

॥ श्रीगायत्रीकवचम् १ ॥

.. Shri Gayatri Kavacham 1 ..

sanskritdocuments.org

April 8, 2017

.. Shri Gayatri Kavacham 1 ..

॥ श्रीगायत्रीकवचम् १ ॥

Sanskrit Document Information

Text title : gAyatrI kavacham 1

File name : gaayatriikavach.itx

Category : kavacha

Location : doc_devii

Author : Traditional

Language : Sanskrit

Subject : philosophy/hinduism/religion

Proofread by : Ravin Bhalekar ravibhalekar at hotmail.com, PSA Easwaran

Description-comments : vasiShTha saMhitA

Latest update : August 17, 2004, April 7, 2017

Send corrections to : Sanskrit@cheerful.com

Site access : <http://sanskritdocuments.org>

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.

April 8, 2017

sanskritdocuments.org

॥ श्रीगायत्रीकवचम् १ ॥

श्रीगणेशाय नमः ।
याज्ञवल्क्य उवाच ।
स्वामिन् सर्वजगन्नाथ संशयोऽस्ति महान्मम ।
चतुःषष्टिकलानं च पातकानां च तद्वद ॥ १ ॥
मुच्यते केन पुण्येन ब्रह्मरूपं कथं भवेत् ।
देहं च देवतारूपं मन्त्ररूपं विशेषतः ॥ २ ॥
क्रमतः श्रोतुमिच्छामि कवचं विधिपूर्वकम् ।
ब्रह्मोवाच ।
गायत्र्याः कवचस्यास्य ब्रह्मा विष्णुः शिवो ऋषिः ॥ ३ ॥
ऋग्यजुःसामाथर्वाणि छन्दांसि परिकीर्तिताः ।
परब्रह्मस्वरूपा सा गायत्री देवता स्मृता ॥ ४ ॥
रक्षाहीनं तु यत्स्थानं कवचेन विना कृतम् ।
सर्वं सर्वत्र संरक्षेत्सर्वाङ्गं भुवनेश्वरी ॥ ५ ॥
बीजं भर्गश्च युक्तिश्च धियः कीलकमेव च ।
पुरुषार्थविनियोगो यो नश्च परिकीर्तितः ॥ ६ ॥
ऋषिं मूर्ध्नि न्यसेत्पूर्वं मुखे छन्द उदीरितम् ।
देवतां हृदि विन्यस्य गुह्ये बीजं नियोजयेत् ॥ ७ ॥
शक्तिं विन्यस्य पदयोर्नाभौ तु कीलकं न्यसेत् ।
द्वात्रिंशत् महाविद्याः साङ्ख्यायनसगोत्रजाः ॥ ८ ॥
द्वादशलक्षसंयुक्ता विनियोगाः पृथक्पृथक् ।
एवं न्यासविधिं कृत्वा कराङ्गं विधिपूर्वकम् ॥ ९ ॥
व्याहृतित्रयमुच्चार्य ह्यनुलोमविलोमतः ।
चतुरक्षरसंयुक्तं कराङ्गन्यासमाचरेत् ॥ १० ॥
आवाहनादिभेदं च दश मुद्राः प्रदर्शयेत् ।
सा पातु वरदा देवी अङ्गप्रत्यङ्गसङ्गमे ॥ ११ ॥
ध्यानं मुद्रां नमस्कारं गुरुमन्त्रं तथैव च ।

संयोगमात्मसिद्धिं च षड्विधं किं विचारयेत् ॥ १२ ॥

अस्य श्रीगायत्रीकवचस्य ब्रह्मविष्णुरुद्रा ऋषयः,
ऋग्यजुःसामाधर्वाणि छन्दांसि, परब्रह्मस्वरूपिणी
गायत्री देवता, भूर्बीजं, भुवः शक्तिः, स्वाहा कीलकं,
श्रीगायत्रीप्रीत्यर्थं जपे विनियोगः ॥

