

॥ श्री विष्णु सहस्रनाम स्तोत्रम् ॥

Śrī Viṣṇu Sahasranāma Stotram

शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् ।

śuklāmbaradharam viṣṇum śaśivarṇam caturbhujam |

प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥ १ ॥

prasannavadanam dhyāyet sarvavighnopaśāntaye || 1||

नारायणं नमस्कृत्य नरं चैव नरोत्तमम् ।

nārāyaṇam namaskṛtya naram caiva narottamam |

देवीं सरस्वतीं व्यासं ततो जयमुदीरयेत् ॥ २ ॥

devīṁ sarasvatīṁ vyāsam tato jayamudīrayet || 2||

व्यासं वसिष्ठनप्तारं शक्तेः पौत्रमकल्मषम् ।

vyāsam vasiṣṭhanaptāram śakteḥ pautramakalmaṣam |

पराशरात्मजं वन्दे शुकतातं तपोनिधिम् ॥ ३ ॥

parāśarātmajam vande śukatātam taponidhim || 3||

व्यासाय विष्णुरूपाय व्यासरूपाय विष्णवे ।

vyāsāya viṣṇurūpāya vyāsarūpāya viṣṇave ।

नमो वै ब्रह्मनिधये वासिष्ठाय नमो नमः ॥ ४ ॥

namo vai brahmanidhaye vāsiṣṭhāya namo namaḥ ॥ 4॥

अविकाराय शुद्धाय नित्याय परमात्मने ।

avikārāya śuddhāya nityāya paramātmane ।

सदैकरूपरूपाय विष्णवे सर्वजिष्णवे ॥ ५ ॥

sadaikarūparūpāya viṣṇave sarvajiṣṇave ॥ 5॥

यस्य स्मरणमात्रेण जन्मसंसारबन्धनात् ।

yasya smaraṇamātreṇa janmasaṁsārabandhanāt ।

विमुच्यते नमस्तस्मै विष्णवे प्रभविष्णवे ॥ ६ ॥

vimucyate namastasmai viṣṇave prabhaviṣṇave ॥ 6॥

अस्य श्रीविष्णोर्दिव्यसहस्रनामस्तोत्रमहामन्त्रस्य ॥

asya śrīviṣṇordivyasahasranāmastotramahāmantrasya ॥

श्री वेदव्यासो भगवान् ऋषिः ।

śrī vedavyāso bhagavān ṛṣih ।

अनुष्टुप् छन्दः ।

anuṣṭup chandaḥ ।

श्रीमहाविष्णुः परमात्मा श्रीमन्नारायणो देवता ।

śrīmahāviṣṇuh paramātmā śrīmannārāyaṇo devatā |

अमृतांशूद्धवो भानुरिति बीजम् ।

amṛtāṁśūdbhavo bhānuriti bījam |

देवकीनन्दनः स्रष्टेति शक्तिः ।

devakīnandanaḥ sraṣṭeti śaktih |

उद्धवः क्षोभणो देव इति परमो मन्त्रः ।

udbhavah kṣobhaṇo deva iti paramo mantraḥ |

शङ्खभृन्नन्दकी चक्रीति कीलकम् ।

śaṅkhabhṛnnandakī cakrīti kīlakam |

शार्ङ्गधन्वा गदाधर इत्यस्त्रम् ।

śārṅgadhanvā gadādhara ityastram |

रथाङ्गपाणिरक्षोभ्य इति नेत्रम् ।

rathāṅgapāṇirakṣobhya iti netram |

त्रिसामा सामगः सामेति कवचम् ।

trisāmā sāmagah sāmeti kavacam |

आनन्दं परब्रह्मेति योनिः ।

ānandam parabrahmeti yoniḥ |

ऋतुः सुदर्शनः काल इति दिग्बन्धः ।

ṛtuḥ sudarśanah kāla iti digbandhah |

श्रीविश्वरूप इति ध्यानम् ।

śrīviśvarūpa iti dhyānam |

श्री महाविष्णु प्रीत्यर्थे सहस्रनामस्तोत्रपाठे विनियोगः ॥

śrī mahāviṣṇu prītyarthe sahasranāmastotrapāṭhe viniyogaḥ ॥

ध्यानम्

dhyānam

क्षीरोदन्वत्प्रदेशे शुचिमणिविलसत्सैकतेमौक्तिकानां

ksīrodanvatpradeśe śucimaṇivilasatsaikatermauktikānāṁ

मालाङ्कृसासनस्थः स्फटिकमणिनिभैमौक्तिकैर्मणिडताङ्गः ।

mālāṅkṛtāsanasthah sphaṭikamaṇinibhairmauktikairmaṇḍitāṅgaḥ ।

शुभ्रैरभ्रैरदभ्रैरुपरिविरचितैर्मुक्तपीयूष वर्षैः

śubhrairabhrairadabhrairupariviracitairmuktapīyūṣa varṣaiḥ

आनन्दी नः पुनीयादरिनलिनगदा शङ्खपाणिमुर्कुन्दः ॥ १ ॥

ānandī naḥ punīyādarinalinagadā śaṅkhapāṇirmukundah ॥ 1 ॥

भूः पादौ यस्य नाभिर्वियदसुरनिलश्वन्द्र सूर्यौ च नेत्रे

bhūḥ pādau yasya nābhirviyadasuranilaścandra sūryau ca netre

कर्णावाशाः शिरो द्यौमुखमपि दहनो यस्य वास्तेयमब्धिः ।

karṇāvāśāḥ śiro dyaurmukhamapi dahano yasya vāsteyamabdhiḥ ।

अन्तःस्थं यस्य विश्वं सुरनरकगगोभोगिगन्धवदैत्यैः
 antahstham yasya viśvam suranarakhagagobhogigandharvadaityaiḥ
 चित्रं रम्यते तं त्रिभुवन वपुषं विष्णुमीशं नमामि ॥ २ ॥
 citram ramramyate tam tribhuvana vapusam viṣnumiśam namami || 2||

शान्ताकारं भुजगशयनं पद्मनाभं सुरेशं
 sāntākāram bhujagaśayanam padmanābham sureśam
 विश्वाधारं गगनसदृशं मेघवर्णं शुभाङ्गम् ।
 viśvādhāram gaganasadṛśam meghavarṇam śubhāṅgam |
 लक्ष्मीकान्तं कमलनयनं योगिहृद्धयानगम्यं
 lakṣmīkāntam kamalanayanam yogihṛddhyānagamyam
 वन्दे विष्णुं भवभयहरं सर्वलोकैकनाथम् ॥ ३ ॥
 vande viṣṇum bhavabhayaharam sarvalokaikanātham || 3||

मेघश्यामं पीतकौशेयवासं
 meghaśyāmam pītakauśeyavāsam
 श्रीवत्साङ्कं कौस्तुभोद्धासिताङ्गम् ।
 śrīvatsāṅkam kaustubhodbhāsitāṅgam |
 पुण्योपेतं पुण्डरीकायतादं
 puṇyopetam pundarīkāyatāksam
 विष्णुं वन्दे सर्वलोकैकनाथम् ॥ ४ ॥
 viṣṇum vande sarvalokaikanātham || 4||

