
Vedamantramanjari 2

ವೇದಮಂತ್ರಮಂಜರಿ - 2

Document Information

Text title : veda mantra manjari - 2

File name : vedamantramanjari2.itx

Category : sUkta, veda, svara, mantra

Location : doc_veda

Transliterated by : Rekha Venkatesh

Proofread by : Rekha Venkatesh

Latest update : December 29, 2014

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.

November 22, 2022

sanskritdocuments.org

Vedamantramanjari 2

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಹರಿಃ ಓಂ
..ಓಂ ಶ್ರೀ ಗುರುಭ್ಯೋ ನಮಃ ಹರಿಃ ಓಂ ..

..ಮಂಗಲಾಚರಣಂ ..

ಶುಕ್ಲಾಂಬರಧರಂ ವಿಷ್ಣುಂ ಶಶಿವರ್ಣಂ ಚತುರ್ಭುಜಂ .

ಪ್ರಸನ್ನವದನಂ ಧ್ಯಾಯೇತ್ ಸರ್ವವಿಘ್ನೋಪಶಾಂತಯೇ .. 1..

ಅಗಜಾನನ ಪದ್ಮಾರ್ಕಂ ಗಜಾನನಮಹರ್ನಿಶಂ .

ಅನೇಕದಂ ತಂ ಭಕ್ತಾನಾಂ ಏಕದಂತಮುಪಾಸ್ಮಹೇ .. 2..

ವಾಗರ್ಥಾವಿವ ಸಂಪೃಕ್ತೌ ವಾಗರ್ಥಪ್ರತಿಪತ್ತಯೇ .

ಜಗತಃ ಪಿತರೌ ವಂದೇ ಪಾರ್ವತೀಪರಮೇಶ್ವರೌ .. 3..

ಗುರುರ್ಬ್ರಹ್ಮಾ ಗುರುರ್ವಿಷ್ಣುಃ ಗುರುರ್ದೇವೋ ಮಹೇಶ್ವರಃ .
ಗುರುಸ್ಸಾಕ್ಷಾತ್ ಪರಬ್ರಹ್ಮ ತಸ್ಮೈ ಶ್ರೀ ಗುರವೇ ನಮಃ .. 4..
ಆಂಗಿಕಂ ಭುವನಂಯಸ್ಯ ವಾಚಿಕಂ ಸರ್ವವಾಙ್ಮಯಂ .

ಆಹಾರ್ಯಂ ಚಂದ್ರ ತಾರಾದಿ ತಂ ನುಮಃ ಸಾತ್ವಿಕಂ ಶಿವಂ .. 5..

ಸರ್ವಮಂಗಲಮಾಂಗಲ್ಯೇ ಶಿವೇ ಸರ್ವಾರ್ಥಸಾಧಿಕೇ .

ಶರಣ್ಯೇ ತ್ರ್ಯಂಬಕೇ ಗೌರಿ ನಾರಾಯಣಿ ನಮೋಽಸ್ತುತೇ .. 6..

ಸರಸ್ವತಿ ನಮಸ್ತುಭ್ಯಂ ವರದೇ ಕಾಮರೂಪಿಣಿ .

ವಿದ್ಯಾರಂಭಂ ಕರಿಷ್ಯಾಮಿ ಸಿದ್ಧಿರ್ಭವತು ಮೇ ಸದಾ .. 7..

ತ್ವಮೇವ ಮಾತಾ ಚ ಪಿತಾ ತ್ವಮೇವ ತ್ವಮೇವ ಬಂಧುಶ್ಚ ಸಖಾ ತ್ವಮೇವ .

ತ್ವಮೇವ ವಿದ್ಯಾ ದ್ರವಿಣಂ ತ್ವಮೇವ ತ್ವಮೇವ ಸರ್ವಂ ಮಮ ದೇವ ದೇವ .. 8..

ಕಾಯೇನ ವಾಚಾ ಮನಸೇಂದ್ರಿಯೈರ್ವಾ ಬುಧ್ಯಾತ್ಮನಾ ವಾ ಪ್ರಕೃತೇಃ ಸ್ವಭಾವಾತ್
.

ಕರೋಮಿಯದ್ಯತ್ಸಕಲಂ ಪರಸ್ಮೈ ನಾರಾಯಣಾಯೇತಿ ಸಮರ್ಪಯಾಮಿ .. 9..

ಓಂ ಅಸತೋ ಮಾ ಸದ್ಗಮಯ . ತಮಸೋ ಮಾ ಜ್ಯೋತಿರ್ಗಮಯ .

ಮೃತ್ಯೋರ್ಮಾ ಅಮೃತಂ ಗಮಯ .. 10..

ಓಂ ಭೂಃ ಓಂ ಭುವಃ ಓಂ ಸುವಃ ಓಂ ಮಹಃ ಓಂ ಜನಃ ಓಂ ತಪಃ ಓಂ ಸತ್ಯಂ .

1

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಓಂ ತತ್ಸ॑ವಿ॒ತುರ್ವರೇ᳚ಣ್ಯಂ॒ ಭರ್ಗೋ॑ದೇವಸ್ಯ॑ ಧೀಮಹಿ . ಧಿಯೋ ಯೋ ನಃ॑
ಪ್ರಚೋ॒ದಯಾ᳚ತ್ ..11..

ಓಂ ಗ॒ಣಾನಾಂ ತ್ವಾ ಗ॒ಣಪತಿಗ್ಂ ಹವಾಮಹೇ ಕ॒ವಿಂ ಕ॑ವೀನಾಮುಪ॒ಮಶ್ರವಸ್ತಮಂ
.

ಜ್ಯೇಷ್ಠರಾಜಂ ಬ್ರಹ್ಮ॑ಣಾಂ ಬ್ರಹ್ಮಣಸ್ಪತ ಆ ನಃ ಶೃಣ್ವನ್ನೂ॒ತಿಭಿ॑ಸ್ಸೀದ ಸಾದನಂ
..ಮಹಾಗಣಪತಯೇ ನಮಃ ..
ಓಂ ಪ್ರಣೋ॑ ದೇವಿ ಸರ॑ಸ್ವತೀ ವಾಜೇ॑ಭಿರ್ವಾಜಿನೀ॑ವತೀ . ಧೀನಾಮವಿ॒ತ್ಸ್ರ॑ಯವತು
..

ವಾಗ್ದೇವ್ಯೈ ನಮಃ ..
ಓಂ ನಮೋ॒ ಬ್ರಹ್ಮ॑ಣೇ ಧಾರಣಂ ಮೇ ಅ॒ಸ್ತ್ವನಿ॑ರಾಕರಣಂ ಧಾ॒ರಯಿತಾ
ಭೂಯಾಸಂ
ಕರ್ಣಯೋಶ್ಶ್ರುತಂ ಮಾ ಚ್ಯೋಢ್ವಂ॒ ಮಮಾ॒ಮುಷ್ಯ ಓಂ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ .

..ಪುರುಷಸೂಕ್ತಂ ..

ಓಂ ತಚ್ಛಂ॒ ಯೋರಾವೃಣೀಮಹೇ . ಗಾತುಂ ಯ॒ಜ್ಞಾಯ . ಗಾ॒ತುಂ ಯ॒ಜ್ಞಪತಯೇ .

ದೈವೀಃ
ಸ್ವ॒ಸ್ತಿರಸ್ತು ನಃ .ಸ್ವ॒ಸ್ತಿರ್ಮಾನುಷೇಭ್ಯಃ .ಊ॒ರ್ಧ್ವಂ ಜಿ॑ಗಾತು ಭೇಷಜಂ . ಶನ್ನೋ
ಅಸ್ತು ದ್ವಿಪದೇ . ಶಂ ಚತು॑ಷ್ಪದೇ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ಸ॒ಹಸ್ರ॑ಶೀರ್ಷಾ ಪುರುಷಃ .ಸ॒ಹ॒ಸ್ರಾ॒ಕ್ಷಃ ಸ॒ಹಸ್ರಪಾತ್ .ಸ ಭೂಮಿಂ ವಿ॒ಶ್ವತೋ
ವೃತ್ವಾ .ಅತ್ಯ॑ತಿಷ್ಠದ್ದಶಾಂಗುಲಂ .ಪುರುಷ ಏ॒ವೇದಗ್ಂ ಸರ್ವಂ .ಯದ್ಭೂ॒ತಂಯಚ್ಚ॒
ಭವ್ಯಂ . ಉ॒ತಾಮೃತ॒ತ್ವಸ್ಯೇಶಾನಃ . ಯ॒ದನ್ನೇನಾತಿ॒ರೋಹತಿ . ಏ॒ತಾವಾನಸ್ಯ
ಮಹಿಮಾ .

ಅತೋ॒ ಜ್ಯಾಯಾಗ್ಶ್ಚ ಪೂರು॑ಷಃ .. 1 ..

ಪಾದೋಽಸ್ಯ॒ ವಿಶ್ವಾ॑ ಭೂ॒ತಾನಿ . ತ್ರಿಪಾದ॑ಸ್ಯಾಮೃತಂ॑ ದಿ॒ವಿ . ತ್ರಿಪಾದೂರ್ಧ್ವ
ಉದೈತ್ಪುರುಷಃ .ಪಾದೋ᳚ಽಸ್ಯೇಹಾಽಽಭ॑ವಾತ್ಪುನಃ॑ . ತತೋ ವಿಷ್ವ॒ಙ್ವ್ಯಕ್ರಾಮತ್ .

ಸಾ॒ಶ॒ನಾ॒ನ॒ಶ॒ನೇ ಅ॒ಭಿ . ತಸ್ಮಾ᳚ದ್ವಿರಾಡಜಾಯತ .ವಿ॒ರಾಜೋ ಅಧಿ ಪೂರುಷಃ .
ಸ ಜಾತೋ ಅತ್ಯ॑ರಿಚ್ಯತ . ಪ॒ಶ್ಚಾದ್ಭೂಮಿಮಥೋ॑ ಪುರಃ .. 2 ..

ಯತ್ಪುರು॑ಷೇಣ ಹ॒ವಿಷಾ .ದೇವಾಯ॒ಜ್ಞಮತನ್ವತ .ವ॒ಸಂತೋ ಅ॑ಸ್ಯಾಸೀ॒ದಾಜ್ಯಂ .

ಗ್ರೀಷ್ಮ ಇ॒ಧ್ಮಶ್ಶ॒ರದ್ಧವಿಃ .ಸ॒ಪ್ತಾಸ್ಯಾಸನ್ಪರಿಧಯಃ . ತ್ರಿಃ ಸ॒ಪ್ತ ಸ॒ಮಿಧಃ
ಕೃತಾಃ .ದೇವಾ ಯದ್ಯ॒ಜ್ಞಂ ತ॑ನ್ವಾನಾಃ .ಅಬಧ್ನ॒ನ್ಪುರುಷಂ ಪ॒ಶುಂ . ತಂಯ॒ಜ್ಞಂ

2 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಬ॒ರ್॒ಹಿಷಿ ಪ್ರೌಕ್ಷನ್॑ .ಪುರುಷಂ ಜಾತಮ॑ಗ್ರತಃ .. 3 ..

ತೇನ॑ ದೇ॒ವಾ ಅಯಜಂತ .ಸಾ॒ಧ್ಯಾ ಋಷಯಶ್ಚ ಯೇ . ತಸ್ಮಾದ್ಯ॒ಜ್ಞಾತ್ಸರ್ವ॒ಹುತಃ॑
.ಸಂಭೃತಂ ಪೃಷದಾಜ್ಯಂ .ಪ॒ಶೂಗ್ಸ್ತಾಗ್ಶ್ಚ॑ಕ್ರೇ ವಾಯವ್ಯಾನ್॑ .
ಆ॒ರ॒ಣ್ಯಾನ್ಗ್ರಾಮ್ಯಾಶ್ಚ॒ ಯೇ . ತಸ್ಮಾ᳚ದ್ಯಜ್ಞಾತ್ಸ॑ರ್ವ॒ಹುತಃ .ಋಚಃ ಸಾಮಾ॑ನಿ ಜಜ್ಞಿರೇ .

ಛಂದಾಗ್ಂಸಿ ಜಜ್ಞಿರೇ ತಸ್ಮಾ᳚ತ್ .ಯಜು॒ಸ್ತಸ್ಮಾ॑ದಜಾಯತ .. 4 ..

ತಸ್ಮಾದಶ್ವಾ ಅಜಾಯಂತ . ಯೇ ಕೇ ಚೋಭ॒ಯಾದ॑ತಃ . ಗಾವೋ॑ ಹ ಜಜ್ಞಿರೇ॒
ತಸ್ಮಾತ್ .

ತಸ್ಮಾಜ್ಜಾ॒ತಾ ಅ॑ಜಾವಯಃ॑ .ಯತ್ಪುರು॑ಷಂ ವ್ಯ॑ದಧುಃ . ಕ॒ತಿ॒ಧಾ ವ್ಯ॑ಕಲ್ಪಯನ್ .

ಮುಖಂ ಕಿಮ॑ಸ್ಯ ಕೌ ಬಾ॒ಹೂ . ಕಾವೂರೂ ಪಾದಾ॑ವುಚ್ಯೇತೇ . ಬ್ರಾಹ್ಮ॒ಣೋಽಸ್ಯ॒
ಮುಖಮಾಸೀತ್ .

ಬಾ॒ಹೂ ರಾ॑ಜ॒ನ್ಯಃ ಕೃತಃ .. 5 ..

ಊ॒ರೂ ತದಸ್ಯ ಯದ್ವೈಶ್ಯಃ॑ . ಪ॒ದ್ಭ್ಯಾಗ್ಂ ಶೂದ್ರೋ ಅ॑ಜಾಯತ . ಚಂ॒ದ್ರಮಾ॒
ಮನಸೋ ಜಾ॒ತಃ
.ಚಕ್ಷೋಃ ಸೂರ್ಯೋ॑ ಅಜಾಯತ .ಮುಖಾದಿಂದ್ರ॑ಶ್ಚಾಗ್ನಿಶ್ಚ॑ . ಪ್ರಾಣಾದ್ವಾಯುರಜಾಯತ
.

ನಾಭ್ಯಾ॑ ಆಸೀದಂ॒ತರಿ॑ಕ್ಷಂ . ಶೀ॒ರ್ಷ್ಣೋ ದ್ಯೌಃ ಸಮವರ್ತತ .ಪ॒ದ್ಭ್ಯಾಂ ಭೂಮಿ॒ರ್ದಿಶಃ
ಶ್ರೋತ್ರಾತ್ . ತಥಾ॑ ಲೋಕಾಗ್ಂ ಅ॑ಕಲ್ಪಯನ್ .. 6 ..

ವೇದಾ॒ಹಮೇತಂ ಪುರುಷಂ ಮ॒ಹಾಂತಂ . ಆ॒ದಿ॒ತ್ಯವರ್ಣಂ ತಮ॑ಸ॒ಸ್ತು ಪಾರೇ .

ಸರ್ವಾಣಿ ರೂ॒ಪಾಣಿ॑ ವಿ॒ಚಿತ್ಯ ಧೀರಃ॑ .ನಾಮಾ॑ನಿ ಕೃ॒ತ್ವಾಽಭಿವದ॒ನ್॒,ಯದಾಸ್ತೇ
.ಧಾ॒ತಾ ಪುರಸ್ತಾ॒ದ್ಯಮುದಾಜಹಾರ॑ . ಶ॒ಕ್ರಃ ಪ್ರವಿ॒ದ್ವಾನ್ಪ್ರದಿಶ॒ಶ್ಚತಸ್ರಃ .
ತಮೇವಂ ವಿ॒ದ್ವಾನ॒ಮೃತ ಇ॒ಹ ಭ॑ವತಿ . ನಾನ್ಯಃ ಪಂಥಾ॒ ಅಯ॑ನಾಯ ವಿದ್ಯತೇ .

ಯ॒ಜ್ಞೇನ॑
ಯ॒ಜ್ಞಮಯಜಂತ ದೇವಾಃ . ತಾನಿ ಧರ್ಮಾಣಿ ಪ್ರಥಮಾನ್ಯಾಸನ್ . ತೇ ಹ॒ ನಾಕಂ॑
ಮಹಿಮಾನಃ॑
ಸಚಂತೇ .ಯತ್ರ ಪೂರ್ವೇ॑ ಸಾಧ್ಯಾಃ ಸಂತಿ॑ ದೇ॒ವಾಃ .. 7 ..

