
Navavaranastha Devi Gayatri Mantrah

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః
Document Information

Text title : Navavaranastha Devi Gayatri Mantrah

File name : navAvaraNasthadevIgAyatrImantrAH.itx

Category : devii, devI, dashamahAvidyA, gAyatrI, mantra, sangraha, major_works

Location : doc_devii

Proofread by : Rajesh Thyagarajan

Description/comments : parishiShTa of panchadashIstavarAjamAlikA compiled by Lalitha

Ramani

Latest update : August 6, 2023

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 6, 2023

sanskritdocuments.org

Navavaranastha Devi Gayatri Mantrah

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

గాయత్రీం తు సముచ్చార్య తత్తదావృతిదేవతాః ।
పూజనీయాః ప్రయత్నేన సర్వకామార్థసిద్ధయే ॥ ౧॥

ఇతి వచనాచ్ఛ్రీచక్రావరణదేవీనాం గాయత్ర్యః ప్రోచ్యన్తే -
ఓం ఐం హ్రీం శ్రీం - తత్పురుషాయ విద్మహే వక్రతుణ్డాయ ధీమహి తన్నో దన్తిః
ప్రచోదయాత్ ।

- ఇతి గణపతి గాయత్రీ ॥
ఓం ఐం హ్రీం శ్రీం - ఆపదుద్ధరణాయ విద్మహే వటుకేశ్వరాయ ధీమహి తన్నో వీరః
ప్రచోదయాత్ ।

- ఇతి వటుక గాయత్రీ ॥
ఓం ఐం హ్రీం శ్రీం - దిగమ్బరాయ విద్మహే కపాలహస్తాయ ధీమహి తన్నః క్షేత్రపాలః
ప్రచోదయాత్ ।

- ఇతి క్షేత్రపాల గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - వ్యాపికాయై విద్మహే నానారూపాయై ధీమహి తన్నో యోగినీ
ప్రచోదయాత్ ।

- ఇతియోగినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -దేవరాజాయ విద్మహే వజ్రహస్తాయ ధీమహి తన్నః శక్రః ప్రచోదయాత్
।

- ఇతీన్ద్ర గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - రుద్రనేత్రాయ విద్మహే శక్తిహస్తాయ ధీమహి తన్నో వహ్నిః
ప్రచోదయాత్ ।

- ఇతి వహ్ని గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - వైవస్వతాయ విద్మహే దణ్డహస్తాయ ధీమహి తన్నో యమః
ప్రచోదయాత్ ।

- ఇతి యమ గాయత్రీ ।

1

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - నిశాచరాయ విద్మహే ఖడ్గహస్తాయ ధీమహి తన్నో నిరృతిః
ప్రచోదయాత్ ।

- ఇతి నిరృతి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శుద్ధహస్తాయ విద్మహే పాశహస్తాయ ధీమహి తన్నో వరుణః
ప్రచోదయాత్ ।

- ఇతి వరుణ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వప్రాణాయ విద్మహే యష్టిహస్తాయ ధీమహి తన్నో వాయుః
ప్రచోదయాత్ ।

- ఇతి వాయు గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - యక్షేశ్వరాయ విద్మహే గదాహస్తాయ ధీమహి తన్నో యక్షః
ప్రచోదయాత్ ।

- ఇతి కుబేర గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వేశ్వరాయ విద్మహే శూలహస్తాయ ధీమహి తన్నో రుద్రః
ప్రచోదయాత్ ।

- ఇతి శివ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - చతురాననాయ విద్మహే వేదవత్రాయ ధీమహి తన్నో బ్రహ్మా
ప్రచోదయాత్ ।

- ఇతి బ్రహ్మ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పాతాలవాసినే విద్మహే సహస్రవదనాయ ధీమహి తన్నోఽనన్తః
ప్రచోదయాత్ ।

- ఇత్యనన్త గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శతకోటినే విద్మహే మహావజ్రాయ ధీమహి తన్నో వజ్రం ప్రచోదయాత్
।

- ఇతి వజ్ర గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - తీక్ష్ణభల్లాయ విద్మహే దీర్ఘదణ్డాయ ధీమహి తన్నః శక్తిః ప్రచోదయాత్
।

- ఇతి శక్తి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శత్రుఘ్నాయ విద్మహే దీర్ఘకాయాయ ధీమహి తన్నో దణ్డః
ప్రచోదయాత్ ।

- ఇతి దణ్డ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - తీక్ష్ణధారాయ విద్మహే త్రిమూర్త్యాత్మకాయ ధీమహి తన్నః ఖఙ్గః
ప్రచోదయాత్ ।

2 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి ఖడ్గ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - జగదాకర్షణాయ విద్మహే మహాపాశాయ ధీమహి తన్నః పాశః
ప్రచోదయాత్ ।

- ఇతి పాశ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - వశీకరణాయ విద్మహే మహాఙ్కుశాయ ధీమహి తన్నోఽఙ్కుశః
ప్రచోదయాత్ ।

- ఇత్యఙ్కుశ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -అయఃసారాయై విద్మహే దీర్ఘగాత్ర్యై ధీమహి తన్నో గదా ప్రచోదయాత్
।

- ఇతి గదా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - తీక్ష్ణశిఖాయ విద్మహే మహాకాయాయ ధీమహి తన్నః శూలం
ప్రచోదయాత్ ।

- ఇతి శూల గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - రమావాసాయ విద్మహే సహస్రపత్రాయ ధీమహి తన్నః పద్మం
ప్రచోదయాత్ ।

