
Shri SarasvatI Kavacham

శ్రీసరస్వతీకవచమ్

Document Information

Text title : sarasvatIkavacham rudrayAmala

File name : sarasvatIkavachamrudrayAmala.itx

Category : kavacha, devii, sarasvatI, devI

Location : doc_devii

Transliterated by : DPD

Proofread by : DPD, NA

Description-comments : rudrayAmalatantra dashavidyArahasye

Latest update : June 1, 2017

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**.

June 8, 2021

sanskritdocuments.org

శ్రీసరస్వతీకవచమ్

భైరవ ఉవాచ -

శృణు దేవి! ప్రవక్ష్యామి వాణీకవచముత్తమమ్ |
త్రైలోక్యమోహనం నామ దివ్యం భోగాపవర్గదమ్ || ౧ ||

మూలమస్త్రమయం సాధ్యమష్టసిద్ధిప్రదాయకమ్ |
సర్వైశ్వర్యప్రదం తోకే సర్వాఙ్గమవినిశ్చితమ్ || ౨ ||

పఠనాచ్ఛ్రవణాత్ దేవి! మహాపాతకనాశనమ్ |
మహాత్పాతప్రశమనం మూలవిద్యామనోహరమ్ || ౩ ||

యద్ధృత్వా కవచం బ్రహ్మ విష్ణురీశః శచీపతిః |
యమోఽపి వరుణశ్చైవ కుబేరోఽపి దిగీశ్వరాః || ౪ ||

బ్రహ్మ సృజతి విశ్వం చ విష్ణురైత్యనిసూదనః |
శివః సంహరతే విశ్వ జిష్ణుః సుమనసాం పతిః || ౫ ||

దిగీశ్వరాశ్చ దిక్పాలా యథావదనుభూతయే |
త్రైలోక్యమోహనం వక్ష్యే భోగమోక్షైకసాధనమ్ || ౬ ||

సర్వవిద్యామయం బ్రహ్మవిద్యానిధిమనుత్తమమ్ |
త్రైలోక్యమోహనస్యాస్య కవచస్య ప్రకీర్తితః || ౭ ||

వినియోగః -

ఋషిః కణ్వో విరాట్ ఛన్దో దేవీ సరస్వతీ శుభా |
అస్య శ్రీసరస్వతీ దేవతా, హ్రీం బీజం, ఓం శక్తిః, ఐం కీలకం,
త్రివర్గఫలసాధనే వినియోగః |

ఋష్యాదిన్యాసః -

కణ్వుఋషయే నమః శిరసి | విరాట్ ఛన్దనే నమః ముఖే |
దేవీసరస్వత్యై నమః హృది | హ్రీం బీజాయ నమః గుహ్యే |
ఓం శక్తయే నమః నాభౌ | ఐం కీలకాయ నమః పాదయోః |

త్రివర్గఫలసాధనే వినియోగాయ నమః సర్వాణ్ణే ॥
 ఓం ఐం హ్రీం హ్రీం పాతు వాణీ శిరో మే సర్వదా సతీ ।
 ఓం హ్రీం సరస్వతీ దేవీ భాలం పాతు సదా మమ ॥ ౮ ॥
 ఓం హ్రీం భ్రువౌ పాతు దుర్గా దైత్యానాం భయదాయినీ ।
 ఓం ఐం హ్రీం పాతు నేత్రే సర్వమగ్గలమగ్గలా ॥ ౯ ॥
 ఓం హ్రీం పాతు శ్రోత్రయుగ్మం జగదభయకారిణీ ।
 ఓం ఐం నాసా పాతు నిత్యం విద్యా విద్యావరప్రదా ॥ ౧౦ ॥
 ఓం హ్రీం ఐం పాతు వక్త్రం వాగ్దేవీ భయనాశినీ ।
 ఆం ఆం ఇం ఈం పాతు దస్తాన్ త్రిదస్తేశ్వర పూజితాః ॥ ౧౧ ॥
 ఉం ఊం ఋం ౠం ఌం ౡం ఏం ఐం పాతు ఓష్ఠౌ చ భారతీ ।
 ఓం ఔం అం అః పాతు కణ్ఠం నీలకణ్ఠాంజ్జువాసినీ ॥ ౧౨ ॥
 కం ఖం గం ఘం జం పాయాన్మై చాంసౌ దేవేశపూజితా ।
 చం ఛం జం ఝం ఞం మే పాతు వక్షో వక్షఃస్థలాశ్రయా ॥ ౧౩ ॥
 టం ఠం డం ఢం ణం పాయాన్మై పార్శ్వౌ పార్శ్వనివాసినీ ।
 తం థం దం ధం నం మే పాతు మధ్యే లోకేశపూజితా ॥ ౧౪ ॥
 పం ఫం బం భం మం పాయాన్మై నాభిం బ్రహ్మేశనేవితా ।
 యం రం లం వం పాతు గుహ్య నితమృప్రియవాదినీ ॥ ౧౫ ॥
 శం షం సం హం కటిం పాతు దేవీ శ్రీవగలాముఖీ ।
 ఊరూ శం క్షం సదా పాతు సర్వావిద్యాప్రదా శివా ॥ ౧౬ ॥
 సరస్వతీ పాతు జుజ్ఞే రమేశ్వరప్రపూజితా ।
 ఓం హ్రీం ఐం హ్రీం పాతు పాదౌ పాదపీఠనివాసినీ ॥ ౧౭ ॥
 విస్మారితం చ యత్ స్థానం యద్దేశో నామ వర్జితః ।
 తస్సర్వం పాతు వాగేశీ మూలవిద్యామయా పరా ॥ ౧౮ ॥
 పూర్వే మాం పాతు వాగ్దేవీ వాగేశీ వహ్నికే చ మామ్ ।
 సరస్వతీ దక్షిణే చ నైర్వృత్యే చానలప్రియా ॥ ౧౯ ॥
 పశ్చిమే పాతు వాగీశా వాయౌ వేణాముఖీ తథా ।
 ఉత్తరే పాతు విద్యా చైశాన్యాం విద్యాధరీ తథా ॥ ౨౦ ॥

