

श्री जिनसहस्रनाम-स्तोत्रम्
Sri Jinasahasranāma-Stōtram

(श्रीमद् भगवद् जिनसेनाचार्य कृत)
(Śrīmad bhagavad Jinasēnācārya kṛta)

स्वयंभुवे नमस्तुभ्यमुत्पाद्यात्मानमात्मनि ।
स्वात्मनैव तथोद्भूतवृत्तयेऽचिन्त्यवृत्तये ॥१॥

Svayambhuvē namastubhyamutpādyātmānamātmani |
Svātmanaiva tathōdbhūtavṛttayēścintyavṛttayē ||1||

नमस्ते जगतां पत्ये लक्ष्मीभर्त्रे नमोऽस्तु ते ।
विदांवर नमस्तुभ्यं नमस्ते वदतांवर ॥२॥

Namastē jagatāṃ patyē lakṣmībhartrē namōḥastu tē |
Vidāmvara namastubhyaṃ namastē vadatāmvara ||2||

कर्म-शत्रुहणं देवमामनन्ति मनीषिणः ।

त्वामानमत्सुरेण्मौलि-भा-मालाभ्यर्चित-क्रमम् ॥३॥

Karma-śatruhaṇaṃ dēvamāmananti manīṣiṇaḥ |

Tvāmānamatsurēṅmauli-bhā-mālābhyarcita-kramam ||3||

ध्यानद्रुघण-निर्भिन्न घन-घाति-महातरुः ।

अनंत-भव-संतान-जयादासीरनंतजित् ॥४॥

Dhyāna-drughaṇa-nirbhinna ghana-ghāti-mahātaruḥ |

Ananta-bhava-santāna-jayādāsīranantajit ||4||

त्रैलोक्य-निर्जयावाप्त-दुर्दरप्यमति-दुर्जयम् ।

मृत्युराजं विजित्यासीज्जिन मृत्युंजयो भवान् ॥५॥

Trailōkya-nirjayāvāpta-durdarpyamati-durjayam |

Mṛtyurājaṃ vijityāsījjina mṛtyuñjayō bhavān ||5||

विधूताशेष-संसार-बंधनो भव्य-बंधवः ।
त्रिपुरारिस्त्वमीशोऽसि जन्म-मृत्यु-जरान्तकृत् ॥६॥
Vidhūtāśēṣa-sansāra-bandhanō bhavya-bāndhavaः ।
Tripurāristvamīśōḥasi janma-mṛtyu-jarāntakṛt ॥6॥

त्रिकाल-विजयाशेष-तत्त्वभेदात् त्रिधोत्थितम् ।
केवलाख्यं दधच्चक्षुस्त्रिनेत्रोऽसि त्वमीशिता ॥७॥
Trikāla-vijayāśēṣa-tattvabhēdāt tridhōt'thitam ।
Kēvalākhyam dadhaccakṣustrinētrōḥasi tvamīśitā ॥7॥

त्वामंधकांतकं प्राहुर्मोहांधासुर-मर्दनात् ।
अर्द्धं ते नारयो यस्मादर्धनारीश्वरोऽस्यतः ॥८॥
Tvāmandhakāntakam prāhurmoḥāndhāsura-marddanāt ।
Ard'dham tē nārayō yasmāardhanārīśvarōḥasyataः ॥8॥

शिवः शिव-पदाध्यासाद् दुरितारि-हरो हरः ।
शंकरः कृतशं लोके शम्भवस्त्वं भवन्सुखे ॥९॥
Śivaः Śiva-padādhyāsād dūrītāri-harō haraः ।
Śaṅkaraः Kṛtaśaṁ lōkē śambhavastvam bhavansukhē ॥9॥

वृषभोऽसि जगज्ज्येष्ठः पुरुः पुरु-गुणोदयैः ।
नाभेयो नाभि-सम्भूतेरिक्ष्वाकु-कुल-नन्दनः ॥१०॥
Vṛṣabhōḥasi jagajjyēṣṭhaः Puruः Puru-guṇōdayaiः ।
Nābhēyō nābhi-sambhūterikṣvāku-kula-nandanaः ॥10॥

त्वमेकः पुरुषस्कंधस्त्वं द्वे लोकस्य लोचने ।
त्वं त्रिधा बुद्ध-सन्मार्गस्त्रिज्ञस्त्रिज्ञान-धारकः ॥११॥
Tvamēkaः Puruṣaskandhastvam dvē lōkasya lōcanē ।
Tvam tridhā bud'dha-sanmārgastrijñastrijñāna-dhārakaः ॥11॥

चतुःशरण-मांगल्य-मूर्तिस्त्वं चतुरस्र-धीः ।
पंच-ब्रह्ममयो देवः पावनस्त्वं पुनीहि माम् ॥१२॥
Catuः Śaraṇa-māṅgalyamūrtistvam caturasra-dhīः ।
Pañca-brahmamayō dēvaः Pāvanastvam punīhi mām ॥12॥

स्वर्गावतरणे तुभ्यं सद्योजातात्मने नमः ।
जन्माभिषेक-वामाय वामदेव नमोऽस्तु ते ॥१३॥
Svargāvataranē tubhyaṁ sadyōjātātmanē nama: ।
Janmābhiṣēka-vāmāya vāmadēva namōastu tē ॥13॥

सन्निष्क्रान्तावघोराय परं प्रशममीयुषे ।
केवलज्ञान-संसिद्धावीशानाय नमोऽस्तु ते ॥१४॥
Sanniṣkrāntāvaghōrāya paraṁ praśamamīyuṣē ।
Kēvalajñāna-sansid'dhāvīśānāya namōastu tē ॥14॥

पुरस्तत्पुरुषत्वेन विमुक्ति-पद-भागिने ।
नमस्तत्पुरुषाऽवस्थां भाविनीं तेऽद्य बिभ्रते ॥१५॥
Purastatpuruṣatvēna vimukti-pada-bhāginē ।
Namastatpuruṣāavasthām bhāvinīm tēadya bibhratē ॥15॥

जानावरणनिर्हासान्नमस्तेऽनन्त-चक्षुषे ।
दर्शनावरणोच्छेदान्नमस्ते विश्वदृश्वने ॥१६॥
Jñānāvaraṇanir'hrāsānnamastē-ananta-cakṣuṣē ।
Darśanāvaraṇoṅchēdānnamastē viśvadṛṣvanē ॥16॥

नमो दर्शन-मोहघ्ने क्षायिकामलदृष्टये ।
नमश्चारित्रमोहघ्ने विरागाय महौजसे ॥१७॥
Namō darśanamōhagnē kṣāyikāmaladṛṣṭayē ।
Namaścāritramōhagnē virāgāya mahaujasē ॥17॥

नमस्तेऽनन्तवीर्याय नमोऽनन्तसुखात्मने ।
नमस्तेऽनन्तलोकाय लोकालोकावलोकिने ॥१८॥
Namastēanantavīryāya namōanantasukhātmanē ।
Namastēanantalōkāya lōkālōkāvalōkinē ॥18॥

नमस्तेऽनन्तदानाय नमस्तेऽनन्तलब्धये ।
नमस्तेऽनन्तभोगाय नमोऽनन्तोपभोगिने ॥१९॥
Namastēanantadānāya namastēanantalabdhayē ।
Namastēanantabhōgāya namōanantōpabhōginē ॥19॥

