

Trisuparna Suktam

——
त्रिसुपर्णसूक्तं

——
Document Information

Text title : trisuparNasUktam

File name : trisuparNasUktam.itx

Category : veda, sUkta, svara

Location : doc_veda

Description/comments : This sUkta consists of three Mantras from mahAnArAyaNopaniShad or yAjnikyupaniShat , taittirIyasaMhitA

Latest update : February 23, 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**.

February 23, 2021

sanskritdocuments.org

ತ್ರಿಸುಪರ್ಣಸೂಕ್ತಂ

ಮಹಾನಾರಾಯಣೋಪನಿಷದಾಂತರ್ಗತಂ

ಶಾಂತಿಪಾಠಃ .

ಹರಿಃ ಓಂ .. ಶಂ ನೋ ಮಿತ್ರಃ ಶಂ ವರುಣಃ . ಶಂ ನೋ ಭವತ್ಯಯಮಾ .

ಶಂ ನ ಇಂದ್ರೋ ಬ್ರಹ್ಮಸ್ವತಿಃ . ಶಂ ನೋ ವಿಷ್ಣುರುರುಕ್ತಮಃ ..

ನಮೋ ಬ್ರಹ್ಮಣೇ . ನಮಸ್ತೇ ವಾಯೋ . ತ್ವಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾಸಿ .

ತ್ವಾಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮ ವದಿಷ್ಯಾಮಿ . ಋತಂ ವದಿಷ್ಯಾಮಿ .

ಸತ್ಯಂ ವದಿಷ್ಯಾಮಿ . ತನ್ನಾಮವತು . ತದ್ವಕ್ತಾರಮವತು .

ಅವತು ಮಾಂ . ಅವತು ವಕ್ತಾರಂ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ಓಂ ಸಹ ನಾವವತು . ಸಹ ನೌ ಭುನಕ್ತು . ಸಹ ವೀರ್ಯಂ ಕರವಾವಹೈ .

ತೇಜಸ್ವಿ ನಾವಧೀತಮಸ್ತು . ಮಾ ವಿದ್ವಿಷಾವಹೈ .

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಃ 1

(ಮಹಾನಾರಾಯಣೋಪನಿಷದೇ ಅಷ್ಟತ್ರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮಮೇತು ಮಾಂ . ಮಧುಮೇತು ಮಾಂ . ಬ್ರಹ್ಮಮೇವ ಮಧುಮೇತು ಮಾಂ .

ಯಾಸ್ತೇ ಸೋಮ ಪ್ರಜಾ ವತ್ಸೋಽಭಿ ಸೋ ಅಹಂ . ದುಃಷ್ವಪ್ಸಹನ್ ದುರುಷ್ಷಹ .

ಯಾಸ್ತೇ ಸೋಮ ಪ್ರಾಣಾಽಸ್ತಾಂಜುಹೋಮಿ .. 1..

ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ . ಬ್ರಹ್ಮಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ . ಆ

ಸಹಸ್ರಾತ್ ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 2..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಃ 2

(ಮಹಾನಾರಾಯಣೋಪನಿಷದ್ ಏಕೋನಚತ್ವಾರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮ ಮೇಧಯಾ . ಮಧು ಮೇಧಯಾ . ಬ್ರಹ್ಮಮೇವ ಮಧು ಮೇಧಯಾ .. 1..

ಅದ್ಯಾನೋ ದೇವ ಸವಿತಃ ಪ್ರಜಾವತ್ಸಾವೀಃ ಸೌಭಗಂ .

ಪಠಾ ದುಃಷ್ವಪ್ಸಿಯಽ ಸುವ .. 2..

ವಿಶ್ವಾನಿ ದೇವ ಸವಿತರ್ದುರ್ವಿತಾನಿ ಪರಾಸುವ . ಯದ್ಭದ್ರಂ ತನ್ನ ಆಸುವ .. 3..
ಮಧುವಾತಾ ಋತಾಯತೇ ಮಧುಕ್ಷರಂತಿ ಸಿಂಧವಃ . ಮಾದ್ವೀರ್ನಃ ಸಂತ್ವೋಷಧೀಃ
.. 4..

ಮಧು ನಕ್ತಮುತೋಷಸಿ ಮಧುಮತ್ಪಾರ್ಥಿವಂ ರಜಃ . ಮಧುದ್ಯೌರಸ್ತು ನಃ ಪಿತಾ ..
5..