नमः समस्तभूतानामादिभूताय भूभृते ।

namah̄ samastabhūtānāmādibhūtāya bhūbhṛte ।

अनेकरूपरूपाय विष्णवे प्रभविष्णवे ॥ ५ ॥

anekarūparūpāya viṣṇave prabhaviṣṇave ॥ 5॥

सशङ्खचक्रं सकिरीटकुण्डलं

saśaṅkhacakram̄ sakirīṭakuṇḍalam̄

सपीतवस्त्रं सरसीरुहेदणम् ।

sapītavastram̄ sarasīruheksaṇam̄ ।

सहारवद्धःस्थलशोभिकौस्तुभं

sahāravakṣahśthalaśobhikaustubham̄

नमामि विष्णुं शिरसा चतुर्भुजम् ॥ ६ ॥

namāmi viṣṇum̄ śirasā caturbhujam ॥ 6॥

छायायां पारिजातस्य हेमसिंहासनोपरि

chāyāyāṁ pārijātasya hemasiṁhāsanopari

आसीनमम्बुदश्याममायतादमलंकृतम् ।

āśinamambudaśyāmamāyatākṣamalaṅkṛtam̄ ।

चन्द्राननं चतुर्बाहुं श्रीवत्साङ्कित वदसं

candrānanam̄ caturbāhum̄ śrīvatsāṅkita vakṣasam̄

रुक्मिणी सत्यभामाभ्यां सहितं कृष्णमाश्रये ॥ ७ ॥

rukminiṇī satyabhāmābhhyāṁ sahitam̄ kṛṣṇamāśraye ॥ 7॥

विश्वं विष्णुर्वर्षट्कारो भूतभव्यभवत्प्रभुः ।

viśvam viṣṇurvaṣaṭkāro bhūtabhavyabhavatprabhuḥ ।

भूतकृद्भूतभृद्भावो भूतात्मा भूतभावनः ॥ १ ॥

bhūtakṛdbhūtabhṛdbhāvo bhūtātmā bhūtabhāvanaḥ ॥ 1 ॥

पूतात्मा परमात्मा च मुक्तानां परमा गतिः ।

pūtātmā paramātmā ca muktānām paramā gatiḥ ।

अव्ययः पुरुषः साक्षी क्षेत्रज्ञोऽक्षर एव च ॥ २ ॥

avyayah puruṣah sākṣī kṣetrajño'kṣara eva ca ॥ 2 ॥

योगो योगविदां नेता प्रधानपुरुषेश्वरः ।

yoga yogavidām netā pradhānapuruṣeśvaraḥ ।

नारसिंहवपुः श्रीमान् केशवः पुरुषोत्तमः ॥ ३ ॥

nārasimhavapuh śrīmān keśavaḥ puruṣottamaḥ ॥ 3 ॥

सर्वः शर्वः शिवः स्थाणुर्भूतादिनिधिरव्ययः ।

sarvah śarvah śivah sthāṇurbhūtādirnidhiravyayaḥ ।

सम्भवो भावनो भर्ता प्रभवः प्रभुरीश्वरः ॥ ४ ॥

sambhavo bhāvano bhartā prabhavaḥ prabhuriśvaraḥ ॥ 4 ॥

स्वयम्भूः शम्भुरादित्यः पुष्कराद्वादो महास्वनः ।

svayambhūḥ śambhurādityah puṣkarākṣo mahāsvanaḥ ।

अनादिनिधनो धाता विधाता धातुरुत्तमः ॥ ५ ॥

anādinidhano dhātā vidhātā dhāturuttamaḥ ॥ 5 ॥

अप्रमेयो हृषीकेशः पद्मनाभोऽमरप्रभुः ।

aprameyo hṛṣīkeśah padmanābho'maraprabhuḥ ।

विश्वकर्मा मनुस्त्वष्टा स्थविष्ठः स्थविरो ध्रुवः ॥ ६ ॥

viśvakarmā manustvaṣṭā sthaviṣṭhaḥ sthaviro dhruvah ॥ 6 ॥

अग्राह्यः शाश्वतः कृष्णो लोहिताक्षः प्रतर्दनः ।

agrāhyah sāsvataḥ kṛṣṇo lohitākṣaḥ pratardanah ।

प्रभूतस्त्रिककुब्धाम पवित्रं मङ्गलं परम् ॥ ७ ॥

prabhūtastrikakubdhāma pavitram maṅgalam param ॥ 7 ॥

ईशानः प्राणदः प्राणो ज्येष्ठः श्रेष्ठः प्रजापतिः ।

īśānah prāṇadah prāṇo jyeṣṭhaḥ śreṣṭhaḥ prajāpatih ।

हिरण्यगर्भो भूगर्भो माधवो मधुसूदनः ॥ ८ ॥

hiranyaagarbho bhūgarbho mādhavo madhusūdanaḥ ॥ 8 ॥

ईश्वरो विक्रमी धन्वी मेधावी विक्रमः क्रमः ।

īśvaro vikramī dhanvī medhāvī vikramah kramah ।

अनुत्तमो दुराधर्षः कृतज्ञः कृतिरात्मवान् ॥ ९ ॥

anuttamo durādharsah kṛtajñah kṛtitrātmavān ॥ 9 ॥

सुरेशः शरणं शर्म विश्वरेताः प्रजाभवः ।

sureśah śaraṇam śarma viśvaretāḥ prajābhavaḥ ।

अहः संवत्सरो व्यालः प्रत्ययः सर्वदर्शनः ॥ १० ॥

ahaḥ saṁvatsaro vyālah pratyayaḥ sarvadarśanaḥ ॥ 10 ॥

अजः सर्वेश्वरः सिद्धः सिद्धिः सर्वादिरच्युतः ।
 ajaḥ sarveśvaraḥ siddhaḥ siddhiḥ sarvādiracyutaḥ ।
 वृषाकपिरमेयात्मा सर्वयोगविनिःसृतः ॥ ११ ॥
 vṛṣākapirameyātmā sarvayogaviniḥsṛtaḥ ॥ 11॥

वसुर्वसुमनाः सत्यः समात्माऽसम्मितः समः ।
 vasurvasumanāḥ satyah samātmā'sammitah samah ।
 अमोघः पुण्डरीकाद्गो वृषकर्मा वृषाकृतिः ॥ १२ ॥
 amoghaḥ puṇḍarīkākṣo vṛṣakarmā vṛṣākṛtiḥ ॥ 12॥

रुद्रो बहुशिरा बभ्रुविश्वयोनिः शुचिश्रवाः ।
 rudro bahuśirā babhrurviśvayonih śuciśravāḥ ।
 अमृतः शाश्वतस्थाणुर्वरारोहो महातपाः ॥ १३ ॥
 amṛtaḥ sāśvatasthāṇurvarāroho mahātapāḥ ॥ 13॥

सर्वगः सर्वविद्वानुर्विष्वक्सेनो जनार्दनः ।
 sarvagaḥ sarvavidbhānurviṣvakseno janārdanaḥ ।
 वेदो वेदविदव्यज्ञो वेदाङ्गो वेदवित् कविः ॥ १४ ॥
 vedo vedavidavyaṅgo vedāṅgo vedavit kaviḥ ॥ 14॥

लोकाध्यक्षः सुराध्यक्षो धर्माध्यक्षः कृताकृतः ।
 lokādhyaṅkṣaḥ surādhyaṅkṣo dharmādhyaṅkṣaḥ kṛtākṛtaḥ ।
 चतुरात्मा चतुर्व्यूहश्चतुर्दृष्टश्चतुर्भुजः ॥ १५ ॥
 caturātmā caturvyūhaścaturdaṁśṭraścaturbhujah ॥ 15॥