ಅ॒ದ್ಭ್ಯಃ ಸಂಭೂತಃ ಪೃಥಿವ್ಯೈ ರಸಾಚ್ಚ .ವಿ॒ಶ್ವಕರ್ಮಣಃ॒ ಸಮವರ್ತ॒ತಾಧಿ॑
. ತಸ್ಯ॒ ತ್ವಷ್ಟಾ ವ॒ಿದಧ॑ದ್ರೂ॒ಪಮೇತಿ . ತತ್ಪುರುಷಸ್ಯ॒ ವಿಶ್ವ॒ಮಾಜಾನ॒ಮಗ್ರೇ
.ವೇದಾ॒ಹಮೇ॒ತಂ ಪುರುಷಂ ಮ॒ಹಾಂತಂ . ಆ॒ದಿ॒ತ್ಯವರ್ಣಂ ತಮಸಃ॒ ಪರಸ್ತಾತ್
. ತಮೇವಂ ವಿ॒ದ್ವಾನಮೃತ॑ ಇ॒ಹ ಭ॑ವತಿ .ನಾನ್ಯಃ ಪಂಥಾ ವಿದ್ಯತೇಯಽನಾಯ .

ಪ್ರ॒ಜಾಪತಿಶ್ಚರತಿ॒ ಗರ್ಭೇ ಅಂತಃ .ಅ॒ಜಾಯಮಾನೋ ಬಹು॒ಧಾ ವಿಜಾಯತೇ .. 8 ..

ತಸ್ಯ ಧೀರಾಃ॒ ಪರಿಜಾನಂತಿ॒ಯೋನಿಂ᳚ .ಮರೀ॑ಚೀನಾಂ ಪ॒ದಮಿಚ್ಛಂತಿ ವೇಧಸಃ॑ .

vedamantramanjari2.pdf 3

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಯೋ ದೇ॒ವೇಭ್ಯ ಆತಪತಿ . ಯೋ ದೇ॒ವಾನಾಂ ಪು॒ರೋಹಿತಃ . ಪೂರ್ವೋ ಯೋ
ದೇವೇಭ್ಯೋ ಜಾ॒ತಃ .
ನಮೋ॑ ರು॒ಚಾಯ ಬ್ರಾಹ್ಮ॑ಯೇ . ರುಚಂ ಬ್ರಾಹ್ಮಂ ಜ॒ನಯಂ॑ತಃ . ದೇವಾ ಅಗ್ರೇ
ತದಬ್ರುವನ್ .

ಯಸ್ತ್ವೈ॒ವಂ ಬ್ರಾ᳚ಹ್ಮಣೋ ವಿ॒ದ್ಯಾತ್ . ತಸ್ಯ॑ ದೇ॒ವಾ ಅಸನ್ ವಶೇ .. 9 ..

ಹ್ರೀಶ್ಚ ತೇ ಲ॒ಕ್ಷ್ಮೀಶ್ಚ ಪತ್ನ್ಯೌ᳚ .ಅ॒ಹೋರಾತ್ರೇ ಪಾರ್ಶ್ವೇ .ನಕ್ಷ॑ತ್ರಾಣಿ ರೂ॒ಪಂ .

ಅ॒ಶ್ವಿನೌ॒ ವ್ಯಾತ್ತಂ . ಇ॒ಷ್ಟಂ ಮ॑ನಿಷಾಣ . ಅ॒ಮುಂ ಮ॑ನಿಷಾಣ .ಸರ್ವಂ ಮನಿಷಾಣ
.. 10 ..

..ನಾರಾಯಣ ಸೂಕ್ತಂ ..

ಓಂ ಸ॒ಹ ನಾ॑ವವತು .ಸ॒ಹ ನೌ॑ ಭುನಕ್ತು .ಸ॒ಹ ವೀ॒ರ್ಯಂ ಕರವಾವಹೈ .
ತೇ॒ಜ॒ಸ್ವಿನಾವಧೀ॑ತಮಸ್ತು ಮಾ ವಿ॑ದ್ವಿಷಾವಹೈ᳚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ..ಸ॒ಹ॒ಸ್ರಶೀರ್॑ಷಂ ದೇವಂ॒ ವಿ॒ಶ್ವಾಕ್ಷಂ ವಿ॒ಶ್ವಶಂಭುವಂ .ವಿಶ್ವಂ॑
ನಾ॒ರಾಯಣಂ ದೇವ॒ಮ॒ಕ್ಷರಂ ಪರಮಂ ಪ॒ದಂ . ವ॒ಿಶ್ವತಃ॒ ಪರಮಾನ್ನಿತ್ಯಂ ವಿ॒ಶ್ವಂ
ನಾ॑ರಾಯಣಗ್ಂ ಹ॑ರಿಂ .ವಿಶ್ವ॑ಮೇ॒ವೇದಂ ಪುರುಷ॒-ಸ್ತದ್ವಿಶ್ವ-ಮುಪ॑ಜೀವತಿ .ಪತಿಂ
ವಿಶ್ವಸ್ಯಾ॒ತ್ಮೇಶ್ವರ॒ಗ್ಂ॒ ಶಾಶ್ವ॑ತಗ್ಂ ಶಿ॒ವಮಚ್ಯುತಂ .ನಾ॒ರಾಯ॒ಣಂ ಮ॑ಹಾಜ್ಞೇ॒ಯಂ
ವಿ॒ಶ್ವಾತ್ಮಾನಂ ಪ॒ರಾಯ॑ಣಂ . ನಾರಾಯ॒ಣಪ॑ರೋ ಜ್ಯೋತಿ॒ರಾ॒ತ್ಮಾ ನಾ॑ರಾಯಣಃ
ಪ॑ರಃ .
ನಾ॒ರಾಯಣಪ॑ರಂ ಬ್ರಹ್ಮ ತ॒ತ್ತ್ವಂ ನಾ॑ರಾಯಣಃ ಪ॑ರಃ .ನಾ॒ರಾಯ॒ಣಪರೋ ಧ್ಯಾ॒ತಾ॒
ಧ್ಯಾ॒ನಂ ನಾರಾಯ॒ಣಃ ಪ॑ರಃ .ಯಚ್ಚ॑ ಕಿಂ॒ಚಿಜ್ಜ॑ಗತ್ಸರ್ವಂ ದೃಶ್ಯತೇ᳚
ಶ್ರೂಯತೇಽಪಿ ವಾ ..

ಅಂತ॑ರ್ಬಹಿಶ್ಚ ತತ್ಸ॒ರ್ವಂ॒ ವ್ಯಾ॒ಪ್ಯ ನಾ॑ರಾಯ॒ಣಃ ಸ್ಥಿತಃ .ಅನಂತ॒ಮವ್ಯ॑ಯಂ
ಕ॒ವಿಗ್ಂ ಸ॑ಮುದ್ರೇಽನ್ತಂ ವ॒ಿಶ್ವಶಂ॑ಭುವಂ . ಪ॒ದ್ಮ॒ಕೋ॒ಶ ಪ್ರ॑ತೀಕಾಶ॒ಗ್ಂ॒
ಹೃ॒ದಯಂ ಚಾಪ್ಯ॒ಧೋಮು॑ಖಂ .ಅಧೋ ನಿ॒ಷ್ಟ್ಯಾ ವಿ॑ತಸ್ತ್ಯಾಂತೇ ನಾ॒ಭ್ಯಾಮುಪರಿ
ತಿಷ್ಠತಿ .ಜ್ವಾಲ॒ಮಾಲಾಕುಲಂ ಭಾ॒ತೀ ವಿ॒ಶ್ವಸ್ಯಾಯತನಂ ಮ॑ಹತ್ .ಸಂತತಗ್ಂ
ಶಿ॒ಲಾಭಿಸ್ತು॒ ಲಂಬತ್ಯಾಕೋಶ॒ಸನ್ನಿಭಂ . ತಸ್ಯಾಂತೇ ಸುಷಿ॒ರಗ್ಂ ಸೂ॒ಕ್ಷ್ಮಂ ತಸ್ಮಿನ್᳚
ಸ॒ರ್ವಂ ಪ್ರತಿ॑ಷ್ಠಿತಂ . ತಸ್ಯ॒ ಮಧ್ಯೇ ಮ॒ಹಾನ॑ಗ್ನಿ-ರ್ವಿಶ್ವಾರ್ಚಿ-ರ್ವಿ॒ಶ್ವತೋಮುಖಃ
.ಸೋಽಗ್ರ॑ಭುಗ್ವಿಭ॑ಜಂತಿಷ್ಠ॒ನ್ನಾಹಾರಮಜರಃ ಕ॒ವಿಃ .
ತಿ॒ರ್ಯಗೂ॒ರ್ಧ್ವಮ॑ಧಶ್ಶಾಯೀ॒ ರ॒ಶ್ಮಯ॑ಸ್ತಸ್ಯ ಸಂತತಾ .ಸಂತಾ॒ಪಯ॑ತಿ ಸ್ವಂ
ದೇಹಮಾಪಾದತಲ॒ಮಸ್ತ॑ಕಃ .ತಸ್ಯ॒ ಮಧ್ಯೇ ವಹ್ನಿಶಿಖಾ ಅ॒ಣೀಯೋ᳚ರ್ಧ್ವಾ ವ್ಯ॒ವಸ್ಥಿ॑ತಃ
.

4 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ನೀಲತೋ-ಯದಮಧ್ಯಸ್ಥಾ-ದ್ವಿದ್ಯುಲ್ಲೇ॑ಖೇವ ಭಾಸ್ವರಾ .ನೀವಾರ॒ಶೂಕವತ್ತನ್ವೀ
ಪೀ॒ತಾ ಭಾ᳚ಸ್ವತ್ಯಣೂಪ॑ಮಾ . ತಸ್ಯಾಃ᳚ ಶಿಖಾಯಾ ಮ॑ಧ್ಯೇ ಪ॒ರಮಾತ್ಮಾ ವ್ಯ॒ವಸ್ಥಿತಃ .
ಸ ಬ್ರಹ್ಮ॒ ಸ ಶಿವಃ॒ ಸ ಹರಿಃ॒ ಸೇಂದ್ರಃ ಸೋಽಕ್ಷರಃ ಪರ॒ಮಃ ಸ್ವ॒ರಾಟ್ ..

ಋ॒ತಗ್ಂ ಸ॒ತ್ಯಂ ಪ॑ರಂ ಬ್ರ॒ಹ್ಮ ಪುರುಷಂ॑ ಕೃಷ್ಣಪಿಂಗ॑ಲಂ .ಊ॒ರ್ಧ್ವರೇ॑ತಂ
ವಿ॑ರೂಪಾ॒ಕ್ಷಂ ವಿ॒ಶ್ವರೂಪಾಯ॒ ವೈ ನಮೋ॒ ನಮಃ॑ .
ಓಂ ನಾರಾ॒ಯ॒ಣಾಯ॑ ವಿ॒ದ್ಮಹೇ ವಾಸುದೇ॒ವಾಯ ಧೀಮಹಿ . ತನ್ನೋ ವಿಷ್ಣುಃ
ಪ್ರಚೋ॒ದಯಾ᳚ತ್ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ವಿಷ್ಣುಸೂಕ್ತಂ ..

ಓಂ ವಿಷ್ಣೋರ್ನುಕಂ॑ ವೀ॒ರ್ಯಾಣ॒ಿ ಪ್ರವೋಚಂ॒ ಯಃ ಪಾರ್ಥಿವಾನಿ ವಿಮ॒ಮೇ
ರಜಾಗ್ಂ॑ಸ॒ಿ
ಯೋ ಅಸ್ಕ॑ಭಾಯದುತ್ತ॑ರಗ್ಂ ಸ॒ಧಸ್ಥಂ॑ ವಿಚಕ್ರಮಾ॒ಣಸ್ತ್ರೇಧೋರುಗಾಯೋ
ವಿಷ್ಣೋರ॒ರಾಟಮಸಿ ವಿಷ್ಣೋಃ ಪೃಷ್ಠಮ॑ಸಿ॒ ವಿಷ್ಣೋಃ ಶ್ನಪ್ತ್ರೇ᳚ಸ್ಥೋ
ವಿಷ್ಣೋಸ್ಸ್ಯೂರ॑ಸಿ॒ ವಿಷ್ಣೋರ್ಧ್ರು॒ವಮಸಿ ವೈಷ್ಣ॒ವಮಸಿ॒ ವಿಷ್ಣವೇ ತ್ವಾ ..
ತದಸ್ಯ ಪ್ರಿ॒ಯಮಭಿಪಾಥೋ॑ ಅಶ್ಯಾಂ .ನರೋ ಯತ್ರ॑ ದೇವ॒ಯವೋ ಮದಂ॑ತಿ .

ಉ॒ರು॒ಕ್ರ॒ಮಸ್ಯ ಸ ಹಿ ಬಂಧುರಿ॒ತ್ಥಾ .ವಿಷ್ಣೋಃ ಪ॒ದೇ ಪ॑ರ॒ಮೇ ಮಧ್ವ ಉಥ್ಸಃ
.ಪ್ರತದ್ವಿಷ್ಣು॑ಸ್ಸ್ತವತೇ ವೀ॒ರ್ಯಾಯ .ಮೃಗೋ ನ ಭೀಮಃ ಕು॑ಚ॒ರೋ ಗಿ॑ರಿ॒ಷ್ಠಾಃ .
ಯಸ್ಯೋರುಷು॑ ತ್ರಿಷು ವ॒ಿಕ್ರಮ॑ಣೇಷು .ಅಧಿಕ್ಷಿ॒ಯಂತಿ ಭುವ॑ನಾನಿ ವಿಶ್ವಾ᳚ . ಪ॒ರೋ
ಮಾತ್ರ॑ಯಾ ತ॒ನುವಾ॑ ವೃಧಾನ .ನ ತೇ॑ ಮಹಿತ್ವಮನ್ವಶ್ನುವಂತಿ ..

ಉ॒ಭೇ ತೇ॑ ವಿದ್ಮ ರಜಸೀ ಪೃಥಿವ್ಯಾ ವಿಷ್ಣೋ ದೇವ॒ತ್ವಂ . ಪ॒ರ॒ಮಸ್ಯ॑ ವಿಥ್ಸೇ .

ವಿಚ॑ಕ್ರಮೇ ಪೃಥಿವೀಮೇಷ ಏ॒ತಾಂ . ಕ್ಷೇತ್ರಾಯ॒ ವಿಷ್ಣುರ್ಮನು॑ಷೇ ದಶ॒ಸ್ಯನ್ .

ಧ್ರುವಾಸೋ॑ ಅಸ್ಯ ಕೀ॒ರಯೋ ಜನಾಸಃ . ಊ॒ರು॒ಕ್ಷಿ॒ತಿಗ್ಂ ಸು॒ಜನಿಮಾಚಕಾರ .

ತ್ರಿರ್ದೇ॒ವಃ
ಪೃಥಿ॒ವೀಮೇಷ ಏ॒ತಾಂ .ವಿಚ॑ಕ್ರಮೇ ಶ॒ತರ್ಚಸಂ ಮಹಿತ್ವಾ .ಪ್ರವಿಷ್ಣು॑ರಸ್ತು
ತ॒ವಸ॒ಸ್ತವೀಯಾನ್ . ತ್ವೇಷಗ್ಗ್ಹ್ಯ॑ಸ್ಯ ಸ್ಥವಿರಸ್ಯ॒ ನಾಮ॑ ..
ಅತೋ॑ ದೇವಾ ಅ॑ವಂತುನೋ ಯತೋ॒ ವಿಷ್ಣುರ್ವಿಚಕ್ರಮೇ . ಪೃ॒ಥಿ॒ವ್ಯಾಸ್ಸಪ್ತ
ಧಾಮಭಿಃ .
ಇ॒ದಂ ವಿಷ್ಣುರ್ವಿಚ॑ಕ್ರಮೇ ತ್ರೇಧಾ ನಿದ॑ಧೇ ಪ॒ದಂ . ಸಮೂಢಮಸ್ಯ ಪಾಗ್ಂಸು॒ರೇ .

ತ್ರೀಣಿ

vedamantramanjari2.pdf 5

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಪ॒ದಾ ವಿಚಕ್ರಮೇ॒ ವಿಷ್ಣುರ್ಗೋಪಾ ಅದಾಭ್ಯಃ . ತತೋ ಧರ್ಮಾಣಿ ಧಾರಯನ್ .

