
Shri Nila Sarasvati Stotram

శ్రీనీలసరస్వతీస్తోత్రమ్

Document Information

Text title : Nila Sarasvati Stotra

File name : nIlasarasvatIstotra.itx

Category : devii, dashamahAvidyA, stotra, devI

Location : doc_devii

Transliterated by : Arun Shantharam

Proofread by : Arun Shantharam, Kunal, Srinivas Kommireddy

Translated by : Comments by Kunal

Latest update : September 24, 2021

Send corrections to : sanskrit@cheerful.com

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.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

January 29, 2023

sanskritdocuments.org

శ్రీనీలసరస్వతీస్తోత్రమ్

శ్రీ గణేశాయ నమః ॥

ఘోరరూపే మహారావే సర్వశత్రువశజ్కరీ । var క్షయజ్కరీ, భయజ్కరీ
భక్తేభ్యో వరదే దేవి త్రాహి మాం శరణాగతమ్ ॥ ౧ ॥

సురాసురాఝితే దేవి సిద్ధగన్ధర్వసేవితే ।
జాడ్యపాపహరే దేవి త్రాహి మాం శరణాగతమ్ ॥ ౨ ॥

జటాజూటసమాయుక్తే లోలజహ్నుకారిణీ ।
ద్రుతబుద్ధికరే దేవి త్రాహి మాం శరణాగతమ్ ॥ ౩ ॥

సౌమ్యరూపే ఘోరరూపే చణ్డరూపే నమోఽస్తు తే । var క్రోధరూపే
దృష్టిరూపే నమస్తుభ్యం త్రాహి మాం శరణాగతమ్ ॥ ౪ ॥ var సృష్టిరూపే
జడానాం జడతాం హన్తి భక్తానాం భక్తవత్సలే । var జడతాం భజతాం
మూఢతాం హర మే దేవి త్రాహి మాం శరణాగతమ్ ॥ ౫ ॥

ప్రళాం ప్రళాంకారమయే దేవి బలిహోమప్రియే నమః ।
ఉగ్రతారే నమస్తుభ్యం త్రాహి మాం శరణాగతమ్ ॥ ౬ ॥

బుద్ధిం దేహి యశో దేహి కవిత్వం దేహి దేహి మే ।
కుబుద్ధిం హర మే దేవి త్రాహి మాం శరణాగతమ్ ॥ ౭ ॥ మూఢత్వం
ఇన్ద్రాదిదేవ సదృష్టవన్ధితే కరుణామయీ । var ఇన్ద్రాదిదివిషద్ వృన్ధ
తారే తారాధినాథాన్యే త్రాహి మాం శరణాగతమ్ ॥ ౮ ॥

॥ అథ ఫలశ్రుతిః ॥

అష్టమ్యాం చ వతుర్దశ్యాం నవమ్యాం యః పఠేన్నరః । వైకచేతసః
షష్ఠాస్తైః సిద్ధిమాప్నోతి నాఽత్ర కార్యా విచారణా ॥ ౧ ॥

మోక్షార్థీ లభతే మోక్షం ధనార్థీ ధనమాప్నుయాత్ ।
విద్యార్థీ లభతే విద్యాం తర్కవ్యాకరణాదికామ్ ॥ ౨ ॥

ఇదం స్తోత్రం పఠేద్యస్తు సతతం శ్రద్ధయాన్వితః । సధనం లభతే నరః ।

తస్య శత్రుః క్షయం యాతి మహాప్రజ్ఞా చ జాయతే ॥ ౩॥

పీడాయాం వాపి సజ్జామే జప్యే దానే తథా భయే ।

య ఇదం పఠతి స్తోత్రం శుభం తస్య న సంశయః ॥ ౪॥

స్తోత్రేణానేన దేవేశి స్తుత్వా దేవీం సురేశ్వరీమ్ ।

సర్వకామమవాప్నోతి సర్వవిద్యానిధిర్భవేత్ ॥ ౫॥ సర్వాన్ కామానవాప్నోతి

ఇతి తే కథితం దివ్యం స్తోత్రం సారస్వతప్రదమ్ ।

అస్మాత్పఠతరం నాస్తి స్తోత్రం తస్మై మహేశ్వరీ ॥ ౬॥

॥ ఇతి బృహన్నిలతన్త్రే ద్వితీయపటలే తారిణీనీలసరస్వతీస్తోత్రం సమాప్తమ్ ॥

Encoded and proofread by Arun Shantharam

Proofread by Srinivas Kommireddy

Comments by Kunal :

Nilasaraswati is a form of Goddess Tara, the second deity in the list of famous Dashamahavidya. Her iconography is close to Goddess Kali as opposed to the same of Goddess Saraswati in the Vedas. Other popular forms of Goddess Tara are Tarini and Ugra-Tara.

Devi Nilasaraswati is the Ishta-devi of sage Vashista. It is well known in the society of tantra practitioners that she puts her worshipper to extreme challenges before really granting siddhi. For example, sage Vashista himself was plucked off several times in this sadhana despite performing extreme austerities for many many years. As a result the sage did put a curse on Tara-mantra. The success of Brahmananda Giri (of Digamvaritala Bangladesh, the Parapara guru of Krishnananda Agamvagisha) in this sadhana is a story worth knowing. In the recent past, she was worshipped by Vamdeva or Bamakhypa (the crazy Bama), the Bhairava of Tarapith on the same 'pancha-mundi-asan' (the seat of five skulls) below the Shalmali tree (known as Mundamalinitala) where sage Vashista is supposed to have performed his sadhana.

Amongst the several boons Nilasaraswati grants are poesy and eloquence. Moreover, she grants 'vaksiddhi' for free or resides in the tounge of the worshipper, and, this is the precise reason that explains her name. Brihannilatantra is a source to know more of her.

Stotra is from Brihannilatantra,
edited by Ramachandra Bhatt and Harabhatta Shastri,
published by the Kashmir Mercantile Press, Srinagar in 1938.
Chapter 2, Pages 17-18, Shlokas 119 - 133
also in tArAkarpUrarAjastotram

Shri Nila Sarasvati Stotram

pdf was typeset on January 29, 2023

Please send corrections to sanskrit@cheerful.com