- ఇతి పద్మ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సుదర్శనాయ విద్మహే మహాజ్వాలాయ ధీమహి తన్నశ్చక్రం
ప్రచోదయాత్ ।

- ఇతి సుదర్శన గాయత్రీ ।
అథ షడఙ్గదేవతానాం గాయత్ర్యః -

ఓం ఐం హ్రీం శ్రీం - హృదయదేవ్యై విద్మహే నమః పదస్థాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి హృదయదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -శిరోదేవ్యై చ విద్మహేస్వాహాకారాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి శిరోదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శిఖాదేవ్యై చ విద్మహే వషట్కారాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి శిఖాదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - కవచదేవ్యై చ విద్మహే హుఁకారాయై చ ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 3

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి కవచదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -నేత్రదేవ్యై చ విద్మహే వౌషట్కారాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి నేత్రదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -అస్త్రదేవ్యై చ విద్మహే ఫట్కారాయై చ ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి అస్త్రదేవీ గాయత్రీ ।
ఇతి షడఙ్గదేవతానాం గాయత్ర్యః ॥

అథ షోడశనిత్యానాం గాయత్ర్యః
ఓం ఐంహ్రీం శ్రీం -కామేశ్వర్యై విద్మహే నిత్యక్లిన్నాయై ధీమహి తన్నో నిత్యా ప్రచోదయాత్
।

- ఇతి కామేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - భగమాలిన్యై విద్మహే సర్వవశఙ్కర్యై ధీమహి తన్నో నిత్యా
ప్రచోదయాత్ ।

- ఇతి భగమాలినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - నిత్యక్లిన్నాయై విద్మహే నిత్యమదద్రవాయై ధీమహి తన్నో నిత్యా
ప్రచోదయ

- ఇతి నిత్యక్లిన్నా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -భేరుణ్డాయై విద్మహే విషహరాయై ధీమహి తన్నో నిత్యా ప్రచోదయాత్
।

- ఇతి భేరుణ్డా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - వహ్నివాసిన్యై విద్మహే సిద్ధిప్రదాయై ధీమహి తన్నో నిత్యా
ప్రచోదయాత్ ।

- ఇతి వహ్నివాసినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - మహావజ్రేశ్వర్యై విద్మహే వజ్రనిత్యాయై ధీమహి తన్నో నిత్యా
ప్రచోదయాత్ ।

- ఇతి మహావజ్రేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శివదూత్యై విద్మహే శివఙ్కర్యై ధీమహి తన్నో నిత్యా ప్రచోదయాత్ ।

- ఇతి శివదూతీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -త్వరితాయై విద్మహే మహానిత్యాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

4 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి త్వరితా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -కులసున్దర్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః శక్తిః ప్రచోదయాత్
।

- ఇతి కులసున్దరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - నిత్యాభైరవ్యై విద్మహే నిత్యానిత్యాయై ధీమహి తన్నో యోగినీ
ప్రచోదయాత్ ।

- ఇతి నిత్యాభైరవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - విజయాదేవ్యై విద్మహే మహానిత్యాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి విజయాదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వమఙ్గలాయై విద్మహే సర్వాత్మికాయై ధీమహి తన్నో నిత్యా
ప్రచోదయాత్ ।

- ఇతి సర్వమఙ్గలా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - జ్వాలామాలిన్యై విద్మహే మహాజ్వాలాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి జ్వాలామాలినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - విచిత్రాయై విద్మహే మహానిత్యాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి చిత్రా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - క ఏ ఈ ల హ్రీం త్రిపురసున్దరీ విద్మహే
హ స క హ ల హ్రీం పీఠకామినీ ధీమహి
స క ల హ్రీం తన్నః క్లిన్నే ప్రచోదయాత్ ।

- ఇతి శ్రీ లలితామహానిత్యా గాయత్రీ ।
ఇతి షోడశనిత్యానాం గాయత్ర్యః ॥

అథ గురుమణ్డలదేవతానాం గాయత్ర్యః
ఓం ఐంహ్రీం శ్రీం -ఉడ్డీశనాథాయ విద్మహే శ్రీదుర్వాససే ధీమహితన్నః కౌలిః ప్రచోదయాత్
।
ఓం ఐం హ్రీం శ్రీం - షష్ఠనాథాయ విద్మహే శ్రీకుమారాయ ధీమహి తన్నః లక్ష్మీః
ప్రచోదయాత్ ।
ఓం ఐం హ్రీం శ్రీం -మిత్రనాథాయ విద్మహే శ్రీకణ్ఠాయ ధీమహి తన్నః కుబ్జిః ప్రచోదయాత్
।

navAvaraNasthadevIgAyatrImantrAH.pdf 5

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం -హంసహంసాయ విద్మహే పరమహంసాయ ధీమహి తన్న హంసః
ప్రచోదయాత్ ।
ఇతి గురుమణ్డలదేవతానాం గాయత్ర్యః ॥

ప్రథమావరణదేవతానాం గాయత్ర్యః
అథ సిద్ధీనాం గాయత్ర్యః -

ఓం ఐం హ్రీం శ్రీం - అణిమాసిద్ధ్యై విద్మహే వరాభయహస్తాయై ధీమహి తన్నః సిద్ధిః
ప్రచోదయాత్ ।

