
Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

Sri Trailokyavijaya Chinnamasta Kavacham

Jh =SyksD;fot; fNUueLrk dope~

Sri Yogeshwaranand Ji & Sumit Girdharwal

9917325788, 9540674788
shaktisadhna@yahoo.com
www.yogeshwaranand.org

lk/kdksa dks eka fNUueLrk dk ti djus ls igys dop dk ikB vo';
djuk pkfg,A ;g ,d cgqr gh mPpdksfV dh ,oa mxz lk/kuk gS] blfy,
loZizFke fdlh ;ksX; xq: ls nh{kk vo'; xzg.k djsaA fdrkcksa ls i<dj
;g lk/kuk djus dk iz;kl dnkfi u djsaA tks lk/kd dq.Mfyuh tkxj.k
esa :fp j[krs gSa mUgsa fNUueLrk lk/kuk vo'; djuh pkfg,A eka
fNUueLrk dh lk/kuk ls ;ksx dh flf) Hkh ljyrk ls fey tkrh gSA cM+h
ls cM+h leL;k dk lek/kku bl lk/kuk ls lEHko gSA eka fNUueLrk vki
ij d`ik djsaA

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

AA nsO;qokp AA
dfFkrkf'NUueLrk;k ;k ;k fo|k% lqxksfirk%A

Ro;k ukFksu thos'k Jqrk'pkfèkxrk e;k॥1॥

bnkuÈ JksrqfePNkfe dopa iwoZlwfpre~A

=SyksD;fot;a uke —i;k dF;rka çHkks॥2॥

AA HkSjo mokp AA
Jq.kq o{;kfe nsosf'k! loZnsoueL—rsA

=SyksD;fot;a uke dopa loZeksgue~॥3॥

loZfo|ke;a lk{kkRlqjklqj t;çne~A

èkkj.kkRiBuknh'kL=SyksD;fot;h foHkq%॥4॥

czãk ukjk;.kks #æks èkkj.kkRiBuk|r%A

drkZ ikrk p lagrkZ Hkqoukuka lqjsÜofj॥5॥

u ns;a ijf'k";sH;ks·HkäsH;ks·fi fo'ks"kr%A

ns;a f'k";k; Hkäk; çk.ksH;ks·I;fèkdk; p॥6॥

nsO;k'p fPNUueLrk;k% dopL; p HkSjo%A

_f"kLrq L;kf}jkV~ Nanks nsork fPNUueLrdk॥7॥

=SyksD;fot;s eqäkS fofu;ksx% çdhÆrr%A

gqadkjks es f'kj% ikrq fNUueLrk cyçnk॥8॥

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

gzka gzwa ,sa «;{kjh ikrq Hkkya oD=a fnxacjkA

JÈ gzha gzwa ,sa –'kkS ikrq eq.Ma dÆ=èkjkfi lk॥9॥
lk fo|k ç.kok|ark Jqfr;qXea lnk·orqA

