

द्वादशस्तोत्राणि

dvādaśastotrāṇi

॥ प्रथम स्तोत्रम् ॥

॥ prathama stotram ॥

वन्दे वन्धं सदानन्दं वासुदेवं निरञ्जनम् ।

इन्द्रापतिमाद्यादि वरदेश वरप्रदम् ॥ १ ॥

vande vandyam sadānandam vāsudevam nirañjanam |
indirāpatimādyādi varadeśa varapradam || 1 ||

नमामि निखिलादीश किरीटाघृष्ठ पीठवत् ।

हृत्तमः शमनेऽकर्भं श्रीपतेः पादपङ्कजम् ॥ २ ॥

namāmi nikhilādīśa kirīṭāghṛṣṭha pīṭhavat |
hṛttamah śamane'rkābhām śrīpateḥ pādapaṅkajam || 2 ||

जाम्बूनदाम्बराधारं नितम्बं चिन्त्यमीशितुः ।

स्वर्णमञ्जीरसंवीतं आरूढं जगदम्बया ॥ ३ ॥

jāmbūnadāmbarādhāram nitambam cintyamīśituḥ |
svarṇamañjīrasamvītam ārūḍham jagadambayā || 3 ||

उदरं चिन्त्यं ईशस्य तनुत्वेऽपि अखिलम्बरं ।

वलित्रयाङ्कितं नित्यं आरूढं श्रियैकया ॥ ४ ॥

udaram cintyam īśasya tanutve'pi akhilambaram |
valitrayāṅkitam nityam ārūḍham śriyaikayā || 4 ||

स्मरणीयमुरो विष्णोः इन्द्रावासमुत्तमैः ।

अनन्तं अन्तवदिव भुजयोरन्तरञ्जतम् ॥ ५ ॥

smaraṇīyamuro viṣṇoḥ indirāvāsamuttamaiḥ ।
anantam antavadiva bhujayorantaraṅgatam ॥ 5 ॥

शङ्कचक्रगदापद्मधराश्चिन्त्या हरेभुजाः ।

पीनवृत्ता जगद्रक्षा केवलोद्योगिनोऽनिशम् ॥ ६ ॥

śaṅkacakragadāpadmadharāścintyā harerbhujāḥ ।
pīnavṛttā jagadrakṣā kevalodyogino'niśam ॥ 6 ॥

सन्ततं चिन्तयेत्कण्ठं भास्वत्कौस्तुभभासकम् ।

वैकुण्ठस्याखिला वेदा उद्गीर्यन्तेऽनिशं यतः ॥ ७ ॥

santatam cintayetkaṇṭham bhāsvatkaustubhabhāsakam ।
vaikuṇṭhasyākhilā vedā udgīryante'niśam yataḥ ॥ 7 ॥

स्मरेत यामिनीनाथ सहस्रामितकान्तिमत् ।

भवतापापनोदीड्यम् श्रीपतेः मुखपङ्कजम् ॥ ८ ॥

smareta yāminīnātha sahasrāmitakāntimat ।
bhavatāpāpanodīdyam śrīpateḥ mukhapaṅkajam ॥ 8 ॥

पूर्णानन्यसुखोद्भासिं अन्दस्मितमधीशितुः ।

गोविन्दस्य सदा चिन्त्यं नित्यानन्दपदप्रदम् ॥ ९ ॥

pūrnānanyasukhodbhāsim andasmitamadhīśituh ।
govindasya sadā cintyāṁ nityānandapadapradam ॥ 9 ॥

स्मारामि भवसन्ताप हानिदामृतसागरम् ।

पूर्णानन्दस्य रामस्य सानुरागावलोकनम् ॥ १० ॥

smārāmi bhavasantāpa hānidāmṛtasāgaram ।

pūrnānandasya rāmasya sānurāgāvalokanam || 10 ||

ध्यायेदजस्तमीशस्य पद्मजादिप्रतीक्षितम् ।

भ्रूभङ्गं पारमेष्ठ्यादि पददायि विमुक्तिम् ॥ ११ ॥

dhyāyedajasramīśasya padmajādipratīkṣitam |
bhrūbhāṅgam pārameṣṭhyādi padadāyi vimuktidam || 11 ||

सन्ततं चिन्तयेऽनन्तं अन्तकाले विशेषतः ।

नैवोदापुः गृणन्तोऽन्तं यद्गुणानां अजादयः ॥ १२ ॥

santataṁ cintaye'nantam antakāle viśeṣataḥ |
naivodāpuḥ gr̥ṇanto'ntam yadguṇānām ajādayah || 12 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

॥ iti śrīmadānandatīrthabhagavatpādācārya viracitam

द्वादश स्तोत्रेषु प्रथम स्तोत्रं सम्पूर्णम् ॥

dvādaśa stotreṣu prathama stotram sampūrṇam ||

अथ द्वितीयस्तोत्रम्

atha dvitīyastotram

स्वजनोदधिसंवृद्धि पूर्णचन्द्रो गुणार्णवः ।

अमन्दानन्द सान्द्रो नः सदाव्यादिन्दिरापतिः ॥ १ ॥

svajanodadhisamvṛddhi pūrṇacandro guṇārṇavah ।
amandānanda sāndro nah sadāvyādindirāpatih ॥ 1 ॥

रमाचकोरीविघ्वे दुष्ट दर्पोदवह्ये ।

सत्पान्थजनगेहाय नमो नारायणाय ते ॥ २ ॥

ramācakorīvidhave duṣṭa darpodavahnaye ।
satpānthajanagehāya namo nārāyaṇāya te ॥ 2 ॥

चिदचिद्भेदमस्तिलं विघ्यायाधाय भुञ्जते ।

अव्याकृतगृहस्थाय रमाप्रणयिने नमः ॥ ३ ॥

cidacidbhedamakhilam vidhāyādhāya bhuñjate ।
avyākṛtagṛhasthāya ramāprāṇayine namah ॥ 3 ॥

अमन्दगुणसारोऽपि मन्दहासेन वीक्षितः ।

नित्यमिन्दिरयाऽनन्दसान्द्रो यो नौमि तं हरिम् ॥ ४ ॥

amandaguṇasāro'pi mandahāsenā vīkṣitah ।
nityamindirayā'nandasāndro yo naumi tam harim ॥ 4 ॥

