

śrī-stotra-ratnam

(yāmuna-stotram, yāmunācārya-stotram, alabandaru-stotram)

tattvena yaś cid-acid-īśvara-tat-svabhāva-
bhogāpavarga-tad-upāya-gatīr udārah |
saṁdarśayan niramimīta purāṇa-ratnam
tasmai namo muni-varāya parāśarāya ||1||

mātā pitā yuvatayas tanayā vibhūtiḥ
sarvam yad eva niyamena mad-anvayānām |
ādyasya naḥ kula-pater baluābhīrāmatām
śrīmat-tad-aṅghri-yugalaṁ prāṇamāmi mūrdhnā ||2||

yan-mūrdhni me śruti-śiraḥsu ca bhāti yasminn
asman-manoratha-pathaḥ sakalaḥ sameti |
stoṣyāmi naḥ kula-dhanāṁ kula-daivatām tat
pādāravindam aravinda-vilocanasya ||3||

tattvena yasya mahimārṇavaśīkarāṇuh
śakyo na mātum api śarva-pitāmahādyaiḥ |
kartum tadiya-mahima-stutim udyatāya
mahyam tamostu kavaye nirpatrapāya ||4||

yad vā śramāvadhi yathāmati cāpy aśaktah
staumy evam eva khalu te'pi sadā stuventah |
vedāś caturmukha-mukhāś ca mahārṇavāntah
ko majjator aṇukulācalayor viśeṣah ||5||

kim caiśa śakty-atiśayena na te'nukampyah
stotāpi tu stuti-kṛtena pariśrameṇa |
tatra śramas tu sulabho mama manda-buddher
itudyamo'yam ucito mama cābja-netra ||6||

nāvekṣase yadi tato bhuvanāny amūni
nālām prabho bhavitum eva kutah pravṛttih |
evam nisarga-suḥṛdi tvayi sarva-jantoh
svāmin na citram idam āśrita-vatsalatvam ||7||

svābhāvikānavadhikātiśayeśīrtvam
nārāyaṇa tvayi na mṛṣyati vaidikaḥ kaḥ |
brahmā śivah śata-makhaḥ parama-svarāḍ ity
ete'pi yasya mahimārṇava-vipruṣas te ||8||

kaḥ śrīḥ śriyah parama-sattva-samāśrayaḥ kaḥ
kaḥ puṇḍarīka-nayanaḥ puruṣottamaḥ kaḥ |
kasyāyutāyuta-śataika-kalāmśakāmśe
viśvam vicitra-cad-acit-pravibhāga-vṛttam ||9||

vedāpahāra-guru-pātaka-daitya-pīḍādy-
apad-vimocana-mahiṣṭha-phala-pradānaiḥ |
ko'nyah prajā-paśupatī paripāti kasya
pādodakena sa śivah sva-śirodhṛtena ||10||

kasyodare hara-viriñca-mukhah prapañcaḥ
ko rakṣatīmam ajaniṣṭa ca kasya nābhēḥ |
krāntvā nigīrya punar udgirati tvad-anyah
kah kena vaiṣa paravān iti śakya-śaṅkah ||11||

tvāṁ śīla-rūpa-caritaiḥ parama-prakṛṣṭaiḥ
sattvena sāttvikatayā prabalaś ca śāstraiḥ |
prakhyāta-daiva-paramārtha-vidāṁ mataiś ca
naivāsura-prakṛtayah prabhavanti boddhum ||12||

ullaṅghita-trividha-sīma-samātiśāyi-
sambhāvanāṁ tava parivra,hima-svabhāvam |
māyā-balena bhavatāpi niguhymānam
paśyanti kecid aniśāṁ tvad-ananya-bhāvāḥ ||13||

yad-andāntara-gocaram ca yad
daśottarāṇy āvaraṇāni yāni ca |
guṇāḥ pradhānam puruṣaḥ param padam
parātparam brahma ca te vibhūtayah ||14||

