

॥ श्रीअष्टलक्ष्मीमहामन्त्रम् ॥

.. shrIaShTalakShmImahAmantram ..

sanskritdocuments.org

August 20, 2017

.. shrIaShTalakShmImahAmantram ..

॥ श्रीअष्टलक्ष्मीमहामन्त्रम् ॥

Sanskrit Document Information


Text title : aShTalakShmImahAmantram

File name : aShTalakShmImahAmantram.itx

Category : devii, lakShmI

Location : doc_devii

Language : Sanskrit

Subject : philosophy/hinduism/religion

Proofread by : PSA Easwaran psaeaswaran at gmail.com

Description/comments : shrIlaShmIkaTAKSha S K Rajagopalan 2001 collection of
Laxmistotras

Latest update : May 5, 2017

Send corrections to : sanskrit@cheerful.com


Site access : <http://sanskritdocuments.org>

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

August 20, 2017

sanskritdocuments.org


॥ శ్రీఅష్టలక్ష్మీమహామంత్రమ్ ॥

(ఋషిః - ఛందః - దేవతా - ధ్యాన సహితమ్)

శ్రీలక్ష్మీనారాయణః

అస్య శ్రీరమానాథమహామంత్రస్య -

నారాయణ ఋషిః - విరాట్ ఛందః - లక్ష్మీనారాయణో దేవతా -

అం బీజం - ఉం శక్తిః - మం కీలకం -

అస్య శ్రీలక్ష్మీనారాయణప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం అఙ్గుష్ఠాభ్యాం నమః ఓం నం తర్జనీభ్యాం నమః

ఓం రం మధ్యమాభ్యాం నమః ఓం యం అనామికాభ్యాం నమః

ఓం ణం కనిష్ఠికాభ్యాం నమః ఓం యం కరతలకరపృష్ఠాభ్యాం నమః

ఓం హృదయాయ నమః ఓం నం శిరసే స్వాహా

ఓం రం శిఖాయై వషట్ ఓం యం కవచాయ హుం

ఓం ణం నేత్రాభ్యాం వౌషట్ ఓం యం అస్త్రాయ ఫట్

ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్

శ్రీవత్సవక్షసం విష్ణుం చక్రశక్తిసమన్వితమ్ ।

వామోరువిలసల్లక్ష్మ్యౌఽఽలిజితం పీతవాసనమ్ ॥

సుస్థిరం దక్షిణం పాదం వామపాదం తు కుఞ్జీతమ్ ।

దక్షిణం హస్తమభయం వామం చాలిజితశ్రియమ్ ॥

శిఖిపీతామ్బరధరం హేమయజ్ఞోపవీతినమ్ ।

ఏవం ధ్యాయేద్రమానాథం పశ్చాత్పూజాం సమాచరేత్ ॥

మూలమంత్రమ్ - ఓం నమో నారాయణాయ ।

శ్రీ ఆదిలక్ష్మీః

అస్య శ్రీ ఆదిలక్ష్మీమహామంత్రస్య -

భార్గవ ఋషిః - అనుష్టుబాది నానా ఛందాంసి - శ్రీ ఆదిలక్ష్మీర్దేవతా -

శ్రీం బీజం - హ్రీం శక్తిః - ఐం కీలకం -

శ్రీమదాది మహాలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం శ్రీం అఙ్గుష్ఠాభ్యాం నమః ఓం హ్రీం తర్జనీభ్యాం నమః

ఓం ఐం మధ్యమాభ్యాం నమః ఓం శ్రీం అనామికాభ్యాం నమః

ఓం ప్రీం కనిష్ఠికాభ్యాం నమః ఓం ఐం కరతలకరపృష్ఠాభ్యాం నమః
 ఓం శ్రీం హృదయాయ నమః ఓం ప్రీం శిరసే స్వాహా
 ఓం ఐం శిఖాయై వషట్ ఓం శ్రీం కవచాయ హుం
 ఓం ప్రీం నేత్రాభ్యాం వౌషట్ ఓం ఐం అస్త్రాయ ఫట్
 ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్

ద్విభుజాం చ ద్వినేత్రాం చ సాభయాం వరదాన్వితామ్ ।
 పుష్పమాలాధరాం దేవీం అముఖజాననసంస్థితామ్ ॥

పుష్పతోరణసమ్ముక్తాం ప్రభామణ్డలమణ్డీతామ్ ।
 సర్వలక్షణసమ్ముక్తాం సర్వాభరణభూషితామ్ ॥