- ఇత్యణిమాసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - లఘిమాసిద్ధ్యై విద్మహే నిధివాహనాయై ధీమహి తన్నః సిద్ధిః
ప్రచోదయాత్ ।

- ఇతి లఘిమాసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మహిమాసిద్ధ్యై విద్మహే మహాసిద్ధ్యై ధీమహి తన్నః సిద్ధిః ప్రచోదయాత్
।

- ఇతి మహిమాసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - ఈశిత్వసిద్ధ్యై విద్మహే జగద్వ్యాపికాయై ధీమహి తన్నః సిద్ధిః
ప్రచోదయాత్ ।

- ఇతీశిత్వసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - వశిత్వసిద్ధ్యై విద్మహే శోణవర్ణాయై ధీమహి తన్నః సిద్ధిః ప్రచోదయాత్
।

- ఇతి వశిత్వసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - ప్రాకామ్యసిద్ధ్యై విద్మహే నిధివాహనాయై ధీమహి తన్నః సిద్ధిః
ప్రచోదయాత్ ।

- ఇతి ప్రాకామ్యసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -ఇచ్ఛాసిద్ధ్యై విద్మహే పద్మహస్తాయై ధీమహి తన్నః సిద్ధిః ప్రచోదయాత్
।

- ఇతీచ్ఛాసిద్ధీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -భుక్తిసిద్ధ్యై విద్మహే మహాసిద్ధ్యై ధీమహి తన్నః సిద్ధిః ప్రచోదయాత్ ।

- ఇతి భుక్తిసిద్ధీ గాయత్రీ ।

6 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - రససిద్ధ్యై విద్మహే భక్తవత్సలాయై ధీమహి తన్నః సిద్ధిః ప్రచోదయాత్
।

- ఇతి రససిద్ధీ గాయత్రీ । (ప్రాప్తిసిద్ధీ గాయత్రీ)
ఓం ఐం హ్రీం శ్రీం - మోక్షసిద్ధ్యై విద్మహే మహానిర్మలాయై ధీమహి తన్నః సిద్ధిః
ప్రచోదయాత్ ।

- ఇతి మోక్షసిద్ధీ గాయత్రీ । (సర్వకామసిద్ధీ గాయత్రీ)
ఇతి సిద్ధీనాం గాయత్ర్యః ॥

అథ మాతృగాయత్ర్యః -
ఓం ఐం హ్రీం శ్రీం -బ్రాహ్మశక్త్యై విద్మహే పీతవర్ణాయై ధీమహి తన్నో బ్రాహ్మీ ప్రచోదయాత్
।

- ఇతి బ్రాహ్మీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శ్వేతవర్ణాయై విద్మహే శూలహస్తాయై ధీమహి తన్నో మాహేశ్వరీ
ప్రచోదయాత్ ।

- ఇతి మాహేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శిఖివాహనాయై విద్మహే శక్తిహస్తాయై ధీమహి తన్నః కౌమారీ
ప్రచోదయాత్ ।

- ఇతి కౌమారీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శ్యామవర్ణాయై విద్మహే చక్రహస్తాయై ధీమహి తన్నో వైష్ణవీ
ప్రచోదయాత్ ।

- ఇతి వైష్ణవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శ్యామలాయై విద్మహే హలహస్తాయై ధీమహి తన్నో వారాహీ
ప్రచోదయాత్ ।

- ఇతి వారాహీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -శ్యామవర్ణాయై విద్మహే వజ్రహస్తాయై ధీమహి తన్న ఐన్ద్రీ ప్రచోదయాత్
।

- ఇతి మాహేన్ద్రీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - కృష్ణవర్ణాయై విద్మహే శూలహస్తాయై ధీమహి తన్నశ్చాముణ్డా
ప్రచోదయాత్ ।

- ఇతి చాముణ్డాదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పీతవర్ణాయై విద్మహే పద్మహస్తాయై ధీమహి తన్నో లక్ష్మీః
ప్రచోదయాత్ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 7

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి మహాలక్ష్మీ గాయత్రీ ।
ఇతి మాతృగాయత్ర్యః ॥

అథ ముద్రాగాయత్ర్యః -
ఓం ఐం హ్రీం శ్రీం - సర్వసఙ్క్షోభిణ్యై విద్మహే వరహస్తాయై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వసఙ్క్షోభిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవిద్రావిణ్యై విద్మహే మహాద్రావిణ్యై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వవిద్రావిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వాకర్షిణ్యై విద్మహే మహాముద్రాయై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వాకర్షిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవశఙ్కర్యై విద్మహే మహావశ్యాయై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వవశఙ్కరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వోన్మాదిన్యై విద్మహే మహామాయాయై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వోన్మాదినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మహాశాయై విద్మహే శోణవర్ణాయై ధీమహి తన్నోముద్రా ప్రచోదయాత్
।

- ఇతి సర్వమహాఙ్కుశాదేవీ గాయత్రీ ।
ఓం ఐంహ్రీం శ్రీం -సర్వఖేచర్యై విద్మహే గగనవర్ణాయై ధీమహి తన్నోముద్రా ప్రచోదయాత్
।

- ఇతి సర్వఖేచరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - బీజరూపాయై విద్మహే మహాబీజాయై ధీమహి తన్నో ముద్రా
ప్రచోదయాత్ ।

- ఇతి సర్వబీజాదేవీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మహాయోన్యై విద్మహే విశ్వజనన్యై ధీమహి తన్నోముద్రా ప్రచోదయాత్
।

