
Shri Lakshminrisimha Suprabhatam

श्रीलक्ष्मीनृसिंहसुप्रभातम्

Document Information

Text title : Lakshminrisimha SuprabhAtam

File name : lakShmInRRisiMhasuprabhAtam.itx

Category : vishhnu, dashAvatAra, suprabhAta

Location : doc_vishhnu

Transliterated by : Ganesh Kandu kanduganesh at gmail.com

Proofread by : Ganesh Kandu, NA, PSA Easwaran

Description/comments : shodhagangA thesis about Nrisimha cult Appendix 1

Latest update : July 13, 2018

Send corrections to : sanskrit at cheerful dot c om

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**.

September 17, 2023

sanskritdocuments.org

Shri Lakshminrisimha Suprabhatam

श्रीलक्ष्मीनृसिंहसुप्रभातम्

श्रीलक्ष्मीनृसिंहगायत्री ।

वजनभाय विमले तीक्ष्णद्रष्टाय धीमहि तन्नो नारसिंह प्रचोदयात् ॥

श्रीनृसिंहमन्त्रम् ।

उग्रं वीरं मडाविष्णुं ज्वलन्तं सर्वतोमुष्मम् ।

नृसिंहं भीषणं भद्रं मृत्युमृत्युं नमाम्यहम् ॥

अथ श्रीलक्ष्मीनृसिंहसुप्रभातम् ।

डौसल्या सुप्रभा राम पूर्वा सन्ध्या प्रवर्तते ।

उत्तिष्ठ नरशार्दूल कर्तव्यं दैवमाह्निकम् ॥

श्रीमान् रामानुजार्यो यतिपतिरभिलां स्त्रातुकामस्वशिष्यान्

भाष्यं शारीरकार्थप्रकटनमकरोद्ब्राह्मसिद्धान्तभेत्ता ।

यस्तस्मिन् क्षुभ्यमाणो कथककुलवयो वज्रपातैस्स भूयः

साक्षाद्दुत्प्रेक्ष्यमाणो भवदिति जयतात् श्रीनिवसो यतीन्द्रः ॥ १ ॥

तव सुप्रभातमरुणाब्जलोचने

तरुणोन्मुभिम्भवदनेऽधमोचने ।

शरणागतार्तिहरणाय दीक्षीते

करुणारसौघवरुणालयेक्षिते ॥ २ ॥

तव सुप्रभातमभरेन्द्रसुन्दरि

करपल्लवात्तकलतोरुमालिनि ।

क्षारुकसडस्रतुलिताङ्गसौभगे

कनकाञ्चितोरुमणिङ्कुण्डलाञ्छिते ॥ ३ ॥

तव सुप्रभातमसुरारिवल्लभे निजवल्लभाङ्कुसरसासरोरुडे ।

करपल्लवात्तजलजातकुडमले रविकोटिभासि कुरुविन्दमौलिडे ॥ ४ ॥

तव सुप्रभातमभिलार्तिभञ्जनि

प्रणतार्तभक्तजनचित्तरञ्जनि ।
 वरतापनीयविदितात्मवैभव-
 प्रियवक्त्रयन्द्रसुयकोरलोचने ॥ ५ ॥
 देवाश्चतुर्भुजपुरन्दरशङ्कराधा-
 स्सिद्धास्सनातनसनन्दननारदाधाः ।
 त्वामर्थितुं विविधपुष्पकराश्चरन्ति
 लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ ६ ॥
 देवो द्विवाकर षड् प्रथितप्रकाशो
 द्विव्यैः करैस्त्वदनघाङ्घ्रियुगं सडस्रैः ।
 संवाडितुं भृशमुद्येति हरेर्दिशायां
 लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ ७ ॥
 वेदाश्च सामयजुराद्य आविभान्ति
 शब्दैरलक्षितगुणैस्स्वगुणं स्तुवन्तः ।
 त्वस्विङ्गनामगुणकीर्तनलब्धभावाः
 लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ ८ ॥
 विप्रास्स्वनुष्ठितगरिष्ठगुण्डियाधाः
 स्नाता विशुद्धमनसो विमलैर्वयोभिः ।
 त्वां स्तोतुमद्य विविधैः प्रणताश्चरन्ति
 लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ ९ ॥
 उच्यैश्श्रवस्तुलित अेष विभाति तेऽश्वः
 स्तम्भेरमामदृजलाप्लुतगाण्डदेशाः ।
 भृत्याश्च ते करयुगोद्धृतयामराधाः
 लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ १० ॥
 धेनुः पुरन्दरपुरान्तरभूषणं सा
 त्वत्किङ्करत्वकरणाय धराभवाप्य ।
 त्वदृष्टिभावितसुधामसुधासुधारां
 आकाङ्क्षते नरहरे तव सुप्रभातम् ॥ ११ ॥
 भृत्योऽलमद्य यतिरूपमुपेयिवांस्ते
 पादाम्भुजद्वयपरीयरणाय यत्तः ।
 जागर्भि विश्वगुणनिर्मितनर्मशील

लक्ष्मीनृकेसरिविभो तव सुप्रभातम् ॥ १२ ॥

वाराशिराजतनयानयानाम्भुजात-

माध्वीरसज्ञानयनाप्यमिलिन्द्युग्मम् ।

सञ्चारयाध विनतेषु तदीयभक्ति-

सारग्रहाय नृहरे तव सुप्रभातम् ॥ १३ ॥

सख्यापगोत्तरतरङ्गविभङ्गसङ्ग-

तुङ्गाङ्गशीतिममरुज्जडिमोत्तरङ्गे ।

रङ्गे विहाय रुचिमत्र विराजसे त्वं

श्रीरङ्गनायकविभो तव सुप्रभातम् ॥ १४ ॥

नारायणद्विविसरद्विपुलस्रवन्ती

निष्कान्तनिर्जरजलजलगाढशब्दैः ।

अस्पृष्टमानस एवात्र विहारकाङ्क्षी

त्वं भासी वेङ्कटपते तव सुप्रभातम् ॥ १५ ॥

गोपीगृहान्तरुपकल्पितमन्थनात्त-

उच्यङ्गवीनलृत्तिकल्पितनृत्तजातम् ।

अद्यापि तथ्यमिह कर्तुमिवासि तादृग्-

रूपो यदूत्तमविभो तव सुप्रभातम् ॥ १६ ॥

एत्थं रमानृहरिरङ्गधुरीणशेष-

शेलैश यादवकुलाधिप सुप्रभातम् ।

भक्त्या परं व्यतनुताभिलसाधुभाव्यं

श्रीश्रीनिवासनिगमान्तयतिर्विशुद्धः ॥ १७ ॥

एति श्रीलक्ष्मीनृसिंहसुप्रभातं सम्पूर्णम् ।

Encoded by Ganesh Kandu kanduganesh at gmail.com

Proofread by Ganesh Kandu, PSA Easwaran

——
Shri Lakshminrisimha Suprabhatam

pdf was typeset on September 17, 2023

——
Please send corrections to sanskrit@cheerful.com

