
Vanadurga Mantra VidhAnam

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

Document Information

Text title : vanadurgAmantravidhAnam

File name : vanadurgAmantravidhAnam.itx

Category : devii, pUjA, durgA, devI, mantra

Location : doc_devii

Transliterated by : Parameshwar Puttanmane poornapathi at gmail.com

Proofread by : Parameshwar Puttanmane poornapathi at gmail.com

Latest update : January 8, 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.

November 30, 2022

sanskritdocuments.org

Vanadurga Mantra VidhAnam

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಅಥ ಸಂಕಲ್ಪಃ .
ಮಮ ಸಕುಟುಂಬಸ್ಯ ಸಪರಿವಾರಸ್ಯ ಚ ಸಕಲದುರಿತೋಪಶಮನಾರ್ಥಂ
ಸಮಸ್ತಕ್ಷುದ್ರಾದ್ಯಾಭಿಚಾರ-ದೋಷನಿರಾಸಾರ್ಥಂ ದುಷ್ಟಗ್ರಹಬಾಧಾ
ನಿವೃತ್ಯರ್ಥಂ ಸರ್ವೋಪದ್ರವಶಾಂತ್ಯರ್ಥಂ ದೇಹರಕ್ಷಾರ್ಥಂ ಸ್ಥಲರಕ್ಷಾರ್ಥಂ
ಗೃಹರಕ್ಷಾರ್ಥಂ ವಿಶೇಷೇಣ-ಆತ್ಮಕಲತ್ರಪುತ್ರಪುತ್ರೀಭ್ರಾತೄಣಾಂ
ವಿದ್ಯಾ-ಉದ್ಯೋಗವಿವಾಹಸಂತತಿ-ಅಭ್ಯುದಯಪ್ರತಿಬಂಧಕದೋಷಾಣಾಂ
ನಿವೃತ್ತ್ಯರ್ಥಂ
ಕ್ಷೇಮಸ್ಥೈರ್ಯವೀರ್ಯವಿಜಯಾಭ್ಯುದಯಾಯುರಾರೋಗ್ಯಾನಂದ-ಐಶ್ವರ್ಯಾಭಿವೃದ್ಧ್ಯರ್ಥಂ
ಧರ್ಮಾರ್ಥಕಾಮಮೋಕ್ಷಚತುರ್ವಿಧಪುರುಷಾರ್ಥಸಿದ್ಧ್ಯರ್ಥಂ
ಸರ್ವದೇವತಾತ್ಮಿಕಾ ಭಗವತೀ ಶ್ರೀವನದುರ್ಗಾ ಪ್ರೀತಿದ್ವಾರಾ
ಸರ್ವಾಪಚ್ಛಾಂತಿ-ಪೂರ್ವಕದೀರ್ಘಾಯುರ್ವಿಪುಲಧನಧಾನ್ಯಪುತ್ರ-
ಪೌತ್ರಾದ್ಯವಿಚ್ಛಿನ್ನಸಂತತಿವೃದ್ಧಿಸ್ಥಿರಲಕ್ಷ್ಮೀಕೀರ್ತಿಲಾಭಶತ್ರುಪರಾಜಯಾ-
ದ್ಯಭೀಷ್ಟಫಲಸಿದ್ಧ್ಯರ್ಥಂ
ರಾಜಾಮಾತ್ಯಾದಿಸರ್ವಜನವಶೀಕರಣಾರ್ಥಂ ಗೋಭೂಗೃಹಧನಧಾನ್ಯಕನಕವಸ್ತು
ವಾಹನಾದಿಸಕಲ-ಸಂಪದಭಿವೃದ್ಧ್ಯರ್ಥಂ ಶ್ರೀವನದುರ್ಗಾಪ್ರೀತ್ಯರ್ಥಂ
ವನದುರ್ಗಾಮಂತ್ರಹೋಮಾಖ್ಯಂ ಕರ್ಮ ಕರಿಷ್ಯೇ ..ಇತಿ ..

ಅಥ ಜಪವಿಧಾನಂ .

ಅಸ್ಯ ಶ್ರೀವನದುರ್ಗಾಮಂತ್ರಸ್ಯ ಆರಣ್ಯಕಋಷಿಃ . See End Footnote 1

ಅನುಷ್ಟುಪ್ಛಂದಃ . ಶ್ರೀವನದುರ್ಗಾದೇವತಾ .ದುಁ ಬೀಜಂ .ಸ್ವಾಹಾ ಶಕ್ತಿಃ .
ಶ್ರೀವನದುರ್ಗಾಪ್ರೀತ್ಯರ್ಥೇ ಜಪೇ ವಿನಿಯೋಗಃ ..
ಉತ್ತಿಷ್ಠ ಪುರುಷಿ ಹೃದಯಾಯ ನಮಃ .
ಕಿಂ ಸ್ವಪಿಷಿ ಶಿರಸೇ ಸ್ವಾಹಾ .

ಭಯಂಮೇ ಸಮುಪಸ್ಥಿತಂ ಶಿಖಾಯೈ ವಷಟ್ .

ಯದಿ ಶಕ್ಯಮಶಕ್ಯಂ ವಾ ಕವಚಾಯ ಹುಂ .

ತನ್ಮೇ ಭಗವತಿ ನೇತ್ರತ್ರಯಾಯ ವೌಷಟ್ .

ಶಮಯ ಸ್ವಾಹಾ ಅಸ್ತ್ರಾಯ ಫಟ್ .ಇತಿ ಷಡಂಗನ್ಯಾಸಾಃ ..

1

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ಭೂರ್ಭುವಸ್ಸುವರೋಮಿತಿ ದಿಗ್ಬಂಧಃ ..
ಅಥ ಧ್ಯಾನಂ .

ಹೇಮಪ್ರಖ್ಯಾಮಿಂದುಖಂಡಾತ್ತಮೌಲಿಂ ಶಂಖಾರೀಷ್ಟಾಂ ಅಭೀತಿಹಸ್ತಾಂ
ತ್ರಿಣೇತ್ರಾಂ .

ಹೇಮಾಬ್ಜಸ್ಥಾಂ ಪೀತವಸ್ತ್ರಾಂ ಪ್ರಸನ್ನಾಂ ದೇವೀಂ ದುರ್ಗಾಂ ದಿವ್ಯರೂಪಾಂ
ನಮಾಮಿ ..ಇತಿ ..

ಓಂ ಉತ್ತಿಷ್ಠ ಪುರುಷಿ ಕಿಂ ಸ್ವಪಿಷಿ ಭಯಂಮೇ ಸಮುಪಸ್ಥಿತಂ .

ಯದಿ ಶಕ್ಯಮಶಕ್ಯಂ ವಾ ತನ್ಮೇ ಭಗವತಿ ಶಮಯ ಸ್ವಾಹಾ ..

ಇತ್ಯುಪದ್ರವಶಾಂತಿರಕ್ಷಾಪ್ರಧಾನೋಽಯಂ ಮಂತ್ರಃ ..
ಅಥಮಂತ್ರೋದ್ಧಾರಃ ..
ಉತ್ತಿಷ್ಠ ಪದಮಾಭಾಷ್ಯ ಪುರುಷಿ ಸ್ಯಾತ್ಪದಂ ತತಃ .
ಪಿತಾಮಹಃ ಸ ನೇತ್ರೇ ನಃ ಸ್ವಪಿಷಿ ಸ್ಯಾದ್ಭಯಂ ಚ ಮೇ ..

ಸಮುಪಸ್ಥಿತಮುಚ್ಚಾರ್ಯಯದಿಶಕ್ಯಮನಂತರಂ .

ಅಶಕ್ಯಂ ವಾ ಪುನಸ್ತನ್ಮೇ ವದೇದ್ಭಗವತೀಂ ತತಃ ..
ಶಮಯಾಗ್ನಿವಧೂಃ ಸಪ್ತತ್ರಿಂಶದ್ವರ್ಣಾತ್ಮಕೋ ಮನುಃ .
ಋಉಷಿರಾಣ್ಯಕಶ್ಛಂದೋಪ್ಯನುಷ್ಟುಬುದಾಹೃತಂ ..

ದೇವತಾ ವನದುರ್ಗಾ ಸ್ಯಾತ್ ಸರ್ವದುರ್ಗವಿಮಁಚನೀ .

ಷಡ್ಭಿಶ್ಚತುರ್ಭಿರಷ್ಟಾಭಿಃ ಷಡ್ಭಿರಿಂದ್ರಿಯೈಃ ..
ಮಂತ್ರಾರ್ಣೈರಂಗಕ್ಲೃಪ್ತಿಃ ಸ್ಯಾಜ್ಜಾತಿಯುಕ್ತೈರ್ಯಥಾಕ್ರಮಂ ..ಇತಿ ..

ಅಥಮಂತ್ರಾಂತರಂ ..

ಸಹಸ್ರಮಂತ್ರಸಾರಸಂಗ್ರಹೇ,ಆರಣ್ಯಕ ಈಶ್ವರಋಷಿಃ .ಅನುಷ್ಟುಪ್ಛಂದಃ .
ಅಂತರ್ಯಾಮೀ ನಾರಾಯಣ ಕಿರಾತರೂಪಧರ ಈಶ್ವರೋ ವನದುರ್ಗಾ ದೇವತಾ
.ದುಂ ಬೀಜಂ .

ಹ್ರೀಂ ಶಕ್ತಿಃ . ಕ್ಲೀಂ ಕೀಲಕಂ .ಸರ್ವದುಃಖವಿಮೋಚನಾರ್ಥೇ ಜಪೇ ವಿನಿಯೋಗಃ ..
ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಉತ್ತಿಷ್ಠ ಪುರುಷಿ ರುದ್ರತೇಜೋ
ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ಹಂಸಿನಿ ಹ್ರಾಂ,ಹೃದಯಾಯ ನಮಃ .
ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಕಿಂ ಸ್ವಪಿಷಿ ಬ್ರಹ್ಮತೇಜೋ
ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ಪದ್ಮಿನಿ ಹ್ರೀಂ, ಶಿರಸೇ ಸ್ವಾಹಾ .

ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಭಯಂ ಮೇ ಸಮುಪಸ್ಥಿತಂ
ವಿಷ್ಣುತೇಜೋ
ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ಚಕ್ರಿಣಿ ಹ್ರೂಂ, ಶಿಖಾಯೈ ವಷಟ್ .

2 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಯದಿ ಶಕ್ಯಮಶಕ್ಯಂ ವಾ
ಸೂರ್ಯತೇಜೋ
ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ಗದಿನಿ ಹ್ರೈಂ, ಕವಚಾಯ ಹುಂ .

ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ತನ್ಮೇ ಭಗವತಿ ಅಗ್ನಿತೇಜೋ
ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ತ್ರಿಶೂಲಿನಿ ಹ್ರೌಂ,ನೇತ್ರತ್ರಯಾಯ ವೌಷಟ್ .

ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಶಮಯ ಸ್ವಾಹಾ
ಸರ್ವತೇಜೋ ಜ್ವಲಜ್ವಾಲಾಮಾಲಿನಿ ತ್ರಿಶೂಲಧಾರಿಣಿ ಹ್ರಃ,ಅಸ್ತ್ರಾಯ ಫಟ್ ..

ಇತಿ ಕರಷಡಂಗಹೃದಯಾದಿನ್ಯಾಸಾಃ ..
ಓಂ ಕ್ಲೀಂ ಪಶು ಹುಂ ಫಟ್ ಸ್ವಾಹಾ ಇತಿ ದಿಗ್ಬಂಧಃ ..
ಅಥ ಧ್ಯಾನಂ ..

ಮಹಾವಿದ್ಯಾಂ ಹೃದ್ಯಾಂ ಸಕಲದುರಿತಧ್ವಂಸನಕರೀ
ಪಿಶಾಚವ್ಯಾಲೋಗ್ರಗ್ರಹರಿಪುಗ್ರಹೋಚ್ಛೇದನ ಕರೀಂ .

ಮಹಾಮಂತ್ರಜ್ವಾಲಾ ಪಠುಲಪಠು ದಿಗ್ಬಂಧನಕರೀಂ
ಪಠೇದ್ಯಃ ಸಂಪ್ರಾಪ್ತೋ ನ್ಯದಖಿಲಮಿಹಾಮುಷ್ಮಿಕಫಲಂ ..ಇತಿ ..

ಓಂ ಹ್ರೀಂ ಶ್ರೀಂ ಕ್ಲೀಂ ದುಂ ಐಂ ಹ್ರೀಂ ಶ್ರೀಂ ದುಂ ಉತ್ತಿಷ್ಠ ಪುರುಷಿ ಕಿಂ ಸ್ವಪಿಷಿ
ಭಯಂ
ಮೇ ಸಮುಪಸ್ಥಿತಂ ಯದಿ ಶಕ್ಯಮಶಕ್ಯಂ ವಾ ತನ್ಮೇ ಭಗವತಿ ಶಮಯ ಸ್ವಾಹಾ ..

ಇತಿ ..

ಸರ್ವದುಃಖೋಪದ್ರವಶಾಂತಿ ರಕ್ಷಾಪ್ರಧಾನೋಽಯಂ ಮಂತ್ರಃ ..
ಅಥ ವನದುರ್ಗಾಯಂತ್ರಂ ..

ಷಟ್ಕೋಣಾಷ್ಟದಲದ್ವಾದಶದಲಚತುರ್ವಿಂಶತಿ ದಲಾನ್ವಿಲಿಖ್ಯ
ತದ್ಬಹಿರ್ದ್ವಿವೃತ್ತಂ ಚತುರ್ದ್ವಾರಮಿತಿ ವನದುರ್ಗಾಪೂಜಾಯಂತ್ರಂ .

ಭೂಪುರದ್ವಯಸಹಿತಂ ಪದ್ಮಂ ವಿಲಿಖ್ಯ ಸರ್ವಸಮೃದ್ಧ್ಯರ್ಥಂ
ಪೂಜಯೇದಿತಿ ಸಹಸ್ರಮಂತ್ರ ಸಾರಸಂಗ್ರಹೇ ..

ಅಥ ದ್ವಾರಪಾಲಪೂಜಾ .

ಓಂ ಪೂರ್ವದ್ವಾರೇ ದ್ವಾರಶ್ರಿಯೈ ನಮಃ .ಓಂ ಧಾತ್ರೇ ನಮಃ .ಓಂ ವಿಧಾತ್ರೇ ನಮಃ
.ಓಂ
ದಕ್ಷಿಣದ್ವಾರೇ ದ್ವಾರಶ್ರಿಯೈ ನಮಃ . ಓಂ ಚಂಡಾಯ ನಮಃ . ಓಂ ಪ್ರಚಂಡಾಯ
ನಮಃ .
ಓಂ ಪಶ್ಚಿಮದ್ವಾರೇ ದ್ವಾರಶ್ರಿಯೈ ನಮಃ .ಓಂ ಜಯಾಯನಮಃ .ಓಂ ವಿಜಯಾಯ
ನಮಃ .

vanadurgAmantravidhAnam.pdf 3

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ಉತ್ತರದ್ವಾರೇ ದ್ವಾರಶ್ರಿಯೈ ನಮಃ . ಓಂ ಶಂಖನಿಧಯೇ ನಮಃ . ಓಂ
ಪುಷ್ಪನಿಧಯೇ
ನಮಃ ..ಇತಿ ..

ಅಥ ಪೀಠ ಪೂಜಾ .

ಓಂ ಗುಂ ಗುರುಭ್ಯೋ ನಮಃ . ಓಂ ಗಂ ಗಣಪತಯೇ ನಮಃ . ಓಂ ಆಧಾರಶಕ್ತ್ಯೈ
ನಮಃ .
ಓಂ ಮೂಲಪ್ರಕೃತ್ಯೈ ನಮಃ . ಓಂ ಆದಿಕೂರ್ಮಾಯ ನಮಃ . ಓಂ ಅನಂತಾಯ
ನಮಃ .ಓಂ
ಪೃಥಿವ್ಯೈ ನಮಃ .ಓಂ ಕ್ಷೀರಸಮುದ್ರಾಯ ನಮಃ .ಓಂ ಶ್ವೇತದ್ವೀಪಾಯನಮಃ .ಓಂ
ರತ್ನಮಂಡಪಾಯ ನಮಃ .ಓಂ ಕಲ್ಪವೃಕ್ಷಾಯ ನಮಃ .ಓಂ ಶ್ವೇತಚ್ಛತ್ರಾಯ ನಮಃ .
ಓಂ ಸಿತಚಾಮರಾಭ್ಯಾಂ ನಮಃ .ಓಂ ರತ್ನಸಿಂಹಾಸನಾಯನಮಃ .ಓಂ ಧರ್ಮಾಯ
ನಮಃ .
ಓಂ ಜ್ಞಾನಾಯನಮಃ .ಓಂ ವೈರಾಗ್ಯಾಯ ನಮಃ .ಓಂ ಐಶ್ವರ್ಯಾಯನಮಃ .ಓಂ
ಅಧರ್ಮಾಯ
ನಮಃ . ಓಂ ಅಜ್ಞಾನಾಯ ನಮಃ . ಓಂ ಅವೈರಾಗ್ಯಾಯ ನಮಃ . ಓಂ
ಆನೈಶ್ವರ್ಯಾಯ ನಮಃ .
ಓಂ ಸಂ ಸತ್ವಾಯ ನಮಃ .ಓಂ ರಂ ರಜಸೇ ನಮಃ .ಓಂ ತಂ ತಮಸೇ ನಮಃ .ಓಂ
ಮಂ ಮಾಯಾಯೈ ನಮಃ . ಓಂ ವಿಂ ವಿದ್ಯಾಯೈ ನಮಃ . ಓಂ ಅಂ ಅನಂತಾಯ
ನಮಃ .ಓಂ ಪಂ
ಪದ್ಮಾಯ ನಮಃ . ಓಂ ಅಂ ಸೂರ್ಯಮಂಡಲಾಯ ನಮಃ . ಓಂ ಉಂ
ಸೋಮಮಂಡಲಾಯ ನಮಃ .
ಓಂ ಮಂ ವಹ್ನಿಮಂಡಲಾಯ ನಮಃ . ಓಂ ಅಂ ಆತ್ಮನೇ ನಮಃ . ಓಂ ಉಂ
ಅಂತರಾತ್ಮನೇ ನಮಃ .
ಓಂ ಮಂ ಪರಮಾತ್ಮನೇ ನಮಃ .ಓಂ ಹ್ರೀಂ ಜ್ಞಾನಾತ್ಮನೇ ನಮಃ ..
ಇತಿ ಪೀಠಂ ಸಂಪೂಜ್ಯ ನವಶಕ್ತಿಪೂಜಾಂ ಕುರ್ಯಾತ್ ..

ಓಂ ಆಂ ಪ್ರಭಾಯೈ ನಮಃ .ಓಂ ಈಂ ಮಾಯಾಯೈ ನಮಃ .
ಓಂಊಂಜಯಾಯೈ ನಮಃ .ಓಂಏಂ ಸೂಕ್ಷ್ಮಾಯೈ ನಮಃ .ಓಂಐಂವಿಶುದ್ಧಾಯೈ
ನಮಃ .
ಓಂ ಓಂ ನಂದಿನ್ಯೈ ನಮಃ .ಓಂ ಔಂ ಸುಪ್ರಭಾಯೈ ನಮಃ .ಓಂ ಅಂ ವಿಜಯಾಯೈ
ನಮಃ .
ಓಂ ಅಃ ಸರ್ವಸಿದ್ಧಿದಾಯೈ ನಮಃ .. ಓಂ ವಜ್ರನಖದಂಷ್ಟ್ರಾಯುಧಾಯ
ಮಹಾಸಿಂಹಾಯ

4 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಹುಂ ಫಣ್ಣಮಃ ..ಇತಿ ..

ಅಥ ಷೋಡಶೋಪಚಾರ ಪೂಜಾ .

ಅಥ ಧ್ಯಾನಂ .

ದುರ್ಗಾಂ ಭಗವತೀಂ ಧ್ಯಾಯೇನ್ಮೂಲಮಂತ್ರಾಧಿದೇವತಾಂ .

