

Śrī viṣṇu sahasra nāma stōtram

Guru Pūrṇimā (2009) prasād

Publisher

Avadhoota Datta Peetham
SGS Ashrama, Datta Nagara, Mysore 570025

Copies available at:

Karya Siddhi Hanuman Temple
12030, Independence Parkway Drive, Frisco, Texas 75035

Fore Word by Sri Swamiji

Jaya Guru Datta

Sri Guru Datta

Human spiritual journey is towards Godhead. The Vishnu principle pervades everywhere. The 18 Puranas speak about this principle. Mahabharata is the essence of the 18 Puranas. Mahabharata explains two paths – Jnana (Knowledge) and Bhakthi (Devotion). Bhagavadgeeta represents Jnana. The Bhakthi principle is represented by Vishnu Sahasranama.

The question of importance among Bhakthi and Jnana was there in Mahabharata also. The Vishnu Sahasranama came as an answer to that question. In this, every name of Lord Vishnu is a Maha-Mantra. In these Maha Mantras, we find that Bhakthi and Jnana go together.

That is the reason, why Vishnu sahasranama is chanted both by saints and Samsaris (house-holders) ? Chanting or listening to Vishnu Sahasranama brings peace. It also brings great knowledge. My mother and my Guru Jayalakshmi Matha was a great Krishna devotee. She chanted Vishnu Sahasranama daily. She taught Vishnu Sahasranama to me in my childhood.

The blessings I received from her in the form of Vishnu Sahasranama is now given to you all.

Sing along with Swamiji!

Feel the happiness I feel while chanting!!!

Jaya Guru Datta

viṣṇu sahasra nāma stōtram

pūrvapīṭhikā

śuklāambaradharaṁ viṣṇuṁ śaśivarṇaṁ caturbhujam.
prasannavadanaṁ dhyāyēt sarvavighnōpaśāntayē..

vyāsaṁ vasiṣṭha naptāraṁ śaktēḥ pauṭra makalmaṣam.
parāsarātmajaṁ vandē śukatātaṁ tapōnidhim.. 1

vyāsāya viṣṇurūpāya vyāsarūpāya viṣṇavē.
namō vai brahmanidhaye vāsiṣṭhāya namō namaḥ .. 2

avikārāya śud'dhāya nityāya paramātmanē.
sadaikarūpa rūpāya viṣṇavē sarvaviṣṇavē .. 3

yasya smaraṇamātrēṇa janmasansāra bandhanāt.
vimucyatē namastasmai viṣṇavē prabhaviṣṇavē .. 4
ōṁ namō viṣṇavē prabhaviṣṇavē.

saccidānanda rūpāya kṛṣṇāyākliṣṭa kāriṇē.
namō vēdānta vēdyāya guravē bud'dhisākṣiṇē .. 5

kṛṣṇadvaipāyanaṁ vyāsaṁ sarvalōkahitē ratam.
vēdāntabhāskaraṁ vandē śamādi nilayaṁ munim.. 6

sahasramūrtēḥ puruṣōttamasya
sahasra nētrānana pādabāhōḥ.

- sahasranāmnāṁ stavanaṁ praśastaṁ
nirucyatē janma jarādi śāntyai.. 7
- śrī vaiśampāyana uvāca
śrutvā dharmā naśeṣēṇa pāvanāni ca sarvaśaḥ.
yudhiṣṭhira śśāntanavaṁ puna rēvābhyabhāṣata.. 8
- yudhiṣṭhira uvāca
kimēkaṁ daivataṁ lōkē kiṁ vāpyēkaṁ parāyaṇam.
stuvantaḥ kaṁ kamarcantaḥ prāpnuyu rmānavā śśubham.. 9
- kō dharmā s'sarvadharmāṇāṁ bhavataḥ paramō mataḥ.
kiṁ japanmucyatē jantu rjanma sansāra bandhanāt.. 10
- śrī bhīṣma uvāca
jagatprabhuṁ dēvadēva manantaṁ puruṣōttamam.
stuvannāma sahasrēṇa puruṣa s'satatōt'thitaḥ.. 11
- tamēva cārcayannityaṁ bhaktyā puruṣa mavyayam.
dhyāyan stuvan namasyanśca yajamāna stamēva ca.. 12
- anādi nidhanaṁ viṣṇuṁ sarvalōka mahēśvaram.
lōkādhyaḥṣaṁ stuvannityaṁ sarvaduḥkhātigō bhavēt .. 13
- brahmaṇyaṁ sarvadharmajñaṁ lōkānāṁ kīrtivardhanam.
lōkanāthaṁ mahadbhūtaṁ sarvabhūta bhavōdbhavam.. 14
- ēṣa mē sarvadharmāṇāṁ dharmōdhikatamō mataḥ.

- yadbhaktyā puṇḍarikākṣaṁ stavai rarcē nnara s'sadā.. 15
- paramaṁ yō mahattējaḥ paramaṁ yō mahattapaḥ.
paramaṁ yō mahad brahma paramaṁ yaḥ parāyaṇam .. 16
- pavitrāṇāṁ pavitraṁ yō maṅgaḷānāṁ ca maṅgaḷam.
daivataṁ dēvatānāñca bhūtānāṁ yōvyayaḥ pitā.. 17
- yata s'sarvāṇi bhūtāni bhavantyādi yugāgamē.
yasminśca pralayaṁ yānti puna rēva yugakṣayē.. 18
- tasya lōkapradhānasya jagannāthasya bhūpatē.
viṣṇō rnāma sahasraṁ mē śṛṇu pāpa bhayāpaham .. 19
- yāni nāmāni gauṇāni vikhyātāni mahātmanaḥ.
rṣibhiḥ parigītāni tāni vakṣyāmi bhūtayē.. 20
- rṣi rnāmnāṁ sahasrasya vēdavyāsō mahāmuniḥ.
chandōnuṣṭup tathā dēvō bhagavān dēvakīsutaḥ.. 21
- amṛtānśūdbhavō bijaṁ śakti rdēvaki nandanaḥ.
trisāmā hr̥dayaṁ tasya śāntyarthē viniyujyatē.. 22
- viṣṇuṁ jiṣṇuṁ mahāviṣṇuṁ prabhaviṣṇuṁ mahēśvaram.
anēkarūpa daityāntaṁ namāmi puruṣōttamam.. 23