भ्राजिष्णुर्भौजनं भोक्ता सहिष्णुर्जगदादिजः ।

bhrājīṣṇurbhojanam bhoktā sahiṣṇurjagadādijah ।

अनधो विजयो जेता विश्वयोनिः पुनर्वसुः ॥ १६ ॥

anagho vijayo jetā viśvayoniḥ punarvasuh ॥ 16॥

उपेन्द्रो वामनः प्रांशुरमोघः शुचिरूर्जितः ।

upendro vāmanah prāṁśuramoghaḥ śucirūrjitah ।

अतीन्द्रः संग्रहः सर्गो धृतात्मा नियमो यमः ॥ १७ ॥

atīndraḥ saṅgrahaḥ sargo dhṛtātmā niyamo yamaḥ ॥ 17॥

वेद्यो वैद्यः सदायोगी वीरहा माधवो मधुः ।

vedyo vaidyah sadāyogī vīrahā mādhavo madhuḥ ।

अतीन्द्रियो महामायो महोत्साहो महाबलः ॥ १८ ॥

atīndriyo mahāmāyo mahotsāho mahābalah ॥ 18॥

महाबुद्धिर्महावीर्यो महाशक्तिर्महाद्युतिः ।

mahābuddhirmahāvīryo mahāśaktirmahādyutih ।

अनिर्देश्यवपुः श्रीमानमेयात्मा महाद्रिधृक् ॥ १९ ॥

anirdeśyavapuh śrīmānameyātmā mahādridhṛk ॥ 19॥

महेष्वासो महीभर्ता श्रीनिवासः सतां गतिः ।

maheśvāso mahībhartā śrīnivāsaḥ satām gatiḥ ।

अनिरुद्धः सुरानन्दो गोविन्दो गोविदां पतिः ॥ २० ॥

aniruddhaḥ surānando govindo govidām patih ॥ 20॥

मरीचिर्दमनो हंसः सुपर्णौ भुजगोत्तमः ।

marīcirdamano haṁsaḥ suparṇo bhujagottamah ।

हिरण्यनाभः सुतपाः पद्मनाभः प्रजापतिः ॥ २१ ॥

hiran̄yanābhah sutapāḥ padmanābhah prajāpatih ॥ 21॥

अमृत्युः सर्वदृक् सिंहः सन्धाता सन्धिमान् स्थिरः ।

amṛtyuh sarvadṛk simhaḥ sandhātā sandhimān sthirah ।

अजो दुर्मर्षणः शास्ता विश्रुतात्मा सुरारिहा ॥ २२ ॥

ajo durmarṣaṇah śāstā viśrutātmā surārihā ॥ 22॥

गुरुगुरुतमो धाम सत्यः सत्यपराक्रमः ।

gururgurutamo dhāma satyah satyaparākramah ।

निमिषोऽनिमिषः स्रग्वी वाचस्पतिरुदारधीः ॥ २३ ॥

nimiso'nimisah sragvī vācaspatirudāradhīḥ ॥ 23॥

अग्रणीग्रामणीः श्रीमान् न्यायो नेता समीरणः ।

agraṇīgrāmaṇīḥ śrīmān nyāyo netā samīraṇah ।

सहस्रमूर्धा विश्वात्मा सहस्राक्षः सहस्रपात् ॥ २४ ॥

sahasramūrdhā viśvātmā sahasrāksah sahasrapāt ॥ 24॥

आवर्तनो निवृत्तात्मा संवृतः सम्प्रमर्दनः ।

āvartano nivṛttātmā saṁvṛtaḥ sampramardanaḥ ।

अहः संवर्तको वह्निरनिलो धरणीधरः ॥ २५ ॥

ahaḥ saṁvartako vahniranilo dharaṇīdharaḥ ॥ 25॥

सुप्रसादः प्रसन्नात्मा विश्वधृग्विश्वभुग्विभुः ।
 suprasādaḥ prasannātmā viśvadhṛgviśvabhugvibhuḥ ।
सत्कर्ता सत्कृतः साधुर्जह्नुनारायणो नरः ॥ २६ ॥
 satkartā satkṛtaḥ sādhurjahnurnārāyaṇo naraḥ ॥ 26॥

असंख्येयोऽप्रमेयात्मा विशिष्टः शिष्टकृच्छुचिः ।
 asaṅkhyeyo'prameyātmā viśiṣṭah śiṣṭakṛcchuciḥ ।
सिद्धार्थः सिद्धसंकल्पः सिद्धिदः सिद्धिसाधनः ॥ २७ ॥
 siddhārthaḥ siddhasaṅkalpaḥ siddhidah siddhisādhanaḥ ॥ 27॥

वृषाही वृषभो विष्णुर्वृषपर्वा वृषोदरः ।
 vṛṣāhī vṛṣabho viṣṇurvṛṣaparvā vṛṣodaraḥ ।
वर्धनो वर्धमानश्च विविक्तः श्रुतिसागरः ॥ २८ ॥
 vardhano vardhamānaśca viviktaḥ śrutiśāgarah ॥ 28॥

सुभुजो दुर्धरो वाग्मी महेन्द्रो वसुदो वसुः ।
 subhujo durdharo vāgmī mahendro vasudo vasuh ।
नैकरूपो बृहद्रूपः शिपिविष्टः प्रकाशनः ॥ २९ ॥
 naikarūpo bṛhadrūpaḥ śipiviṣṭah prakāśanah ॥ 29॥

ओजस्तेजोद्युतिधरः प्रकाशात्मा प्रतापनः ।
 ojastejodyutidharaḥ prakāśātmā pratāpanah ।
ऋद्धः स्पष्टादरो मन्त्रश्वन्द्रांशुर्भास्करद्युतिः ॥ ३० ॥
 ṛddhaḥ spaṣṭāksaro mantraścandrāṁśurbhāskaradyutiḥ ॥ 30॥

अमृतांशूद्धवो भानुः शशबिन्दुः सुरेश्वरः ।
amṛtāṁśūdbhavo bhānuḥ śaśabinduḥ sureśvaraḥ ।
ओषधं जगतः सेतुः सत्यधर्मपराक्रमः ॥ ३१ ॥
auṣadham jagataḥ setuḥ satyadharma-parākramaḥ ॥ 31॥

भूतभव्यभवन्नाथः पवनः पावनोऽनलः ।
bhūtabhavyabhavannāthaḥ pavanaḥ pāvano'nalah ।
कामहा कामकृत्कान्तः कामः कामप्रदः प्रभुः ॥ ३२ ॥
kāmahā kāmakṛtkāntaḥ kāmaḥ kāmapradaḥ prabhuḥ ॥ 32॥

युगादिकृद्युगावर्तो नैकमायो महाशनः ।
yugādikṛdyugāvarto naikamāyo mahāśanaḥ ।
अदृश्यो व्यक्तरूपश्च सहस्रजिदनन्तजित् ॥ ३३ ॥
adṛśyo vyaktarūpaśca sahasrajidanantajit ॥ 33॥

इष्टोऽविशिष्टः शिष्टेष्टः शिखण्डी नहुषो वृषः ।
iṣṭo'viśiṣṭaḥ śiṣṭeṣṭaḥ śikhaṇḍī nahuṣo vṛṣaḥ ।
क्रोधहा क्रोधकृत्कर्ता विश्वबाहुर्महीधरः ॥ ३४ ॥
krodhahā krodhakṛtkartā viśvabāhurmaḥīdharaḥ ॥ 34॥

अच्युतः प्रथितः प्राणः प्राणदो वासवानुजः ।
acyutaḥ prathitah prāṇaḥ prāṇado vāsavānujah ।
अपानिधिरधिष्ठानमप्रमत्तः प्रतिष्ठितः ॥ ३५ ॥
apānnidhiradhiṣṭhānamapramattah pratiṣṭhitah ॥ 35॥

स्कन्दः स्कन्दधरो धुर्यो वरदो वायुवाहनः ।
 skandah skandadharo dhuryo varado vāyuvāhanaḥ ।
 वासुदेवो बृहद्भानुरादिदेवः पुरन्दरः ॥ ३६ ॥
 vāsudevo bṛhadbhānurādidevaḥ purandaraḥ ॥ 36॥

अशोकस्तारणस्तारः शूरः शौरिर्जनेश्वरः ।
 aśokastāraṇastārah śūrah śaurirjaneśvarah ।
 अनुकूलः शतावर्तः पद्मी पद्मनिभेदणः ॥ ३७ ॥
 anukūlah śatāvartah padmī padmanibhekṣanah ॥ 37॥

पद्मनाभोऽरविन्दाक्षः पद्मगर्भः शरीरभृत् ।
 padmanābho'rvindākṣah padmagarbhaḥ śarīrabhṛt ।
 महर्द्धिर्द्धिर्द्धो वृद्धात्मा महाक्षो गरुडध्वजः ॥ ३८ ॥
 maharddhiriṛddho vṛddhātmā mahākṣo garuḍadhvajaḥ ॥ 38॥

अतुलः शरभो भीमः समयज्ञो हविर्हरिः ।
 atulah śarabho bhīmaḥ samayajño havirhariḥ ।
 सर्वलक्षणलक्षण्यो लक्ष्मीवान् समितिञ्जयः ॥ ३९ ॥
 sarvalakṣaṇalakṣaṇyo lakṣmīvān samitiñjayah ॥ 39॥

विक्षरो रोहितो मार्गो हेतुर्दामोदरः सहः ।
 vikṣaro rohito mārgo heturdāmodaraḥ sahaḥ ।
 महीधरो महाभागो वेगवानमिताशनः ॥ ४० ॥
 mahīdharo mahābhāgo vegavānamitāśanaḥ ॥ 40॥