वशी वशो न कस्यापि योऽजितो विजितास्तिलः ।

सर्वकर्ता न क्रियते तं नमामि रमापतिम् ॥ ५ ॥

vaśī vaśo na kasyāpi yo'jito vijitākhilaḥ ।
sarvakartā na kriyate tam namāmi ramāpatim ॥ 5 ॥

अगुणाय गुणोद्रेक स्वरूपायादि कारिणे ।

विदारितारिसङ्घाय वासुदेवाय ते नमः ॥ ६ ॥

agunāya guṇodreka svarūpāyādi kāriṇe |
vidāritārisaṅghāya vāsudevāya te namah || 6 ||

आदिदेवाय देवानां पतये सादितारये ।

अनाद्यज्ञानपराय नमः पारावराश्रय ॥ ७ ॥

ādidevāya devānām pataye sāditāraye |
anādyajñānaparāya namah pārāvarāśraya || 7 ||

अजाय जनयित्रेऽस्य विजिताखिलदानव ।

अजादि पूज्यपादाय नमस्ते गरुडध्वज ॥ ८ ॥

ajāya janayitre'sya vijitākhiladānava |
ajādi pūjyapādāya namaste garuḍadhvaja || 8 ||

इन्द्रामन्दसान्द्राग्य कटाक्षप्रेक्षितात्मने ।

अस्मदिष्टैक कार्याय पूर्णाय हरये नमः ॥ ९ ॥

indirāmandasāndrāgya kaṭākṣaprekṣitātmane |
asmadiṣṭaika kāryāya pūrṇāya haraye namah || 9 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु द्वितीयस्तोत्रम् सम्पूर्णम् ॥

॥ iti śrīmadānandatīrthabhadraḥ agavatpādācārya viracitam
dvādaśastotreṣu dvitīyatotram sampūrṇam ||

अथ तृतीयस्तोत्रम्

atha tṛtīyastotram

कुरु भुंक्ष्व च कर्म निजं नियतं हरिपाद विनम्रधिया सततम् ।

हरिरेव परो हरिरेव गुरुर्हरिरेव जगत्पितृमातृगतिः ॥ १ ॥

kuru bhunkṣva ca karma nijam niyataṁ haripāda vinamradhiyā satatam |
harireva paro harireva gururharireva jagatpitrmātṛgatiḥ || 1 ||

न ततोऽस्त्यपरं जगतीड्यतमं परमात्परतः पुरुषोत्तमतः ।

तदलं बहुलोकविचिन्तनया प्रवणं कुरु मानसमीशापदे ॥ २ ॥

na tato'styaparam jagatīḍyatamam paramātparataḥ puruṣottamataḥ |
tadalam bahulokavicintanayā pravaṇam kuru mānasamīśapade || 2 ||

यततोऽपि हरेः पद संस्मरणे सकलं ह्यघमाशु लयं व्रजति ।

स्मरतस्तु विमुक्ति पदं परमः स्पुटमेष्यति तत्किमपाक्रियते ॥ ३ ॥

yatato'pi hareḥ pada saṁsmaraṇe sakalam hyaghamāśu layam vrajati |
smaratastu vimukti padam paramah sputamesyati tatkimapākriyate || 3 ||

श्रुणुतामलसत्यवच्चः परमं शापथेरितमुच्छ्रित बाहु युगम् ।

न हरेः परमो न हरेः सदृशाः परमः स तु सर्वचिदात्मगणात् ॥ ४ ॥

śruṇutāmalasatyavacah paramam śapatheritamuccrita bāhu yugam |
na hareḥ paramo na hareḥ sadṛśah paramah sa tu sarvacidātmagaṇāt || 4 ||

यदि नाम परो न भवेत्स त हरिः कथमस्य वशे जगदेतदभूत् ।

यदि नाम न तस्य वशे सकलं कथमेव तु नित्यसुखं न भवेत् ॥ ५ ॥

yadi nāma paro na bhavetsa (ta) hariḥ kathamsya vaše jagadetadabhūt |
yadi nāma na tasya vaše sakalam kathameva tu nityasukham na bhavet || 5 ||

न च कर्मविमामलकालगुण प्रभृतीशमचित्तनुतद्धियतः ।

चिदचित्तनुसर्वमसो तु हरियमयेदिति वैदिकमस्तिवचः ॥ ६ ॥

na ca karmavimāmalakālaguṇa prabhṛtīśamacittanutaddhiyataḥ |
cidacittanusarvamasou tu hariryamayediti vaidikamastivacah || 6 ||

व्यवहारभिदापि गुरोर्जगतां न तु चित्तगता स हि चोद्य परम् ।

बहवः पुरुषाः पुरुषप्रवरो हरिरित्यवदत्स्वय मेव हरिः ॥ ७ ॥

vyavahārabhidāpi gurorjagatāṁ na tu cittagatā sa hi codya param |
bahavaḥ puruṣāḥ puruṣapravaro harirityavadatsvaya meva hariḥ || 7 ||

चतुराननपूर्वविमुक्तगणा हरिमेत्यतु पूर्वदेव सदा ।

नियतोच्छ विनीचतयैव निजां स्थितिमापुरिति स्मपरं वचनम् ॥ ८ ॥

caturānanapūrvavimuktagaṇā harimetyatu pūrvadeva sadā |
niyatoccha vinīcatayaiva nijāṁ sthitimāpuriti smaparam vacanam || 8 ||

आनन्दतीर्थसन्नाम्ना पूर्णप्रज्ञाभिदायुजा ।

कृतं हर्यष्टकं भक्त्यापठतः प्रीयते हरिः ॥ ९ ॥

ānandatīrthasannāmnā pūrnaprajñābhidāyujā |
kṛtam haryaṣṭakam bhaktyāpaṭhataḥ priyate hariḥ || 9 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु तृतीयस्तोत्रं संपूर्ण ॥

॥ iti śrīmadānandatīrthabhaṅgavatpādācārya viracitam
dvādaśastotreṣu tṛtīyastotram sampūrṇam ||

