

Ashtakshara Shrirama Mantra Stotram

——
अष्टाक्षरश्रीराममन्त्रस्तोत्रम्

——
Document Information

Text title : Ashtakshara Ramamantra Stotram with English meanings

File name : aShTAKShararAmamantrastotram.itx

Category : raama, mantra

Location : doc_raama

Source : Brihad Brahma Samhita

Latest update : November 29, 2022

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**.

February 17, 2023

sanskritdocuments.org

Ashtakshara Shrirama Mantra Stotram

अष्टाक्षरश्रीराममन्त्रस्तोत्रम्

श्रीरामः शरणां मम ।

लक्ष्मीनाथसमारम्भां नाथयामुनमध्यमाम् ।

अस्मदाचार्यपर्यन्तां वन्दे गुरुपरम्पराम् ॥

। ॐ ।

स सर्व सिद्धिमासाद्य ल्यन्ते रामपदं प्रजेत् ।

चिन्तयेच्चेतसा नित्यं श्रीरामःशरणां मम ॥ १ ॥

विश्वस्य यात्मनो नित्यं पारतन्त्र्यं विचिन्त्य य ।

चिन्तयेच्चेतसा नित्यं श्रीरामःशरणां मम ॥ २ ॥

अचिन्त्योऽपि शरीरादेः स्वातन्त्र्येनैव विद्यते ।

चिन्तयेच्चेतसा नित्यं श्रीरामःशरणां मम ॥ ३ ॥

आत्माधारं स्वतन्त्रं य सर्वशक्तिं विचिन्त्य य ।

चिन्तयेच्चेतसा नित्यं श्रीरामःशरणां मम ॥ ४ ॥

नित्यात्म गुण संयुक्तो नित्यात्मतनुमण्डितः ।

नित्यात्मकेलिनिरतः श्रीरामःशरणां मम ॥ ५ ॥

गुणालीलास्वरूपैश्च भित्तिर्यस्य न विद्यते ।

अतोवाङ्मनसा वेद्यः श्रीरामःशरणां मम ॥ ६ ॥

कर्ता सर्वस्य जगतो भर्ता सर्वस्य सर्वगः ।

आढर्ता कार्यं जातस्य श्रीरामःशरणां मम ॥ ७ ॥

वासुदेवादिमूर्तीनां यतुर्णां कारणां परम् ।

यतुर्विंशति मूर्तीनां श्रीरामःशरणां मम ॥ ८ ॥

नित्यमुक्तजनैर्जुष्टो निविष्टः परमे पदे ।

पदं परमभक्तानां श्रीरामः शरणां मम ॥ ९ ॥

मडदादिस्वरूपेण संस्थितः प्राकृते पदे ।
ब्रह्मादित्देवतृपैश्च श्रीरामः शरणं मम ॥ १० ॥
मन्वादिनृपतृपेण श्रुतिमार्गं बिभर्तिथः ।
याःप्राकृत स्वतृपेण श्रीरामःशरणं मम ॥ ११ ॥
ऋषितृपेण यो देवो वन्यवृत्तिमपालयत् ।
योऽन्तरात्मा य सर्वेषां श्रीरामःशरणं मम ॥ १२ ॥
योऽसौ सर्वतनुः सर्वः सर्वनामा सनातनः ।
आस्थितः सर्वभावेषु श्रीरामःशरणं मम ॥ १३ ॥
बलिर्मत्स्यादितृपेण सधर्ममनुपालयन् ।
परिपाति जनान्दीनान् श्रीरामःशरणं मम ॥ १४ ॥
यश्चात्मानं पृथक्कृत्य भावेन पुरुषोत्तमः ।
आर्यायामास्थितो देवः श्रीरामःशरणं मम ॥ १५ ॥
अर्यावतार तृपेण दर्शनस्पर्शनादिभिः ।
दीनानुद्धरते योऽसौ श्रीरामःशरणं मम ॥ १६ ॥
कौशल्या शुक्तिसञ्जातो जनकी कण्ठभूषणः ।
मुक्ताङ्गलसमो योऽसौ श्रीरामःशरणं मम ॥ १७ ॥
विश्रामित्रमभत्राता ताऽऽकागतिदायकः ।
अल्ल्याशाप शमनः श्रीरामःशरणं मम ॥ १८ ॥
पिनाकभञ्जनः श्रीमान् जनकीप्रेमपालकः ।
जामदग्न्यप्रतापघ्नः श्रीरामःशरणं मम ॥ १९ ॥
राज्याभिषेकसंलृष्टः डैकेयी वयनात्पुनः ।
पित्रदत्तवनकीडः श्रीरामःशरणं मम ॥ २० ॥
जटायीरधरोधन्वी जनकीलक्ष्मणान्वितः ।
चित्रकूटकृतावासः श्रीरामःशरणं मम ॥ २१ ॥
महापञ्चवटीलीला सञ्जातपरमोत्सवः ।
दण्डकारण्य सञ्चारी श्रीरामःशरणं मम ॥ २२ ॥
भरद्वृषणविच्छेदी दृष्टराक्षस भञ्जनः ।
दृत्तशूर्पनभाशोभः श्रीरामःशरणं मम ॥ २३ ॥