అసితాక్షో జలాత్ పాతు పయసో రురుభైరవః ।
 చణ్ణశ్చ పాతు వాతాన్మే క్రోధేశః పాతు ధావతః ॥ ౨౧॥
 ఉన్మత్తప్తిష్ఠతః పాతు భీషణశ్చాగ్రతోఽవతు ।
 కపాలీ మార్గమధ్యే చ సంహారశ్చ ప్రవేశతః ॥ ౨౨॥
 పాదాదిమూర్ధపర్యంతం వపుః సర్వత్ర మేఽవతు ।
 శిరసః పాదపర్యంతం దేవీ సరస్వతీ మమ ॥ ౨౩॥
 ఇతీదం కవచం వాణీ మన్తగర్భం జయావహమ్ ।
 త్రైలోక్యమోహనం నామ దారిద్ర్యభయనాశనమ్ ॥ ౨౪॥
 సర్వరోగహరం సాక్షాత్ సిద్ధిదం పాపనాశనమ్ ।
 విద్యాప్రదం సాధకానాం మూలవిద్యామయం పరమ్ ॥ ౨౫॥
 పరమార్థప్రదం నిత్యం భోగమోక్షైకకారణమ్ ।
 యః పఠేత్ కవచం దేవి! వివాదే శత్రుసంఘటే ॥ ౨౬॥
 వాదిముఖం స్తమ్భయిత్వా విజయీ గృహమేష్యతి ।
 పఠనాత్ కవచస్యాస్య రాజ్యకోపః ప్రశామ్యతి ॥ ౨౭॥
 త్రివారం యః పఠేద్ రాత్రో శ్మశానే సిద్ధిమాప్నుయాత్ ।
 రసైర్భూజే లిఖేద్ వర్మ రవివారే మహేశ్వరి! ॥ ౨౮॥
 అష్టగన్ధేర్లాక్షయా చ ధూపదీపాదితర్పణైః ।
 సువర్ణగుటికాం తత్థాన్ పూజయేత్ యన్తరాజవత్ ॥ ౨౯॥
 గుటికైషా మహారూపా శుభా సరస్వతీప్రదా ।
 సర్వార్థసాధనీ లోకే యథాఽభీష్టఫలప్రదా ॥ ౩౦॥
 గుటికేయం శుభా దేవ్యా న దేయా యస్య కస్యచిత్ ।
 ఇదం కవచమిశాని మూలవిద్యామయం ధ్రువమ్ ॥ ౩౧॥
 విద్యాప్రదం శ్రీపదం చ పుత్రపౌత్రవివర్ధనమ్ ।
 ఆయుష్యకరం పుష్టికరం శ్రీకరం చ యశః ప్రదమ్ ॥ ౩౨॥
 ఇతీదం కవచం దేవి! త్రైలోక్యమోహనాభిధమ ।
 కవచం మన్తగర్భం తు త్రైలోక్య మోహనాభిధమ్ ॥ ౩౩॥
 ॥ ఇతి శ్రీరుద్రయామలే తన్త్రే దశవిద్యారహస్యే సరస్వతీ కవచమ్ ॥

Encoded and proofread by DPD

——
Shri SarasvatI Kavacham

pdf was typeset on June 8, 2021

——
Please send corrections to sanskrit@cheerful.com