अथ चतुर्थस्तोत्रम्

atha caturthastotram

निजपूर्णं सुखामितबोधतनुः परशक्तिरनन्तं गुणः परमः ।

अजरामरणः सकलार्तिहरः कमलापति रीड्यतमोवतुः नः ॥ १ ॥

nijapūrṇa sukhāmitabodhatanuh paraśaktirananta guṇah paramah |
ajarāmaranah sakalārtiharaḥ kamalāpati rīḍyatamovatuḥ nah || 1 ||

यदसुसिंगतो पि हरिः सुखवान् सुखरूपिण माहुरतो निगमाः ।

स्वं मतिप्रभवं जगदस्य यतःपरभोधतनुंच ततःखपतिम् ॥ २ ॥

yadasuptigato pi harih sukhaṁvān sukharūpiṇa māhurato nigamāḥ |
sva matiprabhavam jagadasya yataḥparabhodhatanuñca tataḥkhapatim || 2 ||

बहुचित्रजगद्बहुधारकरणात्परं शक्तिरनन्तं गुणः परमः ।

सुखरूपममुष्यं पदं परमं स्मरतस्तु भविष्यति तत्सततम् ॥ ३ ॥

bahucitrajagadbahudhārakaraṇātpara śaktiranantaguṇah paramah |
sukharūpamamuṣya padam paramam smaraststu bhavisyati tatsatatam || 3 ||

स्मरणे हि परेशितुरस्य विभोर्मलिनानि मनांसि कुतः करणम् ।

विमलं हि पदं परमं स्वरतं तरुणाकं सवर्णमजस्य हरेः ॥ ४ ॥

smaraṇe hi pareśiturasya vibhormalināni manāmsi kutaḥ karaṇam |
vimalam hi padam paramam svaratam taruṇārka savarnamajasya hareḥ || 4 ||

विमलैः शृतिशाणनिशाततमैः सुमनोसिभिराशु निहत्य दृढम् ।

बलिनं निजवैरिणमात्मं तमोभिदमीशमनन्तं मुपास्व हरिम् ॥ ५ ॥

vimalaiḥ śṛtiśāṇaniśātatamaiḥ sumanosibhirāśu nihatya dṛḍam |
balinam nijavairiṇamātma tamobhidamīśamananta mupāsva harim || 5 ||

स हि विश्वसृजो विभुशंभु पुरन्दरसूर्यमुखान् परानमरान् ।

सृजतीडय तमोऽवति हंति निजं पदमापयति प्रणतान् स्वधिया ॥ ६ ॥

sa hi viśvasṛjo vibhuśambhu purandarasūryamukhāna parānamarān |
sṛjatīḍya tamo'vati hanti nijam padamāpayati praṇatān svadhiyā || 6 ||

परमोऽपि रमेशितुरस्य समो न हि कश्चिदभून्न भविष्यति च ।

क्वचिदद्यतनोऽपि न पूर्णं सदा गणीतेडय गुणानुभवैकतनोः ॥ ७ ॥

paramo'pi rameśiturasya samo na hi kaścidabhūnna bhaviṣyati ca |
kvacidayatano'pi na pūrṇa sadā gaṇītedya guṇānubhavaikatanoh || 7 ||

इति देवतरस्य हरेः स्तवनं कृतवान् मुनिरुत्तममादरतः ।

सुखतीर्थं पदाभिहितः पठतस्तदिदं भवति धृवमुच्छं सुखम् ॥ ८ ॥

iti devatarasya hareḥ stavanam kṛtavān muniruttamamādarataḥ |

sukhatīrtha padābhīhitāḥ paṭhatastadidāṁ bhavati dhṛvamuccha sukham || 8 ||

इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु चथुर्थस्तोत्रं संपूर्णं

iti śrīmadānandaśīrthabhagavatpādācārya viracitam

dvādaśastotreṣu cathurthastotram sampūrṇam

अथ पंचमस्तोत्रम्

atha pañcamastotram

वासुदेवापरिमेय सुधामन् शुद्ध सदोदित सुन्दरीकांत ।

धराधरधारण वेधुरधर्तः सौधृतिदीधिति वेधृविधातः ॥ १ ॥

vāsudevāparimeya sudhāman śuddha sadodita sundarīkānta |
dharādharadhāraṇa vedhuradhartaḥ saudhṛtidīdhiti vedhṛvidhātaḥ || 1 ||

अधिकबन्धं रन्धय बोधाञ्छिंदि विधानं बन्धुरमद्धा ।

केशव केशव शासक वन्दे पाशधरार्चित शूरवरेश ॥ २ ॥

adhikabandham randhaya bodhāchindi vidhānam bandhuramaddhā |
keśava keśava sāsaka vande pāśadharārcita śūravareśa || 2 ||

नारायणामलकारण वंदे कारण कारण पूर्ण वरेण्य ।

माधव माधव साधक वंदे बाधक बोधक शुद्ध समाधे ॥ ३ ॥

nārāyaṇāmalakāraṇa vande kāraṇa kāraṇa pūrṇa vareṇya |
mādhava mādhava sādhaka vande bādhaka bodhaka śuddha samādhe || 3 ||

गोविन्द गोविन्द पुरन्दर वन्दे स्कन्दसनन्दनवन्दितपाद ।

विष्णोसृजिष्णो ग्रसिष्णो विवंदे कृष्ण सुदुष्ण वधिष्णो सुधृष्णो ॥ ४ ॥

govinda govinda purandara vande skandasananandanavanditapāda |
viṣṇosr̥jīṣṇo grasiṣṇo vivande kṛṣṇa suduṣṇa vadhiṣṇo sudhṛṣṇo || 4 ||

मधुसूदन दानव सादनवन्दे दैवतमोदित वेदितपाद ।

त्रिविक्रम निष्क्रम विक्रम वन्दे सुक्रम सन्क्रमहुङ्कृतवक्र ॥ ५ ॥

madhusūdana dānava sādanavande daivatamodita veditapāda |
trivikrama niṣkrama vikrama vande sukrama sankramahuṅkṛtvaktra || 5 ||

