

หมวดพุทธศาสนา

ชยันโต

สำนักพิมพ์
สยามคณาศ

“ กิ๋มงานสยามคณาศ ”

แจกฟรี !!

พระมหาคาถา

“ ชยันโต ”

บทสวดขับไล่สิ่งชั่วร้าย

การรวมมหาคาถาสองบทเข้าไว้ด้วยกัน

ผู้ใดหมั่นสวดชยันโตอยู่เสมอ

กระทำการสิ่งใดก็มักประสบความสำเร็จ !!

...ขอบพระคุณ...

เว็บไซต์หลวงพ่ोजารุน จิตธัมโม Jarun.org

ที่เอื้อเฟื้อนิมนต์ คำแปล

และบทความเรื่องวิธีการสวดมนต์และแผ่เมตตาในหนังสือเล่มนี้

คำนำ

หนังสือ "บทสวดมนต์ชยันโต" เล่มนี้ เกิดขึ้นจากความตั้งใจของทีมงานเว็บไซต์สยามคณศ ที่ต้องการรวบรวมเอกสาร บทสวดมนตร์ ธรรมะและหลักปรัชญาอันลึกซึ้งในศาสนาพุทธ เข้าไว้ด้วยกัน แล้วจัดทำเป็นเอกสารชนิด PDF เพื่อเผยแพร่บนเครือข่ายอินเทอร์เน็ต ให้ศาสนิกชนได้รับไปอ่าน ศึกษา ปฏิบัติ ให้เข้าถึงซึ่งบทสวดและธรรมะอันเป็นมงคล

แม้ว่าบทสวดมนตร์และหนังสือธรรมะต่าง ๆ จะสามารถหาซื้อได้ตามแผงหนังสือทั่วไปก็ตาม แต่ในภาวะเศรษฐกิจเช่นนี้ การที่ผู้ศรัทธาสามารถดาวน์โหลดไฟล์หนังสือมาอ่านได้ฟรี โดยไม่ต้องเสียค่าใช้จ่ายใดๆ ก็ย่อมสะดวก ประหยัด เกิดประโยชน์สูงกว่า สามารถเก็บออมเงินในกระเป๋าเพื่อนำไปทำทานและใช้สร้างประโยชน์แก่สังคมได้มากขึ้น

เว็บไซต์สยามคณศ และ สำนักพิมพ์สยามคณศ ได้ดำเนินการผลิตสื่อเว็บไซต์ สิ่งพิมพ์ต่างๆ ที่เน้นเผยแพร่ความรู้เกี่ยวกับเทพเจ้าและคำสอนในศาสนาพราหมณ์-ฮินดู มาโดยตลอด แต่ผู้ศรัทธาที่บูชาเทพเจ้าฮินดูในประเทศไทยส่วนใหญ่อีกคือพุทธศาสนิกชน ที่หันมาบูชาเทพเจ้าของฮินดูด้วยความศรัทธาในพระบารมีและเพื่อขอพรให้เป็นสิริมงคลแก่ตน และพุทธศาสนิกชนส่วนใหญ่อีกก็ย่อมไม่เปลี่ยนวิถีชีวิตและความศรัทธาไปนับถือศาสนาฮินดู อีกทั้งทีมงานสยามคณศหลายๆ ท่านก็นับถือศาสนาพุทธ การที่เว็บไซต์สยามคณศได้เผยแพร่ทั้งความรู้ในศาสนาพราหมณ์-ฮินดู และศาสนาพุทธควบคู่กันไป โดยไม่เก็บค่าใช้จ่ายใดๆ ก็ย่อมก่อให้เกิดประโยชน์กับผู้ศรัทธามากกว่า เพราะเราเชื่อว่า ธรรมะคำสอนของทุกศาสนาในโลก เป็นสิ่งที่ประเสริฐยิ่ง สมควรเผยแพร่และอนุรักษ์ไว้ไม่ให้สูญหาย แม้ว่าเทคโนโลยีจะก้าวหน้าไปเพียงใดก็ตาม

โครงการรวบรวมบทสวดมนตร์ ธรรมะและปรัชญาในพุทธศาสนา จัดทำเป็นเอกสารและเผยแพร่ในเว็บไซต์สยามคณศ จะเป็นภารกิจที่ทีมงานสยามคณศกระทำอย่างเคร่งครัดควบคู่ไปกับการเผยแพร่ศาสนาพราหมณ์-ฮินดู ให้ประชาชนชาวไทยผู้ศรัทธาได้มีทางเลือกในการศึกษาต่อไป

ขอให้ผู้อ่านทุกท่านจงมีความสุข...บุญรักษาครับ

...สยามคณศ...

สำนักพิมพ์สยามคณศ | เว็บไซต์ www.Siamganesh.com

siamganesh@gmail.com | twitter.com/siamganesh

ชยันโต มนต์ขับเสนียด !!

ขับไล่สิ่งชั่วร้าย

ไล่ผี ไล่เสนียด ไล่สิ่งอัปมงคล

เปิดทางไปสู่ความสำเร็จในทุกกิจการงาน

ชยันโต คืออะไร ?

บทสวด **ชยันโต** นี้ คือการนำเอาบทสวด **พาหุงมหากา** (พุทธชัยมงคลคาถา) และบทสวด **มหากาธุณโก** (ชัยปริตร) มาสวดต่อเนื่องกัน เนื่องด้วยพระมหาคาถาทั้งสองบทนี้ เป็นบทสวดที่สรรเสริญพระกรุณาของสมเด็จพระสัมมาสัมพุทธเจ้าที่มีมากมาย มหาศาลสุดจะพรรณนาได้

นิยมใช้สวดเมื่อพระสงฆ์จะเริ่มประกอบพิธีมงคลต่างๆ เพื่อการปิดเป่าเสนียดจัญไร สิ่งอัปมงคล ทำลายหมู่มารทั้งมวลให้สูญสลาย หรือหลีกเลี่ยงให้ไกลจากพิธีกรรม การสวดชยันโตจึงเป็นขั้นตอนที่สำคัญยิ่งในพิธีกรรมศักดิ์สิทธิ์ ก่อนกิจกรรมใดๆ จึงควรสวดมนต์บทชยันโตนี้ทุกครั้ง ผู้ที่สวดบทชยันโตเป็นประจำ จะได้านิสงค์กระทำการสิ่งใดก็ประสบความสำเร็จ หากประสบเหตุเภทภัยต่างๆ ก็จะสามารถพ้นไปได้ด้วยดีเสมอ