vaśī vadānyo guṇavān ṛjuḥ śucir
mr̥dur dayālu-madhurah sthirah samah |
kṛtī kṛtajñas tvam asi svabhāvataḥ
samasta-kalyāṇa-guṇāmṛtodadhiḥ ||15||

upary upary abjabhuvo'pi pūruṣān
prakalpya te ye śatam ity anukramāt |
giras tvad-ekaika-guṇāvadhīpsayā
sadā sthitā nodyamato'tiśerate ||16||

tvad-āśritānāṁ jagad-udbhava-sthit-
praṇāśa-saṁsāra-vimocanādayaḥ |
bhavanti līlā-vidhayaś vaidikās
tvadīya-gambhīra-mano'nusāriṇaḥ ||17||

namo namo vāñ-manasātibhūmaye
namo namo vāñ-manasaika-bhūmaye |
namo namo'nanta-mahā-vibhūtaye
namo namo'nanta-dayaika-sindhave ||18||

na dharma-niṣṭho'smi na cātma-vedī
na bhaktimānīs tvac-caraṇāravinde |

akiñcano'nanya-gatiḥ śaraṇye
tvat-pāda-mūlam śaraṇam prapadye ||19||

na ninditam karma tad asti loke
sahasraśo yan na mayā vyadhāyi |
so'ham vipākāvasare mukunda
krandāmi sampraty agatis tavāgre ||20||

nimajjato 'nanta bhavārṇavāntaś
cirāya me kūlam ivāsi labdhah |
tvayāpi labdham bhagavann idānīm
anuttamaṁ pātram idam dayāyāḥ ||21||

abhūta-pūrvam mama bhāvi kim vā
sarvarūpa sahe me sahajam hi duḥkham |
kintu tvad-agre śaraṇāgatānām
parābhavo nātha na te'nurūpah ||22||

nirāsakasyāpi na tāvad utsahe
maheśa hātum tava pāda-paṅkajam |
ruṣā nirasto'pi śiṣuh stanandhayo
na jātu mātuś caraṇau jihāsatī ||23||

tavāmr̥ta-syandini pāda-paṅkaje
niveditātmā katham anyad icchatī |
sthite'ravinde makaranda-nirbhare
madhuvrato nekṣarakam hi vīkṣate ||24||

tvad-aṅghrim uddiśya kadāpi kenacid
yathā tathā vāpi sakṛt-kṛto'ñjaliḥ |
tadaiva muṣṇāt yāsubhāny aśeṣataḥ
subhāni puṣṇāti na jātu hīyate ||25||

udīrṇa-saṁsāra-davāśuśukṣṇām
kṣaṇena nirvāpya parām ca nirvṛttim |
prayacchati tvac-caraṇāruṇāmbuja-
dvayānurāgāmr̥ta-sindhū-śikarah ||26||

vilāsa-vikrānta-parāvaraṁlayam
namasyad ārti-kṣayaṇe kṛta-kṣaṇam |
dhanaṁ madīyam tava pāda-paṅkajam
kadā nu sākṣat-karavāṇi cakṣuṣā ||27||

kadā punaḥ śaṅkha-rathāṅga-kalpaka-
dhvajāravindāṅkuśa-vajra-lāñchanam |
trivikrama tvac-caraṇāmbuja-dvayam
madīya-mūrdhānam alaṅkarisyaḥ ||28||

virājamānojjvala-pīta-vāsasam
smitātasi-sūnu-samāmala-cchavim |
nimagnanābhīm tanu-madhyam unnatam
viśāla-vakṣah-sthala-śobhi-lakṣaṇam ||29||

cakāsataṁ jyākiṇa-karkaśaiḥ śubhaiś
caturbhīr ājānu-vilambibhir bhujaiḥ |
priyāvatarīṣotpala-karṇa-bhūṣaṇa-
ślathālakābandha-vimarda-śaṁsibhiḥ ||30||

