
Shri Batukabhairava Brahma Kavacham

ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಂ

Document Information

Text title : Batukabhairava Brahmakavacha

File name : baTukabhairavabrahmakavacham.itx

Category : kavacha, shiva

Location : doc_shiva

Transliterated by : Gopal Upadhyay gopal.j.upadhyay at gmail.com

Proofread by : Gopal Upadhyay, PSA Easwaran

Latest update : October 15, 2016

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.

August 30, 2023

sanskritdocuments.org


Shri Batukabhairava Brahma Kavacham

ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಂ

.. ಶ್ರೀಗಣೇಶಾಯ ನಮಃ ..
.. ಶ್ರೀಉಮಾಮಹೇಶ್ವರಾಭ್ಯಾಂ ನಮಃ ..
.. ಶ್ರೀಗುರವೇ ನಮಃ ..
.. ಶ್ರೀಭೈರವಾಯ ನಮಃ ..
ಶ್ರೀದೇವ್ಯುವಾಚ .

ಭಗವನ್ಸರ್ವವೇತ್ತಾ ತ್ವಂ ದೇವಾನಾಂ ಪ್ರೀತಿದಾಯಕಂ .

ಭೈರವಂ ಕವಚಂ ಬ್ರೂಹಿಯದಿ ಚಾಸ್ತಿ ಕೃಪಾ ಮಯಿ .. 1..

ಪ್ರಾಣತ್ಯಾಗಂ ಕರಿಷ್ಯಾಮಿಯದಿ ನೋ ಕಥಯಿಷ್ಯಸಿ .

ಸತ್ಯಂ ಸತ್ಯಂ ಪುನಃ ಸತ್ಯಂ ಸತ್ಯಮೇವ ನ ಸಂಶಯಃ .. 2..
ಇತ್ಥಂ ದೇವ್ಯಾ ವಚಃ ಶ್ರುತ್ವಾ ಪ್ರಹಸ್ಯಾತಿಶಯಂ ಪ್ರಭುಃ .
ಉವಾಚ ವಚನಂ ತತ್ರ ದೇವದೇವೋ ಮಹೇಶ್ವರಃ .. 3..
ಈಶ್ವರ ಉವಾಚ .

ಬಾಟುಕಂ ಕವಚಂ ದಿವ್ಯಂ ಶೃಣು ಮತ್ಪ್ರಾಣವಲ್ಲಭೇ .

ಚಂಡಿಕಾತಂತ್ರಸರ್ವಸ್ವಂ ಬಟುಕಸ್ಯ ವಿಶೇಷತಃ .. 4..
ತತ್ರ ಮಂತ್ರಾದ್ಯಕ್ಷರಂ ತು ವಾಸುದೇವಸ್ವರೂಪಕಂ .

ಶಂಖವರ್ಣದ್ವಯೋ ಬ್ರಹ್ಮಾ ಬಟುಕಶ್ಚಂದ್ರಶೇಖರಃ .. 5..
ಆಪದುದ್ಧಾರಣೋ ದೇವೋ ಭೈರವಃ ಪರಿಕೀರ್ತಿತಃ .
ಪ್ರವಕ್ಷ್ಯಾಮಿ ಸಮಾಸೇನ ಚತುರ್ವರ್ಗಪ್ರಸಿದ್ಧಯೇ .. 6..

ಪ್ರಣವಃ ಕಾಮದಂ ವಿದ್ಯಾ ಲಜ್ಜಾಬೀಜಂ ಚ ಸಿದ್ಧಿದಂ .

ಬಟುಕಾಯೇತಿ ವಿಜ್ಞೇಯಂ ಮಹಾಪಾತಕನಾಶನಂ .. 7..

ಆಪದುದ್ಧಾರಣಾಯೇತಿ ತ್ವಾಪದುದ್ಧಾರಣಂ ನೃಣಾಂ .

ಕುರುದ್ವಯಂ ಮಹೇಶಾನಿಮೋಹನೇ ಪರಿಕೀರ್ತಿತಂ .. 8..

ಬಟುಕಾಯಮಹೇಶಾನಿ ಸ್ತಂಭನೇ ಪರಿಕೀರ್ತಿತಂ .

ಲಜ್ಜಾಬೀಜಂ ತಥಾ ವಿದ್ಯಾನ್ಮುಕ್ತಿದಂ ಪರಿಕೀರ್ತಿತಂ .. 9..

ದ್ವಾವಿಂಶತ್ಯಕ್ಷರೋ ಮಂತ್ರಃ ಕ್ರಮೇಣ ಜಗದೀಶ್ವರಿ .

..ಓಂ ಹ್ರೀಂ ಬಟುಕಾಯ ಆಪದುದ್ಧಾರಣಾಯ ಕುರು ಕುರು ಬಟುಕಾಯ ಹ್ರೀಂ ..

1


ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಂ

ಇಸಕಾ ಜಪ ಕವಚ ಸೇ ಪಹಲೇ ಔರ ಬಾದ ಮೇಂ 11ಯಾ 21ಬಾರ ಕರೇಂ ..

