
Shri Batukabhairavashtakastotram or Mahabhairavashtakam

श्रीबटुकभैरवाष्टकस्तोत्रम् अथवा महाभैरवाष्टकम्

Document Information

Text title : baTukabhairavAShTakam
File name : baTukabhairavAShTakam.itx
Category : shiva, aShTaka, bIjAdyAkSharamantrAtmaka
Location : doc_shiva
Transliterated by : Gopal Upadhyay gopal.j.upadhyay at gmail.com
Proofread by : Gopal Upadhyay, Shashtri Pulkitbhai Vyas
Description/comments : Rudrayamala
Latest update : May 18, 2018
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**.

July 13, 2023

sanskritdocuments.org

श्रीबटुकभैरवाष्टकस्तोत्रम् अथवा महाभैरवाष्टकम्

श्रीगणेशाय नमः ।

श्रीउमामहेश्वराभ्यां नमः ।

श्रीगुरवे नमः ।

श्रीभैरवाय नमः ।

अस्य श्रीबटुकभैरवाष्टकस्तोत्रमन्त्रस्य ईश्वर ऋषिः ।

गायत्री छन्दः । बटुकभैरवो देवताः । ह्रीं बीजम् । बटुकायेतिशक्तिः ।

प्रणवः कीलकम् । धर्मार्मार्थकाममोक्षार्थं पाठे विनियोगः ॥

अथ करन्यासः ।

कं अङ्गुष्ठाभ्यां नमः । हं तर्जनीभ्यां स्वाहा ।

खं मध्यमाभ्यां वषट् । सं अनामिकाभ्यां ह्रूम् ।

गं कनिष्ठिकाभ्यां वौषट् । क्षं करतलकरपृष्ठाभ्यां फट् ॥

अथ हृदयादिन्यासः ।

कं हृदयाय नमः । हं शिरसे स्वाहा ।

खं शिखायै वषट् । सं कवचाय ह्रूम् ।

गं नेत्रत्रयाय वौषट् । क्षं अस्त्राय फट् ॥

अथाङ्ग न्यासः ।

क्षं नमः हृदि । कं नमः नासिकयोः ।

हं नमः ललाटे । खं नमः मुखे ।

सं नमः जिह्वायाम् । रं नमः कण्ठे ।

मं नमः स्तनयोः । नमः नमः सर्वाङ्गेषु ।

आज्ञा ।

तीक्ष्णदंष्ट्र महाकाय कल्पान्त दहनोपम ।

भैरवाय नमस्तुभ्यमनुज्ञान्दातुमर्हसि ॥ १ ॥

अथ ध्यानम् ।

करकलितकपालः कुण्डलीदण्डपाणि

स्तरुणतिमिरनीलव्यालयज्ञोपवीती ।

क्रतुसमयसपर्या विघ्नविच्छेदहेतु-

र्जयतिबटुकनाथः सिद्धिदः साधकानाम् ॥ २ ॥

इति ध्यानम् ।

पूर्वे आसिताङ्गभैरवाय नमः पूर्वदिशि मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

आग्नेये रुरुभैरवाय नमः आग्नेये मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

दक्षिणे चण्डभैरवाय नमः दक्षिणे मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

नैर्ऋत्ये क्रोधभैरवाय नमः नैर्ऋत्यां मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

प्रतिच्यां उन्मत्तभैरवाय नमः प्रतिच्यां मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

वायव्ये कपालभैरवाय नमः वायव्ये मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

उदिच्यां भीषणभैरवाय नमः उदिच्यां मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

