
Shri Lalitopakhyanam

श्रीललिठोपलख्यलनडु

Document Information

Text title : Lalita Upakhyanam

File name : lalitopAkhyAnam.itx

Category : devii, devI, dashamahAvidyA, lalita

Location : doc_devii

Proofread by : Madhavi Upadrasta

Description/comments : From Brahmandapurana uttarabhAga adhyAyas 5-44. Added phalashruti from the Lalitopakhyanam book.

Latest update : March 26, 2022

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

August 13, 2023

sanskritdocuments.org

శ్రీలలితోపాఖ్యానమ్

శ్రీగణేశాయ నమః ।

శ్రీలలితోపాఖ్యానస్య విషయానుక్రమణికా । (బ్రహ్మాండ్లపురాణే ఉత్తరభాగే అధ్యాయక్రమాంకం)

ప్రథమాధ్యాయే - (౫)

అఖిలమహిమణ్డలం పర్యటతోఽగస్త్యస్య భగవతా హయగ్రీవేణ
సమాగమః । అగస్త్యేన జగదుద్ధారసాధనప్రశ్నే హయగ్రీవేణ
పరాశక్త్యర్చనోపదేశః ।

ద్వితీయాధ్యాయే - (౬)

హయగ్రీవం మునిం ప్రత్యగస్త్యకృతదేవీప్రాదుర్భావాదిప్రశ్నః । ఇన్ద్రం ప్రతి
దుర్వాసఃశాపవృత్తాంతకథనమ్ । ఇన్ద్రబృహస్పత్యోర్ధర్మార్థరసంవాదః
తత్ర హననదోషవిచారః । స్త్రయదోషవిచారః ।
ద్విజవర్మనామకిరాతోపాఖ్యానమ్ । మధ్యపానగుణదోషవిచారః ।

తృతీయాధ్యాయే - (౭)

బృహస్పతిం ప్రతి ఇన్ద్రకృతాగమ్యాగమనతత్ప్రాయశ్చిత్తాదిప్రశ్నః ।
అభోజ్యవస్తువిచారః ।

చతుర్థాధ్యాయే - (౮)

ఇన్ద్రేణ బృహస్పతిం ప్రతి స్వీయదౌర్భాగ్యప్రతీకారప్రశ్నః
విశ్వరూపోపాఖ్యానమ్ । సముద్రమథనప్రస్తావః । క్షీరాభేః శ్రియః
ప్రాదుర్భావః ।

పంచమాధ్యాయే - (౯)

శ్రీవిష్ణోర్మోహినీరూపేణావతారః । మోహినీచరితం శ్రుత్వా మహాదేవేన
విష్ణుమాయాదర్శనాయ విష్ణులోకగమనమ్ । భణ్డాసురచరితారమ్భః ।
భణ్డాసురవధార్థం శ్రీలలితామ్భావతారః ।

షష్ఠాధ్యాయే - (౧౦)

భణ్డాసురోత్పత్తికథనమ్ । భణ్డాసురవరగ్రహణమ్ ।

సప్తమాధ్యాయే - (౧౧)

భణ్ణాసురపట్టాభిషేకాది । విష్ణుకృతమాయాసృష్టిః ।

ఇంద్రాదికృతమహాయాగవిధానమ్ । శ్రీలలితామ్బికాప్రాదుర్భావః ।

అష్టమాధ్యాయే - (౧౨)

లలితాస్తవరాజః ।

నవమాధ్యాయే - (౧౩)

దేవీదర్శనాయ బ్రహ్మద్యాగమనాదికథనమ్ ।

దశమాధ్యాయే - (౧౪)

శ్రీలలితామ్బికాకామేశ్వరయోర్వివాహః । శ్రీలలితామ్బికాపట్టాభిషేకః ।

ఏకాదశాధ్యాయే - (౧౫)

భణ్ణాసురవధాయ దేవీప్రస్థానకథనమ్ । సమృత్కరీదేవ్యా రణప్రస్థానమ్ ।

అశ్వారూఢాదేవ్యాః ప్రస్థానమ్ । దణ్ణనాథారణప్రస్థానమ్ ।

మన్త్రిణ్యుమ్భారణప్రస్థానమ్ । శ్రీలలితామ్బికాప్రస్థానవర్ణనమ్ ।

ద్వాదశాధ్యాయే - (౧౬)

చక్రరాజరథపర్వదేవతావర్ణనమ్ । గీతిచక్రరథపర్వదేవతావర్ణనమ్ ।

త్రయోదశాధ్యాయే - (౧౭)

కిరిచకరథపర్వదేవతావర్ణనమ్ ।

చతుర్దశాధ్యాయే - (౧౮)

శూన్యనగరోత్పాతప్రాదుర్భావః । భణ్ణాదీనాం మన్త్రక్రమః ।

పంచదశాధ్యాయే - (౧౯)

విషక్లకృతసన్మన్త్రోపదేశః । భణ్ణాసురాహజ్కారవర్ణనం చ ।

షోడశాధ్యాయే - (౨౦)

భణ్ణాసురసేనాసన్నాహః । సమృత్కరీకృతదుర్మదవధః ।

సప్తదశాధ్యాయే - (౨౧)

అథారుఢాకృతకురుణ్ణవధః ।

అష్టాదశాధ్యాయే - (౨౨)

నకులీదేవీకృతకరజ్కాదిపంచుసేనాపతివధః ।

ఏకోనవింశాధ్యాయే - (౨౩)

తిరస్కరిణీకామ్బాకృతబలాహకాదిసప్తనేనాపతివధః ।

విశాధ్యాయే - (౨౪)

రాత్రౌ విషక్లకృతకూటయుద్ధవర్ణనమ్ । నిత్యాపరాక్రమవర్ణనమ్ ।
విషక్లపలాయనమ్ ।

ఏకవింశాధ్యాయే - (౨౫)

వహ్నిప్రాకారరచనా ।

ద్వావింశాధ్యాయే - (౨౬)

బాలామ్బాకృతభణ్ణపుత్రవధః ।

త్రయోవింశాధ్యాయే - (౨౭)

భణ్ణాసురప్రలాపః । విశుక్రకృతజయవిఘ్నయన్త్రమ్ ।
గణేశ్వరప్రాదుర్భావః । గణేశ్వరపరాక్రమః ।

చతుర్వింశాధ్యాయే - (౨౮)

విశుక్రవిషక్లయుద్ధవర్ణనమ్ । రణమధ్యే సుధాసిన్ధోరావిర్భావః ।
విశుక్రవిషక్లవధః ।

పంచవింశాధ్యాయే - (౨౯)

శ్రీలలితాభణ్ణాసురయుద్ధమ్ ।

షడ్వింశాధ్యాయే - (౩౦)

శ్రీలలితాభణ్ణాసురదివ్యాస్తప్తయోగః । భణ్ణాసురవధః ।

సప్తవింశాధ్యాయే - (౩౧)

బ్రహ్మాదికృతలలితాస్తుతిః । మన్మథస్య పునరుజ్జీవనమ్ ।
శివపార్వత్యోర్వివాహః । మహాసేనోద్భవః । తారకాసురవధశ్చ ।

అష్టావింశాధ్యాయే - (౩౨)

శ్రీనగరనిర్మాణకథనమ్ । లోహాదిసప్తసాలలక్షణాని ।
మాతయోపాఖ్యానమ్ । సప్తసాలరక్షకదేవతాదికథనమ్ ।

ఏకోనశ్రిశాధ్యాయే - (౩౩)

రత్నసాలలక్షణాదికథనమ్ ।

త్రింశాధ్యాయే - (౩౪)

రుద్రాలయరుదవిశేషనామాదికథనమ్ ।

ఏకత్రింశాధ్యాయే - (3x)

మహాపద్మాటపీవర్ణనమ్ ।

ద్వావింశాధ్యాయే - (3౬)

చింతామణిగృహాంతరవర్ణనమ్ ।

ప్రయస్త్రింశాధ్యాయే - (3౭)

గృహరాజాంతరకథనమ్ ।

చతుర్వింశాధ్యాయే - (3౮)

మనరాజతత్పాదనాదికథనమ్ ।

పంచత్రింశాధ్యాయే - (3౯)

కాశ్చీనగరీమాహాత్మ్యవర్ణనమ్ ।

షత్రింశాధ్యాయే - (౪౦)

శ్రీమత్రిపురసుందర్యా దశరథాయ పుత్రవరదానమ్ ।

సప్తత్రింశాధ్యాయే - (౪౧)

శ్రీయన్తరాజప్రకారోపాసనాదికథనమ్ ।

అష్టత్రింశాధ్యాయే - (౪౨)

ముద్రాలక్షణప్రకారాదికథనమ్ ।

ఏకోనచత్వారింశాధ్యాయే - (౪౩)

దేవీదర్శనదీక్షావర్ణనమ్ ।

చత్వారింశాధ్యాయే - (౪౪)

మన్తోపాసనప్రకారాదికథనమ్ ।

ఫలశ్రుతిః (గ్రన్తోపసంహారః)

ఇతి శ్రీలలితోపాఖ్యానానుక్రమణీ ॥

శ్రీలలితోపాఖ్యానమ్

శ్రీః ।

అథ బ్రహ్మాణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానం ప్రారభ్యతే ।

అథాగస్త్యయాత్రాజనార్దనావిర్భావో నామ పంచమోఽధ్యాయః ॥ ౫ ॥

లలితోపాఖ్యానే ప్రథమోఽధ్యాయః । (బ్రహ్మాణ్డపురాణే ఉత్తరభాగే పంచమోఽధ్యాయః)
శ్రీమత్రిపురసంద్యై లలితామ్బయై నమః ।

(అఖిలమహీమణ్డలం పర్యటతోఽగస్త్యస్య కాంచీనగరే భగవతా హయగ్రీవేణ
సమాగమః ౧, అగస్త్యేన జగదుద్ధారసాధనప్రశ్నై హయగ్రీవేణ

శ్రీలలితామ్బాపరిచర్యోపదేశః ౨)

శుక్లామ్బరధరం విష్ణుం శశివర్ణ చతుర్భుజమ్ ।

ప్రసన్నవదనం ధ్యాయేత్సర్వవిఘ్నోపశాంతయే ॥

చతుర్భుజే చన్ద్రకలావతంసే కుచోన్నతే కుఙ్కుమరాగశోణే ।

పుణ్ణేక్షుపాశాఙ్కుశపుష్పబాణహస్తే నమస్తే జగదేకమాతః ॥ ౧ ॥

అస్తు వః శ్రేయసే నిత్యం వస్తు వామాఙ్గుసుందరమ్ । (వామాఙ్గుమైశ్వరమ్)

యతస్తృతీయో విదుషాం తృతీయస్తు పరం మహః ॥ ౨ ॥ (తురీయం తత్పరం మహః)

అగస్త్యో నామ దేవర్షిర్వేదవేదాఙ్గపారగః ।

సర్వసిద్ధాస్తసారణ్ణో బ్రహ్మానందసాత్మకః ॥ ౩ ॥

చచారాద్భుతహేతుాని తీర్థాన్యాయతనాని చ ।

తైలారణ్యాపగాముఖ్యాన్సర్వాఙ్గానపదానపి ॥ ౪ ॥

తేషు తేష్వఖిలాఙ్గాన్తూనఙ్గానతిమిరావృతాన్ ।

శిశ్నోదరపరాస్తృష్ట్యా చిన్తయామాస తాన్ప్రతి ॥ ౫ ॥

తస్య చిన్తయమానస్య చరతో వసుధామిమామ్ |
 ప్రాప్తమాసీన్మహాపుణ్యం కాఞ్చనగరముత్తమమ్ || ౬ ||
 తత్ర వారణశైలేన్ద్రమేకామ్రునిలయం శివమ్ |
 కామాక్షీం కలిదోషఘ్నీమపూజయదథాత్మవాన్ || ౭ ||
 లోకహేతోర్దయార్ద్రస్య ధీమతశ్చిన్తనో ముహుః |
 చిరకాలేన తపసా తోషితోఽభూజ్జనార్దనః || ౮ ||
 హయగ్రీవాం తనుం కృత్వా సాక్షాచ్ఛిన్మాత్రవిగ్రహామ్ |
 శఙ్ఖచక్రాక్షవలయపుస్తకోజ్జ్వలబాహుకామ్ || ౯ ||
 పూరయిత్రిం జగత్కృత్స్నిం ప్రభయా దేహజాతయా |
 ప్రాదుర్భూవ పురతో మునేరమితేజసా || ౧౦ ||
 తం దృష్ట్వానన్దభరితః ప్రణమ్య చ ముహుర్ముహుః |
 వినయావనతో భూత్వా సన్తుష్టావ జగత్పతిమ్ || ౧౧ ||
 అథోవాచ జగన్నాథస్తుష్టోఽస్మి తపసా తవ |
 వరం వరయ భద్రం తే భవితా భూసురోత్తమః || ౧౨ ||
 ఇతి పృష్టో భగవతా ప్రోవాచ మునిసత్తమః |
 యది తుష్టోఽసి భగవన్నిమే పామరజన్తవః || ౧౩ ||
 కేనోపాయేన ముక్తాః స్యురేతన్నే వక్తుమర్హసి |
 ఇతి పృష్టో ద్విజేనాథ దేవదేవో జనార్దనః || ౧౪ ||
 ఏష ఏవ పురా ప్రశ్నః శివేన చరితో మమ |
 ఆయమేవ కృతః ప్రశ్నో బ్రహ్మణా తు తతః పరమ్ || ౧౫ ||
 కృతో దుర్వాససా పశ్చాద్భవతా తు తతః పరమ్ || ౧౬ ||
 భవద్భిః సర్వభూతానాం గురుభూతైర్మహాత్మభిః |
 మమోపదేశో లోకేషు ప్రథితోఽస్తు వరో మమ || ౧౭ ||
 అహమాద్వీర్ణీ భూతానామాదికర్తా స్వయం ప్రభుః |
 సృష్టిస్థితిలయానాం తు సర్వేషామపి కారకః || ౧౮ ||
 త్రిమూర్తిస్త్రిగుణాతీతో గుణహీనో గుణాశ్రయః || ౧౯ ||
 ఇచ్ఛావిహారో భూతాత్మా ప్రధానపురుషాత్మకమ్ |

ఏవం భూతస్య మే బ్రహ్మాంస్త్రిజగద్రూపధారిణః ॥ ౨౦ ॥
 ద్విధాకృతమభూద్రూపం ప్రధానపురుషాత్మకమ్ ।
 మమ ప్రధానం యద్రూపం సర్వలోకగుణాత్మకమ్ ॥ ౨౧ ॥
 అపరం యద్గుణాతీతం పరాత్పరతరం మహత్ ।
 ఏవమేవ తయోర్జ్ఞాత్వా ముచ్యతే తే ఉభే కిము ॥ ౨౨ ॥
 తపోభిశ్చిరకాలోత్తైర్వమైశ్చ నియమైరపి ।
 త్యాగైర్దుష్కర్మనాశాన్తే ముక్తిరాశ్వేవ లభ్యతే ॥ ౨౩ ॥
 యద్రూపం యద్గుణయుతం తద్గుణైశ్శేషేన లభ్యతే ।
 అన్యత్సర్వజగద్రూపం కర్మభోగపరాక్రమమ్ ॥ ౨౪ ॥
 కర్మభిర్లభ్యతే తచ్చ తత్త్యాగేనాపి లభ్యతే ।
 దుస్తరస్తు తయోస్త్యాగః సకలైరపి తాపస ॥ ౨౫ ॥
 అనపాయం చ సుగమం సదసత్కర్మగోచరమ్ ॥ ౨౬ ॥
 ఆత్మస్థేన గుణేనైవ సతా చాప్యసతాపి వా ।
 ఆత్మైశ్శేషేనైవ యజ్ఞానం సర్వసిద్ధిప్రదాయకమ్ ॥ ౨౭ ॥
 వర్ణత్రయవిహీనానాం పాపిష్ఠానాం నృణామపి ।
 యద్రూపధ్యానమాత్రేణ దుష్కృతం సుకృతాయతే ॥ ౨౮ ॥
 యేఽర్చయన్తి పరాం శక్తిం విధినాఽవిధినాపి వా ।
 న తే సంసారిణో నూనం ముక్తా ఏవ న సంశయః ॥ ౨౯ ॥
 శివో వా యాం సమారాధ్య ధ్యానయోగబలేన చ ।
 ఈశ్వరః సర్వసిద్ధానామర్థనారీశ్వరోఽభవత్ ॥ ౩౦ ॥
 అన్యేఽబ్జప్రముఖా దేవాః సిద్ధాస్తద్ధ్యానవైభవాత్ ।
 తస్మాదశేషలోకానాం త్రిపురారాధనం వినా ॥ ౩౧ ॥
 న స్తో భోగాపవర్గౌ తు యోగపద్యేన కుత్రచిత్ ।
 తస్మానాస్తద్గతప్రాణస్తద్యాజీ తద్గతేహకః ॥ ౩౨ ॥
 తాదాత్మ్యేనైవ కర్మాణి కుర్వన్ముక్తిమవాప్స్యసి ।
 ఏతద్దహస్యమాఖ్యాతం సర్వేషాం హితకామ్యయా ॥ ౩౩ ॥
 సస్తుష్టేనైవ తపసా భవతో మునిసత్తమ ।

దేవాశ్చ మునయః సిద్ధా మానుషాశ్చ తథాపరే ।

త్వన్ముఖామౌజితోఽవాప్యసిద్ధిం యాన్తు పరాత్పరామ్ ॥ ౩౪॥

ఇతి తస్య వచః శ్రుత్వా హయగ్రీవస్య శార్థిణః ।

ప్రణీపత్య పునర్వాక్యమువాచ మధుసూదనమ్ ॥ ౩౫॥

భగవన్కీదృశం రూపం భవతా యత్పురోదితమ్ ।

కింవిహారం కింపుభావమేతస్మై వక్తుమర్హసి ॥ ౩౬॥

హయగ్రీవ ఉవాచ ।

ఏషోఽంశభూతో దేవరే హయగ్రీవో మమాపరః ।

శ్రోతుమిచ్ఛసి యద్యత్త్వం తత్సర్వం వక్తుమర్హతి ॥ ౩౭॥

ఇత్యాదిశ్య జగన్నాథో హయగ్రీవం తపోధనమ్ ।

పురతః కుమ్భజాతస్య మునేరన్తరధాధరిః ॥ ౩౮॥

తతన్తు విస్మయావిష్టో హృష్టరోమా తపోధనః ।

హయగ్రీవేణ మునినా స్వాశ్రమం ప్రత్యపద్యత ॥ ౩౯॥

ఇతి శ్రీబ్రహ్మణ్ణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే అగస్త్యయాత్రాజనార్దనావిర్భావో నామ షష్ఠోఽధ్యాయః ॥ ౫॥

అథ హింసాద్యస్వరూపకథనం నామ షష్ఠోఽధ్యాయః ॥ ౬॥

అథోపవేశ్య చైవైనమాసనే పరమాద్భుతే ।

హయాననముపాగత్యాగస్త్యో వాక్యం సమబ్రవీత్ ॥ ౧॥

భగవన్సర్వధర్మజ్ఞ సర్వసిద్ధాన్తవిత్తమ ।

లోకాభ్యుదయహేతుర్హి దర్శనం హి భవాదృశామ్ ॥ ౨॥

ఆవిర్భావం మహాదేవ్యాస్తస్యా రూపాన్తరాణి చ ।

విహారాశ్చైవ ముఖ్యా యే తాన్నో విస్తరతో వద ॥ ౩॥

హయగ్రీవ ఉవాచ ।

అనాదిరఖిలాధారా సదసత్కర్మరూపిణీ ।

ధ్యానైకదృశ్యా ధ్యానాజ్ఞీ విద్యాజ్ఞీ హృదయాస్పదా ॥ ౪॥

ఆత్మైక్యాద్యక్తిమాయాతి చిరానుష్ఠానగౌరవాత్ ॥ ౫॥

ఆదౌ ప్రాదురభూచ్ఛక్తిర్బ్రహ్మణో ధ్యానయోగతః ।

ప్రకృతిర్నామ సా ఖ్యాతా దేవానామిష్టసిద్ధిదా ॥ ౬ ॥

ద్వితీయముదభూద్రూపం ప్రవృత్తేఽమృతమన్థనే ।

శర్వసమ్మోహజనకమవాఙ్మనసగోచరమ్ ॥ ౭ ॥

యద్దర్శనాదభూదీశః సర్వజ్ఞోఽపి విమోహితః ।

విస్వజ్య పార్వతీం శీఘ్రం తయా రుద్ధోఽతనోద్రతమ్ ॥ ౮ ॥

తస్యాం వై జనయామాస శాస్తారమసురార్దనమ్ ॥ ౯ ॥

అగస్త్య ఉవాచ ।

కథం వై సర్వభూతేశో వశీ మన్మథ శాసనః ।

అహో విమోహితో దేవ్యా జనయామాస చాత్మజమ్ ॥ ౧౦ ॥

హయగ్రీవ ఉవాచ ।

పురామరపురాధీశో విజయశ్రీసమృద్ధిమాన్ ।

త్రైలోక్యం పాలయామాస సదేవాసురమానుషమ్ ॥ ౧౧ ॥

కైలాసశిఖరాకారం గజేంద్రమధిరుహ్య సః ।

చచారాఖిలలోకేషు పూజ్యమానోఽఖితైరపి ।

తం ప్రమత్తం విదిత్వాథ భవానీపతిరవ్యయః ॥ ౧౨ ॥

దుర్వాససమథాహూయ ప్రజిఘాయ తదన్తికమ్ ।

ఖణ్డాజనధరో దణ్డీ ధూరిధూసరవిగ్రహః ।

ఉన్మత్తరూపధారీ చ యయౌ విద్యాధరాధ్వనా ॥ ౧౩ ॥

ఏతస్మిన్నస్తరే కాలే కాచిద్విద్యాధరాఙ్గానా ।

యద్భవచ్ఛయా గతా తస్య పురశ్చారుతరాకృతిః ॥ ౧౪ ॥

చిరకాలేన తపసా తోషయిత్వా పరామిప్రకామ్ ।

తత్సమర్పితమాల్యం చ లభ్యా సస్తుష్టమానసా ॥ ౧౫ ॥

తాం దృష్ట్వా మృగుశావాక్షీమువాచ మునిపుంగవః ।

కుత్ర వా గమ్యతే భీరు కుతో లబ్ధమిదం త్వయా ॥ ౧౬ ॥

ప్రణమ్య సా మహాత్మానమువాచ వినయాన్వితా ।

చిరేణ తపసా బ్రహ్మణ్యేవ్యా దత్తం ప్రసన్నయా ॥ ౧౭ ॥

తచ్ఛ్చుత్వా వచనం తస్యాః సోఽపృచ్ఛన్మాత్యముత్తమమ్ ।

పృష్టమాత్రేణ సా తుష్టా దదౌ తస్మై మహాత్మనే ॥ ౧౮ ॥

కరాభ్యాం తత్సమాదాయ కృతార్థోఽస్మీతి సత్వరమ్ ।
 దధౌ స్వశిరసా భక్త్యా తామువాచాత్పితః ॥ ౧౯॥
 బ్రహ్మదీనామలభ్యం యత్తల్లభం భాగ్యతో మయా ।
 భక్తిరస్తు పదామోఘజే దేవ్యాస్తవ సముజ్జ్వలా ॥ ౨౦॥
 భవిష్యచ్ఛోభనాకారే గచ్ఛ సౌమ్యే యథాసుఖమ్ ।
 సా తం ప్రణమ్య శిరసా యయా తుష్టా యథాగతమ్ ॥ ౨౧॥
 ప్రేషయత్వా స తాం భూయో యయా విద్యాధరాధ్వనా ।
 విద్యాధరవధూహస్తాత్ప్రృతిజగ్రాహ వల్లకీమ్ ॥ ౨౨॥
 దివ్యస్రగనులేపాంశ్చ దివ్యాన్యాభరణాని చ ।
 క్వచిద్దధౌ క్వచిద్గృహాన్క్వచిద్గాయన్క్వచిద్ధసన్ ॥ ౨౩॥
 స్వేచ్ఛావిహారీ స మునిర్యయౌ యత్ర పురన్దరః ।
 స్వకరస్థాం తతో మాలాం శక్రాయ ప్రదదౌ మునిః ॥ ౨౪॥
 తాం గృహీత్వా గజస్కన్ధే స్థాపయామాస దేవరాట్ ।
 గజస్తు తాం గృహీత్వాథ ప్రేషయామాస భూతలే ॥ ౨౫॥
 తాం దృష్ట్వా ప్రేషితాం మాలాం తదా క్రోధేన తాపసః ।
 ఉవాచ న ధృతా మాలా శిరసా తు మయార్పితా ॥ ౨౬॥
 త్రైలోక్యైశ్వర్యమతేన భవతా హ్యవమానితా ।
 మహాదేవ్యా ధృతా యా తు బ్రహ్మీద్యైః పూజ్యతే హి సా ॥ ౨౭॥
 త్వయా యచ్ఛాసితో లోకః సదేవాసురమానుషః ।
 ఆశోభనో హ్యతేజస్కో మమ శాపాద్భవిష్యతి ॥ ౨౮॥
 ఇతి శప్తావివితేన తేన సమ్నూజితోఽపి సః ।
 తూష్ణీమేవ యయా బ్రహ్మనాభవికార్యమనుస్మరన్ ॥ ౨౯॥
 విజయశ్రీస్తతస్తస్య దైత్యం తు బలిమన్వగాత్ ।
 నిత్యశ్రీర్నిత్యపురుషం వాసుదేవమథాన్వగాత్ ॥ ౩౦॥
 ఇన్ద్రోఽపి స్వపురం గత్వా సర్వదేవసమన్వితః ।
 విషణ్ణచేతా నిఃశ్రీకశ్చిన్తయామాస దేవరాట్ ॥ ౩౧॥
 అథామరపురే దృష్ట్వా నిమిత్తాన్యశుభాని చ ।
 బృహస్పతిం సమాహూయ వాక్యమేతదువాచ హ ॥ ౩౨॥

భగవన్సర్వధర్మజ్ఞ త్రికాలజ్ఞానకోవిద |
 దృశ్యతేఽదృష్టపూర్వాణి నిమిత్తాన్యశుభాని చ || 33||
 కీంపులాని చ తాని స్యురుపాయో వాఽథ కీదృశః |
 ఇతి తద్వచనం శ్రుత్వా దేవేన్ద్రస్య బృహస్పతిః |
 ప్రత్యువాచ తతో వాక్యం ధర్మార్థసహితం శుభమ్ || 34||
 కృతస్య కర్మణో రాజన్కల్పకోటిశతైరపి |
 ప్రాయశ్చిత్తోపభోగాభ్యాం వినా నాశో న జాయతే || 35||
 ఇన్ద్ర ఉవాచ |
 కర్మ వా కీదృశం బ్రహ్మన్ప్రాయశ్చిత్తం చ కీదృశమ్ |
 తత్సర్వం శ్రోతుమిచ్ఛామి తన్నే విస్తరతో వద || 36||
 బృహస్పతిరువాచ |
 హననస్తేయహింసాశ్చ పానమన్యాక్లనారతిః |
 కర్మ పఞ్చవిధం ప్రాహుర్దుష్కృతం ధరణీపతేః || 37||
 బ్రహ్మక్షత్రియవిట్పూద్రగోతురజ్గఖరోష్ఠ్రకాః |
 చతుష్పదోఽణ్ణజాబ్జాశ్చ తిర్యచోఽనస్థికాస్తథా || 38||
 ఆయుతం చ సహస్రం చ శతం దశ తథా దశ |
 దశపఞ్చత్తిరేకార్థమానుపూర్వ్యాదిదం భవేత్ || 39||
 బ్రహ్మక్షత్రవిశాం స్త్రీణాముక్తార్థే పాపమాదిశేత్ |
 పితృమాతృగురుస్వామి పుత్రాణాం చైవ నిష్కృతిః || 40||
 గుర్వాజ్ఞయా కృతం పాపం తదాజ్ఞాల్ఘ్ననేఽర్థకమ్ |
 దశబ్రాహ్మణభృత్యర్థమేకం హన్యాద్ద్విజం నృపః || 41||
 శతబ్రాహ్మణభృత్యర్థం బ్రాహ్మణో బ్రాహ్మణం తు వా |
 పఞ్చబ్రాహ్మణవిదామర్థే త్రైశ్యమేకం తు దణ్డయేత్ || 42||
 వైశ్యం దశవిశామర్థే విశాం వా దణ్డయేత్తథా |
 తథా శతవిశామర్థే ద్విజమేకం తు దణ్డయేత్ || 43||
 శూద్రాణాం తు సహస్రాణాం దణ్డయేద్బ్రాహ్మణం తు వా |
 తచ్ఛతార్థం తు వా వైశ్యం తద్దశార్థం తు శూద్రకమ్ || 44||

బస్థూనాం చైవ మిత్రాణామిష్టార్థే తు త్రిపాదకమ్ ।
 అర్థం కలత్రపుత్రార్థే స్వాత్మార్థే న తు కిఞ్చన ॥ ౪౫ ॥
 ఆత్మానం హస్తుమారబ్ధం బ్రాహ్మణం క్షత్రియం విశమ్ ।
 గాం వా తురగమన్యం వా హత్వా దోషైర్న లిప్యతే ॥ ౪౬ ॥
 ఆత్మదారాత్మజభ్రాతృబస్థూనాం చ ద్విజోత్తమ ।
 క్రమార్ద్రశగుణో దోషో రక్షణే చ తథా ఫలమ్ ॥ ౪౭ ॥
 భూపద్విజశ్రోత్రియవేదవిద్వ్యతీవేదాన్తవిద్వేదవిదాం వినాశే ।
 ఏకద్విపఞ్చాశదథాయుతం చ న్స్యాన్నిష్కృతిశ్చేతి వదన్తి సన్తః ॥ ౪౮ ॥
 తేషాం చ రక్షణవిధౌ హి కృతే చ దానే
 పూర్వోదితోత్తరగుణం ప్రవదన్తి పుణ్యమ్ ।
 తేషాం చ దర్శనవిధౌ నమనే చ కార్యే
 శూశ్రూషణేఽపి చరతాం సదృశాంశ్చ తేషామ్ ॥ ౪౯ ॥
 సింహవ్యాఘ్రమ్మృగాదీని లోకహింసాకరాణి తు ।
 నృషో హన్యాచ్చ సతతం దేవార్థే బ్రాహ్మణార్థకే ॥ ౫౦ ॥
 అపత్స్వాత్మార్థకే చాపి హత్వా మేధ్యాని భక్షయేత్ ॥ ౫౧ ॥
 నాత్మార్థే పాచయేదన్న నాత్మార్థే పాచయేత్పశూన్ ।
 దేవార్థే బ్రాహ్మణార్థే వా పచమానో న లిప్యతే ॥ ౫౨ ॥
 పురా భగవతీ మాయా జగదుజ్జీవనోన్మృణీ ।
 ససర్జ సర్వదేవాంశ్చ తథైవాసురమానుషాన్ ॥ ౫౩ ॥
 తేషాం సంరక్షణార్థాయ పశూనపి చతుర్దశ ।
 యజ్ఞాశ్చ తద్విధానాని కృత్వా చైనానువాచ హా ॥ ౫౪ ॥
 యజ్ఞధ్వం పశుభిర్దేవాన్విధినానేన మానవాః ।
 ఇష్టాని యే ప్రదాస్యన్తి పుష్టాస్తే యజ్ఞభావితాః ॥ ౫౫ ॥
 ఏవం ప్రవర్తితం చక్రం నానువర్తయతీహ యః ।
 దరిద్రో నారకశ్చైవ భవేజ్జన్మని జన్మని ॥ ౫౬ ॥
 దేవతార్థే చ పిత్రర్థే తథైవాభ్యాగతే గురౌ ।
 మహదాగమనే చైవ హన్యాన్మేధ్యాన్పశూన్విజః ॥ ౫౭ ॥

ఆపత్సు బ్రాహ్మణో మాంసం మేధ్యమశ్నన్న దోషభాక్ ।
 విహితాని తు కార్యాణి ప్రతిషిద్ధాని వర్జయేత్ ॥ ౫౮॥
 పురాభూద్యువనాశ్వస్య దేవతానాం మహాక్రతుః ।
 మమాయమితి దేవానాం కలహః సమజాయత ॥ ౫౯॥
 తదా విభజ్య దేవానాం మానుషాంశ్చ పశూనపి ।
 విభజ్యైకైకశః ప్రదాద్బ్రహ్మ లోకపితామహః ॥ ౬౦॥
 తతస్తు పరమా శక్తిర్భూతసజ్జనహాయిని ।
 కుపితాభూత్తతో బ్రహ్మ తామువాచ నయాన్వితః ॥ ౬౧॥
 ప్రాదుర్భూతా సముద్వీక్ష్య భూతానన్తభయాన్వితః ।
 ప్రాజ్ఞులిః ప్రణతస్తుత్వా ప్రసీదేతి పునః పునః ॥ ౬౨॥
 ప్రాదుర్భూతా యతోఽసి త్వం కృతార్థోఽస్మి పురో మమ ।
 త్వయైతదఖిలం కర్మ నిర్మితం సుశుభాశుభమ్ ॥ ౬౩॥
 శ్రుతయః స్మృతయశ్చైవ త్వయైవ ప్రతిపాదితాః ।
 త్వయైవ కల్పితా యాగా మన్ముఖాత్తు మహాక్రతౌ ॥ ౬౪॥
 యే విభక్తాస్తు పశవో దేవానాం పరమేశ్వరి ।
 తే సర్వే తావకాః సన్తు భూతానామపి తృప్తయే ॥ ౬౫॥
 ఇత్యుక్తాన్తర్దధే తేషాం పుర ఏవ పితామహః ।
 తదుక్తేనైవ విధినా చకార చ మహాక్రతున్ ॥ ౬౬॥
 ఇయాజ చ పరాం శక్తిం హత్వా మేధ్యాన్పశూనపి ।
 తత్తద్విభాగో వేదేషు ప్రోక్తత్వాదిహ నోదితః ॥ ౬౭॥
 స్త్రియః శూద్రాస్తథా మాంసమాదద్యుర్బ్రాహ్మణం వినా ।
 ఆపత్సు బ్రాహ్మణో వాపి భక్షయేద్గుర్వనుజ్ఞయా ॥ ౬౮॥
 శివోద్భవమిదం పిణ్డమత్యథ శివతాం గతమ్ ।
 ఉద్బుధ్యస్వ పశో త్వం హి నాశివః సఞ్శీవో హ్యసి ॥ ౬౯॥
 ఈశః సర్వజగత్కర్తా ప్రభవః ప్రలయస్తథా ।
 యతో విశ్వాధికో రుద్రస్తేన రుద్రోఽసి వై పశో ॥ ౭౦॥
 ఆనేన తురగం గా వా గజోష్ఠ్యమహిషాదికమ్ ।
 ఆత్మార్థం వా పరార్థం వా హత్వా దోషైర్న లిప్యతే ॥ ౭౧॥

గృహానిష్ఠకరాన్వాపి నాగాఖుబలివృశ్చికాన్ ।
 ఏతద్గృహాశ్రమస్థానాం క్రియాఫలమభీష్పతామ్ ।
 మనఃసంక్కుల్పసిద్ధానాం మహతాం శివవర్చసామ్ ॥ ౭౨॥

పశుయజ్ఞేన చాన్యేషామిష్టా పూర్తికరం భవేత్ ।
 జపహోమార్చనాద్యైస్తు తేషామిష్టం చ సిధ్యతి ॥ ౭౩॥

ఇతి శ్రీబ్రహ్మణ్ణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే హింసాద్యస్వరూపకథనం నామ షష్ఠోఽధ్యాయః ॥ ౬ ॥

అథ స్తేయపానకథనం నామ సప్తమోఽధ్యాయః ॥ ౭ ॥

ఇన్ద్ర ఉవాచ ।
 భగవన్సర్వమాఖ్యాతం హింసాద్యస్య తు లక్షణమ్ ।
 స్తేయస్య లక్షణం కిం వా తన్నే విస్తరతో వద ॥ ౧॥

బృహస్పతిరువాచ ।
 పాపానామధికం పాపం హననం జీవజాతినామ్ ।
 ఏతస్మాదధికం పాపం విశ్వస్తే శరణం గతే ॥ ౨॥

విశ్వస్య హత్వా పాపిష్ఠం శూద్రం వాప్యన్యజాతిజమ్ ।
 బ్రహ్మహత్యాధికం పాపం తస్మాన్నాన్యస్య నిష్కృతిః ॥ ౩॥

బ్రహ్మజ్ఞస్య దరిద్రస్య కృచ్ఛార్జితధనస్య చ ।
 బహుపుత్రకలత్రస్య తేన జీవితమిచ్ఛతః ।
 తద్ధృవ్యస్తేయదోషస్య ప్రాయశ్చిత్తం న విద్యతే ॥ ౪॥

విశ్వస్తద్రవ్యహరణం తస్యాప్యధికముచ్యతే ।
 విశ్వస్తే వాప్యవిశ్వస్తే న దరిద్రధనం హరేత్ ॥ ౫॥

తతో దేవద్విజాతీనాం హేమరత్నాపహారకమ్ ।
 యో హన్యాదవిచారేణ సోఽశ్వమేధఫలం లభేత్ ॥ ౬॥

గురుదేవద్విజనుహృత్పుత్రస్వాత్మసుఖేషు చ ।
 స్తేయాదధఃక్రమేణైవ దశోత్తరగుణం త్వఘమ్ ॥ ౭॥

అన్యజాత్వాదజుద్వైశ్యాత్క్షత్రియాద్బ్రాహ్మణాదపి ।

దశోత్తరగుణైః పాపైరిప్యతే ధనహారకః ॥ ౮ ॥

అత్రైవోదాహరన్తిమమితిహాసం పురాతనమ్ ।

రహస్యాతిరహస్యం చ సర్వపాపప్రణాశనమ్ ॥ ౯ ॥

పురా కాఞ్చీపురే జాతో వజ్రాఖ్యో నామ చోరకః ।

తస్మిన్నురవరే రమ్యే సర్వైశ్వర్యసమన్వితాః ।

సర్వే నీరోగిణో దాన్తాః సుఖినో దయయాఞ్చితాః ॥ ౧౦ ॥

సర్వైశ్వర్యసమృద్ధేఽస్మిన్నుగరే స తు తస్కరః ।

స్తోకాస్తోకక్రమేణైవ బహుద్రవ్యమపాహరత్ ॥ ౧౧ ॥

తదరణ్యేఽవటం కృత్వా స్థాపయామాస లోభతః ।

తద్గోపనం నిశార్దాయాం తస్మిన్దూరం గతే సతి ॥ ౧౨ ॥

కిరాతః కశ్చిదాగత్య తం దృష్ట్వా తు దశాంశతః ।

జహారావిదితస్తేన కాష్ఠభారం వహన్యయౌ ॥ ౧౩ ॥

సోఽపి తచ్చిలయాచ్ఛాద్య మృద్ధిరాపూర్యయత్నతః ।

పునశ్చ తత్పురం ప్రాయాద్వజ్రోఽపి ధనతృప్తయౌ ॥ ౧౪ ॥

ఏవం బహుధనం హృత్వా నిశ్చిక్షేప మహీతలే ।

కిరాతోఽపి గృహం ప్రాప్య బభాషే ముదితః ప్రియామ్ ॥ ౧౫ ॥

మయా కాష్ఠం సమాహర్తుం గచ్ఛతా పథి నిర్జనే ।

లబ్ధం ధనమిదం భీరు సమాధత్స్వ ధనార్థిని ॥ ౧౬ ॥

తచ్చుత్వా తత్సమాదాయ నిధాయాభ్యన్తరే తతః ।

చిన్తయన్తి తతో వాక్యమిదం స్వపతిమబ్రవీత్ ॥ ౧౭ ॥

నిత్యం సఞ్చరతే విప్రో మామకానాం గృహేషు యః ।

మాం విలోక్యైవమచిరాద్భుహుభాగ్యవతి భవేత్ ॥ ౧౮ ॥

చాతుర్వర్ణ్యాను నారీషు స్థేయం చేద్రాజవల్లభా ।

కిం తు భిల్లే కిరాతే చ శైలూషే చాన్త్యజాతిజే ।

లక్ష్మీర్న తిష్ఠతి చిరం శాపాద్వల్మీకజన్మనః ॥ ౧౯ ॥

తథాపి బహుభాగ్యానాం పుణ్యానామపి పాత్రిణే ।

దృష్టపూర్వం తు తద్వాక్యం న కదాచిద్వృథా భవేత్ ॥ ౨౦ ॥

అథ వాత్మప్రయాసేన కృచ్ఛాద్వల్లభ్యతే ధనమ్ ।
 తదేవ తిష్ఠతి చిరాదన్యధ్గచ్ఛతి కాలతః ॥ ౨౧॥
 స్వయమాగతవిత్తం తు ధర్మార్థైర్వినియోజయేత్ ।
 కురుష్వైతేన తస్మాత్త్వం వాపీకూపాదికాఙ్కుభాన్ ॥ ౨౨॥
 ఇతి తద్వచనం శ్రుత్వా భావిభాగ్యప్రబోధితమ్ ।
 బహూదకసమం దేశం తత్ర తత్ర వ్యలోకయత్ ॥ ౨౩॥
 నిర్మమేఽథ మహేష్ట్యస్య దిగ్భాగే విమలోదకమ్ ।
 సుబహుద్రవ్యసంసాధ్యం తటాఙ్కం చాక్షయోదకమ్ ॥ ౨౪॥
 దత్తేషు కర్మకారిభ్యో నిఖిలేషు ధనేషు చ ।
 అసమ్పూర్ణం తు తత్కర్మ దృష్ట్వా చింతాకులోఽభవత్ ॥ ౨౫॥
 తం చోర వజ్రనామానమజ్ఞాతోఽనుచరామ్యహమ్ ।
 తేనైవ బహుధా క్షిప్తం ధనం భూరి మహితలే ॥ ౨౬॥
 స్తోకంస్తోకం హరిష్యామి తత్రతత్ర ధనం బహు ।
 ఇతి నిశ్చిత్స్య మనసా తేనాజ్ఞాతస్తమన్వగాత్ ॥ ౨౭॥
 తథైవాహృత్య తద్ధ్రవ్యం తేన సేతుమపూరయత్ ।
 మధ్యే జలావృతస్తేన ప్రాసాదశ్చాపి శార్కరిణః ॥ ౨౮॥
 తత్తటాకమభూద్ధివ్యమశోషితజలం మహత్ ।
 సేతుమధ్యే చకారాసౌ శక్కరాయతనం మహత్ ॥ ౨౯॥
 కాననం చ క్షయం నీతం బహుసత్త్వసమాకులమ్ ।
 తేనార్కాణి మహార్థాణి క్షేత్రాణ్యపి చకార సః ॥ ౩౦॥
 దేవతాభ్యో ద్విజేభ్యశ్చ ప్రదత్తాని విభజ్య వై ।
 బ్రాహ్మణాంశ్చ సమామన్త్య దేవప్రాతముఖాన్బహూన్ ॥ ౩౧॥
 సన్తోష్య హేమవస్త్రాద్వైరిదం వచనమబ్రవీత్ ।
 క్వ చాహం వీరదత్తాఖ్యః కిరాతః కాష్ఠవిక్రయా ॥ ౩౨॥
 క్వ వా మహాసేతుబంధః క్వ దేవాలయకల్పనా ।
 క్వ వా క్షేత్రాణి కృప్తాని బ్రాహ్మణాయతనాని చ ॥ ౩౩॥
 కృపయైవ కృతం సర్వం భవతాం భూసురోత్తమాః ।

ప్రతిగృహ్య తథైవైతద్దేవవ్రాతముఖా ద్విజాః || 3౪ ||
 ద్విజవర్మైతి నామాస్మై తస్యై శీలవతీతి చ |
 చక్రః సన్మష్టమనసో మహాత్మానో మహాజనః || 3౫ ||
 తేషాం సంరక్షణార్థాయ బన్ధమిః సహితో వశీ |
 తత్రైవ వసతిం చక్రే ముదితో భార్యయా సహ || 3౬ ||
 పురోహితాభిధానేన దేవరాతపురం త్వితి |
 నామ చక్రే పురస్యాస్య తోష యన్నఖిలాన్విజాన్ || 3౭ ||
 తతః కాలవశం ప్రాప్తో ద్విజవర్మా మృతస్తదా |
 యమస్య బ్రహ్మణో విష్ణోర్దూతా రుద్రస్య చాగతాః || 3౮ ||
 అన్యోఽన్యమభవత్తేషాం యుద్ధం దేవాసురోపమమ్ |
 అత్రాస్తరే సమాగత్య నారదో మునిరబ్రవీత్ || 3౯ ||
 మా కుర్వన్తు మిథో యుద్ధం శృణ్వన్తు వచనం మమ |
 ఆయం కిరాతశ్చౌర్యేణ నేతుబన్ధం పురాకరోత్ || ౪౦ ||
 వాయుభూతశ్చరేదేకో యావద్ద్యవ్యవతో మృతిః |
 స బహుభ్యో హరేద్ద్యవ్యం తేషాం యావత్తథా మృతిః || ౪౧ ||
 గతేష్వఖిలదూతేషు శ్రుత్వా నారదభాషితమ్ |
 చచార ద్వాదశాబ్దం తు వాయుభూతోఽన్తరిక్షగః || ౪౨ ||
 భార్యాం తస్యాహ స మునిస్తవ దోషో న కిఞ్చన |
 త్వయా కృతేన పుణ్యేన బ్రహ్మలోకమితో వ్రజ || ౪౩ ||
 వాయుభూతం పతిం దృష్ట్వా నేచ్ఛతి బ్రహ్మమన్దిరమ్ |
 నిర్వేదం పరమాపన్నా మునిమేవమభాషత || ౪౪ ||
 వినా పతిమహం తేన న గచ్ఛేయం పితామహమ్ |
 ఇహైవాస్తే పతిర్యావత్స్వదేహం లభతే తథా || ౪౫ ||
 తతస్తు యా గతిస్తస్య తామేవానుచరామ్యహమ్ |
 పరిహారోఽథవా కిం తు మయా కార్యస్తు తేన వా || ౪౬ ||
 ఇతి తస్యా వచః శ్రుత్వా ప్రీతః ప్రాహ తపోధనః |
 భోగాత్మకం శరీరం తు కర్మ కార్యకరం తవ || ౪౭ ||

మమ ప్రభావాద్భవితా పరిహారం వదామి తే ।
 నిరాహారో మహాతీర్థే స్నాత్వా నిత్యం హి సామిప్సకమ్ ॥ ౪౮॥
 పూజయిత్వా శివం భక్త్యా కన్దమూలఫలాశనః ।
 ధ్యాత్వా హృది మహేశానం శతరుద్రమనుం జపేత్ ॥ ౪౯॥
 బ్రహ్మహా ముచ్యతే పాపైరష్టోత్తరసహస్రతః ।
 పాపైరవ్యైశ్చ సకలైర్ముచ్యతే నాత్ర సంశయః ॥ ౫౦॥
 ఇత్యాదిశ్య దదౌ తస్యై రుద్రాధ్యాయం తపోధనః ।
 అనుగృహ్యేతి తాం నారీం తత్రైవాన్తర్ధిమాగమత్ ॥ ౫౧॥
 భర్తుః ప్రియార్థే సజ్కల్ప్య జజాప పరమం జపమ్ ।
 విముక్తస్తేయదోషేణ స్వశరీరమవాప సః ॥ ౫౨॥
 తతో వజ్రాభిధశ్చారః కాలధర్మముపాగతః ।
 అన్యే తద్ద్యవ్యవస్తోఽపి కాలధర్మముపాగతాః ॥ ౫౩॥
 యమస్తు తాన్సమాహూయ వాక్యం చైతదువాచ హ ॥ ౫౪॥
 భవద్భిస్తు కృతం పాపం దైవాత్సుకృతమప్యత ।
 కిమిచ్ఛథ ఫలం భోక్తుం దుష్కృతస్య శుభస్య వా ॥ ౫౫॥
 ఇతి తస్య వచః శ్రుత్వా ప్రోచుర్వజ్రాదికాస్తతః ।
 సుకృతస్య ఫలం త్వాదౌ పశ్చాత్పాపస్య భుజ్యతే ॥ ౫౬॥
 పునరాహ యమో యూయం పుత్రమిత్ర కలత్రకైః ।
 ఏతస్యైవ బలాత్సర్వే త్రిదివం గచ్ఛత ద్రుతమ్ ॥ ౫౭॥
 తేఽధిరుహ్య విమానాగ్న్యం ద్విజవర్మాణమాశ్రితాః ।
 యథోచితఫలోపేతాస్త్రిదివం జగ్మురజ్ఞాసా ॥ ౫౮॥
 ద్విజవర్మాఖిలాల్లోకానతీత్య ప్రమదాసఖః ।
 గాణపత్యమనుప్రాప్య కైలాసేఽద్యాపి మోదతే ॥ ౫౯॥
 ఇన్ద్ర ఉవాచ ।
 తారతమ్యవిభాగం చ కథయ త్వం మహామతే ।
 సేతుబన్ధాదికానాం చ పుణ్యానాం పుణ్యవర్ధనమ్ ॥ ౬౦॥
 బృహస్పతిరువాచ ।
 పుణ్యస్యార్ధఫలం ప్రాప్య ద్విజవర్మా మహాయశాః ।

వజ్రః ప్రాప్య తదర్థం తు తదర్థేన యుతాః పరే || ౬౧ ||

మనోవాక్కాయచేష్టాభిశ్చతుర్థా క్రియతే కృతిః |

విసశ్యేతేన తేనైవ కృతైస్తత్పరిహారకైః || ౬౨ ||

ఇన్ద్ర ఉవాచ |

ఆసవస్య తు కిం రూపం కో దోషః కశ్చ వా గుణః |

అన్నం దోషకరం కిం తు తన్నే విస్తరతో వద || ౬౩ ||

బృహస్పతిరువాచ |

పైష్టికం తాలజం కైరం మాధూకం గుడసమ్భవమ్ |

క్రమాన్మునతరం పాపం తదర్థార్థార్థతస్తథా || ౬౪ ||

క్షత్రియాదిత్రివర్ణానామాసవం పేయముచ్యతే |

స్త్రీణామపి తృతీయాది పేయం స్యాద్బ్రాహ్మణీం వినా || ౬౫ ||

పతిహీనా చ కన్యా చ త్యజేద్బతుమతీ తథా |

అభర్తుసన్నిధౌ నారీ మద్యం పిబతి లోలుపా || ౬౬ ||

ఉన్మాదిసీతి సాఖ్యాతా తాం త్యజేదన్యజామివ || ౬౭ ||

దశాష్టషట్పతస్రస్తు ద్విజాతీనామయం భవేత్ |

స్త్రీణాం మద్యం తదర్థం స్యాత్పాదం స్యాద్భర్తుసన్గమే || ౬౮ ||

మద్యం పీత్వా ద్విజో మోహాత్కృచ్ఛుచ్ఛాన్త్రాయణం చరేత్ |

జపేచ్ఛాయుతగాయత్రీం జాతవేదసమేవ వా || ౬౯ ||

అమ్బికా హృదయం వాపి జపేచ్ఛుద్ధో భవేన్నరః |

క్షత్రియోఽపి త్రివర్ణానాం ద్విజాదర్థోఽర్థతః క్రమాత్ || ౭౦ ||

స్త్రీణామర్థార్థక్లప్తిః స్యాత్కారయేద్వా ద్విజైరపి |

అన్తర్జలే సహస్రం వా జపేచ్ఛుద్ధిమవాప్నుయాత్ || ౭౧ ||

లక్ష్మీః సరస్వతీ గౌరీ చణ్డికా త్రిపురామ్బికా |

భైరవో భైరవీ కాలీ మహాశాస్త్రీ చ మాతరః || ౭౨ ||

అన్యాశ్చ శక్తయస్తాసాం పూజనే మధు శస్యతే |

బ్రాహ్మణస్తు వినా తేన యజేద్వేదాఙ్గపారగః || ౭౩ ||

తన్నివేదితమశ్నన్తదనన్యాస్తదాత్మకాః |

తాసాం ప్రవాహో గచ్ఛన్తి నిర్లెపాస్తే పరాం గతిమ్ ॥ ౭౪ ॥

కృతస్యాఖిలపాపస్య జ్ఞానతోఽజ్ఞానతోఽపి వా ।

ప్రాయశ్చిత్తమిదం ప్రోక్తం పరాశక్తేః పదస్మృతిః ॥ ౭౫ ॥

అనభ్యర్చ్య పరాం శక్తిం పిబేన్మద్యం తు యోఽధమః ।

రారవే నరకేఽబ్ధం తు నివసేద్విన్దుసజ్జ్యయా ॥ ౭౬ ॥

భోగేచ్ఛయా తు యో మద్యం పిబేత్స మానుషాధమః ।

ప్రాయశ్చిత్తం న చైవాస్య శిలాగ్నిపతనాదృతే ॥ ౭౭ ॥

ద్విజో మోహాన్న తు పిబేత్సేహాద్వా కామతోఽపి వా ।

అనుగ్రహోచ్ఛ మహతామనుతాపాచ్ఛ కర్మణః ॥ ౭౮ ॥

అర్చనాచ్ఛ పరాశక్తేర్యమైశ్చ నియమైరపి ।

చాన్ద్రాయణేన కృచ్ఛ్యేణ దినసంఖ్యైకృతేన చ ।

శుద్ధ్యేచ్ఛ బ్రాహ్మణో దోషాద్విగుణాదుద్బిహార్యతః ॥ ౭౯ ॥

ఇతి బ్రహ్మాండమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే శ్రీలలితోపాఖ్యానే

స్తేయపానకథనం నామ సప్తమోఽధ్యాయః ॥ ౭ ॥

అథాష్టమోఽధ్యాయః ॥ ౮ ॥

ఇన్ద్ర ఉవాచ ।

అగమ్యాగమనం కిం వా కో దోషః కా చ నిష్కృతిః ।

ఏతన్నే మునిశార్దూల విస్తరాద్వక్తుమర్హసి ॥ ౧ ॥

బృహస్పతిరువాచ ।

అగమ్యాగమనం నామ మాతృస్వస్వగురుప్రియః ।

మాతులస్య ప్రియా చేతి గత్వేమా నాస్తి నిష్కృతిః ॥ ౨ ॥

మాతృసంజ్ఞే తు యదఘం తదేవ స్వస్వసంజ్ఞమే ।

గురుస్త్రిసంజ్ఞమే తద్వద్గురవో బహవః స్మృతాః ॥ ౩ ॥

బ్రహ్మోపదేశమారభ్య యావద్వేదాన్తదర్శనమ్ ।

ఏకేన వక్ష్యతే యేన స మహాగురురుచ్యతే ॥ ౪ ॥

బ్రహ్మోపదేశమేకత్ర వేదశాస్త్రాణ్యుద్దేశకతః ।

ఆచార్యః స తు విజ్ఞేయస్తదేకైకాస్తు దేశికాః ॥ ౫ ॥

గురోరాత్మాన్తమేవ స్యాదాచార్యస్య ప్రియాగమే ।
 ద్వాదశాబ్దం చరేత్కృచ్చుమేకైకం తు షడబ్దతః ॥ ౬ ॥
 మాతులస్య ప్రియాం గత్వా షడబ్దం కృచ్చుమాచరేత్ ।
 బ్రాహ్మణస్తు సజాతీయాం ప్రమదాం యది గచ్ఛతి ॥ ౭ ॥
 ఉపోషితస్త్రిరాత్రం తు ప్రాణాయామశతం చరేత్ ।
 కులటాం తు సజాతీయాం త్రిరాత్రేణ విశుధ్యతి ॥ ౮ ॥
 పశ్చాహాత్మత్రియాం గత్వా సప్తాహాద్వైశ్యజామపి ।
 చక్రీకిరాత్రైవర్తకర్మకారాదియోషితః ॥ ౯ ॥
 శుద్ధిః స్యాద్ద్వాదశాహేన ధరాశక్త్యర్చనేన చ ।
 అన్త్యజాం బ్రాహ్మణో గత్వా ప్రమాదాదబ్దతః శుచిః ॥ ౧౦ ॥
 దేవదాసీ బ్రహ్మదాసీ స్వతస్త్వా శూద్రదాసికా ।
 దాసీ చతుర్విధా ప్రోక్తా ద్వే చాద్యే క్షత్రియాసమే ॥ ౧౧ ॥
 అన్యావేశ్యాన్గనాతుల్యా తదన్యా హీనజాతివత్ ।
 ఆత్మదాసీం ద్విజో మోహాదుక్తార్థే దోషమాప్పుయాత్ ॥ ౧౨ ॥
 స్వస్త్రీమృతుమతీం గత్వా ప్రాజాపత్యం చరేద్వ్యతమ్ ।
 ద్విగుణేన పరాం నారీం చతుర్భిః క్షత్రియాన్గనామ్ ॥ ౧౩ ॥
 అష్టభిర్వైశ్యనారీం చ శూద్రాం షోడశభిస్తథా ।
 ద్వాత్రింశతా సక్కరజాం వేశ్యాం శూద్రామివాచరేత్ ॥ ౧౪ ॥
 రజస్వలాం తు యో భార్యాం మోహతో గన్తుమిచ్ఛతి ।
 స్నాత్వాన్యవస్త్రసంయుక్తముక్తార్థేనైవ శుధ్యతి ॥ ౧౫ ॥
 ఉపోష్య తచ్ఛేషదినం స్నాత్వా కర్మ సమాచరేత్ ।
 తథైవాన్యాన్గనాం గత్వా తదుక్తార్థం సమాచరేత్ ॥ ౧౬ ॥
 పిత్రోరనుజ్ఞయా కన్యాం యో గచ్ఛేద్విధినా వినా ।
 త్రిరాత్రోపోషణాచ్ఛుద్ధిస్తామేవోద్వాహయేత్తదా ॥ ౧౭ ॥
 కన్యాం దత్త్వా తు యోఽన్యస్మై దత్తా యశ్చానుయచ్ఛతి ।
 పిత్రోరనుజ్ఞయా పాదదినార్ధేన విశుధ్యతి ॥ ౧౮ ॥
 జ్ఞాతః పితృభ్యాం యో మాసం కన్యాభావే తు గచ్ఛతి ।

వృషలః స తు విజ్ఞేయః సర్వకర్మబహిష్కృతః ॥ ౧౯ ॥

జ్ఞాతః పితృభ్యాం యో గత్వా పరోథాం తద్వినాశనే ।
విధవా జాయతే నేయం పూర్వగన్తారమాప్నుయాత్ ॥ ౨౦ ॥

అనుగ్రహోద్ధ్విజాతీనాముద్వాహవిధినా తథా ।
త్యాగకర్మాణి కుర్వీత శ్రౌతస్మార్తాదికాని చ ॥ ౨౧ ॥

ఆదావుద్వాహితా వాపి తద్వినాశేఽన్యదః పితా ।
భోగేచ్ఛోః సాధనం సా తు న యోగ్యాఖిలకర్మసు ॥ ౨౨ ॥

బ్రహ్మదిపిపీలకాన్తం జగత్సావరజ్జమమ్ ।
పశ్చాభూతాత్మకం ప్రోక్తం చతుర్వాసనయాన్వితమ్ ॥ ౨౩ ॥

జన్మాద్యాహారమథననిద్రాభీత్యశ్చ సర్వదా ।
ఆహారేణ వినా జన్తుర్నాహరో మదనాత్స్మృతః ॥ ౨౪ ॥

దుస్తరో మదనస్తస్మాత్సర్వేషాం ప్రాణినామపి ।
పున్నారీరూపవత్కృత్వా మదనేనైవ విశ్వస్యక్ ॥ ౨౫ ॥

ప్రవృత్తిమకరోదాదౌ సృష్టిస్థితిలయాత్మికామ్ ।
తత్ప్రవృత్త్యా ప్రవర్తనే తన్నివృత్త్యాక్షయాం గతిమ్ ॥ ౨౬ ॥

ప్రవృత్త్యైవ యథా ముక్తిం ప్రాప్నుయుర్వే న ధీయుతాః ।
తద్రహస్యం తదోపాయం శ్ంణ వక్ష్యామి సామృతమ్ ॥ ౨౭ ॥

సర్వాత్మకో వాసుదేవః పురుషస్తు పురాతనః ।
ఇయం హి మూలప్రకృతిర్లక్ష్మీః సర్వజగత్ప్రసూః ॥ ౨౮ ॥

పశ్చాపశ్చాత్మత్వప్యర్థం మథనం క్రియతేతరామ్ ।
ఏవం మన్తానభావాత్యస్మత్మథనం క్రియతే యది ॥ ౨౯ ॥

తావుభౌ మన్తకర్మాణౌ న దోషో విద్యతే తయోః ॥ ౩౦ ॥

తపోబలవతామేతత్కేవలనామధో గతిః ।
స్వస్త్రీవిషయ ఏవేదం తయోరపి విధేర్బలాత్ ॥ ౩౧ ॥

పరస్పరాత్స్యైక్యహృదోర్దేవ్యా భక్త్యార్థ్యచేతసోః ।
తయోరపి మనాకేన్న నిషిద్ధదివసేష్వఘమ్ ॥ ౩౨ ॥

ఇయమమ్భా జగద్ధాత్రి పురుషోఽయం సదాశివః ।

పచ్చావింశతితత్త్వానాం ప్రీతయే మధ్యతేఽధునా || 33 ||

ఏతన్మన్త్రానుభావాచ్చ మథనం క్రియతే యది ।
తావుభౌ పుణ్యకర్మాణౌ న దోషో విద్యతే తయోః || 34 ||

ఇదం చ శ్శృణు దేవేన్ద్ర రహస్యం పరమం మహత్ ।
సర్వేషామేవ పాపానాం యోగపద్యేన నాశనమ్ || 35 ||

భక్తిశ్రద్ధాసమాయుక్తః స్నాత్వాన్తర్జలసంస్థితః ।
అష్టోత్తరసహస్రం తు జపేత్పంచదశాక్షరీమ్ || 36 ||

ఆరాధ్య చ పరాం శక్తిం ముచ్యతే సర్వకీల్బిషైః ।
తేన నశ్యన్తి పాపాని కల్పకోటికృతాన్యపి ।
సర్వాపదోభ్యో విముచ్యేత సర్వాభీష్టం చ విన్దతి || 37 ||

ఇన్ద్ర ఉవాచ ।
భగవన్సర్వధర్మజ్ఞ సర్వభూతహితే రత ।
సంయోగజన్య పాపస్య విశేషం వక్తుమర్హసి || 38 ||

బృహస్పతిరువాచ ।
సంయోగజం తు యత్పాపం తచ్చతుర్థా నిగద్యతే ।
కర్తా ప్రధానః సహకృన్నిమిత్తోఽనుమతః క్రమాత్ || 39 ||

క్రమార్దశాంశతోఽఘం స్యాచ్ఛుద్ధిః పూర్వోక్తమార్గతః || 40 ||

మద్యం కలజ్జం నిర్యాసం ఛత్రాకం గృజ్జానం తథా ।
లతునం చ కలిజ్గం చ మహాకోశాతకీం తథా || 41 ||

బిమ్బిం చ కవకం చైవ హస్త్రినీం శిశులమ్బికామ్ ।
ఔదుమ్బరం చ వార్తాకం కతకం బిల్వమల్లికా || 42 ||

క్రమార్దశగుణం న్యూనమఘమేషాం వినిర్దిశేత్ ।
పురగ్రామాఙ్గవైశ్యాఙ్గవేశ్యోపాయనవిక్రయా || 43 ||

సేవకః పురసంస్థశ్చ కుగ్రామస్థోఽభిశస్తకః ।
వైద్యో వైఖానసః శైవో నారీజీవోఽన్నవిక్రయా || 44 ||

శస్త్రజీవీ పరివ్రాట్ చ వైదికాచారనిన్దకః ।
క్రమార్దశగుణాన్స్వూనమేషామన్నాదనే భవేత్ || 45 ||

స్వతంత్రం తైలకృష్ణం తు హల్యుక్తార్థం పాపమాదిశేత్ |
 తైరేవ దృష్టం తద్భుక్తముక్తపాపం వినిర్దిశేత్ || ౪౬ ||
 బ్రహ్మక్షత్రవిశాం చైవ సశూద్రాణాం యథౌదనమ్ |
 తైలపక్వమదృష్టం చ భుజ్జాన్పాదమఘం భవేత్ || ౪౭ ||
 ద్విజాత్మదాసీకృష్ణం చ తయా దృష్టే తదర్థకే |
 వేశ్యాయాస్తు త్రిపాదం స్యాత్తథా దృష్టే తదోదనే || ౪౮ ||
 శూద్రావత్స్యాత్తు గోపాన్నం వినా గవ్యవతుష్టయమ్ |
 తైలాజ్యగుడసంయుక్తం పక్వం వైశ్యాన్న దుష్యతి || ౪౯ ||
 వైశ్యావద్బ్రాహ్మణీ భ్రష్టా తయా దృష్టేన కింఞ్చన || ౫౦ ||
 బ్రువస్యాన్నం ద్విజో భుక్త్వా ప్రాణాయామశతం చరేత్ |
 అథవాన్తర్జలే జప్త్వా ద్రుపదాం వా త్రివారకమ్ || ౫౧ ||
 ఇదం విష్ణుస్త్వమృకం వా తథైవాన్తర్జలే జవేత్ |
 ఉపోష్య రజనీమేకాం తతః పాపాద్విశుధ్యతి || ౫౨ ||
 అథవా ప్రోక్షయేదన్నమబ్లిజ్ఞః పావమానికైః |
 అన్నసూక్తం జపిత్వా తు భృగుర్వై వారుణీతి చ || ౫౩ ||
 బ్రహ్మార్పణమితి శ్లోకం జప్త్వా నియమమాశ్రితః |
 ఉపోష్య రజనీమేకాం తతః శుద్ధో భవిష్యతి || ౫౪ ||
 స్త్రీ భుక్త్వా తు బ్రువాద్యన్నమేకాద్యానోభిజయేద్ద్విజాన్ |
 ఆపది బ్రాహ్మణో హ్యేషామన్నం భుక్త్వా న దోషభాక్ || ౫౫ ||
 ఇదం విష్ణురితి మస్త్రేణ సప్తవారాభిమన్త్రితమ్ |
 సోఽహమాభవేన తద్ధ్యాత్వా భుక్త్వా దోషైర్న లిప్యతే || ౫౬ ||
 అథవా శక్కురం ధ్యాయజ్ఞప్త్వా త్రైయ్యమృకం మనుమ్ |
 సోఽహమాభవేన తజ్ఞానాన్న దోషైః ప్రవిలిప్యతే || ౫౭ ||
 ఇదం రహస్యం దేవేన్ద్ర శ్శృణుష్య వచనం మమ |
 ధ్యాత్వా దేవీం పరాం శక్తిం జప్త్వా పఞ్చదశాక్షరీమ్ || ౫౮ ||
 తన్నివేదితబుద్ధ్యాదౌ యోఽశ్నాతి ప్రత్యహం ద్విజః |
 నాస్యాన్నదోషజం కింఞ్చన్న దారిద్ర్యభయం తథా || ౫౯ ||

న వ్యాధిజం భయం తస్య న చ శత్రుభయం తథా ।
 జపతో ముక్తిరేవాస్య సదా సర్వత్ర మజ్గలమ్ ॥ ౬౦॥
 ఏష తే కథితః శక్ర పాపానామపి విస్తరః ।
 ప్రాయశ్చిత్తం తథా తేషాం కిమన్యచ్ఛోతుమిచ్ఛసి ॥ ౬౧॥
 ఇతి శ్రీబ్రహ్మాండ్లమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానేఽష్టమోఽధ్యాయః ॥ ౮॥

అథామృతమన్ధనం నామ నవమోఽధ్యాయః ॥ ౯॥

ఇన్ద్ర ఉవాచ ।
 భగవన్సర్వ ధర్మజ్ఞ త్రికాలజ్ఞానవిత్తమ ।
 దుష్కృతం తత్ప్రతికారో భవతా సమ్యగీరితః ॥ ౧॥
 కేన కర్మవిపాకేన మమాపది యమాగతా ।
 ప్రాయశ్చిత్తం చ కిం తస్య గదస్య వదతాం వర ॥ ౨॥
 బృహస్పతిరువాచ ।
 కాశ్యపస్య తతో జజ్ఞే దిత్యాం దనురితి స్మృతః ।
 కన్యా రూపవతీ నామ ధాత్రే తాం ప్రదదౌ పితా ॥ ౩॥
 తస్యాః పుత్రస్తతో జాతో విశ్వరూపో మహాద్యుతిః ।
 నారాయణపరో నిత్యం వేదవేదాఙ్గపారగః ॥ ౪॥
 తతో దైత్యేశ్వరో వవ్రే భృగుపుత్రం పురోహితమ్ ।
 భవానధిక్పతో రాజ్యే దేవానామివ వాసవః ॥ ౫॥
 తతః పూర్వే చ కాలే తు సుధర్మాయాం త్వయి స్థితే ।
 త్వయా కశ్చిత్కృతః ప్రశ్న ఋషీణాం సన్నిధౌ తదా ॥ ౬॥
 సంసారస్థిర్థయాత్రా వా కోఽధికోఽస్తి తయోర్గుణః ।
 వదన్తు తద్వినిశ్చిత్వ భవన్తో మదనుగ్రహాత్ ॥ ౭॥
 తత్ప్రశ్నస్యోత్తరం వక్తుం తే సర్వ ఉపచక్రీరే ।
 తత్పూర్వమేవ కథితం మయా విధిబలేన వై ॥ ౮॥
 తీర్థ యాత్రా సమధికా సంసారాదితి చ ద్రుతమ్ ।
 తచ్చుత్వా తే ప్రకుపితాః శేషుర్మామృషయోఽఖిలాః ॥ ౯॥

కర్మభూమిం వ్రజేః శీఘ్రం దారిద్ర్యణే మితైః సుతైః ।
 ఏవం ప్రకుపితైః శప్తః ఖిన్నః కాఞ్చేన్ సమావిశమ్ ॥ ౧౦॥
 పురీం పురోధసా హీనాం వీక్ష్య చింతాకులాత్మనా ।
 భవతా సహ దేవైస్తు పౌరోహిత్యార్థమాదరాత్ ॥ ౧౧॥
 ప్రార్థితో విశ్వరూపస్తు బభూవ తపతాం వరః ।
 స్వస్రీయో దానవానాం తు దేవానాం చ పురోహితః ॥ ౧౨॥
 నాత్యర్థమకరోద్వైరం దైత్యేష్యపి మహాతపాః ।
 బభూవతుస్తుల్యబలౌ తదా దైత్యేన్ద్రవాసవౌ ॥ ౧౩॥
 తతస్తస్వం కుపితో రాజన్స్వస్రీయం దానవేశితుః ।
 హస్తుమిచ్చన్నగాశ్చాశు తపసః సాధనం వనమ్ ॥ ౧౪॥
 తమాసనస్థం మునిభిస్త్రిశ్శృంగమివ పర్వతమ్ ।
 త్రయీ ముఖరదిగ్భాగం బ్రహ్మానదైకనిష్ఠితమ్ ॥ ౧౫॥
 సర్వభూతహితం తం తు మత్వా చేశానుకూలితః ।
 శిరాంసి యోగపద్యేన చిన్నాత్యాసంస్తయైవ తు ॥ ౧౬॥
 తేన పాపేన సంయుక్తః పీడితశ్చ ముహుర్ముహుః ।
 తతో మేరుగుహోం నీత్వా బహూనబ్ధాన్లి సంస్థితః ॥ ౧౭॥
 తతస్తస్య వచః శ్రుత్వా జ్ఞాత్వా తు మునివాక్యతః ।
 పుత్ర శోకేన సన్తప్తస్తావం శశాప రుషాన్వితః ॥ ౧౮॥
 నిఃశ్రీకో భవతు క్షిప్రం మమ శాపేన వాసవః ।
 అనాథకాస్తతో దేవా విషణ్ణా దైత్యపీడితాః ॥ ౧౯॥
 త్వయా మయా చ రహితాః సర్వే దేవాః పలాయితాః ।
 గత్వా తు బ్రహ్మసదనం నత్వా తద్వృత్తమూచిరే ॥ ౨౦॥
 తతస్తు చింతయామాస తదఘస్య ప్రతిక్రియామ్ ।
 తస్య ప్రతిక్రియాం వేత్తుం న శశాకాత్మభూస్తదా ॥ ౨౧॥
 తతో దేవైః పరివృతో నారాయణముపాగమత్ ॥ ౨౨॥
 నత్వా స్తుత్వా చతుర్వక్తస్తద్వృత్తాన్తం వ్యజిజ్ఞుపత్ ।
 విచిన్త్య సోఽపి బహుధా కృపయా లోకనాయకః ॥ ౨౩॥

తదఘం తు త్రిధా భిత్వా త్రిషు స్థానేష్వధార్పయత్ |
 స్త్రీషు భూమ్యాం చ వృక్షేషు తేషామపి వరం దదౌ || ౨౪ ||
 తదా భర్తృసమాయోగం పుత్రావాప్తిమృతుష్వపి |
 ఛేదే పునర్భవత్వం తు సర్వేషామపి శాఖినామ్ || ౨౫ ||
 ఖాతపూర్తిం ధరణ్యశ్చ ప్రదదౌ మధుసూదనః |
 తేష్వఘం ప్రబభూవాశు రజోనిర్యాసమూషరమ్ || ౨౬ ||
 నిర్గతో గహ్వరాత్తస్మాత్త్వమిన్ద్రో దేవనాయకః |
 రాజ్యశ్రియం చ సమ్ప్రాప్తః ప్రసాదాత్పరమేష్ఠినః || ౨౭ ||
 తేనైవ సాన్వితితో ధాతా జగద చ జనార్దనమ్ |
 మమ శాపో వృథా న స్యాదస్తు కాలాన్తరే మునే || ౨౮ ||
 భగవాంస్తద్వచః శ్రుత్వా మునేరమితతేజసః |
 ప్రహృష్టో భావికార్యజ్ఞస్తూష్ఠీమేవ తదా యయా || ౨౯ ||
 ఏతావన్తమిమం కాలం త్రిలోకీం పాలయన్భవాన్ |
 ఐశ్వర్యమదమత్తత్వాత్తైలాసాద్రిమపీడయత || ౩౦ ||
 సర్వజ్ఞేన శివేనాథ ప్రేషితో భగవాన్మునిః |
 దుర్వాసాస్త్యన్మదభ్రంశం కర్తుకామః శశాప హ || ౩౧ ||
 ఏకమేవ ఫలం జాతముభయోః శాపయోరపి |
 అధునా పశ్యసిః శ్రీకం త్రైలోక్యం సమజాయత || ౩౨ ||
 న యజ్ఞాః సమ్ప్రవర్తన్తే న దానాని చ వాసవ |
 న యమా నాపి నియమా న తపాంసి చ కుత్రచిత్ || ౩౩ ||
 విప్రాః సర్వేఽపి నిఃశ్రీకా లోభోపహతచేతసః |
 నిఃస్తాస్య ధైర్యహీనాశ్చ నాస్తికాః ప్రాయశోఽభవన్ || ౩౪ ||
 నిరౌషధిరసా భూమిర్నివీర్యా జాయతేతరామ్ |
 భాస్కరో ధూసరాకారశ్చన్ద్రమాః కాన్తివర్జితః || ౩౫ ||
 నిస్తేజస్కో హవిరోఘ్నా మరుద్ధూలికృతాకృతిః |
 న ప్రసన్నా దిశాం భాగా నభో నైవ చ నిర్మలమ్ || ౩౬ ||
 దుర్బలా దేవతాః సర్వా విభాన్త్యన్యాదృశా ఇవ |
 వినష్టప్రాయమేవాస్తి త్రైలోక్యం సచరాచరమ్ || ౩౭ ||

హయగ్రీవ ఉవాచ ।

ఇత్థం కథయతోరేవ బృహస్పతిమహేస్వయోః ।

మలకాద్యా మహాదైత్యాః స్వర్గలోకం బబాధిరే ॥ ౩౮॥

నన్దనోద్యానమఖిలం చిచ్ఛిదుర్బలగర్వితాః ।

ఉద్యానపాలకాన్సర్వానాయుధైః సమతాడయన్ ॥ ౩౯॥

ప్రాకారమవభిద్యైవ ప్రవిశ్య నగరాన్తరమ్ ।

మన్దిరస్థాస్సూరాన్సర్వానత్యన్తం పర్యపీడయన్ ॥ ౪౦॥

ఆజప్తురప్సరోరత్నాన్యశేషాణి విశేషతః ।

తతో దేవాః సమస్తాశ్చ చక్రుర్భృశమబాధితాః ॥ ౪౧॥

తాదృశం ఘోషమాకర్ణ్య వాసవః ప్రోఙ్ఘితాసనః ।

సర్వైరనుగతో దేవైః పలాయనపరోఽభవత్ ॥ ౪౨॥

బ్రాహ్మం ధామ సమభ్యేత్య విషణ్ణవదనో వృషా ।

యథావత్కథయామాస నిఖిలం దైత్యచేష్టితమ్ ॥ ౪౩॥

విధాతాపి తదాకర్ణ్య సర్వదేవసమన్వితమ్ ।

హతశ్రీకం హరిహయమాలోకేకేదమువాచ హ ॥ ౪౪॥

ఇన్ద్రత్యమఖిలైర్దైవైర్ముకున్దం శరణం వ్రజ ।

దైత్యారాతిర్జగత్కర్తా స తే శ్రేయో విధాన్యతి ॥ ౪౫॥

ఇత్యుక్త్వా తేన సహితః స్వయం బ్రహ్మ పితామహాః ।

సమన్తదేవసహితః క్షీరోదధిముపాయయా ॥ ౪౬॥

అథ బ్రహ్మాదయో దేవా భగవన్తం జనార్దనమ్ ।

తుష్టువుర్వాగ్స్వరిష్టాభిః సర్వలోకమహేశ్వరమ్ ॥ ౪౭॥

అథ ప్రసన్నో భగవాన్వాసుదేవః సనాతనః ।

జగాద స కలాన్దేవాఙ్జగద్రక్షణలమ్పటః ॥ ౪౮॥

శ్రీభగవానువాచ ।

భవతాం సువిధాస్యామి తేజనైవోపబృంహణమ్ ।

యదుచ్యతే మయేదాసీం యుష్మాభిస్తద్విధీయతామ్ ॥ ౪౯॥

ఓషధిప్రవరాః సర్వాః ఉపత క్షీరసాగరే ।

అసురైరపి సన్ధాయ సమమేవ చ తైరిహా || ౫౦||

మన్థానం మన్దరం కృత్వా కృత్వా యోక్తం చ వాసుకిమ్ |
మయి స్థితే సహాయే తు మధ్యతామమృతం సురాః || ౫౧||

సమస్తదానవాశ్చాపి వక్తవ్యాః సాస్త్యపూర్వకమ్ |
సామాన్యమేవ యుష్మాకమస్మాకం చ ఫలం త్వితి || ౫౨||

మధ్యమానే తు దుగ్ధాభౌ యా సముత్పద్యతే సుధా |
తత్పానాద్బలినో యూయమమర్త్యాశ్చ భవిష్యథ || ౫౩||

యథా దైత్యాశ్చ పీయూషం నైతత్ప్రాప్స్యన్తి కిఞ్చన |
కేవలం క్లేశవస్తశ్చ కరిష్యామి తథా హ్యహమ్ || ౫౪||

ఇతి శ్రీవాసుదేవేన కథితా నిఖిలాః సురాః |
సన్ధానం త్వతులైరైత్యైః కృతవస్తస్తదా సురాః |
నానావిధోషధిగణం సమానీయ సురాసురాః || ౫౫||

క్షీరాబ్ధిపయసి క్షిప్త్వా చన్ద్రమోఽధికనిర్మలమ్ |
మన్థానం మన్దరం కృత్వా కృత్వా యోక్తం తు వాసుకిమ్ |
ప్రారేభిరే ప్రయత్సేన మన్థితుం యాదసాం పతిమ్ || ౫౬||

వాసుకేః పుచ్చభాగే తు సహితాః సర్వదేవతాః |
శిరోభాగే తు దైతీయా నియుక్తాస్తత్ర శౌరిణా || ౫౭||

బలవన్తోఽపి తే దైత్యాస్తస్మఖోచ్ఛ్వాసపావకైః |
నిర్దగ్ధవపుషః సర్వే నిస్తేజస్కాస్తదాభవన్ || ౫౮||

పుచ్చదేశే తు కర్షన్తో ముహురాప్యాయితాః సురాః |
అనుకూలేన వాతీన విష్ణునా ప్రేరితేన తు || ౫౯||

ఆదికూర్మాకృతిః శ్రీమాన్మధ్యే క్షీరపయోనిధేః |
భ్రమతో మన్దరాద్రేఽస్తు తస్యాధిష్ఠానతామగాత్ || ౬౦||

మధ్యే చ సర్వదేవానాం రూపేణాన్యేన మాధవః |
చ కర్ష వాసుకిం వేగాదైత్యమధ్యే పరేణ చ || ౬౧||

బ్రహ్మరూపేణ తం శైలం విధార్యాక్రాన్తవారిధిమ్ |
అపరేణ చ దేవర్షిర్మహతా తేజసా ముహుః || ౬౨||

ఉపబృంహితవాన్దేవాన్దేవన తే బలశాలినః ।
 తేజసా పునరన్యేన బలాత్కారసహేన సః ॥ ౬౩॥
 ఉపబృంహితవాన్నాగం సర్వశక్తిజనార్దనః ।
 మధ్యమానే తతస్తస్మిన్ష్ఠిరాభౌ దేవదానవైః ॥ ౬౪॥
 ఆవిర్భూవావ పురతః సురభిః సురపూజితా ।
 ముదం జగ్నుస్తదా దేవా దైతేయాశ్చ తపోధన ॥ ౬౫॥
 మధ్యమానే పునస్తస్మిన్ష్ఠిరాభౌ దేవదానవైః ।
 కేమేతదితి సిద్ధానాం దివి చిన్తయతాం తదా ॥ ౬౬॥
 ఉత్థితా వారుణీ దేవీ మదాల్లోలవిలోచనా ।
 ఆసురాణాం పురస్తాత్పా స్మయమానా వ్యతిష్ఠత ॥ ౬౭॥
 జగృహురైవ తాం దైత్యా ఆసురాశ్చాభవంస్తుతః ।
 సురా న విద్యతే యేషాం తేనైవాసురశబ్దితాః ॥ ౬౮॥
 అథ సా సర్వదేవానామగ్రతః సమతిష్ఠత ।
 జగృహుస్తాం ముదా దేవాః సూచితాః పరమేష్ఠినా ।
 సురాగ్రహణతోఽప్యేతే సురశబ్దేన కీర్తితాః ॥ ౬౯॥
 మధ్యమానే తతో భూయః పారిజాతో మహాద్రుమః ।
 ఆవిరాసీత్సుజ్గధేన పరితో వాసయజ్జగత్ ॥ ౭౦॥
 అత్యర్థసున్దరాకారా ధీరాశ్చాప్సరసాం గణాః ।
 ఆవిర్భూతాశ్చ దేవర్షే సర్వలోకమనోహరాః ॥ ౭౧॥
 తతః శీతాంశురుదభూత్తం జగ్రాహ మహేశ్వరః ।
 విషజాతం తదుత్పన్నం జగృహుర్నాగజాతయః ॥ ౭౨॥
 కౌస్తుభాఖ్యం తతో రత్నమాదదే తజ్జనార్దనః ।
 తతః స్వపత్రగన్ధేన మదయన్తీ మహౌషధీః ।
 విజయా నామ సజ్జజ్జే భైరవస్తాముపాదదే ॥ ౭౩॥
 తతో దివ్యామ్బరధరో దేవో ధన్వన్తరిః స్వయమ్ ।
 ఉపస్థితః కరే బిభ్రదమృతాధ్యం కమణ్ణులుమ్ ॥ ౭౪॥
 తతః ప్రహృష్టమనసో దేవా దైత్యాశ్చ సర్వతః ।
 మునయశ్చాభవంస్తుష్టాస్తదానీం తపసాం నిధే ॥ ౭౫॥

తతో వికసితాం భోజవాసినీ వరదాయినీ ।
 ఉత్థితా పద్మహస్తా శ్రీస్తస్మాత్క్షీరమహారవాత్ ॥ ౭౬ ॥
 అథ తాం మునయః సర్వే శ్రీసుకేన శ్రీయం పరామ్ ।
 తుష్టువుస్తుష్ట హృదయా గన్ధర్వాశ్చ జగుః పరమ్ ॥ ౭౭ ॥
 విశ్వాచీప్రముఖాః సర్వే ననృతుశ్చాప్సరోగణాః ।
 గగ్గద్యాః పుణ్యనద్యశ్చ స్నానార్థముపతస్థిరే ॥ ౭౮ ॥
 అష్టౌ దిగ్దన్తినైవ మేధ్యపాత్రస్థితం జలమ్ ।
 ఆదాయ స్నాపయాజ్చక్రస్తాం శ్రియం పద్మవాసినీమ్ ॥ ౭౯ ॥
 తులసీం చ సముత్పన్నాం పరార్థ్యామైక్యజాం హరేః ।
 పద్మమాలాం దదౌ తస్యై మూర్తిమాన్వీరసాగరః ॥ ౮౦ ॥
 భూషణాని చ దివ్యాని విశ్వకర్మా సమర్పయత్ ।
 దివ్యమాల్యాం బరధరా దివ్యభూషణభూషితా ।
 యయా వక్షస్థలం విష్ణోః సర్వేషాం పశ్యతాం రమా ॥ ౮౧ ॥
 తులసీ తు ధృతా తేన విష్ణునా ప్రభవిష్ణునా ।
 పశ్యతి స్మ చ సా దేవీ విష్ణువక్షస్థలాలయా ।
 దేవాన్దయార్ద్రయా దృష్ట్వా సర్వలోకమహేశ్వరీ ॥ ౮౨ ॥
 ఇతి శ్రీబ్రహ్మాంధమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే అమృతమన్దనం నామ నవమోఽధ్యాయః ॥ ౯ ॥

అథ మోహినీప్రాదుర్భావమలకాసురవధో నామ దశమోఽధ్యాయః ॥ ౧౦ ॥

హయగ్రీవ ఉవాచ ।
 అథ దేవా మహేన్ద్రా ద్యా విష్ణునా ప్రభవిష్ణునా ।
 ఆక్షీకృతా మహాధీరాః ప్రమోదం పరమం యయుః ॥ ౧ ॥
 మలకాద్యాస్తు తే సర్వే దైత్యా విష్ణుపరాజ్ముఖాః ।
 సస్త్వక్తాశ్చ శ్రియా దేవ్యా భృశముద్వేగమాగతాః ॥ ౨ ॥
 తతో జగ్రుహిరే దైత్యా ధన్వన్తరికరస్థితమ్ ।
 పరమామృతసారాఢ్యం కలశం కనకోద్భవమ్ ।

అథాసురాణాం దేవానామనోన్యం కలహోఽభవత్ || 3 ||

ఏతస్మిన్నస్తరే విష్ణుః సర్వలోకైకరక్షకః ।

సమ్యగారాధయామాసలలితాం స్వైక్యరూపిణీమ్ || ౪ ||

సురాణామసురాణాం చ రణం వీక్ష్య సుదారుణమ్ ।

బ్రహ్మ నిజపదం ప్రాప శమ్భుః కైలాసమాస్థితః || ౫ ||

మలకం యోధయామాస దైత్యానామధిపం వృషా ।

అసురైశ్చ సురాః సర్వే సామృథాయమకుర్వత || ౬ ||

భగవానపి యోగీన్ద్రః సమారాధ్య మహేశ్వరీమ్ ।

తదేకధ్యానయోగేన తద్రూపః సమజాయత || ౭ ||

సర్వసమ్మోహిణీ సా తు సాక్షాచ్ఛృణ్ణోరనాయికా ।

సర్వశ్శృణ్ణోరవేషాఢ్యా సర్వాభరణభూషితా || ౮ ||

సురాణామసురాణాం చ నివార్య రణముల్వణమ్ ।

మన్దస్మితేన దైతేయాన్మోహయన్తి జగాద హ || ౯ ||

అలం యుద్ధేన కిం శస్త్రైర్మర్మస్థానవిభేదిభిః ।

నిష్ఠరైః కిం వృథాలాపైః కణ్ఠశోషణహేతుభిః || ౧౦ ||

అహమేవాత్ర మధ్యస్థా యుష్మాకం చ దివోకసామ్ ।

యూయం తథాపి నితరామత్ర హి క్లేశభాగినః || ౧౧ ||

సర్వేషాం సమమేవాద్య దాస్యామ్యమృతమద్భుతమ్ ।

మమ హస్తే ప్రదాతవ్యం సుధాపాత్రమనుత్తమమ్ || ౧౨ ||

ఇతి తస్యా వచః శ్రుత్వా దైత్యాస్తద్వాక్యమోహితాః ।

పీయూషకలశం తస్యై దదుస్తే ముగ్ధచేతసః || ౧౩ ||

సా తత్పాత్రం సమాదాయ జగన్మోహనరూపిణీ ।

సురాణామసురాణాం చ వృథకృచ్ఛ్కిం చకార హ || ౧౪ ||

ద్వయోః పక్షిశ్చ మధ్యస్థాస్తానువాచ సురాసురాన్ ।

తూష్ణిం భవన్తు సర్వేఽపి క్రమశో దీయతే మయా || ౧౫ ||

తద్వాక్యమురరీచక్రస్తే సర్వే సమవాయినః ।

సా తు సమ్మోహితాశ్లేషలోకా దాతుం ప్రచక్రమే || ౧౬ ||

క్వణత్కనకదర్వీకా క్వణన్మజ్జలకజ్జణా ।
 కమనీయవిభూషాధ్యా కలా సా పరమా బభౌ ॥ ౧౭ ॥
 వామే వామే కరామ్భోజే సుధాకలశముజ్జ్వలమ్ ।
 సుధాం తాం దేవతాపజ్జ్కై పూర్వం దర్వాస్య తదాదిశత్ ॥ ౧౮ ॥
 దిశస్త్రీ క్రమశస్త్రత్ర చన్ద్రభాస్కరసూచితమ్ ।
 దర్వీకరేణ చిచ్ఛేద సైంహికేయం తు మధ్యగమ్ ।
 పీతామృతశిరోమాత్రం తస్య వ్యోమ జగామ చ ॥ ౧౯ ॥
 తం దృష్ట్వాఽప్యసురాస్త్రత్ర తూష్టిమాసన్విమోహితాః ।
 ఏవం క్రమేణ తత్సర్వం విబుధేభ్యోః వితీర్య సా ।
 ఆసురాణాం పురః పాత్రం సానినాయ తిరోదధే ॥ ౨౦ ॥
 రిక్తపాత్రం తు తం దృష్ట్వా సర్వే దైతేయదానవాః ।
 ఉద్వేలం కేవలం క్రోధం ప్రాప్తా యుద్ధచికిర్షయా ॥ ౨౧ ॥
 ఇన్ద్రా దయః సురాః సర్వే సుధాపానాద్భ్రతోత్తరాః ।
 దుర్బలైరసురైః సార్థం సమయుద్ధ్యన్త సాయుధాః ॥ ౨౨ ॥
 తే విధ్యమానాః శతశో దానవేన్ద్రాః సురోత్తమైః ।
 దిగన్తాన్కతిచిజ్జగ్ముః పాతాలం కతిచిద్యయః ॥ ౨౩ ॥
 దైత్యం మలకనామానం విజిత్య విబుధేశ్వరః ।
 ఆత్మీయాం శ్రియమాజప్తౌ శ్రీకటాక్ష సమీక్షితః ॥ ౨౪ ॥
 పునః సింహాసనం ప్రాప్య మహేన్ద్రాః సురసేవితః ।
 త్రైలోక్యం పాలయామాస పూర్వవత్పూర్వదేవజిత ॥ ౨౫ ॥
 నిర్భయా నిఖిలా దేవాస్త్రైలోక్యే సచరాచరే ।
 యథాకామం చరన్తి స్మ సర్వదా హృష్టచేతసః ॥ ౨౬ ॥
 తదా తదఖిలం దృష్ట్వా మోహినీవరితం మునిః ।
 విస్మితః కామచారీ తు కైలాసం నారదో గతః ॥ ౨౭ ॥
 నన్దినా చ కృతానుజ్ఞః ప్రణమ్య పరమేశ్వరమ్ ।
 తేన సమ్భాష్యమానోఽసౌ తుష్టో విష్టరమాస్త సః ॥ ౨౮ ॥
 ఆసనస్థం మహాదేవో మునిం స్వేచ్ఛావిహారిణమ్ ।
 పప్రచ్ఛ పార్వతీజానిః స్వచ్ఛస్ఫటికసన్నిభః ॥ ౨౯ ॥

భగవన్సర్వవృత్తజ్ఞ పవిత్రీకృతవిష్టర ।
 కలహప్రియ దేవరీ కిం వృత్తం తత్ర నాకినామ్ ॥ 30 ॥
 సురాణామసురాణాం వా విజయః సమజాయత ।
 కిం వాప్యమృతవృత్తాంతం విష్ణునా వాపి కిం కృతమ్ ॥ 30 ॥
 ఇతి పృష్టో మహేశేన నారదో మునిసత్తమః ।
 ఉవాచ విస్మయావిష్టః ప్రసన్నవదనేక్షణః ॥ 31 ॥
 సర్వం జానాసి భగవన్సర్వజ్ఞోఽసి యతస్తతః ।
 తథాపి పరిపృష్టేన మయా తద్వక్ష్యతేఽధునా ॥ 33 ॥
 తాదృశే సమరే ఘోరే సతి దైత్యదివోకసామ్ ।
 ఆదినారాయణః శ్రీమాన్మోహినీరూపమాదధే ॥ 34 ॥
 తాముదారవిభూషాఢ్యాం మూర్తాం శృంగారదేవతామ్ ।
 సురాసురాః సమాలోక్య విరతాః సమరోద్యమాత్ ॥ 35 ॥
 తస్మాయామోహితా దైత్యాః సుధాపాత్రం చ యాచితాః ।
 కృత్వా తామేవ మధ్యస్థామర్పయామాసురజ్ఞాసా ॥ 36 ॥
 తదా దేవీ తదాదాయ మన్దస్మితమనోహరా ।
 దేవేభ్య ఏవ పీయూషమశేషం వితతార సా ॥ 37 ॥
 తిరోహితామదృష్ట్వా తాం దృష్ట్వా శూన్యం చ పాత్రకమ్ ।
 జ్వలన్మన్యముఖా దైత్యా యుద్ధాయ పునరుత్థితాః ॥ 38 ॥
 ఆమరైరమృతాస్వాదాదత్యుల్యణపరాక్రమైః ।
 పరాజితా మహాదైత్యా నష్టాః పాతాలమభ్యయః ॥ 39 ॥
 ఇమం వృత్తాంతమాకర్ణ్య భవానీపతిరవ్యయః ।
 నారదం ప్రేషయిత్వాశు తదుక్తం సతతం స్మరన్ ॥ 40 ॥
 ఆజ్ఞాతః ప్రమథైః సర్వైః స్కన్ధనన్ధివినాయకైః ।
 పార్వతీసహితో విష్ణుమాజగామ సవిస్మయః ॥ 41 ॥
 క్షీరోదతిరగం దృష్ట్వా సస్త్రీకం వృషవాహనమ్ ।
 భోగిభోగాసనాద్విష్టః సముత్థాయ సమాగతః ॥ 42 ॥
 వాహనాదవరుహ్యేశః పార్వత్యా సహితః స్థితమ్ ।
 తం దృష్ట్వా శీఘ్రమాగత్య సమ్పూజ్యార్ఘ్యాదితో ముదా ॥ 43 ॥

సన్నేహం గాఢమాలిక్య భవానీపతిమమ్యతః ।
 తదాగమనకార్యం చ పృష్టవాన్విష్టరశ్రవాః ॥ ౪౪॥
 తమువాచ మహాదేవో భగవన్పురుషోత్తమ ।
 మహాయోగేశ్వర శ్రీమన్సర్వసౌభాగ్యసుందరమ్ ॥ ౪౫॥
 సర్వసమ్మోహజనకమవాఙ్మనసగోచరమ్ ।
 యద్రూపం భవతోపాత్తం తన్మహ్యం సమ్ప్రదర్శయ ॥ ౪౬॥
 ద్రష్టుమిచ్ఛామి తే రూపం శృంజ్ఞారస్యాధిదైవతమ్ ।
 అవశ్యం దర్శనీయం మే త్వం హి ప్రార్థితకామధృక్ ॥ ౪౭॥
 ఇతి సమ్ప్రార్థితః శశ్వన్మహాదేవేన తేన సః ।
 యథ్యానవైభవాలబ్ధం రూపమద్వైతమద్భుతమ్ ॥ ౪౮॥
 తదేవానన్యమనసా ధ్యాత్వా కిఞ్చిద్విహస్య సః ।
 తథాస్త్వీతి తిరోఽధత్త మహాయోగేశ్వరో హరిః ॥ ౪౯॥
 శర్వోఽపి సర్వతశ్చక్షుర్ముహుర్వ్యాపారయన్కవచిత్ ।
 అదృష్టప్లూర్వమారామమభిరామం వ్యలోకయత్ ॥ ౫౦॥
 వికసత్కుసుమశ్రేణీవినోదిమధుపాలికమ్ ।
 చమృకస్తబకామోదసురభీకృతదిక్తటమ్ ॥ ౫౧॥
 మాకన్దవృన్దమాధీకమాద్యదుల్లోలకోకిలమ్ ।
 ఆశోకమణ్డలీకాణ్డసతాణ్డవశిఖణ్డికమ్ ॥ ౫౨॥
 భృంజాలినవర్షుఙ్కారజితవల్లకినిస్వనమ్ ।
 పాటలోదారసౌరభ్యపాటలీకుసుమోజ్జ్వలమ్ ॥ ౫౩॥
 తమాలతాలహింతాలకృతమాలావిలాసితమ్ ।
 పర్వస్తద్ధీర్ఘికాద్ధీర్ఘపఙ్కజశ్రీపరిష్కృతమ్ ॥ ౫౪॥
 వాతపాతచలచ్ఛారుపల్లవోత్పల్లపుష్పకమ్ ।
 సన్తానప్రసవామోదసన్తానాధికవాసితమ్ ॥ ౫౫॥
 తత్ర సర్వత్ర పుష్పాఢ్యే సర్వలోకమనోహరే ।
 పారిజాతతరోర్మాలే కాన్తా కాచిదదృశ్యత ॥ ౫౬॥
 బాలార్కపాటలాకారా నవయౌవనదర్పితా ।

