

||ಶ್ರೀಮದಾನಂದತೀರ್ಥಭಗವತ್ಪಾದಾಚಾರ್ಯಃ ||

Tracking:

Sr	Date	Remarks	By
1	14/03/2012	Typing Started on	H K Srinivasa Rao
2	14/03/2012	Typing Ended on	H K Srinivasa Rao
3	30/08/2012	I Proof Reading	By BS Pavan & H K Srinivasa Rao
4	28/08/2013	Published	H K Srinivasa Rao

|| ಶ್ರೀ ಹಯವದನ ರಂಗವಿಠಲ ಗೋಪೀನಾಥೋ ವಿಜಯತೇ ||

Blessed by Lord and with His divine grace, we are pleased to publish this Magnanimous Work of Sri Acharya Madhwa. It is a humble effort to make available this Great work to Sadhakas who are interested in the noble path of propagating Acharya Madhwa's Philosophy.

With great humility, we solicit the readers to bring to our notice any inadvertant typographical mistakes that could have crept in, despite great care. We would be pleased to incorporate such corrections in the next versions. Users can contact us, for editable version, to facilitate any value additions.

Contact: H K SRINIVASA RAO, NO 26, 2ND FLOOR, 15TH CROSS, NEAR VIDHYAPEETA CIRCLE, ASHOKANAGAR, BANGALORE 560050. PH NO. 26615951, 9901971176, 8095551774, Email : srkarc@gmail.com

ಕೃತಜ್ಞತೆಗಳು

ಜನ್ಮಾಂತರದ ಸುಕೃತದ ಫಲವಾಗಿ ಮಧ್ವಮತದಲ್ಲಿ ಜನಿಸಲು, ಪ್ರೇಮಮೂರ್ತಿಗಳಾಗಿ ನನ್ನ ಅಸ್ತಿತ್ವಕ್ಕೆ ಕಾರಣರಾದ, ಈ ಸಾಧನೆಗೆ ಅವಕಾಶಮಾಡಿದ, ನನ್ನ ಪೂಜ್ಯ ಮಾತಾ ಪಿತೃಗಳಾದ, ದಿವಂಗತರಾದ ಲಲಿತಮ್ಮ ಮತ್ತು ಕೃಷ್ಣರಾವ್ ಹೆಚ್ ಆರ್ ಅವರ ಸವಿ ನೆನಪಿನಲ್ಲಿ ಈ "ಸರ್ವಮೂಲ ಯಜ್ಞ"

“ಮಾತೃದೇವೋ ಭವ-ಪಿತೃದೇವೋಭವ-ಆಚಾರ್ಯದೇವೋಭವ”

ಸಂಸ್ಕೃತದಲ್ಲಿರುವ ಅನುನಾಸಿಕದ ಸ್ಪಷ್ಟವಾದ ವೈವಿಧ್ಯತೆಯು, ಕನ್ನಡ ಭಾಷೆಯಲ್ಲಿಯೂ ಇರುವಾಗ, ಅದರ ಜ್ಞಾನದ ಗಂಧವೇ ಇಲ್ಲದವರಂತೆ, ಕನ್ನಡಿಗರು ಇದನ್ನು ಕಡೆಗಣಿಸಿರುವುದು ಏಕೋ ತಿಳಿಯದಾಗಿದೆ. ಸರಿಯಾದ ಉಚ್ಚಾರಣೆಗಾಗಿ, ಸರಿಯಾದ ಅನುಸ್ವಾರಗಳು ಅವಶ್ಯಕ. ಆದ್ದರಿಂದ, ಶ್ರಮವಹಿಸಿ, ಸರಿಯಾದ ಅನುನಾಸಿಕ, ಅನುಸ್ವಾರಗಳನ್ನು ಬಳಸಲಾಗಿದೆ. ಓದುಗರು ಇದನ್ನು ಗಮನಿಸಿ ಮನ್ನಿಸಬೇಕಾಗಿ ಪ್ರಾರ್ಥಿಸಲಾಗಿದೆ.

ಗ್ರಂಥ ಋಣ:ವ್ಯಾಸನಕೆರೆ ಪ್ರಭಂಜನಾಚಾರ್ಯರಿಂದ ಪ್ರಕಾಶಿತವಾದ ಸರ್ವಮೂಲಗ್ರಂಥಗಳು.

