

Dashamayi Bala Stotram

श्रीकाली बगलामुखी च ललिता धूम्रावती भैरवी
मातङ्गी भुवनेश्वरी च कमला श्रीवज्रवैरोचनी ।
तारापूर्वमहापदेन कथिता विद्या स्वयं शम्भुना
लीलारूपमयी च देशदशधा बाला तु मां पातु सा ॥ १ ॥

श्यामां श्यामघनावभासरुचिरां नीलालकालङ्कृतां
बिम्बोष्ठीं बलिशत्रुवन्दितपदां बालार्ककोटिप्रभाम् ।
त्रासत्राणकृपाणमुण्डदधतीं भक्ताय दानोद्यतां
वन्दे सङ्कटनाशिनीं भगवतीं बालां स्वयं कालिकाम् ॥ २ ॥

ब्रह्मास्त्रां सुमुखीं बकारविभवां बालां बलाकीनिभां
हस्तन्यस्तसमस्तवैरिरसनामन्ये दधानां गदाम् ।
पीतां भूषणगन्धमाल्यरुचिरां पीताम्बराङ्गां वरां
वन्दे सङ्कटनाशिनीं भगवतीं बालां च बगलामुखीम् ॥ ३ ॥

बालार्कद्युतिभास्करां त्रिनयनां मन्दस्मितां सन्मुखीं
वामे पाशधनुर्धरां सुविभवां बाणं तथा दक्षिणे ।

पारावारविहारिणीं परमयीं पद्मासने संस्थितां
वन्दे सङ्कटनाशिनीं भगवतीं बालां स्वयं षोडशीम् ॥ ४ ॥

दीर्घा दीर्घकुचामुदग्रदशनां दुष्टच्छिदां देवतां
क्रव्यादां कुटिलेक्षणां च कुटिलां काकध्वजां क्षुत्कृशाम् ।
देवीं शूर्पकरां मलीनवसनां तां पिप्पलादारचितां
बालां सङ्कटनाशिनीं भगवतीं ध्यायामि धूमावतीम् ॥ ५ ॥

उद्यत्कोटिदिवाकरप्रतिभटां बालार्कभाकर्पटां
मालापुस्तकपाशमङ्कुशधरां दैत्येन्द्रमुण्डस्रजाम् ।
पीनोत्तुङ्गपयोधरां त्रिनयनां ब्रह्मादिभिः संस्तुतां
बालां सङ्कटनाशिनीं भगवतीं श्रीभैरवीं धीमहि ॥ ६ ॥

वीणावादनतत्परां त्रिनयनां मन्दस्मितां सन्मुखीं
वामे पाशधनुर्धरां तु निकरे बाणं तथा दक्षिणे ।
पारावारविहारिणीं परमयीं ब्रह्मासने संस्थितां
वन्दे सङ्कटनाशिनीं भगवतीं मातङ्गिनीं बालिकाम् ॥ ७ ॥

उद्यत्सूर्यनिभां च इन्दुमुकुटामिन्दीवरे संस्थितां
हस्ते चारुवराभयं च दधतीं पाशं तथा चाङ्कुशम् ।
चित्रालंकृतमस्तकां त्रिनयनां ब्रह्मादिभिः सेवितां
वन्दे सङ्कटनाशिनीं च भुवनेशीमादिबालां भजे ॥ ८ ॥

देवीं काञ्चनसन्निभां त्रिनयां फुल्लारविन्दस्थितां
बिभ्राणां वरमब्जयुग्ममभयं हस्तैः किरीटोज्ज्वलाम् ।
प्रालेयाचलसन्निभैश्च करिभिः आसिञ्च्यमानां सदा
बालां सङ्कटनाशिनीं भगवतीं लक्ष्मीं भजे चेन्दिराम् ॥ ९ ॥

सच्छिन्नां स्वशिरो विकीर्णकुटिलं वामे करे बिभ्रतीं
तृप्तास्यां स्वशरीरजैश्च रुधिरैः सन्तर्पयन्तीं सखीम् ।
सद्भक्ताय वरप्रदाननिरतां प्रेतसनाध्यासिनीं
बालां सङ्कटनाशिनीं भगवतीं श्रीच्छिन्नमस्तां भजे ॥ १० ॥

उग्रामेकजटामनन्तसुखदां दूर्वादलाभामजां
कर्त्रीखङ्गकपालनीलकमलान् हस्तैर्वहन्तीं शिवाम् ।

कण्ठे मुण्डस्रजं करालवदनां कञ्जासने संस्थितां
वन्दे सङ्कटनाशिनीं भगवतीं बालां स्वयं तारिणीम् ॥ ११ ॥

मुखे श्रीमातङ्गी तदनु किल तारा च नयने
तदन्तङ्गा काली भृकुटिसदने भैरवि परा ।
कटौ छिन्ना धूमावति जय कुचे श्रीकमलजा
पदांशे ब्रह्मास्त्रा जयति किल बाला दशमयी ॥ १२ ॥

विराजन्मन्दारद्रुमकुसुमहारस्तनतटी
परित्रासत्राणास्फटिकगुटिका पुस्तकवरा ।
गले रेखास्तिस्रो गमकगतिगीतैकनिपुणा
सदा पीता हाला जयति किल बाला दशमयी ॥ १३ ॥

