

Śrīmad Bhāgavata Purāna in Sanskrit

Characters used: ā ī ū ṛ ṝ ḷ ṅ ñ ṇ ṭ ḍ ś ṣ ṁ ḥ

Verse code example 1: 01010011 = 01-01-001-1 or: Canto 01- chapter 01, verse 001, line 1
Verse code example 2: 03020072 = 03-02-007-2 or: Canto 03 - chapter 02, verse 007, line 2

For a translation of this book and more downloads go to bhagavata.org

Canto 1

01010011 janmādyasya yato 'nvayāditarataścārtheṣvabhijñaḥ svarāṭ
01010012 tene brahma hṛdā ya ādikavaye muhyanti yat sūrayaḥ
01010013 tejovārimṛdāṁ yathā vinimayo yatra trisargo 'mṛṣā
01010014 dhāmnā svena sadā nirastakuhakaṁ satyaṁ paraṁ dhīmahi
01010021 dharmaḥ projjhitakaitavo 'tra paramo nirmatsarāṇāṁ satāṁ
01010022 vedyaṁ vāstavam atra vastu śivadaṁ tāpatrayonmūlanam
01010023 śrīmadbhāgavate mahāmunikṛte kiṁ vā parairīśvaraḥ
01010024 sadyo hṛdyavarudhyate 'tra kṛtibhiḥ śuśrūṣubhistatkṣaṇāt
01010031 nigamakalpatarorgalitaṁ phalaṁ
01010032 śukamukhādamṛtadravasaṁyutam
01010033 pibata bhāgavataṁ rasam ālayaṁ
01010034 muhuraho rasikā bhuvi bhāvukāḥ
01010041 naimiṣe 'nimiṣakṣetre īśayaḥ śaunakādayaḥ
01010043 satraṁ svargāya lokāya sahasrasamam āsata
01010051 ta ekadā tu munayaḥ prātarhutahutāgnayaḥ
01010053 satkṛtaṁ sūtam āsīnaṁ papracchuridam ādarāt
01010060 ṛṣaya ūcuḥ
01010061 tvayā khalu purāṇāni setihāsāni cānagha
01010063 ākhyātānyapyadhītāni dharmaśāstrāṇi yānyuta
01010071 yāni vedavidāṁ śreṣṭho bhagavān bādarāyaṇaḥ
01010073 anye ca munayaḥ sūta parāvaravido viduḥ
01010081 vettha tvaṁ saumya tat sarvaṁ tattvatastadanugrahāt
01010083 brūyuḥ snigdhasya śiṣyasya guravo guhyam apyuta
01010091 tatra tatrāñjasāyuṣman bhavatā yadviniścitam
01010093 puṁsām ekāntataḥ śreyastan naḥ śaṁsitum arhasi
01010101 prāyeṇālpāyuṣaḥ sabhya kalāvasmin yuge janāḥ
01010103 mandāḥ sumandamatayo mandabhāgyā hyupadrutāḥ
01010111 bhūrīṇi bhūrikarmāṇi śrotavyāni vibhāgaśaḥ
01010113 ataḥ sādho 'tra yat sāraṁ samuddhṛtya manīṣayā
01010115 brūhi bhadrāya bhūtānāṁ yenātmā suprasīdati
01010121 sūta jānāsi bhadraṁ te bhagavān sātvatāṁ patiḥ
01010123 devakyāṁ vasudevasya jāto yasya cikīrṣayā
01010131 tan naḥ śuṣrūṣamāṇānām arhasyaṅgānuvarṇitum
01010133 yasyāvatāro bhūtānāṁ kṣemāya ca bhavāya ca
01010141 āpannaḥ saṁsṛtiṁ ghorāṁ yannāma vivaśo gṛṇan
01010143 tataḥ sadyo vimucyeta yadbibheti svayaṁ bhayam
01010151 yatpādasaṁśrayāḥ sūta munayaḥ praśamāyanāḥ
01010153 sadyaḥ punantyupaspṛṣṭāḥ svardhunyāpo 'nusevayā
01010161 ko vā bhagavatastasya puṇyaślokeḍyakarmaṇaḥ
01010163 śuddhikāmo na śṛṇuyādyaśaḥ kalimalāpaham
01010171 tasya karmāṇyudārāṇi parigītāni sūribhiḥ
01010173 brūhi naḥ śraddadhānānāṁ līlayā dadhataḥ kalāḥ
01010181 athākhyāhi harerdhīmann avatārakathāḥ śubhāḥ
01010183 īlā vidadhataḥ svairam īśvarasyātmamāyayā
01010191 vayaṁ tu na vitṛpyāma uttamaślokavikrame
01010193 yacchṛṇvatāṁ rasajñānāṁ svādu svādu pade pade
01010201 kṛtavān kila karmāṇi saha rāmeṇa keśavaḥ
01010203 atimartyāni bhagavān gūḍhaḥ kapaṭamānuṣaḥ
01010211 kalim āgatam ājñāya kṣetre 'smin vaiṣṇave vayam
01010213 āsīnā dīrghasatreṇa kathāyāṁ sakṣaṇā hareḥ
01010221 tvaṁ naḥ sandarśito dhātrā dustaraṁ nistitīrṣatām
01010223 kaliṁ sattvaharaṁ puṁsāṁ karṇadhāra ivārṇavam
01010231 brūhi yogeśvare kṛṣṇe brahmaṇye dharmavarmaṇi
01010233 svāṁ kāṣṭhām adhunopete dharmaḥ kaṁ śaraṇaṁ gataḥ
01020010 vyāsa uvāca
01020011 iti sampraśnasaṁhṛṣṭo viprāṇāṁ raumaharśaṇiḥ
01020013 pratipūjya vacasteśāṁ pravaktum upacakrame
01020020 sūta uvāca
01020021 yaṁ pravrajantam anupetam apetakṛtyaṁ dvaipāyano virahakātara ājuhāva
01020023 putreti tanmayatayā taravo 'bhinedus taṁ sarvabhūtahṛdayaṁ munim ānato 'smi
01020031 yaḥ svānubhāvam akhilaśrutisāram ekam adhyātmadīpam atititīrṣatāṁ tamo 'ndham
01020033 saṁsāriṇāṁ karuṇayāha purāṇaguhyaṁ taṁ vyāsasūnum upayāmi guruṁ munīnām
01020041 nārāyaṇaṁ namaskṛtya naraṁ caiva narottamam
01020043 devīṁ sarasvatīṁ vyāsaṁ tato jayam udīrayet
01020051 munayaḥ sādhu pṛṣṭo 'haṁ bhavadbhirlokamaṅgalam
01020053 yat kṛtaḥ kṛṣṇasampraśno yenātmā suprasīdati
01020062 sa vai puṁsāṁ paro dharmo yato bhaktiradhokṣaje
01020063 ahaitukyapratihatā yayātmā suprasīdati
01020071 vāsudeve bhagavati bhaktiyogaḥ prayojitaḥ
01020073 janayatyāśu vairāgyaṁ jñānaṁ ca yadahaitukam
01020081 dharmaḥ svanuṣṭhitaḥ puṁsāṁ viṣvaksenakathāsu yaḥ
01020083 notpādayedyadi ratiṁ śrama eva hi kevalam
01020091 dharmasya hyāpavargyasya nārtho 'rthāyopakalpate
01020093 nārthasya dharmaikāntasya kāmo lābhāya hi smṛtaḥ
01020101 kāmasya nendriyaprītirlābho jīveta yāvatā
01020103 jīvasya tattvajijñāsā nārtho yaśceha karmabhiḥ
01020111 vadanti tat tattvavidastattvaṁ yaj jñānam advayam
01020113 brahmeti paramātmeti bhagavān iti śabdyate
01020121 tac chraddadhānā munayo jñānavairāgyayuktayā
01020123 paśyantyātmani cātmānaṁ bhaktyā śrutagṛhītayā
01020101 ataḥ pumbhirdvijaśreṣṭhā varṇāśramavibhāgaśaḥ
01020133 svanuṣṭhitasya dharmasya saṁsiddhirharitoṣaṇam
01020141 tasmādekena manasā bhagavān sātvatāṁ patiḥ
01020143 śrotavyaḥ kīrtitavyaśca dhyeyaḥ pūjyaśca nityadā
01020151 yadanudhyāsinā yuktāḥ karmagranthinibandhanam
01020153 chindanti kovidāstasya ko na kuryāt kathāratim
01020161 śuśrūṣoḥ śraddadhānasya vāsudevakathāruciḥ
01020163 syān mahatsevayā viprāḥ puṇyatīrthaniṣevaṇāt
01020171 śṛṇvatāṁ svakathāḥ kṛṣṇaḥ puṇyaśravaṇakīrtanaḥ
01020173 hṛdyantaḥstho hyabhadrāṇi vidhunoti suhṛtsatām
01020181 naṣṭaprāyeṣvabhadreṣu nityaṁ bhāgavatasevayā
01020183 bhagavatyuttamaśloke bhaktirbhavati naiṣṭhikī
01020191 tadā rajastamobhāvāḥ kāmalobhādayaśca ye
01020193 ceta etairanāviddhaṁ sthitaṁ sattve prasīdati
01020201 evaṁ prasannamanaso bhagavadbhaktiyogataḥ
01020203 bhagavattattvavijñānaṁ muktasaṅgasya jāyate
01020211 bhidyate hṛdayagranthiśchidyante sarvasaṁśayāḥ
01020213 kṣīyante cāsya karmāṇi dṛṣṭa evātmanīśvare
01020221 ato vai kavayo nityaṁ bhaktiṁ paramayā mudā
01020223 vāsudeve bhagavati kurvantyātmaprasādanīm
01020231 sattvaṁ rajastama iti prakṛterguṇāstair yuktaḥ paramapuruṣa eka ihāsya dhatte
01020233 sthityādaye hariviriñcihareti saṁjñāḥ śreyāṁsi tatra khalu sattvatanornṛṇāṁ syuḥ
01020241 pārthivāddāruṇo dhūmastasmādagnistrayīmayaḥ
01020243 tamasastu rajastasmāt sattvaṁ yadbrahmadarśanam
01020251 bhejire munayo 'thāgre bhagavantam adhokṣajam
01020253 sattvaṁ viśuddhaṁ kṣemāya kalpante ye 'nu tān iha
01020261 mumukṣavo ghorarūpān hitvā bhūtapatīn atha
01020263 nārāyaṇakalāḥ śāntā bhajanti hyanasūyavaḥ
01020271 rajastamaḥprakṛtayaḥ samaśīlā bhajanti vai
01020273 pitṛbhūtaprajeśādīn śriyaiśvaryaprajepsavaḥ
01020281 vāsudevaparā vedā vāsudevaparā makhāḥ
01020283 vāsudevaparā yoga vāsudevaparāḥ kriyāḥ
01020291 vāsudevaparaṁ jñānaṁ vāsudevaparaṁ tapaḥ
01020293 vāsudevaparo dharmo vāsudevaparā gatiḥ
01020301 sa evedaṁ sasarjāgre bhagavān ātmamāyayā
01020303 sadasadrūpayā cāsau guṇamayāguṇo vibhuḥ
01020311 tayā vilasiteṣveṣu guṇeṣu guṇavān iva
01020313 antaḥpraviṣṭa ābhāti vijñānena vijṛmbhitaḥ
01020321 yathā hyavahito vahnirdāruṣvekaḥ svayoniṣu
01020323 nāneva bhāti viśvātmā bhūteṣu ca tathā pumān
01020331 asau guṇamayairbhāvairbhūtasūkṣmendriyātmabhiḥ
01020333 svanirmiteṣu nirviṣṭo bhuṅkte bhūteṣu tadguṇān
01020341 bhāvayatyeṣa sattvena lokān vai lokabhāvanaḥ
01020343 līlāvatārānurato devatiryaṅnarādiṣu
01030010 sūta uvāca
01030011 jagṛhe pauruṣaṁ rūpaṁ bhagavān mahadādibhiḥ
01030013 sambhūtaṁ ṣoḍaśakalam ādau lokasisṛkṣayā
01030021 yasyāmbhasi śayānasya yoganidrāṁ vitanvataḥ
01030023 nābhihradāmbujādāsīdbrahmā viśvasṛjāṁ patiḥ
01030031 yasyāvayavasaṁsthānaiḥ kalpito lokavistaraḥ
01030033 tadvai bhagavato rūpaṁ viśuddhaṁ sattvam ūrjitam
01030041 paśyantyado rūpam adabhracakṣuṣā sahasrapādorubhujānanādbhutam
01030043 sahasramūrdhaśravaṇākṣināsikaṁ sahasramaulyambarakuṇḍalollasat
01030051 etan nānāvatārāṇāṁ nidhānaṁ bījam avyayam
01030053 yasyāṁśāṁśena sṛjyante devatiryaṅnarādayaḥ
01030061 sa eva prathamaṁ devaḥ kaumāraṁ sargam āśritaḥ
01030063 cacāra duścaraṁ brahmā brahmacaryam akhaṇḍitam
01030071 dvitīyaṁ tu bhavāyāsya rasātalagatāṁ mahīm
01030073 uddhariṣyann upādatta yajñeśaḥ saukaraṁ vapuḥ
01030081 tṛtīyam ṛṣisargaṁ vai devarṣitvam upetya saḥ
01030083 tantraṁ sātvatam ācaṣṭa naiṣkarmyaṁ karmaṇāṁ yataḥ
01030091 turye dharmakalāsarge naranārāyaṇāvṛṣī
01030093 bhūtvātmopaśamopetam akarodduścaraṁ tapaḥ
01030101 pañcamaḥ kapilo nāma siddheśaḥ kālaviplutam
01030103 provācāsuraye sāṅkhyaṁ tattvagrāmavinirṇayam
01030111 ṣaṣṭham atrerapatyatvaṁ vṛtaḥ prāpto 'nasūyayā
01030113 ānvīkṣikīm alarkāya prahlādādibhya ūcivān
01030121 tataḥ saptama ākūtyāṁ ruceryajño 'bhyajāyata
01030123 sa yāmādyaiḥ suragaṇairapāt svāyambhuvāntaram
01030131 aṣṭame merudevyāṁ tu nābherjāta urukramaḥ
01030133 darśayan vartma dhīrāṇāṁ sarvāśramanamaskṛtam
01030141 ṛṣibhiryācito bheje navamaṁ pārthivaṁ vapuḥ
01030143 dugdhemām oṣadhīrviprāstenāyaṁ sa uśattamaḥ
01030151 rūpaṁ sa jagṛhe mātsyaṁ cākṣuṣodadhisamplave
01030153 nāvyāropya mahīmayyām apādvaivasvataṁ manum
01030161 surāsurāṇām udadhiṁ mathnatāṁ mandarācalam
01030163 dadhre kamaṭharūpeṇa pṛṣṭha ekādaśe vibhuḥ
01030171 dhānvantaraṁ dvādaśamaṁ trayodaśamam eva ca
01030173 apāyayat surān anyān mohinyā mohayan striyā
01030181 caturdaśaṁ nārasiṁhaṁ bibhraddaityendram ūrjitam
01030183 dadāra karajairūrāverakāṁ kaṭakṛdyathā
01030191 pañcadaśaṁ vāmanakaṁ kṛtvāgādadhvaraṁ baleḥ
01030193 padatrayaṁ yācamānaḥ pratyāditsustripiṣṭapam
01030201 avatāre ṣoḍaśame paśyan brahmadruho nṛpān
01030203 triḥsaptakṛtvaḥ kupito niḥkṣatrām akaron mahīm
01030211 tataḥ saptadaśe jātaḥ satyavatyāṁ parāśarāt
01030213 cakre vedataroḥ śākhā dṛṣṭvā puṁso 'lpamedhasaḥ
01030221 naradevatvam āpannaḥ surakāryacikīrṣayā
01030223 samudranigrahādīni cakre vīryāṇyataḥ param
01030231 ekonaviṁśe viṁśatime vṛṣṇiṣu prāpya janmanī
01030233 rāmakṛṣṇāviti bhuvo bhagavān aharadbharam
01030241 tataḥ kalau sampravṛtte sammohāya suradviṣām
01030243 buddho nāmnāñjanasutaḥ kīkaṭeṣu bhaviṣyati
01030251 athāsau yugasandhyāyāṁ dasyuprāyeṣu rājasu
01030253 janitā viṣṇuyaśaso nāmnā kalkirjagatpatiḥ
01030261 avatārā hyasaṅkhyeyā hareḥ sattvanidherdvijāḥ
01030263 yathāvidāsinaḥ kulyāḥ sarasaḥ syuḥ sahasraśaḥ
01030271 ṛṣayo manavo devā manuputrā mahaujasaḥ
01030273 kalāḥ sarve harereva saprajāpatayaḥ smṛtāḥ
01030281 ete cāṁśakalāḥ puṁsaḥ kṛṣṇastu bhagavān svayam
01030283 indrārivyākulaṁ lokaṁ mṛḍayanti yuge yuge
01030291 janma guhyaṁ bhagavato ya etat prayato naraḥ
01030293 sāyaṁ prātargṛṇan bhaktyā duḥkhagrāmādvimucyate
01030301 etadrūpaṁ bhagavato hyarūpasya cidātmanaḥ
01030303 māyāguṇairviracitaṁ mahadādibhirātmani
01030311 yathā nabhasi meghaugho reṇurvā pārthivo 'nile
01030313 evaṁ draṣṭari dṛśyatvam āropitam abuddhibhiḥ
01030321 ataḥ paraṁ yadavyaktam avyūḍhaguṇabṛṁhitam
01030323 adṛṣṭāśrutavastutvāt sa jīvo yat punarbhavaḥ
01030331 yatreme sadasadrūpe pratiṣiddhe svasaṁvidā
01030333 avidyayātmani kṛte iti tadbrahmadarśanam
01030341 yadyeṣoparatā devī māyā vaiśāradī matiḥ
01030343 sampanna eveti vidurmahimni sve mahīyate
01030351 evaṁ ca janmāni karmāṇi hyakarturajanasya ca
01030353 varṇayanti sma kavayo vedaguhyāni hṛtpateḥ
01030361 sa vā idaṁ viśvam amoghalīlaḥ sṛjatyavatyatti na sajjate 'smin
01030363 bhūteṣu cāntarhita ātmatantraḥ ṣāḍvargikaṁ jighrati ṣaḍguṇeśaḥ
01030371 na cāsya kaścin nipuṇena dhātur avaiti jantuḥ kumanīṣa ūtīḥ
01030373 nāmāni rūpāṇi manovacobhiḥ santanvato naṭacaryām ivājñaḥ
01030381 sa veda dhātuḥ padavīṁ parasya durantavīryasya rathāṅgapāṇeḥ
01030383 yo 'māyayā santatayānuvṛttyā bhajeta tatpādasarojagandham
01030391 atheha dhanyā bhagavanta itthaṁ yadvāsudeve 'khilalokanāthe
01030393 kurvanti sarvātmakam ātmabhāvaṁ na yatra bhūyaḥ parivarta ugraḥ
01030401 idaṁ bhāgavataṁ nāma purāṇaṁ brahmasammitam
01030403 uttamaślokacaritaṁ cakāra bhagavān ṛṣiḥ
01030411 niḥśreyasāya lokasya dhanyaṁ svastyayanaṁ mahat
01030413 tadidaṁ grāhayām āsasutam ātmavatāṁ varam
01030421 sarvavedetihāsānāṁ sāraṁ sāraṁ samuddhṛtam
01030423 sa tu saṁśrāvayām āsamahārājaṁ parīkṣitam
01030431 prāyopaviṣṭaṁ gaṅgāyāṁ parītaṁ paramarṣibhiḥ
01030433 kṛṣṇe svadhāmopagate dharmajñānādibhiḥ saha
01030441 kalau naṣṭadṛśām eṣa purāṇārko 'dhunoditaḥ
01030443 tatra kīrtayato viprā viprarṣerbhūritejasaḥ
01030451 ahaṁ cādhyagamaṁ tatra niviṣṭastadanugrahāt
01030453 so 'haṁ vaḥ śrāvayiṣyāmi yathādhītaṁ yathāmati
01040010 vyāsa uvāca
01040011 iti bruvāṇaṁ saṁstūya munīnāṁ dīrghasatriṇām
01040013 vṛddhaḥ kulapatiḥ sūtaṁ bahvṛcaḥ śaunako 'bravīt
01040020 śaunaka uvāca
01040021 sūta sūta mahābhāga vada no vadatāṁ vara
01040023 kathāṁ bhāgavatīṁ puṇyāṁ yadāha bhagavāñ chukaḥ
01040031 kasmin yuge pravṛtteyaṁ sthāne vā kena hetunā
01040033 kutaḥ sañcoditaḥ kṛṣṇaḥ kṛtavān saṁhitāṁ muniḥ
01040041 tasya putro mahāyogī samadṛṅ nirvikalpakaḥ
01040043 ekāntamatirunnidro gūḍho mūḍha iveyate
01040051 dṛṣṭvānuyāntam ṛṣim ātmajam apyanagnaṁ devyo hriyā paridadhurna sutasya citram
01040053 tadvīkṣya pṛcchati munau jagadustavāsti strīpumbhidā na tu sutasya viviktadṛṣṭeḥ
01040061 katham ālakṣitaḥ pauraiḥ samprāptaḥ kurujāṅgalān
01040063 unmattamūkajaḍavadvicaran gajasāhvaye
01040071 kathaṁ vā pāṇḍaveyasya rājarṣermuninā saha
01040073 saṁvādaḥ samabhūt tāta yatraiṣā sātvatī śrutiḥ
01040081 sa godohanamātraṁ hi gṛheṣu gṛhamedhinām
01040083 avekṣate mahābhāgastīrthīkurvaṁstadāśramam
01040091 abhimanyusutaṁ sūta prāhurbhāgavatottamam
01040093 tasya janma mahāścaryaṁ karmāṇi ca gṛṇīhi naḥ
01040101 sa samrāṭ kasya vā hetoḥ pāṇḍūnāṁ mānavardhanaḥ
01040103 prāyopaviṣṭo gaṅgāyām anādṛtyādhirāṭśriyam
01040111 namanti yatpādaniketam ātmanaḥ śivāya hānīya dhanāni śatravaḥ
01040113 kathaṁ sa vīraḥ śriyam aṅga dustyajāṁ yuvaiṣatotsraṣṭum aho sahāsubhiḥ
01040121 śivāya lokasya bhavāya bhūtaye ya uttamaślokaparāyaṇā janāḥ
01040123 jīvanti nātmārtham asau parāśrayaṁ mumoca nirvidya kutaḥ kalevaram
01040131 tat sarvaṁ naḥ samācakṣva pṛṣṭo yadiha kiñcana
01040133 manye tvāṁ viṣaye vācāṁ snātam anyatra chāndasāt
01040140 sūta uvāca
01040141 dvāpare samanuprāpte tṛtīye yugaparyaye
01040143 jātaḥ parāśarādyogī vāsavyāṁ kalayā hareḥ
01040151 sa kadācit sarasvatyā upaspṛśya jalaṁ śuciḥ
01040153 vivikta eka āsīna udite ravimaṇḍale
01040161 parāvarajñaḥ sa ṛṣiḥ kālenāvyaktaraṁhasā
01040163 yugadharmavyatikaraṁ prāptaṁ bhuvi yuge yuge
01040171 bhautikānāṁ ca bhāvānāṁ śaktihrāsaṁ ca tatkṛtam
01040173 aśraddadhānān niḥsattvān durmedhān hrasitāyuṣaḥ
01040181 durbhagāṁśca janān vīkṣya munirdivyena cakṣuṣā
01040183 sarvavarṇāśramāṇāṁ yaddadhyau hitam amoghadṛk
01040191 cāturhotraṁ karma śuddhaṁ prajānāṁ vīkṣya vaidikam
01040193 vyadadhādyajñasantatyai vedam ekaṁ caturvidham
01040201 ṛgyajuḥsāmātharvākhyā vedāścatvāra uddhṛtāḥ
01040203 itihāsapurāṇaṁ ca pañcamo veda ucyate
01040211 tatrargvedadharaḥ pailaḥ sāmago jaiminiḥ kaviḥ
01040213 vaiśampāyana evaiko niṣṇāto yajuṣām uta
01040221 atharvāṅgirasām āsīt sumanturdāruṇo muniḥ
01040223 itihāsapurāṇānāṁ pitā me romaharṣaṇaḥ
01040231 ta eta ṛṣayo vedaṁ svaṁ svaṁ vyasyann anekadhā
01040233 śiṣyaiḥ praśiṣyaistacchiṣyairvedāste śākhino 'bhavan
01040241 ta eva vedā durmedhairdhāryante puruṣairyathā
01040243 evaṁ cakāra bhagavān vyāsaḥ kṛpaṇavatsalaḥ
01040251 strīśūdradvijabandhūnāṁ trayī na śrutigocarā
01040253 karmaśreyasi mūḍhānāṁ śreya evaṁ bhavediha
01040255 iti bhāratam ākhyānaṁ kṛpayā muninā kṛtam
01040261 evaṁ pravṛttasya sadā bhūtānāṁ śreyasi dvijāḥ
01040263 sarvātmakenāpi yadā nātuṣyaddhṛdayaṁ tataḥ
01040271 nātiprasīdaddhṛdayaḥ sarasvatyāstaṭe śucau
01040273 vitarkayan viviktastha idaṁ covāca dharmavit
01040281 dhṛtavratena hi mayā chandāṁsi guravo 'gnayaḥ
01040283 mānitā nirvyalīkena gṛhītaṁ cānuśāsanam
01040291 bhāratavyapadeśena hyāmnāyārthaśca pradarśitaḥ
01040293 dṛśyate yatra dharmādi strīśūdrādibhirapyuta
01040301 tathāpi bata me daihyo hyātmā caivātmanā vibhuḥ
01040303 asampanna ivābhāti brahmavarcasya sattamaḥ
01040311 kiṁ vā bhāgavatā dharmā na prāyeṇa nirūpitāḥ
01040313 priyāḥ paramahaṁsānāṁ ta eva hyacyutapriyāḥ
01040321 tasyaivaṁ khilam ātmānaṁ manyamānasya khidyataḥ
01040323 kṛṣṇasya nārado 'bhyāgādāśramaṁ prāg udāhṛtam
01040331 tam abhijñāya sahasā pratyutthāyāgataṁ muniḥ
01040333 pūjayām āsa vidhivan nāradaṁ surapūjitam
01050010 sūta uvāca
01050011 atha taṁ sukham āsīna upāsīnaṁ bṛhacchravāḥ
01050013 devarṣiḥ prāha viprarṣiṁ vīṇāpāṇiḥ smayann iva
01050020 nārada uvāca
01050021 pārāśarya mahābhāga bhavataḥ kaccidātmanā
01050023 parituṣyati śārīra ātmā mānasa eva vā
01050031 jijñāsitaṁ susampannam api te mahadadbhutam
01050033 kṛtavān bhārataṁ yastvaṁ sarvārthaparibṛṁhitam
01050041 jijñāsitam adhītaṁ ca brahma yat tat sanātanam
01050043 tathāpi śocasyātmānam akṛtārtha iva prabho
01050050 vyāsa uvāca
01050051 astyeva me sarvam idaṁ tvayoktaṁ tathāpi nātmā parituṣyate me
01050053 tanmūlam avyaktam agādhabodhaṁ pṛcchāmahe tvātmabhavātmabhūtam
01050061 sa vai bhavān veda samastaguhyam upāsito yat puruṣaḥ purāṇaḥ
01050063 parāvareśo manasaiva viśvaṁ sṛjatyavatyatti guṇairasaṅgaḥ
01050071 tvaṁ paryaṭann arka iva trilokīm antaścaro vāyurivātmasākṣī
01050073 parāvare brahmaṇi dharmato vrataiḥ snātasya me nyūnam alaṁ vicakṣva
01050080 śrīnārada uvāca
01050081 bhavatānuditaprāyaṁ yaśo bhagavato 'malam
01050083 yenaivāsau na tuṣyeta manye taddarśanaṁ khilam
01050091 yathā dharmādayaścārthā munivaryānukīrtitāḥ
01050093 na tathā vāsudevasya mahimā hyanuvarṇitaḥ
01050101 na yadvacaścitrapadaṁ hareryaśo jagatpavitraṁ pragṛṇīta karhicit
01050103 tadvāyasaṁ tīrtham uśanti mānasā na yatra haṁsā niramantyuśikkṣayāḥ
01050111 tadvāgvisargo janatāghaviplavo yasmin pratiślokam abaddhavatyapi
01050113 nāmānyanantasya yaśo 'ṅkitāni yat śṛṇvanti gāyanti gṛṇanti sādhavaḥ
01050121 naiṣkarmyam apyacyutabhāvavarjitaṁ na śobhate jñānam alaṁ nirañjanam
01050123 kutaḥ punaḥ śaśvadabhadram īśvare na cārpitaṁ karma yadapyakāraṇam
01050131 atho mahābhāga bhavān amoghadṛk śuciśravāḥ satyarato dhṛtavrataḥ
01050133 urukramasyākhilabandhamuktaye samādhinānusmara tadviceṣṭitam
01050141 tato 'nyathā kiñcana yadvivakṣataḥ pṛthag dṛśastatkṛtarūpanāmabhiḥ
01050143 na karhicit kvāpi ca duḥsthitā matir labheta vātāhatanaurivāspadam
01050151 jugupsitaṁ dharmakṛte 'nuśāsataḥ svabhāvaraktasya mahān vyatikramaḥ
01050153 yadvākyato dharma itītaraḥ sthito na manyate tasya nivāraṇaṁ janaḥ
01050161 vicakṣaṇo 'syārhati vedituṁ vibhor anantapārasya nivṛttitaḥ sukham
01050163 pravartamānasya guṇairanātmanas tato bhavān darśaya ceṣṭitaṁ vibhoḥ
01050171 tyaktvā svadharmaṁ caraṇāmbujaṁ harer bhajann apakvo 'tha patet tato yadi
01050173 yatra kva vābhadram abhūdamuṣya kiṁ ko vārtha āpto 'bhajatāṁ svadharmataḥ
01050181 tasyaiva hetoḥ prayateta kovido na labhyate yadbhramatām uparyadhaḥ
01050183 tal labhyate duḥkhavadanyataḥ sukhaṁ kālena sarvatra gabhīraraṁhasā
01050191 na vai jano jātu kathañcanāvrajen mukundasevyanyavadaṅga saṁsṛtim
01050193 smaran mukundāṅghryupagūhanaṁ punar vihātum icchen na rasagraho janaḥ
01050201 idaṁ hi viśvaṁ bhagavān ivetaro yato jagatsthānanirodhasambhavāḥ
01050203 taddhi svayaṁ veda bhavāṁstathāpi te prādeśamātraṁ bhavataḥ pradarśitam
01050211 tvam ātmanātmānam avehyamoghadṛk parasya puṁsaḥ paramātmanaḥ kalām
01050213 ajaṁ prajātaṁ jagataḥ śivāya tan mahānubhāvābhyudayo 'dhigaṇyatām
01050221 idaṁ hi puṁsastapasaḥ śrutasya vā sviṣṭasya sūktasya ca buddhidattayoḥ
01050223 avicyuto 'rthaḥ kavibhirnirūpito yaduttamaślokaguṇānuvarṇanam
01050231 ahaṁ purātītabhave 'bhavaṁ mune dāsyāstu kasyāścana vedavādinām
01050233 nirūpito bālaka eva yogināṁ śuśrūṣaṇe prāvṛṣi nirvivikṣatām
01050241 te mayyapetākhilacāpale 'rbhake dānte 'dhṛtakrīḍanake 'nuvartini
01050243 cakruḥ kṛpāṁ yadyapi tulyadarśanāḥ śuśrūṣamāṇe munayo 'lpabhāṣiṇi
01050251 ucchiṣṭalepān anumodito dvijaiḥ sakṛt sma bhuñje tadapāstakilbiṣaḥ
01050253 evaṁ pravṛttasya viśuddhacetasas taddharma evātmaruciḥ prajāyate
01050261 tatrānvahaṁ kṛṣṇakathāḥ pragāyatām anugraheṇāśṛṇavaṁ manoharāḥ
01050263 tāḥ śraddhayā me 'nupadaṁ viśṛṇvataḥ priyaśravasyaṅga mamābhavadruciḥ
01050271 tasmiṁstadā labdharucermahāmate priyaśravasyaskhalitā matirmama
01050273 yayāham etat sadasat svamāyayā paśye mayi brahmaṇi kalpitaṁ pare
01050281 itthaṁ śaratprāvṛṣikāvṛtū harer viśṛṇvato me 'nusavaṁ yaśo 'malam
01050283 saṅkīrtyamānaṁ munibhirmahātmabhir bhaktiḥ pravṛttātmarajastamopahā
01050291 tasyaivaṁ me 'nuraktasya praśritasya hatainasaḥ
01050293 śraddadhānasya bālasya dāntasyānucarasya ca
01050301 jñānaṁ guhyatamaṁ yat tat sākṣādbhagavatoditam
01050303 anvavocan gamiṣyantaḥ kṛpayā dīnavatsalāḥ
01050311 yenaivāhaṁ bhagavato vāsudevasya vedhasaḥ
01050313 māyānubhāvam avidaṁ yena gacchanti tatpadam
01050321 etat saṁsūcitaṁ brahmaṁstāpatrayacikitsitam
01050323 yadīśvare bhagavati karma brahmaṇi bhāvitam
01050331 āmayo yaśca bhūtānāṁ jāyate yena suvrata
01050333 tadeva hyāmayaṁ dravyaṁ na punāti cikitsitam
01050341 evaṁ nṛṇāṁ kriyāyogāḥ sarve saṁsṛtihetavaḥ
01050343 ta evātmavināśāya kalpante kalpitāḥ pare
01050351 yadatra kriyate karma bhagavatparitoṣaṇam
01050353 jñānaṁ yat tadadhīnaṁ hi bhaktiyogasamanvitam
01050361 kurvāṇā yatra karmāṇi bhagavacchikṣayāsakṛt
01050363 gṛṇanti guṇanāmāni kṛṣṇasyānusmaranti ca
01050371 oṁ namo bhagavate tubhyaṁ vāsudevāya dhīmahi
01050373 pradyumnāyāniruddhāya namaḥ saṅkarṣaṇāya ca
01050381 iti mūrtyabhidhānena mantramūrtim amūrtikam
01050383 yajate yajñapuruṣaṁ sa samyag darśanaḥ pumān
01050391 imaṁ svanigamaṁ brahmann avetya madanuṣṭhitam
01050393 adān me jñānam aiśvaryaṁ svasmin bhāvaṁ ca keśavaḥ
01050401 tvam apyadabhraśruta viśrutaṁ vibhoḥ samāpyate yena vidāṁ bubhutsitam
01050403 prākhyāhi duḥkhairmuhurarditātmanāṁ saṅkleśanirvāṇam uśanti nānyathā
01060010 sūta uvāca
01060011 evaṁ niśamya bhagavān devarṣerjanma karma ca
01060013 bhūyaḥ papraccha taṁ brahman vyāsaḥ satyavatīsutaḥ
01060020 vyāsa uvāca
01060021 bhikṣubhirvipravasite vijñānādeṣṭṛbhistava
01060023 vartamāno vayasyādye tataḥ kim akarodbhavān
01060031 svāyambhuva kayā vṛttyā vartitaṁ te paraṁ vayaḥ
01060033 kathaṁ cedam udasrākṣīḥ kāle prāpte kalevaram
01060041 prākkalpaviṣayām etāṁ smṛtiṁ te munisattama
01060043 na hyeṣa vyavadhāt kāla eṣa sarvanirākṛtiḥ
01060050 nārada uvāca
01060051 bhikṣubhirvipravasite vijñānādeṣṭṛbhirmama
01060053 vartamāno vayasyādye tata etadakāraṣam
01060061 ekātmajā me jananī yoṣin mūḍhā ca kiṅkarī
01060063 mayyātmaje 'nanyagatau cakre snehānubandhanam
01060071 sāsvatantrā na kalpāsīdyogakṣemaṁ mamecchatī
01060073 īśasya hi vaśe loko yoṣā dārumayī yathā
01060081 ahaṁ ca tadbrahmakule ūṣivāṁstadupekṣayā
01060083 digdeśakālāvyutpanno bālakaḥ pañcahāyanaḥ
01060091 ekadā nirgatāṁ gehādduhantīṁ niśi gāṁ pathi
01060093 sarpo 'daśat padā spṛṣṭaḥ kṛpaṇāṁ kālacoditaḥ
01060101 tadā tadaham īśasya bhaktānāṁ śam abhīpsataḥ
01060103 anugrahaṁ manyamānaḥ prātiṣṭhaṁ diśam uttarām
01060111 sphītāñ janapadāṁstatra puragrāmavrajākarān
01060113 kheṭakharvaṭavāṭīśca vanānyupavanāni ca
01060121 citradhātuvicitrādrīn ibhabhagnabhujadrumān
01060123 jalāśayāñ chivajalān nalinīḥ surasevitāḥ
01060131 citrasvanaiḥ patrarathairvibhramadbhramaraśriyaḥ
01060133 nalaveṇuśarastanba kuśakīcakagahvaram
01060141 eka evātiyāto 'ham adrākṣaṁ vipinaṁ mahat
01060143 ghoraṁ pratibhayākāraṁ vyālolūkaśivājiram
01060151 pariśrāntendriyātmāhaṁ tṛṭparīto bubhukṣitaḥ
01060153 snātvā pītvā hrade nadyā upaspṛṣṭo gataśramaḥ
01060161 tasmin nirmanuje 'raṇye pippalopastha āśritaḥ
01060163 ātmanātmānam ātmasthaṁ yathāśrutam acintayam
01060171 dhyāyataścaraṇāmbhojaṁ bhāvanirjitacetasā
01060173 autkaṇṭhyāśrukalākṣasya hṛdyāsīn me śanairhariḥ
01060181 premātibharanirbhinna pulakāṅgo 'tinirvṛtaḥ
01060183 ānandasamplave līno nāpaśyam ubhayaṁ mune
01060191 rūpaṁ bhagavato yat tan manaḥkāntaṁ śucāpaham
01060193 apaśyan sahasottasthe vaiklavyāddurmanā iva
01060201 didṛkṣustadahaṁ bhūyaḥ praṇidhāya mano hṛdi
01060203 vīkṣamāṇo 'pi nāpaśyam avitṛpta ivāturaḥ
01060211 evaṁ yatantaṁ vijane mām āhāgocaro girām
01060213 gambhīraślakṣṇayā vācā śucaḥ praśamayann iva
01060221 hantāsmiñ janmani bhavān mā māṁ draṣṭum ihārhati
01060223 avipakvakaṣāyāṇāṁ durdarśo 'haṁ kuyoginām
01060231 sakṛdyaddarśitaṁ rūpam etat kāmāya te 'nagha
01060233 matkāmaḥ śanakaiḥ sādhu sarvān muñcati hṛcchayān
01060241 satsevayādīrghayāpi jātā mayi dṛḍhā matiḥ
01060243 hitvāvadyam imaṁ lokaṁ gantā majjanatām asi
01060251 matirmayi nibaddheyaṁ na vipadyeta karhicit
01060253 prajāsarganirodhe 'pi smṛtiśca madanugrahāt
01060261 etāvaduktvopararāma tan mahad bhūtaṁ nabholiṅgam aliṅgam īśvaram
01060263 ahaṁ ca tasmai mahatāṁ mahīyase śīrṣṇāvanāmaṁ vidadhe 'nukampitaḥ
01060271 nāmānyanantasya hatatrapaḥ paṭhan guhyāni bhadrāṇi kṛtāni ca smaran
01060273 gāṁ paryaṭaṁstuṣṭamanā gataspṛhaḥ kālaṁ pratīkṣan vimado vimatsaraḥ
01060281 evaṁ kṛṣṇamaterbrahman nāsaktasyāmalātmanaḥ
01060283 kālaḥ prādurabhūt kāle taḍit saudāmanī yathā
01060291 prayujyamāne mayi tāṁ śuddhāṁ bhāgavatīṁ tanum
01060293 ārabdhakarmanirvāṇo nyapatat pāñcabhautikaḥ
01060301 kalpānta idam ādāya śayāne 'mbhasyudanvataḥ
01060303 śiśayiṣoranuprāṇaṁ viviśe 'ntarahaṁ vibhoḥ
01060311 sahasrayugaparyante utthāyedaṁ sisṛkṣataḥ
01060313 marīcimiśrā ṛṣayaḥ prāṇebhyo 'haṁ ca jajñire
01060321 antarbahiśca lokāṁstrīn paryemyaskanditavrataḥ
01060323 anugrahān mahāviṣṇoravighātagatiḥ kvacit
01060331 devadattām imāṁ vīṇāṁ svarabrahmavibhūṣitām
01060333 mūrcchayitvā harikathāṁ gāyamānaścarāmyaham
01060341 pragāyataḥ svavīryāṇi tīrthapādaḥ priyaśravāḥ
01060343 āhūta iva me śīghraṁ darśanaṁ yāti cetasi
01060351 etaddhyāturacittānāṁ mātrāsparśecchayā muhuḥ
01060353 bhavasindhuplavo dṛṣṭo haricaryānuvarṇanam
01060361 yamādibhiryogapathaiḥ kāmalobhahato muhuḥ
01060363 mukundasevayā yadvat tathātmāddhā na śāmyati
01060371 sarvaṁ tadidam ākhyātaṁ yat pṛṣṭo 'haṁ tvayānagha
01060373 janmakarmarahasyaṁ me bhavataścātmatoṣaṇam
01060380 sūta uvāca
01060381 evaṁ sambhāṣya bhagavān nārado vāsavīsutam
01060383 āmantrya vīṇāṁ raṇayan yayau yādṛcchiko muniḥ
01060391 aho devarṣirdhanyo 'yaṁ yatkīrtiṁ śārṅgadhanvanaḥ
01060393 gāyan mādyann idaṁ tantryā ramayatyāturaṁ jagat
01070010 śaunaka uvāca
01070011 nirgate nārade sūta bhagavān bādarāyaṇaḥ
01070011 śrutavāṁstadabhipretaṁ tataḥ kim akarodvibhuḥ
01070020 sūta uvāca
01070021 brahmanadyāṁ sarasvatyām āśramaḥ paścime taṭe
01070023 śamyāprāsa iti prokta ṛṣīṇāṁ satravardhanaḥ
01070031 tasmin sva āśrame vyāso badarīṣaṇḍamaṇḍite
01070033 āsīno 'pa upaspṛśya praṇidadhyau manaḥ svayam
01070041 bhaktiyogena manasi samyak praṇihite 'male
01070043 apaśyat puruṣaṁ pūrṇaṁ māyāṁ ca tadapāśrayam
01070051 yayā sammohito jīva ātmānaṁ triguṇātmakam
01070053 paro 'pi manute 'narthaṁ tatkṛtaṁ cābhipadyate
01070061 anarthopaśamaṁ sākṣādbhaktiyogam adhokṣaje
01070063 lokasyājānato vidvāṁścakre sātvatasaṁhitām
01070071 yasyāṁ vai śrūyamāṇāyāṁ kṛṣṇe paramapūruṣe
01070073 bhaktirutpadyate puṁsaḥ śokamohabhayāpahā
01070081 sa saṁhitāṁ bhāgavatīṁ kṛtvānukramya cātmajam
01070083 śukam adhyāpayām āsa nivṛttinirataṁ muniḥ
01070090 śaunaka uvāca
01070091 sa vai nivṛttinirataḥ sarvatropekṣako muniḥ
01070093 kasya vā bṛhatīm etām ātmārāmaḥ samabhyasat
01070100 sūta uvāca
01070101 ātmārāmāśca munayo nirgranthā apyurukrame
01070103 kurvantyahaitukīṁ bhaktim itthambhūtaguṇo hariḥ
01070111 harerguṇākṣiptamatirbhagavān bādarāyaṇiḥ
01070113 adhyagān mahadākhyānaṁ nityaṁ viṣṇujanapriyaḥ
01070121 parīkṣito 'tha rājarṣerjanmakarmavilāpanam
01070123 saṁsthāṁ ca pāṇḍuputrāṇāṁ vakṣye kṛṣṇakathodayam
01070131 yadā mṛdhe kauravasṛñjayānāṁ vīreṣvatho vīragatiṁ gateṣu
01070133 vṛkodarāviddhagadābhimarśa bhagnorudaṇḍe dhṛtarāṣṭraputre
01070141 bhartuḥ priyaṁ drauṇiriti sma paśyan kṛṣṇāsutānāṁ svapatāṁ śirāṁsi
01070143 upāharadvipriyam eva tasya jugupsitaṁ karma vigarhayanti
01070151 mātā śiśūnāṁ nidhanaṁ sutānāṁ niśamya ghoraṁ paritapyamānā
01070153 tadārudadvāṣpakalākulākṣī tāṁ sāntvayann āha kirīṭamālī
01070161 tadā śucaste pramṛjāmi bhadre yadbrahmabandhoḥ śira ātatāyinaḥ
01070163 gāṇḍīvamuktairviśikhairupāhare tvākramya yat snāsyasi dagdhaputrā
01070171 iti priyāṁ valguvicitrajalpaiḥ sa sāntvayitvācyutamitrasūtaḥ
01070173 anvādravaddaṁśita ugradhanvā kapidhvajo guruputraṁ rathena
01070181 tam āpatantaṁ sa vilakṣya dūrāt kumārahodvignamanā rathena
01070183 parādravat prāṇaparīpsururvyāṁ yāvadgamaṁ rudrabhayādyathā kaḥ
01070191 yadāśaraṇam ātmānam aikṣata śrāntavājinam
01070193 astraṁ brahmaśiro mene ātmatrāṇaṁ dvijātmajaḥ
01070201 athopaspṛśya salilaṁ sandadhe tat samāhitaḥ
01070203 ajānann api saṁhāraṁ prāṇakṛcchra upasthite
01070211 tataḥ prāduṣkṛtaṁ tejaḥ pracaṇḍaṁ sarvato diśam
01070213 prāṇāpadam abhiprekṣya viṣṇuṁ jiṣṇuruvāca ha
01070220 arjuna uvāca
01070221 kṛṣṇa kṛṣṇa mahābāho bhaktānām abhayaṅkara
01070223 tvam eko dahyamānānām apavargo 'si saṁsṛteḥ
01070231 tvam ādyaḥ puruṣaḥ sākṣādīśvaraḥ prakṛteḥ paraḥ
01070233 māyāṁ vyudasya cicchaktyā kaivalye sthita ātmani
01070241 sa eva jīvalokasya māyāmohitacetasaḥ
01070243 vidhatse svena vīryeṇa śreyo dharmādilakṣaṇam
01070251 tathāyaṁ cāvatāraste bhuvo bhārajihīrṣayā
01070253 svānāṁ cānanyabhāvānām anudhyānāya cāsakṛt
01070261 kim idaṁ svit kuto veti devadeva na vedmyaham
01070263 sarvato mukham āyāti tejaḥ paramadāruṇam
01070270 śrībhagavān uvāca
01070271 vetthedaṁ droṇaputrasya brāhmam astraṁ pradarśitam
01070273 naivāsau veda saṁhāraṁ prāṇabādha upasthite
01070281 na hyasyānyatamaṁ kiñcidastraṁ pratyavakarśanam
01070283 jahyastrateja unnaddham astrajño hyastratejasā
01070290 sūta uvāca
01070291 śrutvā bhagavatā proktaṁ phālgunaḥ paravīrahā
01070293 spṛṣṭvāpastaṁ parikramya brāhmaṁ brāhmāstraṁ sandadhe
01070301 saṁhatyānyonyam ubhayostejasī śarasaṁvṛte
01070303 āvṛtya rodasī khaṁ ca vavṛdhāte 'rkavahnivat
01070311 dṛṣṭvāstratejastu tayostrīl lokān pradahan mahat
01070313 dahyamānāḥ prajāḥ sarvāḥ sāṁvartakam amaṁsata
01070321 prajopadravam ālakṣya lokavyatikaraṁ ca tam
01070323 mataṁ ca vāsudevasya sañjahārārjuno dvayam
01070331 tata āsādya tarasā dāruṇaṁ gautamīsutam
01070333 babandhāmarṣatāmrākṣaḥ paśuṁ raśanayā yathā
01070341 śibirāya ninīṣantaṁ rajjvā baddhvā ripuṁ balāt
01070343 prāhārjunaṁ prakupito bhagavān ambujekṣaṇaḥ
01070351 mainaṁ pārthārhasi trātuṁ brahmabandhum imaṁ jahi
01070353 yo 'sāvanāgasaḥ suptān avadhīn niśi bālakān
01070361 mattaṁ pramattam unmattaṁ suptaṁ bālaṁ striyaṁ jaḍam
01070363 prapannaṁ virathaṁ bhītaṁ na ripuṁ hanti dharmavit
01070371 svaprāṇān yaḥ paraprāṇaiḥ prapuṣṇātyaghṛṇaḥ khalaḥ
01070373 tadvadhastasya hi śreyo yaddoṣādyātyadhaḥ pumān
01070381 pratiśrutaṁ ca bhavatā pāñcālyai śṛṇvato mama
01070383 āhariṣye śirastasya yaste mānini putrahā
01070391 tadasau vadhyatāṁ pāpa ātatāyyātmabandhuhā
01070393 bhartuśca vipriyaṁ vīra kṛtavān kulapāṁsanaḥ
01070400 sūta uvāca
01070401 evaṁ parīkṣatā dharmaṁ pārthaḥ kṛṣṇena coditaḥ
01070403 naicchaddhantuṁ gurusutaṁ yadyapyātmahanaṁ mahān
01070411 athopetya svaśibiraṁ govindapriyasārathiḥ
01070413 nyavedayat taṁ priyāyai śocantyā ātmajān hatān
01070421 tathāhṛtaṁ paśuvat pāśabaddham avāṅmukhaṁ karmajugupsitena
01070423 nirīkṣya kṛṣṇāpakṛtaṁ guroḥ sutaṁ vāmasvabhāvā kṛpayā nanāma ca
01070431 uvāca cāsahantyasya bandhanānayanaṁ satī
01070433 mucyatāṁ mucyatām eṣa brāhmaṇo nitarāṁ guruḥ
01070441 sarahasyo dhanurvedaḥ savisargopasaṁyamaḥ
01070443 astragrāmaśca bhavatā śikṣito yadanugrahāt
01070451 sa eṣa bhagavān droṇaḥ prajārūpeṇa vartate
01070453 tasyātmano 'rdhaṁ patnyāste nānvagādvīrasūḥ kṛpī
01070461 taddharmajña mahābhāga bhavadbhirgauravaṁ kulam
01070463 vṛjinaṁ nārhati prāptuṁ pūjyaṁ vandyam abhīkṣṇaśaḥ
01070471 mā rodīdasya jananī gautamī patidevatā
01070473 yathāhaṁ mṛtavatsārtā rodimyaśrumukhī muhuḥ
01070481 yaiḥ kopitaṁ brahmakulaṁ rājanyairajitātmabhiḥ
01070483 tat kulaṁ pradahatyāśu sānubandhaṁ śucārpitam
01070490 sūta uvāca
01070491 dharmyaṁ nyāyyaṁ sakaruṇaṁ nirvyalīkaṁ samaṁ mahat
01070493 rājā dharmasuto rājñyāḥpratyanandadvaco dvijāḥ
01070501 nakulaḥ sahadevaśca yuyudhāno dhanañjayaḥ
01070503 bhagavān devakīputro ye cānye yāśca yoṣitaḥ
01070511 tatrāhāmarṣito bhīmastasya śreyān vadhaḥ smṛtaḥ
01070513 na bharturnātmanaścārthe yo 'han suptān śiśūn vṛthā
01070521 niśamya bhīmagaditaṁ draupadyāśca caturbhujaḥ
01070523 ālokya vadanaṁ sakhyuridam āha hasann iva
01070530 śrībhagavān uvāca
01070531 brahmabandhurna hantavya ātatāyī vadhārhaṇaḥ
01070533 mayaivobhayam āmnātaṁ paripāhyanuśāsanam
01070541 kuru pratiśrutaṁ satyaṁ yat tat sāntvayatā priyām
01070543 priyaṁ ca bhīmasenasya pāñcālyā mahyam eva ca
01070550 sūta uvāca
01070551 arjunaḥ sahasājñāya harerhārdam athāsinā
01070553 maṇiṁ jahāra mūrdhanyaṁ dvijasya sahamūrdhajam
01070561 vimucya raśanābaddhaṁ bālahatyāhataprabham
01070563 tejasā maṇinā hīnaṁ śibirān nirayāpayat
01070571 vapanaṁ draviṇādānaṁ sthānān niryāpaṇaṁ tathā
01070573 eṣa hi brahmabandhūnāṁ vadho nānyo 'sti daihikaḥ
01070581 putraśokāturāḥ sarve pāṇḍavāḥ saha kṛṣṇayā
01070583 svānāṁ mṛtānāṁ yat kṛtyaṁ cakrurnirharaṇādikam
01080010 sūta uvāca
01080011 atha te samparetānāṁ svānām udakam icchatām
01080013 dātuṁ sakṛṣṇā gaṅgāyāṁ puraskṛtya yayuḥ striyaḥ
01080021 te ninīyodakaṁ sarve vilapya ca bhṛśaṁ punaḥ
01080023 āplutā haripādābjarajaḥpūtasarijjale
01080031 tatrāsīnaṁ kurupatiṁ dhṛtarāṣṭraṁ sahānujam
01080033 gāndhārīṁ putraśokārtāṁ pṛthāṁ kṛṣṇāṁ ca mādhavaḥ
01080041 sāntvayām āsa munibhirhatabandhūñ śucārpitān
01080043 bhūteṣu kālasya gatiṁ darśayan na pratikriyām
01080051 sādhayitvājātaśatroḥ svaṁ rājyaṁ kitavairhṛtam
01080053 ghātayitvāsato rājñaḥ kacasparśakṣatāyuṣaḥ
01080061 yājayitvāśvamedhaistaṁ tribhiruttamakalpakaiḥ
01080063 tadyaśaḥ pāvanaṁ dikṣu śatamanyorivātanot
01080071 āmantrya pāṇḍuputrāṁśca śaineyoddhavasaṁyutaḥ
01080073 dvaipāyanādibhirvipraiḥ pūjitaiḥ pratipūjitaḥ
01080081 gantuṁ kṛtamatirbrahman dvārakāṁ ratham āsthitaḥ
01080083 upalebhe 'bhidhāvantīm uttarāṁ bhayavihvalām
01080090 uttarovāca
01080091 pāhi pāhi mahāyogin devadeva jagatpate
01080093 nānyaṁ tvadabhayaṁ paśye yatra mṛtyuḥ parasparam
01080101 abhidravati mām īśa śarastaptāyaso vibho
01080103 kāmaṁ dahatu māṁ nātha mā me garbho nipātyatām
01080110 sūta uvāca
01080111 upadhārya vacastasyā bhagavān bhaktavatsalaḥ
01080113 apāṇḍavam idaṁ kartuṁ drauṇerastram abudhyata
01080121 tarhyevātha muniśreṣṭha pāṇḍavāḥ pañca sāyakān
01080123 ātmano 'bhimukhān dīptān ālakṣyāstrāṇyupādaduḥ
01080131 vyasanaṁ vīkṣya tat teṣām ananyaviṣayātmanām
01080133 sudarśanena svāstreṇa svānāṁ rakṣāṁ vyadhādvibhuḥ
01080141 antaḥsthaḥ sarvabhūtānām ātmā yogeśvaro hariḥ
01080143 svamāyayāvṛṇodgarbhaṁ vairāṭyāḥ kurutantave
01080151 yadyapyastraṁ brahmaśirastvamoghaṁ cāpratikriyam
01080153 vaiṣṇavaṁ teja āsādya samaśāmyadbhṛgūdvaha
01080161 mā maṁsthā hyetadāścaryaṁ sarvāścaryamaye ñcyute
01080163 ya idaṁ māyayā devyā sṛjatyavati hantyajaḥ
01080171 brahmatejovinirmuktairātmajaiḥ saha kṛṣṇayā
01080173 prayāṇābhimukhaṁ kṛṣṇam idam āha pṛthā satī
01080180 kuntyuvāca
01080181 namasye puruṣaṁ tvādyam īśvaraṁ prakṛteḥ param
01080183 alakṣyaṁ sarvabhūtānām antarbahiravasthitam
01080191 māyājavanikācchannam ajñādhokṣajam avyayam
01080193 na lakṣyase mūḍhadṛśā naṭo nāṭyadharo yathā
01080201 tathā paramahaṁsānāṁ munīnām amalātmanām
01080203 bhaktiyogavidhānārthaṁ kathaṁ paśyema hi striyaḥ
01080211 kṛṣṇāya vāsudevāya devakīnandanāya ca
01080213 nandagopakumārāya govindāya namo namaḥ
01080221 namaḥ paṅkajanābhāya namaḥ paṅkajamāline
01080223 namaḥ paṅkajanetrāya namaste paṅkajāṅghraye
01080231 yathā hṛṣīkeśa khalena devakī kaṁsena ruddhāticiraṁ śucārpitā
01080233 vimocitāhaṁ ca sahātmajā vibho tvayaiva nāthena muhurvipadgaṇāt
01080241 viṣān mahāgneḥ puruṣādadarśanād asatsabhāyā vanavāsakṛcchrataḥ
01080243 mṛdhe mṛdhe 'nekamahārathāstrato drauṇyastrataścāsma hare 'bhirakṣitāḥ
01080251 vipadaḥ santu tāḥ śaśvat tatra tatra jagadguro
01080253 bhavato darśanaṁ yat syādapunarbhavadarśanam
01080261 janmaiśvaryaśrutaśrībhiredhamānamadaḥ pumān
01080263 naivārhatyabhidhātuṁ vai tvām akiñcanagocaram
01080271 namo 'kiñcanavittāya nivṛttaguṇavṛttaye
01080273 ātmārāmāya śāntāya kaivalyapataye namaḥ
01080281 manye tvāṁ kālam īśānam anādinidhanaṁ vibhum
01080283 samaṁ carantaṁ sarvatra bhūtānāṁ yan mithaḥ kaliḥ
01080291 na veda kaścidbhagavaṁścikīrṣitaṁ tavehamānasya nṛṇāṁ viḍambanam
01080293 na yasya kaściddayito 'sti karhicid dveṣyaśca yasmin viṣamā matirnṛṇām
01080301 janma karma ca viśvātmann ajasyākarturātmanaḥ
01080303 tiryaṅnṝṣiṣu yādaḥsu tadatyantaviḍambanam
01080311 gopyādade tvayi kṛtāgasi dāma tāvad yā te daśāśrukalilāñjanasambhramākṣam
01080313 vaktraṁ ninīya bhayabhāvanayā sthitasya sā māṁ vimohayati bhīrapi yadbibheti
01080321 kecidāhurajaṁ jātaṁ puṇyaślokasya kīrtaye
01080323 yadoḥ priyasyānvavāye malayasyeva candanam
01080331 apare vasudevasya devakyāṁ yācito 'bhyagāt
01080333 ajastvam asya kṣemāya vadhāya ca suradviṣām
01080341 bhārāvatāraṇāyānye bhuvo nāva ivodadhau
01080343 sīdantyā bhūribhāreṇa jāto hyātmabhuvārthitaḥ
01080351 bhave 'smin kliśyamānānām avidyākāmakarmabhiḥ
01080353 śravaṇasmaraṇārhāṇi kariṣyann iti kecana
01080361 śṛṇvanti gāyanti gṛṇantyabhīkṣṇaśaḥ smaranti nandanti tavehitaṁ janāḥ
01080363 ta eva paśyantyacireṇa tāvakaṁ bhavapravāhoparamaṁ padāmbujam
01080371 apyadya nastvaṁ svakṛtehita prabho jihāsasi svit suhṛdo 'nujīvinaḥ
01080373 yeṣāṁ na cānyadbhavataḥ padāmbujāt parāyaṇaṁ rājasu yojitāṁhasām
01080381 ke vayaṁ nāmarūpābhyāṁ yadubhiḥ saha pāṇḍavāḥ
01080383 bhavato 'darśanaṁ yarhi hṛṣīkāṇām iveśituḥ
01080391 neyaṁ śobhiṣyate tatra yathedānīṁ gadādhara
01080393 tvatpadairaṅkitā bhāti svalakṣaṇavilakṣitaiḥ
01080401 ime janapadāḥ svṛddhāḥ supakvauṣadhivīrudhaḥ
01080403 vanādrinadyudanvanto hyedhante tava vīkṣitaiḥ
01080411 atha viśveśa viśvātman viśvamūrte svakeṣu me
01080413 snehapāśam imaṁ chindhi dṛḍhaṁ pāṇḍuṣu vṛṣṇiṣu
01080421 tvayi me 'nanyaviṣayā matirmadhupate 'sakṛt
01080423 ratim udvahatādaddhā gaṅgevaugham udanvati
01080431 śrīkṛṣṇa kṛṣṇasakha vṛṣṇyṛṣabhāvanidhrug rājanyavaṁśadahanānapavargavīrya
01080433 govinda godvijasurārtiharāvatāra yogeśvarākhilaguro bhagavan namaste
01080440 sūta uvāca
01080441 pṛthayetthaṁ kalapadaiḥ pariṇūtākhilodayaḥ
01080443 mandaṁ jahāsa vaikuṇṭho mohayann iva māyayā
01080451 tāṁ bāḍham ityupāmantrya praviśya gajasāhvayam
01080453 striyaśca svapuraṁ yāsyan premṇā rājñā nivāritaḥ
01080461 vyāsādyairīśvarehājñaiḥ kṛṣṇenādbhutakarmaṇā
01080463 prabodhito 'pītihāsairnābudhyata śucārpitaḥ
01080471 āha rājā dharmasutaścintayan suhṛdāṁ vadham
01080473 prākṛtenātmanā viprāḥ snehamohavaśaṁ gataḥ
01080481 aho me paśyatājñānaṁ hṛdi rūḍhaṁ durātmanaḥ
01080483 pārakyasyaiva dehasya bahvyo me 'kṣauhiṇīrhatāḥ
01080491 bāladvijasuhṛnmitra pitṛbhrātṛgurudruhaḥ
01080493 na me syān nirayān mokṣo hyapi varṣāyutāyutaiḥ
01080501 naino rājñaḥ prajābharturdharmayuddhe vadho dviṣām
01080503 iti me na tu bodhāya kalpate śāsanaṁ vacaḥ
01080511 strīṇāṁ maddhatabandhūnāṁ droho yo 'sāvihotthitaḥ
01080513 karmabhirgṛhamedhīyairnāhaṁ kalpo vyapohitum
01080521 yathā paṅkena paṅkāmbhaḥ surayā vā surākṛtam
01080523 bhūtahatyāṁ tathaivaikāṁ na yajñairmārṣṭum arhati
01090010 sūta uvāca
01090011 iti bhītaḥ prajādrohāt sarvadharmavivitsayā
01090013 tato vinaśanaṁ prāgādyatra devavrato 'patat
01090021 tadā te bhrātaraḥ sarve sadaśvaiḥ svarṇabhūṣitaiḥ
01090023 anvagacchan rathairviprā vyāsadhaumyādayastathā
01090031 bhagavān api viprarṣe rathena sadhanañjayaḥ
01090033 sa tairvyarocata nṛpaḥ kuvera iva guhyakaiḥ
01090041 dṛṣṭvā nipatitaṁ bhūmau divaścyutam ivāmaram
01090043 praṇemuḥ pāṇḍavā bhīṣmaṁ sānugāḥ saha cakriṇā
01090051 tatra brahmarṣayaḥ sarve devarṣayaśca sattama
01090053 rājarṣayaśca tatrāsan draṣṭuṁ bharatapuṅgavam
01090061 parvato nārado dhaumyo bhagavān bādarāyaṇaḥ
01090063 bṛhadaśvo bharadvājaḥ saśiṣyo reṇukāsutaḥ
01090071 vasiṣṭha indrapramadastrito gṛtsamado 'sitaḥ
01090073 kakṣīvān gautamo 'triśca kauśiko 'tha sudarśanaḥ
01090081 anye ca munayo brahman brahmarātādayo 'malāḥ
01090083 śiṣyairupetā ājagmuḥ kaśyapāṅgirasādayaḥ
01090091 tān sametān mahābhāgān upalabhya vasūttamaḥ
01090093 pūjayām āsa dharmajño deśakālavibhāgavit
01090101 kṛṣṇaṁ ca tatprabhāvajña āsīnaṁ jagadīśvaram
01090103 hṛdisthaṁ pūjayām āsa māyayopāttavigraham
01090111 pāṇḍuputrān upāsīnān praśrayapremasaṅgatān
01090113 abhyācaṣṭānurāgāśrairandhībhūtena cakṣuṣā
01090121 aho kaṣṭam aho 'nyāyyaṁ yadyūyaṁ dharmanandanāḥ
01090123 jīvituṁ nārhatha kliṣṭaṁ vipradharmācyutāśrayāḥ
01090131 saṁsthite 'tirathe pāṇḍau pṛthā bālaprajā vadhūḥ
01090133 yuṣmatkṛte bahūn kleśān prāptā tokavatī muhuḥ
01090141 sarvaṁ kālakṛtaṁ manye bhavatāṁ ca yadapriyam
01090143 sapālo yadvaśe loko vāyoriva ghanāvaliḥ
01090151 yatra dharmasuto rājā gadāpāṇirvṛkodaraḥ
01090153 kṛṣṇo 'strī gāṇḍivaṁ cāpaṁ suhṛt kṛṣṇastato vipat
01090161 na hyasya karhicidrājan pumān veda vidhitsitam
01090163 yadvijijñāsayā yuktā muhyanti kavayo 'pi hi
01090171 tasmādidaṁ daivatantraṁ vyavasya bharatarṣabha
01090173 tasyānuvihito 'nāthā nātha pāhi prajāḥ prabho
01090181 eṣa vai bhagavān sākṣādādyo nārāyaṇaḥ pumān
01090183 mohayan māyayā lokaṁ gūḍhaścarati vṛṣṇiṣu
01090191 asyānubhāvaṁ bhagavān veda guhyatamaṁ śivaḥ
01090193 devarṣirnāradaḥ sākṣādbhagavān kapilo nṛpa
01090201 yaṁ manyase mātuleyaṁ priyaṁ mitraṁ suhṛttamam
01090203 akaroḥ sacivaṁ dūtaṁ sauhṛdādatha sārathim
01090211 sarvātmanaḥ samadṛśo hyadvayasyānahaṅkṛteḥ
01090213 tatkṛtaṁ mativaiṣamyaṁ niravadyasya na kvacit
01090221 tathāpyekāntabhakteṣu paśya bhūpānukampitam
01090223 yan me 'sūṁstyajataḥ sākṣāt kṛṣṇo darśanam āgataḥ
01090231 bhaktyāveśya mano yasmin vācā yannāma kīrtayan
01090233 tyajan kalevaraṁ yogī mucyate kāmakarmabhiḥ
01090241 sa devadevo bhagavān pratīkṣatāṁ kalevaraṁ yāvadidaṁ hinomyaham
01090243 prasannahāsāruṇalocanollasan mukhāmbujo dhyānapathaścaturbhujaḥ
01090250 sūta uvāca
01090251 yudhiṣṭhirastadākarṇya śayānaṁ śarapañjare
01090253 apṛcchadvividhān dharmān ṛṣīṇāṁ cānuśṛṇvatām
01090261 puruṣasvabhāvavihitān yathāvarṇaṁ yathāśramam
01090263 vairāgyarāgopādhibhyām āmnātobhayalakṣaṇān
01090271 dānadharmān rājadharmān mokṣadharmān vibhāgaśaḥ
01090273 strīdharmān bhagavaddharmān samāsavyāsayogataḥ
01090281 dharmārthakāmamokṣāṁśca sahopāyān yathā mune
01090283 nānākhyānetihāseṣu varṇayām āsa tattvavit
01090291 dharmaṁ pravadatastasya sa kālaḥ pratyupasthitaḥ
01090293 yo yoginaśchandamṛtyorvāñchitastūttarāyaṇaḥ
01090301 tadopasaṁhṛtya giraḥ sahasraṇīr vimuktasaṅgaṁ mana ādipūruṣe
01090303 kṛṣṇe lasatpītapaṭe caturbhuje puraḥ sthite 'mīlitadṛg vyadhārayat
01090311 viśuddhayā dhāraṇayā hatāśubhas tadīkṣayaivāśu gatāyudhaśramaḥ
01090313 nivṛttasarvendriyavṛttivibhramas tuṣṭāva janyaṁ visṛjañ janārdanam
01090320 śrībhīṣma uvāca
01090321 iti matirupakalpitā vitṛṣṇā bhagavati sātvatapuṅgave vibhūmni
01090323 svasukham upagate kvacidvihartuṁ prakṛtim upeyuṣi yadbhavapravāhaḥ
01090331 tribhuvanakamanaṁ tamālavarṇaṁ ravikaragauravarāmbaraṁ dadhāne
01090333 vapuralakakulāvṛtānanābjaṁ vijayasakhe ratirastu me 'navadyā
01090341 yudhi turagarajovidhūmraviṣvak kacalulitaśramavāryalaṅkṛtāsye
01090343 mama niśitaśarairvibhidyamāna tvaci vilasatkavace 'stu kṛṣṇa ātmā
01090351 sapadi sakhivaco niśamya madhye nijaparayorbalayo rathaṁ niveśya
01090353 sthitavati parasainikāyurakṣṇā hṛtavati pārthasakhe ratirmamāstu
01090361 vyavahitapṛtanāmukhaṁ nirīkṣya svajanavadhādvimukhasya doṣabuddhyā
01090363 kumatim aharadātmavidyayā yaś caraṇaratiḥ paramasya tasya me 'stu
01090371 svanigamam apahāya matpratijñām ṛtam adhikartum avapluto rathasthaḥ
01090373 dhṛtarathacaraṇo 'bhyayāc caladgur haririva hantum ibhaṁ gatottarīyaḥ
01090381 śitaviśikhahato viśīrṇadaṁśaḥ kṣatajaparipluta ātatāyino me
01090383 prasabham abhisasāra madvadhārthaṁ sa bhavatu me bhagavān gatirmukundaḥ
01090391 vijayarathakuṭumba āttatotre dhṛtahayaraśmini tacchriyekṣaṇīye
01090393 bhagavati ratirastu me mumūrṣor yam iha nirīkṣya hatā gatāḥ svarūpam
01090401 lalitagativilāsavalguhāsa praṇayanirīkṣaṇakalpitorumānāḥ
01090403 kṛtamanukṛtavatya unmadāndhāḥ prakṛtim agan kila yasya gopavadhvaḥ
01090411 munigaṇanṛpavaryasaṅkule 'ntaḥ sadasi yudhiṣṭhirarājasūya eṣām
01090413 arhaṇam upapeda īkṣaṇīyo mama dṛśigocara eṣa āvirātmā
01090421 tam imam aham ajaṁ śarīrabhājāṁ hṛdi hṛdi dhiṣṭhitam ātmakalpitānām
01090423 pratidṛśam iva naikadhārkam ekaṁ samadhigato 'smi vidhūtabhedamohaḥ
01090430 sūta uvāca
01090431 kṛṣṇa evaṁ bhagavati manovāgdṛṣṭivṛttibhiḥ
01090433 ātmanyātmānam āveśya so 'ntaḥśvāsa upāramat
01090441 sampadyamānam ājñāya bhīṣmaṁ brahmaṇi niṣkale
01090443 sarve babhūvuste tūṣṇīṁ vayāṁsīva dinātyaye
01090451 tatra dundubhayo nedurdevamānavavāditāḥ
01090453 śaśaṁsuḥ sādhavo rājñāṁ khāt petuḥ puṣpavṛṣṭayaḥ
01090461 tasya nirharaṇādīni samparetasya bhārgava
01090463 yudhiṣṭhiraḥ kārayitvā muhūrtaṁ duḥkhito 'bhavat
01090471 tuṣṭuvurmunayo hṛṣṭāḥ kṛṣṇaṁ tadguhyanāmabhiḥ
01090473 tataste kṛṣṇahṛdayāḥ svāśramān prayayuḥ punaḥ
01090481 tato yudhiṣṭhiro gatvā sahakṛṣṇo gajāhvayam
01090483 pitaraṁ sāntvayām āsa gāndhārīṁ ca tapasvinīm
01090491 pitrā cānumato rājā vāsudevānumoditaḥ
01090493 cakāra rājyaṁ dharmeṇa pitṛpaitāmahaṁ vibhuḥ
01100010 śaunaka uvāca
01100011 hatvā svarikthaspṛdha ātatāyino yudhiṣṭhiro dharmabhṛtāṁ variṣṭhaḥ
01100013 sahānujaiḥ pratyavaruddhabhojanaḥ kathaṁ pravṛttaḥ kim akāraṣīt tataḥ
01100020 sūta uvāca
01100021 vaṁśaṁ kurorvaṁśadavāgninirhṛtaṁ saṁrohayitvā bhavabhāvano hariḥ
01100023 niveśayitvā nijarājya īśvaro yudhiṣṭhiraṁ prītamanā babhūva ha
01100031 niśamya bhīṣmoktam athācyutoktaṁ pravṛttavijñānavidhūtavibhramaḥ
01100033 śaśāsa gām indra ivājitāśrayaḥ paridhyupāntām anujānuvartitaḥ
01100041 kāmaṁ vavarṣa parjanyaḥ sarvakāmadughā mahī
01100043 siṣicuḥ sma vrajān gāvaḥ payasodhasvatīrmudā
01100051 nadyaḥ samudrā girayaḥ savanaspativīrudhaḥ
01100053 phalantyoṣadhayaḥ sarvāḥ kāmam anvṛtu tasya vai
01100061 nādhayo vyādhayaḥ kleśā daivabhūtātmahetavaḥ
01100063 ajātaśatrāvabhavan jantūnāṁ rājñi karhicit
01100071 uṣitvā hāstinapure māsān katipayān hariḥ
01100073 suhṛdāṁ ca viśokāya svasuśca priyakāmyayā
01100081 āmantrya cābhyanujñātaḥ pariṣvajyābhivādya tam
01100083 āruroha rathaṁ kaiścit pariṣvakto 'bhivāditaḥ
01100091 subhadrā draupadī kuntī virāṭatanayā tathā
01100093 gāndhārī dhṛtarāṣṭraśca yuyutsurgautamo yamau
01100101 vṛkodaraśca dhaumyaśca striyo matsyasutādayaḥ
01100103 na sehire vimuhyanto virahaṁ śārṅgadhanvanaḥ
01100111 satsaṅgān muktaduḥsaṅgo hātuṁ notsahate budhaḥ
01100113 kīrtyamānaṁ yaśo yasya sakṛdākarṇya rocanam
01100121 tasmin nyastadhiyaḥ pārthāḥ saheran virahaṁ katham
01100123 darśanasparśasaṁlāpa śayanāsanabhojanaiḥ
01100131 sarve te 'nimiṣairakṣaistam anu drutacetasaḥ
01100133 vīkṣantaḥ snehasambaddhā vicelustatra tatra ha
01100141 nyarundhann udgaladbāṣpam autkaṇṭhyāddevakīsute
01100143 niryātyagārān no 'bhadram iti syādbāndhavastriyaḥ
01100151 mṛdaṅgaśaṅkhabheryaśca vīṇāpaṇavagomukhāḥ
01100153 dhundhuryānakaghaṇṭādyā nedurdundubhayastathā
01100161 prāsādaśikharārūḍhāḥ kurunāryo didṛkṣayā
01100163 vavṛṣuḥ kusumaiḥ kṛṣṇaṁ premavrīḍāsmitekṣaṇāḥ
01100171 sitātapatraṁ jagrāha muktādāmavibhūṣitam
01100173 ratnadaṇḍaṁ guḍākeśaḥ priyaḥ priyatamasya ha
01100181 uddhavaḥ sātyakiścaiva vyajane paramādbhute
01100183 vikīryamāṇaḥ kusumai reje madhupatiḥ pathi
01100191 aśrūyantāśiṣaḥ satyāstatra tatra dvijeritāḥ
01100193 nānurūpānurūpāśca nirguṇasya guṇātmanaḥ
01100201 anyonyam āsīt sañjalpa uttamaślokacetasām
01100203 kauravendrapurastrīṇāṁ sarvaśrutimanoharaḥ
01100211 sa vai kilāyaṁ puruṣaḥ purātano ya eka āsīdaviśeṣa ātmani
01100213 agre guṇebhyo jagadātmanīśvare nimīlitātman niśi suptaśaktiṣu
01100221 sa eva bhūyo nijavīryacoditāṁ svajīvamāyāṁ prakṛtiṁ sisṛkṣatīm
01100223 anāmarūpātmani rūpanāmanī vidhitsamāno 'nusasāra śāstrakṛt
01100231 sa vā ayaṁ yat padam atra sūrayo jitendriyā nirjitamātariśvanaḥ
01100233 paśyanti bhaktyutkalitāmalātmanā nanveṣa sattvaṁ parimārṣṭum arhati
01100241 sa vā ayaṁ sakhyanugītasatkatho vedeṣu guhyeṣu ca guhyavādibhiḥ
01100243 ya eka īśo jagadātmalīlayā sṛjatyavatyatti na tatra sajjate
01100251 yadā hyadharmeṇa tamodhiyo nṛpā jīvanti tatraiṣa hi sattvataḥ kila
01100253 dhatte bhagaṁ satyam ṛtaṁ dayāṁ yaśo bhavāya rūpāṇi dadhadyuge yuge
01100261 aho alaṁ ślāghyatamaṁ yadoḥ kulam aho alaṁ puṇyatamaṁ madhorvanam
01100263 yadeṣa puṁsām ṛṣabhaḥ śriyaḥ patiḥ svajanmanā caṅkramaṇena cāñcati
01100271 aho bata svaryaśasastiraskarī kuśasthalī puṇyayaśaskarī bhuvaḥ
01100273 paśyanti nityaṁ yadanugraheṣitaṁ smitāvalokaṁ svapatiṁ sma yatprajāḥ
01100281 nūnaṁ vratasnānahutādineśvaraḥ samarcito hyasya gṛhītapāṇibhiḥ
01100283 pibanti yāḥ sakhyadharāmṛtaṁ muhur vrajastriyaḥ sammumuhuryadāśayāḥ
01100291 yā vīryaśulkena hṛtāḥ svayaṁvare pramathya caidyapramukhān hi śuṣmiṇaḥ
01100293 pradyumnasāmbāmbasutādayo 'parā yāścāhṛtā bhaumavadhe sahasraśaḥ
01100301 etāḥ paraṁ strītvam apāstapeśalaṁ nirastaśaucaṁ bata sādhu kurvate
01100303 yāsāṁ gṛhāt puṣkaralocanaḥ patir na jātvapaityāhṛtibhirhṛdi spṛśan
01100311 evaṁvidhā gadantīnāṁ sa giraḥ purayoṣitām
01100313 nirīkṣaṇenābhinandan sasmitena yayau hariḥ
01100321 ajātaśatruḥ pṛtanāṁ gopīthāya madhudviṣaḥ
01100323 parebhyaḥ śaṅkitaḥ snehāt prāyuṅkta caturaṅgiṇīm
01100331 atha dūrāgatān śauriḥ kauravān virahāturān
01100333 sannivartya dṛḍhaṁ snigdhān prāyāt svanagarīṁ priyaiḥ
01100341 kurujāṅgalapāñcālān śūrasenān sayāmunān
01100343 brahmāvartaṁ kurukṣetraṁ matsyān sārasvatān atha
01100351 marudhanvam atikramya sauvīrābhīrayoḥ parān
01100353 ānartān bhārgavopāgāc chrāntavāho manāg vibhuḥ
01100361 tatra tatra ha tatratyairhariḥ pratyudyatārhaṇaḥ
01100363 sāyaṁ bheje diśaṁ paścādgaviṣṭho gāṁ gatastadā
01110010 sūta uvāca
01110011 ānartān sa upavrajya svṛddhāñ janapadān svakān
01110013 dadhmau daravaraṁ teṣāṁ viṣādaṁ śamayann iva
01110021 sa uccakāśe dhavalodaro daro 'pyurukramasyādharaśoṇaśoṇimā
01110023 dādhmāyamānaḥ karakañjasampuṭe yathābjakhaṇḍe kalahaṁsa utsvanaḥ
01110031 tam upaśrutya ninadaṁ jagadbhayabhayāvaham
01110033 pratyudyayuḥ prajāḥ sarvā bhartṛdarśanalālasāḥ
01110041 tatropanītabalayo raverdīpam ivādṛtāḥ
01110043 ātmārāmaṁ pūrṇakāmaṁ nijalābhena nityadā
01110051 prītyutphullamukhāḥ procurharṣagadgadayā girā
01110053 pitaraṁ sarvasuhṛdam avitāram ivārbhakāḥ
01110061 natāḥ sma te nātha sadāṅghripaṅkajaṁ viriñcavairiñcyasurendravanditam
01110063 parāyaṇaṁ kṣemam ihecchatāṁ paraṁ na yatra kālaḥ prabhavet paraḥ prabhuḥ
01110071 bhavāya nastvaṁ bhava viśvabhāvana tvam eva mātātha suhṛtpatiḥ pitā
01110073 tvaṁ sadgururnaḥ paramaṁ ca daivataṁ yasyānuvṛttyā kṛtino babhūvima
01110081 aho sanāthā bhavatā sma yadvayaṁ traiviṣṭapānām api dūradarśanam
01110083 premasmitasnigdhanirīkṣaṇānanaṁ paśyema rūpaṁ tava sarvasaubhagam
01110091 yarhyambujākṣāpasasāra bho bhavān kurūn madhūn vātha suhṛddidṛkṣayā
01110093 tatrābdakoṭipratimaḥ kṣaṇo bhaved raviṁ vinākṣṇoriva nastavācyuta
01110101 kathaṁ vayaṁ nātha ciroṣite tvayi prasannadṛṣṭyākhilatāpaśoṣaṇam
01110103 jīvema te sundarahāsaśobhitam apaśyamānā vadanaṁ manoharam
01110111 iti codīritā vācaḥ prajānāṁ bhaktavatsalaḥ
01110113 śṛṇvāno 'nugrahaṁ dṛṣṭyā vitanvan prāviśat puram
01110121 madhubhojadaśārhārhakukurāndhakavṛṣṇibhiḥ
01110123 ātmatulyabalairguptāṁ nāgairbhogavatīm iva
01110131 sarvartusarvavibhavapuṇyavṛkṣalatāśramaiḥ
01110133 udyānopavanārāmairvṛtapadmākaraśriyam
01110141 gopuradvāramārgeṣu kṛtakautukatoraṇām
01110143 citradhvajapatākāgrairantaḥ pratihatātapām
01110151 sammārjitamahāmārga rathyāpaṇakacatvarām
01110153 siktāṁ gandhajalairuptāṁ phalapuṣpākṣatāṅkuraiḥ
01110161 dvāri dvāri gṛhāṇāṁ ca dadhyakṣataphalekṣubhiḥ
01110163 alaṅkṛtāṁ pūrṇakumbhairbalibhirdhūpadīpakaiḥ
01110171 niśamya preṣṭham āyāntaṁ vasudevo mahāmanāḥ
01110173 akrūraścograsenaśca rāmaścādbhutavikramaḥ
01110181 pradyumnaścārudeṣṇaśca sāmbo jāmbavatīsutaḥ
01110183 praharṣavegocchaśitaśayanāsanabhojanāḥ
01110191 vāraṇendraṁ puraskṛtya brāhmaṇaiḥ sasumaṅgalaiḥ
01110193 śaṅkhatūryaninādena brahmaghoṣeṇa cādṛtāḥ
01110195 pratyujjagmū rathairhṛṣṭāḥ praṇayāgatasādhvasāḥ
01110201 vāramukhyāśca śataśo yānaistaddarśanotsukāḥ
01110203 lasatkuṇḍalanirbhātakapolavadanaśriyaḥ
01110211 naṭanartakagandharvāḥ sūtamāgadhavandinaḥ
01110213 gāyanti cottamaślokacaritānyadbhutāni ca
01110221 bhagavāṁstatra bandhūnāṁ paurāṇām anuvartinām
01110223 yathāvidhyupasaṅgamya sarveṣāṁ mānam ādadhe
01110231 prahvābhivādanāśleṣakarasparśasmitekṣaṇaiḥ
01110233 āśvāsya cāśvapākebhyo varaiścābhimatairvibhuḥ
01110241 svayaṁ ca gurubhirvipraiḥ sadāraiḥ sthavirairapi
01110243 āśīrbhiryujyamāno 'nyairvandibhiścāviśat puram
01110251 rājamārgaṁ gate kṛṣṇe dvārakāyāḥ kulastriyaḥ
01110253 harmyāṇyāruruhurvipra tadīkṣaṇamahotsavāḥ
01110261 nityaṁ nirīkṣamāṇānāṁ yadapi dvārakaukasām
01110263 na vitṛpyanti hi dṛśaḥ śriyo dhāmāṅgam acyutam
01110271 śriyo nivāso yasyoraḥ pānapātraṁ mukhaṁ dṛśām
01110273 bāhavo lokapālānāṁ sāraṅgāṇāṁ padāmbujam
01110281 sitātapatravyajanairupaskṛtaḥ prasūnavarṣairabhivarṣitaḥ pathi
01110283 piśaṅgavāsā vanamālayā babhau ghano yathārkoḍupacāpavaidyutaiḥ
01110291 praviṣṭastu gṛhaṁ pitroḥ pariṣvaktaḥ svamātṛbhiḥ
01110293 vavande śirasā sapta devakīpramukhā mudā
01110301 tāḥ putram aṅkam āropya snehasnutapayodharāḥ
01110303 harṣavihvalitātmānaḥ siṣicurnetrajairjalaiḥ
01110311 athāviśat svabhavanaṁ sarvakāmam anuttamam
01110313 prāsādā yatra patnīnāṁ sahasrāṇi ca ṣoḍaśa
01110321 patnyaḥ patiṁ proṣya gṛhānupāgataṁ vilokya sañjātamanomahotsavāḥ
01110323 uttasthurārāt sahasāsanāśayāt sākaṁ vratairvrīḍitalocanānanāḥ
01110331 tam ātmajairdṛṣṭibhirantarātmanā durantabhāvāḥ parirebhire patim
01110333 niruddham apyāsravadambu netrayor vilajjatīnāṁ bhṛguvarya vaiklavāt
01110341 yadyapyasau pārśvagato rahogatas tathāpi tasyāṅghriyugaṁ navaṁ navam
01110343 pade pade kā virameta tatpadāc calāpi yac chrīrna jahāti karhicit
01110351 evaṁ nṛpāṇāṁ kṣitibhārajanmanām akṣauhiṇībhiḥ parivṛttatejasām
01110353 vidhāya vairaṁ śvasano yathānalaṁ mitho vadhenoparato nirāyudhaḥ
01110361 sa eṣa naraloke 'sminn avatīrṇaḥ svamāyayā
01110363 reme strīratnakūṭastho bhagavān prākṛto yathā
01110371 uddāmabhāvapiśunāmalavalguhāsa
01110372 vrīḍāvalokanihato madano 'pi yāsām
01110373 sammuhya cāpam ajahāt pramadottamāstā
01110374 yasyendriyaṁ vimathituṁ kuhakairna śekuḥ
01110381 tam ayaṁ manyate loko hyasaṅgam api saṅginam
01110383 ātmaupamyena manujaṁ vyāpṛṇvānaṁ yato 'budhaḥ
01110391 etadīśanam īśasya prakṛtistho 'pi tadguṇaiḥ
01110393 na yujyate sadātmasthairyathā buddhistadāśrayā
01110401 taṁ menire 'balā mūḍhāḥ straiṇaṁ cānuvrataṁ rahaḥ
01110403 apramāṇavido bharturīśvaraṁ matayo yathā
01120010 śaunaka uvāca
01120011 aśvatthāmnopasṛṣṭena brahmaśīrṣṇorutejasā
01120013 uttarāyā hato garbha īśenājīvitaḥ punaḥ
01120021 tasya janma mahābuddheḥ karmāṇi ca mahātmanaḥ
01120023 nidhanaṁ ca yathaivāsīt sa pretya gatavān yathā
01120031 tadidaṁ śrotum icchāmo gadituṁ yadi manyase
01120033 brūhi naḥ śraddadhānānāṁ yasya jñānam adāc chukaḥ
01120040 sūta uvāca
01120041 apīpaladdharmarājaḥ pitṛvadrañjayan prajāḥ
01120043 niḥspṛhaḥ sarvakāmebhyaḥ kṛṣṇapādānusevayā
01120051 sampadaḥ kratavo lokā mahiṣī bhrātaro mahī
01120053 jambūdvīpādhipatyaṁ ca yaśaśca tridivaṁ gatam
01120061 kiṁ te kāmāḥ suraspārhā mukundamanaso dvijāḥ
01120063 adhijahrurmudaṁ rājñaḥ kṣudhitasya yathetare
01120071 māturgarbhagato vīraḥ sa tadā bhṛgunandana
01120073 dadarśa puruṣaṁ kañciddahyamāno 'stratejasā
01120081 aṅguṣṭhamātram amalaṁ sphuratpuraṭamaulinam
01120083 apīvyadarśanaṁ śyāmaṁ taḍidvāsasam acyutam
01120091 śrīmaddīrghacaturbāhuṁ taptakāñcanakuṇḍalam
01120093 kṣatajākṣaṁ gadāpāṇim ātmanaḥ sarvato diśam
01120095 paribhramantam ulkābhāṁ bhrāmayantaṁ gadāṁ muhuḥ
01120101 astratejaḥ svagadayā nīhāram iva gopatiḥ
01120103 vidhamantaṁ sannikarṣe paryaikṣata ka ityasau
01120111 vidhūya tadameyātmā bhagavān dharmagub vibhuḥ
01120113 miṣato daśamāsasya tatraivāntardadhe hariḥ
01120121 tataḥ sarvaguṇodarke sānukūlagrahodaye
01120123 jajñe vaṁśadharaḥ pāṇḍorbhūyaḥ pāṇḍurivaujasā
01120131 tasya prītamanā rājā viprairdhaumyakṛpādibhiḥ
01120133 jātakaṁ kārayām āsa vācayitvā ca maṅgalam
01120141 hiraṇyaṁ gāṁ mahīṁ grāmān hastyaśvān nṛpatirvarān
01120143 prādāt svannaṁ ca viprebhyaḥ prajātīrthe sa tīrthavit
01120151 tam ūcurbrāhmaṇāstuṣṭā rājānaṁ praśrayānvitam
01120153 eṣa hyasmin prajātantau purūṇāṁ pauravarṣabha
01120161 daivenāpratighātena śukle saṁsthām upeyuṣi
01120163 rāto vo 'nugrahārthāya viṣṇunā prabhaviṣṇunā
01120171 tasmān nāmnā viṣṇurāta iti loke bhaviṣyati
01120173 na sandeho mahābhāga mahābhāgavato mahān
01120180 śrīrājovāca
01120181 apyeṣa vaṁśyān rājarṣīn puṇyaślokān mahātmanaḥ
01120183 anuvartitā svidyaśasā sādhuvādena sattamāḥ
01120190 brāhmaṇā ūcuḥ
01120191 pārtha prajāvitā sākṣādikṣvākuriva mānavaḥ
01120193 brahmaṇyaḥ satyasandhaśca rāmo dāśarathiryathā
01120201 eṣa dātā śaraṇyaśca yathā hyauśīnaraḥ śibiḥ
01120203 yaśo vitanitā svānāṁ dauṣyantiriva yajvanām
01120211 dhanvinām agraṇīreṣa tulyaścārjunayordvayoḥ
01120213 hutāśa iva durdharṣaḥ samudra iva dustaraḥ
01120221 mṛgendra iva vikrānto niṣevyo himavān iva
01120223 titikṣurvasudhevāsau sahiṣṇuḥ pitarāviva
01120231 pitāmahasamaḥ sāmye prasāde giriśopamaḥ
01120233 āśrayaḥ sarvabhūtānāṁ yathā devo ramāśrayaḥ
01120241 sarvasadguṇamāhātmye eṣa kṛṣṇam anuvrataḥ
01120243 rantideva ivodāro yayātiriva dhārmikaḥ
01120251 hṛtyā balisamaḥ kṛṣṇe prahrāda iva sadgrahaḥ
01120253 āhartaiṣo 'śvamedhānāṁ vṛddhānāṁ paryupāsakaḥ
01120261 rājarṣīṇāṁ janayitā śāstā cotpathagāminām
01120263 nigrahītā kalereṣa bhuvo dharmasya kāraṇāt
01120271 takṣakādātmano mṛtyuṁ dvijaputropasarjitāt
01120273 prapatsyata upaśrutya muktasaṅgaḥ padaṁ hareḥ
01120281 jijñāsitātmayāthārthyo munervyāsasutādasau
01120283 hitvedaṁ nṛpa gaṅgāyāṁ yāsyatyaddhākutobhayam
01120291 iti rājña upādiśya viprā jātakakovidāḥ
01120293 labdhāpacitayaḥ sarve pratijagmuḥ svakān gṛhān
01120301 sa eṣa loke vikhyātaḥ parīkṣiditi yat prabhuḥ
01120303 pūrvaṁ dṛṣṭam anudhyāyan parīkṣeta nareṣviha
01120311 sa rājaputro vavṛdhe āśu śukla ivoḍupaḥ
01120313 āpūryamāṇaḥ pitṛbhiḥ kāṣṭhābhiriva so 'nvaham
01120321 yakṣyamāṇo 'śvamedhena jñātidrohajihāsayā
01120323 rājā labdhadhano dadhyau nānyatra karadaṇḍayoḥ
01120331 tadabhipretam ālakṣya bhrātaro ñcyutacoditāḥ
01120333 dhanaṁ prahīṇam ājahrurudīcyāṁ diśi bhūriśaḥ
01120341 tena sambhṛtasambhāro dharmaputro yudhiṣṭhiraḥ
01120343 vājimedhaistribhirbhīto yajñaiḥ samayajaddharim
01120351 āhūto bhagavān rājñā yājayitvā dvijairnṛpam
01120353 uvāsa katicin māsān suhṛdāṁ priyakāmyayā
01120361 tato rājñābhyanujñātaḥ kṛṣṇayā sahabandhubhiḥ
01120363 yayau dvāravatīṁ brahman sārjuno yadubhirvṛtaḥ
01130010 sūta uvāca
01130011 vidurastīrthayātrāyāṁ maitreyādātmano gatim
01130013 jñātvāgāddhāstinapuraṁ tayāvāptavivitsitaḥ
01130021 yāvataḥ kṛtavān praśnān kṣattā kauṣāravāgrataḥ
01130023 jātaikabhaktirgovinde tebhyaścopararāma ha
01130031 taṁ bandhum āgataṁ dṛṣṭvā dharmaputraḥ sahānujaḥ
01130033 dhṛtarāṣṭro yuyutsuśca sūtaḥ śāradvataḥ pṛthā
01130041 gāndhārī draupadī brahman subhadrā cottarā kṛpī
01130043 anyāśca jāmayaḥ pāṇḍorjñātayaḥ sasutāḥ striyaḥ
01130051 pratyujjagmuḥ praharṣeṇa prāṇaṁ tanva ivāgatam
01130053 abhisaṅgamya vidhivat pariṣvaṅgābhivādanaiḥ
01130061 mumucuḥ premabāṣpaughaṁ virahautkaṇṭhyakātarāḥ
01130063 rājā tam arhayāṁ cakre kṛtāsanaparigraham
01130071 taṁ bhuktavantaṁ viśrāntam āsīnaṁ sukham āsane
01130073 praśrayāvanato rājā prāha teṣāṁ ca śṛṇvatām
01130080 yudhiṣṭhira uvāca
01130081 api smaratha no yuṣmatpakṣacchāyāsamedhitān
01130083 vipadgaṇādviṣāgnyādermocitā yat samātṛkāḥ
01130091 kayā vṛttyā vartitaṁ vaścaradbhiḥ kṣitimaṇḍalam
01130093 tīrthāni kṣetramukhyāni sevitānīha bhūtale
01130101 bhavadvidhā bhāgavatāstīrthabhūtāḥ svayaṁ vibho
01130103 tīrthīkurvanti tīrthāni svāntaḥsthena gadābhṛtā
01130111 api naḥ suhṛdastāta bāndhavāḥ kṛṣṇadevatāḥ
01130113 dṛṣṭāḥ śrutā vā yadavaḥ svapuryāṁ sukham āsate
01130121 ityukto dharmarājena sarvaṁ tat samavarṇayat
01130123 yathānubhūtaṁ kramaśo vinā yadukulakṣayam
01130131 nanvapriyaṁ durviṣahaṁ nṛṇāṁ svayam upasthitam
01130133 nāvedayat sakaruṇo duḥkhitān draṣṭum akṣamaḥ
01130141 kañcit kālam athāvātsīt satkṛto devavat sukham
01130143 bhrāturjyeṣṭhasya śreyaskṛt sarveṣāṁ sukham āvahan
01130151 abibhradaryamā daṇḍaṁ yathāvadaghakāriṣu
01130153 yāvaddadhāra śūdratvaṁ śāpādvarṣaśataṁ yamaḥ
01130161 yudhiṣṭhiro labdharājyo dṛṣṭvā pautraṁ kulandharam
01130163 bhrātṛbhirlokapālābhairmumude parayā śriyā
01130171 evaṁ gṛheṣu saktānāṁ pramattānāṁ tadīhayā
01130173 atyakrāmadavijñātaḥ kālaḥ paramadustaraḥ
01130181 vidurastadabhipretya dhṛtarāṣṭram abhāṣata
01130183 rājan nirgamyatāṁ śīghraṁ paśyedaṁ bhayam āgatam
01130191 pratikriyā na yasyeha kutaścit karhicit prabho
01130193 sa eṣa bhagavān kālaḥ sarveṣāṁ naḥ samāgataḥ
01130201 yena caivābhipanno 'yaṁ prāṇaiḥ priyatamairapi
01130203 janaḥ sadyo viyujyeta kim utānyairdhanādibhiḥ
01130211 pitṛbhrātṛsuhṛtputrā hatāste vigataṁ vayam
01130213 ātmā ca jarayā grastaḥ parageham upāsase
01130221 andhaḥ puraiva vadhiro mandaprajñāśca sāmpratam
01130223 viśīrṇadanto mandāgniḥ sarāgaḥ kapham udvahan
01130231 aho mahīyasī jantorjīvitāśā yathā bhavān
01130233 bhīmāpavarjitaṁ piṇḍam ādatte gṛhapālavat
01130241 agnirnisṛṣṭo dattaśca garo dārāśca dūṣitāḥ
01130243 hṛtaṁ kṣetraṁ dhanaṁ yeṣāṁ taddattairasubhiḥ kiyat
01130251 tasyāpi tava deho 'yaṁ kṛpaṇasya jijīviṣoḥ
01130253 paraityanicchato jīrṇo jarayā vāsasī iva
01130261 gatasvārtham imaṁ dehaṁ virakto muktabandhanaḥ
01130263 avijñātagatirjahyāt sa vai dhīra udāhṛtaḥ
01130271 yaḥ svakāt parato veha jātanirveda ātmavān
01130273 hṛdi kṛtvā hariṁ gehāt pravrajet sa narottamaḥ
01130281 athodīcīṁ diśaṁ yātu svairajñātagatirbhavān
01130283 ito 'rvāk prāyaśaḥ kālaḥ puṁsāṁ guṇavikarṣaṇaḥ
01130291 evaṁ rājā vidureṇānujena prajñācakṣurbodhita ājamīḍhaḥ
01130293 chittvā sveṣu snehapāśān draḍhimno niścakrāma bhrātṛsandarśitādhvā
01130301 patiṁ prayāntaṁ subalasya putrī pativratā cānujagāma sādhvī
01130303 himālayaṁ nyastadaṇḍapraharṣaṁ manasvinām iva sat samprahāraḥ
01130311 ajātaśatruḥ kṛtamaitro hutāgnir viprān natvā tilagobhūmirukmaiḥ
01130313 gṛhaṁ praviṣṭo guruvandanāya na cāpaśyat pitarau saubalīṁ ca
01130321 tatra sañjayam āsīnaṁ papracchodvignamānasaḥ
01130323 gāvalgaṇe kva nastāto vṛddho hīnaśca netrayoḥ
01130331 ambā ca hataputrārtā pitṛvyaḥ kva gataḥ suhṛt
01130333 api mayyakṛtaprajñe hatabandhuḥ sa bhāryayā
01130335 āśaṁsamānaḥ śamalaṁ gaṅgāyāṁ duḥkhito 'patat
01130341 pitaryuparate pāṇḍau sarvān naḥ suhṛdaḥ śiśūn
01130343 arakṣatāṁ vyasanataḥ pitṛvyau kva gatāvitaḥ
01130350 sūta uvāca
01130351 kṛpayā snehavaiklavyāt sūto virahakarśitaḥ
01130353 ātmeśvaram acakṣāṇo na pratyāhātipīḍitaḥ
01130361 vimṛjyāśrūṇi pāṇibhyāṁ viṣṭabhyātmānam ātmanā
01130363 ajātaśatruṁ pratyūce prabhoḥ pādāvanusmaran
01130370 sañjaya uvāca
01130371 nāhaṁ veda vyavasitaṁ pitrorvaḥ kulanandana
01130373 gāndhāryā vā mahābāho muṣito 'smi mahātmabhiḥ
01130381 athājagāma bhagavān nāradaḥ sahatumburuḥ
01130383 pratyutthāyābhivādyāha sānujo 'bhyarcayan munim
01130390 yudhiṣṭhira uvāca
01130391 nāhaṁ veda gatiṁ pitrorbhagavan kva gatāvitaḥ
01130393 ambā vā hataputrārtā kva gatā ca tapasvinī
01130401 karṇadhāra ivāpāre bhagavān pāradarśakaḥ
01130403 athābabhāṣe bhagavān nārado munisattamaḥ
01130410 nārada uvāca
01130411 mā kañcana śuco rājan yadīśvaravaśaṁ jagat
01130413 lokāḥ sapālā yasyeme vahanti balim īśituḥ
01130415 sa saṁyunakti bhūtāni sa eva viyunakti ca
01130421 yathā gāvo nasi protāstantyāṁ baddhāśca dāmabhiḥ
01130423 vāktantyāṁ nāmabhirbaddhā vahanti balim īśituḥ
01130431 yathā krīḍopaskarāṇāṁ saṁyogavigamāviha
01130433 icchayā krīḍituḥ syātāṁ tathaiveśecchayā nṛṇām
01130441 yan manyase dhruvaṁ lokam adhruvaṁ vā na cobhayam
01130443 sarvathā na hi śocyāste snehādanyatra mohajāt
01130451 tasmāj jahyaṅga vaiklavyam ajñānakṛtam ātmanaḥ
01130453 kathaṁ tvanāthāḥ kṛpaṇā varteraṁste ca māṁ vinā
01130461 kālakarmaguṇādhīno deho 'yaṁ pāñcabhautikaḥ
01130463 katham anyāṁstu gopāyet sarpagrasto yathā param
01130471 ahastāni sahastānām apadāni catuṣpadām
01130473 phalgūni tatra mahatāṁ jīvo jīvasya jīvanam
01130481 tadidaṁ bhagavān rājann eka ātmātmanāṁ svadṛk
01130483 antaro 'nantaro bhāti paśya taṁ māyayorudhā
01130491 so 'yam adya mahārāja bhagavān bhūtabhāvanaḥ
01130493 kālarūpo 'vatīrṇo 'syām abhāvāya suradviṣām
01130501 niṣpāditaṁ devakṛtyam avaśeṣaṁ pratīkṣate
01130503 tāvadyūyam avekṣadhvaṁ bhavedyāvadiheśvaraḥ
01130511 dhṛtarāṣṭraḥ saha bhrātrā gāndhāryā ca svabhāryayā
01130513 dakṣiṇena himavata ṛṣīṇām āśramaṁ gataḥ
01130521 srotobhiḥ saptabhiryā vai svardhunī saptadhā vyadhāt
01130523 saptānāṁ prītaye nānā saptasrotaḥ pracakṣate
01130531 snātvānusavanaṁ tasmin hutvā cāgnīn yathāvidhi
01130533 abbhakṣa upaśāntātmā sa āste vigataiṣaṇaḥ
01130541 jitāsano jitaśvāsaḥ pratyāhṛtaṣaḍindriyaḥ
01130543 haribhāvanayā dhvastarajaḥsattvatamomalaḥ
01130551 vijñānātmani saṁyojya kṣetrajñe pravilāpya tam
01130553 brahmaṇyātmānam ādhāre ghaṭāmbaram ivāmbare
01130561 dhvastamāyāguṇodarko niruddhakaraṇāśayaḥ
01130563 nivartitākhilāhāra āste sthāṇurivācalaḥ
01130565 tasyāntarāyo maivābhūḥ sannyastākhilakarmaṇaḥ
01130571 sa vā adyatanādrājan parataḥ pañcame 'hani
01130573 kalevaraṁ hāsyati svaṁ tac ca bhasmībhaviṣyati
01130581 dahyamāne 'gnibhirdehe patyuḥ patnī sahoṭaje
01130583 bahiḥ sthitā patiṁ sādhvī tam agnim anu vekṣyati
01130591 vidurastu tadāścaryaṁ niśāmya kurunandana
01130593 harṣaśokayutastasmādgantā tīrthaniṣevakaḥ
01130601 ityuktvāthāruhat svargaṁ nāradaḥ sahatumburuḥ
01130603 yudhiṣṭhiro vacastasya hṛdi kṛtvājahāc chucaḥ
01140010 sūta uvāca
01140011 samprasthite dvārakāyāṁjiṣṇau bandhudidṛkṣayā
01140013 jñātuṁ ca puṇyaślokasya kṛṣṇasya ca viceṣṭitam
01140021 vyatītāḥ katicin māsāstadā nāyāt tato 'rjunaḥ
01140023 dadarśa ghorarūpāṇi nimittāni kurūdvahaḥ
01140031 kālasya ca gatiṁ raudrāṁ viparyastartudharmiṇaḥ
01140033 pāpīyasīṁ nṛṇāṁ vārtāṁ krodhalobhānṛtātmanām
01140041 jihmaprāyaṁ vyavahṛtaṁ śāṭhyamiśraṁ ca sauhṛdam
01140043 pitṛmātṛsuhṛdbhrātṛdampatīnāṁ ca kalkanam
01140051 nimittānyatyariṣṭāni kāle tvanugate nṛṇām
01140053 lobhādyadharmaprakṛtiṁ dṛṣṭvovācānujaṁ nṛpaḥ
