
Shri Batukabhairava Brahma Kavacham

శ్రీబటుకభైరవబ్రహ్మకవచమ్
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

శ్రీబటుకభైరవబ్రహ్మకవచమ్

॥ శ్రీగణేశాయ నమః ॥
॥ శ్రీఉమామహేశ్వరాభ్యాం నమః ॥
॥ శ్రీగురవే నమః ॥
॥ శ్రీభైరవాయ నమః ॥
శ్రీదేవ్యువాచ ।
భగవన్సర్వవేత్తా త్వం దేవానాం ప్రీతిదాయకమ్ ।
భైరవం కవచం బ్రూహి యది చాస్తి కృపా మయి ॥ ౧॥
ప్రాణత్యాగం కరిష్యామి యది నో కథయిష్యసి ।
సత్యం సత్యం పునః సత్యం సత్యమేవ న సంశయః ॥ ౨॥
ఇత్థం దేవ్యా వచః శ్రుత్వా ప్రహస్యాతిశయం ప్రభుః ।
ఉవాచ వచనం తత్ర దేవదేవో మహేశ్వరః ॥ ౩॥
ఈశ్వర ఉవాచ ।
బాటుకం కవచం దివ్యం శ‍ృణు మత్ప్రాణవల్లభే ।
చణ్డికాతన్త్రసర్వస్వం బటుకస్య విశేషతః ॥ ౪॥
తత్ర మన్త్రాద్యక్షరం తు వాసుదేవస్వరూపకమ్ ।
శఙ్ఖవర్ణద్వయో బ్రహ్మా బటుకశ్చన్ద్రశేఖరః ॥ ౫॥
ఆపదుద్ధారణో దేవో భైరవః పరికీర్తితః ।
ప్రవక్ష్యామి సమాసేన చతుర్వర్గప్రసిద్ధయే ॥ ౬॥
ప్రణవః కామదం విద్యా లజ్జాబీజం చ సిద్ధిదమ్ ।
బటుకాయేతి విజ్ఞేయం మహాపాతకనాశనమ్ ॥ ౭॥
ఆపదుద్ధారణాయేతి త్వాపదుద్ధారణం నృణామ్ ।
కురుద్వయం మహేశాని మోహనే పరికీర్తితమ్ ॥ ౮॥

1

శ్రీబటుకభైరవబ్రహ్మకవచమ్

బటుకాయ మహేశాని స్తమ్భనే పరికీర్తితమ్ ।
లజ్జాబీజం తథా విద్యాన్ముక్తిదం పరికీర్తితమ్ ॥ ౯॥
ద్వావింశత్యక్షరో మన్త్రః క్రమేణ జగదీశ్వరి ।
॥ ఓం హ్రీం బటుకాయ ఆపదుద్ధారణాయ కురు కురు బటుకాయ హ్రీమ్ ॥
ఇసకా జప కవచ సే పహలే ఔర బాద మేం ౧౧యా ౨౧ బార కరేం ॥
ఓం అస్య శ్రీబటుకభైరవబ్రహ్మకవచస్య భైరవ ఋషిః ।
అనుష్టుప్ ఛన్దః । శ్రీబటుకభైరవో దేవతా ।
మమ శ్రీబటుకభైరవప్రసాదసిద్ధయర్థే జపే వినియోగః ॥
అథ పాఠః ।
ఓం పాతు నిత్యం శిరసి పాతు హ్రీం కణ్ఠదేశకే ॥ ౧౦॥
బటుకాయ పాతు నాభౌ చాపదుద్ధారణాయ చ ॥
కురుద్వయం లిఙ్గమూలే త్వాధారే వటుకాయ చ ॥ ౧౧॥
సర్వదా పాతు హ్రీం బీజం బాహ్వోర్యుగలమేవ చ ॥
షడఙ్గసహితో దేవో నిత్యం రక్షతు భైరవః ॥ ౧౨॥
ఓం హ్రీం బటుకాయ సతతం సర్వాఙ్గం మమ సర్వదా ॥
ఓం హ్రీం పాదౌ మహాకాలః పాతు వీరాసనో హృది ॥ ౧౩॥
ఓం హ్రీం కాలః శిరః పాతు కణ్ఠదేశే తు భైరవః ।
గణరాట్ పాతు జిహ్వాయామష్టాభిః శక్తిభిః సహ ॥ ౧౪॥
ఓం హ్రీం దణ్డపాణిర్గుహ్యమూలే భైరవీసహితస్తథా ।
ఓం హ్రీం విశ్వనాథః సదా పాతు సర్వాఙ్గం మమ సర్వదః ॥ ౧౫॥
ఓం హ్రీం అన్నపూర్ణా సదా పాతు చాంసౌ రక్షతు చణ్డికా ।
ఆసితాఙ్గః శిరః పాతు లలాటం రురుభైరవః ॥ ౧౬॥
ఓం హ్రీం చణ్డభైరవః పాతు వక్త్రం కణ్ఠం శ్రీక్రోధభైరవః ।
ఉన్మత్తభైరవః పాతు హృదయం మమ సర్వదా ॥ ౧౭॥
ఓం హ్రీం నాభిదేశే కపాలీ చ లిఙ్గే భీషణభైరవః ।
సంహారభైరవః పాతుమూలాధారం చ సర్వదా ॥ ౧౮॥

