

śrīḥ
śrīmate nigamāntamahādeśikāya namaḥ
śrīmān veṅkaṭanāthāryaḥ kavītārkikakesarī|
vedāntācāryavaryo me sannidhattāṃ sadā hṛdi ||

|| śrī saṅkṣepasundarakāṇḍam ||

This document has been prepared by*

Sunder Kidāmbi

with the blessings of

śrī raṅgarāmānuja mahādeśikan

His Holiness *śrīmad āṇḍavan* of *śrīraṅgam*

*This was typeset using L^AT_EX and the **skt** font.

śrīḥ
śrīmate nigamāntamahādeśikāya namaḥ

॥ śrī saṅkṣepasundarakāṇḍam ॥

śrīmān veṅkaṭanāthāryaḥ kavitarṅkikakesarī |
vedāntācāryavaryo me sannidhattāṃ sadā hr̥di ॥

॥ śrīmadrāmāyaṇa paṭhanopakrame anusandheyāḥ ślokāḥ ॥

rāmānuja dayāpātraṃ jñānavairāgya bhūṣaṇam |
śrīmadveṅkaṭanāthāryaṃ vande vendāntadeśikam ॥ 1 ॥

lakṣmīnāthasamārambhāṃ nāthayāmunamadhyamām |
asmadācāryaparyantāṃ vande guruparaṃparām ॥ 2 ॥

yo nityamacyutapadāmbujayugmarukma
vyāmohatastaditarāṇi tṛṇāyamene |
asmadgurorbhagavatosya dayaikasindhoh
rāmānujasya caraṇau śaraṇaṃ prapadye ॥ 3 ॥

mātā pitā yuvatayastanayā vibhūtiḥ
sarvaṃ yadeva niyameṇa madanvayanām |
ādyasya naḥ kulapatervakulābhirāmaṃ
śrīmat tadanḡhriyugaḷaṃ praṇamāmi mūrdhnā ॥ 4 ॥

bhūtaṃ saraśca mahadāhvaya bhaṭṭanātha
śrībhaktisāra kulaśekhara yogivāhān |
bhaktāṅghrīreṇu parakāla yatīndra miśrān
śrīmat parāṅkuśamuniṃ praṇatosmīnityam ॥ 5 ॥

pitāmahasyāpi pitāmahāya
prācetasādeśa phalapradāya |
śrībhāṣyakārottama deśikāya
śrīśaila pūrṇāya namo namastāt ॥ 6 ॥

śuklāambaradharaṃ viṣṇuṃ śaśivarṇaṃ caturbhujam |
prasannavadanaṃ dhyāyet sarvavighnopaśāntaye ॥ 7 ॥

yasya dviradavaktrādyāḥ pāriṣadyāḥ paraśśatam |
vighnaṃ nighnanti satataṃ viṣvaksenaṃ tamāśraye ॥ 8 ॥

jñānānandamayam devam nirmalaspṭikākṛtim |
ādhāram sarvavidyānām hayagrīvamupāsmāhe || 9 ||

kūjantam rāmarāmeti madhuraṁ madhurākṣaram |
āruhya kavitaśākhām vande vālmīkikokilam || 10 ||

vālmīkermunisimhasya kavitaṅvanacāriṇaḥ |
śṛṇvan rāmakathānādam ko na yāti parām gatim || 11 ||

yaḥ piban satatam rāmacaritāmṛtasāgaram |
atrptastam munim vande prācetasamakalmaṣam || 12 ||

goṣpadīkṛtavārāśim maśakīkṛtarākṣasam |
rāmāyaṇamahāmālāratnam vande nilātmajam || 13 ||

añjanānandanam vīram jānakīśokanāśanam |
kapīśamakṣahantāram vande laṅkābhayaṅkaram || 14 ||

manojavam mārutatulyavegam
jīhendriyam buddhimatām variṣṭham |
vātātmajam vānarayūthamukhyam
śrīrāmadūtam śirasā namāmi || 15 ||

ullaṅghya sindhoḥ salilam salīlam
yaḥ śokavahnim janakātmajāyāḥ |
ādāya tenaiva dadāha laṅkāṁ
namāmi tam prāñjalirāñjaneyam || 16 ||

añjaneyamatipāṭalānanam
kāñcanādri kamanīyavigraham |
pārijāta tarumūla vāsinaṁ
bhāvayāmi pavamānanandanam || 17 ||

yatra yatra raghunāthakīrtanam
tatra tatra kṛtamastāñjalim |
bāṣpavāriparipūrṇalocanam
mārutim namata rākṣasāntakam || 18 ||

vedavedye pare puṁsi jāte daśarathātmaje |
vedaḥ prācetasā dāsīt sākṣāt rāmāyaṇātmanā || 19 ||

caritaṃ raghunāthasya śatakoṭi pravistaram |
ekaikamakṣaram proktaṃ mahāpātakanāśanam || 20 ||