asya śrīviṣṇō rdivya sahasra nāma stōtra mahāmantrasya, śrī
vēdavyāsō bhagavānrṣiḥ, anuṣṭup chandaḥ, śrīmahāviṣṇuḥ

paramātmā śrīmannārāyaṇō dēvatā, amṛtānsūdbhavō bhānuriti bījam
 , dēvakīnandana s'sraṣṭēti śaktiḥ, udbhavaḥ - kṣōbhaṇō dēva iti
 paramō mantraḥ, śaṅkha bhṛṅganandakī cakṛiti kīlakam, śārṅgadhanvā
 gadādharma ityāstram, rathāṅgapāṇi rakṣōbhya iti nētram, trisāmā
 sāmaga s'sāmēti kavacam, ānandaṁ parabrahmēti yōniḥ, ṛṭu
 s'sudarśanaḥ kāla iti digbandhaḥ, viśvarūpa iti dhyānam, śrīmahāviṣṇu
 prītyarthē pārāyaṇē viniyōgaḥ.

dhyānam

kṣīrōdanvatpradēśē śuci maṇi vilasa tsaikatē mauktikānāṁ
 mālākluptāsanastha s'sphaṭika maṇi nibhai rmauktikai rmaṇḍitāṅgaḥ.
 śubhrai rabhrai radabhrai rupari viracitai rmukta pīyūṣa varṣaiḥ
 ānandī naḥ punīyā dari naḥina gadā śaṅkha pāṇi rmukundaḥ.. 1

bhūḥ pādau yasya nābhi rviya dasu ranila ścandra sūryau ca nētrē
 karṇā vāśā śśīrō dyau rmukha mapi dahanō yasya vāstēya mabdhiḥ.
 antas'sthaṁ yasya viśvaṁ sura nara
 khaga gō bhōgi gandharva daityaiḥ
 citraṁ ranramyatē taṁ tribhuvana vapuṣaṁ viṣṇu mīsaṁ namāmi.2

śāntākāraṁ bhujagaśayanaṁ padmanābhaṁ surēśaṁ
 viśvākāraṁ gaganasadrśaṁ mēghavarṇaṁ śubhāṅgam.
 lakṣmīkāntaṁ kamalanayanaṁ yōgi hr̥d'dhyānagamyāṁ
 vandē viṣṇuṁ bhavabhayaharaṁ sarva lōkaika nātham.. 3

mēghaśyāmaṁ pīta kauśēyavāsaṁ
 śrīvatsāṅkaṁ kaustubhōdbhāsitāṅgam.
 puṇyōpētaṁ puṇḍarīkāyatākṣaṁ
 viṣṇuṁ vandē sarvalōkaikanātham.. 4

saśaṅkhacakraṁ sakirīṭakuṇḍalaṁ
 sapītavastraṁ sarasīruhēkṣaṇam.

viṣṇu sahasra nāma stōtram

7

sahāra vakṣas'sthala śōbhi kaustubhaṁ
namāmi viṣṇuṁ śirasā caturbhujam 5

chāyāyāṁ pārijātasya hēma sinhāsanōpari.
āśīna mambuda śyāma māyatākṣa malaṅkr̥tam.. 6

candrānanaṁ caturbāhuṁ śrīvatsāṅkita vakṣasam.
rukmiṇī satyabhāmābhyaṁ sahitaṁ kṛṣṇa māśrayē .. 7

viṣṇu sahasra nāma stōtram

hariḥ oṁ
viśvaṁ viṣṇu rvaṣaṭkārō bhūta bhavya bhavatprabhuḥ.
bhūtakṛdbhūtabhr̥dbhāvō bhūtātmā bhūtabhāvanaḥ.. 1

pūtātmā paramātmā ca muktānāṁ paramā gatiḥ.
avyayaḥ puruṣa s'sākṣī kṣētrajñōkṣara ēva ca .. 2

yōgō yōgavidāṁ nētā pradhāna puruṣēśvaraḥ.
nārasinha vapu śśrīmān kēśavaḥ puruṣōttamaḥ 3

sarva śśarva śśīva s'sthāṇu rbhūtādi rnidhi ravayaḥ.
sambhavō bhāvanō bhartā prabhavaḥ prabhu rīśvaraḥ .. 4

svayambhū śśambhu rādityaḥ puṣkarākṣō mahāsvanaḥ.
anādi nidhanō dhātā vidhātā dhātu ruttamaḥ .. 5

apramēyō hr̥ṣīkēśaḥ padmanābhōmarabhuḥ.
viśvakarmā manu stvaṣṭā sthaviṣṭha s'sthavirō dhruvaḥ .. 6

