

Shri Sarvotam Stotra

Names in praise of His father Shri Vallabh

By

Shri Gusainji

IT'S SHRIVALLABHSHARANAM.COM CREATION

Its shrivallabhsharanam.com creation

"SHRI SAR-VOTAM STOTRA"

Vallabh) therefore, He is known as Dharmi Swaroop.

Known as "Pustimargiya Vaishnav' Gaayatri"

The Gayatri has three padh, similarly,
Shri Sar-votam stotra has three names:
Anand, Parmanand & Krishnasyam.

Shri Vithalnathji, being Shri Krishna Himself, praised His Father, Shri Vallabh with the above names. These three names are also swaroops of Shri Vallabh. These namatak Swaroops are only sudh nirguan bauv swaroop.

From this alokik bauvatamak swaroop all the alokik Ras (nectar) - Anand dharma's are gathered from Him (Shri

Power of Sarvotam stotra

Shri Pursotamji normally in our Pusti sampraday is known as “Lekh-wala” (writer) and “Das-digandth Vijaye”. He is fifth generation in line to Shri Bal-krishanlalji, who is the third son of Shri Gusaiji - also known as Shri Vithalnathji.

Vid-vaan Dixshitji (a learned Brahman), who was preaching Saivya-dharam in Surat and was challenging people and scholars alike to have Shas-trarth (religious debate) with him, so that he can be declared as victorious.

At that time, Shri Purshotamji’s mother, who was present there, accepted the challenge. She told Dixshitji that Her Son, Shri Pursotamji will accept challenge and will do Shastrarth on the subject with you on the third day. She instructed her son Shri Prusotamji (who was just seven years old) to be ready for the same.

But just being a child of seven years she advised him to recite Shri Sarvotam Stotra. Having faith in his mother, he immediately went into a small place in the temple and did Paat (recitation) of Shri Sarvotam Stotra for three days and three nights.

On the final day, Achariyacharan Shri Vallabh appeared and told Him “your every wish will be fulfilled” and it so happened, with the blink of an eye he

became learned of all the Vedic texts. He won the Shastrath. Shri Vallabh’s blessing

gave him all knowledge, not only that was required for the debate but also he became a

famous writer (Lekh-wala Das-Digandth Vijaye), and had won the hearts of millions.

His entire life’s work includes about 9 lakhs (900,000) slokas on various subjects, plus other detailed commentaries on various subject as well. That was the power of Shri Sarvotam Stotra.

The power of Shri Sarvotam Stotra is also experienced and proven by many Vallabhi Vaishnavas and Vallabh kul Balaks, many such examples can be found in our granths (books).

Therefore, it is very important to understand and recite Shri Sarovotam Stotra with great faith, devotion and love. It provides you protection from every angle if you learn and recite with full faith in Shri Vallabhachariya. This has the capacity of doing miracles in life of Vallabhi Vaishnav.

SHRI GUSAINJI PERFORMING SANDIYAVANDAN

Shri Sarvotam Stotra Swaroop Darshan

- “PAR BRAMAH’S” swaroop i.e. “SHRI KRISHNA’S” swaroop.
- “SHRI SAR-VOTAMJI” is Shri Thakurji’s “Sayn-yog gatamak (communion) and Vipra yog gatamak (pain of parting)” Lilas swaroop.
- Shri Sarvotam Stotra is Nama tak swaroop of Shri Vallabh, similar to Shri Bhagwatji which is a Nama tak swaroop of Shri Krishna.
- “SHRI SAR-VOTAMJI” is also known as “Pustimargya Vaishnav’s Gaayatri”.
- “SHRI SAR-VOTAMJI” is Shri Madh Acharyacharan Shri Vallabh’s 108 Divya Naam (divine names), Divya Swaroop (divine form) and Divya Guan (divine qualities), that His son Shri Gusaiji felt and described.

Shri Sarvottam Stotra in nut-shell

- “Shri” means SWAMINIJI SHRI RADHA JI
- “SAR-VOTAM” means the best, the absolute full of all the fullest.
- “STOTRA” means verses, the treatise.

|| SHRI SARVOTTAM STOTRAM ||

|||| PRAKUT DHARMAN ASHRAYAMAPRAKRUT NIKHIL
DHARMA ROOPMITI ||
|| NIGAM PRATI PADYAM YAT TACHCHUDDHAM SAKRUTI
STAUMI |||| —1

In this solak Shri Gusaiji quotes, “Shri Purna Purshotam is Sudh (pure) Swaroop”, therefore, lokik dharma should not come in the way of Alokik Dharma. This is what is said in Veds. To such “Shri Purna Purshotam I, Shri Gusaiji pray”.

