
Shri Ranganatha Stotram

श्रीरंगनाथस्तोत्रम्

Document Information

Text title : Shri Ranganatha Stotram 06 18

File name : ranganAthastotram2.itx

Category : vishhnu, stotra

Location : doc_vishhnu

Proofread by : Gopalakrishnan

Description/comments : From stotrArNavaH 06-18

Latest update : September 18, 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**.

September 19, 2021

sanskritdocuments.org

ಶ್ರೀರಂಗನಾಥಸ್ತೋತ್ರಂ

ಶ್ರೀರಂಗೇ ಶೇಷಶಾಯೀ ವಿಲಸತಿ ಭಗವಾನ್ ದಿವ್ಯವೈಕುಂಠನಾಥಃ
ಕಾವೇರೀ ದಿವ್ಯಗಂಧಾ ವಿಲಸತಿ ವಿರಜಾ ದಿವ್ಯತೀರ್ಥಪ್ರಸ್ತಾ .
ಶ್ರೀರಂಗಂ ದಿವ್ಯರಂಗಂ ವಿಲಸತಿ ನಗರಂ ದಿವ್ಯವೈಕುಂಠಮೇವ
ಶ್ರೀಮಂತಃ ಸೂರಿಸಂಘಾ ದಿವಿ ಚ ವಿಲಸಿತಾ ರಂಗದೇಶಸ್ಥಭಕ್ತಾಃ .. 1..
ಪ್ರತ್ಯುಪ್ತೈಃ ಪದ್ಮರಾಗರಘಟಿಕಮರಕತೈರ್ದಿವ್ಯಮಾಣಿಕ್ಯಸಂಘಃ
ಪ್ರಾಕಾರೈರ್ಗೋಪುರಾದ್ಯೈವಿಲಸತಿ ವಿಮಲೇ ದಿವ್ಯವೈಕುಂಠತುಲೈ .
ಶ್ರೀರಂಗೇ ಶೇಷಶಾಯೀ ಶತಮಖಮಣಿಭಿಸ್ತುಲ್ಯಕಲ್ಯಾಣಗಾತ್ರೋ
ಭಕ್ತಾನಾಂ ಕಲ್ಪವೃಕ್ಷೋ ದಿಶತು ಮಮ ಸುಖಂ ರಂಗನಾಥೋ ದಯಾಲುಃ .. 2..
ಅಂಭೋಜಾಕ್ಷಃ ಸುಶೀಲ ಶುಭಗುಣನಿಲಯಶ್ಚಂದ್ರಕಾಂತಾನನಾಬ್ಜಃ
ವಕ್ಷಃಸ್ಥಲ್ಯಾಂ ವಿರಾಜನ್ಮಣಿವರಕಮಲಾವತ್ಸಜಾಜ್ವಲ್ಯಮಾನಃ .
ಮಾಣಿಕ್ಯಚ್ಚನ್ನಮೌಲಿಮಣಿಮಯವಲಯೋ ಭಕ್ತಕಲ್ಯಾಣದಾತಾ
ವೈಕುಂಠಃ ಶೇಷಶಾಯೀ ದಿಶತು ಮಮ ಸುಖಂ ರಂಗನಾಥೋ ದಯಾಲುಃ .. 3..
ಸರ್ವಜ್ಞಃ ಸರ್ವಶಕ್ತಃ ಸಕಲಗುಣನಿಧಿಃ ಸತ್ಯಕಾಮಃ ಸುರೇಶಃ
ಶ್ರೀವತ್ಸಃಶ್ರೀನಿವಾಸಃ ಶ್ರಿತಜನವರದಃ ಸರ್ವಸೌಹಾರ್ದಸಿಂಧುಃ .
ಶ್ರೀರಂಗೇ ದಿವ್ಯದೇಶೇ ಸಕಲಜನನಿಧೌ ಶೇಷತಲ್ಲೇ ಶಯಾನೋ
ಮೇಘಶ್ಯಾಮಃ ಕೃಪಾಲುರ್ದಿಶತು ಮಮ ಸುಖಂ ರಂಗನಾಥೋ ಮುಕುಂದಃ .. 4..
ಶ್ರೀರಂಗಶ್ರೀನಗರ್ಯಾಂ ಜ್ವಲಿತಮಣಿಫಣೀ ನಾಗರಾಜೇ ಶಯಾನಃ
ಬ್ರಹ್ಮಾದ್ಯೈಃ ಸೂರಿಸದ್ಯೈಃ ಸ್ತುತಪದಕಮಲಃ ಸರ್ವಲೋಕಪ್ರಸಿದ್ಧಃ .
ಮುಗ್ಧಸ್ತೇರಃ ಶ್ರುತೀನಾಂ ಶಿರಸಿ ವಿಲಸಿತಃ ಸಿಂಧುಜಾವತ್ಸವಕ್ಷಾಃ
ಕಾರುಣ್ಯಾಭಿವರ್ಧದಾನ್ಯೋ ದಿಶತು ಮಮ ಸುಖಂ ರಂಗನಾಥೋ ಮುಕುಂದಃ .. 5..
ಪ್ರತ್ಯಕ್ಷಂ ಪರಮಂ ಪದಂ ದಿವಿ ಭುವಿ ಶ್ರೀರಂಗಮತ್ಯದ್ಭುತಂ
ತತ್ರ ಶ್ರೀಭಗವಾನ್ ಘಣೇಂದ್ರಶಯನಃ ಶ್ರೀರಂಗರಾಜೋ ವಿಭುಃ .
ಲಕ್ಷ್ಮೀದಿವ್ಯನಿವಾಸಕೌಸ್ತುಭಮಣಿಃ ಶ್ರೀವತ್ಸವಕ್ಷಃಸ್ಥಲೋ
ಜೀಯಾದ್ ಭೂತದಯಾಲುರಂಬುಜಮುಖಃ ಶ್ರೀವೈಷ್ಣವಾನಾಂ ನಿಧಿಃ .. 6..
ವಿಲಸತು ಮಮ ಚಿತ್ತ ರಂಗನಾಥೋ ದಯಾಲು-
ವಿರತರತು ಮಮ ಸೌಖ್ಯಂ ಕಲ್ಪಕಃ ಸ್ವಾಶ್ರಿತಾನಾಂ .