ಮಧುಮಾನ್ನೋ ವನಸ್ಪತಿರ್ಮಧುಮಾಂ ಅಸ್ತು ಸೂರ್ಯಃ . ಮಾದ್ವೀರ್ಗಾವೋ
ಭವಂತು ನಃ .. 6..

ಯ ಇಮಂ ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ .

ಭೂಣಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ .

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ .

ಆಸಹಸ್ರಾತ್ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 7..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಃ 3

(ಮಹಾನಾರಾಯಣೋಪನಿಷದೇ ಚತ್ವಾರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮ ಮೇಧವಾ . ಮಧು ಮೇಧವಾ . ಬ್ರಹ್ಮಮೇವ ಮಧು ಮೇಧವಾ .. 1..

ಬ್ರಹ್ಮಾ ದೇವಾನಾಂ ಪದವೀಃ ಕವೀನಾಮೃಷಿರ್ವಿಪ್ರಾಣಾಂ ಮಹಿಷೋ ಮೃಗಾಣಾಂ

ಶ್ಯೇನೋ ಗೃಧ್ರಾಣಾಂ ಸ್ವಧಿತಿರ್ವನಾನ್ತಾಂ ಸೋಮಃ ಪ್ರವಿತ್ರಮತ್ಯೇತಿ ರೇಭನ್ .. 2..

ಹಂಸಃ ಶುಚಿಷದ್ವಸುರಂತರಿಕ್ಷನದ್ಧೋತಾ ವೇದಿಷದತಿಧಿರ್ದುರೋಣಸತ್ .

ನೃಷದ್ವರಸದೃತಸದ್ವ್ಯೋಮಸದಬ್ಜಾ ಗೋಜಾ ಋತಜಾ ಅದ್ರಿಜಾ ಋತಂ ಬೃಹತ್ ..

3..

ಋಚೇ ತ್ವಾ ಋಚೇ ತ್ವಾ ಸಮಿತ್ಸ್ರವಂತಿ ಸರಿತೋ ನ ಧೇನಾಃ .

ಅಂತರ್ಹೃದಾ ಮನಸಾ ಪೂಯಮಾನಾಃ . ಘೃತಸ್ಯ ಧಾರಾ ಅಭಿಚಾಕಶೀಮಿ .. 4..

ಹಿರಣ್ಯಯೋ ವೇತಸೋ ಮಧ್ಯ ಆಸಾಂ . ತಸ್ಮಿಂತ್ಸುಪರ್ಣೋ ಮಧುಕೃತ್

ಕುಲಾಯೀ ಭಜನ್ನಾಸ್ತೇ

ಮಧು ದೇವತಾಭ್ಯಃ . ತಸ್ಯಾಸತೇ ಹರಯಃ ಸಪ್ತ ತೀರೇ ಸ್ವಧಾಂ

ದುಹಾನಾ ಅವೃತಸ್ಯ ಧಾರಾಂ .. 5..

ಯ ಇದಂ ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ .

ವೀರಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ .

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ .

ಆಸಹಸ್ರಾತ್ ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 6..

ಓಂ ಶಂ ನೋ ಮಿತ್ರಃ ಶಂ ವರುಣಃ . ಶಂ ನೋ ಭವತ್ಯಯಮಾ . ಶಂ

ನ ಇಂದ್ರೋ ಬೃಹಸ್ಪತಿಃ . ಶಂ ನೋ ವಿಷ್ಣುರುರುಕ್ರಮಃ .

ನಮೋ ಬ್ರಹ್ಮಣೇ . ನಮಸ್ತೇ ವಾಯೋ . ತ್ವಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾಸಿ .
ತ್ವಾಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾವಾದಿಷಂ . ಋತಮವಾದಿಷಂ .
ಸತ್ಯಮವಾದಿಷಂ . ತನ್ನಾಮಾವೀತ್ . ತದ್ವಕ್ತಾರಮಾವೀತ್ . ಆವೀನ್ಮಾಂ .
ಆವೀದ್ವಕ್ತಾರಂ ..
ಓಂ ಸಹ ನಾವವತು . ಸಹ ನೌ ಭುನಕ್ತು . ಸಹ ವೀರ್ಯಂ ಕರವಾವಹೈ .
ತೇಜಸ್ವಿ ನಾವಧೀತಮಸ್ತು . ಮಾ ವಿದ್ವಿಷಾವಹೈ ..
ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ತ್ರಿಸುಪರ್ಣಸೂಕ್ತಂ

ತ್ರಿಸುಪರ್ಣ ಮಂತ್ರಾಃ

ಶಾಂತಿಪಾಠಃ .