|||| KALIKALATAMASHCHH ANNA DRUSHTI
TWADVIDUSHAMAPI ||
|| SAMAPRATYA VISHAYATASYA MAHATMYAM
SAMBHOOD BHUVI |||| —2

In this solak Shri Gusaiji says, “In this period of Kalikal, the darkness is prevailing and this darkness has affected the minds of learned people, therefore on the earth, the important of Shri Purna Purshotam cannot be understood nor it can be explained”.

|||| DAYAYA NIJ MAHATMYAM KARISHYAN PRAKTAM
HARIHI ||
|| VANYA YADA TADA SWASYAM PRADURBHOOTAM
CHAKAR HI |||| —3

In this solak Shri Gusaiji says, “The appearance of Shri Mahaprabhuji, who is Mukh-swaroop of Shri Purna Purshotam, is to have mercy on Bhakts. He uttered the importance of Shri Hari (Shri Purna Purshotam).”

**|||| TADUKTA MAPI DURBODHAM SUBODHAM SYDAYATHA
TATHA ||
|| TANNA MASTO TTAR SHATAM PRAV AKSHYAM
YAKHILAGHHRUT |||| —4**

He uttered the importance of Shri Hari, but was not easily understood. To understand easily He (Shri Gusaiji) said 108 names of Shri Mahaprabhuji, which can wash out all sins.

**|||| RUSHIR AGNI KUMARASTU NAMNAM CHHANDO
JAGAT YASAU ||
|| SHRI KRUSHNA SYAM DEVTA CHA BIJAM KARUNIKAHA
PRABHUHU |||| —5**

Shri Sarvotam stotra's Rishi is "Aganikumar" (Shri Gusaiji Himself), well-known in the world is "Ahnus-tu-p shand, Its Devta is" Shri Mahaprabhuji" and the seed is Dayalu Shri Purna Prushotam.

**|||| VINI YOGO BHAKTI YOGA PRATI BANDH VINASHANE ||
|| KRUSHNA DHARA MRUTA SWAD SIDDHIRATRA NA
SANSHEYAHA|||| —6**

The importance of Shri Sarvotam Stotra is to remove all kind of obstacles that come in the way of "Bhakthi-yog" and its Sidhi is to taste Shri Krishna's Adramruth, there is no doubt in it says Shri Gusainji.

