
In Praise of Vishnu in His Ten Incarnations

——
దశావతారస్తుతీ

——
Document Information

Text title : In Praise of Vishnu in His Ten Incarnations

File name : dashavatarastuti.itx

Category : vishhnu, dashAvatAra, stotra, vAdirAja, vishnu

Location : doc_vishhnu

Author : Sri Vadiraja Tiirtha

Transliterated by : Anand Ravipati <aravipati at dvaita.net>

Proofread by : Meera Tadipatri <mtadipatri at dvaita.net>, Shrish Rao <shrao at dvaita.org>

Latest update : July 14, 2000

Send corrections to : sanskrit at cheerful dot c om, info@dvaita.net, aravipati@dvaita.net

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**.

September 17, 2023

sanskritdocuments.org

దశావతారస్తుతీ

ప్రోష్ఠీశవిగ్రహ సునిష్ఠీవనోద్ధత విశిష్టామ్బువారిజలధే ।
కోష్ఠాన్తరాహితవిచేష్టాగమాఘ పరమేష్ఠీడిత త్వమవమామ్ ।
ప్రేష్టార్కనూనుమనుచేష్టార్థమాత్మవిదతీష్టో యుగాన్తనమయే ।
స్థేష్టాత్మశ్శుక్లధృతకాష్టామ్బువాహన వరాష్టాపదప్రభతనో ॥ ౧॥

ఖణ్డీభవద్బహుళడిణ్డీరజృమ్భణ సుచణ్డీ కృతో దధి మహా ।
కాణ్డాతి చిత్ర గతి శౌణ్డాద్య హైమరద భాణ్డా ప్రమేయ చరిత ।
చణ్డాశ్వకణ్డమద శుణ్డాల దుర్బుదయ గణ్డా భిఖణ్డాకర దో-
శ్చణ్డా మరేశహయ తుణ్డాకృతే దృశమఖణ్డామలం ప్రదిశ మే ॥ ౨॥

కూర్మాకృతే త్వవతు నర్మాత్మ పృష్ఠధృత భర్మాత్మ మన్దర గిరే ।
ధర్మావలమ్బన సుధర్మాసదాకలితశర్మా సుధావితరణాత్ ।
దుర్మాన రాహుముఖ దుర్మాయి దానవసుమర్మాభిభేదన పటో ।
ధర్మార్క కాన్తి వర వర్మా భవాన్ భువన నిర్మాణ ధూత వికృతిః ॥ ౩॥

ధన్వన్తరేఽఙ్గరుచి ధన్వన్తరేఽరితరు ధన్వన్తరీభవసమధా-
భాన్వన్తరావసథ మన్వన్తరాధికృత తన్వన్తరౌషధనిధే ।
దన్వన్తరఙ్గశుగుదన్వన్తమాజిషు వితన్వన్తమాబ్ధి తనయా ।
సూన్వన్తకాత్మహృదతన్వరావయవ తన్వన్తరార్తిజలధౌ ॥ ౪॥

యా క్షీరవార్ధిమథనాక్షీణదర్పదితిజాక్షోభితామరగణా-
పేక్షాప్తయేఽజని వలక్షాంఘబిమ్బుజిదతీక్షాలకావృతముఖీ ।
సూక్షావలగ్నవసనాక్షేపకృత్కుచ కటాక్షాక్షమీకృతమనో-
దీక్షాసురాహృతసుధాక్షాణినోఽవతుసు రూక్షేక్షణాద్ధరితనుః ॥ ౫॥

శిషాదియుజ్నీగమ దీక్షాసులక్షణ పరిక్షాక్షమావిధినతీ ।
దాక్షాయణీ క్షమతి సాక్షాద్రమాపినయ దాక్షేపవీక్షణవిధౌ ।
ప్రేక్షాక్షిలోభకరలాక్షార సోక్షిత పదాక్షేపలక్షితధరా ।
సాఽక్షారితాత్మతను భూక్షారకారినిటిలాక్షాక్షమానవతు నః ॥ ౬॥

నీలామ్బుదాభశుభ శీలాద్రిదేహధర ఖేలాఘృతోధధిధునీ-
 శైలాదియుక్త నిఖిలేలా కటాద్యసుర తూలాటవీదహన తే ।
 కోలాకృతే జలధి కాలాచలావయవ నీలాబ్జదంష్ట్ర ధరణీ-
 లీలాస్పదోరుతర మూలాశియోగివర జాలాభివస్థిత నమః ॥ ౭॥