ॐ भूर्भुवः स्वः तत्सवितुरिति हृदयाय नमः ।

ॐ भूर्भुवः स्वः वरेण्यमिति शिरसे स्वाहा ।

ॐ भूर्भुवः स्वः भर्गो देवस्येति शिखायै वषट् ।

ॐ भूर्भुवः स्वः धीमहीति कवचाय हुम् ।

ॐ भूर्भुवः स्वः धियो यो नः इति नेत्रत्रयाय वौषट् ।

ॐ भूर्भुवः स्वः प्रचोदयादिति अस्त्राय फट् ॥

वर्णास्त्रां कुण्डिकाहस्तां शुद्धनिर्मलज्योतिषीम् ।

सर्वतत्त्वमयीं वन्दे गायत्रीं वेदमातरम् ॥ १३ ॥

अथ ध्यानम् ।

मुक्ता विद्रुमहेमनीलधवलच्छायैर्मुखैस्त्रीक्षणै-

र्युक्तामिन्दुनिबद्धरत्नमुकुटां तत्त्वार्थवर्णात्मिकाम् ।

गायत्रीं वरदाभयाङ्कुशकशां शूलं कपालं गुणं

शङ्खं चक्रमथारविन्दयुगलं हस्तैर्वहन्तीं भजे ॥ १४ ॥

ॐ गायत्री पूर्वतः पातु सावित्री पातु दक्षिणे ।

ब्रह्मविद्या च मे पश्चादुत्तरे मां सरस्वती ॥ १५ ॥

पावकी मे दिशं रक्षेत्पावकोञ्जलशालिनी ।

यातुधानीं दिशं रक्षेद्यातुधानगणार्दिनी ॥ १६ ॥

पावमानीं दिशं रक्षेत्पवमानविलासिनी ।

दिशं रौद्रीमवतु मे रुद्राणी रुद्ररूपिणी ॥ १७ ॥

ऊर्ध्वं ब्रह्माणी मे रक्षेदधस्ताद्वैष्णवी तथा ।

एवं दश दिशो रक्षेत् सर्वतो भुवनेश्वरी ॥ १८ ॥

ब्रह्मास्त्रस्मरणादेव वाचां सिद्धिः प्रजायते ।

ब्रह्मदण्डश्च मे पातु सर्वशस्त्रास्त्रभक्षकः ॥ १९ ॥

ब्रह्मशीर्षस्तथा पातु शत्रूणां वधकारकः ।
सप्त व्याहृतयः पान्तु सर्वदा बिन्दुसंयुताः ॥ २० ॥
वेदमाता च मां पातु सरहस्या सदैवता ।
देवीसूक्तं सदा पातु सहस्राक्षरदेवता ॥ २१ ॥
चतुःषष्टिकला विद्या दिव्याद्या पातु देवता ।
बीजशक्तिश्च मे पातु पातु विक्रमदेवता ॥ २२ ॥
तत्पदं पातु मे पादौ जङ्घे मे सवितुःपदम् ।
वरेण्यं कटिदेशं तु नाभिं भर्गस्तथैव च ॥ २३ ॥
देवस्य मे तु हृदयं धीमहीति गलं तथा ।
धियो मे पातु जिह्वायां यःपदं पातु लोचने ॥ २४ ॥
ललाटे नः पदं पातु मूर्धानं मे प्रचोदयात् ।
तद्वर्णः पातु मूर्धानं सकारः पातु भालकम् ॥ २५ ॥
चक्षुषी मे विकारस्तु श्रोत्रं रक्षेत्तु कारकः ।
नासापुटेर्वकारो मे रेकारस्तु कपोलयोः ॥ २६ ॥
णिकारस्त्वधरोष्ठे च यकारस्तूर्ध्व ओष्ठके ।
आत्यमध्ये भकारस्तु गोकारस्तु कपोलयोः ॥ २७ ॥
देकारः कण्ठदेशे च वकारः स्कन्धदेशयोः ।
स्यकारो दक्षिणं हस्तं धीकारो वामहस्तकम् ॥ २८ ॥
मकारो हृदयं रक्षेद्विकारो जठरं तथा ।
धिकारो नाभिदेशं तु योकारस्तु कटिद्वयम् ॥ २९ ॥
गुह्यं रक्षतु योकार ऊरु मे नः पदाक्षरम् ।
प्रकारो जानुनी रक्षेच्चोकारो जङ्घदेशयोः ॥ ३० ॥
दकारो गुल्भदेशं तु यात्कारः पादयुग्मकम् ।
जातवेदेति गायत्री त्र्यम्बकेति दशाक्षरा ॥ ३१ ॥
सर्वतः सर्वदा पातु आपोज्योतीति षोडशी ।
इदं तु कवचं दिव्यं बाधाशतविनाशकम् ॥ ३२ ॥
चतुःषष्टिकलाविद्यासकलैश्वर्यसिद्धिदम् ।