- agrāhya śśāśvataḥ kṛṣṇō lōhitākṣaḥ pratardanaḥ.
prabhūta strikakubdhāma pavitraṁ maṅgalaṁ param .. 7
- īśānaḥ prāṇadaḥḥ prāṇō jyēṣṭha śśrēṣṭhaḥ prajāpatiḥ.
hiraṇyagarbhō bhūgarbhō mādhavō madhusūdanaḥ .. 8
- īśvarō vikramī dhanvī mēdhāvī vikramaḥ kramaḥ.
anuttamō durādharṣaḥ kṛtajñaḥ kṛti rātmavān .. 9
- surēśa śśaraṇaṁ śarma viśvarētāḥ prajābhavaḥ.
aha s'sanvatsarō vyālaḥ pratyaya s'sarvadarśanaḥ .. 10
- aḥ s'sarvēśvara s'sid'dha sid'dhi s'sarvādi racyutaḥ.
vr̥ṣākapi ramēyātmā sarvayōga vinis'sṛtaḥ .. 11
- vasu rvasumanā s'satya s'samātmā sam'mita s'samaḥ.
amōghaḥ puṇḍarīkākṣō vr̥ṣakarmā vr̥ṣākṛtiḥ .. 12
- rudrō bahuśirā babhru rviśvayōni śśuciśravāḥ.
amṛta śśāśvata s'sthāṇu rvarārōhō mahātapāḥ .. 13
- sarvaga s'sarvavi dbhānu rviṣvaksēnō janārdanaḥ.
vēdō vēdavi davyaṅgō vēdāṅgō vēdavit kaviḥ.. 14
- lōkādhyaḥ s'surādhyakṣō dharmādhyakṣaḥ kṛtākṛtaḥ.

caturātmā caturvyūha ścaturdanṣṭra ścaturbhujah ..	15
bhrājiṣṇu rbhōjanaṁ bhōktā sahiṣṇu rjagadādijah. anaghō vijayō jētā viśvayōniḥ punarvasuḥ ..	16
upēndrō vāmanaḥ prāṅśu ramōgha śśuci rūrjitaḥ. atīndra s'saṅgraha s'sargō dhr̥tātmā niyamō yamaḥ ..	17
vēdyō vaidya s'sadāyōgī vīrahā mādhavō madhuḥ. atīndriyō mahāmāyō mahōtsāhō mahābalaḥ ..	18
mahābud'dhi rmahāvīryō mahāśakti rmahādyutiḥ. anirdēśyavapu śśrīmā namēyātmā mahādridhr̥k ..	19
mahēṣvāsō mahībhartā śrīnivāsa s'satāṁ gatiḥ. anirud'dha s'surānandō gōvindō gōvidāṁ patiḥ ..	20
marīci rdamanō hansa s'suparṇō bhujagōttamaḥ. hiraṇyanābha s'sutapāḥ padmanābhaḥ prajāpatiḥ..	21
amṛtyu s'sarvadr̥k sinha s'sandhātā sandhimān sthiraḥ. ajō durmarṣaṇa śśāstā viśrutātmā surārihā ..	22
guru rgurutamō dhāma satya s'satya parākramaḥ. nimiṣōnimiṣa s'sragvī vācaspati rudāradhīḥ ..	23
agraṇī rgrāmaṇī śśrīmān n'yāyō nētā samīraṇah.	

- sahasramūrdhā viśvātmā sahasrākṣa s'sahasrapāt .. 24
- āvartanō nivṛttātmā sanvr̥ta s'sampramardanaḥ.
aha s'sanvartakō vahni ranilō dharaṇīdharaḥ.. 25
- suprasādaḥ prasannātmā viśvadhṛḡviśvabhū gviśvabhū.
satkartā satkr̥ta s'sādhu r̥jahnū rnārāyaṇō naraḥ.. 26
- asaṅkhyēyōpramēyātmā viśiṣṭa śīṣṭakṛcchuciḥ.
sid'dhārtha s'sid'dhasaṅkalpa s'sid'dhida s'sid'dhisādhanaḥ .. 27
- vr̥ṣāhī vr̥ṣabhō viṣṇu r̥vr̥ṣaparvā vr̥ṣōdaraḥ.
vardhanō vardhamānaśca vivikta śśrutisāgaraḥ .. 28
- subhujō durdharō vāgmī mahēndrō vasudō vasuḥ.
naikarūpō br̥hadrūpa śśīpiviṣṭaḥ prakāśanaḥ .. 29
- ōja stējō dyuti dharaḥ prakāśātmā pratāpanaḥ.
r̥d'dha s'spaṣṭākṣarō mantra ścandrānsū rbhāskara dyutiḥ .. 30
- amṛtānsūdbhavō bhānu śśaśabindu s'surēśvaraḥ.
auśadhaṁ jagata s'sētu s'satya dharma parākramaḥ.. 31
- bhūta bhavya bhavannāthaḥ pavanaḥ pāvanōnalaḥ.
kāmahā kāmakṛtkāntaḥ kāmaḥ kāmapradaḥ prabhuḥ.. 32
- yugādīkr̥dyugāvartō naikamāyō mahāśanaḥ.