దమ్భోఖిత్తిక్షణఖ సమ్భేదితేన్ద్రరిపు కుమ్భిన్ద్ర పాహి కృపయా ।
 స్తమ్భార్భ కాసహనడిమ్భాయ దత్తవర గమ్భిరనాద నృపారే ।
 అంభోధిజానుసరణాంభోజభూపవనకుమ్భిననేశఖగరాట్ ।
 కుమ్భిన్ద్రకృత్తిధర జమ్భారిషణ్ముఖముఖాంభోరుహాభినుత మామ్ ॥ ౮॥

పిఙ్గాక్ష విక్రమ తురఙ్గాది సైన్య చతురఙ్గా వలిప్త దనుజా-
 సాఙ్గాధ్వరస్థ బలి సాఙ్గావపాత హృషితాఙ్గా మరాలినుత తే ।
 శ్ంఙ్గారపాదనఖ తుఙ్గాగ్రభిన్న కన కాఙ్గాణ్ణపత్తితటినీ-
 తుఙ్గాతి మఙ్గల తరఙ్గాభిభూత భజ కాఙ్గాఘ వామన నమః ॥ ౯॥

ధ్యానార్థ వామనతనోనాథ పాహి యజమానా సురేశవసుధా-
 దానాయ యాచనిక లీనార్థవాగ్వశితనానాసదస్యదనుజ ।
 మీనాఙ్కనిర్మలనిశానాథకోటిలసమానాత్మ మౌఙ్జగుణ కౌ-
 పీనాచ్ఛనూత్రపదయానాతపత్రకరకానమ్యదణ్ణవరభృత్ ॥ ౧౦॥

ఛైర్యామ్బుధే పరశుచర్యాధికృత్తఖలవర్యావనీశ్వర మహా-
 శౌర్యాభిభూత కృతపీర్యాత్మజాతభుజపీర్యావలేపనికర ।
 భార్యాపరాధకుపితార్యాఙ్జయాగలితనార్యాత్మసూగలతరో ।
 కార్యాపరాధమవిచార్యార్యమౌఘజయిపీర్యామితా మయి దయా ॥ ౧౧॥

శ్రీరామలక్ష్మణశుకారామ భూరవతుగౌరామలామితమహో-
 హారామరస్తుత యశోరామకాన్తిసుత నోరామనోరథహర ।
 స్వారామవర్యరిపు వీరామయార్ధికర చీరామలావృతకఠే ।
 స్వారామ దర్శనజమారామయాగతసుఘోరామనోరమలబ్ధకలహ ॥ ౧౨॥

శ్రీకేశవప్రదిశనాకేశ జాతకపిలోకేశ భగ్నరవిభూ-
 తోకేశరార్తిహరణాకేశలార్తసుఖధీకేశికాలజలద ।
 సాకేశనాథవరపాకేశరముఖ్యసుత కోకేశ భక్తిమతులామ్ ।
 రాకేష్ట బిమ్బముఖ కాకేశణాపహ హృశీకేశ తేఽఙ్ఘ్రికమలే ॥ ౧౩॥

రామే నృణాం హృదభిరామేనరాశికులభీమే మనోఽద్యరమతామ్ ।

గోమేదినీజయితపోఽమేయగాధిసుతకామేనివిష్ట మనసి ।
 శ్యామే సదా త్వయి జితామేయతాపసజరామే గతాధికసమే ।
 భీమేశచాపదలనామేయశౌర్యజితవామేక్షణే విజయిని ॥ ౧౪ ॥

కాంతారగేహఖలకాంతారటద్వదన కాంతాలకాంతకశరమ్ ।
 కాంతారయాముష్ణనికాంతాన్యవాయవిధుకాంతాశ్మభాదిపహరే ।
 కాంతాలిలోలదలకాంతాభిశోభితలకాంతాభవన్నమనుసా ।
 కాంతానుయానజిత కాంతారదుర్గకటకాంతా రమాత్వవతు మామ్ ॥ ౧౫ ॥

దాంతం దశాననసుతాంతం ధరామధివసంతం ప్రచణ్ణతపసా ।
 క్లాంతం సమేత్య వివినాంతం త్వవాప యమనంతం తపస్విపటలమ్ ।
 యాంతం భవారతిభయాంతం మమాశు భగవంతం భరేణ భజతాత్ ।
 స్వాంతం సవారిదనుజాంతం ధరాధరనిశాంతం స తాపసవరమ్ ॥ ౧౬ ॥

శంపూభచాపలవకంపాస్తశత్రుబలసమ్పాదీతామితయశాః ।
 శం పాదతామరససమ్పాతినోఽలమనుకమ్పారసేన దిశ మే ।
 సమ్పాతిపక్షిసహజం పాపిరావణహతం పావనం యదకృథాః ।
 త్వం పాపకూపపతితం పాహి మాం తదపి పమ్పాసరస్తటచర ॥ ౧౭ ॥

