
Ganapati Trailokya Mohana Kavacham

ಶ್ರೀಮನ್ಗಣಪತೇಃ ತ್ರೈಲೋಕ್ಯಮೋಹನಕವಚಂ

Document Information

Text title : Ganapati Trailokyamohana Kavacham

File name : gaNapatitrailokyamohanakavacham.itx

Category : ganesha, kavacha

Location : doc_ganesha

Transliterated by : Krishna Vallapareddy

Proofread by : Krishna Vallapareddy, Yash Khasbage

Description/comments : Vighneshvara Stuti Manjari I, (ed.) S. V. Radhakrishna Sastri.

Expanded with phalashrutih

Latest update : February 2, 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**.

February 2, 2024

sanskritdocuments.org

ಶ್ರೀಮನ್ಗಣಪತೇಃ ತ್ರೈಲೋಕ್ಯಮೋಹನಕವಚಂ

ಶ್ರೀ ಗಣೇಶಾಯ ನಮಃ .

ನಮಸ್ತಸ್ಮೈ ಗಣೇಶಾಯ ಸರ್ವವಿಘ್ನವಿನಾಶಿನೇ .

ಕಾರ್ಯಾರಂಭೇಷು ಸರ್ವೇಷು ಪೂಜ್ಯತೇ ಯಃ ಸುರೈರಪಿ .. 1..

ಶ್ರೀಮನ್ಮಹಾಗಣಪತೇಃ ಕವಚಸ್ಯ ಋಷಿಃ ಶಿವಃ .

ಗಣಪತಿರ್ದೇವತಾ ಚ ಗಾಯತ್ರೀ ಛಂದಃ ಏವ ಚ .

ಧರ್ಮಾರ್ಥಕಾಮಮೋಕ್ಷೇಷು ವಿನಿಯೋಗಃ ಪ್ರಕೀರ್ತಿತಃ .

ಶಕ್ತಿಃ ಸ್ವಾಹಾ ಗ್ಲೌ ಬೀಜಂ ವಿನಿಯೋಗಸ್ಯ ಕೀರ್ತಿತಃ ..

ಅಥ ನ್ಯಾಸಃ .

ಓಂ ಶ್ರೀ ಹ್ರೀ ಕ್ಲೇ ಅಂಗುಷ್ಠಾಭ್ಯಾಂ ನಮಃ .

ಗ್ಲೌ ಗೆ ಗಣಪತಯೇ ತರ್ಜನೀಭ್ಯಾಂ ನಮಃ .

ವರವರದ ಮಧ್ಯಮಾಭ್ಯಾಂ ನಮಃ .

ಸರ್ವಜನಂ ಮೇ ಅನಾಮಿಕಾಭ್ಯಾಂ ನಮಃ .

ವಶಮಾನಯ ಕನಿಷ್ಠಿಕಾಭ್ಯಾಂ ನಮಃ .

ಸ್ವಾಹಾ ಕರತಲಕರಪೃಷ್ಠಾಭ್ಯಾಂ ನಮಃ .

ಏವಂ ಹೃದಯಾದಿ ನ್ಯಾಸಃ ..

ಧ್ಯಾನಂ -

ಹಸ್ತೀಂದ್ರಾನನಮಿಂದುಚೂಡಮರುಣಚ್ಚಾಯಂ ತ್ರಿನೇತ್ರಂ ರಸಾ

ದಾಶ್ಲಿಷ್ಟಂ ಪ್ರಿಯಯಾ ಸಪದ್ಮಕರಯಾ ಸ್ವಾಂಕಸ್ಥಯಾ ಸಂತತಂ .

ಬೀಜಾಪೂರಗದಾಧನುಸ್ತಿಶಿಖಯುಕ್ ಚಕ್ರಾಬ್ಜಪಾಶೋತ್ಪಲ

ವ್ರೀಹ್ಯಗ್ರಸ್ವವಿಷಾಣರತ್ನಕಲಶಾನ್ ಹಸ್ತೈರ್ವಹಂತಂ ಭಜೇ .

ಅಥ ಕವಚಂ .

ಓಂ ಬ್ರಹ್ಮಬೀಜಂ ಶಿರಃ ಪಾತು ಕೇವಲಂ ಮುಕ್ತಿದಾಯಕಂ .

ಶ್ರೀ ಬೀಜಮಕ್ಷಿಣೇ ಪಾತು ಸರ್ವಸಿದ್ಧಿಸಮರ್ಪಕಂ .. 1..