॥ तिथिनिर्णयः ॥

विष्णुं विश्वेश्वरं नत्वा तदुपोषणशुद्धये ।

मूलग्रन्थानुसारेण क्रियते तिथिनिर्णयः ॥ 01 ॥

भूश्रीभिन्नाकिचिन्त्यो नात् कल्यब्दात् कालवर्धितात् ।

गरुडध्येयवाक्याप्तं त्यक्त्वा सौरं वृथाफलम् ॥ 02 ॥

राश्याद्यं मध्यमं कुर्याद्गोघ्नाद् धीसूनुनागजाः ।

कलास्त्यक्त्वा ध्रुवं कुर्याद्देशाधारहरार्चकम् ॥ 03 ॥

अनन्तवृद्धाद्भौद्धाङ्गतुल्ये नेन्दुः शुकाहतात् ।

प्राज्ञाञ्जलिभृदाप्तोनस्तारशोभातिनाकिना ॥ 04 ॥

दिनेभ्यो रागरागप्तश्चन्द्राच्चः स्यान्निभाहरात् ।

जगत्सेनाङ्गलब्धोनः श्रेष्ठचिन्त्योऽम्बुनार्चने ॥ 05 ॥

लङ्कासाम्यादिरेखायाः पूर्वपश्चिमदेशयोः ।

ग्रहणां मध्य संस्कारलिप्ता ऋणधनं क्रमात् ॥ 06 ॥

पापाघ्नादध्वसङ्घानादर्कलब्धविलिप्तिकाः ।

अर्कदोर्ज्याफलाच्छुद्धात् यथार्केऽतत्फला तथा ॥ 07 ॥

अर्कदोर्ज्याफलाच्छुद्धात् यथासर्के तत्फलात् तथा ।

गोघ्नदिव्यप्रजाभ्यां च विलिप्ताश्चन्दनाब्जयोः ॥ 08 ॥

देशदोः शुद्धये दानक्षिण्णुद्यां स्युर्विलिप्तिकाः ।

उच्चं सूर्यस्य नियतं दृष्ट्वा स्त्रीभागराशयः ॥ 09 ॥

शरीरनुत् धीभवनः कथञ्चनो नळीजनो मानपटुः शुकालयः ।

निरामयो धीः पथिको(नृपाधिको) बुधो नरः सुप्तपरः कलाविराट् ॥ 10 ॥

महाशरो दूरसरो धमीहरिः हसन्धुरो वेदनगः सुसङ्कुलः ।

तमः खगः पारबलं रसाबलं धनावलिः कारभृगुर्जगद्भगः ॥ 11 ॥

इमाश्चतुर्विंशतिज्याः स्फुटत्वायार्कसोमयोः ।

चतुर्विंशतिवाक्यानि त्रिराशीनामिमान् विधुः ॥ 12 ॥

शुभाङ्गपरिमाणेन यदि ज्यार्धं न पूर्यते ।

वर्तमानज्यया हित्वा मुरारिफलसङ्ग्रहः ॥ 13 ॥

राशिचक्रं चतुष्पादयोजनोजद्विपादयोः ।

अतीतनागतौ भागौ भुज इत्युच्यते बुधैः ॥ 14 ॥

सोच्चोनार्काब्जयोर्दोर्ज्या गोसन्ध्यां वर्धिताः क्रमात् ।

अजलब्धकराः स्वस्वगोळयोः सत्रृणं धनम् ॥ 15 ॥

तदेकदिनगा लिप्ता ग्रहाणां स्वस्वभुक्तयः ।

कल्यब्दौघो धेनुभवो युक्तः सौरैर्वृथाफलैः ।

एतस्मान्मापतेर्लब्धं राश्याद्यायनमुच्यते ॥ 16 ॥

प्रभारत्नं धीसवनं गानस्थानं जनेन्धनम् ।

देहिनित्यं सुगप्रायं सावलोक्यं तटिद्वपुः ॥ 17 ॥

नवभार्येति वाक्यानि ज्ञोऽनन्तो ऋतुहारकः ।

तद्दोर्ज्यालिप्तिका भानौ युक्त्वा त्यक्त्वाऽथ गोळयोः ॥ 18 ॥

अर्कपूज्यादिवाक्योक्तदोर्विलिप्ताश्चरोदिताः ।

अर्कः पूज्यः सुधाकारो रतिक्रीडो नुतः प्रभुः ॥ 19 ॥

अलङ्कृष्णो हितोद्देशो गतिभूतः स्मराजितः ।

शशिधातेति वाक्यानि ज्ञोनन्तोऽत्र तु हारकः ॥ 20 ॥

तदेकदिनका लिप्ता ग्रहाणां स्वस्वभुक्तयः ।

चरार्धात् स्वस्वभुक्तिघ्नादनन्ताङ्गहताः कलाः ।

ऋणं प्रातर्धनं सायमुत्तरे दक्षिणेऽन्यथा ॥ 21 ॥

देशान्तरदोर्विवरजसंस्कारविधिर्विधीयते मध्ये ।

चरदलसंस्कारविधिः स्फुटक्रियानन्तरं सद्भिः ॥ 22 ॥

सद्धिः चन्द्रात् पूर्वोक्तसंस्कारकृताद्दिनपतिं त्यजेत् ।

शेषं षष्ट्याघटीभिस्तु विभज्याप्ता गता तिथिः ॥ 23 ॥

वर्तमानद्वादशभिल्लितिकाभिहरेत्तिथिम् ।

गतास्तु नाडिका ज्ञेयाः शिष्टा लिप्ताः प्रकीर्तिताः ॥ 24 ॥

एकासतिद्वादशी वृद्धौ नो चेद्वृद्धौ तु षोडश ।

द्वेकलिप्ती समे हासे चतुष्कादुत्तरं त्विदम् ॥ 25 ॥

अतिवृद्धावष्टयुगं वृद्धावष्ट समे चतुः ।

द्वेकलिप्ती समे हासे चतुष्कादुत्तरं त्विदम् ॥ 26 ॥

उदयव्यापिनी दर्शा पौर्णमासी तु यामिका ।

मध्याह्नव्यापिनी श्रोणा उपोष्या विष्णुतत्परैः ॥ 27 ॥

उपवासफलप्रेप्सुर्जह्याद्भुक्तचतुष्टयम् ।

पूर्वापरे तु सायाह्ने सायंप्रातस्तु मध्यमे ॥ 28 ॥

कलार्धं द्वादशीं दृष्ट्वा निशीथादूर्ध्वमेव तु ।

आमध्याह्नाः क्रियाः सर्वाः कर्तव्याः शम्भुशासनात् ॥ 29 ॥

॥ इति श्रीमदानन्दतीर्थभगवत्पादाचार्य विरचित तिथिनिर्णयः ॥

॥ श्री कृष्णार्पणमस्तु ॥