สวดมนต์เป็นนิมิต อธิษฐานจิตเป็นประจำ

อโหสิกรรมก่อนค่อยแผ่เมตตา

โดย พระธรรมสิงหบุราจารย์ (หลวงพ่อจรัญ จิตธัมโม)

การสวดมนต์เป็นนิมิตนี้ มุ่งให้จิตแนบสนิท ติดในคุณของพระพุทธเจ้า พระธรรม และพระสงฆ์ จิตใจจะสงบเยือกเย็นเป็นบัณฑิต มีความคิดสูง ภูมิฐานะทั้งหลาย ก็จะคลายหายไป เราจะได้รับอานิสงส์ เป็นผลของตนเองอย่างนี้ จากสวดมนต์เป็นนิมิต

การอธิษฐานจิตเป็นประจำนั้น มุ่งหมายเพื่อแก้กรรมของผู้มีกรรม จากการกระทำครั้งอดีต ที่เรารำลึกได้ และจะแก้กรรมในปัจจุบัน เพื่อสู่นาคต ก่อนที่จะมีเวรกรรม ก่อนอื่นใด เราทราบเราเข้าใจแล้ว โปรดอโหสิกรรมแก่สัตว์ทั้งหลาย เราจะไม่วุ่นวายก่อกรรมก่อภัยพิบัติ ไม่มีเสนียดจัญไรติดตัวไปเรียกว่า เปลา ปราศจากทุกข์ ถึงบรมสุข คือนิพพานได้ เราจะรู้ได้ว่ากรรมติดตามมา และเราจะแก้กรรมอย่างไร ในเมื่อกรรม ตามมาทันถึงตัวเรา เราจะรู้ตัวได้อย่างไร เราจะแก้ได้อย่างไร เพราะมันเป็นเรื่องที่แล้ว ๆ มา

การอโหสิกรรม หมายความว่า เราไม่โกรธ ไม่เกลียด เรามีเวรกรรมต่อกันก็ให้อภัยกัน อโหสิกันเสีย อย่างที่ท่านมาอโหสิกรรม ณ บัดนี้ ให้อภัยซึ่งกันและกัน พอให้อภัยได้ ท่านก็แผ่เมตตาได้ ถ้าท่านมี อารมณ์ค้างอยู่ในใจ เสียสัจจะ ผูกใจ โกรธ อิจฉาริษยา อาสวะไม่สิ้น ไหนเลยละท่านจะแผ่เมตตาออกได้ เราจึงไม่พ้นเวรพันกรรมในขณะนี้ การอโหสิกรรมไม่ใช่ทำง่าย

วิธีการสวดมนต์

โดย พระธรรมสิงหบุราจารย์ (หลวงพ่อจรัญ จิตธัมโม)

**" เอาตำรามาดูกันก็ได้ผล แต่ดูตำราเพื่อให้ถุการรคตอน
และให้คล่องปาก แล้วจะได้คล่องใจ เป็นสมาธิ "**

ต้องมีศรัทธา..ต้องมีความเชื่อความเลื่อมใสในการสวด ถึงจะเป็นอานิสงส์ใน
ศรัทธาของเขาก่อน แต่บางคนเนี่ยนะ.. ต่างชาติต่างภาษา เขาไม่เข้าใจเลย ถ้า
สวดไปนาน ๆ จะรู้เองนะ ถ้าเกิดสมาธิจะรู้ว่าเนี่ยแปลว่าอะไร มีคนทำได้เยอะ แต่
คนเราสวดจิ้ม ๆ จ้ำ ๆ ไปมันจะได้อะไร บางคนเนี่ยรู้ว่าสวดพุทธานุสส สวดมนต์ละ
ก็ดี สวดไปมันก็ไม่ดีเพราะอะไร จิตไม่ถึง เข้าไม่ถึงธรรมะ ถ้าจิตมีศรัทธาเลื่อมใส
สวดให้มันเข้าถึง ๑. เข้าถึง ๒. จะตั้งใจ ๓. จะเฝ่ดี ๔. จะมีสัจจะ พุทจริงทำจริง
เลยเนี่ยนะออกมาชัดเลย นี่อานิสงส์ มีสัจจะ แล้วก็จะมี กตัญญูกตเวทิตาธรรม
รู้หน้าที่การงานของตน นี่สวดเข้าไม่ถึงเนี่ย มันจะไปรู้ได้ยังไงจะตั้งใจไหม ไม่มี
ศรัทธาเลยสวดจิ้ม ๆ จ้ำ ๆ เหมือนพ่อค้า แม่ค้าไปแลกเปลี่ยนของในตลาดกันได้
เป็นธุรกิจ การสวดมนต์ไม่ใช่ธุรกิจ สวดมนต์เนี่ยต้องการให้ระลึกถึงตัวเอง
มีสติสัมปชัญญะให้สวดเข้าไปสวดไป พอถึงจิตถึงใจแล้ว เหมือนอย่างเนี่ย
ยกตัวอย่าง เขายังท่องไม่ได้ อ่านไปยังไม่เป็นสมาธิ อ่านไปอ่านให้ดังๆ ให้คล่อง
ปาก พอคล่องปากแล้วก็คล่องใจ พอคล่องใจแล้วตั้งใจแล้วมันก็เกิดสมาธิ นี่. พอ
เกิดสมาธิจิตก็ถึง พอถึงหนักเข้าแล้วจะตั้งใจ พอตั้งใจแล้ว. ซึ่งธรรม ซึ่งธรรมะ
มันจะเฝ่ดี

วิธีการแผ่เมตตาและอุทิศส่วนกุศล

โดย พระธรรมสิงหบุราจารย์ (หลวงพ่ोजรัญ จิตธัมโม)

