

Tikshnadamshtra Kalabhairavashtakam

यं यं यं यक्षरूपं दशदिशिविदितं भूमिकम्पायमानं
सं सं संहारमूर्ति शिरमुकुटजटाशेखरं चन्द्रबिम्बम् ।

दं दं दं दीर्घकायं विकृतनखमुखं चोर्ध्वरोमं करालं
पं पं पं पापनाशं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ १ ॥

रं रं रं रक्तवर्ण कटिकटिततनुं तीक्ष्णदंष्ट्राकरालं
घं घं घं घोषघोषं घ घ घ घटितं घर्घरं घोरनादम् ।
कं कं कं कालपाशं धृकधृकधृकितं ज्वालितं कामदेहं
तं तं तं दिव्यदेहं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ २ ॥

लं लं लं लं वदन्तं ल ल ल ल ल ललितं दीर्घजिह्वाकरालं
धुं धुं धुं धूम्रवर्ण स्फुटविकटमुखं भास्करं भीमरूपम् ।
रुं रुं रुं रुण्डमालं रवितमनियतं ताम्रनेत्रं करालं
नं नं नं नग्नभूषं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ३ ॥

वं वं वं वायुवेगं नतजनसदयं ब्रह्मपारं परं तं
खं खं खं खङ्गहस्तं त्रिभुवननिलयं भास्करं भीमरूपम् ।
चं चं चं चं चलित्वा चलचलचलितं चालितं भूमिचकं
मं मं मं मायिरूपं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ४ ॥

शं शं शं शजःखहस्तं शशिकरधवलं मोक्षसंपूर्णतेजं
मं मं मं महान्तं कुलमकुलकुलं मन्त्रगुप्तं सुनित्यम् ।
यं यं यं भूतनाथं किलिकिलिकिलितं बालकेलिप्रधानं
अं अं अं अन्तरिक्षं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ५ ॥

खं खं खं खझभेदं विषममृतमयं कालकालं करालं
क्षं क्षं क्षं क्षिप्रवेगं दहदहदहनं तप्तसन्दीप्यमानम् ।
हौं हौं हौंकारनादं प्रकटितगहनं गर्जितैर्भूमिकम्पं
बं बं बं बाललीलं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ६ ॥

सं सं सं सिद्धियोगं सकलगुणमखं देवदेवं प्रसन्नं
पं पं पं पद्मनाभं हरिहरमयनं चन्द्रसूर्याग्निनेत्रम् ।
ऐं ऐं ऐश्वर्यनाथं सततभयहरं पूर्वदेवस्वरूपं
रौं रौं रौं रौद्ररूपं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ७ ॥

हं हं हं हंसयानं हपितकलहकं मुक्तयोगाद्वहासं
धं धं धं नेत्ररूपं शिरमुकुटजटाबन्धबन्धाग्रहस्तम् ।

टं टं टङ्कारनादं त्रिदशलटलटं कामवर्गपहारं
भृं भृं भृं भूतनाथं प्रणमत सततं भैरवं क्षेत्रपालम् ॥ ८ ॥

इत्येवं कामयुक्तं प्रपठति नियतं भैरवस्याष्टकं यो
निर्विघ्नं दुःखनाशं सुरभयहरणं डाकिनीशाकिनीनाम् ।
नश्येद्विव्याघ्रसपौ हुतवहसलिले राज्यशंसस्य शून्यं
सर्वा नश्यन्ति दूरं विपद इति भृशं चिन्तनात्सर्वसिद्धिम् ॥ ९ ॥

भैरवस्याष्टकमिदं षण्मासं यः पठेन्नरः ।
स याति परमं स्थानं यत्र देवो महेश्वरः ॥ १० ॥

सिन्दूरारुणगात्रं च सर्वतत्त्वविवर्जितम् ।
मुकुटाग्रधरं देवं भैरवं प्रणमाम्यहम् ॥ ११ ॥

॥ इति शिवम् ॥

॥ tīkṣṇadaṁṣṭra kālabhairavāṣṭakam ॥

yam̄ yam̄ yam̄ yakṣarūpam̄ daśadiśividitam̄ bhūmikampāyamānaṁ
saṁ saṁ saṁhāramūrtim̄ śiramukuṭajatāśekharam̄ candraimbam̄ |
dam̄ dam̄ dam̄ dīrghakāyam̄ vikṛtanakhamukham̄ cordhvaromam̄ karālam̄
pam̄ pam̄ pam̄ pāpanāśam̄ praṇamata satataṁ bhairavam̄ kṣetrapālam̄ || 1 ||