పీతామ్బరధరాం దేవీం మకుటీచారుబంధనామ్ ।
 సౌందర్యనిలయాం శక్తిం ఆదిలక్ష్మీమహాం భజే ॥

మూలమస్త్రం - ఓం శ్రీం ఆదిలక్ష్మ్యై నమః ।

శ్రీసంతానలక్ష్మీ

అస్య శ్రీసంతానలక్ష్మీమహామస్త్రస్య -

భృగు ఋషిః - నిచృత్ ఛందః - శ్రీసంతానలక్ష్మీః దేవతా -

శ్రీం బీజం - ప్రీం శక్తిః - క్లిం కీలకం -

అస్య శ్రీసంతానలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం స్రాం అఙ్గష్టాభ్యాం నమః ఓం ప్రీం తర్జనీభ్యాం నమః

ఓం స్రూం మధ్యమాభ్యాం నమః ఓం స్రైం అనామికాభ్యాం నమః

ఓం స్రాం కనిష్ఠికాభ్యాం నమః ఓం స్రః కరతలకరపృష్ఠాభ్యాం నమః

ఓం స్రాం హృదయాయ నమః ఓం ప్రీం శిరసే స్వాహా

ఓం స్రూం శిఖాయై వషట్ ఓం స్రైం కవచాయ హుం

ఓం స్రాం నేత్రాభ్యాం వౌషట్ ఓం స్రః అస్త్రాయ పట్

ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్

జటామకుటసమ్ముక్తాం స్థిరాసన్నమన్వితామ్ ।

అభయం కటకఞ్ఞౌవ పూర్ణకుమ్భం కరద్యయే ॥

కణ్ఠ్యకం సన్నవీతఞ్చ మౌక్తికఞ్చాపి ధారిణీమ్ ।
 దీపచామరహస్తాభిః నేవితాం పార్శ్వయోర్వయోః ॥

బాలనేనానిసంకృతాం కరుణాపూరితాననామ్ ।
 మహారాజ్ఞీం చ సంతానలక్ష్మీమిష్టార్థసిద్ధయే ॥
 మూలమంత్రమ్ - ఓం శ్రీం సంతానలక్ష్మ్యై నమః ।

శ్రీగజలక్ష్మీః

అస్య శ్రీగజలక్ష్మీమహామంత్రస్య -
 శుక్ర ఋషిః - అనుష్టుప్ ఛందః - గజలక్ష్మీః దేవతా -
 కం బీజం - మం శక్తిః - లం కీలకం -
 శ్రీగజలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।
 ఓం క్రాం అఙ్ఘ్రాభ్యాం నమః ।
 ఓం క్రీం తర్జనీభ్యాం నమః ।
 ఓం క్రూం మధ్యమాభ్యాం నమః ।
 ఓం క్రైం అనామికాభ్యాం నమః ।
 ఓం క్రౌం కనిష్ఠికాభ్యాం నమః ।
 ఓం క్రః కరతలకరపృష్ఠాభ్యాం నమః ॥

ఓం క్రాం హృదయాయ నమః ।
 ఓం క్రీం శిరసే స్వాహా ।
 ఓం క్రూం శిఖాయై వషట్ ।
 ఓం క్రైం కవచాయ హుం ।
 ఓం క్రౌం నేత్రాభ్యాం వౌషట్ ।
 ఓం క్రః అస్త్రాయ పట్ ।
 ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్ ।

చతుర్భుజాం మహాలక్ష్మీం గజయుగ్మసుపూజితామ్ ।
 పద్మపత్రాభనయనాం వరాభయకరోజ్జ్వలామ్ ॥
 ఊర్ధ్వం కరద్వయే చాబ్జం దధతీం శుక్లవస్త్రకమ్ ।
 పద్మాసనే సుఖాసీనాం గజలక్ష్మీమహం భజే ॥

మూలమంత్రం - ఓం శ్రీం గజలక్ష్మ్యై నమః ।

శ్రీధనలక్ష్మీః

అస్య శ్రీధనలక్ష్మీమహామంత్రస్య -

పరబ్రహ్మ ఋషిః - అనుష్టుప్చంద్రః - శ్రీధనలక్ష్మీః దేవతా -

లం బీజం - ధం శక్తిః - మం కీలకం -

శ్రీధనలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం త్రాం అఙ్గష్టాభ్యాం నమః ఓం శ్రీం తర్జనీభ్యాం నమః

