
nArAyaNavarma

ನಾರಾಯಣವರ್ಮ

Document Information

Text title : nArAyaNavarma

File name : naaraayanavarma.itx

Category : vishhnu, narayana, stotra, vishnu

Location : doc_vishhnu

Author : Traditional

Proofread by : Ravin Bhalekar ravibhalekar at hotmail.com, PSA Easwaran

Description-comments : bhAgavate_ShaShThaskandha

Latest update : December 31, 2004

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.

December 4, 2021

sanskritdocuments.org

nArAyaNavarma

ನಾರಾಯಣವರ್ಮ

ಶ್ರೀ ಗಣೇಶಾಯ ನಮಃ .
ರಾಜೋವಾಚ .

ಯಯಾ ಗುಪ್ತಃ ಸಹಸ್ರಾಕ್ಷಃ ಸವಾಹಾನ್ ರಿಪುಸೈನಿಕಾನ್ .

ಕ್ರೀಡನ್ನಿವ ವಿನಿರ್ಜಿತ್ಯ ತ್ರಿಲೋಕ್ಯಾ ಬುಭುಜೇ ಶ್ರಿಯಂ .. 1..

ಭಗವಂಸ್ತನ್ಮಮಾಖ್ಯಾಹಿ ವರ್ಮ ನಾರಾಯಣಾತ್ಮಕಂ .

ಯಥಾತತಾಯಿನಃ ಶತ್ರೂನ ಯೇನ ಗುಪ್ತೋಽಜಯನ್ಮೃಧೇ .. 2..

ಶ್ರೀಶುಕ ಉವಾಚ .

ವೃತಃ ಪುರೋಹಿತಸ್ತ್ವಾಷ್ಟ್ರೋ ಮಹೇಂದ್ರಾಯಾನುಪೃಚ್ಛತೇ .

ನಾರಾಯಣಾಖ್ಯಂ ವರ್ಮಾಹ ತದಿಹೈಕಮನಾಃ ಶೃಣು .. 3..
ಶ್ರೀವಿಶ್ವರೂಪಉವಾಚ .

ಧೌತಾಂಘ್ರಿಪಾಣಿರಾಚಮ್ಯ ಸಪವಿತ್ರ ಉದಙ್ಮುಖಃ .
ಕೃತಸ್ವಾಂಗಕರನ್ಯಾಸೋ ಮಂತ್ರಾಭ್ಯಾಂ ವಾಗ್ಯತಃ ಶುಚಿಃ .. 4..
ನಾರಾಯಣಮಯಂ ವರ್ಮ ಸನ್ನಹ್ಯೇದ್ಭಯ ಆಗತೇ .

ದೈವಭೂತಾತ್ಮಕರ್ಮಭ್ಯೋ ನಾರಾಯಣಮಯಃ ಪುಮಾನ .. 5..

ಪಾದಯೋರ್ಜಾನುನೋರೂರ್ವೋರುದರೇ ಹೃದ್ಯಥೋರಸಿ .

ಮುಖೇ ಶಿರಸ್ಯಾನುಪೂರ್ವ್ಯಾದೋಂಕಾರಾದೀನಿ ವಿನ್ಯಸೇತ್ .. 6..

ಓಂ ನಮೋ ನಾರಾಯಣಾಯೇತಿ ವಿಪರ್ಯಯಮಥಾಪಿ ವಾ .

ಕರನ್ಯಾಸಂ ತತಃ ಕುರ್ಯಾದ್ದ್ವಾದಶಾಕ್ಷರವಿದ್ಯಯಾ .. 7..

ಪ್ರಣವಾದಿಯಕಾರಾಂತಮಂಗುಲ್ಯಂಗುಷ್ಠಪರ್ವಸು .
ನ್ಯಸೇದ್ಧೃದಯ ಓಂಕಾರಂ ವಿಕಾರಮನುಮೂರ್ಧನಿ .. 8..

ಷಕಾರಂ ತು ಭ್ರುವೋರ್ಮಧ್ಯೇ ಣಕಾರಂ ಶಿಖಯಾ ನ್ಯಸೇತ್ .