उद्धवः क्षोभणे देवः श्रीगर्भः परमेश्वरः ।

udbhavaḥ kṣobhaṇo devaḥ śrīgarbhaḥ parameśvaraḥ ।

करणं कारणं कर्ता विकर्ता गहनो गुहः ॥ ४१ ॥

karaṇam kāraṇam kartā vikartā gahano guhaḥ ॥ 41॥

व्यवसाये व्यवस्थानः संस्थानः स्थानदो ध्रुवः ।

vyavasāyo vyavasthānah saṁsthānah sthānado dhruvah ।

परद्धिः परमस्पष्टस्तुष्टः पुष्टः शुभेदणः ॥ ४२ ॥

pararddhiḥ paramaspastuṣṭah puṣṭah śubhekṣaṇah ॥ 42॥

रामो विरामो विरजो मार्गे नेयो नयोऽनयः ।

rāmo virāmo virajo mārgo neyo nayo'nayah ।

वीरः शक्तिमतां श्रेष्ठो धर्मो धर्मविदुत्तमः ॥ ४३ ॥

vīrah śaktimatām śreṣṭho dharmo dharmaviduttamaḥ ॥ 43॥

वैकुण्ठः पुरुषः प्राणः प्राणदः प्रणवः पृथुः ।

vaikuṇṭhaḥ puruṣaḥ prāṇaḥ prāṇadaḥ praṇavaḥ pṛthuh ।

हिरण्यगर्भः शत्रुघ्नो व्याप्तो वायुरधोक्तजः ॥ ४४ ॥

hiranyaagarbhaḥ śatruughno vyāpto vāyuradhokṣajah ॥ 44॥

ऋतुः सुदर्शनः कालः परमेष्ठी परिग्रहः ।

r̥tuḥ sudarśanaḥ kālaḥ parameṣṭhī parigrahaḥ ।

उग्रः संवत्सरो दक्षो विश्रामो विश्वदक्षिणः ॥ ४५ ॥

ugraḥ saṁvatsaro dakṣo viśrāmo viśvadakṣiṇah ॥ 45॥

विस्तारः स्थावरस्थाणुः प्रमाणं बीजमव्ययम् ।

vistārah sthāvarasthāṇuh pramāṇam bījamavyayam |

अर्थोऽनर्थो महाकोशो महाभोगो महाधनः ॥ ४६ ॥

artho'narthaḥ mahākośo mahābhogo mahādhanaḥ || 46||

अनिर्विंगणः स्थविष्ठोऽभूर्धर्मयूपो महामखः ।

anirviṇṇah sthaviṣṭho'bhūrdharmayūpo mahāmakhaḥ |

नक्षत्रनेमिन्दक्षत्री क्षमः क्षामः समीहनः ॥ ४७ ॥

nakṣatranemirnakṣatrī kṣamaḥ kṣāmaḥ samīhanaḥ || 47||

यज्ञ इज्यो महेज्यश्च क्रतुः सत्रं सतां गतिः ।

yajña ijyo mahejyaśca kratuh satram satām gatiḥ |

सर्वदर्शी विमुक्तात्मा सर्वज्ञो ज्ञानमुत्तमम् ॥ ४८ ॥

sarvadarśī vimuktātmā sarvajño jñānamuttamam || 48||

सुव्रतः सुमुखः सूद्धमः सुघोषः सुखदः सुहृत् ।

suvrataḥ sumukhaḥ sūkṣmaḥ sughoṣaḥ sukhadaḥ suhṛt |

मनोहरो जितक्रोधो वीरबाहुर्विदारणः ॥ ४९ ॥

manoharo jitakrodho vīrabāhurvidāraṇaḥ || 49||

स्वापनः स्ववशो व्यापी नैकात्मा नैककर्मकृत् ।

svāpanaḥ svavaśo vyāpī naikātmā naikakarmakṛt |

वत्सरो वत्सलो वत्सी रत्नगर्भो धनेश्वरः ॥ ५० ॥

vatsaro vatsalo vatsī ratnagarbho dhaneśvaraḥ || 50||

धर्मगुब्धर्मकृद्धर्मी सदसत्त्वरमक्षारम् ।

dharmagubdharmakṛddharmī sadasatkṣaramakṣaram ।

अविज्ञाता सहस्रांशुर्विधाता कृतलक्षणः ॥ ५१ ॥

avijñātā sahasrāṁśurvidhātā kṛtalakṣaṇaḥ ॥ 51॥

गभस्तिनेमिः सत्त्वस्थः सिंहो भूतमहेश्वरः ।

gabhaṣtinemih sattvasthah simho bhūtamahaśvarah ।

आदिदेवो महादेवो देवेशो देवभूद्गुरुः ॥ ५२ ॥

ādidevo mahādevo deveśo devabhṛdguruḥ ॥ 52॥

उत्तरो गोपतिर्गोप्ता ज्ञानगम्यः पुरातनः ।

uttaro gopatirgoptā jñānagamyah purātanaḥ ।

शरीरभूतभूद्धोक्ता कपीन्द्रो भूरिदक्षिणः ॥ ५३ ॥

śarīrabhūtabhṛdbhoktā kapīndro bhūridakṣiṇaḥ ॥ 53॥

सोमपोऽमृतपः सोमः पुरुजित्पुरुसत्तमः ।

somapo'mṛtapaḥ somah purujitpurusattamah ।

विनयो जयः सत्यसंधो दाशार्हः सात्वतांपतिः ॥ ५४ ॥

vinayo jayah satyasandho dāśārhah sātvatāmpatiḥ ॥ 54॥

जीवो विनयिता साक्षी मुकुन्दोऽमितविक्रमः ।

jīvo vinayitā sākṣī mukundo'mitavikramaḥ ।

अम्भोनिधिरनन्तात्मा महोदधिशयोऽन्तकः ॥ ५५ ॥

ambhonidhiranantātmā mahodadhiśayo'ntakah ॥ 55॥

अजो महार्हः स्वाभाव्यो जितामित्रः प्रमोदनः ।

ajo mahārhaḥ svābhāvyo jitāmitraḥ pramodanaḥ ।

आनन्दो नन्दनो नन्दः सत्यधर्मा त्रिविक्रमः ॥ ५६ ॥

ānando nandano nandaḥ satyadharmaḥ trivikramah ॥ 56॥

महर्षिः कपिलाचार्यः कृतज्ञो मेदिनीपतिः ।

maharṣih kapilācāryah kṛtajño medinīpatih ।

त्रिपदस्त्रिदशाध्यक्षो महाशृङ्गः कृतान्तकृत् ॥ ५७ ॥

tripadastridaśādhyakṣo mahāśṛṅgaḥ kṛtāntakṛt ॥ 57॥

महावराहो गोविन्दः सुषेणः कनकाङ्गदी ।

mahāvarāho govindaḥ suṣenāḥ kanakāṅgadī ।

गुह्यो गभीरो गहनो गुप्तश्चक्रगदाधरः ॥ ५८ ॥

guhyo gabhīro gahano guptaścakragadādharaḥ ॥ 58॥

वेधाः स्वाङ्गोऽजितः कृष्णोऽदृढः संकर्षणोऽच्युतः ।

vedhāḥ svāṅgo'jitaḥ kṛṣṇo dṛḍhaḥ saṅkarṣaṇo'cyutaḥ ।

वरुणो वारुणो वृक्षः पुष्कराद्यो महामनाः ॥ ५९ ॥

varuṇo vāruṇo vṛkṣaḥ puṣkarākṣo mahāmanāḥ ॥ 59॥

भगवान् भगहाऽनन्दी वनमाली हलायुधः ।

bhagavān bhagahā"nandī vanamālī halāyudhaḥ ।

आदित्यो ज्योतिरादित्यः सहिष्णुर्गतिसत्तमः ॥ ६० ॥

ādityo jyotirādityaḥ sahiṣṇurgatisattamaḥ ॥ 60॥

सुधन्वा खण्डपरशुर्दूरुणे द्रविणप्रदः ।
 sudhanvā khaṇḍaparaśurdāruṇo draviṇapradaḥ ।
 दिविस्पृक् सर्वदृग्व्यासो वाचस्पतिरयोनिजः ॥ ६१ ॥
 divisprk sarvadṛgvyāso vācaspatirayonijah ॥ 61॥

त्रिसामा सामगः साम निर्वाणं भेषजं भिषक् ।
 trisāmā sāmagah sāma nirvāṇam bheṣajam bhiṣak ।
 संन्यासकृच्छमः शान्तो निष्ठा शान्तिः परायणम् ॥ ६२ ॥
 sannyāsakṛcchamaḥ śānto niṣṭhā śāntih parāyaṇam ॥ 62॥

शुभाङ्गः शान्तिदः स्रष्टा कुमुदः कुवलेशयः ।
 subhāṅgaḥ śāntidaḥ sraṣṭā kumudaḥ kuvaleśayaḥ ।
 गोहितो गोपतिर्गोप्ता वृषभाक्षो वृषप्रियः ॥ ६३ ॥
 gohito gopatirgoptā vr̄ṣabhākṣo vr̄ṣapriyah ॥ 63॥