ram̄ ram̄ ram̄ raktavarṇam̄ kaṭikaṭitatanum̄ tīkṣṇadaṁṣṭrākarālam̄
gham̄ gham̄ gham̄ ghoṣaghoṣam̄ gha gha gha ghaṭitam̄ ghargharam̄ ghoranādam̄ |
kam̄ kam̄ kam̄ kālapāśam̄ dhṛkadhṛkadhṛkitam̄ jvālitam̄ kāmadeham̄
tam̄ tam̄ tam̄ divyadeham̄ praṇamata satataṁ bhairavam̄ kṣetrapālam̄ || 2 ||

lam̄ lam̄ lam̄ lam̄ vadantam̄ la la la lalitam̄ dīrghajihvākarālam̄
dhum̄ dhum̄ dhum̄ dhūmravarṇam̄ sphuṭavikaṭamukham̄ bhāskaram̄ bhīmarūpam̄ |
rum̄ rum̄ rum̄ ruṇḍamālam̄ ravitamaniyatam̄ tāmranetram̄ karālam̄
nam̄ nam̄ nam̄ nagnabhūṣam̄ praṇamata satataṁ bhairavam̄ kṣetrapālam̄ || 3 ||

vam̄ vam̄ vam̄ vāyuvegam̄ natajanasadayam̄ brahmapāram̄ param̄ tam̄
kham̄ kham̄ kham̄ khadgahastam̄ tribhuvananilayam̄ bhāskaram̄ bhīmarūpam̄ |

cam̄ cam̄ cam̄ cam̄ calitvā calacalacalitam̄ cālitam̄ bhūmicakram̄
mam̄ mam̄ mam̄ māyirūpam̄ prāṇamata satatam̄ bhairavam̄ kṣetrapālam || 4 ||

śam̄ śam̄ śam̄ śaṅkhahastam̄ śaśikaradhavalam̄ mokṣasampūrnatejam̄
mam̄ mam̄ mam̄ mam̄ mahāntam̄ kulamakulakulam̄ mantraguptam̄ sunityam |
yam̄ yam̄ yam̄ bhūtanātham̄ kilikilikilitam̄ bālakelipradhānam̄
am̄ am̄ am̄ antarikṣam̄ prāṇamata satatam̄ bhairavam̄ kṣetrapālam || 5 ||

kham̄ kham̄ kham̄ khaḍgabhedam̄ viṣamamṛtamayaṁ kālakālam̄ karālam̄
kṣam̄ kṣam̄ kṣam̄ kṣipravegam̄ dahadahadahanam̄ taptasandīpyamānam |
haum̄ haum̄ haum̄kāranādām̄ prakaṭitagahanam̄ garjitarbhūmikampam̄
bam̄ bam̄ bam̄ bālalīlam̄ prāṇamata satatam̄ bhairavam̄ kṣetrapālam || 6 ||

sam̄ sam̄ sam̄ siddhiyogam̄ sakalaguṇamakham̄ devadevam̄ prasannam̄
pam̄ pam̄ pam̄ padmanābhām̄ hariharayanaṁ candrasūryāgninetrām |
aim̄ aim̄ aiśvaryanātham̄ satatabhayaharam̄ pūrvadevasvarūpam̄
raum̄ raum̄ raum̄ raudrarūpam̄ prāṇamata satatam̄ bhairavam̄ kṣetrapālam || 7 ||

ham̄ ham̄ ham̄ ham̄sayānam̄ hapitakalahakam̄ muktayogāttahāsam̄
dham̄ dham̄ dham̄ netrarūpam̄ śiramukuṭajātābandhabandhāgrahastam |
tam̄ tam̄ ṭaṅkāranādām̄ tridaśalaṭalaṭam̄ kāmavargāpahāram̄
bhṛm̄ bhṛm̄ bhṛm̄ bhūtanātham̄ prāṇamata satatam̄ bhairavam̄ kṣetrapālam || 8 ||

ityevam kāmayuktam prapaṭhati niyatam bhairavasyāṣṭakam yo
nirvighnam duḥkhanāśam surabhayaharaṇam ḍākinīśākinīnām |
naśyeddhivyāghrasarpau hutavahasaralile rājyaśamsasya śūnyam
sarvā naśyanti dūram vipada iti bhr̥sam cintanātsarvasiddhim || 9 ||

bhairavasyāṣṭakamidaṁ ṣaṇmāsaṁ yaḥ paṭhennarah |
sa yāti paramaṁ sthānam yatra devo maheśvarah || 10 ||

sindūrāruṇagātram ca sarvatattvavivarjitam |
mukuṭāgradharam devam bhairavam praṇamāmyaham || 11 ||

|| iti śivam ||

www.kamakotimandali.com