otzoSjkspuh;s gqa QV~ Lokgk p èkzqokfndk॥10॥

?kzk.ka ikrq fPNUueLrk eq.MdÆ=foèkkfj.khA

Jhek;kdwpZokXchtSoZtzoSjkspuh; gwa॥11॥

gwa QV~ Lokgk egkfo|k "kksM'kh czã:fi.khA

Loik’osZ oÆ.kuh pkl`Xèkkjka ik;;rh eqnk॥12॥

onua loZnk ikrq fPNUueLrk Lo'kfädkA

eq.MdÆ=èkjk jäk lkèkdkHkh"Vnkf;uh॥13॥

oÆ.kuh Mkfduh;qäk lkfi ekefHkrks·orqA

jkek|k ikrq ftºoka p yTtk|k ikrq d.Bde~॥14॥

dwpkZ|k ân;a ikrq okxk|k Lru;qXede~A

je;k iqfVrk fo|k ikÜokSZ ikrq lqjs’ojh॥15॥

ek;;k iqfVrk ikrq ukfHkns'ks fnxEcjkA

dwpsZ.k iqfVrk nsoh i`"Bns'ks lnk·orq ॥16॥

okXchtiqfVrk pS"kk eè;a ikrq l'kfädkA

ÃÜojh dwpZokXchtSoZtzoSjkspuh; gwa ॥17॥

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

gwa QV~ Lokgk egkfo|k dksfVlw̧ ;ZleçHkkA

fNUueLrk lnk ik;knq#;qXea l'kfädk॥18॥

gzha gzwa oÆ.kuh tkuqa JÈ gzha p Mkfduh ine~A

loZfo|kfLFkrk fuR;k lokZaxa es lnk·orq॥19॥

çkP;ka ik;knsdfyaxk ;ksfxuh ikods·orqA

Mkfduh nf{k.ks ikrq JhegkHkSjoh p eke~॥20॥

uS_ZR;ka lrra ikrq HkSjoh if'pes·orqA

bUæk{kh ikrq ok;O;s·flrkaxh ikrq pksÙkjs॥21॥

lagkfj.kh lnk ikrq f'kodks.ks ldÆ=dkA

bR;"V'kä;% ikarq fnfXofn{kq ldÆ=dk%॥22॥

ØÈ ØÈ ØÈ ikrq lk iwo± gzha gzha eka ikrq ikodsA

gwza gwza eka nf{k.ks ikrq nf{k.ks dkfydk·orq॥23॥

ØÈ ØÈ ØÈ pSo uS_ZR;ka gzha gzha p if'pes·orqA

gwa gwa ikrq e#Rdks.ks Lokgk ikrq lnksÙkjs॥24॥

egkdkyh [kM~xgLrk j{k%dks.ks lnk·orqA

rkjks ek;k oèkw% dwp± QV~dkjks·;a egkeuq%॥25॥

[kM~xdÆ=èkjk rkjk pksèoZns'ka lnk·orqA
gzha L=È gwa QV~ p ikrkys eka ikrq pSdtVk lrhA

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

rkjk rq lfgrk [ks·O;kUegkuhyljLorh॥26॥

bfr rs dfFkra nsO;k% dopa eU=foxzge~A

;n~èk`Rok iBukn~Hkhe% Øksèkk[;ks HkSjo% Le`r%॥27॥

lqjklqj equhUæk.kka drkZ grkZ HkosRLo;e~A

;L;kK;k eèkqerh ;kfr lk lkèkdky;e~ ॥28॥

HkwfrU;k|k'p MkfdU;ks ;f{k.;k|k'p [kspjk%A

vkKka x`º.kafr rkLrL; dopL; çlknr%॥29॥

,rnso ija czãdopa eUeq[kksfnre~A

nsoheH;P;Z xaèkk|SewZysuSo iBsRl—Rk~॥30॥

laoRlj—rk;kLrq iwtk;k% QyekIuq;kr~A

HkwtsZ fofyf[kra pSrn~xqfVdka dkapufLFkrke~॥31॥

èkkj;síf{k.ks ckgkS d.Bs ok ;fn okU;r%A

loSZÜo;Z;qrks HkwRok =SyksD;a o'keku;sr॥32॥

rL; xsgs olsYy{ehokZ.kh p onukEcqtsA

czãkL=knhfu 'kL=kf.k rn~xk=s ;kafr lkSE;rke~॥33॥

bna dopeKkRok ;ks HktsfPNUueLrdke~A

lks·fi 'kL=çgkjs.k e`R;qekIuksfr lRoje~॥34॥

॥ bfr JhHkSjorU=s HkSjoHkSjohlaokns =SyksD;fot;a uke fNUueLrkdopa lEiw.kZe॥

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

Chinnamasta Kavach in English

devyuvaacha

kathitaashchhinnamastaayaa yaa yaa vidyaaH sugopitaaH
tvayaa naathena jiivesha shrutaashchaadhigataa mayaa |1|
idaaniiM shrotumichchhaami kavachaM purvasuuchitam.h
trailokyavijayaM naama kR^ipayaa kathyataaM prabho |2|

bhairava uvaacha

shruNu vakShyaami deveshi sarvadevanamaskR^ite
trailokyavijayaM naama kavachaM sarvamohanam.h |3|
sarvavidyaamayaM saakShaatsuraasura jayapradam.h
dhaaraNaatpaThanaadiishastrailokyavijayii vibhuH |4|

brahmaa naaraayaNo rudro dhaaraNaatpaThanaadyataH
kartaa paataa cha saMhartaa bhuvanaanaaM sureshvari |5|
na deyaM parashiShyebhyo.abhaktebhyo.api visheShataH

deyaM shiShyaaya bhaktaaya praaNebhyo.apyadhikaaya cha |6|
devyaashcha chchhinnamastaayaaH kavachasya cha bhairavaH
R^iShistu syaadviraaT.h chhando devataa chhinnamastakaa |7|

trailokyavijaye muktau viniyogaH prakiirtitaH
huMkaaro me shiraH paatu chhinnamastaa balapradaa |8|

hraaM hruuM aiM tryakSharii paatu bhaalaM vaktraM digambaraa
shriiM hriiM hruuM aiM dR^ishau paatu muNDaM kartridharaapi saa |9|

saa vidyaa praNavaadyantaa shrutiyugmaM sadaa.avatu
vajravairochaniiye huM phaT.h svaahaa cha dhruvaadikaa |10|

ghraaNaM paatu chchhinnamastaa muNDakartrividhaariNii
shriimaayaakuurchavaagbiijai rvajravairochaniiya huuM |11|

huuM phaT.h svaahaa mahaavidyaa ShoDashii brahmaruupiNii
svapaarshve varNinii chaasR^igdhaaraaM paayayatii mudaa |12|

vadanaM sarvadaa paatu chchhinnamastaa svashaktikaa
muNDakartridharaa raktaa saadhakaabhiiShTadaayinii |13|

varNinii Daakiniiyuktaa saapi maamabhito.avatu
raamaadyaa paatu jihvaaM cha lajjaadyaa paatu kaNThakam.h |14|