॥ इति शिवम् ॥

śrīkālī bagalāmukhī ca lalitā dhūmrāvātī bhairavī
mātāṅgī bhuvaneśvarī ca kamalā śrīvajravairocanī |
tārāpūrvamahāpadena kathitā vidyā svayaṃ śambhunā
līlārūpamayī ca deśadaśadhā bālā tu mām pātu sā || 1 ||

śyāmāṃ śyāmaghanāvabhāsarucirāṃ nīlākālāṅkṛtāṃ
bimboṣṭhīm baliśatruvanditapadāṃ bālārkakoṭiprabhāṃ |
trāsatrāṅakṛpāṅamuṅdadadhatīm bhaktāya dānodyatāṃ
vande saṅkaṭānāśinīm bhagavatīm bālāṃ svayaṃ kālīkām || 2 ||

brahmāstrāṃ sumukhīm bakāravibhavāṃ bālāṃ balākīnibhāṃ
hastanyastasamastavairirasanāmanye dadhānāṃ gadāṃ |
pītāṃ bhūṣaṅagandhamālyarucirāṃ pītāmbarāṅgāṃ varāṃ
vande saṅkaṭānāśinīm bhagavatīm bālāṃ ca bagalāmukhīm || 3 ||

bālārkadyutibhāskarāṃ trinayanāṃ mandasmitāṃ sanmukhīm
vāme pāśadhanurdharāṃ suvibhavāṃ bāṅaṃ tathā dakṣiṇe |
pārāvāravihāriṇīm paramayīm padmāsane saṃsthitāṃ
vande saṅkaṭānāśinīm bhagavatīm bālāṃ svayaṃ ṣoḍāśīm || 4 ||

dīrghāṃ dīrghakucāmudagraśānāṃ duṣṭacchidāṃ devatāṃ
kravyādāṃ kuṭilekṣaṅāṃ ca kuṭilāṃ kākadhvajāṃ kṣutkṛśāṃ |

devīm śūrpakarām malīnavasanām tām pippalādārcitām
bālām saṅkaṭanāśinīm bhagavatīm dhyāyāmi dhūmāvatīm ॥ 5 ॥

udyatkotiḍivākarapratibhaṭām bālārkabhākarpaṭām
mālāpustakapāśamaṅkuśadharām daityendramuṇḍasrajām ।
pīnottuṅgapayodharām trinayanām brahmādibhiḥ saṁstutām
bālām saṅkaṭanāśinīm bhagavatīm śrībhairavīm dhīmahi ॥ 6 ॥

vīṇāvādanatatparām trinayanām mandasmitām sanmukhīm
vāme pāśadhanurdharām tu nikare bāṇam tathā dakṣiṇe ।
pārāvāravihāriṇīm paramayīm brahmāsane saṁsthitām
vande saṅkaṭanāśinīm bhagavatīm mātaṅginīm bālikām ॥ 7 ॥

udyatsūryanibhām ca indumukuṭāmindīvare saṁsthitām
haste cāruvarābhayaṁ ca dadhatīm pāśam tathā cāṅkuśam ।
citrālaṅkṛtamastakām trinayanām brahmādibhiḥ sevitām
vande saṅkaṭanāśinīm ca bhuvaneśīmādibālām bhaje ॥ 8 ॥

devīm kāncanasannibhām trinayām phullāravindasthitām
bibhrāṇām varamabjayugmamabhayaṁ hastaiḥ kirītojjvalām ।
prāleyācalasannibhaiśca karibhiḥ āsincyamānām sadā
bālām saṅkaṭanāśinīm bhagavatīm lakṣmīm bhaje cendirām ॥ 9 ॥

sacchinnāṃ svaśiro vikīrṇakuṭilaṃ vāme kare bibhratīṃ
tr̥ptāsyāṃ svaśarīrajaiśca rudhiraiḥ santarpayantīṃ sakhīm |
sadbhaktāya varapradānaniratāṃ pretasanādhyāsinīm
bālāṃ saṅkaṭanāśinīm bhagavatīm śrīcchinnamastāṃ bhaje || 10 ||

ugrāmekajaṭāmanantasukhadāṃ dūrvādalābhāmajāṃ
kartrīkhaḍgakapālanīlakamalān hastairvahantīm śivām |
kaṅthe muṅḍasrajaṃ karālavadanāṃ kanjāsane samsthitāṃ
vande saṅkaṭanāśinīm bhagavatīm bālāṃ svayaṃ tāriṇīm || 11 ||

mukhe śrīmātaṅgī tadanu kila tārā ca nayane
tadantaṅgā kālī bhr̥kuṭisadane bhairavi parā |
kaṭau chinnā dhūmāvati jaya kuce śrīkamalajā
padāṃśe brahmāstrā jayati kila bālā daśamayī || 12 ||

virājanmandāradrumakusumahārastanataṭī
paritrāsatrāṅśphaṭikaguṭikā pustakavarā |
gale rekhāstisro gamakagatigītaikanipuṇā
sadā pītā hālā jayati kila bālā daśamayī || 13 ||

॥ iti śivam ॥

www.kamakotimandali.com