वामन वामन भामन वन्दे सामन सीमन सामन सानो ।

श्रीधर श्रीधर शंधर वंदे भूधर वार्धर कन्द्रधारिन् ॥ ६ ॥

vāmana vāmana bhāmana vande sāmana sīmana sāmana sāno ।
śrīdhara śrīdhara śandhara vande bhūdhara vārdhara kandaradhārin ॥ 6 ॥

हृषिकेश सुकेश परेश विवन्दे शरणेश कलेश बलेश सुखेश ।

पद्मनाभ शुभोद्धव वन्दे संभृत लोकभराभर भूरे ॥ ७ ॥

hṛṣikeśa sukeśa pareśa vivande śaraṇeśa kaleśa baleśa sukheśa ।
padmanābha śubhodbhava vande sambhṛta lokabharābhara bhūre ॥ 7 ॥

दामोदर दूरतरान्तर वन्देदारितपारगपार परस्मात् ॥ ८ ॥

dāmodara dūratarāntara vandedāritapāragapāra parasmāt ॥ 8 ॥

आनन्द सुतीर्थ मुनीन्द्रकृता हरिगीतिरियं परमादरतः ।

परलोक विलोकन सूर्यनिभा हरिभक्ति विवर्धन शौण्डतमा ॥ ९ ॥

ānanda sutīrtha munīndrakṛtā harigītiriyam paramādarataḥ ।
paraloka vilokana sūryanibhā haribhakti vivardhana śauṇḍatamā ॥ 9 ॥

इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु पञ्चमस्तोत्रं संपूर्णं

iti śrīmadānandatīrthabhagavatpādācārya viracitam
dvādaśastotreṣu pañcamastotram sampūrṇam

अथ षष्ठोत्रम्

atha ṣaṣṭastotram

देवकिनन्दन नन्दकुमार वृन्दावनान्चन गोकुल चन्द्र ।

कन्दफलाशन सुन्दररूप नन्दित गोकुल वन्दितपाद ॥ १ ॥

devakinandana nandakumāra vṛndāvanāncana gokula candra |
kandaphalāśana sundararūpa nandita gokula vanditapāda || 1 ||

इन्द्रसुतावकनन्दन हस्त चन्दनचर्चित सुन्दरिनाथ ।

इन्दीवरोदर दलनयन मन्दरधारिन् गोविन्द वन्दे ॥ २ ॥

indrasutāvakanandana hasta candanacarcita sundarinātha |
indīvarodara dalanayana mandaradhārin govinda vande || 2 ||

चन्द्रशतानन कुन्दसुहास नन्दितदैवतानंद सुपूर्ण ।

मत्स्यकरूपलयोद विहारिन् वेदविनेत् चतुर्मुख वन्द्य ॥ ३ ॥

candraśatānana kundasuhāsa nanditadaivatānanda supūrṇa |
matsyakarūpalayoda vihārin vedavinet्र caturmukha vandya || 3 ||

कूर्मस्वरूपक मन्दरधारिन् लोकविधारक देववरेण्य ।

सूकररूपक दानवशत्रो भूमिविधारक यज्ञवराङ्ग ॥ ४ ॥

kūrmavarūpaka mandaradhārin lokavidhāraka devavareṇya |
sūkararūpaka dānavaśatro bhūmividhāraka yajñavarāṅga || 4 ||

देव नृसिंह हिरण्यकशत्रो सर्वभयान्तक दैवतबन्धो ।

वामन वामन माणववेष दैत्यवरान्तक कारण रूप ॥ ५ ॥

deva nr̄simha hiranyaśatro sarvabhayāntaka daivatabandho |
vāmana vāmana māṇavaveṣa daityavarāntaka kāraṇa rūpa || 5 ||

राम भृगूद्वह सूर्जितदीप्ते क्षत्रकुलान्तक शम्भुवरेण्य ।

राघव राघव राक्षस शत्रो मारुति वल्लभ जानकी कान्त ॥ ६ ॥

rāma bhṛgūdvaha sūrjitadīpte kṣatrakulāntaka śambhuvareṇya |
rāghava rāghava rākṣasa śatru māruti vallabha jānakī kānta || 6 ||

देवकि नन्दन सुन्दररूप रुक्मिणि वल्लभ पाण्डव बन्धो ।

दैत्य विमोहक नित्य सखादे देवसु बोधक बुद्ध स्वरूप ॥ ७ ॥

devaki nandana sundararūpa rukmiṇi vallabha pāṇḍava bandho |
daitya vimohaka nitya sakhaade devasu bodhaka buddha svarūpa || 7 ||

दुष्ट कुलान्तक कल्किस्वरूप धर्म विवर्धन मूलयुगादे ।

नारायणामलकारण मूर्ते पूर्ण गुणार्णव नित्य सुबोध ॥ ८ ॥

duṣṭa kulāntaka kalkisvarūpa dharma vivardhana mūlayugāde |
nārāyaṇāmalakāraṇa mūrte pūrṇa guṇārṇava nitya subodha || 8 ||

सुखतीर्थ मुनींद्र कृपा हरिगाथा पापहराशुभनित्य सुखार्थ

sukhatīrtha munīndra kṛpā harigāthā pāpaharāśubhanitya sukhārtha

॥ इति श्रीमदानंदतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु षष्ठस्तोत्रं सम्पूर्ण ॥

॥ iti śrīmadānandatīrthabhagavatpādācārya viracitam
dvādaśastotreṣu ṣaṣṭastotram sampūrṇam ॥

अथ सप्तमस्तोत्रम्

atha saptamastotram

विश्वस्थिति प्रळय सर्गमहाविभूति वृत्तिप्रकाशनिय मावृति बन्धमोक्षाः ।

यस्या अपाङ्गलवमात्रत ऊर्जिता सा श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ १ ॥

viśvasthititi pralaya sargamahāvibhūti vṛttiprakāśaniya māvṛti bandhamokṣāḥ ।
yasyā apāṅgalavamātrata ūrjitā sā śrīḥ yatkaṭākṣa balavatyajitam namāmi ॥ 1 ॥