नमः परमयोगाय नमस्तुभ्यमयोनये ।

नमः परमपूताय नमस्ते परमर्षये ॥२०॥

Nama: Paramayōgāya namastubhyamayōnayē |

Nama: Paramapūtāya namastē paramarṣayē ॥20॥

नमः परमविद्याय नमः पर-मतच्छिदे ।

नमः परमतत्त्वाय नमस्ते परमात्मने ॥२१॥

Nama: Paramavidyāya nama: Para-matacchidē |

Nama: Paramatattvāya namastē paramātmanē ॥21॥

नमः परमरूपाय नमः परमतेजसे ।

नमः परममार्गाय नमस्ते परमेष्ठिने ॥२२॥

Nama: Paramarūpāya nama: Paramatējasē |

Nama: Paramamārgāya namastē paramēṣṭhinē ॥22॥

परमर्द्धिजुषे धाम्ने परमज्योतिषे नमः ।

नमः पारेतमः प्राप्त-धाम्ने परतरात्मने ॥२३॥

Paramarddhijuṣē dhāmnē paramajyōtiṣē nama: |

Nama: Pārētama: Prāptadhāmnē paratarātmanē ॥23॥

नमः क्षीणकलंकाय क्षीणबन्ध नमोऽस्तु ते ।

नमस्ते क्षीणमोहाय क्षीणदोषाय ते नमः ॥२४॥

Nama: Kṣīṇakalaṅkāya kṣīṇabandha namōastu tē |

Namastē kṣīṇamōhāya kṣīṇadoṣāya tē nama: ॥24॥

नमः सुगतये तुभ्यं शोभनां गतिमीयुषे ।

नमस्तेऽतीन्द्रिय-ज्ञान-सुखायानिन्द्रियात्मने ॥२५॥

Nama: Sugatayē tubhyaṁ śōbhanāṁ gatimīyuṣē |

Namastēafīndriya-jñāna-sukhāyānindriyātmanē ॥25॥

काय-बन्धन-निर्मोक्षादकायाय नमोऽस्तु ते ।

नमस्तुभ्यमयोगाय योगिनामधियोगिने ॥२६॥

Kāya-bandhana-nirmōkṣādakāyāya namōastu tē |

Namastubhyamayōgāya yōgināmadhiyōginē ॥26॥

अवेदाय नमस्तुभ्यमकषायाय ते नमः ।
नमः परम-योगीन्द्र-वन्दितांग्रि-द्वयाय ते ॥२७॥
Avēdāya namastubhyamakaṣāyāya tē nama: ।
Nama: Parama-yōgīndra-vanditānghri-dvayāya tē ॥27॥

नमः परमविज्ञान नमः परमसंयम ।
नमः परमदृग्दृष्ट-परमार्थाय तायिने ॥२८॥
Nama: Paramavijñān nama: Paramasanyam ।
Nama: Paramadṛg-dṛṣṭa-paramārthāya tāyinē ॥28॥

नमस्तुभ्यमलेश्याय शुक्ललेश्यांशक-स्पृशे ।
नमो भव्येतरावस्थाव्यतीताय विमोक्षिणे ॥२९॥
Namastubhyamalēśyāya śuklalēśyānśaka-spr̥śē ।
Namō bhavyētarāvasthāvyatītāya vimōkṣiṇē ॥29॥

संज्ञ्यसंज्ञि-द्वयावस्था-व्यतिरिक्तामलात्मने ।
नमस्ते वीतसंज्ञाय नमः क्षायिकदृष्टये ॥३०॥
Saṁjñyasāññi-dvayāvasthā-vyatiriktāmalātmanē ।
Namastē vītasāññāya nama: Kṣāyikadṛṣṭayē ॥30॥

अनाहाराय तृप्ताय नमः परम-भा-जुषे ।
व्यतीताशेषदोषाय भवाब्धेः पारमीयुषे ॥३१॥
Anāhārāya tṛptāya nama: Parama-bhā-juṣē ।
Vyatītāśēṣadōṣāya bhavābdhē: Pāramīyuṣē ॥31॥

अजराय नमस्तुभ्यं नमस्ते स्तादजन्मने ।
अमृत्यवे नमस्तुभ्यमचलायाक्षरात्मने ॥३२॥
Ajarāya namastubhyaṁ namastē stādjanmanē ।
Amṛtyavē namastubhyamacalāyākṣarātmanē ॥32॥

अलमास्तां गुणस्तोत्रमनन्तास्तावका गुणाः ।
त्वां नामस्मृतिमात्रेण पर्युपासिसिषामहे ॥३३॥
Alamāstāṁ guṇastōtramnantāstāvakā guṇā: ।
Tvāṁ nāmasmṛtimātrēṇa paryupāsisīṣāmahē ॥33॥

एवं स्तुत्वा जिनं देवं भक्त्या परमया सुधीः ।
पठेदष्टोत्तरं नाम्नां सहस्रं पाप-शान्तये ॥34॥

Ēvaṁ stutvā jinaṁ dēvaṁ bhaktyā paramayā sudhīḥ ।
Paṭhēdaṣṭōttaraṁ nāmnāṁ sahasraṁ pāpa-śāntayē ॥34॥

॥ इति प्रस्तावना ॥
॥ Iti prastāvanā ॥

श्रीमद् आदिशतम्
shreemad aadishatam

प्रसिद्धाष्ट-सहस्रेद्धलक्षणं त्वां गिरांपतिम् ।
नाम्नामष्टसहस्रेण तोष्टुमोऽभीष्टसिद्धये ॥१॥

Prasid'dhāṣṭa-sahasrēd'dhalakṣaṇaṁ tvāṁ girāmpatim ।
Nāmnāmaṣṭasahasrēṇa tōṣṭumōabhiṣṭasid'dhayē ॥1॥

श्रीमान् स्वयंभूर्वृषभः शम्भवः शम्भुरात्मभूः ।
स्वयंप्रभः प्रभुर्भोक्ता विश्वभूरपुनर्भवः ॥२॥

Śrīmān svayambhūrṛṣabhaḥ Śambhavaḥ Śambhurātmabhuḥ ।
Svayamprabhaḥ Prabhurbhōktā viśvabhūrapunarbhavaḥ ॥2॥

विश्वात्मा विश्वलोकेशो विश्वतश्चक्षुरक्षरः ।
विश्वविद्विश्वविद्येशो विश्वयोनिरनश्वरः ॥३॥

Viśvātmā viśvalōkēśō viśvataścakṣurakṣaraḥ ।
Viśvavidviśvavidyēśō viśvayōniranaśvaraḥ ॥3॥

विश्वदृश्व विभुर्धाता विश्वेशो विश्वलोचनः ।
विश्वव्यापी विधिर्वेधाः शाश्वतो विश्वतोमुखः ॥४॥

Viśvadṛśvā vibhurdhātā viśvēśō viśvalōcanaḥ ।
Viśvavyāpī vidhirvēdhāḥ Śāśvatō viśvatōmukhaḥ ॥4॥

विश्वकर्मा जगज्ज्येष्ठो विश्वमूर्तिर्जिनेश्वरः ।
विश्वदृग् विश्वभूतेशो विश्वज्योतिरनीश्वरः ॥५॥

Viśvakarmā jagajjyēṣṭhō viśvamūrtirjinēśvaraḥ ।
Viśvadṛg viśvabhūteśō viśvajyōtiranīśvaraḥ ॥5॥

जिनो जिष्णुरमेयात्मा विश्वरीशो जगत्पतिः ।
अनन्तजिदचिन्त्यात्मा भव्यबन्धुरबन्धनः ॥6॥
Jinō jiṣṇuramēyātmā viśvaśīśō jagatpatiḥ ।
Anantajidacintyātmā bhavyabandhurabandhanaḥ ॥6॥

युगादिपुरुषो ब्रह्मा पंचब्रह्ममयः शिवः ।
परः परतरः सूक्ष्मः परमेष्ठी सनातनः ॥7॥
Yugādipuruṣō brahmā pañcabrahmamayaḥ Śivaḥ ।
Paraḥ Parataraḥ Sūkṣmaḥ Paramēṣṭhī sanātanaḥ ॥7॥

स्वयंज्योतिरजोऽजन्मा ब्रह्मयोनिरयोनिजः ।
मोहारिविजयी जेता धर्मचक्री दयाध्वजः ॥8॥
Svayañjyōtirajōajanmā brahmayōnirayōnijaḥ ।
Mōhārivijayī jētā dharmacakrī dayādhvajaḥ ॥8॥

प्रशान्तरिरनन्तात्मा योगी योगीश्वरार्चितः ।
ब्रह्मविद् ब्रह्मतत्त्वज्ञो ब्रह्मोद्याविद्यतीश्वरः ॥9॥
Praśāntāriranantātmā yōgī yōgīśvarārcitaḥ ।
Brahmavid brahmatattvajñō brahmōdyāvidyātīśvaraḥ ॥9॥

शुद्धो बुद्धः प्रबुद्धात्मा सिद्धार्थः सिद्धशासनः ।
सिद्धः सिद्धान्तविद् ध्येयः सिद्धसाध्यो जगद्धितः ॥10॥
Śud'dhō bud'dhaḥ Prabud'dhātmā sid'dhārthaḥ Sid'dhaśāsanaḥ ।
Sid'dhaḥ Sid'dhāntavid dhyēyaḥ Sid'dhasādhyō jagad'dhitaḥ ॥10॥

सहिष्णुरच्युतोऽनन्तः प्रभविष्णुर्भवोद्भवः ।
प्रभूष्णुरजरोऽजर्यो भ्राजिष्णुर्धीश्वरोऽव्ययः ॥11॥
Sahiṣṇuracyutōhantaḥ Prabhaviṣṇurbhavōdbhavaḥ ।
Prabhūṣṇurajarōjaryō bhrājiṣṇurdhīśvarōvyayaḥ ॥11॥

