

॥ श्रीवेदव्यासाष्टोत्तरशतनामस्तोत्रम् ॥
॥ Śrī-Vedavyāsāṣṭottaraśata-nāma-stotram ॥

Hymn of 108 Names of
Sri Vedavyasa

A Sanskrit composition by
Swami Yogananda Sarasvati

Kaivalya Ashram a

*Placé sous l'égide du sage
Adi Shankaracharya*

kaivalya@nordnet.fr

Vyāsa-Pūrṇimā
21 July 2005

यं वेदशास्त्रपरिनिष्ठितशुद्धबुद्धिं
 चर्माम्बरं सुरमुनीन्द्रनुतं प्रसन्नम् ।
 कृष्णत्विषं कनकपिङ्गजटाकलापं
 व्यासं नमामि शिरसा तिलकं मुनीनाम् ॥

Yam vedaśāstra-pariniṣṭhita-śuddhabuddhim
 carmāmbaram sura-munīndra-nutam prasannam ।
 Kṛṣṇa-tviṣam kanaka-piṅga-jaṭā-kalāpam
 vyāsam namāmi śirasā tilakam munīnām ॥

*He whose pure intelligence is perfectly established in the Vedic texts,
 whose cloth is a deer skin,
 who is praised by gods and great sages,
 who is serene,
 whose complexion is dark blue, and
 whose matted locks are tanned like gold,
 with my head,
 I bow to that Vyasa who is the Ornament among sages.*

अविद्यातिमिरादित्यं ब्रह्मविद्याविशारदम् ।
 शारदाशंकरात्मानं भारतीतीर्थमाश्रये ॥

Avidyā-timirādityam
 brahmaividyā-viśāradam ।
 Śāradā-śāṅkarātmānam
 Bhāratītīrtham-āśraye ॥

*I take refuge in His Holiness Sri Bharati Tīrtha
 who is the Sun dispelling the darkness of ignorance,
 who is well versed in the knowledge of Brahman and
 who is the embodiment of Sharada and Shankara.*

S. Y.

- १९ ॐ स्मितवक्त्राय नमः
99. OM Smita-vaktrāya namah
Salutation to Him whose face is smiling.
- १०० ॐ जटाधराय नमः
100. OM Jaṭā-dharāya namah
Salutation to Him who is wearing matted locks.
- १०१ ॐ गभीरात्मने नमः
101. OM Gabhīrātmane namah
Salutation to Him whose nature is profound.
- १०२ ॐ सुधीरात्मने नमः
102. OM Sudhīrātmane namah
Salutation to Him who is very wise.
- १०३ ॐ स्वात्मारामाय नमः
103. OM Svātmārāmāya namah
Salutation to Him who is rejoicing in His own Self.
- १०४ ॐ रमापतये नमः
104. OM Ramā-pataye namah
Salutation to Him who is the Lord of Lakshmi.
- १०५ ॐ महात्मने नमः
105. OM Mahātmane namah
Salutation to the Glorious One.
- १०६ ॐ करुणासिन्धवे नमः
106. OM Karuṇā-sindhave namah
Salutation to the Ocean of compassion.
- १०७ ॐ अनिर्देश्याय नमः
107. OM Anirdeśyāya namah
Salutation to Him who is indescribable.
- १०८ ॐ स्वराजिताय नमः
108. OM Svarājītāya namah
Salutation to the Self-Luminous One.

