

ॐ नमो वेंकटेशाय Om Namo Venkateshaaya ஓம் நமோ வேங்கடேஸாய
विशवास इंस्टिट्यूट ऑफ़ श्री विष्णु सहस्रनामम
VIŚVĀS INSTITUTE OF SRI VISHNU SAHASRANĀMAM
| श्री विष्णु सहस्रनाम स्तोत्रम् |
SRI VISHNU SAHASRANĀMA STOTRAM
ஸ்ரீ விஷ்ணு ஸஹஸ்ர நாம ஸ்தோத்ரம்

This is the reference book for the course “Developing Proficiency on Vishnu Sahasranama Chanting”. (Syllabus A) - conducted by the Institute.

Published by: VIŚVĀS Institute of Sri Vishnu Sahasranamam, Chennai

(a constituent Unit of VIŚVĀS)

Compiled by: SivaramaKrishnan, T.S.,

Director-cum-Faculty, VISVAS Institute of Sri Vishnu Sahasranamam; Advisor, CGVSS / VISVAS

Supported by: VIŚVĀS CHARITABLE TRUST &

VIŚVA VISHNU SAHASRANAMA SAMSTHAN (VIŚVAS)

..... taking the Sahasranamam forward to the future generations

Donations are accepted through cheques drawn in favour of “VISVAS Charitable Trust” or may be directly credited into Union Bank of India (Chennai George Town Branch) Account No. 520101256858760 of “VISVAS Charitable Trust” – Account Type : SBA ; IFSC Code: UBIN0900052. PAN No. AABTV9557A; Donations are exempted under Sec. 80-G of Indian Income Tax Act.

..... ensuring Sri Vishnu Sahasranamam reaches Schools, Hospitals, Old Age Homes, Prisons, Goshalas, Tulsi Gardens, Holy Ganges, All Divya Desams and Many More

(Rev. Edn 28th June 2021)

அறிமுகம்

ஓம் நமோ நாராயணாய

பரந்தாமனான ஸ்ரீ கிருஷ்ணர் பகவத் கீதையில் பக்தர்களான நமக்காக அருளிச் செய்த இரகசியம் இது.

"உன் மனதை எனக்காக்குக ! உன் பக்தியை எனக்காக்குக !

என்னைத் தொழுக ! என்னையே பரமாகக் கொள்க !

இதனால் நீ என்னையே எய்துவாய் ! இது நிச்சயம் " - பகவத் கீதை - 9 : 34

இந்த இரகசியத்தை பகவான் ஸ்ரீ கிருஷ்ணர் இறுதிப் பகுதியான பதினெட்டாம் அத்தியாயத்தில் மீண்டும் ஒரு முறை உறுதியுடன் சொல்கிறார்:

"உன் மனதை எனக்காக்குக ! நீ என் தொண்டனாகுக !

எனக்கென வேள்வி (பிரயாசை) செய்க ! என்னையே வணங்குக !

என்னை எய்துவாய் ! உண்மை இதே !

இதை உனக்கு நான் சபதமுரைத்துச் சொன்னேன் !

ஏனெனில் நீ எனக்கு மிகவும் இனியவன் ! " - பகவத் கீதை - 18 : 64

"எல்லா தர்மங்களையும் விட்டு விட்டு

என்னையே சரண் எனப் புகுவாயாக !

எல்லாப் பாவ விளைவுகளிலிருந்தும்

உன்னை நான் காப்பாற்றுவேன் -

துயரப்படாதே "

- பகவத் கீதை - 18 : 65

மேற்சொன்னவற்றை பகவத் கீதையின் முழுவதுமான ஸ்லோகங்களின் சாரம் எனக் கொள்ளலாம்.

பகவான் ஸ்ரீ கிருஷ்ணர் மீது, அதாவது இருகரங்களில் புல்லாங்குழலையும், தலைமுடியில் மயில் இறகையும் தாங்கி, நீல நிற மேனியில் அழகான திருமுகத்துடன் விளங்கும் உருவத்தின் மீது நமது மனதை ஒருமுகப் படுத்த வேண்டும். தன்னிடம் சரணடைந்தாலே போதும் என்று ஸ்ரீ கிருஷ்ணர் சொல்கிறார். எல்லாச் சூழ்நிலைகளிலும், எல்லா கஷ்டங்களிலிருந்தும் கிருஷ்ணர் நம்மைப் பாதுகாப்பார் என்ற உறுதியுடன், தன்னை எப்போதும்

ஆதரவற்றவனாகவும் தனது வாழ்வின் முன்னேற்றத்திற்கான ஒரே ஆதரவு "ஸ்ரீ கிருஷ்ணரே " என்றும் கொண்டு பக்தித் தொண்டு செய்வதே ஞானத்தின் மிக மிக இரகசியமான பகுதியும், பகவத் கீதை முழுமையின் சாராம்சமும் ஆகும்.

சரி. அவரைச் சரண் புகுவது எப்படி? ஸ்ரீ பகவத்பாதர் ஆதி ஸங்கரர் தனது பஜகோவிந்தத்தில் இதற்கு ஒரு உபாயம் தருகிறார்.

"கேயம் கீதா நாம ஸஹஸ்ரம்" என்று சொல்லி, கீதை சொல்லும் பாதையும், ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாம உச்சாடனமுமே இதற்குச் சிறந்த வழி என்கிறார் .

உலகில் எத்தனையோ மஹான்கள் - கீதைக்குப் பின்னரும், ஸ்ரீ ஆதி ஸங்கரருக்குப் பின்னரும் - அவ்வப்போது அவதரித்து, மானுடர் உய்ய வழிகளைச் சொல்லிக் கொண்டேதான் வந்துள்ளனர். ஸிரீடி ஸ்ரீஸாயி பாபா அவர்களுள் பூஜிக்கத் தக்கவொரு அவதார புருஷர்.

ஸிரீடி ஸ்ரீஸாயி பாபா, ஒரு முறை தனது நெருங்கிய நண்பரான ஷாமாவிற்கு விஷ்ணு ஸஹஸ்ரநாம புத்தகத்தின் ஒரு பிரதியை பிரசாதமாக அளித்து கூறுகையில் " ஓ! ஷாமா! இப்புத்தகம் மிகவும் பயனுள்ளது; பலனுள்ளது; எனவே இதை உனக்குப் பரிசளிக்கிறேன், ஒரு முறை நான் தீவிரமாக கஷ்டப்பட்டேன்; எனது இதயம் துடிக்கத் தொடங்கி, என் உயிர் மிகவும் ஆபத்தான நிலையில் இருந்தது. அத்தகைய தருணத்தில் நான் இந்நூலை எனது மார்போடு வைத்து அணைத்துக் கொண்டேன். அப்போது அது மிகுந்த ஆறுதலை அளித்தது. பகவானே என்னைக் காப்பாற்றக் கீழிறங்கி வந்தாரென்று நினைக்கிறேன். எனவே இதை உனக்குக் கொடுக்கிறேன். மெதுவாகப் படி. தினந்தோறும் குறைந்த பட்சம் ஒரு நாமத்தையாவது படி. அது உனக்கு நன்மை செய்யும்." என்றார்.

இந்தக் காட்சியை சென்னை மயிலாப்பூரில் உள்ள ஸிரீடி ஸாயி பாபா கோயிலில் பாபாவின் பின்புறமுள்ள சுவரில் இன்றும் காணலாம். பாபா தம் கையில் விஷ்ணு ஸஹஸ்ர நாமப் பிரதியை ஏந்திய வண்ணம் இருப்பதையும், பக்கத்தில் பகவத் கீதை புத்தகத்தை வைத்துக் கொண்டு இருப்பதையும் பார்க்கலாம்.

கடவுள் நாமம் மிகவும் சக்தி வாய்ந்தது. அது நம்மை எல்லாப் பாவங்களிலிருந்தும் காப்பாற்றி, பிறப்பு, இறப்புச் சுழலினின்றும் நம்மை விடுதலையாக்குகிறது. இதைவிடச் சலபமான சாதனம் வேறேதுமில்லை. நம் மனதை மிகச் சிறந்த முறையில் அது தூய்மைப் படுத்துகிறது.

விஷ்ணு ஸஹஸ்ர நாமம் சொல்வதற்கு எவ்வித சடங்கு முறைகளோ, தடையோ கிடையாது. நின்றும், இருந்தும், கிடந்தும், நடந்தும் நாம் இதை சொல்லிக் கொண்டு வரலாம். அது அவ்வளவு சலபம், அவ்வளவு பயனுள்ளது.

விஷ்ணு ஸஹஸ்ர நாமத்தின் ஆயிரம் நாமங்கள் முடிவுறும் தருவாயில், முடிவுப் பகுதியில் பிதாமஹரான பீஷ்மர் "தேவகி நந்தந: ஸ்ரஷ்டா க்ஷித்ஸ: பாபநாஸன:" என்று சொல்லி "நான் இது வரை சொன்ன இந்த ஆயிரம் நாமங்களுக்கு அதிபதி வேறு யாரும்ல்லர்; இதோ இங்கே நான் ஸஹஸ்ர நாமத்தைச் சொல்லச் சொல்ல தரும புத்திரருடன் கூடவே நின்று கேட்டுக் கேட்டு ஆமோதித்துக் கொண்டிருக்கும் ஸாக்சாத் ஸ்ரீ கிருஷ்ண பரமாத்மாவே! நம் கண்ணபிரானே! இந்த ஆயிரம் நாமங்களுக்கு உரியவர்" என்று தெளிவு படுத்துகிறார். ஆதி ஸங்கரரும், கண்ணனையே - கோவிந்தனையே - பக்தியோடு நாம பாராயணம், நாம சங்கீர்த்தனம் செய்யுமாறு பஜகோவிந்தத்தில் வலியுறுத்தி சொல்லி அதிலும் "விஷ்ணு ஸஹஸ்ர நாமத்தை விருப்பத்துடன் உச்சாடனம் செய்க" என்கிறார்.

எல்லோரும் உற்சாகத்துடன் விஷ்ணு ஸஹஸ்ர நாமத்தை நிதமும் பாராயணம் செய்வதை நமது வாழ்வின் நித்தியமாகக் கொள்ள வேண்டும். இதன் மகிமைகளை உலகெங்கும் எடுத்துச் சொல்வதற்காக பல பாராயண மண்டலிகள் உலகெங்கும் செயல்படுகின்றன.

குறிப்பாக உலகளாவிய விஸ்வாஸ் ஸத்ஸங்கங்களும், சென்னை குரூப் ஆஃப் விஸ்வாஸ் விஷ்ணு ஸஹஸ்ரநாம ஸத்ஸங்கங்களும் (CGVSS) இக்கைங்கர்யத்தை வெகு சிறப்பாகச் செய்து வருகின்றன. எல்லோரும் இந்த மஹாநிதியை பெற வேண்டும் என்பதற்காக விஸ்வாஸ் (VIŚVA VISHNU SAHASRANAMA SAMSTHAN - VIŚVAS) அதன் ஒரு அங்கமான - தனது விஸ்வாஸ் இன்ஸ்டிடியூட் ஆஃப் ஸ்ரீ விஷ்ணு ஸஹஸ்ர நாமம் (VIŚVAS INSTITUTE OF SRI VISHNU SAHASRANAMAM) மூலமாக தற்போது இந்த புத்தகத்தை அழகாக வெளியிட்டுள்ளது.

இதை பாராயணம் செய்து அனைவரும் எல்லா கேடிமங்களையும் பெற வேண்டும் என ஸ்ரீமந் நாராயணனைப் பிரார்த்தித்துக் கொள்கிறோம்.

ஓம் நமோ நாராயணாய

ஸ்ரீவராம க்ருஷ்ணன் டி. எஸ்.,

இயக்குனர்

விஸ்வாஸ் இன்ஸ்டிடியூட் ஆஃப் ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமம்

ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமம் பற்றி:

ஸ்ரீ விஷ்ணு ஸஹஸ்ர நாமம், மகா விஷ்ணுவின் ஆயிரம் பெயர்களின் தொகுப்பு ஆகும். இது ஸ்தோத்ரமாக பாராயணமாகவும் நாமாவளி அர்ச்சனையாகவும் இரு வடிவிலும் ஓதப்படுகிறது. இது மஹாபாரதத்தில் அனுஷாஸன பர்வம் என்ற பகுதியில் 149-ஆம் அத்தியாயத்தில் தான தர்மம் ரகசியங்களையும் எல்லா சாஸ்திரங்களின் முடிவான கருத்துக்களையும் எடுத்துரைக்குமிடத்தில் பீஷ்மாச்சாரியரால் தருமபுத்திரருக்கும் அவர் மூலமாக பிறருக்கும் உபதேசிக்கப்பட்டுள்ளது. பகவான் ஸ்ரீ கிருஷ்ணர் முன்னிலையில் பீஷ்மாச்சாரியார் யுதிஷ்டிரர் (தர்ம புத்திரர்) மற்றும் நான்கு பாண்டவர்களுக்கு (நமக்காக) உரைத்ததாகும் ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமம்.