विभावसुरसंभूष्णुः स्वयंभूष्णुः पुरातनः ।

परमात्मा परंज्योतिस्त्रिजगत्परमेश्वरः ॥१२॥

Vibhāvasurasambhūṣṇu: Svayambhūṣṇu: Purātana: |

Paramātmā paramjyōtistrijagatparamēśvara: ॥12॥

ॐ ह्रीं श्रीमदादिशतम् अर्घ्यं निर्वपामीति स्वाहा । १।

Om hreen śrīmadādīśatam arghyam nirvapāmīti svāhā |1/

(प्रत्येक शतक के अन्त में उदक चंदन तंदुल श्लोक पढ़कर अर्घ्य चढ़ाना चाहिए।)
(Pratyēka śataka kē anta mēm udaka candana tandula..... Ślōka paṛhakara arghya
caṛhānā cāhi'e |)

दिव्यभाषापतिर्दिव्यः पूतवाक्पूतशासनः ।

पूतात्मा परमज्योतिर्धर्माध्यक्षो दमीश्वरः ॥१॥

Divyabhāṣāpatirdivya: Pūtavākpūtaśāsana: |

Pūtātmā paramajyōtirdharmādhyakṣō damīśvara: ॥1॥

श्रीपतिर्भगवानर्हन्नरजा विरजाः शुचिः ।

तीर्थकृत्केवलीशानः पूजार्हः स्नातकोऽमलः ॥२॥

Śrīpatirbhagavānar'hatrarajā virajā: Śuci: |

Tīrthakṛtkēvalīśāna: Pūjār'ha: Snātakōamala: ॥2॥

अनन्तदीप्तिर्ज्ञानात्मा स्वयंबुद्धः प्रजापतिः ।

मुक्तः शक्तो निराबाधो निष्कलो भुवनेश्वरः ॥३॥

Anantadīptirjñānātmā svayambud'dha: Prajāpati: |

Mukta: Śaktō nirābādhō niṣkalō bhuvanēśvara: ॥3॥

निरंजनो जगज्ज्योतिर्निरुक्तोक्तिरनामयः ।

अचलस्थितिरक्षोभ्यः कूटस्थः स्थाणुरक्षयः ॥४॥

Nirañjanō jagajjyōtirniruktōktimāmaya: |

Acalasthithirakṣōbhya: Kūṭastha: Sthāṇurakṣaya: ॥4॥

अग्रणीर्ग्रामणीर्नेता प्रणेता न्यायशास्त्रकृत् ।

शास्ता धर्मपतिर्धर्म्यो धर्मात्मा धर्मतीर्थकृत् ॥५॥

Agraṇīrgrāmaṇīmētā praṇētā n'yāyāśāstrakṛt |

Śāstā dharmapatirdhamryō dharmātmā dharmatīrthakṛt ॥5॥

वृषध्वजो वृषाधीशो वृषकेतुर्वृषायुधः ।
वृषो वृषपतिर्भर्ता वृषभांको वृषोद्भवः ॥६॥
Vṛṣadhvajō vṛṣādhiśō vṛṣakēturvṛṣāyudhaः ।
Vṛṣō vṛṣapatirbharttā vṛṣabhāṅkō vṛṣōdbhavaः ॥6॥

हिरण्यनाभिर्भूतात्मा भूतभृद् भूतभावनः ।
प्रभवो विभवो भास्वान् भवो भावो भवान्तकः ॥७॥
Hiraṇyanābhirbhūtātmā bhūtabhṛd bhūtabhāvanaः ।
Prabhavō vibhavō bhāsvān bhavō bhāvō bhavāntakaः ॥7॥

हिरण्यगर्भः श्रीगर्भः प्रभूतविभवोऽभवः ।
स्वयंप्रभुः प्रभूतात्मा भूतनाथो जगत्पतिः ॥८॥
Hiraṇyagarbhaः Śrīgarbhaः Prabhūtavibhavōabhavaः ।
Svayamprabhuः Prabhūtātmā bhūtanāthō jagatpatiः ॥8॥

सर्वादिः सर्वदृक् सार्वः सर्वज्ञः सर्वदर्शनः ।
सर्वात्मा सर्वलोकेशः सर्ववित्सर्वलोकजित् ॥९॥
Sarvādiः Sarvadṛk sārvaः Sarvajñaः Sarvadarśanaः ।
Sarvātmā sarvalōkēśaः Sarvavitsarvalōkajit ॥9॥

सुगतिः सुश्रुतः सुश्रुक् सुवाक् सूरिर्बहुश्रुतः ।
विश्रुतो विश्वतःपादो विश्वशीर्षः शुचिश्रवाः ॥१०॥
Sugatiः Suśrutaः Suśruk suvāk sūribahuśrutaः ।
Viśrutō viśvataःPādō viśvaśīrṣaः Śuciśravāः ॥10॥

सहस्रशीर्षः क्षेत्रज्ञः सहस्राक्षः सहस्रपात् ।
भूतभव्यभवद्भर्ता विश्वविद्यामहेश्वरः ॥ ११ ॥
Sahasraśīrṣaः Kṣētrajñaः Sahasrākṣaः Sahasrapāt ।
Bhūtabhavyabhavadbharttaa viśvavidyāmahēśvaraः ॥11॥

ॐ ह्रीं श्री दिव्यादिशतं अर्घ्यम् निर्वपामीति स्वाहा । २।
Om hreen śrī divyādiśataṁ arghyam nirvapāmīti svāhā ।2।

स्थविष्ठः स्थविरो ज्येष्ठः प्रष्ठः प्रेष्ठो वरिष्ठधीः ।
स्थेष्ठो गरिष्ठो बंहिष्ठः श्रेष्ठोऽणिष्ठो गरिष्ठगीः ॥१॥
Sthaviṣṭha: Sthavirō jyēṣṭha: Praṣṭha: Prēṣṭhō varīṣṭhadhī: ।
Sthēṣṭhō garīṣṭhō banhiṣṭha: Śrēṣṭhōaṇiṣṭhō garīṣṭhagī: ॥1॥

विश्वभृद्विश्वसृङ् विश्वेष्ट विश्वभृग्विश्वनायकः ।
विश्वाशीर्विश्वरूपात्मा विश्वजिद्विजितान्तकः ॥२॥
Viśvabhṛdviśvasṛṅ viśvēṣṭ viśvabhṛgviśvanāyaka: ।
Viśvāśīrviśvarūpātmā viśvajidvijitāntaka: ॥2॥

विभवो विभयो वीरो विशोको विजरो जरन् ।
विरागो विरतोऽसंगो विविक्तो वीतमत्सरः ॥३॥
Vibhavō vibhayō vīrō viśōkō vijarō jaran ।
Virāgō viratōasaṅgō viviktō vītamatsara: ॥3॥

विनेय-जनताबन्धुर्विलीनाशेष-कल्मषः ।
वियोगो योगविद्विद्वान्विधाता सुविधिः सुधीः ॥४॥
Vinēya-janatābandhurvilīnāśēṣa-kalmaṣa: ।
Viyōgō yōgavidvidvānvidhātā suvidhi: Sudhī: ॥4॥

क्षान्तिभाक्पृथिवीमूर्तिः शान्तिभाक् सलिलात्मकः ।
वायुमूर्तिरसंगात्मा वह्निर्मूर्तिरधर्मधक् ॥५॥
Kṣāntibhākṛthivīmūrti: Śāntibhāk salilātmaka: ।
Vāyumūrtirasāṅgātmā vahnimūrtiradharmadhak ॥5॥

सुयज्वा यजमानात्मा सुत्वा सुत्रामपूजितः ।
ऋत्विग्यज्ञपतिर्याज्यो यज्ञांगममृतं हविः ॥६॥
Suyajvā yajamānātmā sutvā sutrāmapūjita: ।
Ṛtvigyajñapatiryājyō yajñāṅgamamṛtaṁ havi: ॥6॥

व्योममूर्तिरमूर्तात्मा निर्लेपो निर्मलोऽचलः ।
सोममूर्तिः सुसौम्यात्मा सूर्यमूर्तिर्महाप्रभः ॥७॥
Vyōmamūrtiramūrtātmā nirlēpō nirmalōacala: ।
Sōmamūrti: Susaumyātmā sūryamūrtimahāprabha: ॥7॥