- ८९ ॐ नवग्रहस्तुतिकराय नमः
89. OM Navagraha-stuti-karāya namah
Salutation to the Author of the hymn of the nine planets.
- ९० ॐ परिग्रहविवर्जिताय नमः
90. OM Parigraha-vivarjītāya namah
Salutation to Him who is free from possession.
- ९१ ॐ एकान्तवाससुप्रीताय नमः
91. OM Ekānta-vāsa-suprītāya namah
Salutation to Him who is very fond of abiding in solitude.
- ९२ ॐ शमादिनिलयाय नमः
92. OM Śamādi-nilayāya namah
Salutation to the Abode of the six virtues beginning with sense control.
- ९३ ॐ मुनये नमः
93. OM Munaye namaḥ
Salutation to the Sage.
- ९४ ॐ एकदन्तस्वरूपेण लिपिकारिणे नमः
94. OM Ekadanta-svarūpeṇa lipikāriṇe namaḥ
Salutation to Him whose scribe was in the form of Ganesha.
- ९५ ॐ बृहस्पतये नमः
95. OM Br̥haspataye namaḥ
Salutation to Him who is like Brihaspati in eloquence.
- ९६ ॐ भस्मरेखाविलिप्ताङ्गाय नमः
96. OM Bhasma-rekhā-viliptāṅgāya namaḥ
Salutation to Him whose limbs are smeared with lines of sacred ashes.
- ९७ ॐ रुद्राक्षावलिभूषिताय नमः
97. OM Rudrākṣāvali-bhūṣitāya namaḥ
Salutation to Him who is adorned with a rosary of Rudraksha.
- ९८ ॐ ज्ञानमुद्रालस्तपाणये नमः
98. OM Jñānamudrā-lasat-pānaye namaḥ
Salutation to Him whose hand is shining with the gesture of knowledge.

॥ ॐ ॥

व्यासं विष्णुस्वरूपं कलिमलतमसः प्रोद्यदादित्यदीपिं
वासिष्ठं वेदशाखाव्यसनकरमृषिं धर्मबीजं महान्तम् ।
पौराणब्रह्मसूत्राण्यरचयदथ यो भारतं च स्मृतिं तं
कृष्णद्वैपायनाख्यं सुरनरदितिजैः पूजितं पूजयेऽहम् ॥

Vyāsam viṣṇusvarūpam kalimala-tamasah prodyad-āditya-dīptim
vāsiṣṭham vedaśākhā-vyasanakaram-ṛṣim dharmabījam mahāntam ।
Paurāṇa-brahmasūtrāṇy'aracayad-atha yo bhāratam ca smṛtim tam
krishṇadvaipāyanākhyam sura-nara-ditijaiḥ pūjitat pūjaye'ham ॥

*I worship Vyasa who is the form of Lord Vishnu,
who is shining like the rising sun over
the darkness of the impurity of Kaliyuga,
who is the descendant of Vasishtha,
who is the classifier of the branches of the Vedas,
who is a sage,
who is the origin of virtue,
who is glorious,
who composed the Puranas, Brahma-sutras,
Mahabharata and a law-book,
who is called Krishnadvayaipayana for his being
dark-complexioned and island-born,
and who is worshipped by gods, human beings and demons.*

- ७९ ॐ मौनिने नमः
79. OM Maunine namah
Salutation to Him who is silent.
- ८० ॐ ब्रह्मपदे रताय नमः
80. OM Brahmapade ratāya namah
Salutation to Him who is rejoicing in the Abode of Brahman.
- ८१ ॐ पूतात्मने नमः
81. OM Pūtātmane namah
Salutation to Him whose mind is pure.
- ८२ ॐ सर्वभूतात्मने नमः
82. OM Sarvabhūtātmane namah
Salutation to Him who is the Self of all beings.
- ८३ ॐ भूतिमते नमः
83. OM Bhūtimate namah
Salutation to Him who is Blissful.
- ८४ ॐ भूमिपावनाय नमः
84. OM Bhūmi-pāvanāya namah
Salutation to Him who purifies the earth.
- ८५ ॐ भूतभव्यभवज्ञात्रे नमः
85. OM Bhūta-bhavya-bhavaj-jñātre namah
Salutation to Him who knows the past, present and future.
- ८६ ॐ भूमसंस्थितमानसाय नमः
86. OM Bhūma-samsthita-mānasāya namah
Salutation to Him whose mind is established in the Absolute.
- ८७ ॐ उत्फुल्लपुण्डरीकाक्षाय नमः
87. OM Utpulla-puṇḍarīkākṣāya namah
Salutation to Him whose eyes are like full-blown lotuses.
- ८८ ॐ पुण्डरीकाक्षविग्रहाय नमः
88. OM Puṇḍarīkākṣa-vigrahāya namah
Salutation to the Embodiment of the Lotus-Eyed Lord (Vishnu).