உரையாடலின் பின்னணி பின் வருமாறு: தர்மத்தின் இரகசியங்களை கற்றுக் கொள்ளும் எண்ணத்துடன் யுதிஷ்டிரரான தர்மபுத்திரர், இவ்வலகில் தனது இறுதி நாட்களை கழித்துக் கொண்டிருந்த பிதாமகர் பீஷ்மரை அணுகி வணங்கினார். எண்ணற்ற அறம் சார்ந்த விஷயங்களை வினவித் தெரிந்து தெளிந்த பின், தர்மபுத்திரர் பீஷ்மரிடம் “எல்லா தர்மங்களிலும் தலைசிறந்த தர்மம் என தாங்கள் கருதுவது எது? யாரைத் துதிப்பதனால் - மானிடர் - தங்கள் துன்பங்கள் நீங்கி மகிழ்வுற்று, பிறவிப் பிணியிலிருந்து விடுபடலாம்?” என்று வினவினார்.

இதற்கு பதிலளித்த பீஷ்மர் "மகாவிஷ்ணுவிற்கு இடைவிடாது தொடர்ந்து - பக்தியும், சேவையும் செய்து - வணங்கி வருவதே மிகப்பெரிய தர்மம்" என்றார்.

“ஸ்ரீ மகாவிஷ்ணுவே எங்கும் நிறைந்தவரும், எல்லா உலகங்களுக்கு அதிபதியும், சிறந்த பெரிய தேஜஸும், ப்ரபஞ்சத்தின் நாதரும், ப்ரம்மணயரும் ஆவார். எல்லா வஸ்துவும் அவரிடமிருந்தே ஆதி யுகத்தின் தொடக்கத்தில் உண்டாகின்றன; மீண்டும் அவை அவரிடமே யுகத்தின் முடிவில் சென்று முடிவுறுகின்றன. இடையில் எல்லா வஸ்துவும் அவரிடமே நிலைத்து நிற்கின்றன; அவ்வாறாக, எல்லா வஸ்துக்களிலும் அவரே வியாபித்து உள்ளார். புருஷோத்தமனாகிய ஸ்ரீ மஹா விஷ்ணுவை - அவரின் ஆயிரம் திருநாமங்களை - பாராயணம் செய்வதனாலேயே அனைவரும் துன்பங்கள் நீங்கி மகிழ்வுற்று, பிறவிப் பிணியிலிருந்து விடுபட முடியும்” என்று கூறி ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமத்தை பீஷ்மாச்சாரியார் உபதேசிக்கத் துவங்கினார்.

பீஷ்மர் இறுதியில், மேலும் கூறுகிறார்: - “ இந்த ஆயிரம் நாமங்களில் சொல்லியுள்ள ஸ்ரீ மகா விஷ்ணு வேறு யாரும் அல்லர்; இதோ, இங்கே இந்த ஸஹஸ்ரநாமத்தை உடன் இருந்து கேட்டுக் கொண்டிருக்கும் தேவகியின் புத்திரரான ஸ்ரீ கிருஷ்ணரே ஸ்ரீ மகா விஷ்ணு தானே. நாம் பஜிக்கும் பரமபத நாதன் அவரே”.

ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமத்தை தொடர்ந்து பாராயணம் செய்து வருதலும், வருங்கால இளைய தலைமுறையினரிடமும் ஸஹஸ்ரநாமத்தை கொண்டு சேர்த்து பாராயணம் செய்வித்தலும் - மகிழ்ச்சி, நல்ல ஆரோக்கியம், செழிப்பு மற்றும் உலகளாவிய அமைதி, ஆகியவற்றை நிச்சயம் நமக்கு வழங்கும்

Key to Transliteration and Pronunciation of Sanskrit letters through Tamizh	
இந்த ஸ்லோகங்களில் வந்துள்ள சில ஸமஸ்கிருத எழுத்துக்களும், அதன் உச்சரிப்புகளும் தமிழ் மொழியில் இல்லாத காரணத்தால், அவை எண்-குறியீட்டுடன் வழங்கப்பட்டுள்ளன. அவற்றை முறையாக உச்சரிக்கும் பொருட்டு இங்கே சில உதாரணங்கள் தரப்பட்டுள்ளன :-	
க் - சுகர்ன், ஆக்ரமிப்பு	சு² - அச்சுவெல்லம், தச்சுவேலை
க்² - காக்கி	சே² - பாண்டிச்சேரி
க்³- ஆரோக்யம்; பாக்யா	ட - கடம், நாடகம்
க்⁴- விக்னம், விக்னவிநாயகா	ட² - சட்டம், கட்டம், பட்டப்பகல் - "ட்ட" என்பதை சேர்த்து உச்சரிக்க வேண்டும்
க - கண், கருணை, கடவுள், கல்வி, கல்கி, கழுகு, கல், கண்ணாடி, - என்பதில் வரும் "க"வைப் போன்று உச்சரிக்கவும்	ட³- கடன், கடவுள், வேடன்
	ட⁴ - பண்டம், மண்பாண்டம், ழுடன்
க²- பாக்கம், மயக்கம், பழக்கம், சிந்திக்க, காக்க, - "க்க" என்பதை சேர்த்து உச்சரிக்க வேண்டும், கஜானா,	டா - டாப், டாக், டாக்ஈஸ்
	டா² - டாண்டாண், டாட்டா
க³ - கணேசன், கனம், கங்கை	டி² - பட்டிக்காடு, ஸ்படிகம்,
க⁴- மணிகண்டன், கண்டா, மேகம்	டி³-ஆவடி, கிண்டி, வடிவேல், பண்டிதர்
கா - காசு, காசிதம், காலை,	டீ- டீவீ, டீபார்ட்டி
கா² - காக்கி	டீ³- தண்டீஸ்வரம்; ஸிரீடீ
கா³- மஹாத்மாகாந்தி, கங்காநகர்	டே² - செய்துவிட்டேன்
கி² - காக்கி	டை³- ஜாடை
கி³ - கிரிதரன், சப்தகிரி, கிரி	டோ² - விட்டோபர், வீட்டோடு மாப்பிள்ளை, செய்து விட்டோம் என்பதில் வரும் "ட்டோ"வைப் போன்று உச்சரிக்கவும்
கி² - கீல், கீற்று, கோமுகீ நதி	
கி³ - யோகீ, வாகீஸ்வரன், கீதா	
கு - குறிப்பு, குமுதம், குடம், கும்பம்	த் - சாத்வீகம், யாத்ரை, சத்ரு , சத்சங்கம், புத்ரன், ரத்னம்
கு³- குஜராத், குரு, குணசீலம்,	த்² - சத்துவாச்சாரி, தத்துப்பிள்ளை
கு⁴ - இலகுவான வழி	த்³ - பத்மா, வித்யா;
கூ- கூடை, கூடியிருந்து,	த்⁴ - த்வஜஸ்தம்பம், த்யானம், த்வனி
கே³ - யோகேஸ்வரன், இந்தியா கேட்,	த - தமிழ், தலைவன், தவம், தவறு
கோ³ - கோவிந்தன், கோபாலன்; கோபி	த²- சநாதன ஹிந்து மதம், சத்தம், நத்தம், அர்த்தம்
கோ⁴ - கோசாலா, கோரம்,	த³ - - வேதம், சப்தம், தண்டனை, சதவிகிதம், தரிசனம், தயை, யானைமதம்
கௌ³ - கௌரி, கௌதம புத்தர் ,	
கூடி- அகூடரம், அகூடதை, பகூடணம்,	த⁴ - தர்மபுரி, தனஞ்ஜயன், தனம், தநுஷ் தா - தாமரை, தாய், தாம்பரம்
ச் - அனிச்சை, அச்சம், இச்சை	
ச - சந்திரன், சக்கரம், சத்திரம்,	தா²- தாரா, தாக்கூர், தாம்புக்கயிறு
ச² - மச்ச அவதாரம், மச்சம், சத்திரம்,	தா³- தாஸப்ரகாஷ், தாசநாயக்கன்பட்டி,
சி - சித்திரம் (chiththiram), சின்னசாமி	தாவண்கெறே, தாமோதரன், தாஸ்
சி² - ருசி, சின்னச்சின்ன ஆசை	தி - திங்கள், தின்பண்டம்
	தி²- பாத்தி, கத்தி, கொத்தி
	முன்பக்க தொடர்ச்சி

ஸ்லோகங்களில் வந்துள்ள ஸமஸ்கிருத எழுத்துக்களும், அதன் உச்சரிப்புகளும் தொடர்ச்சி :-	
தி ³ - திண்டுக்கல், தினசரி, பதில், தினமணி	பே ⁴ - பேல்பூரி பை ⁴ - பைரவி
தி ⁴ - திருஷ்டி, திருஷ்டத்யும்னன், நிதி	போ - போட்டி
தி ² - நிவர்த்தீ	போ ⁴ - போபால்
தி ³ - தீனதயாளன்	பு - புதியது, புஷ்பம், புடவை,
தி ⁴ - தீரன், வீரதீர செயல்கள்,	பு ³ - புதன்கிழமை
து - துணைவன், துங்கபுரம், துணி	பு ⁴ -புவனகிரி, புவனேஸ்வரம், Bhuvanagiri,
து ² - சத்துணவு	பூ ⁴ - பூலோகம், பூகோளம், பூமி
து ³ - துக்கம், துவாதசி, மதுரை	ஜ-ஜனார்த்தன், ஜனகணமன, ஜடை
து ⁴ - துருவங்கள், துருவநகூத்தரம்,	ஜா - ஜாடை, ஜாலம்
து ² - தூத்துக்குடி, தூமணி மாடத்து	ஸ் - சரஸ்வதி; ஸ்வாதி, ஸ்வேதா ஸஹஸ்ரநாமம்
து ⁴ - தூள், தூளி	ஸா - சாயீ, சாவித்ரி, சாது
தே - தேங்காய், தேனாம்பேட்டை	ஸூ - சுண்டல், சுடர், அறுசுவை, சுகம்; சுப்ரமண்யம்
தே ² - தேனீ, தேனம்பாக்கம்,	ஸே - சேலம், சேனை, சேவல்
தே ³ - தேவி, தேசம், தேவகோட்டை	ஸ் - ஈஸ்வர, விஸ்வநாதன்
தை ³ - தேவதை, பாதை	ஸ - பிசகு, கசடு, சங்கு, சங்கரி, சக்தி, சரணம், சரீரம் - என்பதில் வரும்
தோ - தோட்டம், தோடு, தோழமை	“ச”வைப் போன்று; உச்சரிக்கும்போது நாக்கைத் தட்டையாக வைத்தபடி மேலண்ணத்தின் அருகே கொண்டு சென்று உச்சரிக்க வேண்டும்
தோ ² - தோப்பு	
தோ ³ - தோசை, தோஷம், தந்தோம்	
தோ ⁴ - தோபி (Washerman), தோஷம்	
ப் -ப்ரகாசம், வளர்ப்பு, அர்ப்பணம்	ஸ் - ஈஸ்வர, விஸ்வநாதன்
ப் ³ - சப்தம்,	
ப் ⁴ - அப்யாசம் (பயிற்சி)	ஸா - சாந்தி, சாண்டில்யன்,
ப - பட்டம், பதவி, பழம்; பட்டு	
ப ² - பட்டப்படிப்பு, பலஸ்ருதி	ஸி-சிவாய, நமசிவாய, சிவாஜி. சிவன்
ப ³ - பலராமர், பதில்	
ப ⁴ - பரணீ, பக்தி (Bhakthi and not bakthi). பயம் ; பவானி	ஸூ - சகல்பகூம், சுபதினம், சுஷ்மா ஸ்வராஜ், ஸூகர்
பா - பார்வை, பாடல், பால், பாலம்	ஸூ - சூன்யம், சூரன்
பா ³ - பாலகன், பாகம்பிரியாள், பாலன்,	ஸோ - அசோகர், யசோதை அசோகசக்தம், சோகம், சோபனா,
பா ⁴ - பாரததேசம், பாக்யவான், பாரதி, பாரத்வாஜர்	ஸௌ - செளபாக்கியவாதி
பி - பிறவி, பிறகு, பிணி, பிரண்டை	ஷ் - க்ருஷ்ணா, இஷ்டம், சிஷ்யர்,
பி ³ - பிந்துமாதவன், கம்பி, தம்பி	ஷ - விஷயம், மேஷம்,
பி ⁴ - பிலாய் இரும்பு, பட்டாபிராம், அபிஷேகம், பட்டாபிஷேகம்	ஹ - சந்தேஹம், தாஹம், ஹஸ்தம் ஹரி, ஹரஹர, ஹரேகிருஷ்ணா, ஹரி ஓம்
பீ ³ - பீன்ஸ், பீட்டு	க்ரு - க்ருஷ்ணா Krishna
பீ ⁴ - பீஷ்மர், பீமன், பீமரதம்	ஃப் - staff - off என்பதில் உள்ள “f” போன்று உச்சரிக்கவும்

ஓம் நமோ நாராயணாய ...

