

|| nArAyaNavarma ||

rAjOvAcha

yayA guptaH sahasrAkShaH savAhAn ripusainikAn |
krIDanniva vinirjitya trilOkya buBujE Sriyam || 1 ||

BagavaMstanmamAKyAhi varma nArAyaNAtmakam |
yathA&tatAyinaH SatrUn yEna guptO&jayanmRudhE || 2 ||

SrISuka uvAcha

vRutaH purOhitastvAShTrO mahEMdrAyAnupRucCatE |
nArAyaNAKyaM varmaha tadihaikamanAH SRuNu || 3 ||

viSvarUpa uvAcha

dhoutAMGripANirAchamya sapavitra uda~gmuKaH |
kRutasvAMgakaranyAsO maMtrAByAM vAgyataH SuchiH || 4 ||

nArAyaNamayaM varma sannahyEdBaya AgatE |
daivaBUtAtmakarmaByO nArAyaNamayaH pumAn || 5 ||

pAdayOrjAnunOrUrvOrudarE hRudyathOrasi |
muKE SirasyAnupUrvyAdOMkArAdIni vinyasEt || 6 ||

namO nArAyaNAyEti viparyayamathApi vA |
karanyAsaM tataH kuryAddvAdaSAkSharavidyayA || 7 ||

praNavAdiyakArAMtamaMgulyaMguShThaparvasu |
nyasEddhRudaya OMkAraM vikAramanu mUrdhani || 8 ||

ShakAraM tu BruvOrmadhyE NakAraM SiKayA diSEt |
vEkAraM nEtrayOryuMjyAnnakAraM sarvasaMdhishu || 9 ||

makAramastramuddiSya maMtramUrtirBavEdbudhaH |
savisargaM phaDaMtaM tu sarvadikShu vinirdiSEt || 10 ||

"OM viShNavE namaH"

ityAtmAnaM paraM dhyAyEddhyEyaM ShaT^SaktiBiryutam |
vidyAtEjastapOmUrtirimaM maMtramudAharEt || 11 ||

harirvidadhyAnmama sarvarakShAM nyastAMGripadmaH
patagEMdrapRuShThe |
darAricharmAsigadEShuchApapASAn dadhAnO&ShTaguNO&ShTabAhuH
|| 12 ||

jalEShu mAM rakShatu matsyamUrtiryAdOgaNEByO varuNasya pASAt |
sthalE cha mAyAvaTuvAmanO&vyAt trivikramaH KE&vatu viSvarUpaH ||
13 ||

durgEShvaTavyAjimaKAdiShu praBuH pAyAnnRusiMhO&surayUthapAriH |
vimuMchatO yasya mahATTahAsaM diSO vinEdurnyapataMScha garBAH
|| 14 ||

rakShatvasou mA&dhvani yaj~JakalpaH svadaMShTrayOnnItadharO
varAhaH |
rAmO&drikUTEShvatha vipravAsE salakShmaNO&vyAdBaratAgrajO mAm
|| 15 ||

mAmugradhanvA niKilapramAdAnnArAyaNaH pAtu naraScha hAsAt |
dattastvayOgAdatha yOganAthaH pAyAdguNESaH kapilaH karmabaMdhAt
|| 16 ||

sanatkumArO&vatu kAmadEvAddhayaSIRShO mAM pathi dEvahElanAt |
dEvarShivaryaH puruShAMtarArchanAt kUrmO harirmAM nirayAdaSEShAt
|| 17 ||

dhanvaMtarirBagavAn pAtvapathyAddvaMdvAdBayAdRuShaBO nirjitAtmA
|
yaj~jaScha IOkAduta tatkRutAnnO balO gaNAt krOdhavaSAdahIMdraH ||
18 ||

dvaipAyanO BagavAnaprabOdhAdbuddhastu pAKaMDagaNAt pramAdAt |
kalkI kalEH kAlamalAt prapAtu dharmAvanAyOrukRutAvatAraH || 19 ||

mAM kESavO gadaya prAtaravyAdgOviMda AsaMgava AttavENUH |
nArAyaNaH pAtu sadA&&ttaSaktirmadhyaMdinE viShNurarIMdrapANiH ||
20 ||

dEvO&parAhNE madhuhOgradhanvA sAyaM tridhAmA&vatu mAdhavO
mAm |
dOShE hRuShIkESa utArdharAtrE niSltha EkO&vatu padmanABaH || 21 ||

