

śrīvārāhi aṣṭottaraśatanāma
Sanskrit, Malayalam and IAST

SRIVIDYA TANTRA PEEDOM

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 1

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 2

©RIGHTS RESERVED

First Published – Jun 2021

Cover Image By: Dr. Rk Rudhran

Srividya Tantra Peedom,

Kaleekal, Near GG Dental Clinic,

Thonnalloor, Pandalam P.O,

Pathanamthitta, Kerala.

Pincode: 689501

śrīvārāhi aṣṭottaraśatanāma

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 3

श्रीमहावाराहह अष्टोत्तरशत-हिव्यनामस्तोत्र
--

ॐ अस्य श्रीमहावाराहह अष्टोत्तरशत-हिव्यनामस्तोत्र-महामन्त्त्रस्य

शशव ऋषये नमः |

जगतीच्छन्त्िस ेनमः |

श्रीमहावाराहहिेवतायै नमः |

ग्लौं बीज ं

ऐं शक्तः

ठ: ठ: ठ: ठ: कीलकं

श्रीमहावाराहह अष्टोत्तरशतनाम पाठे ववननयोगः |

ऐं ग्लौं ऐं नमो भगवनत वातााशि वातााशि - अङ्गुष्टाभयां नम: |

वाराहह वाराहह - तजानीभया ं नम: |

वराहमुखि वराहमुखि - मध्यमाभयां नम: |

अन्त्धे अकन्त्धनन नम: - अनाशमकाभयां नम: |

रुन्त्धे रुकन्त्धनन नम: - कननकष्ठकाभयां नम: |

जम्भे जकम्भनन नम: मोहे मोहहनन नम: स्तम्भे स्तकम्भनन नम:

सवािषु्टप्रिषु्टानां सवेषा ंसवावाक् चित्तिक्षुमुािगनतकजहवां स्तंभनं कुरु कुरु शीघं्र वश्यं

ऐं ग्लौं ठ: ठ: ठ: ठ: हंु फट् स्वाहा - करतल करपषृ्ठाभयां नम: |

ऐं ग्लौं ऐं नमो भगवनत वातााशि वातााशि - हृियाय नम: |

वाराहह वाराहह - शशरस ेस्वाहा |

वराहमुखि वराहमुखि - शशिायै वषट् |

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 4

अन्त्धे अकन्त्धनन नम: - कविाय हंु |

रुन्त्धे रुकन्त्धनन नम: - नेत्रत्रयाय वौषट् : |

जम्भे जकम्भनन नम: मोहे मोहहनन नम: स्तम्भे स्तकम्भनन नम:

सवािषु्टप्रिषु्टानां सवेषा ंसवावाक् चित्तिक्षुमुािगनतकजहवां स्तंभनं कुरु कुरु शीघं्र वश्यं