ಮ ಜಯತು ವಿಬುಧಾನಾಂ ರಾಜರಾಜೋ ಮುಕುಂದೋ
ವಿವಿಧಕನಕಭೂಷಾಪ್ರೋಜ್ಜ್ವಲದಿವ್ಯಗಾತ್ರಃ .. 7..
ವೈಕುಂಠತುಲ್ಯವಿಮಲಾಖಿಲದಿವ್ಯದೇಶ-
ಪ್ರಾಧಾನ್ಯಲಕ್ಷಿತವಿಲಕ್ಷಣರಂಗಪುರ್ಯಾಂ .
ಕಲ್ಯಾಣಕಲ್ಪಕತರುಂ ಕಮಲಾಯತಾಕ್ಷಂ
ಶೇಷಾಂಕಶಾಯಿನಮಹಂ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 8..
ರೇಖಾಮಯಾಜಕಲಶದ್ವಜಶಂಖಚಕ್ರ-
ವಜ್ರಾದ್ಯಲಂಕೃತತಲೌ ಜಿತಪದ್ಮರಾಗೌ .
ಕಾಂತಾವವಾಜ್ಮನಸಗೋಚರಸೌಕುಮಾರ್ಯೌಫ
ಶ್ರೀರಂಗರಾಜಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 9..
ಕಾಲಾಂಬುದಶ್ಯಾಮಲಕೋಮಲಾಂಗಂ
ಶ್ರೀವತ್ಸಪೀತಾಂಬರಕೌಸ್ತುಭಾದ್ಯೈಃ .
ಶ್ರೀಭೂಷಣೈರ್ಭೂಷಿತಮಂಬುಜಾಕ್ಷಂ
ಶ್ರೀರಂಗರಾಜಂ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 10..
ಶ್ರೀರಂಗನಾಥ ಮಮ ನಾಥ ತವಾಂಘ್ರಿಪದ್ಮ-
ಕೈಂಕರ್ಯನಿಷ್ಠಪರಿಚಾರಕಭೃತ್ಯಭೃತ್ಯಂ .
ಮಾಂ ರಕ್ಷ ದಿವ್ಯಕೃಪಯಾ ಕರುಣಾಮೃತಾಭೈ
ಶೀಲಾದಿಮಂಗಲಗುಣಾಕರ ಭಕ್ತಬಂಧೋ .. 11..
ಮಣಿಭೂಷಣಭೂಷಿತನೀಲತನೋ
ಶರಣಾಗತವತ್ಸಲ ರಂಗನಿಧೇ .
ಕಮಲಾಧವ ಮಂಗಲವಾರಿನಿಧೇ
ಪರಯಾ ಕೃಪಯಾ ಪರಿಪಾಲಯ ಮಾಂ .. 12..
ನಿಖಿಲಾಮಲದೈವತಮೌಲಿಮಣೇ
ಭುವನಾಧಿಪ ಮಂಗಲಸಾರನಿಧೇ .
ಶರಣಾಗತಕಲ್ಪಕ ರಂಗಪತೇ
ಪರಯಾ ಕೃಪಯಾ ಪರಿಪಾಲಯ ಮಾಂ .. 13..
ಅನ್ಯೇಷಾಂ ಕಿಲ ದುರ್ಲಭಶ್ಚ ಸತತಂ ಸ್ವಸ್ತಿನ್ನಭಕ್ತಾತ್ಮನಾಂ
ಭಕ್ತಾನಾಂ ಸುಲಭಃ ಪ್ರಸನ್ನವದನಃ ಕಲ್ಯಾಣದೋ ವತ್ಸಲಃ .
ಸ್ವಸ್ತಿ ಶ್ರೀಸ್ತನಕುಂಕುಮಾದರುಣಿತಶ್ರೀನೀಲಗಾತ್ರಃ ಸದಾ
ದದ್ಯಾಮ್ನೇ ಭಗವಾನ್ ಘಣೀಂದ್ರಶಯನಃ ಶ್ರೀರಂಗರಾಜೋ ವಿಭುಃ .. 14..
ಉನ್ನಿಲತ್ಪದ್ಮಗರ್ಭದ್ಯುತಿತಲಮಹಸಾ ನೃಕೃತಾಃ ಪದ್ಮರಾಗಾಃ
ಬಾಹ್ಯೈಸ್ತೇಜಃಪ್ರರೋಹೈಃ ಶತಮಖಮಣಯೋ ನೃಕೃತಾ ನೀಲವರ್ಣಾಃ .

