
Shri Narayana Kavacham

श्रीनारायणकवचम्

Document Information

Text title : nArAyaNa kavachaM

File name : narayana-kavacha.itx

Category : kavacha, vishhnu, narayana, vyAsa, vishnu

Location : doc_vishhnu

Author : Maharshi Vyas

Proofread by : PSA Easwaran

Description-comments : bhAgavatamahApurANa pAramahaMsyAM saMhitAyAM shhashhThaskandhe
nArAyaNavarmakathanaM nAmAshhTamo.adhyAyaH

Latest update : January 19, 1999, December 4, 2021

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 28, 2024

sanskritdocuments.org

Shri Narayana Kavacham

ஸ்ரீநாராயணகவசம்

ஓ ஸ்ரீக்ஷேஸாய நம: |

ஓ நமோ நாராயணய |

அங்க³ந்யாஸ: -

ஓ ஓ நம: பா³யோ: |

ஓ நம் நம: ஜா³நு³நோ: |

ஓ மோம் நம: ஊ³ர்³வோ: |

ஓ நாம் நம: உ³த³ரே |

ஓ ராம் நம: ஹ்³ரு³தி³ |

ஓ யம் நம: உ³ர³ஸி |

ஓ ணம் நம: மு³கே² |

ஓ யம் நம: ஸி³ர³ஸி ||

கரந்யாஸ: -

ஓ ஓ நம: த³க்ஷிண³தர்³ஜ³ந்யாம் |

ஓ நம் நம: த³க்ஷிண³ம³த்⁴ய³மாயாம் |

ஓ மோம் நம: த³க்ஷிண³நா³மி³காயாம் |

ஓ ப⁴ம் நம: த³க்ஷிண³க³நி³ஷ்டி²காயாம் |

ஓ க³ம் நம: வா³ம³க³நி³ஷ்டி²காயாம் |

ஓ வம் நம: வா³மா³நா³மி³காயாம் |

ஓ தேம் நம: வா³ம³ம³த்⁴ய³மாயாம் |

ஓ வா³ம் நம: வா³ம³தர்³ஜ³ந்யாம் |

ஓ ஸும் நம: த³க்ஷிண³ங்கு³ஷ்டோ²ர்த்⁴வ³பர்³வணி |

ஓ தே³ம் நம: த³க்ஷிண³ங்கு³ஷ்டா²ய³ பர்³வணி |

ஓ வா³ம் நம: வா³மா³ங்கு³ஷ்டோ²ர்த்⁴வ³பர்³வணி |

ஓ யம் நம: வா³மா³ங்கு³ஷ்டா²ய³ பர்³வணி ||

விஷ்ணுஷ்ட³க்ஷரந்யாஸ: -

ஓ ஓ நம: ஹ்ரு³யே |
 ஓ விம் நம: மூர்த⁴நி |
 ஓ ஷம் நம: ப்⁴ருவோர்மத்⁴யே |
 ஓ ணம் நம: ஸிகா²யாம் |
 ஓ வேம் நம: நேத்ரயோ: |
 ஓ நம் நம: ஸர்வஸந்தி⁴ஷு |
 ஓ ம: அஸ்த்ராய ப²ட் ப்ராச்யாம் |
 ஓ ம: அஸ்த்ராய ப²ட் ஆக்³நேயாம் |
 ஓ ம: அஸ்த்ராய ப²ட் த³க்ஷிணஸ்யாம் |
 ஓ ம: அஸ்த்ராய ப²ட் நைர்ரு³த்யே |
 ஓ ம: அஸ்த்ராய ப²ட் ப்ரதீச்யாம் |
 ஓ ம: அஸ்த்ராய ப²ட் வாயவ்யே |
 ஓ ம: அஸ்த்ராய ப²ட் உதீ³ச்யாம் |
 ஓ ம: அஸ்த்ராய ப²ட் ஐஸாந்யாம் |
 ஓ ம: அஸ்த்ராய ப²ட் ஊர்த⁴வாயாம் |
 ஓ ம: அஸ்த்ராய ப²ட் அத⁴ராயாம் ||