मन्त्रविन्मन्त्रकृन्मन्त्री मन्त्रमूर्तिरनन्तगः ।
स्वतन्त्रस्तन्त्रकृत्स्वान्तः कृतान्तान्तः कृतान्तकृत् ॥८॥
Mantravinmantrakṛmmantrī mantramūrtiranantagaः ।
Svatantrastantrakṛtsvāntaः Kṛtāntāntaः Kṛtāntakṛt ॥8॥

कृती कृतार्थः सत्कृत्यः कृतकृत्यः कृतक्रतुः ।
नित्यो मृत्युंजयोऽमृत्युरमृतात्माऽमृतोद्भवः ॥९॥
Kṛtī kṛtārthaः Satkṛtyaः Kṛtakṛtyaः Kṛtakratuः ।
Nityō mṛtyuñjayōamṛtyuramṛtātmāamṛtōdbhavaः ॥9॥

ब्रह्मनिष्ठः परंब्रह्म ब्रह्मात्मा ब्रह्मसम्भवः ।
महाब्रह्मपतिर्ब्रह्मेष्ट महाब्रह्मपदेश्वरः ॥१०॥
Brahmaniṣṭhaः Parambrahma brahmātmā brahmasambhavaः ।
Mahābrahmapatirbrahmeṣṭ mahābrahmapadēśvaraः ॥10॥

सुप्रसन्नः प्रसन्नात्मा ज्ञानधर्मदमप्रभुः ।
प्रशमात्मा प्रशान्तात्मा पुराणपुरुषोत्तमः ॥११॥
Suprasannaः Prasannātmā jñānadharmadamaprabhuः ।
Praśamātmā praśāntātmā purāṇapuruṣōttamaः ॥11॥

ॐ ह्रीं श्रीं स्थविष्ठादिशतं अर्घ्यं निर्वपामीति स्वाहा । ३ ।
Om hreen śrī sthaviṣṭhādīśataṁ arghyaṁ nirvapāmīti svāhā ।3।

महाऽशोकध्वजोऽशोकः कः स्रष्टा पद्मविष्टरः ।
पद्मेशः पद्मसम्भूतिः पद्मनाभिरनुत्तरः ॥१॥
Mahāśōkadhvajōśōkaः Kaः Sṛṣṭā padmaviṣṭaraः ।
Padmēśaः Padmasambhūtiः Padmanābhiranutaraः ॥1॥

पद्मयोनिर्जगद्योनिरित्यः स्तुत्यः स्तुतीश्वरः ।
स्तवनार्हो हृषीकेशो जितजेयः कृतक्रियः ॥२॥
Padmayōnirjagadyōnirityaः Stutyaः Stutīśvaraः ।
Stavanār'hō hṛṣīkēśō jitajēyaः Kṛtakriyaः ॥2॥

गणाधिपो गणज्येष्ठो गण्यः पुण्यो गणाग्रणीः ।
गुणाकरो गुणाम्भोधिर्गुणज्ञो गुणनायकः ॥३॥
Gaṇādhīpō gaṇajyēṣṭhō gaṇyaḥ Puṇyō gaṇāgraṇīḥ ।
Guṇākarō guṇāmbhōdhirguṇajñō guṇanāyakaḥ ॥3॥

गुणादरी गुणोच्छेदी निर्गुणः पुण्यगीर्गुणः ।
शरण्यः पुण्यवाक्पूतो वरेण्यः पुण्यनायकः ॥४॥
Guṇādarī guṇōcchēdī nirguṇaḥ Puṇyagīrguṇaḥ ।
Śaraṇyaḥ Puṇyavākpūto varēṇyaḥ Puṇyanāyakaḥ ॥4॥

अगण्यः पुण्यधीर्गुण्यः पुण्यकृत्पुण्यशासनः ।
धर्मरामो गुणग्रामः पुण्यापुण्य-निरोधकः ॥५॥
Agaṇyaḥ Puṇyadhīrguṇyaḥ Puṇyakṛtṭpuṇyaśāsanaḥ ।
Dharmārāmō guṇagrāmaḥ Puṇyāpuṇya-nirōdhakaḥ ॥5॥

पापापेतो विपापात्मा विपाप्मा वीतकल्मषः ।
निर्द्वन्द्वो निर्मदः शान्तो निर्मोहो निरुपद्रवः ॥६॥
Pāpāpētō vipāpātmā vipāpmā vītakalmaṣaḥ ।
Nirdvandvō nirmadaḥ Śāntō nirmōhō nirupadravaḥ ॥6॥

निर्निमेषो निराहारो निष्क्रियो निरुपप्लवः ।
निष्कलंको निरस्तैना निर्धूतागो निरास्रवः ॥७॥
Nirnimēṣō nirāhārō niṣkriyō nirupaplavaḥ ।
Niṣkalaṅkō nirastainā nirdhūtāgō nirāsravaḥ ॥7॥

विशालो विपुलज्योतिरतुलोऽचिन्त्यवैभवः ।
सुसंवृतः सुगुप्तात्मा सुभुत् सुनयतत्त्ववित् ॥८॥
Viśālō vipulajyōtiratulōacintyavaibhavaḥ ।
Susamvṛtaḥ Suguptātmā subhut sunayatattvavit ॥8॥

एकविद्यो महाविद्यो मुनिः परिवृढः पतिः ।
धीशो विद्यानिधिः साक्षी विनेता विहतान्तकः ॥९॥
Ēkavidyō mahāvidyō muniḥ Parivṛḍhaḥ Patiḥ ।
Dhīśō vidyānidhiḥ Sākṣī vinētā vihatāntakaḥ ॥9॥

पिता पितामहः पाता पवित्रः पावनो गतिः ।
त्राता भिषग्वरो वर्यो वरदः परमः पुमान् ॥१०॥
Pitā pitāmaha: Pātā pavitra: Pāvanō gati: ।
Trātā bhiṣagvarō varyō varada: Parama: Pumān॥10॥

कविः पुराणपुरुषो वर्षीयान्वृषभः पुरुः ।
प्रतिष्ठा-प्रसवो हेतुर्भुवनैकपितामहः ॥११॥
Kavi: Purāṇapuruṣō varṣīyānvṛṣabha: Puru: ।
Pratiṣṭhāprasavō hēturbhuvanaikapitāmaha: ॥11॥

ॐ ह्रीं श्रीमहाशोकध्वजादिशतम् अर्घ्यं निर्वपामीति स्वाहा । ४।
Om hreen śrīmahāśōkadhvajādiśatam arghyaṁ nirvapāmīti svāhā ।4।

श्रीवृक्षलक्षणः श्लक्षणो लक्षण्यः शुभलक्षणः ।
निरक्षः पुण्डरीकाक्षः पुष्कलः पुष्करेक्षणः ॥१॥
Śrīvṛkṣalakṣaṇa: Ślakṣṇō lakṣaṇya: Śubhalakṣaṇa: ।
Nirakṣa: Puṇḍarīkākṣa: Puṣkala: Puṣkarēkṣaṇa: ॥1॥

सिद्धिदः सिद्धसंकल्पः सिद्धात्मा सिद्धसाधनः ।
बुद्धबोध्यो महाबोधिर्वर्धमानो महर्द्धिकः ॥२॥
Sid'dhida: Sid'dhasaṅkalpa: Sid'dhātmā sid'dhasādhana: ।
Bud'dhabōdhyō mahābōdhirvardhamānō mahard'dhika: ॥2॥

वेदांगो वेदविद्वेद्यो जातरूपो विदांवरः ।
वेदवेद्यः स्वसंवेद्यो विवेदो वदतांवरः ॥३॥
Vēdāṅgō vēdavidvēdyō jātarūpō vidāmvara: ।
Vēdavēdya: Svasanvēdyō vivēdō vadatāmvara: ॥3॥

अनादिनिधनो व्यक्तो व्यक्तवाग्व्यक्तशासनः ।
युगादिकृद्युगाधारो युगादिर्जगदादिजः ॥४॥
Anādinidhanō' vyaktō vyaktavāgvyaktaśāsana: ।
Yugādikṛdyugādhārō yugādirjagadādija: ॥4॥

अतीन्द्रोऽतीन्द्रियो धीन्द्रो महेन्द्रोऽतीन्द्रियार्थदृक् ।
अनिन्द्रियोऽहमिन्द्रार्च्यो महेन्द्रमहितो महान् ॥५॥
Atīndrōaīndriyō dhīndrō mahēndrōaīndriyārthadr̥k ।
Anindriyōahamindrārcyō mahēndramahitō mahān ॥5॥