માયામૃગ વિભેત્તા ચ હૃતસીતાનુતાપકૃત્ ।
 જાનકીવિરહાહોશી શ્રીરામઃશરણં મમ ॥ ૨૪ ॥
 લક્ષ્મણાનુચરોધન્વી લોકયાત્રવિડમ્બકૃત્ ।
 પમ્પાતીર કૃતાન્વેષઃ શ્રીરામઃશરણં મમ ॥ ૨૫ ॥
 જટાયુગતિ દાતા ચ કબન્ધગતિદાયકઃ ।
 હનુમત્કૃતસાહિત્ય શ્રીરામઃશરણં મમ ॥ ૨૬ ॥
 સુગ્રીવરાજ્યદઃ શ્રીશો બાલિનિગ્રહ કારકઃ ।
 અડ્ગદાશ્વાસનકરઃ શ્રીરામઃશરણં મમ ॥ ૨૭ ॥
 સીતાન્વેષણનિર્મુક્ત હનુમત્પ્રમુખવ્રજઃ ।
 મુદ્રાનિવેશિતબલઃ શ્રીરામઃશરણં મમ ॥ ૨૮ ॥
 હેલોત્તરિતપાથોધિર્બલનિર્ધૂતરાક્ષસઃ ।
 લઙ્કાદાહકરો ધીરઃ શ્રીરામઃશરણં મમ ॥ ૨૯ ॥
 રોષસમ્બદ્ધપાથોધિર્લઙ્કાપ્રાસાદરોધકઃ ।
 રાવણાદિપ્રભેત્તા ચ શ્રીરામઃશરણં મમ ॥ ૩૦ ॥
 જાનકી જીવનત્રાતા વિભીષણસમૃદ્ધિદઃ ।
 પુષ્પકારોહણસક્તઃ શ્રીરામઃશરણં મમ ॥ ૩૧ ॥
 રાજ્યસિંહાસનારૂઢઃ કૌશલ્યાનન્દવર્ધનઃ ।
 નામનિર્ધૂતનિરયઃ શ્રીરામઃશરણં મમ ॥ ૩૨ ॥
 યજ્ઞકર્તા યજ્ઞભોક્તા યજ્ઞભર્તામહેશ્વરઃ ।
 અયોધ્યામુક્તિદઃ શાસ્તા શ્રીરામઃશરણં મમ ॥ ૩૩ ॥
 પ્રપઠેદઃ શુભં સ્તોત્રં મુચ્યેત ભવબન્ધનાત્ ।
 મન્ત્રશ્ચાષ્ટાક્ષરો દેવઃ શ્રીરામઃશરણં મમ ॥ ૩૪ ॥
 પ્રપન્ન સર્વધર્મેભ્યોઃ મામેકં શરણં ગતઃ ।
 પઠેન્નિદં મમ સ્તોત્રં મુચ્યતે ભવ બન્ધનાત્ ॥ ૩૫ ॥
 ॥ ઇતિ અષ્ટાક્ષર શ્રીરામમન્ત્રસ્તોત્રમ્ ॥