அத² ஸ்ரீநாராயணகவசம் |

ராஜோவாச |

யயா கு³ப்த: ஸஹஸ்ராக்ஷ: ஸவாஹாந்ரிபுஸைநிகாந் |

க்ரீ³ந்நிவ விநிர்ஜித்ய த்ரிலோக்யா பு³பு⁴ஜே ஸ்ரியம் || 1 ||

ப⁴க்³வம்ஸ்தநம்மா²யாஹி வர்ம நாராயணா²மகம் |

யதா²SSததாயிந: ஸத்ருந் யேந கு³ப்தோ⁵ஜயந்ம்ரு³தே⁴ || 2 ||

ஸ்ரீஸூக உவாச |

வ்ரு³த: புரோஹிதஸ்த்வாஷ்ட்ரோ மஹேந்த்³ராயாநுப்ரு³ச்²தே |

நாராயணாக்²யம் வர்மாஹ ததி³ஹைகமநா: ஸ்ரு³ணு || 3 ||

விஸ்வரூப உவாச |

தௌ⁴தாங்க்⁴ரிபாணிராசம்ய ஸபவித்ர உத³ங்முக:² |

க்ரு³தஸ்வாங்க்³கரந்யாலோ மந்த்ராப்⁴யாம் வாக்³யத: ஸூசி: || 4 ||

நாராயணமயம் வர்ம ஸந்நஹ்யேத்³ப⁴ய ஆக்³தே |

பாத³யோர்ஜாநுநோருர்வோருத்³ரே ஹ்ரு³த³யதோ²ரஸி || 5 ||

முகே² சரிரஸ்யாநுபூர்வ்யாதோ³ங்காராதீ³நி விந்யஸேத் |
ஓ நமோ நாராயணயேதி விபர்யயமதா²பி வா || 6 ||

கரந்யாஸம் தத: குர்யாத்³த்³வாத்³ஸாக்ஷரவித்³யயா |
ப்ரணவாதீ³யகாராந்தமங்கு³ல்யங்கு³ஷ்ட²பர்வஸு || 7 ||

ந்யஸேத்³த்⁴ரு³த்³ய ஓங்காரம் விகாரமநு மூர்த்⁴நி |
ஷ்காரம் து ப்⁴ருவோர்மத்⁴யே ணகாரம் சிக²யா தி³ஸேத் || 8 ||

வேகாரம் நேத்ரயோர்யுஞ்ஜ்யாந்நகாரம் ஸர்வஸந்தி⁴ஷு |
மகாரமஸ்த்ரமுத்³தி³ஸ்ய மந்த்ரமூர்திர்⁴பவேத்³பு³த்⁴:4 || 9 ||

ஸவிஸர்க்³ம் ப²ட³ந்தம் தத் ஸர்வதி³க்ஷு விநிர்³தி³ஸேத் |
ஓ விஷ்ணவே நம இதி || 10 ||

ஆத்மாநம் பரமம் த்⁴யாயேத்³த்⁴யேயம் ஷட்ஸக்திபி⁴ர்யுதம் |
வித்³யாதேஜஸ்தபோமூர்திமிமம் மந்த்ரமுதா³ஹரேத் || 11 ||

ஓ ஹரிர்வித்³த்⁴யாந்மம ஸர்வரக்ஷாம்
ந்யஸ்தாங்க்⁴ரிபத்³ம: பதகே³ந்த்³ரப்³ரு³ஷ்டே² |
த³ராரிசர்மாஸிக்³தே³ஷுசாப-
பாஸாந்த்³தா⁴நோ⁵ஷ்டகு³ணோ⁵ஷ்டபா³ஹு: || 12 ||

ஜலேஷு மாம் ரக்ஷது மத்ஸ்யமூர்தி-
ர்யாதோ³க்³ணேப்⁴யோ வருணஸ்ய பாஸாத் |
ஸ்த²லேஷு மாயாவடுவாமநோ⁵வ்யாத்
த்ரிவிக்ரம: கே²வது விஸ்வரூப: || 13 ||

து³ர்கே³ஷ்வடவ்யாஜிமுகா²தி³ஷு ப்ரபு:4
பாயாந்ந்ரு³ஸிம்ஹோ⁵ஸுரயுத்²பாரி: |
விமுஞ்சதோ யஸ்ய மஹாட்டஹாஸம்
தி³ஸோ விநேது³ர்ந்யபதம்ஸ்ச க்³ர்பா:4 || 14 ||

ரக்ஷத்வஸௌ மாத்⁴வநி யஜ்ஞகல்ப:
ஸ்வத்³ம்ஷ்ட்ரயோந்நீதத⁴ரோ வராஹ: |
ராமோ⁵த்³ரிகூடேஷ்வத்² விப்ரவாஸே
ஸலக்ஷமணோ⁵வ்யாத்³ப⁴ரதா³க்³ரஜோ⁵ஸம்மாந் || 15 ||

மாமுக்³ரத⁴ர்மாத்³கி²லாத்ப்ரமாதா³-

ந்நாராயண: பாது நரஸ்ச ஹாஸாத் |
 த³த்தஸ்த்வயோகா³த³த² யோக³நாத:²
 பாயாத்³கு³ணேஸ: கபில: கர்மப³ந்தா⁴த் || 16 ||