जपारम्भे च हृदयं जपान्ते कवचं पठेत् ॥ ३३ ॥
स्त्रीगोब्राह्मणमित्रादिद्रोहाद्यखिलपातकैः ।
मुच्यते सर्वपापेभ्यः परं ब्रह्माधिगच्छति ॥ ३४ ॥
पुष्पाञ्जलिं च गायत्र्या मूलेनैव पठेत्सकृत् ।
शतसाहस्रवर्षाणां पूजायाः फलमाप्नुयात् ॥ ३५ ॥
भूर्जपत्रे लिखित्वैतत् स्वकण्ठे धारयेद्यदि ।
शिखायां दक्षिणे बाहौ कण्ठे वा धारयेद्बुधः ॥ ३६ ॥
त्रैलोक्यं क्षोभयेत्सर्वं त्रैलोक्यं दहति क्षणात् ।
पुत्रवान् धनवान् श्रीमान्नानाविद्यानिधिर्भवेत् ॥ ३७ ॥
ब्रह्मास्त्रादीनि सर्वाणि तदङ्गस्पर्शनात्ततः ।
भवन्ति तस्य तुच्छानि किमन्यत्कथयामि ते ॥ ३८ ॥
अभिमन्त्रितगायत्रीकवचं मानसं पठेत् ।
तज्जलं पिबतो नित्यं पुरश्चर्याफलं भवेत् ॥ ३९ ॥
लघुसामान्यकं मन्त्रं, महामन्त्रं तथैव च ।
यो वेत्ति धारणां युञ्जन्, जीवनमुक्तः स उच्यते ॥ ४० ॥
सप्तव्याहृतिविप्रेन्द्र सप्तावस्थाः प्रकीर्तिताः ।
सप्तजीवशता नित्यं व्याहृती अग्निरूपिणी ॥ ४१ ॥
प्रणवे नित्ययुक्तस्य व्याहृतीषु च सप्तसु ।
सर्वेषामेव पापानां सङ्करे समुपस्थिते ॥ ४२ ॥
शतं सहस्रमभ्यर्च्य गायत्री पावनं महत् ।
दशशतमष्टोत्तरशतं गायत्री पावनं महत् ॥ ४३ ॥
भक्तियुक्तो भवेद्विप्रः सन्ध्याकर्म समाचरेत् ।
काले काले प्रकर्तव्यं सिद्धिर्भवति नान्यथा ॥ ४४ ॥
प्रणवं पूर्वमुद्धृत्य भूर्भुवस्वस्तथैव च ।
तुर्यं सहैव गयत्रीजप एवमुदाहृतम् ॥ ४५ ॥
तुरीयपादमुत्सृज्य गायत्रीं च जपेद्विजः ।
स मूढो नरकं याति कालसूत्रमधोगतिः ॥ ४६ ॥