ऐं ग्लौं ठ: ठ: ठ: ठ: हंु फट् स्वाहा - अस्त्राय फट् |

भूभुावस्सुवरोशमनत हिग्बन्त्धः

ध्यानं |

वन्त्िे वाराहव्त्रां वरमखिमकुटां ववद्रमुश्रोत्रभूषां

हारागै्रवेयतंुगस्तनभरनशमतां पीतकौशेयवस्त्रा ं|

िेवी ंिक्षोध्वहस्ते मुसलमथपरं लांगल ंवा कपालं

वामाभया ंधारयन्त्ती ंकुवलयकशलतां श्यामलां सुप्रसन्त्नां ||

लं पथृिव्यात्मिकायै गन्धं कल्पयाशम निः

हं आकाशात्मिकायै पुष्पं कल्पयाशम निः

यं वायुवाकममकायै धूपं कल्पयाशम निः

रं अग्नन्यात्मिकायै धीपं कल्पयाशम निः

वं अितृात्मिकायै अितृ िहानैवेद्यं कल्पयाशम निः

सं सवाात्मिकायै सवोपचार पूजां कल्पयाशम निः

वराहमुख्यै ववद्महे

िण्डनाथाय ैधीमही

तन्त्नो अनघ्रा प्रिोियात ्

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 5

नमोस्तुते महामाया वाराही नाम धाररिी |

कोलास्या ि महारौद्री वज्रतुण्डधरायमी ||

सहस्रसूयासङ्काशा तेजपुञ्जसमकन्त्वतं |

रुद्ररूपमहाघोरा घोररूपी भयङ्करी ||

वन्त्धूकपुष्पसङ्काशा डाहिमी कुसुमोपमा |

तीक्ष्िशसन्त्िरूसङ्काशा जवाकुसुमसकन्त्नभा |

जौवनस्था मिोन्त्मत्त तंुगपीनपयोधरा ||

सवाालङ्कारभूषांगी मुण्डमालाववलंववनी |

त्रत्रनेत्रार्तघोराक्षी िंष्राकरालभासुरा ||

ितुभुाज धरा िेवी अथ िाष्टभुजाधरी |

िक्षक्षिे ि फल ंधमृवा वामे ि मुशलं करे ||

काद्य ंवर धरा िेवी नानालङ्कारमकण्डता |

र्तांभोजासना िेवी प्रेतस्योपररसंकस्थता ||

सवालक्षिसंयु्तं सवाावयवशोशभता |

मद्यमांस वप्रया िेवी महिरानन्त्िवकन्त्िता ||

पूकजता सवालो्यस्तु त्रैलो्य स िरािरं |

त्रत्रकोिस्थे महािके्र संकस्थता ववश्वयोचगनी ||

पञ्िकोि ेमहािके्र सकंस्थता पञ्ििेवता |

अन्त्धनी युचधनी िैव जंभनी मोहनी तथा ||

स्तंभनी ि समायु्ता पूजनीया सिा बुध ै|

वाहय षट्कोि िकं्र ि शृंगमध्ये तु पूकजता ||

ईशानकोि मध्ये तु डाककनी ि प्रपूजयेत ्|

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 6

भक्षनी मवि कमाािी सवाािी क्षय काररिी ||

अकग्नकोिे ि राककन्त्या शत्ररुुचधरपायनी |

पकश्िम ेकोन मासजृ्य लाककनी मांसभक्षिी ||

काककनी वायु कोिे तु अकस्थ धातंु ि भक्षनी |

पूवाकोि ेतु शाककन्त्या मेिधातंु ि गहृननत ||

राक्षसी कोिमासमृय हाककनी मजाभक्षनी |

याककनी कुसुमाशलन्त्या षटश्रुपूरमध्यगा ||

शुक्रधातंु ि भक्षकन्त्त कायसंहारकारनी |

इिं िेव्या समाराध्य ननग्रहाननग्रहाममनन ||

पूकजता तु समाध्यामवा सवाशसद्चधकरी परां |

मारिोच्िाटनो िेवी कृष्िविासुतेजसा ||

प्रेतस्योपररमास्थाय भुजाष्टकं ि धाररिी |

िड्गिकं्र ि मुशलं वलिं िक्षक्षिे करे ||

िेलंशि हल ंिैव अभयं वामकङ्करे |

मारिे सवाभूतानां सवाशत्रु क्षयङ्करी ||

वपता स्तंभाहि योगेन मोहने र्तरूवपिी |

वन्त्िनी रोिनी िैव कृष्िानलसमकन्त्नभा ||

जंभके धमू्रविााभा स्फहटकामुक्त हेतवे |

यस्य कायेषु र्तांगी संग्राम ेकृष्िरूपधक्ृ ||

पूजयेद् ववववधाकारा अनेकाकालमूनताशभः |