ವಾಣೀಂ ಲಕ್ಷ್ಮೀಂ ಮಹಾದೇವೀಂ ಮಹಾಮಾಯಾಂ ವಿಚಿಂತಯೇತ್ ..

ಮಾಹಿಷಘ್ನೀಂ ದಶಭುಜಾಂ ಕುಮಾರೀಂ ಸಿಂಹವಾಹಿನೀಂ .

ದಾನವಾಂಸ್ತರ್ಜಯಂತೀಂ ಚ ಸರ್ವಕಾಮದುಘಾಂ ಶಿವಾಂ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಧ್ಯಾಯಾಮಿ ಧ್ಯಾನಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾವಾಹನಂ .

ಶ್ರೀದುರ್ಗಾದಿರೂಪೇಣ ವಿಶ್ವಮಾವೃತ್ಯ ತಿಷ್ಠತಿ .

ಆವಾಹಯಾಮಿ ತ್ವಾಂ ದೇವಿ ಸಮ್ಯಕ್ ಸನ್ನಿಹಿತಾ ಭವ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಆವಾಹಯಾಮಿ ಆವಾಹನಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾಸನಂ .

ಭದ್ರಕಾಲಿ ನಮಸ್ತೇಽಸ್ತು ಭಕ್ತಾನಾಮೀಪ್ಸಿತಾರ್ಥದೇ .

ಸ್ವರ್ಣಸಿಂಹಾಸನಂ ಚಾರು ಪ್ರೀತ್ಯರ್ಥಂ ಪ್ರತಿಗೃಹ್ಯತಾಂ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಆಸನಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಸ್ವಾಗತಂ .

ಸರ್ವಸ್ವರೂಪೇ ಸರ್ವೇಶೇ ಸರ್ವಶಕ್ತಿಸಮನ್ವಿತೇ .

ಕೃತಾಂಜಲಿಪುಟೋ ಭಕ್ತ್ಯಾ ಸ್ವಾಗತಂ ಕಲ್ಪಯಾಮ್ಯಹಂ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಸ್ವಾಗತಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾರ್ಘ್ಯಂ .

ಮಹಾಲಕ್ಷ್ಮಿ ಮಹಾಮಯೇ ಮಹಾವಿದ್ಯಾಸ್ವರೂಪಿಣಿ .

ಅರ್ಘ್ಯಪಾದ್ಯಾಚಮಾನ್ ದೇವಿ ಗೃಹಾಣ ಪರಮೇಶ್ವರಿ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಅರ್ಘ್ಯ-ಪಾದ್ಯ-ಆಚಮನಾನಿ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಮಧುಪರ್ಕಂ .

ದೂರ್ವಾಂಕುರಸಮಾಯುಕ್ತಂ ಗಂಧಾದಿಸುಮನೋಹರಂ .

ಮಧುಪರ್ಕಂ ಮಯಾ ದತ್ತಂ ನಾರಾಯಣಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಮಧುಪರ್ಕಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪಂಚಾಮೃತಸ್ನಾನಂ .

ಸ್ನಾನಂ ಪಂಚಾಮೃತಂ ದೇವಿ ಭದ್ರಕಾಲಿ ಜಗನ್ಮಯಿ .

ಭಕ್ತ್ಯಾ ನಿವೇದಿತಂ ತುಭ್ಯಂ ವಿಶ್ವೇಶ್ವರಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಪಂಚಾಮೃತಸ್ನಾನಂ ಸಮರ್ಪಯಾಮಿ ..

vanadurgAmantravidhAnam.pdf 5

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಅಥ ಶುದ್ಧೋದಕಸ್ನಾನಂ .

ಶುದ್ಧೋದಕಸಮಾಯುಕ್ತಂ ಗಂಗಾಸಲಿಲಮುತ್ತಮಂ .

ಸ್ನಾನಂ ಗೃಹಾಣ ದೇವೇಶಿ ಭದ್ರಕಾಲಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ . ಶುದ್ಧೋದಕಸ್ನಾನಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ವಸ್ತ್ರಂ .

ವಸ್ತ್ರಂ ಗೃಹಾಣ ದೇವೇಶಿ ದೇವಾಂಗಸದೃಶಂ ನವಂ .

ವಿಶ್ವೇಶ್ವರಿ ಮಹಾಮಾಯೇ ನಾರಾಯಣಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ . ರತ್ನದುಕೂಲವಸ್ತ್ರಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಕಂಚುಕಂ .

ಗೋದಾವರಿ ನಮಸ್ತುಭ್ಯಂ ಸರ್ವಾಭೀಷ್ಟಪ್ರದಾಯಿನಿ .

ಸರ್ವಲಕ್ಷಣಸಂಭೂತೇ ದುರ್ಗೇ ದೇವಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ . ರತ್ನಕಂಚುಕಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಯಜ್ಞೋಪವೀತಂ .

ತಕ್ಷಕಾನಂತಕರ್ಕೋಟ ನಾಗಯಜ್ಞೋಪವೀತಿನೇ .

ಸೌವರ್ಣಂಯಜ್ಞಸೂತ್ರಂ ತೇ ದದಾಮಿ ಹರಿಸೇವಿತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಸ್ವರ್ಣಯಜ್ಞೋಪವೀತಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾಭರಣಂ .

ನಾನಾರತ್ನವಿಚಿತ್ರಾಢ್ಯಾನ್ ವಲಯಾನ್ ಸುಮನೋಹರಾನ್ .

ಅಲಂಕಾರಾನ್ ಗೃಹಾಣ ತ್ವಂ ಮಮಾಭೀಷ್ಟಪ್ರದಾ ಭವ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಆಭರಣಾನಿ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಗಂಧಃ .
ಗಂಧಂ ಚಂದನಸಂಯುಕ್ತಂ ಕುಂಕುಮಾದಿವಿಮಿಶ್ರಿತಂ .

ಗೃಹ್ಣೀಷ್ವ ದೇವಿ ಲೋಕೇಶಿ ಜಗನ್ಮಾತರ್ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ . ಗಂಧಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಬಿಲ್ವಗಂಧಃ .
ಬಿಲ್ವವೃಕ್ಷಕೃತಾವಾಸೇ ಬಿಲ್ವಪತ್ರಪ್ರಿಯೇ ಶುಭೇ .

ಬಿಲ್ವವೃಕ್ಷಸಮುದ್ಭೂತೋ ಗಂಧಶ್ಚ ಪ್ರತಿಗೃಹ್ಯತಾಂ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಬಿಲ್ವಗಂಧಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾಕ್ಷತಾಃ .
ಅಕ್ಷತಾನ್ ಶುಭದಾನ್ ದೇವಿ ಹರಿದ್ರಾಚೂರ್ಣಮಿಶ್ರಿತಾನ್ .

ಪ್ರತಿಗೃಹ್ಣೀಷ್ವ ಕೌಮಾರಿ ದುರ್ಗಾದೇವಿ ನಮೋಽಸ್ತುತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಅಕ್ಷತಾನ್ ಸಮರ್ಪಯಾಮಿ ..

6 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಅಥ ಪುಷ್ಪಾಣಿ .

ಮಾಲತೀಬಿಲ್ವಮಂದಾರಕುಂದಜಾತಿವಿಮಿಶ್ರಿತಂ .

ಪುಷ್ಪಂ ಗೃಹಾಣ ದೇವೇಶಿ ಸರ್ವಮಂಗಲದಾ ಭವ ..

ಶಿವಪತ್ನಿ ಶಿವೇ ದೇವಿ ಶಿವಭಕ್ತಭಯಾಪಹೇ .

ದ್ರೋಣಪುಷ್ಪಂ ಮಯಾ ದತ್ತಂ ಗೃಹಾಣ ಶಿವದಾ ಭವ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ನಾನಾವಿಧಪರಿಮಳಪತ್ರಪುಷ್ಪಾಣಿಸಮರ್ಪಯಾಮಿ
..

ಅಥ ಅಂಗಪೂಜಾ .

ಓಂ ವಾರಾಹ್ಯೈ ನಮಃ ಪಾದೌ ಪೂಜಯಾಮಿ .

ಓಂ ಚಾಮುಂಡಾಯೈ ನಮಃ ಜಂಘೇ ಪೂಜಯಾಮಿ .

ಓಂ ಮಾಹೇಂದ್ರ್ಯೈ ನಮಃ ಜಾನುನೀ ಪೂಜಯಾಮಿ .

ಓಂ ವಾಗೀಶ್ವರ್ಯೈ ನಮಃಊರೂ ಪೂಜಯಾಮಿ .

ಓಂ ಬ್ರಹ್ಮಾಣ್ಯೈ ನಮಃ ಗುಹ್ಯಂ ಪೂಜಯಾಮಿ .

ಓಂ ಕಾಲರಾತ್ರ್ಯೈ ನಮಃ ಕಟಿಂ ಪೂಜಯಾಮಿ .

ಓಂ ಜಗನ್ಮಾಯಾಯೈ ನಮಃ ನಾಭಿಂ ಪೂಜಯಾಮಿ .

ಓಂ ಮಾಹೇಶ್ವರ್ಯೈ ನಮಃ ಕುಕ್ಷಿಂ ಪೂಜಯಾಮಿ .

ಓಂ ಸರಸ್ವತ್ಯೈ ನಮಃ ಹೃದಯಂ ಪೂಜಯಾಮಿ .

ಓಂ ಕಾತ್ಯಾಯನ್ಯೈ ನಮಃ ಕಂಠಂ ಪೂಜಯಾಮಿ .

ಓಂ ಶಿವದೂತ್ಯೈ ನಮಃ ಹಸ್ತಾನ್ ಪೂಜಯಾಮಿ .

ಓಂ ನಾರಸಿಂಹ್ಯೈ ನಮಃ ಬಾಹೂನ್ ಪೂಜಯಾಮಿ .

ಓಂ ಇಂದ್ರಾಣ್ಯೈ ನಮಃ ಮುಖಂ ಪೂಜಯಾಮಿ .

ಓಂ ಶಿವಾಯೈ ನಮಃ ನಾಸಿಕಾಂ ಪೂಜಯಾಮಿ .