ஸநத்குமாரோ⁵வது காமதே³வா-
 த்³த⁴யஸீர்ஷா மாம் பதி² தே³வஹேலநாத் |
 தே³வ்ஷிவ்ய: புருஷார்சநாந்தராத்
 கூர்மோ ஹரிர்மாம் நிரயாத³ஸேஷாத் || 17 ||

த⁴ந்வந்திரி³ப⁴க³வாந்பாத்வபத்²யா-
 த்³த³வந்த³வாத்³ப⁴யாத்³ரு³ஷபோ⁴ நிர்ஜிதாத்மா |
 யஜ்ஞஸ்ச லோகாத³வதாஞ்ஜஜநாந்தா-
 த்³ப³லோ க³ணுத்தக்ரோத⁴வஸாத³ஹீந்த³ர: || 18 ||

த்³வையநோ ப⁴க³வாந்ப்ரபோ³தா⁴-
 த்³பு³த³த⁴ஸ்து பாக²ண்ட³க³ணப்ரமாதா³த் |
 கல்கி: கலே: காலமலாத்ப்ரபாது
 த⁴ர்மாவநாயோருக்ரு³தாவதார: || 19 ||

மாம் கேஸவோ க³த³யா ப்ராதரவ்யா-
 த்³கோ³விந்த³ ஆஸங்க³வமாத்³வேணு: |
 நாராயண: ப்ராஹ்ண உதா³த்தஸக்தி-
 ர்மத⁴யந்தி³நே விஷ்ணுரீந்த³ர்பாணி: || 20 ||

தே³வோ⁵பராஹ்நே மது⁴ஹோக்³ரத⁴ந்வா
 ஸாயம் த்ரிதா⁴மாவது மாத⁴வோ மாம் |
 தோ³ஷே ஹ்ரு³ஷ்கேஸ உதார்த⁴ராத்ரே
 நிஸீத² ஏகோ⁵வது பத்³மநாப:⁴ || 21 ||

ஸ்ரீவத்ஸதா⁴மாபரராத்ர ஈஸ:
 ப்ரத்யூஷ ஈஸோ⁵ஸித⁴ரோ ஜநார்த்³ந: |
 தா³மோத³ரோ⁵வ்யாத³நுஸந்த⁴யம் ப்ரபா⁴தே
 விஸ்வேஸ்வரோ ப⁴க³வாந் காலமுர்தி: || 22 ||

சக்ரம் யுகா³ந்தாநலதி³மநேமி
 ப⁴ரமத்ஸமந்தாத்³ப⁴க³வத்ப்ரயுக்தம் |
 த³ந்த³க³தி⁴ த³ந்த³க³த⁴யரிஸைந்யமாஸு