ವೇಕಾರಂ ನೇತ್ರಯೋರ್ಯುಂಜ್ಯಾನ್ನಕಾರಂ ಸರ್ವಸಂಧಿಷು .. 9..
ಮಕಾರಮಸ್ತ್ರುಮುದ್ದಿಶ್ಯ ಮಂತ್ರಮೂರ್ತಿರ್ಭವೇದ್ಬುಧಃ .
ಸರ್ವಿಸರ್ಗಂ ಫಡಂತಂ ತತ್ಸರ್ವದಿಕ್ಷು ವಿನಿರ್ದಿಶೇತ್ .. 10..

ಓಂ ವಿಷ್ಣವೇ ನಮಃ .
ಇತ್ಯಾತ್ಮಾನಂ ಪರಂ ಧ್ಯಾಯೇದ್ಧ್ಯೇಯಂ ಷಟ್ಶಕ್ತಿಭಿರ್ಯುತಂ .

1

ನಾರಾಯಣವರ್ಮ

ವಿದ್ಯಾತೇಜಸ್ತಪೋರ್ಮೂತಿಮಿಮಂಮಂತ್ರಮುದಾಹರೇತ್ .. 11..

ಓಂ ಹರಿರ್ವಿದಧ್ಯಾನ್ಮಮ ಸರ್ವರಕ್ಷಾಂ ನ್ಯಸ್ತಾಂಘ್ರಿಪದ್ಮಃ ಪತಗೇಂದ್ರಪೃಷ್ಠೇ .

ದರಾರಿಚರ್ಮಾಸಿಗದೇಷುಚಾಪಪಾಶಾಂದಧಾನೋಽಷ್ಟಗುಣೋಽಷ್ಟಬಾಹುಃ .. 12..
ಜಲೇಷು ಮಾಂ ರಕ್ಷತು ಮತ್ಸ್ಯಮೂರ್ತಿರ್ಯಾದೋಗಣೇಭ್ಯೋ ವರುಣಸ್ಯ
ಪಾಶಾತ್ .

ಸ್ಥಲೇಷು ಮಾಯಾಬಟುವಾಮನೋಽವ್ಯಾತ್ ತ್ರಿವಿಕ್ರಮಃ ಖೇಽವತು ವಿಶ್ವರೂಪಃ ..
13..

ದುರ್ಗೇಷ್ವಟವ್ಯಾಜಿಮುಖಾದಿಷುಪ್ರಭುಃ ಪಾಯಾನ್ನೃಸಿಂಹೋಽಸುರಯೂಥಪಾರಿಃ
.

ವಿಮುಂಚತೋ ಯಸ್ಯ ಮಹಾಟ್ಟಹಾಸಂ ದಿಶೋ ವಿನೇದುರ್ನ್ಯಪತಂಶ್ಚ ಗರ್ಭಾಃ ..

14..

ರಕ್ಷತ್ವಸೌ ಮಾಽಧ್ವನಿ ಯಜ್ಞಕಲ್ಪಃ ಸ್ವದಂಷ್ಟ್ರಯೋನ್ನೀತಧರೋ ವರಾಹಃ .
ರಾಮೋಽದ್ರಿಕೂಟೇಷ್ವಥ ವಿಪ್ರವಾಸೇ ಸಲಕ್ಷ್ಮಣೋಽವ್ಯಾದ್ಭರತಾಗ್ರಜೋ ಮಾಂ ..

15..

ಮಾಮುಗ್ರಧರ್ಮಾದಖಿಲಾತ್ಪ್ರಮಾದಾನ್ನಾರಾಯಣಃ ಪಾತು ನರಶ್ಚ ಹಾಸಾತ್ .

ದತ್ತಸ್ತ್ವಯೋಗಾದಥಯೋಗನಾಥಃ ಪಾಯಾದ್ಗುಣೇಶಃ ಕಪಿಲಃ ಕರ್ಮಬಂಧಾತ್ ..

16..

ಸನತ್ಕುಮಾರೋಽವತು ಕಾಮದೇವಾದ್ಧಯಗ್ರೀವೋ ಮಾಂ ಪಥಿ ದೇವಹೇಲನಾತ್
.