ఆకృష్టపద్మరాగాభా చరణాబ్జనఖచ్చదా ॥ ౫౭ ॥

యావకశ్రీనిజేపపాదలౌహిత్యవాహినీ ।

కలనిఃస్వనమజ్జీరపదపద్మమనోహరా ॥ ౫౮ ॥

అనజ్గవీరతూణీరదర్పన్నదనజ్జికా ।

కరిశుణ్ణాకదలికాకాన్తితుల్యోరుశోభినీ ॥ ౫౯ ॥

అరుణేన దుకూలేన సుస్పర్శేన తనీయసా ।

అలజ్కృతనితమ్బాఢ్యా జఘనాభోగభాసురా ॥ ౬౦ ॥

నవమాణిక్యసన్నద్ధహేమకాఞ్చివిరాజితా ।

నతనాభిమహావర్తత్ప్రవల్యూర్మిప్రభారుఘరా ॥ ౬౧ ॥

స్తనకుడృలహిన్దోలముక్తాదామశతావృతా ।

అతిపీవరవక్షోజభారభజ్జురమధ్యభూః ॥ ౬౨ ॥

శిరీషకోమలభుజా కజ్కణాఙ్గదశాలినీ ।

సోర్మికాం గులిమన్మృష్టశఙ్ఖసున్దరకన్ధరా ॥ ౬౩ ॥

ముఖదర్పణవృత్తాభమబుకాపాటలాఘరా ।

శుచిభిః పక్షిభిః శుద్ధైర్విద్యారూపైర్విభాస్వరైః ॥ ౬౪ ॥

కున్దకుడృలసచ్ఛాయైర్దన్దైర్దర్శితచన్ద్రికా ।

స్థూలమౌక్తికసన్నద్ధనాసాభరణభాసురా ॥ ౬౫ ॥

కేతకాన్తర్దలద్రో ణీదీర్ఘదీర్ఘవోచనా ।

అర్ధేన్దుతులితాఫాలే సమ్యక్కృష్టాలకచ్చటా ॥ ౬౬ ॥

పాలీవతంసమాణిక్యకుణ్డలామణ్డితశ్రుతిః ।

నవకర్పూరకస్తూరీరసామోదితవీటికా ॥ ౬౭ ॥

శరచ్ఛారునిశానాభమణ్డలీమధురాననా ।

స్ఫురత్కస్తూరితిలకా నీలకున్తలసంహతిః ॥ ౬౮ ॥

సీమన్తరేఖావిన్యస్తసిన్ధూరశ్రేణీభాసురా ॥ ౬౯ ॥

స్ఫురచ్ఛన్ద్రికతోత్తంసమదలోలవిలోచనా ।

సర్వశృంగారవేషాఢ్యా సర్వాభరణమణ్డితా ॥ ౭౦ ॥

తామిమాం కన్దుకక్రీడాలోలామాలోలభూషణామ్ ।

దృష్ట్వా క్షిప్రముమాం త్యక్త్వా సోఽన్వధావదధేశ్వరః ॥ ౭౦॥

ఉమాపి తం సమావేక్ష్య ధావన్తం చాత్మనః ప్రియమ్ ।

స్వాత్మానం స్వాత్మర్స్వంద్ర్యం నిన్దన్తి చాతివిస్మితా ।

తస్థావవాఙ్ముఖీ తూష్టిం లఙ్ఘనూయాసమన్వితా ॥ ౭౧॥

గృహీత్వా కథమప్యేనామాలిలిఙ్గ ముహుర్ముహుః ।

ఉద్ఘాత్యోద్ఘాయ సోప్యేవం ధావతి స్మ సుదూరతః ॥ ౭౨॥

పునర్గృహీత్వా తామీశః కామం కామవశిక్వతః ।

ఆశ్లిష్టం చాతివేగేన తద్వీర్యం ప్రచ్యుతం తదా ॥ ౭౩॥

తతః సముత్థితో దేవో మహాశాన్తా మహాబలః ।

అనేకకోటిదైత్యేన్ద్ర గర్వనిర్వాపణక్షమః ॥ ౭౪॥

తద్వీర్యబిన్దసంస్పర్శాత్పా భూమిస్తత్రతత్ర చ ।

రజతస్వర్ణవర్ణాభూల్లక్షణాద్విస్ఫంభమర్దన ॥ ౭౫॥

తథైవాన్తర్దధే సాపి దేవతా విశ్వమోహినీ ।

నివృత్తః స గిరీశోఽపి గిరిం గౌరీసఖో యయా ॥ ౭౬॥

అథాద్భుతమిదం వక్ష్యే లోపాముద్రా పతే శ్శృణు ।

యన్న కస్యచిదాఖ్యాతం మమైవ హృదయే స్థితమ్ ॥ ౭౭॥

పురా భణ్ణాసురో నామ సర్వదైత్యశిఖామణిః ।

పూర్వం దేవాన్బహువిధాన్యః శాన్తా స్వేచ్ఛయా పటుః ॥ ౭౮॥

విశుక్రం నామ దైతేయం వర్గసంరక్షణక్షమమ్ ।

శుక్రతుల్యం విచారఙ్ఘం దక్షౌనేన ససర్జ సః ॥ ౭౯॥

వామానేన విషాఙ్ఘం చ సృష్టవాన్దృష్టశేఖరమ్ ।

ధూమినీనామధేయాం చ భగినీం భణ్ణదానవః ॥ ౮౦॥

భ్రాతృభ్యాముగ్రవీర్యాభ్యాం సహితో నిహతాహితః ।

బ్రహ్మాణ్డం ఖణ్డయామాస శౌర్యవీర్యసముచ్ఛ్రితః ॥ ౮౧॥

బ్రహ్మవిష్ణుమహేశాశ్చ తం దృష్ట్వా దీప్తతేజసమ్ ।

పలాయనపరాః సద్యః స్వే స్వే ధామ్ని సదావసన్ ॥ ౮౨॥

తదాసీమేవ తద్బాహుసమ్మర్దన విమూర్చ్ఛితాః ।

శ్వసీతుం చాపి పటవో నాభవన్నాకినాం గణాః ॥ ౮౩॥

కేచిత్పాలగర్భేషు కేచిదముభివారిషు ।

కేచిద్దిగన్తకోణేషు కేచిత్కుణ్ణోషు భూభృతామ్ ॥ ౮౫॥

విలీనా భృశవిత్రస్తాస్త్వక్తదారసుతస్త్రియః ।

భ్రష్టాధికారా ఋభవో విచేరుశ్చన్నవేషకాః ॥ ౮౬॥

యక్షాన్మహారగాన్నిధాన్సాన్సాధ్యాన్సమరదుర్మదాన్ ।

బ్రహ్మాణం పద్మనాభం చ రుద్రం వజ్రణమేవ చ ।

మత్వా తృణాయితాన్సర్వాన్లోకాన్ఫణ్ణః శశాసహ ॥ ౮౭॥

అథ భణ్ణాసురం హస్తుం త్రైలోక్యం చాపి రక్షితుమ్ ।

తృతీయముదభూద్ద్రూపం మహాయాగానలాన్మునే ॥ ౮౮॥

యద్ద్రూపశాలినీమాహుర్లలితాం పరదేవతామ్ ।

పాశాఙ్కుశధనుర్బాణపరిష్కృతచతుర్భుజామ్ ॥ ౮౯॥

సా దేవీ పరమా శక్తిః పరబ్రహ్మస్వరూపిణీ ।

జఘాన భణ్ణదైత్యేన్ద్రం యుద్ధే యుద్ధవిశారదా ॥ ౯౦॥

ఇతి శ్రీబ్రహ్మాణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే మోహినీప్రాదుర్భావమలకాసురవధో నామ దశమోఽధ్యాయః ॥

౧౦॥ సమాప్తశోఽపొద్ధాతఖణ్ణః ।

అథ భణ్ణాసురప్రాదుర్భావో నామైకాదశోఽధ్యాయః ॥ ౧౧॥

అగస్త్య ఉవాచ ।

కథం భణ్ణాసురో జాతః కథం వా త్రిపురామ్బికా ।

కథం బభజ్జ తం సజ్జ్యే తత్సర్వం వద విస్తరాత్ ॥ ౧॥

హయగ్రీవ ఉవాచ ।

పురా దాక్షాయణీం త్యక్త్వా పితృర్మజ్జువినాశనమ్ ॥ ౨॥

ఆత్మానమాత్మనా పశ్యజ్ఞానానన్దరసాత్మకః ।

ఉపాస్యమానో మునిభిరద్వన్ద్వగుణలక్షణః ॥ ౩॥

గర్జాకూలే హిమవతః పర్వన్ద్రే ప్రవివేశ హ ।

సాపి శక్కరమారాధ్య చిరకాలం మనస్విసీ ॥ ౪॥

యోగేన స్వాం తనుం త్యక్త్వా సుతాసీద్ధిమభూభృతః ॥ ౫ ॥

స శైలో నారదాచ్చుత్వా రుద్రా ణీతి స్వకన్యకామ్ ।
తస్య శుశ్రూషణార్థాయ స్థాపయామాస చాన్తికే ॥ ౬ ॥

ఏతస్మిన్నస్తరే దేవాస్తారకేణ హి పీడితాః ।
బ్రహ్మణోక్తాః సమాహూయ మదనం చేదమబ్రువన్ ॥ ౭ ॥

సర్గాదౌ భగవాన్బ్రహ్మ సృజమానోఽఖిలాః ప్రజాః ।
న నిర్వృతిరభూత్తస్య కదాచిదపి మానసే ।
తపశ్చవార సుచిరం మనోవాక్కాయకర్మభిః ॥ ౮ ॥

తతః ప్రసన్నో భగవాన్సలక్షీకో జనార్దనః ।
వరేణ చ్ఛన్దయామాస వరదః సర్వదేహినామ్ ॥ ౯ ॥

బ్రహ్మోవాచ ।
యది తుష్టోఽసి భగవన్ననాయాసేన వై జగత్ ।
చరాచరయుతం చైతత్స్పృజామి త్వత్ప్రసాదతః ॥ ౧౦ ॥

ఏవముక్తో విధాత్రా తు మహాలక్ష్మీముదైక్షత ।
తదా ప్రాదురభూత్స్వం హి జగన్మోహనరూపధృక్ ॥ ౧౧ ॥

తవాయుధార్థం దత్తం చ పుష్పబాణేక్షుకార్ముకమ్ ।
విజయత్వమజేయత్వం ప్రాదాత్ప్రముదితో హరిః ॥ ౧౨ ॥

అసౌ సృజతి భూతాని కారణేన స్వకర్మణా ।
సాక్షిభూతః స్వజనతో భవాన్భజతు నిర్వృతిమ్ ॥ ౧౩ ॥

ఏష దత్తవరో బ్రహ్మ త్వయి విన్యస్య తద్భరమ్ ।
మనసో నిర్వృతిం ప్రాప్య వర్తతేఽద్యాపి మన్మథ ॥ ౧౪ ॥

అమోఘం బలవీర్యం తే న తే మోఘః పరాక్రమః ॥ ౧౫ ॥
సుకుమారాణ్యమోఘాని కుసుమాస్త్రాణి తే సదా ।

బ్రహ్మదత్తవరోఽయం హి తారకో నామ దానవః ॥ ౧౬ ॥
బాధతే సకలాః(ర్లోకానస్మానపి విశేషతః ।

శివపుత్రాదృతేఽన్యత్ర న భయం తస్య విద్యతే ॥ ౧౭ ॥
త్వాం వినాస్మిన్మహాకార్యే న కశ్చిత్ప్రవదేదపి ।

స్వకరాచ్చ భవేత్కార్యం భవతో నాన్యతః క్వచిత్ ॥ ౧౮ ॥

ఆత్మైక్యకృధ్యాననిరతః శివో గౌర్యో సమన్వితః ।
 హిమాచలతలే రమ్యే వర్తతే మునిభిర్వృతః ॥ ౧౯ ॥
 తం నియోజయ గౌర్యం తు జనిష్యతి చ తత్సుతః ।
 ఈషత్కార్యమిదం కృత్వా త్రాయస్వాస్మాన్మహాబల ॥ ౨౦ ॥
 ఏవమభ్యర్థితో దేవైః స్త్రాయమానో ముహుర్ముహుః ।
 జగామాత్మవినాశాయ యతో హిమవతస్తటమ్ ॥ ౨౧ ॥
 కిమప్యారాధయాన్తం తు ధ్యానసమ్మిలితేక్షణమ్ ।
 దదర్శేశానమాసీనం కుసుమషురుదాయుధః ॥ ౨౨ ॥
 ఏతస్మిన్నస్తరే తత్ర హిమవత్తనయా శివమ్ ।
 ఆరిరాధయిషుశ్చాద్విభ్రాణా రూపమద్భుతమ్ ॥ ౨౩ ॥
 సమేత్య శమ్భుం గిరిజాం గన్ధపుష్పోపహారకైః ।
 శుశ్రూషణపరాం తత్ర దదర్శాతిబలః స్మరః ॥ ౨౪ ॥
 అదృశ్యః సర్వభూతానాన్నాతిదూరేఽస్య సంస్థితః ।
 సుమనోమార్గజైరగ్ర్యైస్స వివ్యాధ మహేశ్వరమ్ ॥ ౨౫ ॥
 విస్మృత్య స హి కార్యాణి బాణవిధోఽన్తికే స్థితామ్ ।
 గౌరీం విలోకయామాస మన్మథావిష్టచేతనః ॥ ౨౬ ॥
 ధృతిమాలమ్బ్య తు పునః కిమేతదితి చిన్తయన్ ।
 దదర్శాగ్రే తు సన్నద్ధం మన్మథం కుసుమాయుధమ్ ॥ ౨౭ ॥
 తం దృష్ట్వా కుపితః శూలీ త్రైలోక్యదహనక్షమః ।
 తార్తీయం చక్షురుస్మిల్య దదాహ మకరధ్వజమ్ ॥ ౨౮ ॥
 శివేనైవమవజ్ఞాతా దుఃఖితా శైలకన్యకా ।
 అనుజ్ఞయా తతః పిత్రోస్తపః కర్తుమగాద్యనమ్ ॥ ౨౯ ॥
 అథ తదభిన్నం సంవీక్ష్య చిత్రకర్మా గణేశ్వరః ।
 తదభిస్మనా తు పురుషం చిత్రాకారం చకార సః ॥ ౩౦ ॥
 తం విచిత్రతనుం రుద్రో దదర్శాగ్రే తు పూరుషమ్ ।
 తత్క్షణాజ్ఞాత జీవోఽభూన్నూర్తిమానివ మన్మథః ।
 మహాబలోఽతితేజస్వీ మధ్యాహ్నార్కసమప్రభః ॥ ౩౧ ॥

తం చిత్రకర్మా బాహుభ్యాం సమాలిక్ష్య ముదాన్వితః ।
స్తుహి బాల మహాదేవం స తు సర్వార్థసిద్ధిదః ॥ 3౨॥

ఇత్యుక్త్వా శతరుద్రీ యముపాదిశదమేయధీః ।
ననామ శతశో రుద్రం శతరుద్రీ యమాజపన్ ॥ 33॥

తతః ప్రసన్నో భగవాన్మహాదేవో వృషధ్వజః ।
వరేణ చ్చంద్రయామాస వరం వవ్రే స బాలకః ॥ 3౪॥

ప్రతిద్వన్దిబలార్థం తు మద్భలేనోపయోక్ష్యతి ।
తదస్త్రశస్త్రముఖ్యాని వృథా కుర్వస్తు నో మమ ॥ 3౫॥

తథేతి తత్ప్రతిశ్రుత్య విచార్య కిమపి ప్రభుః ।
షష్టివర్షసహస్రాణి రాజ్యమస్మై దదౌ పునః ॥ 3౬॥

ఏతద్ధృష్ట్వా తు చరితం ధాతా భణ్ణితి భణ్ణితి ।
యదువాచ తతో నామ్నా భణ్ణో లోకేషు కథ్యతే ॥ 3౭॥

ఇతి దత్త్వా వరం తస్మై సర్వైర్మునిగణైర్వృతః ।
దత్త్వాఽస్రాణి చ శస్త్రాణి తత్రైవాన్తరథాచ్ఛ సః ॥ 3౮॥

ఇతి శ్రీబ్రహ్మాండమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే భణ్ణాసురప్రాదుర్భావో నామైకాదశోఽధ్యాయః ॥ ౧౧॥

అథ లలితాప్రాదుర్భావో నామ ద్వాదశోఽధ్యాయః ॥ ౧౨॥

రుద్రకోపానలాజ్ఞాతో యతో భణ్ణో మహాబలః ।
తస్మాద్ద్రౌద్రస్వభావో హి దానవశ్చాభవత్తతః ॥ ౧॥

అథాగచ్ఛన్మహాతేజాః శుక్రో దైత్యపురోహితః ।
సమాయాతాశ్చ శతశో దైతేయాః సుమహాబలాః ॥ ౨॥

అథాహూయ మయం భణ్ణో దైత్యవంశ్యాదిశిల్పినమ్ ।
నియుక్తో భృగుపుత్రేణ నిజగాదార్థవద్వచః ॥ 3॥

యత్ర స్థితా తు దైత్యేన్ద్రై స్త్రైలోక్యం శాసితం పురా ।
తద్గత్వా శోణితపురం కురుష్వ త్వం యథాపురమ్ ॥ ౪॥

తచ్ఛృత్వా వచనం శిల్పీ స గత్వాథ పురం మహత్ ।

చక్రేమరపురప్రఖ్యం మనసైవేక్షణేన తు ॥ ౫॥
 అథాభిషిక్తః శుక్రేణ దైతేయైశ్చ మహాబలైః ।
 శుశుభే పరయా లక్ష్మ్యా తేజసా చ సమన్వితః ॥ ౬॥
 హిరణ్యాయ తు యద్దత్తం కిరీటం బ్రహ్మణా పురా ।
 సజీవమవినాశ్యం చ దైత్యేన్ద్రై రపి భూషితమ్ ।
 దధౌ భృగుసుతోత్సృష్టం భణ్ణో బాలార్కసన్నిభమ్ ॥ ౭॥
 చామరే చన్ద్రసక్తాశే సజీవే బ్రహ్మ నిర్మితే ।
 న రోగో న చ దుఃఖాని సన్దధౌ యన్నిషేవణాత్ ॥ ౮॥
 తస్యాతపత్రం ప్రదదౌ బ్రహ్మజైవ పురా కృతమ్ ।
 యస్య చ్చాయానిషణ్ణాస్తు బాధ్యన్తే నాస్త్రకోటిభిః ॥ ౯॥
 ధనుశ్చ విజయం నామ శక్త్యం చ రిపుఘాతినమ్ ।
 అన్యాన్యపి మహార్హాణి భూషణాని ప్రదత్తవాన్ ॥ ౧౦॥
 తస్య సింహాసనం ప్రాదాదక్షయ్యం సూర్యసన్నిభమ్ ।
 తతః సింహాసనాసీనః సర్వాభరణభూషితః ।
 బభూవాతీవ తేజస్వీ రత్నముత్తేజితం యథా ॥ ౧౧॥
 బభూవురథ దైతేయాస్తయాష్టౌ తు మహాబలాః ।
 ఇన్ద్రశత్రురమిత్రఘ్నా విద్యున్మాతీ విభీషణః ।
 ఉగ్రకర్మోగ్రధన్వా చ విజయశ్రుతి పారగః ॥ ౧౨॥
 సుమోహినీ కుముదినీ చిత్రాణ్ణీ సున్దరీ తథా ।
 చతస్రో వనితాస్తస్య బభూవుః ప్రియదర్శనాః ॥ ౧౩॥
 తమసేవన్త కాలజ్ఞా దేవాః సర్వే సవాసవాః ।
 స్యన్దనాస్తురగా నాగాః పాదాతాశ్చ సహస్రశః ॥ ౧౪॥
 సమ్భభూవుర్మహాకాయా మహాన్తో జితకాశినః ।
 బభూవుర్దానవాః సర్వే భృగుపుత్రమతానుగాః ॥ ౧౫॥
 అర్చయన్తో మహాదేవమాస్థితాః శివశాసనే ।
 బభూవుర్దానవాస్తత్ర పుత్రపౌత్రధనాన్వితాః ।
 గృహేగృహే చ యజ్ఞాశ్చ సమ్భభూవుః సమన్తతః ॥ ౧౬॥
 ఋచో యజుంషి సామాని మీమాంసాన్యాయకాదయః ।

ప్రవర్తనే స్మ దైత్యానాం భూయః ప్రతిగృహం తదా ॥ ౧౭॥

యథాశ్రమేషు ముఖ్యేషు మునీనాం చ ద్విజన్మనామ్ ।

తథా యజ్ఞేషు దైత్యానాం బుభుజుర్హవ్యభోజినః ॥ ౧౮॥

ఏవం కృతవతోఽప్యస్య భణ్ణస్య జితకాశినః ।

షష్టివర్షసహస్రాణి వ్యతీతాని క్షణార్ధవత్ ॥ ౧౯॥

వర్ధమానమథో దైత్యం తపసా చ బలేన చ ।

హీయమానబలం చేన్ద్రం సమేప్రక్ష్య కమలాపతిః ॥ ౨౦॥

ససర్జ సహసా కాశ్చిన్మాయాం లోకవిమోహినీమ్ ।

తామువాచ తతో మాయాం దేవదేవో జనార్దనః ॥ ౨౧॥

త్వం హి సర్వాణి భూతాని మోహయన్తీ నిజౌజసా ।

విచరస్వ యథాకామం త్వాం న జ్ఞాస్యతి కశ్చన ॥ ౨౨॥

త్వం తు శీఘ్రమితో గత్వా భణ్ణం దైతేయనాయకమ్ ।

మోహయిత్వాచిరేణైవ విషయానుపభోక్ష్యసే ॥ ౨౩॥

ఏవం లభ్యా వరం మాయా తం ప్రణమ్య జనార్దనమ్ ।

యయాచేఽస్పరసో ముఖ్యాః సహాయార్థం తు కాశ్చన ॥ ౨౪॥

తయా సమ్ప్రార్థితో భూయః ప్రేషయామాస కాశ్చన ।

తాభిర్విశ్వాచిముఖ్యాభిః సహితా సా మృగేక్షణా ।

ప్రయయా మానసస్యాగ్యం తటముజ్జ్వలభూరుహమ్ ॥ ౨౫॥

యత్ర క్రీడతి దైత్యేన్ద్రో నిజనారీభిరన్వితః ।

తత్ర సా మృగశావాక్షీ మూలే చమృకశాఖినః ।

నివాసమకరోద్రమ్యం గాయన్తీ మధురస్వరమ్ ॥ ౨౬॥

అథాగతస్తు దైత్యేన్ద్రో బలిభిర్భన్త్రిభిర్వృతః ।

శ్రుత్వా తు విణానినదం దదర్శ చ వరాఙ్గనామ్ ॥ ౨౭॥

తాం దృష్ట్వా చారుసర్వాక్షీం విద్యుల్లేఖామివాపరామ్ ।

మాయామయే మహాగర్తే పతితో మదనాభిధే ॥ ౨౮॥

అథాస్య మన్త్రిణోఽభూవన్ప్రదయే స్మరతాపి తాః ॥ ౨౯॥

తేన దైతేయనాథేన చిరం సమ్ప్రార్థితా సతీ ।

తైశ్చ సమృద్ధితాస్తాశ్చ ప్రతిశుశ్రువురజ్ఞాసా ॥ 30 ॥

యాస్త్వలభ్యా మహాయజ్ఞైరశ్వమేధాదికైరపి ।

తా లభ్యా మోహినీముఖ్యా నిర్వృతిం పరమాం యయుః ॥ 30 ॥

విసస్మరుస్తదా వేదాంస్తథా దేవముమాపతిమ్ ।

విజహుస్తే తథా యజ్ఞక్రియాశ్చాన్యాః శుభావహః ॥ 31 ॥

అవమానహతశ్చాసీత్తేషామపి పురోహితః ।

ముహూర్తమివ తేషాం తు యయావద్భాయుతం తదా ॥ 31 ॥

మోహితేష్వథ దైత్యేషు సర్వే దేవాః సవాసవాః ।

విముక్తోపద్రవా బ్రహ్మన్నామోదం పరమం యయుః ॥ 32 ॥

కదాచిదథ దేవేన్ద్రం వీక్ష్య సింహాసనే స్థితమ్ ।

సర్వదేవైః పరివృతం నారదో మునిరాయయౌ ॥ 32 ॥

ప్రణమ్య మునిశార్దూలం జ్వలన్తమివ పావకమ్ ।

కృతాజ్ఞులిపుటో భూత్వా దేవేశో వాక్యమబ్రవీత్ ॥ 33 ॥

భగవన్సర్వధర్మజ్ఞ పరాపరవిదాం వర ।

తత్రైవ గమనం తే స్యాద్యం ధన్యం కర్తమిచ్ఛసి ॥ 33 ॥

భవిష్యచ్ఛోభనాకారం తవాగమనకారణమ్ ।

త్వద్వాక్యామృతమాకర్ణ్య శ్రవణానన్దనిర్భరమ్ ।

అశేషదుఃఖాన్యస్తీర్య కృతార్థః స్యాం మునీశ్వర ॥ 34 ॥

నారద ఉవాచ ।

అథ సమ్మోహితో భణ్ణో దైత్యేన్ద్రో విష్ణుమాయయా ।

తయా విముక్తో లోకాన్స్త్రీన్దహతాగ్నిరివాపరః ॥ 34 ॥

అధికస్తవ తేజోభిరస్త్రైర్మాయాబలేన చ ।

తస్య తేజోఽపహారస్తు కర్తవ్యోఽతిబలస్య తు ॥ 35 ॥

వినారాధనతో దేవ్యాః పరాశక్తేస్తు వాసవ ।

అశక్యోఽన్యేన తపసా కల్పకోటిశతైరపి ॥ 35 ॥

పురైవోదయతః శత్రోరారాధయత బాలిశాః ।

ఆరాధితా భగవతీ సా వః శ్రేయో విధాస్యతి ॥ 36 ॥

ఏవం సమ్బోధితస్తేన శక్రో దేవగణేశ్వరః ।
 తం మునిం పూజయామాస సర్వదేవైః సమన్వితః ।
 తపసే కృతనన్నాహో యయా హైమవతం తటమ్ ॥ ౪౩॥
 తత్ర భాగీరథీతీరే సర్వర్తుకుసుమోజ్జ్వలే ।
 పరాశక్తైర్మహాపూజాం చక్రైఃఖిలసరైః సమమ్ ।
 ఇన్ద్రప్రస్థమభూన్నామ్నా తదాద్యఖిలసిద్ధిదమ్ ॥ ౪౪॥
 బ్రహ్మాత్మజోపదిష్టేన కుర్వతాం విధినా పరామ్ ।
 దేవ్యాస్తు మహతీం పూజాం జపధ్యానరతాత్మనామ్ ॥ ౪౫॥
 ఉగ్రే తపసి సంస్థానామనన్యార్పితచేతసామ్ ।
 దశవర్షసహస్రాణి దశాహాని చ సంయయుః ॥ ౪౬॥
 మోహితానథ తాన్ద్రష్ట్యా భృగుపుత్రో మహామతిః ।
 భణ్ణాసురం సమభ్యేత్య నిజగాద పురోహితః ॥ ౪౭॥
 త్వామేవాశ్రిత్య రావైన్ద్ర సదా దానవసత్తమాః ।
 నిర్భయాస్త్రిషు లోకేషు చరన్తిచ్ఛాపిహారిణః ॥ ౪౮॥
 జాతిమాత్రం హి భవతో హన్తి సర్వాన్సదా హరిః ।
 తేనైవ నిర్మితా మాయా యయా సమ్బోహితో భవాన్ ॥ ౪౯॥
 భవంతం మోహితం దృష్ట్వా రన్త్రాన్వేషణ తత్పరః ।
 భవతాం విజయార్థాయ కరోతీన్ద్రో మహత్తపః ॥ ౫౦॥
 యది తుష్టా జగద్ధాత్రీ తస్యైవ విజయో భవేత్ ।
 ఇమాం మాయామయీం త్యక్త్వా మన్త్రిభిః సహితో భవాన్ ।
 గత్వా హైమవతం శైలం పరేషాం విఘ్నమాచర ॥ ౫౧॥
 ఏవముక్తస్తు గురుణా హిత్యా పర్యఙ్కముత్తమమ్ ।
 మన్త్రివృద్ధానుపాహూయ యథావృత్తాన్తమాహ సః ॥ ౫౨॥
 తచ్చుత్వా నృపతిం ప్రాహ శ్రుతవర్మా విమృశ్య చ ।
 షష్టివర్షసహస్రాణాం రాజ్యం తవ శివార్పితమ్ ॥ ౫౩॥
 తస్మాదప్యధికం వీర గతమాసీదనేకశః ।
 అశక్యప్రతికార్యోఽయం యః కాలశివచోదితః ॥ ౫౪॥
 అశక్యప్రతికార్యోఽయం తదభ్యర్చనతో వినా ।

కాలే తు భోగః కర్తవ్యో దుఃఖస్య చ సుఖస్య వా ॥ ౫౫॥
 అథాహ భీమకర్మాఖ్యో నోపేక్ష్యోఽరిర్యథాబలమ్ ।
 క్రియావిఘ్నో కృతేఽస్మాభిర్విజయస్తే భవిష్యతి ॥ ౫౬॥
 తవ యుద్ధే మహారాజ పరార్థం బలహరిణీ ।
 దత్తా విద్యా శివేనైవ తస్మాత్తే విజయః సదా ॥ ౫౭॥
 అనుమేనే చ తద్వాక్యం భణ్ణో దానవనాయకః ।
 నిర్గత్య సహనేనాభిర్యయౌ హైమవతం తటమ్ ॥ ౫౮॥
 తపోవిఘ్నకరాన్దృష్ట్వా దానవాఙ్మగదమ్బికా ।
 అలక్ష్మ్యమకరోదగ్రే మహాప్రాకారముఙ్జ్వలమ్ ॥ ౫౯॥
 తం దృష్ట్వా దానవేన్ద్రోఽపి కిమేతదితి విస్మితః ।
 సజ్కృద్ధో దానవాస్త్రేణ బభ్రువాతిబలేన తు ॥ ౬౦॥
 పునరేవ తదగ్రేఽభూదలక్ష్మ్యః సర్వదానవైః ।
 వాయవ్యాస్త్రేణ తం ధీరో బభ్రువా చ ననాద చ ॥ ౬౧॥
 పౌనః పున్యేన తద్భస్మ ప్రాభూత్పునరుపస్థితమ్ ।
 ఏతద్దృష్ట్వా తు దైత్యేన్ద్రో విషణ్ణః స్వపురం యయౌ ॥ ౬౨॥
 తాం చ దృష్ట్వా జగద్ధాత్రీం దృష్ట్వా ప్రాకారముఙ్జ్వలమ్ ।
 భయాద్వివ్యథిరే దేవా విముక్తసకలక్రియాః ॥ ౬౩॥
 తానువాచ తతః శక్రో దైత్యేన్ద్రోఽయమిహాగతః ।
 ఆశక్యః సమరే యోద్ధుమస్మాభిరఖిలైరపి ॥ ౬౪॥
 పలాయితానామపి నో గతిరన్యా న కుత్రచిత్ ।
 కుణ్డం యోజనవిస్తారం సమ్యక్కృత్వా తు శోభనమ్ ॥ ౬౫॥
 మహాయాగవిధానేన ప్రణిధాయ హుతాశనమ్ ।
 యజామః పరమాం శక్తిం మహామాసైర్వయం సురాః ॥ ౬౬॥
 బ్రహ్మభూతా భవిష్యామో భోజ్యామో వా త్రివిష్టపమ్ ।
 ఏవముక్తాస్తు తే సర్వే దేవాః సేన్ద్రపురోగమాః ॥ ౬౭॥
 విధివజ్జుహుర్మాంసాన్యుత్కృతోత్కృత్య మన్తతః ।
 హుతేషు సర్వమాంసేషు పాదేషు చ కరేషు చ ॥ ౬౮॥

హోతుమిచ్చతు దేవేషు కలేవరమశేషతః ।
 ప్రాదుర్భూభూవ పరమస్తేజఃపుష్ణో హ్యనుత్తమః ॥ ౬౯॥
 తన్మధ్యతః సముదభూచ్చక్రాకారమనుత్తమమ్ ।
 తన్మధ్యే తు మహాదేవీముదయార్కసమప్రభామ్ ॥ ౭౦॥
 జగదుజ్జీవనకరీం బ్రహ్మవిష్ణుశివాత్మికామ్ ।
 సౌందర్యసారసీమాం తామానందరససాగరామ్ ॥ ౭౧॥
 జపాకుసుమసంకాశాం దాడిమీకుసుమామ్బరామ్ ।
 సర్వాభరణసంయుక్తాం శృంగారైకరసాలయామ్ ॥ ౭౨॥
 కృపాతరజ్జితాపాజ్గనయనాలోకకాముదీమ్ ।
 పాశాంజ్మశేషకోదణ్డపచ్చబాణలసత్కరామ్ ॥ ౭౩॥
 తాం విలోక్య మహాదేవీం దేవాః సర్వే సవాసవాః ।
 ప్రణేమర్ముదితాత్మానో భూయోభూయోఽఖిలాత్మికమ్ ॥ ౭౪॥
 తయా విలోకితాః సద్వస్తే సర్వే విగతజ్వరాః ।
 సమ్పూర్ణాంజ్మ దృఢతరా వజ్రదేహా మహాబలాః ।
 తుష్టువశ్చ మహాదేవీమమ్పికామఖిలార్థదామ్ ॥ ౭౫॥
 ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే లలితాప్రాదుర్భావో నామ ద్వాదశోఽధ్యాయః ॥ ౧౨॥

అథ లలితాస్తవరాజో నామ త్రయోదశోఽధ్యాయః ॥ ౧౩॥

దేవా ఉమః ।
 జయ దేవి జగన్మాతర్జయ దేవి పరాత్పరే ।
 జయ కల్యాణనిలయే జయ కామకలాత్మికే ॥ ౧॥
 జయకారి చ వామాక్షి జయ కామాక్షి సుందరి ।
 జయాఖిలసురారాధ్యే జయ కామేశి మానదే ॥ ౨॥
 జయ బ్రహ్మమయే దేవి బ్రహ్మాత్మకరసాత్మికే ।
 జయ నారాయణి పరే నన్దితాశేషవిష్టవే ॥ ౩॥
 జయ శ్రీకణ్డదయితే జయ శ్రీలలితేమ్పికే ।
 జయ శ్రీవిజయే దేవి విజయ శ్రీసమృద్ధిదే ॥ ౪॥

జాతస్య జాయమానస్య ఇష్టాపూర్తస్య హేతవే ।
 నమస్తస్యై త్రిజగతాం పాలయిత్వైస్ పరాత్పరే ॥ ౫॥
 కలాముహూర్తకాష్టాహర్మాసర్తుశరదాత్మనే ।
 నమః సహస్రశిర్షాయై సహస్రముఖలోచనే ॥ ౬॥
 నమః సహస్రహస్తాబ్జపాదపక్కుజశోభితే ।
 అణోరణుతరే దేవి మహతోఽపి మహీయసి ॥ ౭॥
 పరాత్పరతరే మాతస్తేజస్తేజీయసామపి ।
 అతలం తు భవేత్పాదౌ వితలం జానునీ తవ ॥ ౮॥
 రసాతలం కటీదేశః కుక్షిస్తే ధరణీ భవేత్ ।
 హృదయం తు భువర్లోకః స్వస్తే ముఖముదాహృతమ్ ॥ ౯॥
 దృశశ్చన్ద్రాగ్ ర్కదహనా దిశస్తే బాహవఃకృమిక్వే ।
 మరుతస్తు తవోచ్ఛ్వాసా వాచస్తే శ్రుతయోఽఖిలాః ॥ ౧౦॥
 క్రీడా తే లోకరచనా సఖా తే చిన్మయః శివః ।
 ఆహారస్తే సదానన్దో వాసస్తే హృదయే సతామ్ ॥ ౧౧॥
 దృశ్యాదృశ్య స్వరూపాణి రూపాణి భువనాని తే ।
 శిరోరుహో ఘనాస్తే తు తారకాః కుసుమాని తే ॥ ౧౨॥
 ధర్మాద్యా బాహవస్తే స్యురధర్మాద్యాయుధాని తే ।
 యమాశ్చ నియమాశ్చైవ కరపాదరుహస్తథా ॥ ౧౩॥
 స్తనౌ స్వాహాస్వధాకరా లోకోజ్జీవనకారకా ।
 ప్రాణాయామస్తు తే నాసా రసనా తే సరస్వతీ ॥ ౧౪॥
 ప్రత్యాహారస్త్విన్ద్రియాణి ధ్యానం తే ధీస్తు సత్తమా ।
 మనస్తే ధారణాశక్తిర్బృదయం తే సమాధికః ॥ ౧౫॥
 మహీరుహోస్తేజ్గురుహాః ప్రభాతం వసనం తవ ।
 భూతం భవ్యం భవిష్యచ్చ నిత్యం చ తవ విగ్రహాః ॥ ౧౬॥
 యజ్జరూపా జగద్ధాత్రీ విశ్వరూపా చ పావనీ ।
 ఆదౌ యా తు దయాభూతా ససర్జ నిఖిలాః ప్రజాః ॥ ౧౭॥
 హృదయస్థాపి లోకానామదృశ్యా మోహనాత్మికా ॥ ౧౮॥

నామరూపవిభాగం చ యా కరోతి స్వలీలయా ।

తాన్యధిష్ఠాయ తిష్ఠస్తీ తేష్వసక్తార్థకామదా ।

నమస్తస్యై మహాదేవ్యై సర్వశక్త్యై నమోనమః ॥ ౧౯ ॥

యదాజ్ఞయా ప్రవర్తన్తే వహ్నిసూర్యేస్తుమారుతాః ।

పుథివ్యాదీని భూతాని తస్యై దేవ్యై నమోనమః ॥ ౨౦ ॥

యా ససర్జాదిధాతారం సర్గాదావాదిభూరిదమ్ ।

దధార స్వయమేవైకా తస్యై దేవ్యై నమోనమః ॥ ౨౧ ॥

యథా ధృతా తు ధరిణీ యయాకాశమమేయయా ।

యస్యాముదేతి సవితా తస్యై దేవ్యై నమోనమః ॥ ౨౨ ॥

యత్రోదేతి జగత్కృత్స్నం యత్ర తిష్ఠతి నిర్భరమ్ ।

యత్రాస్తమేతి కాలే తు తస్యై దేవ్యై నమోనమః ॥ ౨౩ ॥

నమోనమస్తే రజసే భవాయై నమోనమః సాత్త్వికసంస్థితాయై ।

నమోనమస్తే తమసే హరాయై నమోనమో నిర్గుణతః శివాయై ॥ ౨౪ ॥

నమోనమస్తే జగదేకమాత్రే నమోనమస్తే జగదేకపిత్రే ।

నమోనమస్తేఽఖిలరూపతన్త్రే నమోనమస్తేఽఖిలయన్త్రరూపే ॥ ౨౫ ॥

నమోనమో లోకగురుప్రధానే నమోనమస్తేఽఖిలవాగ్విభూత్యై ।

నమోఽస్తు లక్ష్మ్యై జగదేకతుష్ఠ్యై నమోనమః శామ్భవి సర్వశక్త్యై ॥ ౨౬ ॥

అనాదిమధ్యాన్తమపాఞ్చభౌతికం హ్యవాజ్ఞనోగమ్యమతర్కవైభవమ్ ।

అరూపమద్వన్ద్వమదృష్టిగోచరం ప్రభావమగ్ర్యం కథమప్సు వర్ణయే ॥ ౨౭ ॥

ప్రసీద విశ్వేశ్వరి విశ్వవన్తితే ప్రసీద విద్యేశ్వరి వేదరూపిణి ।

ప్రసీద మాయామయి మన్తవిగ్రహే ప్రసీద సర్వేశ్వరి సర్వరూపిణి ॥ ౨౮ ॥

ఇతి స్తత్వా మహాదేవీం దేవాః సర్వే సవాసవాః ।

భూయోభూయో నమస్కృత్య శరణం జగ్మురజ్ఞాసా ॥ ౨౯ ॥

తతః ప్రసన్నా సా దేవీ ప్రణతం వీక్ష్య వాసవమ్ ।

వరేణ చ్ఛన్తయామాస వరదాఖిలదేహినామ్ ॥ ౩౦ ॥

ఇన్ద్ర ఉవాచ ।

యది తుష్టాసి కల్యాణి వరం దైత్యేన్ద్రపీడితః ।

దుర్ధరం జీవితం దేహి త్వాం గతాః శరణార్థినః ॥ ౩౧ ॥

శ్రీదేవ్యువాచ ।

అహమేవ వినిర్జిత్య భణ్ణం దైత్యకులోద్భవమ్ ।
అచిరాత్తవ దాస్యామి త్రైలోక్యం సచరాచరమ్ ॥ ౩౨॥

నిర్భయా ముదితాః సన్తు సర్వే దేవగణాస్తథా ।
యే స్తోష్యన్తి చ మాం భక్త్యా స్తవేనానేన మానవాః ॥ ౩౩॥

భాజనం తే భవిష్యన్తి ధర్మశ్రీయశసాం సదా ।
విద్యావినయసంపన్నా సీరోగా దీర్ఘజీవినః ॥ ౩౪॥

పుత్రమిత్రకలత్రాధ్యా భవన్తు మదనుగ్రహాత్ ।
ఇతి లబ్ధవరా దేవా దేవేన్ద్రోఽపి మహాబలః ॥ ౩౫॥

ఆమోదం పరమం జగ్ముస్తాం విలోక్య ముహుర్ముహుః ॥ ౩౬॥

ఇతి శ్రీబ్రహ్మాండ్లమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే లలితాస్తవరాజో నామ త్రయోదశోఽధ్యాయః ॥ ౧౩॥

అథ మదనకామేశ్వరప్రాదుర్భావో నామ చతుర్దశోఽధ్యాయః ॥ ౧౪॥

హయగ్రీవ ఉవాచ ।

ఏతస్మిన్నేవ కాలే తు బ్రహ్మ లోకపితామహాః ।
ఆజగామాథ దేవేశీం ద్రష్టుకామో మహర్షిభిః ॥ ౧॥

ఆజగామ తతో విష్ణురారూఢో వినతాసుతమ్ ।
శివోఽపి వృషమారూఢః సమాయాతోఽఖిలేశ్వరీమ్ ॥ ౨॥

దేవర్షయో నారదాద్యాః సమాజగ్ముర్మహేశ్వరీమ్ ।
ఆయయుస్తాం మహాదేవీం సర్వే చాప్పరసాం గణాః ॥ ౩॥

విశ్వావసుప్రభృతయో గన్ధర్వాశ్చైవ యక్షకాః ।
బ్రహ్మణాథ సమాదిష్టో విశ్వకర్మా విశామ్పతిః ॥ ౪॥

చకార నగరం దివ్యం యథామరపురం తథా ।
తతో భగవతీ దుర్గా సర్వమన్త్రాధిదేవతా ॥ ౫॥

విద్యాధిదేవతా శ్యామా సమాజగ్ముతురమ్బికామ్ ।
బ్రాహ్మ్యద్యా మాతరశ్చైవ స్వస్వభూతగణావృతాః ॥ ౬॥

సిద్ధయో హ్యణిమాద్యాశ్చ యోగిన్శ్చైవ కోటిశః ।

భైరవాః క్షేత్రపాలాశ్చ మహాశాస్తా గణాగ్రణీః ॥ ౭ ॥

మహాగణేశ్వరః స్కన్ధో బటుకో వీరభద్రకః ।

ఆగత్య తే మహాదేవీం తుష్టువుః ప్రణతాస్తదా ॥ ౮ ॥

తత్రాథ నగరీం రమ్యాం సాట్టప్రాకారతోరణామ్ ।

గజాశ్వరథశాలాఢ్యాం రాజవీధివిరాజితామ్ ॥ ౯ ॥

సామన్తానామమాత్యానాం సైనికానాం ద్విజన్మనామ్ ।

వేతాలదాసదాసీనాం గృహాణీ రుచిరాణీ చ ॥ ౧౦ ॥

మధ్యం రాజగృహం దివ్యం ద్వారగోపురభూషితమ్ ।

శాలాభిర్బహుభిర్వృక్షం సభాభిరుపశోభితమ్ ॥ ౧౧ ॥

సింహాసనసభాం చైవ నవరత్నమయీం శుభామ్ ।

మధ్యే సింహాసనం దివ్యం చిన్తామణివినిర్మితమ్ ॥ ౧౨ ॥

స్వయం ప్రకాశమద్వంద్వముదయాదిత్యసన్నిభమ్ ।

విలోక్య చిన్తయామాస బ్రహ్మ లోకపితామహః ॥ ౧౩ ॥

యన్త్యేతత్సమధిష్ఠాయ వర్తతే బాలిశోఽపి వా ।

పురస్యాస్య ప్రభావేణ సర్వలోకాధికో భవేత్ ॥ ౧౪ ॥

న కేవలాస్త్రీ రాజ్యార్థా పురుషోఽపి తయా వినా ।

మజ్జలాచార్యసంయుక్తం మహాపురుషలక్షణమ్ ।

అనుకూలాజ్ఞనాయుక్తమభిషిచ్ఛేదితి శ్రుతిః ॥ ౧౫ ॥

విభాతీయం వరారోహ మూర్తా శ్శృణ్గారదేవతా ।

వరోఽస్యాస్త్రీషు లోకేషు న చాన్యః శక్కురాదృతే ॥ ౧౬ ॥

జటిలో ముణ్ణధారీ చ విరూపాక్షః కపాలభృత్ ।

కల్మాషీ భస్మద్గిగాఙ్గః శ్మశానాస్థివిభూషణః ॥ ౧౭ ॥

అమజ్జలాస్పదం చైనం వరయేత్సా సుమజ్జలా ।

ఇతి చిన్తయమానస్య బ్రహ్మణోఽగ్రే మహేశ్వరః ॥ ౧౮ ॥

కోటికన్ధర్పలావణ్యయుక్తో దివ్య శరీరవాన్ ।

దివ్యామృతరథరః స్త్రగీష్వ దివ్యగన్ధానులేపనః ॥ ౧౯ ॥

కిరీటహారకేయూరకుణ్ణలాద్యైరలక్ష్మితః ।

ప్రాదుర్బభూవ పురతో జగన్మోహనరూపధృక్ ॥ ౨౦ ॥

తం కుమారమథాలిక్ష్ణ్య బ్రహ్మ లోకపితామహః ।
చక్రే కామేశ్వరం నామ్నా కమనీయవపుర్ధరమ్ ॥ ౨౧॥

తస్యాస్తు పరమాశక్తేరనురూపో వరస్త్వయమ్ ।
ఇతి నిశ్చిత్త్య తేనైవ సహితాస్తామథాయయుః ॥ ౨౨॥

అస్తువంస్తే పరాం శక్తిం బ్రహ్మవిష్ణుమహేశ్వరాః ।
తాం దృష్ట్వా మృగశావాక్షీం కుమారో నీలలోహితః ।
అభవన్మన్మథావిష్టో విస్మృత్య సకలాః క్రియాః ॥ ౨౩॥

సాపి తం వీక్ష్య తన్వజ్గో మూర్తిమ్మన్తమివ స్మరమ్ ।
మదనావిష్టసర్వాక్షీ స్వాత్మరూపమవన్యత ।
అన్యోన్యాలోకనాసక్తౌ తావృభౌ మదనాతురౌ ॥ ౨౪॥

సర్వభావవిశేషజ్ఞౌ ధృతిమన్తౌ మనస్వినౌ ।
పరైరజ్ఞాతచారిత్రౌ ముహూర్తాస్వస్థచేతనౌ ॥ ౨౫॥

అథోవాచ మహాదేవీం బ్రహ్మ లోకైకనాయికామ్ ।
ఇమే దేవాశ్చ ఋషయో గన్ధర్వాప్సరసాం గణాః ।
త్వామీశాం ద్రష్టుమిచ్ఛన్తి సప్రియాం పరమాహవే ॥ ౨౬॥

కో వానురూపస్తే దేవి ప్రియో ధన్యతమః పుమాన్ ।
లోకసంరక్షణార్థాయ భజస్వ పురుషం పరమ్ ॥ ౨౭॥

రాజ్ఞీ భవ పురస్యాస్య స్థితా భవ వరాసనే ।
అభిషిక్తాం మహాభాగైర్దేవార్షే భిరకల్మషైః ॥ ౨౮॥

సామ్రాజ్యచిహ్నాసంయుక్తాం సర్వాభరణసంయుతామ్ ।
సప్రియామాసనగతాం ద్రష్టుమిచ్ఛామహే వయమ్ ॥ ౨౯॥

ఇతి శ్రీబ్రహ్మణ్ణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే మదనకామేశ్వరప్రాదుర్భావో నామ చతుర్దశోఽధ్యాయః
॥ ౧౪॥

అథ వైవాహికోత్సవో నామ పంచదశోఽధ్యాయః ॥ ౧౫॥

తచ్చుత్వా వచనం దేవీ మన్దస్మితముఖామ్బుజా ।
ఉవాచ స తతో వాక్యం బ్రహ్మవిష్ణుముఖాన్సురాన్ ॥ ౧॥

స్వతస్త్రాహం సదా దేవాః స్వచ్ఛాచారవిహారిణీ ।
మమానురూపచరితో భవితా తు మమ ప్రియః ॥ ౨॥

తథేతి తత్ప్రతిశ్రుత్య సర్వైర్దేవైః పితామహాః ।
ఉవాచ చ మహాదేవీం ధర్మార్థసహితం వచః ॥ ౩॥

కాలక్రీతా క్రయక్రీతా పితృదత్తా స్వయంయుతా ।
నారీపురుషయోరేవముద్వాహస్తు చతుర్విధః ॥ ౪॥

కాలక్రీతా తు వేశ్యా స్యాత్క్రయక్రీతా తు దాసికా ।
గర్భరోద్వాహితా యుక్తా భార్యా స్యాత్పితృదత్తకా ॥ ౫॥

సమానధర్మిణీ యుక్తా భార్యా పితృవశంవదా ।
యదద్వైతం పరం బ్రహ్మ సదసదాభవవర్జితమ్ ॥ ౬॥

చిదానన్దాత్మకం తస్మాత్ప్రకృతిః సమజాయత ।
త్వమేవాసీచ్ఛ తద్బ్రహ్మ ప్రకృతిః సా త్వమేవ హి ॥ ౭॥

త్వమేవానాదిరఖిలా కార్యకారణరూపిణీ ।
త్వామేవ హి విచిన్వన్తి యోగినః సనకాదయః ॥ ౮॥

సదసత్కర్మరూపాం చ వ్యక్తావ్యక్తో దయాత్మికామ్ ।
త్వామేవ హి ప్రశంసన్తి పంచబ్రహ్మస్వరూపిణీమ్ ॥ ౯॥

త్వామేవ హి సృజస్యాదౌ త్వమేవ హ్యవసి క్షణాత్ ।
భజన్వ పురుషం కఞ్చిల్లోకానుగ్రహకామ్యయా ॥ ౧౦॥

ఇతి విజ్ఞాపితా దేవీ బ్రహ్మణా సకలైః సురైః ।
స్రజముద్యమ్య హస్తేన చిక్షేప గగనాన్తరే ॥ ౧౧॥

తయోత్స్సృష్టా హి సా మాలా శోభయన్తీ నభస్థలమ్ ।
పపాత కణ్ఠదేశే హి తదా కామేశ్వరస్య తు ॥ ౧౨॥

తతో ముముదిరే దేవా బ్రహ్మవిష్ణుపురో గమాః ।
వవృషుః పుష్పవర్షాణి మన్దవాతేరితా ఘనాః ॥ ౧౩॥

అథోవాచ విధాతా తు భగవన్తం జనార్దనమ్ ।
 కర్తవ్యో విధినోద్వాహస్త్యనయోః శివయోర్హరే ॥ ౧౪॥
 ముహూర్తో దేవసమ్ప్రాప్తో జగన్మృగ్గలకారకః ।
 త్వద్ద్రూపా హి మహాదేవీ సహజశ్చ భవానపి ॥ ౧౫॥
 దాతుమర్హసి కల్యాణీమస్మై కామశివాయ తు ।
 తచ్చుత్వా వచనం తస్య దేవదేవస్త్రీవిక్రమః ॥ ౧౬॥
 దదౌ తస్యై విధానేన ప్రీత్యా తాం శక్కురాయ తు ।
 దేవర్షిపితృముఖ్యానాం సర్వేషాం దేవయోగినామ్ ॥ ౧౭॥
 కల్యాణం కారయామాస శివయోరాదికేశవః ।
 ఉపాయనాని ప్రదదుః సర్వే బ్రహ్మాదయః సురాః ॥ ౧౮॥
 దదౌ బ్రహ్మేక్షుచాపం తు వజ్రసారమనశ్వరమ్ ।
 తయోః పుష్పాయుధం ప్రాదాదప్లూనం హరిరవ్యయమ్ ॥ ౧౯॥
 నాగపాశం దదౌ తాభ్యాం వరుణో యాదసామ్పుతిః ।
 అఙ్కుశం చ దదౌ తాభ్యాం విశ్వకర్మా విశామ్పుతిః ॥ ౨౦॥
 కీరీటమగ్నిః ప్రాయచ్ఛత్రాటజ్కౌ చన్ద్రభాస్కరౌ ।
 నవరత్నమయీం భూషాం ప్రాదాద్రత్నాకరః స్వయమ్ ॥ ౨౧॥
 దదౌ సురాణామధిపో మధుపాత్రమథాక్షయమ్ ।
 చింతామణిమయీం మాలాం కుబేరః ప్రదదౌ తదా ॥ ౨౨॥
 సామ్రాజ్యసూచకం ఛత్రం దదౌ లక్ష్మీపతిః స్వయమ్ ।
 గణ్ఢా చ యమునా తాభ్యాం చామరే చన్ద్రభాస్వరే ॥ ౨౩॥
 అష్టా చ వసవో రుద్రా ఆదిత్యాశ్చాశ్వినౌ తథా ।
 దిక్పాలా మరుతః సాధ్యా గన్ధర్వాః ప్రమథేశ్వరాః ।
 స్వానిస్వాన్యాయుధాన్యస్యై ప్రదదుః పరితోషితాః ॥ ౨౪॥
 రథాంశ్చ తురగాన్నా గాన్మహావేగాన్మహాబలాన్ ।
 ఉష్ట్రానరోగానశ్వాన్స్తాన్మత్తుష్టాపరివర్జితాన్ ।
 దదుర్వజ్రోపమాకారాన్సాయుధాన్సపరిచ్ఛదాన్ ॥ ౨౫॥
 అథాభిషేకమాతేనుః సామ్రాజ్యే శివయోః శివమ్ ।
 అథాకరోద్విమానం చ నామ్నా తు కుసుమాకరమ్ ॥ ౨౬॥

విధాతామ్లానమాలం వై నిత్యం చాభేద్యమాయుధైః ।
 దివి భువ్యస్తరిక్షే చ కామగం సుసమృద్ధిమత్ ॥ ౨౭ ॥

యద్గన్ధపూణమాత్రేణ భ్రాన్తిరోగక్షుర్ధాతయః ।
 తక్షణాదేవ నశ్యన్తి మనోహ్లాదకరం శుభమ్ ॥ ౨౮ ॥

తద్విమానమథారోప్య తావుభౌ దివ్యదమ్పతీ ।
 చామరవ్యజనచ్చత్రధ్వజయష్టిమనోహరమ్ ॥ ౨౯ ॥

వీణావేణుమృదగ్గదివివిధైస్తార్యవాదనైః ।
 సేవ్యమానా సురగణైర్నిర్గత్య నృపమన్దిరాత్ ॥ ౩౦ ॥

యయౌ వీధీం విహారేశా శోభయన్తి నిజౌజసా ।
 ప్రతిహర్యాగ్రసంస్థాభిరప్పరోభిః సహస్రశః ॥ ౩౧ ॥

సలాజాక్షతహస్తాభిః పురస్థీభిశ్చ వర్షితా ।
 గాథాభిర్మృగ్మలార్థాభిరీణావేణ్యాదినిస్వనైః ।
 తుష్యన్తి వీవీధివీధీషు మన్దమన్దమథాయయౌ ॥ ౩౨ ॥

ప్రతిగృహ్యోప్పరోభిస్తు కృతం సీరాజనావిధిమ్ ।
 అవరుహ్య విమానగ్రాత్ప్రవివేశ మహాసభామ్ ॥ ౩౩ ॥

సింహాసనమధిష్ఠాయ సహ దేవేన శమ్భునా ।
 యద్యద్వాఞ్చన్తి తత్రస్థా మననైవ మహాజనాః ।
 సర్వజ్ఞా సాక్షిపాతేన తత్రత్కామానపూరయత్ ॥ ౩౪ ॥

తద్ధృష్త్వా చరితం దేవ్యా బ్రహ్మ లోకపితామహః ।
 కామాక్షీతి తదాభిఖ్యాం దదౌ కామేశ్వరీతి చ ॥ ౩౫ ॥

వవ్షాశ్చర్మమేఘోఽపి పురే తస్మిన్స్తదాజ్ఞయా ।
 మహార్థాణి చ వస్తూని దివ్యాన్యాభరణాని చ ॥ ౩౬ ॥

చిన్తామణిః కల్పవృక్షః కమలా కామధేనవః ।
 ప్రతివేశ్య తత్రస్థుః పురో దేవ్యాజయాయ తే ॥ ౩౭ ॥

తాం సేవైకరసాకారాం విముక్తాన్యక్రీయాగుణాః ।
 సర్వకామార్థసంయుక్తా హృష్యన్తః సార్యకాలికమ్ ॥ ౩౮ ॥

పితామహో హరిశ్చైవ మహాదేవశ్చ వాసవః ।
 అన్యే దిశామధీశాస్తు సకలా దేవతాగణాః ॥ ౩౯ ॥

దేవర్షయో నారదాద్యాః సనకాద్యాశ్చ యోగినః ।
 మహర్షయశ్చ మన్వాద్యా వశిష్ఠాద్యాస్తపోధనాః ॥ ౪౦॥
 గంధర్వాప్సరసో యక్షా యాశ్చాన్యా దేవజాతయః ।
 దివి భూమ్యంతరిక్షేషు ససమ్బాధం వసన్తి యే ॥ ౪౧॥
 తే సర్వే చాప్యసమ్బాధం నివసన్తి స్మ తత్పురే ॥ ౪౨॥
 ఏవం తద్వత్సలా దేవీ నాన్యత్రైత్యఖిలాజ్జనాత్ ।
 తోషయామాస సతతమనురాగేణ భూయసా ॥ ౪౩॥
 రాజ్ఞో మహతి భూర్లోకే విదుషః సకలేప్పితామ్ ।
 రాజ్ఞి దుదోహాభీష్టాని సర్వభూతలవాసినామ్ ॥ ౪౪॥
 త్రిలోకైకమహిషాలే సామిభైకే కామశఙ్కరే ।
 దశవర్షసహస్రాణి యయుః క్షణ ఇవాపరః ॥ ౪౫॥
 తతః కదాచిదాగత్య నారదో భగవాన్పుషిః ।
 ప్రణమ్య పరమాం శక్తిం ప్రోవాచ వినయాన్వితః ॥ ౪౬॥
 పర బ్రహ్మ పరం ధామ పవిత్రం పరమేశ్వరీ ।
 సదనదాభ్యవసంకల్పవికల్పకలనాత్మికా ॥ ౪౭॥
 జగదభ్యుదయార్థాయ వ్యక్తభావముపాగతా ।
 అసజ్జనవినాశార్థా సజ్జనాభ్యుదయార్థినీ ।
 ప్రవృత్తిస్తవ కల్యాణి సాధూనాం రక్షణాయ హి ॥ ౪౮॥
 అయం భణ్ణోఽసురో దేవి బాధతే జగతాం త్రయమ్ ।
 త్వయైకయైవ జేతవ్యో న శక్యస్త్యపరైః సురైః ॥ ౪౯॥
 త్వత్సేనైకపరా దేవాశ్చిరకాలమిహోషితాః ।
 త్వదాజ్ఞయా గమిష్యన్తి స్వానిస్వాని పురాణి తు ॥ ౫౦॥
 అమఙ్గలాని శూన్యాని సమృద్ధార్థాని సన్వతః ।
 ఏవం విజ్ఞాపితా దేవీ నారదేనాఖిలేశ్వరీ ।
 స్వస్వవాసనివాసాయ ప్రేషయామాస చామరాన్ ॥ ౫౧॥
 బ్రహ్మీణం చ హరిం శమ్భుం వాసవాదీన్దిశాం పతీన్ ।
 యథార్హం పూజయిత్వా తు ప్రేషయామాస చామిభికా ॥ ౫౨॥

ఆపరాధం తతస్యక్తుమపి సమ్ప్రేషితాః సురాః |
 స్వస్వాంతైః శివయోః సేవామాదిపిత్రోరకుర్వత || ౫౩ ||
 ఏతదాఖ్యానమాయుష్యం సర్వమగ్గలకారణమ్ |
 ఆవిర్భావం మహాదేవ్యాస్తస్యా రాజ్యాభిషేచనమ్ || ౫౪ ||
 యః ప్రాతరుత్థితో విద్వాన్భక్తిశ్రద్ధాసమన్వితః |
 జపేద్ధనసమృద్ధః స్యాత్సుధాసమ్మితవాగ్భవేత్ || ౫౫ ||
 నాశుభం విద్యతే తస్య పరశ్రేహా చ ధీమతః |
 యశః ప్రాప్నోతి విపులం సమానోత్తమతామపి || ౫౬ ||
 ఆచలా శ్రీర్భవే తస్య శ్రేయశ్చైవ పదేపదే |
 కదాచిన్న భయం తస్య తేజస్వీ వీర్యవాన్భవేత్ || ౫౭ ||
 తాపత్రయవిహీనశ్చ పురుషార్థైశ్చ పూర్వతే |
 త్రిన్ధ్యం యో జపిన్నిత్యం ధ్యాత్వా సింహాసనేశ్వరీమ్ || ౫౮ ||
 షష్ఠాసాన్మహతీం లక్ష్మీం ప్రాప్నుయాజ్ఞాపకోత్తమః || ౫౯ ||
 ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే వైవాహికోత్సవో నామ పంచదశోఽధ్యాయః || ౧౫ ||

అథ ససేనవిజయయాత్రా నామ షోడశోఽధ్యాయః || ౧౬ ||

అథ సా జగతాం మాతా లలితా పరమేశ్వరీ |
 త్రైలోక్యకణ్ఠకం భణ్డం దైత్యం జేతుం వినిర్వయా || ౧ ||
 చకార మర్దలాకారానమ్భోరాశింస్తు సప్త తే |
 ప్రభూతమర్దలధ్వనైః పూరయామాసురమ్బరమ్ || ౨ ||
 మృదగ్గమురజాశ్చైవ పటహోఽతుకులీజ్జణాః |
 సేలుకార్ముల్లరీరాజ్ఘాహుహుకాహుణ్ణకాఘటాః || ౩ ||
 ఆనకాః పణవాశ్చైవ గోముఖాశ్చార్ధచన్ద్రి కాః |
 యవమధ్యా ముష్టిమధ్యా మర్దలాడిణిమా అపి || ౪ ||
 ర్ముర్ఘరాశ్చ బరీతాశ్చ ఇక్ష్వాళిక్ష్మ్యప్రభేదజాః |

ఉద్ధకాశ్చైతుహుణ్ణాశ్చ నిఃసాణా బర్బరాః పరే || ౫ ||
 హుక్కారా కాకతుణ్ణాశ్చ వాద్యభేదాస్తథాపరే |
 దధ్వనుః శక్తినేనాభిరాహతాః సమరోద్యమే || ౬ ||
 లలితాపరమేశాన్యా అఙ్కుశాస్త్రాన్సముద్గతా |
 సమ్పత్కరీ నామ దేవీ చచాల సహ శక్తిభిః || ౭ ||
 అనేకకోటిమాతఙ్గుతురఙ్గురథపక్షిభిః |
 సేవితా తరుణాదిత్యపాటలా సమ్పదీశ్వరీ || ౮ ||
 మత్తముద్దణ్ణసఙ్గామరసికం తైలసన్నిభమ్ |
 రణకోలాహలం నామ సారురోహ మతఙ్గుజమ్ || ౯ ||
 తామన్వగా యయౌ సేనా మహతీ ఘోరరావిణీ |
 లోలాభిః కేతుమాలాభిరుల్లిఖన్తి ఘనాఘనాత్ || ౧౦ ||
 తస్యాశ్చ సమ్పన్నాథాయాః పీనస్తనసుసఙ్కటః |
 కణ్ణకో ఘనసన్నాహో రురుచే వక్షసి స్థితః || ౧౧ ||
 కమ్పమానా ఖడ్గలతా వ్యరుచత్తత్కరే ధృతా |
 కుటిలా కాలనాథస్య భృకుటీవ భయఙ్కరా || ౧౨ ||
 ఉత్పాతవాతసమ్పాతాచ్ఛలితా ఇవ పర్వతాః |
 తామన్వగా యయుః కోటిసఙ్ఖ్యాకాః కుఙ్జురోత్తమాః || ౧౩ ||
 అథ శ్రీలలితాదేవ్యా శ్రీపాశాయుధసమ్భవా |
 అతిత్వరితవిక్రాన్తిరశ్వారూఢాచలత్పురః || ౧౪ ||
 తయా సహ హయప్రాయం సైన్యం హేషాతరఙ్గితమ్ |
 వ్యచరత్ఫురకుద్ధాలవిదారితమహీతలమ్ || ౧౫ ||
 వనాయుజాశ్చ కామ్బోజాః పారదాః సిన్ధుదేశజాః |
 టఙ్కుణాః పర్వతీయాశ్చ పారసీకాస్తథా పరే || ౧౬ ||
 అజానేయా ఘట్టధరా దరదాః కాలవస్థిజాః |
 వాల్మీకయావనోద్భూతా గాన్ధర్వాశ్చాథ యే హయాః || ౧౭ ||
 ప్రాగ్దేశజాతాః కైరాతా ప్రాన్తదేశోద్భవాస్తథా |
 విసీతాః సాధువోధారో వేగినః స్థిరచేతసః || ౧౮ ||

స్వామిచిత్తవిశేషజ్ఞా మహాయుద్ధసహిష్ణవః ।

లక్షణైర్బహుభిర్యుక్తా జితక్రోధా జితశ్రమాః ॥ ౧౯॥

పఞ్చధారాసు శిష్యాఢ్యా వినీతాశ్చ ప్లవాన్వితాః ॥ ౨౦॥

ఫలశుక్తిశ్రియా యుక్తాః శ్వేతశుక్తిసమన్వితాః ।

దేవపద్మం దేవమణిం దేవస్వస్తికమేవ చ ॥ ౨౧॥

అథ స్వస్తికశుక్తిశ్చ గడురం పుష్పగణ్డికామ్ ।

ఏతాని శుభలక్ష్మాణి జయరాజ్యప్రదాని చ ।

వహన్తో వాతజవనా వాజినస్తాం సమన్వయః ॥ ౨౨॥

అపరాజితనామానమతితేజస్వినం చలమ్ ।

అత్యన్తోత్తుజ్గవర్షాణం కవికావిలసన్ముఖమ్ ॥ ౨౩॥

పార్శ్వద్వయేఽపి పతితస్ఫురత్కేసరమణ్డలమ్ ।

స్థూలవాలధివిక్షేపక్షిప్యమాణపయోధరమ్ ॥ ౨౪॥

జఙ్ఘాకాణ్డసమున్నద్ధమణికిక్కిణిభాసురమ్ ।

వాదయన్తమివోచ్ఛ్మణ్ణైః ఖురనిష్ఠరకుట్టనైః ॥ ౨౫॥

భూమణ్డలమహోవాద్యం విజయస్య సమృద్ధయే ।

ఘోషమాణం ప్రతి ముహుః సన్దర్శితగతిక్రమమ్ ॥ ౨౬॥

ఆలోలచామరవ్యాజాద్యహన్తం పక్షతీ ఇవ ।

భాణైర్మనోహరైర్యుక్తం ఘర్ఘరీజాలమణ్డితమ్ ॥ ౨౭॥

ఏషాం ఘోషస్య కపటాద్ధుక్కుర్వతీమి వాసురాన్ ।

అశ్వారూఢా మహాదేవీ సమారూఢా హయం యయౌ ॥ ౨౮॥

చతుర్భిర్బాహుభిః పాశమఙ్కుశం వేత్రమేవ చ ।

హయవల్గం చ దధతీ బహువిక్రమశోభినీ ॥ ౨౯॥

తరుణాదిత్యసఙ్కాశా జ్వలత్కాఞ్చీతరణ్ణి ।

సఞ్చుచాల హయారూఢా నర్తయన్తీవ వాజినమ్ ॥ ౩౦॥

అథ శ్రీద్రణ్ణనాథాయా నిర్యాణపటహాధ్వనిః ।

ఉద్దణ్ణసిన్ధునిస్సావనశ్చకార బధిరం జగత్ ॥ ౩౧॥

వజ్రబాణైః కరోరైశ్చ భిన్నన్త్యః కకుభో దశ ।

అన్యద్ధతభుజాశ్శానః శక్తయః కాశ్చిదుచ్చితాః ॥ 32 ॥

కాశ్చిచ్చీదణ్ణనాథాయాః సేనానాసీరసజ్గతాః ।
ఖడ్గం ఫలకమాదాయ పుష్టపుశ్చణ్ణసక్తయః ॥ 33 ॥

అత్యన్వైస్యసమ్బాధం వేత్రసన్తాడనైః శతైః ।
నివారయన్వ్యో వేత్రిణ్యో వ్యుచ్చలన్తి సృశక్తయః ॥ 34 ॥

అథ తుజ్గధ్వజశ్రేణీర్మహిషాఙ్కా మృగాఙ్కీకామ్ ।
సింహాఙ్కాశ్చైవ బిభ్రాణాః శక్తయో వ్యచలన్సురా ॥ 35 ॥

తతః శ్రీదణ్ణనాథాయాః శ్వేతచ్ఛత్రం సహస్రశః ।
స్ఫురత్కరాః ప్రవలితాః శక్తయః కాశ్చిదాదదుః ॥ 36 ॥

ఇతి శ్రీబ్రహ్మణ్ణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే ససేనవిజయయాత్రా నామ షోడశోఽధ్యాయః ॥ ౧౬ ॥

అథ దణ్ణనాథాశ్శ్యామలాసేనాయాత్రా నామ సప్తదశోఽధ్యాయః ॥ ౧౭ ॥

దణ్ణనాథావినిర్యాణే సఙ్ఖ్యతీతైః సితప్రభైః ।
ఛత్వైర్గగనమారేజే నిఃసఙ్ఖ్యశశిమణ్ణితమ్ ॥ ౧ ॥

అన్యోన్యసక్తైర్దవలచ్ఛత్వైరన్తర్ఫసిభవత్ ।
తిమిరం నునుదే భూయస్తత్కాణ్ణమణిరోచిషా ॥ 2 ॥

వజ్రప్రభాధగధగచ్ఛాయాపూరితదిజ్ముఖాః ।
తాలవృన్తాః శతవిధాః క్రోడముఖ్యా బలేఽచలన్ ॥ 3 ॥

చణ్ణో దణ్ణాదయస్తీవా భైరవాః శూలపాణయః ।
జ్వలత్కేశపిశక్ణాభాస్తడిద్భాసురదిజ్ముఖాః ॥ 4 ॥

దహత్య ఇవ దైత్యేఘాన్స్తీక్ష్ణైర్మార్గణవహ్నిభిః ।
ప్రచేలుర్దణ్ణనాథాయాస్సేనా నాసీరధావితాః ॥ 5 ॥

అథ పోత్రిముఖీదేవీసమానాకృతిభూషణాః ।
తత్సమానాయుధకరాస్తత్సమానస్వవాహనాః ॥ 6 ॥

తీక్ష్ణదంష్ట్రవినిష్ఠ్యాతవప్రాధూమామితామ్బరాః ।
తమాలశ్యామలాకారాః కపిలాః క్రూరతోచనాః ॥ ౭ ॥

సహస్రమహిషారూఢాః ప్రచేలుః సూకరాననాః ।
 అథ శ్రీదణ్డనాథా చ కరిచక్రరథోత్తమాత్ ॥ ౮॥
 అవరుహ్య మహాసింహమారురోహ స్వవాహనమ్ ।
 వజ్రఘోష ఇతి ఖ్యాతం ధూతకేసరమణ్డలమ్ ॥ ౯॥
 వ్యక్తాస్యం వికటాకారం విశక్కుటవిలోచనమ్ ।
 దంష్ట్రాకటకటత్కారబధిరీకృతదీక్షటమ్ ॥ ౧౦॥
 ఆదికూర్మకరోరాస్థి ఖర్పరప్రతిమైర్నుఖైః ।
 విబన్దమివ భూచక్రమాపాతాలం నిమజ్జిభిః ॥ ౧౧॥
 యోజనత్రయముత్తుజ్గం వగాదుద్ధూతవాలధిమ్ ।
 సింహవాహనమారుహ్య వ్యచలద్దణ్డనాయికా ॥ ౧౨॥
 తస్యామసురసంహారే ప్రవృత్తాయాం జ్వలత్కృధి ।
 ఉద్వేగం బహులం ప్రాప త్రైలోక్యం సచరాచరమ్ ॥ ౧౩॥
 కిమసౌ ధక్ష్యతి రుషా విశ్వమద్యైవ పోత్రిణీ ।
 కిం వా ముసలఘాతేన భూమిం ద్వేధా కరిష్యతి ॥ ౧౪॥
 అథ వా హలనిర్ఘాతైః ఙ్గోభయిష్యతి వారిధీన్ ।
 ఇతి త్రస్తహృదః సర్వే గగనే నాకినాం గణాః ॥ ౧౫॥
 దూరాద్ద్రృతం విమానైశ్చ సత్రాసం దదృశుర్గతాః ।
 వవన్దిరే చ తాం దేవా బద్ధాఙ్గులిపుటాన్వితాః ।
 ముహుర్ద్వాదశనామాని కీర్తయన్తో నభస్తలే ॥ ౧౬॥
 అగస్త్య ఉవాచ ।
 కాని ద్వాదశనామాని తస్యా దేవ్యా వద ప్రభో ।
 అశ్వానన మహాప్రాఙ్ఘ యేషు మే కౌతుకం మహత్ ॥ ౧౭॥
 హయగ్రీవ ఉవాచ ।
 శృణు ద్వాదశనామాని తస్యా దేవ్యా ఘటోద్భవ ।
 యదాకర్ణనమాత్రేణ ప్రసన్నా సా భవిష్యతి ।
 పఞ్చమీ దణ్డనాథా చ సజ్కేతా సమయేశ్వరీ ॥ ౧౮॥
 తథా సమయసజ్కేతా వారాహీ పోత్రిణీ తథా ।
 వార్తాలీ చ మహాసేనాప్యాఙ్ఘ చక్రేశ్వరీ తథా ॥ ౧౯॥

అరిఘ్ని చేతి సమ్ప్రోక్తం నామద్వాదశకం మునే ।
 నామద్వాదశకాభిఖ్యవజ్రపజ్జారమధ్యగః ।
 సజ్కటే దుఃఖమాప్నోతి న కదాచన మానవః ॥ ౨౦॥
 ఏతైర్నామభిరభ్రస్థాః సజ్కేతాం బహు తుష్టువుః ।
 తేషామనుగ్రహార్థాయ ప్రచచాల చ సా పునః ॥ ౨౧॥
 అథ సజ్కేతయోగిన్యా మస్త్రనాథా పదస్పృశః ।
 నిర్యాణసూచనకరీ దివి దధ్వాన కాహలీ ॥ ౨౨॥
 శ్శృంగారప్రాయభూషాణాం శార్దూలశ్యామలత్విషామ్ ।
 వీణాసంయతపాణీనాం శక్తీనాం నిర్వయౌ బలమ్ ॥ ౨౩॥
 కాశ్చద్ధాయన్తి నృత్యన్తి మత్తకోకిలనిఃస్వనాః ।
 వీణావేణుమృదఙ్గాద్యాః సవిలాసపదక్రమాః ॥ ౨౪॥
 ప్రచేలుః శక్తయః శ్యామా హర్షయన్త్యో జగజ్జనాన్ ।
 మయూరవాహనాః కాశ్చిత్కతిచిద్ధంసవాహనాః ॥ ౨౫॥
 కతిచిన్నకులారూఢాః కతిచిత్కోకిలాసనాః ।
 సర్వాశ్చ శ్యామలకారాః కాశ్చిత్కర్ణీరథస్థితాః ॥ ౨౬॥
 కాదమృమధుమత్తాశ్చ కాశ్చిదారూఢస్థైవః ।
 మస్త్రనాథాం పురస్కృత్య సమ్ప్రచేలుః పురః పురః ॥ ౨౭॥
 అథారుహ్య సముత్తుజ్గధ్వజచక్రం మహారథమ్ ।
 బాలార్కవర్ణకవచా మదాలోలవిలోచనా ॥ ౨౮॥
 ఈషత్ప్రస్వేదకణికామనోహరముఖామ్బుజా ।
 ప్రేక్షయన్తి కటాక్షౌఢైః కిఞ్చిద్భూభ్రావల్లితాణ్ణవైః ॥ ౨౯॥
 సమస్తమపి తత్ప్రస్యం శక్తీనాముద్ధతోద్ధతమ్ ।
 పిచ్ఛత్రికోణచ్ఛత్రేణ బిరుదేన మహీయసా ॥ ౩౦॥
 ఆసాం మధ్యే న చాన్యాసాం శక్తీనాముజ్జ్వలోదయా ।
 నిర్జగామ ఘనశ్యామశ్యామలా మస్త్రనాయికా ॥ ౩౧॥
 తాం తుష్టువుః షోడశభిర్నామభిర్నాకవాసినః ।
 తాని షోడశనామాని శ్శృణు కుమ్భసముద్భవ ॥ ౩౨॥

సగ్గీతయోగినీ శ్యామా శ్యామలా మస్త్రనాయికా ।
 మన్త్రిణీ సచివేశి చ ప్రధానేశీ శుకప్రియా ॥ 33॥
 వీణావతీ వైణికి చ ముద్రిణీ ప్రియకప్రియా ।
 నీపప్రియా కదమ్బేశి కదమ్బవనవాసినీ ॥ 34॥
 సదామదా చ నామాని షోడశైతాని కుమ్భజ ।
 ఏతైర్ఘ్నః సచివేశానీం సకృత్సౌతి శరీరవాన్ ।
 తస్య త్రైలోక్యమఖిలం హస్తే తిష్ఠత్యసంశయమ్ ॥ 35॥
 మన్త్రినాథా యత్రయత్ర కటాక్షం వికిరత్యసౌ ।
 తత్రతత్ర గతాశక్యం శత్రువైన్యం పతత్యలమ్ ॥ 36॥
 లలితాపరమేశాన్యా రాజ్యచర్చా తు యావతీ ।
 శక్తీనామపి చర్చా యా సా సర్వత్ర జయప్రదా ॥ 37॥
 అథ సగ్గీతయోగిన్యాః కరస్థామ్భుకపోతకాత్ ।
 నిర్జగమా ధనుర్వేదో వహన్మజ్జంశరాసనమ్ ॥ 38॥
 చతుర్బాహుయుతో వీరస్త్రిశిరాస్త్రివిలోచనః ।
 నమస్కృత్య ప్రధానేశీమిదమాహ స భక్తిమాన్ ॥ 39॥
 దేవి భణ్ణాసురేంద్రస్య యుద్ధాయ త్వం ప్రవర్తసే ।
 అతస్తవ మయా సాహ్యం కర్తవ్యం మన్త్రినాయికే ॥ 40॥
 చిత్రజీవమిమం నామ కోదణ్డం సుమహత్తరమ్ ।
 గృహోణ జగతామమ్భ దానవానాం నిబర్హణమ్ ॥ 41॥
 ఇమా చాక్షయబాణాఢ్యౌ తూణీరో స్వర్ణచిత్రితో ।
 గృహోణ దైత్యనాశాయ మమానుగ్రహహేతవే ॥ 42॥
 ఇతి ప్రణమ్య శిరసా ధనుర్వేదేన భక్తితః ।
 అర్పితాంశ్చాపతూణీరాజ్ఞాగ్రాహ ప్రియకప్రియా ॥ 43॥
 చిత్రజీవం మహాచాపమాదాయ చ శుకప్రియా ।
 విస్ఫారం జనయామాస మౌర్వీముద్వాద్య భూరిశః ॥ 44॥
 సగ్గీతయోగినీ చాపధ్వనినా పూరితం జగత్ ।
 నాకాలయానాం చ మనోన యనానన్దసమ్పదా ॥ 45॥

యన్త్రణీ తన్త్రణీ చేతి ద్వే తస్యాః పరిచారికే ।

శుకం వీణాం చ సహసా వహన్త్యాః పరిచేరతుః ॥ ౪౬ ॥

ఆలోలవలయక్వాణవర్ధిష్ఠగుణనిస్వనమ్ ।

ధారయన్తి పునశ్శ్యామా చకారాతిమనోహరమ్ ॥ ౪౭ ॥

చిత్రజీవశరాసేన భూషితా గీతయోగినీ ।

కదమ్బినీవ రురుచే కదమ్బచ్చత్రకార్ముకా ॥ ౪౮ ॥

కాలీకటాక్షవత్తిష్ఠో నృత్యద్భుజగభీషణః ।

ఉల్లసన్దక్షిణే పాణో విలలాస శిలీముఖః ॥ ౪౯ ॥

గేయవక్త్రధారూఢాం తాం పశ్చాచ్ఛ సిషేవిరే ।

తద్వచ్ఛామలశోభాఢ్యా దేవ్యో బాణధనుర్ధరాః ॥ ౫౦ ॥

సహస్రాక్షోహిణీసంఖ్యాస్తీవ్రవేగా మదాలసాః ।

ఆపూరయన్త్యః కకుభం కలైః కిలికిలారవైః ॥ ౫౧ ॥

ఇతి శ్రీబ్రహ్మీణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే దణ్డనాథాశ్యామలాసేనాయాత్రా నామ సప్తదశోఽధ్యాయః ॥ ౧౭ ॥

అథ లలితాపరమేశ్వరీసేనాజయ యాత్రా నామాష్టాదశోఽధ్యాయః ॥ ౧౮ ॥

అథ రాజనాయికా శ్రితాజ్యలితాఙ్కుశా ఫణీసమానపాశభృత్ ।

కలనిక్వణద్వలయమైక్షవం ధనుర్దధతీ ప్రదీప్తకుసుమేషుపఞ్చకా ॥ ౧ ॥

ఉదయత్సహస్రమహసా సహస్రతోఽప్యతిపాటలం నిజవపుః ప్రభార్పరమ్ ।

కిరతీ దిశాసు వదనస్య కాన్తిభిః సృజితీవ చన్ద్రమయమభ్రమణ్డలమ్ ॥ ౨ ॥

దశయోజనాయతిమతా జగత్త్రయీమభివృణ్వతా విశదమాక్తికాత్మనా ।

ధవలాతపత్రవలయేన భాసురా శశిమణ్డలస్య సఖితాముపేయుషా ॥ ౩ ॥

అభివీజితా చ మణికాన్తశోభినా విజయాదిముఖ్యపరిచారికాగణైః ।

నవచన్ద్రి కాలహారికాన్తికన్దనలీచతురేణ చామరచతుష్టయేన చ ॥ ౪ ॥

శక్త్యైకరాజ్యపదవీమభిసూచయన్తి సామ్రాజ్యచిహ్నా శతమణ్డితస్యైస్యదేశా ।

సన్గీతవాద్యరచనాభిరథామరీణాం సంస్తూయమానవిభవా విశదప్రకాశా ॥ ౫ ॥

వాచామగోచరమగోచరమేవ బుద్ధేరీదృక్తయా న కలనీయమనన్యతుల్యమ్ ॥ ౬ ॥

త్రైలోక్యగర్భపరిపూరితశక్తిచక్రసామ్రాజ్యసముదభిమానమభిస్పృశస్తీ ।
 ఆబద్ధభక్తివిపలాఙ్ఘలిశేఖరాణామారాదహమ్పుథమికా కృతసేవనానామ్ ॥ ౭॥
 బ్రహ్మేశవిష్ణువృషముఖ్యసురోత్తమానాం వక్త్రాణివర్షితనుతీని కటాక్షయస్తీ ।
 ఉద్దిప్తపుష్పశరవచ్చుకతః సముత్తైజ్ఞోతిర్మయం త్రిభువనం సహసా దధానా ॥ ౮॥
 విద్యుత్సమద్యుతిభిరప్పరసాం సమూహైర్విక్షిప్యమాణజయమగ్గలలాజవర్షా ।
 కామేశ్వరీప్రభృతిభిః కమనీయభాభిః సక్లౌమవేషరచనాసుమనోహరాభిః ॥ ౯॥
 దీప్తాయుధద్యుతితిరస్కృతభాస్కరాభిర్నిత్యాభిరఙ్ఘ్రిసవిధే సముపాస్యమానా ।
 శ్రీచక్రనామతిలకం దశయోజనాతితుఙ్గధ్వజోల్లిఖితమేఘకదమ్బముచ్చైః ॥ ౧౦॥
 తీవ్రాభిరావణసుశక్తిపరమ్పరాభిర్ముక్తం రథం సమరకర్మణి చాలయస్తీ ।
 ప్రోద్యుత్పిశగ్గరుచిభాగమలాంశుకేన వీతామనోహరరుచిస్సమరే వ్యభాసీత్ ॥ ౧౧॥
 పఞ్చాధికైర్వింశతినామరత్నైః ప్రపఞ్చపాపప్రశమాతిదక్షైః ।
 సంస్తూయమానా లలితా మరుద్భిః సక్లౌమముద్దిశ్య సముచ్చచాల ॥ ౧౨॥
 అగస్త్య ఉవాచ ।
 వీజవక్త్ర మహాబుద్ధే పఞ్చవింశతినామభిః ।
 లలితాపరమేశాన్యా దేహి కర్ణరసాయనమ్ ॥ ౧౩॥
 హయగ్రీవ ఉవాచ ।
 సింహాసనా శ్రీలలితా మహారాజ్ఞీ పరాఙ్కృశా ।
 చాపినీ త్రిపురా చైవ మహాత్రిపురసుందరీ ॥ ౧౪॥
 సుందరీ చక్రనాథా చ సామ్రాజీ చక్రిణీ తథా ।
 చక్రైశ్వరీ మహాదేవీ కామేశి పరమేశ్వరీ ॥ ౧౫॥
 కామరాజప్రియా కామకోటిగా చక్రవర్తినీ ।
 మహావిద్యా శివానజవల్లభా సర్వపాటలా ॥ ౧౬॥
 కులనాథామ్నాయనాథా సర్వామ్నాయనివాసినీ ।
 శృంగారనాయికా చేతి పఞ్చవింశతినామభిః ॥ ౧౭॥
 స్తువన్తి యే మహాభాగాం లలితాం పరమేశ్వరీమ్ ।
 తే ప్రాప్నువన్తి సౌభాగ్యమష్టా సిద్ధిర్మహాద్యశః ॥ ౧౮॥
 ఇత్థం ప్రచణ్డసంరమ్భం చాలయస్తీ మహద్బలమ్ ।
 భణ్డాసురం ప్రతి క్రుద్ధా చచాల లలితామ్బికా ॥ ౧౯॥

ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే లలితాపరమేశ్వరీనేనాజయ యాత్రా నామాష్టాదశోఽధ్యాయః
 ॥ ౧౮ ॥

అథైకోనవింశోఽధ్యాయః ॥ ౧౯ ॥

(శ్రీవక్తరాజరథజ్ఞేయచక్రరథపర్వస్థదేవతానామప్రకాశనం నామ)

అగస్త్య ఉవాచ ।

చక్రరాజరథేన్ద్రస్య యాః పర్వణి సమాశ్రితాః ।

దేవతా ప్రకటాభిఖ్యాస్తాసామాఖ్యాం నివేదయ ॥ ౧ ॥

సంఖ్యాశ్చ తాసామఖిలా వర్ణభేదాంశ్చ శోభనాన్ ।

ఆయుధాని చ దివ్యాని కథయస్వ హయానన ॥ ౨ ॥

హయగ్రీవ ఉవాచ ।

నవమం పర్వ దీప్తస్య రథస్య సముపస్థితాః ।

దశ ప్రోక్తా సిద్ధిదేవ్యస్తాసాం నామాని మచ్ఛృణు ॥ ౩ ॥

అణిమా మహిమా వైవ లఘిమా గరిమా తథా ।

ఈశితా వశితా వైవ ప్రాప్తిః సిద్ధిశ్చ సప్తమీ ॥ ౪ ॥

ప్రాకామ్యముక్తిసిద్ధిశ్చ సర్వకామాభిధాపరా ।

ఏతాదేవ్యశ్చతుర్బాహ్వోస్య జపాకుసుమసన్నిభాః ॥ ౫ ॥

చింతామణికపాలం చ త్రిశూలం సిద్ధికజ్జలమ్ ।

దధానా దయయా పూర్ణా యోగిభిశ్చ నిషేవితాః ॥ ౬ ॥

తత్ర పూర్వార్ధభాగే చ బ్రహ్మోద్యా అష్ట శక్తయః ।

బ్రాహ్మీ మాహేశ్వరీ వైవ కౌమారీ వైష్ణవీ తథా ।

వారాహీ వైవ మాహేశ్వరీ చాముణ్ణా వైవ సప్తమీ ॥ ౭ ॥

మహాలక్ష్మీరష్టమీ చ ద్విభుజాః శోణవిగ్రహాః ।

కపాలముత్పలం వైవ బిభ్రాణా రక్తవాససః ॥ ౮ ॥

అథ వాన్య ప్రకారేణ కేచిద్ధ్యానం ప్రవక్షతే ।

బ్రహ్మాదినదృశాకారా బ్రహ్మాదినదృశాయుధాః ॥ ౯ ॥

బ్రహ్మాదీనాం పరం చిహ్నం ధారయన్త్యః ప్రకీర్తితాః ।

తాసామూర్ధ్వస్థానగతాం ముద్రా దేవ్యో మహత్తరాః ॥ ౧౦॥

ముద్రా విరచనాయుక్తైర్హస్తైః కమలకాన్తిభిః ।

దాడిమీపుష్పసంకాశాః పీతామ్బరమనోహరాః ॥ ౧౧॥

చతుర్భుజా భుజద్వంద్యధృతచర్మకృపాణకాః ।

మదరక్తవిలోలాక్ష్యస్తాసాం నామాని మచ్ఛృణు ॥ ౧౨॥

సర్వసంక్షోభిణీ చైవ సర్వవిద్రా విణీ తథా ।

సర్వాకర్షణకృన్ముద్రా తథా సర్వవశంకరీ ॥ ౧౩॥

సర్వోన్మాదనముద్రా చ యష్టిః సర్వమహాఙ్కశా ।

సర్వభేదచరికా ముద్రా సర్వబీజా తథాపరా ॥ ౧౪॥

సర్వయోనిశ్చ నవమీ తథా సర్వత్రిఖణ్డికా ।

సిద్ధిబ్రాహ్మ్యదిముద్రా స్తా ఏతాః ప్రకటశక్తయః ॥ ౧౫॥

భణ్డాసురస్య సంహారం కర్తుం రక్తరథే స్థితాః ।

యా గుప్తాఖ్యాః పూర్వముక్తాస్తాసాం నామాని మచ్ఛృణు ॥ ౧౬॥

కామాకర్షణికా చైవ బుద్ధ్యాకర్షణికా కలా ।

అహాఙ్కారాకర్షణీ చ శబ్దాకర్షణికా కలా ॥ ౧౭॥

స్పర్శాకర్షణికా నిత్యా రూపాకర్షణికా కలా ।

రసాకర్షణికా నిత్యా గంధాకర్షణికా కలా ॥ ౧౮॥

చిత్తాకర్షణికా నిత్యా ధైర్యాకర్షణికా కలా ।

స్మృత్యా కర్షణికా నిత్యా నామాకర్షణికా కలా ॥ ౧౯॥

బీజాకర్షణికా నిత్యా చాత్మకర్షణికా కలా ।

అమృతాకర్షణీ నిత్యా శరీరాకర్షణీ కలా ॥ ౨౦॥

ఏతాః షోడశ శీతాంశుకలారూపాశ్చ శక్తయః ।

అష్టమం పర్వ సమ్ప్రాప్తా గుప్తా నామ్నా ప్రకీర్తితాః ॥ ౨౧॥

విద్రుమద్రుమసంకాశా మన్దస్మిత మనోహరాః ।

చతుర్భుజాస్త్రినేత్రాశ్చ చన్ద్రా ర్కముకుటోజ్జ్వలాః ॥ ౨౨॥

చాపబాణౌ చర్మఖణ్డౌ దధానా దివ్యకాన్తయః ।

భణ్డాసురవధార్థాయ ప్రవృత్తాః కుమ్భసమ్భవ ॥ ౨౩॥

సాయస్తనజ్వలదీపప్రఖ్యచక్రరథస్య తు ।
సప్తమే పర్వణి కృతావాసా గుప్తతరాభిధాః ॥ ౨౪ ॥
అనఙ్గమదనానఙ్గమదనాతురయా సహ ।
అనఙ్గలేఖా చానఙ్గవేగానఙ్గాఙ్కశాపి చ ॥ ౨౫ ॥
అనఙ్గమాలిఙ్గ్యపరా ఏతా దేవ్యో జపాత్విషః ।
ఇక్షుచాపం పుష్పశరాస్సుష్పకన్ధకముత్పలమ్ ॥ ౨౬ ॥
బిభ్రతోఽదభ్రవిక్రాన్తిశాలినోఽ లలితాఙ్జయా ।
భణ్డాసురమభిక్రుధాః ప్రజ్వలన్త్య ఇవ స్థితాః ॥ ౨౭ ॥
అథ చక్రరథేన్ద్రస్య షష్ఠం పర్వ సమాశ్రితాః ।
సర్వసఙ్క్షోభిణీముఖ్యాః సమ్ప్రదాయాఖ్యయా యుతాః ॥ ౨౮ ॥
వేణీకృతకచస్తోమాః సిన్ధూరతిలకోఙ్జ్వలాః ।
అతితీవ్రస్వభావాశ్చ కాలానలసమత్విషః ॥ ౨౯ ॥
వహ్నిబాణం వహ్నిచాపం వహ్నిరూపమసిం తథా ।
వహ్నిచక్రాఖ్యఫలకం దధానా దీప్తవిగ్రహాః ॥ ౩౦ ॥
అసురేన్ద్రం ప్రతి క్రుధ్ధాః కామభస్మసముద్భవాః ।
ఆఙ్గాశక్తయ ఏవైతా లలితాయా మహౌజసః ॥ ౩౧ ॥
సర్వసఙ్క్షోభిణీ బైవ సర్వవిద్రా విణీ తథా ।
సర్వాకర్షణికా శక్తిః సర్వాహ్లాదినికా తథా ॥ ౩౨ ॥
సర్వసమ్మోహినీశక్తిః సర్వస్తమ్భనశక్తికా ।
సర్వజృమ్భణశక్తిశ్చ సర్వోన్మాదనశక్తికా ॥ ౩౩ ॥
సర్వార్థసాధికా శక్తిః సర్వసమ్మత్తిపూరణీ ।
సర్వమన్తమయీ శక్తిః సర్వద్యన్త్యక్షయఙ్కరీ ॥ ౩౪ ॥
ఏవం తు సమ్ప్రదాయానాం నామాని కథితాని వై ।
అథ పఞ్చమపర్వస్థాః కులోత్తీర్ణా ఇతి స్మృతాః ॥ ౩౫ ॥
తాశ్చ సప్తటికసఙ్కాశాః పరశుం పాశమేవ చ ।
గదాం ఘణ్టాం మణిం బైవ దధానా దీప్తవిగ్రహాః ॥ ౩౬ ॥
దేవద్విషమతి క్రుధ్ధా భ్రుకుటికుటిలాసనాః ।
ఏతాసామపి నామాని సమాకర్ణయ కుమ్భజ ॥ ౩౭ ॥

సర్వసిద్ధిప్రదా దేవీ సర్వసమృత్పదా తథా ।
 సర్వప్రియఙ్కరీ దేవీ సర్వమఙ్గలకారిణీ ॥ ౩౮॥
 సర్వకామప్రదా దేవీ సర్వదుఃఖవిమోచినీ ॥ ౩౯॥
 సర్వమృత్యుప్రళమినీ సర్వవిఘ్ననివారిణీ ।
 సర్వాఙ్గసుందరీ దేవీ సర్వసౌభాగ్యదాయినీ ॥ ౪౦॥
 దక్షైస్తాః కథితా దేవ్యో దయయా పూరితాశయాః ।
 చక్రే తురీయపర్వస్థా ముక్తాహారసమత్విషః ॥ ౪౧॥
 నిగర్భయోగినీనామ్నా ప్రథితా దశ కీర్తితాః ।
 సర్వజ్ఞా సర్వశక్తిశ్చ సర్వైశ్వర్యప్రదా తథా ॥ ౪౨॥
 సర్వజ్ఞానమయీ దేవీ సర్వవ్యాధివినాశినీ ।
 సర్వాధారస్వరూపా చ సర్వపాపహరా తథా ॥ ౪౩॥
 సర్వానన్దమయీ దేవీ సర్వరక్షాస్వరూపిణీ ।
 దశమీ దేవతాజ్ఞేయా సర్వేప్పితఫలప్రదా ॥ ౪౪॥
 ఏతాశ్చతుర్భుజా జ్ఞేయా వజ్రం శక్తిం చ తోమరమ్ ।
 చక్రం చైవాభిబిభ్రాణా భణ్ణాసురవధోద్యతాః ॥ ౪౫॥
 అథ చక్రరథేన్ద్రస్య తృతీయం పర్వసంశ్రితాః ।
 రహస్యయోగినీనామ్నా ప్రఖ్యాతా వాగధీశ్వరాః ॥ ౪౬॥
 రక్తాశోకప్రసూనాభాబాణకార్ముకపాణయః ।
 కవచచ్ఛన్నస్వర్వాఙ్గ్యో వీణాపుస్తకశోభితాః ॥ ౪౭॥
 వశినీ చైవ కామేశీ భోగినీ విమలా తథా ।
 ఆరుణా చ జువిన్యాఖ్యా సర్వేశీ కౌలినీ తథా ॥ ౪౮॥
 అష్టావేతాః స్మృతా దేవ్యో దైత్యసంహారహేతవః ।
 అథ చక్రరథేన్ద్రస్య ద్వితీయం పర్వసంశ్రితాః ॥ ౪౯॥
 చాపబాణౌ పానపాత్రం మాతులుఙ్గం కృపాణికామ్ ।
 తిస్త్రస్త్రీపీఠనిలయా అష్టబాహుసమన్వితాః ॥ ౫౦॥
 పలకం నాగపాశం చ ఘణ్ణాం చైవ మహాధ్వనిమ్ ।
 విభ్రాణా మదిరామత్తా అతిగుప్తరహస్యకాః ॥ ౫౧॥

కామేశీ చైవ వజ్రేశీ భగమాలిన్యథాపరా ।
 తిన్ర ఏతాః స్మృతా దేవ్యో భణ్ణే కోపసమన్వితాః ॥ ౫౨ ॥
 లలితాసమమాహాత్మ్యా లలితాసమతేజసః ।
 ఏతాస్తు నిత్యం శ్రీదేవ్యా అన్తరఙ్గాః ప్రకీర్తితాః ॥ ౫౩ ॥
 అథాన్తమహాపీఠే రథమధ్యమపర్వణీ ।
 పరితో రచితావాసాః ప్రోక్తాః పఞ్చదశాక్షరాః ॥ ౫౪ ॥
 తిథినిత్యాః కాలరూపా విశ్వం వ్యాప్యైవ సంస్థితాః ।
 భణ్ణాసురాదిదైత్యేషు ప్రక్షుబ్ధభ్రుకుటీతటాః ॥ ౫౫ ॥
 దేవీసమనిజాకారా దేవీసమనిజాయుధాః ।
 జగతాముపకారాయ వర్తమానా యుగేయుగే ॥ ౫౬ ॥
 తాసాం నామాని మత్తస్త్వమవధారయకుమ్భజ ।
 కామేశీ భగమాలా చ నిత్యక్లిన్నా తథైవ చ ॥ ౫౭ ॥
 భేరుణ్ణా వహ్నివాసినో మహావజ్రేశ్వరీ తథా ।
 దతీ చ త్వరితా దేవీ నవమీ కులసున్దరీ ॥ ౫౮ ॥
 నిత్యా నీలపతాకా చ విజయా సర్వమఙ్గలా ।
 జ్వాలామాలినికాచిత్రే దశ పఞ్చ చ కీర్తితాః ॥ ౫౯ ॥
 ఏతాభిః సహితా దేవీ సదా నేవైకబుద్ధిభిః ।
 దుష్టం భణ్ణాసురం జేతుం నిర్వయౌ పరమేశ్వరీ ॥ ౬౦ ॥
 మన్త్రినాథా మహాచక్రే గీతిం చక్రే రథోత్తమే ।
 సప్తపర్వాణి చోక్తాని తత్ర దేవ్యాశ్చ తాః శృణు ॥ ౬౧ ॥
 గేయచక్రరథే పర్వమధ్యపీఠనికేతనా ।
 సఙ్గీతయోగినీ ప్రోక్తా శ్రీదేవ్యా అతివల్లభా ॥ ౬౨ ॥
 తదేవ ప్రథమం పర్వ మన్త్రిణ్యాస్తు నివాసభూః ।
 అథ ద్వితియపర్వస్థా గేయచక్రే రథోత్తమే ॥ ౬౩ ॥
 రతిః ప్రీతిర్మనోజా చ వీణాకార్ముకపాణయః ।
 తమాలశ్యామలకారా దానవోన్మూలనక్షమాః ॥ ౬౪ ॥
 తృతీయపర్వసంరూఢా మనోభూబాణదేవతా ।

ద్రా విణీ శోషణీ వైవ బన్ధినీ మోహినీ తథా || ౬౫ ||

ఉన్మాదినీతి పక్షాచితా దీప్తకార్ముకపాణయః |

తత్ర పర్వణ్యధస్తాత్తు వర్తమానా మహౌజసః || ౬౬ ||

కామరాజశ్చ కన్దర్పో మన్మథో మకరధ్వజః |

మనోభవః పఞ్చమః స్యాదేతే త్రైలోక్యమోహనాః || ౬౭ ||

కస్తూరీతిలకోల్లాసిభాలాముక్తావిరాజితాః |

కవచచ్ఛన్నసర్వాణ్ణాః పలాశప్రసవత్విషః || ౬౮ ||

పఞ్చకామా ఇమే ప్రోక్తా భణ్ణాసురవధార్ధినః |

జేయచక్రధేన్ద్రస్య చతుర్థం పర్వ సంశ్రితాః || ౬౯ ||

బ్రహ్మీముఖ్యాస్తు పూర్వోక్తాశ్చణ్డికా త్వష్టమీ పరా |

తత్ర పర్వణ్యధస్తాచ్ఛ లక్ష్మీశ్చైవ సరస్వతీ || ౭౦ ||

రతిః ప్రీతిః కీర్తిశాస్త్రీ పుష్టిస్తుష్టిశ్చ శక్తయః |

ఏతాశ్చక్రోధరక్తాక్ష్యో దైత్యం హస్తుం మహాబలమ్ || ౭౧ ||

కున్దవక్రధరాః ప్రోక్తాః కుమార్యః కుమ్భసమ్భవ |

పఞ్చమం పర్వ సమ్ప్రాప్తా వామాద్యాః షోడశాపరాః || ౭౨ ||

గీతిం చక్రూ రథేన్ద్రస్య తాసాం నామాని మచ్ఛుణు |

వామా జ్యేష్ఠా చ రౌద్రీ చ శాన్తిః శ్రద్ధా సరస్వతీ || ౭౩ ||

శ్రీభూశక్తిశ్చ లక్ష్మీశ్చ సృష్టిశ్చైవ తు మోహినీ |

తథా ప్రమాథినీ చాశ్వసినీ వీచిన్ద్రైవ చ || ౭౪ ||

విద్యున్మాలిన్యథ సురానన్దాథో నాగబుద్ధికా |

ఏతాస్తు కురవిన్దాభా జగత్తోభణలమ్పటాః || ౭౫ ||

మహాసరసమన్నాహమాదధానాః పదేపదే |

వజ్రకఙ్కటసఞ్చన్నా అట్టహాసోజ్జ్వలాః పరే |

వజ్రదణ్డౌ శతఘ్నిం చ సమ్భ్రాణా భుశుణ్డికాః || ౭౬ ||

అథ గీతిరథేన్ద్రస్య షష్ఠం పర్వ సమాశ్రితాః |

అసితాఙ్గప్రభృతయో బైరవాః శస్త్రభీషణాః || ౭౭ ||

త్రిశిఖం పానపాత్రం చ బిభ్రాణా నీలవర్చసః |

అసితాఙ్గో రురుశ్చణ్డః క్రోధ ఉన్మత్తబైరవః || ౭౮ ||

కపాలీ భీషణశ్చైవ సంహారశ్చాష్టభైరవాః ।
 అథ గీతిరథేన్ద్రస్య సప్తమం పర్వ సంశ్రితాః ॥ ౭౯ ॥
 మాతఙ్గీ సిద్ధలక్ష్మీశ్చ మహామాతఙ్గికాపి చ ।
 మహతీ సిద్ధలక్ష్మీశ్చ శోణా బాణధనుర్ధరాః ॥ ౮౦ ॥
 తస్యైవ పర్వణోఽధస్తాద్గణపః క్షేత్రపస్తథా ।
 దుర్గామ్నా బటుకశ్చైవ సర్వే తే శస్త్రపాణయః ॥ ౮౧ ॥
 తత్రైవ పర్వణోఽధస్తాల్లక్ష్మీశ్చైవ సరస్వతీ ।
 శఙ్ఖః పద్మో నిధిశ్చైవ తే సర్వే శస్త్రపాణయః ॥ ౮౨ ॥
 లోకద్విషం ప్రతి క్రుద్ధా భణ్ణం చణ్ణపరాక్రమమ్ ।
 శక్రాదయశ్చ విష్ణవ్నా దశ దిక్పక్రనాయకాః ॥ ౮౩ ॥
 శక్తిరూపాస్తత్ర పర్వణ్యధస్తాత్కృతసంశ్రయాః ।
 వజ్రే శక్తిం కాలదణ్ణమసిం పాశం ధ్వజం తథా ॥ ౮౪ ॥
 గదాం త్రిశూలం దర్భాస్త్రం వజ్రం చ దధతస్త్వమీ ।
 సేవన్తే మన్తినాథాం తాం నిత్యం భక్తిసమన్వితాః ॥ ౮౫ ॥
 భణ్ణాసురాన్దుర్దురూథాన్నిహన్తుం విశ్వకణ్ణకాన్ ।
 మన్తినాథాశ్రయద్వారా లలితాఙ్గాపనోత్సుకాః ॥ ౮౬ ॥
 గీతిచక్రరథోపాన్తే దిక్పాలాః సంశ్రయం దదుః ।
 సర్వేషాం వైవ దేవానాం మన్త్రిణీ ద్వారతః కృతా ॥ ౮౭ ॥
 విఙ్గాపనా మహాదేవ్యాః కార్యసిద్ధిం ప్రయచ్ఛతి ।
 రాక్షీ విఙ్గాపనా చేతి ప్రధానద్వారతః కృతా ॥ ౮౮ ॥
 యథా ఖలు ఫలప్రాప్తిః సేవకానాం హి జాయతే ।
 అన్యథా కథమేతేషాం సామర్థ్యం జ్వలితౌజసః ॥ ౮౯ ॥
 అపధృష్యప్రభావాయాః శ్రీదేవ్యా ఉపసర్పణే ।
 సా హి సజ్జీతవిద్యేతి శ్రీదేవ్యా అతివల్లభా ॥ ౯౦ ॥
 నాతిలజ్ఘతి చ క్వాపి తదుక్తం కార్యసిద్ధిషు ।
 శ్రీదేవ్యాఃశక్తిసామ్రాజ్యే సర్వకర్మాణీ మన్త్రిణీ ॥ ౯౧ ॥