- ६९ ॐ वेदाब्जभास्कराय नमः
69. OM Vedābja-bhāskarāya namah
Salutation to Him who is the Sun for the lotus of the Vedas.
- ७० ॐ विदुषे नमः
70. OM Viduṣe namah
Salutation to Him who is learned.
- ७१ ॐ वेदवेदान्तपारगाय नमः
71. OM Veda-vedānta-pāragāya namah
Salutation to Him who is fully conversant with the Vedas and Vedanta.
- ७२ ॐ अपान्तरतमोनामे नमः
72. OM Apāntaratamo-nāmne namah
Salutation to Him whose name was Apantaratamas, "The Dispeller of darkness".
- ७३ ॐ वेदाचार्याय नमः
73. OM Vedācāryāya namah
Salutation to the Teacher of the Vedas.
- ७४ ॐ विचारवते नमः
74. OM Vicāravate namah
Salutation to Him who is endowed with discrimination.
- ७५ ॐ अज्ञानसुप्तिबुद्धात्मने नमः
75. OM Ajñāna-supti-buddhātmane namah
Salutation to Him whose mind is awaked from the sleep of ignorance.
- ७६ ॐ प्रसुप्तानां प्रबोधकाय नमः
76. OM Prasuptānām prabodhakāya namah
Salutation to the Awakener of those who are sleepy.
- ७७ ॐ अप्रमत्ताय नमः
77. OM Apramattāya namah
Salutation to Him who is vigilant.
- ७८ ॐ अप्रमेयात्मने नमः
78. OM Aprameyātmane namah
Salutation to Him whose nature is unfathomable.

॥ श्रीवेदव्यासाष्टोत्रशतनामस्तोत्रम् ॥
॥ Śrī-Vedavyāsāṣṭottaraśata-nāma-stotram ॥

श्रीयोगानन्दसरस्वतीविरचितम्
Śrī-Yogānanda-Sarasvatī-viracitam

वेदव्यासो विष्णुरूपः पाराशर्यस्तपोनिधिः ।
सत्यसंधः प्रशान्तात्मा वाग्मी सत्यवतीसुतः ॥ १ ॥
Vedavyāso viṣṇurūpah pārāśaryas-taponidhiḥ ।
Satyasandhaḥ praśāntātmā vāgmī satyavaṭi-sutah ॥ 1 ॥

कृष्णद्वैपायनो दान्तो बादरायणसंज्ञिः ।
ब्रह्मसूत्रग्रथितवान् भगवाऽज्ञानभास्करः ॥ २ ॥
Kṛṣṇadvaipāyano dānto bādarāyaṇa-samjñitah ।
Brahmasūtra-grathitavān bhagavān jñāna-bhāskarah ॥ 2 ॥

सर्ववेदान्ततत्त्वज्ञः सर्वज्ञो वेदमूर्तिमान् ।
वेदशाखाव्यसनकृत्कृतकृत्यो महामुनिः ॥ ३ ॥
Sarvavedānta-tattvajñah sarvajño veda-mūrtimān ।
Veda-śākhā-vyasana-kṛit kṛtakṛtyo mahāmuniḥ ॥ 3 ॥

महाबुद्धिर्महासिद्धिर्महाशक्तिर्महाद्युतिः ।
महाकर्मा महाधर्मा महाभारतकल्पकः ॥ ४ ॥
Mahābuddhir-mahāsiddhir-mahāśaktir-mahādyutiḥ ।
Mahākarmā mahādharmā mahābhārata-kalpakah ॥ 4 ॥

महापुराणकृज्ञानी ज्ञानविज्ञानभाजनम् ।
चिरञ्जीवी चिदाकारश्चित्तदोषविनाशकः ॥ ५ ॥
Mahāpurāṇa-kṛj jñānī jñāna-vijñāna-bhājanam ।
Cirañjīvī cīdākāraś-cittadoṣa-vināśakah ॥ 5 ॥