วันนี้จะขอฝากญาติโยมไว้ การอุทิศส่วนกุศล และการแผ่ส่วนกุศลไม่เหมือนกัน การแผ่คือการแผ่ขยาย เป็นการเคลียร์พื้นที่ แผ่ส่วนบุญออกไป เรียกว่า สัพเพ สัตตา สัตว์ทั้งหลายที่เป็นเพื่อนทุกข์ เกิดแก่เจ็บตายด้วยกันทั้งหมดทั้งสิ้น เรียกว่าการแผ่แผ่ขยาย แต่การอุทิศให้ เป็นการให้โดยเจาะจง ถ้าเราจะให้ตัวเองไม่ต้องบอก ไม่ต้องบอกว่าขอให้ข้าพเจ้ารวย ขอให้ข้าพเจ้าดี ขอให้ข้าพเจ้าหมดหนี้ ทำบุญก็รวยเอง เราเป็นคนทำ เราก็คือคนได้ และการให้บิดามารดานั้น ก็ไม่ต้องออกชื่อแต่ประการใด ลูกทำดีมีปัญญา ได้ถึงพ่อแม่ เพราะใกล้ตัวเรา พ่อแม่อยู่ในตัวเรา เราสร้างความดีมากเท่าไรจะถึงพ่อแม่ มากเท่านั้น เรามีลูก ลูกเราดี ลูกมีปัญญา พ่อแม่ก็ชื่นใจโดยอัตโนมัติ ไม่ต้องไปบอก

ผู้ปรารถนาจะปลุกเมตตาให้งอกงามอยู่ในจิต พึงปลุกด้วยการคิดแผ่ ในเบื้องต้นแผ่ไปโดยเจาะจงก่อน ในบุคคลที่ชอบพอ มีมารดา บิดา ญาติมิตร เป็นต้น โดยนัยว่าผู้นั้น ๆ จงเป็นผู้ไม่มีเวร ไม่มีความเบียดเบียน ไม่มีทุกข์ มีสุขสวัสดิรักษาตนเถิด เมื่อจิตได้รับการฝึกหัดคุ้นเคยกับเมตตาเข้าแล้ว ก็แผ่ขยายให้กว้างออกไปโดยลำดับดังนี้ ในคนที่เฉย ๆ ไม่ชอบไม่ชัง ในคนไม่ชอบน้อย ในคนที่ไม่ชอบมาก ในมนุษย์และดิรัจฉานไม่มีประมาณ เมตตาจิต เมื่อคิดแผ่กว้างออกไปเพียงใด มิตรและไมตรีก็มีความกว้างออกไปเพียงนั้น เมตตา ไมตรีจิตมิใช่อำนวยความสุขให้เฉพาะบุคคล ย่อมให้ความสุขแก่ชนส่วนรวมตั้งแต่สองคนขึ้นไป คือหมู่ชนที่มีไมตรีจิตต่อกัน ย่อมหมดความระแวง ไม่ต้องจ่ายทรัพย์ จ่ายสุข ในการระวังหรือเตรียมรุกรับ มีโอกาสประกอบกิจการงาน อันเป็นประโยชน์แก่ตนเอง และหมู่เต็มที่มี ความเจริญรุ่งเรืองและความสงบสุขโดยส่วนเดียว

อธิบายเรื่องพาหุงมหากา

โดย พระธรรมสิงหบุราจารย์ (หลวงพ่อจรัญ จิตธัมโม)

พาหุงมหากาฯ มันบทติดต่อกัน พาหุงฯ เนี่ยมันมีมานานแล้ว แต่เราก็ไม่ทราบต้นเหตุสาเหตุที่มันมาจากไหน ก็มี ในหนังสือสวดมนต์ก็เยอะแยะ คนเปิดข้ามหน้าปากคอกแท้ ๆ พาหุงมหากาฯ ก็แปลว่าพระพุทธเจ้าพิชิตมาร เรียกว่าปางมารวิชัย ผจญมารมา ๘ บท อยู่ในนั้นเลยไปดูเอาหาดูได้ ผจญมาร พระพุทธเจ้าชนะมารแล้ว เรียกว่าพาหุงมหากาฯ มหากาแปลว่าอะไร ชัยันโตโพธิยาฯ ใช้ไหม สุนัขขัตตั้ง สุ่มังคะลัง ทำดีตอนไหนได้ตอนนั้น “ฤกษ์” จึงเอามานิยมสวดมนต์ด้วยการเจิมป้าย และก็เปิดสำนักงานและกิจการฤกษ์ หมาย ความว่า (๑.) ฤกษ์คืออากาศดี (๒.) ยามแปลว่าเวลาว่าง ๓. เครื่องพร้อม ที่จะดำเนินงานได้ทันทีอย่ารอรีแต่ประการใด ถึงได้เริ่มดำเนินงานใด ๆ เรียกว่ามหากาฯ

พาหุงฯ บทนี้คือพระพุทธเจ้าเราก่อนจะสำเร็จสัมโพธิญาณ พระองค์ผจญมารมาก มารมาผจญกับพระองค์มากมาย ใช่ว่าอธิบายทุกบททุกข้อ มันมี ๘ ข้อ แต่จะเสียเวลามากจะไม่สามารถจะจบในที่นี้ได้ ขอให้ท่านสาธุชนทั้งหลายไปดูเอาในหนังสือสวดมนต์แปลในพาหุงมหากาฯ หรือ เรียกว่าฎีกาพาหุงฯ นี้อย่างนี้เป็นต้น

แสดงว่าพระพุทธเจ้านั่งหลับตาก็ไปสู่มาร ไปต่อสู้กับมาร “มารไม่มีบารมีไม่เกิด ประเสริฐไม่ได้” พระองค์ผจญมารมาครบแล้วชนะรวด ชนะรวดเรียกว่าพาหุงฯ นี่เรามีมานานแล้วแต่คนนะ ไม่สวดกัน ต้นสายปลายเหตุมาจากไหนเดี๋ยวค่อยถามทีหลัง

บางคนไม่รู้จริง ๆ พาหุงมหากาฯ ไม่รู้เลย หน้าปากคอกแท้ ๆ ข้ามไปหมด เราเนี่ย..เราเกิดมาเนี่ยขอฝากโยมด้วยว่า มารไม่มี บารมีไม่เกิด คนเกิดมาเนี่ยสร้าง ความดีต้องมีอุปสรรค ถ้าเป็นความชั่วจะไม่มีอุปสรรค มันจะไหลไปเลยนะ จะไหล