kuurchaadyaa hR^idayaM paatu vaagaadyaa stanayugmakam.h
ramayaa puTitaa vidyaa paarshvau paatu sureshrvarii |15|

maayayaa puTitaa paatu naabhideshe digambaraa

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

kuurcheNa puTitaa devii pR^iShThadeshe sadaa.avatu |16|
vaagbiijapuTitaa chaiShaa madhyaM paatu sashaktikaa
iishvarii kuurchavaagbiijairvajravairochaniiya huuM |17|

huuM phaT.h svaahaa mahaavidyaa koTisuuryyasamaprabhaa.
chhinnamastaa sadaa paayaaduruyugmaM sashaktikaa |18|

hriiM hruuM varNinii jaanuM shriiM hriiM cha Daakinii padam.h
sarvavidyaasthitaa nityaa sarvaa~NgaM me sadaa.avatu |19|

praachyaaM paayaadekali~Ngaa yoginii paavake.avatu
Daakinii dakShiNe paatu shriimahaabhairavii cha maam.h |20|

nairR^ityaaM satataM paatu bhairavii pashchime.avatu
indraakShii paatu vaayavye.asitaa~Ngii paatu chottare |21|

saMhaariNii sadaa paatu shivakoNe sakartrikaa.
ityaShTashaktayaH paantu digvidikShu sakartrikaaH |22|

kriiM kriiM kriiM paatu saa puurvaM hriiM hriiM maaM paatu paavake
hruuM hruuM maaM dakShiNe paatu dakShiNe kaalikaa.avatu |23|

kriiM kriiM kriiM chaiva nairR^ityaaM hriiM hriiM cha pashchime.avatu
huuMhuuM paatu marutkoNe svaahaa paatu sadottare |24|

mahaakaalii khaDgahastaa rakShaHkoNe sadaa.avatu
taaro maayaa vadhuuH kuurchaM phaTkaaro.ayaM mahaamanuH |25|

khaDgakartridharaa taaraa chordhvadeshaM sadaa.avatu
hriiM striiM huuM phaT.h cha paataale maaM paatu chaikajaTaa satii

taaraa tu sahitaa khe.avyaanmahaaniilasarasvatii |26|
iti te kathitaM devyaaH kavachaM mantravigraham.h

yad.hdhR^itvaa paThanaadbhiimaH krodhaakhyo bhairavaH smR^itaH |27|
suraasura muniindraaNaaM kartaa hartaa bhavetsvayam.h

yasyaaj~nayaa madhumatii yaati saa saadhakaalayam.h |28|
bhuutinyaadyaashcha Daakinyo yakShiNyaadyaashcha khecharaaH

aaj~naaM gR^ihNaMti taastasya kavachasya prasaadataH |29|
etadeva paraM brahmakavachaM manmukhoditam.h

deviimabhyarchya gandhaadyairmuulenaiva paThetsakR^it.h |30|
saMvatsarakR^itaayaastu puujaayaaH phalamaapnuyaat.h.

bhuurje vilikhitaM chaitad.hguTikaaM kaa~nchanasthitaam.h |31|
dhaarayeddakShiNe baahau kaNThe vaa yadi vaanyataH

sarvaishvaryayuto bhuutvaa trailokyaM vashamaanayet.h |32|
tasya gehe vasellakShmiirvaaNii cha vadanaambuje

brahmaastraadiini shastraaNi tadgaatre yaanti saumyataam.h |33|
idaM kavachamaj~naatvaa yo bhajechchhinnamastakaam.h
so.api shastraprahaareNa mR^ityumaapnoti satvaram.h |34|

Sri Yogeshwaranand Ji & Sumit Girdharwal
Mob -9917325788, 9540674788, Email – shaktisadhna@yahoo.com ,

Web – www.yogeshwaranand.org , www.baglamukhi.info

.. iti shriibhairavatantre bhairavabhairaviisaMvaade
trailokyavijayaM naama chhinnamastaakavachaM sampuurNam.h

Books written by Sri Yogeshwaranand Ji & Sumit Girdharwal Ji

 Pratyangira Sadhana Rahasya – Rs 320/=
 Baglamukhi Tantram – Rs 300/=
 Yantra Sadhana – Rs 300/=
 Shatkarma Vidhaan – Rs 280/=
 Agama Rahasya – Rs 400/=
 Kamakhya Rahasyam – Rs 360/=
 Shodashi Mahavidya (Tripurasundari) – Rs 270/=
 Mantra Sadhana – Rs 180/=
 Baglamukhi Sadhana Aur Siddhi – Rs 250/=

Upcoming Books

 Dhumavati Sadhana Rahasya
 Tara Sadhana Evam Siddhi
 Aghor Vamachar Sadhana Rahasya

If you want to buy any book then you can deposit in bank account or you can
buy directly from our website : www.asthaprakashan.com

Astha Prakashan Mandir
Axis Bank. 917020072807944 (Current Account)
IFSC Code – UTIB0001094

If you want to receive free of cost monthly magazine on your email then
please email us shaktisadhna@yahoo.com

For more information you can visit our blog – blog.anusthanokarehasya.com

