

Shri Ranganatha Paduka Sahasram

——
ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரம்

——
Document Information

Text title : Ranganatha Padukasahasram

File name : pAdukAsahasram.itx

Category : raama, vedAnta-deshika

Location : doc_raama

Author : vedAntadeshika

Proofread by : Pooja P

Latest update : February 2, 2024

Send corrections to : sanskrit at cheerful dot c om

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

February 2, 2024

sanskritdocuments.org

Shri Ranganatha Paduka Sahasram

ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரம்

ஸ்ரீ: |

ஸ்ரீமத்ப்ரணதார்திஹரவரத³பரப்³ரஹ்மணே நம: |

ஸ்ரீமதே நிக³மாந்தமஹாதே³ஸிகாய நம: |

பாது³காஸஹஸ்ரஸ்ய அநுக்ரமணிகா

பத்³த⁴தி க்ரமாங்க ஸூசீ (ஸ்லோகஸங்க²யா)

1. ப்ரஸ்தாவபத்³த⁴தி: (20)
2. ஸமாக²யாபத்³த⁴தி: (10)
3. ப்ரபா⁴வபத்³த⁴தி: (70)
4. ஸமர்பணபத்³த⁴தி: (20)
5. ப்ரதிப்ரஸ்தா²நபத்³த⁴தி: (20)
6. அதி⁴காரபரி³ரஹபத்³த⁴தி: (40)
7. அபி⁴ஷேகபத்³த⁴தி: (30)
8. நிர்யாதநாபத்³த⁴தி: (30)
9. வந்தி³வைதாலிகபத்³த⁴தி: (10)
10. ஸ்ரு³ங்கா³ரபத்³த⁴தி: (10)
11. ஸஞ்சாரபத்³த⁴தி: (60)
12. புஷ்பபத்³த⁴தி: (30)
13. பராக³பத்³த⁴தி: (30)
14. நாத³பத்³த⁴தி: (100)
15. ரத்நஸாமாந்யபத்³த⁴தி: (50)
16. ப³ஹுரத்நபத்³த⁴தி: (50)
17. பத்³மராக³பத்³த⁴தி: (30)
18. முக்தாபத்³த⁴தி: (50)
19. மரதகபத்³த⁴தி: (20)
20. இந்³ரநீலபத்³த⁴தி: (30)

21. பி³ம்ப³ப்ரதிபி³ம்ப³பத்³த⁴தி: (20)
22. காஞ்சநபத்³த⁴தி: (20)
23. ஸேஷபத்³த⁴தி: (10)
24. த்³வந்த்³வபத்³த⁴தி: (20)
25. ஸந்நிவேஸபத்³த⁴தி: (20)
26. யந்த்ரிகாபத்³த⁴தி: (10)
27. ரேகா²பத்³த⁴தி: (10)
28. ஸுபா⁴ஷிதபத்³த⁴தி: (10)
29. ப்ரகீர்ணகபத்³த⁴தி: (80)
30. சித்ரபத்³த⁴தி: (40)
31. நிர்வேத³பத்³த⁴தி: (20)
32. ப²லபத்³த⁴தி: (38)

ஸ்ரீரங்கநாத² தி³வ்யமணிபாது³காப்யாம் நம: |

ஸ்ரீமதே ராமாநுஜாய நம: |

ஸ்ரீமாந்வேங்கடநாதா²ர்ய: கவிதார்கிககேஸரீ |

வேதா³ந்தாசார்யவர்யோ மே ஸந்நித⁴த்தாம் ஸதா³ ஹ்ரு³தி³ ||

1. ப்ரஸ்தாவபத்³த⁴தி: (20)

ஸந்த: ஸ்ரீரங்க³ப்ரு²த்²வீஸசரணத்ராணஸேக²ரா: |

ஜயந்தி பு⁴வந்த்ராணபத்³பங்கஜரேணவ: || 1.1 || 1 ||

ப⁴ரதாய பரம் நமோ⁵ஸ்து தஸ்ஸை ப்ரத²மோதா³ஹரணய ப⁴க்திபா⁴ஜாம் |

யது³பஜ்ஞமஸேஷத: ப்ரு³தி²வ்யாம் ப்ரதி²தோ ராக⁴வபாது³காப்ரபா⁴வ: || 1.2 || 2 ||

வர்ணஸ்தோமைர்வகுலஸுமநோவாஸநாமுத்³வஹந்தீ-

மாம்நாயாநாம் ப்ரக்ரு³திமபராம் ஸம்ஹிதாம் த்³ரு³ஷ்டவந்தம் |

பாதே³ ந்த்யப்ரணிஹிததி⁴யம் பாது³கே ரங்க³ப⁴ர்து-

ஸ்த்வந்நாமாநம் முநிமிஹ ப⁴ஜே த்வாமஹம் ஸ்தோதுகாம: || 1.3 || 3 ||

தி³வ்யஸ்தா²நாத் த்வமிவ ஜக³தீம் பாது³கே கா³ஹமாநா

பாத³ந்யாஸம் ப்ரத²மமநயா பா⁴ரதீ யத்ர சக்ரே | var மநகா⁴

யோக³க்ஷேமம் ஸகலஜக³தாம் த்வய்யதீ⁴நம் ஸ ஜாந-

நவாசம் தி³வ்யாம் தி³ஸது வஸுதா⁴ஸ்ரோத்ரஜநமா முநிர்மே || 1.4 || 4 ||

நீசே஽பி ஹந்த மம மூர்த்நி நிர்விஸேஷம்

துங்கே஽பி யந்நிவேஸதே நிக்மோத்தமாங்கே³ ।

ப்ராசேதஸப்ரப்ரு⁴திபி:⁴ ப்ரத²மோபகீ³தம்

ஸ்தோஷ்யாமி ரங்க³பதிபாது³கயோர்யுக³ம் தத் ॥ 1.5 ॥ 5 ॥

த⁴த்தே முகுந்த³மணிபாது³கயோர்நிவேஸா-

த்³வல்மீகஸம்ப⁴வகி³ராம் ஸமதாம் மமோக்தி: ।

க³ங்கா³ப்ரவாஹபதிதஸ்ய கியாநிவ ஸ்யா-

த்³ரத்²யோத³கஸ்ய யமுநாஸலிலாத்³விஸேஷ: ॥ 1.6 ॥ 6 ॥

விஜ்ஞாபயாமி கிமபி ப்ரதிபந்ந⁴தி:

ப்ராகே³வ ரங்க³பதிவிப்⁴ரமபாது³கே த்வாம் ।

வக்தும் ஶுமா: ஸத³ஸதீ விக்³தாப்⁴யஸூயா: var வ்யங்க்தும்

ஸந்த: ஸப்ரு⁴ஸந்து ஸத³யைர்ஹ்ரு³த³யை: ஸ்துதிம் தே ॥ 1.7 ॥ 7 ॥

அஸ்ரத்³த³தா⁴நமபி நந்வது⁴நா ஸ்வகீயே

ஸ்தோத்ரே நியோஜயஸி மாம் மணிபாது³கே த்வம் ।

தே³வ: ப்ரமாணமிஹ ரங்க³பதிஸ்ததா²த்வே

தஸ்யைவ தே³வி பத³பங்கஜயோர்யதா² த்வம் ॥ 1.8 ॥ 8 ॥

யதா³தா⁴ரம் விஸ்வம் க³திரபி ச யஸ்தஸ்ய பரமா

தமப்யேகா த⁴த்ஸே தி³ஸி வரக³திம் தஸ்ய ருசிராம் । var தி³ஸஸி ச க³திம்

கத²ம் ஸா கம்ஸாரேர்த்³ருஹிணஹரது³ர்போ³த⁴மஹிமா

கவீநாம் ஶு³ராணாம் த்வமஸி மணிபாது³ ஸ்துதிபத³ம் ॥ 1.9 ॥ 9 ॥

ஸ்ருதப்ரஜ்ஞாஸம்பந்மஹிதமஹிமாந: கதிகதி

ஸ்துவந்தி த்வாம் ஸந்த: ஸ்ருதிஶுஹரகண்டு³ஹரகி³ர: ।

அஹம் த்வல்பஸ்தத்³வதி³ஹ ப³ஹு ச ஜல்பாமி தத³பி var த்வல்பஸ்தத்³வத்³யதி³ஹ

த்வதா³யத்தம் ரங்க³க்ஷிதிரமணபாதா³வநி விது: ॥ 1.10 ॥ 10 ॥

யதே³ஷ ஸ்தௌமி த்வாம் த்ரியுக³சரணத்ராயிணி ததோ var யதே³ஷாம்

மஹிம்ந: கா ஹாநிஸ்தவ மம து ஸம்பந்நிரவதி:⁴ ।

ஸூநா லீடா⁴ காமம் ப⁴வது ஸூரஸிந்து⁴ர்ப⁴க³வதீ

ததே³ஷா கிம்பூ⁴தா ஸ து ஸபதி³ ஸந்தாபரஹித: ॥ 1.11 ॥ 11 ॥

மிதப்ரேக்ஷாலாப⁴க்ஷணபரிணமத்ப்ஞ்சஷபதா³

மது³க்திஸ்தவ்யேஷா மஹிதகவிஸம்ரம்ப⁴விஷயே ।

ந கஸ்யேயம் ஹாஸ்யா ஹரிசரணதாத்ரி கூதிதிலே

முஹூர்வாத்யாதாதே முகபவநவிஸ்பூர்ஜிதமிவ || 1.12 || 12 ||

நி:ஸந்தேஹநிஜாபகர்ஷவிஷயோத்கர்ஷோ஽பி ஹர்ஷோத்ய-

ப்ரதூஹக்ரமபக்திவைபவபவதவையாத்யவாசாலித: | var ப்ரத்யூட
ரங்காதீஸபதத்ரவரணநக்ருதாரம்பார்நிகுமபார்கிராம்

நர்மாஸ்வாதீஷு வேங்கடேஸ்வரகவிர்நாஸீரமாஸீத்தி || 1.13 || 13 ||

ரங்கக்ஷமாபதிரதநபாதுபவதீம் துஷ்டுஷதோ மே ஜவா-

ஜ்ஜருமபந்தாம் பவதீயஸிஞ்ஜிதஸுதாஸந்தோஹஸந்தேஹதா: |
ஸ்லாகாகாகூர்ணிதசந்தீரஸேகரஜடாஜங்காலகங்காபய-

ஸ்த்ராஸாதேஸவிஸ்ருங்கல்பரஸரணேத்ஸிக்தா: ஸ்வயம் ஸூக்தய: || 1.14 ||

14 ||

ஹிமவந்நலஸேதும்த்யபாஜாம் பரதாப்யர்சிதபாதுகாவதம்ஸ: | var ஹிமவத்சல
அதபோதநதர்மத: கவீநாமகிலேஷ்வஸ்மி மநோரதேஷ்வபாஹ்ய: || 1.15 || 15 ||

அநிதம்ப்ரதமஸ்ய ஸப்திராஸேரபதம் ரங்கதூர்ணபாதுகே த்வாம் |

கதீதிரபிஷ்டுவந் விமோஹாத்பரிஹாஸேந விநோத்யாமி நாதம் || 1.16 || 16 ||

வ்ருத்திபிஹுவிதாபிராஸரிதா வேங்கடேஸ்வரகவே: ஸரஸ்வதீ |

அத்ய ரங்கபதிரதநபாதுகே நர்தகீவ பவதீம் நிஷேவதாம் || 1.17 || 17 ||

அபாரகருணம்புதேஸ்தவ கலு ப்ரஸாதாத்ஹம்

விதாத்மபி ஸக்ருயாம் ஸதஸஹஸ்ரிகாம் ஸம்ஹிதாம் |

ததாபி ஹரிபாதுகே தவ குணௌகலேஸஸ்திதே-

ருதாஹ்ருதிரியம் பவேதிதி மிதா஽பி யுக்தா ஸ்துதி: || 1.18 || 18 ||

அநுக்ருதநிஜநாதாம் ஸூக்திமாபாத்யந்தீ

மநஸி வசஸி ச த்வம் ஸாவதாநா மம ஸ்யா: |

நிஸமயதி யதாஸௌ நிதிரயா தூர்முத்த:

பரிஷதி ஸஹ லக்ஷம்யா பாதுகே ரங்கநாத: || 1.19 || 19 ||

தவயி விஹிதா ஸ்துதிரேஷா பதரகூணி பவதி ரங்கநாதபதே |

ததுபரி க்ருதா ஸபர்யா நமதாமிவ நாகிநாம் ஸிரஸி || 1.20 || 20 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்வேங்கடநாதஸ்ய

ஸ்ரீமத்வேதாந்தாசார்யஸ்ய க்ருதிஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே

ப்ரஸ்தாவபத்³த⁴தி: ப்ரத²மா ||

2. ஸமாக²யாபத்³த⁴தி: (10)

வந்தே³ விஷ்ணுபதா³ஸக்தம் தம்ருஷிம் தாம் ச பாது³காம் | var பாது³காம் ச தாம்
யதா²ர்தா² ஸட²ஜித்ஸம்ஜ்ஞா மச்சித்தவிஜயாத்³யயோ: || 2.1 || 21 || var
யதா²ர்த²ஸட²ஜித்ஸம்ஜ்ஞா

த்³ரவிடோ³பநிஷந்நிவேஸஸூந்யாநபி லக்ஷமீரமனூய ரோசயிஷ்யந் | var த்³ரமிடோ³
த்⁴ருவமாவிஸதி ஸம் பாது³காத்மா ஸட²கோப: ஸ்வயமேவ மாநநீய: || 2.2 || 22 ||

நியதம் மணிபாது³கே த்³தா⁴ந: ஸ முநிஸ்தே ஸட²கோப இத்யபி⁴க்²யாம் |
த்வது³பாஸ்ரிதபாது³ஜாதவம்ஸப்ரதிபத்யை பரமாததாந ரூபம் || 2.3 || 23 ||

முநிநா மணிபாது³கே த்வயா ச ப்ரதி²தாப்⁴யாம் ஸட²கோபஸம்ஜ்ஞயைவ |
த்³வித்யம் ஸகலோபஜீவ்யமாஸீத்ப்ரத²மேந ஸ்ருதிந்யதஸ்தத³ர்த: || 2.4 || 24 ||

ஆகர்ண்ய கர்ணம்ரு²தமாத்மவந்தோ கா³தா²ஸஹஸ்ரம் ஸட²கோபஸூரே: |
மஞ்ஜுப்ரணதா³ம் மணிபாது³கே த்வாம் ததே³கநாமாநமநுஸ்மரந்தி || 2.5 || 25 ||

ய: ஸப்தபர்வவ்யவதா⁴நதுங்கா³ம் ஸேஷத்வகாஷ்டா²ம்பஜந்முராரே: | var ஸ ஸப்த
தஸ்யாபி நாமோத்³வஹநாத் த்வயா⁵ஸௌ லக்ஷ⁴க்ரு²தோ⁵பூ⁴ச்ச²ட²கோபஸூரி: ||
2.6 || 26 ||

ஸய்யாத்மநா மது⁴ரிபோரஸி ஸேஷபூ⁴தா
பாதா³ஸ்ரயேண ச புநர்த்³விசு³ணீக்ரு²தம் தத் |
பூ⁴யோ⁵பி பா⁴க³வதஸேஷதயா ததே³வ
வ்யங்க்தம் பதா³வநி ஸடா²ரிபத³ம் பி³பர்ஷி || 2.7 || 27 ||

பத்³யேந தே³வி ஸட²கோபமுநிஸ்தவாஸீ-
த்தஸ்யாபி நாமவஹநாந்மணிபாது³கே த்வம் |
ஸேஷீப்³பூ⁴வ யுவயோரபி ஸேஷஸாயீ
ஸேஷம் த்வஸேஷமபி ஸேஷபதே³ ஸ்தி²தம் வ: || 2.8 || 28 ||

விந்த்⁴யஸ்தம்பா⁴த்³விஹதக³தேர்விஷ்வகா³சாந்தஸிந்தோ:⁴
கும்பீ⁴ஸூநோரஸூரகப³லக்³ராஸிந: ஸ்வைரபா⁴ஷா |
நித்யம் ஜாதா ஸட²ரிபுதநோர்நிஷ்பதந்தீ முகா²த் தே
ப்ராசீநாநாம் ஸ்ருதிபரிஷதா³ம் பாது³கே பூர்வக³ண்யா || 2.9 || 29 ||

ஸட²கோப இதி ஸமாக்²யா தவ ரங்க³து⁴ரீணபாது³கே யுக்தா |

ஸுலதே ஸஹஸ்ரமேவம் ஸுலக்தீ: ஸ்வயமேவ யந்மயா ப⁴வதீ || 2.10 || 30 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாது³காஸஹஸ்ரே ஸமாக்²யாபத்³த⁴திர்³விதீயா ||

3. ப்ரபா⁴வபத்³த⁴தி: (70)

வந்தே³ தத்³ரங்க³நாத²ஸ்ய மாந்யம் பாது³கயோர்யுக³ம் |

உந்நதாநாமவநதிர்நதாநாம் யத்ர சோந்நதி: || 3.1 || 31 ||

நிஸ்ஸேஷமம்ப்³ரதலம் யதி³ பத்ரிகா ஸ்யா-

த்ஸப்தார்ணவீ யதி³ ஸமேத்ய மஷீ ப⁴வித்ரீ |

வக்தா ஸஹஸ்ரவத³ந: புருஷ: ஸ்வயம் சே-

ல்லிக்²யேத ரங்க³பதிபாது³கயோ: ப்ரபா⁴வ: || 3.2 || 32 ||

வேதோ³பப்³ரு³ம்ஹணகுதூஹலிநா நிப³த்³த⁴ம்

விஸ்வம்ப⁴ராஸ்ருதிப⁴வேந மஹர்ஷிணு யத் |

வ்யாஸேந யச்ச மது⁴ஸுலத³நபாத³ரகேஷ

த்³வே சக்ஷுஷீ த்வத்³நுபா⁴வமவேக்ஷிதும் ந: || 3.3 || 33 ||

ப்ரத்யக்ஷயந்தி பரிஸூத்³த⁴தியோ யதா²வ-

த்³ராமாயணே ரகு⁴புரந்த³ரபாத³ரகேஷ |

ஸஸ்வத்ப்ரபஞ்சிதமித³ம்பரயைவ வ்ரு³த்த்யா

ஸங்க்ஷேபவிஸ்தரத்³ஸாஸு தவாநுபா⁴வம் || 3.4 || 34 ||

அல்பஸ்ருதைரபி ஜநைரநுமீயஸே த்வம்

ரங்கே³ஸபாது³ நியதம் நிக³மோபகீ³தா |

ஸாரம் தத³ர்த²முபப்³ரு³ம்ஹயிதும் ப்ரணீதம்

ராமாயணம் தவ மஹிம்நி யத: ப்ரமாணம் || 3.5 || 35 ||

திஷ்ட²ந்நு ஸ்ருதயஸ்ததோ²பி மஹிதம் ஜாக³ர்தி தத்பாது³கே

தத்தாத்³ரு³க்ப்ரத²நாய தாவககு³ணக்³ராமாய ஸாமாயணம் |

யஸ்யாஸீத்³ரவிந்த³ஸம்ப⁴வவதூ⁴மஞ்ஜீரஸிஞ்ஜாரவ-

ஸ்பர்தா⁴து³ர்த⁴ரபாத³ப³த்³த⁴ப⁴ணதிர்வல்மீகஜந்மா கவி: || 3.6 || 36 || var ப²ணிதி

புத்திப்ரஹ்வுபுர்புஞ்ஜநஜடாவாடஸநீடஸ்புர-

சுதுடா³ரக்³வத⁴வாஸநாபரிமலஸ்த்யாநே ஸ்தும: பாது³கே |
ரங்க³கோணி⁴ரு³த³ங்க⁴ரிபத்³மயுக³ளீபூர்ணப்ரபத்தே: ப²லம்

நிஸ்சிந்வந்தி விபஸ்சித: ஸமத⁴நா நித்யம் யது³த்தம்ஸநம் || 3.7 || 37 ||

மாதர்மாத⁴வபாது³கே தவ கு³ணாநக: ஸ்தோதுமஸ்தோகதீ⁴

கோடரேஷு யத³ர்பணப்ரணயிநாம் ஸேவாக்ஷணே ஸ்வர்கி³ணம் |

அந்யோந்யம் க்ஷிபதாமஹம்ப்ரத²மிகாஸம்மர்த³கோலாஹலம்

விஷ்வக்ஸேநவிஹாரவேத்ரலதிகாகம்பஸ்சிரால்லும்பதி || 3.8 || 38 ||

யோஷித்³பூ⁴தத்³ரு³ஷ்நத்யபோட⁴ஸகடஸ்தே²மாநி வைமாநிக-

ஸ்ரோதஸ்விந்யுபலம்ப⁴நாநி ப⁴ஸிதோத³ஞ்சத்பீக்ஷிந்தி ச |

து³த்யாதி³ஷ்வபி து³ர்வசாம்ஸி பத³யோ: க்ரு³த்யாநி மத்வேவ ய- var து³ர்வசாநி

த்³த⁴த்தே தத்ப்ரணயம் ததே³வ சரணத்ராணம் வ்ரு³ணே ரங்கி³ண: || 3.9 || 39 ||

var ததத்³வத்தத்ப்ரணயம்

வந்தே³ தந்மது⁴கைடபா⁴ரிபத்³யோர்மித்ரம் பத³த்ரத்³வயம்

யத்தத்³பு⁴க்திப⁴ராநதேந ஸிரஸா யத்ர க்வசித் பி³ப⁴ரதி |

த்³வித்ரப்³ரஹ்மவிநாடி³காவதி⁴பத்³வ்யத்யாஸஸங்காப⁴ர-

த்ராஸோத்கம்பத்³ஸாவிஸம்ஸ்து²லத்⁴ரு³திஸ்த்ரைவிஷ்டபாநாம் க³ண: || 3.10 ||

40 ||

பத்³மாகாந்தபதா³ந்தரங்க³விப⁴வோத்³ரிக்கதம் பத³த்ரம் ப⁴ஜே

யத்³பு⁴க்த்யா நமதாம் த்ரிவிஷ்டபஸதா³ம் துடா³பதே³ஷ்வவ்ரிபிதம் | var ச ஸதாம்

நித்யாபீதநகே²ந்து³தீ³தி⁴திஸுதா⁴ஸந்தோ³ஹமுச்சைர்வம-

த்யந்தர்நாநமமாந்தமந்திகலக³ச்சே²ஷாபடச்ச²த்³மநா || 3.11 || 41 || var கலஸ

தத்³விஷ்ணே: பரமம் பத³த்ரயுக³ளம் த்ரய்யந்தபர்யந்தக³ம்

சிந்தாதீதவிபூ⁴திகம் விதரது ஸ்ரேயாம்ஸி பூ⁴யாம்ஸி ந: |

யத்³விக்ராந்தித்³ஸாஸமுத்தி²தபத்³ப்ரஸ்யந்தி³பாத²ஸ்விநீ-

ஸக்த்யேநேவ ஸதா³நதஸ்ய தநுதே மௌலௌ ஸ்தி²திம் ஸூலிந: || 3.12 || 42 ||

அம்பு³ந்யம்பு³நிதே⁴ரந்யக³திபி⁴ர்மீநை: கியத்³ க³ம்யதே

க்லேஸேநாபி கியத்³வ்யலங்கி⁴ ரப⁴ஸோத்துங்கை: ³பலவங்கே³ஸ்வரை: |

விஜ்ஞாதா கியதீ புந: க்ஷிதி⁴ரு³தா மந்தே²ந க³ம்பீ⁴ரதா

கிம் தை: கேஸவபாது³காகு³ணமஹாம்போ³தே⁴ஸ்தடஸ்தா² வயம் || 3.13 || 43 ||

பத³கமலரஜோபி⁴ர்வாஸிதே ரங்க³ப⁴ர்து:

பரிசிதநிக³மாந்தே பாது³கே தா⁴ரயந்த: |

அவிதி³தபரிபாகம் சந்த³ரமுத்தம்ஸயந்தே

பரிணதப⁴வநம் தத்பத்³மமத்⁴யாஸதே வா || 3.14 || 44 ||

ஸக்ரு³த³பி பு⁴வநே³ஸ்மிஞ்ஞஸார்ங்கி³ண: பாது³கே த்வாம் var கில மூர்த⁴நா
ஸார்ங்கி³ண:

மநுஜமநுவஹந்தம் தே³ஹப³ந்த⁴வ்யபாயே |

உபசரதி யதா²ர்ஹம் தே³வவர்க³ஸ்த்வதீ³ய:

ஸ து நியமித⁴ரு³த்யோ ஜோஷமாஸ்தே க்ரு³தாந்த: || 3.15 || 45 ||

பத³ஸரஸிஜமேதத்பாது³கே ரங்க³ப⁴ர்து:

ப்ரதிநிதி⁴பத³வீம் தே கா³ஹதே ஸ்வேந பூ⁴ம்நா |

ததி³த³மபரதா² சேத் திஷ்ட²தஸ்தஸ்ய நித்யம்

கத²மிவ விதி³தார்தா²ஸ்த்வாம் ப⁴ஜந்தே மஹாந்த: || 3.16 || 46 ||

ஸ்ருதிஸிரஸி நிகூ³ட⁴ம் கர்மணம் சோதி³தாநாம்

த்வத³வதி⁴ விநிவேஸம் நாதி⁴க³ந்தும் கூமாணம் |

பரிஹஸதி முராரே: பாது³கே பா³லிஸாநாம்

பஸுவத⁴பரிஸேஷாந்பண்டி³தோ நாமயஜ்ஞாந் || 3.17 || 47 ||

ஜநயிதுமலமர்க⁴யம் தை³த்யஜித்பாத³ரக்ஷே

நமதி மஹதி தே³வே நாகஸிந்தோ⁴ர்விஸீர்ண: |

முஹூரஹிபதிசூடா³மௌலிரத்நாபி⁴கா⁴தா-

த்பரிணதலகி⁴மாந: பாத²ஸாமூர்மயஸ்தே || 3.18 || 48 ||

பத³ஸரஸிஜயோஸ்த்வம் பாது³கே ரங்க³ப⁴ர்து-

ர்மநஸி முநிஜநாநாம் மௌலிபா⁴கே³ ஸ்ருதீநாம் | var மௌலிதே³ஸே

வசஸி ச ஸுகவீநாம் வர்தஸே நித்யமேகா

ததி³த³மவக³தம் தே ஸாஸ்வதம் வைஸ்வரூப்யம் || 3.19 || 49 ||

பரிஸரவிநதாநாம் மூர்த⁴நி து³ர்வர்ணபங்க்திம்

பரிணமயஸி ஸௌரே: பாது³கே த்வம் ஸுவர்ணம் |

குஹகஜநவிதூ³ரே ஸத்பதே² லப்³த⁴வ்ரு³த்தே:

க்க நு க²லு விதி³தஸ்தே கோ³ப்யஸௌ தா⁴துவாத: || 3.20 || 50 ||

ப³லிமத²நவிஹாராத³வர்த⁴மாநஸ்ய விஷ்ணே-

ரகி²லமதிபத³பி⁴ர்விக்ரமைரப்ரமேய: |

அவதி⁴மநதி⁴க³ச்ச²ந்பாபராஸரி³மதீ³ய:

ஸமஜநி பத³ரக்ஷே ஸாவதி⁴ஸ்த்வந்மஹி³ம்நா || 3.21 || 51 ||

தடபு⁴வி யமுநாயாஸ்தஸ்து²ஷீ யந்நிவேஸா-

த³ப⁴ஜதி நிக³மஸாகா²வைப⁴வம் நீபஸாகா² |

பத³கமலய்கு³க³ம் தத்பாது³கே ரங்க³ப⁴ர்து-

ஸ்த்வயி ப⁴ஜதி விபூ⁴திம் பஸ்ய ஸாகா²நுஸாகா²ம் || 3.22 || 52 ||

ஸிரஸி விநிஹிதாயாம் ப⁴க்திநம்ரை³ப⁴வத்யாம் var ப⁴க்திநம்ரே ப⁴வத்யாம்

ஸபதி³ தநு⁴பு⁴ரு⁴தஸ்தாமுந்நதி³ம் ப்ராப்நுவந்தி |

மது⁴ரிபுபத³ரக்ஷே யத்³வஸேநைவ தேஷா-

மநிதரஸுலப⁴ம் தத்³தா⁴ம ஹஸ்தாபசேயம் || 3.23 || 53 ||

ஸக்ரு⁴த³பி பு⁴வநே⁵ஸ்மிந் ஸார்ங்கி³ண: பாது³கே த்வா-

முபநிஷத³நுகல்பைருத்தமாங்கை³ர்த³தா⁴நா: |

நரகமிவ மஹாந்தோ நாகமுல்லங்க⁴யந்த:

பரிஷதி³ நிவிஸந்தே ப்ராக்தநாநாம் கு³ருணாம் || 3.24 || 54 ||

ஸமத³மகு³ணதா³ந்தோத³ந்தவைதே³ஸிகாநாம்

ஸரணமஸரணநாம் மாத்³ரு³ஸாம் மாத⁴வஸ்ய |

பத³கமலமித³ம் தே பாது³கே ரக்ஷயமாஸீ-

த³நுத³யநித⁴நாநாமாக³மாநாம் நிதா⁴நம் || 3.25 || 55 ||

பரிசிதபத³பத்³மாம் பாது³கே ரங்கி³ணஸ்த்வாம்

த்ரிபு⁴வநமஹநீயாம் ஸாத³ரம் தா⁴ரயந்த: |

நிஜஸிரஸி நிலீநம் தே³வி மந்தா³ரமால்யம்

நிக³மபரிமலைஸ்தே வாஸயந்தீவ தே³வா: || 3.26 || 56 ||

கநகஸரித³நூபே கல்பவ்ரு³க்ஷஸ்ய பூ⁴ஷ்ணே:

பத³கிஸலயலக்³நா பாது³கே மஞ்ஜரீ த்வம் |

பரிணதிமது⁴ராணாம் யா ப²லாநாம் ஸவித்ரீ

வஹஸி நிக³மவ்ரு³ந்தை:³ ஸம்பத³ம் ஷட்பதா³நாம் || 3.27 || 57 ||

பரிகலயஸி சேந்மாம் பத்³மவாஸாநிஷேவ்யே

பத³கமலயுகே³ த்வம் பாது³கே ரங்க³ப⁴ர்து: |

அவிதி³தநிக³மாநாம் நூநமஸ்மாத்³ரு³ஸாநா-

மக⁴டிதக⁴டநீ தே ஸக்திராவிஷ்க்ரு³தா ஸ்யாத் || 3.28 || 58 ||

ஸ்ருதிஸதஸிரஸ்குடா³பீடே³ நிபீட³யிதும் கூஷமே

து³ரிதஸரிதாமோகா⁴நேதாநமோக⁴விஸர்பிண: |

க்ரமபரிணமத்³வேத: ⁴ஸ்ரேணீஸிகா²மணிக⁴ட்டநா-

ந்மஸ்ரு³ணிததலே ரங்க³கேஷாணீ⁴ரு³தோ மணிபாது³கே || 3.29 || 59 ||

ஜக³ஜ்ஜநநரகூஷணபணஸங்கி³நோ ரங்கி³ண:

பவித்ரதமமா³நியே ப⁴க³வத: பத³த்ரத்³வயம் |

ஸிவத்வகரணகூமத்ரிதி³வஸிந்து⁴ஸம்ப்³ந்தி⁴நம்

ப்ரதா⁴வ்ய சரணம் நிஜம் ப்ரணித³தா⁴தி யத்ர ப்ரபு: ⁴ || 3.30 || 60 ||

யத்³த்⁴வரபு⁴ஜாம் ஸிர: பத³யுக³ம் ச ரங்கே³ஸிது-

ர்த்³ரு⁴ம⁴ க⁴டயிதும் கூஷமம் ப⁴வதி ஸேஷஸேஷித்வத: |

ஸிரஸ்த்ரமித³மஸ்து மே து³ரிதஸிந்து⁴முஷ்டிந்த⁴யம்

கத்³த்⁴வவிஹதிக்கூமம் கிமபி தத்³பத்³த்ரத்³வயம் || 3.31 || 61 ||

ஸமுத்³கூபிபதி சேதஸி ஸ்தி²ரநிவேஸிதா தாவகீ

முருந்த³மணிபாது³கே முஹுருபாஸநாவாஸநா |

உத்³ர்கபரிகர்கஸாநுபரிபர்வணுக²ர்விதா-

நநர்த²ஸதக³ர்⁴பி⁴தாநமரஸம்⁴லீவி⁴ரமாந் || 3.32 || 62 ||

விகா³ஹந்தே ரங்க³கூபிதிபதிபத்³த்ராயிணி ஸக்ரு³-

த்³வஹந்தஸ்த்வாமந்தர்விநிஹிதகுசேலவ்யதிகரா: |

மதோ³த்³தா³மஸ்தம்³பே³ரமகரடநிர்யந்மது⁴ஜ²ர்-

பர்வாஹப்ரேங்க²த்³ப்⁴ரமரமு²ராமங்க³ணபு⁴வம் || 3.33 || 63 ||

அதி³தை³வதமாபதத்ஸு கல்பேஷ்வதி⁴காரம் ப⁴ஜதாம் பிதாமஹாநாம் |

அபி⁴ரகூஷ்து ரங்க³ப்⁴ர்துரேஷா கருணா காசந பாது³காமயீ ந: || 3.34 || 64 ||

த்⁴ருவமிந்த³ரியநாக³ஸ்ரு³ங்க²லா வா நிரயத்³வாரநிவாரண³ர்க³லா வா |

அநயாபபதா³தி⁴ரோஹணீ வா மம ரங்கே³ஸவிஹாரபாது³கே த்வம் || 3.35 || 65 ||

ஸரணக³தஸார்த²வாஹஸீலாம் ஸ்ருதிஸீமந்தபத்³ப்ரஸாத³நா³ஹாம் |

அதி⁴ரங்க³முபாஸ்மஹே முராரேர்மஹநீயாம் தபநீயபாது³கே த்வாம் || 3.36 || 66 ||

இஹ யே ப⁴வதீம் ப⁴ஜந்தி ப⁴க்த்யா

க்ரு³திந: கேஸவபாது³கே நியுக்தா: |

கத்யாம்ப³ திரோஹிதம் த்ரு³தீயம் நயநம்

தர்ணி முகா²நி வா கிமேஷாம் || 3.37 || 67 ||

மது⁴வைரிபரிக்க³ரஹேஷு நித்யம் சூமயா த்வம் மணிபாது³கே ஸமேதா |

தத³பி சூமஸே ந கிம் பரேஷாம் த்ரித³ஸாதீ⁴ஸ்வரஸேக²ரே நிவேஸம் || 3.38 || 68 ||

த³விதயம் ப்ரதியந்தி ரங்க³ப⁴ர்து: கதிசித் காஞ்சநபாது³கே ஸரண்யம் |

அப⁴யாந்விதமக்³ரிமம் கரம் வா ப⁴வதீஸேக²ரிதம் பதா³ம்பு³ஜம் வா || 3.39 || 69 ||

ப⁴ரதாஸ்வஸநேஷு பாது³ஸப்³த³ம் வஸுதா⁴ஸ்ரோத்ரஸமுத்³ப⁴வோ முநீந்த³ர: |

பட²தி த்வயி பாது³கே ததஸ்த்வம் நியதம் ராமபதா³த³பி⁴ந்நபு⁴மா || 3.40 || 70 ||

மகுடேஷு நிவிய தி³க்பதீநாம் பத³மேவ ப்ரதிபத³ய ரங்க³ப⁴ர்து: |

பரிர்ஷஸி பாது³கே பத³ம் த்வம் க்வ நு பி⁴த³யேத க³ரிஸஸாம் ப்ரபா⁴வ: || 3.41 || 71 ||

ஜக³தாமபி⁴ர்ஷுணே த்ரயாணமதி⁴காரம் மணிபாது³கே வஹந்த்யோ: |

யுவயோ: பரி⁴கர்மகோடிலக்³நம் சரணத்³வந்த³மவமைமி ரங்க³ப⁴ர்து: || 3.42 || 72 ||

பத³ர்ஷுணி வத்ஸலா நிகாமம் ரகு⁴வீரஸ்ய பதா³ம்பு³ஜாத³பி த்வம் |

யத³ஸௌ ப⁴ரதஸ்த்வயாம்ஸவத்த்வாந்ந புநஸ்தாத³ரு³ஸமந்வபு⁴த³வியோக³ம் || 3.43 || 73 ||

அபி⁴க³ம்ய முருந்த³பாது³கே த்வாமபநீதாதபவாரண: ஸிரோபி:⁴ |

ஹரிதாம் பதயோ து³ராபமந்யரநக⁴ச்சா²யமவாந்புவந்தி போ⁴க³ம் || 3.44 || 74 ||

அபஹாய னிதாஸிதாநுபாயாநரவிந்தே³க்ஸணபாது³கே மஹாந்த: |

த்வத³நந்யதயா ப⁴ஜந்தி வ்ரு³த்திம் த்வத³ஸாதா⁴ரணபோ⁴க³ஸாபி⁴லாஷா: || 3.45 || 75 ||

ப்ரணமந்தி ந வா விதே⁴ர்விபாகாத³ய இமே ரங்க³நரேந்த³ரபாது³கே த்வாம் |

உபஜாதமநுத்தமாங்க³மேஷாமு⁴யேஷாமபி சித்ரமுத்தமாங்க³ம் || 3.46 || 76 ||

தவ கேஸவபாது³கே ப்ரபா⁴வோ மம து³ஷ்கர்ம் ச நந்வநந்தஸாரே |

நியமேந ததா²ஸி பஸ்மிஸ்ய ப்ரத²மேநைவ பரா⁴வம் ப்ரதீம: || 3.47 || 77 ||

அஸ்த்ரபு⁴ஷணதயைவ கேவலம் விஸ்வமேத³கி²லம் பி³ப⁴ர்தி ய: |

அக்லமேந மணிபாது³கே த்வயா ஸோ²ஸி ஸேக²ரதயைவ தா⁴ர்யதே || 3.48 || 78 ||

ராமபாத³ஸஹத⁴ர்மசாரிணீம் பாது³கே நிகி²லபாதகச்சி²த³ம் |

த்வாமஸேஷஜக³தாமதீ⁴ஸ்வரீம் பா⁴வயாமி ப⁴ரதாதி⁴தே³வதாம் || 3.49 || 79 ||

சூடாகபாலவ்யதிஷங்கதோஷம் விமோசயிஷ்யந்நிவ விஷ்ணுபத்யா: |
 க்ரு'தாத்ர: கேஸவபாத்ரகேஷ பி'பு'ந்தி பா'லேந்து'விப'வணஸ்த்வாம் || 3.50 || 80 ||
 த்வயைவநித்யம் மணிபாத்ரகேஷ ராஜந்வத் ஸ்ரு'ஷ்டியம் ப்ரஜாநாம் |
 ஸ்தீ'ராஜ்யதோ'ஷப்ரஸமாய நூநம் நி'ர்தி'ஸ்யஸே நாத'விஸேஷணேந || 3.51 || 81 ||
 பி'பு'ஷ்நி நித்யம் மணிபாது'கே த்வம் விஸ்வம்ப'ரம் தா'ம நிஜேந பூ'ம்நா |
 தவாநுபா'வஸ்கஸகீ'க்ரு'தோ'ஸ்யம் ப'க்தைரஜஸ்ரம் ப'வதீம் த'தா'ரை: || 3.52 || 82 ||
 பரஸ்ய பும்ஸ: பத'ஸந்நிகர்'ஷே துல்யாதி'காராம் மணிபாது'கே த்வாம் |
 உத்தம்ஸயந்நி ஸ்வயமுத்தமாங்கை:³ ஸேஷாஸமம் ஸேஷக³ருத்தமதா³த்³யா: || 3.53 || 83 ||
 முகுந்த³ பாதா³ம்பு³ஜதா³ரிணி த்வாம் மோஹாத³நுத்தம்ஸயதாம் ஜநாநாம் |
 மூர்த்³நி ஸ்தி²தா து³ர்'லிபயோ ப'வந்தி ப்ரஸஸ்தவர்'னாவலயஸ்ததீ³யா: || 3.54 || 84 ||
 பூ'மி: ஸ்ருதீ'நாம் பு'வநஸ்ய தா'த்ரீ கு³ணௌரநந்தா விபுலா விபூ'த்யா |
 ஸ்தி²ரா ஸ்வயம் பாலயிதும் க்ஷமா ந: ஸர்வம்ஸஹா ஸௌரிபதா³வநி த்வம் || 3.55 || 85 ||
 ஸ்தை²ர்யம் குலகேஷாணிப்'ரு'தாம் வித'த்ஸே
 ஸேஷாத³யஸ்த்வாம் ஸிரஸா வஹந்தி |
 பத³ப்ரஸூதா பரமஸ்ய பும்ஸ:
 ப்ரு'த்²வீமஹிம்நா மணிபாது³கே த்வம் || 3.56 || 86 ||
 தை³த்யாதி⁴பாநாம் ப³லிநாம் கிரீ'டா
 நி'கேஷபணம் தே யதி³ நாப்யநந்த³ந் |
 ரங்கே³ஸபாதா³வநி ரங்க³தா⁴ம்ந:
 ஸோபாநதாம் ப்ராப்ய வஹந்த்யமீ த்வாம் || 3.57 || 87 ||
 ஸேஷோ க³ருத்தமாந் மணிபாத³பீ²
 த்வம் சேதி பாதா³வநி விஸ்வமாந்யா: |
 துல்யாதி'காரா யதி³ கிந்து ஸந்த-
 ஸ்த்வாமேவ நித்யம் ஸிரஸா வஹந்தி || 3.58 || 88 ||
 பரஸ்ய பும்ஸ: பரமம் பத³ம் த-
 த³பி³பு'ஷ்நி நித்யம் முணிபாது³கே த்வம் | var மநிபாத்ரகேஷ
 அந்யாத³ரு'ஸாம் வ்யோமஸதா³ம் பதா³நி

த்வய்யாயதந்தே யதி³த³ம் ந சித்ரம் || 3.59 || 89 ||

பாதென³ முராரே: ஸரணம் ப்ரஜாநாம் தயோஸ்ததே³வாஸி பாதா³வநி த்வம் |
ஸரண்யதாயாஸ்த்வமநந்யரக்ஷா ஸந்த³ரு³ஸ்யஸே விஸ்ரமபூ⁴மிரேகா || 3.60 || 90 ||

அந்யேஷு பத்³மாகமலாஸநாத³யைரங்கே³ஷு ரங்கா³தி⁴பதே: ஸ்ரிதேஷு |
பதா³வநி த்வாமதி⁴க³ம்ய ஜாதம் பத³ம் முராரேரதி⁴தை³வதம் ந: || 3.61 || 91 ||

க்ஷணம் ஸரோஜைக்ஷணபாது³கே ய: க்ரு³தாத³ர: கிங்குருதே ப⁴வத்யா: |
அகிஞ்சிநஸ்யாபி ப⁴வந்தி ஸீக்⁴ரம் ப⁴ருகிங்கராஸ்தஸ்ய புரந்த³ராத³யா: || 3.62 || 92 ||

வஹந்தி யே மாத⁴வபாது³கே த்வாமுஹ்யந்த ஏதே தி³வி நிர்விகா⁴தா: |
ஹம்ஸேந நித்யம் ஸரத³ப்⁴ரபா⁴ஸா கைலாஸகௌ³ரேண ககுத்³மதா வா || 3.63 || 93 ||

ருத்³ரம் ஸ்ரிதோ தே³வக³ண: ஸ ருத்³ர:

பத்³மாஸநம் ஸோ⁵பி ச பத்³மநாப⁴ம் |

ஸ த்வாமநந்தோ ந புநஸ்த்வமந்யம்

க ஏஷ பாதா³வநி தே ப்ரபா⁴வ: || 3.64 || 94 ||

பரஸ்ய தா⁴ம்ந: ப்ரதிபாத³நார்ஹாம் வத³ந்தி வித்³யாம் மணிபாது³கே த்வாம் |
யதஸ்தவைவாதி⁴க³மே ப்ரஜாநாம் தூ³ரீப⁴வத்யுத்தரபூ³ர்வமம்ஹ: || 3.65 || 95 ||

த⁴ந்யா முகுந்த³ஸ்ய பதா³நுஷங்கா³த்³ த⁴நீயதா யேந ஸமர்சிதா த்வம் |
வாஸஸ்ததீ³யோ மணிபாத³ரக்ஷே லக்ஷம்யா⁵லகாமப்பயத⁴ரீகரோதி || 3.66 || 96 ||

பதே³ந விஷ்ணே: கிமுதேதரேஷாம்

விஸ்ரு³ஜ்ய ஸங்க³ம் ஸமுபாஸதே த்வாம் | var ய உபாஸதே

கரோஷி தாங்கிம் த்வமபேதகாமாந்

காலேந பாதா³வநி ஸத்யகாமாந் || 3.67 || 97 ||

அப⁴யாஸயோகே³ந நிக்³ரு³ஹ்யமா²ணரந்தர்முகை²ராத்மவிதோ³ மநோபி:⁴ |
மாதஸ்த்வயா கு³ப்தபத³ம் ப்ரபா⁴வாத³ந்வேஷயந்த்யாக³மிகம் நிதா⁴நம் || 3.68 || 98 ||

var கு³ப்தபத³ப்ரபா⁴வாத³

மூர்த்⁴நா த³தா⁴நாம் மணிபாது³கே த்வாமுத்தம்ஸிதம் வா புருஷம் ப⁴வத்யா |
வத³ந்தி கேசித்³வயமாமநாமஸ்த்வாமேவ ஸாக்ஷாத³தி⁴தை³வதம் ந: || 3.69 || 99 ||

மூர்த்⁴நா ஸதாமத⁴ஸ்தாது³பரிச விஷ்ணே: பதே³ந ஸங்க⁴டிதாம் |

அத³வீயஸீம் விமுக்தே: பத³வீமவயந்தி பாது³கே ப⁴வதீம் || 3.70 || 100 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய
ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே
ப்ரபா⁴வபத்³த⁴திஸ்த்ரு³தீயா ||

4. ஸமர்பணபத்³த⁴தி: (20)

ப⁴ஜாம: பாது³கே யாப்⁴யாம் ப⁴ரதஸ்யாக்³ரஜஸ்ததா³ |
ப்ராய: ப்ரதிப்ரயாணய ப்ராஸ்தா²நிகமகல்பயத் || 4.1 || 101 ||

ராஜ்யம் விஹாய ரகு⁴வம்ஸமஹீபதீநாம்
பௌராம்ஸ்ச பாது³ரஸிகாந்ரு³தி²வீம் ச ரக்தாம் |
த்வாமேவ ஹந்த சரணவநி ஸம்ப்ரயாஸ்யந்
ஆலம்ப³த ப்ரத²மமுத்தரகோஸலேந்த்³ர: || 4.2 || 102 ||

ப்ராப்தே ப்ரயாணஸமயே மணிபாத³ரகேஷ
பௌராநவேக்ஷ்ய ப⁴வதீ கருணப்ரலாபாந் |
மஞ்ஜுப்ரணாத³முக்²ரா விநிவர்தநார்த²ம்
ராமம் பத்³க்³ரஹணபூர்வமயாசதேவ || 4.3 || 103 ||

மத்வா த்ரு³ணய ப⁴ரதோ மணிபாத³ரகேஷ var த்ரு³ணம் ஸ ப⁴ரதோ
ராமேண தாம் விரஹிதாம் ரகு⁴ராஜதா⁴நீம் |
த்வாமேவ ஸப்ரணயமுஜ்ஜயிநீமவந்தீம்
மேநே மஹோத³யமயீம் மது⁴ராமயோத்⁴யாம் || 4.4 || 104 ||

ராமாத்மந: ப்ரதிபத்³ம் மணிபாத³ரகேஷ
விஸ்வம்ப⁴ரஸ்ய வஹநேந பரீக்ஷிதாம் த்வாம் |
விஸ்வஸ்ய தே³வி வஹநே விநிவேஸயிஷ்யந்
விஸ்ரப்³த⁴ ஏவம் ப⁴ரதோ ப⁴வதீம் யயாசே || 4.5 || 105 ||

ப⁴க்த்யா பரம் ப⁴வது தத்³ப⁴ரதஸ்ய ஸாதோ⁴-
ஸ்த்வத்ப்ரார்த²நம் ரகு⁴பதௌ மணிபாத³ரகேஷ |
கேநாஸயேந ஸ முநி: பரமார்த²த³ர்ஸீ
ப⁴த்³ராய தே³வி ஜக³தாம் ப⁴வதீமவாதீ³த் || 4.6 || 106 ||

ராமே வநம் வ்ரஜதி பங்க்திரதே² ப்ரஸுப்தே
ராஜ்யாபவாத³சகிதே ப⁴ரதே ததா³நீம் |

ஆஸ்வாஸயேத் க இவ கோஸலவாஸிநஸ்தாந்

ஸீதேவ சேத் த்வமபி ஸாஹஸவ்ருத்திராஸீ: || 4.7 || 107 ||

பாதா³வநி ப்ரப⁴வதோ ஜக³தாம் த்ரயாணம்

ராமாத³பி த்வமதி⁴கா நியதம் ப்ரப⁴வாத் |

நோ சேத் கத²ந்நு ப⁴ரதஸ்ய தமேவ லிப்ஸோ:

ப்ரத்யாயநம் பரிபணம் ப⁴வதீ ப⁴வித்ரீ || 4.8 || 108 ||

மந்யே நியுஜ்ய ப⁴வதீம் மணிபாத³ரக்ஷே

பார்ஷ்ணிக்³ரஹஸ்ய ப⁴ரதஸ்ய நிவர்தநார்த²ம் |

ரத்நாகரம் ஸபதி³ கோ³ஷ்பத³யந் விஜிக்³யே

ராம: ஶ்ஷணேந ரஜநீசரராஜதா⁴நீம் || 4.9 || 109 ||

பாதா³வநி ப்ரப⁴தராந்பராத⁴வர்கா³ந்

ஸோடு⁴ம் ஶ்ஷமா த்வமஸி மூர்திமதீ ஶ்ஷமைவ | var ஶ்ஷமேவ

யத் த்வாம் விஹாய நிஹதா: பரிபந்தி²நஸ்தே

தே³வேந தா³ஸரதி²நா த³ஸகண்ட²முக²யா: || 4.10 || 110 ||

வாக்யே க³ரீயஸி பிதுர்விஹிதே⁵ப்யத்ரு³ப்த்யா

மாதூர்மநோரத²மஸேஷமவந்த⁴யயிஷ்யந் |

மந்யே ததா³ ரகு⁴பதிர்⁴ரதஸ்ய தேநே

மாதஸ்த்வயைவ மணிமௌஸிநிவேஸலக்ஷமீம் || 4.11 || 111 ||

பாதா³ம்பு³ஜாத³விக்³லிதாம் பரமஸ்ய பும்ஸ-

ஸ்த்வாமாத³ரேண விநிவேஸ்ய ஜடாகலாபே |

அங்கீ³சகார ப⁴ரதோ மணிபாத³ரக்ஷே

கங்கா³தி⁴ரூட⁴ஸிரஸோ கி³ரிஸஸ்ய காந்திம் || 4.12 || 112 ||

அவிகலமதி⁴கர்தும் ரக்ஷணே ஸப்தலோக்யா

ரகு⁴பதிசரணேந ந்யஸ்ததி³வ்யாநுபா⁴வாம் |

அப⁴ஜத ப⁴ரதஸ்த்வாமஞ்ஜஸா பாத³ரக்ஷே

மணிமகுடநிவேஸத்யாக³த⁴ந்யேந மூர்த⁴நா || 4.13 || 113 ||

இயமவிகலயோக³க்ஷேமஸித்³த்யை ப்ரஜாநா-

மலமிதி ப⁴ரதேந ப்ரார்தி²தாமாத³ரேண |

ரகு⁴பதிரதி⁴ரோஹந்ந⁴யஸிஞ்சத் ஸ்வயம் த்வாம்

சரணநக²மணீநாம் சந்த³ரிகாநிர்ஜ²ரேண || 4.14 || 114 ||

ப்ரணயிநி பத³பத³மே கா³ட⁴மாஸ்லிஷ்யதி த்வாம்
 விதி⁴ஸூதகதி²தம் தத³வைப⁴வம் தே விதி³ந்த: |
 அநுதி³நம்ரு'ஷ்யஸ்த்வாமர்சயந்தயக்³ந்யகா³ரே
 ரகு⁴பதிபத³ரக்ஷே ராமகி³ர்யாஸ்ரமஸ்தா: ² || 4.15 || 115 ||