śṛṇvan rāmāyaṇaṃ bhaktyā yaḥ pādaṃ padameva vā |
sa yāti brahmaṇaḥ sthānaṃ brahmaṇā pūjyate sadā || 21 ||

vālmīki giri saṃbhūtā rāmasāgara gāminī |
punāti bhuvanaṃ puṇyā rāmāyaṇa mahānadī || 22 ||

ślokaśārasamākīrṇaṃ sargakallolasaṅkulam |
kāṇḍagrāha mahāmīnaṃ vande rāmāyaṇārṇavam || 23 ||

yaḥ karṇāñjali saṃpuṭairaharahaḥ saṃyak pibatyādarāt
vālmīkervadanāravinda galitaṃ rāmāyaṇākhyam madhu |
janma vyādhi jarā vipatti maraṇairatyanta sopadravaṃ
saṃsāraṃ sa vihāya gacchati pumān viṣṇoḥ padam
śāśvatam || 24 ||

tadupagata samāsa sandhiyogam
samamadhuropanatārtha vākya baddham |
raghuvara caritaṃ munipraṇītam
daśaśīrasaśca vadham niśāmayadhvam || 25 ||

śrīrāghavam daśarathātmajamaprameyam
sītāpatim raghukulānvayaratnadīpam |
ājānubāhumaravinda dalālayatākṣam
rāmaṃ niśācaravināśakaraṃ namāmi || 26 ||

vaidehīsaḥitaṃ suradrumatale haime mahāmaṇḍape
madhyepuṣpakamāśane maṇimaye vīrāsane susthitam |
agre vācayati prabhañjanasute tattvaṃ munibhyaḥ paraṃ
vyākhyāntaṃ bharatādibhiḥ parivṛtaṃ rāmaṃ bhaje
śyāmalam || 27 ||

āpadāmapahartāraṃ dātāraṃ sarvasaṃpadām |
lokābhirāmaṃ śrīrāmaṃ bhūyo bhūyo namāmyaham || 28 ||

dharmātmā satyasandhaśca rāmo dāśarathiryadi |
pauruṣecā'pratidvandvaḥ śarainaṃ jahi rāvaṇim || 29 ||

tapah svādhyāyaniratam tapasvī vāgvidāṃ varam |
nāradaṃ paripapraccha vālmīkirmunipuṅgavam || 30 ||

śrīraghunandana parabrahmaṇe namaḥ

|| atha śrī saṅkṣepa sundarakāṇḍam ||

tato rāvaṇanītāyāḥ sītāyāḥ śatrukarśanaḥ |
iyeṣa padamanveṣṭum cāraṇācarite pathi || 1 ||

yathā rāghavanirmuktaḥ śaraḥ śvasanavikramaḥ |
gacchettadvadgamīṣyāmi laṅkāṃ rāvaṇapālītām || 2 ||

praviśya nagarīm laṅkāṃ kapirājahitaṅkaraḥ |
cakre'tha pādam savyaṃ ca śatrūṇām sa tu mūrdhani || 3 ||

dr̥ṣṭamantaḥpuraṃ sarvaṃ dr̥ṣṭā rāvaṇayoṣitaḥ |
na sītā dr̥śyate sādhvī vṛthā jāto mama śramaḥ || 4 ||

praviśanniṣpataṃścāpi prapatannutpatannapi |
sarvamapyavakāśaṃ sa vicacāra mahākapiḥ || 5 ||

aśokavanikā ceyaṃ dr̥śyate yā mahādrumā |
imāmabhigamīṣyāmi na hīyaṃ vicitā mayā || 6 ||

aśokavanikāyāṃ tu tasyāṃ vānarapuṅgavaḥ |
tato malinasamvītāṃ rākṣasībhiḥ samāvṛtām || 7 ||

upavāsakṛśāṃ dīnāṃ niḥ śvasantīm punaḥ punaḥ |
dadarśa śuklapakṣādau candrarekhāmivā'malām || 8 ||

tāṃ samīkṣya viśālākṣīmadhikaṃ malināṃ kṛśām |
tarkayāmāsa sīteti kāraṇairupapādībhiḥ || 9 ||

asyā devyā manastasmin tasya cāsyāṃ pratiṣṭhitam |
teneyaṃ sa ca dharmātmā muhūrtamapi jīvati || 10 ||

evaṃ sītāṃ tadā dr̥ṣṭvā hr̥ṣṭaḥ pavanasaṃbhavaḥ |
jagāma manasā rāmaṃ praśāśaṃsa ca taṃ prabhum || 11 ||