01140060 yudhiṣṭhira uvāca
01140061 sampreṣito dvārakāyāṁ jiṣṇurbandhudidṛkṣayāj
01140063 ñātuṁ ca puṇyaślokasya kṛṣṇasya ca viceṣṭitam
01140071 gatāḥ saptādhunā māsā bhīmasena tavānujaḥ
01140073 nāyāti kasya vā hetornāhaṁ vededam añjasā
01140081 api devarṣiṇādiṣṭaḥ sa kālo 'yam upasthitaḥ
01140083 yadātmano 'ṅgam ākrīḍaṁ bhagavān utsisṛkṣati
01140091 yasmān naḥ sampado rājyaṁ dārāḥ prāṇāḥ kulaṁ prajāḥ
01140093 āsan sapatnavijayo lokāśca yadanugrahāt
01140101 paśyotpātān naravyāghra divyān bhaumān sadaihikān
01140103 dāruṇān śaṁsato 'dūrādbhayaṁ no buddhimohanam
01140111 ūrvakṣibāhavo mahyaṁ sphurantyaṅga punaḥ punaḥ
01140113 vepathuścāpi hṛdaye ārāddāsyanti vipriyam
01140121 śivaiṣodyantam ādityam abhirautyanalānanā
01140123 mām aṅga sārameyo 'yam abhirebhatyabhīruvat
01140131 śastāḥ kurvanti māṁ savyaṁ dakṣiṇaṁ paśavo 'pare
01140133 vāhāṁśca puruṣavyāghra lakṣaye rudato mama
01140141 mṛtyudūtaḥ kapoto 'yam ulūkaḥ kampayan manaḥ
01140143 pratyulūkaśca kuhvānairviśvaṁ vai śūnyam icchataḥ
01140151 dhūmrā diśaḥ paridhayaḥ kampate bhūḥ sahādribhiḥ
01140153 nirghātaśca mahāṁstāta sākaṁ ca stanayitnubhiḥ
01140161 vāyurvāti kharasparśo rajasā visṛjaṁstamaḥ
01140163 asṛg varṣanti jaladā bībhatsam iva sarvataḥ
01140171 sūryaṁ hataprabhaṁ paśya grahamardaṁ mitho divi
01140173 sasaṅkulairbhūtagaṇairjvalite iva rodasī
01140181 nadyo nadāśca kṣubhitāḥ sarāṁsi ca manāṁsi ca
01140183 na jvalatyagnirājyena kālo 'yaṁ kiṁ vidhāsyati
01140191 na pibanti stanaṁ vatsā na duhyanti ca mātaraḥ
01140193 rudantyaśrumukhā gāvo na hṛṣyantyṛṣabhā vraje
01140201 daivatāni rudantīva svidyanti hyuccalanti ca
01140203 ime janapadā grāmāḥ purodyānākarāśramāḥ
01140205 bhraṣṭaśriyo nirānandāḥ kim aghaṁ darśayanti naḥ
01140211 manya etairmahotpātairnūnaṁ bhagavataḥ padaiḥ
01140213 ananyapuruṣaśrībhirhīnā bhūrhatasaubhagā
01140221 iti cintayatastasya dṛṣṭāriṣṭena cetasā
01140223 rājñaḥ pratyāgamadbrahman yadupuryāḥ kapidhvajaḥ
01140231 taṁ pādayornipatitam ayathāpūrvam āturam
01140233 adhovadanam abbindūn sṛjantaṁ nayanābjayoḥ
01140241 vilokyodvignahṛdayo vicchāyam anujaṁ nṛpaḥ
01140243 pṛcchati sma suhṛn madhye saṁsmaran nāraderitam
01140250 yudhiṣṭhira uvāca
01140251 kaccidānartapuryāṁ naḥ svajanāḥ sukham āsate
01140253 madhubhojadaśārhārha sātvatāndhakavṛṣṇayaḥ
01140261 śūro mātāmahaḥ kaccit svastyāste vātha māriṣaḥ
01140263 mātulaḥ sānujaḥ kaccit kuśalyānakadundubhiḥ
01140271 sapta svasārastatpatnyo mātulānyaḥ sahātmajāḥ
01140273 āsate sasnuṣāḥ kṣemaṁdevakīpramukhāḥ svayam
01140281 kaccidrājāhuko jīvatyasatputro 'sya cānujaḥ
01140283 hṛdīkaḥ sasuto 'krūro jayantagadasāraṇāḥ
01140291 āsate kuśalaṁ kaccidye ca śatrujidādayaḥ
01140293 kaccidāste sukhaṁ rāmo bhagavān sātvatāṁ prabhuḥ
01140301 pradyumnaḥ sarvavṛṣṇīnāṁ sukham āste mahārathaḥ
01140303 gambhīrarayo 'niruddho vardhate bhagavān uta
01140311 suṣeṇaścārudeṣṇaśca sāmbo jāmbavatīsutaḥ
01140313 anye ca kārṣṇipravarāḥ saputrā ṛṣabhādayaḥ
01140321 tathaivānucarāḥ śaureḥ śrutadevoddhavādayaḥ
01140323 sunandanandaśīrṣaṇyā ye cānye sātvatarṣabhāḥ
01140331 api svastyāsate sarve rāmakṛṣṇabhujāśrayāḥ
01140333 api smaranti kuśalam asmākaṁ baddhasauhṛdāḥ
01140341 bhagavān api govindo brahmaṇyo bhaktavatsalaḥ
01140343 kaccit pure sudharmāyāṁ sukham āste suhṛdvṛtaḥ
01140351 maṅgalāya ca lokānāṁ kṣemāya ca bhavāya ca
01140353 āste yadukulāmbhodhāvādyo 'nantasakhaḥ pumān
01140361 yadbāhudaṇḍaguptāyāṁ svapuryāṁ yadavo 'rcitāḥ
01140363 krīḍanti paramānandaṁ mahāpauruṣikā iva
01140371 yatpādaśuśrūṣaṇamukhyakarmaṇā satyādayo dvyaṣṭasahasrayoṣitaḥ
01140373 nirjitya saṅkhye tridaśāṁstadāśiṣo haranti vajrāyudhavallabhocitāḥ
01140381 yadbāhudaṇḍābhyudayānujīvino yadupravīrā hyakutobhayā muhuḥ
01140383 adhikramantyaṅghribhirāhṛtāṁ balāt sabhāṁ sudharmāṁ surasattamocitām
01140391 kaccit te 'nāmayaṁ tāta bhraṣṭatejā vibhāsi me
01140393 alabdhamāno 'vajñātaḥ kiṁ vā tāta ciroṣitaḥ
01140401 kaccin nābhihato 'bhāvaiḥ śabdādibhiramaṅgalaiḥ
01140403 na dattam uktam arthibhya āśayā yat pratiśrutam
01140411 kaccit tvaṁ brāhmaṇaṁ bālaṁ gāṁ vṛddhaṁ rogiṇaṁ striyam
01140413 śaraṇopasṛtaṁ sattvaṁ nātyākṣīḥ śaraṇapradaḥ
01140421 kaccit tvaṁ nāgamo 'gamyāṁ gamyāṁ vāsatkṛtāṁ striyam
01140423 parājito vātha bhavān nottamairnāsamaiḥ pathi
01140431 api svit paryabhuṅkthāstvaṁ sambhojyān vṛddhabālakān
01140433 jugupsitaṁ karma kiñcit kṛtavān na yadakṣamam
01140441 kaccit preṣṭhatamenātha hṛdayenātmabandhunā
01140443 śūnyo 'smi rahito nityaṁ manyase te 'nyathā na ruk
01150010 sūta uvāca
01150011 evaṁ kṛṣṇasakhaḥ kṛṣṇo bhrātrā rājñā vikalpitaḥ
01150013 nānāśaṅkāspadaṁ rūpaṁ kṛṣṇaviśleṣakarśitaḥ
01150021 śokena śuṣyadvadana hṛtsarojo hataprabhaḥ
01150023 vibhuṁ tam evānusmaran nāśaknot pratibhāṣitum
01150031 kṛcchreṇa saṁstabhya śucaḥ pāṇināmṛjya netrayoḥ
01150033 parokṣeṇa samunnaddha praṇayautkaṇṭhyakātaraḥ
01150041 sakhyaṁ maitrīṁ sauhṛdaṁ ca sārathyādiṣu saṁsmaran
01150043 nṛpam agrajam ityāha bāṣpagadgadayā girā
01150050 arjuna uvāca
01150051 vañcito 'haṁ mahārāja hariṇā bandhurūpiṇā
01150053 yena me 'pahṛtaṁ tejo devavismāpanaṁ mahat
01150061 yasya kṣaṇaviyogena loko hyapriyadarśanaḥ
01150063 ukthena rahito hyeṣa mṛtakaḥ procyate yathā
01150071 yatsaṁśrayāddrupadageham upāgatānāṁ rājñāṁ svayaṁvaramukhe smaradurmadānām
01150073 tejo hṛtaṁ khalu mayābhihataśca matsyaḥ sajjīkṛtena dhanuṣādhigatā ca kṛṣṇā
01150081 yatsannidhāvaham u khāṇḍavam agnaye 'dām indraṁ ca sāmaragaṇaṁ tarasā vijitya
01150083 labdhā sabhā mayakṛtādbhutaśilpamāyā digbhyo 'haran nṛpatayo balim adhvare te
01150091 yattejasā nṛpaśiro'ṅghrim ahan makhārtham āryo 'nujastava gajāyutasattvavīryaḥ
01150093 tenāhṛtāḥ pramathanāthamakhāya bhūpā yanmocitāstadanayan balim adhvare te
01150101 patnyāstavādhimakhakḷptamahābhiṣeka ślāghiṣṭhacārukabaraṁ kitavaiḥ sabhāyām
01150103 spṛṣṭaṁ vikīrya padayoḥ patitāśrumukhyā yastatstriyo 'kṛtahateśavimuktakeśāḥ
01150111 yo no jugopa vana etya durantakṛcchrād durvāsaso 'riracitādayutāgrabhug yaḥ
01150113 śākānnaśiṣṭam upayujya yatastrilokīṁ tṛptām amaṁsta salile vinimagnasaṅghaḥ
01150121 yattejasātha bhagavān yudhi śūlapāṇir vismāpitaḥ sagirijo 'stram adān nijaṁ me
01150123 anye 'pi cāham amunaiva kalevareṇa prāpto mahendrabhavane mahadāsanārdham
01150131 tatraiva me viharato bhujadaṇḍayugmaṁ gāṇḍīvalakṣaṇam arātivadhāya devāḥ
01150133 sendrāḥ śritā yadanubhāvitam ājamīḍha tenāham adya muṣitaḥ puruṣeṇa bhūmnā
01150141 yadbāndhavaḥ kurubalābdhim anantapāram eko rathena tatare 'ham atīryasattvam
01150143 pratyāhṛtaṁ bahu dhanaṁ ca mayā pareṣāṁ tejāspadaṁ maṇimayaṁ ca hṛtaṁ śirobhyaḥ
01150151 yo bhīṣmakarṇaguruśalyacamūṣvadabhra rājanyavaryarathamaṇḍalamaṇḍitāsu
01150153 agrecaro mama vibho rathayūthapānām āyurmanāṁsi ca dṛśā saha oja ārcchat
01150161 yaddoḥṣu mā praṇihitaṁ gurubhīṣmakarṇa naptṛtrigartaśalyasaindhavabāhlikādyaiḥ
01150163 astrāṇyamoghamahimāni nirūpitāni nopaspṛśurnṛharidāsam ivāsurāṇi
01150171 sautye vṛtaḥ kumatinātmada īśvaro me yatpādapadmam abhavāya bhajanti bhavyāḥ
01150173 māṁ śrāntavāham arayo rathino bhuviṣṭhaṁ na prāharan yadanubhāvanirastacittāḥ
01150181 narmāṇyudārarucirasmitaśobhitāni he pārtha he 'rjuna sakhe kurunandaneti
01150183 sañjalpitāni naradeva hṛdispṛśāni smarturluṭhanti hṛdayaṁ mama mādhavasya
01150191 śayyāsanāṭanavikatthanabhojanādiṣv aikyādvayasya ṛtavān iti vipralabdhaḥ
01150193 sakhyuḥ sakheva pitṛvat tanayasya sarvaṁ sehe mahān mahitayā kumateraghaṁ me
01150201 so 'haṁ nṛpendra rahitaḥ puruṣottamena sakhyā priyeṇa suhṛdā hṛdayena śūnyaḥ
01150203 adhvanyurukramaparigraham aṅga rakṣan gopairasadbhirabaleva vinirjito 'smi
01150211 tadvai dhanusta iṣavaḥ sa ratho hayāste so 'haṁ rathī nṛpatayo yata ānamanti
01150213 sarvaṁ kṣaṇena tadabhūdasadīśariktaṁ bhasman hutaṁ kuhakarāddham ivoptam ūṣyām
01150221 rājaṁstvayānupṛṣṭānāṁ suhṛdāṁ naḥ suhṛtpure
01150223 vipraśāpavimūḍhānāṁ nighnatāṁ muṣṭibhirmithaḥ
01150231 vāruṇīṁ madirāṁ pītvā madonmathitacetasām
01150233 ajānatām ivānyonyaṁ catuḥpañcāvaśeṣitāḥ
01150241 prāyeṇaitadbhagavata īśvarasya viceṣṭitam
01150243 mitho nighnanti bhūtāni bhāvayanti ca yan mithaḥ
01150251 jalaukasāṁ jale yadvan mahānto 'dantyaṇīyasaḥ
01150253 durbalān balino rājan mahānto balino mithaḥ
01150261 evaṁ baliṣṭhairyadubhirmahadbhiritarān vibhuḥ
01150263 yadūn yadubhiranyonyaṁ bhūbhārān sañjahāra ha
01150271 deśakālārthayuktāni hṛttāpopaśamāni ca
01150273 haranti smarataścittaṁ govindābhihitāni me
01150280 sūta uvāca
01150281 evaṁ cintayato jiṣṇoḥ kṛṣṇapādasaroruham
01150283 sauhārdenātigāḍhena śāntāsīdvimalā matiḥ
01150291 vāsudevāṅghryanudhyāna paribṛṁhitaraṁhasā
01150293 bhaktyā nirmathitāśeṣa kaṣāyadhiṣaṇo 'rjunaḥ
01150301 gītaṁ bhagavatā jñānaṁ yat tat saṅgrāmamūrdhani
01150303 kālakarmatamoruddhaṁ punaradhyagamat prabhuḥ
01150311 viśoko brahmasampattyā sañchinnadvaitasaṁśayaḥ
01150313 līnaprakṛtinairguṇyādaliṅgatvādasambhavaḥ
01150321 niśamya bhagavanmārgaṁ saṁsthāṁ yadukulasya ca
01150323 svaḥpathāya matiṁ cakre nibhṛtātmā yudhiṣṭhiraḥ
01150331 pṛthāpyanuśrutya dhanañjayoditaṁ nāśaṁ yadūnāṁ bhagavadgatiṁ ca tām
01150333 ekāntabhaktyā bhagavatyadhokṣaje niveśitātmopararāma saṁsṛteḥ
01150341 yayāharadbhuvo bhāraṁ tāṁ tanuṁ vijahāvajaḥ
01150343 kaṇṭakaṁ kaṇṭakeneva dvayaṁ cāpīśituḥ samam
01150351 yathā matsyādirūpāṇi dhatte jahyādyathā naṭaḥ
01150353 bhūbhāraḥ kṣapito yenajahau tac ca kalevaram
01150361 yadā mukundo bhagavān imāṁ mahīṁ jahau svatanvā śravaṇīyasatkathaḥ
01150363 tadāharevāpratibuddhacetasām abhadrahetuḥ kaliranvavartata
01150371 yudhiṣṭhirastat parisarpaṇaṁ budhaḥ pure ca rāṣṭre ca gṛhe tathātmani
01150373 vibhāvya lobhānṛtajihmahiṁsanādyadharmacakraṁ gamanāya paryadhāt
01150381 svarāṭ pautraṁ vinayinam ātmanaḥ susamaṁ guṇaiḥ
01150383 toyanīvyāḥ patiṁ bhūmerabhyaṣiñcadgajāhvaye
01150391 mathurāyāṁ tathā vajraṁ śūrasenapatiṁ tataḥ
01150393 prājāpatyāṁ nirūpyeṣṭim agnīn apibadīśvaraḥ
01150401 visṛjya tatra tat sarvaṁ dukūlavalayādikam
01150403 nirmamo nirahaṅkāraḥ sañchinnāśeṣabandhanaḥ
01150411 vācaṁ juhāva manasi tat prāṇa itare ca tam
01150413 mṛtyāvapānaṁ sotsargaṁ taṁ pañcatve hyajohavīt
01150421 tritve hutvā ca pañcatvaṁ tac caikatve ñjuhon muniḥ
01150423 sarvam ātmanyajuhavīdbrahmaṇyātmānam avyaye
01150431 cīravāsā nirāhāro baddhavāṅ muktamūrdhajaḥ
01150433 darśayann ātmano rūpaṁ jaḍonmattapiśācavat
01150441 anavekṣamāṇo niragādaśṛṇvan badhiro yathā
01150443 udīcīṁ praviveśāśāṁ gatapūrvāṁ mahātmabhiḥ
01150445 hṛdi brahma paraṁ dhyāyan nāvarteta yato gataḥ
01150451 sarve tam anunirjagmurbhrātaraḥ kṛtaniścayāḥ
01150453 kalinādharmamitreṇa dṛṣṭvā spṛṣṭāḥ prajā bhuvi
01150461 te sādhukṛtasarvārthā jñātvātyantikam ātmanaḥ
01150463 manasā dhārayām āsurvaikuṇṭhacaraṇāmbujam
01150471 taddhyānodriktayā bhaktyā viśuddhadhiṣaṇāḥ pare
01150473 tasmin nārāyaṇapade ekāntamatayo gatim
01150481 avāpurduravāpāṁ te asadbhirviṣayātmabhiḥ
01150483 vidhūtakalmaṣā sthānaṁ virajenātmanaiva hi
01150491 viduro 'pi parityajya prabhāse deham ātmanaḥ
01150493 kṛṣṇāveśena taccittaḥ pitṛbhiḥ svakṣayaṁ yayau
01150501 draupadī ca tadājñāya patīnām anapekṣatām
01150503 vāsudeve bhagavati hyekāntamatirāpa tam
01150511 yaḥ śraddhayaitadbhagavatpriyāṇāṁ pāṇḍoḥ sutānām iti samprayāṇam
01150513 śṛṇotyalaṁ svastyayanaṁ pavitraṁ labdhvā harau bhaktim upaiti siddhim
01160010 sūta uvāca
01160011 tataḥ parīkṣiddvijavaryaśikṣayā mahīṁ mahābhāgavataḥ śaśāsa ha
01160013 yathā hi sūtyām abhijātakovidāḥ samādiśan vipra mahadguṇastathā
01160021 sa uttarasya tanayām upayema irāvatīm
01160023 janamejayādīṁścaturastasyām utpādayat sutān
01160031 ājahārāśvamedhāṁstrīn gaṅgāyāṁ bhūridakṣiṇān
01160033 śāradvataṁ guruṁ kṛtvā devā yatrākṣigocarāḥ
01160041 nijagrāhaujasā vīraḥ kaliṁ digvijaye kvacit
01160043 nṛpaliṅgadharaṁ śūdraṁ ghnantaṁ gomithunaṁ padā
01160050 śaunaka uvāca
01160051 kasya hetornijagrāha kaliṁ digvijaye nṛpaḥ
01160053 nṛdevacihnadhṛk śūdra ko 'sau gāṁ yaḥ padāhanat
01160055 tat kathyatāṁ mahābhāga yadi kṛṣṇakathāśrayam
01160061 athavāsya padāmbhoja makarandalihāṁ satām
01160063 kim anyairasadālāpairāyuṣo yadasadvyayaḥ
01160071 kṣudrāyuṣāṁ nṛṇām aṅga martyānām ṛtam icchatām
01160073 ihopahūto bhagavān mṛtyuḥ śāmitrakarmaṇi
01160081 na kaścin mriyate tāvadyāvadāsta ihāntakaḥ
01160083 etadarthaṁ hi bhagavān āhūtaḥ paramarṣibhiḥ
01160085 aho nṛloke pīyeta harilīlāmṛtaṁ vacaḥ
01160091 mandasya mandaprajñasya vayo mandāyuṣaśca vai
01160093 nidrayā hriyate naktaṁ divā ca vyarthakarmabhiḥ
01160100 sūta uvāca
01160101 yadā parīkṣit kurujāṅgale 'vasat kaliṁ praviṣṭaṁ nijacakravartite
01160103 niśamya vārtām anatipriyāṁ tataḥ śarāsanaṁ saṁyugaśauṇḍirādade
01160111 svalaṅkṛtaṁ śyāmaturaṅgayojitaṁ rathaṁ mṛgendradhvajam āśritaḥ purāt
01160113 vṛto rathāśvadvipapattiyuktayā svasenayā digvijayāya nirgataḥ
01160121 bhadrāśvaṁ ketumālaṁ ca bhārataṁ cottarān kurūn
01160123 kimpuruṣādīni varṣāṇi vijitya jagṛhe balim
01160131 nagarāṁśca vanāṁścaiva nadīśca vimalodakāḥ
01160133 puruṣān devakalpāṁśca nārīśca priyadarśanāḥ
01160141 adṛṣṭapūrvān subhagān sa dadarśa dhanañjayaḥ
01160143 sadanāni ca śubhrāṇi nārīścāpsarasāṁ nibhāḥ
01160151 tatra tatropaśṛṇvānaḥ svapūrveṣāṁ mahātmanām
01160153 pragīyamāṇaṁ ca yaśaḥ kṛṣṇamāhātmyasūcakam
01160161 ātmānaṁ ca paritrātam aśvatthāmno 'stratejasaḥ
01160163 snehaṁ ca vṛṣṇipārthānāṁ teṣāṁ bhaktiṁ ca keśave
01160171 tebhyaḥ paramasantuṣṭaḥ prītyujjṛmbhitalocanaḥ
01160173 mahādhanāni vāsāṁsi dadau hārān mahāmanāḥ
01160181 sārathyapāraṣadasevanasakhyadautya
01160182 vīrāsanānugamanastavanapraṇāmān
01160183 snigdheṣu pāṇḍuṣu jagatpraṇatiṁ ca viṣṇor
01160184 bhaktiṁ karoti nṛpatiścaraṇāravinde
01160191 tasyaivaṁ vartamānasya pūrveṣāṁ vṛttim anvaham
01160193 nātidūre kilāścaryaṁ yadāsīt tan nibodha me
01160201 dharmaḥ padaikena caran vicchāyām upalabhya gām
01160203 pṛcchati smāśruvadanāṁ vivatsām iva mātaram
01160210 dharma uvāca
01160211 kaccidbhadre 'nāmayam ātmanaste vicchāyāsi mlāyateṣan mukhena
01160213 ālakṣaye bhavatīm antarādhiṁ dūre bandhuṁ śocasi kañcanāmba
01160221 pādairnyūnaṁ śocasi maikapādam ātmānaṁ vā vṛṣalairbhokṣyamāṇam
01160223 āho surādīn hṛtayajñabhāgān prajā uta svin maghavatyavarṣati
01160231 arakṣyamāṇāḥ striya urvi bālān śocasyatho puruṣādairivārtān
01160233 vācaṁ devīṁ brahmakule kukarmaṇyabrahmaṇye rājakule kulāgryān
01160241 kiṁ kṣatrabandhūn kalinopasṛṣṭān rāṣṭrāṇi vā tairavaropitāni
01160243 itastato vāśanapānavāsaḥ snānavyavāyonmukhajīvalokam
01160251 yadvāmba te bhūribharāvatāra kṛtāvatārasya harerdharitri
01160253 antarhitasya smaratī visṛṣṭā karmāṇi nirvāṇavilambitāni
01160261 idaṁ mamācakṣva tavādhimūlaṁ vasundhare yena vikarśitāsi
01160263 kālena vā te balināṁ balīyasā surārcitaṁ kiṁ hṛtam amba saubhagam
01160270 dharaṇyuvāca
01160271 bhavān hi veda tat sarvaṁ yan māṁ dharmānupṛcchasi
01160273 caturbhirvartase yena pādairlokasukhāvahaiḥ
01160281 satyaṁ śaucaṁ dayā kṣāntistyāgaḥ santoṣa ārjavam
01160283 śamo damastapaḥ sāmyaṁ titikṣoparatiḥ śrutam
01160291 jñānaṁ viraktiraiśvaryaṁ śauryaṁ tejo balaṁ smṛtiḥ
01160293 svātantryaṁ kauśalaṁ kāntirdhairyaṁ mārdavam eva ca
01160301 prāgalbhyaṁ praśrayaḥ śīlaṁ saha ojo balaṁ bhagaḥ
01160303 gāmbhīryaṁ sthairyam āstikyaṁ kīrtirmāno 'nahaṅkṛtiḥ
01160311 ete cānye ca bhagavan nityā yatra mahāguṇāḥ
01160313 prārthyā mahattvam icchadbhirna viyanti sma karhicit
01160321 tenāhaṁ guṇapātreṇa śrīnivāsena sāmpratam
01160323 śocāmi rahitaṁ lokaṁ pāpmanā kalinekṣitam
01160331 ātmānaṁ cānuśocāmi bhavantaṁ cāmarottamam
01160333 devān pitṝn ṛṣīn sādhūn sarvān varṇāṁstathāśramān
01160341 brahmādayo bahutithaṁ yadapāṅgamokṣa
01160342 kāmāstapaḥ samacaran bhagavatprapannāḥ
01160343 sā śrīḥ svavāsam aravindavanaṁ vihāya
01160344 yatpādasaubhagam alaṁ bhajate 'nuraktā
01160351 tasyāham abjakuliśāṅkuśaketuketaiḥ
01160352 śrīmatpadairbhagavataḥ samalaṅkṛtāṅgī
01160353 trīn atyaroca upalabhya tato vibhūtiṁ
01160354 lokān sa māṁ vyasṛjadutsmayatīṁ tadante
01160361 yo vai mamātibharam āsuravaṁśarājñām
01160362 akṣauhiṇīśatam apānudadātmatantraḥ
01160363 tvāṁ duḥstham ūnapadam ātmani pauruṣeṇa
01160364 sampādayan yaduṣu ramyam abibhradaṅgam
01160371 kā vā saheta virahaṁ puruṣottamasya
01160372 premāvalokarucirasmitavalgujalpaiḥ
01160373 sthairyaṁ samānam aharan madhumāninīnāṁ
01160374 romotsavo mama yadaṅghriviṭaṅkitāyāḥ
01160381 tayorevaṁ kathayatoḥ pṛthivīdharmayostadā
01160383 parīkṣin nāma rājarṣiḥ prāptaḥ prācīṁ sarasvatīm
01170010 sūta uvāca
01170011 tatra gomithunaṁ rājā hanyamānam anāthavat
01170013 daṇḍahastaṁ ca vṛṣalaṁ dadṛśe nṛpalāñchanam
01170021 vṛṣaṁ mṛṇāladhavalaṁ mehantam iva bibhyatam
01170023 vepamānaṁ padaikena sīdantaṁ śūdratāḍitam
01170031 gāṁ ca dharmadughāṁ dīnāṁ bhṛśaṁ śūdrapadāhatām
01170033 vivatsām āśruvadanāṁ kṣāmāṁ yavasam icchatīm
01170041 papraccha ratham ārūḍhaḥ kārtasvaraparicchadam
01170043 meghagambhīrayā vācā samāropitakārmukaḥ
01170051 kastvaṁ maccharaṇe loke balāddhaṁsyabalān balī
01170053 naradevo 'si veṣeṇa naṭavat karmaṇādvijaḥ
01170061 yastvaṁ kṛṣṇe gate dūraṁ sahagāṇḍīvadhanvanā
01170063 śocyo 'syaśocyān rahasi praharan vadham arhasi
01170071 tvaṁ vā mṛṇāladhavalaḥ pādairnyūnaḥ padā caran
01170073 vṛṣarūpeṇa kiṁ kaściddevo naḥ parikhedayan
01170081 na jātu kauravendrāṇāṁ dordaṇḍaparirambhite
01170083 bhūtale 'nupatantyasmin vinā te prāṇināṁ śucaḥ
01170091 mā saurabheyātra śuco vyetu te vṛṣalādbhayam
01170093 mā rodīramba bhadraṁ te khalānāṁ mayi śāstari
01170101 yasya rāṣṭre prajāḥ sarvāstrasyante sādhvyasādhubhiḥ
01170103 tasya mattasya naśyanti kīrtirāyurbhago gatiḥ
01170111 eṣa rājñāṁ paro dharmo hyārtānām ārtinigrahaḥ
01170113 ata enaṁ vadhiṣyāmi bhūtadruham asattamam
01170121 ko 'vṛścat tava pādāṁstrīn saurabheya catuṣpada
01170123 mā bhūvaṁstvādṛśā rāṣṭre rājñāṁ kṛṣṇānuvartinām
01170131 ākhyāhi vṛṣa bhadraṁ vaḥ sādhūnām akṛtāgasām
01170133 ātmavairūpyakartāraṁ pārthānāṁ kīrtidūṣaṇam
01170141 jane 'nāgasyaghaṁ yuñjan sarvato 'sya ca madbhayam
01170143 sādhūnāṁ bhadram eva syādasādhudamane kṛte
01170151 anāgaḥsviha bhūteṣu ya āgaskṛn niraṅkuśaḥ
01170153 āhartāsmi bhujaṁ sākṣādamartyasyāpi sāṅgadam
01170161 rājño hi paramo dharmaḥ svadharmasthānupālanam
01170163 śāsato 'nyān yathāśāstram anāpadyutpathān iha
01170170 dharma uvāca
01170171 etadvaḥ pāṇḍaveyānāṁ yuktam ārtābhayaṁ vacaḥ
01170173 yeṣāṁ guṇagaṇaiḥ kṛṣṇo dautyādau bhagavān kṛtaḥ
01170181 na vayaṁ kleśabījāni yataḥ syuḥ puruṣarṣabha
01170183 puruṣaṁ taṁ vijānīmo vākyabhedavimohitāḥ
01170191 kecidvikalpavasanā āhurātmānam ātmanaḥ
01170193 daivam anye 'pare karma svabhāvam apare prabhum
01170201 apratarkyādanirdeśyāditi keṣvapi niścayaḥ
01170203 atrānurūpaṁ rājarṣe vimṛśa svamanīṣayā
01170210 sūta uvāca
01170211 evaṁ dharme pravadati sa samrāḍdvijasattamāḥ
01170213 samāhitena manasā vikhedaḥ paryacaṣṭa tam
01170220 rājovāca
01170221 dharmaṁ bravīṣi dharmajña dharmo 'si vṛṣarūpadhṛk
01170223 yadadharmakṛtaḥ sthānaṁ sūcakasyāpi tadbhavet
01170231 athavā devamāyāyā nūnaṁ gatiragocarā
01170233 cetaso vacasaścāpi bhūtānām iti niścayaḥ
01170241 tapaḥ śaucaṁ dayā satyam iti pādāḥ kṛte kṛtāḥ
01170243 adharmāṁśaistrayo bhagnāḥ smayasaṅgamadaistava
01170251 idānīṁ dharma pādaste satyaṁ nirvartayedyataḥ
01170253 taṁ jighṛkṣatyadharmo 'yam anṛtenaidhitaḥ kaliḥ
01170261 iyaṁ ca bhūmirbhagavatā nyāsitorubharā satī
01170263 śrīmadbhistatpadanyāsaiḥ sarvataḥ kṛtakautukā
01170271 śocatyaśrukalā sādhvī durbhagevojjhitā satī
01170273 abrahmaṇyā nṛpavyājāḥ śūdrā bhokṣyanti mām iti
01170281 iti dharmaṁ mahīṁ caiva sāntvayitvā mahārathaḥ
01170283 niśātam ādade khaḍgaṁ kalaye 'dharmahetave
01170291 taṁ jighāṁsum abhipretya vihāya nṛpalāñchanam
01170293 tatpādamūlaṁ śirasā samagādbhayavihvalaḥ
01170301 patitaṁ pādayorvīraḥ kṛpayā dīnavatsalaḥ
01170303 śaraṇyo nāvadhīc chlokya āha cedaṁ hasann iva
01170310 rājovāca
01170311 na te guḍākeśayaśodharāṇāṁ baddhāñjalervai bhayam asti kiñcit
01170313 na vartitavyaṁ bhavatā kathañcana kṣetre madīye tvam adharmabandhuḥ
01170321 tvāṁ vartamānaṁ naradevadeheṣvanupravṛtto 'yam adharmapūgaḥ
01170323 lobho 'nṛtaṁ cauryam anāryam aṁho jyeṣṭhā ca māyā kalahaśca dambhaḥ
01170331 na vartitavyaṁ tadadharmabandho dharmeṇa satyena ca vartitavye
01170333 brahmāvarte yatra yajanti yajñairyajñeśvaraṁ yajñavitānavijñāḥ
01170341 yasmin harirbhagavān ijyamāna ijyātmamūrtiryajatāṁ śaṁ tanoti
01170343 kāmān amoghān sthirajaṅgamānām antarbahirvāyurivaiṣa ātmā
01170350 sūta uvāca
01170351 parīkṣitaivam ādiṣṭaḥ sa kalirjātavepathuḥ
01170353 tam udyatāsim āhedaṁ daṇḍapāṇim ivodyatam
01170360 kaliruvāca
01170361 yatra kva vātha vatsyāmi sārvabhauma tavājñayā
01170363 lakṣaye tatra tatrāpi tvām ātteṣuśarāsanam
01170371 tan me dharmabhṛtāṁ śreṣṭha sthānaṁ nirdeṣṭum arhasi
01170373 yatraiva niyato vatsya ātiṣṭhaṁste 'nuśāsanam
01170380 sūta uvāca
01170381 abhyarthitastadā tasmai sthānāni kalaye dadau
01170383 dyūtaṁ pānaṁ striyaḥ sūnā yatrādharmaścaturvidhaḥ
01170391 punaśca yācamānāya jātarūpam adāt prabhuḥ
01170393 tato 'nṛtaṁ madaṁ kāmaṁ rajo vairaṁ ca pañcamam
01170401 amūni pañca sthānāni hyadharmaprabhavaḥ kaliḥ
01170403 auttareyeṇa dattāni nyavasat tannideśakṛt
01170411 athaitāni na seveta bubhūṣuḥ puruṣaḥ kvacit
01170413 viśeṣato dharmaśīlo rājā lokapatirguruḥ
01170421 vṛṣasya naṣṭāṁstrīn pādān tapaḥ śaucaṁ dayām iti
01170423 pratisandadha āśvāsya mahīṁ ca samavardhayat
01170431 sa eṣa etarhyadhyāsta āsanaṁ pārthivocitam
01170433 pitāmahenopanyastaṁ rājñāraṇyaṁ vivikṣatā
01170441 āste 'dhunā sa rājarṣiḥ kauravendraśriyollasan
01170443 gajāhvaye mahābhāgaścakravartī bṛhacchravāḥ
01170451 itthambhūtānubhāvo 'yam abhimanyusuto nṛpaḥ
01170453 yasya pālayataḥ kṣauṇīṁ yūyaṁ satrāya dīkṣitāḥ
01180010 sūta uvāca
01180011 yo vai drauṇyastravipluṣṭo na māturudare mṛtaḥ
01180013 anugrahādbhagavataḥ kṛṣṇasyādbhutakarmaṇaḥ
01180021 brahmakopotthitādyastu takṣakāt prāṇaviplavāt
01180023 na sammumohorubhayādbhagavatyarpitāśayaḥ
01180031 utsṛjya sarvataḥ saṅgaṁ vijñātājitasaṁsthitiḥ
01180033 vaiyāsakerjahau śiṣyo gaṅgāyāṁ svaṁ kalevaram
01180041 nottamaślokavārtānāṁ juṣatāṁ tatkathāmṛtam
01180043 syāt sambhramo 'ntakāle 'pi smaratāṁ tatpadāmbujam
01180051 tāvat kalirna prabhavet praviṣṭo 'pīha sarvataḥ
01180053 yāvadīśo mahān urvyām ābhimanyava ekarāṭ
01180061 yasminn ahani yarhyeva bhagavān utsasarja gām
01180063 tadaivehānuvṛtto 'sāvadharmaprabhavaḥ kaliḥ
01180071 nānudveṣṭi kaliṁ samrāṭ sāraṅga iva sārabhuk
01180073 kuśalānyāśu siddhyanti netarāṇi kṛtāni yat
01180081 kiṁ nu bāleṣu śūreṇa kalinā dhīrabhīruṇā
01180083 apramattaḥ pramatteṣu yo vṛko nṛṣu vartate
01180091 upavarṇitam etadvaḥ puṇyaṁ pārīkṣitaṁ mayā
01180093 vāsudevakathopetam ākhyānaṁ yadapṛcchata
01180101 yā yāḥ kathā bhagavataḥ kathanīyorukarmaṇaḥ
01180103 guṇakarmāśrayāḥ pumbhiḥ saṁsevyāstā bubhūṣubhiḥ
01180110 ṛṣaya ūcuḥ
01180111 sūta jīva samāḥ saumya śāśvatīrviśadaṁ yaśaḥ
01180113 yastvaṁ śaṁsasi kṛṣṇasya martyānām amṛtaṁ hi naḥ
01180121 karmaṇyasminn anāśvāse dhūmadhūmrātmanāṁ bhavān
01180123 āpāyayati govinda pādapadmāsavaṁ madhu
01180131 tulayāma lavenāpi na svargaṁ nāpunarbhavam
01180133 bhagavatsaṅgisaṅgasya martyānāṁ kim utāśiṣaḥ
01180141 ko nāma tṛpyedrasavit kathāyāṁ mahattamaikāntaparāyaṇasya
01180143 nāntaṁ guṇānām aguṇasya jagmur yogeśvarā ye bhavapādmamukhyāḥ
01180151 tan no bhavān vai bhagavatpradhāno mahattamaikāntaparāyaṇasya
01180153 harerudāraṁ caritaṁ viśuddhaṁ śuśrūṣatāṁ no vitanotu vidvan
01180161 sa vai mahābhāgavataḥ parīkṣid yenāpavargākhyam adabhrabuddhiḥ
01180163 jñānena vaiyāsakiśabditena bheje khagendradhvajapādamūlam
01180171 tan naḥ paraṁ puṇyam asaṁvṛtārtham ākhyānam atyadbhutayoganiṣṭham
01180173 ākhyāhyanantācaritopapannaṁ pārīkṣitaṁ bhāgavatābhirāmam
01180180 sūta uvāca
01180181 aho vayaṁ janmabhṛto 'dya hāsma vṛddhānuvṛttyāpi vilomajātāḥ
01180183 dauṣkulyam ādhiṁ vidhunoti śīghraṁ mahattamānām abhidhānayogaḥ
01180191 kutaḥ punargṛṇato nāma tasya mahattamaikāntaparāyaṇasya
01180193 yo 'nantaśaktirbhagavān ananto mahadguṇatvādyam anantam āhuḥ
01180201 etāvatālaṁ nanu sūcitena guṇairasāmyānatiśāyanasya
01180203 hitvetarān prārthayato vibhūtir yasyāṅghrireṇuṁ juṣate 'nabhīpsoḥ
01180211 athāpi yatpādanakhāvasṛṣṭaṁ jagadviriñcopahṛtārhaṇāmbhaḥ
01180213 seśaṁ punātyanyatamo mukundāt ko nāma loke bhagavatpadārthaḥ
01180221 yatrānuraktāḥ sahasaiva dhīrā vyapohya dehādiṣu saṅgam ūḍham
01180223 vrajanti tat pāramahaṁsyam antyaṁ yasminn ahiṁsopaśamaḥ svadharmaḥ
01180231 ahaṁ hi pṛṣṭo 'ryamaṇo bhavadbhir ācakṣa ātmāvagamo 'tra yāvān
01180233 nabhaḥ patantyātmasamaṁ patattriṇas tathā samaṁ viṣṇugatiṁ vipaścitaḥ
01180241 ekadā dhanurudyamya vicaran mṛgayāṁ vane
01180243 mṛgān anugataḥ śrāntaḥ kṣudhitastṛṣito bhṛśam
01180251 jalāśayam acakṣāṇaḥ praviveśa tam āśramam
01180253 dadarśa munim āsīnaṁ śāntaṁ mīlitalocanam
01180261 pratiruddhendriyaprāṇa manobuddhim upāratam
01180263 sthānatrayāt paraṁ prāptaṁ brahmabhūtam avikriyam
01180271 viprakīrṇajaṭācchannaṁ rauraveṇājinena ca
01180273 viśuṣyattālurudakaṁ tathābhūtam ayācata
01180281 alabdhatṛṇabhūmyādirasamprāptārghyasūnṛtaḥ
01180283 avajñātam ivātmānaṁ manyamānaścukopa ha
01180291 abhūtapūrvaḥ sahasā kṣuttṛḍbhyām arditātmanaḥ
01180293 brāhmaṇaṁ pratyabhūdbrahman matsaro manyureva ca
01180301 sa tu brahmaṛṣeraṁse gatāsum uragaṁ ruṣā
01180303 vinirgacchan dhanuṣkoṭyā nidhāya puram āgataḥ
01180311 eṣa kiṁ nibhṛtāśeṣa karaṇo mīlitekṣaṇaḥ
01180313 mṛṣāsamādhirāhosvit kiṁ nu syāt kṣatrabandhubhiḥ
01180321 tasya putro 'titejasvī viharan bālako 'rbhakaiḥ
01180323 rājñāghaṁ prāpitaṁ tātaṁ śrutvā tatredam abravīt
01180331 aho adharmaḥ pālānāṁ pīvnāṁ balibhujām iva
01180333 svāminyaghaṁ yaddāsānāṁ dvārapānāṁ śunām iva
01180341 brāhmaṇaiḥ kṣatrabandhurhi gṛhapālo nirūpitaḥ
01180343 sa kathaṁ tadgṛhe dvāḥsthaḥ sabhāṇḍaṁ bhoktum arhati
01180351 kṛṣṇe gate bhagavati śāstaryutpathagāminām
01180353 tadbhinnasetūn adyāhaṁ śāsmi paśyata me balam
01180361 ityuktvā roṣatāmrākṣo vayasyān ṛṣibālakaḥ
01180363 kauśikyāpa upaspṛśya vāgvajraṁ visasarja ha
01180371 iti laṅghitamaryādaṁ takṣakaḥ saptame 'hani
01180373 daṅkṣyati sma kulāṅgāraṁ codito me tatadruham
01180381 tato 'bhyetyāśramaṁ bālo gale sarpakalevaram
01180383 pitaraṁ vīkṣya duḥkhārto muktakaṇṭho ruroda ha
01180391 sa vā āṅgiraso brahman śrutvā sutavilāpanam
01180393 unmīlya śanakairnetre dṛṣṭvā cāṁse mṛtoragam
01180401 visṛjya taṁ ca papraccha vatsa kasmāddhi rodiṣi
01180403 kena vā te 'pakṛtam ityuktaḥ sa nyavedayat
01180411 niśamya śaptam atadarhaṁ narendraṁ sa brāhmaṇo nātmajam abhyanandat
01180413 aho batāṁho mahadadya te kṛtam alpīyasi droha ururdamo dhṛtaḥ
01180421 na vai nṛbhirnaradevaṁ parākhyaṁ sammātum arhasyavipakvabuddhe
01180423 yattejasā durviṣaheṇa guptā vindanti bhadrāṇyakutobhayāḥ prajāḥ
01180431 alakṣyamāṇe naradevanāmni rathāṅgapāṇāvayam aṅga lokaḥ
01180433 tadā hi caurapracuro vinaṅkṣyatyarakṣyamāṇo 'vivarūthavat kṣaṇāt
01180441 tadadya naḥ pāpam upaityananvayaṁ yan naṣṭanāthasya vasorvilumpakāt
01180443 parasparaṁ ghnanti śapanti vṛñjate paśūn striyo 'rthān purudasyavo janāḥ
01180451 tadāryadharmaḥ pravilīyate nṛṇāṁ varṇāśramācārayutastrayīmayaḥ
01180453 tato 'rthakāmābhiniveśitātmanāṁ śunāṁ kapīnām iva varṇasaṅkaraḥ
01180461 dharmapālo narapatiḥ sa tu samrāḍbṛhacchravāḥ
01180463 sākṣān mahābhāgavato rājarṣirhayamedhayāṭ
01180465 kṣuttṛṭśramayuto dīno naivāsmac chāpam arhati
01180471 apāpeṣu svabhṛtyeṣu bālenāpakvabuddhinā
01180473 pāpaṁ kṛtaṁ tadbhagavān sarvātmā kṣantum arhati
01180481 tiraskṛtā vipralabdhāḥ śaptāḥ kṣiptā hatā api
01180483 nāsya tat pratikurvanti tadbhaktāḥ prabhavo 'pi hi
01180491 iti putrakṛtāghena so 'nutapto mahāmuniḥ
01180493 svayaṁ viprakṛto rājñā naivāghaṁ tadacintayat
01180501 prāyaśaḥ sādhavo loke parairdvandveṣu yojitāḥ
01180503 na vyathanti na hṛṣyanti yata ātmāguṇāśrayaḥ
01190010 sūta uvāca
01190011 mahīpatistvatha tatkarma garhyaṁ vicintayann ātmakṛtaṁ sudurmanāḥ
01190013 aho mayā nīcam anāryavat kṛtaṁ nirāgasi brahmaṇi gūḍhatejasi
01190021 dhruvaṁ tato me kṛtadevahelanād duratyayaṁ vyasanaṁ nātidīrghāt
01190023 tadastu kāmaṁ hyaghaniṣkṛtāya me yathā na kuryāṁ punarevam addhā
01190031 adyaiva rājyaṁ balam ṛddhakośaṁ prakopitabrahmakulānalo me
01190033 dahatvabhadrasya punarna me 'bhūt pāpīyasī dhīrdvijadevagobhyaḥ
01190041 sa cintayann ittham athāśṛṇodyathā muneḥ sutokto nirṛtistakṣakākhyaḥ
01190043 sa sādhu mene na cireṇa takṣakā nalaṁ prasaktasya viraktikāraṇam
01190051 atho vihāyemam amuṁ ca lokaṁ vimarśitau heyatayā purastāt
01190053 kṛṣṇāṅghrisevām adhimanyamāna upāviśat prāyam amartyanadyām
01190061 yā vai lasacchrītulasīvimiśra kṛṣṇāṅghrireṇvabhyadhikāmbunetrī
01190063 punāti lokān ubhayatra seśān kastāṁ na seveta mariṣyamāṇaḥ
01190071 iti vyavacchidya sa pāṇḍaveyaḥ prāyopaveśaṁ prati viṣṇupadyām
01190073 dadhau mukundāṅghrim ananyabhāvo munivrato muktasamastasaṅgaḥ
01190081 tatropajagmurbhuvanaṁ punānā mahānubhāvā munayaḥ saśiṣyāḥ
01190083 prāyeṇa tīrthābhigamāpadeśaiḥ svayaṁ hi tīrthāni punanti santaḥ
01190091 atrirvasiṣṭhaścyavanaḥ śaradvān ariṣṭanemirbhṛguraṅgirāśca
01190093 parāśaro gādhisuto 'tha rāma utathya indrapramadedhmavāhau
01190101 medhātithirdevala ārṣṭiṣeṇo bhāradvājo gautamaḥ pippalādaḥ
01190103 maitreya aurvaḥ kavaṣaḥ kumbhayonir dvaipāyano bhagavān nāradaśca
01190111 anye ca devarṣibrahmarṣivaryā rājarṣivaryā aruṇādayaśca
01190113 nānārṣeyapravarān sametān abhyarcya rājā śirasā vavande
01190121 sukhopaviṣṭeṣvatha teṣu bhūyaḥ kṛtapraṇāmaḥ svacikīrṣitaṁ yat
01190123 vijñāpayām āsa viviktacetā upasthito 'gre 'bhigṛhītapāṇiḥ
01190130 rājovāca
01190131 aho vayaṁ dhanyatamā nṛpāṇāṁ mahattamānugrahaṇīyaśīlāḥ
01190133 rājñāṁ kulaṁ brāhmaṇapādaśaucād dūrādvisṛṣṭaṁ bata garhyakarma
01190141 tasyaiva me 'ghasya parāvareśo vyāsaktacittasya gṛheṣvabhīkṣṇam
01190143 nirvedamūlo dvijaśāparūpo yatra prasakto bhayam āśu dhatte
01190151 taṁ mopayātaṁ pratiyantu viprā gaṅgā ca devī dhṛtacittam īśe
01190153 dvijopasṛṣṭaḥ kuhakastakṣako vā daśatvalaṁ gāyata viṣṇugāthāḥ
01190161 punaśca bhūyādbhagavatyanante ratiḥ prasaṅgaśca tadāśrayeṣu
01190163 mahatsu yāṁ yām upayāmi sṛṣṭiṁ maitryastu sarvatra namo dvijebhyaḥ
01190171 iti sma rājādhyavasāyayuktaḥ prācīnamūleṣu kuśeṣu dhīraḥ
01190173 udaṅmukho dakṣiṇakūla āste samudrapatnyāḥ svasutanyastabhāraḥ
01190181 evaṁ ca tasmin naradevadeve prāyopaviṣṭe divi devasaṅghāḥ
01190183 praśasya bhūmau vyakiran prasūnair mudā muhurdundubhayaśca neduḥ
01190191 maharṣayo vai samupāgatā ye praśasya sādhvityanumodamānāḥ
01190193 ūcuḥ prajānugrahaśīlasārā yaduttamaślokaguṇābhirūpam
01190201 na vā idaṁ rājarṣivarya citraṁ bhavatsu kṛṣṇaṁ samanuvrateṣu
01190203 ye 'dhyāsanaṁ rājakirīṭajuṣṭaṁ sadyo jahurbhagavatpārśvakāmāḥ
01190211 sarve vayaṁ tāvadihāsmahe 'tha kalevaraṁ yāvadasau vihāya
01190213 lokaṁ paraṁ virajaskaṁ viśokaṁ yāsyatyayaṁ bhāgavatapradhānaḥ
01190221 āśrutya tadṛṣigaṇavacaḥ parīkṣit samaṁ madhucyudguru cāvyalīkam
01190223 ābhāṣatainān abhinandya yuktān śuśrūṣamāṇaścaritāni viṣṇoḥ
01190231 samāgatāḥ sarvata eva sarve vedā yathā mūrtidharāstripṛṣṭhe
01190233 nehātha nāmutra ca kaścanārtha ṛte parānugraham ātmaśīlam
01190241 tataśca vaḥ pṛcchyam imaṁ vipṛcche viśrabhya viprā iti kṛtyatāyām
01190243 sarvātmanā mriyamāṇaiśca kṛtyaṁ śuddhaṁ ca tatrāmṛśatābhiyuktāḥ
01190251 tatrābhavadbhagavān vyāsaputro yadṛcchayā gām aṭamāno 'napekṣaḥ
01190253 alakṣyaliṅgo nijalābhatuṣṭo vṛtaśca bālairavadhūtaveṣaḥ
01190261 taṁ dvyaṣṭavarṣaṁ sukumārapāda karorubāhvaṁsakapolagātram
01190263 cārvāyatākṣonnasatulyakarṇa subhrvānanaṁ kambusujātakaṇṭham
01190271 nigūḍhajatruṁ pṛthutuṅgavakṣasam āvartanābhiṁ valivalgūdaraṁ ca
01190273 digambaraṁ vaktravikīrṇakeśaṁ pralambabāhuṁ svamarottamābham
01190281 śyāmaṁ sadāpīvyavayo'ṅgalakṣmyā strīṇāṁ manojñaṁ rucirasmitena
01190283 pratyutthitāste munayaḥ svāsanebhyas tallakṣaṇajñā api gūḍhavarcasam
01190291 sa viṣṇurāto 'tithaya āgatāya tasmai saparyāṁ śirasājahāra
01190293 tato nivṛttā hyabudhāḥ striyo 'rbhakā mahāsane sopaviveśa pūjitaḥ
01190301 sa saṁvṛtastatra mahān mahīyasāṁ brahmarṣirājarṣidevarṣisaṅghaiḥ
01190303 vyarocatālaṁ bhagavān yathendur graharkṣatārānikaraiḥ parītaḥ
01190311 praśāntam āsīnam akuṇṭhamedhasaṁ muniṁ nṛpo bhāgavato 'bhyupetya
01190313 praṇamya mūrdhnāvahitaḥ kṛtāñjalir natvā girā sūnṛtayānvapṛcchat
01190320 parīkṣiduvāca
01190321 aho adya vayaṁ brahman satsevyāḥ kṣatrabandhavaḥ
01190323 kṛpayātithirūpeṇa bhavadbhistīrthakāḥ kṛtāḥ
01190331 yeṣāṁ saṁsmaraṇāt puṁsāṁ sadyaḥ śuddhyanti vai gṛhāḥ
01190333 kiṁ punardarśanasparśa pādaśaucāsanādibhiḥ
01190341 sānnidhyāt te mahāyogin pātakāni mahāntyapi
01190343 sadyo naśyanti vai puṁsāṁ viṣṇoriva suretarāḥ
01190351 api me bhagavān prītaḥ kṛṣṇaḥ pāṇḍusutapriyaḥ
01190353 paitṛṣvaseyaprītyarthaṁ tadgotrasyāttabāndhavaḥ
01190361 anyathā te 'vyaktagaterdarśanaṁ naḥ kathaṁ nṛṇām
01190363 nitarāṁ mriyamāṇānāṁ saṁsiddhasya vanīyasaḥ
01190371 ataḥ pṛcchāmi saṁsiddhiṁ yogināṁ paramaṁ gurum
01190373 puruṣasyeha yat kāryaṁ mriyamāṇasya sarvathā
01190381 yac chrotavyam atho japyaṁ yat kartavyaṁ nṛbhiḥ prabho
01190383 smartavyaṁ bhajanīyaṁ vā brūhi yadvā viparyayam
01190391 nūnaṁ bhagavato brahman gṛheṣu gṛhamedhinām
01190393 na lakṣyate hyavasthānam api godohanaṁ kvacit
01190400 sūta uvāca
01190401 evam ābhāṣitaḥ pṛṣṭaḥ sa rājñā ślakṣṇayā girā
01190403 pratyabhāṣata dharmajño bhagavān bādarāyaṇiḥ

Canto 2

02010010 śrīśuka uvāca
02010011 varīyān eṣa te praśnaḥ kṛto lokahitaṁ nṛpa
02010013 ātmavitsammataḥ puṁsāṁ śrotavyādiṣu yaḥ paraḥ
02010021 śrotavyādīni rājendra nṛṇāṁ santi sahasraśaḥ
02010023 apaśyatām ātmatattvaṁ gṛheṣu gṛhamedhinām
02010031 nidrayā hriyate naktaṁ vyavāyena ca vā vayaḥ
02010033 divā cārthehayā rājan kuṭumbabharaṇena vā
02010041 dehāpatyakalatrādiṣvātmasainyeṣvasatsvapi
02010043 teṣāṁ pramatto nidhanaṁ paśyann api na paśyati
02010051 tasmādbhārata sarvātmā bhagavān īśvaro hariḥ
02010053 śrotavyaḥ kīrtitavyaśca smartavyaścecchatābhayam
02010061 etāvān sāṅkhyayogābhyāṁ svadharmapariniṣṭhayā
02010063 janmalābhaḥ paraḥ puṁsām ante nārāyaṇasmṛtiḥ
02010071 prāyeṇa munayo rājan nivṛttā vidhiṣedhataḥ
02010073 nairguṇyasthā ramante sma guṇānukathane hareḥ
02010081 idaṁ bhāgavataṁ nāma purāṇaṁ brahmasammitam
02010083 adhītavān dvāparādau piturdvaipāyanādaham
02010091 pariniṣṭhito 'pi nairguṇya uttamaślokalīlayā
02010093 gṛhītacetā rājarṣe ākhyānaṁ yadadhītavān
02010101 tadahaṁ te 'bhidhāsyāmi mahāpauruṣiko bhavān
02010103 yasya śraddadhatām āśu syān mukunde matiḥ satī
02010111 etan nirvidyamānānām icchatām akutobhayam
02010113 yogināṁ nṛpa nirṇītaṁ harernāmānukīrtanam
02010121 kiṁ pramattasya bahubhiḥ parokṣairhāyanairiha
02010123 varaṁ muhūrtaṁ viditaṁ ghaṭate śreyase yataḥ
02010131 khaṭvāṅgo nāma rājarṣirjñātveyattām ihāyuṣaḥ
02010133 muhūrtāt sarvam utsṛjya gatavān abhayaṁ harim
02010141 tavāpyetarhi kauravya saptāhaṁ jīvitāvadhiḥ
02010143 upakalpaya tat sarvaṁ tāvadyat sāmparāyikam
02010151 antakāle tu puruṣa āgate gatasādhvasaḥ
02010153 chindyādasaṅgaśastreṇa spṛhāṁ dehe 'nu ye ca tam
02010161 gṛhāt pravrajito dhīraḥ puṇyatīrthajalāplutaḥ
02010163 śucau vivikta āsīno vidhivat kalpitāsane
02010171 abhyasen manasā śuddhaṁ trivṛdbrahmākṣaraṁ param
02010173 mano yacchej jitaśvāso brahmabījam avismaran
02010181 niyacchedviṣayebhyo 'kṣān manasā buddhisārathiḥ
02010183 manaḥ karmabhirākṣiptaṁ śubhārthe dhārayeddhiyā
02010191 tatraikāvayavaṁ dhyāyedavyucchinnena cetasā
02010193 mano nirviṣayaṁ yuktvā tataḥ kiñcana na smaret
02010195 padaṁ tat paramaṁ viṣṇormano yatra prasīdati
02010201 rajastamobhyām ākṣiptaṁ vimūḍhaṁ mana ātmanaḥ
02010203 yaccheddhāraṇayā dhīro hanti yā tatkṛtaṁ malam
02010211 yasyāṁ sandhāryamāṇāyāṁ yogino bhaktilakṣaṇaḥ
02010213 āśu sampadyate yoga āśrayaṁ bhadram īkṣataḥ
02010220 rājovāca
02010221 yathā sandhāryate brahman dhāraṇā yatra sammatā
02010223 yādṛśī vā haredāśu puruṣasya manomalam
02010230 śrīśuka uvāca
02010231 jitāsano jitaśvāso jitasaṅgo jitendriyaḥ
02010233 sthūle bhagavato rūpe manaḥ sandhārayeddhiyā
02010241 viśeṣastasya deho 'yaṁ sthaviṣṭhaśca sthavīyasām
02010243 yatredaṁ vyajyate viśvaṁ bhūtaṁ bhavyaṁ bhavac ca sat
02010251 aṇḍakośe śarīre 'smin saptāvaraṇasaṁyute
02010253 vairājaḥ puruṣo yo 'sau bhagavān dhāraṇāśrayaḥ
02010261 pātālam etasya hi pādamūlaṁ paṭhanti pārṣṇiprapade rasātalam
02010263 mahātalaṁ viśvasṛjo 'tha gulphau talātalaṁ vai puruṣasya jaṅghe
02010271 dve jānunī sutalaṁ viśvamūrter ūrudvayaṁ vitalaṁ cātalaṁ ca
02010273 mahītalaṁ tajjaghanaṁ mahīpate nabhastalaṁ nābhisaro gṛṇanti
02010281 uraḥsthalaṁ jyotiranīkam asya grīvā maharvadanaṁ vai jano 'sya
02010283 tapo varāṭīṁ vidurādipuṁsaḥ satyaṁ tu śīrṣāṇi sahasraśīrṣṇaḥ
02010291 indrādayo bāhava āhurusrāḥ karṇau diśaḥ śrotram amuṣya śabdaḥ
02010293 nāsatyadasrau paramasya nāse ghrāṇo 'sya gandho mukham agniriddhaḥ
02010301 dyaurakṣiṇī cakṣurabhūt pataṅgaḥ pakṣmāṇi viṣṇorahanī ubhe ca
02010303 tadbhrūvijṛmbhaḥ parameṣṭhidhiṣṇyam āpo 'sya tālū rasa eva jihvā
02010311 chandāṁsyanantasya śiro gṛṇanti daṁṣṭrā yamaḥ snehakalā dvijāni
02010313 hāso janonmādakarī ca māyā durantasargo yadapāṅgamokṣaḥ
02010321 vrīḍottarauṣṭho 'dhara eva lobho dharmaḥ stano 'dharmapatho 'sya pṛṣṭham
02010323 kastasya meḍhraṁ vṛṣaṇau ca mitrau kukṣiḥ samudrā girayo 'sthisaṅghāḥ
02010331 nāḍyo 'sya nadyo 'tha tanūruhāṇi mahīruhā viśvatanornṛpendra
02010333 anantavīryaḥ śvasitaṁ mātariśvā gatirvayaḥ karma guṇapravāhaḥ
02010341 īśasya keśān vidurambuvāhān vāsastu sandhyāṁ kuruvarya bhūmnaḥ
02010343 avyaktam āhurhṛdayaṁ manaścasa candramāḥ sarvavikārakośaḥ
02010351 vijñānaśaktiṁ mahim āmananti sarvātmano 'ntaḥkaraṇaṁ giritram
02010353 aśvāśvataryuṣṭragajā nakhāni sarve mṛgāḥ paśavaḥ śroṇideśe
02010361 vayāṁsi tadvyākaraṇaṁ vicitraṁ manurmanīṣā manujo nivāsaḥ
02010363 gandharvavidyādharacāraṇāpsaraḥ svarasmṛtīrasurānīkavīryaḥ
02010371 brahmānanaṁ kṣatrabhujo mahātmā viḍūruraṅghriśritakṛṣṇavarṇaḥ
02010373 nānābhidhābhījyagaṇopapanno dravyātmakaḥ karma vitānayogaḥ
02010381 iyān asāvīśvaravigrahasya yaḥ sanniveśaḥ kathito mayā te
02010383 sandhāryate 'smin vapuṣi sthaviṣṭhe manaḥ svabuddhyā na yato 'sti kiñcit
02010391 sa sarvadhīvṛttyanubhūtasarva ātmā yathā svapnajanekṣitaikaḥ
02010393 taṁ satyam ānandanidhiṁ bhajeta nānyatra sajjedyata ātmapātaḥ
02020010 śrīśuka uvāca
02020011 evaṁ purā dhāraṇayātmayonir naṣṭāṁ smṛtiṁ pratyavarudhya tuṣṭāt
02020013 tathā sasarjedam amoghadṛṣṭir yathāpyayāt prāg vyavasāyabuddhiḥ
02020021 śābdasya hi brahmaṇa eṣa panthā yan nāmabhirdhyāyati dhīrapārthaiḥ
02020023 paribhramaṁstatra na vindate 'rthān māyāmaye vāsanayā śayānaḥ
02020031 ataḥ kavirnāmasu yāvadarthaḥ syādapramatto vyavasāyabuddhiḥ
02020033 siddhe 'nyathārthe na yateta tatra pariśramaṁ tatra samīkṣamāṇaḥ
02020041 satyāṁ kṣitau kiṁ kaśipoḥ prayāsair bāhau svasiddhe hyupabarhaṇaiḥ kim
02020043 satyañjalau kiṁ purudhānnapātryā digvalkalādau sati kiṁ dukūlaiḥ
02020051 cīrāṇi kiṁ pathi na santi diśanti bhikṣāṁ
02020052 naivāṅghripāḥ parabhṛtaḥ sarito 'pyaśuṣyan
02020053 ruddhā guhāḥ kim ajito 'vati nopasannān
02020054 kasmādbhajanti kavayo dhanadurmadāndhān
02020061 evaṁ svacitte svata eva siddha ātmā priyo 'rtho bhagavān anantaḥ
02020063 taṁ nirvṛto niyatārtho bhajeta saṁsārahetūparamaśca yatra
02020071 kastāṁ tvanādṛtya parānucintām ṛte paśūn asatīṁ nāma kuryāt
02020073 paśyañ janaṁ patitaṁ vaitaraṇyāṁ svakarmajān paritāpāñ juṣāṇam
02020081 kecit svadehāntarhṛdayāvakāśe prādeśamātraṁ puruṣaṁ vasantam
02020083 caturbhujaṁ kañjarathāṅgaśaṅkha gadādharaṁ dhāraṇayā smaranti
02020091 rasannavaktraṁ nalināyatekṣaṇaṁ kadambakiñjalkapiśaṅgavāsasam
02020093 lasanmahāratnahiraṇmayāṅgadaṁ sphuranmahāratnakirīṭakuṇḍalam
02020101 unnidrahṛtpaṅkajakarṇikālaye yogeśvarāsthāpitapādapallavam
02020103 śrīlakṣaṇaṁ kaustubharatnakandharam amlānalakṣmyā vanamālayācitam
02020111 vibhūṣitaṁ mekhalayāṅgulīyakair mahādhanairnūpurakaṅkaṇādibhiḥ
02020113 snigdhāmalākuñcitanīlakuntalair virocamānānanahāsapeśalam
02020121 adīnalīlāhasitekṣaṇollasad bhrūbhaṅgasaṁsūcitabhūryanugraham
02020123 īkṣeta cintāmayam enam īśvaraṁ yāvan mano dhāraṇayāvatiṣṭhate
02020131 ekaikaśo 'ṅgāni dhiyānubhāvayet pādādi yāvaddhasitaṁ gadābhṛtaḥ
02020133 jitaṁ jitaṁ sthānam apohya dhārayet paraṁ paraṁ śuddhyati dhīryathā yathā
02020141 yāvan na jāyeta parāvare 'smin viśveśvare draṣṭari bhaktiyogaḥ
02020143 tāvat sthavīyaḥ puruṣasya rūpaṁ kriyāvasāne prayataḥ smareta
02020151 sthiraṁ sukhaṁ cāsanam āsthito yatir yadā jihāsurimam aṅga lokam
02020153 kāle ca deśe ca mano na sajjayet prāṇān niyacchen manasā jitāsuḥ
02020161 manaḥ svabuddhyāmalayā niyamya kṣetrajña etāṁ ninayet tam ātmani
02020163 ātmānam ātmanyavarudhya dhīro labdhopaśāntirvirameta kṛtyāt
02020171 na yatra kālo 'nimiṣāṁ paraḥ prabhuḥ kuto nu devā jagatāṁ ya īśire
02020173 na yatra sattvaṁ na rajastamaśca na vai vikāro na mahān pradhānam
02020181 paraṁ padaṁ vaiṣṇavam āmananti tad yan neti netītyatadutsisṛkṣavaḥ
02020183 visṛjya daurātmyam ananyasauhṛdā hṛdopaguhyārhapadaṁ pade pade
02020191 itthaṁ munistūparamedvyavasthito vijñānadṛgvīryasurandhitāśayaḥ
02020193 svapārṣṇināpīḍya gudaṁ tato 'nilaṁ sthāneṣu ṣaṭsūnnamayej jitaklamaḥ
02020201 nābhyāṁ sthitaṁ hṛdyadhiropya tasmād udānagatyorasi taṁ nayen muniḥ
02020203 tato 'nusandhāya dhiyā manasvī svatālumūlaṁ śanakairnayeta
02020211 tasmādbhruvorantaram unnayeta niruddhasaptāyatano 'napekṣaḥ
02020213 sthitvā muhūrtārdham akuṇṭhadṛṣṭir nirbhidya mūrdhan visṛjet paraṁ gataḥ
02020221 yadi prayāsyan nṛpa pārameṣṭhyaṁ vaihāyasānām uta yadvihāram
02020223 aṣṭādhipatyaṁ guṇasannivāye sahaiva gacchen manasendriyaiśca
02020231 yogeśvarāṇāṁ gatim āhurantar bahistrilokyāḥ pavanāntarātmanām
02020233 na karmabhistāṁ gatim āpnuvanti vidyātapoyogasamādhibhājām
02020241 vaiśvānaraṁ yāti vihāyasā gataḥ suṣumṇayā brahmapathena śociṣā
02020243 vidhūtakalko 'tha harerudastāt prayāti cakraṁ nṛpa śaiśumāram
02020251 tadviśvanābhiṁ tvativartya viṣṇor aṇīyasā virajenātmanaikaḥ
02020253 namaskṛtaṁ brahmavidām upaiti kalpāyuṣo yadvibudhā ramante
02020261 atho anantasya mukhānalena dandahyamānaṁ sa nirīkṣya viśvam
02020263 niryāti siddheśvarayuṣṭadhiṣṇyaṁ yaddvaiparārdhyaṁ tadu pārameṣṭhyam
02020271 na yatra śoko na jarā na mṛtyur nārtirna codvega ṛte kutaścit
02020273 yac cit tato 'daḥ kṛpayānidaṁvidāṁ durantaduḥkhaprabhavānudarśanāt
02020281 tato viśeṣaṁ pratipadya nirbhayas tenātmanāpo 'nalamūrtiratvaran
02020283 jyotirmayo vāyum upetya kāle vāyvātmanā khaṁ bṛhadātmaliṅgam
02020291 ghrāṇena gandhaṁ rasanena vai rasaṁ rūpaṁ ca dṛṣṭyā śvasanaṁ tvacaiva
02020293 śrotreṇa copetya nabhoguṇatvaṁ prāṇena cākūtim upaiti yogī
02020301 sa bhūtasūkṣmendriyasannikarṣaṁ manomayaṁ devamayaṁ vikāryam
02020303 saṁsādya gatyā saha tena yāti vijñānatattvaṁ guṇasannirodham
02020311 tenātmanātmānam upaiti śāntam ānandam ānandamayo 'vasāne
02020313 etāṁ gatiṁ bhāgavatīṁ gato yaḥ sa vai punarneha viṣajjate 'ṅga
02020321 ete sṛtī te nṛpa vedagīte tvayābhipṛṣṭe ca sanātane ca
02020323 ye vai purā brahmaṇa āha tuṣṭa ārādhito bhagavān vāsudevaḥ
02020331 na hyato 'nyaḥ śivaḥ panthā viśataḥ saṁsṛtāviha
02020333 vāsudeve bhagavati bhaktiyogo yato bhavet
02020341 bhagavān brahma kārtsnyena triranvīkṣya manīṣayā
02020343 tadadhyavasyat kūṭastho ratirātman yato bhavet
02020351 bhagavān sarvabhūteṣu lakṣitaḥ svātmanā hariḥ
02020353 dṛśyairbuddhyādibhirdraṣṭā lakṣaṇairanumāpakaiḥ
02020361 tasmāt sarvātmanā rājan hariḥ sarvatra sarvadā
02020363 śrotavyaḥ kīrtitavyaśca smartavyo bhagavān nṛṇām
02020371 pibanti ye bhagavata ātmanaḥ satāṁ kathāmṛtaṁ śravaṇapuṭeṣu sambhṛtam
02020373 punanti te viṣayavidūṣitāśayaṁ vrajanti taccaraṇasaroruhāntikam
02030010 śrīśuka uvāca
02030011 evam etan nigaditaṁ pṛṣṭavān yadbhavān mama
02030013 nṛṇāṁ yan mriyamāṇānāṁ manuṣyeṣu manīṣiṇām
02030021 brahmavarcasakāmastu yajeta brahmaṇaḥ patim
02030023 indram indriyakāmastu prajākāmaḥ prajāpatīn
02030031 devīṁ māyāṁ tu śrīkāmastejaskāmo vibhāvasum
02030033 vasukāmo vasūn rudrān vīryakāmo 'tha vīryavān
02030041 annādyakāmastvaditiṁ svargakāmo 'diteḥ sutān
02030043 viśvān devān rājyakāmaḥ sādhyān saṁsādhako viśām
02030051 āyuṣkāmo 'śvinau devau puṣṭikāma ilāṁ yajet
02030053 pratiṣṭhākāmaḥ puruṣo rodasī lokamātarau
02030061 rūpābhikāmo gandharvān strīkāmo 'psara urvaśīm
02030063 ādhipatyakāmaḥ sarveṣāṁ yajeta parameṣṭhinam
02030071 yajñaṁ yajedyaśaskāmaḥ kośakāmaḥ pracetasam
02030073 vidyākāmastu giriśaṁ dāmpatyārtha umāṁ satīm
02030081 dharmārtha uttamaślokaṁ tantuḥ tanvan pitn yajet
02030083 rakṣākāmaḥ puṇyajanān ojaskāmo marudgaṇān
02030091 rājyakāmo manūn devān nirṛtiṁ tvabhicaran yajet
02030093 kāmakāmo yajet somam akāmaḥ puruṣaṁ param
02030101 akāmaḥ sarvakāmo vā mokṣakāma udāradhīḥ
02030103 tīvreṇa bhaktiyogena yajeta puruṣaṁ param
02030111 etāvān eva yajatām iha niḥśreyasodayaḥ
02030113 bhagavatyacalo bhāvo yadbhāgavatasaṅgataḥ
02030121 jñānaṁ yadāpratinivṛttaguṇormicakram
02030122 ātmaprasāda uta yatra guṇeṣvasaṅgaḥ
02030123 kaivalyasammatapathastvatha bhaktiyogaḥ
02030124 ko nirvṛto harikathāsu ratiṁ na kuryāt
02030130 śaunaka uvāca
02030131 ityabhivyāhṛtaṁ rājā niśamya bharatarṣabhaḥ
02030133 kim anyat pṛṣṭavān bhūyo vaiyāsakim ṛṣiṁ kavim
02030141 etac chuśrūṣatāṁ vidvan sūta no 'rhasi bhāṣitum
02030143 kathā harikathodarkāḥ satāṁ syuḥ sadasi dhruvam
02030151 sa vai bhāgavato rājā pāṇḍaveyo mahārathaḥ
02030153 bālakrīḍanakaiḥ krīḍan kṛṣṇakrīḍāṁ ya ādade
02030161 vaiyāsakiśca bhagavān vāsudevaparāyaṇaḥ
02030163 urugāyaguṇodārāḥ satāṁ syurhi samāgame
02030171 āyurharati vai puṁsām udyann astaṁ ca yann asau
02030173 tasyarte yatkṣaṇo nīta uttamaślokavārtayā
02030181 taravaḥ kiṁ na jīvanti bhastrāḥ kiṁ na śvasantyuta
02030183 na khādanti na mehanti kiṁ grāme paśavo 'pare
02030191 śvaviḍvarāhoṣṭrakharaiḥ saṁstutaḥ puruṣaḥ paśuḥ
02030193 na yatkarṇapathopeto jātu nāma gadāgrajaḥ
02030201 bile batorukramavikramān ye na śṛṇvataḥ karṇapuṭe narasya
02030203 jihvāsatī dārdurikeva sūta na copagāyatyurugāyagāthāḥ
02030211 bhāraḥ paraṁ paṭṭakirīṭajuṣṭam apyuttamāṅgaṁ na namen mukundam
02030213 śāvau karau no kurute saparyāṁ harerlasatkāñcanakaṅkaṇau vā
02030221 barhāyite te nayane narāṇāṁ liṅgāni viṣṇorna nirīkṣato ye
02030223 pādau nṛṇāṁ tau drumajanmabhājau kṣetrāṇi nānuvrajato hareryau
02030231 jīvañ chavo bhāgavatāṅghrireṇuṁ na jātu martyo 'bhilabheta yastu
02030233 śrīviṣṇupadyā manujastulasyāḥ śvasañ chavo yastu na veda gandham
02030241 tadaśmasāraṁ hṛdayaṁ batedaṁ yadgṛhyamāṇairharināmadheyaiḥ
02030243 na vikriyetātha yadā vikāro netre jalaṁ gātraruheṣu harṣaḥ
02030251 athābhidhehyaṅga mano'nukūlaṁ prabhāṣase bhāgavatapradhānaḥ
02030253 yadāha vaiyāsakirātmavidyā viśārado nṛpatiṁ sādhu pṛṣṭaḥ
02040010 sūta uvāca
02040011 vaiyāsakeriti vacastattvaniścayam ātmanaḥ
02040013 upadhārya matiṁ kṛṣṇe auttareyaḥ satīṁ vyadhāt
02040021 ātmajāyāsutāgāra paśudraviṇabandhuṣu
02040023 rājye cāvikale nityaṁ virūḍhāṁ mamatāṁ jahau
02040031 papraccha cemam evārthaṁ yan māṁ pṛcchatha sattamāḥ
02040033 kṛṣṇānubhāvaśravaṇe śraddadhāno mahāmanāḥ
02040041 saṁsthāṁ vijñāya sannyasya karma traivargikaṁ ca yat
02040043 vāsudeve bhagavati ātmabhāvaṁ dṛḍhaṁ gataḥ
02040050 rājovāca
02040051 samīcīnaṁ vaco brahman sarvajñasya tavānagha
02040053 tamo viśīryate mahyaṁ hareḥ kathayataḥ kathām
02040061 bhūya eva vivitsāmi bhagavān ātmamāyayā
02040063 yathedaṁ sṛjate viśvaṁ durvibhāvyam adhīśvaraiḥ
02040071 yathā gopāyati vibhuryathā saṁyacchate punaḥ
02040073 yāṁ yāṁ śaktim upāśritya puruśaktiḥ paraḥ pumān
02040075 ātmānaṁ krīḍayan krīḍan karoti vikaroti ca
02040081 nūnaṁ bhagavato brahman hareradbhutakarmaṇaḥ
02040083 durvibhāvyam ivābhāti kavibhiścāpi ceṣṭitam
02040091 yathā guṇāṁstu prakṛteryugapat kramaśo 'pi vā
02040093 bibharti bhūriśastvekaḥ kurvan karmāṇi janmabhiḥ
02040101 vicikitsitam etan me bravītu bhagavān yathā
02040103 śābde brahmaṇi niṣṇātaḥ parasmiṁśca bhavān khalu
02040110 sūta uvāca
02040111 ityupāmantrito rājñā guṇānukathane hareḥ
02040113 hṛṣīkeśam anusmṛtya prativaktuṁ pracakrame
02040120 śrīśuka uvāca
02040121 namaḥ parasmai puruṣāya bhūyase sadudbhavasthānanirodhalīlayā
02040123 gṛhītaśaktitritayāya dehinām antarbhavāyānupalakṣyavartmane
02040131 bhūyo namaḥ sadvṛjinacchide 'satām asambhavāyākhilasattvamūrtaye
02040133 puṁsāṁ punaḥ pāramahaṁsya āśrame vyavasthitānām anumṛgyadāśuṣe
02040141 namo namaste 'stvṛṣabhāya sātvatāṁ vidūrakāṣṭhāya muhuḥ kuyoginām
02040143 nirastasāmyātiśayena rādhasā svadhāmani brahmaṇi raṁsyate namaḥ
02040151 yatkīrtanaṁ yatsmaraṇaṁ yadīkṣaṇaṁ yadvandanaṁ yacchravaṇaṁ yadarhaṇam
02040153 lokasya sadyo vidhunoti kalmaṣaṁ tasmai subhadraśravase namo namaḥ
02040161 vicakṣaṇā yaccaraṇopasādanāt saṅgaṁ vyudasyobhayato 'ntarātmanaḥ
02040163 vindanti hi brahmagatiṁ gataklamāstasmai subhadraśravase namo namaḥ
02040171 tapasvino dānaparā yaśasvino manasvino mantravidaḥ sumaṅgalāḥ
02040173 kṣemaṁ na vindanti vinā yadarpaṇaṁ tasmai subhadraśravase namo namaḥ
02040181 kirātahūṇāndhrapulindapulkaśā ābhīraśumbhā yavanāḥ khasādayaḥ
02040183 ye 'nye ca pāpā yadapāśrayāśrayāḥ śudhyanti tasmai prabhaviṣṇave namaḥ
02040191 sa eṣa ātmātmavatām adhīśvarastrayīmayo dharmamayastapomayaḥ
02040193 gatavyalīkairajaśaṅkarādibhirvitarkyaliṅgo bhagavān prasīdatām
02040201 śriyaḥ patiryajñapatiḥ prajāpatirdhiyāṁ patirlokapatirdharāpatiḥ
02040203 patirgatiścāndhakavṛṣṇisātvatāṁ prasīdatāṁ me bhagavān satāṁ patiḥ
02040211 yadaṅghryabhidhyānasamādhidhautayā dhiyānupaśyanti hi tattvam ātmanaḥ
02040213 vadanti caitat kavayo yathārucaṁ sa me mukundo bhagavān prasīdatām
02040221 pracoditā yena purā sarasvatī vitanvatājasya satīṁ smṛtiṁ hṛdi
02040223 svalakṣaṇā prādurabhūt kilāsyataḥ sa me ṛṣīṇām ṛṣabhaḥ prasīdatām
02040231 bhūtairmahadbhirya imāḥ puro vibhurnirmāya śete yadamūṣu pūruṣaḥ
02040233 bhuṅkte guṇān ṣoḍaśa ṣoḍaśātmakaḥ so 'laṅkṛṣīṣṭa bhagavān vacāṁsi me
02040241 namastasmai bhagavate vāsudevāya vedhase
02040243 papurjñānam ayaṁ saumyā yanmukhāmburuhāsavam
02040251 etadevātmabhū rājan nāradāya vipṛcchate
02040253 vedagarbho 'bhyadhāt sākṣādyadāha harirātmanaḥ
02050010 nārada uvāca
02050011 devadeva namaste 'stu bhūtabhāvana pūrvaja
02050013 tadvijānīhi yaj jñānam ātmatattvanidarśanam
02050021 yadrūpaṁ yadadhiṣṭhānaṁ yataḥ sṛṣṭam idaṁ prabho
02050023 yat saṁsthaṁ yat paraṁ yac ca tat tattvaṁ vada tattvataḥ
02050031 sarvaṁ hyetadbhavān veda bhūtabhavyabhavatprabhuḥ
02050033 karāmalakavadviśvaṁ vijñānāvasitaṁ tava
02050041 yadvijñāno yadādhāro yatparastvaṁ yadātmakaḥ
02050043 ekaḥ sṛjasi bhūtāni bhūtairevātmamāyayā
02050051 ātman bhāvayase tāni na parābhāvayan svayam
02050053 ātmaśaktim avaṣṭabhya ūrṇanābhirivāklamaḥ
02050061 nāhaṁ veda paraṁ hyasmin nāparaṁ na samaṁ vibho
02050063 nāmarūpaguṇairbhāvyaṁ sadasat kiñcidanyataḥ
02050071 sa bhavān acaradghoraṁ yat tapaḥ susamāhitaḥ
02050073 tena khedayase nastvaṁ parāśaṅkāṁ ca yacchasi
02050081 etan me pṛcchataḥ sarvaṁ sarvajña sakaleśvara
02050083 vijānīhi yathaivedam ahaṁ budhye 'nuśāsitaḥ
02050090 brahmovāca
02050091 samyak kāruṇikasyedaṁ vatsa te vicikitsitam
02050093 yadahaṁ coditaḥ saumya bhagavadvīryadarśane
02050101 nānṛtaṁ tava tac cāpi yathā māṁ prabravīṣi bhoḥ
02050103 avijñāya paraṁ matta etāvat tvaṁ yato hi me
02050111 yena svarociṣā viśvaṁ rocitaṁ rocayāmyaham
02050113 yathārko 'gniryathā somo yatharkṣagrahatārakāḥ
02050121 tasmai namo bhagavate vāsudevāya dhīmahi
02050123 yanmāyayā durjayayā māṁ vadanti jagadgurum
02050131 vilajjamānayā yasya sthātum īkṣāpathe 'muyā
02050133 vimohitā vikatthante mamāham iti durdhiyaḥ
02050141 dravyaṁ karma ca kālaśca svabhāvo jīva eva ca
02050143 vāsudevāt paro brahman na cānyo 'rtho 'sti tattvataḥ
02050151 nārāyaṇaparā vedā devā nārāyaṇāṅgajāḥ
02050153 nārāyaṇaparā lokā nārāyaṇaparā makhāḥ
02050161 nārāyaṇaparo yogo nārāyaṇaparaṁ tapaḥ
02050163 nārāyaṇaparaṁ jñānaṁ nārāyaṇaparā gatiḥ
02050171 tasyāpi draṣṭurīśasya kūṭasthasyākhilātmanaḥ
02050173 sṛjyaṁ sṛjāmi sṛṣṭo 'ham īkṣayaivābhicoditaḥ
02050181 sattvaṁ rajastama iti nirguṇasya guṇāstrayaḥ
02050183 sthitisarganirodheṣu gṛhītā māyayā vibhoḥ
02050191 kāryakāraṇakartṛtve dravyajñānakriyāśrayāḥ
02050193 badhnanti nityadā muktaṁ māyinaṁ puruṣaṁ guṇāḥ
02050201 sa eṣa bhagavāṁl liṅgaistribhiretairadhokṣajaḥ
02050203 svalakṣitagatirbrahman sarveṣāṁ mama ceśvaraḥ
02050211 kālaṁ karma svabhāvaṁ ca māyeśo māyayā svayā
02050213 ātman yadṛcchayā prāptaṁ vibubhūṣurupādade
02050221 kālādguṇavyatikaraḥ pariṇāmaḥ svabhāvataḥ
02050223 karmaṇo janma mahataḥ puruṣādhiṣṭhitādabhūt
02050231 mahatastu vikurvāṇādrajaḥsattvopabṛṁhitāt
02050233 tamaḥpradhānastvabhavaddravyajñānakriyātmakaḥ
02050241 so 'haṅkāra iti prokto vikurvan samabhūt tridhā
02050243 vaikārikastaijasaśca tāmasaśceti yadbhidā
02050245 dravyaśaktiḥ kriyāśaktirjñānaśaktiriti prabho
02050251 tāmasādapi bhūtādervikurvāṇādabhūn nabhaḥ
02050253 tasya mātrā guṇaḥ śabdo liṅgaṁ yaddraṣṭṛdṛśyayoḥ
02050261 nabhaso 'tha vikurvāṇādabhūt sparśaguṇo 'nilaḥ
02050263 parānvayāc chabdavāṁśca prāṇa ojaḥ saho balam
02050271 vāyorapi vikurvāṇāt kālakarmasvabhāvataḥ
02050273 udapadyata tejo vai rūpavat sparśaśabdavat
02050281 tejasastu vikurvāṇādāsīdambho rasātmakam
02050283 rūpavat sparśavac cāmbho ghoṣavac ca parānvayāt
02050291 viśeṣastu vikurvāṇādambhaso gandhavān abhūt
02050293 parānvayādrasasparśa śabdarūpaguṇānvitaḥ
02050301 vaikārikān mano jajñe devā vaikārikā daśa
02050303 digvātārkapraceto 'śvi vahnīndropendramitrakāḥ
02050311 taijasāt tu vikurvāṇādindriyāṇi daśābhavan
02050313 jñānaśaktiḥ kriyāśaktirbuddhiḥ prāṇaśca taijasau
02050315 śrotraṁ tvagghrāṇadṛgjihvā vāgdormeḍhrāṅghripāyavaḥ
02050321 yadaite 'saṅgatā bhāvā bhūtendriyamanoguṇāḥ
02050323 yadāyatananirmāṇe na śekurbrahmavittama
02050331 tadā saṁhatya cānyonyaṁ bhagavacchakticoditāḥ
02050333 sadasattvam upādāya cobhayaṁ sasṛjurhyadaḥ
02050341 varṣapūgasahasrānte tadaṇḍam udake śayam
02050343 kālakarmasvabhāvastho jīvo ñjīvam ajīvayat
02050351 sa eva puruṣastasmādaṇḍaṁ nirbhidya nirgataḥ
02050353 sahasrorvaṅghribāhvakṣaḥ sahasrānanaśīrṣavān
02050361 yasyehāvayavairlokān kalpayanti manīṣiṇaḥ
02050363 kaṭyādibhiradhaḥ sapta saptordhvaṁ jaghanādibhiḥ
02050371 puruṣasya mukhaṁ brahma kṣatram etasya bāhavaḥ
02050373 ūrvorvaiśyo bhagavataḥ padbhyāṁ śūdro vyajāyata
02050381 bhūrlokaḥ kalpitaḥ padbhyāṁ bhuvarloko 'sya nābhitaḥ
02050383 hṛdā svarloka urasā maharloko mahātmanaḥ
02050391 grīvāyāṁ janaloko 'sya tapolokaḥ stanadvayāt
02050393 mūrdhabhiḥ satyalokastu brahmalokaḥ sanātanaḥ
02050401 tatkaṭyāṁ cātalaṁ kḷptam ūrubhyāṁ vitalaṁ vibhoḥ
02050403 jānubhyāṁ sutalaṁ śuddhaṁ jaṅghābhyāṁ tu talātalam
02050411 mahātalaṁ tu gulphābhyāṁ prapadābhyāṁ rasātalam
02050413 pātālaṁ pādatalata iti lokamayaḥ pumān
02050421 bhūrlokaḥ kalpitaḥ padbhyāṁ bhuvarloko 'sya nābhitaḥ
02050423 svarlokaḥ kalpito mūrdhnā iti vā lokakalpanā
02060010 brahmovāca
02060011 vācāṁ vahnermukhaṁ kṣetraṁ chandasāṁ sapta dhātavaḥ
02060013 havyakavyāmṛtānnānāṁ jihvā sarvarasasya ca
02060021 sarvāsūnāṁ ca vāyośca tannāse paramāyaṇe
02060023 aśvinoroṣadhīnāṁ ca ghrāṇo modapramodayoḥ
02060031 rūpāṇāṁ tejasāṁ cakṣurdivaḥ sūryasya cākṣiṇī
02060033 karṇau diśāṁ ca tīrthānāṁ śrotram ākāśaśabdayoḥ
02060035 tadgātraṁ vastusārāṇāṁ saubhagasya ca bhājanam
02060041 tvag asya sparśavāyośca sarvamedhasya caiva hi
02060043 romāṇyudbhijjajātīnāṁ yairvā yajñastu sambhṛtaḥ
02060051 keśaśmaśrunakhānyasya śilālohābhravidyutām
02060053 bāhavo lokapālānāṁ prāyaśaḥ kṣemakarmaṇām
02060061 vikramo bhūrbhuvaḥ svaśca kṣemasya śaraṇasya ca
02060063 sarvakāmavarasyāpi hareścaraṇa āspadam
02060071 apāṁ vīryasya sargasya parjanyasya prajāpateḥ
02060073 puṁsaḥ śiśna upasthastu prajātyānandanirvṛteḥ
02060081 pāyuryamasya mitrasya parimokṣasya nārada
02060083 hiṁsāyā nirṛtermṛtyornirayasya gudaṁ smṛtaḥ
02060091 parābhūteradharmasya tamasaścāpi paścimaḥ
02060093 nāḍyo nadanadīnāṁ ca gotrāṇām asthisaṁhatiḥ
02060101 avyaktarasasindhūnāṁ bhūtānāṁ nidhanasya ca
02060103 udaraṁ viditaṁ puṁso hṛdayaṁ manasaḥ padam
02060111 dharmasya mama tubhyaṁ ca kumārāṇāṁ bhavasya ca
02060113 vijñānasya ca sattvasya parasyātmā parāyaṇam
02060121 ahaṁ bhavān bhavaścaiva ta ime munayo 'grajāḥ
02060123 surāsuranarā nāgāḥ khagā mṛgasarīsṛpāḥ
02060131 gandharvāpsaraso yakṣā rakṣobhūtagaṇoragāḥ
02060133 paśavaḥ pitaraḥ siddhā vidyādhrāścāraṇā drumāḥ
02060141 anye ca vividhā jīvājalasthalanabhaukasaḥ
02060143 graharkṣaketavastārāstaḍitaḥ stanayitnavaḥ
02060151 sarvaṁ puruṣa evedaṁ bhūtaṁ bhavyaṁ bhavac ca yat
02060153 tenedam āvṛtaṁ viśvaṁ vitastim adhitiṣṭhati
02060161 svadhiṣṇyaṁ pratapan prāṇo bahiśca pratapatyasau
02060163 evaṁ virājaṁ pratapaṁstapatyantarbahiḥ pumān
02060171 so 'mṛtasyābhayasyeśo martyam annaṁ yadatyagāt
02060173 mahimaiṣa tato brahman puruṣasya duratyayaḥ
02060181 pādeṣu sarvabhūtāni puṁsaḥ sthitipado viduḥ
02060183 amṛtaṁ kṣemam abhayaṁ trimūrdhno 'dhāyi mūrdhasu
02060191 pādāstrayo bahiścāsann aprajānāṁ ya āśramāḥ
02060193 antastrilokyāstvaparo gṛhamedho 'bṛhadvrataḥ
02060201 sṛtī vicakrame viśvam sāśanānaśane ubhe
02060203 yadavidyā ca vidyā ca puruṣastūbhayāśrayaḥ
02060211 yasmādaṇḍaṁ virāḍjajñe bhūtendriyaguṇātmakaḥ
02060213 taddravyam atyagādviśvaṁ gobhiḥ sūrya ivātapan
02060221 yadāsya nābhyān nalinādaham āsaṁ mahātmanaḥ
02060223 nāvidaṁ yajñasambhārān puruṣāvayavān ṛte
02060231 teṣu yajñasya paśavaḥ savanaspatayaḥ kuśāḥ
02060233 idaṁ ca devayajanaṁ kālaścoruguṇānvitaḥ
02060241 vastūnyoṣadhayaḥ snehā rasalohamṛdo jalam
02060243 ṛco yajūṁṣi sāmāni cāturhotraṁ ca sattama
02060251 nāmadheyāni mantrāśca dakṣiṇāśca vratāni ca
02060253 devatānukramaḥ kalpaḥ saṅkalpastantram eva ca
02060261 gatayo matayaścaiva prāyaścittaṁ samarpaṇam
02060263 puruṣāvayavairete sambhārāḥ sambhṛtā mayā
02060271 iti sambhṛtasambhāraḥ puruṣāvayavairaham
02060273 tam eva puruṣaṁ yajñaṁ tenaivāyajam īśvaram
02060281 tataste bhrātara ime prajānāṁ patayo nava
02060283 ayajan vyaktam avyaktaṁ puruṣaṁ susamāhitāḥ
02060291 tataśca manavaḥ kāle ījire ṛṣayo 'pare
02060293 pitaro vibudhā daityā manuṣyāḥ kratubhirvibhum
02060301 nārāyaṇe bhagavati tadidaṁ viśvam āhitam
02060303 gṛhītamāyoruguṇaḥ sargādāvaguṇaḥ svataḥ
02060311 sṛjāmi tanniyukto 'haṁ haro harati tadvaśaḥ
02060313 viśvaṁ puruṣarūpeṇa paripāti triśaktidhṛk
02060321 iti te 'bhihitaṁ tāta yathedam anupṛcchasi
02060323 nānyadbhagavataḥ kiñcidbhāvyaṁ sadasadātmakam
02060331 na bhāratī me 'ṅga mṛṣopalakṣyate na vai kvacin me manaso mṛṣā gatiḥ
02060333 na me hṛṣīkāṇi patantyasatpathe yan me hṛdautkaṇṭhyavatā dhṛto hariḥ
02060341 so 'haṁ samāmnāyamayastapomayaḥ prajāpatīnām abhivanditaḥ patiḥ
02060343 āsthāya yogaṁ nipuṇaṁ samāhitastaṁ nādhyagacchaṁ yata ātmasambhavaḥ
02060351 nato 'smyahaṁ taccaraṇaṁ samīyuṣāṁ bhavacchidaṁ svastyayanaṁ sumaṅgalam
02060353 yo hyātmamāyāvibhavaṁ sma paryagād yathā nabhaḥ svāntam athāpare kutaḥ
02060361 nāhaṁ na yūyaṁ yadṛtāṁ gatiṁ vidur na vāmadevaḥ kim utāpare surāḥ
02060363 tanmāyayā mohitabuddhayastvidaṁ vinirmitaṁ cātmasamaṁ vicakṣmahe
02060371 yasyāvatārakarmāṇi gāyanti hyasmadādayaḥ
02060373 na yaṁ vidanti tattvena tasmai bhagavate namaḥ
02060381 sa eṣa ādyaḥ puruṣaḥ kalpe kalpe sṛjatyajaḥ
02060383 ātmātmanyātmanātmānaṁ sa saṁyacchati pāti ca
02060391 viśuddhaṁ kevalaṁ jñānaṁ pratyak samyag avasthitam
02060393 satyaṁ pūrṇam anādyantaṁ nirguṇaṁ nityam advayam
02060401 ṛṣe vidanti munayaḥ praśāntātmendriyāśayāḥ
02060403 yadā tadevāsattarkaistirodhīyeta viplutam
02060411 ādyo 'vatāraḥ puruṣaḥ parasya kālaḥ svabhāvaḥ sadasanmanaśca
02060413 dravyaṁ vikāro guṇa indriyāṇi virāṭ svarāṭ sthāsnu cariṣṇu bhūmnaḥ
02060421 ahaṁ bhavo yajña ime prajeśā dakṣādayo ye bhavadādayaśca
02060423 svarlokapālāḥ khagalokapālā nṛlokapālāstalalokapālāḥ
02060431 gandharvavidyādharacāraṇeśā ye yakṣarakṣoraganāganāthāḥ
02060433 ye vā ṛṣīṇām ṛṣabhāḥ pitṇāṁ daityendrasiddheśvaradānavendrāḥ
02060435 anye ca ye pretapiśācabhūta kūṣmāṇḍayādomṛgapakṣyadhīśāḥ
02060441 yat kiñca loke bhagavan mahasvad ojaḥsahasvadbalavat kṣamāvat
02060443 śrīhrīvibhūtyātmavadadbhutārṇaṁ tattvaṁ paraṁ rūpavadasvarūpam
02060451 prādhānyato yān ṛṣa āmananti līlāvatārān puruṣasya bhūmnaḥ
02060453 āpīyatāṁ karṇakaṣāyaśoṣān anukramiṣye ta imān supeśān
02070010 brahmovāca
02070011 yatrodyataḥ kṣititaloddharaṇāya bibhrat
02070012 krauḍīṁ tanuṁ sakalayajñamayīm anantaḥ
02070013 antarmahārṇava upāgatam ādidaityaṁ
02070014 taṁ daṁṣṭrayādrim iva vajradharo dadāra
02070021 jāto rucerajanayat suyamān suyajña
02070022 ākūtisūnuramarān atha dakṣiṇāyām
02070023 lokatrayasya mahatīm aharadyadārtiṁ
02070024 svāyambhuvena manunā harirityanūktaḥ
02070031 jajñe ca kardamagṛhe dvija devahūtyāṁ
02070032 strībhiḥ samaṁ navabhirātmagatiṁ svamātre
02070033 ūce yayātmaśamalaṁ guṇasaṅgapaṅkam
02070034 asmin vidhūya kapilasya gatiṁ prapede
02070041 atrerapatyam abhikāṅkṣata āha tuṣṭo
02070042 datto mayāham iti yadbhagavān sa dattaḥ
02070043 yatpādapaṅkajaparāgapavitradehā
02070044 yogarddhim āpurubhayīṁ yaduhaihayādyāḥ
02070051 taptaṁ tapo vividhalokasisṛkṣayā me
02070052 ādau sanāt svatapasaḥ sa catuḥsano 'bhūt
02070053 prākkalpasamplavavinaṣṭam ihātmatattvaṁ
02070054 samyag jagāda munayo yadacakṣatātman
02070061 dharmasya dakṣaduhitaryajaniṣṭa mūrtyāṁ
02070062 nārāyaṇo nara iti svatapaḥprabhāvaḥ
02070063 dṛṣṭvātmano bhagavato niyamāvalopaṁ
02070064 devyastvanaṅgapṛtanā ghaṭituṁ na śekuḥ
02070071 kāmaṁ dahanti kṛtino nanu roṣadṛṣṭyā
02070072 roṣaṁ dahantam uta te na dahantyasahyam
02070073 so 'yaṁ yadantaram alaṁ praviśan bibheti
02070074 kāmaḥ kathaṁ nu punarasya manaḥ śrayeta
02070081 viddhaḥ sapatnyuditapatribhiranti rājño
02070082 bālo 'pi sann upagatastapase vanāni
02070083 tasmā adāddhruvagatiṁ gṛṇate prasanno
02070084 divyāḥ stuvanti munayo yaduparyadhastāt
02070091 yadvenam utpathagataṁ dvijavākyavajra
02070092 niṣpluṣṭapauruṣabhagaṁ niraye patantam
02070093 trātvārthito jagati putrapadaṁ ca lebhe
02070094 dugdhā vasūni vasudhā sakalāni yena
02070101 nābherasāvṛṣabha āsa sudevisūnur
02070102 yo vai cacāra samadṛg jaḍayogacaryām
02070103 yat pāramahaṁsyam ṛṣayaḥ padam āmananti
02070104 svasthaḥ praśāntakaraṇaḥ parimuktasaṅgaḥ
02070111 satre mamāsa bhagavān hayaśīraṣātho
02070112 sākṣāt sa yajñapuruṣastapanīyavarṇaḥ
02070113 chandomayo makhamayo 'khiladevatātmā
02070114 vāco babhūvuruśatīḥ śvasato 'sya nastaḥ
02070121 matsyo yugāntasamaye manunopalabdhaḥ
02070122 kṣoṇīmayo nikhilajīvanikāyaketaḥ
02070123 visraṁsitān urubhaye salile mukhān me
02070124 ādāya tatra vijahāra ha vedamārgān
02070131 kṣīrodadhāvamaradānavayūthapānām
02070132 unmathnatām amṛtalabdhaya ādidevaḥ
02070133 pṛṣṭhena kacchapavapurvidadhāra gotraṁ
02070134 nidrākṣaṇo 'driparivartakaṣāṇakaṇḍūḥ
02070141 traipiṣṭaporubhayahā sa nṛsiṁharūpaṁ
02070142 kṛtvā bhramadbhrukuṭidaṁṣṭrakarālavaktram
02070143 daityendram āśu gadayābhipatantam ārād
02070144 ūrau nipātya vidadāra nakhaiḥ sphurantam
02070151 antaḥsarasyurubalena pade gṛhīto
02070152 grāheṇa yūthapatirambujahasta ārtaḥ
02070153 āhedam ādipuruṣākhilalokanātha
02070154 tīrthaśravaḥ śravaṇamaṅgalanāmadheya
02070161 śrutvā haristam araṇārthinam aprameyaś
02070162 cakrāyudhaḥ patagarājabhujādhirūḍhaḥ
02070163 cakreṇa nakravadanaṁ vinipāṭya tasmād
02070164 dhaste pragṛhya bhagavān kṛpayojjahāra
02070171 jyāyān guṇairavarajo 'pyaditeḥ sutānāṁ
02070172 lokān vicakrama imān yadathādhiyajñaḥ
02070173 kṣmāṁ vāmanena jagṛhe tripadacchalena
02070174 yācñām ṛte pathi caran prabhubhirna cālyaḥ
02070181 nārtho balerayam urukramapādaśaucam
02070182 āpaḥ śikhādhṛtavato vibudhādhipatyam
02070183 yo vai pratiśrutam ṛte na cikīrṣadanyad
02070184 ātmānam aṅga manasā haraye 'bhimene
02070191 tubhyaṁ ca nārada bhṛśaṁ bhagavān vivṛddha
02070192 bhāvena sādhu parituṣṭa uvāca yogam
02070193 jñānaṁ ca bhāgavatam ātmasatattvadīpaṁ
02070194 yadvāsudevaśaraṇā vidurañjasaiva
02070201 cakraṁ ca dikṣvavihataṁ daśasu svatejo
02070202 manvantareṣu manuvaṁśadharo bibharti
02070203 duṣṭeṣu rājasu damaṁ vyadadhāt svakīrtiṁ
02070204 satye tripṛṣṭha uśatīṁ prathayaṁścaritraiḥ
02070211 dhanvantariśca bhagavān svayam eva kīrtir
02070212 nāmnā nṛṇāṁ pururujāṁ ruja āśu hanti
02070213 yajñe ca bhāgam amṛtāyuravāvarundha
02070214 āyuṣyavedam anuśāstyavatīrya loke
02070221 kṣatraṁ kṣayāya vidhinopabhṛtaṁ mahātmā
02070222 brahmadhrug ujjhitapathaṁ narakārtilipsu
02070223 uddhantyasāvavanikaṇṭakam ugravīryas
02070224 triḥsaptakṛtva urudhāraparaśvadhena
02070231 asmatprasādasumukhaḥ kalayā kaleśa
02070232 ikṣvākuvaṁśa avatīrya gurornideśe
02070233 tiṣṭhan vanaṁ sadayitānuja āviveśa
02070234 yasmin virudhya daśakandhara ārtim ārcchat
02070241 yasmā adādudadhirūḍhabhayāṅgavepo
02070242 mārgaṁ sapadyaripuraṁ haravaddidhakṣoḥ
02070243 dūre suhṛnmathitaroṣasuśoṇadṛṣṭyā
02070244 tātapyamānamakaroraganakracakraḥ
02070251 vakṣaḥsthalasparśarugnamahendravāha
02070252 dantairviḍambitakakubjuṣa ūḍhahāsam
02070253 sadyo 'subhiḥ saha vineṣyati dārahartur
02070254 visphūrjitairdhanuṣa uccarato 'dhisainye
02070261 bhūmeḥ suretaravarūthavimarditāyāḥ
02070262 kleśavyayāya kalayā sitakṛṣṇakeśaḥ
02070263 jātaḥ kariṣyati janānupalakṣyamārgaḥ
02070264 karmāṇi cātmamahimopanibandhanāni
02070271 tokena jīvaharaṇaṁ yadulūkikāyās
02070272 traimāsikasya ca padā śakaṭo 'pavṛttaḥ
02070273 yadriṅgatāntaragatena divispṛśorvā
02070274 unmūlanaṁ tvitarathārjunayorna bhāvyam
02070281 yadvai vraje vrajapaśūn viṣatoyapītān
02070282 pālāṁstvajīvayadanugrahadṛṣṭivṛṣṭyā
02070283 tacchuddhaye 'tiviṣavīryavilolajihvam
02070284 uccāṭayiṣyaduragaṁ viharan hradinyām
02070291 tat karma divyam iva yan niśi niḥśayānaṁ
02070292 dāvāgninā śucivane paridahyamāne
02070293 unneṣyati vrajam ato 'vasitāntakālaṁ
02070294 netre pidhāpya sabalo 'nadhigamyavīryaḥ
02070301 gṛhṇīta yadyadupabandham amuṣya mātā
02070302 śulbaṁ sutasya na tu tat tadamuṣya māti
02070303 yaj jṛmbhato 'sya vadane bhuvanāni gopī
02070304 saṁvīkṣya śaṅkitamanāḥ pratibodhitāsīt
02070311 nandaṁ ca mokṣyati bhayādvaruṇasya pāśād
02070312 gopān bileṣu pihitān mayasūnunā ca
02070313 ahnyāpṛtaṁ niśi śayānam atiśrameṇa