ವಿಷ್ಣೋಃ
ಕರ್ಮಾ॑ಣಿ ಪಶ್ಯತ ಯತೋ᳚ ವ್ರತಾನಿ॑ ಪಸ್ಪ॒ಶೇ .ಇಂದ್ರಸ್ಯ॒ ಯುಜ್ಯಸ್ಸಖಾ᳚ ..
ತದ್ವಿಷ್ಣೋಃ ಪರಮಂ ಪ॒ದಗ್ಂ ಸದಾ॑ ಪಶ್ಯಂತಿ ಸೂರಯಃ॑ .ದಿ॒ವೀವ॒ ಚಕ್ಷುರಾತ॑ತಂ
.ತದ್ವಿಪ್ರಾಸೋ ವಿಪನ್ಯವೋ॑ ಜಾಗೃ॒ವಾಗ್ಂ ಸ॒ಸ್ಸಮಿಂಧತೇ .ವಿಷ್ಣೋ॒-ರ್ಯತ್ಪರ॒ಮಂ
ಪ॒ದಂ . ಪರ್ಯಾ᳚ಪ್ತ್ಯಾ ಅನಂತರಾಯಾಯ॒ ಸರ್ವಸ್ತೋಮೋಽತಿ ರಾತ್ರ ಉ॑ತ್ತ॒ಮ
ಮಹರ್ಭವತಿ॒
ಸರ್ವ॒ಸ್ಯಾಪ್ತ್ಯೈ ಸರ್ವ॑ಸ್ಯ ಜಿತ್ತ್ಯೈ ಸರ್ವ॑ಮೇವ ತೇನಾಪ್ನೋತಿ ಸರ್ವಂ ಜಯತಿ ..ಓಂ
ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ಶಾಂತಿಃ॑ ..

.. ಶ್ರೀಸೂಕ್ತಂ ..

ಓಂ ಹಿರ॑ಣ್ಯವರ್ಣಾಂ ಹರಿಣೀಂ ಸು॒ವರ್ಣರಜತಸ್ರಜಾಂ . ಚಂ॒ದ್ರಾಂ ಹಿ॒ರಣ್ಮ॑ಯೀಂ
ಲ॒ಕ್ಷ್ಮೀಂ
ಜಾತವೇದೋ ಮ॒ಆವ॑ಹ ..ತಾಂ ಮ॒ಆವ॑ಹ॒ ಜಾತವೇದೋಲ॒ಕ್ಷ್ಮೀಮನಪಗಾ॒ಮಿನೀಂ
.ಯಸ್ಯಾಂ
ಹಿರಣ್ಯಂ ವಿಂದೇಯಂ॒ ಗಾಮಶ್ವಂ ಪುರುಷಾನಹಂ ..ಅ॒ಶ್ವಪೂ॒ರ್ವಾಂ ರ॑ಥಮಧ್ಯಾಂ
ಹ॒ಸ್ತಿನಾ᳚ದ-ಪ್ರ॒ಬೋಧಿನೀಂ .ಶ್ರಿಯಂದೇವೀಮುಪಹ್ವಯೇ॒ ಶ್ರೀರ್ಮಾದೇವೀರ್ಜು॑ಷತಾಂ
..

ಕಾಂ ಸೋಸ್ಮಿತಾಂಹಿರಣ್ಯಪ್ರಾಕಾರಾ॑ಮಾರ್ದ್ರಾಂ ಜ್ವಲಂ॑ತೀಂ ತೃ॒ಪ್ತಾಂ ತ॒ರ್ಪಯಂತೀಂ
.ಪ॒ದ್ಮೇ॒
ಸ್ಥಿತಾಂ ಪ॒ದ್ಮವರ್ಣಾಂ ತಾಮಿ॒ಹೋಪಹ್ವಯೇ॒ ಶ್ರಿಯಂ .. ಚಂ॒ದ್ರಾಂ ಪ್ರ॑ಭಾ॒ಸಾಂ
ಯ॒ಶಸಾ
ಜ್ವಲಂತೀಂ॒ ಶ್ರಿಯಂ॑ ಲೋಕೇ ದೇವಜುಷ್ಟಾಮುದಾರಾಂ . ತಾಂ ಪ॒ದ್ಮಿನೀಮೀಂ॒
ಶರಣಮ॒ಹಂ
ಪ್ರಪದ್ಯೇಽಲಕ್ಷ್ಮೀರ್ಮೇನಶ್ಯತಾಂ॒ ತ್ವಾಂ ವೃಣೇ .. ಆ॒ದಿ॒ತ್ಯವರ್ಣೇ ತಪಸೋಽಧಿ॑ಜಾತೋ
ವನ॒ಸ್ಪತಿಸ್ತವ ವೃಕ್ಷೋಽಥ ಬ॒ಿಲ್ವಃ . ತಸ್ಯ ಫಲಾನಿ॒ ತಪಸಾ ನು॑ದಂತು
ಮಾಯಾಂತರಾ॒ಯಾಶ್ಚ ಬಾ॒ಹ್ಯಾ ಅ॑ಲ॒ಕ್ಷ್ಮೀಃ ..ಉಪೈತು ಮಾಂ ದೇವಸ॒ಖಃ ಕೀ॒ರ್ತಿಶ್ಚ॒
ಮಣಿ॑ನಾ ಸ॒ಹ .ಪ್ರಾದು॒ರ್ಭೂತೋಽಸ್ಮಿ॑ ರಾಷ್ಟ್ರೇಽಸ್ಮಿನ್ ಕೀ॒ರ್ತಿಮೃದ್ಧಿಂ ದ॒ದಾತು॑ ಮೇ
..

ಕ್ಷುತ್ಪಿ॑ಪಾಸಾಮಲಾಂ ಜ್ಯೇಷ್ಠಾಮ॑ಲ॒ಕ್ಷ್ಮೀಂ ನಾ॑ಶಯಾಮ್ಯಹಂ .ಅಭೂತಿ॒ಮಸಮೃದ್ಧಿಂ॒
ಚ ಸರ್ವಾಂ ನಿರ್ಣು॑ದಮೇ॒ ಗೃಹಾ᳚ತ್ ..ಗಂ॒ಧ॒ದ್ವಾ॒ರಾಂ ದು॑ರಾಧರ್ಷಾಂ ನಿ॒ತ್ಯಪುಷ್ಟಾಂ

6 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಕರೀ॒ಷಿಣೀಂ . ಈ॒ಶ್ವರೀಗ್ಂ॑ ಸರ್ವಭೂತಾ॒ನಾಂ॒ ತಾಮಿಹೋಪ॑ಹ್ವಯೇ॒ ಶ್ರಿಯಂ ..

ಮನಸಃ॒
ಕಾಮ॒ಮಾಕೂತಿಂವಾಚಃ ಸ॒ತ್ಯಮಶೀಮಹಿ . ಪ॒ಶೂ॒ನಾಂ ರೂಪಮನ್ನ॑ಸ್ಯಮಯಿ॒ ಶ್ರೀಃ
ಶ್ರ॑ಯತಾಂಯಶಃ॑ .. ಕ॒ರ್ದಮೇನ ಪ್ರ॑ಜಾಭೂತಾ॒ ಮ॒ಯಿ॒ ಸಂಭವ ಕ॒ರ್ದಮ .ಶ್ರಿಯಂ॑
ವಾಸಯಮೇ ಕುಲೇ ಮಾತರಂ ಪದ್ಮ॒ಮಾಲಿನೀಂ ..ಆಪಃ ಸೃಜಂತು॑ ಸ್ನಿಗ್ಧಾ॒ನಿ॒
ಚಿ॒ಕ್ಲೀ॒ತ ವಸ ಮೇ॒ ಗೃಹೇ .ನಿ ಚ॑ ದೇ॒ವೀಂ ಮಾತರಂ ಶ್ರಿಯಂ ವಾ॒ಸಯ ಮೇ ಕುಲೇ
..

ಆ॒ರ್ದ್ರಾಂ ಪುಷ್ಕರಿಣೀಂ ಪುಷ್ಟಿಂ ಪಿಂಗ॒ಲಾಂ ಪ॑ದ್ಮಮಾ॒ಲಿನೀಂ . ಚಂದ್ರಾಂ
ಹಿ॒ರಣ್ಮಯೀಂ
ಲ॒ಕ್ಷ್ಮೀಂ ಜಾತವೇದೋ ಮ॒ ಆವ॑ಹ .. ಆ॒ರ್ದ್ರಾಂಯಃ ಕರಿ॑ಣೀಂಯ॒ಷ್ಟಿಂ ಸು॒ವ॒ರ್ಣಾಂ
ಹೇಮಮಾ॒ಲಿನೀಂ .ಸೂ॒ರ್ಯಾಂ ಹಿ॒ರಣ್ಮ॑ಯೀಂ ಲ॒ಕ್ಷ್ಮೀಂ ಜಾತವೇದೋ ಮ॒ ಆವ॑ಹ
.. ತಾಂ ಮ॒
ಆವ॑ಹ॒ ಜಾತವೇದೋ ಲ॒ಕ್ಷ್ಮೀಮನಪಗಾಮಿನೀಂ . ಯಸ್ಯಾಂ ಹಿರಣ್ಯಂ ಪ್ರಭೂ॑ತಂ॒
ಗಾವೋ
ದಾ॒ಸ್ಯೋಽಶ್ವಾನ್,ವಿಂದೇಯಂ॒ ಪುರುಷಾನ॒ಹಂ ..

ಓಂ ಮ॒ಹಾದೇ॒ವ್ಯೈ ಚ॑ ವಿ॒ದ್ಮಹೇ ವಿಷ್ಣುಪತ್ನ್ಯೈ ಚ॑ ಧೀಮಹಿ . ತನ್ನೋ ಲಕ್ಷ್ಮೀಃ
ಪ್ರಚೋ॒ದಯಾ᳚ತ್ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ಭೂಸೂಕ್ತಂ ..

ಓಂ ಭೂಮಿ॑ರ್ಭೂ॒ಮ್ನಾ ದ್ಯೌರ್ವರಿ॒ಣಾಽನ್ತರಿಕ್ಷಂ ಮಹಿತ್ವಾ . ಉ॒ಪಸ್ಥೇ॑ ತೇ
ದೇವ್ಯದಿತೇ॒ಽಗ್ನಿಮನ್ನಾದ-ಮ॒ನ್ನಾದ್ಯಾಯಾದ॑ಧೇ ..ಆಽಯಂಗೌಃ ಪೃಶ್ನಿ॑ರಕ್ರಮೀ॒
ದಸ॑ನನ್ಮಾತರಂ ಪುನಃ .ಪಿ॒ತರಂ ಚ ಪ್ರ॒ಯಂತ್ಸುವಃ .. ತ್ರಿಗ್ಂ॒ಶದ್ಧಾಮ
ವಿರಾಜತಿ॒ ವಾಕ್ಪ॑ತಂಗಾಯ ಶಿಶ್ರಿಯೇ .ಪ್ರತ್ಯಸ್ಯ ವಹ ದ್ಯುಭಿಃ .. ಅ॒ಸ್ಯ
ಪ್ರಾಣಾದ॑ಪಾನತ್ಯಂತಶ್ಚರತಿ ರೋಚನಾ .ವ್ಯ॑ಖ್ಯನ್ ಮಹಿಷಃ ಸುವಃ ..
ಯತ್ತ್ವಾ ಕ್ರು॒ದ್ಧಃ ಪ॑ರೋವಪಮ॒ನ್ಯುನಾ॒ ಯದವ॑ರ್ತ್ಯಾ .ಸು॒ಕಲ್ಪ॑ಮಗ್ನೇ॒ ತತ್ತವ॒
ಪುನಸ್ತ್ವೋದ್ದೀಪಯಾಮಸಿ ..ಯತ್ತೇ ಮ॒ನ್ಯುಪ॑ರೋಪ್ತಸ್ಯ ಪೃಥಿವೀಮನು॑ದಧ್ವ॒ಸೇ .

ಆ॒ದಿ॒ತ್ಯಾ
ವಿಶ್ವೇ ತದ್ದೇವಾ ವಸವಶ್ಚ ಸ॒ಮಾಭರನ್ ..

ಮೇ॒ದಿನೀ ದೇವೀ ವ॒ಸುಂಧರಾ ಸ್ಯಾ॒ದ್ವಸುಧಾ ದೇವೀ ವಾಸವೀ᳚ .ಬ್ರಹ್ಮ॒ವ॒ರ್ಚ॒ಸಃ
ಪ॑ಿತೃ॒ಣಾಗ್ ಶ್ರೋತ್ರಂ ಚಕ್ಷುರ್ಮನಃ॑ ..ದೇವೀ ಹಿರಣ್ಯಗರ್ಭಿಣೀ ದೇ॒ವೀ ಪ್ರ॒ಸೂವರೀ

vedamantramanjari2.pdf 7

ವೇದಮಂತ್ರಮಂಜರಿ - 2

. ಸದ॑ನೇ ಸ॒ತ್ಯಾಯನೇ ಸೀದ . ಸ॒ಮುದ್ರವ॑ತೀ ಸಾವಿತ್ರೀಹ ನೋ ದೇವೀ ಮ॒ಹ್ಯಂಗೀ

.

ಮ॒ಹೀಧರ॑ಣೀ ಮ॒ಹೋವ್ಯಥಿಷ್ಠಾ-ಶ್ಶೃಂ॒ಗೇ ಶೃಂಗೇ ಯ॒ಜ್ಞೇ ಯ॑ಜ್ಞೇ ವಿಭೀಷಿಣೀ᳚ ..
ಇಂದ್ರ॑ಪತ್ನೀ ವ್ಯಾಪಿನೀ॑ ಸು॒ರಸ॑ರಿದಿಹ .ವಾ॒ಯುಮತೀ॑ ಜಲಶಯ॑ನೀ ಶ್ರಿ॒ಯಂಧಾರಾಜಾ
ಸ॒ತ್ಯಂಧೋ॒ಪರಿಮೇದಿನೀ . ಶ್ವೋಪರಿ॑ಧತ್ತಂ ಪರಿಗಾಯ .ವಿ॒ಷ್ಣುಪ॒ತ್ನೀಂ
ಮ॑ಹೀಂ ದೇವೀಂ॒ ಮಾಧ॒ವೀಂ ಮಾಧವಪ್ರಿಯಾಂ .ಲಕ್ಷ್ಮೀಂ᳚ ಪ್ರಿಯಸ॑ಖೀಂ ದೇವೀಂ॒
ನ॒ಮಾಮ್ಯಚ್ಯು॑ತವಲ್ಲಭಾಂ ..

ಓಂ ಧ॒ನುರ್ಧರಾಯೈ ವಿ॒ದ್ಮಹೇ ಸರ್ವಸಿದ್ಧ್ಯೈ ಚ॑ ಧೀಮಹಿ . ತನ್ನೋ ಧರಾ
ಪ್ರಚೋ॒ದಯಾ᳚ತ್
. ಮ॒ಹೀಂ ದೇವೀಂ ವಿಷ್ಣುಪತ್ನೀ-ಮಜೂ॒ರ್ಯಾಂ . ಪ್ರ॒ತೀಚೀ ಮೇನಾಗ್ಂ ಹ॒ವಿಷಾ॑
ಯಜಾಮಃ .
ತ್ರೇಧಾ ವಿಷ್ಣುರುರುಗಾಯೋ ವಿಚಕ್ರಮೇ .ಮ॒ಹೀಂ ದಿವಂ ಪೃಥಿವೀಮಂ॒ತರಿ॑ಕ್ಷಂ .

ತಚ್ಛ್ರೋಣೈತಿ॒ಶ್ರವ-ಇ॒ಚ್ಛಮಾ॑ನಾ .ಪುಣ್ಯಗ್ಗ್॒ ಶ್ಲೋಕಂ ಯಜ॑ಮಾನಾಯ ಕೃಣ್ವ॒ತೀ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ನೀಳಾಸೂಕ್ತಂ ..

ಓಂ ಗೃ॒ಣಾಹಿ॒ .ಘೃತವ॑ತೀ ಸವಿತ॒ರಾಧಿಪತ್ಯೈಃ॒ ಪಯ॑ಸ್ವತೀರಂತಿರಾಶಾನೋ
ಅಸ್ತು .ಧ್ರುವಾ ದಿ॒ಶಾಂ ವಿಷ್ಣುಪ॒ತ್ನ್ಯಘೋ॑ರಾಽಸ್ಯೇಶಾನಾ॒ಸಹಸೋ॒ಯಾ ಮ॒ನೋತಾ᳚
.ಬೃಹ॒ಸ್ಪತಿ-ರ್ಮಾತರಿಶ್ವೋತ ವಾಯುಸ್ಸಂಧುವಾನಾವಾತಾ॑ ಅ॒ಭಿ ನೋ ಗೃಣಂತು .

ವಿ॒ಷ್ಟಂಭೋ ದಿ॒ವೋಧರುಣಃ॑ ಪೃಥಿ॒ವ್ಯಾ ಅ॒ಸ್ಯೇಶ್ಯಾನಾ ಜಗತೋ॒ ವಿಷ್ಣುಪತ್ನೀ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ದೇವೀಸೂಕ್ತಂ ..