- adrśyō vyaktarūpaśca sahasraji danantajit.. 33
- iṣṭō viśiṣṭa śśiṣṭeṣṭa śśikhāṇḍī nahuṣō vr̥ṣaḥ.
krōdhahā krōdhakṛṭkartā viśvabāhu rmahīdharah .. 34
- acyutaḥ prathitaḥ prāṇaḥ prāṇadō vāsavānujaḥ.
apānnidhi radhiṣṭhāna mapramattaḥ pratiṣṭhitaḥ.. 35
- skanda s'skandadharō dhuryō varadō vāyuvāhanaḥ.
vāsudēvō br̥hadbhānu rādidēvaḥ purandaraḥ .. 36
- aśōka stāraṇa stāra śśūra śśauri rjanēśvaraḥ.
anukūla śśatāvartaḥ padmī padmanibhēkṣaṇaḥ .. 37
- padmanābhōravindākṣaḥ padmagarbha śśarīrabhr̥t.
mahard'dhir ṛd'dhō vr̥d'dhātmā mahākṣō garuḍadhvajah .. 38
- atula śśarabhō bhīma s'samayajñō havi r'hariḥ.
sarva lakṣaṇa lakṣaṇyō lakṣmīvān samitiñjayaḥ .. 39
- vikṣarō rōhitō mārgō hētu rdāmōdara s'sahaḥ.
mahīdharō mahābhāgō vēgavā namitāśanaḥ.. 40
- udbhavaḥ - kṣōbhaṇō dēva śśrīgarbhaḥ paramēśvaraḥ.
karaṇaṁ kāraṇaṁ kartā vikartā gahanō guhaḥ.. 41
- vyavasāyō vyavasthāna s'sansthāna s'sthānadō dhruvaḥ.

- parard'dhiḥ parama spaṣṭa stuṣṭaḥ puṣṭa śśubhēkṣaṇaḥ .. 42
- rāmō virāmō viratō mārgō nēyō nayōnayaḥ.
vīra śśaktimatāṁ śrēṣṭhō dharmō dharmavi duttamaḥ .. 43
- vaikuṇṭhaḥ puruṣaḥ prāṇaḥ prāṇadaḥ praṇavaḥ pṛṭhuḥ.
hiraṇyagarbha śśatrughnō vyāptō vāyu radhōkṣajaḥ .. 44
- ṛṭu s'sudarśanaḥ kālaḥ paramēṣṭhī parigrahaḥ.
ugra s'sanvatsarō dakṣō viśrāmō viśvadakṣiṇaḥ .. 45
- vistāra s'sthāvara s'sthāṇuḥ pramāṇaṁ bīja mavvyayam.
arthōnarthō mahākōśō mahābhōgō mahādhanaḥ .. 46
- anirviṇṇa s'sthaviṣṭhō bhū rdharmayūpō mahāmakhaḥ.
nakṣatranēmi rnakṣatrī kṣamaḥ - kṣāma s'samīhanaḥ.. 47
- yajña ijjō mahējyaśca kratu s'satraṁ satāṁ gatiḥ.
sarvadarśī vimuktātmā sarvajñō jñāna muttamam .. 48
- suvrata s'sumukha s'sūkṣma s'sughōṣa s'sukhada s'suhrṭ.
manōharō jitakrōdhō vīrabāhu rvidāraṇaḥ .. 49
- svāpana s'svavaśō vyāpī naikātmā naikakarmakṛṭ.
vatsarō vatsalō vatsī ratnagarbhō dhanēśvaraḥ .. 50
- dharmagu bdharmakṛḍ'dharmī sadasa tkṣara makṣaram.

- avijñātā sahasrānsū rvidhātā kṛtalakṣaṇaḥ .. 51
- gabhastinēmi s'sattvastha s'sinhō bhūta mahēśvaraḥ.
ādidēvō mahādēvō dēvēśō dēvabhṛdguruḥ .. 52
- uttarō gōpati rgōptā jñānagamyah purātanaḥ.
śarīra bhūtabhṛdbhōktā kapīndrō bhūri dakṣiṇaḥ .. 53
- sōmapōmr̥tapa s'sōmaḥ puruji tpuru sattamaḥ.
vinayō jaya s'satyasandhō dāśār'ha s'sāttvatāṁ patiḥ .. 54
- jīvō vinayitā sākṣī mukundōmitavikramaḥ.
ambhōnidhi ranantātmā mahōdadhiśayō ntakaḥ.. 55
- ajō mahār'ha s'svābhāvyō jitāmitraḥ pramōdanaḥ.
ānandō nandanō nanda s'satyadharmā trivikramaḥ .. 56
- maharṣiḥ kapilācāryaḥ kṛtajñō mēdinīpatiḥ.
tripada stridaśādhyakṣō mahāśṛṅgaḥ kṛtāntakṛt .. 57
- mahāvarāhō gōvinda s'suṣēṇaḥ kanakāṅgadī.
guhyō gabhīrō gahanō gupta ścakra gadā dharaḥ .. 58
- vēdhā s'svāṅgō jitaḥ kṛṣṇō dr̥ḍha s'saṅkarṣaṇōcyutaḥ.
varuṇō vāruṇō vr̥kṣaḥ puṣkarākṣō mahāmanāḥ .. 59
- bhagavān bhagahānandī vanamālī halāyudhaḥ.