ఓం త్రూం మధ్యమాభ్యాం నమః ఓం త్రైం అనామికాభ్యాం నమః

ఓం త్రౌం కనిష్ఠికాభ్యాం నమః ఓం త్రః కరతలకరపృష్ఠాభ్యాం నమః

ఓం త్రాం హృదయాయ నమః ఓం శ్రీం శిరసే స్వాహా

ఓం త్రూం శిఖాయై వషట్ ఓం త్రైం కవచాయ హుం

ఓం త్రౌం నేత్రాభ్యాం వౌషట్ ఓం త్రః అస్త్రాయ ఫట్

ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్

కీరీటముకుటోపేతాం స్వర్ణవర్ణసమన్వితామ్ ।

సర్వాభరణసమ్ముక్తాం సుఖాసనసమన్వితామ్ ॥

పరిపూర్ణాఞ్చ కుమ్భాఞ్చ దక్షిణేన కరేణ తు ।

చక్రం బాణాఞ్చ తామూర్ధ్వం తదా వామకరేణ తు ॥

శఙ్ఖం పద్మఞ్చ చాపఞ్చ కుణ్డికామపి ధారిణీమ్ ।

సకఞ్చుకస్తనీం ధ్యాయేత్ ధనలక్ష్మీం మనోహరామ్ ॥

మూలమంత్రమ్ - ఓం శ్రీం ధనలక్ష్మ్యై నమః ।

శ్రీధాన్యలక్ష్మీః

అస్య శ్రీధాన్యలక్ష్మీమహామంత్రస్య -

పరబ్రహ్మ ఋషిః - అనుష్టుప్చంద్రః - శ్రీ ధాన్యలక్ష్మీః దేవతా -

ధం బీజం - లం శక్తిః - మం కీలకం -

శ్రీధాన్యలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం ద్రాం అఙ్గష్టాభ్యాం నమః ।

ఓం ద్రీం తర్జనీభ్యాం నమః ।

ఓం ద్రూం మధ్యమాభ్యాం నమః ।

ఓం ద్రైం అనామికాభ్యాం నమః ।
 ఓం ద్రౌం కనిష్ఠికాభ్యాం నమః ।
 ఓం ద్రః కరతలకరపృష్ఠాభ్యాం నమః ॥
 ఓం ద్రాం హృదయాయ నమః ।
 ఓం ద్రీం శిరసే స్వాహా ।
 ఓం ద్రూం శిఖాయై వషట్ ।
 ఓం ద్రైం కవచాయ హుం ।
 ఓం ద్రౌం నేత్రాభ్యాం వౌషట్ ।
 ఓం ద్రః అస్త్రాయ ఫట్ ।
 ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్ ।

వరదాభయసముక్తాం కిరీటమకుటోజ్జ్వలామ్ ।
 అమ్బుజఞ్జేచ్ఛక్షుశాలిశ్చ కదమ్బుఫలద్రోణికామ్ ॥
 పంక్తిజఞ్జాన్వహస్తైషు దధానాం శుక్లరూపిణీమ్ ।
 కృపామూర్తిం జటాజుటాం సుఖాసనసమన్వితామ్ ॥
 సర్వాలంకారసముక్తాం సర్వాభరణభూషితామ్ ।
 మదమత్తాం మనోహారిరూపాం ధాన్యశ్రియం భజే ॥

మూలమంత్రమ్ - ఓం శ్రీం ధాన్యలక్ష్మ్యై నమః ।

శ్రీవిజయలక్ష్మీః ।

అస్య శ్రీవిజయలక్ష్మీమహామంత్రస్య -

నారద ఋషిః - నానా ఛందాంసి - శ్రీవిజయలక్ష్మీః దేవతా -

లం బీజం - ఙం శక్తిః - యం కీలకం -

సర్వకార్యసిద్ధిద్వారా శ్రీవిజయలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం వ్రాం అఙ్గష్ఠాభ్యాం నమః ।

ఓం వ్రీం తరస్విభ్యాం నమః ।

ఓం వ్రూం మధ్యమాభ్యాం నమః ।

ఓం వ్రైం అనామికాభ్యాం నమః ।

ఓం వ్రౌం కనిష్ఠికాభ్యాం నమః ।

ఓం వ్రః కరతలకరపృష్ఠాభ్యాం నమః ॥

ఓం వ్రాం హృదయాయ నమః ।
 ఓం ప్రీం శిరసే స్వాహా ।
 ఓం వ్రాం శిఖాయై వషట్ ।
 ఓం వ్రైం కవచాయ హుం ।
 ఓం వ్రౌం నేత్రాభ్యాం వౌషట్ ।
 ఓం వ్రః ఆస్త్రాయ ఫట్ ।
 ఓం భూర్భువస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్ ।
 అష్టబాహుయుతాం దేవీం సింహాసనవరస్థితామ్ ।
 సఖాసనాం సుకేశిణ్ణు కిరీటముకుటోజ్జ్వలామ్ ॥
 శ్యామాశ్లేం కోమలాకారాం సర్వాభరణభూషితామ్ ।
 ఖడ్గం పాశం తదా చక్రమభయం సవ్యహస్తకే ॥
 ఖేటకణ్ణాంజ్కుశం శఙ్ఖం వరదం వామహస్తకే ।
 రాజరూపధరాం శక్తిం ప్రభాసాన్దర్యశోభితామ్ ॥
 హంసారూఢాం స్మరేద్దేవీం విజయాం విజయప్రదే ॥

