

An introduction to the Sri Lalitha Sahasranama

Lalita Sahasranama (Sanskrit: ललिता सहस्रनाम) is a Hindu text from the Brahmanda Purana, which comprises the thousand names of the Hindu mother Goddess Lalita - who is considered to be a manifestation of the Divine Mother (Shakti). The Lalita Sahasranama is said to have been composed by eight vaag devis (vaag devatas) upon the command of Goddess Lalita herself. (These vaag devis are Vasini, Kameshwari, Aruna, Vimala, Jayani, Modini, Sarveshwari, Kaulini.) A principal text of Shakti worshipers, it names the goddess's various attributes in the form of names organized in a hymn (Stotram). This sacred text is used in the worship of all other manifestations of the Divine Mother such as Durga, Parvati, Kali, Lakshmi, Saraswati, Bhagavati, etc. as well.

This *sahasranama* is used in various modes for the worship of the Divine Mother like *parayana* (recitations), archana, and homa. This potent mantra has been revealed to mankind through a discussion between lord Hayagriva and the great sage Agasthya.

According to the sahasranama - "One can worship Lalitha only if she wishes us to do so". It is said that chanting this Stotram regularly has a profoundly cleansing effect, as well as bestowing good health and prosperity.

Sri Lalitha Sahasranama Stotram

Dhyānam

||1||

sindhūraruṇa vigrahāṁ triṇayanāṁ māṇikya maulīspura-
ttārānāyaka śekharāṁ smitamukhī māpīna vakshoruhāṁ |
pāṇibhyā malipūrṇa ratna chaśhakāṁ raktotpalam bibhratīṁ
saumyāṁ ratnaghaṭastha rakta charaṇāṁ dhyāyetparāmambikāṁ

|| 2 ||

dhyāyet padmāsanasthāṁ vikasitavadanāṁ padma patrāyatākshīṁ
hemābhāṁ pītavastrāṁ karakalita lasamaddhemapadmāṁ varāṅgīṁ |
sarvālaṅkārayuktāṁ sakalamabhayadāṁ bhaktanamrāṁ bhavānīṁ
śrī vidyāṁ śāntamūrtīṁ sakala surasutāṁ sarvasampat-pradātrīṁ

|| 3 ||

sakuṇkuma vilepanā maļikachumbi kastūrikāṁ
samanda hasitekṣhaṇāṁ saśarachāpa pāśāṅkuśāṁ |
ašeśha janamohinī maruṇamālyā bhūshojjvalāṁ
japākusuma bhāsurāṁ japavidhau smare dambikāṁ

|| 4 ||

arunāṁ karuṇā taraṇgitākshīṁ dhṛtapāśāṅkuśa puśhpabāṇachāpāṁ |
aṇimādibhi rāvṛtāṁ mayūkhaiḥ ahamityeva vibhāvaye bhavānīṁ

Om Aim Hreem Shreem

śrī mātā, śrī mahārāGYī, śrīmat-simhāsaneśvarī |
chidagni kuṇḍasambhūtā, devakāryasamudyatā || 1 ||

udyadbhānu sahasrābhā, chaturbāhu samanvitā |
rāgasvarūpa pāśādhyā, krodhākārāṅkuśojjvalā || 2 ||

manorūpekshukodanḍā, pañchatanmātra sāyakā |
nijāruṇa prabhāpūra majjad-brahmāṇḍamaṇḍalā || 3 ||

champakāśoka punnāga saugandhika lasatkachā
kuruvinda maṇiśreṇī kanatkoṭīra maṇḍitā || 4 ||

aśhtamī chandra vibhrāja daṅkasthala śobhitā |
mukhachandra kaṅkābha mṛganābhi viśeśhakā || 5 ||

vadanasmara māṅgalya gṛhatoraṇa chillikā |
vaktralakṣhmī parīvāha chalanmīnābha lochanā || 6 ||

navachampaka puśhpābha nāsādanḍa virājitā |
tārakānti tiraskāri nāsābharaṇa bhāsurā || 7 ||

kadamba mañjarīklupta karṇapūra manoharā |
tāṭāṅka yugalibhūta tapanoḍupa maṇḍalā || 8 ||

padmarāga śilādarśa paribhāvi kapolabhūḥ |
navavidruma bimbaśrīḥ nyakkāri radanachChadā || 9 ||