- ādityō jyōtirāditya s'sahiṣṇu rgatisattamaḥ .. 60
- sudhanvā khaṇḍaparaśu rdāruṇō draviṇa pradaḥ.
divas'sprk sarvadrg vyāsō vācaspati rayōnijaḥ .. 61
- trisāmā sāmaga s'sāma nirvāṇaṁ bhēṣajaṁ bhiṣak.
sann'yāsakṛ cchama śśāntō niṣṭhā śāntiḥ parāyaṇam .. 62
- śubhāṅga śśāntida s'sraṣṭā kumudaḥ kuvalēśayaḥ.
gōhitō gōpati rgōptā vr̥ṣabhākṣō vr̥ṣapriyaḥ .. 63
- anivartī nivṛttātmā saṅkṣēptā kṣēmakṛ cchivaḥ.
śrīvatsavakṣā śśrīvāsa śśrīpati śśrīmatāṁ varaḥ .. 64
- śrīda śśrīśa śśrīnivāsa śśrīnidhi śśrīvibhāvanaḥ.
śrīdhara śśrīkara śśrīreya śśrīmān lōkatrayāśrayaḥ.. 65
- svakṣa s'svaṅga śśatānandō nandi rjyōti rgaṇēśvaraḥ.
vijitātmā vidhēyātmā satkīrti śchinnasansayaḥ.. 66
- udīrṇa s'sarvataścakṣu ranīśa śśāśvata s'sthiraḥ.
bhūśayo bhūṣaṇō bhūti rviśōka śśōkanāśanaḥ .. 67
- arciṣmā narcitaḥ kumbhō viśud'dhātmā viśōdhanaḥ.
anirud'dhōpratirathaḥ pradyumnōmitavikramaḥ .. 68
- kālanēminihā vīra śśāuri śśūrajanēśvaraḥ.

- trilōkātmā trilōkēśaḥ kēśavaḥ kēśihā hariḥ .. 69
- kāmadēvaḥ kāmapālaḥ kāmī kāntaḥ kṛtāgamaḥ.
anirdēśyavapu rviṣṇu rvīrōnantō dhanañjayaḥ .. 70
- brahmaṇyō brahmakṛd brahmā brahma brahmavivardhanaḥ.
brahmavid brāhmaṇō brahmī brahmajñō brāhmaṇapriyaḥ .. 71
- mahākramō mahākarmā mahātējā mahōragaḥ.
mahākratu rmahāyavā mahāyajñō mahāhaviḥ .. 72
- stavya s'stavapriya s'stōtraṁ stuti s'stōtā raṇapriyaḥ.
pūrṇaḥ pūrayitā puṇyaḥ puṇyakīrti ranāmayaḥ .. 73
- manōjava stīrthakarō vasurētā vasupradaḥ.
vasupradō vāsudēvō vasu rvasumanā haviḥ .. 74
- sadgati s'satkṛti s'sattā sadbhūti s'satparāyaṇaḥ.
śūrasēnō yaduśrēṣṭha s'sannivāsa s'suyāmunah .. 75
- bhūtāvāsō vāsudēva s'sarvāsunilayō nalaḥ.
darpahā darpadō drptō durdharō thāparājitaḥ .. 76
- viśvamūrtil mahāmūrtil rdīptamūrtil ramūrtilmān.
anēkamūrtil ravyakta śśatāmūrtil śśatānanaḥ .. 77
- ēkō naika s'savaḥ kaḥ kiṁ yat tatpada manuttamam.

- lōkabandhu rlōkanāthō mādhavō bhaktavatsalaḥ .. 78
- suvarṇavarṇō hēmāṅgō varāṅga ścandanāṅgadī.
vīrahā viṣama śśūn'yō ghr̥tāśī racala ścalaḥ .. 79
- amānī mānadō mān'yō lōkasvāmī trilōkadhr̥t.
sumēdhā mēdhajō dhan'ya s'satyamēdhā dharādharah .. 80
- tējō vr̥ṣō dyutidhara s'sarvaśastrabhṛtām̐ varah.
pragrahō nigrāhō vyagrō naikaśr̥ṅgō gadāgrajah .. 81
- caturmūrti ścaturbāhu ścaturvyūha ścaturgatiḥ.
caturātmā caturbhāva ścaturvēdavi dēkapāt .. 82
- samāvartō nivṛttātmā durjayō duratikramah.
durlabhō durgamō durgō durāvāsō durārihā .. 83
- śubhāṅgō lōkasāraṅga s'sutantu stantuvardhanaḥ.
indrakarmā mahākarmā kr̥takarmā kr̥tāgamaḥ .. 84
- udbhava s'sundara s'sundō ratnanābha s'sulōcanaḥ.
arkō vājasana śśr̥ṅgī jayanta s'sarvavijjayī .. 85
- suvarṇabindu rakṣōbhya s'sarva vāgīśvarēśvaraḥ.
mahāhradō mahāgartō mahābhūtō mahānidhiḥ .. 86
- kumudaḥ kundaḥ kundaḥ parjan'yaḥ pāvanōnilaḥ.

- amṛtāsō mṛtavapu s'sarvajña s'sarvatōmukhaḥ .. 87
- sulabha s'suvrata s'sid'dha śśatruji cchatrutāpanaḥ.
n'yagrōdhō dumberō śvat'tha ścāṇūrāndhraniṣūdanaḥ.. 88
- sahasrārci s'saptajihva s'saptaidhā s'saptavāhanaḥ.
amūrti ranaghōcintyō bhayakṛdbhayanāśanaḥ.. 89
- aṇu rbr̥ḥa tkr̥śa s'sthūlō guṇabhṛnnirguṇō mahān.
adhṛta s'svadhṛta s'svāsthyaḥ prāgvansō vansāvardhanaḥ.. 90
- bhārabhṛt kathitō yōgī yōgīśa s'sarvakāmadaḥ.
āśrama śśramaṇaḥ kṣāma s'suparṇō vāyuvāhanaḥ .. 91
- dhanurdharō dhanurvēdō daṇḍō damayitā damaḥ.
aparājita s'sarvasahō niyantā niyamō yamaḥ .. 92
- sattvavān sāttvika s'satya s'satya dharma parāyaṇaḥ.
abhiprāyaḥ priyār'hōr'haḥ priyakṛt pṛitivardhanaḥ .. 93
- vihāyasa gati rjyōti s'suruci r'hutabhu gvibhuḥ.
ravi rvirōcana s'sūrya s'savitā ravilōcanaḥ .. 94
- anantō hutabhu gbhōktā sukhadō naikajōgrajaḥ.
anirviṇṇa s'sadāmarṣī lōkādhīṣṭhāna madbhutaḥ .. 95
- sanāt sanātanatamaḥ kapilaḥ kapi ravyayaḥ.