ಓಂ ಅ॒ಹಂ ರುದ್ರೇಭಿರ್ವಸುಭಿಶ್ಚರಾಮ್ಯ॒ಹಮಾದ॒ಿತ್ಯೈರು॒ತ ವಿ॒ಶ್ವದೇವೈಃ .
ಅ॒ಹಂ ಮಿ॒ತ್ರಾವರುಣೋಭಾ ಬ॑ಿಭರ್ಮ್ಯಹಮಿಂ᳚ದ್ರಾ॒ಗ್ನೀ ಅ॒ಹಮ॒ಶ್ವಿನೋ॒ಭಾ .. 1 ..

ಅ॒ಹಂ ಸೋಮ॑ಮಾಹನಸಂ ಬಿಭರ್ಮ್ಯಹಂ ತ್ವಷ್ಟಾರಮುತ ಪೂ॒ಷಣಂ ಭಗಂ᳚ .
ಅ॒ಹಂ ದ॑ಧಾಮಿ ದ್ರವಿಣಂ ಹ॒ವಿಷ್ಮ॑ತೇ ಸುಪ್ರಾವ್ಯೇ ಏ॒ 3॒॑ ಯಜ॑ಮಾನಾಯ ಸುನ್ವ॒ತೇ
.. 2 ..

ಅ॒ಹಂ ರಾಷ್ಟ್ರೀ ಸಂಗಮನೀ ವಸೂ᳚ನಾಂ ಚಿಕಿ॒ತುಷೀ ಪ್ರಥಮಾಯ॒ಜ್ಞಿಯಾನಾಂ .

ತಾಂ ಮಾ ದೇವಾ ವ್ಯ॑ದಧುಃ ಪುರುತ್ರಾ ಭೂರಿ॑ಸ್ಥಾತ್ರಾಂ ಭೂರ್ಯಾ ವೇ॒ಶಯನ್ತೀಂ
.. 3 ..

8 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಮಯಾ ಸೋಽಅನ್ನ॑ಮತ್ತಿ॒ಯೋ ವಿ॒ಪಶ್ಯತಿ॒ ಯಃ ಪ್ರಾಣಿ॑ತಿ॒ ಯಈಂ᳚ ಶ್ರು॒ಣೋತ್ಯುಕ್ತಂ
.

ಅ॒ಮಂ॒ತವೋಮಾಂತ ಉಪ॑ಕ್ಷಿಯಂತಿ ಶ್ರುಧಿಶ್ರು॑ತ ಶ್ರದ್ಧಿ॒ವಂ ತೇ᳚ ವದಾಮಿ .. 4 ..

ಅ॒ಹಮೇ॒ವ ಸ್ವ॒ಯಮಿದಂ ವ॑ದಾಮಿ ಜುಷ್ಟಂ ದೇವೇಭಿರು॒ತ ಮಾನುಷೇಭಿಃ .
ಯಂ ಕಾ॒ಮಯೇ ತಂ ತ॑ಮುಗ್ರಂ ಕೃಣೋಮಿ॒ ತಂ ಬ್ರಹ್ಮಾಣಂ॒ ತಮೃಷಿಂ ತಂ
ಸು॑ಮೇ॒ಧಾಂ ..

5 ..

ಅ॒ಹಂ ರು॒ದ್ರಾಯ ಧನುರಾತನೋಮಿ ಬ್ರಹ್ಮ॒ದ್ವಿಷೇ ಶರ॑ವೇ॒ಹಂತ ವಾ ಉ॑ .

ಅ॒ಹಂ ಜನಾಯ ಸ॒ಮದಂ᳚ ಕೃಣೋಮ್ಯಹಂ ದ್ಯಾವಾಪೃಥಿವೀ ಆವಿವೇಶ .. 6 ..

ಅ॒ಹಂ ಸುವೇ ಪಿ॒ತರಮಸ್ಯ ಮೂರ್ಧನ್ಮಮ॒ಯೋನಿರ॒ಪ್ಸ್ವ (ಅ॒) 1 ॒॑ನ್ತಃ ಸ॑ಮುದ್ರೇ
.

ತತೋ॒ ವಿತಿ॑ಷ್ಠೇ॒ ಭುವ॒ನಾನು ವಿಶ್ವೋ ತಾಮೂಂ ದ್ಯಾಂ ವ॒ರ್ಷ್ಮಣೋಪಸ್ಪೃಶಾಮಿ ..

7 ..

ಅ॒ಹಮೇ॒ವ ವಾತ॑ಽಇವ ಪ್ರವಾಮ್ಯಾರಭ॑ಮಾಣಾ ಭುವ॑ನಾನಿ ವಿಶ್ವಾ᳚ .
ಪ॒ರೋ ದಿ॒ವಾ ಪ॒ರಏ॒ನಾ ಪೃಥಿ॒ವ್ಯೈ ತಾವತೀ ಮಹಿನಾ ಸಂಬ॑ಭೂವ .. 8 ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ಮೇಧಾಸೂಕ್ತಂ ..

ಓಂಯಶ್ಛಂದಸಾಮೃಷ॒ಭೋವಿ॒ಶ್ವರೂ॑ಪಃ .ಛಂದೋಭ್ಯೋಽಧ್ಯಮೃತಾಥ್ಸಂಬ॒ಭೂವ॑
. ಸ ಮೇಂದ್ರೋ ಮೇ॒ಧಯಾ᳚ ಸ್ಪೃಣೋತು . ಅ॒ಮೃತಸ್ಯ ದೇವ॒ಧಾರ॑ಣೋ
ಭೂಯಾಸಂ . ಶರೀ॑ರಂ ಮೇ॒
ವಿಚ॑ರ್ಷಣಂ . ಜಿ॒ಹ್ವಾ ಮೇ॒ ಮಧುಮತ್ತಮಾ . ಕರ್ಣಾಭ್ಯಾಂ ಭೂರಿ॒ವಿಶ್ರು॑ವಂ .

ಬ್ರಹ್ಮ॑ಣಃ
ಕೋ॒ಶೋ॑ಽಸಿಮೇ॒ಧಯಾ ಪಿ॑ಹಿತಃ . ಶ್ರು॒ತಂ ಮೇ॑ ಗೋಪಾಯ .ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒
ಶಾಂತಿಃ॑ ..
ಓಂ ಮೇ॒ಧಾದೇವೀ ಜು॒ಷಮಾಣಾ ನ॒ ಆಗಾದ್ವಿಶ್ವಾಚೀ ಭ॒ದ್ರಾ ಸು॑ಮನಸ್ಯಮಾನಾ .

ತ್ವಯಾ ಜುಷ್ಟಾ ನುದಮಾನಾ ದುರುಕ್ತಾ᳚ನ್ ಬೃಹದ್ವದೇಮ ವಿ॒ದಥೇ ಸು॒ವೀರಾಃ .

ತ್ವಯಾ
ಜುಷ್ಟ॑ ಋ॒ಷಿರ್ಭವತಿ ದೇವಿ ತ್ವಯಾ ಬ್ರಹ್ಮಾ॑ಽಽಗತಶ್ರೀರು॒ತ ತ್ವಯಾ . ತ್ವಯಾ
ಜುಷ್ಟ॑ಶ್ಚಿತ್ರಂ ವಿಂದತೇ ವಸು ಸಾನೋ॑ ಜುಷಸ್ವ॒ ದ್ರವಿಣೋ ನ ಮೇಧೇ ..

ಮೇ॒ಧಾಂ ಮ॒ ಇಂದ್ರೋ ದದಾತು ಮೇ॒ಧಾಂ ದೇವೀ ಸರ॑ಸ್ವತೀ .ಮೇ॒ಧಾಂ ಮೇ॑

vedamantramanjari2.pdf 9

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಅ॒ಶ್ವಿನಾ॑ವುಭಾವಾಧತ್ತಾಂ ಪುಷ್ಕ॑ರಸ್ರಜಾ .ಅ॒ಪ್ಸರಾಸು ಚ॒ ಯಾ ಮೇ॒ಧಾ
ಗಂ॑ಧ॒ರ್ವೇಷು ಚ॒ ಯನ್ಮನಃ॑ .ದೈವೀಂ ಮೇ॒ಧಾ ಸರ॑ಸ್ವತೀ ಸಾ ಮಾಂ᳚ ಮೇ॒ಧಾ
ಸು॒ರಭಿ॑ರ್ಜುಷತಾಗ್॒ ಸ್ವಾಹಾ . ಆಮಾಂ᳚ ಮೇ॒ಧಾ ಸುರಭಿ॑ರ್ವಿಶ್ವರೂಪಾ॒
ಹಿರಣ್ಯವರ್ಣಾ॒
ಜಗತೀ ಜಗಮ್ಯಾ . ಊರ್ಜ॑ಸ್ವತೀ ಪಯ॑ಸಾ ಪಿನ್ವಮಾನಾ॒ ಸಾ ಮಾಂ ಮೇ॒ಧಾ
ಸು॒ಪ್ರತೀಕಾ
ಜುಷಂತಾಂ ..

ಮಯಿ॑ ಮೇ॒ಧಾಂ ಮಯಿ ಪ್ರ॒ಜಾಂ ಮಯ್ಯಗ್ನಿಸ್ತೇಜೋ ದಧಾತು॒ ಮಯಿ॑ ಮೇ॒ಧಾಂ
ಮಯಿ॑ ಪ್ರಜಾಂ
ಮಯೀಂದ್ರ॑ ಇಂದ್ರಿಯಂ ದ॑ಧಾತು॒ ಮಯಿ॑ ಮೇಧಾಂ ಮಯಿ॑ ಪ್ರ॒ಜಾಂ ಮಯಿ॒
ಸೂರ್ಯೋ ಭ್ರಾಜೋ
ದಧಾತು ..

ಓಂ ಹಂಸ॒ ಹಂಸಾಯ॑ ವಿ॒ದ್ಮಹೇ ಪರಮಹಂ॒ಸಾಯ॑ ಧೀಮಹಿ . ತನ್ನೋ॑ ಹಂಸಃ
ಪ್ರಚೋ॒ದಯಾ᳚ತ್ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ನವಗ್ರಹಸೂಕ್ತಂ ..

ಓಂ ಶುಕ್ಲಾಂಬರಧರಂ ವಿಷ್ಣುಂ ಶಶಿವರ್ಣಂ ಚತುರ್ಭುಜಂ. ಪ್ರಸನ್ನವದನಂ
ಧ್ಯಾಯೇತ್ಸರ್ವ
ವಿಘ್ನೋಪಶಾಂತಯೇ..ಓಂ ಭೂಃ ಓಂ ಭುವಃ ಓಗ್ಂ ಸುವಃ ಓಂ ಮಹಃ ಓಂ ಜನಃ
ಓಂ ತಪಃ॑ ಓಗ್ಂ
ಸ॒ತ್ಯಂ ಓಂ ತತ್ಸವಿ॒ತುರ್ವರೇ᳚ಽಣ್ಯಂ ಭರ್ಗೋದೇ॒ವಸ್ಯ ಧೀಮಹಿ ಧಿಯೋ॒ಯೋ ನಃ॑
ಪ್ರಚೋ॒ದಯಾ᳚ಽತ್ ..ಓಂಆಪೋಜ್ಯೋತೀರಸೋ॒ಽಮೃತಂಬ್ರಹ್ಮ ಭೂರ್ಭುವ॒ಸ್ಸುವರೋಂ
..

ಮಮೋಪಾತ್ತ-ಸಮಸ್ತ-ದುರಿತಕ್ಷಯದ್ವಾರಾ ಶ್ರೀಪರಮೇಶ್ವರ ಪ್ರೀತ್ಯರ್ಥಂಆದಿತ್ಯಾದಿ
ನವಗ್ರಹ ದೇವತಾ
ಪ್ರಸಾದ ಸಿಧ್ಯರ್ತಂ ಆದಿತ್ಯಾದಿ ನವಗ್ರಹ ನಮಸ್ಕಾರಾನ್ ಕರಿಷ್ಯೇ..
ಓಂ ಆಸ॒ತ್ಯೇನ ರಜಸಾ ವರ್ತ॑ಮಾನೋ ನಿವೇ॒ಶಯ॑ನ್ನ॒ಮೃತಂ ಮರ್ತ್ಯಂ॑ಚ .

ಹಿ॒ರ॒ಣ್ಯಯೇ॑ನ ಸವಿ॒ತಾ ರಥೇ॒ನಾಽಽದೇವೋ ಯಾ॑ತಿ॒ಭುವನಾ ವಿ॒ಪಶ್ಯನ್ .. ಅ॒ಗ್ನಿಂ
ದೂ॒ತಂ
ವೃಣೀಮಹೇ॒ ಹೋತಾರಂ ವಿ॒ಶ್ವವೇ॑ದಸಂ . ಅ॒ಸ್ಯ ಯ॒ಜ್ಞಸ್ಯ॑ ಸು॒ಕ್ರತುಂ ..

ಯೇಷಾಮೀಶೇ

10 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಪಶುಪತಿಃ ಪಶೂನಾಂ ಚತು॑ಷ್ಪದಾಮು॒ತ ಚ॑ ದ್ವಿ॒ಪದಾಂ . ನಿಷ್ಕ್ರೀತೋ॒ಽಯಂ
ಯ॒ಜ್ಞಿಯಂ
ಭಾ॒ಗಮೇತು ರಾಯಸ್ಪೋಷಾ ಯಜಮಾನಸ್ಯ ಸಂತು .. ಓಂ ಅಧಿದೇವತಾ
ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತಾಯ
ಆದಿತ್ಯಾಯ ನಮಃ .. 1 ..

ಓಂ ಆಪ್ಯಾ॑ಯಸ್ವ ಸಮೇ॑ತು ತೇ ವಿ॒ಶ್ವತಸ್ಸೋಮ ವೃಷ್ಣಿಯಂ .ಭವಾ ವಾಜ॑ಸ್ಯ
ಸಂಗ॒ಥೇ .. ಅ॒ಪ್ಸುಮೇ॒ ಸೋಮೋ ಅಬ್ರವೀದಂತರ್ವಿಶ್ವಾನಿ ಭೇಷಜಾ . ಅ॒ಗ್ನಿಂಚ
ವಿ॒ಶ್ವಶಂಭುವ॒ಮಾಪಶ್ಚ ವಿ॒ಶ್ವಭೇಷಜೀಃ .. ಗೌರೀ ಮಿ॑ಮಾಯ ಸಲಿಲಾನಿ॒
ತಕ್ಷ॒ತ್ಯೇಕಪದೀ ದ್ವಿಪದೀ॒ ಸಾ ಚತು॑ಷ್ಪದೀ . ಅ॒ಷ್ಟಾಪ॑ದೀ ನವಪದೀ ಬಭೂವುಷೀ॑
ಸ॒ಹಸ್ರಾ᳚ಕ್ಷರಾ ಪರಮೇ ವ್ಯೋಮನ್ .. ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ
ಸಹಿತಾಯ ಸೋಮಾ॑ಯ॒
ನಮಃ .. 2 ..

ಓಂ ಅ॒ಗ್ನಿರ್ಮೂ॒ರ್ದ್ಧಾ ದಿ॒ವಃ ಕ॒ಕುತ್ಪತಿಃ ಪೃಥಿವ್ಯಾ ಅ॒ಯಂ . ಅ॒ಪಾಗ್ಂರೇತಾಗ್ಂ॑ಸಿ
ಜಿನ್ವತಿ ..

ಸ್ಯೋನಾ ಪೃ॑ಥಿವಿ॒ ಭವಾ॑ಽನೃಕ್ಷರಾ ನ॒ಿವೇಶ॑ನೀ .ಯಚ್ಛಾನ॒ಶ್ಶರ್ಮ ಸ॒ಪ್ರಥಾಃ
.. ಕ್ಷೇತ್ರಸ್ಯ ಪತಿನಾ ವ॒ಯಗ್ಂಹಿ॒ತೇ ನೇ॑ವ ಜಯಾಮಸಿ .ಗಾಮಶ್ವಂ॑ ಪೋಷಯಿ॒ತ್ನ್ವಾ
ಸ ನೋ
ಮೃಡಾತೀದೃಶೇ᳚ .. ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತಾಯ ಅಂಗಾರಕಾಯ॒
ನಮಃ .. 3 ..

