

Adya Stotra

Om, namoh Adyayi

Om, salutation to Adya.

Srinu batsya prabakshyami Adyastotram mahaphalam

Dear child, listen to the narration of this divine hymn to Adya.

Ja patheta satatam bhaktya sa eba Bishnuballava.

One who recites it regularly is a favourite of Vishnu.

Mrityu byadhi vayam tasya nashti kinchita kalaujuge

It destroys the fear of death and disease in this present era.

Aputra lavate putram tripaksham srabanam jadi.

The barren conceive after listening for three fortnights.

Dou masha bandhanamukti biprabaktata srutam jadi

One is freed, by hearing a brahmin recite for two months .

Mritabatsha jibatbatsha shanmasam srabanam jadi.

Women having stillbirths bear living children after six months.

Noukayam sankate judhhe pathana jaya mapnuyat

Chanting protects one over water, during wars and in difficult times.

Likhitwa sthapayeta gehe naAgniChouraVayam kachhita.

Keeping a copy at home removes the fear of fire and robbery,

Rajasthan jayi nityam prassanna savadevata.

It brings success with royalty and pleases all the gods.

Om Hrim. Bramhani Bramhaloke Cha Baikunthe sarvamangalla

Om! Hrim! You are Bramhani, consort of Bramha in Bramhaloke

You are Sarvamangalla in Baikuntha, the house of Bishnu,

Indrani amarabatyambika varunalaye

Indrani, consort of Indra in Amaravati, Ambika in the abode of Barun,

Jamalaye Kalarupa, Kuberabhavane Shuva

You are Kala in the land of Yama, Subha in that of Kuber

Mahanandagnikone cha Bayabam Mrigabahini

Mahananda in the SouthEast, Mrigabahini in the NorthWest

© Dakshineswar Ramakrishna Sangha Adyapeath kalidas@www.adyapeath.orgCalcutta,
April 1999

Nairityang Raktadanta cha Aishanyang Shuladharini.

Raktadanta in the SouthWest, Suladharini in the NorthEast.

Patale Vaishnabirupa, Singhale Devamohini

You are Vaishnabi in the netherlands, Devamohini in Singhal,

Surasha cha Manidwipa, Lankayam Bhadrakalika.

Surasha in Manidwip, Bhadrakalika in Lanka,

Ramweshari Setubandhe, Vimala Purushottamam,

Rameswari at the Cape , Vimala at Puri,

Viraja Oudradeshe cha Kamakhya Nilaparvate.

Viraja in Orissa, Kamakhya in the blue mountains of Assam

Kalika Bangadeshe cha Ayodhyaam Maheswari,

You are Kalika in Bengal, Maheswari in Ayodhya,

Varanasyam Annapurnam Gayakhshetre Gayeswari.

Annapurna in Benaras, Gayeswari in Gaya.

Kurukshetre Bhadrakali, Braje Katyaani Para

Bhadrakali at Kurukshetra, Katayani in Braja, the land of Krishna.

Dwarakayam Mahamaya Mathurayam Maheswari

Mahamaya in Dwaraka, Maheswari in Mathura.

Khuddha tang Sarva-bhutanam, Bela tang sagarasya cha

You are hunger in all living beings, you are the shore of the oceans,

Nabami Suklapakhsasya Krisnasaikadasi para.

You are the ninth lunar day of the waxing moon,

and the eleventh of the dark fortnight.

Dakshasya Duhita Devi DakshaJagnaVinasini

You are Daksha's daughter Parvati,

Destroyer of Daksha's sacrificial rites.

Ramasya Janaki tam hi Ravana DhvamshaKarini

You are Janaki, the consort of Rama,

You are the one who destroys Ravana

ChandaMundaBadhe Devi RaktwaBijaBinashini

You demolish Chanda and Munda,

And kill the demon Raktabija

© Dakshineswar Ramakrishna Sangha Adyapeath kalidas@www.adyapeath.orgCalcutta,
April 1999

NishumbhaSumbhaMathani MadhuKaitavaGhatini.

You suppress Sumbha and Nishumbha,

You are the killer of Madhukaitava.

Bishnubhakti prada Durga Sukhada Mokshada sada

You are Durga, infusing devotion to Vishnu,

You are the dispenser of pleasure and salvation.

AdyaStabamMimam Punnam Ja pathet satatam Nara

One who regularly recites this sacred hymn to Adya

Sarvyaravayam na syat sarvyabyadhi binashanam

Is free of fear of all fever and illness

Kotitirtha Phalalam tasya lavate natra samshaya.

He reaps the fruits of visiting millions of sacred shrines.

Jaya me chagrata patu Bijya patu prishthata

May Jaya protect me from the front, Vijaya protect me from behind,

Narayani sirshadeshe Sarvangey Singhabahini

Narayani in the region of the head,
and Singhabahini over the rest of the body,
Sivadyuti Ugrachanda Pratange Parameswari
Sivadyuti, Ugrachanda, Parameswari protect my limbs.

Bishalakhee Mahamaya Kaumari Sankhini Siba
Lotus eyed Mahamaya, Kaumari, Sankhini, Shiba,
Chakrini Jayadatri Cha Ranamattwa Ranapriya
Chakrini, Jayadatri embroiled in battle,
Durga Jayanti Kali cha Bhadrakali Mahodari
Durga, Jayanti, Kali, who is Bhadrakali, Mahodori
Narasinghi cha baarahi Sidhidatri Sukhaprada
Narasinghi, Varahi, Donor of powers and happiness,
Bhayanakari Maharoudri Mahabhyabinashini
Bhayanakari, Maharoudri, Dispeller of the greatest fears.
Iti Brahmajyamale BrahmaNaradaSambade,
Adyastotram Samaptam.

Here ends this dialouge between Bramha and Narada

© Dakshineswar Ramakrishna Sangha Adyapeath kalidas@www.adyapeath.orgCalcutta,
April 1999

as described in the BramhaYamala. So ends this hymn to Adya.