

Nightly Navaratri Program

I: Sri Lalitha Sahasranama Stotram (See Navaratri Chants I pdf)

II: 108 Names of Amma, p. 1

III: Mahishasura Mardini Stotram, p. 13

Bhajans - Online bhajan lyrics available with subscription: https://sing.withamma.com/

IV: Ya Devi, p. 21

V: Amritesvari Mangalam, Arati & Closing Prayers, p. 22

VI: Prayers for Vijayadashami - Tenth Morning Day of Victory, p. 26

II: Mata Amritanandamayi Aşţōttara Śata Nāmāvali (108 Names of Amma)

During Navaratri we chant 108 Names of Amma with a different response for each Goddess:

Nights 1-3: Response for Goddess Durga: Om Durgayai Namah

Nights 4-6: Response for Goddess Lakshmi: Om Maha Lakshmyai Namah

Nights 7-9: Response for Goddess Saraswati: Om Saraswatyai Namah

Dhyāyāmo-dhavalāvaguṇṭhanavatim tejomayīm-naiṣṭhikīm

snigdhāpāṅga-vilokinīm bhagavatīm mandasmita-śrī-mukhīm

vātsalyāmṛta-varṣiṇīm sumadhuram saṅkīrtanālāpinīm

śyāmāṅgīm madhu-sikta-sūktīm amṛtānandātmikām īśvarīm

We meditate on (Mata Amritanandamayi), who is clad with a white garment, who is effulgent, who is ever established (in Truth), whose glances beam with binding love, who is the seat of the six godly qualities, whose radiant smile adorns Her face with auspiciousness, who incessantly showers the nectar of affection, who sings devotional songs most sweetly, whose complexion resembles that of rain clouds, whose words are soaked in honey, who is bliss immortal, and who is the Supreme Goddess Herself.


- 1. Om pūrņa-brahma-svarūpiņyai namaḥ
- Salutations to Her who is the complete manifestation of the absolute Truth.
- 2. Om saccidānanda-mūrtaye namaļ
- ...who is existence, knowledge, and bliss embodied.
- 3. Om ātmā-rāmāgragaņyāyai namaļ
- ...who is supreme among those who revel in the inner Self.
- 4. Om yoga-līnāntarātmane namaḥ
- ...whose Self is merged in yoga (the union of the Self with Brahman).
- 5. Om antar-mukha-svabhāvāyai namaḥ
- ...who is inwardly drawn by Her very nature.
- 6. Om turya-tunga-sthalījjuse namaņ
- ...who dwells in the top-most plane of consciousness known as 'turya'.
- 7. Om prabhā-maṇḍala-vītāyai namaḥ
- ...who is totally surrounded by divine light.
- 8. Om durāsada-mahaujase namaḥ
- ...whose greatness is unsurpassable.
- 9. Om tyakta-dig-vastu-kālādi-sarvāvacceda-rāśaye namaļ.
- ...who has risen above all the limitations of space, matter, and time.
- 10. Om sajātīya-vijātīya-svīya-bheda-nirākṛte namaḥ
- ...who is devoid of all kinds of differences.
- 11. Om vāṇī-buddhi-vimṛgyāyai namaḥ

3

Chants for Virtual Navaratri 2020 MA Center, San Ramon

...whom speech and intellect cannot apprehend.

- 12. Om śaśvad-avyakta-vartmane namaḥ
- ...whose path is eternally undefined.
- 13. Om nāma-rūpādi-śūnyāyai namaḥ
- ...who is devoid of name and form.
- 14. Om śūnya-kalpa-vibhūtaye namaḥ
- ...to whom the yogic powers are of no importance (like the whole world is unimportant when in dissolution).
- 15. Om şadaiśvarya-samudrāyai namah
- ...who has the auspicious marks of the six godly qualities (affluence, valour, fame, auspiciousness, knowledge, and dispassion).
- 16. Om dūrī-kṛta-ṣaḍ-ūrmaye namaḥ
- ...who is devoid of the six modifications of life (birth, existence, growth, change or evolution, degeneration, and destruction).
- 17. Om nitya-prabuddha-samśuddhanirmuktā tma-prabhā muce nama h
- ...who is emanating the light of the Self, eternal, conscious, pure, and free.
- 18. Om kāruņyākula-cittāyai namaḥ
- ...whose heart is full of mercy.
- 19. Om tyakta-yoga-suṣuptaye namaḥ
- ...who has given up the yogic sleep.
- 20. Om kerala-kṣmāvatīrṇāyai namaḥ
- ...who has incarnated in the land of Kerala.
- 21. Om mānuṣa-stri.--vapurbhṛte namaḥ