वासिष्ठः शक्तिपौत्रश्च शुकदेवगुरुर्गुरुः ।

आषाढपूर्णिमापूज्यः पूर्णचन्द्रनिभाननः ॥ ६ ॥

Vāsiṣṭhaḥ śakti-pautraś-ca śukadevagurur-guruḥ ।
Āṣāḍha-pūrṇimā-pūjyaḥ pūrṇacandra-nibhānanaḥ ॥ 6 ॥

विश्वाथस्तुतिकरो विश्ववन्द्यो जगद्गुरुः ।

जितेन्द्रियो जितऋधो वैराग्यनिरतः शुचिः ॥ ७ ॥

Viśvanātha-stutikaro viśva-vandyo jagadguruḥ ।
Jitendriyo jitakrodho vairāgya-nirataḥ śuciḥ ॥ 7 ॥

जैमिन्यादिसदाचार्यः सदाचारसदास्थितः ।

स्थितप्रज्ञः स्थिरमतिः समाधिसंस्थिताशयः ॥ ८ ॥

Jaiminī'ādi-sad-ācāryaḥ sad-ācāra-sadāsthitaḥ ।
Sthita-prajñāḥ sthira-matiḥ samādhi-samsthitiśayaḥ ॥ 8 ॥

प्रशान्तिदः प्रसन्नात्मा शंकरार्यप्रसादकृत् ।

नारायणात्मकः स्तव्यः सर्वलोकहिते रतः ॥ ९ ॥

Praśāntidaḥ prasannātmā śaṅkarārya-prasāda-kṛt ।
Nārāyaṇātmaḥ stavyaḥ sarvaloka-hite rataḥ ॥ 9 ॥

अचतुर्वदनब्रह्मा द्विभुजापरकेशवः ।

अफाललोचनशिवः परब्रह्मस्वरूपकः ॥ १० ॥

Acatur-vadana-brahmā dvibhujāpara-keśavah ।
Aphāla-locana-śivah parabrahma-svarūpakah ॥ 10 ॥

ब्रह्मण्यो ब्राह्मणो ब्रह्मी ब्रह्मविद्याविशारदः ।

ब्रह्मात्मैकत्वविज्ञाता ब्रह्मभूतः सुखात्मकः ॥ ११ ॥

Brahmaṇyo brāhmaṇo brahmī brahmavidyā-viśāradāḥ ।
Brahmātmai'katva-vijñātā brahmabhūtaḥ sukhātmakah ॥ 11 ॥

वेदाङ्गभास्करो विद्वान् वेदवेदान्तपारगः ।

अपान्तरतमोनामा वेदाचार्यो विचारवान् ॥ १२ ॥

Vedāṅga-bhāskaro vidvān veda-vedānta-pāragaḥ ।
Apāntaratamo-nāmā vedācāryo vicāravān ॥ 12 ॥