- svastida s'svastikṛt svasti svastibhuk svastidakṣiṇaḥ .. 96
- araudraḥ kuṇḍalī cakrī vikramyūrjitaśāśanaḥ.
śabdātiga śśabdasaha śśīśira śśarvarīkaraḥ .. 97
- akrūraḥ pēśalō dakṣō dakṣiṇaḥ - kṣamiṇām varaḥ.
vidvattamō vītabhayaḥ puṇya śravaṇa kīrtanaḥ .. 98
- uttāraṇō duṣkṛtiḥ puṇyō dus'svapna nāśanaḥ.
vīrahā rakṣaṇa s'santō jīvanaḥ paryavasthitaḥ .. 99
- anantarūpō nantaśrī rjitaman'yu rbhayāpahaḥ.
caturaśrō gabhīrātmā vidiśō vyādiśō diśaḥ .. 100
- anādi rbhū rbhuvō lakṣmī s'suvīrō rucirāṅgadaḥ.
jananō janajanmādi rbhīmō bhīma parākramaḥ .. 101
- ādhāra nilayō dhātā puṣpahāsaḥ prajāgaraḥ.
ūrdhvaga s'satpathācāraḥ prāṇadaḥ praṇavaḥ paṇaḥ .. 102
- pramāṇam prāṇanilayaḥ prāṇabhṛt prāṇajīvanaḥ.
tattvaṁ tattvavi dēkātma janma mṛtyu jarātigaḥ .. 103
- bhū rbhuva s'sva staru stāra s'savitā prapitāmahaḥ.
yajñō yajñapati ryajvā yajñāṅgō yajñavāhanaḥ .. 104
- yajñabhṛ dyajñakṛd yajñī yajñabhu gyajñasādhanaḥ.

- yajñāntakṛdyajñaguhya manna mannāda ēva ca .. 105
- ātmayōni s'svayañjātō vaikhāna s'sāma gāyanaḥ.
dēvakī nandana s'sraṣṭā kṣitīśaḥ pāpanāśanaḥ .. 106
- śaṅkhabhr̥nnandakī cakrī śārṅgadhanvā gadādharah.
rathāṅgapāṇi rakṣōbhya s'sarvapraharaṇāyudhaḥ .. 107
śrī sarvapraharaṇāyudha oṃ nama iti.
- vanamālī gadī śārṅgī śaṅkhī cakrī ca nandakī.
śrīmān nārāyaṇō viṣṇu rvāsudēvōbhirakṣatu..(३) 108
śrī vāsudēvōbhirakṣatvō nnama iti.
- uttara pīṭhikā
itīdaṃ kīrtanīyasya kēśavasya mahātmanaḥ.
nāmnāṃ sahasraṃ divyānā maśēṣēṇa prakīrtitam.. 1
- ya idaṃ śr̥ṇuyā nṇityaṃ yaścāpi parikīrtayēt.
nāsubhaṃ prāpnuyāt kiñcitsōmutrēha ca mānavaḥ .. 2
- vēdāntagō brāhmaṇa s'syāt kṣatriyō vijayī bhavēt.
vaiśyō dhanasamṛd'dha s'syā cchūdra s'sukha mavāpnuyāt .. 3
- dharmārthī prāpnuyā d'dharma marthārthī cārtha māpnuyāt.
kāmā navāpnuyāt kāmī prajārthī cāpnuyāt prajām .. 4
- bhaktimān ya s'sadōt'thāya śuci stadgata mānasaḥ.

- sahasraṁ vāsudēvasya nāmnā mētat prakīrtayēt .. 5
- yaśaḥ prāpnōti vipulaṁ yāti prādhān'ya mēva ca.
acalāṁ śriya māpnōti śrēyaḥ prāpnō tyanuttamam .. 6
- na bhayaṁ kvaci dāpnōti vīryaṁ tējaśca vindati.
bhava tyarōgō dyutimān bala rūpa guṇānvitaḥ .. 7
- rōgārtō mucyatē rōgād bad'dhō mucyēta bandhanāt.
bhayā nmucyēta bhītaṣtu mucyē tāpanna āpadaḥ .. 8
- durgā ṅyati taratyāśu puruṣaḥ puruṣōttamam.
stuvannāma sahasrēṇa nityaṁ bhakti samanvitaḥ .. 9
- vāsudēvāśrayō martyō vāsudēva parāyaṇaḥ.
sarva pāpa viśud'dhātmā yāti brahma sanātanam .. 10
- na vāsudēva bhaktānā maśubhaṁ vidyatē kvacit.
janma mr̥tyu jarā vyādhi bhayaṁ naivōpajāyatē.. 11
- imaṁ stava madhīyāna śśrad'dhā bhakti samanvitaḥ.
yujyētātmasukha kṣānti śrī dhṛti smṛti kīrtibhiḥ .. 12
- na krōdhō na ca mātsaryaṁ na lōbhō nāśubhā matiḥ.
bhavanti kṛta puṇyānāṁ bhaktānāṁ puruṣōttamē .. 13
- dyau s'sa candrārka nakṣatraṁ khaṁ diśō bhū rmahōdadhiḥ.