అకర్తుమన్యథా కర్తుం కర్తుం చైవ ప్రగల్భతే |
 తస్మాత్సర్వేపి దిక్పాలాః శ్రీదేవ్యా జయకాఙ్క్షిణః |
 తస్యాః ప్రధానభూతాయాః సేవామేవ వితన్వతే || ౯౨ ||

ఇతి శ్రీలలితాదేవ్యాశ్చక్రరాజరథోత్తమే |
 పర్వస్థితానాం దేవీనాం నామాని కథితాన్యలమ్ || ౯౩ ||

భణ్ణాసురస్య సంహారే తస్యా దివ్యాయుధాన్యపి |
 ప్రోక్తాని గేయచక్రస్య పర్వదేవ్యాశ్చ కీర్తితాః || ౯౪ ||

ఇమాని సర్వదేవీనాం నామాన్యాకర్ణయన్తి యే |
 సర్వపాపవినిర్ముక్తాస్తే స్యుర్విజయినో నరాః || ౯౫ ||

ఇతి శ్రీబ్రహ్మణ్ణమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే శ్రీలలితోపాఖ్యానే
 శ్రీచక్రరాజరథజ్ఞేయచక్రరథపర్వస్థదేవతానామప్రకాశనం
 నామైకోనవింశోఽధ్యాయః || ౧౯ ||

అథ కీరిచక్రరథదేవతాప్రకాశనం నామ వింశోఽధ్యాయః || ౨౦ ||

హయగ్రీవ ఉవాచ |
 కీరిచక్రరథేన్ద్రస్య పఞ్చపర్వసమాశ్రితాః |
 దేవతాశ్చ శ్శుణు ప్రాజ్ఞ నామ యచ్ఛృణ్వతాం జయః || ౧ ||

ప్రథమం పర్వబిన్ద్వాఖ్యం సమ్ప్రాప్తా దణ్ణనాయికా |
 సా తత్ర జగదుద్దణ్ణకణ్ణకవ్రాతఘస్మరీ || ౨ ||

నానావిధాభిర్జ్వాలాభిర్నర్తయన్తి జయశ్రియమ్ || ౩ ||
 ఉద్దణ్ణపోత్రనిర్ఘాతనిర్భిన్నోద్ధతదానవాః |
 దంష్ట్రాబాలమృగాఙ్కంశువిభావనవిభావరీ || ౪ ||

ప్రావృషేణ్యపయోవాహవ్యూహనీలవపుర్లతా |
 కీరిచక్రరథేన్ద్రస్య సాలఙ్కారాయతే సదా |
 పోత్రిణీ పుత్రితాశేషవిశ్వావర్తకదమ్బికా || ౫ ||

తస్యైవ రథనాభస్య ద్వితీయం పర్వ సంశ్రితాః |
 బృమ్భినీ మోహినీ చైవ స్తమ్భినీ తిస్ర ఏవ హి |
 ఉత్కుల్లదాడిమీప్రఖ్యం సర్వదానవమర్దనాః || ౬ ||

ముసలం చ హలం హాలాపాత్రం మణిగణార్పితమ్ ।
జ్వలన్మాణిక్యవలయైర్పి భ్రాణాః పాణిపల్లవైః ॥ ౭॥
అతితీక్షకరాలాక్ష్యో జ్వాలాభిరైత్స్వసైనికాన్ ।
దహన్త్య ఇవ నిఃశక్యం సేవన్తే సూకరాననామ్ ॥ ౮॥
కిరిచక్రరథేన్ద్రస్య తృతీయం పర్వ సంశ్రితాః ।
అన్ధిన్యాద్యాః పశ్చ దేవ్యో దేవీయన్త్రకృతాస్పదాః ॥ ౯॥
కఠోరేణాట్టహాసేన భిన్నన్ద్యో భువనత్రయమ్ ।
జ్వాలా ఇవ తు కల్పగ్నేరఙ్గానావేషమాశ్రితాః ॥ ౧౦॥
భణ్ణాసురస్య సర్వేషాం వైన్యానాం రుధిరప్లుతిమ్ ।
లిలిక్షమాణా జిహ్వోభిరేల్లిహానాభిరుజ్జ్వలాః ॥ ౧౧॥
సేవన్తే సతతం దణ్ణనాథాముద్దణ్ణవిక్రమామ్ ।
కిరిచక్రరథేన్ద్రస్య చతుర్థం పర్వ సంశ్రితాః ॥ ౧౨॥
బ్రహ్మాద్యాః పశ్చామీవర్జ్యా అష్టమీవర్జితా అపి ।
షడేవ దేవ్యః షట్చక్రజ్వలజ్జ్వాలాకలేవరాః ॥ ౧౩॥
మహతా విక్రమోఘేణ పిబన్త్య ఇవ దానవాన్ ।
ఆజ్ఞయా దణ్ణనాథాయాస్తం ప్రదేశముపాసతే ॥ ౧౪॥
తస్యైవ పర్వణోఽధస్తాత్త్వరితాః స్థానమాశ్రితాః ।
యక్షిణీ శఙ్ఖినీ చైవ లాకినీ హాకినీ తథా ॥ ౧౫॥
శాకినీ డాకినీ చైవ తాసామైక్యస్వరూపిణీ ।
హాకినీ సప్తమీత్యేతాశ్చణ్డదోర్దణ్ణవిక్రమాః ॥ ౧౬॥
పిబన్త్య ఇవ భూతాని పిబన్త్య ఇవ మేదినీమ్ ।
త్వచం రక్తం తథా మాంసం మేదోఽస్థి చ విరోధినామ్ ॥ ౧౭॥
మజ్జానమథ శుక్రం చ పిబన్ద్యో వికటాననాః ।
నిఘ్రైః సింహనాదైశ్చ పూరయన్ద్యో దిశో దశ ॥ ౧౮॥
ధాతునాథా ఇతి ప్రోక్తా అణిమాద్యష్టసిద్ధిదాః ।
మోహనే మారణే చైవ స్తమ్భనే తాడనే తథా ॥ ౧౯॥
భక్షణే దుష్టదైత్యానామామూలం చ నికృన్తనే ।

పణ్ణితాః ఖణ్ణితాశేషవిపదో భక్తిశాలిషు || ౨౦||
 ధాతునాథా ఇతి ప్రోక్తాః సర్వధాతుషు సంస్థితాః |
 సప్తాపి వారిధీనూర్మిమాలాసంఘ్నమిప్పతామ్బరాన్ || ౨౧||
 క్షణార్ధేనైవ నిష్పాతుం నిష్పన్నబహుసాహసాః |
 శకటా కారదంతాశ్చ భయఙ్కరవిలోచనాః || ౨౨||
 స్వస్వామినీద్రో హకృతాం స్వకీయసమయద్రుహామ్ |
 వైదికద్రో హణాదేవ ద్రో హిణాం వీరవైరిణామ్ || ౨౩||
 యజ్ఞద్రో హకృతాం దుష్టదైత్యానాం భక్షణే సమాః |
 నిత్యమేవ చ నేవన్తే పోత్రిణీం దణ్ణనాయికామ్ || ౨౪||
 తస్యైవ పర్వణః పార్శ్వే ద్వితీయే దివ్యమన్దిరే |
 క్రోధినీ స్తమ్భినీ ఖ్యాతే వర్తే దేవతే ఉభే || ౨౫||
 చామరే వీజయన్త్యై చ లోలకఙ్కణదోర్లతే |
 దేవద్విషాం చమూరక్తహాలాపానమహోద్ధతే || ౨౬||
 సదా విఘూర్ణమానాఙ్శ్యే సదా ప్రహసితాననే |
 అథ తస్య రథేన్ద్రస్య కిరిచక్రాశ్రితస్య చ || ౨౭||
 పార్శ్వద్వయకృతావాసమాయుధద్వన్ద్యముత్తమమ్ |
 హలం చ ముసలం చైవ దేవతారూపమాస్థితమ్ || ౨౮||
 స్వకీయముకుటస్థానే స్వకీయాయుధవిగ్రహమ్ |
 ఆభిభ్రాణం జగ ప్షిఘస్మరం విబుధైః స్మృతమ్ || ౨౯||
 ఏతదాయుధయుగ్మేన లలితా దడనాయికా |
 ఖణ్ణయిష్యతి సఙ్గ్రామం విషఙ్గం నామదానహమ్ || ౩౦||
 తస్యైవ పర్వణో దణ్ణనాథాయా అగ్రసీమని |
 వర్తమానో మహాభీమః సింహో నాదైర్ద్యనన్నభః || ౩౧||
 దంష్ట్రాకటకటాత్కార బధిరీకృతదిఙ్ముఖః |
 చణ్ణోచ్ఛణ్ణ ఇతి ఖ్యాతశ్చతుర్వస్త్రిలోచనః || ౩౨||
 శూలఖడ్గప్రేతపాశాన్దధానో దీప్తవిగ్రహః |
 సదా సంసేవతే దేవీం పశ్యన్నేవ హి పోత్రిణీమ్ || ౩౩||

కిరిచక్రరథేన్ద్రస్య షష్ఠం పర్వ సమాశ్రితాః ।
 వార్తాల్యాద్యా అష్ట దేవ్యో దిక్ష్యష్టానూపవిశ్రుతాః ॥ ౩౪॥
 అష్టపర్వతనిష్పాతఘోరనిర్ఘాతనిఃస్వనాః ।
 అష్టనాగస్ఫురద్భూషా అనష్టబలతేజసః ॥ ౩౫॥
 ప్రకృష్టదోష్యుక్వాణ్ణోష్మహుతదానవకోటయః ।
 సేవస్తే లలితాం దేవ్యో దణ్ణనాథామహర్నిశమ్ ॥ ౩౬॥
 తాసామాఖ్యాశ్చ విఖ్యాతాః సమాకర్ణయ కుమ్భజ ।
 వార్తాలీ వైవ వారాహీ సా వారాహముఖీ పరా ॥ ౩౭॥
 అన్ధినీ రోధినీ చైవ జృమ్భిణీ చైవ మోహినీ ।
 స్తమ్భినీతి రిపుక్షోభస్తమ్భనోచ్ఛాటనక్షమాః ॥ ౩౮॥
 తాసాం చ పర్వణో వామభాగే సతతసంస్థితిః ।
 దణ్ణనాథోపవాహ్యాస్తు కాసరో ధూసరాకృతిః ॥ ౩౯॥
 అర్ధక్రోశాయతః శ్శృంగద్వితయే క్రోశవిగ్రహాః ।
 ఖడ్గవన్నిష్ఠురైర్లోమజాతైః సంవృతవిగ్రహాః ॥ ౪౦॥
 కాలదణ్ణవదుచ్చణ్ణబాలకాణ్ణభయఙ్కరః ।
 నీలాఙ్గానావలప్రఖ్యో వికటోన్నతరుష్టభూః ॥ ౪౧॥
 మహానీలగిరిశ్రేష్ఠగరిష్ఠస్కన్ధమణ్ణలః ।
 ప్రభూతోష్మలనిశ్వాసప్రసరాకమ్పితామ్బుధిః ॥ ౪౨॥
 ఘర్భరధ్వనినా కాలమహిషం విహసన్నివ ।
 వర్తతే ఖురవిక్షిప్తపుష్కలావర్తవారిదః ॥ ౪౩॥
 తస్యైవ పర్వణోఽధస్తాచ్చిత్తస్థానకృతాలయాః ।
 ఇన్ద్రా దయోఽనేకభేదా దిశామష్టకదేవతాః ॥ ౪౪॥
 లలితాయాం కార్యసిద్ధిం విజ్ఞాపయితుమాగతాః ।
 ఇన్ద్రశ్చాస్పరసశ్చైవ స చతుష్షష్టికోటయః ॥ ౪౫॥
 సిద్ధ అగ్నిశ్చ సాధ్యాశ్చ విశ్వేదేవాస్తథాపరే ।
 విశ్వకర్మా మయశ్చైవ మాతరశ్చ బలోన్నతాః ॥ ౪౬॥
 రుద్రాశ్చ పరిచారాశ్చ రుద్రాశ్చైవ పిశాచకాః ।

క్రందన్తి రక్షసాం నాథా రాక్షసా బహవస్తథా ॥ ౪౭॥

మిత్రాశ్చ తత్ర గన్ధర్వాః సదా గానవిశారదాః ।

విశ్వావసుప్రభృతయో విఖ్యాతాస్తత్పురోగమాః ॥ ౪౮॥

తథా భూతగణాశ్చాన్యే వరుణో వాసవః పరే ।

విద్యాధరాః కిన్నరాశ్చ మారుతేశ్వర ఏవ చ ॥ ౪౯॥

తథా చిత్రరథశ్చైవ రథకారకకారకాః ।

తుమ్బుర్నారూరదో యక్షః సోమో యక్షేశ్వరస్తథా ॥ ౫౦॥

దేవైశ్చ భగవాన్స్తత్ర గోవిన్దః కమలాపతిః ।

ఈశానశ్చ జగచ్చక్రభక్షకః శూలభీషణః ॥ ౫౧॥

బ్రహ్మ చైవాశ్వినీపుత్రో వైద్యవిద్యావిశారదౌ ।

ధన్వన్తరిశ్చ భగవానథాన్యే గణనాయకాః ॥ ౫౨॥

కటకాణ్డగలద్దాన సన్తర్పితమధువ్రతాః ।

అనన్తో వాసుకీన్తక్షః కర్కోటః పద్మ ఏవ చ ॥ ౫౩॥

మహాపద్మః శఙ్ఖపాలో గులికః సుబలస్తథా ।

ఏతే నాగేశ్వరాశ్చైవ నాగకోటిభిరావృతాః ॥ ౫౪॥

ఏవమ్మృకారా బహవో దేవతాస్తత్ర జాగ్రతి ।

పూర్వాదిదిశమారభ్య పరితః కృతమన్దిరాః ॥ ౫౫॥

తత్రైవ దేవతాశ్చక్రే చక్రాకారా మరుద్దిశః ।

ఆశ్రిత్య కిల వర్తన్తే తదధిష్ఠాత్మదేవతాః ॥ ౫౬॥

జ్యుమ్భిణీ స్తమ్భిణీ చైవ మోహినీ తిస్ర ఏవ చ ।

తస్యైవ పర్వణః ప్రాన్తే కిరిచక్రస్య భాస్వతః ॥ ౫౭॥

కపాలం చ గదాం బిభ్రదూర్ధ్వకేశో మహావపుః ।

పాతాలతలజమ్బూలబహులూ కారకాలిమా ॥ ౫౮॥

అట్టహాసమహావజ్రదీర్ఘబ్రహ్మాణ్డమణ్డలః ।

భిన్నస్థమరుకధాన్వై రోదసీకన్దరోదరమ్ ॥ ౫౯॥

పూత్కారీత్రిపురాయుక్తం ఫణిపాశం కరే వహన్ ।

క్షేత్రపాలః సదా భాతి సేవమానః కిటీశ్వరీమ్ ॥ ౬౦॥

తస్యైవ చ సమీపస్థస్తస్యా వాహనకేసరీ ।
 యమారుహ్య ప్రవవృతే భణ్ణాసురవధైషిణీ ॥ ౬౧॥
 ప్రాగుక్తమేవ దేవేశివాహసింహస్య లక్షణమ్ ।
 తస్యైవ పర్వణోఽధస్తాద్ధణ్ణనాథాసమత్విషః ॥ ౬౨॥
 దణ్ణీసినదృశాశేషభూషణాయుధమణ్ణితాః ।
 శమ్యాః క్రోడాననాశ్చన్ద్రభోత్తంసితకున్తలాః ॥ ౬౩॥
 హలం చ ముసలం హస్తే ఘూర్ణయన్తోఽ ముహుర్ముహుః ।
 లలితాద్రో హిణాం శ్యామాద్రో హిణాం స్వామినీద్రుహామ్ ॥ ౬౪॥
 రక్తస్తోతోభిరుత్కూలైః పూరయన్త్యః కపాలకమ్ ।
 నిజభక్తద్రో హకృతా మన్తమాలావిభూషణాః ॥ ౬౫॥
 స్వగోష్ఠీసమయాజేపకారీణాం ముణ్ణమణ్ణలైః ।
 అఖణ్ణరక్తవిచ్ఛరైర్భిభ్రతోఽ వక్షసి స్రజః ॥ ౬౬॥
 సహస్రం దేవతాః ప్రోక్తాః సేవమానాః కిటీశ్వరీమ్ ॥ ౬౭॥
 తాసాం నామాని సర్వాసాం దణ్ణీన్యాః కుమ్భసమ్భవ ।
 సహస్రనామాధ్యాయే తు వక్ష్యన్తే నాథునా పునః ॥ ౬౮॥
 అథ తాసాం దేవతానాం కోలాస్యానాం సమీపతః ।
 వాహనం కృష్ణసారణ్ణో దణ్ణీన్యాః సమయే స్థితః ॥ ౬౯॥
 క్రోశార్ధార్యాయతః శ్శృజే తదర్ధార్యాయతో ముఖే ।
 క్రోశప్రమాణపాదశ్చ సదా చోద్ధృతవాలధిః ॥ ౭౦॥
 ఉదరే ధవలచ్ఛాయో హుజ్కారేణ మహీయసా ।
 హసన్మారుతవాహస్య హరిణస్య పరాక్రమమ్ ॥ ౭౧॥
 తస్యైవ పర్వణో దేశే వర్తతే వాహనోత్తమమ్ ।
 కిరిచక్రరథేన్ద్రస్య స్థితస్తత్రైవ పర్వణీ ॥ ౭౨॥
 వర్తతే మదిరాసిన్ధుర్దేవతారూపమాస్థితా ।
 మాణిక్యగిరివచ్ఛణం హస్తే పిశితపిణ్ణకమ్ ॥ ౭౩॥
 దధానా ఘూర్ణమా నాక్షీ హేమామోఘజస్రగావృతా ।
 మదశక్త్యా సమాశ్లిష్ఠా ధృతరక్తసరోజయా ॥ ౭౪॥

యదాయదా భణ్ణదైత్యః సక్లౌమే సమ్ప్రవర్తతే |
 యుద్ధస్వేద మనుప్రాప్తాః శక్తయః స్యుః పిపాసితాః || ౭౫ ||
 తదాతదా సురాసిన్ధురాత్మానం బహుధా ఉపన్ |
 రణే ఖేదం దేవతానామజ్ఞసాపాకరిష్యతి || ౭౬ ||
 తదప్యద్భుతమే వర్షే భవిష్యతి న సంశయః |
 తదా శ్రోష్యసి సక్లౌమే కథ్యమానం మయా ముదా || ౭౭ ||
 తస్యైవ పర్వణోఽధస్తాదష్టదిక్ష్యథ ఏవ హి |
 ఉపర్యపి కృతావాసా హేతుకాద్యా దశ స్మృతాః || ౭౮ ||
 మహాన్తో బైరవశ్రేష్ఠాః ఖ్యాతా విపులవిక్రమాః |
 ఉద్దిప్తాయుత తేజోభిర్దివా దీపితభానవః || ౭౯ ||
 కల్పాన్తకాలే దణ్డిన్యా ఆజ్ఞయా విశ్వఘస్మరాః |
 అత్యుదగ్రప్రకృతయో రదదష్టాష్టసమ్ముటాః || ౮౦ ||
 త్రిశూలాగ్రవినిర్భిన్నమహావారిదమణ్డలాః |
 హేతుకస్త్రీపురారిశ్చ తృతీయశ్చాగ్నిభైరవః || ౮౧ ||
 యమజ్ఞహ్వాకపాదౌ చ తథా కాలకరాలకౌ |
 భీమరూపో హాటకేశస్తథైవాచలనామవాన్ || ౮౨ ||
 ఏతే దశైవ విఖ్యాతా దశకోటిభటాన్వితాః |
 తస్యైవ కిరిచక్రస్య వర్తన్తే పర్వసీమని || ౮౩ ||
 ఏవం హి దణ్డనాథాయాః కిరిచక్రస్య దేవతాః |
 జృమ్భిణ్యాద్యచలేన్ద్రా తాం ప్రోక్తాస్త్రైలోక్యపావనాః || ౮౪ ||
 తత్రత్వైర్దేవతావృన్దైర్బహవస్తత్ర సక్లరే |
 దానవా మారయిష్యన్తే పాస్యన్తే రక్తవృష్టయః || ౮౫ ||
 ఇత్థం బహువిధత్రాణం పర్వస్మైర్దేవతాగణైః |
 కిరిచక్రం దణ్డనేత్ర్యా రథరత్నం చచాల హా || ౮౬ ||
 చక్రరాజరథో యత్ర తత్ర గేయరథోత్తమః |
 యత్ర గేయరథస్తత్ర కిరిచక్రరథోత్తమః || ౮౭ ||
 ఏతద్రథత్రయం తత్ర త్రైలోక్యమివ జగ్గమమ్ |

శక్తినేనాసహస్రస్యాస్తత్పచార తదా శుభమ్ || ౮౮||

మేరుమస్తరవిన్ధ్యానాం సమవాయ ఇవాభవత్ |
మహాఘోషః ప్రవవృతే శక్తీనాం సైన్యమణ్ణలే |
చచాల వసుధా సర్వా తచ్చక్రవదారితా || ౮౯||

లలితా చక్రరాజాఖ్యా రథనాథస్య కీర్తితాః |
షట్సారథయ ఉద్దణ్ణపాశగ్రహణకోవిదాః || ౯౦||

యత్ర గేయరథస్తత్ర కిరిచక్రరథోత్తమమ్ |
ఇతి దేవీ ప్రథమతస్తథా త్రిపురభైరవీ || ౯౧||

సంహారభైరవశాచన్యో రక్తయోగినివల్లభః |
సారసః పంచమశ్చైవ చాముణ్డా చ తథా పరా || ౯౨||

ఏతాసు దేవతాస్తత్ర రథసారథయః స్మృతాః |
గేయచక్రరథేన్ద్రస్య సారథీస్తు హసన్తికా || ౯౩||

కిరిచక్రరథేన్ద్రస్య స్తమిభినీ సారథిః స్మృతా |
దశయోజనమున్నస్మౌ లలితారథపుజ్గవః || ౯౪||

సప్తయోజనముచ్చాయో గీతచక్రరథోత్తమః |
షడ్వీజనమున్నస్మౌ కిరిచక్రరథో మునే || ౯౫||

మహాముక్తాతపత్రం తు దశయోజనవిస్తృతమ్ |
వర్తతే లలితేశాన్యా రథ ఏవ న చాన్యతః || ౯౬||

తదేవ శక్తీసామ్రాజ్యసూచకం పరికీర్తితమ్ |
సామాన్యమాతపత్రం తు రథద్వన్ద్వేపి వర్తతే || ౯౭||

అథ సా లలితేశానీ సర్వశక్తిమహేశ్వరీ |
మహాసామ్రాజ్యపదవీమారూఢా పరమేశ్వరీ || ౯౮||

చచాల భణ్ణదైత్యస్య క్షయసిద్ధ్యభికాజ్ఞీణీ |
శబ్దాయన్తే దిశః సర్వాః కమ్పతే చ వసున్ధరా || ౯౯||

క్షుభ్యన్తి సర్వభూతాని లలితేశావినిర్గమే |
దేవదున్దభయో నేదుర్నిపేతుః పుష్పవృష్టయః || ౧౦౦||

విశ్వావసుప్రభృతయో గన్ధర్వాః సురగాయకాః |

తుమ్బురున్నారదశ్చైవ సాక్షాదేవ సరస్వతీ || ౧౦౧||

జయమగ్గల పద్యాని పఠన్తః పటుగీతిభిః |

హర్షసమ్ఫుల్లవదనాః స్ఫురత్పులకభూషణాః |

ముహుర్జయజయేత్యేవం స్తువానా లలితేశ్వరీమ్ || ౧౦౨||

హర్షేణాఢ్యా మదోన్మత్తాః ప్రనృత్యన్తః పదేపదే |

సప్తర్షయో వశిష్టాద్యా ఋగ్యజుః సామరూపిభిః || ౧౦౩||

అథర్వరూపైర్మన్వైశ్చ వర్ధయన్తో జయశ్రియమ్ |

హవిషేవ మహావహ్నిశిఖామత్యన్తపావినీమ్ || ౧౦౪||

ఆశీర్వాదేన మహతా వర్ధయామాసురుత్తమాః |

త్తైః స్తూయమానా లలితా రాజమానా రథోత్తమే || ౧౦౫||

భణ్డాసురం వినిరేత్తుముద్దణ్ణైః సహ సైనికైః || ౧౦౬||

ఇతి శ్రీబ్రహ్మణ్ణమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే కిరివక్త్రరథదేవతాప్రకాశనం నామ వింశోఽధ్యాయః

|| ౨౦||

అథ భణ్డాసురాహంకారో నామైకవింశోఽధ్యాయః || ౨౧||

ఆకర్ణ్య లలితాదేవ్యా యాత్రానిగమనిస్వనమ్ |

మహాన్తం ఙ్గోభమాయాతా భణ్డాసురపురాలయాః || ౧||

యత్ర చాస్తి దురాశస్య భణ్ణదైత్యస్య దుర్ధియః |

మహేన్ద్రపర్వతోపాన్తే మహార్ణవతటే పురమ్ || ౨||

తత్తు శూన్యకనామ్నైవ విఖ్యాతం భువనత్రయే |

విషంకాగ్రజదైత్యస్య సదావాసః కిలాభవత్ || ౩||

తస్మిన్నేవ పురే తస్య శతయోజనవిస్తరే |

విశ్రేసుర సురాః సర్వే శ్రీదేవ్యాగమనమృగమాత్ || ౪||

శతయోజనవిస్తీర్ణం తత్సర్వం పురమాసురమ్ |

ధూమైరివావృతమభూదుత్పాతజనితైర్ముహుః || ౫||

అకాల ఏవ నిర్భిన్నా భిత్తయో దైత్యపత్తనే |

ఘూర్ణమానా పతన్తి స్మ మహోల్కా గగనస్థలాత్ || ౬ ||

ఉత్పాతానాం ప్రాథమికో భూకంపః పర్యవర్తత |
మహీ జ్జ్వాల సకలా తత్ర శూన్యకపత్తనే || ౭ ||

అకాల ఏవ హృత్కంపం భేజరైత్యపురౌకసః |
ధ్వజాగ్రవర్తినః కంక్రగృధ్రాశ్చైవ బకాః ఖగాః || ౮ ||

ఆదిత్యమణ్డలే దృష్ట్యాదృష్ట్యా చక్రన్దురుచ్ఛక్తిః |
క్రవ్యాదా బహవస్తత్ర లోచనైర్నావలోకితాః || ౯ ||

ముహురాకాశవాణీభిః పరుషాభిర్భూభాషిరే |
సర్వతో దిక్షు దృశ్యన్తే కేతవన్తు మలీమసాః || ౧౦ ||

ధూమాయమానాః ప్రక్షోభజనకా దైత్యరక్షసామ్ |
దైత్యస్త్రిణాం చ విభ్రష్టా అకాలే భూషణస్రజః || ౧౧ ||

హోహతి దూరం క్రన్దస్యః పర్యశ్రు సమరోదిఘః |
దవణానాం వర్మణాం చ ధ్వజానాం ఖడ్గసమ్పదామ్ || ౧౨ ||

మణీనామమ్బరాణాం చ మాలిన్యమభవన్సుహుః |
సౌధేషు చన్ద్రశాలాసు కేలివేశ్యసు సర్వతః || ౧౩ ||

అట్టాలకేషు గోష్ఠేషు విపణేషు సభాసు చ |
చతుష్కికాస్వలిన్దేషు ప్రగ్రీవేషు వలేషు చ || ౧౪ ||

సర్వతోభద్రవాసేషు నన్యావరైషు వేశ్యసు |
విచ్ఛన్దకేషు సజ్జుబ్ధేష్యవరోధనపాలిషు |

స్వస్తికేషు చ సర్వేషు గర్భాగారపుటేషు చ || ౧౫ ||

గోపురేషు కపాటేషు వలభీనాం చ సీమసు |
వాతాయనేషు కక్ష్యాసు ధిష్ట్యేషు చ ఖలేషు చ || ౧౬ ||

సర్వత్ర దైత్య నగరవాసిభిర్జనమణ్డలైః |
అశ్రూయన్త మహాఘోషాః పరుషా భూతభాషితాః || ౧౭ ||

శిథిలీ సవతో జాతా ఘోరపర్ణా భయానకా |
కరటైః కటుకాలాపైరవలోకి దివాకరః |

ఆరావిషు కరోటీనాం కోటయశ్చాపతన్భువి || ౧౮ ||

అపతన్వేదిమధ్యేషు బిన్దవః శోణితామ్భసామ్ |

కేశాఘకాశ్చ నిషేతుః సర్వతో ధూమధూసరాః ॥ ౧౯ ॥

భౌమాస్తరిక్షదివ్యానాముత్పాతానామితి వ్రజమ్ ।

అవలోక్య భృశం త్రస్తాః సర్వే నగరవాసినః ।

నివేదయామాసురమీ భణ్ణాయ ప్రథితౌజసే ॥ ౨౦ ॥

స చ భణ్ణః ప్రచణ్ణోత్తైస్తైరుత్పాతకదమ్బకైః ।

అసంజ్ఞాతధృతిభ్రంశో మస్త్రస్థానముపాగమత్ ॥ ౨౧ ॥

మేరోరివ వపుర్భేదం బహురత్నవిచిత్రితమ్ ।

అధ్యాసామాస దైత్యేన్ద్రః సింహాసనమనుత్తమమ్ ॥ ౨౨ ॥

స్ఫురన్ముకుటలగ్నానాం రత్నానాం కిరణైర్ఘనైః ।

దీపయన్నఖిలాశాంతానద్యుతద్దానవేశ్వరః ॥ ౨౩ ॥

ఏకయోజనవిస్తారే మహాత్యాస్థానమణ్ణపే ।

తుంగసింహాసనస్థం తం సిషేవతే తదానుజౌ ॥ ౨౪ ॥

విశుక్రశ్చ విషక్లశ్చ మహాబలపరాక్రమౌ ।

త్రైలోక్యకణ్ణకీభూతభుజదణ్ణభయఙ్కరౌ ॥ ౨౫ ॥

అగ్రజస్య సదైవాజ్ఞామవిలక్ష్మ్య ముహుర్ముహుః ।

త్రైలోక్యవిజయే లబ్ధం వర్ధయన్తౌ మహాద్యశః ॥ ౨౬ ॥

న తేన శిరసా తస్య మృదూనన్తౌ పాదపీఠికామ్ ।

కృతాఙ్జలిప్రణామౌ చ సముపావిశతాం భువి ॥ ౨౭ ॥

అథాస్థానే స్థితే తస్మిన్నమరద్యేషిణాం వరే ।

సర్వే సామస్తదైత్యేన్ద్రా స్తం ద్రష్టుం సముపాగతాః ॥ ౨౮ ॥

తేషామేకైకసైన్యానాం గణనా న హి విద్యతే ।

స్వంస్వం నామ సముచ్చార్య ప్రణేముర్భణ్ణకేశ్వరమ్ ॥ ౨౯ ॥

స చ తానసురాన్సర్వాన్సతిధీరకనీనకైః ।

సంభావయన్సమాలోకైః కియన్తం చిత్క్షణం స్థితః ॥ ౩౦ ॥

అవోచత విశుక్రస్తమగ్రజం దానవేశ్వరమ్ ।

మథ్యమానమహాసిన్ధుసమానార్గలనిస్వనః ॥ ౩౧ ॥

దేవత్వదీయదోర్దణ్ణవిధ్వస్తబలవిక్రమాః ।

పాపినః పామరాచారా దురాత్మానః సురాధమాః ॥ 3౨॥

శరణ్యమన్యతః కాపి నాప్పువన్తో విషాదినః ।
జ్వలజ్జ్వాలాకులే వహ్నో పతిత్వా నాశమాగతాః ॥ 33॥

తస్మాద్దేవాత్సముత్పన్నా కాచిత్త్రీ బలగర్వితా ।
స్వయమేవ కిలాస్రాక్షుస్తాం దేవా వాసవాదయః ॥ 3౪॥

తైః పునః ప్రబలోతాస్సహైః ప్రోతాస్సహితపరాక్రమాః ।
బహుస్త్రీపరివారాశ్చ వివిధాయుధమణ్డితాః ॥ 3౫॥

అస్మాజ్జోతుం కిలాయాన్తి హా కష్టం విధివైశసమ్ ।
అబలానాం సమూహశ్చేద్భులినోఽస్మాన్విజేష్యతే ॥ 3౬॥

తర్హి పల్లవభగ్గేన పాషాణస్య విదారణమ్ ।
ఊహ్యమానమిదం హస్తుం పరిహాసాయ కల్ప్యతే ॥ 3౭॥

విడమ్బనా న కిమసౌ లజ్జాకరమిదం న కిమ్ ।
అస్మత్సైనికనాసీరభటేభ్యోఽపి భవేద్భయమ్ ॥ 3౮॥

కాతరత్వం సమాపన్నాః శక్రాద్యాస్త్రిదివౌకసః ।
బ్రహ్మాదయశ్చ నిర్విణ్ణవిగ్రహో మద్బలాయుధైః ॥ 3౯॥

విష్టోశ్చ కా కథైవాస్తే చిత్తస్తః స మహేశ్వరః ।
అన్యేషామిహ కా వార్తా దిక్పాలాస్తే పలాయితాః ॥ ౪౦॥

అస్మాకమిషుభిస్త్రైశ్చైర్దుశ్యైరఙ్గపాతిభిః ।
సర్వత్ర విధ్వంసాణో దుర్మదా విబుధాః కృతాః ॥ ౪౧॥

తాదృశానామపి మహాపరాక్రమభుజోష్మణామ్ ।
అస్మాకం విజయాయాద్య స్త్రీ కాచిదభిధావతి ॥ ౪౨॥

యద్యపి స్త్రీ తథాప్యేషా నావమాన్యా కదాచన ।
అల్పోఽపి రిపురాత్మజ్జైర్నావమాన్యో జిగీషుభిః ॥ ౪3॥

తస్మాత్తదుత్సారణార్థం ప్రేషణీయాస్తు కింకరాః ।
సకచగ్రహమాకృష్య సానేతవ్యా మదోద్ధతా ॥ ౪౪॥

దేవ త్వదీయ శుద్ధాన్తర్వర్తినీనాం మృగీదృశామ్ ।
చిరేణ చేటికాభావం సా దుష్టా సంశ్రయిష్యతి ॥ ౪౫॥

ఏకైకస్మాద్భటాదస్మాత్త్రైన్యేషు పరిపస్థినః ।
 శక్యతే ఖలు విత్తస్తం త్రైలోక్యం సచరాచరమ్ ॥ ౪౬ ॥
 అన్యద్దేవస్య చిత్తం తు ప్రమాణమితి దానవ ।
 నివేద్య భణ్డదైత్యస్య క్రోధం తస్య వ్యవీచ్యథత్ ॥ ౪౭ ॥
 విషక్లంతు మహాసత్వో విచారజ్ఞో విచక్షణః ।
 ఇదమాహ మహాదైత్యమగ్రజన్మానముద్ధతమ్ ॥ ౪౮ ॥
 దేవ త్వమేవ జానాసి సర్వం కార్యమరిష్టమ ।
 న తు తే క్వాపి వక్తవ్యం నీతివర్తమి వర్తతే ॥ ౪౯ ॥
 సర్వం విచార్య కర్తవ్యం విచారః పరమా గతిః ।
 ఆవిచారేణ చేత్కర్మ సమూలమవకృన్వతి ॥ ౫౦ ॥
 పరస్య కటకే చారాః ప్రేషణీయాః ప్రయత్నతః ।
 తేషాం బలాబలం జ్ఞేయం జయసంసిద్ధిమిచ్ఛతా ॥ ౫౧ ॥
 చారచక్షుర్పృథప్రజ్ఞః సదాశక్కితమానసః ।
 ఆశక్కితాకారవాంశ్చ గుప్తమన్త్రః స్వమన్త్రిషు ॥ ౫౨ ॥
 షడుపాయాన్ప్రయుజ్ఞానః సర్వత్రాభ్యర్హితే పదే ।
 విజయం లభతే రాజా జాల్మో మక్షు వినశ్యతి ॥ ౫౩ ॥
 ఆవిమ్మశ్యైవ యః కశ్చిదారమ్భః స వినాశకృత్ ।
 విమ్మశ్య తు కృతం కర్మ విశేషాజ్ఞయదాయకమ్ ॥ ౫౪ ॥
 తిర్యగిత్యపి నారీతి క్షుద్రా చేత్యపి రాజభిః ।
 నావజ్ఞా వైరిణాం కార్యా శక్తేః సర్వత్ర సమ్భవః ॥ ౫౫ ॥
 ప్రస్తాభాత్పన్నేన కేనాపి నరతిర్యగ్విపుర్భుతా ।
 భూతేన సర్వభూతానాం హిరణ్యకశిపుర్వతః ॥ ౫౬ ॥
 పురా హి చణ్డికా నామ నారీ మాయావిజృమ్భిణీ ।
 నిశుమ్భశుమ్భౌ మహిషం వ్యాపాదితవతీ రణే ॥ ౫౭ ॥
 తత్ప్రసక్తేన బహవస్తయా దైత్యా వినాశితాః ।
 అతో వదామి నావజ్ఞా స్త్రీమాత్రే క్రియతాం క్వచిత్ ॥ ౫౮ ॥
 శక్తిరేవ హి సర్వత్ర కారణం విజయశ్రియః ।

శక్తేరాధారతాం ప్రాప్తైః స్త్రీపుంలిజ్జైర్న నో భయమ్ ॥ ౫౯ ॥
 శక్తిస్తు సర్వతో భాతి సంసారస్య స్వభావతః ।
 తస్మా తస్యా దురాశాయాః ప్రవృత్తిరాయతాం త్వయా ॥ ౬౦ ॥
 కేయం కస్మాత్సముత్పన్నా కిమాచారా కిమాశ్రయా ।
 కిమ్బలా కింసహాయా వా దేవ తత్ప్రవిచార్యతామ్ ॥ ౬౧ ॥
 ఇత్యుక్తః స విషణ్ణేణ కో విచారో మహాజసామ్ ।
 అస్మద్భలే మహాసత్త్వా అక్షాహిణ్యుధిపాః శతమ్ ॥ ౬౨ ॥
 పాతుం క్షమాస్తే జలధీనలం దగ్ధం త్రివిష్టపమ్ ।
 ఆరో పాపసమాచార కిం వృథా శక్యనే స్త్రీయః ॥ ౬౩ ॥
 తత్సర్వం హి మయా పూర్వం చారద్వారావలోకితమ్ ।
 అగ్రే సముదితా కాచిల్లలితానామధారిణీ ॥ ౬౪ ॥
 యథార్థనామవత్యేషా పుష్పవత్పేళలాకృతిః ।
 న సత్త్వం న చ వీర్యం వా న సజ్జామేషు వా గతిః ॥ ౬౫ ॥
 సా చావిచారనివహా కిన్తు మాయాపరాయణా ।
 తత్సత్త్వేనావిద్యమానం స్త్రీకదమ్బకమాత్మనః ॥ ౬౬ ॥
 ఉత్పాదితవతీ కిం తే న చైవం తు విచేష్టతే ।
 అథ వా భవదుక్తేన న్యాయేనాస్తు మహద్భలమ్ ॥ ౬౭ ॥
 త్రైలోక్యోల్లజ్జిమహిమా భణ్ణః కేన విజీయతే ॥ ౬౮ ॥
 ఇదానీమపి మద్బాహుబలసమ్మర్థమూర్చ్ఛితాః ।
 శ్వసితుం చాపి పటవో న కదాచన నాకినః ॥ ౬౯ ॥
 కేచిత్పాలగర్భేషు కేచిదమ్బుధివారిషు ।
 కేచిద్దిగంతకోణేషు కేచిత్కుజ్జోషు భూభృతామ్ ॥ ౭౦ ॥
 విలీనా భృశవిత్రస్తాస్త్వక్తదారసుతశ్రియః ।
 భ్రష్టాధికారాః పశవశ్చన్నవేషాశ్చరన్తి తే ॥ ౭౧ ॥
 ఏతాదృశం న జానాతి మమ బాహుపరాక్రమమ్ ।
 అబలా న చిరోత్పన్నా తేనైషా దర్పమశ్నుతే ॥ ౭౨ ॥
 న జానన్తి స్త్రీయో మూఢా వృథా కల్పితసాహసాః ।

వినాశమనుధావన్తి కార్యాకార్యవిమోహితాః ॥ ౭౩॥
 అథ వా తాం పురస్కృత్య యద్యాగచ్ఛన్తి నాకీనః ।
 యథా మహోరగాః సిద్ధాః సాధ్యా వా యుద్ధదుర్మదాః ॥ ౭౪॥
 బ్రహ్మీ వా పద్మనాభో వా రుద్రో వాపి సురాధిపః ।
 అన్యే వా హరితాం నాథాస్తాన్సమ్పేష్టుమహం పటుః ॥ ౭౫॥
 అథ వా మమ నేనాసు నేనాన్యో రణదుర్మదాః ।
 పక్వకర్కరికాపేషమవపేక్ష్యన్తి వైరిణః ॥ ౭౬॥
 కుటిలాక్షః కురణ్ణశ్చ కరజ్జుః కాలవాశితః ।
 వజ్రదన్తో వజ్రముఖో వజ్రలోమా బలాహకః ॥ ౭౭॥
 సూచీముఖః ఫలముఖో వికటో వికటాననః ।
 కరాలాక్షః కర్కటకో మదనో దీర్ఘజిహ్వకః ॥ ౭౮॥
 హుమ్పకో హలముల్లుఞ్చః కర్కశః కల్కివాహనః ।
 పుల్కనః పుణ్ణికేతుశ్చ చణ్ణబాహుశ్చ కుక్కురః ॥ ౭౯॥
 జమ్బుకాక్షో జృమ్భణశ్చ తీక్షణ్శృంగస్త్రికణ్ణక ।
 చతుర్గుప్తశ్చతుర్బాహుశ్చకారాక్షశ్చతుఃశిరాః ॥ ౮౦॥
 వజ్రఘోషశ్చోర్ధ్వకేశో మహామాయామహాహనుః ।
 మఖశత్రుర్మఖాస్కన్ధీ సింహఘోషః శిరాలకః ॥ ౮౧॥
 అన్ధకః సిన్ధునేత్రశ్చ కూపకః కూపలోచనః ।
 గుహాక్షో గణ్ణగల్గశ్చ చణ్ణధర్మో యమాన్తకః ॥ ౮౨॥
 లడునః పట్టసేనశ్చ పురజిత్పూర్వమారకః ।
 స్వర్గశత్రుః స్వర్గబలో దుర్గాఖ్యః స్వర్గకణ్ణకః ॥ ౮౩॥
 అతిమాయో బృహన్నాయ ఉపమాయ ఉలూకజిత్ ।
 పురుషేణో విషేణశ్చ కున్తిషేణః పరూషకః ॥ ౮౪॥
 మలకశ్చ కశూరశ్చ మజ్గలో ద్రఘణస్తథా ।
 కోల్లాటః కుజిలాశ్వశ్చ దానేరో బభ్రువాహనః ॥ ౮౫॥
 దృష్టహాసో దృష్టకేతుః పరిక్షేప్తాపకఞ్చుకః ।
 మహామహో మహాదంష్ట్రో దుర్గతిః స్వర్గమేజయః ॥ ౮౬॥

పట్కేతుః షడ్వసుశ్చైవ షడ్దన్త షట్ప్రియస్తథా ।
 దుఃశరో దుర్విసీతశ్చ చిన్నకర్ణశ్చ మూషకః ॥ ౮౭ ॥
 అట్టహాసీ మహాశీ చ మహాశీర్షో మదోత్కటః ।
 కుమోత్కృచః కుమ్భనాసః కుమ్భగ్రీవో ఘటోదరః ॥ ౮౮ ॥
 అశ్వమేధ్రో మహాణ్ణశ్చ కుమ్భాణ్ణః పూతినాసికః ।
 పూతిదన్తః పూతిచక్షుః పూత్యాస్యః పూతిమేహనః ॥ ౮౯ ॥
 ఇత్యేవమాదయః శూరా హిరణ్యకశిపోః సమాః ।
 హిరణ్యాక్ష సమాశ్చైవ మమ పుత్రా మహాబలాః ॥ ౯౦ ॥
 ఏకైకస్య సుతాస్తేషు జాతాః శూరాః పరఃశతమ్ ।
 సేనాన్యో మే మదోద్వృత్తా మమ పుత్రైరనుద్రుతాః ॥ ౯౧ ॥
 నాశయిష్యన్తి సమరే ప్రోద్ధతానమరాధమాన్ ।
 యే కేచిత్కుపితా యుద్ధే సహస్రాక్షోహిణీ వరాః ।
 భస్మశేషా భవేయుస్తై హా హన్త కిముతాబలా ॥ ౯౨ ॥
 మాయావిలాసాః సర్వేఽపి తస్యాః సమరసీమని ।
 మహామాయావినోదాశ్చ కుప్యన్తే భస్మసాద్భలమ్ ॥ ౯౩ ॥
 తద్వృథా శక్కుయా ఖిన్నం మా తే భవతు మానసమ్ ।
 ఇత్యుక్త్వా భణ్ణదైత్యేస్యః సముత్థాయ నృపాసనాత్ ॥ ౯౪ ॥
 ఉవాచ నిజసేనాస్యం కుటిలాక్షం మహాబలమ్ ।
 ఉత్తిష్ఠ రే బలం సర్వం సన్నాహయ సమన్తతః ॥ ౯౫ ॥
 శూన్యకస్య సమన్తాచ్చ ద్వారేషు బలమర్చయ ।
 దుర్గాణి సక్లృహాణ త్వం కురుక్షేపణికాశతమ్ ॥ ౯౬ ॥
 దుష్టాభిచారాః కర్తవ్యా మన్త్రిభిశ్చ పురోహితైః ।
 సజ్జికురు త్వం శస్త్రాణి యుద్ధమేతదుపస్థితమ్ ॥ ౯౭ ॥
 సేనాపతిషు యం కేచిదగ్రే ప్రస్తాపయాధునా ।
 అనేకబలసజ్ఘాతసహితం ఘోరదర్శనమ్ ॥ ౯౮ ॥
 తేన సక్లృమసమయే సన్నిపత్య వినిరితమ్ ।
 కేశేష్వాకృప్య తాం మూఢాం దేవసత్వేన దర్శితామ్ ॥ ౯౯ ॥

ఇత్యాఖ్యాష్య చమూనాథం సహస్రత్రితయాధిపమ్ ।
 కుటిలాక్షం మహాసత్త్వం స్వయం చాన్తఃపురం యయా ॥ ౧౦౦॥
 అథాపతన్యాః శ్రీదేవ్యా యాత్రానిఃసాణనిఃస్వనాః ।
 ఆశ్రూయన్త చ దైత్యేన్ద్రై రతికర్ణజ్వరావహాః ॥ ౧౦౧॥
 ఇతి శ్రీబ్రహ్మాంజయమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే భణ్ణాసురాహజ్కారో నామైకవింశోఽధ్యాయః ॥ ౨౧॥

అథ దుర్మదకురణ్ణవధో నామ ద్వావింశోఽధ్యాయః ॥ ౨౨॥

అథ శ్రీలలితాసేనానిస్సాణప్రతినిస్వనః ।
 ఉచ్చవాలసురేన్ద్రాణాం యోధతో దున్దుభిధ్వనిః ॥ ౧॥
 తేన మర్దితదిక్కేన క్షుభ్యద్గర్భపయోధినా ।
 బధిరీకృతతోకేన చకమ్పే జగతాం త్రయా ॥ ౨॥
 మర్దయన్కకుభాం వృన్దం భిన్దన్మాధరకన్దరాః ।
 పుప్రోథే గగనాభోగే దైత్య నిఃసాణనిస్వనః ॥ ౩॥
 మహానరహరిక్రుద్ధహుజ్కారోద్ధతిమధ్వనిః ।
 విరసం విరరాసోఽచ్చైర్విబుధద్వేషిరుల్లరీ ॥ ౪॥
 తతః కిలకిలారావముఖరా దైత్యకోటయః ।
 సమనహ్వాన్త సజ్కూర్ధాః ప్రతి తాం పరమేశ్వరీమ్ ॥ ౫॥
 కశ్చిద్రత్నవిచిత్రేణ వర్మణాచ్చన్నవిగ్రహాః ।
 చకాశే జగమ ఇవ ప్రోత్తుజ్కో రోహణాచలః ॥ ౬॥
 కాలరాత్రిమివోదగ్రాం శస్త్రకారేణ గోపితామ్ ।
 అధునీత భటః కశ్చిదతిథౌతాం కృపాణికామ్ ॥ ౭॥
 ఉల్లాసయన్కరాగ్రేణ కున్దపల్లవమేకతః ।
 ఆరూఢతురగో వీధ్యాం చారిభేదం చకార హ ॥ ౮॥
 కేచిదారురుహుర్యోధా మాతక్లంస్తుజవర్షణః ।
 ఉత్పాత వాతసమ్పాతప్రేరితానివ పర్వతాన్ ॥ ౯॥
 పట్టిశైర్ముద్గర్తైశ్చైవ భిదురైర్భిణ్ణిపాలకైః ।
 ద్రుహణైశ్చ భుశుణ్ణిభిః కుఠారైర్మునవైరపి ॥ ౧౦॥

గదాభిశ్చ శతఘ్నీభిస్త్రిశిఖైర్విశిఖైరపి ।
 అర్ధవక్త్రైర్మహావక్త్రైర్వక్త్రాజైరురగాననైః ॥ ౧౦ ॥
 ఫణిశీరప్రభేదైశ్చ ధనుర్భిః శాంధ్రధన్విభిః ।
 దణ్డైః క్షేపణికాశస్త్రైర్వజ్రబాణైర్పృషదస్వరైః ॥ ౧౧ ॥
 యవమధ్యైర్ముష్టిమధ్యైర్వలలైః ఖణ్డలైరపి ।
 కటారైః కోణమధ్యైశ్చ ఫణిదన్వైః పరఃశతైః ॥ ౧౩ ॥
 పాశాయుధైః పాశతుణ్డైః కాకతుణ్డైః సహస్రశః ।
 ఏవమాదిభిరత్సుగ్రైరాయుధైర్ద్దీవహారిభిః ॥ ౧౪ ॥
 పరికల్పితహస్తాగ్రా వర్మితా దైత్యకోటయః ।
 అశ్వారోహా గజారోహా గర్దభారోహిణః పరే ॥ ౧౫ ॥
 ఉష్ట్రారోహా వృకారోహా శునకారోహిణః పరే ।
 కాకాదిరోహిణో గృధ్రారోహాః కజ్జాదిరోహిణః ॥ ౧౬ ॥
 వ్యాఘ్రాదిరోహిణశ్చాన్యే పరే సింహాదిరోహిణః ।
 శరభారోహిణశ్చాన్యే భేరుణ్డారోహిణః పరే ॥ ౧౭ ॥
 సూకరారోహిణో వ్యాలారూఢాః ప్రేతాదిరోహిణః ।
 ఏవం నానావిధైర్వాహవాహినో లలితాం ప్రతి ॥ ౧౮ ॥
 ప్రచేలుః ప్రబలక్రోధసమ్మూర్చ్ఛితనిజాశయాః ।
 కుటిలం సైన్యభర్తారం దుర్మదం నామ దానవమ్ ।
 దశాక్షోహిణికాయుక్తం ప్రాహిణోల్లలితాం ప్రతి ॥ ౧౯ ॥
 దిధిక్షుభిరివాశేషం విశ్వం సహ బలోత్కటైః ।
 భర్తృస్యుక్తః స సేనాసీ లలితాభిముఖే యయౌ ॥ ౨౦ ॥
 భిష్టన్పటహసంరావైశ్చతుర్దశ జగన్తి సః ।
 అట్టహాసాన్వితన్వానో దుర్మదస్తన్ముఖో యయౌ ॥ ౨౧ ॥
 అథ భణ్డాసురాజ్ఞప్తః కుటిలాక్షో మహాబలః ।
 శూన్యకన్య పురద్వారే ప్రవీనే సమకల్పయత్ ।
 రక్షణార్థం దశాక్షో హిణ్యుపేతం తాలజ్ఞకమ్ ॥ ౨౨ ॥
 అవాచినే పురద్వారే దశాక్షోహిణికాయుతమ్ ।

నామ్నా తాలభుజం దైత్యం రక్షణార్థమకల్పయత్ || ౨౩||

ప్రతీచినే పురద్వారే దశాక్షోహిణికాయుతమ్ |

తాలగ్రీవం నామ దైత్యం రక్షార్థం సమకల్పయత్ || ౨౪||

ఉత్తరే తు పురద్వారే తాలకేతుం మహా బలమ్ |

ఆదిదేశ స రక్షార్థం దశాక్షోహిణికాయుతమ్ || ౨౫||

పురస్య సాలవలయే కపిశీర్షకవేశ్యసు |

మణ్డాలకారతో వస్తుం దశాక్షోహిణిమాదిశత్ || ౨౬||

ఏవం పఞ్చాశతా కృత్వాక్షోహిణ్యా పురరక్షణమ్ |

శూన్యకస్య పురస్యైవ తద్వృత్తం స్వామినేవదత్ || ౨౭||

కుటిలాక్ష ఉవాచ |

దేవ త్వదాజ్ఞయా దత్తం సైన్యం నగరరక్షణే |

దుర్మదః ప్రేషితః పూర్వం దుష్టాం తాం లలితాం ప్రతి || ౨౮||

అస్మత్కింకర మాత్రేణ సునిరాశా హి సాబలా |

తథాపి రాజ్ఞామాచారః కర్తవ్యం పురరక్షణమ్ || ౨౯||

ఇత్యుక్త్వా భణ్డదైత్యేన్ద్రం కుబిలాక్షోఽతిగర్వితః |

స్వస్యైన్యం సజ్జయామాస సేనాపతిభిరన్వితః || ౩౦||

దూతస్తు ప్రేషితః పూర్వం కుటిలాక్షేణ దానవః |

స ధ్వసన్ధ్వజసియుక్తో లలితాసైన్యమావృణోత్ || ౩౧||

కృత్వా కిలకిలారావం భటాస్తత్ర సహస్రశః |

దోధూయమానైరసిభిర్నిపేతుః శక్తిసైన్యకైః || ౩౨||

తాశ్చ శక్తయ ఉద్ధణ్ణాః సుపురితాట్టహాసస్వనాః |

దేదీప్యమానశస్త్రాభాః సమయుధ్వస్త దానవైః || ౩౩||

శక్తీనాం దానవానాం చ సంశోభితజగత్త్రయః |

సమవర్తత సజ్ఞామో ధూలిగ్రామతతామృరః || ౩౪||

రథవంశేషు మూర్చ్ఛన్త్యః కరికణ్ఠైః ప్రపఞ్చితాః |

అశ్వనిఃశ్వాసవిక్షిప్తా ధూలయః ఖం ప్రపేదిరే || ౩౫||

తమాపతస్తమాలోక్య దశాక్షోహిణికావృతమ్ |

సమృత్సరస్వతీ క్రోధాదభిదుద్రా వ సజగరే || ౩౬||

సమృత్కరీసమానాభిః శక్తిభిః సమధిష్ఠితాః ।
 అశ్వాశ్చ దన్నినో మత్తా వ్యమర్దన్దానవీం చమూమ్ ॥ ౩౭॥
 అన్యోన్యతుములే యుద్ధే జాతే కిలికిలారవే ।
 ధూలీషు ధూయమానాసు తాడ్యమానాసు భేరిషు ॥ ౩౮॥
 ఇతస్తతః ప్రవవృధే రక్తసింధుర్మహీయసీ ।
 శక్తిభిః పాత్యమానానాం దానవానాం సహస్రశః ॥ ౩౯॥
 ధ్వజాని లుఠితాన్యాసన్విలూనాని శిలీముఖైః ।
 విస్త్రుతతచ్చిహ్నాని సమం ఛత్రకదమ్బుకైః ॥ ౪౦॥
 రక్తారుణాయాం యుద్ధోర్వాస్యం పతితైశ్చత్రమణ్డలైః ।
 ఆలమ్భి తులనా సన్ధ్యారక్తాభ్రహిమరోచిషా ॥ ౪౧॥
 జ్వాలాకపాలః కల్పాగ్నిరివ చారుపయోనిధౌ ।
 దైత్యనైన్యాని నివహాః శక్తీనాం పర్యవారయన్ ॥ ౪౨॥
 శక్తిచ్ఛన్తోజ్జ్వలచ్ఛస్త్రధారానిష్కృతకన్ధరాః ।
 దానవానాం రణతలే నిపేతుర్ముణ్డరాశయః ॥ ౪౩॥
 దష్టాష్టర్భుకుటీకూరైః క్రోధసంరక్తలోచనైః ।
 ముణ్డైరఖణ్డమభవత్సక్తామధరణీతలమ్ ॥ ౪౪॥
 ఏవం ప్రవృత్తే సమయే జగచ్ఛక్రభయఙ్కరే ।
 శక్తయో భృశసఙ్కృద్ధా దైత్యసేనామర్దయన్ ॥ ౪౫॥
 ఇతస్తతః శక్తిశస్త్రస్తాడితా మూర్చ్ఛితా ఇతి ।
 వినేతుర్దానవాస్త్ర సమృద్ధేవీబలాహతాః ॥ ౪౬॥
 అథ భగ్నం సమాశ్వాస్య నిజం బలమరిన్దమః ।
 ఉష్ణమారుహ్య సహసా దుర్మదోఽభ్యర్ద వచ్చమూమ్ ॥ ౪౭॥
 దీర్ఘగ్రీవః సమున్నద్ధః పృష్ఠే నిఘ్రతోదనః ।
 అధిష్ఠితో దుర్మదేన వాహనోష్ఠ్యశ్చచాల హ ॥ ౪౮॥
 తముష్ట్రవాహనం దుష్టమన్వీయః క్రుద్ధచేతసః ।
 దానావనశ్వసత్సర్వాస్థితాఙ్కీయుయుత్సయా ॥ ౪౯॥

అవాకిరద్దిశో భల్లైరుల్లసత్పలశాలిభిః |
 సమ్పత్కరీచమూచక్రం వనం వారిభిరివామ్బుదః || ౫౦||
 తేన దుఃసహసత్వేన తాడితా బహుభిః శరైః |
 స్తమ్భితేవాభవత్సేనా సమ్పత్కర్యాః క్షణం రణే || ౫౧||
 అథ క్రోధారుణం చక్షుర్దధానా సమ్పదమ్బికా |
 రణకోలాహలగజమారూథాయుధ్యతామనా || ౫౨||
 ఆలోలకక్కుణక్వాణరమణీయతరః కరః |
 తస్యాశ్చాకృష్య కోదణ్ణమౌరీమాకర్ణమాహవే || ౫౩||
 లఘుహస్తతయాపశ్యన్నాకృష్టన్న చ మోక్షణమ్ |
 దదృశే ఘనుషశ్చక్రం కేవలం శరధారణే || ౫౪||
 ఆశ్వర్కాబరసమ్పర్కస్ఫుటప్రతిఫలత్ఫలాః |
 శరాః సమ్పత్కరీచాపమ్యతాః సమదహన్నరీన్ || ౫౫||
 దుర్మదస్యాథ తస్యాశ్చ సమభూద్యుద్ధముద్ధతమ్ |
 అభూదన్యోన్యసఙ్ఖట్టాద్విస్ఫులిజ్జశిలీముఖైః || ౫౬||
 ప్రథమం ప్రసృతైర్భాణైః సమ్పద్దేవీసురదీప్షాః |
 అన్ధకారః సమభవత్తిరస్కర్షన్నహస్కరమ్ || ౫౭||
 తదన్తరే చ బాణానామతిసఙ్ఖట్టయోనయః |
 విస్ఫులిజ్గా విదధిరే దధిరే భ్రమచాతురీమ్ || ౫౮||
 తయాధిరూఢః సంశ్రోణ్యా రణకోలాహలః కరీ |
 పరాక్రమం బహువిధం దర్శయామాస సజ్గరే || ౫౯||
 కరేణ కతివిదైత్యాన్వాదఘాతేన కాంశ్చన |
 ఉదగ్రదస్తముసలఘాత్తైరన్యాంశ్చ దానవాన్ || ౬౦||
 వాలకాణ్ణహత్తైరన్యాన్పెత్కారైరపరాన్రిహాన్ |
 గాత్రవ్యామర్దనైరన్యాన్నఖఘాత్తైస్తథాపరాన్ || ౬౧||
 పృథుమానాభిఘాతేన కాంశ్చిద్దైత్యన్వ్యమర్దయత్ |
 చతురం చరితం చక్రే సమ్పద్దేవీమతఙ్గజః || ౬౨||
 సుదుర్మదః క్రుధా రక్తో దృఢేనైకేన పత్రిణా |

సమృత్కరీముకుటగం మణిమేకమపాహరత్ || ౬౩||

అథ క్రోధారుణదృశా తయా ముక్తైః శిలీముఖైః |

విక్షతో వక్షసి ఊప్రం దుర్మదో జీవితం జహౌ || ౬౪||

తతః కిలకిలా రావం కృత్వా శక్తిచమూపరైః |

తత్సైనికవరాస్త్యన్యే నిహతా దానవోత్తమాః || ౬౫||

హతావశిష్టా దైత్యాస్తు శక్తిబాణైః ఖిలీకృతాః |

పలాయితా రణక్షోణ్యాః శూన్యకం పురమాశ్రయన్ || ౬౬||

తద్వృత్తాస్తమథాకర్ణ్య సజ్కృద్ధో దానవేశ్వరః || ౬౭||

ప్రచణ్డేన ప్రభావేణ దీప్యమాన ఇవాత్మని |

స పస్పర్శ నియుద్ధాయ ఖడ్గముగ్రవిలోచనః |

కుటిలాక్షం నికటగం బభాషే పృతనాపతిమ్ || ౬౮||

కథం సా దుష్టవనితా దుర్మదం బలశాలినమ్ |

నిసాతితవతీ యుద్ధే కష్ట ఏవ విధేః క్రమః || ౬౯||

న సురేషు న యక్షేషు నోరగేన్ద్రే షు యద్బలమ్ |

అభూత్ప్రతిహతం సోఽపి దుర్మదోఽబలయా హతః || ౭౦||

తాం దుష్టవనితాం జేతుమాక్రష్టుం చ కచం హరాత్ |

సేనాపతిం కురణ్ణాఖ్యం ప్రేషయాహవదుర్మదమ్ || ౭౧||

ఇతి సమ్ప్రోషితస్నేన కుటిలాక్షో మహాబలమ్ |

కురణ్ణం చణ్డదోర్దణమాజుహావ ప్రభోః పురః || ౭౨||

స కురణ్ణః సమాగత్య ప్రణామ స్వామినేఽదిశత్ |

ఉవాచ కుటిలాక్షస్తం గచ్ఛ సజ్జయ సైనికాన్ || ౭౩||

మాయాయాం చతురోఽసి త్వం చిత్రయుద్ధవిశారద |

కూటయుద్ధే చ నిపుణస్తాం స్త్రియం పరిమర్దయ || ౭౪||

ఇతి స్వామిపురస్నేన కుటిలాక్షేణ దేశితః |

నిర్జగామ పురాత్కూర్ణం కురణ్ణశ్చణ్డవిక్రమః || ౭౫||

వింశత్యక్షౌహిణీభిశ్చ సమంతాత్పరివారితః |

మర్దయన్స మహీగోలం హస్తీవాజిపదాతిభిః |

దుర్మదస్యాగ్రజశ్చణ్డః కురణ్ణః సమరం యయౌ || ౭౬||

ధూలీభిస్తుములీకుర్వన్దిగన్తం ధీరమానసః ।
 శోకరోషగ్రహగ్రస్తో జవనాశ్వగతో యయౌ ॥ ౭౭ ॥
 శారం ధనుః సమాదాయ ఘోరటఙ్కారముత్స్వనమ్ ।
 వవర్ష శరధారాభిః సమ్పత్కర్యా మహాచమూమ్ ॥ ౭౮ ॥
 పాపే మదనుజం హత్వా దుర్మదం యుద్ధదుర్మదమ్ ।
 వృథా వహసి విక్రాన్తిలవలేశం మహామదమ్ ॥ ౭౯ ॥
 ఇదానీం వైవ భవతీమేతైర్నారాచమణ్ణలైః ।
 అన్తకస్య పురీమత్ర ప్రాపయిష్యామి పశ్య మామ్ ॥ ౮౦ ॥
 అతిహృద్యమతిస్వాదు త్వద్వపుర్బిలనిర్గతమ్ ।
 అపూర్వమక్ష్మనారక్తం పిబన్తు రణపూతనాః ॥ ౮౧ ॥
 మమానుజవధోత్థస్య ప్రత్యవాయస్య తత్ఫలమ్ ।
 అధునా భోక్త్యసే దుష్టే పశ్య మే భుజయోర్బలమ్ ॥ ౮౨ ॥
 ఇతి సన్తర్జయన్సమ్పత్కరీం కరివరస్థితామ్ ।
 సైన్యం ప్రోత్సాహయామాస శక్తినేనావిమర్దనే ॥ ౮౩ ॥
 అథ తాం పృతనాం చణ్డీ కురణ్ణస్య మహాజసః ।
 విమర్దయితుముద్యుక్తా స్వసైన్యం ప్రోదసీసహత్ ॥ ౮౪ ॥
 అపూర్వాహవసజ్ఞాతకౌతుకాథ జగాద తామ్ ।
 అశ్వరూఢా సమాగత్య సన్నేహార్ద్రమిదం వచః ॥ ౮౫ ॥
 సఖి సమ్పత్కరీ ప్రీత్యా మమ వాణీ నిశమ్యతామ్ ।
 అస్య యుద్ధమిదం దేహి మమ కర్తుం గుణోత్తరమ్ ॥ ౮౬ ॥
 క్షణం సహస్య సమరే మయైవైష నియోత్స్యతే ।
 యాచితాసి సఖిత్వేన నాత్ర సంశయమాచర ॥ ౮౭ ॥
 ఇతి తస్యా వచః శ్రుత్వా సమ్పద్దేవ్యా శుచిస్మితా ।
 నివర్తయామాస చమూం కురుణ్ణాభిముఖోత్థితామ్ ॥ ౮౮ ॥
 అథ బాలార్కవర్ణాభిః శక్తిభిః సమధిష్ఠితాః ।
 తరణ్ణ ఇవ సైన్యాభేస్తురణ్ణా వాతరంహసః ॥ ౮౯ ॥

ఖరైః ఖురపుటైః క్షోణీముల్లిఖన్తో ముహుర్ముహుః ।
 పేతురేకప్రవాహేణ కురణ్ణస్య చమూముఖే ॥ ౯౦ ॥
 వల్గవిభాగకృత్యేషు సంవర్తనవివర్తనే ।
 గతిభేదేషు చారేషు పఞ్చధా ఖురపాతనే ॥ ౯౧ ॥
 ప్రోత్సాహనే చ సంజ్ఞాభిః కరపాదాగ్రయోనిభిః ।
 చతురాభిస్తురఙ్గస్య హృదయజ్ఞాభిరాహవే ॥ ౯౨ ॥
 అశ్వాపూర్ణామిక్వాసైస్యశక్తిభిః సహ దానవాః ।
 ప్రోత్సాహితాః కురణ్ణేన సమయుధ్యన్త దుర్మదాః ॥ ౯౩ ॥
 ఏవం ప్రవృత్తే సమరే శక్తీనాం చ సురద్విషామ్ ।
 అపరాజితనామానం హయమారుహ్య వేగినమ్ ।
 అభ్యుద్రవద్దురాచారమశ్వాపూర్ణాః కురణ్ణకమ్ ॥ ౯౪ ॥
 ప్రచలద్యేణీసుభగా శరచ్చన్ద్రకలోజ్జ్వలా ।
 సన్ధ్యానురక్తశీతాంశుమణ్ణలీసున్దరాననా ॥ ౯౫ ॥
 స్మయమానేవ సమరే గృహీతమణికారుకా ।
 అవాకిరచ్చరాసారైః కురణ్ణం తురగాననా ॥ ౯౬ ॥
 తురగారూఢయోత్తిష్టాః సమాక్రామన్దిగన్తరాన్ ।
 దిశో దశ వ్యానశిరే రుక్మపుష్టాః శిలీముఖాః ॥ ౯౭ ॥
 దుర్మదస్యాగ్రజః క్రుద్ధః కురణ్ణశ్చణ్ణవిక్రమః ।
 విశిఖైః శార్ఙ్గనిష్ఠూత్తైరశ్వాపూర్ణామవాకిరత్ ॥ ౯౮ ॥
 చణ్ణైః ఖురపుటైః సైన్యం ఖణ్ణయన్నతివేగతః ।
 అశ్వాపూర్ణాతురణ్ణోఽపి మర్దయామాస దానవాన్ ॥ ౯౯ ॥
 తస్య హేషారవాద్ధూరముత్పాతామ్బుధినిఃస్వనః ।
 అమూర్చ్ఛయన్ననేకాని తస్యానీతాని వైరిణః ॥ ౧౦౦ ॥
 ఇతన్తతః ప్రచలితైరైత్యచక్రే హయాసనా ।
 నిజం పాశాయుధం దివ్యం ముమోచ జ్వలితాకృతి ॥ ౧౦౧ ॥
 తస్మాత్పాశాతోఽటిశోఽన్యే పాశా భుజగభీషణాః ।
 సమస్తమపి తత్సైన్యం బద్ధావబద్ధావ వ్యమూర్చ్ఛయన్ ॥ ౧౦౨ ॥

అథ సైనికబద్ధిన క్రుద్ధః స చ కురణ్ణకః ।
 సరణైకేన చిచ్ఛేద తస్యా మణిధనుర్గుణమ్ ॥ ౧౦౩॥
 ఛిన్నమౌర్వి ధనుస్త్యక్త్యా భృశం క్రుద్ధా హయాసనా ।
 అఙ్కూశం పాతయామాస తస్య వక్షసి దుర్మతేః ॥ ౧౦౪॥
 తేనాఙ్కూశేన జ్వలతా పీతజీవితశోణితః ।
 కురణ్ణో న్యపతద్భూమా వజ్రరుగ్ణ ఇవ ద్రుమః ॥ ౧౦౫॥
 తదఙ్కూశవినిష్ఠ్యాతాః పూతనాః కాశ్చిదుద్భటాః ।
 తత్సైన్యం పాశనిష్యన్తం భక్షయిత్వా క్షయం గతాః ॥ ౧౦౬॥
 ఇత్థం కురుణ్ణే నిహతే వింశత్యక్షౌహిణీపతౌ ।
 హతావశిష్టాస్తే దైత్యాః ప్రపలాయన్త వై ద్రుతమ్ ॥ ౧౦౭॥
 కురణ్ణం సానుజం యుద్ధే శక్తిస్త్వైన్యైర్నిపాతితమ్ ।
 శ్రుత్వా శూన్యకనాథోఽపి నిశశ్వాస భుజ్జవత్ ॥ ౧౦౮॥
 ఇతి శ్రీబ్రహ్మణ్ణమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే దుర్మదకురణ్ణవధో నామ ద్వావింశోఽధ్యాయః ॥ ౨౨॥

అథ కరఙ్కాదిపఞ్చనేనాపతివధో నామ త్రయోవింశోఽధ్యాయః ॥ ౨౩॥

అథాశ్వారూఢయా క్షిప్తే కురణ్ణే భణ్ణదానవః ।
 కుటిలాక్షమిదం ప్రోచే పునరేవ యుయుత్సయా ॥ ౧॥
 స్వప్నోఽపి యన్న సమ్భావ్యం యన్న శ్రుతమితః పురా ।
 యచ్చ నో శక్కితం చిత్తే తదేతత్కష్టమాగతమ్ ॥ ౨॥
 కురణ్ణదుర్మదౌ సత్త్వశాలినౌ భ్రాతరౌ హితౌ ।
 దుష్టదాస్యాః ప్రభావోఽయం మాయావిన్యా మహత్తరః ॥ ౩॥
 ఇతః పరం కరఙ్కాదీన్పఞ్చనేనాధినాయకాన్ ।
 శతమక్షౌహిణీనాం చ ప్రస్థాపయ రణాఙ్గణే ॥ ౪॥
 తే యుద్ధదుర్మదాః శూరాః సఙ్గ్రామేషు తనుత్యజః ।
 సర్వధైవ విజేష్యన్తే దుర్విదగ్ధవిలాసినీమ్ ॥ ౫॥
 ఇతి భణ్ణవచః శ్రుత్వా భృశం చత్వరయాన్వితః ।

కుటిలాక్షః కరజ్కాదీనాజహావ చమూపతీన్ ॥ ౬ ॥
 తే స్వామినం నమస్కృత్య కుటిలాక్షేణ దేశితాః ।
 అగ్నౌ ప్రవిష్టవ ఇవ క్రోధాన్ధా నిర్యయుః పురాత్ ॥ ౭ ॥
 తేషాం ప్రయాణనిఃసాణరణితం భృశదుఃసహమ్ ।
 ఆకర్ణ్య దిగ్గజాస్తూర్ణం శీర్ణకర్ణా జఘూర్ణిరే ॥ ౮ ॥
 శతమక్షోహిణీనాం చ ప్రాచలత్కేతుమాలకమ్ ।
 ఉత్తరఙ్గతురఙ్గాది బభౌ మత్తమతఙ్గజమ్ ॥ ౯ ॥
 ప్రేషమాణహయాకీర్ణం క్రన్దద్భటకులోద్భవమ్ ।
 బృంహమాణగజం గర్జద్రథచక్రం చచాల తత్ ॥ ౧౦ ॥
 చక్రనేమిహతక్షోణీరేణుక్షపితరోచిషా ।
 బభూవే తుహినాసారచ్ఛన్నేనేవ వివస్వతా ॥ ౧౧ ॥
 ధూలీమయమివాశేషమభవద్విశ్వమణ్డలమ్ ।
 క్వచిచ్ఛబ్దమయం వైవ నిఃసాణకరినస్వనైః ॥ ౧౨ ॥
 ఉదూభత్తైర్ధూలికాజాలైరాక్రాంతా దైత్యసైనికాః ।
 ఇయత్తయాతః సేనాయాః సఙ్ఖ్యాపి పరిభావితా ॥ ౧౩ ॥
 ధ్వజా బహువిధాకారా మీనవ్యాలాదిచిత్రితాః ।
 ప్రచేలుర్ధూలికాజాలే మత్స్య ఇవ మహోదధౌ ॥ ౧౪ ॥
 తానాపతత ఆలోక్య లలితాసైనికం ప్రతి ।
 విశ్రేసురమరాః సర్వే శక్తీనాం భఙ్గశఙ్కయా ॥ ౧౫ ॥
 తే కరఙ్కముఖాః పఞ్చ సేనాపతయ ఉద్ధతాః ।
 సర్పిణీం నామ సమరే మాయాం చక్రర్మహీయసీమ్ ॥ ౧౬ ॥
 తైః సముత్పత్తితా దుష్టా సర్పిణీ రమశామ్భరీ ।
 ధూమ్రవర్ణా చ ధూమ్రోష్ఠీ ధూమ్రవర్ణపయోధరా ॥ ౧౭ ॥
 మహోదధిరివాత్యన్తం గమ్భీరకుహరోదరీ ।
 పురశ్చచాల శక్తీనాం త్రాసయన్తీ మనో రణే ॥ ౧౮ ॥
 కద్రూ రివాపరా దుష్టా బహుసర్పవిభూషణా ।
 సర్పాణాముద్భవస్థానం మాయామయశరీరిణామ్ ॥ ౧౯ ॥

సేనాపతీనాం నాసీరే వేల్లయన్తీమహీతలే ।
 వేల్లితం బహుధా చక్రే ఘోరారావవిరావిణీ ॥ ౨౦ ॥
 తథైవ మాయయా పూర్వం తేఽసురేన్ద్రా వ్యజీజయన్ ।
 కరణ్కౌర్య దురాత్మానః పఞ్చపఞ్చత్వకాముకాః ॥ ౨౧ ॥
 అథ ప్రవవృతే యుద్ధం శక్తీనామమరద్రుహామ్ ।
 అన్యోన్యవీరభాషాభిః ప్రోత్సాహితఘనక్రుధామ్ ॥ ౨౨ ॥
 అత్యన్తసంజులతయా న విజ్ఞాతపరస్పరాః ।
 శక్తయో దానవశ్చైవ ప్రజహుః శస్త్రపాణయః ॥ ౨౩ ॥
 అన్యోన్యశస్త్రసంజుటసముత్థితహుతాశనే ।
 ప్రవృత్తవిశిఖస్రోతఃప్రచచ్ఛన్నహరిదన్తరే ॥ ౨౪ ॥
 బహురక్తనదీపూరహ్రీయమాణమతఙ్గజే ।
 మాంసకర్ణమనిర్మగ్ననిష్పన్దరథమణ్డలే ॥ ౨౫ ॥
 విక్రీరకేశైవాలవిలసద్రక్తనిర్హరే ।
 అతినిష్ఠురవిధ్వంసి సింహనాదభయఙ్కరే ॥ ౨౬ ॥
 రణోఽన్ధకారతుములే రాక్షసీతృప్తిదాయని ।
 శస్త్రీశరణీవిచ్ఛిన్నదైత్యకణ్ఠోత్థితాస్పృజి ॥ ౨౭ ॥
 ప్రవృత్తే ఘోరసంక్రామే శక్తీనాం చ సురద్విషామ్ ।
 అథ స్వబలమాదాయ పఞ్చాభిః ప్రేరితా సతీ ।
 సర్పిణీ బహుధా సర్వాన్విససర్జ శరీరతః ॥ ౨౮ ॥
 తక్షకర్కోటకసమా వాసుకిప్రముఖత్విషః ।
 నానావిధవపుర్వరా నానాదృష్టిభయఙ్కరాః ॥ ౨౯ ॥
 నానావిధవిషజ్వాలానిర్దగ్ధభువనత్రయాః ।
 దారదం వత్సనాభం చ కాలకూటమథాపరమ్ ॥ ౩౦ ॥
 సౌరాష్ట్రం చ విషం ఘోరం బ్రహ్మపుత్రమథాపరమ్ ।
 ప్రతిపన్నం శౌక్లీకేయమన్యాన్యపి విషాణి చ ॥ ౩౧ ॥
 వ్యాలైః స్వకీయవదనైర్విలోలరసనాద్వయైః ।
 విక్రీరన్తః శక్తినైస్యే విసస్రుః సర్పిణీతనోః ॥ ౩౨ ॥

ధూమ్రవర్ణా ద్వివదనా సర్పా అతిభయజ్కరాః ।
 సర్పిణ్యాః నయనద్వంద్వాదుత్థితాః క్రోధదీపితాః ॥ 33 ॥
 పీతవర్ణాస్త్రిఫణకా దంష్ట్రాభిర్వికటాననాః ।
 సర్పిణ్యాః కర్ణకుహరాదుత్థితాః సర్పకోటయః ॥ 34 ॥
 ఆగ్రే పుచ్చే చ వదనం ధారయంతః ఫణాన్వితమ్ ।
 ఆస్యాదా నీలవపుషః సర్పిణ్యాః ఫణినోఽభవన్ ॥ 35 ॥
 అన్యైశ్చ బలవర్ణాశ్చ చతుర్వక్త్రాశ్చతుష్పదాః ।
 నాసికావివరాత్తస్యా ఉద్గతా ఉగ్రరోచిషః ॥ 36 ॥
 లమ్బమానమహాచర్మావృత్తస్థూలపయోధరాత్ ।
 నాభికుణ్డాచ్చ బహవో రక్తవర్ణా భయానకాః ॥ 37 ॥
 హాలాహలం వహంతశ్చ ప్రోత్థితాః పన్నగాధిపాః ।
 విదశంతః శక్తినేనాం దహంతో విషవహ్నిభిః ॥ 38 ॥
 బధ్నంతో భోగపాశైశ్చ నిఘ్నంతః ఫణమణ్డలైః ।
 అత్స్వంతమాకులాం చక్రుర్లలితేశివమూమమీ ॥ 39 ॥
 ఖణ్డ్యమానా అపి ముహుః శక్తీనాం శస్త్రకోటిభిః ॥ 40 ॥
 ఉపర్యుపరి వర్ధంతే సపిణ్డప్రవిసర్పిణః ।
 నశ్యన్తి బహవః సర్పా జాయంతే చాపరే పునః ॥ 41 ॥
 ఏకస్య నాశసమయే బహవోఽన్యే సముత్థితాః ।
 మూలభూతా యతో దుష్టా సర్పిణీ న వినశ్యతి ॥ 42 ॥
 అతస్తత్యుతసర్పాణాం నాశే సర్పాన్తరోద్భవః ।
 తతశ్చ శక్తిసైన్యానాం శరీరాణి విషానలైః ॥ 43 ॥
 దహ్యమానాని దుఃఖేన విఘ్నతాన్యభవన్తణే ।
 కింకర్తవ్యవిమూఢేషు శక్తివక్రేషు భోగిభిః ॥ 44 ॥
 పరాక్రమం బహువిధం చక్రున్తే పఞ్చ దానవాః ।
 కరీన్ద్రి గర్దభశతైర్యుక్తం స్యన్దనమాస్థితః ॥ 45 ॥
 చక్రేణ తీక్ష్ణధారేణ శక్తినేనామమర్దయత్ ।
 వజ్రదంతాభిధశ్చాన్యో భణ్డదైత్యచమూపతిః ॥ 46 ॥

వజ్రబాణాభిఘాతేన హోష్ట్రతో హి రణం వ్యధాత్ |
 అథ వజ్రముఖశ్చైవ చక్రీవస్తం మహాత్తరమ్ || ౪౭ ||
 ఆరుహ్య కున్నధారాభిః శక్తిచక్రమమర్దయత్ |
 వజ్రదంతాభిధానోఽన్యశ్చమూనామధిపో బలీ || ౪౮ ||
 గృధ్రయుగ్మరథారూఢః ప్రజహార శిలీముఖైః |
 తైః సేనాపతిభిర్దుష్టైః ప్రోత్సాహితమథాహవే || ౪౯ ||
 శతమక్షాహిణీనాం చ నిపపాతైకహేలయా |
 సర్పిణీ చ దురాచారా బహుమాయాపరిగ్రహా || ౫౦ ||
 క్షణేక్షణే కోటిసంఖ్యాన్విససర్జ ఫణాధరాన్ |
 తథా వికలితం సైన్యమవలోక్య రుషాకులా || ౫౧ ||
 నకులీ గరుడారూఢా సా పపాత రణాజరే |
 ప్రతప్తకనకప్రఖ్యా లలితాతాలుసమ్భవా || ౫౨ ||
 సమస్తవాక్యయాకారా దన్తైర్వజ్రమయైర్మృతా |
 సర్పిణ్యభిముఖం తత్ర వినసర్జ నిజం బలమ్ || ౫౩ ||
 తయాధిష్ఠితతుజ్గాంసః పక్షవిక్షిప్తభూధరః |
 గరుడః ప్రాచలద్యుద్ధే సుమేరురివ జిజ్ఞమః || ౫౪ ||
 సర్పిణీమాయయా జాతాన్సర్పాన్ప్రస్థాస్త్వా భయానకాన్ |
 క్రోధరక్తేక్షణం వ్యాతం నకులీ విదధే ముఖమ్ || ౫౫ ||
 అథ శ్రీనకులీదేవ్యా ద్వాత్రింశద్దంతకోటయః |
 ద్వాత్రింశతోఽటయో జాతా నకులాః కనకప్రభాః || ౫౬ ||
 ఇతస్తతః ఖణ్డయస్తః సర్పిణీసర్పమణ్డలమ్ |
 నిజదంష్ట్రావిమర్దేన నాశయస్తశ్చ తద్విషమ్ |
 వ్యభ్రమన్నమరే ఘోరే విషఘ్నూః స్వర్ణబభ్రవః || ౫౭ ||
 ఉత్కర్ణాః క్రోధ సమ్రార్కాద్ధూనితాశేషలోమకాః |
 ఉత్ఫుల్లా నకులా వ్యాత్తవదనా వ్యదశన్నహీన్ || ౫౮ ||
 ఏకైకమాయాసర్పస్య బభ్రురేకైక ఉద్గతః |
 తీక్షణదంతనిపాతేన ఖణ్డయామాస విగ్రహమ్ || ౫౯ ||
 భోగిభోగస్పృతై రక్తైః సృక్కిణీ శోణితాం గతే |

లిహన్తో నకులా జిహ్వోపల్లవైః పుష్పవర్పుధే ॥ ౬౦॥
 నకులైర్దశ్యమానానామత్యన్తచటులం వపుః ।
 ముహుః కుణ్డలితైర్శ్లోగైః పన్నగానాం వ్యచేష్టత ॥ ౬౧॥
 నకులావలిదష్టానాం నష్టాసూనాం ఫణాభృతామ్ ।
 ఫణాభరసముత్కీర్ణా మణయో వ్యరుచన్రణే ॥ ౬౨॥
 నకులాఘాతసంశీర్ణఫణాచక్రైర్వినిర్గతైః ।
 ఫణయస్తన్మహాద్రో హవహ్విజ్వాలా ఇవాబభుః ॥ ౬౩॥
 ఏవమ్ప్రకారతో బభ్రుమణ్డలైరవఖణ్డతే ।
 మాయామయే సర్పజాలే సర్పిణీ కోపమాదధే ॥ ౬౪॥
 తయా సహ మహద్భుధం కృత్వా సా నకులేశ్వరీ ।
 గారుడాస్త్రమతిక్రూరం సమాధత్త శిలీముఖే ॥ ౬౫॥
 తద్గారుడాస్త్రముద్ధామజ్వాలాదీపితదిజ్ముఖమ్ ।
 ప్రవిశ్య సర్పిణీదేహం సర్పమాయాం వ్యశోషయత్ ॥ ౬౬॥
 మాయాశక్తైర్వినాశేన సర్పిణీ విలయం గతా ।
 క్రోధం చ తద్వినాశేన ప్రాప్తాః పఞ్చ చమూవరాః ॥ ౬౭॥
 యద్బలేన సురాన్సర్వాన్సేనాన్యస్తేఽవమేనిరే ।
 సా సర్పిణీ కథాశేషం నీతా నకులవీర్యతః ॥ ౬౮॥
 అతఃస్వబలనాశేన భృశం క్రుద్ధాశ్చమూచరాః ।
 ఏకోద్యమేన శస్త్రాఘ్నైర్నకులీం తామవాకిరన్ ॥ ౬౯॥
 ఏకైవ సా తార్జ్యరథా పఞ్చాభిః పృతనేశ్వరీ ।
 లఘుహస్తతయా యుద్ధం చక్రే వై శస్త్రవర్షిణీ ॥ ౭౦॥
 పట్టిశైర్ముసత్తైశ్చైవ భిన్దిపాలైః సహస్రశః ।
 వజ్రసారమయైర్దస్తైర్వ్యదశస్మర్మ సీమసు ॥ ౭౧॥
 తతో హాహారుతం ఘోరం కుర్వాణా దైత్యకిఙ్కరాః ।
 ఉదగ్రదంశనకులైర్నకులైరాకులీకృతాః ॥ ౭౨॥
 ఉత్పత్య గగనాత్కేచిద్ధోరచీత్కార కారిణః ।
 దంశన్తస్తద్విషాం సైన్య సకులాః ప్రజ్వలక్రుధః ॥ ౭౩॥

కర్ణేషు దష్ట్యా నాసాయామన్యే దష్టాః శిరస్తటే ।
 పృష్ఠతో వ్యదశన్కేచిదాగత్య వ్యాకృతక్రియాః ॥ ౭౪ ॥
 వికలాశ్చిన్నవర్మాణో భయవిస్తస్తశస్త్రికాః ।
 నకులైరభిభూతాస్తే న్యపతన్నమరద్దుహః ॥ ౭౫ ॥
 కేచిత్ప్రవిశ్యనకులా వ్యాత్తాన్యాస్యాని వైరిణామ్ ।
 భోగిభోగాని వాకృష్య వ్యదశన్సనాతలమ్ ॥ ౭౬ ॥
 అన్యే కర్ణేషు నకులాః ప్రావిశన్దేవవైరిణామ్ ।
 సూక్ష్మరూపా విశన్తిస్మ నానారన్ధ్రాణి బభ్రవః ॥ ౭౭ ॥
 ఇతి తైరభిభూతాని నకులైరవలోకయన్ ।
 నిజసైన్యాని దీనాని కరజ్ఙుః కోపమాస్థితః ॥ ౭౮ ॥
 అన్యేఽపి చ చమూనాథా లఘుహస్తా మహాబలాః ॥ ౭౯ ॥
 ప్రతిబభ్రు శరస్తోమాన్వవృషుర్వారిదా ఇవ ।
 దైత్యసైన్యపతిప్రౌఢ కోదడోత్థాః శిలీముఖాః ।
 బభ్రూణాం దన్తకోటీషు కరోరఘట్టనం వ్యధుః ॥ ౮౦ ॥
 చమూపతిశరవ్యూహైరాహతేభ్యః పరఃశతైః ।
 బభ్రూణాం వజ్రదతేభ్యో నిశ్చక్రామ హుతాశనః ।
 పఞ్చాపి తే చమూనాథవిస్పృష్టైరేకహేలయా ॥ ౮౧ ॥
 స్ఫురత్ఫలైః శరకులైర్బ్రుసేనాం వ్యమర్దయత్ ।
 ఇతస్తతశ్చమూనాథవిక్షిప్తశరకోటిభిః ।
 విశీర్ణగాత్రా నకులా నకులీం పర్యవారయన్ ॥ ౮౨ ॥
 అథ సా నకులీ వాణీ వాఙ్మయస్యైకనాయికా ।
 నకులూనాం పరావృత్త్యా మహాన్తం రోషమాశ్రితా ॥ ౮౩ ॥
 అక్షీణనకులం నామ మహాన్తం సర్వతోముఖమ్ ।
 వహ్నిజ్వాలాపరీతాగ్రం సన్దధే శార్ఙ్గధన్వని ॥ ౮౪ ॥
 తదస్త్రతో వినిఘ్నాతా నకులాః కోటిసఙ్ఖ్యాకాః ।
 వజ్రాఙ్గా వజ్రలోమానో వజ్రదంష్ట్రా మహాజవా ॥ ౮౫ ॥
 వజ్రసారాశ్చ నిబిడా వజ్రజాల భయఙ్కరా ।
 వజ్రకారైర్నఖైస్తూర్ణం దారయన్తో మహీతలమ్ ॥ ౮౬ ॥

వజ్రరత్నప్రకాశేన లోచనేనాపి శోభితాః ।
 వజ్రసమూతసదృశా నాసాచీత్కార కారిణః ॥ ౮౭ ॥
 మర్దయన్తి సురారాతిసైన్యం దశనకోటిభిః ।
 పరాక్రమం బహువిధం తేనిరే తే నిరేనసః ॥ ౮౮ ॥
 ఏవం నకులకోటిభిర్వజ్రఘోరైర్మహాబలైః ।
 విసప్తాః ప్రత్యవయవం వినేశుర్దానవాధమాః ॥ ౮౯ ॥
 ఏవం వజ్రమయైర్పభ్రుమణ్ణలైః ఖణ్ణితే బలే ॥ ౯౦ ॥
 శతాక్షౌహిణీకే సజ్ఘ్యే తే స్వమాత్రావశేషితాః ।
 అతిత్రాసేన రోషేణ గృహీతాశ్చ చమూవరాః ।
 సజ్ఘ్రామమధికం తేనుః సమాకృష్టశరాసనాః ॥ ౯౧ ॥
 తైః సమం బహుధా యుద్ధం తన్వానా నకులేశ్వరీ ।
 పట్టిశేన కరఙ్కస్య చిచ్ఛేద కఠినం శిరః ॥ ౯౨ ॥
 కాకవాశితముఖ్యానాం చతుర్ణామపి వైరిణామ్ ।
 ఉత్పత్యోత్పత్య తార్క్ష్యేణ వ్యలునాదసినా శిరః ॥ ౯౩ ॥
 తాదృశం లాఘవం దృష్ట్వా నకుల్యా శ్యామలామ్బికా ॥ ౯౪ ॥
 బహు మేనే మహాసత్త్వాం దుష్టాసురవినాశినీమ్ ।
 నిజాఙ్గదేవతత్త్వం చ తస్యై శ్యామామ్బికా దదౌ ॥ ౯౫ ॥
 లోకోత్తరే గుణే దృష్టే కస్య న ప్రీతిసమ్భవః ।
 హతశిష్టా భీతభీతా నకులీశరణం గతాః ॥ ౯౬ ॥
 సాపి తాన్వీక్ష్య కృపయా మా భైష్టేతి విహస్య చ ।
 భవద్రా జ్ఞే రణోదన్తమశేషం చ నిబోధత ॥ ౯౭ ॥
 తయైవం ప్రేషితాః శీఘ్రం తదాలోక్య రణక్షితిమ్ ।
 ముదితాస్తే పునర్భీత్యా శూన్యకాయాం పలాయితాః ॥ ౯౮ ॥
 తదుదన్తం తతః శ్రుత్వా భణ్ణశ్చణ్ణో రుషాభవత్ ॥ ౯౯ ॥
 ఇతి బ్రహ్మాణ్ణమహాపురాణే ఉత్తరభాగే శ్రీలలితోపాఖ్యానే
 కరఙ్కాదిపఞ్చనీనాపతివధో నామ త్రయోవింశోఽధ్యాయః ॥ ౨౩ ॥

అథ బలాహకాదిసప్తనేనాపతివధో నామ చతుర్వింశోఽధ్యాయః ॥ ౨౪ ॥

హతేషు తేషు రోషాన్ధో నిశ్వసత్కూన్యకేశ్వరః ।

కుజలాశమితి ప్రోచే యుయుత్సావ్యాకులాశయః ॥ ౧ ॥

భద్రసేనాపతేఽస్మాకమభద్రం సముపాగతమ్ ।

కరజ్కౌద్యాశ్చమూనాథాః కన్దలద్భుజవిక్రమాః ॥ ౨ ॥

సర్పిణీమాయయా సర్వగీర్వాణమదభజ్జనాః ।

పాపీయస్యా తయా గూఢమాయయా వినిపాతితాః ॥ ౩ ॥

బలాహకప్రభృతయః సప్త యే సైనికాధిపాః ।

తానుదగ్రభుజాసత్త్వాన్ప్రహీణు ప్రథనం ప్రతి ॥ ౪ ॥

త్రిశతం చాక్షోహిణీనాం ప్రస్థాపయ సహైవ తైః ।

తే మర్దయత్వా లలితాసైన్యం మాయాపరాయణాః ॥ ౫ ॥

అయే విజయమాహార్య సమ్ప్రాప్స్యన్తి మమాన్తికమ్ ।

కీకసాగర్భసజ్జాతాస్తే ప్రవణ్ణపరాక్రమాః ॥ ౬ ॥

బలాహకముఖాః సప్త భ్రాతరో జయినః సదా ।

తేషామవశ్యం విజయో భవిష్యతి రణాఙ్గణే ॥ ౭ ॥

ఇతి భణ్ణాసురేణోక్తః కుటిలాక్షః సమాహ్వయత్ ।

బలాహకముఖాన్సప్త సేనానాథాన్మదోత్కటాన్ ॥ ౮ ॥

బలాహకః ప్రథమతస్తస్మాత్సూచీముఖోఽపరః ।

అన్యః ఫాలముఖశ్చైవ వికర్ణో వికటాననః ॥ ౯ ॥

కరాలాయుః కరటకః సప్తైతే వీర్యశాలినః ।

భణ్ణాసురం నమస్కృత్య యుద్ధకౌతూహలోల్వణాః ॥ ౧౦ ॥

కీకసానూనవః సర్వే భ్రాతరోఽన్యోన్యమావృతాః ।

అన్యోన్యసుసహాయాశ్చ నిర్జగ్ముర్నుగరాస్తరాత్ ॥ ౧౧ ॥

త్రిశతాక్షోహిణీసేనాసేనాన్యోఽన్వగమంస్తదా ।

ఉల్లిఖన్తి కేతుజాలైరమ్బరే ఘనమణ్ణలమ్ ॥ ౧౨ ॥

ఘోరసక్త్యామిణీపాదా ఘాతైర్మర్మితభూతలా ।

పిబన్తి ధూలికాజాలైరశేషానపి సాగరాన్ ॥ ౧౩ ॥

భేరీనిః సాణతమ్పొట్టపణవానకనిస్వనైః ।
 నభోగుణమయం విశ్వమాదధానాః పదేపదే ॥ ౧౪ ॥
 త్రిశతాక్షోహిణీసేనాం తాం గృహీత్వా మదేద్ధతాః ।
 ప్రవేష్టుమివ విశ్వస్మిన్నైకసేయాః ప్రతస్థిరే ॥ ౧౫ ॥
 ధృతరోషారుణాః సూర్యమణ్ణలో ద్దీప్తకఙ్కటాః ।
 ఉద్దీప్తశస్త్రభరణాశ్చేల్పిల్పూర్ధ్వోర్ధ్వకేశినః ॥ ౧౬ ॥
 సప్త లోకాన్ప్రమథితుం ప్రేషితాః పూర్వముద్ధతాః ।
 భణ్ణాసురేణ మహతా జగద్విజయకారిణా ॥ ౧౭ ॥
 సప్తలోకవిమర్దేన తేన దృష్ట్వా మహాబలాః ।
 ప్రోషితా లలితాసైన్యం జేతుకామేన దుర్ధియా ॥ ౧౮ ॥
 తే పతన్తో రణతలముచ్చలచ్చత్రపాణయః ।
 శక్తీసేనామభిముఖం సక్రోధమభిదుద్రువుః ॥ ౧౯ ॥
 ముహుః కిలకిలారావైర్హోషయన్తో దిశో దశ ।
 దేవ్యాస్తు సైనికం యత్ర తత్ర తే జగ్మురుద్ధతాః ॥ ౨౦ ॥
 సైన్యం చ లలితాదేవ్యాః సన్నద్ధం శాస్త్రభీషణమ్ ।
 అభ్యమిత్రీణమభవద్బద్ధభ్రుకుటినిఘ్నరమ్ ॥ ౨౧ ॥
 పాశిన్యో ముసలిన్యశ్చ చక్రీణ్యశ్చాపరా మునే ।
 ముద్గరిణ్యః పట్టిశిన్యః కోదణ్ణీన్యస్తథాపరాః ॥ ౨౨ ॥
 అనేకాః శక్తయస్తీవా లలితాసైన్యసఙ్గతాః ।
 బిబన్ద్య ఇవ దైత్యాభిం సన్నిపేతుః సహస్రశః ॥ ౨౩ ॥
 ఆయాతాయాత హే దుష్టాః పాపిన్యో వనితాధమాః ।
 మాయాపరిగ్రహార్ధూరం మోహయన్త్యో జడాశయాన్ ॥ ౨౪ ॥
 నేష్యామో భవతీరద్య ప్రేతనాథనికేతనమ్ ।
 శ్వసద్భుజగసఙ్కాశైరాభ్రాణైరత్వన్తభీషణైః ।
 ఇతి శక్తీర్భర్తృయన్తో దానవాశ్చక్రరాహవమ్ ॥ ౨౫ ॥
 కాచిచ్చిచ్చేధ దైత్యేన్ద్రం కణ్ఠే పట్టిశపాతనాత్ ।
 తద్గోర్ధలితో రక్తపూర ఉర్ధ్వముఖోఽభవత్ ॥ ౨౬ ॥