अनिवर्ती निवृत्तात्मा संक्षेप्ता क्षेमकृच्छिवः ।
 anivartī nivṛttātmā saṅkṣeptā kṣemakṛcchivah ।
 श्रीवत्सवक्षः श्रीवासः श्रीपतिः श्रीमतांवरः ॥ ६४ ॥
 śrīvatsavakṣah śrīvāsaḥ śrīpatih śrīmatāṁvaraḥ ॥ 64॥

श्रीदः श्रीशः श्रीनिवासः श्रीनिधिः श्रीविभावनः ।
 śrīdaḥ śrīśaḥ śrīnivāsaḥ śrīnidhiḥ śrīvibhāvanaḥ ।
 श्रीधरः श्रीकरः श्रेयः श्रीमाल्लोकत्रयाश्रयः ॥ ६५ ॥
 śrīdharaḥ śrīkaraḥ śreyaḥ śrīmāllokatrayāśrayaḥ ॥ 65॥

स्वदः स्वङ्गः शतानन्दो नन्दिर्ज्योतिर्गणेश्वरः ।

svakṣah̄ svaṅgah̄ śatānando nandirjyotirgaṇeśvarah̄ ।

विजितात्मा॑ विधेयात्मा सत्कीर्ति॒श्छन्नसंशयः ॥ ६६ ॥

vijitātmā'vidheyātmā satkīrtiśchinnasamśayah̄ ॥ 66॥

उदीर्णः सर्वतश्चकुरनीशः शाश्वतस्थिरः ।

udīrnah̄ sarvataścaksuranīśah̄ śāśvatasthiraḥ ।

भूशयो भूषणो भूतिर्विशोकः शोकनाशनः ॥ ६७ ॥

bhūśayo bhūṣaṇo bhūtirviśokaḥ śokanāśanaḥ ॥ 67॥

अर्चिष्मानर्चितः कुम्भो विशुद्धात्मा विशेधनः ।

arcīṣmānarcitaḥ kumbho viśuddhātmā viśodhanaḥ ।

अनिरुद्धो॑ प्रतिरथः प्रद्युम्नो॑ मितविक्रमः ॥ ६८ ॥

aniruddho'pratirathaḥ pradyumno'mitavikramaḥ ॥ 68॥

कालनेमिनिहा वीरः शौरि॑ः शूरजनेश्वरः ।

kālaneminihā vīraḥ śauriḥ śūrajaneśvaraḥ ।

त्रिलोकात्मा त्रिलोकेशः केशवः केशिहा हरिः ॥ ६९ ॥

trilokātmā trilokeśaḥ keśavaḥ keśihā hariḥ ॥ 69॥

कामदेवः कामपालः कामी कान्तः कृतागमः ।

kāmadevaḥ kāmapālaḥ kāmī kāntaḥ kṛtāgamah̄ ।

अनिर्देश्यवपुर्विष्णुवरीरो॑ नन्तो धनंजयः ॥ ७० ॥

anirdeśyavapuruṣuṇurvīro'nanto dhanañjayaḥ ॥ 70॥

ब्रह्मण्यो ब्रह्मकृद् ब्रह्मा ब्रह्म ब्रह्मविवर्धनः ।

brahmaṇyo brahmakṛd brahmā brahma brahmavivardhanaḥ ।

ब्रह्मविद् ब्राह्मणो ब्रह्मी ब्रह्मज्ञो ब्राह्मणप्रियः ॥ ७१ ॥

brahmavid brāhmaṇo brahmī brahmajño brāhmaṇapriyah ॥ 71॥

महाक्रमो महाकर्मा महातेजा महोरगः ।

mahākramo mahākarmā mahātejā mahoragah ।

महाक्रतुर्महायज्वा महायज्ञो महाहविः ॥ ७२ ॥

mahākraturmahāyajvā mahāyajñō mahāhaviḥ ॥ 72॥

स्तव्यः स्तवप्रियः स्तोत्रं स्तुतिः स्तोता रणप्रियः ।

stavyah stavapriyah stotram stutih stotā raṇapriyah ।

पूर्णः पूरयिता पुरण्यः पुरण्यकीर्तिरनामयः ॥ ७३ ॥

pūrṇah pūrayitā puṇyah puṇyakīrtiranāmayaḥ ॥ 73॥

मनोजवस्तीर्थकरो वसुरेता वसुप्रदः ।

manojavastīrthakaro vasuretā vasupradah ।

वसुप्रदो वासुदेवो वसुर्वसुमना हविः ॥ ७४ ॥

vasuprado vāsudevo vasurvasumanā haviḥ ॥ 74॥

सद्गतिः सत्कृतिः सत्ता सद्भूतिः सत्परायणः ।

sadgatiḥ satkṛtiḥ sattā sadbhūtiḥ satparāyaṇah ।

शूरसेनो यदुश्रेष्ठः सन्निवासः सुयामुनः ॥ ७५ ॥

śūraseno yaduśreṣṭhaḥ sannivāsaḥ suyāmunah ॥ 75॥

भूतावासो वासुदेवः सर्वासुनिलयोऽनलः ।

bhūtāvāso vāsudevaḥ sarvāsunilayo'nalaḥ ।

दर्पहा दर्पदो दृप्तो दुर्धरोऽथापराजितः ॥ ७६ ॥

darpahā darpado dṛpto durdharo'thāparājitaḥ ॥ 76॥

विश्वमूर्तिर्महामूर्तिर्दीप्तमूर्तिरमूर्तिमान् ।

viśvamūrtirmahāmūrtirdīptamūrtiramūrtimān ।

अनेकमूर्तिरव्यक्तः शतमूर्तिः शताननः ॥ ७७ ॥

anekamūrtiravyaktaḥ śatamūrtih śatānanaḥ ॥ 77॥

एको नैकः सवः कः किं यत्तत् पदमनुत्तमम् ।

eko naikah savah kah kim yattat padamanuttamam ।

लोकबन्धुलोकनाथो माधवो भक्तवत्सलः ॥ ७८ ॥

lokabandhurlokanātho mādhavo bhaktavatsalah ॥ 78॥

सुवर्णवण्णे हेमाङ्गे वराङ्गश्चन्दनाङ्गदी ।

suvarṇavarṇo hemāṅgo varāṅgaścandanāṅgadī ।

वीरहा विषमः शून्यो घृताशीरचलश्चलः ॥ ७९ ॥

vīrahā viṣamah śūnyo ghṛtāśīracalaścalah ॥ 79॥

अमानी मानदो मान्यो लोकस्वामी त्रिलोकधृक् ।

amānī mānado mānyo lokasvāmī trilokadhṛk ।

सुमेधा मेधजो धन्यः सत्यमेधा धराधरः ॥ ८० ॥

sumedhā medhajo dhanyaḥ satyamedhā dharādharaḥ ॥ 80॥

तेजोवृषो द्युतिधरः सर्वशस्त्रभृतां वरः ।

tejovṛṣo dyutidharaḥ sarvaśastrabhṛtāṁ varah ।

प्रग्रहो निग्रहो व्यग्रो नैकशृङ्गो गदाग्रजः ॥ ८१ ॥

pragraho nigraho vyagro naikaśṛṅgo gadāgrajah ॥ 81॥

चतुमूर्तिश्चतुर्बाहुश्चतुर्व्यूहश्चतुर्गतिः ।

caturmūrtiścaturbāhuścaturvyūhaścaturgatiḥ ।

चतुरात्मा चतुर्भावश्चतुर्वेदविदेकपात् ॥ ८२ ॥

caturātmā caturbhāvaścaturvedavidekapāt ॥ 82॥

समावर्तोऽनिवृत्तात्मा दुर्जयो दुरतिक्रमः ।

samāvarto'nivṛttātmā durjayo duratikramah ।

दुर्लभो दुर्गमो दुर्गो दुरावासो दुरारिहा ॥ ८३ ॥

durlabho durgamo durgo durāvāso durārihā ॥ 83॥

शुभाङ्गो लोकसारङ्गः सुतन्तुस्तन्तुवर्धनः ।

śubhāṅgo lokasāraṅgaḥ sutantustantuvardhanaḥ ।

इन्द्रकर्मा महाकर्मा कृतकर्मा कृतागमः ॥ ८४ ॥

indrakarmā mahākarmā kṛtakarmā kṛtāgamaḥ ॥ 84॥

उद्भवः सुन्दरः सुन्दो रत्नाभः सुलोचनः ।

udbhavaḥ sundaraḥ sundo ratnanābhaḥ sulocanaḥ ।

अर्को वाजसनः शृङ्गी जयन्तः सर्वविजयी ॥ ८५ ॥

arko vājasanaḥ śṛṅgī jayantaḥ sarvavijjayī ॥ 85॥

सुवर्णबिन्दुरक्षोभ्यः सर्ववागीश्वरेश्वरः ।
 suvarṇabindurakṣobhyah sarvavāgīśvareśvaraḥ ।
 महाहृदो महागतो महाभूतो महानिधिः ॥ ८६ ॥
 mahāhrado mahāgarto mahābhūto mahānidhiḥ ॥ 86॥

