
Shri Vishvakarma Kavacham

श्रीविश्वकर्मा कवचम्

Document Information

Text title : vishvakarmAkavacham

File name : vishvakarmAkavacham.itx

Category : deities_misc, kavacha

Location : doc_deities_misc

Proofread by : Divya KS, Jagannardtha Rao

Latest update : January 16, 2024

Send corrections to : sanskrit at cheerful dot c om

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 17, 2024

sanskritdocuments.org

శ్రీవిశ్వకర్మా కవచమ్

శ్రీమత్పరాత్పర విశ్వకర్మపరబ్రహ్మణే నమః ।
అథ శ్రీవిశ్వకర్మా కవచ ప్రారంభః ।
అస్య శ్రీవిశ్వకర్మ పరబ్రహ్మ కవచస్తోత్ర చతుర్వింశత్య
క్షరమూలమహామన్తస్యానుగ్రహార్థం పరబ్రహ్మఋషిః ।
గాయత్రీఛందః । సదాశివో దేవతా । ఓం బీజమ్ ॥

విశ్వకర్మ బ్రహ్మశక్తిః । ప్రపంచాక్షరం కీలకమ్ ।
శ్రీమద్విశ్వకర్మపరబ్రహ్మమూలమన్త జపే వినియోగః ॥

ఓం అఙ్గుష్ఠాభ్యాం నమః ।
ఓం క్లిం తర్జనీభ్యామ్ నమః ।
ఓం హ్రీం మధ్యమాభ్యాం నమః ।
ఓం అం అనామికాభ్యాం నమః ।
ఓం క్లిం కనిష్ఠికాభ్యాం నమః ।
ఓం హ్రీం కరతలకర పృష్ఠాభ్యాం నమః ॥

ఏవం హృదయాదిషడఙ్గాన్యాసః ।
ఓం అం సద్యో జాత ముఖోద్భవాయమను విశ్వబ్రహ్మ సాన మాత్యనే హృదయాయ
నమః ।

ఓం క్లిం వామదేవ ముఖోద్భవాయమయ విశ్వ బ్రహ్మ సనాతనాత్మనేః శిరసే స్వాహా ।
ఓం హ్రీం అఘోరముఖజన్మనేత్వష్ట్ర విశ్వబ్రహ్మహమూనాత్మనే శిరషాయై వషట్ ।
ఓం క్లిం తత్పురుషముఖ జన్మనేశిల్పి విశ్వబ్రహ్మ ప్రత్యాత్మనే కవచాయపఠమ్ ।
ఓం హ్రీం ఈశానముఖ జన్మనే అర్క విశ్వబ్రహ్మసపూర్ణాత్మనే నేత్రత్రయాయ వౌషట్ ।
ఓం అం కశ్యప విశ్వకర్మ విరాటస్వరూపమిత్యస్త్రాయ ఫట్ ।

భూర్భువః సువరోమితిదిగ్బంధః ।
అథ ధ్యానం -
సహస్రవదనోద్భాపః సహస్రాక్షః సహస్రపాత్ ॥
ఆదిపురుష ఈశాన ఆదిబ్రహ్మకులోద్భవ ॥ ౧ ॥