ಹರಿಃ ಓಂ .. ಶಂ ನೋ ಮಿತ್ರಃ ಶಂ ವರುಣಃ . ಶಂ ನೋ ಭವತ್ಯರ್ಯಮಾ .

ಶಂ ನ ಇಂದ್ರೋ ಬೃಹಸ್ಪತಿಃ . ಶಂ ನೋ ವಿಷ್ಣುರುರುಕ್ರಮಃ ..

ನಮೋ ಬ್ರಹ್ಮಣೇ . ನಮಸ್ತೇ ವಾಯೋ . ತ್ವಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾಸಿ .

ತ್ವಾಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮ ವದಿಷ್ಯಾಮಿ . ಋತಂ ವದಿಷ್ಯಾಮಿ .

ಸತ್ಯಂ ವದಿಷ್ಯಾಮಿ . ತನ್ನಾಮವತು . ತದ್ವಕ್ತಾರಮವತು .

ಅವತು ಮಾಂ . ಅವತು ವಕ್ತಾರಂ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ಓಂ ಸಹ ನಾವವತು . ಸಹ ನೌ ಭುನಕ್ತು . ಸಹ ವೀರ್ಯಂ ಕರವಾವಹೈ .

ತೇಜಸ್ವಿ ನಾವಧೀತಮಸ್ತು . ಮಾ ವಿದ್ವಿಷಾವಹೈ .

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಾಃ 1

(ಮಹಾನಾರಾಯಣೋಪನಿಷದೇ ಅಷ್ಟತ್ರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮಮೇತು ಮಾಂ . ಮಧುಮೇತು ಮಾಂ . ಬ್ರಹ್ಮಮೇವ ಮಧುಮೇತು ಮಾಂ .

ಯಾಸ್ತೇ ಸೋಮ ಪ್ರಜಾ ವತ್ಸೋಽಭಿ ಸೋ ಅಹಂ . ದುಃಷ್ವಪ್ಸಹನ್ ದುರುಷ್ವಹ .

ಯಾಸ್ತೇ ಸೋಮ ಪ್ರಾಣಾಃ ಸ್ತಾಂಜುಹೋಮಿ .. 1..

ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ . ಬ್ರಹ್ಮಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ . ಆ

ಸಹಸ್ರಾತ್ ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 2..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಾಃ 2

(ಮಹಾನಾರಾಯಣೋಪನಿಷದ್ ಏಕೋನಚತ್ವಾರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮ ಮೇಧಯಾ . ಮಧು ಮೇಧಯಾ . ಬ್ರಹ್ಮಮೇವ ಮಧು ಮೇಧಯಾ .. 1..

ಅದ್ಯಾನೋ ದೇವ ಸವಿತಃ ಪ್ರಜಾವತ್ಸಾವೀಃ ಸೌಭಗಂ .

ಪರಾ ದುಃಷ್ವಪ್ಸಿಯಃ ಸುವ .. 2..

ವಿಶ್ವಾನಿ ದೇವ ಸವಿತರ್ದುರಿತಾನಿ ಪರಾಸುವ . ಯದ್ಭದ್ರಂ ತನ್ನ ಆಸುವ .. 3..
ಮಧುವಾತಾ ಋತಾಯತೇ ಮಧುಕ್ಷರಂತಿ ಸಿಂಧವಃ . ಮಾದ್ವೀರ್ನಃ ಸಂತ್ರ್ವೋಷಧೀಃ
.. 4..

ಮಧು ನಕ್ತಮುತೋಷಸಿ ಮಧುಮತ್ಪಾರ್ಥಿವಃ ರಜಃ . ಮಧುದ್ಯೌರಸ್ತು ನಃ ಪಿತಾ ..
5..

ಮಧುಮಾನ್ನೋ ವನಸ್ವತಿರ್ಮಧುಮಾಃ ಅಸ್ತು ಸೂರ್ಯಃ . ಮಾದ್ವೀರ್ಗಾವೋ
ಭವಂತು ನಃ .. 6..

ಯ ಇಮಂ ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ .

ಭ್ರೂಣಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ .

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ .

ಆಸಹಸ್ರಾತ್ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 7..

ತ್ರಿಸುಪರ್ಣಮಂತ್ರಃ 3

(ಮಹಾನಾರಾಯಣೋಪನಿಷದೇ ಚತ್ವಾರಿಂಶೋಽನುವಾಕಃ .)

ಬ್ರಹ್ಮ ಮೇಧವಾ . ಮಧು ಮೇಧವಾ . ಬ್ರಹ್ಮಮೇವ ಮಧು ಮೇಧವಾ .. 1..