- ఇతి సర్వయోనీ గాయత్రీ ।

8 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం -త్రిఖణ్డాయై విద్మహే త్రికాత్మికాయై ధీమహి తన్నోముద్రా ప్రచోదయాత్
।

- ఇతి సర్వత్రిఖణ్డాదేవీ గాయత్రీ ।
ఇతి ముద్రాగాయత్ర్యః ॥

ద్వితీయావరణదేవతానాం గాయత్ర్యః
అథ షోడశదలదేవతానాం గాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం -కామాకర్షిణ్యై విద్మహే రక్తవస్త్రాయై ధీమహి తన్నః కలా ప్రచోదయాత్
।

- ఇతి కామాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - బుద్ధ్యాకర్షిణ్యై విద్మహే బుద్ధ్యాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి బుద్ధ్యాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అహఙ్కారాకర్షిణ్యై విద్మహే తత్త్వాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి అహఙ్కారాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శబ్దాకర్షిణ్యై విద్మహే సర్వశబ్దాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి శబ్దాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - స్పర్శాకర్షిణ్యై విద్మహే స్పర్శాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి స్పర్శాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - రూపాకర్షిణ్యై విద్మహే రూపాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి రూపాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -రసాకర్షిణ్యై విద్మహే రసాత్మికాయై ధీమహి తన్నః కలా ప్రచోదయాత్
।

- ఇతి రసాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -గన్ధాకర్షిణ్యై విద్మహే గన్ధాత్మికాయై ధీమహి తన్నః కలా ప్రచోదయాత్
।

- ఇతి గన్ధాకర్షణీ గాయత్రీ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 9

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం -చిత్తాకర్షిణ్యై విద్మహే చిత్తాత్మికాయై ధీమహి తన్నః కలా ప్రచోదయాత్
।

- ఇతి చిత్తాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - ధైర్యాకర్షిణ్యై విద్మహే ధైర్యాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి ధైర్యాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - స్మృత్యాకర్షిణ్యై విద్మహే స్మృతిస్వరూపిణ్యై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి స్మృత్యాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - నామాకర్షిణ్యై విద్మహే నామాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి నామాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -బీజాకర్షిణ్యై విద్మహే బీజాత్మికాయై ధీమహి తన్నః కలా ప్రచోదయాత్
।

- ఇతి బీజాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - ఆత్మాకర్షిణ్యై విద్మహే ఆత్మస్వరూపిణ్యై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి ఆత్మాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అమృతాకర్షిణ్యై విద్మహే అమృతస్వరూపిణ్యై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి అమృతాకర్షణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - శరీరాకర్షిణ్యై విద్మహే శరీరాత్మికాయై ధీమహి తన్నః కలా
ప్రచోదయాత్ ।

- ఇతి శరీరాకర్షణీ గాయత్రీ ।
ఇతి కామాకర్షిణ్యాదీనాం షోడశదలదేవతానాం గాయత్ర్యః ॥

తృతీయావరణదేవతానాం గాయత్ర్యః
అథ అష్టదలదేవతానాం గాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం - అనఙ్గకుసుమాయై విద్మహే రక్తకఞ్చుకాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గకుసుమా గాయత్రీ ।

10 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - అనఙ్గమేఖలాయై విద్మహే పాశహస్తాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గమేఖలా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అనఙ్గమదనాయై విద్మహే శరహస్తాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గమదనా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అనఙ్గమదనాతురాయై విద్మహే ధనుర్హస్తాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గమదనాతురా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అనఙ్గరేఖాయై విద్మహే దీర్ఘకేశిన్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి అనఙ్గరేఖా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -అనఙ్గవేగిన్యై విద్మహే సృణిహస్తాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి అనఙ్గవేగినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అనఙ్గాఙ్కుశాయై విద్మహే నిత్యక్లేదిన్యై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గాకుశా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అనఙ్గమాలిన్యై విద్మహే సుప్రసన్నాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి అనఙ్గమాలినీ గాయత్రీ ।
ఇత్యష్టదలదేవతానాం గాయత్ర్యః ॥

తురీయావరణదేవతానాం గాయత్ర్యః
అథ చతుర్దశారదేవతాగాయత్ర్యః -

ఓం ఐం హ్రీం శ్రీం - సర్వసఙ్క్షోభిణ్యై విద్మహే బాణహస్తాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వసఙ్క్షోభిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవిద్రావిణ్యై విద్మహే కార్ముకహస్తాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వవిద్రావిణీ గాయత్రీ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 11

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - సర్వాకర్షిణ్యై విద్మహే శోణవర్ణాయై ధీమహి తన్నః శక్తిః ప్రచోదయాత్
।

- ఇతి సర్వాకర్షిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వాహ్లాదిన్యై విద్మహే జగద్వ్యాపిన్యై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వాహ్లాదినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వసమ్మోహిన్యై విద్మహే జగన్మోహిన్యై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వసమ్మోహినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వస్తమ్భన్యై విద్మహే జగత్స్తమ్భిన్యై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వస్తమ్భినీ గాయత్రీ ।
ఓం ఐంహ్రీం శ్రీం -సర్వజృమ్భిణ్యై విద్మహే జగద్రఞ్జిన్యై ధీమహి తన్నః శక్తిః ప్రచోదయాత్
।