- ...who has a feminine human body.
- 22. Om dharmiṣṭha-suguṇānanda-damayantī-svayam-bhuve namaḥ
- ...who has incarnated of Her own will as the daughter of the virtuous Sugunananda and Damayanti.
- 23. Om mātā-pitṛ-cirācīrṇa-puṇya-pūra-phalātmane namaḥ
- ...who was bom to Her parents as a result of their many virtuous deeds over many lives.
- 24. Om niśśabda-jananī-garbha-nirgamātbhuta-karmaņe namaḥ
- ...who miraculously kept silence when She came out of Her mother's womb.
- 25. Om kālī-śrī-kṛṣṇa-saṅkāśa-komala-śyāmala-tviṣe namaḥ
- ...who has the beautiful dark complexion reminiscent of Kali and Krishna.
- 26. Om cira-naṣṭa-punar-labdha-bhārgava-kṣetra-sampade namaḥ
- ...who is the wealth (treasure) of Kerala (land of Bhargava, an incarnation), lost for a long time and now regained.
- 27. Om mṛta-prāya-bhṛgu-kṣetra-punar-uddhita-tejase namaḥ
- ...who is the life of Kerala, which was almost dying and is now resurrected.
- 28. Om sauśīlyādi-guṇākṛṣṭa-jaṅgama-sthāvarālaye namaḥ
- ...who by Her noble qualities, like good behaviour, attracts the whole creation
- 29. Om manusya-mṛga-pakṣyādi-sarva-samsevitānghraye namaḥ
- ...whose feet are served by humans, animals, birds, and all others.
- 30. Om naisargika-dayā-tīrtha-snāna-klinnāntarātmane namaḥ
- ...whose inner Self is always bathing in the holy river of mercy.
- 31. Om daridra-janatā-hasta-samarpita-nijāndhase namaḥ


- ...who offered Her own food to the poor.
- 32. Om anya-vaktra-pra-bhuktānna-pūrita-svīya-kukṣaye namaḥ
- ...whose stomach becomes full when others have their meals.
- 33. Om samprāpta-sarva-bhūtātma-svātma-sattānubhūtaye namaḥ
- ...who attained the experience that Her Self is one with the Self of all beings.
- 34. Om asikṣita-svayam-svānta-sphurat-kṛṣṇa-vibhūtaye namaḥ
- ...who knew all about Krishna without being taught.
- 35. Om acchinna-madhurodāra-kṛṣṇa-līlānusandhaye namaḥ
- ...who continuously contemplated on the sweet sports of Lord Krishna.
- 36. Om nandātmaja-mukhāloka-nityotkanthita-cetase namah
- ...whose mind ever craves to see the face of the Son of Nanda (Krishna).
- 37. Om govinda-viprayogādhi-dāva-dagdhāntarātmane namaḥ
- ...whose mind was burning in the fire of the agony of separation from Govinda.
- 38. Om viyoga-śoka-sammūrcchā-muhur-patita-varṣmaṇe namaḥ
- ...who often fell down unconscious, due to the grief of non-union with Krishna.
- 39. Om sārameyādi-vihita-śuśrūṣā-labdha-buddhaye namaḥ
- ...who regained consciousness by the nursing given by dogs and other animals.
- 40. Om prema-bhakti-balākṛṣṭa-prādur-bhāvita-śārṅgiṇe namaḥ
- ...whose supreme love drew Krishna by force, as it were, to manifest Himself before Her.
- 41. Om kṛṣṇa-loka-mahāhlāda-dhvasta-śokāntarātmane namaḥ
- ...who was relieved of Her agony by the immense joy of the vision of Krishna.
- 42. Om kāncī-candraka-manjīra-vamsī-sobhi-svabhū-dṛse namaḥ


...who had the vision of the shining form of Krishna, with golden ornaments such as girdles, anklets, peacock feather, and flute.

- 43. Om sārvatrika-hṛṣīkeśa-sānnidhya-laharī-spṛśe namaḥ
- ...who felt the all-pervading presence of Hrisikesa (Krishna).
- 44. Om susmera-tan-mukhāloka-vismerotphulla-dṛṣṭaye namaḥ
- ...whose eyes remained wide open with joy on beholding Krishna's smiling face.
- 45. Om tat-kānti-yamunā-sparśa-hrsta-romānga-yastaye namah
- ...whose hair stood on end when She touched the river of His beauty.
- 46. Om apratīksita-samprāpta-devī-rūpopalabdhaye namah
- ...who had an unexpected vision of the Divine Mother.
- 47. Om pāṇī-padma-svapadvīṇā-śobhamānāmbikā-dṛśe namaḥ
- ...who had the vision of the Divine Mother holding the veena in Her lotus hand.
- 48 Om devi-sadyas-tirodhāna-tāpa-vyathita-cetase namaḥ
- ...who became very sorrowful on the Divine Mother's sudden disappearance.
- 49. Om dīna-rodana-nir-ghoṣa-dīrṇa-dikkarṇa-vartmane namaḥ
- ...whose sorrowful wailing was rending the ears of the four quarters.
- 50. Om tyaktānna-pāna-nidrādi-sarva-daihika-dharmaņe namaḥ
- ...who gave up all bodily activities like eating, drinking, sleeping.
- 51. Om kurarādi-samānīta-bhakṣya-poṣita-varṣmaṇe namaḥ
- ...whose body was nourished by the food brought by birds and animals.
- 52. Om vīṇā-niṣyanti-saṅgīta-lālita-śruti-nālaye namaḥ


...whose ears became filled by the waves of divine melodies emanating from the veena (in the hands of the Divine Mother).