उद्भवः कारणं कर्ता पारगो भवतारकः ।
अगाहयो गहनं गुह्यं परार्थ्यः परमेश्वरः ॥६॥
Udbhava: Kāraṇaṁ karttā pāragō bhavatāraka: ।
Agāhyō gahanaṁ guhyaṁ parārthyā: Paramēśvara: ॥6॥

अनन्तर्द्धिरमेयर्द्धिरचिन्त्यर्द्धिः समग्रधीः ।
प्राग्रयः प्राग्रहरोऽभ्यग्रः प्रत्यग्रोऽग्रयोऽग्रिमोऽग्रजः ॥७॥
Anantard'dhiramēyard'dhiracintyard'dhi: Samagradhī: ।
Prāgrya: Prāgraharōabhyagrya: Pratyagrōagryōagrimōagraja: ॥7॥

महातपाः महातेजा महोदको महोदयः ।
महायशा महाधामा महासत्त्वो महाधृतिः ॥८॥
Mahātapā: Mahātējā mahōdarkō mahōdaya: ।
Mahāyaśā mahādhāmā mahāsattvō mahādhṛti: ॥8॥

महाधैर्यो महावीर्यो महासम्पन्महाबलः ।
महाशक्ति-र्महाज्योति-र्महाभूति-र्महाद्युतिः ॥९॥
Mahādhairyō mahāvīryō mahāsampanmahābala: ।
Mahāśakti-rmahājyōti-rmahābhūti-rmahādyuti: ॥9॥

महामति-र्महानीति-र्महाक्षान्ति-र्महादयः ।
महाप्राज्ञो महाभागो महानन्दो महाकविः ॥१०॥
Mahāmati-rmahānīti-rmahākṣānti-rmahādaya: ।
Mahāprājñō mahābhāgō mahānandō mahākavi: ॥10॥

महामहा महाकीर्ति-र्महाकान्ति-र्महावपुः ।
महादानो महाज्ञानो महायोगो महागुणः ॥११॥
Mahāmahā mahākīrti-rmahākānti-rmahāvapu: ।
Mahādānō mahājñānō mahāyōgō mahāguṇa: ॥11॥

महामहपतिः प्राप्त-महाकल्याण-पंचकः ।

महाप्रभुर्महाप्रातिहार्याधीशो महेश्वरः ॥१२॥

Mahāmahapatiḥ Prāpta-mahākalyāṇa-pañcakaḥ ।

Mahāprabhurmahāprātihāryādhiśō mahēśvaraḥ ॥12॥

ॐ ह्रीं श्रीं वृक्षलक्षणादिशतम् अर्च्यं निर्वपामीति स्वाहा । ५ ।

Om hreen śrī vṛkṣalakṣaṇādīśatam arghyam nirvapāmīti svāhā ।5।

महामुनिर्महामौनी महाध्यानी महादमः ।

महाक्षमो महाशीलो महायज्ञो महामखः ॥१॥

Mahāmunirmahāmaunī mahādhyānī mahādamaḥ ।

Mahākṣamō mahāśīlō mahāyajñō mahāmakhaḥ ॥1॥

महाव्रतपतिर्महयो महाकान्तिधरोऽधिपः ।

महामैत्रीमयोऽमेयो महोपायो महोमयः ॥२॥

Mahāvratapatirmahyō mahākāntidharōadhipaḥ ।

Mahāmaitrīmāyōamēyō mahōpāyō mahōmayaḥ ॥2॥

महाकारुणिको मन्ता महामन्त्रो महायतिः ।

महानादो महाघोषो महेज्यो महसांपतिः ॥३॥

Mahākāruṇikō mantā mahāmantrō mahāyatiḥ ।

Mahānādō mahāghoṣō mahējyō mahasāmpatiḥ ॥3॥

महाध्वरधरो धुर्यो महौदार्यो महिष्ठवाक् ।

महात्मा महसांधाम महर्षिर्महितोदयः ॥४॥

Mahādghvaradharō dhuryō mahaudāryō mahiṣṭhavāk ।

Mahātmā mahasāndhāma maharṣirmahitōdayaḥ ॥4॥

महाक्लेशांकुशः शूरो महाभूतपतिर्गुरुः ।

महापराक्रमोऽनन्तो महाक्रोधरिपुर्वशी ॥५॥

Mahāklēśāṅkuśaḥ Śūrō mahābhūtapatirguruḥ ।

Mahāparākramōanantō mahākrōdharipurvaśī ॥5॥

महाभवाब्धि-संतारी महामोहाद्रिसूदनः ।
महागुणाकरः क्षान्तो महायोगीश्वरः शमी ॥६॥
Mahābhavābdhi-santāri mahāmōhādrisūdanaः ।
Mahāguṇākaraः Kṣāntō mahāyōgīśvaraः Śami ॥6॥

महाध्यानपतिध्यातमहाधर्मा महाव्रतः ।
महाकर्मारिहाऽत्मज्ञो महादेवो महेशिता ॥७॥
Mahādhyānapartidhyātamahādhamā mahāvraताः ।
Mahākarmārihāatmajñō mahādēvō mahēśitā ॥7॥

सर्वक्लेशापहः साधुः सर्वदोषहरो हरः ।
असंख्येयोऽप्रमेयात्मा शमात्मा प्रशमाकरः ॥८॥
Sarvklēśāpahaः Sādhuः Sarvadōṣaharō haraः ।
Asaṅkhyayōapramēyātmā śamātmā praśamākaraः ॥8॥

सर्वयोगीश्वरोऽचिन्त्यः श्रुतात्मा विष्टरश्रवाः ।
दान्तात्मा दमतीर्थशो योगात्मा ज्ञानसर्वगः ॥९॥
Sarvayōgīśvarōacintyaः Śrutātmā viṣṭaraśravāः ।
Dāntātmā damatīrthēśō yōgātmā jñānasarvagaः ॥9॥

प्रधानमात्मा प्रकृतिः परमः परमोदयः ।
प्रक्षीणबन्धः कामारिः क्षेमकृत्क्षेमशासनः ॥१०॥
Pradhānamātmā prakṛtiः Paramaः Paramōdayaः ।
Prakṣiṇabandhaः Kāmāriः Kṣēmakṛtkṣēmaśāsanaः ॥10॥

प्रणवः प्रणतः प्राणः प्राणदः प्रणतेश्वरः ।
प्रमाणं प्रणिधिर्दक्षो दक्षिणोऽध्वर्युरध्वरः ॥११॥
Praṇavaः Praṇataः Prāṇaः Prāṇadaः Praṇatēśvaraः ।
Pramāṇam praṇidhirdakṣō dakṣiṇōadhvaryuradhvaraः ॥11॥

आनन्दो नन्दनो नन्दो वन्द्योऽनिन्द्योऽभिनन्दनः ।
कामहा कामदः काम्यः कामधेनुररिजयः ॥१२॥
Ānandō nandanō nandō vandyōanindyōabhinandanaः ।
Kāmahā kāmadaः Kāmyaः Kāmadhēnurariṅjayaः ॥12॥

ॐ ह्रीं श्री महामुन्यादिशतम् अर्घ्यं निर्वपामीति स्वाहा । ६।
Ōm hreen śrī mahāmuniyādiśatam arghyaṁ nirvapāmīti svāhā ।6।

असंस्कृत सुसंस्कारः प्राकृतो वैकृतान्तकृत् ।
अन्तकृतकान्तगुः कान्तञ्चिन्तामणिरभीष्टदः ॥१॥
Asanskṛta-Susanskāra: Prākṛtō vaikṛtāntakṛt |
Antakṛtkāntigu: Kāntaṣcintāmaṇirabhīṣṭada: ॥1॥

अजितो जितकामारिरमितोऽमितशासनः ।
जितक्रोधो जितामित्रो जितक्लेशो जितान्तकः ॥२॥
Ajitō jita-kāmāriramitō amitaśāsana: |
Jitakrōdhō jitāmitrō jita-klēśō jitāntaka: ॥2॥

जिनेन्द्रः परमानन्दो मुनीन्द्रो दुन्दुभिस्वनः ।
महेन्द्रवन्द्यो योगीन्द्रो यतीन्द्रो नाभिनन्दनः ॥३॥
Jinēndra: Paramānandō munīndrō dundubhisvana: |
Mahēndravandyō yōgīndrō yatīndrō nābhinandana: ॥3॥

नाभेयो नाभिजोऽजातः सुव्रतो मनुव्रतमः ।
अभेद्योऽनत्ययोऽनाश्वानधिकोऽधिगुरुः सुधीः ॥४॥
Nābhēyō nābhijōajāta: Suvratō manuvratama: |
Abhēdyōanatyayōanāśvānadhikōadhiguru: Sudhī: ॥4॥

