
Shri Lakshmi SuprabhAtam

श्रीलक्ष्मीसुप्रभातम्

Document Information

Text title : lakShmIsuprabhAtam

File name : lakShmIsuprabhAtam.itx

Category : devii, devI, suprabhAta, lakShmI

Location : doc_devii

Transliterated by : NA

Proofread by : NA, PSA Easwaran

Latest update : May 5, 2021

Send corrections to : Sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

May 5, 2021

sanskritdocuments.org

ಶ್ರೀಲಕ್ಷ್ಮೀಸುಪ್ರಭಾತಂ

ಮಾತಃ ಪ್ರಸನ್ನವದನಾಂಬುಜನಿರ್ಜಿತಾಭ್ಯೇ
ಕ್ಷೀರಾಬ್ಧಿಜೇ ಸಕಲಲೋಕಪವಿತ್ರಮೂರ್ತೇ .
ಆರ್ತಪ್ರಪನ್ನಜನವಂದಿತಪಾದಪದ್ಮೇ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 1..
ಸದ್ಯೋವಿಕಾಸಿ ಕುಸುಮೇಷು ಸುಗಂಧಮತ್ತಾಃ
ಗಾಯಂತಿ ಮಾತರಮಿತಂ ಭ್ರಮರಾ ಯಶಸ್ತೇ .
ತನ್ಮಂಜುನಾದಪರಿಬೋಧಿತದಿವ್ಯದೇವಿ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 2..
ಸ್ನಾತ್ವಾಮಲಃ ಸುರಗಜಃ ಸುರದೀರ್ಘಿಕಾಯಾಂ
ಶುಂಡೋದ್ಭ್ರತಾಬ್ಜವಿಲಸದ್ವದನೇನ ತೂರ್ಣಂ .
ಸಂತಿಷ್ಠತೇ ಗೃಹಮುಖೇ ತವ ಭಕ್ತವರ್ಯಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 3..
ಶೋಭಾಂ ತವೈವ ವದನಸ್ಯ ಸದಾ ನವೀನಾಂ
ಸಂಪ್ರಾಪ್ಯ ಭಾನುರಿಹ ಲೋಕತಮಃಪ್ರಹಂತಾ .
ಪ್ರಾಚೀಂ ದಿಶಂ ಭಜತಿ ಸೋಽಪಿ ತವೈವ ಭಕ್ತಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 4..
ಪದ್ಮಾನಿ ಸಂತಿ ರುಚಿರಾಣಿ ಮನೋಹರಾಣಿ
ವಾಯುಸ್ತಥಾ ವಹತಿ ಮಂದಗತಿಃ ಪ್ರಭಾತೇ .
ಚೇತೋಹರೀಹ ಸುಷಮಾ ಪ್ರಕೃತೇಸ್ತವೇಯಂ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 5..
ಪೂರ್ವಾದ್ರಿಸಾನುಶಿಖರಾತ್ ಸಮಧಿಷ್ಠಿತೋಽಯಂ
ಭಾನುಃ ಕ್ಷಣಂ ಲಸತಿ ದೇವಿ ಮಹಾಪ್ರಕಾಶಃ .
ತ್ವನ್ಮೂರ್ತಿರಾಜೀತಕಿರೀಟಮಣಿಪ್ರಕಾಶಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 6..
ತ್ವದ್ಧರ್ಶನಾರ್ಥಮಭಿಯಾಂತಿ ಸುರೇಂದ್ರಮುಖ್ಯಾಃ
ದೇವಾಸ್ತ್ವದೀಯಪದಪಂಕಜದತ್ತಚಿತ್ತಾಃ .