ไปเลย คนเราเนียไม่ดีความ ความชั่ว นี่มันก็ไหลไปเลยไม่มีใครมาขัดคอ ถ้าหากว่าท่านดีออกเตอร์สร้างความคิดี๊บบมีคนขัดคอ มีมารผจญแล้ว ต้องสู้มารต่อไปคือ ขันติ ขันติความอดทนอดกลั้น อดออมประนีประนอมยอมความ ต้องตรากตรำ ลำบาก อดทนต่อการทำงาน อดทนต่อความเจ็บใจในสังคมด้วย นี่ถึงจะพ้น เรียกว่าพระพุทธเจ้าพ้นมาร แล้วก็ท่านเข้าสมาธิเดี่ยวสาธิตให้ดู นั่งสมาธิหลับตา มารมารอบด้าน มาทุกอย่างเลย จิณฺฐมาณวิภากีหาว่าพระพุทธเจ้าท้อกับเขา ท่านก็ไม่ว่า เอ้าแผ่เมตตาด้วย การสวดพาหุงฯ นี่ ท่านก็สวดไปสวดมาชนะ ชนะแล้วเนีย ชนะแล้ว สะดุ้งมาร เรียกว่าชนะเรียกปางมารวิชัย เนียปางมารวิชัยชนะ มารได้ นี่บทนี้ชนะมาร ถ้าบ้านสาธุชนได้สวดแล้วชนะมาร มารไม่มีบารมีไม่เกิด ถ้าคนไหนไม่มีมาร คนนั้นไม่มีบารมีนะ นี่ขอให้ท่านทั้งหลายไปตีความเอาเอง เพราะเวลามันจำกัด นี่พาหุงมหากาฯ เป็นอย่างนี้ ขอเจริญพร...

นมัสการพระรัตนตรัย

อิมิณา สักกาเรนะ พุทฺธัง อะภิปูชะยามิ

อิมิณา สักกาเรนะ ฐัมมํ อะภิปูชะยามิ

อิมิณา สักกาเรนะ สังฆัง อะภิปูชะยามิ ฯ

กราบพระรัตนตรัย

อะระหัง สัมมาสัมพุทฺโธ ภาคะวา พุทฺธัง ภาคะวันตัง อะภิวาเทมิ (กราบ)

สวากขาโต ภาคะวะตา ฐัมโม ฐัมมํ นะมัสสามิ (กราบ)

สุปะฏิปันโน ภาคะวะโต สาวะกะสังโฆ สังฆังนะมามิ (กราบ)

นมัสการพระพุทธเจ้า

นะโม ตัสสะ ภาคะวะโต อะระหะโต สัมมาสัมพุทฺธัสสะ

นะโม ตัสสะ ภาคะวะโต อะระหะโต สัมมาสัมพุทฺธัสสะ

นะโม ตัสสะ ภาคะวะโต อะระหะโต สัมมาสัมพุทฺธัสสะ ฯ

ขอขมาพระรัตนตรัย

วันทามิ พุทฺธัง สัพพะमेโทสัง ขะมะเถเม ภันเต

วันทามิ ฐัมมํ สัพพะमेโทสัง ขะมะเถเม ภันเต

วันทามิ สังฆัง สัพพะमेโทสัง ขะมะเถเม ภันเต ฯ

นมัสการไตรสรณคมน์

พุทฺธัง สาระณัง คัจฉามิ | ฐัมมัง สาระณัง คัจฉามิ | สังฆัง สาระณัง คัจฉามิ
ทุติยัมปิ พุทฺธัง สาระณัง คัจฉามิ
ทุติยัมปิ ฐัมมัง สาระณัง คัจฉามิ
ทุติยัมปิ สังฆัง สาระณัง คัจฉามิ
ตะติยัมปิ พุทฺธัง สาระณัง คัจฉามิ
ตะติยัมปิ ฐัมมัง สาระณัง คัจฉามิ
ตะติยัมปิ สังฆัง สาระณัง คัจฉามิ

บทสรรเสริญพระพุทฺธคุณ

อิติปิ โส ภะคะวา อะระหัง สัมมาสัมพุทฺโธ
วิชชาจะระณะสัมปันโน สุคะโต โลกะวิทู อะนุตตะโร ปุริสสะทัมมะสาระถิ
สัสตถา เทวะมนุสสานัง พุทฺโธ ภะคะวาติ ฯ

บทสรรเสริญพระธรรมคุณ

สวากขาโต ภะคะวะตา ธัมโม สันทิฏฐิโก อะกาลิโก เอหิปัสสิโก โอปะนะยิโก
ปัจจุตตัง เวทิตัพโพ วิญญูหิติ ฯ

บทสรรเสริญพระสังฆคุณ

สุปะฏิปันโน ภะคะวะโต สาวะกะสังโฆ
อุชุปะฏิปันโน ภะคะวะโต สาวะกะสังโฆ
ญายะปะฏิปันโน ภะคะวะโต สาวะกะสังโฆ
สามีจิปะฏิปันโน ภะคะวะโต สาวะกะสังโฆ
ยะทิทัง จัตตาริ ปุริสะยุคานิ อัฏฐะ ปุริสะปุคคะลา
เอสะ ภะคะวะโต สาวะกะสังโฆ
อาหุเนยโย ปาหุเนยโย ทักขิณเณยโย อัญชะลีกะระณีโย
อะนุตตะรัง ปุญญักเขตตัง โลกัสสาติ ฯ

พระคาถาช้ายเพชรพระพุทธเจ้า

ชาโล มหาชาโล ชาลัง มหาชาลัง ชาลิเต มหาชาลิเต ชาลิตัง มหาชาลิตัง
มุตเต มุตเต สัมปัตเต มุตตัง มุตตัง สัมปัตตัง
สุตัง คะมิตติ สุตัง คะมิตติ มัคคะยิตติ
ทิฏฐิลา ทัณณะลา มัณณะลา โรคิลา กะระลา ทุพพะลา
ริตติ ริตติ กิตติ กิตติ มิตติ มิตติ จิตติ จิตติ มุตติ มุตติ จุตติ จุตติ
ธาระณี ธาระณีติ อิทัง ธาระณะ ประริตตังฯ