లోలాక్ష్యపేక్షితసులీలాకురజ్గవధభేలాకుతూహలగతే ।
 స్వాలాపభూమిజనిబాలాపహార్యనుజపాలాద్య భో జయజయ ।
 బాలాగ్నిదగ్ధపురశాలానిలాత్మజనిఫాలాత్తపత్తలరజో ।
 నీలాజ్గదాదికపిమాలాకృతాలిపథమూలాభ్యతీతజలధే ॥ ౧౮ ॥

తూణీరకార్ముక కృపాణీకిణాజ్కభుజపాణీరవిప్రతిమభాః ।
 క్షోణీధరాలినిభఘాణీముఖాదిఘనవేణీసురక్షణకరః ।
 శోణీభవన్నయన కోణీజితామ్బునిధిపాణీరితార్హణమణి-
 శ్రేణీవృతాఙ్ఘ్రిహ వాణీశసూనువరవాణీస్తుతో విజయతే ॥ ౧౯ ॥

హుజ్కారపూర్వమథ టజ్కారనాదమతిపజ్కావధార్యచలితా ।
 లజ్కాశిలోచ్చయవిశజ్కాపతద్భిదుర శజ్కాఽఽస యస్య ధనుషః ।
 లజ్కాధిపోఽమనుత యం కాలరాత్రిమివ శజ్కాశతాకులధియా ।
 తం కాలదణ్ణశతసజ్కాశకార్ముకశరాజ్కాన్వితం భజ హరిమ్ ॥ ౨౦ ॥

ధీమానమేయతనుధామార్తమజ్గళదనామా రమాకమలభూ-
 కామారీపన్నగపకామాహివైరిగురుసోమాదివన్ద్యమహిమా ।

స్థేమాదినాపగతసీమావతాత్సఖలసామాజరావణరిపూ ।
 రామాభిదో హరిరభౌమాకృతిః ప్రతనసామాదివేదవిషయః ॥ ౨౦ ॥
 దోషాత్మభూవశతురాషాడతిక్రమజదోషాత్మభర్తృవచసా ।
 పాషాణభూతమునియోషావరాత్మతనువేషాదిదాయచరణః ।
 నైషాదయోషిదశుభేషాకృదణ్ణజనిదోషాచరాదిశుభదో ।
 దోషాగ్రజన్మృతిశోషాపహోఽవతు సుదోషాఙ్ఘిజాతహననాత్ ॥ ౨౧ ॥
 వృన్దావనస్థపశువృన్దావనం వినుతవృన్దారకైకశరణమ్ ।
 నన్దాత్మజం నిహతనిన్దాకృదాసురజనం దామబద్ధజరమ్ ।
 వన్దామహే వయమమన్దావదాతరుచిమాన్దాక్షకారీవదనమ్ ।
 కున్దాలిదన్తముత కన్దాసితప్రభతనుం దావరాక్షసహరమ్ ॥ ౨౩ ॥
 గోపాలకోత్సవకృతాపారభక్ష్యరససూపాన్నలోపకుపితా ।
 శాపాలయాపితలయాపామ్బుదాలిసలిలాపాయధారితగిరే ।
 స్వాపాఙ్గదర్శనజ తాపాఙ్గరాగయుతగోపాఙ్గానాంశుకహృతి-
 వ్యాపారశౌణ్ణ వివిధాపాయతస్త్యమవ గోపారిజాతహరణ ॥ ౨౪ ॥
 కంసాదికాసదవతంసావనీపతివిహింసాకృతాత్మజనుషమ్ ।
 సంసారభూతమిహ సంసారబద్ధమనసం సారచిత్సుఖతనుమ్ ।
 సంసాధయన్తమనిశం సాత్త్వికప్రజమహం సాదరం బత భజే ।
 హంసాదితాపసరిరంసాస్పదం పరమహంసాదివన్ద్యచరణమ్ ॥ ౨౫ ॥
 రాజీవనేత్ర విదురాజీవ మామవతు రాజీవకేతనవశమ్ ।
 వాజీభపత్నిసృపరాజీరథాన్వితజరాజీవగర్వశమన ।
 వాజీశవాహా సితవాజీశ దైత్యతనువాజీశభేదకరదోః ।
 జాజీకదమ్బునవరాజీవముఖ్యసుమరాజీసువాసితశిరః ॥ ౨౬ ॥
 కాలీహృదావసథకాలీయకుణ్ణలిపకాలీస్థపాదనఖరా ।
 వ్యాలీనవాంశుకరవాలీగణారుణితకాలీరుచే జయ జయ ।
 కేలీలవాపహృతకాలీశదత్తవరనాలీకదృప్తదితిభూ-
 చూలీకగోపమహిలాలీతనూఘుస్సృణధూలీకణాఙ్కహృదయ ॥ ౨౭ ॥
 కృష్ణాదిపాణ్ణుసుతకృష్ణామనఃప్రచురత్పష్టాసుత్పత్తిక రవాక్ ।
 కృష్ణాఙ్కృపాలిరత కృష్ణాభిధాఘహార కృష్ణాదిషణ్మహిళ భోః ।
 పుష్టాతు మామజిత నిష్టాతవార్ధిముదనుష్టాంశుమణ్ణల హరే ।

