

॥ अष्टलक्ष्मीस्तोत्रम् ॥

Aṣṭa lakṣmī stotram
(Mukkur Srinivasa Varadachar)

Copyright: None. There is no restriction on how you can use this text.

Authorship attribute to Sri Mukkur Srinivasa Varadachar is based on the information on a cassette inlay sheet. This text was transliterated by Suprabha Pavuluri and proof read by Sri Sunder Hattangadi. It was typeset by Ravi using Aksharamala. For any corrections or comments contact help@ambaa.org.

॥ अष्टलक्ष्मीस्तोत्रम् ॥

॥ आदिलक्ष्मी ॥

सुमनसवन्दित सुन्दरि माधवि चन्द्र सहोदरि हेममये ।
मुनिगणमण्डित मोक्षप्रदायिनि मञ्जुलभाषिणि वेदनुते ॥
पङ्कजवासिनि देवसुपूजित सद्गुणवर्षिणि शान्तियुते ।
जयजय हे मधुसूदन कामिनि आदिलक्ष्मि सदा पालय माम् ॥ १ ॥

॥ धान्यलक्ष्मी ॥

अहिकलि कल्मषनाशिनि कामिनि वैदिकरूपिणि वेदमये ।
क्षीरसमुद्भव मङ्गलरूपिणि मन्त्रनिवासिनि मन्त्रनुते ॥
मङ्गलदायिनि अम्बुजवासिनि देवगणाश्रित पादयुते ।
जयजय हे मधुसूदन कामिनि धान्यलक्ष्मि सदा पालय माम् ॥ २ ॥

॥ धैर्यलक्ष्मी ॥

जयवरवर्षिणि वैष्णवि भार्गवि मन्त्रस्वरूपिणि मन्त्रमये ।
सुरगणपूजित शीघ्रफलप्रद ज्ञानविकासिनि शास्त्रनुते ॥
भवभयहारिणि पापविमोचनि साधुजनाश्रित पादयुते ।
जयजय हे मधुसूदन कामिनि धैर्यलक्ष्मि सदा पालय माम् ॥ ३ ॥

॥ गजलक्ष्मी ॥

जयजय दुर्गतिनाशिनि कामिनि सर्वफलप्रद शास्त्रमये ।
रथगज तुरगपदादि समावृत परिजनमण्डित लोकनुते ॥
हरिहर ब्रह्म सुपूजित सेवित तापनिवारिणि पादयुते ।
जयजय हे मधुसूदन कामिनि गजलक्ष्मि रूपेण पालय माम् ॥ ४ ॥

॥ सन्तानलक्ष्मी ॥

अहिखग वाहिनि मोहिनि चक्रिणि रागविवर्धिनि ज्ञानमये ।
गुणगणवारिधि लोकहितैषिणि स्वरसप्त भूषित गाननुते ॥
सकल सुरासुर देवमुनीश्वर मानववन्दित पादयुते ।
जयजय हे मधुसूदन कामिनि सन्तानलक्ष्मि त्वं पालय माम् ॥ ५ ॥

॥ विजयलक्ष्मी ॥

जय कमलासनि सद्गतिदायिनि ज्ञानविकासिनि गानमये ।
अनुदिनमर्चित कुङ्कुमधूसरभूषित वासित वाद्यनुते ॥
कनकधरास्तुति वैभव वन्दित शङ्कर देशिक मान्य पदे ।
जयजय हे मधुसूदन कामिनि विजयलक्ष्मि सदा पालय माम् ॥ ६॥

॥ विद्यालक्ष्मी ॥

प्रणत सुरेश्वरि भारति भार्गवि शोकविनाशिनि रत्नमये ।
मणिमयभूषित कर्णविभूषण शान्तिसमावृत हास्यमुखे ॥
नवनिधिदायिनि कलिमलहारिणि कामित फलप्रद हस्तयुते ।
जयजय हे मधुसूदन कामिनि विद्यालक्ष्मि सदा पालय माम् ॥ ७॥

॥ धनलक्ष्मी ॥

धिमिधिमि धिंधिमि धिंधिमि धिंधिमि दुन्दुभि नाद सुपूर्णमये ।
घुमघुम घुंघुम घुंघुम घुंघुम शङ्खनिनाद सुवाद्यनुते ॥
वेदपुराणेतिहास सुपूजित वैदिकमार्ग प्रदर्शयुते ।
जयजय हे मधुसूदन कामिनि धनलक्ष्मि रूपेण पालय माम् ॥ ८॥

|| Aṣṭa Lakṣmī Stotram ||

|| Ādi Lakṣmī ||

sumanasavandita sundari mādHAVI candra sahodari hemamaye |
munigaṇamaṇḍita mokṣapradāyini maṅjuldabhāṣiṇi vedanute ||

paṅkajavāsini devasupūjita sadguṇavarṣiṇi śāntiyute |
jayajaya he madhusūdana kāmīni ādilakṣmi sadā pālaya mām || 1||

|| Dhānya Lakṣmī ||

ahikali kalmaṣanāśini kāmīni vaidikarūpiṇi vedamaye |
kṣīrasamudbhava maṅgalarūpiṇi mantranivāsini mantranute ||

maṅgaladāyini ambujavāsini devagaṇāśrita pādayute |
jayajaya he madhusūdana kāmīni dhānyalakṣmi sadā pālaya mām || 2||

|| Dhairya Lakṣmī ||

jayavaravarṇini vaiṣṇavi bhārgavi mantrasvarūpiṇi mantramaye |
suragaṇapūjita śīghraphalaprada jñānavikāsini śāstranute ||
bhavabhayahārīṇi pāpavimocani sādhujanāśrita pādayute |
jayajaya he madhusūdana kāmīni dhairyalakṣmi sadā pālaya mām || 3||

