

विष्णु सहस्रनाम स्तोत्र | Vishnu Sahasranama Stotram PDF Sanskrit

नारायणं नमस्कृत्य नरं चैव नरोत्तमम् ।

देवीं सरस्वतीं व्यासं ततो जयमुदीरयेत् ॥

ॐ अथ सकलसौभाग्यदायक श्रीविष्णुसहस्रनामस्तोत्रम् ।

शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् ।

प्रसन्नवदनं ध्यायेत् सर्वविघ्नोपशान्तये ॥ 1 ॥

यस्य द्विरदवक्त्राद्याः पारिषद्याः परः शतम् ।

विघ्नं निघ्नन्ति सततं विष्वक्सेनं तमाश्रये ॥ 2 ॥

व्यासं वसिष्ठनप्तारं शक्तेः पौत्रमकल्मषम् ।

पराशरात्मजं वन्दे शुकतातं तपोनिधिम् ॥ 3 ॥

व्यासाय विष्णुरूपाय व्यासरूपाय विष्णवे ।

नमो वै ब्रह्मनिधये वासिष्ठाय नमो नमः ॥ 4 ॥

अविकाराय शुद्धाय नित्याय परमात्मने ।

सदैकरूपरूपाय विष्णवे सर्वजिष्णवे ॥ 5 ॥

यस्य स्मरणमात्रेण जन्मसंसारबन्धनात् ।

विमुच्यते नमस्तस्मै विष्णवे प्रभविष्णवे ॥ 6 ॥

ॐ नमो विष्णवे प्रभविष्णवे ।

श्रीवैशम्पायन उवाच – श्रुत्वा धर्मानशेषेण पावनानि च सर्वशः ।

युधिष्ठिरः शान्तनवं पुनरेवाभ्यभाषत ॥ 7 ॥

युधिष्ठिर उवाच – किमेकं दैवतं लोके किं वाप्येकं परायणम् ।

स्तुवन्तः कं कमर्चन्तः प्राप्नुयुर्मानवाः शुभम् ॥ 8 ॥

को धर्मः सर्वधर्माणां भवतः परमो मतः ।

किं जपन्मुच्यते जन्तुर्जन्मसंसारबन्धनात् ॥ 9 ॥

भीष्म उवाच – जगत्प्रभुं देवदेवमनन्तं पुरुषोत्तमम् ।

स्तुवन् नामसहस्रेण पुरुषः सततोत्थितः ॥ 10 ॥

तमेव चार्चयन्नित्यं भक्त्या पुरुषमव्ययम् ।

ध्यायन् स्तुवन् नमस्यंश्च यजमानस्तमेव च ॥ 11 ॥