ಉದ್ಯದ್ಧಿವ್ಯಪ್ರಕಾಶೈರ್ನಖಮಣಿಮಹಸಾಂ ನೃಕೃತಾಶ್ಚಂದ್ರಭಾಸೋ
 ಭಕ್ತಾನಾಮಿಷ್ಟದಾತುಶ್ಚರಣಕಮಲಯೋ ರಂಗನಾಥಸ್ಯ ವಿಷ್ಣೋಃ .. 15..
 ತತ್ಪಾದೃಶೌ ವಿಧಿಶಿವಾದಿಕಿರೀಟಕೋಟಿ-
 ಪ್ರತ್ಯುಪ್ಪದಿವ್ಯನವರತ್ನಮಹಾಪ್ರರೋಹೈಃ .
 ನೀರಾಜಿತೌ ಮಣಿಮಯೋಜ್ಜ್ವಲನೂಪುರಾಢ್ಯೌ
 ಶ್ರೀರಂಗರಾಜಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 16..
 ಆನೂಪುರಾರ್ಪಿತಮನೋಹರದಿವ್ಯಪುಷ್ಪ-
 ಸೌರಭ್ಯಸೌರಭಕರೌ ಮಣಿನೂಪುರಾಢ್ಯೌ .
 ಪದ್ಮೋಜ್ಜ್ವಲೌ ನಿಖಿಲಭಕ್ತಜನಾನುಭಾವೋಂ
 ಶ್ರೀರಂಗರಾಜಚರಣೌ ಶರಣಂ ಪ್ರಪದ್ಯೇ .. 17..
 ಅಂಭೋಜಸ್ಪಾರಪಾದೋ ನಯನಸುಭಗತಾಕಲ್ಪಕಸ್ಪಾರಜಂಘಾಃ
 ಸೌಂದರ್ಯಸ್ಪಾರಜಾನುಃ ಕರಿಕರಕದಲಶ್ರೀಲಸದ್ಧೀಪ್ಯದೂರುಃ .
 ಜಾಜ್ವಲ್ಯದ್ಧಿವ್ಯಶಾಟೀವಿಲಸಿತಕಟಿಕಃ ಕೌಸ್ತುಭಸ್ಪಾರವಕ್ಷಾಃ
 ಚಕ್ರಾಬ್ಜಸ್ಪಾರಬಾಹುದಿಶತು ಮಮ ಸುಖಂ ರಂಗನಾಥೋ ಮುಕುಂದಃ .. 18..
 ಕಂಬುಗ್ರೀವಪ್ರಭಾತಃ ಕಿಸಲಯವಿಲಸದ್ಧಿದ್ರುಮಸ್ಮೇರಭಾಸ್ವ-
 ದ್ಧೀಪೋಷ್ಠಃ ಕಲ್ಪವಲ್ಲಿಮಧುರಶುಭನಸಃ ಪದ್ಮಪತ್ರಾಯತಾಕ್ಷಃ .
 ಸುಬ್ರೂರೇಖಃ ಸುಫಾಲೋ ಮಣಿಮಯಮಪುಟಸ್ತ್ವಂಜನಶ್ಯಾಮಕೇಶಃ
 ಶ್ರೀರಂಗೇ ಶೇಷಶಾಯೀ ದಿಶತು ಮಮ ಸುಖಂ ಲೋಕನಾಥೋ ಮುಕುಂದಃ .. 19..
 ಮಣಿಪ್ರವರಭೂಷಣಂ ಮಕುಟದೀಪ್ರನೀಲಾಲಕಂ
 ವಿಚಿತ್ರಮಣಿನೂ ಪುರವಿಲಸತ್ಪದಾಂಭೋಜಕಂ .
 ಸರೋಭವನಿಭಾನನಂ ಸರಸಿಜೇಕ್ಷಣಪ್ರೋಜ್ಜ್ವಲಂ
 ಭಜೇ ನಯನಸೌಖ್ಯದಂ ಪ್ರಣಮತಾಂ ತು ರಂಗೇಶ್ವರಂ .. 20..
 ಸುಶೀಲಮಖಿಲಾಮರಪ್ರವರಭೋಗ್ಯಪಾದಾಂಬುಜಂ
 ಶಶಾಂಕಸದೃಶಾನನಂ ಕನಕದೀಪ್ರಪೀತಾಂಬರಂ .
 ದಶಾನನನಿಘಾತಿನಂ ಮಧುರಬಿಂಬದಿವ್ಯಾಧರಂ
 ಸುಶೋಭಿತಕರಾಂಬುಜಂ ಖಲು ಭಜಾಮಿ ರಂಗೇಶ್ವರಂ .. 21..
 ಮಹೇಂದ್ರಮಣಿಭಾಸ್ವರಂ ಮಣಿವರಾದಿಭೂಷೋಜ್ಜ್ವಲಂ
 ಜಪಾಕುಸುಮವಿದ್ರುಮಜ್ವಲಿತಬಿಂಬದಿವ್ಯಾಧರಂ .
 ಕೃಪಾಮೃತಪಯೋನಿಧಿ ಸುಮುಖಮಂದಹಾಸೋಜ್ಜ್ವಲಂ
 ಲಸದ್ಧಿಪುಲವಕ್ಷಸಂ ಕಿಲ ಭಜೇಮ ರಂಗೇಶ್ವರಂ .. 22..
 ಭಜೇಯಹಿಶಾಯಿನಂ ರಜತಶೈಲಕಾಲಾಂಬುದ-