सुमेधा विक्रमी स्वामी दुराधर्षो निरुत्सुकः ।
विशिष्टः शिष्टभुक् शिष्टः प्रत्ययः कामनोऽनघः ॥५॥
Sumēdhā vikramī svāmī durādharṣō nirutsuka: |
Viśiṣṭa: Śiṣṭabhuk śiṣṭa: Pratyaya: Kāmanōanagha: ॥5॥

क्षेमी क्षेमङ्करोऽक्षय्यः क्षेमधर्मपतिः क्षमी ।
अग्राह्यो ज्ञाननिग्राह्यो ध्यानगम्यो निरुत्तरः ॥६॥
Kṣēmī kṣēmaṅkarōakṣayya: Kṣēmadharmapati: Kṣami |
Agrāhyō jñānanigrāhyō dhyānagamyō niruttara: ॥6॥

सुकृती धातुरिज्यार्हः सुनयश्चतुराननः ।
श्रीनिवासश्चतुर्वक्त्रश्चतुरास्यश्चतुर्मुखः ॥७॥
Sukṛṭī dhāturijyār'ha: Sunayaścaturānana: |
Śrīnivāsaścaturvaktraścaturāsyāścaturmukha: ॥7॥

सत्यात्मा सत्यविज्ञानः सत्यवाक्सत्यशासनः ।
सत्याशीः सत्यसन्धानः सत्यः सत्यपरायणः ॥८॥
Satyātmā satyavijñānaḥ Satyavāksatyashāsanaḥ ।
Satyāśīḥ Satyasandhānaḥ Satyaḥ Satyaparāyaṇaḥ ॥8॥

स्थेयान् स्थवीयान् नेदीयान् दवीयान् दूरदर्शनः ।
अणोरणीयाननणुर्गुरुराद्यो गरीयसाम् ॥९॥
Sthēyān sthavīyān nēdīyān davīyān dūradarśanaḥ ।
Aṇōraṇīyānanaṇurgururādyō garīyasām ॥9॥

सदायोगः सदाभोगः सदातृप्तः सदाशिवः ।
सदागतिः सदासौख्यः सदाविद्यः सदोदयः ॥१०॥
Sadāyōgaḥ Sadābhōgaḥ Sadātṛptaḥ Sadāśivaḥ ।
Sadāgatiḥ Sadāsaukhyaḥ Sadāvidyaḥ Sadōdayaḥ ॥10॥

सुघोषः सुमुखः सौम्यः सुखदः सुहितः सुहृत् ।
सुगुप्तो गुप्तिभृद् गोप्ता लोकाध्यक्षो दमीश्वरः ॥११॥
Sughōṣaḥ Sumukhaḥ Saumyaḥ Sukhadaḥ Suhitaḥ Suhṛt ।
Suguptō guptibhṛd gōptā lōkādhyakṣō damīśvaraḥ ॥11॥

ॐ ह्रीं श्री असंस्कृतादिशतम् अर्घ्यं निर्वपामीति स्वाहा ।७।
Om hreen śrī asamskṛtādīśatam arghyam nirvapāmīti svāhā ।7।

वृहद्बृहस्पतिर्वाग्मी वाचस्पतिरुदारधीः ।
मनीषी धिषणो धीमान् शेमुषीशो गिरांपतिः ॥१॥
Vṛhadbṛhaspatirvāgmī vācaspatirudāradhīḥ ।
Manīṣī dhiṣaṇō dhīmān śēmuṣīśō girāmpatiḥ ॥1॥

नैकरूपो नयोत्तुंगो नैकात्मा नैकधर्मकृत् ।
अविज्ञेयोऽप्रतर्क्यात्मा कृतज्ञः कृतलक्षणः ॥२॥
Naikarūpō nayōttuṅgō naikātmā naikadharmakṛt ।
Avijñēyōḥpratarkeyātmā kṛtajñaḥ Kṛtalakṣaṇaḥ ॥2॥

जानगर्भो दयागर्भो रत्नगर्भः प्रभास्वरः ।

पद्मगर्भो जगद्गर्भो हेमगर्भः सुदर्शनः ॥३॥

Jñānagarbhō dayāgarbhō ratnagarbha: Prabhāsvara: |
Padmagarbhō jagadgarbhō hēmagarbhā: Sudarśana: ॥3॥

लक्ष्मीवांस्त्रिदशाध्यक्षो दृढीयानिन ईशिता ।

मनोहरो मनोजांगो धीरो गम्भीरशासनः ॥४॥

Lakṣmīvānstridaśādhyakṣō dṛḍhīyānina r'īsitā |
Manōharō manōjñāngō dhīrō gambhīraśāsana: ॥4॥

धर्मयूपो दयायागो धर्मनेमिर्मुनीश्वरः ।

धर्मचक्रायुधो देवः कर्महा धर्मघोषणः ॥५॥

Dharmayūpō dayāyāgō dharmanēmirmunīśvara: |
Dharmacakrāyudhō dēva: Karmahā dharmaghōṣaṇa: ॥5॥

अमोघवागमोघाज्ञो निर्मलोऽमोघशासनः ।

सुरूपः सुभगस्त्यागी समयज्ञः समाहितः ॥६॥

Amōghavāgamōghājñō nirmalōamōghaśāsana: |
Surūpa: Subhagastyāgī samayajña: Samāhita: ॥6॥

सुस्थितः स्वास्थ्यभाक् स्वस्थो नीरजस्को निरुद्धवः ।

अलेपो निष्कलंकात्मा वीतरागो गतस्पृहः ॥७॥

Susthita: Svāsthyabhāk svasthō nīrajaskō nirud'dhava: |
Alēpō niṣkalanātmā vītarāgō gataspr̥ha: ॥7॥

वश्येन्द्रियो विमुक्तात्मा निःसपत्नो जितेन्द्रियः ।

प्रशान्तोऽनन्तधामर्षि-र्मगलं मलहानघः ॥८॥

Vaśyēndriyō vimuktātmā ni:Sapatnō jitēndriya: |
Praśāntōanantadhāmarṣi-mamgalaṁ malahānagha: ॥8॥

अनीदृगुपमाभूतो दिष्टिर्देवमगोचरः ।

अमूर्तो मूर्तिमानेको नैको नानैकतत्त्वदृक् ॥९॥

Anīdṛgupamābhūtō diṣṭirdaivamagōcara: |
Amūrttō mūrtimānekō naiko nānaikatattvadṛk ॥9॥

अध्यात्मगम्योगम्यात्मा योगविद्योगिवन्दितः ।
सर्वत्रगः सदाभावी त्रिकालविषयार्थदृक् ॥१०॥
Adhyātmagamyōgamyātmā yōgavidyōgivanditaः ।
Sarvatragaः Sadābhāvī trikālavīṣayārthadr̥k ॥10॥

शंकरः शंवदो दान्तो दमी क्षान्तिपरायणः ।
अधिपः परमानन्दः परात्मज्ञः परात्परः ॥११॥
Śaṅkaraः Śanvadō dāntō damī kṣāntiparāyaṇaः ।
Adhipaः Paramānandaः Parātmajñaः Parātparaः ॥11॥

त्रिजगद्वल्लभोऽभ्यर्च्यस्त्रिजगन्मंगलोदयः ।
त्रिजगत्पतिपूज्यांघ्रिस्त्रिलोकाग्रशिखामणिः ॥१२॥
Trijagadvallabhōḥabhyarcyastrijaganmaṅgalōdayaः ।
Trijagatpatipūjyāṅghristrilōkāgraśikhāmaṇiः ॥12॥

ॐ ह्रीं श्रीं बृहदादिशतम् अर्च्यं निर्वपामीति स्वाहा । ८ ।
Ōm hreen śrīṁ bṛhadādiśatam arghyaṁ nirvapāmīti svāhā । 8 ।

त्रिकालदर्शी लोकेशो लोकधाता दृढव्रतः ।
सर्वलोकातिगः पूज्यः सर्वलोकैकसारथिः ॥१॥
Trikāladarśī lōkēśō lōkadhātā dṛḍhavrataः ।
Sarvalōkātigaः Pūjyaः Sarvalōkaikasārathiः ॥1॥

पुराणः पुरुषः पूर्वः कृतपूर्वांगविस्तरः ।
आदिदेवः पुराणाद्यः पुरुदेवोऽधिदेवता ॥2॥
Purāṇaः Puruṣaः Pūrvaः Kṛtapūvārgavistaraः ।
Ādidēvaः Purāṇādyaः Purudēvōadhidēvatā ॥2॥

