
Veda Vyasa Laghu Stotrani

——
वेदव्यासलघुस्तोत्राणि

——
Document Information

Text title : Veda Vyasa Laghu Stotrani

File name : vedavyAsalaghustotrANi.itx

Category : deities_misc, gurudev

Location : doc_deities_misc

Author : Various

Transliterated by : Krishnananda Achar

Proofread by : Krishnananda Achar

Latest update : August 22, 2010

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**.

October 3, 2021

sanskritdocuments.org

వేదవ్యాసలఘుస్తోత్రాణి

౧. శ్రీహరివంశే శ్రీవేదవ్యాసస్తోత్రమ్

జయతి పరాశరనూనుః సత్యవతీ హృదయనన్దనోవ్యాసః |
యస్యాస్యకమలగలితం వాఙ్మయమమృతం జగత్పిబతి ||

౨. శ్రీమద్భాగవతే శ్రీవేదవ్యాసస్తోత్రమ్

నారాయణం నమస్కృత్య నరం చైవ నరోత్తమమ్ |
దేవీం సరస్వతీం వ్యాసం తతో జయముదీరయేత్ ||

౩. శ్రీమదానందతీర్థ భగవత్పాదాచార్యవిరచితం శ్రీవేదవ్యాసస్తోత్రం

నమో భగవతే తస్మై వ్యాసాయామిత తేజసే |
యస్య ప్రసాదాద్ వక్ష్యామి నారాయణ కథామిమామ్ || ౧
(శ్రీమ. భా. తా. ని. ౨-౬౭) శ్రీమద్మహాభారత తాత్పర్య నిర్ణయః
జయత్యజోఖణ్డగుణోరుమణ్డలః
సదోదితో జ్ఞానమరీచిమాళీ |
స్వభక్త హార్దోచ్చతమోనిహస్తా
వ్యాసావతారో హరిరాత్మ భాస్కరః || ౨

(శ్రీమ. భా. తా. ని. ౩-౧)

నారాయణం నమస్కృత్య నరం చైవ నరోత్తమమ్ |
దేవీం సరస్వతీం వ్యాసం తతో జయ ముదీరయేత్ || ౩

(శ్రీమ. భా. తా. ని. ౩-౪)

తమేవ శాస్త్రప్రభవం ప్రణమ్య జగద్గురూణాం గురుమజ్ఞునైవ |
విశేషతో మే పరమాఖ్యవిద్యా వ్యాఖ్యాం కరోమ్యన్వపి చాహమేవ || ౪

(అనువ్యాఖ్యాన ౧-౨)

దీప్తవే భగిన్యాశ్చ యమస్య విశ్వకృత్ ప్రకాశతే జ్ఞానమరీచి మణ్డలః |
ప్రభాసయన్నణ్డ బహిస్తథాన్తః సహస్రలక్షామిత భానుదీధితిః || ౫

(శ్రీమ. భా. తా. ని. ౧౦-౫౧)

అగణ్య దివ్యోరుగుణార్ణవః ప్రభుః సమస్త విద్యాధిపత్తిర్జగద్గురుః ।
అనస్తశక్తిర్జగదీశ్వరేశ్వరః సమస్త దోషాతివిదూరవిగ్రహః ॥ ౬

(శ్రీమ. భా. తా. ని. ౧౦-౨౨)

శుభమరకతవర్ణో రక్తపాదాబ్జనేత్రా
ధరకరనఖరసనాగ్రశ్చక్ర శఙ్ఖాబ్జరేఖః ।

రవికరవరగౌరం చర్మవైణంవసాన
స్తటిదమలజటా సస్తిప్తచూడం దధానః ॥ ౭

(శ్రీమ. భా. తా. ని. ౧౦-౨౩)

విస్తీర్ణ వక్షాః కమలాయతాక్షో
బృహద్భుజః కమ్బు సమానకణ్ఠః ।

సమస్త వేదాన్ముఖతః సముద్ధిరన్
అనస్త చన్ద్రాధిక కాన్తి సన్ముఖః ॥ ౮

(శ్రీమ. భా. తా. ని. ౧-౨౪)

ప్రబోధ ముద్రాభయదోర్ద్యయాన్వితో
యజ్ఞోపవీతాజినమేఖలోల్ల సన్ ।

దృశా మహాజ్ఞాన భుజ్జగదష్ట
ముజీవయానో జగదత్యరోచత ॥ ౯

(శ్రీమ. భా. తా. ని. ౧౦-౨౫)

౪. శ్రీమజ్జయతీర్థ పూజ్యచరణవిరచితం శ్రీవేదవ్యాసస్తోత్రమ్

యేన ప్రాదురభావి భూమివలయే వ్యస్తారి గోనస్తతిః
ప్రాబోధీ శ్రుతిపక్కుజం కరుణయా ప్రాకాశి తత్త్వం పరమ్ ।

ధ్యాన్తం ధ్వంసమనాయి సాధునికరశ్చాకారి సన్సార్కగః
తేన వ్యాసదివాకరేణ సతతం మా త్యాజి మే మానసమ్ ॥ ౧

(శ్రీమన్న్యాయసుధా)

