
Shri Shakambhari Kavacham

श्रीशाकम्भरी कवचम्

Document Information

Text title : shAkambharIkavacham

File name : shAkambharIkavacham.itx

Category : devii, shAkambharI, kavacha, devI

Location : doc_devii

Transliterated by : Prakash Ketkar

Proofread by : Prakash Ketkar, NA

Description/comments : skandapurANa

Acknowledge-Permission: <http://ioustotra.blogspot.com>

Latest update : August 5, 2018

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**.

September 17, 2023

sanskritdocuments.org

श्रीशाकम्भरी कवचम्

शक्र उवाच -

शाकम्भर्यास्तु कवचं सर्वरक्षकरं नृणाम् ।
यन्न कस्यचिदाख्यातं तन्मे कथय षण्मुख ॥ १ ॥

स्कन्द उवाच -

शक्र शाकम्भरीदेव्याः कवचं सिद्धिदायकम् ।
कथयामि महाभाग श्रुणु सर्वशुभावहम् ॥ २ ॥
अस्य श्री शाकम्भरी कवचस्य स्कन्द ऋषिः ।
शाकम्भरी देवता । अनुष्टुप्छन्दः ।
चतुर्विधपुरुषार्थसिद्ध्यर्थे जपे विनियोगः ॥

ध्यानम् ।

शूलं खड्गं च डमरुं दधानामभयप्रदम् ।
सिंहासनस्थां ध्यायामि देवी शाकम्भरीमहम् ॥ ३ ॥

अथ कवचम् ।

शाकम्भरी शिरः पातु नेत्रे मे रक्तदन्तिका ।
कर्णौ रमे नन्दजः पातु नासिकां पातु पार्वती ॥ ४ ॥

ओष्ठौ पातु महाकाली महालक्ष्मीश्च मे मुखम् ।
महासरस्वती जिह्वां चामुण्डाऽवतु मे रदाम् ॥ ५ ॥

कालकण्ठसती कण्ठं भद्रकाली करद्वयम् ।
हृदयं पातु कौमारी कुक्षिं मे पातु वैष्णवी ॥ ६ ॥

नाभिं मेऽवतु वाराही ब्राह्मी पार्श्वं ममावतु ।
पृष्ठं मे नारसिंही च योगीशा पातु मे कटिम् ॥ ७ ॥

ऊरु मे पातु वामोरुर्जानुनी जगदम्बिका ।
जङ्घे मे चण्डिकां पातु पादौ मे पातु शाम्भवी ॥ ८ ॥

शिरःप्रभृति पादान्तं पातु मां सर्वमङ्गला ।
रात्रौ पातु दिवा पातु त्रिसन्ध्यं पातु मां शिवा ॥ ९ ॥
गच्छन्तं पातु तिष्ठन्तं शयानं पातु शूलिनी ।
राजद्वारे च कान्तारे खड्गिनी पातु मां पथि ॥ १० ॥
सङ्ग्रामे सङ्कटे वादे नद्युत्तारे महावने ।
भ्रामणेनात्मशूलस्य पातु मां परमेश्वरी ॥ ११ ॥
गृहं पातु कुटुम्बं मे पशुक्षेत्रधनादिकम् ।
योगक्षेमं च सततं पातु मे बनशङ्करी ॥ १२ ॥
इतीदं कवचं पुण्यं शाकम्भर्याः प्रकीर्तितम् ।
यस्त्रिसन्ध्यं पठेच्छक सर्वापद्भिः स मुच्यते ॥ १३ ॥
तुष्टिं पुष्टिं तथारोग्यं सन्ततिं सम्पदं च शम् ।
शत्रुक्षयं समाप्नोति कवचस्यास्य पाठतः ॥ १४ ॥
शाकिनीडाकिनीभूत बालग्रहमहाग्रहाः ।
नश्यन्ति दर्शनाक्षस्ताः कवचं पठतस्त्विदम् ॥ १५ ॥
सर्वत्र जयमाप्नोति धनलाभं च पुष्कलम् ।
विद्यां वाक्पटुतां चापि शाकम्भर्याः प्रसादतः ॥ १६ ॥
आवर्तनसहस्रेण कवचस्यास्य वासव ।
यद्यत्कामयतेऽभीष्टं तत्सर्वं प्राप्नुयाद् ध्रुवम् ॥ १७ ॥
॥ इति श्री स्कन्दपुराणे स्कन्दप्रोक्तं शाकम्भरी कवचं सम्पूर्णम् ॥

Shri Shakambhari Kavacham

pdf was typeset on September 17, 2023

Please send corrections to sanskrit@cheerful.com