ஸகல காரியசித்தி அளிக்கும் நாமங்கள் (ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாம ஸ்தோத்தரத்திலிருந்து)

ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமத்தில் உள்ள சில ஸ்தோத்திரங்கள் ஓதுவதற்கு மிகவும் எளிமையானவை; நோய்நொடிகளை குணப்படுத்துபவை; ஒருவரின் ஆளுமையின் செயல்திறனை மேம்படுத்துபவை; மிகவும் பயனுள்ளதாக இருப்பவை. இந்த தனிப்பட்ட ஸ்தோத்திரங்கள் ஒவ்வொன்றையும் பக்தி ஸ்ரத்தையுடன் கோஷமிடலாம் - பாராயணம் சொல்லலாம். இது குழந்தைகளுக்காக பெற்றோரால் அல்லது பெற்றோருக்காக குழந்தைகளால் உச்சரிக்கப்படலாம்.

உற்சாகம் ஏற்பட:-

(for overcoming the problems of lethargy, laziness, sluggishness, depression etc.,)

வேத³யோ வைத³யஸ் ஸதா³யோகீ³ வீரஹா மாத⁴வோ மது⁴ஹு |
அதிந்த³ரியோ மஹாமாயோ மஹோத்ஸாஹோ மஹாப³லஹ

|| 18

படிப்பில் வல்லவனாக:-

(for acquiring knowledge, education and success in academic field, particularly for students)

ஸர்வக³ஸ் ஸர்வவித³()பா⁴நுர் - விஷ்வக்ஸேநோ ஜநார்த³நஹ |

வேதோ³ வேத³வித³ -வ்யங்கோ³ வேதா³ங்கோ³ வேத³வித³ கவிஹி || 14

அனைத்திலும் சிறந்து முதன்மையில் விளங்க :- (to become expert, master and
extraordinarily bright in education and knowledge-related activities)

யக்³ரு இஜ்யோ மஹேஜ்யஸ்ச க்ரதுஸ் ஸத்ரம் ஸதாங்க³திஹி |
ஸர்வத³ர்ஸீ விமுக்தாத்மா ஸர்வக்³ரோ க்³ரூநமுத்தமம் || 48

ஸூக்ஷ்ம புத்தி ஏற்பட:-

(to acquire intellect, to become intelligent, to achieve brilliance and to gain expertise in
mathematics)

மஹாபு³த³தி⁴ர் -மஹாவீர்யோ மஹாஸக்திர் -மஹாத³யுதி |

அநிர் -தே³ஸ்யவபுஸ் ஸ்ரீமா நமேயாத்மா மஹாத³ரித⁴ருக்

|| 19

பெருமதிப்பு - நன்மதிப்பு ஏற்பட:- (to be respected by all)

ஸுப்ரஸாத³ஃப் ப்ரஸந்நாத்மா விஸ்வத⁴ருக்³* விஸ்வபு⁴க்³ விபு⁴ஹு |
ஸத்கர்தா ஸதக்ருதஸ் ஸாத⁴ர் - ஜந்ஹுர் -நாராயணோ நரஹ || 26

சத்ருவை ஜெயிக்க - எதிரிகளை வெல்ல :- (to fight effectively and successfully
against all the internal and external enemies and to overcome the problems of
misunderstanding and disagreement)

ஸுலப⁴ஸ் ஸுவ்ரதஸ் ஸித³த⁴ஸ் ஸத்ருஜிச் ச²த்ருதாபநஹ |

ந்யக்³ரோதோ⁴(அ)து³ம்ப³ரோ(அ)ஸ்வத்த²ஸ் -சாணூராந்த⁴ரநிஷுத³நஹ || 88

திட்டமிட்டபடி காலத்தே - இனிதே காரியங்கள் நடந்தேற - மங்களம் பெருக :-
(to see that all the plans, programs and the works which are taken up are accomplished or
fulfilled completely, satisfactorily and profitably – for auspicious events)

ஸநாத் ஸநாத-நதமஹ் கபிலஹ் கபி -ரவ்யயஹ |

ஸ்வஸ்தி³ஸ் ஸ்வஸ்திக்ருத் -ஸ்வஸ்தி ஸ்வஸ்தி⁴க் ஸ்வஸ்தி த³க்ஷிணஹ || 96

உயர்ந்த பதவி ஏற்பட :- (for obtaining professional recognition, for achieving
promotion, elevation and improvement in one's status)

வ்யவஸாயோ வ்யவஸ்தா²நஸ் ஸம்ஸ்தா²நஸ் ஸ்தா²நதோ³ த⁴ருவஹ |

பரர்த³தி⁴ஃப் பரமஸ்பஷ்டஸ்- துஷ்டஃப் புஷ்டஸ் ஸுபே⁴க்ஷணஹ || 42

எண்ணிய காரியம் நிறைவேற :- (to realize all the aspirations and to achieve all the
objectives)

அஸங்க²யேயோ(அ)ப்ரமேயாத்மா விஸரிஷ்டஸ் ஸரிஷ்டக்ருச் சு²சிஹி |

ஸித்³தா⁴ர்த²ஸ் ஸித்³த⁴ஸங்கல்பஸ் ஸித்³தி⁴த³ஸ் ஸித்³தி⁴ஸாத⁴நஹ || 27

வறுமை நீங்க - செல்வம் கிடைக்க - செல்வம் பெருக :- (to become economically
self-sustained, for achieving financial prosperity and to live a comfortable and happy life)

விஸ்தாரஸ் ஸ்தா²வரஸ்தா²ணுஃப் ப்ரமாணம் பீஜ -மவ்யயம் |

அர்தோ²(அ)நர்தோ² மஹாகோஸோ மஹாபோ⁴கோ³ மஹாத⁴நஹ || 46

ஸ்ரீத்³ஸ் ஸ்ரீஸஸ் ஸ்ரீநிவாஸஸ் ஸ்ரீநிதி⁴ஸ் ஸ்ரீவிபா⁴வநஹ |

ஸ்ரீத⁴ரஸ் ஸ்ரீகரஸ் ஸ்ரீரேயஸ் ஸ்ரீமால் லோகத்ரயாஸ்ரயஹ || 65

திருமணம் நடக்க :- (for overcoming all the marriage-related problems and for the
conducting of smooth and successful marriage)

பூ⁴தப⁴வ்யப⁴வந்நாத²ஃப் பவநஃப் பாவநோ(அ)நலஹ |

காமஹா காமக்ருத் காந்தஹ் காமஹ் காமப்ரத³ஃப் ப்ரபு⁴ஹு || 32

குடும்பத்தில் துன்பங்கள் நீங்க :- (to overcome the family problems of tensions,
anxieties, disagreements)

உதீ³ர்ணஸ் ஸர்வதஸ்சக்ஷ - ரநீஸஸ் ஸாஸ்வதஸ்தி²ரஹ |

பூ⁴ஸயோ பூ⁴ஷ்ணோ பூ⁴திர்- விஸோகஸ்* ஸோகநாஸநஹ || 67

குடும்பத்தில் அனைவருக்கும் கேஷமம் உண்டாக – ஆனந்தம், சுகம் உண்டாக :- (to
aspire for the welfare of everyone in the family and the well-being of everyone)

அநிவர்தீ நிவ்ருத்தாத்மா ஸம்க்ஷேப்தா கேஷமக்ருச் சி²வஹ |

ஸ்ரீவத்ஸவக்ஷாஸ் ஸ்ரீவாஸஸ் ஸ்ரீபதிஸ் ஸ்ரீமதாம்வரஹ || 64

अजो महार्हः स्वाभाव्यो जितामित्रः प्रमोदनः ।

आनन्दोऽनन्दनो नन्दः सत्यधर्मा त्रिविक्रमः ॥ 56 ॥

ajo mahārhas svābhāvyo jitāmitraf pramodanaha |

ānando nandano nandas satyadharmā trivikramaha || 56 ||

அஜோ மஹார்ஹஸ் ஸ்வாபா⁴வ்யோ ஜிதாமித்ரஃ ப்ரமோத³நஹ |

ஆநந்தோ³ நந்த³நோ நந்த³ஸ் ஸத்யத⁴ர்மா த்ரிவிக்ரமஹ || 56 ||

கண் பார்வை தெளிவு பெற :-

(for all the problems of eyesight and eye-related problems, defects in vision)

அக்³ரணீர் க்³ராமணீஸ் ஸ்ரீமாந் ந்யாயோ நேதா ஸமீரணஹ

ஸஹஸ்ரமூர்தா⁴ விஸ்வாத்மா ஸஹஸ்ராக்ஷஸ் ஸஹஸ்ரபாத் || 24

வயிற்று வலி நீங்க :- (for curing all stomach problems and stomach-related ailments)

ப்⁴ராஜிஷ்ணூர் -போ⁴ஜநம் போ⁴க்தா ஸஹிஷ்ணூர் -ஜக்³தா³தி³ஜஹ |

அநகோ⁴ விஜயோ ஜேதா விஸ்வயோநிஃப் புநர்வஸுஹ || 16

வியாதிகள் நீங்க :- (to get rid of all ailments, diseases)

ஸ்தவ்யஸ் ஸ்தவப்ரியஸ் ஸ்தோத்ரம் ஸ்துதிஸ்* ஸ்தோதா ரணப்ரியஹ |

பூர்ணஃப் பூரயிதா புண்யஃப் புண்யகீர்தி -ரநாமயஹ || 73

தீவிர நோய்வாய்ப்பட்டு சிகிச்சைகளில் இருப்போர் விரைவில் குணமடைய :- (to get well soon for those who are seriously / critically ill / hospitalized)

ஈஸாநஃப் ப்ராணத³ஃப் ப்ராணோ ஜ்யேஷ்ட²ஸ் ஸ்ரேஷ்ட²ஃப் ப்ரஜாபதிஹி |

ஹிரண்யக்³ர்போ⁴ பூ⁴க்³ர்போ⁴ மாத⁴வோ மது⁴ஸூத³நஹ || 8

அச்யுதஃப் ப்ரதி²தஃப் ப்ராணஃப் ப்ராணதோ³ வாஸவாநுஜஹ |

அபாம்நிதி⁴ - * ரதி⁴ஷ்டா²ந - மப்ரமத்தஃப் ப்ரதிஷ்டி²தஹ || 35

வைகுண்ட²ஃப் புருஷஃப் ப்ராணஃப் ப்ராணத³ஃப் ப்ரணவஃப் ப்ருது²ஹ |

ஹிரண்யக்³ர்ப⁴ஸ் ஸத்ருக்⁴நோ வ்யாப்தோ வாயு -ரதோ⁴க்ஷஜஹ || 44

ஆபத்து பயம் விலக :- (to overcome the problems of psychological fear, continuous worrying and such other psychic problems resulting in fear and depression)

ஸஹஸ்ரார்சிஸ் ஸப்தஜிஹ்வஸ் ஸப்தைதா⁴ஸ் ஸப்தவாஹநஹ |

அமூர்தி ரநகோ⁴(அ)சிந்த்யோ ப⁴யக்ருத்³-ப⁴யநாஸநஹ || 89 ||

துர்சொப்பனம் கெட்ட கனவுகளின் உபாதைகளிலிருந்து விடுபட :- (to overcome problems of bad dreams and disturbances in sleep and to have peaceful sleep)

உத்தாரணோ து³ஷ்க்ருதிஹா புண்யோ து³ஸ்-ஸ்வப்நநாஸநஹ |
வீரஹா ரக்ஷணஸ் ஸந்தோ ஜீவநஃப் பர்யவஸ்தி²தஹ || 99 ||

மரண பயம் நீங்க - பாபங்கள் நீங்க - மோக்ஷமடைய :- (for old and seriously ailing people – for those who are in the last days of one’s life - who are undergoing the ordeal of fear of death, - for such people to get liberated – to attain moksha - to reach the feet of the Lord peacefully)

ஸத³க³திஸ் ஸத்க்ருதிஸ் ஸத்தா ஸத³பூ⁴திஸ் ஸத்பராயணஹ |
ஸூரஸேநோ யது³ஸ்ரேஷ்ட²ஸ் ஸந்நிவாஸஸ் ஸுயாமுநஹ || 75

ஆத்மயோநிஸ் ஸ்வயம்ஜாதோ வைகா²நஸ் ஸாமகா³யநஹ |
தே³வகீநந்த³நஸ் ஸ்ரஷ்டா க்ஷிதிஸஃப் பாபநாஸநஹ || 106 ||

துவக்கத்திலும் முடிவிலும் சொல்லும் பிரார்த்தனை ஸ்லோகம்
(கீழ் உள்ள ஸ்லோகத்தை மூன்று முறை சொல்கிறோம்)

ஸ்ரீராம ராம ராமேதி ரமே ராமே மநோரமே |
ஸஹஸ்ரநாம தத்துல்யம் ராமநாம வராநநே

(கீழ் உள்ள ஸ்லோகத்தை ஒரே ஒரு முறை சொல்கிறோம்)

ஸ்ரீராம நாம வராநந ஒம் நம இதி |

(Optional) மூன்று முறை சொல்கிறோம்:

ஹரே ராம ஹரே ராம - ராம ராம ஹரே ஹரே

ஹரே கிருஷ்ண ஹரே கிருஷ்ண - கிருஷ்ண கிருஷ்ண ஹரே ஹரே

உறுதிமொழி - ஒம் நமோ நாராயணாய

(நீங்கள் வசிக்கும் நகரத்தின் அல்லது இடத்தின் பெயரைச் சொல்லவும்)

என்ற நகரில் / ஊரில் வசிக்கும் _____ (உங்கள் பெயரைச் சொல்லவும்) _____ ஆகிய
நான் - ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாமத்தை - வரும் எதிர்கால சந்ததியினரிடம் -
முன்னெடுத்துக் கொண்டு சேர்ப்பேன் - என்று உறுதி அளிக்கிறேன்.