2 sanskritdocuments.org

శ్రీబటుకభైరవబ్రహ్మకవచమ్

ఓం హ్రీం బాహుయుగ్మం సదా పాతు భైరవో మమ కేవలమ్ ।
హంసబీజం పాతు హృది సోఽహం రక్షతు పాదయోః ॥ ౧౯॥
ఓం హ్రీం ప్రాణాపానౌ సమానం చ ఉదానం వ్యానమేవ చ ।
రక్షతు ద్వారమూలే చ దశదిక్షు సమన్తతః ॥ ౨౦॥
ఓం హ్రీం ప్రణవం పాతు సర్వాఙ్గం లజ్జాబీజం మహాభయే ।
ఇతి శ్రీబ్రహ్మకవచం భైరవస్య ప్రకీర్తితమ్ ॥ ౨౧॥
చతువర్గప్రదం నిత్యం స్వయం దేవప్రకాశితమ్ । (చతువర్గఫలప్రదం)
యః పఠేచ్ఛృణుయాన్నిత్యం ధారయేత్కవచోత్తమమ్ ॥ ౨౨॥
సదానన్దమయో భూత్వా లభతే పరమం పదమ్ ।
యః ఇదం కవచం దేవి చిన్తయేన్మన్ముఖోదితమ్ ॥ ౨౩॥
కోటిజన్మార్జితం పాపం తస్య నశ్యతి తత్క్షణాత్ ।
జలమధ్యేఽగ్నిమధ్యే వా దుర్గ్రహే శత్రుసఙ్కటే ॥ ౨౪॥
కవచస్మరణాద్దేవి సర్వత్ర విజయీ భవేత్ ।
భక్తియుక్తేన మనసా కవచం పూజయేద్యది ॥ ౨౫॥
కామతుల్యస్తు నారీణాం రిపూణాం చ యమోపమః ।
తస్య పాదామ్బుజద్వన్దం రాజ్ఞాం ముకుటభూషణమ్ ॥ ౨౬॥
తస్య భూతిం విలోక్యైవ కుబేరోఽపి తిరస్కృతః ।
యస్య విజ్ఞానమాత్రేణ మన్త్రసిద్ధిర్న సంశయః ॥ ౨౭॥
ఇదం కవచమజ్ఞాత్వా యో జపేద్బటుకం నరః ।
న చాప్నోతి ఫలం తస్య పరం నరకమాప్నుయాత్ ॥ ౨౮॥
మన్వన్తరత్రయం స్థిత్వా తిర్యగ్యోనిషు జాయతే ।
ఇహ లోకే మహారోగీ దారిద్ర్యేణాతిపీడితః ॥ ౨౯॥
శత్రూణాం వశగో భూత్వా కరపాత్రీ భవేజ్జడః ।
దేయం పుత్రాయ శిష్యాయ శాన్తాయ ప్రియవాదినే ॥ ౩౦॥
కార్పణ్యరహితాయాలం బటుకభక్తిరతాయ చ ।
యోఽపరాగే ప్రదాతా వై తస్య స్యాదతిసత్వరమ్ ॥ ౩౧॥
ఆయుర్విద్యా యశో ధర్మం బలం చైవ న సంశయః ।
ఇతి తే కథితం దేవి గోపనీయం స్వయోనివత్ ॥ ౩౨॥

baTukabhairavabrahmakavacham.pdf 3

శ్రీబటుకభైరవబ్రహ్మకవచమ్

॥ ఇతి శ్రీరుద్రయామలోక్తం శ్రీబటుకభైరవబ్రహ్మకవచం సమ్పూర్ణమ్ ॥

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

4 sanskritdocuments.org

	Document Information
	Document Text
	Document Credits