- 53. Om apāra-paramānanda-laharī-magna-cetase namaļ
- ...whose mind was merged in the intoxicating, limitless, supreme bliss.
- 54. Om caṇḍikā-bhīkarākāra-darśanālabdha-śarmaņe namaḥ
- ...whose mind was filled with peace by the vision of the terrible form of the Divine Mother (Chandika).
- 55. Om śānta-rūpāmṛtajharī-pāraṇā-nirvṛtātmane namaḥ
- ...who was filled with ecstasy drinking from the ambrosial river of the blissful aspect (of the Divine Mother).
- 56. Om śāradā-smārakāśeṣa-svabhāva-guṇa-sampade namaḥ
- ...whose nature and qualities remind us of Sri Sarada Devi.
- 57. Om prati-bimbita-cāndreya-śāradobhaya-mūrtaye namaḥ
- ...in whom is reflected the dual form of Sri Ramakrishna and Sri Sarada Devi.
- 58. Om tannāṭakābhinayana-nitya-raṅgayitātmane namaḥ
- ...in whom we can see the play of these two re-enacted.
- 59. Om cāndreyā-śāradā-kelī-kallolita-sudhābdhaye namaḥ
- ...who is the ocean of ambrosia in which the waves of the various plays of Sri Ramakrishna and Sri Sarada Devi arise.
- 60. Om uttejita-bhṛgu-kṣetra-daiva-caitanya-raṁhase namaḥ
- ...who has enhanced the divine potentialities of Kerala.
- 61. Om bhūyaḥ-pratyavaruddhārṣa-divya-saṁskāra-rāśaye namaḥ
- ...who has re-established the eternal, divine values enunciated by the rishis.


- 62. Om aprākṛtāt-bhūtānanta-kalyāṇa-guṇa-sindhave namaḥ
- ...who is an ocean of divine qualities which are natural, wondrous, infinite.
- 63. Om aiśvarya-vīrya-kīrti-śrī-jñāna-vairāgya-veśmane namaḥ
- ...who is the embodiment of rulership, valour, fame, auspiciousness, knowledge, dispassion; the six characteristics of divine personification.
- 64. Om upātta-bāla-gopāla-veṣa-bhūṣā-vibhūtaye namaḥ
- ...who assumed the form and qualities of Bala Gopala (the child Krishna).
- 65. Om smera-snigdha-kaṭākṣāyai namaḥ
- ...whose glances are most sweet and loving.
- 66. Om svairādyuṣita-vedaye namaḥ
- ...who leads programmes playfully on the dais.
- 67. Om piñcha-kuṇḍala-mañjīra-vaṁśikā-kiṅkiṇī-bhṛte namaḥ
- ...who wore all the ornaments, the peacock feather, the earrings, the anklets, and the flute, like Krishna.
- 68. Om bhakta-lokākhilā-bhīṣṭa-pūraṇa-prīṇanecchave namaḥ
- ...who is keen to please the world of devotees by fulfilling all their desires.
- 69. Om pīţhārūḍha-mahādevī-bhāva-bhāsvara-mūrtaye namaḥ
- ...who in the mood of the Great divine Mother, seated on the pitham (Divine seat), looks divinely resplendent.
- 70. Om bhūṣanāmbara-veṣa-śrī-dīpya-mānāṅga-yaṣṭaye namaḥ
- ...whose entire body shines adorned by ornaments and unique dress like that of the Divine Mother.
- 71. Om suprasanna-mukhāmbhoja-varābhayada-pāṇaye namaḥ


...who has a bright, beaming face, as beautiful as a lotus flower, and who holds Her hand in the posture of blessing.

