
Gayatri Hridaya

గాయత్రీహృదయమ్
Document Information

Text title : Gayatri Hridayam

File name : gAyatrIhRidaya.itx

Category : hRidaya, devii, gAyatrI, devI

Location : doc_devii

Author : Vyasa Rishi (by tradition)

Transliterated by : Sunder Hattangadi

Proofread by : Sunder Hattangadi

Description-comments : Devi Bhagavata Maha-Purana Book 12, Ch. 4

Latest update : Sept. 3, 2007

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.

January 21, 2023

sanskritdocuments.org

Gayatri Hridaya

గాయత్రీహృదయమ్

॥ అథ శ్రీమద్దేవీభాగవతే మహాపురాణే గాయత్రీహృదయమ్ ॥
నారద ఉవాచ ।

భగవన్దేవదేవేశ భూతభవ్య జగత్ప్రభో ।
కవచం చ శ‍ృతం దివ్యం గాయత్రీమన్త్రవిగ్రహమ్ ॥ ౧॥
అధునా శ్రోతుమిచ్ఛామి గాయత్రీహృదయం పరమ్ ।
యద్ధారణాద్భవేత్పుణ్యం గాయత్రీజపతోఽఖిలమ్ ॥ ౨॥

శ్రీనారాయణ ఉవాచ ।
దేవ్యాశ్చ హృదయం ప్రోక్తం నారదాథర్వణే స్ఫుటమ్ ।
తదేవాహం ప్రవక్ష్యామి రహస్యాతిరహస్యకమ్ ॥ ౩॥
విరాడ్రూపాం మహాదేవీం గాయత్రీం వేదమాతరమ్ ।
ధ్యాత్వా తస్యాస్త్వథాఙ్గేషు ధ్యాయేదేతాశ్చ దేవతాః ॥ ౪॥
పిణ్డబ్రహ్మణ్డయోరైక్యాద్భావయేత్స్వతనౌ తథా ।
దేవీరూపే నిజే దేహే తన్మయత్వాయ సాధకః ॥ ౫॥
నాదేవోఽభ్యర్చయేద్దేవమితి వేదవిదో విదుః ।
తతోఽభేదాయ కాయే స్వే భావయేద్దేవతా ఇమాః ॥ ౬॥
అథ తత్సమ్ప్రవక్ష్యామి తన్మయత్వమయో భవేత్ ।
గాయత్రీహృదయస్యాస్యాప్యహమేవ ఋషిః స్మృతః ॥ ౭॥
గాయత్రీఛన్ద ఉద్దిష్టం దేవతా పరమేశ్వరీ ।
పూర్వోక్తేన ప్రకారేణ కుర్యాదఙ్గాని షట్ క్రమాత్ ।
ఆసనే విజనే దేశే ధ్యాయేదేకాగ్రమానసః ॥ ౮॥
అథార్థన్యాసః । ద్యౌమూర్ధ్ని దైవతమ్ ।
దన్తపఙ్క్తావశ్వినౌ । ఉభే సన్ధ్యే చౌష్ఠౌ ।
ముఖమగ్నిః । జిహ్వా సరస్వతీ । గ్రీవాయాం తు బృహస్పతిః ।

1

గాయత్రీహృదయమ్

స్తనయోర్వసవోఽష్టౌ । బాహ్వోర్మరుతః । హృదయే పర్జన్యః ।
ఆకాశముదరమ్ । నాభావన్తరిక్షమ్ । కట్యోరిన్ద్రాగ్నీ ।
జఘనే విజ్ఞానఘనః ప్రజాపతిః । కైలాసమలయే ఊరూ ।
విశ్వేదేవా జాన్వోః । జఙ్ఘాయాం కౌశికః । గుహ్యమయనే ।
ఊరూ పితరః । పాదౌ పృథివీ । వనస్పతయోఙ్గులీషు ।
ఋషయో రోమాణి । నఖాని ముహూర్తాని । అస్థిషు గ్రహాః ।
అసృఙ్మాంసమృతవః । సంవత్సరా వై నిమిషమ్ ।
అహోరాత్రావాదిత్యశ్చన్ద్రమాః ।
ప్రవరం దివ్యాం గాయత్రీం సహస్రనేత్రాం శరణమహం ప్రపద్యే ।
ఓం తత్సవితుర్వరేణ్యాయ నమః । ఓం తత్పూర్వాజయాయ నమః ।
తత్ప్రాతరాదిత్యాయ నమః । తత్ప్రాతరాదిత్యప్రతిష్ఠాయై నమః ।
ప్రాతరధీయానో రాత్రికృతం పాపం నాశయతి ।
సాయమధీయానో దివసకృతం పాపం నాశయతి ।
సాయంప్రాతరధీయానః అపాపో భవతి ।
సర్వతీర్థేషు స్నాతో భవతి । సర్వైర్దేవైర్జ్ఞాతో భవతి ।
అవాచ్యవచనాత్పూతో భవతి । అభక్ష్యభక్షణాత్పూతో భవతి ।
అభోజ్యభోజనాత్పూతో భవతి । అచోష్యచోషణాత్పూతో భవతి ।
అసాధ్యసాధనాత్పూతో భవతి । దుష్ప్రతిగ్రహశతసహస్రాత్పూతో భవతి ।
పఙ్క్తిదూషణాత్పూతో భవతి । అమృతవచనాత్పూతో భవతి ।
అథాబ్రహ్మచారీ బ్రహ్మచారీ భవతీ ।
అనేన హృదయేనాధీతేన క్రతుసహస్రేణేష్టం భవతి ।
షష్టిశతసహస్రగాయత్ర్యా జప్యాని ఫలాని భవన్తి ।
అష్టౌ బ్రాహ్మణాన్సమ్యగ్గ్రాహయేత్ । తస్య సిద్ధిర్భవతి ।
య ఇదం నిత్యమధీయానో బ్రాహ్మణః ప్రాతః శుచిః సర్వపాపః
ప్రముచ్యత ఇతి । బ్రహ్మలోకే మహీయతే ।
ఇత్యాహ భగవాన్ శ్రీనారాయణః ॥
ఇతి శ్రీదేవీభాగవతే మహాపురాణే ద్వాదశస్కన్ధే
గాయత్రీహృదయం నామ చతుర్థోఽధ్యాయః ।
Part of Ch. 4, Book 12 of Devi Bhagavatam.

Encoded and proofread by Sunder Hattangadi

2 sanskritdocuments.org

గాయత్రీహృదయమ్

Gayatri Hridaya

pdf was typeset on January 21, 2023

Please send corrections to sanskrit@cheerful.com

gAyatrIhRidaya.pdf 3

	Document Information
	Document Text
	Document Credits