आहवेषु ि सवेषा ंननरष्टाहाररूवपिी ||

त्रैलो्यो वशमता िेवी उग्ररूपभयङ्करी |

तुण्डप्रहारसापूिाा घोरात ्घुमकारनाहिनी ||

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 7

िवायन्त्ती महाशत्रु ंकटकरायमकण्डता |

रुचधरायान पीता ि महाघूखिात लोिना ||

नमृयमान महािेवी ननमयं श्मशान वाशसनी |

तालने सवासमवानां स्मिाात ्सवासङ्कटे ||

रिे राजकुले िैव िौरव्याघ्र भयाहिषु |

भूतपे्रतवपशािेषु िेवेषु िाप्सराहिषु ||

अष्टनाग कुले िैव राक्षसाना ंभयं तथा |

अन्त्ये ि ववववधानेतास्मरिा सवानश्यनत |

िड्गाहिशभश्ि शस्त्रेन अस्त्रैरन्त्यैप्यनेकधा ||

वारिा मवत ्प्रसािेन धारिा तव मन्त्त्रिा |

वन्त्ध्या ि ववववधै िैव ननगिै सुिलाहिशभः ||

स्मरिात ्पाश मुच्यकन्त्त वन्त्धमोक्षं ि काररिी |

िेवी श्रीपञ्िमी माता उग्ररूपा भयापहा ||

क्रोधेन ध्यायत ेिेवी जपहोमािानं ववचध |

वशलप्रिान ेपूजाया ववशेषािान भैरवी ||

सप्तरात्र प्रयोगेन सवाशत्रु ववनाशशनी |

शाकन्त्त पुकष्ट वस ंशसद्चध मोहस्तंभन काररिी ||

जंभने मारिे िेवी सवाशसद्चध प्रिायनी |

पूजयेद् ववववधाकारा पुष्पधूपाहिशभस्तथा ||

पशुशभः मद्यमांसाहि नैवेद्याहिकसन्त्ििे |

पुष्पाञ्जशल त्रयं िमवा िण्डवत ्प्रितो मतं ||

ध्यान जप तथा कृमवा नमस्तस्यै नमो नमः |

वाराहह वरिे िेवव सुन्त्िरी रूपयौवनी ||

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 8

भ्तेभयो वरिे िेवी सुन्त्िरी मवां नमोस्तुते |

महहषछागकु्कूटा मेषाहि नरघातकाः ||

वशलिानेन सन्त्तुष्टा संग्राम ेजयिायनी |

सुन्त्िरी काशलका िेवव वाराही वरिायनी ||

वरिात्री महाकाशल महहषासुरघानतनी |

कौमारी पूजनयमवा ि अष्टोत्तरशतं ||

ॐ

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 9

ശ്രീമഹാവാരാഹി അഷ്ടാത്തരരത-ദിവയനാമസഷ്താശ്ത

ഓം അസ്യ ശ്രീമഹാവാരാഹി അഷ്ടാത്തരരത-ദിവയനാമസഷ്താശ്ത-മഹാമശ്രസ്യ

രിവ ഋഷഷ്േ നമഃ |

ജഗതീച്ഛന്ദഷ്സ് നമഃ |

ശ്രീമഹാവാരാഹിഷ്ദവതായേ നമഃ |

ഗ്ലം ബീജം

ഐം രക്ിഃ

ഠ: ഠ: ഠ: ഠ: കീലകം

ശ്രീമഹാവാരാഹി അഷ്ടാത്തരരതനാമ പാഷ്ഠ വിനിഷ്ോഗഃ |

ഐം ഗ്ലം ഐം നഷ്മാ ഭഗവതി വാർതാളി വാർതാളി - അംഗുടാഭയാം നമ: |

വാരാഹി വാരാഹി - തർജനീഭയാം നമ: |

വരാഹമുഖി വരാഹമുഖി - മധ്യമാഭയാം നമ: |

അഷ്േ അേിനി നമ: - അനാമികാഭയാം നമ: |

രുഷ്േ രുേിനി നമ: - കനിഷ്ഠികാഭയാം നമ: |

ജംഷ്ഭ ജംഭിനി നമ: ഷ്മാഷ്ഹ ഷ്മാഹിനി നമ: സതംഷ്ഭ സതംഭിനി നമ:

സ്ർവദുടശ്പദുടാനാം സ്ർഷ്വഷാം സ്ർവവാക് ചിത്തചക്ഷുർമുഖഗതിജിഹ്ാം

സതംഭനം കുരു കുരു രീശ്രം വരയം

ഐം ഗ്ലം ഠ: ഠ: ഠ: ഠ: ഹും ഫട് സ്്ാഹാ - കരതല കരപൃഷ്ഠാഭയാം നമ: |

ഐം ഗ്ലം ഐം നഷ്മാ ഭഗവതി വാർതാളി വാർതാളി - ഹൃദോേ നമ: |

വാരാഹി വാരാഹി - രിരഷ്സ് സ്്ാഹാ |

വരാഹമുഖി വരാഹമുഖി - രിഖായേ വഷട് |

അഷ്േ അേിനി നമ: - കവചാേ ഹും |

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 10

രുഷ്േ രുേിനി നമ: - ഷ്നശ്തശ്തോേ വലഷട് : |

ജംഷ്ഭ ജംഭിനി നമ: ഷ്മാഷ്ഹ ഷ്മാഹിനി നമ: സതംഷ്ഭ സതംഭിനി നമ:

സ്ർവദുടശ്പദുടാനാം സ്ർഷ്വഷാം സ്ർവവാക് ചിത്തചക്ഷുർമുഖഗതിജിഹ്ാം

സതംഭനം കുരു കുരു രീശ്രം വരയം

ഐം ഗ്ലം ഠ: ഠ: ഠ: ഠ: ഹും ഫട് സ്്ാഹാ - അസശ്താേ ഫട് |

ഭൂർഭുവസ്സുവഷ്രാമിതി ദിഗ്ബേഃ

ധ്യാനം |

വഷ്ന്ദ വാരാഹവശ്ക്ാം വരമണിമകുടാം വിശ്ദുമഷ്ശ്രാശ്തഭൂഷാം

ഹാരായശ്ഗഷ്വേതുംഗസതനഭരനമിതാം പീതകലഷ്രേവസശ്താം |

ഷ്ദവീം ദഷ്ക്ഷാധ്്ഹസഷ്ത മുസ്ലമഥപരം ലാംഗലം വാ കപാലം

വാമാഭയാം ധ്ാരേരീം കുവലേകലിതാം രയാമലാം സ്ുശ്പസ്ന്ാം ||

ലം പൃഥിവ്യാത്മികായൈ ഗന്ധം കൽപോമി നമഃ

ഹം ആകാശാത്മികായൈ പുഷ്പം കൽപോമി നമഃ

ൈം വാേുവാത്മികായേ ധൂപം കൽപോമി നമഃ

രം അഗ്ന്യാത്മികായൈ ധീപം കൽപോമി നമഃ

വ്ം അമൃതാത്മികായൈ അമൃത മഹായനവവ്ദ്യം കൽപോമി നമഃ

സം സർവ്ാത്മികായൈ സർവവ്ാപചാര പൂജാം കൽപോമി നമഃ

വരാഹമുയഖയ വിദ്മഷ്ഹ

ദണ്ഡനാഥായേ ധ്ീമഹീ

തഷ്ന്ാ അർശ്രി ശ്പഷ്ചാദോത്

നഷ്മാസതുഷ്ത മഹാമാോ വാരാഹീ നാമ ധ്ാരിണീ |

ഷ്കാലാസ്യാ ച മഹാരലശ്ദീ വശ്ജതുണ്ഡധ്രാേമീ ||

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 11

സ്ഹശ്സ്സ്ൂരയസ്ങ്കാരാ ഷ്തജപുഞ്ജസ്മന്ിതം |

രുശ്ദരൂപമഹാഷ്രാരാ ഷ്രാരരൂപീ ഭേങ്കരീ ||

വേൂകപുഷ്പസ്ങ്കാരാ ഡാദിമീ കുസ്ുഷ്മാപമാ |

തീക്ഷ്ണസ്ിന്ദൂരസ്ങ്കാരാ ജവാകുസ്ുമസ്ന്ിഭാ |

ജലവനസ്ഥാ മഷ്ദാന്മത്ത തുംഗപീനപഷ്ോധ്രാ ||

സ്ർവാലങ്കാരഭൂഷാംഗീ മുണ്ഡമാലാവിലംവിനീ |

ശ്തിഷ്നശ്താരക്ഷ്രാരാക്ഷീ ദംശ്ടാകരാലഭാസ്ുരാ ||

ചതുർഭുജ ധ്രാ ഷ്ദവീ അഥ ചാടഭുജാധ്രീ |

ദക്ഷിഷ്ണ ച ഫലം ധ്ൃത്ാ വാഷ്മ ച മുരലം കഷ്ര ||

കാദയം വര ധ്രാ ഷ്ദവീ നാനാലങ്കാരമണ്ഡിതാ |

രക്ാംഷ്ഭാജാസ്നാ ഷ്ദവീ ഷ്ശ്പതഷ്സ്യാപരിസ്ംസ്ഥിതാ ||

സ്ർവലക്ഷണസ്ംേുക്ം സ്ർവാവേവഷ്രാഭിതാ |

മദയമാംസ് ശ്പിോ ഷ്ദവീ മദിരാനന്ദവന്ദിതാ ||

പൂജിതാ സ്ർവഷ്ലാകയസതു യശ്തഷ്ലാകയ സ് ചരാചരം |

ശ്തിഷ്കാണഷ്സ്ഥ മഹാചഷ്ശ്ക സ്ംസ്ഥിതാ വിര്ഷ്ോഗിനീ ||

പഞ്ചഷ്കാഷ്ണ മഹാചഷ്ശ്ക സ്ംസ്ഥിതാ പഞ്ചഷ്ദവതാ |

അേനീ േുധ്ിനീ യചവ ജംഭനീ ഷ്മാഹനീ തഥാ ||