คำอธิบาย : พระคาถาช้ายเพชรพระพุทธเจ้านี้ มีความศักดิ์สิทธิ์ยิ่งยวด สืบทอด
มาแต่สมัยพุทธกาล โดยสมเด็จพระสัมมาสัมพุทธเจ้าได้พระราชทานให้พระ
อานนท์มหาเถระ ผู้ที่สวดภาวนาพระคาถาช้ายเพชรพระพุทธเจ้าอยู่เป็นนิตย์ จะ
พ้นจากความยากลำบาก ความขัดสน ความเจ็บไข้ได้ป่วย ตลอดจนจะประสบ
ความเจริญรุ่งเรืองในทุกๆ ด้านของชีวิต อีกทั้งพระคาถานี้ยังสามารถใช้สวดเพื่อ
ทำน้ำพระพุทธมนต์ ใช้บริกรรมเพื่อเสกเป่าให้หายจากการเจ็บป่วย ให้แคล้ว
คลาดจากภัยอันตรายต่างๆ ผู้ใดหมั่นสวดพระคาถาช้ายเพชรพระพุทธเจ้าทุกวัน
ทุกคืน อมนุษย์และมนุษย์ผู้คิดชั่วจะมีบังอาจกล้ำกลาย

นมการสืทธิคาถา

คำอธิบาย : พระนิพนธ์ของสมเด็จพระมหาสมณเจ้ากรมพระยาวชิรญาณวโรรส
เนือมนต์คือการนอบน้อมคุณพระศรีรัตนตรัย และขออำนาจพระศรีรัตนตรัยให้
ปกปักรักษาผู้สวดให้มีความปลอดภัย ทำลายอุปมุงคลและผู้คิดร้ายให้สิ้น อีกทั้ง
ขอให้ลดบันดาลความสำเร็จให้เกิดขึ้นเมื่อประกอบกิจกรรมทั้งปวง

โย จักขุมา โมหะมะลาปะกัฏฐโฐ | สามัง วะ พุทโธ สุคะโต วิมุตโต
มารัสสะ ปาสา วินิโมจะยันโต | ปาเปสิ เขมัง ชะนะตัง วิเนยยังฺย

พุทฺธัง ะรันตัง สิริสะ นะมามิ | โลกัสสะ นาถัณฺจะ วินายะกัณฺจะ
ตันเตชะสา เต ชะยะสิทธิ โหตุ | สัพพันตะรายา จะ วินาสะเมนตุย

ธัมโม ะชโย โย วียะ ตัสสะ สัตถุ | ทัสเสสิ โลกัสสะ วิสุทฺธิมัคคัง
นียยานิโก ธัมมะธะรัสสะ ฐาเร | สาตาอะโห สันติกะโร สุจิณโณย

ธัมมัง ะรันตัง สิริสะ นะมามิ | โมหปปะทาลัง อูปะสันตะทาหัง
ตันเตชะสา เต ชะยะสิทธิ โหตุ | สัพพันตะรายา จะ วินาสะเมนตุย

สัทธัมมะเสนา สุคะตานุกุโย โย
โลกัสสะ ปาปุปะกิเลสะเซตา
สันโต สะยัง สันตินิโยชะโก จะ
สะวากขาตะธัมมัง วิทิตัง กะโรติย

สังฆัง ะรันตัง สิริสะ นะมามิ
พุทฺธานุพุทฺธัง สะมะสีละกิณฺณัง
ตันเตชะสา เต ชะยะสิทธิ โหตุ
สัพพันตะรายา จะ วินาสะเมนตุย

พาหนะมหากาย (พุทธชัยมงคลคาถา)

เนือมนต์กล่าวถึงชัยชนะของสมเด็จพระสัมมาสัมพุทธเจ้า
ที่มีเหนืออสูรหมู่มารในรูปแบบต่าง ๆ

1. พาหนะ สะหัสสะมะภินิมิตตสาธุอันตั้ง

ศรีเมฆะลังอุทิตะโฆระสะเสนะมารัง

ทานาภิธัมมะวิธินา ชิตะวา มุนินโท

ตันเตชะสา ภาวะะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีได้ทรงชนะพญามารผู้เนรมิตแขนมากตั้งพัน
ถืออาวุธครบมือ ชีคชสารชื่อศรีเมฆะ พร้อมด้วยเสนามารให้ร้องกึกก้อง
ด้วยธรรมวิธี คือ ทรงระลึกถึงพระบารมี ๑๐ ประการ ที่ทรงบำเพ็ญแล้ว
มีทานบารมีเป็นต้น ขอชัยมงคลทั้งหลายจงมีแก่ท่าน
ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

2. มาราดิเรกะมะภิชฺชิตะสัพพะรัตติง

โฆรัมปะนาฬะวะกะมักขะมะถัทธะยักขัง

ขันตีสุทนต์ะวิธินา ชิตะวา มุนินโท

ตันเตชะสา ภาวะะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีได้ทรงชนะอาพวกยักษ์ ผู้มีจิตกระด้าง ดุร้ายเหี้ยมโหด
มีฤทธิ์ยิ่งกว่าพญามาร ผู้เข้ามาต่อสู้ยิ่งนัก จนตลอดรุ่ง
ด้วยวิธีที่ทรงฝึกฝนเป็นอันดี คือ ขันติบารมี
(คือ ความอดทน อดกลั้น ซึ่งเป็น ๑ ในพระบารมี ๑๐ ประการ)
ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

3. นาฬาคีริง คะชะวะรัง อะติมัตตะภูตัง
ทาวักคิจักกะมะสะนีวะ สุทธารุณ्हันตัง
เมตตัมพุเสกะวิธินา ชิตะวา มุนินโท
ตันเตชะสา ภะวะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีได้ทรงชนะพญาช้างตัวประเสริฐชื่อ นาฬาคีรี
เป็นช้างเมามันยิ่งนัก ดุร้ายประดุจไฟป่า
และร้ายแรงดั่งจักรวรุชและสายฟ้า (ขององค์อินทร์)
ด้วยวิธีรดลงด้วยน้ำ คือ พระเมตตา
ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