విశ్వకర్మా సదాధ్యేయోనీల మేఘో పరిస్థిత |
సర్వాభరణసంయుక్తో రత్నసింహాసనస్థితః ||

ఇతి ధ్యాత్వా ||

|| మానసోపచార సమ్పూజయేత్ ||

తచ్ఛేయం

లం పృథ్వీతత్వాత్మేనగన్ధతన్మాత్రప్రకృత్యానన్దాత్మనే

శ్రీగురువిశ్వకర్మపరబ్రహ్మణే నమః |

గన్ధంసమర్పయామి ||

హం ఆకాశతత్వాత్మనే శబ్ద తన్మాత్రప్రకృత్యానన్దాత్మనే

శ్రీగురువిశ్వకర్మపరబ్రహ్మణే నమః |

దీపన్దర్శయామి ||

వం ఆపతత్వాత్మనేరస తన్మాత్రప్రకృత్యానన్దాత్మనే

శ్రీగురువిశ్వకర్మపరబ్రహ్మణే నమః |

అమృతవైవేద్యం సమర్పయామి ||

సం సర్వతత్వాత్మనే ప్రకృత్యానన్దాత్మనే

శ్రీగురువిశ్వకర్మపరబ్రహ్మణే నమః |

మార్వో పవాశన్ సమర్పయామి ||

అథ మూలమస్త్రః |

ఓం ఓం క్లిం హ్రీం విశ్వకర్మ బ్రహ్మోవిశక్తిః |

సర్వకార్యమేవ శఙ్కస హుం ఫట్ స్వాహా |

వైదలక్షపురశ్చరణనాసిద్ధిః | ౪౦౦౦౦౦ ఉత్తరన్యాసః ||

ఓం అం సద్యోజాత ముఖోద్భవాయమను విశ్వబ్రహ్మసానగాత్మనే హృదయాయ నమః

|

ఓం క్లిం వామదేవముఖోద్భవాయమను విశ్వబ్రహ్మ సనాత్మనే శిరసే స్వాహా |

ఓం హ్రీం అఘోరముఖ జన్మనేత్వష్ట్ర విశ్వబ్రహ్మహాభూతాత్మనే శిఖాయై వౌషట్ |

ఓం అం తత్పురుష ముఖ జన్మనే శిల్పి విశ్వబ్రహ్మప్రత్నాత్మనే కవచాయహుమ్ |

ఓం ఈశాన్ముఖ జన్మనే అర్కబ్రహ్మ సుపర్ణాత్మనే నేత్రత్రయాయ వౌషట్ |

ఓం అం కశ్యప విశ్వకర్మ విరాట్స్వరూపమిత్యస్నాయఫట్ |

భూర్భువః స్వరోమివిదిగ్భంతః ।

అథ ధ్యానం -

సహస్రవదనోద్బాహుః సహస్రాక్షః సహస్రపాత్ ।

ఆదిపురుష ఈశాన ఆది బ్రహ్మకులోద్భవః ॥ ౧ ॥

యస్యస్మృత్యా చనామోక్త్యాజప-పూజాదికర్మసు ।

న్యూనసంపూర్ణతాంయాతి నమస్తద్విశ్వ కర్మణే ॥ ౨ ॥

బ్రహ్మోవాచ ।

దేవదేవ మహాదేవ భక్తానుగ్రహ కారక ।

సుచిత్రైకమనో బ్రహ్మకవచఙ్కథయస్వమే ॥ 3 ॥

ఈశ్వర ఉవాచ ।

అపాతః సమ్ప్రవక్ష్యామికబచదేవ దుర్లభమ్ ।

అప్రకాశపరం గుహ్యం సర్వాభిష్టస్య సిద్ధిదమ్ ॥ ౪ ॥

విశ్వకర్మాఖ్య కవచం శ్రృణుష్యచతురానన ।

అస్యకవచస్య సమ్ప్రోక్తా ఋషయః సానగాదయః ॥ ౫ ॥

అనుష్టుప్ ఛంద సజ్ఞాచపర బ్రహ్మోది దైవతమ్ ।

ధర్మజ్ఞానార్థసిద్ధ్యర్థం వినియోగః ప్రకీర్తితః ॥ ౬ ॥

అస్య శ్రీవిశ్వకర్మపరబ్రహ్మకవచస్తోత్రమస్త్రస్య

సనకాది పంచఋషయః । అనుష్టుప్చందః ।

విశ్వకర్మపరబ్రహ్మదేవతా । అం బీజమ్ । క్లి శక్తిః ।

హ్రీం కీలకమ్ । మమధర్మజ్ఞానార్థసిద్ధ్యర్థం

విశ్వకర్మపరబ్రహ్మప్రసాదసిద్ధ్యర్థం

కవచస్తోత్రపారాయణేవినియోగః ॥

మూలేన పూర్వవన్న్యాసఙ్కృత్వా ॥

ధ్యానం -

పంచుకత్రస్తశభుజం త్రినేత్రం దణ్డధారిణమ్ ।