śuddha vidyāṅkurākāra dvijapaṇkti dvayojjvalā |
karpūrvavīti kāmoda samākarśhaddigantarā || 10 ||

nijasallāpa mādhurya vinirbhatsita kachChapī |
mandasmita prabhāpūra majjat-kāmeśa mānasā || 11 ||

anākalita sādṛṣya chubuka śrī virājitā |
kāmeśabaddha māṅgalya sūtraśobhita kantharā || 12 ||

kanakāṅgada keyūra kamanīya bhujānvitā |
ratnagraiveya chintāka lolamuktā phalānvitā || 13 ||

kāmeśvara premaratna maṇi pratipañcastanī|
nābhylavāla romāli latāphala kuchadvayī || 14 ||

lakṣhyaromalatā dhāratā samunneya madhyamā |
stanabhāra dalan-madhya paṭṭabandha valitrayā || 15 ||

aruṇāruṇa kausumbha vastra bhāsvat-kaṭītaṭī |
ratnakiṇkiṇi kāramya raśanādāma bhūshitā || 16 ||

kāmeśa GYāta saubhāgya mārdavoru dvayānvitā |
māṇikya makuṭākāra jānudvaya virājītā || 17 ||

indragopa parikṣipta smara tūṇābha jaṅghikā |
gūḍhagulbhā kūrmapṛśṭha jayiśhṇu prapadānvitā || 18 ||

nakhadīdhiti sañChanna namajjana tamoguṇā |
padadvaya prabhājāla parākṛta saroruhā || 19 ||

śiñjāna maṇimañjīra maṇḍita śrī padāmbujā |
marālī mandagamanā, mahālāvanṇya śevadhiḥ || 20 ||

sarvāruṇā'navadyāṅgī sarvābharaṇa bhūshitā |
śivakāmeśvarāṅkasthā, śivā, svādhīna vallabhā || 21 ||

sumeru madhyaśringasthā, śrimannagara nāyikā |
chintāmaṇi grhāntasthā, pañchabrahmāsanasthitā || 22 ||

mahāpadmāṭavī samsthā, kadamba vanavāsinī |
sudhāsāgara madhyasthā, kāmākshī kāmadāyinī || 23 ||

devarshi gaṇasaṅghāta stūyamānātma vaibhavā |
bhanḍasura vadhyukta śaktisenā samanvitā || 24 ||

sampatkarī samārūḍha sindhura vrajasevitā |
aśvārūḍhādhiśhṭhitāśva koṭikoṭi bhirāvṛtā || 25 ||

chakrarāja rathārūḍha sarvāyudha pariśhkṛtā |
geyachakra rathārūḍha mantriṇī parisevitā || 26 ||

kirichakra rathārūḍha daṇḍanāthā puraskṛtā |
jvālāmālini kākṣipta vahniprākāra madhyagā || 27 ||

bhaṇḍasainya vadhyukta śakti vikramaharśhitā |
nityā parākramāṭopa nirīkṣhaṇa samutsukā || 28 ||

bhaṇḍaputra vadhyukta bālāvikrama nanditā |
mantriṇyambā virachita viśhaṅga vadhatoshitā || 29 ||

viśukra prāṇaharaṇa vārāhī vīryananditā |
kāmeśvara mukhāloka kalpita śrī gaṇeśvarā || 30 ||

mahāgaṇeśa nirbhinna vighnayantra praharśhitā |
bhaṇḍāsurendra nirmukta śastra pratyashastra varṣhiṇī || 31 ||

karāṅguļi nakhotpanna nārāyaṇa daśākṛtiḥ |
mahāpāśupatāstrāgnī nirdagdhāsura sainikā || 32 ||

kāmeśvarāstra nirdagdha sabhaṇḍāsura śūnyakā |
brahmopendra mahendrādi devasamstuta vaibhavā || 33 ||

haranetrāgnī sandagdha kāma sañjīvanauśhadhiḥ |
śrīmadvāgbhava kūṭaika svarūpa mukhapaṇkajā || 34 ||

kaṇṭhādhahā kaṭiparyanta madhyakūṭa svarūpiṇī |
śaktikūṭaika tāpanna kaṭyathobhāga dhāriṇī || 35 ||

mūlamantrātmikā, mūlakūṭa traya kalebarā |
kuḷāmr̥taika rasikā, kuḷasaṇketa pālinī || 36 ||

kuḷāṅganā, kuḷāntaḥsthā, kauḷinī, kuḷayoginī |
akuḷā, samayāntaḥsthā, samayāchāra tatparā || 37 ||

mūlādhāraika nilayā, brahmagrānthis vibhedinī |
maṇipūrānta ruditā, viśhṇugrānthis vibhedinī || 38 ||