02070314 lokaṁ vikuṇṭham upaneṣyati gokulaṁ sma
02070321 gopairmakhe pratihate vrajaviplavāya
02070322 deve 'bhivarṣati paśūn kṛpayā rirakṣuḥ
02070323 dhartocchilīndhram iva saptadināni sapta
02070324 varṣo mahīdhram anaghaikakare salīlam
02070331 krīḍan vane niśi niśākararaśmigauryāṁ
02070332 rāsonmukhaḥ kalapadāyatamūrcchitena
02070333 uddīpitasmararujāṁ vrajabhṛdvadhūnāṁ
02070334 harturhariṣyati śiro dhanadānugasya
02070341 ye ca pralambakharadardurakeśyariṣṭa
02070342 mallebhakaṁsayavanāḥ kapipauṇḍrakādyāḥ
02070343 anye ca śālvakujabalvaladantavakra
02070344 saptokṣaśambaravidūratharukmimukhyāḥ
02070351 ye vā mṛdhe samitiśālina āttacāpāḥ
02070352 kāmbojamatsyakurusṛñjayakaikayādyāḥ
02070353 yāsyantyadarśanam alaṁ balapārthabhīma
02070354 vyājāhvayena hariṇā nilayaṁ tadīyam
02070361 kālena mīlitadhiyām avamṛśya nṇāṁ
02070362 stokāyuṣāṁ svanigamo bata dūrapāraḥ
02070363 āvirhitastvanuyugaṁ sa hi satyavatyāṁ
02070364 vedadrumaṁ viṭapaśo vibhajiṣyati sma
02070371 devadviṣāṁ nigamavartmani niṣṭhitānāṁ
02070372 pūrbhirmayena vihitābhiradṛśyatūrbhiḥ
02070373 lokān ghnatāṁ mativimoham atipralobhaṁ
02070374 veṣaṁ vidhāya bahu bhāṣyata aupadharmyam
02070381 yarhyālayeṣvapi satāṁ na hareḥ kathāḥ syuḥ
02070382 pāṣaṇḍino dvijajanā vṛṣalā nṛdevāḥ
02070383 svāhā svadhā vaṣaḍiti sma giro na yatra
02070384 śāstā bhaviṣyati kalerbhagavān yugānte
02070391 sarge tapo 'ham ṛṣayo nava ye prajeśāḥ
02070392 sthāne 'tha dharmamakhamanvamarāvanīśāḥ
02070393 ante tvadharmaharamanyuvaśāsurādyā
02070394 māyāvibhūtaya imāḥ puruśaktibhājaḥ
02070401 viṣṇornu vīryagaṇanāṁ katamo 'rhatīha
02070402 yaḥ pārthivānyapi kavirvimame rajāṁsi
02070403 caskambha yaḥ svarahasāskhalatā tripṛṣṭhaṁ
02070404 yasmāt trisāmyasadanādurukampayānam
02070411 nāntaṁ vidāmyaham amī munayo 'grajāste
02070412 māyābalasya puruṣasya kuto 'varā ye
02070413 gāyan guṇān daśaśatānana ādidevaḥ
02070414 śeṣo 'dhunāpi samavasyati nāsya pāram
02070421 yeṣāṁ sa eṣa bhagavān dayayedanantaḥ
02070422 sarvātmanāśritapado yadi nirvyalīkam
02070423 te dustarām atitaranti ca devamāyāṁ
02070424 naiṣāṁ mamāham iti dhīḥ śvaśṛgālabhakṣye
02070431 vedāham aṅga paramasya hi yogamāyāṁ
02070432 yūyaṁ bhavaśca bhagavān atha daityavaryaḥ
02070433 patnī manoḥ sa ca manuśca tadātmajāśca
02070434 prācīnabarhirṛbhuraṅga uta dhruvaśca
02070441 ikṣvākurailamucukundavidehagādhi
02070442 raghvambarīṣasagarā gayanāhuṣādyāḥ
02070443 māndhātralarkaśatadhanvanurantidevā
02070444 devavrato baliramūrttarayo dilīpaḥ
02070451 saubharyutaṅkaśibidevalapippalāda
02070452 sārasvatoddhavaparāśarabhūriṣeṇāḥ
02070453 ye 'nye vibhīṣaṇahanūmadupendradatta
02070454 pārthārṣṭiṣeṇaviduraśrutadevavaryāḥ
02070461 te vai vidantyatitaranti ca devamāyāṁ
02070462 strīśūdrahūṇaśabarā api pāpajīvāḥ
02070463 yadyadbhutakramaparāyaṇaśīlaśikṣās
02070464 tiryagjanā api kim u śrutadhāraṇā ye
02070471 śaśvat praśāntam abhayaṁ pratibodhamātraṁ
02070472 śuddhaṁ samaṁ sadasataḥ paramātmatattvam
02070473 śabdo na yatra purukārakavān kriyārtho
02070474 māyā paraityabhimukhe ca vilajjamānā
02070481 tadvai padaṁ bhagavataḥ paramasya puṁso
02070482 brahmeti yadvidurajasrasukhaṁ viśokam
02070483 sadhryaṅ niyamya yatayo yamakartahetiṁ
02070484 jahyuḥ svarāḍiva nipānakhanitram indraḥ
02070491 sa śreyasām api vibhurbhagavān yato 'sya
02070492 bhāvasvabhāvavihitasya sataḥ prasiddhiḥ
02070493 dehe svadhātuvigame 'nuviśīryamāṇe
02070494 vyomeva tatra puruṣo na viśīryate ñjaḥ
02070501 so 'yaṁ te 'bhihitastāta bhagavān viśvabhāvanaḥ
02070503 samāsena harernānyadanyasmāt sadasac ca yat
02070511 idaṁ bhāgavataṁ nāma yan me bhagavatoditam
02070513 saṅgraho 'yaṁ vibhūtīnāṁ tvam etadvipulī kuru
02070521 yathā harau bhagavati nṛṇāṁ bhaktirbhaviṣyati
02070523 sarvātmanyakhilādhāre iti saṅkalpya varṇaya
02070531 māyāṁ varṇayato 'muṣya īśvarasyānumodataḥ
02070533 śṛṇvataḥ śraddhayā nityaṁ māyayātmā na muhyati
02080010 rājovāca
02080011 brahmaṇā codito brahman guṇākhyāne 'guṇasya ca
02080013 yasmai yasmai yathā prāha nārado devadarśanaḥ
02080021 etadveditum icchāmi tattvaṁ tattvavidāṁ vara
02080023 hareradbhutavīryasya kathā lokasumaṅgalāḥ
02080031 kathayasva mahābhāga yathāham akhilātmani
02080033 kṛṣṇe niveśya niḥsaṅgaṁ manastyakṣye kalevaram
02080041 śṛṇvataḥ śraddhayā nityaṁ gṛṇataśca svaceṣṭitam
02080043 kālena nātidīrgheṇa bhagavān viśate hṛdi
02080051 praviṣṭaḥ karṇarandhreṇa svānāṁ bhāvasaroruham
02080053 dhunoti śamalaṁ kṛṣṇaḥ salilasya yathā śarat
02080061 dhautātmā puruṣaḥ kṛṣṇa pādamūlaṁ na muñcati
02080063 muktasarvaparikleśaḥ pānthaḥ svaśaraṇaṁ yathā
02080071 yadadhātumato brahman dehārambho 'sya dhātubhiḥ
02080073 yadṛcchayā hetunā vā bhavanto jānate yathā
02080081 āsīdyadudarāt padmaṁ lokasaṁsthānalakṣaṇam
02080083 yāvān ayaṁ vai puruṣa iyattāvayavaiḥ pṛthak
02080085 tāvān asāviti proktaḥ saṁsthāvayavavān iva
02080091 ajaḥ sṛjati bhūtāni bhūtātmā yadanugrahāt
02080093 dadṛśe yena tadrūpaṁ nābhipadmasamudbhavaḥ
02080101 sa cāpi yatra puruṣo viśvasthityudbhavāpyayaḥ
02080103 muktvātmamāyāṁ māyeśaḥ śete sarvaguhāśayaḥ
02080111 puruṣāvayavairlokāḥ sapālāḥ pūrvakalpitāḥ
02080113 lokairamuṣyāvayavāḥ sapālairiti śuśruma
02080121 yāvān kalpo vikalpo vā yathā kālo 'numīyate
02080123 bhūtabhavyabhavacchabda āyurmānaṁ ca yat sataḥ
02080131 kālasyānugatiryā tu lakṣyate 'ṇvī bṛhatyapi
02080133 yāvatyaḥ karmagatayo yādṛśīrdvijasattama
02080141 yasmin karmasamāvāyo yathā yenopagṛhyate
02080143 guṇānāṁ guṇināṁ caiva pariṇāmam abhīpsatām
02080151 bhūpātālakakubvyoma grahanakṣatrabhūbhṛtām
02080153 saritsamudradvīpānāṁ sambhavaścaitadokasām
02080161 pramāṇam aṇḍakośasya bāhyābhyantarabhedataḥ
02080163 mahatāṁ cānucaritaṁ varṇāśramaviniścayaḥ
02080171 yugāni yugamānaṁ ca dharmo yaśca yuge yuge
02080173 avatārānucaritaṁ yadāścaryatamaṁ hareḥ
02080181 nṛṇāṁ sādhāraṇo dharmaḥ saviśeṣaśca yādṛśaḥ
02080183 śreṇīnāṁ rājarṣīṇāṁ ca dharmaḥ kṛcchreṣu jīvatām
02080191 tattvānāṁ parisaṅkhyānaṁ lakṣaṇaṁ hetulakṣaṇam
02080193 puruṣārādhanavidhiryogasyādhyātmikasya ca
02080201 yogeśvaraiśvaryagatirliṅgabhaṅgastu yoginām
02080203 vedopavedadharmāṇām itihāsapurāṇayoḥ
02080211 samplavaḥ sarvabhūtānāṁ vikramaḥ pratisaṅkramaḥ
02080213 iṣṭāpūrtasya kāmyānāṁ trivargasya ca yo vidhiḥ
02080221 yo vānuśāyināṁ sargaḥ pāṣaṇḍasya ca sambhavaḥ
02080223 ātmano bandhamokṣau ca vyavasthānaṁ svarūpataḥ
02080231 yathātmatantro bhagavān vikrīḍatyātmamāyayā
02080233 visṛjya vā yathā māyām udāste sākṣivadvibhuḥ
02080241 sarvam etac ca bhagavan pṛcchato me 'nupūrvaśaḥ
02080243 tattvato 'rhasyudāhartuṁ prapannāya mahāmune
02080251 atra pramāṇaṁ hi bhavān parameṣṭhī yathātmabhūḥ
02080253 apare cānutiṣṭhanti pūrveṣāṁ pūrvajaiḥ kṛtam
02080261 na me 'savaḥ parāyanti brahmann anaśanādamī
02080263 pibato ñcyutapīyūṣam tadvākyābdhiviniḥsṛtam
02080270 sūta uvāca
02080271 sa upāmantrito rājñā kathāyām iti satpateḥ
02080273 brahmarāto bhṛśaṁ prīto viṣṇurātena saṁsadi
02080281 prāha bhāgavataṁ nāma purāṇaṁ brahmasammitam
02080283 brahmaṇe bhagavatproktaṁ brahmakalpa upāgate
02080291 yadyat parīkṣidṛṣabhaḥ pāṇḍūnām anupṛcchati
02080293 ānupūrvyeṇa tat sarvam ākhyātum upacakrame
02090010 śrīśuka uvāca
02090011 ātmamāyām ṛte rājan parasyānubhavātmanaḥ
02090013 na ghaṭetārthasambandhaḥ svapnadraṣṭurivāñjasā
02090021 bahurūpa ivābhāti māyayā bahurūpayā
02090023 ramamāṇo guṇeṣvasyā mamāham iti manyate
02090031 yarhi vāva mahimni sve parasmin kālamāyayoḥ
02090033 rameta gatasammohastyaktvodāste tadobhayam
02090041 ātmatattvaviśuddhyarthaṁ yadāha bhagavān ṛtam
02090043 brahmaṇe darśayan rūpam avyalīkavratādṛtaḥ
02090051 sa ādidevo jagatāṁ paro guruḥ svadhiṣṇyam āsthāya sisṛkṣayaikṣata
02090053 tāṁ nādhyagacchaddṛśam atra sammatāṁ prapañcanirmāṇavidhiryayā bhavet
02090061 sa cintayan dvyakṣaram ekadāmbhasy upāśṛṇoddvirgaditaṁ vaco vibhuḥ
02090063 sparśeṣu yat ṣoḍaśam ekaviṁśaṁ niṣkiñcanānāṁ nṛpa yaddhanaṁ viduḥ
02090071 niśamya tadvaktṛdidṛkṣayā diśo vilokya tatrānyadapaśyamānaḥ
02090073 svadhiṣṇyam āsthāya vimṛśya taddhitaṁ tapasyupādiṣṭa ivādadhe manaḥ
02090081 divyaṁ sahasrābdam amoghadarśano jitānilātmā vijitobhayendriyaḥ
02090083 atapyata smākhilalokatāpanaṁ tapastapīyāṁstapatāṁ samāhitaḥ
02090091 tasmai svalokaṁ bhagavān sabhājitaḥ sandarśayām āsa paraṁ na yatparam
02090093 vyapetasaṅkleśavimohasādhvasaṁ svadṛṣṭavadbhirpuruṣairabhiṣṭutam
02090101 pravartate yatra rajastamastayoḥ sattvaṁ ca miśraṁ na ca kālavikramaḥ
02090103 na yatra māyā kim utāpare harer anuvratā yatra surāsurārcitāḥ
02090111 śyāmāvadātāḥ śatapatralocanāḥ piśaṅgavastrāḥ surucaḥ supeśasaḥ
02090113 sarve caturbāhava unmiṣanmaṇi pravekaniṣkābharaṇāḥ suvarcasaḥ
02090115 pravālavaidūryamṛṇālavarcasaḥ parisphuratkuṇḍalamaulimālinaḥ
02090121 bhrājiṣṇubhiryaḥ parito virājate lasadvimānāvalibhirmahātmanām
02090123 vidyotamānaḥ pramadottamādyubhiḥ savidyudabhrāvalibhiryathā nabhaḥ
02090131 śrīryatra rūpiṇyurugāyapādayoḥ karoti mānaṁ bahudhā vibhūtibhiḥ
02090133 preṅkhaṁ śritā yā kusumākarānugair vigīyamānā priyakarma gāyatī
02090141 dadarśa tatrākhilasātvatāṁ patiṁ śriyaḥ patiṁ yajñapatiṁ jagatpatim
02090143 sunandanandaprabalārhaṇādibhiḥ svapārṣadāgraiḥ parisevitaṁ vibhum
02090151 bhṛtyaprasādābhimukhaṁ dṛgāsavaṁ prasannahāsāruṇalocanānanam
02090153 kirīṭinaṁ kuṇḍalinaṁ caturbhujaṁ pītāṁśukaṁ vakṣasi lakṣitaṁ śriyā
02090161 adhyarhaṇīyāsanam āsthitaṁ paraṁ vṛtaṁ catuḥṣoḍaśapañcaśaktibhiḥ
02090163 yuktaṁ bhagaiḥ svairitaratra cādhruvaiḥ sva eva dhāman ramamāṇam īśvaram
02090171 taddarśanāhlādapariplutāntaro hṛṣyattanuḥ premabharāśrulocanaḥ
02090173 nanāma pādāmbujam asya viśvasṛg yat pāramahaṁsyena pathādhigamyate
02090181 taṁ prīyamāṇaṁ samupasthitaṁ kaviṁ prajāvisarge nijaśāsanārhaṇam
02090183 babhāṣa īṣatsmitaśociṣā girā priyaḥ priyaṁ prītamanāḥ kare spṛśan
02090190 śrībhagavān uvāca
02090191 tvayāhaṁ toṣitaḥ samyag vedagarbha sisṛkṣayā
02090193 ciraṁ bhṛtena tapasā dustoṣaḥ kūṭayoginām
02090201 varaṁ varaya bhadraṁ te vareśaṁ mābhivāñchitam
02090203 brahmañ chreyaḥpariśrāmaḥ puṁsāṁ maddarśanāvadhiḥ
02090211 manīṣitānubhāvo 'yaṁ mama lokāvalokanam
02090213 yadupaśrutya rahasi cakartha paramaṁ tapaḥ
02090221 pratyādiṣṭaṁ mayā tatra tvayi karmavimohite
02090223 tapo me hṛdayaṁ sākṣādātmāhaṁ tapaso 'nagha
02090231 sṛjāmi tapasaivedaṁ grasāmi tapasā punaḥ
02090233 bibharmi tapasā viśvaṁ vīryaṁ me duścaraṁ tapaḥ
02090240 brahmovāca
02090241 bhagavan sarvabhūtānām adhyakṣo 'vasthito guhām
02090243 veda hyapratiruddhena prajñānena cikīrṣitam
02090251 tathāpi nāthamānasya nātha nāthaya nāthitam
02090253 parāvare yathā rūpejānīyāṁ te tvarūpiṇaḥ
02090261 yathātmamāyāyogena nānāśaktyupabṛṁhitam
02090263 vilumpan visṛjan gṛhṇan bibhradātmānam ātmanā
02090271 krīḍasyamoghasaṅkalpa ūrṇanābhiryathorṇute
02090273 tathā tadviṣayāṁ dhehi manīṣāṁ mayi mādhava
02090281 bhagavacchikṣitam ahaṁ karavāṇi hyatandritaḥ
02090283 nehamānaḥ prajāsargaṁ badhyeyaṁ yadanugrahāt
02090291 yāvat sakhā sakhyuriveśa te kṛtaḥ prajāvisarge vibhajāmi bho janam
02090293 aviklavaste parikarmaṇi sthito mā me samunnaddhamado ñja māninaḥ
02090300 śrībhagavān uvāca
02090301 jñānaṁ paramaguhyaṁ me yadvijñānasamanvitam
02090303 sarahasyaṁ tadaṅgaṁ ca gṛhāṇa gaditaṁ mayā
02090311 yāvān ahaṁ yathābhāvo yadrūpaguṇakarmakaḥ
02090313 tathaiva tattvavijñānam astu te madanugrahāt
02090321 aham evāsam evāgre nānyadyat sadasat param
02090323 paścādahaṁ yadetac ca yo 'vaśiṣyeta so 'smyaham
02090331 ṛte 'rthaṁ yat pratīyeta na pratīyeta cātmani
02090333 tadvidyādātmano māyāṁ yathābhāso yathā tamaḥ
02090341 yathā mahānti bhūtāni bhūteṣūccāvaceṣvanu
02090343 praviṣṭānyapraviṣṭāni tathā teṣu na teṣvaham
02090351 etāvadeva jijñāsyaṁ tattvajijñāsunātmanaḥ
02090353 anvayavyatirekābhyāṁ yat syāt sarvatra sarvadā
02090361 etan mataṁ samātiṣṭha parameṇa samādhinā
02090363 bhavān kalpavikalpeṣu na vimuhyati karhicit
02090370 śrīśuka uvāca
02090371 sampradiśyaivam ajano janānāṁ parameṣṭhinam
02090373 paśyatastasya tadrūpam ātmano nyaruṇaddhariḥ
02090381 antarhitendriyārthāya haraye vihitāñjaliḥ
02090383 sarvabhūtamayo viśvaṁ sasarjedaṁ sa pūrvavat
02090391 prajāpatirdharmapatirekadā niyamān yamān
02090393 bhadraṁ prajānām anvicchann ātiṣṭhat svārthakāmyayā
02090401 taṁ nāradaḥ priyatamo rikthādānām anuvrataḥ
02090403 śuśrūṣamāṇaḥ śīlena praśrayeṇa damena ca
02090411 māyāṁ vividiṣan viṣṇormāyeśasya mahāmuniḥ
02090413 mahābhāgavato rājan pitaraṁ paryatoṣayat
02090421 tuṣṭaṁ niśāmya pitaraṁ lokānāṁ prapitāmaham
02090423 devarṣiḥ paripapraccha bhavān yan mānupṛcchati
02090431 tasmā idaṁ bhāgavataṁ purāṇaṁ daśalakṣaṇam
02090433 proktaṁ bhagavatā prāha prītaḥ putrāya bhūtakṛt
02090441 nāradaḥ prāha munaye sarasvatyāstaṭe nṛpa
02090443 dhyāyate brahma paramaṁ vyāsāyāmitatejase
02090451 yadutāhaṁ tvayā pṛṣṭo vairājāt puruṣādidam
02090453 yathāsīt tadupākhyāste praśnān anyāṁśca kṛtsnaśaḥ
02100010 śrīśuka uvāca
02100011 atra sargo visargaśca sthānaṁ poṣaṇam ūtayaḥ
02100013 manvantareśānukathā nirodho muktirāśrayaḥ
02100021 daśamasya viśuddhyarthaṁ navānām iha lakṣaṇam
02100023 varṇayanti mahātmānaḥ śrutenārthena cāñjasā
02100031 bhūtamātrendriyadhiyāṁ janma sarga udāhṛtaḥ
02100033 brahmaṇo guṇavaiṣamyādvisargaḥ pauruṣaḥ smṛtaḥ
02100041 sthitirvaikuṇṭhavijayaḥ poṣaṇaṁ tadanugrahaḥ
02100043 manvantarāṇi saddharma ūtayaḥ karmavāsanāḥ
02100051 avatārānucaritaṁ hareścāsyānuvartinām
02100053 puṁsām īśakathāḥ proktā nānākhyānopabṛṁhitāḥ
02100061 nirodho 'syānuśayanam ātmanaḥ saha śaktibhiḥ
02100063 muktirhitvānyathā rūpaṁ svarūpeṇa vyavasthitiḥ
02100071 ābhāsaśca nirodhaśca yato 'styadhyavasīyate
02100073 sa āśrayaḥ paraṁ brahma paramātmeti śabdyate
02100081 yo 'dhyātmiko 'yaṁ puruṣaḥ so 'sāvevādhidaivikaḥ
02100083 yastatrobhayavicchedaḥ puruṣo hyādhibhautikaḥ
02100091 ekam ekatarābhāve yadā nopalabhāmahe
02100093 tritayaṁ tatra yo veda sa ātmā svāśrayāśrayaḥ
02100101 puruṣo 'ṇḍaṁ vinirbhidya yadāsau sa vinirgataḥ
02100103 ātmano 'yanam anvicchann apo 'srākṣīc chuciḥ śucīḥ
02100111 tāsvavātsīt svasṛṣṭāsu sahasraṁ parivatsarān
02100113 tena nārāyaṇo nāma yadāpaḥ puruṣodbhavāḥ
02100121 dravyaṁ karma ca kālaśca svabhāvo jīva eva ca
02100123 yadanugrahataḥ santi na santi yadupekṣayā
02100131 eko nānātvam anvicchan yogatalpāt samutthitaḥ
02100133 vīryaṁ hiraṇmayaṁ devo māyayā vyasṛjat tridhā
02100141 adhidaivam athādhyātmam adhibhūtam iti prabhuḥ
02100143 athaikaṁ pauruṣaṁ vīryaṁ tridhābhidyata tac chṛṇu
02100151 antaḥ śarīra ākāśāt puruṣasya viceṣṭataḥ
02100153 ojaḥ saho balaṁ jajñe tataḥ prāṇo mahān asuḥ
02100161 anuprāṇanti yaṁ prāṇāḥ prāṇantaṁ sarvajantuṣu
02100163 apānantam apānanti naradevam ivānugāḥ
02100171 prāṇenākṣipatā kṣut tṛḍantarā jāyate vibhoḥ
02100173 pipāsato jakṣataśca prāṅ mukhaṁ nirabhidyata
02100181 mukhatastālu nirbhinnaṁjihvā tatropajāyate
02100183 tato nānāraso jajñe jihvayā yo 'dhigamyate
02100191 vivakṣormukhato bhūmno vahnirvāg vyāhṛtaṁ tayoḥ
02100193 jale caitasya suciraṁ nirodhaḥ samajāyata
02100201 nāsike nirabhidyetāṁ dodhūyati nabhasvati
02100203 tatra vāyurgandhavaho ghrāṇo nasi jighṛkṣataḥ
02100211 yadātmani nirālokam ātmānaṁ ca didṛkṣataḥ
02100213 nirbhinne hyakṣiṇī tasya jyotiścakṣurguṇagrahaḥ
02100221 bodhyamānasya ṛṣibhirātmanastaj jighṛkṣataḥ
02100223 karṇau ca nirabhidyetāṁ diśaḥ śrotraṁ guṇagrahaḥ
02100231 vastuno mṛdukāṭhinya laghugurvoṣṇaśītatām
02100233 jighṛkṣatastvaṅ nirbhinnā tasyāṁ romamahīruhāḥ
02100235 tatra cāntarbahirvātastvacā labdhaguṇo vṛtaḥ
02100241 hastau ruruhatustasya nānākarmacikīrṣayā
02100243 tayostu balavān indra ādānam ubhayāśrayam
02100251 gatiṁ jigīṣataḥ pādau ruruhāte 'bhikāmikām
02100253 padbhyāṁ yajñaḥ svayaṁ havyaṁ karmabhiḥ kriyate nṛbhiḥ
02100261 nirabhidyata śiśno vai prajānandāmṛtārthinaḥ
02100263 upastha āsīt kāmānāṁ priyaṁ tadubhayāśrayam
02100271 utsisṛkṣordhātumalaṁ nirabhidyata vai gudam
02100273 tataḥ pāyustato mitra utsarga ubhayāśrayaḥ
02100281 āsisṛpsoḥ puraḥ puryā nābhidvāram apānataḥ
02100283 tatrāpānastato mṛtyuḥ pṛthaktvam ubhayāśrayam
02100291 āditsorannapānānām āsan kukṣyantranāḍayaḥ
02100293 nadyaḥ samudrāśca tayostuṣṭiḥ puṣṭistadāśraye
02100301 nididhyāsorātmamāyāṁ hṛdayaṁ nirabhidyata
02100303 tato manaścandra iti saṅkalpaḥ kāma eva ca
02100311 tvakcarmamāṁsarudhira medomajjāsthidhātavaḥ
02100313 bhūmyaptejomayāḥ sapta prāṇo vyomāmbuvāyubhiḥ
02100321 guṇātmakānīndriyāṇi bhūtādiprabhavā guṇāḥ
02100323 manaḥ sarvavikārātmā buddhirvijñānarūpiṇī
02100331 etadbhagavato rūpaṁ sthūlaṁ te vyāhṛtaṁ mayā
02100333 mahyādibhiścāvaraṇairaṣṭabhirbahirāvṛtam
02100341 ataḥ paraṁ sūkṣmatamam avyaktaṁ nirviśeṣaṇam
02100343 anādimadhyanidhanaṁ nityaṁ vāṅmanasaḥ param
02100351 amunī bhagavadrūpe mayā te hyanuvarṇite
02100353 ubhe api na gṛhṇanti māyāsṛṣṭe vipaścitaḥ
02100361 sa vācyavācakatayā bhagavān brahmarūpadhṛk
02100363 nāmarūpakriyā dhatte sakarmākarmakaḥ paraḥ
02100371 prajāpatīn manūn devān ṛṣīn pitṛgaṇān pṛthak
02100373 siddhacāraṇagandharvān vidyādhrāsuraguhyakān
02100381 kinnarāpsaraso nāgān sarpān kimpuruṣān narān
02100383 māt rakṣaḥpiśācāṁśca pretabhūtavināyakān
02100391 kūṣmāṇḍonmādavetālān yātudhānān grahān api
02100393 khagān mṛgān paśūn vṛkṣān girīn nṛpa sarīsṛpān
02100401 dvividhāścaturvidhā ye 'nye jalasthalanabhaukasaḥ
02100403 kuśalākuśalā miśrāḥ karmaṇāṁ gatayastvimāḥ
02100411 sattvaṁ rajastama iti tisraḥ suranṛnārakāḥ
02100413 tatrāpyekaikaśo rājan bhidyante gatayastridhā
02100415 yadaikaikataro 'nyābhyāṁ svabhāva upahanyate
02100421 sa evedaṁ jagaddhātā bhagavān dharmarūpadhṛk
02100423 puṣṇāti sthāpayan viśvaṁ tiryaṅnarasurādibhiḥ
02100431 tataḥ kālāgnirudrātmā yat sṛṣṭam idam ātmanaḥ
02100433 sanniyacchati tat kāle ghanānīkam ivānilaḥ
02100441 itthambhāvena kathito bhagavān bhagavattamaḥ
02100443 netthambhāvena hi paraṁ draṣṭum arhanti sūrayaḥ
02100451 nāsya karmaṇi janmādau parasyānuvidhīyate
02100453 kartṛtvapratiṣedhārthaṁ māyayāropitaṁ hi tat
02100461 ayaṁ tu brahmaṇaḥ kalpaḥ savikalpa udāhṛtaḥ
02100463 vidhiḥ sādhāraṇo yatra sargāḥ prākṛtavaikṛtāḥ
02100471 parimāṇaṁ ca kālasya kalpalakṣaṇavigraham
02100473 yathā purastādvyākhyāsye pādmaṁ kalpam atho śṛṇu
02100480 śaunaka uvāca
02100481 yadāha no bhavān sūta kṣattā bhāgavatottamaḥ
02100483 cacāra tīrthāni bhuvastyaktvā bandhūn sudustyajān
02100491 kṣattuḥ kauśāravestasya saṁvādo 'dhyātmasaṁśritaḥ
02100493 yadvā sa bhagavāṁstasmai pṛṣṭastattvam uvāca ha
02100501 brūhi nastadidaṁ saumya vidurasya viceṣṭitam
02100503 bandhutyāganimittaṁ ca yathaivāgatavān punaḥ
02100510 sūta uvāca
02100511 rājñā parīkṣitā pṛṣṭo yadavocan mahāmuniḥ
02100513 tadvo 'bhidhāsye śṛṇuta rāajñaḥ praśnānusārataḥ

Canto 3

03010010 śrī-śuka uvāca
03010011 evam etat purā pṛṣṭo maitreyo bhagavān kila
03010012 kṣattrā vanaṁ praviṣṭena tyaktvā sva-gṛham ṛddhimat
03010021 yad vā ayaṁ mantra-kṛd vo bhagavān akhileśvaraḥ
03010022 pauravendra-gṛhaṁ hitvā praviveśātmasāt kṛtam
03010030 rājovāca
03010031 kutra kṣattur bhagavatā maitreyeṇāsa saṅgamaḥ
03010032 kadā vā saha-saṁvāda etad varṇaya naḥ prabho
03010041 na hy alpārthodayas tasya vidurasyāmalātmanaḥ
03010042 tasmin varīyasi praśnaḥ sādhu-vādopabṛṁhitaḥ
03010050 sūta uvāca
03010051 sa evam ṛṣi-varyo 'yaṁ pṛṣṭo rājñā parīkṣitā
03010052 praty āha taṁ subahu-vit prītātmā śrūyatām iti
03010060 śrī-śuka uvāca
03010061 yadā tu rājā sva-sutān asādhūn puṣṇan na dharmeṇa vinaṣṭa-dṛṣṭiḥ
03010062 bhrātur yaviṣṭhasya sutān vibandhūn praveśya lākṣā-bhavane dadāha
03010071 yadā sabhāyāṁ kuru-deva-devyāḥ keśābhimarśaṁ suta-karma garhyam
03010072 na vārayām āsa nṛpaḥ snuṣāyāḥ svāsrair harantyāḥ kuca-kuṅkumāni
03010081 dyūte tv adharmeṇa jitasya sādhoḥ satyāvalambasya vanaṁ gatasya
03010082 na yācato 'dāt samayena dāyaṁ tamo-juṣāṇo yad ajāta-śatroḥ
03010091 yadā ca pārtha-prahitaḥ sabhāyāṁ jagad-gurur yāni jagāda kṛṣṇaḥ
03010092 na tāni puṁsām amṛtāyanāni rājoru mene kṣata-puṇya-leśaḥ
03010101 yadopahūto bhavanaṁ praviṣṭo mantrāya pṛṣṭaḥ kila pūrvajena
03010102 athāha tan mantra-dṛśāṁ varīyān yan mantriṇo vaidurikaṁ vadanti
03010111 ajāta-śatroḥ pratiyaccha dāyaṁ titikṣato durviṣahaṁ tavāgaḥ
03010112 sahānujo yatra vṛkodarāhiḥ śvasan ruṣā yat tvam alaṁ bibheṣi
03010121 pārthāṁs tu devo bhagavān mukundo gṛhītavān sakṣiti-deva-devaḥ
03010122 āste sva-puryāṁ yadu-deva-devo vinirjitāśeṣa-nṛdeva-devaḥ
03010131 sa eṣa doṣaḥ puruṣa-dviḍ āste gṛhān praviṣṭo yam apatya-matyā
03010132 puṣṇāsi kṛṣṇād vimukho gata-śrīs tyajāśv aśaivaṁ kula-kauśalāya
03010141 ity ūcivāṁs tatra suyodhanena pravṛddha-kopa-sphuritādhareṇa
03010142 asat-kṛtaḥ sat-spṛhaṇīya-śīlaḥ kṣattā sakarṇānuja-saubalena
03010151 ka enam atropajuhāva jihmaṁ dāsyāḥ sutaṁ yad-balinaiva puṣṭaḥ
03010152 tasmin pratīpaḥ parakṛtya āste nirvāsyatām āśu purāc chvasānaḥ
03010161 svayaṁ dhanur dvāri nidhāya māyāṁ bhrātuḥ puro marmasu tāḍito 'pi
03010162 sa ittham atyulbaṇa-karṇa-bāṇair gata-vyatho 'yād uru mānayānaḥ
03010171 sa nirgataḥ kaurava-puṇya-labdho gajāhvayāt tīrtha-padaḥ padāni
03010172 anvākramat puṇya-cikīrṣayorvyām adhiṣṭhito yāni sahasra-mūrtiḥ
03010181 pureṣu puṇyopavanādri-kuñjeṣv apaṅka-toyeṣu sarit-saraḥsu
03010182 ananta-liṅgaiḥ samalaṅkṛteṣu cacāra tīrthāyataneṣv ananyaḥ
03010191 gāṁ paryaṭan medhya-vivikta-vṛttiḥ sadāpluto 'dhaḥ śayano 'vadhūtaḥ
03010192 alakṣitaḥ svair avadhūta-veṣo vratāni cere hari-toṣaṇāni
03010201 itthaṁ vrajan bhāratam eva varṣaṁ kālena yāvad gatavān prabhāsam
03010202 tāvac chaśāsa kṣitim eka cakrāml ekātapatrām ajitena pārthaḥ
03010211 tatrātha śuśrāva suhṛd-vinaṣṭiṁ vanaṁ yathā veṇuja-vahni-saṁśrayam
03010212 saṁspardhayā dagdham athānuśocan sarasvatīṁ pratyag iyāya tūṣṇīm
03010221 tasyāṁ tritasyośanaso manoś ca pṛthor athāgner asitasya vāyoḥ
03010222 tīrthaṁ sudāsasya gavāṁ guhasya yac chrāddhadevasya sa āsiṣeve
03010231 anyāni ceha dvija-deva-devaiḥ kṛtāni nānāyatanāni viṣṇoḥ
03010232 pratyaṅga-mukhyāṅkita-mandirāṇi yad-darśanāt kṛṣṇam anusmaranti
03010241 tatas tv ativrajya surāṣṭram ṛddhaṁ sauvīra-matsyān kurujāṅgalāṁś ca
03010242 kālena tāvad yamunām upetya tatroddhavaṁ bhāgavataṁ dadarśa
03010251 sa vāsudevānucaraṁ praśāntaṁ bṛhaspateḥ prāk tanayaṁ pratītam
03010252 āliṅgya gāḍhaṁ praṇayena bhadraṁ svānām apṛcchad bhagavat-prajānām
03010261 kaccit purāṇau puruṣau svanābhya-pādmānuvṛttyeha kilāvatīrṇau
03010262 āsāta urvyāḥ kuśalaṁ vidhāya kṛta-kṣaṇau kuśalaṁ śūra-gehe
03010271 kaccit kurūṇāṁ paramaḥ suhṛn no bhāmaḥ sa āste sukham aṅga śauriḥ
03010272 yo vai svas-ṇāṁ pitṛvad dadāti varān vadānyo vara-tarpaṇena
03010281 kaccid varūthādhipatir yadūnāṁ pradyumna āste sukham aṅga vīraḥ
03010282 yaṁ rukmiṇī bhagavato 'bhilebhe ārādhya viprān smaram ādi-sarge
03010291 kaccit sukhaṁ sātvata-vṛṣṇi-bhoja-dāśārhakāṇām adhipaḥ sa āste
03010292 yam abhyaṣiñcac chata-patra-netro nṛpāsanāśāṁ parihṛtya dūrāt
03010301 kaccid dhareḥ saumya sutaḥ sadṛkṣa āste 'graṇī rathināṁ sādhu sāmbaḥ
03010302 asūta yaṁ jāmbavatī vratāḍhyā devaṁ guhaṁ yo 'mbikayā dhṛto 'gre
03010311 kṣemaṁ sa kaccid yuyudhāna āste yaḥ phālgunāl labdha-dhanū-rahasyaḥ
03010312 lebhe 'ñjasādhokṣaja-sevayaiva gatiṁ tadīyāṁ yatibhir durāpām
03010321 kaccid budhaḥ svasty anamīva āste śvaphalka-putro bhagavat-prapannaḥ
03010322 yaḥ kṛṣṇa-pādāṅkita-mārga-pāṁsuṣv aceṣṭata prema-vibhinna-dhairyaḥ
03010331 kaccic chivaṁ devaka-bhoja-putryā viṣṇu-prajāyā iva deva-mātuḥ
03010332 yā vai sva-garbheṇa dadhāra devaṁ trayī yathā yajña-vitānam artham
03010341 apisvid āste bhagavān sukhaṁ vo yaḥ sātvatāṁ kāma-dugho 'niruddhaḥ
03010342 yam āmananti sma hi śabda-yoniṁ mano-mayaṁ sattva-turīya-tattvam
03010351 apisvid anye ca nijātma-daivam ananya-vṛttyā samanuvratā ye
03010352 hṛdīka-satyātmaja-cārudeṣṇa-gadādayaḥ svasti caranti saumya
03010361 api sva-dorbhyāṁ vijayācyutābhyāṁ dharmeṇa dharmaḥ paripāti setum
03010362 duryodhano 'tapyata yat-sabhāyāṁ sāmrājya-lakṣmyā vijayānuvṛttyā
03010371 kiṁ vā kṛtāgheṣv agham atyamarṣī bhīmo 'hivad dīrghatamaṁ vyamuñcat
03010372 yasyāṅghri-pātaṁ raṇa-bhūr na sehe mārgaṁ gadāyāś carato vicitram
03010381 kaccid yaśodhā ratha-yūthapānāṁ gāṇḍīva-dhanvoparatārir āste
03010382 alakṣito yac-chara-kūṭa-gūḍho māyā-kirāto giriśas tutoṣa
03010391 yamāv utasvit tanayau pṛthāyāḥ pārthair vṛtau pakṣmabhir akṣiṇīva
03010392 remāta uddāya mṛdhe sva-rikthaṁ parāt suparṇāv iva vajri-vaktrāt
03010401 aho pṛthāpi dhriyate 'rbhakārthe rājarṣi-varyeṇa vināpi tena
03010402 yas tv eka-vīro 'dhiratho vijigye dhanur dvitīyaḥ kakubhaś catasraḥ
03010411 saumyānuśoce tam adhaḥ-patantaṁ bhrātre paretāya vidudruhe yaḥ
03010412 niryāpito yena suhṛt sva-puryā ahaṁ sva-putrān samanuvratena
03010421 so 'haṁ harer martya-viḍambanena dṛśo nṛṇāṁ cālayato vidhātuḥ
03010422 nānyopalakṣyaḥ padavīṁ prasādāc carāmi paśyan gata-vismayo 'tra
03010431 nūnaṁ nṛpāṇāṁ tri-madotpathānāṁ mahīṁ muhuś cālayatāṁ camūbhiḥ
03010432 vadhāt prapannārti-jihīrṣayeśo 'py upaikṣatāghaṁ bhagavān kurūṇām
03010441 ajasya janmotpatha-nāśanāya karmāṇy akartur grahaṇāya puṁsām
03010442 nanv anyathā ko 'rhati deha-yogaṁ paro guṇānām uta karma-tantram
03010451 tasya prapannākhila-lokapānām avasthitānām anuśāsane sve
03010452 arthāya jātasya yaduṣv ajasya vārtāṁ sakhe kīrtaya tīrtha-kīrteḥ
03020010 śrī-śuka uvāca
03020011 iti bhāgavataḥ pṛṣṭaḥ kṣattrā vārtāṁ priyāśrayām
03020012 prativaktuṁ na cotseha autkaṇṭhyāt smāriteśvaraḥ
03020021 yaḥ pañca-hāyano mātrā prātar-āśāya yācitaḥ
03020022 tan naicchad racayan yasya saparyāṁ bāla-līlayā
03020031 sa kathaṁ sevayā tasya kālena jarasaṁ gataḥ
03020032 pṛṣṭo vārtāṁ pratibrūyād bhartuḥ pādāv anusmaran
03020041 sa muhūrtam abhūt tūṣṇīṁ kṛṣṇāṅghri-sudhayā bhṛśam
03020042 tīvreṇa bhakti-yogena nimagnaḥ sādhu nirvṛtaḥ
03020051 pulakodbhinna-sarvāṅgo muñcan mīlad-dṛśā śucaḥ
03020052 pūrṇārtho lakṣitas tena sneha-prasara-samplutaḥ
03020061 śanakair bhagaval-lokān nṛlokaṁ punar āgataḥ
03020062 vimṛjya netre viduraṁ prītyāhoddhava utsmayan
03020070 uddhava uvāca
03020071 kṛṣṇa-dyumaṇi nimloce gīrṇeṣv ajagareṇa ha
03020072 kiṁ nu naḥ kuśalaṁ brūyāṁ gata-śrīṣu gṛheṣv aham
03020081 durbhago bata loko 'yaṁ yadavo nitarām api
03020082 ye saṁvasanto na vidur hariṁ mīnā ivoḍupam
03020091 iṅgita-jñāḥ puru-prauḍhā ekārāmāś ca sātvatāḥ
03020092 sātvatām ṛṣabhaṁ sarve bhūtāvāsam amaṁsata
03020101 devasya māyayā spṛṣṭā ye cānyad asad-āśritāḥ
03020102 bhrāmyate dhīr na tad-vākyair ātmany uptātmano harau
03020111 pradarśyātapta-tapasām avitṛpta-dṛśāṁ nṛṇām
03020112 ādāyāntar adhād yas tu sva-bimbaṁ loka-locanam
03020121 yan martya-līlaupayikaṁ sva-yoga-māyā-balaṁ darśayatā gṛhītam
03020122 vismāpanaṁ svasya ca saubhagarddheḥ paraṁ padaṁ bhūṣaṇa-bhūṣaṇāṅgam
03020131 yad dharma-sūnor bata rājasūye nirīkṣya dṛk-svastyayanaṁ tri-lokaḥ
03020132 kārtsnyena cādyeha gataṁ vidhātur arvāk-sṛtau kauśalam ity amanyata
03020141 yasyānurāga-pluta-hāsa-rāsa-līlāvaloka-pratilabdha-mānāḥ
03020142 vraja-striyo dṛgbhir anupravṛtta-dhiyo 'vatasthuḥ kila kṛtya-śeṣāḥ
03020151 sva-śānta-rūpeṣv itaraiḥ sva-rūpair abhyardyamāneṣv anukampitātmā
03020152 parāvareśo mahad-aṁśa-yukto hy ajo 'pi jāto bhagavān yathāgniḥ
03020161 māṁ khedayaty etad ajasya janma-viḍambanaṁ yad vasudeva-gehe
03020162 vraje ca vāso 'ri-bhayād iva svayaṁ purād vyavātsīd yad-ananta-vīryaḥ
03020171 dunoti cetaḥ smarato mamaitad yad āha pādāv abhivandya pitroḥ
03020172 tātāmba kaṁsād uru-śaṅkitānāṁ prasīdataṁ no 'kṛta-niṣkṛtīnām
03020181 ko vā amuṣyāṅghri-saroja-reṇuṁ vismartum īśīta pumān vijighran
03020182 yo visphurad-bhrū-viṭapena bhūmer bhāraṁ kṛtāntena tiraścakāra
03020191 dṛṣṭā bhavadbhir nanu rājasūye caidyasya kṛṣṇaṁ dviṣato 'pi siddhiḥ
03020192 yāṁ yoginaḥ saṁspṛhayanti samyag yogena kas tad-virahaṁ saheta
03020201 tathaiva cānye nara-loka-vīrā ya āhave kṛṣṇa-mukhāravindam
03020202 netraiḥ pibanto nayanābhirāmaṁ pārthāstra-pūtaḥ padam āpur asya
03020211 svayaṁ tv asāmyātiśayas tryadhīśaḥ svārājya-lakṣmy-āpta-samasta-kāmaḥ
03020212 baliṁ haradbhiś cira-loka-pālaiḥ kirīṭa-koṭy-eḍita-pāda-pīṭhaḥ
03020221 tat tasya kaiṅkaryam alaṁ bhṛtān no viglāpayaty aṅga yad ugrasenam
03020222 tiṣṭhan niṣaṇṇaṁ parameṣṭhi-dhiṣṇye nyabodhayad deva nidhārayeti
03020231 aho bakī yaṁ stana-kāla-kūṭaṁ jighāṁsayāpāyayad apy asādhvī
03020232 lebhe gatiṁ dhātry-ucitāṁ tato 'nyaṁ kaṁ vā dayāluṁ śaraṇaṁ vrajema
03020241 manye 'surān bhāgavatāṁs tryadhīśe saṁrambha-mārgābhiniviṣṭa-cittān
03020242 ye saṁyuge 'cakṣata tārkṣya-putram aṁse sunābhāyudham āpatantam
03020251 vasudevasya devakyāṁ jāto bhojendra-bandhane
03020252 cikīrṣur bhagavān asyāḥ śam ajenābhiyācitaḥ
03020261 tato nanda-vrajam itaḥ pitrā kaṁsād vibibhyatā
03020262 ekādaśa samās tatra gūḍhārciḥ sa-balo 'vasat
03020271 parīto vatsapair vatsāṁś cārayan vyaharad vibhuḥ
03020272 yamunopavane kūjad-dvija-saṅkulitāṅghripe
03020281 kaumārīṁ darśayaṁś ceṣṭāṁ prekṣaṇīyāṁ vrajaukasām
03020282 rudann iva hasan mugdha-bāla-siṁhāvalokanaḥ
03020291 sa eva go-dhanaṁ lakṣmyā niketaṁ sita-go-vṛṣam
03020292 cārayann anugān gopān raṇad-veṇur arīramat
03020301 prayuktān bhoja-rājena māyinaḥ kāma-rūpiṇaḥ
03020302 līlayā vyanudat tāṁs tān bālaḥ krīḍanakān iva
03020311 vipannān viṣa-pānena nigṛhya bhujagādhipam
03020312 utthāpyāpāyayad gāvas tat toyaṁ prakṛti-sthitam
03020321 ayājayad go-savena gopa-rājaṁ dvijottamaiḥ
03020322 vittasya coru-bhārasya cikīrṣan sad-vyayaṁ vibhuḥ
03020331 varṣatīndre vrajaḥ kopād bhagnamāne 'tivihvalaḥ
03020332 gotra-līlātapatreṇa trāto bhadrānugṛhṇatā
03020341 śarac-chaśi-karair mṛṣṭaṁ mānayan rajanī-mukham
03020342 gāyan kala-padaṁ reme strīṇāṁ maṇḍala-maṇḍanaḥ
03030010 uddhava uvāca
03030011 tataḥ sa āgatya puraṁ sva-pitroś cikīrṣayā śaṁ baladeva-saṁyutaḥ
03030012 nipātya tuṅgād ripu-yūtha-nāthaṁ hataṁ vyakarṣad vyasum ojasorvyām
03030021 sāndīpaneḥ sakṛt proktaṁ brahmādhītya sa-vistaram
03030022 tasmai prādād varaṁ putraṁ mṛtaṁ pañca-janodarāt
03030031 samāhutā bhīṣmaka-kanyayā ye śriyaḥ savarṇena bubhūṣayaiṣām
03030032 gāndharva-vṛttyā miṣatāṁ sva-bhāgaṁ jahre padaṁ mūrdhni dadhat suparṇaḥ
03030041 kakudmino 'viddha-naso damitvā svayaṁvare nāgnajitīm uvāha
03030042 tad-bhagnamānān api gṛdhyato 'jñāñ jaghne 'kṣataḥ śastra-bhṛtaḥ sva-śastraiḥ
03030051 priyaṁ prabhur grāmya iva priyāyā vidhitsur ārcchad dyutaruṁ yad-arthe
03030052 vajry ādravat taṁ sa-gaṇo ruṣāndhaḥ krīḍā-mṛgo nūnam ayaṁ vadhūnām
03030061 sutaṁ mṛdhe khaṁ vapuṣā grasantaṁ dṛṣṭvā sunābhonmathitaṁ dharitryā
03030062 āmantritas tat-tanayāya śeṣaṁ dattvā tad-antaḥ-puram āviveśa
03030071 tatrāhṛtās tā nara-deva-kanyāḥ kujena dṛṣṭvā harim ārta-bandhum
03030072 utthāya sadyo jagṛhuḥ praharṣa-vrīḍānurāga-prahitāvalokaiḥ
03030081 āsāṁ muhūrta ekasmin nānāgāreṣu yoṣitām
03030082 sa-vidhaṁ jagṛhe pāṇīn anurūpaḥ sva-māyayā
03030091 tāsv apatyāny ajanayad ātma-tulyāni sarvataḥ
03030092 ekaikasyāṁ daśa daśa prakṛter vibubhūṣayā
03030101 kāla-māgadha-śālvādīn anīkai rundhataḥ puram
03030102 ajīghanat svayaṁ divyaṁ sva-puṁsāṁ teja ādiśat
03030111 śambaraṁ dvividaṁ bāṇaṁ muraṁ balvalam eva ca
03030112 anyāṁś ca dantavakrādīn avadhīt kāṁś ca ghātayat
03030121 atha te bhrātṛ-putrāṇāṁ pakṣayoḥ patitān nṛpān
03030122 cacāla bhūḥ kurukṣetraṁ yeṣām āpatatāṁ balaiḥ
03030131 sa karṇa-duḥśāsana-saubalānāṁ kumantra-pākena hata-śriyāyuṣam
03030132 suyodhanaṁ sānucaraṁ śayānaṁ bhagnorum ūrvyāṁ na nananda paśyan
03030141 kiyān bhuvo 'yaṁ kṣapitoru-bhāro yad droṇa-bhīṣmārjuna-bhīma-mūlaiḥ
03030142 aṣṭādaśākṣauhiṇiko mad-aṁśair āste balaṁ durviṣahaṁ yadūnām
03030151 mitho yadaiṣāṁ bhavitā vivādo madhv-āmadātāmra-vilocanānām
03030152 naiṣāṁ vadhopāya iyān ato 'nyo mayy udyate 'ntardadhate svayaṁ sma
03030161 evaṁ sañcintya bhagavān sva-rājye sthāpya dharmajam
03030162 nandayām āsa suhṛdaḥ sādhūnāṁ vartma darśayan
03030171 uttarāyāṁ dhṛtaḥ pūror vaṁśaḥ sādhv-abhimanyunā
03030172 sa vai drauṇy-astra-sampluṣṭaḥ punar bhagavatā dhṛtaḥ
03030181 ayājayad dharma-sutam aśvamedhais tribhir vibhuḥ
03030182 so 'pi kṣmām anujai rakṣan reme kṛṣṇam anuvrataḥ
03030191 bhagavān api viśvātmā loka-veda-pathānugaḥ
03030192 kāmān siṣeve dvārvatyām asaktaḥ sāṅkhyam āsthitaḥ
03030201 snigdha-smitāvalokena vācā pīyūṣa-kalpayā
03030202 caritreṇānavadyena śrī-niketena cātmanā
03030211 imaṁ lokam amuṁ caiva ramayan sutarāṁ yadūn
03030212 reme kṣaṇadayā datta-kṣaṇa-strī-kṣaṇa-sauhṛdaḥ
03030221 tasyaivaṁ ramamāṇasya saṁvatsara-gaṇān bahūn
03030222 gṛhamedheṣu yogeṣu virāgaḥ samajāyata
03030231 daivādhīneṣu kāmeṣu daivādhīnaḥ svayaṁ pumān
03030232 ko viśrambheta yogena yogeśvaram anuvrataḥ
03030241 puryāṁ kadācit krīḍadbhir yadu-bhoja-kumārakaiḥ
03030242 kopitā munayaḥ śepur bhagavan-mata-kovidāḥ
03030251 tataḥ katipayair māsair vṛṣṇi-bhojāndhakādayaḥ
03030252 yayuḥ prabhāsaṁ saṁhṛṣṭā rathair deva-vimohitāḥ
03030261 tatra snātvā pit-n devān ṛṣīṁś caiva tad-ambhasā
03030262 tarpayitvātha viprebhyo gāvo bahu-guṇā daduḥ
03030271 hiraṇyaṁ rajataṁ śayyāṁ vāsāṁsy ajina-kambalān
03030272 yānaṁ rathān ibhān kanyā dharāṁ vṛtti-karīm api
03030281 annaṁ coru-rasaṁ tebhyo dattvā bhagavad-arpaṇam
03030282 go-viprārthāsavaḥ śūrāḥ praṇemur bhuvi mūrdhabhiḥ
03040010 uddhava uvāca
03040011 atha te tad-anujñātā bhuktvā pītvā ca vāruṇīm
03040012 tayā vibhraṁśita-jñānā duruktair marma paspṛśuḥ
03040021 teṣāṁ maireya-doṣeṇa viṣamīkṛta-cetasām
03040022 nimlocati ravāv āsīd veṇūnām iva mardanam
03040031 bhagavān svātma-māyāyā gatiṁ tām avalokya saḥ
03040031 sarasvatīm upaspṛśya vṛkṣa-mūlam upāviśat
03040041 ahaṁ cokto bhagavatā prapannārti-hareṇa ha
03040042 badarīṁ tvaṁ prayāhīti sva-kulaṁ sañjihīrṣuṇā
03040051 tathāpi tad-abhipretaṁ jānann aham arindama
03040052 pṛṣṭhato 'nvagamaṁ bhartuḥ pāda-viśleṣaṇākṣamaḥ
03040061 adrākṣam ekam āsīnaṁ vicinvan dayitaṁ patim
03040062 śrī-niketaṁ sarasvatyāṁ kṛta-ketam aketanam
03040071 śyāmāvadātaṁ virajaṁ praśāntāruṇa-locanam
03040072 dorbhiś caturbhir viditaṁ pīta-kauśāmbareṇa ca
03040081 vāma ūrāv adhiśritya dakṣiṇāṅghri-saroruham
03040082 apāśritārbhakāśvattham akṛśaṁ tyakta-pippalam
03040091 tasmin mahā-bhāgavato dvaipāyana-suhṛt-sakhā
03040092 lokān anucaran siddha āsasāda yadṛcchayā
03040101 tasyānuraktasya muner mukundaḥ pramoda-bhāvānata-kandharasya
03040102 āśṛṇvato mām anurāga-hāsa-samīkṣayā viśramayann uvāca
03040110 śrī-bhagavān uvāca
03040111 vedāham antar manasīpsitaṁ te dadāmi yat tad duravāpam anyaiḥ
03040112 satre purā viśva-sṛjāṁ vasūnāṁ mat-siddhi-kāmena vaso tvayeṣṭaḥ
03040121 sa eṣa sādho caramo bhavānām āsāditas te mad-anugraho yat
03040122 yan māṁ nṛlokān raha utsṛjantaṁ diṣṭyā dadṛśvān viśadānuvṛttyā
03040131 purā mayā proktam ajāya nābhye padme niṣaṇṇāya mamādi-sarge
03040132 jñānaṁ paraṁ man-mahimāvabhāsaṁ yat sūrayo bhāgavataṁ vadanti
03040141 ity ādṛtoktaḥ paramasya puṁsaḥ pratikṣaṇānugraha-bhājano 'ham
03040142 snehottha-romā skhalitākṣaras taṁ muñcañ chucaḥ prāñjalir ābabhāṣe
03040151 ko nv īśa te pāda-saroja-bhājāṁ sudurlabho 'rtheṣu caturṣv apīha
03040152 tathāpi nāhaṁ pravṛṇomi bhūman bhavat-padāmbhoja-niṣevaṇotsukaḥ
03040161 karmāṇy anīhasya bhavo 'bhavasya te durgāśrayo 'thāri-bhayāt palāyanam
03040162 kālātmano yat pramadā-yutāśramaḥ svātman-rateḥ khidyati dhīr vidām iha
03040171 mantreṣu māṁ vā upahūya yat tvam akuṇṭhitākhaṇḍa-sadātma-bodhaḥ
03040172 pṛccheḥ prabho mugdha ivāpramattas tan no mano mohayatīva deva
03040181 jñānaṁ paraṁ svātma-rahaḥ-prakāśaṁ provāca kasmai bhagavān samagram
03040182 api kṣamaṁ no grahaṇāya bhartar vadāñjasā yad vṛjinaṁ tarema
03040191 ity āvedita-hārdāya mahyaṁ sa bhagavān paraḥ
03040192 ādideśāravindākṣa ātmanaḥ paramāṁ sthitim
03040201 sa evam ārādhita-pāda-tīrthād adhīta-tattvātma-vibodha-mārgaḥ
03040202 praṇamya pādau parivṛtya devam ihāgato 'haṁ virahāturātmā
03040211 so 'haṁ tad-darśanāhlāda-viyogārti-yutaḥ prabho
03040212 gamiṣye dayitaṁ tasya badaryāśrama-maṇḍalam
03040221 yatra nārāyaṇo devo naraś ca bhagavān ṛṣiḥ
03040222 mṛdu tīvraṁ tapo dīrghaṁ tepāte loka-bhāvanau
03040230 śrī-śuka uvāca
03040231 ity uddhavād upākarṇya suhṛdāṁ duḥsahaṁ vadham
03040232 jñānenāśamayat kṣattā śokam utpatitaṁ budhaḥ
03040241 sa taṁ mahā-bhāgavataṁ vrajantaṁ kauravarṣabhaḥ
03040242 viśrambhād abhyadhattedaṁ mukhyaṁ kṛṣṇa-parigrahe
03040250 vidura uvāca
03040251 jñānaṁ paraṁ svātma-rahaḥ-prakāśaṁ yad āha yogeśvara īśvaras te
03040252 vaktuṁ bhavān no 'rhati yad dhi viṣṇor bhṛtyāḥ sva-bhṛtyārtha-kṛtaś caranti
03040260 uddhava uvāca
03040261 nanu te tattva-saṁrādhya ṛṣiḥ kauṣāravo 'ntike
03040262 sākṣād bhagavatādiṣṭo martya-lokaṁ jihāsatā
03040270 śrī-śuka uvāca
03040271 iti saha vidureṇa viśva-mūrter guṇa-kathayā sudhayā plāvitorutāpaḥ
03040272 kṣaṇam iva puline yamasvasus tāṁ samuṣita aupagavir niśāṁ tato 'gāt
03040280 rājovāca
03040281 nidhanam upagateṣu vṛṣṇi-bhojeṣv adhiratha-yūthapa-yūthapeṣu mukhyaḥ
03040282 sa tu katham avaśiṣṭa uddhavo yad dharir api tatyaja ākṛtiṁ tryadhīśaḥ
03040290 śrī-śuka uvāca
03040291 brahma-śāpāpadeśena kālenāmogha-vāñchitaḥ
03040292 saṁhṛtya sva-kulaṁ sphītaṁ tyakṣyan deham acintayat
03040301 asmāl lokād uparate mayi jñānaṁ mad-āśrayam
03040302 arhaty uddhava evāddhā sampraty ātmavatāṁ varaḥ
03040311 noddhavo 'ṇv api man-nyūno yad guṇair nārditaḥ prabhuḥ
03040312 ato mad-vayunaṁ lokaṁ grāhayann iha tiṣṭhatu
03040321 evaṁ tri-loka-guruṇā sandiṣṭaḥ śabda-yoninā
03040322 badaryāśramam āsādya harim īje samādhinā
03040331 viduro 'py uddhavāc chrutvā kṛṣṇasya paramātmanaḥ
03040332 krīḍayopātta-dehasya karmāṇi ślāghitāni ca
03040341 deha-nyāsaṁ ca tasyaivaṁ dhīrāṇāṁ dhairya-vardhanam
03040342 anyeṣāṁ duṣkarataraṁ paśūnāṁ viklavātmanām
03040351 ātmānaṁ ca kuru-śreṣṭha kṛṣṇena manasekṣitam
03040352 dhyāyan gate bhāgavate ruroda prema-vihvalaḥ
03040361 kālindyāḥ katibhiḥ siddha ahobhir bharatarṣabha
03040362 prāpadyata svaḥ-saritaṁ yatra mitrā-suto muniḥ
03050010 śrī-śuka uvāca
03050011 dvāri dyu-nadyā ṛṣabhaḥ kurūṇāṁ maitreyam āsīnam agādha-bodham
03050012 kṣattopasṛtyācyuta-bhāva-siddhaḥ papraccha sauśīlya-guṇābhitṛptaḥ
03050020 vidura uvāca
03050021 sukhāya karmāṇi karoti loko na taiḥ sukhaṁ vānyad-upāramaṁ vā
03050022 vindeta bhūyas tata eva duḥkhaṁ yad atra yuktaṁ bhagavān vaden naḥ
03050031 janasya kṛṣṇād vimukhasya daivād adharma-śīlasya suduḥkhitasya
03050032 anugrahāyeha caranti nūnaṁ bhūtāni bhavyāni janārdanasya
03050041 tat sādhu-varyādiśa vartma śaṁ naḥ saṁrādhito bhagavān yena puṁsām
03050042 hṛdi sthito yacchati bhakti-pūte jñānaṁ sa-tattvādhigamaṁ purāṇam
03050051 karoti karmāṇi kṛtāvatāro yāny ātma-tantro bhagavāṁs tryadhīśaḥ
03050052 yathā sasarjāgra idaṁ nirīhaḥ saṁsthāpya vṛttiṁ jagato vidhatte
03050061 yathā punaḥ sve kha idaṁ niveśya śete guhāyāṁ sa nivṛtta-vṛttiḥ
03050062 yogeśvarādhīśvara eka etad anupraviṣṭo bahudhā yathāsīt
03050071 krīḍan vidhatte dvija-go-surāṇāṁ kṣemāya karmāṇy avatāra-bhedaiḥ
03050072 mano na tṛpyaty api śṛṇvatāṁ naḥ suśloka-mauleś caritāmṛtāni
03050081 yais tattva-bhedair adhiloka-nātho lokān alokān saha lokapālān
03050082 acīkḷpad yatra hi sarva-sattva-nikāya-bhedo 'dhikṛtaḥ pratītaḥ
03050091 yena prajānām uta ātma-karma-rūpābhidhānāṁ ca bhidāṁ vyadhatta
03050092 nārāyaṇo viśvasṛg ātma-yonir etac ca no varṇaya vipra-varya
03050101 parāvareṣāṁ bhagavan vratāni śrutāni me vyāsa-mukhād abhīkṣṇam
03050102 atṛpnuma kṣulla-sukhāvahānāṁ teṣām ṛte kṛṣṇa-kathāmṛtaughāt
03050111 kas tṛpnuyāt tīrtha-pado 'bhidhānāt satreṣu vaḥ sūribhir īḍyamānāt
03050112 yaḥ karṇa-nāḍīṁ puruṣasya yāto bhava-pradāṁ geha-ratiṁ chinatti
03050121 munir vivakṣur bhagavad-guṇānāṁ sakhāpi te bhāratam āha kṛṣṇaḥ
03050122 yasmin nṛṇāṁ grāmya-sukhānuvādair matir gṛhītā nu hareḥ kathāyām
03050131 sā śraddadhānasya vivardhamānā viraktim anyatra karoti puṁsaḥ
03050132 hareḥ padānusmṛti-nirvṛtasya samasta-duḥkhāpyayam āśu dhatte
03050141 tāñ chocya-śocyān avido 'nuśoce hareḥ kathāyāṁ vimukhān aghena
03050142 kṣiṇoti devo 'nimiṣas tu yeṣām āyur vṛthā-vāda-gati-smṛtīnām
03050151 tad asya kauṣārava śarma-dātur hareḥ kathām eva kathāsu sāram
03050152 uddhṛtya puṣpebhya ivārta-bandho śivāya naḥ kīrtaya tīrtha-kīrteḥ
03050161 sa viśva-janma-sthiti-saṁyamārthe kṛtāvatāraḥ pragṛhīta-śaktiḥ
03050162 cakāra karmāṇy atipūruṣāṇi yānīśvaraḥ kīrtaya tāni mahyam
03050170 śrī-śuka uvāca
03050171 sa evaṁ bhagavān pṛṣṭaḥ kṣattrā kauṣāravo muniḥ
03050172 puṁsāṁ niḥśreyasārthena tam āha bahu-mānayan
03050180 maitreya uvāca
03050181 sādhu pṛṣṭaṁ tvayā sādho lokān sādhv anugṛhṇatā
03050182 kīrtiṁ vitanvatā loke ātmano 'dhokṣajātmanaḥ
03050191 naitac citraṁ tvayi kṣattar bādarāyaṇa-vīryaje
03050192 gṛhīto 'nanya-bhāvena yat tvayā harir īśvaraḥ
03050201 māṇḍavya-śāpād bhagavān prajā-saṁyamano yamaḥ
03050202 bhrātuḥ kṣetre bhujiṣyāyāṁ jātaḥ satyavatī-sutāt
03050211 bhavān bhagavato nityaṁ sammataḥ sānugasya ha
03050212 yasya jñānopadeśāya mādiśad bhagavān vrajan
03050221 atha te bhagaval-līlā yoga-māyorubṛṁhitāḥ
03050222 viśva-sthity-udbhavāntārthā varṇayāmy anupūrvaśaḥ
03050231 bhagavān eka āsedam agra ātmātmanāṁ vibhuḥ
03050232 ātmecchānugatāv ātmā nānā-maty-upalakṣaṇaḥ
03050241 sa vā eṣa tadā draṣṭā nāpaśyad dṛśyam ekarāṭ
03050242 mene 'santam ivātmānaṁ supta-śaktir asupta-dṛk
03050251 sā vā etasya saṁdraṣṭuḥ śaktiḥ sad-asad-ātmikā
03050252 māyā nāma mahā-bhāga yayedaṁ nirmame vibhuḥ
03050261 kāla-vṛttyā tu māyāyāṁ guṇa-mayyām adhokṣajaḥ
03050262 puruṣeṇātma-bhūtena vīryam ādhatta vīryavān
03050271 tato 'bhavan mahat-tattvam avyaktāt kāla-coditāt
03050272 vijñānātmātma-deha-sthaṁ viśvaṁ vyañjaṁs tamo-nudaḥ
03050281 so 'py aṁśa-guṇa-kālātmā bhagavad-dṛṣṭi-gocaraḥ
03050282 ātmānaṁ vyakarod ātmā viśvasyāsya sisṛkṣayā
03050291 mahat-tattvād vikurvāṇād ahaṁ-tattvaṁ vyajāyata
03050292 kārya-kāraṇa-kartrātmā bhūtendriya-mano-mayaḥ
03050301 vaikārikas taijasaś ca tāmasaś cety ahaṁ tridhā
03050302 ahaṁ-tattvād vikurvāṇān mano vaikārikād abhūt
03050303 vaikārikāś ca ye devā arthābhivyañjanaṁ yataḥ
03050311 taijasānīndriyāṇy eva jñāna-karma-mayāni ca
03050312 tāmaso bhūta-sūkṣmādir yataḥ khaṁ liṅgam ātmanaḥ
03050321 kāla-māyāṁśa-yogena bhagavad-vīkṣitaṁ nabhaḥ
03050322 nabhaso 'nusṛtaṁ sparśaṁ vikurvan nirmame 'nilam
03050331 anilo 'pi vikurvāṇo nabhasoru-balānvitaḥ
03050332 sasarja rūpa-tanmātraṁ jyotir lokasya locanam
03050341 anilenānvitaṁ jyotir vikurvat paravīkṣitam
03050342 ādhattāmbho rasa-mayaṁ kāla-māyāṁśa-yogataḥ
03050351 jyotiṣāmbho 'nusaṁsṛṣṭaṁ vikurvad brahma-vīkṣitam
03050352 mahīṁ gandha-guṇām ādhāt kāla-māyāṁśa-yogataḥ
03050361 bhūtānāṁ nabha-ādīnāṁ yad yad bhavyāvarāvaram
03050362 teṣāṁ parānusaṁsargād yathā saṅkhyaṁ guṇān viduḥ
03050371 ete devāḥ kalā viṣṇoḥ kāla-māyāṁśa-liṅginaḥ
03050372 nānātvāt sva-kriyānīśāḥ procuḥ prāñjalayo vibhum
03050380 devā ūcuḥ
03050381 namāma te deva padāravindaṁ prapanna-tāpopaśamātapatram
03050382 yan-mūla-ketā yatayo 'ñjasoru-saṁsāra-duḥkhaṁ bahir utkṣipanti
03050391 dhātar yad asmin bhava īśa jīvās tāpa-trayeṇābhihatā na śarma
03050392 ātman labhante bhagavaṁs tavāṅghri-cchāyāṁ sa-vidyām ata āśrayema
03050401 mārganti yat te mukha-padma-nīḍaiś chandaḥ-suparṇair ṛṣayo vivikte
03050402 yasyāgha-marṣoda-sarid-varāyāḥ padaṁ padaṁ tīrtha-padaḥ prapannāḥ
03050411 yac chraddhayā śrutavatyā ca bhaktyā sammṛjyamāne hṛdaye 'vadhāya
03050412 jñānena vairāgya-balena dhīrā vrajema tat te 'ṅghri-saroja-pīṭham
03050421 viśvasya janma-sthiti-saṁyamārthe kṛtāvatārasya padāmbujaṁ te
03050422 vrajema sarve śaraṇaṁ yad īśa smṛtaṁ prayacchaty abhayaṁ sva-puṁsām
03050431 yat sānubandhe 'sati deha-gehe mamāham ity ūḍha-durāgrahāṇām
03050432 puṁsāṁ sudūraṁ vasato 'pi puryāṁ bhajema tat te bhagavan padābjam
03050441 tān vai hy asad-vṛttibhir akṣibhir ye parāhṛtāntar-manasaḥ pareśa
03050442 atho na paśyanty urugāya nūnaṁ ye te padanyāsa-vilāsa-lakṣyāḥ
03050451 pānena te deva kathā-sudhāyāḥ pravṛddha-bhaktyā viśadāśayā ye
03050452 vairāgya-sāraṁ pratilabhya bodhaṁ yathāñjasānvīyur akuṇṭha-dhiṣṇyam
03050461 tathāpare cātma-samādhi-yoga-balena jitvā prakṛtiṁ baliṣṭhām
03050462 tvām eva dhīrāḥ puruṣaṁ viśanti teṣāṁ śramaḥ syān na tu sevayā te
03050471 tat te vayaṁ loka-sisṛkṣayādya tvayānusṛṣṭās tribhir ātmabhiḥ sma
03050472 sarve viyuktāḥ sva-vihāra-tantraṁ na śaknumas tat pratihartave te
03050481 yāvad baliṁ te 'ja harāma kāle yathā vayaṁ cānnam adāma yatra
03050482 yathobhayeṣāṁ ta ime hi lokā baliṁ haranto 'nnam adanty anūhāḥ
03050491 tvaṁ naḥ surāṇām asi sānvayānāṁ kūṭa-stha ādyaḥ puruṣaḥ purāṇaḥ
03050492 tvaṁ deva śaktyāṁ guṇa-karma-yonau retas tv ajāyāṁ kavim ādadhe 'jaḥ
03050501 tato vayaṁ mat-pramukhā yad-arthe babhūvimātman karavāma kiṁ te
03050502 tvaṁ naḥ sva-cakṣuḥ paridehi śaktyā deva kriyārthe yad-anugrahāṇām
03060010 ṛṣir uvāca
03060011 iti tāsāṁ sva-śaktīnāṁ satīnām asametya saḥ
03060012 prasupta-loka-tantrāṇāṁ niśāmya gatim īśvaraḥ
03060021 kāla-sañjñāṁ tadā devīṁ bibhrac-chaktim urukramaḥ
03060022 trayoviṁśati tattvānāṁ gaṇaṁ yugapad āviśat
03060031 so 'nupraviṣṭo bhagavāṁś ceṣṭārūpeṇa taṁ gaṇam
03060032 bhinnaṁ saṁyojayām āsa suptaṁ karma prabodhayan
03060041 prabuddha-karma daivena trayoviṁśatiko gaṇaḥ
03060042 prerito 'janayat svābhir mātrābhir adhipūruṣam
03060051 pareṇa viśatā svasmin mātrayā viśva-sṛg-gaṇaḥ
03060052 cukṣobhānyonyam āsādya yasmin lokāś carācarāḥ
03060061 hiraṇmayaḥ sa puruṣaḥ sahasra-parivatsarān
03060062 āṇḍa-kośa uvāsāpsu sarva-sattvopabṛṁhitaḥ
03060071 sa vai viśva-sṛjāṁ garbho deva-karmātma-śaktimān
03060072 vibabhājātmanātmānam ekadhā daśadhā tridhā
03060081 eṣa hy aśeṣa-sattvānām ātmāṁśaḥ paramātmanaḥ
03060082 ādyo 'vatāro yatrāsau bhūta-grāmo vibhāvyate
03060091 sādhyātmaḥ sādhidaivaś ca sādhibhūta iti tridhā
03060092 virāṭ prāṇo daśa-vidha ekadhā hṛdayena ca
03060101 smaran viśva-sṛjām īśo vijñāpitam adhokṣajaḥ
03060102 virājam atapat svena tejasaiṣāṁ vivṛttaye
03060111 atha tasyābhitaptasya katidhāyatanāni ha
03060112 nirabhidyanta devānāṁ tāni me gadataḥ śṛṇu
03060121 tasyāgnir āsyaṁ nirbhinnaṁ loka-pālo 'viśat padam
03060122 vācā svāṁśena vaktavyaṁ yayāsau pratipadyate
03060131 nirbhinnaṁ tālu varuṇo loka-pālo 'viśad dhareḥ
03060132 jihvayāṁśena ca rasaṁ yayāsau pratipadyate
03060141 nirbhinne aśvinau nāse viṣṇor āviśatāṁ padam
03060142 ghrāṇenāṁśena gandhasya pratipattir yato bhavet
03060151 nirbhinne akṣiṇī tvaṣṭā loka-pālo 'viśad vibhoḥ
03060152 cakṣuṣāṁśena rūpāṇāṁ pratipattir yato bhavet
03060161 nirbhinnāny asya carmāṇi loka-pālo 'nilo 'viśat
03060162 prāṇenāṁśena saṁsparśaṁ yenāsau pratipadyate
03060171 karṇāv asya vinirbhinnau dhiṣṇyaṁ svaṁ viviśur diśaḥ
03060172 śrotreṇāṁśena śabdasya siddhiṁ yena prapadyate
03060181 tvacam asya vinirbhinnāṁ viviśur dhiṣṇyam oṣadhīḥ
03060182 aṁśena romabhiḥ kaṇḍūṁ yair asau pratipadyate
03060191 meḍhraṁ tasya vinirbhinnaṁ sva-dhiṣṇyaṁ ka upāviśat
03060192 retasāṁśena yenāsāv ānandaṁ pratipadyate
03060201 gudaṁ puṁso vinirbhinnaṁ mitro lokeśa āviśat
03060202 pāyunāṁśena yenāsau visargaṁ pratipadyate
03060211 hastāv asya vinirbhinnāv indraḥ svar-patir āviśat
03060212 vārtayāṁśena puruṣo yayā vṛttiṁ prapadyate
03060221 pādāv asya vinirbhinnau lokeśo viṣṇur āviśat
03060222 gatyā svāṁśena puruṣo yayā prāpyaṁ prapadyate
03060231 buddhiṁ cāsya vinirbhinnāṁ vāg-īśo dhiṣṇyam āviśat
03060232 bodhenāṁśena boddhavyam pratipattir yato bhavet
03060241 hṛdayaṁ cāsya nirbhinnaṁ candramā dhiṣṇyam āviśat
03060242 manasāṁśena yenāsau vikriyāṁ pratipadyate
03060251 ātmānaṁ cāsya nirbhinnam abhimāno 'viśat padam
03060252 karmaṇāṁśena yenāsau kartavyaṁ pratipadyate
03060261 sattvaṁ cāsya vinirbhinnaṁ mahān dhiṣṇyam upāviśat
03060262 cittenāṁśena yenāsau vijñānaṁ pratipadyate
03060271 śīrṣṇo 'sya dyaur dharā padbhyāṁ khaṁ nābher udapadyata
03060272 guṇānāṁ vṛttayo yeṣu pratīyante surādayaḥ
03060281 ātyantikena sattvena divaṁ devāḥ prapedire
03060282 dharāṁ rajaḥ-svabhāvena paṇayo ye ca tān anu
03060291 tārtīyena svabhāvena bhagavan-nābhim āśritāḥ
03060292 ubhayor antaraṁ vyoma ye rudra-pārṣadāṁ gaṇāḥ
03060301 mukhato 'vartata brahma puruṣasya kurūdvaha
03060302 yas tūnmukhatvād varṇānāṁ mukhyo 'bhūd brāhmaṇo guruḥ
03060311 bāhubhyo 'vartata kṣatraṁ kṣatriyas tad anuvrataḥ
03060312 yo jātas trāyate varṇān pauruṣaḥ kaṇṭaka-kṣatāt
03060321 viśo 'vartanta tasyorvor loka-vṛttikarīr vibhoḥ
03060322 vaiśyas tad-udbhavo vārtāṁ nṛṇāṁ yaḥ samavartayat
03060331 padbhyāṁ bhagavato jajñe śuśrūṣā dharma-siddhaye
03060332 tasyāṁ jātaḥ purā śūdro yad-vṛttyā tuṣyate hariḥ
03060341 ete varṇāḥ sva-dharmeṇa yajanti sva-guruṁ harim
03060342 śraddhayātma-viśuddhy-arthaṁ yaj-jātāḥ saha vṛttibhiḥ
03060351 etat kṣattar bhagavato daiva-karmātma-rūpiṇaḥ
03060352 kaḥ śraddadhyād upākartuṁ yogamāyā-balodayam
03060361 tathāpi kīrtayāmy aṅga yathā-mati yathā-śrutam
03060362 kīrtiṁ hareḥ svāṁ sat-kartuṁ giram anyābhidhāsatīm
03060371 ekānta-lābhaṁ vacaso nu puṁsāṁ suśloka-mauler guṇa-vādam āhuḥ
03060372 śruteś ca vidvadbhir upākṛtāyāṁ kathā-sudhāyām upasamprayogam
03060381 ātmano 'vasito vatsa mahimā kavinādinā
03060382 saṁvatsara-sahasrānte dhiyā yoga-vipakkayā
03060391 ato bhagavato māyā māyinām api mohinī
03060392 yat svayaṁ cātma-vartmātmā na veda kim utāpare
03060401 yato 'prāpya nyavartanta vācaś ca manasā saha
03060402 ahaṁ cānya ime devās tasmai bhagavate namaḥ
03070010 śrī-śuka uvāca
03070011 evaṁ bruvāṇaṁ maitreyaṁ dvaipāyana-suto budhaḥ
03070012 prīṇayann iva bhāratyā viduraḥ pratyabhāṣata
03070020 vidura uvāca
03070021 brahman kathaṁ bhagavataś cin-mātrasyāvikāriṇaḥ
03070022 līlayā cāpi yujyeran nirguṇasya guṇāḥ kriyāḥ
03070031 krīḍāyām udyamo 'rbhasya kāmaś cikrīḍiṣānyataḥ
03070032 svatas-tṛptasya ca kathaṁ nivṛttasya sadānyataḥ
03070041 asrākṣīd bhagavān viśvaṁ guṇa-mayyātma-māyayā
03070042 tayā saṁsthāpayaty etad bhūyaḥ pratyapidhāsyati
03070051 deśataḥ kālato yo 'sāv avasthātaḥ svato 'nyataḥ
03070052 aviluptāvabodhātmā sa yujyetājayā katham
03070061 bhagavān eka evaiṣa sarva-kṣetreṣv avasthitaḥ
03070062 amuṣya durbhagatvaṁ vā kleśo vā karmabhiḥ kutaḥ
03070071 etasmin me mano vidvan khidyate 'jñāna-saṅkaṭe
03070072 tan naḥ parāṇuda vibho kaśmalaṁ mānasaṁ mahat
03070080 śrī-śuka uvāca
03070081 sa itthaṁ coditaḥ kṣattrā tattva-jijñāsunā muniḥ
03070082 pratyāha bhagavac-cittaḥ smayann iva gata-smayaḥ
03070090 maitreya uvāca
03070091 seyaṁ bhagavato māyā yan nayena virudhyate
03070092 īśvarasya vimuktasya kārpaṇyam uta bandhanam
03070101 yad arthena vināmuṣya puṁsa ātma-viparyayaḥ
03070102 pratīyata upadraṣṭuḥ sva-śiraś chedanādikaḥ
03070111 yathā jale candramasaḥ kampādis tat-kṛto guṇaḥ
03070112 dṛśyate 'sann api draṣṭur ātmano 'nātmano guṇaḥ
03070121 sa vai nivṛtti-dharmeṇa vāsudevānukampayā
03070122 bhagavad-bhakti-yogena tirodhatte śanair iha
03070131 yadendriyoparāmo 'tha draṣṭrātmani pare harau
03070132 vilīyante tadā kleśāḥ saṁsuptasyeva kṛtsnaśaḥ
03070141 aśeṣa-saṅkleśa-śamaṁ vidhatte guṇānuvāda-śravaṇaṁ murāreḥ
03070142 kiṁ vā punas tac-caraṇāravinda-parāga-sevā-ratir ātma-labdhā
03070150 vidura uvāca
03070151 sañchinnaḥ saṁśayo mahyaṁ tava sūktāsinā vibho
03070152 ubhayatrāpi bhagavan mano me sampradhāvati
03070161 sādhv etad vyāhṛtaṁ vidvan nātma-māyāyanaṁ hareḥ
03070162 ābhāty apārthaṁ nirmūlaṁ viśva-mūlaṁ na yad bahiḥ
03070171 yaś ca mūḍhatamo loke yaś ca buddheḥ paraṁ gataḥ
03070172 tāv ubhau sukham edhete kliśyaty antarito janaḥ
03070181 arthābhāvaṁ viniścitya pratītasyāpi nātmanaḥ
03070182 tāṁ cāpi yuṣmac-caraṇa-sevayāhaṁ parāṇude
03070191 yat-sevayā bhagavataḥ kūṭa-sthasya madhu-dviṣaḥ
03070192 rati-rāso bhavet tīvraḥ pādayor vyasanārdanaḥ
03070201 durāpā hy alpa-tapasaḥ sevā vaikuṇṭha-vartmasu
03070202 yatropagīyate nityaṁ deva-devo janārdanaḥ
03070211 sṛṣṭvāgre mahad-ādīni sa-vikārāṇy anukramāt
03070212 tebhyo virājam uddhṛtya tam anu prāviśad vibhuḥ
03070221 yam āhur ādyaṁ puruṣaṁ sahasrāṅghry-ūru-bāhukam
03070222 yatra viśva ime lokāḥ sa-vikāśaṁ ta āsate
03070231 yasmin daśa-vidhaḥ prāṇaḥ sendriyārthendriyas tri-vṛt
03070232 tvayerito yato varṇās tad-vibhūtīr vadasva naḥ
03070241 yatra putraiś ca pautraiś ca naptṛbhiḥ saha gotrajaiḥ
03070242 prajā vicitrākṛtaya āsan yābhir idaṁ tatam
03070251 prajāpatīnāṁ sa patiś cakḷpe kān prajāpatīn
03070252 sargāṁś caivānusargāṁś ca manūn manvantarādhipān
03070261 eteṣām api vedāṁś ca vaṁśānucaritāni ca
03070262 upary adhaś ca ye lokā bhūmer mitrātmajāsate
03070271 teṣāṁ saṁsthāṁ pramāṇaṁ ca bhūr-lokasya ca varṇaya
03070272 tiryaṅ-mānuṣa-devānāṁ sarīsṛpa-patattriṇām
03070273 vada naḥ sarga-saṁvyūhaṁ gārbha-sveda-dvijodbhidām
03070281 guṇāvatārair viśvasya sarga-sthity-apyayāśrayam
03070282 sṛjataḥ śrīnivāsasya vyācakṣvodāra-vikramam
03070291 varṇāśrama-vibhāgāṁś ca rūpa-śīla-svabhāvataḥ
03070292 ṛṣīṇāṁ janma-karmāṇi vedasya ca vikarṣaṇam
03070301 yajñasya ca vitānāni yogasya ca pathaḥ prabho
03070302 naiṣkarmyasya ca sāṅkhyasya tantraṁ vā bhagavat-smṛtam
03070311 pāṣaṇḍa-patha-vaiṣamyaṁ pratiloma-niveśanam
03070312 jīvasya gatayo yāś ca yāvatīr guṇa-karmajāḥ
03070321 dharmārtha-kāma-mokṣāṇāṁ nimittāny avirodhataḥ
03070322 vārtāyā daṇḍa-nīteś ca śrutasya ca vidhiṁ pṛthak
03070331 śrāddhasya ca vidhiṁ brahman pit-ṇāṁ sargam eva ca
03070332 graha-nakṣatra-tārāṇāṁ kālāvayava-saṁsthitim
03070341 dānasya tapaso vāpi yac ceṣṭā-pūrtayoḥ phalam
03070342 pravāsa-sthasya yo dharmo yaś ca puṁsa utāpadi
03070351 yena vā bhagavāṁs tuṣyed dharma-yonir janārdanaḥ
03070352 samprasīdati vā yeṣām etad ākhyāhi me 'nagha
03070361 anuvratānāṁ śiṣyāṇāṁ putrāṇāṁ ca dvijottama
03070362 anāpṛṣṭam api brūyur guravo dīna-vatsalāḥ
03070371 tattvānāṁ bhagavaṁs teṣāṁ katidhā pratisaṅkramaḥ
03070372 tatremaṁ ka upāsīran ka u svid anuśerate
03070381 puruṣasya ca saṁsthānaṁ svarūpaṁ vā parasya ca
03070382 jñānaṁ ca naigamaṁ yat tad guru-śiṣya-prayojanam
03070391 nimittāni ca tasyeha proktāny anagha-sūribhiḥ
03070392 svato jñānaṁ kutaḥ puṁsāṁ bhaktir vairāgyam eva vā
03070401 etān me pṛcchataḥ praśnān hareḥ karma-vivitsayā
03070402 brūhi me 'jñasya mitratvād ajayā naṣṭa-cakṣuṣaḥ
03070411 sarve vedāś ca yajñāś ca tapo dānāni cānagha
03070412 jīvābhaya-pradānasya na kurvīran kalām api
03070420 śrī-śuka uvāca
03070421 sa ittham āpṛṣṭa-purāṇa-kalpaḥ kuru-pradhānena muni-pradhānaḥ
03070422 pravṛddha-harṣo bhagavat-kathāyāṁ sañcoditas taṁ prahasann ivāha
03080010 maitreya uvāca
03080011 sat-sevanīyo bata pūru-vaṁśo yal loka-pālo bhagavat-pradhānaḥ
03080012 babhūvithehājita-kīrti-mālāṁ pade pade nūtanayasy abhīkṣṇam
03080021 so 'haṁ nṛṇāṁ kṣulla-sukhāya duḥkhaṁ mahad gatānāṁ viramāya tasya
03080022 pravartaye bhāgavataṁ purāṇaṁ yad āha sākṣād bhagavān ṛṣibhyaḥ
03080031 āsīnam urvyāṁ bhagavantam ādyaṁ saṅkarṣaṇaṁ devam akuṇṭha-sattvam
03080032 vivitsavas tattvam ataḥ parasya kumāra-mukhyā munayo 'nvapṛcchan
03080041 svam eva dhiṣṇyaṁ bahu mānayantaṁ yad vāsudevābhidham āmananti
03080042 pratyag-dhṛtākṣāmbuja-kośam īṣad unmīlayantaṁ vibudhodayāya
03080051 svardhuny-udārdraiḥ sva-jaṭā-kalāpair upaspṛśantaś caraṇopadhānam
03080052 padmaṁ yad arcanty ahi-rāja-kanyāḥ sa-prema nānā-balibhir varārthāḥ
03080061 muhur gṛṇanto vacasānurāga-skhalat-padenāsya kṛtāni taj-jñāḥ
03080062 kirīṭa-sāhasra-maṇi-praveka-pradyotitoddāma-phaṇā-sahasram
03080071 proktaṁ kilaitad bhagavattamena nivṛtti-dharmābhiratāya tena
03080072 sanat-kumārāya sa cāha pṛṣṭaḥ sāṅkhyāyanāyāṅga dhṛta-vratāya
03080081 sāṅkhyāyanaḥ pāramahaṁsya-mukhyo vivakṣamāṇo bhagavad-vibhūtīḥ
03080082 jagāda so 'smad-gurave 'nvitāya parāśarāyātha bṛhaspateś ca
03080091 provāca mahyaṁ sa dayālur ukto muniḥ pulastyena purāṇam ādyam
03080092 so 'haṁ tavaitat kathayāmi vatsa śraddhālave nityam anuvratāya
03080101 udāplutaṁ viśvam idaṁ tadāsīd yan nidrayāmīlita-dṛṅ nyamīlayat
03080102 ahīndra-talpe 'dhiśayāna ekaḥ kṛta-kṣaṇaḥ svātma-ratau nirīhaḥ
03080111 so 'ntaḥ śarīre 'rpita-bhūta-sūkṣmaḥ kālātmikāṁ śaktim udīrayāṇaḥ
03080112 uvāsa tasmin salile pade sve yathānalo dāruṇi ruddha-vīryaḥ
03080121 catur-yugānāṁ ca sahasram apsu svapan svayodīritayā sva-śaktyā
03080122 kālākhyayāsādita-karma-tantro lokān apītān dadṛśe sva-dehe
03080131 tasyārtha-sūkṣmābhiniviṣṭa-dṛṣṭer antar-gato 'rtho rajasā tanīyān
03080132 guṇena kālānugatena viddhaḥ sūṣyaṁs tadābhidyata nābhi-deśāt
03080141 sa padma-kośaḥ sahasodatiṣṭhat kālena karma-pratibodhanena
03080142 sva-rociṣā tat salilaṁ viśālaṁ vidyotayann arka ivātma-yoniḥ
03080151 tal loka-padmaṁ sa u eva viṣṇuḥ prāvīviśat sarva-guṇāvabhāsam
03080152 tasmin svayaṁ vedamayo vidhātā svayambhuvaṁ yaṁ sma vadanti so 'bhūt
03080161 tasyāṁ sa cāmbho-ruha-karṇikāyām avasthito lokam apaśyamānaḥ
03080162 parikraman vyomni vivṛtta-netraś catvāri lebhe 'nudiśaṁ mukhāni
03080171 tasmād yugānta-śvasanāvaghūrṇa-jalormi-cakrāt salilād virūḍham
03080172 upāśritaḥ kañjam u loka-tattvaṁ nātmānam addhāvidad ādi-devaḥ
03080181 ka eṣa yo 'sāv aham abja-pṛṣṭha etat kuto vābjam ananyad apsu
03080182 asti hy adhastād iha kiñcanaitad adhiṣṭhitaṁ yatra satā nu bhāvyam
03080191 sa ittham udvīkṣya tad-abja-nāla-nāḍībhir antar-jalam āviveśa
03080192 nārvāg-gatas tat-khara-nāla-nāla-nābhiṁ vicinvaṁs tad avindatājaḥ
03080201 tamasy apāre vidurātma-sargaṁ vicinvato 'bhūt sumahāṁs tri-ṇemiḥ
03080202 yo deha-bhājāṁ bhayam īrayāṇaḥ parikṣiṇoty āyur ajasya hetiḥ
03080211 tato nivṛtto 'pratilabdha-kāmaḥ sva-dhiṣṇyam āsādya punaḥ sa devaḥ
03080212 śanair jita-śvāsa-nivṛtta-citto nyaṣīdad ārūḍha-samādhi-yogaḥ
03080221 kālena so 'jaḥ puruṣāyuṣābhi-pravṛtta-yogena virūḍha-bodhaḥ
03080222 svayaṁ tad antar-hṛdaye 'vabhātam apaśyatāpaśyata yan na pūrvam
03080231 mṛṇāla-gaurāyata-śeṣa-bhoga-paryaṅka ekaṁ puruṣaṁ śayānam
03080232 phaṇātapatrāyuta-mūrdha-ratna-dyubhir hata-dhvānta-yugānta-toye
03080241 prekṣāṁ kṣipantaṁ haritopalādreḥ sandhyābhra-nīver uru-rukma-mūrdhnaḥ
03080242 ratnodadhārauṣadhi-saumanasya vana-srajo veṇu-bhujāṅghripāṅghreḥ
03080251 āyāmato vistarataḥ sva-māna-dehena loka-traya-saṅgraheṇa
03080252 vicitra-divyābharaṇāṁśukānāṁ kṛta-śriyāpāśrita-veṣa-deham
03080261 puṁsāṁ sva-kāmāya vivikta-mārgair abhyarcatāṁ kāma-dughāṅghri-padmam
03080262 pradarśayantaṁ kṛpayā nakhendu-mayūkha-bhinnāṅguli-cāru-patram
03080271 mukhena lokārti-hara-smitena parisphurat-kuṇḍala-maṇḍitena
03080272 śoṇāyitenādhara-bimba-bhāsā pratyarhayantaṁ sunasena subhrvā
03080281 kadamba-kiñjalka-piśaṅga-vāsasā svalaṅkṛtaṁ mekhalayā nitambe
03080282 hāreṇa cānanta-dhanena vatsa śrīvatsa-vakṣaḥ-sthala-vallabhena
03080291 parārdhya-keyūra-maṇi-praveka-paryasta-dordaṇḍa-sahasra-śākham
03080292 avyakta-mūlaṁ bhuvanāṅghripendram ahīndra-bhogair adhivīta-valśam
03080301 carācarauko bhagavan-mahīdhram ahīndra-bandhuṁ salilopagūḍham
03080302 kirīṭa-sāhasra-hiraṇya-śṛṅgam āvirbhavat kaustubha-ratna-garbham
03080311 nivītam āmnāya-madhu-vrata-śriyā sva-kīrti-mayyā vana-mālayā harim
03080312 sūryendu-vāyv-agny-agamaṁ tri-dhāmabhiḥ parikramat-prādhanikair durāsadam
03080321 tarhy eva tan-nābhi-saraḥ-sarojam ātmānam ambhaḥ śvasanaṁ viyac ca
03080322 dadarśa devo jagato vidhātā nātaḥ paraṁ loka-visarga-dṛṣṭiḥ
03080331 sa karma-bījaṁ rajasoparaktaḥ prajāḥ sisṛkṣann iyad eva dṛṣṭvā
03080332 astaud visargābhimukhas tam īḍyam avyakta-vartmany abhiveśitātmā
03090010 brahmovāca
03090011 jñāto 'si me 'dya sucirān nanu deha-bhājāṁ
03090012 na jñāyate bhagavato gatir ity avadyam
03090013 nānyat tvad asti bhagavann api tan na śuddhaṁ
03090014 māyā-guṇa-vyatikarād yad urur vibhāsi
03090021 rūpaṁ yad etad avabodha-rasodayena
03090022 śaśvan-nivṛtta-tamasaḥ sad-anugrahāya
03090023 ādau gṛhītam avatāra-śataika-bījaṁ
03090024 yan-nābhi-padma-bhavanād aham āvirāsam
03090031 nātaḥ paraṁ parama yad bhavataḥ svarūpam
03090032 ānanda-mātram avikalpam aviddha-varcaḥ
03090033 paśyāmi viśva-sṛjam ekam aviśvam ātman
03090034 bhūtendriyātmaka-madas ta upāśrito 'smi
03090041 tad vā idaṁ bhuvana-maṅgala maṅgalāya
03090042 dhyāne sma no darśitaṁ ta upāsakānām
03090043 tasmai namo bhagavate 'nuvidhema tubhyaṁ
03090044 yo 'nādṛto naraka-bhāgbhir asat-prasaṅgaiḥ
03090051 ye tu tvadīya-caraṇāmbuja-kośa-gandhaṁ
03090052 jighranti karṇa-vivaraiḥ śruti-vāta-nītam
03090053 bhaktyā gṛhīta-caraṇaḥ parayā ca teṣāṁ
03090054 nāpaiṣi nātha hṛdayāmburuhāt sva-puṁsām
03090061 tāvad bhayaṁ draviṇa-deha-suhṛn-nimittaṁ
03090062 śokaḥ spṛhā paribhavo vipulaś ca lobhaḥ
03090063 tāvan mamety asad-avagraha ārti-mūlaṁ
03090064 yāvan na te 'ṅghrim abhayaṁ pravṛṇīta lokaḥ
03090071 daivena te hata-dhiyo bhavataḥ prasaṅgāt
03090072 sarvāśubhopaśamanād vimukhendriyā ye
03090073 kurvanti kāma-sukha-leśa-lavāya dīnā
03090074 lobhābhibhūta-manaso 'kuśalāni śaśvat
03090081 kṣut-tṛṭ-tridhātubhir imā muhur ardyamānāḥ
03090082 śītoṣṇa-vāta-varaṣair itaretarāc ca
03090083 kāmāgninācyuta-ruṣā ca sudurbhareṇa
03090084 sampaśyato mana urukrama sīdate me
03090091 yāvat pṛthaktvam idam ātmana indriyārtha-
03090092 māyā-balaṁ bhagavato jana īśa paśyet
03090093 tāvan na saṁsṛtir asau pratisaṅkrameta
03090094 vyarthāpi duḥkha-nivahaṁ vahatī kriyārthā
03090101 ahny āpṛtārta-karaṇā niśi niḥśayānā
03090102 nānā-manoratha-dhiyā kṣaṇa-bhagna-nidrāḥ
03090103 daivāhatārtha-racanā ṛṣayo 'pi deva
03090104 yuṣmat-prasaṅga-vimukhā iha saṁsaranti
03090111 tvaṁ bhakti-yoga-paribhāvita-hṛt-saroja
03090112 āsse śrutekṣita-patho nanu nātha puṁsām
03090113 yad-yad-dhiyā ta urugāya vibhāvayanti
03090114 tat-tad-vapuḥ praṇayase sad-anugrahāya
03090121 nātiprasīdati tathopacitopacārair
03090122 ārādhitaḥ sura-gaṇair hṛdi baddha-kāmaiḥ
03090123 yat sarva-bhūta-dayayāsad-alabhyayaiko
03090124 nānā-janeṣv avahitaḥ suhṛd antar-ātmā
03090131 puṁsām ato vividha-karmabhir adhvarādyair
03090132 dānena cogra-tapasā paricaryayā ca
03090133 ārādhanaṁ bhagavatas tava sat-kriyārtho
03090134 dharmo 'rpitaḥ karhicid mriyate na yatra
03090141 śaśvat svarūpa-mahasaiva nipīta-bheda-
03090142 mohāya bodha-dhiṣaṇāya namaḥ parasmai
03090143 viśvodbhava-sthiti-layeṣu nimitta-līlā-
03090144 rāsāya te nama idaṁ cakṛmeśvarāya
03090151 yasyāvatāra-guṇa-karma-viḍambanāni
03090152 nāmāni ye 'su-vigame vivaśā gṛṇanti
03090153 te 'naika-janma-śamalaṁ sahasaiva hitvā
03090154 saṁyānty apāvṛtāmṛtaṁ tam ajaṁ prapadye
03090161 yo vā ahaṁ ca giriśaś ca vibhuḥ svayaṁ ca
03090162 sthity-udbhava-pralaya-hetava ātma-mūlam
03090163 bhittvā tri-pād vavṛdha eka uru-prarohas
03090164 tasmai namo bhagavate bhuvana-drumāya
03090171 loko vikarma-nirataḥ kuśale pramattaḥ
03090172 karmaṇy ayaṁ tvad-udite bhavad-arcane sve
03090173 yas tāvad asya balavān iha jīvitāśāṁ
03090174 sadyaś chinatty animiṣāya namo 'stu tasmai
03090181 yasmād bibhemy aham api dviparārdha-dhiṣṇyam
03090182 adhyāsitaḥ sakala-loka-namaskṛtaṁ yat
03090183 tepe tapo bahu-savo 'varurutsamānas
03090184 tasmai namo bhagavate 'dhimakhāya tubhyam
03090191 tiryaṅ-manuṣya-vibudhādiṣu jīva-yoniṣv
03090192 ātmecchayātma-kṛta-setu-parīpsayā yaḥ
03090193 reme nirasta-viṣayo 'py avaruddha-dehas
03090194 tasmai namo bhagavate puruṣottamāya
03090201 yo 'vidyayānupahato 'pi daśārdha-vṛttyā
03090202 nidrām uvāha jaṭharī-kṛta-loka-yātraḥ
03090203 antar-jale 'hi-kaśipu-sparśānukūlāṁ
03090204 bhīmormi-mālini janasya sukhaṁ vivṛṇvan
03090211 yan-nābhi-padma-bhavanād aham āsam īḍya
03090212 loka-trayopakaraṇo yad-anugraheṇa
03090213 tasmai namas ta udara-stha-bhavāya yoga-
03090214 nidrāvasāna-vikasan-nalinekṣaṇāya
03090221 so 'yaṁ samasta-jagatāṁ suhṛd eka ātmā
03090222 sattvena yan mṛḍayate bhagavān bhagena
03090223 tenaiva me dṛśam anuspṛśatād yathāhaṁ
03090224 srakṣyāmi pūrvavad idaṁ praṇata-priyo 'sau
03090231 eṣa prapanna-varado ramayātma-śaktyā
03090232 yad yat kariṣyati gṛhīta-guṇāvatāraḥ
03090233 tasmin sva-vikramam idaṁ sṛjato 'pi ceto
03090234 yuñjīta karma-śamalaṁ ca yathā vijahyām
03090241 nābhi-hradād iha sato 'mbhasi yasya puṁso
03090242 vijñāna-śaktir aham āsam ananta-śakteḥ
03090243 rūpaṁ vicitram idam asya vivṛṇvato me
03090244 mā rīriṣīṣṭa nigamasya girāṁ visargaḥ
03090251 so 'sāv adabhra-karuṇo bhagavān vivṛddha-
03090252 prema-smitena nayanāmburuhaṁ vijṛmbhan
03090253 utthāya viśva-vijayāya ca no viṣādaṁ
03090254 mādhvyā girāpanayatāt puruṣaḥ purāṇaḥ
03090260 maitreya uvāca
03090261 sva-sambhavaṁ niśāmyaivaṁ tapo-vidyā-samādhibhiḥ
03090262 yāvan mano-vacaḥ stutvā virarāma sa khinnavat
03090271 athābhipretam anvīkṣya brahmaṇo madhusūdanaḥ
03090272 viṣaṇṇa-cetasaṁ tena kalpa-vyatikarāmbhasā
03090281 loka-saṁsthāna-vijñāna ātmanaḥ parikhidyataḥ
03090282 tam āhāgādhayā vācā kaśmalaṁ śamayann iva
03090290 śrī-bhagavān uvāca
03090291 mā veda-garbha gās tandrīṁ sarga udyamam āvaha
03090292 tan mayāpāditaṁ hy agre yan māṁ prārthayate bhavān
03090301 bhūyas tvaṁ tapa ātiṣṭha vidyāṁ caiva mad-āśrayām
03090302 tābhyām antar-hṛdi brahman lokān drakṣyasy apāvṛtān
03090311 tata ātmani loke ca bhakti-yuktaḥ samāhitaḥ
03090312 draṣṭāsi māṁ tataṁ brahman mayi lokāṁs tvam ātmanaḥ
03090321 yadā tu sarva-bhūteṣu dāruṣv agnim iva sthitam
03090322 praticakṣīta māṁ loko jahyāt tarhy eva kaśmalam
03090331 yadā rahitam ātmānaṁ bhūtendriya-guṇāśayaiḥ
03090332 svarūpeṇa mayopetaṁ paśyan svārājyam ṛcchati
03090341 nānā-karma-vitānena prajā bahvīḥ sisṛkṣataḥ
03090342 nātmāvasīdaty asmiṁs te varṣīyān mad-anugrahaḥ
03090351 ṛṣim ādyaṁ na badhnāti pāpīyāṁs tvāṁ rajo-guṇaḥ
03090352 yan mano mayi nirbaddhaṁ prajāḥ saṁsṛjato 'pi te
03090361 jñāto 'haṁ bhavatā tv adya durvijñeyo 'pi dehinām
03090362 yan māṁ tvaṁ manyase 'yuktaṁ bhūtendriya-guṇātmabhiḥ
03090371 tubhyaṁ mad-vicikitsāyām ātmā me darśito 'bahiḥ
03090372 nālena salile mūlaṁ puṣkarasya vicinvataḥ
03090381 yac cakarthāṅga mat-stotraṁ mat-kathābhyudayāṅkitam
03090382 yad vā tapasi te niṣṭhā sa eṣa mad-anugrahaḥ
03090391 prīto 'ham astu bhadraṁ te lokānāṁ vijayecchayā
03090392 yad astauṣīr guṇamayaṁ nirguṇaṁ mānuvarṇayan
03090401 ya etena pumān nityaṁ stutvā stotreṇa māṁ bhajet
03090402 tasyāśu samprasīdeyaṁ sarva-kāma-vareśvaraḥ
03090411 pūrtena tapasā yajñair dānair yoga-samādhinā
03090412 rāddhaṁ niḥśreyasaṁ puṁsāṁ mat-prītis tattvavin-matam
03090421 aham ātmātmanāṁ dhātaḥ preṣṭhaḥ san preyasām api
03090422 ato mayi ratiṁ kuryād dehādir yat-kṛte priyaḥ
03090431 sarva-veda-mayenedam ātmanātmātma-yoninā
03090432 prajāḥ sṛja yathā-pūrvaṁ yāś ca mayy anuśerate
03090440 maitreya uvāca
03090441 tasmā evaṁ jagat-sraṣṭre pradhāna-puruṣeśvaraḥ
03090442 vyajyedaṁ svena rūpeṇa kañja-nābhas tirodadhe