मन्त्रादौ जननं प्रोक्तं मन्त्रान्ते मृतसूत्रकम् ।
उभयोर्दोषनिर्मुक्तं गायत्री सफला भवेत् ॥ ४७ ॥
मन्त्रादौ पाशबीजं च मन्त्रान्ते कुशबीजकम् ।
मन्त्रमध्ये तु या माया गायत्री सफला भवेत् ॥ ४८ ॥
वाचिकस्त्वहमेव स्यादुपांशु शतमुच्यते ।
सहस्रं मानसं प्रोक्तं त्रिविधं जपलक्षणम् ॥ ४९ ॥
अक्षमालां च मुद्रां च गुरोरपि न दर्शयेत् ।
जपं चाक्षस्वरुभेणानामिकामध्यपर्वणि ॥ ५० ॥
अनामा मध्यया हीना कनिष्ठादिक्रमेण तु ।
तर्जनीमूलपर्यन्तं गायत्रीजपलक्षणम् ॥ ५१ ॥
पर्वभिस्तु जपेदेवमन्यत्र नियमः स्मृतः ।
गायत्री वेदमूलत्वाद्भेदः पर्वसु गीयते ॥ ५२ ॥
दशभिर्जन्मजनितं शतेनैव पुरा कृतम् ।
त्रियुगं तु सहस्राणि गायत्री हन्ति किल्बिषम् ॥ ५३ ॥
प्रातःकालेयु कर्तव्यं सिद्धिं विप्रो य इच्छति ।
नादालये समाधिश्च सन्ध्यायां समुपासते ॥ ५४ ॥
अङ्गुल्यग्रेण यज्जप्तं यज्जप्तं मेरुलङ्घने ।
असङ्ख्यया च यज्जप्तं तज्जप्तं निष्फलं भवेत् ॥ ५५ ॥
विना वस्त्रं प्रकुर्वीत गायत्री निष्फला भवेत् ।
वस्त्रपुच्छं न जानाति वृथा तस्य परिश्रमः ॥ ५६ ॥
गायत्रीं तु परित्यज्य अन्यमन्त्रमुपासते ।
सिद्धान्नं च परित्यज्य भिक्षामटति दुर्मतिः ॥ ५७ ॥
ऋषिश्छन्दो देवताख्या बीजं शक्तिश्च कीलकम् ।
नियोगं न च जानाति गायत्री निष्फला भवेत् ॥ ५८ ॥
वर्णमुद्राध्यानपदमावाहनविसर्जनम् ।
दीपं चक्रं न जानाति गायत्री निष्फला भवेत् ॥ ५९ ॥
शक्तिन्यासस्तथा स्थानं मन्त्रसम्बोधनं परम् ।

त्रिविधं यो न जानाति गायत्री तस्य निष्फला ॥ ६० ॥

पञ्चोपचारकांश्चैव होमद्रव्यं तथैव च ।

पञ्चाङ्गं च विना नित्यं गायत्री निष्फला भवेत् ॥ ६१ ॥

मन्त्रसिद्धिर्भवेज्जातु विश्वामित्रेण भाषिम् ।

व्यासो वाचस्पतिर्जीवस्तुता देवी तपःस्मृतौ ॥ ६२ ॥

सहस्रजप्ता सा देवी ह्युपपातकनाशिनी ।

लक्षजाप्ये तथा तच्च महापातकनाशिनी ।

कोटिजाप्येन राजेन्द्र यदिच्छति तदाप्नुयात् ॥ ६३ ॥

न देयं परशिष्येभ्यो ह्यभक्तेभ्यो विशेषतः ।

शिष्येभ्यो भक्तियुक्तेभ्यो ह्यन्यथा मृत्युमाप्नुयात् ॥ ६४ ॥

इति श्रीमद्वसिष्ठसंहितोक्तं गयत्रीकवचं सम्पूर्णम् ॥

Proofread by Ravin Bhalekar ravibhalekar at hotmail.com
and PSA Easwaran psaeaswaran at gmail.com

.. Shri Gayatri Kavacham 1 ..

was typeset using Xe_{La}TeX 0.99996

on April 8, 2017

Please send corrections to sanskrit@cheerful.com