āGYā chakrāntarālaḥsthā, rudragrānthis vibhedinī |
sahasrāmbujā rūḍhā, sudhāsārābhi varṣhiṇī || 39 ||

taṭillatā samaruchiḥ, śhaṭ-chakropari samsthitā |

mahāśaktih, kuṇḍalinī, bisatantu tanīyasī || 40 ||

bhavānī, bhāvanāgamyā, bhavāraṇya kuṭhārikā |
bhadrapiyā, bhadramūrti, rbhaktasaubhāgya dāyinī || 41 ||

bhaktipriyā, bhaktigamyā, bhaktivaśyā, bhayāpahā |
śāmbhavī, śāradārādhyā, śarvāṇī, śarmadāyinī || 42 ||

śāṅkarī, śrīkarī, sādhvī, śārachchandranibhānanā |
śātodarī, śāntimatī, nirādhārā, nirañjanā || 43 ||

nirlepā, nirmalā, nityā, nirākārā, nirākulā |
nirguṇā, niśhkalā, śāntā, niśhkāmā, nirupaplavā || 44 ||

nityamuktā, nirvikārā, niśhprapañchā, nirāśrayā |
nityaśuddhā, nityabuddhā, niravadyā, nirantarā || 45 ||

niśhkāraṇā, niśhkaṇā, nirupādhi, rnirīśvarā |
nīrāgā, rāgamathanī, nirmadā, madanāśinī || 46 ||

niśchintā, nirahaṇkārā, nirmohā, mohanāśinī |
nirmamā, mamatāhantrī, niśhpāpā, pāpanāśinī || 47 ||

niśhkroḍhā, kroḍhaśamanī, nirlobhā, lobhanāśinī |
niḥsamśayā, samśayaghnī, nirbhavā, bhavanāśinī || 48 ||

nirvikalpā, nirābādhā, nirbhedā, bhedanāśinī |
nirnāśā, mrtyumathanī, niśhkriyā, niśhparigrahā || 49 ||

nistulā, nīlachikurā, nirapāyā, niratyayā |
durlabhā, durgamā, durgā, duḥkhahantrī, sukhapradā || 50 ||

duśhṭadūrā, durāchāra śamanī, dośhavarjitā |
sarvaGYā, sāndrakaruṇā, samānādhikavarjitā || 51 ||

sarvaśaktimayī, sarvamaṇgalā, sadgatipradā |
sarveśvarī, sarvamayī, sarvamantra svarūpiṇī || 52 ||

sarvayantrātmikā, sarvatantrarūpā, manonmanī |
māheśvarī, mahādevī, mahālakṣhmī, rmṛḍapriyā || 53 ||

mahārūpā, mahāpūjyā, mahāpātaka nāśinī |
mahāmāyā, mahāsattvā, mahāśakti rmahāratih || 54 ||

mahābhoga, mahaiśvaryā, mahāvīryā, mahābalā |
mahābuddhi, rmahāsiddhi, rmahāyogeśvareśvarī || 55 ||

mahātantrā, mahāmantrā, mahāyantrā, mahāsanā |
mahāyāga kramārādhyā, mahābhairava pūjitā || 56 ||

maheśvara mahākalpa mahātāṇḍava sākshiṇī |
mahākāmeśa mahiśhī, mahātripura sundarī || 57 ||

chatuḥśaḥṭyupachārāḍhyā, chatuḥśaḥṭi kaṭāmayī |
mahā chatuḥśaḥṭi koṭi yoginī gaṇasevitā || 58 ||

manuvidyā, chandravidyā, chandramaṇḍalamadhyagā |
chārurūpā, chāruhāsā, chāruchandra kaṭādhara || 59 ||

charāchara jagannāthā, chakrarāja niketanā |
pārvatī, padmanayanā, padmarāga samaprabhā || 60 ||

pañchapretāsanāśinā, pañchabrahma svarūpiṇī |
chinmayī, paramānandā, viGYāna ghanarūpiṇī || 61 ||