બૃહદ્ બ્રહ્મસંહિતાન્તર્ગતમ્

1. He will attain the abode of Rama in the end having attained all perfection Let him meditate with his mind always on Sri Rama . take refuge in him.
2. Thinking of the transcendence of the form of the Self in the form of something. One should meditate with his mind on Sri Rama, my refuge.
3. Even the unthinking does not exist in the body and other things. One should always meditate with his mind on Sri Rama, my refuge
4. Thinking of the Self-supporting and omnipotent and omnipotent. One should always meditate with his mind on Sri Rama, my refuge.
5. He is united with the attributes of the Eternal Self and is endowed with the body of the Eternal Self. Sri Rama, the abode of eternal play, is my refuge.
6. He who has no mission in the forms of the modes of nature and His pastimes. Therefore, Sri Rama, who is known by the mouth of the speaker, is my refuge.
7. The doer of all the worlds, the god of all, the omnipresent. Sri Rama, the destroyer of the cause, is my refuge.
8. The supreme cause of the four vyuhas, such as Vasudeva. Sri Rama, the shelter of the twenty-four avatars, is my refuge.
9. Asked by the eternally liberated, he entered the supreme stage. Sri rama is my supreme refuge among the supreme devotees
10. He is situated in the form of the great and the beginning in the ordinary stage. Sri Rama in the forms of Brahma and other gods is my refuge.
11. He who, in the form of a king, such as mantras, carries the path of Vedas Sri Rama in the form of the Creator is my refuge.
12. The god who ruled the forest in the form of a sage Sri Rama who is the innermost Self of all is my refuge.
13. He who is all-pervading, all-pervading, all-named, eternal. Sri Rama, untainted in all emotions, is my refuge.
14. Following the good dharma in the form of peacocks, mortals and others. Sri Rama protects people and others I take refuge in him.

15. He who has separated himself from the body and has come under the control of love Lord Sri Rama is my refuge while . am engaged in worship
16. Seeing all the incarnate forms by touch and so on. Sri Rama rescues the poor . take refuge in him
17. Born as Kausalya's pearl, he is the ornament of Janaki's neck. That Sri Rama who is equal to the pearl is my refuge.
18. The savior of Brahmurishi vishwamitra,'s sacrifice, and the giver of the movement of the Tataka. Sri Rama who dispels the curse of Ahilyakha is my refuge.
19. He breaks the Pinaka and protects the love of the blessed Janaki. Sri Rama, the destroyer of glory of son of Jamadagni, is my refuge.
20. At the behest of Kaikeyi he was withdrawn from the coronation Sri Rama, the forest given to me by my father, is my refuge.
21. He was having matted hair and bark and was accompanied by Janaki and Lakshmana Sri Rama, the inhabitant of Chitrakuta, is my refuge..
22. The great Panchavati Lila is the supreme festival of Sita Ram yugal sarkar. Sri Rama who wanders in the Dandaka forest is my refuge.
23. the destroyer of evil demons like khar, dushan etc Sri Rama, is my refuge.
24. Killer of magic deer and helped the kidnapped Sita. Sri Rama, crying for the separation of Janaki, is my refuge
25. He is a bowman who follows Lakshmana and Irony who travels the world Sri Rama who has entered the banks of Pampa is my refuge.
26. He who gave mukti to jatayu and gives movement to the Kabandh Literature by Hanuman, Sri Rama is my refuge.
27. He gave the kingdom to Sugriva and restrained Bali Who gave the promise to Angad, Sri Rama is my refuge.
28. Hanuman, the chief of Vraja, was released in search of Sita. Sri Rama, the strength enshrined in the mudrika, is my refuge.

29. The plow was lowered and the path was washed away by the messenger The monster. The steadfast Sri Rama who burnt Lanka is my refuge
30. The path connected to the bridge is the roadblock of the palace of Lanka Sri Rama, the destroyer of Ravana and others, is my refuge.
31. He saved the life of Janaki and gave prosperity to Vibhishana Sri Rama, attached to climbing flowers, is my refuge
32. Kaushalyanandan dharma ascended the throne of the king. Sri Rama, the hell of the nameless, is my refuge
33. He is the performer of sacrifices, the enjoyer of sacrifices, the sustainer of sacrifices, the great Lord. Sri Rama, the ruler and liberator who lives in Ayodhya, is my refuge.
34. The one who recites this auspicious hymn containing the eight letter mantra shrIrAmasharaNaM mama will overcome the entanglement of the wordly existence
35. Surrendered to all religions, he has taken refuge in Me alone. One who recites this stotra of Mine is freed from the bondage of death.
-

——
Ashtakshara Shrirama Mantra Stotram
pdf was typeset on February 17, 2023

——
Please send corrections to sanskrit@cheerful.com