03100010 vidura uvāca
03100011 antarhite bhagavati brahmā loka-pitāmahaḥ
03100012 prajāḥ sasarja katidhā daihikīr mānasīr vibhuḥ
03100021 ye ca me bhagavan pṛṣṭās tvayy arthā bahuvittama
03100022 tān vadasvānupūrvyeṇa chindhi naḥ sarva-saṁśayān
03100030 sūta uvāca
03100031 evaṁ sañcoditas tena kṣattrā kauṣāravir muniḥ
03100032 prītaḥ pratyāha tān praśnān hṛdi-sthān atha bhārgava
03100040 maitreya uvāca
03100041 viriñco 'pi tathā cakre divyaṁ varṣa-śataṁ tapaḥ
03100042 ātmany ātmānam āveśya yathāha bhagavān ajaḥ
03100051 tad vilokyābja-sambhūto vāyunā yad-adhiṣṭhitaḥ
03100052 padmam ambhaś ca tat-kāla-kṛta-vīryeṇa kampitam
03100061 tapasā hy edhamānena vidyayā cātma-saṁsthayā
03100062 vivṛddha-vijñāna-balo nyapād vāyuṁ sahāmbhasā
03100071 tad vilokya viyad-vyāpi puṣkaraṁ yad-adhiṣṭhitam
03100072 anena lokān prāg-līnān kalpitāsmīty acintayat
03100081 padma-kośaṁ tadāviśya bhagavat-karma-coditaḥ
03100082 ekaṁ vyabhāṅkṣīd urudhā tridhā bhāvyaṁ dvi-saptadhā
03100091 etāvāñ jīva-lokasya saṁsthā-bhedaḥ samāhṛtaḥ
03100092 dharmasya hy animittasya vipākaḥ parameṣṭhy asau
03100100 vidura uvāca
03100101 yathāttha bahu-rūpasya harer adbhuta-karmaṇaḥ
03100102 kālākhyaṁ lakṣaṇaṁ brahman yathā varṇaya naḥ prabho
03100110 maitreya uvāca
03100111 guṇa-vyatikarākāro nirviśeṣo 'pratiṣṭhitaḥ
03100112 puruṣas tad-upādānam ātmānaṁ līlayāsṛjat
03100121 viśvaṁ vai brahma-tan-mātraṁ saṁsthitaṁ viṣṇu-māyayā
03100122 īśvareṇa paricchinnaṁ kālenāvyakta-mūrtinā
03100131 yathedānīṁ tathāgre ca paścād apy etad īdṛśam
03100132 sargo nava-vidhas tasya prākṛto vaikṛtas tu yaḥ
03100141 kāla-dravya-guṇair asya tri-vidhaḥ pratisaṅkramaḥ
03100142 ādyas tu mahataḥ sargo guṇa-vaiṣamyam ātmanaḥ
03100151 dvitīyas tv ahamo yatra dravya-jñāna-kriyodayaḥ
03100152 bhūta-sargas tṛtīyas tu tan-mātro dravya-śaktimān
03100161 caturtha aindriyaḥ sargo yas tu jñāna-kriyātmakaḥ
03100162 vaikāriko deva-sargaḥ pañcamo yan-mayaṁ manaḥ
03100171 ṣaṣṭhas tu tamasaḥ sargo yas tv abuddhi-kṛtaḥ prabhoḥ
03100172 ṣaḍ ime prākṛtāḥ sargā vaikṛtān api me śṛṇu
03100181 rajo-bhājo bhagavato līleyaṁ hari-medhasaḥ
03100182 saptamo mukhya-sargas tu ṣaḍ-vidhas tasthuṣāṁ ca yaḥ
03100191 vanaspaty-oṣadhi-latā-tvaksārā vīrudho drumāḥ
03100192 utsrotasas tamaḥ-prāyā antaḥ-sparśā viśeṣiṇaḥ
03100201 tiraścām aṣṭamaḥ sargaḥ so 'ṣṭāviṁśad-vidho mataḥ
03100202 avido bhūri-tamaso ghrāṇa-jñā hṛdy avedinaḥ
03100211 gaur ajo mahiṣaḥ kṛṣṇaḥ sūkaro gavayo ruruḥ
03100212 dvi-śaphāḥ paśavaś ceme avir uṣṭraś ca sattama
03100221 kharo 'śvo 'śvataro gauraḥ śarabhaś camarī tathā
03100222 ete caika-śaphāḥ kṣattaḥ śṛṇu pañca-nakhān paśūn
03100231 śvā sṛgālo vṛko vyāghro mārjāraḥ śaśa-śallakau
03100232 siṁhaḥ kapir gajaḥ kūrmo godhā ca makarādayaḥ
03100241 kaṅka-gṛdhra-baka-śyena-bhāsa-bhallūka-barhiṇaḥ
03100242 haṁsa-sārasa-cakrāhva-kākolūkādayaḥ khagāḥ
03100251 arvāk-srotas tu navamaḥ kṣattar eka-vidho nṛṇām
03100252 rajo 'dhikāḥ karma-parā duḥkhe ca sukha-māninaḥ
03100261 vaikṛtās traya evaite deva-sargaś ca sattama
03100262 vaikārikas tu yaḥ proktaḥ kaumāras tūbhayātmakaḥ
03100271 deva-sargaś cāṣṭa-vidho vibudhāḥ pitaro 'surāḥ
03100272 gandharvāpsarasaḥ siddhā yakṣa-rakṣāṁsi cāraṇāḥ
03100281 bhūta-preta-piśācāś ca vidyādhrāḥ kinnarādayaḥ
03100282 daśaite vidurākhyātāḥ sargās te viśva-sṛk-kṛtāḥ
03100291 ataḥ paraṁ pravakṣyāmi vaṁśān manvantarāṇi ca
03100292 evaṁ rajaḥ-plutaḥ sraṣṭā kalpādiṣv ātmabhūr hariḥ
03100293 sṛjaty amogha-saṅkalpa ātmaivātmānam ātmanā
03110010 maitreya uvāca
03110011 caramaḥ sad-viśeṣāṇām aneko 'saṁyutaḥ sadā
03110012 paramāṇuḥ sa vijñeyo nṛṇām aikya-bhramo yataḥ
03110021 sata eva padārthasya svarūpāvasthitasya yat
03110022 kaivalyaṁ parama-mahān aviśeṣo nirantaraḥ
03110031 evaṁ kālo 'py anumitaḥ saukṣmye sthaulye ca sattama
03110032 saṁsthāna-bhuktyā bhagavān avyakto vyakta-bhug vibhuḥ
03110041 sa kālaḥ paramāṇur vai yo bhuṅkte paramāṇutām
03110042 sato 'viśeṣa-bhug yas tu sa kālaḥ paramo mahān
03110051 aṇur dvau paramāṇū syāt trasareṇus trayaḥ smṛtaḥ
03110052 jālārka-raśmy-avagataḥ kham evānupatann agāt
03110061 trasareṇu-trikaṁ bhuṅkte yaḥ kālaḥ sa truṭiḥ smṛtaḥ
03110062 śata-bhāgas tu vedhaḥ syāt tais tribhis tu lavaḥ smṛtaḥ
03110071 nimeṣas tri-lavo jñeya āmnātas te trayaḥ kṣaṇaḥ
03110072 kṣaṇān pañca viduḥ kāṣṭhāṁ laghu tā daśa pañca ca
03110081 laghūni vai samāmnātā daśa pañca ca nāḍikā
03110082 te dve muhūrtaḥ praharaḥ ṣaḍ yāmaḥ sapta vā nṛṇām
03110091 dvādaśārdha-palonmānaṁ caturbhiś catur-aṅgulaiḥ
03110092 svarṇa-māṣaiḥ kṛta-cchidraṁ yāvat prastha-jala-plutam
03110101 yāmāś catvāraś catvāro martyānām ahanī ubhe
03110102 pakṣaḥ pañca-daśāhāni śuklaḥ kṛṣṇaś ca mānada
03110111 tayoḥ samuccayo māsaḥ pitṝṇāṁ tad ahar-niśam
03110112 dvau tāv ṛtuḥ ṣaḍ ayanaṁ dakṣiṇaṁ cottaraṁ divi
03110121 ayane cāhanī prāhur vatsaro dvādaśa smṛtaḥ
03110122 saṁvatsara-śataṁ n-ṇāṁ paramāyur nirūpitam
03110131 graharkṣa-tārā-cakra-sthaḥ paramāṇv-ādinā jagat
03110132 saṁvatsarāvasānena paryety animiṣo vibhuḥ
03110141 saṁvatsaraḥ parivatsara iḍā-vatsara eva ca
03110142 anuvatsaro vatsaraś ca viduraivaṁ prabhāṣyate
03110151 yaḥ sṛjya-śaktim urudhocchvasayan sva-śaktyā
03110152 puṁso 'bhramāya divi dhāvati bhūta-bhedaḥ
03110153 kālākhyayā guṇamayaṁ kratubhir vitanvaṁs
03110154 tasmai baliṁ harata vatsara-pañcakāya
03110160 vidura uvāca
03110161 pitṛ-deva-manuṣyāṇām āyuḥ param idaṁ smṛtam
03110162 pareṣāṁ gatim ācakṣva ye syuḥ kalpād bahir vidaḥ
03110171 bhagavān veda kālasya gatiṁ bhagavato nanu
03110172 viśvaṁ vicakṣate dhīrā yoga-rāddhena cakṣuṣā
03110180 maitreya uvāca
03110181 kṛtaṁ tretā dvāparaṁ ca kaliś ceti catur-yugam
03110182 divyair dvādaśabhir varṣaiḥ sāvadhānaṁ nirūpitam
03110191 catvāri trīṇi dve caikaṁ kṛtādiṣu yathā-kramam
03110192 saṅkhyātāni sahasrāṇi dvi-guṇāni śatāni ca
03110201 sandhyā-sandhyāṁśayor antar yaḥ kālaḥ śata-saṅkhyayoḥ
03110202 tam evāhur yugaṁ taj-jñā yatra dharmo vidhīyate
03110211 dharmaś catuṣ-pān manujān kṛte samanuvartate
03110212 sa evānyeṣv adharmeṇa vyeti pādena vardhatā
03110221 tri-lokyā yuga-sāhasraṁ bahir ābrahmaṇo dinam
03110222 tāvaty eva niśā tāta yan nimīlati viśva-sṛk
03110231 niśāvasāna ārabdho loka-kalpo 'nuvartate
03110232 yāvad dinaṁ bhagavato manūn bhuñjaṁś catur-daśa
03110241 svaṁ svaṁ kālaṁ manur bhuṅkte sādhikāṁ hy eka-saptatim
03110242 manvantareṣu manavas tad-vaṁśyā ṛṣayaḥ surāḥ
03110243 bhavanti caiva yugapat sureśāś cānu ye ca tān
03110251 eṣa dainan-dinaḥ sargo brāhmas trailokya-vartanaḥ
03110252 tiryaṅ-nṛ-pitṛ-devānāṁ sambhavo yatra karmabhiḥ
03110261 manvantareṣu bhagavān bibhrat sattvaṁ sva-mūrtibhiḥ
03110262 manv-ādibhir idaṁ viśvam avaty udita-pauruṣaḥ
03110271 tamo-mātrām upādāya pratisaṁruddha-vikramaḥ
03110272 kālenānugatāśeṣa āste tūṣṇīṁ dinātyaye
03110281 tam evānv api dhīyante lokā bhūr-ādayas trayaḥ
03110282 niśāyām anuvṛttāyāṁ nirmukta-śaśi-bhāskaram
03110291 tri-lokyāṁ dahyamānāyāṁ śaktyā saṅkarṣaṇāgninā
03110292 yānty ūṣmaṇā maharlokāj janaṁ bhṛgv-ādayo 'rditāḥ
03110301 tāvat tri-bhuvanaṁ sadyaḥ kalpāntaidhita-sindhavaḥ
03110302 plāvayanty utkaṭāṭopa-caṇḍa-vāteritormayaḥ
03110311 antaḥ sa tasmin salila āste 'nantāsano hariḥ
03110312 yoga-nidrā-nimīlākṣaḥ stūyamāno janālayaiḥ
03110321 evaṁ-vidhair aho-rātraiḥ kāla-gatyopalakṣitaiḥ
03110322 apakṣitam ivāsyāpi paramāyur vayaḥ-śatam
03110331 yad ardham āyuṣas tasya parārdham abhidhīyate
03110332 pūrvaḥ parārdho 'pakrānto hy aparo 'dya pravartate
03110341 pūrvasyādau parārdhasya brāhmo nāma mahān abhūt
03110342 kalpo yatrābhavad brahmā śabda-brahmeti yaṁ viduḥ
03110351 tasyaiva cānte kalpo 'bhūd yaṁ pādmam abhicakṣate
03110352 yad dharer nābhi-sarasa āsīl loka-saroruham
03110361 ayaṁ tu kathitaḥ kalpo dvitīyasyāpi bhārata
03110362 vārāha iti vikhyāto yatrāsīc chūkaro hariḥ
03110371 kālo 'yaṁ dvi-parārdhākhyo nimeṣa upacaryate
03110372 avyākṛtasyānantasya hy anāder jagad-ātmanaḥ
03110381 kālo 'yaṁ paramāṇv-ādir dvi-parārdhānta īśvaraḥ
03110382 naiveśituṁ prabhur bhūmna īśvaro dhāma-māninām
03110391 vikāraiḥ sahito yuktair viśeṣādibhir āvṛtaḥ
03110392 āṇḍakośo bahir ayaṁ pañcāśat-koṭi-vistṛtaḥ
03110401 daśottarādhikair yatra praviṣṭaḥ paramāṇuvat
03110402 lakṣyate 'ntar-gatāś cānye koṭiśo hy aṇḍa-rāśayaḥ
03110411 tad āhur akṣaraṁ brahma sarva-kāraṇa-kāraṇam
03110412 viṣṇor dhāma paraṁ sākṣāt puruṣasya mahātmanaḥ
03120010 maitreya uvāca
03120011 iti te varṇitaḥ kṣattaḥ kālākhyaḥ paramātmanaḥ
03120012 mahimā veda-garbho 'tha yathāsrākṣīn nibodha me
03120021 sasarjāgre 'ndha-tāmisram atha tāmisram ādi-kṛt
03120022 mahāmohaṁ ca mohaṁ ca tamaś cājñāna-vṛttayaḥ
03120031 dṛṣṭvā pāpīyasīṁ sṛṣṭiṁ nātmānaṁ bahv amanyata
03120032 bhagavad-dhyāna-pūtena manasānyāṁ tato 'sṛjat
03120041 sanakaṁ ca sanandaṁ ca sanātanam athātmabhūḥ
03120042 sanat-kumāraṁ ca munīn niṣkriyān ūrdhva-retasaḥ
03120051 tān babhāṣe svabhūḥ putrān prajāḥ sṛjata putrakāḥ
03120052 tan naicchan mokṣa-dharmāṇo vāsudeva-parāyaṇāḥ
03120061 so 'vadhyātaḥ sutair evaṁ pratyākhyātānuśāsanaiḥ
03120062 krodhaṁ durviṣahaṁ jātaṁ niyantum upacakrame
03120071 dhiyā nigṛhyamāṇo 'pi bhruvor madhyāt prajāpateḥ
03120072 sadyo 'jāyata tan-manyuḥ kumāro nīla-lohitaḥ
03120081 sa vai ruroda devānāṁ pūrvajo bhagavān bhavaḥ
03120082 nāmāni kuru me dhātaḥ sthānāni ca jagad-guro
03120091 iti tasya vacaḥ pādmo bhagavān paripālayan
03120092 abhyadhād bhadrayā vācā mā rodīs tat karomi te
03120101 yad arodīḥ sura-śreṣṭha sodvega iva bālakaḥ
03120102 tatas tvām abhidhāsyanti nāmnā rudra iti prajāḥ
03120111 hṛd indriyāṇy asur vyoma vāyur agnir jalaṁ mahī
03120112 sūryaś candras tapaś caiva sthānāny agre kṛtāni te
03120121 manyur manur mahinaso mahāñ chiva ṛtadhvajaḥ
03120122 ugraretā bhavaḥ kālo vāmadevo dhṛtavrataḥ
03120131 dhīr dhṛti-rasalomā ca niyut sarpir ilāmbikā
03120132 irāvatī svadhā dīkṣā rudrāṇyo rudra te striyaḥ
03120141 gṛhāṇaitāni nāmāni sthānāni ca sa-yoṣaṇaḥ
03120142 ebhiḥ sṛja prajā bahvīḥ prajānām asi yat patiḥ
03120151 ity ādiṣṭaḥ sva-guruṇā bhagavān nīla-lohitaḥ
03120152 sattvākṛti-svabhāvena sasarjātma-samāḥ prajāḥ
03120161 rudrāṇāṁ rudra-sṛṣṭānāṁ samantād grasatāṁ jagat
03120162 niśāmyāsaṅkhyaśo yūthān prajāpatir aśaṅkata
03120171 alaṁ prajābhiḥ sṛṣṭābhir īdṛśībhiḥ surottama
03120172 mayā saha dahantībhir diśaś cakṣurbhir ulbaṇaiḥ
03120181 tapa ātiṣṭha bhadraṁ te sarva-bhūta-sukhāvaham
03120182 tapasaiva yathā pūrvaṁ sraṣṭā viśvam idaṁ bhavān
03120191 tapasaiva paraṁ jyotir bhagavantam adhokṣajam
03120192 sarva-bhūta-guhāvāsam añjasā vindate pumān
03120200 maitreya uvāca
03120201 evam ātmabhuvādiṣṭaḥ parikramya girāṁ patim
03120202 bāḍham ity amum āmantrya viveśa tapase vanam
03120211 athābhidhyāyataḥ sargaṁ daśa putrāḥ prajajñire
03120212 bhagavac-chakti-yuktasya loka-santāna-hetavaḥ
03120221 marīcir atry-aṅgirasau pulastyaḥ pulahaḥ kratuḥ
03120222 bhṛgur vasiṣṭho dakṣaś ca daśamas tatra nāradaḥ
03120231 utsaṅgān nārado jajñe dakṣo 'ṅguṣṭhāt svayambhuvaḥ
03120232 prāṇād vasiṣṭhaḥ sañjāto bhṛgus tvaci karāt kratuḥ
03120241 pulaho nābhito jajñe pulastyaḥ karṇayor ṛṣiḥ
03120242 aṅgirā mukhato 'kṣṇo 'trir marīcir manaso 'bhavat
03120251 dharmaḥ stanād dakṣiṇato yatra nārāyaṇaḥ svayam
03120252 adharmaḥ pṛṣṭhato yasmān mṛtyur loka-bhayaṅkaraḥ
03120261 hṛdi kāmo bhruvaḥ krodho lobhaś cādhara-dacchadāt
03120262 āsyād vāk sindhavo meḍhrān nirṛtiḥ pāyor aghāśrayaḥ
03120271 chāyāyāḥ kardamo jajñe devahūtyāḥ patiḥ prabhuḥ
03120272 manaso dehataś cedaṁ jajñe viśva-kṛto jagat
03120281 vācaṁ duhitaraṁ tanvīṁ svayambhūr haratīṁ manaḥ
03120282 akāmāṁ cakame kṣattaḥ sa-kāma iti naḥ śrutam
03120291 tam adharme kṛta-matiṁ vilokya pitaraṁ sutāḥ
03120292 marīci-mukhyā munayo viśrambhāt pratyabodhayan
03120301 naitat pūrvaiḥ kṛtaṁ tvad ye na kariṣyanti cāpare
03120302 yas tvaṁ duhitaraṁ gaccher anigṛhyāṅgajaṁ prabhuḥ
03120311 tejīyasām api hy etan na suślokyaṁ jagad-guro
03120312 yad-vṛttam anutiṣṭhan vai lokaḥ kṣemāya kalpate
03120321 tasmai namo bhagavate ya idaṁ svena rociṣā
03120322 ātma-sthaṁ vyañjayām āsa sa dharmaṁ pātum arhati
03120331 sa itthaṁ gṛṇataḥ putrān puro dṛṣṭvā prajāpatīn
03120332 prajāpati-patis tanvaṁ tatyāja vrīḍitas tadā
03120333 tāṁ diśo jagṛhur ghorāṁ nīhāraṁ yad vidus tamaḥ
03120341 kadācid dhyāyataḥ sraṣṭur vedā āsaṁś catur-mukhāt
03120342 kathaṁ srakṣyāmy ahaṁ lokān samavetān yathā purā
03120351 cātur-hotraṁ karma-tantram upaveda-nayaiḥ saha
03120352 dharmasya pādāś catvāras tathaivāśrama-vṛttayaḥ
03120360 vidura uvāca
03120361 sa vai viśva-sṛjām īśo vedādīn mukhato 'sṛjat
03120362 yad yad yenāsṛjad devas tan me brūhi tapo-dhana
03120370 maitreya uvāca
03120371 ṛg-yajuḥ-sāmātharvākhyān vedān pūrvādibhir mukhaiḥ
03120372 śāstram ijyāṁ stuti-stomaṁ prāyaścittaṁ vyadhāt kramāt
03120381 āyur-vedaṁ dhanur-vedaṁ gāndharvaṁ vedam ātmanaḥ
03120382 sthāpatyaṁ cāsṛjad vedaṁ kramāt pūrvādibhir mukhaiḥ
03120391 itihāsa-purāṇāni pañcamaṁ vedam īśvaraḥ
03120392 sarvebhya eva vaktrebhyaḥ sasṛje sarva-darśanaḥ
03120401 ṣoḍaśy-ukthau pūrva-vaktrāt purīṣy-agniṣṭutāv atha
03120402 āptoryāmātirātrau ca vājapeyaṁ sagosavam
03120411 vidyā dānaṁ tapaḥ satyaṁ dharmasyeti padāni ca
03120412 āśramāṁś ca yathā-saṅkhyam asṛjat saha vṛttibhiḥ
03120421 sāvitraṁ prājāpatyaṁ ca brāhmaṁ cātha bṛhat tathā
03120422 vārtā sañcaya-śālīna-śiloñcha iti vai gṛhe
03120431 vaikhānasā vālakhilyau-dumbarāḥ phenapā vane
03120432 nyāse kuṭīcakaḥ pūrvaṁ bahvodo haṁsa-niṣkriyau
03120441 ānvīkṣikī trayī vārtā daṇḍa-nītis tathaiva ca
03120442 evaṁ vyāhṛtayaś cāsan praṇavo hy asya dahrataḥ
03120451 tasyoṣṇig āsīl lomabhyo gāyatrī ca tvaco vibhoḥ
03120452 triṣṭum māṁsāt snuto 'nuṣṭub jagaty asthnaḥ prajāpateḥ
03120461 majjāyāḥ paṅktir utpannā bṛhatī prāṇato 'bhavat
03120462 sparśas tasyābhavaj jīvaḥ svaro deha udāhṛta
03120471 ūṣmāṇam indriyāṇy āhur antaḥ-sthā balam ātmanaḥ
03120472 svarāḥ sapta vihāreṇa bhavanti sma prajāpateḥ
03120481 śabda-brahmātmanas tasya vyaktāvyaktātmanaḥ paraḥ
03120482 brahmāvabhāti vitato nānā-śakty-upabṛṁhitaḥ
03120491 tato 'parām upādāya sa sargāya mano dadhe
03120492 ṛṣīṇāṁ bhūri-vīryāṇām api sargam avistṛtam
03120501 jñātvā tad dhṛdaye bhūyaś cintayām āsa kaurava
03120502 aho adbhutam etan me vyāpṛtasyāpi nityadā
03120511 na hy edhante prajā nūnaṁ daivam atra vighātakam
03120512 evaṁ yukta-kṛtas tasya daivaṁ cāvekṣatas tadā
03120521 kasya rūpam abhūd dvedhā yat kāyam abhicakṣate
03120522 tābhyāṁ rūpa-vibhāgābhyāṁ mithunaṁ samapadyata
03120531 yas tu tatra pumān so 'bhūn manuḥ svāyambhuvaḥ svarāṭ
03120532 strī yāsīc chatarūpākhyā mahiṣy asya mahātmanaḥ
03120541 tadā mithuna-dharmeṇa prajā hy edhām babhūvire
03120542 sa cāpi śatarūpāyāṁ pañcāpatyāny ajījanat
03120551 priyavratottānapādau tisraḥ kanyāś ca bhārata
03120552 ākūtir devahūtiś ca prasūtir iti sattama
03120561 ākūtiṁ rucaye prādāt kardamāya tu madhyamām
03120562 dakṣāyādāt prasūtiṁ ca yata āpūritaṁ jagat
03130010 śrī-śuka uvāca
03130011 niśamya vācaṁ vadato muneḥ puṇyatamāṁ nṛpa
03130012 bhūyaḥ papraccha kauravyo vāsudeva-kathādṛtaḥ
03130020 vidura uvāca
03130021 sa vai svāyambhuvaḥ samrāṭ priyaḥ putraḥ svayambhuvaḥ
03130022 pratilabhya priyāṁ patnīṁ kiṁ cakāra tato mune
03130031 caritaṁ tasya rājarṣer ādi-rājasya sattama
03130032 brūhi me śraddadhānāya viṣvaksenāśrayo hy asau
03130041 śrutasya puṁsāṁ sucira-śramasya nanv añjasā sūribhir īḍito 'rthaḥ
03130042 tat-tad-guṇānuśravaṇaṁ mukunda-pādāravindaṁ hṛdayeṣu yeṣām
03130050 śrī-śuka uvāca
03130051 iti bruvāṇaṁ viduraṁ vinītaṁ sahasra-śīrṣṇaś caraṇopadhānam
03130052 prahṛṣṭa-romā bhagavat-kathāyāṁ praṇīyamāno munir abhyacaṣṭa
03130060 maitreya uvāca
03130061 yadā sva-bhāryayā sārdhaṁ jātaḥ svāyambhuvo manuḥ
03130062 prāñjaliḥ praṇataś cedaṁ veda-garbham abhāṣata
03130071 tvam ekaḥ sarva-bhūtānāṁ janma-kṛd vṛttidaḥ pitā
03130072 tathāpi naḥ prajānāṁ te śuśrūṣā kena vā bhavet
03130081 tad vidhehi namas tubhyaṁ karmasv īḍyātma-śaktiṣu
03130082 yat kṛtveha yaśo viṣvag amutra ca bhaved gatiḥ
03130090 brahmovāca
03130091 prītas tubhyam ahaṁ tāta svasti stād vāṁ kṣitīśvara
03130092 yan nirvyalīkena hṛdā śādhi mety ātmanārpitam
03130101 etāvaty ātmajair vīra kāryā hy apacitir gurau
03130102 śaktyāpramattair gṛhyeta sādaraṁ gata-matsaraiḥ
03130111 sa tvam asyām apatyāni sadṛśāny ātmano guṇaiḥ
03130112 utpādya śāsa dharmeṇa gāṁ yajñaiḥ puruṣaṁ yaja
03130121 paraṁ śuśrūṣaṇaṁ mahyaṁ syāt prajā-rakṣayā nṛpa
03130122 bhagavāṁs te prajā-bhartur hṛṣīkeśo 'nutuṣyati
03130131 yeṣāṁ na tuṣṭo bhagavān yajña-liṅgo janārdanaḥ
03130132 teṣāṁ śramo hy apārthāya yad ātmā nādṛtaḥ svayam
03130140 manur uvāca
03130141 ādeśe 'haṁ bhagavato varteyāmīva-sūdana
03130142 sthānaṁ tv ihānujānīhi prajānāṁ mama ca prabho
03130151 yad okaḥ sarva-bhūtānāṁ mahī magnā mahāmbhasi
03130152 asyā uddharaṇe yatno deva devyā vidhīyatām
03130160 maitreya uvāca
03130161 parameṣṭhī tv apāṁ madhye tathā sannām avekṣya gām
03130162 katham enāṁ samunneṣya iti dadhyau dhiyā ciram
03130171 sṛjato me kṣitir vārbhiḥ plāvyamānā rasāṁ gatā
03130172 athātra kim anuṣṭheyam asmābhiḥ sarga-yojitaiḥ
03130173 yasyāhaṁ hṛdayād āsaṁ sa īśo vidadhātu me
03130181 ity abhidhyāyato nāsā-vivarāt sahasānagha
03130182 varāha-toko niragād aṅguṣṭha-parimāṇakaḥ
03130191 tasyābhipaśyataḥ kha-sthaḥ kṣaṇena kila bhārata
03130192 gaja-mātraḥ pravavṛdhe tad adbhutam abhūn mahat
03130201 marīci-pramukhair vipraiḥ kumārair manunā saha
03130202 dṛṣṭvā tat saukaraṁ rūpaṁ tarkayām āsa citradhā
03130211 kim etat sūkara-vyājaṁ sattvaṁ divyam avasthitam
03130212 aho batāścaryam idaṁ nāsāyā me viniḥsṛtam
03130221 dṛṣṭo 'ṅguṣṭha-śiro-mātraḥ kṣaṇād gaṇḍa-śilā-samaḥ
03130222 api svid bhagavān eṣa yajño me khedayan manaḥ
03130231 iti mīmāṁsatas tasya brahmaṇaḥ saha sūnubhiḥ
03130232 bhagavān yajña-puruṣo jagarjāgendra-sannibhaḥ
03130241 brahmāṇaṁ harṣayām āsa haris tāṁś ca dvijottamān
03130242 sva-garjitena kakubhaḥ pratisvanayatā vibhuḥ
03130251 niśamya te ghargharitaṁ sva-kheda-kṣayiṣṇu māyāmaya-sūkarasya
03130252 janas-tapaḥ-satya-nivāsinas te tribhiḥ pavitrair munayo 'gṛṇan sma
03130261 teṣāṁ satāṁ veda-vitāna-mūrtir brahmāvadhāryātma-guṇānuvādam
03130262 vinadya bhūyo vibudhodayāya gajendra-līlo jalam āviveśa
03130271 utkṣipta-vālaḥ kha-caraḥ kaṭhoraḥ saṭā vidhunvan khara-romaśa-tvak
03130272 khurāhatābhraḥ sita-daṁṣṭra īkṣā-jyotir babhāse bhagavān mahīdhraḥ
03130281 ghrāṇena pṛthvyāḥ padavīṁ vijighran kroḍāpadeśaḥ svayam adhvarāṅgaḥ
03130282 karāla-daṁṣṭro 'py akarāla-dṛgbhyām udvīkṣya viprān gṛṇato 'viśat kam
03130291 sa vajra-kūṭāṅga-nipāta-vega-viśīrṇa-kukṣiḥ stanayann udanvān
03130292 utsṛṣṭa-dīrghormi-bhujair ivārtaś cukrośa yajñeśvara pāhi meti
03130301 khuraiḥ kṣuraprair darayaṁs tad āpa utpāra-pāraṁ tri-parū rasāyām
03130302 dadarśa gāṁ tatra suṣupsur agre yāṁ jīva-dhānīṁ svayam abhyadhatta
03130311 pātāla-mūleśvara-bhoga-saṁhatau vinyasya pādau pṛthivīṁ ca bibhrataḥ
03130312 yasyopamāno na babhūva so 'cyuto mamāstu māṅgalya-vivṛddhaye hariḥ
03130321 sva-daṁṣṭrayoddhṛtya mahīṁ nimagnāṁ sa utthitaḥ saṁruruce rasāyāḥ
03130322 tatrāpi daityaṁ gadayāpatantaṁ sunābha-sandīpita-tīvra-manyuḥ
03130331 jaghāna rundhānam asahya-vikramaṁ sa līlayebhaṁ mṛgarāḍ ivāmbhasi
03130332 tad-rakta-paṅkāṅkita-gaṇḍa-tuṇḍo yathā gajendro jagatīṁ vibhindan
03130341 tamāla-nīlaṁ sita-danta-koṭyā kṣmām utkṣipantaṁ gaja-līlayāṅga
03130342 prajñāya baddhāñjalayo 'nuvākair viriñci-mukhyā upatasthur īśam
03130350 ṛṣaya ūcuḥ
03130351 jitaṁ jitaṁ te 'jita yajña-bhāvana trayīṁ tanuṁ svāṁ paridhunvate namaḥ
03130352 yad-roma-garteṣu nililyur addhayas tasmai namaḥ kāraṇa-sūkarāya te
03130361 rūpaṁ tavaitan nanu duṣkṛtātmanāṁ durdarśanaṁ deva yad adhvarātmakam
03130362 chandāṁsi yasya tvaci barhi-romasv ājyaṁ dṛśi tv aṅghriṣu cātur-hotram
03130371 srak tuṇḍa āsīt sruva īśa nāsayor iḍodare camasāḥ karṇa-randhre
03130372 prāśitram āsye grasane grahās tu te yac carvaṇaṁ te bhagavann agni-hotram
03130381 dīkṣānujanmopasadaḥ śirodharaṁ tvaṁ prāyaṇīyodayanīya-daṁṣṭraḥ
03130382 jihvā pravargyas tava śīrṣakaṁ kratoḥ satyāvasathyaṁ citayo 'savo hi te
03130391 somas tu retaḥ savanāny avasthitiḥ saṁsthā-vibhedās tava deva dhātavaḥ
03130392 satrāṇi sarvāṇi śarīra-sandhis tvaṁ sarva-yajña-kratur iṣṭi-bandhanaḥ
03130401 namo namas te 'khila-mantra-devatā-dravyāya sarva-kratave kriyātmane
03130402 vairāgya-bhaktyātmajayānubhāvita-jñānāya vidyā-gurave namo namaḥ
03130411 daṁṣṭrāgra-koṭyā bhagavaṁs tvayā dhṛtā virājate bhūdhara bhūḥ sa-bhūdharā
03130412 yathā vanān niḥsarato datā dhṛtā mataṅ-gajendrasya sa-patra-padminī
03130421 trayīmayaṁ rūpam idaṁ ca saukaraṁ bhū-maṇḍalenātha datā dhṛtena te
03130422 cakāsti śṛṅgoḍha-ghanena bhūyasā kulācalendrasya yathaiva vibhramaḥ
03130431 saṁsthāpayaināṁ jagatāṁ sa-tasthuṣāṁ lokāya patnīm asi mātaraṁ pitā
03130432 vidhema cāsyai namasā saha tvayā yasyāṁ sva-tejo 'gnim ivāraṇāv adhāḥ
03130441 kaḥ śraddadhītānyatamas tava prabho rasāṁ gatāyā bhuva udvibarhaṇam
03130442 na vismayo 'sau tvayi viśva-vismaye yo māyayedaṁ sasṛje 'tivismayam
03130451 vidhunvatā vedamayaṁ nijaṁ vapur janas-tapaḥ-satya-nivāsino vayam
03130452 saṭā-śikhoddhūta-śivāmbu-bindubhir vimṛjyamānā bhṛśam īśa pāvitāḥ
03130461 sa vai bata bhraṣṭa-matis tavaiṣate yaḥ karmaṇāṁ pāram apāra-karmaṇaḥ
03130462 yad-yogamāyā-guṇa-yoga-mohitaṁ viśvaṁ samastaṁ bhagavan vidhehi śam
03130470 maitreya uvāca
03130471 ity upasthīyamāno 'sau munibhir brahma-vādibhiḥ
03130472 salile sva-khurākrānta upādhattāvitāvanim
03130481 sa itthaṁ bhagavān urvīṁ viṣvaksenaḥ prajāpatiḥ
03130482 rasāyā līlayonnītām apsu nyasya yayau hariḥ
03130491 ya evam etāṁ hari-medhaso hareḥ kathāṁ subhadrāṁ kathanīya-māyinaḥ
03130492 śṛṇvīta bhaktyā śravayeta vośatīṁ janārdano 'syāśu hṛdi prasīdati
03130501 tasmin prasanne sakalāśiṣāṁ prabhau kiṁ durlabhaṁ tābhir alaṁ lavātmabhiḥ
03130502 ananya-dṛṣṭyā bhajatāṁ guhāśayaḥ svayaṁ vidhatte sva-gatiṁ paraḥ parām
03130511 ko nāma loke puruṣārtha-sāravit purā-kathānāṁ bhagavat-kathā-sudhām
03130512 āpīya karṇāñjalibhir bhavāpahām aho virajyeta vinā naretaram
03140010 śrī-śuka uvāca
03140011 niśamya kauṣāraviṇopavarṇitāṁ hareḥ kathāṁ kāraṇa-sūkarātmanaḥ
03140012 punaḥ sa papraccha tam udyatāñjalir na cātitṛpto viduro dhṛta-vrataḥ
03140020 vidura uvāca
03140021 tenaiva tu muni-śreṣṭha hariṇā yajña-mūrtinā
03140022 ādi-daityo hiraṇyākṣo hata ity anuśuśruma
03140031 tasya coddharataḥ kṣauṇīṁ sva-daṁṣṭrāgreṇa līlayā
03140032 daitya-rājasya ca brahman kasmād dhetor abhūn mṛdhaḥ
03140041 śraddadhānāya bhaktāya brūhi taj-janma-vistaram
03140042 ṛṣe na tṛpyati manaḥ paraṁ kautūhalaṁ hi me
03140050 maitreya uvāca
03140051 sādhu vīra tvayā pṛṣṭam avatāra-kathāṁ hareḥ
03140052 yat tvaṁ pṛcchasi martyānāṁ mṛtyu-pāśa-viśātanīm
03140061 yayottānapadaḥ putro muninā gītayārbhakaḥ
03140062 mṛtyoḥ kṛtvaiva mūrdhny aṅghrim āruroha hareḥ padam
03140071 athātrāpītihāso 'yaṁ śruto me varṇitaḥ purā
03140072 brahmaṇā deva-devena devānām anupṛcchatām
03140081 ditir dākṣāyaṇī kṣattar mārīcaṁ kaśyapaṁ patim
03140082 apatya-kāmā cakame sandhyāyāṁ hṛc-chayārditā
03140091 iṣṭvāgni-jihvaṁ payasā puruṣaṁ yajuṣāṁ patim
03140092 nimlocaty arka āsīnam agny-agāre samāhitam
03140100 ditir uvāca
03140101 eṣa māṁ tvat-kṛte vidvan kāma ātta-śarāsanaḥ
03140102 dunoti dīnāṁ vikramya rambhām iva mataṅgajaḥ
03140111 tad bhavān dahyamānāyāṁ sa-patnīnāṁ samṛddhibhiḥ
03140112 prajāvatīnāṁ bhadraṁ te mayy āyuṅktām anugraham
03140121 bhartary āptorumānānāṁ lokān āviśate yaśaḥ
03140122 patir bhavad-vidho yāsāṁ prajayā nanu jāyate
03140131 purā pitā no bhagavān dakṣo duhitṛ-vatsalaḥ
03140132 kaṁ vṛṇīta varaṁ vatsā ity apṛcchata naḥ pṛthak
03140141 sa viditvātmajānāṁ no bhāvaṁ santāna-bhāvanaḥ
03140142 trayodaśādadāt tāsāṁ yās te śīlam anuvratāḥ
03140151 atha me kuru kalyāṇaṁ kāmaṁ kamala-locana
03140152 ārtopasarpaṇaṁ bhūmann amoghaṁ hi mahīyasi
03140161 iti tāṁ vīra mārīcaḥ kṛpaṇāṁ bahu-bhāṣiṇīm
03140162 pratyāhānunayan vācā pravṛddhānaṅga-kaśmalām
03140171 eṣa te 'haṁ vidhāsyāmi priyaṁ bhīru yad icchasi
03140172 tasyāḥ kāmaṁ na kaḥ kuryāt siddhis traivargikī yataḥ
03140181 sarvāśramān upādāya svāśrameṇa kalatravān
03140182 vyasanārṇavam atyeti jala-yānair yathārṇavam
03140191 yām āhur ātmano hy ardhaṁ śreyas-kāmasya mānini
03140192 yasyāṁ sva-dhuram adhyasya pumāṁś carati vijvaraḥ
03140201 yām āśrityendriyārātīn durjayān itarāśramaiḥ
03140202 vayaṁ jayema helābhir dasyūn durga-patir yathā
03140211 na vayaṁ prabhavas tāṁ tvām anukartuṁ gṛheśvari
03140212 apy āyuṣā vā kārtsnyena ye cānye guṇa-gṛdhnavaḥ
03140221 athāpi kāmam etaṁ te prajātyai karavāṇy alam
03140222 yathā māṁ nātirocanti muhūrtaṁ pratipālaya
03140231 eṣā ghoratamā velā ghorāṇāṁ ghora-darśanā
03140232 caranti yasyāṁ bhūtāni bhūteśānucarāṇi ha
03140241 etasyāṁ sādhvi sandhyāyāṁ bhagavān bhūta-bhāvanaḥ
03140242 parīto bhūta-parṣadbhir vṛṣeṇāṭati bhūtarāṭ
03140251 śmaśāna-cakrānila-dhūli-dhūmra-vikīrṇa-vidyota-jaṭā-kalāpaḥ
03140252 bhasmāvaguṇṭhāmala-rukma-deho devas tribhiḥ paśyati devaras te
03140261 na yasya loke sva-janaḥ paro vā nātyādṛto nota kaścid vigarhyaḥ
03140262 vayaṁ vratair yac-caraṇāpaviddhām āśāsmahe 'jāṁ bata bhukta-bhogām
03140271 yasyānavadyācaritaṁ manīṣiṇo gṛṇanty avidyā-paṭalaṁ bibhitsavaḥ
03140272 nirasta-sāmyātiśayo 'pi yat svayaṁ piśāca-caryām acarad gatiḥ satām
03140281 hasanti yasyācaritaṁ hi durbhagāḥ svātman-ratasyāviduṣaḥ samīhitam
03140282 yair vastra-mālyābharaṇānulepanaiḥ śva-bhojanaṁ svātmatayopalālitam
03140291 brahmādayo yat-kṛta-setu-pālā yat-kāraṇaṁ viśvam idaṁ ca māyā
03140292 ājñā-karī yasya piśāca-caryā aho vibhūmnaś caritaṁ viḍambanam
03140300 maitreya uvāca
03140301 saivaṁ saṁvidite bhartrā manmathonmathitendriyā
03140302 jagrāha vāso brahmarṣer vṛṣalīva gata-trapā
03140311 sa viditvātha bhāryāyās taṁ nirbandhaṁ vikarmaṇi
03140312 natvā diṣṭāya rahasi tayāthopaviveśa hi
03140321 athopaspṛśya salilaṁ prāṇān āyamya vāg-yataḥ
03140322 dhyāyañ jajāpa virajaṁ brahma jyotiḥ sanātanam
03140331 ditis tu vrīḍitā tena karmāvadyena bhārata
03140332 upasaṅgamya viprarṣim adho-mukhy abhyabhāṣata
03140340 ditir uvāca
03140341 na me garbham imaṁ brahman bhūtānām ṛṣabho 'vadhīt
03140342 rudraḥ patir hi bhūtānāṁ yasyākaravam aṁhasam
03140351 namo rudrāya mahate devāyogrāya mīḍhuṣe
03140352 śivāya nyasta-daṇḍāya dhṛta-daṇḍāya manyave
03140361 sa naḥ prasīdatāṁ bhāmo bhagavān urv-anugrahaḥ
03140362 vyādhasyāpy anukampyānāṁ strīṇāṁ devaḥ satī-patiḥ
03140370 maitreya uvāca
03140371 sva-sargasyāśiṣaṁ lokyām āśāsānāṁ pravepatīm
03140372 nivṛtta-sandhyā-niyamo bhāryām āha prajāpatiḥ
03140380 kaśyapa uvāca
03140381 aprāyatyād ātmanas te doṣān mauhūrtikād uta
03140382 man-nideśāticāreṇa devānāṁ cātihelanāt
03140391 bhaviṣyatas tavābhadrāv abhadre jāṭharādhamau
03140392 lokān sa-pālāṁs trīṁś caṇḍi muhur ākrandayiṣyataḥ
03140401 prāṇināṁ hanyamānānāṁ dīnānām akṛtāgasām
03140402 strīṇāṁ nigṛhyamāṇānāṁ kopiteṣu mahātmasu
03140411 tadā viśveśvaraḥ kruddho bhagavāl loka-bhāvanaḥ
03140412 haniṣyaty avatīryāsau yathādrīn śataparva-dhṛk
03140420 ditir uvāca
03140421 vadhaṁ bhagavatā sākṣāt sunābhodāra-bāhunā
03140422 āśāse putrayor mahyaṁ mā kruddhād brāhmaṇād prabho
03140431 na brahma-daṇḍa-dagdhasya na bhūta-bhayadasya ca
03140432 nārakāś cānugṛhṇanti yāṁ yāṁ yonim asau gataḥ
03140440 kaśyapa uvāca
03140441 kṛta-śokānutāpena sadyaḥ pratyavamarśanāt
03140442 bhagavaty uru-mānāc ca bhave mayy api cādarāt
03140451 putrasyaiva ca putrāṇāṁ bhavitaikaḥ satāṁ mataḥ
03140452 gāsyanti yad-yaśaḥ śuddhaṁ bhagavad-yaśasā samam
03140461 yogair hemeva durvarṇaṁ bhāvayiṣyanti sādhavaḥ
03140462 nirvairādibhir ātmānaṁ yac-chīlam anuvartitum
03140471 yat-prasādād idaṁ viśvaṁ prasīdati yad-ātmakam
03140472 sa sva-dṛg bhagavān yasya toṣyate 'nanyayā dṛśā
03140481 sa vai mahā-bhāgavato mahātmā mahānubhāvo mahatāṁ mahiṣṭhaḥ
03140482 pravṛddha-bhaktyā hy anubhāvitāśaye niveśya vaikuṇṭham imaṁ vihāsyati
03140491 alampaṭaḥ śīla-dharo guṇākaro hṛṣṭaḥ pararddhyā vyathito duḥkhiteṣu
03140491 abhūta-śatrur jagataḥ śoka-hartā naidāghikaṁ tāpam ivoḍurājaḥ
03140501 antar bahiś cāmalam abja-netraṁ sva-pūruṣecchānugṛhīta-rūpam
03140502 pautras tava śrī-lalanā-lalāmaṁ draṣṭā sphurat-kuṇḍala-maṇḍitānanam
03140510 maitreya uvāca
03140511 śrutvā bhāgavataṁ pautram amodata ditir bhṛśam
03140512 putrayoś ca vadhaṁ kṛṣṇād viditvāsīn mahā-manāḥ
03150010 maitreya uvāca
03150011 prājāpatyaṁ tu tat tejaḥ para-tejo-hanaṁ ditiḥ
03150012 dadhāra varṣāṇi śataṁ śaṅkamānā surārdanāt
03150021 loke tenāhatāloke loka-pālā hataujasaḥ
03150022 nyavedayan viśva-sṛje dhvānta-vyatikaraṁ diśām
03150030 devā ūcuḥ
03150031 tama etad vibho vettha saṁvignā yad vayaṁ bhṛśam
03150032 na hy avyaktaṁ bhagavataḥ kālenāspṛṣṭa-vartmanaḥ
03150041 deva-deva jagad-dhātar lokanātha-śikhāmaṇe
03150042 pareṣām apareṣāṁ tvaṁ bhūtānām asi bhāva-vit
03150051 namo vijñāna-vīryāya māyayedam upeyuṣe
03150052 gṛhīta-guṇa-bhedāya namas te 'vyakta-yonaye
03150061 ye tvānanyena bhāvena bhāvayanty ātma-bhāvanam
03150062 ātmani prota-bhuvanaṁ paraṁ sad-asad-ātmakam
03150071 teṣāṁ supakva-yogānāṁ jita-śvāsendriyātmanām
03150072 labdha-yuṣmat-prasādānāṁ na kutaścit parābhavaḥ
03150081 yasya vācā prajāḥ sarvā gāvas tantyeva yantritāḥ
03150082 haranti balim āyattās tasmai mukhyāya te namaḥ
03150091 sa tvaṁ vidhatsva śaṁ bhūmaṁs tamasā lupta-karmaṇām
03150092 adabhra-dayayā dṛṣṭyā āpannān arhasīkṣitum
03150101 eṣa deva diter garbha ojaḥ kāśyapam arpitam
03150102 diśas timirayan sarvā vardhate 'gnir ivaidhasi
03150110 maitreya uvāca
03150111 sa prahasya mahā-bāho bhagavān śabda-gocaraḥ
03150112 pratyācaṣṭātma-bhūr devān prīṇan rucirayā girā
03150120 brahmovāca
03150121 mānasā me sutā yuṣmat-pūrvajāḥ sanakādayaḥ
03150122 cerur vihāyasā lokāl lokeṣu vigata-spṛhāḥ
03150131 ta ekadā bhagavato vaikuṇṭhasyāmalātmanaḥ
03150132 yayur vaikuṇṭha-nilayaṁ sarva-loka-namaskṛtam
03150141 vasanti yatra puruṣāḥ sarve vaikuṇṭha-mūrtayaḥ
03150142 ye 'nimitta-nimittena dharmeṇārādhayan harim
03150151 yatra cādyaḥ pumān āste bhagavān śabda-gocaraḥ
03150152 sattvaṁ viṣṭabhya virajaṁ svānāṁ no mṛḍayan vṛṣaḥ
03150161 yatra naiḥśreyasaṁ nāma vanaṁ kāma-dughair drumaiḥ
03150162 sarvartu-śrībhir vibhrājat kaivalyam iva mūrtimat
03150171 vaimānikāḥ sa-lalanāś caritāni śaśvad
03150172 gāyanti yatra śamala-kṣapaṇāni bhartuḥ
03150173 antar-jale 'nuvikasan-madhu-mādhavīnāṁ
03150174 gandhena khaṇḍita-dhiyo 'py anilaṁ kṣipantaḥ
03150181 pārāvatānyabhṛta-sārasa-cakravāka-
03150182 dātyūha-haṁsa-śuka-tittiri-barhiṇāṁ yaḥ
03150183 kolāhalo viramate 'cira-mātram uccair
03150184 bhṛṅgādhipe hari-kathām iva gāyamāne
03150191 mandāra-kunda-kurabotpala-campakārṇa-
03150192 punnāga-nāga-bakulāmbuja-pārijātāḥ
03150193 gandhe 'rcite tulasikābharaṇena tasyā
03150194 yasmiṁs tapaḥ sumanaso bahu mānayanti
03150201 yat saṅkulaṁ hari-padānati-mātra-dṛṣṭair
03150202 vaidūrya-mārakata-hema-mayair vimānaiḥ
03150203 yeṣāṁ bṛhat-kaṭi-taṭāḥ smita-śobhi-mukhyaḥ
03150204 kṛṣṇātmanāṁ na raja ādadhur utsmayādyaiḥ
03150211 śrī rūpiṇī kvaṇayatī caraṇāravindaṁ
03150212 līlāmbujena hari-sadmani mukta-doṣā
03150213 saṁlakṣyate sphaṭika-kuḍya upeta-hemni
03150214 sammārjatīva yad-anugrahaṇe 'nya-yatnaḥ
03150221 vāpīṣu vidruma-taṭāsv amalāmṛtāpsu
03150222 preṣyānvitā nija-vane tulasībhir īśam
03150223 abhyarcatī svalakam unnasam īkṣya vaktram
03150224 uccheṣitaṁ bhagavatety amatāṅga yac-chrīḥ
03150231 yan na vrajanty agha-bhido racanānuvādāc
03150232 chṛṇvanti ye 'nya-viṣayāḥ kukathā mati-ghnīḥ
03150233 yās tu śrutā hata-bhagair nṛbhir ātta-sārās
03150234 tāṁs tān kṣipanty aśaraṇeṣu tamaḥsu hanta
03150241 ye 'bhyarthitām api ca no nṛ-gatiṁ prapannā
03150242 jñānaṁ ca tattva-viṣayaṁ saha-dharmaṁ yatra
03150243 nārādhanaṁ bhagavato vitaranty amuṣya
03150244 sammohitā vitatayā bata māyayā te
03150251 yac ca vrajanty animiṣām ṛṣabhānuvṛttyā
03150252 dūre yamā hy upari naḥ spṛhaṇīya-śīlāḥ
03150253 bhartur mithaḥ suyaśasaḥ kathanānurāga-
03150254 vaiklavya-bāṣpa-kalayā pulakī-kṛtāṅgāḥ
03150261 tad viśva-gurv-adhikṛtaṁ bhuvanaika-vandyaṁ
03150262 divyaṁ vicitra-vibudhāgrya-vimāna-śociḥ
03150263 āpuḥ parāṁ mudam apūrvam upetya yoga-
03150264 māyā-balena munayas tad atho vikuṇṭham
03150271 tasminn atītya munayaḥ ṣaḍ asajjamānāḥ
03150272 kakṣāḥ samāna-vayasāv atha saptamāyām
03150273 devāv acakṣata gṛhīta-gadau parārdhya-
03150274 keyūra-kuṇḍala-kirīṭa-viṭaṅka-veṣau
03150281 matta-dvirepha-vanamālikayā nivītau
03150282 vinyastayāsita-catuṣṭaya-bāhu-madhye
03150283 vaktraṁ bhruvā kuṭilayā sphuṭa-nirgamābhyāṁ
03150284 raktekṣaṇena ca manāg rabhasaṁ dadhānau
03150291 dvāry etayor niviviśur miṣator apṛṣṭvā
03150292 pūrvā yathā puraṭa-vajra-kapāṭikā yāḥ
03150293 sarvatra te 'viṣamayā munayaḥ sva-dṛṣṭyā
03150294 ye sañcaranty avihatā vigatābhiśaṅkāḥ
03150301 tān vīkṣya vāta-raśanāṁś caturaḥ kumārān
03150302 vṛddhān daśārdha-vayaso viditātma-tattvān
03150303 vetreṇa cāskhalayatām atad-arhaṇāṁs tau
03150304 tejo vihasya bhagavat-pratikūla-śīlau
03150311 tābhyāṁ miṣatsv animiṣeṣu niṣidhyamānāḥ
03150312 svarhattamā hy api hareḥ pratihāra-pābhyām
03150313 ūcuḥ suhṛttama-didṛkṣita-bhaṅga īṣat
03150314 kāmānujena sahasā ta upaplutākṣāḥ
03150320 munaya ūcuḥ
03150321 ko vām ihaitya bhagavat-paricaryayoccais
03150322 tad-dharmiṇāṁ nivasatāṁ viṣamaḥ svabhāvaḥ
03150323 tasmin praśānta-puruṣe gata-vigrahe vāṁ
03150324 ko vātmavat kuhakayoḥ pariśaṅkanīyaḥ
03150331 na hy antaraṁ bhagavatīha samasta-kukṣāv
03150332 ātmānam ātmani nabho nabhasīva dhīrāḥ
03150333 paśyanti yatra yuvayoḥ sura-liṅginoḥ kiṁ
03150334 vyutpāditaṁ hy udara-bhedi bhayaṁ yato 'sya
03150341 tad vām amuṣya paramasya vikuṇṭha-bhartuḥ
03150342 kartuṁ prakṛṣṭam iha dhīmahi manda-dhībhyām
03150343 lokān ito vrajatam antara-bhāva-dṛṣṭyā
03150344 pāpīyasas traya ime ripavo 'sya yatra
03150351 teṣām itīritam ubhāv avadhārya ghoraṁ
03150352 taṁ brahma-daṇḍam anivāraṇam astra-pūgaiḥ
03150353 sadyo harer anucarāv uru bibhyatas tat-
03150354 pāda-grahāv apatatām atikātareṇa
03150361 bhūyād aghoni bhagavadbhir akāri daṇḍo
03150362 yo nau hareta sura-helanam apy aśeṣam
03150363 mā vo 'nutāpa-kalayā bhagavat-smṛti-ghno
03150364 moho bhaved iha tu nau vrajator adho 'dhaḥ
03150371 evaṁ tadaiva bhagavān aravinda-nābhaḥ
03150372 svānāṁ vibudhya sad-atikramam ārya-hṛdyaḥ
03150373 tasmin yayau paramahaṁsa-mahā-munīnām
03150374 anveṣaṇīya-caraṇau calayan saha-śrīḥ
03150381 taṁ tv āgataṁ pratihṛtaupayikaṁ sva-pumbhis
03150382 te 'cakṣatākṣa-viṣayaṁ sva-samādhi-bhāgyam
03150383 haṁsa-śriyor vyajanayoḥ śiva-vāyu-lolac-
03150384 chubhrātapatra-śaśi-kesara-śīkarāmbum
03150391 kṛtsna-prasāda-sumukhaṁ spṛhaṇīya-dhāma
03150392 snehāvaloka-kalayā hṛdi saṁspṛśantam
03150393 śyāme pṛthāv urasi śobhitayā śriyā svaś-
03150394 cūḍāmaṇiṁ subhagayantam ivātma-dhiṣṇyam
03150401 pītāṁśuke pṛthu-nitambini visphurantyā
03150402 kāñcyālibhir virutayā vana-mālayā ca
03150403 valgu-prakoṣṭha-valayaṁ vinatā-sutāṁse
03150404 vinyasta-hastam itareṇa dhunānam abjam
03150411 vidyut-kṣipan-makara-kuṇḍala-maṇḍanārha-
03150412 gaṇḍa-sthalonnasa-mukhaṁ maṇimat-kirīṭam
03150413 dor-daṇḍa-ṣaṇḍa-vivare haratā parārdhya-
03150414 hāreṇa kandhara-gatena ca kaustubhena
03150421 atropasṛṣṭam iti cotsmitam indirāyāḥ
03150422 svānāṁ dhiyā viracitaṁ bahu-sauṣṭhavāḍhyam
03150423 mahyaṁ bhavasya bhavatāṁ ca bhajantam aṅgaṁ
03150424 nemur nirīkṣya na vitṛpta-dṛśo mudā kaiḥ
03150431 tasyāravinda-nayanasya padāravinda-
03150432 kiñjalka-miśra-tulasī-makaranda-vāyuḥ
03150433 antar-gataḥ sva-vivareṇa cakāra teṣāṁ
03150434 saṅkṣobham akṣara-juṣām api citta-tanvoḥ
03150441 te vā amuṣya vadanāsita-padma-kośam
03150442 udvīkṣya sundaratarādhara-kunda-hāsam
03150443 labdhāśiṣaḥ punar avekṣya tadīyam aṅghri-
03150444 dvandvaṁ nakhāruṇa-maṇi-śrayaṇaṁ nidadhyuḥ
03150451 puṁsāṁ gatiṁ mṛgayatām iha yoga-mārgair
03150452 dhyānāspadaṁ bahu-mataṁ nayanābhirāmam
03150453 pauṁsnaṁ vapur darśayānam ananya-siddhair
03150454 autpattikaiḥ samagṛṇan yutam aṣṭa-bhogaiḥ
03150460 kumārā ūcuḥ
03150461 yo 'ntarhito hṛdi gato 'pi durātmanāṁ tvaṁ
03150462 so 'dyaiva no nayana-mūlam ananta rāddhaḥ
03150463 yarhy eva karṇa-vivareṇa guhāṁ gato naḥ
03150464 pitrānuvarṇita-rahā bhavad-udbhavena
03150471 taṁ tvāṁ vidāma bhagavan param ātma-tattvaṁ
03150472 sattvena samprati ratiṁ racayantam eṣām
03150473 yat te 'nutāpa-viditair dṛḍha-bhakti-yogair
03150474 udgranthayo hṛdi vidur munayo virāgāḥ
03150481 nātyantikaṁ vigaṇayanty api te prasādaṁ
03150482 kimv anyad arpita-bhayaṁ bhruva unnayais te
03150483 ye 'ṅga tvad-aṅghri-śaraṇā bhavataḥ kathāyāḥ
03150484 kīrtanya-tīrtha-yaśasaḥ kuśalā rasa-jñāḥ
03150491 kāmaṁ bhavaḥ sva-vṛjinair nirayeṣu naḥ stāc
03150492 ceto 'livad yadi nu te padayo rameta
03150493 vācaś ca nas tulasivad yadi te 'ṅghri-śobhāḥ
03150494 pūryeta te guṇa-gaṇair yadi karṇa-randhraḥ
03150501 prāduścakartha yad idaṁ puruhūta rūpaṁ
03150502 teneśa nirvṛtim avāpur alaṁ dṛśo naḥ
03150503 tasmā idaṁ bhagavate nama id vidhema
03150504 yo 'nātmanāṁ durudayo bhagavān pratītaḥ
03160010 brahmovāca
03160011 iti tad gṛṇatāṁ teṣāṁ munīnāṁ yoga-dharmiṇām
03160012 pratinandya jagādedaṁ vikuṇṭha-nilayo vibhuḥ
03160020 śrī-bhagavān uvāca
03160021 etau tau pārṣadau mahyaṁ jayo vijaya eva ca
03160022 kadarthī-kṛtya māṁ yad vo bahv akrātām atikramam
03160031 yas tv etayor dhṛto daṇḍo bhavadbhir mām anuvrataiḥ
03160032 sa evānumato 'smābhir munayo deva-helanāt
03160041 tad vaḥ prasādayāmy adya brahma daivaṁ paraṁ hi me
03160042 tad dhīty ātma-kṛtaṁ manye yat sva-pumbhir asat-kṛtāḥ
03160051 yan-nāmāni ca gṛhṇāti loko bhṛtye kṛtāgasi
03160052 so 'sādhu-vādas tat-kīrtiṁ hanti tvacam ivāmayaḥ
03160061 yasyāmṛtāmala-yaśaḥ-śravaṇāvagāhaḥ
03160062 sadyaḥ punāti jagad āśvapacād vikuṇṭhaḥ
03160063 so 'haṁ bhavadbhya upalabdha-sutīrtha-kīrtiś
03160064 chindyāṁ sva-bāhum api vaḥ pratikūla-vṛttim
03160071 yat-sevayā caraṇa-padma-pavitra-reṇuṁ
03160072 sadyaḥ kṣatākhila-malaṁ pratilabdha-śīlam
03160073 na śrīr viraktam api māṁ vijahāti yasyāḥ
03160074 prekṣā-lavārtha itare niyamān vahanti
03160081 nāhaṁ tathādmi yajamāna-havir vitāne
03160082 ścyotad-ghṛta-plutam adan huta-bhuṅ-mukhena
03160083 yad brāhmaṇasya mukhataś carato 'nughāsaṁ
03160084 tuṣṭasya mayy avahitair nija-karma-pākaiḥ
03160091 yeṣāṁ bibharmy aham akhaṇḍa-vikuṇṭha-yoga-
03160092 māyā-vibhūtir amalāṅghri-rajaḥ kirīṭaiḥ
03160093 viprāṁs tu ko na viṣaheta yad-arhaṇāmbhaḥ
03160094 sadyaḥ punāti saha-candra-lalāma-lokān
03160101 ye me tanūr dvija-varān duhatīr madīyā
03160102 bhūtāny alabdha-śaraṇāni ca bheda-buddhyā
03160103 drakṣyanty agha-kṣata-dṛśo hy ahi-manyavas tān
03160104 gṛdhrā ruṣā mama kuṣanty adhidaṇḍa-netuḥ
03160111 ye brāhmaṇān mayi dhiyā kṣipato 'rcayantas
03160112 tuṣyad-dhṛdaḥ smita-sudhokṣita-padma-vaktrāḥ
03160113 vāṇyānurāga-kalayātmajavad gṛṇantaḥ
03160114 sambodhayanty aham ivāham upāhṛtas taiḥ
03160121 tan me sva-bhartur avasāyam alakṣamāṇau
03160122 yuṣmad-vyatikrama-gatiṁ pratipadya sadyaḥ
03160123 bhūyo mamāntikam itāṁ tad anugraho me
03160124 yat kalpatām acirato bhṛtayor vivāsaḥ
03160130 brahmovāca
03160131 atha tasyośatīṁ devīm ṛṣi-kulyāṁ sarasvatīm
03160132 nāsvādya manyu-daṣṭānāṁ teṣām ātmāpy atṛpyata
03160141 satīṁ vyādāya śṛṇvanto laghvīṁ gurv-artha-gahvarām
03160142 vigāhyāgādha-gambhīrāṁ na vidus tac-cikīrṣitam
03160151 te yoga-māyayārabdha-pārameṣṭhya-mahodayam
03160152 procuḥ prāñjalayo viprāḥ prahṛṣṭāḥ kṣubhita-tvacaḥ
03160160 ṛṣaya ūcuḥ
03160161 na vayaṁ bhagavan vidmas tava deva cikīrṣitam
03160162 kṛto me 'nugrahaś ceti yad adhyakṣaḥ prabhāṣase
03160171 brahmaṇyasya paraṁ daivaṁ brāhmaṇāḥ kila te prabho
03160172 viprāṇāṁ deva-devānāṁ bhagavān ātma-daivatam
03160181 tvattaḥ sanātano dharmo rakṣyate tanubhis tava
03160182 dharmasya paramo guhyo nirvikāro bhavān mataḥ
03160191 taranti hy añjasā mṛtyuṁ nivṛttā yad-anugrahāt
03160192 yoginaḥ sa bhavān kiṁ svid anugṛhyeta yat paraiḥ
03160201 yaṁ vai vibhūtir upayāty anuvelam anyair
03160202 arthārthibhiḥ sva-śirasā dhṛta-pāda-reṇuḥ
03160203 dhanyārpitāṅghri-tulasī-nava-dāma-dhāmno
03160204 lokaṁ madhuvrata-pater iva kāma-yānā
03160211 yas tāṁ vivikta-caritair anuvartamānāṁ
03160212 nātyādriyat parama-bhāgavata-prasaṅgaḥ
03160213 sa tvaṁ dvijānupatha-puṇya-rajaḥ-punītaḥ
03160214 śrīvatsa-lakṣma kim agā bhaga-bhājanas tvam
03160221 dharmasya te bhagavatas tri-yuga tribhiḥ svaiḥ
03160222 padbhiś carācaram idaṁ dvija-devatārtham
03160223 nūnaṁ bhṛtaṁ tad-abhighāti rajas tamaś ca
03160224 sattvena no varadayā tanuvā nirasya
03160231 na tvaṁ dvijottama-kulaṁ yadi hātma-gopaṁ
03160232 goptā vṛṣaḥ svarhaṇena sa-sūnṛtena
03160233 tarhy eva naṅkṣyati śivas tava deva panthā
03160234 loko 'grahīṣyad ṛṣabhasya hi tat pramāṇam
03160241 tat te 'nabhīṣṭam iva sattva-nidher vidhitsoḥ
03160242 kṣemaṁ janāya nija-śaktibhir uddhṛtāreḥ
03160243 naitāvatā try-adhipater bata viśva-bhartus
03160244 tejaḥ kṣataṁ tv avanatasya sa te vinodaḥ
03160251 yaṁ vānayor damam adhīśa bhavān vidhatte
03160252 vṛttiṁ nu vā tad anumanmahi nirvyalīkam
03160253 asmāsu vā ya ucito dhriyatāṁ sa daṇḍo
03160254 ye 'nāgasau vayam ayuṅkṣmahi kilbiṣeṇa
03160260 śrī-bhagavān uvāca
03160261 etau suretara-gatiṁ pratipadya sadyaḥ
03160262 saṁrambha-sambhṛta-samādhy-anubaddha-yogau
03160263 bhūyaḥ sakāśam upayāsyata āśu yo vaḥ
03160264 śāpo mayaiva nimitas tad aveta viprāḥ
03160270 brahmovāca
03160271 atha te munayo dṛṣṭvā nayanānanda-bhājanam
03160272 vaikuṇṭhaṁ tad-adhiṣṭhānaṁ vikuṇṭhaṁ ca svayaṁ-prabham
03160281 bhagavantaṁ parikramya praṇipatyānumānya ca
03160282 pratijagmuḥ pramuditāḥ śaṁsanto vaiṣṇavīṁ śriyam
03160291 bhagavān anugāv āha yātaṁ mā bhaiṣṭam astu śam
03160292 brahma-tejaḥ samartho 'pi hantuṁ necche mataṁ tu me
03160301 etat puraiva nirdiṣṭaṁ ramayā kruddhayā yadā
03160302 purāpavāritā dvāri viśantī mayy upārate
03160311 mayi saṁrambha-yogena nistīrya brahma-helanam
03160312 pratyeṣyataṁ nikāśaṁ me kālenālpīyasā punaḥ
03160321 dvāḥsthāv ādiśya bhagavān vimāna-śreṇi-bhūṣaṇam
03160322 sarvātiśayayā lakṣmyā juṣṭaṁ svaṁ dhiṣṇyam āviśat
03160331 tau tu gīrvāṇa-ṛṣabhau dustarād dhari-lokataḥ
03160332 hata-śriyau brahma-śāpād abhūtāṁ vigata-smayau
03160341 tadā vikuṇṭha-dhiṣaṇāt tayor nipatamānayoḥ
03160342 hāhā-kāro mahān āsīd vimānāgryeṣu putrakāḥ
03160351 tāv eva hy adhunā prāptau pārṣada-pravarau hareḥ
03160352 diter jaṭhara-nirviṣṭaṁ kāśyapaṁ teja ulbaṇam
03160361 tayor asurayor adya tejasā yamayor hi vaḥ
03160362 ākṣiptaṁ teja etarhi bhagavāṁs tad vidhitsati
03160371 viśvasya yaḥ sthiti-layodbhava-hetur ādyo
03160372 yogeśvarair api duratyaya-yogamāyaḥ
03160373 kṣemaṁ vidhāsyati sa no bhagavāṁs tryadhīśas
03160374 tatrāsmadīya-vimṛśena kiyān ihārthaḥ
03170020 maitreya uvāca
03170011 niśamyātma-bhuvā gītaṁ kāraṇaṁ śaṅkayojjhitāḥ
03170012 tataḥ sarve nyavartanta tridivāya divaukasaḥ
03170021 ditis tu bhartur ādeśād apatya-pariśaṅkinī
03170022 pūrṇe varṣa-śate sādhvī putrau prasuṣuve yamau
03170031 utpātā bahavas tatra nipetur jāyamānayoḥ
03170032 divi bhuvy antarikṣe ca lokasyoru-bhayāvahāḥ
03170041 sahācalā bhuvaś celur diśaḥ sarvāḥ prajajvaluḥ
03170042 solkāś cāśanayaḥ petuḥ ketavaś cārti-hetavaḥ
03170051 vavau vāyuḥ suduḥsparśaḥ phūt-kārān īrayan muhuḥ
03170052 unmūlayan naga-patīn vātyānīko rajo-dhvajaḥ
03170061 uddhasat-taḍid-ambhoda-ghaṭayā naṣṭa-bhāgaṇe
03170062 vyomni praviṣṭa-tamasā na sma vyādṛśyate padam
03170071 cukrośa vimanā vārdhir udūrmiḥ kṣubhitodaraḥ
03170072 sodapānāś ca saritaś cukṣubhuḥ śuṣka-paṅkajāḥ
03170081 muhuḥ paridhayo 'bhūvan sarāhvoḥ śaśi-sūryayoḥ
03170082 nirghātā ratha-nirhrādā vivarebhyaḥ prajajñire
03170091 antar-grāmeṣu mukhato vamantyo vahnim ulbaṇam
03170092 sṛgālolūka-ṭaṅkāraiḥ praṇedur aśivaṁ śivāḥ
03170101 saṅgītavad rodanavad unnamayya śirodharām
03170102 vyamuñcan vividhā vāco grāma-siṁhās tatas tataḥ
03170111 kharāś ca karkaśaiḥ kṣattaḥ khurair ghnanto dharā-talam
03170112 khārkāra-rabhasā mattāḥ paryadhāvan varūthaśaḥ
03170121 rudanto rāsabha-trastā nīḍād udapatan khagāḥ
03170122 ghoṣe 'raṇye ca paśavaḥ śakṛn-mūtram akurvata
03170131 gāvo 'trasann asṛg-dohās toyadāḥ pūya-varṣiṇaḥ
03170132 vyarudan deva-liṅgāni drumāḥ petur vinānilam
03170141 grahān puṇyatamān anye bhagaṇāṁś cāpi dīpitāḥ
03170142 aticerur vakra-gatyā yuyudhuś ca parasparam
03170151 dṛṣṭvānyāṁś ca mahotpātān atat-tattva-vidaḥ prajāḥ
03170152 brahma-putrān ṛte bhītā menire viśva-samplavam
03170161 tāv ādi-daityau sahasā vyajyamānātma-pauruṣau
03170162 vavṛdhāte 'śma-sāreṇa kāyenādri-patī iva
03170171 divi-spṛśau hema-kirīṭa-koṭibhir niruddha-kāṣṭhau sphurad-aṅgadā-bhujau
03170172 gāṁ kampayantau caraṇaiḥ pade pade kaṭyā sukāñcyārkam atītya tasthatuḥ
03170181 prajāpatir nāma tayor akārṣīd yaḥ prāk sva-dehād yamayor ajāyata
03170182 taṁ vai hiraṇyakaśipuṁ viduḥ prajā yaṁ taṁ hiraṇyākṣam asūta sāgrataḥ
03170191 cakre hiraṇyakaśipur dorbhyāṁ brahma-vareṇa ca
03170192 vaśe sa-pālān lokāṁs trīn akuto-mṛtyur uddhataḥ
03170201 hiraṇyākṣo 'nujas tasya priyaḥ prīti-kṛd anvaham
03170202 gadā-pāṇir divaṁ yāto yuyutsur mṛgayan raṇam
03170211 taṁ vīkṣya duḥsaha-javaṁ raṇat-kāñcana-nūpuram
03170212 vaijayantyā srajā juṣṭam aṁsa-nyasta-mahā-gadam
03170221 mano-vīrya-varotsiktam asṛṇyam akuto-bhayam
03170222 bhītā nililyire devās tārkṣya-trastā ivāhayaḥ
03170231 sa vai tirohitān dṛṣṭvā mahasā svena daitya-rāṭ
03170232 sendrān deva-gaṇān kṣībān apaśyan vyanadad bhṛśam
03170241 tato nivṛttaḥ krīḍiṣyan gambhīraṁ bhīma-nisvanam
03170242 vijagāhe mahā-sattvo vārdhiṁ matta iva dvipaḥ
03170251 tasmin praviṣṭe varuṇasya sainikā yādo-gaṇāḥ sanna-dhiyaḥ sasādhvasāḥ
03170252 ahanyamānā api tasya varcasā pradharṣitā dūrataraṁ pradudruvuḥ
03170261 sa varṣa-pūgān udadhau mahā-balaś caran mahormīñ chvasaneritān muhuḥ
03170262 maurvyābhijaghne gadayā vibhāvarīm āsedivāṁs tāta purīṁ pracetasaḥ
03170271 tatropalabhyāsura-loka-pālakaṁ yādo-gaṇānām ṛṣabhaṁ pracetasam
03170272 smayan pralabdhuṁ praṇipatya nīcavaj jagāda me dehy adhirāja saṁyugam
03170281 tvaṁ loka-pālo 'dhipatir bṛhac-chravā vīryāpaho durmada-vīra-māninām
03170282 vijitya loke 'khila-daitya-dānavān yad rājasūyena purāyajat prabho
03170291 sa evam utsikta-madena vidviṣā dṛḍhaṁ pralabdho bhagavān apāṁ patiḥ
03170292 roṣaṁ samutthaṁ śamayan svayā dhiyā vyavocad aṅgopaśamaṁ gatā vayam
03170301 paśyāmi nānyaṁ puruṣāt purātanād yaḥ saṁyuge tvāṁ raṇa-mārga-kovidam
03170302 ārādhayiṣyaty asurarṣabhehi taṁ manasvino yaṁ gṛṇate bhavādṛśāḥ
03170311 taṁ vīram ārād abhipadya vismayaḥ śayiṣyase vīra-śaye śvabhir vṛtaḥ
03170312 yas tvad-vidhānām asatāṁ praśāntaye rūpāṇi dhatte sad-anugrahecchayā
03180010 maitreya uvāca
03180011 tad evam ākarṇya jaleśa-bhāṣitaṁ mahā-manās tad vigaṇayya durmadaḥ
03180012 harer viditvā gatim aṅga nāradād rasātalaṁ nirviviśe tvarānvitaḥ
03180021 dadarśa tatrābhijitaṁ dharā-dharaṁ pronnīyamānāvanim agra-daṁṣṭrayā
03180022 muṣṇantam akṣṇā sva-ruco 'ruṇa-śriyā jahāsa cāho vana-gocaro mṛgaḥ
03180031 āhainam ehy ajña mahīṁ vimuñca no rasaukasāṁ viśva-sṛjeyam arpitā
03180032 na svasti yāsyasy anayā mamekṣataḥ surādhamāsādita-sūkarākṛte
03180041 tvaṁ naḥ sapatnair abhavāya kiṁ bhṛto yo māyayā hanty asurān parokṣa-jit
03180042 tvāṁ yogamāyā-balam alpa-pauruṣaṁ saṁsthāpya mūḍha pramṛje suhṛc-chucaḥ
03180051 tvayi saṁsthite gadayā śīrṇa-śīrṣaṇy asmad-bhuja-cyutayā ye ca tubhyam
03180052 baliṁ haranty ṛṣayo ye ca devāḥ svayaṁ sarve na bhaviṣyanty amūlāḥ
03180061 sa tudyamāno 'ri-durukta-tomarair daṁṣṭrāgra-gāṁ gām upalakṣya bhītām
03180062 todaṁ mṛṣan niragād ambu-madhyād grāhāhataḥ sa-kareṇur yathebhaḥ
03180071 taṁ niḥsarantaṁ salilād anudruto hiraṇya-keśo dviradaṁ yathā jhaṣaḥ
03180072 karāla-daṁṣṭro 'śani-nisvano 'bravīd gata-hriyāṁ kiṁ tv asatāṁ vigarhitam
03180081 sa gām udastāt salilasya gocare vinyasya tasyām adadhāt sva-sattvam
03180082 abhiṣṭuto viśva-sṛjā prasūnair āpūryamāṇo vibudhaiḥ paśyato 'reḥ
03180091 parānuṣaktaṁ tapanīyopakalpaṁ mahā-gadaṁ kāñcana-citra-daṁśam
03180092 marmāṇy abhīkṣṇaṁ pratudantaṁ duruktaiḥ pracaṇḍa-manyuḥ prahasaṁs taṁ babhāṣe
03180100 śrī-bhagavān uvāca
03180101 satyaṁ vayaṁ bho vana-gocarā mṛgā yuṣmad-vidhān mṛgaye grāma-siṁhān
03180102 na mṛtyu-pāśaiḥ pratimuktasya vīrā vikatthanaṁ tava gṛhṇanty abhadra
03180111 ete vayaṁ nyāsa-harā rasaukasāṁ gata-hriyo gadayā drāvitās te
03180112 tiṣṭhāmahe 'thāpi kathañcid ājau stheyaṁ kva yāmo balinotpādya vairam
03180121 tvaṁ pad-rathānāṁ kila yūthapādhipo ghaṭasva no 'svastaya āśv anūhaḥ
03180122 saṁsthāpya cāsmān pramṛjāśru svakānāṁ yaḥ svāṁ pratijñāṁ nātipiparty asabhyaḥ
03180130 maitreya uvāca
03180131 so 'dhikṣipto bhagavatā pralabdhaś ca ruṣā bhṛśam
03180132 ājahārolbaṇaṁ krodhaṁ krīḍyamāno 'hi-rāḍ iva
03180141 sṛjann amarṣitaḥ śvāsān manyu-pracalitendriyaḥ
03180142 āsādya tarasā daityo gadayā nyahanad dharim
03180151 bhagavāṁs tu gadā-vegaṁ visṛṣṭaṁ ripuṇorasi
03180152 avañcayat tiraścīno yogārūḍha ivāntakam
03180161 punar gadāṁ svām ādāya bhrāmayantam abhīkṣṇaśaḥ
03180162 abhyadhāvad dhariḥ kruddhaḥ saṁrambhād daṣṭa-dacchadam
03180171 tataś ca gadayārātiṁ dakṣiṇasyāṁ bhruvi prabhuḥ
03180172 ājaghne sa tu tāṁ saumya gadayā kovido 'hanat
03180181 evaṁ gadābhyāṁ gurvībhyāṁ haryakṣo harir eva ca
03180182 jigīṣayā susaṁrabdhāv anyonyam abhijaghnatuḥ
03180191 tayoḥ spṛdhos tigma-gadāhatāṅgayoḥ kṣatāsrava-ghrāṇa-vivṛddha-manyvoḥ
03180192 vicitra-mārgāṁś carator jigīṣayā vyabhād ilāyām iva śuṣmiṇor mṛdhaḥ
03180201 daityasya yajñāvayavasya māyā-gṛhīta-vārāha-tanor mahātmanaḥ
03180202 kauravya mahyāṁ dviṣator vimardanaṁ didṛkṣur āgād ṛṣibhir vṛtaḥ svarāṭ
03180211 āsanna-śauṇḍīram apeta-sādhvasaṁ kṛta-pratīkāram ahārya-vikramam
03180212 vilakṣya daityaṁ bhagavān sahasra-ṇīr jagāda nārāyaṇam ādi-sūkaram
03180220 brahmovāca
03180221 eṣa te deva devānām aṅghri-mūlam upeyuṣām
03180222 viprāṇāṁ saurabheyīṇāṁ bhūtānām apy anāgasām
03180231 āgas-kṛd bhaya-kṛd duṣkṛd asmad-rāddha-varo 'suraḥ
03180232 anveṣann apratiratho lokān aṭati kaṇṭakaḥ
03180241 mainaṁ māyāvinaṁ dṛptaṁ niraṅkuśam asattamam
03180242 ākrīḍa bālavad deva yathāśīviṣam utthitam
03180251 na yāvad eṣa vardheta svāṁ velāṁ prāpya dāruṇaḥ
03180252 svāṁ deva māyām āsthāya tāvaj jahy agham acyuta
03180261 eṣā ghoratamā sandhyā loka-cchambaṭ-karī prabho
03180262 upasarpati sarvātman surāṇāṁ jayam āvaha
03180271 adhunaiṣo 'bhijin nāma yogo mauhūrtiko hy agāt
03180272 śivāya nas tvaṁ suhṛdām āśu nistara dustaram
03180281 diṣṭyā tvāṁ vihitaṁ mṛtyum ayam āsāditaḥ svayam
03180282 vikramyainaṁ mṛdhe hatvā lokān ādhehi śarmaṇi
03190010 maitreya uvāca
03190011 avadhārya viriñcasya nirvyalīkāmṛtaṁ vacaḥ
03190012 prahasya prema-garbheṇa tad apāṅgena so 'grahīt
03190021 tataḥ sapatnaṁ mukhataś carantam akuto-bhayam
03190022 jaghānotpatya gadayā hanāv asuram akṣajaḥ
03190031 sā hatā tena gadayā vihatā bhagavat-karāt
03190032 vighūrṇitāpatad reje tad adbhutam ivābhavat
03190041 sa tadā labdha-tīrtho 'pi na babādhe nirāyudham
03190042 mānayan sa mṛdhe dharmaṁ viṣvaksenaṁ prakopayan
03190051 gadāyām apaviddhāyāṁ hāhā-kāre vinirgate
03190052 mānayām āsa tad-dharmaṁ sunābhaṁ cāsmarad vibhuḥ
03190061 taṁ vyagra-cakraṁ diti-putrādhamena sva-pārṣada-mukhyena viṣajjamānam
03190062 citrā vāco 'tad-vidāṁ khe-carāṇāṁ tatra smāsan svasti te 'muṁ jahīti
03190071 sa taṁ niśāmyātta-rathāṅgam agrato vyavasthitaṁ padma-palāśa-locanam
03190072 vilokya cāmarṣa-pariplutendriyo ruṣā sva-danta-cchadam ādaśac chvasan
03190081 karāla-daṁṣṭraś cakṣurbhyāṁ sañcakṣāṇo dahann iva
03190082 abhiplutya sva-gadayā hato 'sīty āhanad dharim
03190091 padā savyena tāṁ sādho bhagavān yajña-sūkaraḥ
03190092 līlayā miṣataḥ śatroḥ prāharad vāta-raṁhasam
03190101 āha cāyudham ādhatsva ghaṭasva tvaṁ jigīṣasi
03190102 ity uktaḥ sa tadā bhūyas tāḍayan vyanadad bhṛśam
03190111 tāṁ sa āpatatīṁ vīkṣya bhagavān samavasthitaḥ
03190112 jagrāha līlayā prāptāṁ garutmān iva pannagīm
03190121 sva-pauruṣe pratihate hata-māno mahāsuraḥ
03190122 naicchad gadāṁ dīyamānāṁ hariṇā vigata-prabhaḥ
03190131 jagrāha tri-śikhaṁ śūlaṁ jvalaj-jvalana-lolupam
03190132 yajñāya dhṛta-rūpāya viprāyābhicaran yathā
03190141 tad ojasā daitya-mahā-bhaṭārpitaṁ cakāsad antaḥ-kha udīrṇa-dīdhiti
03190142 cakreṇa ciccheda niśāta-neminā harir yathā tārkṣya-patatram ujjhitam
03190151 vṛkṇe sva-śūle bahudhāriṇā hareḥ pratyetya vistīrṇam uro vibhūtimat
03190152 pravṛddha-roṣaḥ sa kaṭhora-muṣṭinā nadan prahṛtyāntaradhīyatāsuraḥ
03190161 tenettham āhataḥ kṣattar bhagavān ādi-sūkaraḥ
03190162 nākampata manāk kvāpi srajā hata iva dvipaḥ
03190171 athorudhāsṛjan māyāṁ yoga-māyeśvare harau
03190172 yāṁ vilokya prajās trastā menire 'syopasaṁyamam
03190181 pravavur vāyavaś caṇḍās tamaḥ pāṁsavam airayan
03190182 digbhyo nipetur grāvāṇaḥ kṣepaṇaiḥ prahitā iva
03190191 dyaur naṣṭa-bhagaṇābhraughaiḥ sa-vidyut-stanayitnubhiḥ
03190192 varṣadbhiḥ pūya-keśāsṛg-viṇ-mūtrāsthīni cāsakṛt
03190201 girayaḥ pratyadṛśyanta nānāyudha-muco 'nagha
03190202 dig-vāsaso yātudhānyaḥ śūlinyo mukta-mūrdhajāḥ
03190211 bahubhir yakṣa-rakṣobhiḥ patty-aśva-ratha-kuñjaraiḥ
03190212 ātatāyibhir utsṛṣṭā hiṁsrā vāco 'tivaiśasāḥ
03190221 prāduṣkṛtānāṁ māyānām āsurīṇāṁ vināśayat
03190222 sudarśanāstraṁ bhagavān prāyuṅkta dayitaṁ tri-pāt
03190231 tadā diteḥ samabhavat sahasā hṛdi vepathuḥ
03190232 smarantyā bhartur ādeśaṁ stanāc cāsṛk prasusruve
03190241 vinaṣṭāsu sva-māyāsu bhūyaś cāvrajya keśavam
03190242 ruṣopagūhamāno 'muṁ dadṛśe 'vasthitaṁ bahiḥ
03190251 taṁ muṣṭibhir vinighnantaṁ vajra-sārair adhokṣajaḥ
03190252 kareṇa karṇa-mūle 'han yathā tvāṣṭraṁ marut-patiḥ
03190261 sa āhato viśva-jitā hy avajñayā paribhramad-gātra udasta-locanaḥ
03190262 viśīrṇa-bāhv-aṅghri-śiroruho 'patad yathā nagendro lulito nabhasvatā
03190271 kṣitau śayānaṁ tam akuṇṭha-varcasaṁ karāla-daṁṣṭraṁ paridaṣṭa-dacchadam
03190272 ajādayo vīkṣya śaśaṁsur āgatā aho imaṁ ko nu labheta saṁsthitim
03190281 yaṁ yogino yoga-samādhinā raho dhyāyanti liṅgād asato mumukṣayā
03190282 tasyaiṣa daitya-ṛṣabhaḥ padāhato mukhaṁ prapaśyaṁs tanum utsasarja ha
03190291 etau tau pārṣadāv asya śāpād yātāv asad-gatim
03190292 punaḥ katipayaiḥ sthānaṁ prapatsyete ha janmabhiḥ
03190300 devā ūcuḥ
03190301 namo namas te 'khila-yajña-tantave sthitau gṛhītāmala-sattva-mūrtaye
03190302 diṣṭyā hato 'yaṁ jagatām aruntudas tvat-pāda-bhaktyā vayam īśa nirvṛtāḥ
03190310 maitreya uvāca
03190311 evaṁ hiraṇyākṣam asahya-vikramaṁ sa sādayitvā harir ādi-sūkaraḥ
03190312 jagāma lokaṁ svam akhaṇḍitotsavaṁ samīḍitaḥ puṣkara-viṣṭarādibhiḥ
03190321 mayā yathānūktam avādi te hareḥ kṛtāvatārasya sumitra ceṣṭitam
03190322 yathā hiraṇyākṣa udāra-vikramo mahā-mṛdhe krīḍanavan nirākṛtaḥ
03190330 sūta uvāca
03190331 iti kauṣāravākhyātām āśrutya bhagavat-kathām
03190332 kṣattānandaṁ paraṁ lebhe mahā-bhāgavato dvija
03190341 anyeṣāṁ puṇya-ślokānām uddāma-yaśasāṁ satām
03190342 upaśrutya bhaven modaḥ śrīvatsāṅkasya kiṁ punaḥ
03190351 yo gajendraṁ jhaṣa-grastaṁ dhyāyantaṁ caraṇāmbujam
03190352 krośantīnāṁ kareṇūnāṁ kṛcchrato 'mocayad drutam
03190361 taṁ sukhārādhyam ṛjubhir ananya-śaraṇair nṛbhiḥ
03190362 kṛtajñaḥ ko na seveta durārādhyam asādhubhiḥ
03190371 yo vai hiraṇyākṣa-vadhaṁ mahādbhutaṁ vikrīḍitaṁ kāraṇa-sūkarātmanaḥ
03190372 śṛṇoti gāyaty anumodate 'ñjasā vimucyate brahma-vadhād api dvijāḥ
03190381 etan mahā-puṇyam alaṁ pavitraṁ dhanyaṁ yaśasyaṁ padam āyur-āśiṣām
03190382 prāṇendriyāṇāṁ yudhi śaurya-vardhanaṁ nārāyaṇo 'nte gatir aṅga śṛṇvatām
03200010 śaunaka uvāca
03200011 mahīṁ pratiṣṭhām adhyasya saute svāyambhuvo manuḥ
03200012 kāny anvatiṣṭhad dvārāṇi mārgāyāvara-janmanām
03200021 kṣattā mahā-bhāgavataḥ kṛṣṇasyaikāntikaḥ suhṛt
03200022 yas tatyājāgrajaṁ kṛṣṇe sāpatyam aghavān iti
03200031 dvaipāyanād anavaro mahitve tasya dehajaḥ
03200032 sarvātmanā śritaḥ kṛṣṇaṁ tat-parāṁś cāpy anuvrataḥ
03200041 kim anvapṛcchan maitreyaṁ virajās tīrtha-sevayā
03200042 upagamya kuśāvarta āsīnaṁ tattva-vittamam
03200051 tayoḥ saṁvadatoḥ sūta pravṛttā hy amalāḥ kathāḥ
03200052 āpo gāṅgā ivāgha-ghnīr hareḥ pādāmbujāśrayāḥ
03200061 tā naḥ kīrtaya bhadraṁ te kīrtanyodāra-karmaṇaḥ
03200062 rasajñaḥ ko nu tṛpyeta hari-līlāmṛtaṁ piban
03200071 evam ugraśravāḥ pṛṣṭa ṛṣibhir naimiṣāyanaiḥ
03200072 bhagavaty arpitādhyātmas tān āha śrūyatām iti
03200080 sūta uvāca
03200081 harer dhṛta-kroḍa-tanoḥ sva-māyayā niśamya gor uddharaṇaṁ rasātalāt
03200082 līlāṁ hiraṇyākṣam avajñayā hataṁ sañjāta-harṣo munim āha bhārataḥ
03200090 vidura uvāca
03200091 prajāpati-patiḥ sṛṣṭvā prajā-sarge prajāpatīn
03200092 kim ārabhata me brahman prabrūhy avyakta-mārga-vit
03200101 ye marīcy-ādayo viprā yas tu svāyambhuvo manuḥ
03200102 te vai brahmaṇa ādeśāt katham etad abhāvayan
03200111 sa-dvitīyāḥ kim asṛjan svatantrā uta karmasu
03200112 āho svit saṁhatāḥ sarva idaṁ sma samakalpayan
03200120 maitreya uvāca
03200121 daivena durvitarkyeṇa pareṇānimiṣeṇa ca
03200122 jāta-kṣobhād bhagavato mahān āsīd guṇa-trayāt
03200131 rajaḥ-pradhānān mahatas tri-liṅgo daiva-coditāt
03200132 jātaḥ sasarja bhūtādir viyad-ādīni pañcaśaḥ
03200141 tāni caikaikaśaḥ sraṣṭum asamarthāni bhautikam
03200142 saṁhatya daiva-yogena haimam aṇḍam avāsṛjan
03200151 so 'śayiṣṭābdhi-salile āṇḍakośo nirātmakaḥ
03200152 sāgraṁ vai varṣa-sāhasram anvavātsīt tam īśvaraḥ
03200161 tasya nābher abhūt padmaṁ sahasrārkoru-dīdhiti
03200162 sarva-jīvanikāyauko yatra svayam abhūt svarāṭ
03200171 so 'nuviṣṭo bhagavatā yaḥ śete salilāśaye
03200172 loka-saṁsthāṁ yathā pūrvaṁ nirmame saṁsthayā svayā
03200181 sasarja cchāyayāvidyāṁ pañca-parvāṇam agrataḥ
03200182 tāmisram andha-tāmisraṁ tamo moho mahā-tamaḥ
03200191 visasarjātmanaḥ kāyaṁ nābhinandaṁs tamomayam
03200192 jagṛhur yakṣa-rakṣāṁsi rātriṁ kṣut-tṛṭ-samudbhavām
03200201 kṣut-tṛḍbhyām upasṛṣṭās te taṁ jagdhum abhidudruvuḥ
03200202 mā rakṣatainaṁ jakṣadhvam ity ūcuḥ kṣut-tṛḍ-arditāḥ
03200211 devas tān āha saṁvigno mā māṁ jakṣata rakṣata
03200212 aho me yakṣa-rakṣāṁsi prajā yūyaṁ babhūvitha
03200221 devatāḥ prabhayā yā yā dīvyan pramukhato 'sṛjat
03200222 te ahārṣur devayanto visṛṣṭāṁ tāṁ prabhām ahaḥ
03200231 devo 'devāñ jaghanataḥ sṛjati smātilolupān
03200232 ta enaṁ lolupatayā maithunāyābhipedire
03200241 tato hasan sa bhagavān asurair nirapatrapaiḥ
03200242 anvīyamānas tarasā kruddho bhītaḥ parāpatat
03200251 sa upavrajya varadaṁ prapannārti-haraṁ harim
03200252 anugrahāya bhaktānām anurūpātma-darśanam
03200261 pāhi māṁ paramātmaṁs te preṣaṇenāsṛjaṁ prajāḥ
03200262 tā imā yabhituṁ pāpā upākrāmanti māṁ prabho
03200271 tvam ekaḥ kila lokānāṁ kliṣṭānāṁ kleśa-nāśanaḥ
03200272 tvam ekaḥ kleśadas teṣām anāsanna-padāṁ tava
03200281 so 'vadhāryāsya kārpaṇyaṁ viviktādhyātma-darśanaḥ
03200282 vimuñcātma-tanuṁ ghorām ity ukto vimumoca ha
03200291 tāṁ kvaṇac-caraṇāmbhojāṁ mada-vihvala-locanām
03200292 kāñcī-kalāpa-vilasad-dukūla-cchanna-rodhasam
03200301 anyonya-śleṣayottuṅga-nirantara-payodharām
03200302 sunāsāṁ sudvijāṁ snigdha-hāsa-līlāvalokanām
03200311 gūhantīṁ vrīḍayātmānaṁ nīlālaka-varūthinīm
03200312 upalabhyāsurā dharma sarve sammumuhuḥ striyam
03200321 aho rūpam aho dhairyam aho asyā navaṁ vayaḥ
03200322 madhye kāmayamānānām akāmeva visarpati
03200331 vitarkayanto bahudhā tāṁ sandhyāṁ pramadākṛtim
03200332 abhisambhāvya viśrambhāt paryapṛcchan kumedhasaḥ
03200341 kāsi kasyāsi rambhoru ko vārthas te 'tra bhāmini
03200342 rūpa-draviṇa-paṇyena durbhagān no vibādhase
03200351 yā vā kācit tvam abale diṣṭyā sandarśanaṁ tava
03200352 utsunoṣīkṣamāṇānāṁ kanduka-krīḍayā manaḥ
03200361 naikatra te jayati śālini pāda-padmaṁ
03200362 ghnantyā muhuḥ kara-talena patat-pataṅgam
03200363 madhyaṁ viṣīdati bṛhat-stana-bhāra-bhītaṁ
03200364 śānteva dṛṣṭir amalā suśikhā-samūhaḥ
03200371 iti sāyantanīṁ sandhyām asurāḥ pramadāyatīm
03200372 pralobhayantīṁ jagṛhur matvā mūḍha-dhiyaḥ striyam
03200381 prahasya bhāva-gambhīraṁ jighrantyātmānam ātmanā
03200382 kāntyā sasarja bhagavān gandharvāpsarasāṁ gaṇān
03200391 visasarja tanuṁ tāṁ vai jyotsnāṁ kāntimatīṁ priyām
03200392 ta eva cādaduḥ prītyā viśvāvasu-purogamāḥ
03200401 sṛṣṭvā bhūta-piśācāṁś ca bhagavān ātma-tandriṇā
03200402 dig-vāsaso mukta-keśān vīkṣya cāmīlayad dṛśau
03200411 jagṛhus tad-visṛṣṭāṁ tāṁ jṛmbhaṇākhyāṁ tanuṁ prabhoḥ
03200412 nidrām indriya-vikledo yayā bhūteṣu dṛśyate
03200413 yenocchiṣṭān dharṣayanti tam unmādaṁ pracakṣate
03200421 ūrjasvantaṁ manyamāna ātmānaṁ bhagavān ajaḥ
03200422 sādhyān gaṇān pitṛ-gaṇān parokṣeṇāsṛjat prabhuḥ
03200431 ta ātma-sargaṁ taṁ kāyaṁ pitaraḥ pratipedire
03200432 sādhyebhyaś ca pitṛbhyaś ca kavayo yad vitanvate
03200441 siddhān vidyādharāṁś caiva tirodhānena so 'sṛjat
03200442 tebhyo 'dadāt tam ātmānam antardhānākhyam adbhutam
03200451 sa kinnarān kimpuruṣān pratyātmyenāsṛjat prabhuḥ
03200452 mānayann ātmanātmānam ātmābhāsaṁ vilokayan
03200461 te tu taj jagṛhū rūpaṁ tyaktaṁ yat parameṣṭhinā
03200462 mithunī-bhūya gāyantas tam evoṣasi karmabhiḥ
03200471 dehena vai bhogavatā śayāno bahu-cintayā
03200472 sarge 'nupacite krodhād utsasarja ha tad vapuḥ
03200481 ye 'hīyantāmutaḥ keśā ahayas te 'ṅga jajñire
03200482 sarpāḥ prasarpataḥ krūrā nāgā bhogoru-kandharāḥ
03200491 sa ātmānaṁ manyamānaḥ kṛta-kṛtyam ivātmabhūḥ
03200492 tadā manūn sasarjānte manasā loka-bhāvanān
03200501 tebhyaḥ so 'sṛjat svīyaṁ puraṁ puruṣam ātmavān
03200502 tān dṛṣṭvā ye purā sṛṣṭāḥ praśaśaṁsuḥ prajāpatim
03200511 aho etaj jagat-sraṣṭaḥ sukṛtaṁ bata te kṛtam
03200512 pratiṣṭhitāḥ kriyā yasmin sākam annam adāma he
03200521 tapasā vidyayā yukto yogena susamādhinā
03200522 ṛṣīn ṛṣir hṛṣīkeśaḥ sasarjābhimatāḥ prajāḥ
03200531 tebhyaś caikaikaśaḥ svasya dehasyāṁśam adād ajaḥ
03200532 yat tat samādhi-yogarddhi-tapo-vidyā-viraktimat
03210010 vidura uvāca
03210011 svāyambhuvasya ca manor aṁśaḥ parama-sammataḥ
03210012 kathyatāṁ bhagavan yatra maithunenaidhire prajāḥ
03210021 priyavratottānapādau sutau svāyambhuvasya vai
03210022 yathā-dharmaṁ jugupatuḥ sapta-dvīpavatīṁ mahīm
03210031 tasya vai duhitā brahman devahūtīti viśrutā
03210032 patnī prajāpater uktā kardamasya tvayānagha
03210041 tasyāṁ sa vai mahā-yogī yuktāyāṁ yoga-lakṣaṇaiḥ
03210042 sasarja katidhā vīryaṁ tan me śuśrūṣave vada
03210051 rucir yo bhagavān brahman dakṣo vā brahmaṇaḥ sutaḥ
03210052 yathā sasarja bhūtāni labdhvā bhāryāṁ ca mānavīm
03210060 maitreya uvāca
03210061 prajāḥ sṛjeti bhagavān kardamo brahmaṇoditaḥ
03210062 sarasvatyāṁ tapas tepe sahasrāṇāṁ samā daśa
03210071 tataḥ samādhi-yuktena kriyā-yogena kardamaḥ
03210072 samprapede hariṁ bhaktyā prapanna-varadāśuṣam
03210081 tāvat prasanno bhagavān puṣkarākṣaḥ kṛte yuge
03210082 darśayām āsa taṁ kṣattaḥ śābdaṁ brahma dadhad vapuḥ
03210091 sa taṁ virajam arkābhaṁ sita-padmotpala-srajam
03210092 snigdha-nīlālaka-vrāta-vaktrābjaṁ virajo 'mbaram
03210101 kirīṭinaṁ kuṇḍalinaṁ śaṅkha-cakra-gadā-dharam
03210102 śvetotpala-krīḍanakaṁ manaḥ-sparśa-smitekṣaṇam
03210111 vinyasta-caraṇāmbhojam aṁsa-deśe garutmataḥ
03210112 dṛṣṭvā khe 'vasthitaṁ vakṣaḥ-śriyaṁ kaustubha-kandharam
03210121 jāta-harṣo 'patan mūrdhnā kṣitau labdha-manorathaḥ
03210122 gīrbhis tv abhyagṛṇāt prīti-svabhāvātmā kṛtāñjaliḥ
03210130 ṛṣir uvāca
03210131 juṣṭaṁ batādyākhila-sattva-rāśeḥ sāṁsiddhyam akṣṇos tava darśanān naḥ
03210132 yad-darśanaṁ janmabhir īḍya sadbhir āśāsate yogino rūḍha-yogāḥ
03210141 ye māyayā te hata-medhasas tvat-pādāravindaṁ bhava-sindhu-potam
03210142 upāsate kāma-lavāya teṣāṁ rāsīśa kāmān niraye 'pi ye syuḥ
03210151 tathā sa cāhaṁ parivoḍhu-kāmaḥ samāna-śīlāṁ gṛhamedha-dhenum
03210152 upeyivān mūlam aśeṣa-mūlaṁ durāśayaḥ kāma-dughāṅghripasya
03210161 prajāpates te vacasādhīśa tantyā lokaḥ kilāyaṁ kāma-hato 'nubaddhaḥ
03210162 ahaṁ ca lokānugato vahāmi baliṁ ca śuklānimiṣāya tubhyam
03210171 lokāṁś ca lokānugatān paśūṁś ca hitvā śritās te caraṇātapatram
03210172 parasparaṁ tvad-guṇa-vāda-sīdhu-pīyūṣa-niryāpita-deha-dharmāḥ
03210181 na te 'jarākṣa-bhramir āyur eṣāṁ trayodaśāraṁ tri-śataṁ ṣaṣṭi-parva
03210182 ṣaṇ-nemy ananta-cchadi yat tri-ṇābhi karāla-sroto jagad ācchidya dhāvat
03210191 ekaḥ svayaṁ san jagataḥ sisṛkṣayā-dvitīyayātmann adhi-yogamāyayā
03210192 sṛjasy adaḥ pāsi punar grasiṣyase yathorṇa-nābhir bhagavan sva-śaktibhiḥ
03210201 naitad batādhīśa padaṁ tavepsitaṁ yan māyayā nas tanuṣe bhūta-sūkṣmam
03210202 anugrahāyāstv api yarhi māyayā lasat-tulasyā bhagavān vilakṣitaḥ
03210211 taṁ tvānubhūtyoparata-kriyārthaṁ sva-māyayā vartita-loka-tantram
03210212 namāmy abhīkṣṇaṁ namanīya-pāda-sarojam alpīyasi kāma-varṣam
03210220 ṛṣir uvāca
03210221 ity avyalīkaṁ praṇuto 'bja-nābhas tam ābabhāṣe vacasāmṛtena
03210222 suparṇa-pakṣopari rocamānaḥ prema-smitodvīkṣaṇa-vibhramad-bhrūḥ
03210230 śrī-bhagavān uvāca
03210231 viditvā tava caityaṁ me puraiva samayoji tat
03210232 yad-artham ātma-niyamais tvayaivāhaṁ samarcitaḥ
03210241 na vai jātu mṛṣaiva syāt prajādhyakṣa mad-arhaṇam
03210242 bhavad-vidheṣv atitarāṁ mayi saṅgṛbhitātmanām
03210251 prajāpati-sutaḥ samrāṇ manur vikhyāta-maṅgalaḥ
03210252 brahmāvartaṁ yo 'dhivasan śāsti saptārṇavāṁ mahīm
03210261 sa ceha vipra rājarṣir mahiṣyā śatarūpayā
03210262 āyāsyati didṛkṣus tvāṁ paraśvo dharma-kovidaḥ
03210271 ātmajām asitāpāṅgīṁ vayaḥ-śīla-guṇānvitām
03210272 mṛgayantīṁ patiṁ dāsyaty anurūpāya te prabho
03210281 samāhitaṁ te hṛdayaṁ yatremān parivatsarān
03210282 sā tvāṁ brahman nṛpa-vadhūḥ kāmam āśu bhajiṣyati
03210291 yā ta ātma-bhṛtaṁ vīryaṁ navadhā prasaviṣyati
03210292 vīrye tvadīye ṛṣaya ādhāsyanty añjasātmanaḥ
03210301 tvaṁ ca samyag anuṣṭhāya nideśaṁ ma uśattamaḥ
03210302 mayi tīrthī-kṛtāśeṣa-kriyārtho māṁ prapatsyase
03210311 kṛtvā dayāṁ ca jīveṣu dattvā cābhayam ātmavān
03210312 mayy ātmānaṁ saha jagad drakṣyasy ātmani cāpi mām
03210321 sahāhaṁ svāṁśa-kalayā tvad-vīryeṇa mahā-mune
03210322 tava kṣetre devahūtyāṁ praṇeṣye tattva-saṁhitām
03210330 maitreya uvāca
03210331 evaṁ tam anubhāṣyātha bhagavān pratyag-akṣajaḥ
03210332 jagāma bindusarasaḥ sarasvatyā pariśritāt
03210341 nirīkṣatas tasya yayāv aśeṣa-siddheśvarābhiṣṭuta-siddha-mārgaḥ
03210342 ākarṇayan patra-rathendra-pakṣair uccāritaṁ stomam udīrṇa-sāma
03210351 atha samprasthite śukle kardamo bhagavān ṛṣiḥ