- 72. Om kirīţa-raśanākarņa-pūra-svarņa-paţī-bhṛte namaḥ
- ...who wears all the various gold ornaments and the crown, like the Divine Mother.
- 73. Om jihva-līḍha-mahā-rogi-bībhatsa-vraņita-tvace namaḥ
- ...who licks with Her tongue the festering ulcers of people stricken with terrible diseases.
- 74. Om tvag-roga-dhvamsa-niṣṇāta-gaurāṅgāpara-mūrtaye namaḥ
- ...who, like Sri Chaitanya, is an adept in removing skin diseases.
- 75. Om steya-himsā-surāpānā-dyaśeṣādharma-vidviṣe namaḥ
- ...who strongly disapproves of bad qualities like stealing, injuring others, using intoxicants, etc.
- 76. Om tyāga-vairagya-maitryādi-sarva-sadvāsanā-puṣe namaḥ
- ...who encourages the cultivation of good qualities, like renunciation, dispassion, love, etc.
- 77. Om pādāśrita-manorūḍha-dussamskāra-rahomuṣe namaḥ
- ...who steals away all bad tendencies from the hearts of those who have taken refuge in Her Lotus Feet.
- 78. Om prema-bhakti-sudhāsikta-sādhu-citta-guhājjuṣe namaḥ
- ...who resides in the cave of the hearts of the pious that are drenched with the nectar of devotion.
- 79. Om sudhāmaņi-mahā-nāmne namaḥ
- ...who has the great name Sudhamani.
- 80. Om subhāṣita-sudhā-muce namaḥ
- ...whose speech is as sweet as ambrosia.
- 81. Om amṛtānanda-mayyākhyā-janakarṇa-puṭa-spṛśe namaḥ


...whose name, as Amritanandamayi, resounds all over the world.

- 82. Om dṛpta-datta-viraktāyai namaḥ
- ...who is indifferent to the offerings by vain and worldly people.
- 83. Om namrārpita-bhubhukṣave namaḥ
- ...who accepts the food offered by devotees with humility.
- 84. Om utsṛṣṭa-bhogi-saṅgāyai namaḥ
- ...who is disinclined to be in the company of pleasure seekers.
- 85. Om yogi-sanga-riramsave namah
- ...who cherishes the company of yogis.
- 86. Om abhinandita-dānādi-śubha-karmā-bhivṛddhaye namaḥ
- ...who encourages good actions, like charity, etc.
- 87. Om abhivandita-niśśeṣa-sthira- jaṅgama-sṛṣṭaye namaḥ
- ...who is worshipped by the sentient and insentient beings of the world
- 88. Om protsāhita-brahma-vidyā-sampradāya-pravṛttaye namaḥ
- ...who encourages the learning of Brahmavidya, the science of the Absolute through the traditional Guru-disciple lineage.
- 89. Om punar-āsādita-śreṣṭha-tapovipina-vṛttaye namaḥ
- ...who brought back the great way of living of the sages of the forests.
- 90. Om bhūyo-gurukulā-vāsa-śikṣaṇotsuka-medhase namaḥ
- ...who is keen on re-establishing the 'gurukula' way of education.
- 91. Om aneka-naiṣṭhika-brahmacāri-nirmātṛ-vedhase namaḥ
- ...who is a mother to many, many life-long brahmacharins.


- 92. Om śisya-sańkrāmita-svīya-projvalat-brahma-varcase namah
- ...who has transmitted Her divine brilliance to Her disciples.
- 93. Om antevāsi-janāśeşa-ceşţā-pātita-dṛṣṭaye namaḥ
- ...who watches over all the actions of the disciples.
- 94. Om mohāndha-kāra-sañcāri-lokā-nugrāhi-rocise namah
- ...who delights in blessing the worlds, moving like a heavenly light, dispelling the darkness.
- 95. Om tamah-klişta-mano-vrşta-svaprakāśa-śubhāśişe namah
- ...who sheds the light of Her blessings on the hearts of those suffering in the darkness of ignorance.
- 96. Om bhakta-śuddhānta-raṅgastha-bhadra-dīpa-śikhā-tviṣe namaḥ
- ...who is the bright flame of the lamp kindled in the pure heart of devotees.
- 97. Om saprīthi-bhukta-bhaktaughanyarpita-sneha-sarpise namah
- ...who enjoys drinking the ghee (butter) offered by the devotees.
- 98. Om śisya-varya-sabhā-madhya-dhyāna-yoga-vidhitsave namaḥ
- ...who likes to sit with the disciples in meditation.
- 99. Om śaśvalloka-hitācāra-magna-dehendriyāsave namaḥ
- ...whose body and senses are always acting for the good of the world.
- 100. Om nija-puņya-pradānānya-pāpādāna-cikīrṣave namaḥ
- ...who is happy in exchanging Her own merits with the demerits of others.
- 101. Om para-svaryāpana-svīya-naraka-prāpti-lipsave namaḥ
- ...who is happy in exchanging heaven with hell for the relief of others.
- 102. Om rathotsava-calat-kanyā-kumārī-martya-mūrtaye namaḥ


...who is Kanya Kumari (goddess of Cape Comarin) in human form, as on the occasion of the chariot festival.