ಬ್ರಹ್ಮಾ ದೇವಾನಾಂ ಪದವೀಃ ಕವೀನಾಮೃಷಿರ್ವಿಪ್ರಾಣಾಂ ಮಹಿಷೋ ಮೃಗಾಣಾಂ

ಶ್ಯೇನೋ ಗೃಧ್ರಾಣಾಃ ಸ್ವಧಿತಿರ್ವನಾನಾಃ ಸೋಮಃ ಪವಿತ್ರಮತ್ಯೇತಿ ರೇಭನ್ .. 2..

ಹಸಃ ಶುಚಿಷದ್ವಸುರಂತರಿಕ್ಷಸದ್ಧೋತಾ ವೇದಿಷದತಿಧಿರ್ದುರೋಣಸತ್ .

ನೃಷದ್ವರಸದೃತಸದ್ಧೋಮಸದಬ್ಜಾ ಗೋಜಾ ಋತಜಾ ಅದ್ರಿಜಾ ಋತಂ ಬೃಹತ್ ..

3..

ಋಚೇ ತ್ವಾ ಋಚೇ ತ್ವಾ ಸಮಿತ್ರವಂತಿ ಸರಿತೋ ನ ಧೇನಾಃ .

ಅಂತರ್ಹೃದಾ ಮನಸಾ ಪೂಯಮಾನಾಃ . ಘೃತಸ್ಯ ಧಾರಾ ಅಭಿಚಾಕಶೀಮಿ .. 4..

ಹಿರಣ್ಯಯೋ ವೇತಸೋ ಮಧ್ಯ ಆಸಾಂ . ತಸ್ಮಿಂತ್ಸುಪರ್ಣೋ ಮಧುಕೃತ್

ಕುಲಾಯೀ ಭಜನ್ನಾಸ್ತೇ

ಮಧು ದೇವತಾಭ್ಯಃ . ತಸ್ಯಾಸತೇ ಹರಯಃ ಸಪ್ತ ತೀರೇ ಸ್ವಧಾಂ

ದುಹಾನಾ ಅಮೃತಸ್ಯ ಧಾರಾಂ .. 5..

ಯ ಇದಂ ತ್ರಿಸುಪರ್ಣಮಯಾಚಿತಂ ಬ್ರಾಹ್ಮಣಾಯ ದದ್ಯಾತ್ .

ವೀರಹತ್ಯಾಂ ವಾ ಏತೇ ಘ್ನಂತಿ .

ಯೇ ಬ್ರಾಹ್ಮಣಾಸ್ತ್ರಿಸುಪರ್ಣಂ ಪಠಂತಿ . ತೇ ಸೋಮಂ ಪ್ರಾಪ್ನುವಂತಿ .

ಆಸಹಸ್ರಾತ್ ಪಂಕ್ತಿಂ ಪುನಂತಿ . ಓಂ .. 6..

ಓಂ ಶಂ ನೋ ಮಿತ್ರಃ ಶಂ ವರುಣಃ . ಶಂ ನೋ ಭವತ್ಯರ್ಯಮಾ . ಶಂ

ನ ಇಂದ್ರೋ ಬೃಹಸ್ಪತಿಃ . ಶಂ ನೋ ವಿಷ್ಣುರುರುಕ್ರಮಃ .

ತ್ರಿಸುಪರ್ಣಸೂಕ್ತಂ

ನಮೋ ಬ್ರಹ್ಮಣೇ . ನಮಸ್ತೇ ವಾಯೋ . ತ್ವಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾಸಿ .
ತ್ವಾಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾವಾದಿಷಂ . ಋತಮವಾದಿಷಂ .
ಸತ್ಯಮವಾದಿಷಂ . ತನ್ನಾಮಾವೀತ್ . ತದ್ವಕ್ತಾರಮಾವೀತ್ . ಆವೀನ್ಮಾಂ .
ಆವೀದ್ವಕ್ತಾರಂ ..
ಓಂ ಸಹ ನಾವವತು . ಸಹ ನೌ ಭುನಕ್ತು . ಸಹ ವೀರ್ಯಂ ಕರವಾವಹೈ .
ತೇಜಸ್ವಿ ನಾವಧೀತಮಸ್ತು . ಮಾ ವಿದ್ವಿಷಾವಹೈ ..
ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

Trisuparna Suktam

pdf was typeset on February 23, 2021

Please send corrections to sanskrit@cheerful.com