4. อุกขิตตะขัคคะมะติหัตถะสุทธารุณ्हันตัง
ธาวันติโยชะนะปะถังคูลิมาละวันตัง
อิทธิภิสังชะตะมะโน ชิตะวา มุนินโท
ตันเตชะสา ภะวะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีทรงบันดาลอิทธิฤทธิ์ทางใจอันยอดเยี่ยม
ชนะโจรชื่อนาคคูลิมาล (ผู้มีพวงมาลัย คือ นิ้วมือนมนุษย์) แสนร้ายกาจ
มีฝีมือ ถือดาบวิ่งไล่พระองค์ไปเส้นทาง ๓ โยชน์
ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

5. กัตถวานะ กัมมฐะมุทะรัง อิวะ คัพภินียา
จิญจายะ ทุภฐะวะจะนัง ชะนะกายะมัชฌเณ
สันเตนะ โสมะวิธินา ชิตะวา มุนินโท
ตันเตชะสา ภะวะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีได้ทรงชนะความกล้าวร้ายของนางจิญจมาณวิกา
ผู้ทำอาการประดุจว่ามีครรภ์ เพราะทำไม้สัณฐานกลม (ผูกติดไว้)
ให้เป็นประดุจมีท้อง ด้วยวิธีสมาธิอันงาม คือ ความสงบระงับพระหฤทัย
ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

6. สัจจัง วิหาเย มะติสัจจะกะวาทะเกตุง

วาทาภิโรปิตะมะนัง อะติอันธะภูตัง

ปัญญาปะทีปะชะลิโต ชิตะวา มุนินโท

ตันเตชะสา ภาวะะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนี ทรงรุ่มเรืองแล้วด้วยประทีป คือ ปัญญา

ได้ชนะสัจจกนิครนถ์ (อ่านว่า สัจจะกะนิครนถ์, นิครนถ์ คือ

นักบวชประเภทหนึ่งในสมัยพุทธกาล)

ผู้มีอชฌาสัยในที่จะสละเสียซึ่งความสัตย์

มุ่งยกถ้อยคำของตนให้สูงล้ำดูจกตรง

เป็นผู้มีตมณยิ่่งนัก ด้วยเทศนาญาณวิธี คือ รู้อชฌาสัยแล้ว

ตรัสเทศนาให้มองเห็นความจริง

ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

7. นันโทปะนันทะภุชะคัง วิพุธัง มะหิทธิง

ปุตเตนะ เถระภุชะเคนะ ทะมาปะยันโต

อิทธูปะเทสะวิธินา ชิตะวา มุนินโท

ตันเตชะสา ภาวะะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีทรงโปรดให้พระโมคคัลลานะเถระพุทธชิโนรส

นิรมิตกายเป็นนาคราชไปทรมานพญานาคราช ชื่อ นันโทปะนันทะ

ผู้มีความหลงผิดมีฤทธิ์มาก ด้วยวิธีให้ฤทธิ์ที่เหนือกว่าแก่พระเถระ

ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

8. ทศคาหะทีฏฐิภูชะเคนะ สัทฺฐฐะหัตถัง

พริหมัง วิสฺสุทฺธิชฺฐติมิทฺธิพะกาภิธานัง

ญานาคะเทนะ วิธินา ชิตะวา มุนินโท

ตันเตชะสา ภาวะะตุ เต ชะยะมังคะลานิ ฯ

พระจอมมุนีได้ทรงชนะพรหมผู้มีนามว่าพกาพรหม
ผู้มีฤทธิ์สำคัญตนว่าเป็นผู้รุ่งเรืองด้วยคุณอันบริสุทธิ
มีความเห็นผิดประดุจถูกงูรัดมือไว้อย่างแน่นแฟ้นแล้ว
ด้วยวิธีวางยาอันพิเศษ คือ เทศนาญาณ

ขอชัยมงคลทั้งหลายจงมีแก่ท่าน ด้วยเดชแห่งพระพุทธชัยมงคลนั้น

9. เอตปิ พุทธะชะยะมังคะละอัฐฐะคาถา

โย วาจะโน ทินะทิเน สะระเต มะตันที

หิตฺวานะเนกะวิวิธานิ จุปฺปทะวานิ

โมกขัง สุขัง อะธิคะเมยยะ นะโร สะปัญโญ ฯ

นรชนใดมีปัญญา ไม่เกียจคร้าน

สวดก็ดี ระลึกก็ดี ซึ่งพระพุทธชัยมงคล ๘ บทนี้ทุก ๆ วัน

นรชนนั้นจะพึงละเสียได้ ซึ่งอุปัทวันตรายทั้งหลายมีประการต่าง ๆ

เป็นอนันต์และถึงซึ่งวิโมกข์ (คือ ความหลุดพ้น) อันเป็นบรมสุขแล

มหากาหรุณโกฯ (ชัยปริตร)

เมื่อมนต์กล่าวถึงอำนาจของสมเด็จพระสัมมาสัมพุทธเจ้า มงคลแห่งชีวิต
สวดเป็นประจำเพื่อขอชัยชนะจากสิ่งเลวร้าย ให้เกิดความสุขความเจริญ

มหากาหรุณโก นาโถ หิตายะ สัพพะปาณินัง
ปุเรตวา ปาระมี สัพพา ปัตโต สัมโพธิมุตตะมัง
เอเตนะ สัจจะวัชเชนะ โหตุ เม ชะยะมังคะลัง ฯ

ชะยันโตโพธิยา มุเล สักยานัง นันทิ วัฑฒะโน
เอวัง อะหัง วิชะโย โหมิ ชะยัสสุ ชะยะมังคะเล
อะปะราชิตะ ปัลลังเก สีเส ปะฐะวีโปกชะเร
อะภิสะเก สัพพะพุทธานัง อัคคัปปัตโต ปะโมหะติ ฯ