- 103. Om vimo-hārņava-nirmagna-bhṛgu-kṣetrojjihīrṣave namaḥ
- ...who is anxious to uplift the land of Kerala, which is immersed in the ocean of ignorance.
- 104. Om punassantā-nita-dvaipāyana-satkula-tantave namaļ
- ...who has extended the great lineage of sage Veda Vyasa.
- 105. Om veda-śāstra-purāņetihāsa-śāśvata-bandhave namaḥ
- ...who is the eternal friend of the vedic knowledge and all other spiritual texts.
- 106. Om bṛghu-kṣetra-samun-mīlat-para-daivata-tejase namaḥ
- ...who is the divine glory of the awakening land of Kerala.
- 107. Om devyai namah
- ...who is the Great Divine Mother.
- 108. Om premāmṛtānandamayyai nityam namo namaḥ
- ...who is full of divine love and immortal bliss, adoration again and again


III: Śrī Mahiṣāsuramardini Stotram

Ayi giri nandini nandita medini viśva vinodini nandanute giri varavindhya śirodhi nivāsini viṣṇu vilāsini jiṣṇunute bhagavati he śitikaṇṭha kuṭumbini bhūri kuṭumbini bhūrikṛte jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /1

Salutations, O Mother! You are a supreme delight to Your father (the Himalayas) as You have created the whole universe as if in a game. You are the happiness of all the beings in the creation. Your praises are sung even by Nandi (the vehicle of Shiva), You who reside on the lofty peaks of the great Vindhya mountain range. Vishnu derives his creative power only from You. Even the great god Indra prays to none other than Yourself. To You, the whole world is but one family. Victory, Victory to the killer of the buffalo demon, the beloved of Shiva, the daughter of the mountain! [Fourth line repeats in each verse.]

Suravara varşini durdhara dharşini durmukha marşini harşarate tribhuvana poşini śankara toşini kalmaşa moşini ghoşarate danu jani roşini ditisuta roşini durmada śoşini sindhusute jaya jaya he mahişāsura-mardini ramyakapardini śailasute /2

May victory be Yours, O Mother! You shower boons on all the gods. The giant Dhurdhara and the evil Durmukha were subdued by You. Established in imperishable bliss and delighting others You sustain the three worlds. You are the bliss of the great god Shiva. The war cries of the asuras were annihilated by You who were enraged by them. Of the evil-minded You are intolerant. To the egoistic Durmada You were the vehicle of death. You are the daughter of the ocean.


Ayi jagadamba madamba kadamba vana priya vāsini hāsarate sikhari siromaņi tungahimālaya sṛṅganijālaya madhyagate madhu madhure madhukaiṭabha bhañjini kaiṭabha bhañjini rāsarate jaya jaya he mahiṣāsura-mardini ramyakapardini sailasute /3

May victory be Yours, O Mother! You are my own Mother as well as the universal Mother of all of creation. The Kadamba forest is Your sacred dwelling place. You also abide on the majestic peaks of the Himalayan mountains. A pleasant smile, sweeter than honey, adorns Your beautiful face. The demons Madhu and Kaitabha were destroyed by You. You cleanse Your devotees of impurities and You rejoice in the divine rasa dance.

Ayi śata khaṇḍa vikhaṇḍita ruṇḍa vituṇḍita śuṇḍa gajādhipate ripugaja gaṇḍa vidāraṇa caṇḍa parā krama śauṇḍa mṛgādhipate nija bhujadaṇḍa nipātita caṇḍa vipātita muṇḍa bhaṭādhipate jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /4

Glory to You, O Mother! With the weapon called Shatakhanda, You beheaded Your demonic enemies and cut them into hundreds of pieces. Your vehicle, the lion, destroyed the immense elephants of Your enemies while You destroyed the armies of the asuras with deadly blows from Your powerful hands.

Ayi raṇa durmada śatru vadhodita durdhara nirjara śaktibhṛte catura vicāra dhurīṇa mahāśiva dūta kṛta pramathādhipate durita durīha durāśaya durmati dānava dūta kṛtāntamate jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /5


By annihilating the hordes of Demons, You reduced the heavy burden that had been carried by Mother Earth. You chose the introverted yogi, Shiva, as Your messenger to seek peace but, ultimately, You destroyed the insidious intentions of the asuras.

Ayi śaraṇāgata vairivadhūvara vīravarābhaya dāyikare tribhu vana mastaka śūla virodhi śirodhi kṛtāmala śūlakare dumi dumi tāmara dundubhināda mahomukharī kṛta diṅgnikare jaya jaya he mahisāsura-mardini ramyakapardini śailasute /6

Oh Mother! You granted boons to the wives of the asuras who sought refuge in You. Yet You were merciless to the other demons who remained a menace to creation, using Your trident to behead them. This act was praised by the gods who played on their drums and thus filled all of creation with the rhythmic sound of their instruments.