ಹೃಲ್ಲೇಖಾ ಶ್ರೋತ್ರಯೋಃ ಪಾತು ಸರ್ವಶತ್ರುವಿನಾಶಿನೀ .

ಕಾಮಬೀಜಂ ಕಪೋಲೌ ಚ ಸರ್ವದುಷ್ಟನಿವಾರಣಂ .. 2..

ಗ್ಲೌ ಗ್ ಚ ಗಣಪತಯೇ ವಾಚಂ ಪಾತು ವಿನಾಯಕಃ .
 ವರಬೀಜಂ ತಥಾ ಜಿಹ್ವಾಂ ವರದಂ ಹಸ್ತಯೋಸ್ತಥಾ .. 3..
 ಸರ್ವಜನಂ ಮೇ ಚ ಬಾಹುದ್ವಯಂ ಕಂಠಂ ಗಣೇಶ್ವರಃ .
 ವಶಂ ಮೇ ಪಾತು ಹೃದಯಂ ಪಾತು ಸಿದ್ಧೀಶ್ವರಸ್ತಥಾ .. 4..
 ನಾಭಿಮಾನಯ ಮೇ ಪಾತು ಸರ್ವಸಿದ್ಧಿವಿನಾಯಕಃ .
 ಜಂಘಯೋರ್ಗುಲ್ಫಯೋಃ ಸ್ವಾಹಾ ಸರ್ವಾಂಗಂ ವಿಘ್ನನಾಯಕಃ .. 5..
 ಗಣಪತಿಸ್ತ್ವಗ್ರತಃ ಪಾತು ಗಣೇಶಃ ಪೃಷ್ಠತಸ್ತಥಾ .
 ದಕ್ಷಿಣೇ ಸಿದ್ಧಿದಃ ಪಾತು ವಾಮೇ ವಿಶ್ವಾರ್ತಿಹಾರಕಃ .. 6..
 ದುರ್ಜಯೋ ರಕ್ಷತು ಪ್ರಾಚ್ಯಾಮಾಗ್ನೇಯ್ಯಾಂ ಗಣಪಸ್ತಥಾ .
 ದಕ್ಷಿಣಸ್ಯಾಂ ಗಿರಿಜಜೋ ನೈರ್ಮುತ್ಯಾಂ ಶಂಭುನಂದನಃ .. 7..
 ಪ್ರತೀಚ್ಯಾಂ ಸ್ಥಾನುಜಃ ಪಾತು ವಾಯವ್ಯಾಮಾಖುವಾಹನಃ .
 ಕೌಬೇರ್ಯಾಮೀಶ್ವರಃ ಪಾತು ಈಶಾನ್ಯಾಮೀಶ್ವರಾತ್ಮಜಃ .. 8..
 ಅಧೋ ಗಣಪತಿಃ ಪಾತು ಊರ್ಧ್ವಂ ಪಾತು ವಿನಾಯಕಃ .
 ಏತಾಭ್ಯೋ ದಶದಿಗ್ಭ್ಯಸ್ತು ಪಾತು ನಿತ್ಯಂ ಗಣೇಶ್ವರಃ .. 9..
 ಇದಂ ಕವಚಮಾಹಾಮ್ಯಂ ನ ದೇಯಂ ಯಸ್ಯಕಸ್ಯಚಿತ್ .
 ಯಸ್ಯ ಸ್ಮರಣಮಾತ್ರೇಣ ಮೃತ್ಯೋರ್ಮೃತ್ಯುಭವೇತ್ಸ್ವಯಂ .. 10..
 ಇತೀದಂ ಕಥಿತಂ ದೇವಿ ಬ್ರಹ್ಮವಿದ್ಯಾಕಲೇವರಂ .
 ತ್ರೈಲೋಕ್ಯಮೋಹನಂ ನಾಮ ಕವಚಂ ಬ್ರಹ್ಮರೂಪಕಂ .. 11..
 ಸಪ್ತಕೋಟಿಮಹಾಮಂತ್ರಾಸ್ತತ್ರಾದೌ ಕಥಿತಾಃ ಪ್ರಿಯೇ .
 ಮಹಾಗಣಪತೇರ್ಯದ್ಧಿವ್ಯಂ ಕವಚಂ ಮನ್ಮುಖೋದಿತಂ .. 12..
 ಗುರುಮಭ್ಯರ್ಚ್ಯ ವಿಧಿವತ್ಕವಚಂ ಯಃ ಪಠೇದ್ಯತಃ .
 ತ್ರಿಃ ಸಕೃದ್ವಾ ಯಥಾನ್ಯಾಸಂ ಸೋಽಪಿ ಪುಣ್ಯಯುತೋ ನರಃ .. 13..
 ದೇಶಿಕಃ ಸರ್ವಮಂತ್ರೇಷು ಹ್ಯಾಧಿಕಾರೀ ಜಪಾದಿಷು .
 ದೇವಮಭ್ಯರ್ಚ್ಯ ವಿಧಿವತ್ಪುರಶ್ಚರ್ಯಾಂ ಸಮಾಚರೇತ .. 14..
 ಅಷ್ಟೋತ್ತರಶತಂ ಜಪ್ತ್ವಾ ದಶಾಂಶಂ ಹವನಾದಿಕಮ .
 ತತಸ್ತು ಸಿದ್ಧಕವಚಃ ಪೂರ್ಣತಾಮದನೋಪಮಃ .. 15..
 ಮಂತ್ರಸಿದ್ಧಿರ್ಭವೇತ್ಸಸ್ಯ ಪುರಶ್ಚರ್ಯಾವಿಧಾನತಃ .
 ಗದ್ಯಪದ್ಯಮಯೀ ವಾಣೀ ತಸ್ಯ ವಕ್ತಾತ್ಪ್ರಜಾಪತೇ .. 16..
 ವಕ್ತ್ರೇ ತಸ್ಯ ವಸೇದ್ವಾಣೀ ಕಮಲಾ ನಿಶ್ಚಲಾ ಗೃಹೇ .
 ಪುಷ್ಪಾಂಜಲೃಷ್ಟಕಂ ದತ್ತಾ ಮೂಲೇ ನೈವ ಪಠೇತ್ಸಕೃತ್ .. 17..
 ಅಪಿ ವರ್ಷಸಹಸ್ರಾಯಾಃ ಪೂಜಾಯಾಃ ಫಲಮಾಪ್ನುಯಾತ್ .