ದೇವರ್ಷಿವರ್ಯಃಪುರುಷಾರ್ಚನಾಂತರಾತ್ಕೂರ್ಮೋಹರಿರ್ಮಾಂನಿರಯಾದಶೇಷಾತ್
.. 17..

ಧನ್ವಂತರಿರ್ಭಗವಾನ್ಪಾತ್ವಪಥ್ಯಾದ್ವಂದ್ವಾದ್ಭಯಾದೃಷಭೋ ನಿರ್ಜಿತಾತ್ಮಾ .
ಯಜ್ಞಶ್ಚ ಲೋಕಾದವತಾಜ್ಜನಾಂತಾದ್ಬಲೋ ಗಣಾತ್ಕ್ರೋಧವಶಾದಹೀಂದ್ರಃ .. 18..
ದ್ವೈಪಾಯನೋ ಭಗವಾನಪ್ರಬೋಧಾದ್ಬುದ್ಧಸ್ತು ಪಾಷಂಡಗಣಾತ್ಪ್ರಮಾದಾತ್ .

ಕಾಲ್ಕಿಃ ಕಲೇಃ ಕಾಲಮಲಾತ್ಪ್ರಪಾತು ಧರ್ಮಾವನಾಯೋರುಕೃತಾವತಾರಃ .. 19..
ಮಾಂ ಕೇಶವೋ ಗದಯಾ ಪ್ರಾತರವ್ಯಾದ್ಗೋವಿಂದ ಆಸಂಗವ ಆತ್ತವೇಣುಃ .
ನಾರಾಯಣಃ ಪ್ರಾಹ್ಣ ಉದಾತ್ತಶಕ್ತಿರ್ಮಧ್ಯಂದಿನೇ ವಿಷ್ಣುರರೀಂದ್ರಪಾಣಿಃ .. 20..
ದೇವೋಽಪರಾಹ್ನೇ ಮಧುಹೋಗ್ರಧನ್ವಾ ಸಾಯಂತ್ರಿಧಾಮಾಽವತು ಮಾಧವೋ
ಮಾಂ .

ದೋಷೇ ಹೃಷೀಕೇಶ ಉತಾರ್ಧರಾತ್ರೇ ನಿಶೀಥ ಏಕೋಽವತು ಪದ್ಮನಾಭಃ .. 21..
ಶ್ರೀವತ್ಸಧಾಮಾಽಪರರಾತ್ರ ಈಶಃ ಪ್ರತ್ಯೂಷ ಈಶೋಽಸಿಧರೋ ಜನಾರ್ದನಃ .

2 sanskritdocuments.org

ನಾರಾಯಣವರ್ಮ

ದಾಮೋದರೋಽವ್ಯಾದನುಸಂಧ್ಯಂ ಪ್ರಭಾತೇ ವಿಶ್ವೇಶ್ವರೋ ಭಗವಾನ್ಕಾಲಮೂರ್ತಿಃ
.. 22..

ಚಕ್ರಂ ಯುಗಾಂತಾನಲತಿಗ್ಮನೇಮಿ ಭ್ರಮತ್ಸಮಂತಾದ್ಭಗವತ್ಪ್ರಯುಕ್ತಂ .

ದಂದಗ್ಧಿ ದಂದಗ್ಧ್ಯರಿಸೈನ್ಯಮಾಶು ಕಕ್ಷಂ ಯಥಾ ವಾತಸಖೋ ಹುತಾಶಃ .. 23..
ಗದೇಽಶನಿಸ್ಪರ್ಶನವಿಸ್ಫುಲಿಂಗೇ ನಿಷ್ಪಿಂಢಿ ನಿಷ್ಪಿಂಢ್ಯಜಿತಪ್ರಿಯಾಸಿ .

ಕೂಷ್ಮಾಂಡವೈನಾಯಕಯಕ್ಷರಕ್ಷೋಭೂತಗ್ರಹಾಂಶ್ಚೂರ್ಣಯ ಚೂರ್ಣಯಾರೀನ್
.. 24..

ತ್ವಂ ಯಾತುಧಾನಪ್ರಮಥಪ್ರೇತಮಾತೃಪಿಶಾಚವಿಪ್ರಗ್ರಹಘೋರದೃಷ್ಟೀನ್ .