03210352 āste sma bindusarasi taṁ kālaṁ pratipālayan
03210361 manuḥ syandanam āsthāya śātakaumbha-paricchadam
03210362 āropya svāṁ duhitaraṁ sa-bhāryaḥ paryaṭan mahīm
03210371 tasmin sudhanvann ahani bhagavān yat samādiśat
03210372 upāyād āśrama-padaṁ muneḥ śānta-vratasya tat
03210381 yasmin bhagavato netrān nyapatann aśru-bindavaḥ
03210382 kṛpayā samparītasya prapanne 'rpitayā bhṛśam
03210391 tad vai bindusaro nāma sarasvatyā pariplutam
03210392 puṇyaṁ śivāmṛta-jalaṁ maharṣi-gaṇa-sevitam
03210401 puṇya-druma-latā-jālaiḥ kūjat-puṇya-mṛga-dvijaiḥ
03210402 sarvartu-phala-puṣpāḍhyaṁ vana-rāji-śriyānvitam
03210411 matta-dvija-gaṇair ghuṣṭaṁ matta-bhramara-vibhramam
03210412 matta-barhi-naṭāṭopam āhvayan-matta-kokilam
03210421 kadamba-campakāśoka-karañja-bakulāsanaiḥ
03210422 kunda-mandāra-kuṭajaiś cūta-potair alaṅkṛtam
03210431 kāraṇḍavaiḥ plavair haṁsaiḥ kurarair jala-kukkuṭaiḥ
03210432 sārasaiś cakravākaiś ca cakorair valgu kūjitam
03210441 tathaiva hariṇaiḥ kroḍaiḥ śvāvid-gavaya-kuñjaraiḥ
03210442 gopucchair haribhir markair nakulair nābhibhir vṛtam
03210451 praviśya tat tīrtha-varam ādi-rājaḥ sahātmajaḥ
03210452 dadarśa munim āsīnaṁ tasmin huta-hutāśanam
03210461 vidyotamānaṁ vapuṣā tapasy ugra-yujā ciram
03210462 nātikṣāmaṁ bhagavataḥ snigdhāpāṅgāvalokanāt
03210463 tad-vyāhṛtāmṛta-kalā-pīyūṣa-śravaṇena ca
03210471 prāṁśuṁ padma-palāśākṣaṁ jaṭilaṁ cīra-vāsasam
03210472 upasaṁśritya malinaṁ yathārhaṇam asaṁskṛtam
03210481 athoṭajam upāyātaṁ nṛdevaṁ praṇataṁ puraḥ
03210482 saparyayā paryagṛhṇāt pratinandyānurūpayā
03210491 gṛhītārhaṇam āsīnaṁ saṁyataṁ prīṇayan muniḥ
03210492 smaran bhagavad-ādeśam ity āha ślakṣṇayā girā
03210501 nūnaṁ caṅkramaṇaṁ deva satāṁ saṁrakṣaṇāya te
03210502 vadhāya cāsatāṁ yas tvaṁ hareḥ śaktir hi pālinī
03210511 yo 'rkendv-agnīndra-vāyūnāṁ yama-dharma-pracetasām
03210512 rūpāṇi sthāna ādhatse tasmai śuklāya te namaḥ
03210521 na yadā ratham āsthāya jaitraṁ maṇi-gaṇārpitam
03210522 visphūrjac-caṇḍa-kodaṇḍo rathena trāsayann aghān
03210531 sva-sainya-caraṇa-kṣuṇṇaṁ vepayan maṇḍalaṁ bhuvaḥ
03210532 vikarṣan bṛhatīṁ senāṁ paryaṭasy aṁśumān iva
03210541 tadaiva setavaḥ sarve varṇāśrama-nibandhanāḥ
03210542 bhagavad-racitā rājan bhidyeran bata dasyubhiḥ
03210551 adharmaś ca samedheta lolupair vyaṅkuśair nṛbhiḥ
03210552 śayāne tvayi loko 'yaṁ dasyu-grasto vinaṅkṣyati
03210561 athāpi pṛcche tvāṁ vīra yad-arthaṁ tvam ihāgataḥ
03210562 tad vayaṁ nirvyalīkena pratipadyāmahe hṛdā
03220010 maitreya uvāca
03220011 evam āviṣkṛtāśeṣa-guṇa-karmodayo munim
03220012 savrīḍa iva taṁ samrāḍ upāratam uvāca ha
03220020 manur uvāca
03220021 brahmāsṛjat sva-mukhato yuṣmān ātma-parīpsayā
03220022 chandomayas tapo-vidyā-yoga-yuktān alampaṭān
03220031 tat-trāṇāyāsṛjac cāsmān doḥ-sahasrāt sahasra-pāt
03220032 hṛdayaṁ tasya hi brahma kṣatram aṅgaṁ pracakṣate
03220041 ato hy anyonyam ātmānaṁ brahma kṣatraṁ ca rakṣataḥ
03220042 rakṣati smāvyayo devaḥ sa yaḥ sad-asad-ātmakaḥ
03220051 tava sandarśanād eva cchinnā me sarva-saṁśayāḥ
03220052 yat svayaṁ bhagavān prītyā dharmam āha rirakṣiṣoḥ
03220061 diṣṭyā me bhagavān dṛṣṭo durdarśo yo 'kṛtātmanām
03220062 diṣṭyā pāda-rajaḥ spṛṣṭaṁ śīrṣṇā me bhavataḥ śivam
03220071 diṣṭyā tvayānuśiṣṭo 'haṁ kṛtaś cānugraho mahān
03220072 apāvṛtaiḥ karṇa-randhrair juṣṭā diṣṭyośatīr giraḥ
03220081 sa bhavān duhitṛ-sneha-parikliṣṭātmano mama
03220082 śrotum arhasi dīnasya śrāvitaṁ kṛpayā mune
03220091 priyavratottānapadoḥ svaseyaṁ duhitā mama
03220092 anvicchati patiṁ yuktaṁ vayaḥ-śīla-guṇādibhiḥ
03220101 yadā tu bhavataḥ śīla-śruta-rūpa-vayo-guṇān
03220102 aśṛṇon nāradād eṣā tvayy āsīt kṛta-niścayā
03220111 tat pratīccha dvijāgryemāṁ śraddhayopahṛtāṁ mayā
03220112 sarvātmanānurūpāṁ te gṛhamedhiṣu karmasu
03220121 udyatasya hi kāmasya prativādo na śasyate
03220122 api nirmukta-saṅgasya kāma-raktasya kiṁ punaḥ
03220131 ya udyatam anādṛtya kīnāśam abhiyācate
03220132 kṣīyate tad-yaśaḥ sphītaṁ mānaś cāvajñayā hataḥ
03220141 ahaṁ tvāśṛṇavaṁ vidvan vivāhārthaṁ samudyatam
03220142 atas tvam upakurvāṇaḥ prattāṁ pratigṛhāṇa me
03220150 ṛṣir uvāca
03220151 bāḍham udvoḍhu-kāmo 'ham aprattā ca tavātmajā
03220152 āvayor anurūpo 'sāv ādyo vaivāhiko vidhiḥ
03220161 kāmaḥ sa bhūyān naradeva te 'syāḥ putryāḥ samāmnāya-vidhau pratītaḥ
03220162 ka eva te tanayāṁ nādriyeta svayaiva kāntyā kṣipatīm iva śriyam
03220171 yāṁ harmya-pṛṣṭhe kvaṇad-aṅghri-śobhāṁ vikrīḍatīṁ kanduka-vihvalākṣīm
03220172 viśvāvasur nyapatat svād vimānād vilokya sammoha-vimūḍha-cetāḥ
03220181 tāṁ prārthayantīṁ lalanā-lalāmam asevita-śrī-caraṇair adṛṣṭām
03220182 vatsāṁ manor uccapadaḥ svasāraṁ ko nānumanyeta budho 'bhiyātām
03220191 ato bhajiṣye samayena sādhvīṁ yāvat tejo bibhṛyād ātmano me
03220192 ato dharmān pāramahaṁsya-mukhyān śukla-proktān bahu manye 'vihiṁsrān
03220201 yato 'bhavad viśvam idaṁ vicitraṁ saṁsthāsyate yatra ca vāvatiṣṭhate
03220202 prajāpatīnāṁ patir eṣa mahyaṁ paraṁ pramāṇaṁ bhagavān anantaḥ
03220210 maitreya uvāca
03220211 sa ugra-dhanvann iyad evābabhāṣe āsīc ca tūṣṇīm aravinda-nābham
03220212 dhiyopagṛhṇan smita-śobhitena mukhena ceto lulubhe devahūtyāḥ
03220221 so 'nu jñātvā vyavasitaṁ mahiṣyā duhituḥ sphuṭam
03220222 tasmai guṇa-gaṇāḍhyāya dadau tulyāṁ praharṣitaḥ
03220231 śatarūpā mahā-rājñī pāribarhān mahā-dhanān
03220232 dampatyoḥ paryadāt prītyā bhūṣā-vāsaḥ paricchadān
03220241 prattāṁ duhitaraṁ samrāṭ sadṛkṣāya gata-vyathaḥ
03220242 upaguhya ca bāhubhyām autkaṇṭhyonmathitāśayaḥ
03220251 aśaknuvaṁs tad-virahaṁ muñcan bāṣpa-kalāṁ muhuḥ
03220252 āsiñcad amba vatseti netrodair duhituḥ śikhāḥ
03220261 āmantrya taṁ muni-varam anujñātaḥ sahānugaḥ
03220262 pratasthe ratham āruhya sabhāryaḥ sva-puraṁ nṛpaḥ
03220271 ubhayor ṛṣi-kulyāyāḥ sarasvatyāḥ surodhasoḥ
03220272 ṛṣīṇām upaśāntānāṁ paśyann āśrama-sampadaḥ
03220281 tam āyāntam abhipretya brahmāvartāt prajāḥ patim
03220282 gīta-saṁstuti-vāditraiḥ pratyudīyuḥ praharṣitāḥ
03220291 barhiṣmatī nāma purī sarva-sampat-samanvitā
03220292 nyapatan yatra romāṇi yajñasyāṅgaṁ vidhunvataḥ
03220301 kuśāḥ kāśās ta evāsan śaśvad-dharita-varcasaḥ
03220302 ṛṣayo yaiḥ parābhāvya yajña-ghnān yajñam ījire
03220311 kuśa-kāśamayaṁ barhir āstīrya bhagavān manuḥ
03220312 ayajad yajña-puruṣaṁ labdhā sthānaṁ yato bhuvam
03220321 barhiṣmatīṁ nāma vibhur yāṁ nirviśya samāvasat
03220322 tasyāṁ praviṣṭo bhavanaṁ tāpa-traya-vināśanam
03220331 sabhāryaḥ saprajaḥ kāmān bubhuje 'nyāvirodhataḥ
03220332 saṅgīyamāna-sat-kīrtiḥ sastrībhiḥ sura-gāyakaiḥ
03220333 praty-ūṣeṣv anubaddhena hṛdā śṛṇvan hareḥ kathāḥ
03220341 niṣṇātaṁ yogamāyāsu muniṁ svāyambhuvaṁ manum
03220342 yad ābhraṁśayituṁ bhogā na śekur bhagavat-param
03220351 ayāta-yāmās tasyāsan yāmāḥ svāntara-yāpanāḥ
03220352 śṛṇvato dhyāyato viṣṇoḥ kurvato bruvataḥ kathāḥ
03220361 sa evaṁ svāntaraṁ ninye yugānām eka-saptatim
03220362 vāsudeva-prasaṅgena paribhūta-gati-trayaḥ
03220371 śārīrā mānasā divyā vaiyāse ye ca mānuṣāḥ
03220372 bhautikāś ca kathaṁ kleśā bādhante hari-saṁśrayam
03220381 yaḥ pṛṣṭo munibhiḥ prāha dharmān nānā-vidhān chubhān
03220382 nṛṇāṁ varṇāśramāṇāṁ ca sarva-bhūta-hitaḥ sadā
03220391 etat ta ādi-rājasya manoś caritam adbhutam
03220392 varṇitaṁ varṇanīyasya tad-apatyodayaṁ śṛṇu
03230010 maitreya uvāca
03230011 pitṛbhyāṁ prasthite sādhvī patim iṅgita-kovidā
03230012 nityaṁ paryacarat prītyā bhavānīva bhavaṁ prabhum
03230021 viśrambheṇātma-śaucena gauraveṇa damena ca
03230022 śuśrūṣayā sauhṛdena vācā madhurayā ca bhoḥ
03230031 visṛjya kāmaṁ dambhaṁ ca dveṣaṁ lobham aghaṁ madam
03230032 apramattodyatā nityaṁ tejīyāṁsam atoṣayat
03230041 sa vai devarṣi-varyas tāṁ mānavīṁ samanuvratām
03230042 daivād garīyasaḥ patyur āśāsānāṁ mahāśiṣaḥ
03230051 kālena bhūyasā kṣāmāṁ karśitāṁ vrata-caryayā
03230052 prema-gadgadayā vācā pīḍitaḥ kṛpayābravīt
03230060 kardama uvāca
03230061 tuṣṭo 'ham adya tava mānavi mānadāyāḥ
03230062 śuśrūṣayā paramayā parayā ca bhaktyā
03230063 yo dehinām ayam atīva suhṛt sa deho
03230064 nāvekṣitaḥ samucitaḥ kṣapituṁ mad-arthe
03230071 ye me sva-dharma-niratasya tapaḥ-samādhi-
03230072 vidyātma-yoga-vijitā bhagavat-prasādāḥ
03230073 tān eva te mad-anusevanayāvaruddhān
03230074 dṛṣṭiṁ prapaśya vitarāmy abhayān aśokān
03230081 anye punar bhagavato bhruva udvijṛmbha-
03230082 vibhraṁśitārtha-racanāḥ kim urukramasya
03230083 siddhāsi bhuṅkṣva vibhavān nija-dharma-dohān
03230084 divyān narair duradhigān nṛpa-vikriyābhiḥ
03230091 evaṁ bruvāṇam abalākhila-yogamāyā-
03230092 vidyā-vicakṣaṇam avekṣya gatādhir āsīt
03230093 sampraśraya-praṇaya-vihvalayā gireṣad-
03230094 vrīḍāvaloka-vilasad-dhasitānanāha
03230100 devahūtir uvāca
03230101 rāddhaṁ bata dvija-vṛṣaitad amogha-yoga-
03230102 māyādhipe tvayi vibho tad avaimi bhartaḥ
03230103 yas te 'bhyadhāyi samayaḥ sakṛd aṅga-saṅgo
03230104 bhūyād garīyasi guṇaḥ prasavaḥ satīnām
03230111 tatreti-kṛtyam upaśikṣa yathopadeśaṁ
03230112 yenaiṣa me karśito 'tiriraṁsayātmā
03230113 siddhyeta te kṛta-manobhava-dharṣitāyā
03230114 dīnas tad īśa bhavanaṁ sadṛśaṁ vicakṣva
03230120 maitreya uvāca
03230121 priyāyāḥ priyam anvicchan kardamo yogam āsthitaḥ
03230122 vimānaṁ kāma-gaṁ kṣattas tarhy evāviracīkarat
03230131 sarva-kāma-dughaṁ divyaṁ sarva-ratna-samanvitam
03230132 sarvarddhy-upacayodarkaṁ maṇi-stambhair upaskṛtam
03230141 divyopakaraṇopetaṁ sarva-kāla-sukhāvaham
03230142 paṭṭikābhiḥ patākābhir vicitrābhir alaṅkṛtam
03230151 sragbhir vicitra-mālyābhir mañju-śiñjat-ṣaḍ-aṅghribhiḥ
03230152 dukūla-kṣauma-kauśeyair nānā-vastrair virājitam
03230161 upary upari vinyasta-nilayeṣu pṛthak pṛthak
03230162 kṣiptaiḥ kaśipubhiḥ kāntaṁ paryaṅka-vyajanāsanaiḥ
03230171 tatra tatra vinikṣipta-nānā-śilpopaśobhitam
03230172 mahā-marakata-sthalyā juṣṭaṁ vidruma-vedibhiḥ
03230181 dvāḥsu vidruma-dehalyā bhātaṁ vajra-kapāṭavat
03230182 śikhareṣv indranīleṣu hema-kumbhair adhiśritam
03230191 cakṣuṣmat padmarāgāgryair vajra-bhittiṣu nirmitaiḥ
03230192 juṣṭaṁ vicitra-vaitānair mahārhair hema-toraṇaiḥ
03230201 haṁsa-pārāvata-vrātais tatra tatra nikūjitam
03230202 kṛtrimān manyamānaiḥ svān adhiruhyādhiruhya ca
03230211 vihāra-sthāna-viśrāma-saṁveśa-prāṅgaṇājiraiḥ
03230212 yathopajoṣaṁ racitair vismāpanam ivātmanaḥ
03230221 īdṛg gṛhaṁ tat paśyantīṁ nātiprītena cetasā
03230222 sarva-bhūtāśayābhijñaḥ prāvocat kardamaḥ svayam
03230231 nimajjyāsmin hrade bhīru vimānam idam āruha
03230232 idaṁ śukla-kṛtaṁ tīrtham āśiṣāṁ yāpakaṁ nṛṇām
03230241 sā tad bhartuḥ samādāya vacaḥ kuvalayekṣaṇā
03230242 sarajaṁ bibhratī vāso veṇī-bhūtāṁś ca mūrdhajān
03230251 aṅgaṁ ca mala-paṅkena sañchannaṁ śabala-stanam
03230252 āviveśa sarasvatyāḥ saraḥ śiva-jalāśayam
03230261 sāntaḥ sarasi veśma-sthāḥ śatāni daśa kanyakāḥ
03230262 sarvāḥ kiśora-vayaso dadarśotpala-gandhayaḥ
03230271 tāṁ dṛṣṭvā sahasotthāya procuḥ prāñjalayaḥ striyaḥ
03230272 vayaṁ karma-karīs tubhyaṁ śādhi naḥ karavāma kim
03230281 snānena tāṁ mahārheṇa snāpayitvā manasvinīm
03230282 dukūle nirmale nūtne dadur asyai ca mānadāḥ
03230291 bhūṣaṇāni parārdhyāni varīyāṁsi dyumanti ca
03230292 annaṁ sarva-guṇopetaṁ pānaṁ caivāmṛtāsavam
03230301 athādarśe svam ātmānaṁ sragviṇaṁ virajāmbaram
03230302 virajaṁ kṛta-svastyayanaṁ kanyābhir bahu-mānitam
03230311 snātaṁ kṛta-śiraḥ-snānaṁ sarvābharaṇa-bhūṣitam
03230312 niṣka-grīvaṁ valayinaṁ kūjat-kāñcana-nūpuram
03230321 śroṇyor adhyastayā kāñcyā kāñcanyā bahu-ratnayā
03230322 hāreṇa ca mahārheṇa rucakena ca bhūṣitam
03230331 sudatā subhruvā ślakṣṇa-snigdhāpāṅgena cakṣuṣā
03230332 padma-kośa-spṛdhā nīlair alakaiś ca lasan-mukham
03230341 yadā sasmāra ṛṣabham ṛṣīṇāṁ dayitaṁ patim
03230342 tatra cāste saha strībhir yatrāste sa prajāpatiḥ
03230351 bhartuḥ purastād ātmānaṁ strī-sahasra-vṛtaṁ tadā
03230352 niśāmya tad-yoga-gatiṁ saṁśayaṁ pratyapadyata
03230361 sa tāṁ kṛta-mala-snānāṁ vibhrājantīm apūrvavat
03230362 ātmano bibhratīṁ rūpaṁ saṁvīta-rucira-stanīm
03230371 vidyādharī-sahasreṇa sevyamānāṁ suvāsasam
03230372 jāta-bhāvo vimānaṁ tad ārohayad amitra-han
03230381 tasminn alupta-mahimā priyayānurakto
03230382 vidyādharībhir upacīrṇa-vapur vimāne
03230383 babhrāja utkaca-kumud-gaṇavān apīcyas
03230384 tārābhir āvṛta ivoḍu-patir nabhaḥ-sthaḥ
03230391 tenāṣṭa-lokapa-vihāra-kulācalendra-
03230392 droṇīṣv anaṅga-sakha-māruta-saubhagāsu
03230393 siddhair nuto dyudhuni-pāta-śiva-svanāsu
03230394 reme ciraṁ dhanadaval-lalanā-varūthī
03230401 vaiśrambhake surasane nandane puṣpabhadrake
03230402 mānase caitrarathye ca sa reme rāmayā rataḥ
03230411 bhrājiṣṇunā vimānena kāma-gena mahīyasā
03230412 vaimānikān atyaśeta caral lokān yathānilaḥ
03230421 kiṁ durāpādanaṁ teṣāṁ puṁsām uddāma-cetasām
03230422 yair āśritas tīrtha-padaś caraṇo vyasanātyayaḥ
03230431 prekṣayitvā bhuvo golaṁ patnyai yāvān sva-saṁsthayā
03230432 bahv-āścaryaṁ mahā-yogī svāśramāya nyavartata
03230441 vibhajya navadhātmānaṁ mānavīṁ suratotsukām
03230442 rāmāṁ niramayan reme varṣa-pūgān muhūrtavat
03230451 tasmin vimāna utkṛṣṭāṁ śayyāṁ rati-karīṁ śritā
03230452 na cābudhyata taṁ kālaṁ patyāpīcyena saṅgatā
03230461 evaṁ yogānubhāvena dam-patyo ramamāṇayoḥ
03230462 śataṁ vyatīyuḥ śaradaḥ kāma-lālasayor manāk
03230471 tasyām ādhatta retas tāṁ bhāvayann ātmanātma-vit
03230472 nodhā vidhāya rūpaṁ svaṁ sarva-saṅkalpa-vid vibhuḥ
03230481 ataḥ sā suṣuve sadyo devahūtiḥ striyaḥ prajāḥ
03230482 sarvās tāś cāru-sarvāṅgyo lohitotpala-gandhayaḥ
03230491 patiṁ sā pravrajiṣyantaṁ tadālakṣyośatī bahiḥ
03230492 smayamānā viklavena hṛdayena vidūyatā
03230501 likhanty adho-mukhī bhūmiṁ padā nakha-maṇi-śriyā
03230502 uvāca lalitāṁ vācaṁ nirudhyāśru-kalāṁ śanaiḥ
03230510 devahūtir uvāca
03230511 sarvaṁ tad bhagavān mahyam upovāha pratiśrutam
03230512 athāpi me prapannāyā abhayaṁ dātum arhasi
03230521 brahman duhitṛbhis tubhyaṁ vimṛgyāḥ patayaḥ samāḥ
03230522 kaścit syān me viśokāya tvayi pravrajite vanam
03230531 etāvatālaṁ kālena vyatikrāntena me prabho
03230532 indriyārtha-prasaṅgena parityakta-parātmanaḥ
03230541 indriyārtheṣu sajjantyā prasaṅgas tvayi me kṛtaḥ
03230542 ajānantyā paraṁ bhāvaṁ tathāpy astv abhayāya me
03230551 saṅgo yaḥ saṁsṛter hetur asatsu vihito 'dhiyā
03230552 sa eva sādhuṣu kṛto niḥsaṅgatvāya kalpate
03230561 neha yat karma dharmāya na virāgāya kalpate
03230562 na tīrtha-pada-sevāyai jīvann api mṛto hi saḥ
03230571 sāhaṁ bhagavato nūnaṁ vañcitā māyayā dṛḍham
03230572 yat tvāṁ vimuktidaṁ prāpya na mumukṣeya bandhanāt
03240010 maitreya uvāca
03240011 nirveda-vādinīm evaṁ manor duhitaraṁ muniḥ
03240012 dayāluḥ śālinīm āha śuklābhivyāhṛtaṁ smaran
03240020 ṛṣir uvāca
03240021 mā khido rāja-putrīttham ātmānaṁ praty anindite
03240022 bhagavāṁs te 'kṣaro garbham adūrāt samprapatsyate
03240031 dhṛta-vratāsi bhadraṁ te damena niyamena ca
03240032 tapo-draviṇa-dānaiś ca śraddhayā ceśvaraṁ bhaja
03240041 sa tvayārādhitaḥ śuklo vitanvan māmakaṁ yaśaḥ
03240042 chettā te hṛdaya-granthim audaryo brahma-bhāvanaḥ
03240050 maitreya uvāca
03240051 devahūty api sandeśaṁ gauraveṇa prajāpateḥ
03240052 samyak śraddhāya puruṣaṁ kūṭa-stham abhajad gurum
03240061 tasyāṁ bahu-tithe kāle bhagavān madhusūdanaḥ
03240062 kārdamaṁ vīryam āpanno jajñe 'gnir iva dāruṇi
03240071 avādayaṁs tadā vyomni vāditrāṇi ghanāghanāḥ
03240072 gāyanti taṁ sma gandharvā nṛtyanty apsaraso mudā
03240081 petuḥ sumanaso divyāḥ khe-carair apavarjitāḥ
03240082 praseduś ca diśaḥ sarvā ambhāṁsi ca manāṁsi ca
03240091 tat kardamāśrama-padaṁ sarasvatyā pariśritam
03240092 svayambhūḥ sākam ṛṣibhir marīcy-ādibhir abhyayāt
03240101 bhagavantaṁ paraṁ brahma sattvenāṁśena śatru-han
03240102 tattva-saṅkhyāna-vijñaptyai jātaṁ vidvān ajaḥ svarāṭ
03240111 sabhājayan viśuddhena cetasā tac-cikīrṣitam
03240112 prahṛṣyamāṇair asubhiḥ kardamaṁ cedam abhyadhāt
03240120 brahmovāca
03240121 tvayā me 'pacitis tāta kalpitā nirvyalīkataḥ
03240122 yan me sañjagṛhe vākyaṁ bhavān mānada mānayan
03240131 etāvaty eva śuśrūṣā kāryā pitari putrakaiḥ
03240132 bāḍham ity anumanyeta gauraveṇa guror vacaḥ
03240141 imā duhitaraḥ satyas tava vatsa sumadhyamāḥ
03240142 sargam etaṁ prabhāvaiḥ svair bṛṁhayiṣyanty anekadhā
03240151 atas tvam ṛṣi-mukhyebhyo yathā-śīlaṁ yathā-ruci
03240152 ātmajāḥ paridehy adya vistṛṇīhi yaśo bhuvi
03240161 vedāham ādyaṁ puruṣam avatīrṇaṁ sva-māyayā
03240162 bhūtānāṁ śevadhiṁ dehaṁ bibhrāṇaṁ kapilaṁ mune
03240171 jñāna-vijñāna-yogena karmaṇām uddharan jaṭāḥ
03240172 hiraṇya-keśaḥ padmākṣaḥ padma-mudrā-padāmbujaḥ
03240181 eṣa mānavi te garbhaṁ praviṣṭaḥ kaiṭabhārdanaḥ
03240182 avidyā-saṁśaya-granthiṁ chittvā gāṁ vicariṣyati
03240191 ayaṁ siddha-gaṇādhīśaḥ sāṅkhyācāryaiḥ susammataḥ
03240192 loke kapila ity ākhyāṁ gantā te kīrti-vardhanaḥ
03240200 maitreya uvāca
03240201 tāv āśvāsya jagat-sraṣṭā kumāraiḥ saha-nāradaḥ
03240202 haṁso haṁsena yānena tri-dhāma-paramaṁ yayau
03240211 gate śata-dhṛtau kṣattaḥ kardamas tena coditaḥ
03240212 yathoditaṁ sva-duhit-ḥ prādād viśva-sṛjāṁ tataḥ
03240221 marīcaye kalāṁ prādād anasūyām athātraye
03240222 śraddhām aṅgirase 'yacchat pulastyāya havirbhuvam
03240231 pulahāya gatiṁ yuktāṁ kratave ca kriyāṁ satīm
03240232 khyātiṁ ca bhṛgave 'yacchad vasiṣṭhāyāpy arundhatīm
03240241 atharvaṇe 'dadāc chāntiṁ yayā yajño vitanyate
03240242 viprarṣabhān kṛtodvāhān sadārān samalālayat
03240251 tatas ta ṛṣayaḥ kṣattaḥ kṛta-dārā nimantrya tam
03240252 prātiṣṭhan nandim āpannāḥ svaṁ svam āśrama-maṇḍalam
03240261 sa cāvatīrṇaṁ tri-yugam ājñāya vibudharṣabham
03240262 vivikta upasaṅgamya praṇamya samabhāṣata
03240271 aho pāpacyamānānāṁ niraye svair amaṅgalaiḥ
03240272 kālena bhūyasā nūnaṁ prasīdantīha devatāḥ
03240281 bahu-janma-vipakvena samyag-yoga-samādhinā
03240282 draṣṭuṁ yatante yatayaḥ śūnyāgāreṣu yat-padam
03240291 sa eva bhagavān adya helanaṁ na gaṇayya naḥ
03240292 gṛheṣu jāto grāmyāṇāṁ yaḥ svānāṁ pakṣa-poṣaṇaḥ
03240301 svīyaṁ vākyam ṛtaṁ kartum avatīrṇo 'si me gṛhe
03240302 cikīrṣur bhagavān jñānaṁ bhaktānāṁ māna-vardhanaḥ
03240311 tāny eva te 'bhirūpāṇi rūpāṇi bhagavaṁs tava
03240312 yāni yāni ca rocante sva-janānām arūpiṇaḥ
03240321 tvāṁ sūribhis tattva-bubhutsayāddhā sadābhivādārhaṇa-pāda-pīṭham
03240322 aiśvarya-vairāgya-yaśo-'vabodha-vīrya-śriyā pūrtam ahaṁ prapadye
03240331 paraṁ pradhānaṁ puruṣaṁ mahāntaṁ kālaṁ kaviṁ tri-vṛtaṁ loka-pālam
03240332 ātmānubhūtyānugata-prapañcaṁ svacchanda-śaktiṁ kapilaṁ prapadye
03240341 a smābhipṛcche 'dya patiṁ prajānāṁ tvayāvatīrṇarṇa utāpta-kāmaḥ
03240342 parivrajat-padavīm āsthito 'haṁ cariṣye tvāṁ hṛdi yuñjan viśokaḥ
03240350 śrī-bhagavān uvāca
03240351 mayā proktaṁ hi lokasya pramāṇaṁ satya-laukike
03240352 athājani mayā tubhyaṁ yad avocam ṛtaṁ mune
03240361 etan me janma loke 'smin mumukṣūṇāṁ durāśayāt
03240362 prasaṅkhyānāya tattvānāṁ sammatāyātma-darśane
03240371 eṣa ātma-patho 'vyakto naṣṭaḥ kālena bhūyasā
03240372 taṁ pravartayituṁ deham imaṁ viddhi mayā bhṛtam
03240381 gaccha kāmaṁ mayāpṛṣṭo mayi sannyasta-karmaṇā
03240382 jitvā sudurjayaṁ mṛtyum amṛtatvāya māṁ bhaja
03240391 mām ātmānaṁ svayaṁ-jyotiḥ sarva-bhūta-guhāśayam
03240392 ātmany evātmanā vīkṣya viśoko 'bhayam ṛcchasi
03240401 mātra ādhyātmikīṁ vidyāṁ śamanīṁ sarva-karmaṇām
03240402 vitariṣye yayā cāsau bhayaṁ cātitariṣyati
03240410 maitreya uvāca
03240411 evaṁ samuditas tena kapilena prajāpatiḥ
03240412 dakṣiṇī-kṛtya taṁ prīto vanam eva jagāma ha
03240421 vrataṁ sa āsthito maunam ātmaika-śaraṇo muniḥ
03240422 niḥsaṅgo vyacarat kṣoṇīm anagnir aniketanaḥ
03240431 mano brahmaṇi yuñjāno yat tat sad-asataḥ param
03240432 guṇāvabhāse viguṇa eka-bhaktyānubhāvite
03240441 nirahaṅkṛtir nirmamaś ca nirdvandvaḥ sama-dṛk sva-dṛk
03240442 pratyak-praśānta-dhīr dhīraḥ praśāntormir ivodadhiḥ
03240451 vāsudeve bhagavati sarva-jñe pratyag-ātmani
03240452 pareṇa bhakti-bhāvena labdhātmā mukta-bandhanaḥ
03240461 ātmānaṁ sarva-bhūteṣu bhagavantam avasthitam
03240462 apaśyat sarva-bhūtāni bhagavaty api cātmani
03240471 icchā-dveṣa-vihīnena sarvatra sama-cetasā
03240472 bhagavad-bhakti-yuktena prāptā bhāgavatī gatiḥ
03250010 śaunaka uvāca
03250011 kapilas tattva-saṅkhyātā bhagavān ātma-māyayā
03250012 jātaḥ svayam ajaḥ sākṣād ātma-prajñaptaye nṛṇām
03250021 na hy asya varṣmaṇaḥ puṁsāṁ varimṇaḥ sarva-yoginām
03250022 viśrutau śruta-devasya bhūri tṛpyanti me 'savaḥ
03250031 yad yad vidhatte bhagavān svacchandātmātma-māyayā
03250032 tāni me śraddadhānasya kīrtanyāny anukīrtaya
03250040 sūta uvāca
03250041 dvaipāyana-sakhas tv evaṁ maitreyo bhagavāṁs tathā
03250042 prāhedaṁ viduraṁ prīta ānvīkṣikyāṁ pracoditaḥ
03250050 maitreya uvāca
03250051 pitari prasthite 'raṇyaṁ mātuḥ priya-cikīrṣayā
03250052 tasmin bindusare 'vātsīd bhagavān kapilaḥ kila
03250061 tam āsīnam akarmāṇaṁ tattva-mārgāgra-darśanam
03250062 sva-sutaṁ devahūty āha dhātuḥ saṁsmaratī vacaḥ
03250070 devahūtir uvāca
03250071 nirviṇṇā nitarāṁ bhūmann asad-indriya-tarṣaṇāt
03250072 yena sambhāvyamānena prapannāndhaṁ tamaḥ prabho
03250081 tasya tvaṁ tamaso 'ndhasya duṣpārasyādya pāragam
03250082 sac-cakṣur janmanām ante labdhaṁ me tvad-anugrahāt
03250091 ya ādyo bhagavān puṁsām īśvaro vai bhavān kila
03250092 lokasya tamasāndhasya cakṣuḥ sūrya ivoditaḥ
03250101 atha me deva sammoham apākraṣṭuṁ tvam arhasi
03250102 yo 'vagraho 'haṁ mametīty etasmin yojitas tvayā
03250111 taṁ tvā gatāhaṁ śaraṇaṁ śaraṇyaṁ sva-bhṛtya-saṁsāra-taroḥ kuṭhāram
03250112 jijñāsayāhaṁ prakṛteḥ pūruṣasya namāmi sad-dharma-vidāṁ variṣṭham
03250120 maitreya uvāca
03250121 iti sva-mātur niravadyam īpsitaṁ niśamya puṁsām apavarga-vardhanam
03250122 dhiyābhinandyātmavatāṁ satāṁ gatir babhāṣa īṣat-smita-śobhitānanaḥ
03250130 śrī-bhagavān uvāca
03250131 yoga ādhyātmikaḥ puṁsāṁ mato niḥśreyasāya me
03250132 atyantoparatir yatra duḥkhasya ca sukhasya ca
03250141 tam imaṁ te pravakṣyāmi yam avocaṁ purānaghe
03250142 ṛṣīṇāṁ śrotu-kāmānāṁ yogaṁ sarvāṅga-naipuṇam
03250151 cetaḥ khalv asya bandhāya muktaye cātmano matam
03250152 guṇeṣu saktaṁ bandhāya rataṁ vā puṁsi muktaye
03250161 ahaṁ mamābhimānotthaiḥ kāma-lobhādibhir malaiḥ
03250162 vītaṁ yadā manaḥ śuddham aduḥkham asukhaṁ samam
03250171 tadā puruṣa ātmānaṁ kevalaṁ prakṛteḥ param
03250172 nirantaraṁ svayaṁ-jyotir aṇimānam akhaṇḍitam
03250181 jñāna-vairāgya-yuktena bhakti-yuktena cātmanā
03250182 paripaśyaty udāsīnaṁ prakṛtiṁ ca hataujasam
03250191 na yujyamānayā bhaktyā bhagavaty akhilātmani
03250192 sadṛśo 'sti śivaḥ panthā yogināṁ brahma-siddhaye
03250201 prasaṅgam ajaraṁ pāśam ātmanaḥ kavayo viduḥ
03250202 sa eva sādhuṣu kṛto mokṣa-dvāram apāvṛtam
03250211 titikṣavaḥ kāruṇikāḥ suhṛdaḥ sarva-dehinām
03250212 ajāta-śatravaḥ śāntāḥ sādhavaḥ sādhu-bhūṣaṇāḥ
03250221 mayy ananyena bhāvena bhaktiṁ kurvanti ye dṛḍhām
03250222 mat-kṛte tyakta-karmāṇas tyakta-svajana-bāndhavāḥ
03250231 mad-āśrayāḥ kathā mṛṣṭāḥ śṛṇvanti kathayanti ca
03250232 tapanti vividhās tāpā naitān mad-gata-cetasaḥ
03250241 ta ete sādhavaḥ sādhvi sarva-saṅga-vivarjitāḥ
03250242 saṅgas teṣv atha te prārthyaḥ saṅga-doṣa-harā hi te
03250251 satāṁ prasaṅgān mama vīrya-saṁvido bhavanti hṛt-karṇa-rasāyanāḥ kathāḥ
03250252 taj-joṣaṇād āśv apavarga-vartmani śraddhā ratir bhaktir anukramiṣyati
03250261 bhaktyā pumān jāta-virāga aindriyād dṛṣṭa-śrutān mad-racanānucintayā
03250262 cittasya yatto grahaṇe yoga-yukto yatiṣyate ṛjubhir yoga-mārgaiḥ
03250271 asevayāyaṁ prakṛter guṇānāṁ jñānena vairāgya-vijṛmbhitena
03250272 yogena mayy arpitayā ca bhaktyā māṁ pratyag-ātmānam ihāvarundhe
03250280 devahūtir uvāca
03250281 kācit tvayy ucitā bhaktiḥ kīdṛśī mama gocarā
03250282 yayā padaṁ te nirvāṇam añjasānvāśnavā aham
03250291 yo yogo bhagavad-bāṇo nirvāṇātmaṁs tvayoditaḥ
03250292 kīdṛśaḥ kati cāṅgāni yatas tattvāvabodhanam
03250301 tad etan me vijānīhi yathāhaṁ manda-dhīr hare
03250302 sukhaṁ buddhyeya durbodhaṁ yoṣā bhavad-anugrahāt
03250310 maitreya uvāca
03250311 viditvārthaṁ kapilo mātur itthaṁ jāta-sneho yatra tanvābhijātaḥ
03250312 tattvāmnāyaṁ yat pravadanti sāṅkhyaṁ provāca vai bhakti-vitāna-yogam
03250320 śrī-bhagavān uvāca
03250321 devānāṁ guṇa-liṅgānām ānuśravika-karmaṇām
03250322 sattva evaika-manaso vṛttiḥ svābhāvikī tu yā
03250341 animittā bhāgavatī bhaktiḥ siddher garīyasī
03250342 jarayaty āśu yā kośaṁ nigīrṇam analo yathā
03250351 naikātmatāṁ me spṛhayanti kecin mat-pāda-sevābhiratā mad-īhāḥ
03250352 ye 'nyonyato bhāgavatāḥ prasajya sabhājayante mama pauruṣāṇi
03250361 paśyanti te me rucirāṇy amba santaḥ prasanna-vaktrāruṇa-locanāni
03250362 rūpāṇi divyāni vara-pradāni sākaṁ vācaṁ spṛhaṇīyāṁ vadanti
03250371 tair darśanīyāvayavair udāra-vilāsa-hāsekṣita-vāma-sūktaiḥ
03250372 hṛtātmano hṛta-prāṇāṁś ca bhaktir anicchato me gatim aṇvīṁ prayuṅkte
03250381 atho vibhūtiṁ mama māyāvinas tām aiśvaryam aṣṭāṅgam anupravṛttam
03250382 śriyaṁ bhāgavatīṁ vāspṛhayanti bhadrāṁ parasya me te 'śnuvate tu loke
03250391 na karhicin mat-parāḥ śānta-rūpe naṅkṣyanti no me 'nimiṣo leḍhi hetiḥ
03250392 yeṣām ahaṁ priya ātmā sutaś ca sakhā guruḥ suhṛdo daivam iṣṭam
03250401 imaṁ lokaṁ tathaivāmum ātmānam ubhayāyinam
03250402 ātmānam anu ye ceha ye rāyaḥ paśavo gṛhāḥ
03250411 visṛjya sarvān anyāṁś ca mām evaṁ viśvato-mukham
03250412 bhajanty ananyayā bhaktyā tān mṛtyor atipāraye
03250421 nānyatra mad bhagavataḥ pradhāna-puruṣeśvarāt
03250422 ātmanaḥ sarva-bhūtānāṁ bhayaṁ tīvraṁ nivartate
03250431 mad-bhayād vāti vāto 'yaṁ sūryas tapati mad-bhayāt
03250432 varṣatīndro dahaty agnir mṛtyuś carati mad-bhayāt
03250441 jñāna-vairāgya-yuktena bhakti-yogena yoginaḥ
03250442 kṣemāya pāda-mūlaṁ me praviśanty akuto-bhayam
03250451 etāvān eva loke 'smin puṁsāṁ niḥśreyasodayaḥ
03250452 tīvreṇa bhakti-yogena mano mayy arpitaṁ sthiram
03260010 śrī-bhagavān uvāca
03260011 atha te sampravakṣyāmi tattvānāṁ lakṣaṇaṁ pṛthak
03260012 yad viditvā vimucyeta puruṣaḥ prākṛtair guṇaiḥ
03260021 jñānaṁ niḥśreyasārthāya puruṣasyātma-darśanam
03260022 yad āhur varṇaye tat te hṛdaya-granthi-bhedanam
03260031 anādir ātmā puruṣo nirguṇaḥ prakṛteḥ paraḥ
03260032 pratyag-dhāmā svayaṁ-jyotir viśvaṁ yena samanvitam
03260041 sa eṣa prakṛtiṁ sūkṣmāṁ daivīṁ guṇamayīṁ vibhuḥ
03260042 yadṛcchayaivopagatām abhyapadyata līlayā
03260051 guṇair vicitrāḥ sṛjatīṁ sa-rūpāḥ prakṛtiṁ prajāḥ
03260052 vilokya mumuhe sadyaḥ sa iha jñāna-gūhayā
03260061 evaṁ parābhidhyānena kartṛtvaṁ prakṛteḥ pumān
03260062 karmasu kriyamāṇeṣu guṇair ātmani manyate
03260071 tad asya saṁsṛtir bandhaḥ pāra-tantryaṁ ca tat-kṛtam
03260072 bhavaty akartur īśasya sākṣiṇo nirvṛtātmanaḥ
03260081 kārya-kāraṇa-kartṛtve kāraṇaṁ prakṛtiṁ viduḥ
03260082 bhoktṛtve sukha-duḥkhānāṁ puruṣaṁ prakṛteḥ param
03260090 devahūtir uvāca
03260091 prakṛteḥ puruṣasyāpi lakṣaṇaṁ puruṣottama
03260092 brūhi kāraṇayor asya sad-asac ca yad-ātmakam
03260100 śrī-bhagavān uvāca
03260101 yat tat tri-guṇam avyaktaṁ nityaṁ sad-asad-ātmakam
03260102 pradhānaṁ prakṛtiṁ prāhur aviśeṣaṁ viśeṣavat
03260111 pañcabhiḥ pañcabhir brahma caturbhir daśabhis tathā
03260112 etac catur-viṁśatikaṁ gaṇaṁ prādhānikaṁ viduḥ
03260121 mahā-bhūtāni pañcaiva bhūr āpo 'gnir marun nabhaḥ
03260122 tan-mātrāṇi ca tāvanti gandhādīni matāni me
03260131 indriyāṇi daśa śrotraṁ tvag dṛg rasana-nāsikāḥ
03260132 vāk karau caraṇau meḍhraṁ pāyur daśama ucyate
03260141 mano buddhir ahaṅkāraś cittam ity antar-ātmakam
03260142 caturdhā lakṣyate bhedo vṛttyā lakṣaṇa-rūpayā
03260151 etāvān eva saṅkhyāto brahmaṇaḥ sa-guṇasya ha
03260152 sanniveśo mayā prokto yaḥ kālaḥ pañca-viṁśakaḥ
03260161 prabhāvaṁ pauruṣaṁ prāhuḥ kālam eke yato bhayam
03260162 ahaṅkāra-vimūḍhasya kartuḥ prakṛtim īyuṣaḥ
03260171 prakṛter guṇa-sāmyasya nirviśeṣasya mānavi
03260172 ceṣṭā yataḥ sa bhagavān kāla ity upalakṣitaḥ
03260181 antaḥ puruṣa-rūpeṇa kāla-rūpeṇa yo bahiḥ
03260182 samanvety eṣa sattvānāṁ bhagavān ātma-māyayā
03260191 daivāt kṣubhita-dharmiṇyāṁ svasyāṁ yonau paraḥ pumān
03260192 ādhatta vīryaṁ sāsūta mahat-tattvaṁ hiraṇmayam
03260201 viśvam ātma-gataṁ vyañjan kūṭa-stho jagad-aṅkuraḥ
03260202 sva-tejasāpibat tīvram ātma-prasvāpanaṁ tamaḥ
03260211 yat tat sattva-guṇaṁ svacchaṁ śāntaṁ bhagavataḥ padam
03260212 yad āhur vāsudevākhyaṁ cittaṁ tan mahad-ātmakam
03260221 svacchatvam avikāritvaṁ śāntatvam iti cetasaḥ
03260222 vṛttibhir lakṣaṇaṁ proktaṁ yathāpāṁ prakṛtiḥ parā
03260231 mahat-tattvād vikurvāṇād bhagavad-vīrya-sambhavāt
03260232 kriyā-śaktir ahaṅkāras tri-vidhaḥ samapadyata
03260241 vaikārikas taijasaś ca tāmasaś ca yato bhavaḥ
03260242 manasaś cendriyāṇāṁ ca bhūtānāṁ mahatām api
03260251 sahasra-śirasaṁ sākṣād yam anantaṁ pracakṣate
03260252 saṅkarṣaṇākhyaṁ puruṣaṁ bhūtendriya-manomayam
03260261 kartṛtvaṁ karaṇatvaṁ ca kāryatvaṁ ceti lakṣaṇam
03260262 śānta-ghora-vimūḍhatvam iti vā syād ahaṅkṛteḥ
03260271 vaikārikād vikurvāṇān manas-tattvam ajāyata
03260272 yat-saṅkalpa-vikalpābhyāṁ vartate kāma-sambhavaḥ
03260281 yad vidur hy aniruddhākhyaṁ hṛṣīkāṇām adhīśvaram
03260282 śāradendīvara-śyāmaṁ saṁrādhyaṁ yogibhiḥ śanaiḥ
03260291 taijasāt tu vikurvāṇād buddhi-tattvam abhūt sati
03260292 dravya-sphuraṇa-vijñānam indriyāṇām anugrahaḥ
03260301 saṁśayo 'tha viparyāso niścayaḥ smṛtir eva ca
03260302 svāpa ity ucyate buddher lakṣaṇaṁ vṛttitaḥ pṛthak
03260311 taijasānīndriyāṇy eva kriyā-jñāna-vibhāgaśaḥ
03260312 prāṇasya hi kriyā-śaktir buddher vijñāna-śaktitā
03260321 tāmasāc ca vikurvāṇād bhagavad-vīrya-coditāt
03260322 śabda-mātram abhūt tasmān nabhaḥ śrotraṁ tu śabdagam
03260331 arthāśrayatvaṁ śabdasya draṣṭur liṅgatvam eva ca
03260332 tan-mātratvaṁ ca nabhaso lakṣaṇaṁ kavayo viduḥ
03260341 bhūtānāṁ chidra-dātṛtvaṁ bahir antaram eva ca
03260342 prāṇendriyātma-dhiṣṇyatvaṁ nabhaso vṛtti-lakṣaṇam
03260351 nabhasaḥ śabda-tanmātrāt kāla-gatyā vikurvataḥ
03260352 sparśo 'bhavat tato vāyus tvak sparśasya ca saṅgrahaḥ
03260361 mṛdutvaṁ kaṭhinatvaṁ ca śaityam uṣṇatvam eva ca
03260362 etat sparśasya sparśatvaṁ tan-mātratvaṁ nabhasvataḥ
03260371 cālanaṁ vyūhanaṁ prāptir netṛtvaṁ dravya-śabdayoḥ
03260372 sarvendriyāṇām ātmatvaṁ vāyoḥ karmābhilakṣaṇam
03260381 vāyoś ca sparśa-tanmātrād rūpaṁ daiveritād abhūt
03260382 samutthitaṁ tatas tejaś cakṣū rūpopalambhanam
03260391 dravyākṛtitvaṁ guṇatā vyakti-saṁsthātvam eva ca
03260392 tejastvaṁ tejasaḥ sādhvi rūpa-mātrasya vṛttayaḥ
03260401 dyotanaṁ pacanaṁ pānam adanaṁ hima-mardanam
03260402 tejaso vṛttayas tv etāḥ śoṣaṇaṁ kṣut tṛḍ eva ca
03260411 rūpa-mātrād vikurvāṇāt tejaso daiva-coditāt
03260412 rasa-mātram abhūt tasmād ambho jihvā rasa-grahaḥ
03260421 kaṣāyo madhuras tiktaḥ kaṭv amla iti naikadhā
03260422 bhautikānāṁ vikāreṇa rasa eko vibhidyate
03260431 kledanaṁ piṇḍanaṁ tṛptiḥ prāṇanāpyāyanondanam
03260432 tāpāpanodo bhūyastvam ambhaso vṛttayas tv imāḥ
03260441 rasa-mātrād vikurvāṇād ambhaso daiva-coditāt
03260442 gandha-mātram abhūt tasmāt pṛthvī ghrāṇas tu gandhagaḥ
03260451 karambha-pūti-saurabhya-śāntogrāmlādibhiḥ pṛthak
03260452 dravyāvayava-vaiṣamyād gandha eko vibhidyate
03260461 bhāvanaṁ brahmaṇaḥ sthānaṁ dhāraṇaṁ sad-viśeṣaṇam
03260462 sarva-sattva-guṇodbhedaḥ pṛthivī-vṛtti-lakṣaṇam
03260471 nabho-guṇa-viśeṣo 'rtho yasya tac chrotram ucyate
03260472 vāyor guṇa-viśeṣo 'rtho yasya tat sparśanaṁ viduḥ
03260481 tejo-guṇa-viśeṣo 'rtho yasya tac cakṣur ucyate
03260482 ambho-guṇa-viśeṣo 'rtho yasya tad rasanaṁ viduḥ
03260483 bhūmer guṇa-viśeṣo 'rtho yasya sa ghrāṇa ucyate
03260491 parasya dṛśyate dharmo hy aparasmin samanvayāt
03260492 ato viśeṣo bhāvānāṁ bhūmāv evopalakṣyate
03260501 etāny asaṁhatya yadā mahad-ādīni sapta vai
03260502 kāla-karma-guṇopeto jagad-ādir upāviśat
03260511 tatas tenānuviddhebhyo yuktebhyo 'ṇḍam acetanam
03260512 utthitaṁ puruṣo yasmād udatiṣṭhad asau virāṭ
03260521 etad aṇḍaṁ viśeṣākhyaṁ krama-vṛddhair daśottaraiḥ
03260522 toyādibhiḥ parivṛtaṁ pradhānenāvṛtair bahiḥ
03260523 yatra loka-vitāno 'yaṁ rūpaṁ bhagavato hareḥ
03260531 hiraṇmayād aṇḍa-kośād utthāya salile śayāt
03260532 tam āviśya mahā-devo bahudhā nirbibheda kham
03260541 nirabhidyatāsya prathamaṁ mukhaṁ vāṇī tato 'bhavat
03260542 vāṇyā vahnir atho nāse prāṇoto ghrāṇa etayoḥ
03260551 ghrāṇād vāyur abhidyetām akṣiṇī cakṣur etayoḥ
03260552 tasmāt sūryo nyabhidyetāṁ karṇau śrotraṁ tato diśaḥ
03260561 nirbibheda virājas tvag-roma-śmaśrv-ādayas tataḥ
03260562 tata oṣadhayaś cāsan śiśnaṁ nirbibhide tataḥ
03260571 retas tasmād āpa āsan nirabhidyata vai gudam
03260572 gudād apāno 'pānāc ca mṛtyur loka-bhayaṅkaraḥ
03260581 hastau ca nirabhidyetāṁ balaṁ tābhyāṁ tataḥ svarāṭ
03260582 pādau ca nirabhidyetāṁ gatis tābhyāṁ tato hariḥ
03260591 nāḍyo 'sya nirabhidyanta tābhyo lohitam ābhṛtam
03260592 nadyas tataḥ samabhavann udaraṁ nirabhidyata
03260601 kṣut-pipāse tataḥ syātāṁ samudras tv etayor abhūt
03260602 athāsya hṛdayaṁ bhinnaṁ hṛdayān mana utthitam
03260611 manasaś candramā jāto buddhir buddher girāṁ patiḥ
03260612 ahaṅkāras tato rudraś cittaṁ caityas tato 'bhavat
03260621 ete hy abhyutthitā devā naivāsyotthāpane 'śakan
03260622 punar āviviśuḥ khāni tam utthāpayituṁ kramāt
03260631 vahnir vācā mukhaṁ bheje nodatiṣṭhat tadā virāṭ
03260632 ghrāṇena nāsike vāyur nodatiṣṭhat tadā virāṭ
03260641 akṣiṇī cakṣuṣādityo nodatiṣṭhat tadā virāṭ
03260642 śrotreṇa karṇau ca diśo nodatiṣṭhat tadā virāṭ
03260651 tvacaṁ romabhir oṣadhyo nodatiṣṭhat tadā virāṭ
03260652 retasā śiśnam āpas tu nodatiṣṭhat tadā virāṭ
03260661 gudaṁ mṛtyur apānena nodatiṣṭhat tadā virāṭ
03260662 hastāv indro balenaiva nodatiṣṭhat tadā virāṭ
03260671 viṣṇur gatyaiva caraṇau nodatiṣṭhat tadā virāṭ
03260672 nāḍīr nadyo lohitena nodatiṣṭhat tadā virāṭ
03260681 kṣut-tṛḍbhyām udaraṁ sindhur nodatiṣṭhat tadā virāṭ
03260682 hṛdayaṁ manasā candro nodatiṣṭhat tadā virāṭ
03260691 buddhyā brahmāpi hṛdayaṁ nodatiṣṭhat tadā virāṭ
03260692 rudro 'bhimatyā hṛdayaṁ nodatiṣṭhat tadā virāṭ
03260701 cittena hṛdayaṁ caityaḥ kṣetra-jñaḥ prāviśad yadā
03260702 virāṭ tadaiva puruṣaḥ salilād udatiṣṭhata
03260711 yathā prasuptaṁ puruṣaṁ prāṇendriya-mano-dhiyaḥ
03260712 prabhavanti vinā yena notthāpayitum ojasā
03260721 tam asmin pratyag-ātmānaṁ dhiyā yoga-pravṛttayā
03260722 bhaktyā viraktyā jñānena vivicyātmani cintayet
03270010 śrī-bhagavān uvāca
03270011 prakṛti-stho 'pi puruṣo nājyate prākṛtair guṇaiḥ
03270012 avikārād akartṛtvān nirguṇatvāj jalārkavat
03270021 sa eṣa yarhi prakṛter guṇeṣv abhiviṣajjate
03270022 ahaṅkriyā-vimūḍhātmā kartāsmīty abhimanyate
03270031 tena saṁsāra-padavīm avaśo 'bhyety anirvṛtaḥ
03270032 prāsaṅgikaiḥ karma-doṣaiḥ sad-asan-miśra-yoniṣu
03270041 arthe hy avidyamāne 'pi saṁsṛtir na nivartate
03270042 dhyāyato viṣayān asya svapne 'narthāgamo yathā
03270051 ata eva śanaiś cittaṁ prasaktam asatāṁ pathi
03270052 bhakti-yogena tīvreṇa viraktyā ca nayed vaśam
03270061 yamādibhir yoga-pathair abhyasañ śraddhayānvitaḥ
03270062 mayi bhāvena satyena mat-kathā-śravaṇena ca
03270071 sarva-bhūta-samatvena nirvaireṇāprasaṅgataḥ
03270072 brahmacaryeṇa maunena sva-dharmeṇa balīyasā
03270081 yadṛcchayopalabdhena santuṣṭo mita-bhuṅ muniḥ
03270082 vivikta-śaraṇaḥ śānto maitraḥ karuṇa ātmavān
03270091 sānubandhe ca dehe 'sminn akurvann asad-āgraham
03270092 jñānena dṛṣṭa-tattvena prakṛteḥ puruṣasya ca
03270101 nivṛtta-buddhy-avasthāno dūrī-bhūtānya-darśanaḥ
03270102 upalabhyātmanātmānaṁ cakṣuṣevārkam ātma-dṛk
03270111 mukta-liṅgaṁ sad-ābhāsam asati pratipadyate
03270112 sato bandhum asac-cakṣuḥ sarvānusyūtam advayam
03270121 yathā jala-stha ābhāsaḥ sthala-sthenāvadṛśyate
03270122 svābhāsena tathā sūryo jala-sthena divi sthitaḥ
03270131 evaṁ trivṛd-ahaṅkāro bhūtendriya-manomayaiḥ
03270132 svābhāsair lakṣito 'nena sad-ābhāsena satya-dṛk
03270141 bhūta-sūkṣmendriya-mano-buddhy-ādiṣv iha nidrayā
03270142 līneṣv asati yas tatra vinidro nirahaṅkriyaḥ
03270151 manyamānas tadātmānam anaṣṭo naṣṭavan mṛṣā
03270152 naṣṭe 'haṅkaraṇe draṣṭā naṣṭa-vitta ivāturaḥ
03270161 evaṁ pratyavamṛśyāsāv ātmānaṁ pratipadyate
03270162 sāhaṅkārasya dravyasya yo 'vasthānam anugrahaḥ
03270170 devahūtir uvāca
03270171 puruṣaṁ prakṛtir brahman na vimuñcati karhicit
03270172 anyonyāpāśrayatvāc ca nityatvād anayoḥ prabho
03270181 yathā gandhasya bhūmeś ca na bhāvo vyatirekataḥ
03270182 apāṁ rasasya ca yathā tathā buddheḥ parasya ca
03270191 akartuḥ karma-bandho 'yaṁ puruṣasya yad-āśrayaḥ
03270192 guṇeṣu satsu prakṛteḥ kaivalyaṁ teṣv ataḥ katham
03270201 kvacit tattvāvamarśena nivṛttaṁ bhayam ulbaṇam
03270202 anivṛtta-nimittatvāt punaḥ pratyavatiṣṭhate
03270210 śrī-bhagavān uvāca
03270211 animitta-nimittena sva-dharmeṇāmalātmanā
03270212 tīvrayā mayi bhaktyā ca śruta-sambhṛtayā ciram
03270221 jñānena dṛṣṭa-tattvena vairāgyeṇa balīyasā
03270222 tapo-yuktena yogena tīvreṇātma-samādhinā
03270231 prakṛtiḥ puruṣasyeha dahyamānā tv ahar-niśam
03270232 tiro-bhavitrī śanakair agner yonir ivāraṇiḥ
03270241 bhukta-bhogā parityaktā dṛṣṭa-doṣā ca nityaśaḥ
03270242 neśvarasyāśubhaṁ dhatte sve mahimni sthitasya ca
03270251 yathā hy apratibuddhasya prasvāpo bahv-anartha-bhṛt
03270252 sa eva pratibuddhasya na vai mohāya kalpate
03270261 evaṁ vidita-tattvasya prakṛtir mayi mānasam
03270262 yuñjato nāpakuruta ātmārāmasya karhicit
03270271 yadaivam adhyātma-rataḥ kālena bahu-janmanā
03270272 sarvatra jāta-vairāgya ābrahma-bhuvanān muniḥ
03270281 mad-bhaktaḥ pratibuddhārtho mat-prasādena bhūyasā
03270282 niḥśreyasaṁ sva-saṁsthānaṁ kaivalyākhyaṁ mad-āśrayam
03270291 prāpnotīhāñjasā dhīraḥ sva-dṛśā cchinna-saṁśayaḥ
03270292 yad gatvā na nivarteta yogī liṅgād vinirgame
03270301 yadā na yogopacitāsu ceto māyāsu siddhasya viṣajjate 'ṅga
03270302 ananya-hetuṣv atha me gatiḥ syād ātyantikī yatra na mṛtyu-hāsaḥ
03280010 śrī-bhagavān uvāca
03280011 yogasya lakṣaṇaṁ vakṣye sabījasya nṛpātmaje
03280012 mano yenaiva vidhinā prasannaṁ yāti sat-patham
03280021 sva-dharmācaraṇaṁ śaktyā vidharmāc ca nivartanam
03280022 daivāl labdhena santoṣa ātmavic-caraṇārcanam
03280031 grāmya-dharma-nivṛttiś ca mokṣa-dharma-ratis tathā
03280032 mita-medhyādanaṁ śaśvad vivikta-kṣema-sevanam
03280041 ahiṁsā satyam asteyaṁ yāvad-artha-parigrahaḥ
03280042 brahmacaryaṁ tapaḥ śaucaṁ svādhyāyaḥ puruṣārcanam
03280051 maunaṁ sad-āsana-jayaḥ sthairyaṁ prāṇa-jayaḥ śanaiḥ
03280052 pratyāhāraś cendriyāṇāṁ viṣayān manasā hṛdi
03280061 sva-dhiṣṇyānām eka-deśe manasā prāṇa-dhāraṇam
03280062 vaikuṇṭha-līlābhidhyānaṁ samādhānaṁ tathātmanaḥ
03280071 etair anyaiś ca pathibhir mano duṣṭam asat-patham
03280072 buddhyā yuñjīta śanakair jita-prāṇo hy atandritaḥ
03280081 śucau deśe pratiṣṭhāpya vijitāsana āsanam
03280082 tasmin svasti samāsīna ṛju-kāyaḥ samabhyaset
03280091 prāṇasya śodhayen mārgaṁ pūra-kumbhaka-recakaiḥ
03280092 pratikūlena vā cittaṁ yathā sthiram acañcalam
03280101 mano 'cirāt syād virajaṁ jita-śvāsasya yoginaḥ
03280102 vāyv-agnibhyāṁ yathā lohaṁ dhmātaṁ tyajati vai malam
03280111 prāṇāyāmair dahed doṣān dhāraṇābhiś ca kilbiṣān
03280112 pratyāhāreṇa saṁsargān dhyānenānīśvarān guṇān
03280121 yadā manaḥ svaṁ virajaṁ yogena susamāhitam
03280122 kāṣṭhāṁ bhagavato dhyāyet sva-nāsāgrāvalokanaḥ
03280131 prasanna-vadanāmbhojaṁ padma-garbhāruṇekṣaṇam
03280132 nīlotpala-dala-śyāmaṁ śaṅkha-cakra-gadā-dharam
03280141 lasat-paṅkaja-kiñjalka-pīta-kauśeya-vāsasam
03280142 śrīvatsa-vakṣasaṁ bhrājat kaustubhāmukta-kandharam
03280151 matta-dvirepha-kalayā parītaṁ vana-mālayā
03280152 parārdhya-hāra-valaya-kirīṭāṅgada-nūpuram
03280161 kāñcī-guṇollasac-chroṇiṁ hṛdayāmbhoja-viṣṭaram
03280162 darśanīyatamaṁ śāntaṁ mano-nayana-vardhanam
03280171 apīcya-darśanaṁ śaśvat sarva-loka-namaskṛtam
03280172 santaṁ vayasi kaiśore bhṛtyānugraha-kātaram
03280181 kīrtanya-tīrtha-yaśasaṁ puṇya-śloka-yaśaskaram
03280182 dhyāyed devaṁ samagrāṅgaṁ yāvan na cyavate manaḥ
03280191 sthitaṁ vrajantam āsīnaṁ śayānaṁ vā guhāśayam
03280192 prekṣaṇīyehitaṁ dhyāyec chuddha-bhāvena cetasā
03280201 tasmin labdha-padaṁ cittaṁ sarvāvayava-saṁsthitam
03280202 vilakṣyaikatra saṁyujyād aṅge bhagavato muniḥ
03280211 sañcintayed bhagavataś caraṇāravindaṁ
03280212 vajrāṅkuśa-dhvaja-saroruha-lāñchanāḍhyam
03280213 uttuṅga-rakta-vilasan-nakha-cakravāla-
03280214 jyotsnābhir āhata-mahad-dhṛdayāndhakāram
03280221 yac-chauca-niḥsṛta-sarit-pravarodakena
03280222 tīrthena mūrdhny adhikṛtena śivaḥ śivo 'bhūt
03280223 dhyātur manaḥ-śamala-śaila-nisṛṣṭa-vajraṁ
03280224 dhyāyec ciraṁ bhagavataś caraṇāravindam
03280231 jānu-dvayaṁ jalaja-locanayā jananyā
03280232 lakṣmyākhilasya sura-vanditayā vidhātuḥ
03280233 ūrvor nidhāya kara-pallava-rociṣā yat
03280234 saṁlālitaṁ hṛdi vibhor abhavasya kuryāt
03280241 ūrū suparṇa-bhujayor adhi śobhamānāv
03280242 ojo-nidhī atasikā-kusumāvabhāsau
03280243 vyālambi-pīta-vara-vāsasi vartamāna-
03280244 kāñcī-kalāpa-parirambhi nitamba-bimbam
03280251 nābhi-hradaṁ bhuvana-kośa-guhodara-sthaṁ
03280252 yatrātma-yoni-dhiṣaṇākhila-loka-padmam
03280253 vyūḍhaṁ harin-maṇi-vṛṣa-stanayor amuṣya
03280254 dhyāyed dvayaṁ viśada-hāra-mayūkha-gauram
03280261 vakṣo 'dhivāsam ṛṣabhasya mahā-vibhūteḥ
03280262 puṁsāṁ mano-nayana-nirvṛtim ādadhānam
03280263 kaṇṭhaṁ ca kaustubha-maṇer adhibhūṣaṇārthaṁ
03280264 kuryān manasy akhila-loka-namaskṛtasya
03280271 bāhūṁś ca mandara-gireḥ parivartanena
03280272 nirṇikta-bāhu-valayān adhiloka-pālān
03280273 sañcintayed daśa-śatāram asahya-tejaḥ
03280274 śaṅkhaṁ ca tat-kara-saroruha-rāja-haṁsam
03280281 kaumodakīṁ bhagavato dayitāṁ smareta
03280282 digdhām arāti-bhaṭa-śoṇita-kardamena
03280283 mālāṁ madhuvrata-varūtha-giropaghuṣṭāṁ
03280284 caityasya tattvam amalaṁ maṇim asya kaṇṭhe
03280291 bhṛtyānukampita-dhiyeha gṛhīta-mūrteḥ
03280292 sañcintayed bhagavato vadanāravindam
03280293 yad visphuran-makara-kuṇḍala-valgitena
03280294 vidyotitāmala-kapolam udāra-nāsam
03280301 yac chrī-niketam alibhiḥ parisevyamānaṁ
03280302 bhūtyā svayā kuṭila-kuntala-vṛnda-juṣṭam
03280303 mīna-dvayāśrayam adhikṣipad abja-netraṁ
03280304 dhyāyen manomayam atandrita ullasad-bhru
03280311 tasyāvalokam adhikaṁ kṛpayātighora-
03280312 tāpa-trayopaśamanāya nisṛṣṭam akṣṇoḥ
03280313 snigdha-smitānuguṇitaṁ vipula-prasādaṁ
03280314 dhyāyec ciraṁ vipula-bhāvanayā guhāyām
03280321 hāsaṁ harer avanatākhila-loka-tīvra-
03280322 śokāśru-sāgara-viśoṣaṇam atyudāram
03280323 sammohanāya racitaṁ nija-māyayāsya
03280324 bhrū-maṇḍalaṁ muni-kṛte makara-dhvajasya
03280331 dhyānāyanaṁ prahasitaṁ bahulādharoṣṭha-
03280332 bhāsāruṇāyita-tanu-dvija-kunda-paṅkti
03280333 dhyāyet svadeha-kuhare 'vasitasya viṣṇor
03280334 bhaktyārdrayārpita-manā na pṛthag didṛkṣet
03280341 evaṁ harau bhagavati pratilabdha-bhāvo
03280342 bhaktyā dravad-dhṛdaya utpulakaḥ pramodāt
03280343 autkaṇṭhya-bāṣpa-kalayā muhur ardyamānas
03280344 tac cāpi citta-baḍiśaṁ śanakair viyuṅkte
03280351 muktāśrayaṁ yarhi nirviṣayaṁ viraktaṁ
03280352 nirvāṇam ṛcchati manaḥ sahasā yathārciḥ
03280353 ātmānam atra puruṣo 'vyavadhānam ekam
03280354 anvīkṣate pratinivṛtta-guṇa-pravāhaḥ
03280361 so 'py etayā caramayā manaso nivṛttyā
03280362 tasmin mahimny avasitaḥ sukha-duḥkha-bāhye
03280363 hetutvam apy asati kartari duḥkhayor yat
03280364 svātman vidhatta upalabdha-parātma-kāṣṭhaḥ
03280371 dehaṁ ca taṁ na caramaḥ sthitam utthitaṁ vā
03280372 siddho vipaśyati yato 'dhyagamat svarūpam
03280373 daivād upetam atha daiva-vaśād apetaṁ
03280374 vāso yathā parikṛtaṁ madirā-madāndhaḥ
03280381 deho 'pi daiva-vaśagaḥ khalu karma yāvat
03280382 svārambhakaṁ pratisamīkṣata eva sāsuḥ
03280383 taṁ sa-prapañcam adhirūḍha-samādhi-yogaḥ
03280384 svāpnaṁ punar na bhajate pratibuddha-vastuḥ
03280391 yathā putrāc ca vittāc ca pṛthaṅ martyaḥ pratīyate
03280392 apy ātmatvenābhimatād dehādeḥ puruṣas tathā
03280401 yatholmukād visphuliṅgād dhūmād vāpi sva-sambhavāt
03280402 apy ātmatvenābhimatād yathāgniḥ pṛthag ulmukāt
03280411 bhūtendriyāntaḥ-karaṇāt pradhānāj jīva-saṁjñitāt
03280412 ātmā tathā pṛthag draṣṭā bhagavān brahma-saṁjñitaḥ
03280421 sarva-bhūteṣu cātmānaṁ sarva-bhūtāni cātmani
03280422 īkṣetānanya-bhāvena bhūteṣv iva tad-ātmatām
03280431 sva-yoniṣu yathā jyotir ekaṁ nānā pratīyate
03280432 yonīnāṁ guṇa-vaiṣamyāt tathātmā prakṛtau sthitaḥ
03280441 tasmād imāṁ svāṁ prakṛtiṁ daivīṁ sad-asad-ātmikām
03280442 durvibhāvyāṁ parābhāvya svarūpeṇāvatiṣṭhate
03290010 devahūtir uvāca
03290011 lakṣaṇaṁ mahad-ādīnāṁ prakṛteḥ puruṣasya ca
03290012 svarūpaṁ lakṣyate 'mīṣāṁ yena tat-pāramārthikam
03290021 yathā sāṅkhyeṣu kathitaṁ yan-mūlaṁ tat pracakṣate
03290022 bhakti-yogasya me mārgaṁ brūhi vistaraśaḥ prabho
03290031 virāgo yena puruṣo bhagavan sarvato bhavet
03290032 ācakṣva jīva-lokasya vividhā mama saṁsṛtīḥ
03290041 kālasyeśvara-rūpasya pareṣāṁ ca parasya te
03290042 svarūpaṁ bata kurvanti yad-dhetoḥ kuśalaṁ janāḥ
03290051 lokasya mithyābhimater acakṣuṣaś ciraṁ prasuptasya tamasy anāśraye
03290052 śrāntasya karmasv anuviddhayā dhiyā tvam āvirāsīḥ kila yoga-bhāskaraḥ
03290060 maitreya uvāca
03290061 iti mātur vacaḥ ślakṣṇaṁ pratinandya mahā-muniḥ
03290062 ābabhāṣe kuru-śreṣṭha prītas tāṁ karuṇārditaḥ
03290070 śrī-bhagavān uvāca
03290071 bhakti-yogo bahu-vidho mārgair bhāmini bhāvyate
03290072 svabhāva-guṇa-mārgeṇa puṁsāṁ bhāvo vibhidyate
03290081 abhisandhāya yo hiṁsāṁ dambhaṁ mātsaryam eva vā
03290082 saṁrambhī bhinna-dṛg bhāvaṁ mayi kuryāt sa tāmasaḥ
03290091 viṣayān abhisandhāya yaśa aiśvaryam eva vā
03290092 arcādāv arcayed yo māṁ pṛthag-bhāvaḥ sa rājasaḥ
03290101 karma-nirhāram uddiśya parasmin vā tad-arpaṇam
03290102 yajed yaṣṭavyam iti vā pṛthag-bhāvaḥ sa sāttvikaḥ
03290111 mad-guṇa-śruti-mātreṇa mayi sarva-guhāśaye
03290112 mano-gatir avicchinnā yathā gaṅgāmbhaso 'mbudhau
03290121 lakṣaṇaṁ bhakti-yogasya nirguṇasya hy udāhṛtam
03290122 ahaituky avyavahitā yā bhaktiḥ puruṣottame
03290131 sālokya-sārṣṭi-sāmīpya-sārūpyaikatvam apy uta
03290132 dīyamānaṁ na gṛhṇanti vinā mat-sevanaṁ janāḥ
03290141 sa eva bhakti-yogākhya ātyantika udāhṛtaḥ
03290142 yenātivrajya tri-guṇaṁ mad-bhāvāyopapadyate
03290151 niṣevitenānimittena sva-dharmeṇa mahīyasā
03290152 kriyā-yogena śastena nātihiṁsreṇa nityaśaḥ
03290161 mad-dhiṣṇya-darśana-sparśa-pūjā-stuty-abhivandanaiḥ
03290162 bhūteṣu mad-bhāvanayā sattvenāsaṅgamena ca
03290171 mahatāṁ bahu-mānena dīnānām anukampayā
03290172 maitryā caivātma-tulyeṣu yamena niyamena ca
03290181 ādhyātmikānuśravaṇān nāma-saṅkīrtanāc ca me
03290182 ārjavenārya-saṅgena nirahaṅkriyayā tathā
03290191 mad-dharmaṇo guṇair etaiḥ parisaṁśuddha āśayaḥ
03290192 puruṣasyāñjasābhyeti śruta-mātra-guṇaṁ hi mām
03290201 yathā vāta-ratho ghrāṇam āvṛṅkte gandha āśayāt
03290202 evaṁ yoga-rataṁ ceta ātmānam avikāri yat
03290211 ahaṁ sarveṣu bhūteṣu bhūtātmāvasthitaḥ sadā
03290212 tam avajñāya māṁ martyaḥ kurute 'rcā-viḍambanam
03290221 yo māṁ sarveṣu bhūteṣu santam ātmānam īśvaram
03290222 hitvārcāṁ bhajate mauḍhyād bhasmany eva juhoti saḥ
03290231 dviṣataḥ para-kāye māṁ mānino bhinna-darśinaḥ
03290232 bhūteṣu baddha-vairasya na manaḥ śāntim ṛcchati
03290241 aham uccāvacair dravyaiḥ kriyayotpannayānaghe
03290242 naiva tuṣye 'rcito 'rcāyāṁ bhūta-grāmāvamāninaḥ
03290251 arcādāv arcayet tāvad īśvaraṁ māṁ sva-karma-kṛt
03290252 yāvan na veda sva-hṛdi sarva-bhūteṣv avasthitam
03290261 ātmanaś ca parasyāpi yaḥ karoty antarodaram
03290262 tasya bhinna-dṛśo mṛtyur vidadhe bhayam ulbaṇam
03290271 atha māṁ sarva-bhūteṣu bhūtātmānaṁ kṛtālayam
03290272 arhayed dāna-mānābhyāṁ maitryābhinnena cakṣuṣā
03290281 jīvāḥ śreṣṭhā hy ajīvānāṁ tataḥ prāṇa-bhṛtaḥ śubhe
03290282 tataḥ sa-cittāḥ pravarās tataś cendriya-vṛttayaḥ
03290291 tatrāpi sparśa-vedibhyaḥ pravarā rasa-vedinaḥ
03290292 tebhyo gandha-vidaḥ śreṣṭhās tataḥ śabda-vido varāḥ
03290301 rūpa-bheda-vidas tatra tataś cobhayato-dataḥ
03290302 teṣāṁ bahu-padāḥ śreṣṭhāś catuṣ-pādas tato dvi-pāt
03290311 tato varṇāś ca catvāras teṣāṁ brāhmaṇa uttamaḥ
03290312 brāhmaṇeṣv api veda-jño hy artha-jño 'bhyadhikas tataḥ
03290321 artha-jñāt saṁśaya-cchettā tataḥ śreyān sva-karma-kṛt
03290322 mukta-saṅgas tato bhūyān adogdhā dharmam ātmanaḥ
03290331 tasmān mayy arpitāśeṣa-kriyārthātmā nirantaraḥ
03290332 mayy arpitātmanaḥ puṁso mayi sannyasta-karmaṇaḥ
03290333 na paśyāmi paraṁ bhūtam akartuḥ sama-darśanāt
03290341 manasaitāni bhūtāni praṇamed bahu-mānayan
03290342 īśvaro jīva-kalayā praviṣṭo bhagavān iti
03290351 bhakti-yogaś ca yogaś ca mayā mānavy udīritaḥ
03290352 yayor ekatareṇaiva puruṣaḥ puruṣaṁ vrajet
03290361 etad bhagavato rūpaṁ brahmaṇaḥ paramātmanaḥ
03290362 paraṁ pradhānaṁ puruṣaṁ daivaṁ karma-viceṣṭitam
03290371 rūpa-bhedāspadaṁ divyaṁ kāla ity abhidhīyate
03290372 bhūtānāṁ mahad-ādīnāṁ yato bhinna-dṛśāṁ bhayam
03290381 yo 'ntaḥ praviśya bhūtāni bhūtair atty akhilāśrayaḥ
03290382 sa viṣṇv-ākhyo 'dhiyajño 'sau kālaḥ kalayatāṁ prabhuḥ
03290391 na cāsya kaścid dayito na dveṣyo na ca bāndhavaḥ
03290392 āviśaty apramatto 'sau pramattaṁ janam anta-kṛt
03290401 yad-bhayād vāti vāto 'yaṁ sūryas tapati yad-bhayāt
03290402 yad-bhayād varṣate devo bha-gaṇo bhāti yad-bhayāt
03290411 yad vanaspatayo bhītā latāś cauṣadhibhiḥ saha
03290412 sve sve kāle 'bhigṛhṇanti puṣpāṇi ca phalāni ca
03290421 sravanti sarito bhītā notsarpaty udadhir yataḥ
03290422 agnir indhe sa-giribhir bhūr na majjati yad-bhayāt
03290431 nabho dadāti śvasatāṁ padaṁ yan-niyamād adaḥ
03290432 lokaṁ sva-dehaṁ tanute mahān saptabhir āvṛtam
03290441 guṇābhimānino devāḥ sargādiṣv asya yad-bhayāt
03290442 vartante 'nuyugaṁ yeṣāṁ vaśa etac carācaram
03290451 so 'nanto 'nta-karaḥ kālo 'nādir ādi-kṛd avyayaḥ
03290452 janaṁ janena janayan mārayan mṛtyunāntakam
03300010 kapila uvāca
03300011 tasyaitasya jano nūnaṁ nāyaṁ vedoru-vikramam
03300012 kālyamāno 'pi balino vāyor iva ghanāvaliḥ
03300021 yaṁ yam artham upādatte duḥkhena sukha-hetave
03300022 taṁ taṁ dhunoti bhagavān pumān chocati yat-kṛte
03300031 yad adhruvasya dehasya sānubandhasya durmatiḥ
03300032 dhruvāṇi manyate mohād gṛha-kṣetra-vasūni ca
03300041 jantur vai bhava etasmin yāṁ yāṁ yonim anuvrajet
03300042 tasyāṁ tasyāṁ sa labhate nirvṛtiṁ na virajyate
03300051 naraka-stho 'pi dehaṁ vai na pumāṁs tyaktum icchati
03300052 nārakyāṁ nirvṛtau satyāṁ deva-māyā-vimohitaḥ
03300061 ātma-jāyā-sutāgāra-paśu-draviṇa-bandhuṣu
03300062 nirūḍha-mūla-hṛdaya ātmānaṁ bahu manyate
03300071 sandahyamāna-sarvāṅga eṣām udvahanādhinā
03300072 karoty avirataṁ mūḍho duritāni durāśayaḥ
03300081 ākṣiptātmendriyaḥ strīṇām asatīnāṁ ca māyayā
03300082 raho racitayālāpaiḥ śiśūnāṁ kala-bhāṣiṇām
03300091 gṛheṣu kūṭa-dharmeṣu duḥkha-tantreṣv atandritaḥ
03300092 kurvan duḥkha-pratīkāraṁ sukhavan manyate gṛhī
03300101 arthair āpāditair gurvyā hiṁsayetas-tataś ca tān
03300102 puṣṇāti yeṣāṁ poṣeṇa śeṣa-bhug yāty adhaḥ svayam
03300111 vārtāyāṁ lupyamānāyām ārabdhāyāṁ punaḥ punaḥ
03300112 lobhābhibhūto niḥsattvaḥ parārthe kurute spṛhām
03300121 kuṭumba-bharaṇākalpo manda-bhāgyo vṛthodyamaḥ
03300122 śriyā vihīnaḥ kṛpaṇo dhyāyan chvasiti mūḍha-dhīḥ
03300131 evaṁ sva-bharaṇākalpaṁ tat-kalatrādayas tathā
03300132 nādriyante yathā pūrvaṁ kīnāśā iva go-jaram
03300141 tatrāpy ajāta-nirvedo bhriyamāṇaḥ svayam bhṛtaiḥ
03300142 jarayopātta-vairūpyo maraṇābhimukho gṛhe
03300151 āste 'vamatyopanyastaṁ gṛha-pāla ivāharan
03300152 āmayāvy apradīptāgnir alpāhāro 'lpa-ceṣṭitaḥ
03300161 vāyunotkramatottāraḥ kapha-saṁruddha-nāḍikaḥ
03300162 kāsa-śvāsa-kṛtāyāsaḥ kaṇṭhe ghura-ghurāyate
03300171 śayānaḥ pariśocadbhiḥ parivītaḥ sva-bandhubhiḥ
03300172 vācyamāno 'pi na brūte kāla-pāśa-vaśaṁ gataḥ
03300181 evaṁ kuṭumba-bharaṇe vyāpṛtātmājitendriyaḥ
03300182 mriyate rudatāṁ svānām uru-vedanayāsta-dhīḥ
03300191 yama-dūtau tadā prāptau bhīmau sarabhasekṣaṇau
03300192 sa dṛṣṭvā trasta-hṛdayaḥ śakṛn-mūtraṁ vimuñcati
03300201 yātanā-deha āvṛtya pāśair baddhvā gale balāt
03300202 nayato dīrgham adhvānaṁ daṇḍyaṁ rāja-bhaṭā yathā
03300211 tayor nirbhinna-hṛdayas tarjanair jāta-vepathuḥ
03300212 pathi śvabhir bhakṣyamāṇa ārto 'ghaṁ svam anusmaran
03300221 kṣut-tṛṭ-parīto 'rka-davānalānilaiḥ santapyamānaḥ pathi tapta-vāluke
03300222 kṛcchreṇa pṛṣṭhe kaśayā ca tāḍitaś calaty aśakto 'pi nirāśramodake
03300231 tatra tatra patan chrānto mūrcchitaḥ punar utthitaḥ
03300232 pathā pāpīyasā nītas tarasā yama-sādanam
03300241 yojanānāṁ sahasrāṇi navatiṁ nava cādhvanaḥ
03300242 tribhir muhūrtair dvābhyāṁ vā nītaḥ prāpnoti yātanāḥ
03300251 ādīpanaṁ sva-gātrāṇāṁ veṣṭayitvolmukādibhiḥ
03300252 ātma-māṁsādanaṁ kvāpi sva-kṛttaṁ parato 'pi vā
03300261 jīvataś cāntrābhyuddhāraḥ śva-gṛdhrair yama-sādane
03300262 sarpa-vṛścika-daṁśādyair daśadbhiś cātma-vaiśasam
03300271 kṛntanaṁ cāvayavaśo gajādibhyo bhidāpanam
03300272 pātanaṁ giri-śṛṅgebhyo rodhanaṁ cāmbu-gartayoḥ
03300281 yās tāmisrāndha-tāmisrā rauravādyāś ca yātanāḥ
03300282 bhuṅkte naro vā nārī vā mithaḥ saṅgena nirmitāḥ
03300291 atraiva narakaḥ svarga iti mātaḥ pracakṣate
03300292 yā yātanā vai nārakyas tā ihāpy upalakṣitāḥ
03300301 evaṁ kuṭumbaṁ bibhrāṇa udaram bhara eva vā
03300302 visṛjyehobhayaṁ pretya bhuṅkte tat-phalam īdṛśam
03300311 ekaḥ prapadyate dhvāntaṁ hitvedaṁ sva-kalevaram
03300312 kuśaletara-pātheyo bhūta-droheṇa yad bhṛtam
03300321 daivenāsāditaṁ tasya śamalaṁ niraye pumān
03300322 bhuṅkte kuṭumba-poṣasya hṛta-vitta ivāturaḥ
03300331 kevalena hy adharmeṇa kuṭumba-bharaṇotsukaḥ
03300332 yāti jīvo 'ndha-tāmisraṁ caramaṁ tamasaḥ padam
03300341 adhastān nara-lokasya yāvatīr yātanādayaḥ
03300342 kramaśaḥ samanukramya punar atrāvrajec chuciḥ
03300010 śrī-bhagavān uvāca
03310011 karmaṇā daiva-netreṇa jantur dehopapattaye
03310012 striyāḥ praviṣṭa udaraṁ puṁso retaḥ-kaṇāśrayaḥ
03310021 kalalaṁ tv eka-rātreṇa pañca-rātreṇa budbudam
03310022 daśāhena tu karkandhūḥ peśy aṇḍaṁ vā tataḥ param
03310031 māsena tu śiro dvābhyāṁ bāhv-aṅghry-ādy-aṅga-vigrahaḥ
03310032 nakha-lomāsthi-carmāṇi liṅga-cchidrodbhavas tribhiḥ
03310041 caturbhir dhātavaḥ sapta pañcabhiḥ kṣut-tṛḍ-udbhavaḥ
03310042 ṣaḍbhir jarāyuṇā vītaḥ kukṣau bhrāmyati dakṣiṇe
03310051 mātur jagdhānna-pānādyair edhad-dhātur asammate
03310052 śete viṇ-mūtrayor garte sa jantur jantu-sambhave
03310061 kṛmibhiḥ kṣata-sarvāṅgaḥ saukumāryāt pratikṣaṇam
03310062 mūrcchām āpnoty uru-kleśas tatratyaiḥ kṣudhitair muhuḥ
03310071 kaṭu-tīkṣṇoṣṇa-lavaṇa-rūkṣāmlādibhir ulbaṇaiḥ
03310072 mātṛ-bhuktair upaspṛṣṭaḥ sarvāṅgotthita-vedanaḥ
03310081 ulbena saṁvṛtas tasminn antraiś ca bahir āvṛtaḥ
03310082 āste kṛtvā śiraḥ kukṣau bhugna-pṛṣṭha-śirodharaḥ
03310091 akalpaḥ svāṅga-ceṣṭāyāṁ śakunta iva pañjare
03310092 tatra labdha-smṛtir daivāt karma janma-śatodbhavam
03310093 smaran dīrgham anucchvāsaṁ śarma kiṁ nāma vindate
03310101 ārabhya saptamān māsāl labdha-bodho 'pi vepitaḥ
03310102 naikatrāste sūti-vātair viṣṭhā-bhūr iva sodaraḥ
03310111 nāthamāna ṛṣir bhītaḥ sapta-vadhriḥ kṛtāñjaliḥ
03310112 stuvīta taṁ viklavayā vācā yenodare 'rpitaḥ
03310120 jantur uvāca
03310121 tasyopasannam avituṁ jagad icchayātta-
03310122 nānā-tanor bhuvi calac-caraṇāravindam
03310123 so 'haṁ vrajāmi śaraṇaṁ hy akuto-bhayaṁ me
03310124 yenedṛśī gatir adarśy asato 'nurūpā
03310131 yas tv atra baddha iva karmabhir āvṛtātmā
03310132 bhūtendriyāśayamayīm avalambya māyām
03310133 āste viśuddham avikāram akhaṇḍa-bodham
03310134 ātapyamāna-hṛdaye 'vasitaṁ namāmi
03310141 yaḥ pañca-bhūta-racite rahitaḥ śarīre
03310142 cchanno 'yathendriya-guṇārtha-cid-ātmako 'ham
03310143 tenāvikuṇṭha-mahimānam ṛṣiṁ tam enaṁ
03310144 vande paraṁ prakṛti-pūruṣayoḥ pumāṁsam
03310151 yan-māyayoru-guṇa-karma-nibandhane 'smin
03310152 sāṁsārike pathi caraṁs tad-abhiśrameṇa
03310153 naṣṭa-smṛtiḥ punar ayaṁ pravṛṇīta lokaṁ
03310154 yuktyā kayā mahad-anugraham antareṇa
03310161 jñānaṁ yad etad adadhāt katamaḥ sa devas
03310162 trai-kālikaṁ sthira-careṣv anuvartitāṁśaḥ
03310163 taṁ jīva-karma-padavīm anuvartamānās
03310164 tāpa-trayopaśamanāya vayaṁ bhajema
03310171 dehy anya-deha-vivare jaṭharāgnināsṛg-
03310172 viṇ-mūtra-kūpa-patito bhṛśa-tapta-dehaḥ
03310173 icchann ito vivasituṁ gaṇayan sva-māsān
03310174 nirvāsyate kṛpaṇa-dhīr bhagavan kadā nu
03310181 yenedṛśīṁ gatim asau daśa-māsya īśa
03310182 saṅgrāhitaḥ puru-dayena bhavādṛśena
03310183 svenaiva tuṣyatu kṛtena sa dīna-nāthaḥ
03310184 ko nāma tat-prati vināñjalim asya kuryāt
03310191 paśyaty ayaṁ dhiṣaṇayā nanu sapta-vadhriḥ
03310192 śārīrake dama-śarīry aparaḥ sva-dehe
03310193 yat-sṛṣṭayāsaṁ tam ahaṁ puruṣaṁ purāṇaṁ
03310194 paśye bahir hṛdi ca caityam iva pratītam
03310201 so 'haṁ vasann api vibho bahu-duḥkha-vāsaṁ
03310202 garbhān na nirjigamiṣe bahir andha-kūpe
03310203 yatropayātam upasarpati deva-māyā
03310204 mithyā matir yad-anu saṁsṛti-cakram etat
03310211 tasmād ahaṁ vigata-viklava uddhariṣya
03310212 ātmānam āśu tamasaḥ suhṛdātmanaiva
03310213 bhūyo yathā vyasanam etad aneka-randhraṁ
03310214 mā me bhaviṣyad upasādita-viṣṇu-pādaḥ
03320220 kapila uvāca
03320221 evaṁ kṛta-matir garbhe daśa-māsyaḥ stuvann ṛṣiḥ
03320222 sadyaḥ kṣipaty avācīnaṁ prasūtyai sūti-mārutaḥ
03320231 tenāvasṛṣṭaḥ sahasā kṛtvāvāk śira āturaḥ
03320232 viniṣkrāmati kṛcchreṇa nirucchvāso hata-smṛtiḥ
03320241 patito bhuvy asṛṅ-miśraḥ viṣṭhā-bhūr iva ceṣṭate
03320242 rorūyati gate jñāne viparītāṁ gatiṁ gataḥ
03320251 para-cchandaṁ na viduṣā puṣyamāṇo janena saḥ
03320252 anabhipretam āpannaḥ pratyākhyātum anīśvaraḥ
03320261 śāyito 'śuci-paryaṅke jantuḥ svedaja-dūṣite
03320262 neśaḥ kaṇḍūyane 'ṅgānām āsanotthāna-ceṣṭane
03320271 tudanty āma-tvacaṁ daṁśā maśakā matkuṇādayaḥ
03320272 rudantaṁ vigata-jñānaṁ kṛmayaḥ kṛmikaṁ yathā
03320281 ity evaṁ śaiśavaṁ bhuktvā duḥkhaṁ paugaṇḍam eva ca
03320282 alabdhābhīpsito 'jñānād iddha-manyuḥ śucārpitaḥ
03320291 saha dehena mānena vardhamānena manyunā
03320292 karoti vigrahaṁ kāmī kāmiṣv antāya cātmanaḥ
03320301 bhūtaiḥ pañcabhir ārabdhe dehe dehy abudho 'sakṛt
03320302 ahaṁ mamety asad-grāhaḥ karoti kumatir matim
03320311 tad-arthaṁ kurute karma yad-baddho yāti saṁsṛtim
03320312 yo 'nuyāti dadat kleśam avidyā-karma-bandhanaḥ
03320321 yady asadbhiḥ pathi punaḥ śiśnodara-kṛtodyamaiḥ
03320322 āsthito ramate jantus tamo viśati pūrvavat
03320331 satyaṁ śaucaṁ dayā maunaṁ buddhiḥ śrīr hrīr yaśaḥ kṣamā
03320332 śamo damo bhagaś ceti yat-saṅgād yāti saṅkṣayam
03320341 teṣv aśānteṣu mūḍheṣu khaṇḍitātmasv asādhuṣu
03320342 saṅgaṁ na kuryāc chocyeṣu yoṣit-krīḍā-mṛgeṣu ca
03320351 na tathāsya bhaven moho bandhaś cānya-prasaṅgataḥ
03320352 yoṣit-saṅgād yathā puṁso yathā tat-saṅgi-saṅgataḥ
03320361 prajāpatiḥ svāṁ duhitaraṁ dṛṣṭvā tad-rūpa-dharṣitaḥ
03320362 rohid-bhūtāṁ so 'nvadhāvad ṛkṣa-rūpī hata-trapaḥ
03320371 tat-sṛṣṭa-sṛṣṭa-sṛṣṭeṣu ko nv akhaṇḍita-dhīḥ pumān
03320372 ṛṣiṁ nārāyaṇam ṛte yoṣin-mayyeha māyayā
03320381 balaṁ me paśya māyāyāḥ strī-mayyā jayino diśām
03320382 yā karoti padākrāntān bhrūvi-jṛmbheṇa kevalam
03320391 saṅgaṁ na kuryāt pramadāsu jātu yogasya pāraṁ param ārurukṣuḥ
03320392 mat-sevayā pratilabdhātma-lābho vadanti yā niraya-dvāram asya
03320401 yopayāti śanair māyā yoṣid deva-vinirmitā
03320402 tām īkṣetātmano mṛtyuṁ tṛṇaiḥ kūpam ivāvṛtam
03320411 yāṁ manyate patiṁ mohān man-māyām ṛṣabhāyatīm
03320412 strītvaṁ strī-saṅgataḥ prāpto vittāpatya-gṛha-pradam
03320421 tām ātmano vijānīyāt paty-apatya-gṛhātmakam
03320422 daivopasāditaṁ mṛtyuṁ mṛgayor gāyanaṁ yathā
03320431 dehena jīva-bhūtena lokāl lokam anuvrajan
03320432 bhuñjāna eva karmāṇi karoty avirataṁ pumān
03320441 jīvo hy asyānugo deho bhūtendriya-mano-mayaḥ
03320442 tan-nirodho 'sya maraṇam āvirbhāvas tu sambhavaḥ
03320451 dravyopalabdhi-sthānasya dravyekṣāyogyatā yadā
03320452 tat pañcatvam ahaṁ-mānād utpattir dravya-darśanam
03320461 yathākṣṇor dravyāvayava-darśanāyogyatā yadā
03320462 tadaiva cakṣuṣo draṣṭur draṣṭṛtvāyogyatānayoḥ
03320471 tasmān na kāryaḥ santrāso na kārpaṇyaṁ na sambhramaḥ
03320472 buddhvā jīva-gatiṁ dhīro mukta-saṅgaś cared iha
03320481 samyag-darśanayā buddhyā yoga-vairāgya-yuktayā
03320482 māyā-viracite loke caren nyasya kalevaram
03320010 kapila uvāca
03320011 atha yo gṛha-medhīyān dharmān evāvasan gṛhe
03320012 kāmam arthaṁ ca dharmān svān dogdhi bhūyaḥ piparti tān
03320021 sa cāpi bhagavad-dharmāt kāma-mūḍhaḥ parāṅ-mukhaḥ
03320022 yajate kratubhir devān pit-ṁś ca śraddhayānvitaḥ
03320031 tac-chraddhayākrānta-matiḥ pitṛ-deva-vrataḥ pumān
03320032 gatvā cāndramasaṁ lokaṁ soma-pāḥ punar eṣyati
03320041 yadā cāhīndra-śayyāyāṁ śete 'nantāsano hariḥ
03320042 tadā lokā layaṁ yānti ta ete gṛha-medhinām
03320051 ye sva-dharmān na duhyanti dhīrāḥ kāmārtha-hetave
03320052 niḥsaṅgā nyasta-karmāṇaḥ praśāntāḥ śuddha-cetasaḥ
03320061 nivṛtti-dharma-niratā nirmamā nirahaṅkṛtāḥ
03320062 sva-dharmāptena sattvena pariśuddhena cetasā
03320071 sūrya-dvāreṇa te yānti puruṣaṁ viśvato-mukham
03320072 parāvareśaṁ prakṛtim asyotpatty-anta-bhāvanam
03320081 dvi-parārdhāvasāne yaḥ pralayo brahmaṇas tu te
03320082 tāvad adhyāsate lokaṁ parasya para-cintakāḥ
03320091 kṣmāmbho-'nalānila-viyan-mana-indriyārtha-
03320092 bhūtādibhiḥ parivṛtaṁ pratisañjihīrṣuḥ
03320093 avyākṛtaṁ viśati yarhi guṇa-trayātmākālaṁ
03320094 parākhyam anubhūya paraḥ svayambhūḥ
03320101 evaṁ paretya bhagavantam anupraviṣṭāye
03320102 yogino jita-marun-manaso virāgāḥ
03320103 tenaiva sākam amṛtaṁ puruṣaṁ purāṇaṁ
03320104 brahma pradhānam upayānty agatābhimānāḥ
03320111 atha taṁ sarva-bhūtānāṁ hṛt-padmeṣu kṛtālayam
03320112 śrutānubhāvaṁ śaraṇaṁ vraja bhāvena bhāmini
03320121 ādyaḥ sthira-carāṇāṁ yo veda-garbhaḥ saharṣibhiḥ
03320122 yogeśvaraiḥ kumārādyaiḥ siddhair yoga-pravartakaiḥ
03320131 bheda-dṛṣṭyābhimānena niḥsaṅgenāpi karmaṇā
03320132 kartṛtvāt saguṇaṁ brahma puruṣaṁ puruṣarṣabham
03320141 sa saṁsṛtya punaḥ kāle kāleneśvara-mūrtinā
03320142 jāte guṇa-vyatikare yathā-pūrvaṁ prajāyate
03320151 aiśvaryaṁ pārameṣṭhyaṁ ca te 'pi dharma-vinirmitam
03320152 niṣevya punar āyānti guṇa-vyatikare sati
03320161 ye tv ihāsakta-manasaḥ karmasu śraddhayānvitāḥ
03320162 kurvanty apratiṣiddhāni nityāny api ca kṛtsnaśaḥ
03320171 rajasā kuṇṭha-manasaḥ kāmātmāno 'jitendriyāḥ
03320172 pit-n yajanty anudinaṁ gṛheṣv abhiratāśayāḥ
03320181 trai-vargikās te puruṣā vimukhā hari-medhasaḥ
03320182 kathāyāṁ kathanīyoru-vikramasya madhudviṣaḥ
03320191 nūnaṁ daivena vihatā ye cācyuta-kathā-sudhām
03320192 hitvā śṛṇvanty asad-gāthāḥ purīṣam iva viḍ-bhujaḥ
03320201 dakṣiṇena pathāryamṇaḥ pitṛ-lokaṁ vrajanti te
03320202 prajām anu prajāyante śmaśānānta-kriyā-kṛtaḥ
03320211 tatas te kṣīṇa-sukṛtāḥ punar lokam imaṁ sati
03320211 patanti vivaśā devaiḥ sadyo vibhraṁśitodayāḥ
03320221 tasmāt tvaṁ sarva-bhāvena bhajasva parameṣṭhinam
03320222 tad-guṇāśrayayā bhaktyā bhajanīya-padāmbujam
03320231 vāsudeve bhagavati bhakti-yogaḥ prayojitaḥ
03320232 janayaty āśu vairāgyaṁ jñānaṁ yad brahma-darśanam
03320241 yadāsya cittam artheṣu sameṣv indriya-vṛttibhiḥ
03320242 na vigṛhṇāti vaiṣamyaṁ priyam apriyam ity uta
03320251 sa tadaivātmanātmānaṁ niḥsaṅgaṁ sama-darśanam
03320252 heyopādeya-rahitam ārūḍhaṁ padam īkṣate
03320261 jñāna-mātraṁ paraṁ brahma paramātmeśvaraḥ pumān
03320262 dṛśy-ādibhiḥ pṛthag bhāvair bhagavān eka īyate
03320271 etāvān eva yogena samagreṇeha yoginaḥ
03320272 yujyate 'bhimato hy artho yad asaṅgas tu kṛtsnaśaḥ
03320281 jñānam ekaṁ parācīnair indriyair brahma nirguṇam
03320282 avabhāty artha-rūpeṇa bhrāntyā śabdādi-dharmiṇā
03320291 yathā mahān ahaṁ-rūpas tri-vṛt pañca-vidhaḥ svarāṭ
03320292 ekādaśa-vidhas tasya vapur aṇḍaṁ jagad yataḥ
03320301 etad vai śraddhayā bhaktyā yogābhyāsena nityaśaḥ
03320302 samāhitātmā niḥsaṅgo viraktyā paripaśyati
03320311 ity etat kathitaṁ gurvi jñānaṁ tad brahma-darśanam
03320312 yenānubuddhyate tattvaṁ prakṛteḥ puruṣasya ca
03320321 jñāna-yogaś ca man-niṣṭho nairguṇyo bhakti-lakṣaṇaḥ
03320322 dvayor apy eka evārtho bhagavac-chabda-lakṣaṇaḥ
03320331 yathendriyaiḥ pṛthag-dvārair artho bahu-guṇāśrayaḥ
03320332 eko nāneyate tadvad bhagavān śāstra-vartmabhiḥ
03320341 kriyayā kratubhir dānais tapaḥ-svādhyāya-marśanaiḥ
03320342 ātmendriya-jayenāpi sannyāsena ca karmaṇām
03320351 yogena vividhāṅgena bhakti-yogena caiva hi
03320352 dharmeṇobhaya-cihnena yaḥ pravṛtti-nivṛttimān
03320361 ātma-tattvāvabodhena vairāgyeṇa dṛḍhena ca
03320362 īyate bhagavān ebhiḥ saguṇo nirguṇaḥ sva-dṛk
03320371 prāvocaṁ bhakti-yogasya svarūpaṁ te catur-vidham
03320372 kālasya cāvyakta-gater yo 'ntardhāvati jantuṣu
03320381 jīvasya saṁsṛtīr bahvīr avidyā-karma-nirmitāḥ
03320382 yāsv aṅga praviśann ātmā na veda gatim ātmanaḥ
03320391 naitat khalāyopadiśen nāvinītāya karhicit
03320392 na stabdhāya na bhinnāya naiva dharma-dhvajāya ca
03320401 na lolupāyopadiśen na gṛhārūḍha-cetase
03320402 nābhaktāya ca me jātu na mad-bhakta-dviṣām api
03320411 śraddadhānāya bhaktāya vinītāyānasūyave
03320412 bhūteṣu kṛta-maitrāya śuśrūṣābhiratāya ca
03320421 bahir-jāta-virāgāya śānta-cittāya dīyatām
03320422 nirmatsarāya śucaye yasyāhaṁ preyasāṁ priyaḥ
03320431 ya idaṁ śṛṇuyād amba śraddhayā puruṣaḥ sakṛt
03320432 yo vābhidhatte mac-cittaḥ sa hy eti padavīṁ ca me
03330010 maitreya uvāca
03330011 evaṁ niśamya kapilasya vaco janitrīsā kardamasya dayitā kila devahūtiḥ
03330012 visrasta-moha-paṭalā tam abhipraṇamyatuṣṭāva tattva-viṣayāṅkita-siddhi-bhūmim
03330020 devahūtir uvāca
03330021 athāpy ajo 'ntaḥ-salile śayānaṁ bhūtendriyārthātma-mayaṁ vapus te
03330022 guṇa-pravāhaṁ sad-aśeṣa-bījaṁ dadhyau svayaṁ yaj-jaṭharābja-jātaḥ
03330031 sa eva viśvasya bhavān vidhatte guṇa-pravāheṇa vibhakta-vīryaḥ
03330032 sargādy anīho 'vitathābhisandhir ātmeśvaro 'tarkya-sahasra-śaktiḥ
03330041 sa tvaṁ bhṛto me jaṭhareṇa nātha kathaṁ nu yasyodara etad āsīt
03330042 viśvaṁ yugānte vaṭa-patra ekaḥ śete sma māyā-śiśur aṅghri-pānaḥ
03330051 tvaṁ deha-tantraḥ praśamāya pāpmanāṁ nideśa-bhājāṁ ca vibho vibhūtaye
03330052 yathāvatārās tava sūkarādayas tathāyam apy ātma-pathopalabdhaye
03330061 yan-nāmadheya-śravaṇānukīrtanād yat-prahvaṇād yat-smaraṇād api kvacit
03330062 śvādo 'pi sadyaḥ savanāya kalpate kutaḥ punas te bhagavan nu darśanāt
03330071 aho bata śva-paco 'to garīyān yaj-jihvāgre vartate nāma tubhyam
03330072 tepus tapas te juhuvuḥ sasnur āryā brahmānūcur nāma gṛṇanti ye te
03330081 taṁ tvām ahaṁ brahma paraṁ pumāṁsaṁ pratyak-srotasy ātmani saṁvibhāvyam
03330082 sva-tejasā dhvasta-guṇa-pravāhaṁ vande viṣṇuṁ kapilaṁ veda-garbham
03330090 maitreya uvāca
03330091 īḍito bhagavān evaṁ kapilākhyaḥ paraḥ pumān
03330092 vācāviklavayety āha mātaraṁ mātṛ-vatsalaḥ
03330100 kapila uvāca