ಓಂ ಉದ್ಬು॑ಧ್ಯಸ್ವಾಗ್ನೇ ಪ್ರತಿ॑ಜಾಗೃಹ್ಯೇನಮಿಷ್ಟಾಪೂರ್ತೇ ಸಗ್ಂಸೃಜೇಥಾಮಯಂಚ॑
.ಪುನಃ॑
ಕೃಣ್ವಗ್ಗ್ಸ್ತ್ವಾ ಪ॒ಿತರಂ ಯುವಾನಮ॒ನ್ವಾತಾಗ್ಂಸೀತ್ತ್ವಯಿ ತಂತು॑ಮೇತಂ .. ಇ॒ದಂ
ವಿಷ್ಣುರ್ವಿಚ॑ಕ್ರಮೇ ತ್ರೇಧಾ ನಿದ॑ಧೇ ಪ॒ದಂ . ಸಮೂ॑ಢಮಸ್ಯಪಾಗ್ಂ ಸು॒ರೇ ..

ವಿಷ್ಣೋ
ರ॒ರಾಟಮಸಿ ವಿಷ್ಣೋಃ ಪೃಷ್ಠಮ॑ಸಿ॒ ವಿಷ್ಣೋಶ್ಶ್ನಪ್ತ್ರೇಸ್ಥೋ ವಿಷ್ಣೋಸ್ಸ್ಯೂರ॑ಸಿ॒
ವಿಷ್ಣೋರ್ಧ್ರುವಮಸಿ ವೈಷ್ಣ॒ವಮಸ॒ಿ ವಿಷ್ಣವೇ ತ್ವಾ .. ಓಂ ಅಧಿದೇವತಾ
ಪ್ರತ್ಯಧಿದೇವತಾ
ಸಹಿತಾಯ ಬುಧಾ॑ಯ॒ ನಮಃ .. 4 ..

ಓಂ ಬೃಹ॑ಸ್ಪತೇ ಅತಿಯದರ್ಯೋ ಅರ್ಹಾದ್ದ್ಯು॒ಮದ್ವಿಭಾತಿ॒ ಕ್ರತು॑ಮ॒ಜ್ಜನೇಷು .

ಯದ್ದೀದಯಚ್ಚವ॑ಸರ್ತಪ್ರಜಾತ ತದಸ್ಮಾಸು ದ್ರವಿ॑ಣಂಧೇಹಿ ಚ॒ಿತ್ರಂ ..ಇಂದ್ರಮರುತ್ವ
ಇ॒ಹ ಪಾಹಿ॒ ಸೋಮಂ॒ ಯಥಾ॑ ಶಾರ್ಯಾತೇ ಅಪಿಬಸ್ಸು॒ತಸ್ಯ . ತವ॒ ಪ್ರಣೀತೀ॒ ತವ॑

vedamantramanjari2.pdf 11

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಶೂರಶರ್ಮನ್ನಾವಿ॑ವಾಸಂತಿ ಕ॒ವಯ॑ಸ್ಸುಯ॒ಜ್ಞಾಃ ..ಬ್ರಹ್ಮ॑ಜಜ್ಞಾ॒ನಂ ಪ್ರ॑ಥ॒ಮಂ
ಪುರಸ್ತಾ॒ದ್ವಿಸೀಮ॒ತಸ್ಸುರುಚೋ॑ ವೇ॒ನ ಆ॑ವಃ .ಸಬು॒ಧ್ನಿಯಾ॑ ಉಪ॒ಮಾ ಅ॑ಸ್ಯ
ವಿ॒ಷ್ಠಾಸ್ಸತಶ್ಚ ಯೋನಿಮಸತಶ್ಚ॒ ವಿವಃ .. ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ
ಸಹಿತಾಯ
ಬೃಹ॒ಸ್ಪತಯೇ॒ ನಮಃ .. 5 ..

ಓಂ ಪ್ರವ॑ಶ್ಶುಕ್ರಾಯ॑ ಭಾ॒ನವೇ ಭರಧ್ವಂ . ಹ॒ವ್ಯಂ ಮ॒ತಿಂ ಚಾಗ್ನಯೇ ಸುಪೂ॑ತಂ .

ಯೋ
ದೈವ್ಯಾನಿ॒ ಮಾನುಷಾ ಜ॒ನೂಗ್ಂಷಿ ಅಂ॒ತರ್ವಿಶ್ವಾನಿ ವಿ॒ದ್ಮ ನಾ॒ ಜಿಗಾ॑ತಿ ..

ಇಂದ್ರಾ॒ಣೀಮಾ॒ಸು
ನಾರಿಷು ಸು॒ಪತ್ನೀಮ॒ಹಮ॑ಶ್ರವಂ .ನ ಹ್ಯ॑ಸ್ಯಾ ಅಪ॒ರಂಚ॒ನ ಜ॒ರಸಾ ಮರತೇ॒
ಪತಿಃ ..ಇಂದ್ರಂ ವೋ ವ॒ಿಶ್ವತ॒ಸ್ಪರಿ ಹವಾಮಹೇ॒ ಜನೇ᳚ಭ್ಯಃ . ಅ॒ಸ್ಮಾಕ॑ಮಸ್ತು॒ ಕೇವಲಃ
..ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತಾಯ ಶುಕ್ರಾಯ॒ ನಮಃ .. 6 ..

ಓಂಶನ್ನೋ ದೇವೀರಭಿಷ್ಟ॑ಯ॒ಆಪೋಭವಂತುಪೀತಯೇ᳚ .ಶಂಯೋರಭಿಸ್ರ॑ವಂತು
ನಃ
.. ಪ್ರಜಾಪತೇ ನ ತ್ವದೇ॒ತಾನ್ಯನ್ಯೋ ವಿಶ್ವಾ ಜಾತಾನಿ॒ ಪರಿತಾ ಬ॑ಭೂವ .

ಯತ್ಕಾ॑ಮಾಸ್ತೇ
ಜುಹುಮಸ್ತನ್ನೋ ಅಸ್ತು ವ॒ಯಗ್ಗ್ಸ್ಯಾ॑ಮ॒ ಪತಯೋ ರಯೀಣಾಂ .. ಇ॒ಮಂ
ಯ॑ಮಪ್ರಸ್ತ॒ರಮಾಹಿ
ಸೀದಾಽಙ್ಗಿರೋಭಿಃ ಪ॒ಿತೃಭಿಸ್ಸಂವಿದಾನಃ .ಆತ್ವಾ॒ ಮಂತ್ರಾಃ ಕವಿಶ॒ಸ್ತಾ ವ॑ಹಂತ್ವೇನಾ
ರಾಜನ್, ಹ॒ವಿಷಾ ಮಾದಯಸ್ವ.. ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತಾಯ
ಶನೈಶ್ಚ॑ರಾಯ
ನಮಃ .. 7 ..

ಓಂ ಕಯಾ॑ ನಶ್ಚಿತ್ರ ಆಭುವದೂ॒ತೀ ಸ॒ದಾವೃ॑ಧ॒ಸ್ಸಖಾ᳚ . ಕಯಾ ಶಚಿ॑ಷ್ಠಯಾ
ವೃತಾ ..ಆಽಯಂಗೌಃ ಪೃಶ್ನಿರಕ್ರಮೀ॒ದಸ॑ನನ್ಮಾತರಂ ಪುನಃ .ಪಿ॒ತರಂಚ
ಪ್ರ॒ಯಂತ್ಸುವಃ ..ಯತ್ತೇ ದೇವೀ ನಿರ್ಋ॑ತಿರಾಬಬಂಧ ದಾಮ ಗ್ರೀವಾಸ್ವವಿಚ॒ರ್ತ್ಯಂ .

ಇ॒ದಂತೇ॒ ತದ್ವಿಷ್ಯಾಮ್ಯಾಯು॑ಷೋ ನ ಮಧ್ಯಾದಥಾ॑ಜೀ॒ವಃ ಪ॒ಿತುಮದ್ಧಿ॒ ಪ್ರಮುಕ್ತಃ ..
ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತಾಯ ರಾಹ॑ವೇ॒ ನಮಃ॑ .. 8 ..

ಓಂ ಕೇ॒ತುಂಕೃ॒ಣ್ವನ್ನಕೇ॒ತವೇಪೇಶೋ॑ಮರ್ಯಾಅಪೇಶಸೇ᳚ .ಸಮುಷದ್ಭಿರಜಾಯಥಾಃ
.. ಬ್ರಹ್ಮಾ ದೇ॒ವಾನಾಂ ಪದ॒ವೀಃ ಕ॑ವೀ॒ನಾಮೃಷಿರ್ವಿಪ್ರಾಣಾಂ ಮಹಿಷೋ
ಮೃಗಾಣಾಂ᳚ .
ಶ್ಯೇನೋಗೃಧ್ರಾಣಾ॒ಗ್॒ಸ್ವಧಿ॑ತಿ॒ರ್ವನಾನಾ॒ಗ್ಂ॒ ಸೋಮಃ ಪ॒ವಿತ್ರ॒ಮತ್ಯೇತಿ॒ ರೇಭನ್
..ಸಚಿ॑ತ್ರ ಚಿ॒ತ್ರಂ ಚಿ॒ತಯನ್᳚ತಮಸ್ಮೇ ಚಿತ್ರ॑ಕ್ಷತ್ರ ಚಿ॒ತ್ರತ॑ಮಂ ವಯೋಧಾಂ .

12 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಚಂ॒ದ್ರಂ ರ॒ಯಿಂ ಪುರು॒ವೀರಂ ಬೃ॒ಹಂತಂ ಚಂದ್ರಚಂ॒ದ್ರಾಭಿರ್ಗೃಣ॒ತೇ ಯುವಸ್ವ ..
ಓಂ ಅಧಿದೇವತಾ ಪ್ರತ್ಯಧಿದೇವತಾ ಸಹಿತೇಭ್ಯಃ ಕೇತುಭ್ಯೋ ನಮಃ .. 9 ..

..ಓಂ ಆದಿತ್ಯಾದಿ ನವಗ್ರಹ ದೇವ॑ತಾಭ್ಯೋ ನಮೋ ನಮಃ ..
..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..

..ದಶಶಾಂತಯಃ ..

ಓಂ ಭ॒ದ್ರಂ ಕರ್ಣೇ॑ಭಿಃ ಶೃಣು॒ಯಾಮ ದೇವಾಃ . ಭ॒ದ್ರಂ ಪ॑ಶ್ಯೇಮಾಕ್ಷಭಿ॒ರ್ಯಜ॑ತ್ರಾಃ
.ಸ್ಥಿ॒ರೈರಂಗೈಸ್ತುಷ್ಟು॒ವಾಗ್ಂಸಸ್ತನೂಭಿಃ॑ .ವ್ಯಶೇ॑ಮ ದೇವಹಿ॑ತಂ ಯದಾಯುಃ .
ಸ್ವ॒ಸ್ತಿ ನ॒ ಇಂದ್ರೋ ವೃದ್ಧಶ್ರ॑ವಾಃ .ಸ್ವ॒ಸ್ತಿ ನಃ॑ ಪೂ॒ಷಾ ವ॒ಿಶ್ವವೇ॑ದಾಃ .ಸ್ವಸ್ತಿ
ನ॒ಸ್ತಾರ್ಕ್ಷ್ಯೋ ಅರಿಷ್ಟನೇಮಿಃ .ಸ್ವ॒ಸ್ತಿ ನೋ ಬೃಹ॒ಸ್ಪತಿರ್ದಧಾತು ..ಓಂ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ॒
ಶಾಂತಿಃ॑ ..
ಓಂ ನಮೋ॒ ಬ್ರಹ್ಮ॑ಣೇ ನಮೋ॑ ಅಸ್ತ್ವ॒ಗ್ನಯೇ ನಮಃ ಪೃಥಿವ್ಯೈ ನಮ॒ ಓಷಧೀಭ್ಯಃ .
ನಮೋ॑ ವಾಚೇ ನಮೋ॑ ವಾಚಸ್ಪತಯೇ॒ ನಮೋ ವಿಷ್ಣವೇ ಬೃಹ॒ತೇ ಕ॑ರೋಮಿ ..ಓಂ
ಶಾಂತಿಃ॒
ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ನಮೋ॑ ವಾ॒ಚೇ ಯಾ ಚೋದಿ॒ತಾ ಯಾ ಚಾನುದಿತಾ॒ ತಸ್ಯೈ॑ ವಾಚೇ ನಮೋ॒
ನಮೋ॑ ವಾಚೇ ನಮೋ॑
ವಾಚಸ್ಪತ॑ಯೇ ನಮ ಋಷಿಭ್ಯೋ ಮಂತ್ರ॒ಕೃದ್ಭ್ಯೋ ಮಂತ್ರಪತಿಭ್ಯೋ
ಮಾಮಾಮೃಷಯೋ
ಮಂತ್ರಕೃತೋ॑ ಮಂತ್ರಪತಯಃ ಪರಾ॑ದು॒ರ್ಮಾ ಽಹಮೃಷೀನ್ಮಂತ್ರಕೃತೋ॑
ಮಂತ್ರಪತೀ॒ನ್ಪರಾದಾಂ ವೈಶ್ವದೇ॒ವೀಂ ವಾಚ॑ಮುದ್ಯಾಸಗ್ಂ ಶಿ॒ವಾಮದಸ್ತಾಂ॒
ಜುಷ್ಟಾಂ᳚
ದೇವೇಭ್ಯಃ ಶರ್ಮ ಮೇ॒ ದ್ಯೌಃ ಶರ್ಮಪೃಥಿವೀ ಶರ್ಮ ವಿಶ್ವಮಿ॒ದಂ ಜಗತ್ .

ಶರ್ಮ ಚಂ॒ದ್ರಶ್ಚ ಸೂರ್ಯಶ್ಚ ಶರ್ಮ ಬ್ರಹ್ಮಪ್ರಜಾಪತೀ .ಭೂತಂ ವ॑ದಿಷ್ಯೇ
ಭುವ॑ನಂ ವದಿಷ್ಯೇ ತೇಜೋ ವದಿಷ್ಯೇ ಯಶೋ ವದಿಷ್ಯೇ ತಪೋ ವದಿಷ್ಯೇ ಬ್ರಹ್ಮ॑
ವದಿಷ್ಯೇ
ಸ॒ತ್ಯಂ ವ॑ದಿಷ್ಯೇ ತಸ್ಮಾ ಅ॒ಹಮಿ॒ದಮುಪ॒ಸ್ತರಣ॒ಮುಪ॑ಸ್ತೃಣ ಉಪ॒ಸ್ತರಣಂ
ಮೇ ಪ್ರ॒ಜಾಯೈ ಪಶೂನಾಂ ಭೂಯಾದುಪಸ್ತರ॑ಣಮಹಂ ಪ್ರಜಾಯೈ॑ ಪಶೂ॒ನಾಂ
ಭೂಯಾಸಂ
ಪ್ರಾಣಾ॑ಪಾನೌ ಮೃ॒ತ್ಯೋರ್ಮಾಪಾತಂ ಪ್ರಾಣಪಾನೌ॒ ಮಾ ಮಾ ಹಾಸಿಷ್ಟಂ॒ ಮಧು॑
ಮನಿಷ್ಯೇ ಮಧು

vedamantramanjari2.pdf 13

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಜನಿಷ್ಯೇ ಮಧು ವಕ್ಷ್ಯಾಮಿ ಮಧು ವದಿಷ್ಯಾಮಿ ಮಧು॑ಮತೀಂ ದೇವೇಭ್ಯೋ
ವಾಚ॑ಮುದ್ಯಾಸಗ್ಂ
ಶುಶ್ರೂಷೇಣ್ಯಾಂ ಮನುಷ್ಯೇಭ್ಯ॒ಸ್ತಂ ಮಾ ದೇವಾ ಅ॑ವಂತು ಶೋಭಾಯೈ॑
ಪ॒ಿತರೋಽನು॑ಮದಂತು
..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..
ಓಂ ಶಂ ನೋ॒ ವಾತಃ॑ ಪವತಾಂಮಾತರಿಶ್ವಾ ಶಂ ನ॑ಸ್ತಪತು ಸೂರ್ಯಃ .ಅಹಾ॑ನಿ॒ ಶಂ
ಭ॑ವಂತು
ನ॒ಶ್ಶಗ್ಂ ರಾತ್ರಿಃ ಪ್ರತಿ ಧೀಯತಾಂ .ಶಮುಷಾನೋ॒ ವ್ಯು॑ಚ್ಛತು ಶಮಾದಿ॒ತ್ಯ ಉದೇತು
ನಃ .
ಶಿ॒ವಾ ನ॒ಶ್ಶಂತಮಾಭವ ಸುಮೃಡೀ॒ಕಾ ಸರಸ್ವತಿ .