நியதமதி⁴ருரோஹ த்வாமநாதே⁴யஸக்திம்
 நிஜசரணஸரோஜே ஸக்திமாதா⁴துகாம: |
 ஸ கத²மிதரதா² த்வாம் ந்யஸ்ய ராமோ விஜஹ்ரே
 த³ரு'ஷ்து³பசிதபு⁴மௌ த³ண்ட³காரண்யபா⁴கே³ || 4.16 || 116 ||

ரகு⁴பதிபத³பத³மா³த³ரந்தபீ²டே² நிவேஷ்டும்
 ப⁴ரதஸிரஸி லக்³நாம் ப்ரேக்ஷய பாதா³வநி த்வாம் |
 பரிணதபுருஷார்த: ² பெளரவர்க: ³ ஸ்வயம் தே
 விதி⁴ம⁴ஜத ஸர்வோ வந்தி³வைதாலிகாநாம் || 4.17 || 117 ||

அநந்யராஜந்யநிதே³ஸநிஷ்டா²ம்
 சகார ப்ரு'த்²வீம் சதுரர்ணவாந்தாம் |
 ப்⁴ராதூர்யியாஸோர்ப⁴ரதஸ்ததா³ த்வாம்
 மூர்த்⁴நா வஹந் மூர்திமதீமிவாஜ்ஞாம் || 4.18 || 118 ||

யத்³ப்⁴ராத்ரே ப⁴ரதாய ரங்க³பதிநா ராமத்வமாதஸ்து²ஷா
 நித்யோபாஸ்யநிஜாங்க்⁴ரிநிஷ்க்ரயதயா நிஸ்சித்ய விஸ்ராணிதம் |
 யோக்³க்ஷேமவஹம் ஸமஸ்தஜக³தாம் யத்³க்³யதே யோகி³பி: ⁴
 பாத³த்ராணமித³ம் மிதம்பசகதா²மஹ்நாய மே நிற்நுதாம் || 4.19 || 119 ||

ப⁴ரதஸ்யேவ மமாபி ப்ரஸமிதவிஸ்வாபவாத³து³ர்ஜாதா |
 ஸேஷேவ ஸிரஸி நித்யம் விஹரது ரகு⁴வீரபாது³கே ப⁴வதீ || 4.20 || 120 ||

இதி கவிதார்த்தகிகளிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய
 ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு'திஷு ஸ்ரீரங்கநாதபாது³காஸஹஸ்ரே
 ஸமர்பணபத்³த⁴திஸ்சதுர்தீ² ||

5. ப்ரதிப்ரஸ்தா²நபத்³த⁴தி: (20)

ப்ரஸஸ்தே ராமபாதா³ப்⁴யாம் பாது³கே பர்யுபாஸ்மஹே |

ஆந்ரு¹ஸம்ஸ்யம் யயோராஸீதா³ஸ்ரிதேஷ்வநவக்³ரஹம் || 5.1 || 121 ||

ப⁴ரு¹ஸாதூரஸஹோத³ரப்ரணயக²ண்ட³நஸ்வையிண

பதே³ந கிமநேந மே வநமிஹாவநாதி³ச்ச²தா |

இதீவ பரிஹாய தந்நிவவ்ரு¹தே ஸ்வயம் யத்புரா

பத³த்ரமித³மாத்த³ரியே த⁴ரு¹தஜக³த்ரயம் ரங்கி³ண: || 5.2 || 122 ||

த³ஸவத³நவிநாஸம் வாஞ்ச²தோ யஸ்ய சக்ரே

த³ஸரத²மநகோ⁴க்திம் த³ண்ட³காரண்யயாத்ரா |

ஸ ச ப⁴ரதவிமர்தே³ ஸத்யஸந்த⁴ஸ்த்வயா^{SS}ஸீ-

த்ரகு⁴பதிபத³ரகேஷ ராஜதா⁴நீம் ப்ரயாந்த்யா || 5.3 || 123 ||

அப⁴யுபேதவிநிவ்ரு¹த்திஸாஹஸா தே³வி ரங்க³பதிரத்தநபாது³கே |

அத்யஸேத ப⁴வதீ மஹீயஸா பாரதந்த்ரயவிப⁴வேந மைதி²லீம் || 5.4 || 124 ||

அவ்யாஹதாம் ரகு⁴பதேர்வஹத: ப்ரதிஜ்ஞா-

மம்ஸாதி⁴ரோஹணரஸே விஹதே த⁴ரண்யா: |

ப்ராதா³ந்நிவ்ரு¹த்ய ப⁴வதீ மணிபாத³ரகேஷ

ஸப்ரஸம் பதே³ந விக³தவ்யவதா⁴நகே²த³ம் || 5.5 || 125 ||

மந்த்ராபி⁴ஷேகவிரஹாத³ப⁴ஜதா விஸு³த்தி⁴ம்

ஸம்ஸ்காரவர்ஜநவஸாத³பி⁴ஸம்ஸ்க்ரு¹தேந |

மூர்த்த³நா நிநாய ப⁴ரதோ மணிபாது³கே த்வாம்

ராமாஜ்ஞயா விநிஹிதாமிவ ராஜ்யலக்ஷமீம் || 5.6 || 126 ||

ரக்ஷார்த²மஸ்ய ஜக³தோ மணிபாத³ரகேஷ

ராமஸ்ய பாத³கமலம் ஸமயே த்யஜந்த்யோ: |

கிம் து³ஷ்கரம் தவ விபு⁴திபரிக்க³ரஹோ வா

கிம் வா விதே³ஹது³ஹிது: க்ரு¹பண த³ஸா ஸா || 5.7 || 127 ||

ஸீதாஸக²ஸ்ய ஸஹஸா சரணூரவிந்தா³-

த்ப⁴க்த்யா நதே க்ரு¹தபதா³ ப⁴ரதோத்தமாங்கே³ |

ஆருஹ்ய நாக³மபி⁴தோ ப⁴வதீ விதேநே

மாயூரசாமரப⁴ரம் மணிர்ஸமிஜா²லை: || 5.8 || 128 ||

மூர்த்த³நா முகுந்த³பத³ரக்ஷிணி பி³ப⁴ரதஸ்த்வா-

மாவிரமத³ஸ்ய ரகு⁴வீரமதா³வலஸ்ய |

ஆமோதி³பி:⁴ ஸபதி³ தா³நஜலப்ரவாஹை-
ர்லேபே⁴ சிராத்³வஸுமதீ ருசிரம் விலேபம் || 5.9 || 129 ||

ஆஸா: ப்ரஸாத⁴யிதும்ப³ ததா³ ப⁴வத்யாம்
தை³வாத³காண்ட³ஸரதீ³வ ஸமுத்தி²தாயாம் |
ஸ்தோகாவஸேஷஸலிலா: ஸஹஸா ப³பூ⁴வு:
ஸாகேதயௌவதவிலோசநவாரிவாஹா: || 5.10 || 130 ||

அந்தேவஸந்நசரமஸ்ய கவே: ஸ யோகீ³
வந்யாந்ப்ரக்³ரு'ஹ்ய விவிதா⁴நுபதா³விஸேஷாந் |
ஆதஸ்து²ஷீம் ரகு⁴குலோசிதமௌபவாஹ்யம்
ப்ரத்யஜ்ஜகா³ம் ப⁴வதீம் ப⁴ரதோபநீதாம் || 5.11 || 131 ||

மாதஸ்த்வதா³க³மநமங்க³ளத³ர்ஸிநீநாம்
ஸாகேதபக்ஷமலத்³ரு'ஸாம் சடுலாக்ஷிப்⁴ரு'ங்கை:³ |
ஜாதாநி தத்ர ஸஹஸா மணிபாத³ரக்ஷே
வாதாயநாநி வத³நை: ஸதபத்ரிதாநி || 5.12 || 132 ||

ஸாகேதஸீம்நி ப⁴வதீ மணிபாத³ரக்ஷே
மாங்க³ஸ்யலாஜநிகரரவகீர்யமாணா |
கீர்திஸ்வயம்வரபதேர்ப⁴ரதஸ்ய காலே var கீர்த்யா: ஸ்வயம்வரபதே:
வைவாஹிகீ ஜநநி வஹ்நிஸிகே²வ ரேஜே || 5.13 || 133 ||

ச²த்ரேந்து³மண்ட³லவதீ மணிபாது³கே த்வம்
வ்யாதூ⁴தசாமரகலாபஸரப்ரஸூநா |
ஸத்யோ ப³பூ⁴வித² ஸமக்³ரவிகாஸஹேது:
ஸாகேதபௌரவநிதாநயநோத்பலாநாம் || 5.14 || 134 ||

ப்ரரக்ஷந்த வக்தரேர்மணிபாத³ரக்ஷே ஸத்ருஞ்ஜயம் ஸைலமிவாதி⁴ரூடா⁴ம் |
ராமாபி⁴தா⁴ந்ப்ரதிபந்நஹர்ஷைருத்தாநிதைருத்தரகோஸலாஸ்த்வாம் || 5.15 || 135 ||
த்³ர்ஷ்டும் ததா³ ராக⁴வபாத³ரக்ஷே ஸீதாமிவ த்வாம் விநிவர்தமாநாம் |
ஆஸந்நயோத்யாபுரஸுந்த³ரீ'ணமௌதஸு'க்யலோலாநி விலோசநாநி || 5.16 ||
136 ||

ஆஸ்தா²ய தத்ர ஸ்பு²டபி³ந்து³நாத³ம் ஸ்தம்பே³ரமம் தாத்³ரு'ஸஸந்நிவேஸம் |
அத³ர்ஸயஸ்த்வம் புரமத்யபா⁴கே³ பாதா³வநி த்வத்ப்ரணவாஸ்யத்வம் || 5.17 || 137 ||

த³ஸக்³ீவஸ்தம்³பே³ரமத³லநது³ர்தா³ந்தஹ்ரு³த³யே

விஹாரஸ்வாச்ச²ந்த³யாத³விஸதி ரகு⁴ஸிம்ஹே வநப⁴வம் |

ஸ்வாவாத்ஸல்யக்ரோ³க்ரு³தப⁴ரதஸாபை³வ ப⁴வதீ var ப⁴ரதஸாவேவ

நிராபா³தா⁴ம் பாதா³வநி ந விஜஹேள கோஸலகு³ஹாம் || 5.18 || 138 ||

கைகேயீவரதா³நது³ர்தி³நநிராலோகஸ்ய லோகஸ்ய ய-

த்த்ராணர்த²ம் ப⁴ரதேந ப⁴வ்யமநஸா ஸாகேதமாநீயதே |

ராமத்யாக³ஸஹைரஸஹ்யவிரஹம் ரங்க³க்ஷிதீந்த³ரஸ்ய த-

த்பாத³த்ராணமநந்யதந்த்ரப²ணிதேராபீ³மீ³மஹி || 5.19 || 139 ||

ஸமுபஸ்தி²தே ப்ரதோ³ஷே ஸஹஸா விநிவ்ரு³த்ய சித்ரகூடவநாத |

அப⁴ஜத்புநர்ஜநபத³ம் வத்ஸம் தே⁴நுரிவ பாது³கே ப⁴வதீ || 5.20 || 140 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத³வேங்கடநாத²ஸ்ய

ஸ்ரீமத³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

ப்ரதிப்ரஸ்தா²நபத³த⁴தி: பஞ்சமீ ||

6. அதி⁴காரபரிக்க³ரஹபத³த⁴தி: (40)

அதீ⁴ஷ்டே பாது³கா ஸா மே யஸ்யா: ஸாகேதவாஸிபி:⁴ |

அந்வயவ்யதிரேகாப⁴யாமந்வமீயத வைப⁴வம் || 6.1 || 141 ||

மோசிதஸ்தி²ரசரநயத்தநத: கோஸலாந் ஜநபதா³நுபாஸ்மஹே |

யேஷு காம்ஸ்சந ப³பூ⁴வ வத்ஸராந் தை³வதம் த³நுஜவைரிபாது³கா || 6.2 || 142 ||

ஸாம்ராஜ்யஸம்பதி³வ தா³ஸஜநோசிதா த்வம்

ராமேண ஸத்யவசஸா ப⁴ரதாய த³த்தா |

ஸ த்வாம் நிவேஸ்ய சரணவநி ப⁴த³ரபீ²டே²

ப்ரு²த²வீம் பு³போ⁴ஜ பு³பு⁴ஜே ச ஸோவிபூ⁴திம் || 6.3 || 143 ||

போ⁴கா³நநந்யமநஸாம் மணிபாது³கே த்வம்

புஷ்ணாஸி ஹந்த ப⁴ஜநாமநுஷங்க³ஸித³தா³ந் |

தேநைவ நூநமப⁴வத³ப⁴ரதஸ்ய ஸாதோ⁴-

ரப்ரார்தி²தம் ததி³ஹ ராஜ்யமவர்ஜநீயம் || 6.4 || 144 ||

ராமப்ரயாணஜநிதம் வ்யபநீய ஸோகம்

ரத்நாஸநே ஸ்தி²தவதீ மணிபாத³ரக்ஷே |

ப்ரு²வீம் நிஜேந யஸஸா விஹிதோத்தரீயா-

மேகாதபத்ரதிலகாம் ப⁴வதீ விதேநே || 6.5 || 145 ||

ராமாஜ்ஞயா பரவதீ பரிக்³ரு³ஹ்ய ராஜ்யம்

ரத்நாஸநம் ரகு⁴குலோசிதமாஸ்ரயந்தீ |

ஸூ³தா⁴ம் பதா³வநி புநர்ப⁴வதீ விதேநே

ஸ்வாதந்தர்த்யலேஸகலுஷாம் ப⁴ரதஸ்ய கீர்திம் || 6.6 || 146 ||

பௌஸஸ்த்யவீரவதீ³நஸ்தப³காவஸாநா-

த்புஷ்பாணி த³ண்ட³கவநேஷ்வபசேதுமிச்சோ:² |

ரக்ஷாது⁴ரம் த்⁴ரு³தவதீ மணிபாது³கே த்வம்

ராமஸ்ய மைதி²ஸஸுதாஸஹிதே ப்ரசாரே || 6.7 || 147 ||

பாதா³வநி ப்ரசஸாமரவ்ரு³ந்த³மத்⁴யே

ப⁴த்³ராஸநாஸ்தரக³தா ப⁴வதீ விரேஜே |

ஆகீர்ணதி³வ்யஸலிலே கடகே ஸுமேரோ-

ரம்போ⁴ஜிநீவ கலஹாயிதஹம்ஸ்யூதா² || 6.8 || 148 ||

மாந்யே ரக்ஷ⁴த்³வஹபதே³ மணிபாது³கே த்வாம்

விந்யஸ்ய விக்³ரஹவதீமீவ ராஜ்யலக்ஷமீம் |

ஆலோலமக்ஷவலயீ ப⁴ரதோ ஜடாவா-

நாலம்ப்³ய சாமரமநந்யமநா: ஸிஷேவே || 6.9 || 149 ||

ப்ராப்தே தி³வம் த³ஸரதே² ப⁴ரதே விலக்ஷே

பர்யாகுலேஷு பரமுத்தரகோஸலேஷு |

த்வம் சேது³பேக்ஷிதவதீ க இவாப⁴விஷ்ய-

த்கோ³பாயிதா கு³ஹ்யஸக²ஸ்ய விபோ:⁴ பத³ம் தத் || 6.10 || 150 || var

கோ³பாயிதும்

ப⁴ராதூர்யத³ம்ப்³ விரஹாத்³ப⁴ரதே விஷண்ணே

தா³க்ஷிண்யமாஸ்ரிதவதீ மணிபாது³கே த்வம் |

ஆஸீத்³ஸேஷஜக³தாம் ஸ்ரவணம்ரு³தம் த-

த்³வாசாலகாஹஸஸஹம் பி³ருத³ம் ததா³ தே || 6.11 || 151 ||

ராஜ்யம் ததா³ த³ஸரதா²த³நு ராமத: ப்ராக்

பி³ப⁴ராணயா சரணரக்ஷிணி வீதகே²த³ம் |

துல்யாதி⁴காரப⁴ஜநேந ப³பூ⁴வ த⁴ந்யோ

வம்ஸஸ்த்வயா⁵ம்³ மநுவம்ஸமஹீபதீநாம் || 6.12 || 152 ||

வர்ஷாணி தாநி வ்ரு'ஷலோ ந தபாம்ஸி தேபே
பா³லோ ந கஸ்சித³பி ம்ரு'த்யுவஸம் ஜகா³ம் |

ராஜ்யே தவாம்³ ரகு⁴புங்க³வபாத³ரக்ஷே
நைவாபரம் ப்ரதிவிதே⁴யமபூ⁴த்ப்ரஸக்தம் || 6.13 || 153 ||

விஸ்வம் த்வதா³ஸ்ரிதபதா³ம்³ ஜஸம்⁴வாயாம்
யஸ்யாம் ப்ரதிஷ்டி²தமித³ம் மணிபாத³ரக்ஷே |

ஆஸீத³நந்யஸரண ஸமயே யதா²வ-
த்ஸா⁵பி த்வயா வஸுமதீ விஹிதப்ரதிஷ்டா² || 6.14 || 154 ||

ப்ராயேண ராமவிரஹாவத்³யதி²தா ததா³நீ-
முத்ஸங்க³மாஸ்ரிதவதீ தவ ராஜ்யலக்ஷமீ: |

தாமேவ தே³வி நநு ஜீவயிதும் ஜலார்த்³ரா-
மங்கீ³சகார ப⁴வதீ ப⁴ரதோபநீதாம் || 6.15 || 155 ||

வீரவ்ரதப்ரணயிநி ப்ரத²மே ரகூ⁴ணம்
ப்ராப்தே சிராய ப⁴ரதே வ்ரதமாஸிதா⁴ரம் |

த்யக்த்வா பதா³வநி ததா³ விவிதா⁴ந் விஹாரா-
நேகாஸிகாவ்ரதமபூ³ர்வமவர்தயஸ்த்வம் || 6.16 || 156 ||

காகுத்ஸத²பாத³விரஹப்ரதிபந்நமௌநாம்
நிஷ்பந்த³தாமுபக³தாம் மணிபாத³ரக்ஷே |

ஆஸ்வாஸயந்நிவ முஹூ³ர்ப⁴ரதஸ்ததா³நீம்
ஸீதைரவீஜயத சாமரமாருதைஸ்த்வாம் || 6.17 || 157 ||

யத்ர க்வசித்³விஹரதோ⁵பி பதா³ரவிந்த³ம்
ரக்ஷயம் மயா ரகு⁴பதேரிதி பா⁴வயந்த்யா |

நிஸ்ஸேஷமேவ ஸஹஸா மணிபாத³ரக்ஷே
நிஷ்கண்டகம் ஜக³தி³த³ம் வித³தே⁴ ப⁴வத்யா || 6.18 || 158 ||

ராமம் த்வயா விரஹிதம் ப⁴ரதம் ச தேந
த்ராதும் பதா³வநி ததா³ யத³பூ⁴த்ப்ரதீதம் |

ராமாநுஜஸ்ய தவ சாம்³ ஜக³த்ஸமஸ்தம் var சாநு
ஜாக³ர்தி தேந க²லு ஜாக³ரணவ்ரதேந || 6.19 || 159 ||

அந்த:புரே பரிஜநை: ஸமயோபயாதை

ரப்யர்சிதா பவஸி யா விநயோபபந்நை: |

ஸா கோஸலேஸ்வரபதா³வநி பூ⁴பதீநாம்

ஸங்க⁴ட்டநம் மகுடபங்க்திபி⁴ரந்வபூ⁴ஸ்த்வம் || 6.20 || 160 ||

ப்ராப்யாதி⁴காரமுசிதம் பு⁴வநஸ்ய கு³ப்த்யை

ப⁴த்³ராஸநம் ப⁴ரதவந்தி³தமாஸ்ரயந்த்யா |

மத்⁴யே⁵வதீர்ணமிவ மாத⁴வபாத³ரகேஷ

மாதஸ்த்வயா⁵பி மநுவம்ஸமஹீபதீநாம் || 6.21 || 161 ||

ராஜாஸநே ரகு⁴குலோத்³வஹபாத³ரகேஷ

நீராஜநம் ஸமப⁴வத் ஸமயோசிதம் தே |

ஸ்லாகா⁴வஸேந ப³ஹுஸ: பரிகூ⁴ர்ணிதாபி:⁴

ஸாமந்தமௌலிமணிமங்க³ளதீ³பிகாபி:⁴ || 6.22 || 162 ||

ப்ரு²த்²வீபதீநாம் யுக³பத் கிரீடா:

ப்ரத்யர்தி²நாம் ப்ராணிதுமர்தி²நாம் ச |

ப்ராபுஸ்ததா³ ராக⁴வபாத³ரகேஷ

த்வதீ³யமாஸ்தா²நிகபாத³பீட²ம் || 6.23 || 163 ||

ப்ரணமய ரங்கே³ஸ்வரபாத³ரகேஷ

தூ³ரோபநீதைருபதா³விஸேஷை: |

ஸபா⁴ஜயந்தி ஸம் ததா³ ஸபா⁴யா-

முச்சைஸ்தராமுத்தரகோஸலாஸ்த்வாம் || 6.24 || 164 ||

அபாவ்ரு²த்³வாரமயந்த்ரிதாஸ்வம்

ரங்கே³ஸபாதா³வநி பூர்வமாஸீத் |

த்வயா யத்³ரு²ச்சா²ஸுக²ஸுப்தபாந்த²ம்

ராமே வநஸ்தே²பி பத³ம் ரகூ⁴ணம் || 6.25 || 165 ||

அநந்யப⁴க்திர்மணிபாது³கே த்வாமப்⁴யர்சயந் தா³ஸரதி²ர்த்³விதீய: |

விகல்ப்யமாந:ப்ரத²மேந கீர்த்யா வந்த³ய: ஸ்வயம் வ்யோமஸதா³ம் ப³பூ⁴வ || 6.26 ||

166 ||

அரண்யயோக்³யம் பத³மஸ்ப்ரு²ஸந்தீ ராமஸ்ய ராஜார்ஹபதே³ நிவிஷ்டா |

ஆஸ்தா²ந்நித்யாளிகயா நிராஸ்த:ஸ்வர்கௌ³கஸாம் ஸ்வைரக³தேர்விகா⁴தம் ||

6.27 || 167 ||

ராஜாஸநே சேத்பவதீ நிஷண்ண ரங்கேஸபாதாவநி தந்ந சித்ரம் |
யத்ராதிருடா:4 க்ரமஸ: புரா த்வாமுத்தம்ஸயந்தே ரகுஸார்வபௌமா: || 6.28 || 168 ||

புத்ராஸநம் சேத்பரிவருத்தமாஸீத் தேவி கூணம் தக்கிணதோமுகம் தே |
கதம் புவேத் காஞ்சநபாத்ரகே ராமஸ்ய ரகேஷாம்ருக்யாவிஹார: || 6.29 || 169 ||

யாவத்தவ்யா ராகவபாத்ரகே ஜிக்ஷிதா ராகுஸராஜதாநீ |
மாலேவ தாவல்லுலிதா மதாந்தைருத்யாநஸாகாம்க்யூத்பைஸ்தே || 6.30 ||
170 ||

மஹிக்ஷிதாம் ராகவபாத்ரகே புத்ராஸநஸ்தாம் புவதீம் ஸ்ப்ருஸந்த: |
பூர்வம் ததாத்வே நியதே஽பி பூய: கல்யாணதாமாநிஸிரே கிரீடா: || 6.31 || 171 ||

அநிச்சுத: பாண்ட்ரமாதபத்ரம் பித்ரா விதீர்ணம் மணிபாத்ரகே |
ஆஸீத் த்வதீர்தம் வித்ருதேந தேந சாயா ஸமக்ரா புரதஸ்ய மௌலௌ || 6.32 ||
172 ||

பாதுகே ரகுபதௌ யத்ருச்சயா ப்ரஸ்திதே வநவிஹாரகௌதுகாத் |
ஆதிராஜ்யமதிக்கம்யதே யுவாமகூதம் வஸுமதீமரகூதம் || 6.33 || 173 ||

ரகுவீரபாத்ரகூஷங்கமாத்ராத்பரிபிர்ஹேஷு நிவேஸிதா யதி த்வம் |
அதிகாரதிநே கதம் புநஸ்தே பரிவாராஸ்தவ பாதுகே ப்பூவு: || 6.34 || 174 ||

புருஷார்த்சதுஷ்டயார்திநீநாம் பரிஷத் தே மஹிதா வஸிஷ்டமுக்யை: |
க்ரயவிக்ரயபட்டணம் ப்ரஜாநாமபுவத் காஞ்சநபாதுகே ததாநீம் || 6.35 || 175 ||

மநுஜுவதிரோஹிதேந ஸக்யே வபுகைகேந விரோதிநாம் நிராஸே |
அபுஜுத்புரதாதிபேதமீஸ: ஸ்வயமாராத்யிதும் பதாவநி த்வாம் || 6.36 || 176 ||

மகதாங்க்கலிங்க்வங்க்முக்யாந்
விமதாந் ரந்த்ரகவேஷண: ஸஸைந்யாந் |
ரகுபுங்க்வபாதுகே விஜிக்யே
புரத: ஸாஸநமுத்வஹந் புவத்யா: || 6.37 || 177 ||

அநிதரவஹநீயம் மந்த்ரிமுக்யைய்யதா த-
த்த்வயி விநிஹிதமாஸீத் ஸூர்யவம்ஸாதிராஜ்யம் |
ரகுபதிபாத்ரகே ரத்நபீடே ததாநீம்
ஸ்ரியமிவ தத்ருஸுஸ்த்வாம் ஸாதீரம் லோகபாலா: || 6.38 || 178 ||

பரிஹ்ருத்ததீண்டீகாதீவகீமநம் பதீரகூகிணி த-

த்பரிணதவிஸ்வஸம்பதுதீயம் யுவயோர்தீவிதயம் ।

ரகுபதீரநபீடமதீருஹ்ய ததாதீ விதீதே

வ்யபகீதவரிபுபநிலயம் வஸுதாதீவலயம் ॥ 6.39 ॥ 179 ॥

ப்ராப்தோதீயாதீநீம் கிமபி தமஸ்தந்நிராகரோதீபவதீ ।

தநுரிவ மநுகுலஜநுஷாம் ப்ரஸவிதீரீ ரத்நபாதீகே ஸவிது: ॥ 6.40 ॥ 180 ॥

இதி கவிதாரீகிகஸிம்ஹஸ்ய ஸர்வதந்ந்ரஸ்வதந்ந்ரஸ்ய ஸ்ரீமதீவேங்கடநாதீஸ்ய

ஸ்ரீமதீவேதாதீந்நாசார்யஸ்ய க்ருதீஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே

அதீகாரபரிக்கீரஹபதீதீ: ஷஷ்டீ ॥

7. அபிஷேகபதீதீ: (30)

பாஹி ந: பாதீகே யஸ்யாதீவிதாதீஸ்யந்நபிஷேசநம் ।

ஆபிஷேசநிகம் பாதீண்டீம் சக்ரே ராம: ப்ரதீகூகிணம் ॥ 7.1 ॥ 181 ॥

ராகீவஸ்ய சரணௌ பதாதீவநி ப்ரேகூகிதும் த்வதீபிஷேகமீஷது: ।

ஆபிஷேசநிகபாதீண்டீஸந்நிதௌ யத்ப்ரதீகூகிணகீதி: ஸநைர்யயௌ ॥ 7.2 ॥ 182 ॥

மூர்தாதீஷிக்தைர்நியமேந வாஹ்யௌ

விசிந்த்ய நூநம் ரகுநாதபாதௌ ।

ரத்நாஸநஸ்தாதீம் மணிபாதீகே த்வாம்

ராமாநுஜந்மா பரதோஸ்பீயஷிக்ஞ்சத் ॥ 7.3 ॥ 183 ॥

பாதாதீநியோகேஸ்ப்யநிவர்தமாநம் ராஜ்யாபிஷேகம் ச பரித்யஜந்தம் ।

ராமாநுஜௌ தௌ நநு பாரதந்நர்யாதீபாதீவுபாதீயாம் பீவதீ ஜிகாதீய ॥ 7.4 ॥ 184 ॥

நிவேஸ்ய ரங்கேஸ்வரபாதீரகேஷ பாதீராஸநே ஸாதீரமபீயஸிக்ஞ்சத் ।

வஸீ வஸிஷ்டோ மநுவம்ஸஜாநாம் மஹீகூகிதாம் வம்ஸபுரோஹிதஸ்த்வாம் ॥ 7.5 ॥

185 ॥

க்ருதாதீஷேகாதீபீவதீ யதாதீவத் ரங்கேஸ்பாதாதீவநி ரத்நபீடே ।

கீங்கீநிபாதஸநிபிதாம் ஸுமேரோரதீதீயகாபூமிமதீஸ்சகார ॥ 7.6 ॥ 186 ॥

வஸிஷ்டமுக்தீயர்விஹிதாதீஷேகாம் ராஜ்யாஸநே ராமநிவேஸயோகீயே ।

துஷ்டாவ ரங்கேஸ்வரபாதீரகேஷ ப்ராசேதஸஸ்த்வாம் ப்ரதீம: கவீநாம் ॥ 7.7 ॥ 187 ॥

ரக்ஷாவதா⁴ர்த²ம் மணிபாத³ரக்ஷே ராமாத்மநோ ரங்க³பதே: ப்ரவாஸே |
ரக்ஷா⁵பகாராத³ப⁴வதீ விதேநே ராஜந்வதீம் கோஸலராஜதா⁴நீம் || 7.8 || 188 ||

ப்ராப்தாபி⁴ஷேகா மணிபாத³ரக்ஷே ப்ரதாபமுக்³ரம் ப்ரதிபத்³யமாநா |
ஸஸாஸ ப்ரு²த்²வீம் ப⁴வதீ யதா²வத்ஸாகேதஸிம்ஹாஸநஸார்வபௌ⁴மீ || 7.9 || 189 ||

த³ஸாநநாத³ந்மணிபாத³ரக்ஷே ஜிக்³ஷதோ தா³ஸரதே²ர்வியோகா³த் |
ஜாதோபதாபா த்வயி ஸம்ப்ரயுக்தைஸ்தீர்தோ²த³கைருச்ச²வஸிதா த⁴ரித்⁴ || 7.10 || 190 ||

அத்யாஸிதம் மநுமுகை:²க்ரமஸோநரேந்த³ரை-
ராரோப்ய தே³வி ப⁴வதீம் தபநீயபீ²ம் |
ராஜ்யாபி⁴ஷேகமநக⁴ம் மணிபாத³ரக்ஷே
ராமோசிதம் தவ வஸம் ப⁴ரதோ விதேநே || 7.11 || 191 ||

ஸ்நேஹேந தே³வி ப⁴வதீம் விஷயே⁵பி⁴ஷிஞ்சந்
த்³விஸ்ஸப்தஸங்க²யப⁴வநோத³ரத³ப்ரேகா²ம் |
ஜாதம் ரக்ஷ⁴த்³வஹதி³வாகரவிப்ரயோகா³-
த³ந்த⁴ம் தமிஸ்ரமஹரத்³ப⁴ரத: ப்ரஜாநாம் || 7.12 || 192 ||

ஹஸ்தாபசேயபுருஷார்த²ப²லப்ரஸூதே
ர்மூலம் பதா³வநி முகுந்த³மஹீருஹஸ்த்வம் |
சா²யாவிஸேஷமதி³ஸத்³யத்³ஸௌ ப்ரஜாநா-
மாவர்ஜிதைஸ்த்வயி ஸாபை⁴ரபி⁴ஷேகதோயை: || 7.13 || 193 ||

அஹ்நாய ராமவிரஹாத்பரிசி²ந்நவ்ரு²த்தே-
ராஸ்வாஸநாய ப⁴வதீ மணிபாத³ரக்ஷே |
தீர்தா²பி⁴ஷேகமபதி³ஸ்ய வஸுந்த⁴ராயா-
ஸ்சக்ரே ததா³ ஸமுசிதம் ஸிஸிரோபசாரம் || 7.14 || 194 ||

மாலிந்யமாஸ்ரிதவதீ மணிபாத³ரக்ஷே
பங்கேந கேகயஸுதா கலஹோத்தி²தேந |
ஸாத்³தி⁴ம் பராமபி⁴ஜகா³ம் வஸுந்த⁴ரேயம்
த்வத்த: கூஷாந்நிபதிதைரபி⁴ஷேகதோயை: || 7.15 || 195 ||

ஆவர்ஜிதம் முநிக்³ணேந ஜக³த்³விபூ⁴த்யை

தோயம் பதா³வநி ததா³ த்வயி மந்த்ரபூதம் |
 மூலாவஸைகஸலிலம் நிக³மத்³ருமாணம்
 ஸாபோத³கம் ச ஸமபூ⁴தக்ஷணதா³சாராணம் || 7.16 || 196 ||

விப்ரோஷிதே ரகு⁴பதௌ ப⁴வதீ யதா²ர்ஹம்
 மாந்யே பதே³ ஸ்தி²திமதீ மநுவம்ஸஜாநாம் |
 ஆத்மந்யத²ர்வநிபு²ண: ப்ரஹிதை: ப்ரஜாநா-
 மஸ்ருண்யபாஸ்யத³பி⁴ஷைகஜலப்ரவாஹை: || 7.17 || 197 ||

ப்ராயோ விஸோஷிதரஸா பதிவிப்ரயோகா³-
 த்ப்யாகுலீக்ரு³தஸமுத்³ரபயோத⁴ரா கௌ:³ |
 அம்ப³ த்வதி³யமபி⁴ஷைகஜலம் பிப³ந்தீ
 தே⁴நூர்ப³பூ⁴வ ஜக³தாம் த⁴நதா⁴ந்யதோ³க்³த⁴ர் || 7.18 || 198 ||

வ்ரு³த்தே யதா²வத³பி⁴ஷைகவிதௌ⁴ ப³பா⁴ஸே
 பஸ்சாத்தவாம்ப³ ப⁴ரதேந த⁴ரு³த: கிரீ⁴: |
 ஆகஸ்மிகஸ்வகுலவிப்லவஸாந்திஹர்ஷா-
 த்ப்ராப்தஸ்த்விஷாமிவ பதிர்மணிபாது³கே த்வாம் || 7.19 || 199 ||

மநுவம்ஸபுரோஹிதேந மந்த்ரை-
 ரபி⁴மந்தர்ய த்வயி பாது³கே ப்ரயுக்தம் |
 அபி⁴ஷைகஜலம் க்ஷணேந ராஜ்ஞாம்
 ஸமயாமாஸ ஸமுத்தி²தாந்ப்ரதாபாந் || 7.20 || 200 ||

பாத³பாது³பஹ்ரு³தா ரக்⁴த்³வஹா-
 தா³லவாலமிவ பீ⁴மாஸ்ரிதா |
 அப⁴யஷைசி ப⁴வதீ தபோத⁴ரை:
 பாரிஜாதலதிகேவ பாது³கே || 7.21 || 201 ||

அலகு⁴பி⁴ரபி⁴ஷைகவ்யாப்ரு³தைரம்பு³பி⁴ஸ்தே
 தி³நகரகுலதை³ந்யம் பாது³கே க்ஷாலயிஷ்யந் |
 ஸ க²லு கமலயோநே: ஸுநூரா⁴த்த மந்த்ரே-
 ஸ்வதி⁴கநியமயோகா³ம் ஸக்திமா²த²ர்வணைஷு || 7.22 || 202 ||

தி³நகரகுலஜாநாம் தே³வி ப்ரு³த்²வீபதீநாம்
 நிருபதி⁴மதி⁴காரம் ப்ராப்நுவத்யாம் ப⁴வத்யாம் |
 அஜநிஷத ஸமஸ்தா: பாது³கே தாவகீந-

ஸ்நபநஸலிலயோகா³ந்நிம்நகா³ஸ்துங்க³ப⁴த்³ரா: || 7.23 || 203 ||

தவ விதி⁴வது³பாத்நே ஸார்வபௌ⁴மாபி⁴ஷேகே

ப⁴ரதஸமயவித்³பி:⁴ பாது³கே மந்த்ரிமுக்²யை: |

த்வத்³வதி⁴ நிஜகர்மஸ்தா²யிநீநாம் ப்ரஜாநாம்

ப்ரத²மயுக³விஸேஷா: ப்ராது³ராஸந் விசித்ரா: || 7.24 || 204 ||

அவனிதரிபுஸப்³தா³ நந்வபு⁴ஸ்த்வம் ததா³நீம்

ரகு⁴பதிபத்³ரகேஷ லப்³த⁴ராஜ்யாபி⁴ஷேகா |

சலிதபு⁴ஜலதாநாம் சாமரக்³ராஹிணீநாம்

மணிவலயநிநாதை³ர்மேது³ராந் மந்த்ரகோ⁴ஷாந் || 7.25 || 205 ||

ஸமுசிதமபி⁴ஷேகம் பாது³கே ப்ரப்நுவத்யாம்

த்வயி நிநிபதிதாநாம் தே³வி தீர்²தோ²த்³காநாம் |

த்⁴வநிரநுக³தமந்த்ர: ஸீத்³தாம் கோஸலாநாம்

ஸமயிதுமலமாஸீத் ஸங்குலாநார்தநாதா³ந் || 7.26 || 206 ||

தி³விஷத்³நுவிதே⁴யம் தே³வி ராஜ்யாபி⁴ஷேகம்

ப⁴ரத இவ யதி³ த்வம் பாது³கே நாந்வமம்ஸ்தா:² |

கத²மிவ ரகு⁴வீர: கல்பயேத்³ல்பயத்ந-

ஸ்த்ரிசதுரஸரபாதைஸ்தா³ரு³ஸம் தே³வகார்யம் || 7.27 || 207 ||

கதிசந பத்³பத்³மஸ்பர்ஸஸௌக்²யம் த்யஜந்தீ

வ்ரதமதுலமதா⁴ஸ்த்வம் வத்ஸராந் ஸாவதா⁴நா |

ரகு⁴பதிபத்³ரகேஷ ராக்ஷஸைஸ்த்ராஸிதாநாம்

ரணரணகவிமுக்²தம் யேந ராஜ்யம் ஸுராணாம் || 7.28 || 208 ||

அத்²ர்வோபஜ்ஞம் தே விதி⁴வத்³பி⁴ஷேகம் வித்³த⁴தாம்

வஸிஷ்டா²தீ³நாமப்யுபசிதசம்த்காரப⁴ரயா |

த்வதா³ஸ்தா²ந்யா ரங்க³க்ஷிதிரமணபாதா³வநி ததா³

லகீ⁴யஸ்யோ ஜாதா ரகு⁴பரிஷதா³ஹோபுருஷிகா: || 7.29 || 209 ||

அபி⁴ஷேசயது ஸ ராம:

பதே³ந வா ஸ்ப்ரு³ஸது பாது³கே ப⁴வதீம் |

அவிஸேஷிதமஹிமா த்வம்

க்வ வா விஸேஷ: க்ஷமாஸமேதாநாம் || 7.30 || 210 ||

இதி கவிதார்த்தகிஸிஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய குதிஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே அபி⁴ஷேகபத்³த⁴தி: ஸப்தமீ ||

8. நிர்யாதநாபத்³த⁴தி: (30)

அபி⁴ஷேகோத்ஸவாத் தஸ்மாத்³யஸ்யா நிர்யாதநோத்ஸவ: |

அத்யரிச்யத தாம் வந்தே³ ப⁴வ்யாம் ப⁴ரததே³வதாம் || 8.1 || 211 ||

உபாஸ்ய வர்ஷாணி சதுர்த³ஸ த்வாமுத்தாரிகாமுத்தரகோஸஸ்தா:² |

ஸந்த³நாத³யரபி து³ர்விகா³ஹம் ஸாந்தாநிகம் லோகமவாபுரக்³ர்யம் || 8.2 || 212 ||

பாதா³வநி ப்ரத்யயிதோ ஹநாமாந் ஸீதாமிவ த்வாம் சிரவிப்ரயுக்தாம் |

ப்ரணம்ய பௌஸஸ்த்யரிபோருத்³ந்தம் விஜ்ஞாபயாமாஸ விநீதவேஷ: || 8.3 || 213 ||

தவாபி⁴ஷேகாந்மணிபாத³ரக்ஷே மூலே நிஷேகாதி³வ வ்ரு³த்தி⁴யோக்³யாத் |

ஜஹுஸ்ததை³வ த்ரித³ஸாங்க³நாநாம் ப்ரம்லாநதாம் பத்ரலதாங்குராணி || 8.4 || 214 ||

ஸர்வதஸ்த்வத³பி⁴ஷேகவாஸரே ஸம்யகு³த்த³ரு³தஸமஸ்தகண்டகே |

ராக⁴வஸ்ய விபிநேஷு பாது³கே யத்ரகாமக்³மதா வ்யவஸ்தி²தா || 8.5 || 215 ||

கிம் சதுர்த³ஸபி⁴ரேவ வத்ஸரைர்நித்யமேவ மணிபாது³கே யுவாம் |

பாத³யோஸ்த்ரிபு⁴வநாதி⁴ராஜயோர்யௌவராஜ்யமதி⁴க³ச்³தம் ஸ்வயம் || 8.6 || 216 ||

ராமஸ்ய ராக்ஷஸவத⁴த்வரிதஸ்ய காலே

பாதா³வநி ப்ரகடயந்நிவ பார்ஷ்ணிகு³ப்திம் |

ஆசித்ரகூடமதி⁴க³ம்ய ஸஸம்ஸ வார்தா-

மவ்யாஹதத்வத³பி⁴ஷேகம்ரு³த்³ங்க³நாத:³ || 8.7 || 217 ||

ப⁴த்³ராணி தே³வி ஜக³தாம் ப்ரதிபாத³யிஷ்யந்

ப்ரா⁴கே³வ யேந ப⁴வதீம் ப⁴ரதோ³ப⁴யஷ்ஞுசத் |

மந்யே கபீஸ்வரவிபீ⁴ஷ்ணயோர்யதா²வத்-

ஸந்தந்யதே ஸம் தத ஏவ கிலாபி⁴ஷேக: || 8.8 || 218 ||

ஸம்பி⁴த்³யமாநதமஸாஸரயூபநீதை:

ஸம்வர்தி⁴தஸ்தவ ஸுபை⁴ரபி⁴ஷேகதோயை: |

மந்யே ப³பூ⁴வ ஜலதி⁴ர்மணிபா³ரகேசு

ராமாஸ்த்ரபாவகஸிகாபி⁴ரஸோஷணீய: || 8.9 || 219 ||

பாதா³வநி த்வத³பி⁴ஷேசநமங்க³ளார்த²ம்

பே⁴ரீஸதம் ப்⁴ரு³ஸமதா³யத யத்ப்ரதீதை: |

ஆகர்ண்ய தஸ்ய ஸஹஸா துமுலம் நிநாத³ம்

லங்காகபா³டநயநாநி நிமீலிதாநி || 8.10 || 220 ||

தாபோ³க³மஸ்த்வத³பி⁴ஷேகஜலப்ரவாஹை-

ருத்ஸாநிதஸ்த்வரிதமுத்தரகோஸலே³ய: |

லேபே⁴ சிராய ரகு⁴புங்க³வபா³ரகேசு

லங்காவரோத⁴ஸு³ரு³ஸாம் ஹ்ரு³த³யேஷு வாஸம் || 8.11 || 221 ||

ஆவர்ஜிதம் விதி⁴விதா³ மணிபா³ரகேசு

பத்³மாஸநப்ரியஸு³தேந புரோஹி³தேந |

ஆஸீந்நிதா³நமபி⁴ஷேகஜலம் த்வத³யம்

நக்தஞ்சரப்ரணயிநீநயநோ³காநாம் || 8.12 || 222 ||

தே³வி த்வயா ஸ்நபநஸம்பதி³ ஸம்ஸரிதாயாம்

த³க்தே⁴ புரே த³ஸமுக²ஸ்ய வலீமுகே²ந |

ஆஸீத் தத: ப்ர⁴பு³தி விஸ்வஜநப்ரதீத-

மத்³ப்யோ⁵க³நி³ரி³த்யவிதத²ம் வசநம் முநீநாம் || 8.13 || 223 ||

ஆயோ⁴யகைஸ்த்வத³பி⁴ஷேகஸமித்³த⁴ஹர்ஷை-

ரா⁴மாபிதா: ஸ்ருதிஸுக²ம் நநு தே ததா³நீம் |

ராமஸ்ய ராக்ஷஸஸிரோலவநே⁵ப்யஸாம்யந்

யேஷாம் த்⁴வநிர்விஜயஸங்க²ரவோ ப³பூ⁴வ || 8.14 || 224 ||

ப்ரத²யிதுமபி⁴ஷேகம் பாது³கே தாவகீநம்

து³ரிதஸமநத³கேசு து³ந்து³பௌ⁴ தா³யமாநே |

ஸபதி³ பரி³ரு³ஹீதம் ஸாத்⁴வஸம் தே³வி நூநம்

த³ஸவத³நதூ⁴நாம் த³க்ஷிணர்நேத்ரகோஸை: || 8.15 || 225 ||

ரகு⁴பதிப³ரகேசு ரத்நபீ²டே² யதா³ த்வா-

மகி²லபு⁴வநமாந்யாமப்⁴யஷிஞ்சத்³வஸிஷ்ட:.² |

த³ஸமுக²மஹிஷி⁴ர்தே³வி பா³ஷ்பாயிதாபி:⁴

ஸ்தநயுக³மபி⁴ஷேக்தும் ததக்ஷணாத³ந்வமம்ஸ்தா:² || 8.16 || 226 ||

ராமாஸ்த்ராணி நிமித்தமாத்ரமிஹ தே லப்தாபிஷேகா ஸ்வயம்
 ரக்ஷஸ்தத் க்ஷபயாஞ்சகார பவதீ பதிராஸநஸ்தாயிநீ |
 யத்தோஷ்ணமதிவேலததிர்பதவதுஜ்வாலோஷ்மலாநாம் ததா
 நிஷ்பிஷ்டை: கலதௌதஸைலஸிகரை: கர்பூரதூர்ணயிதம் || 8.17 || 227 ||

ஸ்ருத்தவவம் ஹநுமந்முகாதிரகுபதே: ப்ரத்யாகதீம் ததக்ஷண-
 தாஸீததிரதாநுவர்தநவஸாதாருடகும்பஸ்தலாம் |
 காலோந்நிதிரகதுஷ்ணதாநமதிராமாத்யததிரேபத்வநி-
 ஸ்லாகாசாடுபிரஸ்துதேவ பவதீம் ஸத்ருஞ்ஜய: குஞ்ஜர: || 8.18 || 228 ||

ப்ரத்யாகதஸ்ய பவதீமவலோக்ய பர்து:
 பாதாரவிந்தஸவிதே பரதோபநீதாம் |
 பூர்வாபிஷேகவிபவாப்யுசிதாம் ஸபர்யாம்
 மத்யே ஸதாமக்ருத மைதிலராஜகந்யா || 8.19 || 229 ||

ஸம்ப்ரேக்ஷய மைதிலஸுதா மணிபாதிரக்ஷே
 ப்ரத்யுததஸ்ய பவதீம் பரதஸ்ய மௌலௌ |
 நிர்திஸ்ய ஸா நிபுருதமஞ்ஜலினா புரஸ்தாத்-
 தாராதிகா: ப்ரியஸகீரஸிஷத் ப்ரணந்தும் || 8.20 || 230 ||

துல்யே஽பி தேவி ரகுவீரபதாஸ்ரயத்வே
 பூர்வாபிஷேகமதிகம்ய கிரீயஸீ த்வம் |
 தேநைவ கல்வபஜதாம் மணிபாதிரக்ஷே
 ரக்ஷ:பவவங்கம்பதீ பவதீம் ஸ்வமூர்தநா || 8.21 || 231 ||

நிர்வ்ருத்தராக்ஷஸசமம்ருக்யாவிஹாரோ
 ரங்கேஸ்வர: ஸ கலு ராகவவம்ஸகோப்தா |
 வம்ஸக்ரமாதூபநதம் பதமாததானோ
 மாந்யம் புநஸ்த்வயி பதம் நிததே ஸ்வகீயம் || 8.22 || 232 ||

தத்தாதிருஸோஸ்சரணயோ: ப்ரணிபத்ய பர்து:
 பெளராஸ்த்வயா விதருதயோ: ப்ரதிபந்நஸத்த்வா: |
 ப்ராப்தாபிஷேகவிபவாமபி பாதுகே த்வா-
 மாநந்தபாஷ்பஸலிலை: புநரப்யஷ்டிஞ்சந் || 8.23 || 233 ||

மாதஸ்த்வயைவ ஸமயே விஷமே஽பி ஸம்யக்

ராஜந்வதீம் வஸுமதீமவலோக்ய ராம: |

ஸஞ்ஜீவநாய ப⁴ரதஸ்ய ஸமக்³ரப⁴க்தே:

ஸத்யப்ரதிஸ்ரவதயைவ சகார ராஜ்யம் || 8.24 || 234 ||

பாதா³வநி ப்ரதிக³தஸ்ய பு⁴மயோத்யாம்

பௌஸஸ்த்யஹந்தூரபி⁴ஷேகஜலார்த்³ரமு⁴ர்தே: |

அம்ஸே யதா²ர்ஹமதி⁴வாஸ்ய நிஜைர்யஸோபி:⁴

கஸ்தூரிகேவ நிஹிதா வஸுதா⁴ த்வயைவ || 8.25 || 235 ||

யா⁵ஸௌ சதுர்த³ஸ ஸமா: பதிவிப்ரயுக்தா

விஸ்வம்ப⁴ரா ப⁴க³வதீ வித்⁴ரு³தா ப⁴வத்யா |

விந்யஸ்ய தாம் ரகு⁴பதேர்பு⁴ஜஸைஸஸ்ரு³ங்கே³

பூ⁴யோ⁵பி தேந ஸஹிதாம் ப⁴வதீ ப³பா⁴ர || 8.26 || 236 ||

நிஸ்தீர்ணது:³க²ஜலதே⁴ரநக⁴ஸ்ய தே³வி

த்வத்ஸம்ப்ரயுக்தரகு⁴நாத²பதா³ந்வயேந |

ஸத³ய: ஸநந்த³நமு⁴கை²ரபி து³ர்நி⁴க்ஷா

ஸாம்ராஜ்யஸம்பத³பரா ப⁴ரதஸ்ய ஜஜ்ஞே || 8.27 || 237 ||

நிர்³க³த்ய தே³வி ப⁴ரதாஞ்ஜலிபத்³மமத்⁴யாத்³

பூ⁴ய: ஸமாக³தவதீ புருஷோத்தமேந |

பத்³மேவ ப⁴த்³ரமகி²லம் மணிபாத³ரக்ஷே

ப்ராது³ஸ்சகார ப⁴வதீ ஜக³தாம் த்ரயாணம் || 8.28 || 238 ||

ரகு⁴பதிமதி⁴ரோப்ய ஸ்வோசிதே ரத்நபீ²டே²

ப்ரகு³ணமப⁴ஜதா²ஸ்த்வம் பாது³கே பாது³பீ²டம் |

தத³பி ப³ஹுமதிஸ்தே தாத்³ரு³ஸீ நித்யமாஸீத்

க்க நு க²லு மஹிதாநாம் கல்ப்யதே தாரதம்யம் || 8.29 || 239 ||

அநுவ்ரு³த்தராமபா⁴வ: ஸங்கே நிர்விஷ்டசக்ரவர்திபதா³ம் |

அது⁴நா⁵பி ரங்க³நாத:² ஸசமத்காரம் பதே³ந ப⁴ஜதி த்வாம் || 8.30 || 240 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

அஷ்டமீ நிர்யாதநாபத்³த⁴தி: ||

9. வந்திவைதாலிகபத்ததி: (10)

