
Shrikrishna Karpura Stotram

श्रीकृष्णकूपूरस्तोत्रम्

Document Information

Text title : Krishna Karpura Stotram

File name : kRRiShNakarpUrastotram.itx

Category : vishhnu, krishna, AratI

Location : doc_vishhnu

Proofread by : Mohan Chettoor

Latest update : January 9, 2023

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**.

January 9, 2023

sanskritdocuments.org

श्रीकृष्णकर्पूरस्तोत्रम्

कर्पूरं पूरुपैर्विरहितमवनी वामनेत्रेन्दुभूषं
कृष्णायेदं पदं यः प्रजपति सुजनष्ठद्रयं योजयित्वा ।
नानासौख्यादिभोगैः सह स विहरते दीर्घजीवी पृथिव्या-
मन्ते गोलोकवासो भवति हरिरसे लीनचित्तस्य तस्य ॥ १ ॥

ध्यायन्नूतं त्वदीयं हृदि विमलमुखं शान्तचित्तो जनो यो-
मन्दं मन्दं स्मरन् सन् तव सुमनुवरं पूर्णमर्थं विचार्य ।
भोः कृष्ण त्वद्विलीनं निखिलजगदिदं भावयन् सुप्रहृष्टो-
जीवन्मुक्तः प्रशान्तः प्रभवति स नरो लोकपूज्यः सुरेश ॥ २ ॥

नादब्रह्माङ्कुरस्त्वं सुनिखिलजगदाधारबीजस्वरूपः
सिद्धानां सिद्धरूपः कुलजनहृदये चित्कलाकाररूपः ।
कालस्यान्तस्वरूपः कलिकलुष महाकालरूपस्त्वमेव
श्रीमद्योगेशवन्द्यस्त्वमसि मधुरिपुः पाहि मां दीनबन्धो ॥ ३ ॥

गोपीनां कामदेवो द्रुपदतनुजनुः कामधेनुस्वरूपो-
गोपालानां सखा त्वं विविधनृपनुतो बान्धवः पाण्डवानाम् ।
नन्दस्यानन्ददाता सहचरवरदो राधिकाचित्तचौरो-
रत्नं त्वं यादवानां शिवसखकृपया रक्ष मां नाथहीनम् ॥ ४ ॥

विष्णुस्त्वं व्यापकत्वात्त्वमसि गिरिधरो गोशिखाधारणत्वात्
कृष्णः श्यामाङ्गकत्वाद्यदुकुलजननाद्वासुदेवस्त्वमेव ।
पूर्णब्रह्मात्मकत्वात्त्वमसि हि निखिलानन्दरूपाच्युताख्यः
काली त्वं पुंस्वरूपा कुलजनवरदः कालसङ्कल्पनाच्च ॥ ५ ॥

महामेघश्यामं मणिमुकुट पीताम्बरधरं
सुवेणुं बाहुभ्यां दधतमतिशोभायुततनुम् ।
हरे प्रत्यालीढासनपरिगतं त्वां स्मितमुखं
त्रिपञ्चारे पीठे स्मरति कुलजः कृष्णमतुलम् ॥ ६ ॥

दिवा श्रीकृष्ण त्वां यजति तुलसीपत्रकमलै-
 र्जनो यो लक्षञ्च प्रजपति मनुं ते दृढमनाः ।
 नरेन्द्रः सम्भूय प्रभवति स लक्ष्मीपतिरं
 महावागीशानी निवसति च तत्कण्ठकुहरे ॥ ७ ॥
 श्लतागेहे स्थित्वा रनवनिधुवनान्तर्गतमना
 यजन् त्वां रात्रौ श्रीरमण ३कुलपुष्पैः ४कुलधनैः ।
 ५कुलस्थानं पश्यन् प्रजपति मनुं यः ६कुलजनः
 स जीवन्मुक्तः सन् विचरति शिवोऽक्षितितले ॥ ८ ॥
 महा जन्माष्टम्यां तव चरणयुग्मं मुनिपते
 निशायामभ्यर्च्य प्रजपति सहस्राक्षरमनुम् ।
 हृदम्भोजे ध्यायन् तव ललितरूपं सपदियः
 सदानन्दाकारः प्रभवति स मान्यः सुरसमः ॥ ९ ॥
 समाराध्य प्राणेन्द्रियमपि ७कुलाचारविधिना
 वलिं कामक्रोधादिकपशुगणानां प्रतिदिनम् ।
 प्रयच्छेद्यस्तुभ्यं तवचरण पद्मार्पितमनाः
 स एव ब्रह्मज्ञः स च परशिवः सैष सकलः ॥ १० ॥
 अनन्त श्रीकृष्ण त्रिपुरहरवन्धो सुरनुत
 त्वमेतद्ब्रह्माण्डं सृजसि मनसा रक्षसि हरे ।
 पुनः स्वामिन् काले सकलमपि लीनं प्रकुरुषे
 त्वमेवैको नान्यस्त्वमसि जगतां मुख्यनिलयः ॥ ११ ॥
 अभूमिस्त्वं भूमन् गुणविषययोर्वाङ्मनसयोः
 कथं स्तोतुं शक्यो भवसि धनशंशेरवचसा ।
 तथापि त्वद्भक्तिर्मुखरयति मामत्र भवती
 सपर्यापर्यायः प्रभवतु ततस्त्वत्स्तुतिरयम् ॥ १२ ॥
 (टिप्पणी
 १ लताः इडापिङ्गलासुषुम्णानाडीत्रयं तस्य गेहं
 नाडीस्पन्दस्थानमाज्ञाचक्रम् ।
 २ नवनिधुवनं मूलाधारगतकुण्डल्याः
 सहस्रारस्थपरशिवेनसह संयोगस्थानम् ॥

- ३ कुलपुष्पानि मूलाधारगतकुण्डल्या सहस्रारगतचन्द्रमण्डले
आघातात् निसृतलाक्षारसाभामृतविन्दवः ।
- ४ कुलधनानि पञ्चप्राणाः
- ५ मूलाधारस्थकुण्डल्या आरोहावरोहक्रम एव कुलाकुलक्रमः
तस्य स्थानं मृणालतन्तुः ।
- ६ “कुलाकुलकमाभ्यासद्भवेत्कौलोवरानने” । इति वचनात्
एवं कौलो भवति स एव कुलजनः प्रथवा कुलतः उच्यते ।)
- ७ कुलाचारविधिरेव कुलाकुलक्रमाभ्यासम्
- इति श्रीधनशंशेरजङ्गवर्मणाविरचितं वीरेन्द्रकेसरिन्
शर्मणा संशोधितं श्रीकृष्ण कर्पूरस्तोत्रम् ॥

Proofread by Mohan Chettoor

——
Shrikrishna Karpura Stotram

pdf was typeset on January 9, 2023

——
Please send corrections to sanskrit@cheerful.com