ಓಂ ಶತಾಕ್ಷ್ಯೈ ನಮಃ ಕರ್ಣೌ ಪೂಜಯಾಮಿ .

ಓಂ ತ್ರಿಪುರಹಂತ್ರ್ಯೈ ನಮಃ ನೇತ್ರತ್ರಯಂ ಪೂಜಯಾಮಿ .

ಓಂ ಪರಮೇಶ್ವರ್ಯೈ ನಮಃ ಲಲಾಟಂ ಪೂಜಯಾಮಿ .

ಓಂ ಶಾಕಂಭರ್ಯೈ ನಮಃ ಶಿರಃ ಪೂಜಯಾಮಿ .

ಓಂ ಕೌಶಿಕ್ಯೈ ನಮಃ ಸರ್ವಾಣಿ ಅಂಗಾನಿ ಪೂಜಯಾಮಿ ..

ಅಥ ಬಿಲ್ವಪತ್ರಂ .

ಶ್ರೀವೃಕ್ಷಮಮೃತೋದ್ಭೂತಂ ಮಹಾದೇವೀ ಪ್ರಿಯಂ ಸದಾ .

ಬಿಲ್ವಪತ್ರಂ ಪ್ರಯಚ್ಛಾಮಿ ಪವಿತ್ರಂ ತೇ ಸುರೇಶ್ವರೀ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಬಿಲ್ವಪತ್ರಂ ಸಮರ್ಪಯಾಮಿ ..

vanadurgAmantravidhAnam.pdf 7

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಅಥ ಪುಷ್ಪಪೂಜಾ .

ಓಂ ದುರ್ಗಾಯೈ ನಮಃ ತುಲಸೀ ಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಕಾತ್ಯಾಯನ್ಯೈ ನಮಃ ಚಂಪಕಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಕೌಮಾರ್ಯೈ ನಮಃ ಜಾತೀ ಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಕಾಲ್ಯೈ ನಮಃ ಕೇತಕೀ ಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಗೌರ್ಯೈ ನಮಃ ಕರವೀರಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಲಕ್ಷ್ಮ್ಯೈ ನಮಃ ಉತ್ಪಲಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಸರ್ವಮಂಗಲಾಯೈ ನಮಃ ಮಲ್ಲಿಕಾಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಇಂದ್ರಾಣ್ಯೈ ನಮಃಯೂಥಿಕಾಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಸರಸ್ವತ್ಯೈ ನಮಃ ಕಮಲಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ .

ಓಂ ಶ್ರೀ ಭಗವತ್ಯೈ ನಮಃ ಸರ್ವಾಣಿ ಪುಷ್ಪಾಣಿ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಾವರಣದೇವತಾಃ .
ಪ್ರಥಮಾವರಣದೇವತಾಃ ..
ಓಂ ಉತ್ತಿಷ್ಠ ಪುರುಷಿ ಹೃದಯಾಯ ನಮಃ .
ಓಂ ಕಿಂ ಸ್ವಪಿಷಿ ಶಿರಸೇ ಸ್ವಾಹಾ ನಮಃ .
ಓಂ ಭಯಂಮೇ ಸಮುಪಸ್ಥಿತಂ ಶಿಖಾಯೈ ವಷಣ್ಣಮಃ .
ಓಂಯದಿ ಶಕ್ಯಮಶಕ್ಯಂ ವಾ ಕವಚಾಯ ಹುಂ ನಮಃ .
ಓಂ ತನ್ಮೇ ಭಗವತಿ ನೇತ್ರತ್ರಯಾಯ ವೌಷಣ್ಣಮಃ .
ಓಂ ಶಮಯ ಸ್ವಾಹಾ ಅಸ್ತ್ರಾಯ ಫಣ್ಣಮಃ .. 01..
ದ್ವಿತೀಯಾವರಣ ದೇವತಾಃ ..
ಓಂ ಆರ್ಯಾಯೈ ನಮಃ .ಓಂ ದುರ್ಗಾಯೈ ನಮಃ .ಓಂ ಭದ್ರಾಯೈ ನಮಃ .
ಓಂ ಭದ್ರಕಾಳ್ಯೈ ನಮಃ .ಓಂ ಅಂಬಿಕಾಯೈ ನಮಃ .ಓಂ ಕ್ಷೇಮ್ಯಾಯೈ ನಮಃ .
ಓಂ ವೇದಗರ್ಭಾಯೈ ನಮಃ .ಓಂ ಕ್ಷೇಮಕಾರ್ಯೈ ನಮಃ .. 02..
ತೃತೀಯಾವರಣ ದೇವತಾಃ ..ಓಂ ಅರಯೇ ನಮಃ .ಓಂ ದರಾಯ ನಮಃ .
ಓಂ ಕೃಪಾಣಾಯ ನಮಃ . ಓಂ ಖೇಟಾಯ ನಮಃ . ಓಂ ಬಾಣಾಯ ನಮಃ . ಓಂ
ಧನುಷೇ ನಮಃ .
ಓಂ ಶೂಲಾಯ ನಮಃ .ಓಂ ಕಪಾಲಾಯ ನಮಃ .. 03..
ಚತುರ್ಥಾವರಣದೇವತಾಃ ..ಓಂ ಬ್ರಾಹ್ಮ್ಯೈ ನಮಃ .ಓಂ ಮಾಹೇಶ್ವರ್ಯೈ ನಮಃ .
ಓಂ
ಕೌಮಾರ್ಯೈ ನಮಃ . ಓಂ ವೈಷ್ಣವ್ಯೈ ನಮಃ . ಓಂ ವಾರಾಹ್ಯೈ ನಮಃ . ಓಂ
ಇಂದ್ರಾಣ್ಯೈ

8 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ನಮಃ .ಓಂ ಚಾಮುಂಡಾಯೈ ನಮಃ .ಓಂ ಮಹಾಲಕ್ಷ್ಮ್ಯೈ ನಮಃ .. 04..
ಪಂಚಮಾವರಣ ದೇವತಾಃ ..ಓಂ ಇಂದ್ರಾಯ ನಮಃ .ಓಂ ಅಗ್ನಯೇ ನಮಃ .
ಓಂಯಮಾಯನಮಃ .ಓಂ ನಿರೃತಯೇ ನಮಃ .ಓಂ ವರುಣಾಯ ನಮಃ .ಓಂ
ವಾಯವೇ ನಮಃ .
ಓಂ ಸೋಮಾಯ ನಮಃ .ಓಂ ಈಶಾನಾಯ ನಮಃ .ಓಂ ಬ್ರಹ್ಮಣೇ ನಮಃ .
ಓಂ ಅನಂತಾಯ ನಮಃ .. 05..ಇತಿ ..

.. ಶ್ರೀ ದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮಾವಲಿಃ ..
ಓಂ ಸತ್ಯೈ ನಮಃ .
ಓಂ ಸಾಧ್ವ್ಯೈ ನಮಃ .
ಓಂ ಭವಪ್ರೀತಾಯೈ ನಮಃ .
ಓಂ ಭವಾನ್ಯೈ ನಮಃ .
ಓಂ ಭವಮೋಚನ್ಯೈ ನಮಃ .
ಓಂ ಆರ್ಯಾಯೈ ನಮಃ .
ಓಂ ದುರ್ಗಾಯೈ ನಮಃ .
ಓಂ ಜಯಾಯೈ ನಮಃ .
ಓಂ ಆದ್ಯಾಯೈ ನಮಃ .
ಓಂ ತ್ರಿನೇತ್ರಾಯೈ ನಮಃ .
ಓಂ ಶೂಲಧಾರಿಣ್ಯೈ ನಮಃ .
ಓಂ ಪಿನಾಕಧಾರಿಣ್ಯೈ ನಮಃ .
ಓಂ ಚಿತ್ರಾಯೈ ನಮಃ .
ಓಂ ಚಂಡಘಂಟಾಯೈ ನಮಃ .
ಓಂ ಮಹಾತಪಾಯೈ ನಮಃ .
ಓಂ ಮನರೂಪಾಯೈ ನಮಃ .
ಓಂ ಬುದ್ಧ್ಯೈ ನಮಃ .
ಓಂ ಅಹಂಕಾರಾಯೈ ನಮಃ .
ಓಂ ಚಿತ್ತರೂಪಾಯೈ ನಮಃ .
ಓಂ ಚಿತಾಯೈ ನಮಃ . 20
ಓಂ ಚಿತ್ಯೈ ನಮಃ .
ಓಂ ಸರ್ವಮಂತ್ರಮಯ್ಯೈ ನಮಃ .
ಓಂ ಸತ್ತಾಯೈ ನಮಃ .

vanadurgAmantravidhAnam.pdf 9

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ಸತ್ಯಾನಂದಸ್ವರೂಪಿಣ್ಯೈ ನಮಃ .
ಓಂ ಅನಂತಾಯೈ ನಮಃ .
ಓಂ ಭಾವಿನ್ಯೈ ನಮಃ .
ಓಂ ಭಾವ್ಯಾಯೈ ನಮಃ .
ಓಂ ಭವ್ಯಾಯೈ ನಮಃ .
ಓಂ ಅಭವ್ಯಾಯೈ ನಮಃ .
ಓಂ ಸದಾಗತ್ಯೈ ನಮಃ .
ಓಂ ಶಾಂಭವ್ಯೈ ನಮಃ .
ಓಂ ದೇವಮಾತ್ರೇ ನಮಃ .
ಓಂ ಚಿಂತಾಯೈ ನಮಃ .
ಓಂ ರತ್ನಪ್ರಿಯಾಯೈಸದಾಯೈ?ನಮಃ .
ಓಂ ಸರ್ವವಿದ್ಯಾಯೈ ನಮಃ .
ಓಂ ದಕ್ಷಕನ್ಯಾಯೈ ನಮಃ .
ಓಂ ದಕ್ಷಯಜ್ಞವಿನಾಶಿನ್ಯೈ ನಮಃ .
ಓಂ ಅಪರ್ಣಾಯೈ ನಮಃ .
ಓಂ ಅನೇಕವರ್ಣಾಯೈ ನಮಃ .
ಓಂ ಪಾಟಲಾಯೈ ನಮಃ . 40
ಓಂ ಪಾಟಲಾವತ್ಯೈ ನಮಃ .
ಓಂ ಪಟ್ಟಾಂಬರಪರೀಧಾನಾಯೈ ನಮಃ .
ಓಂ ಕಲಮಂಜೀರರಂಜಿನ್ಯೈ ನಮಃ .
ಓಂ ಅಮೇಯವಿಕ್ರಮಾಯೈ ನಮಃ .
ಓಂ ಕ್ರೂರಾಯೈ ನಮಃ .
ಓಂ ಸುಂದರ್ಯೈ ನಮಃ .
ಓಂ ಸುರಸುಂದರ್ಯೈ ನಮಃ .
ಓಂ ವನದುರ್ಗಾಯೈ ನಮಃ .
ಓಂ ಮಾತಂಗ್ಯೈ ನಮಃ .
ಓಂ ಮತಂಗಮುನಿಪೂಜಿತಾಯೈ ನಮಃ .
ಓಂ ಬ್ರಾಹ್ಮ್ಯೈ ನಮಃ .
ಓಂ ಮಾಹೇಶ್ವರ್ಯೈ ನಮಃ .
ಓಂ ಐಂದ್ರ್ಯೈ ನಮಃ .
ಓಂ ಕೌಮಾರ್ಯೈ ನಮಃ .