**|||| ANANDAHA PARMANANDAHA SHRI KRSHNASYAM
KRUPANIDHIHI ||
DAIVADDHAR PRAYATNATMA SMRUTI MATRARTI
NASHANAHA |||| —7**

||| SHRI BHAGAVATA GUDHARTH PRAKASHANA
PARAYANAHA ||
|| SAKAR BRAHMA VADAIKASTHAPAKO VED
PARAGAHA ||| —8

||| MAYA VAD NIRAKARTA SARVAVADI NIRASKRUT ||
|| BHAKTI MARGABAJMARTANDHA STRI SHOODRA
DYUDDHRUTIKSHMAHA ||| —9

||| ANGI KRUTYAIVA GOPISHVALLABHI KRUT
MANAVAHA ||
|| ANGIKRUTAU SAMARYADO MAHAKARUNIKO
VIBHUHU ||| —10

||| ADEYA DANDAKSHSHCHA MAHODAR CHARITRAVAN ||
|| PRAKRUTANU KRUTIVYAJMOHITASURA
MANUSHAHA ||| —11

||| VAISHVANRO VALLABHAKHYAHA SADROOPO
HITKRUT-SATAM ||
|| JAN SHIKSHA KRUTE KRUSHANABHAKTI KRUN
NIKHILESHTADAHA ||| —12

||| SARVA LAKSHANA SAMPANNAHA SHREEKRUSHNA GY-
ANADO GURUHU ||
|| SWANANDTUNDILAHA PADMADALAYAT
VILOCHANAHA ||| —13

||| KRUPA DRUGVRUSHTI SANHRUSTA DASDASI PRIYAHA
PATIHI ||
|| ROSH DRUKPAT SAMPLUSHTABHAKTADVIT
BHAKTASEVITAHA ||| —14

||| SUKHASEVYO DURARADHYO
DURLABHANGHRISARORUHAHA ||
|| UGRAPRATAPO VAKSIDHUPOORITA
SHESHASEVAKAHA ||| —15

||| SHRI BHAGAVATA PEEYOOSHASAMUDRA MATHANA
KASHAMAHA ||
|| TATSAR BHOOTRASASTREE BHAV POORIT
VIGRAHAHA ||| —16

||| SANNIDHYA MATRADTTA SHRI KRUSHNA PREMA
VIMUKTIDAHA ||
|| RASLEELAIIKA TATPARYAHA KRUPYAITAT
KATHAPRADAHA ||| —17

||| VIRAHANU BHAVAI KARTHSARVA
TYAGOPADESHAKAHA ||
|| BHAKTYACHARO PADESHTA CHA KARMAMARGA
PRAVARTAKAHA ||| —18

||| YAGADAU BHAKTIMARGAIKSADHANTVO
PADESHAKAHA ||
|| PURANANANDAHA POORANAKAMO
VAKPATIRVIBUDHESHVARAHA ||| —19

|| KRUSHNANAM SAHASRASYA VAKTA BHAKTA
PARAYANAHA ||
|| BHAKTYACHARO PADESHARTHA NANAVAKYA
NIRUPAKAHA ||| —20

||| SWARTHOJ JHIT AKHILAPRANPRIYASTA
DRUSHVESTITAHA ||
|| SWADASARTH KRUTASHESHA SADHANAHA SARVA
SHAKTIDHRUK ||| —21

||| BHUVI BHAKTI PRACHARAIKKRUTE SWANVAYA
KRUTPITA ||
|| SWAVANSHE STHAPITASHESHA SWAMAHATMYAHA
SMAYAPAHABA ||| —22

||| PATIVRATA PATHI PARLAUKIKAIHIKADANKRUT ||
|| NIGOODH HRUDAYO NANYABHAKTESHU
GNAPITASHAYAHA ||| —23

||| UPASANADI MARGATIMUGDHA MOHA NIVARAKAHA ||
|| BHAKTI MARGE SARVAMARGA VAILAKSHYANU
BHOOTIKRUT ||| —24

||| PRUTHAKSHARAN MARGOPADESHTA SHRI
KRUSHNAHARDVIT ||
|| PRATIK SHANA NIKUNJSTHA LEELA RASSU
PURITAHA ||| —25

||| TATKATHAK SHIPTA CHITTASTADVISMURUTANYO
VRAJ PRIYAHA ||
|| PRIYA VRAJ STHITIHI PUSHTILEELAKARTA RAHAHA
PRIYAHA ||| — 26

||| BHAKTECHHA PURAKAHA SARVAGNAT LEELOTI MO-
HANHA ||
|| SARVASAKTO BHAKTAMATRA SAKTAHA PATIT
PAVANAHA ||| —27

||| SWAYASHOGANSANHRUSHTAHRUDAYAM BHOJ
VISHTARAHA ||
|| YASHAHA PEEYOOSH LAHARIPLAVITI NYARASAHA
PARAHA ||| —28

||| LEELAMRUTRASARDRARDREE KRUTA KHIL
SHAREERBHRUT ||
|| GOVARDHANSTHIT YUTSAHASTALLEELA PREM
POORITAH ||| —29

||| YAGNABHOKTA YAGNKARTA CHATURVARGA VISHA-
RADAHA ||
|| SATYA PRATIGNA STRIGUNATEETO NAYA
VISHARADA ||| —30

||| SWAKIRTI VARDHAN STATTVASOOTRA BHASHYA PRA-
DARSHAKAHA ||
|| MAYAVADAKHYA TOOLAGNIRBRAHMAVAD
NIRUPAKAHA ||| —31

||| APRAKRUTAKHILAKALPABHOOSHITAHA
SAHAJSMITAHA ||
|| TRILOKIBOOSHNAH BHOOMI BHAGYAM SAHAJ
SUNDARAHA ||| —32

||| ASHESBHAKTA SAMPRARTHYA CHARANABJARAJOD-
HANAHA ||
|| ITYANAND NIDHEHA PROKTAM NAMNAM
ASTOTTARAM SHATAM ||| —33

*In this way Shri Gusaiji recited 108 names of Shri Achariyacharan
Shri Mahaprabhuji, the ocean of Anand*

||| SHRADDHA VISHUDDHA BUDDHIRYAHA PATHTYANU
DINAM JANAHA ||
|| SA TADEKAMANAH SIDDHIMUKTAM PRAPNOTYA
SANSHEYAHA ||| —34

*Those persons who recite this Stotra daily with full faith, clean mind
and only thought of Shri Achariyaji can have taste of Shri Krishna's
Adramrut and acquires Siddhis and there is no doubt in it.*

||| TADAPRAPTAU VRUTHA MOKSHA STADAPTAU TADGA-
TARTHATA ||
|| ATAHA SARVOTTAMAM STOTRAM JAPYAM KRUSHNA
RASARTHIBHIHI ||| —35

*If you don't acquire Siddhis than Moksh is of no value, but if you ac-
quire Siddhis than all the lokiki is burnt off, therefore those who have
interest in Shri Krishna must do Jaap of Shri Sarvotram Stotra.*

||| ITTI SHRIMADAGNIKUMARPROKTAM SHRI SARVOT-
TAMSTROTAM SAMPOORNAM |||

Important note:

Before reciting Sarvotam Namavali one must recite Sarvotam Stotra's first six stanza's followed by Namavali and at the end of Namavali, continue to conclude with stanza's 33 to 35. All these stanza are available in the previous page of Sarvotam Stotra.