udagra-pīnāṁsa-vilambi-kuṇḍalā-
lakāvalī-bandhura-kambu-kandharam |
mukha-śriyā nyak-kṛta-pūrṇa-nirmalā-
mṛtāṁśu-bimbāmburuhojjvala-śriyam ||31||

prabuddha-mugdhāmbuja-cāru-locanam
savibhrama-bhrūlatam ujjvalādharam |
śuci-smitam komala-gaṇḍam unnasam
lalāṭa-paryanta-vilambitālakam ||32||

sphurat-kirīṭāṅgada-hāra-kaṇṭhikā-
maṇīndra-kāñcī-guṇa-nūpurādibhiḥ |
rathāṅga-śaṅkhāsi-gadā-dhanur-varair
lasat-tulasyā vanamālayojjvalam ||33||

cakartha yasyā bhavanam bhujāntaram
tava priyam dhāma yadīya-janma-bhūḥ |
jagat samagram yad-apāṅga-saṁśrayam
yad-ar�am ambhodhir amanthyā-bandhi ca ||34||

sva-vaiśvarūpyeṇa sadānubhūtayā-
py apūrvavad vismayam ādadāhānayā |
guṇena rūpeṇa vilāsa-ceṣṭitaiḥ
sadā tavaivocitayā tava śriyā ||35||

tayā sahāśinam ananta-bhogini
prakṛṣṭa-vijñāna-balaika-dhāmani |
phaṇā-maṇi-vrāta-mayūkha-maṇḍala-
prakāśamānodara-divya-dhāmani ||36||

nivāsa-śayyāsana-pādukāṁśuko-
padhāna-varṣātapa-vāriṇādibhiḥ |
śarīra-bhedais tava śeṣatāṁ gatair
yathocitaṁ śesa itīryate janaiḥ ||37||

dāsaḥ sakhā vāhanam āsanam dhvajo
yas te vitānam vyajanam trayīmayaḥ |
upasthitām tena puro garutmanā

tvad-aṅghri-saṁmarda-kiṇāṅka-śobhinā ||38||

tvadīya-bhuktojjhita-śeṣa-bhojinā
tvayā niṣṭātma-bhareṇa yad yathā |
priyena senāpatinā niveditam
tathānujātam tam udāra-vikṣanaiḥ ||39||

hatākhila-kleṣa-malaiḥ svabhāvataḥ
sadānukūlyika-rasais tavocitaiḥ |
gr̥hīta-tat-tat-paricāra-sādhanair
niṣevyamāṇam sacivair yathocitam ||40||

apūrva-nānā-rasa-bhāva-nirbhara-
prabuddhayā mugdha-vidagdha-lilayā |
kṣaṇānuvat-kṣipta-parādi-kālayā
praharṣayantam mahisīm mahābhujam ||41||

acintya-divyādbhuta-nitya-yauvanam
svabhāva-lāvanya-mayāmr̥todadhim |
śriyah śriyam bhakta-janaika-jīvitam
samartham āpat-sakham ārthi-kalpakam ||42||

bhavantam evānucaran nirantaraḥ
praśānta-nihśeṣa-manorathāntaraḥ |
kadaham aikāntika-nitya-kinkaraḥ
praharṣayiṣyāmi sanātha-jīvitam ||43||

dhig aśucim avinītam nirdayam mām alajjam
parama-puruṣa yo'harī yogi-varyāragraṇyaiḥ |
vidhi-śiva-sanakādyair dhyātum atyanta-dūram
tava parijana-bhāvam kāmaye kāma-vṛttah ||44||

aparādha-sahasra-bhājanam
patitam bhīma-bhavārṇavodare |
agatīm śaraṇāgataṁ hare
kr̥payā kevalam ātmasāt kuru ||45||

aviveka-ghanāndha-diñ-mukhe
bahudhā santata-duḥkha-varṣiṇi |
bhagavan bhava durdine pathaḥ
skhalitam mām avalokayācyuta ||46||