५९ ॐ द्विभुजापरकेशवाय नमः

59. OM Dvibhujāpara-keśavāya namaḥ
Salutation to Him who is another Keshava (Vishnu) with two arms.

६० ॐ अफाललोचनशिवाय नमः

60. OM Aphāla-locana-śivāya namaḥ
Salutation to Him who is another Shiva without eye on the forehead.

६१ ॐ परब्रह्मस्वरूपकाय नमः

61. OM Parabrahma-svarūpakāya namaḥ
Salutation to Him whose nature is the supreme Brahman.

६२ ॐ ब्रह्मण्याय नमः

62. OM Brahmaṇyāya namaḥ
Salutation to Him who is favourable to the Vedic realm.

६३ ॐ ब्राह्मणाय नमः

63. OM Brāhmaṇāya namaḥ
Salutation to the Vedic Teacher.

६४ ॐ ब्रह्मिणे नमः

64. OM Brahmine namaḥ
Salutation to Him who is possessed with the Vedic realm.

६५ ॐ ब्रह्मविद्याविशारदाय नमः

65. OM Brahmavidyā-viśāradāya namaḥ
Salutation to Him who is proficient in the Knowledge of Brahman.

६६ ॐ ब्रह्मात्मैकत्वविज्ञात्रे नमः

66. OM Brahmātmai'katva-vijñātre namaḥ
Salutation to the Knower of the oneness of the Self and Brahman.

६७ ॐ ब्रह्मभूताय नमः

67. OM Brahmabhūtāya namaḥ
Salutation to Him who is Brahman.

६८ ॐ सुखात्मकाय नमः

68. OM Sukhātmakāya namaḥ
Salutation to Him whose nature is Bliss.

- ४९ ॐ स्थितप्रज्ञाय नमः
49. OM Sthita-prajñāya namah
Salutation to Him of steady wisdom.
- ५० ॐ स्थिरमतये नमः
50. OM Sthira-mataye namah
Salutation to Him who is steady-minded.
- ५१ ॐ समाधिसंस्थिताशयाय नमः
51. OM Samādhi-samsthitāśayāya namah
Salutation to Him whose mind is established in the Self.
- ५२ ॐ प्रशान्तिदाय नमः
52. OM Praśāntidāya namah
Salutation to the Bestower of peace.
- ५३ ॐ प्रसन्नात्मने नमः
53. OM Prasannātmane namah
Salutation to Him who is serene-minded.
- ५४ ॐ शंकरार्यप्रसादकृते नमः
54. OM Śaṅkarārya-prasāda-kṛte namah
Salutation to Him who bestowed His grace on the respected Shankara.
- ५५ ॐ नारायणात्मकाय नमः
55. OM Nārāyaṇātmakāya namah
Salutation to the Embodiment of the Lord Narayana.
- ५६ ॐ स्तव्याय नमः
56. OM Stavyāya namah
Salutation to Him who is praiseworthy.
- ५७ ॐ सर्वलोकहिते रताय नमः
57. OM Sarvaloka-hite ratāya namah
Salutation to Him who is intent on the welfare of all beings.
- ५८ ॐ अचतुर्वदनब्रह्मणे नमः
58. OM Acatur-vadana-brahmaṇe namah
Salutation to Him who is another Brahma without four faces.

अज्ञानसुप्तिबुद्धात्मा प्रसुप्तानां प्रबोधकः ।
अप्रमत्तोऽप्रमेयात्मा मौनी ब्रह्मपदे रतः ॥ १३ ॥
Ajñāna-supti-buddhātmā prasuptānām prabodhakah ।
Apramatto'prameyātmā maunī brahmapade rataḥ ॥ 13 ॥

पूतात्मा सर्वभूतात्मा भूतिमान्भूमिपावनः ।
भूतभव्यभवज्ज्ञाता भूमसंस्थितमानसः ॥ १४ ॥
Pūtātmā sarvabhūtātmā bhūtimān bhūmi-pāvanaḥ ।
Bhūtabhavyabhvaj-jñātā bhūma-samsthitamānasah ॥ 14 ॥

उत्फुल्लपुण्डरीकाक्षः पुण्डरीकाक्षविग्रहः ।
नवग्रहस्तुतिकरः परिग्रहविवर्जितः ॥ १५ ॥
Utpulla-puṇḍarīkākṣah puṇḍarīkākṣa-vigrahaḥ ।
Navagraha-stutikarah parigraha-vivarjitaḥ ॥ 15 ॥

एकान्तवाससुप्रीतः शमादिनिलयो मुनिः ।
एकदन्तस्वरूपेण लिपिकारी बृहस्पतिः ॥ १६ ॥
Ekānta-vāsa-suprītaḥ śamādi-nilayo muniḥ ।
Ekadanta-svarūpeṇa lipikārī bṛhaspatiḥ ॥ 16 ॥

भस्मरेखाविलिप्ताङ्गो रुद्राक्षावलिभूषितः ।
ज्ञानमुद्रालसत्पाणिः स्मितवक्त्रो जटाधरः ॥ १७ ॥
Bhasma-rekhā-viliptāṅgo rudrākṣāvali-bhūṣitah ।
Jñānamudrā-lasat-pāṇih smitavaktro jaṭādharaḥ ॥ 17 ॥

गभीरात्मा सुधीरात्मा स्वात्मारामो रमापतिः ।
महात्मा करुणासिन्धुरनिर्देश्यः स्वराजितः ॥ १८ ॥
Gabhīrātmā sudhīrātmā svātmārāmo ramāpatiḥ ।
Mahātmā karuṇāsindhur-anirdeśyah svarājitaḥ ॥ 18 ॥