03330101 mārgeṇānena mātas te susevyenoditena me
03330102 āsthitena parāṁ kāṣṭhām acirād avarotsyasi
03330111 śraddhatsvaitan mataṁ mahyaṁ juṣṭaṁ yad brahma-vādibhiḥ
03330112 yena mām abhayaṁ yāyā mṛtyum ṛcchanty atad-vidaḥ
03330120 maitreya uvāca
03330121 iti pradarśya bhagavān satīṁ tām ātmano gatim
03330122 sva-mātrā brahma-vādinyā kapilo 'numato yayau
03330131 sā cāpi tanayoktena yogādeśena yoga-yuk
03330132 tasminn āśrama āpīḍe sarasvatyāḥ samāhitā
03330141 abhīkṣṇāvagāha-kapiśān jaṭilān kuṭilālakān
03330142 ātmānaṁ cogra-tapasā bibhratī cīriṇaṁ kṛśam
03330151 prajāpateḥ kardamasya tapo-yoga-vijṛmbhitam
03330152 sva-gārhasthyam anaupamyaṁ prārthyaṁ vaimānikair api
03330161 payaḥ-phena-nibhāḥ śayyā dāntā rukma-paricchadāḥ
03330162 āsanāni ca haimāni susparśāstaraṇāni ca
03330171 svaccha-sphaṭika-kuḍyeṣu mahā-mārakateṣu ca
03330172 ratna-pradīpā ābhānti lalanā ratna-saṁyutāḥ
03330181 gṛhodyānaṁ kusumitai ramyaṁ bahv-amara-drumaiḥ
03330182 kūjad-vihaṅga-mithunaṁ gāyan-matta-madhuvratam
03330191 yatra praviṣṭam ātmānaṁ vibudhānucarā jaguḥ
03330192 vāpyām utpala-gandhinyāṁ kardamenopalālitam
03330201 hitvā tad īpsitatamam apy ākhaṇḍala-yoṣitām
03330202 kiñcic cakāra vadanaṁ putra-viśleṣaṇāturā
03330211 vanaṁ pravrajite patyāv apatya-virahāturā
03330212 jñāta-tattvāpy abhūn naṣṭe vatse gaur iva vatsalā
03330221 tam eva dhyāyatī devam apatyaṁ kapilaṁ harim
03330222 babhūvācirato vatsa niḥspṛhā tādṛśe gṛhe
03330231 dhyāyatī bhagavad-rūpaṁ yad āha dhyāna-gocaram
03330232 sutaḥ prasanna-vadanaṁ samasta-vyasta-cintayā
03330241 bhakti-pravāha-yogena vairāgyeṇa balīyasā
03330242 yuktānuṣṭhāna-jātena jñānena brahma-hetunā
03330251 viśuddhena tadātmānam ātmanā viśvato-mukham
03330252 svānubhūtyā tirobhūta-māyā-guṇa-viśeṣaṇam
03330261 brahmaṇy avasthita-matir bhagavaty ātma-saṁśraye
03330262 nivṛtta-jīvāpattitvāt kṣīṇa-kleśāpta-nirvṛtiḥ
03330271 nityārūḍha-samādhitvāt parāvṛtta-guṇa-bhramā
03330272 na sasmāra tadātmānaṁ svapne dṛṣṭam ivotthitaḥ
03330281 tad-dehaḥ parataḥ poṣo 'py akṛśaś cādhy-asambhavāt
03330282 babhau malair avacchannaḥ sadhūma iva pāvakaḥ
03330291 svāṅgaṁ tapo-yogamayaṁ mukta-keśaṁ gatāmbaram
03330292 daiva-guptaṁ na bubudhe vāsudeva-praviṣṭa-dhīḥ
03330301 evaṁ sā kapiloktena mārgeṇācirataḥ param
03330302 ātmānaṁ brahma-nirvāṇaṁ bhagavantam avāpa ha
03330311 tad vīrāsīt puṇyatamaṁ kṣetraṁ trailokya-viśrutam
03330312 nāmnā siddha-padaṁ yatra sā saṁsiddhim upeyuṣī
03330321 tasyās tad yoga-vidhuta-mārtyaṁ martyam abhūt sarit
03330322 srotasāṁ pravarā saumya siddhidā siddha-sevitā
03330331 kapilo 'pi mahā-yogī bhagavān pitur āśramāt
03330332 mātaraṁ samanujñāpya prāg-udīcīṁ diśaṁ yayau
03330341 siddha-cāraṇa-gandharvair munibhiś cāpsaro-gaṇaiḥ
03330342 stūyamānaḥ samudreṇa dattārhaṇa-niketanaḥ
03330351 āste yogaṁ samāsthāya sāṅkhyācāryair abhiṣṭutaḥ
03330352 trayāṇām api lokānām upaśāntyai samāhitaḥ
03330361 etan nigaditaṁ tāta yat pṛṣṭo 'haṁ tavānagha
03330362 kapilasya ca saṁvādo devahūtyāś ca pāvanaḥ
03330371 ya idam anuśṛṇoti yo 'bhidhatte kapila-muner matam ātma-yoga-guhyam
03330372 bhagavati kṛta-dhīḥ suparṇa-ketāv upalabhate bhagavat-padāravindam

Canto 4

04010010 maitreya uvāca
04010011 manos tu śatarūpāyāṁ tisraḥ kanyāś ca jajñire
04010012 ākūtir devahūtiś ca prasūtir iti viśrutāḥ
04010021 ākūtiṁ rucaye prādād api bhrātṛmatīṁ nṛpaḥ
04010022 putrikā-dharmam āśritya śatarūpānumoditaḥ
04010031 prajāpatiḥ sa bhagavān rucis tasyām ajījanat
04010032 mithunaṁ brahma-varcasvī parameṇa samādhinā
04010041 yas tayoḥ puruṣaḥ sākṣād viṣṇur yajña-svarūpa-dhṛk
04010042 yā strī sā dakṣiṇā bhūter aṁśa-bhūtānapāyinī
04010051 āninye sva-gṛhaṁ putryāḥ putraṁ vitata-rociṣam
04010052 svāyambhuvo mudā yukto rucir jagrāha dakṣiṇām
04010061 tāṁ kāmayānāṁ bhagavān uvāha yajuṣāṁ patiḥ
04010062 tuṣṭāyāṁ toṣam āpanno ' janayad dvādaśātmajān
04010071 toṣaḥ pratoṣaḥ santoṣo bhadraḥ śāntir iḍaspatiḥ
04010072 idhmaḥ kavir vibhuḥ svahnaḥ sudevo rocano dvi-ṣaṭ
04010081 tuṣitā nāma te devā āsan svāyambhuvāntare
04010082 marīci-miśrā ṛṣayo yajñaḥ sura-gaṇeśvaraḥ
04010091 priyavratottānapādau manu-putrau mahaujasau
04010092 tat-putra-pautra-naptṝṇām anuvṛttaṁ tad-antaram
04010101 devahūtim adāt tāta kardamāyātmajāṁ manuḥ
04010102 tat-sambandhi śruta-prāyaṁ bhavatā gadato mama
04010111 dakṣāya brahma-putrāya prasūtiṁ bhagavān manuḥ
04010112 prāyacchad yat-kṛtaḥ sargas tri-lokyāṁ vitato mahān
04010121 yāḥ kardama-sutāḥ proktā nava brahmarṣi-patnayaḥ
04010122 tāsāṁ prasūti-prasavaṁ procyamānaṁ nibodha me
04010131 patnī marīces tu kalā suṣuve kardamātmajā
04010132 kaśyapaṁ pūrṇimānaṁ ca yayor āpūritaṁ jagat
04010141 pūrṇimāsūta virajaṁ viśvagaṁ ca parantapa
04010142 devakulyāṁ hareḥ pāda-śaucād yābhūt sarid divaḥ
04010151 atreḥ patny anasūyā trīñ jajñe suyaśasaḥ sutān
04010152 dattaṁ durvāsasaṁ somam ātmeśa-brahma-sambhavān
04010160 vidura uvāca
04010161 atrer gṛhe sura-śreṣṭhāḥ sthity-utpatty-anta-hetavaḥ
04010162 kiñcic cikīrṣavo jātā etad ākhyāhi me guro
04010170 maitreya uvāca
04010171 brahmaṇā coditaḥ sṛṣṭāv atrir brahma-vidāṁ varaḥ
04010172 saha patnyā yayāv ṛkṣaṁ kulādriṁ tapasi sthitaḥ
04010181 tasmin prasūna-stabaka-palāśāśoka-kānane
04010182 vārbhiḥ sravadbhir udghuṣṭe nirvindhyāyāḥ samantataḥ
04010191 prāṇāyāmena saṁyamya mano varṣa-śataṁ muniḥ
04010192 atiṣṭhad eka-pādena nirdvandvo 'nila-bhojanaḥ
04010201 śaraṇaṁ taṁ prapadye 'haṁ ya eva jagad-īśvaraḥ
04010202 prajām ātma-samāṁ mahyaṁ prayacchatv iti cintayan
04010211 tapyamānaṁ tri-bhuvanaṁ prāṇāyāmaidhasāgninā
04010212 nirgatena muner mūrdhnaḥ samīkṣya prabhavas trayaḥ
04010221 apsaro-muni-gandharva-siddha-vidyādharoragaiḥ
04010222 vitāyamāna-yaśasas tad-āśrama-padaṁ yayuḥ
04010231 tat-prādurbhāva-saṁyoga-vidyotita-manā muniḥ
04010232 uttiṣṭhann eka-pādena dadarśa vibudharṣabhān
04010241 praṇamya daṇḍavad bhūmāv upatasthe 'rhaṇāñjaliḥ
04010242 vṛṣa-haṁsa-suparṇa-sthān svaiḥ svaiś cihnaiś ca cihnitān
04010251 kṛpāvalokena hasad-vadanenopalambhitān
04010252 tad-rociṣā pratihate nimīlya munir akṣiṇī
04010261 cetas tat-pravaṇaṁ yuñjann astāvīt saṁhatāñjaliḥ
04010262 ślakṣṇayā sūktayā vācā sarva-loka-garīyasaḥ
04010270 atrir uvāca
04010271 viśvodbhava-sthiti-layeṣu vibhajyamānair
04010272 māyā-guṇair anuyugaṁ vigṛhīta-dehāḥ
04010273 te brahma-viṣṇu-giriśāḥ praṇato 'smy ahaṁ vas
04010274 tebhyaḥ ka eva bhavatāṁ ma ihopahūtaḥ
04010281 eko mayeha bhagavān vividha-pradhānaiś
04010282 cittī-kṛtaḥ prajananāya kathaṁ nu yūyam
04010283 atrāgatās tanu-bhṛtāṁ manaso 'pi dūrād
04010284 brūta prasīdata mahān iha vismayo me
04010290 maitreya uvāca
04010291 iti tasya vacaḥ śrutvā trayas te vibudharṣabhāḥ
04010292 pratyāhuḥ ślakṣṇayā vācā prahasya tam ṛṣiṁ prabho
04010300 devā ūcuḥ
04010301 yathā kṛtas te saṅkalpo bhāvyaṁ tenaiva nānyathā
04010302 sat-saṅkalpasya te brahman yad vai dhyāyati te vayam
04010311 athāsmad-aṁśa-bhūtās te ātmajā loka-viśrutāḥ
04010312 bhavitāro 'ṅga bhadraṁ te visrapsyanti ca te yaśaḥ
04010321 evaṁ kāma-varaṁ dattvā pratijagmuḥ sureśvarāḥ
04010322 sabhājitās tayoḥ samyag dampatyor miṣatos tataḥ
04010331 somo 'bhūd brahmaṇo 'ṁśena datto viṣṇos tu yogavit
04010332 durvāsāḥ śaṅkarasyāṁśo nibodhāṅgirasaḥ prajāḥ
04010341 śraddhā tv aṅgirasaḥ patnī catasro 'sūta kanyakāḥ
04010342 sinīvālī kuhū rākā caturthy anumatis tathā
04010351 tat-putrāv aparāv āstāṁ khyātau svārociṣe 'ntare
04010352 utathyo bhagavān sākṣād brahmiṣṭhaś ca bṛhaspatiḥ
04010361 pulastyo 'janayat patnyām agastyaṁ ca havirbhuvi
04010362 so 'nya-janmani dahrāgnir viśravāś ca mahā-tapāḥ
04010371 tasya yakṣa-patir devaḥ kuberas tv iḍaviḍā-sutaḥ
04010372 rāvaṇaḥ kumbhakarṇaś ca tathānyasyāṁ vibhīṣaṇaḥ
04010381 pulahasya gatir bhāryā trīn asūta satī sutān
04010382 karmaśreṣṭhaṁ varīyāṁsaṁ sahiṣṇuṁ ca mahā-mate
04010391 krator api kriyā bhāryā vālakhilyān asūyata
04010392 ṛṣīn ṣaṣṭi-sahasrāṇi jvalato brahma-tejasā
04010401 ūrjāyāṁ jajñire putrā vasiṣṭhasya parantapa
04010402 citraketu-pradhānās te sapta brahmarṣayo 'malāḥ
04010411 citraketuḥ surociś ca virajā mitra eva ca
04010412 ulbaṇo vasubhṛdyāno dyumān śakty-ādayo 'pare
04010421 cittis tv atharvaṇaḥ patnī lebhe putraṁ dhṛta-vratam
04010422 dadhyañcam aśvaśirasaṁ bhṛgor vaṁśaṁ nibodha me
04010431 bhṛguḥ khyātyāṁ mahā-bhāgaḥ patnyāṁ putrān ajījanat
04010432 dhātāraṁ ca vidhātāraṁ śriyaṁ ca bhagavat-parām
04010441 āyatiṁ niyatiṁ caiva sute merus tayor adāt
04010442 tābhyāṁ tayor abhavatāṁ mṛkaṇḍaḥ prāṇa eva ca
04010451 mārkaṇḍeyo mṛkaṇḍasya prāṇād vedaśirā muniḥ
04010452 kaviś ca bhārgavo yasya bhagavān uśanā sutaḥ
04010461 ta ete munayaḥ kṣattar lokān sargair abhāvayan
04010462 eṣa kardama-dauhitra-santānaḥ kathitas tava
04010463 śṛṇvataḥ śraddadhānasya sadyaḥ pāpa-haraḥ paraḥ
04010471 prasūtiṁ mānavīṁ dakṣa upayeme hy ajātmajaḥ
04010472 tasyāṁ sasarja duhitṝḥ ṣoḍaśāmala-locanāḥ
04010481 trayodaśādād dharmāya tathaikām agnaye vibhuḥ
04010482 pitṛbhya ekāṁ yuktebhyo bhavāyaikāṁ bhava-cchide
04010491 śraddhā maitrī dayā śāntis tuṣṭiḥ puṣṭiḥ kriyonnatiḥ
04010492 buddhir medhā titikṣā hrīr mūrtir dharmasya patnayaḥ
04010501 śraddhāsūta śubhaṁ maitrī prasādam abhayaṁ dayā
04010502 śāntiḥ sukhaṁ mudaṁ tuṣṭiḥ smayaṁ puṣṭir asūyata
04010511 yogaṁ kriyonnatir darpam arthaṁ buddhir asūyata
04010512 medhā smṛtiṁ titikṣā tu kṣemaṁ hrīḥ praśrayaṁ sutam
04010521 mūrtiḥ sarva-guṇotpattir nara-nārāyaṇāv ṛṣī
04010531 yayor janmany ado viśvam abhyanandat sunirvṛtam
04010532 manāṁsi kakubho vātāḥ praseduḥ sarito 'drayaḥ
04010541 divy avādyanta tūryāṇi petuḥ kusuma-vṛṣṭayaḥ
04010542 munayas tuṣṭuvus tuṣṭā jagur gandharva-kinnarāḥ
04010551 nṛtyanti sma striyo devya āsīt parama-maṅgalam
04010552 devā brahmādayaḥ sarve upatasthur abhiṣṭavaiḥ
04010560 devā ūcuḥ
04010561 yo māyayā viracitaṁ nijayātmanīdaṁ
04010562 khe rūpa-bhedam iva tat-praticakṣaṇāya
04010563 etena dharma-sadane ṛṣi-mūrtinādya
04010564 prāduścakāra puruṣāya namaḥ parasmai
04010571 so 'yaṁ sthiti-vyatikaropaśamāya sṛṣṭān
04010572 sattvena naḥ sura-gaṇān anumeya-tattvaḥ
04010573 dṛśyād adabhra-karuṇena vilokanena
04010574 yac chrī-niketam amalaṁ kṣipatāravindam
04010581 evaṁ sura-gaṇais tāta bhagavantāv abhiṣṭutau
04010582 labdhāvalokair yayatur arcitau gandhamādanam
04010591 tāv imau vai bhagavato harer aṁśāv ihāgatau
04010592 bhāra-vyayāya ca bhuvaḥ kṛṣṇau yadu-kurūdvahau
04010601 svāhābhimāninaś cāgner ātmajāṁs trīn ajījanat
04010602 pāvakaṁ pavamānaṁ ca śuciṁ ca huta-bhojanam
04010611 tebhyo 'gnayaḥ samabhavan catvāriṁśac ca pañca ca
04010612 ta evaikonapañcāśat sākaṁ pitṛ-pitāmahaiḥ
04010621 vaitānike karmaṇi yan-nāmabhir brahma-vādibhiḥ
04010622 āgneyya iṣṭayo yajñe nirūpyante 'gnayas tu te
04010631 agniṣvāttā barhiṣadaḥ saumyāḥ pitara ājyapāḥ
04010632 sāgnayo 'nagnayas teṣāṁ patnī dākṣāyaṇī svadhā
04010641 tebhyo dadhāra kanye dve vayunāṁ dhāriṇīṁ svadhā
04010642 ubhe te brahma-vādinyau jñāna-vijñāna-pārage
04010651 bhavasya patnī tu satī bhavaṁ devam anuvratā
04010652 ātmanaḥ sadṛśaṁ putraṁ na lebhe guṇa-śīlataḥ
04010661 pitary apratirūpe sve bhavāyānāgase ruṣā
04010662 aprauḍhaivātmanātmānam ajahād yoga-saṁyutā
04020010 vidura uvāca
04020011 bhave śīlavatāṁ śreṣṭhe dakṣo duhitṛ-vatsalaḥ
04020012 vidveṣam akarot kasmād anādṛtyātmajāṁ satīm
04020021 kas taṁ carācara-guruṁ nirvairaṁ śānta-vigraham
04020022 ātmārāmaṁ kathaṁ dveṣṭi jagato daivataṁ mahat
04020031 etad ākhyāhi me brahman jāmātuḥ śvaśurasya ca
04020032 vidveṣas tu yataḥ prāṇāṁs tatyaje dustyajān satī
04020040 maitreya uvāca
04020041 purā viśva-sṛjāṁ satre sametāḥ paramarṣayaḥ
04020042 tathāmara-gaṇāḥ sarve sānugā munayo 'gnayaḥ
04020051 tatra praviṣṭam ṛṣayo dṛṣṭvārkam iva rociṣā
04020052 bhrājamānaṁ vitimiraṁ kurvantaṁ tan mahat sadaḥ
04020061 udatiṣṭhan sadasyās te sva-dhiṣṇyebhyaḥ sahāgnayaḥ
04020062 ṛte viriñcāṁ śarvaṁ ca tad-bhāsākṣipta-cetasaḥ
04020071 sadasas-patibhir dakṣo bhagavān sādhu sat-kṛtaḥ
04020072 ajaṁ loka-guruṁ natvā niṣasāda tad-ājñayā
04020081 prāṅ-niṣaṇṇaṁ mṛḍaṁ dṛṣṭvā nāmṛṣyat tad-anādṛtaḥ
04020082 uvāca vāmaṁ cakṣurbhyām abhivīkṣya dahann iva
04020091 śrūyatāṁ brahmarṣayo me saha-devāḥ sahāgnayaḥ
04020092 sādhūnāṁ bruvato vṛttaṁ nājñānān na ca matsarāt
04020101 ayaṁ tu loka-pālānāṁ yaśo-ghno nirapatrapaḥ
04020102 sadbhir ācaritaḥ panthā yena stabdhena dūṣitaḥ
04020111 eṣa me śiṣyatāṁ prāpto yan me duhitur agrahīt
04020112 pāṇiṁ viprāgni-mukhataḥ sāvitryā iva sādhuvat
04020121 gṛhītvā mṛga-śāvākṣyāḥ pāṇiṁ markaṭa-locanaḥ
04020122 pratyutthānābhivādārhe vācāpy akṛta nocitam
04020131 lupta-kriyāyāśucaye mānine bhinna-setave
04020132 anicchann apy adāṁ bālāṁ śūdrāyevośatīṁ giram
04020141 pretāvāseṣu ghoreṣu pretair bhūta-gaṇair vṛtaḥ
04020142 aṭaty unmattavan nagno vyupta-keśo hasan rudan
04020151 citā-bhasma-kṛta-snānaḥ preta-sraṅ-nrasthi-bhūṣaṇaḥ
04020152 śivāpadeśo hy aśivo matto matta-jana-priyaḥ
04020153 patiḥ pramatha-nāthānāṁ tamo-mātrātmakātmanām
04020161 tasmā unmāda-nāthāya naṣṭa-śaucāya durhṛde
04020162 dattā bata mayā sādhvī codite parameṣṭhinā
04020170 maitreya uvāca
04020171 vinindyaivaṁ sa giriśam apratīpam avasthitam
04020172 dakṣo 'thāpa upaspṛśya kruddhaḥ śaptuṁ pracakrame
04020181 ayaṁ tu deva-yajana indropendrādibhir bhavaḥ
04020182 saha bhāgaṁ na labhatāṁ devair deva-gaṇādhamaḥ
04020191 niṣidhyamānaḥ sa sadasya-mukhyair dakṣo giritrāya visṛjya śāpam
04020192 tasmād viniṣkramya vivṛddha-manyur jagāma kauravya nijaṁ niketanam
04020201 vijñāya śāpaṁ giriśānugāgraṇīr nandīśvaro roṣa-kaṣāya-dūṣitaḥ
04020202 dakṣāya śāpaṁ visasarja dāruṇaṁ ye cānvamodaṁs tad-avācyatāṁ dvijāḥ
04020211 ya etan martyam uddiśya bhagavaty apratidruhi
04020212 druhyaty ajñaḥ pṛthag-dṛṣṭis tattvato vimukho bhavet
04020221 gṛheṣu kūṭa-dharmeṣu sakto grāmya-sukhecchayā
04020222 karma-tantraṁ vitanute veda-vāda-vipanna-dhīḥ
04020231 buddhyā parābhidhyāyinyā vismṛtātma-gatiḥ paśuḥ
04020232 strī-kāmaḥ so 'stv atitarāṁ dakṣo basta-mukho 'cirāt
04020241 vidyā-buddhir avidyāyāṁ karmamayyām asau jaḍaḥ
04020242 saṁsarantv iha ye cāmum anu śarvāvamāninam
04020251 giraḥ śrutāyāḥ puṣpiṇyā madhu-gandhena bhūriṇā
04020252 mathnā conmathitātmānaḥ sammuhyantu hara-dviṣaḥ
04020261 sarva-bhakṣā dvijā vṛttyai dhṛta-vidyā-tapo-vratāḥ
04020262 vitta-dehendriyārāmā yācakā vicarantv iha
04020271 tasyaivaṁ vadataḥ śāpaṁ śrutvā dvija-kulāya vai
04020272 bhṛguḥ pratyasṛjac chāpaṁ brahma-daṇḍaṁ duratyayam
04020281 bhava-vrata-dharā ye ca ye ca tān samanuvratāḥ
04020282 pāṣaṇḍinas te bhavantu sac-chāstra-paripanthinaḥ
04020291 naṣṭa-śaucā mūḍha-dhiyo jaṭā-bhasmāsthi-dhāriṇaḥ
04020292 viśantu śiva-dīkṣāyāṁ yatra daivaṁ surāsavam
04020301 brahma ca brāhmaṇāṁś caiva yad yūyaṁ parinindatha
04020302 setuṁ vidhāraṇaṁ puṁsām ataḥ pāṣaṇḍam āśritāḥ
04020311 eṣa eva hi lokānāṁ śivaḥ panthāḥ sanātanaḥ
04020312 yaṁ pūrve cānusantasthur yat-pramāṇaṁ janārdanaḥ
04020321 tad brahma paramaṁ śuddhaṁ satāṁ vartma sanātanam
04020322 vigarhya yāta pāṣaṇḍaṁ daivaṁ vo yatra bhūta-rāṭ
04020330 maitreya uvāca
04020331 tasyaivaṁ vadataḥ śāpaṁ bhṛgoḥ sa bhagavān bhavaḥ
04020332 niścakrāma tataḥ kiñcid vimanā iva sānugaḥ
04020341 te 'pi viśva-sṛjaḥ satraṁ sahasra-parivatsarān
04020342 saṁvidhāya maheṣvāsa yatrejya ṛṣabho hariḥ
04020351 āplutyāvabhṛthaṁ yatra gaṅgā yamunayānvitā
04020352 virajenātmanā sarve svaṁ svaṁ dhāma yayus tataḥ
04030010 maitreya uvāca
04030011 sadā vidviṣator evaṁ kālo vai dhriyamāṇayoḥ
04030012 jāmātuḥ śvaśurasyāpi sumahān aticakrame
04030021 yadābhiṣikto dakṣas tu brahmaṇā parameṣṭhinā
04030022 prajāpatīnāṁ sarveṣām ādhipatye smayo 'bhavat
04030031 iṣṭvā sa vājapeyena brahmiṣṭhān abhibhūya ca
04030032 bṛhaspati-savaṁ nāma samārebhe kratūttamam
04030041 tasmin brahmarṣayaḥ sarve devarṣi-pitṛ-devatāḥ
04030042 āsan kṛta-svastyayanās tat-patnyaś ca sa-bhartṛkāḥ
04030051 tad upaśrutya nabhasi khe-carāṇāṁ prajalpatām
04030052 satī dākṣāyaṇī devī pitṛ-yajña-mahotsavam
04030061 vrajantīḥ sarvato digbhya upadeva-vara-striyaḥ
04030062 vimāna-yānāḥ sa-preṣṭhā niṣka-kaṇṭhīḥ suvāsasaḥ
04030071 dṛṣṭvā sva-nilayābhyāśe lolākṣīr mṛṣṭa-kuṇḍalāḥ
04030072 patiṁ bhūta-patiṁ devam autsukyād abhyabhāṣata
04030080 saty uvāca
04030081 prajāpates te śvaśurasya sāmprataṁ niryāpito yajña-mahotsavaḥ kila
04030082 vayaṁ ca tatrābhisarāma vāma te yady arthitāmī vibudhā vrajanti hi
04030091 tasmin bhaginyo mama bhartṛbhiḥ svakair dhruvaṁ gamiṣyanti suhṛd-didṛkṣavaḥ
04030092 ahaṁ ca tasmin bhavatābhikāmaye sahopanītaṁ paribarham arhitum
04030101 tatra svasṝr me nanu bhartṛ-sammitā mātṛ-ṣvasṝḥ klinna-dhiyaṁ ca mātaram
04030102 drakṣye cirotkaṇṭha-manā maharṣibhir unnīyamānaṁ ca mṛḍādhvara-dhvajam
04030111 tvayy etad āścaryam ajātma-māyayā vinirmitaṁ bhāti guṇa-trayātmakam
04030112 tathāpy ahaṁ yoṣid atattva-vic ca te dīnā didṛkṣe bhava me bhava-kṣitim
04030121 paśya prayāntīr abhavānya-yoṣito 'py alaṅkṛtāḥ kānta-sakhā varūthaśaḥ
04030122 yāsāṁ vrajadbhiḥ śiti-kaṇṭha maṇḍitaṁ nabho vimānaiḥ kala-haṁsa-pāṇḍubhiḥ
04030131 kathaṁ sutāyāḥ pitṛ-geha-kautukaṁ niśamya dehaḥ sura-varya neṅgate
04030132 anāhutā apy abhiyanti sauhṛdaṁ bhartur guror deha-kṛtaś ca ketanam
04030141 tan me prasīdedam amartya vāñchitaṁ kartuṁ bhavān kāruṇiko batārhati
04030142 tvayātmano 'rdhe 'ham adabhra-cakṣuṣā nirūpitā mānugṛhāṇa yācitaḥ
04030150 ṛṣir uvāca
04030151 evaṁ giritraḥ priyayābhibhāṣitaḥ pratyabhyadhatta prahasan suhṛt-priyaḥ
04030152 saṁsmārito marma-bhidaḥ kuvāg-iṣūn yān āha ko viśva-sṛjāṁ samakṣataḥ
04030160 śrī-bhagavān uvāca
04030161 tvayoditaṁ śobhanam eva śobhane anāhutā apy abhiyanti bandhuṣu
04030162 te yady anutpādita-doṣa-dṛṣṭayo balīyasānātmya-madena manyunā
04030171 vidyā-tapo-vitta-vapur-vayaḥ-kulaiḥ satāṁ guṇaiḥ ṣaḍbhir asattametaraiḥ
04030172 smṛtau hatāyāṁ bhṛta-māna-durdṛśaḥ stabdhā na paśyanti hi dhāma bhūyasām
04030181 naitādṛśānāṁ sva-jana-vyapekṣayā gṛhān pratīyād anavasthitātmanām
04030182 ye 'bhyāgatān vakra-dhiyābhicakṣate āropita-bhrūbhir amarṣaṇākṣibhiḥ
04030191 tathāribhir na vyathate śilīmukhaiḥ śete 'rditāṅgo hṛdayena dūyatā
04030192 svānāṁ yathā vakra-dhiyāṁ duruktibhir divā-niśaṁ tapyati marma-tāḍitaḥ
04030201 vyaktaṁ tvam utkṛṣṭa-gateḥ prajāpateḥ priyātmajānām asi subhru me matā
04030202 tathāpi mānaṁ na pituḥ prapatsyase mad-āśrayāt kaḥ paritapyate yataḥ
04030211 pāpacyamānena hṛdāturendriyaḥ samṛddhibhiḥ pūruṣa-buddhi-sākṣiṇām
04030212 akalpa eṣām adhiroḍhum añjasā paraṁ padaṁ dveṣṭi yathāsurā harim
04030221 pratyudgama-praśrayaṇābhivādanaṁ vidhīyate sādhu mithaḥ sumadhyame
04030222 prājñaiḥ parasmai puruṣāya cetasā guhā-śayāyaiva na deha-mānine
04030231 sattvaṁ viśuddhaṁ vasudeva-śabditaṁ yad īyate tatra pumān apāvṛtaḥ
04030232 sattve ca tasmin bhagavān vāsudevo hy adhokṣajo me namasā vidhīyate
04030241 tat te nirīkṣyo na pitāpi deha-kṛd dakṣo mama dviṭ tad-anuvratāś ca ye
04030242 yo viśvasṛg-yajña-gataṁ varoru mām anāgasaṁ durvacasākarot tiraḥ
04030251 yadi vrajiṣyasy atihāya mad-vaco bhadraṁ bhavatyā na tato bhaviṣyati
04030252 sambhāvitasya sva-janāt parābhavo yadā sa sadyo maraṇāya kalpate
04040010 maitreya uvāca
04040011 etāvad uktvā virarāma śaṅkaraḥ patny-aṅga-nāśaṁ hy ubhayatra cintayan
04040012 suhṛd-didṛkṣuḥ pariśaṅkitā bhavān niṣkrāmatī nirviśatī dvidhāsa sā
04040021 suhṛd-didṛkṣā-pratighāta-durmanāḥ snehād rudaty aśru-kalātivihvalā
04040022 bhavaṁ bhavāny apratipūruṣaṁ ruṣā pradhakṣyatīvaikṣata jāta-vepathuḥ
04040031 tato viniḥśvasya satī vihāya taṁ śokena roṣeṇa ca dūyatā hṛdā
04040032 pitror agāt straiṇa-vimūḍha-dhīr gṛhān premṇātmano yo 'rdham adāt satāṁ priyaḥ
04040041 tām anvagacchan druta-vikramāṁ satīm ekāṁ tri-netrānucarāḥ sahasraśaḥ
04040042 sa-pārṣada-yakṣā maṇiman-madādayaḥ puro-vṛṣendrās tarasā gata-vyathāḥ
04040051 tāṁ sārikā-kanduka-darpaṇāmbuja-śvetātapatra-vyajana-srag-ādibhiḥ
04040052 gītāyanair dundubhi-śaṅkha-veṇubhir vṛṣendram āropya viṭaṅkitā yayuḥ
04040061 ābrahma-ghoṣorjita-yajña-vaiśasaṁ viprarṣi-juṣṭaṁ vibudhaiś ca sarvaśaḥ
04040062 mṛd-dārv-ayaḥ-kāñcana-darbha-carmabhir nisṛṣṭa-bhāṇḍaṁ yajanaṁ samāviśat
04040071 tām āgatāṁ tatra na kaścanādriyad vimānitāṁ yajña-kṛto bhayāj janaḥ
04040072 ṛte svasṝr vai jananīṁ ca sādarāḥ premāśru-kaṇṭhyaḥ pariṣasvajur mudā
04040081 saudarya-sampraśna-samartha-vārtayā mātrā ca mātṛ-ṣvasṛbhiś ca sādaram
04040082 dattāṁ saparyāṁ varam āsanaṁ ca sā nādatta pitrāpratinanditā satī
04040091 arudra-bhāgaṁ tam avekṣya cādhvaraṁ pitrā ca deve kṛta-helanaṁ vibhau
04040092 anādṛtā yajña-sadasy adhīśvarī cukopa lokān iva dhakṣyatī ruṣā
04040101 jagarha sāmarṣa-vipannayā girā śiva-dviṣaṁ dhūma-patha-śrama-smayam
04040102 sva-tejasā bhūta-gaṇān samutthitān nigṛhya devī jagato 'bhiśṛṇvataḥ
04040110 devy uvāca
04040111 na yasya loke 'sty atiśāyanaḥ priyas tathāpriyo deha-bhṛtāṁ priyātmanaḥ
04040112 tasmin samastātmani mukta-vairake ṛte bhavantaṁ katamaḥ pratīpayet
04040121 doṣān pareṣāṁ hi guṇeṣu sādhavo gṛhṇanti kecin na bhavādṛśo dvija
04040122 guṇāṁś ca phalgūn bahulī-kariṣṇavo mahattamās teṣv avidad bhavān agham
04040131 nāścaryam etad yad asatsu sarvadā mahad-vinindā kuṇapātma-vādiṣu
04040132 serṣyaṁ mahāpūruṣa-pāda-pāṁsubhir nirasta-tejaḥsu tad eva śobhanam
04040141 yad dvy-akṣaraṁ nāma gireritaṁ nṛṇāṁ sakṛt prasaṅgād agham āśu hanti tat
04040142 pavitra-kīrtiṁ tam alaṅghya-śāsanaṁ bhavān aho dveṣṭi śivaṁ śivetaraḥ
04040151 yat-pāda-padmaṁ mahatāṁ mano-'libhir niṣevitaṁ brahma-rasāsavārthibhiḥ
04040152 lokasya yad varṣati cāśiṣo 'rthinas tasmai bhavān druhyati viśva-bandhave
04040161 kiṁ vā śivākhyam aśivaṁ na vidus tvad anye brahmādayas tam avakīrya jaṭāḥ śmaśāne
04040162 tan-mālya-bhasma-nṛkapāly avasat piśācair ye mūrdhabhir dadhati tac-caraṇāvasṛṣṭam
04040171 karṇau pidhāya nirayād yad akalpa īśe dharmāvitary asṛṇibhir nṛbhir asyamāne
04040172 chindyāt prasahya ruśatīm asatīṁ prabhuś cej jihvām asūn api tato visṛjet sa dharmaḥ
04040181 atas tavotpannam idaṁ kalevaraṁ na dhārayiṣye śiti-kaṇṭha-garhiṇaḥ
04040182 jagdhasya mohād dhi viśuddhim andhaso jugupsitasyoddharaṇaṁ pracakṣate
04040191 na veda-vādān anuvartate matiḥ sva eva loke ramato mahā-muneḥ
04040192 yathā gatir deva-manuṣyayoḥ pṛthak sva eva dharme na paraṁ kṣipet sthitaḥ
04040201 karma pravṛttaṁ ca nivṛttam apy ṛtaṁ vede vivicyobhaya-liṅgam āśritam
04040202 virodhi tad yaugapadaika-kartari dvayaṁ tathā brahmaṇi karma narcchati
04040211 mā vaḥ padavyaḥ pitar asmad-āsthitā yā yajña-śālāsu na dhūma-vartmabhiḥ
04040212 tad-anna-tṛptair asu-bhṛdbhir īḍitā avyakta-liṅgā avadhūta-sevitāḥ
04040221 naitena dehena hare kṛtāgaso dehodbhavenālam alaṁ kujanmanā
04040222 vrīḍā mamābhūt kujana-prasaṅgatas taj janma dhig yo mahatām avadya-kṛt
04040231 gotraṁ tvadīyaṁ bhagavān vṛṣadhvajo dākṣāyaṇīty āha yadā sudurmanāḥ
04040232 vyapeta-narma-smitam āśu tadāhaṁ vyutsrakṣya etat kuṇapaṁ tvad-aṅgajam
04040240 maitreya uvāca
04040241 ity adhvare dakṣam anūdya śatru-han kṣitāv udīcīṁ niṣasāda śānta-vāk
04040242 spṛṣṭvā jalaṁ pīta-dukūla-saṁvṛtā nimīlya dṛg yoga-pathaṁ samāviśat
04040251 kṛtvā samānāv anilau jitāsanā sodānam utthāpya ca nābhi-cakrataḥ
04040252 śanair hṛdi sthāpya dhiyorasi sthitaṁ kaṇṭhād bhruvor madhyam aninditānayat
04040261 evaṁ sva-dehaṁ mahatāṁ mahīyasā muhuḥ samāropitam aṅkam ādarāt
04040262 jihāsatī dakṣa-ruṣā manasvinī dadhāra gātreṣv anilāgni-dhāraṇām
04040271 tataḥ sva-bhartuś caraṇāmbujāsavaṁ jagad-guroś cintayatī na cāparam
04040272 dadarśa deho hata-kalmaṣaḥ satī sadyaḥ prajajvāla samādhijāgninā
04040281 tat paśyatāṁ khe bhuvi cādbhutaṁ mahad hā heti vādaḥ sumahān ajāyata
04040282 hanta priyā daivatamasya devī jahāv asūn kena satī prakopitā
04040291 aho anātmyaṁ mahad asya paśyata prajāpater yasya carācaraṁ prajāḥ
04040292 jahāv asūn yad-vimatātmajā satī manasvinī mānam abhīkṣṇam arhati
04040301 so 'yaṁ durmarṣa-hṛdayo brahma-dhruk ca loke 'pakīrtiṁ mahatīm avāpsyati
04040302 yad-aṅgajāṁ svāṁ puruṣa-dviḍ udyatāṁ na pratyaṣedhan mṛtaye 'parādhataḥ
04040311 vadaty evaṁ jane satyā dṛṣṭvāsu-tyāgam adbhutam
04040312 dakṣaṁ tat-pārṣadā hantum udatiṣṭhann udāyudhāḥ
04040321 teṣām āpatatāṁ vegaṁ niśāmya bhagavān bhṛguḥ
04040322 yajña-ghna-ghnena yajuṣā dakṣiṇāgnau juhāva ha
04040331 adhvaryuṇā hūyamāne devā utpetur ojasā
04040332 ṛbhavo nāma tapasā somaṁ prāptāḥ sahasraśaḥ
04040341 tair alātāyudhaiḥ sarve pramathāḥ saha-guhyakāḥ
04040342 hanyamānā diśo bhejur uśadbhir brahma-tejasā
04050010 maitreya uvāca
04050011 bhavo bhavānyā nidhanaṁ prajāpater asat-kṛtāyā avagamya nāradāt
04050012 sva-pārṣada-sainyaṁ ca tad-adhvararbhubhir vidrāvitaṁ krodham apāram ādadhe
04050021 kruddhaḥ sudaṣṭauṣṭha-puṭaḥ sa dhūr-jaṭir jaṭāṁ taḍid-vahni-saṭogra-rociṣam
04050022 utkṛtya rudraḥ sahasotthito hasan gambhīra-nādo visasarja tāṁ bhuvi
04050031 tato 'tikāyas tanuvā spṛśan divaṁ sahasra-bāhur ghana-ruk tri-sūrya-dṛk
04050032 karāla-daṁṣṭro jvalad-agni-mūrdhajaḥ kapāla-mālī vividhodyatāyudhaḥ
04050041 taṁ kiṁ karomīti gṛṇantam āha baddhāñjaliṁ bhagavān bhūta-nāthaḥ
04050042 dakṣaṁ sa-yajñaṁ jahi mad-bhaṭānāṁ tvam agraṇī rudra bhaṭāṁśako me
04050051 ājñapta evaṁ kupitena manyunā sa deva-devaṁ paricakrame vibhum
04050052 mene-tadātmānam asaṅga-raṁhasā mahīyasāṁ tāta sahaḥ sahiṣṇum
04050061 anvīyamānaḥ sa tu rudra-pārṣadair bhṛśaṁ nadadbhir vyanadat subhairavam
04050062 udyamya śūlaṁ jagad-antakāntakaṁ samprādravad ghoṣaṇa-bhūṣaṇāṅghriḥ
04050071 athartvijo yajamānaḥ sadasyāḥ kakubhy udīcyāṁ prasamīkṣya reṇum
04050072 tamaḥ kim etat kuta etad rajo 'bhūd iti dvijā dvija-patnyaś ca dadhyuḥ
04050081 vātā na vānti na hi santi dasyavaḥ prācīna-barhir jīvati hogra-daṇḍaḥ
04050082 gāvo na kālyanta idaṁ kuto rajo loko 'dhunā kiṁ pralayāya kalpate
04050091 prasūti-miśrāḥ striya udvigna-cittā ūcur vipāko vṛjinasyaiva tasya
04050092 yat paśyantīnāṁ duhitṝṇāṁ prajeśaḥ sutāṁ satīm avadadhyāv anāgām
04050101 yas tv anta-kāle vyupta-jaṭā-kalāpaḥ sva-śūla-sūcy-arpita-dig-gajendraḥ
04050102 vitatya nṛtyaty uditāstra-dor-dhvajān uccāṭṭa-hāsa-stanayitnu-bhinna-dik
04050111 amarṣayitvā tam asahya-tejasaṁ manyu-plutaṁ durnirīkṣyaṁ bhru-kuṭyā
04050112 karāla-daṁṣṭrābhir udasta-bhāgaṇaṁ syāt svasti kiṁ kopayato vidhātuḥ
04050121 bahv evam udvigna-dṛśocyamāne janena dakṣasya muhur mahātmanaḥ
04050122 utpetur utpātatamāḥ sahasraśo bhayāvahā divi bhūmau ca paryak
04050131 tāvat sa rudrānucarair mahā-makho nānāyudhair vāmanakair udāyudhaiḥ
04050132 piṅgaiḥ piśaṅgair makarodarānanaiḥ paryādravadbhir vidurānvarudhyata
04050141 kecid babhañjuḥ prāg-vaṁśaṁ patnī-śālāṁ tathāpare
04050142 sada āgnīdhra-śālāṁ ca tad-vihāraṁ mahānasam
04050151 rurujur yajña-pātrāṇi tathaike 'gnīn anāśayan
04050152 kuṇḍeṣv amūtrayan kecid bibhidur vedi-mekhalāḥ
04050161 abādhanta munīn anye eke patnīr atarjayan
04050162 apare jagṛhur devān pratyāsannān palāyitān
04050171 bhṛguṁ babandha maṇimān vīrabhadraḥ prajāpatim
04050172 caṇḍeśaḥ pūṣaṇaṁ devaṁ bhagaṁ nandīśvaro 'grahīt
04050181 sarva evartvijo dṛṣṭvā sadasyāḥ sa-divaukasaḥ
04050182 tair ardyamānāḥ subhṛśaṁ grāvabhir naikadhādravan
04050191 juhvataḥ sruva-hastasya śmaśrūṇi bhagavān bhavaḥ
04050192 bhṛgor luluñce sadasi yo 'hasac chmaśru darśayan
04050201 bhagasya netre bhagavān pātitasya ruṣā bhuvi
04050202 ujjahāra sada-stho 'kṣṇā yaḥ śapantam asūsucat
04050211 pūṣṇo hy apātayad dantān kāliṅgasya yathā balaḥ
04050212 śapyamāne garimaṇi yo 'hasad darśayan dataḥ
04050221 ākramyorasi dakṣasya śita-dhāreṇa hetinā
04050222 chindann api tad uddhartuṁ nāśaknot tryambakas tadā
04050231 śastrair astrānvitair evam anirbhinna-tvacaṁ haraḥ
04050232 vismayaṁ param āpanno dadhyau paśupatiś ciram
04050241 dṛṣṭvā saṁjñapanaṁ yogaṁ paśūnāṁ sa patir makhe
04050242 yajamāna-paśoḥ kasya kāyāt tenāharac chiraḥ
04050251 sādhu-vādas tadā teṣāṁ karma tat tasya paśyatām
04050252 bhūta-preta-piśācānāṁ anyeṣāṁ tad-viparyayaḥ
04050261 juhāvaitac chiras tasmin dakṣiṇāgnāv amarṣitaḥ
04050262 tad-deva-yajanaṁ dagdhvā prātiṣṭhad guhyakālayam
04060010 maitreya uvāca
04060011 atha deva-gaṇāḥ sarve rudrānīkaiḥ parājitāḥ
04060012 śūla-paṭṭiśa-nistriṁśa-gadā-parigha-mudgaraiḥ
04060021 sañchinna-bhinna-sarvāṅgāḥ sartvik-sabhyā bhayākulāḥ
04060022 svayambhuve namaskṛtya kārtsnyenaitan nyavedayan
04060031 upalabhya puraivaitad bhagavān abja-sambhavaḥ
04060032 nārāyaṇaś ca viśvātmā na kasyādhvaram īyatuḥ
04060041 tad ākarṇya vibhuḥ prāha tejīyasi kṛtāgasi
04060042 kṣemāya tatra sā bhūyān na prāyeṇa bubhūṣatām
04060051 athāpi yūyaṁ kṛta-kilbiṣā bhavaṁ ye barhiṣo bhāga-bhājaṁ parāduḥ
04060052 prasādayadhvaṁ pariśuddha-cetasā kṣipra-prasādaṁ pragṛhītāṅghri-padmam
04060061 āśāsānā jīvitam adhvarasya lokaḥ sa-pālaḥ kupite na yasmin
04060062 tam āśu devaṁ priyayā vihīnaṁ kṣamāpayadhvaṁ hṛdi viddhaṁ duruktaiḥ
04060071 nāhaṁ na yajño na ca yūyam anye ye deha-bhājo munayaś ca tattvam
04060072 viduḥ pramāṇaṁ bala-vīryayor vā yasyātma-tantrasya ka upāyaṁ vidhitset
04060081 sa ittham ādiśya surān ajas tu taiḥ samanvitaḥ pitṛbhiḥ sa-prajeśaiḥ
04060082 yayau sva-dhiṣṇyān nilayaṁ pura-dviṣaḥ kailāsam adri-pravaraṁ priyaṁ prabhoḥ
04060091 janmauṣadhi-tapo-mantra-yoga-siddhair naretaraiḥ
04060092 juṣṭaṁ kinnara-gandharvair apsarobhir vṛtaṁ sadā
04060101 nānā-maṇimayaiḥ śṛṅgair nānā-dhātu-vicitritaiḥ
04060102 nānā-druma-latā-gulmair nānā-mṛga-gaṇāvṛtaiḥ
04060111 nānāmala-prasravaṇair nānā-kandara-sānubhiḥ
04060112 ramaṇaṁ viharantīnāṁ ramaṇaiḥ siddha-yoṣitām
04060121 mayūra-kekābhirutaṁ madāndhāli-vimūrcchitam
04060122 plāvitai rakta-kaṇṭhānāṁ kūjitaiś ca patattriṇām
04060131 āhvayantam ivoddhastair dvijān kāma-dughair drumaiḥ
04060132 vrajantam iva mātaṅgair gṛṇantam iva nirjharaiḥ
04060141 mandāraiḥ pārijātaiś ca saralaiś copaśobhitam
04060142 tamālaiḥ śāla-tālaiś ca kovidārāsanārjunaiḥ
04060151 cūtaiḥ kadambair nīpaiś ca nāga-punnāga-campakaiḥ
04060152 pāṭalāśoka-bakulaiḥ kundaiḥ kurabakair api
04060161 svarṇārṇa-śata-patraiś ca vara-reṇuka-jātibhiḥ
04060162 kubjakair mallikābhiś ca mādhavībhiś ca maṇḍitam
04060171 panasodumbarāśvattha-plakṣa-nyagrodha-hiṅgubhiḥ
04060172 bhūrjair oṣadhibhiḥ pūgai rājapūgaiś ca jambubhiḥ
04060181 kharjūrāmrātakāmrādyaiḥ priyāla-madhukeṅgudaiḥ
04060182 druma-jātibhir anyaiś ca rājitaṁ veṇu-kīcakaiḥ
04060191 kumudotpala-kahlāra-śatapatra-vanarddhibhiḥ
04060192 nalinīṣu kalaṁ kūjat-khaga-vṛndopaśobhitam
04060201 mṛgaiḥ śākhāmṛgaiḥ kroḍair mṛgendrair ṛkṣa-śalyakaiḥ
04060202 gavayaiḥ śarabhair vyāghrai rurubhir mahiṣādibhiḥ
04060211 karṇāntraikapadāśvāsyair nirjuṣṭaṁ vṛka-nābhibhiḥ
04060212 kadalī-khaṇḍa-saṁruddha-nalinī-pulina-śriyam
04060221 paryastaṁ nandayā satyāḥ snāna-puṇyatarodayā
04060222 vilokya bhūteśa-giriṁ vibudhā vismayaṁ yayuḥ
04060231 dadṛśus tatra te ramyām alakāṁ nāma vai purīm
04060232 vanaṁ saugandhikaṁ cāpi yatra tan-nāma paṅkajam
04060241 nandā cālakanandā ca saritau bāhyataḥ puraḥ
04060242 tīrthapāda-padāmbhoja-rajasātīva pāvane
04060251 yayoḥ sura-striyaḥ kṣattar avaruhya sva-dhiṣṇyataḥ
04060252 krīḍanti puṁsaḥ siñcantyo vigāhya rati-karśitāḥ
04060261 yayos tat-snāna-vibhraṣṭa-nava-kuṅkuma-piñjaram
04060262 vitṛṣo 'pi pibanty ambhaḥ pāyayanto gajā gajīḥ
04060271 tāra-hema-mahāratna-vimāna-śata-saṅkulām
04060272 juṣṭāṁ puṇyajana-strībhir yathā khaṁ sataḍid-ghanam
04060281 hitvā yakṣeśvara-purīṁ vanaṁ saugandhikaṁ ca tat
04060282 drumaiḥ kāma-dughair hṛdyaṁ citra-mālya-phala-cchadaiḥ
04060291 rakta-kaṇṭha-khagānīka-svara-maṇḍita-ṣaṭpadam
04060292 kalahaṁsa-kula-preṣṭhaṁ kharadaṇḍa-jalāśayam
04060301 vana-kuñjara-saṅghṛṣṭa-haricandana-vāyunā
04060302 adhi puṇyajana-strīṇāṁ muhur unmathayan manaḥ
04060311 vaidūrya-kṛta-sopānā vāpya utpala-mālinīḥ
04060312 prāptaṁ kimpuruṣair dṛṣṭvā ta ārād dadṛśur vaṭam
04060321 sa yojana-śatotsedhaḥ pādona-viṭapāyataḥ
04060322 paryak-kṛtācala-cchāyo nirnīḍas tāpa-varjitaḥ
04060331 tasmin mahā-yogamaye mumukṣu-śaraṇe surāḥ
04060332 dadṛśuḥ śivam āsīnaṁ tyaktāmarṣam ivāntakam
04060341 sanandanādyair mahā-siddhaiḥ śāntaiḥ saṁśānta-vigraham
04060342 upāsyamānaṁ sakhyā ca bhartrā guhyaka-rakṣasām
04060351 vidyā-tapo-yoga-patham āsthitaṁ tam adhīśvaram
04060352 carantaṁ viśva-suhṛdaṁ vātsalyāl loka-maṅgalam
04060361 liṅgaṁ ca tāpasābhīṣṭaṁ bhasma-daṇḍa-jaṭājinam
04060362 aṅgena sandhyābhra-rucā candra-lekhāṁ ca bibhratam
04060371 upaviṣṭaṁ darbhamayyāṁ bṛsyāṁ brahma sanātanam
04060372 nāradāya pravocantaṁ pṛcchate śṛṇvatāṁ satām
04060381 kṛtvorau dakṣiṇe savyaṁ pāda-padmaṁ ca jānuni
04060382 bāhuṁ prakoṣṭhe 'kṣa-mālām āsīnaṁ tarka-mudrayā
04060391 taṁ brahma-nirvāṇa-samādhim āśritaṁ vyupāśritaṁ giriśaṁ yoga-kakṣām
04060392 sa-loka-pālā munayo manūnām ādyaṁ manuṁ prāñjalayaḥ praṇemuḥ
04060401 sa tūpalabhyāgatam ātma-yoniṁ surāsureśair abhivanditāṅghriḥ
04060402 utthāya cakre śirasābhivandanam arhattamaḥ kasya yathaiva viṣṇuḥ
04060411 tathāpare siddha-gaṇā maharṣibhir ye vai samantād anu nīlalohitam
04060412 namaskṛtaḥ prāha śaśāṅka-śekharaṁ kṛta-praṇāmaṁ prahasann ivātmabhūḥ
04060420 brahmovāca
04060421 āne tvām īśaṁ viśvasya jagato yoni-bījayoḥ
04060422 śakteḥ śivasya ca paraṁ yat tad brahmā nirantaram
04060431 tvam eva bhagavann etac chiva-śaktyoḥ svarūpayoḥ
04060432 viśvaṁ sṛjasi pāsy atsi krīḍann ūrṇa-paṭo yathā
04060441 tvam eva dharmārtha-dughābhipattaye dakṣeṇa sūtreṇa sasarjithādhvaram
04060442 tvayaiva loke 'vasitāś ca setavo yān brāhmaṇāḥ śraddadhate dhṛta-vratāḥ
04060451 tvaṁ karmaṇāṁ maṅgala maṅgalānāṁ kartuḥ sva-lokaṁ tanuṣe svaḥ paraṁ vā
04060452 amaṅgalānāṁ ca tamisram ulbaṇaṁ viparyayaḥ kena tad eva kasyacit
04060461 na vai satāṁ tvac-caraṇārpitātmanāṁ bhūteṣu sarveṣv abhipaśyatāṁ tava
04060462 bhūtāni cātmany apṛthag-didṛkṣatāṁ prāyeṇa roṣo 'bhibhaved yathā paśum
04060471 pṛthag-dhiyaḥ karma-dṛśo durāśayāḥ parodayenārpita-hṛd-rujo 'niśam
04060472 parān duruktair vitudanty aruntudās tān māvadhīd daiva-vadhān bhavad-vidhaḥ
04060481 yasmin yadā puṣkara-nābha-māyayā durantayā spṛṣṭa-dhiyaḥ pṛthag-dṛśaḥ
04060482 kurvanti tatra hy anukampayā kṛpāṁ na sādhavo daiva-balāt kṛte kramam
04060491 bhavāṁs tu puṁsaḥ paramasya māyayā durantayāspṛṣṭa-matiḥ samasta-dṛk
04060492 tayā hatātmasv anukarma-cetaḥsv anugrahaṁ kartum ihārhasi prabho
04060501 kurv adhvarasyoddharaṇaṁ hatasya bhoḥ tvayāsamāptasya mano prajāpateḥ
04060502 na yatra bhāgaṁ tava bhāgino daduḥ kuyājino yena makho ninīyate
04060511 jīvatād yajamāno 'yaṁ prapadyetākṣiṇī bhagaḥ
04060512 bhṛgoḥ śmaśrūṇi rohantu pūṣṇo dantāś ca pūrvavat
04060521 devānāṁ bhagna-gātrāṇām ṛtvijāṁ cāyudhāśmabhiḥ
04060522 bhavatānugṛhītānām āśu manyo 'stv anāturam
04060531 eṣa te rudra bhāgo 'stu yad-ucchiṣṭo 'dhvarasya vai
04060532 yajñas te rudra bhāgena kalpatām adya yajña-han
04070010 maitreya uvāca
04070011 ity ajenānunītena bhavena parituṣyatā
04070012 abhyadhāyi mahā-bāho prahasya śrūyatām iti
04070020 mahādeva uvāca
04070021 nāghaṁ prajeśa bālānāṁ varṇaye nānucintaye
04070022 deva-māyābhibhūtānāṁ daṇḍas tatra dhṛto mayā
04070031 prajāpater dagdha-śīrṣṇo bhavatv aja-mukhaṁ śiraḥ
04070032 mitrasya cakṣuṣekṣeta bhāgaṁ svaṁ barhiṣo bhagaḥ
04070041 pūṣā tu yajamānasya dadbhir jakṣatu piṣṭa-bhuk
04070042 devāḥ prakṛta-sarvāṅgā ye ma uccheṣaṇaṁ daduḥ
04070051 bāhubhyām aśvinoḥ pūṣṇo hastābhyāṁ kṛta-bāhavaḥ
04070052 bhavantv adhvaryavaś cānye basta-śmaśrur bhṛgur bhavet
04070060 maitreya uvāca
04070061 tadā sarvāṇi bhūtāni śrutvā mīḍhuṣṭamoditam
04070062 parituṣṭātmabhis tāta sādhu sādhv ity athābruvan
04070071 tato mīḍhvāṁsam āmantrya śunāsīrāḥ saharṣibhiḥ
04070072 bhūyas tad deva-yajanaṁ sa-mīḍhvad-vedhaso yayuḥ
04070081 vidhāya kārtsnyena ca tad yad āha bhagavān bhavaḥ
04070082 sandadhuḥ kasya kāyena savanīya-paśoḥ śiraḥ
04070091 sandhīyamāne śirasi dakṣo rudrābhivīkṣitaḥ
04070092 sadyaḥ supta ivottasthau dadṛśe cāgrato mṛḍam
04070101 tadā vṛṣadhvaja-dveṣa-kalilātmā prajāpatiḥ
04070102 śivāvalokād abhavac charad-dhrada ivāmalaḥ
04070111 bhava-stavāya kṛta-dhīr nāśaknod anurāgataḥ
04070112 autkaṇṭhyād bāṣpa-kalayā samparetāṁ sutāṁ smaran
04070121 kṛcchrāt saṁstabhya ca manaḥ prema-vihvalitaḥ sudhīḥ
04070122 śaśaṁsa nirvyalīkena bhāveneśaṁ prajāpatiḥ
04070130 dakṣa uvāca
04070131 bhūyān anugraha aho bhavatā kṛto me
04070132 daṇḍas tvayā mayi bhṛto yad api pralabdhaḥ
04070133 na brahma-bandhuṣu ca vāṁ bhagavann avajñā
04070134 tubhyaṁ hareś ca kuta eva dhṛta-vrateṣu
04070141 vidyā-tapo-vrata-dharān mukhataḥ sma viprān
04070142 brahmātma-tattvam avituṁ prathamaṁ tvam asrāk
04070143 tad brāhmaṇān parama sarva-vipatsu pāsi
04070144 pālaḥ paśūn iva vibho pragṛhīta-daṇḍaḥ
04070151 yo 'sau mayāvidita-tattva-dṛśā sabhāyāṁ
04070152 kṣipto durukti-viśikhair vigaṇayya tan mām
04070153 arvāk patantam arhattama-nindayāpād
04070154 dṛṣṭyārdrayā sa bhagavān sva-kṛtena tuṣyet
04070160 maitreya uvāca
04070161 kṣamāpyaivaṁ sa mīḍhvāṁsaṁ brahmaṇā cānumantritaḥ
04070162 karma santānayām āsa sopādhyāyartvig-ādibhiḥ
04070171 vaiṣṇavaṁ yajña-santatyai tri-kapālaṁ dvijottamāḥ
04070172 puroḍāśaṁ niravapan vīra-saṁsarga-śuddhaye
04070181 adhvaryuṇātta-haviṣā yajamāno viśāmpate
04070182 dhiyā viśuddhayā dadhyau tathā prādurabhūd dhariḥ
04070191 tadā sva-prabhayā teṣāṁ dyotayantyā diśo daśa
04070192 muṣṇaṁs teja upānītas tārkṣyeṇa stotra-vājinā
04070201 śyāmo hiraṇya-raśano 'rka-kirīṭa-juṣṭo
04070202 nīlālaka-bhramara-maṇḍita-kuṇḍalāsyaḥ
04070203 śaṅkhābja-cakra-śara-cāpa-gadāsi-carma-
04070204 vyagrair hiraṇmaya-bhujair iva karṇikāraḥ
04070211 vakṣasy adhiśrita-vadhūr vana-māly udāra-
04070212 hāsāvaloka-kalayā ramayaṁś ca viśvam
04070213 pārśva-bhramad-vyajana-cāmara-rāja-haṁsaḥ
04070214 śvetātapatra-śaśinopari rajyamānaḥ
04070221 tam upāgatam ālakṣya sarve sura-gaṇādayaḥ
04070222 praṇemuḥ sahasotthāya brahmendra-tryakṣa-nāyakāḥ
04070231 tat-tejasā hata-rucaḥ sanna-jihvāḥ sa-sādhvasāḥ
04070232 mūrdhnā dhṛtāñjali-puṭā upatasthur adhokṣajam
04070241 apy arvāg-vṛttayo yasya mahi tv ātmabhuv-ādayaḥ
04070242 yathā-mati gṛṇanti sma kṛtānugraha-vigraham
04070251 dakṣo gṛhītārhaṇa-sādanottamaṁ
04070252 yajñeśvaraṁ viśva-sṛjāṁ paraṁ gurum
04070253 sunanda-nandādy-anugair vṛtaṁ mudā
04070254 gṛṇan prapede prayataḥ kṛtāñjaliḥ
04070260 dakṣa uvāca
04070261 śuddhaṁ sva-dhāmny uparatākhila-buddhy-avasthaṁ
04070262 cin-mātram ekam abhayaṁ pratiṣidhya māyām
04070263 tiṣṭhaṁs tayaiva puruṣatvam upetya tasyām
04070264 āste bhavān apariśuddha ivātma-tantraḥ
04070270 ṛtvija ūcuḥ
04070271 tattvaṁ na te vayam anañjana rudra-śāpāt
04070272 karmaṇy avagraha-dhiyo bhagavan vidāmaḥ
04070273 dharmopalakṣaṇam idaṁ trivṛd adhvarākhyaṁ
04070274 jñātaṁ yad-artham adhidaivam ado vyavasthāḥ
04070280 sadasyā ūcuḥ
04070281 utpatty-adhvany aśaraṇa uru-kleśa-durge 'ntakogra-
04070282 vyālānviṣṭe viṣaya-mṛga-tṛṣy ātma-gehoru-bhāraḥ
04070283 dvandva-śvabhre khala-mṛga-bhaye śoka-dāve 'jña-sārthaḥ
04070284 pādaukas te śaraṇada kadā yāti kāmopasṛṣṭaḥ
04070290 rudra uvāca
04070291 tava varada varāṅghrāv āśiṣehākhilārthe
04070292 hy api munibhir asaktair ādareṇārhaṇīye
04070293 yadi racita-dhiyaṁ māvidya-loko 'paviddhaṁ
04070294 japati na gaṇaye tat tvat-parānugraheṇa
04070300 bhṛgur uvāca
04070301 yan māyayā gahanayāpahṛtātma-bodhā
04070302 brahmādayas tanu-bhṛtas tamasi svapantaḥ
04070303 nātman-śritaṁ tava vidanty adhunāpi tattvaṁ
04070304 so 'yaṁ prasīdatu bhavān praṇatātma-bandhuḥ
04070310 brahmovāca
04070311 naitat svarūpaṁ bhavato 'sau padārtha-bheda-grahaiḥ puruṣo yāvad īkṣet
04070312 jñānasya cārthasya guṇasya cāśrayo māyāmayād vyatirikto matas tvam
04070320 indra uvāca
04070321 idam apy acyuta viśva-bhāvanaṁ vapur ānanda-karaṁ mano-dṛśām
04070322 sura-vidviṭ-kṣapaṇair udāyudhair bhuja-daṇḍair upapannam aṣṭabhiḥ
04070330 patnya ūcuḥ
04070331 yajño 'yaṁ tava yajanāya kena sṛṣṭo vidhvastaḥ paśupatinādya dakṣa-kopāt
04070332 taṁ nas tvaṁ śava-śayanābha-śānta-medhaṁ yajñātman nalina-rucā dṛśā punīhi
04070340 ṛṣaya ūcuḥ
04070341 ananvitaṁ te bhagavan viceṣṭitaṁ yad ātmanā carasi hi karma nājyase
04070342 vibhūtaye yata upasedur īśvarīṁ na manyate svayam anuvartatīṁ bhavān
04070350 siddhā ūcuḥ
04070351 ayaṁ tvat-kathā-mṛṣṭa-pīyūṣa-nadyāṁ mano-vāraṇaḥ kleśa-dāvāgni-dagdhaḥ
04070352 tṛṣārto 'vagāḍho na sasmāra dāvaṁ na niṣkrāmati brahma-sampannavan naḥ
04070360 yajamāny uvāca
04070361 svāgataṁ te prasīdeśa tubhyaṁ namaḥ śrīnivāsa śriyā kāntayā trāhi naḥ
04070362 tvām ṛte 'dhīśa nāṅgair makhaḥ śobhate śīrṣa-hīnaḥ ka-bandho yathā puruṣaḥ
04070370 lokapālā ūcuḥ
04070371 dṛṣṭaḥ kiṁ no dṛgbhir asad-grahais tvaṁ pratyag-draṣṭā dṛśyate yena viśvam
04070372 māyā hy eṣā bhavadīyā hi bhūman yas tvaṁ ṣaṣṭhaḥ pañcabhir bhāsi bhūtaiḥ
04070380 yogeśvarā ūcuḥ
04070381 preyān na te 'nyo 'sty amutas tvayi prabho viśvātmanīkṣen na pṛthag ya ātmanaḥ
04070382 athāpi bhaktyeśa tayopadhāvatām ananya-vṛttyānugṛhāṇa vatsala
04070391 jagad-udbhava-sthiti-layeṣu daivato bahu-bhidyamāna-guṇayātma-māyayā
04070392 racitātma-bheda-mataye sva-saṁsthayā vinivartita-bhrama-guṇātmane namaḥ
04070400 brahmovāca
04070401 namas te śrita-sattvāya dharmādīnāṁ ca sūtaye
04070402 nirguṇāya ca yat-kāṣṭhāṁ nāhaṁ vedāpare 'pi ca
04070410 agnir uvāca
04070411 yat-tejasāhaṁ susamiddha-tejā havyaṁ vahe svadhvara ājya-siktam
04070412 taṁ yajñiyaṁ pañca-vidhaṁ ca pañcabhiḥ sviṣṭaṁ yajurbhiḥ praṇato 'smi yajñam
04070420 devā ūcuḥ
04070421 purā kalpāpāye sva-kṛtam udarī-kṛtya vikṛtaṁ
04070422 tvam evādyas tasmin salila uragendrādhiśayane
04070423 pumān śeṣe siddhair hṛdi vimṛśitādhyātma-padaviḥ
04070424 sa evādyākṣṇor yaḥ pathi carasi bhṛtyān avasi naḥ
04070430 gandharvā ūcuḥ
04070431 aṁśāṁśās te deva marīcy-ādaya ete brahmendrādyā deva-gaṇā rudra-purogāḥ
04070432 krīḍā-bhāṇḍaṁ viśvam idaṁ yasya vibhūman tasmai nityaṁ nātha namas te karavāma
04070440 vidyādharā ūcuḥ
04070441 tvan-māyayārtham abhipadya kalevare 'smin
04070442 kṛtvā mamāham iti durmatir utpathaiḥ svaiḥ
04070443 kṣipto 'py asad-viṣaya-lālasa ātma-mohaṁ
04070444 yuṣmat-kathāmṛta-niṣevaka udvyudasyet
04070450 brāhmaṇā ūcuḥ
04070451 tvaṁ kratus tvaṁ havis tvaṁ hutāśaḥ svayaṁ tvaṁ hi mantraḥ samid-darbha-pātrāṇi ca
04070452 tvaṁ sadasyartvijo dampatī devatā agnihotraṁ svadhā soma ājyaṁ paśuḥ
04070461 tvaṁ purā gāṁ rasāyā mahā-sūkaro daṁṣṭrayā padminīṁ vāraṇendro yathā
04070462 stūyamāno nadal līlayā yogibhir vyujjahartha trayī-gātra yajña-kratuḥ
04070471 sa prasīda tvam asmākam ākāṅkṣatāṁ darśanaṁ te paribhraṣṭa-sat-karmaṇām
04070472 kīrtyamāne nṛbhir nāmni yajñeśa te yajña-vighnāḥ kṣayaṁ yānti tasmai namaḥ
04070480 maitreya uvāca
04070481 iti dakṣaḥ kavir yajñaṁ bhadra rudrābhimarśitam
04070482 kīrtyamāne hṛṣīkeśe sanninye yajña-bhāvane
04070491 bhagavān svena bhāgena sarvātmā sarva-bhāga-bhuk
04070492 dakṣaṁ babhāṣa ābhāṣya prīyamāṇa ivānagha
04070500 śrī-bhagavān uvāca
04070501 ahaṁ brahmā ca śarvaś ca jagataḥ kāraṇaṁ param
04070502 ātmeśvara upadraṣṭā svayan-dṛg aviśeṣaṇaḥ
04070511 ātma-māyāṁ samāviśya so 'haṁ guṇamayīṁ dvija
04070512 sṛjan rakṣan haran viśvaṁ dadhre saṁjñāṁ kriyocitām
04070521 tasmin brahmaṇy advitīye kevale paramātmani
04070522 brahma-rudrau ca bhūtāni bhedenājño 'nupaśyati
04070531 yathā pumān na svāṅgeṣu śiraḥ-pāṇy-ādiṣu kvacit
04070532 pārakya-buddhiṁ kurute evaṁ bhūteṣu mat-paraḥ
04070541 trayāṇām eka-bhāvānāṁ yo na paśyati vai bhidām
04070542 sarva-bhūtātmanāṁ brahman sa śāntim adhigacchati
04070550 maitreya uvāca
04070551 evaṁ bhagavatādiṣṭaḥ prajāpati-patir harim
04070552 arcitvā kratunā svena devān ubhayato 'yajat
04070561 rudraṁ ca svena bhāgena hy upādhāvat samāhitaḥ
04070562 karmaṇodavasānena somapān itarān api
04070563 udavasya sahartvigbhiḥ sasnāv avabhṛthaṁ tataḥ
04070571 tasmā apy anubhāvena svenaivāvāpta-rādhase
04070572 dharma eva matiṁ dattvā tridaśās te divaṁ yayuḥ
04070581 evaṁ dākṣāyaṇī hitvā satī pūrva-kalevaram
04070582 jajñe himavataḥ kṣetre menāyām iti śuśruma
04070591 tam eva dayitaṁ bhūya āvṛṅkte patim ambikā
04070592 ananya-bhāvaika-gatiṁ śaktiḥ supteva pūruṣam
04070601 etad bhagavataḥ śambhoḥ karma dakṣādhvara-druhaḥ
04070602 śrutaṁ bhāgavatāc chiṣyād uddhavān me bṛhaspateḥ
04070611 idaṁ pavitraṁ param īśa-ceṣṭitaṁ yaśasyam āyuṣyam aghaugha-marṣaṇam
04070612 yo nityadākarṇya naro 'nukīrtayed dhunoty aghaṁ kaurava bhakti-bhāvataḥ
04080010 maitreya uvāca
04080011 sanakādyā nāradaś ca ṛbhur haṁso 'ruṇir yatiḥ
04080012 naite gṛhān brahma-sutā hy āvasann ūrdhva-retasaḥ
04080021 mṛṣādharmasya bhāryāsīd dambhaṁ māyāṁ ca śatru-han
04080022 asūta mithunaṁ tat tu nirṛtir jagṛhe 'prajaḥ
04080031 tayoḥ samabhaval lobho nikṛtiś ca mahā-mate
04080032 tābhyāṁ krodhaś ca hiṁsā ca yad duruktiḥ svasā kaliḥ
04080041 duruktau kalir ādhatta bhayaṁ mṛtyuṁ ca sattama
04080042 tayoś ca mithunaṁ jajñe yātanā nirayas tathā
04080051 saṅgraheṇa mayākhyātaḥ pratisargas tavānagha
04080052 triḥ śrutvaitat pumān puṇyaṁ vidhunoty ātmano malam
04080061 athātaḥ kīrtaye vaṁśaṁ puṇya-kīrteḥ kurūdvaha
04080062 svāyambhuvasyāpi manor harer aṁśāṁśa-janmanaḥ
04080071 priyavratottānapādau śatarūpā-pateḥ sutau
04080072 vāsudevasya kalayā rakṣāyāṁ jagataḥ sthitau
04080081 jāye uttānapādasya sunītiḥ surucis tayoḥ
04080082 suruciḥ preyasī patyur netarā yat-suto dhruvaḥ
04080091 ekadā suruceḥ putram aṅkam āropya lālayan
04080092 uttamaṁ nārurukṣantaṁ dhruvaṁ rājābhyanandata
04080101 tathā cikīrṣamāṇaṁ taṁ sapatnyās tanayaṁ dhruvam
04080102 suruciḥ śṛṇvato rājñaḥ serṣyam āhātigarvitā
04080111 na vatsa nṛpater dhiṣṇyaṁ bhavān āroḍhum arhati
04080112 na gṛhīto mayā yat tvaṁ kukṣāv api nṛpātmajaḥ
04080121 bālo 'si bata nātmānam anya-strī-garbha-sambhṛtam
04080122 nūnaṁ veda bhavān yasya durlabhe 'rthe manorathaḥ
04080131 tapasārādhya puruṣaṁ tasyaivānugraheṇa me
04080132 garbhe tvaṁ sādhayātmānaṁ yadīcchasi nṛpāsanam
04080140 maitreya uvāca
04080141 mātuḥ sapatnyāḥ sa durukti-viddhaḥ śvasan ruṣā daṇḍa-hato yathāhiḥ
04080142 hitvā miṣantaṁ pitaraṁ sanna-vācaṁ jagāma mātuḥ prarudan sakāśam
04080151 taṁ niḥśvasantaṁ sphuritādharoṣṭhaṁ sunītir utsaṅga udūhya bālam
04080152 niśamya tat-paura-mukhān nitāntaṁ sā vivyathe yad gaditaṁ sapatnyā
04080161 sotsṛjya dhairyaṁ vilalāpa śoka-dāvāgninā dāva-lateva bālā
04080162 vākyaṁ sapatnyāḥ smaratī saroja-śriyā dṛśā bāṣpa-kalām uvāha
04080171 dīrghaṁ śvasantī vṛjinasya pāram apaśyatī bālakam āha bālā
04080172 māmaṅgalaṁ tāta pareṣu maṁsthā bhuṅkte jano yat para-duḥkhadas tat
04080181 satyaṁ surucyābhihitaṁ bhavān me yad durbhagāyā udare gṛhītaḥ
04080182 stanyena vṛddhaś ca vilajjate yāṁ bhāryeti vā voḍhum iḍaspatir mām
04080191 ātiṣṭha tat tāta vimatsaras tvam uktaṁ samātrāpi yad avyalīkam
04080192 ārādhayādhokṣaja-pāda-padmaṁ yadīcchase 'dhyāsanam uttamo yathā
04080201 yasyāṅghri-padmaṁ paricarya viśva-vibhāvanāyātta-guṇābhipatteḥ
04080202 ajo 'dhyatiṣṭhat khalu pārameṣṭhyaṁ padaṁ jitātma-śvasanābhivandyam
04080211 tathā manur vo bhagavān pitāmaho yam eka-matyā puru-dakṣiṇair makhaiḥ
04080212 iṣṭvābhipede duravāpam anyato bhaumaṁ sukhaṁ divyam athāpavargyam
04080221 tam eva vatsāśraya bhṛtya-vatsalaṁ mumukṣubhir mṛgya-padābja-paddhatim
04080222 ananya-bhāve nija-dharma-bhāvite manasy avasthāpya bhajasva pūruṣam
04080231 nānyaṁ tataḥ padma-palāśa-locanād duḥkha-cchidaṁ te mṛgayāmi kañcana
04080232 yo mṛgyate hasta-gṛhīta-padmayā śriyetarair aṅga vimṛgyamāṇayā
04080240 maitreya uvāca
04080241 evaṁ sañjalpitaṁ mātur ākarṇyārthāgamaṁ vacaḥ
04080242 sanniyamyātmanātmānaṁ niścakrāma pituḥ purāt
04080251 nāradas tad upākarṇya jñātvā tasya cikīrṣitam
04080252 spṛṣṭvā mūrdhany agha-ghnena pāṇinā prāha vismitaḥ
04080261 aho tejaḥ kṣatriyāṇāṁ māna-bhaṅgam amṛṣyatām
04080262 bālo 'py ayaṁ hṛdā dhatte yat samātur asad-vacaḥ
04080270 nārada uvāca
04080271 nādhunāpy avamānaṁ te sammānaṁ vāpi putraka
04080272 lakṣayāmaḥ kumārasya saktasya krīḍanādiṣu
04080281 vikalpe vidyamāne 'pi na hy asantoṣa-hetavaḥ
04080282 puṁso moham ṛte bhinnā yal loke nija-karmabhiḥ
04080291 parituṣyet tatas tāta tāvan-mātreṇa pūruṣaḥ
04080292 daivopasāditaṁ yāvad vīkṣyeśvara-gatiṁ budhaḥ
04080301 atha mātropadiṣṭena yogenāvarurutsasi
04080302 yat-prasādaṁ sa vai puṁsāṁ durārādhyo mato mama
04080311 munayaḥ padavīṁ yasya niḥsaṅgenoru-janmabhiḥ
04080312 na vidur mṛgayanto 'pi tīvra-yoga-samādhinā
04080321 ato nivartatām eṣa nirbandhas tava niṣphalaḥ
04080322 yatiṣyati bhavān kāle śreyasāṁ samupasthite
04080331 yasya yad daiva-vihitaṁ sa tena sukha-duḥkhayoḥ
04080332 ātmānaṁ toṣayan dehī tamasaḥ pāram ṛcchati
04080341 guṇādhikān mudaṁ lipsed anukrośaṁ guṇādhamāt
04080342 maitrīṁ samānād anvicchen na tāpair abhibhūyate
04080350 dhruva uvāca
04080351 so 'yaṁ śamo bhagavatā sukha-duḥkha-hatātmanām
04080352 darśitaḥ kṛpayā puṁsāṁ durdarśo 'smad-vidhais tu yaḥ
04080361 athāpi me 'vinītasya kṣāttraṁ ghoram upeyuṣaḥ
04080362 surucyā durvaco-bāṇair na bhinne śrayate hṛdi
04080371 padaṁ tri-bhuvanotkṛṣṭaṁ jigīṣoḥ sādhu vartma me
04080372 brūhy asmat-pitṛbhir brahmann anyair apy anadhiṣṭhitam
04080381 nūnaṁ bhavān bhagavato yo 'ṅgajaḥ parameṣṭhinaḥ
04080382 vitudann aṭate vīṇāṁ hitāya jagato 'rkavat
04080390 maitreya uvāca
04080391 ity udāhṛtam ākarṇya bhagavān nāradas tadā
04080392 prītaḥ pratyāha taṁ bālaṁ sad-vākyam anukampayā
04080400 nārada uvāca
04080401 jananyābhihitaḥ panthāḥ sa vai niḥśreyasasya te
04080402 bhagavān vāsudevas taṁ bhaja taṁ pravaṇātmanā
04080411 dharmārtha-kāma-mokṣākhyaṁ ya icchec chreya ātmanaḥ
04080412 ekaṁ hy eva hares tatra kāraṇaṁ pāda-sevanam
04080421 tat tāta gaccha bhadraṁ te yamunāyās taṭaṁ śuci
04080422 puṇyaṁ madhuvanaṁ yatra sānnidhyaṁ nityadā hareḥ
04080431 snātvānusavanaṁ tasmin kālindyāḥ salile śive
04080432 kṛtvocitāni nivasann ātmanaḥ kalpitāsanaḥ
04080441 prāṇāyāmena tri-vṛtā prāṇendriya-mano-malam
04080442 śanair vyudasyābhidhyāyen manasā guruṇā gurum
04080451 prasādābhimukhaṁ śaśvat prasanna-vadanekṣaṇam
04080452 sunāsaṁ subhruvaṁ cāru-kapolaṁ sura-sundaram
04080461 taruṇaṁ ramaṇīyāṅgam aruṇoṣṭhekṣaṇādharam
04080462 praṇatāśrayaṇaṁ nṛmṇaṁ śaraṇyaṁ karuṇārṇavam
04080471 śrīvatsāṅkaṁ ghana-śyāmaṁ puruṣaṁ vana-mālinam
04080472 śaṅkha-cakra-gadā-padmair abhivyakta-caturbhujam
04080481 kirīṭinaṁ kuṇḍalinaṁ keyūra-valayānvitam
04080482 kaustubhābharaṇa-grīvaṁ pīta-kauśeya-vāsasam
04080491 kāñcī-kalāpa-paryastaṁ lasat-kāñcana-nūpuram
04080492 darśanīyatamaṁ śāntaṁ mano-nayana-vardhanam
04080501 padbhyāṁ nakha-maṇi-śreṇyā vilasadbhyāṁ samarcatām
04080502 hṛt-padma-karṇikā-dhiṣṇyam ākramyātmany avasthitam
04080511 smayamānam abhidhyāyet sānurāgāvalokanam
04080512 niyatenaika-bhūtena manasā varadarṣabham
04080521 evaṁ bhagavato rūpaṁ subhadraṁ dhyāyato manaḥ
04080522 nirvṛtyā parayā tūrṇaṁ sampannaṁ na nivartate
04080531 japaś ca paramo guhyaḥ śrūyatāṁ me nṛpātmaja
04080532 yaṁ sapta-rātraṁ prapaṭhan pumān paśyati khecarān
04080540 oṁ namo bhagavate vāsudevāya
04080541 mantreṇānena devasya kuryād dravyamayīṁ budhaḥ
04080542 saparyāṁ vividhair dravyair deśa-kāla-vibhāgavit
04080551 salilaiḥ śucibhir mālyair vanyair mūla-phalādibhiḥ
04080552 śastāṅkurāṁśukaiś cārcet tulasyā priyayā prabhum
04080561 labdhvā dravyamayīm arcāṁ kṣity-ambv-ādiṣu vārcayet
04080562 ābhṛtātmā muniḥ śānto yata-vāṅ mita-vanya-bhuk
04080571 svecchāvatāra-caritair acintya-nija-māyayā
04080572 kariṣyaty uttamaślokas tad dhyāyed dhṛdayaṅ-gamam
04080581 paricaryā bhagavato yāvatyaḥ pūrva-sevitāḥ
04080582 tā mantra-hṛdayenaiva prayuñjyān mantra-mūrtaye
04080591 evaṁ kāyena manasā vacasā ca mano-gatam
04080592 paricaryamāṇo bhagavān bhaktimat-paricaryayā
04080601 puṁsām amāyināṁ samyag bhajatāṁ bhāva-vardhanaḥ
04080602 śreyo diśaty abhimataṁ yad dharmādiṣu dehinām
04080611 viraktaś cendriya-ratau bhakti-yogena bhūyasā
04080612 taṁ nirantara-bhāvena bhajetāddhā vimuktaye
04080621 ity uktas taṁ parikramya praṇamya ca nṛpārbhakaḥ
04080622 yayau madhuvanaṁ puṇyaṁ hareś caraṇa-carcitam
04080631 tapo-vanaṁ gate tasmin praviṣṭo 'ntaḥ-puraṁ muniḥ
04080632 arhitārhaṇako rājñā sukhāsīna uvāca tam
04080640 nārada uvāca
04080641 rājan kiṁ dhyāyase dīrghaṁ mukhena pariśuṣyatā
04080642 kiṁ vā na riṣyate kāmo dharmo vārthena saṁyutaḥ
04080650 rājovāca
04080651 suto me bālako brahman straiṇenākaruṇātmanā
04080652 nirvāsitaḥ pañca-varṣaḥ saha mātrā mahān kaviḥ
04080661 apy anāthaṁ vane brahman mā smādanty arbhakaṁ vṛkāḥ
04080662 śrāntaṁ śayānaṁ kṣudhitaṁ parimlāna-mukhāmbujam
04080671 aho me bata daurātmyaṁ strī-jitasyopadhāraya
04080672 yo 'ṅkaṁ premṇārurukṣantaṁ nābhyanandam asattamaḥ
04080680 nārada uvāca
04080681 mā mā śucaḥ sva-tanayaṁ deva-guptaṁ viśāmpate
04080682 tat-prabhāvam avijñāya prāvṛṅkte yad-yaśo jagat
04080691 suduṣkaraṁ karma kṛtvā loka-pālair api prabhuḥ
04080692 aiṣyaty acirato rājan yaśo vipulayaṁs tava
04080700 maitreya uvāca
04080701 iti devarṣiṇā proktaṁ viśrutya jagatī-patiḥ
04080702 rāja-lakṣmīm anādṛtya putram evānvacintayat
04080711 tatrābhiṣiktaḥ prayatas tām upoṣya vibhāvarīm
04080712 samāhitaḥ paryacarad ṛṣy-ādeśena pūruṣam
04080721 tri-rātrānte tri-rātrānte kapittha-badarāśanaḥ
04080722 ātma-vṛtty-anusāreṇa māsaṁ ninye 'rcayan harim
04080731 dvitīyaṁ ca tathā māsaṁ ṣaṣṭhe ṣaṣṭhe 'rbhako dine
04080732 tṛṇa-parṇādibhiḥ śīrṇaiḥ kṛtānno 'bhyarcayan vibhum
04080741 tṛtīyaṁ cānayan māsaṁ navame navame 'hani
04080742 ab-bhakṣa uttamaślokam upādhāvat samādhinā
04080751 caturtham api vai māsaṁ dvādaśe dvādaśe 'hani
04080752 vāyu-bhakṣo jita-śvāso dhyāyan devam adhārayat
04080761 pañcame māsy anuprāpte jita-śvāso nṛpātmajaḥ
04080762 dhyāyan brahma padaikena tasthau sthāṇur ivācalaḥ
04080771 sarvato mana ākṛṣya hṛdi bhūtendriyāśayam
04080772 dhyāyan bhagavato rūpaṁ nādrākṣīt kiñcanāparam
04080781 ādhāraṁ mahad-ādīnāṁ pradhāna-puruṣeśvaram
04080782 brahma dhārayamāṇasya trayo lokāś cakampire
04080791 yadaika-pādena sa pārthivārbhakas tasthau tad-aṅguṣṭha-nipīḍitā mahī
04080792 nanāma tatrārdham ibhendra-dhiṣṭhitā tarīva savyetarataḥ pade pade
04080801 tasminn abhidhyāyati viśvam ātmano dvāraṁ nirudhyāsum ananyayā dhiyā
04080802 lokā nirucchvāsa-nipīḍitā bhṛśaṁ sa-loka-pālāḥ śaraṇaṁ yayur harim
04080810 devā ūcuḥ
04080811 naivaṁ vidāmo bhagavan prāṇa-rodhaṁ carācarasyākhila-sattva-dhāmnaḥ
04080812 vidhehi tan no vṛjinād vimokṣaṁ prāptā vayaṁ tvāṁ śaraṇaṁ śaraṇyam
04080820 śrī-bhagavān uvāca
04080821 mā bhaiṣṭa bālaṁ tapaso duratyayān nivartayiṣye pratiyāta sva-dhāma
04080822 yato hi vaḥ prāṇa-nirodha āsīd auttānapādir mayi saṅgatātmā
04090010 maitreya uvāca
04090011 ta evam utsanna-bhayā urukrame kṛtāvanāmāḥ prayayus tri-viṣṭapam
04090012 sahasraśīrṣāpi tato garutmatā madhor vanaṁ bhṛtya-didṛkṣayā gataḥ
04090021 sa vai dhiyā yoga-vipāka-tīvrayā hṛt-padma-kośe sphuritaṁ taḍit-prabham
04090022 tirohitaṁ sahasaivopalakṣya bahiḥ-sthitaṁ tad-avasthaṁ dadarśa
04090031 tad-darśanenāgata-sādhvasaḥ kṣitāv avandatāṅgaṁ vinamayya daṇḍavat
04090032 dṛgbhyāṁ prapaśyan prapibann ivārbhakaś cumbann ivāsyena bhujair ivāśliṣan
04090041 sa taṁ vivakṣantam atad-vidaṁ harir jñātvāsya sarvasya ca hṛdy avasthitaḥ
04090042 kṛtāñjaliṁ brahmamayena kambunā pasparśa bālaṁ kṛpayā kapole
04090051 sa vai tadaiva pratipāditāṁ giraṁ daivīṁ parijñāta-parātma-nirṇayaḥ
04090052 taṁ bhakti-bhāvo 'bhyagṛṇād asatvaraṁ pariśrutoru-śravasaṁ dhruva-kṣitiḥ
04090060 dhruva uvāca
04090061 yo 'ntaḥ praviśya mama vācam imāṁ prasuptāṁ
04090062 sañjīvayaty akhila-śakti-dharaḥ sva-dhāmnā
04090063 anyāṁś ca hasta-caraṇa-śravaṇa-tvag-ādīn
04090064 prāṇān namo bhagavate puruṣāya tubhyam
04090071 ekas tvam eva bhagavann idam ātma-śaktyā
04090072 māyākhyayoru-guṇayā mahad-ādy-aśeṣam
04090073 sṛṣṭvānuviśya puruṣas tad-asad-guṇeṣu
04090074 nāneva dāruṣu vibhāvasuvad vibhāsi
04090081 tvad-dattayā vayunayedam acaṣṭa viśvaṁ
04090082 supta-prabuddha iva nātha bhavat-prapannaḥ
04090083 tasyāpavargya-śaraṇaṁ tava pāda-mūlaṁ
04090084 vismaryate kṛta-vidā katham ārta-bandho
04090091 nūnaṁ vimuṣṭa-matayas tava māyayā te
04090092 ye tvāṁ bhavāpyaya-vimokṣaṇam anya-hetoḥ
04090093 arcanti kalpaka-taruṁ kuṇapopabhogyam
04090094 icchanti yat sparśajaṁ niraye 'pi n-ṇām
04090101 yā nirvṛtis tanu-bhṛtāṁ tava pāda-padma-
04090102 dhyānād bhavaj-jana-kathā-śravaṇena vā syāt
04090103 sā brahmaṇi sva-mahimany api nātha mā bhūt
04090104 kiṁ tv antakāsi-lulitāt patatāṁ vimānāt
04090111 bhaktiṁ muhuḥ pravahatāṁ tvayi me prasaṅgo
04090112 bhūyād ananta mahatām amalāśayānām
04090113 yenāñjasolbaṇam uru-vyasanaṁ bhavābdhiṁ
04090114 neṣye bhavad-guṇa-kathāmṛta-pāna-mattaḥ
04090121 te na smaranty atitarāṁ priyam īśa martyaṁ
04090122 ye cānv adaḥ suta-suhṛd-gṛha-vitta-dārāḥ
04090123 ye tv abja-nābha bhavadīya-padāravinda-
04090124 saugandhya-lubdha-hṛdayeṣu kṛta-prasaṅgāḥ
04090131 tiryaṅ-naga-dvija-sarīsṛpa-deva-daitya-
04090132 martyādibhiḥ paricitaṁ sad-asad-viśeṣam
04090133 rūpaṁ sthaviṣṭham aja te mahad-ādy-anekaṁ
04090134 nātaḥ paraṁ parama vedmi na yatra vādaḥ
04090141 kalpānta etad akhilaṁ jaṭhareṇa gṛhṇan
04090142 śete pumān sva-dṛg ananta-sakhas tad-aṅke
04090143 yan-nābhi-sindhu-ruha-kāñcana-loka-padma-
04090144 garbhe dyumān bhagavate praṇato 'smi tasmai
04090151 tvaṁ nitya-mukta-pariśuddha-vibuddha ātmā
04090152 kūṭa-stha ādi-puruṣo bhagavāṁs try-adhīśaḥ
04090153 yad-buddhy-avasthitim akhaṇḍitayā sva-dṛṣṭyā
04090154 draṣṭā sthitāv adhimakho vyatirikta āsse
04090161 yasmin viruddha-gatayo hy aniśaṁ patanti
04090162 vidyādayo vividha-śaktaya ānupūrvyāt
04090163 tad brahma viśva-bhavam ekam anantam ādyam
04090164 ānanda-mātram avikāram ahaṁ prapadye
04090171 satyāśiṣo hi bhagavaṁs tava pāda-padmam
04090172 āśīs tathānubhajataḥ puruṣārtha-mūrteḥ
04090173 apy evam arya bhagavān paripāti dīnān
04090174 vāśreva vatsakam anugraha-kātaro 'smān
04090180 maitreya uvāca
04090181 athābhiṣṭuta evaṁ vai sat-saṅkalpena dhīmatā
04090182 bhṛtyānurakto bhagavān pratinandyedam abravīt
04090190 śrī-bhagavān uvāca
04090191 vedāhaṁ te vyavasitaṁ hṛdi rājanya-bālaka
04090192 tat prayacchāmi bhadraṁ te durāpam api suvrata
04090201 nānyair adhiṣṭhitaṁ bhadra yad bhrājiṣṇu dhruva-kṣiti
04090202 yatra graharkṣa-tārāṇāṁ jyotiṣāṁ cakram āhitam
04090211 meḍhyāṁ go-cakravat sthāsnu parastāt kalpa-vāsinām
04090212 dharmo 'gniḥ kaśyapaḥ śukro munayo ye vanaukasaḥ
04090213 caranti dakṣiṇī-kṛtya bhramanto yat satārakāḥ
04090221 prasthite tu vanaṁ pitrā dattvā gāṁ dharma-saṁśrayaḥ
04090222 ṣaṭ-triṁśad-varṣa-sāhasraṁ rakṣitāvyāhatendriyaḥ
04090231 tvad-bhrātary uttame naṣṭe mṛgayāyāṁ tu tan-manāḥ
04090232 anveṣantī vanaṁ mātā dāvāgniṁ sā pravekṣyati
04090241 iṣṭvā māṁ yajña-hṛdayaṁ yajñaiḥ puṣkala-dakṣiṇaiḥ
04090242 bhuktvā cehāśiṣaḥ satyā ante māṁ saṁsmariṣyasi
04090251 tato gantāsi mat-sthānaṁ sarva-loka-namaskṛtam
04090252 upariṣṭād ṛṣibhyas tvaṁ yato nāvartate gataḥ
04090260 maitreya uvāca
04090261 ity arcitaḥ sa bhagavān atidiśyātmanaḥ padam
04090262 bālasya paśyato dhāma svam agād garuḍa-dhvajaḥ
04090271 so 'pi saṅkalpajaṁ viṣṇoḥ pāda-sevopasāditam
04090272 prāpya saṅkalpa-nirvāṇaṁ nātiprīto 'bhyagāt puram
04090280 vidura uvāca
04090281 sudurlabhaṁ yat paramaṁ padaṁ harer māyāvinas tac-caraṇārcanārjitam
04090282 labdhvāpy asiddhārtham ivaika-janmanā kathaṁ svam ātmānam amanyatārtha-vit
04090290 maitreya uvāca
04090291 mātuḥ sapatnyā vāg-bāṇair hṛdi viddhas tu tān smaran
04090292 naicchan mukti-pater muktiṁ tasmāt tāpam upeyivān
04090300 dhruva uvāca
04090301 samādhinā naika-bhavena yat padaṁ viduḥ sanandādaya ūrdhva-retasaḥ
04090302 māsair ahaṁ ṣaḍbhir amuṣya pādayoś chāyām upetyāpagataḥ pṛthaṅ-matiḥ
04090311 aho bata mamānātmyaṁ manda-bhāgyasya paśyata
04090312 bhava-cchidaḥ pāda-mūlaṁ gatvā yāce yad antavat
04090321 matir vidūṣitā devaiḥ patadbhir asahiṣṇubhiḥ
04090322 yo nārada-vacas tathyaṁ nāgrāhiṣam asattamaḥ
04090331 daivīṁ māyām upāśritya prasupta iva bhinna-dṛk
04090332 tapye dvitīye 'py asati bhrātṛ-bhrātṛvya-hṛd-rujā
04090341 mayaitat prārthitaṁ vyarthaṁ cikitseva gatāyuṣi
04090342 prasādya jagad-ātmānaṁ tapasā duṣprasādanam
04090343 bhava-cchidam ayāce 'haṁ bhavaṁ bhāgya-vivarjitaḥ
04090351 svārājyaṁ yacchato mauḍhyān māno me bhikṣito bata
04090352 īśvarāt kṣīṇa-puṇyena phalī-kārān ivādhanaḥ
04090360 maitreya uvāca
04090361 na vai mukundasya padāravindayo rajo-juṣas tāta bhavādṛśā janāḥ
04090362 vāñchanti tad-dāsyam ṛte 'rtham ātmano yadṛcchayā labdha-manaḥ-samṛddhayaḥ
04090371 ākarṇyātma-jam āyāntaṁ samparetya yathāgatam
04090372 rājā na śraddadhe bhadram abhadrasya kuto mama
04090381 śraddhāya vākyaṁ devarṣer harṣa-vegena dharṣitaḥ
04090382 vārtā-hartur atiprīto hāraṁ prādān mahā-dhanam
04090391 sad-aśvaṁ ratham āruhya kārtasvara-pariṣkṛtam
04090392 brāhmaṇaiḥ kula-vṛddhaiś ca paryasto 'mātya-bandhubhiḥ
04090401 śaṅkha-dundubhi-nādena brahma-ghoṣeṇa veṇubhiḥ
04090402 niścakrāma purāt tūrṇam ātmajābhīkṣaṇotsukaḥ
04090411 sunītiḥ suruciś cāsya mahiṣyau rukma-bhūṣite
04090412 āruhya śibikāṁ sārdham uttamenābhijagmatuḥ
04090421 taṁ dṛṣṭvopavanābhyāśa āyāntaṁ tarasā rathāt
04090422 avaruhya nṛpas tūrṇam āsādya prema-vihvalaḥ
04090431 parirebhe 'ṅgajaṁ dorbhyāṁ dīrghotkaṇṭha-manāḥ śvasan
04090432 viṣvaksenāṅghri-saṁsparśa-hatāśeṣāgha-bandhanam
04090441 athājighran muhur mūrdhni śītair nayana-vāribhiḥ
04090442 snāpayām āsa tanayaṁ jātoddāma-manorathaḥ
04090451 abhivandya pituḥ pādāv āśīrbhiś cābhimantritaḥ
04090452 nanāma mātarau śīrṣṇā sat-kṛtaḥ saj-janāgraṇīḥ
04090461 surucis taṁ samutthāpya pādāvanatam arbhakam
04090462 pariṣvajyāha jīveti bāṣpa-gadgadayā girā
04090471 yasya prasanno bhagavānguṇair maitry-ādibhir hariḥ
04090472 tasmai namanti bhūtāni nimnam āpa iva svayam
04090481 uttamaś ca dhruvaś cobhāv anyonyaṁ prema-vihvalau
04090482 aṅga-saṅgād utpulakāv asraughaṁ muhur ūhatuḥ
04090491 sunītir asya jananī prāṇebhyo 'pi priyaṁ sutam
04090492 upaguhya jahāv ādhiṁ tad-aṅga-sparśa-nirvṛtā
04090501 payaḥ stanābhyāṁ susrāva netra-jaiḥ salilaiḥ śivaiḥ
04090502 tadābhiṣicyamānābhyāṁ vīra vīra-suvo muhuḥ
04090511 tāṁ śaśaṁsur janā rājñīṁ diṣṭyā te putra ārti-hā
04090512 pratilabdhaś ciraṁ naṣṭo rakṣitā maṇḍalaṁ bhuvaḥ
04090521 abhyarcitas tvayā nūnaṁ bhagavān praṇatārti-hā
04090522 yad-anudhyāyino dhīrā mṛtyuṁ jigyuḥ sudurjayam
04090531 lālyamānaṁ janair evaṁ dhruvaṁ sabhrātaraṁ nṛpaḥ
04090532 āropya kariṇīṁ hṛṣṭaḥ stūyamāno 'viśat puram
04090541 tatra tatropasaṅkḷptair lasan-makara-toraṇaiḥ
04090542 savṛndaiḥ kadalī-stambhaiḥ pūga-potaiś ca tad-vidhaiḥ
04090551 cūta-pallava-vāsaḥ-sraṅ-muktā-dāma-vilambibhiḥ
04090552 upaskṛtaṁ prati-dvāram apāṁ kumbhaiḥ sadīpakaiḥ
04090561 prākārair gopurāgāraiḥ śātakumbha-paricchadaiḥ
04090562 sarvato 'laṅkṛtaṁ śrīmad-vimāna-śikhara-dyubhiḥ
04090571 mṛṣṭa-catvara-rathyāṭṭa-mārgaṁ candana-carcitam
04090572 lājākṣataiḥ puṣpa-phalais taṇḍulair balibhir yutam
04090581 dhruvāya pathi dṛṣṭāya tatra tatra pura-striyaḥ
04090582 siddhārthākṣata-dadhy-ambu-dūrvā-puṣpa-phalāni ca
04090591 upajahruḥ prayuñjānā vātsalyād āśiṣaḥ satīḥ
04090592 śṛṇvaṁs tad-valgu-gītāni prāviśad bhavanaṁ pituḥ
04090601 mahāmaṇi-vrātamaye sa tasmin bhavanottame
04090602 lālito nitarāṁ pitrā nyavasad divi devavat
04090611 payaḥ-phena-nibhāḥ śayyā dāntā rukma-paricchadāḥ
04090612 āsanāni mahārhāṇi yatra raukmā upaskarāḥ
04090621 yatra sphaṭika-kuḍyeṣu mahā-mārakateṣu ca
04090622 maṇi-pradīpā ābhānti lalanā-ratna-saṁyutāḥ
04090631 udyānāni ca ramyāṇi vicitrair amara-drumaiḥ
04090632 kūjad-vihaṅga-mithunair gāyan-matta-madhuvrataiḥ
04090641 vāpyo vaidūrya-sopānāḥ padmotpala-kumud-vatīḥ
04090642 haṁsa-kāraṇḍava-kulair juṣṭāś cakrāhva-sārasaiḥ
04090651 uttānapādo rājarṣiḥ prabhāvaṁ tanayasya tam
04090652 śrutvā dṛṣṭvādbhutatamaṁ prapede vismayaṁ param
04090661 vīkṣyoḍha-vayasaṁ taṁ ca prakṛtīnāṁ ca sammatam
04090662 anurakta-prajaṁ rājā dhruvaṁ cakre bhuvaḥ patim
04090671 ātmānaṁ ca pravayasam ākalayya viśāmpatiḥ
04090672 vanaṁ viraktaḥ prātiṣṭhad vimṛśann ātmano gatim
04100010 maitreya uvāca
04100011 prajāpater duhitaraṁ śiśumārasya vai dhruvaḥ
04100012 upayeme bhramiṁ nāma tat-sutau kalpa-vatsarau
04100021 ilāyām api bhāryāyāṁ vāyoḥ putryāṁ mahā-balaḥ
04100022 putram utkala-nāmānaṁ yoṣid-ratnam ajījanat
04100031 uttamas tv akṛtodvāho mṛgayāyāṁ balīyasā
04100032 hataḥ puṇya-janenādrau tan-mātāsya gatiṁ gatā
04100041 dhruvo bhrātṛ-vadhaṁ śrutvā kopāmarṣa-śucārpitaḥ
04100042 jaitraṁ syandanam āsthāya gataḥ puṇya-janālayam
04100051 gatvodīcīṁ diśaṁ rājā rudrānucara-sevitām
04100052 dadarśa himavad-droṇyāṁ purīṁ guhyaka-saṅkulām
04100061 dadhmau śaṅkhaṁ bṛhad-bāhuḥ khaṁ diśaś cānunādayan
04100062 yenodvigna-dṛśaḥ kṣattar upadevyo 'trasan bhṛśam
04100071 tato niṣkramya balina upadeva-mahā-bhaṭāḥ
04100072 asahantas tan-ninādam abhipetur udāyudhāḥ
04100081 sa tān āpatato vīra ugra-dhanvā mahā-rathaḥ
04100082 ekaikaṁ yugapat sarvān ahan bāṇais tribhis tribhiḥ
04100091 te vai lalāṭa-lagnais tair iṣubhiḥ sarva eva hi
04100092 matvā nirastam ātmānam āśaṁsan karma tasya tat
04100101 te 'pi cāmum amṛṣyantaḥ pāda-sparśam ivoragāḥ
04100102 śarair avidhyan yugapad dvi-guṇaṁ pracikīrṣavaḥ
04100111 tataḥ parigha-nistriṁśaiḥ prāsaśūla-paraśvadhaiḥ
04100112 śakty-ṛṣṭibhir bhuśuṇḍībhiś citra-vājaiḥ śarair api
04100121 abhyavarṣan prakupitāḥ sarathaṁ saha-sārathim
04100122 icchantas tat pratīkartum ayutānāṁ trayodaśa
04100131 auttānapādiḥ sa tadā śastra-varṣeṇa bhūriṇā
04100132 na evādṛśyatācchanna āsāreṇa yathā giriḥ
04100141 hāhā-kāras tadaivāsīt siddhānāṁ divi paśyatām
04100142 hato 'yaṁ mānavaḥ sūryo magnaḥ puṇya-janārṇave
04100151 nadatsu yātudhāneṣu jaya-kāśiṣv atho mṛdhe
04100152 udatiṣṭhad rathas tasya nīhārād iva bhāskaraḥ
04100161 dhanur visphūrjayan divyaṁ dviṣatāṁ khedam udvahan
04100162 astraughaṁ vyadhamad bāṇair ghanānīkam ivānilaḥ
04100171 tasya te cāpa-nirmuktā bhittvā varmāṇi rakṣasām
04100172 kāyān āviviśus tigmā girīn aśanayo yathā
04100181 bhallaiḥ sañchidyamānānāṁ śirobhiś cāru-kuṇḍalaiḥ
04100182 ūrubhir hema-tālābhair dorbhir valaya-valgubhiḥ
04100191 hāra-keyūra-mukuṭair uṣṇīṣaiś ca mahā-dhanaiḥ
04100192 āstṛtās tā raṇa-bhuvo rejur vīra-mano-harāḥ
04100201 hatāvaśiṣṭā itare raṇājirād rakṣo-gaṇāḥ kṣatriya-varya-sāyakaiḥ
04100202 prāyo vivṛkṇāvayavā vidudruvur mṛgendra-vikrīḍita-yūthapā iva
04100211 apaśyamānaḥ sa tadātatāyinaṁ mahā-mṛdhe kañcana mānavottamaḥ
04100212 purīṁ didṛkṣann api nāviśad dviṣāṁ na māyināṁ veda cikīrṣitaṁ janaḥ
04100221 iti bruvaṁś citra-rathaḥ sva-sārathiṁ yattaḥ pareṣāṁ pratiyoga-śaṅkitaḥ