తత్ర లగ్నా బహుతరా గృధ్రా మణ్డలతాం గతాః ।
 తైరేవ ప్రేతనాథస్య చ్చత్రచ్చవిరుదఞ్చితా ॥ ౨౭ ॥
 కాచిచ్ఛక్తిః సురారాతిం ముక్తశక్త్యాయుధం రణే ।
 లూనతచ్ఛక్తివైకేన బాణేన వ్యలునీత చ ॥ ౨౮ ॥
 ఏకా తు గజమారూఢా కస్యచిద్దైత్యదుర్మతేః ।
 ఉరఃస్థలే స్వకరిణా వప్రాఘాతమశిక్షయత్ ॥ ౨౯ ॥
 కాచిత్ప్రతిభటారూఢం దన్తినం కుమ్భసీమని ।
 ఖడ్గేన సహసా హత్వా గజస్య స్వప్రియం వ్యధాత్ ॥ ౩౦ ॥
 కరముక్తేన చక్రేణ కస్యచిద్దేవవైరిణః ।
 ధనుర్దణ్డం ద్విధా కృత్వా స్వభ్రువోః ప్రతిమాం తనోత్ ॥ ౩౧ ॥
 శక్తిరన్యో శరైః శాతైః శాతయిత్వా విరోధినః ।
 కృపాణపద్మా రోమాల్యాం స్వకీయాయాం ముదం వ్యధాత్ ॥ ౩౨ ॥
 కాచిన్ముద్గరపాతేన చూర్ణయిత్వా విరోధినః ।
 రథచక్రనితమ్బస్య స్వస్య తేనాతనోన్ముదమ్ ॥ ౩౩ ॥
 రథకూబరముగ్రేణ కస్యచిద్దానవప్రభోః ।
 ఖడ్గేన ఛిన్దతీ స్వస్య ప్రియమువ్యాస్తతాన హ ॥ ౩౪ ॥
 అభ్యన్తరం శక్తినేనా దైత్యానాం ప్రవివేశ హ ।
 ప్రవివేశ చ దైత్యానాం సేనా శక్తిబలాన్తరమ్ ॥ ౩౫ ॥
 నీరక్షీరవదత్యన్తాశ్లేషం శక్తిసురద్విషామ్ ।
 సఙ్కులాకారతాం ప్రాప్తో యుద్ధకాలేఽభవత్తదా ॥ ౩౬ ॥
 శక్తీనాం ఖడ్గపాతేన లూనశుణ్ణారదద్వయాః ।
 దైత్యానాం కరిణో మత్తా మహాక్రోడా ఇవాభవన్ ॥ ౩౭ ॥
 ఏవం ప్రవృత్తే సమరే వీరాణాం చ భయఙ్కరే ।
 అశక్యే స్మర్తుమప్యన్తం కాతరత్వవతాం నృణామ్ ।
 భీషణానాం భీషణే చ శస్త్రవ్యాపారదుర్గమే ॥ ౩౮ ॥
 బలాహకో మహాగృధ్రం వజ్రతీక్షణముఖాదికమ్ ।
 కాలదణ్డోపమం జఙ్ఘాకాణ్డే చణ్డపరాక్రమమ్ ॥ ౩౯ ॥

సంహారగుప్తనామానం పూర్వమగ్రే సముత్థితమ్ ।
 ధూమవద్ధూసరాకారం పక్షక్షేపభయంకరమ్ ॥ ౪౦॥
 ఆరుహ్య వివిధం యుద్ధం కృతవాన్యుద్ధదుర్మదః ।
 పక్షో వితత్య క్రోశార్ధం స స్థితో భీమనిఃస్వనైః ।
 అఙ్గారకుణ్ణవచ్చఞ్చుం విదార్యాభక్షయచ్చమూమ్ ॥ ౪౧॥
 సంహారగుప్తం స మహాగృధ్రః క్రూరవిలోచనః ।
 బలాహకమువాహోఽయైరాకృష్టధనుషం రణే ॥ ౪౨॥
 బలాహకో వపుర్ధున్వన్గృధ్రపృష్టకృతస్థితిః ।
 సపక్షకూటశైలస్థో బలాహక ఇవాభవత్ ॥ ౪౩॥
 సూచీముఖశ్చ దైత్యేన్ద్రః సూచీనిష్ఠురపక్షతిమ్ ।
 కాకవాహనమారుహ్య కతినం సమరం వ్యధాత్ ॥ ౪౪॥
 మత్తః పర్వతశ్శృంగైర్భక్తాభశ్చఞ్చూచదణ్ణం సముద్వహన్ ।
 కాలదణ్ణప్రమాణేన జఙ్ఘాకాణ్డేన భీషణః ॥ ౪౫॥
 పుష్కలావర్తకసమా జమ్బూలసదృశద్యుతిః ।
 క్రోశమాత్రాయతో పక్షాపుభావపీ సముద్వహన్ ॥ ౪౬॥
 సూచీముఖాధిష్ఠితోఽసౌ కరటః కటువాసితః ।
 మర్దయఞ్చఞ్చుఘాతేన శక్తీనాం మణ్ణలం మహత్ ॥ ౪౭॥
 అథో ఫలముఖః ఫాలం గృహీత్వా నిజమాయుధమ్ ।
 కఙ్కమారుహ్య సమరే చకాశే గిరిసన్నిభమ్ ॥ ౪౮॥
 వికర్ణాఖ్యశ్చ దైత్యేన్ద్రశ్చమూభర్తా మహాబలః ।
 భేరుణ్ణపతనారూఢః ప్రచణ్ణయుద్ధమాతనోత్ ॥ ౪౯॥
 వికటానననామానం విలసత్పట్టిశాయుధమ్ ।
 ఉవాహ సమరే చణ్ణః కుక్కుటోఽతిభయంకరః ॥ ౫౦॥
 గర్జన్కణ్ణస్థరోమాణీ హర్షయఞ్జ్వలదీక్షణః ।
 పశ్యన్పురః శక్తీస్సైన్యం చచాల చరణాయుధః ॥ ౫౧॥
 కరాలాక్షశ్చ భూభర్తా షష్ఠోఽత్యన్తగరిష్ఠదః ।
 వజ్రనిష్ఠురఘాషశ్చ ప్రాచలత్ప్రేతవాహనః ॥ ౫౨॥

శ్మశానమస్త్రజూరేణ తేన సంసాధితః పురా ।
 ప్రేతో భూతసమావిష్టస్తమువాహ రణాజరే ॥ ౫౩ ॥
 అవాఙ్ముఖో దీర్ఘబాహుః ప్రసారితపదద్వయః ।
 ప్రేతో వాహనతాం ప్రాప్తః కరాలాక్షమథావహత్ ॥ ౫౪ ॥
 అన్యః కరటకో నామ దైత్యసేనాశిఖామణిః ।
 సర్దయామాస శక్తీనాం సైన్యం వేతాలవాహనః ॥ ౫౫ ॥
 యోజనాయతమూర్తిః సన్వేతాలః క్రూరతోచనః ।
 శ్మశానభూమౌ వేతాలో మస్త్రేణానేన సాధితః ॥ ౫౬ ॥
 మర్దయామాస పృతనాం శక్తీనాం తేన దేశితః ।
 తస్య వేతాలవర్యస్య వర్తమానోనసీమని ।
 బహుధాయుధ్యత తదా శక్తిభిః సహ దానవః ॥ ౫౭ ॥
 ఏవమేతే ఖలాత్మానః సప్త సప్తార్ణవోపమాః ।
 శక్తీనాం సైనికం తత్ర వ్యాకులీచక్రురుద్ధతాః ॥ ౫౮ ॥
 తే సప్త పూర్వం తపసా సవితారమతోషయన్ ।
 తేన దత్తో వరస్తేషాం తపస్తుష్టేన భాస్వతా ॥ ౫౯ ॥
 కైకసేయా మహాభాగా భవతాం తపసాధునా ।
 పరితుష్టోఽస్మి భద్రం వో భవన్తో వృణతాం వరమ్ ॥ ౬౦ ॥
 ఇత్యుక్తే దిననాథేన కైకసేయాస్తపః కృశాః ।
 ప్రార్థయామాసురత్యర్థం దుర్దాంతం వరమీదృశమ్ ॥ ౬౧ ॥
 రణేషు సన్నిధాతవ్యమస్మాకం నేత్రకుక్షిషు ।
 భవతా హేరతేజోభిర్దహతా ప్రతిరోధినః ॥ ౬౨ ॥
 త్వయా యదా సన్నిహితం తపనాస్మాకమక్షిషు ।
 తదాక్షివిషయః సర్వో నిశ్చేష్టో భవతాత్ప్రభో ॥ ౬౩ ॥
 త్వత్సాన్నిధ్యసమిధేన నేత్రేణాస్మాకమిక్షితాః ।
 స్తబ్ధశస్త్రా భవిష్యన్తి ప్రతిరోధకసైనికాః ॥ ౬౪ ॥
 తతః స్తబ్ధేషు శస్త్రేషు వీక్షణాదేవ నః ప్రభో ।
 నిశ్చేష్టా రిపవోఽస్మాభిర్వన్తవ్యాః సుకరత్వతః ॥ ౬౫ ॥

ఇతి పూర్వం వరః ప్రాప్తః కైకనేయైర్దివాకరాత్ ।
 వరదానేన తే తత్ర యుద్ధే చేరుర్మదోద్ధతాః ॥ ౬౬ ॥
 అథ సూర్యసమావిష్టనేత్రైస్సేస్తు నిరీక్షితాః ।
 శక్తయః స్తబ్ధశస్త్రాఘా విఫలోత్సా హతాః గతాః ॥ ౬౭ ॥
 కీకసాతనయైస్సైస్తు సప్తభిః సత్త్వశాలిభిః ।
 విష్టమిభుతాస్త్రశస్త్రాణాం శక్తీనాం నోద్యమోఽభవత్ ॥ ౬౮ ॥
 ఉద్యమే క్రియభాణేఽపి శస్త్రస్తమ్భేన భూయసా ।
 అభిభూతాః సనిశ్వాసం శక్తయో జోషమాసత ॥ ౬౯ ॥
 అథ తే వాసరం ప్రాప్య నానాప్రహరణోద్యతాః ।
 వ్యమర్దయఞ్చుక్తీస్సైన్యం దైత్యాః స్వస్వామిదేశితాః ॥ ౭౦ ॥
 శక్తయస్తాస్తు సైన్యేన నిర్వాహారా నిరాయుధాః ।
 అక్షుభ్యస్త శరైస్సేషాం వజ్రకఙ్కటభేదిభిః ॥ ౭౧ ॥
 శక్తయో దైత్యశస్త్రోద్ధైర్విధగత్రాః సృతాసృజః ।
 సుపల్లవా రణే రేజుః కఙ్కీలలతికా ఇవ ॥ ౭౨ ॥
 హాహాకారం వితన్వత్యః ప్రపన్నా లలితేశ్వరీమ్ ।
 చుక్రుశుః శక్తయః సర్వాస్త్వైః స్తమ్భితనిజాయుధాః ॥ ౭౩ ॥
 అథ దేవ్యాఙ్జయా దణ్డనాథా ప్రత్యఙ్గరక్షిణీ ।
 తిరస్కరణికా దేవీ సముత్తస్థా రణాజిరే ॥ ౭౪ ॥
 తమోలిప్తాహ్వానం నామ విమానం సర్వతోముఖమ్ ।
 మహామాయా సమారుహ్య శక్తీనామభయం వ్యధాత్ ॥ ౭౫ ॥
 తమాలశ్యామలాకారా శ్యామకఞ్చుకధారిణీ ।
 శ్యామచ్ఛాయే తమోలిప్తే శ్యామయుక్తతురఙ్గమే ॥ ౭౬ ॥
 వాసస్తీ మోహనాభిఖ్యం ధనురాదాయ సస్వనమ్ ।
 సింహనాదం వినద్యేషానవర్షత్సర్వసన్నిభాన్ ॥ ౭౭ ॥
 కృష్ణరూపభుజఙ్గ భానధోముసలసన్నిభాన్ ।
 మోహనాస్త్రవినిష్ఠ్యాతాన్బాణాన్దైత్యా న సేహిరే ॥ ౭౮ ॥
 ఇతస్తతో మర్ద్యమానా మహామాయాశిలీముఖైః ।
 ప్రకోపం పరమం ప్రాప్తా బలాహకముఖాః ఖలాః ॥ ౭౯ ॥

అథో తిరస్కరణ్యమ్బా దణ్ణనాథానిదేశతః ।
 అన్ధాభిధం మహాస్త్రం సా ముమోచ ద్విషతాం గణే ॥ ౮౦ ॥
 బలాహకాద్యాస్తే సప్త దిననాథవరోద్ధతాః ।
 అన్ధాస్త్రేణ నిజం నేత్రం దధిరే చ్చాదితం యథా ॥ ౮౧ ॥
 తిరస్కరణికాదేవ్యా మహామోహనధన్వనః ।
 ఉద్ధతేనాన్ధబాణేన చక్షుస్తేషాం వ్యధీయత ॥ ౮౨ ॥
 అస్థికృతాశ్చ తే సప్త న తు ప్రైక్షన్త కిఞ్చన ।
 తద్దీక్షణస్య విరహాచ్ఛస్త్రస్తమ్భః క్షయం గతః ॥ ౮౩ ॥
 పునః ససింహనాదం తాః ప్రోద్యతాయుధపాణయః ।
 చక్రుః సమరసన్నాహం దైత్యానాం ప్రజిఘాంసయా ॥ ౮౪ ॥
 తిరస్కరణికాం దేవీమగ్రే కృత్వా మహాబలామ్ ।
 సదుపాయప్రసక్తేన భృశం తుష్టా రణం వ్యధుః ॥ ౮౫ ॥
 సాధుసాధు మహాభాగే తిరస్కరణికామ్బికే ।
 స్థానే కృతతిరస్కారా ద్విపామేషాం దురాత్మనామ్ ॥ ౮౬ ॥
 త్వం హి దుర్జననేత్రాణాం తిరస్కారమహాషధీ ।
 త్వయా బద్ధదృశానేన దైత్యచక్రేణ భూయతే ॥ ౮౭ ॥
 దేవకార్యమిదం దేవి త్వయా సమ్యగనుష్ఠితమ్ ।
 అస్మాదృశామజయ్యేషు యదేషు వ్యసనం కృతమ్ ॥ ౮౮ ॥
 తత్త్వయైవ దురాచారానేతాన్సప్త మహాసురాన్ ।
 నిహతాల్లలితా శ్రుత్వా సన్తోషం పరమాప్స్యతి ॥ ౮౯ ॥
 ఏవం త్వయా విరచితే దణ్ణినీప్రీతి మాప్స్యతి ।
 మన్త్రిణ్యపి మహాభాగా యాస్యత్యేవ పరాం ముదమ్ ॥ ౯౦ ॥
 తస్మాత్త్వమేవ సప్తైతాన్నిగృహాణ రణాజరే ।
 ఏషాం సైన్యం తు నిఖిలం నాశయామ ఉదాయుధాః ॥ ౯౧ ॥
 ఇత్యుక్త్వా ప్రేరితా తాభిః శక్తిభిరుద్ధకౌతుకాన్ ।
 తమోలిప్తేన యానేన బలాహకబలం యయౌ ॥ ౯౨ ॥

తామాయాస్త్రీం సమావేక్ష్య తే సప్తాథ సురాధమాః ।
పునరేవ చ సావిత్రం వరం సస్మరురజ్ఞాసా ॥ ౯౩॥

ప్రవిష్టమపి సావిత్రం నాశకం తన్నిరోధనే ।
తిరస్కృతం తు నేత్రస్థం తిరస్కరణితేజసా ॥ ౯౪॥

వరదానాస్త్రరోషాన్థం మహాబలపరాక్రమమ్ ।
అస్త్రేణ చ రుషా చాన్థం బలాహకమహాసురమ్ ।
ఆకృష్య కేశేష్వసినా చకర్తాన్తర్ధిదేవతా ॥ ౯౫॥

తస్య వాహనగృధ్రస్య లునానా పత్రిణా శిరః ।
సూచీముఖస్యాభిముఖం తిరస్కరణికా వ్రజత్ ॥ ౯౬॥

తస్య పట్టిశపాతేన విలాయ కఠినం శిరః ।
అన్యేషామపి పఞ్చానాం పఞ్చాత్వమకరోచ్ఛనైః ॥ ౯౭॥

తైః సప్తదైత్యముణ్ణైశ్చ గ్రథితాన్యోన్యకేశకైః ।
హారదామ గలే కృత్వా ననాదాన్తర్ధిదేవతా ॥ ౯౮॥

సమస్తమపి తత్ప్రైన్యం శక్తయః క్రోధమూర్చ్ఛితాః ।
హత్వా తద్రక్తసలిలైర్భహీష్విః ప్రావాహయన్నదీః ॥ ౯౯॥

తత్రాశ్చర్యమభూద్భూరి మాహామాయామ్భికాకృతమ్ ।
బలాహకాదినేనాన్యాం దృష్టిరోధనవైభవాత్ ॥ ౧౦౦॥

హతశిష్టాః కతిపయా బహువిత్రాససజ్కులాః ।
శరణం జగ్మురత్యారైః క్రన్దన్తం శూన్యకేశ్వరమ్ ॥ ౧౦౧॥

దణ్ణీనీం చ మహామాయాం ప్రశంసన్తి ముహుర్ముహుః ।
ప్రసాదమపరం చక్షుస్తస్యా ఆదాయ పిప్రియుః ॥ ౧౦౨॥

సాధుసాధ్వితి తత్రస్థాః శక్తయః కమ్పమౌలయః ।
తిరస్కరణికాం దేవీమశ్లాఘన్త పదేపదే ॥ ౧౦౩॥

ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే బలాహకాదినప్తనేనాపతివధో నామ చతుర్వింశోఽధ్యాయః
॥ ౨౪॥

అథ విషజ్జపలాయనం నామ పంచువింశోఽధ్యాయః ॥ ౨౫ ॥

తతః శ్రుత్వా వధం తేషాం తపోబలవతామపి ।
 న్యశ్వసత్కృష్ణసర్పేన్ద్ర ఇవ భణ్ణో మహాసురః ॥ ౧ ॥
 ఏకాన్తే మస్త్రయామాస స ఆహూయ మహోదరౌ ।
 భణ్ణః ప్రచణ్ణశౌణ్ణీర్యః కాఙ్గమాణో రణే జయమ్ ॥ ౨ ॥
 యువరాజోఽపి సక్రోధో విషజ్గేణ యవీయసా ।
 భణ్ణాసురం నమస్కృత్య మస్త్రస్థానముపాగమత్ ॥ ౩ ॥
 అత్యాపైర్మన్త్రిభిర్ముక్తః కుటిలాక్షపురఃసరైః ।
 లలితావిజయే మస్త్రం చకార క్వథితాశయః ॥ ౪ ॥
 భణ్ణ ఉవాచ ।
 అహో బత కులభ్రంశః సమాయాతః సురద్విషామ్ ।
 ఉపేక్షామధునా కర్తుం ప్రవృత్తో బలవాన్విధిః ॥ ౫ ॥
 మద్భృత్యనామమాత్రేణ విద్రవన్తి దివౌకసః ।
 తాదృశానామిహాస్మాకమాగతోఽయం విపర్యయః ॥ ౬ ॥
 కరోతి బలినం క్షీబం ధనినం ధనవరీతమ్ ।
 దీర్ఘాయుషమనాయుష్కం దుర్ఘాతా భవితవ్యతా ॥ ౭ ॥
 క్వ సత్త్వమస్మదాహూనాం క్వేయం దుర్లలితా వధూః ।
 ఆకాణ్ణ ఏవ విధినా కృతోఽయం నిఘరో విధిః ॥ ౮ ॥
 సర్పిణీమాయయోదగ్రాస్త్రయా దుర్ఘటశౌర్యయా ।
 అధిసక్ణామభూవక్రే సేనాన్యో వినిపాతితాః ॥ ౯ ॥
 ఏవముద్దామదర్పాఢ్యా వనితా కాపి మాయిసీ ।
 యది సమ్పుహరత్యస్మాన్ధిగ్బలం నో భుజుర్జితమ్ ॥ ౧౦ ॥
 ఇమం ప్రసక్తం వక్తుం చ జిహ్వో జిహ్వేతి మామకీ ।
 వనితా కిము మత్సైన్యం మర్దయిష్యతి దుర్మదా ॥ ౧౧ ॥
 తదత్ర మూలచ్ఛేదాయ తస్యా యతోఽపి విధీయతామ్ ।
 మయా చారముఖాఙ్గాతా తస్యా వృత్తిర్మహోబలా ॥ ౧౨ ॥
 సర్వేషామపి సైన్యానాం పశ్చాదేవావతిష్ఠతే ।
 అగ్రతశ్చలితం సైన్యం హయహస్తిరథాదికమ్ ॥ ౧౩ ॥

ఆస్మిన్నేవ హ్యవసరే పార్విగ్రాహో విధీయతామ్ ।
 పార్విగ్రహమిమం కర్తుం విషణ్ణశ్చతురో భవేత్ ॥ ౧౪ ॥
 తేన ప్రాథమదోన్మత్తా బహుసంక్లృమదుర్మదాః ।
 దశ పఞ్చ చ సేనాన్యః సహ యాన్తు యుయుత్సయా ॥ ౧౫ ॥
 పృష్టతః పరివారాస్తు న తథా సన్ని తే పునః ।
 ఆల్యైస్తు రక్షితా వై స్యాత్తేనైవాసౌ సునిగ్రహా ॥ ౧౬ ॥
 ఆతస్త్వం బహుసన్నాహమావిధాయ మదోత్కటః ।
 విషణ్ణ గుప్తరూపేణ పార్విగ్రాహం సమాచర ॥ ౧౭ ॥
 ఆల్పియసీ త్వయా సార్థం సేనా గచ్ఛతు విక్రమాత్ ।
 సంజ్ఞాశ్చలస్తు సేనాన్యో దిక్పాలవిజయోద్ధతాః ॥ ౧౮ ॥
 అక్షౌహిణ్యశ్చ సేనానాం దశ పఞ్చ చలన్తు తే ।
 త్వం గుప్తవేషస్తాం దుష్టాం సన్నిపత్య దృఢం జహి ॥ ౧౯ ॥
 సైవ నిఃశేషశక్తీనాం మూలభూతా మహీయసీ ।
 తస్యాః సమూలనాశేన శక్తివృన్దం వినశ్యతి ॥ ౨౦ ॥
 కన్దచ్ఛేదే సరోజిన్యా దలజాలమివామ్భుసీ ।
 సర్వేషామేవ పశ్చాద్యో రథశ్చలతి భాసురః ॥ ౨౧ ॥
 దశయోజనసంపున్ననిజదేహసముచ్ఛయః ।
 మహాముక్తాతపత్రేణ సర్వోద్ధ్వ పరిశోభితః ॥ ౨౨ ॥
 వహన్ముహుర్విజ్యమానం చామరాణాం చతుష్టయమ్ ।
 ఉత్తజ్జకేతుసంజ్ఞాతలిఖితాముద్బదమణ్డలః ॥ ౨౩ ॥
 తస్మిన్రథే సమాయాతి సా దృష్టా హరిణేక్షణా ।
 నిభృతం సన్నిపత్య త్వం చిహ్నేనానేన లక్షితామ్ ॥ ౨౪ ॥
 తాం విజిత్య దురాచారాం కేశేష్వాకృష్య మర్దయ ।
 పురతశ్చలితే సైన్యే సత్త్వశాలిని సా వధూః ॥ ౨౫ ॥
 స్త్రీమాత్రరక్షా భవతో వశమేష్యతి సత్త్వరమ్ ।
 భవత్సహాయభూతాయాం సేనేన్ద్రాణామిహాభిధా ॥ ౨౬ ॥

శృణు యైర్భవతో యుద్ధే సాహ్యకార్యమతన్ద్రి తైః ।
 ఆద్యో మదనకో నామ దీర్ఘజిహ్వో ద్వివీతీయకః ॥ ౨౭ ॥
 హుబకో హులుములుశ్చ కక్లసః కక్లివాహనః ।
 ధుక్లసః పుణ్ణికేతుశ్చ చణ్ణబాహుశ్చ కుక్కురః ॥ ౨౮ ॥
 జమ్బుకాక్షో జమ్భునశ్చ తీక్షణశృంగస్త్రీకణ్ణకః ।
 చన్ద్రగుప్తశ్చ పక్షౌతే దశ చోక్తాశ్చమూవరాః ॥ ౨౯ ॥
 పక్షైకాక్షోహిణీయుక్తాః ప్రత్యేకం భవతా సహ ।
 ఆగమిష్యన్తి సేనాన్యో దమనాద్యా మహాబలాః ॥ ౩౦ ॥
 పరస్య కటకం వైవ యథా జానాతి తే గతిమ్ ।
 తథా గుప్తసమాచారః పార్శ్విగ్రాహం సమాచర ॥ ౩౧ ॥
 ఆస్మిన్కార్యే సుమహతాం ప్రౌఢిమానం సముద్వహన్ ।
 నిషంగ త్వం హి లభసే జయసిద్ధిమనుత్తమామ్ ॥ ౩౨ ॥
 ఇతి మన్త్రితమన్త్రోఽయం దుర్మన్త్రి భణ్ణదానవః ।
 విషంగం ప్రేషయామాస రక్షితం వైస్యపాలకైః ॥ ౩౩ ॥
 అథ శ్రీలలితాదేవ్యాః పార్శ్విగ్రాహకృతోద్యమే ।
 యువరాజానుజే దైత్యే సూర్యోఽస్తగిరిమాయయౌ ॥ ౩౪ ॥
 ప్రథమే యుద్ధదివసే వ్యతీతే లోకభీషణే ।
 అన్ధకారః సమభవత్తస్య బాహ్యచిక్లీర్షయా ॥ ౩౫ ॥
 మహిషస్కన్ధామ్రాభం వనక్రోడవపుర్వ్యుతి ।
 నీలకణ్ణనిభచ్ఛాయం నిబిడం పప్రథే తమః ॥ ౩౬ ॥
 కుజ్జోషు పిణ్ణితమివ ప్రధావదివ సన్ధిషు ।
 ఉజ్జహానమివ క్షోణీవివరేభ్యః సహస్రశః ॥ ౩౭ ॥
 నిర్గచ్ఛదివ శైలానాం భూరి కన్దరమన్దిరాత్ ।
 క్వచిద్దీపప్రభాజాలే కృతకాతరచేష్టితమ్ ॥ ౩౮ ॥
 దత్తావలమ్బనమివ స్త్రీణాం కర్ణోత్పలత్విషి ।
 ఏకీభూతమివ ప్రౌఢదిష్ణాగమివ కజ్జలే ।
 ఆబద్ధమైత్రకమివ స్ఫురచ్ఛాద్వలమణ్ణలే ॥ ౩౯ ॥

కృతప్రియాశ్లేషమివ స్ఫురన్తిష్యసియష్టిషు ।
 గుప్తప్రవిష్టమివ చ శ్యామాసు వనపక్షిషు ॥ ౪౦॥
 క్రమేణ బహులీభూతం ప్రససార మహత్తమః ।
 త్రియామావామనయనా నీలకణ్కుకరోచిషా ॥ ౪౧॥
 తిమిరేణావృతం విశ్వం న కిచ్ఛీత్ప్రత్యపద్యత ।
 అసురాణాం ప్రదుష్టానాం రాత్రిరేవ బలావహా ॥ ౪౨॥
 తేషాం మాయావిలాసోఽయం తస్యామేవ హి వర్ధతే ।
 అథ ప్రచలితం సైన్యం విషణ్ణేణ మహౌజసా ॥ ౪౩॥
 ధౌతఖడ్గలతాచ్ఛాయావర్ధిష్టు తిమిరచ్ఛటమ్ ।
 దమనాద్యాశ్చ నేనాన్యః శ్మామకఙ్కటధారిణః ॥ ౪౪॥
 శ్యామోష్ఠిషధరాః శ్యామవర్ణసర్వపరిచ్ఛదాః ।
 ఏకత్వమివ సమ్రాప్తాస్తిమిరేణాతిభూయసా ॥ ౪౫॥
 విషక్లమనుసశ్చోలుః కృతాగ్రజనమస్కృతిమ్ ।
 కూటేన యుద్ధకృత్యేన విజిగీషుర్మహేశ్వరీమ్ ॥ ౪౬॥
 మేఘుడమృరకం నామ దధే వక్షసి కఙ్కటమ్ ।
 యథా తస్య నిశాయుద్ధానురూపో వేషసజ్జహః ॥ ౪౭॥
 తథా కృతవతీ నేనా శ్యామలం కణ్కుకాదికమ్ ।
 న చ దున్దుభినిస్వానో న చ మర్దలగర్జితమ్ ॥ ౪౮॥
 పణవానకభేరీణాం న చ ఘోషవిజృమ్భణమ్ ।
 గుప్తాచారాః ప్రచలితాస్తిమిరేణ సమావృతాః ॥ ౪౯॥
 పరైరదృశ్యగతయో విష్కోశీకృతరిష్టయః ।
 పశ్చిమాభిముఖం యాన్తి లలితాయాః పతాకినీమ్ ॥ ౫౦॥
 ఆవృతోత్తరమార్గేణ పూర్వభాగమశ్శిశ్రియన్ ।
 నిశ్వాసమపి సస్వానమకుర్వన్తః పదేపదే ॥ ౫౧॥
 సావధానాః ప్రచలితాః పార్శ్విగ్రాహాయ దానవాః ।
 భూయః పురస్య దిగ్భాగం గత్వా మన్దపరాక్రమాః ॥ ౫౨॥
 లలితాసైన్యమేవ స్వాన్యూచయన్తః ప్రపృచ్ఛతః ।

ఆగత్య నిభృతం పృష్టే కవచచ్చన్నవిగ్రహాః ॥ ౫౩॥
 చక్రరాజరథం తుంగం మేరుమందరసన్నిభమ్ ।
 అపశ్యన్నతిదీప్తాభిః శక్తిభిః పరివారితమ్ ॥ ౫౪॥
 తత్ర ముక్తాతపత్రస్య వర్తమానామధఃస్థలే ।
 సహస్రాదిత్యసంకాశాం పశ్చిమాభిముఖీం స్థితామ్ ॥ ౫౫॥
 కామేశ్వర్యాదినిత్యాభిః స్వసమానసమృద్ధిభిః ।
 సర్మాలాపవినోదేన నేవ్యమానాం రథోత్తమే ॥ ౫౬॥
 తాం తథాభూతవృత్తాంతామ తాదృశరణోద్యమామ్ ।
 పురోగతం మహత్ప్రస్యం వీక్షమాణ సకౌతుకమ్ ॥ ౫౭॥
 మన్వానశ్చ హి తామేవ విషజ్ఞః సుదురాశయః ।
 పృష్టవంశే రథేన్ద్రస్య ఘట్టయామాస సైనికైః ॥ ౫౮॥
 తత్రాణిమాదిశక్తీనాం పరివారవరూఢినీ ।
 మహాకలకలం చక్రరణిమాద్యాః పరఃశతమ్ ॥ ౫౯॥
 పట్టిశైర్ధ్రుఘణైశ్చైవ భిన్నిపాలైర్భుజుణ్ణిభిః ।
 కరోరవజ్రనిర్హాతనిఘ్నరైః శక్తిమణ్డలైః ॥ ౬౦॥
 మర్దయన్తో మహాసత్త్వాః సమరం బహుమేనిరే ।
 ఆకస్మికరణోత్సాహవిపర్యావిప్లవిగ్రహమ్ ॥ ౬౧॥
 అకాణ్డక్షుభితం చాసీద్రథస్థం శక్తిమణ్డలమ్ ।
 విపాటైః పాటయామాసురద్మశ్చైరన్ధకారిణః ॥ ౬౨॥
 తతశ్చక్రరథేన్ద్రస్య నవమే పర్వణి స్థితాః ।
 అదృశ్యమానశస్త్రాణామదృశ్యనిజవర్మణామ్ ॥ ౬౩॥
 తిమిరచ్చన్నరూపాణాం దానవానాం శిలీముఖైః ।
 ఇతస్తతో బహు క్లిష్టం ఛన్నవర్మితమర్మవత్ ॥ ౬౪॥
 శక్తీనాం మణ్డలం తేనే క్రన్దనం లలితాం ప్రతి ।
 పూర్వానుక్రమతస్తత్ర సమ్ప్రాప్తం సుమహద్భయమ్ ॥ ౬౫॥
 కర్ణాకర్ణికయాకర్ణ్య లలితా కోపమాదధే ।
 ఏతస్మిన్నన్తరే భణ్డశ్చణ్డుర్మన్త్రిపణ్ణితః ॥ ౬౬॥

దశాఽక్షోహిణికాయుక్తం కుటిలాక్షం మహాజనమ్ ।
 లలితానైస్యనాశాయ యుద్ధాయ ప్రజిఘాయ సః ॥ ౬౭॥
 యథా పశ్చాత్కలకలం శ్రుత్వాగ్రే వర్తినీ చమూః ।
 నాగచ్ఛతి తథా చక్రే కుటిలాక్షో మహారణమ్ ॥ ౬౮॥
 ఏవం చోభయతో యుద్ధం పశ్చాదగ్రే తథాఽభవత్ ।
 అత్యస్తతుములం చాసీచ్ఛక్తీనాం సైనికే మహత్ ॥ ౬౯॥
 నక్తసత్త్వాశ్చ దైత్యేన్ద్రా స్తిమిరేణ సమావృతాః ।
 ఇతస్తతః శిథిలతాం కణ్ణకే నిన్యరుద్ధతాః ॥ ౭౦॥
 నిషక్లేణ దురాశేన ధమనాద్వైశ్చమూవరైః ।
 చమూభిశ్చ ప్రణహితా న్యపతఞ్చుక్రకోటయః ॥ ౭౧॥
 తాభిరైత్వాస్త్రమాలాభిశ్చక్రరాజరథో వృతః ।
 బకావలీనిబిడతః శైలరాజ ఇవాబభౌ ॥ ౭౨॥
 ఆక్రాంతపర్వణాధస్తాద్విషక్లేణ దురాత్మనా ।
 ముక్త ఏకః శరో దేవ్యాస్తాలవృన్తమచూర్ణయత్ ॥ ౭౩॥
 అథ తేనావ్యాహితేన సమ్భ్రాన్తే శక్తిమణ్డలే ।
 కామేశ్వరీముఖా నిత్యా మహాన్తం క్రోధమాయయుః ॥ ౭౪॥
 ఈషద్భృకుటిసంసక్తం శ్రీదేవ్యా వదనామ్బుజమ్ ।
 అవలోక్య భృశోద్విగ్నా నిత్యా దధురతిశ్రమమ్ ॥ ౭౫॥
 నిత్యా కాలస్వరూపిణ్యః ప్రత్యేకం తిథివిగ్రహాః ।
 క్రోధముద్వేష్య సమ్నాజ్ఞ్యా యుద్ధాయ దధురుద్యమమ్ ॥ ౭౬॥
 ప్రణిపత్య చ తాం దేవీం మహారాజ్ఞీం మహోదయామ్ ।
 ఊచుర్వాచమకాణ్డోత్థాం యుద్ధకౌతుకగద్గదామ్ ॥ ౭౭॥
 తిథినిత్యా ఊచుః ।
 దేవదేవీ మహారాజ్ఞీ తవాగ్రే ప్రేక్షితాం చమూమ్ ।
 దణ్డినీమన్త్రనాథాదిమహాశక్త్యాభిపాలితామ్ ॥ ౭౮॥
 ధర్షితు కాతరా దుష్టా మాయాచ్ఛద్మపరాయణాః ।
 పార్శ్విగ్రాహణ యుద్ధేన బాధన్తే రథపుణ్గవమ్ ॥ ౭౯॥
 తస్మాత్తిమిరసఞ్చన్నమూర్తీనాం విబుధద్రుహామ్ ।

శమయామో వయం దర్పం క్షణమాత్రం విలోకయ ॥ ౮౦ ॥

యా వహ్నివాసినీ నిత్యా యా జ్వాలామాలినీ పరా ।
తాభ్యాం ప్రదీపితే యుద్ధే ద్రష్టుం శక్తాః సురద్విషః ॥ ౮౧ ॥

ప్రశమయ్య మహాదర్పం పార్శ్విగ్రహప్రవర్తినామ్ ।
సహసైవాగమిష్యామః నేవితుం శ్రీపదామ్బుజమ్ ।
ఆజ్ఞాం దేహి మహారాజ్ఞ మర్దనార్థం దురాత్మనామ్ ॥ ౮౨ ॥

ఇత్యుక్తే సతి నిత్యాభిస్తథాస్త్వితి జగాద సా ।
అథ కామేశ్వరీ నిత్యా ప్రణమ్య లలితేశ్వరీమ్ ।
తయా సమ్ప్రేషితా తాభిః కుణ్డలీకృత కార్ముకా ॥ ౮౩ ॥

సా హస్తం తాన్దురాచారాన్కూటయుద్ధకృతక్షణాన్ ।
బాలారుణమివ క్రోధారుణం వక్త్రం వితన్వతీ ॥ ౮౪ ॥

రే రే తిష్ఠత పాపిష్ఠా మాయానిష్ఠాశ్చినద్మి వః ।
అన్ధకారమనుప్రాప్య కూటయుద్ధపరాయణాః ॥ ౮౫ ॥

ఇతి తాన్భర్త్యయన్తీ సా తూణీరోత్థాతసాయకాత్ ।
పర్వావరోహణం చక్రే క్రోధేన ప్రస్థలద్గతిః ॥ ౮౬ ॥

సజ్జకార్ముకహస్తాశ్చ భగమాలాపురఃసరాః ।
అన్యాశ్చ చరితా నిత్యాః కృత పర్వావరోహణాః ॥ ౮౭ ॥

జ్వాలామాలినీ నిత్యా చ యా నిత్యా వహ్నివాసినీ ।
సజ్జే యుద్ధే స్వతేజోభిః సమదీపయతాం రణే ॥ ౮౮ ॥

అథ తే దుష్టదనుజాః ప్రదీప్తే యుద్ధమణ్డలే ।
ప్రకాశవపుషస్త్ర మరాన్తం క్రోధమాయయుః ॥ ౮౯ ॥

కామేశ్వర్యాదికా నిత్యాస్తాః పఞ్చుదశ సాయుధాః ।
ససింహనాదాస్తాన్దైత్యానమృద్నన్నేవ హేలయా ॥ ౯౦ ॥

మహాకలకలస్త్ర సమభూద్యుద్ధసీమని ।
మన్దరక్షోభితామ్బోధివేల్లత్కల్లోలమణ్డలః ॥ ౯౧ ॥

తాశ్చ నిత్యావలత్కాణకఙ్కఞ్చైర్యుధి పాణిభిః ।
ఆకృష్య ప్రాణకోదణ్డాస్తేనిరే యుద్ధముద్ధతమ్ ॥ ౯౨ ॥

యామత్రితయపర్వస్తమేవం యుద్ధమవర్తత ।
 నిత్యానాం నిశితైర్బాణైరక్షోహిణ్యశ్చ సంహృతాః ॥ ౯౩॥
 జఘాన దమనం దుష్టం కామేశీ ప్రథమం శరైః ।
 దీర్ఘజిహ్వం చమూనాథం భగమాలా వ్యదారత్ ॥ ౯౪॥
 నిత్యక్లిన్నా చ భేరుణ్ణా హుమేభకం హులుమల్లకమ్ ।
 కక్లసం వహ్నివాసా చ నిజఘాన శరైః శతైః ॥ ౯౫॥
 మహావజ్రైశ్చరీ బాణైరభినత్కేకివాహనమ్ ।
 పుక్లసం శివదూతీ చ ప్రాహిణోద్యమసాదనమ్ ॥ ౯౬॥
 పుణ్ణికేతుం భుజోద్ధణ్ణం త్వరితా సమదారయత్ ।
 కులసున్దరికా నిత్యా చణ్ణబాహుం చ కుక్కురమ్ ॥ ౯౭॥
 అథ నీలపతాకా చ విజయా చ జయోద్ధతే ।
 జమ్బుకాక్షం జృమ్భణం చ వ్యతన్వాతాం రణే బలిమ్ ।
 సర్వమజ్గలికా నిత్యా తీక్షణ్శక్తిజమఖణ్ణయత్ ।
 జ్ఞానామాలినికా నిత్యా జఘానోగ్రం త్రికర్ణకమ్ ॥ ౯౮॥
 చన్ద్రగుప్తం చ దుఃశీలం చిత్రం చిత్రా వ్యదారత్ ।
 సేనానాథేషు సర్వేషు నిహతేషు దురాత్మసు ॥ ౯౯॥
 విషజ్ఞః పరమః కుద్ధశ్చచాల పురతో బలీ ।
 అథ యామావశేషాయాం యామిన్యాం ఘటికాద్వయమ్ ॥ ౧౦౦॥
 నిత్యాభిః సహ సక్లౌమం విధాయ స దురాశయః ।
 ఆశక్యత్వం సముద్దిశ్య చక్రామ ప్రపలాయితమ్ ॥ ౧౦౧॥
 కామేశ్వరీకరాకృష్టచాపోత్తైర్నిశితైః శరైః ।
 భిన్నవర్మా దృఢతరం విషజ్ఞో విహ్వలాశయః ।
 హతావశిష్టైర్వ్యధైశ్చ సార్థమేవ పలాయితః ॥ ౧౦౨॥
 తాభిర్న నిహతో దుష్టో యస్మాద్వ్యధ్యః స దానవః ।
 దణ్ణనాథాశరేణైవ కాలదణ్ణసమత్విషా ॥ ౧౦౩॥
 తస్మిన్పలాయితే దుష్టే విషజ్ఞే భణ్ణసోదరే ।
 సా విభాతా చ రజనీ ప్రసన్నాశ్చాభవన్దిశః ॥ ౧౦౪॥
 పలాయితం రణే వీరమనుసర్తుమనౌచితీ ।

ఇతి తాః సమరాన్నిత్యాస్తస్మిన్కాలే వ్యరంసిషుః ॥ ౧౦౫ ॥

దైత్యశస్త్రవ్రణస్యన్దిశోణితప్లవగ్రహాః ।

నిత్యాః శ్రీలలితాం దేవీం ప్రణిపేతుర్జయోద్ధతాః ॥ ౧౦౬ ॥

ఇత్థం రాత్రౌ మహద్వ్యుద్ధం తత్ర జాతం భయఙ్కరమ్ ।

నిత్యానాం రూపజాలం చ శస్త్రక్షతమలోకయత్ ॥ ౧౦౭ ॥

శ్రుత్వోదంతం మహారాజ్ఞీ కృపాపాఙ్గేన సైక్షత ।

తదాలోకనమాత్రేణ వ్రణో నిర్వృణతామగాత్ ॥ ౧౦౮ ॥

నిత్యానాం విక్రమైశ్చాపి లలితా ప్రీతిమాసదత్ ॥ ౧౦౯ ॥

ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే వివక్షిపలాయనం నామ పంచవింశోఽధ్యాయః ॥ ౨౫ ॥

అథ భణ్డపుత్రవధో నామ షడ్వింశోఽధ్యాయః ॥ ౨౬ ॥

ప్రథమయుద్ధదివసః ।

దశాక్షోహిణికాయుక్తః కుటిలాక్షోఽపి వీర్యవాన్ ।

దణ్డనాథాశరైస్తీక్షై రణే భగ్నుః పలాయితః ।

దశాక్షోహిణికం సైన్యం తయా రాత్రౌ వినాశితమ్ ॥ ౧ ॥

ఇమం వృత్తాంతమాకర్ణ్య భణ్డః ఙ్కోభమథాయయౌ ।

రాత్రౌ కపటసంక్రామం దుష్టానాం నిర్జరద్రుహమ్ ।

మన్త్రిణీ దణ్డనాథా చ శ్రుత్వా నిర్వేదమాపతుః ॥ ౨ ॥

అహో బత మహాత్కష్టం దైత్యైర్దేవ్యాః సమాగతమ్ ।

ఉత్తానబుద్ధిభిర్దూరమస్మాభిశ్చలితం పురః ॥ ౩ ॥

మహాచక్రరథేన్యస్య న జాతం రక్షణం బలైః ।

ఏతం త్వవసరం ప్రాప్య రాత్రౌ దుష్టైః పరాకృతమ్ ॥ ౪ ॥

కో వృత్తాంతోఽభవత్తత్ర స్వామిన్యా కిం రణః కృతః ।

అన్యా వా శక్తయస్తత్ర చక్రుర్యుద్ధం మహాసురైః ॥ ౫ ॥

విస్తుప్తవ్యమిదం కార్యం ప్రవృత్తిస్తత్ర కీదృశీ ।

మహాదేవ్యాశ్చ హృదయే కః ప్రసంజః ప్రవర్తతే ॥ ౬ ॥

ఇతి శఙ్కాకులాస్తత్ర దణ్డనాథాపురోగమాః ।

మన్రిణీం పురతః కృత్వా ప్రచేలుర్లలితాం ప్రతి || ౭||
 శక్తిచక్రచమూనాథాః సర్వాస్తాః పూజితా ద్రుతమ్ |
 వ్యతీతాయాం విభావర్యాం రథేన్ద్రం పర్యవారయన్ || ౮||
 అపరుహ్య స్వయానాభ్యాం మన్రిణీదణ్ణనాయకే |
 అధస్తాత్సైన్యమావేశ్య తదారురుహతూ రథమ్ || ౯||
 క్రమేణ నవ పర్వాణి వ్యతీత్య త్వరితక్రమైః |
 తత్తత్సర్వగతైః శక్తిచక్రైః సమ్యజ్ నివేదితైః || ౧౦||
 అభజేతాం మహారాజ్ఞిం మన్రిణీదణ్ణనాయకే |
 తే వ్యజ్జిప్తతాం దేవ్యా అష్టాంగస్పృష్టభూతలే || ౧౧||
 మహాప్రమాదః సమభూదితి నః శ్రుతమమ్భికే |
 కూటయుద్ధప్రకారేణ దైత్యైరపకృతం ఖలైః || ౧౨||
 స దురాత్మా దురాచారః ప్రకాశసమారాత్తసన్ |
 కుహకవ్యవహారేణ జయసిద్ధిం తు కాఙ్క్షతి || ౧౩||
 దైవాన్మః స్వామిసిగాత్రే దుష్టానామమరద్రుహామ్ |
 శరాదికపరామర్శో న జాతస్తేన జీవతి || ౧౪||
 ఏకావలమ్బనం కృత్వా మహారాజ్ఞి భవత్పదమ్ |
 వయం సర్వా హి జీవామః సాధయామః సమీహితమ్ || ౧౫||
 అతోఽస్మాభిః ప్రకర్తవ్యం శ్రీమత్యఙ్గస్య రక్షణమ్ |
 మాయావినశ్చ దైత్యేన్ద్రా స్తత్ర మన్రో విధీయతామ్ || ౧౬||
 అపత్కాలేషు జేతవ్యా భణ్ణాద్యా దానవాధమాః |
 కూటయుద్ధం న కుర్వన్తి న విశన్తి చమూమిమామ్ || ౧౭||
 తథా మహేన్ద్రశైలస్య కార్యం దక్షిణదేశతః |
 శిబిరం బహువిస్తారం యోజనానాం శతావధి || ౧౮||
 వహ్నిప్రాకారవలయం రక్షణార్థం విధీయతామ్ |
 అన్యత్సేనానివేశస్య ద్విషాం దర్పశమాయ చ || ౧౯||
 శతయోజనమాత్రస్తు మధ్యతేశః ప్రకల్ప్యతామ్ |
 వహ్నిప్రాకారాచక్రస్య ద్వారం దక్షిణతో భవేత్ || ౨౦||

యతో దక్షిణదేశస్థం శూన్యకం విద్విషాం పురమ్ |
ద్వారే చ బహవః కల్ప్యాః పరివారా ఉదాయుధాః || ౨౧||
నిర్గచ్ఛతాం ప్రవిశతాం జనానాముపరోధకాః |
అనాలస్యా అనిద్రాశ్చ విధేయాః సతతోద్యతాః || ౨౨||
ఏవం చ సతి దుష్టానాం కూటయుద్ధం చిక్కిరితమ్ |
అవేలాసు చ సన్ధ్యాసు మధ్యరాత్రిషు చ ద్విషామ్ |
అశక్యమేవ భవతి ప్రౌఢమాక్రమణం హఠాత్ || ౨౩||
నో చేద్దురాశయా దైత్యా బహుమాయాపరిగ్రహాః |
పశ్యతోహరవత్సర్వం విలుతన్తి మహద్బలమ్ || ౨౪||
మన్త్రిణ్యా దణ్డనాథాయా ఇతి శ్రుత్వా వచస్తదా |
శుచిదన్తరుచా ముక్తా వహస్తీ లలితాబ్రవీత్ || ౨౫||
భవతీనామయం మన్తశ్చారుబుద్ధ్యా విచారితః |
అయం కుశలధీమార్గో నీతిరేషా సనాతనీ || ౨౬||
స్వచక్రస్య పురో రక్షాం విధాయ దృఢసాధనైః |
పరచక్రాక్రమః కార్యో జిగీషద్భిర్మహాజనైః || ౨౭||
ఇత్యుక్త్వా మన్త్రిణీదణ్డనాథే సా లలితేశ్వరీ |
జ్వాలామాలినికాం నిత్యామాహలాయేదమువాచ హ || ౨౮||
వత్సే త్వం వహ్నిరూపాసి జ్వాలామాలామయాకృతిః |
త్వయా విధీయతాం రక్షా బలస్యాస్య మహీయసః || ౨౯||
శతయోజనవిస్తారం పరివృత్య మహీతలమ్ |
త్రింశద్యోజనమున్నద్ధం జ్వాలాకారత్వమావ్రజ || ౩౦||
ద్వారయోజనమాత్రం తు ముక్త్వాన్యత్ర జ్వలత్తనుః |
వహ్నిజ్వాలాత్వమాపన్నా సంరక్ష సకలం బలమ్ || ౩౧||
జ్వాలామాలినికాం నిత్యామిత్యుక్త్వా లలితేశ్వరీ |
మహేన్ద్రో త్తరభూభాగం చలితుం చక్ర ఉద్యమమ్ || ౩౨||
సా చ నిత్యానిత్యమయీ జ్వలజ్జ్వాలామయాకృతిః |
చతుర్దశీతిథిమయీ తథేతి ప్రణనామ తామ్ || ౩౩||

తయైవ పూర్వనిర్దిష్టం మహేష్టో త్తరభూతలమ్ ।
 కుణ్ణలీకృత్య జజ్ఞాల్సాలరూపేణ సా పునః ॥ ౩౪॥
 నభోవలయజమ్బులజ్ఞాలామాలామయాకృతిః ।
 బభాసే దణ్ణనాథాయా మన్తినాథవమూరపి ॥ ౩౫॥
 అన్యాసామపి శక్తీనాం మహతీనాం మహద్బలమ్ ।
 విశక్కుటోదరం సాలం ప్రవివేశ గతక్లమా ॥ ౩౬॥
 రాజచక్రరథేన్ద్రం తు మధ్యే సంస్థాప్య దణ్ణినీ ।
 వామపక్షే రథం స్వీయం దక్షిణే శ్యామలారథమ్ ॥ ౩౭॥
 పశ్చాద్భాగే సమ్పదేశీం పురస్తాశ్చ హయాసనామ్ ।
 ఏవం సంవేశ్య పరితశ్చక్రరాజరథస్య చ ॥ ౩౮॥
 ద్వారే నివేశయామాస విశత్యక్షోహిణీయుతామ్ ।
 జ్వలద్దణ్ణాయుధోదగ్రాం స్తమ్భినీం నామ దేవతామ్ ॥ ౩౯॥
 యా దేవీ దణ్ణనాథాయా విష్ణుదేవీతి విశ్రుతా ।
 ఏవం సురక్షితం కృత్వా శిబిరం యోత్రిణీ తథా ।
 పూషణ్యుదితభూయిషే పునర్యుద్ధముపాశ్రయత్ ॥ ౪౦॥
 కృత్వా కిలకిలారావం తతః శక్తిమహాచమూః ।
 అగ్నిప్రాకారకద్వారాన్నిర్జగామ మహారవా ॥ ౪౧॥
 ఇత్థం సురక్షితం శ్రుత్వా లలితాశిబిరోదరమ్ ।
 భూయః సజ్జ్వరమాపన్నః ప్రచణ్ణో భణ్ణదానవః ॥ ౪౨॥
 మన్తయిత్వా పునస్తత్ర కుటిలాక్షపురోగమైః ।
 విషణ్ణేణ విశుక్రేణాసమమాతృసుతైరపి ॥ ౪౩॥
 ఏకౌఘస్య ప్రసారేణ యుద్ధం కర్తుం మహాబలః ।
 చతుర్భాహుముఖానుత్త్రాంశ్చతుర్జలధినన్నిభాన్ ॥ ౪౪॥
 చతురాన్యుద్ధకృత్యేషు సమాహూయ స దానవః ।
 ప్రేషయామాస యుద్ధాయ భణ్ణశ్చణ్ణక్రుధా జ్వలన్ ॥ ౪౫॥
 త్రింశత్సణ్ణ్యాశ్చ తత్పుత్రా మహాకాయా మహాబలాః ।
 తేషాం నామాని వక్ష్యామి సమాకర్ణయ కుమ్భజ ॥ ౪౬॥

చతుర్బాహుశ్చకోరాక్షస్పతీయస్తు చతుఃశిరాః ।
 వజ్రఘోషశోఽర్చ్యకేశో మహాకాయో మహాహనుః ॥ ౪౭ ॥
 మఖశత్రుర్మఖస్కన్ధీసింహఘోషః సిరాలకః ।
 లడునుః పట్టనేనశ్చ పురాజిత్పూర్వమారకః ॥ ౪౮ ॥
 స్వర్గశత్రుః స్వర్గబలో దుర్గాఖ్యః స్వర్గకణ్ణకః ।
 అతిమాయో బృహన్నాయ ఉపమాయశ్చ వీర్యవాన్ ॥ ౪౯ ॥
 ఇత్యేతే దుర్మదాః పుత్రా భణ్ణదైత్యస్య దుర్ధయః ।
 పితుః సదృశదోర్వీర్యాః పితుః సదృశవిగ్రహాః ॥ ౫౦ ॥
 ఆగత్య భణ్ణచరణావభ్యవన్దత భక్తీతః ।
 తానుద్వీక్ష్య ప్రసన్నాభ్యాం లోచనాభ్యాం స దానవః ।
 సగౌరవమిదం వాక్యం బభౌషే కులఘాతకః ॥ ౫౧ ॥
 భో భో మదీయాస్తనయా భవతాం కః సమో భువి ।
 భవతామేవ సత్యేన జితం విశ్వం మయా పురా ॥ ౫౨ ॥
 శక్రస్యాగ్నేర్మమస్యాపి నిర్వతేః పాశినస్తథా ।
 కచేషు కర్షణం కోపాత్కృతం యుష్మాభిరాహవే ॥ ౫౩ ॥
 అస్త్రాణ్యపి చ శస్త్రాణి జానీథ నిఖిలాన్యపి ।
 జాగ్రత్స్వేవ హి యుష్మాసు కులభ్రంశోఽయమాగతః ॥ ౫౪ ॥
 మాయావినీ దులలితా కాచిత్త్రీ యుద్ధదుర్మదా ।
 బహుభిః స్వసమానాభిః స్త్రీభిర్భుక్తా హినస్తీ నః ॥ ౫౫ ॥
 తదేనాం సమరేఽవశ్యమాత్మవశ్యాం విధాన్యథ ।
 జీవగ్రాహం చ సా గ్రాహ్యో భవద్భిర్జ్వలదాయుధైః ॥ ౫౬ ॥
 అప్రమేయప్రకోపాన్ధాన్యష్మానేకాం స్త్రీయం ప్రతి ।
 సమ్ప్రేషణమనౌచిత్వం తథాప్యేష విధేః క్రమః ॥ ౫౭ ॥
 ఇమమేకం సహధ్వం చ శౌర్యకీర్తివిపర్యయమ్ ।
 ఇత్యుక్త్వా భణ్ణదైత్యేన్ద్రస్తాన్ప్రహైషీద్రణం ప్రతి ।
 ద్విశతం చాక్షౌహిణీనాం తత్సహాయతయాఽహినోత్ ॥ ౫౮ ॥
 ద్విశత్యక్షౌహిణీసేనా ముఖ్యస్య తిలకాయితా ।
 బద్ధభ్రుకుటయః శస్త్రపాణయో నిర్యయుర్గృహాత్ ॥ ౫౯ ॥

నిర్గమే భణ్ణపుత్రాణాం భూః ప్రకమ్పమలమ్భత |
 ఉత్పాతా వివిధా జాతా విత్రస్తం చాభవజ్జగత్ || ౬౦||
 తాన్కుమారాన్మహాసత్త్వాంల్లాజవరైరవాకిరన్ |
 వీఢీషు యానైశ్చలితాన్సౌరవృద్ధపురస్థయః || ౬౧||
 బన్దినో మాగధాశ్చైవ కుమారాణాం స్తుతిం వ్యధుః |
 మజ్గలారాత్రికం చక్రుర్ద్వారేద్వారే పురాజ్ఞనాః || ౬౨||
 భిద్యమానేవ వసుధా కృష్యమాణమివామ్బరమ్ |
 ఆసీత్తేషాం వినిర్యాణే ఘూర్ణమాన ఇవార్ణవః || ౬౩||
 ద్విశత్యక్షోహిణీసేనాం గృహీత్వా భణ్ణసూనవః |
 క్రోధోద్యద్భుక్కుటీకూరవదనా నిర్యయుః పురాత్ || ౬౪||
 శక్తిస్సైన్యాని సర్వాణి భక్షయామః క్షణాద్రణే |
 తేషామాయుధవక్రాణి మార్ణయామః శిత్తిః శరైః || ౬౫||
 అగ్నిప్రాకారవలయం శమయామశ్చ రంహసా |
 దుర్విదగ్ధాం తాం లలితాం బన్ధీకుర్మశ్చ సత్వరమ్ || ౬౬||
 ఇత్యన్యోన్యం ప్రవల్గన్తో వీరభాషణఘోషణైః |
 ఆనేదురగ్నిప్రాకారసమీపం భణ్ణసూనవః || ౬౭||
 యావనేన మదేనాన్ధా భూయసా రుద్ధదృష్టయః |
 భ్రుకుటీకుటిలాశ్చక్రుః సింహనాదం మహత్తరమ్ || ౬౮||
 విదీర్ణమివ తేనాసీద్భ్రహ్మాణ్ణ చణ్డిమస్పృశా |
 ఉత్పాతవారిదోత్స్పృష్టఘోరనిర్ఘాతరంహసా || ౬౯||
 ఏతస్యాననుభూతస్య మహాశబ్దస్య డమ్బరః |
 క్షోభయామాస శక్తీనాం శ్రవాంసి చ మనాంసి చ || ౭౦||
 ఆగత్య తే కలకలం చక్రుః సార్థం స్వసైనికైః |
 వివిధాయుధసమ్పాతమూర్చ్ఛదైవమానికచ్ఛటమ్ || ౭౧||
 చతుర్బాహుమఖాన్భూత్వా భణ్ణదైత్యకుమారకాన్ |
 ఆగతాన్కుద్ధకృత్యాయ బాలా కౌతూహలం దధే || ౭౨||
 కుమారీ లలితాదేవ్యాస్తస్యా నికటవాసినీ |
 సమస్తశక్తిచక్రాణాం పూజ్యా విక్రమశాలినీ || ౭౩||

లలితాసదృశాకారా కుమారీ కోపమాదధే ।
 యా సదా నవవర్షేవ సర్వవిద్యామహాఖనిః ॥ ౭౪ ॥
 బాలారుణతనుఃశ్రోణీశోణవర్షపుర్ణతా ।
 మహారాజ్ఞి పాదపీఠే నిత్యమాహితసన్నిధిః ॥ ౭౫ ॥
 తస్యా బహిశ్చరాః ప్రాణా యా చతుర్థం విలోచనమ్ ।
 తానాగతాన్భ్రాంతాన్సంహరిష్యామి సత్వరమ్ ॥ ౭౬ ॥
 ఇతి నిశ్చిత్వ బాలామ్బా మహారాజ్ఞ్యై వ్యజ్జిజ్ఞపత్ ।
 మాతర్భ్రాంతమహాదైత్యసూనవో యోధుమాగతాః ॥ ౭౭ ॥
 తైః సమం యోధుమిచ్ఛామి కుమారీత్వాత్సకౌతుకా ।
 సఫురంతావివ మే బాహూ యుద్ధకణ్డూయయానయా ॥ ౭౮ ॥
 క్రీడా మమైషా హస్తవ్యా న భవత్యా నివారణైః ।
 అహం హి వాలికా నిత్యం క్రీడనేష్యనురాగిణీ ॥ ౭౯ ॥
 క్షణం రణక్రీడయా చ ప్రీతిం యాస్యామి చేతసా ।
 ఇతి విజ్ఞాపితా దేవీ ప్రత్యువాచ కుమారికామ్ ॥ ౮౦ ॥
 వత్సే త్వమతిమృద్వజ్ఞీ నవవర్షా నవక్రమా ।
 నవీనయుద్ధశిక్షా చ కుమారీ త్వం మమైకికా ॥ ౮౧ ॥
 త్వాం వినా క్షణమాత్రం మే న నిశ్వాసః ప్రవర్తతే ।
 మమోచ్ఛ్వాసితమేవాసి న త్వం యాహి మహాహవమ్ ॥ ౮౨ ॥
 దణ్డినీ మన్త్రిణీ చైవ శక్తయోఽన్యాశ్చ కోటిశః ।
 సస్త్ర్యేవ సమరే కర్తుం వత్సే త్వం కిం ప్రమాద్యసి ॥ ౮౩ ॥
 ఇతి శ్రీలలితాదేవ్యా నిరుద్ధాపి కుమారికా ।
 కౌమారకౌతుకావిష్టా పునరుద్ధమయాచత ॥ ౮౪ ॥
 సుదృఢం నిశ్చయం దృష్ట్వా తస్యాః శ్రీలలితామ్బికా ।
 అనుజ్ఞాం కృతవత్సేవ గాఢమాశ్లిష్య బాహుభిః ॥ ౮౫ ॥
 స్వకీయకవచాదేకమాచ్ఛిద్య కవచం దదౌ ।
 స్వాయుధేభ్యశ్చాయుధాని వితీర్య విససర్జ తామ్ ॥ ౮౬ ॥

కర్ణీరథం మహారాజ్ఞ్యా చాపదణ్ణాత్సముద్భృతమ్ ।
 హంసయుగ్యశతైర్యుక్తమారురోహ కుమారికా ॥ ౮౭॥
 తస్యాం రణే ప్రవృత్తాయాం సర్వపర్వస్థదేవతాః ।
 బద్ధాజ్ఞులిపుటా నేముః ప్రధృతాసిపరమ్పరాః ॥ ౮౮॥
 తాభిః ప్రణమ్యమానా సా చక్రరాజరథోత్తమాత్ ।
 అవరుహ్య తలే సైన్యం వర్తమానమగాహత ॥ ౮౯॥
 తామాయాన్తీమథో దృష్ట్వా కుమారీం కోపపాటలామ్ ।
 మన్త్రిణీదణ్ణనాథే చ సభయే వాచమూచతుః ॥ ౯౦॥
 కిం భర్తృదారికే యుద్ధే వ్యవసాయః కృతస్త్వయా ।
 అకాణ్డే కిం మహారాజ్ఞ్యా ప్రేషితాసి రణం ప్రతి ॥ ౯౧॥
 తదేతదుచితం నైవ వర్తమానేఽపి సైనికే ।
 త్వం మూర్తం జీవితమసి శ్రీదేవ్యా బాలికే యతః ॥ ౯౨॥
 నివర్తస్వ రణోత్సాహాత్ప్రణామస్తే విధీయతే ।
 ఇతి తాభ్యాం ప్రార్థితాపి ప్రాచలద్ధృఢనిశ్చయా ॥ ౯౩॥
 అత్యంతం విస్మయావిష్టే మన్త్రిణీదణ్ణనాయికే ।
 సహైవ తస్యా రక్షార్థం చేలతుః పార్శ్వయోర్ద్వయోః ॥ ౯౪॥
 అథాగ్నివరణద్వారా తాభ్యామనుగతా సతీ ।
 ప్రభూతనేనాయుక్తాభ్యాం నిర్జగామ కుమారికా ॥ ౯౫॥
 సనాథశక్తీనేనానాం సర్వాసామనుగృహ్లాతీ ।
 ప్రణామాజ్ఞులిజాలాని కర్ణీరథకృతాసనా ॥ ౯౬॥
 భణ్ణస్య తనయాన్తుష్టానభ్యద్రవదరిన్దమా ।
 తస్యాః ప్రాదేశికం సైన్యం కుమార్యా న హి విద్యతే ॥ ౯౭॥
 సర్వం హి లలితాసైన్యం తత్సైన్యం సమజాయత ।
 తతః ప్రవవృతే యుద్ధమత్యుద్ధతాపరాక్రమమ్ ॥ ౯౮॥
 వవర్ష శరజాలాని దైత్యేన్ద్రే షు కుమారికా ।
 భణ్ణాసురకుమారైస్సైర్మహారాజ్ఞీకుమారికా ।
 యద్యుద్ధమతనోత్తత్తు స్పృహణీయం సురాసురైః ॥ ౯౯॥

అత్యవ్తవిస్మితా దైత్యకుమారా నవవర్షణీమ్ |
 కర్ణిరథస్థామాలోక్య కిరన్తిం శరమణ్ణలమ్ || ౧౦౦||
 క్షణేక్షణే బాలికయా క్రియమాణం మహారణమ్ |
 వ్యజిజ్ఞపన్మహారాజ్ఞ్యే భ్రమన్త్యః పరిచారికాః || ౧౦౧||
 మన్త్రిణీదణ్ణనాథే చ న తాం విజహతూ రణే |
 ప్రేక్షకత్వమనుప్రాప్తే తృప్తిమేవ బభూవతుః || ౧౦౨||
 సర్వేషాం దైత్యపుత్రాణామేకరూపా కుమారికా |
 ప్రత్యేకభిన్నా దదృశే బిష్టమాలేవ భాస్వతః || ౧౦౩||
 సాయకైరగ్నిచూడాల్లెన్తేషాం మర్మాణి భిన్దతీ |
 రక్తోత్పలమివ క్రోధసంరక్తం బిభ్రతీ ముఖమ్ || ౧౦౪||
 ఆశ్చర్యం బ్రువతో వ్యోమ్ని పశ్యతాం త్రిదివోకసామ్ |
 సాధువాదైర్బహువిధైర్మత్రిణీదణ్ణనాథయోః || ౧౦౫||
 అర్చ్యమానా రణం చక్రే లఘుహస్తా కుమారికా |
 ద్వితీయం యుద్ధదివసం సమన్తమపి సా రణే || ౧౦౬||
 ప్రకాశయామాస బలం లలితాదుహితా నిజమ్ |
 అస్తప్రత్యస్తమోక్షేణ తాన్సర్వానపిభిన్దతీ || ౧౦౭||
 నారాయణాస్తమోక్షేణ మహరాజ్ఞికుమారికా |
 ద్విశత్యక్షోహిణీస్సైన్యం భస్మసాదకరోక్షణాత్ || ౧౦౮||
 అక్షోహిణీనాం క్షయతః క్షణాత్కౌపముపాగతాః |
 ఆకృష్టగురుధన్వానస్తైఃపతన్నేకహేలయా || ౧౦౯||
 తతః కలకలే జాతే శక్తీనాం చ దివోకసామ్ |
 యుగపత్త్రింశతో బాణానస్పృజత్సా కుమారికా || ౧౧౦||
 హస్తలాఘవమాశ్రిత్య ముక్తైశ్చన్ద్రా ర్థసాయకైః |
 త్రింశతా త్రింశతో భణ్ణపుత్రాణామాహతం శిరః || ౧౧౧||
 ఇతి భణ్ణస్య పుత్రేషు ప్రాప్తేషు యమసాదనమ్ |
 అత్యవ్తవిస్మయావిష్టా వబృఘః పుష్పమభ్రుగాః || ౧౧౨||
 సా చ పుత్రీ మహారాజ్ఞ్యాః విధ్వస్తాసురమైనికా |
 మన్త్రిణీదణ్ణనాథాభ్యామాలిక్యత భృశం ముదా || ౧౧౩||

తస్యాః పరాక్రమోన్మేషైర్పుత్యవ్యోజయదాయభిః ।
 శక్తయస్తుములం చక్రుః సాధువాదైర్జగత్త్రయమ్ ॥ ౧౧౪॥
 సర్వాశ్చ శక్తినేనానోఽ దణ్ణనాథాపురఃసరాః ।
 తదాశ్చర్యం మహారాజ్యైః నివేదయితుముద్గతాః ॥ ౧౧౫॥
 తాభిర్నివేద్యమానాని సా దేవీ లలితామ్బికా ।
 పుత్రీభుజావదానాని శ్రుత్వా ప్రీతిం సమాయయౌ ॥ ౧౧౬॥
 సమస్తమపి తచ్ఛక్రం శక్తీనాం తత్పరాక్రమైః ।
 అదృష్టపూర్వైర్దేవేషు విస్మయస్య వశం గతమ్ ॥ ౧౧౭॥
 ఇతి శ్రీబ్రహ్మాణ్డే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే భణ్ణపుత్రవధో నామ షడ్వింశోఽధ్యాయః ॥ ౨౬॥

అథ గణనాథపరాక్రమో నామ సప్తవింశోఽధ్యాయః ॥ ౨౭॥

అథ నష్టేషు పుత్రేషు శోకానలపరిప్లుతః ।
 విలలాప స దైత్యేన్ద్రో మత్వా జాతం కులక్షయమ్ ॥ ౧॥
 హా పుత్రా హా గుణోదారా హా మదేకపరాయణాః ।
 హా మన్నేత్రసుధాపూరా హా మత్కులవివర్ధనాః ॥ ౨॥
 హా సమస్తసురశ్రేష్ఠమదభిజ్ఞానతత్పరాః ।
 హా సమస్తసురస్త్రిణామస్తర్మోహనమన్మథాః ॥ ౩॥
 దిశత ప్రీతివాచం మే మమాజ్కే వల్గతాధునా ।
 కిమిదానీమిమం తాతమవముచ్య సుఖం గతాః ॥ ౪॥
 యుష్మాన్వి నా న శోభన్తే మమ రాజ్యాని పుత్రకాః ।
 రిక్తాని మమ గేహాని రిక్తా రాజసభాపి మే ॥ ౫॥
 కథమేవం వినిఃశేషం హతా యూయం దురాశయాః ।
 అప్రధృష్యభుజాసత్త్వాన్భవతో మత్కులాంజురాన్ ।
 కథమేకపదే దుష్టా వనితా సక్లరేఽవధీత్ ॥ ౬॥
 మమ నష్టాని సౌఖ్యాని మమ నష్టాః కులస్త్రియః ।
 ఇతః పరం కులే క్షీణే సాహసాని సుఖాని చ ॥ ౭॥

భవతః సుకృతైర్లభ్యా మమ పూర్వజనుఃకృతైః ।
 నాశోఽయం భవతామద్య జాతో నష్టంతోఽస్మ్యహమ్ ॥ ౮ ॥
 హా హతోఽస్మి విపన్నోఽస్మి మన్దభాగ్యోఽస్మి పుత్రకాః ।
 ఇతి శోకాత్ప పర్యస్యన్ప్రళపన్మృక్తమూర్ధజః ।
 మూర్చ్ఛయా లుప్తహృదయో నిష్పపాత నృపాసనాత్ ॥ ౯ ॥
 విశుక్రశ్చ విషణ్గశ్చ కుటిలాక్షశ్చ సంసది ।
 భణ్ణమాశ్వాసయామాసుర్దైవస్య కుటిలక్రమైః ॥ ౧౦ ॥
 విశుక్ర ఉవాచ ।
 దేవకి ప్రాకృత ఇవ ప్రాప్తః శోకస్య వశ్యతామ్ ।
 లపసి త్యే ప్రతి సుతానాప్రాప్తమృత్యూన్మహాహవే ॥ ౧౧ ॥
 ధర్మవాన్విహితః పథా వీరాణామేష శాశ్వతః ।
 అశోచ్యమాహవే మృత్యుం ప్రాప్నువన్తి యదర్హితమ్ ॥ ౧౨ ॥
 ఏతదేవ వినాశాయ శల్యవద్బాధతే మనః ।
 యత్ప్రీ సమాగత్య హఠాన్నిహన్తి సుభటాన్రణే ॥ ౧౩ ॥
 ఇత్యుక్తే తేన దైత్యేన పుత్రశోకో వ్యముచ్యత ।
 భణ్ణేన చణ్ణకాలాగ్నిసదృశః క్రోధ ఆదధే ॥ ౧౪ ॥
 స కోశాజ్ఞిప్రముద్ధృత్య ఖడ్గముగ్రం యమోపమమ్ ।
 విస్ఫారితాక్షియుగలో భృశం జజ్వాల తేజసా ॥ ౧౫ ॥
 ఇదాసీమేవ తాం దుష్టాం ఖడ్గేనానేన ఖణ్ణశః ।
 శకలీకృత్య సమరే శ్రమం ప్రాప్స్వామి బన్ధుభిః ॥ ౧౬ ॥
 ఇతి రోషస్థలద్వర్జః శ్వసన్నివ భుజ్జమః ।
 ఖడ్గం విధున్వన్ముత్థాయ ప్రచచాలాతిమత్తవత్ ॥ ౧౭ ॥
 తం నిరుధ్య చ సమ్భ్రాన్తాః సర్వే దానవపుణ్గవాః ।
 వాచమూచురతిక్రోధాజ్జ్వలన్తో లలితాం ప్రతి ॥ ౧౮ ॥
 న తదర్థే త్వయా కార్యః స్వామిన్సమ్భ్రమ ఈదృశః ।
 అస్మాభిః స్వబలైర్ముక్తై రణోత్సాహో విధీయతే ॥ ౧౯ ॥
 భవదాజ్ఞాలవం ప్రాప్య సమస్తభువనం హఠాత్ ।
 విమర్దయితుమీశాః స్యుః కిము తాం ముగ్ధభామినీమ్ ॥ ౨౦ ॥

కిం చూషయామః సప్తాబ్ధీనోదయామోఽథ వా గిరీన్ |
 అధరోత్తరమేవైతత్త్రైలోక్యం కరవామ వా || ౨౧||
 ఛినదామ సురాన్సర్వాన్భినదామ తదాలయాన్ |
 పినషామ హరిత్పాలానాజ్ఞాం దేహి మహామతే || ౨౨||
 ఇత్యుదీరితమాకర్ణ్య మహాహజ్కారగర్వితమ్ |
 ఉవాచ వచనం క్రుద్ధః ప్రతిఘారుణలోచనః || ౨౩||
 విశుక్ర భవతా గత్వా మాయాన్తర్హితవర్షణా |
 జయవిఘ్నం మహాయన్త్రం కర్తవ్యం కటకే ద్విషామ్ || ౨౪||
 ఇతి తస్య వచః శ్రుత్వా విశుక్రో రోషరూషితః |
 మాయాతిరోహితవపుర్జగామ లలితాబలమ్ || ౨౫||
 తస్మిన్ప్రయాతుముద్యుక్తే సూర్యోఽన్తం సముపాగతః |
 పర్యన్తకిరణస్తోమపాటలీకృతదిబ్బుఖః || ౨౬||
 అనురాగవతీ సన్ధ్యా ప్రయాన్తం భానుమాలినమ్ |
 అనువవ్రాజ పాతాలకుజ్జో రన్తుమివోత్సుకా || ౨౭||
 వేగాత్ప్రపతతో భానోర్దేహాసక్లాత్సముత్థితాః |
 చరమాభేరివ పయఃకణాస్తారా విరేజిరే || ౨౮||
 అథాససాద బహులం తమః కజ్జలమేచకమ్ |
 సార్థం కర్తుమివోద్యుక్తం సవర్ణస్యాసిదుర్ధియా || ౨౯||
 మాయారథం సమారూఢో గూఢశార్వరసంవృతః |
 అదృశ్యవపురాపేదే లలితాకటకం ఖలః || ౩౦||
 తత్ర గత్వా జ్వలజ్జ్వలం వహ్నిస్రాకారమణ్డలమ్ |
 శతయోజనవిస్తారామాలోకయత్ దుర్మతిః || ౩౧||
 పరితో విభ్రమజ్ఞాల్మవకాశమవాప్పువన్ |
 దక్షిణం ద్వారమాసాద్య నిదధౌ్యో ళ్ణముద్ధతః || ౩౨||
 తత్రాపశ్యన్మహాసత్త్వాస్సావధానా ధృతాయుధాః |
 ఆరూఢయానాః సనద్ధవర్మాణో ద్వారదేశతః || ౩౩||

స్రమ్భినీప్రముఖాః శక్తిర్విశత్య క్షోహిణీయుతాః ।
 సర్వదా ద్వాపరక్షార్థం నిర్దిష్టా దణ్ణనాథయా ॥ ౩౪॥
 విలోక్య విస్మయావిష్టో విచార్య చ చిరం తదా ।
 శాలస్య బహిరేవాసౌ స్థిత్యా యన్త్రం సమాతనోత్ ॥ ౩౫॥
 గవ్యూతిమాత్రకాయామే తత్సమానప్రవిస్తరే ।
 శిలాపట్టే సుమహతి ప్రాలిఖద్యన్త్రముత్తమమ్ ॥ ౩౬॥
 అష్టదిక్ష్యష్టశూలేన సంహారాక్షరమాలినా ।
 అష్టభిరైవతైశ్చైవ యుక్తం యన్త్రం సమాలిఖత్ ॥ ౩౭॥
 అలసా కృపణా దీనా నితన్ద్రా చ ప్రమీలికా ।
 క్లీబా చ నిరహజ్కారా చేత్యష్టా దేవతాః స్మృతాః ॥ ౩౮॥
 దేవతాష్టకమేతశ్చ శూలాష్టకపుటోపరి ।
 నియోజ్య లిఖితం యన్త్రం మాయావీ సమమన్తయత్ ॥ ౩౯॥
 పూజాం విధాయ మన్తస్య బలిభిశ్చాగలాదిభిః ।
 తద్యన్త్రం చారికటకే ప్రాక్షిపత్సమరేఽసురః ॥ ౪౦॥
 పాకారస్య బహిరాభగే వర్తినా తేన దుర్ధియా ।
 ఊష్ణముల్లజ్ఘ్న చ రణే పపాత కటకాన్తరే ॥ ౪౧॥
 తద్యన్త్రస్య వికారేణ కటకస్థాన్తు శక్తయః ।
 విముక్తశన్త్రసంన్యాసమాస్థితా దీనమానసాః ॥ ౪౨॥
 కిం హతైరసురైః కార్యం శస్త్రాశస్త్రికమైరలమ్ ।
 జయసిద్ధఫలం కిం వా ప్రాణిహింసా చ పాపదా ॥ ౪౩॥
 అమరాణాం కృతే కోఽయం కిమస్మాకం భవిష్యతి ।
 వృథా కలకలం కృత్వా న ఫలం యుద్ధకర్మణా ॥ ౪౪॥
 కా స్వామినీ మహారాజ్ఞీ కా వాసౌ దణ్ణనాయికా ।
 కా వా సా మన్త్రిణీ శ్యామా భృత్యత్వం నోఽథ కీదృశమ్ ॥ ౪౫॥
 ఇహ సర్వాభిరస్మాభిర్భృత్యభూతాభిరేకికా ।
 వనితా స్వామినీకృత్యే కిం ఫలం మోక్ష్యతే పరమ్ ॥ ౪౬॥
 పరేషాం మర్మభిదురైరాయుధైర్న ప్రయోజనమ్ ।

యుద్ధం శామ్యతు చాస్మాకం దేహశస్త్రక్షతిప్రదమ్ ॥ ౪౭ ॥
 యుద్ధే చ మరణం భావి వృథా స్యుర్జీవితాని నః ।
 యుద్ధే మృత్యుర్భవేదేవ ఇతి తత్ర ప్రమైవ కా ॥ ౪౮ ॥
 ఉత్సాహేన ఫలం నాస్తి నిద్రై వైకా సుఖావహా ।
 ఆలస్యసదృశం నాస్తి చిత్తవిశ్రాంతిదాయకమ్ ॥ ౪౯ ॥
 ఏతాదృశీశ్చ నో జ్ఞాత్వా సా రాజ్ఞీ కిం కరిష్యతి ।
 తస్యా రాజ్ఞీత్వమపి నః సమవాయేన కల్పితమ్ ॥ ౫౦ ॥
 ఏవం చోపేక్షితాస్మాభిః సా వినష్టబలా భవేత్ ।
 నష్ట సత్త్వా చ సా రాజ్ఞీ కాన్నః శిశ్నాం కరిష్యతి ॥ ౫౧ ॥
 ఏవమేవ రణారమ్భం విముచ్య విధుతాయుధాః ।
 శక్తయో నిద్రయా ద్వారే ఘూర్ణమానా ఇవాభవన్ ॥ ౫౨ ॥
 సర్వత్ర మాన్యం కార్యేషు మహదాలస్యమాగతమ్ ।
 శిథిలం చాభవత్సర్వం శక్తీనాం కటకం మహత్ ॥ ౫౩ ॥
 జయవిఘ్నం మహాయస్త్రమితి కృత్వా స దానవః ॥ ౫౪ ॥
 నిర్విద్య తత్ప్రభావేణ కటకం ప్రమిమన్థిషుః ।
 ద్వితీయయుద్ధదివసస్యార్ధరాత్రే గతే సతి ॥ ౫౫ ॥
 నిస్సృత్య నగరాద్భూయస్త్రిశదక్షోహిణీవృతః ।
 ఆజగామ పునరైత్యో విశుక్రః కటకం ద్విషామ్ ॥ ౫౬ ॥
 ఆశ్రూయన్త తతస్తస్య రణనిఃసాణనిస్వనాః ।
 తథాపి తా నిరుద్యోగాః శక్తయః కటకేభవన్ ॥ ౫౭ ॥
 తదా మహాసుభావత్వాద్వికారైర్విఘ్నయన్తజైః ।
 అస్పృష్టే మన్త్రిణీదణ్డనాథే చిన్తామవా పతుః ॥ ౫౮ ॥
 అహో బత మహాత్కృష్టమిదమాపతితం భయమ్ ।
 కస్య వాథ వికారేణ సైనికా నిర్గతోద్యమాః ॥ ౫౯ ॥
 నిరస్తాయుధసంరమ్భా నిద్రా తన్ద్రా విఘూర్ణితాః ।
 న మానయన్తి వాక్యాని నార్చయన్తి మహేశ్వరీమ్ ।
 ఔదాసీన్యం వితన్వన్తి శక్తయో నిస్సృహో ఇమాః ॥ ౬౦ ॥

ఇతి తే మన్త్రిణీదణ్డనాథే చిన్తాపరాయణే ।
 చక్రస్యన్దనమారూఢే మహారాజ్ఞీం సమూచతుః ॥ ౬౧॥
 మన్త్రిణ్యువాచ ।
 దేవి కస్య వికారోఽయం శక్తయో విగతోద్యమాః ।
 న శ్శృణ్వన్తి మహారాజ్ఞ తవాజ్ఞాం విశ్వపాలితామ్ ॥ ౬౨॥
 అన్యోన్యం చ విరక్తాస్తాః పరాచ్యః సర్వకర్మసు ।
 నిద్రా తన్ద్రా ముకులితా దుర్వాక్యాని వితన్వతే ॥ ౬౩॥
 కా దణ్డినీ మన్త్రిణీ కా మహారాజ్ఞీతి కా పునః ।
 యుద్ధం చ కీదృశమితి క్షేపం భూరి వితన్వతే ॥ ౬౪॥
 ఆస్మిన్నేవాన్తరే శత్రురాగచ్ఛతి మహాబలః ।
 ఉద్దణ్డభేరీనిస్సాన్వైర్విభిన్దన్నివ రోదసీ ॥ ౬౫॥
 ఆత్ర యత్ప్రాప్తరూపం తన్మహారాజ్ఞ ప్రపద్యతామ్ ।
 ఇత్యుక్త్యా సహ దణ్డిన్యా మన్త్రిణీ ప్రణతిం వ్యధాత్ ॥ ౬౬॥
 తతః సా లలితా దేవీ కామేశ్వరముఖం ప్రతి ।
 దత్తదృష్టిః సమహసదతిరక్తరదావలిః ॥ ౬౭॥
 తస్యాః స్మితప్రభాపుష్పో కుజ్జరాకృతిమాన్ముఖే ।
 కటక్రోడగలద్దానః కశ్చిదేవ వ్యజృమ్భత ॥ ౬౮॥
 జపాపటలపాటల్యో బాలచన్ద్రవపుర్ధరః ।
 బీజపూరగదామిక్షుచాపం శూలం సుదర్శనమ్ ॥ ౬౯॥
 అబ్జపాశోత్పలప్రీహిమజ్జరీవరదాం కుశాన్ ।
 రత్నకుమ్భం చ దశభిః స్వక్రైర్వస్తైః సముద్వహన్ ॥ ౭౦॥
 తున్దిలశ్చన్ద్రమాడాలో మన్ద్రబృంహితనిస్వనః ।
 సిద్ధిలక్ష్మీసమాశ్లిష్టః ప్రణనామ మహేశ్వరీమ్ ॥ ౭౧॥
 తయా కృతాశీః స మహానణనాథో గజాననః ।
 జయవిఘ్నమహాయన్త్రం భేత్తుం వేగాద్వినిర్యయౌ ॥ ౭౨॥
 అన్తరేవ హి శాలస్య భ్రమద్దన్తావలాననః ।
 నిభృతం కుత్రచిల్లగ్నం జయవిఘ్నం వ్యలోకయత్ ॥ ౭౩॥

స దేవో ఘోరనిర్భ్రాతైర్దుఃసహైర్దస్తపాతనైః ।
 క్షణాచూర్ణకరోతి స్మ జయవిఘ్నమహాశిలామ్ ॥ ౭౪॥
 తత్ర స్థితాభిర్దుష్టాభిర్దేవతాభిః సహైవ సః ।
 పరాగశేషతాం నీత్వా తద్యన్త్రం ప్రక్షిపద్ధివి ॥ ౭౫॥
 తతః కిలకిలారావం కృత్వాఽఽలస్యవివర్జితాః ।
 ఉద్యతాః సమరం కర్తుం శక్తయః శస్త్రపాణయః ॥ ౭౬॥
 స దన్నివదనః కణ్ఠకలితాకుణ్ఠనిస్సనః ।
 జయయన్త్రం హి తత్స్పృష్టం తథా రాత్రౌ వ్యనాశయత్ ॥ ౭౭॥
 ఇమం వృత్తాన్తమాకర్ణ్య భణ్డః స ఙ్గోభమాయయౌ ।
 ససర్జయ బహునాత్మరూపాన్దన్తావలాననాన్ ॥ ౭౮॥
 తే కటక్రోడవిగలన్మదసౌరభచఙ్ఘైః ।
 చఙ్ఘురీకకులైరగ్రే గీయమానమహోదయాః ॥ ౭౯॥
 స్ఫురద్దాడిమకిఙ్ఘల్యవిక్షేపకరరోచిషః ।
 సదా రత్నాకరానేకహేలయా పాతుముద్యతాః ॥ ౮౦॥
 ఆమోదప్రముఖా ఋద్ధిముఖ్యశక్తినిషేవితాః ।
 ఆమోదశ్చ ప్రమోదశ్చ ముముఖో దుర్ముఖస్తథా ॥ ౮౧॥
 అరిఘ్నా విఘ్నకర్తా చ షడేతే విఘ్ననాయకాః ।
 తే సప్తకోటిసఙ్ఖ్యానాం హేరమాబ్జణామధీశ్వరాః ॥ ౮౨॥
 తే పురశ్చలితాస్తస్య మహాగణపతే రణే ।
 అగ్నిప్రాకారవలయాద్వినిర్గత్య గజాననాః ॥ ౮౩॥
 క్రోధహుఙ్కారతుములాః ప్రత్యపద్యన్త దానవాన్ ।
 పునః ప్రచణ్ణపూత్కారబధిరీకృతవిష్టపాః ॥ ౮౪॥
 పపాత దైత్యనైన్యేషు గణచక్రచమూగణః ।
 అచ్చిదన్నిశితైర్పాణైర్గణనాథః స దానవాన్ ॥ ౮౫॥
 గణనాథేన తస్యాభూద్విశుక్రస్య మహౌజసః ।
 యుద్ధముద్ధతహుఙ్కారభిన్నకార్ముకనిఃస్వనమ్ ॥ ౮౬॥
 భ్రుకుటీ కుటిలే చక్రే దష్టోష్ఠమతిపాటలమ్ ।
 విశుక్రో యుధి బిభ్రాణః సమయుధ్యత తేన సః ॥ ౮౭॥

శస్త్రాఘట్టననిసావైర్లుజ్కారైశ్చ సురద్యిషామ్ ।
 దైత్యసప్తిఖురక్రీడత్కుద్ధాలీకూటనిస్వనైః ॥ ౮౮ ॥
 ఫేత్కారైశ్చ గజేన్ద్రాణాం భయేనాక్రన్దనైరపి ।
 హేషయా చ హయశ్రేణ్యా రథచక్రస్వనైరపి ॥ ౮౯ ॥
 ధనుషాం గుణనిస్సావైశ్చక్రవీత్కరజైరపి ॥ ౯౦ ॥
 శరసాత్కారఘోషైశ్చ వీరభాషాకదమ్బకైః ।
 అట్టహాసైర్మహేన్ద్రాణాం సింహనాదైశ్చ భూరిశః ॥ ౯౧ ॥
 క్షుభ్యద్దిగన్తరం తత్ర వవృధే యుద్ధముద్ధతమ్ ।
 త్రింశదక్షోహిణీ నేనా విశుక్రస్య దురాత్మనః ॥ ౯౨ ॥
 ప్రత్యేకం యోధయామాసుర్గణనాథా మహారథాః ।
 దన్వైర్మర్మ విభిన్దన్తో విష్టంయతశ్చ శుణ్డయా ॥ ౯౩ ॥
 క్రోధయన్తః కర్ణతాలైః పుష్కలావర్తకోపమైః ।
 నాసాశ్వాసైశ్చ పరుషైర్విక్షిపన్తః పతాకినీమ్ ॥ ౯౪ ॥
 ఉరోభిర్మర్దయన్తశ్చ శైలవప్రసమప్రభైః ।
 పింషన్తశ్చ పదాఘాతైః పీన్వైర్మన్తస్థోదరైః ॥ ౯౫ ॥
 విభిన్దన్తశ్చ శూలేన కృత్తన్తశ్చక్రపాతనైః ।
 శఙ్ఖస్వనేన మహతా త్రాసయన్తో వరూఢినీమ్ ॥ ౯౬ ॥
 గణనాథముఖోద్భూతా గజవక్త్రాః సహస్రశః ।
 ధూలీశేషం సమన్తం తత్సైన్యం చక్రుర్మహోద్యతాః ॥ ౯౭ ॥
 అథ క్రోధసమావిష్టో నిజసైన్యపురోగమః ।
 ప్రేషయామాస దేవస్య గజాసురమసౌ పునః ॥ ౯౮ ॥
 ప్రచణ్డసింహనాదేన గజదైత్యేన దుర్ధియా ।
 సప్తాక్షోహిణీయుక్తేన యుయుధే స గణేశ్వరః ॥ ౯౯ ॥
 హీయమానం సమాలోక్య గజాసురభుజాబలమ్ ।
 వర్ధమానం చ తద్వీర్యం విశుక్రః ప్రపలాయితః ॥ ౧౦౦ ॥
 స ఏక ఏవ వీరేన్ద్రః ప్రచలన్నాఖువాహనః ।
 సప్తాక్షోహిణీకాయుక్తం గజాసురమమర్దయత్ ॥ ౧౦౧ ॥

గజాసురే చ నిహతే విశుక్రే ప్రపలాయితే ।

లలితాన్తికమాపేదే మహాగణపతిర్మృధాత్ ॥ ౧౦౨॥

కాలరాత్రిశ్చ దైత్యానాం సా రాత్రిర్విరతిం గతా ।

లలితా చాతి ముదితా బభూవాస్య పరాక్రమైః ॥ ౧౦౩॥

వితతార మహారాజ్ఞిప్రీయమాణా గణేశితుః ।

సర్వదైవతపూజాయాః పూర్వపూజ్యత్వముత్తమమ్ ॥ ౧౦౪॥

ఇతి శ్రీబ్రహ్మాంబురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే శ్రీలలితోపాఖ్యానే

గణనాథపరాక్రమో నామ సప్తవింశోఽధ్యాయః ॥ ౨౭॥ సమాప్తశ్చ

ద్వితీయయుద్ధదివసః ।

అథ విశుక్రవిషజ్గవధో నామాష్టావింశోఽధ్యాయః ॥ ౨౮॥

రణే భగ్నం మహాదైత్యం భణ్ణదైత్యః సహోదరమ్ ।

సేనానాం కదనం శ్రుత్వా సన్నప్తో బహుచింతయా ॥ ౧॥

ఉభావపి సమేతౌ తౌ యుక్తౌ సర్వైశ్చ సైనికైః ।

ప్రేషయామాస యుద్ధాయ భణ్ణదైత్యః సహోదరౌ ॥ ౨॥

తావుభౌ పరమక్రుద్ధౌ భణ్ణదైత్యేన దేశితౌ ।

విషజ్గశ్చ విశుక్రశ్చ మహోద్యమమవాపతుః ॥ ౩॥

కనిష్ఠసహితం తత్ర యువరాజం మహాబలమ్ ।

విశుక్రమనువవ్రాజ సేనా త్రైలోక్యకమ్పినీ ॥ ౪॥

అక్షోహిణీచతుఃశత్యా సేనానామావృతశ్చ సః ।

యువరాజః ప్రవవృధే ప్రతాపేన మహీయసా ॥ ౫॥

ఉలూకజిత్పుభృతయో భాగినేయా దశోద్ధతాః ।

భణ్ణస్య చ భగిన్యాం తు ధూమిన్యాం జాతయోనయః ॥ ౬॥

కృతాస్త్రశిక్షా భణ్ణేన మాతులేన మహీయసా ।

విక్రమేణ వలన్తస్టే సేనానాథాః ప్రతస్థిరే ॥ ౭॥

ప్రోద్గతైశ్చాపనిర్ఘోషైర్ఘోషయన్తో దిశో దశ ।

ద్వయోర్మాతులయోః ప్రీతిం భాగినేయా వితేనిరే ॥ ౮॥

ఆరూఢయానాః ప్రత్యేకగాఢాహజ్కారశాలినః ।
 ఆకృష్టగురుధన్వానో విశుక్రమనువప్రజుః ॥ ౯ ॥
 యౌవరాజ్యప్రభాచిహ్నచ్ఛత్రచామరశోభితః ।
 ఆరూఢవరణః ప్రాప విశుక్రో యుద్ధమేదినీమ్ ॥ ౧౦ ॥
 తతః కలకలారావకారిణ్యా సేనయా వృతః ।
 విశుక్రః పటు దధ్వాన సింహనాదం భయజ్కరమ్ ॥ ౧౧ ॥
 తత్తోభాక్షుభితస్వాంతాః శక్తయః సమ్భ్రమోద్ధతాః ।
 అగ్నిప్రాకారవలయాన్నిర్జగ్మర్పద్ధపక్షియః ॥ ౧౨ ॥
 తడిన్మయమివాకాశం కుర్వన్త్యః స్వస్వరోచిషా ।
 రక్తామ్బుజావృతమివ వ్యోమచక్రం రణోన్ముఖాః ॥ ౧౩ ॥
 అథ భణ్ణకనీయాంసావాగతౌ యుద్ధదుర్మదౌ ।
 నిశమ్య యుగపద్యోద్ధం మన్త్రిణీదణ్ణనాయకే ॥ ౧౪ ॥
 కిరిచక్రం జ్ఞేయచక్రమారూఢే రథశేఖరమ్ ।
 ధృతాతపత్రవలయే చామరాభ్యాం చ వీజితే ॥ ౧౫ ॥
 అప్పరోభిః ప్రనృత్తాభిర్గీయమానమహోదయే ।
 నిర్జగ్మతూ రణం కర్తుముభాభ్యాం లలితాజ్ఞయా ॥ ౧౬ ॥
 శ్రీచక్రరథరాజస్య రక్షణార్థం నివేశితే ।
 శతాక్షౌహిణీకాం సేనాం వర్జయిత్వాస్త్రభీషణమ్ ॥ ౧౭ ॥
 అన్యత్సర్వం చమూజాలం నిర్జగామ రణోన్ముఖీ ।
 పురతః ప్రాచలద్దణ్ణనాథా రథనిషేడుషీ ॥ ౧౮ ॥
 ఏకయైవ కరాఙ్గుల్యా ఘూర్ణయన్తీ హలాయుధమ్ ।
 ముసలం చాన్యహస్తేన భ్రామయన్తీ ముహుర్ముహుః ॥ ౧౯ ॥
 తరలేన్దుకలాచూడాస్ఫురతోవ్రతముఖామ్బుజా ।
 పురః ప్రహర్త్రీ సమరే సర్వదా విక్రమోద్ధతా ।
 అస్యా అనుప్రచలితా గేయచక్రరథస్థితా ॥ ౨౦ ॥
 ధనుషో ధ్వనినా విశ్వం పూరయన్తీ మహోద్ధతా ।
 వేణీకృతకచన్యస్త్రవిలసచ్ఛన్త్రపల్లవా ॥ ౨౧ ॥

స్ఫురత్ప్రితయనేత్రేణ సిన్ధూరతిలకత్విషా ।
 పాణినా పద్మరమ్యేణ మణికంకణచారుణా ॥ ౨౨ ॥
 తూణీరముఖతః కృష్ణం భ్రామయన్తీ శిలీముఖమ్ ।
 జయ వర్ధస్యవర్ధస్యేత్యతిహర్షసమాకులే ॥ ౨౩ ॥
 నృత్యద్భిర్ద్రివ్యమునిభిర్వర్ధితాశీర్వచోఽమృతైః ।
 గేయచక్రరథేన్ద్రస్య చక్రనేమివిఘట్టనైః ॥ ౨౪ ॥
 దారయన్తీ ఊతితలం దైత్యానాం హృదయైః సహ ।
 లోకాతిశాయితా విశ్వమనోమోహనకారిణా ।
 గీతిబంధనామరీభిర్భ్రహ్మీభిర్గీతవైభవా ॥ ౨౫ ॥
 అక్షోహిణీసహస్రాణామష్టకం సమరోద్ధతమ్ ।
 కర్షతీ కల్పవిశ్లేషనిర్మర్యాదాభిసన్నిభమ్ ॥ ౨౬ ॥
 తస్యాః శక్తిచమూచక్రే కాశ్చిత్కనకరోచిషః ।
 కాశ్చిద్దాడిమసంకాశాః కాశ్చిజ్జీమూతరోచిషః ॥ ౨౭ ॥
 అన్యాః సిన్ధూరరుచయః పరాః పాటలపాటలాః ।
 కావార్ది కామ్పరాః కాశ్చిత్పరాః శ్యామలకోమలాః ॥ ౨౮ ॥
 అన్యాస్తు హీరకప్రఖ్యాః పరా గారుత్మతోపమాః ।
 విరుద్ధైః పఞ్చభిర్వాజైర్మిశ్రితైః శతకోటిభిః ॥ ౨౯ ॥
 వ్యజ్ఞాయన్తో దేహరుచం కతివిద్వివిధాయుధాః ।
 అసంఖ్యాః శక్తయశ్చేలుర్దణ్డిన్యాస్సైనికే తథా ॥ ౩౦ ॥
 తథైవ సైన్యసన్నాహో మన్త్రిణ్యాః కుమ్భసమ్భవ ।
 యథా భూషణవేషాది యథా ప్రభావలక్షణమ్ ॥ ౩౧ ॥
 యథా సద్గుణశాలిత్వం యథా చాశ్రితలక్షణమ్ ।
 యథా దైత్యోఘసంహారో యథా సర్వైశ్చ పూజితా ॥ ౩౨ ॥
 యథా శక్తిర్మహారాజ్ఞ్యా దేడిన్యాశ్చ తథాఖిలమ్ ।
 విశేషస్తు పరం తస్యాః సాచివ్యే తత్కరే స్థితమ్ ।
 మహారాజ్ఞివితీర్ణం తదాజ్ఞాముద్రా గుంలీయకమ్ ॥ ౩౩ ॥
 ఇత్థం ప్రచలితే సైన్యే మన్త్రిణీదణ్డినాథయోః ।
 తద్భారభంగ్గురా భూమిర్దోలాలీలామలమ్బత ॥ ౩౪ ॥

తతః ప్రవవృతే యుద్ధం తుములం రోమహర్షణమ్ ।
ఉద్ధూతదూలిజమ్బాలీభూతసప్తార్ణవిజలమ్ ॥ 3౫॥

హయస్థైర్హయసాదినోఽ రథస్థై రథసంస్థితాః ।
ఆధోరణైర్హస్తీపకాః ఖడ్గైః పద్ధాశ్చ సజ్గతాః ॥ 3౬॥

దణ్డనాథావిషజ్జేణ సమయుధ్వంత సజ్గరే ।
విశుక్రేణ సమం శ్యామా వికృష్టమణికార్ముకా ॥ 3౭॥