10 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ವೈಷ್ಣವ್ಯೈ ನಮಃ .
ಓಂ ಚಾಮುಂಡಾಯೈ ನಮಃ .
ಓಂ ವಾರಾಹ್ಯೈ ನಮಃ .
ಓಂ ಲಕ್ಷ್ಮ್ಯೈ ನಮಃ .
ಓಂ ಪುರುಷಾಕೃತ್ಯೈ ನಮಃ .
ಓಂ ವಿಮಲಾಯೈ ನಮಃ . 60
ಓಂ ಉತ್ಕರ್ಷಿಣ್ಯೈ ನಮಃ .
ಓಂ ಜ್ಞಾನಾಯೈ ನಮಃ .
ಓಂ ಕ್ರಿಯಾಯೈ ನಮಃ .
ಓಂ ನಿತ್ಯಾಯೈ ನಮಃ .
ಓಂ ಬುದ್ಧಿದಾಯೈ ನಮಃ .
ಓಂ ಬಹುಲಾಯೈ ನಮಃ .
ಓಂ ಬಹುಲಪ್ರೇಮಾಯೈ ನಮಃ .
ಓಂ ಸರ್ವವಾಹನವಾಹನಾಯೈ ನಮಃ .
ಓಂ ನಿಶುಂಭಶುಂಭಹನನ್ಯೈ ನಮಃ .
ಓಂ ಮಹಿಷಾಸುರಮರ್ದಿನ್ಯೈ ನಮಃ .
ಓಂ ಮಧುಕೈಟಭಹಂತ್ರ್ಯೈ ನಮಃ .
ಓಂ ಚಂಡಮುಂಡವಿನಾಶಿನ್ಯೈ ನಮಃ .
ಓಂ ಸರ್ವಾಸುರವಿನಾಶಾಯೈ ನಮಃ .
ಓಂ ಸರ್ವದಾನವಘಾತಿನ್ಯೈ ನಮಃ .
ಓಂ ಸರ್ವಶಾಸ್ತ್ರಮಯ್ಯೈ ನಮಃ .
ಓಂ ಸತ್ಯಾಯೈ ನಮಃ .
ಓಂ ಸರ್ವಾಸ್ತ್ರಧಾರಿಣ್ಯೈ ನಮಃ .
ಓಂ ಅನೇಕಶಸ್ತ್ರಹಸ್ತಾಯೈ ನಮಃ .
ಓಂ ಅನೇಕಾಸ್ತ್ರಧಾರಿಣ್ಯೈ ನಮಃ .
ಓಂ ಕುಮಾರ್ಯೈ ನಮಃ . 80
ಓಂ ಏಕಕನ್ಯಾಯೈ ನಮಃ .
ಓಂ ಕೈಶೋರ್ಯೈ ನಮಃ .
ಓಂಯುವತ್ಯೈ ನಮಃ .
ಓಂಯತ್ಯೈ ನಮಃ .
ಓಂ ಅಪ್ರೌಢಾಯೈ ನಮಃ .

vanadurgAmantravidhAnam.pdf 11

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಓಂ ಪ್ರೌಢಾಯೈ ನಮಃ .
ಓಂ ವೃದ್ಧಮಾತ್ರೇ ನಮಃ .
ಓಂ ಬಲಪ್ರದಾಯೈ ನಮಃ .
ಓಂ ಮಹೋದರ್ಯೈ ನಮಃ .
ಓಂ ಮುಕ್ತಕೇಶ್ಯೈ ನಮಃ .
ಓಂ ಘೋರರೂಪಾಯೈ ನಮಃ .
ಓಂ ಮಹಾಬಲಾಯೈ ನಮಃ .
ಓಂ ಅಗ್ನಿಜ್ವಾಲಾಯೈ ನಮಃ .
ಓಂ ರೌದ್ರಮುಖ್ಯೈ ನಮಃ .
ಓಂ ಕಾಲರಾತ್ರ್ಯೈ ನಮಃ .
ಓಂ ತಪಸ್ವಿನ್ಯೈ ನಮಃ .
ಓಂ ನಾರಾಯಣ್ಯೈ ನಮಃ .
ಓಂ ಭದ್ರಕಾಲ್ಯೈ ನಮಃ .
ಓಂ ವಿಷ್ಣುಮಾಯಾಯೈ ನಮಃ .
ಓಂ ಜಲೋದರ್ಯೈ ನಮಃ . 100
ಓಂ ಶಿವದೂತ್ಯೈ ನಮಃ .
ಓಂ ಕರಾಲ್ಯೈ ನಮಃ .
ಓಂ ಅನಂತಾಯೈ ನಮಃ .
ಓಂ ಪರಮೇಶ್ವರ್ಯೈ ನಮಃ .
ಓಂ ಕಾತ್ಯಾಯನ್ಯೈ ನಮಃ .
ಓಂ ಸಾವಿತ್ರ್ಯೈ ನಮಃ .
ಓಂ ಪ್ರತ್ಯಕ್ಷಾಯೈ ನಮಃ .
ಓಂ ಬ್ರಹ್ಮವಾದಿನ್ಯೈ ನಮಃ . 108
..ಇತಿ ಶ್ರೀದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮಾವಲಿಃ ಸಮಾಪ್ತಾ ..
ಅಥ ಧೂಪಃ .
ಸಗುಗ್ಗುಲ್ವಗರೂಶೀರಗಂಧಾದಿಸುಮನೋಹರಂ .

ಧೂಪಂ ಗೃಹಾಣ ದೇವೇಶಿ ದುರ್ಗೇ ದೇವಿ ನಮೋಽಸ್ತು ತೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಧೂಪಮಾಘ್ರಾಪಯಾಮಿ ..

ಅಥ ದೀಪಃ .
ಪಟ್ಟಸೂತ್ರೋಲ್ಲಸದ್ವರ್ತಿ ಗೋಘೃತೇನ ಸಮನ್ವಿತಂ .

ದೀಪಂ ಜ್ಞಾನಪ್ರದಂ ದೇವಿ ಗೃಹಾಣ ಪರಮೇಶ್ವರೀ ..

12 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ದೀಪಂ ದರ್ಶಯಾಮಿ ..

ಅಥ ನೈವೇದ್ಯಂ .

ಜುಷಾಣ ದೇವಿ ನೈವೇದ್ಯಂ ನಾನಾಭಕ್ಷ್ಯೈಃ ಸಮನ್ವಿತಂ .

ಪರಮಾನ್ನಂ ಮಯಾ ದತ್ತಂ ಸರ್ವಾಭೀಷ್ಟಂ ಪ್ರಯಚ್ಛ ಮೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಮಹಾನೈವೇದ್ಯಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪಾನೀಯಂ .

ಗಂಗಾದಿಸಲಿಲೋದ್ಭೂತಂ ಪಾನೀಯಂ ಪಾವನಂ ಶುಭಂ .

ಸ್ವಾದೂದಕಂ ಮಯಾ ದತ್ತಂ ಗೃಹಾಣ ಪರಮೇಶ್ವರೀ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಅಮೃತಪಾನೀಯಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ತಾಂಬೂಲಂ .

ಪೂಗೀಫಲಸಮಾಯುಕ್ತಂ ನಾಗವಲ್ಲೀದಲೈರ್ಯುತಂ .

ಕರ್ಪೂರಚೂರ್ಣಸಂಯುಕ್ತಂ ತಾಂಬೂಲಂ ಪ್ರತಿಗೃಹ್ಯತಾಂ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ . ತಾಂಬೂಲಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ನೀರಾಜನಂ .

ಪಟ್ಟಿಸೂತ್ರವಿಚಿತ್ರಾಢ್ಯೈಃ ಪ್ರಭಾಮಂಡಲಮಂಡಿತೈಃ .
ದೀಪೈರ್ನೀರಾಜಯೇ ದೇವೀಂ ಪ್ರಣವಾದ್ಯೈಶ್ಚ ನಾಮಭಿಃ ..
ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ದಿವ್ಯಮಂಗಲನೀರಾಜನಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥಮಂತ್ರಪುಷ್ಪಂ .

ಗಂಧಪುಷ್ಪಾಕ್ಷತೈರ್ಯುಕ್ತಮಂಜಲೀಕರಪೂರಕೈಃ .
ಮಹಾಲಕ್ಷ್ಮಿ ನಮಸ್ತೇಽಸ್ತು ಮಂತ್ರಪುಷ್ಪಂ ಗೃಹಾಣ ಭೋ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ವೇದೋಕ್ತ ಮಂತ್ರಪುಷ್ಪಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪ್ರದಕ್ಷಿಣನಮಸ್ಕಾರಃ .
ಮಹಾದುರ್ಗೇ ನಮಸ್ತೇಽಸ್ತು ಸರ್ವೇಷ್ಟಫಲದಾಯಿನಿ .