സതംഭനീ ച സ്മാേുക്ാ പൂജനീോ സ്ദാ ബുയധ് |

വാഹയ ഷട്ഷ്കാണ ചശ്കം ച രൃംഗമഷ്ധ്യ തു പൂജിതാ ||

ഈരാനഷ്കാണ മഷ്ധ്യ തു ഡാകിനീ ച ശ്പപൂജഷ്േത് |

ഭക്ഷനീ ത്ച കർമാണീ സ്ർവാണീ ക്ഷേ കാരിണീ ||

അഗ്നിഷ്കാഷ്ണ ച രാകിനയാ രശ്തുരുധ്ിരപാേനീ |

പശ്ചിഷ്മ ഷ്കാന മാസ്ൃജയ ലാകിനീ മാംസ്ഭക്ഷണീ ||

കാകിനീ വാേു ഷ്കാഷ്ണ തു അസ്ഥി ധ്ാതും ച ഭക്ഷനീ |

പൂർവഷ്കാഷ്ണ തു രാകിനയാ ഷ്മദധ്ാതും ച ഗൃഹ്നതി ||

രാക്ഷസ്ീ ഷ്കാണമാസ്ൃതയ ഹാകിനീ മർജഭക്ഷനീ |

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 12

ോകിനീ കുസ്ുമാലിനയാ ഷടശ്രുപൂരമധ്യഗാ ||

രുശ്കധ്ാതും ച ഭക്ഷരി കാേസ്ംഹാരകാരനീ |

ഇദം ഷ്ദവയാ സ്മാരാധ്യ നിശ്ഗഹാനിശ്ഗഹാത്മനി ||

പൂജിതാ തു സ്മാധ്യാത്ാ സ്ർവസ്ിദ്ധികരീ പരാം |

മാരഷ്ണാച്ചാടഷ്നാ ഷ്ദവീ കൃഷ്ണവർണസ്ുഷ്തജസ്ാ ||

ഷ്ശ്പതഷ്സ്യാപരിമാസ്ഥാേ ഭുജാടകം ച ധ്ാരിണീ |

ഖഡ്ഗചശ്കം ച മുരലം വലദം ദക്ഷിഷ്ണ കഷ്ര ||

ഷ്ഖലംരഖ ഹലം യചവ അഭേം വാമകങ്കഷ്ര |

മാരഷ്ണ സ്ർവഭൂതാനാം സ്ർവരശ്തു ക്ഷേങ്കരീ ||

പിതാ സതംഭാദി ഷ്ോഷ്ഗന ഷ്മാഹഷ്ന രക്രൂപിണീ |

വന്ദനീ ഷ്രാദനീ യചവ കൃഷ്ണാനലസ്മന്ിഭാ ||

ജംഭഷ്ക ധ്ൂശ്മവർണാഭാ സഫടികാമുക്ി ഷ്ഹതഷ്വ |

േസ്യ കാഷ്രയഷു രക്ാംഗീ സ്ംശ്ഗാഷ്മ കൃഷ്ണരൂപധ്ൃക് ||

പൂജഷ്േദ് വിവിധ്ാകാരാ അഷ്നകാകാലമൂർതിഭിഃ |

ആഹഷ്വഷു ച സ്ർഷ്വഷാം നിരടാഹാരരൂപിണീ ||

യശ്തഷ്ലാഷ്കയാ വമിതാ ഷ്ദവീ ഉശ്ഗരൂപഭേങ്കരീ |

തുണ്ഡശ്പഹാരസ്ാപൂർണാ ഷ്രാരാത് രുത്കാരനാദിനീ ||

ചർവേരീ മഹാരശ്തും കടകരാേമണ്ഡിതാ |

രുധ്ിരാോന പീതാ ച മഹാരൂർണിത ഷ്ലാചനാ ||

നൃതയമാന മഹാഷ്ദവീ നിതയം ശ്മരാന വാസ്ിനീ |

താലഷ്ന സ്ർവസ്ത്ാനാം സമർണാത് സ്ർവസ്ങ്കഷ്ട ||

രഷ്ണ രാജകുഷ്ല യചവ ചലരവയാശ്ര ഭോദിഷു |

ഭൂതഷ്ശ്പതപിരാഷ്ചഷു ഷ്ദഷ്വഷു ചാപ്സ്രാദിഷു ||

അടനാഗ കുഷ്ല യചവ രാക്ഷസ്ാനാം ഭേം തഥാ |

അഷ്നയ ച വിവിധ്ാഷ്നതാസമരണാ സ്ർവനരയതി |

ഖഡ്ഗാദിഭിശ്ച രസഷ്ശ്തന അസയശ്തരയനയപയഷ്നകധ്ാ ||

