

॥ महालक्ष्मीयष्टकस्तोत्रम् ॥

॥ Mahālakṣmyaṣṭakastotram ॥

— from the Padma Purana —

इन्द्र उवाच -

indra uvāca -

Indra said -

नमस्तेऽस्तु महामाये श्रीपीठे सुरपूजिते ।

namaste'stu mahāmāye śrīpīṭhe surapūjite |

शङ्खचक्रगदाहस्ते महालक्ष्मि नमोऽस्तु ते ॥ १ ॥

śaṅkhacakragadāhaste mahālakṣmi namo'stu te || 1 ||

1. O Mahamaya, abode of fortune, who art worshipped by the Devas, I salute Thee; O Mahalakshmi, wielder of conch, disc and mace, obeisance to Thee.

नमस्ते गरुडारूढे कोलासुरभयङ्करि ।

namaste garuḍārūḍhe kolāsurabhayaṅkari |

सर्वपापहरे देवि महालक्ष्मि नमोऽस्तु ते ॥ २ ॥

sarvapāpahare devi mahālakṣmi namo'stu te || 2 ||

2. My salutations to Thee, who ridest the Garuda and art a terror to Asura Kola; O Devi Mahalakshmi, remover of all miseries, my obeisance to Thee.

सर्वज्ञे सर्ववरदे सर्वदुष्टभयङ्करि ।

sarvajñe sarvavarade sarvaduṣṭabhayaṅkari ।

सर्वदुःखहरे देवि महालक्ष्मि नमोऽस्तु ते ॥ ३ ॥

sarvaduḥkhahare devi mahālakṣmi namo'stu te ॥ 3 ॥

3. O Devi Mahalakshmi, who knowest all, giver of all boons, a terror to all the wicked, remover of all sorrow, obeisance to Thee.

सिद्धिबुद्धिप्रदे देवि भुक्तिमुक्तिप्रदायिनि ।

siddhibuddhiprade devi bhuktimuktipradāyini ।

मन्त्रमूर्ते सदा देवि महालक्ष्मि नमोऽस्तु ते ॥ ४ ॥

mantramūrte sadā devi mahālakṣmi namo'stu te ॥ 4 ॥

4. O Devi, giver of intelligence and success and of worldly enjoyment and liberation, Thou hast always the mystic symbols as Thy form, O Mahalakshmi, obeisance to Thee.

आद्यन्तरहिते देवि आद्यशक्तिमहेश्वरि ।

ādyantarahite devi ādyasaktimahēśvari ।

योगजे योगसम्भूते महालक्ष्मि नमोऽस्तु ते ॥ ५ ॥

yogaje yogasambhūte mahālakṣmi namo'stu te ॥ 5 ॥

5. O Devi, Maheshwari, without a beginning or an end, O Primeval Energy, born of Yoga, O Mahalakshmi, obeisance to Thee.

स्थूलसूदममहारौद्रे महाशक्तिमहोदरे ।
 sthūlasūkṣmamahāraudre mahāśaktimahodare ।
महापापहरे देवि महालक्ष्मि नमोऽस्तु ते ॥ ६ ॥
 mahāpāpahare devi mahālakṣmi namo'stu te ॥ 6 ॥

6. O Mahalakshmi, who art both gross and subtle, most terrible, great power, great prosperity and great remover of all sins, obeisance to Thee.

पद्मासनस्थिते देवि परब्रह्मस्वरूपिणि ।
 padmāsanasthite devi parabrahmasvarūpiṇi ।
परमेशि जगन्मातर्महालक्ष्मि नमोऽस्तु ते ॥ ७ ॥
 paramesi jaganmātar mahālakṣmi namo'stu te ॥ 7 ॥

7. O Devi, seated on the lotus, who art the Supreme Brahman, the great Lord and Mother of the universe, O Mahalakshmi, obeisance to Thee.

श्वेताम्बरधरे देवि नानालङ्कारभूषिते ।
 śvetāmbaradhare devi nānālaṅkārabhūṣite ।
जगत्स्थिते जगन्मातर्महालक्ष्मि नमोऽस्तु ते ॥ ८ ॥
 jagatsthite jaganmātar mahālakṣmi namo'stu te ॥ 8 ॥

8. O Devi, robed in white garments and decked with various kinds of ornaments, Thou art the Mother of the universe and its support, O Mahalakshmi, obeisance to Thee.

महालद्यष्टकस्तोत्रं यः पठेद् भक्तिमान्नरः ।
 mahālakṣmyaṣṭakastotram yah paṭhed bhaktimānnarah ।
सर्वसिद्धिमवाप्नोति राज्यं प्राप्नोति सर्वदा ॥ ९ ॥
 sarvasiddhimavāpnoti rājyam prāpnoti sarvadā ॥ 9 ॥

9. This hymn to the great Goddess of Wealth, if read with devotion, will bestow all success, will grant all worldly position.

एककाले पठेन्नित्यं महापापविनाशनम् ।
 ekakāle paṭhennityam mahāpāpavināśanam ।
द्विकालं यः पठेन्नित्यं धनधान्यसमन्वितः ॥ १० ॥
 dvikālam yah paṭhennityam dhanadhānyasamanvitah ॥ 10 ॥

10. If always read once a day, great sins will be destroyed. If always read twice a day, wealth and prosperity will ensure.

त्रिकालं यः पठेन्नित्यं महाशत्रुविनाशनम् ।
 trikālam yah paṭhennityam mahāśatruvināśanam ।
महालद्मीभवेन्नित्यं प्रसन्ना वरदा शुभा ॥ ११ ॥
 mahālakṣmībhavennityam prasannā varadā śubhā ॥ 11 ॥

11. If always read three times a day, the great enemy (ego) will be destroyed. Mahalakshmi will be ever pleased with that auspicious one.