Ayi nija humkṛti mātra nirākṛta dhūmra vilocana dhūmraśate sama ravi śoṣita śoṇita bīja samud bhava śoṇita bījalate śiva śiva śumbha niśumbha mahāhava tarpita bhūta piśācapate jaya jaya he mahisāsura-mardini ramyakapardini śailasute /7

2-19 O Mother! As if through a miracle the syllable 'Hum' which You loudly uttered reduced Dhumralochana and his evil allies to ashes. You destroyed Raktabija and his accomplices and You valiantly fought and killed Sumbha and Nisumbha. That act was pleasing to Shiva, the Lord of ghosts and ghouls.


Dhanu ranu sanga ranaksana sanga parisphura danga natatkatake

kanaka piśanga prsatkanisanga rasad bhataśrnga hata batuke

kṛta catu raṅga balakṣiti raṅga ghaṭad bahuraṅga raṭad baṭuke

jaya jaya he mahişāsura-mardini ramyakapardini śailasute /8

O Mother! While wielding weapons in battle the bangles on Your hands jingled rhythmically. The bells tied to Your waistband shined and blinded Your enemies. Huge birds of prey hovered over the slain bodies of Your enemies who were scattered on the battlefield.

Sura lalanā tatatho tatatho bhinayottara nṛtyarate

kṛta kukuthaḥ kukutho gaḍadādika tāla kutūhala gānarate

dhudhukuta dhukuta dhimdhimita dhvani dhīra mṛdaṅga ninādarate

jaya jaya he mahişāsura-mardini ramyakapardini śailasute /9

O Mother, the source of sound, You rejoice at the movements of celestial dancers who dance to the rhythm of the sounds "tatato-tatato" and "kukutha-kukutha-kukutha" and "ga-ga-dha." Their drumbeats create the sounds "kuthu-dhukuta-dhimi."

Jaya jaya jaya jaya sabda parastuti tatpara viśvanute

jhaṇajhaṇa jhim jhimi jhimkṛta nūpura śiñjita mohita bhūtapate

națita națārdha națī națanāyaka nāțita nāțya sugānaratē

jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /10

Oh Mother! All of the devotees sing to You "Victory! Victory!" You dance in union with Shiva during His tandava dance and He becomes pleased with the jingling sound that emanates from Your anklets.


Ayi sumunaḥ sumanaḥ sumanaḥ sumanaḥ sumanohara kāntiyute śritarajanī rajanī rajanī rajanī kara vaktrayute sunayana vibhramara bhramara hramara bhramara bhra

Oh Mother! The Devas mentally offer You worship with flowers and Your captivating beauty assumes the from of the flower blossoms they visualize. Your face resembles a lotus that floats in a lake illuminated by the moon. The curls of Your hair toss like bees and add beauty to Your eyes.

Mahita mahāhava mallamatallika vallita rallaka bhallirate viracita vallika pallika mallika jhillika bhillika vargavṛte sitakṛta phulla samulla sitāruṇa tallaja pallava sallalite jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /12

O Mother! When warriors unleash their weapons on a field of battle You watch over them. You are the refuge to the hill-dwellers and tribals that live in creeper bowers. When the twelve Adityas wait upon You then You shine even more brilliantly.

Avirala gaṇḍa galanmada medura matta mataṅgaja rājapate tribhuvana bhūṣaṇa bhūta kalānidhi rūpa payonidhi rājasute ayi sudatī jana lālasa mānasa mohana manmatha rājasute jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /13

O Mother! Your majestic walk is like that of the king of the elephants from whose temple riches flowabundantly. You arose from the ocean as Maha Lakshmi along with the moon that adorns the three worlds. Manmatha, who infatuates young damsels, holds You in awe as he is powerless to enslave You with desire.


Kamala dalāmala komala kānti kalākalitāmala bhālatale sakalavilāsa kalānilaya krama keli calat kalahaṁsakule alikula saṅkula kuvalaya maṇḍala maulimilad-bakulālikule jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /14

2-21 O Mother! Your beautiful forehead, which is broad and without match, excels the lotus petals in luster. Your graceful movements are like that of the swan. The Bakula flowers that adorn Your flowing hair attract swarms of bees.

Kala muralī rava vījitakūjita lajjita kokila mañjumate milita pulinda manohara guñjita rañjita śaila nikuñjagate nijaguṇa bhūta mahāśabarī gaṇa sad guṇa sambhṛta kelirate jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /15

O Mother! The melodious notes emanating from Your flute cause the cuckoo to cease his song. In the Kalisha garden, You stand to watch the hunter women, Your devoted followers, and the bees hum sweetly.

Kaṭitaṭa pītadukūla vicitra mayūkha tiraskṛta candrarūce praṇata surāsura mauli maṇisphura daṁśu lasannakha candraruce jita kanakācala mauli madorjita nirbhara kuñjara kumbhakuce jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /16

O Mother! The garment that You wear on Your slim waist excels the splendor of the moon. The nails on Your toes glow brightly and their radiance is enhanced by the crowns of both the suras


and the asuras who prostrate in reverence before You. Your breasts are like the peaks of the Himalayas covered by waterfalls.