நமஸ்தே பாதுக்கே புமஸாம் ஸம்ஸாராண்வஸேதவே |
யதாரோஹஸ்ய வேதாந்தா வந்திவைதாலிகா: ஸ்வயம் || 9.1 || 241 ||

உசிதமுபசரிஷ்யந் ரங்கநாதப்ரபாதே
விதிம்ஸரிவஸநகாத்யாந் பாஹ்யகக்ஷயாநிருத்தாந் |
சரணகமலஸேவாஸௌக்யஸாம்ராஜ்யபாஜாம்
ப்ரதமவிஹிதபாகாம் பாதுக்காமாத்ரியேதா: || 9.2 || 242 ||

பத்மஜாஷ்டம் பஜது சரணம் பாதுக்கா லப்தவாரா
ப்ரத்யாஸந்நாஸ்தவ பரிஜநா: ப்ராதராஸ்தாந்யோக்யா: |
அர்தோந்மேஷாத்ரிகஸுபாகாமர்தநித்ராநுஷங்காம்
நாபீபத்மே தவ நயநயோர்நாதப்ஸ்யந்து ஸோபாம் || 9.3 || 243 ||

உபநமதி முஹூர்தம் ஸேஷஸித்தாந்தஸித்தம்
ததிஹு சரணரக்ஷா ரங்கநாதத்வயைஷா |
ம்ருதுபத்மதிருடா மஞ்ஜுபி: ஸிஞ்ஜிதை: ஸ்வை-
ருபதிஸது ஜநாநாமுத்ஸவாரம்பவார்தாம் || 9.4 || 244 ||

ரங்காதீஸ மருத்தகணஸ்ய மகுடாதாம்நாயவ்ருந்தஸ்ய வா
ப்ரத்யாநீய ஸமர்பிதா விதிமுகைர்வாரக்ரமாதாக்ரதை: |
வாஹாரோஹணஸம்பூரூத்ம் ஸ்ரமபாரம் ஸம்யக்விநேதும் க்ஷமா
லீலாஸஞ்சரணப்ரியா ஸ்ப்ருஸது தே பாதாம்புஜம் பாதுக்கா || 9.5 || 245 ||

வ்ருத்தம் க்ரமேண பஹுதா நியுதம் விதீநா-
மர்தாம் த்விதீயமிதம்ங்குரிதம் தவாஹ்ந: |
நீலாஸகீபிருபநீய நிவேஸ்யமாநா
மங்க்தும் ப்ரபோத்வரயதே மணிபாதுக்கா த்வாம் || 9.6 || 246 ||

திவ்யாபஸரோபிருபத்ரிஸிதத்தீபவர்கே
ரங்காதீராஜ ஸுபாகே ரஜநீமுகேஸம்மிந் |
ஸம்ரக்ஷிணீ சரணயோ: ஸவிலாஸவ்ருத்தி-
நீராஜநாஸநமஸௌ நயது ஸ்வயம் த்வாம் || 9.7 || 247 ||

ஆஸநாதுசிதமாஸநாந்தரம் ரங்கநாதயதி க்ருத்மீஹஸே |
ஸந்நதேந விதிநா ஸமர்பிதாம் ஸப்ரஸாத்மதீரோஹ பாதுக்காம் || 9.8 || 248 ||

பரிஜநவநிதாபி:4 ப்ரேஷித: ப்ராஞ்ஜலிஸ்த்வாம்

ப்ரணமதி மத³நோ⁵யம் தே³வ ஸூத்³தா⁴ந்ததா³ஸ: |

ப²ணிபதிஸயநீயம் ப்ராபயித்ரீ ஸலீலம்

பத³கமலமியம் தே பாது³கா பர்யுபாஸ்தாம் || 9.9 || 249 ||

இதி நிக³மவந்தி³வசஸா ஸமயே ஸமயே க்³ரு³ஹீதஸங்கேத: |

அபி⁴ஸரதி ரங்க³நாத:2 ப்ரதிபத³போ⁴கா³ய பாது³கே ப⁴வதீம் || 9.10 || 250 ||

இதி கவிதார்க்கிஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத³வேங்கடநாத²ஸ்ய ஸ்ரீமத³வேதா³ந்தாசார்யஸ்ய க்³ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே வைதாலிகபத்³த⁴திர்நவமீ ||

10. ஸ்ரு³ங்கா³ரபத்³த⁴தி: (10)

ஸௌரே: ஸ்ரு³ங்கா³ரசேஷ்டாநாம் ப்ரஸூதிம் பாது³காம் ப⁴ஜே |

யாமேஷு ப⁴ங்க்தே ஸூத்³தா⁴ந்தாத்பூர்வம் பஸ்சாத³பி ப்ரபு:4 || 10.1 || 251 ||

ப்ரணதத்ரித³ஸேந்த்³ரமௌலிமாலாமகரந்தா³ர்த்³ரபராக³பங்கிலேந |

அநுலிம்பதி பாது³கே ஸ்வயம் த்வாமநுரூபேண பதே³ந ரங்க³நாத² || 10.2 || 252 ||

அவதா³தஹிமாம்ஸூகாநுஷக்தம்

பத³ரகேஷ த்வயி ரங்கி³ண: கதா³சித் |

கிமபி ஸ்தி²தமத்³விதீயமால்யம்

விரலாவஸ்தி²தமௌக்திகம் ஸ்மராமி || 10.3 || 253 ||

அஸஹாயக்³ரு³ஹீதரங்க³நாதா²மவரோதா⁴ங்க³ணஸீம்நி பாது³கே த்வாம் |

ஸூத்³ரு³ஸ: ஸ்வயமர்சயந்தி தூ³ராத³வதம்ஸோத்பலவாஸிதைரபாங்கை:3 || 10.4 || 254 ||

நிர்விஸ்யமாநமபி நூதநஸந்நிவேஸம்

கைவல்யகல்பிதவிபூ⁴ஸணகாயகாந்திம் |

காலேஷு நிர்விஸஸி ரங்க³யுவாநமேகா

ஸ்ரு³ங்கா³ரநித்யரஸிகம் மணிபாத³ரகேஷ || 10.5 || 255 ||

நித்³ராயிதஸ்ய கமிதுர்மணிபாது³கே த்வம்

பர்யங்கிகாபரிஸரம் ப்ரதிபத்³யமாநா |

ஸ்வாஸாநிலப்ரசலிதேந ப⁴ஜஸ்யபீ⁴க்ஷணம்

நாபீஸரோஜரஜஸா நவமங்கிராகம் || 10.6 || 256 ||

ஸயிதவதி ரஜந்யாம் பாதுகே ரங்கபுந்தௌ⁴

சரணகமலபார்ஸுவே ஸாதிரம் வர்தஸே த்வம் |

புண்பதிஸயநீயாதுத்தி²தஸ்ய ப்ரபா⁴தே

ப்ரத²மநயநபாதம் பாவநம் ப்ராப்துகாமா || 10.7 || 257 ||

சரணகமலஸங்கா³த்³ரங்கநாத²ஸ்ய நித்யம்

நிக³மபரிமலம் த்வம் பாதுகே நிர்வமந்தீ |

நியதமதிஸயாநா வர்தஸே ஸாவரோத⁴ம்

ஹ்ரு³த³யமதி⁴வஸந்தீம் மாலிகாம் வைஜயந்தீம் || 10.8 || 258 ||

உபநிஷத³புலாபி⁴ர்நித்யமுத்தம்ஸநீயம்

கிமபி ஜலதி⁴கந்யாஹஸ்தஸம்வாஹநார்ஹம் |

தவ து சரணரக்ஷே தே³வி லீலாரவிந்த³ம்

சரணஸரவிஜம் தச்சாரு சாணாரஹந்து: || 10.9 || 259 ||

அகி²லாந்த:புரவாரேஷ்வநேகவாரம் பதா³வநி ஸ்வைரம் |

அருப⁴வதி ரங்கநாதோ² விஹாரவிக்ராந்திஸஹசரீம் ப⁴வதீம் || 10.10 || 260 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே

ஸ்ருங்கா³ரபத்⁴தி³ர்த³ஸமீ ||

11. ஸஞ்சாரபத்³த⁴தி: (60)

“அக்³ரதஸ்தே க³மிஸ்யாமி ம்ரு³த்³நந்தீ குஸகண்டகாந்” |

இதி ஸீதா⁵பி யத்³வ்ரு³த்திமியேஷ ப்ரணமாமி தாம் || 11.1 || 261 ||

ஸரத:³ ஸதமம்ப³ பாதுகே ஸ்யாம்

ஸமயாஹுதிபிதாமஹஸ்துதாநி |

மணிமண்டபிகாஸு ரங்க³பு⁴ர்து

ஸ்த்வத³தீ⁴நாநி க³தா³தாநி பஸ்யந் || 11.2 || 262 ||

த்வத³தீ⁴நபரிக்ரமோ முகுந்த³ஸ்தத³தீ⁴நஸ்தவ பாதுகே விஹார: |

இதரேதரபாரதந்தர்யமித்த²ம் யுவயோ: ஸித்³த⁴மநநயதந்த்ரபூ⁴ம்நோ: || 11.3 || 263 ||

ரஜஸா தமஸா ச து³ஷ்டஸத்வே

கஹ்நே சேதஸி மாமகே முகுந்த:³ |
 உசிதம் ம்ருக்³யாவிஹாரமிச்ச²ந்
 ப⁴வதீமாத்³ருத் பாது³கே பதா³ப்யாம் || 11.4 || 264 ||

க்ஷமயா ஜக³தாமபி த்ரயாண
 மவநே தே³வி பதா³வநி த்வயைவ |
 அபி⁴க³ம்யதமோ஽பி ஸம்ஸ்ரிதாநா-
 மபி⁴க³ந்தா ப⁴வதி ஸ்வயம் முகுந்த:³ || 11.5 || 265 ||

ஸிரஸா ப⁴வதீம் த³தா⁴தி கஸ்சி-
 த³வித்⁴ருத்: கோ஽பி பத³ஸ்ப்ரு³ஸா ப⁴வத்யா |
 உப⁴யோர்மது⁴வைரிபாத³ரக்ஷே த்வத³தீ⁴நாம்
 க³திமாமநந்தி ஸந்த: || 11.6 || 266 ||

ஸ்ப்ரு³ஸுத: ஸிரஸா பதே³ந ச த்வாம்
 க³திமுத்³தி³ஸ்ய முகுந்த³பாது³கே த³வௌ |
 அவரோஹதி பஸ்சிம: பதா³த் ஸ்வா-
 த³தி⁴ரோஹத்யநக⁴ஸ்ததே³வ பூர்வ: || 11.7 || 267 ||

ஸமயேஷ்வபதி³ஸ்ய ஜைத்ரயாத்ராம் விவிதா⁴ந்த:புரவாகு³ராவ்யதீத: |
 நியதம் மணிபாது³கே ப⁴வத்யா ரமதே வர்த்மநி ரங்க³ஸார்வபௌ⁴ம: || 11.8 || 268 ||
 நிஜஸம்ஹநந்ப்ரஸக்தலாஸ்யம் சரதி த்வாமதி⁴ருஹ்ய ரங்க³நாத:² |
 பத³ரக்ஷிணி பாவநத்வமாஸ்தாம் ரஸிகாஸ்வாத³மத: பரம் ந வித்³ம: || 11.9 || 269 ||

பத³யோரநயோ: பரஸ்ய பும்ஸ-
 ஸ்தத³நுக்³ராஹ்யவிஹாரபத³த⁴தேர்வா |
 ஸிரஸோ மணிபாது³கே ஸ்ருதீநாம்
 மநஸோ வா மம பூ⁴ஷணம் த்வமேகா || 11.10 || 270 ||

க்ரு³பயா மது⁴வைரிபாத³ரக்ஷே
 கடி²நே சேதஸி மாமகே விஹர்தும் |
 மகுடேஷு தி³வௌகஸாம் வித⁴த்தே
 ப⁴வதீ ரத்நவிஸம்ஸ்து²லேஷு யோக்³யாம் || 11.11 || 271 ||

சரணத்³வயமர்ப⁴கஸ்ய ஸௌரே:
 ஸரத³ம்போ⁴ருஹசாதூரீது⁴ரீணம் |

ஸகடாஸுரதாட³நே⁵பி கு³ப்தம்

தவ ஸக்த்யா கில பாது³கே ததா³ஸீத் || 11.12 || 272 ||

உத்தஸ்து²ஷோ ரங்க³ஸயஸ்ய ஸேஷாதா³ஸ்தா²நஸிம்ஹாஸநமாருருக்ஷோ: |

மத்யேநிஸாந்தம் மணிபாது³கே த்வாம் லீலாபத³ந்யாஸஸகீ²ம் ப்ரபத்³யே || 11.13 || 273 ||

ப்ராப்தாதி⁴காரா: பதய: ப்ரஜாநாமுத்தம்ஸிதாமுத்தமபாது³கே த்வாம் |

ரங்கே³ஸிது: ஸ்வைரவிஹாரகாலே ஸம்யோஜயந்த்யங்க⁴ரிஸரோஜயுக்³மே || 11.14 || 274 ||

த்வயா⁵நுப³த்³தா⁴ம் மணிபாது³ரக்ஷ லீலாக³திம் ரங்க³ஸயஸ்ய பும்ஸ: |

நிஸாமயந்தோ ந புந்⁴ஜந்தே ஸம்ஸாரகாந்தாரக³தா³க³தாநி || 11.15 || 275 ||

வ்யுஹாநுபூர்வீருசிராந் விஹாராந்

பத³க்ரமேண ப்ரதிபத்³யமாநா |

பி³ப⁴ர்ஷி நித்யம் மணிபாது³கே த்வம்

முரத்³விஷோ மூர்திரிவ த்ரிலோகீம் || 11.16 || 276 ||

பதே³ஷு மந்தே³ஷு மஹத்ஸ்வபி த்வம்

நீரந்த⁴ரஸம்ஸ்லேஷவதீ முராரே: |

ப்ரத்யாயநார்த²ம் கில பாது³கே ந:

ஸ்வாபா⁴விகம் த³ர்ஸயஸி ப்ரபா⁴வம் || 11.17 || 277 ||

க்ரு³பாவிஸேஷாத் கூமயா ஸமேதாம்

ப்ரவர்தமாநாம் ஜக³தோ விபூ⁴த்யை |

அவைமி நித்யம் மணிபாது³கே த்வா-

மாகஸ்மிகீம் ரங்க³பதே: ப்ரஸத்திம் || 11.18 || 278 ||

உபாக³தாநாமுபதாபஸாந்த்யை

ஸுகா²வகா³ஹாம் க³திமுத்³வஹந்தீம் |

பஸ்யாமி ஸௌரே: பத³வாஹிநீம் த்வாம்

நிம்நேஷு துங்கே³ஷு ச நிர்விஸேஷாம் || 11.19 || 279 ||

ஸஹ ப்ரயாதா ஸததம் ப்ரயாணே

ப்ராப்தாஸநே ஸம்ஸரிதபாது³பீடா² |

அலங்க⁴நீயா ஸஹஜேந பூ⁴ம்நா

சா²யேவ ஸௌரேர்மணிபாது³கே த்வம் || 11.20 || 280 ||

பத³ஸ்ப்ரு¹ஸா ரங்க³பதி¹ர⁴வத்யா விசக்ரமே விஸ்வமித³ம் க்ஷணேந |
 தத³ஸ்ய மந்யே மணிபாத³ரக்ஷே த்வயைவ விக்²யாதமுருக்ரமத்வம் || 11.21 || 281 ||
 ஸஞ்சாரயந்தீ பத³மந்வதிஷ்ட:² ஸஹாயக்ரு¹த்யம் மணிபாத³ரக்ஷே |
 மாதஸ்த்வமேகா மநுவம்ஸகோ³ப்து¹ரகோ³பாயதோ கௌ³தமத⁴ர்மாதா³ராந் || 11.22 || 282 ||

த்வத்தஸ்த்ரிவிஷ்டபசராநஸபத்நயிஷ்ய-
 ந்நாருஹ்ய தார்க்ஷ்யமவருஹ்ய ச ததக்ஷணேந |
 ஸு³தா⁴ந்தபூ⁴மிஷு புநர்மணிபாத³ரக்ஷே
 விஸ்ராம்யதி த்வயி விஹாரவஸேந ஸௌரி: || 11.23 || 283 ||

விக்ரம்ய பூ⁴மிமகி²லாம் ப³விநா ப்ரதி³ஷ்டாம்
 தே³வே பதா³வநி தி³வம் பரிமாதுகாமே |
 ஆஸீத³தோ தி³நகரஸ்ய கரோபதாபா-
 த்ஸம்ரக்ஷிதும் பத³ஸரோஜமுபர்யபூ⁴ஸ்த்வம் || 11.24 || 284 ||

த்வத்ஸங்க³மாந்நநு ஸக்ரு³தி³விதி⁴ஸம்ப்ரயுக்தா
 ஸு³தி⁴ம் பராமதி⁴ஜகா³ம் ஸிவத்வஹேதும் |
 ரங்கா³தி⁴ராஜபத³ரக்ஷிணி கீ³ரு¹ஸீ ஸா
 கங்கா³ ப³பூ⁴வ ப⁴வதீ³யக³தாக³தேந || 11.25 || 285 ||

வ்ரு³தி⁴ம் க³வாம் ஜநயிதும் ப⁴ஜதா விஹாராந்
 க்ரு³ஷ்ணேந ரங்க³ரஸிகேந க்ரு³தாஸ்ரயாயா: |
 ஸஞ்சாரதஸ்தவ ததா³ மணிபாத³ரக்ஷே
 வ்ரு³ந்தா³வநம் ஸபதி³ நந்த³நதுஸ்யமாஸீத் || 11.26 || 286 ||

மாதஸ்த்ரயீமயதயா சரணப்ரமாணே
 த³வே விக்ரமேஷு விவிதே⁴ஷு ஸஹாயபூ⁴தே |
 நாத²ஸ்ய ஸாது⁴பிரக்ஷணகர்மணி த்வம்
 து³ஷ்க்ரு³தி³விநாஸநத³ஸாஸு விஹங்க³ராஜ: || 11.27 || 287 ||

பாதா³வநி க்வசந விக்ரமணே பு⁴ஜாநாம்
 பஞ்சாயுதீ⁴ கரருஹை⁴ப⁴ஜதே விகல்பம் |
 நிதியம் த்வமேவ நியதா பத³யோர்முராரே-

ஸ்தேநாஸி நூநமவிகல்பஸமாதியோக்ஸ்யா || 11.28 || 288 ||

அக்ஷேத்ரவித்³பி⁴ரதி⁴க³ந்துமஸக்யவ்ரு³த்தி-

ர்மாதஸ்த்வயா நிரவதி⁴ர்நிதி⁴ரப்ரமேய: |

ரத்²யாந்தரேஷு சரணாவநி ரங்க³ஸங்கீ³

வாத்ஸல்யநிக்⁴நமநஸா ஜநஸாத் க்ரு³தோ⁵ஸௌ || 11.29 || 289 ||

ஸம்பத்³யதே ஸமுசிதம் க்ரமமாஸ்யந்த்யா

ஸத்³வர்த்மநா ப⁴க³வதோ⁵பி க³தி³ர்ப⁴வத்யா |

ஈஷ்டே பதா³வநி புந: க இவேதரேஷாம்

வ்யாவர்தநஸ்ய விஷமாத்³பத்²ப்ரசாராத் || 11.30 || 290 ||

ரங்கே³ஸ்வரேண ஸஹ லாஸ்யவிஸேஷபா⁴ஜோ

ஸீலோசிதேஷு தவ ரத்நஸிலாதலேஷு |

மத்⁴யே ஸ்தி²தாநி கதிசிந்மணிபாத்³ரக்ஷே

ஸப்⁴யாந் விஸேஷமநுயோக்துமிதி ப்ரதீம: || 11.31 || 291 ||

நித்யம் பதா³வநி நிவேஸ்ய பத்³ம் ப⁴வத்யாம்

நிஷ்பந்த³கல்பபரிமேயபரிச்ச²தா³நி |

ஸ்ரு³ங்கா³ரஸீதலதராணி ப⁴வந்தி காலே

ரங்கே³ஸ்வரஸ்ய லலிதாநி க³தாக³தாநி || 11.32 || 292 ||

போ⁴கா³ர்சநாநி க்ரு³திபி:⁴ பரிகல்பிதாநி

ப்ரீத்யைவ ரங்க³ந்ரு³பதி: ப்ரதிபத்³யமாந: |

பஸ்யதஸு நித்யமிதரேஷு பரிச்ச²தே³ஷு

ப்ரத்யாஸநம் ப⁴ஜதி காஞ்சநபாது³கே த்வாம் || 11.33 || 293 ||

அந்தஸ்த்ரு³தீயநயநை: ஸ்வயமுத்தமாங்கை³-

ராவிர்ப⁴விஷ்யத்³திரிக்க்தமுகா²ம்பு³ஜைர்வா |

ந்யஸ்யந்தி ரங்க³ரஸிகஸ்ய விஹாரகாலே

வாரக்ரமேண க்ரு³திநோ மணிபாது³கே த்வாம் || 11.34 || 294 ||

ரங்கே³ஸ்வரே ஸமதி⁴ரு⁴விஹங்க³ராஜே

மாதங்க³ராஜவித்⁴ரு³தாம் மணிபாது³கே த்வாம் |

அந்வாஸதே வித்⁴ரு³தசாருஸிதாதபத்ரா:

ஸ்வர்கௌ³கஸ: ஸுப⁴க³சாமரலோலஹஸ்தா: || 11.35 || 295 ||

விஷ்ணே: பத³ம் க³திவஸாத³பரித்யஜந்தீம்

லோகேஷு நித்யவிஷ்ணேஷு ஸமப்ரசாராம் |

அந்வேதுமர்ஹதி த்ரு²தாமகி²ல: ஸுரேந்த்³ரை-

ர்க³ங்கா³ கத²ம் நு க³ரு³த்⁴வஜபாது³கே த்வாம் || 11.36 || 296 ||

பி⁴க்ஷாமபேக்ஷய த³நுஜேந்த்³ரக்³ரு³ஹம் ப்ரயாது-

ர்ரு³ப்த்யை க³வாம் விஹரதோ வஹதஸ்ச தூ³த்யம் |

தத்தாத்³ரு³ஸாநி சரணவநி ரங்க³ப⁴ர்து-

ஸ்த்வத்ஸங்க³மேந ஸுப⁴கா³நி விசேஷ்டிதாநி || 11.37 || 297 ||

நிர்வ்யஜ்யமாநநவதாலயப்ரதி²ம்நா

நிர்யந்த்ரணேந நிஜஸஞ்சரணக்ரமேண |

ம்ரு³த்³நாஸி ரங்க³ந்ரு³பதேர்மணிபாது³கே த்வம்

து:கா²த்மகாந்ப்ரணமதாம் து³ரிதப்ரோஹாந் || 11.38 || 298 ||

நித்யம் ய ஏவ ஜக³தோ மணிபாத³ரக்ஷே

ஸத்தாஸ்தி²திப்ரயதநேஷு பரம் நிதா³நம் |

ஸோ⁵பி ஸ்வதந்த்ரசரிதஸ்த்வத்³தீ⁴நவ்ரு³த்தி:

கா வா கதா² ததி³தரேஷு மிதம்பசேஷு || 11.39 || 299 ||

நிர்விஷ்டநாக³ஸயநேந பரேண பும்ஸா

ந்யஸ்தே பதே³ த்வயி பதா³வநி லோகஹேதோ: |

ஸ்வர்கௌ³கஸாம் த்வத்³நுதா⁴வநதத்பராணம்

ஸத்³ய: பதா³நி விபதா³மபத³ம் ப⁴வந்தி || 11.40 || 300 ||

ஸரது³பக³மகாலே ஸந்த்யஜந் யோக³நித்³ராம்

ஸரணமுபக³தாநாம் த்ராணஹேதோ: ப்ரயாஸ்யந் |

ஜலதி⁴து³ஹிதுரங்காந்மந்த³மாதா³ய தே³வி

த்வயி க²லு நித்³தா⁴தி ஸ்வம் பத³ம் ரங்க³நாத: || 11.41 || 301 ||

ஸ்ப்ரு³ஸஸி பத³ஸரோஜம் பாது³கே நிர்விகா⁴தம்

ப்ரவிஸஸி ச ஸமஸ்தாம் தே³வி ஸுத்³தா⁴ந்தகக்ஷயாம் |

அபரமபி முராரே: பூர்வமாபீ⁴ரகந்யா-

ஸ்வபி⁴ஸரணவிதீ⁴நாமக்³ரிமா ஸாக்ஷிணீ த்வம் || 11.42 || 302 ||

ப்ரதிப⁴வநமநந்யே பாது³கே த்வத்ப்ரபா⁴வா-

த்³விவித⁴வபுஷி தே³வே விப்⁴ரமத்³யூதகாலே |

அபி⁴லக்ஷிதஸபத்நீ³கே³ஹயாத்ராவிகா⁴தம்

க்³லஹயதி ரஹஸி த்வாம் ஷோட³ஸஸ்த்ரீஸஹஸ்ரம் || 11.43 || 303 ||

தடபு⁴வி யமுநாயாஸ்ச²ந்நவ்ரு³த்தே முகுந்தே³

முஹூரதி⁴க்³மஹேதோர்முஹ்யதாம் யௌவநாநாம் |

ஸமயிதும்லமாஸீச்ச²ங்க²சக்ராதி³சிஹ்நா

ப்ரதிபத³விசிகித்ஸாம் பாது³கே பத்³த⁴திஸ்தே || 11.44 || 304 ||

அதி⁴க்³தப்³ஹூஸாகா²ந் மஞ்ஜுவாச: ஸுகாதீ³ந்

ஸரஸிஜநிலயாயா: ப்ரீதயே ஸங்க்³ரஹீதும் |

ப்ரகடிதகு³ணஜாலம் பாது³கே ரங்க³ப³ந்தோ⁴-

ருபநிஷத³டவீஷு க்ரீடி³தம் த்வத்ஸநாத²ம் || 11.45 || 305 ||

முநிபரிஷதி³க்³தம் கௌ³தமீரக்ஷணம் தே

முஹூரநுகலயந்தோ மஞ்ஜுவாச: ஸகுந்தா: |

உஷஸி நிஜகுலாயாது³த்தி²தா த³ண்ட³கேஷு

ஸ்வயமபி பத³ரக்ஷே ஸ்வைரமாம்ரேட³யந்தி || 11.46 || 306 ||

யமநியமவிஸூ³தை⁴ர்யந்ந பஸ்யந்தி சித்தை:

ஸ்ருதிஷு சுலுகமாத்ரம் த்³ரு³ஸ்யதே யஸ்ய பூ⁴மா |

ஸுலப⁴நிகி²லபா⁴வம் மாம்ஸத்³ரு³ஷ்டேர்ஜநஸ்ய

ஸ்வயமுபஹரஸி த்வம் பாது³கே தம் புமாம்ஸம் || 11.47 || 307 ||

நிதி⁴மிவ நிரபாயம் த்வாமநாத³ரு³த்ய மோஹா-

த³ஹமிவ மம தோ³ஷம் பா⁴வயந் க்ஷு³ரமர்த²ம் |

மயி ஸதி கருணயா: பூர்ணபாத்ரே த்வயா கிம்

பரமுபக்³மநீய: பாது³கே ரங்க³நாத² || 11.48 || 308 ||

கமபி கநகஸிந்தோ⁴: ஸைகதே ஸஞ்சரந்தம்

கலஸஜலதி⁴கந்யாமேதி³நீ³த³த்தஹஸ்தம் |

அநிஸமநுப⁴வேயம் பாது³கே த்வய்யதீ⁴நம்

ஸுசரிதபரிபாகம் ஸூரிபி:⁴ ஸேவநீயம் || 11.49 || 309 ||

பரிஸரமுபயாதா பாது³கே பஸ்ய மாத:

கரணவிலயகே²தா³த் காந்தி³ஸீகே விவேகே |

புருஷமுபநயந்தீ புண்ட³ரீகாக்ஷமக்³ரே

புநருத்³ரநிவாஸக்லேஸவிச்சே²த³நம் ந: || 11.50 || 310 ||

ஸா மே பூயாத் ஸபதி³ ப⁴வதீ பாது³கே தாபஸாந்த்யை
யாமாஸூடோ⁴ தி³வமிவ ஸூபை:⁴ ஸேவ்யமாநோ மருத்³பி:⁴ |

ஸௌதா³மிந்யா ஸஹ கமலயா ஸஹ்யஜாவ்ரு³த்தி⁴ஹேது:
காலே காலே சரதி கருணாவர்ஷுக: க்ரு³ஷ்ணமேக:⁴ || 11.51 || 311 ||

ஸத்யாலலோகாத் ஸகலமஹிதாத் ஸ்தா²நதோ வா ரகூ⁴ணம்
ஸங்கே மாத: ஸமதி⁴ககு³ணம் ஸைகதம் ஸஹ்யஜாயா: |

பூர்வம் பூர்வம் சிரபரிசிதம் பாது³கே யத் த்யஜந்த்யா
நீதோ நாத²ஸ்ததி³த³மிதரநீயதே ந த்வயா⁵ஸௌ || 11.52 || 312 ||

அக்³ரே தே³வி த்வயி ஸுமநஸாமக்³ரிமைரந்தரங்கை³-
ர்வியஸ்தாயாம் விநயக்³ரிமாவர்ஜிதாது³த்தமாங்கா³த் |

த³த்தே பாத³ம் த³ரமுகுலிதம் த்வத்³ரபா⁴வாதிஸங்கீ
தே³வ: ஸ்ரீமாந் த³ருஜமத²நோ ஜைத்ரயாத்ராஸ்வநந்ய: || 11.53 || 313 ||

பௌரோத³ந்தாந்பரிகலயிதும் பாது³கே ஸஞ்சரிஷ்ணே-
ர்வ்யக்தாவ்யக்தா வஸிகவிஸிகா²வர்திநீ ரங்க³பர்து: |

வேலாதீதஸ்ருதிபரிமலைர்வ்யக்திமப்⁴யேதி கால்யே
விந்யாஸஸ்தே விபு³த⁴பரிஷந்மௌலிவிந்யாஸத்³ரு³ஸ்யை: || 11.54 || 314 ||

ஆஸம்ஸ்காராத்³ த்³விஜபரிஷதா³ நித்யமப்⁴யஸ்யமாநா
ஸ்ரேயோஹேது: ஸிரஸி ஜக³த: ஸ்தா²யிநீ ஸ்வேந பூ⁴ம்நா |

ரங்கா³தீ⁴ஸே ஸ்வயமுத³யிநி க்ஷேப்துமந்த⁴ம் தமிஸ்ரம்
கா³யத்ரீவ த்ரிசதுரபதா³ க³ண்யஸே பாது³கே த்வம் || 11.55 || 315 ||

ப⁴வதீம் பரஸ்ய புருஷஸ்ய ரங்கி³ணே
மஹிமாநமேவ மணிபாது³ மந்மஹே |

கத²மந்யதா² ஸ்வமஹிமப்³ரதிஷ்டி²த:
ப்ரதிதிஷ்ட²தி த்வயி பதா³த்பத³ம் ப்ரபு:⁴ || 11.56 || 316 ||

திதி²ரஷ்டமீ யத³வதாரவை⁴வா-
த்ப்ரத²மா திதி²ஸ்த்ரிஜக³தாமஜாயத |

மணிபாது³கே தமுபநீய வீதி²கா-
ஸ்வதிதீ²கரோஷி தத³நந்யசக்ஷுஷாம் || 11.57 || 317 ||

அபாரப்²யாதேரஸரணஸரணயத்வயஸஸா

நநு த்வம் ரங்கே³ந்தோ³ஸ்சரணகமலஸ்யாபி ஸரணம் ।

யயா லப்ய: பங்கு³ப்ரப்ய⁴ரு³திபி⁴ரஸௌ ரங்க³நக³ர-

ப்ரதோலீபர்யந்தே நிதி⁴ரநக⁴வாசாம் நிரவதி:⁴ ॥ 11.58 ॥ 318 ॥

தத்தத்³வாஸக³ரு³ஹாங்க³ணப்ரணயிந: ஸ்ரீரங்க³ஸ்ரு³ங்கா³ரிணே

வால்லப்யாத³விப⁴க்தமந்த²ரக³திஸ்த்வம் மே க³தி: பாது³கே ।

லீலாபங்கஜஹல்லகோத்பலக³லந்மாத⁴வீகஸேகோத்தி²தா

யத்ராமோத³விகல்பநா விவ்ரு³ணுதே ஸு³த்தா⁴ந்தவாரக்ரமம் ॥ 11.59 ॥ 319 ॥

ஸம்ப⁴வது பாது³ரக்ஷே ஸத்யஸுப்ர³ணுதி³ரௌபவாஹ்யக³ண: ।

யாத்ராஸு ரங்க³ப⁴ர்து: ப்ரத²மபிஸ்பந்த³காரணம் ப⁴வதீ ॥ 11.60 ॥ 320 ॥

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

ஸஞ்சாரபத்³த⁴திரேகாத³ஸீ ॥

12. புஷ்பபத்³த⁴தி: (30)

ஸௌரே: ஸஞ்சாரகாலேஷு புஷ்பவ்ரு³ஷ்டி³வஸ்ச்யுதா ।

பர்யவஸ்யதி யத்ரைவ ப்ரபத்³யே தாம் பதா³வநீம் ॥ 12.1 ॥ 321 ॥

தை³வதம் மம ஜக³த்த்ரயார்சிதா தி³வ்யத³ம்பதிவிஹாரபாது³கா ।

பாணிபாத³கமலார்ப்ரணத் தயோர்யா ப⁴ஜத்யநுதி³நம் ஸபா⁴ஜநம் ॥ 12.2 ॥ 322 ॥

தவ ரங்க³ராஜமணிபாது³ ததோ விஹிதார்ஹண: ஸுரஸரித்பயஸா ।

அவதம்ஸசந்த³ரகலயா கி³ரிஸோ நவகேதகீ³த³லமிவார்சயதி ॥ 12.3 ॥ 323 ॥

குஸுமேஷு ஸமர்பிதேஷு ப⁴க்தை-

ஸ்த்வயி ரங்கே³ஸபதா³வநி ப்ரதீம: ।

ஸட²கோபமுநேஸ்த்வதே³கநாமந:

ஸுப⁴க³ம் யத் ஸுரபி⁴த்வமஸ்ய நித்யம் ॥ 12.4 ॥ 324 ॥

பதே³ பரஸ்மிந் ப⁴வநே விதா⁴து:

புண்யை: ப்ரஸூரை: புலிநே ஸரய்வா: ।

மத்⁴யே ச பாதா³வநி ஸஹ்யஸிந்தோ⁴-

ராஸீச்சது:ஸ்தா²நமிவார்சநம் தே ॥ 12.5 ॥ 325 ॥

தவைவ ரங்கே³ஸ்வரபாத³ரக்ஷே ஸௌபா⁴க்³யமவ்யாஹுதமாப்துகாமா: ।

ஸுரத்³ருமாணம் ப்ரஸவை: ஸுஜாதைரப்யர்சயந்த்யப்ஸரஸோ முஹுஸ்த்வாம் ||
12.6 || 326 ||

நிவேஸிதாம் ரங்க³பதே: பதா³பீஜே மந்யே ஸபர்யாம் மணிபாத³ரகேஷ |
த்வத்³ப்ரணுதா³பதிதாமப்யத்³ கா³ண்டீ³வத⁴ந்வா கி³ரிஸோத்தமாங்கே³ || 12.7 ||
327 ||

பத்ராணி ரங்க³ந்ரு³பதேர்மநிபாத³ரகேஷ
த்³வித்ராண்யபி த்வயி ஸமர்ப்ய விபூ⁴திகாமா: |
பர்யாயலப்³த⁴புருஹுதபதா:³ ஸசீநாம்
பத்ராங்குராணி விலிக்²ந்தி பயோத⁴ரேஷு || 12.8 || 328 ||

நிர்வர்தயந்தி தவ யே நிசிதாநி புஷ்பை-
ர்வைஹாரிகாண்யுபவநாநி வஸுந்த⁴ராயாம் |
காலேந தே கமலலோசநபாத³ரகேஷ
கரீ³ந்தி நந்த³நவநே க்ரு³திந: புமாம்ஸ: || 12.9 || 329 ||

அர்சந்தி யே முரபி⁴தோ³ மணிபாத³ரகேஷ
பா⁴வாத்மகைரபி பரம் ப⁴வதீம் ப்ரஸுநை: |
மந்தா³ரதா³மஸுப⁴கை³ர்முகுடைரஜஸ்ரம்
வ்ரு³ந்தா³ரகா: ஸுரப⁴யந்தி பத³ம் ததீ³யம் || 12.10 || 330 ||

அஸ்ப்ரு³ஷ்டதோ³ஷ்பரிமர்ஷமலங்க்யமந்யை-
ர்ஹஸ்தாபசேயமகி²லம் புருஷார்த²வர்க³ம் |
சித்ரம் ஜநார்த³நபதா³வநி ஸாத⁴காநாம்
த்வய்யர்பிதா: ஸுமநஸ: ஸஹஸா ப²லந்தி || 12.11 || 331 ||

வந்தா³ருபி:⁴ ஸுரக³ணஸ்த்வயி ஸம்ப்ரயுக்தா
மாலா விபா⁴தி மது⁴ஸுலித்³நபாத³ரகேஷ |
விக்ராந்தவிஷ்ணுபத³ஸம்ப்ரயப³த³த⁴ஸக்யா
பா⁴கீ³ரதீ²வ பரிரம்ப⁴ணகாங்க்ஷிணீ தே || 12.12 || 332 ||

யே நாம ரங்க³ந்ரு³பதேர்மணிபாது³கே த்வா-
மப்யர்சயந்தி கமலைரதி⁴கர்துகாமா: |
ஆரோபயத்யவஹிதா நியதி: க்ரமாத் தாந்
கல்பாந்தரீயகமலாஸநபத்ரிகாஸு || 12.13 || 333 ||

த்வய்யர்பிதாநி மநுஜைர்மணிபாத்ரகேஷ

தூர்வாங்குராணி ஸுலபா⁴ந்யத்²வா துலஸ்ய: |

ஸாராதிகா: ஸபதி³ ரங்க³நரேந்த்³ரஸக்த்யா

ஸம்ஸாரநாக³த்³மநௌஷத⁴யோ ப⁴வந்தி || 12.14 || 334 ||

ஆராத்ய நூநமஸுரார்த்³நபாது³கே த்வா-

மாமுஷ்மிகாய விப⁴வாய ஸஹஸ்ரபத்ரை: |

மந்வந்தரேஷு பரிவர்திஷு தே³வி மர்த்யா:

பர்யாயத: பரிணமந்தி ஸஹஸ்ரநேத்ரா: || 12.15 || 335 ||

த⁴ந்யைஸ்த்வயி த்ரித்³ஸரக்ஷகபாத்³ரகேஷ

புஷ்பாணி காஞ்சநமயாநி ஸமர்பிதாநி |

விஸ்ரம்ஸிநா விநமதோ கி³ரிஸோத்தமாங்கா³-

தா³ரக்³வதே⁴ந மிவிதாந்யப்ரு²த்²க்³ப⁴வந்தி || 12.16 || 336 ||

விஸ்வோபஸர்க்³ஸமநம் த்வயி மந்யமாநை-

ர்வைமாநிகை: ப்ரணிஹிதம் மணிபாத்³ரகேஷ |

பத்³மாஸஹாயபத்³பத்³மநகா²ர்சிஷஸ்தே

புஷ்போபஹாரவிப⁴வம் புநருக்தயந்தி || 12.17 || 337 ||

நாகௌகஸாம் ஸமயிதும் பரிபந்தி²வர்கா³ந்

நாதே² பத்³ம் த்வயி நிவேஸயிதும் ப்ரவ்ரு²த்தே |

த்வத்ஸம்ஸ்ரிதாம் விஜஹதஸ்துளஸீம் வமந்தி

ப்ரஸ்தா²நகாஹுலரவாந்ப்ரத²மம் த்³விரேபா:² || 12.18 || 338 ||

ரங்கே³ஸபாத்³பரிபோ⁴க்³ஸுஜாதக்³ந்தா⁴ம்

ஸம்ப்ராப்ய தே³வி ப⁴வதீம் ஸஹ தி³வ்யபுஷ்பை: |

நித்யோபத்³ர்ஸரிதரஸம் ந கிலாத்³ரியந்தே

நா⁴ஸரோஜமபி நந்த்³நசஞ்சரீகா: || 12.19 || 339 ||

ப்ராகே³வ காஞ்சநபதா³வநி புஷ்பவரஷா-

த்ஸம்வர்திதே ஸமிததை³த்யப⁴யை: ஸுரேந்த்³ரை: |

பத்³மேக்ஷணஸ்ய பத்³பத்³மநிவேஸலாபே⁴

புஷ்பாபி⁴ஷேகமுசிதம் ப்ரதிபத்³யஸே த்வம் || 12.20 || 340 ||

தி³ஸிதி³ஸரி முநிபத்ந்யோ த்³ண்ட³காரண்யபா⁴கே³

ந ஜஹதி ப³ஹுமாநாந்நூநமத்³யாபி மூலம் |

ரகுபதிபத்ரகேஷ த்வத்பரிஷ்காரஹேதோ-

ரபசிதகுஸுமாநாமாஸ்ரமாநோகஹாநாம் || 12.21 || 341 ||

கடயஸி பரிபூர்ணந் க்ருஷ்ணமேகப்ரசாரே

க்ருதிபிர்ருபஹ்ருதைஸ்த்வம் கேதகீகீர்ப்புபத்ரை: |

வரதநபரிணாமாத்வாமத: ஸ்யாமலாநாம்

ப்ரணதிஸமயலக்நாந்பாதுகே மௌஸிசந்திராந் || 12.22 || 342 ||

பரிசரணநியுக்தை: பாதுகே ரங்கபுர்து:

பவநதநயமுக்யையர்பிதாம் த்வதஸமீபே |

விநதவிதிமுகேயோ நிர்விஸேஷாம் த்விரேபா:²

கத²மபி விபஜந்தே காஞ்சநீம் பத்³மபங்க்திம் || 12.23 || 343 ||

விதிஸிவபுருஹூதஸ்பர்ஸிதைர்தி³வ்யபுஷ்பை-

ஸ்த்வயி ஸஹ நிபதந்தஸ்தத்தது³த்யாநபு³ங்கா:³ |

மது³ரிபுபத்ரகேஷ மஞ்ஜுபி:⁴ ஸ்வவர்நிநாதை³-

ரவிதி³தபரமார்தா²ந் நூநமத்⁴யாபயந்தி || 12.24 || 344 ||

ப்ரஸமயதி ஜநாநாம் ஸஞ்ஜ்வரம் ரங்கபுர்து:

பரிஸரசலிதாநாம் பாதுகே சாமராணம் |

அநுதி³நமுபயாதைருத்தி²தம் தி³வ்யபுஷ்பை-

ர்நிக³மபரிமலம் தே நிர்விஸந் கீந்த⁴வாஹ: || 12.25 || 345 ||

அகி²லபு⁴வநரக்ஷாநாடிகாம் தி³ர்ஸயிஷ்ய-

ந்நநிமிஷைருபுஷ்பைரர்சிதே ரங்க³மத்⁴யே |

அபி⁴நயமநுரூபம் ஸிக்ஷயத்யாத்மநா த்வாம்

ப்ரத²மவிஹிதலாஸ்ய: பாதுகே ரங்க³நாத:² || 12.26 || 346 ||

அக³லிதநிஜராகா³ம் தே³வி விஷ்ணே: பத்³ம் த-

த்தரிபு⁴வநமஹநீயாம் ப்ராப்ய ஸந்த⁴யாமிவ த்வாம் |

ப⁴வதி விபு³த⁴முக்தை: ஸ்பஷ்டதாராநுஷங்க³ம்

பரிஸரபதிதைஸ்தே பாரிஜாதப்ரஸூரை: || 12.27 || 347 ||

வ்யஞ்ஜந்த்யேதே விப⁴வமநக⁴ம் ரஞ்ஜயந்த: ஸ்ருதீர்ந:

ப்ராத⁴வம் ரங்க³கூலிதிபதிபத்³ம் பாதுகே தா⁴ரயந்த்யா: |

நாதை³ரந்தர்நிஹிதநிக³மைர்நந்த³நோத்³யாநபு³ங்கா³

தி³வ்யை: புஷ்பை: ஸ்நபிதவபுஷோ தே³வி ஸௌஸநாதிகாஸ்தே || 12.28 || 348 ||

கிம் புஷ்பைஸ்துளஸீத³லரபி க்ரு³தம் தூ³ர்வா⁵பி தூ³ரே ஸ்தி²தா
 த்வத்தூஜாஸு முகுந்த³பாது³ க்ரு³பயா த்வம் காமதே⁴நு: ஸதாம் |
 ப்ரத்யக்³ராஹ்ரு³தத³ர்⁴பல்லவலவக்³ராஸாபி⁴லாஷொந்முக்²
 தே⁴நுஸ்திஷ்ட²து ஸா வஸிஷ்ட²ப⁴வநத்³வாரோபகண்ட²ஸ்த²லே || 12.29 || 349 ||

தூ³ரக்³வத⁴ரஜஸா சூர்ணஸ்நபநம் விதா⁴ய தே பூர்வம் |
 ரங்கே³ஸபாது³கே த்வாமபி⁴ஷிஞ்சதி மௌலிக³ங்க³யா ஸம்பு:⁴ || 12.30 || 350 ||

இதி கவிதார்³கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய
 ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே
 புஷ்பபத்³த⁴திர்த்³வாத³ஸீ ||

13. பராக³பத்³த⁴தி: (30)

பாந்து வ: பத்³மநாப⁴ஸ்ய பாது³காகேலிபாம்ஸவ: |
 அஹல்யாதே³ஹநிர்மாணபர்யாயபரமாணவ: || 13.1 || 351 ||
 தவ ஸஞ்சரணத்³ரஜோ விதூ⁴தம் யதி³த³ம் ரங்க³நரேந்த்³ரபாத³ரக்ஷே |
 அலமேதத்³நாவிலாநி கர்தும் கதகக்ஷே³த³ இவாஸு மாநஸாநி || 13.2 || 352 ||
 புநருக்தபிதாமஹாநுபா⁴வா: புருஷா: கேசித்³மீ புநந்தி விஸ்வம் |
 மது⁴வைரிபதா³ரவிந்த³ப³ந்தோ⁴ரபராகா³ஸ்தவ பாது³கே பராகை:³ || 13.3 || 353 ||
 அபி⁴புத்தஜநோ நிஜார்⁴காணம் ப³ஹுஸோ ரங்க³நரேந்த்³ரபாத³ரக்ஷே |
 அவலேபபிஸாசமோசநார்த²ம் ரஜஸா லிம்பதி தாவகேந தே³ஹாந் || 13.4 || 354 ||
 ஸிரஸா பரிக்³ரு³ஹ்ய லோகபாலாஸ்தவ ரங்கே³ஸ்வரபாது³கே ரஜாம்ஸி |
 விஷமேஷு ப³லேஷு தா³நவாநாம் வ்யபநீதாந்யஸிரஸ்த்ரமாவிஸந்தி || 13.5 || 355 ||
 க்ரு³திந: ஸிரஸா ஸமுத்³வஹந்த: கதிசித் கேஸவபாது³கே ரஜஸ்தே |
 ரஜஸரதமஸோ⁵பி தூ³ரபூ⁴தம் பரிபஸ்யந்தி விஸுத்³த⁴மேவ ஸத்வம் || 13.6 || 356 ||
 அதி⁴கம் பத்³மாஸ்ரிதோ⁵பி வேதா:⁴ ப்ரயதோ ரங்க³தூ⁴ரீணபாத³ரக்ஷே |
 அபி⁴வாஞ்ச²தி ஸங்க³மம் பராகை³ரபி⁴ஜாதைஸ்தவ தே³வி நாபி⁴ஜாத: || 13.7 || 357 ||
 ஸுத்³த⁴ஸத்த்வவபுஷைவ ப⁴வத்யா பாது³கே விரஜஸௌ ஹரிபாதௌ³ |
 அஸ்து கிம் புநரித்³ம் ரஜஸா தே ஸுத்³த⁴ஸத்த்வமயதா மநுஜாநாம் || 13.8 || 358 ||

தத்³ரஜஸ்தவ தநோதி பாது³கே

மாநஸாந்யகடி²நாநி தே³ஹிநாம் |

ப்ரஸ்தரஸ்ய பத³வீக³தஸ்ய ய-

த்³வ்யாசகார முநித்⁴ர்மதா³ரதாம் || 13.9 || 359 ||

ரங்கே³ஸயஸ்ய புருஷஸ்ய ஜக³த்³வியு⁴த்தய

ரத்²யாபரிக்ரமவிதௌ⁴ மநிபாத³ரகேஷ |

ஸீமந்ததே³ஸமநவத்³யஸரஸ்வதீநாம்

ஸிந்தூ³ரயந்தி ப⁴வதீசரிதா: பராகா:³ || 13.10 || 360 ||

மாந்யேந ரங்க³ந்ரு³பதேர்மணிபாத³ரகேஷ

சூடா³பதா³நி ரஜஸா தவ பூ⁴ஷயந்த: |

காலக்ரமேண ப⁴ஜதாம் கமலாஸநத்வம்

நாபீ⁴ஸரோஜரஜஸாம் நிவஸந்தி மத்⁴யே || 13.11 || 361 ||

மாதர்முகுந்த³சரணவநி தாவகீநா-

ஸ்சிந்தாவஸீகரணசூர்ணவிஸேஷகல்பா: |

ஸஞ்சாரபாம்ஸுகணிகா: ஸிரஸா வஹந்தோ

விஸ்வம் புநந்தி பத³பத்³மபராக³லேஸை: || 13.12 || 362 ||

ஆயோஜிதாந்யமலதீ⁴பி⁴ரநந்யலப்⁴யே

பாதா³வநி ஸ்ருதிவதூ⁴படவாஸக்ரு³த்யே |

த்வத்ஸஞ்சரப்ரஸலிதாநி ரஜாம்ஸி ஸௌரே:

ப்ரக்²யாபயந்தி பத³பத்³மபராக³ஸோபா⁴ம் || 13.13 || 363 ||

மூர்தா⁴நமம்ப்³ முரபி⁴ந்மணிபாத³ரகேஷ

யேஷாம் கதா³ஸி ரஜஸா ப⁴வதீ புநாதி |

த்வாமேவ தே ஸுக்ரு³திந: ஸ்நபயந்தி காலே

மந்தா³ரதா³மரஜஸா மகுடச்யுதேந || 13.14 || 364 ||

ரத்²யாவிஹார ரஜஸா பரிதூ⁴ஸராங்கீ³ம்

ரங்கே³ஸ்வரஸ்ய லலிதேஷு மஹோத்ஸவேஷு |

ப்ரஸ்போ²டயத்யவநதோ மணிபாது³கே த்வாம்

கௌ³பதி: ஸ்வயமிபா⁴ஜிநபல்லவேந || 13.15 || 365 ||

நேதீ³யஸாம் நிஜபராக³நிவேஸ்யூர்வம்

ஸ்ப்ரு³ஷ்ட்வா ஸிராம்ஸி ப⁴வதீ ப⁴வரோக³பா⁴ஜாம் |

கா³ட⁴ம் நிபீ³ய க³ரு³த்⁴வஜபாத³ரக்ஷே
மாநக்³ரஹம் ஸமயதீவ பரைரஸாத⁴யம் || 13.16 || 366 ||

ஆபாதவல்லவதநோரகுமாரயூந:
பாதா³வநி ப்ரவிஸதோ யமுநாநிசூஜாந் |
ஆஸீத்³நங்க³ஸமராத்புரத: ப்ரவ்ரு³த்த:
ஸேநாபராக³ இவ தே பத³வீபராக:³ || 13.17 || 367 ||

க³ங்கா³பகா³தடலதாக³ரு³ஹமாஸ்ரயந்த்யா:
பாதா³வநி ப்ரஸலிதம் பத³வீரஜஸ்தே |
ப்ராயேண பாவநதமம் ப்ரணதஸ்ய ஸம்போ⁴ர்-
உத்³தூ⁴லநம் கிமபி நூதநமாதநோதி || 13.18 || 368 ||