జష్టో గిరిస్యధర విష్టో వృషావరజ ధృష్టో భవాన్కరుణయా ॥ ౨౮ ॥

రామాశిరోమణిధరామాసమేత బలరామానుజాభిధ రతిమ్ ।
 వ్యోమాసురాన్తకర తే మారతాత దిశ మే మాధవాజ్ఞీకమలే ।
 కామార్తభౌమపురరామావలీప్రణయవామాక్షిపీతతనుభా ।
 భీమాహినాథముఖవైమానికాభినుత భీమాభివన్ద్యచరణ ॥ ౨౯ ॥

సక్షేళభక్త్యభయదాక్షిశ్రవోగణజలాక్షేపపాశయమనమ్ ।
 లాక్షాగృహజ్వలనరక్షోహిడిమ్బుబకభైక్షాన్నపూర్వవిపదః ।
 అక్షానుబంధభవరూక్షాక్షరశ్రవణసాక్షాన్మహిష్యవమతీ ।
 కక్షానుయానమధమక్షౌపసేవనమభీక్షాపహాసమసతామ్ ॥ ౩౦ ॥

చక్షాణ ఏవ నిజపక్షాగ్రభూదశశతాక్షాత్మజాదిసుహృదా-
 మాక్షేపకారికున్మపాక్షోహిణీశతబలాక్షోభదీక్షితమనాః ।
 తార్క్షాసివాపశరతీక్షారిపూర్వనిజలక్షాణి చాప్యగణయన్ ।
 వృక్షాలయధ్వజిరక్షాకరో జయతి లక్ష్మీపతిర్యదుపతిః ॥ ౩౧ ॥

బుద్ధావతార కవిబుద్ధానుకమ్ప కురు బుద్ధాజ్ఞాలో మయి దయామ్ ।
 శౌద్ధోదనిప్రముఖసైద్ధాన్తికాసుగమబౌద్ధాగమప్రణయన ।
 క్రుద్ధాహితాసుహృతిసిద్ధాసిఫేటధర శుద్ధాశ్వయాన కమలా ।
 శుద్ధాన్త మాం రుచిపిన్దాఖిలాక్ల నిజమద్ధావ కల్క్యభిధ భోః ॥ ౩౨ ॥

సారంగకృత్తిధరసారంగవారిధర సారంగరాజవరదా-
 సారం గదారితరసారం గతాత్మమదసారం గతౌషధబలమ్ ।
 సారంగవత్కుసుమసారం గతం చ తవ సారంగమాజ్ఞీయుగలమ్ ।
 సారంగవర్ణమపసారం గతాబ్జమదసారం గదిన్స్తవమ మామ్ ॥ ౩౩ ॥

గ్రీవాస్యవాహతనుదేవాణ్ణజాదిదశభావాభిరామచరితమ్ ।
 భావాతిభవ్యశుభధీవాదిరాజయతిభూవాగ్విలాసనిలయమ్ ।
 శ్రీవాగధీశముఖదేవాభినమ్యహరినేవార్చనేషు పఠతా-
 మావాస ఏవ భవితావాగ్భవేతరసురావాసలోకనికరే ॥ ౩౪ ॥

ఇతి శ్రీమద్వాదిరాజపూజ్యచరణ విరచితం

శ్రీదశావతారస్తుతిః సమూర్ణమ్

భారతీరమణముఖ్యప్రాణాన్తర్గత శ్రీకృష్ణార్పణమస్తు

Encoded by Anand Ravipati

Proofread by Meera Tadipatri(mtadipatri@dvaita.net), Shrisha Rao (shrao@dvaita.org)

——
In Praise of Vishnu in His Ten Incarnations
pdf was typeset on September 17, 2023
——

Please send corrections to sanskrit@cheerful.com