Vijita sahasra karaika sahasra karaika nute kṛta suratāraka saṅgaratāraka saṅgaratāraka sūnusute

suratha samādhi samāna samādhi samādhi samādhi sujātarate

jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /17

O Mother! The luster of the sun fades before You and he surrenders to You by pouring thousands of his rays at Your divine feet. The son of Tarakasura praises You profusely after the war. You delight to manifest in the mantra chanted with devotion by such devotees as Suratha and Samadhi in Saptasati.

Pada kamalam karuṇā nilaye vari vasyati yonudinam nuśive ayi kamale kamalā nilaye kamalā nilayaḥ sa katham na bhavet tava padameva param padamitya nuśīlayato mama kim na śive jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /18

O Mother! Parvati! Worship performed for You grants one prosperity as You are also Goddess Mahalakshmi Herself. Worshipping and meditating upon Your sacred feet will bring one to the final state of liberation.

Kanakalasat kala sindhujalai ranuṣiñcati te guṇa raṅga bhuvam bhajati sa kim na śacīkucakumbha taṭīparirambha sukhānu bhavam tava caraṇam śaraṇam karavāṇi mṛḍāni sadāmayi dehi śivam jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /19


O Mother! Even a simple sweeper in Your courtyard inherits all heavenly pleasures. Be pleased to accept my humble service and grant to me whatever You consider to be good for me.

Tava vimalendu kulam vadanendu malam sakalam nanukūlayate

kimu puruhūta purīndu mukhī sumukhī bhirasau vimukhī kriyate

mama tu matam sivanāmadhane bhavatī kṛpayā kimuta kriyate

jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /20

O Mother! None of the celestial beauties can even tempt one who meditates upon Your beautiful face. O Mother of Shiva's heart do fulfill my life.

Ayi mayi dīnadayālutayā kṛpayaiva tvayā bhavitavyamume

ayi jagato jananī kṛpayāsi yathāsi tathānimitāsi rame

yaducita matra bhavatyurarī kurutāduru tāpamapākuru me

jaya jaya he mahiṣāsura-mardini ramyakapardini śailasute /21

O Mother! Uma! Are You not renowned for Your compassion? Be merciful to me, my Mother! Please grant to me the removal of all of my sorrows!


IV: Yā Dēvī Sarva Bhūteşu

A song in praise of the Divine Mother from Devī Māhātmyam, Chapter 5

Yā dēvī sarva bhūteṣu/ viṣṇu māyeti śabditā/ namastasyai namastasyai, namastasyai namo namah Salutations again and again to the Goddess who in all beings is called Vishnumaya.

Yā dēvī sarva bhūteṣu/ cetanetya-bhidhīyate/ namastasyai namastasyai, namastasyai namo namah

We prostrate before Her who is at once exceedingly gentle and exceedingly terrible; we salute Her again and again. Salutations to Her who is the support of the world. Salutations to the Goddess who is the form of volition.

Yā dēvī sarva bhūteṣu <u>buddhi</u> rūpena samsthitā / namastasyai namastasyai nama Namah

Salutations to the Goddess who resides in all beings as <u>intelligence</u>.

[Repeat the same verse replacing the underlined word with the words below.]

nidrā (sleep) jāti (birth) vṛtti (activity)

kṣudhā (hunger) lajjā (modesty) smṛti (memory)

chāyā (reflection) śānti (peace) dayā (compassion)

śakti (power) sraddhā (faith) tuṣṭi (contentment)

tṛṣṇā (thirst) kānti (loveliness) matṛ (mother)

kśānti (patience) lakṣmi (good fortune) bhrānti (error)

Indriyanā madhiṣṭhatri bhūtānām cākhileṣu yā. bhūteṣu satatam tasyai vyāptidevyai namo Namah

Salutations to the Goddess who constantly presides over the senses of all beings and governs all the elements.


V: Amritesvari Mangalam, Arati & Closing Prayers

Amritesvari Mangalam

Amritesvari mangalam pranamatam muktiprade mangalam

bhuvanesvari mangalam sukritinam ekasraye mangalam

hrdayesvari mangalam hrdilasa tejo mayi mangalam

mrdu bhasini mangalam vijayatam prema krte mangalam

O Amriteshwari, may there be auspiciousness, O bestower of Liberation of those who surrender to You, may there be auspiciousness.

O Goddess of the universe may there be auspiciousness. O Mother, the sole refuge of the noble hearted, may there be auspiciousness.

O Goddess of the heart may there be auspiciousness. O effulgent One who shines in the heart, may there be auspiciousness.

O Mother who speaks softly, may there be auspiciousness. Victory unto you, the embodiment of Love; may there be auspiciousness.