ಓಂ ಅಸ್ಯ ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಸ್ಯ ಭೈರವ ಋಷಿಃ .
ಅನುಷ್ಟುಪ್ ಛಂದಃ . ಶ್ರೀಬಟುಕಭೈರವೋ ದೇವತಾ .

ಮಮ ಶ್ರೀಬಟುಕಭೈರವಪ್ರಸಾದಸಿದ್ಧಯರ್ಥೇ ಜಪೇ ವಿನಿಯೋಗಃ ..
ಅಥ ಪಾಠಃ .
ಓಂ ಪಾತು ನಿತ್ಯಂ ಶಿರಸಿ ಪಾತು ಹ್ರೀಂ ಕಂಠದೇಶಕೇ .. 10..

ಬಟುಕಾಯ ಪಾತು ನಾಭೌ ಚಾಪದುದ್ಧಾರಣಾಯ ಚ ..

ಕುರುದ್ವಯಂ ಲಿಂಗಮೂಲೇ ತ್ವಾಧಾರೇ ವಟುಕಾಯ ಚ .. 11..

ಸರ್ವದಾ ಪಾತು ಹ್ರೀಂ ಬೀಜಂ ಬಾಹ್ವೋರ್ಯುಗಲಮೇವ ಚ ..

ಷಡಂಗಸಹಿತೋ ದೇವೋ ನಿತ್ಯಂ ರಕ್ಷತು ಭೈರವಃ .. 12..
ಓಂ ಹ್ರೀಂ ಬಟುಕಾಯ ಸತತಂ ಸರ್ವಾಂಗಂ ಮಮ ಸರ್ವದಾ ..

ಓಂ ಹ್ರೀಂ ಪಾದೌ ಮಹಾಕಾಲಃ ಪಾತು ವೀರಾಸನೋ ಹೃದಿ .. 13..

ಓಂ ಹ್ರೀಂ ಕಾಲಃ ಶಿರಃ ಪಾತು ಕಂಠದೇಶೇ ತು ಭೈರವಃ .
ಗಣರಾಟ್ ಪಾತು ಜಿಹ್ವಾಯಾಮಷ್ಟಾಭಿಃ ಶಕ್ತಿಭಿಃ ಸಹ .. 14..

ಓಂ ಹ್ರೀಂ ದಂಡಪಾಣಿರ್ಗುಹ್ಯಮೂಲೇ ಭೈರವೀಸಹಿತಸ್ತಥಾ .

ಓಂ ಹ್ರೀಂ ವಿಶ್ವನಾಥಃ ಸದಾ ಪಾತು ಸರ್ವಾಂಗಂ ಮಮ ಸರ್ವದಃ .. 15..
ಓಂ ಹ್ರೀಂ ಅನ್ನಪೂರ್ಣಾ ಸದಾ ಪಾತು ಚಾಂಸೌ ರಕ್ಷತು ಚಂಡಿಕಾ .

ಆಸಿತಾಂಗಃ ಶಿರಃ ಪಾತು ಲಲಾಟಂ ರುರುಭೈರವಃ .. 16..
ಓಂ ಹ್ರೀಂ ಚಂಡಭೈರವಃ ಪಾತು ವಕ್ತ್ರಂ ಕಂಠಂ ಶ್ರೀಕ್ರೋಧಭೈರವಃ .
ಉನ್ಮತ್ತಭೈರವಃ ಪಾತು ಹೃದಯಂ ಮಮ ಸರ್ವದಾ .. 17..

ಓಂ ಹ್ರೀಂ ನಾಭಿದೇಶೇ ಕಪಾಲೀ ಚ ಲಿಂಗೇ ಭೀಷಣಭೈರವಃ .
ಸಂಹಾರಭೈರವಃ ಪಾತು ಮೂಲಾಧಾರಂ ಚ ಸರ್ವದಾ .. 18..

ಓಂ ಹ್ರೀಂ ಬಾಹುಯುಗ್ಮಂ ಸದಾ ಪಾತು ಭೈರವೋ ಮಮ ಕೇವಲಂ .

ಹಂಸಬೀಜಂ ಪಾತು ಹೃದಿ ಸೋಽಹಂ ರಕ್ಷತು ಪಾದಯೋಃ .. 19..
ಓಂ ಹ್ರೀಂ ಪ್ರಾಣಾಪಾನೌ ಸಮಾನಂ ಚಉದಾನಂ ವ್ಯಾನಮೇವ ಚ .

ರಕ್ಷತು ದ್ವಾರಮೂಲೇ ಚ ದಶದಿಕ್ಷು ಸಮಂತತಃ .. 20..
ಓಂ ಹ್ರೀಂ ಪ್ರಣವಂ ಪಾತು ಸರ್ವಾಂಗಂ ಲಜ್ಜಾಬೀಜಂ ಮಹಾಭಯೇ .

