

॥ शनिवज्रपञ्चरकवचम् ॥

Śani Vajrapañjara Kavacam

नीलांबरो नीलवपुः किरीटी

nīlāmbaro nīlavapuh kiriṭī

गृध्रस्थितस्त्रासकरो धनुष्मान् ।

gṛdhrasthitastrāsakaro dhanuṣmān |

चतुर्भुजः सूर्यसुतः प्रसन्नः

caturbhujah sūryasutah prasannaḥ

सदा मम स्याद्वरदः प्रशान्तः ॥ १ ॥

sadā mama syādvaradah praśāntah || 1||

ब्रह्मा उवाच ।

brahmā uvāca |

शृणुध्वमृषयः सर्वे शनिपीडाहरं महत् ।

śṛṇudhvamṛṣayah sarve śanipīḍāharam mahat |

कवचं शनिराजस्य सौरेरिदमनुत्तमम् ॥ २ ॥

kavacam śanirājasya saureridamanuttamam || 2||

कवचं देवतावासं वज्रपञ्चरसंज्ञकम् ।

kavacam devatāvāsam vajrapañjarasañjñakam ।

शनैश्वरप्रीतिकरं सर्वसौभाग्यदायकम् ॥ ३ ॥

śanaiścaraprītikaram sarvasaubhāgyadāyakam ॥ 3॥

ॐ श्रीशनैश्वरः पातु भालं मे सूर्यनन्दनः ।

om śrīśanaiścaraḥ pātu bhālam me sūryanandanaḥ ।

नेत्रे छायात्मजः पातु पातु कर्णौ यमानुजः ॥ ४ ॥

netre chāyātmajah pātu pātu karṇau yamānujaḥ ॥ 4॥

नासां वैवस्वतः पातु मुखं मे भास्करः सदा ।

nāsām vaivasvataḥ pātu mukham me bhāskaraḥ sadā ।

स्तिंग्धकरण्ठश्च मे कण्ठं भुजौ पातु महाभुजः ॥ ५ ॥

snigdhakanṭhaśca me kaṇṭham bhujau pātu mahābhujah ॥ 5॥

स्कन्धौ पातु शनिश्चैव करौ पातु शुभप्रदः ।

skandhau pātu śaniścaiva karau pātu śubhapradah ।

वक्षः पातु यमभ्राता कुक्षिं पात्वसितस्तथा ॥ ६ ॥

vakṣah pātu yamabhrātā kukṣim pātvasitastathā ॥ 6॥

नाभिं ग्रहपतिः पातु मन्दः पातु कटिं तथा ।

nābhim grahapatih pātu mandaḥ pātu kaṭim tathā ।

ऊरु ममांतकः पातु यमो जानुयुगं तथा ॥ ७ ॥

ūrū mamāntakah pātu yamo jānuyugam tathā ॥ 7॥

पादौ मन्दगतिः पातु सर्वाङ्गं पातु पिपलः ।
pādau mandagatiḥ pātu sarvāṅgam pātu pippalah ।
अङ्गोपाङ्गानि सर्वाणि रक्षेन् मे सूर्यनन्दनः ॥ ८ ॥
aṅgopāṅgāni sarvāṇi rakṣen me sūryanandanaḥ ॥ 8॥

इत्येतत्कवचं दिव्यं पठेत्सूर्यसुतस्य यः ।
ityetatkavacam divyam paṭhetsūryasutasya yah ।
न तस्य जायते पीडा प्रीतो भवति सूर्यजः ॥ ९ ॥
na tasya jāyate pīḍā prīto bhavati sūryajah ॥ 9॥

व्ययजन्मद्वितीयस्थो मृत्युस्थानगतोऽपि वा ।
vyayajanmadvitīyastho mr̥tyusthānagato'pi vā ।
कलत्रस्थो गतो वापि सुप्रीतस्तु सदा शनिः ॥ १० ॥
kalatrastro gato vāpi suprītastu sadā śaniḥ ॥ 10॥

अष्टमस्थो सूर्यसुते व्यये जन्मद्वितीयगे ।
aṣṭamastro sūryasute vyaye janmadvitīyage ।
कवचं पठते नित्यं न पीडा जायते क्वचित् ॥ ११ ॥
kavacam paṭhate nityam na pīḍā jāyate kvacit ॥ 11॥

इत्येतत्कवचं दिव्यं सौरेर्यन्निर्मितं पुरा ।
ityetatkavacam divyam saureryannirmitam pura
द्वादशाष्टमजन्मस्थदोषान्नाशयते सदा ।
dvadasashtamajanmastroshannashayate sadā
जन्मलग्नस्थितान् दोषान् सर्वान्नाशयते प्रभुः ॥ १२ ॥
janmalagnasthitān dosān sarvānnāshayate prabhuḥ ॥ 12॥

॥ इति श्रीब्रह्मारडपुराणे ब्रह्मनारदसंवादे
॥ iti śrībrahmāṇḍapurāṇe brahmanāradasamvāde
शनिवज्रपञ्चरकवचं संपूर्णम् ॥
śanivajrapañjarakavacam sampūrṇam ॥