ನರೇಂದ್ರ ವಿದ್ರಾವಯ ಕೃಷ್ಣಪೂರಿತೋ ಭೀಮಸ್ವನೋಽರೇರ್ಹೃದಯಾನಿ
ಕಂಪಯನ್ .. 25..

ತ್ವಂ ತಿಗ್ಮಧಾರಾಸಿವರಾರಿಸೈನ್ಯಮೀಶಪ್ರಯುಕ್ತೋ ಮಮ ಛಿಂಧಿ ಛಿಂಧಿ .

ಚಕ್ಷೂಂಷಿ ಚರ್ಮನ್ ಶತಚಂದ್ರ ಛಾದಯದ್ವಿಷಾಮಘಾನಾಂ ಹರ ಪಾಪಚಕ್ಷುಷಾಂ
.. 26..

ಯನ್ನೋ ಭಯಂ ಗ್ರಹೇಭ್ಯೋಽಭೂತ್ಕೇತುಭ್ಯೋ ನೃಭ್ಯ ಏವ ಚ .

ಸರೀಸೃಪೇಭ್ಯೋ ದಂಷ್ಟ್ರಿಭ್ಯ ಭೂತೇಭ್ಯೋಽಘೇಭ್ಯ ಏವ ಚ .. 27..

ಸರ್ವಾಣ್ಯೇತಾನಿ ಭಗವನ್ನಾಮರೂಪಾಸ್ರಕೀರ್ತನಾತ್ .

ಪ್ರಯಾಂತು ಸಂಕ್ಷಯಂ ಸದ್ಯೋ ಯೇಽನ್ಯೇ ಶ್ರೇಯಃಪ್ರತೀಪಕಾಃ .. 28..
ಗರುಡೋ ಭಗವಾಂಸ್ತೋತ್ರಸ್ತೋಮಶ್ಛಂದೋಮಯಃ ಪ್ರಭುಃ .
ರಕ್ಷತ್ವಶೇಷಕೃಚ್ಛ್ರೇಭ್ಯೋ ವಿಷ್ವಕ್ಸೇನಃ ಸ್ವನಾಮಭಿಃ .. 29..
ಸರ್ವಾಪದ್ಭ್ಯೋ ಹರೇರ್ನಾಮರೂಪಯಾನಾಯುಧಾನಿ ನಃ .
ಬುದ್ಧೀಂದ್ರಿಯಮನಃಪ್ರಾಣಾನ್ ಪಾಂತು ಪಾರ್ಷದಭೂಷಣಾಃ .. 30..
ಯಥಾ ಹಿ ಭಗವಾನೇವ ವಸ್ತುತಃ ಸದಸಚ್ಚ ಯತ್ .

ಸತ್ಯೇನಾನೇನ ನಃ ಸರ್ವೇ ಯಾಂತು ನಾಶಮುಪದ್ರವಾಃ .. 31..
ಯಥೈಕಾತ್ಮ್ಯಾನುಭಾವಾನಾಂ ವಿಕಲ್ಪರಹಿತಃ ಸ್ವಯಂ .

ಭೂಷಣಾಯುಧಲಿಂಗಾಖ್ಯಾ ಧತ್ತೇ ಶಕ್ತೀಃ ಸ್ವಮಾಯಯಾ .. 32..

ತೇನೈವ ಸತ್ಯಮಾನೇನ ಸರ್ವಜ್ಞೋ ಭಗವಾನ್ ಹರಿಃ .
ಪಾತು ಸರ್ವೈಃ ಸ್ವರೂಪೈರ್ನಃ ಸದಾ ಸರ್ವತ್ರ ಸರ್ವಗಃ .. 33..
ವಿದಿಕ್ಷು ದಿಕ್ಷೂರ್ಘ್ವಮಧಃ ಸಮಂತಾದಂತರ್ಬಹಿರ್ಭಗವಾನ್ನಾರಸಿಂಹಃ .
ಪ್ರಹಾಪಯಁಲ್ಲೋಕಭಯಂ ಸ್ವನೇನ ಸ್ವತೇಜಸಾ ಗ್ರಸ್ತಸಮಸ್ತತೇಜಾಃ .. 34..
ಮಘವನ್ನಿದಮಾಖ್ಯಾತಂ ವರ್ಮ ನಾರಾಯಣಾತ್ಮಕಂ .

