

śrīḥ
śrīmatē rāmānujāya namaḥ
śrīmatē nigamāntamahādēśikāya namaḥ

śrī kavitārkikasīṁha sarvatantrasvatatantra vēdāntacārya kṛtiṣu
॥ *dramiḍōpaniṣattātparyaratnāvalīḥ* ॥

This document has been prepared by
Sunder Kidāmbi
with the blessings of
śrī raṅgarāmānuja mahādēśikan
His Holiness śrīmad āṇḍavan śrīraṅgam

śrīḥ

śrīmatē rāmānujāya namaḥ

śrīmatē nigamāntamahādēśikāya namaḥ

॥ *dramiḍōpaniṣattātparyaratnāvaliḥ* ॥

śrīmān vēṇkaṭanāthāryaḥ kavitārkikakēsarī |

vēdāntācāryavaryō mē sannidhattāṁ sadā hṛdi ||

sārassārasvatānāṁ śaṭharipuphaṇitiḥ

śāntiśuddhāntasīmā

māyāmāyāminībhīḥ svaguṇavitatibhi -

rbandhayantīṁ dhayantī |

pārampāramparītō bhavajaladhībhava -

nmajjanānāṁ janānāṁ

pratyakpratyakṣayēnnāḥ pratiniyataramā -

sannidhānam nidhānam || 1 ||

prajñākhyē manthaśailē prathitaguṇaruciṁ

nētrayan sampradāyaṁ

tattallabdhiprasaktairanupadhibhudhai -

rarthitō vēṇkaṭēśaḥ |

talpaṁ kalpāntayūnaḥ śaṭhajidupaniṣa -

ddugdhasindhūṁ vimathnan

grathnāti svādugāthālaharidaśaśatī -

nirgataṁ ratnajātam || 2 ||

pāñcālīgātraśōbhāhṛtaḥṛdayavadhū -

vargapumbhāvanītyā

*patyau padmāsaḥāyē praṇayini bhajataḥ
prēyasīpāratantryam |
bhaktih śrīṅgāravṛttyā pariṇamati munē -
rbhāvabandhaprathimnā
yōgātprāguttarāvasthitiriha virahō
dēśikāstatra dūtāḥ || 3 ||*

*bhāṣāgītiḥ praśastā bhagavati vacanād
rājavaccōpacārāt
sā cāgastyaprasūtā tviti parijagrhe
bhūmikābhēdayōgyā |
yattatkṛtyam śrutinām munigaṇavihitaiḥ
sētihāsaiḥ purāṇai -
statrāsau sattvasīmnaḥ śāṭhamathanamunēḥ
samhitā sārvabhaumī || 4 ||*

*ādau śārīrakārthakramamiha viśadam
viṁśatirvakti sāgrā
saṅkṣēpō’sau vibhāgam prathayati ca ṛcām
cārupāṭhōpapannam |
samyaggītanubaddham sakalamanugataṁ
sāmaśākhāsaḥasraṁ
sam̄lakṣyaṁ sābhidhēyairyajurapi daśakai -
rbhātyatharvārasaiśca || 5 ||*

*prācyē sēvānuguṇyātprabhumiha śatake -
'mamsta mukterupāyam*

*muktaprāpyaṁ dvitīyē muniranububudhē
bhōgyatāvistarēṇa |
prāpyatvōpāyabhāvau śubhasubhagatanō -
rityavādīttṛtīyē -
'nanyaprāpyaścaturthē samabhavaditarai -
rapyananyādyupāyaḥ || 6 ||*

*dēvaḥ śrīmān svāsiddhēḥ karaṇamiti vada -
nnēkamarthaṁ sahasrē
sēvyatvādīn daśārthān pr̥thagīha śataκai -
rvakti tatsthāpanārthān |
aikaikaśyātparatvādiṣu daśakaguṇē -
śvāyatantē tathā tē
tattadgāthāguṇānāmanuvividhati ta -
tpaṅktayaḥ paṅktisaṅkhyāḥ || 7 ||*

*sēvyatvāt bhōgyabhāvāt śubhatanuvibhavāt
sarvabhōgyādhikatvāt
śrēyastaddhētudānāt śritavivaśatayā
svāśritāniṣṭahṛttvāt |
bhaktacchandānuvr̥ttēḥ nirupadhikasuhṛ -
dbhāvataḥ satpadavyāṁ
sāhāyyācca svāsiddhēḥ svayamiha karaṇaṁ
śrīdharaḥ pratyapādi || 8 ||*