- ఇతి సర్వజృమ్భిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవశఙ్కర్యై విద్మహే మహావశఙ్కర్యై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వవశఙ్కరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వరఞ్జిన్యై విద్మహే వైడూర్యవర్ణాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వరఞ్జినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వోన్మాదిన్యై విద్మహే జగన్మాయాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వోన్మాదినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వార్థసాధిన్యై విద్మహే పురుషార్థదాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వార్థసాధినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వసమ్పత్ప్రపూరిణ్యై విద్మహే సమ్పదాత్మికాయై ధీమహి తన్నః
శక్తిః ప్రచోదయాత్ ।

- ఇతి సర్వసమ్పత్తిపూరణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -సర్వమన్త్రమయ్యై విద్మహేమన్త్రమాత్రే ధీమహి తన్నః శక్తిః ప్రచోదయాత్
।

12 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి సర్వమన్త్రమయి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వద్వన్ద్వక్షయఙ్కర్యై విద్మహే కాలాత్మికాయై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి సర్వద్వన్ద్వక్షయఙ్కరి గాయత్రీ ।
ఇతి చతుర్దశారదేవతాగాయత్ర్యః ॥

పఞ్చమావరణదేవతానాం గాయత్ర్యః
అథ బహిర్దశారదేవతా గాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం - సర్వసిద్ధిప్రదాయై విద్మహే శ్వేతవర్ణాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వసిద్ధిప్రదా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వసమ్పత్ప్రదాయై విద్మహే మహాలక్ష్మ్యై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వపత్ప్రదా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -సర్వప్రియఙ్క విద్మహే కున్దవర్ణాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి సర్వప్రియఙ్కరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వమఙ్గలకారిణ్యై విద్మహే మఙ్గలాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వమఙ్గలకారిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వకామప్రదాయై విద్మహే కల్పలతాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వకామప్రదా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వదుఃఖవిమోచిన్యై విద్మహే హర్షప్రదాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వదుఃఖవిమోచినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వమృత్యుప్రశమన్యై విద్మహే సర్వసఞ్జీవిన్యై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వమృత్యుప్రశమనీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవిఘ్ననివారిణ్యై విద్మహే సర్వకామాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 13

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి సర్వవిఘ్ననివారిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వాఙ్గసున్దర్యై విద్మహే జగద్యోన్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి సర్వాఙ్గసున్దరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వసౌభాగ్యదాయిన్యై విద్మహే జగజ్జనన్యై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వసౌభాగ్యదాయినీ గాయత్రీ ।
ఇతి బహిర్దశారదేవతాగాయత్ర్యః ॥

షష్ఠ్యావరణదేవతానాం గాయత్ర్యః
అథ అన్తర్దశారదేవతాగాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం - సర్వజ్ఞాయై విద్మహే మహామాయాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వజ్ఞా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వశక్త్యై విద్మహే మహాశక్త్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి సర్వశక్తి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వైశ్వర్యప్రదాయై విద్మహే ఐశ్వర్యాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వైశ్వర్యప్రదా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వజ్ఞానమయ్యై విద్మహే జ్ఞానాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వజ్ఞానమయి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వవ్యాధివినాశిన్యై విద్మహే ఔషధాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వవ్యాధివినాశినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వాధారస్వరూపిణ్యై విద్మహే ఆధారాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వాధారస్వరూపా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వపాపహరాయై విద్మహే సర్వతీర్థస్వరూపిణ్యై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వపాపహరా గాయత్రీ ।

14 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - సర్వానన్దమయ్యై విద్మహే మహానన్దాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వానన్దమయి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వరక్షాస్వరూపిణ్యై విద్మహే సర్వరక్షణాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వరక్షాస్వరూపిణీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సర్వేప్సితఫలప్రదాయై విద్మహే ఫలాత్మికాయై ధీమహి తన్నో దేవీ
ప్రచోదయాత్ ।

- ఇతి సర్వేప్సితప్రదా గాయత్రీ ।
ఇతి అన్తర్దశారదేవతాగాయత్ర్యః ॥

సప్తమావరణదేవతానాం గాయత్ర్యః
అథ అష్టారదేవతా గాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం -వశినీదేవ్యై విద్మహే పుస్తకహస్తాయై ధీమహి తన్నో వాచా ప్రచోదయాత్
।

- ఇతి వశినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -కామేశ్వర్యై విద్మహే వాగ్దేవ్యై ధీమహి తన్నో వాచా ప్రచోదయాత్ ।

- ఇతి కామేశ్వరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మోదినీదేవ్యై విద్మహే మహావాణ్యై ధీమహి తన్నో వాచా ప్రచోదయాత్
।

- ఇతి మోదినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - విమలాదేవ్యై విద్మహే మాలాధరాయై ధీమహి తన్నో వాచా
ప్రచోదయాత్ ।

- ఇతి విమలా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అరుణావాగ్దేవ్యై విద్మహే శ్వేతవర్ణాయై ధీమహి తన్నో వాచా
ప్రచోదయాత్ ।

- ఇతి అరుణా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -జయినీదేవ్యై విద్మహే మహావాగీశ్యై ధీమహి తన్నో వాచా ప్రచోదయాత్
।

- ఇతి జయినీ గాయత్రీ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 15

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - సర్వేశ్వర్యై విద్మహే సర్వవాగీశ్యై ధీమహి తన్నో వాచా ప్రచోదయాత్
।

- ఇతి సర్వేశ్వరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - కౌలినీదేవ్యై విద్మహే కులమార్గగాయై ధీమహి తన్నో వాచా
ప్రచోదయాత్ ।

