

आपदुद्धारक स्तोत्रम्

आपदामपहर्तारं दातारं सर्वसम्पदाम्
 आर्ता नामार्तिहन्तारं भीतानां भीतिनाशनम्
 सन्नद्धः कवची खड्डी चापबाणधरो युवा
 नमः कोदण्डहस्ताय सन्धीकृत शराय च
 रामाय रामभद्राय रामचन्द्राय वेघसे
 अग्रतः पृष्ठथश्वैव पार्श्वदश्च महाबलौ
 अन्युतानन्त-गोविन्द-नामोच्चारणभेषजात्
 अन्युतानन्त गोविन्द विष्णो नारायणामृत
 अन्युतानन्त गोविन्द विष्णो धन्वन्तरे हरे
 अन्युतानन्त गोविन्द सच्चिदानन्द शाश्वत
 यज्ञेशाच्युत गोविन्द माधवानन्त केशव
 श्री कृष्ण विष्णो नृहरे मुरारे प्रद्युम्न सङ्कर्षण वासुदेव

लोकाभिरामं श्रीरामं भूयो भूयो नमाम्यहम् ।1
 द्विषतां कालदण्डं तं रामचन्द्रं नमाम्यहम् ।2
 गच्छन् ममाग्रतो नित्यं रामः पातु सलक्ष्मणः ।3
 खण्डिताखिल दैत्याय रामायापन्निवारिणे ।4
 रघुनाथाय नाथाय सीतायाः पतये नमः ।5
 आकर्णपूर्णधन्वानौ रक्षेतां रामलक्ष्मणौ ।6
 नश्यन्ति सकला रोगाः सत्यं सत्यं वदाम्यहम् ।7
 रोगान् मे नाशयाशेषानाशु धन्वन्तरे हरे ।8
 वासुदेवाखिलानस्य रोगान् नाशय नाशय ।9
 मच्चेतो रमतां नित्यं त्वच्चारु चरणाम्बुजे ।10
 कृष्ण विष्णो हृषीकेश वासुदेव नमोऽस्तु ते ।11

अजानिरुद्धामल विश्वरूप त्वं पाहि नः सर्वभयादजस्तम् ।12

हरे राम हरे राम राम हरे हरे

हरे कृष्ण हरे कृष्ण कृष्ण कृष्ण हरे हरे ।13

जले विष्णुः स्थले विष्णुः विष्णुराकाशमुच्यते

स्थावरं जङ्गमं विष्णुः सर्व विष्णुमयं जगत् ।14

सर्व धर्मान् परित्यज्य मामेकं शरणं ब्रज

अहं त्वा सर्व पापेभ्यः मोक्षयिष्यामि मा शुचः ।15

सत्यं सत्यं पुनर्स्त्यमुद्भूत्य भुजमुच्यते

वेदाच्छास्त्रं परं नास्ति न दैवं केशवात् परम् ।16

शरीरे जर्जरीभूते व्याधिग्रस्ते कलेबरे

औषदं जाह्वीतोयं वैद्यो नारायणो हरिः ।17

आलोङ्घ्य सर्वशास्त्राणि विचार्य च पुनः पुनः

इदमेकं सुनिष्पन्नं ध्येयो नारायणो हरिः ।18

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतेः स्वभावात्

करोमि यद्यत् सकलं परस्मै नारायणायेति समर्पयामि ।19

यदक्षर पदभ्रष्टं मात्राहीनं तु यद्भवेत्

तत्सर्व क्षम्यतां देव नारायण नमोऽस्तु ते ।20

विसर्ग बिन्दु मात्राणि पदपादाक्षराणि च

न्यूनानि चातिरिक्तानि क्षमस्व पुरुषोत्तम ।21

अन्यथा शरणं नास्ति त्वमेव शरणं मम

तस्मात् कारुण्य भावेन रक्ष रक्ष जनार्दन ।22

॥ॐ तत् सत् श्री ब्रह्मार्पणमस्तु ॥

āpaduddhāraka stotram

āpadāmapahartāram dātāram sarvasampadām
lokābhīrāmām śrīrāmām bhūyo bhūyo namāmyaham | 1

ārtā nāmārtihantāram bhītānām bhītināśanam
dvīsatām kāladāṇḍām tam rāmacandram namāmyaham | 2

sannaddhaḥ kavacī khaḍgī cāpabāṇadharo yuvā
gaccan mamāgrato nityam rāmaḥ pātu salakṣmaṇaḥ | 3

namah kodāṇḍahastāya sandhīkṛta śarāya ca
khaṇḍitākhila daityāya rāmāyāpannivāriṇe | 4

rāmāya rāmabhadrāya rāmacandrāya vedhase
raghunāthāya nāthāya sītāyāḥ pataye namah | 5

agrataḥ pṛṣṭathaścaiva pārśvadaśca mahābalau
ākarṇapūrṇadhanvānau rakṣetām rāmalakṣmaṇau | 6

acyutānanta-govinda-nāmoccāraṇabheṣajāt
naśyanti sakalā rogāḥ satyam satyam vadāmyaham | 7

acyutānanta govinda viṣṇo nārāyaṇāmr̥ta
rogān me nāśayāśeṣānāśu dhanvantare hare | 8

acyutānanta govinda viṣṇo dhanvantare hare
vāsudevākhilānasya rogān nāśaya nāśaya | 9

acyutānanta govinda saccidānanda śāśvata
macceto ramatām nityam tvaccāru caraṇāmbuje | 10

yajñeśācyuta govinda mādhavānanta keśava
krṣṇa viṣṇo hrṣīkeśa vāsudeva namo'stu te | 11

śrī krṣṇa viṣṇo nṛhare murāre pradyumna saṅkarṣaṇa vāsudeva
ajāniruddhāmala viśvarūpa tvarām pāhi nah sarvabhayādajasram | 12

hare rāma hare rāma rāma rāma hare hare
hare krṣṇa hare krṣṇa krṣṇa krṣṇa hare hare | 13

jale viṣṇuh sthale viṣṇuh viṣṇurākāśamucyate
sthāvaraṁ jaṅgamāṁ viṣṇuh sarvam viṣṇumayaṁ jagat | 14

sarva dharmān parityajya māmekam śaraṇam vraja
aham tvā sarva pāpebhyaḥ mokṣayiṣyāmi mā śucaḥ | 15

satyarām satyarām punassatyamuddhṛtya bhujamucyate
vedācchāstraṁ param nāsti na daivam keśavāt param | 16

śarire jarjhariḥbhūte vyādhigraste kalebare
auṣadām jāhnavītoyam vaidyo nārāyaṇo hariḥ | 17

āloḍya sarvaśāstrāṇi vicārya ca punah punah
idamekam suniṣpannam dhyeyo nārāyaṇo hariḥ | 18

kāyena vācā manasendriyairvā buddhyātmānā vā prakṛteḥ svabhāvāt
karomi yadyat sakalam parasmai nārāyaṇāyeti samarpayāmi | 19

yadakṣara padabhraṣṭāṁ mātrāhīnaṁ tu yadbhavet
tatsarvam kṣamyatāṁ deva nārāyaṇa namo'stu te | 20

visarga bindu mātrāṇi padapādākṣarāṇi ca
nyūnāni cātiriktāni kṣamasva puruṣottama | 21

anyathā śaraṇam nāsti tvameva śaraṇam mama
tasmāt kāruṇya bhāvena rakṣa rakṣa janārdana | 22

|| om tat sat śrī brahmārpāṇamastu ||