dhyānadhyāṭṛ dhyeyarūpā, dharmādharma vivarjītā |
viśvarūpā, jāgariṇī, svapantī, taijasātmikā || 62 ||

suptā, prāGYātmikā, turyā, sarvāvasthā vivarjītā |
sr̥ṣṭikartrī, brahmaṇūpā, goptrī, govindarūpiṇī || 63 ||

saṃhāriṇī, rudrarūpā, tirodhānakarīśvarī |
sadāśivānugrahadā, pañchakṛtya parāyaṇā || 64 ||

bhānumaṇḍala madhyasthā, bhairavī, bhagamālinī |
padmāsanā, bhagavatī, padmanābha sahodarī || 65 ||

unmeśha nimiśhotpanna vipanna bhuvanāvalīḥ |
sahasraśīrshavadanā, sahasrākśhī, sahasrapāt || 66 ||

ābrahma kītajananī, varṇāśrama vidhāyinī |
nijāGYārūpanigamā, puṇyāpuṇya phalapradā || 67 ||

Śruti sīmanta sindhūrikṛta pādābjadhūlikā |
sakalāgama sandoha śuktisampuṭa mauktikā || 68 ||

puruṣhārtha pradā, pūrṇā, bhoginī, bhuvaneśvarī |
ambikā, 'nādi nidhanā, haribrahmendra sevitā || 69 ||

nārāyaṇī, nādarūpā, nāmarūpa vivarjitā |
hrīnkārī, hrīmatī, hrīdyā, heyopādeya varjitā || 70 ||

rājarājārchitā, rāGYī, ramyā, rājīvalochanā |
rañjanī, ramaṇī, rasyā, rañatkiñkiṇi mekhalā || 71 ||

ramā, rākenduvadanā, ratirūpā, ratipriyā |
rakshākari, rākshasaghnī, rāmā, ramaṇalampaṭā || 72 ||

kāmyā, kāmakalārūpā, kadamba kusumapriyā |
kalyāṇī, jagatīkandā, karuṇārasa sāgarā || 73 ||

kalāvatī, kalālāpā, kāntā, kādambarīpriyā |
varadā, vāmanayanā, vāruṇīmadavihvalā || 74 ||

viśvādhikā, vedavedyā, vindhyāchala nivāsinī |
vidhātri, vedajanānī, viśhṇumāyā, vilāsinī || 75 ||

kśhetrasvarūpā, kśhetreśī, kśhetra kśhetraGYa pālinī |
kśhayavṛddhi vinirmuktā, kśhetrapāla samarchitā || 76 ||

vijayā, vimalā, vandyā, vandāru janavatsalā |
vāgvādinī, vāmakeśī, vahnimaṇḍala vāsinī || 77 ||

bhaktimat-kalpalatikā, paśupāśa vimochanī |
saṁhṛtāśeśha pāśhaṇḍā, sadāchāra pravartikā || 78 ||

tāpatrayāgni santapta samāhlādana chandrikā |
tarunī, tāpasārādhyā, tanumadhyā, tamoapahā || 79 ||

chiti, statpadalakṣhyārthā, chideka rasarūpiṇī |

svātmānandalavībhūta brahmādyānanda santatiḥ || 80 ||

parā, pratyakchitī rūpā, paśyantī, paradevatā |
madhyamā, vaikharīrūpā, bhaktamānasa haṁsikā || 81 ||

kāmeśvara prāṇanādī, kṛtaGYā, kāmapūjītā |
śṛṅgāra rasasampūrṇā, jayā, jālandharasthitā || 82 ||

oḍyāṇa pīṭhanilayā, bindumaṇḍala vāsinī |
rahoyāga kramārādhyā, rahastarpaṇa tarpitā || 83 ||

sadyaḥ prasādinī, viśvasākṣhiṇī, sākṣhivarjitā |
śhaḍaṅgadevatā yuktā, śhāḍguṇya paripūritā || 84 ||

nityaklinnā, nirupamā, nirvāṇa sukhadāyinī |
nityā, śhoḍaśikārūpā, śrīkanṭhārdha śarīriṇī || 85 ||

prabhāvatī, prabhārūpā, prasiddhā, parameśvarī |
mūlaprakṛti ravyaktā, vyaktā'vyakta svarūpiṇī || 86 ||

vyāpinī, vividhākārā, vidyā'vidyā svarūpiṇī |
mahākāmeśa nayanā, kumudāhlāda kaumudī || 87 ||

bhaktahārda tamobheda bhānumad-bhānusantatiḥ |
śivadūtī, śivārādhyā, śivamūrti, śsivaṅkarī || 88 ||

