

|| shrI hayagrIva stOtram ||

shrImAn vEngkaTanAthArya: kavitaArkika kEsarI |
vEdAntAchAryavaryO mE sannidhattAm sadA hrudi ||

* GYAnAnandamayam dEvam nirmalasphaTikAkrutim |
AdhAram sarvavidyAnAm hayagrIvam upAsmahE || 1

svata: siddham shuddha sphaTikamaNi bhUbhrut pratibhaTam
sudhAsadhrIchIbhi: dhyutibhi: avadAta tribhuvanam |
anantai: trayyantai: anuvihita hEShAhalahalam
hatAshEShAvadyam hayavadanam IDImahi maha: 2

samAhAra: sAmnAm pratipadamruchAm dhAma yajuShAm
laya: pratyUhanAm lahari vitati: bOdha jaladhE: |
kathA darpa kShubhyat kathaka kula kOIAhala bhavam
haratvantardhvAntam hayavadana hEShA halahala: 3

prAchI sandhya kAchidanta: nishAyA:
praGYAdruShTE: anjjanashrI: apUrvA |
vaktrI vEdAn bhAtu mE vAji vaktra
vAgIshAkhyA vAsudEvasya mUrti: || 4

vishuddha viGYAna ghana svarUpam
viGYAna vishrANana baddhadIkSham |
dayAnidhim dEha bhrutAm sharaNyam
dEvam hayagrIvamaham prapadyE || 5

apauruShEyai: api vAk prapanjchai:
adyApi tE bhUtim adruShTa pArAm |
stuvan aham mugdha iti tvayaiva
kAruNyatO nAtha kaTAkShanIya: || 6

dAkShiNya ramya girishasya mUrti:
dEvI sarOjAsana dharmapatnI |
vyAsAdayO-pi vyapadEshya vAcha:
sphuranti sarvE tava shakti lEshai: || 7

mandO-bhaviShyan niyatam virinjchO
vAchAm nidhE vanjchita bhAgadhEya: |
daityApanItAn dayayaiva bhUyO-pi
adhyApayiShyO nigamAn na chEt tvam || 8

vitarka DOIAm vyavadhUya sattvE
bruhaspatim vartayasE yatastvam |

tEnaiva dEva tridashEshvarANAm aspruShTa DOIAyitam AdhirAjyam	9
agnau samiddhArchiShi saptatantO: AtasthivAn mantramayam sharIram akhaNDa sArai: haviShAm pradAnai: ApyAyanam vyOma sadAm vidhatsE	10
yanmUlamIdruk pratibhAti tattvam yA mUlamAmnAya mahA drumANAm tattvEna jAnanti vishuddha sattvA: tvAm akSharAm akShara mAtrukAm tvAm	11
avyAkrutAd vyAkruta vAnasi tvam nAmAni rUpANi cha yAni pUrvam shamsanti tEShAm charamAm pratiShThAm vAgIshvara tvAm tvadupaGYa vAcha:	12
mugdhEndu niShyanda vilObhanIyAm mUrtim tavAnanda sudhA prasUtim vipashchita: chEtasi bhAvayantE vElAm udArAm iva dugdha sindhO:	13
manOgatam pashyati ya: sadA tvAm manIShiNAm mAnasa rAjahamsam svayam purObhAva vivAda bhAja: kimkurvatE tasya girO yathArham	14
api kShaNardham kalayanti yE tvAm AplAvayantam vishadai: mayUkhai: vAchAm pravAhai: anivAritaistE mandAkinIm mandayitum kShamantE	15
svAmin bhavaddhyAna sudhAbhiShEkAt vahanti dhanya: pulakAnubandham alakShitE kvApi nirUDhamUlam anggEShu ivAnandathum angkurantam	16
svAmin pratIchA hrudayEna dhanya: tvaddhyAna chandrOdaya vardhamAnam amAntam Ananda payOdhimanta: payObhi: akShNAM parivAhayanti	17
svairAnubhAvA: tvadadhIna bhAvA: samruddha vIryA: tvadanugrahENa vipashchitO nAtha taranti mAyAm	

vaihArikIm mOhana pinjChikAm tE	18
prAng nirmItAnAm tapasAm vipAkA: pratyagra ni:shrEyasa sampadO mE samEdhiShIramstava pAda padmE sangkalpa chintAmaNaya: praNAmaA:	19
vilupta mUrdhanya lipi kramANAm surEndra chUDApada lAlitAnAm tvadamghri rAjIva raja:kaNANAm bhUyAn prasAdO mayi nAtha bhUyAt	20
parisphurannUpura chitrabhAnu - prakAsha nirdhUta tamOnuShanggam padadvayIm tE parichinmahE-nta: prabOdha rAjIva vibhAta sandhyAm	21
tvatkingkarAlangkaraNa uchitAnAm tvayaiva kalpAntara pAlitAnAm manjjupraNAdam maNinUpuram tE manjjUShikAm vEdagirAm pratIma:	22
samchintayAmi pratibhA dashAsthan samdhukShayantam samaya pradIpAn viGYAna kalpadruma pallavAbham vyAkhyAna mudrA madhuram karam tE	23
chitE karOmi sphuritAkShamAlam savyEtaram nAtha karam tvadIyam GYAnAmruta udanjhana lampATAnAm IIIghaTI yantram ivAshritAnAm	24
prabOdha sindhO: aruNai: prakAshai: pravAla sangghAtam ivOdvahantam vibhAvayE dEva sapustakam tE vAmam karam dakShiNam AshritAnAm	25
tamAmsi bhitvA vishadai: mayUkhai: samprINayantam viduShashchakOrAn nishAmayE tvAm navapuNDarIkE sharadghanE chandram iva sphurantam	26
dishantu mE dEva sadA tvadIyA: dayAtaranga anucharA: kaTAKshA: shrOtrEShu pumsAm amrutam kSharantIm sarasvatIm samshrita kAmadhEnum	27

vishEShavit pAriShadEShu nAtha
vidagdha gOShTI samarAnggaNEShu |
jigIShatO mE kavitArkikEndrAn
jihvAgra simhAsanam abhyupEyA: || 28

tvAm chintayan tvanmayatAm prapanna:
tvAm udgruNan shabdamayEna dhAmnA |
svAmin samAjEShu samEdhiShIya
svachChanda vAdAhava baddhashUra: || 29

nAnAvidhAnAm agati: kalAnAm
na chApi tIrthEShu krutAvatAra: |
dhruvam tavAnAtha parigrahAyA:
navam navam pAtramaham dayAyA: || 30

akampanIyAni apanIti bhEdai:
alangruShIran hrudayam madIyam |
shangkAkalangka apagamOjjvalAni
tattvAni samyanjchi tava prasAdAt || 31

* vyAkhyA mudrAm karasarasijai: pustakam shangkachakrE
bibhradbhinna sphaTikaruchirE puNDarIkE niShaNna: |
amlAnashrI: amruta vishadai: amshubhi: plAvayan mAm
AvirbhUyAdanagha mahimA mAnasE vAgadhIsha: || 32

* vAgartha siddhihEtO:
paThata hayagrIva samstutim bhaktyA |
kavitArkika kEsariNA
vEngkaTanAthEna virachitAmEtAm || 33

kavitArkikasimhAya kalyANaguNashAlinE |
shrImatE vEngkaTEshAya vEdAntaguravE nama: ||

|| iti shrI hayagrIva stOtram samAptam ||