|| Gaja Lakṣmī ||

jayajaya durgatināśini kāmīni sarvaphalaprada śāstramaye |
rathagaja turagapadādi samāvṛta pariṇamaṇḍita lokanute ||

harihara brahma supūjita sevita tāpanivārīṇi pādayute |
jayajaya he madhusūdana kāmīni gajalakṣmi rūpeṇa pālaya mām || 4||

|| Santāna Lakṣmī ||

ahikhaga vāhini mohini cakriṇi rāgavivardhini jñānamaye |
guṇagaṇavāridhi lokahitaiṣiṇi svarasapta bhūṣita gānanute ||

sakala surāsura devamunīśvara mānavavandita pādayute |
jayajaya he madhusūdana kāmīni santānalakṣmī tvaṃ pālaya mām || 5||

|| Vijaya Lakṣmī ||

jaya kamalāsani sadgatidāyīni jñānavikāsini gānamaye |
anudinamarcita kuṅkumadhūsara bhūṣita vāsita vādyanute ||

kanakadharāstuti vaibhava vandita śaṅkara deśika mānya pade |
jayajaya he madhusūdana kāmīni vijayalakṣmī sadā pālaya mām || 6||

|| Vidyā Lakṣmī ||

praṇata sureśvari bhārati bhārgavi śokavināśini ratnamaye |
maṇimayabhūṣita karṇavibhūṣaṇa śāntisamāvṛta hāsyamukhe ||

navanidhidāyīni kalimalahāriṇi kāmīta phalaprada hastayute |
jayajaya he madhusūdana kāmīni vidyālakṣmī sadā pālaya mām ||7||

|| Dhana Lakṣmī ||

dhimidhimi dhiṃdhimi dhiṃdhimi
dhiṃdhimi dundubhi nāda supūrṇamaye |
ghumaghuma ghuṃghuma ghuṃghuma
ghuṃghuma śaṅkhanināda suvādyanute ||

vedapurāṇetihāsa supūjita vaidikamārga pradarśayute |
jayajaya he madhusūdana kāmīni dhanalakṣmī rūpeṇa pālaya mām || 8||

itrans text

|| ashTalaxmiistotram.h ||

|| Adilakshmii ||

sumanasavandita sundari maadhavi chandra sahodari hemamaye |
munigaNamaNDita mokshapradaayini ma~njuLabhaashhiNi vedanute ||

pa~Nkajavaasini devasupujita sadguNavarshhiNi shaantiyute |
jayajaya he madhusuudana kaamini aadilakshmi sadaa paalaya maam.h || 1||

|| dhaanyalakshmii ||

ahikali kalmashhanaashini kaamini vaidikaruupiNi vedamaye |
kshiirasamudbhava ma~NgalaruupiNi mantranivaasini mantranute ||

ma~Ngaladaayini ambujavaasini devagaNaashrita paadayute |
jayajaya he madhusuudana kaamini dhaanyalakshmi sadaa paalaya maam.h || 2||

|| dhairyalakshmii ||

jayavaravarNini vaishhNavi bhaargavi mantraswaruupiNi mantramaye |
suragaNapuujita shiighraphalaprada j~naanavikaasini shaastranute ||
bhavabhayahaariNi paapavimocani saadhujanaashrita paadayute |
jayajaya he madhusuudana kaamini dhairyalakshmi sadaa paalaya maam.h || 3||

|| gajalakshmii ||

jayajaya durgatinaashini kaamini sarvaphalaprada shaastramaye |
rathagaja turagapadaadi samaavR^ita parijanamaNDita lokanute ||

harihara brahma supujita sevita taapanivaariNi paadayute |
jayajaya he madhusuudana kaamini gajalakshmi ruupeNa paalaya maam.h || 4||

|| santaanalakshmii ||

ahikhaga vaahini mohini chakriNi raagavivardhini j~naanamaye |
guNagaNavaaridhi lokahitaishhiNi svarasapta bhuushhita gaananute ||

sakala suraasura devamuniishvara maanavavandita paadayute |
jayajaya he madhusuudana kaamini santaanalakshmi tvaM paalaya maam.h || 5||

|| vijayalakshmii ||

jaya kamalaasani sadgatidaayini j~naanavikaasini gaanamaye |
anudinamarchita ku~Nkumadhuusara bhuushhita vaasita vaadyanute ||

kanakadharaastuti vaibhava vandita sha~Nkara deshika maanya pade |

jayajaya he madhusuudana kaamini vijayalakshmi sadaa paalaya maam.h || 6||

|| vidyaalakshmi ||

praNata sureshvari bhaarati bhaargavi shokavinaashini ratnamaye |
maNimayabhuushhita karNavibhuushhaNa shaantisamaavR^ita haasyamukhe ||

navanidhidaayini kalimalahaariNi kaamita phalaprada hastayute |
jayajaya he madhusuudana kaamini vidyaalakshmi sadaa paalaya maam.h ||7||

|| dhanalakshmi ||

dhimidhimi dhi.ndhimi dhi.ndhimi dhi.ndhimi dundubhi naada supuurNamaye |
ghumaghuma ghu.nghuma ghu.nghuma ghu.nghuma sha~Nkhaninaada suvaadyanute ||

vedapuraaNetihaasa supuujita vaidikamaarga pradarshayute |
jayajaya he madhusuudana kaamini dhanalakshmi ruupeNa paalaya maam.h || 8||