śivapriyā, śivaparā, śiśhṭeśhtā, śiśhṭapūjītā |
aprameyā, svaprakāśā, manovāchāma gocharā || 89 ||

chichChakti, śchetanārūpā, jaḍaśakti, rjaḍātmikā |
gāyatrī, vyāhṛti, ssandhyā, dvijabṛnda niśhevitā || 90 ||

tattvāsanā, tattvamayī, pañchakośāntarasthitā |
nissīmamahimā, nityayauvanā, madaśālinī || 91 ||

madaghūṛṇita raktākshī, madapāṭala gaṇḍabhūḥ |
chandana dravadigdhāṅgī, chāmpeya kusuma priyā || 92 ||

kuśalā, komalākārā, kurukullā, kuleśvarī |
kuļakuṇḍālayā, kauļa mārgatatpara sevitā || 93 ||

kumāra gaṇanāthāmbā, tuśhṭih, puṣṭi, rmati, rdhṛtiḥ |
śāntiḥ, svastimatī, kānti, rnandinī, vighnanāśinī || 94 ||

tejovatī, trinayanā, lolākshī kāmarūpiṇī |
mālinī, haṁsinī, mātā, malayāchala vāsinī || 95 ||

sumukhī, naļinī, subhrūḥ, śobhanā, suranāyikā |
kālakaṇṭhī, kāntimatī, kshobhiṇī, sūkshmarūpiṇī || 96 ||

vajreśvarī, vāmadevī, vayoavasthā vivarjitā |
siddheśvarī, siddhavidyā, siddhamātā, yaśasvinī || 97 ||

viśuddhi chakranilayā, "raktavarṇā, trilochanā |
khaṭvāṅgādi praharaṇā, vadanaika samanvitā || 98 ||

pāyasānnapriyā, tvaksthā, paśuloka bhayaṅkarī |
amṛtādi mahāsakti samvṛtā, dākinīśvarī || 99 ||

anāhatābja nilayā, śyāmābhā, vadanaadvayā |
damśhtrojjvalā, 'kshamālādhidharā, rudhira samsthitā || 100 ||

kālarātryādi śaktyoghavṛtā, snigdhaudanapriyā |
mahāvīrendra varadā, rākiṇyambā svarūpiṇī || 101 ||

maṇipūrābja nilayā, vadanaträya samyutā |
vajrādhikāyudhopetā, dāmaryādibhi rāvṛtā || 102 ||

raktavarṇā, māṁsaniśṭhā, guḍānna pṛitamānasā |
samasta bhaktasukhadā, lākinyambā svarūpiṇī || 103 ||

svādhiśṭhānāmbu jagatā, chaturvaktra manoharā |
śūlādyāyudha sampannā, pītavarṇā, 'tigarvitā || 104 ||

medoniśṭhā, madhuprītā, bandinyādi samanvitā |
dadhyannāsakta hrdayā, dākinī rūpadhāriṇī || 105 ||

mūlā dhārāmbujārūḍhā, pañchavaktrā, 'sthisamsthitā |
aṅkuśādi praharaṇā, varadādi niśhevitā || 106 ||

mudgaudanāsakta chittā, sākinyambāsvarūpiṇī |
āGYā chakrābjanilayā, śuklavarṇā, śhaḍānanā || 107 ||

majjāsaṁsthā, haṁsavatī mukhyaśakti samanvitā |
haridrānnaika rasikā, hākinī rūpadhāriṇī || 108 ||

sahasradāla padmāsthā, sarvavarṇopa śobhitā |
sarvāyudhadharā, śukla saṁsthitā, sarvatomukhī || 109 ||

sarvaudana prītachittā, yākinyambā svarūpiṇī |
svāhā, svadhā, 'mati, rmedhā, śrutih, smṛti, ranuttamā || 110 ||

puṇyakīrtih, puṇyalabhyā, puṇyaśravaṇa kīrtanā |
pulomajārchitā, bandhamochanī, bandhurālakā || 111 ||

vimarśarūpiṇī, vidyā, viyadādi jagatprasūh |
sarvavyādhi praśamanī, sarvamṛtyu nivāriṇī || 112 ||