ககூகம் யதா² வாதஸகோ² ஹுதாஸ: || 23 ||

க³தே³ஸுநிஸ்பர்ஸநவிஸ்பு²விங்கே³

நிஷ்பிண்டி⁴ நிஷ்பிண்ட⁴யஜிதப்ரியாஸி |

கூஷ்மாண்ட³வைநாயகயகூரகோ-

பூ⁴தக்³ரஹாம்ஸ்தூர்ணய தூர்ணயாரீந் || 24 ||

த்வம் யாதுதா⁴நப்ரமத²ப்ரேதமாத்ரு⁻

பிஸாசவிப்ரக்³ரஹகோ⁴ரத்³ரு³ஷ்டந் |

த³ரேந்த்³ர வித்³ராவய க்ரு³ஷ்ணபூரிதோ

பீ⁴மஸ்வநோ³ரேர்ஹ்ரு³த³யாநி கம்பயந் || 25 ||

த்வம் திக்³மதா⁴ராஸிவராநிஸைய-

மீஸப்ரயுக்³தோ மம சி²ந்தி⁴ சி²ந்தி⁴ |

சகூலம்ஷி சர்மஞ்ச²தசந்த்³ர சா²த³ய

த்³விஷாமகோ⁴நாம் ஹர பாபசகூஷாம் || 26 ||

யந்நோ ப⁴யம் க்³ரஹோ⁴யோ³பூ⁴த்கேதுப்⁴யோ ந்ரு³ப⁴ய ஏவ ச |

ஸர்ஸு³ரே⁴யோ த³ம்ஷ்ட்ரி⁴யோ பூ⁴தே⁴யோம்³ஹோ⁴ய ஏவ ச || 27 ||

ஸர்வாண்யேதாநி ப⁴க³வந்நாமருபாஸ்த்ரகீர்தநாத் |

ப்ரயாந்து ஸங்கூயம் ஸத்³யோ யே ந: ஸ்ரேய:ப்ரதீபகா: || 28 ||

க³ருடோ³ ப⁴க³வாந் ஸ்தோத்ரஸ்தோப⁴ஸ்ச²ந்தோ³மய: ப்ரபு⁴ |

ரகூத்வஸேஷக்ரு³ச்ச²ரேப்⁴யோ விஷ்வக்ஸேந: ஸ்வநாமபி: || 29 ||

ஸர்வாபத்³ப்⁴யோ ஹரேர்நாமருபயாநாயுதா⁴நி ந: |

பு³த்³தீ⁴ந்த்³ரியமந:ப்ராணந்பாந்து பார்ஷத³பூ⁴ஷ்ணா: || 30 ||

யதா² ஹி ப⁴க³வாநேவ வஸ்துத: ஸத³ஸச்ச யத் |

ஸத்யேநாநேந ந: ஸர்வே யாந்து நாஸமுபத்³ரவா: || 31 ||

யதே²காத்மயாநுபா⁴வாநாம் விகல்பரஹித: ஸ்வயம் |

பூ⁴ஷ்ணாயுத⁴விங்கா³க்²யா த⁴த்தே ஸக்தீ: ஸ்வமாயயா || 32 ||

தேநைவ ஸத்யமாநேந ஸர்வஜ்ஞோ ப⁴க³வாந் ஹி: |

பாது ஸர்வை: ஸ்வருபைர்ந: ஸதா³ ஸர்வத்ர ஸர்வக: || 33 ||

விதி³கூஷு தி³கூஷு³ர்த்⁴வமத: || 34 ||

த³ந்தர்ப³ஹிர்⁴க³வாந்நாரஸிம்ஹ: |

ப்ரஹாபய: ஸ்லோகப⁴யம் ஸ்வநேந

ஸ்வதேஜஸா க்³ரஸ்தஸமஸ்ததேஜா: || 34 ||

மக⁴வந்நித³மாக்²யாதம் வர்ம நாராயணாத்மகம் |

விஜேஷ்யஸ்யஞ்ஜஸா யேந த³ம்ஸிதோ⁵ஸூரயூத²பாந் || 35 ||

ஏதத்³தா⁴ரயமாணஸ்து யம் யம் பஸ்யதி சக்ஷுஷா |

பதா³ வா ஸம்ஸ்ப்ரு²ஸேத்ஸத்³ய: ஸாத⁴வஸாத்ஸ விமுச்ச்யதே || 36 ||

ந குதஸ்சித்³ப⁴யம் தஸ்ய வித்³யாம் தா⁴ரயதோ ப⁴வேத் |

ராஜத்³ஸ்யுக்³ரஹாதி³ப⁴யோ வ்யாக்⁴ராதி³ப⁴யஸ்ச கர்ஹிசித் || 37 ||

இமாம் வித்³யாம் புரா கஸ்சித்தகௌஸிகோ தா⁴ரயந் த்³விஜ: |

யோக³தா⁴ரணயா ஸ்வாங்க³ம் ஜஹௌ ஸ மருத⁴ந்வநி || 38 ||

தஸ்யோபரி விமாநேந க்³ந்த⁴ர்வபதிரேகதா³ |

யயௌ சித்ரரத: ஸ்த்³ரீபி⁴ர்வ்ரு²தோ யத்ர த்³விஜக்ஷய: || 39 ||

க³க³நாந்ந்யபதத்ஸத்³ய: ஸவிமாநோ ஹ்யவாக்ஸிரா: |

ஸ வாலகி²ஸ்யவசநாத³ஸ்த்²ந்யாதா³ய விஸ்மித: |

ப்ராஸ்ய ப்ராசீஸரஸ்வத்யாம் ஸ்நாத்வா தா⁴ம ஸ்வமந்வகா³த் || 40 ||

ஸ்ரீஸூக உவாச |

ய இத³ம் ஸ்ரு²ணுயாத்காலே யோ தா⁴ரயதி சாத்³ரு²த: |

தம் நமஸ்யந்தி பூ⁴தாநி முச்ச்யதே ஸர்வதோ ப⁴யாத் || 41 ||

ஏதாம் வித்³யாமதி⁴க³தோ விஸ்வருபாச்ச²தக்ரது: |

த்ரையோக்யலக்ஷமீம் பு³பு⁴ஜே விநிர்ஜித்ய ம்ரு²தோ⁵ஸூராந் || 42 ||

|| இதி ஸ்ரீமத்³பா⁴க³வதமஹாபுராணே பாரமஹம்ஸ்யாம் ஸம்ஹிதாயாம்

ஷஷ்ட²ஸ்கந்தே⁴ நாராயணவர்மகத²நம் நாமாஷ்டமோ⁵த⁴யாய: ||

The nyAsa in the beginning is from 13 kavacha sangraha.

The kavacha is from Bhagavatam and does not include nyAsa system.

——
Shri Narayana Kavacham

pdf was typeset on February 28, 2024

——
Please send corrections to sanskrit@cheerful.com