- vāsudēvasya vīryēṇa vidhr̥tāni mahātmanaḥ .. 14
- sasurāsura gandharvaṁ sayakṣōraga rākṣasam.
jagadvaśē vartatēdaṁ kṛṣṇasya sacarācaram .. 15
- indriyāṇi manō bud'dhi s'sattvaṁ tējō balaṁ dhr̥tiḥ.
vāsudēvātmakā n'yāhuḥ - kṣētraṁ kṣētrajña ēva ca .. 16
- sarvāgamānā mācāraḥ prathamaṁ parikalpatē.
ācāra prabhavō dharmō dharmasya prabhu racyutaḥ .. 17
- r̥ṣayaḥ pitarō dēvā mahābhūtāni dhātavaḥ.
jaṅgamājaṅgamaṁ cēdaṁ jaga nnārāyaṇōdbhavam .. 18
- yōgō jñānaṁ tathā sāṅkhyāṁ vidyā śśilpādi karma ca.
vēdā śśāstrāṇi vijñāna mēta tsarvaṁ janārdanāt .. 19
- ēkō viṣṇu rmahad bhūtaṁ pṛthag bhūtā n'yanēkaśaḥ.
trīnlōkān vyāpya bhūtātmā bhuk̥tē viśvabhu gavyayaḥ.. 20
- imaṁ stavaṁ bhagavatō viṣṇō rvyāsēna kīrtitam.
paṭhēdya icchēt puruṣa śśrēyaḥ prāptuṁ sukhāni ca .. 21
- viśvēśvara majaṁ dēvaṁ jagataḥ prabhu mavayyam.
bhajanti yē puṣkarākṣaṁ na tē yānti parābhavam .. 22
- na tē yānti parābhavamōṁ nama iti.

arjuna uvāca

padmapatra viśālākṣa padmanābha surōttama.

bhaktānā manuraktānām trātā bhava janārdana ..

23

śrībhagavānuvāca

yō mām nāma sahasrēṇa stōtu micchati pāṇḍava.

sōha mēkēna ślōkēna stuta ēva na sanśayaḥ ..

24

stuta ēva na sanśaya oṃ nama iti.

vyāsa uvāca

vāsanā dvāsudēvasya vāsitantē jagattrayam.

sarva bhūta nivāsōsi vāsudēva namōstu tē ..

25

śrī vāsudēva namōstuta oṃ nama iti.

pārvatyuvāca

kēnōpāyēna laghunā viṣṇō rnāma sahasrakam.

paṭhyatē paṇḍitai rnityam śrōtu micchāmyaham prabhō ..

26

īśvara uvāca

śrīrāma rāma rāmēti ramē rāmē manōramē.

sahasranāmata stulyam rāma nāma varānanē .. (3)

27

śrīrāma nāma varānana oṃ nama iti.

brahmōvāca

namōstvanantāya sahasramūrtayē sahasrapādākṣi śirōrubāhavē.

sahasranāmnē puruṣāya śāśvatē sahasrakōṭi yugadhāriṇē namaḥ.. 28

śrī sahasrakōṭi yugadhāriṇa oṃ nama iti.

sañjaya uvāca

yatra yōgēśvaraḥ kṛṣṇō yatra pārthō dhanurdharaḥ.

tatra śrī rviḡayō bhūti rdhruvā nīti rmati rmama ..

29

śrībhagavānuvāca

anan'yā ścintayantō mām yē janāḥ paryupāsātē.

tēṣām nityābhiyuktānām yōga kṣēmaḥ vahāmyaham ..

30

paritrāṇāya sādḡhūnām vināśāya ca duṣkṛtām.

dharma sansthāpanārthāya sambhavāmi yugē yugē ..

31

ārtā viṣaṇṇā śśīthilāśca bhītā ghōrēṣu ca vyādhiṣu vartamānāḥ.

saṅkīrtya nārāyaṇa śabdamaṭraḥ vimukta duḥkhā s'sukhinō bhavanti

iti śrī mahābhāratē śatasāhasrikāyām sanhitāyām, vaiyāsikyā
manuśāsana parvāntargata - ānuśāsana parvaṇi, mōkṣadharmē
bhīṣma yudhiṣṭhira sanvādē, śrīviṣṇō rdivya sahasranāma stōtraḥ
nāmaikōna pañcaśatādhika śatatamōdhyāyaḥ.

yadakṣara padabhraṣṭaḥ mātrāhīnaḥ tu yad bhavēt.

tatsarvaḥ kṣamyatām dēva nārāyaṇa namōstutē..

śrī kṛṣṇārpaṇamastu.

mahālakṣmī - aṣṭōttara śata nāma stōtram

pūrva pīṭhikā

dēvyuvāca

dēva dēva mahādēva trikālajña mahēśvara.

karuṇākara dēvēśa bhaktānugraha kāraka..

1

aṣṭōttara śataṃ lakṣmyā śśrōtu micchāmi tattvataḥ.

īśvara uvāca

dēvi sādhu mahābhāgē mahābhāgya pradāyakam..

2

sarvaiśvāyakaraṃ puṇyaṃ sarva pāpa praṇāśanam.

sarvadāridrya śamanaṃ śravaṇā dbhukti muktidam..

3

rājavaśyakaraṃ divyaṃ guhyā dguhyataraṃ param.

durlabhaṃ sarvadēvānāṃ catuṣṣaṣṭi kaḷāspadam..

4

padmādīnāṃ varāntānāṃ nidhīnāṃ nityadāyakam.

samasta dēva sansēvya maṇimādyāṣṭa sid'dhidam..

5

kimatra bahunōktēna dēvī pratyakṣadāyakam.

tava prītyādya vakṣyāmi samāhitamanā śśrṇu..