SrlvatsalakShmA¶rAtra ISaH pratyUSha ISO&sidharO janArdanaH |
dAmOdarO&vyAdanusaMdhyam praBAte viShNuH SrlmAn BagavAn
kAlamUrthiH || 22 ||

chakraM yugAMtAnalatigmanEmi BramatsamaMtAdBagavatprayuktam |
daMdagdhi daMdagdhyarisainyamASu kakShaM yathA vAyusaKO
hutASaH || 23 ||

gadE&SanisparSanavisphuliMgE niShpiMDhi niShpiMDhyajitapriyA&si |
kUShmAMDavainAyakayakSharakShOBUTagrahAMSchUrNaya
chUrNayArIn || 24 ||

tvaM yAtudhAnapramathaprEtamAtRupiSAchavipragrahaGOradRuShTIn |
darEMdra vidrAvaya kRuShNapUritO BImasvanO&In hRudayAni
kaMpayan || 25 ||

tvaM tigmadhArA&si varArisainyamISaprayuktO mama CiMdi CiMdi |
chakShUMShi charman SatachaMdra CAdaya dviShAmaGaM nO hara
pApachakShuShAm || 26 ||

yannO BayaM grahEByO&BUt kEtuByO nRuBya Eva cha |
sarIsRupEByO daMShTriByO BUtEByO&GEBya Eva cha || 27 ||

sarvANyEtAni BagavannAmarUpAstrakIrtanAt |
prayAMtu saMkShayaM sadyO yE&nyE SrEyaHpratIpakAH || 28 ||

garuDO BagavAn stOtrastOmacCaMdOmayah praBuH |
rakShatvaSEShakRucREByO viShvaksEnaH svanAmaBiH || 29 ||

sarvApadByO harErnAmarUpayAnAyudhAni naH |
buddhIMdriyamanaHprANAn pAMtu ShArShadaBUShaNAH || 30 ||

yathA hi BagavAnEva vastutaH sadasaccha yat |
satyEna tEna naH sarvE yAMtu nASamupadravAH || 31 ||

yathaikAtmyAnuBAvEna vikalparahitaH svayam |
BUShaNAYudhaliMgAKyA dhattE SaktIH svamAyayA || 32 ||

tEnaiva satyamAnEna sarvaj~jO BagavAn hariH |
pAtu sarvaiH svarUpairnaH sadA sarvatra sarvagaH || 33 ||

vidikShu dikShUrdhvamadhaH samaMtAdaMtarbahirBagavAn nArasiMhaH
|
prahApayan IOkaBayaM svanEna svatEjasA grastasamastatEjAH || 34 ||

maGavannidamAKyAtaM varma nArAyaNAtmakam |
vijEShyasyaMjasA yEna daMSitO&surayUthapAn || 35 ||

EtaddhArayamANastu yaM yaM paSyati chakShuShA |
padA vA saMspRuSEt sadyaH sAdhvasAt sa vimuchyatE || 36 ||

na kutaSchidBayaM tasya vidyAM dhArayatO BavEt |
rAjadasyugrahAdiByO vyAdhyAdiByaScha karhichit || 37 ||

imAM vidyAM purA kaSchit kouSikO dhArayan dvijaH |
yOgadhAraNayA svAMgaM jahou sa marudhanvani || 38 ||

tasyOpari vimAnEna gaMdharvapatirEkadA |
yayou chitrarathaH strIBirvRutO yatra dvijakShayaH || 39 ||

sAMganO nyapatat sadyaH savimAnO hyavAk^SirAH |
vidyAmimAM dhArayatO mRutasyAsthivilaMGanAt || 40 ||

sa vAlaKilyavachanAdasthInyAdAya vismitaH |
prAsya prAchIsarasvatyAM snAtvA dhAma svamanvagAt || 41 ||

ya idaM SRuNuyAt kAIE yO dhArayati chAdRutaH |
taM namasyaMti BUtAni muchyatE sarvatO BayAt || 42 ||

SrISuka uvAcha

EtAM vidyAmadhigatO viSvarUpAcCatakratuH |
trailOkyalakShmIM buBujE vinirjitya mRudhE&surAn || 43 ||

|| iti SrlmadBAGavatE ShaShThaskaMdhE nArAyaNavarmOpadESaH ||