ब्रह्मेशशक्रविद्धर्मशशाङ्क पूर्वगीर्वाण सन्ततिरियं यदपाङ्गलेशं ।

आश्रित्य विश्वविजयं विसृजत्यचिन्त्या श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ २ ॥

brahmaśaśakraravidharmaśāśāṅka pūrvagīrvāṇa santatiriyam yadapāṅgaleśam ।
āśritya viśvavijayam visṛjatyacintyā śrīḥ yatkaṭākṣa balavatyajitam namāmi ॥ 2 ॥

धर्मर्थकामसुमति प्रचयाद्य शेष सन्मन्नालं विदधतेयदपाङ्गलेशं ।

आश्रित्य तत्प्रणतसत्प्रणता अपीडयाः श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ३ ॥

dharmaṛthakāmasumati pracayādya śeṣa sanmangalam vidadhateyadapāṅgaleśam ।
āśritya tatprāṇatasatprāṇatā apīḍyāḥ śrīḥ yatkaṭākṣa balavatyajitam namāmi ॥ 3 ॥

षड्वर्ग निग्रहनिरस्तसमस्तदोषाध्यायन्ति विष्णु मृषुयोयदपाङ्गलेशं ।

आश्रित्य यानपि समेत्य न याति दुःखं श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ४ ॥

ṣadvarga nigrahanirastasamastadoṣādhyaṁyanti viṣṇu mṛṣuyoyadapāṅgaleśam ।
āśritya yānapi sametya na yāti duḥkham śrīḥ yatkaṭākṣa balavatyajitam namāmi ॥ 4 ॥

शेषाहिवैरिशिवशक्रमनुप्रधानचित्रोरुकर्मरचनं यदपाङ्गलेशं ।

आश्रित्य विश्वमखिलं विदधाति धाता श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ५ ॥

sesāhivairiśivaśakramanupradhānacitroruukmaracanam yadapāṅgaleśam ।
āśritya viśvamakhilam vidadhāti dhātā śrīḥ yatkaṭākṣa balavatyajitam namāmi ॥ 5 ॥

शक्रोग्रदीधिति हिमाकरसूर्यसूनुपूर्वं निहत्य निखिलं यदपाङ्गलेशम् ।

आश्रित्य नृत्यति शिवः प्रकटोरु शक्तिः श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ६ ॥

śakrogradīdhiti himākarasūryasūnupūrvam nihatya nikhilam yadapāngaleśam |
āśritya nr̥tyati śivah prakaṭoru śaktih śriḥ yatkaṭākṣa balavatyajitam namāmi || 6 ||

तत्पादं पञ्चज महासनतामवाप शर्वादिवन्द्यं चरणो यदपाङ्गलेशम् ।

आश्रित्य नागपतिरन्यं सुर्दुर्गापां श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ७ ॥

tatpāda pañkaja mahāsanatāmavāpa śarvādivandya carāṇo yadapāngaleśam |
āśritya nāgapatiranya surairdurāpām śriḥ yatkaṭākṣa balavatyajitam namāmi || 7 ||

नागारिरुग्रबलं पौरुष आप विष्णु वाहत्वमुत्त मजवो यदपाङ्गलेशम् ।

आश्रित्य शक्रमुखदेवगणै रचिन्त्यं श्रीः यत्कटाक्ष बलवत्यजितं नमामि ॥ ८ ॥

nāgārīrugrabala pauruṣa āpa viṣṇu vāhatvamutta majavo yadapāngaleśam |
āśritya śakramukhadevagaṇai racintyam śriḥ yatkaṭākṣa balavatyajitam namāmi || 8 ||

आनन्दं तीर्थमुनिसन्मुखपंकजोत्थं साक्षाद्रमा हरिमनः प्रियमुत्तमार्थम् ।

भक्त्यापठत्यजितमात्मनि सन्निधाय यःस्तोत्रमेतभियाति तयोरभीष्टम् ॥ ९ ॥

ānanda tīrthamunisanmukhapañkajottham sākṣādramā harimanaḥ priyamuttamārtham |

bhaktyāpaṭhatyajitamātmani sannidhāya yaḥstotrametabhiyāti tayorabhīṣṭam || 9 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु सप्तमस्तोत्रं सम्पूर्णं ॥

॥ iti śrīmadānandatīrthabhaṅgavatpādācārya viracitam
dvādaśastotreṣu saptamastotram sampūrṇam ||

अथ अष्टमस्तोत्रम्

atha aṣṭamastotram

वन्दिताशेषवन्द्योरुवृन्दारकं चन्दनाचन्चितो दारपीनांसकम् ।

इन्द्राचन्चलापाङ्गनीराजितं मन्दरोद्धारि वृत्तोद्भुजाभोगिनं ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ १ ॥

vanditāśeṣavandyoruvṛndārakam candanācaṛcito dārapīnāṁsakam |
indirācancalāpāṅganīrājitaṁ mandaroddhāri vṛttodbhujābhoginam |
priṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevaṁ || 1
||

सृष्टिसंहारलीलाविलासाततं पुष्टाङ्गुण्य सद्विग्रहोल्लासिनम् ।

दुष्ट निष्येषसंहारकर्मोद्यतं हृष्टपुष्टानुतिशिष्ट प्रजासंश्रयं ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ २ ॥

sṛṣṭisamhāralīlāvilāsātataṁ puṣṭāṅguṇya sadvigraphollāsinam |
duṣṭa niṣyeṣasamhārakarmodyatam hrṣṭapuṣṭānu(ti)śiṣṭa prajāsaṁśrayam |
priṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevaṁ || 2 ||

उन्नतप्रार्थिताशेषसंसाधकं सन्नतालोकिका नन्दद श्रीपदम् ।

भिन्नकर्मशयप्राणिसम्प्रेरकंतन्नकिंनेति विद्वत्सु मिमांसितं ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ३ ॥

unnataprārthitaśeṣasamādhakam sannataloukikā nandada śripadam |
bhinnakarmāśayaprāṇisamprerakantannakinneti vidvatsu mimāṁsitam |
priṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevaṁ || 3
||