Sarvotam Stotra

Namavali

-
-
- 1 - ANANDAI NAMA
- 2 - PARM-ANANDAI NAMA
-
- 3 - SHRI-KRISHNASHAIYA NAMA
- 4 - KRIPA-NIDAI NAMA
-
- 5 - DEVO-DUOVAR-PRAYETNA-TAMNE NAMA
-
- 6 - SAMRUTI-MATRATHI-NASHANAYA NAMA
- 7 - SHRI-BHAGWAT-GUDHARTH-PRAKASHAN-PARAYA
-
- NAYA NAMA
- 8 - SHAKAR-BRAHM-VADAIK-ISTHAPKAIYA NAMA
-
- 9 - VED-PARGHAYAI NAMA
- 10 - MAYA-VADH-NIRAKAR-TRA NAMA
-
- 11 - SARV-VADHINI-RASKRUTE NAMA
-

12 - BHAKTHI-MARGA-BAJ-MARTHAN-DAIYA NAMA

**13 - ISTRI-SUDHRA-DIYU DA-DRATHI-SHAMAIYA
NAMA**

**14 - ANGI-KRUTHYAVAH GOPISH VALLABHI-
KRUTHAE MAANAVAI NAMA**

15 - ANGI-KRUTHO SAMARYADAI NAMA

16 - MAHA-KARUNI-KHAYAI NAMA

17 - VIBHAVAI NAMA

18 - AHDEYA-DHAN-DHASHAYA NAMA

19 - MOHO-DHAR-CHARITRA-VATAI NAMA

**20 - PRAKRUTHA-NU-KRUTHI-BIJAJ MOHITHA-SUR-
MANUSHAY NAMA**

21 - VAISVA-NARAI NAMA

22 - VALLABH-KHIYAI NAMA

23 - SADRU-PAI NAMA

24 - SANTHA HITH-KRUTAI NAMA

**25 - JAN-SHISHA-KRUTAI KRISHNA-BHAKTHI-KRUTAI
NAMA**

26 - NIKHI-LAIST-DAYA NAMA

27 - SARV-LASHNA-SAMPAN-NAIY NAMA

28 - SHRI-KRISHNA-GIYA-DAIY NAMA

29 - GURUVAI NAMA

30 - SAVA-NAND-TU-NADHI-LAIYA NAMA

31 - PADAM-DAI-LAITH-VILOCHANAIYA NAMA

**32 - KRUPA-DRA-G-VRASTHI-SAN-HIRST-DAS-
DASIPRIYAYE-NAMA**

33 - PATAIYE NAMA

**34 - ROSH-DRAK-PATH-SAM-PLO-ST-BHAKTH-DIUSA
NAMA**

35 - BHAKTH-SAIVITAYE NAMA

36 - SUKH-SAVIYA NAMA

37 - DEO-RA-RA-DIYA-YE NAMA

38 - DUR-LABHA-GRISH-RO-RU-HAYAI NAMA

39 - UGRA-PRATA-PAI NAMA

40- VAKH-SHIDU-PURI-THA-SAISH-SAIVKAI NAMA

**41 - SHRI-BHAGWAT-PIUSH-SAMUDRA-MANTHAN-
SHAMAI NAMA**

**42 - THAATA-SAR-BOOT-RAS-ISTRI-BHAV-PORITH-
VIGRAYAI NAMA**

**43 - SHA-NADIYA-MATRA-DATA-SHRI-KRISHNA-
PRAMENA NAMA**

44 - VIMUKTHI-DAIYA NAMA

45 - RAAS-LILAI-KATHA-TAPARYAYAI NAMA

46 - KRIPAI-THA-T-PARYAYAI NAMA

**47 - VIRAH-NU-BAVAH-KARTH-SARVA-THYAGO-
PADESH-KAI NAMA**

48 - BHAK-TH-YA-CHARO-PA-DESHTHAI NAMA

49 - KARMA-MARG-PRAVER-THA-KAI NAMA

**50 - YAGHADHO BHAKTI-MARGAI-KHA-SADHAN-
TAVO-PADESH-KAYAI NAMA**

51 - PURNA –NANDAIYAI NAMA

52 - PURNA-KAMAIYAI NAMA

- **53 - VAK-PATI-NAMA**
- 54 - VI-BHU-DAI-SHAVERAI NAMA**
- **55 - KRISHNA-NAAM-SHA STRA-SAIYAI NAMA**