*brūtē gāthāsaḥasraṁ muramathanaguṇa -
stōmagarbhaṁ munīndraḥ*

pratyēkañcātra gāthāḥ prathitavibhuguṇāḥ

spaṣṭamadhyakṣayāmaḥ |

tatrāsaṅkīrṇatattaddaśakaguṇaśata -

sthāpanaucityayuktān

aidamparyāvarauddhānaganitagūṇitān

tadguṇānudgrṇīmaḥ || 9 ||

icchāsārathyasatyāpitagūṇakamalā -

kāntagītāntasidhya -

cchuddhāntācāraśuddhairiyamanaghaguṇa -

granthibandhānubaddhā |

tattādrktāmraparṇītaṭagataśāṭhaji -

ddṛṣṭasarvīyaśākhā -

gāthātātparyaratnāvalirakhilabhayō -

ttāriṇī dhāraṇīyā || 10 ||

atha prathamaśatakam

nissīmōdyadguṇatvāt amitarasatayā -

'nantalīlāspadatvāt

svāyattāśeṣasattāsthitiyatanabhidā -

vaibhavāt vaiśvarūpyāt |

tryakṣabrahmātmabhbāvāt sadasadavagatēḥ

sarvatattvēṣu pūrtēḥ

paśyan yōgī param tatpadakamalanatā -

vanvaśādātmacittam || 1 ||

svāmitvāt susthiratvāt nikhilanirupadhi -

svātmavidgrāhyabhbāvāt

tādṛksarvānukūlyāt cyavanavaditara -

prāpyavaiśamyavattvāt |

sarvatrāpakṣapātāt śubhavibhavatayā

mānasādyarcyabhāvāt

saṅkōcōnmōcakatvāt jagadayanatayō -

pādiśatsarvayōgyam || 2 ||

bandhārhatvāt svabhaktairadhikataragunā -

nantadivyāvatārāt

sarvēśvāsaktimattvāt natasugamatayā

svaprabōdhapradatvāt |

khyātābhikhyādicihnaṭsvarucivitaranā -

tsarvakālāśrayatvāt

śarvādēssvāṅgadānātprahitapadatayā -

'nantasaulabhyamāha || 3 ||

trāṇē baddhadhvajatvāt śubhanayanatayā

sārthalābhē'rthibhāvāt

timyanmēghasvabhāvāt jagadupajanana -

sthāpanātipriyatvāt |

kāruṇyāptatvayōgādanugatamahiṣī -

sannidhēḥ saṅgadairghyāt

nānābandhaiḥ svarakṣāvahitatamatayā

kṣāmyatītyāha kṛṣṇam || 4 ||

saddhrībhavyān suvācassucaritasubhagān

kṛṣṇasārūpyasaumyān

svāhārōdārasīlān tanudhṛtabhagava -

llakṣmaṇō bālyaguptān |

chātrasvacchandavṛttinabhigataśisirā -

nantaraṅgōktiyōgyān

ācāryānkṛṣṇalabdhāvavṛṇuta śaṭhaji -

tprēyasīdūtanītyā || 5 ||

kṣudrāhvānābhimukhyāt nijamahimatira -

skārakārcāpriyatvāt

sarvatrāpyaṅghridānāt savidhaśayanataḥ

svāṅghrisaktaikarasyāt |

gōpādyāptēraśēṣekṣaṇaviṣayatayā

bhaktavastuprasaktēḥ

śliṣyannāśavyapōhāt tadahitāśamanā -

tprāha nāthaṁ suśīlam || 6 ||

akrītairarcyabhāvāt aniyatavividhā -

bhyarcanāt alpatuṣṭēḥ

prahvāvarjyēśabhāvāt svaviṣayaniyatē -

śvādarāt svādubhūmnā |

pādāsaktaprasaktēḥ sakṛdupasadānē

mōkṣaṇāt dharmasausthyāt

kṣiprakṣiptāhitatvāt sukarabhajanatām

mādhavasyābhyaḍhatta || 7 ||

saccittākarṣahētōraghaśamananidhē -

rnityabhōgyāmṛtasya

*tyāgē hētūjjhitasya pravahadupakṛtē -
rdustyajasvānubhūtēḥ |
tyāgākāṅkṣānirōddhuḥśritahṛdayapr̥tha -
kkāraṇityākṣamasya
svātmaśliṣṭasya gāyacchramaharayaśasāḥ
sēvanāṁ svādvavōcat || 8 ||*

*sūrīṇāṁ svairasēvyē svayamavatarati
kṣudradivyaikanētrē
gōpādyartham̄ dhṛtādrau śritatanurasikē
vāmanībhāvadr̥syē |
saccittānanyavṛttau vibhavasamatanau
svāyudhārūḍhahastē
nīcōccagrāhyapādē nirupadhimṛjutāṁ
nīravarṇē jagāda || 9 ||*

*paryantē'tkē ca dṛṣṭām̄ svavirahavidhurām̄
dīmbhavatpārśvalīnaṁ
cittē klptapravēśām̄ bhujaśikharagataṁ
tālusiṁhāsanastham̄ |
cakṣurmadhyē niviṣṭām̄ sthitamalikataṭē
mastakē tasthivāṁsaṁ
pratyāhārōktarītyā vibhumanububhujē
sātmyabhōgapradānāt || 10 ||*

*viṣvagvikrāntidṛṣyām̄ vigañanasulabham̄
vyaktapūrvōpakāram̄*

*svāntasyaikāgryahētum svayamudayajuṣam
bandhamātrōpayātam |
cintāstutyādilakṣyaṁ natajanasatata -
ślēṣīṇam darśitārcam
smṛtyai cittē miṣantaṁ svavitaranamahau -
dāryatuṣṭō’bhyacaṣṭa || 11 ||*

*ādāvittham paratvāt akhilasamatayā
bhaktasaulabhyabhūmnā
niśśēṣāgassahatvāt kṛpanasughaṭanā -
cchakyasamrādhānatvāt |
svādusvōpāsanatvāt prakṛtiṛjutayā
sātmyabhōgapradatvāt
avyājōdārabhāvādamanuta śatake
mādhavaṁ sēvanīyam || 12 ||*

atha dvitīyaśatakam
*nidrāvicchēdakatvāt aratijananatō -
'jasrasaṁkṣōbhakatvāt
anvēṣṭum prērakatvāt vilayavitaranāt
kārṣyadainyādikṛttvāt |
cittākṣēpādvisañjñikaraṇata upasam -
śōṣaṇāvarjanābhyām
drṣṭāsvādasya śaurēḥ kṣaṇavirahadaśā -
dussahatvaṁ jagāda || 1 ||*

*pūrṇaiśvaryāvatāraṁ bhavaduritaharam
vāmanatvē mahāntaṁ*

*nābhīpadmōtthaviśvaṁ tadanuguṇadrśam
kalpatalpīkṛtābdhim |
suptaṁ nyagrōdhapatrē jagadavanadhiyam
rakṣaṇāyāvatīrnām
rudrādistutyalīlaṁ vyavṛṇuta lalitō -
ttuṅgabhāvēna nātham || 2 ||*

*citrāsvādānubhūtim priyamupakṛtibhiḥ
dāsyasārasyahētum
svātmanyāsārhakṛtyam bhajadamṛtarasam
bhaktacittaikabhōgyam |
sarvākṣapriṇānārhaṁ sapadi bahuphala -
snēhamāsvādyasīlaṁ
sabhyaiḥ sādhyaissamētaṁ niraviśadanaghā -
ślēśanirvēśamīśam || 3 ||*

*prahlādārthē nṛsiṁhaṁ kṣapitavipaduṣā -
vallabhaṁ kṣiptalaṅkaṁ
kṣvēlapratyarthikētum śramaharatasī -
mālinām dhairyahētum |
trāṇē dattāvadhānam svaripuhatikṛtā -
śvāsanam dīptahētim
satprēkṣārakṣitāraṁ vyasananirasana -
vyaktakīrtim jagāda || 4 ||*

*svaprāptyā siddhakāntim sughaṭitadayitaṁ
visphurattuṅgamūrtim*

prītyunmēśātibhōgyam navaghanasurasam

naikabhūṣādīdrsyam |

prakhyātaprītilīlam durabhilaparasam

sadguṇāmōdahṛdyam

viśvavyāvṛttacitram vṛajayuvatigaṇa -

khyātarītyā'nvabhuṅkta || 5 ||

svāsvādakhyāpakatvāt śritaniyatadrśēḥ

naikabhōgapradānāt

tyāgānarhaprakāśāt sthiraparicaraṇa -

sthāpanātpāpabhaṅgāt |

dussādhārthasya siddhērvirahabhayakṛtēḥ

durvibhēdātmayōgāt

nityānēkōpakārāt svavirahacakitam

praikṣatāmbhōruhākṣam || 6 ||

sarvādissarvanāthastrībhuvanajanānī -

vallabhaḥ svāśritārthī

viśvagvyāptyā'tidīptō vimatanirasanaḥ

svāṅghrisadbhaktidāyī |

viśvāptyai vāmanāṅgaḥ svavibhavarasadaḥ

svāntanirvāhayōgyaḥ

svārthēhō bandhamōktā svajanahitatayā

dvādaśākhyābhīrūcē || 7 ||

prāpyākārōpapattyā janipariharaṇāt

viśvasrṣṭyādiśaktēḥ

*nissīmānandadēśānvayata upajagau
rakṣaṇārthāvatārāt |
suprakhyātānubhāvādvividhaviharaṇā -
dvyāptivaicityavattvāt
bhaktairdrāgdrśyabhāvādakhilaphalakṛtē -
rmuktisaukhyam mukundē || 8 ||*

*śraddhēyasvāṅghriyōgam śubhamatikaradām
stōtrasāmarthyahētum
svārthīkārōpakāram smṛtirasaśamitā -
nyādaram prītivaśyam |
prāptau kālākṣamatvapradamamṛtarasa -
dhyānamātmārpaṇārhaṇam
vaimukhyādvārayantaṁ vṛtparicaraṇam
cakrapāṇiṁ jagāda || 9 ||*

*dīptāścaryasvabhāvam mukharitajalajam
varṣukāmbhōdavarṇam
śailacchattrābhiguptāśritamativilasa -
ddhētimāpītagavyam |
saṃrambhōtkṣiptabhūtiṁ praṇamadanuguṇam
pūtanācētanāntam
pūrvācāryam śrutīnām śubhasavidhagiri -
sthānatō nirvivēśa || 10 ||*