- ఇతి కౌలిని గాయత్రీ ।
- ఇతి అష్టారదేవతాగాయత్ర్యః ॥

అథ అష్టాన్తరాలచక్రదేవతా గాయత్ర్యః ।
ఓం ఐం హ్రీం శ్రీం - మహాబాణిన్యై విద్మహే పుష్పాత్మికాయై ధీమహి తన్నో బాణా
ప్రచోదయాత్ ।

- ఇతి బాణినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పుష్పచాపిన్యై విద్మహే పుణ్డ్రాత్మికాయై ధీమహి తన్నశ్చాపా
ప్రచోదయాత్ ।

- ఇతి చాపినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పుష్పపాశిన్యై విద్మహే పాశచ్ఛేదిన్యై ధీమహి తన్నః పాశినీ
ప్రచోదయాత్ ।

- ఇతి పాశినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అఙ్కుశిన్యై విద్మహే పుష్పాత్మికాయై ధీమహి తన్నః సృణిః
ప్రచోదయాత్ ।

- ఇతి అఙ్కుశినీ గాయత్రీ ।
ఇతి అష్టారాన్తరాలచక్రదేవతాగాయత్ర్యః ॥

అష్టమావరణదేవతానాం గాయత్ర్యః
అథ త్రికోణాగ్రస్థదేవతా గాయత్ర్యః -

ఓం ఐం హ్రీం శ్రీం - కామరూపవాసిన్యై విద్మహే బ్రహ్మశక్త్యై ధీమహి తన్నః కామేశ్వరీ
ప్రచోదయాత్ ।

- ఇతి మహాకామేశ్వరి గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పూర్ణపీఠస్థాయై విద్మహే విష్ణుశక్త్యై ధీమహి తన్నః వజ్రేశ్వరీ
ప్రచోదయాత్ ।

- ఇతి మహావజ్రేశ్వరి గాయత్రీ ।

16 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - జాలన్ధరస్థాయై విద్మహే రుద్రశక్త్యై ధీమహి తన్నః భగమాలినీ
ప్రచోదయాత్ ।

- ఇతి మహాభగమాలినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - ఓడ్యాణస్థాయై విద్మహే పరబ్రహ్మశక్త్యై ధీమహి తన్నః సున్దరీ
ప్రచోదయాత్ ।

- ఇతి మహాశ్రీసున్దరీ గాయత్రీ
ఇతి త్రికోణాగ్రస్థదేవతాగాయత్ర్యః ॥

నవమావరణదేవతా గాయత్ర్యః
అథ బిన్దౌ గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం - క ఏ ఈ ల హ్రీం త్రిపురసున్దరి విద్మహే
హ స క హ ల హ్రీం పీఠకామిని ధీమహి
స క ల హ్రీం తన్నః క్లిన్నే ప్రచోదయాత్ ।

- ఇతి పరాభట్టారికా గాయత్రీ ॥
అథ చక్రేశ్వరీణాం గాయత్ర్యః

ఓం ఐం హ్రీం శ్రీం - త్రిపురాదేవ్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా ప్రచోదయాత్
।

- ఇతి త్రిపురా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్రిపురేశ్వర్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా ప్రచోదయాత్
।

- ఇతి త్రిపురేశీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -త్రిపురసున్దర్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా ప్రచోదయాత్
।

- ఇతి త్రిపురసున్దరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -త్రిపురవాసిన్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా ప్రచోదయాత్
।

- ఇతి త్రిపురవాసినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్రిపురాశ్రియై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా ప్రచోదయాత్
।

- ఇతి త్రిపురాశ్రీ గాయత్రీ ।

navAvaraNasthadevIgAyatrImantrAH.pdf 17

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - త్రిపురమాలిన్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా
ప్రచోదయాత్ ।

- ఇతి త్రిపురమాలినీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్రిపురాసిద్ధాయై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా
ప్రచోదయాత్ ।

- ఇతి త్రిపురాసిద్ధా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్రిపురామ్బాయై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా
ప్రచోదయాత్ ।

- ఇతి త్రిపురామ్బా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - మహాత్రిపురసున్దర్యై విద్మహే కామేశ్వర్యై ధీమహి తన్నః క్లిన్నా
ప్రచోదయాత్ ।

- ఇతి మహాత్రిపురసున్దరీ గాయత్రీ ।
ఇతి చక్రేశ్వరీగాయత్ర్యః ॥

అథ పఞ్చపఞ్చికాగణగాయత్ర్యః -
అథ పఞ్చలక్ష్మ్యః గాయత్ర్యః -

ఓం ఐం హ్రీం శ్రీం - శ్రీవిద్యాయై విద్మహే మహాశ్రియై ధీమహి తన్నః శ్రీః ప్రచోదయాత్ ।
- ఇతి శ్రీవిద్యా గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం - లక్ష్మ్యై దేవ్యై విద్మహే శ్రీదేవ్యై ధీమహి తన్నః శ్రీః ప్రచోదయాత్ ।
- ఇతి లక్ష్మీదేవీ గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం -మహాలక్ష్మ్యై విద్మహే మహాశ్రియై ధీమహి తన్నః శ్రీః ప్రచోదయాత్ ।
- ఇతి మహాలక్ష్మీ గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం - త్రిశక్తిలక్ష్మ్యై విద్మహే మహాభైరవ్యై ధీమహి తన్నః శ్రీః ప్రచోదయాత్ ।
- ఇతి త్రిశక్తిలక్ష్మీ గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం -సామ్రాజ్యలక్ష్మ్యై విద్మహే జయఙ్కర్యై ధీమహి తన్నః శ్రీః ప్రచోదయాత్
।