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 13

വാരണാ ത്ത് ശ്പസ്ാഷ്ദന ധ്ാരണാ തവ മശ്രണാ |

വേയാ ച വിവിയധ് യചവ നിഗയദ സ്ുഖലാദിഭിഃ ||

സമരണാത് പാര മുചയരി വേഷ്മാക്ഷം ച കാരിണീ |

ഷ്ദവീ ശ്രീപഞ്ചമീ മാതാ ഉശ്ഗരൂപാ ഭോപഹാ ||

ഷ്ശ്കാഷ്ധ്ന ധ്യാേഷ്ത ഷ്ദവീ ജപഷ്ഹാമാർചനം വിധ്ി |

വലിശ്പദാഷ്ന പൂജാോ വിഷ്രഷാർചന യഭരവീ ||

സ്പ്തരാശ്ത ശ്പഷ്ോഷ്ഗന സ്ർവരശ്തു വിനാരിനീ |

രാരി പുടി വസ്ം സ്ിദ്ധി ഷ്മാഹസതംഭന കാരിണീ ||

ജംഭഷ്ന മാരഷ്ണ ഷ്ദവീ സ്ർവസ്ിദ്ധി ശ്പദാേനീ |

പൂജഷ്േദ് വിവിധ്ാകാരാ പുഷ്പധ്ൂപാദിഭിസതഥാ ||

പരുഭിഃ മദയമാംസ്ാദി യനഷ്വദയാദികസ്ന്ദഷ്ദ |

പുഷ്പാഞ്ജലി ശ്തേം ദത്ാ ദണ്ഡവത് ശ്പണഷ്താ മതം ||

ധ്യാന ജപ തഥാ കൃത്ാ നമസതയസ്യ നഷ്മാ നമഃ |

വാരാഹി വരഷ്ദ ഷ്ദവി സ്ുന്ദരീ രൂപേലവനീ ||

ഭഷ്ക്ഷ്ഭയാ വരഷ്ദ ഷ്ദവീ സ്ുന്ദരീ ത്ാം നഷ്മാസതുഷ്ത |

മഹിഷഛാഗകുക്കൂടാ ഷ്മഷാദി നരരാതകാഃ ||

വലിദാഷ്നന സ്രുടാ സ്ംശ്ഗാഷ്മ ജേദാേനീ |

സ്ുന്ദരീ കാലികാ ഷ്ദവി വാരാഹീ വരദാേനീ ||

വരദാശ്തീ മഹാകാലി മഹിഷാസ്ുരരാതിനീ |

കലമാരീ പൂജേിത്ാ ച അഷ്ടാത്തരരതം ||

ഓം

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 14

śrīmahāvārāhi aṣṭottaraśata-divyanāmastotra
--

oṃ asya śrīmahāvārāhi aṣṭottaraśata-divyanāmastotra-mahāmantrasya

śiva ṛṣaye namaḥ |

jagatīcchandase namaḥ |

śrīmahāvārāhidevatāyai namaḥ |

glauṃ bījaṃ

aiṃ śaktiḥ

ṭha: ṭha: ṭha: ṭha: kīlakaṃ

śrīmahāvārāhi aṣṭottaraśatanāma pāṭhe viniyogaḥ |

aiṃ glauṃ aiṃ namo bhagavati vārtāli̤ vārtāli̤ - aṅguṣṭābhyāṃ nama: |

vārāhi vārāhi - tarjanībhyāṃ nama: |

varāhamukhi varāhamukhi - madhyamābhyāṃ nama: |

andhe andhini nama: - anāmikābhyāṃ nama: |

rundhe rundhini nama: - kaniṣṭhikābhyāṃ nama: |

jambhe jambhini nama: mohe mohini nama: stambhe stambhini nama:

sarvaduṣṭapraduṣṭānāṃ sarveṣāṃ sarvavāk cittacakṣurmukhagatijihvāṃ staṃbhanaṃ kuru kuru śīghraṃ

vaśyaṃ aiṃ glauṃ ṭha: ṭha: ṭha: ṭha: huṃ phaṭ svāhā - karatala karapṛṣṭhābhyāṃ nama: |

aiṃ glauṃ aiṃ namo bhagavati vārtāli̤ vārtāli̤ - hṛdayāya nama: |

vārāhi vārāhi - śirase svāhā |

varāhamukhi varāhamukhi - śikhāyai vaṣaṭ |

andhe andhini nama: - kavacāya huṃ |

rundhe rundhini nama: - netratrayāya vauṣaṭ : |

jambhe jambhini nama: mohe mohini nama: stambhe stambhini nama:

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 15

sarvaduṣṭapraduṣṭānāṃ sarveṣāṃ sarvavāk cittacakṣurmukhagatijihvāṃ staṃbhanaṃ kuru kuru śīghraṃ

vaśyaṃ aiṃ glauṃ ṭha: ṭha: ṭha: ṭha: huṃ phaṭ svāhā - astrāya phaṭ |

bhūrbhuvassuvaromiti digbandhaḥ

dhyānaṃ |

vande vārāhavaktrāṃ varamaṇimakuṭāṃ vidrumaśrotrabhūṣāṃ

hārāgraiveyatuṃgastanabharanamitāṃ pītakauśeyavastrāṃ |

devīṃ dakṣodhvahaste musalamathaparaṃ lāṃgalaṃ vā kapālaṃ

vāmābhyāṃ dhārayantīṃ kuvalayakalitāṃ śyāmalāṃ suprasannāṃ ||

laṃ pṛthivyātmikāyai gandhaṃ kalpayāmi namaḥ

haṃ ākāśātmikāyai puṣpaṃ kalpayāmi namaḥ

yaṃ vāyuvātmikāyai dhūpaṃ kalpayāmi namaḥ

raṃ agnyātmikāyai dhīpaṃ kalpayāmi namaḥ

vaṃ amṛtātmikāyai amṛta mahānaivedyaṃ kalpayāmi namaḥ

saṃ sarvātmikāyai sarvopacāra pūjāṃ kalpayāmi namaḥ

varāhamukhyai vidmahe

daṇḍanāthāyai dhīmahī

tanno arghri pracodayāt

namostute mahāmāyā vārāhī nāma dhāriṇī |

kolāsyā ca mahāraudrī vajratuṇḍadharāyamī ||

sahasrasūryasaṅkāśā tejapuñjasamanvitaṃ |

rudrarūpamahāghorā ghorarūpī bhayaṅkarī ||

vandhūkapuṣpasaṅkāśā ḍādimī kusumopamā |

tīkṣṇasindūrasaṅkāśā javākusumasannibhā |

jauvanasthā madonmatta tuṃgapīnapayodharā ||

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 16

sarvālaṅkārabhūṣāṃgī muṇḍamālāvilaṃvinī |

trinetrāraktaghorākṣī daṃṣṭrākarālabhāsurā ||

caturbhuja dharā devī atha cāṣṭabhujādharī |

dakṣiṇe ca phalaṃ dhṛtvā vāme ca muśalaṃ kare ||

kādyaṃ vara dharā devī nānālaṅkāramaṇḍitā |

raktāṃbhojāsanā devī pretasyoparisaṃsthitā ||

sarvalakṣaṇasaṃyuktaṃ sarvāvayavaśobhitā |

madyamāṃsa priyā devī madirānandavanditā ||

pūjitā sarvalokyastu trailokya sa carācaraṃ |

trikoṇasthe mahācakre saṃsthitā viśvayoginī ||

pañcakoṇe mahācakre saṃsthitā pañcadevatā |

andhanī yudhinī caiva jaṃbhanī mohanī tathā ||

staṃbhanī ca samāyuktā pūjanīyā sadā budhai |

vāhya ṣaṭkoṇa cakraṃ ca śṛṃgamadhye tu pūjitā ||

īśānakoṇa madhye tu ḍākinī ca prapūjayet |

bhakṣanī tvaca karmāṇī sarvāṇī kṣaya kāriṇī ||

agnikoṇe ca rākinyā śatrurudhirapāyanī |

paścime kona māsṛjya lākinī māṃsabhakṣaṇī ||

kākinī vāyu koṇe tu asthi dhātuṃ ca bhakṣanī |

pūrvakoṇe tu śākinyā medadhātuṃ ca gṛhnati ||