అశ్వాపూర్ణా చకారోఽచైః సహోలూకజితా రణమ్ ।
సమ్పదీశా చ జగ్రాహ పురుషేణ యుయుత్సయా ॥ 3౮॥

విషేణ నకులీ దేవీ సమాహ్వాస్త యుయుత్సయా ।
కున్తిషేణేన సమరం మహామాయా తదాకరోత్ ॥ 3౯॥

మలదేన సమం చక్రే యుద్ధమున్మత్తభైరవి ।
లఘుశ్యామా చకారోఽచైః కుశూరేణ సమం రణమ్ ॥ ౪౦॥

స్వప్నేశీ మజ్జలాభ్యేన దైత్యేన్ద్రేణ రణం వ్యధాత్ ।
వాగ్వాదినీ తు జఘటే ద్రుఘణేన సమం రణే ॥ ౪౧॥

కోలాటేన చ దుష్టేన చణ్డకాల్యకరోద్రణమ్ ।
అక్షోహిణీభిరైత్యానాం శతాక్షోహిణీకాస్తథా ।
మహాంతం సమరే చక్రరన్యోన్యం క్రోధమూర్ఛితాః ॥ ౪౨॥

ప్రవర్తమానే సమరే విశుక్రో దుష్టదానవః ।
వర్ధమానాం శక్తిచమూం హీయమానాం నిజాం చమూమ్ ॥ ౪౩॥

అవలోక్య రుషావిష్టః స కృష్టగురుకార్ముకః ।
శక్తిసైన్యే సమస్తైఃపి తృషాస్త్రం ప్రముమోచ హ ॥ ౪౪॥

తేన దావానలజ్వాలాదీప్తేన మథితం బలమ్ ।
తృతీయే యుద్ధదివసే యామమాత్రం గతే రవౌ ।
విశుక్రముక్తతర్హస్తవ్యాకులాః శక్తయోఽభవన్ ॥ ౪౫॥

క్షోభయన్నిన్ద్రి యగ్రామం తాలుమూలం విశోషయన్ ।
రూక్షయస్కర్ణకుహరమజ్గదౌర్బల్యమాహవన్ ॥ ౪౬॥

పాతయన్ప్రథివీపృష్ఠే దేహం విస్రంసితాయుధమ్ ।

ఆవిర్భూవ శక్తీనామతితీవ్రస్పషాజ్వరః ॥ ౪౭ ॥
 యుద్ధేష్వనుద్యమకృతా సర్వోత్సాహవిరోధినా ।
 తర్దేణ తేన క్వథితం శక్తిసైన్యం విలోక్య సా ।
 మద్రీణి సహ పోత్రిణ్యా భృశం చింతామవాప హ ॥ ౪౮ ॥
 ఉవాచ తాం దణ్డనాథామత్యాహితవిశక్కినీమ్ ।
 రథస్థితా రథగతా తత్ప్రతికారకర్మణే ।
 సఖి పోత్రిణి దుష్టస్య తర్దాస్త్రమిదమాగతమ్ ॥ ౪౯ ॥
 శిథిలీకురుతే సైన్యమస్మాకం హా విధేః క్రమః ।
 విశుష్కతాలుమూలానాం విభ్రష్టాయుధతేజసామ్ ।
 శక్తీనాం మణ్డలేనాత్ర సమరే సముపేక్షితమ్ ॥ ౫౦ ॥
 న కాపి కురుతే యుద్ధం న ధారయతి చాయుధమ్ ।
 విశుష్కతాలుమూలత్వాద్వక్తుమప్యాలి న క్షమాః ॥ ౫౧ ॥
 ఈదృశీన్నో గతిం శ్రుత్వా కిం వక్ష్యతి మహేశ్వరీ ।
 కృతా చాపకృత్తిరైత్యైరుపాయః ప్రవిచిన్యతామ్ ॥ ౫౨ ॥
 సర్వత్ర ద్వ్యష్టసాహస్రాక్షౌహిణ్యామత్ర పోత్రిణి ।
 ఏకాపి శక్తిరైవాస్తి యా తర్దేణ న పీడితా ॥ ౫౩ ॥
 ఆత్మైవావసరే దృష్ట్వా ముక్తశస్త్రాం పతాకినీమ్ ।
 రన్ధ్రప్రహారిణో హస్త బాణైర్నిఘ్నన్తి దానవాః ॥ ౫౪ ॥
 ఆత్రోపాయస్త్యయా కార్యో మయా చ సమరోద్యమే ।
 త్వదీయరథపర్వస్థో యోఽస్తి శీతమహార్ణవః ॥ ౫౫ ॥
 తమాదిశ సమస్తానాం శక్తీనాం తర్దనుత్తయే ।
 నాలైః పానీయపానాద్వైరేతాసాం తర్దనజ్జయః ॥ ౫౬ ॥
 స ఏవ మదిరాసిన్ధుః శక్త్యైఘం తర్పయిష్యతి ।
 తమాదిశ మహాత్మానం సమరోత్సాహకారిణమ్ ।
 సర్వతర్దప్రశమనం మహాబలవివర్ధనమ్ ॥ ౫౭ ॥
 ఇత్యుక్తే దణ్డనాథా సా సదుపాయేన హరితా ।
 ఆజుహోవ సుధాసిన్ధుమాజ్ఞాం చక్రేశ్వరీ రణే ॥ ౫౮ ॥
 స మదాలసరక్తాక్షో హేమాభః స్రగ్వీభూషితః ॥ ౫౯ ॥

ప్రణమ్య దణ్ణనాథాం తాం తదాజ్ఞాపరిపాలకః ॥ ౬౦ ॥
 ఆత్మానం బహుధా కృత్వా తరుణాదిత్యపాటలమ్ ।
 క్వచిత్తాపిచ్ఛవచ్ఛామం క్వచిచ్ఛ ధవలద్యుతిమ్ ॥ ౬౧ ॥
 కోటిశో మధురాధారా కరిహస్తసమాకృతీః ।
 వవర్ష సిన్ధరాజోఽయం వాయునా బహులీకృతః ॥ ౬౨ ॥
 పుష్కలావర్తకాద్యైస్తు కలపక్షయబలాహకైః ।
 నిషిచ్ఛమానో మధ్యేఽభిః శక్తిస్త్విన్యే పపాత హ ॥ ౬౩ ॥
 యద్గన్ధాఘ్రాణమాత్రేణ మృత ఉత్తిష్ఠతే స్ఫుటమ్ ।
 దుర్బలః ప్రబలశ్చ స్యాత్తద్వవర్ష సురామ్బుధిః ॥ ౬౪ ॥
 పరార్ధసంఖ్యాతీతాస్తా మధుధారాపరమ్పరాః ।
 ప్రపిబన్త్యః పిపాసారైర్ముఖైః శక్తయ ఉత్థితాః ॥ ౬౫ ॥
 యథా సా మదిరాసిన్ధవృష్టిరైత్యేషు నో పతేత్ ।
 తథా సైన్యస్య పరితో మహాప్రాకారమణ్డలమ్ ॥ ౬౬ ॥
 లఘుహస్తతయా ముక్తైః శరజాతైః సహస్రశః ।
 చకార విస్మయకరీ కదంబవనవాసినీ ॥ ౬౭ ॥
 కర్మణా తేన స్వేఽపి విస్మితా మరుతోఽభవన్ ।
 అథ తాః శక్తయో భూరి పిబన్తి స్మ రణాన్తరే ॥ ౬౮ ॥
 వివిధా మదిరాధారా బలోత్సాహవివర్ధనీః ।
 యస్యా యస్యా మనఃప్రీతీ రుచిః స్వాదో యథాయథా ॥ ౬౯ ॥
 తృతీయే యుద్ధదివసే ప్రహరద్వితయావధి ।
 సస్తతం మధ్యధారాభిః ప్రవవర్ష సురామ్బుధిః ॥ ౭౦ ॥
 గౌడీ పైష్ఠీ చ మాధ్వీ చ వరా కాదమ్బరీ తథా ।
 హైతాలీ లాఙ్గలేయా చ తాలజాతాస్తథా సురాః ॥ ౭౧ ॥
 కల్పవృక్షోద్భవా దివ్యా నానాదేశసముద్భవాః ।
 సుస్వాదుసౌరభాద్యాశ్చ శుభగన్ధసుఖప్రదాః ॥ ౭౨ ॥
 బకులప్రసవామోదా ధ్వనన్త్యే బుద్బుదోఙ్ఘ్రాలాః ।
 కటుకాశ్చ కషాయాశ్చ మధురాస్తిక్తతాస్పృశః ॥ ౭౩ ॥

బహువర్ణసమావిష్టాశ్చేదినీః పిచ్చలాస్తథా ।
 ఈషదమ్లాశ్చ కట్యమ్లా మధురామ్లాస్తథా పరాః ॥ ౭౪॥
 శస్త్రక్షతరుగాహస్త్రి చాస్థిసన్ధానదాయినీ ।
 రణభ్రమహరా శీతా లఘువ్యస్తద్వత్కవోష్ఠకాః ॥ ౭౫॥
 సన్తాపహారిణీశ్చైవ వారుణీస్తా జయప్రదాః ।
 నానావిధాః సురాధారా వవర్ష మదిరార్ణవః ॥ ౭౬॥
 ఆవిచ్ఛిన్నం యామమాత్రమేకైకా తత్ర యోగినీ ।
 ఐరావతకరప్రఖ్యాం సురాధారాం ముదా పపౌ ॥ ౭౭॥
 ఉత్తానం వదనం కృత్వా విలోలరసనాశ్చలమ్ ।
 శక్తయః ప్రపఘః సీధు ముదా మీలితతోచనాః ॥ ౭౮॥
 ఇత్థం బహువిధం మాధ్వీధారాపాతైః సుధామ్బుధిః ।
 ఆగతస్తర్పయిత్యా తు దివ్యరూపం సమాస్థితః ॥ ౭౯॥
 పునర్గత్వా దణ్డనాథాం ప్రణమ్య స సురామ్బుధిః ।
 స్నిగ్ధగమీభ్రుఘాషేణ వాక్యం చేదమువాచ తామ్ ॥ ౮౦॥
 దేవి పశ్య మహారాజ్ఞ దణ్డమణ్డలనాయికే ।
 మయా సన్తర్పితా ముగ్ధరూపా శక్తివరూఢినీ ॥ ౮౧॥
 కాశ్చిన్నుత్సన్ని గాయన్త్యో కలక్వణితమేఖలాః ।
 నృత్యన్తీనాం పురః కాశ్చిత్కరతాలం వితన్వతే ॥ ౮౨॥
 కాశ్చిద్ధసన్ని వ్యావల్గద్వల్గువక్షోజమణ్డలాః ।
 పతన్త్యన్యోన్యమక్షేషు కాశ్చిదానన్దమన్ధరాః ॥ ౮౩॥
 కాశ్చిద్వల్గున్తి చ శ్రోణీవిగలన్మేఖలామ్బరాః ।
 కాశ్చిదుత్థాయ సన్నద్ధా ఘూర్ణయన్తి నిరాయుధాః ॥ ౮౪॥
 ఇత్థం నిర్దిశ్యమానాస్తాః శక్తీ మైరేయ సిన్ధనామ్ ।
 అవలోక్య భృశం తుష్టా దణ్డినీ తమువాచ హ ॥ ౮౫॥
 పరితుష్టాస్మి మద్యాభే త్వయా సాహ్యమనుష్ఠితమ్ ।
 దేవకార్యమిద కిం చ నిర్విఘ్నైతమిదం కృతమ్ ॥ ౮౬॥
 అతః పరం మత్ప్రసాదాద్ధాపరే యాజ్ఞకైర్మఖే ।
 సోమపానవదత్యస్తముపయోజ్యో భవిష్యసి ॥ ౮౭॥

మన్త్రేణ పూతం త్వాం యాగే పాస్యన్వ్యఖిలదేవతాః ।
 యాగేషు మన్తపూతేన పీతేన భవతా జనాః ॥ ౮౮ ॥
 సిద్ధిమృద్ధిం బలం స్వర్గమపవర్గం చ బిభ్రతు ।
 మహేశ్వరీ మహాదేవో బలదేవశ్చ భార్గవః ।
 దత్తాత్రేయో విధిర్విష్ణుస్తావం పాస్యన్తి మహాజనాః ॥ ౮౯ ॥
 యాగే సమర్చితస్త్యం తు సర్వసిద్ధిం ప్రదాస్యసి ॥ ౯౦ ॥
 ఇత్థం వరప్రదానేన తోషయిత్వా సురామ్బుధీమ్ ॥ ౯౧ ॥
 మన్త్రిణీం త్వరయామాస పునర్యుద్ధాయ దణ్డినీ ।
 పునః ప్రవవృతే యుద్ధం శక్తీనాం దానవైః సహ ॥ ౯౨ ॥
 ముదాట్టహాసనిర్భిన్నదిగష్టకథరా ధరమ్ ।
 ప్రత్యగ్రమదిరామత్తాః పాటలీకృతలోచనాః ।
 శక్త్యయో దైత్యవక్రేషు న్యపతన్నేకహాలయా ॥ ౯౩ ॥
 ద్వయేన ద్వయమారేజే శక్తీనాం సమదశ్రియామ్ ।
 మదరాగేణ చక్షూషి దైత్యరక్తేన శస్త్రికా ॥ ౯౪ ॥
 తథా బభూవ తుములం యుద్ధం శక్తిసురద్విషామ్ ।
 యథా మృత్యురవిత్రస్తః ప్రజాః సంహరతే స్వయమ్ ॥ ౯౫ ॥
 సంస్థలత్పదవిన్యాసా మదేనారక్తదృష్టయః ।
 స్థలదక్షరసన్దర్భవీరభాషా రణోద్ధతాః ॥ ౯౬ ॥
 కదమ్బుగోలకాకారా దృష్టసర్వాఙ్గదృష్టయః ।
 యువరాజస్య సైన్యాని శక్త్యః సమనాశయన్ ॥ ౯౭ ॥
 అక్షోహిణీశతం తత్ర దణ్డినీ సా వ్యదారయత్ ।
 అక్షోహిణీసార్ధశత నాశయామాస మన్త్రిణీ ॥ ౯౮ ॥
 అశ్వాపూర్ణాప్రభృతయో మదారుణవిలోచనాః ।
 అక్షోహిణీసార్ధశతం నిత్యురన్తకమన్దిరమ్ ॥ ౯౯ ॥
 అఙ్కుశేనాతితీక్షణేన తురగా రోహిణీ రణే ।
 ఉలూకజితమున్మథ్య పరలోకాతిథిం వ్యధాత్ ॥ ౧౦౦ ॥

సమృత్కరీప్రభృతయః శక్తిదణ్ణాధినాయకాః ।
 పరుషేణ ముఖాన్యన్యాన్యవరుద్ధావ్యదారయన్ ॥ ౧౦౧॥
 అస్తం గతే సవితరి ధ్వస్తసర్వబలం తతః ।
 విశుక్రం యోధయామాస శ్యామలా కోపశాలినీ ॥ ౧౦౨॥
 అస్తప్రత్యస్తమోక్షేణ భీషణేన దివోకసామ్ ।
 మహతా రణకృత్యేన యోధయామాస మన్త్రిణీ ॥ ౧౦౩॥
 ఆయుధాని సుతీజ్ఞాని విశుక్రస్య మహౌజసః ।
 క్రమశః ఖణ్ణయన్తీ సా కేతనం రథసారథీమ్ ॥ ౧౦౪॥
 ధనుర్గుణం ధనుర్దణ్ణం ఖణ్ణయన్తీ శిలీముఖైః ।
 అస్త్రేణ బ్రహ్మశిరసా జ్వలత్పావకరోచిషా ॥ ౧౦౫॥
 విశుక్రం మర్దయామాస సోఽపతచ్ఛార్ణవిగ్రహాః ।
 విషక్లం చ మహాదైత్యం దణ్ణనాథా మదోద్ధతా ॥ ౧౦౬॥
 యోధయామాస చణ్ణన ముసలేన వినిఘ్నతీ ।
 సచాపి దుష్టో దనుజః కాలదణ్ణనిభాం గదామ్ ।
 ఉద్యమ్య బాహునా యుద్ధం చకారాశేషభీషణమ్ ॥ ౧౦౭॥
 అన్యోన్యమక్లం మృద్ననై గదాయుద్ధప్రవర్తినౌ ।
 చణ్ణాట్టహాసముఖరో పరిభ్రమణకారిణౌ ॥ ౧౦౮॥
 కుర్వాణౌ వివిధాంశ్చారాస్థూర్ణనై తూర్ణవేష్టినౌ ।
 అన్యోన్యదణ్ణహననైర్మోహయన్తౌ ముహుర్ముహుః ॥ ౧౦౯॥
 అన్యోన్యప్రహృతౌ రన్ధ్రమీక్షమాణౌ మహోద్ధతౌ ।
 మహాముసలదణ్ణాగ్రఘట్టనక్షోభితామ్బరౌ ।
 అయుధ్యేతాం దురాధర్షౌ దణ్ణినీదైత్యశేఖరౌ ॥ ౧౧౦॥
 అథార్ధరాత్రిసమయపర్వంతం కృతసక్లరా ।
 సజ్కుర్ధా హస్తమారేభే విషక్లం దణ్ణనాయకా ॥ ౧౧౧॥
 తం మూర్ధని నిమగ్నేన హలేనాకృష్య వైరిణమ్ ।
 కఠోరం తాడనం చక్రే ముసలేనాథ పోత్రిణీ ॥ ౧౧౨॥
 తతో ముసలఘాతేన త్యక్తప్రాణో మహాసురః ।
 చూర్ణితేన శతాక్షేన సమం భూతలమాశ్రయత్ ॥ ౧౧౩॥

ఇతి కృత్వా మహాత్కర్మ మన్త్రిణీదణ్ణనాయకే ।

తత్రైవ తం నిశా శేషం నిన్యతుః శిబిరం ప్రతి ॥ ౧౧౪ ॥

ఇతి శ్రీబ్రహ్మాండమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే విశుక్రవిషక్లవధో నామాష్టావింశోఽధ్యాయః ॥ ౨౮ ॥

సమాప్తం తృతీయదివసయుద్ధమ్ ।

అథ భణ్ణాసురవధో నామైకోనత్రింశోఽధ్యాయః ॥ ౨౯ ॥

అగస్త్య ఉవాచ ।

అశ్వానన మహాప్రాజ్ఞ వర్ణితం మన్త్రిణీబలమ్ ।

విషక్లస్య వధో యుద్ధే వర్ణితో దణ్ణనాథయా ॥ ౧ ॥

శ్రీదేవ్యాః శోతుమిచ్ఛామి రణచక్రే పరాక్రమమ్ ।

సోదరస్యాపదం దృష్ట్వా భణ్ణః కిమకరోచ్చుచా ॥ ౨ ॥

కథం తస్య రణోత్సాహః కైః సమం సమయుధ్యత ।

సహాయాః కేఽభవంస్తస్య హతభ్రాతృతనూభువః ॥ ౩ ॥

హయగ్రీవ ఉవాచ ।

ఇదం శృణు మహాప్రాజ్ఞ సర్వపాపనికృన్తనమ్ ।

లలితాచరితం పుణ్యమణిమాదిగుణప్రదమ్ ॥ ౪ ॥

వైషువాయనకాలేషు పుణ్యేషు సమయేషు చ ।

సిద్ధిదం సర్వపాపఘ్నం కీర్తిదం పఞ్చపర్వసు ॥ ౫ ॥

తదా హతౌ రణే తత్ర శ్రుత్వా నిజసహోదరౌ ।

శోకేన మహతావిప్రో భణ్ణః ప్రవిలలాప సః ॥ ౬ ॥

వికీర్ణకేశో ధరణౌ మూర్ఛితః పతితస్తదా ।

న లేభే కిఞ్చిదాశ్వాసం భ్రాతృవ్యసనకర్మితః ॥ ౭ ॥

పునః పునః ప్రవిలపన్కుటిలాక్షణ భూరిశః ।

ఆశ్వాస్యమానః శోకేన యుక్తః కోపమవాప సః ॥ ౮ ॥

ఫాలం వహన్నతిక్రూరం భ్రమద్బృకుటిభీషణమ్ ।

అఙ్గారపాటలాక్షశ్చ నిఃశ్వసన్కృష్ణసర్పవత్ ॥ ౯ ॥

వోఢుం తాసాం భరం భూమిరక్షమేవ దివం యయౌ ॥ ౨౩॥

కేచిద్భూమేరపర్యాప్తాః ప్రచేలుర్వ్యోమవర్తనా ।

కేషాఞ్చిత్స్కున్ధమారూఢాః కేచిచ్ఛేలుర్మహారథాః ॥ ౨౪॥

న దిక్షు న చ భూచక్రే న వ్యోమని చ తే మముః ।

దుఃఖదుఃఖేన తే చేలురన్యోన్యాశ్లేషపీడితాః ॥ ౨౫॥

అత్యన్త నేనాసమ్మర్దారథచక్రైర్విచూర్ణితాః ।

కేచిత్పాదేన నాగానాం మర్దితా న్యపతన్భువి ॥ ౨౬॥

ఇత్థం ప్రచలితా తేన సమం సర్వైశ్చ పైనికైః ।

వజ్రనిష్పేషసదృశో మేఘనాదో వ్యధీయత ॥ ౨౭॥

తేనాతీవ కఠోరేణ సింహనాదేన భూయసా ।

భణ్ణదైత్యముఖోతేన విదీర్ణమభవజ్జగత్ ॥ ౨౮॥

సాగరాః శోషమాపన్నాశ్చన్ద్రా రౌక్ ప్రపలాయితౌ ।

ఉడూని న్యపతన్వ్యోమ్నో భూమిర్దోలాయితాభవత్ ॥ ౨౯॥

దిక్షౌగాశ్చాభవన్స్తస్మా మూర్చ్ఛితాశ్చ దివౌకసః ।

శక్తీనాం కటకం చాసీదకాణ్ణత్రాసవిహ్వలమ్ ॥ ౩౦॥

ప్రాణాస్సన్ధారయామాసుః కథఞ్చిన్మధ్య ఆహవే ।

శక్తయో భయవిభ్రష్టాన్యాయుధాని పునర్దధుః ॥ ౩౧॥

వహ్నిప్రాకారవలయం ప్రశాన్తం పునరుత్థితమ్ ।

దైత్యేన్ద్ర సింహనాదేన చమూనాథధనుఃస్వనైః ॥ ౩౨॥

క్రన్దవైశ్చాపి యోద్ధవ్రాణామభూచ్ఛబ్దమయం జగత్ ।

తేన నాదేన మహతా భణ్ణదైత్యవినిర్గమమ్ ।

నిశ్చిత్స్య లలితా దేవీ స్వయం యోధుం ప్రచక్రమే ॥ ౩౩॥

అశక్యమన్యశక్తీనామాకలయ్య మహాహవమ్ ।

భణ్ణదైత్యేన దుష్టేన స్వయముద్యోగమాస్థితా ॥ ౩౪॥

చక్రరాజరథస్తస్యాః ప్రచచాల మహోదయః ।

చతుర్వేదమహాచక్రపురుషార్థమహాభయః ॥ ౩౫॥

ఆనన్దధ్వజసంయుక్తో నవభిః పర్వభిర్భుతః ।

నవపర్వస్థదేవీభిరాకృష్టగురుధన్విభిః ॥ 3౬ ॥

పరార్ధాధికసంఖ్యైతపరివారసమృద్ధిభిః ।

పర్వస్థానేషు సర్వేషు పాలితః సర్వతో దిశమ్ ॥ 3౭ ॥

దశయోజనమున్నద్ధశ్చతుర్వ్యోజన విస్తృతః ।

మహారాజ్ఞిచక్రరాజో రథేన్ద్రః ప్రచలనస్థభౌ ॥ 3౮ ॥

తస్మిన్ప్రచలితే జుష్టే శ్యామయా దణ్డనాథయా ।

గేయచక్రం తు బాలాగ్రే కిరిచక్రం తు పృష్ఠతః ॥ 3౯ ॥

అన్యాసామపి శక్తీనాం వాహనాని పరార్ధశః ।

నృసింహోష్ఠ్యనరవ్యాలమృగపక్షిహయాస్తథా ॥ ౪౦ ॥

గజభేరుణ్డశరభ వ్యాఘ్రవాతమృగాస్తథా ।

ఏతాదృశశ్చ తిర్యక్చో౭ప్యన్యే వాహనతాం గతాః ॥ ౪౧ ॥

ముహురుచ్ఛావచాః శక్తీర్భణ్డాసురవధోద్యతాః ।

యోజనాయామవిస్తారమపి తద్ధ్వారమణ్డలమ్ ।

వహ్నిప్రాకారచక్రస్య న పర్యాప్తం చమూపతేః ॥ ౪౨ ॥

జ్వాలామాలినికా నిత్యా ద్వారస్యాత్యన్తవిస్తృతిమ్ ।

వితతాన సమస్తానాం సైన్యానాం నిర్గమైషిణీ ॥ ౪౩ ॥

అథ సా జగతాం మాతా మహారాజ్ఞి మహోదయా ।

నిర్జగమాగ్నిపురతా వరద్వారాత్ప్రతాపినీ ॥ ౪౪ ॥

దేవదున్దభయో నేదుః పతితాః పుష్పవృష్టయః ।

మహాముక్తాతపత్రం తద్దివి దీప్తమదృశ్యత ॥ ౪౫ ॥

నిమిత్తాని ప్రసన్నాని శంసకాని జయశ్రియాః ।

అభవః(ల్లలితాసైన్యే ఉత్పాతాస్తు ద్విషాం బలే ॥ ౪౬ ॥

తతః ప్రవవృతే యుద్ధం సేనయోరుభయోరపి ।

ప్రసర్పద్విశిఖైః స్తోమబద్ధాన్ధతమసచ్ఛటమ్ ॥ ౪౭ ॥

హన్యమానగజస్తోమసృతశోణితబిన్దుభిః ।

హ్నియమాణశిరశ్చన్నదైత్యశ్వేతాతపత్రకమ్ ॥ ౪౮ ॥

న దిశో న నభో నాగా న భూమిర్న చ కిఞ్చన ।

దృశ్యతే కేవలం దృష్టం రజోమాత్రం చ మూర్చ్ఛితమ్ ॥ ౪౯ ॥

నృత్యత్కబన్ధనివహావిర్భూతతటపాదపమ్ ।
 దైత్యకేశసహస్రైస్తు శైవాలాఙ్కరకోమలా ॥ ౫౦॥
 శ్వేతాతపత్రయవలయశ్వేతపఙ్కజభాసురా ।
 చక్రకృత్తకరిగ్రామపాదకూర్మపరమ్పరా ॥ ౫౧॥
 శక్తిధ్వస్తమహాదైత్యగలగణశిలోచ్చయా ।
 విలూనకాణ్డైః పతితైః సఫేనా బలచామరైః ॥ ౫౨॥
 తీష్ణాసివల్లరీజాలైర్పిబిడికృతతీరభూః ।
 దైత్యవీరేక్షణశ్రేణీముక్తింసపుటభాసురా ॥ ౫౩॥
 దైత్యవాహనసఙ్ఖాతన క్రమీనశతాకులా ।
 ప్రావహచ్ఛోణితనదీ సేనయోర్యుధ్యమానయోః ॥ ౫౪॥
 ఇత్థం ప్రవవృతే యుద్ధం మృత్యోశ్చ త్రాసదాయకమ్ ।
 చతుర్థయుద్ధదివసే ప్రాతరారభ్యభీషణమ్ ।
 ప్రహరద్వయపర్యంతం సేనయోరుభయోరపి ॥ ౫౫॥
 తతః శ్రీలలితాదేవ్యా భణస్యాథాభవద్రణః ।
 ఆస్తప్రత్యస్తసజ్జోభైస్తుములీకృతదిక్తటః ॥ ౫౬॥
 ధనుర్జాతలటఙ్కారహుఙ్కారైరతిభీషణః ।
 తూణీరవదనాత్కృష్ణధనుర్వరవినిఃసృతైః ।
 విముక్తైర్విశిఖైర్భిమైరాహవే ప్రాణహారిభిః ॥ ౫౭॥
 హస్తలాఘవవేగేన న ప్రాజ్ఞాయత కిఞ్చన ।
 మహారాజ్ఞికరామ్భోజవ్యాపారం శరమోక్షణే ।
 శృణు సర్వం ప్రవక్ష్యామి కుమ్భసమ్భవ సఙ్గరే ॥ ౫౮॥
 సన్ధానే త్వేకథా తస్య దశధా చాపనిర్గమే ।
 శతధా గగనే దైత్యసైన్యప్రాప్తౌ సహస్రధా ।
 దైత్యాఙ్గసఙ్గే సమ్ప్రాప్తాః కోటిసఙ్ఖ్యాః శిలీముఖాః ॥ ౫౯॥
 పరాన్ధకారం సృజతీ భిన్దతీ రోదసీ శరైః ।
 మర్మాభినత్ప్రచణ్డస్య మహారాజ్ఞీ మహేషుభిః ॥ ౬౦॥
 వహత్కౌపారుణం నేత్రం తతో భణ్డః స దానవః ।

వపష శరజాలేన మహతా లలితేశ్వరీమ్ || ౬౧||

అన్ధతామిస్తకం నామ మహాస్త్రం ప్రముమోచ సః |
మహాతరణిబాణేన తన్నునోద మహేశ్వరీ || ౬౨||

పాఖణ్ణాస్త్రం మహావీరో భణ్ణః ప్రముముచే రణే |
గాయత్ర్యస్త్రం తస్య నుత్యై ససర్జ జగదమ్బికా || ౬౩||

అన్ధాస్త్రమస్పృజదృణ్ణః శక్తిదృష్టివినాశనమ్ |
చాక్షుషృతమహాస్త్రేణ శమయాయాస తత్ప్రసూః || ౬౪||

శక్తినాశాభిధం భణ్ణో ముమోచాస్త్రం మహారణే |
విశ్వాససారథాస్త్రేణ తస్య దర్పమపాకరోత్ || ౬౫||

అన్తకాస్త్రం ససర్ణోఽఘ్నైః సఙ్కృద్ధో భడదానవః |
మహామృత్యుఞ్జయాస్త్రేణ నాశయామాస తద్బలమ్ || ౬౬||

సర్వాస్త్రస్మృతినాశాఖ్యమస్త్రం భణ్ణో వ్యముఞ్చత |
ధారణాస్త్రేణ చక్రేశీ తద్బలం సమనాశయత్ || ౬౭||

భయాస్త్రమస్పృజదృణ్ణః శక్తీనాం భీతిదాయకమ్ |
అభయఙ్కరమైన్ద్ర్యాస్త్రం ముముచే జగదమ్బికా || ౬౮||

మహారోగాస్త్రమస్పృజచ్ఛక్తిసేనాసు దానవః |
రాజయజ్ఞోదయో రోగాస్త్రతోఽభూవన్సహస్రశః || ౬౯||

తన్నివారణసిద్ధ్యర్థం లలితా పరమేశ్వరీ |
నామత్రయమహామన్త్రమహాస్త్రం సా ముమోచ హా || ౭౦||

అచ్యుతశ్చాప్యనస్తకృచ్చ గోవిన్దస్తు శరోత్థితాః |
హుఙ్కరమాత్రతో దగ్ధ్వా రోగాంస్తాననయన్ముదమ్ || ౭౧||

నత్వా చ తాం మహేశానీం తద్భక్తవ్యాధిమర్దనమ్ |
విధాతుం త్రిషు లోకేషు నియుక్తాః స్వపదం యయుః || ౭౨||

ఆయుర్నాశనమస్త్రం తు ముక్తవాన్భణ్ణదానవః |
కాలసఙ్కర్షణీరూపమస్త్రం రాణ్ణీ వ్యముఞ్చత || ౭౩||

మహాసురాస్త్రముద్ధామం వ్యస్పృజదృణ్ణదానవః |
తతః సహస్రశో జాతా మహాకాయా మహాబలాః || ౭౪||

మధుశ్చ కైటభశ్చైవ మహిషాసుర ఏవ చ ।
 ధూమ్రలోచనదైత్యశ్చ చణ్డముణ్డాదయోఽసురాః ॥ ౭౫॥
 చిక్షుభశ్చామరశ్చైవ రక్తబీజోఽసురస్తథా ।
 శుమ్భుశ్చైవ నిశుమ్భుశ్చ కాలకేయా మహాబలాః ॥ ౭౬॥
 ధూమ్రాభిధానాశ్చ పరే తస్మాదస్త్రాత్సముత్థితాః ।
 తే సర్వే దానవశ్రేష్ఠాః కరోరైః శస్త్రమణ్డలైః ॥ ౭౭॥
 శక్తినేనాం మర్దయన్తో నర్దంతశ్చ భయఙ్కరమ్ ।
 హాహీతి క్రన్దమానాశ్చ శక్తయో దైత్యమర్దితాః ॥ ౭౮॥
 లలితాం శరణం ప్రాప్తాః పాహి పాహీతి సత్వరమ్ ।
 అథ దేవీ భృశం క్రుధా రుషాట్టహాసమాతనోత్ ॥ ౭౯॥
 తతః సముత్థితా కాచిద్దుర్గా నామ యశస్వినీ ।
 సమస్తదేవతేజోభిర్నిర్మితా విశ్వరూపిణీ ॥ ౮౦॥
 శూలం చ శూలినా దత్తం చక్రం చక్రీసమర్పితమ్ ।
 శఙ్ఖం వరుణదత్తశ్చ శక్తిం దత్తాం హవిర్భుజా ॥ ౮౧॥
 చాపమక్షయతూణీరో మరుద్ధత్తై మహామృధే ।
 వజ్రదత్తం చ కులిశం చషకం ధనదార్పితమ్ ॥ ౮౨॥
 కాలదణ్డం మహాదణ్డం పాశం పాశధర్పితమ్ ।
 బ్రహ్మదత్తాం కుణ్డికాం చ ఘణ్ణామైరావతార్పితామ్ ॥ ౮౩॥
 మృత్యుదత్తై ఖడ్గభేటౌ హారం జలధినార్పితమ్ ।
 విశ్వకర్మప్రదత్తాని భూషణాని చ బిభ్రతీ ॥ ౮౪॥
 అజ్ఞైః సహస్రకీరణశ్రేణీభాసురరశ్మిభిః ।
 ఆయుధాని సమస్తాని దీపయన్తి మహోదయైః ॥ ౮౫॥
 అన్యదత్తైరథాన్యైశ్చ శోభమానా పరిచ్ఛదైః ।
 సింహవాహనమారుహ్య యుద్ధం నారాయణీ వ్యధాత్ ॥ ౮౬॥
 తథా తే మహిషప్రఖ్యా దానవా వినిపాతితాః ।
 చణ్డికాసప్తశత్యాం తు యథా కర్మ పురాకరోత్ ॥ ౮౭॥
 తద్దైవ సమరం చక్రే మహిషాదిమదాపహమ్ ।

తత్కృత్వా దుష్కరం కర్మ లలితాం ప్రణనామ సా ॥ ౮౮॥

మూకాస్త్రమస్పృజద్దుష్టః శక్తినేనాసు దానవః ।
మహావాగ్వాదినీ నామ ససర్జాస్త్రం జగత్ప్రసూః ॥ ౮౯॥

విద్యారూపస్య వేదస్య తస్కరానసురాధమాన్ ।
ససర్జ తత్ర సమరే దుర్మదో భణ్ణదానవః ॥ ౯౦॥

దక్షహస్తాఙ్గుష్ఠనఖాన్మహారాజ్ఞ్యా తిరస్కృతః ।
అర్థవాస్త్రం మహావీరో భణ్ణదైత్యో రణేఽస్పృజత్ ॥ ౯౧॥

తత్రోద్ధామపయః పూరే శక్తిస్సైన్యం మమజ్జ చ ।
అథ శ్రీలలితాదక్షహస్తతర్జనికానఖాత్ ।
ఆదికూర్మః సముత్పన్నో యోజనాయతవిస్తరః ॥ ౯౨॥

ధృతాస్తేన మహాభోగఖర్పరేణ ప్రథీయసా ।
శక్తయో హర్షమాపన్నాః సాగరాస్త్రభయం జహుః ॥ ౯౩॥

తత్సాముద్ధం చ భగవాన్సకలం సలిలం పపౌ ।
హైరణ్యాక్షం మహాస్త్రం తు విజహౌ దుష్టదానవః ॥ ౯౪॥

తస్మాత్సహస్రశో జాతా హిరణ్యాక్షా గదాయుధాః ।
తైర్హస్యమానే శక్తీనాం సైన్యే సన్త్రాసవిహ్వలే ।
ఇతస్తతః ప్రవలితే శిథిలే రణకర్మణి ॥ ౯౫॥

అథ శ్రీలలితాదక్షహస్తమధ్యాఙ్గులీనఖాత్ ।
మహావరాహః సమభూచ్ఛ్చేతః కైలాససన్నిభః ॥ ౯౬॥

తేన వజ్రసమానేన పోత్రిణాభివిదారితాః ।
కోటిశస్త్రే హిరణ్యాక్షా మర్ష్యమానాః క్షయం గతాః ॥ ౯౭॥

అథభణ్ణస్త్రతిక్రోధాద్భ్రుకుటీం వితతాన హ ।
తస్య భ్రుకుటీతో జాతా హిరణ్యాః కోటిసంఖ్యకాః ॥ ౯౮॥

జ్వలదాదిత్యవద్దీప్తా దీపప్రహరణాశ్చ తే ।
అమర్దయచ్ఛక్తిస్సైన్యం ప్రహ్లాదం చాప్యమర్దయన్ ॥ ౯౯॥

యః ప్రహ్లాదోఽస్తి శక్తీనాం పరమానన్దలక్షణః ।
స ఏవ బాలకో భూత్వా హిరణ్యపరిపీడితః ॥ ౧౦౦॥

లలితాం శరణం ప్రాప్తస్తేన రాజ్ఞీ కృపామగాత్ ।

అథ శక్త్యా నందరూపం ప్రహ్లాదం పరిరక్షితుమ్ || ౧౦౧||
 దక్షహస్తానామికాగ్రం ధునోతి స్మ మహేశ్వరీ |
 తస్మాద్ ధూతసటాజాలః ప్రజ్వలన్తోచనత్రయః || ౧౦౨||
 సింహాస్యః పురుషా కారః కణ్ఠస్యాథో జనార్దనః |
 నఖాయుధః కాలరుద్రరూపీ ఘోరాట్టహాసవాన్ || ౧౦౩||
 సహస్రసంఖ్యదోర్ధణ్ణో లలితాజ్ఞానుపాలకః |
 హిరణ్యకశిపూన్సర్వాన్భణ్ణభ్రుకుటిసమ్భవాన్ || ౧౦౪||
 క్షణాద్విదారయామాస నఖైః కులిశకర్మకైః |
 బలీన్ద్ర్యా స్త్రం మహాఘోరం సర్వదైవతనాశనమ్ |
 అముఞ్చల్లలితా దేవీ ప్రతిభణ్ణమహాసురమ్ || ౧౦౫||
 తదస్త్రదర్పనాశాయ వామనాః శతశోఽభవన్ |
 మహారాజ్ఞిదక్షహస్తకనిష్ఠాగ్రాన్మహాజనః || ౧౦౬||
 క్షణేక్షణే వర్ధమానాః పాశహస్తా మహాబలాః |
 బలీన్ద్ర్యా నస్త్రసమ్భూతాన్భధ్నంతః పాశబన్ధనైః || ౧౦౭||
 దక్షహస్తకనిష్ఠాగ్రాజ్ఞాతాః కామేశయోషితః |
 మహాకాయా మహోత్సాహోస్తదస్త్రం సమనాశయన్ || ౧౦౮||
 హైహయాస్త్రం సమస్పృజదృష్ణదైత్యో రణాజరే |
 తస్మాత్సహస్రశో జాతాః సహస్రార్జునకోటయః || ౧౦౯||
 అథ శ్రీలలితావామహస్తాఙ్గుప్థనఖాదితః |
 ప్రజ్వలన్భార్గవో రామః సక్రోధః సింహనాదవాన్ || ౧౧౦||
 ధారయా దారయన్నేతాన్కుతారస్య కరోరయా |
 సహస్రార్జునసంఖ్యతాన్జ్ఞాదేవ వ్యనాశయన్ || ౧౧౧||
 అథ క్రుద్ధో భణ్ణదైత్యః క్రోధాద్దుష్కారమాతనోత్ |
 తస్మాద్దుష్కారతో జాతశ్చన్ద్రహాసకృపాణవాన్ || ౧౧౨||
 సహస్రాఽక్షోహిణీరక్షఃసేనయా పరివారితః |
 కనిష్ఠం కుమ్భకర్ణం చ మేఘనాదం చ నన్దనమ్ |
 గృహీత్వా శక్తిసైన్యం తదతిదూరమర్దయత్ || ౧౧౩||
 అథ శ్రీలలితావామహస్తతర్జునికానఖాత్ |

కోదణ్డరామః సమభూల్లక్షణేన సమన్వితః ॥ ౧౧౪ ॥
 జటాముకుటవాన్వల్లిబద్ధతూణీరప్పృష్ఠభూః ।
 నీతోత్పలదలశ్యామో ధనుర్విస్ఫారయన్ముహుః ॥ ౧౧౫ ॥
 నాశయామాస దివ్యాస్త్రైః క్షణాద్రా క్షససైనికమ్ ।
 మర్దయామాస పౌలస్త్యం కుమ్భకర్ణం చ సోదరమ్ ।
 లక్ష్మణో మేఘనాదం చ మహావీరమనాశయత్ ॥ ౧౧౬ ॥
 ద్వివిదాస్త్రం మహాభీమమసృజద్భణ్డదానవః ।
 తస్మాదనేకశో జాతాః కపయః పింగ్లోచనాః ॥ ౧౧౭ ॥
 క్రోధేనాత్మస్తతామ్రాస్యాః ప్రత్యేకం హనుమత్సమాః ।
 వ్యనాశయచ్ఛక్తిస్సైన్యం క్రూరక్రేజ్కారకారిణః ॥ ౧౧౮ ॥
 అథ శ్రీలలితావామహస్తమధ్యాజ్ఞలీనఖాత్ ।
 ఆవిర్భూవ తాలాఙ్కః క్రోధమధ్యారుణేక్షణః ॥ ౧౧౯ ॥
 నీలామ్బరపినద్ధాఙ్గః కైలాసాచలనిర్మలః ।
 ద్వివిదాస్త్రసముదూభతాన్కపీన్సర్వాన్వ్యనాశయన్ ॥ ౧౨౦ ॥
 రాజాసురం నామ మహత్సనర్జాస్త్రం మహాబలః ।
 తస్మాదస్త్రాత్సముదూభతా బహవో నృపదానవాః ॥ ౧౨౧ ॥
 శిశుపాలో దస్తవక్త్రః శాల్యః కాశీపత్తిస్తథా ।
 పౌణ్డ్రాకో వాసుదేవశ్చ రుక్మీ డిమ్భకహంసకౌ ॥ ౧౨౨ ॥
 శమ్భరశ్చ ప్రలమ్భశ్చ తథా బాణాసురోఽపి చ ।
 కంసశ్చాణూరమల్లశ్చ ముష్టికోత్పలశేఖరౌ ॥ ౧౨౩ ॥
 అరిష్టో ధేనుకః కేశీ కాలియో యమలార్జునౌ ।
 పూతనా శకటశ్చైవ తృణావరాదయోఽసురాః ॥ ౧౨౪ ॥
 నరకాఖ్యో మహావీరో విష్ణురూపీ మురాసురః ।
 అనేకే సహ సేనాభిరుత్థితాః శస్త్రపాణయః ॥ ౧౨౫ ॥
 తాన్వినాశయితుం సర్వాన్వాసుదేవః సనాతనః ।
 శ్రీదేవీవామహస్తాబ్జానామికానఖసమ్భవః ॥ ౧౨౬ ॥
 చతుర్వ్యూహం సమాతేనే చత్వారస్తే తతోఽభవన్ ।

వాసుదేవో ద్వివీణీయస్తు సజ్కర్షణ ఇతి స్మృతః ॥ ౧౨౭ ॥

ప్రద్యుమ్నశ్చానిరుద్ధశ్చ తే సర్వే ప్రోద్యతాయుధాః ।

తానశేషాన్ధరాచారానూభమభోరప్రవర్తకాన్ ॥ ౧౨౮ ॥

నాశయామాసురుర్వీశవేషవృన్నాన్మహాసురాన్ ॥ ౧౨౯ ॥

అథ తేషు వినష్టేషు సజ్కృద్ధో భణ్ణిదానవః ।

ధర్మవిప్లావకం ఘోరం కల్యస్తం సమముఞ్చత ॥ ౧౩౦ ॥

తతః కల్యస్తతో జాతా ఆన్ధ్రాః పుణ్ణాశ్చ భూమిపాః ।

కీరాతాః శబరా హూణా యవనాః పాపవృత్తయః ॥ ౧౩౧ ॥

వేద విప్లావకా ధర్మద్రో హిణః ప్రాణహింసకాః ।

వర్ణాశ్రమేషు సాజ్కర్మకారిణో మలినాఙ్గకాః ।

లలితాశక్తిసైన్యాని భూయోభూయో వ్యమర్దయన్ ॥ ౧౩౨ ॥

అథ శ్రీలలితావామహస్తపద్మస్య భాస్వతః ।

కనిష్ఠికానఖోద్భూతః కల్కిర్నామ జనార్దనః ॥ ౧౩౩ ॥

అశ్వారూఢః ప్రతీప్త శ్రీరట్టహాసం చకార సః ।

తస్యైవ ధ్వనినా సర్వే వజ్రనిషేషబన్ధనా ॥ ౧౩౪ ॥

కీరాతా మూర్చ్ఛితా నేశుః శక్తయశ్చాపి హర్షితాః ।

దశావతారనాథాస్తే కృత్యేదం కర్మ దుష్కరమ్ ॥ ౧౩౫ ॥

లలితాం తాం నమస్కృత్య బద్ధాఙ్జలిపుటాః స్థితాః ।

ప్రతికల్పం ధర్మరక్షాం కర్తుం మత్స్యాదిజన్మభిః ।

లలితామ్బానియుక్తాస్తే వైకుణ్ఠాయ ప్రతస్థిరే ॥ ౧౩౬ ॥

ఇత్థం సమస్తేష్వస్త్రేషు నాశితేషు దురాశయః ।

మహామోహాస్త్రమస్పృజచ్ఛక్తయస్తేన మూర్ఛితాః ॥ ౧౩౭ ॥

శామ్భవాస్త్రం విస్పృజ్యామ్బా మహామోహాస్త్రమక్షిణోత్ ।

అస్త్రప్రత్యస్త్రధారాభిరిత్థం జాతే మహాహవే ।

అస్త్రశైలం గభస్త్రిశో గన్తుమారభతారుణః ॥ ౧౩౮ ॥

అథ నారాయణాస్త్రేణ సా దేవీ లలితామ్బికా ।

సర్వా అక్షోహిణీస్తస్య భస్మసాదకరోద్రణే ॥ ౧౩౯ ॥

అథ పాశుపతాస్త్రేణ దీప్తకాలానలత్విషా ।
చత్వారింశచ్చమూనాథాన్మహారాజ్ఞీ వ్యమర్దయత్ ॥ ౧౪౦॥

అధైకశేషం తం దుష్టం నిహతాశేషబాన్ధవమ్ ।
క్రోధేన ప్రజ్వలన్తం చ జగద్విప్లవకారిణమ్ ॥ ౧౪౧॥

మహాసురం మహాసత్త్వం భణ్ణం చణ్ణపరాక్రమమ్ ।
మహాకామేశ్వరాస్త్రేణ సహస్రాదిత్యవర్చసా ।
గతాసుమకరోన్మాతా లలితా పరమేశ్వరీ ॥ ౧౪౨॥

తదస్త్రజ్వాలయాక్రాన్తం శూన్యకం తస్య పట్టనమ్ ।
సస్త్రీకం చ సబాలం చ సగోష్ఠం ధనధాన్యకమ్ ॥ ౧౪౩॥

నిర్దగ్ధమాసీత్సహసా స్థలమాత్రమశిష్యత ।
భణ్ణస్య సజ్జయేణాసీత్తైలోక్యం హర్షనర్మితమ్ ॥ ౧౪౪॥

ఇత్థం విధాయ సురకార్యమనిన్ద్యశీలా
శ్రీచక్రరాజరథమణ్ణలమణ్ణనశ్రీః ।
కామేశ్వరీ త్రిజగతాం జననీ బభాసే
విద్యోతమానవిభవా విజ్యశ్రియా-ఢ్యా ॥ ౧౪౫॥

సైన్యం సమస్తమపి సజ్గరకర్మఖిన్నం
భణ్ణాసురప్రబలబాణకృశానుతప్తమ్ ।
అన్తం గతే సవితరి ప్రథితప్రభావా
శ్రీదేవతా శిబిరమాత్మన ఆనినాయ ॥ ౧౪౬॥

యో భణ్ణదానవవధం లలితామ్బయేమం
క్లప్తం సకృత్పురతి తస్య తపోధనేన్ద్ర ।
నాశం ప్రయాన్తి కదనాని ధృతాష్టసిద్ధే-
ర్భుక్తిశ్చ ముక్తిరపి వర్తత ఏవ హస్తే ॥ ౧౪౭॥

ఇమం పవిత్రం లలితాపరాక్రమం
సమస్తపాపఘ్నమశేషసిద్ధిదమ్ ।
పరన్తి పుణ్యేషు దినేషు యే నరా
భజన్తి తే భాగ్యసమృద్ధిముత్తమామ్ ॥ ౧౪౮॥

ఇతి శ్రీబ్రహ్మణ్ణపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే శ్రీలలితోపాఖ్యానే
భణ్ణాసురవధో నామైకోనత్రింశోఽధ్యాయః ॥ ౨౯॥ సమాప్తం చ

యుద్ధఖణ్డమ్ ।

అథ మదనపునర్భవో నామ త్రింశోఽధ్యాయః ॥ 30 ॥

ఆగస్త్య ఉవాచ ।

అశ్వానన మహాప్రాజ్ఞ శ్రుతమాఖ్యానముత్తమమ్ ।

విక్రమో లలితాదేవ్యా విశిష్టో వర్ణితస్తయూ ॥ ౧ ॥

చరితైరనమైర్దేవ్యాః సుప్రీతోఽస్మి హయానన ।

శ్రుతా సా మహాతీశక్తిర్మన్త్రిణీదణ్డనాథయోః ॥ ౨ ॥

పశ్చాత్కిమకరోత్తత్ర యుద్ధానస్తరమమ్పికా ।

చతుర్థదినశర్వర్యాం విభాతాయాం హయానన ॥ 3 ॥

హయగ్రీవ ఉవాచ ।

శృణు కుమ్భజ తత్ప్రాజ్ఞ యత్తయా జగదమ్పయూ ।

పశ్చాదాచరితం కర్మ నిహతే భణ్డదానవే ॥ ౪ ॥

శక్తీనామఖిలం సైన్యం దైత్యాయుధశతార్దితమ్ ।

ముహురాహ్లాదయామాస లోచనైరమృతాప్లుతైః ॥ ౫ ॥

లలితాపరమేశాన్యాః కటాక్షామృతధారయా ।

జహుర్బుద్ధపరిశ్రాంతిం శక్తయః ప్రీతిమానసాః ॥ ౬ ॥

అస్మిన్నవసరే దేవా భణ్డమర్దనతోషితాః ।

సర్వైఽపి నేవితుం ప్రాప్తా బ్రహ్మవిష్ణుపురోగమాః ॥ ౭ ॥

బ్రహ్మ విష్ణుశ్చ రుద్రశ్చ శక్రాద్యాస్త్రీదశాస్తథా ।

ఆదిత్యా వసవో రుద్రా మరుతః సాధ్యదేవతాః ॥ ౮ ॥

సిద్ధాః కిమ్పరుషా యక్షా నిర్వత్యాద్యా నిశాచరాః ।

ప్రహ్లాదాద్యా మహాదైత్యాః సర్వైఽప్యణ్ణనివాసినః ॥ ౯ ॥

ఆగత్య తుష్టువుః ప్రీత్యా సింహాననమహేశ్వరీమ్ ॥ ౧౦ ॥

బ్రహ్మోద్యా ఊచుః ।

నమోనమస్తే జగదేకనాథే నమోనమః శ్రీత్రిపురాభిధానే ।

నమోనమో భణ్డమహాసురఘ్నై నమోఽస్తు కామేశ్వరి వామకేశి ॥ ౧౧ ॥

చింతామణే చిన్తితదానదక్షేఽచిన్త్యే చిరాకారతరణ్ణమాలే ।

చిత్రామ్బరే చిత్రజగత్పునూతే చిత్రాఖ్యనిత్యే సుఖదే నమస్తే ॥ ౧౨॥

మోక్షప్రదే ముగ్ధశశాంజ్కచూడే ముగ్ధస్మితే మోహనభేదదక్షే ।

ముద్దే శ్వరీచర్చితరాజతన్త్రే ముద్దా ప్రియే దేవి నమోనమస్తే ॥ ౧౩॥

క్రూరాస్తకధ్వంసిని కోమలాంజ్లే కోపేషు కాళీం తనుమాదధానే ।

క్రోడాననే పాలితస్నేస్యచక్రే క్రోడీకృతాశేషభయే నమస్తే ॥ ౧౪॥

షడంజదేవీపరివారకృష్టే షడంజయుక్తశ్రుతివాక్యమృగ్యే ।

షట్పుక్రనంధే చ షడూర్మియుక్తే షడ్భావరూపే లలితే నమస్తే ॥ ౧౫॥

కామే శివే ముఖ్యసమస్తనిత్యే కాన్తాసనాన్తే కమలాయతాక్షి ।

కామప్రదే కామిని కామశమోఖ్యః కామ్యే కలానామధిపే నమస్తే ॥ ౧౬॥

దివ్యోషధాద్యే నగరౌఘరూపే దివ్యే దినాధీశసహస్రకాన్తే ।

దేదీప్యమానే దయయా సనాథే దేవాధిదేవప్రమదే నమస్తే ॥ ౧౭॥

సదాణిమాద్యష్టకసేవనీయే సదాశివాత్మోజ్జ్వలమఞ్చవాసే ।

సభ్యే సదేకాలయపాదపూజ్యే సవిత్రి లోకస్య నమోనమస్తే ॥ ౧౮॥

బ్రాహ్మీముఖైర్బ్రాతృగణైర్నిషేవ్యే బ్రహ్మప్రియే బ్రాహ్మణబంధనభేత్రి ।

బ్రహ్మమృతస్రోతసి రాజహంసి బ్రహ్మేశ్వరి శ్రీలలితే నమస్తే ॥ ౧౯॥

సంజ్ఞోభిణీముఖ్యసమస్తముద్దా సంసేవితే సంసరణప్రహన్త్రి ।

సంసారలీలాకృతినారసాక్షి సదా నమస్తే లలితేఽధినాథే ।

నిత్యే కలాఞ్కోడశకేన నామాకర్షిణ్యధీశి ప్రమథేన నేవ్యే ॥ ౨౦॥

నిత్యే నిరాతంజ్కదయాప్రపఞ్చో నీలాలకశ్రేణి నమోనమస్తే ।

అనంజపుష్పాదిచిరున్నదాభిరనంజదేవీభిరజస్రనేవ్యే ।

అభవ్యహస్త్ర్యక్షరరాశిరూపే హతారివర్గే లలితే నమస్తే ॥ ౨౧॥

సంజ్ఞోభిణీముఖ్యచతుర్దశార్చిర్మాలావృతోదారమహాప్రదీప్తే ।

ఆత్మానమాభిభ్రతి విభ్రమాణ్యే శుభ్రాశ్రయే శుభ్రపదే నమస్తే ॥ ౨౨॥

సశర్వసిద్ధాదికశక్తివన్ద్యే సర్వజ్ఞవిజ్ఞాతపదారవిన్దే ।

సర్వాధికే సర్వగతే సమస్తసిద్ధిప్రదే శ్రీలలితే నమస్తే ॥ ౨౩॥

సర్వజ్ఞజాతప్రథమాభిరన్యదేవీ భిరప్యాశ్రితచక్రభూమే ।

సర్వామరాకాంక్షితపూరయత్రి సర్వస్య లోకస్య సవిత్రి పాహి ॥ ౨౪॥

వందే వశిన్యాదికవాగ్విభూతే వర్ధిష్ణుచక్ర ద్యుతివాహవాహే ।
 బలాహకశ్యామకచే వచోఽభే వరప్రదే సుందరి పాహి విశ్వమ్ ॥ ౨౫॥
 బాణాదిదివ్యాయుధసార్యభౌమే భణ్ణాసురానీకవనాస్తదావే ।
 అత్యుగ్రతేజోజ్జ్వలితాముప్పురాశే ప్రసవ్యమానే పరితో నమస్తే ॥ ౨౬॥
 కామేశి వజ్రేశి భగేశ్యరూపే కన్యే కలే కాలవిలోపదక్షే ।
 కథావిశేషీకృతదైత్యసైన్యే కామేశయాస్తే కమలే నమస్తే ॥ ౨౭॥
 బిన్దుస్థితే బిన్దుకలైకరూపే బిన్ద్వాత్మికే బృంహీతచిత్ప్రకాశే ।
 బృహత్కృచమోఞ్జవిలోలహారే బృహత్ప్రభావే లలితే నమస్తే ॥ ౨౮॥
 కామేశ్వరోత్సృజనదానివాసే కాలాత్మికే దేవి కృతానుకమ్పే ।
 కల్పావసానోత్థితకాలిరూపే కామప్రదే కల్పలతే నమస్తే ॥ ౨౯॥
 సవారుణే సాన్ద్యసుధాంశుశీతే సారజ్గళావాక్షి సరోజవక్త్రే ।
 సారస్య సారస్య సదైకభూమే సమస్తవిద్యేశ్వరి సన్నతిస్తే ॥ ౩౦॥
 తవ ప్రభావేణ చిదగ్నిజాయాం శ్రీశమ్భునాథప్రకటీకృతాయాః ।
 భణ్ణాసురాద్యాః సమరే ప్రచణ్ణా హతా జగత్కణ్ణకతాం ప్రయాతాః ॥ ౩౧॥
 నవ్యాని సర్వాణి వపూంషి కృత్వా హి సాన్ద్యకారుణ్యసుధాప్లవైర్నుః ।
 త్వయా సమస్తం భువనం సహర్షం సుజీవితం సుందరి సభ్యలభ్యే ॥ ౩౨॥
 శ్రీశమ్భునాథస్య మహాశయస్య ద్వితీయతేజఃప్రసరాత్మకే యః ।
 స్థాణ్ణాశ్రమే క్షప్తతయా విరక్తః సతివియోగేన విరస్తభోగః ॥ ౩౩॥
 తేనాద్రి వంశే ధృతజన్మలాభాం కన్యాముమాం యోజయితుం ప్రవృత్తాః ।
 ఏవం స్మరం ప్రేరితవన్త ఏవ తస్యాన్తికం ఘోర తపఃస్థితస్య ॥ ౩౪॥
 తేనాథ వైరాగ్యతపోవిఘాతక్రోధేన లాలాటకృశానుదగ్ధః ।
 భస్మావశేషో మదనస్తతోఽభూత్తతో హి భణ్ణాసుర ఏష జాతః ॥ ౩౫॥
 తతో వధస్తస్య దురాశయస్య కృతో భవత్యా రణదుర్మదస్య ।
 అథాస్మదర్థే త్వతనుస్సజాతస్త్వం కామసజ్జీవనమాశుకుర్యాః ॥ ౩౬॥
 ఇయం రతిర్భర్తృవియోగఖిన్నా వైధవ్యమత్యస్తమభవ్యమాప ।
 పునస్త్యదుత్పాదితకామసజ్గాదభవిష్యతి శ్రీలలితే సనాథా ॥ ౩౭॥
 తయా తు దృష్టేన మనోభవేన సమ్మోహితః పూర్వవదిన్దుమౌలిః ।

చిరం కృతాత్యంతమహాసపర్యా తాం పార్వతీం ద్రా కృరిణోష్యతీశః ॥ 3౮॥

తయోశ్చ సజ్జాదభవితా కుమారః సమస్తగీర్వాణచమూవినేతా ।
తేనైవ వీరేణ రణే నిరస్య స తారకో నామ సురారిరాజః ॥ 3౯॥

యో భణ్ణదైత్యస్య దురాశయస్య మిత్రం స లోకత్రయధూమకేతుః ।
శ్రీకణ్ణపుత్రైణ రణే హతశ్చేత్ప్రాణప్రతిష్ఠైవ తదా భవేన్నః ॥ ౪౦॥

తస్మాత్త్వమమృత్రిపురే జనానాం మానాపహం మన్మథపిరవర్యమ్ ।
ఉత్పాద్య రత్యా విధవాత్వదుఃఖమపాకురు వ్యాకులకున్తలాయాః ॥ ౪౧॥

ఏషా త్వనాథా భవతిం ప్రపన్నా భర్తృప్రణాశేన కృశాఙ్గయష్టిః ।
సమస్కరోతి త్రిపురాభిధానే తదత్ర కారుణ్యకలాం విధేహి ॥ ౪౨॥

హయగ్రీవ ఉవాచ ।

ఇతి స్తుత్వా మహేశానీ బ్రహ్మాద్యా విబుధోత్తమాః ।
తాం రతిం దర్శయమాసుర్మలినాం శోకకర్శితామ్ ॥ ౪3॥

సా పర్యశ్రుముఖీ కీర్ణకున్తలా ధూలిధూసరా ।
ననామ జగదమాప్నో వై వైధవ్యత్యక్తభూషణా ॥ ౪౪॥

అథ తద్దర్శనోత్పన్నకారుణ్యా పరమేశ్వరీ ।
తతః కటాక్షాదుత్పన్నః స్మయమానముఖామ్బుజః ॥ ౪౫॥

పూర్వదేహాధికరుచిర్మన్మథో మదమేదురః ।
ద్విభుజః సర్వభూషాఢ్యః పుష్పేషుః పుష్పకారుకః ॥ ౪౬॥

ఆనన్దయస్కటాక్షేణ పూర్వజన్మప్రియాం రతిమ్ ।
అథ సాపి రతిర్దేవీ మహత్యానన్దసాగరే ।
మజ్జిన్తీ నిజభర్తారమవరోక్య ముదం గతా ॥ ౪౭॥

ఆనన్దితాన్తరాత్మానౌ భక్తినిర్భరమానసౌ ।
జ్ఞాత్వాథ తౌ మహారాజ్ఞీ మన్దస్మితముఖామ్బుజా ।
న్రీడానతాం రతిం ప్రేక్ష్య శ్యామలమిదమబ్రవీత్ ॥ ౪౮॥

శ్యామలే స్నాపయిత్యైనాం వస్త్రకాఙ్ఘ్రిదిభూషణైః ।
అలక్ష్మిత్య యథాపూర్వం శీఘ్రమాసీయతామిహ ॥ ౪౯॥

తదాజ్ఞాం శిరసా ధృత్వా శ్యామా సర్వం తథాకరోత ।
బ్రహ్మార్షీభిర్వసిష్ఠాద్వైర్వైవాహి కవిధానతః ॥ ౫౦॥

కారయామాస దమ్పత్యోః పాణిగ్రహణమజ్గలమ్ |
 అస్పరోభిశ్చ సర్వాభిర్బృత్యగీతాదినంయుతమ్ || ౫౧ ||
 ఏతద్ధృష్ట్యా మహేన్ద్రా ద్యా ఋషయశ్చ తపోధనాః |
 సాధుసాధ్యితి శంసన్తస్తుష్టువుర్లలితామ్బికామ్ || ౫౨ ||
 పుష్పవృష్టిం విముఞ్చన్తః సర్వే సన్తష్టమానసాః |
 బభూవుస్తౌ మహాభక్త్యా ప్రణమ్య లలితేశ్వరీమ్ || ౫౩ ||
 తత్పార్శ్వే తు సమాగత్య బద్ధాఞ్జలిపుటౌ స్థితౌ |
 అథ కన్దర్పవీరోఽపి నమస్కృత్య మహేశ్వరీమ్ |
 వ్యఞ్జాపయదిదం వాక్యం భక్తినిర్భరమానసః || ౫౪ ||
 యద్దగ్ధమీశనేత్రేణ వపుర్మే లలితామ్బికే |
 తత్త్వదీయకటాక్షస్య ప్రసాదాత్పునరాగతమ్ || ౫౫ ||
 తవ పుత్రోఽస్మి దాసోఽస్మి క్వాపి కృత్యే నియుజ్జ్వ మమ్ |
 ఇత్యుక్తా పరమేశానీ తమాహ మకరధ్వజమ్ || ౫౬ ||
 శ్రీదేవ్యవాచ |
 వత్సాగచ్ఛ మనోజన్మన్న భయం తవ విద్యతే |
 మత్ప్రసాదాఞ్జగత్సర్వం మోహయావ్యాహతాశుగ || ౫౭ ||
 తద్బాణపాతనాఞ్జాతదైర్యవిప్లవ ఈశ్వరః |
 పర్వతస్య సుతాం గౌరీం పరిణేష్యతి సత్వరమ్ || ౫౮ ||
 సహస్రకోటయః కామా మత్ప్రసాదాత్త్వదుద్భవాః |
 సర్వేషాం దేహమావిశ్య దాస్యన్తి రతిముత్తమామ్ || ౫౯ ||
 మత్ప్రసాదేన వైరాగ్యాత్సజ్కుద్ధోఽపి స ఈశ్వరః |
 దేహదాహం విధాతుం తే న సమర్థో భవిష్యతి || ౬౦ ||
 అదృశ్యమూర్తిః సర్వేషాం ప్రాణినాం భవమోహనః |
 స్వభార్యావిరహాశక్తీ దేహస్యార్థం ప్రదాస్యతి |
 ప్రయాతోఽసౌ కాతరాత్మా త్వద్బాణాహతమానసః || ౬౧ ||
 అద్య ప్రభృతి కన్దర్ప మత్ప్రసాదాన్మహీయసః |
 త్వన్నిన్దాం యే కరిష్యన్తి త్వయి వా విముఖాశయాః |
 అవశ్యం క్లిబతైవ స్యాత్తేషాం జన్మనిజన్మని || ౬౨ ||

యే పాపిష్ఠా దురాత్మానో మద్భక్తద్రో హిణశ్చ హి ।
 తానగమ్యాసు నారీషు పాతయిత్వా వినాశయ ॥ ౬౩॥
 యేషాం మదీయ పూజాసు మద్భక్తేష్వాదృతం మనః ।
 తేషాం కామసుఖం సర్వం సమ్పాదయ సమీప్సితమ్ ॥ ౬౪॥
 ఇతి శ్రీలలితాదేవ్యా కృతాజ్ఞావచనం స్మరః ।
 తథేతి శిరసా బిభృత్సాజ్ఞులిర్నిర్యయా తతః ॥ ౬౫॥
 తస్యానజస్య సర్వేభ్యో రోమకూపేభ్య ఉత్థితాః ।
 బహవః శోభనాకారా మదనా విశ్వమోహనాః ॥ ౬౬॥
 తైర్విమోహ్య సమస్తం చ జగచ్ఛక్రం మనోభవః ।
 పునః స్థాణ్వాశ్రమం ప్రాప చన్ద్రమాలేర్జిగీషయా ॥ ౬౭॥
 వసన్తేన చ మిత్రేణ సేనాన్యా శీతరోచిషా ।
 రాగేణ పీతమర్దేన మన్దానిలరయేణ చ ॥ ౬౮॥
 పుంస్కోకిలగలత్వాసనకాహలీభిశ్చ సంయుతః ।
 శ్శృంగారపీరసమ్పన్నో రత్యాలిజ్జీతవిగ్రహః ॥ ౬౯॥
 జైత్ర శరాసనం ధున్వన్ప్రవీరాణాం పురోగమః ।
 మదనారేరభిముఖం ప్రాప్య నిభయ ఆస్థితః ॥ ౭౦॥
 తపోనిష్ఠం చన్ద్రచూడం తాడయామాస సాయకైః ।
 అథ కన్దర్పబాణౌఘైస్తాడితశ్చన్ద్రశేఖరః ।
 దూరీచకార వైరాగ్యం తపస్తత్యాజ దుష్కరమ్ ॥ ౭౧॥
 నియమానఖిలాంస్త్యక్త్వా త్యక్తధైర్యః శివః కృతః ।
 తామేవ పార్వతీం ధ్యాత్వా భూయోభూయః స్మరాతురః ॥ ౭౨॥
 నిశశ్వాస వహజ్జ్వర్యః పాణ్డురం గణ్ణమణ్ణలమ్ ।
 బాష్పాయమాణో విరహీ సన్తప్తో ధైర్యవిప్లవాత్ ।
 భూయోభూయో గిరిసుతాం పూర్వదృష్టామనుస్మరన్ ॥ ౭౩॥
 అనజ్జబాణదహనైస్తప్యమానస్య శూలినః ।
 న చన్ద్రరోఖా నో గజ్ఞా దేహతాపచ్ఛిదేభవత్ ॥ ౭౪॥
 నన్దిభృగ్గిమహాకాలప్రముఖైర్గణమణ్ణలైః ।
 ఆహృతే పుష్పశయనే విలులోత ముహుర్ముహుః ॥ ౭౫॥

నన్దినో హస్తమాలమ్భ్య పుష్పతల్పాన్తరాత్పునః |
 పుష్పతల్పాన్తరం గత్వా వ్యచేష్టత ముహుర్ముహుః || ౭౬ ||
 న పుష్పశయనేనేన్ద్రఖణ్ణనిర్గలితామృతే |
 న హిమానీపయసి వా నివృత్తస్తద్వపుర్వరః || ౭౭ ||
 స తనేరతనుజ్వాలాం శమయిష్యన్మృహుర్ముహుః |
 శిలీభూతాన్త్వామపయః పట్టానధ్యవసచ్చివః |
 భూయః శైలసుతారూపం చిత్రపట్టే నఖైర్లిఖత్ || ౭౮ ||
 తదాలోకనతోఽదూరమనఙ్కార్తిమవర్ధయత్ |
 తామాలిఖ్య స్త్రీయా నమ్రాం వీక్షమాణాం కటాక్షతః || ౭౯ ||
 తచ్చిత్రపట్టమక్లేషు రోమహర్షేషు చాక్షిపత్ |
 చిన్తాసజ్జేన మహతా మహత్యా రతిసమ్పదా |
 భూయసా స్మరతాపేన వివ్యథే విషమేక్షణః || ౮౦ ||
 తామేవ సర్వతః పశ్యంస్తస్యామేవ మనో దిశన్ |
 తయైవ సంల్లపన్సార్ధమున్మాదేనోపపన్నయా || ౮౧ ||
 తన్మాత్రభూతహృదయస్తచ్చిత్తస్తత్పరాయణః |
 తత్కథాసుధయా నీతసమస్తరజనీదినః || ౮౨ ||
 తచ్చీలవర్ణనరతస్తద్రూపాలోకనోత్సుకః |
 తచ్చారుభోగసజ్కల్పమాలాకరసుమాలికః |
 తన్మయత్వమనుప్రాప్తస్తతాపాతితరాం శివః || ౮౩ ||
 ఇమాం మనోభవ రుజుమచికిత్స్యాం స ధూర్జటిః |
 అవలోక్య వివాహాయ భృశముద్యమవానభూత్ || ౮౪ ||
 ఇత్థం విమోహ్య తం దేవం కన్దర్పో లలితాఙ్జయా |
 అథ తాం పర్వతసుతామాశుగైరభ్యతాపయత్ || ౮౫ ||
 ప్రభూతవిరహాఙ్జాలామల్నిః శ్వసితానల్లైః |
 శుష్యమాణాధరదలో భృశం పాణ్ణుకపోలభూః || ౮౬ ||
 నాహారే వా న శయనే న స్వాపే ధృతిమిచ్ఛతి |
 సఖీసహస్రైః సిషిచే నిత్యం శీతోపచారకైః || ౮౭ ||
 పునఃపునస్తప్యమానా పునరేవ చ విహ్వలా |

న జగమ రుజాశాన్తి మన్మథాగ్నేర్మహీయసః ॥ ౮౮ ॥
 న నిద్రాం పార్వతీ భేజే విరహాణోపతాపితా ।
 స్వతనోస్తాపనేనాసౌ పితుః ఖేదమవర్ధయత్ ॥ ౮౯ ॥
 అప్రతీకారపురుషం విరహం దుహితుః శివే ।
 అవలోక్య స శైలేన్ద్రో మహాదుఃఖమవాప్తవాన్ ॥ ౯౦ ॥
 భద్రే త్వం తపసా దేవం తోషయిత్వా మహేశ్వరమ్ ।
 భారతారం తం సమృచ్ఛేతి పిత్రా సమ్ప్రేరితాథ సా ॥ ౯౧ ॥
 హిమవచ్చైలశిఖరే గౌరీశిఖరనామని ।
 వకార పతిలాభాయ పార్వతీ దుష్కరం తపః ॥ ౯౨ ॥
 శిశిరేషు జలావాసా గ్రీష్మే దహనమధ్యగా ।
 అర్క నివిష్టదృష్టిశ్చ సుఘోరం తప ఆస్థితా ॥ ౯౩ ॥
 తేనైవ తపసా తుష్టః సాన్నిధ్యం దత్తవాఞ్శ్చివః ।
 అఙ్గీచకార తాం భార్యాం వైవాహికవిధానతః ॥ ౯౪ ॥
 అథాద్రి పతినా దత్తాం తనయాం నలినేక్షణామ్ ।
 సప్తర్షిద్వారతః పూర్వం ప్రార్థితాముదవోధ సః ॥ ౯౫ ॥
 తయా చ రమమాణోఽసౌ బహుకాలం మహేశ్వరః ।
 ఓషధీప్రస్థనగరే శ్వశురస్య గృహేఽవసత్ ॥ ౯౬ ॥
 పునః కైలాసమాగత్య సమస్తైః ప్రమథైః సహ ।
 పార్వతీమానినాయాద్రి నాథస్య ప్రీతిమావహత్ ॥ ౯౭ ॥
 రమమాణస్తయా సార్థం కైలాసే మన్దరే తథా ।
 విన్ధ్యాద్రౌ హేమశైలే చ మలయే పారియాత్రకే ॥ ౯౮ ॥
 నానావిధేషు స్థానేషు రతిం ప్రాప మహేశ్వరః ।
 అథ తస్యాం ససర్ణోగ్రం వీర్యం సా సోఢుమక్షమా ॥ ౯౯ ॥
 భువ్యత్యజత్సాపి వహ్నౌ కృత్తికాసు స చాక్షిపత్ ।
 తాశ్చ గఙ్గాజలేఽముఞ్చన్నా చైవ శరకాననే ॥ ౧౦౦ ॥
 తత్రోద్భూతో మహావీరో మహాసేనః షడాననః ।
 గఙ్గాయాశాన్తికం సీతో ధూర్జటిర్వృద్ధిమాగమత్ ॥ ౧౦౧ ॥

స వర్ణమానో దివనేదివనే తీవ్రవిక్రమః ।

శిక్షితో నిజతాతేన సర్వా విద్యా అవాప్తవాన్ ॥ ౧౦౨॥

అథ తాతకృతానుజ్ఞః సురస్సైన్యపతిర్భవన్ ।

తారకం మారయామాస సమస్తైః సహ దానవైః ॥ ౧౦౩॥

తతస్తారకదైత్యేన్ద్రవధసన్తోషశాలినా ।

శక్రేణ దత్తాం స గుహో దేవసేనాముపానయత్ ॥ ౧౦౪॥

సా శక్రతనయా దేవసేనా నామ యశస్విసీ ।

ఆసాద్య రమణం స్కన్దమానన్దం మృశమాదధౌ ॥ ౧౦౫॥

ఇత్థం సమ్మోహితాశేషవిశ్వచక్రో మనోభవః ।

దేవకార్యం సుసమ్పాద్య జగామ శ్రీపురం పునః ॥ ౧౦౬॥

యత్ర శ్రీనగరే పుణ్యే లలితా పరమేశ్వరీ ।

వర్తతే జగతామృద్ధ్యై తత్ర తాం సేవితుం యయా ॥ ౧౦౭॥

ఇతి శ్రీబ్రహ్మాంధమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే మదనపునర్భవో నామ త్రింశోఽధ్యాయః ॥ ౩౦॥

అథ సప్తకణ్ఠ్య మతఙ్గకన్యాప్రాదుర్భావో నామైకత్రింశోఽధ్యాయః ॥ ౩౧॥

అగస్త్య ఉవాచ ।

కిమిదం శ్రీపురం నామ కేన రూపేణ వర్తతే ।

కేన వానిర్మితం పూర్వ తత్సర్వం మే నివదయ ॥ ౧॥

కియత్ప్రమాణం కిం వర్ణం కథయస్వ మమ ప్రభో ।

త్వమేవ సర్వసన్దేహపఙ్క్తిశోషణభాస్కరః ॥ ౨॥

హయగ్రీవ ఉవాచ ।

యథా చక్రరథం ప్రాప్య పూర్వోక్తైర్లక్షణైర్మృతమ్ ।

మహాయాగానలోత్పన్నా లలితా పరమేశ్వరీ ॥ ౩॥

కృత్వా వైవాహికీం లీలాం బ్రహ్మద్వైః ప్రార్థితా పునః ।

వ్యజేష్ట భణ్ణనామానమసురం లోకకణ్ఠకమ్ ॥ ౪॥

తదా దేవా మహేన్ద్రా ద్యాః సన్తోషం బహు భేజిరే ।

అథ కామేశ్వరస్యాపి లలితాయాశ్చ శోభనమ్ ।

నిత్యోపభోగసర్వార్థం మన్దిరం కర్తుముత్సుకాః ॥ ౫ ॥
 కుమారా లలితాదేవ్యా బ్రహ్మవిష్ణుమహేశ్వరాః ।
 వర్ధకిం విశ్వకర్మాణం సురాణాం శిల్పకోవిదమ్ ॥ ౬ ॥
 ఆసురాణాం శిల్పనం చ మయం మాయావిచక్షణమ్ ।
 ఆహూయ కృతసత్కారానూచిరే లలితాజ్ఞయా ॥ ౭ ॥
 అధికారిపురుషా ఊచుః ।
 భో విశ్వకర్మఞ్చిల్పజ్ఞు భోభో మయ మహోదయ ।
 భవంతై సర్వశాస్త్రజ్ఞౌ ఘటనామార్గకో విదౌ ॥ ౮ ॥
 సజ్కుల్పమాత్రేణ మహాశిల్పకల్పవిశారదౌ ।
 యువాభ్యాం లలితాదేవ్యా నిత్యజ్ఞానమహోదధేః ॥ ౯ ॥
 షోడశీక్షేత్రమధ్యేషు తక్షేత్రసమసజ్జ్యయా ।
 కర్తవ్యా శ్రీనగర్యో హి నానారత్నైరలజ్కృతాః ॥ ౧౦ ॥
 యత్ర షోడశథా భిన్నా లలితా పరమేశ్వరీ ।
 విశ్వత్రాణాయ సతతం నివాసం రచయిష్యతి ॥ ౧౧ ॥
 ఆస్మాకం హి ప్రియమిదం మరుతామపి చ ప్రియమ్ ।
 సర్వలోకప్రియం చైతత్తన్నామ్నైవ విరచ్యతామ్ ॥ ౧౨ ॥
 ఇతి కారణదేవానాం వచనం సునిశమ్య తౌ ।
 విశ్వకర్మమయా నత్వా వ్యభాషేతాం తథాస్త్వీతి ॥ ౧౩ ॥
 పునర్నత్వా పృష్టవంతౌ తౌ తాన్కారణ పూరుషాన్ ।
 కేషు క్షేత్రేషు కర్తవ్యాః శ్రీనగర్యో మహోదయాః ॥ ౧౪ ॥
 బ్రహ్మద్వ్యాః పరిపృష్టాస్తే ప్రోచుస్తౌ శిల్పినౌ పునః ।
 క్షేత్రాణాం ప్రవిభాగం తు కల్పయంతౌ యథోచితమ్ ॥ ౧౫ ॥
 కారణపురుషా ఊచుః ।
 ప్రథమం మేరుప్యప్తే తు నిషధే చ మహీధరే ।
 హేమకూటే హిమగిరౌ పఞ్చమే గన్ధమాదనే ॥ ౧౬ ॥
 నీలే మేషే చ శ్చృణ్గారే మహేన్ద్రే చ మహాగిరౌ ।
 క్షేత్రాణి హి నవైతాని భౌమాని విదితాన్యథ ॥ ౧౭ ॥

ఔదకాని తు సపైవ ప్రోక్తాన్యఖిల సిన్ధుషు ।
 లవణోఽబ్ధీక్షుసారాభిః సురాభిర్భృతసాగరః ॥ ౧౮॥
 దధిసిన్ధుః క్షీరసిన్ధుర్జలసిన్ధుశ్చ సప్తమః ।
 పూర్వోక్తా నవ తైతేన్ద్రాః పశ్చాత్సప్త చ సిన్ధవః ॥ ౧౯॥
 ఆహృత్య షోడశ క్షేత్రాణ్యమ్బాశ్రీపురకృష్టయే ।
 యేషు దివ్యాని వేశ్మాని లలితాయా మహాజనః ।
 సృజతం దివ్యఘటనాపణ్ణితౌ శిల్పినౌ యువామ్ ॥ ౨౦॥
 యేషు క్షేత్రేషు కృప్తాని ఘ్నన్త్యా దేవ్యా మహాసురాన్ ।
 నామాని నిత్యానామ్నైవ ప్రథితాని న సంశయః ॥ ౨౧॥
 సా హి నిత్యాస్వరూపేణ కాలవ్యాప్తికరీ పరా ।
 సర్వం కలయతే దేవీ కలనాఙ్కృతయా జగత్ ॥ ౨౨॥
 నిత్యానాం చ మహారాజ్ఞీ నిత్యా యత్ర న తద్భిదా ।
 ఆతస్తదీయనామ్నా తు సనామా ప్రథితా పురా ॥ ౨౩॥
 కామేశ్వరీపురీ చైవ భగమాలాపురీ తథా ।
 నిత్యక్లిన్తాపురీత్యాదినామాని ప్రథితాన్యలమ్ ॥ ౨౪॥
 అతో నామాని వర్ణన యోగ్యే పుణ్యతమే దినే ।
 మహాశిల్పప్రకారేణ పురీం రచయతాం శుభామ్ ॥ ౨౫॥
 ఇతి కారణకృత్యేన్ద్రైర్భ్రహ్మవిష్ణుమహేశ్వరైః ।
 ప్రోక్తా తా శ్రీపురీస్థేషు తేషు క్షేత్రేషు చక్రతుః ॥ ౨౬॥
 అథ శ్రీపురవిస్తారం పురాధిష్ఠాత్పదేవతాః ।
 కథయామ్యహమాధార్య లోపాముద్రా పతే శ్శృణు ॥ ౨౭॥
 యో మేరురఖిలాధారస్తుఙ్గశ్చానన్తయోజనః ।
 చతుర్దశజగచ్ఛక్రసమ్ప్రోతనిజవిగ్రహాః ॥ ౨౮॥
 తస్య చత్వారి శ్శృంఖ్లాణి శక్రనైర్వృతవాయుషు ।
 మధ్యస్థలేషు జాతాని ప్రోచ్ఛాయస్తేషు కథ్యతే ॥ ౨౯॥
 పూర్వోక్తశ్శృంఖ్లత్రితయం శతయోజనమున్నతమ్ ।
 శతయోజనవిస్తారం తేషు లోకాస్తయో మతాః ॥ ౩౦॥

బ్రహ్మలోకో విష్ణులోకః శివలోకస్తథైవ చ ।
 ఏతేషాం గృహవిన్యాసాన్వక్ష్యామ్యవసరాంతరే ॥ ౩౧॥
 మధ్యే స్థితస్య శృంగస్య విస్తారం చోచ్ఛ్రయం శృణు ।
 చతుఃశతం యోజనానాముచ్ఛ్రితం విస్తృతం తథా ॥ ౩౨॥
 తత్రైవ శృంజే మహతి శిల్పిభ్యాం శ్రీపురం కృతమ్ ।
 చతుఃశతం యోజనానాం విస్తృత కుమ్భసమ్భవ ॥ ౩౩॥
 తత్రాయం ప్రవిభాగస్తే ప్రవివిచ్య ప్రదర్శ్యస్తే ।
 ప్రాకారః ప్రథమః ప్రోక్షః కాలాయసవినిర్మితః ॥ ౩౪॥
 పట్టశాధికసాహస్రయోజనాయతవేష్టనః ।
 చతుర్దిక్షు ద్వార్యుతశ్చ చతుర్శ్యజనముచ్ఛ్రితః ॥ ౩౫॥
 శాలమూలపరీణాహో యోజనాయుతమబ్ధిప ।
 శాలాగ్రస్య తు గవ్యూతేర్నద్ధవతాయనం పృథక్ ॥ ౩౬॥
 శాలద్వారస్య చొన్నత్యమేకయోజనమాశ్రితమ్ ।
 ద్వారేద్వారే కపాటే ద్వే గవ్యూత్యర్థప్రవిస్తరే ॥ ౩౭॥
 ఏకయోజనమున్నద్ధే కాలాయస వినిర్మితే ।
 ఉభయోరర్గలా చేత్థమర్ధక్రోశసమాయతా ॥ ౩౮॥
 ఏవం చతుర్షు ద్వారేషు సదృశం పరికీర్తితమ్ ।
 గోపురస్య తు సంస్థానం కథయే కుమ్భసమ్భవ ॥ ౩౯॥
 పూర్వోక్షస్య తు శాలస్య మూలే యోజనసమ్మితే ।
 పార్శ్వద్వయే యోజనే ద్వే ద్వే సమాదాయ నిర్మితే ॥ ౪౦॥
 విస్తారమపి తావంతం సమ్ప్రాప్తం ద్వారగర్భితమ్ ।
 పార్శ్వద్వయం యోజనే ద్వే మధ్యే శాలస్య యోజనమ్ ॥ ౪౧॥
 మేలయిత్వా పఞ్చ మునే యోజనాని ప్రమాణతః ।
 పార్శ్వద్వయేన సార్ధేన క్రోశయుగ్మేన సంయుతమ్ ॥ ౪౨॥
 మేలయిత్వా పఞ్చసంఖ్యాయోజనాన్యాయతస్తథా ।
 ఏవం ప్రాకారతస్తత్ర గోపురం రచితం మునే ॥ ౪౩॥
 తస్మాద్గోపురమూలస్య వేష్టో వింశతియోజనః ।

ఉపర్యుపరి వేష్టస్య హ్రాస ఏవ ప్రకీర్త్యతే || ౪౪ ||
 గోపురస్యోన్నతిః ప్రోక్తా పఞ్చవింశతియోజనా |
 యోజనేయోజనే ద్వారం సకపాటం మనోహరమ్ || ౪౫ ||
 భూమికాశ్చాపి తావన్వోయథోర్ధ్వం హ్రాససంయుతాః |
 గోపురాగ్రస్య నిస్తారో యోజనం హి సమాశ్రితః || ౪౬ ||
 ఆయామోఽపి చ తావాన్వై తత్ర త్రిముకుటం స్మృతమ్ |
 ముకుటస్య తు విస్తారః క్రోశమానో ఘటోద్భవ || ౪౭ ||
 క్రోశద్వయం సమున్నద్ధం హ్రాసం గోపురవన్మునే |
 ముకుటస్యాన్తరే క్షోణీ క్రోశార్ధేన చ సమ్మితా || ౪౮ ||
 ముకుటం పశ్చిమే ప్రాచ్యాం దక్షిణే ద్వారగోపురే |
 దక్షిణోత్తరస్తు ముకుటాః పశ్చిమద్వారగోపురే || ౪౯ ||
 దక్షిణద్వారవత్ప్రోక్తా ఉత్తరద్వాఃకిరీటికాః |
 పశ్చిమద్వారవత్పూర్వద్వారే ముకుటకల్పనా || ౫౦ ||
 కాలాయసాఖ్యశాలస్యాన్తరే మారుతయోజనే |
 అన్తరే కాన్యశాలస్య పూర్వవద్గోపురోఽన్వితః || ౫౧ ||
 శాలమూలప్రమాణం చ పూర్వవత్పరికీర్తితమ్ |
 కాన్యశాలోఽపి పూర్వాదిదిక్షు ద్వారసమన్వితః || ౫౨ ||
 ద్వారేద్వారే గోపురాణి పర్వలక్షణభాజ్ఞా చ |
 కాలాయసస్య కాన్యస్య యోఽన్తరైశః సమన్వితః || ౫౩ ||
 నానావృక్షమహోద్యానం తతోప్రోక్తం కుమ్భసమ్భవ |
 ఉద్భిజ్జాద్యం యావదస్తి తత్సర్వం తత్ర వర్తతే || ౫౪ ||
 పరంసహస్రాన్తరవః సదాపుష్పాః సదాఫలాః |
 సదాపల్లవశోభాఢ్యాః సదా సౌరభసంజ్కులాః || ౫౫ ||
 చూతాః కంజ్కోలకా లోధ్రా బకులాః కర్ణికారకాః |
 శింశపాశ్చ శిరీషాశ్చ దేవదారునమేరవః || ౫౬ ||
 పున్నాగా నాగభద్రాశ్చ ముచుకున్దాశ్చ కట్ఫలాః |
 ఏలాలవజ్జాస్తక్కోలాస్తథా కర్పూరశాఖినః || ౫౭ ||

పీలవః కాకతుణ్ణ్యశ్చ శాలకాశ్చాసనాస్తథా ।
 కాఞ్చనారాశ్చ లకుచాః పనసా హిఙ్గలాస్తథా ॥ ౫౮॥
 పాటలాశ్చ ఫలిన్యశ్చ జటిలోఽ జఘనేఫలాః ।
 గణికాశ్చ కురణ్ణాశ్చ బన్ధజీవాశ్చ దాడిమాః ॥ ౫౯॥
 అశ్వకర్ణా హస్తికర్ణాశ్చామ్పేయాః కనకద్రుమాః ।
 యూథికాస్తాలపర్ణ్యశ్చ తులస్యశ్చ సదాఫలాః ॥ ౬౦॥
 తాలాస్తమాలహింతాలఖర్జూరాః శరబర్బురాః ।
 ఇక్షవః క్షీరిణ్యైవ శ్లేష్మాన్తకవిభీతకాః ॥ ౬౧॥
 హరీతక్యస్తవాకుప్పిష్పి ఘోణ్ణాల్యః స్వర్గపుష్పికాః ।
 భల్లాతకాశ్చ ఖదిరాః శాఖోటాశ్చన్దనద్రుమాః ॥ ౬౨॥
 కాలాగురుద్రుమాః కాలస్కన్ధాశ్చిఞ్చా వటాస్తథా ।
 ఉదుమ్బరార్జునాశ్వత్థాః శమీవృక్షా ద్రువాద్రుమాః ॥ ౬౩॥
 రువకాః కుటజాః సప్తపర్ణాశ్చ కృతమాలకాః ।
 కపిత్థాస్త్రిణ్ణీ చైవేత్యేవమాద్యాః సహస్రశః ॥ ౬౪॥
 నానా ఋతుసమావిష్టా దేవ్యాః శృఙ్గారహేతవః ।
 నానావృక్షమహోత్సేధా వర్తన్తే వరశాఖినః ॥ ౬౫॥
 కాన్యశాలస్యాన్తరాలే సప్తయోజనదూరతః ।
 చతురస్రస్రామ్రశాలః సిన్ధుయోజనమున్నతః ॥ ౬౬॥
 అనయోరన్తరక్షోణీ ప్రోక్తా కల్పకవాటికా ।
 కర్పూరగన్ధిభిశ్చారురత్పబీజసమన్వితైః ॥ ౬౭॥
 కాఞ్చనత్వక్కురుచిరైః ఫలైస్తైః ఫలితా ద్రుమాః ।
 పీతామ్బరాణి దివ్యాని ప్రవాలాన్యేవ శాఖిషు ॥ ౬౮॥
 అమృతం స్యాన్మధురసః పుష్పాణి చ విభూషణమ్ ।
 ఈదృశా వహవస్తత్ర కల్పవృక్షాః ప్రకీర్తితాః ॥ ౬౯॥
 ఏషా కక్షా ద్వితీయా స్యాన్కల్పవాపీతి నామతః ।
 తామ్రశాలస్యాన్తరాలే నాగశాలః ప్రకీర్తితః ॥ ౭౦॥
 అనయోరుభయోస్త్రిర్కగ్దేశః స్యాత్సప్తయోజనః ।
 తత్ర సన్తానవాటి స్యాన్కల్పవాపీసమాకృతిః ॥ ౭౧॥

తయోర్మధ్యే మహీ ప్రోక్తా హరిచన్దనవాటికా ।
 కల్పవాటీసమాకారా ఫలపుష్పసమాకులా ॥ ౭౨ ॥
 ఏషు సర్వేషు శాలేషు పూర్వవద్ధ్వారకల్పనమ్ ।
 పూర్వవద్ధోపురాణాం చ ముకుటానాం చ కల్పనమ్ ॥ ౭౩ ॥
 గోపురద్వారకల్పం చ ద్వారే ద్వారే చ సమ్మితిః ।
 ఆరకూటస్యాన్తరాలే సప్తయోజనదూరతః ॥ ౭౪ ॥
 పంచులోహమయః శాలః పూర్వశాలసమాకృతిః ।
 తయోర్మధ్యే మహీ ప్రోక్తా మన్దారద్రుమవాటికా ॥ ౭౫ ॥
 పంచులోహస్యాన్తరాలే సప్తయోజనదూరతః ।
 రౌప్యశాలస్తు సమ్ప్రోక్తః పూర్వోక్తైర్లక్షణైర్యుతః ॥ ౭౬ ॥
 తయోర్మధ్యమహీ ప్రోక్తా పారిజాతద్రువాటికా ।
 దివ్యామోదసుసమ్పూర్ణా ఫలపుష్పభరోజ్జ్వలా ॥ ౭౭ ॥
 రౌప్యశాలస్యాన్తరాలే సప్తయోజనవిస్తరః ।
 హేమశాలః ప్రకథితః పూర్వవద్ధ్వారశోభితః ॥ ౭౮ ॥
 తయోర్మధ్యే మహీప్రోక్తా కదంబుతరువాటికా ।
 తత్ర దివ్యా నీపవృక్షా యోజనద్వయమున్నతాః ॥ ౭౯ ॥
 సదైవ మదిరాస్పన్దా మేదురప్రసవోజ్జ్వలాః ।
 యేభ్యః కాదమ్బురీ నామ యోగినీ భోగదాయినీ ॥ ౮౦ ॥
 విశిష్టా మదిరోద్యానా మన్త్రిణ్యాః సతతం ప్రియా ।
 తే నీపవృక్షాః సుచ్ఛాయాః పత్రలాః పల్లవాకులాః ।
 ఆమోదలోలభృక్గాలీర్ముక్తాః పూరితోదరాః ॥ ౮౧ ॥
 తత్రైవ మన్త్రిణీనాథాయా మన్దిరం సుమనోహరమ్ ।
 కదంబువనవాట్యాస్తు విదిక్షు జ్వలనాదీతః ॥ ౮౨ ॥
 చత్వారి మన్దిరాణ్యుచ్చైః కల్పితాన్యాదిశిల్పినా ।
 పక్షైకస్య తు గేహస్య విస్తారః పంచయోజనః ॥ ౮౩ ॥
 పంచయోజనమాయామః సప్తావరణతః స్థితిః ।
 ఏవమన్యవిదిక్షు స్యుస్సర్వత్ర ప్రియకద్రుమాః ।

నివాసనగరీ సేయం శ్యామాయాః పరికీర్తితా ॥ ౮౪ ॥

సేనార్థం నగరీ త్వన్యా మహాపద్మాటవీస్థలే ।
యదత్త్రైవ గృహం తస్యా బహుయోజనదూరతః ॥ ౮౫ ॥

శ్రీదేవ్యా నిత్యసేవా తు మత్రింణ్యా న ఘటిష్యతే ।
అతశ్చిన్తామణిగృహోపాస్తేఽపి భవనం కృతమ్ ।
తస్యాః శ్రీమన్తనాథాయాః సురత్వష్ట్రా మయేన చ ॥ ౮౬ ॥

శ్రీపురే మన్త్రేణీ దేవ్యా మన్దిరస్య గుణాన్పహున్ ।
వర్ణయిష్యతి కో నామ యో ద్విజిహ్వోసహస్రవాన్ ॥ ౮౭ ॥

కాదమ్బరీమదాతామ్రనయనాః కలవీణయా ।
గాయన్త్యస్తత్ర ఖేలన్తి మాన్యమాతఙ్గకన్యకాః ॥ ౮౮ ॥

అగస్త్య ఉవాచ ।
మాతఙ్గో నామ కః ప్రోక్తస్తస్య కన్యాః కథం చ తాః ।
సేవన్తే మన్త్రిణీనాథాం సదా మధుమదాలసాః ॥ ౮౯ ॥

హయగ్రీవ ఉవాచ ।
మతఙ్గో నామ తపసామేకరాశిస్తపోధనః ।
మహాప్రభావసమ్పన్నో జగత్సర్జనలమ్పటః ॥ ౯౦ ॥

తపఃశక్త్యాత్తధీయా చ సర్వత్రాజ్ఞాప్రవర్తకః ।
తస్య పుత్రస్తు మాతఙ్గో ముద్రిణీం మన్త్రినాయికామ్ ॥ ౯౧ ॥

ఘోరైస్తపోభిరత్యర్థం పూరయామాస ధీరధీః ।
మతఙ్గమునిపుత్రేణ సుచిరం సముపాసితా ॥ ౯౨ ॥

మన్త్రిణీ కృతసాన్నిధ్యా వృణీష్య వరమిత్యశాత్ ।
సోఽపి సర్వమునిశ్రేష్ఠో మాతఙ్గస్తపసాం నిధిః ।
ఉవాచ తాం పురో దత్తసాన్నిధ్యాం శ్యామలామ్బికామ్ ॥ ౯౩ ॥

మాతఙ్గమహామునిరువాచ ।
దేవీ త్వత్స్మృతిమాత్రేణ సర్వాశ్చ మమ సిద్ధయః ।
జాతా ఏవాణీమద్యాస్తాః సర్వాశ్చాన్యా విభూతయః ॥ ౯౪ ॥

ప్రాపణీయన్న మే కిఞ్చిదస్త్యమ్భుభువనత్రయే ।
సర్వతః ప్రాప్తకాలస్య భవత్యాశ్చరితస్మృతేః ॥ ౯౫ ॥

అథాపి తవ సాన్నిధ్యమిదం నో నిష్ఫలం భవేత్ |
 ఏవం పరం ప్రార్థయేఽహం తం వరం పూరయామిష్టకే || ౯౬ ||
 పూర్వం హిమవతా సార్థం సౌహార్దం పరిహాసవాన్ |
 క్రీడామత్తేన చావాప్యైస్తత్ర తేన ప్రగల్భితమ్ || ౯౭ ||
 అహం గౌరీగురురితి శ్లాఘామాత్మని తేనివాన్ |
 తద్వాక్యం మమ వైవాభూద్యతస్తత్రాధికో గుణః || ౯౮ ||
 ఉభయోర్గుణసామ్యే తు మిత్రయోరధికే గుణే |
 ఏకస్య కారణాజ్ఞాతే తత్రాన్యస్య స్పృహా భవేత్ || ౯౯ ||
 గౌరీగురుత్వశ్లాఘార్థం ప్రాప్తకామోఽప్యహం తపః |
 కృతవాన్మన్మిణీనాథే తత్త్వం మత్తనయా భవ || ౧౦౦ ||
 యతో మన్నామవిఖ్యాతా భవిష్యసి న సంశయః |
 ఇత్యుక్తం వచనం శ్రుత్వా మాతఙ్గస్య మహామునేః |
 తథాస్త్వితీ తిరో ధత్త స చ ప్రీతోఽభవన్మునిః || ౧౦౧ ||
 మాతఙ్గస్య మహర్షేస్తు తస్య స్వప్నే తదా ముదా |
 తాపిచ్ఛమజ్ఞురీమేకాం దదౌ కర్ణావతంసతః || ౧౦౨ ||
 తత్స్వప్నస్య ప్రభావేణ మాతఙ్గస్య సధర్మిణీ |
 నామ్నా సిద్ధిమతీ గర్భే లఘుశ్యామామధారయత్ || ౧౦౩ ||
 తత ఏవ సముత్పన్నా మాతఙ్గీ తేన కీర్తితాః |
 లఘుశ్యామేతి సా ప్రోక్తా శ్యామా యన్మూలకన్దభూః || ౧౦౪ ||
 మాతఙ్గకన్యకా హృద్యాః కోటీనామపి కోటిశః |
 లఘుశ్యామా మహాశ్యామామాతఙ్గీ వృన్దసంయుతాః |
 అఙ్గశక్తిత్వమాపన్నాః సేవన్తే ప్రియకప్రియామ్ || ౧౦౫ ||
 ఇతి మాతఙ్గకన్యానాముత్పత్తిః కుమభసమభవ |
 కథితాః సప్తకణ్ణాశ్చ శాలా లోహాదినిర్మితాః || ౧౦౬ ||
 ఇతి శ్రీబ్రహ్మాణ్డమహాపురాణే ఉత్తరభాగే శ్రీలలితోపాఖ్యానే
 హయగ్రీవాగస్త్యసంవాదే సప్తకణ్ణా మతఙ్గకన్యాప్రాదుర్భావో
 నామైకత్రింశోఽధ్యాయః || ౩౧ ||

అథ ద్వాత్రింశోఽధ్యాయః ॥ ౩౨ ॥

(శ్రీనగరత్రిపురాసప్తకణ్ణపాలకదేవతాప్రకాశనకథనం నామ)