அந்தே ததா³ த்வமவிலம்பி³தமாநயந்தீ
ரங்கா³த்³பு⁴ஜங்க³ஸயநம் மணிபாத³ரக்ஷே |
காமம் நிவர்தயிதுமர்ஹஸி ஸஜ்ஜ்வரம் மே
கப்ரூரூ³ணபடலேரிவ தூ⁴லிபி⁴ஸ்தே || 13.19 || 369 ||

ரங்கே³ஸபாத³ஸஹத⁴ர்மசரி த்வதீ³யாந்
மௌலௌ நிவேஸ்ய மஹிதாந்பத³வீபராகா³ந் |
ஸந்தஸ்த்ரிவர்க³பத³வீமதிலங்க⁴யந்தோ
மௌலௌ பத³ம் வித³த⁴தே விபு³தே⁴ஸ்வராணம் || 13.20 || 370 ||

மாதஸ்ததா³ மாத⁴வபாத³ரக்ஷே த்வயி ப்ரஸக்தம் த்வரயோபயாந்த்யாம் |
பராம்ரு³ஸேயம் பத³வீபராக³ம் ப்ரா³ண: ப்ரயா³ணய ஸமுஜ்ஜிஹாநை: || 13.21 || 371 ||

ததா²க³தா ராக⁴வபாத³ரக்ஷே ஸம்பஸ்யமாநேஷு தபோத⁴நேஷு |
ஆஸீத்³ஹஸ்யா தவ பாம்ஸுலேஸைரபாம்ஸுலாநாம் ஸ்வயமக்³ரக³ண்யா || 13.22 ||
372 ||

பஸ்யாமி பத³மேக்ஷணபாத³ரக்ஷே ப⁴வாம்பு³தி⁴ம் பாதுமிவ ப்ரவ்ரு³த்தாந் |
ப⁴க்தோபயாந்த்வரயா ப⁴வத்யா: பர்யஸ்யமாநாந்பத³வீபராகா³ந் || 13.23 || 373 ||

பஞ்சாயுதீ⁴ பூ⁴ஷணமேவ ஸௌரேர்யதஸ்தவைதே மணிபாத³ரக்ஷே |
விதந்வதே வ்யாப்ததி³ஸ: பராகா:³ ஶாந்தோத³யாஞ்ச²த்ருசமுபராகா³ந் || 13.24 ||
374 ||

பரிணதிமகடோ²ராம் ப்ராப்தயா யத்ப்ரபா⁴வா-

த³லப⁴ ஸிலயா ஸ்வாந் கௌ³தமோ த⁴ர்மதா³ராந் |

புநருபஜநிஸங்காவாரகம் பாது³கே த-

த்ப்ரஸமயதி ரஜஸ்தே ராக³யோக³ம் ப்ரஜாநாம் || 13.25 || 375 ||

ரஜநிவிக³மகாலே ராமகா³தா²ம் பட²ந்த:

குஸிகதநயமுக்²யா: பாது³கே பா⁴வயந்தே |

உபலஸகலஸக்தைஸ்த்வத்பராகை³ரகாண்டே³

ஜநிதமுநிகலத்ராந் த³ண்ட³காரண்யபா⁴கா³ந் || 13.26 || 376 ||

ஸாப⁴ஸரணிரஜோபி:⁴ ஸோப⁴யந்தீ த⁴ரித்ரீம்

பரிணதிரமணீயாந்ப்ரகூரந்தீ புமர்தா²ந் |

ப⁴வஸி பு⁴வநவந்தீயா பாது³கே ரங்க³ப⁴ர்து:

ஸரணமுபக³தாநாம் ஸாஸ்வதீ காமதே⁴நு: || 13.27 || 377 ||

பவந்தரலிதஸ்தே பாது³கே ரங்க³ப⁴ர்து-

ர்விஹரணஸமயேஷு வ்யாப்தவிஸ்வ: பராக:³ |

விஷமவிஷயவர்த்மவ்யாகுலாநாமஜஸ்ரம்

வ்யபநயதி ஜநாநாம் வாஸநாரேணுஜாலம் || 13.28 || 378 ||

நிஷ்ப்ரத்யூஹமுபாஸிஷீமஹி முஹூர்நிஸ்ஸேஷதோ³ஷ்ச்சி²தோ³

நித்யம் ரங்க³து⁴ரந்த⁴ரஸ்ய நிக³மஸ்தோமார்சிதே பாது³கே |

த⁴த்தே மூர்த⁴பி⁴ராதி³பத்³மஜநிதா தத்தாத்³ரு³ஸீ ஸந்ததி-

ர்யத்ஸஞ்சாரபவித்ரிதக்ஷிதிரஜ:பங்க்திம் சது:பஞ்சகை: || 13.29 || 379 ||

ரஜஸா பரோரஜஸ்த-ந்ந க²லு ந லங்க⁴யேத ப⁴க³வதோ⁵பி பத³ம் |

கிமுத ஹ்ரு³த³யம் மதீ³யம் ப⁴வதீ யதி³ நாம பாது³கே ந ஸ்யாத் || 13.30 || 380 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

பராக³பத்³த⁴திஸ்த்ரயோத³ஸீ ||

14. நாத³பத்³த⁴தி: (100)

ஸ்ருதீநாம் பூ⁴ஷணநாம் தே ஸங்கே ரங்கே³ந்த்³ரபாது³கே |

மித:² ஸங்க⁴ர்ஷஸஞ்ஜாதம் ரஜ: கிமபி ஸிஞ்ஜிதம் || 14.1 || 381 ||

முரபி⁴ந்மணிபாது³கே ப⁴வத்யா: ஸ்துதிமகர்ணயதாம் மயா நிப³த்³தா⁴ம் |

அவதீரயஸீவ மஞ்ஜுநாதை³ரசமத்காரவசாம்ஸி து³ர்ஜநாநாம் || 14.2 || 382 ||

விஹிதேஷ்வபி⁴வாத³நேஷு வேதை³ர்க³மநோதீ³ரிதக³ர்⁴ரத்தநாதா³ |

மது⁴ரம் மது⁴வைரிபாத³ரகேஷு ப⁴வதீ ப்ரத்யபி⁴வாத³நம் வித⁴த்தே || 14.3 || 383 ||

ஸ்வத³தே கிமிஹைவ ரங்க³நாதோ²

மயி திஷ்ட²ந் யதி³ வா பதே³ பரஸ்மிந் |

இதி ப்ரு³ச்ச²ஸி தே³வி நூநமஸ்மாந்

மது⁴ரைஸ்த்வம் மணிபாது³கே நிநாதை³ || 14.4 || 384 ||

அவரோத⁴க³தஸ்ய ரங்க³ப⁴ர்⁴து³ர்கு³திஷு வ்யஞ்ஜிதக³ர்⁴ரத்தநாதா³ |

ப்ரதிஸ³ல்லபஸீவ பாது³கே த்வம் கமலாநூபுரமஞ்ஜுஸிஞ்ஜிதாநாம் || 14.5 || 385 ||

முரபி⁴ச்ச²ரணரவிந்த³ரூபம் மஹிதாநந்த³மவாப்ய பூருஷார்²ம் |

அநகை⁴ர்மணிபாது³கே நிநாதை³ரஹமந்நாத³ இதீவ கா³யஸி த்வம் || 14.6 || 386 ||

மது³வைரிபதா³ம்பு³ஜம் ப⁴ஜந்தீ மணிபாதா³வநி மஞ்ஜுஸிஞ்ஜிதேந |

பட²ஸீவ முஹு: ஸ்வயம் ப்ரஜாநாமபரோபஜ்ஞமரிஷ்டஸாந்திமந்த்ரம் || 14.7 || 387 ||

ஸ்ருதிபி⁴ பரமம் பத³ம் முராரேரநித³ங்காரமநேவமித்யுபாத்தம் |

இத³மித்த²மிதி ப்ரவீஷி நூநம் மணிபாதா³வநி மஞ்ஜுபி⁴:⁴ ப்ரணுதை:³ || 14.8 || 388 ||

முநய: ப்ரணிதா⁴நஸந்நிருத³தே⁴ ஹ்ரு³தி³ ரங்கே³ஸ்வரரத்தநபாது³கே த்வாம் |

விநிவேஸ்ய விபா⁴வயந்த்யநந்யா: ப்ரணவஸ்ய ப்ரணிதி⁴ம் தவ ப்ரணுத³ம் || 14.9 || 389 ||

மது⁴ரம் மணிபாது³கே ப்ரவ்ரு³த்தே ப⁴வதீ ரங்கே³பதே³ர்விஹாரகாலே |

அப⁴யார்²த²ந்யா ஸமப⁴யுபேதாநவிஸம்வாத³யதீவ மஞ்ஜுநாதை:³ || 14.10 || 390 ||

ஸ்ரவஸோர்மம பாரணம் தி³ஸந்தீ மணிபாதா³வநி மஞ்ஜு²ள: ப்ரணுதை:³ |

ரமயா ஶூமயா ச த³த்தஹஸ்தம் ஸமயே ரங்து⁴ரீணமாநயேதா:² || 14.11 || 391 ||

அநுயாதி நித்யமம்ரு³தாத்திகாம் கலாம்

தவ ரங்க³சந்த³ரமணிபாது³ ஜ²ங்க்ரு³தம் |

ஸ்ரவஸா முகே²ந பரிபு⁴ஜ்ய யத்க்ஷண-

த³ஜுராமரத்வமுபயாந்தி ஸாத⁴வ: || 14.12 || 392 ||

பருஷைரஜஸ்ரமஸுதாமந்²த²கை: பரிவாத³பைஸுநவிகத்த²நாதி³பி:⁴ |

மது⁴கைடபா⁴ரிமணிபாது³கே மம ஸ்ருதிது³ஷ்க்ரு³தாநி

விநிவாரய ஸ்வரை: || 14.13 || 393 ||

பாதுக்கே பரிஜநஸ்ய தூர்த: ஸுஸ்யந்தி க்ஷு தாவகா: ஸ்வநா: |

லீலயா புஜக்தல்பமுஜ்ஜு:த: ஸ்ரீமதஸ்த்ரிசதுராந்பத்க்ரமாந் || 14.14 || 394 ||

தேவி தைத்த்யதமநாய ஸத்வரம் ப்ரஸ்தித்தஸ்ய மணிபாதுக்கே ப்ரபோ: |

விஸ்வமங்க்ளவிஸேஷஸுசகம் ஸாகுநம் புவதி தாவகம் ருதம் || 14.15 || 395 ||

தாதுமர்ஹஸி ததா மம் ஸ்ருதௌ தேவி ரங்கப்பதிரத்தநபாதுக்கே |

விஹ்வலஸ்ய புவதீயஸிஞ்ஜிதம் ஸ்வாதுக்கர்ணரஸநாரஸாயநம் || 14.16 || 396 ||

அஹமுபரிஸமஸ்ததேவதாநாமுபரி மமைஷ விபாதி வாஸுதேவ: |

ததிஹ பரதரம் ந கிஞ்சிதீஸ்மாதிதி வதீஸீவ பதா்வநி ப்ரணுதை: || 14.17 || 397 ||

அவநதவிபுதேந்தீரமௌலிமாலாம-

துமதீஸிக்ஷிதமந்தீரப்ரியாதா |

ப்ரதீயஸி பரிரப்தீஸௌரிபாதா

மணிகலஹேந வியாதஜல்பிதாநி || 14.18 || 398 ||

ஆஸ்தாநேஷு த்ரிதீஸமஹிதாந் வர்தயித்வா விஹாராந்

ஸ்தாநே ஸ்தாநே நிஜபரிஜநம் வாரயித்வா யதாந்ஹம் |

வாஸாகாரம் ஸ்வயமுபஸரந்பாதுக்கே மஞ்ஜுநாதா-

மாபர்யங்காந் க்ஷு புவதீம் ரங்கநாதோ ஜஹாதி || 14.19 || 399 ||

அந்நர்ந்யஸ்தைர்மணிபிருதித்தம் பாதுக்கே ரங்கப்பந்தௌ

மந்தீம் மந்தீம் நிஹிதசரணே மஞ்ஜுளம் தே நிநாதீம் |

பஸ்யந்த்யாதிக்க்ரமபரிணதே: ப்ராத்தநீம் தாம் பராயா

மந்யே மித்ராவருணவிஷயாதுச்சரந்தீமவஸ்தாநீம் || 14.20 || 400 ||

ப்ரக்யாதாநாம் பரிஷதி ஸதாம் காரயித்வா ப்ரதிஜ்ஞாம்

ப்ராயேண த்வாம் ப்ரதித்தவிபுவாம் வர்ணயந்தீ மயா த்வம் |

பாதீந்யாஸக்ரமமநுக்ரணம் ப்ராப்ய ரங்காதிராஜா-

த்பதீயாரம்பாந் க்ஷணஸி பரம் பாதுக்கே ஸ்வைர்நிநாதை: || 14.21 || 401 ||

விஷ்ணோரஸ்மிந்பதீஸரஸிஜே வ்ருத்திபேதைர்விசித்தர-

ரைதீம்பர்யம் நிக்மவசஸாமைககண்டீயேந வித்தீம் |

இத்தீம் பும்ஸாமநிபுணதியாம் பாதுக்கே த்வம் ததேவ

ஸ்ப்ருஷ்ட்வா ஸத்யம் வதீஸி நியதம் மஞ்ஜுநா ஸிஞ்ஜிதேந || 14.22 || 402 ||

ஆம்நாயைஸ்வாமநிதரபரை: ஸ்தோதும்ப்யுத்யதாநாம்

மத்யே பக்த்யா மதுவிஜயிந: பாதுகே மோஹபாஜாம் |

ஸிக்ஷாதத்வஸ்க்விதவசஸாம் ஸிக்ஷயஸ்யேவ பும்ஸாம்

மாத்ராதீநி ஸ்வயமநுபதீம் மஞ்ஜுபி: ஸ்வைர்நிநாதை: || 14.23 || 403 ||

லக்ஷமீகாந்தம் கமபி தருணம் ரத்யயா நிஷ்பதந்தம்

ராகாதீ த்ரஷ்டும் த்வரிதமநஸாம் ராஜதாநீவதூநாம் |

ப்ரத்யாதேஸம் பஜதி மதுரை: பாதுகே ஸிஞ்ஜிதைஸ்தே

சேதோஹாரீ குஸுமதநுஷ: ஸிஞ்ஜிநீமஞ்ஜுநாத: || 14.24 || 404 ||

ரங்காதீஸே ஸஹ கமலயா ஸாதீரம் யாயஜூகை:

ஸாரம் திவ்யம் ஸவநஹவிஷாம் போக்துமாஹூயமாநே |

நேதீயோபிர்நிக்மவசஸாம் நித்யமம்ஹ:ப்ரதீபை:

ப்ரத்யாலபம் திஸூதி பவதீ பாதுகே ஸிஞ்ஜிதை: ஸ்வை: || 14.25 || 405 ||

உபாஸ்ய நூநம் மணிபாதுகே த்வாம் ரங்கேஸபாதாம்புஜராஜஹம்ஸீம் |

பத்ய: ப்ரஜாநாமலபந்த பூர்வம் மஞ்ஜுஸ்வநம் வாஹநராஜஹம்ஸா: || 14.26 || 406 ||

அநாதீமாயாரஜநீவஸேந ப்ரஸ்வாபபாஜாம் ப்ரதிபோதநார்ஹாம் |

பஸ்யாமி நித்யோதிதவாஸரஸ்ய ப்ரபாதநாந்தீமிவ பாதுகே த்வாம் || 14.27 || 407 ||

ஸ்ருணோது ரங்காதீபதி: ப்ரஜாநாமார்தத்வநிம் க்வாபி ஸமுஜ்ஜிஹாநம் |

இதீவ மத்வா மணிபாதுகே த்வம் மந்தப்ரசாரைர்மதுஸிஞ்ஜிதாஸி || 14.28 ||

408 ||

அந்தே மமார்திம் ஸமயிஷ்யதஸ்தாமக்ரேஸராண்யாபததோ முராரே: |

ஸ்ரமோபபநந: ஸ்ருணூயாம் பவத்யா: ஸீதாநி பாதாவநி ஸிஞ்ஜிதாநி || 14.29 || 409 ||

ஸ்வாதூநி ரங்கேஸ்வரபாதீரக்ஷே ஸ்ரோத்ரை: பிபந்தஸ்தவ ஸிஞ்ஜிதாநி |

பசந்த்யவிதீயோபசிதாநஸேஷாந்தர்கீதாநாத்மவித: கஷாயாந் || 14.30 || 410 ||

அவைமி ரங்காதீபதே: ஸகாஸாதீவேக்ஷமாணேஷு ஜநேஷு ரக்ஷாம் |

உதாரநாதாம் மணிபாதுகே த்வாமோமியநுஜ்ஞாக்ஷரமுதீகிரந்தீம் || 14.31 ||

411 ||

மதுதீவிஷ: ஸ்வைரவிஹாரஹேதுர்மஞ்ஜுஸ்வநாந் ஸிக்ஷயஸீவ மாத: |

பர்யந்தபாஜோர்மணிபாதீரக்ஷே பதீமாதீரண்யோர்மணிநூபுராணி || 14.32 || 412 ||

ப்ராஸ்தாநிகேஷு ஸமயேஷு ஸமாகீதேஷு

ப்ராப்தா பத³ம் பரிசிதம் த்³விஜபுங்க³வேந |
 புஷ்ணாஸி ரங்கந்ரு³பதேர்மணிபாது³கே த்வம்
 புண்யாஹுகோ⁴ஷமிவ க³ர்ப⁴மணிப்ரணாதை³ || 14.33 || 413 ||

ஆர்தத்⁴வநேருசிதமுத்தரமந்தகாலே
 கர்ணைஷு மஞ்ஜுநிநதே³ந கரிஷ்யஸீதி |
 வாஸம் ப⁴ஜந்தி க்ரு³திநோ மணிபாது³ரகேஷ
 புண்யேஷு தே³வி புலிநேஷு மருத்³வ்ரு³தா⁴யா: || 14.34 || 414 ||

தூ³த்யே ப³லேர்விமத²நே ஸகடஸ்ய ப⁴ங்கே³
 யாத்ரோத்ஸவேஷு ச விபோ: ⁴ப்ரதிபந்நஸக்²யா |
 வீராயிதாநி பி³ருதோ³பஹிதாநி நூநம்
 மஞ்ஜுஸ்வநை: ப்ரத²யஸே மணிபாது³கே த்வம் || 14.35 || 415 ||

ஸ்தோதும் ப்ரவ்ரு³த்தமபி மாம் நிக³மஸ்துதாம் த்வாம்
 வ்யாஸஜ்யமாநகரணம் விஷயேஷ்வஜஸ்ரம் |
 அந்தர்மணித்⁴வநிபி⁴ரச்யுதபாது³கே த்வம்
 ஸம்போ³த⁴யஸ்யநுகலம் ஸஹஜாநுகம்பா || 14.36 || 416 ||

தே³வஸ்ய தா³நவரிபோர்மணிபாது³ரகேஷ
 ப்ரஸ்தா²நமங்க³ளவிதௌ⁴ ப்ரதிபந்நநாதா³ம் |
 மா பை⁴ஷ்ட ஸாத⁴வ இதி ஸ்வயமாலபந்தீம்
 ஜானே ஜக³த்திரயரக்ஷணதீ³க்ஷிதாம் த்வாம் || 14.37 || 417 ||

ஸ்வஞ்ச²ந்த³வி⁴ரமக³தௌ மணிபாது³கே த்வம்
 பாதா³ரவிந்த³மதி⁴க³ம்ய பரஸ்ய பும்ஸ: |
 ஜாதஸ்வநா ப்ரதிபத³ம் ஜபஸீவ ஸூக்தம்
 வித்³ராவணம் கிமபி வைரிவருதி²நீநாம் || 14.38 || 418 ||

ரக்ஷார்த²மாஸ்ரிதஜநஸ்ய ஸமுஜ்ஜிஹானே
 ரங்கே³ஸ்வரே ஸரதி³ ஸேஷபு⁴ஜங்க³தல்பாத் |
 நாதா³ஸ்தவ ஸ்ருதிஸுகா² மணிபாது³ரகேஷ
 ப்ரஸ்தா²நஸங்க²நிநதா³த்ப்ரத²மே ப⁴வந்தி || 14.39 || 419 ||

நித்யம் பதா³ம்பு³ருஹயோரிஹ கோ³பிகாம் த்வாம்
 கோ³பீஜநப்ரியதமோ மணிபாது³ரகேஷ |
 ஸம்ப³ந்நகோ⁴ஷவிப⁴வாம் க³திபி⁴ர்நிஜாபி:⁴

பரீத்யைவ ந த்யஜதி ரங்கஸமாஸ்ரிதோ஽பி || 14.40 || 420 ||

ப்ராய: பதா³வநி விபோ:4 ப்ரணதார்த்தினந்து:

ப்ரஸ்தா²நமங்க³ளவிதௌ⁴ ப்ரத²மோத்³யதாநி |

த்வச்சி²ஞ்ஜிதாநி ஸபதி³ ஸ்வயமாரப⁴ந்தே

காலோசிதாந் கநககாஹஸங்க³நாதா³ந் || 14.41 || 421 ||

ஆம்ரேடி³தஸ்ருதிகி³ணர்நிநதை³ர்மணீநா-

மாம்நாயவேத்³யமநுபா⁴வமப⁴ங்கு³ரம் தே |

உத்³கா³ஸ்யதாம் நியதமிச்ச²ஸி ஸாமகா³நாம்

தாநப்ரதா³நமிவ ஸௌரிபதா³வநி த்வம் || 14.42 || 422 ||

ரத்²யாஸு ரங்க³ந்ரு²பதேர்மணிபாத³ரக்ஷே

த்வத்³க³ர்⁴ரத்தஜநிதோ மது⁴ர: ப்ரணாத: ³ |

ஸந்த³ர்ஸநோத்ஸுகதி⁴யாம் புரஸுந்த³ரீணம்

ஸம்பத்³யதே ஸ்வணமோஹநமந்த்ரகோ⁴ஷ: || 14.43 || 423 ||

ஆகஸ்மிகேஷு ஸமயேஷ்வவவார்ய ப்⁴ரு²த்யா-

நந்த:புரம் விஸதி ரங்க³பதௌ ஸலீலம் |

வ்யாமோஹநேந ப⁴வதீ ஸுத்³ரு²ஸாமதீ⁴தே

மஞ்ஜுஸ்வநேந மத்³நோபநிஷத்³ரஹஸ்யம் || 14.44 || 424 ||

யாத்ராவிஹாரஸமயேஷு ஸமுத்தி²தம் தே

ரங்கா³தி⁴பஸ்ய சரணவநி மஞ்ஜுநாத³ம் |

பர்யாகுலேந்த³ரியம்ரு²க³க்³ரஹ்ரைய பும்ஸாம்

ஸம்மோஹநம் ஸப³ரகீ³தமிவ ப்ரதீம: || 14.45 || 425 ||

ப்ராயேண ஸஹ்யது³ஹிதர்நத³ராஜகந்யா

ஜாமாதூராக³மநஸூசநமீஹமாநா |

மஞ்ஜுப்ரணாத³ஸுப⁴கை³ர்மணிபாது³கே த்வா-

மந்தர்யுதாமக்ரு²த யௌதகரத்தநக²ண்டை: ³ || 14.46 || 426 ||

நித்யம் விஹாரஸமயே நிக³மாநுயாதை:-

ர்விக்ஷேபதாண்ட³விதக³ர்⁴மணிப்ரஸூதை: |

நாதை: ³ ஸ்வயம் நரகமர்த³நபாத³ரக்ஷே

நாதா³வஸாநநிலயம் வத்³ஸீவ நாத²ம் || 14.47 || 427 ||

ஸாதா⁴ரணேஷு யுவயோர்மணிபாத³ரகேஷு

தே³வஸ்ய தா³நவரிபோஸ்தரிஷு விக்ரமேஷு |

அத³யாபி ஸிஞ்ஜிதமிஷாத³நுவர்தமாநம்

ந்யூநாத⁴கத்வவிஷயம் கலஹம் ப்ரதீம: || 14.48 || 428 ||

ப்ராய: பதா³வநி விபோ:⁴ ப்ரணயாபராதே⁴

மாநக்³ரஹம் ஸமயிதும் மஹிஷீஜநாநாம் |

உச்சாரயந்தி நிறதை³ஸ்தவ க³ர்ப⁴ரத்நா-

ந்யுத்³தா⁴தமக்ஷரமுபாஸ்யபா⁴ரதீநாம் || 14.49 || 429 ||

அந்தஸ்சரேஷு பவநேஷு ஜிதேஷ்வபி⁴ஜ்ஞா:

ப்ரத்யட்³முக்²ம் பரிணமய்ய மந:ப்ரவ்ரு³த்திம் |

ஆஸ்வாத³யந்தி ஸரஸம் மணிபாத³ரகேஷு

நாதா³வஸாநஸமயே ப⁴வதீநிநாத³ம் || 14.50 || 430 ||

தா³க்ஷிண்யமத்ர நியதம் நியதா ஸுதா⁴ஸ்மி-

ந்நித்யுத்³க³தோ நியதமச்யுதபாத³ரகேஷு |

ப்ரத்யேகஸம்ஸரிதபத்³ஸ்துதயே ப⁴வத்யோ:

ஸங்க⁴ர்ஷவாத³ இவ மத்⁴யமணிப்ரணாத: ³ || 14.51 || 431 ||

ஸஞ்சாரகேலிகலஹாயிதக³ர்ப⁴ரத்நா

ஸாம்ஸித்³தி⁴கம் ஸகலஜந்துஷு ஸார்வபௌ⁴மம் |

ரக்ஷார்தி²நாம் ப்ரத²யஸீவ பதா³வநி த்வம்

ரங்கே³ஸ்வரஸ்ய நிரவக்³ரஹமாந்ரு³ஸம்ஸ்யம் || 14.52 || 432 ||

ப்ராப்தும் பரம் புரிஸயம் புருஷம் முநீநா-

மப⁴யஸ்யதாமநுதி³நம் ப்ரணவம் தரிமாத்ரம் |

ஸ்ரீரங்க³ராஜசரணவநி ஸிஞ்ஜிதம் தே

ஸங்கே ஸமுந்நயநஸாமவிஸேஷகோ⁴ஷம் || 14.53 || 433 ||

நித்யம் ஸமாஹிததி⁴யாமுபந்த³ர்ஸயந்தீ

நாகே³ஸயம் கிமபி தா⁴ம நிஜோர்த⁴வபா⁴கே³ |

ஹ்ரு³த்த்கர்ணிகாமநுக³தா மணிபாது³கே த்வம்

மஞ்ஜுஸ்வநா ஸ்பு²ரஸி வாக்³ப⁴ரம⁴ பரேவ || 14.54 || 434 ||

மாநேஷு தா³நவரிபோர்மணிபாத³ரகேஷு

த்வாமாஸரிதேஷு நிக³மேஷ்வவதீ⁴ரிதேஷு |

மஞ்ஜுஸ்வநைர்வதீஸி மைவமிதீவ மாத-

ர்வேலாம் விலங்க்யிஷதோ மநுஜாந்நிரோத்தும் || 14.55 || 435 ||

க்ரந்தீத்ஸு காதரதயா கரணவ்யபாயே

ரநோபஸல்யஸயிதேஷு ஜநேஷ்வலக்ஷயம் |

ஆஸீதீஸி த்வரிதமஸ்க்விதாநுகம்பா

மாதேவ மஞ்ஜுநிநதா³ மணிபாதீகே த்வம் || 14.56 || 436 ||

பா⁴ஸ்வத்ஸுவர்ணவபுஷாம் மணிபாதீரக்ஷே

பத்³மாஸஹாயபத்³பத்³மவிபூ⁴ஷ்ணநாம் |

மஞ்ஜீரஸிஞ்ஜிதவிகல்பிதமஞ்ஜுநாதா³

மஞ்ஜுஷிகேவ ப⁴வதீ நிக³மாந்தவாசாம் || 14.57 || 437 ||

ரங்கே³ஸபாதீகமலாத் த்வதீ⁴நவ்ரு³த்தே-

ரந்யேஷு கேஷுசிதீ³லக்ஷயமநந்யவேதீ³யம் |

ஆம்நாயக்³ட⁴மப³ஹிர்மணிபி:⁴ க்வணத்³பி⁴-

ந்நேதீ³யஸாம் ப்ரத²யஸீவ நிஜாநுபா⁴வம் || 14.58 || 438 ||

காலோபபந்நகரணாத்யநிர்விசேஷ்டே

ஜாதஸ்ரமே மயி ஜநார்தீ³நபாதீ³ரக்ஷே |

ஆஸ்வாஸநாய புரத: ப்ரஸரந்து மாத-

ர்வார்தாஹராஸ்தவ ரவா: ஸமிதார்தயோ மே || 14.59 || 439 ||

ஸம்ரக்ஷணய ஸமயே ஜக³தாம் த்ரயாணம்

யாத்ராஸு ரங்க³ந்ரு³பதேருபதஸ்து²ஷீஷு |

ஸம்பத்ஸ்யதே ஸ்ருதிஸுகை²ர்மணிபாதீ³ரக்ஷே

மங்க³ள்யஸலிக்குதிநகா⁴ தவ மஞ்ஜுநாதை:³ || 14.60 || 440 ||

க³ர்போ⁴பஸீர்க³மநவேக³வஸாதீ³விலோஸை-

ர்வாசாலிதா மது⁴பி⁴தோ³ மணிபாதீ³கே த்வம் |

ப்ரஸ்தௌஷி பா⁴விததி⁴யாம் பதி² தே³வயாநே

ப்ரஸ்தா²நமங்க³ளம்ரு³தீ³ங்க³விஸேஷகோ⁴ஷம் || 14.61 || 441 ||

பர்யங்கமாஸ்ரிதவதோ மணிபாதீ³கே த்வம்

பாதீ³ம் விஹாய பரிகல்பிதமௌநமுத்³ரா |

ஸ்ரோதும் ப்ரபோ⁴ரவஸரம் தி³ஸஸீவ மாத-

ர்நாபீ⁴ஸரோஜஸயிதார்ப⁴கஸாமகீ³திம் || 14.62 || 442 ||

போகாய தேவி பவதீ மணிபாத்ரகேசு
 பத்மாஸஹாயமதிரோப்ய பஜங்க்தல்பே |
 விஸ்வஸ்ய குப்திமதி'க்ரு'த்ய விஹாரஹீநா
 வாசம்யமா கிமபி சிந்தயதீவ கார்யம் || 14.63 || 443 ||

நித்யப்ரபோத்ஸுபகே புருஷே பரஸ்மிந்
 நித்ராமுபேயுஷி ததேகவிஹாரஸீலா |
 மஞ்ஜுஸ்வநம் விஜஹதீ மணிபாதுகே த்வம்
 ஸம்வேஸமிச்ச'ஸி பரம் சரணந்திகஸ்தா² || 14.64 || 444 ||

லாஸ்யம் விஹாய கிமபி ஸ்தி²தமாஸ்ரயந்தீ
 ரங்கேஸ்வரேண ஸஹிதா மணிமண்ட³பேஷு |
 மஞ்ஜுஸ்வநேஷு விரதேஷ்வபி விஸ்வமேத-
 ந்மௌநேந ஹந்த பவதீ முக²ரீகரோதி || 14.65 || 445 ||

விஸ்மாபிதேவ பவதீ மணிபாத்ரகேசு
 வைரோசநேர்விதரணேந ததா²விதே⁴ந |
 ஏதாவதா⁵லமிதி தேவி க்ரு'ஹீதபாதா³
 நாத²ம் த்ரிவிக்ரமமவாரயதேவ நாதை:³ || 14.66 || 446 ||

ஸாமாநி ரங்க'ந்ரு'பதி: ஸரஸம் ச கீ³தம்
 லீலாக³தேஷு விநிவாரயதி ஸ்வதந்த்ர: |
 ஸ்ரோதும் தவ ஸ்ருதிஸுகா²நி விஸேஷவேதீ³
 மஞ்ஜுநி காஞ்சநபதா³வநி ஸிஞ்ஜிதாநி || 14.67 || 447 ||

தத்தாத்³ரு'ஸீம் ப்ரத²யதா ருசிராம் ஸ்வரேகா²ம்
 வர்ணாதி⁴கேந மது⁴ஸூதி³நபாத்³ரகேசு |
 பஸ்யந்தி சித்தநிக்ஷே விநிவேஸ்ய ஸந்தோ
 மஞ்ஜுஸ்வநேந தவ நைக³மிகம் ஸுவர்ணம் || 14.68 || 448 ||

மு³த⁴ஸ்ய ஹந்த பவதீம் ஸ்துவதோ மமைதா-
 ந்யாகர்ண்ய நூநமயதா²யத² ஜத²ல்பிதாநி |
 இத்த²ம் வத³ த்வமிதி ஸிக்ஷயிதும் ப்ரணாதா³ந்
 மஞ்ஜுநுதீ³ரயஸி மாத⁴வபாது³கே த்வம் || 14.69 || 449 ||

ஆதௌ³ ஸஹஸ்ரமிதி யத்ஸஹஸா மயோக்தம்

தூஷ்டுஷதா நிரவதி⁴ம் மஹிமார்ணவம் தே¹ |
 ஆம்ரேட³யஸ்யத² கிமேதத³ம்ருஷ்யமாண
 மஞ்ஜுஸ்வநேந மது⁴ஜிந்மண்பாது³கே த்வம் || 14.70 || 450 ||

பரிமிதபரிபீர்ஹம் பாது³கே ஸஞ்சரிஷ்ணௌ
 த்வயி விநிஹிதபாதே³ லீலயா ரங்கநாதே² |
 நியமயதி விபஞ்சீம் நித்யமேகாந்தஸேவீ
 நிஸமயிதுமுதா³ராந்நாரத³ஸ்தே நிநாதா³ந் || 14.71 || 451 ||

விஹரதி விஸிகா²யாம் ரங்கநாதே² ஸலீலம்
 க³மநவஸவிலோலீல்க³ர்ப⁴ரத்தநை: க்வணந்த்யா: |
 மணிலயநிநாதை³ர்மஞ்ஜு²ளஸ்தே தி³ஸந்தி
 ப்ரதிவசநமுதா³ரம் பாது³கே பௌரநார்ய: || 14.72 || 452 ||

அநுக்ரு²தஸவநீயஸ்தோத்ரஸஸ்த்ராம் நிநாதை³-
 ரநுக³தநிக³மாம் த்வாமாஸ்தி²தோ ரங்கநாத:² |
 அநிதரவிபு³தா⁴ர்ஹம் ஹவ்யமாஸ்வாத³யிஷ்யந்
 விஸுதி சரணரகேஷ யஜ்ஞவாடம் த்³விஜாநாம் || 14.73 || 453 ||

சரணகமலமேதத்³ரங்கநாத²ஸ்ய நித்யம்
 ஸரணமிதி ஜநாநாம் த³ர்ஸயந்தீ யதா²வத் |
 ப்ரதிபத³மபி ஹ்ரு²த்³யம் பாது³கே ஸ்வாது³பா⁴வா-
 த³நுவத³தி பரம் தே நாத³மாம்நாயபங்க்தி: || 14.74 || 454 ||

ரஹிதபு⁴ஜக³தல்பே த்வத்ஸநாதே² ப்ரஜாநாம்
 ப்ரதிப⁴யஸமநாய ப்ரஸ்தி²தே ரங்கநாதே² |
 ப்ரத²மமுத³யமாந: பாது³கே தூர்யகோ⁴ஷா-
 த்ப்ரதிப²லதி நிநாத:³ பாஞ்சாஜந்யே த்வதீ³ய: || 14.75 || 455 ||

வகுலத⁴ரதநுஸ்த்வம் ஸம்ஹிதாம் யாமபஸ்ய:
 ஸ்ருதிபரிஷதி³ தஸ்யா: ஸௌரப⁴ம் யோஜயந்தி |
 ஹரிசரணஸரோஜாமோத³ஸம்மோதி³தாயா:
 ப்ரதிபத³ரமணீயா: பாது³கே தே நிநாதா:³ || 14.76 || 456 ||

த³நுதநயநிஹந்துர்ஜைத்ரயாத்ராநுகூலே
 ஸரது³பக³மகாலே ஸஹ்யஜாமாபதந்தி |
 ஸ்ருதிமது⁴ரமுதா³ரம் ஸிக்ஷிதும் தே நிநாத³ம்

பரிஹ்ரு¹தநிஜவாஸா: பாது³கே ராஜஹம்ஸா: || 14.77 || 457 ||

விஹரணஸமயேஷு¹ ப்ரத்யஹம் ரங்க³பு⁴ர்து-

ஸ்சரணநக²மபூகை:² ஸோத்தரீயா விஸு³த⁴தை:⁴ |

பரிணமயஸி நாத³ம் பாது³கே க³ர்⁴ர்த்நை-

ர்த³மயிதுமிவ ஸிஷ்யாந் தீ³ர்⁴க⁴காராஜஹம்ஸாந் || 14.78 || 458 ||

பரிஷதி³ விரதாயாம் பாது³கே ரங்க³பு⁴ர்து:

பரிஜநமபவார்ய ப்ரஸ்தி²தஸ்யாவரோதா⁴ந் |

மணிநிகரஸமுத்³யந்மஞ்ஜுநாதா³பதே³ஸா-

த³பி⁴லபஸி யதா²ர்⁴ஹம் நூநமாலோகஸப்³த³ம் || 14.79 || 459 ||

கு³ருஜநநியதம் தத்³கோ³பிகாநாம் ஸஹஸ்ரம்

தி³நகரதநயாயா: ஸைகதே தி³வ்யகோ³ப: |

வஸமநயத³யத்நாத³வம்ஸநாதா³நுயாதை-

ஸ்தவ க²லு பத³ரக்ஷே தாத³ரு³ஸைர்⁴மஞ்ஜுநாதை:³ || 14.80 || 460 ||

நிஜபத³விநிவேஸாந்நிர்⁴விஸேஷப்³ரசாராந்

பரிணமயதி ப⁴க்தாந் ரங்க³நாதோ² யதா² மாம் |

இதி விஹரணகாலே மஞ்ஜுஸிஞ்ஜாவிஸேஷை-

ர்⁴ஹிதமுபதி³ஸஸீவ ப்ராணிநாம் பாது³கே த்வம் || 14.81 || 461 ||

அயமயமிதி தைஸ்தை: கல்பிதாநத்⁴வபே⁴தா³ந்

ப்ரதிபத³மவலோக்ய ப்ராணிநாம் வ்யாகுலாநாம் |

ச(டு)மணிகலாபை: ஸௌரிபாதா³வநி த்வம்

மு²க²ரயஸி விஹாரைர்⁴மு²க்திக⁴ண்டாபதா²க³ர்⁴யம் || 14.82 || 462 ||

பத³கமலமுதா³ர்⁴ம் த³ர்⁴ஸயந்தீ முராரே:

கலமது⁴ரநிநாதா³ க³ர்⁴பு⁴ர்த்நைர்⁴விலோலை: |

விஷமவிஷயத்ரு³ஷ்³னாவ்யாகுலாநி ப்ரஜாநா-

மபி⁴மு²க²யஸி நூநம் பாது³கே மாநஸாநி || 14.83 || 463 ||

மது⁴ரிபுபத³ரக்ஷே மந்த³பு³த³தௌ⁴ மயி த்வா-

மநவதி⁴மஹிமாநம் த்வத்³ப்³ரஸாதா³த் ஸ்துவாநே |

மணிநிகரஸமுத்தை²ர்⁴மஞ்ஜுநாதை:³ கவீநா-

மு²பரமயஸி தாம்ஸ்தாந்நூநமுத்³ஸைகவாதா³ந் || 14.84 || 464 ||

ஸரணமுபக³தே த்வாம் ஸார்ங்கி³ண: பாது³ரகே³

ஸக்ரு³தி³தி விதி⁴னித்³த⁴ம் த்யக்துகாமே விமோஹாத் |

ப்ரசவிதமணிஜாலவ்யஞ்ஜிதை: ஸிஞ்ஜிதை: ஸ்வை-

ரலமலமிதி நூநம் வாரயஸ்யாது³ரேண || 14.85 || 465 ||

விகலகரணவ்ரு³த்தௌ விஹ்வலாங்கே³ விலக்ஷம்

விலபதி மயி மோஹாத்³பி³ப⁴ரதீ ஸௌரிபாத³ம் |

பரிஸரமதி⁴க³ந்தும் பஸ்ய பாதா³வநி த்வம்

ப்ரதிப⁴யமகி²லம் மே ப⁴ர்தஸ்யந்தீ நிநாதை:³ || 14.86 || 466 ||

கரணவிக³மகாலே காலஹுங்காரஸங்கீ

த்³ருதபத்³முபக³ச்ச²ந் த³த்தஹஸ்த: ப்ரியாப்யாம் |

பரிணமயது கர்ணே ரங்க³நாத:² ஸ்வயம் ந:

ப்ரணவமிவ ப⁴வத்யா: பாது³கே மஞ்ஜுநாத³ம் || 14.87 || 467 ||

கமலவநஸகீ²ம் தாம் கௌமுதீ³முத்³வஹந்தம்

ஸவித⁴முபநயந்தீ தாத்³ரு³ஸம் ரங்க³சந்த³ரம் |

ப்ரஸயதி³நஸமுத்தா²ந்பாது³கே மாமகீநாந்

ப்ரஸமய பரிதாபாந் ஸீதலை: ஸிஞ்ஜிதை: ஸ்வை: || 14.88 || 468 ||

ப்ரஸமயது ப⁴யம் ந: பஸ்சிமஸ்வாஸகாலே

ரஹஸி விஹரணம் தே ரங்க³நாதே²ந ஸார்த⁴ம் |

நியதமநுவித⁴த்தே பாது³கே யந்நிநாதோ³

நிகி²லப⁴வநரகஸாகோ⁴ஷ்ணுகோ⁴ஷ்லீலாம் || 14.89 || 469 ||

த்ரிகவிநிஹிதஹஸ்தம் சிந்தயித்வா க்ரு³தாந்தம்

க³தவதி ஹ்ரு³தி³ மோஹம் க³ச்ச²தா ஜீவிதேந |

பரிகலயது போ³த⁴ம் பாது³கே ஸிஞ்ஜிதம் தே

த்வரயிதுமிவ ஸஜ்ஜம் த்வத்³விதே⁴யம் முகுந்த³ம் || 14.90 || 470 ||

உபக⁴நம் ஸம்வித்தேருபநிஷுத்³போத்³தா⁴தவசநம்

தவ ஸ்ராவம் ஸ்ராவம் ஸ்ருதிஸு⁴க³மந்தர்மணிரவம் |

விஞ்ரு³ம்ப⁴ந்தே நூநம் மது⁴மத்²ந்பாதா³வநி மம

த்³ரவீபூ⁴தத்³ராக்ஷாமது⁴ரிமது⁴ரீண: ப²ணிதய: || 14.91 || 471 ||

விலாஸை: கர்ணந்தோ நிகி²லஜநசேதாம்ஸி விவிதா⁴

விஹாராஸ்தே ரங்க³க்ஷிதிரமணபாதா³வநி முஹு: |

விகா³ஹந்தாமந்தர்மம விலு²த³ந்தர்மணிஸிலா-

க²லாத்தகாரவ்யாஜக்ஷரத³ம்ருத்தா⁴ராத⁴மநய: || 14.92 || 472 ||

ஸ்ருதிஸ்ரேணீஸ்தே²யஸ்ருதிஸுப⁴க³சிஞ்ஜாமுக²ரிதாம்

ப⁴ஜேம த்வாம் பத்³மாரமணசரணத்திராயிணி பரம் |

ந முத்³ராநித்³ராணத்³ரவிணகணவிஸ்ராணநத³ஸா-

விஸாலாஹங்காரம் கமபி க⁴நஹுங்காரபருஷம் || 14.93 || 473 ||

தவைதச்ச²ரீரங்க³க்ஷிதிபதிபத்³த்ராயிணி ந்ரு³ணம்

ப⁴வத்யாக³ஸ்சிந்தாரணரணகப⁴ங்கா³ய ரணிதம் |

ஸரீரே ஸ்வம் பா⁴வம் ப்ரத²யதி யதா³க்ரணநவஸா-

ந்ந ந: கர்ணே பா⁴வீ யமமஹிஷக⁴ந்டாக⁴ணக⁴ண: || 14.94 || 474 ||

பரித்ரஸ்தா: புண்யத்³ரவபதநவேகா³த்ப்ரத²மத:

க்ஷரத்³பி:⁴ ஸ்ரீரங்க³க்ஷிதிரமணபாதா³வநி ததா³ |

விதா³மாஸுர்தே³வா ப³மிமத²நஸம்ரம்ப⁴மநகை:⁴

ப்ரணுதை³ஸ்தே ஸத்³ய: பத்³கமலவிக்ராந்திபிஸுறை: || 14.95 || 475 ||

ஸ்வேஷு ஸவேஷு பதே³ஷு கிம் நியமயஸ்யஷ்டௌ தி³ஸாமீஸ்வராந்

ஸ்வைராலாபகதா:² ப்ரவர்தயஸி கிம் த்ரய்யா ஸஹாஸீநயா |

ரங்கே³ஸஸ்ய ஸமஸ்தலோகமஹிதம் ப்ராப்தா பதா³ம்போ⁴ருஹம்

மா பை⁴ஷீரிதி மாமுதீ³ரயஸி வா மஞ்ஜுஸ்வநை: பாது³கே || 14.96 || 476 ||

ரங்கே³ தே³வி ரதா²ங்க³பாணிசரணஸ்வச்ச²ந்த³லீலாஸகி²

ஸ்தோகஸ்பந்தி³தரம்யவிப⁴ரமக³திப்ரஸ்தாவகம் தாவகம் |

காலோபாக³தகாலகிங்கரசமுஹுங்காரபாரம்பீ-

து³ர்வாரப்ரதிவாவது³கமநக⁴ம் ஸ்ரோஷ்யாமி ஸிஞ்ஜாரவம் || 14.97 || 477 ||

த்வச்சி²ஞ்ஜாரவஸர்காரஸஸதா³ஸ்வாதா³த் ஸதாமுந்மதா³

மாதர்மாத⁴வபாது³கே ப³ஹுவிதா³ம் ப்ராய: ஸ்ருதிர்முஹ்யதி |

ஸாராஸாரஸக்ரு³த்³விமர்ஸநபரிம்லாநாக்ஷரக்³ர்ந்தி²பி⁴-

ர்க்³ர்ந்தை²ஸ்த்வாமிஹ வர்ணயாம்யஹமதஸ்த்ராஸத்ரபாவர்ஜித: || 14.98 || 478 ||

தவாம்ப³ கில கே²லதாம் க³திவஸேந க³ர்பா⁴ஸ்மநாம்

ரமாரமணபாது³கே கிமபி மஞ்ஜுபி:⁴ ஸிஞ்ஜிதை: |

பத்³ஸ்துதிவிதா⁴யிபி⁴ஸ்த்வத்³நுபா⁴வஸித்³தா⁴ந்திபி:⁴

ஸயூத்²யகலஹாயிதம் ஸ்ருதிஸுதம் ஸமாபத்³யதே || 14.99 || 479 ||

க்ஷிபதி மணிபாத³ரக்ஷே நாதை³நூநம் ஸமாஸ்ரிதத்ராணே |
ரங்கே³ஸ்வரஸ்ய ப⁴வதீ ரக்ஷாபேக்ஷாப்ரதீக்ஷணவிலம்ப³ம் || 14.100 || 480 ||

இதி கவிதார்க்கிஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய
ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாத²பாது³காஸஹஸ்ரே
நாத³பத்³த⁴திஸ்சதுர்த³ஸீ ||

15. ரத்நஸாமாந்யபத்³த⁴தி: (50)

உத³ர்சிஷஸ்தே ரங்கே³ந்த³ரபாத³வநி ப³ஹிர்மணீந் |
அந்தர்மணிர்வம் ஸ்ருத்வா மந்யே ரோமாஞ்சிதாக்கு³தீந் || 15.1 || 481 ||

விதே⁴ஹி ஸௌரேர்மணிபாது³கே த்வம்
விபத்³யமாநே மயி ரஸ்மிஜா²லை: |
ஆஸீத்³தாமந்தககிங்கராணம்
வித்ராஸநாந் வேத்ரலதாவிஸேஷாந் || 15.2 || 482 ||

முருந்த³பாத³வநி மத்⁴யநாட்³யா
மூர்த⁴ந்யயா நிஷ்பததோ முமுக்ஷோ: |
ஆப்³ரஹ்மலோகாத³வலம்ப³நார்த²ம்
ரத்நாநி தே ரஸ்மிக³ணம் ஸ்ரு³ஜந்தி || 15.3 || 483 ||

அஸூர்யபே⁴த்யாம் ரஜநீம் ப்ரஜாநாம்
ஆலோகமாத்ரேண நிவாரயந்தீ |
அமோக⁴வ்ரு³த்திர்மணிபாது³ரக்ஷே
முரத்³விஷோ மூர்திமதீ த்யா த்வம் || 15.4 || 484 ||

ரங்கே³ஸபாத³வநி தாவகாநாம்
ரத்நோபலாநாம் த்³யுதய: ஸ்பு²ரந்தி |
ஸ்ரேய:ப²லாநாம் ஸ்ருதிவல்லீ³ணம்
உபக்⁴நஸாகா² இவ நிர்வ்யபாயா: || 15.5 || 485 ||

கஸ்யாபி பும்ஸ: கநகாபகா³யா:
புண்யே ஸலீலம் புலிநே ஸயாலோ: |
ஸமீபவ்ரு³த்திர்மணிபாது³கே த்வம்

ஸம்வாஹயந்தீவ பத³ம் கரை: ஸ்வை: || 15.6 || 486 ||

தி³த்³ரு³க்ஷமாணஸ்ய பரம் நிதா⁴நம்

ஸநேஹாந்விதே யோக³த³ஸாவீஸேஷே |

ஸம்வித்ப்ரதீ³பம் மணிபாத³ரக்ஷே

ஸந்து⁴க்ஷயந்தீவ மரீசயஸ்தே || 15.7 || 487 ||

ஸமாதி⁴பா⁴ஜாம் தநுதே த்வதீ³யா

ரங்கே³ஸபாதா³வநி ரத்நபங்க்தி: |

ஸ்தா²நம் ப்ரயாதும் தமஸ: பரம் த-

த்ப்ரதீ³பக்ரு³த்யம் ப்ரப⁴யா மஹத்யா || 15.8 || 488 ||

ப³த⁴நாஸி ரங்கே³ஸ்வரபாத³ரக்ஷே

மந்யே யதா²ர்ஹம் மணிரஸ்மிஜா²ஸ: |

ஸேவாநதாநாம் த்ரித³ஸேஸ்வராணம்

ஸேஷாபடம் ஸேக²ரஸந்நிக்ரு³ஷ்டாம் || 15.9 || 489 ||

ப⁴ஜந்தி ரங்கே³ஸ்வரபாத³ரக்ஷே

ப்ரகல்பயந்தோ விவிதா⁴ந்புமர்தா²ந் |

உத³ர்சிஷ்ஸ்சிந்தயதாம் ஜநாநாம்

சிந்தாமணித்வம் மணயஸ்த்வதீ³யா: || 15.10 || 490 ||

நாத²ஸ்ய த³த்தே நத³ராஜகந்யா

பாதும் ஸுபா⁴ந்பாத³நகே²ந்து³ர்ஸ்மீந் |

மணிப்ரபா⁴பி:⁴ ப்ரதிபந்பக்ஷாம்

ஸீலாசகோரீமீவ பாது³கே த்வாம் || 15.11 || 491 ||

ஜநஸ்ய ரங்கே³ஸ்வரபாது³கே த்வம்

ஜாதாநுகம்பா ஜநயஸ்யயத்நாத் |

ஆக்ரு³ஷ்ய தூ³ராந்மணிரஸ்மிஜா²ஸ-

ரநந்யலக்ஷாணி விலோசநாநி || 15.12 || 492 ||

ரங்கே³ஸபாதா³வநி தாவகீநை:

ஸ்ப்ரு³ஷ்டா: கதா³சிந்மணிரஸ்மிபாஸை: |

காலஸ்ய கோ⁴ரம் ந ப⁴ஜந்தி பூ⁴ய:

காராக்³ரு³ஹாந்தேஷு கஸாபி⁴கா⁴தம் || 15.13 || 493 ||

ரத்நாநி ரங்கேஸ்வரபாத்ரகேசு

த்வதாஸ்ரிதாந்யப்ரதிகைர்மயுகை:² |

ஆஸேதுஷ்ணம் ஸ்ருதிஸுந்த³ரீணம்

விதந்வதே வர்ணநிசோலலக்ஷமீம் || 15.14 || 494 ||

நித்³ராரஸப்ரணயினோ மணிபாத்ரகேசு

ரங்கேஸ்வரஸ்ய ஸவித⁴ம் ப்ரதிபத்³யமாநா |

ஸய்யாப²ணீந்த³ரமபி⁴தோ ப⁴வதீ வித⁴த்தே

ரத்நாம்ஸுபி⁴ர்யவநிகாமிவ தி³ர்ஸநீயாம் || 15.15 || 495 ||

ஸத்³யஸ்த்வது³த்³க்³ரஹத³ஸாநமிதாக்ரு³தீநாம்

ஸ்ரஸ்தாம்ஸுகம் நிஜருசா மணிபாது³கே த்வம் |

பத்³மாஸஹாயபரிவாரவிலாஸிநீநாம்

பட்டாம்ஸுகைரிவ பயோத⁴ரமாவ்ரு³ணேஷி || 15.16 || 496 ||

தே³வஸ்ய ரங்க³வஸதே: புரத: ப்ரவ்ரு³த்தை-

ருத்³தூ⁴தவிஸ்வதிமிராம் மணிரஸ்மிஜா²ஸை: |

மந்யே மதீ³யஹ்ரு³த³யாயதநப்ரவேஸ-

மாங்க³ல்யதீ³பகணிகாம் மணிபாது³கே த்வாம் || 15.17 || 497 ||

ஆகீர்ணரத்நநிகராம் மணிபாது³கே த்வாம்

ரங்ஸ்வரஸ்ய லலிதாம் விபணிம் ப்ரதீம: |

யத்ஸம்ஸ்ரயேண ப⁴வதி ஸ்தி²ரப⁴க்திமூல்யம்

கைவல்யமத்ர ஜக³தாம் க்ரயவிக்ரயார்ஹம் || 15.18 || 498 ||

வ்யங்க்தும் ஶுமம் ப⁴க்³வதோ ஜக³தீ³ஸ்வரத்வம்

வஜ்ராங்குஸத்⁴வஜஸரோருஹசக்ரசிஹ்நம் |

ஆஸ்லிஷ்ய நிர்ப⁴ரருசிம் மணிபாது³கே த்வா-

மாஸீத³நாப⁴ரணஸுந்த³ரமங்க்⁴ரிபத்³மம் || 15.19 || 499 ||

ரத்நப்ரபா⁴படலசக்ரமநோஹரா த்வம்

பத்³மாருணம் பத்³மித³ம் த்வயி ரங்க³ப⁴ர்து: |

மந்யே ததே³தது³ப⁴யம் மணிபாத்ரகேசு

சக்ராப்³ஜமண்ட³லமகிஞ்சநரக்ஷணர்த²ம் || 15.20 || 500 ||

த்ராஸாத்ஸ்வயம் ப்ரணமதாம் த³நுஜேஸ்வராணம்

ஸங்க²யே⁵வலூநஸிரஸாமபி மௌலிரத்தை: |

ஆயோஜயத்யநுகலம் மணிபாதுக்கே த்வாம்

ஸைரந்த்நிகேவ முரவைநிக்ரூபாணதாரா || 15.21 || 501 ||

ஆஸ்கந்த்நாநி விபுத்தேந்த்ந்ரஸிகா²மணீநாம்

த்வாமாஸ்ரிதாந்யஸுரஸூ³ந்பாத்ரகேஷ |

ரத்நாநி தே ஸ்துதிஸுவர்ணபீக்ஷணூர்தே²

நூநம் ப⁴ஜந்தி நிக்ஷோபலதாம் கவீநாம் || 15.22 || 502 ||

பாதா³வநி ப்ரணயிநாம் ப்ரதிபாதி³தார்தா²ம்

கீடா³ஸரோஜமிவ ஸௌரிபத³ம் வஹந்தீம் |

ப்ரத்யுப்தரத்நநிகரப்ரதிபந்நஸோபா⁴ம்

பஸ்யாமி ரோஹணகி³ரேரதி⁴தே³வதாம் த்வாம் || 15.23 || 503 ||

யாமேவ ரத்நகிரிணர்மணிபாதா³க்ஷே

கீடா³ஸரோஜமிவ ஸௌரிபத³ம் ப⁴ஜந்தீம் | var வஹந்தீம்

ப்ரத்யுப்தரத்நநிகரப்ரதிபந்நஸோபா⁴ம்

பஸ்யாமி ரோஹணகி³ரேரதி⁴தே³வதாம் த்வாம் || 15.24 || 504 ||

ரத்நாங்குரைரவிரலா மணிபாத்ரகேஷ

பாகோந்முகை:² பரிக³தா புருஷார்த²ஸஸ்யை: |

தே³வேந ரங்க³பதிநா ஜக³தாம் விபூ⁴த்யை

கேதா³ரிகேவ க்ரூ³பயா பரிகல்பிதா த்வம் || 15.25 || 505 ||

நி³ர்தூ⁴தமோஹதிமிராஸ்தவ ரத்நதீ³பை-

ர்நிர்விஸ்யமாநவிப⁴வம் நத³ராஜபுத்ர்யா |

ப்ரத்யக்ஷயந்தி நிக³மாந்தநிகூ³த⁴மர்த²ம்

பாதா³வநி த்வயி நிவேஸிதபா⁴வப³ந்தா:⁴ || 15.26 || 506 ||

ரத்நோபலப்ரகரஸம்ப⁴வ ஏஷ தூ³ரா-

த்³ரங்கா³தி⁴ராஜசரணாவநி தாவகீந: |

ஆர்த்³ராபராத⁴பரிகி²ந்நதி⁴யாம் ப்ரஜாநா-

மாஸ்வாஸநார்த² இவ பா⁴தி கரப்ரஸார: || 15.27 || 507 ||

வ்யாமுஹ்யதோ விஷயிபா³லம்ரூ³கா³ந்மதீ³யாந்

ஸம்ஸாரக⁴ர்மஜநிதாஸு மரீசிகாஸு |

பாதா³வநி ப்ரகூ³ணரத்நமரீசிகாஸு-

ராக்ரூ³ஷ்ய விஸ்ரமய கேஸவகாந்திஸிந்தௌ⁴ || 15.28 || 508 ||

அந்தர்நிதா⁴ய முநிபி:⁴ பரிரக்ஷமாணம்-

ஆத்மீயர்ஸமிகு³ணிதாம் மணிபாது³ரக்ஷே ।

ரங்கே³ஸபாது³கமலப்ரதிபந்நமுத்³ராம்

நீவீமவைமி ப⁴வதீம் நிக³மாந்தவாசாம் || 15.29 || 509 ||

ராமஸ்ய ரங்க³வஸதேய்சரணநுஷங்கா³-

த்காஷ்டா²ம் க³தாம் பரமபாவநதாம் த³தா⁴நா । var பு⁴வநபாவநதாம்

பாது³வநி ப்ரசரரத்நஸிலாநிப³த்³தா⁴

ஸம்ஸாரஸந்தரணஸேதுரஸி ப்ரஜாநாம் || 15.30 || 510 ||

தி³விஷந்மகுடேஷு ஸஞ்சரந்த்யா: ப்ரசரஸ்தே மணிபாது³கே ப்ரகாஸ: ।

தி³வி ரங்க³பதேர்மஹோத்ஸவார்த²ம் விததா வந்த³நமாலிகேவ பா⁴தி || 15.31 || 511 ||

ப்ரப⁴வந்தி த³வீயஸாம் ஸ்வபா⁴வா-

த்தவ ரத்நாநி முகுந்த³பாது³ரக்ஷே ।

அயஸாமிவ ஹந்த லோஹகாந்தா:

கடி²நாநாம் மநஸாம் விகர்ஷணய || 15.32 || 512 ||

பரிபஸ்யதி தே³வி ரங்க³நாதே² ரஹஸி த்வம் ஸவிதே⁴ நிவிஸ்ய லக்ஷம்யா: ।

பரிபுஷ்யஸி ரத்நதா⁴மபி:⁴ ஸ்வைரநஸூயேவ மநோஜ்ஞமங்க³ராக³ம் || 15.33 || 513 ||

தவ ரத்நகரார்பிதம் நவீநம் பரி³க்ரு³ஹ்ய ஸ்தி²ரமம்ஸூகம் மநோஜ்ஞம் ।

ஜரத³ம்ஸூகத்ஸுகே²ந தே³ஹம் க்ரு³திந: கேஸவபாது³கே த்யஜந்தி || 15.34 || 514 ||

அபி⁴தோ மணிபாது³கே நிப³த்³தை:⁴

க்ரு³தஸம்ஸ்காரவிஸேஷமாத்மரத்தை: ।

குருதே ப⁴வதீ பத³ம் முராரே:

கடி²நே⁵ஸ்மிந் ஹ்ரு³தி³ மே நிவேஸயோக்³யம் || 15.35 || 515 ||

நிஜரத்நகராஞ்சஸீலர்மதீ³யாநபராதா⁴நவதூ⁴ய த³த்தஸாம்யா ।

ரமயா ஸஹிதஸ்ய ரங்க³ப⁴ர்து: பத³யோரர்பய பாது³கே ஸ்வயம் மாம் || 15.36 || 516 ||

ரஸ்மிஜாலபரிவேஷப³ந்தூ⁴ரா ரங்க³பூ⁴மிபதிரத்நபாது³கே ।

விஸ்வலோசநவிஹங்க³ஹாரிணீ வா³க்ரேவ விததா விராஜஸே || 15.37 || 517 ||

மாநஸாம்பு³ஜவிகாஸஹேதுபி:⁴ ஸேவிதா மணிக³ண: ப்ரபா⁴கரை: ।

பாது³கே வஹஸி ஸத்³பி⁴ராஸ்ரிதாம் தே³வி விஷ்ணுபத்³ஸம்பத்³ம் நவாம் || 15.38 ||
518 ||

அதி⁴ஸயிதப²ணிஸ்வரஸ்ய ஸௌரே:

ஸ்வயமதி⁴ருட⁴பதோ³பதா⁴நபார்ஸ்வா |

மணிவலயஜுஷா கரேண மந்த³ம்

ஸ்ப்ரு³ஸஸி பதா³வநி பாது³யோர்யுக³ம் தத் || 15.39 || 519 ||

ப⁴வத்யந்தே த்வாம் ப்ரணதஸ்ய ஜந்தோ-

ஸ்ததோ³கோ³சு³ரஜ்வலநம் த்வத்ப்ரகாஸை: |

யதோ நாட்³யா மத்⁴யமயா விநிர்யந்

க³திம் விந்தே³த் கேஸவபாத³ரக்ஷே || 15.40 || 520 ||

அஸிதி²லபரிணத்³தா⁴ ரஸ்மிஜா²லர்மணீநாம்

து³ரதி⁴க³மதமம் ந: பாரமாரோபயந்தீ |

கமலநயநமாத³யம் கர்ணதா⁴ரம் த³தா⁴நா

ப⁴வஸி ப⁴வபயோதே:⁴ பாது³கே போதபாதீ || 15.41 || 521 ||

மணிக³ணகிர²ணஸ்தே கல்பிதே கு³ல்மபே⁴தே³

ம்ரு³க³யுரிவ குரங்கீ³ம் த்வாம் புரஸ்க்ரு³த்ய ப⁴வ்யாம் |

ஹரதி சரணரக்ஷே ப⁴க்திபாஸாவருத்³த⁴ம்

ஹ்ரு³த்³யஹரிணயூத்²ம் ப்ராணிநாம் ரங்க³நாத: || 15.42 || 522 ||

பரிசிதபத்³மூலா பாது³கே ரங்கி³ணஸ்த்வம்

ப்ரப⁴வதி ப⁴ஜமத்⁴யே கௌஸ்துபோ⁴ஸயம் ததா²ஸி |

ப⁴வதி ப⁴ரு³ஸமத⁴ஸ்தாத் தேஜஸா ப⁴வ்யபூ⁴ம்நா

ஸலபி⁴தது³ரிதாநாம் தாவகாநாம் மணீநாம் || 15.43 || 523 ||

கல்பஸ்ரேணீதி³நபரிணதௌ ஜந்துஜாலே ப்ரஸுப்²தே

விஷ்வக்³வ்யாப்தே ஜக³தி தமஸா பாது³கே தாத்³ரு³ஸேந |

ஸ்த்யாநாலோகைஸ்தவ மணிக³ணர்வாஸகே³ஹப்ரத்³பா:

ஸம்பத்³யந்தே ஸஹ கமலயா ஜாக³ருகஸ்ய யூந: || 15.44 || 524 ||

ஸ்ரீரங்கே³ந்தோ³ஸ்சரணகமலத்³வந்த³வஸேவாவலேபா-

தா³ருடா⁴யாம் த்வயி மக²ப⁴ஜாமாநதாந் மௌலிபா⁴கா³ந் |

தேஷாம் சூடா³மணிபி⁴ரநகை⁴ஸ்தாவகாநாம் மணீநாம்

கேஸாகேஸி ப்ரப⁴வதி மித்²ஸ்த்ராஸலேஸோஜ்ஜி²தாநாம் || 15.45 || 525 ||

த்வத்³ரத்நோபலரஸ்பிபஞ்ஜரதநுத்ராணம் ஸ்தி²ரம் பி³ப⁴ரதோ
 மாதர்மாத⁴வபாது³கே ந து புநர்ஹஸ்தை: ஸ்ப்ரு³ஸந்த்யாகுலை: |
 து³ரோத்ஸித்தது³ராட்⁴யஜிஹ்மக³பி³லத்³வா:பாலகோபாநல-
 ஜ்வாலாமித்ரகடோ²ரவேத்ரலதிகாத³த்தார்த⁴சந்த³ரம் வபு: || 15.46 || 526 ||

ஸம்வர்தோதி³தஸூர்யகோடிஸத்³ரு³ஸீம் ரங்கே³ஸபாதா³வநி
 ப்ரஸ்தௌஷி ப்ரதியத்நரத்நநிகரஜ்யோதிஸ்ச²டாமுத்³ப⁴டாம் |
 தந்மந்யே த்வத்³நந்யஸூரிபரிஷந்மத்⁴யே நிவேஸாய ந-
 ஸ்தாத்³ரு³க்³வாஸரஸே⁵பி பே⁴த்துமசிராத³ஸ்மா³கமந்த⁴ந்தம: || 15.47 || 527 ||

ஸலீலம் விந்யஸ்ய த்வயி சரணரக்ஷே நிஜபத்³ம்
 யத்³ரு³ச்²சா²நிஷக்ராந்தே விஹரதி ஹரௌ ரங்க³ரஸிகே |
 தி³ஸாஸௌதா⁴நஷ்டௌ ஜந்யஸி ததா³ நிர்⁴ரமில-
 ந்மணிச்சா²யாமாயாக⁴நக⁴டிதகேதுவ்யதிகராந் || 15.48 || 528 ||

மஹாராகை⁴ராஸ்விஷ்டாம் மணிபி⁴ரவதா⁴தத்³யுமணிபி:⁴
 கத்²ஞ்சித் க்ஷேத்ரஜ்ஜைரதி⁴க³தபதா³ம்³ப³வதீம் |
 முகுந்தே³ந த்ராதும் பத்³கமலமுலே விநிஹிதாம்
 நிராபா³தா⁴ம் மந்யே நிதி⁴மநக⁴வாசாம் நிரவதி⁴ம் || 15.49 || 529 ||

தாபத்ரயம் நிருந்தே⁴ பசதி கஷாயாந் விஸோஷயதி பங்கம் |
 தேஜஸ்த்ரிதயமித்³ம் தே ஸங்கே ரங்கே³ந்த³ரபாது³கே தேஜ: || 15.50 || 530 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய
 ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாத²பாது³காஸஹஸ்ரே
 ரத்நஸாமாந்யபத்³த⁴தி: பஞ்சத³ஸீ ||

16. ப³ஹுரத்நபத்³த⁴தி: (50)

மு²பா³ஹூருபாதே³ப⁴யோ வர்ணந் ஸ்ரு³ஷ்டவத: ப்ரபோ:⁴ |
 ப்ரபத்³யே பாது³காம் ரத்நைநர்வ்யக்தவர்ணவ்யவஸ்தி²திம் || 16.1 || 531 ||

மணிபி:⁴ எதிதரக்தபீதக்ரு³ஷ்ணர்ப⁴வதீ காஞ்சநபாது³கே விசித்ரா |
 யுக³பே⁴த³விகல்பிதம் முராரேர்யுக³பத்³த³ர்ஸயதீவ வர்ணபே⁴த³ம் || 16.2 || 532 ||

நவரத்நவிசித்ரிதா முராரே: பத்³யோஸ்த்வம் மணிபாது³கே விபா⁴ஸி |

நவக²ண்ட³வதீ வஸுந்த⁴ரேவ ப்ரணயாஜ்ஜந்மபத³ம் ஸமாஸ்ரயந்தீ || 16.3 || 533 ||

ஸஹஸா விநிவேத³ய ஸாபராதா⁴ந்

த்வத³தீ⁴நஸ்வபதே³ முகுந்த³பாதே³ |

அருணோபலஸக்தமௌக்திகஹீ:

ஸ்மயமாநேவ விபா⁴ஸி பாது³கே த்வம் || 16.4 || 534 ||

ப³ஹூர்த்நஸமுத்³ப⁴வம் மயூக²ம் தவ மந்யே மணிபாது³கே முராரே: |

சரணோபக³தம் மயூரபிஞ்ச²ம் மகுடாரோஹணஸாஹஸம் ப்ரமார்ஷ்டும் || 16.5 || 535 ||

ப்ரப⁴யா ஹரிநீலமௌக்திகாநாம்

விகஸந்த்யா தி³ஸஸீவ பாது³கே த்வம் |

மது⁴பி⁴ச்சரணரவிந்த³லக்ஷம்யா:

ஸ்ரஜமிந்தீ³வரபுண்ட³ரீகப³த்³தா⁴ம் || 16.6 || 536 ||

தவ மாத⁴வபாது³கே மணீநாம் ப்ரப⁴யா தே³வி விதாவிதாருணநாம் |

வஹதே கி³ரிஸஸ்ய மௌலிக³ங்கா³ குமுதே³ந்தீ³வரபத்³மகாநநாநி || 16.7 || 537 ||

ப்ரு²த்³க³விதா⁴நாம் த்³யுதிபி⁴ர்மணீநாம் த்வாம் பாது³கே லோஹிதஸூக்லக்ரு³ஷ்ணாம் |

விஹாரஹேதோரிஹ ரங்க³ப⁴ர்து: பாதா³நுஷக்தாம் ப்ரக்ரு³திம் ப்ரதீம: || 16.8 || 538 ||

தமாலநீலத்³யுதிமிந்த³ரநீலைர்முக்தாநுவித்³தா⁴ம் மணிபாது³கே த்வாம் |

அவைமி ரங்கே³ஸ்வரகாந்திஸிந்தோ⁴ர்வேலாமவிஸ்ராந்தக³தாக³தார்ஹாம் || 16.9 || 539 ||

அவைமி ரங்கே³ஸ்வரபாது³காப⁴யாமகாலகால்யம் விப⁴வம் விதா⁴தும் |

வஜ்ரேந்த³ரநீலவ்யபதே³ஸத்³ரு³ஸ்யம் ப³ந்த³க்ரு³தம் நூநமஹஸ்ஸ்திரியாமம் || 16.10 || 540 ||

பத³ஸ்ய கோ³ப்தரீ ப⁴வதீ முராரேர்மணிஸ்ப்ரு³ஸா மௌக்திகரத்நபா⁴ஸா |

அந்தர்த்³ரு³ஸம் ஸாஞ்ஜநயா முநீநாமநக்தி கர்பூரஸலாகயேவ || 16.11 || 541 ||

முக்தாமயூக²ப்ரகரை: ஸுப⁴த்³ரா க்ரு³ஷ்ண மஹேந்த³ரோபலரஸ்மிஜாலை: |

மாந்யா முராரேர்மணிபாது³கே த்வம் விஹாரயுக்தா விஜயம் வ்ரு³ணேஷி || 16.12 || 542 ||

விசித்ரவர்ணம் மணிபாது³கே த்வாம்

சுந்தோமயீம் ஸாமநிபுத்தீதீதீம் |

முநீந்தீரஜுஷ்டாம் தீவிபதாபீம் முராரே:

புரத்யாயிகாம் காஞ்சிதீருச்சம் புரதீம்: || 16.13 || 543 ||

புரஸேதுஷீ கோதீரபிதீ: புரணமை: புஷ்ணஸி ரங்கேஸ்வரபாதுகே த்வம் |

மணிபுரபாஸம்வலநாபதேஸாத்புராயஸ்ததீர்ஹாணி ஸராஸநாநி || 16.14 || 544 ||

ஸோணஸம்நாம் தவ ஹரிந்மணிர்ஸமிபிந்நம்

பாஸாதபம் பஸிவிமர்தீநபாதீரகே |

ஸ்யாமீகருதம் ஸாகஸகருந்தகீணபுரவேஸா-

ச்சுதீகே ஸதாம் கிமபி ஸாலிவநம் விபக்வம் || 16.15 || 545 ||

ஸம்பிதீயமாநமணிவிதீருமமௌக்திகஸ்ரீ: |

ஸைரந்தீரிகேவ பவதீ மணிபாதீரகே |

புரஸ்தௌதி ரங்கநீருபதேஸ்சரணாவிந்தீ

கஸ்தூரிகாகுஸுருணசந்தீநபங்கசர்சாம் || 16.16 || 546 ||

ஆதந்வதீஸுரமர்தீநபாதீரகே

ஸாதீதாந்நதபக்ஷமலதீருஸாம் மதீநேந்தீரஜாலம் |

வைஹாரிகீம் விவிதீரந்நமயுகஸ்கூ-

ந்நமந்யே ஸமுதீவஹஸி மோஹநபிஞ்சிசீகாம் த்வம் || 16.17 || 547 ||

ரதநைர்வ்யவஸ்தீதஸிதாஸிதஸோணவர்ண-

ராலோகவதீபிதீரஜஹச்சுருதிஸந்நிகர்ஷை: |

தீரஷ்டும் முகந்தீசரணாவிநீமஷதீருஸ்யௌ

ஸந்தீருஸ்யஸே ஜநநி ஸம்புருதநேதரபங்க்தி: || 16.18 || 548 ||

காருதமதாந்நரிதமௌக்திகபங்க்திலகூ-

தீதூர்வாமதூகரசிதம் தூரிதோபஸாந்தயை |

மாத: ஸ்வயம் வஹஸி முக்தீதீயாம் புரஜாநாம்

மங்கீஸ்யமால்யமிவ மாதீவபாதுகே த்வம் || 16.19 || 549 ||

ரங்காதீராஜபதீரகூஷிணி ராஜதே தே

வஜ்ரோபஸங்கீடதமௌக்திகவிதீருமஸ்ரீ: |

ஸக்தா சிரம் மநஸி ஸம்யமிநாம் நிவாஸா-

தஸுரீயேந்நுஷ்ஹநிமயமண்டீலவாஸநேவ || 16.20 || 550 ||

ஆஸக்தவாஸவஸிலாஸகலாஸ்த்வதீ³யா:

பத்³மாஸஹாயபத்³ரக்ஷிணி பத்³மராகா:³ |

ப்ரத்யக்ஷயந்தி கமபி ப்⁴ரமராபி⁴ஸீநம்

பாதா³ரவிந்த³கமரந்த³ரஸப்ரவாஹம் || 16.21 || 551 ||

அந்த:புராணி ஸமயேஷ்வபி⁴க³ந்துமேகா

ரங்கே³ஸிதுர்ஜ்ஞுபயஸீவ பதா³வநி த்வம் |

முக்தாம்ஸுஜாலமிலநாத³ருசிரை: ப்ரவாலை-

ர்பி³ம்பா³த⁴ரம் ஸ்மிதவிஸேஷ்யுதம் ப்ரியாணம் || 16.22 || 552 ||

ரங்கே³ஸ்வரஸ்ய ம்ரு³க³யோஸ்சரணாவஸக்தாம்

ரக்ஷ:கபீந்த³ரமகுடேஷு நிவேஸயோக்³யாம் |

மந்யே பதா³வநி நிப³த்³த⁴விசித்ரரத்தநாம்

மாயாம்ரு³க³ஸ்ய ரசிதாமிவ சர்மணா த்வாம் || 16.23 || 553 ||

ப³த்⁴நாளி ரங்க³பதிவிப்⁴ரமபாது³கே த்வம்

மாயாகிராதமகுடே நவப³ர்ஹமாலாம் |

ஆக்ரு³ஷ்டவாஸவத⁴நுஸ்சகலைர்மணீநா-

மந்யோந்யஸங்க⁴டிதகர்பு³ரிதைர்மயூகை:² || 16.24 || 554 ||

அந்யோந்யப³ந்து⁴ரஹரிந்மணிபத்³மராகா³

ரங்கே³ஸ்வரஸ்ய சரணவநி ராஜஸே த்வம் |

ஆத்மோபமாநவிப⁴வாச்சரிதார்த²யந்தீ

ஸைலாத்மஜாகி³ரிஸயோரிவ மூர்திமேகாம் || 16.25 || 555 ||

தாபத்ரயப்ரஸமநாய ஸமாஸ்ரிதாநாம்

ஸந்த³ர்ஸிதாருணஸிதாஸிதரத்தநபங்க்தி: |

புஷ்ணாஸி ரங்க³ந்ரு³பதேர்மணிபாது³கே த்வம்

ப்ராய: ஸரோஜகுமுதோ³த்பலகாநநாநி || 16.26 || 556 ||

தே³ஹத்³யுதிம் ப்ரகடயந்தி மஹேந்த³ரநீலா:

ஸௌரே: பதா³ம்பு³ஜருசிம் தவ பத்³மராகா:³ |

அந்யோந்யஸப்³த⁴பரபா⁴க³தயா த்வமீஷா-

மாபா⁴தி காந்திரபரா மணிபாது³ரக்ஷே || 16.27 || 557 ||

ஆகீர்ணமௌக்த்கஹரிந்மணிபத்³மராகா³-

மம்போ⁴ஜலோசநபதா³வநி பா⁴வயே த்வாம் |

தத்பாத்³விஸ்ரமஜுஷாம் ஸ்ருதிஸுந்த்³ரீணம்

வர்ணோபதா⁴நமிவ மௌலிநிவேஸயோக்³யம் || 16.28 || 558 ||

ஆஸந்நவாஸவஸிலாஸகலாஸ்த்வதீ³யா:

பத்³மேக்ஷணஸ்ய பத்³ரக்ஷிணி பத்³மராகா:³ |

ஸம்பா⁴வயந்தி ஸமயே க்வசிது³ஷ்ணபா⁴நோ:

ஸத்³ய:ப்ரஸூதயமுநாஸுப⁴கா³மாஸ்தா²ம் || 16.29 || 559 ||

முத்தேந்த்³ரநீலமணிபி⁴ர்விஹிதே ப⁴வத்யா:

பங்க்தீ த்³ரு⁴டே⁴ பரமபூருஷபாத்³ரக்ஷே |

மந்யே ஸமாஸ்ரிதஜநஸ்ய தவாநுபா⁴வா-

து³ந்மோசிதே ஸுக்ரு³தது³ஷ்க்ரு³தஸ்ரு³ங்க²லே த்³வே || 16.30 || 560 ||

உத்³கீ³ர்ணகா³ட⁴தமஸோ ஹரிநீலப⁴ங்கா³-

ஸ்தாராவிஸேஷருசிராணி ச மௌக்திகாநி |

த்வத்ஸங்க³மாத்ஸரஸிஜேக்ஷணபாத்³ரக்ஷே

ஸம்யோஜயந்தி நிஸயா ப⁴வமௌஸிசந்த்³ரம் || 16.31 || 561 ||

விஷ்ணோ: பதே³ந க⁴டிதா மணிபாது³கே த்வம்

வ்யக்தேந்த்³ரநீலருசிருஜ்ஜ்வலமௌக்திகபூ³: |

காலேஷு தீ³வ்யஸி மருத்³பி⁴ருதீ³ர்யமாண

காத்³ம்பி³நீவ பரித: ஸ்பு²டவாரிபி³ந்து:³ || 16.32 || 562 ||

பா⁴ஸா ஸ்வயம் ப⁴க³வதோ மணிபாத்³ரக்ஷே

முத்தாந்விதா மரதகோபலபத்³த⁴திஸ்தே |

நித்யாவகா³ஹநஸஹம் ஸகலஸ்ய ஜந்தோ-

ர்க³ங்கா³ந்விதம் ஜநயதீவ ஸமுத்³ரமந்யம் || 16.33 || 563 ||

ஸூர்யாத்மஜா ஹரிஸிலாமணிபங்க்திலக்ஷா-

த்த்வாம் நித்யமாஸ்ரிதவதீ மணிபாத்³ரக்ஷே |

ஆதௌ³ ஜநார்த்³நபதே³ க்ஸணமாத்ரலக்³நா-

மாஸந்நமௌக்திகருசா ஹஸதீவ க³ங்கா³ம் || 16.34 || 564 ||

பர்யந்தஸங்க⁴டிதபா⁴ஸுரபத்³மராகா:³

பத்³மோத்³ரப்⁴ரமகாந்திமுஸஸ்த்வதீ³யா: |

த்வத்ஸம்ஸ்ரயேண சரணாவநி ஸக்ரநீலா:

பீதாம்ப³ரேண புருஷேண துலாம் லப⁴ந்தே || 16.35 || 565 ||

ஸங்கே பதா³வநி ஸதா³ பரிசிந்வதீ த்வம்

ரங்கே³ஸிதுஸ்சரணபங்கஜஸௌகுமார்யம் |

அக்³ரே மஹோபி⁴ரருணோபலமௌக்திகாநாம்

ப்ராஜ்யாம் விநிக்ஷிபஸி பல்வபுஷ்பபங்க்திம் || 16.36 || 566 ||

நிக்³ச்²தா சரணரக்ஷிணி நீயமாநா

ரங்கே³ஸ்வரேண ப⁴வதீ ரணதீ³க்ஷிதேந |

ஸூதே ஸுராரிஸுப⁴நயநாம்பு³ஜாநாம்

ஜ்யௌத்ஸ்நீம் நிஸாமிவ ஸிதாஸிதரத்நபா⁴ஸா || 16.37 || 567 ||

மரகதஹரிதாங்கீ³ மேது³ரா பத்³மராகை³-

ரபி⁴நவஜலபி³ந்து³வ்யக்தமுக்தாப²லஹீ: |

கலயஸி பத்³ரக்ஷே க்ரு³ஷ்ணமேக⁴ப்ரசாராத்-

கநகஸரித³நூபே ஸாத்³வலம் ஸேந்த்³ரகோ³பம் || 16.38 || 568 ||

விரசிதஸுரஸிந்தோ⁴விஷ்ணுபாத³ரவிந்தா³-

த்ஸமதி⁴கமநுபா⁴வம் பாது³கே த³ர்ஸயந்தீ |

வலபி⁴து³பலமுக்தாபத்³மராக³ப்ரகாஸை:

பரிணமயஸி நூநம் ப்ராப்தஸோணம் ப்ரயாக³ம் || 16.39 || 569 ||

விவித⁴மணிமயூகை²ர்வ்யக்தபக்ஷாம் விசித்ரை-

ர்ஜலநிதி⁴து³ஹிதுஸ்த்வாம் வேத்³மி லீலாசகோரீம் |

அநிஸமவிகலாநாம் பாது³கே ரங்க³ப⁴ர்து-

ஸ்சரணநக²மணீநாம் சந்த்³ரிகாமாபிப³ந்தீம் || 16.40 || 570 ||

சரணகமலஸேவாஸங்கி³நாம் ரங்க³ப⁴ர்து-

ர்விநயக³ரிமபா⁴ஜாம் வர்ஜிதைராதபத்ரை: |

புநரபி பத்³ரக்ஷே புஷ்யஸி த்வம் ஸுராணாம்

ப³ஹூவித⁴மணிகாந்த்யா ப³ர்ஹிபிஞ்சா²தபத்ரம் || 16.41 || 571 ||

மரகதருசிபத்ரா மௌக்திகஸ்மேரபுஷ்பா

ஸ்பு²டகிஸலயஸோபா⁴பா⁴ஸுரை: பத்³மராகை: ³ |

ப²லமகி²லமுதா³ரா ரங்க³நாத²ஸ்ய பாதே³

கலயதி ப⁴வதீ ந: கல்பவல்லீவ காசித் || 16.42 || 572 ||

ப³ஹூமணிசிராங்கீ³ம் ரங்க³நாத²ஸ்ய பாதா³-

ந்நிஜஸிரஸி கி³ரீஸோ நிக்ஷிபந்பாது³கே த்வாம் |
 ஸ்மரதி லலிதமந்தர்லாலநீயம் ப⁴வாந்யா-
 ஸ்தரலக⁴நகலாபம் ஸண்முக²ஸ்யெளபவாஹ்யம் || 16.43 || 573 ||

விவித⁴மணிஸமுத்தை²ர்வ்யக்தமாபாத³யந்தீம்
 தி³வஸரஜநிஸந்த⁴யாயெளக³பத்³யே மயூகை: ² |
 உபநிஷது³பக்³தாம் பாது³கே ரங்கி³ணஸ்த்வா-
 மக⁴டிதக⁴டநார்ஹாம் ஸக்திமாலோசயாம: || 16.44 || 574 ||

ஸகலமித³மவந்த⁴யே ஸாஸநே ஸ்தா²பயந்தீ
 முரமத²நபத³ஸ்தா² மெளக்திகாதி³ப்ரகாரா |
 ப்ரகடயஸி விஸு³த்⁴ஸ்யாமரக்தாதி³ரூபாந்
 ப²லபரிணதிபே⁴தா³ந்ப்ராணிநாம் பாது³கே த்வம் || 16.45 || 575 ||

ப்ரதி³ஸதி முத³மக்ஷணே: பாது³கே தே³ஹபா⁴ஜாம்
 ஸதமக²மணிபங்க்தி: ஸார்ங்கி³ணஸ்துல்யவர்ண |
 பரிஸரநிஹிதைஸ்தே பத்³மரா³ப்ரத³பை-
 ர்க⁴நதரபரிணத்³தா⁴ கஜ்ஜலஸ்யாமிகேவ || 16.46 || 576 ||

கலயா⁵பி ஹாநிரஹிதேஷு ஸதா³
 தவ மெளக்திகேஷு பரித: ப்ரத²தே |
 உபரஜ்யமாநஹரிணங்குதுலா
 ஹரிபாது³கே ஹரிஸிலாமஹஸா || 16.47 || 577 ||

மரகதபத்ரலா ருசிரவித்³ருமபல்லவிதா
 ப்ரு²து²தரமெளக்திகஸ்தப³கிதா நிக³மை: ஸுரபி:⁴ |
 உபவநதே³வதேவ சரணவநி ரங்க³பதே-
 ரபி⁴லஷதோ விஹாரமபி⁴க³ம்ய பத³ம் ஸ்ப்ரு³ஸஸி || 16.48 || 578 ||

ஸதோ³த்தூங்கே³ ரங்க³க்ஷிதிரமணபாத³ப்ரணயிநி
 த்வதா³லோகே தத்தந்மணிகிரணஸம்பே⁴த³கலுஷே |
 ப்ரதிஸ்ரோதோவ்ரு³த்த்யா ப்ரதி²தருசிபே⁴த³ம் ந ஸஹதே
 நவாம்ப:⁴ஸ்வாச்ச²ந்த³யம் நமத³மரகோடீரமகர: || 16.49 || 579 ||

ஜநயஸி பதா³வநி த்வம் முக்தாஸோணமணிஸக்ரநீலருசா |
 நக²ருசிஸந்ததிருசிராம் நந்த³கநிஸ்த்ரிம்ஸஸம்பத³ம் ஸௌளரே: || 16.50 || 580 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதப்பாதுகாஸஹஸ்ரே ப³ஹூரத்நபத்³த⁴தி:ஷோட³ஸீ ||

17. பத்³மராக³பத்³த⁴தி: (30)

ப்ரபத்³யே ரங்க³நாத²ஸ்ய பாது³காம் பத்³மராகி³ணீம் |

பதை³கநியதாம் தஸ்ய பத்³மவாஸாமிவாபராம் || 17.1 || 581 ||

அதிவாட்³மநஸம் விசிந்த்ய ஸௌரே: பத்³ரக்ஷே பத்³பத்³மஸௌகுமார்யம் |

பரிபுஷ்யஸி பத்³மராக³பா⁴ஸா பத்³வீமாஹிதபல்லவாமிவ த்வம் || 17.2 || 582 ||

பத்³பல்லவஸங்கி³பி:4 ப்ரத³ப்தைரதி⁴கோல்லாஸிபி⁴ரம்ப³ பத்³மராகை:3 |

அநலே ஸயநம் க்வசிந்முரா⁴ரேரவிஸம்வாத³யஸீவ பாது³கே த்வம் || 17.3 || 583 ||

விவ்ரு³ணேதி ரங்க³பதிரத்நபாது³கே த்வயி பத்³மராக³மநிபத்³த⁴தி: ஸூபா⁴ |

நிபி³டோ³ருஸங்க⁴டநபீ³நக்ஷரந்மது⁴கைடப⁴க்ஷதஜபங்கவாஸநாம் || 17.4 || 584 ||

ப்ரதியந்தி ரங்க³பதிபாது³கே ஜநா-

ஸ்தவ பத்³மராக³மணிரஸிமிஸந்ததிம் |

அபி⁴ஜக்³முஷாம் த்வத³நுபா⁴வக²ண்டி³தா-

த³க⁴ஸஞ்சயாத³விக³விதாமஸ்க்²டாம் || 17.5 || 585 ||

பய்யந்தி ரங்கே³ஸ்வரபாது³கே த்வாம் பௌராங்க³நா: ஸ்பர்ஸிதராக³ப³ந்தா⁴ம் |

ஸ்க்ரு³ங்கா³ரயோநேர்ஜ்வலநஸ்ய தீ³ப்தைரங்கா³ரஜா⁴லரிவ பத்³மராகை:3 || 17.6 || 586 ||

அவாமி தோ³ஷாபக³மஸ்ய ஹேதும் தமோபஹாம் ஸம்ப⁴ரு³தபத்³மராக³ம் |

அஸேஷவந்த³யாம் மணிபாது³கே த்வாம் ரங்கே³ஸஸூர்யோத³யபூர்வஸந்த⁴யாம் || 17.7 || 587 ||

அவாப்ய பாதா³வநி ரங்க³பர்து:பாதா³ம்பு³ஜே பல்லவஸம்ஸ்தராபா⁴ம் |

த்வத்பத்³மராக³த்³யுதயோ ப⁴ஜந்தே காலாநலத்வம் கலுஸாம்பு³தே⁴ர்ந: || 17.8 || 588 ||

நிஸர்க³ஸித்³த⁴ம் மணிபாத³ரக்ஷே தே³வஸ்ய ரங்கா³வஸத²ப்ரியஸ்ய |

பா³லார்கவர்ண: பத்³பத்³மராக³ம் த்வத்பத்³மராகா:3 புநருக்தயந்தி || 17.9 || 589 ||

பதே³ந விஸ்வம் மணிபாத³ரக்ஷே பத்ந்யா ஸமம் பாலயதோ முரா⁴ரே: |

யஸ:பயோதௌ⁴ பரிகல்பயந்தி ப்ரவாலஸோபா⁴ம் தவ பத்³மராகா:³ || 17.10 || 590 ||

அர்சிஷ்மதீ காஞ்சநபாத³ரக்ஷே ப்ரஸ்தௌதி தே படலரத்தநபங்க்தி: |

ரேகா²ரதா²ங்க்ஸ்ய மஹ:ப்ரபஞ்சம் ரங்கே³ஸபாதா³ம்பு³ஜமத்யபா⁴ஜ: || 17.11 || 591 ||

த்வயைவ பாதா³வநி ஸோணரத்தநைர்பா³லாதபம் நூநமுதீ³ரயந்த்யா |

பத்³மாபதே: பாத³தலப்ரஸூ⁴ம் ரேகா²ம்பு³ஜம் நித்யமபு⁴த³நிதி³ரம் || 17.12 || 592 ||

நித்யம் நிஜாலோகபத²ம் க³தாநாம் ஸ்ரேயோ தி³ஸந்தீ ஸ்ரிதபத்³மராகா³ம் |

மஹீயஸீம் மாத⁴வபாத³ரக்ஷே மந்யாமஹே மங்க்ளதே³வதாம் த்வாம் || 17.13 || 593 ||

தே³வஸ்ய ரங்க³ரஸிகஸ்ய விஹாரஹேதோ-

ராத்மாநமங்க்⁴ரிகமலே விநிவேத்³ய பூர்வம் |

ப்ராயோ நிவேத்³யஸி ஸோணமணிப்ரகாஸை:

ப்ரத்யூஷபத்³மகலிகாம் பத³ரக்ஷிணி த்வம் || 17.14 || 594 ||

ப்ரத்யட்³மயஸ்ய ஹவிஷ: ப்ரணவேந தே³வி

ப்ரக்ஷேபனூய பரமார்த²விதா³ம் முநீநாம் |

ப்ராஜ்யாம் முகுந்த³சரணவநி பத்³மராகை:³

பர்யாயபாவகஸிகா²ம் ப⁴வதீம் ப்ரதீம: || 17.15 || 595 ||

ஸம்பத்³யதே தவ பதா³வநி பத்³மராகை:³

ப்ரஸ்தா²நமாங்க்³லிகஹோமஹுதாஸநூ³: |

க்ஷீராஹுதிர்ப⁴வதி யத்ர விகல்பக்³ங்கா³

ரங்கே³ஸ்வரஸ்ய ருசிரா நக²ரஸ்மிதா⁴ரா || 17.16 || 596 ||

ஆமுஞ்சதாமருணயாவகபங்கலக்ஷமீம்

ஸோணஸம்நாம் தவ பதா³வநி காந்தியோகா³த் |

பத்³மாஸஹாயபத்³பத்³மநகா:² ஸ்ரயந்தே

ஸந்த்யாநுரஞ்ஜிதஸுதா⁴கரபி³ம்ப³ஸோபா⁴ம் || 17.17 || 597 ||

ஸ்தா²நே தவாச்யுதபதா³வநி பத்³மராகா³-

ஸ்தேஜோமயா: ப்ரஸமயந்தி தமோ மதீ³யம் |

சித்ரம் ததே³ததி³ஹ யஜ்ஜநயந்தி நித்யம்

ராகா³த்மகேந மஹஸா ரஜஸோ நிவ்ரு³த்திம் || 17.18 || 598 ||

பத்³மாகராந்தரவிகாஸிநி ரங்க³ப⁴ர்து:

பீத்வா பதா³வநி மதூ⁴நி பதா³ரவிந்தே³ |

ஸோனோபலத்³யுதிமயீம் ஸுப⁴க³ப்ரசாராம்
மந்யே பி³ப⁴ர்ஷி மஹதீம் மத்³ராக³ஸோபா⁴ம் || 17.19 || 599 ||

பாதா³வநி ப்ரஸ்ரு³மரஸ்ய கலேர்யுக³ஸ்ய
ப்ராயேண ஸம்ப்ரதி நிவாரயிதும் ப்ரவேஸம் |
ஸ்ரீரங்க³ஸீம்நி தவ ஸோணமணிப்ரஸூதி:
ப்ராகாரமக்³நிமயமாரப⁴தே ப்ரகாஸ: || 17.20 || 600 ||

லீலாக்³ரு³ஹாந்தரவிஹாரிணி ரங்க³நாதே²
லாக்ஷாரஸைரருணரத்தமயூக²லக்ஷயை: |
ப்ராயேண ரஞ்ஜயதி பாத³ஸரோஜயுக³மம்
ஸைரந்த⁴ரிகேவ ப⁴வதீ மணிபாத³ரக்ஷே || 17.21 || 601 ||

ரங்கே³ஸிதுர்விஹரதோ மணிபாத³ரக்ஷே
ரத்²யாந்தரே ஸுமநஸ: பரிகீர்யமாண: |
த்வத்பத்³மராக³கிரணச்²ரணத்³ப⁴ஜந்தே
ஸந்த⁴யாதபாந்தரிததாரகபங்க்திலக்ஷமீம் || 17.22 || 602 ||

ரங்கா³தி⁴ராஜபத்³ரக்ஷிணி பி³ப⁴ரதஸ்த்வாம்
க³ங்கா³த்ரங்க³விமலே கி³ரிஸஸ்ய மௌலௌ |
ஸம்வர்த⁴யந்தி மஹஸா தவ பத்³மராகா:³
ஸைலாத்மஜாசரணயாவகபங்கலக்ஷமீம் || 17.23 || 603 ||

ஸரணமுபக³தாநாம் ஸர்வரீம் மோஹரூபாம்
ஸமயிதுமுத³யஸ்தா²ந்மந்மஹே பா³ஸஸூர்யாந் |
பத்³ஸரஸிஜயோகா³த்³ரங்க³நாத²ஸ்ய பூ⁴ய:
பரிணமத்³ருணிம்ந: பாது³கே பத்³மராகா³ந் || 17.24 || 604 ||

ஹரிபத்³ருசிராணம் பாது³கே தாவகாநா-
மருணமணிக³ணநாம் நூநமர்தே⁴ந்து³மௌலி: |
ப்ரணதிஸமயலக்³நாம் வாஸநாமேவ த⁴த்தே
கலமகணிஸகாந்திரபர்தி⁴நீபி⁴ர்ஜடாபி:⁴ || 17.25 || 605 ||

ப்ரதிவிஹரணமேதே பாது³கே ரங்க³ப⁴ர்து:
பத்³கமலஸக³ந்தா:⁴ பத்³மராகா³ஸ்த்வதீ³யா: |
தருணதபநமைத்ரீமுத்³வஹத்³பி⁴ர்மயூகை:²
ஸ்த²லகமலவிபூ⁴திம் ஸ்தா²பயந்த்யவ்யவஸ்தா²ம் || 17.26 || 606 ||

அயமநிதரபோகா³ந் ரஞ்ஜயந் வீதராகா³-

நருணமணிக³ணாநாம் தாவகாநாம் ப்ரகாஸ: |

மது⁴ரிபுபத³ரகேஷ மங்குஷ ஜாஜ்வல்யமாந:

ஸலப⁴யதி ஜநாநாம் ஸாஸ்வதம் பாபராஸிம் || 17.27 || 607 ||

ப்ரகரநிக³மக³ந்தா⁴ பாது³கே ரங்க³ப⁴ர்து:

பத³கமலஸம்ரு³த்தி⁴ம் ப்ரத்யஹம் பா⁴வயந்த: |

த³த⁴தி ஸகலயந்தோ கா³ட⁴மந்தஸ்தமிஸ்ரம்

ஸமுசிதமருணத்வம் தாவகா: பத்³மராகா:³ || 17.28 || 608 ||

லாகுஷாலக்ஷமீமது⁴ரருசகே ரங்கி³ண: பாது³ரகேஷ

வக்த்ராம்போ⁴ஜே மத³பரிணதிம் பத்³மராக³த்³யுதிஸ்தே |

கர்ணோபாந்தே கிஸலயருசிம் தே³வி ஸேவாநதாநாம்

ஸீமந்தே ச த்ரித³ஸஸுத்³ரு³ஸாம் ஸௌதி ஸிந்தூ⁴ரஸோபா⁴ம் || 17.29 || 609 ||

அருணமணயஸ்தவைதே ஹரிபத³ராகே³ண லப்³த⁴மஹிமாந: |

க³மயந்தி சரணரகேஷ த்³யுமணிக³ணம் ஜ்யோதிரிங்க³ணதாம் || 17.30 || 610 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கா³நாத²பாது³காஸஹஸ்ரே

பத்³மராக³பத்³த⁴தி: ஸப்தத³ஸீ ||

18. முக்தாபத்³த⁴தி: (50)

ப³த்³தா⁴நாம் யத்ர நித்யாநாம் முக்தாநாமீஸ்வரஸ்ய ச |

ப்ரத்யக்ஷம் ஸேஷஸேஷித்வம் ஸா மே ஸித்³த⁴யது பாது³கா || 18.1 || 611 ||

தவ ரங்க³து⁴ரீணபாத³ரகேஷ

விமலா மௌக்திகபத்³த⁴திர்விபா⁴தி |

ஸுஹ்ரு³தி³ த்வயி ஸாதி⁴தாபவர்கை:³

ஸமயே ஸங்க்ரமிதேவ ஸாது⁴க்ரு³த்யா || 18.2 || 612 ||

ஸரணாக³தஸஸ்யமாலிநீயம் தவ முக்தாமணிரஸிநிர்ஜ²ரௌகை:⁴ |

நநு ரங்க³து⁴ரீணபாத³ரகேஷ ஜக³தீ நித்யமதை³வமாத்ரு³கா³பூ⁴த் || 18.3 || 613 ||

அதி⁴விஷ்ணுபத³ம் பரிஸ்பு²ரந்தீ

நவமுத்தாமணிநிர்மலப்ரகாஸா |
பரிபுஷ்யஸி மங்க்ளாநி பும்ஸாம்
ப்ரதிபச்சந்த்³ரகலேவ பாது³கே த்வம் || 18.4 || 614 ||

நிஹிதா நவமௌக்திகாவலிஸ்த்வா-
மபி⁴த: காஞ்சநபாது³கே முராரே: |
நக²சந்த்³ரமஸாம் பதா³ஸ்ரிதாநாம்
ப்ரதிமாசந்த்³ரபரம்பரேவ பா⁴தி || 18.5 || 615 ||

ஸமதாமுபைதி வபுஷா⁵பி ஸதா³
ப⁴வதீ³யமௌக்திகமஹஸ்²ரிதா |
ஹரிபாது³கே ஹரிபதோ³த்³ப⁴வயா
கநகாபகா³ ஸுரபுராபக³யா || 18.6 || 616 ||

தவ ரங்க³சந்த்³ரதபநீயபாது³கே
விமலா ஸமுத்³வஹதி மௌக்திகாவலி: |
சரணரவிந்த்³நக²சந்த்³ரமண்ட³ல-
ப்ரணயோபயாதநவதாரகாருசிம் || 18.7 || 617 ||

சந்த்³ரகுட³மகுடேந லாவிதா சாருமௌக்திகமயூக²பாண்ட³ரா |
ரங்க³நாத²பத்³பத்³மஸங்கி³நீ லக்ஷயஸே ஸுரது⁴நீவ பாது³கே || 18.8 || 618 ||

யே ப⁴ஜந்தி ப⁴வதீம் தவைவ தே
மௌக்திகத்³யுதிவிகல்பக³ங்க³யா |
வர்த⁴யந்தி மது⁴வைரிபாது³கே
மௌலிசந்த்³ரஸகலஸ்ய சந்த்³ரிகாம் || 18.9 || 619 ||

முத்தாமயூகை²ர்நியதம் த்வதீ³யை-
ராபூரயிஷ்யந்நவதம்ஸசந்த்³ரம் |
பி³ப⁴ர்தி ரங்கே³ஸ்வரபாது³ரகேஷ
தே³வோ மஹாந் தி³ர்ஸிதஸந்நதிஸ்த்வாம் || 18.10 || 620 ||

பரிஷக்ரு³தா மௌக்திகரஸ்மிஜாலை:
பத்³ஸ்ய கோ³ப்த்ரீ ப⁴வதீ முராரே: |
ப⁴வத்யநேகோர்மிஸமாகுலாநாம்
பும்ஸாம் தமஸ்ஸாக³ரபோதபாத்ரீ || 18.11 || 621 ||