विप्रमुख्यैः सदावेदवादोन्मुखैः सुप्रतापैः क्षीतिशेश्वरैष्वाचिर्तं ।

अप्रतक्योरुसंविदुणं निर्मलं सप्रकाशाजरानन्द रूपंपरं ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ४ ॥

vipramukhyaiḥ sadāvedavādonmukhaiḥ supratāpaiḥ kṣitiśeśvaraiścārcitam |
apratarkeyorusamvidguṇam nirmalam saprakāśājarānanda rūpamparam |
priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 4
||

अत्ययो यस्यकेनापिनक्वापि हिप्रत्यतो यद्गुणेषूत्तमानांपरः ।

सत्यसङ्कल्प एको वरोण्यो वशी मत्यनूनैः सदा वेदवादोदितः ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ५ ॥

atyayo yasyakenāpinakvāpi hiprathyato yadguṇeṣūttamānāmparah |
satyasaṅkalpa eko varoṇyo vaśī matyanūnaiḥ sadā vedavādoditah |
priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 5
||

पश्यतां दुःखसन्ताननिर्मूलनं दृश्यतां दृश्यतामित्य जेशार्चितम् ।

नश्यतां दूरगं सर्वदाप्यात्मगं पश्यतां स्वेच्छया सज्जनेष्वागतं ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ६ ॥

paśyatāṁ duḥkhasantānanirnītāṁ dr̥syatāṁ dr̥syatāmitya jeśārcitam |
naśyatāṁ dūragaṁ sarvadāpyātmagaṁ paśyatāṁ svecchayā sajjaneṣvāgataṁ |
priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 6
||

अग्रजं यः ससर्जाज्मग्रयाकृतिं विग्रहोयस्य सर्वेणुणा एव हि ।

उग्र आद्योऽपि यस्यात्मजाग्रयात्मजः सदृहीतः सदायः परदैवतम् ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ७ ॥

agrajam yaḥ sasarjājamagryākṛtim vigrahoyasya sarveguṇā eva hi |

ugra ādyo'pi yasyātmajāgryātmajah sadgrhītaḥ sadāyah parandaivatam |
priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 7
||

अच्युतो यो गुणैर्नित्यमेवाखिलैः प्रच्युतोऽशेष दोषैः सदापूर्तिं ।

उच्यते सर्वविदोरु वादैरजः स्वर्जितो ब्रह्मरुद्रेन्द्रं पूर्वैस्सदा ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ८ ॥

acyuto yo guṇairnityamevākhilaiḥ pracyuto'seṣa doṣaiḥ sadāpūrtita |
ucyate sarvavedoru vādairajah svarjito brahmarudrendra pūrvaissadā |
priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 8
||

धार्यते येनविश्वं सदाजादिकं वार्यतेषोषदुःखं निजध्यायिनां ।

पार्यते सर्वमन्यैर्नयत्पार्यते कार्यते चाखिलं सर्वभूतैः सदा ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ९ ॥

dhāryate yenaviśvam sadājādikam vāryateṣeṣaduhkham nijadhyāyinām |

pāryate sarvamanyairnayatpāryate kāryate cākhilam sarvabhūtaiḥ sadā |

priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 9
||

सर्वपापानि यत्संस्मृतेः सङ्क्षयसर्वदा यान्तिभत्त्याविशुद्धात्मनां ।

शर्वगुर्वादिगीर्वाण संस्थानदः कुर्वते कर्म यत्प्रीतये सज्जनाः ।

प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ १० ॥

sarvapāpāni yatsaṁsmṛteḥ saṅkṣayasarovadā yāntibhaktyāviśuddhātmanām |

śarvagurvādīgīrvāṇa saṁsthānadaḥ kurvate karma yatprītaye sajjanāḥ |

priṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam priṇayāmo vāsudevam || 10
||

अक्षयं कर्मयस्मिन् परेस्वर्पितं प्रक्ष यं यान्ति दुःखानिः यन्नामत ।
 अक्षरोयोऽजरः सवैवामृतः कुक्षिगं यस्य विश्वं सदाजादिकम् ।
 प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ ११ ॥
 akṣayam karmayasmin paresvarpitam'prakṣa yaṁ yānti duḥkhānīhyannāmata |
 akṣaroyo'jaraḥ sarvadaivāmrtaḥ kukṣigam yasya viśvam sadājādikam |
 prīṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevam || 11
 ||

नन्दितीर्थोरुसन्नामिनो नन्दिनः सन्दधानाः सदानन्ददेवे मतिम् ।
 मन्दहासारुणापाङ्ग दत्तोन्नतिं वन्दिता शेषदेवादि वृन्दं सदा ।
 प्रीणयामो वासुदेवं देवतामण्डला खण्डमण्डनं प्रीणयामो वासुदेवं ॥ १२ ॥
 nanditīrthorusannāmino nandinaḥ sandadhānāḥ sadānandadeve matim |
 mandahāsāruṇāpāṅga dattonnatim vanditā śeṣadēvādi vr̄ndam sadā |
 prīṇayāmo vāsudevam devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevam || 12
 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं
 द्वादशस्तोत्रेषु अष्टमस्तोत्रं सम्पूर्णं ॥
 || iti śrīmadānandatīrthabhadragatpādācārya viracitam
 dvādaśastotreṣu aṣṭamastotram sampūrṇam ||

अथ नवमस्तोत्रम्

atha navamastotram

अतिमत तमोगिरिसमितिविभेदन पितामहभूतिद गुणगणनिलय ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १ ॥

atimata tamogirisamitivibheda pitāmahabhūtida guṇagaṇanilaya |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 1 ||

विधिभवमुख सुरसतत सुवन्दित रमा मनोवल्लभ भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ २ ॥

vidhibhavamukha surasatata suvandita ramā manovallabha bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 2 ||

अगणितगुणगण मयशरीर हे विगतगुणेतर भवमम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ३ ॥

agaṇitagunaṇa mayaśarīra he vigataguṇetara bhavamama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 3 ||

अपरिमित सुखनिधिविमलसुदेह हे विगतसुखेतर भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ४ ॥

aparimita sukhanidhivimalasudeha he vigatasukhetara bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 4 ||