ಪ್ರದಕ್ಷಿಣಾಂ ಕರೋಮಿ ತ್ವಾಂ ಪ್ರೀಯತಾಂ ಶಿವವಲ್ಲಭೇ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಪ್ರದಕ್ಷಿಣನಮಸ್ಕಾರಾನ್ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪ್ರಸನ್ನಾರ್ಘ್ಯಂ .

ಸರ್ವಸ್ವರೂಪೇ ಸರ್ವೇಶೇ ಸರ್ವಶಕ್ತಿಸಮನ್ವಿತೇ .

ಬಿಲ್ವಾರ್ಘ್ಯಂ ಚ ಮಯಾ ದತ್ತಂ ದೇವೇಶಿ ಪ್ರತಿಗೃಹ್ಯತಾಂ .. 1..

ಜ್ಞಾನೇಶ್ವರಿ ಗೃಹಾಣೇದಂ ಸರ್ವಸೌಖ್ಯವಿವರ್ಧಿನಿ .

ಗೃಹಾಣಾರ್ಘ್ಯಂ ಮಯಾ ದತ್ತಂ ದೇವೇಶಿ ವರದಾ ಭವ .. 2..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಬಿಲ್ವಪತ್ರಾರ್ಘ್ಯಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪ್ರಾರ್ಥನಾ .

vanadurgAmantravidhAnam.pdf 13

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ನ ಧ್ಯಾತಂ ತವ ಚಾಸ್ಯಮಂಬ ರುಚಿರಂ ಚೇತಸ್ಸಮಾಕರ್ಷಣಂ,
ನೋ ಮಂತ್ರಸ್ತವ ದೇವಿ ನಿರ್ಜನವನೇ ಸ್ಥಿತ್ವಾ ಪ್ರಜಪ್ತೋ ಮಯಾ .

ನೋ ಪೂಜಾ ಹ್ಯಪಿ ವೇದಶಾಸ್ತ್ರವಿಹಿತಾ ಪಂಚಾಮೃತಾದ್ಯೈಃ ಕೃತಾ,
ಲೋಕೇ ಕೇವಲಮೇವ ದೇವಿ ಶರಣಂ ಮಾತಸ್ತ್ವಮೇಕಾಸ್ತಿ ಮೇ ..

ದೇವಿ ದೇಹಿ ಪರಂ ರೂಪಂ ದೇವಿ ದೇಹಿ ಪರಂ ಸುಖಂ .

ಧರ್ಮಂ ದೇಹಿ ಧನಂ ದೇಹಿ ಸರ್ವಕಾಮಾಂಶ್ಚ ದೇಹಿ ಮೇ ..

ಸುಪುತ್ರಾಂಶ್ಚ ಪಶೂನ್ ಕೋಶಾನ್ ಸುಕ್ಷೇತ್ರಾಣಿ ಸುಖಾನಿ ಚ .

ದೇವಿ ದೇಹಿ ಪರಂ ಜ್ಞಾನಮಿಹಮುಕ್ತಿ ಸುಖಂ ಕುರು ..

ಅಪರಾಧ ಸಹಸ್ರಾಣಿ ಕ್ರಿಯಂತೇಽಹರ್ನಿಶಂ ಮಯಾ .

ದಾಸೋಽಯಮಿತಿಮಾಂ ಮತ್ವಾ ಕ್ಷಮಸ್ವ ಪರಮೇಶ್ವರಿ ..

ಆವಾಹನಂ ನ ಜಾನಾಮಿ ನ ಜಾನಾಮಿ ವಿಸರ್ಜನಂ .

ಪೂಜಾವಿಧಿಂ ನ ಜಾನಾಮಿ ಕ್ಷಮಸ್ವ ಪರಮೇಶ್ವರಿ ..

ಅಪರಾಧಶತಂ ಕೃತ್ವಾ ಜಗದಂಬೇತಿ ಚೋಚ್ಚರೇತ್ .

ಯಾಂ ಗತಿಂ ಸಮವಾಪ್ನೋತಿ ನತಾಂ ಬ್ರಹ್ಮಾದಯಃ ಸುರಾಃ ..
ಸಾಪರಾಧೋಽಸ್ಮಿ ಶರಣಂ ಪ್ರಾಪ್ತಸ್ತ್ವಾಂ ಜಗದಂಬಿಕೇ .

ಇದಾನೀಮನುಕಂಪ್ಯೋಽಹಂಯಥೇಚ್ಛಸಿ ತಥಾ ಕುರು ..

ಅಜ್ಞಾನಾದ್ವಿಸ್ಮೃತೇರ್ಭ್ರಾಂತ್ಯಾ ಯನ್ನ್ಯೂನಮಧಿಕಂ ಕೃತಂ .

ತತ್ಸರ್ವಂ ಕ್ಷಮ್ಯತಾಂ ದೇವಿ ಪ್ರಸೀದ ಪರಮೇಶ್ವರಿ ..

ಕಾಮೇಶ್ವರಿ ಜಗನ್ಮಾತಃ ಸಚ್ಚಿದಾನಂದವಿಗ್ರಹೇ .

ಗೃಹಾಣಾರ್ಚಾಮಿಮಾಂ ಪ್ರೀತ್ಯಾ ಪ್ರಸೀದ ಪರಮೇಶ್ವರಿ ..

ಪ್ರಸೀದತಾಂ ಜಾತವೇದಾ ದುರ್ಗಾ ಚ ವರದಾ ಮಮ .

ತಯೋಃ ಪ್ರಸಾದಾತ್ಸರ್ವತ್ರ ವಾಂಛಿತಂ ಮಮ ಸಿದ್ಧ್ಯತಾತ್ ..

ಪ್ರೀಯತಾಂ ಜಾತವೇದೋಽಗ್ನಿಃ ಸಫಲಂ ಚಾಸ್ತು ಮೇ ವ್ರತಂ .

ಮಂತ್ರೋಽಯಂ ಫಲತಾಂ ಶೀಘ್ರಂ ಸಿದ್ಧಿಶ್ಚೈವಾಸ್ತು ಶಾಶ್ವತೀ ..ಇತಿ ..

ಶ್ರೀ ವನದುರ್ಗಾಯೈ ನಮಃ .ಪ್ರಾರ್ಥನಾಂ ಸಮರ್ಪಯಾಮಿ ..

ಅಥ ಪುರಶ್ಚರಣಂ .

ಸೌವರ್ಣಾಂಬುಜಮಧ್ಯಗಾಂ ತ್ರಿಣಯನಾಂ ಸೌದಾಮಿನೀ ಸನ್ನಿಭಾಂ
ಚಕ್ರಂ ಶಂಖವರಾಭಯಾನಿ ದಧತೀಮಿಂದೋಃ ಕಲಾಂ ಬಿಭ್ರತೀಂ .

ಗ್ರೈವೇಯಾಂಗದಹಾರಕುಂಡಲಧರಾಮಾಖಂಡಲಾದ್ಯೈಸ್ತುತಾಂ
ಧ್ಯಾಯೆದ್ವಿಂಧ್ಯನಿವಾಸಿನೀಂ ಶಶಿಮುಖೀಂ ಪಾರ್ಶ್ವಸ್ಥಪಂಚಾನನಾಂ ..

14 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಏವಂ ಧ್ಯಾತ್ವಾ ಜಪೇಲ್ಲಕ್ಷಂ ಚತುಷ್ಕಂ ತದ್ದಶಾಂಶತಃ .
ಜುಹುಯಾದ್ಧವಿಷಾ ಮಂತ್ರೀ ಶಾಲೀಭಿಃ ಸರ್ಪಿಷಾ ತಿಲೈಃ ..ಇತಿ ..

ತತ್ರ ಪ್ರಯೋಗಾಃ ..
1ಚತುರ್ಲಕ್ಷಂ ಜಪಃ ವ್ರೀಹಿತಿಲಾಜ್ಯಹವಿರ್ಭಿರ್ದಶಾಂಶಂ ಪುರಶ್ಚರಣಹೋಮಃ .
2ಸ್ನಾತ್ವಾರ್ಕಾಭಿಮುಖಸ್ಸನ್ನಾಭಿದ್ವಯಸೇಽಮ್ಭಸಿ ಸ್ಥಿತೋಮಂತ್ರೀ ಅಷ್ಟೋರ್ಧ್ವಶತಂ
ಪ್ರಜಪೇನ್ನಿಜ-ವಾಂಛಿತಸಿದ್ಧಯೇ ಚ ಲಕ್ಷ್ಮ್ಯೈ .

3ಅಯುತಂ ತಿಲವನೋತ್ಥೈಃ ರಾಜೀಭಿರ್ವಾ ಹುನೇತ್ಸಮಿದ್ಭಿರ್ವಾ
ಮಾಯೂರಿಕೀಭಿರಚಿರಾತ್ಸೋಽಪಸ್ಮಾರಾದಿಕಾಂಶ್ಚ ನಾಶಯತಿ .

4 ಜುಹುಯಾದ್ರೋಹಿಣಸಮಿಧಾಮಯುತಂ ಮಂತ್ರೀ ಪುನಸ್ಸಶುಂಗಾನಾಂ
ಸರ್ವಾಪದಾಂ ವಿಮುಕ್ತ್ಯೈ
ಸರ್ವಸಮೃದ್ಧ್ಯೈ ಗ್ರಹಾದಿಶಾಂತ್ಯೈ ಚ .

5 ಜಪೇಲ್ಲಕ್ಷಚತುಷ್ಕಂ ಜುಹುಯಾದ್ಧವಿಷಾ ಮಂತ್ರೀ ಗಾಲಿಭಿಸ್ಸರ್ಪಿಷಾ ತಿಲೈಃ .. ಇತಿ
..

ಅಥ ಶ್ರೀರುದ್ರಚಂಡೀ ಕವಚಂ ..

ಶ್ರೀಕಾರ್ತಿಕೇಯಉವಾಚ .

ಕವಚಂ ಚಂಡಿಕಾದೇವ್ಯಾಃ ಶ್ರೋತುಮಿಚ್ಛಾಮಿ ತೇ ಶಿವ! .

ಯದಿ ತೇಽಸ್ತಿ ಕೃಪಾ ನಾಥ! ಕಥಯಸ್ವ ಜಗತ್ಪ್ರಭೋ ! .. 1..