04100222 śuśrāva śabdaṁ jaladher iveritaṁ nabhasvato dikṣu rajo 'nvadṛśyata
04100231 kṣaṇenācchāditaṁ vyoma ghanānīkena sarvataḥ
04100232 visphurat-taḍitā dikṣu trāsayat-stanayitnunā
04100241 vavṛṣū rudhiraughāsṛk-pūya-viṇ-mūtra-medasaḥ
04100242 nipetur gaganād asya kabandhāny agrato 'nagha
04100251 tataḥ khe 'dṛśyata girir nipetuḥ sarvato-diśam
04100252 gadā-parigha-nistriṁśa-musalāḥ sāśma-varṣiṇaḥ
04100261 ahayo 'śani-niḥśvāsā vamanto 'gniṁ ruṣākṣibhiḥ
04100262 abhyadhāvan gajā mattāḥ siṁha-vyāghrāś ca yūthaśaḥ
04100271 samudra ūrmibhir bhīmaḥ plāvayan sarvato bhuvam
04100272 āsasāda mahā-hrādaḥ kalpānta iva bhīṣaṇaḥ
04100281 evaṁ-vidhāny anekāni trāsanāny amanasvinām
04100282 sasṛjus tigma-gataya āsuryā māyayāsurāḥ
04100291 dhruve prayuktām asurais tāṁ māyām atidustarām
04100292 niśamya tasya munayaḥ śam āśaṁsan samāgatāḥ
04100300 munaya ūcuḥ
04100301 auttānapāda bhagavāṁs tava śārṅgadhanvā
04100302 devaḥ kṣiṇotv avanatārti-haro vipakṣān
04100303 yan-nāmadheyam abhidhāya niśamya cāddhā
04100304 loko 'ñjasā tarati dustaram aṅga mṛtyum
04110010 maitreya uvāca
04110011 niśamya gadatām evam ṛṣīṇāṁ dhanuṣi dhruvaḥ
04110012 sandadhe 'stram upaspṛśya yan nārāyaṇa-nirmitam
04110011 sandhīyamāna etasmin māyā guhyaka-nirmitāḥ
04110011 kṣipraṁ vineśur vidura kleśā jñānodaye yathā
04110011 tasyārṣāstraṁ dhanuṣi prayuñjataḥ suvarṇa-puṅkhāḥ kalahaṁsa-vāsasaḥ
04110011 viniḥsṛtā āviviśur dviṣad-balaṁ yathā vanaṁ bhīma-ravāḥ śikhaṇḍinaḥ
04110011 tais tigma-dhāraiḥ pradhane śilī-mukhair itas tataḥ puṇya-janā upadrutāḥ
04110011 tam abhyadhāvan kupitā udāyudhāḥ suparṇam unnaddha-phaṇā ivāhayaḥ
04110011 sa tān pṛṣatkair abhidhāvato mṛdhe nikṛtta-bāhūru-śirodharodarān
04110011 nināya lokaṁ param arka-maṇḍalaṁ vrajanti nirbhidya yam ūrdhva-retasaḥ
04110011 tān hanyamānān abhivīkṣya guhyakān anāgasaś citra-rathena bhūriśaḥ
04110011 auttānapādiṁ kṛpayā pitāmaho manur jagādopagataḥ saharṣibhiḥ
04110011 manur uvāca
04110011 alaṁ vatsātiroṣeṇa tamo-dvāreṇa pāpmanā
04110011 yena puṇya-janān etān avadhīs tvam anāgasaḥ
04110011 nāsmat-kulocitaṁ tāta karmaitat sad-vigarhitam
04110011 vadho yad upadevānām ārabdhas te 'kṛtainasām
04110011 nanv ekasyāparādhena prasaṅgād bahavo hatāḥ
04110011 bhrātur vadhābhitaptena tvayāṅga bhrātṛ-vatsala
04110011 nāyaṁ mārgo hi sādhūnāṁ hṛṣīkeśānuvartinām
04110011 yad ātmānaṁ parāg gṛhya paśuvad bhūta-vaiśasam
04110011 sarva-bhūtātma-bhāvena bhūtāvāsaṁ hariṁ bhavān
04110011 ārādhyāpa durārādhyaṁ viṣṇos tat paramaṁ padam
04110011 sa tvaṁ harer anudhyātas tat-puṁsām api sammataḥ
04110011 kathaṁ tv avadyaṁ kṛtavān anuśikṣan satāṁ vratam
04110011 titikṣayā karuṇayā maitryā cākhila-jantuṣu
04110011 samatvena ca sarvātmā bhagavān samprasīdati
04110011 samprasanne bhagavati puruṣaḥ prākṛtair guṇaiḥ
04110011 vimukto jīva-nirmukto brahma nirvāṇam ṛcchati
04110011 bhūtaiḥ pañcabhir ārabdhair yoṣit puruṣa eva hi
04110011 tayor vyavāyāt sambhūtir yoṣit-puruṣayor iha
04110011 evaṁ pravartate sargaḥ sthitiḥ saṁyama eva ca
04110011 guṇa-vyatikarād rājan māyayā paramātmanaḥ
04110011 nimitta-mātraṁ tatrāsīn nirguṇaḥ puruṣarṣabhaḥ
04110011 vyaktāvyaktam idaṁ viśvaṁ yatra bhramati lohavat
04110011 sa khalv idaṁ bhagavān kāla-śaktyā guṇa-pravāheṇa vibhakta-vīryaḥ
04110011 karoty akartaiva nihanty ahantā ceṣṭā vibhūmnaḥ khalu durvibhāvyā
04110011 so 'nanto 'nta-karaḥ kālo 'nādir ādi-kṛd avyayaḥ
04110011 janaṁ janena janayan mārayan mṛtyunāntakam
04110011 na vai sva-pakṣo 'sya vipakṣa eva vā parasya mṛtyor viśataḥ samaṁ prajāḥ
04110011 taṁ dhāvamānam anudhāvanty anīśā yathā rajāṁsy anilaṁ bhūta-saṅghāḥ
04110011 āyuṣo 'pacayaṁ jantos tathaivopacayaṁ vibhuḥ
04110011 ubhābhyāṁ rahitaḥ sva-stho duḥsthasya vidadhāty asau
04110011 kecit karma vadanty enaṁ svabhāvam apare nṛpa
04110011 eke kālaṁ pare daivaṁ puṁsaḥ kāmam utāpare
04110011 avyaktasyāprameyasya nānā-śakty-udayasya ca
04110011 na vai cikīrṣitaṁ tāta ko vedātha sva-sambhavam
04110011 na caite putraka bhrātur hantāro dhanadānugāḥ
04110011 visargādānayos tāta puṁso daivaṁ hi kāraṇam
04110011 sa eva viśvaṁ sṛjati sa evāvati hanti ca
04110011 athāpi hy anahaṅkārān nājyate guṇa-karmabhiḥ
04110011 eṣa bhūtāni bhūtātmā bhūteśo bhūta-bhāvanaḥ
04110011 sva-śaktyā māyayā yuktaḥ sṛjaty atti ca pāti ca
04110011 tam eva mṛtyum amṛtaṁ tāta daivaṁ sarvātmanopehi jagat-parāyaṇam
04110011 yasmai baliṁ viśva-sṛjo haranti gāvo yathā vai nasi dāma-yantritāḥ
04110011 yaḥ pañca-varṣo jananīṁ tvaṁ vihāya mātuḥ sapatnyā vacasā bhinna-marmā
04110011 vanaṁ gatas tapasā pratyag-akṣam ārādhya lebhe mūrdhni padaṁ tri-lokyāḥ
04110011 tam enam aṅgātmani mukta-vigrahe vyapāśritaṁ nirguṇam ekam akṣaram
04110011 ātmānam anviccha vimuktam ātma-dṛg yasminn idaṁ bhedam asat pratīyate
04110011 tvaṁ pratyag-ātmani tadā bhagavaty ananta ānanda-mātra upapanna-samasta-śaktau
04110011 bhaktiṁ vidhāya paramāṁ śanakair avidyā-granthiṁ vibhetsyasi mamāham iti prarūḍham
04110011 saṁyaccha roṣaṁ bhadraṁ te pratīpaṁ śreyasāṁ param
04110011 śrutena bhūyasā rājann agadena yathāmayam
04110011 yenopasṛṣṭāt puruṣāl loka udvijate bhṛśam
04110011 na budhas tad-vaśaṁ gacched icchann abhayam ātmanaḥ
04110011 helanaṁ giriśa-bhrātur dhanadasya tvayā kṛtam
04110011 yaj jaghnivān puṇya-janān bhrātṛ-ghnān ity amarṣitaḥ
04110011 taṁ prasādaya vatsāśu sannatyā praśrayoktibhiḥ
04110011 na yāvan mahatāṁ tejaḥ kulaṁ no 'bhibhaviṣyati
04110011 evaṁ svāyambhuvaḥ pautram anuśāsya manur dhruvam
04110011 tenābhivanditaḥ sākam ṛṣibhiḥ sva-puraṁ yayau
04120010 maitreya uvāca
04120011 dhruvaṁ nivṛttaṁ pratibuddhya vaiśasād apeta-manyuṁ bhagavān dhaneśvaraḥ
04120012 tatrāgataś cāraṇa-yakṣa-kinnaraiḥ saṁstūyamāno nyavadat kṛtāñjalim
04120020 dhanada uvāca
04120021 bho bhoḥ kṣatriya-dāyāda parituṣṭo 'smi te 'nagha
04120022 yat tvaṁ pitāmahādeśād vairaṁ dustyajam atyajaḥ
04120031 na bhavān avadhīd yakṣān na yakṣā bhrātaraṁ tava
04120032 kāla eva hi bhūtānāṁ prabhur apyaya-bhāvayoḥ
04120041 ahaṁ tvam ity apārthā dhīr ajñānāt puruṣasya hi
04120042 svāpnīvābhāty atad-dhyānād yayā bandha-viparyayau
04120051 tad gaccha dhruva bhadraṁ te bhagavantam adhokṣajam
04120052 sarva-bhūtātma-bhāvena sarva-bhūtātma-vigraham
04120061 bhajasva bhajanīyāṅghrim abhavāya bhava-cchidam
04120062 yuktaṁ virahitaṁ śaktyā guṇa-mayyātma-māyayā
04120071 vṛṇīhi kāmaṁ nṛpa yan mano-gataṁ mattas tvam auttānapade 'viśaṅkitaḥ
04120072 varaṁ varārho 'mbuja-nābha-pādayor anantaraṁ tvāṁ vayam aṅga śuśruma
04120080 maitreya uvāca
04120081 sa rāja-rājena varāya codito dhruvo mahā-bhāgavato mahā-matiḥ
04120082 harau sa vavre 'calitāṁ smṛtiṁ yayā taraty ayatnena duratyayaṁ tamaḥ
04120091 tasya prītena manasā tāṁ dattvaiḍaviḍas tataḥ
04120092 paśyato 'ntardadhe so 'pi sva-puraṁ pratyapadyata
04120101 athāyajata yajñeśaṁ kratubhir bhūri-dakṣiṇaiḥ
04120102 dravya-kriyā-devatānāṁ karma karma-phala-pradam
04120111 sarvātmany acyute 'sarve tīvraughāṁ bhaktim udvahan
04120112 dadarśātmani bhūteṣu tam evāvasthitaṁ vibhum
04120121 tam evaṁ śīla-sampannaṁ brahmaṇyaṁ dīna-vatsalam
04120122 goptāraṁ dharma-setūnāṁ menire pitaraṁ prajāḥ
04120131 ṣaṭ-triṁśad-varṣa-sāhasraṁ śaśāsa kṣiti-maṇḍalam
04120132 bhogaiḥ puṇya-kṣayaṁ kurvann abhogair aśubha-kṣayam
04120141 evaṁ bahu-savaṁ kālaṁ mahātmāvicalendriyaḥ
04120142 tri-vargaupayikaṁ nītvā putrāyādān nṛpāsanam
04120151 manyamāna idaṁ viśvaṁ māyā-racitam ātmani
04120152 avidyā-racita-svapna-gandharva-nagaropamam
04120161 ātma-stry-apatya-suhṛdo balam ṛddha-kośam
04120162 antaḥ-puraṁ parivihāra-bhuvaś ca ramyāḥ
04120163 bhū-maṇḍalaṁ jaladhi-mekhalam ākalayya
04120164 kālopasṛṣṭam iti sa prayayau viśālām
04120171 tasyāṁ viśuddha-karaṇaḥ śiva-vār vigāhya
04120172 baddhvāsanaṁ jita-marun manasāhṛtākṣaḥ
04120173 sthūle dadhāra bhagavat-pratirūpa etad
04120174 dhyāyaṁs tad avyavahito vyasṛjat samādhau
04120181 bhaktiṁ harau bhagavati pravahann ajasram
04120182 ānanda-bāṣpa-kalayā muhur ardyamānaḥ
04120183 viklidyamāna-hṛdayaḥ pulakācitāṅgo
04120184 nātmānam asmarad asāv iti mukta-liṅgaḥ
04120191 sa dadarśa vimānāgryaṁ nabhaso 'vatarad dhruvaḥ
04120192 vibhrājayad daśa diśo rākāpatim ivoditam
04120201 tatrānu deva-pravarau catur-bhujau
04120202 śyāmau kiśorāv aruṇāmbujekṣaṇau
04120203 sthitāv avaṣṭabhya gadāṁ suvāsasau
04120204 kirīṭa-hārāṅgada-cāru-kuṇḍalau
04120211 vijñāya tāv uttamagāya-kiṅkarāv
04120212 abhyutthitaḥ sādhvasa-vismṛta-kramaḥ
04120213 nanāma nāmāni gṛṇan madhudviṣaḥ
04120214 pārṣat-pradhānāv iti saṁhatāñjaliḥ
04120221 taṁ kṛṣṇa-pādābhiniviṣṭa-cetasaṁ
04120222 baddhāñjaliṁ praśraya-namra-kandharam
04120223 sunanda-nandāv upasṛtya sasmitaṁ
04120224 pratyūcatuḥ puṣkaranābha-sammatau
04120230 sunanda-nandāv ūcatuḥ
04120231 bho bho rājan subhadraṁ te vācaṁ no 'vahitaḥ śṛṇu
04120232 yaḥ pañca-varṣas tapasā bhavān devam atītṛpat
04120241 tasyākhila-jagad-dhātur āvāṁ devasya śārṅgiṇaḥ
04120242 pārṣadāv iha samprāptau netuṁ tvāṁ bhagavat-padam
04120251 sudurjayaṁ viṣṇu-padaṁ jitaṁ tvayā yat sūrayo 'prāpya vicakṣate param
04120252 ātiṣṭha tac candra-divākarādayo graharkṣa-tārāḥ pariyanti dakṣiṇam
04120261 anāsthitaṁ te pitṛbhir anyair apy aṅga karhicit
04120262 ātiṣṭha jagatāṁ vandyaṁ tad viṣṇoḥ paramaṁ padam
04120271 etad vimāna-pravaram uttamaśloka-maulinā
04120272 upasthāpitam āyuṣmann adhiroḍhuṁ tvam arhasi
04120280 maitreya uvāca
04120281 niśamya vaikuṇṭha-niyojya-mukhyayor madhu-cyutaṁ vācam urukrama-priyaḥ
04120282 kṛtābhiṣekaḥ kṛta-nitya-maṅgalo munīn praṇamyāśiṣam abhyavādayat
04120291 parītyābhyarcya dhiṣṇyāgryaṁ pārṣadāv abhivandya ca
04120292 iyeṣa tad adhiṣṭhātuṁ bibhrad rūpaṁ hiraṇmayam
04120301 tadottānapadaḥ putro dadarśāntakam āgatam
04120302 mṛtyor mūrdhni padaṁ dattvā ārurohādbhutaṁ gṛham
04120311 tadā dundubhayo nedur mṛdaṅga-paṇavādayaḥ
04120312 gandharva-mukhyāḥ prajaguḥ petuḥ kusuma-vṛṣṭayaḥ
04120321 sa ca svarlokam ārokṣyan sunītiṁ jananīṁ dhruvaḥ
04120322 anvasmarad agaṁ hitvā dīnāṁ yāsye tri-viṣṭapam
04120331 iti vyavasitaṁ tasya vyavasāya surottamau
04120332 darśayām āsatur devīṁ puro yānena gacchatīm
04120341 tatra tatra praśaṁsadbhiḥ pathi vaimānikaiḥ suraiḥ
04120342 avakīryamāṇo dadṛśe kusumaiḥ kramaśo grahān
04120351 tri-lokīṁ deva-yānena so 'tivrajya munīn api
04120352 parastād yad dhruva-gatir viṣṇoḥ padam athābhyagāt
04120361 yad bhrājamānaṁ sva-rucaiva sarvato lokās trayo hy anu vibhrājanta ete
04120362 yan nāvrajan jantuṣu ye 'nanugrahā vrajanti bhadrāṇi caranti ye 'niśam
04120371 śāntāḥ sama-dṛśaḥ śuddhāḥ sarva-bhūtānurañjanāḥ
04120372 yānty añjasācyuta-padam acyuta-priya-bāndhavāḥ
04120381 ity uttānapadaḥ putro dhruvaḥ kṛṣṇa-parāyaṇaḥ
04120382 abhūt trayāṇāṁ lokānāṁ cūḍā-maṇir ivāmalaḥ
04120391 gambhīra-vego 'nimiṣaṁ jyotiṣāṁ cakram āhitam
04120392 yasmin bhramati kauravya meḍhyām iva gavāṁ gaṇaḥ
04120401 mahimānaṁ vilokyāsya nārado bhagavān ṛṣiḥ
04120402 ātodyaṁ vitudañ ślokān satre 'gāyat pracetasām
04120410 nārada uvāca
04120411 nūnaṁ sunīteḥ pati-devatāyās tapaḥ-prabhāvasya sutasya tāṁ gatim
04120412 dṛṣṭvābhyupāyān api veda-vādino naivādhigantuṁ prabhavanti kiṁ nṛpāḥ
04120421 yaḥ pañca-varṣo guru-dāra-vāk-śarair bhinnena yāto hṛdayena dūyatā
04120422 vanaṁ mad-ādeśa-karo 'jitaṁ prabhuṁ jigāya tad-bhakta-guṇaiḥ parājitam
04120431 yaḥ kṣatra-bandhur bhuvi tasyādhirūḍham anv ārurukṣed api varṣa-pūgaiḥ
04120432 ṣaṭ-pañca-varṣo yad ahobhir alpaiḥ prasādya vaikuṇṭham avāpa tat-padam
04120440 maitreya uvāca
04120441 etat te 'bhihitaṁ sarvaṁ yat pṛṣṭo 'ham iha tvayā
04120442 dhruvasyoddāma-yaśasaś caritaṁ sammataṁ satām
04120451 dhanyaṁ yaśasyam āyuṣyaṁ puṇyaṁ svasty-ayanaṁ mahat
04120452 svargyaṁ dhrauvyaṁ saumanasyaṁ praśasyam agha-marṣaṇam
04120461 śrutvaitac chraddhayābhīkṣṇam acyuta-priya-ceṣṭitam
04120462 bhaved bhaktir bhagavati yayā syāt kleśa-saṅkṣayaḥ
04120471 mahattvam icchatāṁ tīrthaṁ śrotuḥ śīlādayo guṇāḥ
04120472 yatra tejas tad icchūnāṁ māno yatra manasvinām
04120481 prayataḥ kīrtayet prātaḥ samavāye dvi-janmanām
04120482 sāyaṁ ca puṇya-ślokasya dhruvasya caritaṁ mahat
04120491 paurṇamāsyāṁ sinīvālyāṁ dvādaśyāṁ śravaṇe 'thavā
04120492 dina-kṣaye vyatīpāte saṅkrame 'rkadine 'pi vā
04120501 śrāvayec chraddadhānānāṁ tīrtha-pāda-padāśrayaḥ
04120502 necchaṁs tatrātmanātmānaṁ santuṣṭa iti sidhyati
04120511 jñānam ajñāta-tattvāya yo dadyāt sat-pathe 'mṛtam
04120512 kṛpālor dīna-nāthasya devās tasyānugṛhṇate
04120521 idaṁ mayā te 'bhihitaṁ kurūdvaha dhruvasya vikhyāta-viśuddha-karmaṇaḥ
04120522 hitvārbhakaḥ krīḍanakāni mātur gṛhaṁ ca viṣṇuṁ śaraṇaṁ yo jagāma
04130010 sūta uvāca
04130011 niśamya kauṣāraviṇopavarṇitaṁ dhruvasya vaikuṇṭha-padādhirohaṇam
04130012 prarūḍha-bhāvo bhagavaty adhokṣaje praṣṭuṁ punas taṁ viduraḥ pracakrame
04130020 vidura uvāca
04130021 ke te pracetaso nāma kasyāpatyāni suvrata
04130022 kasyānvavāye prakhyātāḥ kutra vā satram āsata
04130031 manye mahā-bhāgavataṁ nāradaṁ deva-darśanam
04130032 yena proktaḥ kriyā-yogaḥ paricaryā-vidhir hareḥ
04130041 sva-dharma-śīlaiḥ puruṣair bhagavān yajña-pūruṣaḥ
04130042 ijyamāno bhaktimatā nāradeneritaḥ kila
04130051 yās tā devarṣiṇā tatra varṇitā bhagavat-kathāḥ
04130052 mahyaṁ śuśrūṣave brahman kārtsnyenācaṣṭum arhasi
04130060 maitreya uvāca
04130061 dhruvasya cotkalaḥ putraḥ pitari prasthite vanam
04130062 sārvabhauma-śriyaṁ naicchad adhirājāsanaṁ pituḥ
04130071 sa janmanopaśāntātmā niḥsaṅgaḥ sama-darśanaḥ
04130072 dadarśa loke vitatam ātmānaṁ lokam ātmani
04130081 ātmānaṁ brahma nirvāṇaṁ pratyastamita-vigraham
04130082 avabodha-rasaikātmyam ānandam anusantatam
04130091 avyavacchinna-yogāgni-dagdha-karma-malāśayaḥ
04130092 svarūpam avarundhāno nātmano 'nyaṁ tadaikṣata
04130101 jaḍāndha-badhironmatta-mūkākṛtir atan-matiḥ
04130102 lakṣitaḥ pathi bālānāṁ praśāntārcir ivānalaḥ
04130111 matvā taṁ jaḍam unmattaṁ kula-vṛddhāḥ samantriṇaḥ
04130112 vatsaraṁ bhūpatiṁ cakrur yavīyāṁsaṁ bhrameḥ sutam
04130121 svarvīthir vatsarasyeṣṭā bhāryāsūta ṣaḍ-ātmajān
04130122 puṣpārṇaṁ tigmaketuṁ ca iṣam ūrjaṁ vasuṁ jayam
04130131 puṣpārṇasya prabhā bhāryā doṣā ca dve babhūvatuḥ
04130132 prātar madhyandinaṁ sāyam iti hy āsan prabhā-sutāḥ
04130141 pradoṣo niśitho vyuṣṭa iti doṣā-sutās trayaḥ
04130142 vyuṣṭaḥ sutaṁ puṣkariṇyāṁ sarvatejasam ādadhe
04130151 sa cakṣuḥ sutam ākūtyāṁ patnyāṁ manum avāpa ha
04130152 manor asūta mahiṣī virajān naḍvalā sutān
04130161 puruṁ kutsaṁ tritaṁ dyumnaṁ satyavantam ṛtaṁ vratam
04130162 agniṣṭomam atīrātraṁ pradyumnaṁ śibim ulmukam
04130171 ulmuko 'janayat putrān puṣkariṇyāṁ ṣaḍ uttamān
04130172 aṅgaṁ sumanasaṁ khyātiṁ kratum aṅgirasaṁ gayam
04130181 sunīthāṅgasya yā patnī suṣuve venam ulbaṇam
04130182 yad-dauḥśīlyāt sa rājarṣir nirviṇṇo niragāt purāt
04130191 yam aṅga śepuḥ kupitā vāg-vajrā munayaḥ kila
04130192 gatāsos tasya bhūyas te mamanthur dakṣiṇaṁ karam
04130201 arājake tadā loke dasyubhiḥ pīḍitāḥ prajāḥ
04130202 jāto nārāyaṇāṁśena pṛthur ādyaḥ kṣitīśvaraḥ
04130210 vidura uvāca
04130211 tasya śīla-nidheḥ sādhor brahmaṇyasya mahātmanaḥ
04130212 rājñaḥ katham abhūd duṣṭā prajā yad vimanā yayau
04130221 kiṁ vāṁho vena uddiśya brahma-daṇḍam ayūyujan
04130222 daṇḍa-vrata-dhare rājñi munayo dharma-kovidāḥ
04130231 nāvadhyeyaḥ prajā-pālaḥ prajābhir aghavān api
04130232 yad asau loka-pālānāṁ bibharty ojaḥ sva-tejasā
04130241 etad ākhyāhi me brahman sunīthātmaja-ceṣṭitam
04130242 śraddadhānāya bhaktāya tvaṁ parāvara-vittamaḥ
04130250 maitreya uvāca
04130251 aṅgo 'śvamedhaṁ rājarṣir ājahāra mahā-kratum
04130252 nājagmur devatās tasminn āhūtā brahma-vādibhiḥ
04130261 tam ūcur vismitās tatra yajamānam athartvijaḥ
04130262 havīṁṣi hūyamānāni na te gṛhṇanti devatāḥ
04130271 rājan havīṁṣy aduṣṭāni śraddhayāsāditāni te
04130272 chandāṁsy ayāta-yāmāni yojitāni dhṛta-vrataiḥ
04130281 na vidāmeha devānāṁ helanaṁ vayam aṇv api
04130282 yan na gṛhṇanti bhāgān svān ye devāḥ karma-sākṣiṇaḥ
04130290 maitreya uvāca
04130291 aṅgo dvija-vacaḥ śrutvā yajamānaḥ sudurmanāḥ
04130292 tat praṣṭuṁ vyasṛjad vācaṁ sadasyāṁs tad-anujñayā
04130301 nāgacchanty āhutā devā na gṛhṇanti grahān iha
04130302 sadasas-patayo brūta kim avadyaṁ mayā kṛtam
04130310 sadasas-pataya ūcuḥ
04130311 nara-deveha bhavato nāghaṁ tāvan manāk sthitam
04130312 asty ekaṁ prāktanam aghaṁ yad ihedṛk tvam aprajaḥ
04130321 tathā sādhaya bhadraṁ te ātmānaṁ suprajaṁ nṛpa
04130322 iṣṭas te putra-kāmasya putraṁ dāsyati yajña-bhuk
04130331 tathā sva-bhāgadheyāni grahīṣyanti divaukasaḥ
04130332 yad yajña-puruṣaḥ sākṣād apatyāya harir vṛtaḥ
04130341 tāṁs tān kāmān harir dadyād yān yān kāmayate janaḥ
04130342 ārādhito yathaivaiṣa tathā puṁsāṁ phalodayaḥ
04130351 iti vyavasitā viprās tasya rājñaḥ prajātaye
04130352 puroḍāśaṁ niravapan śipi-viṣṭāya viṣṇave
04130361 tasmāt puruṣa uttasthau hema-māly amalāmbaraḥ
04130362 hiraṇmayena pātreṇa siddham ādāya pāyasam
04130371 sa viprānumato rājā gṛhītvāñjalinaudanam
04130372 avaghrāya mudā yuktaḥ prādāt patnyā udāra-dhīḥ
04130381 sā tat puṁ-savanaṁ rājñī prāśya vai patyur ādadhe
04130382 garbhaṁ kāla upāvṛtte kumāraṁ suṣuve 'prajā
04130391 sa bāla eva puruṣo mātāmaham anuvrataḥ
04130392 adharmāṁśodbhavaṁ mṛtyuṁ tenābhavad adhārmikaḥ
04130401 sa śarāsanam udyamya mṛgayur vana-gocaraḥ
04130402 hanty asādhur mṛgān dīnān veno 'sāv ity arauj janaḥ
04130411 ākrīḍe krīḍato bālān vayasyān atidāruṇaḥ
04130412 prasahya niranukrośaḥ paśu-māram amārayat
04130421 taṁ vicakṣya khalaṁ putraṁ śāsanair vividhair nṛpaḥ
04130422 yadā na śāsituṁ kalpo bhṛśam āsīt sudurmanāḥ
04130431 prāyeṇābhyarcito devo ye 'prajā gṛha-medhinaḥ
04130432 kad-apatya-bhṛtaṁ duḥkhaṁ ye na vindanti durbharam
04130441 yataḥ pāpīyasī kīrtir adharmaś ca mahān nṛṇām
04130442 yato virodhaḥ sarveṣāṁ yata ādhir anantakaḥ
04130451 kas taṁ prajāpadeśaṁ vai moha-bandhanam ātmanaḥ
04130452 paṇḍito bahu manyeta yad-arthāḥ kleśadā gṛhāḥ
04130461 kad-apatyaṁ varaṁ manye sad-apatyāc chucāṁ padāt
04130462 nirvidyeta gṛhān martyo yat-kleśa-nivahā gṛhāḥ
04130471 evaṁ sa nirviṇṇa-manā nṛpo gṛhān niśītha utthāya mahodayodayāt
04130472 alabdha-nidro 'nupalakṣito nṛbhir hitvā gato vena-suvaṁ prasuptām
04130481 vijñāya nirvidya gataṁ patiṁ prajāḥ purohitāmātya-suhṛd-gaṇādayaḥ
04130482 vicikyur urvyām atiśoka-kātarā yathā nigūḍhaṁ puruṣaṁ kuyoginaḥ
04130491 alakṣayantaḥ padavīṁ prajāpater hatodyamāḥ pratyupasṛtya te purīm
04130492 ṛṣīn sametān abhivandya sāśravo nyavedayan paurava bhartṛ-viplavam
04140010 maitreya uvāca
04140011 bhṛgv-ādayas te munayo lokānāṁ kṣema-darśinaḥ
04140012 goptary asati vai nṝṇāṁ paśyantaḥ paśu-sāmyatām
04140021 vīra-mātaram āhūya sunīthāṁ brahma-vādinaḥ
04140022 prakṛty-asammataṁ venam abhyaṣiñcan patiṁ bhuvaḥ
04140031 śrutvā nṛpāsana-gataṁ venam atyugra-śāsanam
04140032 nililyur dasyavaḥ sadyaḥ sarpa-trastā ivākhavaḥ
04140041 sa ārūḍha-nṛpa-sthāna unnaddho 'ṣṭa-vibhūtibhiḥ
04140042 avamene mahā-bhāgān stabdhaḥ sambhāvitaḥ svataḥ
04140051 evaṁ madāndha utsikto niraṅkuśa iva dvipaḥ
04140052 paryaṭan ratham āsthāya kampayann iva rodasī
04140061 na yaṣṭavyaṁ na dātavyaṁ na hotavyaṁ dvijāḥ kvacit
04140062 iti nyavārayad dharmaṁ bherī-ghoṣeṇa sarvaśaḥ
04140071 venasyāvekṣya munayo durvṛttasya viceṣṭitam
04140072 vimṛśya loka-vyasanaṁ kṛpayocuḥ sma satriṇaḥ
04140081 aho ubhayataḥ prāptaṁ lokasya vyasanaṁ mahat
04140082 dāruṇy ubhayato dīpte iva taskara-pālayoḥ
04140091 arājaka-bhayād eṣa kṛto rājātad-arhaṇaḥ
04140092 tato 'py āsīd bhayaṁ tv adya kathaṁ syāt svasti dehinām
04140101 aher iva payaḥ-poṣaḥ poṣakasyāpy anartha-bhṛt
04140102 venaḥ prakṛtyaiva khalaḥ sunīthā-garbha-sambhavaḥ
04140111 nirūpitaḥ prajā-pālaḥ sa jighāṁsati vai prajāḥ
04140112 tathāpi sāntvayemāmuṁ nāsmāṁs tat-pātakaṁ spṛśet
04140121 tad-vidvadbhir asad-vṛtto veno 'smābhiḥ kṛto nṛpaḥ
04140122 sāntvito yadi no vācaṁ na grahīṣyaty adharma-kṛt
04140131 loka-dhikkāra-sandagdhaṁ dahiṣyāmaḥ sva-tejasā
04140132 evam adhyavasāyainaṁ munayo gūḍha-manyavaḥ
04140133 upavrajyābruvan venaṁ sāntvayitvā ca sāmabhiḥ
04140140 munaya ūcuḥ
04140141 nṛpa-varya nibodhaitad yat te vijñāpayāma bhoḥ
04140142 āyuḥ-śrī-bala-kīrtīnāṁ tava tāta vivardhanam
04140151 dharma ācaritaḥ puṁsāṁ vāṅ-manaḥ-kāya-buddhibhiḥ
04140152 lokān viśokān vitaraty athānantyam asaṅginām
04140161 sa te mā vinaśed vīra prajānāṁ kṣema-lakṣaṇaḥ
04140162 yasmin vinaṣṭe nṛpatir aiśvaryād avarohati
04140171 rājann asādhv-amātyebhyaś corādibhyaḥ prajā nṛpaḥ
04140172 rakṣan yathā baliṁ gṛhṇann iha pretya ca modate
04140181 yasya rāṣṭre pure caiva bhagavān yajña-pūruṣaḥ
04140182 ijyate svena dharmeṇa janair varṇāśramānvitaiḥ
04140191 tasya rājño mahā-bhāga bhagavān bhūta-bhāvanaḥ
04140192 parituṣyati viśvātmā tiṣṭhato nija-śāsane
04140201 tasmiṁs tuṣṭe kim aprāpyaṁjagatām īśvareśvare
04140202 lokāḥ sapālā hy etasmai haranti balim ādṛtāḥ
04140211 taṁ sarva-lokāmara-yajña-saṅgrahaṁ trayīmayaṁ dravyamayaṁ tapomayam
04140212 yajñair vicitrair yajato bhavāya te rājan sva-deśān anuroddhum arhasi
04140221 yajñena yuṣmad-viṣaye dvijātibhir vitāyamānena surāḥ kalā hareḥ
04140222 sviṣṭāḥ sutuṣṭāḥ pradiśanti vāñchitaṁ tad-dhelanaṁ nārhasi vīra ceṣṭitum
04140230 vena uvāca
04140231 bāliśā bata yūyaṁ vā adharme dharma-māninaḥ
04140232 ye vṛttidaṁ patiṁ hitvā jāraṁ patim upāsate
04140241 avajānanty amī mūḍhā nṛpa-rūpiṇam īśvaram
04140242 nānuvindanti te bhadram iha loke paratra ca
04140251 ko yajña-puruṣo nāma yatra vo bhaktir īdṛśī
04140252 bhartṛ-sneha-vidūrāṇāṁ yathā jāre kuyoṣitām
04140261 viṣṇur viriñco giriśa indro vāyur yamo raviḥ
04140262 parjanyo dhanadaḥ somaḥ kṣitir agnir apāmpatiḥ
04140271 ete cānye ca vibudhāḥ prabhavo vara-śāpayoḥ
04140272 dehe bhavanti nṛpateḥ sarva-devamayo nṛpaḥ
04140281 tasmān māṁ karmabhir viprā yajadhvaṁ gata-matsarāḥ
04140282 baliṁ ca mahyaṁ harata matto 'nyaḥ ko 'gra-bhuk pumān
04140290 maitreya uvāca
04140291 itthaṁ viparyaya-matiḥ pāpīyān utpathaṁ gataḥ
04140292 anunīyamānas tad-yācñāṁ na cakre bhraṣṭa-maṅgalaḥ
04140301 iti te 'sat-kṛtās tena dvijāḥ paṇḍita-māninā
04140302 bhagnāyāṁ bhavya-yācñāyāṁ tasmai vidura cukrudhuḥ
04140311 hanyatāṁ hanyatām eṣa pāpaḥ prakṛti-dāruṇaḥ
04140312 jīvan jagad asāv āśu kurute bhasmasād dhruvam
04140321 nāyam arhaty asad-vṛtto naradeva-varāsanam
04140322 yo 'dhiyajña-patiṁ viṣṇuṁ vinindaty anapatrapaḥ
04140331 ko vainaṁ paricakṣīta venam ekam ṛte 'śubham
04140332 prāpta īdṛśam aiśvaryaṁ yad-anugraha-bhājanaḥ
04140341 itthaṁ vyavasitā hantum ṛṣayo rūḍha-manyavaḥ
04140342 nijaghnur huṅkṛtair venaṁ hatam acyuta-nindayā
04140351 ṛṣibhiḥ svāśrama-padaṁ gate putra-kalevaram
04140352 sunīthā pālayām āsa vidyā-yogena śocatī
04140361 ekadā munayas te tu sarasvat-salilāplutāḥ
04140362 hutvāgnīn sat-kathāś cakrur upaviṣṭāḥ sarit-taṭe
04140371 vīkṣyotthitāṁs tadotpātān āhur loka-bhayaṅkarān
04140372 apy abhadram anāthāyā dasyubhyo na bhaved bhuvaḥ
04140381 evaṁ mṛśanta ṛṣayo dhāvatāṁ sarvato-diśam
04140382 pāṁsuḥ samutthito bhūriś corāṇām abhilumpatām
04140391 tad upadravam ājñāya lokasya vasu lumpatām
04140392 bhartary uparate tasminn anyonyaṁ ca jighāṁsatām
04140401 cora-prāyaṁ jana-padaṁ hīna-sattvam arājakam
04140402 lokān nāvārayañ chaktā api tad-doṣa-darśinaḥ
04140411 brāhmaṇaḥ sama-dṛk śānto dīnānāṁ samupekṣakaḥ
04140412 sravate brahma tasyāpi bhinna-bhāṇḍāt payo yathā
04140421 nāṅgasya vaṁśo rājarṣer eṣa saṁsthātum arhati
04140422 amogha-vīryā hi nṛpā vaṁśe 'smin keśavāśrayāḥ
04140431 viniścityaivam ṛṣayo vipannasya mahīpateḥ
04140432 mamanthur ūruṁ tarasā tatrāsīd bāhuko naraḥ
04140441 kāka-kṛṣṇo 'tihrasvāṅgo hrasva-bāhur mahā-hanuḥ
04140442 hrasva-pān nimna-nāsāgro raktākṣas tāmra-mūrdhajaḥ
04140451 taṁ tu te 'vanataṁ dīnaṁ kiṁ karomīti vādinam
04140452 niṣīdety abruvaṁs tāta sa niṣādas tato 'bhavat
04140461 tasya vaṁśyās tu naiṣādā giri-kānana-gocarāḥ
04140462 yenāharaj jāyamāno vena-kalmaṣam ulbaṇam
04150010 maitreya uvāca
04150011 atha tasya punar viprair aputrasya mahīpateḥ
04150012 bāhubhyāṁ mathyamānābhyāṁ mithunaṁ samapadyata
04150021 tad dṛṣṭvā mithunaṁ jātam ṛṣayo brahma-vādinaḥ
04150022 ūcuḥ parama-santuṣṭā viditvā bhagavat-kalām
04150030 ṛṣaya ūcuḥ
04150031 eṣa viṣṇor bhagavataḥ kalā bhuvana-pālinī
04150032 iyaṁ ca lakṣmyāḥ sambhūtiḥ puruṣasyānapāyinī
04150041 ayaṁ tu prathamo rājñāṁ pumān prathayitā yaśaḥ
04150042 pṛthur nāma mahārājo bhaviṣyati pṛthu-śravāḥ
04150051 iyaṁ ca sudatī devī guṇa-bhūṣaṇa-bhūṣaṇā
04150052 arcir nāma varārohā pṛthum evāvarundhatī
04150061 eṣa sākṣād dharer aṁśojāto loka-rirakṣayā
04150062 iyaṁ ca tat-parā hi śrīr anujajñe 'napāyinī
04150070 maitreya uvāca
04150071 praśaṁsanti sma taṁ viprā gandharva-pravarā jaguḥ
04150072 mumucuḥ sumano-dhārāḥ siddhā nṛtyanti svaḥ-striyaḥ
04150081 śaṅkha-tūrya-mṛdaṅgādyā nedur dundubhayo divi
04150082 tatra sarva upājagmur devarṣi-pitṝṇāṁ gaṇāḥ
04150091 brahmā jagad-gurur devaiḥ sahāsṛtya sureśvaraiḥ
04150092 vainyasya dakṣiṇe haste dṛṣṭvā cihnaṁ gadābhṛtaḥ
04150101 pādayor aravindaṁ ca taṁ vai mene hareḥ kalām
04150102 yasyāpratihataṁ cakram aṁśaḥ sa parameṣṭhinaḥ
04150111 tasyābhiṣeka ārabdho brāhmaṇair brahma-vādibhiḥ
04150112 ābhiṣecanikāny asmai ājahruḥ sarvato janāḥ
04150121 sarit-samudrā girayo nāgā gāvaḥ khagā mṛgāḥ
04150122 dyauḥ kṣitiḥ sarva-bhūtāni samājahrur upāyanam
04150131 so 'bhiṣikto mahārājaḥ suvāsāḥ sādhv-alaṅkṛtaḥ
04150132 patnyārciṣālaṅkṛtayā vireje 'gnir ivāparaḥ
04150141 tasmai jahāra dhanado haimaṁ vīra varāsanam
04150142 varuṇaḥ salila-srāvam ātapatraṁ śaśi-prabham
04150151 vāyuś ca vāla-vyajane dharmaḥ kīrtimayīṁ srajam
04150152 indraḥ kirīṭam utkṛṣṭaṁ daṇḍaṁ saṁyamanaṁ yamaḥ
04150161 brahmā brahmamayaṁ varma bhāratī hāram uttamam
04150162 hariḥ sudarśanaṁ cakraṁ tat-patny avyāhatāṁ śriyam
04150171 daśa-candram asiṁ rudraḥ śata-candraṁ tathāmbikā
04150172 somo 'mṛtamayān aśvāṁs tvaṣṭā rūpāśrayaṁ ratham
04150181 agnir āja-gavaṁ cāpaṁ sūryo raśmimayān iṣūn
04150182 bhūḥ pāduke yogamayyau dyauḥ puṣpāvalim anvaham
04150191 nāṭyaṁ sugītaṁ vāditram antardhānaṁ ca khecarāḥ
04150192 ṛṣayaś cāśiṣaḥ satyāḥ samudraḥ śaṅkham ātmajam
04150201 sindhavaḥ parvatā nadyo ratha-vīthīr mahātmanaḥ
04150202 sūto 'tha māgadho vandī taṁ stotum upatasthire
04150211 stāvakāṁs tān abhipretya pṛthur vainyaḥ pratāpavān
04150212 megha-nirhrādayā vācā prahasann idam abravīt
04150220 pṛthur uvāca
04150221 bhoḥ sūta he māgadha saumya vandin loke 'dhunāspaṣṭa-guṇasya me syāt
04150222 kim āśrayo me stava eṣa yojyatāṁ mā mayy abhūvan vitathā giro vaḥ
04150231 tasmāt parokṣe 'smad-upaśrutāny alaṁ kariṣyatha stotram apīcya-vācaḥ
04150232 saty uttamaśloka-guṇānuvāde jugupsitaṁ na stavayanti sabhyāḥ
04150241 mahad-guṇān ātmani kartum īśaḥ kaḥ stāvakaiḥ stāvayate 'sato 'pi
04150242 te 'syābhaviṣyann iti vipralabdho janāvahāsaṁ kumatir na veda
04150251 prabhavo hy ātmanaḥ stotraṁjugupsanty api viśrutāḥ
04150252 hrīmantaḥ paramodārāḥ pauruṣaṁ vā vigarhitam
04150261 vayaṁ tv aviditā loke sūtādyāpi varīmabhiḥ
04150262 karmabhiḥ katham ātmānaṁ gāpayiṣyāma bālavat
04160010 maitreya uvāca
04160011 iti bruvāṇaṁ nṛpatiṁ gāyakā muni-coditāḥ
04160012 tuṣṭuvus tuṣṭa-manasas tad-vāg-amṛta-sevayā
04160021 nālaṁ vayaṁ te mahimānuvarṇane yo deva-varyo 'vatatāra māyayā
04160022 venāṅga-jātasya ca pauruṣāṇi te vācas-patīnām api babhramur dhiyaḥ
04160031 athāpy udāra-śravasaḥ pṛthor hareḥ kalāvatārasya kathāmṛtādṛtāḥ
04160032 yathopadeśaṁ munibhiḥ pracoditāḥ ślāghyāni karmāṇi vayaṁ vitanmahi
04160041 eṣa dharma-bhṛtāṁ śreṣṭho lokaṁ dharme 'nuvartayan
04160042 goptā ca dharma-setūnāṁ śāstā tat-paripanthinām
04160051 eṣa vai loka-pālānāṁ bibharty ekas tanau tanūḥ
04160052 kāle kāle yathā-bhāgaṁ lokayor ubhayor hitam
04160061 vasu kāla upādatte kāle cāyaṁ vimuñcati
04160062 samaḥ sarveṣu bhūteṣu pratapan sūryavad vibhuḥ
04160071 titikṣaty akramaṁ vainya upary ākramatām api
04160072 bhūtānāṁ karuṇaḥ śaśvad ārtānāṁ kṣiti-vṛttimān
04160081 deve 'varṣaty asau devo naradeva-vapur hariḥ
04160082 kṛcchra-prāṇāḥ prajā hy eṣa rakṣiṣyaty añjasendravat
04160091 āpyāyayaty asau lokaṁ vadanāmṛta-mūrtinā
04160092 sānurāgāvalokena viśada-smita-cāruṇā
04160101 avyakta-vartmaiṣa nigūḍha-kāryo gambhīra-vedhā upagupta-vittaḥ
04160102 ananta-māhātmya-guṇaika-dhāmā pṛthuḥ pracetā iva saṁvṛtātmā
04160111 durāsado durviṣaha āsanno 'pi vidūravat
04160112 naivābhibhavituṁ śakyo venāraṇy-utthito 'nalaḥ
04160121 antar bahiś ca bhūtānāṁ paśyan karmāṇi cāraṇaiḥ
04160122 udāsīna ivādhyakṣo vāyur ātmeva dehinām
04160131 nādaṇḍyaṁ daṇḍayaty eṣa sutam ātma-dviṣām api
04160132 daṇḍayaty ātmajam api daṇḍyaṁ dharma-pathe sthitaḥ
04160141 asyāpratihataṁ cakraṁ pṛthor āmānasācalāt
04160142 vartate bhagavān arko yāvat tapati go-gaṇaiḥ
04160151 rañjayiṣyati yal lokam ayam ātma-viceṣṭitaiḥ
04160152 athāmum āhū rājānaṁ mano-rañjanakaiḥ prajāḥ
04160161 dṛḍha-vrataḥ satya-sandho brahmaṇyo vṛddha-sevakaḥ
04160162 śaraṇyaḥ sarva-bhūtānāṁ mānado dīna-vatsalaḥ
04160171 mātṛ-bhaktiḥ para-strīṣu patnyām ardha ivātmanaḥ
04160172 prajāsu pitṛvat snigdhaḥ kiṅkaro brahma-vādinām
04160181 dehinām ātmavat-preṣṭhaḥ suhṛdāṁ nandi-vardhanaḥ
04160182 mukta-saṅga-prasaṅgo 'yaṁ daṇḍa-pāṇir asādhuṣu
04160191 ayaṁ tu sākṣād bhagavāṁs try-adhīśaḥ kūṭa-stha ātmā kalayāvatīrṇaḥ
04160192 yasminn avidyā-racitaṁ nirarthakaṁ paśyanti nānātvam api pratītam
04160201 ayaṁ bhuvo maṇḍalam odayādrer goptaika-vīro naradeva-nāthaḥ
04160202 āsthāya jaitraṁ ratham ātta-cāpaḥ paryasyate dakṣiṇato yathārkaḥ
04160211 asmai nṛ-pālāḥ kila tatra tatra baliṁ hariṣyanti saloka-pālāḥ
04160212 maṁsyanta eṣāṁ striya ādi-rājaṁ cakrāyudhaṁ tad-yaśa uddharantyaḥ
04160221 ayaṁ mahīṁ gāṁ duduhe 'dhirājaḥ prajāpatir vṛtti-karaḥ prajānām
04160222 yo līlayādrīn sva-śarāsa-koṭyā bhindan samāṁ gām akarod yathendraḥ
04160231 visphūrjayann āja-gavaṁ dhanuḥ svayaṁ yadācarat kṣmām aviṣahyam ājau
04160232 tadā nililyur diśi diśy asanto lāṅgūlam udyamya yathā mṛgendraḥ
04160241 eṣo 'śvamedhāñ śatam ājahāra sarasvatī prādurabhāvi yatra
04160242 ahārṣīd yasya hayaṁ purandaraḥ śata-kratuś carame vartamāne
04160251 eṣa sva-sadmopavane sametya sanat-kumāraṁ bhagavantam ekam
04160252 ārādhya bhaktyālabhatāmalaṁ taj jñānaṁ yato brahma paraṁ vidanti
04160261 tatra tatra giras tās tā iti viśruta-vikramaḥ
04160262 śroṣyaty ātmāśritā gāthāḥ pṛthuḥ pṛthu-parākramaḥ
04160271 diśo vijityāpratiruddha-cakraḥ sva-tejasotpāṭita-loka-śalyaḥ
04160272 surāsurendrair upagīyamāna-mahānubhāvo bhavitā patir bhuvaḥ
04170010 maitreya uvāca
04170011 evaṁ sa bhagavān vainyaḥ khyāpito guṇa-karmabhiḥ
04170012 chandayām āsa tān kāmaiḥ pratipūjyābhinandya ca
04170021 brāhmaṇa-pramukhān varṇān bhṛtyāmātya-purodhasaḥ
04170022 paurān jāna-padān śreṇīḥ prakṛtīḥ samapūjayat
04170030 vidura uvāca
04170031 kasmād dadhāra go-rūpaṁ dharitrī bahu-rūpiṇī
04170032 yāṁ dudoha pṛthus tatra ko vatso dohanaṁ ca kim
04170041 prakṛtyā viṣamā devī kṛtā tena samā katham
04170042 tasya medhyaṁ hayaṁ devaḥ kasya hetor apāharat
04170051 sanat-kumārād bhagavato brahman brahma-vid-uttamāt
04170052 labdhvā jñānaṁ sa-vijñānaṁ rājarṣiḥ kāṁ gatiṁ gataḥ
04170061 yac cānyad api kṛṣṇasya bhavān bhagavataḥ prabhoḥ
04170062 śravaḥ suśravasaḥ puṇyaṁ pūrva-deha-kathāśrayam
04170071 bhaktāya me 'nuraktāya tava cādhokṣajasya ca
04170072 vaktum arhasi yo 'duhyad vainya-rūpeṇa gām imām
04170080 sūta uvāca
04170081 codito vidureṇaivaṁ vāsudeva-kathāṁ prati
04170082 praśasya taṁ prīta-manā maitreyaḥ pratyabhāṣata
04170090 maitreya uvāca
04170091 yadābhiṣiktaḥ pṛthur aṅga viprair āmantrito janatāyāś ca pālaḥ
04170092 prajā niranne kṣiti-pṛṣṭha etya kṣut-kṣāma-dehāḥ patim abhyavocan
04170101 vayaṁ rājañ jāṭhareṇābhitaptā yathāgninā koṭara-sthena vṛkṣāḥ
04170102 tvām adya yātāḥ śaraṇaṁ śaraṇyaṁ yaḥ sādhito vṛtti-karaḥ patir naḥ
04170111 tan no bhavān īhatu rātave 'nnaṁ kṣudhārditānāṁ naradeva-deva
04170112 yāvan na naṅkṣyāmaha ujjhitorjā vārtā-patis tvaṁ kila loka-pālaḥ
04170120 maitreya uvāca
04170121 pṛthuḥ prajānāṁ karuṇaṁ niśamya paridevitam
04170122 dīrghaṁ dadhyau kuruśreṣṭha nimittaṁ so 'nvapadyata
04170131 iti vyavasito buddhyā pragṛhīta-śarāsanaḥ
04170132 sandadhe viśikhaṁ bhūmeḥ kruddhas tripura-hā yathā
04170141 pravepamānā dharaṇī niśāmyodāyudhaṁ ca tam
04170142 gauḥ saty apādravad bhītā mṛgīva mṛgayu-drutā
04170151 tām anvadhāvat tad vainyaḥ kupito 'tyaruṇekṣaṇaḥ
04170152 śaraṁ dhanuṣi sandhāya yatra yatra palāyate
04170161 sā diśo vidiśo devī rodasī cāntaraṁ tayoḥ
04170162 dhāvantī tatra tatrainaṁ dadarśānūdyatāyudham
04170171 loke nāvindata trāṇaṁ vainyān mṛtyor iva prajāḥ
04170172 trastā tadā nivavṛte hṛdayena vidūyatā
04170181 uvāca ca mahā-bhāgaṁ dharma-jñāpanna-vatsala
04170182 trāhi mām api bhūtānāṁ pālane 'vasthito bhavān
04170191 sa tvaṁ jighāṁsase kasmād dīnām akṛta-kilbiṣām
04170192 ahaniṣyat kathaṁ yoṣāṁ dharma-jña iti yo mataḥ
04170201 praharanti na vai strīṣu kṛtāgaḥsv api jantavaḥ
04170202 kim uta tvad-vidhā rājan karuṇā dīna-vatsalāḥ
04170211 māṁ vipāṭyājarāṁ nāvaṁ yatra viśvaṁ pratiṣṭhitam
04170212 ātmānaṁ ca prajāś cemāḥ katham ambhasi dhāsyasi
04170220 pṛthur uvāca
04170221 vasudhe tvāṁ vadhiṣyāmi mac-chāsana-parāṅ-mukhīm
04170222 bhāgaṁ barhiṣi yā vṛṅkte na tanoti ca no vasu
04170231 yavasaṁ jagdhy anudinaṁ naiva dogdhy audhasaṁ payaḥ
04170232 tasyām evaṁ hi duṣṭāyāṁ daṇḍo nātra na śasyate
04170241 tvaṁ khalv oṣadhi-bījāni prāk sṛṣṭāni svayambhuvā
04170242 na muñcasy ātma-ruddhāni mām avajñāya manda-dhīḥ
04170251 amūṣāṁ kṣut-parītānām ārtānāṁ paridevitam
04170252 śamayiṣyāmi mad-bāṇair bhinnāyās tava medasā
04170261 pumān yoṣid uta klība ātma-sambhāvano 'dhamaḥ
04170262 bhūteṣu niranukrośo nṛpāṇāṁ tad-vadho 'vadhaḥ
04170271 tvāṁ stabdhāṁ durmadāṁ nītvā māyā-gāṁ tilaśaḥ śaraiḥ
04170272 ātma-yoga-balenemā dhārayiṣyāmy ahaṁ prajāḥ
04170281 evaṁ manyumayīṁ mūrtiṁ kṛtāntam iva bibhratam
04170282 praṇatā prāñjaliḥ prāha mahī sañjāta-vepathuḥ
04170290 dharovāca
04170291 namaḥ parasmai puruṣāya māyayā vinyasta-nānā-tanave guṇātmane
04170292 namaḥ svarūpānubhavena nirdhuta-dravya-kriyā-kāraka-vibhramormaye
04170301 yenāham ātmāyatanaṁ vinirmitā dhātrā yato 'yaṁ guṇa-sarga-saṅgrahaḥ
04170302 sa eva māṁ hantum udāyudhaḥ svarāḍ upasthito 'nyaṁ śaraṇaṁ kam āśraye
04170311 ya etad ādāv asṛjac carācaraṁ sva-māyayātmāśrayayāvitarkyayā
04170312 tayaiva so 'yaṁ kila goptum udyataḥ kathaṁ nu māṁ dharma-paro jighāṁsati
04170321 nūnaṁ bateśasya samīhitaṁ janais tan-māyayā durjayayākṛtātmabhiḥ
04170322 na lakṣyate yas tv akarod akārayad yo 'neka ekaḥ parataś ca īśvaraḥ
04170331 sargādi yo 'syānuruṇaddhi śaktibhir dravya-kriyā-kāraka-cetanātmabhiḥ
04170332 tasmai samunnaddha-niruddha-śaktaye namaḥ parasmai puruṣāya vedhase
04170341 sa vai bhavān ātma-vinirmitaṁ jagad bhūtendriyāntaḥ-karaṇātmakaṁ vibho
04170342 saṁsthāpayiṣyann aja māṁ rasātalād abhyujjahārāmbhasa ādi-sūkaraḥ
04170351 apām upasthe mayi nāvy avasthitāḥ prajā bhavān adya rirakṣiṣuḥ kila
04170352 sa vīra-mūrtiḥ samabhūd dharā-dharo yo māṁ payasy ugra-śaro jighāṁsasi
04170361 nūnaṁ janair īhitam īśvarāṇām asmad-vidhais tad-guṇa-sarga-māyayā
04170362 na jñāyate mohita-citta-vartmabhis tebhyo namo vīra-yaśas-karebhyaḥ
04180010 maitreya uvāca
04180011 itthaṁ pṛthum abhiṣṭūya ruṣā prasphuritādharam
04180012 punar āhāvanir bhītā saṁstabhyātmānam ātmanā
04180021 sanniyacchābhibho manyuṁ nibodha śrāvitaṁ ca me
04180022 sarvataḥ sāram ādatte yathā madhu-karo budhaḥ
04180031 asmin loke 'thavāmuṣmin munibhis tattva-darśibhiḥ
04180032 dṛṣṭā yogāḥ prayuktāś ca puṁsāṁ śreyaḥ-prasiddhaye
04180041 tān ātiṣṭhati yaḥ samyag upāyān pūrva-darśitān
04180042 avaraḥ śraddhayopeta upeyān vindate 'ñjasā
04180051 tān anādṛtya yo 'vidvān arthān ārabhate svayam
04180052 tasya vyabhicaranty arthā ārabdhāś ca punaḥ punaḥ
04180061 purā sṛṣṭā hy oṣadhayo brahmaṇā yā viśāmpate
04180062 bhujyamānā mayā dṛṣṭā asadbhir adhṛta-vrataiḥ
04180071 apālitānādṛtā ca bhavadbhir loka-pālakaiḥ
04180072 corī-bhūte 'tha loke 'haṁ yajñārthe 'grasam oṣadhīḥ
04180081 nūnaṁ tā vīrudhaḥ kṣīṇā mayi kālena bhūyasā
04180082 tatra yogena dṛṣṭena bhavān ādātum arhati
04180091 vatsaṁ kalpaya me vīra yenāhaṁ vatsalā tava
04180092 dhokṣye kṣīramayān kāmān anurūpaṁ ca dohanam
04180101 dogdhāraṁ ca mahā-bāho bhūtānāṁ bhūta-bhāvana
04180102 annam īpsitam ūrjasvad bhagavān vāñchate yadi
04180111 samāṁ ca kuru māṁ rājan deva-vṛṣṭaṁ yathā payaḥ
04180112 apartāv api bhadraṁ te upāvarteta me vibho
04180121 iti priyaṁ hitaṁ vākyaṁ bhuva ādāya bhūpatiḥ
04180122 vatsaṁ kṛtvā manuṁ pāṇāv aduhat sakalauṣadhīḥ
04180131 tathāpare ca sarvatra sāram ādadate budhāḥ
04180132 tato 'nye ca yathā-kāmaṁ duduhuḥ pṛthu-bhāvitām
04180141 ṛṣayo duduhur devīm indriyeṣv atha sattama
04180142 vatsaṁ bṛhaspatiṁ kṛtvā payaś chandomayaṁ śuci
04180151 kṛtvā vatsaṁ sura-gaṇā indraṁ somam adūduhan
04180152 hiraṇmayena pātreṇa vīryam ojo balaṁ payaḥ
04180161 daiteyā dānavā vatsaṁ prahlādam asurarṣabham
04180162 vidhāyādūduhan kṣīram ayaḥ-pātre surāsavam
04180171 gandharvāpsaraso 'dhukṣan pātre padmamaye payaḥ
04180172 vatsaṁ viśvāvasuṁ kṛtvā gāndharvaṁ madhu saubhagam
04180181 vatsena pitaro 'ryamṇā kavyaṁ kṣīram adhukṣata
04180182 āma-pātre mahā-bhāgāḥ śraddhayā śrāddha-devatāḥ
04180191 prakalpya vatsaṁ kapilaṁ siddhāḥ saṅkalpanāmayīm
04180192 siddhiṁ nabhasi vidyāṁ ca ye ca vidyādharādayaḥ
04180201 anye ca māyino māyām antardhānādbhutātmanām
04180202 mayaṁ prakalpya vatsaṁ te duduhur dhāraṇāmayīm
04180211 yakṣa-rakṣāṁsi bhūtāni piśācāḥ piśitāśanāḥ
04180212 bhūteśa-vatsā duduhuḥ kapāle kṣatajāsavam
04180221 tathāhayo dandaśūkāḥ sarpā nāgāś ca takṣakam
04180222 vidhāya vatsaṁ duduhur bila-pātre viṣaṁ payaḥ
04180231 paśavo yavasaṁ kṣīraṁ vatsaṁ kṛtvā ca go-vṛṣam
04180232 araṇya-pātre cādhukṣan mṛgendreṇa ca daṁṣṭriṇaḥ
04180241 kravyādāḥ prāṇinaḥ kravyaṁ duduhuḥ sve kalevare
04180242 suparṇa-vatsā vihagāś caraṁ cācaram eva ca
04180251 vaṭa-vatsā vanaspatayaḥ pṛthag rasamayaṁ payaḥ
04180252 girayo himavad-vatsā nānā-dhātūn sva-sānuṣu
04180261 sarve sva-mukhya-vatsena sve sve pātre pṛthak payaḥ
04180262 sarva-kāma-dughāṁ pṛthvīṁ duduhuḥ pṛthu-bhāvitām
04180271 evaṁ pṛthv-ādayaḥ pṛthvīm annādāḥ svannam ātmanaḥ
04180272 doha-vatsādi-bhedena kṣīra-bhedaṁ kurūdvaha
04180281 tato mahīpatiḥ prītaḥ sarva-kāma-dughāṁ pṛthuḥ
04180282 duhitṛtve cakāremāṁ premṇā duhitṛ-vatsalaḥ
04180291 cūrṇayan sva-dhanuṣ-koṭyā giri-kūṭāni rāja-rāṭ
04180292 bhū-maṇḍalam idaṁ vainyaḥ prāyaś cakre samaṁ vibhuḥ
04180301 athāsmin bhagavān vainyaḥ prajānāṁ vṛttidaḥ pitā
04180302 nivāsān kalpayāṁ cakre tatra tatra yathārhataḥ
04180311 grāmān puraḥ pattanāni durgāṇi vividhāni ca
04180312 ghoṣān vrajān sa-śibirān ākarān kheṭa-kharvaṭān
04180321 prāk pṛthor iha naivaiṣā pura-grāmādi-kalpanā
04180322 yathā-sukhaṁ vasanti sma tatra tatrākutobhayāḥ
04190010 maitreya uvāca
04190011 athādīkṣata rājā tu hayamedha-śatena saḥ
04190012 brahmāvarte manoḥ kṣetre yatra prācī sarasvatī
04190021 tad abhipretya bhagavān karmātiśayam ātmanaḥ
04190022 śata-kratur na mamṛṣe pṛthor yajña-mahotsavam
04190031 yatra yajña-patiḥ sākṣād bhagavān harir īśvaraḥ
04190032 anvabhūyata sarvātmā sarva-loka-guruḥ prabhuḥ
04190041 anvito brahma-śarvābhyāṁ loka-pālaiḥ sahānugaiḥ
04190042 upagīyamāno gandharvair munibhiś cāpsaro-gaṇaiḥ
04190051 siddhā vidyādharā daityā dānavā guhyakādayaḥ
04190052 sunanda-nanda-pramukhāḥ pārṣada-pravarā hareḥ
04190061 kapilo nārado datto yogeśāḥ sanakādayaḥ
04190062 tam anvīyur bhāgavatā ye ca tat-sevanotsukāḥ
04190071 yatra dharma-dughā bhūmiḥ sarva-kāma-dughā satī
04190072 dogdhi smābhīpsitān arthān yajamānasya bhārata
04190081 ūhuḥ sarva-rasān nadyaḥ kṣīra-dadhy-anna-go-rasān
04190082 taravo bhūri-varṣmāṇaḥ prāsūyanta madhu-cyutaḥ
04190091 sindhavo ratna-nikarān girayo 'nnaṁ catur-vidham
04190092 upāyanam upājahruḥ sarve lokāḥ sa-pālakāḥ
04190101 iti cādhokṣajeśasya pṛthos tu paramodayam
04190102 asūyan bhagavān indraḥ pratighātam acīkarat
04190111 carameṇāśvamedhena yajamāne yajuṣ-patim
04190112 vainye yajña-paśuṁ spardhann apovāha tirohitaḥ
04190121 tam atrir bhagavān aikṣat tvaramāṇaṁ vihāyasā
04190122 āmuktam iva pākhaṇḍaṁ yo 'dharme dharma-vibhramaḥ
04190131 atriṇā codito hantuṁ pṛthu-putro mahā-rathaḥ
04190132 anvadhāvata saṅkruddhas tiṣṭha tiṣṭheti cābravīt
04190141 taṁ tādṛśākṛtiṁ vīkṣya mene dharmaṁ śarīriṇam
04190142 jaṭilaṁ bhasmanācchannaṁ tasmai bāṇaṁ na muñcati
04190151 vadhān nivṛttaṁ taṁ bhūyo hantave 'trir acodayat
04190152 jahi yajña-hanaṁ tāta mahendraṁ vibudhādhamam
04190161 evaṁ vainya-sutaḥ proktas tvaramāṇaṁ vihāyasā
04190162 anvadravad abhikruddho rāvaṇaṁ gṛdhra-rāḍ iva
04190171 so 'śvaṁ rūpaṁ ca tad dhitvā tasmā antarhitaḥ svarāṭ
04190172 vīraḥ sva-paśum ādāya pitur yajñam upeyivān
04190181 tat tasya cādbhutaṁ karma vicakṣya paramarṣayaḥ
04190182 nāmadheyaṁ dadus tasmai vijitāśva iti prabho
04190191 upasṛjya tamas tīvraṁ jahārāśvaṁ punar hariḥ
04190192 caṣāla-yūpataś channo hiraṇya-raśanaṁ vibhuḥ
04190201 atriḥ sandarśayām āsa tvaramāṇaṁ vihāyasā
04190202 kapāla-khaṭvāṅga-dharaṁ vīro nainam abādhata
04190211 atriṇā coditas tasmai sandadhe viśikhaṁ ruṣā
04190212 so 'śvaṁ rūpaṁ ca tad dhitvā tasthāv antarhitaḥ svarāṭ
04190221 vīraś cāśvam upādāya pitṛ-yajñam athāvrajat
04190222 tad avadyaṁ hare rūpaṁ jagṛhur jñāna-durbalāḥ
04190231 yāni rūpāṇi jagṛhe indro haya-jihīrṣayā
04190232 tāni pāpasya khaṇḍāni liṅgaṁ khaṇḍam ihocyate
04190241 evam indre haraty aśvaṁ vainya-yajña-jighāṁsayā
04190242 tad-gṛhīta-visṛṣṭeṣu pākhaṇḍeṣu matir nṛṇām
04190251 dharma ity upadharmeṣu nagna-rakta-paṭādiṣu
04190252 prāyeṇa sajjate bhrāntyā peśaleṣu ca vāgmiṣu
04190261 tad abhijñāya bhagavān pṛthuḥ pṛthu-parākramaḥ
04190262 indrāya kupito bāṇam ādattodyata-kārmukaḥ
04190271 tam ṛtvijaḥ śakra-vadhābhisandhitaṁ vicakṣya duṣprekṣyam asahya-raṁhasam
04190272 nivārayām āsur aho mahā-mate na yujyate 'trānya-vadhaḥ pracoditāt
04190281 vayaṁ marutvantam ihārtha-nāśanaṁ hvayāmahe tvac-chravasā hata-tviṣam
04190282 ayātayāmopahavair anantaraṁ prasahya rājan juhavāma te 'hitam
04190291 ity āmantrya kratu-patiṁ vidurāsyartvijo ruṣā
04190292 srug-ghastān juhvato 'bhyetya svayambhūḥ pratyaṣedhata
04190301 na vadhyo bhavatām indro yad yajño bhagavat-tanuḥ
04190302 yaṁ jighāṁsatha yajñena yasyeṣṭās tanavaḥ surāḥ
04190311 tad idaṁ paśyata mahad-dharma-vyatikaraṁ dvijāḥ
04190312 indreṇānuṣṭhitaṁ rājñaḥ karmaitad vijighāṁsatā
04190321 pṛthu-kīrteḥ pṛthor bhūyāt tarhy ekona-śata-kratuḥ
04190322 alaṁ te kratubhiḥ sviṣṭair yad bhavān mokṣa-dharma-vit
04190331 naivātmane mahendrāya roṣam āhartum arhasi
04190332 ubhāv api hi bhadraṁ te uttamaśloka-vigrahau
04190341 māsmin mahārāja kṛthāḥ sma cintāṁ niśāmayāsmad-vaca ādṛtātmā
04190342 yad dhyāyato daiva-hataṁ nu kartuṁ mano 'tiruṣṭaṁ viśate tamo 'ndham
04190351 kratur viramatām eṣa deveṣu duravagrahaḥ
04190352 dharma-vyatikaro yatra pākhaṇḍair indra-nirmitaiḥ
04190361 ebhir indropasaṁsṛṣṭaiḥ pākhaṇḍair hāribhir janam
04190362 hriyamāṇaṁ vicakṣvainaṁ yas te yajña-dhrug aśva-muṭ
04190371 bhavān paritrātum ihāvatīrṇo dharmaṁ janānāṁ samayānurūpam
04190372 venāpacārād avaluptam adya tad-dehato viṣṇu-kalāsi vainya
04190381 sa tvaṁ vimṛśyāsya bhavaṁ prajāpate saṅkalpanaṁ viśva-sṛjāṁ pipīpṛhi
04190382 aindrīṁ ca māyām upadharma-mātaraṁ pracaṇḍa-pākhaṇḍa-pathaṁ prabho jahi
04190390 maitreya uvāca
04190391 itthaṁ sa loka-guruṇā samādiṣṭo viśāmpatiḥ
04190392 tathā ca kṛtvā vātsalyaṁ maghonāpi ca sandadhe
04190401 kṛtāvabhṛtha-snānāya pṛthave bhūri-karmaṇe
04190402 varān dadus te varadā ye tad-barhiṣi tarpitāḥ
04190411 viprāḥ satyāśiṣas tuṣṭāḥ śraddhayā labdha-dakṣiṇāḥ
04190412 āśiṣo yuyujuḥ kṣattar ādi-rājāya sat-kṛtāḥ
04190421 tvayāhūtā mahā-bāho sarva eva samāgatāḥ
04190422 pūjitā dāna-mānābhyāṁ pitṛ-devarṣi-mānavāḥ
04200010 maitreya uvāca
04200011 bhagavān api vaikuṇṭhaḥ sākaṁ maghavatā vibhuḥ
04200012 yajñair yajña-patis tuṣṭo yajña-bhuk tam abhāṣata
04200020 śrī-bhagavān uvāca
04200021 eṣa te 'kārṣīd bhaṅgaṁ haya-medha-śatasya ha
04200022 kṣamāpayata ātmānam amuṣya kṣantum arhasi
04200031 sudhiyaḥ sādhavo loke naradeva narottamāḥ
04200032 nābhidruhyanti bhūtebhyo yarhi nātmā kalevaram
04200041 puruṣā yadi muhyanti tvādṛśā deva-māyayā
04200042 śrama eva paraṁ jāto dīrghayā vṛddha-sevayā
04200051 ataḥ kāyam imaṁ vidvān avidyā-kāma-karmabhiḥ
04200052 ārabdha iti naivāsmin pratibuddho 'nuṣajjate
04200061 asaṁsaktaḥ śarīre 'sminn amunotpādite gṛhe
04200062 apatye draviṇe vāpi kaḥ kuryān mamatāṁ budhaḥ
04200071 ekaḥ śuddhaḥ svayaṁ-jyotir nirguṇo 'sau guṇāśrayaḥ
04200072 sarva-go 'nāvṛtaḥ sākṣī nirātmātmātmanaḥ paraḥ
04200081 ya evaṁ santam ātmānam ātma-sthaṁ veda pūruṣaḥ
04200082 nājyate prakṛti-stho 'pi tad-guṇaiḥ sa mayi sthitaḥ
04200091 yaḥ sva-dharmeṇa māṁ nityaṁ nirāśīḥ śraddhayānvitaḥ
04200092 bhajate śanakais tasya mano rājan prasīdati
04200101 parityakta-guṇaḥ samyag darśano viśadāśayaḥ
04200102 śāntiṁ me samavasthānaṁ brahma kaivalyam aśnute
04200111 udāsīnam ivādhyakṣaṁ dravya-jñāna-kriyātmanām
04200112 kūṭa-stham imam ātmānaṁ yo vedāpnoti śobhanam
04200121 bhinnasya liṅgasya guṇa-pravāho dravya-kriyā-kāraka-cetanātmanaḥ
04200122 dṛṣṭāsu sampatsu vipatsu sūrayo na vikriyante mayi baddha-sauhṛdāḥ
04200131 samaḥ samānottama-madhyamādhamaḥ sukhe ca duḥkhe ca jitendriyāśayaḥ
04200132 mayopakḷptākhila-loka-saṁyuto vidhatsva vīrākhila-loka-rakṣaṇam
04200141 śreyaḥ prajā-pālanam eva rājño yat sāmparāye sukṛtāt ṣaṣṭham aṁśam
04200142 hartānyathā hṛta-puṇyaḥ prajānām arakṣitā kara-hāro 'gham atti
04200151 evaṁ dvijāgryānumatānuvṛtta-dharma-pradhāno 'nyatamo 'vitāsyāḥ
04200152 hrasvena kālena gṛhopayātān draṣṭāsi siddhān anurakta-lokaḥ
04200161 varaṁ ca mat kañcana mānavendra vṛṇīṣva te 'haṁ guṇa-śīla-yantritaḥ
04200162 nāhaṁ makhair vai sulabhas tapobhir yogena vā yat sama-citta-vartī
04200170 maitreya uvāca
04200171 sa itthaṁ loka-guruṇā viṣvaksenena viśva-jit
04200172 anuśāsita ādeśaṁ śirasā jagṛhe hareḥ
04200181 spṛśantaṁ pādayoḥ premṇā vrīḍitaṁ svena karmaṇā
04200182 śata-kratuṁ pariṣvajya vidveṣaṁ visasarja ha
04200191 bhagavān atha viśvātmā pṛthunopahṛtārhaṇaḥ
04200192 samujjihānayā bhaktyā gṛhīta-caraṇāmbujaḥ
04200201 prasthānābhimukho 'py enam anugraha-vilambitaḥ
04200202 paśyan padma-palāśākṣo na pratasthe suhṛt satām
04200211 sa ādi-rājo racitāñjalir hariṁ vilokituṁ nāśakad aśru-locanaḥ
04200212 na kiñcanovāca sa bāṣpa-viklavo hṛdopaguhyāmum adhād avasthitaḥ
04200221 athāvamṛjyāśru-kalā vilokayann atṛpta-dṛg-gocaram āha pūruṣam
04200222 padā spṛśantaṁ kṣitim aṁsa unnate vinyasta-hastāgram uraṅga-vidviṣaḥ
04200230 pṛthur uvāca
04200231 varān vibho tvad varadeśvarād budhaḥ kathaṁ vṛṇīte guṇa-vikriyātmanām
04200232 ye nārakāṇām api santi dehināṁ tān īśa kaivalya-pate vṛṇe na ca
04200241 na kāmaye nātha tad apy ahaṁ kvacin na yatra yuṣmac-caraṇāmbujāsavaḥ
04200242 mahattamāntar-hṛdayān mukha-cyuto vidhatsva karṇāyutam eṣa me varaḥ
04200251 sa uttamaśloka mahan-mukha-cyuto bhavat-padāmbhoja-sudhā kaṇānilaḥ
04200252 smṛtiṁ punar vismṛta-tattva-vartmanāṁ kuyogināṁ no vitaraty alaṁ varaiḥ
04200261 yaśaḥ śivaṁ suśrava ārya-saṅgame yadṛcchayā copaśṛṇoti te sakṛt
04200262 kathaṁ guṇa-jño viramed vinā paśuṁ śrīr yat pravavre guṇa-saṅgrahecchayā
04200271 athābhaje tvākhila-pūruṣottamaṁ guṇālayaṁ padma-kareva lālasaḥ
04200272 apy āvayor eka-pati-spṛdhoḥ kalir na syāt kṛta-tvac-caraṇaika-tānayoḥ
04200281 jagaj-jananyāṁ jagad-īśa vaiśasaṁ syād eva yat-karmaṇi naḥ samīhitam
04200282 karoṣi phalgv apy uru dīna-vatsalaḥ sva eva dhiṣṇye 'bhiratasya kiṁ tayā
04200291 bhajanty atha tvām ata eva sādhavo vyudasta-māyā-guṇa-vibhramodayam
04200292 bhavat-padānusmaraṇād ṛte satāṁ nimittam anyad bhagavan na vidmahe
04200301 manye giraṁ te jagatāṁ vimohinīṁ varaṁ vṛṇīṣveti bhajantam āttha yat
04200302 vācā nu tantyā yadi te jano 'sitaḥ kathaṁ punaḥ karma karoti mohitaḥ
04200311 tvan-māyayāddhā jana īśa khaṇḍito yad anyad āśāsta ṛtātmano 'budhaḥ
04200312 yathā cared bāla-hitaṁ pitā svayaṁ tathā tvam evārhasi naḥ samīhitum
04200320 maitreya uvāca
04200321 ity ādi-rājena nutaḥ sa viśva-dṛk tam āha rājan mayi bhaktir astu te
04200322 diṣṭyedṛśī dhīr mayi te kṛtā yayā māyāṁ madīyāṁ tarati sma dustyajām
04200331 tat tvaṁ kuru mayādiṣṭam apramattaḥ prajāpate
04200332 mad-ādeśa-karo lokaḥ sarvatrāpnoti śobhanam
04200340 maitreya uvāca
04200341 iti vainyasya rājarṣeḥ pratinandyārthavad vacaḥ
04200342 pūjito 'nugṛhītvainaṁ gantuṁ cakre 'cyuto matim
04200351 devarṣi-pitṛ-gandharva-siddha-cāraṇa-pannagāḥ
04200352 kinnarāpsaraso martyāḥ khagā bhūtāny anekaśaḥ
04200361 yajñeśvara-dhiyā rājñā vāg-vittāñjali-bhaktitaḥ
04200362 sabhājitā yayuḥ sarve vaikuṇṭhānugatās tataḥ
04200371 bhagavān api rājarṣeḥ sopādhyāyasya cācyutaḥ
04200372 harann iva mano 'muṣya sva-dhāma pratyapadyata
04200381 adṛṣṭāya namaskṛtya nṛpaḥ sandarśitātmane
04200382 avyaktāya ca devānāṁ devāya sva-puraṁ yayau
04210010 maitreya uvāca
04210011 mauktikaiḥ kusuma-sragbhir dukūlaiḥ svarṇa-toraṇaiḥ
04210012 mahā-surabhibhir dhūpair maṇḍitaṁ tatra tatra vai
04210021 candanāguru-toyārdra-rathyā-catvara-mārgavat
04210022 puṣpākṣata-phalais tokmair lājair arcirbhir arcitam
04210031 savṛndaiḥ kadalī-stambhaiḥ pūga-potaiḥ pariṣkṛtam
04210032 taru-pallava-mālābhiḥ sarvataḥ samalaṅkṛtam
04210041 prajās taṁ dīpa-balibhiḥ sambhṛtāśeṣa-maṅgalaiḥ
04210042 abhīyur mṛṣṭa-kanyāś ca mṛṣṭa-kuṇḍala-maṇḍitāḥ
04210051 śaṅkha-dundubhi-ghoṣeṇa brahma-ghoṣeṇa cartvijām
04210052 viveśa bhavanaṁ vīraḥ stūyamāno gata-smayaḥ
04210061 pūjitaḥ pūjayām āsa tatra tatra mahā-yaśāḥ
04210062 paurāñ jānapadāṁs tāṁs tān prītaḥ priya-vara-pradaḥ
04210071 sa evam ādīny anavadya-ceṣṭitaḥ karmāṇi bhūyāṁsi mahān mahattamaḥ
04210072 kurvan śaśāsāvani-maṇḍalaṁ yaśaḥ sphītaṁ nidhāyāruruhe paraṁ padam
04210080 sūta uvāca
04210081 tad ādi-rājasya yaśo vijṛmbhitaṁ guṇair aśeṣair guṇavat-sabhājitam
04210082 kṣattā mahā-bhāgavataḥ sadaspate kauṣāraviṁ prāha gṛṇantam arcayan
04210090 vidura uvāca
04210091 so 'bhiṣiktaḥ pṛthur viprair labdhāśeṣa-surārhaṇaḥ
04210092 bibhrat sa vaiṣṇavaṁ tejo bāhvor yābhyāṁ dudoha gām
04210101 ko nv asya kīrtiṁ na śṛṇoty abhijño yad-vikramocchiṣṭam aśeṣa-bhūpāḥ
04210102 lokāḥ sa-pālā upajīvanti kāmam adyāpi tan me vada karma śuddham
04210110 maitreya uvāca
04210111 gaṅgā-yamunayor nadyor antarā kṣetram āvasan
04210112 ārabdhān eva bubhuje bhogān puṇya-jihāsayā
04210121 sarvatrāskhalitādeśaḥ sapta-dvīpaika-daṇḍa-dhṛk
04210122 anyatra brāhmaṇa-kulād anyatrācyuta-gotrataḥ
04210131 ekadāsīn mahā-satra-dīkṣā tatra divaukasām
04210132 samājo brahmarṣīṇāṁ ca rājarṣīṇāṁ ca sattama
04210141 tasminn arhatsu sarveṣu sv-arciteṣu yathārhataḥ
04210142 utthitaḥ sadaso madhye tārāṇām uḍurāḍ iva
04210151 prāṁśuḥ pīnāyata-bhujo gauraḥ kañjāruṇekṣaṇaḥ
04210152 sunāsaḥ sumukhaḥ saumyaḥ pīnāṁsaḥ sudvija-smitaḥ
04210161 vyūḍha-vakṣā bṛhac-chroṇir vali-valgu-dalodaraḥ
04210162 āvarta-nābhir ojasvī kāñcanorur udagra-pāt
04210171 sūkṣma-vakrāsita-snigdha-mūrdhajaḥ kambu-kandharaḥ
04210172 mahā-dhane dukūlāgrye paridhāyopavīya ca
04210181 vyañjitāśeṣa-gātra-śrīr niyame nyasta-bhūṣaṇaḥ
04210182 kṛṣṇājina-dharaḥ śrīmān kuśa-pāṇiḥ kṛtocitaḥ
04210191 śiśira-snigdha-tārākṣaḥ samaikṣata samantataḥ
04210192 ūcivān idam urvīśaḥ sadaḥ saṁharṣayann iva
04210201 cāru citra-padaṁ ślakṣṇaṁ mṛṣṭaṁ gūḍham aviklavam
04210202 sarveṣām upakārārthaṁ tadā anuvadann iva
04210210 rājovāca
04210211 sabhyāḥ śṛṇuta bhadraṁ vaḥ sādhavo ya ihāgatāḥ
04210212 satsu jijñāsubhir dharmam āvedyaṁ sva-manīṣitam
04210221 ahaṁ daṇḍa-dharo rājā prajānām iha yojitaḥ
04210222 rakṣitā vṛttidaḥ sveṣu setuṣu sthāpitā pṛthak
04210231 tasya me tad-anuṣṭhānād yān āhur brahma-vādinaḥ
04210232 lokāḥ syuḥ kāma-sandohā yasya tuṣyati diṣṭa-dṛk
04210241 ya uddharet karaṁ rājā prajā dharmeṣv aśikṣayan
04210242 prajānāṁ śamalaṁ bhuṅkte bhagaṁ ca svaṁ jahāti saḥ
04210251 tat prajā bhartṛ-piṇḍārthaṁ svārtham evānasūyavaḥ
04210252 kurutādhokṣaja-dhiyas tarhi me 'nugrahaḥ kṛtaḥ
04210261 yūyaṁ tad anumodadhvaṁ pitṛ-devarṣayo 'malāḥ
04210262 kartuḥ śāstur anujñātus tulyaṁ yat pretya tat phalam
04210271 asti yajña-patir nāma keṣāñcid arha-sattamāḥ
04210272 ihāmutra ca lakṣyante jyotsnāvatyaḥ kvacid bhuvaḥ
04210281 manor uttānapādasya dhruvasyāpi mahīpateḥ
04210282 priyavratasya rājarṣer aṅgasyāsmat-pituḥ pituḥ
04210291 īdṛśānām athānyeṣām ajasya ca bhavasya ca
04210292 prahlādasya baleś cāpi kṛtyam asti gadābhṛtā
04210301 dauhitrādīn ṛte mṛtyoḥ śocyān dharma-vimohitān
04210302 varga-svargāpavargāṇāṁ prāyeṇaikātmya-hetunā
04210311 yat-pāda-sevābhirucis tapasvinām aśeṣa-janmopacitaṁ malaṁ dhiyaḥ
04210312 sadyaḥ kṣiṇoty anvaham edhatī satī yathā padāṅguṣṭha-viniḥsṛtā sarit
04210321 vinirdhutāśeṣa-mano-malaḥ pumān asaṅga-vijñāna-viśeṣa-vīryavān
04210322 yad-aṅghri-mūle kṛta-ketanaḥ punar na saṁsṛtiṁ kleśa-vahāṁ prapadyate
04210331 tam eva yūyaṁ bhajatātma-vṛttibhir mano-vacaḥ-kāya-guṇaiḥ sva-karmabhiḥ
04210332 amāyinaḥ kāma-dughāṅghri-paṅkajaṁ yathādhikārāvasitārtha-siddhayaḥ
04210341 asāv ihāneka-guṇo 'guṇo 'dhvaraḥ pṛthag-vidha-dravya-guṇa-kriyoktibhiḥ
04210342 sampadyate 'rthāśaya-liṅga-nāmabhir viśuddha-vijñāna-ghanaḥ svarūpataḥ
04210351 pradhāna-kālāśaya-dharma-saṅgrahe śarīra eṣa pratipadya cetanām
04210352 kriyā-phalatvena vibhur vibhāvyate yathānalo dāruṣu tad-guṇātmakaḥ
04210361 aho mamāmī vitaranty anugrahaṁ hariṁ guruṁ yajña-bhujām adhīśvaram
04210362 sva-dharma-yogena yajanti māmakā nirantaraṁ kṣoṇi-tale dṛḍha-vratāḥ
04210371 mā jātu tejaḥ prabhaven maharddhibhis titikṣayā tapasā vidyayā ca
04210372 dedīpyamāne 'jita-devatānāṁ kule svayaṁ rāja-kulād dvijānām
04210381 brahmaṇya-devaḥ puruṣaḥ purātano nityaṁ harir yac-caraṇābhivandanāt
04210382 avāpa lakṣmīm anapāyinīṁ yaśo jagat-pavitraṁ ca mahattamāgraṇīḥ
04210391 yat-sevayāśeṣa-guhāśayaḥ sva-rāḍ vipra-priyas tuṣyati kāmam īśvaraḥ
04210392 tad eva tad-dharma-parair vinītaiḥ sarvātmanā brahma-kulaṁ niṣevyatām
04210401 pumān labhetānativelam ātmanaḥ prasīdato 'tyanta-śamaṁ svataḥ svayam
04210402 yan-nitya-sambandha-niṣevayā tataḥ paraṁ kim atrāsti mukhaṁ havir-bhujām
04210411 aśnāty anantaḥ khalu tattva-kovidaiḥ śraddhā-hutaṁ yan-mukha ijya-nāmabhiḥ
04210412 na vai tathā cetanayā bahiṣ-kṛte hutāśane pāramahaṁsya-paryaguḥ
04210421 yad brahma nityaṁ virajaṁ sanātanaṁ śraddhā-tapo-maṅgala-mauna-saṁyamaiḥ
04210422 samādhinā bibhrati hārtha-dṛṣṭaye yatredam ādarśa ivāvabhāsate
04210431 teṣām ahaṁ pāda-saroja-reṇum āryā vaheyādhi-kirīṭam āyuḥ
04210432 yaṁ nityadā bibhrata āśu pāpaṁ naśyaty amuṁ sarva-guṇā bhajanti
04210441 guṇāyanaṁ śīla-dhanaṁ kṛta-jñaṁ vṛddhāśrayaṁ saṁvṛṇate 'nu sampadaḥ
04210442 prasīdatāṁ brahma-kulaṁ gavāṁ ca janārdanaḥ sānucaraś ca mahyam
04210450 maitreya uvāca
04210461 iti bruvāṇaṁ nṛpatiṁ pitṛ-deva-dvijātayaḥ
04210462 tuṣṭuvur hṛṣṭa-manasaḥ sādhu-vādena sādhavaḥ
04210471 putreṇa jayate lokān iti satyavatī śrutiḥ
04210472 brahma-daṇḍa-hataḥ pāpo yad veno 'tyatarat tamaḥ
04210481 hiraṇyakaśipuś cāpi bhagavan-nindayā tamaḥ
04210482 vivikṣur atyagāt sūnoḥ prahlādasyānubhāvataḥ
04210491 vīra-varya pitaḥ pṛthvyāḥ samāḥ sañjīva śāśvatīḥ
04210492 yasyedṛśy acyute bhaktiḥ sarva-lokaika-bhartari
04210501 aho vayaṁ hy adya pavitra-kīrte tvayaiva nāthena mukunda-nāthāḥ
04210502 ya uttamaślokatamasya viṣṇor brahmaṇya-devasya kathāṁ vyanakti
04210511 nātyadbhutam idaṁ nātha tavājīvyānuśāsanam
04210512 prajānurāgo mahatāṁ prakṛtiḥ karuṇātmanām
04210521 adya nas tamasaḥ pāras tvayopāsāditaḥ prabho
04210522 bhrāmyatāṁ naṣṭa-dṛṣṭīnāṁ karmabhir daiva-saṁjñitaiḥ
04210531 namo vivṛddha-sattvāya puruṣāya mahīyase
04210532 yo brahma kṣatram āviśya bibhartīdaṁ sva-tejasā
04220010 maitreya uvāca
04220011 janeṣu pragṛṇatsv evaṁ pṛthuṁ pṛthula-vikramam
04220012 tatropajagmur munayaś catvāraḥ sūrya-varcasaḥ
04220021 tāṁs tu siddheśvarān rājā vyomno 'vatarato 'rciṣā
04220022 lokān apāpān kurvāṇān sānugo 'caṣṭa lakṣitān
04220031 tad-darśanodgatān prāṇān pratyāditsur ivotthitaḥ
04220032 sa-sadasyānugo vainya indriyeśo guṇān iva
04220041 gauravād yantritaḥ sabhyaḥ praśrayānata-kandharaḥ
04220042 vidhivat pūjayāṁ cakre gṛhītādhyarhaṇāsanān
04220051 tat-pāda-śauca-salilair mārjitālaka-bandhanaḥ
04220052 tatra śīlavatāṁ vṛttam ācaran mānayann iva
04220061 hāṭakāsana āsīnān sva-dhiṣṇyeṣv iva pāvakān
04220062 śraddhā-saṁyama-saṁyuktaḥ prītaḥ prāha bhavāgrajān
04220070 pṛthur uvāca
04220071 aho ācaritaṁ kiṁ me maṅgalaṁ maṅgalāyanāḥ
04220072 yasya vo darśanaṁ hy āsīd durdarśānāṁ ca yogibhiḥ
04220081 kiṁ tasya durlabhataram iha loke paratra ca
04220082 yasya viprāḥ prasīdanti śivo viṣṇuś ca sānugaḥ
04220091 naiva lakṣayate loko lokān paryaṭato 'pi yān
04220092 yathā sarva-dṛśaṁ sarva ātmānaṁ ye 'sya hetavaḥ
04220101 adhanā api te dhanyāḥ sādhavo gṛha-medhinaḥ
04220102 yad-gṛhā hy arha-varyāmbu-tṛṇa-bhūmīśvarāvarāḥ
04220111 vyālālaya-drumā vai teṣv ariktākhila-sampadaḥ
04220112 yad-gṛhās tīrtha-pādīya-pādatīrtha-vivarjitāḥ
04220121 svāgataṁ vo dvija-śreṣṭhā yad-vratāni mumukṣavaḥ
04220122 caranti śraddhayā dhīrā bālā eva bṛhanti ca
04220131 kaccin naḥ kuśalaṁ nāthā indriyārthārtha-vedinām
04220132 vyasanāvāpa etasmin patitānāṁ sva-karmabhiḥ
04220141 bhavatsu kuśala-praśna ātmārāmeṣu neṣyate
04220142 kuśalākuśalā yatra na santi mati-vṛttayaḥ
04220151 tad ahaṁ kṛta-viśrambhaḥ suhṛdo vas tapasvinām
04220152 sampṛcche bhava etasmin kṣemaḥ kenāñjasā bhavet
04220161 vyaktam ātmavatām ātmā bhagavān ātma-bhāvanaḥ
04220162 svānām anugrahāyemāṁ siddha-rūpī caraty ajaḥ
04220170 maitreya uvāca
04220171 pṛthos tat sūktam ākarṇya sāraṁ suṣṭhu mitaṁ madhu
04220172 smayamāna iva prītyā kumāraḥ pratyuvāca ha
04220180 sanat-kumāra uvāca
04220181 sādhu pṛṣṭaṁ mahārāja sarva-bhūta-hitātmanā
04220182 bhavatā viduṣā cāpi sādhūnāṁ matir īdṛśī
04220191 saṅgamaḥ khalu sādhūnām ubhayeṣāṁ ca sammataḥ
04220192 yat-sambhāṣaṇa-sampraśnaḥ sarveṣāṁ vitanoti śam
04220201 asty eva rājan bhavato madhudviṣaḥ pādāravindasya guṇānuvādane
04220202 ratir durāpā vidhunoti naiṣṭhikī kāmaṁ kaṣāyaṁ malam antar-ātmanaḥ
04220211 śāstreṣv iyān eva suniścito nṛṇāṁ kṣemasya sadhryag-vimṛśeṣu hetuḥ
04220212 asaṅga ātma-vyatirikta ātmani dṛḍhā ratir brahmaṇi nirguṇe ca yā
04220221 sā śraddhayā bhagavad-dharma-caryayā jijñāsayādhyātmika-yoga-niṣṭhayā
04220222 yogeśvaropāsanayā ca nityaṁ puṇya-śravaḥ-kathayā puṇyayā ca
04220231 arthendriyārāma-sagoṣṭhy-atṛṣṇayā tat-sammatānām aparigraheṇa ca
04220232 vivikta-rucyā paritoṣa ātmani vinā harer guṇa-pīyūṣa-pānāt
04220241 ahiṁsayā pāramahaṁsya-caryayā smṛtyā mukundācaritāgrya-sīdhunā
04220242 yamair akāmair niyamaiś cāpy anindayā nirīhayā dvandva-titikṣayā ca
04220251 harer muhus tatpara-karṇa-pūra-guṇābhidhānena vijṛmbhamāṇayā
04220252 bhaktyā hy asaṅgaḥ sad-asaty anātmani syān nirguṇe brahmaṇi cāñjasā ratiḥ
04220261 yadā ratir brahmaṇi naiṣṭhikī pumān ācāryavān jñāna-virāga-raṁhasā
04220262 dahaty avīryaṁ hṛdayaṁ jīva-kośaṁ pañcātmakaṁ yonim ivotthito 'gniḥ
04220271 dagdhāśayo mukta-samasta-tad-guṇo naivātmano bahir antar vicaṣṭe
04220272 parātmanor yad-vyavadhānaṁ purastāt svapne yathā puruṣas tad-vināśe
04220281 ātmānam indriyārthaṁ ca paraṁ yad ubhayor api
04220282 saty āśaya upādhau vai pumān paśyati nānyadā
04220291 nimitte sati sarvatra jalādāv api pūruṣaḥ
04220292 ātmanaś ca parasyāpi bhidāṁ paśyati nānyadā
04220301 indriyair viṣayākṛṣṭair ākṣiptaṁ dhyāyatāṁ manaḥ
04220302 cetanāṁ harate buddheḥ stambas toyam iva hradāt
04220311 bhraśyaty anusmṛtiś cittaṁ jñāna-bhraṁśaḥ smṛti-kṣaye
04220312 tad-rodhaṁ kavayaḥ prāhur ātmāpahnavam ātmanaḥ
04220321 nātaḥ parataro loke puṁsaḥ svārtha-vyatikramaḥ
04220322 yad-adhy anyasya preyastvam ātmanaḥ sva-vyatikramāt
04220331 arthendriyārthābhidhyānaṁ sarvārthāpahnavo nṛṇām
04220332 bhraṁśito jñāna-vijñānād yenāviśati mukhyatām
04220341 na kuryāt karhicit saṅgaṁ tamas tīvraṁ titīriṣuḥ
04220342 dharmārtha-kāma-mokṣāṇāṁ yad atyanta-vighātakam
04220351 tatrāpi mokṣa evārtha ātyantikatayeṣyate
04220352 traivargyo 'rtho yato nityaṁ kṛtānta-bhaya-saṁyutaḥ
04220361 pare 'vare ca ye bhāvā guṇa-vyatikarād anu
04220362 na teṣāṁ vidyate kṣemam īśa-vidhvaṁsitāśiṣām
04220371 tat tvaṁ narendra jagatām atha tasthūṣāṁ ca
04220372 dehendriyāsu-dhiṣaṇātmabhir āvṛtānām
04220373 yaḥ kṣetravit-tapatayā hṛdi viśvag āviḥ
04220374 pratyak cakāsti bhagavāṁs tam avehi so 'smi
04220381 yasminn idaṁ sad-asad-ātmatayā vibhāti
04220382 māyā viveka-vidhuti sraji vāhi-buddhiḥ
04220383 taṁ nitya-mukta-pariśuddha-viśuddha-tattvaṁ
04220384 pratyūḍha-karma-kalila-prakṛtiṁ prapadye
04220391 yat-pāda-paṅkaja-palāśa-vilāsa-bhaktyā
04220392 karmāśayaṁ grathitam udgrathayanti santaḥ
04220393 tadvan na rikta-matayo yatayo 'pi ruddha-
04220394 sroto-gaṇās tam araṇaṁ bhaja vāsudevam
04220401 kṛcchro mahān iha bhavārṇavam aplaveśāṁ
04220402 ṣaḍ-varga-nakram asukhena titīrṣanti
04220403 tat tvaṁ harer bhagavato bhajanīyam aṅghriṁ
04220404 kṛtvoḍupaṁ vyasanam uttara dustarārṇam
04220410 maitreya uvāca
04220411 sa evaṁ brahma-putreṇa kumāreṇātma-medhasā
04220412 darśitātma-gatiḥ samyak praśasyovāca taṁ nṛpaḥ
04220420 rājovāca
04220421 kṛto me 'nugrahaḥ pūrvaṁ hariṇārtānukampinā
04220422 tam āpādayituṁ brahman bhagavan yūyam āgatāḥ
04220431 niṣpāditaś ca kārtsnyena bhagavadbhir ghṛṇālubhiḥ
04220432 sādhūcchiṣṭaṁ hi me sarvam ātmanā saha kiṁ dade
04220441 prāṇā dārāḥ sutā brahman gṛhāś ca sa-paricchadāḥ
04220442 rājyaṁ balaṁ mahī kośa iti sarvaṁ niveditam
04220451 sainā-patyaṁ ca rājyaṁ ca daṇḍa-netṛtvam eva ca
04220452 sarva lokādhipatyaṁ ca veda-śāstra-vid arhati
04220461 svam eva brāhmaṇo bhuṅkte svaṁ vaste svaṁ dadāti ca
04220462 tasyaivānugraheṇānnaṁ bhuñjate kṣatriyādayaḥ
04220471 yair īdṛśī bhagavato gatir ātma-vāda
04220472 ekāntato nigamibhiḥ pratipāditā naḥ
04220473 tuṣyantv adabhra-karuṇāḥ sva-kṛtena nityaṁ
04220474 ko nāma tat pratikaroti vinoda-pātram
04220480 maitreya uvāca
04220481 ta ātma-yoga-pataya ādi-rājena pūjitāḥ
04220482 śīlaṁ tadīyaṁ śaṁsantaḥ khe 'bhavan miṣatāṁ nṛṇām
04220491 vainyas tu dhuryo mahatāṁ saṁsthityādhyātma-śikṣayā
04220492 āpta-kāmam ivātmānaṁ mena ātmany avasthitaḥ
04220501 karmāṇi ca yathā-kālaṁ yathā-deśaṁ yathā-balam
04220502 yathocitaṁ yathā-vittam akarod brahma-sāt-kṛtam
04220511 phalaṁ brahmaṇi sannyasya nirviṣaṅgaḥ samāhitaḥ
04220512 karmādhyakṣaṁ ca manvāna ātmānaṁ prakṛteḥ param
04220521 gṛheṣu vartamāno 'pi sa sāmrājya-śriyānvitaḥ
04220522 nāsajjatendriyārtheṣu niraham-matir arkavat
04220531 evam adhyātma-yogena karmāṇy anusamācaran
04220532 putrān utpādayām āsa pañcārciṣy ātma-sammatān
04220541 vijitāśvaṁ dhūmrakeśaṁ haryakṣaṁ draviṇaṁ vṛkam
04220542 sarveṣāṁ loka-pālānāṁ dadhāraikaḥ pṛthur guṇān
04220551 gopīthāya jagat-sṛṣṭeḥ kāle sve sve 'cyutātmakaḥ
04220552 mano-vāg-vṛttibhiḥ saumyair guṇaiḥ saṁrañjayan prajāḥ
04220561 rājety adhān nāmadheyaṁ soma-rāja ivāparaḥ
04220562 sūryavad visṛjan gṛhṇan pratapaṁś ca bhuvo vasu
04220571 durdharṣas tejasevāgnir mahendra iva durjayaḥ
04220572 titikṣayā dharitrīva dyaur ivābhīṣṭa-do nṛṇām
04220581 varṣati sma yathā-kāmaṁ parjanya iva tarpayan
04220582 samudra iva durbodhaḥ sattvenācala-rāḍ iva
04220591 dharma-rāḍ iva śikṣāyām āścarye himavān iva
04220592 kuvera iva kośāḍhyo guptārtho varuṇo yathā
04220601 mātariśveva sarvātmā balena mahasaujasā
04220602 aviṣahyatayā devo bhagavān bhūta-rāḍ iva
04220611 kandarpa iva saundarye manasvī mṛga-rāḍ iva
04220612 vātsalye manuvan nṛṇāṁ prabhutve bhagavān ajaḥ
04220621 bṛhaspatir brahma-vāde ātmavattve svayaṁ hariḥ
04220622 bhaktyā go-guru-vipreṣu viṣvaksenānuvartiṣu
04220623 hriyā praśraya-śīlābhyām ātma-tulyaḥ parodyame
04220631 kīrtyordhva-gītayā pumbhis trailokye tatra tatra ha
04220632 praviṣṭaḥ karṇa-randhreṣu strīṇāṁ rāmaḥ satām iva
04230010 maitreya uvāca
04230011 dṛṣṭvātmānaṁ pravayasam ekadā vainya ātmavān
04230012 ātmanā vardhitāśeṣa-svānusargaḥ prajāpatiḥ
04230021 jagatas tasthuṣaś cāpi vṛttido dharma-bhṛt satām
04230022 niṣpāditeśvarādeśo yad-artham iha jajñivān
04230031 ātmajeṣv ātmajāṁ nyasya virahād rudatīm iva
04230032 prajāsu vimanaḥsv ekaḥ sa-dāro 'gāt tapo-vanam
04230041 tatrāpy adābhya-niyamo vaikhānasa-susammate
04230042 ārabdha ugra-tapasi yathā sva-vijaye purā
04230051 kanda-mūla-phalāhāraḥ śuṣka-parṇāśanaḥ kvacit
04230052 ab-bhakṣaḥ katicit pakṣān vāyu-bhakṣas tataḥ param
04230061 grīṣme pañca-tapā vīro varṣāsv āsāraṣāṇ muniḥ
04230062 ākaṇṭha-magnaḥ śiśire udake sthaṇḍile-śayaḥ
04230071 titikṣur yata-vāg dānta ūrdhva-retā jitānilaḥ
04230072 ārirādhayiṣuḥ kṛṣṇam acarat tapa uttamam
04230081 tena kramānusiddhena dhvasta-karma-malāśayaḥ
04230082 prāṇāyāmaiḥ sanniruddha-ṣaḍ-vargaś chinna-bandhanaḥ
04230091 sanat-kumāro bhagavān yad āhādhyātmikaṁ param
04230092 yogaṁ tenaiva puruṣam abhajat puruṣarṣabhaḥ
04230101 bhagavad-dharmiṇaḥ sādhoḥ śraddhayā yatataḥ sadā
04230102 bhaktir bhagavati brahmaṇy ananya-viṣayābhavat
04230111 tasyānayā bhagavataḥ parikarma-śuddha-
04230112 sattvātmanas tad-anusaṁsmaraṇānupūrtyā
04230113 jñānaṁ viraktimad abhūn niśitena yena
04230114 ciccheda saṁśaya-padaṁ nija-jīva-kośam
04230121 chinnānya-dhīr adhigatātma-gatir nirīhas
04230122 tat tatyaje 'cchinad idaṁ vayunena yena
04230123 tāvan na yoga-gatibhir yatir apramatto
04230124 yāvad gadāgraja-kathāsu ratiṁ na kuryāt
04230131 evaṁ sa vīra-pravaraḥ saṁyojyātmānam ātmani
04230132 brahma-bhūto dṛḍhaṁ kāle tatyāja svaṁ kalevaram
04230141 sampīḍya pāyuṁ pārṣṇibhyāṁ vāyum utsārayañ chanaiḥ
04230142 nābhyāṁ koṣṭheṣv avasthāpya hṛd-uraḥ-kaṇṭha-śīrṣaṇi
04230151 utsarpayaṁs tu taṁ mūrdhni krameṇāveśya niḥspṛhaḥ
04230152 vāyuṁ vāyau kṣitau kāyaṁ tejas tejasy ayūyujat
04230161 khāny ākāśe dravaṁ toye yathā-sthānaṁ vibhāgaśaḥ
04230162 kṣitim ambhasi tat tejasy ado vāyau nabhasy amum
04230171 indriyeṣu manas tāni tan-mātreṣu yathodbhavam
04230172 bhūtādināmūny utkṛṣya mahaty ātmani sandadhe
04230181 taṁ sarva-guṇa-vinyāsaṁ jīve māyāmaye nyadhāt
04230182 taṁ cānuśayam ātma-stham asāv anuśayī pumān
04230183 nāna-vairāgya-vīryeṇa svarūpa-stho 'jahāt prabhuḥ
04230191 arcir nāma mahā-rājñī tat-patny anugatā vanam
04230192 sukumāry atad-arhā ca yat-padbhyāṁ sparśanaṁ bhuvaḥ
04230201 atīva bhartur vrata-dharma-niṣṭhayā śuśrūṣayā cārṣa-deha-yātrayā