*ityabrūtātyasahyakṣaṇavirahatayā
mānuṣatvē paratvāt*

*sarvāsvādatvabhūmnā vyasanaharatayā
svāptisamprītimattvāt |
vaimukhyatrāsayōgānnijasuḥravānā -
nmuktisārasyadānāt
kaiṅkaryōddēśyabhāvācchubhanilayatayā
cātibhōgyaṁ dvitīyē || 11 ||*

atha trīyaśatakam
*suśliṣṭākalpamaṅgairanupamasuṣamāṁ
vakti nissīmadīptaṁ
svāntasvādusvadēhaṁ sukhabhajanapadaṁ
maṇḍitāṅgaṁ mahiṣyā |
stōtrātikrāntakīrtīṁ malinimarahitau -
jjvalyamiṣṭaupavāhyaṁ
vītāścaryatriṇētraprabhṛtisuranutīṁ
citraśaundaryaviddham || 1 ||*

*sraṣṭā krāntā ca lōkān hṛtadharanībharō -
'nanya bhōgyāṅghriyugmāḥ
cittōdyannīlarūpō niravadhirasada -
svāṅghriradhyakṣamūrtih |
nityōpāsyasvapādō nikhilavasumatī -
gōpanasvāṅghrivṛttiḥ
muṣṇanmūrtipratītyā yamaparavaśatāṁ
praikṣi lōkaikanāthaḥ || 2 ||*

*snānōtkarṣātsudīptaṁ śramaharavapuṣam
svāṅgaparyāptabhūṣam*

*tējīṣṭham nīcayōgāt praṇamitabhuvanaṁ
pāvanaṁ sannatānām |
prāptyarhasthānamāṁhaḥpraśamanaviṣayaṁ
bandhavicchēdipādaṁ
bhējē śīghrābhīyānakṣamaśubhavasatiṁ
lambhitārcābhimukhyam || 3 ||*

*bhūtaistatkāryabhūtaiḥ śubhanijavapuṣā
dīptimadbhiḥ padārthaiḥ
pathyāsvādōpapannaiḥ śrutiṣukhasubhagā -
śeṣaśabdaprapañcaiḥ |
nānākāraiḥpumarthaiḥ jagadadhīpatibhi -
ścētanācētanaughaiḥ
juṣṭam dōṣairaduṣṭam nikhilatanutayā
saṃpratuṣṭāva tuṣṭah || 4 ||*

*grāhagrastēbhamōkṣē suraripudamanē
gōkulatrāṇakāryē
nīlārthōkṣāvamardē sadahitamathānē
sindhuparyaṅkayōgē |
kṣōṇībhāravyapōhē kṣitiḍharavasatau
nirjarārādhyatāyāṁ
viśvārambhē ca śaurēḥ śubhatanusuṣamō -
nmādakatvaṁ jagāda || 5 ||*

*padmākṣīṁ pāpahantrīṁ maṇirucimamarā -
dhīśacintyāṅghripadmāṁ*

tattādṛkkuntalaśrīsughaṭitamakuṭāṁ
bhāvukaprāpyapādām |
śuddhāsvādyasvabhāvāṁ yamabhaṭamathānīṁ
bhaktadhīvṛttibhavyāṁ
nīcōccābhīṣṭavṛttiṁ haritanumavada -
nnirmalārcānuraktaḥ || 6 ||

sphītālōkātibhūmnā pṛthubahubhujyā
divyamālyāstrabhājā
sadvastrākalpaklptyā tridaśarasakṛtā
rakṣaṇaunmukhyavatyā |
muktairuttamśitāṅghryā sthiradhrtaramayā
śyāmayā nityasatyā
śaurēḥkāntyājitānāṁ svabahumatajana -
svāmitāmanvamaṇsta || 7 ||

cittākṛṣṭipravīṇairabhilapanasukhaiḥ
sparśavāñchāṁ duhānaiḥ
ātanvānairdidṛksāṁ śrutihitamahitai -
rātmanityādarārhaiḥ |
viślēṣākrōśakṛdbhiḥ smaradaratiharai -
rdattasāyujyasaṅgaiḥ
kurvāṇairbālalaulyāṁ militaguṇagaṇaiḥ
nityadrśyāṅgamāha || 8 ||

ramyasthānādiyōgādamitavibhavataḥ
satpathaprāpakaṭvāt

samyaksāyujyadānāt anaghavitaranā -
tsarvaśeśitvacihnaṁ |
prakhyātākhyāsaḥasrairavataraṇarasaiḥ
bhuktimuktyābhimukhyāt
traiḥkṛtyōtpādanācca stutiviṣayamajam
vyāharanninditānyaḥ || 9 ||

prādurbhāvānubhāvāt parijanavibhavāt
pāvanālaṅkriyatvāt
jaitravyāpārayōgāt aghaṭitaghaṭanā -
ddēvabhāvaprasiddhēḥ |
āścaryakrīḍanatvāt sarasijanilayā -
nandanāt chandavṛttēḥ
aiśvaryavyaktimatvādaghaśamanatanum
kēśavam vyājahāra || 10 ||

ēvaṁ saundaryabhūmnā tanuvihitajaga -
tkṛtyasaubhāgyayōgāt
svēcchāsēvyākṛtitvāt nikhilatanutayō -
nmādadānārḥakāntyā |
labhyārcāvaibhavatvāt gunarasikagunō -
tkarṣaṇādakṣakṛṣṭyā
stutyatvātpāpabhaṅgācchubhasubhagatanum
prāha nātham tṛtīyē || 11 ||

atha caturthaśatakam

śrīmānnārāyaṇassvāmyanuguṇamakuṭō
vīradāmāṅkamaulīḥ

*durdāntārātihantā’dbhutaniyatatanuh
kalpapāthōdhitalpah |
viśvādyāñjyōtirurvīdharaphaṇiśayanō
vēdarūpasvakētuḥ
nirdhūtāśeṣadōṣah prabhuratha kathita -
ssusthiraiśvaryasīmā || 1 ||*

*śaityātsaugandhyabhūmnā ruciruciratayā
pōṣaṇādābhīrūpyāt
sandarbhātpuṣpasaṅgānmahitatulasikā -
mālayā śaṅkhataśca |
cakrādhīśasya yōgādvāṭadalaśayanā -
dyarhaṇīyāpadānaiḥ
sampannānēkabhbōgyam niraviśadajitam
krṣṇamūrtim śaṭhāriḥ || 2 ||*

*cētōgandhānulēpaḥ stutivacanakṛta -
srakpaṭo’ñjalyupāttā -
laṅkāraḥ prāṇavāśī kalitavaraśirō -
bhūṣaṇaścētanēna |
śīrṣṇā satpādapīṭhah svatanusadanatā -
mātmarūpē vitanvan
anyōnyātmatvayōgātprabhuragaṇi mithaḥ -
śliṣṭabhāvō’tha tēna || 3 ||*

*bhūmyādyaiṣāgarādyaiḥ jvalanaśaśimukhaiḥ
vastubhirvatsapūrvaiḥ*

nṛtyadbhiḥ svaiśca lōkādibhiratha pr̥thivī -
kṣidbhirātmīyadāsaiḥ |
saulabhyaiśvaryavargairapi ca guṇagaṇaiḥ
vāsudēvō viyōgē
svīyaistulyaiśca bhaktānvyathayati madhuhē -
tyabrvītkārisūnuḥ || 4 ||