ಶ್ರೀಶಿವ ಉವಾಚ .

ಶೃಣು ವತ್ಸ !ಪ್ರವಕ್ಷ್ಯಾಮಿ ಚಂಡಿಕಾಕವಚಂ ಶುಭಂ .

ಭುಕ್ತಿಮುಕ್ತಿಪ್ರದಾತಾರಮಾಯುಷ್ಯಂ ಸರ್ವಕಾಮದಂ .. 2..

ದುರ್ಲಭಂ ಸರ್ವದೇವಾನಾಂ ಸರ್ವಪಾಪನಿವಾರಣಂ .

ಮಂತ್ರಸಿದ್ಧಿಕರಂ ಪುಂಸಾಂ ಜ್ಞಾನಸಿದ್ಧಿಕರಂ ಪರಂ .. 3..

ಶ್ರೀರುದ್ರ ಚಂಡಿಕಾಕವಚಸ್ಯ ಶ್ರೀಭೈರವ ಋಷಿಃ,ಅನುಷ್ಟುಪ್ಛಂದಃ,
ಶ್ರೀಚಂಡಿಕಾ ದೇವತಾ,ಚತುರ್ವರ್ಗಫಲಪ್ರಾಪ್ತ್ಯರ್ಥಂ ಪಾಠೇ ವಿನಿಯೋಗಃ ..
ಅಥ ಕವಚಸ್ತೋತ್ರಂ .

ಚಂಡಿಕಾ ಮೇಽಗ್ರತಃ ಪಾತು ಆಗ್ನೇಯ್ಯಾಂ ಭವಸುಂದರೀ .

ಯಾಮ್ಯಾಂ ಪಾತು ಮಹಾದೇವೀ ನೈರೃತ್ಯಾಂ ಪಾತು ಪಾರ್ವತೀ .. 1..

ವಾರುಣೇ ಚಂಡಿಕಾ ಪಾತು ಚಾಮುಂಡಾ ಪಾತು ವಾಯವೇ .

ಉತ್ತರೇ ಭೈರವೀ ಪಾತು ಈಶಾನೇ ಪಾತು ಶಂಕರೀ .. 2..

ಪೂರ್ವೇ ಪಾತು ಶಿವಾ ದೇವೀಊರ್ಧ್ವೇ ಪಾತು ಮಹೇಶ್ವರೀ .

vanadurgAmantravidhAnam.pdf 15

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಅಧಃ ಪಾತು ಸದಾಽನಂತಾ ಮೂಲಾಧಾರ ನಿವಾಸಿನೀ .. 3..

ಮೂರ್ಧ್ನಿ ಪಾತು ಮಹಾದೇವೀ ಲಲಾಟೇ ಚ ಮಹೇಶ್ವರೀ .

ಕಂಠೇ ಕೋಟೀಶ್ವರೀ ಪಾತು ಹೃದಯೇ ನಲಕೂಬರೀ .. 4..

ನಾಭೌ ಕಟಿಪ್ರದೇಶೇ ಚ ಪಾಯಾಲ್ಲಂಬೋದರೀ ಸದಾ .

ಊರ್ವೋರ್ಜಾನ್ವೋಃ ಸದಾ ಪಾಯಾತ್ ತ್ವಚಂ ಮೇ ಮದಲಾಲಸಾ .. 5..

ಊರ್ಧ್ವೇ ಪಾರ್ಶ್ವೇ ಸದಾ ಪಾತು ಭವಾನೀ ಭಕ್ತವತ್ಸಲಾ .

ಪಾದಯೋಃ ಪಾತು ಮಾಮೀಶಾ ಸರ್ವಾಂಗೇ ವಿಜಯಾ ಸದಾ .. 6..

ರಕ್ತ ಮಾಂಸೇ ಮಹಾಮಾಯಾ ತ್ವಚಿ ಮಾಂ ಪಾತು ಲಾಲಸಾ .

ಶುಕ್ರಮಜ್ಜಾಸ್ಥಿಸಂಘೇಷು ಗುಹ್ಯಂ ಮೇ ಭುವನೇಶ್ವರೀ .. 7..

ಊರ್ಧ್ವಕೇಶೀ ಸದಾ ಪಾಯಾನ್ ನಾಡೀ ಸರ್ವಾಂಗಸಂಧಿಷು .

ಓಂ ಐಂ ಐಂ ಹ್ರೀಂ ಹ್ರೀಂ ಚಾಮುಂಡೇ ಸ್ವಾಹಾಮಂತ್ರಸ್ವರೂಪಿಣೀ .. 8..

ಆತ್ಮಾನಂ ಮೇ ಸದಾ ಪಾಯಾತ್ ಸಿದ್ಧವಿದ್ಯಾ ದಶಾಕ್ಷರೀ .

ಇತ್ಯೇತತ್ ಕವಚಂ ದೇವ್ಯಾಶ್ಚಂಡಿಕಾಯಾಃ ಶುಭಾವಹಂ .. 9..

ಅಥಫಲಶ್ರುತಿಃ .
ಗೋಪನೀಯಂ ಪ್ರಯತ್ನೇನ ಕವಚಂ ಸರ್ವಸಿದ್ಧಿದಂ .

ಸರ್ವರಕ್ಷಾಕರಂ ಧನ್ಯಂ ನ ದೇಯಂಯಸ್ಯ ಕಸ್ಯಚಿತ್ .. 10..

ಅಜ್ಞಾತ್ವಾ ಕವಚಂ ದೇವ್ಯಾ ಯಃ ಪಠೇತ್ ಸ್ತವಮುತ್ತಮಂ .

ನ ತಸ್ಯ ಜಾಯತೇ ಸಿದ್ಧಿರ್ಬಹುಧಾ ಪಠನೇನ ಚ .. 11..

ಧೃತ್ವೈತತ್ ಕವಚಂ ದೇವ್ಯಾ ದಿವ್ಯದೇಹಧರೋ ಭವೇತ್ .

ಅಧಿಕಾರೀ ಭವೇದೇತಚ್ಚಂಡೀಪಾಠೇನ ಸಾಧಕಃ .. 12..
ಇತಿಶ್ರೀರುದ್ರಯಾಮಲತಂತ್ರೇ ಶ್ರೀಶಿವಕಾರ್ತಿಕೇಯಸಂವಾದೇ ರುದ್ರಚಂಡೀಕವಚಂ
ಸಂಪೂರ್ಣಂ ..

ಅಥ ವನದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮ ಸ್ತೋತ್ರಂ ..

ಅಸ್ಯಶ್ರೀ ದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮಾಸ್ತೋತ್ರಮಾಲಾಮಂತ್ರಸ್ಯ,
ಬ್ರಹ್ಮಾವಿಷ್ಣುಮಹೇಶ್ವರಾಃ ಋಷಯಃ,ಅನುಷ್ಟುಪ್ಛಂದಃ,
ಶ್ರೀದುರ್ಗಾಪರಮೇಶ್ವರೀ ದೇವತಾ .ಹ್ರಾಂ ಬೀಜಂ,ಹ್ರೀಂ ಶಕ್ತಿಃ,ಹ್ರೂಂ ಕೀಲಕಂ .

ಸರ್ವಾಭೀಷ್ಟಸಿಧ್ಯರ್ಥೇ ಜಪೇ ವಿನಿಯೋಗಃ ..
ಓಂ ಸತ್ಯಾ ಸಾಧ್ಯಾ ಭವಪ್ರೀತಾ ಭವಾನೀ ಭವಮೋಚನೀ .

ಆರ್ಯಾ ದುರ್ಗಾ ಜಯಾ ಚಾಧ್ಯಾ ತ್ರಿಣೇತ್ರಾಶೂಲಧಾರಿಣೀ ..

ಪಿನಾಕಧಾರಿಣೀ ಚಿತ್ರಾ ಚಂಡಘಂಟಾ ಮಹಾತಪಾಃ .

16 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಮನೋ ಬುದ್ಧಿ ರಹಂಕಾರಾ ಚಿದ್ರೂಪಾ ಚ ಚಿದಾಕೃತಿಃ ..
ಅನಂತಾ ಭಾವಿನೀ ಭವ್ಯಾ ಹ್ಯಭವ್ಯಾ ಚ ಸದಾಗತಿಃ .
ಶಾಂಭವೀ ದೇವಮಾತಾ ಚ ಚಿಂತಾ ರತ್ನಪ್ರಿಯಾ ತಥಾ ..

ಸರ್ವವಿದ್ಯಾ ದಕ್ಷಕನ್ಯಾ ದಕ್ಷಯಜ್ಞವಿನಾಶಿನೀ .

ಅಪರ್ಣಾಽನೇಕವರ್ಣಾ ಚ ಪಾಟಲಾ ಪಾಟಲಾವತೀ ..

ಪಟ್ಟಾಂಬರಪರೀಧಾನಾ ಕಲಮಂಜೀರರಂಜಿನೀ .

ಈಶಾನೀ ಚ ಮಹಾರಾಜ್ಞೀ ಹ್ಯಪ್ರಮೇಯಪರಾಕ್ರಮಾ .

ರುದ್ರಾಣೀ ಕ್ರೂರರೂಪಾ ಚ ಸುಂದರೀ ಸುರಸುಂದರೀ ..

ವನದುರ್ಗಾ ಚ ಮಾತಂಗೀ ಮತಂಗಮುನಿಕನ್ಯಕಾ .

ಬ್ರಾಹ್ಮೀ ಮಾಹೇಶ್ವರೀ ಚೈಂದ್ರೀ ಕೌಮಾರೀ ವೈಷ್ಣವೀ ತಥಾ ..

ಚಾಮುಂಡಾ ಚೈವ ವಾರಾಹೀ ಲಕ್ಷ್ಮೀಶ್ಚ ಪುರುಷಾಕೃತಿಃ .
ವಿಮಲಾ ಜ್ಞಾನರೂಪಾ ಚ ಕ್ರಿಯಾ ನಿತ್ಯಾ ಚ ಬುದ್ಧಿದಾ ..

ಬಹುಲಾ ಬಹುಲಪ್ರೇಮಾ ಮಹಿಷಾಸುರಮರ್ದಿನೀ .