ಶ್ರೀರಂಗನಾಥಸ್ತೋತ್ರಂ

ಪ್ರಭಾನಿಭಮಹರ್ನಿಶಂ ಪ್ರಣತದಿವ್ಯಸೌಖ್ಯಪ್ರದಮ .
ಸುಧಾಮಯಪಯೋಧಿಜಾಪದಸರೋಜಲಾಕ್ಷಾಮಯ-
ಪ್ರಭಾರುಣಿತವಕ್ಷಸಂ ಸುಲಭಮೇವ ರಂಗೇಶ್ವರಂ .. 23..
ನ ಕ್ಲಿಶ್ಯಂತೇ ಪ್ರಸಿದ್ಧಂ ಮನಸಿಜಕದನೈರ್ಭಾಶ್ಯಕಾರಸ್ಯ ಭಕ್ತಾಃ
ಭಕ್ತೋಽಪಿ ಸ್ವಾಮಿನೋಽಹಂ ಮದನಪರವಶಃ ಪಾಪಕರ್ಮಾಸ್ಮಿ ಮೂರ್ಖಃ .
ತಸ್ಮಾನ್ನೇ ದಿವ್ಯಬಂಧೋ ಸಕಲಗುಣನಿಧೇ ಲೋಕನಾಥ ಕ್ಷಾಭ್ಧೇ
ತ್ಯಕ್ತುಂ ಶಕ್ಯತ್ವಯಾಹಂ ನ ಖಲು ಮಮ ನಿಧೇ ರಕ್ಷ ಮಾಂ ರಂಗನಾಥ .. 24..
ಕಲ್ಯಾಣಕಲ್ಪಕರೋ ಕರುಣಾಮೃತಾಭ್ಧೇ
ಶ್ರೀರಂಗರಾಜ ಜಗದೇಕಶರಣ್ಯಮೂರ್ತೇ .
ಭಕ್ತಪ್ರವತ್ಸಲ ಮನೋಹರದಿವ್ಯಮೂರ್ತೇ
ಪಾಹಿ ಪ್ರಸೀದ ಮಮ ವೃತ್ತಮಚಿಂತಯಿತ್ವಾ .. 29..
ಇತಿ ಶ್ರೀರಂಗನಾಥಸ್ತೋತ್ರಂ ಸಂಪೂರ್ಣಂ .

Proofread by Gopalakrishnan

—
Shri Ranganatha Stotram

pdf was typeset on September 19, 2021

—

Please send corrections to sanskrit@cheerful.com