कुमुदः कुन्द्रः कुन्दः पर्जन्यः पावनोऽनिलः ।
 kumudah kundarah kundah parjanyah pāvano'nilah ।
 अमृताशोऽमृतवपुः सर्वज्ञः सर्वतोमुखः ॥ ८७ ॥
 amṛtāśo'mṛtavapuh sarvajñah sarvatomukhaḥ ॥ 87॥

सुलभः सुव्रतः सिद्धः शत्रुजिच्छत्रुतापनः ।
 sulabhaḥ suvrataḥ siddhaḥ śatrujicchatrutāpanaḥ ।
 न्यग्रोधोऽदुम्बरोऽश्वत्थश्वारूरान्ध्रनिषूदनः ॥ ८८ ॥
 nyagrodho'dumbaro'śvatthaścāṇūrāndhraniṣūdanaḥ ॥ 88॥

सहस्रार्चिः सप्तजिह्वः सप्तैधाः सप्तवाहनः ।
 sahasrārcih saptajihvah saptaidhāḥ saptavāhanaḥ ।
 अमूर्तिरनघोऽचिन्त्यो भयकृद्यनाशनः ॥ ८९ ॥
 amūrtiranagho'cintyo bhayakṛdbhayanāśanaḥ ॥ 89॥

अगुरुर्बृहत्कृशः स्थूलो गुणभृन्निर्गुणो महान् ।
 aṇurbṛhatkṛśah sthūlo guṇabhṛnnirguṇo mahān ।
 अधृतः स्वधृतः स्वास्यः प्राग्वंशो वंशवर्धनः ॥ ९० ॥
 adhṛtaḥ svadhṛtaḥ svāsyah prāgvamśo vamśavardhanaḥ ॥ 90॥

भारभृत् कथितो योगी योगीशः सर्वकामदः ।
 bhārabhṛt kathito yogī yogīśah sarvakāmadaḥ ।
आश्रमः श्रमणः द्वामः सुपर्णो वायुवाहनः ॥ ९१ ॥
 āśramaḥ śramaṇaḥ kṣāmaḥ suparṇo vāyuvāhanaḥ ॥ 91॥

धनुर्धरो धनुर्वेदो दण्डो दमयिता दमः ।
 dhanurdharo dhanurvedo daṇḍo damayitā damah ।
अपराजितः सर्वसहो नियन्ताऽनियमोऽयमः ॥ ९२ ॥
 aparājitaḥ sarvasaho niyantā'niyamo'yamaḥ ॥ 92॥

सत्त्ववान् सात्त्विकः सत्यः सत्यधर्मपरायणः ।
 sattvavān sāttvikah satyah satyadharma-parāyaṇah ।
अभिप्रायः प्रियार्होऽर्हः प्रियकृत् प्रीतिवर्धनः ॥ ९३ ॥
 abhiprāyah priyārha'rhaḥ priyakṛt prītivardhanaḥ ॥ 93॥

विहायसगतिज्योतिः सुरुचिर्हृतभुग्विभुः ।
 vihāyasagatirjyotiḥ surucirhutabhugvibhuḥ ।
रविर्विरोचनः सूर्यः सविता रविलोचनः ॥ ९४ ॥
 ravirvirocanah sūryaḥ savitā ravigocanah ॥ 94॥

अनन्तो हुतभुग्भोक्ता सुखदो नैकजोऽग्रजः ।
 ananto hutabhugbhoktā sukhado naikajo'grajaḥ ।
अनिर्विगणः सदामर्षी लोकाधिष्ठानमद्भुतः ॥ ९५ ॥
 anirviṇṇaḥ sadāmarṣī lokādhishṭhānamadbhutaḥ ॥ 95॥