ಮಧುಕೈಠಭ ಹಂತ್ರೀ ಚ ಚಂಡಮುಂಡವಿನಾಶಿನೀ ..

ಸರ್ವಶಾಸ್ತ್ರಮಯೀ ಚೈವ ಸರ್ವಧಾನವಘಾತಿನೀ .

ಅನೇಕಶಸ್ತ್ರಹಸ್ತಾ ಚ ಸರ್ವಶಸ್ತ್ರಾಸ್ತ್ರಧಾರಿಣೀ ..

ಭದ್ರಕಾಲೀ ಸದಾಕನ್ಯಾ ಕೈಶೋರೀ ಯುವತಿರ್ಯತಿಃ .
ಪ್ರೌಢಾಽಪ್ರೌಢಾ ವೃದ್ಧಮಾತಾ ಘೋರರೂಪಾ ಮಹೋದರೀ ..

ಬಲಪ್ರದಾ ಘೋರರೂಪಾ ಮಹೋತ್ಸಾಹಾ ಮಹಾಬಲಾ .

ಅಗ್ನಿಜ್ವಾಲಾ ರೌದ್ರಮುಖೀ ಕಾಲಾರಾತ್ರೀ ತಪಸ್ವಿನೀ ..

ನಾರಾಯಣೀ ಮಹಾದೇವೀ ವಿಷ್ಣುಮಾಯಾ ಶಿವಾತ್ಮಿಕಾ .

ಶಿವದೂತೀ ಕರಾಲೀ ಚ ಹ್ಯನಂತಾ ಪರಮೇಶ್ವರೀ ..

ಕಾತ್ಯಾಯನೀ ಮಹಾವಿದ್ಯಾ ಮಹಾಮೇಧಾಸ್ವರೂಪಿಣೀ .

ಗೌರೀ ಸರಸ್ವತೀ ಚೈವ ಸಾವಿತ್ರೀ ಬ್ರಹ್ಮವಾದಿನೀ .

ಸರ್ವತತ್ತ್ವೈಕನಿಲಯಾ ವೇದಮಂತ್ರಸ್ವರೂಪಿಣೀ ..

ಇದಂ ಸ್ತೋತ್ರಂ ಮಹಾದೇವ್ಯಾಃ ನಾಮ್ನಾಂ ಅಷ್ಟೋತ್ತರಂ ಶತಂ .

ಯಃ ಪಠೇತ್ ಪ್ರಯತೋ ನಿತ್ಯಂ ಭಕ್ತಿಭಾವೇನ ಚೇತಸಾ .

ಶತ್ರುಭ್ಯೋ ನ ಭಯಂ ತಸ್ಯ ತಸ್ಯ ಶತ್ರುಕ್ಷಯಂ ಭವೇತ್ .

ಸರ್ವದುಃಖದರಿದ್ರಾಚ್ಚ ಸುಸುಖಂ ಮುಚ್ಯತೇ ಧ್ರುವಂ ..

ವಿದ್ಯಾರ್ಥೀ ಲಭತೇ ವಿದ್ಯಾಂ ಧನಾರ್ಥೀ ಲಭತೇ ಧನಂ .

ಕನ್ಯಾರ್ಥೀ ಲಭತೇ ಕನ್ಯಾಂ ಕನ್ಯಾ ಚ ಲಭತೇ ವರಂ ..

ಋಣೀ ಋಣಾತ್ ವಿಮುಚ್ಯೇತ ಹ್ಯಪುತ್ರೋ ಲಭತೇ ಸುತಂ .

vanadurgAmantravidhAnam.pdf 17

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ರೋಗಾದ್ವಿಮುಚ್ಯತೇ ರೋಗೀ ಸುಖಮತ್ಯಂತಮಶ್ನುತೇ ..

ಭೂಮಿಲಾಭೋ ಭವೇತ್ತಸ್ಯ ಸರ್ವತ್ರ ವಿಜಯೀ ಭವೇತ್ .

ಸರ್ವಾನ್ಕಾಮಾನವಾಪ್ನೋತಿ ಮಹಾದೇವೀಪ್ರಸಾದತಃ ..
ಕುಂಕುಮೈಃ ಬಿಲ್ವಪತ್ರೈಶ್ಚ ಸುಗಂಧೈಃ ರಕ್ತಪುಷ್ಪಕೈಃ .
ರಕ್ತಪತ್ರೈರ್ವಿಶೇಷೇಣ ಪೂಜಯನ್ಭದ್ರಮಶ್ನುತೇ ..ಇತಿ ..

..ದುರ್ಗಾ ಆಪದುದ್ಧಾರಾಷ್ಟಕಂ ..

ನಮಸ್ತೇ ಶರಣ್ಯೇ ಶಿವೇ ಸಾನುಕಂಪೇ ನಮಸ್ತೇ ಜಗದ್ವ್ಯಾಪಿಕೇ ವಿಶ್ವರೂಪೇ .

ನಮಸ್ತೇ ಜಗದ್ವಂದ್ಯಪಾದಾರವಿಂದೇ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 1..

ನಮಸ್ತೇ ಜಗಚ್ಚಿಂತ್ಯಮಾನಸ್ವರೂಪೇ ನಮಸ್ತೇ ಮಹಾಯೋಗಿವಿಜ್ಞಾನರೂಪೇ .

ನಮಸ್ತೇ ನಮಸ್ತೇ ಸದಾನಂದ ರೂಪೇ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 2..

ಅನಾಥಸ್ಯ ದೀನಸ್ಯ ತೃಷ್ಣಾತುರಸ್ಯ ಭಯಾರ್ತಸ್ಯ ಭೀತಸ್ಯ ಬದ್ಧಸ್ಯ ಜಂತೋಃ .
ತ್ವಮೇಕಾ ಗತಿರ್ದೇವಿ ನಿಸ್ತಾರಕರ್ತ್ರೀ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 3..

ಅರಣ್ಯೇ ರಣೇ ದಾರುಣೇ ಶುತ್ರುಮಧ್ಯೇ ಜಲೇ ಸಂಕಟೇ ರಾಜಗ್ರೇಹೇ ಪ್ರವಾತೇ .

ತ್ವಮೇಕಾ ಗತಿರ್ದೇವಿ ನಿಸ್ತಾರ ಹೇತುರ್ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 4..

ಅಪಾರೇಮಹದುಸ್ತರೇಽತ್ಯಂತಘೋರೇ ವಿಪತ್ಸಾಗರೇಮಜ್ಜತಾಂ ದೇಹಭಾಜಾಂ
.

ತ್ವಮೇಕಾ ಗತಿರ್ದೇವಿ ನಿಸ್ತಾರನೌಕಾ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 5..

ನಮಶ್ಚಂಡಿಕೇ ಚಂಡೋರ್ದಂಡಲೀಲಾಸಮುತ್ಖಂಡಿತಾ ಖಂಡಲಾಶೇಷಶತ್ರೋಃ .
ತ್ವಮೇಕಾ ಗತಿರ್ವಿಘ್ನಸಂದೋಹಹರ್ತ್ರೀ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 6..

ತ್ವಮೇಕಾ ಸದಾರಾಧಿತಾ ಸತ್ಯವಾದಿನ್ಯನೇಕಾಖಿಲಾ ಕ್ರೋಧನಾ ಕ್ರೋಧನಿಷ್ಠಾ .
ಇಡಾ ಪಿಂಗಲಾ ತ್ವಂ ಸುಷುಮ್ನಾ ಚ ನಾಡೀ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ ..

7..

ನಮೋ ದೇವಿ ದುರ್ಗೇ ಶಿವೇ ಭೀಮನಾದೇ ಸದಾಸರ್ವಸಿದ್ಧಿಪ್ರದಾತೃಸ್ವರೂಪೇ .

ವಿಭೂತಿಃ ಸತಾಂ ಕಾಲರಾತ್ರಿಸ್ವರೂಪೇ ನಮಸ್ತೇ ಜಗತ್ತಾರಿಣಿ ತ್ರಾಹಿ ದುರ್ಗೇ .. 8..

ಶರಣಮಸಿ ಸುರಾಣಾಂ ಸಿದ್ಧವಿದ್ಯಾಧರಾಣಾಂ ಮುನಿದನುಜವರಾಣಾಂ ವ್ಯಾಧಿಭಿಃ
ಪೀಡಿತಾನಾಂ .

ನೃಪತಿಗೃಹಗತಾನಾಂ ದಸ್ಯುಭಿಸ್ತ್ರಾಸಿತಾನಾಂ ತ್ವಮಸಿ ಶರಣಮೇಕಾ ದೇವಿ ದುರ್ಗೇ
ಪ್ರಸೀದ .. 9..

.. ಇತಿ ಸಿದ್ಧೇಶ್ವರತಂತ್ರೇ ಹರಗೌರೀಸಂವಾದೇ ಆಪದುದ್ಧಾರಾಷ್ಟಕಸ್ತೋತ್ರಂ
ಸಂಪೂರ್ಣಂ ..

18 sanskritdocuments.org

ವನದುರ್ಗಾಮಂತ್ರವಿಧಾನಂ

ಸಂಗ್ರಾಹಕಃ
ವಿದ್ವಾನ್ ಪರಮೇಶ್ವರ ಭಟ್ಟಃ
ಪುಟ್ಟನಮನೇ
Encoded and proofread by Parameshwar Puttanmane poornapathi at gmail.com

Vanadurga Mantra VidhAnam

pdf was typeset on November 30, 2022

Please send corrections to sanskrit@cheerful.com

vanadurgAmantravidhAnam.pdf 19

	Document Information
	Document Text
	.. ಶ್ರೀ ದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮಾವಲಿಃ ..
	ಅಥ ಪುರಶ್ಚರಣಂ .
	ಅಥ ಶ್ರೀರುದ್ರಚಂಡೀ ಕವಚಂ ..
	ಅಥ ವನದುರ್ಗಾಷ್ಟೋತ್ತರಶತನಾಮ ಸ್ತೋತ್ರಂ ..
	.. ದುರ್ಗಾ ಆಪದುದ್ಧಾರಾಷ್ಟಕಂ ..

	Document Credits

