।। त्रोटकाष्टकम् ।।

- विदिताखिलशास्त्रसुधाजलधे महितोपनिषत्कथितार्थनिधे हृदये कलये विमलं चरगां भव शंकर देशिक मे शरराम् 11311 करुणावरुणालय पालय मां भवसागरदुः खविद्नहदम् रचयाखिलदर्शनतत्त्वविदं भव शंकर देशिक मे शरराम् 11711 भवता जनता सुहिता भविता निजबोधविचारग चारुमते कलयेश्वरजीवविवेकविदं भव दांकर देशिक मे शररामे 11311 भव एव भवानिति मे नितरां समजायत चेतिस कौतुकिता मम वारय मोहमहाजलिधं भव शंकर देशिक मे शररामे 11811 सुकृतेऽधिकृते बहुधा भवतो भविता समदर्शनलालसता त्र्यतिदीनिममं परिपालय मां भव दांकर देशिक मे शररामे 11411
- 1. O Thou, the knower of all the Milk-Ocean of Scriptures! The expounder of the topics of the great Upanisadic treasure-trove! On Thy faultless feet I mediate in my heart, Be Thou my refuge, O Master, Sankara!
- 2. O the Ocean of compassion! Save me whose heart is tormented by the misery of the sea of birth! Make me understand the truths of all the schools of philosophy! Be Thou my refuge, O Master, Sankara.
- 3. By Thee the masses have been made happy, O Thou who hast a noble intellect skilled in the inquiry into self-knowledge! Enable me to understand the wisdom relating to God and the soul. Be Thou my refuge, O Master, Sankara.
- 4. Knowing that Thou art verily the Supreme Lord, there arises overwhelming bliss in my heart. Protect me from the vast ocean of delusion. Be Thou my refuge, O Master, Sankara.
- 5. Desire for the insight into unity through Thee will spring only when virtuous deeds are performed in abundance and in various directions. Protect this extremely helpless person. Be Thou my refuge, O Master, Sankara.

जगतीमिवतुं किलताकृतयो
विचरिन्त महामहस्र श्रें लतः ।

स्प्रिहिमां शुरिवात्र विभासि गुरो

भव शंकर देशिक मे शरणम् ।।६।।

गुरुपुंगव पुंगवकेतन ते

समतामयतां निह को अपि सुधीः ।

शरणागतवत्सल तत्त्वनिधे

भव शंकर देशिक मे शरणम् ।।७।।

विदिता न मया विश्वदैककला

न च किंचन का चनमस्ति गुरो ।

द्रुपमेव विधेहि कृपां सहजां

भव शंकर देशिक मे शरणम् ।।५।।

- 6. O Teacher! For saving the world the great assume various forms and wander in disguise. Of them, Thou shinest like the Sun. Be Thou my refuge, O Master, Sankara.
- 7. O the best of Teachers! The Supreme Lord having the bull as banner! None of the wise is equal to Thee! Thou who art compassionate to those who have taken refuge! The treasure-trove of truth. Be Thou my refuge, O Master, Sankara.
- 8. Not even a single branch of knowledge has been understood by me correctly. Not even the least wealth do I possess, O Teacher. Bestow on me quickly Thy natural grace. Be Thou my refuge, O Master, Sankara.