सनात्सनातनतमः कपिलः कपिरव्ययः ।

sanātsanātanatamah̄ kapilah̄ kapiravyayah̄ ।

स्वस्तिदः स्वस्तिकृत् स्वस्ति स्वस्तिभुक् स्वस्तिदद्विणः ॥ ९६ ॥

svastidah̄ svastikṛt svasti svastibhuk svastidakṣinah̄ ॥ 96॥

अरौद्रः कुण्डली चक्री विक्रम्यूर्जितशासनः ।

araudraḥ kundalī cakrī vikramyūrjitaśāsanah̄ ।

शब्दातिगः शब्दसहः शिशिरः शर्वरीकरः ॥ ९७ ॥

śabdātigah̄ śabdasaḥah̄ śiśirah̄ śarvarīkaraḥ ॥ 97॥

अक्रूरः पेशलो दक्षो दद्विणः द्वामिणांवरः ।

akrūrah̄ peśalo dakṣo dakṣinah̄ kṣamiṇāṁvaraḥ ।

विद्वत्तमो वीतभयः पुण्यश्रवणकीर्तनः ॥ ९८ ॥

vidvattamo vītabhayaḥ puṇyaśravaṇakīrtanaḥ ॥ 98॥

उत्तारणो दुष्कृतिहा पुण्यो दुःस्वप्नाशनः ।

uttāraṇo duṣkṛtihā puṇyo duḥsvapnanāśanaḥ ।

वीरहा रक्षणः सन्तो जीवनः पर्यवस्थितः ॥ ९९ ॥

vīrahā rakṣaṇah̄ santo jīvanah̄ paryavasthitah̄ ॥ 99॥

अनन्तरूपोऽनन्तश्रीर्जितमन्युर्भयापहः ।

anantarūpo'�न्तश्रीर्जितमन्युर्भयापahaḥ ।

चतुरश्रो गभीरात्मा विदिशो व्यादिशो दिशः ॥ १०० ॥

caturaśro gabhīrātmā vidiśo vyādiśo diśah̄ ॥ 100॥

अनादिर्भूर्भुवो लक्ष्मीः सुवीरो रुचिराङ्गदः ।

anādirbhūrbhuvo lakṣmīḥ suvīro rucirāṅgadaḥ ।

जननो जनजन्मादिर्भीमो भीमपराक्रमः ॥ १०१ ॥

janano janajanmādirbhīmo bhīmaparākramah ॥ 101॥

आधारनिलयोऽधाता पुष्पहासः प्रजागरः ।

ādhāranilayo'dhātā puṣpahāsaḥ prajāgarah ।

ऊर्ध्वंगः सत्पथाचारः प्राणदः प्रणवः पणः ॥ १०२ ॥

ūrdhvagah satpathācārah prāṇadah praṇavah paṇah ॥ 102॥

प्रमाणं प्राणनिलयः प्राणभृत् प्राणजीवनः ।

pramāṇam prāṇanilayah prāṇabhṛt prāṇajīvanaḥ ।

तत्त्वं तत्त्वविदेकात्मा जन्ममृत्युजरातिगः ॥ १०३ ॥

tattvam tattvavidekātmā janmamṛtyujarātigaḥ ॥ 103॥

भूर्भुवः स्वस्तरुस्तारः सविता प्रपितामहः ।

bhūrbhuvaḥ svastarustāraḥ savitā prapitāmahaḥ ।

यज्ञो यज्ञपतिर्यज्वा यज्ञाङ्गो यज्ञवाहनः ॥ १०४ ॥

yajño yajñapatiryajvā yajñāṅgo yajñavāhanaḥ ॥ 104॥

यज्ञभृद् यज्ञकृद् यज्ञी यज्ञभुग् यज्ञसाधनः ।

yajñabhṛd yajñakṛd yajñī yajñabhug yajñasādhanaḥ ।

यज्ञान्तकृद् यज्ञगुह्यमन्नमन्नाद् एव च ॥ १०५ ॥

yajñāntakṛd yajñaguhyamannamannāda eva ca ॥ 105॥

आत्मयोनिः स्वयंजातो वैखानः सामगायनः ।

ātmayoniḥ svayañjāto vaikhānaḥ sāmagāyanah ।

देवकीनन्दनः स्रष्टा क्षितीशः पापनाशनः ॥ १०६ ॥

devakīnandanaḥ sraṣṭā kṣitīśah pāpanāśanaḥ ॥ 106॥

शङ्खभृन्नन्दकी चक्री शार्ङ्गधन्वा गदाधरः ।

śaṅkhabhṛnnandakī cakrī sārṅgadhanvā gadādharaḥ ।

रथाङ्गपाणिरक्षोभ्यः सर्वप्रहरणायुधः ॥ १०७ ॥

rathāṅgapāṇirakṣobhyah sarvapraharaṇāyudhaḥ ॥ 107॥

वनमाली गदी शार्ङ्गी शङ्खी चक्री च नन्दकी ।

vanamālī gadī sārṅgī śaṅkhī cakrī ca nandakī ।

श्रीमान् नारायणे विष्णुवर्सुदेवोऽभिरक्षतु ॥ १०८ ॥

śrīmān nārāyaṇo viṣṇurvāsudevo'bhirakṣatu ॥ 108॥

भीष्म उवाच

bhīṣma uvāca

इतीदं कीर्तनीयस्य केशवस्य महात्मनः ।
itīdam kīrtanīyasya keśavasya mahātmanaḥ ।
नाम्नां सहस्रं दिव्यानामशेषेण प्रकीर्तितम् ॥ १ ॥
nāmnām sahasram divyānāmaśeṣena prakīrtitam ॥ 1॥

य इदं शृणुयान्नित्यं यश्चापि परिकीर्तयेत् ।
ya idam śṛṇuyānnityam yaścāpi parikīrtayet ।
नाशुभं प्राप्नुयात्किञ्चित्सोऽमुत्रेह च मानवः ॥ २ ॥
nāśubham prāpnuyātkiñcitso'mutreha ca mānavah ॥ 2॥

वेदान्तगो ब्राह्मणः स्यात्क्षत्रियो विजयी भवेत् ।
vedāntago brāhmaṇah syātkṣatriyo vijayī bhavet ।
वैश्यो धनसमृद्धः स्याच्छूद्रः सुखमवाप्नुयात् ॥ ३ ॥
vaiśyo dhanasamṛddhaḥ syācchūdraḥ sukhamavāpnuyāt ॥ 3॥

धर्मार्थी प्राप्नुयाद्धर्ममर्थार्थी चार्थमाप्नुयात् ।
dharmārthī prāpnuyāddharmamarthārthī cārthamāpnuyāt ।
कामानवाप्नुयात्कामी प्रजार्थी प्राप्नुयात्प्रजाम् ॥ ४ ॥
kāmānavāpnuyātkāmī prajārthī prāpnuyātprajām ॥ 4॥