āpannānanyabandhau sarasijanilayā -
vallabhē sāndramōdē
bhaktāghadhvaṁsaśīlē taducitasamayā -
śvāsadānapravīṇē |
karpūrālēpaśōbhē samadhikarahitē
tōṣakē sarvapūrṇē
kṛṣṇē stutyādi bhājāṁ śaṭharipuravadat
dhanyatāṁ ninditānyaḥ || 5 ||

icchāsārathyayōgāt praharaṇanavanā -
cchrītulasasyāḍhyamaulēḥ
stutyāṅghryōhpādadadhūlyā svajanabhajanata -
tpādadadhūlīnamōbhiḥ |
tanmūlasvāṅghrinutyā taditarabhajana -
tyāgapūrvōpasattyā
dēvaṁ prācīkhyapat svapraṇayiṣu bhiṣajam
kēsarasnragvibhūṣaḥ || 6 ||

āpadbandhutvadīptam niravadhikamahā -
nandadam krāntalōkam

*durdarśam dēvatānāṁ pitaramanupadhim
sarvabhūtarastham |
pūrṇajñānaikamūrtim dhṛtaśubhatulasīm
cakranātham śrutīnām
viśrāntisthānamīśam viśadabahuguṇam
prāha khinnah śaṭhāriḥ || 7 ||*

*duśśīlō māṁsacakṣuḥ niravadhīduritō
vītalajjō vilōlah
prēkṣāhīnō’nyasaṅgāt kṛtamapi laghayan
śrīśamantardadhānah |
karmajñānādiśūnyō nirupadhivihitām
jñānadṛṣṭīm vinindan
prakhyāpyaivam svadōṣān patiguṇarasika -
staddidṛkṣām cacakṣē || 8 ||*

*saundaryādau svakīyē hṛdi ca khanikarē
pūrṇatāyām ca kāntau
samyagjñānē prakāśē valayaraśanayō -
rvarṣmaṇi svasvarūpē |
syādvīṣṇōryadyupēkṣā tadiḍamakhilamu -
nmūlanīyam tadīyaiḥ
ityūcē kārisūnustadupari kathayaṁ -
stam śivādyāśritāṅgam || 9 ||*

*kāruṇyādabdhimāthī tadupari śayitah
tatsamānāṅgavarṇah*

*khyātaudāryassvadānē ruciramaṇiruciḥ
vēṣatō’tīva bhōgyaḥ |
ātmatvēnānubhāvyō duradhigamapadō
bandhamōkṣasvatatanrah
svānyaprēmōparōdhī svadata iha vibhu -
statpadōtkaṇṭhitāya || 10 ||*

*tāpaissaṁbandhiduḥkhaissvavibhavamaranaiḥ
tāpakṛdbhōgyasaṅgaiḥ
durgatyājñātivṛttēḥ anitaravidhutē -
randhakārānirōdhāt |
prahvībhāvōjjhitatvāt pralaghusukhapari -
śvaṅgataścātiśōcyam
viśvam draṣṭum na śaktō nijapadanayanē
nāthati sma svanātham || 11 ||*

*svānām nirvāhakatvāt ahipatiśayanā -
dabdhivarṇasvabhāvāt
atyantōdārabhāvādvalabhidupalava -
ddarśanīyatvayōgāt |
sanmaulītvāttulasyā priyakaraṇamukhai -
raṇḍasṛṣṭau paṭutvāt
suprāpatvādibhistam phalamatulamavai -
dbhējuṣāmēṣa nātham || 12 ||*

*kalpāntē’pi sthitatvāt sakalasuragaṇa -
sraṣṭrbhāvājjanānām*

*rakṣādyāpādakatvāt śivavidhibharaṇāt
sarvadēvātmabhāvāt |
tattatkarmānurūpaṁ phalavitaranatō
vainatēyadhvajatvāt
mārkaṇḍēyāvanādēḥ prabhumatha śaṭhajit
prāha sarvāmarōccam || 13 ||*

*nityaiśvaryam tu turyē sahajabahulasa -
dbhōgyamanyōnyasaktam
klēśāpādisvatulyam svajanakṛtakṛtā -
rthikṛtim snēhivaidyam |
saṃyuktam sadguṇaughaiḥ svajanaparihṛtō -
pēkṣyamiṣṭārtharūpam
śrēṣṭham nihśeṣabhbōgyādamanuta śatake
dēvatāsārvabhaumam || 14 ||*

*atha pañcamaśatakam
cakrasphāyatkaratvāt svajanavaśatayā
rakṣaṇōdyuktabhāvāt
bhavyatvātsvātmadānāt amalatanutayā
śrīgajēndrāvanācca |
nānābandhutvayōgādvipadi sakhitayā
vyājamātrābhilāṣāt
kāruṇyādhīnavṛttim kamaladrśamavai -
tkārisūnuḥ kṛtārthaḥ || 1 ||*

*pāthōdhiprauḍhakāntau sarasatulasikā -
laṅkṛtau dātṛbhāvē*

vaikuṇṭhatvē ca cakrapraharanavaśitā -
dēvatāsthāpanādau |
svānāmacyāvanādau sakalaniyamanē
sarvakarmējyabhāvē
nityāsaktaissvabhaktaiḥ jagadaghaśamanam
prāha kṛṣṇam śaṭhāriḥ || 2 ||

jyōtīrūpāṅgakatvātsarasijayanā -
niṣṭavidhvamsakatvāt
mēghaughaśyāmalatvāt śritasarasatayō -
tkṛṣṭasaulabhyayōgāt |
rakṣāyām sāvadhānāt subhagatanutayā
sōpakārāstravattvāt
svānām prēmātimātram janayati bhagavā -
nityavādīt śaṭhāriḥ || 3 ||

āpadbandhutvakīrtyā yadukulajananā -
ddhīratvavakīrtyā
lōkānām vikramāccāśritaduritatā -
radbhutaiścēṣṭitaiśca |
cakrādyastrānvitatvāt kamalanayanatā
saṃpadā vāmanatvāt
kṣīrābdhau śeṣaśāyī jagadavanamahā -
dīkṣitō'jñāyi tēna || 4 ||

śaṅkhādyaiḥ yajñasūtrādibhirapi ca tathā
śārṅgamukhyaistulasyā

*bimbōṣṭhādyai*ssunāsāvratatiniravadhi -

*jyōtirūrjasvīmūrtya*ḥ |

nētrābjādyairasēśābharaṇasuṣamayā

svaiśca bhaktairmanōjñō

dēvaḥ svānāmajasraṁ smṛtivिशयatayā

bhāti cētyabhyadhāyi || 5 ||

sraṣṭṛtvādyaiḥ jagatyāḥ sakalavidhakalā -

vartakatvēna bhūtā -

*ntaryāmitvēna kṛtyuddharanaparata*यā

bhūbharāpākṛtēśca |

*śailēndrōddhāraṇādyaiḥ svajanahitata*यā

*brahma*rudrēndrabhāvāt

duṣkarmōnmūlanādyaiḥ prabhuraniśamaha -

mbuddhibōdhyō’nvabhāvi || 6 ||

*sarpādhīśeśayatvādaridara*bharaṇā -

tsānukampatvayōgāt

satsāhāyyādaśeśāntaranilayatayā

bhūsamuddhṛtyudantaiḥ |

sarvēśāṁ tātabhāvāt itarajanadurā -

gharṣatādēśśaraṇyam

dīnānāṁ prāha viṣṇum śaṭhajanamathānō

dēvatāsārvabhaumam || 7 ||

nissauhityāmṛtatvāt svavaśajanitayā -

’nanyabhāvapradānāt

*maryādātītakīrtyā nalinanayanatō
nāyakatvātsurāṇām |
sarvaśraiṣṭhyādiyōgādanitaragatitā -
dyāvahāsannabhāvā -
ddāsyē svē sthāpayētsvānhaririti śaṭhaji -
tsthāpayāmāsa kṛṣṇam || 8 ||*