இறைவனை வணங்கிவிட்டுத்தான் எந்த வேலையையும் துவங்குவேன்.
தாய், தந்தை மற்றும் ஆசான் இவர்களைத் தெய்வத்திற்கு ஒப்பாகக்
கருதுவேன். பெரியோர் சொல் கேட்பேன். பெண்களைத் தாயாக மதிப்பேன்.
மனதையும், உடலையும், சுற்றுச்சூழலையும் தூய்மையாக
வைத்துக்கொள்வேன். எனது தேசம், தெய்வம், தர்மம் - மூன்றும் - ஒன்றின்
வடிவமே - என்று துதிப்பேன். எந்த நிலையிலும் என் குடும்ப பாரம்பர்ய -
சமுதாய மரபைக் கைவிட மாட்டேன். இந்த உறுதிமொழிகளுடன் இன்றைய
பாராயணத்தைத் துவங்குகிறேன்... பரம்பொருளே! என்னை வழி நடத்திச்
செல்லப் பிரார்த்திக்கிறேன்.

Version last updated 28th June 2021

| श्री विष्णु सहस्रनाम स्तोत्रम् |

śrī Vishnu Sahasra Nāma Stotram
ஸ்ரீ விஷ்ணு ஸஹஸ்ரநாம ஸ்தோத்திரம்

ॐ Om ஓம்

ஸக்லாம்ப³ரத⁴ரம் விஷ்ணும்
ஸஸிவர்ணம் சதுர்பு⁴ஜம் |
ப்ரஸந்நவத³நம் த்⁴யாயேத்
ஸர்வவிக்⁴நோபஸாந்தயே

||1

யஸ்யத்³-விரத³வக்த்ராத்³யாஃப்
பாரிஷத்³யாஃப் பரஸஸதம்|
விக்⁴நம் நிக்⁴நந்தி ஸததம்
-விஷ்வக்ஸேநம் தமாஸ்ரயே

|| 2

வ்யாஸம் வஸிஷ்ட² நப்தாரம்
ஸக்தேஃப் பௌத்ரமகல்மஷம்|
பராஸராத்த்மஜம் வந்தே³
ஸுகதாதம் தபோநிதி⁴ம்

|| 3

வ்யாஸாய விஷ்ணு ரூபாய
வ்யாஸரூபாய விஷ்ணவே |
நமோ வை ப்³ரம்ஹநித⁴யே
வாஸிஷ்டா²ய நமோ நமஹ

|| 4

அவிகாராய ஸுத்³தா⁴ய
நித்யாய பரமாத்மநே |
ஸதை³கரூப ரூபாய
விஷ்ணவே ஸர்வஜிஷ்ணவே

|| 5

யஸ்ய ஸ்மரண-மாத்த்ரேண
ஜந்ம ஸம்ஸார ப்³ந்த⁴நாத் |
விமுச்யதே நமஸ்தஸ்மை
விஷ்ணவே ப்ரப⁴விஷ்ணவே

|| 6

ஓம் நமோ விஷ்ணவே ப்ரப⁴விஷ்ணவே|

ஸ்ரீ வைஸம்பாயந உவாச

ஸ்ருத்வா த⁴ர்மா-நஸேஷேண

பாவநாநி ச ஸர்வஸஹ |

யுதி⁴ஷ்டி²ரஸ் ஸாந்தநவம்

புநரேவாப்⁴ய பா⁴ஷத

|| 7

யுதி⁴ஷ்டி²ர உவாச

கிமேகம் தை³வதம் லோகே ?

கிம் வா(அ)ப்யேகம் பராயணம் ?

ஸ்துவந்தஹ கம்? கமர்சந்தஃப்

ப்ராப்நுயுர்-மாநவாஸ் ஸுப⁴ம்? ||8

கோ த⁴ர்மஸ் ஸர்வ த⁴ர்மாணாம்

ப⁴வதஃப் பரமோ மதஹ ? |

கிம் ஜபந்-முச்யதே ஜந்தூர்-

ஜந்ம-ஸம்ஸார ப³ந்த⁴நாத்?

||9

ஸ்ரீ பீ⁴ஷ்டிம உவாச

ஜக³த்ப்ரபு⁴ம் தே³வதே³வ

மநந்தம் புருஷோத்தமம் |

ஸ்துவந்நாம ஸஹஸ்ரேண

புருஷஸ் ஸததோத்தி²தஹ

|| 10

தமேவ சார்சயந் நித்யம்

ப⁴க்த்யா புருஷமவ்யயம் |
த்⁴யாயந் ஸ்துவந் நமஸ்யம்ஸ்ச
யஜமாந ஸ்தமேவ ச

|| 11

அநாதி³ நித⁴நம் விஷ்ணும்
ஸர்வலோக மஹேஸ்வரம் |
லோகாத்⁴யக்ஷம் ஸ்துவந்நித்யம்
ஸர்வ து³ஹ்கா²திகோ³ ப⁴வேத் || 12

ப்³ரம்ஹண்யம் ஸர்வ த⁴ர்மக்³ஞம்
லோகாநாம் கீர்த்திவர்த⁴நம் |
லோகநாத²ம் மஹத்³பூ⁴தம்
ஸர்வபூ⁴த-ப⁴வோத்³ப⁴வம்

|| 13

ஏஷ மே ஸர்வ த⁴ர்மாணாம்
த⁴ர்மோ(அ)தி⁴கதமோ மதஹ |
யத்³ப⁴க்த்யா புண்ட³ரீகாக்ஷம்
ஸ்தவை-ரர்சே-ந்நரஸ் ஸதா³

||14

பரமம் யோ மஹத்தேஜஃப்
பரமம் யோ மஹத்தபஹ |
பரமம் யோ மஹத்³-ப்³ரம்ஹ
பரமம் யஃப் பராயணம் || 15
பவித்ராணாம் பவித்ரம் யோ

மங்க³ளாநாம் ச மங்க³ளம் |
தை³வதம் தே³வதாநாம் ச
பூ⁴தாநாம் யோ(அ)வ்யயஃப் பிதா ||16

யதஸ் ஸர்வாணி பூ⁴தாநி
ப⁴வந்த்யாதி³ யுகா³க³மே |
யஸ்மிம்ஸ்ச ப்ரளயம் யாந்தி
புநரேவ யுக³க்ஷயே || 17

தஸ்ய லோக ப்ரதா⁴நஸ்ய
ஜக³ந்நாத²ஸ்ய பூ⁴பதே |
விஷ்ணோர்-நாம ஸஹஸ்ரம் மே
ஸ்ருணு பாப ப⁴யா-பஹம் || 18

யாநி நாமாநி கௌ³ணாநி
விக்²யாதாநி மஹாத்மநஹ |
ருஷிபி⁴ஃப் பரிசீ³தாநி
தாநி வக்ஷ்யாமி பூ⁴தயே || 19

ருஷிர்-நாம்நாம் * ஸஹஸ்ரஸ்ய
வேத³வ்யாஸோ மஹாமுநிணி |
ச²ந்தோ³(அ)நுஷ்டுப் ததா² தே³வோ
ப⁴க³வாந் தே³வகீ-ஸுதஹ || 20

* விஷ்ணோர் நாம என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

அம்ருதாம் ஸுத்³ப⁴வோ பீ³ஜம்
ஸக்திர்-தே³வகி நந்த³நஹ |
த்ரிஸாமா ஹ்ருத³யம் தஸ்ய
ஸாந்த்யர்தே² விநி யுஜ்யதே

|| 21

விஷ்ணும் ஜிஷ்ணும் மஹாவிஷ்ணும்
ப்ரப⁴விஷ்ணும் மஹேஸ்வரம் |
அநேக-ரூப தை³த்யாந்தம்
நமாமி புருஷோத்தமம்

|| 22

பூர்வ ந்யாஸஹ

அஸ்ய ஸ்ரீ விஷ்ணோர் தி³வ்ய
ஸஹஸ்ரநாம ஸ்தோத்ர மஹாமந்த்ரஸ்ய ||
ஸ்ரீ வேத³வ்யாஸோ ப⁴க³வாந் ருஷிணி |
அநுஷ்டுப் ச²ந்த³ஹ| ஸ்ரீமஹாவிஷ்ணுஃப்
பரமாத்மா ஸ்ரீமந்நாராயணோ தே³வதா |
அம்ருதாம் ஸூத்³ப⁴வோ பா⁴நுரிதி பீ³ஜம் |
தே³வகீ நந்த³நஸ் ஸ்ரஷ்டேதி ஸக்திணி |
உத்³ப⁴வஹ க்ஷோப⁴ணோ
தே³வ இதி பரமோ மந்த்ரஹ|

ஸங்க²ப்⁴ருந் நந்த³கீ சக்ரீதி கீலகம் |
ஸார்ங்க³ த⁴ந்வா க³தா³த⁴ர இத்யஸ்த்ரம் |
ரதா²ங்க³ பாணி ரக்ஷோப்⁴ய இதி நேத்ரம் |
த்ரிஸாமா ஸாமக³ஸ் ஸாமேதி கவசம் |
ஆநந்த³ம் பரப்³ரம்ஹேதி யோநிணி |
ருதுஸ் ஸூத்³ர்ஸநஹ் கால இதி தி³க்³ப³ந்த⁴ஹ |
ஸ்ரீ விஸ்வரூப இதி த்⁴யாநம் |
ஸ்ரீமஹாவிஷ்ணு ப்ரீத்யர்தே²
ஸஹஸ்ர நாம ஜபே விநியோக³ஹ |

த்⁴யாநம்

கூ⁴ரோத்³ந்வத் ப்ரதே³ஸே ஸு⁴சிமணி
விலஸத் ஸைகதே மெளக்திகாநாம் |
மாலாக்லுப்தாஸநஸ்த²ஸ் ஸ்ப²டிகமணி
நிபை⁴ர்-மெளக்திகைர்-மண்டி³தாங்க³ஹ |
ஸு⁴ப்⁴ரை ரப்⁴ரை ரத³ப்⁴ரை ருபரி
விரசிதைர்- முக்த பீயூஷ வர்ஷைஹி
ஆநந்தீ³ நஃப் புநீயா த³ரி நளிந க³தா³
ஸங்க²பாணீர்-முகுந்த³ஹ || 1

பூ⁴ஃப் பாதெள³ யஸ்ய நாபி⁴ர்-வியத³ஸூர
நிலஸ் சந்த³ர் ஸூர்யெள ச நேத்ரே |
கர்ணாவாஸாஃ ஸிரோ த³யெளர்-முக²மபி
த³ஹநோ யஸ்ய வாஸ்தேய மப்³தி⁴ஹி |
அந்தஸ்த²ம் யஸ்ய விஸ்வம் ஸூர நர
க²க³-கோ³ போ⁴கி³ க³ந்த⁴ர்வ தை³த்யைஹி |
சித்ரம் ரம் ரம்யதே தம் த்ரிபு⁴வந
வபுஷம் விஷ்ணுமீஸம் நமாமி || 2

ஓம் நமோ ப⁴க³வதே வாஸுதே³வாய!