इति श्रीयोगानन्दसरस्वतीविरचितं
श्रीवेदव्यासाष्टोत्रशतनामस्तोत्रं संपूर्णम् ॥
Iti Śrī-Yogānanda-Sarasvatī-viracitam
Śrī-Vedavyāsāṣṭottaraśata-nāma-stotram sampūrṇam ॥

- ३९ ॐ पूर्णचन्द्रनिभाननाय नमः
 39. OM Pūrṇacandra-nibhānanāya namah
Salutation to Him whose face is like the full moon.
- ४० ॐ विश्वनाथस्तुतिकराय नमः
 40. OM Viśvanātha-stuti-karāya namah
Salutation to the Author of the hymn of the Lord of the universe (Shiva).
- ४१ ॐ विश्ववन्द्याय नमः
 41. OM Viśva-vandyāya namah
Salutation to Him who is worthy of a universal salutation.
- ४२ ॐ जगद्गुरवे नमः
 42. OM Jagadgurave namah
Salutation to the world Teacher.
- ४३ ॐ जितेन्द्रियाय नमः
 43. OM Jitendriyāya namah
Salutation to Him whose senses are conquered.
- ४४ ॐ जितक्रोधाय नमः
 44. OM Jita-krodhāya namah
Salutation to Him whose anger is conquered.
- ४५ ॐ वैराग्यनिरताय नमः
 45. OM Vairāgya-niratāya namah
Salutation to Him who is given to dispassion.
- ४६ ॐ शुचये नमः
 46. OM Śucaye namah
Salutation to Him who is Pure.
- ४७ ॐ जैमिन्यादिसदाचार्याय नमः
 47. OM Jaiminy'ādi-sad-ācāryāya namah
Salutation to the Saintly Teacher of Jaimini and other disciples.
- ४८ ॐ सदाचारसदास्थिताय नमः
 48. OM Sad-ācāra-sadāsthitīya namah
Salutation to Him who is ever given to good conduct.

- २९ ओं ज्ञानिने नमः
29. OM Jñānīne namah
Salutation to Him who is endowed with knowledge.
- ३० ओं ज्ञानविज्ञानभाजनाय नमः
30. OM Jñāna-vijñāna-bhājanāya namah
Salutation to the Receptacle of Knowledge and experience.
- ३१ ओं चिरञ्जीविने नमः
31. OM Cirañjīvine namah
Salutation to Him who is long-lived.
- ३२ ओं चिदाकाराय नमः
32. OM Cid-ākārāya namah
Salutation to Him whose nature is Pure Consciousness.
- ३३ ओं चित्तदोषविनाशकाय नमः
33. OM Citta-doṣa-vināśakāya namah
Salutation to Him who removes the defects of the mind.
- ३४ ओं वासिष्ठाय नमः
34. OM Vāsiṣṭhāya namah
Salutation to the Descendant of Vasishtha.
- ३५ ओं शक्तिपौत्राय नमः
35. OM Śakti-pautrāya namah
Salutation to the Grandson of sage Shakti.
- ३६ ओं शुकदेवगुरवे नमः
36. OM Śukadeva-gurave namah
Salutation to the Father of Shukadeva.
- ३७ ओं गुरवे नमः
37. OM Gurave namah
Salutation to the Guru.
- ३८ ओं आषाढपूर्णिमापूज्याय नमः
38. OM Āṣāḍha-pūrṇimā-pūjyāya namah
Salutation to Him who is to be worshipped on the full moon day in July.