*svāmitvātsaṁśritānāmupakaraṇarasā -
tsvēṣṭasamślēṣakatvāt
sarvāsvādatvabhūmnā kapaṭavaṭutayā
dāruṇāpatsakhatvāt |
divyasthānōpasattyā bhramadaribharaṇā -
ccāpi nārāyaṇatvāt
atyāsannaḥ śritānām bhavati haririti
prāha kārestanūjaḥ || 9 ||*

*prādurbhāvādivṛttaiḥ vṛṣagaṇadamanāt
pūtanāśātanādyaiḥ
mōhārthaṁ bauddhakṛtyaiḥ girivarabhadraṇā -
svīkṛteḥ sthānabhēdaiḥ |
tējōdhvāntādibhāvājjalanidhiśayanā -
dbhikṣaṇādyāistripadyāḥ
pīyūṣasparśanādyaiḥśithilayati hariḥ
svīyahṛccētyathōcē || 10 ||*

*itthām kāruṇyanighnaṁ duritaharajanaṁ
prēma tīvraṁ duhānaṁ*

*lōkānām rakṣitāraṁ smṛtiviṣayamaha -
mbhāvanāgocaram ca |
dīnānām saccharanyam svarasakrtanija -
prēṣyatāvāñchamūcē
prāptam śaktipradam śrīpatimiha śatake
śrēyasāmēkahētum || 11 ||*

atha ṣaṣṭhaśatakam
*cakritvātsvāmibhāvāt vipadi sakhitayā
bimbadṛsyādharatvāt
abdhiṣyāmātmakāntyā dhṛtatulasitayā
nirjarādhīśabhāvāt |
raktābhāsyāṅghribhāvāt pṛthumakuṭatayā -
”ścaryacaryāviśēṣaiḥ
laṅkādhvamsācca kṛṣṇām śaṭhajidakathaya -
ddēśikadvāragamyam || 1 ||*
*pūrṇatvādgōpanārījanasulabhatayā
lōḍanādamburāśēḥ
nyagrōdhāgrēśayatvāt arisubhagatayā
śrīmahīvallabhatvāt |
nirdōṣottuṅgabhāvānniravadhikayaśa -
ssadvaśīkāridṛktvāt
mōkṣasparśēcchayā ca svayamabhisarati -
tyāha kṛṣṇām śaṭhāriḥ || 2 ||*

*sampaddāridryabhāvādasukhasukhakṛtēḥ
pattanagrāmabhāvāt*

*puṇyāpuṇyādibhāvāt kapaṭarjutayā
sarvalōkādibhāvāt |
divyādīvyāṅgavatvātsuraditijagaṇa -
snigdhaśatrutvakīrtyā
chāyāccchāyādibhāvādaghaṭitaghaṭanam
prāha kṛṣṇam śaṭhāriḥ || 3 ||*

*rāsakrīḍādikṛtyaiḥ vividhamuralikā -
vādanairmallabhaṅgaiḥ
gopībandhārhabhāvāt vrajajanamukhaiḥ
kaṇṣadaityādibhaṅgaiḥ |
prādurbhāvairnihīnēśvasurabhujavana -
cchēdamukhyaiścaritraiḥ
ākarṣētsarvacittam hariti kathayā -
māsa kārērapatyam || 4 ||*

*śaṅkhāccakrāditaśca tridaśasuratayā
sindhuśāyitvabhūmnā
tadvaccōdārabhāvāt aruṇasarasijā -
kṣatvacihnenā dēvaḥ |
dēvībhiḥsēvyabhāvādatisulabhatayā
svēśvatisnigdhabhāvāt
bandhubhyassvānmurārirvighaṭayati haṭhā -
dityavōcacchaṭhāriḥ || 5 ||*

*pāramyādyaiśca pañcāyudhavihṛtimukhaiḥ
brahmaṇassraṣṭrbhāvāt*

*dēvānāṁ svāmibhāvādapi subhagatayā -
'laṅkṛtēh kundabhaṅgāt |
prādurbhāvaiśca sarvāntaranilayatayā -
'hammamatvē'tidhairyam
cāturyādīni nṛṇāmapaharati hari -
ścētyabhāñīcchaṭhāriḥ || 6 ||*

*pārāmyādbhavyabhāvāt sragabhihitimukhaiḥ
śrīśataisvaryabhūmnā
snēhitvādābhīrūpyāt śritaparavaśatā -
sarvalōkēśatādyaiḥ |
dhṛtyādrerādihētum muramathanamatha
vyāharatsaṁśritānāṁ
vēdānāgastyabhāṣāvapuṣa udadharat
śrēyasē dēhināṁ yaḥ || 7 ||*

*lōkasraṣṭṛtvāśaktyā"yudhasubhagatayā
jiṣṇusārathyayōgāt
sragbhrāḍdēvēśabhāvādgaruḍarathatayā
svāśritē pakṣapātāt |
kāntyā sāmrājyayōgāt avatarānadaśā -
spaṣṭapārāmyataśca
svīyāyattasvabhūtidvayamatha kathayā -
māsa dēvaṁ śaṭhāriḥ || 8 ||*

*sarvātmavājjagatyāḥkramaṇata uta sam -
rakṣaṇādvīṣṭapānāṁ*

śatrudhvamṣātparatvādyabhimatadaśayā
pañcadhā'vasthitatvāt |
nirvāhādaṇḍakōtyā budhadayitatayā
sarvaśīrṣṇyaṅghridānāt
mōkṣēcchōtpādakatvāddharimatha śaṭhaji -
dvaktyanarhadviyōgam || 9 ||

āpatsaṃrakṣaṇādaryupakaraṇatayā
mēghasāmyādibhūmnā
svānāṁ viśvāsadānāt suragaṇabhajanā -
ddivyadēśōpasattyā |
prāpyāprāpyatvayōgāt svajanavijanayōḥ
satprapattavyabhāvāt
ūcē nāthām śaranyām śrutiśataviditām
vēṅkaṭēśām śaṭhāriḥ || 10 ||

itthām sadvāragamyām svayamitamasaha -
sthāyinām yōjanārhaṁ
karṣantaṁ svaiścaritraiḥ vighaṭitavijanaṁ
svānvitastēyadakṣam |
dhṛtyādīnām nidānam ghaṭakavaśamahā -
bhūtiyugmām śaṭhāriḥ
vaighaṭyasyāpyanarhaṁ prapadanasulabhaṁ
prāha ṣaṭhē śaranyām || 11 ||

atha saptamaśatakam
nissaṅkhyāścaryayōgādatimadhuratayā -
'thō jagatkāraṇatvāt

nyagrōdhārhatvabhūmnā tridaśapatitayā
vāñmanassannidhānāt |
piyūṣasparśanādyairakhilapatitayā
lōkasamṛakṣaṇādyaiḥ
śāṭhyāśaṅkām sahēta tritanurasurahē -
tyāha ciñcāntikasthah || 1 ||