rājā daśaratho nāma rathakuñjaravājimān |
tasya putraḥ priyo jyeṣṭhastārādhipanibhānanaḥ || 12 ||

rāmo nāma viśeṣajñāḥ śreṣṭhaḥ sarvadhanuṣmatām |
tasya satyābhisandhasya vṛddhasya vacanāt pituḥ |
sabhāryaḥ saha ca bhrātrā vīraḥ pravrajito vanam || 13 ||

tatastvamarṣāpahṛtā jānakī rāvaṇena tu |
sa mārgamānastāṃ devīm rāmaḥ sītāmaninditām |
āsasāda vane mitraṃ sugrīvaṃ nāma vānaram || 14 ||

sugrīveṇāpi sandiṣṭā harayaḥ kāmarūpiṇaḥ |
dikṣu sarvāsu tāṃ devīm vicinvanti sahasraśaḥ || 15 ||

tasyā hetorviśālākṣyāḥ sāgaram vegavān plutāḥ |
yathā rūpāṃ yathā varṇāṃ yathā lakṣmīm ca niścitām |
aśrauṣaṃ rāghavasyāhaṃ seyamāsāditā mayā || 16 ||

jānakī cāpi tacchrutvā vismayaṃ paramaṃ gatā |
sā dadarśa kapim tatra praśritaṃ priyavādinam || 17 ||

tāmapravīn mahātejā hanūmān mārutātmajaḥ |
ahaṃ rāmasya sandeśāt devi dūtastavāgataḥ || 18 ||

vaidehi kuśalī rāmastvāṃ ca kauśalamabravīt |
lakṣmaṇaśca mahātejā bhartuste'nucaraḥ priyaḥ || 19 ||

sā tayoh kuśalam devī niśaṃya narasiṃhayoh |
prītisaṃhr̥ṣṭasarvāṅgī hanumantam athābravīt || 20 ||

kalyāṇī bata gātheyaṃ laukikī pratibhāti me |
eti jīvantamānando naraṃ varṣaśatādapi || 21 ||

bhūya eva mahātejā hanumān mārutātmajaḥ |
abravīt praśritaṃ vākyam sītāpratyayakāraṇāt || 22 ||

rāmanāmāṅkitam cedam paśya devyaṅgulīyakam |
pratyayārtham tavānītam tena dattam mahātmanā || 23 ||

grhītvā prekṣamāṇā sā bhartuḥ karavibhūṣaṇam |
bhartāramiva saṃprāptam jānakī muditā'bhavat || 24 ||

tato vastragatam muktvā divyaṃ cūdāmaṇim śubham |
pradeyo rāghavāyeti sītā hanumate dadau || 25 ||

tatastu hanumān vīro babhañja pramadāvanam |
dāso'haṃ kosalendrasya rāmasyākliṣṭakarmanah || 26 ||

na rāvaṇasahasraṃ me yuddhe pratibalaṃ bhavet |
ardayitvā puriṃ laṅkāmbhivādya ca maithilīm |
samṛddhārtho gamiṣyāmi miṣatāṃ sarvarakṣasām || 27 ||

veṣṭayanti sma lāṅgūlaṃ jirṇaiḥ kārpāsakaiḥ paṭaiḥ |
tailena pariṣicyātha te'gniṃ tatrāvapātayan || 28 ||

dīpyamāne tatastasya lāṅgūlāgre hanūmataḥ |
rākṣasyastā virūpākṣyaḥ śaṃsurdevyāstadapriyam || 29 ||

maṅgalābhimukhī tasya sā tadāsīnmahākapeḥ |
upatasthe viśālākṣī prayatā havyaavāhanam || 30 ||

yadyasti patiśuśrūṣā yadyasti caritaṃ tapaḥ |
yadi vāstyekapatnītvam śīto bhava hanūmataḥ || 31 ||

hanūmatā vegavatā vānareṇa mahātmanā |
laṅkāpura pradagdham tadrudreṇa tripuraṃ yathā || 32 ||

evamāśvāsya vaidehīm hanūmān mārutātmajaḥ |
gamanāya matiṃ kṛtvā vaidehīmabhyavādayat || 33 ||

tataḥ sa kapiśārdūlaḥ svāmisandarśanotsukaḥ |
āruroha giriśreṣṭhamariṣṭamarimardanaḥ || 34 ||

nipapāta mahendrasya śikhare pādapākule |
dṛṣṭā sīteti vikrāntaḥ saṅkṣepeṇa nyavedayat || 35 ||

prītimantastataḥ sarve vāyuputrapurassarāḥ |
mahendrāgraṃ parityajya puḥḥ plavagarṣabhāḥ || 36 ||