మూల్యస్తం - ఓం శ్రీం విజయలక్ష్మ్యై నమః ।

శ్రీధైర్య(వీర)లక్ష్మీః

అస్య శ్రీవీరలక్ష్మీమహామస్త్రస్య -

నారద ఋషిః - తృప్తుచ్ఛస్తం - శ్రీవీరలక్ష్మీః దేవతా -

లం బీజం - రం శక్తిః - లం కీలకం -

ఆరోగ్యభాగ్యసిద్ధిద్వారా శ్రీవీరలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।

ఓం వ్రాం అఙ్గస్థాభ్యాం నమః ।

ఓం ప్రీం తర్జనీభ్యాం నమః ।

ఓం వ్రాం మధ్యమాభ్యాం నమః ।

ఓం వ్రైం అనామికాభ్యాం నమః ।

ఓం వ్రౌం కనిష్ఠికాభ్యాం నమః ।

ఓం వ్రః కరతలకరపృష్ఠాభ్యాం నమః ॥

ఓం వ్రాం హృదయాయ నమః ।

ఓం ప్రీం శిరసే స్వాహా ।

ఓం స్రూం శిఖాయై వషట్ ।
 ఓం వ్రైం కవచాయ హుం ।
 ఓం వ్రౌం నేత్రాభ్యాం వౌషట్ ।
 ఓం వ్రః అస్త్రాయ ఫట్ ।
 ఓం భూరుభవస్సువరోమితి దీగ్భంః ॥

ధ్యానమ్ ।
 అష్టబాహుయుతాం లక్ష్మీం సింహాసనవరస్థితామ్ ।
 తప్తకాంచనసంకాశాం కిరీటమకుటోజ్జ్వలామ్ ॥
 స్వర్ణకాంచుకసంయుక్తాం సన్నవీతతరాం శుభామ్ ।
 అభయం వరదం వైవ భుజయోః సవ్యవामయోః ॥
 చక్రం శూలాంచ బాణాంచ శఙ్ఖం చాపం కపాలకమ్ ।
 దధతీం ధైర్యలక్ష్మీం చ నవతాలాత్మికాం భజే ॥
 మూలమంత్రమ్ - ఓం శ్రీం వీరలక్ష్మ్యై నమః ।

శ్రీ ఐశ్వర్య(మహా)లక్ష్మీః
 అస్య శ్రీమహాలక్ష్మీమహామంత్రస్య -
 బ్రహ్మ ఋషిః - జగతీ ఛందః - శ్రీమహాలక్ష్మీః దేవతా -
 ప్రాం బీజం - హ్రీం శక్తిః - హ్రూం కీలకం -
 శ్రీమహాలక్ష్మీప్రసాదసిద్ధ్యర్థే జపే వినియోగః ।
 ఓం క్రౌం అఙ్గుష్టాభ్యాం నమః ।
 ఓం క్రీం తర్జనీభ్యాం నమః ।
 ఓం క్రూం మధ్యమాభ్యాం నమః ।
 ఓం కైల్ర అనామికాభ్యాం నమః ।
 ఓం క్రౌం కనిష్ఠికాభ్యాం నమః ।
 ఓం క్రః కరతలకరపృష్ఠాభ్యాం నమః ॥
 ఓం క్రౌం హృదయాయ నమః ।
 ఓం క్రీం శిరసే స్వాహా ।
 ఓం క్రూం శిఖాయై వషట్ ।
 ఓం కైల్ర కవచాయ హుం ।
 ఓం క్రౌం నేత్రాభ్యాం వౌషట్ ।

ఓం క్ష్రః అస్త్రాయ ఫట్ ।

ఓం భూరుభవస్సువరోమితి దిగ్బంధః ॥

ధ్యానమ్ ।

చతుర్భుజాం ద్వినేత్రాఞ్చ వరాభయకరాన్వితామ్ ।

అబ్జద్వయకరామ్భుజాం అమ్బుజాననసంస్థితామ్ ॥

ససువర్ణఘటోరాభ్యాం ప్లావ్యమానాం మహాశ్రియమ్ ।

సరాభరణశోభాఢ్యాం శుభ్రవస్త్రోత్తరీయకామ్ ॥

చామరగ్రహనారీభిః సేవితాం పార్శ్వయోర్ద్వయోః ।

ఆపాదలమ్బివసనాం కరణ్ణమకుటాం భజే ॥

మూలమంత్రమ్ - అం శ్రీం శ్రీమహాలక్ష్మ్యై నమః ॥

ఇతి శ్రీఅష్టలక్ష్మీమహామంత్రం సమూర్ణమ్ ।

Proofread by PSA Easwaran psaeaswaran at gmail.com

.. shrIaShTalakShmImahAmantram ..

Searchable pdf was typeset using XeTeXgenerateactualtext feature of Xe_{La}TeX 0.99996

on August 20, 2017

Please send corrections to sanskrit@cheerful.com