na mr̥ṣā paramārtham eva me
śṛṇu vijñāpanam ekam agrataḥ |
yadi me na dayiṣyase tadā
dayanīyas tava nātha durlabhaḥ ||47||

tad aham tvad-ṛte na nāthavān

mad-ṛte tvam̄ dayanīyavān na ca |
vidhi-nirmitam etad-anvayaṁ
bhagavan pālava māsma jīhaya ||48||

vapur-ādiṣu yo’pi ko’pi vā
guṇato’māni yathā-tathā-vidhah |
tad aham tava pāda-padmator
aham adyaiva mayā samarpitah ||49||

mama nātha yad asti yo’smy aham
sakalam tad dhi tavaiva mādhava |
nitayavam iti prabhuddha-dhīr
aham adyaiva mayā samarpitah ||50||

avabhoditavān imām yathā
mayi nityām bhavadīyatām svayam |
kṛpayivam ananya-bhojyatām
bhagavan bhaktim api prayaccha me ||51||

tava dāsy-a-sukhaika-saṅginām
bhavaneśvas tv api kīṭa-janma me |
itarāvasatheṣu mā sma bhūd
api me janma caturmukhātmanā ||52||

sakṛt-tvad-ākāra-vilokanāśayā
trṇikṛtānuttama-bhukti-muktibhiḥ |
mahātmabhir mām avalokyatām naya
kṣaṇe’pi te yad-viraho’tiduḥsahah ||53||

na deham na prāṇān na ca sukham aśeṣabhilaṣitaṁ
na cātmānam nānyat tava kim api śeṣatva-vibhavān |
bahirbhūtam nātha kṣaṇam api sahe yātu śatadhā
vināśam tat satyam madhumathana vijñāpanam idam ||54||

durantasyānāder apariharaṇīyasya mahato
vihīnācāro’ham nṛpa-śuraśubhasyāspadam api |
dayāsindho bandho niravadhika-vātsalya-jaladhes
tava smāram smāram guṇa-gaṇam iticchāmi gata-bhiḥ ||55||

anicchann apy evam yadi punar apīcchann iva rajas
tamaś channa-cchadma-stuti-vacana-bhaṅgīm aracayam |
tathāpīttham rūpam vacanam avalambyāpi kṛpayā
tvam evaivambhūtam dharaṇidhara me śiksaya manah ||56||

pitā tvam̄ mātā tvam̄ dayita-tanayas tvam̄ priya-suhṛt
vameva tvam̄ mitram gurur api gatiś cāsi jagatām |
dīyas tad-bhṛtyas tava parijanas tad-gatir aham
prapannaś caivam̄ sa tv aham api tavaivāsmi hi bharaḥ ||57||

janitvāham varīśe mahati jagati khyāta-yaśasām
śucīnām yuktānām guṇa-puruṣa-tattva-sthiti-vidām |
nisargād eva tvac-caraṇa-kamalaikānta-manasām
adhodhah pāpātmā śaraṇada nimajjāmi tamasi ||58||

amarīyādah kṣudraś cala-matir asūyā-prasava-bhūḥ
kṛtaghno durmānī smara-paravaśo vañcana-parah |
nr̥śaṁsaḥ pāpiṣṭhaḥ katham aham ito duḥkha-jaladher
apārād uttīrṇas tava paricareyam caraṇayoh ||59||

raghuvara yad abhūs tvam tādṛśo vāyasasya
praṇata iti dayālur yac ca caidyasya kṛṣṇa |
pratibhavam aparāddhur mugdha sāyujyado’bhūr
vada kim apadam āgatas tasya te’sti kṣamāyāḥ ||60||

nanu prapannaḥ sakṛd eva nātha
tavāham asmīti ca yācamānah |
tavānukampyaḥ smarataḥ pratijñām
mad-eka-varjam kim iti vrataṁ te ||61||

akṛtrima tvac-caraṇāravinda-
prema-prakarṣāvadhim ātmavantam |
pitāmahām nātha-munim vilokya
prasīda mad-vṛttam acintayitvā ||62||