śrīraṅgē sannidhānāt nikhilajagadanu -
sraṣṭṛtādyaiḥsucitvāt
vidhvastāniṣṭabhbāvāduragaśayanataḥ
puṇṣu karmānurūpam |
śarmāśarma pradānājjaladatanutayō -
pakriyātatparatvāt
svāmī svānām vigarhāmupaśamayati cē -
tyāha dhīmān śaṭhāriḥ || 2 ||

padmākṣatvēna hṛtsthah paramakhanilayah
svōpakārī vigarja -
cchaṅkhō’niṣṭaprahartā”daravilasanakṛ -
drakṣakō’mbhōdhidṛsyah |
āpatsamṛaksakaśrīmakaravaralasa -
tkuṇḍalassvāṅgakāntyā
svēṣu svāmī gōptṛbhāvam prakaṭayati hari -
ścētyaśaṁsacchaṭhāriḥ || 3 ||

vikrāntyā viṣṭapānāmamṛtamathana -
ścōddhṛterbhūtadhātryāḥ

*kalpē lōkādanācca kṣitibharaharaṇā -
ddaityarājaprahārāt |
laṅkāsaṅkōcakatvādasurabhujavana -
cchēdanāllōkasṛṣṭēḥ
dhṛtyā gōvardhanādrēḥ sphuṭajagadavana -
prakriyaṁ śrīśamāha || 4 ||*

*sākētē muktidānāt sthiracarajanuṣāṁ
sarvaśō rakṣakatvāt
caidyē sāyujyadānājjagadudayakṛtē -
ruddhṛtērbhūmidēvyāḥ |
yācñārthaṁ vāmanatvācchivabhajakamunē -
rmōkṣadānādyudantaiḥ
snēham sarvāśrayaṁ svam prakaṭayati hari -
ścētyathājñāyi tēna || 5 ||*

*nābhīpadmōjjvalatvāt vidhiśivabhajanī -
yāṅghribhāvādgavāṁ ca
trāṇādyaiḥ sarvabhūtāntaraniyamanataḥ
saṁśritē bhavyabhāvāt |
brahmādyāpadvīmōkṣādasuranirasanāt
trātarakṣōnujatvāt
svīyākrandāpahārī bhavati ca bhagavā -
nityavādīt śaṭhāriḥ || 6 ||*

*dṛgbhyāṁ padmākṛtibhyāmamaratarulatā -
nāsikātō’dhareṇa*

*bhrūcāpēna smitēnāpyatha makaralasa -
tkuṇḍalābhyaṁ viśiṣṭah |
phālēnārdhēndubhāsā'malamukhaśaśinā
nētraśōbhādibhājā
śrīmān dēvah kīrītī smṛtiviśadatanu -
rbhāti cētyabhyadhāyi || 7 ||*

*bhūtaisandrāryamādyaiḥ sakalayugagataiḥ
vastubhiḥ cētanādyaiḥ
svairlōkānāṁ niyatyā smaraṇataditarō -
tpādanāt mānanādyaiḥ |
durjñēyatvāt svabhājāṁ bahuśubhakaraṇāt
vēdasamvēdyabhāvāt
śrīmānāścaryanānāvibhava iti tataḥ
śrīdharaḥ pratyapādi || 8 ||*

*svāmitvāścaryabhāvādapi ca karuṇayā
dattavāgjīmbhaṇatvāt
ujjīvāpādakatvāt aghaṭitaghaṭanā -
śaktivaikuṇṭhayōgāt |
śuddhasvāntatvacakrāyudhajaladhisutā -
vallabhatvātpitṛtvāt
svē stōtrē viṣṇurapratyupakṛtiviśayē
svānyunaktītyagāyat || 9 ||*

*vaikuṇṭhē nityayōgāt śritaviviśatayā -
'nantakīrtyujjvalatvāt*

śēśēśāyitvarukmiṇyabhimatasuraji -

dbāṇadōhkhaṇḍanādyaiḥ |

grāhagrastēbhārakṣābhīrūcītavīṣayē

sannidhānācchucītvāt

stōtṛṇāṁ duḥkhajātāṁ vīghāṭayati hari -

stīrthapādō'bhyadhāyi || 10 ||

śāṭhyāśāṅkāsaḥiṣṇum praśamitajanatā -

garhaṇāṁ spaṣṭarakaṣām

vyākurvantāṁ svaraṅkramamākhalajana -

snēhitāṁ darśayantam |

svīyākrandacchidōtkām smaraṇasuvīśadam

vismayārhadvibhūtim

stōtrē yuñjantamāha stutikṛdaghaḥaram

saptamē'niṣṭacōram || 11 ||

atha aṣṭamaśatakam

śryādyaiḥpatnyādimatvāt raghuyadukulayō -

rudbhavātsvāśritēcchā -

'dhīnēhāvīgraḥatvāt sakalacidaicitā -

mantaṛātmatvabhūmnā |

svāmitvātsvāśritāvēdyakhilaguṇatayā

jñānināmapyaduḥkha -

sthānēcchāpādanādyairharirakathi param

darśanēcchōssudṛṣyāḥ || 1 ||

tārkṣyōdyadvāhanatvācchubhanayanatayā

nīlamēghākṛtitvāt

āścaryōccēṣṭitatvāt duravadharatayā
yōgibhiḥ nirjaraiśca |
svēṣu vyāmugdhabhāvātpratihitivirahā -
ddurjanādrśyabhāvā -
nniḥsaṅgānāṁ janānāṁ sulabhatama iti
prāha nāthah śaṭhāriḥ || 2 ||

śrībhūmīnāyakatvāt arisukaratayā
kalpasindhau śiśutvāt
śrīsthānē sannidhānātsurahitakaraṇāt
śrīnivāsatvayōgāt |
vikrāntyā viṣṭapānāṁ vidhiduradhibigamāt
svēṣu saulabhyabhūmnā
caikākī svāśritānāṁ viharaṇasamayē
śrīdharaḥ pratyapādi || 3 ||

durdāntēbhēndrabhaṅgācchubhanilayatayā
sāmyataścētarēśāṁ
svāyattatvēna bhānāt śritahṛdi satataṁ
dēvataddvēśisaṅghē |
mitrāmitratvayōgājjagadudayakṛtēḥ
dēvatātmatvamukhyaiḥ
śrīmān vaikuṇṭhanāthaḥśritavihitasama -
grasvabhūmā'nvabhāvi || 4 ||

āścaryēhānvitatvāt śubhamakuṭatayā
svāmitābdhauśayitvāt

jīmūtaśyāmalatvāt śritasulabhatayā
padmasūryōpamāṅgāt |
sārathyātpāṇḍusūnōḥ avanibharahṛte -
rantarātmavayogaḥ
jīvāpēkṣāpratīkṣō bhavati tadavanē
śrīpatiścētyabhāṇi || 5 ||

bhātavāt śrītulasasyā śritaḥṛdiśayanāt
śrīddhavakṣaskabhāvāt
āścaryōpakriyatvātsuragaṇabhajanā -
dvairividhvāṁsakatvāt |
gōvindatvādaśeṣābhimataviṣayatō -
'bhīṣṭasaccittakatvāt
sarvākārādbhutatvātsvapadavitaranē
sajja ityāha kṛṣṇaḥ || 6 ||

bhavyatvādrakṣakatvāt trijagadadhikakā -
ruṇyatō gopabhāvāt
nīlāśmādriprabhāvāt svajanakṛtanijā -
tmāpradānaprabhutvāt |
mandasmityāsthitatvāddhṛdi sukṛtiṣu cā -
tarkitānugrahatvāt
svānāṁ cittānapāyātsvajanahṛdi ratō
mādhavaścētyavōcat || 7 ||

prāśādhanyēna bhānāddhṛdi ca vibhutayā -
'laṁ mahimnā paratvāt

*mādhuryāddēhadēhyādiṣu ca gatata�ā
svasvarūpaprakāśāt |
antyasmṛtyāpyabhāvātsvaparamapuruṣai -
kyabhramadhvaṁsakatvāt
jñānājñānapradatvātprakaṭayati hariḥ -
puṇsi dāsyam svamūcē || 8 ||*