rākṣasī koṇamāsṛtya hākinī marjabhakṣanī |

yākinī kusumālinyā ṣaṭaśrupūramadhyagā ||

śukradhātuṃ ca bhakṣanti kāyasaṃhārakāranī |

idaṃ devyā samārādhya nigrahānigrahātmani ||

pūjitā tu samādhyātvā sarvasiddhikarī parāṃ |

māraṇoccāṭano devī kṛṣṇavarṇasutejasā ||

pretasyoparimāsthāya bhujāṣṭakaṃ ca dhāriṇī |

khaḍgacakraṃ ca muśalaṃ valadaṃ dakṣiṇe kare ||

khelaṃśakha halaṃ caiva abhayaṃ vāmakaṅkare |

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 17

māraṇe sarvabhūtānāṃ sarvaśatru kṣayaṅkarī ||

pitā staṃbhādi yogena mohane raktarūpiṇī |

vandanī rodanī caiva kṛṣṇānalasamannibhā ||

jaṃbhake dhūmravarṇābhā sphaṭikāmukti hetave |

yasya kāryeṣu raktāṃgī saṃgrāme kṛṣṇarūpadhṛk ||

pūjayed vividhākārā anekākālamūrtibhiḥ |

āhaveṣu ca sarveṣāṃ niraṣṭāhārarūpiṇī ||

trailokyo vamitā devī ugrarūpabhayaṅkarī |

tuṇḍaprahārasāpūrṇā ghorāt ghutkāranādinī ||

carvayantī mahāśatruṃ kaṭakarāyamaṇḍitā |

rudhirāyāna pītā ca mahāghūrṇita locanā ||

nṛtyamāna mahādevī nityaṃ śmaśāna vāsinī |

tālane sarvasatvānāṃ smarṇāt sarvasaṅkaṭe ||

raṇe rājakule caiva cauravyāghra bhayādiṣu |

bhūtapretapiśāceṣu deveṣu cāpsarādiṣu ||

aṣṭanāga kule caiva rākṣasānāṃ bhayaṃ tathā |

anye ca vividhānetāsmaraṇā sarvanaśyati |

khaḍgādibhiśca śastrena astrairanyaipyanekadhā ||

vāraṇā tvat prasādena dhāraṇā tava mantraṇā |

vandhyā ca vividhai caiva nigadai sukhalādibhiḥ ||

smaraṇāt pāśa mucyanti vandhamokṣaṃ ca kāriṇī |

devī śrīpañcamī mātā ugrarūpā bhayāpahā ||

krodhena dhyāyate devī japahomārcanaṃ vidhi |

valipradāne pūjāyā viśeṣārcana bhairavī ||

saptarātra prayogena sarvaśatru vināśinī |

śānti puṣṭi vasaṃ siddhi mohastaṃbhana kāriṇī ||

jaṃbhane māraṇe devī sarvasiddhi pradāyanī |

pūjayed vividhākārā puṣpadhūpādibhistathā ||

paśubhiḥ madyamāṃsādi naivedyādikasandade |

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 18

puṣpāñjali trayaṃ datvā daṇḍavat praṇato mataṃ ||

dhyāna japa tathā kṛtvā namastasyai namo namaḥ |

vārāhi varade devi sundarī rūpayauvanī ||

bhaktebhyo varade devī sundarī tvāṃ namostute |

mahiṣachāgakukkūṭā meṣādi naraghātakāḥ ||

validānena santuṣṭā saṃgrāme jayadāyanī |

sundarī kālikā devi vārāhī varadāyanī ||

varadātrī mahākāli mahiṣāsuraghātinī |

kaumārī pūjayitvā ca aṣṭottaraśataṃ ||

oṃ

http://www.srividyatantram.com/

SRIVIDYA TANTRA PEEDOM

www.srividyatantram.com 19

Srividya Tantra Peedom,

Kaleekal, Near GG Dental Clinic,

Thonnalloor, Pandalam P.O,

Pathanamthitta, Kerala.

Pincode: 689501

www.srividyatantram.com

© RIGHTS RESERVED

http://www.srividyatantram.com/
http://www.srividyatantram.com/