- 56 - BHAKT-PARAIYANAIYAI NAMA**
- **57 - BHAKTIYA-CHARO-PADESHART-NANAVAKIYA-**
- NIRUPKHAI NAMA**
- **58 - SAVARTHO-JIJAYTHA-KHIL-PRAN-PRIYAI NAMA**
- **59 - THADRAS-VESTHITHAI NAMA**
- **60 - SWADHA-SHARTHA-KRUTHA-SASH-**
- SHADHANAIYA NAMA**
- **61 - SARVH-SHAKTHI-DRASHAI NAMA**
- **62 - BHUVHI BHAKTHI-PRACHARAK-KHATAI-SAVHA-**
- NAVAI KRUTHAI NAMA**
- **63 - PITRAI NAMA**
- **64 - SAV-VANSHAI ISTHA-PITHA-SASH-**
- MAHATAIMIYAYAI NAMA**
- **65 - SAM-YA-PHAYAI NAMA**
- **66 - PATI-VRATHA-PATHAI NAMA**
- **67-PAAR-LOKI-KAIHIK-DHAN-KRUTAI NAMA**
- **69-AHNA-NIYABHAKTHAI-SHU GIYA-PITHA-SHAIYAI**
- NAMA**
- **70 - UPASHANA-DI-MARGHA-THI-MOGDHA-MOH-**
- NIVAR-KAI NAMA**
- **71 - BHAKTHI-MARGAI SARVA-MARG-VAILASHANIYA-**
- NU-BOTHI-KRUTAI NAMA**
- **72 - PRA-TAK-SHARAN-MARGO-PAI-DASTRAI-NAMA**
-

73 - SHRI KRISHNA-HARDH-VIDAI NAMA

**74 - PRATISHAN-NIKUNJISTHA-LILA-RAS-SU-
POORITHAI-NAMA**

75 - THATA-KATHA-SHI-PATHA-CHITHAI-NAMA

76 - THA-DIUA-SAMARATHA-NA-YAHAI-NAMA

77 - VRAJ-PRIYAI-NAMA

78 - PRIYA-VRAJ-ISHTI-TAI NAMA

79 - PUST-LILA-KARTRAI-NAMA

80 - RAH-PRIYAYAI-NAMA

81 - BHAKTHAI-CHA-PURAKA-NAMAM

82 - SARVA-GIYAT-LILAI-NAMA

83 - ATHI-MOHANAI-NAMA

84 - SARVA-SAKATHAI-NAMA

85 - BHAKTH-MATRA-SAKATHAI-NAMA

86 - PATITAI-PAVANAI-NAMA

**87 - SAV-YASHO-GHAN-SAN-HASTA-HIRDAIYAM-BHOJ-
VISHTHRAI-NAMA**

88 - YASHA-PIUS-LAHRI-PLA-VITHANAY-RASAI-NAMA

89 - PARAI-NAMA

**90 - LILA-MRUT-RASAR-DRARDRI-KRATHAKHIL-
SARIR-BOOTAI-NAMA**

91 - GOVERDHAN-ISTHITAI-YUTHA-SAIYAI-NAMA

92 - TAL-LILA-PRAM-POORITAI-NAMA

93 - YAGIYA-BHOKTRAI-NAMA

94 - YAGIYA-KARTRAI-NAMA

95 - CHATOOR-VARG-VISHARDAI-NAMA

96 - SATIYA-PRATHIGIYAI-NAMA

97 - TRIGUNAI-TITHAI-NAMA

98 - NAI-VISHARDAI-NAMA

99 - SAV-KIRTHI-VARDHANAI-NAMA

100 - TATHAV-SUTRA-BHASHIYA-PRADHAR-SAKAI-NAMA

101 - MAYA-VADHA-KHAYA-TULAGNAI-NAMA,

102 - BRAMAVAD-NI-ROOPKAI-NAMA,

103 - AHPRAKRUTHA-KHILA-KALP-BHUSHITHAI-NAMA,

104 - SAHJ-SAMITHAI-NAMA,

105 - TRI-LOKI-BUSHANAI-NAMA,

106 - BUMI-BHAGIYAAI-NAMA

107 - SAHJ-SUNDRAI-NAMA,

108 - AHSASH-BHAKT-SAM-PRARTHAYA-CHARANA-BAJ-RAJODHANAI-NAMA