ಮಾತೇ॒ ವ್ಯೋಮ ಸಂದೃಶಿ . ಇಡಾ॑ಯೈವಾಸ್ತ್ವ॑ಸಿ ವಾಸ್ತು ಮದ್ವಾಸ್ತು॒ಮಂತೋ
ಭೂಯಾಸ್ಮ॒
ಮಾ ವಾಸ್ತೋ-ಶ್ಛಿಥ್ಸ್ಮಹ್ಯವಾ॒ಸ್ತುಸ್ಸ ಭೂಯಾ॒ದ್ಯೋಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ ಯಂ ಚ॑ ವ॒ಯಂ
ದ್ವಿಷ್ಮಃ .
ಪ್ರ॒ತಿ॒ಷ್ಠಾಸಿ ಪ್ರತಿ॒ಷ್ಠಾವಂತೋ ಭೂಯಾಸ್ಮ॒ಮಾ
ಪ್ರ॑ತಿ॒ಷ್ಠಾಯಾ-ಶ್ಛಿಥ್ಸ್ಮಹ್ಯಪ್ರತಿ॒ಷ್ಠಸ್ಸ ಭೂಯಾ॒ದ್ಯೋಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ ಯಂ ಚ॑ ವ॒ಯಂ
ದ್ವಿಷ್ಮಃ . ಆವಾತವಾಹಿ ಭೇಷ॒ಜಂ ವಿವಾ॑ತವಾಹಿ ಯದ್ರಪಃ . ತ್ವಗ್ಂ ಹಿ
ವಿ॒ಶ್ವಭೇಷಜೋ
ದೇವಾನಾಂ ದೂ॒ತ ಈಯ॑ಸೇ . ದ್ವಾವಿ॒ಮೌ ವಾತೌ॑ ವಾತ॒ ಆಸಿಂಧೋರಾಪ॑ರಾವತಃ॑
..

ದಕ್ಷಂ॑ ಮೇ ಅ॒ನ್ಯ ಆ॒ವಾತು ಪರಾನ್ಯೋವಾತು ಯದ್ರಪಃ॑ .ಯದದೋವಾ॑ತತೇ
ಗೃಹೇ॑ಽಮೃತಸ್ಯ ನಿ॒ಧಿರ್ ಹ॒ಿತಃ . ತತೋ॑ ನೋ ದೇಹಿ ಜೀ॒ವಸೇ॒ ತತೋ॑ ನೋ ಧೇಹಿ
ಭೇಷಜಂ
. ತತೋ॑ ನೋ ಮಹ ಆವ॑ಹ॒ ವಾತ ಆವಾತು ಭೇಷಜಂ .

ಶಂ॒ಭೂರ್ಮಯೋ॒ಭೂರ್ನೋ ಹೃದೇಪ್ರಣ॒ ಆಯೂಗ್ಂಷಿ ತಾರಿಷತ್ . ಇಂದ್ರಸ್ಯ
ಗೃಹೋ॑ಽಸಿ ತಂ
ತ್ವಾ॒ ಪ್ರಪದ್ಯೇ ಸಗುಸ್ಸಾಶ್ವಃ॑ .ಸ॒ಹ ಯನ್ಮೇ ಅಸ್ತಿ॒ ತೇನ .ಭೂಃ ಪ್ರಪದ್ಯೇ ಭುವಃ॒
ಪ್ರಪದ್ಯೇ ಸುವಃ ಪ್ರಪದ್ಯೇ ಭೂರ್ಭುವಸ್ಸುವಃ ಪ್ರಪದ್ಯೇ ವಾಯುಂಪ್ರಪದ್ಯೇನಾರ್ತಾಂ
ದೇವತಾಂ॒ ಪ್ರಪದ್ಯೇಽಶ್ಮಾನಮಾಖ॒ಣಂ ಪ್ರಪ॑ದ್ಯೇ ಪ್ರಜಾಪ॑ತೇರ್ಬ್ರಹ್ಮಕೋಶಂ
ಬ್ರಹ್ಮ॒ಪ್ರಪದ್ಯ ಓಂ ಪ್ರಪದ್ಯೇ .

ಅಂ॒ತರಿಕ್ಷಂ ಮ ಉ॒ರ್ವಂತರಂ ಬೃಹದ॒ಗ್ನಯಃ ಪರ್ವತಾಶ್ಚ॒ ಯಯಾ ವಾತಃ
ಸ್ವ॒ಸ್ತ್ಯಾ ಸ್ವ॑ಸ್ತಿಮಾಂತಯಾ ಸ್ವ॒ಸ್ತ್ಯಾ ಸ್ವ॑ಸ್ತಿಮಾನಸಾನಿ .

14 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಪ್ರಾಣಾ॑ಪಾನೌ ಮೃ॒ತ್ಯೋರ್ಮಾಪಾತಂ ಪ್ರಾಣಾ॑ಪಾನೌ॒ ಮಾ ಮಾ ಹಾಸಿಷ್ಟಂ॒ ಮಯಿ॑
ಮೇ॒ಧಾಂ ಮಯಿ॑
ಪ್ರ॒ಜಾಂ ಮಯ್ಯಗ್ನಿಸ್ತೇಜೋ ದಧಾತು॒ ಮಯಿ॑ ಮೇ॒ಧಾಂ ಮಯಿ॑ ಪ್ರ॒ಜಾಂ
ಮಯೀಂದ್ರ॑ ಇಂದ್ರಿ॒ಯಂ
ದ॑ಧಾತು॒ ಮಯಿ॑ಮೇ॒ಧಾಂಮಯಿ॑ ಪ್ರಜಾಂಮಯಿ॒ ಸೂರ್ಯೋ ಭ್ರಾಜೋ ದಧಾತು
..

ದ್ಯುಭಿ-ರ॒ಕ್ತುಭಿಃ॒ ಪರಿಪಾತಮ॒ಸ್ಮಾನರಿಷ್ಟೇಭಿರಶ್ವಿನಾ ಸೌಭ॑ಗೇಭಿಃ . ತನ್ನೋ
ಮಿ॒ತ್ರೋ ವರುಣೋ ಮಾಮಹಂತಾಮದಿತಿಃ॒ ಸಿಂಧುಃ ಪೃಥಿವೀ ಉ॒ತದ್ಯೌಃ .

ಕಯಾನಶ್ಚಿತ್ರ
ಆಭುವದೂ॒ತೀ ಸ॒ದಾವೃ॑ಧ॒ಸ್ಸಖಾ᳚ .
ಕಯಾಶಚಿ॑ಷ್ಠಯಾ ವೃತಾ . ಕಸ್ತ್ವಾ ಸ॒ತ್ಯೋ ಮದಾನಾಂ॒ ಮಗ್ಂಹಿಷ್ಠೋ
ಮಥ್ಸದಂಧಸಃ .
ದೃ॒ಢಾ ಚಿ॑ದಾ॒ರುಜೇ ವಸು . ಅ॒ಭೀಷುಣ॒ಸ್ಸಖೀನಾಮವಿತಾ ಜ॑ರಿತೄ॒ಣಾಂ .

ಶ॒ತಂ ಭ॑ವಾಸ್ಯೂತಿಭಿಃ॑ . ವಯಸ್ಸುಪ॒ರ್ಣಾ ಉಪಸೇದುರಿಂದ್ರಂ ಪ್ರಿ॒ಯಮೇಧಾ॒
ಋಷಯೋ॒
ನಾಧ॑ಮಾನಾಃ .ಅಪ॑ಧ್ವಾಂ॒ತಮೂರ್ಣು॒ಹಿಪೂ॒ರ್ಧಿಚಕ್ಷು॑ರ್ಮುಮುಗ್ಧ್ಯ॑ಸ್ಮನ್ನಿಧಯೇ॑ವ
ಬ॒ದ್ಧಾನ್ .

ಶಂ ನೋ ದೇ॒ವೀರಭಿಷ್ಟಯ॒ ಆಪೋ ಭವಂತು ಪೀ॒ತಯೇ . ಶಂಯೋರಭಿಸ್ರ॑ವಂತು
ನಃ ..
ಈಶಾನಾ॒ವಾರ್ಯಾಣಾಂ॒ ಕ್ಷಯಂತೀಶ್ಚರ್ಷಣೀನಾಂ . ಅ॒ಪೋಯಾ॑ಚಾಮಿಭೇಷ॒ಜಂ
.

ಸು॒ಮಿ॒ತ್ರಾನಆಪ॒ ಓಷ॑ಧಯಃಸಂತು ದುರ್ಮಿ॒ತ್ರಾಸ್ತಸ್ಮೈ॑ ಭೂಯಾಸುರ್ಯೋ᳚ಽಸ್ಮಾಂದ್ವೇಷ್ಟಿ
ಯಂ ಚ॑ ವ॒ಯಂ ದ್ವಿಷ್ಮಃ .
ಆಪೋ ಹಿಷ್ಠಾ ಮ॑ಯೋ॒ಭುವ॒ಸ್ತಾ ನ॑ಊ॒ರ್ಜೇ ದ॑ಧಾತನ .ಮ॒ಹೇರಣಾ॑ಯ॒ ಚಕ್ಷಸೇ
.

ಯೋ ವಃ॑ ಶಿ॒ವತ॑ಮೋ ರಸ॒ಸ್ತಸ್ಯ॑ ಭಾಜಯತೇ ಹ ನಃ॑ . ಉ॒ಶ॒ತೀರಿ॑ವ ಮಾತ॑ರಃ .
ತಸ್ಮಾ ಅರಂಗಮಾಮವೋಯಸ್ಯ ಕ್ಷಯಾಯ॒ ಜಿನ್ವಥ .ಆಪೋ॑ ಜ॒ನಯ॑ಥಾ ಚ ನಃ
.

ಪೃಥಿ॒ವೀ ಶಾಂತಾ ಸಾಗ್ನಿನಾ ಶಾಂತಾ ಸಾಮೇ ಶಾಂತಾ ಶುಚಗ್ಂ ಶಮಯತು .

ಅಂ॒ತರಿಕ್ಷಗ್ಂ
ಶಾಂತಂ ತದ್ವಾಯುನಾ ಶಾಂತಂ ತನ್ಮೇ ಶಾಂತಗ್ಂ ಶುಚಗ್ಂ ಶಮಯತು .

ದ್ಯೌಶ್ಶಾಂತಾ

vedamantramanjari2.pdf 15

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಸಾದಿ॒ತ್ಯೇನ ಶಾಂತಾ ಸಾ ಮೇ॑ ಶಾಂತಾ ಶುಚಗ್ಂ ಶಮಯತು .

ಪೃಥಿ॒ವೀ ಶಾಂತಿರಂ॒ತರಿ॑ಕ್॒ಷಗ್ಂ॒
ಶಾಂತಿ-ರ್ದ್ಯೌ-ಶ್ಶಾಂತಿರ್ದಿಶ॒-ಶ್ಶಾಂತಿ-ರವಾಂತರದಿಶಾ-ಶ್ಶಾಂತಿ-ರ॒ಗ್ನಿ-ಶ್ಶಾಂತಿ-ರ್ವಾಯು-
ಶ್ಶಾಂತಿ-ರಾದಿ॒ತ್ಯ-ಶ್ಶಾಂತಿ-ಶ್ಚಂದ್ರಮಾ-ಶ್ಶಾಂತಿ-ರ್ನಕ್ಷ॑ತ್ರಾಣಿ-ಶಾಂತಿ-ರಾಪ॒-ಶ್ಶಾಂತಿ-
ರೋಷಧಯ-ಶ್ಶಾಂತಿ-ರ್ವನ॒ಸ್ಪತಯ॒-ಶ್ಶಾಂತಿ-ರ್ಗೌ-ಶ್ಶಾಂತಿ-ರ॒ಜಾ-ಶಾಂತಿ-ರಶ್ವ-
ಶ್ಶಾಂತಿಃ॒
ಪುರುಷ॒-ಶ್ಶಾಂತಿ-ರ್ಬ್ರಹ್ಮ-ಶ್ಶಾಂತಿ-ರ್ಬ್ರಾಹ್ಮಣ-ಶ್ಶಾಂತಿ-ಶ್ಶಾಂತಿ-ರೇವ
ಶಾಂತಿ-ಶ್ಶಾಂತಿ-ರ್ಮೇ ಅಸ್ತು॒ ಶಾಂತಿಃ॑ .
ತಯಾಹಗ್ಂ ಶಾಂತ್ಯಾ ಸ॑ರ್ವಶಾಂತ್ಯಾ ಮಹ್ಯಂ॑ ದ್ವಿಪದೇ॒ ಚತುಷ್ಪದೇ ಚ॒ ಶಾಂತಿಂ
ಕರೋಮಿ
ಶಾಂತಿರ್ಮೇ ಅಸ್ತು ಶಾಂತಿಃ ..
ಏಹ ಶ್ರೀಶ್ಚ॒ ಹ್ರೀಶ್ಚ ಧೃತಿ॑ಶ್ಚ ತಪೋ ಮೇಧಾ ಪ್ರ॑ತ॒ಿಷ್ಠಾ ಶ್ರ॒ದ್ಧಾ ಸ॒ತ್ಯಂ
ಧರ್ಮಶ್ಚೈ॒ತಾನಿ॒ ಮೋತ್ತಿಷ್ಠಂತ-ಮನೂತ್ತಿಷ್ಠಂತು॒ ಮಾ ಮಾಗ್॒ ಶ್ರೀಶ್ಚ ಹ್ರೀಶ್ಚ
ಧೃತಿಶ್ಚ ತಪೋ ಮೇ॒ಧಾ ಪ್ರ॑ತಿ॒ಷ್ಠಾ ಶ್ರ॒ದ್ಧಾ ಸ॒ತ್ಯಂ ಧರ್ಮಶ್ಚೈ॒ತಾನಿ ಮಾ
ಮಾ ಹಾಸಿಷುಃ .
ಉದಾಯುಷಾ ಸ್ವಾ॒ಯುಷೋದೋಷ॑ಧೀನಾಗ್ಂ ರಸೇನೋತ್ಪರ್ಜನ್ಯ॑ಸ್ಯ
ಶುಷ್ಮೇಣೋದಸ್ಥಾಮ॒ಮೃತಾಗ್ಂ॒ ಅನು . ತಚ್ಚಕ್ಷುರ್ದೇ॒ವಹಿತಂ
ಪುರಸ್ತಾ᳚ಚ್ಛುಕ್ರಮು॒ಚ್ಚರ॑ತ್ .

ಪಶ್ಯೇಮ ಶ॒ರದ॑ಶ್ಶತಂ ಜೀವೇ॑ಮ ಶ॒ರದ॑ಶ್ಶತಂ ನಂದಾಮ ಶ॒ರದ॑ಶ್ಶತಂ
ಮೋದಾಮ ಶ॒ರದ॑ಶ್ಶ॒ತಂ ಭವಾಮ ಶ॒ರದ॑ಶ್ಶತಗ್ಂ ಶೃಣವಾ॑ಮ
ಶ॒ರದಶ್ಶ॒ತಂ ಪ್ರಬ್ರವಾಮ ಶ॒ರದ॑ಶ್ಶತಮಜೀ॑ತಾಸ್ಸ್ಯಾಮ ಶ॒ರದ॑ಶ್ಶ॒ತಂ
ಜ್ಯೋಕ್ಚ ಸೂರ್ಯಂ ದೃ॒ಶೇ .

ಯ ಉದಗಾನ್ಮಹ॒ತೋಽರ್ಣವಾ᳚ದ್ವಿಭ್ರಾಜಮಾನಸ್ಸರಿ॒ರಸ್ಯ॒ ಮಧ್ಯಾಥ್ಸಮಾ॑
ವೃಷಭೋ
ಲೋ॑ಹಿತಾಕ್ಷಸ್ಸೂರ್ಯೋ ವಿಪ॒ಶ್ಚಿನ್ಮನಸಾ ಪುನಾತು ..

ಬ್ರಹ್ಮ॑ಣ॒ಶ್ಚೋತನ್ಯಸಿ ಬ್ರಹ್ಮ॑ಣ ಆ॒ಣೀಸ್ಥೋ ಬ್ರಹ್ಮ॑ಣ ಆ॒ವಪನಮಸಿ ಧಾರಿ॒ತೇಯಂ
ಪೃಥಿ॒ವೀ ಬ್ರಹ್ಮ॑ಣಾ ಮ॒ಹೀ ಧಾರಿ॒ತಮೇ॑ನೇನ ಮ॒ಹದಂತರಿ॑ಕ್ಷಂ॒ ದಿವಂ ದಾಧಾರ
ಪೃಥಿವೀಗ್ಂಸದೇವಾಂಯದಹಂವೇದ॒ ತದಹಂಧಾ॑ರಯಾಣಿಮಾಮದ್ವೇದೋಽಧಿ
ವಿಸ್ರಸತ್ .