Ārati

Om jaya jaya jagad jananī vande amṛtānandamayī

mangaļa ārati mātah bhavāni amṛtānandamayī. Mātā amṛtānandamayī /1

Victory to the Mother of the Universe. Obeisance to You, Amritanandamayi.

Most auspicious arati to You, Mother Bhavani.


Jana mana nija śukhadāyini mātā amṛtānandamayī
maṅgaļa kāriṇi vande jananī amṛtānandamayī. Mātā amṛtānandamayī /2

Adorations to the Giver of real happiness to the people, the Giver of all good things.

Sakalāgama niga mādişu carite amṛtānandamayī

nikhilāmaya hara jananī vande amṛtānandamayī. Mātā amṛtānandamayī /3

You are the One glorified in the Vedas and Sastras. Adorations to You who destroys all unhappiness.

Prema rasāmṛta varṣini mātā amṛtānandamayī

prema bhakti sandāyini mātā amṛtānandamayī. Mātā amṛtānandamayī /4

You pour forth the nectar of Love, O Giver of unconditional Love.

Śamadama dāyini manalaya kāriņi amṛtānandamayiī

satatam mama hṛdi vasatām devi amṛtānandamayī. Mātā amṛtānandamayī /5

You are the Giver of inner and outer control. O You who dissolves the mind, O Devi, kindly reside always in my heart.

paramahamsa pada nilaye devī amṛtānandamayī. Mātā amṛtānandamayī /6

In Your heart Your aim is to lift the fallen ones. Established You are in the state of a paramahamsa (Realised Soul).

He jananī jani maraņa nivāriņi amṛtānandamayī

he śrita jana paripālini jayatām amṛtānandamayī. Mātā amṛtānandamayī /7


O Mother, who saves one from the cycle of birth and death, who fosters all thosewho seek Your protection.

Sura jana pūjita jaya jagadambā amṛtānandamayī

sahaja samādhi sudhanye devī amṛtānandamayī. Mātā amṛtānandamayī /8

You are the One worshipped by the gods, fulfilled and established in the natural state of samadhi.

Om jaya jaya jagad jananī vande amṛtānandamayī

mangala ārati mātah bhavāni amṛtānandamayī. Mātā amṛtānandamayī /1

Victory to the Mother of the Universe. Obeisance to You, Amritanandamayi.

Most auspicious arati to You, Mother Bhavani.

(Leader:) Jai bolo sadguru mātā amṛtānandamayī devī kī; (Response:) Jai!

Say 'Victory to the Truth Teacher Mata Amritanandamayi Devi!'

Closing Prayers

Om asatomā sadgamaya Om lokāḥ samastāḥ sukhino bhavantu

tamasomā jyotirgamaya lokāḥ samastāḥ sukhino bhavantu

mṛityormā amṛtamgamaya lokāḥ samastāḥ sukhino bhavantu

om śāntiḥ śāntiḥ śāntiḥ śāntiḥ śāntiḥ

Om, lead us from untruth to Truth, Om, may all the beings in all the worlds

from darkness to light, be happy!

from death to immortality.

Om peace, peace, peace

Om peace, peace, peace


Om pūrṇamadaḥ pūrṇamidam
pūrṇāt pūrṇamudacyate
pūrṇasya pūrṇamādāya
pūrṇam-evā-vaśiśyate
om śāntiḥ śāntiḥ
Om, that is the whole, this is the whole, from the whole the whole becomes manifest,
Taking away the whole from the whole, the whole remains.
Om peace, peace, peace

Om śrī gurubhyo namaḥ harīḥ Om!

Om, reverence to the auspicious gurus. Hari (Vishnu) Om


VI: Prayers to Ganesha and Saraswati for Vijadashami

Vakratunda mahākāya

Sūryakoţi samaprabha

Nirvighnam kuru me deva

Sarvakāryeşu sarvadā

O Lord Ganesha, one with a curved trunk, a large body, and a brilliance equal to millions of suns! Oh Lord, please make all my undertakings free from obstacles, always!

Mūṣika vāhāna modaka hasta

Chāmara karņa vilambita sūtra

Vāmanarūpa maheśvara putra

Vighna vināyaka pāda namaste

O Lord Ganesha, with a mouse as thy vehicle, with sweet balls (modaka) in hand, with large ears and a long hanging trunk, with a form that is short, the son of Lord Shiva, the remover of all obstacles, I prostrate at thy divine feet!

Saraswati namastubhyam

Varade kāmarūpiņi

Vidyārambham karişyāmi

Sidhir bhavatu me sadā

O Devi Saraswati, I bow down to you, O fulfiller of wishes! I start my studies with the prayer that may become successful always!

Padma patra viśālākṣī

Padma kesara varņinī

Nityam padmālayā devī

Sā mām pātu Saraswatī

The Goddess with beautiful eyes resembling lotus petals, with the complexion of lotus stamens, seated in a lotus flower – may that Saraswati protect me always!