

॥ श्रीराम भक्त हनुमान की जय ॥


ॐ श्री पंचवदनायांजनेयाय नमः।

ॐ अस्य श्री पंचमुखहनुमत्कवचमन्त्रस्य ब्रह्मा ऋषिः,

गायत्रीछन्दः,

पंचमुखविराट्हनुमान् देवता,

हीं बीजं,

श्रीं शक्ति,

क्रौं कीलकं,

क्रूं कवचं,

क्रैं अस्त्राय फट् इति दिग्बन्धः ॥

श्री गरुड उवाचः

अथ ध्यानं प्रवक्ष्यामि शृणुसर्वांगसुन्दर ।

यत्कृतं देवदेवेन ध्यानं हनुमतः प्रियम् ॥1॥

पंचवक्त्रं महाभीमं त्रिपंचनयनैर्युतम् ।

बाहुभिर्दशभिर्युक्तं सर्वकामार्थसिद्धिदम् ॥2॥

पूर्वतु वानरं वक्त्रं कोटिसूर्यसमप्रभम् ।

दंष्ट्राकरालवदनं भृकुटीकुटिलेक्षणम् ॥3॥

अस्यैव दक्षिणं वक्त्रं नारसिंहं महाद्भुतम् ।

अत्युग्रतेजोवपुषं भीषणं भयनाशनम् ॥4॥

पश्चिमं गारुडं वक्त्रं वक्रतुंडं महाबलम् ॥

सर्वनागप्रशमनं विषभूतादिकृन्तनम् ॥5॥

उत्तरं सौकरं वक्त्रं कृष्णं दीप्तं नभोपमम् ।

पातालसिंहवेतालज्वररोगादिकृन्तनम् ॥6॥

ऊर्ध्वं हयाननं घोरं दानवांतकरं परम् ।
येन वक्त्रेण विप्रेन्द्र तारकाख्यं महासुरम् ॥7॥

जघान शरणं तत्स्यात्सर्वशत्रुहरं परम् ।
ध्यात्वा पंचमुखं रुद्रं हनुमन्तं दयानिधिम् ॥8॥

खंग त्रिशूलं खट्वांगं पाशमंकुशपर्वतम् ।
मुष्टिं कौमोदकीं वृक्षं धारयन्तं कमण्डलुम् ॥9॥

भिन्दिपालं ज्ञानमुद्रां दशभिर्मुनिपुंगवम् ।
एतान्यायुधजालानि धारयन्तं भजाम्यहम् ॥10॥

प्रेतासनोपविष्टं तं सर्वाभरणभूषितम् ।
दिव्यमाल्याम्बरघर दिव्यगन्धानुलेपनम् ॥11॥

@RE1PATIL
सर्वाश्चर्यमय देव हनुमद्विश्वतोमुखम् ।
पश्चास्यमच्युतम नेकविचित्रवर्णं वक्त्रं
शशांकशिखरं कपिराजवयम ।
पीतांबरादिमुकुटैरूपशोभितांग
पिंगाक्षमाद्यमनिशं मनसा स्मरामि ॥12॥

मर्कटेशं महोत्साहं सर्वशत्रुहरं परम् ।
शत्रु संहर मां रक्ष श्रीमन्नापदमुद्धर ॥13॥

ॐ हरिमर्कट मर्कट मन्त्रमिदं
परिलिख्यति लिख्यति वामतले ।
यदि नश्यति नश्यति शत्रुकुलं
यदि मुञ्चति मुञ्चति वामलता ॥14॥

ॐ हरिमर्कटाय स्वाहा।

ॐ नमो भगवते पंचवदनाय पूर्वकपिमुखाय सकलशत्रुसंहारणाय स्वाहा।

ॐ नमो भगवते पंचवदनाय दक्षिणमुखाय करालवदनाय नरसिंहाय सकलभूतप्रमथनाय स्वाहा।

ॐ नमो भगवते पंचवदनाय पश्चिममुखाय गुरुडाननाय सकलविषहराय स्वाहा।

ॐ नमो भगवते पंचवदनायोत्तरमुखायादिवराहाय सकलसम्पत्कराय स्वाहा।

ॐ नमो भगवते पंचवदनायोर्ध्वमुखाय हयग्रीवाय सकलजनवशंकराय स्वाहा।

ॐ अस्य श्री पंचमुखहनुमन्मंत्रस्य श्रीरामचन्द्र ऋषिः अनुष्टुप्छन्दः, पंचमुखवीरहनुमान् देवता, हनुमानिति बीजम्, वायुपुत्र इति शक्तिः, अंजनीसुत इति कीलकम्, श्रीरामदूतहनुमत्प्रसादसिद्धयर्थे जपे विनियोगः। इति ऋष्यादिकं विन्यस्य।

ॐ अंजनीसुताय अंगुष्ठाभ्यां नमः।

ॐ रुद्रमूर्तये तर्जनीभ्यां नमः।

ॐ वायुपुत्राय मध्माभ्यां नमः।

ॐ अग्निगर्भाय अनामिकाभ्यां नमः।

ॐ रामदूताय कनिष्ठिकाभ्यां नमः।

ॐ पंचमुखहनुमते करतलकरपृष्ठाभ्यां नमः।

इति करन्यासः।

ॐ अंजनीसुताय हृदयाय नमः।

ॐ रुद्रमूर्तये शिरसे स्वाहा।

ॐ वायुपुत्राय शिखायै वंषट्।

ॐ अग्निगर्भाय कवचाय हुं।

ॐ रामदूताय नेत्रत्रयाय वौषट्।

ॐ पंचमुखहनुमते अस्राय फट्।

पंचमुखहनुमते स्वाहा।

इति दिग्बन्धः।

अथ ध्यानम्:

वन्दे वानरनारसिहखगराट्क्रोडाश्वक्रान्वितं दिव्यालंकरणं त्रिपञ्चनयनं दैदीप्यमानं रुचा ।
हस्ताब्जैरसिखेटपुस्तकसुधाकुम्भाकुशादि हलं खटांगं फणिभूरुहं दशभुजं सर्वारिवीरापहम् ॥1॥ इति ॥

अथ मंत्रः

ॐ श्रीरामदूतायांजनेयाय वायुपुत्राय महाबलपराक्रमाय सीतादुःखनिवारणाय लंकादहनकारणाय
महाबलप्रचण्डाय फाल्गुनसखाय कोलाहलसकल ब्रह्माण्डविश्वरूपाय सप्तसमुद्रनिर्लघनाय
पिंगलनयनायामितविक्रमाय सूर्यबिम्बफलसेवनाय दुष्टनिवारणाय दृष्टिनिरालंकृताय
संजीविनीसंजीवितांगदलक्ष्मणमहाकपिसैन्यप्राणदाय दशकण्ठविध्वंसनाय रामेष्टाय महाफाल्गुनसखाय
सीतासहित रामवरप्रदाय षट्प्रयोगागम पंचमुखवीरहनुमन्मंत्रजपे विनियोगः।

ॐ हरिमर्कटमर्कटाय बंबंबंबंबं वौषट् स्वाहा।

ॐ हरिमर्कटमर्कटाय फंफंफंफंफं फट् स्वाहा।

ॐ हरिमर्कटमर्कटाय खेंखेंखेंखेंखें मारणाय स्वाहा।

ॐ हरिमर्कटमर्कटाय लुंलुंलुंलुंलुं आकर्षितसकलसम्पत्कराय स्वाहा।

ॐ हरिमर्कटमर्कटाय धंधंधंधंधं शत्रुस्तम्भनाय स्वाहा।

ॐ टंटंटंटंटं कूर्ममूर्तये पंचमुखवीरहनुमते परयन्त्रपरतंत्रोच्चाटनाय स्वाहा।

ॐ कंखंगंधं चंछंजंजंजं टंठंडंठं तंधंधंधं पंफंबंभं यंरंलंवं शंषंसंहं ळं क्ष स्वाहा। इति दिग्बंधः।

ॐ पूर्वकपिमुखाय पंचमुखहनुमते टंटंटंटंटं सकलशत्रुसंहरणाय स्वाहा।

ॐ दक्षिणमुखाय पंचमुखहनुमते करालवदनाय नरसिहाय।

ॐ हां हीं हुं हैं हौं हः सकलभूतप्रेतदमनाय स्वाहा।

ॐ पश्चिममुखाय गरुडाननाय पंचमुखहनुमते मंमंमंमं सकलविषहराय स्वाहा।

ॐ उत्तरमुखायादिवराहाय लंलंलंलंलं नृसिंहाय नीलकण्ठमूर्तये पंचमुखहनुमतये स्वाहा।

ॐ उर्ध्वमुखाय हयग्रीवाय रंरंरंरंरं रुद्रमूर्तये सकलप्रयोजननिर्वाहकाय स्वाहा।

ॐ अंजनीसुताय वायुपुत्राय महाबलाय सीताशोकनिवारणाय श्रीरामचंद्रकृपापादुकाय

महावीर्यप्रमथनाय ब्रह्माण्डनाथाय कामदाय पंचमुखवीरहनुमते स्वाहा।

भूतप्रेतपिशाचब्रह्मराक्षसशाकिनीडाकिन्यन्तरिक्षग्रह परयंत्रपरतंत्रोच्चटनाय स्वाहा।

सकलप्रयोजननिर्वाहकाय पंचमुखवीरहनुमते श्रीरामचन्द्रवरप्रसादाय जंजंजंजंजं स्वाहा।

इदं कवचं पठित्वा तु महाकवच पठेन्नरः।
एकवारं जपेत्स्तोत्रं सर्वशत्रुनिवारणम् ॥15॥

द्विवारं तु पठेन्नित्यं पुत्रपौत्रप्रवर्धनम्।
त्रिवारं च पठेन्नित्यं सर्वसम्पत्करं शुभम् ॥16॥

चतुर्वारं पठेन्नित्यं सर्वरोगनिवारणम्।
पंचवारं पठेन्नित्यं सर्वलोकवशंकरम् ॥17॥

षड्वारं च पठेन्नित्यं सर्वदेवशंकरम्।
सप्तवारं पठेन्नित्यं सर्वसौभाग्यदायकम् ॥18॥

अष्टवारं पठेन्नित्यं मिष्टकामार्थसिद्धिदम्।
नववारं पठेन्नित्यं राजभोगमवाप्नुयात् ॥19॥

दशवारं पठेन्नित्यं त्रैलोक्यज्ञानदर्शनम्।
रुद्रावृत्तिं पठेन्नित्यं सर्वसिद्धिर्भवेद्ध्रुवम् ॥20॥

कवचस्मरणेनैव महाबलमवाप्नुयात् ॥21॥

॥ सुदर्शनसंहितायां श्रीरामचन्द्रसीताप्रोक्तं श्री पंचमुखहनुमत्कवचं संपूर्ण ॥

॥ श्रीराम भक्त हनुमान की जय ॥