ವಿಜೇಷ್ಯಸ್ಯಂಜಸಾ ಯೇನ ದಂಶಿತೋಽಸುರಯೂಥಪಾನ್ .. 35..

naaraayanavarma.pdf 3

ನಾರಾಯಣವರ್ಮ

ಏತದ್ಧಾರಯಮಾಣಸ್ತು ಯಂಯಂ ಪಶ್ಯತಿ ಚಕ್ಷುಷಾ .

ಪದಾ ವಾ ಸಂಸ್ಪೃಶೇತ್ಸದ್ಯಃ ಸಾಧ್ವಸಾತ್ಸ ವಿಮುಚ್ಯತೇ .. 36..

ನ ಕುತಶ್ಚಿದ್ಭಯಂ ತಸ್ಯ ವಿದ್ಯಾಂ ಧಾರಯತೋ ಭವೇತ್ .

ರಾಜದಸ್ಯುಗ್ರಹಾದಿಭ್ಯೋ ವ್ಯಾಧ್ಯಾದಿಭ್ಯಶ್ಚ ಕರ್ಹಿಚಿತ್ .. 37..

ಇಮಾಂ ವಿದ್ಯಾಂ ಪುರಾ ಕಶ್ಚಿತ್ಕೌಶಿಕೋ ಧಾರಯನ್ ದ್ವಿಜಃ .
ಯೋಗಧಾರಣಯಾ ಸ್ವಾಂಗಂ ಜಹೌ ಸ ಮರುಧನ್ವನಿ .. 38..

ತಸ್ಯೋಪರಿ ವಿಮಾನೇನ ಗಂಧರ್ವಪತಿರೇಕದಾ .

ಯಯೌ ಚಿತ್ರರಥಃ ಸ್ತ್ರೀಭಿರ್ವೃತೋ ಯತ್ರ ದ್ವಿಜಕ್ಷಯಃ .. 39..
ಗಗನಾನ್ನ್ಯಪತತ್ಸದ್ಯಃ ಸವಿಮಾನೋ ಹ್ಯವಾಕ್ಶಿರಾಃ .
ಸ ವಾಲಖಿಲ್ಯವಚನಾದಸ್ಥೀನ್ಯಾದಾಯ ವಿಸ್ಮಿತಃ .. 40..
ಪ್ರಾಸ್ಯ ಪ್ರಾಚೀಸರಸ್ವತ್ಯಾಂ ಸ್ನಾತ್ವಾ ಧಾಮ ಸ್ವಮನ್ವಗಾತ್ .

ಯಇದಂ ಶೃಣುಯಾತ್ಕಾಲೇಯೋ ಧಾರಯತಿ ಚಾದೃತಃ ..
ತಂ ನಮಸ್ಯಂತಿ ಭೂತಾನಿ ಮುಚ್ಯತೇ ಸರ್ವತೋಭಯಾತ್ .. 41..

ಶ್ರೀಶುಕ ಉವಾಚ .

ಏತಾಂ ವಿದ್ಯಾಮಧಿಗತೋ ವಿಶ್ವರೂಪಾಚ್ಛಕ್ರತುಃ .
ತ್ರೈಲೋಕ್ಯಲಕ್ಷ್ಮೀಂ ಬುಭುಜೇ ವಿನಿರ್ಜಿತ್ಯ ಮೃಘೇಽಸುರಾನ್ .. 42..

.ಇತಿ ಶ್ರೀಮದ್ಭಾಗವತೇ ಮಹಾಪುರಾಣೇ ಷಷ್ಠಸ್ಕಂಧೇಽಷ್ಟಮೇಽಧ್ಯಾಯೇ
ನಾರಾಯಣವರ್ಮಸ್ತೋತ್ರಂ ಸಂಪೂರ್ಣಂ .

ನಾರಯಣಕವಚಂ
Proofread by Ravin Bhalekar ravibhalekar@hotmail.com

nArAyaNavarma

pdf was typeset on December 4, 2021

Please send corrections to sanskrit@cheerful.com

4 sanskritdocuments.org

	Document Information
	Document Text
	Document Credits