प्रचलितलयजलविहरण शाश्वतसुखमयमीन हे भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ५ ॥

pracalitalayajalaviharaṇa śāśvatasukhamayamīna he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 5 ||

सुरदितिज सुबलविलुलितमन्दरधरपर वर कूर्म हे भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ६ ॥

suraditija subalavilulitamandaradharapara (vara) kūrma he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 6 ||

सगिरिवरधरातलवह सुसूकर परमविबोध हे भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ७ ॥

sagirivaradharātalavaha susūkara paramavibodha he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 7 ||

अतिबलदितिसुतहृदयविभेदन जयनृहरेऽमल भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ८ ॥

atibaladitisutahṛdayavibhedana jayanṛhare'mala bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 8 ||

बलिमुखदितिसुतविजयविनाशन जगदवनाजित भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ९ ॥

balimukhaditisutavijayavināśana jagadavanājita bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 9 ||

अविजितकुनृपतिसमितिविखण्डन रमावर वीरप भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १० ॥

avijitatkunrpatisamitivikhāṇḍana ramāvara vīrapa bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 10 ||

खरतरनिशिच्चरदहन परामृत रघुवर मानद भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ ११ ॥

kharataraniśicaradahana parāmṛta raghuvara mānada bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 11 ||

सललिततनुवर वरद महाबल यदुवर पार्थप भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १२ ॥

salalitatanuvara varada mahābala yaduvara pārthapa bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 12 ||

दितिसुतविमोहन विमलविवोधन परगुणबुद्ध हे भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १३ ॥

ditisutavimohana vimalavibodhana paraguṇabuddha he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 13 ||

कलिमलहुतवह सुभगमहोत्सव शरणद कल्कीशा हे भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १४ ॥

kalimalahutavaha subhagamahotsava śaraṇada kalkīśa he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 14 ||

अखिलजनिविलय परसुख कारण परपुरुषोत्तम भव मम शरणम् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १५ ॥

akhilajanivilaya parasukha kāraṇa parapuruṣottama bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 15 ||

इति तवनुतिवरसततरतेर्भव सुशरणमुरु सुखतीर्थ मुनेर्भगवन् ।

शुभतमकथाशय परमसदोदित जगदेककारण राम रमारमण ॥ १६ ॥

iti tavanutivarasaratatarerbhava suśaraṇamuru sukhatīrtha munerbhagavan |

śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramāṇa || 16 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु नवमस्तोत्रं सम्पूर्णं ॥

॥ iti śrīmadānandatīrthabhadragavatpādācārya viracitam
dvādaśastotreṣu navamastotram sampūrṇam ॥

अथ दशमस्तोत्रम्

atha daśamastotram

अव नः श्रीपतिरप्रतिरधिकेशादिभवादे ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १ ॥

ava nah śrīpatirapratiradhikeśādibhavāde |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 1 ||

सुरवन्ध्यादिप सद्वरभरिता शेषगुणालम् ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ २ ॥

suravandhyādipa sadvarabharitā śeṣaguṇālam |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 2 ||

सकलध्वान्तविनाशन परमानन्द सुधाहो ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ३ ॥

sakaladvāntavināśana paramānanda sudhāho |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 3 ||

त्रिजगत्पोत सदार्चितशरणाशापतिधातो ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ४ ॥

trijagatpota sadārcitaśaraṇāśāpatidhāto |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 4 ||

त्रिगुणातीतविधारक परितो देहि सुभक्तिम् ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ५ ॥

triguṇātītitavidhāraka parito dehi subhaktim |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 5 ||

शरणं कारणाभावन भव मे तात सदाऽलम् ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ६ ॥

śaraṇam kāraṇābhāvana bhava me tāta sadā'lam ।
karuṇāpūrṇa varaprada caritam jñāpaya me te ॥ 6 ॥

मरणप्राणद पालक जगदीशाव सुभक्तिम् ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ७ ॥

maraṇaprāṇada pālaka jagadīśāva subhaktim ।
karuṇāpūrṇa varaprada caritam jñāpaya me te ॥ 7 ॥

तरुणादित्य सवर्णकचरणाङ्गामलकीर्ते ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ८ ॥

taruṇāditya savarṇakacaraṇābjāmalakīrte ।
karuṇāpūrṇa varaprada caritam jñāpaya me te ॥ 8 ॥

सलिलप्रोत्थसरागकमणिवर्णोच्छनखादे ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ९ ॥

salilaprotthasarāgakamaṇivaranocchanakhāde ।
karuṇāpūrṇa varaprada caritam jñāpaya me te ॥ 9 ॥

कजतूणीनिभपावन वरजड़घामितशक्ते ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १० ॥

kajatūṇīnibhappāvana varajaṅghāmitaśakte ।
karuṇāpūrṇa varaprada caritam jñāpaya me te ॥ 10 ॥

इभहस्तपरभशोभनपरमोरु स्थरलमाले ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ ११ ॥

ibhahastaparabhaśobhanaparamoru sthara(la)māle |
karuṇāpūrṇa varaprada caritam jñāpayā me te || 11 ||

असनोत्पुल्लसुपुष्पकसमवणावरणान्ते ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १२ ॥

asanotpullasupuṣpakasamavarṇāvaraṇānte |
karuṇāpūrṇa varaprada caritam jñāpayā me te || 12 ||

शतमोदोद्भवसुन्दरि वरपद्मोत्थितनाभे ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १३ ॥

śatamododbhavasundari varapadmotthitanābhe |
karuṇāpūrṇa varaprada caritam jñāpayā me te || 13 ||

जगदागृहकपल्लवसमकुक्षे शरणादे ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १४ ॥

jagadāgṛuhakapallavasamakukṣe śaraṇāde |
karuṇāpūrṇa varaprada caritam jñāpayā me te || 14 ||

जगदम्बामलसुन्दरगृहवक्षोवरयोगिन् ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १५ ॥

jagadambāmalasundaragr̥havakṣovarayogin |
karuṇāpūrṇa varaprada caritam jñāpayā me te || 15 ||