అగస్త్య ఉవాచ ।

లోహాదిసప్తశాలానాం రక్షకా ఏవ సన్ని వై ।

తన్నామకీర్తయ ప్రాజ్ఞ యేన మే సంశయచ్చిదా ॥ ౧ ॥

హయగ్రీవ ఉవాచ ।

నానావృక్షమహోద్యానే వర్తతే కుమ్భసమ్భవ ।

మహాకాలః సర్వలోకభక్షకః శ్యామవిగ్రహః ॥ ౨ ॥

శ్యామకళ్చుకధారీ చ మదారుణవిలోచనః ।

బ్రహ్మణ్ణవషకే పూర్ణం పిబన్విశ్వరసాయనమ్ ॥ ౩ ॥

మహాకాలీం ఘనశ్యామామనఙ్గాద్రార్మపాఙ్గాయన్ ।

సింహాసనే సమాసీనః కల్పాన్వే కలనాత్మకే ॥ ౪ ॥

లలితాధ్యానసమ్పన్నో లలితాపూజనోత్సుకః ।

వితన్వల్లలితాభక్తేః స్వాయుషో దీర్ఘదీర్ఘతామ్ ।

కాలమృత్యుప్రముఖ్యైశ్చ కింకరైరపి నేవితః ॥ ౫ ॥

మహాకాలీమహాకాలౌ లలితాఙ్గాప్రవర్తకౌ ।

విశ్వం కలయతః కృత్స్నం ప్రథమేఽధ్వని వాసినౌ ॥ ౬ ॥

కాలచక్రం మతఙ్గస్య తస్యైవాసనతాం గతామ్ ।

చతురావరణోపేతం మధ్యే బిన్దుమనోహరమ్ ॥ ౭ ॥

త్రికోణం పఞ్చకోణం చ షోడశచ్ఛదపఙ్కజమ్ ।

అష్టారపఙ్కజం చైవం మహాకాలస్తు మధ్యగః ॥ ౮ ॥

త్రికోణే తు మహాకాల్యా మహాసన్ధ్యా మహానిశా ।

ఏతాస్త్రిస్తో మహాదేవ్యో మహాకాలస్య శక్తయః ॥ ౯ ॥

తత్రైవ పఞ్చకోణాగ్రే ప్రత్యూషశ్చ పితృప్రసూః ।

ప్రాహ్లాపరాహ్లామధ్యాహ్నాః పఞ్చ కాలస్య శక్తయః ॥ ౧౦ ॥

అథ షోడశపత్రాబ్జే స్థితా శక్తీర్మునే శ్చృణు ।

దిసమిశ్రా తమిస్తా చ జ్యోత్స్ని చైవ తు పక్షిణీ ॥ ౧౧ ॥

ప్రదోషా చ నిశీథా చ ప్రహరా పూర్ణిమాపి చ ।

రాకా చానుమతిశ్చైవ తథైవామావస్యికా పునః || ౧౨||

సినీవాలీ కుహూర్భద్రా ఉపరాగా చ షోడశీ |

ఏతా షోడశమాత్రస్థాః శక్తయః షోడశ స్మృతాః || ౧౩||

కలా కాష్ఠా నిమేషాశ్చ క్షణాశ్చైవ లవాస్తుటిః |

ముహూర్తాః కుతపా హోరా శుక్లపక్షస్తథైవ చ || ౧౪||

కృష్ణపక్షాయనాశ్చైవ విషువా చ త్రయోదశీ |

సంవత్సరా చ పరివత్సరేడావత్సరాపి చ || ౧౫||

ఏతాః షోడశ పత్రాబ్జవాసిన్యః శక్తయః స్మృతాః |

ఇద్వత్సరా తతశ్చేచ్ఛవత్సరావత్సరేఽపి చ || ౧౬||

తిథిర్వారాంశ్చ నక్షత్రం యోగాశ్చ కరణాని చ |

ఏతాస్తు శక్తయో నాగపత్రామ్భోరుహసంస్థితాః || ౧౭||

కలిః కల్పా చ కలనా కాలీ చేతి చతుష్టయమ్ |

ద్వారపాలకతాం ప్రాప్తం కాలచక్రస్య భాస్వతః || ౧౮||

ఏతా మహాకాలదేవ్యో మదప్రహసితాననాః |

మదిరాపూర్ణచషకమశేషం చారుణప్రభమ్ |

దధానాః శ్యామలకారాః సర్వాః కాలస్య యోషితః || ౧౯||

లలితాపూజనధ్యానజపస్తోత్రపరాయణాః |

నిషేవన్తే మహాకాలం కాలచక్రాసనస్థితమ్ || ౨౦||

అథ కల్పకవట్యాస్తు రక్షకః కుమ్భసమ్భవ |

వసన్తర్తుర్మహాతేజా లలితాప్రియకిక్కరః || ౨౧||

పుష్పసింహాసనాసీనః పుష్పమాధీమదారుణః |

పుష్పాయుధః పుష్పభూషః పుష్పచ్ఛత్రేణ శోభితః || ౨౨||

మధుశ్రీర్మాధవశ్రీశ్చ ద్వే దేవ్యౌ తస్య దీవ్యతః |

ప్రనూనమదిరామతే ప్రనూనశరలాలనే || ౨౩||

సన్తానవాటికాపాలో గ్రీష్మర్తుస్తీక్షణోచనః |

లలితాకిక్కరో నిత్యం తస్యాస్త్రాన్వజ్ఞాప్రవర్తకః || ౨౪||

శుక్రశ్రీశ్చ శుచిశ్రీశ్చ తస్య భార్యే ఉభే స్మృతే |

హరిచన్దనవాటీ తు మునే వర్షర్తునా స్థితా || ౨౫||

స వర్షర్తుర్మహాతేజా విద్యుత్పిఙ్గలలోచనః ।
 వజ్రాట్టహాసముఖరో మత్తజిమాతవాహనః ॥ ౨౬ ॥
 జిమాతకవచచ్ఛన్నో మణికార్ముకధారకః ।
 లలితాపూజనధ్యానజపస్తోత్రపరాయణః ॥ ౨౭ ॥
 వర్తతే విన్యమథన త్రైలోక్యాహ్లాదదాయకః ।
 నభఃశ్రీశ్చ నభస్యశ్రీః స్వరస్వారస్వమాలినీ ॥ ౨౮ ॥
 అమ్బా దులా నిరలిశ్చాభయస్తీ మేఘయన్త్రికా ।
 వర్షయస్తీ చిబుణికా వారిధారా చ శక్తయః ॥ ౨౯ ॥
 వర్షన్తో ద్వాదశ ప్రోక్తా మదారుణనిలోచనాః ।
 తాభిః సమం స వర్షర్తుః శక్తిభిః పరమేశ్వరీమ్ ॥ ౩౦ ॥
 సదైవ సజ్జాపన్నాస్తే నిజోత్తైః పుష్పమణ్డలైః ।
 లలితాభక్తదేశాంస్తు భూషయన్స్వస్య సమృదా ॥ ౩౧ ॥
 తద్వైరిణాం తు వసుధామనావృష్ట్యా నిపీడయన్ ।
 వర్తతే సతతం దేవీకిఙ్కరో జలదాగమః ॥ ౩౨ ॥
 మన్దారవాటికాయాం తు సదా శరదృతుర్వసన్ ।
 తాం కణ్ఠం రక్షతి శ్రీమాత్లోకచిత్తప్రసాదనః ॥ ౩౩ ॥
 ఇషశ్రీశ్చ తథోర్జశ్రీస్తస్యర్తోః ప్రాణనాయకే ।
 తాభ్యాం సజ్జాహతుస్తోయం నిజోత్తైః పుష్పమణ్డలైః ।
 అభ్యర్చయతి సామ్రాజ్ఞీం శ్రీకామేశ్వరయోషితమ్ ॥ ౩౪ ॥
 హేమన్తర్తుర్మహాతేజా హిమశీతలవిగ్రహః ।
 సదా ప్రసన్నవదనో లలితాప్రియకిఙ్కరః ॥ ౩౫ ॥
 నిజోత్తైః పుష్పసమ్భారైరర్చయన్పరమేశ్వరీమ్ ।
 పారిజాతస్య వాటిం తు రక్షతి జ్వలనార్దనః ॥ ౩౬ ॥
 సహఃశ్రీశ్చ సహస్యశ్రీస్తస్య ద్వే యోషితే శుభే ।
 కదంబువనవాట్యాస్తు రక్షకః శిశిరాకృతిః ॥ ౩౭ ॥
 శిశిరర్తుర్మునిశ్రేష్ఠ వర్తతే కుమ్భసమ్భవ ।
 సా కణ్ఠ్యా తేన సర్వత్ర శిశిరీకృతభూతలా ॥ ౩౮ ॥

తద్వాసినీ తతః శ్యామా దేవతా శిశిరాకృతిః ।
 తపఃశ్రీశ్చ తపస్యశ్రీస్తస్య ద్వే యోషిదుత్తమే ।
 తాభ్యాం సహార్చయత్యమ్బం లలితాం విశ్వపావనీమ్ ॥ ౩౯ ॥

అగస్త్య ఉవాచ ।
 గన్ధర్వవదన శ్రీమన్నానావృణాదిసప్తకైః ।
 ప్రథమోద్వానపాలస్తు మహాకాలో మయా శ్రితః ॥ ౪౦ ॥

చతురావరణం చక్రం త్వయా తస్య ప్రకీర్తితమ్ ।
 షణ్ణామృతూనామన్యేషాం కల్పకోద్యానవాటిషు ।
 పాలకత్వం శ్రుతం త్వత్తత్ప్రదేవ్యస్తు న శ్రుతాః ॥ ౪౧ ॥

అత ఏవ వసన్తాదిచక్రావరణదేవతాః ।
 క్రమేణ బ్రూహి భగవన్సర్వజ్ఞోఽసి యతో మహాన్ ॥ ౪౨ ॥

హయగ్రీవ ఉవాచ ।
 ఆకర్ణయ మునిశ్రేష్ఠ తత్తచ్చక్రస్థదేవతాః ॥ ౪౩ ॥

కాలచక్రం పురా ప్రోక్తం వాసన్తం చక్రముచ్యతే ।
 త్రికోణం షణ్చకోణం చ నాగచ్ఛదసరోరుహమ్ ।
 షోడశారం సరోజం చ దశారద్వితయం పునః ॥ ౪౪ ॥

చతురస్రం చ విజ్ఞేయం సప్తావరణసంయుతమ్ ।
 తన్మధ్యే బిన్దుచక్రస్థో వసన్తర్తుర్మహోద్యుతి ॥ ౪౫ ॥

తదేకద్వయసంలగ్నై మధుశ్రీమాధవశ్రియౌ ।
 ఉభాభ్యాం నిజహస్తాభ్యాముభయోస్తనమేకకమ్ ॥ ౪౬ ॥

నిపీడయన్స్వహస్తస్య యుగలేన ససౌరభమ్ ।
 సపుష్పమదిరాపూర్ణచషకం పిశితం వహన్ ॥ ౪౭ ॥

ఏవమేవ తు సర్వర్తుధ్యానం విన్ధ్యనిషాదన ।
 వర్షర్షోస్తు పునర్ధ్యానే శక్తిద్వితయమాదిమమ్ ।
 అఙ్కస్థితం తు విజ్ఞేయం శక్తయోఽన్యాః సమీపగాః ॥ ౪౮ ॥

అథ వాసన్తచక్రస్థదేవీః శృణు వదామ్యమ్ ।
 మధుశుక్లప్రథమికా మధుశుక్లద్వితీయికా ॥ ౪౯ ॥

మధుశుక్లతృతీయా చ మధుశుక్లచతుర్థికా ।
 మధుశుక్లా పంచమీ చ మధుశుక్లా చ షష్ఠికా ॥ ౫౦॥
 మధుశుక్లా సప్తమీ చ మధుశుక్లాష్టమీ పునః ।
 నవమీ మధుశుక్లా చ దశమీ మధుశుక్లకీకా ॥ ౫౧॥
 మధుశుక్లకాదశీ చ ద్వాదశీ మధుశుక్లతః ।
 మధుశుక్లత్రయోదశ్యాం మధుశుక్లా చతుర్దశీ ॥ ౫౨॥
 మధుశుక్లా పౌర్ణమాసీ ప్రథమా మధుకృష్ణికా ।
 మధుకృష్ణా ద్వితీయా చ తృతీయా మధుకృష్ణికా ॥ ౫౩॥
 చతుర్థీ మధుకృష్ణా చ మధుకృష్ణా చ పంచమీ ।
 షష్ఠీ తు మధుకృష్ణా స్యాత్సప్తమీ మధుకృష్ణతః ॥ ౫౪॥
 మధుకృష్ణాష్టమీ చైవ నవమీమధుకృష్ణతః ।
 దశమీ మధుకృష్ణా చ విన్యదర్పనిఘాదన ॥ ౫౫॥
 మధుకృష్ణైకాదశీ తు ద్వాదశీ మధుకృష్ణతః ।
 మధుకృష్ణత్రయోదశ్యా మధుకృష్ణచతుర్దశీ ॥ ౫౬॥
 మధ్యమా చేతి విజ్ఞేయాస్త్రింశదేతాస్తు శక్తయః ।
 ఏవమేవ ప్రకారేణ మాధవాఖ్యో పరిస్థితాః ॥ ౫౭॥
 శుక్లప్రతిపదాద్యాస్తు శక్తయస్త్రింశదన్యకాః ।
 మిలిత్వా షష్ఠిసంఖ్యాస్తు ఖ్యాతా వాసన్తశక్తయః ॥ ౫౮॥
 సైః సైర్మర్త్యైస్తత్ర చక్రే పూజనీయా విధానతః ।
 వాసన్తచక్రరాజస్య సప్తావరణభూమయః ॥ ౫౯॥
 షష్ఠిః స్యుర్దేవతాస్తాసు షష్ఠిభూమిషు సంస్థితాః ।
 విభజ్య చార్చనీయాః స్యున్తత్రన్మన్తైస్తు సాధకైః ॥ ౬౦॥
 తథా వాసన్తచక్రం స్యాత్తథైవాన్యేషు చ త్రిషు ।
 దేవతాస్తు పరం భిన్నాః శుక్రశుక్వాదిభేదతః ॥ ౬౧॥
 శక్తయః షష్ఠిసంఖ్యాతా గ్రీష్మచక్రే మహోదయాః ।
 ఏవం వర్షాదికే చక్రే భేదాన్నభనభస్యజాన్ ॥ ౬౨॥
 షష్ఠి షష్ఠిసు శక్తీనాం చక్రేచక్రే ప్రతిష్ఠితాః ।

గ్రంథవిస్తారభీత్యా తు తత్సంఖ్యానాద్విరమ్యతే || ౬౩||

ఆర్తవ్యాః శక్తయస్త్యేతా లలితాభక్త సౌఖ్యదాః |
లలితాపూజనధ్యానజపస్తోత్రపరాయణాః || ౬౪||

కల్పాదివాటికాచక్రే సఞ్చరన్తో మదాలసాః |
స్వస్వపుషోత్థమధుభిస్తర్పయన్తో మహేశ్వరీమ్ || ౬౫||

మిలిత్వా చైవ సంఖ్యాతాః షష్ట్యుత్తరశతత్రయమ్ |
ఏవం సప్తసు శాలేషు పాలికాశ్చక్రదేవతాః || ౬౬||

నామకీర్తనపూర్వం తు ప్రోక్తస్తుభ్యం ప్రపుచ్ఛతే |
అన్యేషామపి శాలానాముపాదానం తు పూరకమ్ |
విస్తారం తత్ర శక్తిం చ కథయామ్యవధారయ || ౬౭||

ఇతి శ్రీబ్రహ్మాంధమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసమ్వాదే
శ్రీలలితోపాఖ్యానే శ్రీనగరత్రిపురాసప్తకణ్ణపాలకదేవతాప్రకాశనకథనం
నామ ద్వాత్రింశోఽధ్యాయః || ౩౨||

అథ త్రయస్త్రింశోఽధ్యాయః || ౩౩||

(పుష్పరాగప్రకారాదిభుక్తాకరాంతసప్తకణ్ణాంతరకథనం నామ)
హయగ్రీవ ఉవాచ |

కథితం సప్తశాలానాం లక్షణం శిల్పిభిః కృతమ్ |
అథ రత్నమయాః శాలాః ప్రకీర్త్యన్తేఽవధారయ || ౧||

సువర్ణమయశాలస్య పుష్పరాగమయస్య చ |
సప్తయోజనమాత్రం స్యాన్మధ్యేస్తరముదాహృతమ్ || ౨||

తత్ర సిద్ధాఃసిద్ధనార్యః ఖేలన్తి మదవిహ్వలాః |
రసై రసాయనైశ్చాపి ఖడ్గైః పాదాఙ్గానైరపి || ౩||

లలితాయాం భక్తియుక్తాస్తర్పయన్తో మహాజనాన్ |
వసన్తి వివిధాస్తత్ర పిబన్తి మదిరారసాన్ || ౪||

పుష్పరాగాదిశాలానాం పూర్వవద్ధ్వారకృత్తయః |
పుష్పరాగాదిశాలేషు కవాటార్థలగోపురమ్ |
పుష్పరాగాదిజం జ్ఞేయముచ్చేన్ద్వాదిత్యభాస్వరమ్ || ౫||

హేమప్రాకారచక్రస్య పుష్పరాగమయస్య చ |
 ఆన్తరే యా స్వలీ సాపి పుష్పరాగమయీ స్మృతా || ౬ ||
 వక్ష్యమాణమహాశాలాకణ్ణాసు నిఖిలాస్వపి |
 తద్వర్ణాః పక్షిణస్తత్ర తద్వర్ణాని సరాంసి చ || ౭ ||
 తద్వర్ణసలిలా నద్యస్తద్వర్ణాశ్చ మణీద్రుమాః |
 సిద్ధజాతిషు యే దేవీముపాస్య వివిధైః క్రమైః |
 త్యక్తవన్తో వపుః పూర్వం తే సిద్ధాస్తత్ర సాఙ్గానాః || ౮ ||
 లలితామస్త్రజప్తారో లలితాక్రమతత్పరాః |
 తే సర్వే లలితాదేవ్యా నామకీర్తనకారిణః || ౯ ||
 పుష్పరాగమహాశాలాన్తరే మారుతయోజనే |
 పద్మరాగమయః శాలశ్చతురస్రః సమస్తతః || ౧౦ ||
 స్థలీ చ పద్మరాగఢ్యా గోపురాద్యం చ తన్మయమ్ |
 తత్ర చారణదేశస్థాః పూర్వదేహవినాశతః |
 సిద్ధిం ప్రాప్తా మహారాజ్ఞిచరణామ్నోజనేవకాః || ౧౧ ||
 చారణీనాం స్త్రియశ్చాపి చార్వణ్యో మదలాలసాః |
 గాయన్తి లలితాదేవ్యా గీతిబన్ధాన్మృహుర్ముహుః || ౧౨ ||
 తత్రైవ కల్పవృక్షాణాం మధ్యస్థవేదికాస్థితాః |
 భర్తృభిః సహచారిణ్యః పిబన్తి మధురం మధు || ౧౩ ||
 పద్మరాగమహాశాలాన్తరే మారుతయోజనే |
 గోమేదకమహాశాలః పూర్వశాలాసమాకృతిః |
 అతితుఙ్గో హీరశాలస్తయోర్మృధ్యే చ హీరభూః || ౧౪ ||
 తత్ర దేవీం సమభ్యర్చ్య పూర్వజన్మని కుమ్భజ |
 వసన్త్యప్సరసాం వృద్ధైః సాకం గన్ధర్వపుఙ్గవాః || ౧౫ ||
 మహారాజ్ఞిగుణగణాన్గాయన్తో వల్లకీస్వనైః |
 కామభోగైకరసికాః కామసన్నిభవిగ్రహాః |
 సుకుమారప్రకృతయః శ్రీదేవీభక్తిశాలినః || ౧౬ ||
 గోమేదకస్య శాలస్తు పూర్వశాలసమాకృతిః |
 తదన్తరే యోగినీనాం ఖైరవాణాం చ కోటయః |

కాలసంక్లర్షణీమమ్బాం సేవన్తే తత్ర భక్తితః ॥ ౧౭ ॥
 గోమేదకమహాశాలాన్తరే మారుతయోజనే ।
 ఉర్వశీ మేనకా చైవ రమ్భా చాలమ్బుషా తథా ॥ ౧౮ ॥
 మజ్జులఘోషా సుకేశీ చ పూర్వచిత్తిర్ఘృతాచికా ।
 కృతస్థలా చ విశ్వాచీ పుణ్ణోకస్థలయా సహ ॥ ౧౯ ॥
 తిలోత్తమేతి దేవానాం వేశ్యా ఏతాదృశోఽపరాః ।
 గన్ధర్వైః సహ నన్యాని కల్పవృక్షమధూని చ ॥ ౨౦ ॥
 పిబన్త్యో లలితాదేవీం ధ్యాయన్త్యశ్చ ముహుర్ముహుః ।
 స్వసౌభాగ్యవివృద్ధ్యర్థం గుణయన్త్యశ్చ తన్మనుమ్ ॥ ౨౧ ॥
 చతుర్దశసు చోత్పన్నా స్థానేష్వప్నరసోఽఖిలాః ।
 తత్రైవ దేవీమర్చన్త్యో వసన్తి ముదితాశయాః ॥ ౨౨ ॥
 ఆగస్త్య ఉవాచ ।
 చతుర్దశాపి జన్మాని తాసామస్పరసాం విభో ।
 కీర్తయ త్వం మహాప్రాజ్ఞ సర్వవిద్యామహానిధే ॥ ౨౩ ॥
 హయగ్రీవ ఉవాచ ।
 బ్రాహ్మణో హృదయం కామో మృత్యురుర్వీ చ మారుతః ।
 తపసస్య కరాశ్చన్య కరో వేదాశ్చ పావకః ॥ ౨౪ ॥
 సౌదామినీ చ పీయూషం దక్షకన్యా జలం తథా ।
 జన్మనః కారణాన్యేతాన్యామనన్తి మనీషిణః ॥ ౨౫ ॥
 గీర్వాణగణ్యనారీణాం స్ఫురత్సౌభాగ్యసమ్పదామ్ ।
 ఏతాః సమస్తా గన్ధర్వైః సార్థమర్చన్తి చక్రీణీమ్ ॥ ౨౬ ॥
 కిన్నరాః సహ నారీభిస్తథా కిమ్పూరుషా మునే ।
 స్త్రీభిః సహ మదోన్మత్తా హీరకస్థలమాశ్రితాః ॥ ౨౭ ॥
 మహారాజ్ఞీమన్త్రజాపైర్విధూతాశేషకల్మషాః ।
 నృత్యన్తశ్చైవ గాయన్తో వర్తన్తే కుమ్భసమ్భవ ॥ ౨౮ ॥
 తత్రైవ హీరకక్షోణ్యాం వజ్రా నామ నదీ మునే ।
 వజ్రాకారైర్నిబిడితా భాసమానా తటద్రుమైః ॥ ౨౯ ॥
 వజ్రరత్నైకసీకతా వజ్రద్రవమయోదకా ।

సదా వహతి సా సిన్ధుః పరితస్తత్ర పావనీ || 30 ||

లలితాపరమేశాన్యాం భక్తా యే మానవోత్తమాః |

తే తస్యా ఉదకం పీత్వా వజ్రరూపకలేవరాః |

ద్విధాయుషశ్చ నీరోగా భవన్తి కలశోద్భవ || 30 ||

భణ్డాసురేణ గలితే ముక్తే వజ్రే శతక్రతుః |

తరయాస్తీరే తపస్తేపే వజ్రేశిం ప్రతి భక్తిమాన్ || 31 ||

తజ్జలాదుదితా దేవీ వజ్రం దత్త్వా బలద్విషే |

పునరన్తర్దధే సోఽపి కృతార్థః స్వర్గమేయివాన్ || 32 ||

అథ వజ్రాఖ్యశాలస్యాన్తరే మారుతయోజనే |

వైదూర్యశాల ఉత్తుజ్ఞః పూర్వవద్ధోపురాన్వితః |

స్థాలీ చ తత్ర వైదూర్యనిర్మితా భాస్వరాకృతిః || 33 ||

పాతాలవాసినో యేయే శ్రీదేవ్యర్చనసాధకాః |

తే సిద్ధమూర్తయస్తత్ర వసన్తి సుఖమేదురాః || 34 ||

శేషకర్కోటకమహాపద్మవాసుకీశజ్ఞకాః |

తక్షకః శజ్ఞచూడశ్చ మహాదన్తో మహాఫణః || 35 ||

ఇత్యేవమాదయస్తత్ర నాగా నాగస్త్రయోఽపి చ |

బలీన్ద్ర ప్రముఖానాం చ దైత్యానాం ధర్మవర్తినామ్ |

గణస్తత్ర తథా నాగైః సార్ధం వసతి సాజ్ఞనాః || 36 ||

లలితామస్త్ర జప్తారో లలితాశాస్త్రదీక్షితాః |

లలితాపూజకా నిత్యం వసన్త్యసురభోగినః || 37 ||

తత్ర వైదూర్యకణ్డాయాం నద్యః శిశిరపాథసః |

సరాంసివిమలామ్భాంసి సారసాలజ్ఞుతాని చ || 38 ||

భవనాని తు దివ్యాని వైదూర్యమణిమన్తి చ |

తేషు క్రీడన్తి తే నాగా అసురాశ్చ సహజ్ఞనాః || 39 ||

వైదూర్యాఖ్యమహాశాలాన్తరే మారుతయోజనే |

ఇన్ద్రనీలమయః శాలశ్చక్రవాల ఇవాపరః || 40 ||

తన్మధ్యకణ్డాభూమిశ్చ నీలరత్నమయీ మునే |

తత్ర నద్యశ్చ మధురాః సరాంసి శిశిరాణి చ |

నానావిధాని భోగ్యాని వస్తూని సరసాన్యపి || ౪౨ ||

యే భూలోకగతా మర్త్యా లలితామస్త్రసాధకాః |

తే దేహాస్తే శక్రనీలకణ్ఠ్యాం ప్రాప్య వసన్తి వై || ౪౩ ||

తత్ర దివ్యాని వస్తూని భుజ్జానా వనితాసఖాః |

పిబన్తో మధురం మద్యం నృత్యన్తో భక్తినిర్భరాః || ౪౪ ||

సరస్సు తేషు సిన్ధూనాం కులేషు కలశోద్భవ |

లతాగ్రహేషు రమ్యేషు మన్దిరేషు మహర్షిషు || ౪౫ ||

సదా జపన్తః శ్రీదేవీ పఠన్తశ్చాపి తద్గుణాన్ |

నివసన్తి మహాభాగా నారీభిః పరివేష్టితాః || ౪౬ ||

కర్మక్షయే పునర్యాన్తి భూలోకే మానుషీం తనుమ్ |

పూర్వవాసనయా యుక్తాః పునరర్చన్తి చక్రీణీమ్ |

పునర్యాన్తి శ్రీనగరే శక్రనీలమహాస్థలీమ్ || ౪౭ ||

తత్ఫలస్వైవ సమృక్కాద్రా గద్వేషసముద్భవైః |

నీలైర్భావైః సదా యుక్తా వర్తన్తే మనుజా మునే || ౪౮ ||

యే పునర్జ్ఞానినో మర్త్యా నిర్వన్ధ్యా నియతేన్ద్రియాః |

తే మునే విస్మయావిష్టాః సంవిశన్తి మహేశ్వరీమ్ || ౪౯ ||

ఇన్ద్రనీలాఖ్యశాలస్యాన్తరే మారుతయోజనే |

ముక్తాఫలమయఃశాలః పూర్వవద్ధోపురాన్వితః || ౫౦ ||

అత్యన్తభాస్వరా స్వచ్ఛా తయోర్మధ్యే స్థలీ మునే |

సర్వాపి ముక్తాఖచితాః శిశిరాతిమనోహరాః || ౫౧ ||

తామ్రపర్ణీ మహాపర్ణీ సదా ముక్తాఫలోదకా |

ఏవమాద్యా మహానద్యః ప్రవహన్తి మహాస్థలే || ౫౨ ||

తాసాం తీరేషు సర్వేపి దేవలోకనివాసినః |

వసన్తి పూర్వజనుషి శ్రీదేవీమస్త్రసాధకాః || ౫౩ ||

పూర్వాద్యష్టసు భాగేషు లోకాః శక్రాదిగోచరాః |

ముక్తాశాలస్య పరితః సంయుజ్య ద్వారదేశకాన్ || ౫౪ ||

ముక్తాశాలస్య నీలస్య ద్వారయోర్మధ్యదేశతః |

పూర్వభాగే శక్రలోకస్తతోణే వహ్నిలోకభూః ॥ ౫౫ ॥
 యామ్యభాగే యమపురం తత్ర దణ్ణధరః ప్రభుః ।
 సర్వత్ర లలితామస్త్రజాపీ తీవ్రస్వభావవాన్ ॥ ౫౬ ॥
 ఆజ్ఞాధరో యమభట్టశ్చిత్రగుప్తపురోగమైః ।
 సార్థం నియమయత్యేవ శ్రీదేవీసమయం గుహః ॥ ౫౭ ॥
 గుహశస్తాన్దురాచారాల్లలితాదేషకారిణః ।
 కూటభక్తిపరాన్మూర్ఖాన్స్తభానత్యస్తదర్పితాన్ ॥ ౫౮ ॥
 మత్త్రవోరాన్కుమత్రాంశ్చ కువిద్యానఘసంశ్రయాన్ ।
 నాస్తకానాప్వశీలాంశ్చ వృధైవ ప్రాణిహింసకాన్ ॥ ౫౯ ॥
 స్త్రీద్విష్టాల్లోకవిద్విష్టాన్వాషణానాం హి పాలినః ।
 కాలసూత్రే రౌరవే చ కుమ్భిపాకే చ కుమ్భజ ॥ ౬౦ ॥
 ఆసిపత్రవనే ఘోరే కృమిభక్షే ప్రతాపనే ।
 లాలాక్షేపే సూచివేధే తథైవాజ్ఞారపాతనే ॥ ౬౧ ॥
 ఏవమాదిషు కష్టేషు నరకేషు ఘటోద్భవ ।
 పాతయత్యాజ్ఞాయా తస్యాః శ్రీదేవ్యాః స మహాజసః ॥ ౬౨ ॥
 తస్యైవ పశ్చిమే భాగే నిర్మతిః ఖడ్గధారకః ।
 రాక్షసం లోకమాశ్రిత్య వర్తతే లలితార్చకః ॥ ౬౩ ॥
 తస్య చోత్తరభాగే తు ద్వారయోరన్తరస్థలే ।
 వారుణం లోకమాశ్రిత్య వరుణే వర్తతే సదా ॥ ౬౪ ॥
 వారుణ్యాస్వాదనోన్మత్తః శుభ్రాణ్ణో ఝషవాహనః ।
 సదా శ్రీదేవతామస్త్రజాపీ శ్రీక్రమసాధకః ॥ ౬౫ ॥
 శ్రీదేవతాదర్శనస్య దేషిణః పాశబన్ధనైః ।
 బద్ధ్వా నయత్యథోమార్గం భక్తానాం బన్ధమోచకః ॥ ౬౬ ॥
 తస్య చోత్తరకోణేషు వాయులోకో మహాద్యుతిః ।
 తత్ర వాయుశరీరాశ్చ సదానన్దమహోదయాః ॥ ౬౭ ॥
 సిద్ధా దివ్యర్షయశ్చైవ పవనాభ్యాసినోఽపరే ।
 గోరక్షప్రముఖాశ్చాన్యే యోగినో యోగతత్పరాః ॥ ౬౮ ॥

ఏతైః సహ మహాసత్త్వస్తత్ర శ్రీమారుతేశ్వరః ।
 సర్వథా భిన్నమూర్తిశ్చ వర్తతే కుమ్భసమ్భవ ॥ ౬౯ ॥
 ఇడా చ పిఙ్గలా వైవ సుషుమ్నా తస్య శక్తయః ।
 తిస్రో మారుతనాథస్య సదా మధుమదాలసాః ॥ ౭౦ ॥
 ధ్వజహస్తో మృగవరే వాహనే మహతి స్థితః ।
 లలితాయజనధ్యానక్రమపూజనతత్పరః ॥ ౭౧ ॥
 ఆనన్దపూరితాఙ్గీభిరన్యాభిః శక్తిభిర్వృతః ।
 స మారుతేశ్వరః శ్రీమాన్నదా జపతి చక్రీణీమ్ ॥ ౭౨ ॥
 తేన సత్త్వేన కల్పాన్తే త్రైలోక్యం సచరాచరమ్ ।
 పరాగమయతాం సీత్వా వినోదయతి తత్క్షణాత్ ॥ ౭౩ ॥
 తస్య సత్త్వస్య సిద్ధ్యర్థం తామేవ లలితేశ్వరీమ్ ।
 పూజయన్భావయన్పాన్తే సర్వాభరణభూషితః ॥ ౭౪ ॥
 తల్లోకపూర్వభాగస్థే యక్షలోకే మహాద్యుతిః ।
 యక్షేన్ద్రో వసతి శ్రీమాన్స్తద్ధ్వారద్వస్త్వమధ్యగః ॥ ౭౫ ॥
 నిధిభిశ్చ నవాకారైర్మృద్ధివృద్ధ్యాదిశక్తిభిః ।
 సహితో లలితాభక్తాన్పూరయన్ససమ్పదా ॥ ౭౬ ॥
 యక్షీభిశ్చ మనోజ్ఞాభిరనుకూలప్రవృత్తిభిః ।
 వివిధైర్మధుభేదైశ్చ సమ్పూజయతి చక్రీణీమ్ ॥ ౭౭ ॥
 మణిభద్రః పూర్ణభద్రో మణిమాన్మాణికన్ధరః ।
 ఇత్యేవమాదయో యక్షసేనాన్యస్తత్ర సన్తి వై ॥ ౭౮ ॥
 తల్లోకపూర్వభాగే తు రుద్రలోకో మహోదయః ।
 ఆనర్హ్యరత్నఖచితస్తత్ర రుద్రోఽధిదేవతా ॥ ౭౯ ॥
 సదైవ మన్యునా దీప్తః సదా బద్ధమహేషుధిః ।
 స్వసమానైర్మహాసత్త్వైర్ద్రోకనిర్వాహదక్షిణైః ॥ ౮౦ ॥
 అధిజ్యకార్ముకైర్దక్షైః షోడశావరణస్థితైః ।
 ఆవృతః సతతం వక్త్రైర్జపఞ్చీచ్ఛ్రదేవతామనుమ్ ॥ ౮౧ ॥
 శ్రీదేవీధ్యానసమ్పన్నః శ్రీదేవీపూజనోత్సుకః ।

అనేకకోటిరుద్రాణీగణమణ్ణితపార్వభూః ॥ ౮౨ ॥
 తాశ్చ సర్వాః ప్రదీప్తాఙ్గోఽనవయోవనగర్వితాః ।
 లలితాధ్యాననిరనాః సదాసవమదాలసాః ॥ ౮౩ ॥
 తాభిశ్చ సాకం స శ్రీమాన్మహారుద్రస్త్రిశూలభృత్ ।
 హిరణ్యబాహుప్రముఖై రుద్రై రన్యైర్విషేవితః ॥ ౮౪ ॥
 లలితాదర్శనభ్రష్టానుద్ధతాన్గురుధిక్కుతాన్ ।
 శూలకోట్యా వినిర్భద్య నేత్రోత్తైః కటుపావకైః ॥ ౮౫ ॥
 దహంస్తేషాం వధూభృత్యాన్ప్రజాశ్చైవ వినాశయన్ ।
 ఆజ్ఞాధరో మహావీరో లలితాజ్ఞాప్రపాలకః ॥ ౮౬ ॥
 రుద్రలోకేఽతిరుచిరే వర్తతే కుమ్భసమ్భవ ।
 మహారుద్రస్య తస్యర్షే పరివారాః ప్రమాధినః ॥ ౮౭ ॥
 యే రుద్రా స్తానసంఖ్యతాన్కౌ వా వక్తుం పటుర్భవేత్ ।
 యే రుద్రా అధిభూమ్యాం తు సహస్రాణాం సహస్రశః ॥ ౮౮ ॥
 దివి యేఽపి చ వర్తన్తే సహస్రాణాం సహస్రశః ।
 యేషామన్నమిషశ్చైవ యేషాం వాతాస్తథేషవః ॥ ౮౯ ॥
 యేషాం చ వర్షమిషవః ప్రదీప్తాః పిఙ్గలేక్షణాః ।
 అర్ణవే చాస్తరిక్షే చ వర్షమానా మహాజసః ॥ ౯౦ ॥
 జటావన్తో మధుష్మన్తో నీలగ్రీవా విలోహితాః ।
 యే భూతానామధిభువో విశిఖాసః కపర్దినః ॥ ౯౧ ॥
 యే అన్నేషు వివిధ్యన్తి పాత్రేషు పిబతో జనాన్ ।
 యే పథాం రథకా రుద్రా యే చ తీర్థనివాసినః ॥ ౯౨ ॥
 సహస్రసంఖ్యాయే చాన్యే సృకావన్తో నిషగ్గీణః ।
 లలితాజ్ఞాప్రణేతారో దిశో రుద్రా వితస్థిరే ॥ ౯౩ ॥
 తే సర్వే సుమహాత్మానః క్షణాద్విశ్వత్రయీవహాః ।
 శ్రీదేవ్యా ధ్యాననిష్ఠాతాఙ్ఘ్రిదేవీమస్త్రజాపినః ॥ ౯౪ ॥
 శ్రీదేవతాయాం భక్తాశ్చ పాలయన్తి కృపాలవః ।
 షోడశావరణం చక్రం ముక్తాప్రాకారమణ్ణలే ॥ ౯౫ ॥

ఆశ్రిత్య రుద్రాస్తే సర్వే మహారుద్రం మహోదయమ్ ।
 హిరణ్యబాహుప్రముఖా జ్వలన్మన్యుముపాసతే ॥ ౯౬ ॥
 ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే పుష్పరాగప్రకారాదిభుక్తాకరాన్తనప్తకణ్డాన్తరకథనం
 నామ త్రయస్త్రింశోఽధ్యాయః ॥ ౩౩ ॥

అథ దిక్పాలాదిశివలోకాన్తరకథనం నా చతుస్త్రింశోఽధ్యాయః ॥ ౩౪ ॥

అగస్త్య ఉవాచ ।
 షోడశావరణం చక్రం కిం తద్రుద్రా ధిదైవతమ్ ।
 తత్ర స్థితాశ్చ రుద్రాః కే కేన నామ్నా ప్రకీర్తితాః ॥ ౧ ॥
 కేష్వావరణబిమ్బేషు కిన్నామానో వసన్తి తే ।
 యాగికం రౌఢికం నామ తేషాం బ్రూహి కృపానిధే ॥ ౨ ॥
 హయగ్రీవ ఉవాచ ।
 తత్ర రుద్రా లయః ప్రోక్తో ముక్తాజాలకనిర్మితః ।
 పఞ్చాయోజనవిస్తారస్తత్సంఖ్యాయామశోభితః ॥ ౩ ॥
 షోడశావరణైర్యుక్తో మధ్యపీఠమనోహరః ।
 మధ్యపీఠే మహారుద్రో జ్వలన్మన్యుస్త్రిలోచనః ॥ ౪ ॥
 సజ్జకార్ముకహస్తశ్చ సర్వదా వర్తతే మునే ।
 త్రికోణే కథితా రుద్రా స్త్రయ ఏవ ఘటోద్భవ ॥ ౫ ॥
 హిరణ్యబాహుః సేనాసీర్ధిశామ్పతిరథాపరః ॥ ౬ ॥
 వృషాశ్చ హరికేశాశ్చ తథా పశుపతిః పరః ।
 శషిష్ణ్ణారస్త్విషీమాంశ్చ పఠీనాం పతిరేవ చ ॥ ౭ ॥
 పతే షట్కోణగాః కిం చ బభ్రుశాస్త్రస్థకోణకే ।
 వివ్యాధ్యన్నపత్తిశ్చైవ హరికేశోపవీతినా ॥ ౮ ॥
 పుష్టానాం పతిరప్యన్యో భవో హేతిస్తథైవ చ ।
 దశపత్రే త్వావరణే ప్రథమో జగతాం పతిః ॥ ౯ ॥
 రుద్రా తతావినో క్షేత్రపతిః సూతస్తథాపరః ।
 అహం త్వన్యో వనపతీ రోహితః స్థపతిస్తథా ॥ ౧౦ ॥

వృక్షాణాం పతిరప్యన్యత్యైతే సజ్జశరాసనాః ।
 మస్త్రీ చ వాణిజ్యత్యైవ తథా కక్షపతిః పరః ॥ ౧౧॥
 భవన్తిస్తు చతుర్థః స్యాత్పంచమో వారివస్తతః ।
 ఓషధీనాం పతిత్యైవ షష్ఠః కలశసమృభవ ॥ ౧౨॥
 ఉచ్చైర్హోషాక్రన్దయన్తౌ పతీనాం చ పతిస్తథా ।
 కృత్స్నవీతశ్చ ధావంశ్చ సత్త్వానాం పతిరేవ చ ॥ ౧౩॥
 ఏతే ద్వాదశ పత్రస్థాః పంచమావరణస్థితాః ।
 సహమానశ్చ నిర్వాహ్యధిరవ్యాధీనాం పతిస్తథా ॥ ౧౪॥
 కకుభశ్చ నిషక్గీ చ స్తేనానాం చ పతిస్తథా ।
 నిచేరుశ్చేతి విజ్ఞేయాః షష్ఠావరణదేవతాః ॥ ౧౫॥
 అధః పరిచరోఽరణ్యః పతిః కిం చ సృకావిషః ।
 జిఘాంసన్తో ముష్ణతాం చ పతయః కుమ్భసమృభవ ॥ ౧౬॥
 ఆసీమస్తశ్చ సుప్రాజ్ఞస్తథా నక్షత్త్రారో మునే ।
 ప్రకృతీనాం పతిత్యైవ ఉష్ణీషీ చ గిరేశ్వరః ॥ ౧౭॥
 కులుజ్ఞానాం పతిత్యైవేషుమస్తః కలశోద్భవ ।
 ధన్వావిదశ్చాతన్వాసప్రతిపూర్వదధానకాః ॥ ౧౮॥
 ఆయచ్ఛతః షోడశైతే షోడశారనివాసినః ।
 విస్మజస్తస్తథాస్యన్తో విధ్యన్తశ్చాపి సిన్ధుప ॥ ౧౯॥
 ఆసీనాశ్చ శయానాశ్చ యన్తో జాగ్రత ఏవ చ ।
 తిష్ఠన్తత్యైవ ధావస్తః సభ్యాత్యైవ సమాధిపాః ॥ ౨౦॥
 అశ్వాత్యైవాశ్వపతయ అవ్యాధిన్యన్తథైవ చ ।
 వివిధ్యన్తో గణాధ్యక్షౌ బృహన్తో విన్ద్యమర్దన ॥ ౨౧॥
 గృత్సశ్చాష్టాదశవిధా దేవతా అష్టమావృతౌ ।
 అథ గృత్సాధిపతయో వ్రాతా వ్రాతాధిపాస్తథా ॥ ౨౨॥
 గణాశ్చ గణపాత్యైవ విశ్వరూపా విరూపకాః ।
 మహాస్తః క్షుల్లకాత్యైవ రథినశ్చార్థాః పరే ॥ ౨౩॥
 రథాశ్చ రథపత్న్యాఖ్యాః సేనాః సేనాన్య ఏవ చ ।

క్షత్తారః సజ్జిహీ తారస్తజ్ఞాణో రథకారకాః ॥ ౨౪ ॥
 కులాలశ్చేతి రుద్రా స్తే నవమావృత్తిదేవతాః ।
 కర్మారాశ్చైవ పుష్కాస్థా నిషాదాశ్చేషుకృద్గణాః ॥ ౨౫ ॥
 ధన్వకారా మృగయవః శ్వనయః శ్వాన ఏవ చ ।
 అశ్వాశ్చైవాశ్వపతయో భవో రుద్రో ఘటోద్భవ ॥ ౨౬ ॥
 శర్వః పశుపతిర్నిలగ్రీవశ్చ శితికణ్ఠకః ।
 కపర్దీ వ్యుప్తకేశశ్చ సహస్రక్షస్తథాపరః ॥ ౨౭ ॥
 శతధన్వా చ గిరిశః శిపివిష్టశ్చ కుమ్భజ ।
 మీఢుష్టవ ఇతి ప్రోక్తా రుద్రా దశమశాలగాః ॥ ౨౮ ॥
 అదైకాదశచక్రస్థా ఇషుమద్ధ్రస్వవామనాః ।
 బృహంశ్చ వర్షీయాశ్చైవ వృద్ధః సమృద్ధినా సహ ॥ ౨౯ ॥
 అగ్ర్యః ప్రథమ ఆశుశ్వాజిరోన్యః శీఘ్రశిభ్యకౌ ।
 ఉర్మ్యావస్వన్యరుద్రౌ చ స్రోతస్యో దివ్య ఏవ చ ॥ ౩౦ ॥
 జ్యేష్ఠశ్చైవ కనిష్ఠశ్చ పూర్వజావరజౌ తథా ।
 మధ్యమశ్వాచవగమ్యశ్చ జఘన్యశ్చ ఘటోద్భవ ॥ ౩౧ ॥
 చతుర్వింశతిరాఖ్యాతా ఏతే రుద్రా మహాబలాః ।
 అథ బుద్ధ్యః సోమ్యరుద్రః ప్రతిసర్పకయామ్యకౌ ॥ ౩౨ ॥
 క్షేమ్యోవోచవఖల్యశ్చ తతః శ్లోక్యావసాన్యకౌ ।
 వన్యః కక్ష్యః శ్రవశ్చైవ తతోఽన్యస్తు ప్రతిశ్రవః ॥ ౩౩ ॥
 ఆశుషేణశ్చాశురథః శూరశ్చ తపసాం నిధే ।
 అవభిన్దశ్చ వర్మీ చ వరూఢీ బిల్మినా సహ ॥ ౩౪ ॥
 కవచీ చ శ్రుతశ్చైవ సేనో దున్దుభ్య ఏవ చ ।
 ఆహనన్యశ్చ ధృష్టుశ్చ తే చ షడ్వింశతిః స్మృతాః ।
 ద్వాదశావరణస్థాస్తే మహాకాయా మహాబలాః ॥ ౩౫ ॥
 ప్రభృశాశ్చైవ దూతాశ్చ ప్రహితాశ్చ నిషణ్గిణః ।
 అన్యస్త్రీషుధిమానన్యస్త్ర్నేషుశ్చ తథా యుధి ॥ ౩౬ ॥
 స్వాయుధశ్చ సుధన్వా చ స్తుత్యః పథ్యశ్చ కుమ్భజ ।

కాపో నాథ్యస్తథా నూధః సరసోఽవిన్యమర్దన ॥ 32 ॥

తతశ్చాన్యో నాధమానో వేశస్తః కుష్య ఏవ చ ।

అవధవర్షోఽవర్ష్యశ్చ మేధోఽవిద్యుత్య ఏవ చ ॥ 3౩ ॥

ఇప్రూతప్యో తథా వాత్యో రేష్మ్యశ్చైవ తథాపరః ।

వాస్తవ్యో వాస్తుపశ్చైవ సోమశ్చేతి మహాబలాః ॥ 3౪ ॥

త్రయోదశావరణగాఙ్ఘ్రుణు రుద్రాశ్చం తాన్మునే ।

రుద్రస్తామూరుణః శక్లస్తథా పశుపతిర్మునే ॥ ౪౦ ॥

ఉగ్రో భీమస్తథైవాగ్రేవధదూరేవధావపి ।

హంతా చైవ హనీయాంశ్చ వృషశ్చ హరికేశకః ॥ ౪౧ ॥

తారః శమ్భుర్మయోభూశ్చ శక్లరశ్చ మయస్కరః ।

శివః శివతరశ్చైవ తీర్థ్యః కుల్యస్తథైవ చ ।

పార్యోఽపార్యః ప్రతరణస్తథా చోత్తరణో మునే ॥ ౪౨ ॥

ఆతర్యశ్చ తథా లభ్యః షష్ఠః ఫేన్యస్తథైవ చ ।

చతుర్దశావరణకే కథితా రుద్రదేవతాః ॥ ౪౩ ॥

సికత్యశ్చ ప్రవాహ్యశ్చ తథేరిణ్యస్తపోనిధే ।

ప్రపథ్యః కింశిలశ్చైవ క్షయణస్తదనస్తరమ్ ॥ ౪౪ ॥

కపర్దీ చ పులస్త్యంశ్చ గోష్ఠ్యో గృహ్యస్తథైవ చ ।

తల్వ్యో గేహ్యస్తథా కాట్యో గహ్వరేష్ఠోరుదీపకః ॥ ౪౫ ॥

నివేష్ఠ్యశ్చాపి పాస్తవ్యో రథన్యః శుక్య ఏవ చ ।

హారీత్యలోథా లోప్యశ్చ ఉర్యసూర్యో తథా మునే ॥ ౪౬ ॥

పయేయశ్చ పర్ణశశ్చ తథా వగురమాణకః ।

అభిఘ్ననాశిదుశ్చైవ ప్రఖదన కిరికాస్తథా ॥ ౪౭ ॥

దేవానాం హృదయశ్చైవ ద్వాత్రింశద్రుద్రదేవతాః ।

వర్తతే సాయుధాః ప్రాఙ్ఞ నిత్యం పఞ్చాదశావృతౌ ॥ ౪౮ ॥

షోడశే త్వావరణకే పూర్వాదిద్వారవర్తినః ।

విక్షిణత్కావిచిన్వత్కాస్తథా నిర్వతనామకాః ॥ ౪౯ ॥

ఆమీవక్తాశ్చ నిష్ఠప్తా మహారుద్రముపాసతే ।

ఇతి షోడశశాలేషు స్థితై రుద్రైః సహస్రశః ॥ ౫౦ ॥

సేవితస్తు మహారుద్రో లలితాజ్ఞాప్రవర్తకః ।
 వర్తతే జగతామృద్ధ్యై ముక్తాశాలేశకోణకే ॥ ౫౧॥
 శతరుద్రీ యసంఖ్యాతా ఏతే రుద్రా మహాబలాః ।
 లలితాభక్తిమమృన్నాన్నాల్పయన్తి దివానిశమ్ ।
 అభక్తాంల్లలితాదేవ్యాః ప్రత్యూహైరోజయన్త్యమీ ॥ ౫౨॥
 ఇత్థం శక్రాదిదిక్పాలా ముక్తాశాలం సమాశ్రితాః ।
 లలితాపరమేశ్వర్యాః సేవామేవ వితన్వతే ॥ ౫౩॥
 అథ ముక్తాఖ్యశాలస్యాన్తరే మారుతయోజనే ।
 శాలో మారకతాభిఖ్యశ్చతుర్యోజనముచ్చితః ॥ ౫౪॥
 పూర్వవద్గోపురాదీనాం సంస్థానైశ్చ సుశోభితః ।
 తత్ర శ్రీదణ్డనాథాయా దహనాదివిదిగ్గతాః ॥ ౫౫॥
 చత్వారో నిలయాః ప్రోక్తా మన్త్రిణీగృహవిస్తరాః ।
 గీతిచక్రధేన్ద్రస్య యాః పర్వాణి సమాశ్రితాః ॥ ౫౬॥
 భణ్డాసురమహాయుద్ధే తా దేవ్యస్తత్ర జాగ్రతి ।
 సర్వాః స్థల్యో మరకతశ్రేణీభిః ఖచితాః శుభాః ॥ ౫౭॥
 హేమతాలవనాధ్యాశ్చ సర్వవస్తుసమాకులాః ।
 తత్ర దేవ్యాః సమస్తాశ్చ దణ్డనాథాసమశ్రియః ॥ ౫౮॥
 హలోద్ధర్ణహలాద్ధర్ణముసలాః సఞ్చరన్త్యపి ।
 సంఖ్యాతీతాస్తాలవృక్షా నవస్వర్ణవిచిత్రితాః ॥ ౫౯॥
 యోజనాయతకాణ్డాశ్చ దలైర్యుక్తా విశంకృతైః ।
 హేమత్వచోఽతిసుస్నిగ్ధాః సచ్ఛాయాః ఫలభక్గరః ॥ ౬౦॥
 ఆమూలగ్రం లమ్బమానాస్తాలా హాలాఘటాకులాః ।
 వర్తన్తే దణ్డనాథాయాః ప్రీత్యర్థం శిల్పిభిః కృతాః ॥ ౬౧॥
 తం చ తాలరసాపూరం పీత్వాపీత్వా మదాకులాః ।
 బృహిష్పిన్యాద్యాశ్చక్రదేవ్యో హేతుకాద్యాశ్చ ఖైరవాః ॥ ౬౨॥
 సప్తనిగ్రహదేవ్యశ్చ నృత్యన్తి మదవిహ్వలాః ।
 చతుర్విదిక్షు దణ్డిన్యా యత్రయత్ర మహాదృశః ॥ ౬౩॥

తత్ర పూర్వాదిదిగ్భాగే దేవీసదృశవర్చసః ।
 ఉన్నతభైరవీ చైవ స్వప్నేశీ సర్వతోదిశమ్ ॥ ౬౪ ॥
 నివాసో దణ్డనాథాయాః కేవలం త్వాభిమానికః ।
 తస్యాస్తు సేవావాసోఽన్యో మహాపద్మాటవీస్థలే ।
 తత్కౌఞాతిదవీయస్తాన్వేవార్థం తత్ర తద్గృహః ॥ ౬౫ ॥
 అథో మరకతాకారే శాలే తత్సప్తయోజనే ।
 ప్రాకారో విద్రుమాకారః ప్రాతరర్యమపాటలః ॥ ౬౬ ॥
 తత్ర స్థలాస్తు సకలా విద్రుమైరేవ నిర్మితాః ।
 తద్వద్విద్రుమసంకాశో బ్రహ్మ నలినవిష్టరః ॥ ౬౭ ॥
 బ్రహ్మలోకాత్సమాగత్య సార్థం సర్వైర్మునీశ్వరైః ।
 సదా శ్రీలలితాదేవ్యాః సేవనార్థమతన్త్రి తః ॥ ౬౮ ॥
 మరీచ్యాద్వైః ప్రజాస్ఫుగ్భిర్వర్తతే సాకమబ్ధిప ।
 చతుర్దశాపి విద్యాస్తా ఉపవిద్యాః సహస్రశః ॥ ౬౯ ॥
 చతుష్షష్టికలాశ్చైవ శరీరిణ్యో మహత్తరాః ।
 ప్రాకారే విద్రుమాకారే బ్రహ్మలోకసమాశ్రితాః ।
 వర్తన్తే జగతామృద్వై లలితా దేవతాఙ్జయా ॥ ౭౦ ॥
 అథ విద్రుమశాలస్యాన్తరే మారుతయోజనే ।
 మాణిక్యమణ్డపస్థానే పరీతః సర్వతోదిశమ్ ।
 వర్తతే విష్ణులోకస్తు లలితాసేవనోత్సుకః ॥ ౭౧ ॥
 తత్ర వైష్ణవలోకే తు విష్ణుః సాక్షాత్సనాతనః ।
 చతుర్థా దశధా చైవ తథా ద్వాదశధా పునః ।
 విభిన్నమూర్తిః సతతం వర్తతే మాధవః సదా ॥ ౭౨ ॥
 భణ్డాసురమహాయుధే యే శ్రీదేవీనఖోద్భవాః ।
 దశావతారదేవాస్తు తేఽపి మాణిక్యమణ్డపే ॥ ౭౩ ॥
 పూర్వకౌఞాన్తరేభ్యస్తు తత్కౌఞాయాం విశేషతః ।
 ఉపర్యాచ్ఛాదనామాత్రం మాణిక్యదృషదాం గణైః ॥ ౭౪ ॥
 తత్ర కౌఞాన్తరే దేవః శఙ్ఖవక్రగదాధరః ।

భిన్నో ద్వాదశమూర్త్యా చ పూర్వాద్యాశాసు రక్షతి || ౭౫||

జామ్బూనదప్రభశ్చక్రీ పూర్వస్యాం దిశి కేశవః |

పశ్చాన్నారాయణః శక్తి నీలజీమూతసన్నిభః || ౭౬ ||

ఇన్ద్రివరదలశ్యామో మధుమాన్మాధవోఽవతి |

గోవిందో దక్షిణే పార్శ్వే ధన్వీ చన్ద్రప్రభో మహాన్ || ౭౭||

ఉత్తరే హలధృగ్విష్ణుః పద్మకీర్ణాల్కసన్నిభః |

ఆగ్నేయ్యామరవిందాభో ముసలీ మధుసూదనః || ౭౮||

త్రివిక్రమః ఖడ్గపాణిర్నైర్వృత్యే జ్వలనప్రభః |

వాయవ్యాం వామనో వజ్రీ తరుణాదిత్య దీప్తిమాన్ || ౭౯||

ఈశాన్యాం పుణ్డరీకాభః శ్రీధరః పట్టిశాయుధః |

విద్యుత్ప్రభో హృషీకేశో హ్యవాచ్యాం దిశి ముద్గరీ || ౮౦||

పద్మనాభః శార్లపాణిః సహస్రార్కసమప్రభః |

మాణిక్యమణ్డపస్థానమనులోమ్సేన వేష్టతే || ౮౧||

సర్వాయుధః సర్వశక్తిః సర్వజ్ఞః సర్వతోముఖః |

ఇన్ద్రగోపకసంకాశః పాశహస్తోఽపరాజితః || ౮౨||

దామోదరస్తు సర్వాత్మా లలితాభక్తినిర్భరః |

మాణిక్యమణ్డపస్థానం విలోమేన వివేష్టతే || ౮౩||

ఇతి ద్వాదశభిర్దేహైర్భగవానమ్బుజేక్షణః |

మాణిక్యమణ్డపగతో విష్ణులోకే విరాజతే || ౮౪||

అథ నానారత్నశాలాన్తరే మారుతయోజనే |

సహస్రస్థమ్భకం నామ మణ్డపం సుమనోహరమ్ || ౮౫||

నానారత్నైస్తు ఖచితం నానారత్నైరలంకృతమ్ |

నానారత్నకృతశ్శాలస్తుజ్గస్తత్రాభివర్తతే || ౮౬||

ఏకా పక్షిః సహస్రైస్తు స్థమ్భస్త్రిర్యక్ప్రవర్తతే |

తాదృశాః పక్ష్యయో బహ్వస్యః స్థమ్భానాం తు చతుర్దిశమ్ || ౮౭||

ఉపర్యాచ్ఛాదనం చాపి పూర్వవద్రత్నదారుభిః |

శివలోకస్తత్ర మహాజ్ఞాగర్తి స్ఫురితద్యుతిః || ౮౮||

తైవాగమా మూర్తిమన్స్తత్రాష్టావింశతిః స్మృతాః ।

సన్నిభృజ్జిమహాకాలప్రముఖాస్తత్ర చోత్తమాః ॥ ౮౯ ॥

షడ్వింశత్తత్త్వదేవాశ్చ గజవక్త్రాః సహస్రశః ।

శివలోకోత్తమే తస్మిన్సహస్రస్తమృమృణ్ణవే ॥ ౯౦ ॥

ఈశానః సర్వవిద్యానామధిపశ్చన్ద్రశేఖరః ।

లలితాజ్ఞాపాలకశ్చ లలితాజ్ఞాప్రవర్తకః ॥ ౯౧ ॥

లలితామన్త్రజాపీ చ నిత్యమానన్దమానసః ।

తైవ్యా దృష్ట్యా స్వభక్తానాం లలితామన్త్రసిద్ధయే ॥ ౯౨ ॥

అన్తర్భూహిస్తమఃపుణ్ణనిరేభదనపటీయసీమ్ ।

మహాప్రకాశరూపాం తాం మేధాశక్తిం ప్రకాశయన్ ॥ ౯౩ ॥

సర్వజ్ఞః సర్వకర్తా చ సహస్రస్తమృమృణ్ణవే ।

వర్తమానో మహాదేవ దేవీః శ్రీభక్తినిర్భరః ।

తత్తచ్చాలాన్సమాశ్రిత్య వర్తతే కుమ్భసమ్భవః ॥ ౯౪ ॥

ఇతి శ్రీబ్రహ్మాణ్ణమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్య సంవాదే

శ్రీలలితోపాఖ్యానే దిక్పాలాదిశివలోకాన్తరకథనం నా చతుస్త్రింశోఽధ్యాయః

॥ ౩౪ ॥

అథ మహాపద్మాటవ్యార్ఘ్యస్థాపనకథనం నామ పంచుత్రింశోఽధ్యాయః ॥ ౩౫ ॥

హయగ్రీవ ఉవాచ ।

అథ వాపీత్రయాదీనాం కణ్వోభేదాన్ప్రచక్షమే ।

ఏషాం శ్రవణమాత్రేణ జాయతే శ్రీమహోదయః ॥ ౧ ॥

సహస్రస్తమృశాలస్యాతరమారుతయోజనే ।

మనో నామ మహాశాలః సర్వరత్నవిచిత్రితః ॥ ౨ ॥

పూర్వవద్ధోపురద్వారకపాటార్గలసంయుతః ।

తస్యధ్యకణ్వోభాగస్తు సర్వాప్యమృతవాపికా ॥ ౩ ॥

యత్పితౄణాం యోగినః సిద్ధా వజ్రకాయా మహాబలాః ।

భవన్తి పురుషాః ప్రాజ్ఞాస్తదేవ హి రసాయనమ్ ॥ ౪ ॥

వాప్యామమృతమయ్యాం తు వర్తతే తోయతాం గతమ్ ।

తద్గంధాఘ్రాణమాత్రేణ సిద్ధికాంతాపతిర్భవేత్ || ౫||
 అస్పృశన్నపి విన్ధ్యారే పురుషః క్షీణకల్మషః |
 ఉభయోః శాలయోః పార్శ్వే సుధావాపీతటద్వయే || ౬||
 అధక్రోశసమాయామా అన్యస్సర్వాశ్చ వాపికాః |
 చతుర్వ్యోజనదూరం తు తలం తస్యా జలాంతరే || ౭||
 సోపానావలయస్తస్యా నానారత్నవిచిత్రితాః |
 స్వర్ణవర్ణా రత్నవర్ణాస్తస్యాం హంసాశ్చ సారసాః || ౮||
 ఆసోభిట్యతే తటద్వంద్వతరఙ్గర్మన్దచఞ్చితైః |
 పక్షిణస్తజ్జలం పీత్వా రసాయనమయం నవమ్ || ౯||
 అజరామరతాం ప్రాప్తాస్తత్ర విన్ధ్యనిఘాదన |
 సదా కూజితలక్షణ తత్ర కారణవద్విజాః || ౧౦||
 జపన్తి లలితాదేవ్యా మస్త్రమేవ మహత్తరమ్ |
 పరితో వాపికాచక్రపరివేషణభూయసా || ౧౧||
 న తత్ర గన్తు మార్గోఽస్తి నౌకావాహనమన్తరా |
 ఆజ్ఞయా కేవలం తత్ర మన్త్రిణీ దణ్డనాథయోః |
 తారా నామ మహాశక్తిర్వర్తతే తోరణేశ్వరీ || ౧౨||
 బహ్వస్వస్త్రోత్పలశ్యామాస్తారాయాః పరిచారికాః |
 రత్ననౌకాసహస్రేణ ఖేలన్త్యో సరసీజలే || ౧౩||
 అపరం పారమాయాన్తి పునర్యాన్తి పరం తటమ్ |
 వీణావేణుమృదఙ్గాది వాదయన్త్యో ముహుర్ముహుః || ౧౪||
 కోటిశస్త్రత్ర తారాయా నావిక్యో నవయావనాః |
 ముహుర్గాయన్తి సృత్యన్తి దేవ్యాః పుణ్యతమం యశః || ౧౫||
 అరిత్రపాణయః కాశ్చిత్కాశ్చిచ్ఛూర్ణామ్బుపాణయః |
 పిబన్త్యస్తత్సుధాతోయం సఞ్చరన్త్యస్తరీశతైః || ౧౬||
 తాసాం నౌకావాహికానాం శక్తీనాం శ్యామలత్విషామ్ |
 ప్రధానభూతా తారామ్భా జలౌఘశమనక్షమా || ౧౭||
 ఆజ్ఞాం వినా తయోస్తారా మన్త్రిణీదణ్డధారయోః |

త్రినేత్రస్యాపి నో దత్తే వాపికామ్భసి సన్తరమ్ ॥ ౧౮ ॥

గాయస్తీనాం చలస్తీనాం నౌకాభిర్మణిచారుఖిః ।
మహారాజ్ఞీ మహౌదార్యం పతస్తీనాం పదేపదే ॥ ౧౯ ॥

పిబస్తీనాం మధు భృశం మాణిక్యచషకోదరైః ।
ప్రతినౌకం మణిగృహే వసస్తీనాం మనోహరే ॥ ౨౦ ॥

తారాతరణిశక్తీనాం సమవాయోఽతిసుందరః ।
కాశ్చిన్నౌకాః సువర్ణాఢ్యాః కాశ్చిద్రత్నకృతా మునే ॥ ౨౧ ॥

మకరాకారమాపన్నాః కాశ్చిన్నౌకా మృగాననాః ।
కాశ్చిత్పింహాసనా నావః కాశ్చిద్ధంతావలాననాః ॥ ౨౨ ॥

ఇత్థం విచిత్రరూపాభిర్నౌకాభిః పరివేష్టితా ।
తారామ్బామహతీం నౌకామధిగమ్య విరాజతే ॥ ౨౩ ॥

ఆనులోమవిలోమాభ్యాం సజ్జారం వాపికాజలే ।
తన్వానా సతతం తారా కణ్ణామేనాం హి రక్షతి ॥ ౨౪ ॥

మనశాలస్యాన్తరాలే సప్తయోజనదూరతః ।
బుద్ధిశాల ఇతి ఖ్యాతశ్చతుర్యోజనముచ్చితః ॥ ౨౫ ॥

తన్మధ్యకణ్ణాభాగేఽస్తి సర్వాప్య్యానన్దవాపికా ।
తత్ర దివ్యం మహామద్యం బకులామోదమేదురమ్ ।
ప్రతప్తకనకచ్ఛాయం తజ్జలత్వేన వర్తతే ॥ ౨౬ ॥

ఆనన్దవాపికా గాధాః పూర్వవత్పరికీర్తితాః ।
సోపానాదిక్రమశ్చైవ పక్షిణస్తత్ర పూర్వవత్ ॥ ౨౭ ॥

తత్రత్యం సలిలం మద్యం పాయమ్పాయం తటస్థితాః ।
విహారన్తి మదోన్మత్తాః శక్తయో మదపాటలాః ॥ ౨౮ ॥

సాక్షాచ్ఛ వారుణీ దేవీ తత్ర నౌకాధినాయికా ।
యాం సుధామాలినీమాహుర్యామా హురమృతేశ్వరీమ్ ॥ ౨౯ ॥

సా తత్ర మణినౌకాస్థశక్తీనేనాసమావృతా ।
ఈషదాలోకమాత్రేణ త్రైలోక్యమదదాయినీ ॥ ౩౦ ॥

తరుణాదిత్య సజ్కౌశా మదారక్తకపోలభూః ।

పారిజాతప్రసూనస్తకృరీపీతకచాచితా || 30||

వహస్తీ మదిరాపూర్ణం చషకం లోలదుత్పలమ్ |
పక్వం పిశితఖణ్డం చ మణిపాత్రే తథాన్యకే || 3౨||

వారుణీతరణిశ్రేణీనాయికా తత్ర రాజతే |
సాప్యాజ్ఞయైవ సర్వేషాం మన్త్రిణీదణ్డనాథయోః |
దదాతి వాపీతరణం త్రినేత్రస్యాపి నాన్యథా || 33||

అథ బుద్ధిమహాశాలాన్తరే మారుతయోజనే |
అహఙ్కారమహాశాలః పూర్వవద్గోపురాన్వితః || 3౪||

తయోస్తు శాలయోర్మధ్యే కక్ష్యాభూరఖిలా మునే |
విమర్శవాపికా నామ సౌఘమ్ణామృతరూపిణీ || 3౫||

తన్మహాయోగినామన్తర్మనో మారుతపూరితమ్ |
సుఘమ్ణదణ్డవివరే జాగర్తి పరమామృతమ్ || 3౬||

తదేవ తస్యాః సలిలం వాపికాయాస్తపోధన |
పూర్వవత్తటసోపానపక్షినౌకా హి తాః స్మృతాః || 3౭||

తత్ర నౌకేశ్వరీ దేవీ కురుకుల్లేతివిశ్రుతా |
తమాలశ్యామలాకారా శ్యామకఙ్కుకధారిణీ || 3౮||

నౌకేశ్వరీభిరన్యాభిస్సస్వసమానాభిరావృతా |
రత్నారీత్రకరా నిత్యముల్లసన్మదమాంసలా || 3౯||

పరితో భ్రామ్యతి మునే మణినౌకాధిరోహిణీ |
వాపికా పయసాగాధా పూర్వవత్పరికీర్తితా || ౪౦||

అహఙ్కారస్య శాలస్యాన్తరే మారుతయోజనే |
సూర్యభిమ్బమహాశాలశ్చతుర్యోజనముచ్చితః || ౪౧||

సూర్యస్యాపి మహానాసీద్యదభూదరుణోదయః |
తన్మధ్యకక్ష్యే వసుధా ఖచితా కురవిన్దకైః || ౪౨||

తత్ర బాలాతపోద్ధారే లలితా పరమేశ్వరీ |
అతితీవ్రతపస్తప్త్యా సూర్యోఽలభత తాం ద్యుతిమ్ || ౪3||

గ్రహరాశిగణాః సర్వే నక్షత్రాణ్యపి తారకాః |
తేఽత్రేవ హి తపస్తప్త్యా లోకభాసకతాం గతాః || ౪౪||

మార్తణ్డభైరవస్తత్ర భిన్నో ద్వాదశధా మునే ।
 శక్తిభిన్నైజనీభిశ్చ కోటిసంఖ్యాభిరన్వితః ॥ ౪౫॥
 మహాప్రకాశరూపశ్చ మదారుణవిలోచనః ।
 కజ్జోలితరుఖణ్డేషు నిత్యం క్రీడారసోత్సుకః ।
 వర్తతే విన్యదర్పారే పారే యస్తస్మయస్థితః ॥ ౪౬॥
 మహాప్రకాశనామ్నాస్తి తస్య శక్తిర్మహీయసీ ।
 చక్షుష్మత్యపరాశక్తిశ్చాయా దేవీ పరా స్మృతా ॥ ౪౭॥
 ఇత్థం తిస్సుభిరిష్టాభిః శక్తిభిః పరివారితః ।
 లలితాయా మహేశాన్యః సదా విద్యా హృదా జపన్ ॥ ౪౮॥
 తద్భక్తానామిన్ద్రియాణి భాస్వరాణి ప్రకాశయన్ ।
 బహిరస్తస్తమోజాలం సమూలమవమర్దయన్ ॥ ౪౯॥
 తత్ర బాలాతపోద్ధారే భాతి మార్తణ్డభైరవః ।
 సూర్యభిమ్బమహాశాలాన్తరే మారుతయోజనే ॥ ౫౦॥
 చన్ద్రభిమ్బమయః శాలశ్చతుర్యోజనముచ్చితః ।
 పూర్వవద్ధోపురద్వారకపాటార్గలసంయుతః ॥ ౫౧॥
 తస్మద్భ్యుభూః సమస్తాపి చన్ద్రి కాద్వారముచ్యతే ॥ ౫౨॥
 తత్రైవ చన్ద్రి కాద్వారే తపస్తప్త్యా సుదారుణమ్ ।
 అత్రినేత్రసముత్పన్నశ్చన్ద్రమాః కాన్తిమాయయా ॥ ౫౩॥
 అత్ర శ్రీసోమనాథాఖ్యో వర్తతే నిర్మలాకృతిః ।
 దేవస్త్రైకోక్యతిమిరధ్వంసీ సంసారవర్తకః ॥ ౫౪॥
 పిబన్చా షకసమ్పూర్ణం నిర్మలం చన్ద్రి కామృతమ్ ।
 సప్తవింశతినక్షత్రశక్తిభిః పరివారితః ॥ ౫౫॥
 సదా పూర్ణనిజాకారో నిష్కలజ్జో నిజాకృతిః ।
 తత్రైవ చన్ద్రి కాద్వారే వర్తతే భగవాన్చాశీ ॥ ౫౬॥
 లలితాయా జప్తేధ్యానైః స్తోత్రైః పూజాశతైరపి ।
 ఆశ్విన్యాదియుతస్తత్ర కాలం నయతి చన్ద్రమాః ॥ ౫౭॥
 అన్యాశ్చ శక్తయస్తారానామధేయాః సహస్రశః ।

సన్ని తస్యైవ నికటే సా కణ్ణ తత్ప్ర పూరితా || ౫౮ ||
 అథ చన్ద్రస్య శాలస్యాన్తరే మారుతయోజనే |
 శ్శృంగారో నామ శాలోఽస్తి చతుర్వ్యోజనముచ్చితః || ౫౯ ||
 శ్శృంగారాగారరూపైస్తు కౌస్తుభైరివ నిర్మితః |
 మహాశ్శృంగారపరిఖా తన్మధ్యే వసుధాఖిలా || ౬౦ ||
 పరిఖావలయే తత్ర శ్శృంగారరసపూరితే |
 శ్శృంగారశక్తయః సన్ని నానాభూషణభాసురాః || ౬౧ ||
 తత్ర నౌకాసహస్రేణ సన్ధ్యారన్త్యో మదోద్ధతాః |
 ఉపాసతే సదా సత్తం నౌకాస్థం కుసుమాయుధమ్ || ౬౨ ||
 స తు సమ్మోహయత్యేవ విశ్వం సమ్మోహనాదిభిః |
 విశిఖైరఖిలాల్లోకాల్లలితాజ్ఞావశంవదః || ౬౩ ||
 తత్ప్రభావేణ సమ్మాఢా మహాపద్మాటవీస్థలమ్ |
 వనితుం శుద్ధవేషాశ్చ లలితాభక్తినిర్భరాః |
 సావధానేన మనసా యాన్తి పద్మాటవీస్థలమ్ || ౬౪ ||
 న గన్తుం పారయత్యేవ సురసిద్ధనరాః సురాః |
 బ్రహ్మవిష్ణుమహేశాస్తు శుద్ధచిత్తాః స్వభావతః |
 తదాజ్ఞయా పరం యాన్తి మహాపద్మాటవీస్థలమ్ || ౬౫ ||
 సంసారిణశ్చ రాగాన్ధాబహుసంక్కుల్పకల్పనాః |
 మహాకులాశ్చ పురుషా వికల్పజ్ఞానధూసరాః || ౬౬ ||
 ప్రభూతరాగగహనాః ప్రౌఢవ్యామోహదాయినీమ్ |
 మహాశ్శృంగారపరిఖాన్తరితుం న వివక్షణాః || ౬౭ ||
 యస్మాదజేయసౌన్దర్యస్త్రిలోక్యజనమోహనః |
 మహాశ్శృంగారపరిఖాధికారీ వర్తతే స్మరః || ౬౮ ||
 తస్య సర్వమతిక్రమ్య మహతామపి మోహనమ్ |
 మహాపద్మాటవీం గన్తుం న కోఽపి భవతి క్షమః || ౬౯ ||
 అథ శ్శృంగారశాలస్యాన్తరాలే సప్తయోజనే |
 చిన్తామణిగృహం నామ చక్రరాజమహాలయః || ౭౦ ||

తన్మధ్యభూః సమస్తాపి పరితో రత్నభూషితా ।
 మహాపద్మాటవీ నామ సర్వసౌభాగ్యదాయినీ ॥ ౭౦ ॥
 శృంగారాఖ్యమహాకాలపర్వన్తం గోపురం మునే ।
 చతుర్దిక్షప్యేవమేవ గోపురాణాం వ్యవస్థితః ॥ ౭౧ ॥
 సర్వదిక్షు తదుక్తాని గోపురాణి శతం మునే ।
 శాలాస్తు వింశతిః ప్రోక్తాః పంచసంఖ్యాధికాః శుభాః ॥ ౭౩ ॥
 సర్వేషామపి శాలానాం మూలం యోజనసమ్మితమ్ ।
 పద్మాటవిస్థలం వక్ష్యే సావధానో మునే శృణు ॥ ౭౪ ॥
 సమస్తరత్నఖచితే తత్ర షడ్కోజనాన్తరే ।
 పరితస్థలపద్మాని మహాకాణ్డాని సన్తి వై ॥ ౭౫ ॥
 కాణ్డాస్తు యోజనాయామా మృదుభిః కణ్ణకైర్వృతాః ।
 పత్రాణి తాలదశకమాత్రాయామాని సన్తి వై ॥ ౭౬ ॥
 కేసరాశ్చ సరోజానాం పంచుతాలసమాయతాః ।
 దశతాలసమున్నమ్రుః కర్ణికాః పరికీర్తితాః ॥ ౭౭ ॥
 అత్యన్తకోమలాన్యత్ర సదా వికసితాని చ ।
 నవసౌరభహృద్యాని విశక్కుటదలాని చ ।
 బహుశః సన్తి పద్మాని కోడీనామపి కోడిశః ॥ ౭౮ ॥
 మహాపద్మాటవీకణ్వృహార్యభాగే ఘటోద్భవ ।
 క్రోశోన్నతో వహ్నిరూపో వర్తులాకారసంస్థితః ॥ ౭౯ ॥
 అర్ధయోజనవిస్తారః కలాభిర్దశభిర్యుతః ।
 అర్థపాత్రమహాధారో వర్తతే కుమ్భసమ్భవ ॥ ౮౦ ॥
 తదాధారస్య పరితః శక్తయో దీప్తవిగ్రహాః ।
 ధూమ్రార్చిఃప్రముఖా భాన్తి కలా దశ విభావసోః ॥ ౮౧ ॥
 దీప్తతారుణ్యలక్ష్మీకా నానాలంకారభూషితాః ।
 ఆధారరూపం శ్రీమన్తం భగవన్తం హవిర్భుజమ్ ।
 పరిష్యజ్జ్యేవ పరితో వర్తన్తే మన్మథాలసాః ॥ ౮౨ ॥
 ధూమ్రార్చిరుష్ణా జ్వలినీ జ్వాలినీ విస్ఫులిజ్గినీ ।
 సుశ్రీఃసురూపా కపిలా హవ్యకవ్యవహతి చ ।

ఏతా దశకలాః ప్రోక్తా వహ్నీరాధారరూపిణః ॥ ౮౩॥
 తత్రాధారే స్థితో దేవః పాత్రరూపం సమాశ్రితః ।
 సూర్యస్త్రితోకీతిమిరప్రధ్వంసప్రథితోదయః ॥ ౮౪॥
 సూర్యాత్మకం తు తత్పాత్రం సార్థయోజనమున్నతమ్ ।
 యోజనాయామవిస్తారం మహాజ్యోతిఃప్రకాశితమ్ ॥ ౮౫॥
 తత్పాత్రాత్పరితః సక్తవపుషః పుత్రికా ఇవ ।
 వర్షన్వే ద్వాదశ కలా అతిభాస్వరరోచిషః ॥ ౮౬॥
 తపినీ తాపినీ ధూమ్రా మరీచిర్జ్వలినీ రుచిః ।
 సుషుమ్నా భోగదా విశ్వా బోధినీ ధారిణీ క్షమా ॥ ౮౭॥
 తస్మిన్నాత్రే పరానన్దకారణం పరమామృతమ్ ।
 సర్వోషధి రసాఢ్యం చ హృద్యసౌరభసంయుతమ్ ॥ ౮౮॥
 నీలోత్పలైశ్చ కప్టారైర్హూనైరతిసౌరభైః ।
 వాస్యమానం సదా హృద్యం శీతలం లఘు నిర్మలమ్ ॥ ౮౯॥
 చలద్య్విచితోదారం లలితాభ్యర్చనోచితమ్ ।
 సదా శబ్దాయమానం చ భాసతేఽర్చనకారణమ్ ॥ ౯౦॥
 తదర్హమమృతం ప్రోక్తం నిశాకరకలామయమ్ ।
 తస్మిన్స్తనీయసీర్నోకా మణిక్యప్తాః సమాస్థితాః ।
 నిశాకరకలా హృద్యాః క్రీడన్తి నవయావనాః ॥ ౯౧॥
 అమృతా మానదా పూష్ణా తుష్టిః పుష్టి రతిర్ధృతిః ।
 శశినీ చన్ది కా కాన్తిర్జ్యోతాన్లు శ్రీః ప్రీతిరఙ్గదా ॥ ౯౨॥
 పూర్ణా పూర్ణామృతా చేతి కలాః పీయూష రోచిషః ।
 నవయావనసమ్పూర్ణాః సదా ప్రహసితాననాః ॥ ౯౩॥
 పుష్టిర్బుధిః స్థితిర్మేధా కాన్తిర్లక్ష్మీర్బుధ్యతిర్ధృతిః ।
 జరా సిద్ధిః ప్రోక్తాః క్రీడన్తి బ్రహ్మణః కలాః ॥ ౯౪॥
 స్థితిశ్చ పాలినీ శాన్తిశ్చేష్యరీ తతికామికే ।
 వరదాహ్లాదినీ ప్రీతిర్ద్విధా చేతి హరేః కలాః ॥ ౯౫॥
 తీక్ష్ణా రౌద్రీ భయా నిద్రా తన్యా క్షుత్కోధినీ త్రపా ।

ఉత్కారీ మృత్యురవ్యేతా రోద్ధ్యస్తత్ర స్థితాః కాలాః ॥ ౯౬ ॥

ఈశ్వరస్య కలాః పీతాః శ్వేతాఽవైవారుణాః సితాః ।

చతస్ర ఏవ ప్రోక్తాస్తు శక్కురస్య కలా అథ ॥ ౯౭ ॥

నివృత్తిశ్చ ప్రతిష్ఠా చ త్రిద్యా శాన్తిస్తథైవ చ ।

ఇన్దిరా దీపికా చైవ రేచికా చైవ మోచికా ॥ ౯౮ ॥

పరా సూక్ష్మా చ విన్ద్యారే తథా సూక్ష్మామృతా కలా ।

జ్ఞానామృతా వ్యాధినీ చ వ్యాపినీ వ్యోమరూపికా ।

ఏతాం షోడశ సమ్ప్రోక్తాస్తత్ర క్రీడన్తి శక్తయః ॥ ౯౯ ॥

రుద్రనౌకాసమారూఢాస్తతశ్చేతశ్చ చఞ్చులాః ।

శక్తిరూపేణ ఖేలన్తి తత్ర విద్యాః సహస్రశః ॥ ౧౦౦ ॥

ఆర్ఘ్యసంశోధనార్థాయ కల్పితాః పరమేష్ఠినా ।

తదర్ఘ్యమమృతం పీత్వా సదా మాద్యన్తి శక్తయః ॥ ౧౦౧ ॥

మహాపద్మాటవీవాసా మహాచక్రస్థితా అపి ।

ముహుర్ముహుర్నవనవం ముహుశ్చాబద్ధసౌరభమ్ ॥ ౧౦౨ ॥

రత్నకుమ్భసహస్రైశ్చ సువర్ణఘటకోటిభిః ।

ఆపూర్యాపూర్య సతతం తదర్ఘ్యమమృతం మహత్ ॥ ౧౦౩ ॥

చిన్తామణిగృహస్థానాం పరిచారకశక్తయః ।

అణిమాదికశక్తీనామర్ఘ్యయన్తి మదోద్ధతాః ॥ ౧౦౪ ॥

మహాపద్మాటవీకణ్యపూర్వభాగేఽర్ఘ్యకల్పనమ్ ।

ఇథ సమీరితం పశ్చాత్తత్రాన్యదపి కథ్యతే ॥ ౧౦౫ ॥

ఇతి శ్రీబ్రహ్మాంజయమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే మహాపద్మాటవ్యార్ఘ్యస్థాపనకథనం నామ

పంచుత్త్రింశోఽధ్యాయః ॥ ౩౫ ॥

అథ చిన్తామణిగృహస్తరకథనం నామ షట్త్రింశోఽధ్యాయః ॥ ౩౬ ॥

హయగ్రీవ ఉవాచ ।

చిన్తామణిగృహస్యాగ్నిదిగ్భాగే కున్దమానకమ్ ।

యోజనాయామవిస్తారం యోజనోచ్ఛాసచాతకమ్ ॥ ౧ ॥

తత్ర జ్వలతి చిద్వహ్నిః సుధాధారాశతార్చితః ।
 పరమైశ్వర్యజనకః పావనో లలితాంజలియా ॥ ౨॥
 అనిన్ధనో మహాజ్వాలః సుధయా తర్పితాకృతిః ।
 కంజోలీపల్లవచ్ఛాయస్తత్ర జ్వలతి చిచ్ఛిఖీ ॥ ౩॥
 తత్ర హోత్రీ మహాదేవీ హోతా కామేశ్వరః పరః ।
 ఉభౌ తౌ నిత్యహోతారౌ రక్షతః సకలం జగత్ ॥ ౪॥
 అనుత్తరపరాధీనా లలితా సమ్ప్రవర్తితా ।
 లలితాచోదితః కామః శక్యరేణ ప్రవర్తితః ॥ ౫॥
 చిన్తామణిగృహేన్ద్రస్య రక్షోభాగేమ్బుజాటవౌ ॥ ౬॥
 చక్రరాజరథశ్రేష్ఠస్త్రిష్ఠత్యున్నతవిగ్రహః ।
 నవభిః పర్వభిర్భుక్తః సర్వరత్నమయాకృతిః ॥ ౭॥
 చతుర్వ్యోజనవిస్తారో దశయోజనమున్నతః ।
 యథోత్తరం ప్రాసయుక్తః స్థూలతః కూబరోజ్వలః ॥ ౮॥
 చతుర్వేదమహాచక్రః పురుషార్థమహాహయః ।
 తత్త్వైరుపచరద్భిశ్చ చామరైరభిమణ్డితః ॥ ౯॥
 పూర్వోక్తలక్షణైర్భుక్తో ముక్తాచ్ఛత్రేణ శోభితః ।
 భణ్డాసురమహాయుధే కృతసాహసికక్రియః ॥ ౧౦॥
 వర్తతే రథమూర్ధన్యః శ్రీదేవ్యాసనపాటితః ।
 చిన్తామణిగృహేన్ద్రస్య వాయుభాగేమ్బుజాటవౌ ॥ ౧౧॥
 గేయచక్రరథేన్ద్రస్తు మన్త్రిణ్యాః ప్రాస్తతిష్ఠతి ।
 చిన్తామణిగృహేన్ద్రస్య రుద్రభాగేమ్బుజాటవౌ ॥ ౧౨॥
 వల్లభో దణ్డనాథాయాః కిరిచక్రే మహారథః ।
 ఏతద్రథత్రయం సర్వక్షేత్రశీపురపక్షిః ॥
 సమానమేవ విజ్ఞేయమఙ్గసా దేవతా యథా ॥ ౧౩॥
 ఆనలం కుణ్డమాగ్నేయే యత్తిష్ఠతి సదా జ్వలత్ ।
 తప్తమేతత్తు గాయత్రీ తప్తం స్యాదభయఙ్కరమ్ ॥ ౧౪॥
 ఘృణిసూర్యస్తు తత్పశ్చాదఓఙ్కారస్య చ మన్దిరమ్ ।
 దేవీ తురీయగాయత్రీ చక్షుష్మత్యపి తాపస ॥ ౧౫॥

అథ గన్ధర్వరాజశ్చ పరిషద్రుద్ర ఏవ చ ।
 తారామిభికా భగవతీ తత్పశ్చాద్భాగతః స్థితాః ॥ ౧౬ ॥
 చింతామణిగృహేన్ద్రస్య రక్షోభాగం సమాశ్రితః ।
 నామత్రయ మహామన్త్రవాచ్యోఽస్తి భగవాన్స్వరీః ॥ ౧౭ ॥
 మహాగణపతిస్తస్యోత్తరసంశ్రితకేతనః ।
 పశ్చాక్షరీమన్త్రవాచ్యస్తస్య చాప్యుత్తరే శివః ॥ ౧౮ ॥
 అథ మృత్యుక్షాయేశశ్చ వాచ్యస్త్యక్షరమాత్రతః ।
 సరస్వతీ ధారణాఖ్యా హ్యస్య చోత్తరవాసినీ ॥ ౧౯ ॥
 అకారాదిక్షకారాన్తవర్ణమూర్తేస్తు మన్దిరమ్ ।
 మాతృకాయా ఉత్తరతస్తస్యాం విన్ధ్యనిఘాదన ॥ ౨౦ ॥
 ఉత్తరే సమ్పదేశీ వై కాలసంకర్షణీ తథా ।
 శ్రీమహాశంభునాథా చ దేవ్యావిర్భావకారణమ్ ॥ ౨౧ ॥
 శ్రీః పరామ్బా చ విశదజ్యోత్స్నా నిర్మలవిగ్రహా ।
 ఉత్తరోత్తరమేతాస్తు దేవతాః కృతమన్దిరాః ॥ ౨౨ ॥
 బాలా వైవాన్నపూర్ణా చ హయారూఢా తథైవ చ ।
 శ్రీపాదుకాచతస్తద్దుత్తరోత్తరమన్దిరాః ॥ ౨౩ ॥
 చింతామణిగృహేన్ద్రస్య వాయవ్యవసుధాదితః ।
 మహాపద్మాటవౌ త్వన్యా దేవతాః కృతమన్దిరాః ॥ ౨౪ ॥
 ఉన్నతఖైరపీ చైవ స్వప్నవారాహికా పరా ।
 తిరస్కరణీకామ్బా చ తథాన్యా పశ్చుమీ పరా ॥ ౨౫ ॥
 యథాపూర్వం కృతగృహా ఏతా దేవ్యో మహోదయాః ।
 శ్రీపూర్తిశ్చ మహాదేవీ శ్రీమహాపాదుకాపి చ ॥ ౨౬ ॥
 యథాపూర్వం కృతగృహే ద్వే ఏతే దేవతోత్తమే ।
 శంకరేణ షడామ్నాయసాగరే ప్రతిపాదితాః ।
 యా విద్యాస్తాః సమస్తాశ్చ మహాపద్మాటవీస్థలే ॥ ౨౭ ॥
 ఇత్థం శ్రీరశ్మిమాలాయా మణిక్యప్తా గహాగృహాః ।
 ఉచ్చధ్వజా ఉచ్చశాలాస్ససోపానాస్తపోధన ॥ ౨౮ ॥

చింతామణిగృహేస్థస్య పూర్వద్వారే సముద్రప |
 దక్షిణే పార్శ్వభాగే తు మన్తినాథాగృహం మహత్ || ౨౯ ||
 వామభాగే దణ్డనాథాభవనం రత్ననిర్మితమ్ |
 బ్రహ్మవిష్ణుమహేశానామర్ఘస్థానస్య పూర్వతః || ౩౦ ||
 భవనం దీపితాశేషదిక్పక్రం రత్నరశ్మిభిః |
 సమస్తా దేవతా ఏతా లలితాభక్తినిర్భరాః |
 లలితామన్తజాప్యశ్చ శ్రీదేవీం సముపాసతే || ౩౧ ||
 పూర్వోక్తమర్ఘస్థానం చ పూర్వోక్తం చార్ఘ్యకల్పనమ్ |
 యామ్యుద్వారప్రభృతిషు సర్వేష్వపి సమం స్మృతమ్ || ౩౨ ||
 అథ చింతామణిగృహం వక్ష్యే శృణు మహామునే |
 తచ్చీప్రపట్టనమధ్యస్థం యోజనద్వయవిస్మృతమ్ || ౩౩ ||
 తస్య చింతామణిమయీ భిత్తిః కోశసువిస్తృతా |
 చింతామణిశిలాభిశ్చ చ్ఛాదినీభిస్తథోపరి || ౩౪ ||
 సంవృతా కూటరూపేణ తత్రతత్ర సమున్నతా |
 గృహభిత్తిస్తథోన్నత్రా చతుర్యోజనమానతః || ౩౫ ||
 వింశతిర్యోజనం తస్యాశ్చోన్నత్రా భూమిరుచ్యతే |
 తతోర్ధ్వం ప్రాసనంయుక్తం స్థౌల్యత్రిముకుటోజ్జ్వలా || ౩౬ ||
 తాని చేచ్ఛాక్రియాజ్ఞానరూపాణి ముకుటాన్యృషే |
 సదా దేదీప్యమానాని చింతామణిమయాన్యపి || ౩౭ ||
 చింతామణిగృహే సర్వం చింతామణిమయం స్మృతమ్ |
 యస్య ద్వారాణి చత్వారి క్రోశార్థాయామభాజ్ఞో చ || ౩౮ ||
 క్రోశార్థార్థం చ విస్తారో ద్వారాణాం కథితో మునే |
 ద్వారేషు సర్వేషు పునశ్చింతామణిగృహాంతరే || ౩౯ ||
 పిహితా లలితా దేవ్యా మాతర్లోహితస్థవత్ |
 తరుణార్కసహస్రాభా చన్ద్రవచ్ఛీతలా హ్యపి |
 ముహుః ప్రవాహరూపేణ ప్రసరన్తి మహామునే || ౪౦ ||
 పూర్వామ్నాయ మయం చైవ పూర్వద్వారం ప్రకీర్తితమ్ |
 దక్షిణద్వారదేశస్తు దక్షిణామ్నాయలక్షణః || ౪౧ ||

పశ్చిమద్వారదేశస్తు పశ్చిమామ్నాయలక్షణః ।
 ఉత్తరద్వారదేశః స్యాదుత్తరామ్నాయలక్షణః ॥ ౪౨॥
 గృహరాజస్యాన్తరాతే భిత్తౌ ఖచితదణ్ణకాః ।
 రత్నప్రదీపా భాస్వన్తః కోట్యర్కసదృశత్విషః ।
 పరితస్తత్ర వర్తన్తే భాసయన్తో గృహాన్తరమ్ ॥ ౪౩॥
 చిన్తామణిగృహస్యాస్య మధ్యస్థానే మహీయసి ।
 అత్యుచ్చైర్వేదికాభాగే బిన్దుచక్రం మహత్తరమ్ ॥ ౪౪॥
 చిన్తారత్నగృహోత్పజ్జభిత్తేర్భిన్దోశ్చ మధ్యభూః ।
 భిత్తిః క్రోశం పరిత్యజ్య క్రోశత్రయముదాహృతమ్ ॥ ౪౫॥
 తత్ర క్రోశత్రయస్థానే హ్యణిమాద్యాత్మరోచిషా ।
 క్రోశత్రయం సమస్తం తద్ధస్తసంక్ల్యాప్రకారతః ।
 చతుర్వింశతిసాహస్రహస్తైః సమ్మితముచ్యతే ॥ ౪౬॥
 బిన్దుపీఠేశపర్వన్తం చతుర్దశవిభేదతః ।
 అన్తరే భేదితే జాతే హస్తసంక్ల్యా మయోచ్యతే ॥ ౪౭॥
 పద్మాటవీస్థలాచ్చిన్తామణివేశ్మాన్తరం మునే ।
 హస్తవింశతిరున్నప్రం తత్ర స్యురణిమాదయః ॥ ౪౮॥
 అణిమాన్తరవిస్తారశ్చతుర్నల్వసమన్వితః ।
 కిష్కశ్చతుఃశతీ నల్వకిష్కర్హస్త ఉదీర్యతే ॥ ౪౯॥
 తత్రాన్తరేఽణిమాద్యాస్తు పూర్వాదికృతమన్దిరాః ।
 అణిమా మహిమా వైవ లఘిమా గరిమా తథా ॥ ౫౦॥
 ఈశిత్యం చ వశిత్యం చ ప్రాకామ్యం ముక్తిరేవ చ ।
 ఇచ్ఛా ప్రాప్తిః సర్వకామేత్యేతాః సిద్ధయ ఉత్తమాః ॥ ౫౧॥
 రససిద్ధిర్మోక్షసిద్ధిర్బలసిద్ధిస్తథైవ చ ।
 ఖడ్గసిద్ధిః పాదుకాయా సిద్ధిరణ్ణనసిద్ధికః ॥ ౫౨॥
 వాక్సిద్ధిర్లోకసిద్ధిశ్చ దేహసిద్ధిరనన్తరమ్ ।
 ఏతా అష్టా సిద్ధయస్తు బహోవ్యుఽన్యా యోగిసమ్మతాః ॥ ౫౩॥
 తత్రాన్తరే తు పరితః సేవతే పరమేశ్వరీమ్ ।
 కోటిశః సిద్ధయస్తస్మిన్నణిమాద్యన్తరే మునే ॥ ౫౪॥

నవలావణ్యసమ్పూర్ణాః స్మయమానముఖామ్బుజాః ।
జ్వలచ్ఛిన్తామణి కరాః మదా షోడశవార్షికాః ।
అత్యుదారప్రకృతయః ఖేలన్తి మదవిహ్వలాః ॥ ౫౫ ॥

తస్యాణిమాద్యస్తరస్యోపరిష్ఠాత్సుమనోహరమ్ ।
హస్తవింశతిరున్నమ్రం చతుర్నల్యప్రవిస్తరమ్ ॥ ౫౬ ॥

చతుర్దిక్షు చ సోపానపఙ్క్తిభిః సుమనోహరమ్ ।
బ్రహ్మాద్యమ్బరధిష్ఠ్యం స్యాత్తత్ర దేవీః స్థితాః శృణు ॥ ౫౭ ॥

బ్రాహ్మీ మాహేశ్వరీ వైవ కౌమారీ వైష్ణవీ తథా ।
వారాహీ వైవ మాహేస్త్రి చాముణ్డాప్యథ సప్తమీ ।
మహాలక్ష్మీరప్తమీ తు తత్రైతాః కృతమన్దిరాః ॥ ౫౮ ॥

నానావిధాయుధాఢ్యాశ్చ నానాశక్తిపరిచ్ఛదాః ।
పూర్వాదిదిశమారభ్య ప్రాదక్షిణ్యకృతాలయాః ॥ ౫౯ ॥

అథ బ్రాహ్మ్యస్తరా తస్యోపరిష్ఠాత్కుమ్భసమ్భవ ।
హస్తవింశతిరున్నమ్రం చతుర్నల్యప్రవిస్తరమ్ ।
ముద్రా స్తరమితి త్రైధం తత్ర ముద్రాః కృతాలయాః ॥ ౬౦ ॥

సఙ్క్షోభద్రా వణాకర్షవశ్యోన్మాదమహాఙ్కుశాః ।
ఖేచరీ బీజయోన్యాఖ్యా త్రిఖణ్డా దశమీ పునః ॥ ౬౧ ॥

పూర్వాదిదిశమారభ్య ముద్రా ఏతాః ప్రతిష్ఠితాః ।
అత్యస్తసుందరాకారా నవయౌవనవిహ్వలాః ॥ ౬౨ ॥

కాన్తిభిః కమనీయాభిః పూరయన్త్యో గృహాస్తరమ్ ।
నేవన్తే మునిశార్దూల లలితాపరమేశ్వరీమ్ ॥ ౬౩ ॥

ఆస్తరం త్రయమేతత్తు చక్రం త్రైలోక్యమోహనమ్ ।
ఏతస్మిన్చక్తయో యాసు తా ఉక్తాః ప్రకటాభిధాః ॥ ౬౪ ॥

ఏతసాం సమధిష్ఠాత్రి త్రిపురా చక్రనాయికా ।
తచ్ఛక్రపాలనకరీ ముద్రా సఙ్క్షోభణాత్మికా ॥ ౬౫ ॥

అథ ముద్రా తంరస్యోర్ధ్వం ప్రోక్తా నిత్యాకలాస్తరమ్ ।
హస్తవింశతిరున్నమ్రం చతుర్నల్యప్రవిస్తరమ్ ।

పర్వతశ్చైవ సోపానముత్తరోత్తరమిష్యతే ॥ ౬౬ ॥
 నిత్యాకలాన్తరే తస్మిన్కామాకర్షణికాముఖాః ।
 పరితః కృతసంస్థానాః షోడశేన్దకలాత్మికాః ॥ ౬౭ ॥
 తర్పయన్త్యో దిశాం చక్రం సుధాస్యనైః సుశీతలైః ।
 తాసాం నామాని మత్తస్త్వమవధారయ కుమ్భజ ॥ ౬౮ ॥
 కామాకర్షణికా నిత్యా బుద్ధ్యాకర్షణికాపరా ।
 రసాకర్షణికా నిత్యా గన్ధాకర్షణికా కలా ॥ ౬౯ ॥
 చిత్తాకర్షణికా నిత్యా ధైర్యాకర్షణికా కలా ।
 స్మృత్యాకర్షణికా నిత్యా నామాకర్షణికా కలా ॥ ౭౦ ॥
 బీజాకర్షణికా నిత్యా చార్థాకర్షణికా కలా ।
 అమృతాకర్షణీ చాన్యా శరీరాకర్షణీ కలా ॥ ౭౧ ॥
 ఏతాస్తు గుప్తయోగిన్యస్త్రీపురేశీ తు చక్రీణీ ।
 సర్వాశాపూరికాభిఖ్యా చక్రాధిష్ఠానదేవతా ॥ ౭౨ ॥
 ఏతచ్చక్రే పాలికా తు ముద్రా ద్రా విణికాభిధా ।
 నిత్యా కలాన్తరాదూర్ధ్వం ధిష్ణ్యమత్యన్తసున్దరమ్ ॥ ౭౩ ॥
 హస్తవింశతిరున్నమ్రం చతుర్నల్వప్రవిస్తరమ్ ।
 ప్రాగ్వత్సోపానసంయుక్తం సర్వసంక్షోభణాభిధమ్ ॥ ౭౪ ॥
 తత్రాష్టా శక్తయస్త్రీవా మదారుణవిలోచనాః ।
 నవతారుణ్యమచ్ఛాశ్చ నేవన్తే పరమేశ్వరీమ్ ॥ ౭౫ ॥
 కుసుమా మేఖలా చైవ మదనా మదనాతురా ।
 రేఖా వేగిన్యఙ్కృశా చ మాలిన్యష్టా చ శక్తయః ॥ ౭౬ ॥
 కోటిశస్త్రత్పరీవారః శక్తయోఽనఙ్గపూర్వికాః ।
 సర్వసంక్షోభమిదం చక్రం తదధిదేవతా ॥ ౭౭ ॥
 సున్దరీ నామ విజ్ఞేయా నామ్నా గుప్తతరాపి సా ।
 తచ్చక్రపాలనకరీ ముద్రా కర్షణికా స్మృతా ॥ ౭౮ ॥
 అనఙ్గశక్త్యన్తరస్యోపరిష్టాత్కుమ్భసమ్భవ ।
 హస్తవింశతిరున్నమ్రం చతుర్నల్వప్రవిస్తరమ్ ।