agragaṇyā, 'chintyarūpā, kalikalmaśha nāśinī |
kātyāyinī, kālahantrī, kamalākśha niśhevitā || 113 ||

tāmbūla pūrita mukhī, dāḍimī kusumaprabhā |
mr̥gākśhī, mohinī, mukhyā, mr̥dānī, mitrarūpiṇī || 114 ||

nityatṛptā, bhaktanidhi, rnīyantrī, nikhileśvarī |
maityādi vāsanālabhyā, mahāpralaya sākṣhiṇī || 115 ||

parāśaktih, parāniśhthā, praGYāna ghanarūpiṇī |
mādhvīpānālasā, mattā, māṭrkā varṇa rūpiṇī || 116 ||

mahākailāsa nilayā, mr̥ṇāla mr̥dudorlatā |
mahanīyā, dayāmūrtī, rmahāsāmrājyaśālinī || 117 ||

ātmavidyā, mahāvidyā, śrīvidyā, kāmasevitā |
śrīśhoḍāśākśharī vidyā, trikūṭā, kāmakotikā || 118 ||

kaṭākśhakiṇkarī bhūta kamalā koṭisevitā |
śiraḥsthitā, chandranibhā, phālasthendra dhanuḥprabhā || 119 ||

hṛdayasthā, raviprakhyā, trikonāntara dīpikā |

dākshāyaṇī, daityahantrī, dakshayaGYa vināśinī || 120 ||

darāndolita dīrghākshī, darahāsojjvalanmukhī |
gurumūrti, rguṇanidhi, rgomātā, guhajanmabhūḥ || 121 ||

deveśī, daṇḍanītisthā, daharākāśa rūpiṇī |
pratipanmukhya rākānta tithimaṇḍala pūjitā || 122 ||

kaṭātmikā, kaṭānāthā, kāvyālāpa vinodinī |
sachāmara ramāvāṇī savyadakṣhiṇa sevitā || 123 ||

ādiśakti, rameyā,"tmā, paramā, pāvanākṛtiḥ |
anekakoṭi brahmāṇḍa jananī, divyavigraphā || 124 ||

klīṇkārī, kevalā, guhyā, kaivalya padadāyinī |
tripurā, trijagadvandyā, trimūrti, stridašeśvarī || 125 ||

tryaksharī, divyagandhādhyā, sindhūra tilakāñchitā |
umā, śailendratanayā, gaurī, gandharva sevitā || 126 ||

viśvagarbhā, svarṇagarbhā,'varadā vāgadhīśvarī |
dhyānagamyā,'parichchedyā, GYānadā, GYānavigrahā || 127 ||

sarvavedānta samvedyā, satyānanda svarūpiṇī |
lopāmudrārchitā, līlāklupta brahmāṇḍamāṇḍalā || 128 ||

adṛṣyā, dṛṣyarahitā, viGYātrī, vedyavarjitā |
yoginī, yogadā, yogyā, yogānandā, yugandharā || 129 ||

ichChāśakti GYānaśakti kriyāśakti svarūpiṇī |
sarvadhārā, supratiśhṭhā, sadasad-rūpadhāriṇī || 130 ||

aśhtamūrti, rajājaitrī, lokayātrā vidhāyinī |
ekākinī, bhūmarūpā, nirdvaitā, dvaitavarjitā || 131 ||

annadā, vasudā, vṛuddhā, brahmātmaikya svarūpiṇī |
bṛhatī, brāhmaṇī, brāhmī, brahmānandā, balipriyā || 132 ||

bhāśhārūpā, bṛhatsenā, bhāvābhāva vivarjitā |
sukhārādhīyā, śubhakarī, śobhanā sulabhāgatiḥ || 133 ||

rājarājeśvarī, rājyadāyinī, rājyavallabhā |
rājat-kṛpā, rājapīṭha niveśita nijāśritāḥ || 134 ||

rājyalakṣmīḥ, kośanāthā, chaturaṅga baleśvarī |
sāmrājyadāyinī, satyasandhā, sāgaramekhalā || 135 ||

dīkṣhitā, daityaśamanī, sarvaloka vaśaṅkarī |
sarvārthatdātrī, sāvitrī, sachchidānanda rūpiṇī || 136 ||

deśakālā'parichChinnā, sarvagā, sarvamohinī |
sarasvatī, śāstramayī, guhāmbā, guhyarūpiṇī || 137 ||