ஸாந்தாகாரம் பு⁴ஜக³ஸயநம்
பத்³மநாப⁴ம் ஸுரேஸம் |
விஸ்வாதா⁴ரம் க³க³ந ஸத்³ருஸம்
மேக⁴வர்ணம் ஸுபா⁴ங்க³ம் |
லக்ஷ்மீகாந்தம் கமலநயநம்
யோகி³ ஹ்ருத்^{3*} த்⁴யாந க³ம்யம் |
வந்தே³ விஷ்ணும் ப⁴வ ப⁴ய ஹரம்
ஸர்வ லோகைக நா²த்²ம்

||3

யோகி³பி⁴ர் த்⁴யாந க³ம்யம் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

மேக⁴ ஸ்யாமம் பீத கௌஸேயவாஸம்
ஸ்ரீவத்ஸாங்கம் கௌஸ்துபோ⁴த்³ பா⁴ஸி தாங்க³ம் |
புண்யோபேதம் புண்ட³ரீகாயதாக்ஷம்
விஷ்ணும் வந்தே³ ஸர்வலோகைக நா²த்²ம் || 4

நமஸ் ஸமஸ்த பூ⁴தாநா-
மாதி³ பூ⁴தாய பூ⁴ப்⁴ருதே |
அநேகரூப ரூபாய
விஷ்ணவே ப்ரப⁴ விஷ்ணவே || 5

ஸஸங்க² சக்ரம் ஸகிரீட குண்ட³லம்
ஸபீதவஸ்த்ரம் ஸரஸீருஹேக்ஷணம் |
ஸஹார வக்ஷஸ் ஸ்த²ல ஸோபி⁴ கௌஸ்துப⁴ம்
நமாமி விஷ்ணும் ஸிரஸா சதுர்பு⁴ஜம் || 6

சா²யாயாம் பாரிஜாதஸ்ய
ஹேமஸிம்ஹாஸநோபரி
ஆஸீநமம்பு³த³ஸ்யாம
மாயதாக்ஷ மலங்க்ருதம்

|| 7

சந்த்³ராநநம் சதுர்பா³ஹும்
ஸ்ரீவத்ஸாங்கித வக்ஷஸம்
ருக்மிணீ ஸத்யபா⁴மாப்⁴யாம்
ஸஹிதம் க்ருஷ்ணமாஸ்ரயே

|| 8

ஸ்தோத்ரம்

ஓம் விஸ்வஸ்மை நமஹ

விஸ்வம் விஷ்ணுர் வஷட்காரோ

பூ⁴தப⁴வ்யப⁴வத்ப்ரபு⁴ஹு |

பூ⁴தக்ருத்³ பூ⁴தப்⁴ருத்³ பா⁴வோ

பூ⁴தாத்மா பூ⁴தபா⁴வநஹ (1 - 9)

|| 1

பூதாத்மா பரமாத்மா ச

முக்தாநாம் பரமாக³திஹி |

அவ்யயஃப் புருஷஸ் ஸாக்ஷீ

க்ஷேத்ரக்³ஞோ(அ)க்ஷர ஏவ ச (10-17)

|| 2

யோகோ³ யோக³விதா³ம்நேதா

ப்ரதா⁴ந-புருஷேஸ்வரஹ|

நாரஸிம்ஹவபுஸ் ஸ்ரீமாந்

கேஸவஃப் புருஷோத்தமஹ (18 - 24)

|| 3

ஸர்வஸ் ஸர்வஸ் ஸிவஸ்

ஸ்தா²ணுர் பூ⁴தாதி³ர் நிதி⁴ரவ்யயஹ|

ஸம்ப⁴வோ பா⁴வநோ ப⁴ர்தா

ப்ரப⁴வஃப் ப்ரபு⁴ரீஸ்வரஹ (25 - 36)

|| 4

ஸ்வயம்பூ⁴ஸ் ஸம்பு⁴ராதி³த்யஃப்
புஷ்கராஶோ மஹாஸ்வநஹ |
அநாதி³நித⁴நோ தா⁴தா
விதா⁴தா தா⁴துருத்தமஹ (37 - 45)

|| 5

அப்ரமேயோ ஹ்ருஷீகேஸஃப்
பத்³மநாபோ⁴(அ)மர்ப்ரபு⁴ஹு |
விஸ்வகர்மா மநுஸ் த்வஷ்டா
ஸ்த²விஷ்ட²ஸ் ஸ்த²விரோ()த்⁴ருவஹ

|| 6

(ஸங்கரர் பாஷ்யம் 46 - 54; பராஸர ப⁴ட்டர் பா⁴ஷ்யம் 46 - 55)

அக்³ராஹ்யஸ் ஸாஸ்வதஹ க்ருஷீணோ
லோஹிதாஶஃப் ப்ரதர்த³நஹ |
ப்ரபூ⁴தஸ் த்ரிககுப்³தா⁴ம *
பவித்ரம் மங்க³லம்பரம் (55 - 63; 56 - 64)

|| 7

*த்ரிககுத்³தா⁴ம என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஈஸாநஃப் ப்ராணத³ஃப் ப்ராணோ
ஜ்யேஷ்ட²ஸ் ஸ்ரேஷ்ட²ஃப் ப்ரஜாபதிஹி |
ஹிரண்யக³ர்போ⁴ பூ⁴க³ர்போ⁴
மாத⁴வோ மது⁴ஸூத³நஹ (64 -73; 65- 74)

|| 8

ஈஸ்வரோ விக்ரமீ த⁴ந்வீ
மேதா⁴வீ விக்ரமஹ் க்ரமஹ|
அநுத்தமோ து³ராத⁴ர்ஷஹ்
க்ருதக்³ருஹ் க்ருதி -ராத்மவாந்
(74 - 84 ; 75 - 85)

||9

ஸுரேஸஃ ஸரணம் ஸர்ம
விஸ்வரேதாஃப் ப்ரஜாப⁴வஹ |
அஹஸ் ஸம்வத்ஸரோ வ்யாலஃப்*
ப்ரத்யயஸ் ஸர்வத³ர்ஸநஹ
(85 - 94 ; 86 - 95)

||10

* வ்யாளஃப் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

அஜஸ் ஸர்வேஸ்வரஸ் ஸித்³த⁴ஸ்
ஸித்³தி⁴ஸ் ஸர்வாதி³-ரச்யுதஹ |
வ்ருஷாகபி -ரமேயாத்மா
ஸர்வயோக³விநிஸ்-ஸ்ருதஹ (95- 103; 96- 104) || 11

வஸூர் -வஸுமநாஸ் ஸத்யஸ்
ஸமாத்மா(அ)ஸம்மிதஸ் * ஸமஹ|
அமோக⁴ஃப் புண்ட³ரீகாக்ஷோ
வ்ருஷகர்மா வ்ருஷாக்ருதிஹி
(104 - 113 ; 105 - 114)

|| 12

* ஸமாத்மா ஸம்மிதஸ் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ருத்³ரோ ப³ஹுஸிரா ப³ப⁴ருர் -
விஸ்வயோநிஸ் ஸாசிஸ்ரவாஹ |
அம்ருதஸ் ஸாஸ்வதஸ்தா²ணூர் -
வராரோஹோ மஹாதபாஹ
(114 - 122; 115-123)

|| 13

ஸர்வக³ஸ் ஸர்வவித்³()பா⁴நூர் -
விஷ்வக்ஸேநோ ஜநார்த³நஹ |
வேதோ³ வேத³வித³ -வ்யங்கோ³
வேதா³ங்கோ³ வேத³வித் கவிஹி
(123 - 132 ; 124 - 134)

|| 14

லோகாத்⁴யக்ஷஸ் ஸுராத்⁴யக்ஷா
த⁴ர்மாத்⁴யக்ஷஹ் க்ருதாக்ருதஹ |
சதுராத்மா சதுர் -வ்யூஹஸ்
சதுர்த³ம்ஷ்ட்ரஸ் சதுர்பு⁴ஜஹ
(133 - 140 ; 135 - 142)

|| 15

ப்⁴ராஜிஷ்ணூர் -போ⁴ஜநம் போ⁴க்தா
ஸஹிஷ்ணூர் -ஜக³தா³தி³ஜஹ |
அநகோ⁴ விஜயோ ஜேதா
விஸ்வயோநிஃப் புநர்வஸுஹு
(141 - 150 ; 143 - 152)

|| 16

உபேந்த்³ரோ வாமநஃப் ப்ராம்ஸு -
ரமோக⁴ஸ் ஸுசி -நூர்ஜிதஹ |
அதீந்த்³ரஸ் ஸங்க்³ரஹஸ் ஸர்கோ³
த்⁴ருதாத்மா நியமோ யமஹ
(151 - 162 ; 153 - 164)

|| 17

வேத்³யோ வைத்³யஸ் ஸதா³யோகீ³
வீரஹா மாத⁴வோ மது⁴ஹு |
அதீந்த்³ரியோ மஹாமாயோ
மஹோத்ஸாஹோ மஹாப³லஹ
(163 - 172 ; 165 - 174)

|| 18

மஹாபு³த்³தி⁴ர் -மஹாவீர்யோ
மஹாஸக்திர் -மஹாத்³யுதிஹி |
அநிர் -தே³ஸ்யவபுஸ் ஸீமா
நமேயாத்மா மஹாத்³ரித்⁴ருக் *
(173 - 180; 175 - 182)

|| 19

* மஹாத்³ரித்⁴ருக் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

மஹேஷ்வாஸோ மஹீப⁴ர்தா
ஸ்ரீநிவாஸஸ் ஸதாங்க்³திஹி* |
அநிருத்³த⁴ஸ் ஸுராநந்தோ³
கோ³விந்தோ³ கோ³விதா³ம்பதிஹி
(181 - 188; 183 - 190)

|| 20

* ஸதாங்க்³திஹி என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

மரீசீர் -த³மநோ ஹம்ஸஸ்
ஸுபர்ணோ பு⁴ஜகோ³த்தமஹ |
ஹிரண்யநாப⁴ஸ் ஸுதபாஃப்
பத்³மநாப⁴ஃப் ப்ரஜாபதிஹி || 21
(189 - 197 ; 191 - 199)

அம்ருத்யுஸ் ஸர்வத்³ருக் ஸிம்ஹஸ்
ஸந்தா⁴தா ஸந்தி⁴மாம் ஸ்தி²ரஹ|
அஜோ து³ர்மர்ஷணஸ் ஷாஸ்தா
விஸ்ருதாத்மா ஸுராரிஹா || 22
(198 - 208 ; 200 - 210)

கு³ருர்()கு³ருதமோ தா⁴ம
ஸத்யஸ் ஸத்யபராக்ரமஹ |
நிமிஷோ(அ)நிமிஷஸ் ஸ்ரக்³வீ
வாசஸ்பதி()ருதா³ரதீ⁴ஹி || 23
(209 - 217 ; 211 - 219)

அக்³ரணீர் க்³ராமணீப் ஸ்ரீமாந்
ந்யாயோ நேதா ஸமீரணஹ
ஸஹஸ்ரமூர்தா⁴ விஸ்வாத்மா
ஸஹஸ்ராக்ஷஸ் ஸஹஸ்ரபாத் || 24
(218 - 227; 220 - 229)

ஆவர்தநோ நிவ்ருத்தாத்மா
ஸம்வ்ருதஸ் ஸம்ப்ரமர்த³நஹ |
அஹஸ்ஸம்வர்தகோ வந்ஹி-
ரநிலோ த⁴ரணீத⁴ரஹ
(228 - 235 ; 230 - 237)

|| 25

ஸுப்ரஸாத³ஃப் ப்ரஸந்நாத்மா
விஸ்வத்⁴ருக்^{3*} விஸ்வபு⁴க்³ விபு⁴ஹு |
ஸத்கர்தா ஸத்க்ருதஸ் ஸாது⁴ர் -
ஜந்ஹுர் -நாராயணோ நரஹ
(236 - 246 ; 238 - 247)

|| 26

* விஸ்வஸ்ருக்³ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

அஸங்க்²யேயோ(அ)ப்ரமேயாத்மா
விஸிஷ்டஸ் ஸிஷ்டக்ருச் சு²சிஹி |
ஸித்³தா⁴ர்த²ஸ் ஸித்³த⁴ஸங்கல்பஸ்
ஸித்³தி⁴த³ஸ் ஸித்³தி⁴ஸாத⁴நஹ
(247 - 255 ; 248 - 256)

|| 27

வ்ருஷாஹீ வ்ருஷபோ⁴ விஷ்ணுர் -
வ்ருஷபர்வா வ்ருஷோத³ரஹ |
வர்த⁴நோ வர்த⁴மாநஸ்ச
விவித்தஸ் ஸ்ருதிஸாக³ரஹ
(256 - 264 ; 257 - 265)

|| 28

ஸுபு⁴ஜோ து³ர்த⁴ரோ வாக்³மீ
மஹேந்த்³ரோ வஸுதோ³ வஸுஹு |
நைகருபோ ப்³ருஹத்³ருபஸ்
ஸிபிவிஷ்டஃப் ப்ரகாஸநஹ (265-274;266-275) || 29

ஓஜஸ்தேஜோத்³யுதித⁴ரஃப்
ப்ரகாஸாத்மா ப்ரதாபநஹ |
ருத்³த⁴ஸ் ஸ்பஷ்டாக்ஷரோ மந்த்ர -ஸ்
சந்த்³ராம்ஸூர் -பா⁴ஸ்கரத்³யுதி || 30
(275 - 282 ; 276 - 283)

அம்ருதாம்ஸூத்³ப⁴வோ பா⁴நுஸ்
ஸஸபி³ந்து³ஸ் ஸுரேஸ்வரஹ |
ஓளஷத⁴ம் ஜக³தஸ்ஸேதுஸ்
ஸத்யத⁴ர்மபராக்ரமஹ (283 - 289; 284- 290) || 31

பூ⁴தப⁴வ்யப⁴வந்நாத²ஃப்
பவநஃப் பாவநோ(அ)நலஹ |
காமஹா காமக்ருத் காந்தஹ்
காமஹ் காமப்ரத³ஃப் ப்ரபு⁴ஹு || 32
(290 - 299; 291 - 300)

யுகா³தி³க்ருத்³ - யுகா³வர்தோ
நைகமாயோ மஹாஸநஹ |
அத்³ருஸ்யோ வ்யக்தருபஸ்ச
ஸஹஸ்ரஜி- த^{3*}நந்தஜித் || 33

(300 - 307 ; 301 - 308)

*ஸஹஸ்ரஜி-த என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

இஷ்டோ (அ)விஸிஷ்டஸ் ஸிஷ்டேஷ்டஸ்
ஸிக²ண்டீ³ நஹுஷோ வ்ருஷஹ |
க்ரோத⁴ஹா க்ரோத⁴க்ருத்()கர்தா
விஸ்வபா³ஹுர் -மஹீத⁴ரஹ || 34