యాళ్ళామ్మందరలోలితాద్యత ఉద్దైద్విద్వై(దిరా నిర్జరై-
ర్జాతో భారత పారిజాతసుతరుః సద్బ్రహ్మ సూత్రామృతమ్ ।

ఆసీత్తన్తపురాణసన్మణిగణో జాతః శుకేన్ఢుః సదా
సోయం వ్యాససుధా నిధిర్భవతు మే భూత్యై సతాం భూతిదః ॥ ౨

(తత్త్వ ప్రకాశికా)

దురన్త దురితధ్వాన్త విధ్వంసన పటీయనే ।

బాదరాయణసంజ్ఞాయ పరస్మై మహాసే నమః ॥ 3
(న్యాయవివరణ టీకా)

గుణగణనిలయం పతిం రమాయా

జగదఘదహనం చ వాసవీనూనుమ్ ।

మునికులతిలకం చ పూర్ణబోధం

గురుమపి పరమం గురుం చ మే వందే ॥ ౪

(గీతాభాష్య టీకా)

౫. శ్రీ శ్రీసత్యధర్మతీర్థవిరచితం శ్రీవేదవ్యాసస్తోత్రమ్

దశమేదిశమేమ్బోధా ధీతర్యాతరితుర్యతః ।

పారాశర్యపరమార్పరమసిదాశసుతాసుతః ॥ ౧॥

(శ్రీమద్భాగవత దశమస్కంధ టిప్పణి)

ఆచార్యోపాస్య హే వేదవ్యాస మత్సేవయానయా ।

తదస్తస్థః భవ ప్రీతో వీతదోష నమోఽస్తు తే ॥ ౨॥

(శ్రీమద్భాగవత ద్వాదశస్కంధ టిప్పణి)

వాసవీనందన హరే వ్యాససారసలోచన ।

దాసస్య మే దిశ జ్ఞానం శ్రీసత్యధిషణార్చిత ॥ 3॥

(రామాయణ వ్యాఖ్యాన)

ఋతబోధహృదావాస శతమన్యు ముఖస్తుత ।

సుతసత్యవతీదేవ్యా వితరాజిత సన్మతీః ॥ ౪॥

(రామాయణ వ్యాఖ్యాన)

౬. శ్రీరాఘవేంద్రతీర్థవిరచితం శ్రీవేదవ్యాసస్తోత్రమ్

శ్రీశోభ్యున్మథనాభిరామచరితం దేవైర్గృణద్భిః స్తుతః

సధానాయ పరాశరాఖ్యమునినా యః సత్యవత్స్యామభూత్ ।

వ్యాసత్వేన విధాయ వేదవివృతిం శాస్త్రాణి సర్వాణ్యపి

జ్ఞాన సత్సు నిధాయ తద్గతకలిం నిఘ్నన్ సనోవ్యాద్ధరిః ॥

(శ్రీమన్ మహాభారత తా. ని. భావసజ్గ్రహః)

౭. శ్రీవిజయధ్వజతీర్థవిరచితం శ్రీవేదవ్యాసస్తోత్రమ్

యదీయకృతిరజ్ఞాసా సుమనసాం సుమానం సతాం

సతీ సకలసన్నతా సకలవేదవాణీనిధిః ।
 సచిత్సుఖపయోనిధిః సరసిజేక్షణః శ్రీపతిః
 పరాశరశరీరజః శరణమస్తు మే సత్తతమ్ ॥ ౧॥

(శ్రీమద్భాగవత ప్రథమ స్కంధ ఆది)
 వేదవ్యాసమహం వందే వేదవ్యాసైకవేదినమ్ ।
 వేదవ్యాస జనారాతిం వేదవ్యాసమునీనపి ॥

(శ్రీమద్భాగవత ఏకాదశ స్కంధ ఆది)

౮. శ్రీఛలారీ శేషాచార్యకృతం శ్రీవేదవ్యాసస్తోత్రం
 వేదాన్యో వ్యభజద్విష్ణుర్భారతబ్రహ్మసూత్రకృత్ ।
 కర్తా భాగవతాదేశ్చ వేదవ్యాసం నతోఽస్మి తమ్ ॥

(శ్రీమద్భాగవత ప్రథమస్కంధ టిప్పణి తాత్పర్య బోధిని)

౯. శ్రీఅహోబల నరసింహాచార్యకృతం శ్రీవేదవ్యాసస్తోత్రం
 వ్యాసం యోగి మనోవాసం మధ్వదాస సుసేవితమ్ ।
 శ్రీశం సమృత్ప్రదం నౌమి సదా దాసేప్పితప్రదమ్ ॥

(శ్రీమద్భాగవత విజయధ్వజ టీకా ఆద్యస్త శ్లోక వ్యాఖ్యాన)

౧౦. శర్కరా శ్రీనివాసాచార్యవిరచితా శ్రీవేదవ్యాసస్తుతిః
 జ్ఞానభాక్ హృతమోహర్తా శ్రుతిపఙ్కజబోధకః ।
 వ్యాసాంశుమాన్ దర్శయతు సన్మార్గం గుణమణ్డలః ॥

(వాక్యార్థ మజ్జురి)

ఇతి వేదవ్యాసలఘుస్తోత్రాణి సమాప్తా ।

Encoded and proofread by Krishnananda Achar

Please send corrections to sanskrit@cheerful.com