sarvopādhi vinirmuktā, sadāśiva pativrataḥ |
sampradāyeśvarī, sādhvī, gurumaṇḍala rūpiṇī || 138 ||

kulottīrṇā, bhagārādhyā, māyā, madhumatī, mahī |
gaṇāmbā, guhyakārādhyā, komalāṅgī, gurupriyā || 139 ||

svatantrā, sarvatantreśī, dakṣhiṇāmūrti rūpiṇī |
sanakādi samārādhyā, śīvaGYāna pradāyinī || 140 ||

chitkalā,'nandakalikā, premarūpā, priyaṅkarī |
nāmapārāyaṇa prītā, nandividyā, naṭeśvarī || 141 ||

mithyā jagadadhishṭhānā muktidā, muktirūpiṇī |
lāsyapriyā, layakarī, lajjā, rambhādi vanditā || 142 ||

bhavadāva sudhāvṛṣṭih, pāpāraṇya davānalā |
daurbhāgyatūla vātūlā, jarādhvānta raviprabhā || 143 ||

bhāgyābdhichandrikā, bhaktachittakeki ghanāghanā |
rogaparvata dambholi, rmṛtyudāru kuṭhārikā || 144 ||

maheśvarī, mahākālī, mahāgrāsā, mahā'sanā |
aparṇā, chaṇḍikā, chaṇḍamuṇḍā'sura niśhūdinī || 145 ||

kśharākśharātmikā, sarvalokeśī, viśvadhāriṇī |
trivargadātrī, subhagā, tryambakā, triguṇātmikā || 146 ||

svargāpavargadā, śuddhā, japāpuśhpā nibhākṛtiḥ |
ojovatī, dyutidharā, yaGYarūpā, priyavratā || 147 ||

durārādhyā, durādarśhā, pāṭalī kusumapriyā |
mahatī, merunilayā, mandāra kusumapriyā || 148 ||

vīrārādhyā, virāḍrūpā, virajā, viśvatomukhī |
pratyagrūpā, parākāśā, prāṇadā, prāṇarūpiṇī || 149 ||

mārtāṇḍa bhairavārādhyā, mantriṇī nyastarājyadhūḥ |
tripureśī, jayatsenā, nistraiguṇyā, parāparā || 150 ||

satyaGYānā'nandarūpā, sāmarasya parāyaṇā |
kapardinī, kalāmālā, kāmadhuk, kāmarūpiṇī || 151 ||

kalānidhiḥ, kāvyakalā, rasaGYā, rasaśevadhiḥ |
puṣṭā, purātanā, pūjyā, puṣhkārā, puṣhkarekṣhaṇā || 152 ||

parañjyotiḥ, parandhāma, paramāṇuh, parātparā |
pāśahastā, pāśahantrī, paramantra vibhedinī || 153 ||

mūrtā, 'mūrtā, 'nityatṛptā, muni mānasa haṃsikā |
satyavratā, satyarūpā, sarvāntaryāminī, satī || 154 ||

brahmāṇī, brahmajanānī, bahurūpā, budhārchitā |
prasavitrī, prachaṇḍā'GYā, pratiśṭhā, prakaṭākṛtiḥ || 155 ||

prāṇeśvarī, prāṇadātrī, pañchāśat-pīṭharūpiṇī |
viśṛṅkhalā, viviktasthā, vīramātā, viyatprasūḥ || 156 ||

mukundā, mukti nilayā, mūlavigraha rūpiṇī |
bhāvaGYā, bhavarogaghnī bhavachakra pravartinī || 157 ||

Chandassārā, śāstrasārā, mantrasārā, talodarī |
udārakīrti, ruddāmavaibhavā, varṇarūpiṇī || 158 ||

janmamṛtyu jarātapta jana viśrānti dāyinī |
sarvopaniṣha dudghuśṭā, śāntyatīta kalātmikā || 159 ||

gambhīrā, gaganāntahasthā, garvitā, gānalolupā |

kalpanārahitā, kāśhṭhā, kāntā, kāntārdha vīgrahā || 160 ||

kāryakāraṇa nirmuktā, kāmakeļi taraṅgitā |
kanat-kanakatāṭaṅkā, līlāvīgraḥa dhāriṇī || 161 ||

ajākśhaya vinirmuktā, mugdhā kśhipraprasādinī |
antarmukha samārādhyā, bahirmukha sudurlabhā || 162 ||