युगमुखो युगज्येष्ठो युगादिस्थितिदेशकः ।
कल्याणवर्णः कल्याणः कल्यः कल्याणलक्षणः ॥3॥
Yugamukhō yugajyēṣṭhō yugādīsthitidēśakaः ।
Kalyāṇavarṇaः Kalyāṇaः Kalyaः Kalyāṇalakṣaṇaः ॥3॥

कल्याणप्रकृतिर्दीप्तकल्याणात्मा विकल्मषः ।
विकलंकः कलातीतः कलिलघ्नः कलाधरः ॥4॥

Kalyāṇaprakṛtirdīptakalyāṇātmā vikalmaṣaḥ ।
Vikalaṅkaḥ Kalātītaḥ Kalilaghnaḥ Kalādharaḥ ॥4॥

देवदेवो जगन्नाथो जगद्बन्धुर्जगद्विभुः ।
जगद्धितैषी लोकज्ञः सर्वगो जगदग्रगः ॥5॥

Dēvadēvō jagannāthō jagadbandhurjagadvibhuḥ ।
Jagad'dhitaiṣī lōkajñaḥ Sarvagō jagadagraḥ ॥5॥

चराचर-गुरुर्गोप्यो गूढात्मा गूढगोचरः ।
सद्योजातः प्रकाशात्मा ज्वलज्ज्वलनसप्रभः ॥6॥

Carācara-gururgōpyō gūḍhātmā gūḍhagōcaraḥ ।
Sadyōjātaḥ Prakāśātmā jvalajjvalanasaprabhaḥ ॥6॥

आदित्यवर्णो भर्माभः सुप्रभः कनकप्रभः ।
सुवर्णवर्णो रुक्माभः सूर्यकोटिसमप्रभः ॥7॥

Ādityavarṇō bharmābhaḥ Suprabhaḥ Kanakaprabhaḥ ।
Suvanṇavarṇō rukmābhaḥ Sūryakoṭīsamaprabhaḥ ॥7॥

तपनीयनिभस्तुंगो बालार्काभोऽनलप्रभः ।
सन्ध्याभ्रबभ्रुर्हेमाभस्तप्तचामीकरच्छविः ॥8॥

Tapanīyanibhastuṅgō bālārkābhōḥanalaprabhaḥ ।
Sandhyābhṛababhṛur'hēmābhastaptacāmīkaracchaviḥ ॥8॥

निष्टप्तकनकच्छायः कनत्काञ्चनसन्निभः ।
हिरण्यवर्णः स्वर्णाभः शातकुंभनिभप्रभः ॥9॥

Niṣṭaptakanakacchāyaḥ Kanatkāñcanasannibhaḥ ।
Hiraṇyavarṇaḥ Svarṇābhaḥ Śātakumbhanibhaprabhaḥ ॥9॥

दयुम्नाभो जातरूपाभस्तप्तजाम्बूनदद्युतिः ।
सुधौतकलधौतश्रीः प्रदीप्तो हाटकद्युतिः ॥10॥

Dyumnābhō jatarūpābhastaptajāmbūnadadyutiḥ ।
Sudhautakaladhautāśrīḥ Pradīptō hāṭakadyutiḥ ॥10॥

शिष्टेष्टः पुष्टिदः पुष्टः स्पष्टः स्पष्टाक्षरः क्षमः ।
शत्रुघ्नोऽप्रतिघोऽमोघः प्रशास्ता शासिता स्वभूः ॥11॥
Śiṣṭēṣṭaḥ Puṣṭidaḥ Puṣṭaḥ Spaṣṭaḥ Spaṣṭākṣaraḥ Kṣamaḥ ।
Śatrughnōapratighōamōghaḥ Praśāstā śāsitā svabhūḥ ॥11॥

शान्तिनिष्ठो मुनिज्येष्ठः शिवतातिः शिवप्रदः ।
शान्तिदः शान्तिकृच्छान्तिः कान्तिमान्कामितप्रदः ॥12॥
Śāntiniṣṭhō munijyēṣṭhaḥ Śivatātiḥ Śivapradaḥ ।
Śāntidaḥ Śāntikṛcchāntiḥ Kāntimānkāmitapradaḥ ॥12॥

श्रेयोनिधिरधिष्ठानमप्रतिष्ठः प्रतिष्ठितः ।
सुस्थिरः स्थावरः स्थाणुः प्रथीयान्प्रथितः पृथुः ॥13॥
Śrēyōnidhiradhiṣṭhānamapraṭiṣṭhaḥ Praṭiṣṭhitaḥ ।
Susthiraḥ Sthāvaraḥ Sthāṇuḥ Prathīyānprathitaḥ Pṛthuḥ ॥13॥

ॐ ह्रीं श्रीं त्रिकालदश्यादिशतम् अर्घ्यं निर्वपामीति स्वाहा । ९।
Om hreen śrī trikāladarśyādīśatam arghyam nirvapāmīti svāhā ।9।

दिग्वासा वातरशनो निर्ग्रन्थेशो निरम्बरः ।
निष्किञ्चनो निराशंसो ज्ञानचक्षुरमोमुहः ॥१॥
Digvāsā vātaraśanō nirgranthēśō nirambaraḥ ।
Niṣkiñcanō nirāśansō jñānacakṣuramōmuhaḥ ॥1॥

तेजोराशिरनन्तौजा ज्ञानाब्धिः शीलसागरः ।
तेजोमयोऽमितज्योतिर्ज्योतिर्मूर्तिस्तमोपहः ॥२॥
Tējōrāśiranantaujā jñānābdhiḥ Śīlasāgaraḥ ।
Tējōmayōamitajyōtiḥ jyōtirmūrtistamōpahaḥ ॥2॥

जगच्चूडामणिर्दीप्तः शंवान् विघ्नविनायकः ।
कलिघ्नः कर्मशत्रुघ्नो लोकालोकप्रकाशकः ॥३॥
Jagaccūḍāmaṇirdīptaḥ Śamvān vighnavināyakaḥ ।
Kalighnaḥ Karmaśatrughnō lōkālōkaprakāśakaḥ ॥3॥

अनिद्रालुरतन्द्रालुर्जागरूकः प्रमामयः ।
लक्ष्मीपति-र्जगज्ज्योति-धर्मराजः प्रजाहितः ॥४॥
Anidrāluratandrālurjāgarūka: Pramāmaya: ।
Lakṣmīpati-rjagajjyōti-rdharmarāja: Prajāhita: ॥4॥

मुमुक्षुर्बन्ध-मोक्षज्ञो जिताक्षो जितमन्मथः ।
प्रशान्त-रसशैलूषो भव्यपेटकनायकः ॥५॥
Mumukṣurbandha-mōkṣajñō jitākṣō jitamanmatha: ।
Praśānta-rasaśailūṣō bhavyapēṭakanāyaka: ॥5॥

मूलकर्ताऽखिल-ज्योतिर्मलघ्नो मूलकारणम् ।
आप्तो वागीश्वरः श्रेयाञ्छ्रायसोक्तिर्निरुक्तवाक् ॥६॥
Mūlakarttāakhila-jyōtirmalaghno mūlakāraṇam ।
Āptō vāgīśvara: Śrēyāñchrāyasōktimiruktavāk ॥6॥

प्रवक्ता वचसामीशो मारजिद्विश्वभाववित् ।
सुतनुस्तनुनिर्मुक्तः सुगतो हतदुर्नयः ॥७॥
Pravaktā vacasāmīśō māravidviśvabhāvavit ।
Sutanustanunirmukta: Sugatō hatadumaya: ॥7॥

श्रीशः श्रीश्रितपादाब्जो वीतभीरभयंकरः ।
उत्सन्नदोषो निर्विघ्नो निश्चलो लोकवत्सलः ॥८॥
Śrīśa: Śrīśritapādābjō vītabhīra-bhayaṅkara: ।
Utsannadoṣō nirvighno niścalō lōkavatsala: ॥8॥

लोकोत्तरो लोकपतिर्लोकचक्षुरपारधीः ।
धीरधीर्बुद्धसन्मार्गः शुद्धः सूनृत-पूतवाक् ॥९॥
Lōkōttarō lōkapatirlokacakṣurapāradhī: ।
Dhīradhīrbud'dhasanmārga: Śud'dha: Sūnṛta-pūtavāk ॥9॥