సంక్షోభిణ్యాద్యన్తరం స్యాత్సర్వసౌభాగ్యదాయకమ్ || ౭౯ ||

సర్వసంక్షోభిణీముఖ్యాస్తత్ర శక్తయ ఉద్ధతాః |

చతుర్దశ వసన్త్యేవ తాసాం నామాని మచ్ఛృణు || ౮౦ ||

సర్వసంక్షోభిణీ శక్తిః సర్వవిద్రా విణీ తథా |

సర్వాకర్షణికా శాక్తిః సర్వాహ్లాదనికా తథా || ౮౧ ||

సర్వసమ్మోహినీ శక్తిః సర్వస్తమ్భనశక్తికా |

సర్వజృంభణికా శక్తిస్తథా సర్వవశంకరీ || ౮౨ ||

సర్వరక్షణశక్తిశ్చ సర్వోన్మాదనిశక్తికా |

సర్వార్థసాధికా శక్తిః సర్వసమ్మత్తిపూరిణీ || ౮౩ ||

సర్వమన్తమయీ శక్తిః సర్వద్యన్త్యక్షయంకరీ |

ఏతాశ్చ సమ్ప్రదాయాఖ్యాశ్చక్రిణీపురవాసినీః || ౮౪ ||

ముద్రాశ్చ సర్వవశ్యాఖ్యాస్తచ్ఛక్రే రక్షికా మతాః |

కోటిశః శక్తయస్తత్ర తాసాం కింకర్యు ఉద్ధతాః || ౮౫ ||

సంక్షోభిణ్యాద్యన్తరస్యోపరిష్టాత్కుమ్భసమ్భవ |

హస్తవింశతిరున్నమ్రం చతుర్నల్యప్రవిస్తరమ్ |

సర్వసిద్ధాదికానాం తు మన్దిరం విష్ట్యముచ్యతే || ౮౬ ||

సర్వసిద్ధిప్రదా చైవ సర్వసమ్పత్ప్రదా తథా |

సర్వప్రియంకరీ దేవీ సర్వమంగలకారిణీ || ౮౭ ||

సర్వకామప్రదా దేవీ సర్వదుఃఖవిమోచనీ |

సర్వమృత్యుప్రశమినీ సర్వవిఘ్ననివారిణీ || ౮౮ ||

సర్వాంగసుందరీ దేవీ సర్వసౌభాగ్యదాయినీ |

ఏతా దేవ్యః కలోత్కీర్ణా యోగినో నామతః స్మృతాః || ౮౯ ||

చక్రిణీ శ్రీశ్చ విజ్ఞేయూ చక్రం సర్వార్థసాధకమ్ |

సర్వోన్మాదనముద్రాశ్చ చక్రస్య పరిపాలికాః || ౯౦ ||

సర్వసిద్ధ్యాద్యన్తరస్యోపరిష్టాత్కుమ్భసమ్భవ |

హస్తవింశతిరున్నమ్రం చతుర్నల్యప్రవిస్తరమ్ || ౯౧ ||

సర్వజ్ఞాద్యన్తరం నామ్నా సర్వరక్షాకరం స్మృతమ్ |

చక్రం మహత్తరం దివ్యం సర్వజ్ఞాద్యాః ప్రకీర్తితాః ॥ ౯౨ ॥

సర్వజ్ఞా సర్వశక్తిశ్చ సర్వైశ్వర్యప్రదాయినీ ।
సర్వజ్ఞానమయీ దేవీ సర్వవ్యాధివినాశినీ ॥ ౯౩ ॥

సర్వాధారస్వరూపా చ సర్వపాపహరీ తథా ।
సర్వానందమయీ దేవీ సర్వరక్షాస్వరూపిణీ ॥ ౯౪ ॥

సర్వేషిత్వప్రదా చైతా నిర్గర్వా యోగినీశ్వరాః ॥ ౯౫ ॥

మాలినీ చక్రిణీ ప్రోక్తా ముద్రా సర్వమహాఙ్కశా ।
ఇతి చింతామణి గృహే సర్వజ్ఞాద్యన్తరావధి ।
చక్రాణి కానిచిత్ప్రోక్తాన్యన్యాన్యపి మునే శ్శ్రీణు ॥ ౯౬ ॥

ఇతి శ్రీబ్రహ్మాండమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే చింతామణిగృహాన్తరకథనం నామ షట్త్రింశోఽధ్యాయః
॥ ౩౬ ॥

అథ గృహరాజాన్తరకథనం నామ సప్తత్రింశోఽధ్యాయః ॥ ౩౭ ॥

హయగ్రీవ ఉవాచ ।

సర్వజ్ఞద్యన్తరాలస్యోపరిష్టాత్కలశోద్భవ ।
హస్తవింశతిరున్నమ్రం చతుర్నల్వప్రవిన్తరమ్ ॥ ౧ ॥

వశిన్యాద్యన్తరం జ్ఞేయం ప్రాగ్వత్సోపానమన్దిరమ్ ।
సర్వరోగహరం నామ్నా తచ్ఛక్రమితి విశ్రుతమ్ ॥ ౨ ॥

వశిన్యాద్యాన్తత్ర దేవ్యః పూర్వాదిదిగనుక్రమాత్ ।
స్వరైస్తు రహితాన్తత్ర ప్రథమా వశినీశ్వరీ ॥ ౩ ॥

కవర్గసహితా పశ్చాత్కామేశ్వర్యాఖ్యవాఙ్మయీ ।
చవర్గజుష్టా వాగీశీ మోదినీ స్యాత్ప్రతీయకా ॥ ౪ ॥

టవర్గమణితాకారా విమలాఖ్యా సరస్వతీ ।
తవర్గేణ తథోపేతా పఞ్చమీ వాక్ప్రధారణా ॥ ౫ ॥

పవర్గేణ పరిస్ఫీతా షష్ఠీ తు జయినీ మతా ।
యాదివర్ణచతుష్కణే సర్వైశ్వర్యాదివాఙ్మయీ ॥ ౬ ॥

సాధికాక్షరషట్కేన కౌలినీ త్షష్ఠమీ మతా ।

ఏతా దేవ్యో జపరతా ముక్తాభరణమణ్ణితాః ॥ ౭ ॥

సదా స్ఫురద్ధద్యపద్యలహరీలాలితా మతాః ।
కావ్యైశ్చ నాట్యకైశ్చైవ మధురైః కర్ణహారిభిః ।
విసోదయన్త్యః శ్రీదేవీం వర్తన్తే కుమ్భసమ్భవ ॥ ౮ ॥

ఏతా రహస్యనామ్నైవ ఖ్యాతా వాతాపితాపన ।
నాయికా స్వస్య చక్రస్య సిద్ధానామ్నా ప్రకీర్తితా ॥ ౯ ॥

అస్య చక్రస్య సంరక్షా కారిణీ ఖేచరీ మతా ।
వశిన్యాద్యస్తరాలస్యోపరిష్ఠాద్విన్ధ్యమర్దన ॥ ౧౦ ॥

హస్తవింశతిరున్నమ్రం చతుర్నల్వప్రవిస్తరమ్ ।
అస్త్రం చక్రమితి జ్ఞేయం తత్ర బాణాదిదేవతాః ॥ ౧౧ ॥

పఞ్చ బాణేశ్వరీదేవ్యః పఞ్చ కామేశ్వరాశుగాః ।
అఙ్కశద్వితయం దీప్తమాదిస్త్రీపుంసయోర్ద్వయోః ॥ ౧౨ ॥

ధనుర్ద్వయం చ విన్ధ్యారే నవ పుణ్డ్రేషు కల్పితమ్ ।
పాశద్వయం చ దీప్తాభం చత్వార్యస్త్రాణి కుమ్భజ ॥ ౧౩ ॥

కామేశ్వర్యాస్తు చత్వారి చత్వారి శ్రీమహేశితుః ।
అహత్యాష్టాయుధానీతి ప్రజ్వలన్తి విభాన్తి చ ॥ ౧౪ ॥

భణ్ణాసురమహాయుధే దుష్టదానవశోణితైః ।
పీతైరతీవ తృప్తాని దివ్యాస్త్రాణ్యతి జాగ్రతి ॥ ౧౫ ॥

ఏతేషామాయుధానాం తు పరివారాయుధాన్యలమ్ ।
వర్తన్తేస్త్రాన్తరే తత్ర తేషాం సఙ్ఖ్యా తు కోటిశః ॥ ౧౬ ॥

వజ్రశక్తిః శతఘ్నీ చ భుశుణ్ణీ ముసలం తథా ।
కృపాణః పట్టిశం చైవ ముద్గరం భిన్దిపాలకమ్ ॥ ౧౭ ॥

ఏవమాదీని శస్త్రాణి సహస్రాణాం సహస్రశః ।
అష్టాయుధమహాశక్తిః సేవన్తే మదవిహ్వలాః ॥ ౧౮ ॥

అథ శస్త్రాన్తరాలస్యోపరి వాతాపితాపన ।
హస్తవింశతిరున్నమ్రం చతుర్నల్వప్రవిస్తరమ్ ।
ధిష్ణ్యం తు సమయేశీనాం స్థానం చ తిస్సణాం మతమ్ ॥ ౧౯ ॥

కామేశాద్యాస్తత్ర దేవ్యస్త్రిస్త్రోఽన్యా తు చతుర్థికా ।

సైవ నిఃశేషవిశ్వానాం సవిత్రి లలితేశ్వరీ || ౨౦||

తిస్సృణాం శృణు నామాని కామేశీ ప్రథమా మతా ।

వజ్రేశీ భగమాలా చ తాః సేవన్తే సహస్రశః || ౨౧||

సర్వేషాం దర్శనానాం చ యా దేవ్యో వివిధాః స్మృతాః ।

తాః సర్వాస్తత్ర సేవన్తే కామేశాదిమహోదయాః || ౨౨||

ఏతాసాం చ ప్రసక్తేషు నిత్యానాం చ ప్రసజ్జానే ।

చక్రిణీనాం యోగినీనాం శ్రీదేవీ పూరణాత్మికా || ౨౩||

యా కామేశ్వరదేవాఙ్కశాయినీ లలితామ్బికా ।

కామేశ్యాదిచతుర్థీ సా నిత్యానాం షోడశీ మతా || ౨౪||

యోగినీ చక్రదేవీనాం నవమీ పరికీర్తితా ।

సమయేశ్వన్తరాలస్యోపరిష్టాదిల్వలాన్తక || ౨౫||

నాథాన్తరమితి ప్రోక్తం హస్తవింశతిరున్నతమ్ ।

చతుర్నల్వప్రవిస్తారం ప్రాగ్వత్సోపానమణ్ణితమ్ || ౨౬||

తత్ర నాథామహాదేవ్యా యోగశాస్త్రప్రవర్తకాః ।

సర్వేషాం మన్తగురవః సర్వవిద్యామహార్ణవాః || ౨౭||

చత్వారో యోగనాథాశ్చ లోకానామిహ గుప్తయే ।

సృష్టాః కామేశదేవేన తేషాం నామాని మే శృణు || ౨౮||

మిశ్రీ చ శోడిశ్చైవ చర్యాఖ్యః కుమ్భసమ్భవ ।

తైః సృష్టా బహవో లోకారక్షార్థం పాదుకాత్మకాః || ౨౯||

దివ్యవిద్యా మానవౌఘసిద్ధౌఘాః సురతాపసాః ।

ప్రాప్తసాలోక్యసారూప్యసాయుజ్యాదికసిద్ధయః || ౩౦||

మహాన్తో గురవస్తాంస్తు సేవన్తే ప్రచురా గురూన్ ।

అథ నాథాన్తరాలస్యోపరిష్టాద్ధిష్ట్యముత్తమమ్ || ౩౧||

హస్తవింశతిరున్నత్రం చతుర్నల్వప్రవిస్తరమ్ ।

నిత్యాన్తరమితి ప్రోక్తం నిత్యాః పంచదశాత్ర వై || ౩౨||

అథ కామేశ్వరీ నిత్యా నిత్యా చ భగమాలినీ ।

నిత్యక్లిన్నా అపి తథా భేరుణ్ణా వహ్నివాసినీ || ౩౩||

మహావజ్రేశ్వరీ దూతీ త్వరితా కులసుందరీ ।
 నిత్యా నీలపతాకా చ విజయా సర్వమంగలా ॥ 3౪॥
 జ్వాలామాలినికా చిత్రేత్యేతాః పంచదశోదితాః ।
 ఏతా దేవీస్వరూపాః స్యుర్మహాబలపరాక్రమాః ॥ 3౫॥
 ప్రథమా ముఖ్యతిథితాం ప్రాప్తా వ్యాప్య జగత్త్రయాః ।
 కాలత్రితయరూపాశ్చ కాలగ్రాసవిచక్షణాః ॥ 3౬॥
 బ్రహ్మదీనామశేషాణాం చిరకాలముపేయుషామ్ ।
 తత్తత్కాలశతాయుష్యరూపా దేవ్యాజ్ఞయా స్థితాః ॥ 3౭॥
 నిత్యోద్యతా నిరాంతకాః శ్రీపరాజ్ఞసముదభవాః ।
 సేవన్తే జగతామృద్ధ్యై లలితాం చిత్స్వరూపిణీమ్ ॥ 3౮॥
 తాసాం భవనతాం ప్రాప్తా దీప్తాః పంచదశేశ్వరాః ।
 విసృష్టిద్ధబిన్దుచక్రే తు షోడశ్యా భవనం మతమ్ ॥ 3౯॥
 అథ నిత్యాన్తరాలస్యోపరిష్టాత్కుమ్భసమ్భవ ।
 అఙ్గదేవ్యన్తరం ప్రోక్తం హస్తవింశతిరున్నతమ్ ॥ ౪౦॥
 చతుర్నల్యప్రవిస్తారం ప్రాగ్యత్సోపానమన్దిరమ్ ।
 తస్మిన్ప్రదయదేవ్యాద్యాః శక్తయః సన్నివై మునే ॥ ౪౧॥
 హృద్దేవీ చ శిరోదేవీ శిఖాదేవీ తథైవ చ ।
 వర్మదేవీ దృష్టిదేవీ శస్త్రదేవీ షడిరితాః ॥ ౪౨॥
 అత్యన్తసన్నికృష్టాస్తాః శ్రీకామేశ్వరసుఖ్రువః ।
 నవలావణ్యపూర్ణాఙ్గః సావధానా ధృతాయుధాః ॥ ౪3॥
 పరితో బిన్దుపీఠే చ భ్రామ్యన్తో దృప్తమూర్తయః ।
 లలితాజ్ఞాప్రవర్తినో వశీనాం పీఠవర్తికాః ॥ ౪౪॥
 అథాఙ్గదేవ్యన్తరస్యోపరిష్టాన్మణ్డలాకృతి ।
 బిన్దునాదమహాపీఠం దశహస్తసమున్నతమ్ ॥ ౪౫॥
 నల్వాష్టకప్రవిస్తారముద్యదాదిత్యసన్నిభమ్ ।
 బిన్దుపీఠమిదం జ్ఞేయం శ్రీపీఠమపి చేష్యతే ॥ ౪౬॥
 మహాపీఠమితి జ్ఞేయం విద్యాపీఠమపీష్యతే ।
 ఆనన్దపీఠమపి చ పంచాశత్పీఠరూపధృక్ ॥ ౪౭॥

తత్ర శ్రీలలితాదేవ్యాః పంచబ్రహ్మమయే మహత్ |
 జాగర్తి మఞ్చరత్నం తు ప్రపఞ్చత్రయమూలకమ్ || ౪౮||
 తస్య మఞ్చస్య పాదాస్తు చత్వారః పరికీర్తితాః |
 దశహస్తసమున్నమ్రా హస్తత్రయవిష్టితాః || ౪౯||
 బ్రహ్మవిష్ణుమహేశానేశ్వరరూపత్వమాగతాః |
 శక్తిభావమనుప్రాప్తాః సదా శ్రీధ్యానయోగతః || ౫౦||
 ఏకస్తు పఞ్చపాదః స్యాజ్జపాకుసుమసన్నిభః |
 బ్రహ్మాత్మకః స విజ్ఞేయో వహ్నిదిగ్భాగమాశ్రితః || ౫౧||
 చతుర్థో మఞ్చపాదస్తు కర్ణికారకసారరుక్ |
 ఈశ్వరాత్మా స విజ్ఞేయ ఈశదిగ్భాగమాశ్రితః || ౫౨||
 ఏతే సర్వే సాయుధాశ్చ సర్వాలఙ్కారభూషితాః |
 ఉపర్యధఃస్తమ్భరూపా మధ్యే పురుషరూపిణః || ౫౩||
 శ్రీధ్యానమీలితాణాశ్చ శ్రీధ్యానాన్నిశ్చలాఙ్గకాః |
 తేషాముపరి మఞ్చస్య ఫలకస్తు సదాశివః || ౫౪||
 ఏకాసిదాడిమచ్ఛాయశ్చతుర్నలప్రవిస్తరః |
 నల్పపటాకాయామవాంశ్చ సదా భాస్వరమూర్తిమాన్ || ౫౫||
 అఙ్గదేవ్యస్తరారమ్భాన్మఞ్చస్య ఫలకావధి |
 చిన్తామణిమయాఙ్గాని తత్త్వరూపాణి తాపస || ౫౬||
 సోపానాని విభాసన్తే షట్టింశద్వై నివేశనైః |
 ఆరోహస్య క్రమేణైవ సోపానాన్యభిదధ్మహే || ౫౭||
 భూమిరాపోఽనలో వాయురాకాశో గన్ధ ఏవ చ |
 రసో రూపం స్పర్శశబ్దోపస్థపాయుపదాని చ || ౫౮||
 పాణివాగ్ధ్రాణజిహ్వాశ్చ త్వక్ చక్షుః శ్రోత్రమేవ చ |
 అహఙ్కారశ్చ బుద్ధిశ్చ మనః ప్రకృతిపూరుషౌ || ౫౯||
 నియతిః కాలరాగౌ చ కలా విద్యే చ మాయయా |
 శుద్ధావిద్యేశ్వరసదాశివశక్తిః శివా ఇతి || ౬౦||

ఏతాః షట్త్రింశదాఖ్యాతాస్తత్త్వసోపానపక్షయః ।
 పూషా సోపానపక్షేశ్చ మఞ్చుపూర్వదిశం శ్రితాః ॥ ౬౧॥
 అథ మఞ్చుస్యోపరిష్టాద్ధంసతూలికతల్పకః ।
 హస్తమాత్రం సమున్నత్రుం చతుర్నల్వప్రవిస్తరమ్ ॥ ౬౨॥
 పాదోపధానమూర్ధోపధాన దన్ద్వవిరాజితమ్ ।
 గడ్డకానాం చతుఃషష్టిశోభితం పాటలత్విషా ॥ ౬౩॥
 తస్యోపరిష్టాత్కైసుమభవసనేనోత్తరచ్ఛదః ।
 శుచినా మృదునా క్లప్తః పద్మరాగమణిత్విషా ॥ ౬౪॥
 తస్యోపరి వసన్పూర్వదిశ్చుఖో దయయాన్వితః ।
 శ్చృణ్ణారవేషరుచిరస్సదా షోడశవార్షికః ॥ ౬౫॥
 ఉద్యధాస్కరబిమ్బాభశ్చతుర్వస్త్రీతోచనః ।
 హారకేయూరముకుటకటకాద్వైరలఙ్కృతః ॥ ౬౬॥
 కమనీయస్మితజ్యోత్స్నామరిపూర్ణకపోలభూః ।
 జాగర్తి భగవానాదిదేవః కామేశ్వరః శివః ॥ ౬౭॥
 తస్యోత్పక్లే సమాసీనా తరుణాదిత్యపాటలా ।
 సదా షోడశవర్షా చ నవయౌవనదర్పితా ॥ ౬౮॥
 అమృష్టపద్మరాగాభా చన్దనాబ్జనఖచ్ఛటా ।
 యావకశ్చిర్నిర్వ్యపేక్షా పాదలౌహిత్యవాహినీ ॥ ౬౯॥
 కలనిస్వానమఞ్జీరపతత్కఙ్కణమోహనా ।
 అనఙ్గవరతూణీరదర్పేన్మథనఙ్గికా ॥ ౭౦॥
 కరిశుణ్ణదోః కదలికాకాన్తితుల్యోరుశోభినీ ।
 ఆరుణేన దుకూలేన సుస్పర్శేన తనీయసా ।
 అలఙ్కృతనితమ్పాఢ్యా జఘనాభోగభాసురా ॥ ౭౧॥
 ఆర్ద్రోరుకగ్రన్థిమతీ రత్నకాఞ్చీవిరాజితా ।
 నతనాభిమహావర్తత్త్రివల్యూర్మిప్రభాసరిత్ ॥ ౭౨॥
 స్తనకుడ్మలహిన్దోలముక్తాదామశతావృతా ।
 అతిపీవరవక్షోజభారభఙ్గురమధ్యభూః ॥ ౭౩॥
 శిరీషదామమృదులచ్ఛదాభాంశ్చతురో భుజాన్ ॥ ౭౪॥

కేయూరకఙ్కణశ్రేణీమణ్ణితానోస్మికాఙ్గలీన్ |
 వహస్తీ పతిసంసృష్టశఙ్ఖసుందరకన్ధరా || ౭౫||
 ముఖదర్పణ వృత్తాభచిబుకా పాటలాధరా |
 శుచిభిః పఙ్క్తిశుద్ధైశ్చ విద్యారూపైర్విభాస్వరైః |
 కున్దకుండలలక్ష్మీకైర్దనైర్దర్శితచన్ద్రికా || ౭౬||
 స్థూలమౌక్తికసనద్ధనానాభరణభాసురా |
 కేతకాన్తర్దలశ్రోణీ దీర్ఘదీర్ఘవిలోచనా || ౭౭||
 ఆర్ద్రేన్దులలితే భాలే సమ్యక్కృప్తాలకచ్ఛటా |
 పాలీవతం సమాణీక్యకుణ్ణలామణ్ణితశ్రుతిః || ౭౮||
 నవకర్పూరకస్తూరీసదామోదితవీటికా |
 శరచ్ఛుచ్ఛున్నశానాథమణ్ణలీమధురాననా || ౭౯||
 చిన్తామణీనాం సారేణ క్షప్తచారుకిరీటికా |
 స్ఫురత్తిలకరత్నాభభాలనేత్రవిరాజితా || ౮౦||
 గాఢాన్ధకారనిబిడణ్ణమకున్దులసంహతిః |
 సీమన్తరేఖావిన్యస్తనీన్దూరశ్రేణీభాసురా || ౮౧||
 స్ఫురచ్ఛున్ద్రికలోత్తంసమదలోలవిలోచనా |
 సర్వశ్శృంగారవేషాఢ్యా సర్వాభరణభూషితా || ౮౨||
 సమస్తలోకమాతా చ సదానన్దవివర్ధిని |
 బ్రహ్మవిష్ణుగిరీశేశసదాశివనిదానభూః || ౮౩||
 అపాఙ్గరిఙ్గత్కరుణానిర్ఘరీతర్పితాఖిలా |
 భాసతే సా భగవతీ పాపఘ్ని లలితామ్బికా || ౮౪||
 అన్యదైవతపూజానాం యస్యాః పూజాఫలం విదుః |
 యస్యాః పూజాఫలం ప్రాపయస్యా ఏవ హి పూజనమ్ || ౮౫||
 తస్యాశ్చ లలితాదేవ్యా వర్ణయామి కథం పునః |
 వర్షకోటిసహస్రేణాప్యేకాంశో వర్ణ్యతే న హి || ౮౬||
 వర్ణ్యమానా హ్యవగ్రూపా వాచస్తస్యాం కుతో గతిః |

యతో వాచో నివర్తనే అప్రాప్య మనసా సహా || ౮౭||
 బహునా కిమిహోక్తేన తత్త్వభూతమిదం శృణు |
 న పక్షపాతాన్న స్నేహాన్న మోహాద్వా మయోచ్యతే || ౮౮||
 సస్తు కల్పతరోః శాఖా లేఖిన్యస్తపసాం నిధే |
 మషీపాత్రాణి సర్వేఽపి సప్త సస్తు మహార్ణవాః || ౮౯||
 పశ్చాశతోఽటివిస్తీర్ణా భూమిః పత్రత్వమృచ్ఛతు |
 తస్య లేఖనకాలోఽస్తు పరార్ధ్యాధికవత్సరైః || ౯౦||
 లిఖస్తు సర్వే లోకాశ్చ ప్రత్యేకం కోటిబాహవః |
 సర్వే బృహస్పతిసమా వక్తారో యది కుమ్భజ || ౯౧||
 అథాపి తస్యాః శ్రీదేవ్యాః పాదాబ్జైకాఙ్గులిద్యుతేః |
 సహస్రాంశేష్యైకైకాంశవర్ణనా న హి జాయతే |
 అథ వా వృత్తిరఖిలా నిష్ఫలా తద్గుణస్తుతౌ || ౯౨||
 బిస్తుపీఠస్య పరితశ్చతురస్రవయా స్థితా |
 మహామాయాజవనికా లమ్పతే మేచకప్రభా || ౯౩||
 దేవ్యా ఉపరి హస్తానాం వింశతిద్వితయోర్ధ్వతః |
 ఇన్ద్రగోపవితానం తు బద్ధం త్రైలోక్యదుర్లభమ్ || ౯౪||
 తత్రాలఙ్కారజాలం తు వర్తమానం సుదుర్లభమ్ |
 మద్వాణీ వర్ణయిష్యస్తీ కణ్ఠ ఏవ హ్రీయా హతా || ౯౫||
 సైవ జానాతి తత్సర్వం తత్రత్యమఖిలం గుణమ్ |
 మనసోఽపి హి దూరే తత్సౌభాగ్యం కేన వర్ణ్యతే || ౯౬||
 ఇత్థం భణ్ణమహోదైత్యవధాయ లలితామ్బికా |
 ప్రాదుర్భూతా చిదనలాద్ధగ్ధనిఃశేషదానవా || ౯౭||
 దివ్యశిల్పిజ్నైః కృష్టం షోడశక్షేత్రవేశనమ్ |
 అధిష్ఠాయ శ్రీనగరం సదా రక్షతి విష్ణుపమ్ || ౯౮||
 ఇత్థమేవ ప్రకారేణ శ్రీపురాణ్యన్యకాన్యపి |
 న భేదకోఽపి విన్యాసో నామమాత్రం పురాం భిదా || ౯౯||
 నానావృక్షమహోద్వానమారభ్యేతిక్రమేణ యే |

వదన్తి శ్రీపురకథాం తే యాన్తి పరమాం గతిమ్ || ౧౦౦||

ఆకర్ణయన్తి పృచ్ఛన్తి విచిన్వన్తి చ యే నరాః |

యే పుస్తకే ధారయన్తి తే యాన్తి పరమాం గతిమ్ || ౧౦౧||

యే శ్రీపురప్రకారేణ తత్తత్త్వానవిభేదతః |

కృత్వా శిల్పజనైః సర్వం శ్రీదేవ్యాయతనం మహత్ |

సమ్పాదయన్తి యే భక్తాస్తే యాన్తి పరమాం గతిమ్ || ౧౦౨||

ఇతి శ్రీబ్రహ్మాండ్లమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే గృహరాజాన్తరకథనం నామ సప్తత్రింశోఽధ్యాయః || 3౭||

అథ మన్తరాజసాధనప్రకారకథనన్నామాష్టత్రింశోఽధ్యాయః || 3౮||

అగస్త్య ఉవాచ |

శ్రుతమేతన్మహావృత్తమావిర్భావాదికం మహత్ |

భణ్ణాసురవధశ్చైవ దేవ్యాః శ్రీనగరస్థితిః || ౧||

ఇదాసిం శ్రోతుమిచ్ఛామి తస్యా మత్రస్య సాధనమ్ |

తన్మన్త్రాణాం లక్షణం చ సర్వమేతన్నివేదయ || ౨||

హయగ్రీవ ఉవాచ |

సర్వేభ్యోఽపి పదార్థేభ్యః శాబ్దం వస్తు మహత్తరమ్ |

సర్వేభ్యోఽపి హి శబ్దేభ్యో వేదరాశిర్మహాన్మునే || 3||

సర్వేభ్యోఽపి హి వేదేభ్యో వేదమన్త్రా మహత్తరాః |

సర్వేభ్యో వేదమన్త్రేభ్యో విష్ణుమన్త్రా మహత్తరాః || ౪||

తేభ్యోఽపి దౌర్గమన్త్రాస్తు మహాన్తో మునిపుంగవ |

తేభ్యో గాణపతా మన్త్రా మునే వీర్య మహత్తరాః || ౫||

తేభ్యోఽప్యర్కస్య మన్త్రాస్తు తేభ్యః శైవా మహత్తరాః |

తేభ్యోఽపి లక్ష్మీమన్త్రాస్తు తేభ్యః సారస్వతా వరాః || ౬||

తేభ్యోఽపి గిరిజామన్త్రాస్తేభ్యశ్చామ్నాయభేదజాః |

సర్వామ్నాయమనుభ్యోఽపి వారాహో మనవో వరాః || ౭||

తేభ్యః శ్యామామనువరా విశిష్టా ఇల్వలాన్తక |

తేభ్యోఽపి లలితామన్త్రా దశభేదవిభేదితాః || ౮||

తేషు ద్వౌ మనురాజౌ తు వరిష్ఠౌ విన్ధ్యమర్దన |
 లోపాముద్రా కామరాజ ఇతి ఖ్యాతిముపాగతో || ౯ ||
 ప్రాదిస్తు లోపాముద్రా స్యాత్కామరాజస్తు కాదికాః |
 హంసాదేర్వాచ్యతాం యాతాః కామరాజో మహేస్వరః || ౧౦ ||
 స్మరాదేర్వాచ్యతాం యాతా దేవీ శ్రీలలితామ్బికా |
 హాదికాద్యోర్మన్త్రయోస్తు భేదో వర్ణత్రయోద్భవః || ౧౧ ||
 తోశ్చ కామరాజోఽయం సిద్ధిదో భక్తిశాలినామ్ |
 శివేన శక్త్యా కామేన ఊత్యా చైవ తు మాయయా || ౧౨ ||
 హంసేన భృగుణా చైవ కామేన శశిమౌలినా |
 శక్రేణ భువనేశేన చన్ద్రేణ చ మనోభువా || ౧౩ ||
 ఊత్యా హృల్లేఖయా చైవ ప్రోక్తో హంసాదిమన్తరాట్ |
 కామాదిమన్తరాజస్తు స్మరయోనిః శ్రియో ముఖే || ౧౪ ||
 పంచుత్రికమహావిద్యా లలితామ్బా ప్రవాచికామ్ |
 యే యజన్తి మహాభాగాన్వేషాం సర్వత్ర సిద్ధయే || ౧౫ ||
 సద్గురోస్తు మనుం ప్రాప్య త్రిపంచార్ణపరిష్కృతమ్ |
 సమ్యక్సంసాధయేద్విద్వాన్వక్ష్యమాణప్రకారతః || ౧౬ ||
 తత్కృమేణ ప్రవక్ష్యామి సావధానో మునే శ్శృణు |
 ప్రాతరుత్థాయ శిరసి స్మృత్వా కమలముజ్జ్వలమ్ || ౧౭ ||
 సహస్రపత్రశోభాఢ్యం సకేశరసుకర్ణికమ్ |
 తత్ర శ్రీమద్గురుం ధ్యాత్వా ప్రసన్నం కరుణామయమ్ || ౧౮ ||
 తతో బహిర్వినిర్గత్య కుర్యాచ్ఛౌచాదికాః క్రియాః |
 అథాగత్య చ తైలేన సామోదేన విలేపితః || ౧౯ ||
 ఉద్వర్జితశ్చ సుస్నాతః శుద్ధేనోష్ఠిన వారిణా |
 ఆపో నిసర్గతః పూతాః కిం పునర్వహ్నిసంయుతాః |
 తస్మాదుష్ణోదకే స్నాయాత్తదభావే యథోదకమ్ || ౨౦ ||
 పరిధాయ పటౌ శుద్ధే కాసుమ్భా వాథ వారుణౌ |
 ఆచమ్య ప్రయతో విద్వాన్స్త్రుది ధ్యాయన్పరామ్బికామ్ || ౨౧ ||

ఊర్ధ్వపుణ్ణం త్రిపుణ్ణం వా పట్టవర్ధనమేవ వా ।
 అగస్త్యపత్రాకారం వా ధృత్వా భాలే నిజోచితమ్ ।
 అస్తర్దితశ్చ శుద్ధాత్మా సన్ధ్యావందనమాచరేత్ ॥ ౨౨॥
 అశ్వత్థపత్రాకారేణ పాత్రేణ సకుశాక్షతమ్ ।
 సపుష్పచందనం చార్ఘ్యం మార్తణ్డాయ సముత్క్షిపేత్ ॥ ౨౩॥
 తథార్ఘ్యభావదేవత్వాల్లలితాయై త్రిరర్ఘ్యకమ్ ।
 తర్పయిత్వా యథాశక్తి మూలేన లలితేశ్వరీమ్ ॥ ౨౪॥
 దేవర్షిపితృవర్గాంశ్చ తర్పయిత్వా విధానతః ।
 దివాకరముపాస్థాయ దేవీం చ రవిబిమ్బగామ్ ॥ ౨౫॥
 మౌసీ విశుద్ధహృదయః ప్రవిశ్య మఖమన్దిరమ్ ।
 చారుకర్పూరకస్తూరీచందనాదివిలేపితః ॥ ౨౬॥
 భూషణైర్భూషితాఙ్గశ్చ చారుశ్శృంగారవేషధృక్ ।
 ఆమోదికుసుమస్రగ్భిరవతంసితకున్తలః ॥ ౨౭॥
 సఙ్కల్పభూషణో వాథ యథావిభవభూషణః ।
 పూజాఖణ్డే వక్ష్యమాణాన్కృత్వా న్యాసాననుక్రమాత్ ॥ ౨౮॥
 మృద్వాసనే సమాసినో ధ్యాయేచ్ఛ్చినగరం మహత్ ।
 నానావృక్షమహోద్యానమారభ్య లలితావధి ॥ ౨౯॥
 ధ్యాయేచ్ఛ్చినగరం దివ్యం బహిరన్తరతః శుచిః ।
 పూజాఖణ్డోక్తమార్గేణ పూజాం కృత్వా విలక్షణః ॥ ౩౦॥
 అక్షమాలాం సమాదాయ చన్ద్రకస్తూరివాసితామ్ ।
 ఉదఙ్ముఖః ప్రాణ్ణో వా జపేత్సంహాసనేశ్వరీమ్ ।
 షట్తీంశల్లక్షసంఖ్యైం తు జపేద్విద్యా ప్రసీదతి ॥ ౩౧॥
 తద్దశాంశస్తు హోమః స్వాత్తద్దశాంశం చ తర్పణమ్ ।
 తద్దశాంశం బ్రాహ్మణానాం భోజనం సముదీరితమ్ ॥ ౩౨॥
 ఏవం స సిద్ధమస్త్రస్తు కుర్యాత్కామ్యజపం పునః ।
 లక్షమాత్రం జపిత్వా తు మనుష్యాన్వశమానయేత్ ॥ ౩౩॥
 లక్షద్వితయజ్ఞాప్యేన నారీః సర్వా వశం నయేత్ ।
 లక్షత్రితయజ్ఞాపేన సర్వాన్వశయతే నృపాన్ ॥ ౩౪॥

చతుర్థక్షజపే జాతే క్షుభ్యన్తి ఫణికన్యకాః ।
 పఞ్చలక్షజపే జాతే సర్వాః పాతాలయోషితః ॥ 3౫॥
 భూలోకసున్దరీవర్గో వశ్యఃషడ్లక్షజాపతః ।
 క్షుభ్యన్తి సప్త లక్షేణ స్వర్గలోకమృగీదృశః ॥ 3౬॥
 దేవయోనిభవాః సర్వేఽప్యప్తలక్షజపాద్యశాః ।
 నవలక్షేణ గీర్వాణానఖిలాన్వశమానయేత్ ॥ 3౭॥
 లక్షైకాదశజాప్యేన బ్రహ్మవిష్ణుమహేశ్వరాన్ ।
 లక్షద్వాదశజాపేన సిద్ధిరష్టా వశం నయేత్ ॥ 3౮॥
 ఇన్ద్రస్యేన్ద్రత్వమేతేన మన్త్రేణ హ్యభవత్పురా ।
 విష్ణోర్విష్ణుత్వమేతేన శివస్య శివతామునా ॥ 3౯॥
 ఇన్దోశ్చన్ద్రత్వమేతేన భానోర్భాస్కరతామునా ।
 సర్వాసాం దేవతానాం చ తాస్తాః సిద్ధయ ఉజ్జ్వలాః ।
 అనేన మన్త్రరాజేన జాతా ఇత్యవధారయ ॥ ౪౦॥
 ఏతన్మన్తస్య జాపీ తు సర్వషాపవివర్జితః ।
 త్రైలోక్యసున్దరాకారో మన్మథస్యాపి మోహకృత్ ॥ ౪౧॥
 సర్వాభిః సిద్ధిభిర్ముక్తః సర్వజ్ఞః సర్వపూజితః ।
 దర్శనాదేవ సర్వేషామన్తరాలస్య పూరకః ॥ ౪౨॥
 వాచా వాచస్పతినమః శ్రియా శ్రీపతిసానభః ।
 బలే మరుత్సమానః స్యాత్స్థిరత్వే హిమవానివ ॥ ౪3॥
 ఔన్నత్యే మేరుతుల్యః స్యాద్ధామీభర్యేణ మహార్ణవః ।
 క్షణాత్తోభకరో మూర్త్యా గ్రామపల్లిపురాదిషు ॥ ౪౪॥
 ఈషద్భూభిఃకమాత్రేణ స్తమ్భకో జృమ్భకస్తథా ।
 ఉచాపటకో మోహకశ్చ మారకో దుష్టచేతసామ్ ॥ ౪౫॥
 క్రుద్ధః ప్రసీదతి హఠాత్తస్య దర్శనహర్షితః ।
 అష్టాదశసు విద్యాసు నిరూఢిమభిగచ్ఛతి ॥ ౪౬॥
 మన్దాకినీపూరసమా మధురా తస్య భారతీ ।
 న తస్యావిదితం కీఞ్చిత్సర్వశాస్త్రేషు కుమ్భజ ॥ ౪౭॥

దర్శనాని చ సర్వాణి కర్తుం ఖణ్డయితుం పటుః ।
 తత్త్వజ్ఞానాతి నిఖిలం సర్వజ్ఞత్వం చ గచ్ఛతి ॥ ౪౮॥
 సదా దయార్ద్రహృదయం తస్య సర్వేషు జన్తుషు ।
 తతోపాగ్నోర్విషయతాం గన్తుం నాలం జగత్త్రయీ ॥ ౪౯॥
 తస్య దర్శనవేలాయాం శ్లథన్పివీనిబన్ధనాః ।
 విశ్రస్తరశనాబన్ధా గలత్కుణ్డలసంఘయాః ॥ ౫౦॥
 ఘర్మవారికణశ్రేణీముక్తాభూషితమూర్తయః ।
 అత్యన్తరాగతరలవ్యాపారనయనాంఘ్రిలాః ॥ ౫౧॥
 స్రంసమానకరాం భోజమణికంకణపజ్జయః ।
 ఊరుత్తమ్భిన నిష్పన్దా నమితాస్యాశ్చ లజ్జయా ॥ ౫౨॥
 ద్రవత్కన్దర్పసదనాః పులకాఙ్కరభూషణాః ।
 అన్యమాకారమివ చ ప్రాప్తా మానసజన్మనా ॥ ౫౩॥
 దీప్యమానా ఇవోద్దామరాగజ్వాలాకదమ్బకైః ।
 వీక్ష్యమాణా ఇవానన్జశరపావకవృష్టిభిః ॥ ౫౪॥
 ఉత్కణ్డయా తుద్యమానాః ఖిద్యమానా తనూష్మణా ।
 సిచ్యమానాః శ్రమజలైః శుచ్యమానాశ్చ లజ్జయా ॥ ౫౫॥
 కులం జాతిం చ శీలం చ లజ్జాం చ పరివారకమ్ ।
 లోకాద్భయం బన్ధభయం పరలోకభయే తథా ॥ ౫౬॥
 ముఘ్నన్త్యో హృది యాచన్త్యో భవన్తి హరిణీదృశః ।
 అరణ్యే పత్తనే వాపి దేవాలయమరేషు వా ।
 యత్ర కుత్రాపి తిష్ఠన్తం తం ధావన్తి మృగీదృశః ॥ ౫౭॥
 అత్యాహతో యథైవామ్భోబిన్దుర్భ్రమతి పుష్కరే ।
 తద్వద్భ్రమన్తి చిత్తాని దర్శనే తస్య సుభ్రువామ్ ॥ ౫౮॥
 వినీతానవనీతానాం విద్రా వణమహోఫలమ్ ।
 తం సేవన్తే సమస్తానాం విద్యానామపి పజ్జయః ॥ ౫౯॥
 చన్ద్రా ర్కమణ్డలద్వన్ద్వకుచమణ్డలశోభినీ ।
 త్రిలోకే లలనా తస్య దర్శనాదనురజ్యతి ।
 అన్యాసాం తు వరాకీణాం వక్తవ్యం కిం తపోధన ॥ ౬౦॥

పత్తనేషు చ వీధీషు చత్వరేషు వనేషు చ ।
 తత్కిరైహిషాషణా పుణ్యా సదా ద్యుసద్గుమాయతే ॥ ౬౧॥
 తస్య దర్శనతః పాప జాలం నశ్యతి పాపినామ్ ।
 తద్గుణా ఏవ ఘోక్ష్యన్తే సర్వత్ర కవిపుజ్జవైః ॥ ౬౨॥
 భిన్నైర్వర్ణైరాయుధైశ్చ భిన్నైర్వాహనభూషణైః ।
 యే ధ్యాయన్తి మహాదేవీం తాస్తాః సిద్ధిర్భుజ్జాతి తే ॥ ౬౩॥
 మనోరాదిమఖణ్డస్తు కున్దేన్ద్రధవలద్యుతిః ।
 ఆహశ్చక్రే జ్వలజ్జ్వాలశ్చిన్తనీయస్తు మూలకే ॥ ౬౪॥
 ఇన్ద్రగోపక సజ్కాశో ద్వితీయో మనుఖణ్డకః ।
 నీభాలనీయేఽహశ్చక్రే ఆబాలాన్తజ్వలచ్ఛిఖః ॥ ౬౫॥
 అథ బాలాదిపద్మస్థద్విదలామ్బుజకోటరీ ।
 నీభాలనీయస్తార్తీయఖణ్డో దురితఖణ్డకః ॥ ౬౬॥
 ముక్తా ధ్యేయా శశిజోత్స్నా ధవలాకృతిరమ్బికా ।
 రక్తసన్ధ్యకరోచిః స్యాద్వశీకరణకర్మణి ॥ ౬౭॥
 సర్వసమ్పత్తిలాభే తు శ్యామలాక్షీ విచిన్త్యతే ।
 నీలా చ మూకీకరణే పీతా స్తమ్భనకర్మణి ॥ ౬౮॥
 కవిత్యే విశదాకారా స్ఫటికోపలనిర్మలా ।
 ధనలాభే సువర్ణాభా చిన్త్యతే లలితామ్బికా ॥ ౬౯॥
 ఆమూలమాబ్రహ్మబిలం జ్వలన్మాణిక్యదీపవత్ ।
 యే ధ్యాయన్తి మహాపుజ్జాం తే స్యుః సంసిద్ధసిద్ధయః ॥ ౭౦॥
 ఏవం బహుప్రకారేణ ధ్యానభేదేన కుమ్భజ ।
 నిభాలయన్తః శ్రీదేవీం భజన్తి మహతీం శ్రియమ్ ।
 ప్రాప్యతే సద్భిరేవైషా నాసద్భిస్తు కదాచన ॥ ౭౧॥
 యైస్తు తప్తం తపస్త్రివం తైరేవాత్మని ధ్యాయతే ।
 తస్య నో పశ్చిమం జన్మ స్వయం యో వా న శక్కురః ।
 న తేన లభ్యతే విద్యా లలితా పరమేశ్వరీ ॥ ౭౨॥
 వంశే తు యస్య కస్యాపి భవేదేష మనుర్యది ।
 తద్వంశ్యాః సర్వ ఏవ స్యుర్ముక్తాస్తృప్తా న సంశయః ॥ ౭౩॥

గుప్తాద్గుప్తతరైవైషా సర్వశాస్త్రేషు నిశ్చితా ।
 వేదాః సమస్తశాస్త్రాణి స్తువన్తి లలితేశ్వరీమ్ ॥ ౭౪॥
 పరమాత్మేయమేవ స్యాదియమేవ పరా గతిః ।
 ఇయమేవ మహాత్మీర్థమియమేవ మహాత్ఫలమ్ ॥ ౭౫॥
 ఇమాం గాయన్తి మునయో ధ్యాయన్తి సనకాదయః ।
 అర్చన్తిమాం సురశ్రేష్ఠా బ్రహ్మాద్యాః పంచసిద్ధిదామ్ ॥ ౭౬॥
 న ప్రాప్యతే కుచారిత్రైః కుత్సిత్తైః కుటిలాశయైః ।
 దైవబాహ్యైర్వృథాత్పర్కైర్వృథా విభ్రాన్త బుద్ధిభిః ॥ ౭౭॥
 నష్టైరశీలైరుచ్ఛిష్టైః కులభ్రష్టైశ్చ నిష్ఠురైః ।
 దర్శనదేవ్విషిభిః పాపశీలైరాచారనిన్దకైః ॥ ౭౮॥
 ఉద్ధతైరుద్ధతాలాపైర్దామ్భికైరతిమానిభిః ।
 ఏతాదృశానాం మర్త్యానాం దేవానాం చాతిదుర్లభా ॥ ౭౯॥
 దేవతానాం చ పూజ్యత్వమస్యాః ప్రోక్తం ఘటోద్భవ ।
 భణ్ణాసుర వధాయైషా ప్రాదుర్భూతా చిదగ్నితః ॥ ౮౦॥
 మహాత్రిపురసున్దర్యా మూర్తిస్తేజోవిజృమ్భితా ।
 కామాక్షీతి విధాత్రా తు ప్రస్తుతా లలితేశ్వరీ ॥ ౮౧॥
 ధ్యాయతః పరయా భక్త్యా తాం పరాం లలితామ్బికామ్ ।
 సదాశివస్య మనసో లాలనాల్లలితాభిధా ॥ ౮౨॥
 యద్యత్కృతవతీ కృత్యం తత్సర్వం వినివేదితమ్ ।
 పూజావిధానమఖిలం శాస్త్రోక్తేనైవ వర్తమానా ।
 ఖణ్డాన్తరే వదిష్యామి తద్విలాసం మహాద్భుతమ్ ॥ ౮౩॥
 ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే మన్తరాజసాధనప్రకారకథనన్నామాష్టత్రింశోఽధ్యాయః
 ॥ ౩౮॥

అథైకోనచత్వారింశోఽధ్యాయః ॥ ౩౯॥

అగస్త్య ఉవాచ ।
 అనాద్యనన్తమవ్యక్తం వ్యక్తానామాదికారణమ్ ।

ఆనన్దబోధైకరసం తన్మహాన్మన్మహే మహాః ॥ ౧॥

అశ్వానన మహాప్రాజ్ఞ వేదవేదాన్తవిత్తమ ।

శ్రుతమేతన్మహాపుణ్యం లలితాఖ్యానముత్తమమ్ ॥ ౨॥

సర్వపూజ్యా త్వయా ప్రోక్తా త్రిపురా పరదేవతా ।

పాశాఙ్కశధనుర్బాణ పరిష్కృతచతుర్భుజా ॥ ౩॥

తస్యా మన్తమితి ప్రోక్తం శ్రీవక్త్రం చక్రభూషణమ్ ।

నవావరణమిశానీ శ్రీపరస్యాధిదైవతమ్ ॥ ౪॥

కాఞ్చిపురే పవిత్రేఽస్మిన్మహిమణ్ణలమణ్ణనే ।

కేయం విభాతి కల్యాణీ కామాక్షీత్యభివీశ్రుతా ॥ ౫॥

ద్విభుజా వివిధోల్లాసవిలసత్తనువల్లరీ ।

అదృష్టపూర్వసౌందర్యా పరజ్యోతిర్మయీ పరా ॥ ౬॥

సూత ఉవాచ ।

అగస్త్యేనైవముక్తః సన్పరానన్దాదృతేక్షణః ।

ధ్యాయంస్తచ్చ పరం తేజో హయగ్రీవో మహామనాః ।

ఇతి ధ్యాత్వా నమస్కృత్య తమగస్త్యమథాబ్రవీత్ ॥ ౭॥

హయగ్రీవ ఉవాచ ।

రహస్యం సమృవణ్యోమి లోపాముద్రా పతే శ్శృణు ॥ ౮॥

ఆద్యా యాణతరా సా స్యాచ్చిత్పరా త్వాదికారణమ్ ।

అన్తాఖ్యేతి తథా ప్రోక్తా స్వరూపాత్తత్త్వచిన్తకేః ॥ ౯॥

ద్వితీయాభూత్తతః శుద్ధపరా ద్విభుజసంయుతా ।

దక్షహస్తే యోగముద్రాం వామహస్తే తు పుస్తకమ్ ॥ ౧౦॥

బిభ్రతీ హిమకున్దేన్ద్రముక్తాసమవపుర్ణ్యుతిః ।

పరాపరా తృతీయా స్యాద్బాలార్కాయుతసమ్మితా ॥ ౧౧॥

సర్వాభరణసంయుక్తా దశహస్తధృతామ్బుజా ।

వామోరున్యస్తహస్తా వా కిరీటార్ధేన్ద్రభూషణా ॥ ౧౨॥

పశ్చాచ్ఛతుర్భుజా జాతా సా పరా త్రిపురారుణా ।

పాశాఙ్కశేషుకోదణ్ణపఞ్చబాణలసత్కరా ॥ ౧౩॥

లలితా సైవ కామాక్షీ కాఞ్చాస్యం వ్యక్తిముపాగతా ।

సరస్వతీరమాగౌర్యస్తామేవాద్యాముపాసతే ॥ ౧౪ ॥

నేత్రద్వయం మహేశస్య కాశికాఞ్చిపురద్వయమ్ ॥ ౧౫ ॥

విఖ్యాతం వైష్ణవం క్షేత్రం శివసాన్నిధ్య కారకమ్ ।

కాఞ్చిక్షేత్రే పురా ధాతా సర్వలోకపితామహః ॥ ౧౬ ॥

శ్రీదేవీదర్శనాయైవ తపస్సేవే సుదుష్కరమ్ ।

ఆత్మైకధ్యానయుక్తస్య తస్య వ్రతవతో మునే ॥ ౧౭ ॥

ప్రాదురాసీత్పురో లక్ష్మీః పద్మహస్తా పరాత్పరా ।

పద్మాసనే చ తిష్ఠన్తీ విష్ణునా జిష్ణునా సహ ॥ ౧౮ ॥

సర్వశ్శృంగారవేషాఢ్యా సర్వాభరణభూషితా ।

సింహాసనేశ్వరీ ఖ్యాతా సర్వలోకైకరక్షిణీ ॥ ౧౯ ॥

తాం దృష్ట్వాదుభతసౌందర్యాం పరజ్యోతిర్మయీం పరామ్ ।

ఆదిలక్ష్మీమితి ఖ్యాతాం సర్వేషాం హృదయే స్థితామ్ ॥ ౨౦ ॥

యామాహుప్రీపురామేవ బ్రహ్మవిష్టిశమాతరమ్ ।

కామాక్షీతి ప్రసిద్ధాం తామస్తాషీత్పూర్ణభక్తిమాన్ ॥ ౨౧ ॥

బ్రహ్మోవాచ ।

జయ దేవి జగన్మాతర్జయ త్రిపురసుందరి ।

జయ శ్రీనాథసహజే జయ శ్రీసర్వమంగళే ॥ ౨౨ ॥

జయ శ్రీకరుణారాశే జయ శృంగారనాయకే ।

జయజయేధికసిద్ధేశి జయ యోగీంద్రవందితే ॥ ౨౩ ॥

జయజయ జగదమృ నిత్యరూపే జయజయ సన్నుతలోకసౌఖ్యదాత్రి ।

జయజయ హిమశైలకీర్తనీయే జయజయ శక్కురకామవామనేత్రి ॥ ౨౪ ॥

జగజ్జన్మస్థితిధ్వంసవిధానానుగ్రహాన్ముహుః ।

యా కరోతి స్వసక్కులాత్తస్యై దేవ్యై నమోనమః ॥ ౨౫ ॥

వర్ణాశ్రమాణాం సాఙ్కర్యకారిణః పాపినో జనాన్ ।

నిహన్త్యాద్యాతితీక్షణైస్తస్యై దేవ్యై నమోనమః ॥ ౨౬ ॥

నాగమైశ్చ న వేదైశ్చ న శాస్త్రైర్న చ యోగిభిః ।

వేద్యా యా చ స్వసంవేద్యా తస్యై దేవ్యై నమోనమః ॥ ౨౭ ॥

రహస్యామ్నాయవేదానైస్తత్వవిద్భిర్మునీశ్వరైః ।
 పరం బ్రహ్మతి యా ఖ్యాతా తస్యై దేవ్యై నమోనమః ॥ ౨౮ ॥
 హృదయస్థాపి సర్వేషాం యా న కేనాపి దృశ్యతే ।
 సూక్ష్మవిజ్ఞానరూపాయై తస్యై దేవ్యై నమోనమః ॥ ౨౯ ॥
 బ్రహ్మ విష్ణుశ్చ రుద్రశ్చ ఈశ్వరశ్చ సదాశివః ।
 యద్ధ్యానైకపరా నిత్యం తస్యై దేవ్యై నమోనమః ॥ ౩౦ ॥
 యచ్ఛరణభక్తౌ ఇన్ద్రా ద్యా యదాజ్ఞామేవ బిభ్రతి ।
 సామ్రాజ్యసముదీశాయై తస్యై దేవ్యై నమోనమః ॥ ౩౧ ॥
 వేదా నిఃశ్వసితం యస్యా వీక్షితం భూతపఞ్చకమ్ ।
 స్మితం చరాచరం విశ్వం తస్యై దేవ్యై నమోనమః ॥ ౩౨ ॥
 సహస్రశిర్షా భోగీష్టో ధరిత్రీం తు యదాజ్ఞయా ।
 ధత్తే సర్వజనాధారాం తస్యై దేవ్యై నమోనమః ॥ ౩౩ ॥
 జ్వలత్యగ్నిస్తపత్యర్కో వాతో వాతి యదాజ్ఞయా ।
 జ్ఞానశక్తిస్వరూపాయై తస్యై దేవ్యై నమోనమః ॥ ౩౪ ॥
 పఞ్చువింశతితత్త్వాని మాయాకఙ్కుకపఞ్చకమ్ ।
 యన్మయం మునయః ప్రాహుస్తస్యై దేవ్యై నమోనమః ॥ ౩౫ ॥
 శివశక్తిశ్వరాశ్చైవ శుద్ధబోధః సదాశివః ।
 యదున్మేషవిభేదాః స్యుస్తస్యై దేవ్యై నమోనమః ॥ ౩౬ ॥
 గురుర్మున్త్రో దేవతా చ తథా ప్రాణాశ్చ పఞ్చుధా ।
 యా విరాజతి చిద్రూపా తస్యై దేవ్యై నమోనమః ॥ ౩౭ ॥
 సర్వాత్మనామన్తరాత్మా పరమానన్తరూపిణీ ।
 శ్రీవిద్యేతి స్మృతా వా తు తస్యై దేవ్యై నమోనమః ॥ ౩౮ ॥
 దర్శనాని చ సర్వాణి యదఙ్గాని విదుర్బుధాః ।
 తత్తన్నియమయూపాయై తస్యై దేవ్యై నమోనమః ॥ ౩౯ ॥
 యా భాతి సర్వలోకేషు మణిమన్త్రౌషధాత్మనా ।
 తత్త్వోపదేశరూపాయై తస్యై దేవ్యై నమోనమః ॥ ౪౦ ॥
 దేశకాలపదార్థాత్మా యద్యద్యస్తు యథా తథా ।
 తత్తద్ద్రూపేణ యా భాతి తస్యై దేవ్యై నమోనమః ॥ ౪౧ ॥

హే ప్రతిభటాకారా కల్యాణగుణశాలినీ ।
 విశోష్ణిరేతి చాఖ్యాతా తస్యై దేవ్యై నమోనమః ॥ ౪౨ ॥
 ఇతి స్తుత్వా మహాదేవీం ధాతా లోకపితామహః ।
 భూయోభూయో నమస్కృత్య సహసా శరణం గతః ॥ ౪౩ ॥
 సస్తుష్టా సా తదా దేవీ బ్రహ్మణం ప్రేక్ష్య సన్నతమ్ ।
 వరదా సర్వలోకానాం వృణీష్య వరమిత్యశాత్ ॥ ౪౪ ॥
 బ్రహ్మోవాచ ।
 భక్త్యా త్వద్ధర్మనేనైవ కృతార్థోఽస్మి న సంశయః ।
 తథాపి ప్రార్థయే కింఞ్చిల్లోకానుగ్రహకామ్యయా ॥ ౪౫ ॥
 కర్మభూమౌ తు లోకేఽస్మిన్నాయో మూఢా ఇమే జనాః ।
 తేషామనుగ్రహార్థాయ నిత్యం కుర్వత్ర సన్నిధిమ్ ॥ ౪౬ ॥
 తథేతి తస్య తం కామం పూరయామాస వేధసః ।
 అథ ధాతా పునస్తస్యా దేవ్యా వాసమకల్పయత్ ॥ ౪౭ ॥
 శ్రీదేవీసోదరం నత్వా పుణ్డరీకాక్షమమ్యతమ్ ।
 తత్సాన్నిధ్యం సదా కాఞ్చాన్యం ప్రార్థయామాస చాదృతః ॥ ౪౮ ॥
 తతస్తథా కరిష్యామీత్యబ్రవీత్తం జనార్దనః ।
 అథ తుష్టో జగద్ధాతా పునః ప్రాహ మహేశ్వరీమ్ ॥ ౪౯ ॥
 శివోఽప్యత్రైవ సాన్నిధ్యం తవ ప్రీత్యా కరోత్స్వతి ।
 అథ శ్రీత్రిపురాదక్షభాగత్కామేశ్వరః పరః ॥ ౫౦ ॥
 ఈశానః సర్వవిద్యానామీశ్వరః సర్వదేహినామ్ ।
 ఆవిరాసీన్మహాదేవః సాక్షాచ్ఛృక్ణోరనాయకః ॥ ౫౧ ॥
 తతః పునః శ్రీకామాక్షీభాలనేత్రకటాక్షతః ।
 కాచిద్బాలా ప్రాదురాసీన్మహాగౌరా మహోజ్జ్వలా ॥ ౫౨ ॥
 సర్వశ్చృక్ణోరవేషాఢ్యా మహాలావణ్యశేవధిః ।
 అథ శ్రీపుణ్డరీకాక్షో బ్రహ్మణా సహ సాదరమ్ ॥ ౫౩ ॥
 కారయామాస కల్యాణమాదిస్త్రీపుంసయోస్తయోః ।
 ఆఖణ్డలాదయో దేవా వసురుద్రా దిదేవతాః ॥ ౫౪ ॥

మార్కణ్డేయాదిమునయో వసిష్ఠాదిమునీశ్వరాః ।
 యోగీంద్రాః సనకాద్యాశ్చ నారదాద్యాః సురర్షయః ॥ ౫౫ ॥
 వామదేవప్రభృతయో జీవన్ముక్తాః శుకాదయః ।
 యక్షకిన్నరగన్ధర్వసిద్ధవిద్యాధరోరగాః ॥ ౫౬ ॥
 గణాగ్రణీర్మహాశాస్తా దుర్గాద్యాశ్చైవ మాతరః ।
 యా యాస్తు దేవతాః ప్రోక్తాస్తాః సర్వాః పరమేశ్వరీమ్ ॥ ౫౭ ॥
 భద్రా సనవిమానస్థా నేముః ప్రాజ్ఞులయస్తదా ।
 మనసా నిర్మితం ధాత్రా మధ్యే నగరమద్భుతమ్ ॥ ౫౮ ॥
 మన్దిరం పరమేశాన్యా మనోహరతమం శుభమ్ ।
 శ్రీమతా వాసుదేవేన సోదరేణ మహేశ్వరః ॥ ౫౯ ॥
 తత్రోదవోధతాం గౌరీముపాగ్ని భగవాన్భవః ।
 దేవదున్ధభయో నేదుః పుష్పవృష్టిః పపాత హ ॥ ౬౦ ॥
 దమృత్యోర్జగతాం పత్యోః పాణిగ్రహణమక్లలమ్ ।
 కో వా వర్ణయితుం శక్తో యది జిహ్వోసహస్రవాన్ ॥ ౬౧ ॥
 ఆదిశ్రీమన్దిరస్యాస్య వాయుభాగే మహేశితుః ।
 విస్తుతం భువనశ్రేష్ఠం కల్పితం పరమేష్ఠినా ॥ ౬౨ ॥
 శ్రీగృహస్యాగ్నిభాగే తు విచిత్రం విష్ణుమన్దిరమ్ ।
 ఇత్యం తా దేవతాస్తత్ర తిస్రః సన్నిహితాః సదా ॥ ౬౩ ॥
 తదా ప్రదక్షిణీకృత్య తత్పరౌ దమృతీ తు తౌ ।
 ప్రాప్తౌ సభావనాగారం తదా విధిజనార్దనౌ ॥ ౬౪ ॥
 సమాగమ్య చ సభ్యానాం సమస్తానాం యథావిధి ।
 సంస్కారం వైదికైర్మన్వైః కథయామాసతుర్ముదా ॥ ౬౫ ॥
 ఆద్యాదిలక్ష్మీః సర్వేషాం పురతః శ్రీపరేశ్వరీ ।
 విరళ్యో దక్షిణేనాన్వౌ వామేన హరిమైక్షత ॥ ౬౬ ॥
 కా నామ వాణీ మా నామ కమలా తే ఉభే తతః ।
 ప్రాదుర్భూతే ప్రభాపుణ్ణో పజ్జురాన్త ఇవ స్థితే ॥ ౬౭ ॥
 శ్రీదేవతానమచ్ఛీర్షబద్ధాజ్జులిపుటాపుభౌ ।
 జయ కామాక్షికామాక్షీత్యూచతుస్తాం ప్రణేమతుః ॥ ౬౮ ॥

మూర్తే చ గంగాయమునే తత్ర సేవార్థమాగతే ।
 తిస్రః కోట్యోఽర్ధకోటీ చ యా యాస్తీర్థాధిదేవతాః ॥ ౬౯ ॥
 సేవార్థం త్రిపురామ్బా యాస్తాస్తాః సర్వాః సమాగతాః ।
 తదా కరాభ్యామాదాయ చామరే భారతీశ్రియౌ ।
 శ్రీదేవీముపతస్థాతే వీజయన్త్యా యథోచితమ్ ॥ ౭౦ ॥
 అనర్హ్యరత్నఖచితకీజ్కీణీచితదోర్లతే ।
 ఆదిశ్రీనయనోత్పన్నే తే ఉభే భారతీశ్రియౌ ॥ ౭౧ ॥
 సంవీక్ష్య సర్వజనతా విశేషేణ విసిస్మియే ।
 తదా ప్రభృతి కల్యాణీ కామాక్షీత్యభిధామియాత్ ।
 తదుచ్చారణమాత్రేణ శ్రీదేవీ శం ప్రయచ్ఛతి ॥ ౭౨ ॥
 కామాక్షీతి త్రయో వర్ణాః సర్వమంగలహేతవః ।
 అథ సా జగదీశానీ వేదవేదాఙ్గపారగే ॥ ౭౩ ॥
 విధౌ నిత్యం నిషీదేతి సన్నిదేశ సరస్వతీమ్ ।
 సాపి వాణీశ్వరీ గంగాహస్తనిక్షిప్తచామరా ।
 పశ్యతాం సర్వదేవానాం విధాతుర్ముఖమావిశత్ ॥ ౭౪ ॥
 ఇన్దిరా చ మహాలక్ష్మ్యా సన్నిష్ఠా తుష్టయా తథా ।
 యథోచితనివాసాయ విష్ణోర్వక్షస్థలం ముదా ।
 తదాఙ్గాం శిరసా ధృత్వా రమా విష్ణుశ్చ భక్తితః ॥ ౭౫ ॥
 తావుభౌ దమ్పతీ నత్వా మహాత్రిపురసుందరీమ్ ।
 ప్రార్థయామాసతుర్భూయస్తదావరణదేవతామ్ ॥ ౭౬ ॥
 తథాస్తీతి వరం దత్త్వా తాభ్యాం త్రిపురసుందరమ్ ।
 తదావరణదేవత్వం ప్రాప్తౌ పద్మాచ్యుతౌ తదా ॥ ౭౭ ॥
 స్వపీతోత్తరమాస్థాప్య దక్షిణే స్థితవాన్స్వయమ్ ।
 అథోవాచ మహాగౌరీం త్వమన్యద్రూపమాచర ।
 తత్ర యాతో మహాగౌర్యాః ప్రతిబిమ్బౌ మనోహరః ॥ ౭౮ ॥
 చకాసద్దివ్యదేహేన మహాగౌరీసమాకృతిః ।
 తరుణారుణరాజాభసాన్దర్యచరణద్వయః ॥ ౭౯ ॥

క్వణత్కఙ్కణమజ్జీరతిత్తిరీకృతపీఠకః ।
 విద్యుదుల్లాసితస్వానమనోజ్ఞమణిమేఖలః ॥ ౮౦॥
 రత్నకఙ్కణకేయూరవిరాజితభుజద్వయః ।
 ముక్తావైదూర్యమాణిక్య నిబద్ధవరబన్ధనః ॥ ౮౧॥
 విభ్రాజమానో మధ్యేన వలిత్రితయశోభితః ।
 జాహ్నువీసరిదావర్తశోభినాభీవిభూషితః ॥ ౮౨॥
 పాటీరపఙ్కకర్పూరకుఙ్కుమాలఙ్కుతస్తనః ।
 ఆముక్తముక్తలఙ్కారభాసురస్తనకుఙ్కుకః ॥ ౮౩॥
 వినోదేన కటీదేశలమృమానసుశృంఘలః ।
 మాణిక్యశకలాబద్ధముద్రి కాభిరలఙ్కుతః ॥ ౮౪॥
 దక్షహస్తామ్బుజాసక్తస్నిగ్ధోజ్జ్వలమనోహరః ।
 ఆభాత్యాప్రపదీనస్రగ్ధివ్యాకల్పకదమ్బకైః ॥ ౮౫॥
 దీప్తభూషణరత్నాంశురాజిరాజితదిఙ్ముఖః ।
 తప్తహాటకసఙ్కృప్తరత్నగ్రీవోపశోభితః ॥ ౮౬॥
 మాఙ్గల్యసూత్రరత్నాంశుశోణిమాధరకన్ధరః ।
 పాలీవతంసమాణిక్యతాటఙ్కుపరిభూషితః ॥ ౮౭॥
 జపావిద్రుమలావణ్యలలితాధరపల్లవః ।
 దాడిమీఫలబీజాభదస్తపఙ్క్తివిరాజితః ॥ ౮౮॥
 మన్దమన్దస్మితోల్లాసికపోలఫలకోమలః ।
 ఔపమ్యరహితోదారనాసామణిమనోహరః ॥ ౮౯॥
 విలసత్తిలపుష్పశ్రీవిమలోన్నత నాసికః ।
 ఈషదున్నేషమధురసీలోత్పలవిలోచనః ॥ ౯౦॥
 నవప్రసూనచాపశ్రీలలితభ్రూవికాశకః ।
 ఆర్ద్రేన్దుతులితో భాలే పూర్ణేన్దురుచిరాననః ॥ ౯౧॥
 సాన్ద్రసౌరభసమ్పన్నకస్తూరీతిలకోజ్జ్వలః ।
 మత్తాలిమాలావిలసదలకాఢ్యముఖామ్బుజః ॥ ౯౨॥
 పారిజాతప్రసూనస్రగ్ధాహిధమ్మిల్లబన్ధనః ।
 అత్యర్ధరత్నఖచితముకుటాఞ్చితమస్తకః ॥ ౯౩॥

సర్వలావణ్యవసతిర్భవనం విభ్రమాశ్రియః ।

శివో విష్ణుశ్చ తత్రత్యాః సమస్తాశ్చ మహాజనాః ॥ ౯౪॥

బిమ్బస్య తస్య దేవ్యాశ్చ అభేదం జగృహుస్తదా ।

అథ తర్హి మహేశానీ స్వతస్త్రా ప్రవివేశ హ ॥ ౯౫॥

అగ్రతః సర్వదేవానామాశ్రయేణ ప్రపశ్యతామ్ ।

బిమ్బం కృత్వాత్మనా బిమ్బే సమ్ప్రవిశ్య స్థితాం చ తామ్ ।

దృష్ట్వా భూయో నమస్కృత్య పునః ప్రార్థితవాన్విధిః ॥ ౯౬॥

పూర్ణబ్రహ్మో మహాశక్తే మహాత్రిపురసుందరి ।

శ్రీకామాక్షీతి విఖ్యాతే నమస్తుభ్యం దినేదినే ।

కించద్విజ్ఞాపయామ్యద్య శ్ంణు తత్కృపయా మమ ॥ ౯౭॥

అత్రైవ తు మహాగౌర్యా మహేశస్యోభయోరపి ।

శ్రీదేవి నిత్యకల్యాణి వివాహాః ప్రతివత్సరమ్ ।

కర్తవ్యో జగతామృద్ధనేవాయై చ దివోకసామ్ ॥ ౯౮॥

భూలోకేఽస్మిన్మహాదేవి విమూఢా జనతా అపి ।

తాం దృష్ట్వా భక్తితో నత్వా ప్రయాన్తు పరమాం గతిమ్ ॥ ౯౯॥

తథేత్యాకాశవాణ్యా తు దదౌ తస్యోత్తరం పరా ।

విససర్జ చ సర్వాన్స్తాన్స్వనికేతనివృత్తయే ॥ ౧౦౦॥

తదద్భుతతమం శీలం స్మృత్వా స్మృత్వా ముహుర్ముహుః ।

తాం నమస్కృత్య తే సర్వే తతో జగ్ముర్యథాగతమ్ ॥ ౧౦౧॥

పితామహస్తు హృష్టాత్మా ముకున్దేన శివేన చ ।

సార్థం శ్రీమన్దిరే తత్ర మన్త్రోపేతాం నివేశ్య చ ।

ఆరాధ్య వైదికైః స్తోత్రైః సాష్టాఙ్గం ప్రణనామ సః ॥ ౧౦౨॥

అథాకాశగిరా దేవీ బ్రహ్మణమిదమబ్రవీత్ ॥ ౧౦౩॥

విష్ణుం శివం చ స్వస్థానే సమాధాయ సమాహితః ।

ప్రతిసంవత్సరం తత్ర సేవాం కురు దృఢాశయ ॥ ౧౦౪॥

స్వయంవ్యక్తమిహ శ్రీశమిత్రేశామ్బాసమన్వితమ్ ।

శ్రీకామగిరిపీఠం తు సాక్షాచ్ఛిపురమధ్యగమ్ ॥ ౧౦౫॥

వామభాగే వృతం లక్ష్యం విష్ణునాన్యత్ర సేవినమ్ || ౧౦౬ ||

చిదానన్దాకారరూపం సర్వపీఠాధిపతమ్ |

అదృశ్యమూర్తిమవ్యక్తమాదధార యథా విధి || ౧౦౭ ||

శ్రీమనోజ్ఞే సునక్షత్రే దలాలానాం హీరకోరకైః |

అర్చిష్మద్భిరప్రథమైర్లోకానామభివృద్ధయే || ౧౦౮ ||

ఇదానీం త్వం తదభ్యర్చ్య యథావిధి విధే ముదా |

మణ్డలం త్వఖిలం కృత్వా నిజలోకం హి పాలయ || ౧౦౯ ||

ఇత్యుక్తో భగవాన్బ్రహ్మ తథా కృత్వా తదీరితమ్ |

నిక్షిప్య హృది తాం దేవీం నిజం ధామ జగమ సః || ౧౧౦ ||

ఇతి తే తత్సతః ప్రోక్తం కామాక్షీశిలమద్భుతమ్ |

సాక్షాదేవమహాలక్ష్మీమిమాం విద్ధి ఘటోద్భవ || ౧౧౧ ||

య ఇదం శృణుయాన్నిత్యం యశ్చాపి ప్రయతః పఠేత్ |

తస్య భుక్తిశ్చ ముక్తిశ్చ కరస్థా నాత్ర సంశయః || ౧౧౨ ||

బృహస్పతిసమో బుద్ధ్యా సర్వవిద్యాధిపో భవేత్ |

ఆదిర్నారాయణః శ్రీమాన్భగవాన్భక్తవత్సలః || ౧౧౩ ||

తపసా తోషితః పూర్వం మయా చ చిరకాలతః |

సారూప్యముక్తిం కృపయా దత్త్వా పుత్రాయ మే ప్రభుః |

మహాత్రిపురసుందర్యా మహాత్మ్యం సముపాదిశత్ || ౧౧౪ ||

తతస్తస్మాదహం కింశ్చిద్వేద్మి వక్ష్యే న చాన్యథా |

రహస్యమన్త్రం సంవక్ష్యే శృణు తం త్వం సమాహితః || ౧౧౫ ||

న బ్రహ్మ న చ విష్ణుర్వా న రుద్రశ్చ త్రయోఽప్యమీ |

మోహితా మాయయా యస్యాస్తురీయస్తు స చేశ్వరః |

సదాశివో న జానాతి కథం ప్రాకృతదేవతాః || ౧౧౬ ||

సదాశివస్తు సర్వాత్మా సచ్చిదానన్దవిగ్రహః |

అకర్తుమన్యథా కర్తుం కర్తుమస్యా అనుగ్రహత్ || ౧౧౭ ||

సదా కశ్చిత్తదేవాహం మన్యమానో మహేశ్వరః |

తస్మాయామోహితో భూత్వా త్వవశః శవతామగాత్ || ౧౧౮ ||

సైవ కారణమేతేషాముత్పత్తౌ చ లయేఽపి చ |

కశ్చిదత్ర విశేషోఽస్తి వక్తవ్యాంశోఽపి తం శృణు ॥ ౧౧౯ ॥

బ్రహ్మాదీనాం త్రయాణాం చ తురీయస్త్రీశ్వరః ప్రభుః ।

చతుర్థామపి సర్వేషామాదికర్తా సదాశివః ॥ ౧౨౦ ॥

ఏతద్రహస్యం కథితం తస్యాశ్చరితమద్భుతమ్ ।

భూయ ఏవ ప్రవక్ష్యామి సావధానమనాః శృణు ॥ ౧౨౧ ॥

ఇతి శ్రీబ్రహ్మణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే ఏకోనచత్వారింశోఽధ్యాయః ॥ ౩౯ ॥

అథ చత్వారింశోఽధ్యాయః ॥ ౪౦ ॥

అగస్త్య ఉవాచ ।

శ్రీకామకోష్ఠపీఠస్థా మహాత్రిపురసుందరీ ।

కఙ్కం విలాసమకరోత్కామాక్షీత్యభివిశ్రుతా ॥ ౧ ॥

శ్రీకామాక్షీతి సా దేవీ మహాత్రిపురసుందరీ ।

భూమణ్ణలస్థితా దేవీ కిం కరోతి మహేశ్వరీ ।

ఏతస్యాశ్చరితం దివ్యం వద మే వదతాం వర ॥ ౨ ॥

హయగ్రీవ ఉవాచ ।

అత్ర స్థితాపి సర్వేషాం హృదయస్థా ఘటోద్భవ ।

తత్తక్మర్మానురూపం సా ప్రదత్తే దేహినాం ఫలమ్ ॥ ౩ ॥

యత్కించోద్వర్తతే లోకే సర్వమస్యా విచేష్టితమ్ ।

కించోచ్చిన్నయతే కశ్చిత్స్వచ్ఛన్దం విదధాత్యసౌ ॥ ౪ ॥

తస్యా ఏవావతారాస్తు త్రిపురాద్యాశ్చ శక్తయః ।

ఇయమేవ మహాలక్ష్మీః ససర్ణాణ్ణత్రయం పురా ॥ ౫ ॥

పరత్రయాణామావాసం శక్తీనాం తిస్సృణామపి ।

ఏకస్మాదణ్ణతో జాతావమ్భికాపురుషోత్తమౌ ॥ ౬ ॥

శ్రీవిరిశ్చౌ తతోఽన్యస్మాదన్యస్మాచ్చ గిరాశివౌ ।

ఇన్దిరాం యోజయామాస ముకున్దేన మహేశ్వరీ ।

పార్వత్యా పరమేశానం సరస్వత్యా పితామహమ్ ॥ ౭ ॥

బ్రహ్మణం సర్వలోకానాం సృష్టికార్యే న్యయుక్తు సా ।

వాసుదేవం పరిత్రాణే సంహారే చ త్రిలోచనమ్ ॥ ౮ ॥

తే సర్వేఽపి మహాలక్ష్మీం ధ్యాయంతః శర్మదాం సదా ।

బ్రహ్మలోకే చ వైకుణ్ఠే కైలాసే చ వసన్త్యమీ ॥ ౯ ॥

కదాచిత్పార్వతీ దేవీ కైలాసశిఖరే శుభే ।

విహరన్తి మహేశస్య పిదానం నేత్రయోర్వ్యధాత్ ॥ ౧౦ ॥

చన్ద్రసూర్యౌ యతస్తస్య నేత్రాత్తస్మాజ్జగత్త్రయమ్ ।

అన్ధకారావృతమభూదతేజస్కం సమన్తతః ॥ ౧౧ ॥

తతశ్చ సకలా లోకాస్త్యక్తదేవపితృక్రియాః ।

ఇతి కర్తవ్యతామూఢా న ప్రజానన్త కిన్చన ॥ ౧౨ ॥

తద్బృష్ట్యా భగవాన్రుద్రః పార్వతీమిదమబ్రవీత్ ।

త్వయా పాపం కృతం దేవి మమ నేత్రపిదానతః ॥ ౧౩ ॥

ఋషయస్త్యక్తపసో హతసన్ధ్యాశ్చ వైదికాః ।

సర్వం చ వైదికం కర్మ త్వయా నాశితమమ్భికే ॥ ౧౪ ॥

తస్మాత్పాపస్య శాన్త్యర్థం తపః కురు సుదుష్కరమ్ ।

గత్వా కాశీం వ్రతం తత్ర కిన్చిత్కాలం సమాచర ॥ ౧౫ ॥

పశ్చాత్కాన్చీపురం గత్వా కామాక్షీం తత్ర ద్రక్ష్యసి ।

ఆరాధయైతాం నిత్యాం త్వం సర్వపాపహరీం శివామ్ ॥ ౧౬ ॥

తులసీమగ్రతః కృత్వా కమ్పాకూలే తపః కురు ।

ఇత్యాదిశ్య మహాదేవస్తత్రైవాన్తరథీయత ॥ ౧౭ ॥

తథా కృతవతీశానీ భర్తురాజ్ఞానువర్తినీ ।

చిరేణ తపసా క్లిష్టామనన్యహృదయాం శివామ్ ॥ ౧౮ ॥

అగ్రతః కృతసాన్నిధ్యా కామాక్షీ వాక్యమబ్రవీత్ ।

వత్సే తపోభిరత్సుగ్రైరలం ప్రీతాస్మి సువ్రతే ॥ ౧౯ ॥

ఉన్మీల్య నయనే పశ్చాత్పార్వతీ స్వపురఃస్థితామ్ ।

బాలార్కాయుతసక్ష్మాశాం సర్వాభరణభూషితామ్ ॥ ౨౦ ॥

కిరీటహారకేయూరకటకాద్వైరలజ్జుతామ్ ।

పాశాఙ్కశేషుకోదణ్డపంచుబాణలసత్కరామ్ ॥ ౨౧ ॥

కిరీటముకుటోల్లాసిచన్ద్రరేఖావిభూషణామ్ ।
 విధాత్ప్రహరిరుద్రే శనదాశివపదప్రదామ్ ॥ ౨౨ ॥
 సగుణం బ్రహ్మతామాహురనుత్తరపదాభిధామ్ ।
 ప్రపంచుద్వయనిర్మాణకారిణీం తాం పరామ్బికామ్ ॥ ౨౩ ॥
 తాం దృష్ట్వాథ మహారాజ్ఞీం మహా నన్దపరిప్లుతా ।
 పులకాచితసర్వాజ్ఞీ హర్షేణోత్ఫుల్లలోచనా ॥ ౨౪ ॥
 చణ్డికామగ్గలాద్వైశ్చ సహసా స్వసఖీజనైః ।
 ప్రణీపత్య చ సాష్టాంగం కృత్వా చైవ ప్రదక్షిణామ్ ॥ ౨౫ ॥
 బద్ధాజ్ఞులిపుటా భూయః ప్రణతా స్వైక్యరూపిణీ ।
 తామాహ కృపయా వీక్ష్య మహాత్రిపురసుందరీ ॥ ౨౬ ॥
 బాహుభ్యాం సమ్పరిష్వజ్య సన్నేహమిదమబ్రవీత్ ।
 వత్సే లభస్వ భర్తారం రుద్రం స్వమనసేప్పితమ్ ॥ ౨౭ ॥
 లోకే త్వమపి రక్షార్థం మమాజ్ఞామనువర్తయ ।
 అహం త్వమితి కో భేదస్త్యమేవాహం న సంశయః ॥ ౨౮ ॥
 కిం పాపం తవ కల్యాణి త్వం హి పాపనికృన్తసి ।
 ఆమనన్తి హి యోగీంద్రా స్త్వామేవ బ్రహ్మరూపిణీమ్ ॥ ౨౯ ॥
 లీలామాత్రమిదం వత్సే పరలోకవిడమ్బునమ్ ।
 ఇత్యుచిషీం మహారాజ్ఞీమబికాం సర్వమగ్గలా ।
 భక్త్యా ప్రణమ్య పశ్యన్తీ పరాం ప్రీతిముపాయయౌ ॥ ౩౦ ॥
 స్తువత్యామేవ పార్వత్యాం తదానీమేవ సాపరా ।
 ప్రవిష్టా హృదయం తస్యాః ప్రహృష్టాయా మహామునే ॥ ౩౧ ॥
 అథ విస్మయమాపన్నా చిన్తయన్తీ ముహుర్ముహుః ।
 స్వప్నః కిమేష దృష్టో వా మయా కిమథ వా భ్రమః ॥ ౩౨ ॥
 ఇత్థం విమృశ్య పరితః ప్రేరయామాస లోచనే ।
 జయాం చ విజయాం పశ్చాత్సఖ్యావాలోక్య సస్మితే ।
 ప్రసన్నవదనా సా తు ప్రణతే వదతి స్మ సా ॥ ౩౩ ॥
 ఏతావన్తమలం కాలం కుత్ర యాతే యువాం ప్రియే ।
 మయా దృష్టాం తు కామాక్షీం యువాం చేత్కిమపశ్యతమ్ ॥ ౩౪ ॥

సఖ్యో తు తద్వచః శ్రుత్వా ప్రహర్షోత్పుల్లలోచనే ।
 పుష్పాణి పూజనార్హాణి నిధాయాగ్రే సమూచతుః ॥ 3౫॥
 సత్యమేవాధునా దృష్టా హ్యోవాభ్యామపి సా పరా ।
 న స్వప్నో న భ్రమో వాపి సాక్షాత్తే హృదయం గతా ।
 ఇత్యుక్త్వా పార్శ్వయోస్తస్యా నిషణ్ణే వినయానతే ॥ 3౬॥
 ఏకామ్రమూలే భగవాన్భవానీవిరహార్తిమాన్ ।
 గౌరీసమ్ప్రాప్తయే దధ్యో కామాక్షీం నియతేన్ద్రియః ॥ 3౭॥
 తత్రాపి కృతసాన్నిధ్యా శ్రీవిద్యాదేవతా పరా ।
 ఆచష్ట కృపయా తుష్టా ధ్యాయంతం నిశ్చలం శివమ్ ॥ 3౮॥
 అలం ధ్యానేన కన్దర్పదర్పఘ్న త్వం మమాజ్ఞయా ।
 అజీకురుష్వ కన్దర్పం భూయో మచ్ఛాసనే స్థితమ్ ॥ 3౯॥
 ఏకామ్రసంజ్ఞే మత్పిరే త్విహైవ నివసన్సదా ।
 త్వమేవాగత్య మత్ప్రిత్యై సన్నిధౌ మమ సువ్రత ।
 గౌరీమనుగృహాణ త్వం కమ్పానీరనివాసినీమ్ ॥ ౪౦॥
 తాపద్వయం జహీహ్యశు యోగజం తద్వియోగజమ్ ।
 ఇత్యుక్త్వాన్తర్దధే తస్య హృదయే పరమా రమా ॥ ౪౧॥
 శివో వ్యుత్థాయ సహసా ధీరః సంహృష్టమానసః ।
 తస్యా అనుగ్రహం లభ్యా సర్వదేవనిషేవితః ॥ ౪౨॥
 హృదిధ్యాయంశ్చ తామేవ మహాత్రిపురసున్దరీమ్ ।
 యద్విలాసాత్సముత్పన్నం లయం యాతి చ యత్ర వై ॥ ౪3॥
 జగచ్చరాచరం చైతత్పుపఞ్చుద్విత్తయాత్మకమ్ ।
 భూషయన్తీం శివాం కమ్పామనుకమ్పార్ధ్రమానసామ్ ॥ ౪౪॥
 అజీకృత్య తదా గౌరీ వైవాహికవిధానతః ।
 ఆదాయ వృషమారుహ్య కైలాసశిఖరం యయౌ ॥ ౪౫॥
 పునరన్యం మహాప్రాజ్ఞం సమాకర్ణయ కుమ్భజ ।
 ఆదిలక్ష్మ్యోః ప్రభావం తు కథయామి తవానఘ ॥ ౪౬॥
 సభాయాం బ్రహ్మణో గత్వా సమాసేదుస్త్రిమూర్తయః ।

దిక్పాలాశ్చ సురాః సర్వే సనకాద్యాశ్చ యోగినః ॥ ౪౭॥

దేవర్షయో నారదాద్యా వశిష్ఠాద్యాశ్చ తాపసాః ।

తే సర్వే సహితాస్తత్ర బ్రహ్మణశ్చ కపర్దినః ।

ద్వయోః పంచముఖత్వేన భేదం న వివిదుస్తదా ॥ ౪౮॥

అన్యోన్యం పృష్టవస్తస్మై బ్రహ్మో కః కశ్చ శక్కురః ।

తేషాం సంవదతాం మధ్యే ఊప్రమన్తర్హితః శివః ॥ ౪౯॥

తదా పంచముఖో బ్రహ్మో సితో నారాయణస్తయోః ।

ఉభయోరపి సంవాదస్తవహం బ్రహ్మోత్యజాయత ॥ ౫౦॥

అజ్ఞ మన్నాభికమలాజ్ఞాతస్త్వం యన్మమాత్మజః ।

సృష్టికర్తా త్వహం బ్రహ్మో నామసాధర్మ్యతస్తథా ।

త్వం చ రుద్రశ్చ మే పుత్రౌ సృష్టికర్తురుభౌ యువామ్ ॥ ౫౧॥

ఇతి మాయామోహితయోరుభయోరన్తరే తదా ।

తయోశ్చ స్వస్య మాహాత్మ్యమహం బ్రహ్మోతి దర్శయన్ ।

ప్రాదురాసీన్మహాజ్యోతిస్తమృషూరూపో మహేశ్వరః ॥ ౫౨॥

జ్ఞాత్వైవైనం మహేశానం విష్ణున్తూష్ఠీం తతః స్థితః ।

పంచవక్త్రస్తతో బ్రహ్మో హ్యవమత్వైవమాస్థితః ।

బ్రహ్మణః శిరసామూర్ధ్వం జ్యోతిశ్చక్రమభూత్పురః ॥ ౫౩॥

తన్మధ్యే సంస్థితో దేవః ప్రాదురాసోమయా సహ ।

ఊర్ధ్వమైక్షథ భూయస్తమవమత్య వచోఽబ్రవీత్ ॥ ౫౪॥

తన్నిశమ్య భృశం క్రోధమవాప త్రిపురాస్తకః ।

విష్ణుమేవం తదాలోక్య క్రోధేనైవ వికారతః ॥ ౫౫॥

తయోరేవ సముత్పన్నోఽభైరవః క్రోధసంయుతః ।

మూర్ధానమేకం చిచ్ఛేద నఖేనైవ తదా విధేః ।

హోహతి తత్ర సర్వేఽపి క్రన్తస్తశ్చ పలాయితాః ॥ ౫౬॥

అథ బ్రహ్మకపాలం తు నఖలగ్నం స భైరవః ।

భూయోభూయో ధునోతి స్మ తథాపి న ముమోచ తమ్ ॥ ౫౭॥

తద్బ్రహ్మహత్యాముక్త్యర్థం చచార ధరణీతలే ।

పుణ్యక్షేత్రాణి సర్వాణి గణ్ణాద్యాశ్చ మహానదీః ॥ ౫౮॥

న చ తాభిర్విముక్తోఽభూత్కపాలీ బ్రహ్మహత్యయా ।
 విషణ్ణవదనో దీనో నిఃశ్రీక ఇవ లక్షితః ।
 చిరేణ ప్రాప్తవాన్కాఞ్చో బ్రహ్మణా పూర్వమోషితామ్ ॥ ౫౯ ॥
 తత్ర భిక్షామటన్నిత్యం సేవమానః పరాం శ్రియమ్ ।
 పఞ్చతీర్థే ప్రతిదినం స్నాత్వా భూలక్షణాఙ్కీతే ॥ ౬౦ ॥
 కఞ్చోత్కాలమువాసాథ ప్రభ్రాన్త ఇవ బిల్వలః ।
 కాఞ్చోక్షేత్రనివాసేన క్రమేణ ప్రయతాశయః ॥ ౬౧ ॥
 నిర్ధూతనిఖిలాతఙ్కః శ్రీదేవీం మనసా వహన్ ।
 ఉత్తరే సేవితుం లక్ష్యో వాసుదేవేన దక్షిణే ॥ ౬౨ ॥
 శ్రీకామకోష్ఠమాగత్య పురస్తాత్తస్య సంస్థితః ।
 ఆదిలక్ష్మీపదధ్యానమాతతాన యతాత్మవాన్ ॥ ౬౩ ॥
 యథా దీపో నివాతస్థో నిస్తరఙ్గో యథామ్బుధిః ।
 తథాన్తర్వాయురోధేన న చచాలాచలేశ్వరః ॥ ౬౪ ॥
 తైలధారావదచ్చన్నామనవచ్చిన్నుభైరవః ।
 వితేనే తైలతనయానాథశ్రీధ్యానసన్నతిమ్ ।
 న బ్రహ్మో వైవ విష్ణుర్వా న సిద్ధః కపిలోఽపి వా ॥ ౬౫ ॥
 నాన్యే చ సనకాద్యా యే మునయో వా శుకాదయః ।
 తయా సమాధినిష్ఠాయాం న సమర్థాః కథఞ్చన ॥ ౬౬ ॥
 అథ శ్రీభావయోగేన శ్రీభావం ప్రాప్తవాఞ్శివః ।
 తతః ప్రసన్నా శ్రీదేవీ ప్రభామణ్ణలవర్తినీ ।
 అర్ధరాత్రే పురః స్థిత్యా వాచం ప్రోవాచ వాఙ్మయా ॥ ౬౭ ॥
 శ్రీకణ్ఠ సర్వపాపఘ్న కిం పాపం తవ విద్యతే ।
 మద్రూపస్త్యం కథం దేహః సేయం లోకవిడమ్బనా ॥ ౬౮ ॥
 శ్వోభూతే బ్రహ్మహత్యాయాః క్షణాన్ముక్తో భవిష్యసి ।
 ఇత్యుక్తాన్తర్దధే తత్ర మహాసింహాసనేశ్వరీ ॥ ౬౯ ॥
 భైరవోఽపి ప్రహృష్టాత్మా కృతార్థః శ్రీవిఠోకనాత్ ।
 వినీయ తం నిశాశేషం శ్రీధ్యానైకపరాయణః ॥ ౭౦ ॥
 ప్రాతః పఞ్చమహాతీర్థే స్నాత్వా సన్ధ్యాముపాస్య చ ।

పునః పునర్ధూనుతే స్మ కరలగ్నం కపాలకమ్ || ౭౧||

తథాపి తత్తు నాస్తంసత్స నిర్వేదం పరం గతః |
స్వప్నః కిమేష మాయా వా మానసభ్రాన్తిరేవ వా || ౭౨||

ముహురేవం విచిన్త్యేశః శోకవ్యాకులమానసః |
స్వయమేవ నిగృహ్యోథ శోకం ధీరాగ్రణీః శివః || ౭౩||

తులసీమణ్డలం నత్వా పూజయిత్వా పురః స్థితః |
నిగృహీతేన్ద్రి యగ్రామః సమాధిస్థోఽభవత్పునః || ౭౪||

యామమాత్రే గతే దేవీ పునః సాన్నిధ్యమాగతా |
అలం సమాధినా శమ్భో నిమజ్జాత్ర సరోవరే || ౭౫||

ఇత్యాదిశ్య తిరోఽధత్త సోఽపి చిన్తాముపాగమత్ |
ఇయం చ మాయా స్వప్నో వా కిం కర్తవ్యం మయాథ వా || ౭౬||

శోభూతే బ్రహ్మహత్యాయాః క్షణాన్ముక్తో భవిష్యసి |
ఇత్యుక్తం శ్రీపరాదేవ్యా యామాతీతమిదం దినమ్ || ౭౭||

ఏవం సర్వం చ మిథ్యైవేత్యధికం చిన్తయావృతః |
భగవాన్వోమవాణ్యా తు నిమజ్జాప్సితి గర్జితమ్ || ౭౮||

శ్రుత్వా శక్ష్కాం సముత్సృజ్య తత్త్వం నిశ్చిన్త్య శక్కురః |
నిమమజ్జ సరస్యాం తు గఙ్గాయాం పునరుత్థితః || ౭౯||

తత్ర కాశీం సమాలోక్య కిమేతదితి చిన్తయన్ |
స ముహూర్తం స్థితస్తాప్తీం నఖలీనకపాలకః || ౮౦||

లలాటస్తవముదీవ్యత్య తరణిం తరుణోన్దుభృత్ ? |
భిక్షార్థం నగరీమేనాం ప్రవివేశ వశీ శివః || ౮౧||

గృహాణి కానిచిద్గత్వా ప్రతోల్యాం పర్యటన్భవః |
సోఽపశ్యదగ్రతః కాఞ్చిత్కాఞ్చిం శ్రీదేవతాకృతిమ్ || ౮౨||

భిక్షాం జ్యోతిర్మయీం తస్మై దత్త్వా క్షిప్రం తిరోదధే |
క్షణాద్భ్రహ్మకపాలం తత్ప్రచ్యుతం తన్నఖాగ్రతః || ౮౩||

తద్ధృష్ట్యాద్భుతమీశానః కామాక్షీ శీలముత్తమమ్ |
ప్రసన్నవదనామ్భాజో బహు మేనే ముహుః పరమ్ || ౮౪||

పురీ కాఞ్చీ పురీ పుణ్యా నదీ కమ్పా నదీ పరా ।
 దేవతా సైవ కామాక్షీత్యాసీత్సమ్భావనా పురః ॥ ౮౫॥
 ఇత్థం దేవీప్రభావేణ విముక్తః సజ్కుటాద్ధరః ।
 స్వస్థః స్వస్థానమగమల్లాఛఘమానః పరాం శ్రియమ్ ॥ ౮౬॥
 పునరన్యత్ప్రవక్ష్యామి విలాసం శృణు కుమ్భజ ।
 ప్రభావం శ్రీమహాదేవ్యాః కామదం శృణ్వణ్ణతాం సదా ॥ ౮౭॥
 ఆయోధ్యాధిపతిః శ్రీమాన్నామ్నా దశరథో నృపః ।
 సంతానరహితోఽతిష్ఠద్భహుకాలం శుచాకులః ॥ ౮౮॥
 రహస్యాహూయ మతిమాన్వశిష్ఠం స్వపురోహితమ్ ।
 ఉవాచాచారసంశుద్ధః సర్వశాస్త్రార్థవేదినమ్ ॥ ౮౯॥
 శ్రీనాథ బహవోఽతీతాః కాలానాధిగతః సుతః ।
 సస్తతేర్మమ సంతాపః సస్తతం వర్ధతేతరామ్ ।
 కిం కుర్వే యది సంతానసమ్ప్రత్యుత్తన్నివేదయ ॥ ౯౦॥
 వశిష్ఠ ఉవాచ ।
 మమ వంశ మహారాజ రహస్యం కథయామి తే ।
 ఆయోధ్యా మథురా మాయా కాశీ కాఞ్చీ హ్యవన్తికా ।
 ఏతా పుణ్యతమాః ప్రోక్తాః పురీణాముత్తమోత్తమాః ॥ ౯౧॥
 ఆస్యాః సాన్నిధ్యమాత్రేణ మహాత్రిపురసున్దరీమ్ ।
 అర్చయన్తి హ్యయోధ్యాయాం మనుష్యా అధిదేవతామ్ ॥ ౯౨॥
 వైతస్యాః సదృశీ కాచిద్దేవతా విద్యతే పరా ।
 ఏనామేవార్చయన్త్యనేశ్వర్యే శ్రీదేవతాం నృప ॥ ౯౩॥
 బ్రహ్మవిష్ణుమహేశాద్యాః సస్త్రీకాః సర్వదా సదా ।
 నారీకేలఫలాతీభిః పనసైః కదలీఫలైః ॥ ౯౪॥
 మధ్యాజ్యశర్కరాప్రాజ్యైర్మహాపాయసరాశిభిః ।
 సిద్ధద్్రవ్యవిశేషైశ్చ పూజయేత్త్రిపురామ్పికామ్ ।
 ఆభీష్టమచిరేణైవ సమ్ప్రదాస్యతి సైవ నః ॥ ౯౫॥
 ఇత్యుక్తవన్తమభ్యర్చ్య గురుమిష్టైరుపాయనైః ।
 స్వాఙ్గజప్రాప్తయే భూయో విససర్జ విశామ్పతిః ॥ ౯౬॥

తతో గురూక్తరీత్యైవ లలితాం పరమేశ్వరీమ్ ।
 అర్చయామాస రాజేన్ద్రో భక్త్యా పరమయా యుతః ॥ ౯౭ ॥
 ఏవం ప్రతిదినం పూజాం విధాయ ప్రీతమానసః ।
 అయోధ్యాదేవతాధామామశిషత్తత్ర సజ్గతః ॥ ౯౮ ॥
 అర్ధరాత్రే వ్యతీతే తు నిభృతోల్లాసదీపికే ।
 కీఞ్చన్నిద్రా లసస్యాస్య పురతస్త్రిపురామ్బికా ॥ ౯౯ ॥
 పాశాఙ్కశధనుర్బాణపరిష్కృతవతుర్భుజా ।
 సర్వశ్శృంఖారవేషాఢ్యా సర్వాభరణభూషితా ।
 స్థిత్యా వాచమువాచేమాం మన్దమిన్దమతీసుతమ్ ॥ ౧౦౦ ॥
 అస్తి పఙ్క్తిరథ శ్రీమన్పుత్రభాగ్యం తవానఘ ।
 విశ్వాసఘాతకర్మాణి సన్తి పూర్వకృతాని తే ॥ ౧౦౧ ॥
 తాదృశాం కర్మణాం శాస్త్రైః గత్వా కాఞ్చీపురం వరమ్ ।
 స్నాత్వా కర్మాసరస్యాం చ తత్ర మాం పశ్య పావనీమ్ ॥ ౧౦౨ ॥
 మధ్యే కాఞ్చీపురస్య త్వం కన్దరాకాశమధ్యగమ్ ।
 కామకోష్ఠం విపాప్మాపి సప్తద్వారబిలాన్వితమ్ ॥ ౧౦౩ ॥
 సామ్రాజ్యసూచకం పుంసాం త్రయాణామపి సిద్ధిదమ్ ।
 ప్రాఙ్ముఖీ తత్ర వర్తేహం మహాసింహాసనేశ్వరీ ॥ ౧౦౪ ॥
 మహాలక్ష్మీస్వరూపేణ ద్విభుజా పద్మధారిణీ ।
 చక్రేశ్వరీ మహారాజ్ఞి హ్యాదృశ్యా స్థూలచక్షుషామ్ ॥ ౧౦౫ ॥
 మమాక్షిజా మహాగౌరీ వర్తతే మమ దక్షిణే ।
 సాన్దర్యసారసీమా సా సర్వాభరణభూషితా ॥ ౧౦౬ ॥
 మయా చ కల్పితాఽఽవాసా ద్విభుజా పద్మధారిణీ ।
 మహాలక్ష్మీస్వరూపేణ కిం వా కృత్యాత్మనా స్థితా ॥ ౧౦౭ ॥
 ఆపీఠమౌలిపర్వన్తం పశ్య తస్మాం మమాంశజామ్ ।
 పాతకాన్యాశు నశ్యన్తి కిం పునస్తూపపాతకమ్ ॥ ౧౦౮ ॥
 కువాసనా కుబుద్ధిశ్చ కుతర్కనిచయశ్చ యః ।
 కుదేహశ్చ కుభావశ్చ నాస్తికత్వం లయం వ్రజేత్ ॥ ౧౦౯ ॥
 కురుష్య మే మహాపూజాం సితామధ్వాజ్యపాయసైః ।