ಆಯೋಜ್ಯ ತಾನ್ ಲಸಸಿ ಕರ್ಮಚಯೇ ತ್ವಮೇವ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 7..
 ಪ್ರತ್ಯಗ್ರಪುಷ್ಪನಿಚಯಂ ಸ್ವಕರೈರ್ಗೃಹೀತ್ವಾ
 ತ್ವತ್ಸೂಜನಾಯ ಮನುಜಾ ದೃತಶುಭ್ರವಸ್ತ್ರಾಃ .
 ಆಯಾಂತಿ ಮಂದಿರಮಿತಸ್ತವ ಭಕ್ತಿಯುಕ್ತಾಃ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 8..
 ಪದ್ಮಪ್ರಿಯೇ ರುಚಿರಪದ್ಮಮುಖಿ ಸ್ಮಿತಾಸಿ
 ಪದ್ಮಾಲಯೇ ವಿಜಿತಪದ್ಮವಿಭೇತ್ತಿ ತನ್ವಿ .
 ತ್ವಂ ಪಾಹಿ ನೂನಮನಿಶಂ ಜನತಾಂ ಭಯಾರ್ತೇಃ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 9..
 ಅಂಬ ತ್ವಮೇವ ಜಗತಾಂ ಪ್ರತಿಮಾ ರಿರಿಕ್ಷುಃ
 ನಿತ್ಯೋಽರ್ಪಿತಾ ಲಸಸಿ ಶಾಶ್ವತಧರ್ಮಗೋಪ್ತೀ .
 ತ್ವಾಮಾಶ್ರಿತಾ ಜಹತಿ ದುಃಖಚಯಂ ಹಿ ಭಕ್ತಾಃ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 10..
 ಮಾತರ್ಮದೀಯಹೃದಯೇ ಸದಯಂ ವಸಾನಾ
 ಮಜ್ಜೀವನಂ ಹಿ ಕುರು ಸಾರ್ಥಕಮಾತ್ಮದೀತ್ಯಾ .
 ತ್ವಾಮಾಶ್ರಿತೋ ಭವತಿ ನೈವ ವಿಪದ್ಭಯಾರ್ತಃ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 11..
 ತ್ವಂ ಶ್ರೀಹರೇರ್ಹೃದಯಮೇವ ಸದಾಽಽಶ್ರಿತಾಸಿ
 ಪ್ರೀತಿಂ ತತೋ ವಹಸಿ ಲೋಕಶುಭಾಯ ಮಾತಃ .
 ತತ್ಪ್ರೇಮಮೂರ್ತಿರಭಯಂ ಸದಯಂ ತನೋಷಿ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 12..
 ಪ್ರೇಮಪ್ರಪುಲ್ಲನಯನಾಂತನರೀಕ್ಷಣೇನ
 ಶ್ರೀಮನ್ ತನೋಷಿ ಜಗತಾಂ ದಯಯಾ ದಯಾಭ್ಯೇ .
 ವಾತ್ಸಲ್ಯಮೂರ್ತಿರಸಿ ಸಂತತ ಲೋಕಮಾತಾ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 13..
 ತ್ವನ್ನೇತ್ರಭಾನುಸುವಿಕಾಸಿತಪದ್ಮತಲ್ಯೋ
 ಭಾನುಶ್ಚಕಾಸ್ತಿ ಗಗನೇ ಸತತ ಪ್ರಕಾಶಃ .
 ನಿತ್ಯಂ ನ ಭಕ್ತವಲಿನೀ ಜಲಮಧ್ಯಭಾಗೇ
 ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 14..
 ಮಂದಸ್ಮಿತಾಂಕುರವಿಭಾ ಕಮನೀಯಶೋಭಃ

ಚಂದ್ರೋ ವಿಭಾತಿ ರುಚಿರೋ ನಭಸಿ ಪ್ರದೀಪ್ತಃ .

ತ್ವನ್ಮಂದಹಾಸ ಇವ ಭಾತಿ ಹಿ ಚಂದ್ರಿಕೇಯಂ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 15..

ತ್ವನ್ನಿರ್ಮಲೇಷು ಹೃದಯೇಷು ಸದೈವ ರೂಢಾ
ತತ್ಸಂಪದಂ ಚ ಸತತಂ ದ್ವಿಗುಣಾಂ ಕರೋಷಿ .

ಸಂಪನ್ನತಾ ತ್ವಮಸಿ ಮಂಗಲದೇವಿ ಮಾತಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 16..

ಆಜನ್ಮನಃ ಸಕಲಲೋಕವಿಶಿಷ್ಟವಾಂಛಾಃ
ಸಂಪೂರ್ಯ ಮೋಕ್ಷಮಪಿ ದೇವಿ ತ್ವಮೇವ ದತ್ತೇ .

ತ್ವಾಮಾಶ್ರಿತೋಽಸ್ಮಿ ವರದಾಯಿನಿ ಲೋಕಮಾತಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 17..

ನಾರಾಯಣಸ್ಯ ಪರಿಪೂರ್ಣಮಹತ್ತ್ವ ರೂಪೇ
ನಾರಾಯಣಿ ಪ್ರಿಯತರೇ ಕುರು ಮಾಂತ್ರಿತಾರ್ಥಂ .

ತ್ವಂ ಶ್ರೀಹರಿಪ್ರಿಯತಮಾಸಿ ತದೀಯಚಿತ್ತಾ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 18..

ನೇತ್ರಾಂಚಲಪ್ರಣಯವರ್ಷಣಮತ್ತಚಿತ್ತೋ
ನಾರಾಯಣಸ್ತವ ಸದಾ ರಮತೇ ಹೃದಭ್ಜೇ .

ತತ್ಪ್ರೇಮಮೂರ್ತಿರಸಿ ದೇವಿ ಸದೈವ ಮಾತಃ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 19..

ಪಶ್ಯಾತ್ರ ದೇವಿ ಮುನಿಲೋಕಮವಿಪ್ರಪನ್ನಂ
ಶ್ರೀಸೂಕ್ತಮಂತ್ರಜಪಕೋಟಿಪವಿತ್ರಚಿತ್ತಂ .

ಪಾಯಾತ್ತಮುಗ್ರತಪಸಂ ತವ ಭಕ್ತಿಪೂತಂ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 20..

ಪೃಥ್ವೀ-ಜಲಂ-ತಪನ-ವಾಯು-ನಭಾಂಸಿ ಚಾಪಿ
ತ್ವಾಮಾಶ್ರಿತಾನಿ ಖಲು ಕರ್ಮ ಸುಶಕ್ತಿಕಾನಿ .