nipeturharirājasya samīpe rāghavasya ca |
hanumāṃśca mahābāhuḥ praṇamya śirasā tataḥ |
niyatāmakṣatāṃ devīm rāghavāya nyavedayat || 37 ||

tau jātāśvāsau rājaputrau viditvā
taccābhijñānaṃ rāghavāya pradāya |

devyā cākhyātaṃ sarvamevānupūrvyāt
vācā saṃpūrṇaṃ vāyuputraḥ śāsaṃsa || 38 ||

vasiṣṭho vāmadevaśca jābāḷiratha kāśyapaḥ |
kātyāyanaḥ suyajñāśca gautamo vijayastathā || 39 ||

abhyaṣiñcan naravyāghraṃ prasannena sugandhinā |
salilena sahasrākṣaṃ vasavo vāsavaṃ yathā || 40 ||

āyusyaṃārogyakaraṃ yaśasyaṃ
saubhrātrkaṃ buddhikaraṃ śubhaṃ ca |
śrotavyametanniyamena sadbhiḥ
ākhyānamojaskaraṃ ṛddhikāmaiḥ || 41 ||

|| śrīmadrāmāyaṇa pārayaṇa samāpane anusandheya
ślokakramaḥ ||

evametatpurāvṛttamākhyānaṃ bhadramastu vaḥ |
pravyāharata visrabdhaṃ balaṃ viṣṇoḥ pravardhatām || 1 ||

lābhasteṣāṃ jayasteṣāṃ kutasteṣāṃ parābhavaḥ |
yeṣāmindīvaraśyāmo hṛdaye supraṭiṣṭhitaḥ || 2 ||

kāle varṣatu parjanyaḥ pṛthivī sasyaśālinī |
deśo'yaṃ kṣobharahito brāhmaṇāḥ santu nirbhayāḥ || 3 ||

kāverī vardhatām kāle kāle varṣatu vāsavaḥ |
śrīraṅganātho jayatu śrīraṅgaśrīśca vardhatām || 4 ||

svasti prajābhyaḥ paripālayantām
nyāyyena mārgeṇa mahīm mahīśāḥ |
gobrāhmaṇebhyaḥ śubhamastu nityaṃ
lokāḥ samastāḥ sukhino bhavantu || 5 ||

maṅgalaṃ kosalendrāya mahanīyaguṇābdhaye |
cakravartitanūjāya sārvaabhaumāya maṅgalaṃ || 6 ||

vedavedāntavedyāya meghaśyāmalamūrtaye |
puṃsām mohanarūpāya puṇyaślokāya maṅgalaṃ || 7 ||

viśvāmitrāntaraṅgāya mithilānagarīpateḥ |
bhāgyānāṃ paripākāya bhavyarūpāya maṅgalam || 8 ||

pitṛbhaktāya satataṃ bhrātr̥bhiḥ saha sītayā |
nanditākhilalokāya rāmabhadrāya maṅgalam || 9 ||

tyaktasāketavāsāya citrakūṭavihārīṇe |
sevyāya sarvayamināṃ dhīrodārāya maṅgalam || 10 ||

saumitriṇā ca jānakyā cāpabāṇāsīdhārīṇe |
saṃsevyāya sadā bhaktyā svāmine mama maṅgalam || 11 ||

daṇḍakāraṇyavāsāya khaṇḍitāmarasātrave |
gr̥dhrarājāya bhaktāya muktidāyāstu maṅgalam || 12 ||

sādaram̐ śabarīdattaphalamūlābhilāṣiṇe |
saulabhyaparipūrṇāya sattvodriktāya maṅgalam || 13 ||

hanumatsamavetāya harīśābhīṣṭadāyīne |
vālīpramathanāyāstu mahādhīrāya maṅgalam || 14 ||

śrīmate raghuvīrāya setūllāṅghitasindhave |
jītarākṣasarājāya raṇadhīrāya maṅgalam || 15 ||

āsādyā nagarīṃ divyām abhiṣiktāya sītayā |
rājādhīrājarājāya rāmabhadrāya maṅgalam || 16 ||

maṅgalāśāsanaparairmadācāryapurogamaiḥ |
sarvaiśca pūrvairācāryaiḥ satkṛtāyāstu maṅgalam || 17 ||

kāyena vācā manasendriyaiṛvā
buddhyā'tmanā vā prakṛteḥ svabhāvāt |
karomi yadyat sakalam̐ parasmai
nārāyaṇāyeti samarpayāmi || 18 ||

|| iti śrī saṅkṣepasundarakāṇḍam sampūrṇam ||

kavitārkkikasimhāya kalyāṇaguṇasāline |
śrīmate veṅkaṭeśāya vedāntagurave namaḥ ||