ரங்கேஸபாத³ப்ரதிபந்நபோ⁴கா³ம்

ரத்நாநுவித்³தை⁴ர்மஹிதாம் ஸிரோபி:⁴ |

முக்தாவதா³தாம் மணிபாது³கே த்வாம்

மூர்திம் பு⁴ஜங்கா³தி⁴பதே: ப்ரதீம: || 18.12 || 622 ||

முருந்த³பாதா³வநி மௌக்திகைஸ்தே

ஜ்யோத்ஸ்நாமயம் விஸ்வமித்³ம் தி³வா⁵பி |

வைமாநிகாநாம் ந பு⁴ஜந்தி யேந

வ்யாகோசதாமஞ்ஜலிபத்³மகோஸா: || 18.13 || 623 ||

ஸமாஸ்ரிதாநாமநகா⁴ம் விஸுத்³தி⁴ம்

த்ராஸவ்யபாயம் ச விதந்வதீ த்வம் |

ஸாயுஜ்யமாபாத³யஸி ஸ்வகீயை-

ர்முக்தாப²லர்மாத⁴வபாது³கே ந: || 18.14 || 624 ||

அவைமி பாதா³வநி மௌக்திகாநாம்

கீர்ணமுத்³க்³ரை: கிரணப்ரரோஹை: |

யாத்ரோத்ஸவார்த²ம் விஹிதாம் முராரே-

ரபு³ங்கு³ராமங்க்ருரபாலிகாம் த்வாம் || 18.15 || 625 ||

ஸிவத்வஹேதும் ஸகலஸ்ய ஜந்தோ:

ஸ்ரோதோவிஸேஷை: ஸுப⁴கா³மஸங்க்²யை: |

முக்தாமயூகை:² ஸுரஸிந்து⁴மந்யாம்

புஷ்ணஸி ரங்கே³ஸ்வரபாது³கே த்வம் || 18.16 || 626 ||

ரங்கே³ஸயாநஸ்ய பதா³வநி த்வாம்

லாவண்யஸிந்தோ:⁴ ஸவிதே⁴ நிஷண்ணம் |

பரிஸ்பு²ர்நமௌக்திகஜாலத்³ரு³ஸ்யாம்

ப்ரஸூதிபி⁴ந்நாம் ப்ரதியந்தி ஸூக்திம் || 18.17 || 627 ||

அவைமி ரங்கே³ஸ்வரபாத³ரகேஷ

முக்தாப²லாநி த்வயி நிஸ்துலாநி |

தேநைவ கல்பாந்தரதாரகாண-

முப்தாநி பீ³ஜாநி ஜக³த்³விதா⁴த்ரா || 18.18 || 628 ||

விக்ரம்யமாணமப⁴வத் க்ஸணமந்தரிகூஷம்

மாயாவிநா ப⁴க³வதா மணிபாது³ரகேஷ |

வ்யோமாபகா³விபுலபு³த³பு³த³ர்ஸநீயை-

ர்முத்தாப²ஸஸ்தவ ஸுபை:⁴ புநருக்ததாரம் || 18.19 || 629 ||

லக்ஷமீவிஹாரரளிகேந பதா³வநி த்வம்

ரக்ஷாவிதௌ⁴ ப⁴க³வதா ஜக³தோ நியுத்தா |

யத்த்வம் தத³ர்ஹிமிவ த³ர்ஸயஸி ப்ரபூ⁴தம் var ஸத்த்வம்

முத்தாமயுக²நிகரேண விஸ்ரு³த்வரேண || 18.20 || 630 ||

பாதா³ர்பணேந ப⁴வதீம் ப்ரதிபத்³யமானே

ஸ்ரீரங்க³சந்த³ர்மஸி ஸம்ப்⁴ரு³தமௌக்திகபூ³: |

அங்கீ³கரோஷி சரணாவநி காந்திமக³ர்யா-

முத்³பி⁴த்³யமானகுமுதே³வ குமுத்³வதீ த்வம் || 18.21 || 631 ||

த்ரய்யந்தஹர்மயதலவர்ணஸுதா⁴யிதேந

ஜ்யோத்ஸ்நாஇகல்பிதருசா மணிபாது³கே த்வம் |

முத்தாமயீ முரபி⁴த்³ங்க⁴ரிஸரோஜபா⁴ஜாம்

வர்ணேந தே ஸமயஸீவ ஸதாமவர்ணம் || 18.22 || 632 ||

வைகுண்ட²பாத³நக²வாஸநயேவ நித்யம்

பாதா³வநி ப்ரஸுவதே தவ மௌக்திகாநி |

அச்சி²ந்நதாபஸமநாய ஸமாஸ்ரிதாநா-

மாலோகமண்ட³லமிஷாத³ம்ரு³த்ப்ரவாஹம் || 18.23 || 633 ||

ராமாநுவரு³த்திஜடிலே ப⁴ரதஸ்ய மௌலௌ

ரங்கா³தி⁴ராஜபத்³பங்கஜரக்ஷிணி த்வம் |

ஏகாதபத்ரிதஜக³த்ரிதயா த்³விதீயம்

முத்தாம்ஸுபி:⁴ க்ரு³த்வதீ நவமாதபத்ரம் || 18.24 || 634 ||

பாதா³வநி ஸ்பு²டமயுக²மது⁴ப்ரவாஹா

முத்³தா⁴ பரிஸ்பு²ரதி மௌக்திகபத்³த⁴திஸ்தே |

ருட⁴ஸ்ய ரங்க³பதிபாத³ஸரோஜமத்⁴யே

ரேகா²த்மந: ஸுரதரோரிவ புஷ்பபங்க்தி: || 18.25 || 635 ||

ஆம்ரேடி³தை: பத்³நகே²ந்து³ருசா மநோஜ்ஞை-

ர்முத்தாம்ஸுபி⁴ர்முரபி⁴தோ³ மணிபாது³கே த்வம் |

ஸ்வாபா⁴விகீம் ஸகலஜந்துஷு ஸார்வபௌ⁴மீம்

ப்ரயா: ப்ரஸக்திமமலாம் ப்ரகடிகரோஷி || 18.26 || 636 ||

நிஸ்ஸீமபங்கமலிநம் ஹ்ரு³யம் மதீ³யம்

நாத²ஸ்ய ரங்க³வஸதேரதி⁴ரோ⁴மிச்சோ:² |

மாதஸ்தவைவ ஸஹஸா மணிபாத³ரகேஷ

முக்தாம்ஸவ: ஸ்ப²டிகஸௌத⁴துலாம் நயந்தி || 18.27 || 637 ||

ஸ்யாமா தநு⁴ர்ப⁴க³வத: ப்ரதிபந்நதாரா

த்வம் சந்த³ரிகா விமலமௌக்திகத³ர்ஸநீயா |

ஸ்தா²நே ததே³த்து³ப⁴யம் மணிபாத³ரகேஷ

போ³த⁴ம் கூணாந்நயதி பு³த்தி⁴குமுத்³வதீம் ந: || 18.28 || 638 ||

உத்³கா³ட⁴பங்கஸமநைர்மணிபாத³ரகேஷ

முக்தாம்ஸு⁴பி⁴ர்முர⁴பி⁴தோ³ நக²ர்ஸமி⁴பி⁴ந்நை: |

குடா³பதே³ஷு நிஹிதா த்ரித³ஸேஸ்வராணம்

தீ³ர்தோ²த³கை: ஸ்நபயஸீவ பதா³ர்தி²நஸ்தாந் || 18.29 || 639 ||

ரங்கே³ஸபாத³நக²சந்த³ரஸுதா⁴நுலேபம்

ஸம்ப்ராப்ய ஸித்³த⁴கு³லிகா இவ தாவகீநா: |

ஸம்ஸாரஸஞ்ஜ்வரஜுஷாம் மணிபாத³ரகேஷ

ஸஞ்ஜீவநாய ஜக³தாம் ப்ரப⁴வந்தி முக்தா: || 18.30 || 640 ||

பா⁴வோத்தரைரதி⁴க³தா ப⁴ரதப்ரதா⁴நை:

ப்ரத்யுப்தமௌக்திகமிஷேண விகீர்ணபுஷ்பா |

ரங்கே³ஸ்வரஸ்ய நியதம் த்வயி லாஸ்யபா⁴ஜோ

ரங்க³ஸ்த²லீவ லலிதா மணிபாது³கே த்வம் || 18.31 || 641 ||

மந்யே முகுந்த³சரணுவநி மௌஸிதே³ஸே

விந்யஸ்ய தே³வி ப⁴வதீம் விநதஸ்ய ஸம்போ:⁴ |

ஆபாத³யந்த்யதி⁴க்ரு³தா: ப்ரதிபந்நதாரம்

குடா³துஷாரகிரணம் தவ மௌக்திகௌகை:⁴ || 18.32 || 642 ||

பத்³மாபதேர்விஹரத: ப்ரியமாசரந்தீ

முக்தாமயூக²நிவஹை: புரதோ விகீர்ணை: |

கந்தா³நி காஞ்சநபதா³வநி பத்³மிநீநாம்

மந்யே விநிக்ஷிபஸி மந்தி³ரதீ³ர்கி⁴காஸு || 18.33 || 643 ||

ஆஸாஸ்ய நூநமநகா⁴ம் மணிபாத³ரகேஷ

சந்த்³ரஸ்ய வாரிதி⁴ஸுதாஸஹஜஸ்ய வ்ரு³த்தி⁴ம் |
 தா⁴தீம் முகுந்த³பத³யோரநபாயிநீம் த்வாம்
 ஜ்யோத்ஸநா ஸமாஸ்யதி மௌக்திகபங்க்திலக்ஷயாத || 18.34 || 644 ||

யே நாம கே⁵பி ப⁴வதீம் விநயாவநம்ரை-
 ருத்தம்ஸயந்தி க்ரு³திந: க்ஸணமுத்தமாங்கை:³ |
 இ(ரு³)ச்ச²ந்தி ரங்க³ந்ரு³பதேர்மணிபாத³ரக்ஷே
 த்வந்மௌக்திகௌக⁴நியதாமிஹ தே விஸு³த்தி⁴ம் || 18.35 || 645 ||

அநுதி³நலவிதாநாமங்கு³லீபல்லவாநாம்
 ஜநிதமுகுலஸோபை⁴ர்தே³வி முக்தாப²ஸஸ்த்வம் |
 ப்ரகடயஸி ஜநாநாம் பாது³கே ரங்க³ப⁴ர்து:
 பத³ஸரஸிஜரேகா²பாஞ்சஜந்யப்ரஸூதிம் || 18.36 || 646 ||

ப³லிவிமத²நவேலாவ்யாபிநஸ்தஸ்ய விஷ்ணே:
 பத³ஸரஸிஜமாத⁴வீ பாவநீ தே³வி நூநம் |
 ஜநநஸமயலக்³நாம் ஜாஹ்வவீ தாவகாநாம்
 வஹதி சரணரக்ஷே வாஸநாம் மௌக்திகாநாம் || 18.37 || 647 ||

மது⁴ரிபுபத³மித்தரர்வைரமிந்தோ:³ ஸரோஜை:
 ஸமயிதுமிவ தாரா: ஸேவமாநாஸ்சிரம் த்வாம் |
 ப்ரசரகிரணபூரா: பாது³கே ஸம்ஸரிதாநாம்
 கலிகலுஷமஸேஷம் கூலாயந்தீவ முக்தா: || 18.38 || 648 ||

முகுலிதபரிதாபாம் ப்ராணிநாம் மௌக்திகை: ஸ்வை-
 ரம்ரு³தமிவ து³ஹாநாமாத்³ரியே பாது³கே த்வாம் || 18.39 || 649 ||
 ஸக்ரு³தி³பி விநதாநாம் த்ராஸமுந்முலயந்தீம்
 த்ரிபு⁴வநமஹநீயாம் த்வாமுபாஸரித்ய நூநம் |

ந ஜஹதி நிஜகாந்தீம் பாது³கே ரங்க³ப⁴ர்து-
 ஸ்சரணநக²மணீநாம் ஸந்நிதௌ⁴ மௌக்திகாநி || 18.40 || 650 ||

பு⁴வநமித³மஸேஷம் பி³பு⁴ர்தோ ரங்க³ப⁴ர்து:
 பத³கமலமித³ம் தே பாது³கே தா⁴ரயந்த்யா: |
 சிரவிஹரணகே²தா³த் ஸம்ப்⁴ரு³தாநாம் ப⁴ஜந்தி
 ஸ்ரமஜலகணிகாநாம் ஸம்பத³ம் மௌக்திகாநி || 18.41 || 651 ||

ப்ரகடிதயஸஸாம் தே பாதுகே ரங்க்புர்து-

ர்த்விசூணிதநக்சந்த்ரஜ்யோதிஷாம் மௌக்திகாநாம் ।

கரணவிலயவேலாகாதரஸ்யாஸ்ய ஜந்தோ:

ஸமயதி பரிதாபம் ஸாஸ்வதீ சந்த்ரிகேயம் ॥ 18.42 ॥ 652 ॥

திவ்யம் தா⁴ம ஸ்தி²ரமபி⁴யதாம் தே³வி முக்தாமணீநாம்

மத⁴யே கஸ்சித்³ப⁴வதி மது⁴ஜித்பாது³கே தாவகாநாம் ।

ந்யஸ்தோ நித்யம் நிஜசூ³ணக³ணவ்யக்திஹேதோர்ப⁴வத்யா-

மாத்தமஜ்யோதிஸ்ஸமிததமஸாம் யோகி³நாமந்தராத்தமா ॥ 18.43 ॥ 653 ॥

ஸூ³தே⁴ நித்யம் ஸ்தி²ரபரிணதாம் தே³வி விஷ்ணே: பதே³ த்வா-

மாஸ்தா²நீம் தாமமிதவிப⁴வாம் பாது³கே தர்க்யாமி ।

ஆலோகை: ஸ்வைர்ப⁴வநமகி²லம் தீ³பவத்³வ்யாப்ய காமம்

முக்தா: ஸூ³தி⁴ம் யது³பஸத³நாத்³ பி³புரதி த்ராஸஹீநா: ॥ 18.44 ॥ 654 ॥

ப்ராப்தா ஸௌரேஸ்சரணகமலம் பாது³கே ப⁴க்திபா⁴ஜாம்

ப்ரத்யாதே³ஷ்டும் கிமபி வ்ரு³ஜிநம் ப்ராபிதா மௌலிபா⁴க³ம் ।

தே³வேந த்வம் த³ஸஸதத்³ரு³ஸா த³ந்திராஜஸ்ய த⁴த்ஸே

மூர்த்⁴நி ந்யஸ்தா முக²படருசிம் மௌக்திகாநாம்ப்ரபா⁴பி: ॥ 18.45 ॥ 655 ॥

தவ ஹரிபாது³கே ப்ரு³து²லமௌக்திகரத்நப⁴வ:

ப்ரசலத³மர்த்யஸிந்து⁴லஹரீஸஹத⁴ர்மசரா: ।

பத³மஜராமரம் வித³த⁴தே கத²மம்ப³ஸதாம்

ப்ரணதஸுரேந்த்³ரமௌலிபலிதங்கரண: கிரண: ॥ 18.46 ॥ 656 ॥

கபர்தே³ கஸ்யாபி கூக்தித⁴ரபத³த்ராயிணி ததா²

முஹூர்க³ங்கா³மந்யாம் கூரதி தவ முக்தாமணிமஹ: ।

முதா⁴ரம்ப:⁴ கும்ப⁴ஸ்த²லமநுகலம் எலிசூசதி யதா²

நிராலம்போ³ லம்போ³த³ரகலப⁴ஸுண்டா³ரசலக: ॥ 18.47 ॥ 657 ॥

முருந்த³பத³ரகூகிணி ப்ரகூ³ணதீ³ப்தயஸ்தாவகா:

கூரந்த்யம்ரு³தநிர்ஜ²ரம் கமபி மௌக்திகக³ரந்த²ய: ।

மநாக³பி மநீஷ்ணே யத³நுஷங்கி³நஸ்தத்கூகூண-

ஜ்ஜராமரணத³ந்துரம் ஜஹதி ஹந்த தாபத்ரயம் ॥ 18.48 ॥ 658 ॥

தே³வ: ஸ்ரீபத³லாகூயா திலகிதஸ்திஷ்ட²த்யுபர்யேவ தே

கௌ³பாத³ஸரோஜயாவகத⁴நீ மூலே ஸமாலகூயதே ।

இத்த²ம் ஜல்பதி து³ர்மதா³ந்முரபி⁴த³ ஸா³த⁴ந்தசே⁴ஜநே

ப்ராயஸ்த்வம் மணிபாது³கே ப்ரஹஸிதா முக்தாமயுக²ச்ச²லாத || 18.49 || 659 ||

ரங்கே³ஸசரணரக்ஷா ஸா மே வித³தா⁴து ஸாஸ்வதீம் ஸா³தி⁴ம் |

யந்மௌக்திகப்ரபா⁴பி⁴:⁴ ஸ்வேதத்³வீபமிவ ஸஹ்யஜாத்³வீபம் || 18.50 || 660 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்ந்ரஸ்வதந்ந்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாத²பாது³காஸஹஸ்ரே

முக்தாபத்³த⁴திரஷ்டாத³ஸீ ||

19. மரகதபத்³த⁴தி: (20)

வந்தே³ கா³ருத்மதீம் வ்ரு³த்த்யா மணிஸ்தோமைஸ்ச பாது³காம் |

யயா நித்யம் துலஸ்யேவ ஹரிதத்வம் ப்ரகாஸ்யதே || 19.1 || 661 ||

ஸவிலாஸக³தேஷு ரங்க³ப⁴ர்து-

ஸ்த்வத³தீ⁴நேஷு ப்³ஹிஷ்க்ரு³தோ க³ருத்மாந் |

அதி⁴க³ச்ச²தி நிர்வ்ரு³திம் கத²ஞ்சி-

ந்நிஜரத்நைஸ்த்வயி பாது³கே நிவிஷ்டை: || 19.2 || 662 ||

ஸமயே மணிபாது³கே முராரே-

ர்முஹூரந்த:புரமுக³த⁴சேடி.காஸ்தே |

ஹரிதாந் ஹரித³ஸ்மநாம் மயுகா²ம்-

ஸ்துளஸீபல்லவஸங்கயா க்ஷிபந்தி || 19.3 || 663 ||

ஹரித: ஸஹஸா ஹரிந்மணீநாம்

ப்ரப⁴யா ரங்க³ந்ரேந்த³ரபாத³ரகேஷ |

துளஸீத³லஸம்பத³ம் த³தா⁴தி

த்வயி ப⁴க்தைர்நிஹித: ப்ரஸூந்ராஸி: || 19.4 || 664 ||

ப்ரஸாத³யந்தீ மணிபாது³கே த்வம்

விக்ஸேபயோகே³ந விஹாரவேலாம் |

ஹரிந்மநோஜ்ஞா ஹரிகாந்திஸிந்தோ⁴:

ஸந்த³ரு³ஸ்யஸே ஸைவலமஞ்ஜீவ || 19.5 || 665 ||

ப³த⁴நாஸி ரங்கே³ஸ்வரபாத³ரகேஷ

ஹரிந்மணீநாம் ப்ரப⁴யா ஸ்பு²ரந்த்யா |

கூடா³பதே³ஷு ஸ்ருதிஸுந்த³ரீணம்

மாங்க³ல்யதூ³ர்வாங்குரமால்யபங்க்திம் || 19.6 || 666 ||

அச்சே²த்³யரஸ்மிநியதைர்க⁴டிதா ஹரித்³பி:⁴

ஸத்³வர்த்மநா க³திமதீ மணிபாத³ரகேஷ |

ஸந்த³ரு³ஸ்யஸே ஸவித்ரு³மண்ட³லமத்⁴யபா⁴ஜோ

ரங்கே³ஸ்வரஸ்ய ரத்²ஸம்பதி³வாபரா த்வம் || 19.7 || 667 ||

ஸ்யாமாயமாநதிக³மாந்தவநோபகண்டா:²

ஸ்தா²நே பதா³வநி ஹரிந்மணயஸ்த்வதீ³யா: |

பர்யந்தஸாத³வலவதீம் ப்ரத்²யந்தி நித்யம்

நாராயணஸ்ய ருசிராம் நக²ர்ஸ்மிக³ங்கா³ம் || 19.8 || 668 ||

உத்³தி³ஸ்ய காமபி க³திம் மணிபாத³ரகேஷ

ரங்கே³ஸ்வரஸ்ய சரணே விநிவேஸிதாத்மா |

ப்ராயோ ஹரிந்மணிருசா த்³ரு⁴ட⁴ப⁴க்திப³ந்தா⁴

ப்ராது³ஷ்கரோதி ப⁴வதீ துளஸீவநாநி || 19.9 || 669 ||

ஸேவார்த²மாக³தவதாம் த்ரித்³ஸேஸ்வராணம்

கூடா³மணிப்ரகரஸாலிஷு மௌலிஷு த்வம் |

ஸம்வர்தயஸ்யஸுரமர்த³நபாத³ரகேஷ

ஸ்வேநாஸ்க³ர்⁴ப⁴மஹஸா ஸுகபங்க்திஸோபா⁴ம் || 19.10 || 670 ||

த³ரபரிணததூ³ர்வாவல்ல³நிர்விஸேஷை-

ர்மரகதஸகலாநாம் மாம்ஸலைரம்ஸுஜா²ல: |

பஸுபதிவித்⁴ரு⁴தா த்வம் தஸ்ய பாணௌ நிஷண்ணம்

மது⁴ரிபுபத³ரகேஷ வஞ்சயஸ்யேணஸாவம் || 19.11 || 671 ||

ஹரிசரணஸரோஜந்யாஸயோக்³யம் ப⁴வத்யா:

ப்ரகு³ணமபி⁴லஷந்த்யோ வர்ணலாப⁴ம் துலஸ்ய: |

ப்ரதிதி³நமுபஹாரை: பாது³கே தாவகாநாம்

மரதகஸகலாநாமாஸ்ரயந்தே மயூகா²ந் || 19.12 || 672 ||

ஹரிதமணிமயூகை²ரஞ்சிதாத⁴யாத்மக³ந்தை⁴-

ர்தி³ஸஸி சரணரகேஷ ஜாதகௌதூஹலா த்வம் |

த³நுஜமத்²நலீலாதா³ரிகாணமுதா³ராம்

த³மநகத³லபங்க்திம் தே³வி மௌலௌ ஸ்ருதீநாம் || 19.13 || 673 ||

அதி⁴க³த³ப³ஹுஸாகை²ரஸ்மக³ர்ப⁴ப்ரஸலிதை-
ர்து⁴ரிபுத³ரக்ஷே மேசகைரம்ஸுஜாலை: |

அநிதரஸரணநாம் நூநமாரண்யகாநாம்

கிமபி ஜநயஸி த்வம் கீசகாரண்யது³ரக³ம் || 19.14 || 674 ||

ப்ரசரநிக³மஸாகா²ம் பாது³கே ரங்கி³ணஸ்த்வாம்

சரணநக²மயூகை²ஸ்சாருபுஷ்பாநு³ந்தா⁴ம் |

மரதகத³லரம்யாம் மந்மஹே ஸஞ்ஜரந்தீம்

கநகஸரித³நூபே காஞ்சிது³த³யாநலக்ஷமீம் || 19.15 || 675 ||

நக²கிரணநிகாயை²ர்தியமாவிரம்ரு³ணலே

மஹிதரஸவிஸேஷே மேசகைரம்ஸுபி⁴ஸ்தே |

பரிகலயஸி ரம்யாம் பாது³கே ரங்க³ப⁴ர்து:

பத³கமலஸமீபே பத³மிநீபத்ரபங்க்திம் || 19.16 || 676 ||

அநிமிஷபுஷ்பீநாமார்தநாதோ³பஸாந்த்யை

த்வயி விநிஹிதபாதே³ லீலயா ரங்க³நாதே² |

த³த⁴தி சரணரக்ஷே தை³த்யஸௌதா⁴நி நூநம்

மரகதருசிபி⁴ஸ்தே மங்க்ஷு தூ³ர்வாங்குராணி || 19.17 || 677 ||

விபுலதமமஹோபி⁴ர்வீததோ³ஷாநுஷங்க³ம்

விலஸது³பரிநைல்யம் தே³வி விஷ்ணே: பத³ம் தத் |

ப்ரு³து²மரகதத³ரு³ஸ்யாம் ப்ராப்ய பாதா³வநி த்வாம்

ப்ரகடயதி ஸமந்தாத் ஸம்ப்ரயோக³ம் ஹரித³பி:⁴ || 19.18 || 678 ||

பத³மாபூ⁴ம்யோ: ப்ரணயஸரணிர்யத்ர பர்யாயஹீநா

யத்ஸம்ஸர்கா³த³நக⁴சரிதா: பாது³கே காமசாரா: |

தாராஸக்தம் தமிஹ தருணம் ப்ரீண்யந்தே ஜரத்யோ

நித்யஸ்யாமாஸ்தவ மரதகைர்நூநமாம்நாயவாச: || 19.19 || 679 ||

ஸ்த²லகமலீநீவ காசிச்சரணவநி பா⁴ஸி கமலவாஸிந்யா: |

யந்மரதகத³லமத⁴யே ய: கஸ்சித³ஸௌ ஸமீக்ஷயதே ஸௌரி: || 19.20 || 680 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத³வேங்கடநாத²ஸ்ய

ஸ்ரீமத³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே

மரதகபத³த⁴திரேகோநவிம்ஸீ ||

20. இந்த³ரநீலபத்³த⁴தி: (30)

ஹரி¹னா ஹரி¹நீல¹ஸ்ச ப்ரதியத்நவதீம் ஸதா³ |

அயத்நல¹ப்யநிர்வா¹ணமா¹ஸ்ரயே மணி¹பாது³காம் || 20.1 || 681 ||

ஹிரி¹ரத்நம¹ஸ்யஸ்தவதே நவநீ¹லீரஸநிர்¹விஸேஷவர்¹ணா: |

ஸ்ருதி¹மூர்த⁴நி ஸௌரி¹பாத³ரக்ஷே பவிதா¹நுத்³ப⁴வபே⁴ஷஜம் ப⁴வந்தி || 20.2 || 682 ||

அலகை¹ரிவ பி³ம்பி³தை: ஸ்ருதீ¹நாம்

ஹரி¹நீல: ஸ்ரு¹ஜ்ஜனி த்வமு¹ந்மயூகை:² |

கமலாத³யிதஸ்ய பாத³ரக்ஷே

கரு¹ணை³ந்வதி ஸைவ¹லப்ர¹ரோஹா¹ந் || 20.3 || 683 ||

அநகை⁴ர்ஹரி¹நீல¹பத்³த⁴தீ¹நாம் ப்ரத²மா¹நை¹ந்மணி¹பாது³கே மயூகை:² |

அத⁴ரீ¹குரு¹ஷே ரதா²ங்க³பா¹ணே¹ரமிதா¹மூர்த⁴வம¹வஸ்தி²தஸ்ய கா¹ந்தி¹ம் || 20.4 || 684 ||

சர¹ணாவ¹நி பா⁴தி ஸஹ்ய¹கந்யா ஹரி¹நீல¹த³யுதி¹பி⁴ஸ்தவா¹நுவித்³தா⁴ |

வஸு¹தே³வஸு¹தஸ்ய ரங்க³வ்ரு¹த்தே¹ர்யமு¹நேவ ஸ்வய¹மாக³தா ஸமீ¹பம் || 20.5 || 685 ||

அவதீ⁴ரிததே³வதா¹ந்ரரா¹ணம¹நகை⁴ஸ்த்வம் மணி¹பாது³கே மயூகை:² |

ஹரி¹நீல¹ஸமுத்³ப⁴வை¹ர்வித⁴த்ஸே ஹரி¹ஸா¹ரூ¹ப்யம¹யத்நதோ ஜநா¹நாம் || 20.6 || 686 ||

நேத்¹ரேஷு பு¹ம்ஸாம் தவ பாத³ரக்ஷே

நீலா¹ஸ்பா⁴ஸா நி¹ஹி¹தா¹ஞ்ஜ¹நேஷு |

ஸ்ரியா ஸமம் ஸம்¹ஸ்ரி¹தரங்க³கோ¹ஸோ

நிதி:⁴ ஸ்வயம் வ்யக்தி¹மு¹பை¹தி நி¹த்யம் || 20.7 || 687 ||

அப⁴ங்கு³ரா¹மச்யு¹தபாத³ரக்ஷே மா¹ந்யாம் மஹா¹நீல¹ருசி¹ம் த்வதீ³யாம் |

நி¹ஸ்¹ஸ்ரே¹யஸத்³வா¹ரக¹வா¹டிகா¹யா: ஸங்கே ஸமு¹த்பா¹நகு¹ஞ்சிகாம் ந: || 20.8 || 688 || var

ஸமுத்³டா⁴டந

ஜீ¹வ்யத்யம்¹ரு¹த்வர்¹ஷி¹ணீ ப்ர¹ஜா¹ஸ்தாவ¹கீ த³நு¹ஜ¹வை¹ரி¹பாது³கே |

கோ⁴ரஸம்¹ஸர¹ணக⁴ர்¹மநா¹ஸி¹நீ காலிகே¹வ ஹரி¹நீல¹பத்³த⁴தி: || 20.9 || 689 ||

ஸத¹மகோ²ப¹லப⁴ங்க³ம¹நோ¹ஹரா வி¹ஹர¹ஸே மு¹ரமர்³நபா¹து³கே |

மணி¹கி¹டக³ணே¹ஷு தி³வெ¹ளக¹ஸாம் மது⁴க¹வ ம¹நோ¹ஹர¹பங்க³தி¹ஷு || 20.10 || 690 ||

அந்விச்ச²தாம் கிமபி தத்த்வமநந்யத்³ரு³ஸ்யம்

ஸம்யக்ப்ரகாஸஜநீ த்⁴ரு³தக்ரு³ஷ்ணரூபா |

பாதா³வநி ஸ்பு²ரஸி வாஸவரத்தநர்மயா

மத்⁴யே ஸமாதி⁴நயநஸ்ய கநீநிகேவ || 20.11 || 691 ||

மாத: ஸலீலமதி⁴க³ம்ய விஹாரவேலாம்

காந்திம் ஸமுத்³வஹஸி காஞ்சநபாது³கே த்வம் |

லக்ஷமீகடாக்ஷருசிரைர்ஹரிநீலரத்தநை-

ர்லாவண்யஸிந்து⁴ப்ரு³ஷ்தைரிவ ரங்க³தா⁴ம்ந: || 20.12 || 692 ||

கல்ரு³ப்தாவகுண்ட²நவிதி⁴ர்மணிபாத³ரகேஷ

நீலாம்ஸூகைர்வலபி⁴த³ம்ஸமுத்³ப⁴வைஸ்தே |

ஸங்க³ச்ச²தே முநிஜநஸ்ய மதி: ஸமாதெள⁴

ராத்ரௌ ஸமஸ்தஜக³தாம் ரமணேந லக்ஷம்யா: || 20.13 || 693 ||

த்³ரஷ்டும் கதா³சந பதா³வநி நைவ ஜந்து:

ஸக்த்நோதி ஸாஸ்வதநிதி⁴ம் நிஹிதம் கு³ஹாயாம் |

க்ரு³ஷ்ணரூபஹரிநீலவிஸேஷத்³ரு³ஸ்யா

ஸித்³தா⁴ஞ்ஜநம் த்வமஸி யஸ்ய ந தே³வி த்³ரு³ஷ்டே: || 20.14 || 694 ||

ப்ரத்யேமி ரங்க³ந்ரு³ப்தேர்மணிபாது³கே த்வாம்

க்ரு³ஷ்ணந்தரங்க³ருசிர்பி⁴ர்ஹரிநீலரத்தநை: |

விஸ்வாபராத⁴ஸஹநாய பத³ம் தத³யம்

விஸ்வம்ப⁴ராம் ப⁴க³வதீம் ஸமயே ப⁴ஜந்தீம் || 20.15 || 695 ||

மத்வா மஷீம் பரிமிதாம் ப⁴வதீ தத³ந்யாம்

வைகுண்ட²பாத³ரஸிகே மணிபாது³கே ஸ்வாந் |

அங்க்தே ஸ்வயம் கிரணலேபிபி⁴நிந்த்³ரநீல-

ராஸாதடேஷு லலிதாநபதா³நவர்ணந் || 20.16 || 696 ||

வலமத²நமணீநாம் தா⁴மபி⁴ஸ்தாவகாநாம்

மது⁴ரிபுபத³ரகேஷ வாஸரைரவ்யபேதா |

அபி⁴ஸரணபராணம் வல்லவீநாம் ததா³ஸீ-

ச்ச²மிதகு³ருப⁴யார்தி: ஸர்வீ காசித்³ந்யா || 20.17 || 697 ||

ஸதமக²மணிப⁴ங்கை³ருந்மயூகை²ர்தி³ஸந்தீ

ஸரணமுபக³தாநாம் ரங்க³நாதே²ந ஸாம்யம் |

ப்ரத்யஸி ஜகதி த்வம் பாதுகே ஹைதுகாநா-

முபநிஷது³பகீ³தாம் தத்க்ரதுந்யாயவார்தாம் || 20.18 || 698 ||

பரிசரதி விதௌ⁴ த்வாம் பாது³கே ரங்க³ப⁴ர்து:

பத³ஸரஸிஜப⁴ரு³ங்கை³ர்பா⁴ஸுரைரிந்த³ரநீ³லை: |

ப்ரகடிதயமுநௌகா⁴ ப⁴க்திநம்ரஸ்ய ஸம்போ:⁴

பரிணமயஸி சூடா³விஷ்ணுபத்³யா:ப்ரயாக³ம் || 20.19 || 699 ||

பத³கிஸலயஸங்கா³த்பாது³கே பத்ரலஸ்ரீ-

ர்நக²மணிபி⁴ருதா³ரைர்நித்யநிஷ்பந்நபுஷ்பா |

ஸதமக²மணிநீலா ஸௌரிலாவண்யஸிந்தோ⁴-

ர்நிபி³ட³தமதமாலா கா⁵பி வேலாவநீ த்வம் || 20.20 || 700 ||

த்வயி விநிஹிதமேதத் கே⁵பி பஸ்யந்தி மந்தா:³

ஸதமக²மணிஜாலம் ஸார்ங்கி³ண: பாது³ரகே³ |

வயமித³மிஹ வித்³ம: ப்ராணிநாம் பா⁴வுகாநாம்

ஹ்ரு³த்யக்³ரு³ஹகு³ஹாப⁴ய: பீதமந்த⁴ம் தமிஸ்ரம் || 20.21 || 701 ||

க்ஸ்ரு³ப்தஸ்யாமா மணிபி⁴ரஸிதை: க்ரு³ஷ்ணபகே³ண ஜுஷ்டா

ஸ்ரேய: பும்ஸாம் ஜநயஸி க³திம் த³க்ஷிணமுத்³வஹந்தீ |

தேநாஸ்மாகம் ப்ரத்யஸி பரம் பாது³கே தத்வவித்³பி⁴-

ர்மௌஸௌ த்³ரு³ஷ்டாம் நிக³மவசஸாம் முக்திகாலாவ்யவஸ்தா²ம் || 20.22 ||

702 ||

ஸத்³பி⁴ர்ஜுஷ்டா ஸமுதி³தவிது⁴ர்ஜைத்ரயாத்ராவிநோதே³-

ஷ்வாதந்வாநா ரஜநிமநகா⁴மிந்த³ரநீலாம்ஸுஜா³லை: |

சித்ரம் க்யாதா குமுத்³வந்த: பாது³கே புஷ்யஸி த்வம்

வ்யாகோசத்வம்விபு³த⁴வநிதாவக்த்ரபங்கேருஹாணாம் || 20.23 || 703 ||

நித்யம் லக்ஷமீநயநருசிபி:⁴ ஸோபி⁴தா ஸக்ரநீ³லை:

ஸாலக்³ராமக்ஷிதிரிவ ஸுபை:⁴ ஸார்ங்கி³ணே ரூபபே³தை:³ |

ஸாகேதாதே:³ ஸமதி⁴ககு³ணாம் ஸம்பத³ம் த³ர்ஸயந்தீ

முக்திகே³த்ரம் முநிபி⁴ரகி²லை: பாது³கே கீ³யஸே த்வம் || 20.24 || 704 ||

பாது³ந்யாஸப்ரியஸஹசரீம் பாது³கே வாஸகே³ஹா-

த்த்வாமாருஹ்ய த்ரிசதுரபத³ம் நிக்³தே ரங்க³நாதே² |

அந்த:ஸ்நிக்³தே⁴ரஸுரமஹிலாவேணிவிசே³பமித்ரை:

ஸ்யாமச்சாயம் பவதி பவநம் ஸக்ரநீலாம்ஸூபிஸ்தே || 20.25 || 705 ||

யா தே பா³ஹ்யாங்க³ணமபி⁴யத: பாது³கே ரங்க³ப⁴ர்து:

ஸஞ்சாரேஷு ஸ்பு²ரதி விததி: ஸக்ரநீலப்ரபா⁴யா: |

விஷ்வக்ஸேநப்ர⁴ரு³திபி⁴ரஸௌ க்³ரு³ஹ்யதே வேத்ரஹஸ்தை-

ப்ர⁴ரு³விக்ஸேபஸ்தவ தி³விஷதா³ம் நூநமாஹ்வாநஹேது: || 20.26 || 706 ||

அக்ஷ்ணேரஞ்ஜநகல்பநா யவநிகா லாஸ்யப்ரஸூதே³க³தே-

ஸ்சித்³க³ங்க³யமுநா முகுந்த³ஜலதே⁴ர்வேலாதமாலாடவீ |

காந்தாகுந்தலஸந்ததி: ஸ்ருதிவதூ⁴கஸ்தூரிகாலங்க்ரியா

நித்யம் ரத்நபதா³வநி ஸ்பு²ரதி தே நீலா மணிஸ்ரேணிக்ரா || 20.27 || 707 ||

நிரந்தரபுரந்த³ரோபலபு⁴வம் த்யுதிம் தாவகீ-

மவைமி மணிபாது³கே ஸரணிஸங்கி³நீம் ரங்கி³ண: |

ததீ³யநவயௌவந்த³விரத³மல்லக³ண்ட³ஸ்த²லீ-

க³லந்மத³ஜ்²லஞ்ஜ²லாப³ஹுலகஜ்ஜலஸ்யாமிகாம் || 20.28 || 708 ||

ப்ரதீமஸ்த்வம் பாதா³வநி ப⁴க³வதோ ரங்க³வஸதே-

ர்க⁴நீபூ⁴தாமித்த²ம் பத³கமலமாத்⁴வீபரிணதிம் |

ஸ்பு²ரந்த: பர்யந்தே மத³க³ரிமநிஷ்பந்த³மது⁴ப-

ப்ரஸக்திம் யத்ரைதே வித³த⁴தி மஹாநீலமணய: || 20.29 || 709 ||

நமதாம் நிஜேந்த³ரநீல-

ப்ரப⁴வேந முகுந்த³பாது³கே ப⁴வதீ |

தமஸா நிரஸ்யதி தம:

கண்டகமிவ கண்டகேநைவ || 20.30 || 710 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வங்கேடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

இந்த³ரநீலபத்³த⁴திர்விம்ஸீ ||

21. பி³ம்ப³ப்ரதிபி³ம்ப³பத்³த⁴தி: (20)

ஸௌரே: ஸூத்³தா⁴ந்தநா⁴ணம் விஹாரமணித³ர்பணம் |

ப்ரஸத்தேரிவ ஸம்ஸ்தா²நம் பத³த்ராணமுபாஸ்மஹே || 21.1 || 711 ||

கமலாபதிபாது³கே கதா³சி-

த்³விஹகே³ந்த்³ரஸ்த்வயி பி³ம்பி³தோ பி³பா⁴தி ।

ஸவிலாஸக³தே⁵பி ரங்க³ப⁴ர்து-

ர்நிஜமாத்மாநமிவோபதா⁴துகாம: ॥ 21.2 ॥ 712 ॥

மணிபங்க்திஷு தே தி³ஸாமதீ⁴ஸா:

ப்ரதிபி³ம்பா³நி நிஜாநி வீக்ஷமாண: ।

அபி⁴யந்தி முகுந்த³பாது³கே த்வா-

மதி⁴காராந்தரஸ்ரு³ஷ்டிஸங்கயேவ ॥ 21.3 ॥ 713 ॥

மணிமௌஸிஸதேந பி³ம்பி³தேந

ப்ரணதாநாம் பரித: ஸுராஸுராணம் ।

முரபி⁴ந்மணிபாது³கே மஹிம்நா

யுக³பத் தேஷு ஸமர்பிதேவ பா⁴ஸி ॥ 21.4 ॥ 714 ॥

உபநீதமுபாயநம் ஸுரேந்த்³ரை:

ப்ரதிபி³ம்ப³ச்ச²லதஸ்த்வயி ப்ரவிஷ்டம் ।

ஸ்வயமேவ கில ப்ரஸாத³பூ⁴ம்நா

ப்ரதிக்³ரு³ஹ்ணாஸி முகுந்த³பாது³கே த்வம் ॥ 21.5 ॥ 715 ॥

ரங்கே³ஸ்வரஸ்ய நவபல்லவலோப⁴நீயௌ

பாதௌ³ கத²ந்நு கடி²நா ஸ்வயமுத்³வஹேயம் ।

இத்யாகலய்ய நியதம் மணிபாது³கே த்வம்

பத்³மாஸ்தரம் வஹஸி தத்ப்ரதிபி³ம்ப³லக்ஷாத் ॥ 21.6 ॥ 716 ॥

பாதா³ர்பணாத்ப்ரத²மதோ ஹரித³ஸ்மரம்யே

மத்⁴யே தவ ப்ரதிப²லந்மணிபாத³ரக்ஷே ।

மந்யே நித³ர்ஸயதி ரங்க³பதிர்யுகா³ந்தே

ந்யக்³ரோத⁴பத்ரஸயிதம் நிஜமேவ ரூபம் ॥ 21.7 ॥ 717 ॥

யாத்ராவஸாநமதி⁴க³ச்ச²தி ரங்க³நாதே²

விஸ்ராணயஸ்யநுபத³ம் மணிபாது³கே த்வம் ।

ப்ராய: ப்ரயாணஸமயே ப்ரதிபி³ம்பி³தாநாம்

தீர்தா²வகா³ஹமபரம் த்ரித³ஸேஸ்வராணம் ॥ 21.8 ॥ 718 ॥

உச்சாவசேஷு தவ ரத்நக³ணேஷு மாத-

ர்வதோ:⁴ ப்ரயாணஸமயே ப்ரதிபி³ம்பி³தாங்க:³ ।

ஆஸங்கதே முரபி⁴தோ³ மணிபாது³கே த்வா- var மது⁴பி⁴தோ³

மாகா³மிகல்பகமலாஸநபங்க்திக³ர்பா⁴ம் || 21.9 || 719 ||

ஆலோகரஸ்மிநியதாம் மணிபாது³கே த்வா-

மாருஹ்ய ஸஞ்சரதி ரங்க³பதௌ ஸலீலம் |

அந்த:புரேஷு யுக³பத்ஸுத்³ரு³ஸோ ப⁴ஜந்தே

டோ³லாதி⁴ரோஹணரஸம் த்வயி பி³ம்பி³தாங்க³ய: || 21.10 || 720 ||

காலேஷு ராக⁴வபதா³வநி ப⁴க்திநம்ர:

கார்யாணி தே³வி ப⁴ரதோ விநிவேத³யம்ஸ்தே |

த்வத்³ரத்நபி³ம்பி³த்தயா³பி முஹு: ஸ்வகீயாம்

ராஜாஸநஸ்தி²திமவேக்ஷய ப்⁴ரு³ஸம் லலஜ்ஜே || 21.11 || 721 ||

ப்ரத்யாக³தே விஜயிநி ப்ரத²மே ரக்ஷ⁴ணம்

விந்யஸ்யதி த்வயி பத³ம் மணிபாது³ரக்ஷே |

ரத்நௌக⁴பி³ம்பி³தநிஸாசரவாநராம் த்வாம்

பூர்வக்ஷணஸ்த²மிவ புஷ்பகமந்வபஸ்யந் || 21.12 || 722 ||

வையாகுலீம் ஸமயிதும் ஜக³தோ வஹந்த்யா

ரக்ஷாது⁴ராம் ரகு⁴த்⁴ருரந்த⁴ரபாது³ரக்ஷே |

ப்ராஜ்யம் யஸ: ப்ரசரசாமரபி³ம்பி³லக்ஷா-

த்ப்ராயஸ்த்வயா கப³லிதம் ப்ரதிபூ⁴பதீநாம் || 21.13 || 723 ||

ப்ரதிதி³ஸமுபயாதே தே³வி யாத்ரோத்ஸவார்த²ம்

த்வயி விஹரணகாலே பி³ம்பி³தே ஜீவலோகே |

வஹஸி மணிக³ணஸ்த்வம் பாது³கே ரங்க³ப⁴ர்து:

கப³லிதஸகலார்தா²ம் காஞ்சித்³ந்யாமவஸ்தா²ம் || 21.14 || 724 ||

ப⁴க³வதி க³ருட³ஸ்தே² வாஹநஸ்தா:² ஸுரேந்த³ரா-

ஸ்த்வயி விநிஹிதபாதே³ பூ⁴மிமேவாஸ்ரயந்தி |

தத³பி சரணரக்ஷே ரத்நஜாலே த்வதீ³யே

ப்ரதிப²லிதநிஜாங்கா³ஸ்துல்யவாஹா ப⁴வந்தி || 21.15 || 725 ||

ஸ்வச்சா²காராம் ஸுரயுவதய: ஸ்வப்ரதிச்ச²ந்த³லக்ஷா-

த்³கா³ஹந்தே த்வாம் ப்ரணதிஸமயே பாது³கே ஸாபி⁴மாநா: |

ஸ்தீர்தநாநாம் பரிப⁴வவிகௌ⁴ ஸ்ரு³ஷ்டிமாத்ரேண த³க்ஷாம்

நீசை:கர்தும் நரஸக²முநேருர்வஸீமுருஜாதாம் || 21.16 || 726 ||

ஸ்வெச்சா²கேலிப்ரியஸஹசரீம் ஸ்வச்ச²ரத்நாபி⁴ராமாம்

ஸ்தா²நே ஸ்தா²நே நிஹிதசரணே நிர்விஸந் ரங்கநாத² |

ஸஞ்சாராந்தே ஸஹ கமலயா சேஷஸ்யயாதி⁴ரூ⁴-

ஸ்த்யக்த்வா⁵பி த்வாம் த்யஜதி ந புந: ஸ்வப்ரதிச்ச²ந்த³லக்ஷாத் || 21.17 || 727 ||

த்வாமேவைகாமதி⁴க³தவத: கேலிஸஞ்சாரகாலே

பார்ஸ்வே ஸ்தி²த்வா விநிஹித³ரு'ஸோ: பாது³கே⁵நந்யலக்ஷயம் |

த்வத்³ரத்நேஷு ப்ரதிப²விதயோர்நித்யலக்ஷயப்ரஸாதா³

பத்³மாபூ⁴மயோர்தி³ஸதி ப⁴வதீ பாது³ஸேவாம் முராரே: || 21.18 || 728 ||

ஏகாமேக: கில நிரவிஸ்த்பாது³கே த்³வாரகாயாம்

கரீடா³யோகீக்ரு'தப³ஹுதநு: ஷோட³ஸஸ்தீஸஹஸ்ரே |

ஸூத்³தே⁴ தே³வி த்வது³பநிஹிதே பி³ம்பி³தோரத்நஜாலே

பு⁴ங்க்தே நித்யம் ஸ க²லு ப⁴வதீம் பூ⁴மிகாநாம் ஸஹஸ்ரை: || 21.19 || 729 ||

ஹரிபத்³நகே²ஷு ப⁴வதீ ப்ரதிப²லதி தவைதத³பி ரத்நேஷு |

உசிதா மித: ²பதா³வநி பி³ம்ப³ப்ரதிபி³ம்ப³தா யுவயோ: || 21.20 || 730 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு'திஷு ஸ்ரீரங்கநாத²பாது³காஸஹஸ்ரே

பி³ம்ப³ப்ரதிபி³ம்ப³பத்³த⁴திரேகவிம்ஸீ ||

22. காஞ்சநபத்³த⁴தி: (20)

கல்யாணப்ரக்ரு'திம் வந்தே³

ப⁴ஜந்தீம் காஞ்சநஸ்ரியம் |

பதா³ர்ஹாம் பாது³காம் ஸௌரே:

பத³ ஏவ நிவேஸிதாம் || 22.1 || 731 ||

மது⁴ஜித்தநுகாந்திதஸ்கராணம் ஜலதா³நாமப⁴யம்விதா⁴துகாமா |

சபலேவ தத³ங்கீரிமாஸ்ரயந்தீ ப⁴வதீ காஞ்சநபாது³கே விபா⁴தி || 22.2 || 732 ||

நிகஷீக்ரு'தரம்யக்ரு'ஷ்ணரத்நா ப⁴வதீ காஞ்சநஸம்பத³ம் வ்யநக்தி |

பரிபுஷ்யதி பாது³கே யதீ³க்ஷா ஸஹஸா ந: ஸமலோஷ்டகாஞ்சநத்வம் || 22.3 || 733 ||

ஸுரபி⁴ர்நிக³மை: ஸமக்³ரகாமா கநகோத்கர்ஷவதீ பதா³வநி த்வம் |

தி³ஸஸி ப்ரதிபந்நமாத⁴வஹ்ரீரநிஸோந்நித்³ரமஸோகவைப⁴வம் ந: || 22.4 || 734 ||

ஸதி வர்ணகுணே ஸுவர்ணஜாதே

ர்ஜகதி ரவ்யாதமஸௌரபாத்வர்ணம் |

ஸ்ருதிஸௌரபாஸாலிநா ஸ்வஹேம்நா

பவதீ ஸௌரிபதாவநி வ்யுதாஸ்தத் || 22.5 || 735 ||

ப்ரதிப்நநமயூரகண்டதாம்நா பரிஸூத்தேந பதாவநி ஸ்வகேந |

கமலாஸ்தநயூஷ்ணேசிதம் தத்பவதீ ரத்நமலங்கரோதி ஹேம்நா || 22.6 || 736 ||

காந்த்யா பரம் புருஷமாப்ரணகாத் ஸுவர்ணம்

கர்தும் கூமா த்வமஸி காஞ்சநபாதிரகேஷ |

அந்யாத்ருஸீம் திஸஸி யா விநதஸ்ய தூரா-

தார்க்வதஸ்தபகஸம்பதமிந்துமௌலே: || 22.7 || 737 ||

சந்த்ராக்ருதி: கதமகல்பயதாஸ்ததாநீம்

வைமானிகப்ரணயிவதநாம்புஜாநாம் |

விக்ராந்திகாலவிததேந நிஜேந தாம்நா

பாலாதபம் ப்லிவிமர்த்நபாதுகே த்வம் || 22.8 || 738 ||

லேபே ததாப்ரபுருதி நூநமியம் பவத்யா:

காந்த்யா கவேரதநயா கநகாபகாத்வம் |

யாவந்முகுந்த்பதஹேமபதாவநி த்வம்

புண்யம் விபூஷிதவதீ புலிநம் ததீயம் || 22.9 || 739 ||

சித்ரம் ஸரோஜநிலயாஸஹிதஸ்ய ஸௌரே-

ர்வாஸோசிதாநி சரணவநி ஸம்விதித்ஸோ: |

ஸத்யோ விகாஸமுபயாந்தி ஸமாதிபாஜாம்

சந்த்ராதபேந தவ மாநஸபங்கஜாநி || 22.10 || 740 ||

த்வய்யேவ பாத்மதிரோப்ய நவம் ப்ரவாஹம்

நாதே பதாவநி நிஸாமயிதும் ப்ரவ்ருத்தே |

ஆத்மீயகாஞ்சநருசா பவதீ விதத்தே

ஹேமாரவிந்த்பரிதாமிவ ஹேமஸிந்தும் || 22.11 || 741 ||

விஹரதி புலிநேஷு த்வத்ஸகே ரங்கநாதே

கநகஸரிதியம் தே பாதுகே ஹேமதாம்நா |

வஹதி ஸலிலகேலீஸ்ரஸ்தசோலாவரோத-

ஸ்தநகஸஹரித்ராபங்கபிங்காமவஸ்தாம் || 22.12 || 742 ||

ஸுரபி⁴நிக³மக³ந்தா⁴ ஸௌம்யபத்³மாகரஸ்தா²

கநககமலிநீவ ப்ரேக்ஷயஸௌ பாது³கே த்வம் |

ப்ரமர இவ ஸதா³ த்வாம் ப்ராப்தநாநாவிஹார:

ஸதமக²மணிநீல: ஸேவதே ஸார்ங்க³த⁴ந்வா || 22.13 || 743 ||

கநகருசிரவர்ணம் பாது³கே ஸஹ்யஸிந்து:⁴

ஸ்ரியமிவ மஹநீயாம் ஸிந்து⁴ராஜஸ்ய பத்நீ |

ஸ்வயமிஹ ஸவித⁴ஸ்தா² ஸௌம்யஜாமாத்ரு³யுக்தா-

முபசரதி ரஸேந த்வாமபத்யாபி⁴மாநாத் || 22.14 || 744 ||

அநுகலமுபஜீவ்யா த்³ரு³ஸ்யஸே நிர்ஜராணம்

த்ரிபுரமத்²நமௌலௌ ஸேக²ரத்வம் த³தா⁴ஸி |

ப்ரதிபத்³மதி⁴க³ம்ய ப்ராப்தஸ்ரு³ங்கா³ஸி ஸௌரே-

ஸ்தத³பி சரணரக்ஷே பூர்ணசந்த³ராக்ரு³திஸ்த்வம் || 22.15 || 745 ||

கநகமபி த்ரு³ணம் யே மந்வதே வீதராகா³-

ஸ்த்ரு³ணபி கநகம் தே ஜாநதே த்வத்ப்ரகாஸை: |

மது⁴ரிபுபத்³ரக்ஷே யத் த்வத்³ர்தோ²பநீதாந்

பரிணமயஸி ஹைமாந் தே³வி தூ³ர்வாங்குரா³தீ³ந் || 22.16 || 746 ||

விஸுத்³தி⁴மதி⁴க³ச்ச²தி ஜ்வலநஸங்க³மாத் காஞ்சநம்

வித³ந்தி ச ஜக³ந்தி தந்ந க²லு தத்³விபர்யஸ்யதி |

கத²ம் கநகபாது³கே கமலலோசநே ஸாக்ஷிணி

த்வயைவ பரிஸுத்³த⁴தா ஹுதபு⁴ஜோ⁵பி ஜாக⁴ட்யதே || 22.17 || 747 ||

தாராஸங்க³ப்ரதி²தவி⁴வாம் சாருஜாம்பூ³நதா³பா⁴ம்

த்வாமாரு⁴ஸ்த்ரித³ஸமஹிதாம் பாது³கே ரங்க³நாத:² |

ஸஞ்சாரிண்யாம் ஸுரஸிக²ரிணஸ்தஸ்து²ஷா மேக²லாயாம்

த⁴த்தே மத்தத்³விரத³பதிநா ஸாம்யகக்ஷயாம் ஸமீக்ஷயாம் || 22.18 || 748 ||

கநகருசிரா காவ்யாக²யாதா ஸநைஸ்சரணேசிதா

ஸ்ரிதகு³ருபு³தா⁴ பா⁴ஸ்வத்³ருபா த்³விஜாதி⁴பஸேவிதா |

விஹிதவி⁴வா நித்யம் விஷ்ணே: பதே³ மணிபாது³கே

த்வமஸி மஹதி விஸ்வேஷாம் ந: ஸுபா⁴ க்³ரஹமண்ட³லீ || 22.19 || 749 ||

ப்ரஜ்வலிதபஞ்சஹேதிர்ஹிரண்மயீம் த்வாம் ஹிரண்யவிலயார்ஹ: |

ஆவஹது ஜாதவேதா:³ ஸ்ரியமிவ ந: பாது³கே நித்யம் || 22.20 || 750 ||

இதி கவிதார்க்கிஸம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே காஞ்சநபத்³த⁴திர்த்³வாவிம்ஸீ ||

23. ஸேஷபத்³த⁴தி: (10)

ஸ்ரு³ஷ்டாம் பூ⁴மாவநந்தேந நித்யம் ஸேஷஸமாதி⁴நா |

அஹம் ஸம்பா⁴வயாமி த்வாமாத்மாநமிவ பாது³கே || 23.1 || 751 ||

பத்³மாபோ⁴கா³த்பாது³கே ரங்க³ப⁴ர்து:

பாத³ஸ்பர்ஸாத்³போ⁴க³மந்யம் ப்ரபித்ஸோ: |

ஸேஷஸ்யைகாம் பூ⁴மிகாமப்³ரவீத் த்வா-

மாசார்யாணமக்³ரணிர்யாமுநேய: || 23.2 || 752 ||

ஸேஷத்வமம்ப்³ யதி³ ஸம்ஸ்ரயதி ப்ரகாமம்

த்வத்³பூ⁴மிகாம் ஸமதி⁴க³ம்ய பு⁴ஜங்க³ராஜ: |

த்வாமேவ ப⁴க்திவிநதைர்வஹதாம் ஸிரோபி:⁴

காஷ்டா²ம் க³தம் ததி³ஹ கேஸவபாத³ரக்ஷே || 23.3 || 753 ||

மா பூ⁴தி³யம் மயி நிஷண்ணபத்³ஸ்ய நித்யம்

விஸ்வம்ப⁴ரஸ்ய வஹநாத்³வ்யதி²தேதி மத்வா |

த⁴த்ஸே ப³லாப்⁴யதி⁴கயா மணிபாது³கே த்வம்

ஸேஷாத்மநா வஸுமதீம் நிஜயைவ மூர்த்யா || 23.4 || 754 ||

தத்தாத்³ரு³ஸா நிஜப³லேந நிரூட⁴கீர்தி:

ஸேஷஸ்தவைவ பரிணாமவிஸேஷ ஏஷ: |

ராமேண ஸத்யவசஸா யத்³நந்யவாஹ்யாம்

வோடு⁴ம் புரா வஸுமதீம் ப⁴வதீ நியுக்தா || 23.5 || 755 ||

ஸேஷத்வஸீமநியதாம் மணிபாத³ரக்ஷே

த்வாமாக³மா: குலவதூ⁴மிவ பா³லபுத்ரா: |

த்வத்³ரூபஸேஷஸயிதஸ்ய பரஸ்ய பும்ஸ:

பாதோ³பதா⁴நஸயிதாமுபதா⁴நயந்தி || 23.6 || 756 ||

ப⁴ரதஸிரஸி லக்³நாம் பாது³கே தூ³ரதஸ்த்வாம்

ஸ்வதநுமபி வவந்தே³ லக்ஷமண: ஸேஷபூ⁴த: |

கிமித³மிஹ விசித்ரம் நித்யயுக்த: ஸிஷேவே

த³ஸரத²தநய: ஸந் ரங்க³நாத:² ஸ்வமேவ || 23.7 || 757 ||

பூ⁴யோபூ⁴ய: ஸ்திமிதசலிதே யஸ்ய ஸங்கல்பஸிந்தௌ⁴

ப்³ரஹ்மேஸாநப்ர⁴ரு⁴தய இமே ப³த்³ப³த்³வம் ப⁴ஜந்தி |

தஸ்யாநாதே³ர்யுக³பரிணதௌ யோக³நித்³ராநுரூபம்

கா³டா³தல்பம் கிமபி தநுதே பாது³கே பூ⁴மிகா⁵ந்யா || 23.8 || 758 ||

அஹீநாத்மா ரங்க³க்ஷிதிரமணபாதா³வநி ஸதா³

ஸதாமித்த²ம் த்ராணாத்ப்ரதி²தநிஜஸத்ரத்வவிப⁴வா |

அவித்³யாயாமிந்யா: ஸ்ப்ரு³ஸஸி புநரேகாஹபத்³வீம்

க்ரதூநாமாராத்⁴யா க்ரதூரபிச ஸர்வஸ்த்வமஸி ந: || 23.9 || 759 ||

ப³ஹுமுக²போ⁴க³ஸமேதைர்நிர்முக்ததயா விஸூத்³தி⁴மாபந்நை: |

ஸேஷாத்மிகா பதா³வநி நிஷேவ்யஸே ஸேஷபூ⁴தைஸ்த்வம் || 23.10 || 760 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே

ஸேஷபத்³த⁴திஸ்த்ரயோவிம்ஸீ ||

24. த்³வந்த³வபத்³த⁴தி: (20)

ப்ரபத்³யே பாது³காருபம் ப்ரணவஸ்ய கலாத்³வ்யம் |

ஓதம் மிதமித்³ம் யஸ்மிந்நந்தஸ்யாபி தத்³பத்³ம் || 24.1 || 761 ||

மணிபாது³கயோர்யுக³ம் முராரேர்மயி நித்யம் வித்³தா⁴து மங்க³ளாநி |

அதி⁴க்ரு³த்ய சராசரஸ்ய ரக்ஸாமாநுகம்பாக்ஷமயோரிவாவதார: || 24.2 || 762 ||

சரணௌ மணிபாது³கே முராரே: ப்ரணதாந்பாலயிதும் ப்ரபத்³யமாநம் |

விபதா³மிஹ தை³வமாநுஷீணம் ப்ரதிகாரம் யுவயோர்த்³வ்யம் ப்ரதீம: || 24.3 || 763 ||

முரபி⁴ந்மணிபாது³கே ப⁴வத்யோர்விஹிதோ நூநமஸௌ மிதோ² விபா⁴க: ³ |

ப⁴ஜதாமபரஸ்ப்ரபரியாணமவிரோதா⁴ய ஸுராஸுரேஸ்வராணம் || 24.4 || 764 ||

அஹிதோந்மத்²நாய ஸம்ஸரிதாநாமலமாலோகவஸேந ஸப்³த³தோ வா |

கரயோஸ்ச ரதா²ங்க³பாஞ்சஜந்யௌ மது⁴ஹந்து: பத்³யோஸ்ச பாது³கே யே || 24.5 ||

765 ||

அவதீரிதஸாதூபத்தீநாமலஸாநாம் மதுவைரிபாதுகே த்வே |
 இதரேதரஸாஹசர்யமித்தம் ப்ரதிபந்நே இவ தைவபெளருஷே ந: || 24.6 || 766 ||
 பார்ஸ்வயோ: ஸரஸிஜாவஸுந்தரே பாதுயோச்ச மணிபாதுகே யுவாம் |
 ஸந்நிகர்ஷத ந சேந்மதுத்விஷ: கிம் கரிஷ்யதி க்ருதாக்ஸாம் க்ண: || 24.7 || 767 ||

பாதுகே புவயப்ரதீயோர்பாவயாமி யுவயோ: ஸமாகம் |
 ஸக்தயோர்த்நுஜவைரிண: பதே வித்யயோரிவ பராவராத்தமநோ: || 24.8 || 768 ||

ரங்க்ஸீமநி ரதாங்க்லக்ஷமணஸ்சிந்தயாமி தபநீயபாதுகே |
 ஸாபதோஷஸமநாய தத்பதே சக்ரவாகமிதுநம் க்ருதாஸ்பதம் || 24.9 || 769 ||

மாநயாமி ஜக்தஸ்தமோபஹே மாதவஸ்ய மணிபாதுகே யுவாம் |
 தக்ஷிணேத்தரக்திக்ரமோசிதே பத்தீ இவ மயுகமாஸிந: || 24.10 || 770 ||

ரங்க்நாதபத்யோரலங்க்ரியா ராஜதே கநகபாதுகாத்வயீ |
 தத்வியுதியுகஸீவ தாத்ருஸீ ச்நத்த: ஸமவிபாக்மாஸ்திதா || 24.11 || 771 ||

ஸாக்ஷாத்பதம் மதுபித: ப்ரதிபாத்யந்த்யௌ
 மாநோபபத்திரியதே மணிபாதுகே த்வே |
 அந்யோந்யஸங்க்திவஸாதூபந்நசர்யாம்-
 ஆஜ்ஞாம் ஸ்ருதிஸம்ருதிமயீமவதாரயாமி || 24.12 || 772 ||

விஸ்வோபகாரமதிக்குத்ய விஹாரகாலே-
 ஷ்வந்யோந்யத: ப்ரதமமேவபரிஸ்புரந்த்யோ: |
 த்ருஷ்டாந்தயந்தி யுவயோர்மணிபாத்ரகே
 திவ்யம் ததேவ மிதுநம் திவிஷந்நிஷேவ்யம் || 24.13 || 773 ||

த்வாவேவ யத்ர சரணௌ பரமஸ்ய பும்ஸ:
 தத்ர த்விதாஸ்தித்வதீ மணிபாதுகே த்வம் |
 யத்ரைவ த்ர்ஸயதி தேவி ஸஹஸ்ரபாத்த்வம்
 தத்ராபி நூநமஸி த்ர்ஸிததாவதாத்மா || 24.14 || 774 ||

பர்யாயதோ க்திவஸாந்மணிபாத்ரகே
 பூர்வாபரத்வநியமம் வ்யதிவர்தயந்த்யௌ |
 மந்யே யுவாம் மஹதி விஷ்ணுபதே ஸ்புரந்த்யௌ

ஸந்த்யே ஸமஸ்தஜக்தாமபிவந்தந்யே || 24.15 || 775 ||

அப்ராந்தஸஞ்சரணயோர்நிஜஸம்ப்ரயோகா-

தம்லாந்தாம் சரணபங்கஜயோர்திஸ்ரந்த்யௌ |

மாந்யே யுவாம் ரகுபதேர்மணிபாத்ரகேஷ

வித்யே ப்லாமதிப்லாம் ச விசிந்த்யாமி || 24.16 || 776 ||

அந்தர்மோஹாத்விதித்வதாமாத்மதத்த்வம் யதாவ-

த்பத்யாமித்தம் பரிசித்வதாம் பாதுகே பாபலோக்யாம் |

நித்யம் பக்தேரநுகுணதயா நாத்பாதம் பஜந்த்யௌ

நிஷ்டே² ஸாக்ஷாத் ஸ்வயமிஹ யுவாம் ஜ்ஞாநகர்மாத்த்மிகே ந: || 24.17 || 777 ||

ந்யஸ்தம் விஷ்ணோ: பத்மிஹ மஹத் ஸ்வேந பூம்நா வஹந்த்யோ-

ராம்நாயாக்யாமவிஹதக்திம் வர்தயந்த்யோர்நிஜாஜ்ஞாம் |

ஆஸந்நாநாம் ப்ரணயபத்வீமாத்மநா பூரயந்த்யோ:

த்வைராஜ்யஸ்ரீர்ப்வதி ஜக்தாமைகராஜ்யே பவத்யோ: || 24.18 || 778 ||

அப்ராப்தாநாமுபஜநயத: ஸம்பதாம் ப்ராப்திமேவம்

ஸம்ப்ராப்தாநாம் ஸ்வயமிஹ புந: பாலநார்தம் யதேதே² |

ஸாக்ஷாத்ரங்கக்ஷிதிபதிபதம் பாதுகே ஸாத்யந்த்யௌ

யோகக்ஷேமௌ ஸுசரிதவஸாந்மூர்திமந்தௌ யுவாம் ந: || 24.19 || 779 ||

பத்த்தஹரிபாத்யுகுளம் யுகுளம் தபநீயபாதுகே யுவயோ: |

மோசயதி ஸம்ஸ்ரிதாநாம் புண்யபுண்மயஸ்ருங்கலாயுகுளம் || 24.20 || 780 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ருத்திஷு ஸ்ரீரங்கநாதப்பாதுகாஸஹஸ்ரே

த்³வந்த³வபத்³த⁴திஸ்சதுர்விஸீ ||

25. ஸந்நிவேஸபத்ததி: (20)

அணோரணீயஸீம் விஷ்ணோர்மஹதோ஽பி மஹீயஸீம் |

ப்ரபத்த்யே பாதுகாம் நித்யம் தத்பதே³நைவ ஸம்மிதாம் || 25.1 || 781 ||

ப்ரதிதிஷ்ட²தி பாத்ஸஸ்மிதாயாம்

த்வயி நித்யம் மணிபாதுகே முகுந்த:³ |

இதரே து பரிச்ச²தா³ஸ்த ஏதே

விபவ்வயஞ்ஜநஹேதவோ பவந்தி || 25.2 || 782 ||

தவ ரங்கநரேந்திரபாதிரகேஷ ப்ரக்ருதி: ஸந்நபி பக்திபாரதந்தர்யாத் |
பவதீம் வஹதீவ பந்நகேந்திர: ப்ரதிதஸ்வஸ்திகலக்ஷண: ஸிரோபி: || 25.3 || 783 ||

பரஸ்ய பும்ஸ: பதஸந்நிவேஸாந்ப்ரயஞ்ஜதே பாவிதபஞ்சராத்ரா: |
அகபரதீபாநபதிஸ்ய புண்டிராநங்கேஷு ரங்கேஸ்யபாதுகே த்வாம் || 25.4 || 784 ||
var அங்கேஷு

விம்ருஸ்ய ரங்கேந்திரபதிம்வராயா: ஸ்ருதே: ஸ்திதாம் மூர்தநி பாதுகே த்வாம் |
பதநந்தி வ்ருத்தா: ஸமயே வதூநாம் த்வந்முத்ரிதாந்யாபரணநி மௌலௌ || 25.5 || 785 ||

வஹந்தி ரங்கேஸ்வரபாதிரகேஷ தீர்காயுஸாம் திரஸிதபக்திபந்தா: |
ஆஸாதிபாநாமவரோதநாயஸ்த்வந்முத்ரிகாம் மங்க்ளஹேமஸுதரை: || 25.6 || 786 ||

வ்யூஹக்ரமேண ப்ரதிதாரமக்ரே
ஸந்திரஸ்யந்தீம் மணிபாதுகே த்வாம் |
பாதும் த்ரிலோகீம் பதபத்மபாஜம்
ஸௌததிரஸநீம் ஸக்திமவைமி ஸௌரே: || 25.7 || 787 ||

பததாஸிகா கநகபங்கஜகர்ணிகாயாம்
மத்யே க்ருஸா முரரிபோர்மணிபாதுகே த்வம் |
ஸந்திரஸ்யஸௌ ஸரஸிஜாஸந்யா க்ருஹீதம்
ருபாந்தரம் கிமபி ரங்க்விஹாரயோக்யம் || 25.8 || 788 ||

மாதோசிதஸ்ய மததீநஜநஸ்ய நித்யம்
மா பூதத: க்ருபணதேதி விசிந்தயந்த்யா |
பந்தீக்ருதம் த்ருவமவைமி வலக்நதேஸே
கார்ஸ்யம் த்வயா கமலலோசநபாதிரகேஷ || 25.9 || 789 ||

மத்யே க்ருஸாமுபயத: ப்ரதிபந்நவ்ருத்திம்
மந்யே ஸமீக்ஷய பவதீம் மணிபாதிரகேஷ |
நித்யம் முகுந்தபதஸங்க்மவிப்ரயோகௌ
நிஸ்சிந்வதே க்ருத்தி: ஸுக்து: க்காஷ்டாம் || 25.10 || 790 ||

ரங்கேஸிதுஸ்சரணபங்கஜயோர்பவஜந்தீ

ரக்ஷாப்ரஸாத⁴நவிகல்பஸஹாமவஸ்தா²ம் |
 மாந்யாக்ரு³திர்நிவிஸஸே மணிபாத³ரக்ஷே
 மத⁴யே பரிச்²த³விபூ⁴ஷணவர்க³யோத்ஸ்வம் || 25.11 || 791 ||

அங்கா³ந்தரேஷு³ நிஹிதாந்யகி²லாநி காமம் |
 பர்யாயகல்பநஸஹாநி விபூ⁴ஷணாநி |
 நித்யம் முகுந்த³பத³பத்³மதலாநுரூபம்
 நைபத்²யமம்³ ப⁴வதீ நயநாபி⁴ராமம் || 25.12 || 792 ||

யே நாம ப⁴க்திநியதைஸ்தவ ஸந்நிவேஸம்
 நிர்விஸ்ய நேத்ரயுக³ளர்ந ப⁴ஜந்தி த்ரு³ப்திம் |
 காலக்ரமேண கமலேக்ஷணபாத³ரக்ஷே
 ப்ராயேண தே பரிணமந்தி ஸஹஸ்ரநேத்ரா: || 25.13 || 793 ||

பத³மப்ரமாணமிதி வாதி³நாம் மதம்
 மது⁴ஜித்பதே³ மஹதி மாஸ்ம பூ⁴தி³தி |
 வ்யுத³பாதி³ தஸ்ய சரணாவநி த்வயா
 நிக³மாத்தமநஸ்தவ ஸமப்ரமாணதா || 25.14 || 794 ||

அப்ரபூ⁴தமப⁴வஜ்ஜக³த்த்ரயம் யஸ்ய மாதுமுதி³தஸ்ய பாது³கே |
 அப்ரமேயமமிதஸ்ய தத்பத³ம் நித்யமேவ நநு ஸம்மிதம் த்வயா || 25.15 || 795 ||

ஆலவாலமிவ பா⁴தி பாது³கே பாத³பஸ்ய ப⁴வதீ மது⁴த்³விஷ: |
 யத்ஸமீபவிநதஸ்ய ஸூலிந: ஸாரணீ ப⁴வதி மௌலிநிம்நகா³ || 25.16 || 796 ||

மோத³மாநமுநிவ்ரு³ந்த³ஷட்பதா³
 பா⁴தி முக்திமகரந்த³வர்ஷிணீ |
 கா⁵பி ரங்க³ந்ரு³ப்தே: பதா³ம்பு³ஜே
 கர்ணிகா கநகபாது³காமயீ || 25.17 || 797 ||

யுக³பத³நுவிதா⁴ஸ்யந் யௌவதம் துல்யராக³ம்
 யது³பதிரதி⁴சக்ரே யாவதோ ரூபபே⁴தா³ந் |
 ததி³த³மதிவிகல்பம் பி³ப்⁴ரதீ ஸந்நிவேஸம்
 தவ க²லு பத³ரக்ஷே தாவதீ மூர்திராஸீத் || 25.18 || 798 ||

தத்த³வ்ரு³த்தேரநுக்³ணதயா வாமநீம் வ்யாபிநீம் வா
 ப்ரஹ்மே ரங்க³ப்ரதி²தவிப⁴வே பூ⁴மிகாம் ஸுத்ரதா⁴ரே |

மந்யே விஸ்வஸ்தி²திமயமஹாநாடிகாம் நேதுகாமா

நாநாஸம்ஸ்தா² ப⁴வதி ப⁴வதீ பாது³கே நர்தகீவ || 25.19 || 799 ||

மாநே பரம் ஸாமநே ப்ரத்யக்ஷேணக³மேநாபி |

ஹரிசரணஸ்ய தவாபி து வைஷம்யம் ரக்ஷயரக்ஷகத்வாப⁴யாம் || 25.20 || 800 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாது³காஸஹஸ்ரே

ஸந்நிவேஸபத்³த⁴தி: பஞ்சவிம்ஸீ ||

26. யந்த்ரிகாபத்³த⁴தி: (10)

உத³க்³ரயந்த்ரிகாம் வந்தே³ பாது³காம் யந்நிவேஸநாத் |

உபர்யபி பத்³ம் விஷ்ணே: ப்ரத்யாதி³ஷ்டப்ரஸாத⁴நம் || 26.1 || 801 ||

ப்ரஸப⁴ம் ப்ரதிருத்⁴ய கண்டகாதீ³ந்

ப⁴வதீ ஸௌரிபதா³ம்பு³ஜாத³த⁴ஸ்தாத் |

சராணவநி தா⁴ரயத்யமுஷ்மி-

ந்நுசிதச்சா²யமுபர்யபி ப்ரதீகம் || 26.2 || 802 ||

முரபி⁴ந்மணிபாது³கே த்வதீ³யா-

மநகா⁴மங்கு³வியந்த்ரிகாமவைமி |

ஸ்வயமுந்நமிதாம் ப்ரதே³ஸிநீம் தே

பரமம் தை³வதமேகமித்ய்ரு³சந்தீம் || 26.3 || 803 ||

ஸ்வத³தே மணிபாது³கே த்வதீ³யா பத்³ஸாகா²யுக³யந்த்ரிகா விசித்ரா |

பரமம் புருஷம் ப்ரகாஸயந்தீ ப்ரணவஸ்யேவ பரேயமர்த⁴மாத்ரா || 26.4 || 804 ||

அநுயாதமநோரதா² முராரேர்ப⁴வதீ கேலிரத²ஸ்ரியம் த³தா⁴தி |

சராணவநி யந்த்ரிகா தவைஷா தநுதே கூப³ரஸம்பத்³ம் புரஸ்தாத் || 26.5 || 805 ||

ஸங்கே ப⁴வத்யா: ஸுப⁴க³ம் ப்ரதீகம் ரங்கே³ஸபாதா³ங்கு³விஸங்க³ரஹார்த²ம் |

த்ராணய பாதா³வநி விஷ்டபாநாமாஜ்ஞாகரீமங்கு³விமுத்³ரிகாம் தே || 26.6 || 806 ||

அலங்க்ரு³தம் கர்ணிகயோபரிஷ்டா-

து³த³க்³ரநாலம் தவ யந்த்ரிகாம்ஸம் |

பத்³மாபதே: பாத³ஸரோஜலக்ஷம்யா:

ப்ரத்யேமி பாதா³வநி கேலிபத்³மம் || 26.7 || 807 ||

உபரி விநிஹிதஸ்ய கேஸவாங்க⁴ரே-

ருபரி பதா³வநி யந்த்ரிகாத்மிகா த்வம் ।

இதி தவ மஹிமா லக்ஷ⁴கரோதி

ப்ரணதஸு²ரேஸ்வரஸேக²ராதி⁴ரோஹம் ॥ 26.8 ॥ 808 ॥

நித்யம் பதா³வநி நிப³த்³த⁴கிரீடஸோப⁴ம்

பத்³மாலயாபரிசிதம் பத்³முத்³வஹந்த்யா: ।

அங்க³கரோதி ருசிமங்கு³வியந்த்ரிகா தே

ஸாம்ராஜ்யஸம்பத்³நுரூபமிவாதபத்ரம் ॥ 26.9 ॥ 809 ॥

ப்ரத்²மா கலேவ ப⁴வதீ சரணாவநி பா⁴தி ரங்க³சந்த³ரமஸ: ।

ஸ்ரு³ங்கோ³ந்நதிரிவ யத்ர ஸ்ரியம் விபா⁴வயதி யந்த்ரிகாயோக:³ ॥ 26.10 ॥ 810 ॥

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாது³காஸஹஸ்ரே

யந்த்ரிகாபத்³த⁴தி: ஷங்விம்ஸீ ॥

27. ரேகா²பத்³த⁴தி: (10)

ஸூசயந்தீம் ஸ்வரேகா²பி⁴ரநாலேக்²யஸரஸ்வதீம் ।

அலேக²நீயஸௌந்த³ர்யாமாஸ்ரயே ஸௌரிபாது³காம் ॥ 27.1 ॥ 811 ॥

மணிமௌவிநிக⁴ர்ஷணாத் ஸுராணம்

வஹஸே காஞ்சநபாது³கே விசித்ரம் ।

கமலாபதிபாது³பத்³மயோகா³-

த³பரம் லக்ஷணமாதி⁴ராஜ்யஸாரம் ॥ 27.2 ॥ 812 ॥

அபி⁴தோ மணிபாது³கே ஸ்பு²ரந்த்யா-

ஸ்தவ ரேகா²விததேஸ்ததா²விதா⁴யா: ।

முரவைரிபதா³ரவிந்த³ரூடை⁴-

ரநுகல்பாயிதமாதி⁴ராஜ்யசிஹ்ரை: ॥ 27.3 ॥ 813 ॥

ரேக²யா விநமதாம் தி³வௌகஸாம் மௌவிரத்நமகரீ²முகோ²த்த²யா ।

பாது³கே வஹஸி நூநமத்³பு⁴தம் ஸௌரிபாது³பரிபோ⁴க³லக்ஷணம் ॥ 27.4 ॥ 814 ॥

த்ரித³ஸமகுடரத்நோல்லேக²ரேகா²பதே³ஸா-

த்பரிணமயஸி பும்ஸாம் பாதுகே மூர்த்நி லக்நா |
 நரகமத்நேஸவாஸம்பத்ம் ஸாத்யித்ரீ
 நிபதிவிலிகித்தாநாம் நிஷ்க்ருத்திம் துர்லிபீநாம் || 27.5 || 815 ||

பத்மலதலாந்த:ஸம்ஸ்ரிதாந்யாதபத்ர-
 த்வஜஸரஸிஜமுக்யாந்யைஸ்வீலக்ஷணாநி |
 அவக்மயஸி ஸௌரே: பாதுகே மாத்ருஸாநா-
 முபரி பரிணதை: ஸ்வைர்தேவி ரேகாவிஸேஷை: || 27.6 || 816 ||

ஸ்நாதா பதாவநி சிரம் பரிபுஜ்ய முக்தா
 பாதேந ரங்கந்ருபதே: ஸுபலக்ஷணேந |
 ரேகாந்தரைந்வநவைருபஸோபஸே த்வம்
 ஸம்ஸ்காரசந்தநவிலேபநபங்கலக்நை: || 27.7 || 817 ||

புத்த்யா முஹு: ப்ரணமதாம் த்ரிதஸேஸ்வராணம்
 கோடரகோடிகக்ஷணாதுபஜாயமாநை: |
 ஆபாதி ஸௌரிசரணாதிகாநுபாவா
 ரேகாஸதைஸ்தவ பதாவநி காஸ்பி ரேகா || 27.8 || 818 ||

பாதாவநி ப்ரதிபத்ம் பரமஸ்ய பும்ஸ:
 பாதாவநிந்த்ரிபிபோகவிஸேஷயோக்யா |
 ஸ்வாபாவிகாந் ஸுபுக்புத்திவிஸேஷத்ருஸ்யாந்
 ரேகாத்மகாந் வஹஸி பத்ரலதாவிஸேஷாந் || 27.9 || 819 ||

ரேகாபதேஸதஸ்த்வம் ப்ரஸமயிதும் ப்ரலயவிபல்வாஸங்காம் |
 வஹஸி மதுஜித்பதாவநி மந்யே நிக்மஸ்ய மாத்ருகாலேக்மயம் || 27.10 || 820 ||

இதி கவிதார்க்கிஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்வேங்கடநாதஸ்ய
 ஸ்ரீமத்வேதாந்தாசார்யஸ்ய க்ருத்திஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே
 ரேகாபத்தத்தி: ஸப்தவிம்ஸீ ||

28. ஸுபாவஷிதபத்தத்தி: (10)

கலாஸு காஷ்டாந்திஷ்டந் பூம்நே ஸம்பந்திநாமபி |
 பாதுகா ரங்கதுர்யஸ்ய ப்ரதாராத்யதாம் கதா || 28.1 || 821 ||
 ஸந்த: ஸ்வதேஸ்பரதேஸவிபாக்ஸுந்யம்

ஹந்த ஸ்வவ்ருத்திமநகா⁴ம் ந பரித்யஜந்தி |
 ராஜ்யே வநே ச ரகு⁴புங்க³வபாத³ரகூ⁴
 நைஜம் ஜஹௌ ந க²லு கண்டகஸோத⁴நம் தத் || 28.2 || 822 ||

ப்ரஹ்மாஸ்த்ரதாமதி⁴ஜகா³ம் த்ரு³ணம் ப்ரயுக்தம்
 ப்ரு²த²வீம் ஸஸாஸ பரிமுக்தபத³ம் பத³த்ரம் |
 கிம் வா ந கிம் ப⁴வதி கேலிவிதௌ⁴ விபூ⁴நாம்
 புண்யம் ஸரவ்யமப⁴வத்பயஸாம் நிதி⁴ர்வா || 28.3 || 823 ||

அந்யேஷு ஸத்ஸ்வபி நரேந்த³ரஸுதேஷு தை³வா-
 த்³ப்ரஷ்ட: பதா³த³தி⁴கரோதி பத³ம் பதா³ர்ஹ: |
 ப்ராயோ நித³ர்ஸயதி தத்ப்ரத²மோ ரகூ⁴ணம்
 தத்பாத³யோ: ப்ரதிநிதீ⁴ மணிபாது³கே வா || 28.4 || 824 ||

சரணமநக⁴வ்ருத்தே: கஸ்யசித்ப்ராப்ய நித்யம்
 ஸகலப⁴வநகு³ப்த்யை ஸத்பதே² வர்ததே ய: |
 நரபதிப³ஹுமாநம் பாது³கேவாதி⁴க³ச்ச²ந்
 ஸ ப⁴வதி ஸமயேஷு ப்ரேக்ஷிதஜ்ஜைருபாஸ்ய: || 28.5 || 825 ||

ராமே ராஜ்யம் பிதுரபி⁴மதம் ஸம்மதம் ச ப்ரஜாநாம்
 மாதா வவ்ரே தத³ஹி ப⁴ரதே ஸத்யவாதீ³ த³தௌ³ ச |
 சிந்தாதீத: ஸமஜநி ததா³ பாது³காக்³ர்யாபி⁴ஷேகோ
 து³ர்விஜ்ஞாநஸ்வஹ்ரு²த³யமஹோ தை³வமத்ர ப்ரமாணம் || 28.6 || 826 ||

நாதி³க்ராமேச்சரணவஹநாத்தபாது³கா பாத³பீ²ம்
 யத்³வா⁵⁵ஸந்நம் பரமிஹ ஸதா³ ப⁴தி ராஜாஸநஸ்ய |
 பூர்வத்ரைவ ப்ரணிஹிதமபூ⁴த்³த⁴ந்த ராமேண ராஜ்யம்
 ஸங்கே ப⁴ர்து³ர்ப³ஹுமதிபத³ம் விக்ரமே ஸாஹசர்யம் || 28.7 || 827 ||

ப்ரதிபத³சபலா⁵பி பாது³கா ரகு⁴பதிநா ஸ்வபதே³ நிவேஸிதா |
 ஸமஜநி நிப்⁴ரு²தஸ்தி²திஸ்ததா³ ப⁴வதி கு³ண: ஸ்ரியமப்யுபேயுஷாம் || 28.8 || 828 ||

க³திஹேதுரபூ⁴த் க்வசித்தபதே³ ஸ்தி²திஹேதுர்மணிபாது³கா க்வசித் |
 ந ஹி வஸ்துஸாஸக்திநிஸ்சயோ நியதி: கேவலம்ஸ்வரேச்ச²யா || 28.9 || 829 ||

அத⁴ர்க்ரு²தோ⁵பி மஹதா தமேவ ஸேவேத ஸாத³ர்ம் பூ⁴ஷ்ணு: |
 அலப⁴த ஸமயே ராமாத்பாதா³க்ரான்தா⁵பி பாது³கா ராஜ்யம் || 28.10 || 830 ||

இதி கவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதபாது³காஸஹஸ்ரே ஸுபா⁴ஷிதபத்³த⁴திரஷ்டாவிம்ஸீ ||

29. ப்ரகீர்ணகபத்³த⁴தி: (80)

விதௌ⁴ ப்ரவ்ரு³த்தே யத்³த்³ரவ்யம் கு³ணஸம்ஸ்காரநாமபி:⁴ |

ஸ்ரேய:ஸாத⁴நமாம்நாதம் தத்பத்³த்ரம் ததா²ஸ்து மே || 29.1 || 831 ||

மது⁴ரஸ்திதரம்யமௌக்திகஸ்ரீர்விஸஸி வ்யஞ்ஜிதமஞ்ஜுளப்ரணதா³ |

ஸஹ ரங்க³ந்ரு³பேண வாஸகே³ஹம் தநுமத்⁴யா மணிபாது³கே த்வமேகா || 29.2 || 832 ||

ஸுப⁴ஸுப்³த³விஸேஷஸம்ஸ்ரிதாபி⁴-

ர்ப⁴வதீ ஸௌரிபதா³வநி க்ரியாபி:⁴ |

அநுதிஷ்ட²தி நூநமாஸ்ரிதாநா-

மகி²லோபத்³ரவஸாந்திகம் நவீநம் || 29.3 || 833 ||

மணிபி⁴ர்மது⁴வைரிபாத³ரகேஷ

ப⁴வதீ விக்ரமணே ப்ரவர்த⁴மாநா |

யுக³பத்³ப⁴வதாம் யுகா³ந்தகாலே

தி³வி லக்ஷமீம் வித³தே⁴ தி³வாகராணம் || 29.4 || 834 ||

மஞ்ஜுஸ்வநாம் மணிமயூக²கலாபிநீம் த்வாம்

த்³ரு³ஷ்ட்வா கபர்த³ஸவிதே⁴ விநிவேஸ்யமாநாம் |

கூ³ட⁴ப⁴வந்தி க³ருத்³த⁴வஜபாத³ரகேஷ

பூ²த்காரவந்தி புரவைரிவிபூ⁴ஷ்ணாநி || 29.5 || 835 ||

மத்⁴யே பரிஸ்பு²ரிதநிர்மலசந்த³ரதாரா

ப்ராந்தேஷு ரத்நநிகரேண விசித்ரவர்ணா |

புஷ்ணாஸி ரங்க³ந்ரு³பதேர்மணிபாது³கே த்வம்

சகூ³ர்வஸீகரணயந்த்ரவிஸேஷஸங்காம் || 29.6 || 836 ||

பாதே³ந ரங்க³ந்ரு³பதே: பரிபு⁴ஜ்யமாநா

முக்தாப²லப்ரகடிதஸ்ரமவாரிபி³ந்து:³ |

உத்கண்டகா மணிமயூக²ஸதைருத்³க்³ரை:

ஸீத்காரிணீவ சரணாவநி ஸிஞ்ஜிதைஸ்த்வம் || 29.7 || 837 ||

தூ³ரப்ரஸாரிதகரா நிநதை³ர்மணீநா-

மாயாதி தை³த்யரிபுரித்யஸக்ரு³த³ப்³ருவாண |

தை³த்யேஸ்வராநபி⁴முகா²ந் ஜநிதாநுகம்பா

மந்யே நிவாரயஸி மாத⁴வபாது³கே த்வம் || 29.8 || 838 ||

அச்சே²த³யரஸ்மிநியதக்ரமரத்தநது⁴ர்யா

நிஷ்கம்பகூ³ரநிப⁴ம் த³த⁴தீ ப்ரதீகம் |

கரீடா³க³தேஷு மது⁴ஜித்பத³பத³மலக்ஷம்யா:

கர்ணீரத²ஸ்த்வமஸி காஞ்சநபாத³ரகேஷ || 29.9 || 839 ||

மஞ்ஜுஸ்வநா மரதகோபலமேசகாங்கீ³

ஸோணஸ்மதுண்ட³ருசிரா மணிபாது³கே த்வம் |

பத³மாவிஹாரரஸிகஸ்ய பரஸ்ய யூந:

பர்யாயதாம் ப⁴ஜஸி பஞ்ஜரஸாரிகாணம் || 29.10 || 840 ||

ஸோணோபலஸ்சரணரகூ³ணி ஸம்ஸ்ரிதேஷு

ச்சா²யாத்மநா மரகதேஷு தவாவகா³ட: ⁴ |

அந்வேதி ஸௌரிரபி⁴த: ப²லபங்க்திஸோபி⁴-

ந்யாத்மாநமேவ ஸயிதம் வடபத்ரமத⁴யே || 29.11 || 841 ||

ஸ்பீ²தம் பதா³வநி தவ ஸ்நபநார்த³ரமூர்தே-

ராஸாக³ரம் ததமபூ⁴ந்மணிரஸ்மிஜாலம் |

லீலோசிதம் ரகு⁴ஸுதஸ்ய ஸரவ்யமாஸந்

யாதூநி யஸ்ய வலயேந விவேஷ்டிதாநி || 29.12 || 842 ||

ரத்தநாம்ஸூபி⁴ஸ்தவ ததா³ மணிபாது³ரகேஷ

ஸம்ரஜ்யமாநவபுஷாம் ரஜநீ²முகே²ஷு |

ஆகஸ்மிகாக³தமத³ர்ஸிம் மஹௌஷதி⁴த்வம்

ஸாகேதபத்தநஸமீபருஹாம் த³ருமாணம் || 29.13 || 843 ||

ராமே வநம் த³ஸரதே² ச தி³வம் ப்ரயாதே

நி³ர்தூ⁴தவிஸ்வதிமிரா ஸஹஸா ப³பூ⁴வ |

பூ⁴யிஷ்ட²ரத்தநகிரண ப⁴வதீ ரகூ⁴ணம்

பூ⁴ய: ப்ரதாபதபநோத³யபூர்வஸந்த⁴யா || 29.14 || 844 ||

ப்ரீதேந தே³வி விபு⁴நா ப்ரதிபாத³நீயாம்

பாதா³வநி ப்ரதிபதோ³தி³தமஞ்ஜுநாதா³ம் |

வித்³யாம் விது³ர்ப⁴க³வத: ப்ரதிபாத³நார்ஹாம்

பாராயணக³மபயோநிதி⁴பாரகா³ஸ்த்வாம் || 29.15 || 845 ||

முக்தாம்ஸுகேஸரவதீ ஸ்தி²ரவஜ்ரத³ம்ஷ்ட்ரா

ப்ரஹ்லாத³ஸம்பத³நுருபஹிரண்யபே⁴தா³ |

மூர்தி: ஸ்ரியோ ப⁴வஸி மாத⁴வபாத³ரகேஷ

நாத²ஸ்ய நூநமுசிதா நரஸிம்ஹமூர்தே: || 29.16 || 846 ||

ஸம்பா⁴வயந்தி கவயஸ்சதுரப்ரசாராம்

மஞ்ஜுஸ்வநாம் மஹிதமௌக்திகபத்ரலாங்கீ³ம் |

ஸ்வாதீ⁴நஸர்வபு⁴வநாம் மணிபாது³கே த்வாம்

ரங்கா³தி⁴ராஜபத³பங்கஜராஜஹம்ஸீம் || 29.17 || 847 ||

முக்தாமயூக²ருசிராம் மணிபாத³ரகேஷ

மஞ்ஜுஸ்வநாம் மணிபி⁴ராஹிதவர்ணவர்கா³ம் |

மந்யே முகுந்த³பத³பத்³மமது⁴வ்ரதீநா-

மந்யாமக்ரு³த்ரிமகி³ராமதி⁴தே³வதாம் த்வாம் || 29.18 || 848 ||

ஆஸாதீ³ய கேகயஸுதாவரதா³நமூலம்

காலம் ப்ரதோ³ஷமநி⁴க்ஷயரமாஸஹாயம் |

மஞ்ஜுப்ரணத³ரஹிதா மணிபாத³ரகேஷ

மௌநவ்ரதம் கிமபி நூநமவர்தயஸ்த்வம் || 29.19 || 849 ||

வைரு³ர்யரம்யஸலிலா மஹிதா மருத்³பி⁴-

ஸ்சா²யாவதீ மரகதோபலரஸ்மிஜா²லை: |

அஸ்ராந்தமோஹபத³வீபதி²கஸ்ய ஜந்தோ-

ர்விஸ்ராந்திபூ⁴மிரிவ ஸௌரிபதா³வநி த்வம் || 29.20 || 850 ||

ஆத்³யோ ரகு⁴க்ஷிதிபு⁴ஜாமபி⁴ஷேகதீ³ப்தை-

ராப்யாயிதஸ்தவ பதா³வநி ரஸ்மிஜா²லை: |

மந்த³சகார தபநோ வ்யபநீத⁴தி-

ர்மந்தோ³த³ரீவத³நசந்த³ரமஸோ மயூகா²ந் || 29.21 || 851 ||

மாந்யா ஸமஸ்தஜக³தாம் மணிபு⁴ங்க³நீலா

பாதே³ நிஸர்க³க⁴டிதா மணிபாது³கே த்வம் |

அந்த:புரேஷு லலிதாநி க³தா³க³தாநி

ச்சா²யேவ ரங்க³ந்ரு³பதேரநுவர்தஸே த்வம் || 29.22 || 852 ||

ரங்கா³தி⁴ராஜபத³பங்கஜமாஸ்ரயந்தீ

ஹை மீ ஸ்வயம் பரி³க³தா ஹரிநீ³லரத்தநை: |

ஸம்பா⁴வ்யஸே ஸுக்ரு³திபி⁴ர்மணிபாது³கே த்வம்

ஸாமாந்யமூர்திரிவ ஸிந்து⁴ஸுதாத⁴ரண்யோ: || 29.23 || 853 ||

அப⁴யர்சிதா ஸுமநஸாம் நிவஹைரஜஸ்ரம்

முத்தாரு³ணோபலநஸ்வாங்கு³லிபல்லவஸ்ரீ: |

ஸ்ரேயஸ்காமீ முரபி⁴த³ஸ்சரணத்³த⁴யீவ

காந்திம் ஸமாஸ்ரயஸி காஞ்சநபாது³கே த்வம் || 29.24 || 854 ||

நிர்ம்ரு³ஷ்டகா³த்ரருசிரா மணிபாது³கே த்வம்

ஸநாதாநுலேபஸுரபி⁴ர்நவமால்யசித்ரா |

ப்ராப்தே விஹாரஸமயே ப⁴ஜஸே முராரே:

பாதா³ரவிந்த³பரிபோ⁴க³மத⁴ந்யலப்⁴யம் || 29.25 || 855 ||

நாதே³ பதா³வநி ததா² தவ ஸந்நிவேஸே

நிர்வேஸநக்ரமஸஹ்யமபாசி³கீர்ஷு: |

யைரேவ லோசநஸதைரபி⁴வீக்ஷதே த்வாம்

தைரேவ பந்நக³பதி: ஸ்ருதிமாந் ப³பூ⁴வ || 29.26 || 856 ||

பாதா³வநி ஸ்பு²டமயூ²க²ஸஹஸ்ரத்³ரு³ஸ்யா

விஷ்ணோ: பதே³ந ப⁴வதீ விஹிதப்ரசாரா |

த்வத்³ப⁴க்தியந்த்ரிதஜந்ப்ரத²மஸ்ய ஸம்போ⁴-

ர்வைகர்தநீ³மநுகரோதி விஹாரமூர்திம் || 29.27 || 857 ||

ராஜ்யே வநேபி ரகு⁴வீரபதோ³சிதாயா:

ஸம்ஸம்ரு³த்ய கௌ³தமவதூ⁴பிரிக்ஷணம் தே |

மந்யே ஸமாஹிததி⁴யோ மணிபாது³கே த்வாம்

மூர்த⁴நா ப⁴ஜந்த்யநுதி³நம் முநித⁴ர்மதா³ரா: || 29.28 || 858 ||

த்வாமாஸ்ரிதோ மணிமயூ²க²ஸஹஸ்ரத்³ரு³ஸ்யாம்

த்வச்சி²ஞ்ஜிதேந ஸஹ ரங்க³பதி: ஸமுத்³யந் |

ஆஸங்க்யதே ஸுமதிபி⁴ர்மணிபாது³ரக்ஷே

வித்³யாஸக: ²ஸவித்ரு³மண்ட³லமத்⁴யவர்தீ || 29.29 || 859 ||

ரத்நாஸ்ரிதைர்ஹரிபதும் மணிபாதுகே த்வம்

ஸ்ப்ருஷ்ட்வா கரை: ஸ்ருதிரஸாயநமஞ்ஜுநாதா³ |

தத்த்வம் ததே³ததி³தி போ³த⁴யஸீவ ஸம்ய-

க்³வேதா³ந்ப்ரதாரிதவதோ விவிதா⁴ந் குத்³ருஷ்டந் || 29.30 || 860 ||

ஆநந்த³ஸூ: ப்ரணயிநாமநக⁴ப்ரஸாதா³

ரங்கா³தி⁴ராஜபத³ரகூகிணி ரத்நபா⁴ஸா |

ந்யஸ்தே முஹூர்நிஜப⁴ரே ஸ்தி²ரதாம் ப⁴ஜந்த்யா

வர்ணம்ஸூகம் விதரஸீவ வஸுந்த⁴ராயா: || 29.31 || 861 ||

த்வம் சித்ரபா⁴நூரஸி ரத்நவிஸேஷயோகா³-

த்³பூ⁴ம்நா நிஜேந பரிபுஷ்யஸி பாவகத்வம் |

ஸ்வேநைவ ஸௌரிசரணவநி சந்த³ரூபா

தேஜஸ்த்ரயீவ மிலிதா⁵ஸி தமோபஹா ந: || 29.32 || 862 ||

ப்ரௌட⁴ப்ரவாலருசிரா ப⁴வநைகவந்த³யா

ரங்கா³தி⁴ராஜசரணவநி ரம்யசந்த³ரா |

ஸம்பி⁴ந்நமௌக்திகருசி: ஸததம் ப்ரஜாநாம்

தாபாத்யயம் தி³ஸஸி தாரகிதேவ ஸந்த⁴யா || 29.33 || 863 ||

ரங்கே³ஸ்வரஸ்ய புரதோ மணிபாது³கே த்வம்

ரத்நாம்ஸூபி⁴ர்விகிரஸி ஸ்பு²டப⁴க்திப³ந்தா⁴ |

பாதௌ³ விஹாரயிதுமத்³பு⁴தஸௌகுமார்யௌ

ப்ராய: ஸரோஜகுமுதோ³த்பலபத்ரபங்க்திம் || 29.34 || 864 ||

ஆஸந்நவ்ரு³த்திரவரோத⁴க்³ரு³ஹேஷு ஸௌரே-

ராபாத³யஸ்யநுபத³ம் வரவர்ணிநீநாம் |

ஆலக்³நரத்நகிரண மணிபாது³கே த்வம்

மஞ்ஜுஸ்வநா மத்³நபா³ணநிக⁴ர்ஷஸங்காம் || 29.35 || 865 ||

பர்யாப்தமௌக்திகநகா² ஸ்பு²டபத்³மராகா³

ரேகா²விஸேஷருசிரா லலிதப்ரசாரா |

ரங்ாதி⁴ராஜபத³யோர்மணிபாது³கே த்வம்

ஸாயுஜ்யமாஸ்ரிதவதீவ ஸமஸ்தவந்த³யா || 29.36 || 866 ||

ப்ராப்தாபி⁴ஷேகா மணிபாது³கே

த்வம் ப்ரதீ³ப்தரத்நா ரகு⁴ராஜதா⁴ந்யா: |

ப்ரத³க்ஷிணப்ரகமனாத³கார்ஷீ:

ப்ராகாரமாக்³நேயமிவ ப்ரபா⁴பி:⁴ || 29.37 || 867 ||

ரத்நாஸநே ராக⁴வபாத³ரக்ஷே

ப்ரதீ³ப்யமாநாஸ்தவ பத்³மராகா:³ |

ப்ராயோ நரேந்த்³ராந் ப⁴ரதஸ்ய ஜேது:

ப்ரதாபவஹ்நேரப⁴வந்ப்ரரோஹா: || 29.38 || 868 ||

ஸூப⁴ப்ரனாதா³ ப⁴வதீ ஸ்ருதீநாம்

கண்டே²ஸூவைகுண்ட²பதிம்வராணம் |

ப³த்⁴நாஸி நூநம் மணிபாத³ரக்ஷே

மங்க³ள்யஸூத்ரம் மணிரஸம்மிஜா²லை: || 29.39 || 869 ||

விசித்ரவர்ண ஸ்ருதிரம்யஸப்³தா³

நிஷேவ்யஸே நாகஸதா³ம் ஸிரோபி:⁴ |

மது⁴த்³விஷஸ்த்வம் மணிபாத³ரக்ஷே

ஸ்ரேயஸ்கா¹ஸாஸநபத்ரிசேய || 29.40 || 870 ||

ஸ்தி²ரா ஸ்வபா⁴வாந்மணிபாது³கே த்வம்

ஸர்வம்ஸஹா ஸ்வாது³ப²லப்ரஸூதி: |

ப்ரு³த்²வீவ பத்³பா⁴ம் பரமஸ்ய பும்ஸ:

ஸம்ஸ்ரு³ஜ்யஸே தே³வி விப⁴ஜ்யஸே ச || 29.41 || 871 ||

பஸ்யந்தி ரங்கே³ஸ்வரபாத³ரக்ஷே

பூஜாஸூ தே ஸம்ஹிதபுஷ்பஜாலாம் |

ம்ரு³கீ³த்³ரு³ஸோ வாஸவரத்நரேகா²ம்

ஸசித்ரபுங்கா²மிவ மந்மத²ஜ்யாம் || 29.42 || 872 ||

கரைருத்³க்³ரை: ஸ்பு²ரதாம் மணீநாம்

மஞ்ஜூஸ்வநா மாத⁴வபாது³கே த்வம் |

அநூபதே³ஸே கநகாபகா³யா:

கலை: ப்ரவேஸம் ப்ரதிஷேத⁴ஸீவ || 29.43 || 873 ||

ஆக்ராந்தவேதி³ர்ப⁴வதீ ததா³நீ-

மத³ர்ஸி முக்தாந்விதஸோணரத்நா |

கரக்³ரஹார்த²ம் ப⁴ரதேந பூ⁴ம்யா

லாஜோத்தகரைர்வஹ்நிஸிகே²வ கீர்ணா || 29.44 || 874 ||

பத்ரலா மணிக³உணர்ஹிரண்மயீ

பா⁴ஸி ரங்க³பதிரத்தநபாது³கே |

கேவிமண்டபக³தாக³தோசிதா

பூ⁴மிகேவ க³ருடே³வ கல்பிதா || 29.45 || 875 ||

உந்நதம் ப³விவிரோதி⁴நஸ்ததா³

பாது³கே பத³ஸரோஜமாஸ்ரிதா |

மௌக்திகஸ்தப³கமத்⁴யஸம்மிதம்

வ்யோம ஷட்பத³துலாமலம்ப⁴ய: || 29.46 || 876 ||

கோமலாங்கு³லிநிவேஸயந்த்ரிகா-

ந்யஸ்தமௌக்திகமயூக²த³ந்நூரா |

மங்க³ளாநி வமஸீவ தே³ஹிநாம்

ரங்க³ராஜமணிபாது³கே ஸ்வயம் || 29.47 || 877 ||

பங்கஜாஸஹசரஸ்ய ரங்கி³ண:

பாது³கே நிஜபதா³த³ந்நத்ரம் |

ந்யஸ்யதஸ்த்வயி ஜக³ந்தி ஜாயதே

நாக³போ⁴க³ஸயநம் நிரங்குஸம் || 29.48 || 878 ||

ஸாத⁴யந்தி மது⁴வைரிபாது³கே

ஸாத⁴வ: ஸ்தி²ரமுபாயமுத்தமம் | var மந்திமம்

த்வத்த்ரவ்ரு³த்திவிநிதவர்தநோசித-

ஸ்வத்த்ரவ்ரு³த்திவிநிவர்தநாந்விதம் || 29.49 || 879 ||

நந்த³ஸுலுபத³பத்³மமிந்தி³ராபாணிபல்லவநிபீ³நாஸஹம் |

பாது³கே தவ ப³லேந பர்யப்⁴ரு³து³ஷ்மலாமுரக³மௌலிஸர்கராம் || 29.50 || 880 ||

மணிநிகரஸமுத்தை:² ஸர்வவர்ண மயூகை:²

ப்ரகடிதஸு⁴நாதா³ பாது³கே ரங்க³ப⁴ர்து: |

நிகி²லநிக³மஸூதே³ரஹ்மணஸ்தத்ஸநாதா²-

மவக³மயஸி ஹ்ரு³த்³யாமர்த⁴மாத்ராம் சதுர்தீ²ம் || 29.51 || 881 ||

ஸ்ருதிவிஷயகு³ண த்வம் பாது³கே தை³த்யஹந்து:

ஸுததக³திமநோஜ்ஞா ஸ்வேந தா⁴ம்நா ஜ்வலந்தீ |

ஜநிதபுவநவ்ருத்தித்ருஸ்யஸேஸ்தைர்யயுக்தா

வித்ருத்திகிலுத்தா வைஜயந்தீவ மாலா || 29.52 || 882 ||

ரகுபதிபதஸஙாத்ராஜ்யகேதம் த்யஜந்தீ

புநரபி புவதீஸ்வாந் தர்ஸயந்தீ விஹாராந் |

அபிஸமதித்த வ்ருத்திம் ஹர்ஷகோலாஹலாநாம்

ஜநபதஜநிதாநாம் ஜ்யாயஸா ஸிஞ்ஜிதேந || 29.53 || 883 ||

ஹரிசரணமுபக்நம் பாதுகேஸம்ஸ்ரிதாயா-

மதிக்கதபஹுஸாகம் வைபுவம் தர்ஸயந்த்யாம் | var ஸாகா²

அபஜத விதிஹஸ்தந்யஸ்ததா³ம்³ரவாயாம்

த்வயி முகுலஸம்ருத்திம் மௌக்திகஸ்ரீஸ்ததா³நீம் || 29.54 || 884 ||

கநகருசிரகாந்தி: கல்பிதாஸோகபா⁴ரா

க்ருத்தபத³கமலஸ்ரீ: க்ரீட³தா மாதவேந |

தி³ஸிதி³ஸி ஸுமநோபி³ர்த³ர்ஸநீயாநுபா⁴வா

ஸுரபி³ஸமயலக்ஷமீம் பாதுகே புஷ்யஸி த்வம் || 29.55 || 885 ||

ப்ரணிஹிதபத³பத்³மா பாதுகே ரங்க³ப⁴ர்து:

ஸுப⁴தரக³திஹேதுஸ்சாருமுக்தாப்ரவாலா |

ஸ்தி²ரபரிணதராகா³ம் ஸுத்த⁴போ³தா⁴நுப³த்த⁴ம்

ஸ்வஜநயஸி முநீநாம் த்வந்மயீம் சித்தவ்ருத்திம் || 29.56 || 886 ||

விரசிதநவபா⁴கா³ ரத்நபே⁴தை³ர்விசித்ரை-

ர்விவித⁴விததரேகா²வ்யக்தஸீமாவிபா⁴கா³ |

ஹரிசரணஸரோஜம் ப்ரேப்ஸதாமர்சநீயம்

ப்ரத²யஸி நவநாப⁴ம் மண்ட³லம் பாதுகே த்வம் || 29.57 || 887 ||

பரிணதகு³ணஜாலா பங்க்திபி⁴ர்மௌக்திகாநாம்

ப³ஹுவித⁴மணிரஸ்மிக³ர்நத²ப³ந்தா⁴பி⁴ராமா |

ரகுபதிபத³ரக்ஷே ராஜவாஹ்யஸ்ய கும்பே⁴

கலிதருசிரபூ⁴ஸ்த்வம் கா⁵பி நக்ஷத்ரமாலா || 29.58 || 888 ||

சரிதநிகி²லவ்ருத்திஸ்சாருபத்³மாஸநஸ்தா²

கு³ணநிபி³டி³தமுக்தாபங்க்திப³த்த⁴க்ஷமாலா |

ஸவித⁴மதி⁴வஸந்தீ பாதுகே ரங்க³ப⁴ர்து-

ஸ்சரணகமலமந்தர்பி³ம்³பி³தம் த⁴யாயஸீவ || 29.59 || 889 ||

அநுபதி⁴ பரிரக்ஷந்நேகபுத்ராவி⁴மாநாத்³-

பு⁴வநமிதி³மஸேஷம் பாது³கே ரங்க³நாத:² |

நிஜபத்³நிஹிதாயாம் தே³வி திஷ்ட²ந் வ்ரஜந் வா

த்வயி நிஹிதப⁴ரோ⁵பு⁴ரு⁴த் கிம் புந: ஸ்வாபம்ரு⁴ச்ச²ந் || 29.60 || 890 ||

த்வரிதமுபக³தாநாம் ஸ்ரீமதோ ரங்க³பு⁴ர்து-

ஸ்த்வது³பஹிதபத்³ஸ்ய ஸ்வைரயாத்ரோத்ஸவேஷு |

முக²ரயதி தி³க³ந்தாந்முஹ்யதாம் த்வத்த்ரஸஸ்தௌ

விஹிதகுஸுமவ்ரு⁴ஷ்டிர்வ்யாவகோ⁴ஷீ ஸுராணாம் || 29.61 || 891 ||

மநஸி நியமயுக்தே வர்தமாநா முநீநாம்

ப்ரதிபத்³முபயாந்தீ பா⁴வநீயக்ரமத்வம் |

ஸ்ருதிரிவ நிஜஸப்³தை:³ பாது³கே ரங்க³பு⁴ர்து:

பத்³மநிதரக³ம்யம் வ்யங்குமர்ஹா த்வமேவ || 29.62 || 892 ||

அவிகலநிஜசந்த³ராலோகஸந்த³ர்ஸநீயா

ப்ரதிகலமுபபோ⁴க்³யா பாது³கே ரங்க³பு⁴ர்து: |

முகுலயிதுமஸேஷம் மௌக்திகஜ்யோத்ஸநயா ந:

ப்ரப⁴வஸி திமிரௌக⁴ம் பௌர்ணமாஸீ நிஸேவ || 29.63 || 893 ||

ஹம்ஸஸ்ரேணீபரிசிதக³திர்ஹாரிணீ கல்மஷாணம்

மௌலௌ ஸம்போ:⁴ ஸ்தி²திமதி⁴க³தா முக³த⁴சந்த³ராநுப³த்³தா⁴ |

ராஜ்ஞாமேகா ரகு⁴குலபு⁴வாம் ஸம்யகு³த்தாரிகா த்வம்

காலே தஸ்மிந் க்ஷிதிமதி⁴க³தா பாது³கே ஜாஹ்நவீவ || 29.64 || 894 ||

ஸ்வச்சா²காராம் ஸ்ருதிஸுரபி⁴தாம் ஸ்வாது³பா⁴வோபபந்நாம்

மார்கே³மார்கே³ மஹிதவிப⁴வாம் பாது³கே தீர்த²பே⁴தை:³ |

ஸீதஸ்பர்ஸாம் ஸ்ரமவிநயிநீம் கா³ஹதே மந்த³மந்த³ம்

காரீடா³லோல: கமலநிலயாத³த்தஹஸ்தோ யுவா த்வாம் || 29.65 || 895 ||

அப⁴யஸ்யந்த்யோ: க்ரமமநுபமம் ரங்க³பு⁴ர்துர்விஹாரே

ஸ்தா²நேஸ்தா²நே ஸ்வரபரிணதிம் லம்பி⁴தஸ்தத்த³ர்ஹாம் |

பர்யாயேண ப்ரஹிதபத்³யோ: பாது³கே ஸ்ருத்யுதா³ர:

ஸிஞ்ஜாநாத:³ ஸ்பு²ரதி யுவயோ: ஸ்ரு⁴ங்க²லாப³ந்த⁴ரம்ய: || 29.66 || 896 ||

ஆஸந்நாநாம் தி³வஸமபுந்நக்தமாபாத³யந்தீ

ஸ்பீ²தாலோகா முநிபி⁴ரபி⁴த: ப்ராணிநாமஸ்ததோ³ஷா |
 ப்ரஹ்வைர்ஜுஷ்டா விபு³த⁴நிவஹை: பாது³கே ரங்க³புர்து:
 பாதா³ம்போ⁴ஜே தி³ஸதி ப⁴வதி பூர்வஸந்த⁴யேவ காந்திம் || 29.67 || 897 ||

ரம்யாலோகா லலிதக³மநா பத்³மராகா³த⁴ரோஷ்ட²
 மத்⁴யே ஷாமா மணிவலயிநீ மௌக்திகவ்யக்தஹாஸா |
 ஸ்யாமா நித்யம் ஹரிதமணிபி:⁴ ஸார்ங்கி³ண: பாத³ரகேஷ
 மந்யே தா⁴துர்ப⁴வஸி மஹிலாநிர்மிதௌ மாத்ரு³கா த்வம் || 29.68 || 898 ||

ஸ்தி²த்வா பூர்வம் க்வசநப⁴வதீ ப⁴தீரபீ²ட²ஸ்ய மத்⁴யே
 ரத்நோத³ஞ்சத்திரணநிகரா ரங்கி³ண: பாத³ரகேஷ |
 வ்யாகீர்ணநாம் ந்ரு³பதிவிரஹாத³தே³வி வர்ணஸ்ரமாணம்
 நூநம் ஸீமாவிப⁴ஜநஸஹம் நிர்மமே ஸுத்ரபாதம் || 29.69 || 899 ||

மாதர்மஞ்ஜுஸ்வநபரிணதபார்த²நாவாக்யபூர்வம்
 நிக்ஷிப்தாயாம் த்வயி சரணயோ: பாது³கே ரங்க³புர்து: |
 த்வய்யாயத்தம் கிமபி குஸலம் ஜாநதீநாம் ப்ரஜாநாம்
 பர்யாப்தம் தந்ந க²லு ந ப⁴வத்யாத்மநிகேஷபக்ரு³த்யம் || 29.70 || 900 ||

நித்யம் ரங்க³க்ஷிதிபதிபத³ந்யாஸத⁴ந்யாத்மநஸ்தே
 ஸிஞ்ஜாநாத³ம் ஸ்ரவணமது⁴ரம் பாது³கே தீ³ர்க⁴யந்த: |
 காலே தஸ்பிந் கரணவிக³மக்லேஸஜாதம் விஹந்ய:
 ஸந்தாபம் நஸ்தருணதுளஸீக³ந்தி⁴நோ க³ந்த⁴வாஹா: || 29.71 || 901 ||

ஸம்ஸாராத⁴வஸ்ரமபரிணதம் ஸம்ஸரிதாநாம் ஜநாநாம்
 தாபம் ஸத்³ய: ஸமயிதுமலம் ஸார்ங்கி³ண: பாத³கே த்வம் |
 சந்த³ராபீ²டே³ ப்ரணமதி நவாம் சந்த³ரிகாமாபிப³த³பி⁴-
 ர்தா⁴ராநிர்யத்ஸலிலகணிகாஸீகரைஸ்சந்த³ரகாந்தை: || 29.72 || 902 ||

வஜ்ரோபேதாம் வலபி⁴து³பஸ்யாமலாம் மஞ்ஜுகோ⁴ஷாம்
 முக்தாஸாராம் மது⁴ரசுபலாம் வீக்ஷய விஷ்ணே: பதே³ த்வாம் |
 ஹர்ஷோத்கர்ஷாது³பரி சலயந்பாது³கே சந்த³ரகாந்தம்
 த⁴த்தே நித்யம் த⁴ரு³தக⁴ந்ருசிஸ்தாண்ட³வம் நீலகண்ட:² || 29.73 || 903 ||

ஸ்ரீரங்கே³ந்தோ³ஸ்சரணகமலம் தாத்³ரு³ஸம் தா⁴ரயந்தீ
 காலேகாலே ஸஹ கமலயா க்லரு³ப்தயாத்ரோத்ஸவஸ்ரீ: |
 க³த்வாக³த்வா ஸ்வயமநுக்³ரு³ஹத்³வாரமுந்நித்³ரநாதா³

பௌராந்நித்யம் கிமபி குஸலம் பாதுகே ப்ருச்சீஸீவ || 29.74 || 904 ||

சதுரவிஹாரிணீம் ருசிரபக்ஷருசிம் பவதீம்

மநஸிஜஸாயகாஸநகுனேசிதமஞ்ஜூரவாம் |

அநுபதமாத்ரியேமஹி மஹேந்த்ரஸரிலாமஹிதாம்

ஹரிசரணவிந்தமகரந்தமதுவ்ரதிகாம் || 29.75 || 905 ||

கநகருசா ஜடாமுரகமௌலிமணீந்மணிபி-

ஸ்த்ரிதிவதரங்கிணீம் தரலமௌக்திகதீதிபி: |

குடிலதயா க்வசிச்சுஸிகலாமதரீகுருஷே

முரரிபுபாதுகே புரபி: ஸிரஸா வித்ருதா || 29.76 || 906 ||

காலே தல்பபுஜங்கமஸ்ய பஜத: காஷ்டாம் கதாம் ஸேஷதாம்

மூர்திம் காமபி வேத்மி ரங்கந்ருபதேஸ்சித்ராம் பதத்ரத்வயீம் |

ஸேவாநம்ரஸுராஸுரேந்த்ரமகுடஸேஷாபடஸங்கமே

முக்தாசந்த்ரிகயேவ யா ப்ரத்யதே நிர்மோகயோகம் புந: || 29.77 || 907 ||

சந்த்ராபீடஸிகண்ட்சந்த்ரஸிகரஸ்யோததஸுதாநிர்ஜ்ர-

ஸ்தோகாஸ்விஷ்டஸுரேந்த்ரஸேகரரஜ:ஸ்த்யாநாம் ஸ்தும: பாதுகாம் |

ப்ரஹ்மஸ்தம்ப்விபக்தஸீமவிதிசுஷேத்ரஜ்ஞஸர்க்ஸ்திதி-

த்வம்ஸாநுக்ரஹநிக்ரஹப்ரணயிநீ யா ஸா க்ரியா ரங்கிண: || 29.78 || 908 ||

லக்ஷ்மீநூபுரஸிஞ்ஜிதேந குணிதம் நாதம் தவாகர்ணய-

ந்நாஜிக்ரந்நிகமாந்தகந்ததுளஸீதாமோத்திதம் ஸௌரபம் |

காலே குத்ரசிதாசுதம் கருணயா ஸார்தம் த்வயா சாக்ரத:

பஸ்யேயம் மணிபாதுகே பரதரம் பத்மேக்ஷணம் தைவதம் || 29.79 || 909 ||

வஹதி க்ஷிதிவ்யவஹிதாம் ஸோபி த்வாம் கதிஷு பாதுகே ரங்கீ |

கமடபதிபுஜக்பரிப்ருடகரிவரகுலஸிக்ரபிபுமிகாபேதை: || 29.80 || 910 ||

இதி ஸ்ரீகவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்வேங்கடநாதஸ்ய

ஸ்ரீமத்வேதாந்தாசார்யஸ்ய க்ருதிஷு ஸ்ரீரங்கநாதபாதுகாஸஹஸ்ரே

ப்ரகீர்ணகபத்தி: ஏகோநத்ரிம்ஸீ ||

30. சித்ரபத்³த⁴தி: (40)

- ப்ரதிஷ்டா²ம் ஸர்வசித்ராணம் ப்ரபத்³யே மணிபாது³காம் |
 விசித்ரஜக³தா³தா⁴ரோ விஷ்ணுர்யத்ர ப்ரதிஷ்டி²த: || 30.1 || 911 ||
- ஸ்ரு³ணு தே பாது³கே சித்ரம் சித்ராபி⁴ர்மணிபி⁴ர்விபோ:4
 யுக³க்ரமபு⁴வோ வர்ணந் யுக³பத்³வஹஸே ஸ்வயம் || 30.2 || 912 ||
- ஸுராஸுரார்சிதா த⁴ந்யா துங்க³மங்க³ளபாலிகா |
 சராசரார்சிதா மாந்யா ரங்க³புங்வபாது³கா || 30.3 || 913 ||
- பத்³மேவ மங்க³ளஸரித்பாரம் ஸம்ஸாரஸந்ததே: |
 து³ரிதக்ஷேபிகா பூ⁴யாத்பாது³கா ரங்க³பூ⁴பதே: || 30.4 || 914 ||
- அநந்யஸரண: ஸீது³ந்நநந்தக்லேஸஸாக³ரே |
 ஸரணம் சரணத்ராணம் ரங்க³நாத²ஸ்ய ஸம்ஸ்ரயே || 30.5 || 915 ||
- ப்ரதிபா⁴யா: பரம் தத்த்வம் பி³ப⁴ரதீ பத்³மலோசநம் |
 பஸ்சிமாயாமவஸ்தா²யாம் பாது³கே முஹ்யதோ மம || 30.6 || 916 ||
- யாம: ஸ்ரயதி யாம் த⁴த்தே யேந யாத்யாய யாச்ச யா |
 யா⁵ஸ்ய மாநாய யைவாந்யா ஸா மாமவது பாது³கா || 30.7 || 917 ||
- சர்யா ந: ஸௌரிபாது³ த்வம் ப்ராயஸ்சித்தேஷ்வநுத்தமா |
 நிவேஸ்யஸே தத: ஸத்³பி:4 ப்ராயஸ்சித்தேஷ்வநுத்தமா || 30.8 || 918 ||
- ராமபாத³க³தா பா⁴ஸா ஸா பா⁴தாக³த³பாமரா |
 காது³பாநஞ்ச காஸஹ்யா ஹ்யாஸகாஞ்சநபாது³கா || 30.9 || 919 ||
- பா³டா⁴கா⁴ளீஜா²துச்சே² கா³தா²பா⁴நாய பு²ல்லகே² |
 ஸமாதௌ⁴ ஸ²ஜிச்துடா³ம் வ்ரு³ணேஷி ஹரிபாது³கே || 30.10 || 920 ||
- ஸா பூ⁴பா ராமபாரஸ்தா² விபூ⁴பாஸ்திஸபாரதா |
 தாரபா ஸக்ரு³பா து³ஷ்டிபூரபா ராமபாது³கா || 30.11 || 921 ||
- காரிகா ந ந யாத்ராயா யாகே³யாஸ்யஸ்யபா⁴நுபா⁴ |
 பா³த³பா ஹஹ ஸித்³தா⁴ஸி யஜ்ஞாய மம ஸாஞ்ஜஸா || 30.12 || 922 ||
- ஸராக⁴வா ஸ்ருதௌ த்³ரு³ஷ்டா பாது³கா ஸந்ரு³பாஸநா |
 ஸலாக⁴வா க³தௌ ஸ்லிஷ்டா ஸ்வாது³ர்மே ஸது³பாஸநா || 30.13 || 923 ||

காவ்யாயாஸ்தி²த மாவர்க்³வ்யாஜயாதக்³மார்க்³கா

காமதா³ ஜக்³த: ஸ்தி²த்யை ரங்க்³புங்வபாது³கா || 30.14 || 924 ||

ஸூரகார்யகா¹ தே³வீ ரங்க்³து⁴ர்யஸ்ய பாது³கா |

காமதா³ கவிதாதே³ஸா சரந்தீ ஸாது⁴வர்த்மஸூ || 30.15 || 925 ||

ப⁴ரதாராதி⁴தாம் தாராம் வந்தே³ ராக⁴வபாது³காம் |

ப⁴வதாபாதி⁴தாந்தாநாம் வந்த்³யாம் ராஜீவமேது³ராம் || 30.16 || 926 ||

காது³பாஸ்ய ஸதா³லோகா காலோதா³ஹ்ரு³ததா³மகா |

காமதா³த்⁴விரம்ஸாகா⁵காஸா ரங்கே³ஸபாது³கா || 30.17 || 927 ||

பாபாகூபாரபாளீபா த்ரிபாதீ³பாத்³பாது³பா |

க்ரு³பாஸூபா ஜபாலாபா ஸ்வாபா மா⁵பாந்ந்ரு³பாதி⁴பா || 30.18 || 928 ||

ஸ்தி²ராக்³ஸாம் ஸதா³ராத்⁴யா விஹதாகததாமதா |

ஸத்பாது³கே ஸராஸாமா ரங்க்³ராஜபத்³ம் நய || 30.19 || 929 ||

ஸ்தி²தா ஸமயராஜத்³பா க்³தராமாத்³கே க்³வி |

து³ர்ம்ஹஸாம் ஸந்நதாதா³ ஸாத்⁴யா தாபகராஸரா || 30.20 || 930 ||

லோகதாரா காமசாரா கவிராஜது³ராவசா |

தாராக்³தே பாது³ராம ராஜதே ராமபாது³கா || 30.21 || 931 ||

ஜயாமபாபாமயாஜயாமஹே து³து³ஹே மயா |

மஹேஸகாகாஸஹேம பாது³கா மம காது³பா || 30.22 || 932 ||

பாபாத்³பாபாத்³பாபா பாத்³பாத்³பாத்³பா |

த்³பாத்³பாபாத்³பாத்³ பாத்³பா த்³த்³பாத்³பா || 30.23 || 933 ||

கோபோத்³த்³பகபாபே⁵பி க்ரு³பாபாகோபபாதி³கா |

பூத்³பாதே³த்³காபாதே³த்³த்³பிகா கா⁵பி பாது³கா || 30.24 || 934 ||

ததாதத்தாதிதத்தேதா தாததீ³தேதிதாதிதுத் |

தத்தத்தத்தாததிததா ததேதாதேததாதுதா || 30.25 || 935 ||

யாயாயாயாயாயாயா யாயாயாயாயாயாயா

யாயாயாயாயாயாயாயா யாயாயாயாயாயாயாயா || 30.26 || 936 ||

ரகு⁴பதிசரணவநீ ததா³ விரசிதஸஞ்சரண வநீபதே² |

க்ரு³தபரிசரண வநீபகைர்³நிக்³மமுகை²ஸ்ச ரணவநீக்³தா || 30.27 || 937 ||

பதா³வநி ஸ்த்யாநஸுகை²ர்ந த்ரு³ப்தா

காந்த்யா ஸமேதாதி³க்ரு³தா⁴ஸ்நிரோதா⁴ || 30.36 || 946 ||

ஸாரஸஸௌக்²யஸமேதா க்²யாதா பத³பா பு⁴வி ஸ்வாஜ்ஞா |

ஸாஹஸகார்யவநாஸா தீ⁴ரா வஸுதா³ நவந்யாஸா || 30.37 || 947 ||

ஸாந்யா³வநதா³ ஸுரவரா³தீ⁴ஸாநா வர்யகா ஸஹஸா |

ஜ்ஞா ஸ்வா விபு⁴பாத³பதா²க்யாதா மே ஸக்²யஸௌ ஸரஸா || 30.38 || 948 ||

தாரஸ்பா²ரதரஸ்வரரஸப⁴ரரா ஸா பதா³வநீ ஸாரா |

தீ⁴ரஸ்வரரஸரஸ்தி²ர ரகு⁴புரவாஸரதிராமஸவா || 30.39 || 949 ||

சரமசரம் ச நியந்துஸ்சரணவநி³த³ம்பரேதரா ஸௌரே: |

சரமபுருஷார்த²சித்ரௌ சரணவநி தி³ஸஸி சத்வரேஷு ஸதாம் || 30.40 || 950 ||

இதி ஸ்ரீகவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய

ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாத²பாது³காஸஹஸ்ரே

சித்ரபத்³த⁴தி: த்ரிம்ஸீ ||

31. நிர்வேத³பத்³த⁴தி: (20)

ப்ரபத்³யே பாது³காம் தே³வீ பரவித்³யாமிவ ஸ்வயம் |

யாமர்பயதி தீ³நாநாம் த³யமாநோ ஜக³த்³கு³ரு: || 31.1 || 951 ||

அபி ஜந்மநி பாது³கே பரஸ்மி-

ந்நநகை:⁴ கர்மபி⁴தீ³ரு³ஸோ ப⁴வேயம் |

ய இமே விநயேந ரங்க³ப⁴ர்து:

ஸமயே த்வாம் பத³யோ: ஸமர்பயந்தி || 31.2 || 952 ||

பரிவர்தயிதா பிதாமஹாதீ³ந் |

த்வமிவாநந்தமஸௌ வஹத்யநேஹா |

அது⁴நா³பி ந ஸௌரிபாது³கே த்வா-

மநகா⁴லம்ப³நம்ப⁴யுபைதி சித்தம் || 31.3 || 953 ||

கமலாத்⁴யுஷிதே நிதௌ⁴ நிரீ⁴ஹே

ஸுலபே⁴ திஷ்ட²தி ரங்க³கோஸமத்⁴யே |

த்வயி தத்ப்ரதிலம்ப⁴நே ஸ்தி²தாயாம்

பரமந்விச்²தி பாது³கே மநோ மே || 31.4 || 954 ||

யத்³ய்யஹம் தரலதீ⁴ஸ்தவ ந ஸ்மரேயம்

ந ஸ்மர்துமர்ஹஸி கத²ம் ப⁴வதீ ஸ்வயம் மே |

வத்ஸே விஹாரகுதுகம் கலயத்யவஸ்தா²

கா நாம கேஸவபதா³வநி வத்ஸலாயா: || 31.5 || 955 ||

மாதர்முகுந்த³கருணமபி நிஹ்நுவாநா-

த்கிம் வா பரம் கிமபி கில்பி³ஷேதோ மதீ³யாத் |

கா³ட⁴ம் க்³ரு'ஹீதசரண க³மநாபதே³ஸா-

த்தத்ப்ரேரணப்ரணயிநீ தவ சேந்ந லீலா || 31.6 || 956 ||

கூபா³ஸி காஞ்சநபதா³வநி கைடபா⁴ரே:

பாதா³ரவிந்த³மகரந்த³நிஷேவணேந |

தே³வி த்வத³ந்திகஜுஷ: கத²மந்யதா² மே

தீ³நாகூராணி ந ஸ்ரு'னேஷி த³யாதி⁴கா த்வம் || 31.7 || 957 ||

மாதஸ்த்வத³ர்பிதப⁴ரஸ்ய முகுந்த³பாதே³

ப⁴தீ³ரேதராணி யதி³ நாம ப⁴வந்தி பூ⁴ய: |

கீர்தி: ப்ரபந்நபரிர்கூணதீ³கூஹிதாயா:

கிம் ந த்ரபேத தவ காஞ்சநபாத³ரகூஷ || 31.8 || 958 ||

தௌ³வாரிகத³விரஸநப்ரப³லாந்தராயை-

ர்து³யே பதா³வநி து³ராட⁴யபி³லப்ரவேஸை: |

தத்³ரங்க³தா⁴மநிரபாயத⁴நோத்தராயாம்

தவ்ய்யேவ விஸ்ரமய மங்கூசு மநோரத²ம் மே || 31.9 || 959 ||

வ்யாமுஹ்யதாம் த்ரிவித⁴தாபமயே நிதா³கே⁴

மாயாவிஸேஷஜநிதாஸு மரீசிகாஸு |

ஸம்ஸ்ப்ரு'ஷ்டஸௌரிசரண சரணவநி த்வம்

ஸ்தே²யா ஸ்வயம் ப⁴வஸி நஸ்சரமே புமர்தே² || 31.10 || 960 ||

அச்சே²த³யயா விஷயவாகு³ரயா நிப³த³தா⁴ந்

தீ³நாந் ஜநார்த³நபதா³வநி ஸத்பத²ஸ்தா² |

ப்ராய: க்ரமேண ப⁴வதீ பரிக்³ரு'ஹ்ய மௌலௌ

காலேந மோசயதி ந: க்ரு'பயா ஸநாதா² || 31.11 || 961 ||

ஸம்வாஹிகா சரணயோர்மணிபாத³ரகூஷ

தே³வஸ்ய ரங்க³வஸதே³யிதா நநு த்வம் |
 கஸ்த்வாம் நிவாரயிதுமர்ஹதி யோஜயந்தீம்
 மாத: ஸ்வயம் கு³ணக³ணேஷு மமாபராதா⁴ந் || 31.12 || 962 ||

கிம் வா ப⁴விஷயதி பரம் கலுஸைகவ்ரு³த்தே-
 ரேதாவதா⁵ப்யநுபஜாதமநேஹஸா மே |
 ஏகம் தத³ஸ்தி யதி³ பஸ்யஸி பாது³கே தே
 பத்³மாஸஹாயபத்³பங்கஜபோ⁴க³ஸாம்யம் || 31.13 || 963 ||

விவித⁴விஷயசிந்தாஸந்ததாபி⁴ஸ்சிரம் மாம்
 ஜநிதகலுஷமித்த²ம் தே³வி து³ர்வாஸநாபி:⁴ |
 பத்³ஸரஸிஜயோத்ஸவம் பாது³கே ரங்க³ப⁴ர்து:
 பரிமலபரிவாஹை: பாவநைர்வாஸயேதா:² || 31.14 || 964 ||

ஸரணமதி⁴க³தஸ்த்வாம் ஸார்ங்கி³ண: பாத³ரக்ஷே
 ஸக்ரு³த³பி விநியுக்தம் த்வத்ஸபர்யாதி⁴காரே |
 புநரபி கத²மேநம் ஹஸ்தமுத்தாநயேயம்
 த⁴நமத்³முதி³தாநாம் மாநவாநாம் ஸமாஜே || 31.15 || 965 ||

யதி³ கிமபி ஸமீஹே கர்ம கர்தும் யதா²வ-
 த்ப்ரதிபத்³முபஜாதை: ப்ரத்யவேயாம் நிமித்தை: |
 அவதி⁴ரஸி யதி³ த்வம் தத்ர நைமித்திகாநாம்
 ஸரணமிஹ ந கிம் மே ஸௌரிபாதா³வநி ஸ்யா: || 31.16 || 966 ||

அந்தர்ஸீநைரக⁴பரிகரைராவிலா சித்தவ்ரு³த்தி:
 ஸப்³தா³தீ³நாம் பரவஸதயா து³ர்ஜயாநீந்த³ரியாணி |
 விஷ்ணோ: பாத³ப்ரணயிநி சிராத³ஸ்ய மே து:³க²ஸிந்தோ:⁴
 பாரம் ப்ரப்யம் ப⁴வதி பரயா வித்³யயா வா த்வயா வா || 31.17 || 967 ||

கோ³மாயுநாம் மலயபவநே தஸ்கராணாம் ஹிமாம்ஸௌ
 து³ர்வ்ரு³த்தாநாம் ஸுசரிதமயே ஸத்பதே² த்வத்ஸநாதே² |
 தத்தவ்ஜ்ஞாநே தரலமநஸாம் ஸார்ங்கி³ண: பாத³ரக்ஷே
 நித்யோத்³வேகோ³ ப⁴வதி நியதே³த்³ரு³ஸீ து³ர்விநீதி: || 31.18 || 968 ||

காலே ஜந்தூந் கலுஷகரணே கூஹ்ரமாகாரயந்த்யா
 கோ⁴ரம் நாஹம் யமபரிஷதோ³ கோ⁴ஷமா³கர்ணயேயம் |
 ஸ்ரீமத்³ரங்கே³ஸ்வரசரணயோரந்தரங்கை:³ ப்ரயுக்தம்

ஸேவாஹ்வாநம் ஸபதி³ ஸ்ரு³ணயாம் பாது³காஸேவகேதி || 31.19 || 969 ||

பாஷாணகல்பமந்தே பரிசிதகௌ³தமபரிக்³ரஹந்யாயாத் |

பதிபத்³பரிசரணர்ஹம் பரிணமய முகுந்த³பாத³ரக்ஷிணி மாம் || 31.20 || 970 ||

இதி ஸ்ரீகவிதார்க்கிளம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்கநாதப்பாது³காஸஹஸ்ரே நிர்வேத³பத்³த⁴திரேகத்ரிம்ஸீ ||

32. ப²லபத்³த⁴தி: (38)

உபாக்²யாதாம் ததா²த்வேந வஸிஷ்டா²த்³யைர்மஹர்ஷிபி:4 |

உபாயப²லயோ: காஷ்டா²முபாஸே ராமபாது³காம் || 32.1 || 971 ||

நிவிஸேய நிரந்தரம் ப்ரதீதஸ்த்ரித³ஸாநாம் விப⁴வம் த்ரு³ணய மத்வா |

ஸவிதே⁴ தவ தே³வி ரங்க³ப⁴ர்து: பத்³லீலாகமலம் ஸமுத்³வஹந்த்யா: || 32.2 || 972 ||

கிமஹம் மணிபாது³கே த்வயா மே ஸுலபே⁴ ரங்க³நிதௌ⁴ ஸ்ரியா ஸநாதே² |

கரணாநி புந: கத்³ர்த²யேயம் க்ரு³பணத்³வாரது³ராஸிகாதி³து:3கை:2 || 32.3 || 973 ||

ஸக்ரு³த்³ப்யநுபூ⁴ய ரங்க³ப⁴ர்துஸ்த்வது³பஸ்ஸலேஷமநோஹரம் பதா³ப³ஜம் |

அபுந்³ப⁴வகௌதுகம் ததை³வ ப்ரஸமம் க³ச்²தி பாது³கே முநீநாம் || 32.4 || 974 ||

அபரஸ்பரபாதிநாம³ஷா-

மநித்³ம்பூர்வநிரூ⁴ஸந்ததீநாம் |

ப⁴ரதவ்யஸநாத³நாநஸீம்நாம்

து³ரிதாநாம் மம நிஷ்க்ரு³திஸ்த்வமாஸீ: || 32.5 || 975 ||

த்வது³பாஸநஸம்ப்ரதா³யவித்³பி:4

ஸமயே ஸாதத்த்வதஸேவிதே நியுக்தா: |

ப⁴ரதவ்ரதிநோ ப⁴வாம்பு³ராஸிம்

கதிசித் காஞ்சநபாது³கே தரந்தி || 32.6 || 976 ||

அலமச்யுதபாது³கே யதா²வ-

த்³ப⁴வதீ யச்ச பத்³ம் த்வதே³கதா⁴ர்யம் |

இதரேதரபூ⁴ஷிதம் ததே³த-

த்³விதயம் ஸம்வநநாய சேதஸோ ந: || 32.7 || 977 ||

அநந்யஸாமாந்யதயா முராரே-

ரங்கேஷ்வவாப்தேஷு கிரீடமுக்²யை: |

பாதா³வநி த்வம் நிஜமேவ பா⁴க³ம்

ஸர்வாத்மஸாதா⁴ரணதாமநஷீ: || 32.8 || 978 ||

ஸமாஸ்ரிதாநாம் மணிபாது³கே த்வாம்

விபஸ்சிதாம் விஷ்ணுபதே³ஸ்யநாஸ்தா² |

கத²ம் புநஸ்தே க்ரு²திநோ ப⁴ஜேரந்

வாஸாத³ரம் வாஸவராஜதா⁴ந்யாம் || 32.9 || 979 ||

விம்ரு²ஸ்ய ரங்கே³ஸ்வரபாத³ரகேஷு

வாரக்ரமம் நூநமவாரணீயம் |

பத்³மாக்³ரஹே³பி ஸ்ப்ரு²ஸதீ ப்ரதீதா

ஸ்தூ²லேந ரூபேண வஸுந்த⁴ரா த்வாம் || 32.10 || 980 ||

அபி⁴ரகேஷி த்வமநபாயநிதி⁴ம்

மணிபாது³கே மது⁴பி⁴த³ஸ்சரணம் |

அத ஏவ தே³வி தத³நந்யத⁴நா:

ஸிரஸா வஹந்தி ப⁴வதீம் க்ரு²திந: || 32.11 || 981 ||

பத³யுக³மிவ பாது³கே முராரே-

ர்ப⁴வதி விபூ⁴திரகண்டகா த்வயைவ |

கத²மிவ ஹ்ரு²த³யாநி பா⁴வுகாநாம்

த்வத³நுப⁴வாது³பஜாதகண்டகாநி || 32.12 || 982 ||

ஜ்ஞாநக்ரியாப⁴ஜநஸீமவிதூ³ரவ்ரு²த்தே-

ர்வைதே³ஸிகஸ்ய தத³வாப்திக்கு²தாம் கு³ணநாம் |

மௌலௌ மமாஸி மது⁴ஸூத³நபாது³கே த்வம்

க³ங்கே³வ ஹந்த பதிதா விதி⁴நைவ பங்கோ:³ || 32.13 || 983 ||

ரங்கே³ஸ்வரஸ்ய யதி³யம் மணிபாது³ரகேஷு

பாதா³ரவிந்த³யுக³ளம் ப⁴வதீஸமேதம் |

பும்ஸாமுபோஷிதவிலோசநபாரணர்ஹம்

கூரம் ததே³ததி³ஹ ஸர்கரயா ஸமேதம் || 32.14 || 984 ||

காமாதி³தோ³ஷரஹிதம் த்வத³நந்யகாமா:

கர்ம த்ரயோத³ஸவித⁴ம் பரிஸீலயந்த: |

பாதா³வநி த்வத³நுஷங்க³விலேஷத்³ரு³ஸ்ய-

மேகாந்திந: பரிசரந்தி பத³ம் முராரே: || 32.15 || 985 ||

மௌலௌ ஸ்தி²தா மக²பு⁴ஜாமத²வா ஸ்ருதீநாம்

தத்³ரங்க³ராஜசரணாவநி வைப⁴வம் தே |

அஸ்மாத்³ரு³ஸாமபி யதி³ப்ரதி²தம் தத:ஸ்யா-

த்ஸௌஸல்ப⁴யமம்³ ததி³த³ம் தவ ஸார்வபௌ⁴மம் || 32.16 || 986 ||

ஸ்வப்நே⁵பி சேத் த்வமஸி மூர்த⁴நி ஸந்நிவிஷ்டா

நம்ரஸ்ய மே நரகமர்த³நபாத³ரக்ஷே |

ஸ்தா²நே ததே³ததி³ஹ தே³வி யத: ஸமாதௌ⁴

ஸந்தோ விது³ஸ்தமபி தாத³ரு³ஸபு³த்தி⁴க³ம்யம் || 32.17 || 987 ||

ப³த்த⁴ஞ்ஜலி: பரிசரந்நியமேவ ரங்கே³

விஸ்ராணிதாச்யுதநிதி⁴ம் மணிபாது³கே த்வாம் |

கஸ்யாபி கூணிதத்³ரு³ஸோ த⁴நிந: புரஸ்தா-

து³த்தாநயேந ந கதா³பி கரம் விகோஸம் || 32.18 || 988 ||

த்வய்யர்பிதேந சரணேந ஸத³த்⁴வபா⁴ஜ:

பாதா³வநி ப்ரதி²தஸாத்³விகபா⁴வத்³ரு³ஸ்யா: |

ரங்கே³ஸவத்³வித்³த⁴தே முஹூரங்க³ஹாராந்

ரங்கே³ மஹீயஸி நடா இவ பா⁴வுகாஸ்தே || 32.19 || 989 ||

யேந ஸ்தி²தா ஸிரஸி மே விதி⁴நா⁵து⁴நா த்வம்

தேநைவ தே³வி நியதம் மம ஸாம்பராயே |

லக்ஷயீகரிஷ்யஸி பதா³வநி ரங்க³நாத²ம்

லக்ஷமீபதா³ம்³பு³ருஹயாவகபங்கலக்ஷயம் || 32.20 || 990 ||

ஹரிசரணஸரோஜே ப⁴க்திபா⁴ஜாம் ஜநாநா-

மநுகரணவிஸேஷைராத்மநைவோபஹாஸ்யம் |

பரிணமய த³யார்த்³ரா பாது³கே தாத்³ரு³ஸம் மாம்

ப⁴ரதபரிஷத்³ந்தர்வர்திபி:⁴ ப்ரேக்ஷணீயம் || 32.21 || 991 ||

து³ரிதமபநயந்தீ தூ³ரத: பாது³கே த்வம்

த³நுஜமத²நலீலாம் தே³வதாமாநயந்தீ |

அநிதரஸரணநாமக்³ரிமஸ்யாஸ்ய ஜந்தோ-

ரவஸகரணவ்ரு³த்தேரக்³ரத: ஸந்நிதே⁴யா: || 32.22 || 992 ||

சரமநிக்மகீதே ஸப்ததந்தௌ ஸமாப்தே

நிஜஸுதநஸமீபே ப்ராபயிஷ்யந் விஹாரம் |

ஜ்வலநமிவ பவத்யோ: ஸம்யகாரோபயேந்மாம்

பரதமவரணவஸ்ய: பாதுக்கே ரங்கநாத: 2 || 32.23 || 993 ||

புநருதநிவாஸச்சேதநம் ஸஹ்யஸிந்தோ:

புலிநமதிவஸேயம் புண்யமாப்ரஹ்மலாபாத் |

பரிணமதி ஸாரே பாதுக்கே யத்ர பும்ஸாம்

த்வமஸி நிக்மகீதா ஸாஸ்வதம் மௌவிரதநம் || 32.24 || 994 ||

பஹுவிதபுருஷார்தக்ராமஸீமாந்தரேகாம்

ஹரிசரணஸரோஜந்யாஸதந்யாமநந்ய: |

பரதஸமயஸித்தாம் பாதுக்கே பாவயம்ஸ்த்வாம்

ஸதமிஹ ஸரதஸ்தே ஸ்ராவயேயம் ஸம்ருத்திம் || 32.25 || 995 ||

திலகயஸி ஸிரோ மே ஸௌரிபாத்வநி த்வம்

பஜஸி மநஸி நித்யம் பூமிகாம் பாவநாக்யாம் |

வசஸி ச விபவை: ஸ்வவர்வ்யக்திமித்தம் ப்ரயாதா

ததிஹ பரிணதம் மே தாத்ருஸம் பாக்தேயம் || 32.26 || 996 ||

அஜநிஷி சிரமாதௌ ஹந்த தேஹேந்த்ரியாதி-

ஸ்ததநு தததி: க: ஸந்நீஸ்வரோஹம் வபூவ |

அத பகவத ஏவாபூவமர்தாத்திநீம்

தவ புநரஹமாஸம் பாதுக்கே தந்யஜந்மா || 32.27 || 997 ||

த்வய்யாயத்தௌ பகவதி ஸிலாபஸ்மநோ: ப்ராணதாநாம்-

தாஸ்தீபாஸம் ப்ரதித்விபவௌ பாத்பத்மௌ முராரே: |

தாமேவாஹம் ஸிரஸிநி ஹிதாமத்ய பஸ்யாமிம் தைவா-

தாத்மாதாராம் ஜநநி பவதீமாத்மலாப்ரஸூதிம் || 32.28 || 998 ||

கதங்காரம் லக்ஷ்மீகரகமலயோக்யம் நிஜபதம்

நித்தயாத்ரங்கேஸ: குலிஸகடிநேஸ்மிந்மநஸி ந: |

ந சேதேவம் மத்யே விஸதி த்யயா தேவி பவதீ

நிஜாகாந்திக்ஷுண்ணஸ்மரஸரஸிகாகண்டகததி: || 32.29 || 999 ||

கீடாலௌஸ்யம் கிமபி ஸமயே பாதுக்கே வர்ஜயந்தீ

நிர்வேஸம் ஸ்வம் தி³ஸஸி ப⁴வதீநாத²யோ: ஸ்ரீத⁴ரண்யோ: |

மாமப்யேவம் ஜநய மது⁴ஜித்பாத³யோரந்தரங்க³ம்

ரங்க³ம் யா⁵ஸௌ ஜநயஸி கு³ணீர்பா⁴ரதீந்ரு³த்தரங்க³ம் || 32.30 || 1000 ||

இதி ரங்க³து⁴ரீண்பாது³கே த்வம்

ஸ்துதிலக்ஷண ஸஹஸ்ரஸோ விம்ரு³ஷ்டா |

ஸப²லம் மம ஜநம் தாவதே³த-

த்யதி³ஹாஸாஸ்யமத:பரம் கிமேதத் || 32.31 || 1001 ||

மாத: ஸ்வரூபமிவ ரங்க³பதேர்நிவிஷ்டம்

வாசாமஸீமநி பதா³வநி வைப⁴வம் தே |

மோஹாத³மிஷ்டுதவதோ மம மந்த³பு³த³தே⁴-

ர்பா³லஸ்ய ஸாஹஸமித³ம் த³யயா ஸஹேதா:² || 32.32 || 1002 ||

யே நாம ப⁴க்திநியதா: கவயோ மத³ந்யே

மாத: ஸ்துவந்தி மது⁴ஸூத³நபாது³கே த்வாம் |

லபஸ்யே கு³ணம்ஸவிநிவேஸிதமாநஸாநாம்

தேஷாமஹம் ஸப³ஹுமாநவிலோகிதாநி || 32.33 || 1003 ||

ஸங்க⁴ர்ஷயந்தி ஹ்ரு³த³யாந்யஸதாம் கு³ணம்ஸே

ஸந்தஸ்து ஸந்தமபி ந ப்ரத²யந்தி தோ³ஷம் |

தத்³ரங்க³நாத²சரணாவநி தே ஸ்துதீநா-

மேகா பரம் ஸஹஸதோரிஹ ஸாக்ஷிணீ த்வம் || 32.34 || 1004 ||

இத்த²ம் த்வமேவ நிஜகேலிவஸாத³கார்ஷீ-

ரிக்ஷவாகுநாத²பத³பங்கஜயோரநந்யா |

ஸ்வீயம் பதா³வநி மயா ஸுமஹச்சரித்ரம்

ஸீதேவ தே³வி ஸஹஜேந கவீஸ்வரேண || 32.35 || 1005 ||

ப்ரு²து²கவத³நஸங்க²ஸ்பர்ஸநீத்யா கதா³சி-

ச்சி²ரஸி விநிம்ஹிதாயா: ஸ்வேந பூ⁴ம்நா தவைவ |

ஸ்துதிரியமுபஜ்ஞாதா மந்முகே²நேத்யதீ⁴யு:

பரிசரணபராஸ்தே பாது³கே⁵பாஸ்ததோ³ஷா: || 32.36 || 1006 ||

யதி³ஸ்பீ²தா ப⁴க்தி: ப்ரணய(வ)முக²வாணீபரிபணம்

பத³த்ராணஸ்தோத்ரம் ஹ்ரு³தி³ பி³ப⁴ரு³த் ரங்க³க்ஷிதி³ப⁴ரு³: |

நிருந்மாதோ³ யத்³வா நிரப³தி⁴ஸுதா⁴நிர்ஜ²ரமுசோ

வசோபுங்கீரேதா ந கத²மநுருந்தே⁴ ஸஹ்ரு³த³ய: || 32.37 || 1007 ||

ஐயதி யதிராஜஸூக்திர்ஐயதி முகுந்த³ஸ்ய பாது³காயுக³ள் |

தது³ப⁴யத⁴நாஸ்த்ரிவேத³மவந்த⁴யயந்தோ ஐயந்தி பு⁴வி ஸந்த: || 32.38 || 1008 ||

இதி ஸ்ரீகவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரே ப²லயத்³த⁴தி: த்³வாத்ரிம்ஸீ ||

இதி ஸ்ரீகவிதார்கிகஸிம்ஹஸ்ய ஸர்வதந்த்ரஸ்வதந்த்ரஸ்ய ஸ்ரீமத்³வேங்கடநாத²ஸ்ய ஸ்ரீமத்³வேதா³ந்தாசார்யஸ்ய க்ரு³திஷு ஸ்ரீரங்க³நாத²பாது³காஸஹஸ்ரம் ஸம்பூர்ணம் ||

Contents

- 1 Introduction
- 2 How Paaduka is appropriately referred to as
Sataari or Satakopam
- 3 Greatness of Paaduka
- 4 Rama had pledged Paaduka to Bharata as surety
for return
- 5 Return of Paaduka to Ayodhya with Bharata
- 6 Assumption of Power
- 7 Coronation of the Paaduka
- 8 Reinstatement at Rama's feet after
- 9 Poets and Panegyrists sing Paaduka'spraise
- 10 Love-play between Paaduka Devi and Lord Rama
- 11 The Lord strolls with the Paadukas on
- 12 Oblations with flowers
- 13 Potency of dust from the Paadukas
- 14 On the melody of Paaduka walking
- 15 Gems as a totality-Distant view
- 16 Varieties of gems present together emitting
spectra-near view
- 17 The luster of the ruby

- 18 On pearls in the Paaduka
- 19 On the emerald gems
- 20 On the sapphire beauty
- 21 Objects reflected in the Paadukas lustrous surface
- 22 Gold Paadukas
- 23 Paaduka exhibiting its status of subservience.

Also the incarnation of Adishesha

- 24 The twin-Paaduka and its speciality
- 25 Shape and beauty of the Paaduka
- 26 The knob in each Paaduka
- 27 Of the streaks on the Paaduka
- 28 The maxims of conduct that the Paaduka implies
- 29 Miscellaneous aspects
- 30 Chitra Paddhati which emphasizes asuitable fitting
matrix of artistry aspecialty of Oriental poetry
- 31 Words in disgust, in humility; entreating about one's
pitiable plight
- 32 Rewards for having composed of the work and for
recitation of the same

Proofread by Pooja P

——
Shri Ranganatha Paduka Sahasram

pdf was typeset on February 2, 2024

——
Please send corrections to sanskrit@cheerful.com