ಮೇ॒ಧಾಮ॒ನೀಷೇ ಮಾವಿಶತಾಗ್ಂ ಸ॒ಮೀಚೀ ಭೂತಸ್ಯ ಭವ್ಯಸ್ಯಾವರುಧ್ಯೈ
ಸರ್ವ॒ಮಾಯುರಯಾಣಿ ಸರ್ವಮಾಯು॑ರಯಾಣಿ .

16 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಆ॒ಭಿರ್ಗೀರ್ಭಿರ್ಯದತೋನ ಊ॒ನಮಾಪ್ಯಾ॑ಯಯ ಹರಿವೋ ವರ್ಧ॑ಮಾನಃ .

ಯ॒ದಾ ಸ್ತೋತೃಭ್ಯೋ
ಮಹಿ ಗೋ॒ತ್ರಾ ರು॒ಜಾಸಿ॑ ಭೂಯಿಷ್ಠ॒ಭಾಜೋ॒ ಅಧ ತೇ ಸ್ಯಾಮ .ಬ್ರಹ್ಮ॒ ಪ್ರಾವಾ॑ದಿಷ್ಮ॒
ತನ್ನೋ
ಮಾ ಹಾಸೀತ್ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..
ಓಂಸಂ ತ್ವಾ॑ ಸಿಂಚಾಮಿ॒ಯಜುಷಾಪ್ರ॒ಜಾಮಾಯುರ್ಧನಂಚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒
ಶಾಂತಿಃ॑
..

ಓಂ ಶಂ ನೋ ಮಿ॒ತ್ರಃ ಶಂ ವರು॑ಣಃ . ಶಂ ನೋ ಭವತ್ವರ್ಯಮಾ . ಶಂ ನ॒ ಇಂದ್ರೋ
ಬೃಹ॒ಸ್ಪತಿಃ . ಶಂ ನೋ ವಿಷ್ಣುರುರುಕ್ರಮಃ .ನಮೋ ಬ್ರಹ್ಮ॑ಣೇ .ನಮಸ್ತೇ ವಾಯೋ .

ತ್ವಮೇವ ಪ್ರ॒ತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮಾ॑ಸಿ . ತ್ವಮೇವ ಪ್ರತ್ಯಕ್ಷಂ ಬ್ರಹ್ಮ॑ ವದಿಷ್ಯಾಮಿ .ಋ॒ತಂ
ವ॑ದಿಷ್ಯಾಮಿ . ಸ॒ತ್ಯಂ ವ॑ದಿಷ್ಯಾಮಿ . ತನ್ಮಾಮವತು . ತದ್ವಕ್ತಾರ॑ಮವತು . ಅವತು॒
ಮಾಂ .

ಅವ॑ತು ವ॒ಕ್ತಾರಂ᳚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ತಚ್ಛಂ॒ ಯೋರಾವೃಣೀಮಹೇ . ಗಾತುಂ ಯ॒ಜ್ಞಾಯ . ಗಾ॒ತುಂ ಯ॒ಜ್ಞಪತಯೇ .

ದೈವೀ
ಸ್ವ॒ಸ್ತಿರಸ್ತು ನಃ .ಸ್ವ॒ಸ್ತಿರ್ಮಾನುಷೇಭ್ಯಃ .ಊ॒ರ್ಧ್ವಂ ಜಿ॑ಗಾತು ಭೇಷಜಂ . ಶಂ ನೋ
ಅಸ್ತು ದ್ವಿಪದೇ . ಶಂ ಚತು॑ಷ್ಪದೇ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ಸ॒ಹ ನಾ॑ವವತು .ಸ॒ಹ ನೌ॑ ಭುನಕ್ತು .ಸ॒ಹ ವೀ॒ರ್ಯಂ ಕರವಾವಹೈ .
ತೇ॒ಜ॒ಸ್ವಿನಾವಧೀ॑ತಮಸ್ತು ಮಾ ವಿ॑ದ್ವಿಷಾವಹೈ᳚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ನಾರಾಯಣೋಪನಿಷತ್ ..

ಓಂ ಸ॒ಹ ನಾ॑ವವತು .ಸ॒ಹ ನೌ॑ ಭುನಕ್ತು .ಸ॒ಹ ವೀ॒ರ್ಯಂ ಕರವಾವಹೈ .
ತೇ॒ಜ॒ಸ್ವಿನಾವಧೀ॑ತಮಸ್ತು ಮಾ ವಿ॑ದ್ವಿಷಾವಹೈ᳚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂ ಅಥ ಪುರುಷೋ ಹ ವೈ ನಾರಾಯಣೋಽಕಾಮಯತ ಪ್ರಜಾಃ ಸೃ॑ಜೇಯೇ॒ತಿ .

ನಾ॒ರಾಯ॒ಣಾತ್ಪ್ರಾ॑ಣೋ
ಜಾಯತೇ . ಮನಃ ಸರ್ವೇಂದ್ರಿಯಾಣಿ ಚ . ಖಂ ವಾಯುರ್ಜ್ಯೋತಿರಾಪಃ ಪೃಥಿವೀ
ವಿಶ್ವಸ್ಯ ಧಾ॒ರಿಣೀ .

ನಾ॒ರಾಯ॒ಣಾದ್-ಬ್ರಹ್ಮಾ ಜಾಯತೇ . ನಾರಾ॒ಯ॒ಣಾದ್-ರುದ್ರೋ ಜಾಯತೇ .

ನಾ॒ರಾಯ॒ಣಾದಿಂ॑ದ್ರೋ
ಜಾಯತೇ .ನಾ॒ರಾಯ॒ಣಾತ್ಪ್ರಜಾಪತಯಃಪ್ರ॑ಜಾಯಂತೇ .ನಾರಾ॒ಯ॒ಣಾದ್ದ್ವಾದಶಾದಿತ್ಯಾ
ರುದ್ರಾ

vedamantramanjari2.pdf 17

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ವಸವಸ್ಸರ್ವಾಣಿ ಚ ಛಂದಾಗ್ಂ॒ಸಿ . ನಾ॒ರಾಯ॒ಣಾದೇವ ಸಮು॑ತ್ಪದ್ಯಂತೇ .

ನಾ॒ರಾಯ॒ಣೇ
ಪ್ರ॑ವರ್ತಂ॒ತೇ .ನಾ॒ರಾಯ॒ಣೇ ಪ್ರ॑ಲೀಯಂ॒ತೇ ..

ಓಂ .ಅಥ ನಿತ್ಯೋ ನಾ॑ರಾಯಣಃ .ಬ್ರಹ್ಮಾ ನಾ॑ರಾಯಣಃ . ಶ॒ಿವಶ್ಚ॑ ನಾರಾಯಣಃ .
ಶ॒ಕ್ರಶ್ಚ ನಾರಾಯ॒ಣಃ .ದ್ಯಾ॒ವಾಪೃಥಿ॒ವ್ಯೌ ಚ॑ ನಾರಾಯಣಃ . ಕಾಲಶ್ಚ॑
ನಾರಾಯಣಃ .ದಿ॒ಶಶ್ಚ ನಾರಾಯಣಃ .ಊ॒ರ್ಧ್ವಶ್ಚ॑ ನಾರಾಯಣಃ . ಅ॒ಧಶ್ಚ
ನಾರಾಯಣಃ .ಅಂತ॒ರ್ಬಹಿಶ್ಚ॑ ನಾರಾಯಣಃ . ನಾರಾಯಣ ಏವೇದಗ್ಂ ಸ॒ರ್ವಂ .

ಯದ್ಭೂ॒ತಂ
ಯಚ್ಚ ಭವ್ಯಂ .ನಿಷ್ಕಲೋ ನಿರಂಜನೋ ನಿರ್ವಿಕಲ್ಪೋ ನಿರಾಖ್ಯಾತಃ ಶುದ್ಧೋ ದೇವ
ಏಕೋ ನಾರಾಯಣಃ
.ನ ದ್ವಿತೀಯೋ᳚ಸ್ತಿ ಕಶ್ಚಿ॑ತ್ .ಯ ಏ॑ವಂ ವೇ॒ದ .ಸ ವಿಷ್ಣುರೇವ ಭವತಿ ಸ ವಿಷ್ಣುರೇವ
ಭ॒ವತಿ ..

ಓಮಿತ್ಯ॑ಗ್ರೇ ವ್ಯಾ॒ಹರೇತ್ .ನಮ ಇ॑ತಿ ಪ॒ಶ್ಚಾತ್ .ನಾರಾ॒ಯ॒ಣಾಯೇತ್ಯುಪರಿಷ್ಟಾತ್ .

ಓಮಿತ್ಯೇಕಾಕ್ಷರಂ .ನಮ ಇತಿ ದ್ವೇ ಅ॒ಕ್ಷರೇ .ನಾ॒ರಾಯ॒ಣಾಯೇತಿ ಪಂಚಾ᳚ಕ್ಷರಾ॒ಣಿ .

ಏತದ್ವೈ ನಾರಾಯಣಸ್ಯಾಷ್ಟಾಕ್ಷರಂ ಪ॒ದಂ .ಯೋಹವೈ ನಾರಾಯಣಸ್ಯಾಷ್ಟಾಕ್ಷರಂ
ಪದಮಧ್ಯೇತಿ
. ಅನಪಬ್ರವಸ್ಸರ್ವಮಾಯುರೇತಿ . ವಿಂದತೇ ಪ್ರಾಜಾಪ॒ತ್ಯಗ್ಂ ರಾಯಸ್ಪೋಷಂ
ಗೌಪ॒ತ್ಯಂ .

ತತೋಽಮೃತತ್ವಮಶ್ನುತೇ ತತೋಽಮೃತತ್ವಮಶ್ನು॑ತ ಇ॒ತಿ .ಯ ಏ॑ವಂ ವೇ॒ದ ..

ಪ್ರತ್ಯಗಾನಂದಂ ಬ್ರಹ್ಮ ಪುರುಷಂ ಪ್ರಣವಸ್ವರೂ॒ಪಂ .ಅಕಾರಉಕಾರಮಕಾ॑ರ ಇ॒ತಿ
. ತಾನೇಕಧಾ
ಸಮಭರತ್ತದೇತದೋಮಿತಿ .ಯಮುಕ್ತ್ವಾ॑ಮುಚ್ಯತೇಯೋಗೀ॒ ಜ॒ನ್ಮ॒ಸಂಸಾ॑ರಬಂಧನಾತ್
. ಓಂ ನಮೋ ನಾರಾಯಣಾಯೇತಿ ಮಂ॑ತ್ರೋಪಾಸಕಃ . ವೈಕುಂಠಭುವನಲೋಕಂ
ಗಮಿಷ್ಯತಿ .

ತದಿದಂ ಪರಂ ಪುಂಡರೀಕಂ ವಿ॑ಜ್ಞಾನಘನಂ . ತಸ್ಮಾತ್ತದಿದಾ॑ವನ್ಮಾ॒ತ್ರಂ .ಬ್ರಹ್ಮಣ್ಯೋ
ದೇವ॑ಕೀಪುತ್ರೋ ಬ್ರಹ್ಮಣ್ಯೋ ಮ॑ಧುಸೂ॒ದನೋಂ . ಸರ್ವಭೂತಸ್ಥಮೇಕಂ॑
ನಾರಾಯಣಂ .

ಕಾರಣರೂಪಮಕಾರ ಪ॑ರಬ್ರಹ್ಮೋಂ . ಏತದಥರ್ವ ಶಿರೋ॑ಯೋಽಧೀತೇ
ಪ್ರಾತರ॑ಧೀಯಾ॒ನೋ
ರಾತ್ರಿಕೃತಂ ಪಾಪಂ॑ ನಾಶಯತಿ . ಸಾ॒ಯಮಧೀಯಾ॒ನೋ ದಿವಸಕೃತಂ ಪಾಪಂ॑
ನಾಶಯತಿ .

18 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಮಾಧ್ಯಂದಿನಮಾದಿತ್ಯಾಭಿಮುಖೋಽಧೀಯಾನಃ॒ ಪಂಚಪಾತಕೋಪಪಾತಕಾತ್ಪ್ರಮುಚ್ಯತೇ
.ಸರ್ವ ವೇದ
ಪಾರಾಯಣಪುಣ್ಯಂ ಲ॒ಭತೇ .ನಾರಾಯಣಸಾಯುಜ್ಯಮವಾಪ್ನೋ॒ತ॒ಿ ನಾರಾಯಣ
ಸಾಯುಜ್ಯಮವಾಪ್ನೋತಿ .

ಯ ಏ॑ವಂ ವೇ॒ದ .ಇತ್ಯುಪ॒ನಿಷತ್ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

..ಘೋಷ ಶಾಂತಿಃ ..
ಓಂ ಮಿ॒ತ್ರೋಽಸಿ ವರುಣೋಽಸಿ .ಸಮ॒ಹಂ ವಿಶ್ವೈರ್ದೇ॒ವೈಃ . ಕ್॒ಷತ್ರಸ್ಯ॒ ನಾಭಿ॑ರಸಿ .

ಕ್॒ಷತ್ರಸ್ಯ॒ ಯೋನಿರಸಿ . ಸ್ಯೋನಾಮಾಸೀ॑ದ . ಸುಷದಾ॒ಮಾಸೀದ . ಮಾ ತ್ವಾ॑
ಹಿಗ್ಂಸೀತ್ .ಮಾಮಾ
ಹಿಗ್ಂಸೀತ್ . ನಿಷ॑ಸಾದ ಧೃ॒ತವ್ರತೋ॒ ವರುಣಃ . ಪ॒ಸ್ತ್ಯಾಸ್ವಾ . ಸಾಮ್ರಾಜ್ಯಾಯ
ಸು॒ಕ್ರತುಃ॑
.ದೇ॒ವಸ್ಯ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ .ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾಹುಭ್ಯಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಂ
.

ಅ॒ಶ್ವಿನೋ॒ರ್ಭೈಷಜ್ಯೇನ . ತೇಜಸೇ ಬ್ರಹ್ಮವರ್ಚಸಾಯಾಭಿಷಿಂಚಾಮಿ .ದೇವಸ್ಯ॑ ತ್ವಾ
ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ .ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾಹುಭ್ಯಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾ᳚ಭ್ಯಾಂ .ಸರ॑ಸ್ವತ್ಯೈ
ಭೈಷಜ್ಯೇನ .ವೀರ್ಯಾ॑ಯಾನ್ನಾದ್ಯಾ॑ಯಾ॒ಭಿಷಿಂಚಾಮಿ ..

ದೇವಸ್ಯ॑ ತ್ವಾ ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ . ಅ॒ಶ್ವಿನೋ᳚ರ್ಬಾ॒ಹುಭ್ಯಾಂ .ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಂ .

ಇಂದ್ರ॑ಸ್ಯೇಂದ್ರಿಯೇಣ . ಶ್ರಿ॒ಯೈ ಯಶಸೇ॒ ಬಲಾ॑ಯಾ॒ಭಿಷಿಂಚಾಮಿ .. ಅ॒ರ್ಯ॒ಮಣಂ
ಬೃಹ॒ಸ್ಪತಿಮಿಂದ್ರಂ ದಾನಾಯ ಚೋದಯ .ವಾಚಂ ವಿಷ್ಣುಗ್ಂ॒ ಸರ॑ಸ್ವತೀಗ್ಂ
ಸವಿ॒ತಾರಂ ಚ ವಾಜಿನಂ᳚ .ಸೋಮ॒ಗ್ಂ ರಾಜಾನಂ ವರುಣಮ॒ಗ್ನಿಮ॒ನ್ವಾರಭಾಮಹೇ
.

ಆ॒ದಿ॒ತ್ಯಾನ್,ವಿಷ್ಣುಗ್ಂ॒ ಸೂರ್ಯಂ ಬ್ರ॒ಹ್ಮಾಣಂ ಚ॒ ಬೃಹಸ್ಪತಿಂ᳚ .ದೇವಸ್ಯ॑ ತ್ವಾ
ಸವಿ॒ತುಃ ಪ್ರ॑ಸ॒ವೇ᳚ಽಶ್ವಿನೋರ್ಬಾ॒ಹುಭ್ಯಾಂ ಪೂ॒ಷ್ಣೋ ಹಸ್ತಾಭ್ಯಾಗ್ಂ॒ ಸರಸ್ವತ್ಯೈ
ವಾಚೋಯಂ॒ತುರ್ಯಂತ್ರೇಣಾಗ್ನೇಸ್ತ್ವಾ॒ ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮೀಂದ್ರ॑ಸ್ಯತ್ವಾ
ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮಿ ಬೃಹ॒ಸ್ಪತೇಸ್ತ್ವಾ॒ ಸಾಮ್ರಾಜ್ಯೇನಾಭಿಷಿಂಚಾಮಿ ..