- ఇతి సామ్రాజ్యలక్ష్మీగాయత్రీ ।
ఇతి పఞ్చలక్ష్మ్యః గాయత్ర్యః ॥

అథ పఞ్చకోశాః -
ఓం ఐంహ్రీం శ్రీం -శ్రీవిద్యాయై విద్మహేమహాకోశేశ్వర్యై ధీమహి తన్నః కోశా ప్రచోదయాత్
।

- ఇతి శ్రీవిద్యా గాయత్రీ ।

18 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - పరఞ్జ్యోతిషే విద్మహే ప్రణవాత్మికాయై ధీమహి తన్నః కోశా
ప్రచోదయాత్ ।

- ఇతి పరఞ్జ్యోతిష గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పరనిష్కలాయై విద్మహే పరశామ్భవ్యై ధీమహి తన్నః కోశా
ప్రచోదయాత్ ।

- ఇతి పరనిష్కలా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అజపాయై విద్మహే హంసాత్మికాయై ధీమహి తన్నః కోశా
ప్రచోదయాత్ ।

- ఇతి అజపా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మాతృకాయై విద్మహే వాగీశ్వర్యై ధీమహి తన్నః కోశా ప్రచోదయాత్
।

- ఇతి మాతృకా గాయత్రీ ।
ఇతి పఞ్చకోశాః గాయత్ర్యః ॥

అథ పఞ్చకల్పలతాః -
ఓం ఐం హ్రీం శ్రీం - శ్రీవిద్యాయై విద్మహే కల్పలతేశ్వర్యై ధీమహి తన్నః కల్పలతా
ప్రచోదయాత్ ।

- ఇతి శ్రీవిద్యా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్వరితాదేవ్యై విద్మహే మహాదేవ్యై ధీమహి తన్నః కల్పలతా
ప్రచోదయాత్ ।

- ఇతి త్వరితా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పారిజాతేశ్వర్యై విద్మహే కామప్రదాయై ధీమహి తన్నః కల్పలతా
ప్రచోదయాత్ ।

- ఇతి పారిజాతేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - త్రికూటాయై విద్మహే జగజ్జనన్యై ధీమహి తన్నః కల్పలతా
ప్రచోదయాత్ ।

- ఇతి త్రికూటా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - పఞ్చబాణేశ్యై విద్మహే సర్వసఙ్క్షోభిణ్యై ధీమహి తన్నః కల్పలతా
ప్రచోదయాత్ ।

- ఇతి పఞ్చబాణేశీ గాయత్రీ ।
ఇతి పఞ్చకల్పలతాః గాయత్ర్యః ॥

అథ పఞ్చకామదుఘానాం గాయత్ర్యః -

navAvaraNasthadevIgAyatrImantrAH.pdf 19

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - శ్రీవిద్యాయై విద్మహే కామదుఘేశ్వర్యై ధీమహి తన్నః కామదుఘా
ప్రచోదయాత్ ।

- ఇతి శ్రీవిద్యా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అమృతపీఠేశ్యై విద్మహే అమృతేశ్వర్యై ధీమహి తన్నః కామదుఘా
ప్రచోదయాత్ ।

- ఇతి అమృతపీఠా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సుధాసూత్యై విద్మహే సుధాత్మికాయై ధీమహి తన్నః కామదుఘా
ప్రచోదయాత్ ।

- ఇతి సుధాసూతా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అమృతేశ్వర్యై విద్మహే విశ్వదీపిన్యై ధీమహి తన్నః కామదుఘా
ప్రచోదయాత్ ।

- ఇతి అమృతేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అన్నపూర్ణాయై విద్మహే సర్వసఞ్జీవిన్యై ధీమహి తన్నః కామదుఘా
ప్రచోదయాత్ ।

- ఇతి అన్నపూర్ణా గాయత్రీ ।
ఇతి పఞ్చకామదుఘానాఙ్గాయత్ర్యః ॥

అథ పఞ్చరత్నవిద్యానాం గాయత్ర్యః -
ఓం ఐం హ్రీం శ్రీం - శ్రీవిద్యాయై విద్మహే రత్నేశ్వర్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి శ్రీవిద్యా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - సిద్ధలక్ష్మ్యై విద్మహే రత్నేశ్వర్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి సిద్ధలక్ష్మీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మాతఙ్గిన్యై విద్మహే రత్నేశ్వర్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి మాతఙ్గీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -భువనేశ్వర్యై విద్మహే రత్నేశ్వర్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి భువనేశ్వరీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -వారాహ్యై విద్మహే రత్నేశ్వర్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి వారాహీ గాయత్రీ ।
- ఇతి పఞ్చరత్నవిద్యాః గాయత్ర్యః ॥

ఇతి పఞ్చపఞ్చికాగణగాయత్ర్యః ॥
అథ షడ్దర్శనగాయత్ర్యః ।

20 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

ఓం ఐం హ్రీం శ్రీం - చతురాననాయ విద్మహే వేదవత్రాయ ధీమహి తన్నో బ్రహ్మా
ప్రచోదయాత్ ।

- ఇతి బ్రహ్మ గాయత్రీ । (వైదీకదర్శనమ్)