(308 - 317 ; 309 - 318)

அச்யுதஃப் ப்ரதி²தஃப் ப்ராணஃப்
ப்ராணதோ³ வாஸவாநுஜஹ |
அபாம்நிதி⁴ - *ரதி⁴ஷ்டா²ந –
மப்ரமத்தஃப் ப்ரதிஷ்டி²தஹ || 35

(318 - 326 ; 319 - 327)

* அபாந்நிதி⁴ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸ்கந்த³ஸ் ஸ்கந்த³த⁴ரோ து⁴ர்யோ
வரதோ³ வாயுவாஹநஹ |
வாஸுதே³வோ ப்³ருஹத்³பா⁴நு –
ராதி³தே³வஃப் புரந்த³ரஹ (327-335; 328-336) || 36

அஸோகஸ் தாரணஸ் தாரஸ்
ஸூரஸ் ஸௌரிர் -ஜநேஸ்வரஹ |
அநுகூலஸ் ஸதாவர்தஃப்
பத்³மீ பத்³மநிபே⁴க்ஷணஹ
(336 - 345 ; 337 - 346)

|| 37

பத்³மநாபோ⁴ (அ)ரவிந்தா³க்ஷஃப்
பத்³மக³ர்ப⁴ஸ் ஸரீரப்⁴ருத் |
மஹர்தி⁴ர் -ருத்³தோ⁴ வ்ருத்³தா⁴த்மா
மஹாக்ஷோ க³ருட³த்⁴வஜஹ (346-354;347-355)

|| 38

அதுலஸ் ஸரபோ⁴ பீ⁴மஸ்
ஸமயக்³ஞோ ஹவிர்ஹரிஹி |
ஸர்வலக்ஷணலக்ஷண்யோ
லக்ஷமீவாந் ஸமிதிஞ்ஜயஹ (355-362;356-363)

|| 39

விக்ஷரோ ரோஹிதோ மார்கோ³
ஹேதுர் -தா³மோத³ரஸ் ஸஹஹ |
மஹீத⁴ரோ மஹாபா⁴கோ³
வேக³வா -நமிதாஸநஹ
(363 - 372 ; 364 - 373)

|| 40

உத்³ப⁴வஹு கேஷாப⁴ணோ தே³வஸ்
ஸ்ரீக³ர்ப⁴ஃப் பரமேஸ்வரஹ |
கரணம் காரணம் கர்தா
விகர்தா க³ஹநோ கு³ஹஹ
(373 - 383 ; 374 - 384)

|| 41

வ்யவஸாயோ வ்யவஸ்தா²நஸ்
ஸம்ஸ்தா²நஸ் ஸ்தா²நதோ³ த்⁴ருவஹ |
பரர்த்³தி⁴ஃப் பரமஸ்பஷ்டஸ்-
துஷ்டஃப் புஷ்டஸ் ஸாபே⁴க்ஷணஹ
(384-393; 385- 394)

|| 42

ராமோ விராமோ விரதோ *
மார்கோ³ நேயோ நயோ(அ)நயஹ |
வீரஸ் ஸக்திமதாம்ஸ்ரேஷ்டோ²
த⁴ர்மோ த⁴ர்மவிது³த்தமஹ || 43
(394 - 404 ; 395 - 405)

* விரஜோ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

வைகுண்ட²ஃப் புருஷஃப் ப்ராணஃப்
ப்ராணத³ஃப் ப்ராணவஃப்* ப்ருது²ஹ |
ஹிரண்யக³ர்ப⁴ஸ் ஸத்ருக்⁴நோ
வ்யாப்தோ வாயு -ரதோ⁴க்ஷஜஹ
(405 - 415; 406 - 416)

|| 44

*ப்ரணமஃப் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ருதுஸ் ஸுத³ர்ஸநஹ் காலஃப்
பரமேஷ்ட² பரிக்³ரஹுஹ |
உக்³ரஸ் ஸம்வத்ஸரோ த³கோ
விஸ்ராமோ விஸ்வத³க்ஷிணஹ
(416 - 425; 417- 426)

|| 45

விஸ்தாரஸ் ஸ்தா²வரஸ்தா²ணுஃப்
ப்ரமாணம் பீ³ஜ -மவ்யயம் |
அர்தோ²(அ)நர்தோ² மஹாகோபோ
மஹாபோ⁴கோ³ மஹாத⁴நஹ
(426 - 434; 427 - 435)

|| 46

அநிர்விண்ணஸ் ஸ்த²விஷ்டோ² (அ)-பூ⁴-ர்
த⁴ர்மயூபோ மஹாமக²ஹ |
நக்ஷத்ரநேமிர் -நக்ஷத்ரீ
க்ஷமஹ க்ஷாமஸ் ஸமீஹநஹ
(435 - 444 ; 436 - 445)

|| 47

யக்³ஞ இஜ்யோ மஹேஜ்யஸ்ச
க்ரதுஸ் ஸத்ரம் ஸதாங்க³திஹி* |
ஸர்வத³ர்ஸீ விமுக்தாத்மா **
ஸர்வக்³ஞோ க்³ஞாநமுத்தமம்
(445 - 454 ; 446 - 455)

|| 48

*ஸதாம்க³திஹி ** நிவ்ருத்தாத்மா என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸுவ்ரதஸ் ஸுமுக²ஸ் ஸுக்ஷிமஸ்
ஸுகோ⁴ஷஸ் ஸுக²த³ஸ் ஸுஹ்ருத் |
மநோஹரோ ஜிதக்ரோதோ⁴
வீரபா³ஹூர் – விதா³ரணஹ
(455-464; 456 - 465)

|| 49

ஸ்வாபநஸ் ஸ்வவஸோ வ்யாபீ
நைகாத்மா நைககர்மக்ருத் |
வத்ஸரோ வத்ஸலோ வத்ஸீ
ரத்நக³ர்போ⁴ த⁴நேஸ்வரஹ
(465 - 474 ; 466 - 475)

|| 50

த⁴ர்மகு³ப்³ - த⁴ர்மக்ருத்³ - த⁴ர்மீ
ஸ-த³ஸத் க்ஷர-மக்ஷரம் * |
அவிக்³ஞாதா ஸஹஸ்ராம்ஸூர் ** –
விதா⁴தா க்ருதலக்ஷணஹ
(475 - 485 ; 476 - 486)

|| 51

*ஸ-த³க்ஷர-மஸத்க்ஷரம் ** ஸஹஸ்த்ராம்ஸூர்
என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

க³ப⁴ஸ்திநேமிஸ் ஸத்வஸ்த²ஸ்
ஸிம்ஹோ பூ⁴தமஹேஸ்வரஹ |
ஆதி³தே³வோ மஹாதே³வோ
தே³வேஸோ தே³வப்⁴ருத்³()கு³ருஹூ
(486 - 493; 487 - 495)

|| 52

உத்தரோ கோ³பதிர் -கோ³ப்தா
க்³ஞாநக³ம்யஃப் புராதநஹ |
ஸரீரபூ⁴தப்⁴ருத்³ போ⁴க்தா
கபீந்த்³ரோ பூ⁴ரித³க்ஷிணஹ
(494 - 502 ; 496 - 504)

|| 53

ஸோமபோ(அ)ம்ருதபஸ் ஸோமஃப்
புருஜித் புருஸத்தமஹ |
விநயோ ஜயஸ் ஸத்யஸந்தோ⁴
தா³ஸார்ஹஸ் ஸாத்வதாம்பதிஹி
(503 - 512; 505 - 514)

|| 54

ஜீவோ விநயிதா()ஸாக்ஷீ
முகுந்தோ³(அ)மிதவிக்ரமஹ |
அம்போ⁴நிதி⁴ -ரநந்தாத்மா
மஹோத³தி⁴ஸயோ(அ)ந்தகஹ
(513 - 520; 515 - 523)

|| 55

அஜோ மஹார்ஹஸ் ஸ்வாபா⁴வ்யோ
ஜிதாமித்ரஃப் ப்ரமோத³நஹ |
ஆநந்தோ³ நந்த³நோ நந்த³ஸ்
ஸத்யத⁴ர்மா த்ரிவிக்ரமஹ
(521 - 530 ; 524 - 533)

|| 56

மஹர்ஷிஹ்()கபிலாசார்யஹ்
க்ருதக்³ஞோ மேதி³நீபதிஹி |
த்ரிபத³ஸ் த்ரித³ஸாத்⁴யகோ
மஹாஸ்ருங்க³ஹ் க்ருதாந்தக்ருத்
(531 - 537 ; 534 - 541)

|| 57

மஹாவராஹோ கோ³விந்த³ஸ்
ஸுஷேணஹ் கநகாங்க³தீ³ |
கு³ஹ்யோ க³பீ⁴ரோ க³ஹநோ
கு³ப்தஸ் சக்ரக³தா³த⁴ரஹ
(538 - 546 ; 542 - 550)

|| 58

வேதா⁴ஸ் ஸ்வாங்கோ³(அ)ஜிதஹ் க்ருஷ்ணோ
த்³ருட⁴ஸ் ஸங்கர்ஷணோ()(அ)ச்யுதஹ |
வருணோ வாருணோ வ்ருக்ஷஃப்
புஷ்கராஹோ மஹாமநாஹ
(547 - 557; 551 - 562)

||59

ப⁴க³வாந் ப⁴க³ஹா* (அ)(அ)நந்தீ³*
வநமாலீ ஹலாயுத⁴ஹ |
ஆதி³த்யோ ஜ்யோதிராதி³த்யஸ்
ஸஹிஷ்ணுர் -க³திஸத்தமஹ
(558 - 566 ; 563 - 571)

|| 60

* ப⁴க³ஹா நந்தீ³ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸு⁴ந்வா க²ண்ட³பரஸு^{ர்} -
தா³ருணோ த்³ரவிணப்ரத³ஹ |
தி³வஸ்-ஸ்ப்ருக்* -ஸர்வத்³ருக்³()வ்யாஸோ
வாசஸ்பதி()ரயோநிஜஹ || 61
(567- 573; 572- 580)

* தி³விஸ்ப்ருக் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

த்ரிஸாமா ஸாமக³ஸ் ஸாம
நிர்வாணம் பே⁴ஷஜம் பி⁴ஷக் |
ஸந்யாஸக்ருச் ச²மஸ் ஸாந்தோ
நிஷ்டா² ஸாந்திஃப் பராயணம் || 62
(574 - 585 ; 581 - 592)

ஸுபா⁴ங்க³ஸ் ஸாந்தித்³ஸ் ஸ்ரஷ்டா
குமுத்³ஹ் குவலேஸயஹ |
கோ³ஹிதோ கோ³பதிர் -கோ³ப்தா
வ்ருஷபா⁴கோஷா வ்ருஷப்ரியஹ || 63
(586 - 595 ; 593 - 602)

அநிவர்தீ நிவ்ருத்தாத்மா
ஸம்கோப்தா கோஷமக்ருச் சி²வஹ |
ஸ்ரீவத்ஸவக்ஷாஸ் ஸ்ரீவாஸஸ்
ஸ்ரீபதிஸ் ஸ்ரீமதாம்வரஹ || 64
(596 - 604 ; 603 - 611)

ஸ்ரீத³ஸ் ஸ்ரீஸஸ் ஸ்ரீநிவாஸஸ்
ஸ்ரீநிதி⁴ஸ் ஸ்ரீவிபா⁴வநஹ |
ஸ்ரீத⁴ரஸ் ஸ்ரீகரஸ் ஸ்ரீரேயஸ்
ஸ்ரீமால்* லோகத்ரயாஸ்ரயஹ
(605 - 614 ; 612 - 620)

|| 65

ஸ்வக்ஷஸ் ஸ்வங்க³ஸ் ஸதாநந்தோ³
நந்தி³ர் -ஜ்யோதிர்-க³ணேஸ்வரஹ |
விஜிதாத்மா (அ)விதே⁴யாத்மா *
ஸத்கீர்திஸ் சி²ந்நஸம்ஸயஹ
(615 - 623 ; 621 - 629)

|| 66

* விஜிதாத்மா விதே⁴யாத்மா என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

உதீ³ர்ணஸ் ஸர்வதஸ்சக்ஷ -
ரநீஸஸ் ஸாஸ்வதஸ்தி²ரஹ |
பூ⁴ஸயோ பூ⁴ஷணோ பூ⁴திர்-
விஸோகஸ்* ஸோகநாஸநஹ
(624 - 632; 630 - 638)

|| 67

* அஸோகஸ் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

அர்சிஷ்மா -நர்சிதஹ் கும்போ⁴
விஸுத்³தா⁴த்மா விஸோத⁴நஹ |
அநிருத்³தோ⁴(அ)ப்ரதிரத²:ப்
ப்ரத்³யும்நோ(அ)மிதவிக்ரமஹ
(633 - 641; 639 - 647)

|| 68

காலநேமிநிஹா வீரஸ்*
ஸௌரிஸ்* ஸூரஜநேஸ்வரஹ |
த்ரிலோகாத்மா த்ரிலோகேஸஹ்
கேஸவஹ் கேஸிஹா ஹரிஹி
(642 - 650 ; 648 - 656)

|| 69

*ஸௌரிஸ் ஸூரஸ் ஸூரஜநேஸ்வரஹ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

காமதே³வஹ் காமபாலஹ்
காமீ காந்தஹ் க்ருதாக³மஹ |
அநிர்தே³ஸ்யவபுர் -விஷ்ணுர் -
வீரோ(அ)நந்தோ த⁴நஞ்ஜயஹ
(651 - 660 ; 657 - 666)

|| 70

ப்³ரம்ஹண்யோ ப்³ரம்ஹக்ருத்³ ப்³ரம்ஹா
ப்³ரம்ஹ ப்³ரம்ஹவிவர்த⁴நஹ |
ப்³ரம்ஹவித்³ -ப்³ராம்ஹணோ ப்³ரம்ஹீ
ப்³ரம்ஹக்³ஞோ ப்³ராம்ஹணப்ரியஹ
(661 - 670 ; 667 - 675)

|| 71

மஹாக்ரமோ மஹாகர்மா
மஹாதேஜா மஹோரக³ஹ |
மஹாக்ரதுர் -மஹாயஜ்வா
மஹாயக்³ஞோ மஹாஹவிஹி
(671 - 678; 676 - 683)

|| 72

ஸ்தவ்யஸ் ஸ்தவப்ரியஸ் ஸ்தோத்ரம்
ஸ்துதிஸ்* ஸ்தோதா ரணப்ரியஹ |
பூர்ணஃப் பூரயிதா புண்யஃப்
புண்யகீர்தி -ரநாமயஹ

|| 73

(679 - 689 ; 684 - 694)