ಸರ್ವಂ ತವೈವ ಮಹಿಮೇತಿ ಶ್ರುತಿ ಸಮಿತ್ತೇ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಸತತಂ ಭವತಾತ್ ಪ್ರಭಾತಂ .. 21..

ಶ್ರುತ್ಯಂತಮೂರ್ತ್ಮಿನತಮಾನಸಪದ್ಮಪೂಗೇ
ಫುಲ್ಲಾರವಿಂದನಿಚಯೇ ಚ ಶಿಶೋಶ್ಚ ಹಾಸೇ .

ತ್ವಂ ನಿರ್ಮಲೇ ವಸಸಿ ದೇವಿ ಸದೈವ ಚಿತ್ತೇ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 22..

ಲಕ್ಷ್ಮಿ ಸ್ವಯಂ ವಸಸಿ ಶುದ್ಧಧನೇಽತ್ರ ಲೋಕೇ
ಧಾನ್ಯೇ ತಥೈವ ವಿಜಯೇ ಸ್ವಪರಾಕ್ರಮಾಪ್ತೇ .
ಜ್ಞಾನೇ ಚ ಶಾಂತಿಸಹಿತೇ ಪರಿಪೂರ್ಣರೂಪೇ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 23..

ಸಾಯಂತನೇ ವಸಸಿ ನಿರ್ಮಲಗೋಸಮೂಹೇ
ವತ್ಸಪ್ರಿಯೇ ಶಿಶುಷು ದೋಹನಕರ್ಮಸಕ್ತೇ .
ದುಗ್ಧೇಽಪಿಗೋರಿಹಸತಾ ಪರಿಪೋಷರೂಪಾ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 24..

ತ್ವಂ ಪರ್ವತೇಷು ಪರಿರಮ್ಯಶಿಖಿಸ್ಥಲೇಷು
ಪುಷ್ಪಾದಿಕೇಷು ನಿಬಿಡೇಷು ವನಸ್ಥಲೇಷು .
ಮಂದಾಕಿನೀಷು ತಟಿನೀಷು ಜಲಸ್ಥಲೇಷು
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 25..

ಪ್ರಾಣಾದಿ ಸಂಯಮಪರೇಷು ಸದಾ ಹೃದಂತೇ
ನಾರಾಯಣಸೃತಿಪರೇಷು ಚ ಮಾನವೇಷು .
ಮಾತಃ ಸದಾ ಲಸಸಿ ಬೋಧಮಹತ್ವ ರೂಪಾ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 26..

ತ್ವಾಮಾಶ್ರಿತೋ ಜಗತಿ ಪುಣ್ಯಫಲಂ ಸಮಸ್ತಂ
ಸಂಪ್ರಾಪ್ನುತೇ ತದನುಮೋಕ್ಷಪದಂ ತಥಾಂತೇ .
ತ್ವಾಮಾಶ್ರಿತಶ್ಚ ಮಧುಸೂದನಮಾಶ್ರಿತಃ ಸನ್
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 27..

ಸಂಪ್ರತ್ಯಹೋ ಮನುಜಬುದ್ಧಿರತೀವ ದುಷ್ಟಾ
ಸಂಪತ್ಫಲಾಯ ಕುರುತೇ ಖಲು ದುಷ್ಟಯತ್ನಾ .
ಸಂಸ್ಕಾರ್ಯ ತಾಂಚ ಜನನೀವ ಸಮುದ್ಧರೇಸ್ತ್ವಂ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 28..

ನ ತ್ವಾಂ ವಿನಾ ಮನುಜಜನ್ಮಫಲಂ ಜಗತ್ಯಾಂ
ಸಂಪ್ರಾಪ್ನುಯಾಂ ಹಿ ಸಕಲಂ ವಿಕಲಾ ಸ್ವಶಕ್ತ್ಯಾ . (ಸಂಪ್ರಾಪ್ನುಯಾಂ ಹಿ ಸಕಲಾನಿ
ಸದಾ)

ತನ್ಮಾತ್ಮಮೇವ ಪರಿಪಾಹಿ ದಯಾಂ ಕುರುಷ್ವ
ಶ್ರೀದೇವಿ ಲಕ್ಷ್ಮಿ ಭವತಾತ್ತವ ಸುಪ್ರಭಾತಂ .. 29..
ಮಧುಮಧನಕಟಾಕ್ಷಪ್ರೇಮಭಾಂಡಾರರೂಪಾ
ಸಕಲವಿಮಲಸಂಪದ್ವ್ಯಧ್ಧಿರೂಪಾ ಚ ಲಕ್ಷ್ಮೀಃ .

श्रीलक्ष्मीसुप्रभातम्

लसतु मम हृदयैः पूर्यते पूर्यते पूर्यते नूनं सा
दिशतु च भुवि सवर्णं योग्यमात्म्यं च .. 30..
ॐ शान्तिः शान्तिः शान्तिः .

NA, PSA Easwaran

Shri Lakshmi SuprabhAtam

pdf was typeset on May 5, 2021

Please send corrections to sanskrit@cheerful.com