ధ్యాత్వాశ్రీవిశ్వకర్మాణాం వారివాహో పరిస్థితిమ్ ॥ ౧ ॥

మానసై రేవసమ్పూజ్యహాయు పచారైద్వష్టాభిః ।

శుచిః తతః పఠేదివ్యం కవచం విశ్వకర్మణః ॥ ౨ ॥

విశ్వకర్మాశిరః పాతు లలాటమ్పాతు మేమనుః ।

కాలదేశమ్మయః పాతుత్వష్టానేత్రయుగస్తథా ॥ ౩ ॥
 శిల్పి గణ్ధద్వయమ్పాతు దైవజ్ఞః పాతువోష్టకౌ ।
 అం బీజం వదనమ్పాతః క్లిం బీజం కణ్ధదేశకం ౪ ॥
 హ్రీం బీజం హృదయమ్పాతు చోదరమ్పాతుమహీశ్వరః ।
 బ్రహ్మాతునాభిదేశంవ మధ్యమ్పాతుమనోభవః ॥ ౫ ॥
 కటఘ్నోష్ణపతిః పాతు పాతుచోరుమహేశ్వరః ॥
 జానుదేశేపర బ్రహ్మానన్దే పాతు విరాట్ ప్రభుః ॥ ౬ ॥
 పదోదదేనో సదాపాతు సర్వాజ్ఞ విశ్వకర్మకః ।
 సద్యోజాత పూర్వదిశివామదేవస్తు దక్షిణే ॥ ౭ ॥
 అఘోరమ్పశ్చిమేపాతు తత్పురుషఞ్చోత్తరే తథా ।
 ఈశానమ్పాతుచోర్ధ్వాయా ధఃపాతుమహీశ్వరః ॥ ౮ ॥
 ఆనేయ్యామ్పాతుచేశా నోనైఋత్యే గిరిజాపతిః ।
 వాయవ్యేపాతుమాన్ధావాచేశాన్యేపాతు విశ్వభుక్ ॥ ౯ ॥
 పృథివ్యాంసానగః పాతు జలే పాతు సనాతనః ।
 ఆకాశే చాహభూనో మామ్పాతు ప్రలస్కృసర్వతః ॥ ౧౦ ॥
 సుపర్ణః సర్వదా పాతుసర్వసంకృటనాశనః ।
 య ఇదం బ్రహ్మకవచం త్రైలోక్యేచాపిదుర్లభమ్ ॥ ౧౧ ॥
 శుచిర్భూత్వపఠే నిత్యం కవచం పాపనాశనమ్ ।
 భూతప్రేతాపిశాచాది కూష్మాణ్డ బ్రహ్మరాక్షసాః ॥ ౧౨ ॥
 దివాచరాత్రిచరామహాభూతగణాః ఖగాః ।
 సుకృదుచ్చారణాదేవ నాశంయాతినసంశయః ॥ ౧౩ ॥
 మహాదరిధ్రయుక్తోవాయుక్తోవా సర్వపాతకైః ।
 ముచ్యతే సర్వపాపేభ్యః శ్రీమాన్ సర్వసుఖీభవేత్ ॥ ౧౪ ॥
 గచ్ఛేద్ బ్రహ్మమయం దేహావిశ్వకర్మ ముజోదూతయ ।
 విశ్వకర్మా వ్యకవచం యః పఠోసతతన్నరః ॥ ౧౫ ॥
 అన్నపానసదాసష్టిర్ధనధాన్యాది జాయతే ।
 అనేన సహశోమస్త్రోనభూతో న భవిష్యతి ॥ ౧౬ ॥

జలం పిబేదుషః కాలే కవచే నాభిమజ్జితమ్ ।

బాల గ్రహమహారోగా నాశమాయాతితక్షసాత్ ॥ ౧౭ ॥

సన్నతిః కనఙ్కచాయురారోగ్యైశ్వయ-మజ్జలమ్ ।

కవచం యః పఠేతస్య వర్ధతే శుక్ల చంద్రవత్ ॥ ౧౮ ॥

గురుభక్తా యదాతవ్యన్నా భక్తాయకదాచనః ।

గుహ్యోద్గుత్యతరఙ్గ గుహ్యం గుణేరాత్మదర్శనమ్ ॥ ౧౯ ॥

ఇతి కవచం పఠిత్వా పునః లం పృథ్వీ తత్వామన ఇత్యాదిపి గన్ధాది

సర్వోపచారాన్ మనసాసభర్షయామీత్యుతత త్వా ప్రార్థయేత ॥

యస్యస్మృత్యా చనా మోక్త్యాజప పూజాది కర్మసు ।

న్యూనం సమూర్ణ తోపాతినభస్త విశ్వ కర్మణీ ॥ ౨౦ ॥

ఇతి శ్రీ విశ్వసారోద్ధారతన్త్రే శివ బ్రహ్మసంవాదే

విశ్వకర్మపరబ్రహ్మకవచస్తోత్రం సమూర్ణమస్తు ।

ఓం తస్మాదివిశ్వకర్మపరబ్రహ్మార్పణామస్తు ॥

Shri Vishvakarma Kavacham

pdf was typeset on January 17, 2024

Please send corrections to sanskrit@cheerful.com