* ஸ்துதஸ் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

மநோஜவஸ் தீர்த²கரோ
வஸுரேதா வஸுப்ரத³ஹ |
வஸுப்ரதோ³ வாஸுதே³வோ
வஸுர் -வஸுமநா ஹவிஹி

|| 74

(690 - 698 ; 695 - 703)

ஸத³க³திஸ் ஸதக்³ருதிஸ் ஸத்தா
ஸத³பூ⁴திஸ் ஸத்பராயணஹ |
ஸூரஸேநோ யது³ஸ்ரேஷ்ட²ஸ்
ஸந்நிவாஸஸ் ஸுயாமுநஹ

|| 75

(699 - 707 ; 704 - 712)

பூ⁴தாவாஸோ வாஸுதே³வஸ்
ஸர்வாஸுநிலயோ(அ)நலஹ |
த³ர்பஹா த³ர்பதோ³ த்³ருப்தோ *
து³ர்த⁴ரோ(அ)தா²பராஜிதஹ **

|| 76

(708 - 716; 713 - 721)

* த³ர்பதோ³(அ)த்³ருப்தோ ** து³ர்த⁴ரோ(அ)தா²(அ)பராஜிதஹ என்று
இன்னொரு பாடமும் வழக்கில் உள்ளது

விஸ்வமூர்திர்-மஹாமூர்திர் -
தீ³ப்தமூர்தி -ரமூர்திமாந் |
அநேகமூர்தி -ரவ்யக்தஸ்
ஸதமூர்திஸ் ஸதாநநஹ
(717 - 724 ; 722 - 729)

|| 77

ஏகோ நைகஸ் ஸ()வஹ் கஹ் கிம்
யத்தத் பத³மநுத்தமம் |
லோகப³ந்து⁴ர் -லோகநாதோ²
மாத⁴வோ ப⁴க்தவத்ஸலஹ
(725 - 736 ; 730 - 742)

|| 78

ஸுவர்ணவர்ணோ ஹேமாங்கோ³
வராங்க³ஸ்சந்த³நாங்க³தீ³ |
வீரஹா விஷமஸ் ஸூந்யோ
க்⁴ருதாஸீ -ரசல -ஸ்சலஹ
(737 - 746 ; 743 - 752)

|| 79

அமாநீ மாநதோ³ மாந்யோ
லோகஸ்வாமீ த்ரிலோகத்⁴ருக் *
ஸுமேதா⁴ மேத⁴ஜோ த⁴ந்யஸ்
ஸத்யமேதா⁴ த⁴ராத⁴ரஹ
(747 - 756 ; 753 - 762)

|| 80

*த்ரிலோகத்⁴ருத் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

தேஜோவ்ருஷோ த்³யுதித⁴ரஸ்
ஸர்வஸஸ்த்ரப்⁴ருதாம் வரஹ |
ப்ரக்³ரஹோ நிக்³ரஹோ வ்யக்³ரோ
நைகஸ்ருங்கோ³ க்³தா³க்³ரஜஹ || 81
(757 - 764 ; 763 - 770)

சதுர்மூர்திஸ் சதுர்பா³ஹுஸ்
சதுர்வ்யூஹஸ் சதுர்க்³திஹி |
சதுராத்மா சதுர்பா⁴வஸ்
சதுர்வேத³விதே³கபாத் || 82
(765 - 772; 771 - 778)

ஸமாவர்தோ((அ))நிவ்ருத்தாத்மா *
து³ர்ஜயோ து³ரதிக்ரமஹ |
து³ர்லபோ⁴ து³ர்க்³மோ து³ர்கோ³
து³ராவாஸோ து³ராரிஹா || 83
(773 - 781 ; 779 - 787)

*ஸமாவர்தோ நிவ்ருத்தாத்மா என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸுபா⁴ங்கோ³ லோகஸாரங்க்³ஸ்
ஸுதந்துஸ் தந்துவர்த⁴நஹ |
இந்த்³ரகர்மா மஹாகர்மா
க்ருதகர்மா க்ருதாக்³மஹ || 84
(782- 789; 788- 795)

உத்³ப⁴வஸ் ஸுந்த³ரஸ் ஸுந்தோ³
ரத்நநாப⁴ஸ் ஸுலோசநஹ |
அர்கோ வாஜஸநஸ்* ஸ்ருங்கீ³
ஜயந்தஸ் ஸர்வவிஜ்ஜயீ
(790 - 799 ; 796 - 805)

|| 85

* வாஜஸநிஸ் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸுவர்ணபி³ந்து³-ரகேஷாப⁴யஸ்
ஸர்வவாகீ³ஸ்வரேஸ்வரஹ |
மஹாஹ்ரதோ³* மஹாக³ர்தோ
மஹாபூ⁴தோ மஹாநிதி⁴ஹி
(800 - 806; 806 - 812)

|| 86

*மஹாஹ்ருதோ³ என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

குமுத³ஹ் குந்த³ரஹ் குந்த³ஃப்
பர்ஜந்யஃப் பாவநோ*(அ)நிலஹ |
அம்ருதாஸோ**(அ)ம்ருதவபுஸ்
ஸர்வக்³ஞஸ் ஸர்வதோமுக²ஹ
(807 - 816; 813 -822)

|| 87

* பாவநோ நிலஹ | என்றும் ** அம்ருதாம்ஸோ என்றும்
இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸுலப⁴ஸ் ஸுவ்ரதஸ் ஸித்³த⁴ஸ்
ஸத்ருஜிச் ச²த்ருதாபநஹ |
ந்யக்³ரோதோ⁴(அ)து³ம்ப³ரோ(அ)ஸ்வத்த²ஸ் -
சாணூராந்த⁴ரநிஷுத³நஹ
(817 - 825 ; 823 - 829)

|| 88

ஸஹஸ்ரார்சிஸ் ஸப்தஜிஹ்வஸ்
ஸப்தைதா⁴ஸ் ஸப்தவாஹநஹ |
அமூர்தி ரநகோ⁴(அ)சிந்த்யோ
ப⁴யக்ருத்³-ப⁴யநாஸநஹ
(826 - 834 ; 830 - 838)

|| 89

அணூர் -ப்³ருஹத் -க்ருஸஸ் ஸ்தூ²லோ
கு³ணப்⁴ருந் நிர்கு³ணோ மஹாந் |
அத்⁴ருதஸ் ஸ்வத்⁴ருதஸ் ஸ்வாஸ்யஃப்
ப்ராக்³வம்ஸோ வம்ஸவர்த⁴நஹ
(835 - 846 ; 839 - 850)

|| 90

பா⁴ரப்⁴ருத் கதி²தோ யோகீ³
யோகீ³ஸஸ் ஸர்வகாமத³ஹ |
ஆஸ்ரமஸ் ஸ்ரமணஹ கூடாமஸ்
ஸுபர்ணோ வாயுவாஹநஹ
(847 - 856 ; 851 - 860)

|| 91

த⁴நுர்த⁴ரோ த⁴நுர்வேதோ³
த³ண்டோ³ த³மயிதா த³மஹ* |
அபராஜிதஸ் ஸர்வஸஹோ
நியந்தா(அ) நியமோ(அ)யமஹ**
(857-866; 861-870)

|| 92

*த³மயிதா(அ)த³மஹ என்றும் ** நியந்தா நியமோ யமஹ என்றும்
இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸத்-த்வவாந் ஸாத்-த்விகஸ்
ஸத்யஸ் ஸத்யத⁴ர்ம-பராயணஹ |
அபி⁴ப்ராயஃப் ப்ரியார்ஹோ(அ)ர்ஹஃப்
ப்ரியக்ருத் ப்ரீதிவர்த⁴நஹ || 93
(867 - 875 ; 871 - 879)

விஹாயஸக³திர் -ஜ்யோதிஸ்
ஸுருசிர் -ஹுதபு⁴க்³ விபு⁴ஹு |
ரவிர் -விரோசநஸ் ஸூர்யஸ்
ஸவிதா ரவிலோசநஹ || 94
(876 - 885 ; 880 - 888)

அநந்தோ* ஹுதபு⁴க்³ போ⁴க்தா
ஸுக²தோ³ நைக ஜோ(அ)க்³ரஜஹ ** |
அநிர்விண்ணஸ் ஸதா³மர்ஷீ
லோகாதி⁴ஷ்டா²ந மத்³பு⁴தஹ || 95
(886 - 895 ; 889 - 896)

*அநந்த என்றும் ** நைகதோ³(அ)க்³ரஜஹ என்றும் இன்னொரு
பாடமும் வழக்கில் உள்ளது

ஸநாத் ஸநாத-நதமஹ்
கபிலஹ் கபி -ரவ்யயஹ |
ஸ்வஸ்தித³ஸ் ஸ்வஸ்திக்ருத் -ஸ்வஸ்தி
ஸ்வஸ்திபு⁴க் ஸ்வஸ்தி த³க்ஷிணஹ || 96
(896 - 905 ; 897 - 905)

அரௌத்³ரஹ் குண்ட³லீ சக்ரீ
விக்ரம் -யூர்ஜிதஸாஸநஹ |
ஸப்³தா³திக³ஸ் ஸப்³த³ஸஹஸ்
ஸிஸிரஸ் ஸர்வரீகரஹ (906 - 914)

|| 97

அக்ரூரஃப் பேஸலோ த³கோ
த³கூடிணஹ கூமிணாம் வரஹ |
வித்³வத்தமோ வீதப⁴யஃப்
புண்யஸ்ரவண-கீர்தநஹ
(915 - 922)

|| 98

உத்தாரணோ து³ஷ்க்ருதிஹா
புண்யோ து³ஸ்-ஸ்வப்நநாஸநஹ |
வீரஹா ரகூணஸ் ஸந்தோ
ஜீவநஃப் பர்யவஸ்தி²தஹ
(923 - 931)

|| 99

அநந்தரூபோ(அ)நந்தஸீர் –
ஜிதமந்யுர் -ப⁴யாபஹஹ |
சதுரஸ்ரோ க³பீ⁴ராத்மா
விதி³ஸோ வ்யாதி³ஸோ தி³ஸஹ
(932 - 940)

||100

அநாதி³ர் -பூ⁴ர்பு⁴வோ லக்ஷ்மீஸ்
ஸுவீரோ ருசிராங்க³த³ஹ |
ஜநநோ ஜநஜந்மாதி³ர் –
பீ⁴மோ பீ⁴மபராக்ரமஹ
(941 - 949)

|| 101

ஆதா⁴ரநிலயோ (அ)தா⁴தா
புஷ்பஹாஸஃப் ப்ரஜாக³ரஹ |
ஊர்த்⁴வக³ஸ் ஸத்பதா²சாரஃப்
ப்ராணத³ஃப் ப்ரணவஃப் பணஹ
(950 - 958)

||102

* ஆதா⁴ரநிலயோ தா⁴தா என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ப்ரமாணம் ப்ராணநிலயஃப்
ப்ராணப்⁴ருத்* ப்ராணஜீவநஹ |
தத்-த்வம் தத்-த்வவி -தே³காத்மா
ஜந்மம்ருத்யுஜராதிக³ஹ (959 - 966)

|| 103

*ப்ராணத்⁴ருத் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

பூ⁴ர்பு⁴வஸ்-ஸ்வஸ்தரு-ஸ் தாரஸ்
ஸவிதா ப்ரபிதாமஹஹ |
யக்³னோ யக்³னூபதிர் -யஜ்வா
யக்³னூங்கோ³ யக்³னூவாஹநஹ
(967 - 975)

|| 104

யக்³ஞப்⁴ருத்³ யக்³ஞக்³ருத்³ யக்³ளீ
யக்³ஞபு⁴க்³ யக்³ஞஸாத⁴நஹ |
யக்³ஞாந்தக்³ருத்³ யக்³ஞகு³ஹ்ய-
-மந்ந- மந்நாத³ ஏவ ச
(976 - 984)

|| 105

ஆத்மயோநிஸ் ஸ்வயம்ஜாதோ
வைகா²நஸ் ஸாமகா³யநஹ |
தே³வகீநந்த³நஸ் ஸ்ரஷ்டா
க்ஷிதீஸஃப் பாபநாஸநஹ
(985 - 992)

|| 106

ஸங்க²ப்⁴ருந் நந்த³கீ சக்ரீ
ஸார்ங்க³த⁴ந்வா க³தா³த⁴ரஹ |
ரதா²ங்க³பாணி -ரகேஷாப்⁴யஸ்
ஸர்வப்ரஹரணாயுத⁴ஹ
(993 - 1000)

|| 107

ஸ்ரீ ஸர்வப்ரஹரணாயுத⁴ ஓம் நம இதி

(கீழ் உள்ள ஸ்லோகத்தை மூன்று முறை சொல்கிறோம்)