*vailakṣaṇyātsvamūrtēḥ makuṭamukhamahā -
bhūṣaṇairbhūṣitatvāt
svārhānēkāyudhatvātpralayasakhitayō -
jjīvanē karṣakatvāt |
bhavyatvādyaiśca sampanniravadvadikatayā -
”ścaryacēṣṭatvayogaṁ
niṣṭhāṁ dāsyē svakīyē prakaṭayati hari -
ścētyathājñāyi tēna || 9 ||*

*vyāmugdhatvātsvakīyēśvamalaghanarucā
vāmanatvēna cāpa -
dbandhutvāścaryabhāvādahitanirasanā -
llōkasṛṣṭyādiśaktēḥ |
abdhauśāyitvayogaṁgācchritaduritatāḥṛtē -
ścātasīpuṣpakāntyā
tvākṛṣṭēssvīyadāsyāvadhi viśadayatī -
tyāha nāthaḥ svadāsyam || 10 ||*

*itthāṁ sūrirdidṛkṣōrdṛśi viśayamayai -
nnisspr̥hairēva labhyam*

svānāṁ viślēśabhoṣyam śritavihitasama -
gratvabhūtiṁ śaṭhāriḥ |
svāpēkṣāsavyapēkṣam svavitaranaparam
hṛdgataṁ spaṣṭayantam
dāsyam svam tasya niṣṭhāṁ tadavadhimapi cā -
pyaṣṭamē svēṣvavaṣyam || 11 ||

atha navamaśatakam

āpadbandhutvakīrtyā dṛḍhamatijanānā -
ddaityanāśāya bhūmau
jātatvāduttarasyāṁ puri madhurapadā -
laṅkṛtāyāṁ dayābdhēḥ |
bandhōḥkṛṣṇasya pādāśrayaṇamiha vinā
nō sahāyaḥ pumarthō
rakṣāsāmarthyahānērbhavina iti hitam
kārisūnurbabhāṣē || 1 ||

lakṣmīsambandhabhūmnā mitadharanitayā
padmanētratvayōgāt
sthityādyaisvaiścaritraiḥ svahṛdapaharaṇāt
śrīgajendrāvanācca |
tārkṣyāṁsau cādhirudyārīgaṇanirasanā -
ddēvaduṣprāpakādyaiḥ
duṣkarmōnmūlanādyaiḥsucirakrtadayō
mādhavaścētyavōcat || 2 ||

naikaśrīnāmavatvājjagadudayasusam -
sthāpanādyaiḥ harityāt

*dānānmōkṣasya hēyapratibhaṭaghaṭaka -
śrēṇisampattimativāt |
prahlādāhlādakatvādvṛṣagirikaṭakē
sannidhānādikṛtyaiḥ
śarvādēssvāṅgadānādakathi yadupatiḥ
śīlaratnākarō’sau || 3 ||*

*lakṣmīvakṣaskabhāvātsvajanasulabhatā -
parvatōddhāraṇādyaiḥ
durjñēyatvātsurārērakhilapatitayā
nākināṁ vṛddhabhāvāt |
svēśāṁ hṛdvāsitāyāḥ svajanavaśatayā
tatra cāsaktibhūmnā
svasvāmitvādibandhājjagadavati hari -
ścētyabhāṇīcchaṭhāriḥ || 4 ||*

*prāṇatvādadbhutatvādapi ca suvidita -
tvēna bhavyatvayogaḥ
lakṣmīvakṣastvabhāvādraghukulajananā -
nnīlaratnābhāmūrtyā |
kṛṣnatvādabjadṛktvātparamapatitayā
cēśvarām saṃśritānāṁ
ūcē dhīmān śaṭhāriḥ svaguṇagarimasam -
smārakaṁ sarvadarśī || 5 ||*

*āścaryēhānvitatvādakhilapatitayā
cāntarātmavabhūmnā -*

'śakyē śaktatvabhūmnā jaladatanutayā
bhavyatākarṣakatvāt |
audāryādērvīśiṣṭādapi ca bhavabhṛtāṁ
rakṣanē tīvrasaṅgā -
dvismartum naiva śakyō haririti śaṭhaji -
tkamṣajētāramāha || 6 ||

ramyatvācchrītulas�ā śritajanasahita -
tvēna padmākṣatāyāḥ
svāmitvātsatparañjyōtiriti kathanataḥ
śrīdharatvātikīrtyā |
puṣpaśyāmatvabhūmnā rathacaraṇamukha -
svāyudhatvādyudantaiḥ
śaurērdhīmān śaṭhāriḥ ghaṭakamukhasuvi -
srambhaṇīyatvamāha || 7 ||

vallīmadhyatvayōgādapi ca suvidita -
śrīvacōvācyabhāvāt
bhūmyādyaiśvaryayōgādavataraṇadaśā -
sāhacaryātsvabhartuḥ |
sandhātṛtvātsubōdhapradaduritahara -
tvātsamāsannabhāvāt
lakṣmyāḥśrīśaṁ śaṭhāriḥ prathayati ca suma -
jjānibhāvēna nātham || 8 ||

pakṣākṣatvaprasiddhyā jagadavanatayā
bhavyatādyaiśca sāra -

*grāhitvādvēṇunādaiḥ hṛṣitajanatayā
svāṅgadānādajādēḥ |
śyāmatvādgavyacōratvata uta sarasa -
smēracēṣṭatvabhūmnā
naḥ kūṭasthō'tra siddhyunmukhasamayatayā
khyāpayāmāsa kṛṣṇam || 9 ||*

*sarvaśraiṣṭhyātsvakīyairapi jagadavanā -
daṇḍaṣaṇḍādhipatyāt
nīlāyā vallabhatvādamṛtavitaranā -
dbhaktasusnigdhabhāvāt |
dāsānāṁ satyabhāvādatisujanatayā -
'thō jagatkāraṇatvāt
śrīmān vēlāpratīkṣō bhavabhayaharaṇē
cētyabhāṇīcchaṭhāriḥ || 10 ||*

*itthām sarvaikabandhuṁ cirakṛtakaruṇām
śīlasindhuṁ patitvāt
saṁbandhādrakṣitāraṁ svagunagarimasām -
smārakaṁ prāha kṛṣṇam |
vismartum cāpyaśakyam ghaṭakamukhasuvi -
srambhaṇīyaṁ sumatyā
lakṣmyā śliṣṭām svasiddhyunmukhasamayamanē -
haḥ pratīkṣām sumitram || 11 ||*

*atha daśamaśatakam
daityānām nāśakatvādvividhṛtatulasikā -
maulibhāvājjjayitvāt*

*sarpādhīśeśayatvāt niravadhikapara -
ñjyōtirullāsyabhāvāt |
lōkānām sraṣṭrbhāvāddaśarathasutatā -
śrāntihāritvamukhyaiḥ
ākāraiḥ sadgatiḥ syājjaladatanuruci -
ścēti tēnābhyaḍhāyi || 1 ||*