వివిధైర్భక్యభోజ్యైశ్చ పదార్థైః షడ్రసాన్నితైః ॥ ౧౧౦॥

తత్రైవ సుప్రసన్నాహం పూరయిష్యామి తే వరమ్ ।

ఉపదిశ్యేతి సమ్రాజ్ఞీ దివ్యమూర్తిస్తిరోదధే ॥ ౧౧౧॥

రాజాపి సహసోత్థాయ కిమేతదితి విస్మితః ।

దేవీముద్బోధ్య కౌసల్యాం శుభలక్షణలక్షితామ్ ॥ ౧౧౨॥

తస్యై తద్రా త్రివృత్తాంతం కథయామాస సాదరమ్ ।

తతస్సమా కర్ణ్య సా దేవీ సనోషమభజత్తదా ॥ ౧౧౩॥

ప్రాప్తహర్షో నృపః ప్రాతస్తయా దయితయా సహ ।

అనీకసచివోపేతః కాఞ్చీపురముపాగమత్ ॥ ౧౧౪॥

స్నాత్వా కమావతరణ్గణ్యాం దృష్ట్వా దేవీం చ పావనీమ్ ।

పఞ్చతీర్థే తతః స్నాత్వా దేవ్యా కౌసల్యయా నృపః ॥ ౧౧౫॥

గోభూవస్త్ర హిరణ్యాద్యైస్తత్తిర్థక్షేత్రవాసినః ।

ప్రీణయిత్వా సపత్నీకస్తథా తద్భక్తిపూజకాన్ ॥ ౧౧౬॥

అథాలయం సమావిశ్య మహాభక్త్యా నృపోత్తమః ।

ప్రదక్షిణత్రయం కృత్వా వినయేన సమన్వితః ॥ ౧౧౭॥

తతః సన్నిధిమాగత్య దేవ్యా కౌసల్యయా సహ ।

శ్రీకామకోష్ఠనిలయం మహాత్రిపురసుందరీమ్ ॥ ౧౧౮॥

త్రిమూర్తిజననీమమ్బాం దృష్ట్వా శ్రీచక్రరూపిణీమ్ ।

ప్రణీవత్య తు సాష్టాఙ్గం భార్యయా సహ భక్తిమాన్ ॥ ౧౧౯॥

స్వపురే త్రైపురే ధామ్ని పురేక్ష్యాకుప్రవర్తితే ।

దుర్వాసా సశిష్యేణ పూజార్థం పూర్వకల్పితే ॥ ౧౨౦॥

దాసీదాసధ్వజారోహగృహోత్సవసమన్వితే ।

తత్ర స్వగురుణోక్తం చ కృత్వా స్వాత్మార్థపూజనమ్ ॥ ౧౨౧॥

రాత్రౌ స్వప్నే తు యద్రూపం దృష్ట్వానన్వపురే మహః ।

తదేవత్రాపి సన్దధ్యో సన్నిధౌ రాజసత్తమః ॥ ౧౨౨॥

చిరం ధ్యాత్వా మహారాజః సువాసాంసి బహూని చ ।

దివ్యాన్యాయతనాన్యస్యై దత్త్వా స్తోత్రం చకార హ ॥ ౧౨౩॥

పాదాగ్రలమిప్పరమాభరణాభిరామే మజ్జీరరత్నరుచిమజ్జులపాదపద్మే ।
 పీతామ్బరస్ఫురితపేళలహేమకాఞ్చి కేయూరకజ్జుణపరిష్కృతబాహువల్లి ॥ ౧౨౪॥
 పుణ్ణోక్షుచాపవిలసన్మృదువామపాణే రత్నోర్మికాసుమశరాఞ్చితదక్షహస్తే ।
 వక్షోజమణ్డలవిలాసివలక్షహారి పాశాఙ్కశాఙ్గదలసద్భుజశోభితాఙ్గీ ॥ ౧౨౫॥
 వక్త్రశ్రియా విజితశారదచన్ద్రబిమ్బే తాటజ్కరత్నకరమణితగణ్డభాగే ।
 వామే కరే సరసిజం సుబిసం దధానే కారుణ్యనిర్ధరదపాఙ్గయుతే మహేశి ॥ ౧౨౬॥
 మాణిక్యసూత్రమణిభాసురకమ్పకణ్ణి భాలస్థచన్ద్రశకతోజ్జ్వలితాలకాఢ్యే ।
 మన్దస్మితస్ఫురణశాలిని మజ్జునాసే నేత్రశ్రియా విజితనీలసరోజపత్రే ॥ ౧౨౭॥
 సుభ్రూలతే సువదనే సులలాటచిత్రే యోగీన్ద్రమానససరోజనివాసహంసి ।
 రత్నానుబద్ధతపనీయమహాకీరీటే సర్వాఙ్గసున్దరి సమస్తసురేన్ద్రౌ వన్ద్యే ॥ ౧౨౮॥
 కాఙ్కానురూపవరదే కరుణార్ద్రచిత్రే సామ్రాజ్యసమ్పదభిమానిని చక్రనాథే ।
 ఇన్ద్రా దిదేవపరిసేవితపాదపద్మే సింహాసనేశ్వరి పరే మయి సన్నిదధ్యాః౧౨౯
 ఇతి స్తుత్వా స భూపాలో బహిర్నిర్గత్య భక్తితః ।
 తస్యాస్తు దక్షిణే భాగే మహాగౌరీం దదర్శ హ ॥ ౧౩౦॥
 ప్రణమ్య దణ్డవద్భూమౌ కృత్వా చాస్యాః స్తుతిం పునః ।
 దత్త్వా చాస్యై మహార్థాణి వాసాంసి వివిధాని చ ॥ ౧౩౧॥
 అమూల్యాని మహార్థాణి భూషణాని మహాన్తి చ ।
 తతః ప్రదక్షిణీకృత్య నిర్గత్య సహ భార్యయా ॥ ౧౩౨॥
 స్వగురూక్తవిధానేన మహాపూజాం విధాయ చ ।
 తామేవ చిన్తయంస్తత్ర సప్తరాత్రమువాస సః ॥ ౧౩౩॥
 అష్టమే దివసే దేవీం నత్వా భక్త్యా విలోకయన్ ।
 అమాభీష్టం ప్రదేహీతి ప్రార్థయామాస చేతసా ॥ ౧౩౪॥
 సుప్రసన్నా చ కామాక్షీ సాన్తరిక్షగిరావదత్ ।
 భవిష్యన్తి మదంశాస్తే చత్వారస్తనయా నృప ॥ ౧౩౫॥
 ఇత్యుదీరితమాకర్ణ్య ప్రమోదవికసన్ముఖః ।
 శ్రియం ప్రణమ్య సాష్టాఙ్గమననన్యశరణః పరామ్ ॥ ౧౩౬॥
 ఆమస్త్య మనసైవామ్బాం సప్తీకః సహ మన్త్రిభిః ।
 అయోధ్యాం నగరీం ప్రాపదిన్ద్రమత్యాస్తు నన్దనః ॥ ౧౩౭॥

ఏవం ప్రభావా కామాక్షీ సర్వలోకహితైషిణీ ।
 సర్వేషామపి భక్తానాం కాఙ్గితం పూరయత్యలమ్ ॥ ౧౩౮ ॥
 ఏనాం లోకేషు బహవః కామాక్షీం పరదేవతామ్ ।
 ఉపాస్య విధివద్భక్త్యా ప్రాప్తాః కామానశేషతః ॥ ౧౩౯ ॥
 అద్యాపి ప్రాప్నువన్త్యేవ భక్తిమన్తః ఫలం మునే ।
 అనేకే చ భవిష్యన్తి కామాఙ్గాః కరుణాదృశః ॥ ౧౪౦ ॥
 మాహాత్మ్యమస్యాః శ్రీదేవ్యాః కో వా వర్ణయితుం క్షమః ।
 నాహం న శమ్భుర్న బ్రహ్మ న విష్ణుః కిముతాపరే ॥ ౧౪౧ ॥
 ఇతి తే కథితం కిఞ్చిత్కామాఙ్గాః శీలముజ్జ్వలమ్ ।
 శృణ్వంతాం పఠంతాం చాపి సర్వపాపహరం స్మృతమ్ ॥ ౧౪౨ ॥
 ఇతి శ్రీబ్రహ్మణ్ణే మహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
 శ్రీలలితోపాఖ్యానే చత్వారింశోఽధ్యాయః ॥ ౪౦ ॥

అధైకచత్వారింశోఽధ్యాయః ॥ ౪౦ ॥

అగస్త్య ఉవాచ ।
 కీదృశం యన్త్రమేతస్యా మన్త్రో వా కీదృశో వరః ।
 ఉపదేష్టా చ కీదృక్స్యాచ్ఛిష్యో వా కీదృశః స్మృతః ॥ ౧ ॥
 సర్వజ్ఞస్త్యం హయగ్రీవ సాక్షాత్పరమపూరుషః ।
 స్వామిన్మయి కృపాదృష్ట్యా సర్వమేతన్నివేదయ ॥ ౨ ॥
 హయగ్రీవ ఉవాచ ।
 మన్తం శ్రీవక్రగేవాస్యాః నేయం హి త్రిపురామ్బికా ।
 సైషైవ హి మహాలక్ష్మీః స్ఫురచ్ఛైవాత్మనః పురా ॥ ౩ ॥
 పశ్యతి స్మ తదా చక్రం జ్యోతిర్మయవిజృమ్భితమ్ ।
 అస్య చక్రస్య మాహాత్మ్యమపరిణ్ణేయమేవ హి ॥ ౪ ॥
 సాక్షాత్ప్రేవ మహాలక్ష్మీః శ్రీచక్రమితి తత్త్వతః ।
 యదభ్యర్చ్య మహావిష్ణుః సర్వలోకవిమోహనమ్ ।
 కామసమ్మోహిసీరూపం భేజే రాజీవలోచనః ॥ ౫ ॥
 అర్చయిత్వా తదీశానః సర్వవిద్యేశ్వరోఽభవత్ ।

తదారాధ్య విశేషేణ బ్రహ్మ బ్రహ్మణ్ణసూరభూత్ |
 ముసీనాం మోహనశ్చాసీత్స్మరో యద్వరివస్యయా || ౬ ||
 శ్రీదేవ్యాః పురతశ్చక్రం హేమరౌప్యాదినిర్మితమ్ |
 నిధాయ గన్ధైరభ్యర్చ్య షోడశాక్షరవిద్యయా || ౭ ||
 ప్రత్యహం తులసీపత్రైః పవిత్రైర్మృగ్గులాకృతిః |
 సహస్రైర్మూలమన్త్రేణ శ్రీదేవీధ్యానసంయుతః || ౮ ||
 అర్చయిత్వా చ మధ్వాజ్యశర్కరాపాయసైః శుభైః |
 అనవద్యైశ్చ వైవేద్యైర్మాషాపూపైర్మనోహరైః || ౯ ||
 యః ప్రీణాతి మహాలక్ష్మీం మతిమాన్మణ్ణలత్రయే |
 సహసా తస్య సాన్నిధ్యమాధత్తే పరమేశ్వరీ || ౧౦ ||
 మనసా వాఞ్చతం యచ్చ ప్రసన్నా తత్ప్రపూరయేత్ |
 ధవలై కుసుమైశ్చక్రముక్తరీత్యా తు యోఽర్చయేత్ || ౧౧ ||
 తస్యైవ రసనాభాగే నిత్యం నృత్యతి భారతీ |
 పాటలైః కుసుమైశ్చక్రం యోఽర్చయేదుక్తమార్గతః |
 సార్వభౌమం చ రాజానం దాసవద్వశయేదసౌ || ౧౨ ||
 పీతవర్ణైః శుభైః పుష్పైః పూర్వవత్పూజయేచ్చ యః |
 తస్య వక్షస్థలే నిత్యం సాక్షాచ్ఛ్చిర్వసతి ధ్రువమ్ || ౧౩ ||
 దుర్గస్తైర్గన్ధహీనైశ్చ సువర్ణైరపి నార్చయేత్ |
 సుగన్ధైరేవ కుసుమైః పుష్పైశ్చాభ్యర్చయేచ్ఛివామ్ || ౧౪ ||
 కామాక్ష్యైవ మహాలక్ష్మీశ్చక్రం శ్రీచక్రమేవ హి |
 శ్రీవిద్యైషా పరా విద్యా నాయికా గురునాయికా || ౧౫ ||
 ఏతస్యా మన్తరాజస్త్ర శ్రీవిద్యైవ తపోధన |
 కామరాజాన్తమన్త్రాన్తే శ్రీబీజేన సమన్వితః || ౧౬ ||
 షోడశాక్షరవిద్యేయం శ్రీవిద్యైతి ప్రకీర్తితా |
 ఇత్థం రహస్యమాఖ్యాతం గోపనీయం ప్రయత్నతః || ౧౭ ||
 తిస్యణామపి మూర్తీనాం శక్తిర్విద్యేయమీరితా |
 సర్వేషామపి మన్త్రాణాం విద్యైషా ప్రాణరూపిణీ || ౧౮ ||

పారమ్పర్యేణ విజ్ఞాతా విద్యేయం బంధమోచినీ ।
 సంస్కృతా పాపహరణీ జరామృత్యువినాశినీ ॥ ౧౯ ॥
 పూజితా దుఃఖదౌర్భాగ్యవ్యాధిదారిద్ర్యనాశినీ ।
 స్తుతా విఘ్నాఘశమినీ ధ్యాతా సర్వార్థసిద్ధిదా ॥ ౨౦ ॥
 ముద్రా విశేషతత్త్వజ్ఞో దీక్షాక్షపితకల్మషః ।
 భజేద్యః పరమేశానిమభీష్టఫలమాప్పుయాత్ ॥ ౨౧ ॥
 ధవలామృతసంవీతాం ధవలావాసమధ్యగామ్ ।
 పూజయేద్ధవలైః పుష్పైర్భ్రహ్మచర్యయుతో నరః ॥ ౨౨ ॥
 ధవలైశ్చైవ నైవేద్యైర్దధిక్షీరౌదనాదిభిః ।
 సజ్కుల్పధవలైర్వాపి పూజయేత్పరమేశ్వరీమ్ ॥ ౨౩ ॥
 శ్రీర్వాలన్త్యక్షీబీజైః క్రమాత్థణ్డేషు యోజితామ్ ।
 షోడశాక్షరవిద్యాం తామర్చయేచ్ఛుద్ధమానసః ॥ ౨౪ ॥
 ఆనులోమవిలోమేన ప్రజపన్మాత్రికాక్షరైః ॥ ౨౫ ॥
 భావయన్నేవ దేవగ్రే శ్రీదేవీం దీపరూపిణీమ్ ।
 మనసోపాంశునా వాపి నిగదేనాపి తాపస ॥ ౨౬ ॥
 శ్రీదేవీన్యాససహితః శ్రీదేవీకృతవిగ్రహః ।
 ఏకలక్షజపేనైవ మహాపాపైః ప్రముచ్యతే ॥ ౨౭ ॥
 లక్షద్వయేన దేవర్షే సప్తజన్మకృతాన్యపి ।
 పాపాని నాశయత్యేవ సాధకస్య పరా కలా ॥ ౨౮ ॥
 లక్షత్రితయజాపేన సహస్రజనిపాతకైః ।
 ముచ్యతే నాత్ర సన్దేహో నిర్మలో నితరాం మునే ।
 క్రమాత్షోడశలక్షేణ దేవీసాన్నిధ్యమాప్పుయాత్ ॥ ౨౯ ॥
 పూజా త్రైకాలికి నిత్యం జపస్తర్పణమేవ చ ।
 హోమో బ్రాహ్మణభుక్తిశ్చ పురశ్చరణముచ్యతే ॥ ౩౦ ॥
 హోమతర్పణయోః స్వాహా న్యాసపూజనయోర్నమః ।
 మన్త్రాస్తే పూజయేద్దేవీం జపకాలే యథోచితమ్ ॥ ౩౧ ॥
 జపార్థశాంశో హోమః స్వాత్తర్థశాంశం తు తర్పణమ్ ।

తద్దశాంశం బ్రాహ్మణానాం భోజనం విన్ద్యమర్దన ॥ 3౨॥

దేశకాలోపఘాతే తు యద్యదఙ్గం విహీయతే ।

తత్సంక్ష్యాద్విగుణం జప్త్యా పురశ్చర్యాం సమాపయేత్ ॥ 33॥

తతః కామ్యప్రయోగార్థం పునర్లక్షత్రయం జపేత్ ।

వ్రతస్థో నిర్వికారశ్చ త్రికాలం పూజనేరతః ।

పశ్చాద్వశ్యాదికర్మాణి కుర్వన్నిద్ధిమవాప్స్యతి ॥ 3౪॥

అభ్యర్చ్య చక్రమధ్యస్థో మస్త్రీ చింతయతే యదా ।

సర్వమాత్మానమరుణం సాధ్యమప్యరుణీకృతమ్ ॥ 3౫॥

తతో భవతి విన్ధ్యారే సర్వసౌభాగ్యసుందరః ।

వల్లభః సర్వలోకానాం వశయేన్నాత్రసంశయః ॥ 3౬॥

రోచనాకుఙ్కమాభ్యాం తు సమభాగం తు చన్దనమ్ ।

శతమష్టోత్తరం జప్త్యా తిలకం కారయేద్ బుధః ॥ 3౭॥

తతో యమీక్షతే వక్త్రీ స్పృశతే చింతయేచ్చ యమ్ ।

ఆర్ద్రే చ శరీరేణ స వశం యాతి దాసవత్ ॥ 3౮॥

తథా పుషపం ఫలం గన్ధం పానం వస్త్రం తపోధన ।

శతమష్టోత్తరం జప్త్యా యస్యై సమేష్ట్యతే స్త్రీయై ।

సద్య ఆకృష్యతే సా తు విమూఢహృదయా సతీ ॥ 3౯॥

లిఖేద్ద్రో చనయైకాన్తే ప్రతిమామవసీతతే ।

సురూపాం చ సశ్శ్లఙ్కారవేషాభరణమణ్ణితామ్ ॥ ౪౦॥

తద్భాలగలహృన్నా భిజానుమణ్ణలయోజితమ్ ।

జన్మనామమహావిద్యామఙ్కశాన్తర్విదర్భితమ్ ॥ ౪౧॥

సర్వాఙ్గసన్ధిసంలీనామాలిఖ్య మదనాక్షరైః ।

తదాశాభిముఖో భూత్వా త్రిపురీకృతవిగ్రహః ॥ ౪౨॥

బద్ధ్యా తు ఙ్కోభిణీం ముద్రాం విద్యామష్టశతం జపేత్ ।

సంయోజ్య దహనాగారే చన్ద్రసూర్యప్రభాకులే ॥ ౪3॥

తతో విహ్వలితాపాఙ్గీమనఙ్గశరపీడితామ్ ।

ప్రజ్వలన్మదనోన్మేషప్రస్ఫురజ్జఘనస్థలామ్ ॥ ౪౪॥

శక్తిచక్రే లసద్దశ్చివలనాకవలీకృతామ్ ।
 దూరీకృతసుచారిత్రాం విశాలనయనామ్బుజామ్ ॥ ౪౫॥
 ఆకృష్టనయనాం నష్టధైర్యసంలీనవ్రీడనామ్ ।
 మస్త్రయన్త్రోషధమహాముద్రా నిగడబన్ధనామ్ ।
 నవానురాగసన్ధానవేపమానహృదముబ్బజామ్ ॥ ౪౬॥
 మనోఽధికమహామస్త్రజపమానాం హృతాంశుకామ్ ।
 విమూఢామివ విక్షుబ్ధామివ ప్లష్టామివాద్భుతామ్ ॥ ౪౭॥
 లిఖితామివ నిఃసంజ్ఞామివ ప్రమథితామివ ।
 నిలీనామివ నిశ్చేష్టామివాన్యత్వం గతామివ ॥ ౪౮॥
 భ్రమన్మన్త్రానిలోద్ధూతవేణుపత్రాకృతిం చ ఖే ।
 భ్రమన్తీం భావయేన్నారీం యోజనానాం శతాదపి ॥ ౪౯॥
 చక్రమధ్యగతాం పృథీవీం సశైలవనకాననామ్ ।
 చతుఃసముద్రపర్వతం జ్వలన్తీం చిన్తయేత్తతః ॥ ౫౦॥
 షణ్మాసాభ్యాసయోగేన జాయతే మదనోపమః ।
 దృష్ట్వా కర్షయతే లోకం దృష్ట్వైవ కురుతే వశమ్ ॥ ౫౧॥
 దృష్ట్వా సజ్జీభయేన్నారీం దృష్ట్వైవ హరతే విషమ్ ।
 దృష్ట్వా కరీతి వాగీశం దృష్ట్వా సర్వం విమోహయేత్ ।
 దృష్ట్వా చాతుర్థికాదీంశ్చ జ్వరాన్నాశయతే క్షణాత్ ॥ ౫౨॥
 పీతద్రవ్యేణ లిఖితం చక్రం గూఢం తు ధారయేత్ ।
 వాక్తృమృగం వాదినాం ఉప్రం కురుతే నాత్ర సంశయః ॥ ౫౩॥
 మహానీలీరసేనాపి శత్రునామయుతం లిఖేత్ ।
 దక్షిణాభిముఖో వహ్నో దగ్ధా మారయతే రిపూన్ ॥ ౫౪॥
 మహిషాశ్వపురీషాభ్యాం గోమూత్రైర్నామ టక్కితమ్ ।
 ఆరనాలస్థితం చక్రం విద్యేషం కురుతే ద్విషామ్ ॥ ౫౫॥
 యుక్త్వా రోచనయా నామ కాకపక్షేణ మధ్యగమ్ ।
 లమ్బమానస్తదాకారో ఉచ్ఛాటనకరం పరమ్ ॥ ౫౬॥
 దుగ్ధలాక్షారోచనాభిర్మహానీలీరసేన చ ।
 లిఖిత్యా ధారయంశ్చక్రం చాతుర్వర్ణ్యం వశం నయేత్ ॥ ౫౭॥

అనేనైవ విధానేన జలమధ్యే యది క్షిపేత్ |
 సౌభాగ్యమతులం తస్య స్నానపానాన్న సంశయః || ౫౮ ||
 చక్రమధ్యగతం దేశం నగరీం వా వరాజ్ఞనామ్ |
 జ్వలన్తీం చిన్తయేన్నిత్యం సప్తాహాత్క్షోభయేన్మునే || ౫౯ ||
 లిఖిత్యా పీతవర్ణం తు చక్రమేతద్యదాచరేత్ |
 పూర్వాశాభిముఖో భూత్వా స్తమభయేత్సర్వవాదినః || ౬౦ ||
 సిన్ధూరవర్ణలిఖితం పూజయేదుత్తరాముఖః |
 యదా తదా స్వవశగో లోకో భవతి నాన్యథా || ౬౧ ||
 చక్రం గౌరికయాలిఖ్యపూజయేత్పశ్చిమాముఖః |
 యః ససర్వాజ్ఞనాకర్షవశ్యక్షోభకరో భవేత్ || ౬౨ ||
 పూజయేద్విస్థ్యదర్పారే రహస్యేకచరో గిరౌ |
 అజరామరతాం మస్త్రీ లభతే నాత్ర సంశయః || ౬౩ ||
 రహస్యమేతత్కథితం గోపితవ్యం మహామునే |
 గోపనాత్సర్వసిద్ధిః స్యాద్భృంశ ఏవ ప్రకాశనాత్ || ౬౪ ||
 అవిధాయ పురశ్చర్యాం యః కర్మ కురుతే మునే |
 దేవతాశాపమాప్నోతి న చ సిద్ధిం స విన్దతి || ౬౫ ||
 ప్రయోగదోషశాన్త్యర్థం పునర్లక్షం జపేద్బుధః |
 కుర్యాచ్చ విధివత్పూజాం పునర్యోగ్యో భవేన్నరః || ౬౬ ||
 నిష్కామో దేవతాం నిత్యం యోఽర్చయేద్భక్తినిర్భరః || ౬౭ ||
 తామేవ చిన్తయన్నాస్తే యథాశక్తి మనుం జపన్ || ౬౮ ||
 సైవ తస్యైహికం భారం వహేన్ముక్తిం చ సాధయేత్ |
 సదా సన్నిహితా తస్య సర్వం చ కథయేత సా || ౬౯ ||
 వాత్సల్యసహితా ధేను యథా వత్సమనువ్రజేత్ |
 తథానుగచ్ఛేత్సా దేవీ స్వభక్తం శరణాగతమ్ || ౭౦ ||
 అగస్త్య ఉవాచ |
 శరణాగతశబ్దస్య కోఽర్థో వద హయానన |

వత్సం గౌరివ యం గౌరీ ధావన్తమనుధావతి || ౭౧||

హయగ్రీవ ఉవాచ |

యః పుమానఖిలం భారమైహికాముష్మికాత్మకమ్ |

శ్రీదేవతాయాం నిక్షిప్య సదా తద్రతమానసః || ౭౨||

సర్వానుకూలః సర్వత్ర ప్రతికూలవివర్జితః |

అనన్యశరణో గౌరిం దృఢం సమ్సృజ్య రక్షణే || ౭౩||

రక్షిష్యతీతి విశ్వాసస్తత్యేవైకప్రయోజనః |

వరివస్యాతత్పరః స్యాత్సా ఏవ శరణాగతిః || ౭౪||

యదా కదాచిత్సృతినిన్దనాదౌ నిన్దన్తు లోకాః స్తువతాం జనో వా |

ఇతి స్వరూపం సుధియా సమీక్ష్య విషాదభేదౌ న భజేత్ప్రపన్నః || ౭౫||

అనుకూలస్య సజ్కుల్యః ప్రతికూలస్య వర్జనమ్ |

రక్షిష్యతీతి విశ్వాసో గోప్యత్వవరణం తథా || ౭౬||

ఆత్మనిక్షేపకార్పణ్యే షడ్విధా శరణాగతిః |

అజ్ఞీకృత్యాత్మనిక్షేపం పఞ్చాంశ్లాని సమర్పయేత్ |

న హ్యస్య సదృశం కీర్షోద్భుక్తిముక్త్యోస్తు సాధనమ్ || ౭౭||

అమానిత్వమదమ్భిత్వమహింసా ఙ్గాన్తిరార్జవమ్ |

ఆచార్యోపాసనం శౌచం స్తైర్యమాత్మవినిగ్రహః || ౭౮||

ఇన్ద్రి యార్థేషు వైరాగ్యమనహఙ్కార ఏవ చ |

జన్మమృత్యుజరావ్యాధిదుఃఖదోషానుదర్శనమ్ |

అసక్తిరనభిష్యజ్గః పుత్రదారగృహాదిషు || ౭౯||

నిత్యం చ సమచిత్తత్వమిష్టానిష్టోపపత్తిషు |

మయి చానన్యభావేన భక్తిరవ్యభిచారిణీ || ౮౦||

వివిక్తదేశసేవిత్యమరత్జనసంసది |

అధ్యాత్మజ్ఞాననిత్యత్వం తత్త్వజ్ఞానార్థదర్శనమ్ |

ఏతాని సర్వదా జ్ఞానసాధనాని సమభ్యసేత్ || ౮౧||

తత్కర్మకృత్తత్పరమస్తదభక్తః సజ్గవర్జితః |

నిర్వైరః సర్వభూతేషు యః స యాతి పరాం శ్రియమ్ || ౮౨||

గురుస్తు మాదృశో ధీమాన్ఘ్వాతో వాతాపితాపన |

శిష్యోఽపి త్వాదృశః ప్రోక్తో రహస్యామ్నాయదేశికః ॥ ౮౩ ॥

ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే
శ్రీలలితోపాఖ్యానే ఏకచత్వారింశోఽధ్యాయః ॥ ౪౧ ॥

అథ హయగ్రీవాగస్త్యసమ్వాదే ద్వాచత్వారింశోఽధ్యాయః ॥ ౪౨ ॥

అగస్త్య ఉవాచ ।

ముద్రా విరచనారీతిమశ్వానన నివేదయ ।

యాభిర్విరచితాభిస్తు శ్రీదేవీ సమ్ప్రసీదతి ॥ ౧ ॥

హయగ్రీవ ఉవాచ ।

ఆవాహనీ మహాముద్రా త్రిఖణ్డేతి ప్రకీర్తితా ।

పరివృత్య కరో స్పష్టమఙ్గుశ్చో కారయేత్సమా ॥ ౨ ॥

అనామాన్తర్గతే కృత్వా తర్జన్యో కుటిలాకృతీ ।

కనిష్ఠికే నియుజ్జీత నిజస్థానే తపోధన ।

సఙ్క్షోభిణ్యాఖ్యముద్రాం తు కథయామ్యధునా శ్శృణు ॥ ౩ ॥

మధ్యమే మధ్యగే కృత్వా కనిష్ఠాఙ్గుష్ఠరోధితే ।

తర్జన్యో దణ్డవత్కృత్వా మధ్యమోపర్యనామికే ॥ ౪ ॥

ఏతస్యా ఏవ ముద్రాయా మధ్యమే సరలే యది ।

క్రియతే విన్ధ్యదర్పారే ముద్రా విద్రా విణీ తథా ॥ ౫ ॥

మధ్యమాతర్జనీభ్యాం తు కనిష్ఠానామికే సమే ।

అఙ్కుశాకారరూపాభ్యాం మధ్యగే కలశోద్భవ ।

ఇయమాకర్షణీ ముద్రా త్రైలోక్యాకర్షణే క్షమా ॥ ౬ ॥

పుటాకారో కరో కృత్వా తర్జన్యావఙ్కుశాకృతీ ।

పరివర్తక్రమేణైవ మధ్యమే తదధోగతే ॥ ౭ ॥

క్రమేణానేన దేవర్షే మధ్యమామధ్యగేఽనుజే ।

అనామికే తు సరలే తద్బహిస్తర్జనీద్వయమ్ ॥ ౮ ॥

దణ్డాకారో తతోఽఙ్గుశ్చౌ మధ్యమావర్తదేశగౌ ।

ముద్్రై షోన్మాదినీ నామ్నా ఖ్యాతా వాతాపితాపన ॥ ౯ ॥

అస్యాస్త్యనామికాయుగ్మమధః కృత్వాఙ్కుశాకృతి ।

తర్జన్యావపి తేనైవ క్రమేణ వినియోజయేత్ || ౧౦||
 ఇయం మహాఙ్కుశా ముద్రా సర్వకార్యార్థసాధికా || ౧౧||
 సవ్యం దక్షిణదేశే తు దక్షిణం సవ్యదేశతః |
 బాహూ కృత్వా తు దేవరే హస్తా సమృరివర్త్య చ || ౧౨||
 కనిష్ఠానామికే యుక్తే క్రమేణానేన తాపస |
 తర్జనీభ్యాం సమాక్రాన్తే సర్వోర్ధ్వమపి మధ్యమే || ౧౩||
 లోపాముద్రా పతేఙ్గుష్ఠా కారయేత్సకలావపి |
 ఇయం తు ఖేచరీ నామ ముద్రా సర్వోత్తమోత్తమా |
 ఏతద్విజ్ఞానమాత్రేణ యోగినీనాం ప్రియో భవేత్ || ౧౪||
 పరివర్త్య కరో స్పృష్టావర్ధచస్రసమాకృతీ |
 తర్జన్యఙ్గుష్ఠయుగలం యుగపద్మోజయేత్తతః || ౧౫||
 అధః కనిష్ఠావష్టభమధ్యమే వినియోజయేత్ |
 అథైతే కుటిలే యుక్త్వా సర్వాధస్తాదనామికే |
 బీజముద్రే యమచిరాత్సర్వసిద్ధప్రవర్తినీ || ౧౬||
 మధ్యాగ్రే కుటిలాకారే తర్జన్యుపరి సంస్థితే |
 ఆనామికామధ్యగతే తథైవ హి కనిష్ఠికే || ౧౭||
 సర్వా ఏకత్ర సంయోజ్య చాఙ్గుష్ఠపరిపీడితాః |
 ఏషా తు ప్రథమా ముద్రా యోనిముద్రే తి సంజ్ఞితా || ౧౮||
 ఏతా ముద్రా స్తు దేవరే శ్రీదేవ్యాః ప్రీతిహేతవః |
 పూజాకాలే ప్రయోక్తవ్యా యథానుక్రమయోగతః || ౧౯||
 ఇతి శ్రీబ్రహ్మిణ్ణమహాపురాణే ఉత్తరభాగే శ్రీలలితోపాఖ్యానే
 హయగ్రీవాగస్త్యసమ్వాదే ద్వాచత్వారింశోఽధ్యాయః || ౪౨||

అథ త్రిచత్వారింశోఽధ్యాయః || ౪౩||

అగస్త్య ఉవాచ |
 అశ్వానన మహాస్రాఙ్గు కరుణామృతవారిధే |
 శ్రీదేవీదర్శనే దీక్షా యాదృశీ తాం నివేదయ || ౧||

హయగ్రీవ ఉవాచ ।

యది తే దేవతాభావో యయా కల్మషకర్దమాః ।

క్షాల్యస్తే చ తథా పుసాం దీక్షామాచక్ష్యహేఽత్ర తామ్ ॥ ౨॥

హస్తే శివపురం ధ్యాత్వా జపేన్మూలాఙ్గమాలినీమ్ ।

గురుః స్పృశేచ్ఛిష్యతనుం స్పర్శదీక్షేయమీరితా ॥ ౩॥

నిమిల్య నయనే ధ్యాత్వా శ్రీకామాక్షీం ప్రసన్నధీః ।

సమ్యక్పశ్యేద్గురుః శిష్యం దృగ్దీక్షా నేయముచ్యతే ॥ ౪॥

గురోరాలోకమాత్రేణ భాషణాత్స్పర్శనాదపి ।

సద్యః సజ్జాయతే జ్ఞానం సా దీక్షా శామ్భవీ మతా ॥ ౫॥

దేవ్యా దేహో యథా ప్రోక్తో గురుదేహస్తథైవ చ ।

తత్ప్రసాదేన శిష్యోఽపి తద్రూపః సమృక్వాశతే ॥ ౬॥

చిరం శుశ్రూషయా సమ్యక్తోషితో దేశికేశ్వరః ।

తూష్టిం సఙ్కల్పయేచ్ఛిష్యం సా దీక్షా మానసీ మతా ॥ ౭॥

దీక్షాణామపి సర్వాసామియమేవోత్తమోత్తమా ।

ఆదౌ కుర్యాత్క్రియాదీక్షాం తత్ప్రకారః ప్రవక్ష్యతే ॥ ౮॥

శుక్లపక్షే శుభదినే విధాయ శుచిమానసమ్ ।

జిహ్వోస్యమలశుద్ధిం చ కృత్వా స్నాత్వా యథావిధి ॥ ౯॥

సన్ధ్యాకర్మ సమాప్యథ గురుదేహం పరం స్మరన్ ।

ఏకాస్తే నివసజ్ఞీమాన్మౌనీ చ నియతాశనః ॥ ౧౦॥

గురుశ్చ తాదృశో భూత్వా పూజామస్థిరమావిశేత్ ।

దేవీసూక్తేన సంయుక్తం విద్యాన్యాసం సమాతృకమ్ ॥ ౧౧॥

కృత్వా పురుషసూక్తేన షోడశైరుపచారకైః ।

ఆవాహనాసనే పాద్యమర్ఘ్యమాచమనం తథా ॥ ౧౨॥

స్నానం వస్త్రం చ భూషా చ గంధః పుష్పం తథైవ చ ।

ధూపదీపౌ చ నైవేద్యం తామ్బూలం చ ప్రదక్షిణా ॥ ౧౩॥

ప్రణామశ్చైతి విఖ్యాతైః ప్రీణయేత్ప్రసాదామిహమ్ ।

అథ పుష్పాఙ్జులిం దద్యాత్సహస్రాక్షరవిద్యయా ॥ ౧౪॥

ఓం ఐం హ్రీం శ్రీం ఐం క్లీం సౌః ఓం నమస్త్రీపురసుందరి హృదయే
 దేవి శిరోదేవి శిఖాదేవి కవచదేవి నేత్రదేవి ఆస్యదేవి కామేశ్వరి
 భగమాలిని నిత్యక్లిన్నేం బైరుణ్ణే వహ్నివాసిని మహావజ్రేశ్వరి
 విద్యేశ్వరి పరశివదూతి త్వరితే కులసుందరి నిత్యే నీలపతాకే విజయే
 సర్వమంగళే జ్ఞానామాలిని చిత్రే మహానిత్యే పరమేశ్వరి మన్తేశమయి
 షష్ఠీశమయ్యుద్ధ్యానమయి లోపాముద్రా మయ్యగస్త్యమయి కాలతాపనమయి
 ధర్మాచారమయి ముక్తేశిశ్వరమయి దీపకలానాథమయి విష్ణుదేవమయి
 ప్రభాకరదేవమయి తేజోదేవమయి మనోజదేవమయి అణిమసిద్ధే మహిమసిద్ధే
 గరిమ సిద్ధే లభిమసిద్ధే ఈశిత్యసిద్ధే వశిత్యసిద్ధే ప్రాప్తిసిద్ధే
 ప్రాకామ్యసిద్ధే రససిద్ధే మోక్షసిద్ధే బ్రాహ్మి మాహేశ్వరి కౌమారి వైష్ణవి
 వారాహి ఇంద్రాణి చాముణ్ణే మహాలక్ష్మి సర్వసజ్జోభిణి సర్వవిద్రా విణి
 సర్వాకర్షిణి సర్వవశక్కరి సర్వోన్మాదిని సర్వమహాఙ్కశే సర్వఖేచరి
 సర్వబీజే సర్వయోనే సర్వాస్త్రఖణిని త్రైలోక్యమోహిని చక్రస్వామిని
 ప్రకటయోగిని బౌద్ధదర్శనాజ్ఞి కామాకర్షిణి బుద్ధ్యాకర్షిణి
 అహఙ్కారాకర్షిణి శబ్దాకర్షిణి స్పర్శాకర్షిణి రూపాకర్షిణి రసాకర్షిణి
 గంధాకర్షిణి చిత్తాకర్షిణి ధైర్యాకర్షిణి స్మృత్యాకర్షిణి నామాకర్షిణి
 బీజాకర్షిణి ఆత్మాకర్షిణి అమృతాకర్షిణి శరీరాకర్షిణి గుప్తయోగిని
 సర్వాశాపరిపూరకచక్రస్వామిని అనఙ్గకుసుమే అనఙ్గమఖలే అనఙ్గమాదిని
 అనఙ్గమదనాతురేననఙ్గరేఖేననఙ్గవేగిన్యనఙ్గాఙ్కశేననఙ్గమాలిని
 గుప్తతరయోగిని వైదికదర్శనాజ్ఞి సర్వసజ్జోభికారక చక్రస్వామిని
 పూర్వామ్నాయాధిదేవతే సృష్టిరూపే సర్వసజ్జోభిణి సర్వవిద్రా విణి
 సర్వాకర్షిణి సర్వాహ్లాదిని సర్వసమ్మోహిని సర్వస్తమ్భిణి సర్వజృమ్భిణి
 సర్వవశక్కరి సర్వరణ్ణిని సర్వోన్మాదిని సర్వార్థసాధికే
 సర్వసమ్ప్రత్యూహారిణి సర్వమస్త్రమయి సర్వద్యన్త్యక్షయకరి
 సమ్ప్రదాయయోగిని సౌరదర్శనాజ్ఞి సర్వసౌభాగ్యదాయకచక్రే
 సర్వసిద్ధిప్రదే సర్వసమ్ప్రత్యూదే సర్వప్రియఙ్కరి సర్వమంగళకారిణి
 సర్వకామప్రదే సర్వదుఃఖవిమోచిని సర్వమృత్యుప్రశమిని
 సర్వవిఘ్ననివారిణి సర్వాఙ్గసుందరి సర్వసౌభాగ్యదాయిని కులోత్తిర్ణయోగిని
 సర్వార్థసాధకచక్రేశి సర్వజ్ఞే సర్వశక్తే సర్వైశ్వర్యఫలప్రదే
 సర్వజ్ఞానమయి సర్వవ్యాధినివారిణి సర్వాధారస్వరూపే సర్వపాపహరే
 సర్వానందమయి సర్వరక్షాస్వరూపిణి సర్వేష్పిత ఫలప్రదే నియోగిని

వైష్ణవదర్శనాణ్ణి సర్వరక్షాకరచక్రస్థే దక్షిణామ్నాయేశి
 స్థితిరూపే వశిని కామేశి మోదిని విమలే అరుణే జయిని సర్వేశ్వరి
 కౌలిని రహస్యయోగిని రహస్యభోగిని రహస్యగోపిని శాక్తదర్శనాణ్ణి
 సర్వరోగహరచక్రేశి పశ్చిమామ్నాయే ధనుర్బాణపాశాఙ్కుశదేవతే
 కామేశి వజ్రేశి భగమాలిని అతిరహస్యయోగిని శైవదర్శనాణ్ణి
 సర్వసిద్ధిప్రదచక్రగే ఉత్తరామ్నాయేశి సంహారరూపే శుద్ధపరే
 బిన్దుపీతగతే మహాత్రిపురసుందరి పరాపరాతిరహస్యయోగిని
 శామ్భవదర్శనాణ్ణి సర్వాన-న్దమయచక్రేశి త్రిపురసుందరి
 త్రిపురవాసిని త్రిపురశ్రీః త్రిపురమాలిని త్రిపురసిద్ధే త్రిపురామ్బు
 సర్వచక్రస్థే అనుత్తరామ్నాయాఖ్యస్వరూపే మహాత్రిపురభైరవి
 చతుర్విధగుణరూపే కులే అకులే కులాకులే మహాకౌలిని సర్వోత్తరే
 సర్వదర్శనాణ్ణి నవాసనస్థితే నవాక్షరి నవమిథునాకృతే
 మహా-శమాధవవిధాత్పమన్మథస్కన్దనన్దీన్ద్రమనుచన్ద్ర
 కుబేరాగస్త్యదుర్వాసఃక్రోధభట్టారకవిద్యాత్మికే కల్యాణతత్త్వత్రయరూపే
 శివశివాత్మికే పూర్ణబ్రహ్మ-శక్తే మహాపరమేశ్వరి మహాత్రిపురసుందరి
 తవ శ్రీపాదుకాం పూజయామి నమః ।

క ఏం ఈల హ్రీం హస కహల హ్రీం సకల హ్రీం ఐం క్లిం సౌః సౌః క్లిం ఐం శ్రీమ్ ।
 దేవ్యాః పుష్పాఙ్గులిం దద్యాత్సహస్రాక్షరవిద్యయా ।
 నోచేత్తత్పూజనం వ్యర్థమిత్యాహుర్వేదవాదినః ॥ ౧౫ ॥

తతో గోమయసంలిప్తే భూతలే ద్రోణశాలిభిః ।
 తావద్భిన్నఙ్గులైః శుద్ధైః శస్తారైస్తత్ర నూతనమ్ ॥ ౧౬ ॥

ద్రోణోదహారితం కుమ్భం పశ్చారత్నైర్నవైర్వృతమ్ ।
 న్యగ్రోధాశ్వత్థమాకన్దజమ్బూదుమ్భరశాఖినామ్ ॥ ౧౭ ॥

త్వగ్భిశ్చ పల్లవైశ్చైవ ప్రక్షిప్తైరధివాసినమ్ ।
 కుమ్భాగ్రే నిక్షిపేత్పక్వం నారితేలఫలం శుభమ్ ॥ ౧౮ ॥

అభ్యర్చ్య గన్ధపుష్పాద్వైర్ధూపదీపాది దర్శయేత్ ।
 శ్రీచింతామణిమన్తం తు హృది మాతృకమాజపేత్ ॥ ౧౯ ॥

కుమ్భ స్పృశఞ్చోకామాప్తిరూపీకృతకలేవరమ్ ।
 అష్టోత్తరశతే జాతే పునర్దీపం ప్రదర్శయేత్ ॥ ౨౦ ॥

శిష్యమాహూయ రహసి వాససా బద్ధలోచనమ్ |
 కారయిత్వా ప్రణామానాం సాష్టాంశానాం త్రయం గురుః || ౨౧||
 పుష్పాణి తత్కరే దత్త్వా కారయేత్కుసుమాంజులిమ్ |
 శ్రీసాధకరుణారాశే పరజ్ఞోఽతిర్మయేశ్వరి || ౨౨||
 ప్రసూనాంజులిరేషా తే నిక్షిప్తా చరణాంబుజే |
 పరం ధామ పరం బ్రహ్మ మమ త్వం పరదేవతా || ౨౩||
 అద్యప్రభృతి మే పుత్రానక్ష మాం శరణాగతమ్ |
 ఇత్యుక్త్వా గురుపాదాబ్జే శిష్యో మూర్ధ్ని విధారయేత్ || ౨౪||
 జన్మాన్తర సుకృతత్వం స్యాన్నస్యస్తే శిరసి పాదుకే |
 గురుణా కమలాసనమురశాసనపురశాసనసేవయా లభ్యే || ౨౫||
 ఇత్యుక్త్వా భక్తిభరితః పునరుత్థాయ శాన్తిమాన్ |
 వామపార్శ్వే గురోఽస్తిషేదమాసీ వినయాన్వితః || ౨౬||
 తతస్తుమ్బిజలైః ప్రోక్ష్య వామభాగే నివేదయేత్ |
 విముచ్య నేత్రబద్ధం తు దర్శయేదర్చనక్రమమ్ || ౨౭||
 సితామధ్యాజ్యకదలీఫలపాయసరూపకమ్ |
 మహాత్రిపురసుందర్యా వైవేద్యమితి చాదిశేత్ || ౨౮||
 షోడశార్ణమనుం తస్య వదేద్వామశ్రుతా శనైః |
 తతో బహిర్వినిర్గత్య స్థాప్య దార్యాసనే శుచిమ్ || ౨౯||
 నివేశ్య ప్రాజ్ఞుఖం తత్ర పట్టవస్త్రసమాస్తృతే |
 శిష్యం శ్రీకుంభసలిలైరభిషిక్ష్వాత్సమస్త్రకమ్ || ౩౦||
 పునః శుద్ధోదక్షైః స్నాత్వా వాససీ పరిగృహ్య చ |
 ఆష్టోత్తరశతం మస్త్రం జప్త్వా నిద్రా మథావిశేత్ || ౩౧||
 శుభే దృష్టే సతి స్వప్నే పుణ్యం యోజ్యం తదోత్తమమ్ |
 దుఃస్వప్నే తు జపం కుర్యాదష్టోత్తరసహస్రకమ్ || ౩౨||
 కారయేత్త్రిపురామ్బాయాః సపర్యాం ముక్తమార్గతః |
 యదా న దృష్టః స్వప్నోఽపి తదా సిద్ధిశ్చిరాదృభవేత్ || ౩౩||
 స్వీకుర్యాత్పురయా భక్త్యా దేవీ శేష కలాధికమ్ |
 సద్య ఏవ స శిష్యః స్యాత్పజ్జీపావనపావనః || ౩౪||

శరీరమర్థం ప్రాణం చ తస్మై శ్రీగురవే దిశేత్ |
 తదధీనశ్చరేన్నిత్యం తద్వాక్యం వైవ లఘయేత్ || 3౫||
 యః ప్రసన్నః క్షణార్ధేన మోక్షలక్ష్మీం ప్రయచ్ఛతి |
 దుర్లభం తం విజానీయాద్గురుం సంసారతారకమ్ || 3౬||
 గుకారస్యాన్ధకారోఽర్థో రుకారస్తన్నిరోధకః |
 అన్ధకారనిరోధిత్యాద్గురురిత్యభిధీయతే || 3౭||
 బోధరూపం గురుం ప్రాప్య న గుర్వన్తరమాదిశేత్ |
 గురూక్తం పరుషం వాక్యమాశిషం పరిచిన్తయేత్ || 3౮||
 తౌకికం వైదికం వాపి తథాధ్యాత్మికమేవ చ |
 ఆదదీత తతో జ్ఞానం పూర్వం తమభివాదయేత్ || 3౯||
 ఏవం దీక్షాత్రయం కృత్వా విధేయం బోధయేత్పునః |
 గురుభక్తిస్సదాచారస్తద్భో హస్తత్ర పాతకమ్ || ౪౦||
 తత్పదస్మరణం ముక్తిర్యావద్దేహమయం క్రమః |
 యత్పాపం సమవాప్నోతి గుర్వగ్రేఽన్యతభాషణాత్ || ౪౧||
 గోబ్రాహ్మణవధం కృత్వా న తత్పాపం సమాశ్రయేత్ |
 బ్రహ్మాదిస్తమ్భ పర్యతం యస్య మే గురుసన్తతిః || ౪౨||
 తస్య మే సర్వపూజ్యస్య కో న పూజ్యో మహీతలే |
 ఇతి సర్వానుకూలో యః స శిష్యః పరికీర్తితః || ౪౩||
 శీలాదివిమలానేకగుణసమ్పన్నభావనః |
 గురుశాసనవర్తిత్వాచ్ఛిష్య ఇత్యభిధీయతే || ౪౪||
 జపాచ్ఛాంతః పునర్ధ్యాయేద్ధ్యానాచ్ఛాంతః పునర్జపేత్ |
 జపధ్యానాదియుక్తస్య క్షిప్రం మన్తః ప్రసిధ్యతి || ౪౫||
 యథా ధ్యానస్య సామర్థ్యాత్కీఠోఽపి భ్రమరాయతే |
 తథా సమాధిసామర్థ్యాద్బ్రహ్మీభూతో భవేన్నరః || ౪౬||
 యథా నిలీయతే కాలే ప్రపజ్ఞోఽవైవ దృశ్యతే |
 తథైవ మీలయేన్నేత్రే ఏతద్ధ్యానస్య లక్షణమ్ || ౪౭||

విదితే తు పరే తత్త్వే వర్ణాతీతే హ్యవిక్రియే ।
 కింకరత్వం చ గచ్ఛన్తి మన్త్రా మన్త్రాధిపైః సహ ॥ ౪౮॥
 ఆత్మైక్యభావనిష్ఠస్య యా చేష్టా సా తు దర్శనమ్ ।
 యోగస్తపః స తన్మన్త్రస్తద్ధనం యన్నిరీక్షణమ్ ॥ ౪౯॥
 దేహాభిమానే గలితే విజ్ఞాతే పరమాత్మని ।
 యత్రయత్ర మనో యాతి తత్రతత్ర సమాధయః ॥ ౫౦॥
 యః పశ్యేత్సర్వగం శాస్త్రమానన్దాత్మానమద్వయమ్ ।
 న తస్య కింఛిదాప్తవ్యం జ్ఞాతవ్యం వావశిష్యతే ॥ ౫౧॥
 పూజాకోటిసమం స్తోత్రం స్తోత్రకోటిసమో జపః ।
 జపకోటిసమం ధ్యానం ధ్యానకోటిసమో లయః ॥ ౫౨॥
 దేహో దేవాలయః ప్రోక్తో జీవ ఏవ మహేశ్వరః ।
 త్యజేదజ్ఞాననిర్మాల్యం సోహమ్భవేన యోజయేత్ ॥ ౫౩॥
 తుషేణ బద్ధో వ్రీహిః స్యాత్తుషాభావే తు తణ్డలః ।
 పాశబద్ధః స్మృతో జీవః పాశముక్తో మహేశ్వరః ॥ ౫౪॥
 ఆకాశే పక్షిజాతీనాం జలేషు జలచారిణామ్ ।
 యథా గతిర్న దృశ్యేత మహావృత్తం మహాత్మనామ్ ॥ ౫౫॥
 నిత్యార్చనం దివా కుర్యాద్రా త్రో వైమిత్తికార్చనమ్ ।
 ఉభయోః కామ్యకర్మా స్యాదితి శాస్త్రస్య నిశ్చయః ॥ ౫౬॥
 కోటికోటిమహాదానాతోక్తికోటిమహావ్రతాత్ ।
 కోటికోటిమహాయజ్ఞాత్పరా శ్రీపాదుకా స్మృతిః ॥ ౫౭॥
 జ్ఞానతోఽజ్ఞానతో వాపి యావద్దేహస్య ధారణమ్ ।
 తావద్వర్ణాశ్రమాచారః కర్తవ్యః కర్మముక్తయే ॥ ౫౮॥
 నిర్గతం యద్గురోర్వక్తాత్సర్వం శాస్త్రం తదుచ్యతే ।
 నిషిద్ధమపి తత్కుర్యాద్గుర్వాజ్ఞాం వైవ లజ్ఘయేత్ ॥ ౫౯॥
 జాతివిద్యాధనాఢ్యో వా దూరే దృష్ట్వా గురుం ముదా ।
 దణ్డప్రమాణం కృత్వైకం త్రిప్రదక్షిణమాచరేత్ ॥ ౬౦॥
 గురుబుద్ధ్యా నమేత్సర్వం దైవతం తృణమేవ వా ।

ప్రణమేద్దేవబుద్ధ్యా తు ప్రతిమాం లోహమృన్మయీమ్ || ౬౧||

గురుం హుక్కుత్య తుక్కుత్య విప్రం వాదైర్విజిత్య చ |

వికాస్య గుహ్యశాస్త్రాణి భవన్తి బ్రహ్మరాక్షసాః || ౬౨||

అద్వైతం భావయేన్నిత్యం నాద్వైతం గురుణా సహ |

న నిన్దేదన్యసమయాన్వేదశాస్త్రాగమాదికాన్ || ౬౩||

ఏకగ్రామస్థితః శిష్యస్త్రీసన్ధ్యం ప్రణమేద్గురుమ్ |

క్రోశ మాత్రస్థితో భక్త్యా గురుం ప్రతిదినం నమేత్ || ౬౪||

అర్థయోజనగః శిష్యః ప్రణమేత్పంచపర్వసు |

ఏకయోజనమారభ్య యోజనద్వాదశావధి || ౬౫||

తత్తద్యోజనసంఖ్యాతమానేషు ప్రణమేద్గురుమ్ |

అతిదూరస్థితః శిష్యో యదేచ్ఛా స్యాత్తదా వ్రజేత్ || ౬౬||

రిక్తపాణిస్తు నోపేయాద్రా జానం దేవతాం గురుమ్ |

ఫలపుష్పామృరాదీని యథాశక్తి సమర్పయేత్ || ౬౭||

మనుష్యచర్మణా బద్ధః సాక్షాత్పరశివః స్వయమ్ |

సచ్ఛిష్యానుగ్రహార్థాయ గూఢం పర్యటతి క్షితౌ || ౬౮||

సదభిక్షరక్షణాయైవ నిరాకారోఽపి సాకృతిః |

శివః కృపానిధిర్లోకే సంసారీవ హి చేష్టతే || ౬౯||

అత్రినేత్రః శివః సాక్షాదచతుర్బాహురచ్యుతః |

అచతుర్వదనో బ్రహ్మ శ్రీగురుః పరికీర్తితః || ౭౦||

శ్రీగురుం పరతత్త్వాఖ్యం తిష్ఠన్తం చక్షురగ్రతః |

భాగ్యహీనా న పశ్యన్తి సూర్యమన్థా ఇవోదితమ్ || ౭౧||

ఉత్తమా తత్త్వచిన్తా స్యాజ్జపచిన్తా తు మధ్యమా |

అధమా శాస్త్రచిన్తా స్యాల్లోకచిన్తాధమాధమా || ౭౨||

నాస్తి గుర్వధికం తత్త్వం నాస్తి జ్ఞానాధికం సుఖమ్ |

నాస్తి భక్త్యధికా పూజా న హి మోక్షాధికం ఫలమ్ || ౭౩||

సర్వవేదేషు శాస్త్రేషు బ్రహ్మవిష్ణుశివాదిషు |

తత్ర తత్రోచ్యతే శబ్దైః శ్రీకామాక్షీ పరాత్పరా || ౭౪||

శచీన్ద్రో రోహిణీచన్ద్రో స్వాహాగ్నీ చ ప్రభారవీ ।
 లక్ష్మీనారాయణో వాణీధాతారౌ గిరిజాశివౌ ॥ ౭౫॥
 అగ్నిషోమా బిన్దనాదౌ తథా ప్రకృతిపూరుషౌ ।
 ఆధారాధేయనామానౌ భోగమోక్షౌ తథైవ చ ॥ ౭౬॥
 ప్రాణాపనౌ చ శబ్దార్థౌ తథా విధినిషేధకౌ ।
 సుఖదుఃఖాది యద్దస్వస్త్వం దృశ్యతే శ్రూయతే౭పి వా ॥ ౭౭॥
 సర్వలోకేషు తత్సర్వం పరం బ్రహ్మ న సంశయః ।
 ఉత్తీర్ణమపరం జ్యోతిః కామాక్షీనామకం విదుః ॥ ౭౮॥
 యదేవ నిత్యం ధ్యాయన్తి బ్రహ్మవిష్ణుశివాదయః ।
 ఇత్థం హి శక్తిమార్గే౭స్మిన్యః పుమానిహ వర్తతే ॥ ౭౯॥
 ప్రసాదభూమిః శ్రీదేవ్యా భుక్తిముక్త్యోః స భాజనమ్ ।
 అమన్త్రం వా సమన్త్రం వా కామాక్షీమర్చయన్తి యే ॥ ౮౦॥
 స్త్రియో వైశ్యాశ్చ శూద్రాశ్చ తే యాన్తి పరమాం గతిమ్ ।
 కిం పునః క్షత్రియా విప్రా మన్త్రపూర్వం యజన్తి యే ॥ ౮౧॥
 సంసారిణో౭పి తే నూనం విముక్తా నాత్ర సంశయః ।
 సితామధ్వాజ్యకదలీఫలపాయసరూపకమ్ ॥ ౮౨॥
 పంచాపర్వసు నైవేద్యం సర్వదైవ నివేదయేత్ ।
 యో నార్చయతి శక్తో౭పి స దేవీశాపమాప్పుయాత్ ॥ ౮౩॥
 అశక్తో భావనాద్రవ్యైరర్చయేన్నిత్యమమ్బికామ్ ।
 గృహస్థస్తు మహాదేవీం మజ్జలాచారసంయుతః ॥ ౮౪॥
 అర్చయేత మహాలక్ష్మీమనుకూలాఙ్గానాసఖః ।
 గురుస్త్రివారమాచారం కథయేత్కలశోద్భవ ॥ ౮౫॥
 శిష్యో యది న గృహ్ణీయా చ్ఛిష్యే పాపం గురోర్న హి ।
 లక్ష్మీనారాయణౌ వాణీధాతారౌ గిరిజాశివౌ ॥ ౮౬॥
 శ్రీగురుం గురుపత్నీం చ పితరౌ చిన్తయేద్ధియా ।
 ఇతి సర్వం మయా ప్రోక్తం సమాసేన ఘటోద్భవ ॥ ౮౭॥
 ఏతావదవధానేన సర్వజ్ఞో మతిమాన్భవేత్ ॥ ౮౮॥

ఇతి శ్రీబ్రహ్మణ్డమహాపురాణే ఉత్తరభాగే శ్రీలలితోపాఖ్యానే
త్రివత్వారింశోఽధ్యాయః ॥ ౪౩॥

అథ చతుశ్చత్వారింశోఽధ్యాయః ॥ ౪౪॥

హయగ్రీవ ఉవాచ ।

ప్రవిశ్య తు జపస్థానమాసీయ నిజమాసనమ్ ।

అభ్యుక్ష్య విధివన్మన్తైర్గురూక్తక్రమయోగతః ॥ ౧॥

స్వాత్మానం దేవతామూర్తిం ధ్యాయంస్త్రావిశేషతః ।

ప్రాజ్ఞుఱో దృఢమాబధ్య పద్మాసనమనన్యధీః ॥ ౨॥

త్రిఖణ్డామనుబధ్నీయాద్గురూద్వదీనభివన్ద్య చ ।

ద్విరుక్తబాలబీజాని మధ్యాద్యజ్ఞులిషు క్రమాత్ ॥ ౩॥

తలయోరపి విన్యస్య కరశుద్ధిపురఃసరమ్ ।

అగ్నిప్రాకారపర్యవ్తం కుర్యాత్సాన్వేత్రణ మస్త్రవిత్ ॥ ౪॥

ప్రతిలోమేన పాదాద్యమనులోమేన కాదికమ్ ।

వ్యాప కన్యాసమారోప్య వ్యాపయన్వాగ్భవాదిభిః ॥ ౫॥

వ్యక్తైః కారణసూక్ష్మస్థూలశరీరాణి కల్పయేత్ ।

నాభౌ హృది భ్రువోర్మధ్యే బాలాబీజాన్యథ న్యసేత్ ॥ ౬॥

మాతృకాం మూలపుటితాం న్యసేన్నాభ్యాదిషు క్రమాత్ ।

బాలాబీజాని తాన్యేవ ద్వీరావృత్త్యాథ విన్యసేత్ ॥ ౭॥

మధ్యాదికరశాఖాసు తలయోరపి నాన్యథా ।

నాభ్యాదావథ విన్యస్య న్యసేదథ పదద్వయే ॥ ౮॥

జానూరుస్పిగ్గుహ్యములనాభి హృన్మార్ద్రసు క్రమాత్ ।

నవాసనాని బ్రహ్మణం విష్ణుం రుద్రం తథేశ్వరమ్ ॥ ౯॥

సదాశివం చ పూషాణం తూలికాం చ ప్రకాశకమ్ ।

విద్యాసనం చ విన్యస్య హృదయే దర్శయేత్తతః ॥ ౧౦॥

పద్మత్రిఖణ్డయోన్యాఖ్యాం ముద్రా మోష్టపుటేన చ ।

వాయుమాపూర్య హుం హుం హు త్వితి ప్రాబీధ్య కుణ్డలిమ్ ॥ ౧౧॥

మస్త్రశక్త్యా సమున్నీయ ద్వాదశాస్తే శివైకతామ్ ।

భావయిత్వా పునస్తం చ స్వస్థానే వినివేశ్య చ ॥ ౧౨॥
 వాగ్భవాదీని బీజాని మూలహృద్భావలఘు న్యసేత్ ।
 సమస్తమూర్ధ్ని దోర్మూలమధ్యాగ్రేషు యథాక్రమమ్ ॥ ౧౩॥
 హస్తా విన్యస్య చాక్షేషు హ్యఙ్గుష్ఠాదితలావధి ।
 హృదయాదౌ చ విన్యస్య కుఙ్కుమం న్యాసమాచరేత్ ॥ ౧౪॥
 శుద్ధా తృతీయబీజేన పుటితాం మాతృకాం పునః ।
 ఆద్యబీజద్వయం న్యస్య హ్యన్త్యబీజం న్యసేదితి ॥ ౧౫॥
 పునర్భూతలవిన్యాసమాచరేన్నాతివిస్తరమ్ ।
 వర్గాష్టకం న్యసేన్నూలే నాభౌ హృదయకణ్ఠయోః ॥ ౧౬॥
 ప్రాగాధాయైషు శషసాన్మూలహృన్మూర్ధస్సు న్యసేత్ ।
 కక్షకట్యంసవామాంసకటిహృత్సు చ విన్యసేత్ ॥ ౧౭॥
 ప్రభూతాధః షడఙ్గాని దాదివర్తెస్తు విన్యసేత్ ।
 ఋషిస్తు శబ్దబ్రహ్మస్యాచ్ఛన్తో భూతలిపిర్మతా ॥ ౧౮॥
 శ్రీమూలప్రకృతిస్త్యస్య దేవతా కథితా మనోః ।
 అక్షస్త్రకుప్తకే చోర్ధ్వే పుష్పసాయకకారుకే ॥ ౧౯॥
 వరాభీతికరాబ్జైశ్చ ధారయన్తిమనూపమామ్ ।
 రక్షణాక్షమయీం మానాం వహన్తి కణ్ఠదేశతః ॥ ౨౦॥
 హారకేయూరకటకచ్ఛన్నవీరవిభూషణామ్ ।
 దివ్యాఙ్గరాగసమ్భిన్నమణికుణ్డలమణ్డితామ్ ॥ ౨౧॥
 లిపికల్పద్రుమస్యాథో రూపిపఙ్కజవాసినీమ్ ।
 సాక్షాల్లిపిమయీం ధ్యాయేద్భైరవీం భక్తవత్సలామ్ ॥ ౨౨॥
 అనేకకోటిదూతీభిః సమన్తాత్సమలఙ్కృతామ్ ।
 ఏవం ధ్యాత్వా న్యసేద్భూయో భూతలేప్యక్షరాన్కృమాత్ ॥ ౨౩॥
 మూలాద్యాఙ్గావసానేషు వర్గాష్టకమథో న్యసేత్ ।
 శషసాన్మూర్ధ్ని సంన్యస్య స్వరానేష్యేవ విన్యసేత్ ॥ ౨౪॥
 హాదిరూర్ధ్వాదివజ్రాన్యేష్యగ్రే మూలే చ మధ్యమే ।
 అఙ్గులీమూలమణిబన్ధయోర్ద్దోష్టోశ్చ పాదయోః ॥ ౨౫॥

జఠరో పార్శ్వయోర్ధక్షవామయోర్నాభిపృష్ఠయోః ।
 శషసాన్ములహృన్ముర్ధస్వతాన్వా లాదికాన్స్యసేత్ ॥ ౨౬ ॥
 ప్రాస్వాః పఞ్చాథ సన్ధ్యర్ణాశ్చత్వారో హయరా వతౌ ।
 అకౌ ఖగేనగశ్చాదౌ క్రమోయం శిష్టవర్గకే ॥ ౨౭ ॥
 శషసా ఇతి విఖ్యాతా ద్విచత్వారింశదక్షరాః ।
 ఆద్యః పఞ్చాక్షరో వరో ద్వితీయశ్చతురక్షరః ॥ ౨౮ ॥
 పఞ్చాక్షరీ తు షడ్వర్గీ త్రివర్గో నవమో మతః ।
 బ్రహ్మ విష్ణుశ్చ రుద్రశ్చ ధనేశేన్ద్ర యమాః క్రమాత్ ॥ ౨౯ ॥
 వరుణశ్చైవ సోమశ్చ శక్తిత్రయమిమే నవ ।
 వర్ణానామీశ్వరాః ప్రోక్తాః క్రమో భూతలిపేరయమ్ ॥ ౩౦ ॥
 ఏవం సృష్టౌ పాఠో విపరీతః సంహృతావమూన్యేవ ।
 స్థానాని యోజనీయా విసర్గబిన్ధూ చ వర్ణాన్తౌ ॥ ౩౧ ॥
 ధ్యానపూర్వం తతః ప్రాజ్ఞో రత్యాదిన్యాసమాచరేత్ ।
 జపాకుసుమసంకాశాః కుంజుమారుణవిగ్రహాః ॥ ౩౨ ॥
 కామవామాధిరూఢాఙ్కా ధ్యేయాః శరధనుర్ధరాః ।
 రతిప్రీతియుతః కామః కామిన్యాః కాన్త ఇష్యతే ॥ ౩౩ ॥
 కాన్తిమాన్మోహినీయుక్తకామాఙ్గః కలహప్రియామ్ ।
 ఆన్యేతి కామచారైస్తు విలాసిన్యా సమన్వితః ॥ ౩౪ ॥
 కామః కల్పలతా యుక్తః కాముకః శ్యామవర్ణయా ।
 శుచిస్మితాన్వితః కామో బన్ధకో విస్మృతాయుతః ॥ ౩౫ ॥
 రమణో విస్మితాఙ్గా చ రామోఽయం లేలిహానయా ।
 రమణ్యా రతినాథోపి దిగ్విస్త్రాఢ్యో రతిప్రియః ॥ ౩౬ ॥
 వామయా కుబ్జయా యుక్తో రతినాథో ధరాయుతః ।
 రమాకాన్తో రమోపాసోఽపి రమమాణో నిశాచరః ॥ ౩౭ ॥
 కల్యాణో మోహినీనాథో నన్దకశోఽత్తమాన్వితః ।
 నన్ది సురోత్తమాఢ్యో నన్దనో నన్దయితా పునః ॥ ౩౮ ॥
 సులావణ్యాన్వితః పఞ్చబాణో బాలనిధీశ్వరః ।
 కలహప్రియయా యుక్తస్తథా రతిసఖః పునః ॥ ౩౯ ॥

ఏకాక్ష్యా పుష్పధన్వాపి సుముఖేశో మహాధనుః ।

సీతీ జటిల్యో భ్రమణః క్రమశః పాలినీపతిః ॥ ౪౦॥

భ్రమమాణః శివాకాన్తో భ్రమో భ్రాన్తశ్చ ముగ్ధయా ।

భ్రామకో రమయా ప్రాప్తో భ్రామితో భృక్ల ఇష్యతే ॥ ౪౧॥

భ్రాన్తాచారో లోచనయా దీర్ఘజిహ్వాకయా పునః ।

భ్రమావహం సమన్వేతి మోహనస్తు రతిప్రియామ్ ॥ ౪౨॥

మోహకస్తు పలాశాక్ష్యా గృహిణ్యాం మోహ ఇష్యతే ।

వికటేశో మోహధరో వర్ధనోయం ధరాయుతః ॥ ౪౩॥

మదనాథోఽనూపమస్తు మన్మథో మలయాన్వితః ।

మాదకో హ్లాదినీయుక్తః సమిచ్ఛన్విశ్వతోముఖీ ॥ ౪౪॥

నాయకో భృక్లపూర్వస్తు గాయకో నన్దినీయుతః ।

గణకోఽనామయా జ్ఞేయః కాల్యా నర్తక ఇష్యతే ॥ ౪౫॥

క్షేల్లకః కాలకర్ణ్యాధ్యః కన్దర్పో మత్త ఇష్యతే ।

నర్తకః శ్యామలాకాన్తో విలాసీ ఝషయాన్వితః ॥ ౪౬॥

ఉన్మత్తాముపసక్లమ్య మోదతే కామవర్ధనః ।

ధ్యానపూర్వం తతః శ్రీకణ్ఠాదివిన్యాసమాచరేత్ ॥ ౪౭॥

సిన్ధూరకాఞ్చనసమోభయభాగమర్ధనారీశ్వరం గిరిసుతాహరభూపచిహ్నమ్ ।

పాశద్వయాక్షవలయేష్టదహస్తమేవ స్మృత్వా న్యనేల్లిపిపదేషు సమీహితార్థమ్ ॥ ౪౮॥

శ్రీకణ్ఠానస్తనూక్షౌ చ త్రిమూర్తిరమరేశ్వరః ।

ఉర్వీశో భారభూతిశ్చాతిథీశః స్థాణుకో హరః ॥ ౪౯॥

చణ్డిశో భౌతికః సద్యోజాతశ్చానుగ్రహేశ్వరః ।

అక్రూరశ్చ మహాసేనః స్యురేతే వరమూర్తయః ॥ ౫౦॥

తతః క్రోధీశచణ్డిశౌ పఞ్చాన్తకశివోత్తమా ।

తథైకరుద్రకూర్మైకనేత్రాః సచతురాతనాః ॥ ౫౧॥

అజేశః శర్వసోమేశౌ హరో లాఙ్గలిదారుకౌ ।

అర్ధనారీశ్వరశోఽమాకాన్తశ్చాపాధ్యదణ్డినౌ ॥ ౫౨॥

అత్రిర్మీనశ్చ మేషశ్చ లోహితశ్చ శిఖీ తథా ।
 ఖడ్గదణ్డద్విదణ్డౌ చ సుమహాకాలవ్యాళినౌ ॥ ౫౩ ॥
 భుజజ్ఞేశః పినాకీ చ ఖడ్గేశశ్చ బకస్తథా ।
 శ్వేతో హ్యభ్రశ్చ లకులీశివః సంవర్తకస్తథా ॥ ౫౪ ॥
 పూర్ణోదరీ చ విరజా తృతీయా శాల్యలీ తథా ।
 లోలాక్షీ వర్జులాక్షీ చ దీర్ఘజ్ఞోణా తద్రైవ చ ॥ ౫౫ ॥
 సుదీర్ఘముఖిగో ముఖ్యౌ నవమీ దీర్ఘజిహ్వికా ।
 కుజ్జరీ చోర్ధ్వకేశా చ ద్విముఖీ వికృతాననా ॥ ౫౬ ॥
 సత్యలీలాకలావిద్యాముఖ్యాః స్యుః స్వరశక్తయః ।
 మహాకాలీ సరస్వత్యౌ సర్వసిద్ధిసమన్వితే ॥ ౫౭ ॥
 గౌరీ త్రైలోక్యవిద్యా చ తథా మన్త్రాత్మశక్తికా ।
 లంబోదరీ భూతమతా ద్రా విణీ నాగరీ తథా ॥ ౫౮ ॥
 శేచరీ మజ్జరీ వైవ రూపిణీ వీరిణీ తథా ।
 కోటరా పూతనా భద్రా కాలీ యోగిన్య ఏవ చ ॥ ౫౯ ॥
 శఙ్ఖనీగర్జినీకాలరాత్రికూర్దన్య ఏవ చ ।
 కపర్దినీ తథా వజ్రా జయా చ సుముఖేశ్వరీ ॥ ౬౦ ॥
 రేవతీ మాధవీ వైవ వారుణీ వాయవీ తథా ।
 రక్షావధారిణీ చాన్యా తథా చ సహజాహ్వయా ॥ ౬౧ ॥
 లక్ష్మీశ్చ వ్యాపినీమాయే సఖ్యాతా వర్ణశక్తయః ।
 ద్విరుక్తవాలాయా వర్జై రణం కృత్వాథ కేవలైః ॥ ౬౨ ॥
 షోఢా న్యాసం ప్రకురీప్వత దేవతాత్మత్వసిద్ధయే ।
 విఘ్నేశాదీంస్తు తత్రాదౌ విన్యసేద్ధ్యానపూర్వకమ్ ॥ ౬౩ ॥
 తరుణాఽరుణసంకృతాన్గజవక్త్రాంస్త్రీలోచనాన్ ।
 పాశాఙ్కుశవరాభీతిహస్తాఙ్కుక్తిసమన్వితాన్ ॥ ౬౪ ॥
 విఘ్నేశో విఘ్నరాజశ్చ వినాయకశివోత్తమౌ ।
 విఘ్నకృద్విఘ్నహస్తా చ విఘ్నరాఢణనాయకః ॥ ౬౫ ॥
 ఏకదంతో ద్విదస్తశ్చ గజవక్త్రో నిరజ్జునః ।

కపర్దవాస్థీర్షముఖః శంకకర్ణో వృషధ్వజః ॥ ౬౬ ॥

గణనాథో గజేంద్రాస్యః శూర్పకర్ణస్త్రిలోచనః ।

లంబాదరో మహానాదశ్చతుర్మూర్తిః సదాశివః ॥ ౬౭ ॥

అమోదో దుర్మదశ్చైవ సుముఖశ్చ ప్రమోదకః ।

ఏకపాదో ద్విపాదశ్చ శూరో వీరశ్చ షణ్ముఖః ॥ ౬౮ ॥

వరదో నామ దేవశ్చ వక్రతుణ్ణో ద్విదన్తకః ।

సేనానిర్గామణీర్మతో మత్తమాషకవాహనః ॥ ౬౯ ॥

జటీ ముణ్ణీ తథా ఖడ్గీ వరేణ్యో వృషకేతనః ।

భక్ష్యప్రియో గణేశశ్చ మేఘనాదో గణేశ్వరః ॥ ౭౦ ॥

ఏతే గణేశా వర్ణానామేకపశ్చాశతః క్రమాత్ ।

శ్రీశ్చ ప్రీంశ్చైవ పుష్టిశ్చ శాన్తిస్తుష్టిః సరస్వతీ ॥ ౭౧ ॥

రత్నిర్మథా తథా కాన్తిః కామినీ మోహినీ తథా ।

తీవ్రా చ జ్ఞానినీ నన్దా సుయశాః కామరూపిణీ ॥ ౭౨ ॥

ఉగ్రా తేజోవతీ సత్యా విఘ్నేశానీ స్వరూపిణీ ।

కామార్తా మదజిహ్వో చ వికటా ఘూర్ణితాననా ॥ ౭౩ ॥

భూతిర్భూమిర్ద్విరమ్యా చామారూపా మకరధ్వజా ।

వికర్ణభ్రుకుటీ లజ్జా దీర్ఘఘోణా ధనుర్ధరీ ॥ ౭౪ ॥

తథైవ యామినీ రాత్రిశ్చన్ద్రకాన్తా శశిప్రభా ।

లోలాక్షీ చపలా ఋజ్వీ దుర్భగా సుభగా శివా ॥ ౭౫ ॥

దుర్గా గుహప్రియా కాలీ కాలజిహ్వో చ శక్తయః ।

గ్రహన్యాసం తతః కుర్యాద్ధ్యానపూర్వం సమాహితః ॥ ౭౬ ॥

వరదాభయహస్తాఢ్యాఞ్చక్త్యాలిజితవిగ్రహాన్ ।

కుంజుమక్షీరరుధిరకున్దకాఞ్చానకమ్బుభిః ॥ ౭౭ ॥

అమోదధూమతిమిరైః సూర్యాదీన్సదృశాన్స్మరేత్ ।

హృదయాథో రవిం న్యస్య శ్శిర్షి సోమం దృశోః కుజమ్ ॥ ౭౮ ॥

హృది శుక్రం చ హృన్మధ్యే బుధం కణ్ఠే బృహస్పతిమ్ ।

నాభౌ శనైశ్చరం వక్త్రే రాహుం కేతుం పదద్వయే ॥ ౭౯ ॥

జ్వలత్కాలానలప్రఖ్యా వరదాభయపాణయః ।
 తారా న్యనేత్రతో ధ్యాయస్సర్వాభరణభూషితాః ॥ ౮౦॥
 భాలే నయనయోః కర్ణద్వయే నాసాపుటద్వయే ।
 కణ్ఠే స్కన్ధద్వయే పశ్చాత్కూర్పయోర్మణిబన్ధయోః ॥ ౮౧॥
 స్తనయోర్నాభికట్యూరుజానుజఙ్ఘపదద్వయే ।
 యోగినీన్యాసమాదధ్యాద్విశుద్ధో హృదయే తథా ॥ ౮౨॥
 నాభౌ స్వాధిష్ఠితే మూలే భ్రూమధ్యే మూర్ధని క్రమాత్ ।
 పద్మేస్తుకర్ణికామధ్యే వర్ణశక్తిర్దలేష్వథ ॥ ౮౩॥
 దలారేషు తు పద్మస్య మూర్ధ్ని సర్వాశ్చ విన్యసేత్ ।
 అమృతా నన్దినీన్ద్రాణీ త్వీశానీ చాత్యుమా తథా ॥ ౮౪॥
 ఊర్ధ్వకేశీ ఋద్విదుషీ లృకారికా తథైవ చ ।
 ఏకపాదాత్మికైశ్వర్యకారిణీ చౌషధాత్మికా ॥ ౮౫॥
 తతఃకమ్బికాథో రక్షాత్మికేతి షోడశ శక్తయః ।
 కాలికా భేవరీ గాయత్రీ ఘణ్ఠాధారిణీ తథా ॥ ౮౬॥
 నాదాత్మికా చ చాముణ్డా ఛత్రికా చ జయా తథా ।
 రుఙ్కారిణీ చ సంజ్ఞా చ టక్కుహస్తా తతః పరమ్ ॥ ౮౭॥
 టక్కారిణీ చ విజ్ఞేయాః శక్తయో ద్వాదశ క్రమాత్ ।
 డక్కారి టక్కారిణీ చ ణామినీ తామసీ తథా ॥ ౮౮॥
 ధక్కారిణీ దయా ధాత్రీ నాదినీ పార్వతీ తథా ।
 ఫట్కారిణీ చ విజ్ఞేయాః శక్తయో ద్వయపన్నగాః ॥ ౮౯॥
 వర్ధినీ చ తథా భద్రా మజ్ఞా చైవ యశస్వినీ ।
 రమా చ లామినీ చేతి షడేతాః శక్తయః క్రమాత్ ॥ ౯౦॥
 నారదా శ్రీస్తథా షణ్ఠా శశ్వత్యపి చ శక్తయః ।
 చతస్రోఽపి తథైవ ద్వే హాకినీ చ క్షమా తథా ॥ ౯౧॥
 తతః పాదే చ లిక్లే చ కుక్షౌ హృద్ధోఃశిరస్సు చ ।
 దక్షా దివామపాదాన్తం రాశీన్మేషాదికాన్న్యసేత్ ॥ ౯౨॥
 తతః పీఠాని పఞ్చాశదేకం చక్రం మనో న్యసేత్ ।

వారాణసీ కామరూపం నేపాలం పౌణ్ణ్యవర్ధనమ్ || ౯౩||
 వరస్థిరం కాన్యకుబ్జం పూర్ణశైలం తథార్బుదమ్ |
 ఆమ్రాతకేశ్వరైకామ్రం త్రిస్తోతః కామకోష్ఠకమ్ || ౯౪||
 కైలాసం భృగునగరం కేదారం చన్ద్రపుష్కరమ్ |
 శ్రీపీఠం చైకవీరాం చ జాలన్ద్రం మాలవం తథా || ౯౫||
 కులాన్నం దేవికోటం చ గోకర్ణం మారుతేశ్వరమ్ |
 అట్టహాసం చ విరజం రాజవేశ్మ మహాపథమ్ || ౯౬||
 కోలాపురకైలాపురకాలేశ్వరజయన్తికాః |
 ఉజ్జయిన్యపి చిత్రా చ క్షీరకం హస్తినాపురమ్ || ౯౭||
 ఉడిరాం చ ప్రయాగం చ షష్ఠిమాయాపురం తథా |
 గౌరీశం సలయం చైవ శ్రీశైలం మరుమేవ చ || ౯౮||
 పునర్గిరివరం పశ్చాన్మహేన్ద్రం వామనం గిరిమ్ |
 స్వాద్ధిరణ్యపురం పశ్చాన్మహాలక్ష్మీపురం తథా || ౯౯||
 పురోద్వానం తథా ఛాయాక్షేత్రమాహుర్మనీషిణః |
 లిపిక్రమసమాయుక్తాల్లిపిస్థానేషు విన్యసేత్ || ౧౦౦||
 అన్యాన్యథోక్తస్థానేషు సంయుక్తాల్లిపిసంక్రమాత్ |
 షోడాన్యాసో మయాఖ్యాతః సాక్షాదీశ్వరభాషితః || ౧౦౧||
 ఏవం విన్యస్తదేహస్తు దేవతావిగ్రహో భవేత్ |
 తతః షోడా పురః కృత్వా శ్రీచక్రన్యాసమాచరేత్ || ౧౦౨||
 అంశాద్యానన్యమూర్త్యంతం మన్తైస్తు వ్యాపకం చరేత్ |
 చక్రేత్వరీం చక్రసమర్పణమన్తాన్ప్రదిన్యసేత్ || ౧౦౩||
 అన్యాన్యథోక్తస్థానేషు గణపత్యాదికాన్న్యసేత్ |
 దక్షిణో రుసమం వామం సర్వాంశ్చ క్రమశోన్యసేత్ || ౧౦౪||
 గణేశం క్షేత్రపాలం చ యోగినీం బటుకం తథా |
 ఆదావిన్ద్యా దయోన్యస్యాః పదాఙ్గుష్ఠద్వయాగ్రకే || ౧౦౫||
 జానుపార్శ్వాంసమూర్ధాన్యపార్శ్వాజానుషు మూర్ధని |
 మూలాధారేఽణిమాదీనాం సిద్ధీనాం దశకం తతః || ౧౦౬||

న్యస్తవ్యమంసదోః పృష్ఠవక్షస్సు ప్రపదోః స్పిజి ।
 దోర్దేశపృష్ఠయోర్మూర్ధపాదద్వితయయోః క్రమాత్ ॥ ౧౦౭॥
 అణిమా చైవ లఘిమా తృతీయా మహిమా తథా ।
 ఈశిత్వం చ వశిత్వం చ ప్రాకామ్యం ప్రాప్తిరేవ చ ।
 ఇచ్ఛాసిద్ధి రససిద్ధిర్మోక్షసిద్ధితి స్మృతాః ॥ ౧౦౮॥
 తతో విప్ర న్యనేద్ధిమాన్మాతృణామష్టకం క్రమాత్ ।
 పాదాఙ్గష్ఠయుగే దక్షపార్శ్వ మూర్ధని వామతః ॥ ౧౦౯॥
 వామజనౌ దక్షజానౌ దక్షవామాంసయోస్తథా ॥ ౧౧౦॥
 బ్రాహ్మీ మాహేశ్వరీ చైవ కౌమారీ వైష్ణవీ తథా ।
 వారాహీ చ తథేన్ద్రాణీ చాముణ్డా చైవ సప్తమీ ॥ ౧౧౧॥
 మహాలక్ష్మీశ్చ విజ్ఞేయా మాతరో వై క్రమాద్ బుధైః ।
 ముద్రా దేవీర్వ్యసేదష్టావేషేష దేవీ చ తే పునః ॥ ౧౧౨॥
 మూర్ధాంఘ్లోరపి ముద్రా స్తు సర్వసంక్షోభిణీ తథా ।
 సర్వవిద్రా విణీ పశ్చాత్సర్వార్థాకర్షణీ తథా ॥ ౧౧౩॥
 సర్వాద్యా వశకరిణీ సర్వాద్యా ప్రియకారిణీ ।
 మహాఙ్కుశీ చ సర్వాద్యా సర్వాద్యా ఖేచరీ తథా ॥ ౧౧౪॥
 త్రిఖణ్డా సర్వబీజా చ ముద్రా సర్వప్రపూరికా ।
 యోనిముద్రే తి విజ్ఞేయాస్తత్ర చక్రేశ్వరీం న్యసేత్ ॥ ౧౧౫॥
 త్రైలోక్య మోహనం చక్రం సమర్ప్య వ్యాప్య వర్షణి ।
 తతః కలానాం నిత్యానాం క్రమాత్తోడశకం న్యసేత్ ॥ ౧౧౬॥
 కామాకర్షణరూపా చ శబ్దాకర్షణరూపిణీ ।
 అహంకారాకర్షణీ చ శబ్దాకర్షణరూపిణీ ॥ ౧౧౭॥
 స్పర్శాకర్షణరూపా చ రూపాకర్షణరూపిణీ ।
 రసాకర్షణరూపా చ గంధాకర్షణరూపిణీ ॥ ౧౧౮॥
 చిత్తాకర్షణరూపా చ ధైర్యాకర్షణరూపిణీ ।
 స్మృత్యాకర్షణరూపా చ హృదాకర్షణరూపిణీ ॥ ౧౧౯॥
 శ్రద్ధాకర్షణరూపా చ హ్యోత్మాకర్షణరూపిణీ ।

అమృతాకర్షణీ ప్రోక్తా శరీరాకర్షణీ తథా ॥ ౧౨౦ ॥

స్థానాని దక్షిణం శ్రోత్రం పృష్ఠమంశశ్చ కూర్పరః ।
దక్షహస్త తలస్యాథ పృష్ఠం తత్స్పృశ్య చ జానునీ ॥ ౧౨౧ ॥

తజ్జఙ్గాప్రపదే వామప్రపదాదివిలోమతః ।
చక్రేశీం న్యస్య చక్రం చ సమర్చ్య వ్యాప్య వర్షణీ ॥ ౧౨౨ ॥

న్యనేదనఙ్గకుసుమదేవ్యాదీనామథాష్టకమ్ ।
శఙ్ఖజత్తూరుజఙ్గాసు వామే తు ప్రతిలోమతః ॥ ౧౨౩ ॥

అనఙ్గకుసుమా పశ్చాద్ద్వితీయానఙ్గ మేఖలా ।
అనఙ్గమదనా పశ్చాదనఙ్గమదనాతురా ॥ ౧౨౪ ॥

అనఙ్గరేఖా తత్పశ్చాద్వేగాఖ్యానఙ్గపూర్వీకా ।
తతోఽనఙ్గాఙ్కుశా పశ్చాదనఙ్గాధారమాలినీ ॥ ౧౨౫ ॥

చక్రేశీం న్యస్య చక్రం చ సమర్చ్య వ్యాప్య వర్షణీ ।
శక్తిదేవీర్చ్యనేత్సర్వసజ్జోభిణ్యాదికా అథ ॥ ౧౨౬ ॥

లలాటగణ్డయోరంసే పాదమూలే చ జానుని ।
ఉపర్యధశ్చ జఙ్గాయాం తథా వామే విలోమతః ॥ ౧౨౭ ॥

సర్వసజ్జోభిణీ శక్తిః సర్వవిద్రా విణీ తథా ।
సర్వాద్యాకర్షణీ శక్తిః సర్వప్రహ్లాదినీ తథా ॥ ౧౨౮ ॥

సర్వసమ్మోహినీ శక్తిః సర్వాద్యా స్తమ్భినీ తథా ।
సర్వాద్యా జృమ్భణీ శక్తిః సర్వాద్యా వశకారిణీ ॥ ౧౨౯ ॥

సర్వాద్యా రజ్జునీ శక్తిః సర్వాద్యోన్మాదినీ తథా ।
సర్వార్థసాధినీ శక్తిస్సర్వాశాపూరిణీ తథా ॥ ౧౩౦ ॥

సర్వమన్త్రమయీ శక్తిః సర్వద్యవ్ద్యక్షయఙ్కురా ।
చక్రేశీం న్యస్య చక్రం చ సమర్చ్య వ్యాప్య వర్షణీ ॥ ౧౩౧ ॥

సర్వసిద్ధిప్రదాదీనాం దశకం చాథ విన్యనేత్ ।
దక్షనాసాపుటే దన్నమూలే దక్షస్తనే తథా ॥ ౧౩౨ ॥

కూర్పరే మణిబన్ధే చ న్యస్యేద్వామే విలోమతః ।
సర్వసిద్ధిప్రదా నిత్యం సర్వసమ్పత్ప్రదా తథా ॥ ౧౩౩ ॥

సర్వప్రియంకూరా దేవీ సర్వమంగలకారిణీ ।
 సర్వాఘమోచినీ శక్తిః సర్వదుఃఖవిమోచినీ ॥ ౧౩౪॥
 సర్వ మృత్యుప్రళమినీ సర్వవిఘ్నవినాశినీ ।
 సర్వాఙ్గసుందరీ చైవ సర్వసౌభాగ్యదాయినీ ॥ ౧౩౫॥
 చక్రేశీం న్యస్య చక్రం చ సమర్ప్య వ్యాప్య వర్షణీ ।
 సర్వజ్ఞాద్యాన్మ్యసేద్యక్షస్యపి దస్తస్థలేష్వథ ॥ ౧౩౬॥
 సర్వజ్ఞా సర్వశక్తిశ్చ సర్వజ్ఞానప్రదా తథా ।
 సర్వజ్ఞానమయీ దేవీ సర్వవ్యాధివినాశినీ ॥ ౧౩౭॥
 సర్వాధారస్వరూపా చ సర్వపాపహరా తథా ।
 సర్వానందమయీ దేవీ సర్వరక్షాస్వరూపిణీ ।
 విజ్ఞేయా దశమీ చైవ సర్వేస్పితఫలప్రదా ॥ ౧౩౮॥
 చక్రేశీం న్యస్య చక్రం చ సమర్ప్య వ్యాప్య వర్షణీ ।
 ప్రాగ్వామాద్యాశ్చ విన్యస్య పక్షిణ్యాద్యాస్తతః సుధీః ॥ ౧౩౯॥
 దక్షే తు చిబుకే కణ్ఠే స్తనే నాభౌ చ పార్శ్వయోః ।
 వామా వినోదినీ విద్యా వశితా కామికీ మతా ॥ ౧౪౦॥
 కామేశ్వరీ పరా జ్ఞేయా మోహినీ విమలా తథా ।
 అరుణా జయినీ పశ్చాత్తథా సర్వేశ్వరీ మతా ।
 కౌలినీతి సముక్తాని తాసాం నామాని సూరిభిః ॥ ౧౪౧॥
 చక్రేశ్వరీం న్యసేచ్ఛక్రం సమర్ప్య వ్యాప్య వర్షణీ ।
 హృది త్రికోణం సమ్భావ్య దిక్షు ప్రాగాదితః క్రమాత్ ॥ ౧౪౨॥
 తద్భుహిర్విన్న్యసేద్ధీమానాయుధానాం చతుష్టయమ్ ।
 న్యసేదగ్నోదికోణేషు మధ్యే పీఠచతుష్టయమ్ ॥ ౧౪౩॥
 మధ్యవృత్తం న్యసిత్యా చ నిత్యాషోడశకం న్యసేత్ ।
 కామేశ్వరీ తథా నిత్యా నిత్యా చ భగమాలినీ ॥ ౧౪౪॥
 నిత్యక్లిన్నా తథా నిత్యా నిత్యా భేరుణ్ణినీ మతా ।
 వహ్నివాసినీకా నిత్యా మహావజ్రేశ్వరీ తథా ॥ ౧౪౫॥
 నిత్యా చ దూతీ నిత్యా చ త్వరితా తు తతః పరమ్ ।
 కులసుందరికా నిత్యా కుల్యా నిత్యా తతః పరమ్ ॥ ౧౪౬॥

నిత్యా నీలపతాకా చ నిత్యా తు విజయా పరా ।

తతస్తు మగ్గలా చైవ నిత్యపూర్వా ప్రచక్ష్యతే ॥ ౧౪౭॥

ప్రభామాలినికా నిత్యా చిత్రా నిత్యా తథైవ చ ।

పతాస్త్రికోణాన్తరేణ పాదతో హృది విన్యసేత్ ॥ ౧౪౮॥

నిత్యా ప్రమోదినీ చైవ నిత్యా త్రిపురసుందరీ ।

తస్మధ్యే విన్యసేద్దేవీమఖణ్ణజగదాత్మికామ్ ॥ ౧౪౯॥

చక్రేశ్వరీం హృది న్యస్య కృత్వా చక్రం సముద్భృతమ్ ।

ప్రదర్శ్య ముద్రాం యోన్యాఖ్యాం సర్వానన్దమనుం జపేత్ ॥ ౧౫౦॥

ఇత్యాత్మనస్తు చక్రస్య చక్రదేవీ భవిష్యతి ॥ ౧౫౧॥

ఇతి శ్రీబ్రహ్మణ్ణమహాపురాణే ఉత్తరభాగే హయగ్రీవాగస్త్యసంవాదే

శ్రీలలితోపాఖ్యానే మన్తరాజతత్సాధనాదికథనం

నామ చతుశ్చత్వారిశోఽధ్యాయః ॥ ౪౪॥

॥ ఫలశ్రుతిః ॥

య ఇదం శృణుయాద్దివ్యమాఖ్యానం కుమ్భసమ్భవ ।

తస్య సిద్ధిః కర్తవ్యేన స భూయోఽభిజాయతే ॥ ౧॥

ఆఖ్యానం లలితాదేవ్యాః పరేద్యః శృణుయాదపి ।

విధూయ సర్వపాపాని దేవలోకే మహీయతే ॥ ౨॥

కన్యార్థీ లభతే కన్యాం జయార్థీ జయమాప్నుయాత్ ।

మోక్షార్థీ లభతే మోక్షం ధర్మార్థీ ధర్మమాప్నుయాత్ ॥ ౩॥

అర్థకామో లభేదర్థ పుత్రకామో బహూన్సుతాన్ ।

విద్యార్థీ లభతే విద్యాం యోగార్థీ యోగమాప్నుయాత్ ॥ ౪॥

రాజ్యార్థీ లభతే రాజ్యం గ్రామార్థీ గ్రామమాప్నుయాత్ ।

గర్భిణీ లభతే పుత్రం కన్యా విన్దతి సత్పతిమ్ ॥ ౫॥

యోఽన్యాన్కామయతే కామాన్మానవః శ్రవణాదిహ ।

తత్సర్వం శిషుమాప్నోతి దేవానాం చ ప్రియో భవేత్ ॥ ౬॥

శ్రుత్వా చరిత్రం శ్రీదేవ్యాః సక్లృమం ప్రవిశేన్నృపః ।

స నిర్జిత్స్య భయం శత్రూన్కల్యాణైః పరిపూర్యతే ॥ ౭॥

సర్వవ్యాధివినిర్ముక్తః పుత్రపౌత్రైః ప్రతిష్ఠితః ।
 లలితాయా ఉపాఖ్యానం యముద్దిశ్య పరేత్సకృత్ ॥ ౮॥
 తస్య రోగా న బాధన్తే వాతపిత్తాదిసమ్భవాః ॥ ౯॥ (one line verse)
 నాకాలమరణం తస్య న సర్వైశ్చాపి దంశ్యతే ।
 విషం నాక్రమతే దేహే న జడత్వం న మూకతా ॥ ౧౦॥
 నోపసర్గభయం తస్య న చోత్పాతభయం తథా ।
 నాభిచారకృత్తైర్దోషైర్లిప్యతే స కదాచన ॥ ౧౧॥
 సర్వకామసమృద్ధార్థో యః పఠేత్తు దినేదినే ।
 నిత్యమూర్ఛితభక్త్యా చ దుర్వాస్యఘాతాదివర్జితః ॥ ౧౨॥
 యత్పుణ్యం సర్వతీర్థానాం గజ్గాదీనాం విశేషతః ।
 తత్పుణ్యం కోటిగుణితం ప్రాప్నోతి శ్రవణాదిహ ॥ ౧౩॥
 దశానాం రాజసూయానామనిష్ఠోమశతస్య చ ।
 శ్రవణాత్ఫలమాప్నోతి కోటికోటిగుణోత్తరమ్ ॥ ౧౪॥
 అవధ్యః సర్వభూతానామన్యేషాం చ విశేషతః ।
 జీవేద్వర్షశతం సామం సర్వవ్యాధివివర్జితః ॥ ౧౫॥
 గోఘ్నుశ్చైవ కృతఘ్నుశ్చ భ్రూణహో గురుతల్పగః ।
 శరణాగతఘాతీ చ మిత్రవిశ్వాసఘాతకః ॥ ౧౬॥
 దుష్టః పాపసమాచారో మాతృహా పితృహా తథా ।
 శ్రవణాదస్య భావేన ముచ్యతే సర్వపాతకైః ॥ ౧౭॥
 తీర్థేషు పూజావేలాసు విపువత్సయనేఽపి చ ।
 పఞ్చపర్వాః జన్మరే ఫుణ్యోష్వాయతనేషు చ ॥ ౧౮॥
 రాజ్యక్షోభే రోగభయే మారీచోరభయాదిషు ।
 యే పఠన్తిదమాఖ్యానం తే సంసిద్ధిమవాప్నుయః ॥ ౧౯॥
 యత్రేదం లిఖితం పుస్తే వర్తతే కుమ్భసమ్భవ ।
 తస్మిన్నేషే న రోగశ్చ నచ దుర్భిక్షసమ్భవః ॥ ౨౦॥
 పూజావిధానమఖిలం శాస్త్రోక్తేనైవ వర్తనా ।
 ఖణ్డాన్తరే వదిష్యామి తదాకర్ణయ కుమ్భజ ॥ ౨౧॥

ద్వాత్రింశల్లలితాఖ్యానమమృతం దివ్యదర్శనమ్ ।
దేవీమాహాత్మ్యమపి చ పర్యాయాః కుమ్భసమ్భవ ॥ ౨౨॥

తస్మాద్ద్వాత్రింశికాశాస్త్రం బ్రహ్మణోత్తరకీర్తితమ్ ।
దేవీసముత్సవే జాతే పఠితవ్యం ప్రయత్నతః ॥ ౨౩॥

దేవ్యః సమస్తాస్త్రైశ్చోక్తే యతః శ్రీలలితాత్మికాః ।
అతస్తాఃస్వస్వపూజాసు కుప్యన్త్యస్యా అపారనాత్ ॥ ౨౪॥

విశేషతస్తు దుర్గాయాః సమ్ప్రాప్తే తు మహోత్సవే ।
బ్రాహ్మణం వరయేద్దేవ్యై ద్వాత్రింశత్పారకర్మణి ॥ ౨౫॥

స్వయం వాపి పఠేద్దుర్గాసన్నిధౌ దృఢమానసః ।
ఏకవారం ద్వివారం వా త్రివారం వా ప్రయత్నతః ॥ ౨౬॥

లలితాఖ్యానపాఠస్తు సర్వసిద్ధిప్రదాయకః ।
త్రైలోక్యజన్మజాలాఢ్యబలేః కరణతో యథా ॥ ౨౭॥

లలితాఖ్యానపాఠేన తథా దుర్గా ప్రసీదతి ।
అశుచిర్వా శుచిర్వాపి యాదృక్తాదృగవస్థితః ॥ ౨౮॥

పఠన్ద్వాత్రింశికాపాఠం సర్వపాపైః ప్రముచ్యతే ।
ప్రత్యబ్దముత్సవే దౌర్గే పాఠయేద్భూమివల్లభః ॥ ౨౯॥

ఇదం ద్వాత్రింశదధ్యాయసమ్మితం దర్శనోత్తమమ్ ।
కారణం సర్వసిద్ధీనాం నాస్మాత్పురతరం మహత్ ॥ ౩౦॥

ద్వాత్రింశికాయా అస్యాస్తు సకృదావర్తనాదపి ।
చణ్డికాకోటిపాఠస్య సదృశం ఫలముద్భవేత్ ॥ ౩౧॥

ఆఖ్యానమేతదవదాతగుణాః పఠన్తః
సత్సమ్ప్రదాయకమపాకృతసర్వదుఃఖమ్ ।
విజ్ఞానదీపికలితాం లలితామహంశీ-
మాసాద్య చేతసి వహన్తి సదాభిత్పత్తిమ్ ॥ ౩౨॥

॥ శ్రీలలితోపాఖ్యానం సమాప్తమ్ ॥
ఇతి సమాప్తం లలితోపాఖ్యానమ్ ।