ವಿಲಿಖ್ಯ ಭೂರ್ಜಪತ್ರೇ ತು ಸ್ವರ್ಣಸ್ಥ ಧಾರಯೇದ್ಯದಿ .. 18..

ಕಂಠೇ ವಾ ದಕ್ಷಿಣೇ ಬಾಹೌ ಸಕುರ್ಯಾದ್ಧಾಸವತ್ ಜಗತ್ .

ತ್ರೈಲೋಕ್ಯಂ ಕ್ಷೋಭವತ್ಯೇವ ತ್ರೈಲೋಕ್ಯವಿಜಯೀ ಭವೇತ್ .. 19..

ತದ್ಗತ್ತಂ ಪ್ರಾಪ್ಯ ಶಸ್ತ್ರಾಣಿ ಬ್ರಹ್ಮಾಸ್ತ್ರಾದೀನಿ ಯಾತಿ ಚ .

ಮಾನ್ಯಾನಿ ಕುಸುಮಾನೀವ ಸುಖದಾನಿ ಭವಂತಿ ಹಿ .. 20..

ಸ್ವರ್ಧಾನಿಧೂಯ ಭವನೇ ಲಕ್ಷ್ಮೀವಾಣೀ ಮುಖೇ ವನೇತ್ .. 21..

ಇದಂ ಕವಚಮಜ್ಞಾತ್ವಾ ಯೋ ಜಪೇದ್ಗಣನಾಯಕಂ .

ನ ಸ ಸಿದ್ಧಿಮವಾಪ್ನೋತಿ ಮೂಢೋ ವರ್ಷಶತ್ಯೈರಪಿ .. 22..

ಸರ್ವಶತ್ರುಕ್ಷಯಕರಂ ಸರ್ವವಿಘ್ನನಿವಾರಣಂ .

ಸರ್ವಾಪತ್ಯೈಕಶಮನಂ ಸರ್ವಮೋಕ್ಷಸ್ಯ ಹೇತುಕಂ .. 23..

ಇತಿ ಶ್ರೀರುದ್ರಯಾಮಲೇ ಗಣಪತೇಃ ತ್ರೈಲೋಕ್ಯಮೋಹನಕವಚಂ ಸಂಪೂರ್ಣಂ .

Encoded and proofread by Krishna Vallapareddy, Yash Khasbage

——
Ganapati Trailokya Mohana Kavacham

pdf was typeset on February 2, 2024

——
Please send corrections to sanskrit@cheerful.com