สูกัซัตตัง สุมังคะลัง สุปะภาตัง สุหุฏฐิตัง
สุชะโณ สุมุหุตโต จะ สุยิฏฐัง พรหมะ จาริสู
ปะทักขิณัง กายะกัมมัง วาจา กัมมัง ปะทักขิณัง
ปะทักขิณัง มะโนกัมมัง ปะณิธิเต ปะทักขิณา
ปะทักขิณานิ กัตวานะ ละภันตัตถะ ปะทักขิणे ฯ

ภะวะตุ สัพพะมังคะลัง รักขันตุ สัพพะ เทวะตา
สัพพะพุทธานุภาเวนะ สะทา โสตถี ภะวันตุ เม ฯ
ภะวะตุ สัพพะมังคะลัง รักขันตุ สัพพะ เทวะตา
สัพพะธัมมานุภาเวนะ สะทา โสตถี ภะวันตุ เม ฯ
ภะวะตุ สัพพะมังคะลัง รักขันตุ สัพพะ เทวะตา
สัพพะสังฆานุภาเวนะ สะทา โสตถี ภะวันตุ เม ฯ

คำแปล มหาการุณโก (ชัยปริตร) :

พระพุทธเจ้าเป็นผู้เป็นที่พึ่งของสัตว์ ทรงประกอบแล้วด้วยพระมหากรุณา บำเพ็ญ
บารมีทั้งหลายทั้งปวงให้เต็ม เพื่อประโยชน์เกื้อกูลแก่สรรพสัตว์ทั้งหลาย เป็นผู้ถึง
ความตรัสรู้ชอบอันสูงสุด ด้วยการกล่าวคำสัตย์จริงนี้ ขอชัยมงคลจงมีแก่ท่านเถิด

ขอท่านจงมีชัยชนะในมงคลพิธี เหมือนพระจอมมุนีทรงชนะมารที่โคณฑันโพธิ์
แล้วถึงความเป็นผู้เลิศในสรรพพุทธานุภาพ ทรงบันเทิงพระทัยอยู่บนบัลลังก์ที่มาร
ไม่อาจจะผจญได้ เป็นจอมมหาปฐพี ทรงเพิ่มพูนความดี แก่เหล่าประยูรญาติสา
กยวงศ์ฉะนั้น เทอญ

เวลาที่บุคคลและสัตว์ประพฤดีดีประพฤดีชอบ ชื่อว่าฤกษ์ดี มงคลดี สว่างดี รุ่งแจ้ง
ดี และชนะดี ครุฑยามดี ชื่อว่าบุชาดีแล้วในผู้ประพฤดีอย่างประเสริฐทั้งหลาย
กายกรรมอันเป็นมงคลสูงสุด วาจากรรมอันเป็นมงคลสูงสุด มโนกรรมอันเป็นมงคล
สูงสุด ความปรารถนาอันตั้งไว้เพื่อสิ่งอันเป็นมงคลสูงสุด
บุคคลและสัตว์ทั้งหลาย ทำกรรมอันเป็นมงคลสูงสุด ย่อมได้ประโยชน์ทั้งหลายอัน
เป็นมงคลสูงสุดแล ฯ

ขอให้ทุกสิ่งอันเป็นมงคลทั้งปวง จงมีแก่ท่าน ขอเทวดาทั้งหลายทั้งปวง
จงปกปักรักษาท่านด้วยอานุภาพแห่งพระพุทธเจ้า ขอความสวัสดิ์จงมีแก่ท่าน
ตลอดกาลทุกเมื่อเถิด ฯ

ขอให้ทุกสิ่งอันเป็นมงคลทั้งปวง จงมีแก่ท่าน ขอเทวดาทั้งหลายทั้งปวง
จงปกปักรักษาท่านด้วยอานุภาพแห่งพระธรรมเจ้า ขอความสวัสดิ์จงมีแก่ท่าน
ตลอดกาลทุกเมื่อเถิด ฯ

ขอให้ทุกสิ่งอันเป็นมงคลทั้งปวง จงมีแก่ท่าน ขอเทวดาทั้งหลายทั้งปวง
จงปกปักรักษาท่านด้วยอานุภาพแห่งพระสังฆเจ้า ขอความสวัสดิ์จงมีแก่ท่าน
ตลอดกาลทุกเมื่อเถิด ฯ

คาถาแผ่เมตตาให้สรรพสัตว์ทั้งหลาย

สัพเพ สัตตา อะเวรา โหนตุ
อัปพะยาปัชฌา โหนตุ
อะนีฆา โหนตุ
สุขี อัตตานัง ปะริหะรันตุ

สัตว์ทั้งหลายทั้งปวง ที่เป็นเพื่อนทุกข์ เกิด แก่ เจ็บ ตาย ด้วยกันทั้งสิ้น
จงเป็นสุขเป็นสุขเถิด อย่าได้มีเวรแก่กันและกันเลย
จงเป็นสุขเป็นสุขเถิด อย่าได้เบียดเบียนซึ่งกันและกันเลย
จงเป็นสุขเป็นสุขเถิด อย่าได้มีความทุกข์กายทุกข์ใจเลย
จงมีความสุขกาย สุขใจ รักษาตนให้พ้นจากทุกข์ภัยทั้งสิ้นเทอญ

คาถาแผ่เมตตาแก่ตนเอง

อะหัง สุขิโต โหมิ อะหัง นิตทุกโข โหมิ อะหัง อะเวโร โหมิ อะหัง อัปยาปัชฌ โห
มิ สุขี อัตตานัง ปะริหะรามิ

ขอให้ข้าพเจ้ามีความสุข ขอให้ข้าพเจ้าปราศจากความทุกข์ ขอให้ข้าพเจ้า
ปราศจากเวร ขอให้ข้าพเจ้าปราศจากอุปสรรคอันตรายทั้งปวง ขอให้ข้าพเจ้าจงมี
ความสุขกายสุขใจ รักษากายวาจาใจให้พ้นจากความทุกข์ภัยทั้งปวงเถิด