प्रज्ञापारमितः प्राज्ञो यतिर्नियमितेन्द्रियः ।
भदन्तो भद्रकृत्भद्रः कल्पवृक्षो वरप्रदः ॥१०॥
Prajñāpāramita: Prājñō yatirniyamitēndriya: ।
Bhadantō bhadrakṛt-bhadra: Kalpavṛkṣō varaprada: ॥10॥

समुन्मूलितकर्मारिः कर्मकाष्ठाः शुशुक्षणिः ।

कर्मण्यः कर्मठः प्रांशुर्हेयादेयविचक्षणः ॥११॥

Samunmūlitakarmāri: Karmakāṣṭhā: Śuśukṣaṇi: |
Karmaṇya: Karmaṭha: Prāṅśur'hēyādēyavīcakṣaṇa: ॥11॥

अनन्त-शक्तिरच्छेद्यस्त्रिपुरारि-स्त्रिलोचनः ।

त्रिनेत्रस्त्र्यम्बकस्त्र्यक्षः केवलज्ञान-वीक्षणः ॥१२॥

Ananta-śaktiracchēdyastripurāri-strilōcana: |
Trinētrastryambakastriyakṣa: Kēvalajñāna-vīkṣaṇa: ॥12॥

समन्तभद्रः शान्तारिर्धर्माचार्यो दयानिधिः ।

सूक्ष्मदर्शी जितानंगः कृपालुर्धर्मदेशकः ॥१३॥

Samantabhadra: Śāntāriṛdharmācāryō dayānidhi: |
Sūkṣmadarśī jītānāṅga: Kṛpāludharmadēśaka: ॥13॥

शुभंयुः सुखसाद्भूतः पुण्यराशिरनामयः ।

धर्मपालो जगत्पालो धर्मसाम्राज्यनायकः ॥१४॥

Śubhamyu: Sukhasādbhūta: Puṇyarāśiranāmaya: |
Dharmapālō jagatpālō dharmasāmrajyanāyaka: ॥14॥

ॐ ह्रीं श्री दिग्वासाद्यष्टोत्तरशतम् अर्घ्यं निर्वपामीति स्वाहा । १० ।

Ōm hreen śrī digvāsādyasṭōttaraśatam arghyam nirvapāmīti svāhā |10|

धाम्नांपते तवामूनि नामान्यागम-कोविदैः ।

समुच्चितान्यनुध्यायन्पुमान् पूतस्मृतिर्भवेत् ॥१॥

Dhāmnāmpatē tavāmūni nāmān'yāgama-kōvidai: |
Samuccitā-n'yanudhyāyanpumān pūtasmtirbhavēt ॥1॥

गोचरोऽपि गिरामासां त्वमवाग्गोचरो मतः ।

स्तोता तथाप्यसंदिग्धं त्वतोऽभीष्टफलं लभेत् ॥२॥

Gōcarōapi girāmāsāṅ tvmavāggōcarō mata: |
Stōtā tathāpyasandigdham tvattōabhīṣṭaphalam labhēt ॥2॥

त्वमतोऽसि जगद्बन्धुस्त्वमतोऽसि जगद्भिषक् ।

त्वमतोऽसि जगद्धाता त्वमतोऽसि जगद्धितः ॥३॥

Tvamatōasi jagadbandhustvamatōasi jagadbhiṣak ।

Tvamatōasi jagad'dhātā tvamatōasi jagad'dhita: ॥3॥

त्वमेकं जगतां ज्योतिस्त्वं द्विरूपोपयोगभाक् ।

त्वं त्रिरूपैकमुक्त्यंगः स्वोत्थानन्तचतुष्टयः ॥४॥

Tvamēkaṁ jagatāṁ jyōtistvaṁ dvirūpōpayōgabhāk ।

Tvaṁ trirūpaikamuktyaṅga: Svōt'thānantacatuṣṭaya: ॥4॥

त्वं पंचब्रह्मतत्त्वात्मा पंचकल्याणनायकः ।

षड्भेदभावतत्त्वज्ञस्त्वं सप्तनयसंग्रहः ॥५॥

Tvaṁ pañcabrahmatattvātmā pañcakalyāṇanāyaka: ।

Ṣaḍbhēdabhāvatattvajñastvaṁ saptanayasaṅgraha: ॥5॥

दिव्याष्टगुणमूर्तिस्त्वं नवकेवललब्धिकः ।

दशावतार-निर्धार्यो मां पाहि परमेश्वर ॥६॥

Divyāṣṭagaṇamūrtistvaṁ navakēvalalabdika: ।

Daśāvatāra-nirdhāryō māṁ pāhi paramēśvara ॥6॥

युष्मन्नामावलीदृब्ध विलसत्स्तोत्रमालया ।

भवन्तं परिवस्यामः प्रसीदानुगृहाण नः ॥७॥

Yuṣmannāmā-valīdṛbdha vilasatstōtramālayā ।

Bhavantāṁ parivasyāma: Prasīdānugṛhāṇa na: ॥7॥

इदं स्तोत्रमनुस्मृत्य पूतो भवति भाक्तिकः ।

यः संपाठं पठत्येनं स स्यात्कल्याण-भाजनम् ॥८॥

Idaṁ stōtramanusmṛtya pūto bhavati bhāktika: ।

Ya: Sampāṭhaṁ paṭhatyēnaṁ sa syātkalyāṇa-bhājanam ॥8॥

ततः सदेदं पुण्यार्थी पुमान्पठतु पुण्यधीः ।

पौरुहूर्ती श्रियं प्राप्तुं परमामभिलाषुकः ॥९॥

Tata: Sadēdaṁ puṇyārthī pumānpaṭhatu puṇyadhī: ।

Pauruhūrī śriyaṁ prāptuṁ paramāmbhilāṣuka: ॥9॥

स्तुत्वेति मघवा देवं चराचरजगद्गुरुम् ।
ततस्तीर्थ-विहारस्य व्यद्यात्प्रस्तावनामिमम् ॥१०॥
Stutvēti maghavā dēvaṁ carācarajagadgurum |
Tatastīrtha-vihārasya vyadyātprastāvanāmimam ||10||

स्तुतिः पुण्यगुणोत्कीर्तिः स्तोता भव्यः प्रसन्नधीः ।
निष्ठितार्थो भवांस्तुत्यः फलं नैश्रेयसं सुखम् ॥११॥
Stuti: Puṇyaguṇōtkīrti: Stōtā bhavya: Prasannadhī: |
Niṣṭhitārthō bhavānstutya: Phalaṁ naiśrēyasam sukham ||11||

यः स्तुत्यो जगतां त्रयस्य न पुनः स्तोता स्वयं कस्यचित् ।
ध्येयो योगिजनस्य यश्च नितरां ध्याता स्वयं कस्यचित् ॥
यो नंतुन् नयते नमस्कृतिमलं नन्तव्यपक्षेक्षणः ।
स श्रीमान् जगतां त्रयस्य च गुरुर्देवः पुरुः पावनः ॥१२॥
Ya: Stutyō jagatām trayasya na puna: Stōtā svayaṁ kasyacit |
Dhyēyō yōgijanasya yaśca nitarām dhyātā svayaṁ kasyacit ||
Yō nantṭṇ nayatē namaskṛtimalaṁ nantavyapakṣēkṣaṇa: |
Sa śrīmān jagatām trayasya ca gururdēva: Puru: Pāvana: ||12||

तं देवं त्रिदशाधिपार्चितपदं घाति-क्षयानन्तरम् ।
प्रोत्थानन्तचतुष्टयं जिनमिमं भव्याब्जिनीनामिनः ।
मानस्तम्भ-विलोकनानतजगन्मान्यं त्रिलोकीपतिम् ।
प्राप्ताचिन्त्यबहिर्विभूतिमनघं भक्त्या प्रवंदामहे ॥१३॥
Taṁ dēvaṁ tridaśādhīpārcitapadaṁ ghāti-kṣayanantaram |
Prō'thānantacatuṣṭayaṁ jinamimaṁ bhavyābjinīnāmīna: |
Mānastambhailōkanānatajaganmān'yaṁ trilōkīpatim |
Prāptācintyabahirvibhūtimanaghaṁ bhaktyā pravandāmahē ||13||

॥ इति श्री जिनसेनाचार्यविरचितं जिनऽष्टोत्तर-सहस्रनाम-स्तोत्रं सम्पूर्णार्घ्यं निर्वपामीति स्वाहा ।
|| Iti śrī jinasēnācāryaviracitaṁ jinaaṣṭōttara-sahasranāma-stōtraṁ sampūrṇārgḥyam nirvapāmīti
svāhā |

॥ पुष्पांजलिं क्षिपामि ॥
.. Puṣpāñjalim kṣipāmi..

A