दितिजान्तप्रद चक्रधरगदायुग्वरबाहो ।

करुणापूर्ण वरप्रद चरितं ज्ञापय मे ते ॥ १६ ॥

ditijāntaprada cakradharagadāyugvarabāho |

karuṇāpūrṇa varaprada caritam jñāpaya me te || 16 ||

परमज्ञानमहानिधिवदनं श्रीरमणेन्दो ।

करुणापूर्णं वरप्रदं चरितं ज्ञापय मे ते ॥ १७ ॥

paramajñānamahānidhivadana śrīramaṇendo |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 17 ||

निखिलाघौघविनाशनं परसोरव्यप्रददृष्टे ।

करुणापूर्णं वरप्रदं चरितं ज्ञापय मे ते ॥ १८ ॥

nikhilāghaughavinaśana parasoukhyapradadṛṣṭe |
karuṇāpūrṇa varaprada caritam jñāpaya me te || 18 ||

परमानन्दसुतीर्थमुनिराजो हरिगाथाम् ।

कृतवान्नित्यसुपूर्णपरमानन्दपदैषिन् ॥ १९ ॥

paramānandasutīrthamunirājo harigāthām |
kṛtavānnityasupūrṇaparamānandapadaiśin || 19 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु दशमस्तोत्रं सम्पूर्णं ॥

॥ iti śrīmadānandatīrthabhaṅgavatpādācārya viracitam
dvādaśastotreṣu daśamastotram sampūrṇam ॥

अथ एकादशस्तोत्रम्

atha ekādaśastotram

उदीर्णमजरं दिव्यममृतस्यं द्यधीशितुः ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ १ ॥

udīrṇamajaram divyamamṛtasyandyadhiśituh ।
ānandasya padam vande brahmendrādyabhi vanditam ॥ 1 ॥

सर्ववेदपदोद्गीतमिन्दिराधारमुत्तमम् ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ २ ॥

sarvavedapadodgītamindirādhāramuttamam ।
ānandasya padam vande brahmendrādyabhi vanditam ॥ 2 ॥

सर्वदेवादिदेवस्य विदारितमहत्तमः ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ३ ॥

sarvadevādidevasya vidāritamahattamaḥ ।
ānandasya padam vande brahmendrādyabhi vanditam ॥ 3 ॥

उदारमादरान्नित्यमनिन्द्यं सुन्दरीपतेः ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ४ ॥

udāramādarānnityamanindyam sundarīpateḥ ।
ānandasya padam vande brahmendrādyabhi vanditam ॥ 4 ॥

इन्दीवरोदरानिभं सम्पूर्णं वादिमोहनम् ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ५ ॥

indīvarodaranibham sampūrṇam vādimohanam ।
ānandasya padam vande brahmendrādyabhi vanditam ॥ 5 ॥

दातृसर्वामैश्वर्यविमुक्त्यादेरहो वरम् ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ६ ॥

dātṛsarvāmaraiśvaryavimuktyāderaho varam |
ānandasya padam vande brahmendrādyabhi vanditam || 6 ||

दूरादूरतरं यत्तु तदेवान्तिकमन्तिकात् ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ७ ॥

dūrāddūrataram yattu tadēvāntikamantikāt |
ānandasya padam vande brahmendrādyabhi vanditam || 7 ||

पूर्णं सर्वगुणैकार्णमनाद्यन्तं सुरेशितुः ।

आनन्दस्य पदं वन्दे ब्रह्मेन्द्राद्यभि वन्दितम् ॥ ८ ॥

pūrṇa sarvaguṇaikārṇamanādyantam sureśituḥ |
ānandasya padam vande brahmendrādyabhi vanditam || 8 ||

आनन्दतीर्थ मुनिना हरेरानन्द रूपिणः ।

कृत स्तोत्रमिदं पठन्नानन्दमाप्नुयात् ॥ ९ ॥

ānandatīrtha muninā harerānanda rūpiṇah |
kṛta stotramidam paṭhannānandamāpnuyāt || 9 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु एकादशस्तोत्रं सम्पूर्ण ॥

॥ iti śrīmadānandatīrthabhagavatpādācārya viracitam
dvādaśastotreṣu ekādaśastotram sampūrṇam ॥

अथ द्वादशस्तोत्रम्

atha dvādaśastotram

आनन्दमुकुन्द अरविन्दनयन ।

आनन्दतीर्थपरानन्दवरद ॥ १ ॥

ānandamukunda aravindanayana |
ānandatīrthaparānandavarada || 1 ||

सुन्दरीमन्दिर गोविन्द वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ २ ॥

sundarīmandira govinda vande |
ānandatīrthaparānandavarada || 2 ||

चन्द्रसुरेन्द्रसुवन्दित वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ३ ॥

candraśurendrasuvandita vande |
ānandatīrthaparānandavarada || 3 ||

चन्द्रकमन्दिरनन्दकवन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ४ ॥

candrakamandiranandakavande |
ānandatīrthaparānandavarada || 4 ||

वृन्दारकवृन्दसुवन्दित वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ५ ॥

vṛndārakavṛndasuvandita vande |
ānandatīrthaparānandavarada || 5 ||

मन्दारसूनसुचर्चित वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ६ ॥

mandārasūnasucarcita vande |
ānandatīrthaparānandavarada || 6 ||

इन्दिरानन्दक सुन्दर वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ७ ॥

indirānandaka sundara vande |
ānandatīrthaparānandavarada || 7 ||

मन्दिरस्यन्दनस्यन्दक वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ८ ॥

mandirasyandanasyyandaka vande |
ānandatīrthaparānandavarada || 8 ||

आनन्दचन्द्रिकास्यन्दक वन्दे ।

आनन्दतीर्थपरानन्दवरद ॥ ९ ॥

ānandacandrikāsyyandaka vande |
ānandatīrthaparānandavarada || 9 ||

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचितं

द्वादशस्तोत्रेषु द्वादशस्तोत्रं सम्पूर्ण ॥

॥ iti śrīmadānandatīrthabhadraḥ agavat pādācārya viracitam
dvādaśastotreṣu dvādaśastotram sampūrṇam ॥

॥ भारतीरमणमुख्यप्राणान्तर्गत श्रीकृष्णार्पणमस्तु ॥

|| bhāratīramaṇamukhyaprāṇāntargata śrīkrṣṇārpaṇamastu ||