trayī, trivarga nilayā, tristhā, tripuramālinī |
nirāmayā, nirālambā, svātmārāmā, sudhāsṛtiḥ || 163 ||

sāṃsārapaṇka nirmagna samuddharāṇa paṇḍitā |
yaGyapriyā, yaGYakartrī, yajamāna svarūpiṇī || 164 ||

dharmādhārā, dhanādhyakshā, dhanadhānya vivardhinī |
viprapriyā, viprarūpā, viśvabhramaṇa kāriṇī || 165 ||

viśvagrāsā, vidrumābhā, vaiśhṇavī, viśhṇurūpiṇī |
ayoni, ryoninilayā, kūṭasthā, kularūpiṇī || 166 ||

vīragoṣṭhīpriyā, vīrā, naiśhkarmyā, nādarūpiṇī |
viGYāna kalanā, kalyā vidagdhā, bainavāsanā || 167 ||

tattvādhikā, tattvamayī, tattvamartha svarūpiṇī |
sāmagānapriyā, saumyā, sadāśiva kuṭumbinī || 168 ||

savyāpasavya mārgasthā, sarvāpadvi nivāriṇī |
svasthā, svabhāvamadhusrā, dhīrā, dhīra samarchitā || 169 ||

chaitanyārghya samārādhyā, chaitanya kusumapriyā |
sadoditā, sadātuśhṭā, taruṇāditya pāṭalā || 170 ||

dakshiṇā, dakshiṇārādhyā, darasmera mukhāmbujā |
kauṇī kevalā, 'narghyā kaivalya padadāyinī || 171 ||

stotrapriyā, stutimatī, śrutisaṃstuta vaibhavā |
manasvinī, mānavatī, maheśī, maṅgalākṛtiḥ || 172 ||

viśvamātā, jagaddhātrī, viśālākshī, virāgiṇī |
pragalbhā, paramodārā, parāmodā, manomayī || 173 ||

vyomakeśī, vimānasthā, vajriṇī, vāmakeśvarī |
pañchayaGYapriyā, pañchapreta mañchādhīśayinī || 174 ||

pañchamī, pañchabhūteśī, pañcha saṅkhyopachāriṇī |
śāśvatī, śāśvataiśvaryā, śarmadā, śambhumohinī || 175 ||

dharā, dharasutā, dhanyā, dharmiṇī, dharmavardhinī |
lokātītā, guṇātītā, sarvātītā, śamātmikā || 176 ||

bandhūka kusuma prakhyā, bālā, līlāvinodinī |
sumaṅgalī, sukhakarī, suveśhāḍyā, suvāsinī || 177 ||

suvāsinyarchanaprītā, śobhanā, śuddha mānasā |
bindu tarpaṇa santuṣṭhā, pūrvajā, tripurāmbikā || 178 ||

daśamudrā samārādhyā, tripurā śrīvaśaṅkarī |
GYānamudrā, GYānagamyā, GYānaGYeya svarūpiṇī || 179 ||

yonimudrā, trikhaṇḍeśī, triguṇāmbā, trikoṇagā |
anaghādbhuta chāritrā, vāñChitārtha pradāyinī || 180 ||

abhyāsāti śayaGYātā, śhaḍadhvātīta rūpiṇī |
avyāja karuṇāmūrti, raGYānadhvānta dīpikā || 181 ||

ābālagopa viditā, sarvānullaṅghya śāsanā |
śrī chakrarājanilayā, śrīmattripura sundarī || 182 ||

śrī śivā, śivaśaktyaikya rūpiṇī, lalitāmbikā |
evam śrīlalitādevyā nāmnām sāhasrakam jaguh || 183 ||

|| iti śrī brahmāṇḍapurāṇe, uttarakhaṇde, śrī hayagrīvāgastya samvāde,
śrīlalitārahasyanāma śrī lalitā rahasyanāma sāhasrastotra kathanaṁ nāma
dvitīyoadhyāyah ||

sindhūrāruṇa vigrahāṁ triṇayanāṁ māṇikya mauļisphura-
ttārānāyaka śekharāṁ smitamukhī māpīna vakshoruhāṁ /
pāṇibhyā malipūrṇa ratna chaśhakam raktotpalam bibhratīṁ
saumyāṁ ratnaghaṭastha rakta charaṇāṁ dhyāyetparāmambikām ||