ಇತಿ ಶ್ರೀಬ್ರಹ್ಮಕವಚಂ ಭೈರವಸ್ಯ ಪ್ರಕೀರ್ತಿತಂ .. 21..

ಚತುವರ್ಗಪ್ರದಂ ನಿತ್ಯಂ ಸ್ವಯಂ ದೇವಪ್ರಕಾಶಿತಂ . (ಚತುವರ್ಗಫಲಪ್ರದಂ)
ಯಃ ಪಠೇಚ್ಛೃಣುಯಾನ್ನಿತ್ಯಂ ಧಾರಯೇತ್ಕವಚೋತ್ತಮಂ .. 22..

ಸದಾನಂದಮಯೋ ಭೂತ್ವಾ ಲಭತೇ ಪರಮಂ ಪದಂ .

ಯಃ ಇದಂ ಕವಚಂ ದೇವಿ ಚಿಂತಯೇನ್ಮನ್ಮುಖೋದಿತಂ .. 23..

2 sanskritdocuments.org


ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಂ

ಕೋಟಿಜನ್ಮಾರ್ಜಿತಂ ಪಾಪಂ ತಸ್ಯ ನಶ್ಯತಿ ತತ್ಕ್ಷಣಾತ್ .

ಜಲಮಧ್ಯೇಽಗ್ನಿಮಧ್ಯೇ ವಾ ದುರ್ಗ್ರಹೇ ಶತ್ರುಸಂಕಟೇ .. 24..

ಕವಚಸ್ಮರಣಾದ್ದೇವಿ ಸರ್ವತ್ರ ವಿಜಯೀ ಭವೇತ್ .

ಭಕ್ತಿಯುಕ್ತೇನ ಮನಸಾ ಕವಚಂ ಪೂಜಯೇದ್ಯದಿ .. 25..

ಕಾಮತುಲ್ಯಸ್ತು ನಾರೀಣಾಂ ರಿಪೂಣಾಂ ಚಯಮೋಪಮಃ .
ತಸ್ಯ ಪಾದಾಂಬುಜದ್ವಂದಂ ರಾಜ್ಞಾಂ ಮುಕುಟಭೂಷಣಂ .. 26..

ತಸ್ಯ ಭೂತಿಂ ವಿಲೋಕ್ಯೈವ ಕುಬೇರೋಽಪಿ ತಿರಸ್ಕೃತಃ .
ಯಸ್ಯ ವಿಜ್ಞಾನಮಾತ್ರೇಣ ಮಂತ್ರಸಿದ್ಧಿರ್ನ ಸಂಶಯಃ .. 27..
ಇದಂ ಕವಚಮಜ್ಞಾತ್ವಾಯೋ ಜಪೇದ್ಬಟುಕಂ ನರಃ .
ನ ಚಾಪ್ನೋತಿ ಫಲಂ ತಸ್ಯ ಪರಂ ನರಕಮಾಪ್ನುಯಾತ್ .. 28..

ಮನ್ವಂತರತ್ರಯಂ ಸ್ಥಿತ್ವಾ ತಿರ್ಯಗ್ಯೋನಿಷು ಜಾಯತೇ .

ಇಹ ಲೋಕೇ ಮಹಾರೋಗೀ ದಾರಿದ್ರ್ಯೇಣಾತಿಪೀಡಿತಃ .. 29..
ಶತ್ರೂಣಾಂ ವಶಗೋ ಭೂತ್ವಾ ಕರಪಾತ್ರೀ ಭವೇಜ್ಜಡಃ .
ದೇಯಂ ಪುತ್ರಾಯ ಶಿಷ್ಯಾಯ ಶಾಂತಾಯ ಪ್ರಿಯವಾದಿನೇ .. 30..

ಕಾರ್ಪಣ್ಯರಹಿತಾಯಾಲಂ ಬಟುಕಭಕ್ತಿರತಾಯ ಚ .

ಯೋಽಪರಾಗೇ ಪ್ರದಾತಾ ವೈ ತಸ್ಯ ಸ್ಯಾದತಿಸತ್ವರಂ .. 31..

ಆಯುರ್ವಿದ್ಯಾ ಯಶೋ ಧರ್ಮಂ ಬಲಂ ಚೈವ ನ ಸಂಶಯಃ .
ಇತಿ ತೇ ಕಥಿತಂ ದೇವಿ ಗೋಪನೀಯಂ ಸ್ವಯೋನಿವತ್ .. 32..

..ಇತಿ ಶ್ರೀರುದ್ರಯಾಮಲೋಕ್ತಂ ಶ್ರೀಬಟುಕಭೈರವಬ್ರಹ್ಮಕವಚಂ ಸಂಪೂರ್ಣಂ ..

Encoded and proofread by Gopal Upadhyay gopal.j.upadhyay at gmail.com

PSA Easwaran

Shri Batukabhairava Brahma Kavacham

pdf was typeset on August 30, 2023

Please send corrections to sanskrit@cheerful.com

baTukabhairavabrahmakavacham.pdf 3


	Document Information
	Document Text
	Document Credits