6

asya śrī lakṣmyaṣṭōttara śatanāma stōtra mahāmantrasya,
mahālakṣmīrdēvatā, klīṃ bījaṃ, bhuvanēśvarī śaktiḥ, śrīmahālakṣmī
prasāda sid'dhyarthē pārāyaṇē viniyōgaḥ..

dhyānam

vandē padmakarāṃ prasannavadanāṃ saubhāgyadāṃ bhāgyadāṃ

hastābhyā mabhayapradāṁ maṇigaṇai rnānā vidhai rbhūṣitām.
bhaktābhīṣṭa phalapradāṁ harihara brahmādibhi s'sēvitām
pārsvē paṅkaja śaṅkha padma nidhibhi ryuktām sadā śaktibhiḥ..

sarasijanayanē sarōjahastē

dhavaḷatarānsūka gandha mālya sōbhē.

bhagavati harivallabhē manōjñē

tribhuvana bhūtikari prasīda mahyam..

aṣṭōttara śatanāma stōtram

prakṛtiṁ vikṛtiṁ vidyāṁ sarvabhūtahitapradām.

śrad'dhāṁ vibhūtiṁ surabhiṁ namāmi paramātmikām..

1

vācaṁ padmālayāṁ padmāṁ śuciṁ svāhāṁ svadhāṁ sudhām.

dhan'yāṁ hiraṇmayīṁ lakṣmīṁ nityapuṣṭāṁ vibhāvarīm..

2

aditiṅca ditiṁ dīptāṁ vasudhāṁ vasudhāriṇīm.

namāmi kamalāṁ kāntāṁ kāmāṁ kṣīrōdasambhavām.

3

anugrahapradāṁ bud'dhi managhāṁ harivallabhām.

aśōkā mamṛtāṁ dīptāṁ lōkaśōka vināśinīm..

4

namāmi dharmanilayāṁ karuṇāṁ lōkamātaram.

padmapriyāṁ padmahastāṁ padmākṣīṁ padmasundarīm..

5

padmōdbhavāṁ padmamukhīṁ padmanābhapriyāṁ ramām.

padmamālādharāṁ dēvīṁ padminīṁ padmagandhinīṁ..

6

- puṇyagandhāṁ suprasannāṁ prasādābhimukhīṁ prabhāṁ.
namāmi candravadanāṁ candrāṁ candrasahōdarīm.. 7
- caturbhujāṁ candrarūpā-mindirā mindu śītalām.
āhlādajananiṁ puṣṭiṁ śivāṁ śivakarīṁ satīm.. 8
- vimalāṁ viśvajananīṁ tuṣṭiṁ dāridryanāśinīm.
prītipuṣkariṇīṁ śāntāṁ śuklamālyāambarāṁ śriyam.. 9
- bhāskarīṁ bilvanilayāṁ varārōhāṁ yaśasvinīm.
vasundharā mudārāṅgāṁ hariṇīṁ hēmamālinīm.. 10
- dhanadhān'yakarīṁ sid'dhiṁ straiṇa saumyāṁ śubhapradām.
nr̥pavēśmagatānandāṁ varalakṣmīṁ vasupradām.. 11
- śubhāṁ hiraṇya prākārāṁ samudratanayāṁ jayām.
namāmi maṅgaḷāṁ dēvīṁ viṣṇuvakṣas'sthala sthitām.. 12
- viṣṇupatnīṁ prasannākṣīṁ nārāyaṇa samāśritām.
dāridryadhvansinīṁ dēvīṁ sarvōpadravavāriṇīm.. 13
- navadurgāṁ mahākāḷīṁ brahmaviṣṇuśivātmikām.
trikārajñāna sampannāṁ namāmi bhuvanēśvarīm.. 14

uttara pīṭhikā

lakṣmīṁ kṣīrasamudrarājatanayāṁ śrīraṅgadhāmēśvarīṁ
dāsībhūta samasta dēvavanitāṁ lōkaika dīpāṅkurām.

śrīmanmanda kaṭākṣa labdha vibhava brahmēndra gaṅgādharaṁ
tvāṁ trailōkya kuṭumbinīṁ sarasijāṁ vandē mukundapriyāṁ.. 1

mātarnamāmi kamalē kamalāyatākṣi
śrīviṣṇuhr̥ṭkamalavāsini lōkamātaḥ.
kṣīrōdajē kamalakōmala garbhagauri
lakṣmi prasīda satataṁ namatāṁ śaraṇyē.. 2

trikālaṁ yō japēdvidvān ṣaṇmāsaṁ vijitēndriyaḥ.
dāridryadhvansanaṁ kṛtvā sarvamāpnōti yatnataḥ.. 3

dēvīnāma sahasrēṣu puṇyamaṣṭōttaraṁ śatam.
yēna śrīyamavāpnōti kōṭi janma daridrataḥ.. 4

bhṛguvārē śataṁ dhīmān paṭhē dvatsara mātrakam.
aṣṭaiśvaryamavāpnōti kubēra iva bhūtalē.. 5

dāridryamōcanaṁ nāma stōtra mambā paraṁ śatam.
yēna śrīyamavāpnōti kōṭi janma daridrataḥ.. 6

bhuktvā tu vipulān bhōgā nantē sāyujya māpnuyāt.
prātaḥ kālē paṭhēnityaṁ sarva duḥkhōpaśāntayē.. 7
paṭhanstu cintayē ddēvīṁ sarvābharaṇabhūṣitām..

iti śrī lakṣmyaṣṭōttara śatanāmastōtraṁ sampūrṇam