भक्तिमान् यः सदोत्थाय शुचिस्तद्वत्मानसः ।

bhaktimān yaḥ sadotthāya śucistadgatamānasah ।

सहस्रं वासुदेवस्य नाम्नामेतत्प्रकीर्तयेत् ॥ ५ ॥

sahasraṁ vāsudevasya nāmnāmetatprakīrtayet ॥ 5॥

यशः प्राप्नोति विपुलं ज्ञातिप्राधान्यमेव च ।

yaśah prāpnoti vipulam jñātiprādhānyameva ca ।

अचलां श्रियमाप्नोति श्रेयः प्राप्नोत्यनुत्तमम् ॥ ६ ॥

acalām śriyamāpnoti śreyah prāpnotyanuttamam ॥ 6॥

न भयं क्वचिदाप्नोति वीर्यं तेजश्च विन्दति ।

na bhayaṁ kvacidāpnoti vīryam tejaśca vindati ।

भवत्यरोगो द्युतिमान्बलरूपगुणान्वितः ॥ ७ ॥

bhavatyarogo dyutimānbalarūpaguṇānvitah ॥ 7॥

रोगार्तो मुच्यते रोगाद्वद्धो मुच्येत बन्धनात् ।

rogārto mucyate rogādbaddho mucyeta bandhanāt ।

भयान्मुच्येत भीतस्तु मुच्येतापन्न आपदः ॥ ८ ॥

bhayān mucieta bhītastu mucyetāpanna āpadah ॥ 8॥

दुर्गाण्यतितरत्याशु पुरुषः पुरुषोत्तमम् ।

durgāṇyatitaratyāśu puruṣah puruṣottamam ।

स्तुवन्नामसहस्रेण नित्यं भक्तिसमन्वितः ॥ ९ ॥

stuvannāmasahasreṇa nityam bhaktisamanvitah ॥ 9॥

वासुदेवाश्रयो मर्त्यो वासुदेवपरायणः ।

vāsudevāśrayo martyo vāsudevaparāyaṇah ।

सर्वपापविशुद्धात्मा याति ब्रह्म सनातनम् ॥ १० ॥

sarvapāpaviśuddhātmā yāti brahma sanātanam ॥ 10॥

न वासुदेवभक्तानामशुभं विद्यते क्वचित् ।

na vāsudevabhaktānāmaśubham vidyate kvacit ।

जन्ममृत्युजराव्याधिभयं नैवोपजायते ॥ ११ ॥

janmamṛtyujarāvyādhībhayam naivopajāyate ॥ 11॥

इमं स्तवमधीयानः श्रद्धाभक्तिसमन्वितः ।

imam stavamadhyānaḥ śraddhābhaktisamanvitah ।

युज्येतात्मसुखदान्तिश्रीधृतिस्मृतिकीर्तिभिः ॥ १२ ॥

yujyetātmasukhakṣantiśrīdhṛtismṛtikīrtibhiḥ ॥ 12॥

न क्रोधो न च मात्सर्यं न लोभो नाशुभा मतिः ।

na krodho na ca mātsaryam na lobho nāśubhā matih ।

भवन्ति कृतपुण्यानां भक्तानां पुरुषोत्तमे ॥ १३ ॥

bhavanti kṛtapuṇyānāṁ bhaktānāṁ puruṣottame ॥ 13॥

द्यौः सचन्द्रार्कनक्षत्रा खं दिशो भूर्महोदधिः ।

dyauḥ sacandrārkanakṣatrā kham diśo bhūrmahodadhiḥ ।

वासुदेवस्य वीर्येण विधृतानि महात्मनः ॥ १४ ॥

vāsudevasya vīryeṇa vidhṛtāni mahātmanah ॥ 14॥

ससुरासुरगन्धर्वं सयदोरगरादासम् ।

sasurāsuragandharvam sayakṣoragarākṣasam |

जगद्वशे वर्तीदं कृष्णस्य सच्चराचरम् ॥ १५ ॥

jagadvaśe vartatedam kṛṣṇasya sacarācaram || 15||

इन्द्रियाणि मनो बुद्धिः सत्त्वं तेजो बलं धृतिः ।

indriyāṇi mano buddhiḥ sattvam tejo balam dhṛtiḥ |

वासुदेवात्मकान्याहुः क्षेत्रं क्षेत्रज्ञ एव च ॥ १६ ॥

vāsudevātmakānyāhuḥ kṣetram kṣetrajñā eva ca || 16||

सर्वांगमानामाचारः प्रथमं परिकल्पते ।

sarvāṅgamānāmācāraḥ prathamam parikalpate |

आचारप्रभवो धर्मो धर्मस्य प्रभुरच्युतः ॥ १७ ॥

ācāraprabhavo dharmo dharmasya prabhuracyutah || 17||

ऋषयः पितरो देवा महाभूतानि धातवः ।

r̥ṣayah pitaro devā mahābhūtāni dhātavah |

जङ्गमाजङ्गमं चेदं जगन्नारायणोद्भवम् ॥ १८ ॥

jaṅgamājaṅgamam cedam jagannārāyaṇodbhavam || 18||

योगो ज्ञानं तथा सांख्यं विद्याः शिल्पादि कर्म च ।

yoga jñānam tathā sāṅkhyaṁ vidyāḥ śilpādi karma ca |

वेदाः शास्त्राणि विज्ञानमेतत्सर्वं जनार्दनात् ॥ १९ ॥

vedāḥ sāstrāṇi vijñānametatsarvam janārdanāt || 19||

एको विष्णुर्महद्भूतं पृथगभूतान्यनेकशः ।

eko viṣṇurmahadbhūtam pṛthagbhūtānyanekaśah ।

त्रीलोकान्व्याप्य भूतात्मा भुङ्गे विश्वभुगव्ययः ॥ २० ॥

trīṁllokānvyāpya bhūtātmā bhuṅkte viśvabhugavyayaḥ ॥ 20॥

इमं स्तवं भगवतो विष्णोव्यासेन कीर्तिम् ।

imam stavam bhagavato viṣṇorvyāsenā kīrtitam ।

पठेद्य इच्छेत्पुरुषः श्रेयः प्राप्तुं सुखानि च ॥ २१ ॥

paṭheda icchetpuruṣah śreyah prāptum sukhāni ca ॥ 21॥

विश्वेश्वरमजं देवं जगतः प्रभुमव्ययम् ।

viśveśvaramajam devam jagataḥ prabhumiavyayam ।

भजन्ति ये पुष्कराक्षं न ते यान्ति पराभवम् ॥ २२ ॥

bhajanti ye puṣkarākṣam na te yānti parābhavam ॥ 22॥

न ते यान्ति पराभवम् ॐ नम इति ॥

na te yānti parābhavam om nama iti ॥

अर्जुन उवाच

arjuna uvāca

पद्मपत्रविशालाक्षं पद्मनाभं सुरोत्तमं ।

padmapatravisālākṣa padmanābha surottama ।

भक्तानामनुरक्तानां त्राता भव जनार्दनं ॥ २३ ॥

bhaktānāmanuraktānām trātā bhava janārdana ॥ 23॥

श्रीभगवानुवाच

śrībhagavānūvāca

यो मां नामसहस्रेण स्तोतुमिच्छति पाण्डव ।

yo mām nāmasahasreṇa stotumicchatि pāṇḍava ।

सोहऽमेकेन श्लोकेन स्तुत एव न संशयः ॥ २४ ॥

soha'mekena ślokena stuta eva na samśayah ॥ 24॥

स्तुत एव न संशय ॐ नम इति ॥

stuta eva na samśaya om nama iti ॥

व्यास उवाच

vyāsa uvāca

वासनाद्वासुदेवस्य वासितं भुवनत्रयम् ।

vāsanādvāsudevasya vāsitam bhuvanatrayam ।

सर्वभूतनिवासोऽसि वासुदेव नमोऽस्तु ते ॥ २५ ॥

sarvabhūtanivāso'si vāsudeva namo'stu te ॥ 25॥

श्री वासुदेव नमोऽस्तुत ॐ नम इति ॥

śrī vāsudeva namo'stuta om nama iti ॥

पार्वत्युवाच

pārvatyuvāca

केनोपायेन लघुना विष्णोर्नामसहस्रकम् ।

kenopāyena laghunā viṣṇornāmasahasrakam ।

पठयते पण्डितैर्नित्यं श्रोतुमिच्छाम्यहं प्रभो ॥ २६ ॥

paṭhyate paṇḍitairnityam śrotumicchāmyaham prabho ॥ 26॥

ईश्वर उवाच

īśvara uvāca

श्रीराम राम रामेति रमे रामे मनोरमे ।

śrīrāma rāma rāmeti rame rāme manorame ।

सहस्रनाम तत्तुल्यं राम नाम वरानने ॥ २७ ॥

sahasra-nāma tattulyam rāma nāma varānane ॥ 27॥

रामनाम वरानन ओऽ नम इति ॥

rāmanāma varānana om nama iti ॥

ब्रह्मोवाच

brahmovāca

नमोऽस्त्वनन्ताय सहस्रमूर्तये

namo'stvanantāya sahasramūrtaye

सहस्रपादाक्षिशिरोरुबाहवे ।

sahasrapādākṣiśirorubāhave ।

सहस्रनामे पुरुषाय शाश्वते

sahasra-nāmne puruṣāya śāśvate

सहस्रकोटी युगधारिणे नमः ॥ २८ ॥

sahasrakoṭī yugadhāriṇe namaḥ ॥ 28॥

सहस्रकोटी युगधारिणे नमः ओऽ नम इति ॥

sahasrakoṭī yugadhāriṇe namaḥ om nama iti ॥

सञ्जय उवाच

sañjaya uvāca

यत्र योगेश्वरः कृष्णो यत्र पार्थो धनुर्धरः ।

yatra yogeśvarah kṛṣṇo yatra pārtho dhanurdharaḥ ।

तत्र श्रीर्विजयो भूतिर्ध्रुवा नीतिर्मातिर्मम ॥ २९ ॥

tatra śrīrvijayo bhūtirdhruvā nītirmatirmama ॥ 29॥

श्रीभगवानुवाच

śrībhagavānuvāca

अनन्याश्चिन्तयन्तो मां ये जनाः पर्युपासते ।

ananyāścintayanto mām ye janāḥ paryupāsate ।

तेषां नित्याभियुक्तानां योगक्षेमं वहाम्यहम् ॥ ३० ॥

teṣāṁ nityābhiyuktānāṁ yogakṣemam vahāmyaham ॥ 30॥

परित्राणाय साधूनां विनाशाय च दुष्कृताम् ।

paritrāṇāya sādhūnāṁ vināśāya ca duṣkṛtām ।

धर्मसंस्थापनार्थाय सम्भवामि युगे युगे ॥ ३१ ॥

dharmasāṁsthāpanārthāya sambhavāmi yuge yuge ॥ 31॥

आर्ताः विषणाः शिथिलाश्च भीताः

ārtāḥ viṣaṇūnāḥ śiθilāśca bhītāḥ

घोरेषु च व्याधिषु वर्तमानाः ।

ghoreṣu ca vyādhiṣu vartamānāḥ ।

संकीर्त्य नारायणशब्दमात्रं

saṅkīrtya nārāyaṇaśabdamātram

विमुक्तदुःखाः सुखिनो भवन्तु ॥ ३२ ॥ ॐ ॥

vimuktaduḥkhāḥ sukhino bhavantu || 32|| om ||

स्वस्ति प्रजाभ्यः परिपालयन्ताम्

svasti prajābhyaḥ paripālayantām

न्यायेन मार्गेण महीम् महीशाः ।

nyāyyena mārgeṇa mahīm mahīśāḥ ।

गोब्राह्मणेभ्यः शुभमस्तु नित्यम्

gobrāhmaṇebhyaḥ śubhamastu nityam

लोकाः समस्ताः सुखिनो भवन्तु ॥ १ ॥

lokāḥ samastāḥ sukhino bhavantu || 1||

काले वर्षतु पर्जन्यः पृथिवी सस्यशालिनी ।

kāle varṣatu parjanyah pṛthivī sasyaśālinī ।

लोकोऽयम् द्वोभरहितो ब्राह्मणाः सन्तु निर्भयाः ॥ २ ॥

loko'�am kṣobharahito brāhmaṇāḥ santu nirbhayāḥ || 2||

अपुत्राः पुत्रिणः सन्तु पुत्रिणः सन्तु पौत्रिणः ।

aputrāḥ putriṇāḥ santu putriṇāḥ santu pautriṇāḥ ।

अधनाः सधनाः सन्तु जीवन्तु शरदः शतम् ॥ ३ ॥

adhanāḥ sadhanāḥ santu jīvantu śaradah śatam ॥ 3॥

सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामयाः ।

sarve bhavantu sukhināḥ sarve santu nirāmayāḥ ।

सर्वे भद्राणि पश्यन्तु मा कश्चिद् दुःखभाग्भवेत् ॥ ४ ॥ ॐ ॥

sarve bhadrāṇi paśyantu mā kaścid duḥkhabhāgabhavet ॥ 4॥ om ॥

॥ इति श्रीमहाभारते भीष्मयुधिष्ठिरसंवादे

॥ iti śrīmahābhārate bhīṣmayudhiṣṭhirasamvāde

अनुशासनपर्वणि श्रीविष्णुसहस्रनामस्तोत्रं सम्पूर्णम् ॥

anuśāsanaparvaṇi śrīviṣṇusahasranāmastotram sampūrṇam ॥