வநமாலீ க³தீ³ ஸார்ங்கீ³
ஸங்கீ² சக்ரீ ச நந்த³கீ |
ஸ்ரீமாந் நாராயணோ விஷ்ணுர்-
வாஸுதே³வோ(அ)பி⁴ரக்ஷது

|| 108

ஸ்ரீ வாஸுதே³வோ(அ)பி⁴ரக்ஷது ஓம் நம இதி |

இதீ³ம் கீர்தநீயஸ்ய
கேஸவஸ்ய மஹாத்மநஹ |
நாம்நாம் ஸஹஸ்ரம் தி³வ்யாநா
மஸேஷேண ப்ரகீர்திதம் || 1

ய இதீ³ம் ஸ்ருணுயாந்நித்யம்
யஸ்சாபி பரிகீர்தயேத்||
நாஸுப⁴ம் ப்ராப்நுயாத் கிஞ்சித்-
ஸோ(அ)முத்ரேஹ ச மாநவஹ || 2

வேதா³ந்தகோ³ ப்³ராம்ஹணஸ் ஸ்யாத்
க்ஷத்ரியோ விஜயீ ப⁴வேத் |
வைஸ்யோ த⁴நஸம்ருத்³த⁴ஸ் ஸ்யாச்
சூ²த்³ரஸ் ஸுக²மவாப்நுயாத் || 3

த⁴ர்மார்தீ² ப்ராப்நுயாத்³ த⁴ர்ம –
மர்தா²ர்தீ² சார்த² மாப்நுயாத் |
காமாந வாப்நுயாத் காமீ
ப்ரஜார்தீ² சாப்நுயாத் ப்ரஜாம் * || 4

* ப்ரஜார்தீ² ப்ராப்நுயாத் ப்ரஜாம் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ப⁴க்திமாந் யஸ் ஸதோ³த்தா²ய
ஸுசிஸ் தத்³க³தமாநஸஹ |
ஸஹஸ்ரம் வாஸுதே³வஸ்ய
நாம்நாமேதத் ப்ரகீர்தயேத் || 5

யஸஃப் ப்ராப்நோதி விபுலம்
க்³ஞாதி ப்ராதா⁴ந்யமேவ ச |
அசலாம் ஸ்ரியமாப்நோதி
ஸ்ரேயஃப் ப்ராப்நோத்யநுத்தமம் || 6

ந ப⁴யம் க்வசிதா³ப்நோதி
வீர்யம் தேஜஸ்ச விந்த³தி |
ப⁴வத்யரோகோ³ த்³யுதிமாந்
ப³லரூப கு³ணாந்விதஹ || 7

ரோகா³ர்தோ முச்யதே ரோகா³த்³-
ப³த்³தோ⁴ முச்யேத ப³ந்த⁴நாத் |
ப⁴யாந்-முச்யேத பீ⁴தஸ்து
முச்யேதாபந்ந ஆபத³ஹ || 8

து³ர்கா³ண்யதிதரத்யாஸு
புருஷஃப் புருஷோத்தமம் |
ஸ்துவந்நாம ஸஹஸ்ரேண
நித்யம் ப⁴க்தி ஸமந்விதஹ || 9

வாஸுதே³வாஸ்ரயோ மர்த்யோ
வாஸுதே³வ பராயணஹ |
ஸர்வபாப விஸுத்³தா⁴த்மா
யாதி ப்³ரம்ஹ ஸநாதநம் || 10

ந வாஸுதே³வ ப⁴க்தாநா
மஸுப⁴ம் வித்³யதே க்வசித் |
ஜந்ம ம்ருத்யு ஜரா வ்யாதி⁴
ப⁴யம் நைவோபஜாயதே || 11

இமம் ஸ்தவமதீ⁴யாநஸ்
ஸ்ரத்³தா⁴ப⁴க்தி ஸமந்விதஹ |
யுஜ்யேதாத்ம ஸுக²க்ஷாந்தி
ஸ்ரீத்⁴ருதி ஸம்ருதி கீர்திபி⁴ஹி || 12

ந க்ரோதோ⁴ ந ச மாத்ஸர்யம்
ந லோபோ⁴ நாஸுபா⁴ மதிஹி |
ப⁴வந்தி க்ருத புண்யாநாம்
ப⁴க்தாநாம் புருஷோத்தமே || 13

த்³யௌஸ் ஸ சந்த்³ரார்க நக்ஷத்ரா
க²ம் தி³ஸோ பூ⁴ர்மஹோத³தி⁴ஹி |
வாஸுதே³வஸ்ய வீர்யேண
வித்⁴ருதாநி மஹாத்மநஹ || 14

ஸஸுராஸுர க³ந்த⁴ர்வம்
ஸயக்ஷோரக³ ராக்ஷஸம் |
ஜக³த்³வஸே வர்ததேத³ம்
க்ருஷ்ணஸ்ய ஸசராசரம் || 15

இந்த்³ரியாணி மனோபு³த்³தி⁴ஸ்
ஸத்-த்வம் தேஜோ ப³லம் த்⁴ருதிஹி |
வாஸுதே³வாத்ம காந்யாஹு^{ஹு}
கேடித்ரம் கேடித்ரக்³ரு ஏவ ச

|| 16

ஸர்வாக³மாநா மாசாரஃப்
ப்ரத²மம் பரிகல்பதே* |
ஆசார ப்ரப⁴வோ** த⁴ர்மோ
த⁴ர்மஸ்ய ப்ரபு⁴ரச்யுதஹ

|| 17

* பரிகல்பிதே என்றும் பரிகல்ப்யதே என்றும் ** ஆசார ப்ரத²மோ என்றும்
இன்னொரு பாடமும் வழக்கில் உள்ளது;

ருஷ்யஃப் பிதரோ தே³வா
மஹாபூ⁴தாநி தா⁴தவஹ |
ஜங்க³மா ஜங்க³மம் சேத³ம்
ஜக³ந்நாராயணோத்³ப⁴வம்

|| 18

யோகோ³க்³ஞாநம் ததா² ஸாங்க்²யம்
வித்³யாஸ் ஸில்பாதி³கர்ம ச|
வேதா³ஸ் ஸாஸ்த்ராணி விக்³ஞாநம்
ஏதத் ஸர்வம் ஜநார்த்³நாத்

|| 19

ஏகோ விஷ்ணுர்-மஹத்³-பூ⁴தம்
ப்ருத²க்³பூ⁴தா ந்யநேகஸஹ |
த்ரீ^{ல்}லோகாந் வ்யாப்ய பூ⁴தாத்மா
பு⁴ங்க்தே விஸ்வபு⁴க்³வ்யயஹ

|| 20

இமம் ஸ்தவம் ப⁴க³வதோ
விஷ்ணோர்-வ்யாஸேந கீர்திதம் |
படே²த்³ய இச்சே²த்-புருஷஸ்
ஸ்ரேயஃப் ப்ராப்தும் ஸுகா²நி ச || 21

விஸ்வேஸ்வர மஜம் தே³வம்
ஜக³தஃப் ப்ரபு⁴மவ்யயம் |
ப⁴ஜந்தி யே புஷ்கராஶம்
ந தே யாந்தி பராப⁴வம் || 22

ந தே யாந்தி பராப⁴வம் ஓம் நம இதி |

அர்ஜுந உவாச

பத்³மபத்ர விஸாலாக்ஷ
பத்³மநாப⁴ ஸுரோத்தம |
ப⁴க்தாநா மநுரக்தாநாம்
த்ராதா ப⁴வ ஜநார்த³ந || 23

ஸ்ரீப⁴க³வாந் உவாச

யோ மாம் நாம ஸஹஸ்ரேண
ஸ்தோதுமிச்ச²தி பாண்ட³வ |
ஸோ(அ)ஹமேகேந ஸ்லோகேந
ஸ்துத ஏவ ந ஸம்ஸயஹ || 24

ஸ்துத ஏவ ந ஸம்ஸய ஓம் நம இதி |

வ்யாஸ உவாச

வாஸநாத்³-வாஸுதே³வஸ்ய

வாஸிதம் பு⁴வநத்ரயம்* |

ஸர்வபூ⁴த நிவாஸோ(அ)ஸி

வாஸுதே³வ நமோ(அ)ஸ்து தே

|| 25

* வாஸிதம் தே ஜகத்ரயம் என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸ்ரீவாஸுதே³வ நமோ(அ)ஸ்துத ஓம் நம இதி |

பார்வத்யுவாச

கேநோபாயேந லகு⁴நா

விஷ்ணோர்-நாம ஸஹஸ்ரகம் |

பட்²யதே பண்டி³தைர்-நித்யம்

ஸ்ரோதுமிச்சா²ம்யஹம் ப்ரபோ⁴

|| 26

ஈஸ்வர உவாச

(கீழ் உள்ள ஸ்லோகத்தை மூன்று முறை சொல்கிறோம்)

ஸ்ரீராம ராம ராமேதி

ரமே ராமே மநோரமே |

ஸஹஸ்ரநாம தத்துல்யம்

ராமநாம வராநநே || 27

ஸ்ரீராம நாம வராநந ஓம் நம இதி |

ப்³ரம்ஹோவாச

நமோ(அ)ஸ்த்வநந்தாய ஸஹஸ்ரமூர்தயே
ஸஹஸ்ர பாதா³க்ஷி ஸிரோரு பா³ஹவே |
ஸஹஸ்ர நாம்நே புருஷாய ஸாஸ்வதே
ஸஹஸ்ர கோடி* யுக³தா⁴ரிணே நமஹ || 28

ஸ்ரீ ஸஹஸ்ர கோடி*
யுக³தா⁴ரிணே ஓம் நம இதி |

* ஸஹஸ்ர கோடி என்று இன்னொரு பாடமும் வழக்கில் உள்ளது

ஸஞ்ஜய உவாச

யத்ர யோகே³ஸ்வரஹ் க்ருஷ்ணோ
யத்ர பார்தோ² த⁴நுர்த⁴ரஹ |
தத்ர ஸ்ரீர்-விஜயோ பூ⁴திர்-
த்⁴ருவா நீதிர்-மதிர்-மம || 29

ஸ்ரீப⁴க³வாந் உவாச

அநந்யாஸ் சிந்தயந்தோ மாம்
யே ஜநாஃப் பர்யுபாஸதே |
தேஷாம் நித்யாபி⁴யுக்தாநாம்
யோக³க்ஷேமம் வஹாம்யஹம் || 30

பரித்ராணாய ஸாதூ⁴நாம்
விநாஸாய ச து³ஷ்க்ருதாம் |
த⁴ர்ம ஸம்ஸ்தா²பநார்தா²ய
ஸம்ப⁴வாமி யுகே³ யுகே³

|| 31

ஆர்தா விஷண்ணாஸ் ஸிதி²லாஸ்ச பீ⁴தாஹ்
கோ⁴ரேஷு ச வ்யாதி⁴ஷு வர்தமாநாஹ |
ஸங்கீர்த்ய நாராயண ஸப்³த³மாத்ரம்
விமுக்த து³ஹ்கா²ஸ் ஸுகி²நோ ப⁴வந்து || 32

காயேந வாசா மநஸேந்த்³ரி யைர்வா
பு³த்³த்⁴யாத்மநா வா ப்ரக்ருதேஸ் ஸ்வபா⁴வாத்
கரோமி யத்³யத்-ஸகலம்
பரஸ்மை நாராயணாயேதி ஸமர்பயாமி || 33

யத³க்ஷர பத³ப்⁴ரஷ்டம்
மாத்ராஹீனந்து யத்³ப⁴வேத்
தத்²ஸர்வம் க்ஷம்யதாம் தே³வ
நாராயண நமோஸ்து தே |
விஸர்க³ பி³ந்து³ மாத்ராணி
பத³பாதா³க்ஷராணி ச
ந்யூநாநி சாதிரிக்தாநி
க்ஷமஸ்வ புருஷோத்தம ||

sarvam śhri kṛshnārpaṇamastu
ஸர்வம் ஸ்ரீ க்ருஷ்ணார்ப்பணமஸ்து

Notes