ఓం ఐం హ్రీం శ్రీం - నారాయణాయ విద్మహే వాసుదేవాయ ధీమహి తన్నో విష్ణుః
ప్రచోదయాత్ ।

- ఇతి విష్ణు గాయత్రీ । (వైష్ణవదర్శనమ్)

ఓం ఐం హ్రీం శ్రీం - ఆదిత్యాయ విద్మహే మార్తాణ్డాయ ధీమహి తన్నః సూర్యః
ప్రచోదయాత్ ।

- ఇతి సూర్య గాయత్రీ । (సౌరదర్శనమ్)

ఓం ఐం హ్రీం శ్రీం - సర్వేశ్వరాయ విద్మహే శూలహస్తాయ ధీమహి తన్నో రుద్రః
ప్రచోదయాత్ ।

- ఇతి శివ గాయత్రీ । (శైవదర్శనం)

ఓం ఐం హ్రీం శ్రీం -మహాసిద్ధాయ విద్మహే సర్వజ్ఞాయ ధీమహి తన్నో బుద్ధః ప్రచోదయాత్
।

- ఇతి బుద్ధ గాయత్రీ । (బౌద్ధదర్శనమ్)

ఓం ఐం హ్రీం శ్రీం - సర్వసమ్మోహిన్యై విద్మహే విశ్వజనన్యై ధీమహి తన్నః శక్తిః
ప్రచోదయాత్ ।

- ఇతి శక్తి గాయత్రీ । (శాక్తదర్శనమ్)

ఇతి షడ్దర్శనగాయత్ర్యః ॥
అథ సమయవిద్యానాం గాయత్ర్యః ।

పూర్వసమయా -

ఓం ఐం హ్రీం శ్రీం - సర్వోన్మన్యై విద్మహే విశ్వజనన్యై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి సర్వోన్మనీ గాయత్రీ ।
దక్షిణసమయా-

ఓం ఐం హ్రీం శ్రీం - బగలామ్బాయై విద్మహే బ్రహ్మాస్త్రవిద్యాయై ధీమహి తన్నః స్తమ్భినీ
ప్రచోదయాత్ ।

- ఇతి బగలామ్బా గాయత్రీ ।
పశ్చిమసమయా-

ఓం ఐం హ్రీం శ్రీం -కాలరాత్ర్యై విద్మహే కాలేశ్వర్యై ధీమహి తన్నోమోహినీ ప్రచోదయాత్
।

navAvaraNasthadevIgAyatrImantrAH.pdf 21

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

- ఇతి కాలరాత్రీ గాయత్రీ ।
తన్త్రాన్తరేషు జయదుర్గా -కుబ్జికా ప్రత్యఙ్గిరా -దుర్గాః పశ్చిమసమయే దేవతా ఇతి । తథా-

ఓం ఐం హ్రీం శ్రీం -నారాయణ్యై విద్మహే దుర్గాయై ధీమహి తన్నో గౌరీ ప్రచోదయాత్ ।
- ఇతి జయదుర్గా గాయత్రీ ।

ఓం ఐం హ్రీం శ్రీం -కుబ్జికాయై విద్మహే నరాన్త్రమాలాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి కుబ్జికా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం - అపరాజితాయై విద్మహే ప్రత్యఙ్గిరాయై ధీమహి తన్నః ఉగ్రా
ప్రచోదయాత్ ।

- ఇతి ప్రత్యఙ్గిరా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -మహాదేవ్యై విద్మహే దుర్గాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి దుర్గా గాయత్రీ ।
ఉత్తరసమయా-

ఓం ఐం హ్రీం శ్రీం -వజ్రవైరోచిన్యై విద్మహే ఛిన్నమస్తాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్
।

- ఇతి ఛిన్నమస్తా గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -కాలికాయై విద్మహే శ్మశానవసిన్యై ధీమహి తన్నోఘోరే ప్రచోదయాత్
।

- ఇతి కాలీ గాయత్రీ ।
ఓం ఐం హ్రీం శ్రీం -తారాయై విద్మహే ఛిన్నమస్తాయై ధీమహి తన్నో దేవీ ప్రచోదయాత్ ।

- ఇతి తారా గాయత్రీ ।
(ఆమ్నాయవిద్యానాం గాయత్ర్యోఽత్రైవాన్తర్భూతా బోద్ధవ్యాః ।)
ఇతి నవావరణస్థ దేవీ గాయత్రీమన్త్రాః సమ్పూర్ణాః ।
ఓం తత్ సత్ ॥

Proofread by Rajesh Thyagarajan

Navavaranastha Devi Gayatri Mantrah

pdf was typeset on August 6, 2023

22 sanskritdocuments.org

నవావరణస్థ దేవీ గాయత్రీమన్త్రాః

Please send corrections to sanskrit@cheerful.com

navAvaraNasthadevIgAyatrImantrAH.pdf 23

	Document Information
	Document Text
	ప్రథమావరణదేవతానాం గాయత్ర్యః
	ద్వితీయావరణదేవతానాం గాయత్ర్యః
	తృతీయావరణదేవతానాం గాయత్ర్యః
	తురీయావరణదేవతానాం గాయత్ర్యః
	పఞ్చమావరణదేవతానాం గాయత్ర్యః
	షష్ఠ్యావరణదేవతానాం గాయత్ర్యః
	సప్తమావరణదేవతానాం గాయత్ర్యః
	అష్టమావరణదేవతానాం గాయత్ర్యః
	నవమావరణదేవతా గాయత్ర్యః

	Document Credits