॥ श्रीवेदव्यासाष्टोत्तरशतनामावलिः ॥
॥ Śrī-Vedavyāsāṣṭottaraśata-nāmāvalih ॥
Garland of 108 Names of Sri Vedavyasa
श्रीयोगानन्दसरस्वतीविरचिता
Sanskrit composition and English translation
Swami Yogananda Sarasvati

- १ ओं वेदव्यासाय नमः
1. OM Vedavyāsāya namah
Salutation to Vedavyasa, the Classifier of the Vedas.
- २ ओं विष्णुरूपाय नमः
2. OM Viṣṇu-rūpāya namah
Salutation to Him who is the form of the All-pervading Lord Vishnu.
- ३ ओं पाराशर्याय नमः
3. OM Pārāśaryāya namah
Salutation to the son of Parashara.
- ४ ओं तपोनिधये नमः
4. OM Tapo-nidhaye namah
Salutation to the Receptacle of austerity.
- ५ ओं सत्यसंधाय नमः
5. OM Satya-sandhāya namah
Salutation to Him of true will.
- ६ ओं प्रशान्तात्मने नमः
6. OM Praśāntātmane namah
Salutation to Him whose mind is peaceful.
- ७ ओं वाग्मिने नमः
7. OM Vāgmine namah
Salutation to Him who is eloquent.
- ८ ओं सत्यवतीसुताय नमः
8. OM Satyavatī-sutāya namah
Salutation to the son of Satyavati.

- | | |
|--|---|
| ९. ॐ कृष्णद्वैपायनाय नमः
9. OM Kṛṣṇadvaipāyanāya namah
<i>Salutation to the island-born of dark complexion.</i> | १९. ॐ कृतकृत्याय नमः
19. OM Kṛta-kṛtyāya namah
<i>Salutation to Him who is fulfilled.</i> |
| १०. ॐ दान्ताय नमः
10. OM Dāntāya namah
<i>Salutation to Him who is self-restrained.</i> | २०. ॐ महामुनये नमः
20. OM Mahāmunaye namah
<i>Salutation to the great Sage.</i> |
| ११. ॐ बादरायणसंज्ञिताय नमः
11. OM Bādarāyaṇa-samjñitāya namah
<i>Salutation to Him who is known as Badarayana.</i> | २१. ॐ महाबुद्धये नमः
21. OM Mahābuddhaye namah
<i>Salutation to Him of great intelligence.</i> |
| १२. ॐ ब्रह्मसूत्रग्रथितवते नमः
12. OM Brahmasūtra-grathitavate namah
<i>Salutation to Him who composed the Brahmasutras.</i> | २२. ॐ महासिद्धये नमः
22. OM Mahāsiddhaye namah
<i>Salutation to Him of great accomplishment.</i> |
| १३. ॐ भगवते नमः
13. OM Bhagavate namah
<i>Salutation to Him who is Divine.</i> | २३. ॐ महाशक्तये नमः
23. OM Mahāśaktaye namah
<i>Salutation to Him of great power.</i> |
| १४. ॐ ज्ञानभास्कराय नमः
14. OM Jñāna-bhāskarāya namah
<i>Salutation to Him who is the Sun of Knowledge.</i> | २४. ॐ महाद्युतये नमः
24. OM Mahādyutaye namah
<i>Salutation to Him of great effulgence.</i> |
| १५. ॐ सर्ववेदान्ततत्त्वज्ञाय नमः
15. OM Sarvavedānta-tattvajñāya namah
<i>Salutation to the Knower of the Truth of all the Upanishads.</i> | २५. ॐ महाकर्मणे नमः
25. OM Mahākarmaṇe namah
<i>Salutation to Him of great action.</i> |
| १६. ॐ सर्वज्ञाय नमः
16. OM Sarvajñāya namah
<i>Salutation to Him who is all-knowing.</i> | २६. ॐ महाधर्मणे नमः
26. OM Mahādharmaṇe namah
<i>Salutation to Him of great virtue.</i> |
| १७. ॐ वेदमूर्तिमते नमः
17. OM Veda-mūrtimate namah
<i>Salutation to the Embodiment of the Vedas.</i> | २७. ॐ महाभारतकल्पकाय नमः
27. OM Mahābhārata-kalpakāya namah
<i>Salutation to the Author of the Mahabharata.</i> |
| १८. ॐ वेदशाखाव्यसनकृते नमः
18. OM Veda-sākhā-vyasaṇa-kṛte namah
<i>Salutation to Him who classified the Vedas in (1180) branches.</i> | २८. ॐ महापुराणकृते नमः
28. OM Mahāpurāṇa-kṛte namah
<i>Salutation to the Author of the great Puranas.</i> |