*ūcē śrīkēśavatvādbhutacaritakhagā -
dhīśakētutvayōgāt
āsannatvātpatityādamarapariṣadā -
mādibhūtavabhuṁnā |
vyāpāraiḥsṛṣṭimukhyairapi ca bhujagaśā -
yitvamukhyaiścaritraiḥ
adhvaklēśāpahartā bhavati ca bhagavā -
nityananyaḥśaṭhāriḥ || 2 ||*

*ambhōjākṣatvakīrtyā yadukulajatayā
cātmānaśśyāmalatvāt
gōvindatvāt priyōdyadvacanaparatayā
cakrarājāyudhatvāt |
śrīnīlāśmaprabhatvādatisubhagatayā
gōpinirvāhakatvāt
asthānasnēhaśaṅkāspadarasa uditaḥ
śrīpatiḥ kārijēna || 3 ||*

*śrīmaddāmōdaratvādamarapariṣadā -
mapyagamyatvabhuṁnā*

cakrādhīśāyudhatvāt vaṭadalaśayanāt
nāgarājēśayatvāt |
vakṣahsparśōnmukhatvāt paramapuruṣatā -
mādhavatvādiyōgāt
duṣprāpō'yam bhajadbhiḥ sugama iti dṛḍham
mādhavaṁ sō'bhyadhatta || 4 ||

nāmnāṁ saṅkīrtanēna svaparibṛḍhatayā
bhāvanātō'nuvēlaṁ
saṁsmṛtyā puṣpadānādhyayanānivacanaiḥ
stōtranṛtyādikṛtyaiḥ |
dharmairvarṇāśramōktaiḥ bahuvidhabhajana -
prakriyō dīrghabandhuḥ
śrīmānnārāyaṇāścētyakathayadakhila -
drāmiḍabrahmadarśī || 5 ||

cakritvāt kēśavatvādibhirapi ca tathā
śrīśanārāyaṇatvāt
snēhitvāt pāṇḍavānāmabhimatatulasī -
pūjanīyatvabhāvāt |
ambhōjākṣatvagōvindata uta suyaśah -
śrīpatitvādibhāvaiḥ
śrīmān tīvrōdyamō'yam svapadavitaranē
cēti tēnābhyabhāṣi || 6 ||

atyāścaryasvabhāvāt hṛdayagatata�
svastutau prērakatvāt

*svāmitvāt sarvabhūtāntaranugatata�
svastutau kartrbhāvāt |
āpadbandhutvayōgāt bahuvidhasavidha -
sthānavattvēna dēvah
śrīmānatyādarah syātsvajanaparikarē -
śvityathō sañjagāda || 7 ||*

*lakṣmīkāntatvayōgāt vipadi sakhitayā
divyadēśasthitatvāt
mōkṣōdyōgāttadarthaṁ kṛtaśapatthatayā
sarvatassannidhānāt |
drṣṭyantassannivāsādativitaranatah -
svasvabhāvaprakāsāt
svāmitvāttuṣyatītthaṁ svayamanupadhitah -
śrīpatiścētyagāyi || 8 ||*

*svāmitvāt śrīśanārāyaṇa iti yaśasā
vikramādvīṣṭapānāṁ
śrīmattvāccakravattvāt jalanidhiśayanā -
ccāpi gōvindabhāvāt |
vaikuṇṭhasvāmibhāvādapi ca nijajanā -
narcirādyākhyagatyā
svām lōkaṁ prāpayēcchrīpatiriti kathayām
śrīśaṭhārirbabhūva || 9 ||*

*brahmēśāntahpravēśāt jalanidhisutayā
sannirōddhavyabhāvāt*

*divyaśrīvigrahatvāt akhilatanutayā -
'trptapīyūṣabhāvāt |
padmābandhutvabhūmyuddharanakaraṇataḥ
puṇyapāpēśitṛtvāt
muktērdātā'nubhāvyō haririti śaṭhaji -
ddarśayan muktimāpa || 10 ||*

*ēvaṁ svānāṁ gatiṁ vyadhvajaduritaharā -
sthānaśaṅkārharāgaṁ
suprāpaṁ bhaktibhājāṁ bahuvidhabhajana -
prakriyaṁ śrīśaṭhāriḥ |
tīvrōdyōgaṁ svadānē svajanatanukṛtā -
tyādaraṁ prāha cāntē
svēcchātuṣṭaṁ sukhārcirmukhasaraṇimukhaṁ
mōkṣadaṁ muktabhōgyam || 11 ||*

nigamanam

*itthaṁ sēvyam subhōgyam śubhasubhagatanum
sarvabhōgyaprakṛṣṭham
śrēyastaddhētubhūtaṁ prapadanasulabhaṁ
svāśritāniṣṭajiṣṇum |
bhaktacchandānuraktam nirupadhisuhṛdam
satpadavyāṁ sahāyaṁ
śrīśaṁ prāha svasiddhēḥ svayamiha karanam
svaprabandhē śaṭhāriḥ || 1 ||*

*ādyē svīyaprabandhē śaṭhajidabhidadhē
samsṛteḍussahatvam*

*dvaitīyīkē svarūpādyakhilamatha harē -
ranvabhūt spaṣṭadrṣṭam |
tārtīyīkē svakīyaṁ bhagavadanubhavē
sphōrayāmāsa tīvrām
āśāṁ turyē yathēṣṭam bhagavadanubhavā -
dāpa muktiṁ śaṭhāriḥ || 2 ||*

*śrīmān sīmātilaṅghisthiratarakaruṇāḥ
sarvavit sarvaśaktiḥ
svāmī sarvasya jantōḥ svacaraṇayugala -
svīkṛtāsmākabhāraḥ |
kim naḥ kṛtyaṁ svahētōḥ kimiha na sulabhaṁ
kā vipattirbhavitrī
kasyānyasyādya varṇyā vayamiti viduṣā -
māha tuṅgatvamantē || 3 ||*

*śāstrē dēhātirkīktātmani tadadhipatau
tatprasādādyupāyē
tasmānnihśrēyasāptau tadapacaraṇatō -
'nantatāpābhīghātē |
tadbhaktānāṁ prabhāvē tadupasadanaṭaḥ
svāntakāluṣyaśāntau
sāraṇaṁ vēdyāṁ svavēdē sakalamakathayat
sānukampaḥ śaṭhāriḥ || 4 ||*

*itthaṁ satsaṁpradāyakramasamadhigatā -
śeṣavarṇārḥavēda -*

śraddhāśuddhāśayānāmaghaṭayadanaghaṭam

kautukam vēṅkaṭeśah |

samyaktvē tasya sākṣāt śaṭharipurathavā

sarvasākṣī sa sākṣī

sāvadyatvē'pi sōḍhum prabhavati bhajatā -

maprakampyānukampaḥ || 5 ||

ślōkah ślōkatvamabhyāgata iti vadataḥ

śuddhabōdhārṇavōdya -

nnānākallōlanāthānubhavarasaparī -

vāhataḥ śrāvyavēdāt |

vēdāntācāryakaśrībahumatabahuvi -

dvēṅkaṭeśōddhṛtēyaḥ

ramyā tātparyaratnāvaliranaghaguṇā

rañjanī raṅgabhartuḥ || 6 ||

॥ dramidōpaniṣattātparyaratnāvalīḥ samāptā ॥

kavitārkikasiṁhāya kalyāṇaguṇaśālinē |

śrīmatē vēṅkaṭeśāya vēdāntaguravē namāḥ ||