ದೇವಾಸ್ತ್ವೇಂದ್ರಜ್ಯೇಷ್ಠಾ ವರುಣರಾಜಾನೋಽಧಸ್ತಾ᳚ಚ್ಚೋ ಪರಿಷ್ಟಾಚ್ಚಪಾಂತು॒ ನ ವಾ
ಏ॒ತೇನ॑ ಪೂ॒ತೋ ನಮೇಧ್ಯೋ ನಪ್ರೋಕ್ಷಿತೋಯದೇ॑ನ॒ಮತಃ ಪ್ರಾ॒ಚೀನಂಪ್ರೋಕ್ಷತಿ॒
ಯತ್ಸಂಚಿತ॒ಮಾಜ್ಯೇನ ಪ್ರೋಕ್ಷತಿ ತೇನ ಪೂ॒ತಸ್ತೇನ ಮೇಧ್ಯಸ್ತೇನ ಪ್ರೋಕ್ಷಿತಃ ..
ವಸವಸ್ತ್ವಾ ಪು॒ರಸ್ತಾದ॒ಭಿಷಿಂಚಂತು ಗಾಯ॒ತ್ರೇಣ ಛಂದ॑ಸಾ .

vedamantramanjari2.pdf 19

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ರು॒ದ್ರಾಸ್ತ್ವಾ॑ ದಕ್ಷಿಣ॒ತೋಽಭಿಷಿಂ॑ಚಂತು ತ್ರೈಷ್ಟು॑ಭೇನ॒ ಛಂದ॑ಸಾ
.ಆ॒ದಿ॒ತ್ಯಾಸ್ತ್ವಾ॑ ಪ॒ಶ್ಚಾದಭಿಷಿಂಚಂತು ಜಾಗ॑ತೇನ॒ ಛಂದಸಾ .

ವಿಶ್ವೇತ್ವಾ ದೇವಾ ಉ॑ತ್ತರ॒ತೋಽಭಿಷಿಂ॑ಚಂ॒ತ್ವಾನುಷ್ಟುಭೇನ॒ ಛಂದಸಾ .

ಬೃಹ॒ಸ್ಪತಿಸ್ತ್ವೋಪರಿಷ್ಟಾದಭಿಷಿಂಚತು॒ ಪಾಂಕ್ತೇನ॒ ಛಂದ॑ಸಾ ..

ಇ॒ಮಾಗ್ಂ ರುದ್ರಾಯ॑ ಸ್ಥಿ॒ರಧನ್ವನೇ॒ ಗಿರಃ . ಕ್॒ಷಿಪ್ರೇಷವೇ ದೇವಾಯ॑ ಸ್ವ॒ಧಾಮ್ನೇ
..ಅಷಾ॑ಢಾಯಸಹ॑ಮಾನಾಯಮೀಢುಷೇ᳚ .ತಿ॒ಗ್ಮಾಯುಧಾಯಭರತಾಶೃಣೋತ॑ನ
.

ತ್ವಾದ॑ತ್ತೇಭೀರುದ್ರ ಶಂತ॑ಮೇಭಿಃ . ಶ॒ತಗ್ಂ ಹಿ ಮಾ ಅಶೀಯ ಭೇಷಜೇಭಿಃ॑ .

ವ್ಯ॑ಸ್ಮದ್ದ್ವೇಷೋ
ವಿತರಂವ್ಯಗ್ಂಹಃ .ವ್ಯಮೀವಾಗ್ಶ್ಚಾತಯಸ್ವಾ॒ ವಿಷೂಚೀಃ ..
ಅರ್ಹನ್ಬಿಭರ್ಷಿ॒ ಸಾಯ॑ಕಾನಿ॒ಧನ್ವ .ಅರ್ಹ॑ನ್ನಿಷ್ಕಂ ಯ॑ಜ॒ತಂ ವ॒ಿಶ್ವರೂ॑ಪಂ .

ಅರ್ಹನ್ನಿ॒ದಂದಯಸೇ॒ ವಿಶ್ವಮ॒ಬ್ಭು॑ವಂ .ನ ವಾ ಓಜೀಯೋ ರುದ್ರ ತ್ವದಸ್ತಿ ..
ಮಾ ನ॑ಸ್ತೋಕೇ ತನ॑ಯೇ ಮಾ ನ॒ ಆಯುಷಿ॒ ಮಾ ನೋ ಗೋಷು॒ ಮಾ ನೋ॒
ಅಶ್ವೇಷು ರೀರಿಷಃ .
ವೀರಾನ್ಮಾನೋ ರುದ್ರ ಭಾಮಿತೋ ವ॑ಧೀರ್ಹ॒ವಿಷ್ಮಂತೋ ನಮ॑ಸಾ ವಿಧೇಮ ತೇ ..

ಆ ತೇ ಪಿತರ್ಮರುತಾಗ್ಂ ಸು॒ಮ್ನಮೇತು . ಮಾ ನ॒ಸ್ಸೂರ್ಯ॑ಸ್ಯ ಸಂದೃಶೋ॑
ಯುಯೋಥಾಃ .ಅ॒ಭಿ
ನೋ ವೀರೋ ಅರ್ವತಿ ಕ್ಷಮೇತ .ಪ್ರಜಾಯೇಮಹಿರುದ್ರ ಪ್ರ॒ಜಾಭಿಃ . ಏ॒ವಾ ಬ॑ಭ್ರೋ
ವೃಷಭ
ಚೇಕಿತಾನ .ಯಥಾ॑ ದೇವ॒ ನ ಹೃ॑ಣೀ॒ಷೇ ನ ಹಗ್ಂಸಿ .ಹಾ॒ವ॒ನ॒ಶ್ರೂರ್ನೋ॑ರುದ್ರೇಹ
ಬೋಧಿ
.ಬೃ॒ಹದ್ವದೇಮ ವಿ॒ದಥೇ ಸು॒ವೀರಾಃ ..
ಪರಿಣೋ ರು॒ದ್ರಸ್ಯ ಹೇತಿರ್ವೃಣಕ್ತು॒ ಪರಿತ್ವೇಷಸ್ಯ ದುರ್ಮತಿ ರ॑ಘಾಯೋಃ .ಅವ
ಸ್ಥಿರಾ ಮ॒ಘವದ್ಭ್ಯಸ್ತನುಷ್ವ॒ ಮೀಢ್ವಸ್ತೋಕಾಯ॒ ತನಯಾಯಮೃಡಯ ..

ಸ್ತುಹಿ ಶ್ರು॒ತಂ ಗ॑ರ್ತ॒ಸದಂಯುವಾನಂ ಮೃಗಂ ನ ಭೀ॒ಮಮು॑ಪಹತ್ನುಮುಗ್ರಂ .

ಮೃಡಾ ಜ॑ರಿ॒ತ್ರೇ ರು॑ದ್ರ ಸ್ತವಾ॑ನೋ ಅ॒ನ್ಯಂ ತೇ॑ ಅ॒ಸ್ಮನ್ನಿವ॑ಪಂತು ಸೇನಾಃ᳚ ..
ಮೀಢುಷ್ಟಮ॒ ಶಿವತಮ ಶಿ॒ವೋ ನಃ॑ ಸು॒ಮನಾ ಭವ .ಪ॒ರ॒ಮೇ ವೃಕ್ಷ
ಆಯುಧನ್ನಿ॒ಧಾಯ॒ ಕೃತ್ತಿಂ ವಸಾನ॒ ಆಚ॑ರ॒ ಪಿನಾ॑ಕಂ॒ ಬಿಭ್ರದಾಗಹಿ ..

ಅರ್ಹನ್ಬಿಭರ್ಷಿ॒ ಸಾಯ॑ಕಾನಿ॒ ಧನ್ವ .ಅರ್ಹ॑ನ್ನಿಷ್ಕಂ ಯ॑ಜ॒ತಂ ವಿ॒ಶ್ವರೂಪಂ .

ಅರ್ಹನ್ನಿ॒ದಂ ದ॑ಯಸೇ ವಿಶ್ವ॒ಮಬ್ಭುವಂ .ನ ವಾ ಓಜೀ॑ಯೋ ರುದ್ರತ್ವದಸ್ತಿ ..

20 sanskritdocuments.org

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ತ್ವಮ॑ಗ್ನೇ ರುದ್ರೋ ಅಸುರೋ ಮ॒ಹೋ ದಿ॒ವಸ್ತ್ವಗ್ಂ ಶರ್ಧೋ ಮಾರು॑ತಂ ಪೃಕ್ಷ
ಈ॑ಶಿಷೇ .

ತ್ವಂ ವಾತೈರರು॒ಣೈರ್ಯಾ॑ಸಿ ಶಂಗಯಸ್ತ್ವಂ ಪೂಷಾ ವಿ॑ಧ॒ತಃ ಪಾಸಿ॒ ನುತ್ಮನಾ .

ಆವೋ ರಾಜಾ॑ನಮಧ್ವರಸ್ಯ॑ ರುದ್ರಗ್ಂ ಹೋತಾರಗ್ಂ ಸತ್ಯಯಜ॒ಗ್ಂ॒
ರೋದಸ್ಯೋಃ . ಅ॒ಗ್ನಿಂ
ಪುರಾತ॑ನಯಿತ್ನೋರಚಿತ್ತಾದ್ಧಿರಣ್ಯರೂಪ॒ಮವಸೇ ಕೃಣುಧ್ವಂ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..

.. ಶಾಂತಿಮಂತ್ರಾಃ ..
..ಓಂ ಶ್ರೀ ಗುರುಭ್ಯೋ ನಮಃ ಹರಿಃ ಓಂ ..

ಓಂ ಸ॒ಹ ನಾ॑ವವತು .ಸ॒ಹ ನೌ॑ ಭುನಕ್ತು .ಸ॒ಹ ವೀ॒ರ್ಯಂ ಕರವಾವಹೈ .
ತೇ॒ಜ॒ಸ್ವಿನಾವಧೀ॑ತಮಸ್ತು ಮಾ ವಿ॑ದ್ವಿಷಾವಹೈ᳚ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..
ಓಂಯಶ್ಛಂದಸಾಮೃಷ॒ಭೋವಿ॒ಶ್ವರೂ॑ಪಃ .ಛಂದೋಭ್ಯೋಽಧ್ಯಮೃತಾಥ್ಸಂಬ॒ಭೂವ॑
. ಸ ಮೇಂದ್ರೋ ಮೇ॒ಧಯಾ᳚ ಸ್ಪೃಣೋತು . ಅ॒ಮೃತಸ್ಯ ದೇವ॒ಧಾರ॑ಣೋ
ಭೂಯಾಸಂ . ಶರೀ॑ರಂ
ಮೇ॒ ವಿಚರ್ಷಣಂ .ಜಿ॒ಹ್ವಾ ಮೇ॒ ಮಧುಮತ್ತಮಾ . ಕರ್ಣಾ᳚ಭ್ಯಾಂ ಭೂರಿ॒ವಿಶ್ರು॑ವಂ .

ಬ್ರಹ್ಮ॑ಣಃ ಕೋ॒ಶೋ॑ಽಸಿಮೇ॒ಧಯಾ ಪ॑ಿಹಿತಃ .ಶ್ರು॒ತಂಮೇ॑ ಗೋಪಾಯ .ಓಂ ಶಾಂತಿಃ॒
ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..ಓಂ ವಾಙ್ಮೇ ಮನಸಿ॒ ಪ್ರತಿಷ್ಠಿತಾ॒ ಮನೋ॑ ಮೇ॒ ವಾಚಿ॒
ಪ್ರತಿ॑ಷ್ಠಿತಮಾವಿರಾವೀರ್ಮ॑ ಏಧಿ ವೇದಸ್ಯ ಮ॒ ಆಣೀ᳚ಸ್ಥಃ ಶ್ರು॒ತಂ ಮೇ॒ ಮಾ
ಪ್ರಹಾಸೀರ॒ನೇನಾಧೀತೇ॑ನಾಹೋರಾತ್ರಾನ್ ಸಂದಧಾಮ್ಯೃ॒ತಂ ವ॑ದಿಷ್ಯಾಮಿ ಸ॒ತ್ಯಂ
ವ॑ದಿಷ್ಯಾಮಿ
ತನ್ಮಾಮವತು॒ ತದ್ವಕ್ತಾರ॑ಮವತ್ವವ॑ತು ಮಾಮವ॑ತು ವ॒ಕ್ತಾರಮವತು ವ॒ಕ್ತಾರಂ ..

ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..ಓಂ ಆಪ್ಯಾಯಂತು ಮಮಾಂಗಾನಿ ವಾಕ್ಪ್ರಾಣಶ್ಚಕ್ಷುಃ
ಶ್ರೋತ್ರಮಥೋ
ಬಲಮಿಂದ್ರಿಯಾಣಿ ಚ ಸರ್ವಾಣಿ . ಸರ್ವಂ ಬ್ರಹ್ಮೌಪನಿಷದಂ ಮಾಽಹಂ ಬ್ರಹ್ಮ
ನಿರಾಕುರ್ಯಾಂ ಮಾ ಮಾ
ಬ್ರಹ್ಮ ನಿರಾಕರೋದನಿರಾಕರಣಮಸ್ತ್ವನಿರಾಕರಣಂ ಮೇಽಸ್ತು . ತದಾತ್ಮನಿ ನಿರತೇ
ಯಉಪನಿಷತ್ಸು
ಧರ್ಮಾಸ್ತೇ ಮಯಿ ಸಂತು ತೇ ಮಯಿ ಸಂತು ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..ಓಂ
ಭ॒ದ್ರಂ
ಕರ್ಣೇ॑ಭಿಃ ಶೃಣು॒ಯಾಮ ದೇವಾಃ . ಭ॒ದ್ರಂ ಪ॑ಶ್ಯೇಮಾಕ್ಷಭಿ॒ರ್ಯಜ॑ತ್ರಾಃ .

vedamantramanjari2.pdf 21

ವೇದಮಂತ್ರಮಂಜರಿ - 2

ಸ್ಥಿರೈರಂಗೈಸ್ತುಷ್ಟು॒ವಾಗ್ಂಸಸ್ತ॒ನೂಭಿಃ .ವ್ಯಶೇಮ ದೇವಹಿತಂಯದಾಯುಃ
.ಸ್ವ॒ಸ್ತಿ ನ॒ ಇಂದ್ರೋ ವೃ॒ದ್ಧಶ್ರವಾಃ .ಸ್ವ॒ಸ್ತಿ ನಃ॑ ಪೂ॒ಷಾ ವಿ॒ಶ್ವವೇದಾಃ .
ಸ್ವ॒ಸ್ತಿ ನ॒ಸ್ತಾರ್ಕ್ಷ್ಯೋ ಅರಿಷ್ಟನೇಮಿಃ .ಸ್ವ॒ಸ್ತಿ ನೋ ಬೃಹಸ್ಪತಿ॑ರ್ದಧಾತು ..ಓಂ ಶಾಂತಿಃ
ಶಾಂತಿಃ॒ ಶಾಂತಿಃ ..ಓಂಪೂರ್ಣಮದಃಪೂರ್ಣಮಿದಂ॒ ಪೂರ್ಣಾತ್ಪೂರ್ಣಮುದಚ್ಯತೇ
.ಪೂರ್ಣ॒ಸ್ಯ
ಪೂರ್ಣಮಾದಾ॒ಯ ಪೂರ್ಣಮೇವಾವಶಿಷ್ಯತೇ ..ಓಂ ಶಾಂತಿಃ ಶಾಂತಿಃ ಶಾಂತಿಃ ..
Encoded and proofread by Rekha Venkatesh

Vedamantramanjari 2

pdf was typeset on November 22, 2022

Please send corrections to sanskrit@cheerful.com

22 sanskritdocuments.org

	Document Information
	Document Text
	.. ಮಂಗಲಾಚರಣಂ ..
	.. ಪುರುಷಸೂಕ್ತಂ ..
	.. ನಾರಾಯಣ ಸೂಕ್ತಂ ..
	.. ವಿಷ್ಣುಸೂಕ್ತಂ ..
	.. ಶ್ರೀಸೂಕ್ತಂ ..
	.. ಭೂಸೂಕ್ತಂ ..
	.. ನೀಳಾಸೂಕ್ತಂ ..
	.. ದೇವೀಸೂಕ್ತಂ ..
	.. ಮೇಧಾಸೂಕ್ತಂ ..
	.. ನವಗ್ರಹಸೂಕ್ತಂ ..
	.. ದಶಶಾಂತಯಃ ..
	.. ನಾರಾಯಣೋಪನಿಷತ್ ..
	.. ಘೋಷ ಶಾಂತಿಃ ..
	.. ಶಾಂತಿಮಂತ್ರಾಃ ..

	Document Credits