คาถาแผ่เมตตาพรหมวิหารสี่

บทเมตตา

สัพเพ สัตตา สัตว์ทั้งหลายที่เป็นเพื่อนทุกข์ เกิด แก่ เจ็บ ตาย ด้วยกันทั้งสิ้น
อะเวรา โหนตุ จงเป็นผู้นี้ไม่มีเวรแก่กันและกันเถิด
อัปยาปัชฌา โหนตุ จงเป็นผู้นี้ไม่เบียดเบียนซึ่งกันและกัน
อะนีฆา โหนตุ จงเป็นผู้นี้ไม่มีทุกข์กาย ทุกข์ใจเถิด
สุขี อัตตานัง ปะริหะรันตุ จงเป็นผู้มีสุข พ้นจากทุกข์ภัยทั้งสิ้นเถิด

บทกรุณา

สัพเพ สัตตา สัตว์ทั้งหลายที่เป็นเพื่อนทุกข์ เกิด แก่ เจ็บ ตาย ด้วยกันทั้งสิ้น
สัพพะทุกขา ปะมุจันตุ จงพ้นจากทุกข์เถิด

บทมุทิตา

สัพเพ สัตตา สัตว์ทั้งหลายที่เป็นเพื่อนทุกข์ เกิด แก่ เจ็บ ตาย ด้วยกันทั้งสิ้น
มา ลัทธะสัมปัตติโต วิมุจันตุ จงอย่าไปปราศจากสมบัติอันตนได้แล้วเถิด

บทอุเบกขา

สัพเพ สัตตา สัตว์ทั้งหลายที่เป็นเพื่อนทุกข์ เกิด แก่ เจ็บ ตาย ทั้งสิ้น
กัมมัสสะกา เป็นผู้ที่มีกรรมเป็นของของตน
กัมมะทายาทา เป็นผู้รับผลของกรรม
กัมมะโยนิ เป็นผู้ที่มีกรรมเป็นกำเนิด
กัมมะพันธู เป็นผู้ที่มีกรรมเป็นเผ่าพันธุ์
กัมมะปะฏิสะระณา เป็นผู้ที่มีกรรมเป็นที่พึ่งอาศัย
ยัง กัมมัง กะริสสันติ กระทำกรรมอันใดไว้
กัลยาณัง วา ปาปะกัง วา ดีหรือชั่ว
ตัสสะ ทายาทา ะริสสันติ จักเป็นผู้รับผลของกรรมนั้น

คาถาแผ่ส่วนกุศล

อิหัง เม มาตาปิตูนัง โหตุ สุขिता โหนตุ มาตาปิตะโร
ขอส่วนบุญนี้จงสำเร็จแก่มารดา บิดาของข้าพเจ้า
ขอให้มารดา บิดาของข้าพเจ้ามีความสุข

อิหัง เม ญาติีนัง โหตุ สุขिता โหนตุ ญาติะโย
ขอส่วนบุญนี้จงสำเร็จแก่ญาติทั้งหลายของข้าพเจ้า
ขอให้ญาติทั้งหลายของข้าพเจ้ามีความสุข

อิหัง เม ครูปัชฌายาจริยานัง โหตุ สุขिता โหนตุ ครูปัชฌายาจริยา
ขอส่วนบุญนี้จงสำเร็จแก่ครูอุปัชฌาย์อาจารย์ของข้าพเจ้า
ขอให้ครูอุปัชฌาย์อาจารย์ของข้าพเจ้ามีความสุข

อิหัง สัพพะเทวะตานัง โหตุ สุขिता โหนตุ สัพเพเทวา
ขอส่วนบุญนี้จงสำเร็จแก่เทวดาทั้งหลายทั้งปวง
ขอให้เทวดาทั้งหลายทั้งปวงมีความสุข

อิหัง สัพพะเปตานัง โหตุ สุขिता โหนตุ สัพเพ เปตา
ขอส่วนบุญนี้จงสำเร็จแก่เปรตทั้งหลายทั้งปวง
ขอให้เปรตทั้งหลายทั้งปวงมีความสุข

อิหัง สัพพะเวรีนัง โหตุ สุขिता โหนตุ สัพเพเวรี
ขอส่วนบุญนี้จงสำเร็จแก่เจ้ากรรมนายเวรทั้งหลายทั้งปวง
ขอให้เจ้ากรรมนายเวรทั้งหลายทั้งปวงมีความสุข

อิหัง สัพพะสัตตานัง โหตุ สุขिता โหนตุ สัพเพ สัตตา
ขอส่วนบุญนี้จงสำเร็จแก่สัตว์ทั้งหลายทั้งปวง
ขอให้สัตว์ทั้งหลายทั้งปวงมีความสุขทั่วหน้ากันเทอญ

"สยามคณาศ" เว็บไซต์ให้ข้อมูล ความรู้ ตาตา รูปภาพ และงานศิลปะ
ของพระพิฆเนศและองค์เทพฮินดูมากที่สุด

รูปพระพิฆเนศสุริยราช

ออกแบบโดย siamganesh.com

"สิทธิรณายก" องค์พระพิฆเนศที่มีชื่อเสียงที่สุดของอินเดีย
เป็นองค์ประธานของเทวรูปพระพิฆเนศทุกองค์ในโลก

ขออำนาจแห่งพระพิฆเนศ
โปรดคลั่งคลั่งให้ท่านทั้งหลาย
ผ่านประสบแต่ความสำเร็จในทุกๆ การค้าขาย

คลิกเพื่อชมภาพบูชาสวยงาม

www.SiamGanesh.com

สยามคณาศ ดอทคอม

เว็บไซต์ข้อมูลความรู้เรื่ององค์เทพ

ไหว้เทพทั่วประเทศไทย!!!

ตระเวนสักการะองค์เทพทั่วทั้ง 76 จังหวัด

ข้อมูลเทวาลัย ศาล วัด หน่วยงานต่างๆ

ที่ประดิษฐานเทวรูปองค์เทพ

ให้ผู้ศรัทธาได้กราบสักการะขอพร

ในโครงการ “พັນเทวาลัย ล้านศรัทธา”

ร่วมส่งภาพเทวาลัยใกล้บ้าน

มาร่วมเผยแพร่ในเว็บไซต์สยามคณศ

เพื่อเป็นวิทยาทาน ชี้ทางบุญให้กับผู้อื่น แล้วรับของที่ระลึกฟรีทันที

www.Siamganesh.com