

॥ श्री गायत्री शाप विमोचनम् ॥

शाप मुक्ता हि गायत्री चतुर्वर्ग फल प्रदा ।
अशाप मुक्ता गायत्री चतुर्वर्ग फलान्तका ॥

॥ ब्रह्म शाप विमोचन मन्त्रम् ॥

ॐ अस्य श्री गायत्री ब्रह्मशाप विमोचन मन्त्रस्य ब्रह्मा ऋषिः ।
गायत्री छन्दः । भुक्ति मुक्तिप्रदा ब्रह्मशाप विमोचनी गायत्री
शक्तिः देवता । ब्रह्म शाप विमोचनार्थे जपे विनियोगः ॥

ॐ गायत्रीं ब्रह्मेत्युपासीत यद्वूपं ब्रह्मविदो विदुः । तां पश्यन्ति
धीराः सुमनसां वाचामग्रतः । ॐ वेदान्तं नाथाय विद्धि हे
हिरण्यगर्भाय धीमही । तन्मो ब्रह्म प्रचोदयात् । ॐ देवी गायत्री
त्वं ब्रह्म शापात् विमुक्ता भव ॥

॥ वसिष्ठ शाप विमोचन मन्त्रम् ॥

ॐ अस्य श्री वसिष्ठ शाप विमोचन मन्त्रस्य निग्रह अनुग्रह कर्ता
वसिष्ठ ऋषिः । विश्वोद्भव गायत्री छन्दः । वसिष्ठ अनुग्रहिता
गायत्री शक्तिः देवता । वसिष्ठ शाप विमोचनार्थे जपे
विनियोगः ॥

ॐ सोहं अर्कमयं ज्योतिरहं शिव आत्म ज्योतिरहं शुक्रः सर्व
ज्योतिरसः अस्म्यहं (इत्युक्त्व योनि मुद्रां प्रदर्श्य गायत्री त्रयं
पदित्वा) । ॐ देवी गायत्री त्वं वसिष्ठ शापात् विमुक्तो भव ।

॥ विश्वामित्र शाप विमोचन मन्त्रम् ॥

ॐ अस्य श्री विश्वामित्र शाप विमोचन मन्त्रस्य नूतन सृष्टि
कर्ता विश्वामित्र ऋषिः । वाग्देहा गायत्री छन्दः । विश्वामित्र
अनुग्रहिता गायत्री शक्तिः देवता । विश्वामित्र शाप विमोचनार्थं
जपे विनियोगः ॥

ॐ गायत्री भजाम्यग्नि मुखीं विश्वगर्भा यदुद्धवाः देवाश्चक्रिरे
विश्वसृष्टिं तां कल्याणीं इष्टकरीं प्रपद्ये । यन्मुखान्निसृतो
अखिलवेद गर्भः । शाप युक्ता तु गायत्री सफला न कदाचन ।
शापात् उत्तारिता सा तु मुक्ति भुक्ति फल प्रदा ॥

॥ प्रार्थना ॥

ब्रह्मरूपिणी गायत्री दिव्ये सन्ध्ये सरस्वती ।
अजरे अमरे चैव ब्रह्मयोने नमोस्तुते ।
ब्रह्म शापात् विमुक्ता भव ।
वसिष्ठ शापात् विमुक्ता भव ।
विश्वामित्र शापात् विमुक्ता भव ॥

|| shrii gaayatrii shaapa vimochanam.h ||

shaapa muktaa hi gaayatrii chaturvarga phala pradaa |
ashaapa muktaa gaayatrii chaturvarga phalaantakaa ||

brahma shaapa vimochana mantram.h

AUM asya shrii gaayatrii brahmashaapa vimochana mantrasya | brahmaa R^ishhiH |
gaayatrii chhandaH | bhukti muktipradaa brahmashaapa vimochanii gaayatrii shaktiH
devataa | brahma shaapa vimochanaarthe jape viniyogaH ||

AUM gaayatriiM brahmetyupaasiita yadruupaM brahmavido viduH | taaM pashyanti
dhiiraah sumanasaaM vaachaamagrataH | AUM vedaanta naathaaya vidmahe
hiraNyagarbhaaya dhiimahii | tanno brahma prachodayaat.h | AUM devii gaayatrii tvaM
brahma shaapaat.h vimuktaa bhava ||

vasishhTha shaapa vimochana mantram.h

AUM asya shrii vasishhTha shaapa vimochana mantrasya nigraha anugraha kartaa
vasishhTha R^ishhiH |
vishvodbhava gaayatrii chhandaH | vasishhTha anugrahitaa gaayatrii shaktiH devataa |
vasishhTha shaapa vimochanaarthe jape viniyogaH ||

AUM sohaM arkamayaM jyotirahaM shiva aatma jyotirahaM shukraH sarva jyotirasaH
asmyahaM (ityuktva yoni mudraaM pradarshya gaayatrii trayaM paditvaa)| AUM devii
gaayatrii tvaM vasishhTha shaapaat.h vimukto bhava ||

vishvaamitra shaapa vimochana mantram.h

AUM asya shrii vishvaamitra shaapa vimochana mantrasya nuutana sR^ishhTi kartaa
vishvaamitra R^ishhiH | vaagdehaa gaayatrii chhandaH | vishvaamitra anugrahitaa
gaayatrii shaktiH devataa | vishvaamitra shaapa vimochanaarthe jape viniyogaH ||
AUM gaayatrii bhajaamyagni mukhiiM vishvagarbhaaM yadudbhavaaH devaashchakrire
vishvasR^ishhTiM taaM kalyaaNiiM ishhTakariiM prapadye | yanmukhaannisR^ito
akhilaveda garbhaH | shaapa yuktaa tu gaayatrii saphalaa na kadaachana | shaapaat.h
uttaaritaa saa tu mukti bhukti phala pradaa ||

|| praarthanaa ||

brahmaruupiNii gaayatrii divye sandhye sarasvatii |
ajare amare chaiva brahmavone namostute |
brahma shaapaat.h vimuktaa bhava |
vasishhTha shaapaat.h vimuktaa bhava |
vishvaamitra shaapaat.h vimuktaa bhava ||