ईशान्यां संहारभैरवाय नमः ईशाने मां रक्ष रक्ष

कालकण्टकान् भक्ष भक्ष आवाहयाम्यहमत्रतिष्ठ तिष्ठ हूं फट् स्वाहा ।

॥ नमो भगवते भैरवाय नमः क्लीं क्लीं क्लीम् ॥

इति मन्त्रमष्टोत्तर शतं जप्त्वा चतुर्विध पुरुषार्थसिद्धये

महासिद्धिकरभैरवाष्टकस्तोत्र पाठे विनियोगः ॥

यं यं यं यक्षरूपं दिशिचकृतपदं भूमिकम्पायमानं

सं सं संहारमूर्ति शिरमुकुटजटा भालदेशेऽर्धचन्द्रम् ।

दं दं दं दीर्घकायं विकृतनख मुखं चोर्ध्वरोमं कराळं

पं पं पं पापनाशं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ १ ॥

रं रं रं रक्तवर्णं कटिनतनुमयं तीक्ष्णदंष्ट्रं च भीमं
घं घं घं घोरघोषं घ घ घनघटितं घुर्घुरा घोरनादम् ।
कं कं कं कालपाशं ध्रिकि ध्रिकि चकितं कालमेघावभासं
तं तं तं दिव्यदेहं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ २ ॥

लं लं लं लम्बदन्तं ल ल ल लितल लोलजिह्वा करालं
धूं धूं धूं धूम्रवर्णं स्फुट विकृतनखमुखं भास्वरं भीमरूपम् ।
रुं रुं रुं रूपडमालं रुधिरमयतनुं ताम्रनेत्रं सुभीमं
नं नं नं नग्नरूपं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ३ ॥

वं वं वं वायुवेगं ग्रहगणनमितं ब्रह्मरुद्रैस्सुसेव्यं
खं खं खं खड्गहस्तं त्रिभुवननिलयं घोररूपं महोग्रम् ।
चं चं चं व्यालहस्तं चालित चल चला चालितं भूतचक्रं
मं मं मं मातुरूपं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ४ ॥

शं शं शं शङ्खहस्तं शशिशकलयरं सर्पयज्ञोपवीतं
मं मं मं मन्त्रवर्णं सकलजननुतं मन्त्र सूक्ष्मं सुनित्यम् ।
भं भं भं भूतनाथं किलिकिलिकिलितं गेहगेहेरटन्तं
अं अं अं मुख्यदेवं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ५ ॥

खं खं खं खड्गभेदं विषममृतमयं कालकालं सुकालं
क्षं क्षं क्षं क्षिप्रवेगं दहदहदहनं तप्तसन्तप्तमानम् ।
हं हं हं कारनादं प्रकटितदपातं गर्जितां भोपिभूमिं
बं बं बं बाललीलं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ६ ॥

सं सं सं सिद्धियोगं सकलगुणमयं रौद्ररूपं सुरौद्रं
पं पं पं पद्मनाभं हरिहरनुतं चन्द्रसूर्याग्नि नेत्रम् ।
ऐं ऐं ऐं ऐश्वर्यरूपं सततभयहरं सर्वदेवस्वरूपं
रौं रौं रौं रौद्रनादं नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ७ ॥

हं हं हं हंसहास्यं कलितकरतलेकालदण्डं करालं
थं थं थं स्थैर्यरूपं शिरकपिलजटं मुक्तिदं दीर्घहास्यम् ।
टं टं टं टंकारभीमं त्रिदशवरनुतं लटलटं कामिनां दर्पहारं
भूं भूं भूं (भुं भुं भुं) भूतनाथं

नतिरिह सततं भैरवं क्षेत्रपालम् ॥ ८ ॥

भैरवस्याष्टकं स्तोत्रं पवित्रं पापनाशनम् ।

महाभयहरं दिव्यं सिद्धिदं रोगनाशनम् ॥

इति श्रीरुद्रयामलेतन्त्रे महाभैरवाष्टकं सम्पूर्णम् ।

Encoded by Gopal Upadhyay gopal.j.upadhyay at gmail.com from a
manuscript

Proofread by Gopal Upadhyay, Shashtri Pulkitbhai Vyas

——
Shri Batukabhairavashtakastotram or Mahabhairavashtakam

pdf was typeset on July 13, 2023

——
Please send corrections to sanskrit@cheerful.com