04230202 nāvindatārtiṁ parikarśitāpi sā preyaskara-sparśana-māna-nirvṛtiḥ
04230211 dehaṁ vipannākhila-cetanādikaṁ patyuḥ pṛthivyā dayitasya cātmanaḥ
04230212 ālakṣya kiñcic ca vilapya sā satī citām athāropayad adri-sānuni
04230221 vidhāya kṛtyaṁ hradinī-jalāplutā dattvodakaṁ bhartur udāra-karmaṇaḥ
04230222 natvā divi-sthāṁs tridaśāṁs triḥ parītya viveśa vahniṁ dhyāyatī bhartṛ-pādau
04230231 vilokyānugatāṁ sādhvīṁ pṛthuṁ vīra-varaṁ patim
04230232 tuṣṭuvur varadā devair deva-patnyaḥ sahasraśaḥ
04230241 kurvatyaḥ kusumāsāraṁ tasmin mandara-sānuni
04230242 nadatsv amara-tūryeṣu gṛṇanti sma parasparam
04230250 devya ūcuḥ
04230251 aho iyaṁ vadhūr dhanyā yā caivaṁ bhū-bhujāṁ patim
04230252 sarvātmanā patiṁ bheje yajñeśaṁ śrīr vadhūr iva
04230261 saiṣā nūnaṁ vrajaty ūrdhvam anu vainyaṁ patiṁ satī
04230262 paśyatāsmān atītyārcir durvibhāvyena karmaṇā
04230271 teṣāṁ durāpaṁ kiṁ tv anyan martyānāṁ bhagavat-padam
04230272 bhuvi lolāyuṣo ye vai naiṣkarmyaṁ sādhayanty uta
04230281 sa vañcito batātma-dhruk kṛcchreṇa mahatā bhuvi
04230282 labdhvāpavargyaṁ mānuṣyaṁ viṣayeṣu viṣajjate
04230290 maitreya uvāca
04230291 stuvatīṣv amara-strīṣu pati-lokaṁ gatā vadhūḥ
04230292 yaṁ vā ātma-vidāṁ dhuryo vainyaḥ prāpācyutāśrayaḥ
04230301 ittham-bhūtānubhāvo 'sau pṛthuḥ sa bhagavattamaḥ
04230302 kīrtitaṁ tasya caritam uddāma-caritasya te
04230311 ya idaṁ sumahat puṇyaṁ śraddhayāvahitaḥ paṭhet
04230312 śrāvayec chṛṇuyād vāpi sa pṛthoḥ padavīm iyāt
04230321 brāhmaṇo brahma-varcasvī rājanyo jagatī-patiḥ
04230322 vaiśyaḥ paṭhan viṭ-patiḥ syāc chūdraḥ sattamatām iyāt
04230331 triḥ kṛtva idam ākarṇya naro nāry athavādṛtā
04230332 aprajaḥ suprajatamo nirdhano dhanavattamaḥ
04230341 aspaṣṭa-kīrtiḥ suyaśā mūrkho bhavati paṇḍitaḥ
04230342 idaṁ svasty-ayanaṁ puṁsām amaṅgalya-nivāraṇam
04230351 dhanyaṁ yaśasyam āyuṣyaṁ svargyaṁ kali-malāpaham
04230352 dharmārtha-kāma-mokṣāṇāṁ samyak siddhim abhīpsubhiḥ
04230353 śraddhayaitad anuśrāvyaṁ caturṇāṁ kāraṇaṁ param
04230361 vijayābhimukho rājā śrutvaitad abhiyāti yān
04230362 baliṁ tasmai haranty agre rājānaḥ pṛthave yathā
04230371 muktānya-saṅgo bhagavaty amalāṁ bhaktim udvahan
04230372 vainyasya caritaṁ puṇyaṁ śṛṇuyāc chrāvayet paṭhet
04230381 vaicitravīryābhihitaṁ mahan-māhātmya-sūcakam
04230382 asmin kṛtam atimartyaṁ pārthavīṁ gatim āpnuyāt
04230391 anudinam idam ādareṇa śṛṇvan pṛthu-caritaṁ prathayan vimukta-saṅgaḥ
04230392 bhagavati bhava-sindhu-pota-pāde sa ca nipuṇāṁ labhate ratiṁ manuṣyaḥ
04240010 maitreya uvāca
04240011 vijitāśvo 'dhirājāsīt pṛthu-putraḥ pṛthu-śravāḥ
04240012 yavīyobhyo 'dadāt kāṣṭhā bhrātṛbhyo bhrātṛ-vatsalaḥ
04240021 haryakṣāyādiśat prācīṁ dhūmrakeśāya dakṣiṇām
04240022 pratīcīṁ vṛka-saṁjñāya turyāṁ draviṇase vibhuḥ
04240031 antardhāna-gatiṁ śakrāl labdhvāntardhāna-saṁjñitaḥ
04240032 apatya-trayam ādhatta śikhaṇḍinyāṁ susammatam
04240041 pāvakaḥ pavamānaś ca śucir ity agnayaḥ purā
04240042 vasiṣṭha-śāpād utpannāḥ punar yoga-gatiṁ gatāḥ
04240051 antardhāno nabhasvatyāṁ havirdhānam avindata
04240052 ya indram aśva-hartāraṁ vidvān api na jaghnivān
04240061 rājñāṁ vṛttiṁ karādāna-daṇḍa-śulkādi-dāruṇām
04240062 manyamāno dīrgha-sattra-vyājena visasarja ha
04240071 tatrāpi haṁsaṁ puruṣaṁ paramātmānam ātma-dṛk
04240072 yajaṁs tal-lokatām āpa kuśalena samādhinā
04240081 havirdhānād dhavirdhānī vidurāsūta ṣaṭ sutān
04240082 barhiṣadaṁ gayaṁ śuklaṁ kṛṣṇaṁ satyaṁ jitavratam
04240091 barhiṣat sumahā-bhāgo hāvirdhāniḥ prajāpatiḥ
04240092 kriyā-kāṇḍeṣu niṣṇāto yogeṣu ca kurūdvaha
04240101 yasyedaṁ deva-yajanam anuyajñaṁ vitanvataḥ
04240102 prācīnāgraiḥ kuśair āsīd āstṛtaṁ vasudhā-talam
04240111 sāmudrīṁ devadevoktām upayeme śatadrutim
04240112 yāṁ vīkṣya cāru-sarvāṅgīṁ kiśorīṁ suṣṭhv-alaṅkṛtām
04240113 parikramantīm udvāhe cakame 'gniḥ śukīm iva
04240121 vibudhāsura-gandharva-muni-siddha-naroragāḥ
04240122 vijitāḥ sūryayā dikṣu kvaṇayantyaiva nūpuraiḥ
04240131 prācīnabarhiṣaḥ putrāḥ śatadrutyāṁ daśābhavan
04240132 tulya-nāma-vratāḥ sarve dharma-snātāḥ pracetasaḥ
04240141 pitrādiṣṭāḥ prajā-sarge tapase 'rṇavam āviśan
04240142 daśa-varṣa-sahasrāṇi tapasārcaṁs tapas-patim
04240151 yad uktaṁ pathi dṛṣṭena giriśena prasīdatā
04240152 tad dhyāyanto japantaś ca pūjayantaś ca saṁyatāḥ
04240160 vidura uvāca
04240161 pracetasāṁ giritreṇa yathāsīt pathi saṅgamaḥ
04240162 yad utāha haraḥ prītas tan no brahman vadārthavat
04240171 saṅgamaḥ khalu viprarṣe śiveneha śarīriṇām
04240172 durlabho munayo dadhyur asaṅgād yam abhīpsitam
04240181 ātmārāmo 'pi yas tv asya loka-kalpasya rādhase
04240182 śaktyā yukto vicarati ghorayā bhagavān bhavaḥ
04240190 maitreya uvāca
04240191 pracetasaḥ pitur vākyaṁ śirasādāya sādhavaḥ
04240192 diśaṁ pratīcīṁ prayayus tapasy ādṛta-cetasaḥ
04240201 sa-samudram upa vistīrṇam apaśyan sumahat saraḥ
04240202 mahan-mana iva svacchaṁ prasanna-salilāśayam
04240211 nīla-raktotpalāmbhoja-kahlārendīvarākaram
04240212 haṁsa-sārasa-cakrāhva-kāraṇḍava-nikūjitam
04240221 matta-bhramara-sausvarya-hṛṣṭa-roma-latāṅghripam
04240222 padma-kośa-rajo dikṣu vikṣipat-pavanotsavam
04240231 tatra gāndharvam ākarṇya divya-mārga-manoharam
04240232 visismyū rāja-putrās te mṛdaṅga-paṇavādy anu
04240241 tarhy eva sarasas tasmān niṣkrāmantaṁ sahānugam
04240242 upagīyamānam amara-pravaraṁ vibudhānugaiḥ
04240251 tapta-hema-nikāyābhaṁ śiti-kaṇṭhaṁ tri-locanam
04240252 prasāda-sumukhaṁ vīkṣya praṇemur jāta-kautukāḥ
04240261 sa tān prapannārti-haro bhagavān dharma-vatsalaḥ
04240262 dharma-jñān śīla-sampannān prītaḥ prītān uvāca ha
04240270 śrī-rudra uvāca
04240271 yūyaṁ vediṣadaḥ putrā viditaṁ vaś cikīrṣitam
04240272 anugrahāya bhadraṁ va evaṁ me darśanaṁ kṛtam
04240281 yaḥ paraṁ raṁhasaḥ sākṣāt tri-guṇāj jīva-saṁjñitāt
04240282 bhagavantaṁ vāsudevaṁ prapannaḥ sa priyo hi me
04240291 sva-dharma-niṣṭhaḥ śata-janmabhiḥ pumān viriñcatām eti tataḥ paraṁ hi mām
04240292 avyākṛtaṁ bhāgavato 'tha vaiṣṇavaṁ padaṁ yathāhaṁ vibudhāḥ kalātyaye
04240301 atha bhāgavatā yūyaṁ priyāḥ stha bhagavān yathā
04240302 na mad bhāgavatānāṁ ca preyān anyo 'sti karhicit
04240311 idaṁ viviktaṁ japtavyaṁ pavitraṁ maṅgalaṁ param
04240312 niḥśreyasa-karaṁ cāpi śrūyatāṁ tad vadāmi vaḥ
04240320 maitreya uvāca
04240321 ity anukrośa-hṛdayo bhagavān āha tāñ chivaḥ
04240322 baddhāñjalīn rāja-putrān nārāyaṇa-paro vacaḥ
04240330 śrī-rudra uvāca
04240331 jitaṁ ta ātma-vid-varya-svastaye svastir astu me
04240332 bhavatārādhasā rāddhaṁ sarvasmā ātmane namaḥ
04240341 namaḥ paṅkaja-nābhāya bhūta-sūkṣmendriyātmane
04240342 vāsudevāya śāntāya kūṭa-sthāya sva-rociṣe
04240351 saṅkarṣaṇāya sūkṣmāya durantāyāntakāya ca
04240352 namo viśva-prabodhāya pradyumnāyāntar-ātmane
04240361 namo namo 'niruddhāya hṛṣīkeśendriyātmane
04240362 namaḥ paramahaṁsāya pūrṇāya nibhṛtātmane
04240371 svargāpavarga-dvārāya nityaṁ śuci-ṣade namaḥ
04240372 namo hiraṇya-vīryāya cātur-hotrāya tantave
04240381 nama ūrja iṣe trayyāḥ pataye yajña-retase
04240382 tṛpti-dāya ca jīvānāṁ namaḥ sarva-rasātmane
04240391 sarva-sattvātma-dehāya viśeṣāya sthavīyase
04240392 namas trailokya-pālāya saha ojo-balāya ca
04240401 artha-liṅgāya nabhase namo 'ntar-bahir-ātmane
04240402 namaḥ puṇyāya lokāya amuṣmai bhūri-varcase
04240411 pravṛttāya nivṛttāya pitṛ-devāya karmaṇe
04240412 namo 'dharma-vipākāya mṛtyave duḥkha-dāya ca
04240421 namas ta āśiṣām īśa manave kāraṇātmane
04240422 namo dharmāya bṛhate kṛṣṇāyākuṇṭha-medhase
04240423 puruṣāya purāṇāya sāṅkhya-yogeśvarāya ca
04240431 śakti-traya-sametāya mīḍhuṣe 'haṅkṛtātmane
04240432 ceta-ākūti-rūpāya namo vāco vibhūtaye
04240441 darśanaṁ no didṛkṣūṇāṁ dehi bhāgavatārcitam
04240442 rūpaṁ priyatamaṁ svānāṁ sarvendriya-guṇāñjanam
04240451 snigdha-prāvṛḍ-ghana-śyāmaṁ sarva-saundarya-saṅgraham
04240452 cārv-āyata-catur-bāhu sujāta-rucirānanam
04240461 padma-kośa-palāśākṣaṁ sundara-bhru sunāsikam
04240462 sudvijaṁ sukapolāsyaṁ sama-karṇa-vibhūṣaṇam
04240471 prīti-prahasitāpāṅgam alakai rūpa-śobhitam
04240472 lasat-paṅkaja-kiñjalka-dukūlaṁ mṛṣṭa-kuṇḍalam
04240481 sphurat-kirīṭa-valaya-hāra-nūpura-mekhalam
04240482 śaṅkha-cakra-gadā-padma-mālā-maṇy-uttamarddhimat
04240491 siṁha-skandha-tviṣo bibhrat saubhaga-grīva-kaustubham
04240492 śriyānapāyinyā kṣipta-nikaṣāśmorasollasat
04240501 pūra-recaka-saṁvigna-vali-valgu-dalodaram
04240502 pratisaṅkrāmayad viśvaṁ nābhyāvarta-gabhīrayā
04240511 śyāma-śroṇy-adhi-rociṣṇu-dukūla-svarṇa-mekhalam
04240512 sama-cārv-aṅghri-jaṅghoru-nimna-jānu-sudarśanam
04240521 padā śarat-padma-palāśa-rociṣā nakha-dyubhir no 'ntar-aghaṁ vidhunvatā
04240522 pradarśaya svīyam apāsta-sādhvasaṁ padaṁ guro mārga-gurus tamo-juṣām
04240531 etad rūpam anudhyeyam ātma-śuddhim abhīpsatām
04240532 yad-bhakti-yogo 'bhayadaḥ sva-dharmam anutiṣṭhatām
04240541 bhavān bhaktimatā labhyo durlabhaḥ sarva-dehinām
04240542 svārājyasyāpy abhimata ekāntenātma-vid-gatiḥ
04240551 taṁ durārādhyam ārādhya satām api durāpayā
04240552 ekānta-bhaktyā ko vāñchet pāda-mūlaṁ vinā bahiḥ
04240561 yatra nirviṣṭam araṇaṁ kṛtānto nābhimanyate
04240562 viśvaṁ vidhvaṁsayan vīrya-śaurya-visphūrjita-bhruvā
04240571 kṣaṇārdhenāpi tulaye na svargaṁ nāpunar-bhavam
04240572 bhagavat-saṅgi-saṅgasya martyānāṁ kim utāśiṣaḥ
04240581 athānaghāṅghres tava kīrti-tīrthayor antar-bahiḥ-snāna-vidhūta-pāpmanām
04240582 bhūteṣv anukrośa-susattva-śīlināṁ syāt saṅgamo 'nugraha eṣa nas tava
04240591 na yasya cittaṁ bahir-artha-vibhramaṁ tamo-guhāyāṁ ca viśuddham āviśat
04240592 yad-bhakti-yogānugṛhītam añjasā munir vicaṣṭe nanu tatra te gatim
04240601 yatredaṁ vyajyate viśvaṁ viśvasminn avabhāti yat
04240602 tat tvaṁ brahma paraṁ jyotir ākāśam iva vistṛtam
04240611 yo māyayedaṁ puru-rūpayāsṛjad bibharti bhūyaḥ kṣapayaty avikriyaḥ
04240612 yad-bheda-buddhiḥ sad ivātma-duḥsthayā tvam ātma-tantraṁ bhagavan pratīmahi
04240621 kriyā-kalāpair idam eva yoginaḥ śraddhānvitāḥ sādhu yajanti siddhaye
04240622 bhūtendriyāntaḥ-karaṇopalakṣitaṁ vede ca tantre ca ta eva kovidāḥ
04240631 tvam eka ādyaḥ puruṣaḥ supta-śaktis tayā rajaḥ-sattva-tamo vibhidyate
04240632 mahān ahaṁ khaṁ marud agni-vār-dharāḥ surarṣayo bhūta-gaṇā idaṁ yataḥ
04240641 sṛṣṭaṁ sva-śaktyedam anupraviṣṭaś catur-vidhaṁ puram ātmāṁśakena
04240642 atho vidus taṁ puruṣaṁ santam antar bhuṅkte hṛṣīkair madhu sāra-ghaṁ yaḥ
04240651 sa eṣa lokān aticaṇḍa-vego vikarṣasi tvaṁ khalu kāla-yānaḥ
04240652 bhūtāni bhūtair anumeya-tattvo ghanāvalīr vāyur ivāviṣahyaḥ
04240661 pramattam uccair iti kṛtya-cintayā pravṛddha-lobhaṁ viṣayeṣu lālasam
04240662 tvam apramattaḥ sahasābhipadyase kṣul-lelihāno 'hir ivākhum antakaḥ
04240671 kas tvat-padābjaṁ vijahāti paṇḍito yas te 'vamāna-vyayamāna-ketanaḥ
04240672 viśaṅkayāsmad-gurur arcati sma yad vinopapattiṁ manavaś caturdaśa
04240681 atha tvam asi no brahman paramātman vipaścitām
04240682 viśvaṁ rudra-bhaya-dhvastam akutaścid-bhayā gatiḥ
04240691 idaṁ japata bhadraṁ vo viśuddhā nṛpa-nandanāḥ
04240692 sva-dharmam anutiṣṭhanto bhagavaty arpitāśayāḥ
04240701 tam evātmānam ātma-sthaṁ sarva-bhūteṣv avasthitam
04240702 pūjayadhvaṁ gṛṇantaś ca dhyāyantaś cāsakṛd dharim
04240711 yogādeśam upāsādya dhārayanto muni-vratāḥ
04240712 samāhita-dhiyaḥ sarva etad abhyasatādṛtāḥ
04240721 idam āha purāsmākaṁ bhagavān viśvasṛk-patiḥ
04240722 bhṛgv-ādīnām ātmajānāṁ sisṛkṣuḥ saṁsisṛkṣatām
04240731 te vayaṁ noditāḥ sarve prajā-sarge prajeśvarāḥ
04240732 anena dhvasta-tamasaḥ sisṛkṣmo vividhāḥ prajāḥ
04240741 athedaṁ nityadā yukto japann avahitaḥ pumān
04240742 acirāc chreya āpnoti vāsudeva-parāyaṇaḥ
04240751 śreyasām iha sarveṣāṁ jñānaṁ niḥśreyasaṁ param
04240752 sukhaṁ tarati duṣpāraṁ jñāna-naur vyasanārṇavam
04240761 ya imaṁ śraddhayā yukto mad-gītaṁ bhagavat-stavam
04240762 adhīyāno durārādhyaṁ harim ārādhayaty asau
04240771 vindate puruṣo 'muṣmād yad yad icchaty asatvaram
04240772 mad-gīta-gītāt suprītāc chreyasām eka-vallabhāt
04240781 idaṁ yaḥ kalya utthāya prāñjaliḥ śraddhayānvitaḥ
04240782 śṛṇuyāc chrāvayen martyo mucyate karma-bandhanaiḥ
04240791 gītaṁ mayedaṁ naradeva-nandanāḥ parasya puṁsaḥ paramātmanaḥ stavam
04240792 japanta ekāgra-dhiyas tapo mahat caradhvam ante tata āpsyathepsitam
04250010 maitreya uvāca
04250011 iti sandiśya bhagavān bārhiṣadair abhipūjitaḥ
04250012 paśyatāṁ rāja-putrāṇāṁ tatraivāntardadhe haraḥ
04250021 rudra-gītaṁ bhagavataḥ stotraṁ sarve pracetasaḥ
04250022 japantas te tapas tepur varṣāṇām ayutaṁ jale
04250031 prācīnabarhiṣaṁ kṣattaḥ karmasv āsakta-mānasam
04250032 nārado 'dhyātma-tattva-jñaḥ kṛpāluḥ pratyabodhayat
04250041 śreyas tvaṁ katamad rājan karmaṇātmana īhase
04250042 duḥkha-hāniḥ sukhāvāptiḥ śreyas tan neha ceṣyate
04250050 rājovāca
04250051 na jānāmi mahā-bhāga paraṁ karmāpaviddha-dhīḥ
04250052 brūhi me vimalaṁ jñānaṁ yena mucyeya karmabhiḥ
04250061 gṛheṣu kūṭa-dharmeṣu putra-dāra-dhanārtha-dhīḥ
04250062 na paraṁ vindate mūḍho bhrāmyan saṁsāra-vartmasu
04250070 nārada uvāca
04250071 bho bhoḥ prajāpate rājan paśūn paśya tvayādhvare
04250072 saṁjñāpitāñ jīva-saṅghān nirghṛṇena sahasraśaḥ
04250081 ete tvāṁ sampratīkṣante smaranto vaiśasaṁ tava
04250082 samparetam ayaḥ-kūṭaiś chindanty utthita-manyavaḥ
04250091 atra te kathayiṣye 'mum itihāsaṁ purātanam
04250092 purañjanasya caritaṁ nibodha gadato mama
04250101 āsīt purañjano nāma rājā rājan bṛhac-chravāḥ
04250102 tasyāvijñāta-nāmāsīt sakhāvijñāta-ceṣṭitaḥ
04250111 so 'nveṣamāṇaḥ śaraṇaṁ babhrāma pṛthivīṁ prabhuḥ
04250112 nānurūpaṁ yadāvindad abhūt sa vimanā iva
04250121 na sādhu mene tāḥ sarvā bhūtale yāvatīḥ puraḥ
04250122 kāmān kāmayamāno 'sau tasya tasyopapattaye
04250131 sa ekadā himavato dakṣiṇeṣv atha sānuṣu
04250132 dadarśa navabhir dvārbhiḥ puraṁ lakṣita-lakṣaṇām
04250141 prākāropavanāṭṭāla-parikhair akṣa-toraṇaiḥ
04250142 svarṇa-raupyāyasaiḥ śṛṅgaiḥ saṅkulāṁ sarvato gṛhaiḥ
04250151 nīla-sphaṭika-vaidūrya-muktā-marakatāruṇaiḥ
04250152 kḷpta-harmya-sthalīṁ dīptāṁ śriyā bhogavatīm iva
04250161 sabhā-catvara-rathyābhir ākrīḍāyatanāpaṇaiḥ
04250162 caitya-dhvaja-patākābhir yuktāṁ vidruma-vedibhiḥ
04250171 puryās tu bāhyopavane divya-druma-latākule
04250172 nadad-vihaṅgāli-kula-kolāhala-jalāśaye
04250181 hima-nirjhara-vipruṣmat-kusumākara-vāyunā
04250182 calat-pravāla-viṭapa-nalinī-taṭa-sampadi
04250191 nānāraṇya-mṛga-vrātair anābādhe muni-vrataiḥ
04250192 āhūtaṁ manyate pāntho yatra kokila-kūjitaiḥ
04250201 yadṛcchayāgatāṁ tatra dadarśa pramadottamām
04250202 bhṛtyair daśabhir āyāntīm ekaika-śata-nāyakaiḥ
04250211 añca-śīrṣāhinā guptāṁ pratīhāreṇa sarvataḥ
04250212 anveṣamāṇām ṛṣabham aprauḍhāṁ kāma-rūpiṇīm
04250221 sunāsāṁ sudatīṁ bālāṁ sukapolāṁ varānanām
04250222 sama-vinyasta-karṇābhyāṁ bibhratīṁ kuṇḍala-śriyam
04250231 piśaṅga-nīvīṁ suśroṇīṁ śyāmāṁ kanaka-mekhalām
04250232 padbhyāṁ kvaṇadbhyāṁ calantīṁ nūpurair devatām iva
04250241 stanau vyañjita-kaiśorau sama-vṛttau nirantarau
04250242 vastrāntena nigūhantīṁ vrīḍayā gaja-gāminīm
04250251 tām āha lalitaṁ vīraḥ savrīḍa-smita-śobhanām
04250252 snigdhenāpāṅga-puṅkhena spṛṣṭaḥ premodbhramad-bhruvā
04250261 kā tvaṁ kañja-palāśākṣi kasyāsīha kutaḥ sati
04250262 imām upa purīṁ bhīru kiṁ cikīrṣasi śaṁsa me
04250271 ka ete 'nupathā ye ta ekādaśa mahā-bhaṭāḥ
04250272 etā vā lalanāḥ subhru ko 'yaṁ te 'hiḥ puraḥ-saraḥ
04250281 tvaṁ hrīr bhavāny asy atha vāg ramā patiṁ vicinvatī kiṁ munivad raho vane
04250282 tvad-aṅghri-kāmāpta-samasta-kāmaṁ kva padma-kośaḥ patitaḥ karāgrāt
04250291 nāsāṁ varorv anyatamā bhuvi-spṛk purīm imāṁ vīra-vareṇa sākam
04250292 arhasy alaṅkartum adabhra-karmaṇā lokaṁ paraṁ śrīr iva yajña-puṁsā
04250301 yad eṣa māpāṅga-vikhaṇḍitendriyaṁ savrīḍa-bhāva-smita-vibhramad-bhruvā
04250302 tvayopasṛṣṭo bhagavān mano-bhavaḥ prabādhate 'thānugṛhāṇa śobhane
04250311 tvad-ānanaṁ subhru sutāra-locanaṁ vyālambi-nīlālaka-vṛnda-saṁvṛtam
04250312 unnīya me darśaya valgu-vācakaṁ yad vrīḍayā nābhimukhaṁ śuci-smite
04250320 nārada uvāca
04250321 itthaṁ purañjanaṁ nārī yācamānam adhīravat
04250322 abhyanandata taṁ vīraṁ hasantī vīra mohitā
04250331 na vidāma vayaṁ samyak kartāraṁ puruṣarṣabha
04250332 ātmanaś ca parasyāpi gotraṁ nāma ca yat-kṛtam
04250341 ihādya santam ātmānaṁ vidāma na tataḥ param
04250342 yeneyaṁ nirmitā vīra purī śaraṇam ātmanaḥ
04250351 ete sakhāyaḥ sakhyo me narā nāryaś ca mānada
04250352 suptāyāṁ mayi jāgarti nāgo 'yaṁ pālayan purīm
04250361 diṣṭyāgato 'si bhadraṁ te grāmyān kāmān abhīpsase
04250362 udvahiṣyāmi tāṁs te 'haṁ sva-bandhubhir arindama
04250371 imāṁ tvam adhitiṣṭhasva purīṁ nava-mukhīṁ vibho
04250372 mayopanītān gṛhṇānaḥ kāma-bhogān śataṁ samāḥ
04250381 kaṁ nu tvad-anyaṁ ramaye hy arati-jñam akovidam
04250382 asamparāyābhimukham aśvastana-vidaṁ paśum
04250391 dharmo hy atrārtha-kāmau ca prajānando 'mṛtaṁ yaśaḥ
04250392 lokā viśokā virajā yān na kevalino viduḥ
04250401 pitṛ-devarṣi-martyānāṁ bhūtānām ātmanaś ca ha
04250402 kṣemyaṁ vadanti śaraṇaṁ bhave 'smin yad gṛhāśramaḥ
04250411 kā nāma vīra vikhyātaṁ vadānyaṁ priya-darśanam
04250412 na vṛṇīta priyaṁ prāptaṁ mādṛśī tvādṛśaṁ patim
04250421 kasyā manas te bhuvi bhogi-bhogayoḥ striyā na sajjed bhujayor mahā-bhuja
04250422 yo 'nātha-vargādhim alaṁ ghṛṇoddhata-smitāvalokena caraty apohitum
04250430 nārada uvāca
04250431 iti tau dam-patī tatra samudya samayaṁ mithaḥ
04250432 tāṁ praviśya purīṁ rājan mumudāte śataṁ samāḥ
04250441 upagīyamāno lalitaṁ tatra tatra ca gāyakaiḥ
04250442 krīḍan parivṛtaḥ strībhir hradinīm āviśac chucau
04250451 saptopari kṛtā dvāraḥ puras tasyās tu dve adhaḥ
04250452 pṛthag-viṣaya-gaty-arthaṁ tasyāṁ yaḥ kaścaneśvaraḥ
04250461 pañca dvāras tu paurastyā dakṣiṇaikā tathottarā
04250462 paścime dve amūṣāṁ te nāmāni nṛpa varṇaye
04250471 khadyotāvirmukhī ca prāg dvārāv ekatra nirmite
04250472 vibhrājitaṁ janapadaṁ yāti tābhyāṁ dyumat-sakhaḥ
04250481 nalinī nālinī ca prāg dvārāv ekatra nirmite
04250482 avadhūta-sakhas tābhyāṁ viṣayaṁ yāti saurabham
04250491 mukhyā nāma purastād dvās tayāpaṇa-bahūdanau
04250492 viṣayau yāti pura-rāḍ rasajña-vipaṇānvitaḥ
04250501 pitṛhūr nṛpa puryā dvār dakṣiṇena purañjanaḥ
04250502 rāṣṭraṁ dakṣiṇa-pañcālaṁ yāti śrutadharānvitaḥ
04250511 devahūr nāma puryā dvā uttareṇa purañjanaḥ
04250512 rāṣṭram uttara-pañcālaṁ yāti śrutadharānvitaḥ
04250521 āsurī nāma paścād dvās tayā yāti purañjanaḥ
04250522 grāmakaṁ nāma viṣayaṁ durmadena samanvitaḥ
04250531 nirṛtir nāma paścād dvās tayā yāti purañjanaḥ
04250532 vaiśasaṁ nāma viṣayaṁ lubdhakena samanvitaḥ
04250541 andhāv amīṣāṁ paurāṇāṁ nirvāk-peśaskṛtāv ubhau
04250542 akṣaṇvatām adhipatis tābhyāṁ yāti karoti ca
04250551 sa yarhy antaḥpura-gato viṣūcīna-samanvitaḥ
04250552 mohaṁ prasādaṁ harṣaṁ vā yāti jāyātmajodbhavam
04250561 evaṁ karmasu saṁsaktaḥ kāmātmā vañcito 'budhaḥ
04250562 mahiṣī yad yad īheta tat tad evānvavartata
04250571 kvacit pibantyāṁ pibati madirāṁ mada-vihvalaḥ
04250572 aśnantyāṁ kvacid aśnāti jakṣatyāṁ saha jakṣiti
04250581 kvacid gāyati gāyantyāṁ rudatyāṁ rudati kvacit
04250582 kvacid dhasantyāṁ hasati jalpantyām anu jalpati
04250591 kvacid dhāvati dhāvantyāṁ tiṣṭhantyām anu tiṣṭhati
04250592 anu śete śayānāyām anvāste kvacid āsatīm
04250601 kvacic chṛṇoti śṛṇvantyāṁ paśyantyām anu paśyati
04250602 kvacij jighrati jighrantyāṁ spṛśantyāṁ spṛśati kvacit
04250611 kvacic ca śocatīṁ jāyām anu śocati dīnavat
04250612 anu hṛṣyati hṛṣyantyāṁ muditām anu modate
04250621 vipralabdho mahiṣyaivaṁ sarva-prakṛti-vañcitaḥ
04250622 necchann anukaroty ajñaḥ klaibyāt krīḍā-mṛgo yathā
04260010 nārada uvāca
04260011 sa ekadā maheṣvāso rathaṁ pañcāśvam āśu-gam
04260012 dvīṣaṁ dvi-cakram ekākṣaṁ tri-veṇuṁ pañca-bandhuram
04260021 eka-raśmy eka-damanam eka-nīḍaṁ dvi-kūbaram
04260022 pañca-praharaṇaṁ sapta-varūthaṁ pañca-vikramam
04260031 haimopaskaram āruhya svarṇa-varmākṣayeṣudhiḥ
04260032 ekādaśa-camū-nāthaḥ pañca-prastham agād vanam
04260041 cacāra mṛgayāṁ tatra dṛpta ātteṣu-kārmukaḥ
04260042 vihāya jāyām atad-arhāṁ mṛga-vyasana-lālasaḥ
04260051 āsurīṁ vṛttim āśritya ghorātmā niranugrahaḥ
04260052 nyahanan niśitair bāṇair vaneṣu vana-gocarān
04260061 tīrtheṣu pratidṛṣṭeṣu rājā medhyān paśūn vane
04260062 yāvad-artham alaṁ lubdho hanyād iti niyamyate
04260071 ya evaṁ karma niyataṁ vidvān kurvīta mānavaḥ
04260072 karmaṇā tena rājendra jñānena na sa lipyate
04260081 anyathā karma kurvāṇo mānārūḍho nibadhyate
04260082 guṇa-pravāha-patito naṣṭa-prajño vrajaty adhaḥ
04260091 tatra nirbhinna-gātrāṇāṁ citra-vājaiḥ śilīmukhaiḥ
04260092 viplavo 'bhūd duḥkhitānāṁ duḥsahaḥ karuṇātmanām
04260101 śaśān varāhān mahiṣān gavayān ruru-śalyakān
04260102 medhyān anyāṁś ca vividhān vinighnan śramam adhyagāt
04260111 tataḥ kṣut-tṛṭ-pariśrānto nivṛtto gṛham eyivān
04260112 kṛta-snānocitāhāraḥ saṁviveśa gata-klamaḥ
04260121 ātmānam arhayāṁ cakre dhūpālepa-srag-ādibhiḥ
04260122 sādhv-alaṅkṛta-sarvāṅgo mahiṣyām ādadhe manaḥ
04260131 tṛpto hṛṣṭaḥ sudṛptaś ca kandarpākṛṣṭa-mānasaḥ
04260132 na vyacaṣṭa varārohāṁ gṛhiṇīṁ gṛha-medhinīm
04260141 antaḥpura-striyo 'pṛcchad vimanā iva vediṣat
04260142 api vaḥ kuśalaṁ rāmāḥ seśvarīṇāṁ yathā purā
04260151 na tathaitarhi rocante gṛheṣu gṛha-sampadaḥ
04260152 yadi na syād gṛhe mātā patnī vā pati-devatā
04260153 vyaṅge ratha iva prājñaḥ ko nāmāsīta dīnavat
04260161 kva vartate sā lalanā majjantaṁ vyasanārṇave
04260162 yā mām uddharate prajñāṁ dīpayantī pade pade
04260170 rāmā ūcuḥ
04260171 nara-nātha na jānīmas tvat-priyā yad vyavasyati
04260172 bhūtale niravastāre śayānāṁ paśya śatru-han
04260180 nārada uvāca
04260181 purañjanaḥ sva-mahiṣīṁ nirīkṣyāvadhutāṁ bhuvi
04260182 tat-saṅgonmathita-jñāno vaiklavyaṁ paramaṁ yayau
04260191 sāntvayan ślakṣṇayā vācā hṛdayena vidūyatā
04260192 preyasyāḥ sneha-saṁrambha-liṅgam ātmani nābhyagāt
04260201 anuninye 'tha śanakair vīro 'nunaya-kovidaḥ
04260202 pasparśa pāda-yugalam āha cotsaṅga-lālitām
04260210 purañjana uvāca
04260211 nūnaṁ tv akṛta-puṇyās te bhṛtyā yeṣv īśvarāḥ śubhe
04260212 kṛtāgaḥsv ātmasāt kṛtvā śikṣā-daṇḍaṁ na yuñjate
04260221 paramo 'nugraho daṇḍo bhṛtyeṣu prabhuṇārpitaḥ
04260222 bālo na veda tat tanvi bandhu-kṛtyam amarṣaṇaḥ
04260231 sā tvaṁ mukhaṁ sudati subhrv anurāga-bhāra-vrīḍā-vilamba-vilasad-dhasitāvalokam
04260232 nīlālakālibhir upaskṛtam unnasaṁ naḥ svānāṁ pradarśaya manasvini valgu-vākyam
04260241 tasmin dadhe damam ahaṁ tava vīra-patni yo 'nyatra bhūsura-kulāt kṛta-kilbiṣas tam
04260242 paśye na vīta-bhayam unmuditaṁ tri-lokyām anyatra vai mura-ripor itaratra dāsāt
04260251 vaktraṁ na te vitilakaṁ malinaṁ viharṣaṁ saṁrambha-bhīmam avimṛṣṭam apeta-rāgam
04260252 paśye stanāv api śucopahatau sujātau bimbādharaṁ vigata-kuṅkuma-paṅka-rāgam
04260261 tan me prasīda suhṛdaḥ kṛta-kilbiṣasya svairaṁ gatasya mṛgayāṁ vyasanāturasya
04260262 kā devaraṁ vaśa-gataṁ kusumāstra-vega-visrasta-pauṁsnam uśatī na bhajeta kṛtye
04270010 nārada uvāca
04270011 itthaṁ purañjanaṁ sadhryag vaśamānīya vibhramaiḥ
04270012 purañjanī mahārāja reme ramayatī patim
04270021 sa rājā mahiṣīṁ rājan susnātāṁ rucirānanām
04270022 kṛta-svastyayanāṁ tṛptām abhyanandad upāgatām
04270031 tayopagūḍhaḥ parirabdha-kandharo raho 'numantrair apakṛṣṭa-cetanaḥ
04270032 na kāla-raṁho bubudhe duratyayaṁ divā niśeti pramadā-parigrahaḥ
04270041 śayāna unnaddha-mado mahā-manā mahārha-talpe mahiṣī-bhujopadhiḥ
04270042 tām eva vīro manute paraṁ yatas tamo-'bhibhūto na nijaṁ paraṁ ca yat
04270051 tayaivaṁ ramamāṇasya kāma-kaśmala-cetasaḥ
04270052 kṣaṇārdham iva rājendra vyatikrāntaṁ navaṁ vayaḥ
04270061 tasyām ajanayat putrān purañjanyāṁ purañjanaḥ
04270062 śatāny ekādaśa virāḍ āyuṣo 'rdham athātyagāt
04270071 duhitṝr daśottara-śataṁ pitṛ-mātṛ-yaśaskarīḥ
04270072 śīlaudārya-guṇopetāḥ paurañjanyaḥ prajā-pate
04270081 sa pañcāla-patiḥ putrān pitṛ-vaṁśa-vivardhanān
04270082 dāraiḥ saṁyojayām āsa duhitṝḥ sadṛśair varaiḥ
04270091 putrāṇāṁ cābhavan putrā ekaikasya śataṁ śatam
04270092 yair vai paurañjano vaṁśaḥ pañcāleṣu samedhitaḥ
04270101 teṣu tad-riktha-hāreṣu gṛha-kośānujīviṣu
04270102 nirūḍhena mamatvena viṣayeṣv anvabadhyata
04270111 īje ca kratubhir ghorair dīkṣitaḥ paśu-mārakaiḥ
04270112 devān pitṝn bhūta-patīn nānā-kāmo yathā bhavān
04270121 yukteṣv evaṁ pramattasya kuṭumbāsakta-cetasaḥ
04270122 āsasāda sa vai kālo yo 'priyaḥ priya-yoṣitām
04270131 caṇḍavega iti khyāto gandharvādhipatir nṛpa
04270132 gandharvās tasya balinaḥ ṣaṣṭy-uttara-śata-trayam
04270141 gandharvyas tādṛśīr asya maithunyaś ca sitāsitāḥ
04270142 parivṛttyā vilumpanti sarva-kāma-vinirmitām
04270151 te caṇḍavegānucarāḥ purañjana-puraṁ yadā
04270152 hartum ārebhire tatra pratyaṣedhat prajāgaraḥ
04270161 sa saptabhiḥ śatair eko viṁśatyā ca śataṁ samāḥ
04270162 purañjana-purādhyakṣo gandharvair yuyudhe balī
04270171 kṣīyamāṇe sva-sambandhe ekasmin bahubhir yudhā
04270172 cintāṁ parāṁ jagāmārtaḥ sa-rāṣṭra-pura-bāndhavaḥ
04270181 sa eva puryāṁ madhu-bhuk pañcāleṣu sva-pārṣadaiḥ
04270182 upanītaṁ baliṁ gṛhṇan strī-jito nāvidad bhayam
04270191 kālasya duhitā kācit tri-lokīṁ varam icchatī
04270192 paryaṭantī na barhiṣman pratyanandata kaścana
04270201 daurbhāgyenātmano loke viśrutā durbhageti sā
04270202 yā tuṣṭā rājarṣaye tu vṛtādāt pūrave varam
04270211 kadācid aṭamānā sā brahma-lokān mahīṁ gatam
04270212 vavre bṛhad-vrataṁ māṁ tu jānatī kāma-mohitā
04270221 mayi saṁrabhya vipula-madāc chāpaṁ suduḥsaham
04270222 sthātum arhasi naikatra mad-yācñā-vimukho mune
04270231 tato vihata-saṅkalpā kanyakā yavaneśvaram
04270232 mayopadiṣṭam āsādya vavre nāmnā bhayaṁ patim
04270241 ṛṣabhaṁ yavanānāṁ tvāṁ vṛṇe vīrepsitaṁ patim
04270242 saṅkalpas tvayi bhūtānāṁ kṛtaḥ kila na riṣyati
04270251 dvāv imāv anuśocanti bālāv asad-avagrahau
04270252 yal loka-śāstropanataṁ na rāti na tad icchati
04270261 atho bhajasva māṁ bhadra bhajantīṁ me dayāṁ kuru
04270262 etāvān pauruṣo dharmo yad ārtān anukampate
04270271 kāla-kanyodita-vaco niśamya yavaneśvaraḥ
04270272 cikīrṣur deva-guhyaṁ sa sasmitaṁ tām abhāṣata
04270281 mayā nirūpitas tubhyaṁ patir ātma-samādhinā
04270282 nābhinandati loko 'yaṁ tvām abhadrām asammatām
04270291 tvam avyakta-gatir bhuṅkṣva lokaṁ karma-vinirmitam
04270292 yā hi me pṛtanā-yuktā prajā-nāśaṁ praṇeṣyasi
04270301 prajvāro 'yaṁ mama bhrātā tvaṁ ca me bhaginī bhava
04270302 carāmy ubhābhyāṁ loke 'sminn avyakto bhīma-sainikaḥ
04280010 nārada uvāca
04280011 sainikā bhaya-nāmno ye barhiṣman diṣṭa-kāriṇaḥ
04280012 prajvāra-kāla-kanyābhyāṁ vicerur avanīm imām
04280021 ta ekadā tu rabhasā purañjana-purīṁ nṛpa
04280022 rurudhur bhauma-bhogāḍhyāṁ jarat-pannaga-pālitām
04280031 kāla-kanyāpi bubhuje purañjana-puraṁ balāt
04280032 yayābhibhūtaḥ puruṣaḥ sadyo niḥsāratām iyāt
04280041 tayopabhujyamānāṁ vai yavanāḥ sarvato-diśam
04280042 dvārbhiḥ praviśya subhṛśaṁ prārdayan sakalāṁ purīm
04280051 tasyāṁ prapīḍyamānāyām abhimānī purañjanaḥ
04280052 avāporu-vidhāṁs tāpān kuṭumbī mamatākulaḥ
04280061 kanyopagūḍho naṣṭa-śrīḥ kṛpaṇo viṣayātmakaḥ
04280062 naṣṭa-prajño hṛtaiśvaryo gandharva-yavanair balāt
04280071 viśīrṇāṁ sva-purīṁ vīkṣya pratikūlān anādṛtān
04280072 putrān pautrānugāmātyān jāyāṁ ca gata-sauhṛdām
04280081 ātmānaṁ kanyayā grastaṁ pañcālān ari-dūṣitān
04280082 duranta-cintām āpanno na lebhe tat-pratikriyām
04280091 kāmān abhilaṣan dīno yāta-yāmāṁś ca kanyayā
04280092 vigatātma-gati-snehaḥ putra-dārāṁś ca lālayan
04280101 gandharva-yavanākrāntāṁ kāla-kanyopamarditām
04280102 hātuṁ pracakrame rājā tāṁ purīm anikāmataḥ
04280111 bhaya-nāmno 'grajo bhrātā prajvāraḥ pratyupasthitaḥ
04280112 dadāha tāṁ purīṁ kṛtsnāṁ bhrātuḥ priya-cikīrṣayā
04280121 tasyāṁ sandahyamānāyāṁ sapauraḥ saparicchadaḥ
04280122 kauṭumbikaḥ kuṭumbinyā upātapyata sānvayaḥ
04280131 yavanoparuddhāyatano grastāyāṁ kāla-kanyayā
04280132 puryāṁ prajvāra-saṁsṛṣṭaḥ pura-pālo 'nvatapyata
04280141 na śeke so 'vituṁ tatra puru-kṛcchroru-vepathuḥ
04280142 gantum aicchat tato vṛkṣa-koṭarād iva sānalāt
04280151 śithilāvayavo yarhi gandharvair hṛta-pauruṣaḥ
04280152 yavanair aribhī rājann uparuddho ruroda ha
04280161 duhitṝḥ putra-pautrāṁś ca jāmi-jāmātṛ-pārṣadān
04280162 svatvāvaśiṣṭaṁ yat kiñcid gṛha-kośa-paricchadam
04280171 ahaṁ mameti svīkṛtya gṛheṣu kumatir gṛhī
04280172 dadhyau pramadayā dīno viprayoga upasthite
04280181 lokāntaraṁ gatavati mayy anāthā kuṭumbinī
04280182 vartiṣyate kathaṁ tv eṣā bālakān anuśocatī
04280191 na mayy anāśite bhuṅkte nāsnāte snāti mat-parā
04280192 mayi ruṣṭe susantrastā bhartsite yata-vāg bhayāt
04280201 prabodhayati māvijñaṁ vyuṣite śoka-karśitā
04280202 vartmaitad gṛha-medhīyaṁ vīra-sūr api neṣyati
04280211 kathaṁ nu dārakā dīnā dārakīr vāparāyaṇāḥ
04280212 vartiṣyante mayi gate bhinna-nāva ivodadhau
04280221 evaṁ kṛpaṇayā buddhyā śocantam atad-arhaṇam
04280222 grahītuṁ kṛta-dhīr enaṁ bhaya-nāmābhyapadyata
04280231 paśuvad yavanair eṣa nīyamānaḥ svakaṁ kṣayam
04280232 anvadravann anupathāḥ śocanto bhṛśam āturāḥ
04280241 purīṁ vihāyopagata uparuddho bhujaṅgamaḥ
04280242 yadā tam evānu purī viśīrṇā prakṛtiṁ gatā
04280251 vikṛṣyamāṇaḥ prasabhaṁ yavanena balīyasā
04280252 nāvindat tamasāviṣṭaḥ sakhāyaṁ suhṛdaṁ puraḥ
04280261 taṁ yajña-paśavo 'nena saṁjñaptā ye 'dayālunā
04280262 kuṭhāraiś cicchiduḥ kruddhāḥ smaranto 'mīvam asya tat
04280271 ananta-pāre tamasi magno naṣṭa-smṛtiḥ samāḥ
04280272 śāśvatīr anubhūyārtiṁ pramadā-saṅga-dūṣitaḥ
04280281 tām eva manasā gṛhṇan babhūva pramadottamā
04280282 anantaraṁ vidarbhasya rāja-siṁhasya veśmani
04280291 upayeme vīrya-paṇāṁ vaidarbhīṁ malayadhvajaḥ
04280292 yudhi nirjitya rājanyān pāṇḍyaḥ para-purañjayaḥ
04280301 tasyāṁ sa janayāṁ cakra ātmajām asitekṣaṇām
04280302 yavīyasaḥ sapta sutān sapta draviḍa-bhūbhṛtaḥ
04280311 ekaikasyābhavat teṣāṁ rājann arbudam arbudam
04280312 bhokṣyate yad-vaṁśa-dharair mahī manvantaraṁ param
04280321 agastyaḥ prāg duhitaram upayeme dhṛta-vratām
04280322 yasyāṁ dṛḍhacyuto jāta idhmavāhātmajo muniḥ
04280331 vibhajya tanayebhyaḥ kṣmāṁ rājarṣir malayadhvajaḥ
04280332 ārirādhayiṣuḥ kṛṣṇaṁ sa jagāma kulācalam
04280341 hitvā gṛhān sutān bhogān vaidarbhī madirekṣaṇā
04280342 anvadhāvata pāṇḍyeśaṁ jyotsneva rajanī-karam
04280351 tatra candravasā nāma tāmraparṇī vaṭodakā
04280352 tat-puṇya-salilair nityam ubhayatrātmano mṛjan
04280361 kandāṣṭibhir mūla-phalaiḥ puṣpa-parṇais tṛṇodakaiḥ
04280362 vartamānaḥ śanair gātra-karśanaṁ tapa āsthitaḥ
04280371 śītoṣṇa-vāta-varṣāṇi kṣut-pipāse priyāpriye
04280372 sukha-duḥkhe iti dvandvāny ajayat sama-darśanaḥ
04280381 tapasā vidyayā pakva-kaṣāyo niyamair yamaiḥ
04280382 yuyuje brahmaṇy ātmānaṁ vijitākṣānilāśayaḥ
04280391 āste sthāṇur ivaikatra divyaṁ varṣa-śataṁ sthiraḥ
04280392 vāsudeve bhagavati nānyad vedodvahan ratim
04280401 sa vyāpakatayātmānaṁ vyatiriktatayātmani
04280402 vidvān svapna ivāmarśa-sākṣiṇaṁ virarāma ha
04280411 sākṣād bhagavatoktena guruṇā hariṇā nṛpa
04280412 viśuddha-jñāna-dīpena sphuratā viśvato-mukham
04280421 pare brahmaṇi cātmānaṁ paraṁ brahma tathātmani
04280422 vīkṣamāṇo vihāyekṣām asmād upararāma ha
04280431 patiṁ parama-dharma-jñaṁ vaidarbhī malayadhvajam
04280432 premṇā paryacarad dhitvā bhogān sā pati-devatā
04280441 cīra-vāsā vrata-kṣāmā veṇī-bhūta-śiroruhā
04280442 babhāv upa patiṁ śāntā śikhā śāntam ivānalam
04280451 ajānatī priyatamaṁ yadoparatam aṅganā
04280452 susthirāsanam āsādya yathā-pūrvam upācarat
04280461 yadā nopalabhetāṅghrāv ūṣmāṇaṁ patyur arcatī
04280462 āsīt saṁvigna-hṛdayā yūtha-bhraṣṭā mṛgī yathā
04280471 ātmānaṁ śocatī dīnam abandhuṁ viklavāśrubhiḥ
04280472 stanāv āsicya vipine susvaraṁ praruroda sā
04280481 uttiṣṭhottiṣṭha rājarṣe imām udadhi-mekhalām
04280482 dasyubhyaḥ kṣatra-bandhubhyo bibhyatīṁ pātum arhasi
04280491 evaṁ vilapantī bālā vipine 'nugatā patim
04280492 patitā pādayor bhartū rudaty aśrūṇy avartayat
04280501 citiṁ dārumayīṁ citvā tasyāṁ patyuḥ kalevaram
04280502 ādīpya cānumaraṇe vilapantī mano dadhe
04280511 tatra pūrvataraḥ kaścit sakhā brāhmaṇa ātmavān
04280512 sāntvayan valgunā sāmnā tām āha rudatīṁ prabho
04280520 brāhmaṇa uvāca
04280521 kā tvaṁ kasyāsi ko vāyaṁ śayāno yasya śocasi
04280522 jānāsi kiṁ sakhāyaṁ māṁ yenāgre vicacartha ha
04280531 api smarasi cātmānam avijñāta-sakhaṁ sakhe
04280532 hitvā māṁ padam anvicchan bhauma-bhoga-rato gataḥ
04280541 haṁsāv ahaṁ ca tvaṁ cārya sakhāyau mānasāyanau
04280542 abhūtām antarā vaukaḥ sahasra-parivatsarān
04280551 sa tvaṁ vihāya māṁ bandho gato grāmya-matir mahīm
04280552 vicaran padam adrākṣīḥ kayācin nirmitaṁ striyā
04280561 pañcārāmaṁ nava-dvāram eka-pālaṁ tri-koṣṭhakam
04280562 ṣaṭ-kulaṁ pañca-vipaṇaṁ pañca-prakṛti strī-dhavam
04280571 pañcendriyārthā ārāmā dvāraḥ prāṇā nava prabho
04280572 tejo-'b-annāni koṣṭhāni kulam indriya-saṅgrahaḥ
04280581 vipaṇas tu kriyā-śaktir bhūta-prakṛtir avyayā
04280582 śakty-adhīśaḥ pumāṁs tv atra praviṣṭo nāvabudhyate
04280591 tasmiṁs tvaṁ rāmayā spṛṣṭo ramamāṇo 'śruta-smṛtiḥ
04280592 tat-saṅgād īdṛśīṁ prāpto daśāṁ pāpīyasīṁ prabho
04280601 na tvaṁ vidarbha-duhitā nāyaṁ vīraḥ suhṛt tava
04280602 na patis tvaṁ purañjanyā ruddho nava-mukhe yayā
04280611 māyā hy eṣā mayā sṛṣṭā yat pumāṁsaṁ striyaṁ satīm
04280612 manyase nobhayaṁ yad vai haṁsau paśyāvayor gatim
04280621 ahaṁ bhavān na cānyas tvaṁ tvam evāhaṁ vicakṣva bhoḥ
04280622 na nau paśyanti kavayaś chidraṁ jātu manāg api
04280631 yathā puruṣa ātmānam ekam ādarśa-cakṣuṣoḥ
04280632 dvidhābhūtam avekṣeta tathaivāntaram āvayoḥ
04280641 evaṁ sa mānaso haṁso haṁsena pratibodhitaḥ
04280642 sva-sthas tad-vyabhicāreṇa naṣṭām āpa punaḥ smṛtim
04280651 barhiṣmann etad adhyātmaṁ pārokṣyeṇa pradarśitam
04280652 yat parokṣa-priyo devo bhagavān viśva-bhāvanaḥ
04290010 prācīnabarhir uvāca
04290011 bhagavaṁs te vaco 'smābhir na samyag avagamyate
04290012 kavayas tad vijānanti na vayaṁ karma-mohitāḥ
04290020 nārada uvāca
04290021 puruṣaṁ purañjanaṁ vidyād yad vyanakty ātmanaḥ puram
04290022 eka-dvi-tri-catuṣ-pādaṁ bahu-pādam apādakam
04290031 yo 'vijñātāhṛtas tasya puruṣasya sakheśvaraḥ
04290032 yan na vijñāyate pumbhir nāmabhir vā kriyā-guṇaiḥ
04290041 yadā jighṛkṣan puruṣaḥ kārtsnyena prakṛter guṇān
04290042 nava-dvāraṁ dvi-hastāṅghri tatrāmanuta sādhv iti
04290051 buddhiṁ tu pramadāṁ vidyān mamāham iti yat-kṛtam
04290052 yām adhiṣṭhāya dehe 'smin pumān bhuṅkte 'kṣabhir guṇān
04290061 sakhāya indriya-gaṇā jñānaṁ karma ca yat-kṛtam
04290062 sakhyas tad-vṛttayaḥ prāṇaḥ pañca-vṛttir yathoragaḥ
04290071 bṛhad-balaṁ mano vidyād ubhayendriya-nāyakam
04290072 pañcālāḥ pañca viṣayā yan-madhye nava-khaṁ puram
04290081 akṣiṇī nāsike karṇau mukhaṁ śiśna-gudāv iti
04290082 dve dve dvārau bahir yāti yas tad-indriya-saṁyutaḥ
04290091 akṣiṇī nāsike āsyam iti pañca puraḥ kṛtāḥ
04290092 dakṣiṇā dakṣiṇaḥ karṇa uttarā cottaraḥ smṛtaḥ
04290101 paścime ity adho dvārau gudaṁ śiśnam ihocyate
04290102 khadyotāvirmukhī cātra netre ekatra nirmite
04290103 rūpaṁ vibhrājitaṁ tābhyāṁ vicaṣṭe cakṣuṣeśvaraḥ
04290111 nalinī nālinī nāse gandhaḥ saurabha ucyate
04290112 ghrāṇo 'vadhūto mukhyāsyaṁ vipaṇo vāg rasavid rasaḥ
04290121 āpaṇo vyavahāro 'tra citram andho bahūdanam
04290122 pitṛhūr dakṣiṇaḥ karṇa uttaro devahūḥ smṛtaḥ
04290131 pravṛttaṁ ca nivṛttaṁ ca śāstraṁ pañcāla-saṁjñitam
04290132 pitṛ-yānaṁ deva-yānaṁ śrotrāc chruta-dharād vrajet
04290141 āsurī meḍhram arvāg-dvār vyavāyo grāmiṇāṁ ratiḥ
04290142 upastho durmadaḥ prokto nirṛtir guda ucyate
04290151 vaiśasaṁ narakaṁ pāyur lubdhako 'ndhau tu me śṛṇu
04290152 hasta-pādau pumāṁs tābhyāṁ yukto yāti karoti ca
04290161 antaḥ-puraṁ ca hṛdayaṁ viṣūcir mana ucyate
04290162 tatra mohaṁ prasādaṁ vā harṣaṁ prāpnoti tad-guṇaiḥ
04290171 yathā yathā vikriyate guṇākto vikaroti vā
04290172 tathā tathopadraṣṭātmā tad-vṛttīr anukāryate
04290181 deho rathas tv indriyāśvaḥ saṁvatsara-rayo 'gatiḥ
04290182 dvi-karma-cakras tri-guṇa-dhvajaḥ pañcāsu-bandhuraḥ
04290191 mano-raśmir buddhi-sūto hṛn-nīḍo dvandva-kūbaraḥ
04290192 pañcendriyārtha-prakṣepaḥ sapta-dhātu-varūthakaḥ
04290201 ākūtir vikramo bāhyo mṛga-tṛṣṇāṁ pradhāvati
04290202 ekādaśendriya-camūḥ pañca-sūnā-vinoda-kṛt
04290211 saṁvatsaraś caṇḍavegaḥ kālo yenopalakṣitaḥ
04290212 tasyāhānīha gandharvā gandharvyo rātrayaḥ smṛtāḥ
04290213 haranty āyuḥ parikrāntyā ṣaṣṭy-uttara-śata-trayam
04290221 kāla-kanyā jarā sākṣāl lokas tāṁ nābhinandati
04290222 svasāraṁ jagṛhe mṛtyuḥ kṣayāya yavaneśvaraḥ
04290231 ādhayo vyādhayas tasya sainikā yavanāś carāḥ
04290232 bhūtopasargāśu-rayaḥ prajvāro dvi-vidho jvaraḥ
04290241 evaṁ bahu-vidhair duḥkhair daiva-bhūtātma-sambhavaiḥ
04290242 kliśyamānaḥ śataṁ varṣaṁ dehe dehī tamo-vṛtaḥ
04290251 prāṇendriya-mano-dharmān ātmany adhyasya nirguṇaḥ
04290252 śete kāma-lavān dhyāyan mamāham iti karma-kṛt
04290261 yadātmānam avijñāya bhagavantaṁ paraṁ gurum
04290262 puruṣas tu viṣajjeta guṇeṣu prakṛteḥ sva-dṛk
04290271 guṇābhimānī sa tadā karmāṇi kurute 'vaśaḥ
04290272 śuklaṁ kṛṣṇaṁ lohitaṁ vā yathā-karmābhijāyate
04290281 śuklāt prakāśa-bhūyiṣṭhā lokān āpnoti karhicit
04290282 duḥkhodarkān kriyāyāsāṁs tamaḥ-śokotkaṭān kvacit
04290291 kvacit pumān kvacic ca strī kvacin nobhayam andha-dhīḥ
04290292 devo manuṣyas tiryag vā yathā-karma-guṇaṁ bhavaḥ
04290301 kṣut-parīto yathā dīnaḥ sārameyo gṛhaṁ gṛham
04290302 caran vindati yad-diṣṭaṁ daṇḍam odanam eva vā
04290311 tathā kāmāśayo jīva uccāvaca-pathā bhraman
04290312 upary adho vā madhye vā yāti diṣṭaṁ priyāpriyam
04290321 duḥkheṣv ekatareṇāpi daiva-bhūtātma-hetuṣu
04290322 jīvasya na vyavacchedaḥ syāc cet tat-tat-pratikriyā
04290331 yathā hi puruṣo bhāraṁ śirasā gurum udvahan
04290332 taṁ skandhena sa ādhatte tathā sarvāḥ pratikriyāḥ
04290341 naikāntataḥ pratīkāraḥ karmaṇāṁ karma kevalam
04290342 dvayaṁ hy avidyopasṛtaṁ svapne svapna ivānagha
04290351 arthe hy avidyamāne 'pi saṁsṛtir na nivartate
04290352 manasā liṅga-rūpeṇa svapne vicarato yathā
04290361 athātmano 'rtha-bhūtasya yato 'nartha-paramparā
04290362 saṁsṛtis tad-vyavacchedo bhaktyā paramayā gurau
04290371 vāsudeve bhagavati bhakti-yogaḥ samāhitaḥ
04290372 sadhrīcīnena vairāgyaṁ jñānaṁ ca janayiṣyati
04290381 so 'cirād eva rājarṣe syād acyuta-kathāśrayaḥ
04290382 śṛṇvataḥ śraddadhānasya nityadā syād adhīyataḥ
04290391 yatra bhāgavatā rājan sādhavo viśadāśayāḥ
04290392 bhagavad-guṇānukathana-śravaṇa-vyagra-cetasaḥ
04290401 tasmin mahan-mukharitā madhubhic-caritra-pīyūṣa-śeṣa-saritaḥ paritaḥ sravanti
04290402 tā ye pibanty avitṛṣo nṛpa gāḍha-karṇais tān na spṛśanty aśana-tṛḍ-bhaya-śoka-mohāḥ
04290411 etair upadruto nityaṁ jīva-lokaḥ svabhāvajaiḥ
04290412 na karoti harer nūnaṁ kathāmṛta-nidhau ratim
04290421 prajāpati-patiḥ sākṣād bhagavān giriśo manuḥ
04290422 dakṣādayaḥ prajādhyakṣā naiṣṭhikāḥ sanakādayaḥ
04290431 marīcir atry-aṅgirasau pulastyaḥ pulahaḥ kratuḥ
04290432 bhṛgur vasiṣṭha ity ete mad-antā brahma-vādinaḥ
04290441 adyāpi vācas-patayas tapo-vidyā-samādhibhiḥ
04290442 paśyanto 'pi na paśyanti paśyantaṁ parameśvaram
04290451 śabda-brahmaṇi duṣpāre caranta uru-vistare
04290452 mantra-liṅgair vyavacchinnaṁ bhajanto na viduḥ param
04290461 sarveṣām eva jantūnāṁ satataṁ deha-poṣaṇe
04290462 asti prajñā samāyattā ko viśeṣas tadā nṛṇām
04290471 labdhvehānte manuṣyatvaṁ hitvā dehādy-asad-graham
04290472 ātma-sṛtyā vihāyedaṁ jīvātmā sa viśiṣyate
04290461 yadā yasyānugṛhṇāti bhagavān ātma-bhāvitaḥ
04290462 sa jahāti matiṁ loke vede ca pariniṣṭhitām
04290471 tasmāt karmasu barhiṣmann ajñānād artha-kāśiṣu
04290472 mārtha-dṛṣṭiṁ kṛthāḥ śrotra-sparśiṣv aspṛṣṭa-vastuṣu
04290481 svaṁ lokaṁ na vidus te vai yatra devo janārdanaḥ
04290482 āhur dhūmra-dhiyo vedaṁ sakarmakam atad-vidaḥ
04290491 āstīrya darbhaiḥ prāg-agraiḥ kārtsnyena kṣiti-maṇḍalam
04290492 stabdho bṛhad-vadhān mānī karma nāvaiṣi yat param
04290493 tat karma hari-toṣaṁ yat sā vidyā tan-matir yayā
04290501 harir deha-bhṛtām ātmā svayaṁ prakṛtir īśvaraḥ
04290502 tat-pāda-mūlaṁ śaraṇaṁ yataḥ kṣemo nṛṇām iha
04290511 sa vai priyatamaś cātmā yato na bhayam aṇv api
04290512 iti veda sa vai vidvān yo vidvān sa gurur hariḥ
04290520 nārada uvāca
04290521 praśna evaṁ hi sañchinno bhavataḥ puruṣarṣabha
04290522 atra me vadato guhyaṁ niśāmaya suniścitam
04290531 kṣudraṁ caraṁ sumanasāṁ śaraṇe mithitvā
04290532 raktaṁ ṣaḍaṅghri-gaṇa-sāmasu lubdha-karṇam
04290533 agre vṛkān asu-tṛpo 'vigaṇayya yāntaṁ
04290534 pṛṣṭhe mṛgaṁ mṛgaya lubdhaka-bāṇa-bhinnam
04290541 asyārthaḥ sumanaḥ-sama-dharmaṇāṁ strīṇāṁ śaraṇa āśrame puṣpa-madhugandhavat
kṣudratamaṁ kāmya-karma-vipākajaṁ kāma-sukha-lavaṁ jaihvyaupasthyādi vicinvantaṁ
mithunī-bhūya tad-abhiniveśita-manasaṁ ṣaḍaṅghri-gaṇa-sāma-gītavad atimanohara-vanitādijanālāpeṣv
atitarām atipralobhita-karṇam agre vṛka-yūthavad ātmana āyur harato 'horātrān
tān kāla-lava-viśeṣān avigaṇayya gṛheṣu viharantaṁ pṛṣṭhata eva parokṣam anupravṛtto
lubdhakaḥ kṛtānto 'ntaḥ śareṇa yam iha parāvidhyati tam imam ātmānam aho rājan bhinna-hṛdayaṁ
draṣṭum arhasīti
04290551 sa tvaṁ vicakṣya mṛga-ceṣṭitam ātmano 'ntaś
04290552 cittaṁ niyaccha hṛdi karṇa-dhunīṁ ca citte
04290553 jahy aṅganāśramam asattama-yūtha-gāthaṁ
04290554 prīṇīhi haṁsa-śaraṇaṁ virama krameṇa
04290560 rājovāca
04290561 śrutam anvīkṣitaṁ brahman bhagavān yad abhāṣata
04290562 naitaj jānanty upādhyāyāḥ kiṁ na brūyur vidur yadi
04290571 saṁśayo 'tra tu me vipra sañchinnas tat-kṛto mahān
04290572 ṛṣayo 'pi hi muhyanti yatra nendriya-vṛttayaḥ
04290581 karmāṇy ārabhate yena pumān iha vihāya tam
04290582 amutrānyena dehena juṣṭāni sa yad aśnute
04290591 iti veda-vidāṁ vādaḥ śrūyate tatra tatra ha
04290592 karma yat kriyate proktaṁ parokṣaṁ na prakāśate
04290600 nārada uvāca
04290601 yenaivārabhate karma tenaivāmutra tat pumān
04290602 bhuṅkte hy avyavadhānena liṅgena manasā svayam
04290611 śayānam imam utsṛjya śvasantaṁ puruṣo yathā
04290612 karmātmany āhitaṁ bhuṅkte tādṛśenetareṇa vā
04290621 mamaite manasā yad yad asāv aham iti bruvan
04290622 gṛhṇīyāt tat pumān rāddhaṁ karma yena punar bhavaḥ
04290631 yathānumīyate cittam ubhayair indriyehitaiḥ
04290632 evaṁ prāg-dehajaṁ karma lakṣyate citta-vṛttibhiḥ
04290641 nānubhūtaṁ kva cānena dehenādṛṣṭam aśrutam
04290642 kadācid upalabhyeta yad rūpaṁ yādṛg ātmani
04290651 tenāsya tādṛśaṁ rāja liṅgino deha-sambhavam
04290652 śraddhatsvānanubhūto 'rtho na manaḥ spraṣṭum arhati
04290661 mana eva manuṣyasya pūrva-rūpāṇi śaṁsati
04290662 bhaviṣyataś ca bhadraṁ te tathaiva na bhaviṣyataḥ
04290671 adṛṣṭam aśrutaṁ cātra kvacin manasi dṛśyate
04290672 yathā tathānumantavyaṁ deśa-kāla-kriyāśrayam
04290681 sarve kramānurodhena manasīndriya-gocarāḥ
04290682 āyānti bahuśo yānti sarve samanaso janāḥ
04290691 sattvaika-niṣṭhe manasi bhagavat-pārśva-vartini
04290692 tamaś candramasīvedam uparajyāvabhāsate
04290701 nāhaṁ mameti bhāvo 'yaṁ puruṣe vyavadhīyate
04290702 yāvad buddhi-mano-'kṣārtha-guṇa-vyūho hy anādimān
04290711 supti-mūrcchopatāpeṣu prāṇāyana-vighātataḥ
04290712 nehate 'ham iti jñānaṁ mṛtyu-prajvārayor api
04290721 garbhe bālye 'py apauṣkalyād ekādaśa-vidhaṁ tadā
04290722 liṅgaṁ na dṛśyate yūnaḥ kuhvāṁ candramaso yathā
04290731 arthe hy avidyamāne 'pi saṁsṛtir na nivartate
04290732 dhyāyato viṣayān asya svapne 'narthāgamo yathā
04290741 evaṁ pañca-vidhaṁ liṅgaṁ tri-vṛt ṣoḍaśa vistṛtam
04290742 eṣa cetanayā yukto jīva ity abhidhīyate
04290751 anena puruṣo dehān upādatte vimuñcati
04290752 harṣaṁ śokaṁ bhayaṁ duḥkhaṁ sukhaṁ cānena vindati
04290761 bhaktiḥ kṛṣṇe dayā jīveṣv akuṇṭha-jñānam ātmani
04290762 yadi syād ātmano bhūyād apavargas tu saṁsṛteḥ
04290761 yathā tṛṇa-jalūkeyaṁ nāpayāty apayāti ca
04290762 na tyajen mriyamāṇo 'pi prāg-dehābhimatiṁ janaḥ
04290771 adṛṣṭaṁ dṛṣṭavan naṅkṣed bhūtaṁ svapnavad anyathā
04290772 bhūtaṁ bhavad bhaviṣyac ca suptaṁ sarva-raho-rahaḥ
04290771 yāvad anyaṁ na vindeta vyavadhānena karmaṇām
04290772 mana eva manuṣyendra bhūtānāṁ bhava-bhāvanam
04290781 yadākṣaiś caritān dhyāyan karmāṇy ācinute 'sakṛt
04290782 sati karmaṇy avidyāyāṁ bandhaḥ karmaṇy anātmanaḥ
04290791 atas tad apavādārthaṁ bhaja sarvātmanā harim
04290792 paśyaṁs tad-ātmakaṁ viśvaṁ sthity-utpatty-apyayā yataḥ
04290800 maitreya uvāca
04290801 bhāgavata-mukhyo bhagavān nārado haṁsayor gatim
04290802 pradarśya hy amum āmantrya siddha-lokaṁ tato 'gamat
04290811 prācīnabarhī rājarṣiḥ prajā-sargābhirakṣaṇe
04290812 ādiśya putrān agamat tapase kapilāśramam
04290821 tatraikāgra-manā dhīro govinda-caraṇāmbujam
04290822 vimukta-saṅgo 'nubhajan bhaktyā tat-sāmyatām agāt
04290831 etad adhyātma-pārokṣyaṁ gītaṁ devarṣiṇānagha
04290832 yaḥ śrāvayed yaḥ śṛṇuyāt sa liṅgena vimucyate
04290841 etan mukunda-yaśasā bhuvanaṁ punānaṁ
04290842 devarṣi-varya-mukha-niḥsṛtam ātma-śaucam
04290843 yaḥ kīrtyamānam adhigacchati pārameṣṭhyaṁ
04290844 nāsmin bhave bhramati mukta-samasta-bandhaḥ
04290851 adhyātma-pārokṣyam idaṁ mayādhigatam adbhutam
04290852 evaṁ striyāśramaḥ puṁsaś chinno 'mutra ca saṁśayaḥ
04300010 vidura uvāca
04300011 ye tvayābhihitā brahman sutāḥ prācīnabarhiṣaḥ
04300012 te rudra-gītena hariṁ siddhim āpuḥ pratoṣya kām
04300021 kiṁ bārhaspatyeha paratra vātha kaivalya-nātha-priya-pārśva-vartinaḥ
04300022 āsādya devaṁ giriśaṁ yadṛcchayā prāpuḥ paraṁ nūnam atha pracetasaḥ
04300030 maitreya uvāca
04300031 pracetaso 'ntar udadhau pitur ādeśa-kāriṇaḥ
04300032 apa-yajñena tapasā purañjanam atoṣayan
04300041 daśa-varṣa-sahasrānte puruṣas tu sanātanaḥ
04300042 teṣām āvirabhūt kṛcchraṁ śāntena śamayan rucā
04300051 suparṇa-skandham ārūḍho meru-śṛṅgam ivāmbudaḥ
04300052 pīta-vāsā maṇi-grīvaḥ kurvan vitimirā diśaḥ
04300061 kāśiṣṇunā kanaka-varṇa-vibhūṣaṇena
04300062 bhrājat-kapola-vadano vilasat-kirīṭaḥ
04300063 aṣṭāyudhair anucarair munibhiḥ surendrair
04300064 āsevito garuḍa-kinnara-gīta-kīrtiḥ
04300071 pīnāyatāṣṭa-bhuja-maṇḍala-madhya-lakṣmyā
04300072 spardhac-chriyā parivṛto vana-mālayādyaḥ
04300073 barhiṣmataḥ puruṣa āha sutān prapannān
04300074 parjanya-nāda-rutayā saghṛṇāvalokaḥ
04300080 śrī-bhagavān uvāca
04300081 varaṁ vṛṇīdhvaṁ bhadraṁ vo yūyaṁ me nṛpa-nandanāḥ
04300082 sauhārdenāpṛthag-dharmās tuṣṭo 'haṁ sauhṛdena vaḥ
04300091 yo 'nusmarati sandhyāyāṁ yuṣmān anudinaṁ naraḥ
04300092 tasya bhrātṛṣv ātma-sāmyaṁ tathā bhūteṣu sauhṛdam
04300101 ye tu māṁ rudra-gītena sāyaṁ prātaḥ samāhitāḥ
04300102 stuvanty ahaṁ kāma-varān dāsye prajñāṁ ca śobhanām
04300111 yad yūyaṁ pitur ādeśam agrahīṣṭa mudānvitāḥ
04300112 atho va uśatī kīrtir lokān anu bhaviṣyati
04300121 bhavitā viśrutaḥ putro 'navamo brahmaṇo guṇaiḥ
04300122 ya etām ātma-vīryeṇa tri-lokīṁ pūrayiṣyati
04300131 kaṇḍoḥ pramlocayā labdhā kanyā kamala-locanā
04300132 tāṁ cāpaviddhāṁ jagṛhur bhūruhā nṛpa-nandanāḥ
04300141 kṣut-kṣāmāyā mukhe rājā somaḥ pīyūṣa-varṣiṇīm
04300142 deśinīṁ rodamānāyā nidadhe sa dayānvitaḥ
04300151 prajā-visarga ādiṣṭāḥ pitrā mām anuvartatā
04300152 tatra kanyāṁ varārohāṁ tām udvahata mā ciram
04300161 apṛthag-dharma-śīlānāṁ sarveṣāṁ vaḥ sumadhyamā
04300162 apṛthag-dharma-śīleyaṁ bhūyāt patny arpitāśayā
04300171 divya-varṣa-sahasrāṇāṁ sahasram ahataujasaḥ
04300172 bhaumān bhokṣyatha bhogān vai divyāṁś cānugrahān mama
04300181 atha mayy anapāyinyā bhaktyā pakva-guṇāśayāḥ
04300182 upayāsyatha mad-dhāma nirvidya nirayād ataḥ
04300191 gṛheṣv āviśatāṁ cāpi puṁsāṁ kuśala-karmaṇām
04300192 mad-vārtā-yāta-yāmānāṁ na bandhāya gṛhā matāḥ
04300201 navyavad dhṛdaye yaj jño brahmaitad brahma-vādibhiḥ
04300202 na muhyanti na śocanti na hṛṣyanti yato gatāḥ
04300210 maitreya uvāca
04300211 evaṁ bruvāṇaṁ puruṣārtha-bhājanaṁ janārdanaṁ prāñjalayaḥ pracetasaḥ
04300212 tad-darśana-dhvasta-tamo-rajo-malā girāgṛṇan gadgadayā suhṛttamam
04300220 pracetasa ūcuḥ
04300221 namo namaḥ kleśa-vināśanāya nirūpitodāra-guṇāhvayāya
04300222 mano-vaco-vega-puro-javāya sarvākṣa-mārgair agatādhvane namaḥ
04300231 śuddhāya śāntāya namaḥ sva-niṣṭhayā manasy apārthaṁ vilasad-dvayāya
04300232 namo jagat-sthāna-layodayeṣu gṛhīta-māyā-guṇa-vigrahāya
04300241 namo viśuddha-sattvāya haraye hari-medhase
04300242 vāsudevāya kṛṣṇāya prabhave sarva-sātvatām
04300251 namaḥ kamala-nābhāya namaḥ kamala-māline
04300252 namaḥ kamala-pādāya namas te kamalekṣaṇa
04300261 namaḥ kamala-kiñjalka-piśaṅgāmala-vāsase
04300262 sarva-bhūta-nivāsāya namo 'yuṅkṣmahi sākṣiṇe
04300271 rūpaṁ bhagavatā tv etad aśeṣa-kleśa-saṅkṣayam
04300272 āviṣkṛtaṁ naḥ kliṣṭānāṁ kim anyad anukampitam
04300281 etāvat tvaṁ hi vibhubhir bhāvyaṁ dīneṣu vatsalaiḥ
04300282 yad anusmaryate kāle sva-buddhyābhadra-randhana
04300291 yenopaśāntir bhūtānāṁ kṣullakānām apīhatām
04300292 antarhito 'ntar-hṛdaye kasmān no veda nāśiṣaḥ
04300301 asāv eva varo 'smākam īpsito jagataḥ pate
04300302 prasanno bhagavān yeṣām apavargaḥ gurur gatiḥ
04300311 varaṁ vṛṇīmahe 'thāpi nātha tvat parataḥ parāt
04300312 na hy antas tvad-vibhūtīnāṁ so 'nanta iti gīyase
04300321 pārijāte 'ñjasā labdhe sāraṅgo 'nyan na sevate
04300322 tvad-aṅghri-mūlam āsādya sākṣāt kiṁ kiṁ vṛṇīmahi
04300331 yāvat te māyayā spṛṣṭā bhramāma iha karmabhiḥ
04300332 tāvad bhavat-prasaṅgānāṁ saṅgaḥ syān no bhave bhave
04300341 tulayāma lavenāpi na svargaṁ nāpunar-bhavam
04300342 bhagavat-saṅgi-saṅgasya martyānāṁ kim utāśiṣaḥ
04300351 yatreḍyante kathā mṛṣṭās tṛṣṇāyāḥ praśamo yataḥ
04300352 nirvairaṁ yatra bhūteṣu nodvego yatra kaścana
04300361 yatra nārāyaṇaḥ sākṣād bhagavān nyāsināṁ gatiḥ
04300362 saṁstūyate sat-kathāsu mukta-saṅgaiḥ punaḥ punaḥ
04300371 teṣāṁ vicaratāṁ padbhyāṁ tīrthānāṁ pāvanecchayā
04300372 bhītasya kiṁ na roceta tāvakānāṁ samāgamaḥ
04300381 vayaṁ tu sākṣād bhagavan bhavasya priyasya sakhyuḥ kṣaṇa-saṅgamena
04300382 suduścikitsyasya bhavasya mṛtyor bhiṣaktamaṁ tvādya gatiṁ gatāḥ sma
04300391 yan naḥ svadhītaṁ guravaḥ prasāditā viprāś ca vṛddhāś ca sad-ānuvṛttyā
04300392 āryā natāḥ suhṛdo bhrātaraś ca sarvāṇi bhūtāny anasūyayaiva
04300401 yan naḥ sutaptaṁ tapa etad īśa nirandhasāṁ kālam adabhram apsu
04300402 sarvaṁ tad etat puruṣasya bhūmno vṛṇīmahe te paritoṣaṇāya
04300411 manuḥ svayambhūr bhagavān bhavaś ca ye 'nye tapo-jñāna-viśuddha-sattvāḥ
04300412 adṛṣṭa-pārā api yan-mahimnaḥ stuvanty atho tvātma-samaṁ gṛṇīmaḥ
04300421 namaḥ samāya śuddhāya puruṣāya parāya ca
04300422 vāsudevāya sattvāya tubhyaṁ bhagavate namaḥ
04300430 maitreya uvāca
04300431 iti pracetobhir abhiṣṭuto hariḥ prītas tathety āha śaraṇya-vatsalaḥ
04300432 anicchatāṁ yānam atṛpta-cakṣuṣāṁ yayau sva-dhāmānapavarga-vīryaḥ
04300441 atha niryāya salilāt pracetasa udanvataḥ
04300442 vīkṣyākupyan drumaiś channāṁ gāṁ gāṁ roddhum ivocchritaiḥ
04300451 tato 'gni-mārutau rājann amuñcan mukhato ruṣā
04300452 mahīṁ nirvīrudhaṁ kartuṁ saṁvartaka ivātyaye
04300461 bhasmasāt kriyamāṇāṁs tān drumān vīkṣya pitāmahaḥ
04300462 āgataḥ śamayām āsa putrān barhiṣmato nayaiḥ
04300471 tatrāvaśiṣṭā ye vṛkṣā bhītā duhitaraṁ tadā
04300472 ujjahrus te pracetobhya upadiṣṭāḥ svayambhuvā
04300481 te ca brahmaṇa ādeśān māriṣām upayemire
04300482 yasyāṁ mahad-avajñānād ajany ajana-yonijaḥ
04300491 cākṣuṣe tv antare prāpte prāk-sarge kāla-vidrute
04300492 yaḥ sasarja prajā iṣṭāḥ sa dakṣo daiva-coditaḥ
04300501 yo jāyamānaḥ sarveṣāṁ tejas tejasvināṁ rucā
04300502 svayopādatta dākṣyāc ca karmaṇāṁ dakṣam abruvan
04300511 taṁ prajā-sarga-rakṣāyām anādir abhiṣicya ca
04300512 yuyoja yuyuje 'nyāṁś ca sa vai sarva-prajāpatīn
04310010 maitreya uvāca
04310011 tata utpanna-vijñānā āśv adhokṣaja-bhāṣitam
04310012 smaranta ātmaje bhāryāṁ visṛjya prāvrajan gṛhāt
04310021 dīkṣitā brahma-satreṇa sarva-bhūtātma-medhasā
04310022 pratīcyāṁ diśi velāyāṁ siddho 'bhūd yatra jājaliḥ
04310031 tān nirjita-prāṇa-mano-vaco-dṛśo jitāsanān śānta-samāna-vigrahān
04310032 pare 'male brahmaṇi yojitātmanaḥ surāsureḍyo dadṛśe sma nāradaḥ
04310041 tam āgataṁ ta utthāya praṇipatyābhinandya ca
04310042 pūjayitvā yathādeśaṁ sukhāsīnam athābruvan
04310050 pracetasa ūcuḥ
04310051 svāgataṁ te surarṣe 'dya diṣṭyā no darśanaṁ gataḥ
04310052 tava caṅkramaṇaṁ brahmann abhayāya yathā raveḥ
04310061 yad ādiṣṭaṁ bhagavatā śivenādhokṣajena ca
04310062 tad gṛheṣu prasaktānāṁ prāyaśaḥ kṣapitaṁ prabho
04310071 tan naḥ pradyotayādhyātma-jñānaṁ tattvārtha-darśanam
04310072 yenāñjasā tariṣyāmo dustaraṁ bhava-sāgaram
04310080 maitreya uvāca
04310081 iti pracetasāṁ pṛṣṭo bhagavān nārado muniḥ
04310082 bhagavaty uttama-śloka āviṣṭātmābravīn nṛpān
04310090 nārada uvāca
04310091 taj janma tāni karmāṇi tad āyus tan mano vacaḥ
04310092 nṛṇāṁ yena hi viśvātmā sevyate harir īśvaraḥ
04310101 kiṁ janmabhis tribhir veha śaukra-sāvitra-yājñikaiḥ
04310102 karmabhir vā trayī-proktaiḥ puṁso 'pi vibudhāyuṣā
04310111 śrutena tapasā vā kiṁ vacobhiś citta-vṛttibhiḥ
04310112 buddhyā vā kiṁ nipuṇayā balenendriya-rādhasā
04310121 kiṁ vā yogena sāṅkhyena nyāsa-svādhyāyayor api
04310122 kiṁ vā śreyobhir anyaiś ca na yatrātma-prado hariḥ
04310131 śreyasām api sarveṣām ātmā hy avadhir arthataḥ
04310132 sarveṣām api bhūtānāṁ harir ātmātmadaḥ priyaḥ
04310141 yathā taror mūla-niṣecanena tṛpyanti tat-skandha-bhujopaśākhāḥ
04310142 prāṇopahārāc ca yathendriyāṇāṁ tathaiva sarvārhaṇam acyutejyā
04310151 yathaiva sūryāt prabhavanti vāraḥ punaś ca tasmin praviśanti kāle
04310152 bhūtāni bhūmau sthira-jaṅgamāni tathā harāv eva guṇa-pravāhaḥ
04310161 etat padaṁ taj jagad-ātmanaḥ paraṁ sakṛd vibhātaṁ savitur yathā prabhā
04310162 yathāsavo jāgrati supta-śaktayo dravya-kriyā-jñāna-bhidā-bhramātyayaḥ
04310171 yathā nabhasy abhra-tamaḥ-prakāśā bhavanti bhūpā na bhavanty anukramāt
04310172 evaṁ pare brahmaṇi śaktayas tv amū rajas tamaḥ sattvam iti pravāhaḥ
04310181 tenaikam ātmānam aśeṣa-dehināṁ kālaṁ pradhānaṁ puruṣaṁ pareśam
04310182 sva-tejasā dhvasta-guṇa-pravāham ātmaika-bhāvena bhajadhvam addhā
04310191 dayayā sarva-bhūteṣu santuṣṭyā yena kena vā
04310192 sarvendriyopaśāntyā ca tuṣyaty āśu janārdanaḥ
04310201 apahata-sakalaiṣaṇāmalātmany aviratam edhita-bhāvanopahūtaḥ
04310202 nija-jana-vaśa-gatvam ātmano 'yan na sarati chidravad akṣaraḥ satāṁ hi
04310211 na bhajati kumanīṣiṇāṁ sa ijyāṁ harir adhanātma-dhana-priyo rasa-jñaḥ
04310212 śruta-dhana-kula-karmaṇāṁ madair ye vidadhati pāpam akiñcaneṣu satsu
04310221 śriyam anucaratīṁ tad-arthinaś ca dvipada-patīn vibudhāṁś ca yat sva-pūrṇaḥ
04310222 na bhajati nija-bhṛtya-varga-tantraḥ katham amum udvisṛjet pumān kṛta-jñaḥ
04310230 maitreya uvāca
04310231 iti pracetaso rājann anyāś ca bhagavat-kathāḥ
04310232 śrāvayitvā brahma-lokaṁ yayau svāyambhuvo muniḥ
04310241 te 'pi tan-mukha-niryātaṁ yaśo loka-malāpaham
04310242 harer niśamya tat-pādaṁ dhyāyantas tad-gatiṁ yayuḥ
04310251 etat te 'bhihitaṁ kṣattar yan māṁ tvaṁ paripṛṣṭavān
04310252 pracetasāṁ nāradasya saṁvādaṁ hari-kīrtanam
04310260 śrī-śuka uvāca
04310261 ya eṣa uttānapado mānavasyānuvarṇitaḥ
04310262 vaṁśaḥ priyavratasyāpi nibodha nṛpa-sattama
04310271 yo nāradād ātma-vidyām adhigamya punar mahīm
04310272 bhuktvā vibhajya putrebhya aiśvaraṁ samagāt padam
04310281 imāṁ tu kauṣāraviṇopavarṇitāṁ kṣattā niśamyājita-vāda-sat-kathām
04310282 pravṛddha-bhāvo 'śru-kalākulo muner dadhāra mūrdhnā caraṇaṁ hṛdā hareḥ
04310290 vidura uvāca
04310291 so 'yam adya mahā-yogin bhavatā karuṇātmanā
04310292 darśitas tamasaḥ pāro yatrākiñcana-go hariḥ
04310300 śrī-śuka uvāca
04310301 ity ānamya tam āmantrya viduro gajasāhvayam
04310302 svānāṁ didṛkṣuḥ prayayau jñātīnāṁ nirvṛtāśayaḥ
04310311 etad yaḥ śṛṇuyād rājan rājñāṁ hary-arpitātmanām
04310312 āyur dhanaṁ yaśaḥ svasti gatim aiśvaryam āpnuyāt

Canto 5

05010010 rājovāca
05010011 priyavrato bhāgavatāatmārāmaḥ kathaṁ mune
05010012 gṛhe 'ramata yan-mūlaḥ karma-bandhaḥ parābhavaḥ
05010021 na nūnaṁ mukta-saṅgānāṁ tādṛśānāṁ dvijarṣabha
05010022 gṛheṣv abhiniveśo 'yaṁ puṁsāṁ bhavitum arhati
05010031 mahatāṁ khalu viprarṣe uttamaśloka-pādayoḥ
05010032 chāyā-nirvṛta-cittānāṁ na kuṭumbe spṛhā-matiḥ
05010041 saṁśayo 'yaṁ mahān brahman dārāgāra-sutādiṣu
05010042 saktasya yat siddhir abhūt kṛṣṇe ca matir acyutā
05010050 śrī-śuka uvāca
05010051 bāḍham uktaṁ bhagavata uttamaślokasya śrīmac-caraṇāravinda-makaranda-rasa āveśitacetaso
bhāgavata-paramahaṁsa-dayita-kathāṁ kiñcid antarāya-vihatāṁ svāṁ śivatamāṁ padavīṁ na
prāyeṇa hinvanti
05010061 yarhi vāva ha rājan sa rāja-putraḥ priyavrataḥ parama-bhāgavato nāradasya
caraṇopasevayāñjasāvagata-paramārtha-satattvo brahma-satreṇa dīkṣiṣyamāṇo 'vani-talaparipālanāyāmnāta-
pravara-guṇa-gaṇaikānta-bhājanatayā sva-pitropāmantrito bhagavati vāsudeva
evāvyavadhāna-samādhi-yogena samāveśita-sakala-kāraka-kriyā-kalāpo naivābhyanandad yadyapi
tad apratyāmnātavyaṁ tad-adhikaraṇa ātmano 'nyasmād asato 'pi parābhavam anvīkṣamāṇaḥ
05010071 atha ha bhagavān ādi-deva etasya guṇa-visargasya paribṛṁhaṇānudhyāna-vyavasita-sakalajagad-
abhiprāya ātma-yonir akhila-nigama-nija-gaṇa-pariveṣṭitaḥ sva-bhavanād avatatāra
05010081 sa tatra tatra gagana-tala uḍu-patir iva vimānāvalibhir anupatham amaraparivṛḍhair
abhipūjyamānaḥ pathi pathi ca varūthaśaḥ siddha-gandharva-sādhya-cāraṇa-munigaṇair
upagīyamāno gandha-mādana-droṇīm avabhāsayann upasasarpa
05010091 tatra ha vā enaṁ devarṣir haṁsa-yānena pitaraṁ bhagavantaṁ hiraṇyagarbham
upalabhamānaḥ sahasaivotthāyārhaṇena saha pitā-putrābhyām avahitāñjalir upatasthe
05010101 bhagavān api bhārata tad-upanītārhaṇaḥ sūkta-vākenātitarām udita-guṇa-gaṇāvatārasujayaḥ
priyavratam ādi-puruṣas taṁ sadaya-hāsāvaloka iti hovāca
05010110 śrī-bhagavān uvāca
05010111 nibodha tātedam ṛtaṁ bravīmi māsūyituṁ devam arhasy aprameyam
05010112 vayaṁ bhavas te tata eṣa maharṣir vahāma sarve vivaśā yasya diṣṭam
05010121 na tasya kaścit tapasā vidyayā vā na yoga-vīryeṇa manīṣayā vā
05010122 naivārtha-dharmaiḥ parataḥ svato vā kṛtaṁ vihantuṁ tanu-bhṛd vibhūyāt
05010131 bhavāya nāśāya ca karma kartuṁ śokāya mohāya sadā bhayāya
05010132 sukhāya duḥkhāya ca deha-yogam avyakta-diṣṭaṁ janatāṅga dhatte
05010141 yad-vāci tantyāṁ guṇa-karma-dāmabhiḥ sudustarair vatsa vayaṁ suyojitāḥ
05010142 sarve vahāmo balim īśvarāya protā nasīva dvi-pade catuṣ-padaḥ
05010151 īśābhisṛṣṭaṁ hy avarundhmahe 'ṅga duḥkhaṁ sukhaṁ vā guṇa-karma-saṅgāt
05010152 āsthāya tat tad yad ayuṅkta nāthaś cakṣuṣmatāndhā iva nīyamānāḥ
05010161 mukto 'pi tāvad bibhṛyāt sva-deham ārabdham aśnann abhimāna-śūnyaḥ
05010162 yathānubhūtaṁ pratiyāta-nidraḥ kiṁ tv anya-dehāya guṇān na vṛṅkte
05010171 bhayaṁ pramattasya vaneṣv api syād yataḥ sa āste saha-ṣaṭ-sapatnaḥ
05010172 jitendriyasyātma-rater budhasya gṛhāśramaḥ kiṁ nu karoty avadyam
05010181 yaḥ ṣaṭ sapatnān vijigīṣamāṇo gṛheṣu nirviśya yateta pūrvam
05010182 atyeti durgāśrita ūrjitārīn kṣīṇeṣu kāmaṁ vicared vipaścit
05010191 tvaṁ tv abja-nābhāṅghri-saroja-kośa-durgāśrito nirjita-ṣaṭ-sapatnaḥ
05010192 bhuṅkṣveha bhogān puruṣātidiṣṭān vimukta-saṅgaḥ prakṛtiṁ bhajasva
05010200 śrī-śuka uvāca
05010201 iti samabhihito mahā-bhāgavato bhagavatas tri-bhuvana-guror anuśāsanam ātmano
laghutayāvanata-śirodharo bāḍham iti sabahu-mānam uvāha
05010211 bhagavān api manunā yathāvad upakalpitāpacitiḥ priyavratanāradayor
aviṣamam abhisamīkṣamāṇayor ātmasam avasthānam avāṅ-manasaṁ
kṣayam avyavahṛtaṁ pravartayann agamat
05010221 manur api pareṇaivaṁ pratisandhita-manorathaḥ surarṣi-varānumatenātmajam akhiladharā-
maṇḍala-sthiti-guptaya āsthāpya svayam ati-viṣama-viṣaya-viṣa-jalāśayāśāyā upararāma
05010231 iti ha vāva sa jagatī-patir īśvarecchayādhiniveśita-karmādhikāro 'khila-jagad-bandhadhvaṁsana-
parānubhāvasya bhagavata ādi-puruṣasyāṅghri-yugalānavarata-dhyānānubhāvena
parirandhita-kaṣāyāśayo 'vadāto 'pi māna-vardhano mahatāṁ mahītalam anuśaśāsa
05010241 atha ca duhitaraṁ prajāpater viśvakarmaṇa upayeme barhiṣmatīṁ nāma tasyām u ha vāva
ātmajān ātma-samāna-śīla-guṇa-karma-rūpa-vīryodārān daśa bhāvayām babhūva kanyāṁ ca
yavīyasīm ūrjasvatīṁ nāma
05010251 āgnīdhredhmajihva-yajñabāhu-mahāvīra-hiraṇyareto-ghṛtapṛṣṭha-savana-medhātithivītihotra-
kavaya iti sarva evāgni-nāmānaḥ
05010261 eteṣāṁ kavir mahāvīraḥ savana iti traya āsann ūrdhva-retasas ta ātma-vidyāyām arbhabhāvād
ārabhya kṛta-paricayāḥ pāramahaṁsyam evāśramam abhajan
05010271 tasminn u ha vā upaśama-śīlāḥ paramarṣayaḥ sakala-jīva-nikāyāvāsasya bhagavato
vāsudevasya bhītānāṁ śaraṇa-bhūtasya śrīmac-caraṇāravindāvirata-smaraṇāvigalita-parama-bhaktiyogānu-
bhāvena paribhāvitāntar-hṛdayādhigate bhagavati sarveṣāṁ bhūtānām ātma-bhūte pratyagātmany
evātmanas tādātmyam aviśeṣeṇa samīyuḥ
05010281 anyasyām api jāyāyāṁ trayaḥ putrā āsann uttamas tāmaso raivata iti
manvantarādhipatayaḥ
05010291 evam upaśamāyaneṣu sva-tanayeṣv atha jagatī-patir jagatīm arbudāny ekādaśa
parivatsarāṇām avyāhatākhila-puruṣa-kāra-sāra-sambhṛta-dor-daṇḍa-yugalāpīḍita-maurvī-guṇastanita-
viramita-dharma-pratipakṣo barhiṣmatyāś cānudinam edhamāna-pramoda-prasaraṇayauṣiṇya-
vrīḍā-pramuṣita-hāsāvaloka-rucira-kṣvely-ādibhiḥ parābhūyamāna-viveka
ivānavabudhyamāna iva mahāmanā bubhuje
05010301 yāvad avabhāsayati sura-girim anuparikrāman bhagavān ādityo vasudhā-talam ardhenaiva
pratapaty ardhenāvacchādayati tadā hi bhagavad-upāsanopacitāti-puruṣaprabhāvas
tad anabhinandan samajavena rathena jyotirmayena rajanīm api dinaṁ kariṣyāmīti saptakṛt
vastaraṇim anuparyakrāmad dvitīya iva pataṅgaḥ
05010311 ye vā u ha tad-ratha-caraṇa-nemi-kṛta-parikhātās te sapta sindhava āsan yata eva kṛtāḥ
sapta bhuvo dvīpāḥ
05010321 jambū-plakṣa-śālmali-kuśa-krauñca-śāka-puṣkara-saṁjñās teṣāṁ parimāṇaṁ
pūrvasmāt pūrvasmād uttara uttaro yathā-saṅkhyaṁ dvi-guṇa-mānena bahiḥ samantata upakḷptāḥ
05010331 duhitaraṁ corjasvatīṁ nāmośanase prāyacchad yasyām āsīd devayānī nāma kāvya-sutā
05010341 naivaṁ-vidhaḥ puruṣa-kāra urukramasya
05010342 puṁsāṁ tad-aṅghri-rajasā jita-ṣaḍ-guṇānām
05010343 citraṁ vidūra-vigataḥ sakṛd ādadīta
05010344 yan-nāmadheyam adhunā sa jahāti bandham
05010351 sa evam aparimita-bala-parākrama ekadā tu devarṣi-caraṇānuśayanānu-patita-guṇa-visargasaṁsargeṇānirvṛtam
ivātmānaṁ manyamāna ātma-nirveda idam āha
05010361 aho asādhv anuṣṭhitaṁ yad abhiniveśito 'ham indriyair avidyā-racita-viṣama-viṣayāndhakūpe
tad alam alam amuṣyā vanitāyā vinoda-mṛgaṁ māṁ dhig dhig iti garhayāṁ cakāra
05010371 para-devatā-prasādādhigatātma-pratyavamarśenānupravṛttebhyaḥ putrebhya imāṁ yathādāyaṁ
vibhajya bhukta-bhogāṁ ca mahiṣīṁ mṛtakam iva saha mahā-vibhūtim apahāya svayaṁ nihitanirvedo
hṛdi gṛhīta-hari-vihārānubhāvo bhagavato nāradasya padavīṁ punar evānusasāra
05010380 tasya ha vā ete ślokāḥ
05010381 priyavrata-kṛtaṁ karma ko nu kuryād vineśvaram
05010382 yo nemi-nimnair akaroc chāyāṁ ghnan sapta vāridhīn
05010391 bhū-saṁsthānaṁ kṛtaṁ yena sarid-giri-vanādibhiḥ
05010392 sīmā ca bhūta-nirvṛtyai dvīpe dvīpe vibhāgaśaḥ
05010401 bhaumaṁ divyaṁ mānuṣaṁ ca mahitvaṁ karma-yogajam
05010402 yaś cakre nirayaupamyaṁ puruṣānujana-priyaḥ
05010010 śrī-śuka uvāca
05020011 evaṁ pitari sampravṛtte tad-anuśāsane vartamāna āgnīdhro jambūdvīpaukasaḥ prajā
aurasavad dharmāvekṣamāṇaḥ paryagopāyat
05020021 sa ca kadācit pitṛloka-kāmaḥ sura-vara-vanitākrīḍācala-droṇyāṁ bhagavantaṁ viśva-sṛjāṁ
patim ābhṛta-paricaryopakaraṇa ātma ikāgryeṇa tapasvy ārādhayāṁ babhūva
05020031 tad upalabhya bhagavān ādi-puruṣaḥ sadasi gāyantīṁ pūrvacittiṁ
nāmāpsarasam abhiyāpayām āsa
05020041 sā ca tad-āśramopavanam ati-ramaṇīyaṁ vividha-nibiḍa-viṭapi-viṭapa-nikara-saṁśliṣṭapuraṭa-
latārūḍha-sthala-vihaṅgama-mithunaiḥ procyamāna-śrutibhiḥ pratibodhyamāna-salila-kukkuṭakāraṇḍava-
kalahaṁsādibhir vicitram upakūjitāmala-jalāśaya-kamalākaram upababhrāma
05020051 tasyāḥ sulalita-gamana-pada-vinyāsa-gati-vilāsāyāś cānupadaṁ khaṇa-khaṇāyamāna-ruciracaraṇābharaṇa-
svanam upākarṇya naradeva-kumāraḥ samādhi-yogenāmīlita-nayana-nalina-mukulayugalam
īṣad vikacayya vyacaṣṭa
05020061 tām evāvidūre madhukarīm iva sumanasa upajighrantīṁ divija-manuja-mano-nayanāhlādadughair
gati-vihāra-vrīḍā-vinayāvaloka-susvarākṣarāvayavair manasi nṛṇāṁ kusumāyudhasya
vidadhatīṁ vivaraṁ nija-mukha-vigalitāmṛtāsava-sahāsa-bhāṣaṇāmoda-madāndha-madhukaranikaroparodhena
druta-pada-vinyāsena valgu-spandana-stana-kalaśa-kabara-bhāra-raśanāṁ devīṁ
tad-avalokanena vivṛtāvasarasya bhagavato makara-dhvajasya vaśam upanīto jaḍavad iti hovāca
05020071 kā tvaṁ cikīrṣasi ca kiṁ muni-varya śaile
05020072 māyāsi kāpi bhagavat-para-devatāyāḥ
05020073 vijye bibharṣi dhanuṣī suhṛd-ātmano 'rthe
05020074 kiṁ vā mṛgān mṛgayase vipine pramattān
05020081 bāṇāv imau bhagavataḥ śata-patra-patrau
05020082 śāntāv apuṅkha-rucirāv ati-tigma-dantau
05020083 kasmai yuyuṅkṣasi vane vicaran na vidmaḥ
05020084 kṣemāya no jaḍa-dhiyāṁ tava vikramo 'stu
05020091 śiṣyā ime bhagavataḥ paritaḥ paṭhanti
05020092 gāyanti sāma sarahasyam ajasram īśam
05020093 yuṣmac-chikhā-vilulitāḥ sumano 'bhivṛṣṭīḥ
05020094 sarve bhajanty ṛṣi-gaṇā iva veda-śākhāḥ
05020101 vācaṁ paraṁ caraṇa-pañjara-tittirīṇāṁ
05020102 brahmann arūpa-mukharāṁ śṛṇavāma tubhyam
05020103 labdhā kadamba-rucir aṅka-viṭaṅka-bimbe
05020104 yasyām alāta-paridhiḥ kva ca valkalaṁ te
05020111 kiṁ sambhṛtaṁ rucirayor dvija śṛṅgayos te
05020112 madhye kṛśo vahasi yatra dṛśiḥ śritā me
05020113 paṅko 'ruṇaḥ surabhir ātma-viṣāṇa īdṛg
05020114 yenāśramaṁ subhaga me surabhī-karoṣi
05020121 lokaṁ pradarśaya suhṛttama tāvakaṁ me
05020122 yatratya ittham urasāvayavāv apūrvau
05020123 asmad-vidhasya mana-unnayanau bibharti
05020124 bahv adbhutaṁ sarasa-rāsa-sudhādi vaktre
05020131 kā vātma-vṛttir adanād dhavir aṅga vāti
05020132 viṣṇoḥ kalāsy animiṣonmakarau ca karṇau
05020133 udvigna-mīna-yugalaṁ dvija-paṅkti-śocir
05020134 āsanna-bhṛṅga-nikaraṁ sara in mukhaṁ te
05020141 yo 'sau tvayā kara-saroja-hataḥ pataṅgo
05020142 dikṣu bhraman bhramata ejayate 'kṣiṇī me
05020143 muktaṁ na te smarasi vakra-jaṭā-varūthaṁ
05020144 kaṣṭo 'nilo harati lampaṭa eṣa nīvīm
05020151 rūpaṁ tapodhana tapaś caratāṁ tapoghnaṁ
05020152 hy etat tu kena tapasā bhavatopalabdham
05020153 cartuṁ tapo 'rhasi mayā saha mitra mahyaṁ
05020154 kiṁ vā prasīdati sa vai bhava-bhāvano me
05020161 na tvāṁ tyajāmi dayitaṁ dvija-deva-dattaṁ
05020162 yasmin mano dṛg api no na viyāti lagnam
05020163 māṁ cāru-śṛṅgy arhasi netum anuvrataṁ te
05020164 cittaṁ yataḥ pratisarantu śivāḥ sacivyaḥ
05020170 śrī-śuka uvāca
05020171 iti lalanānunayāti-viśārado grāmya-vaidagdhyayā paribhāṣayā tāṁ vibudha-vadhūṁ vibudhamatir
adhisabhājayām āsa
05020181 sā ca tatas tasya vīra-yūtha-pater buddhi-śīla-rūpa-vayaḥ-śriyaudāryeṇa parākṣiptamanās
tena sahāyutāyuta-parivatsaropalakṣaṇaṁ kālaṁ jambūdvīpa-patinā bhauma-svargabhogān
bubhuje
05020191 tasyām u ha vā ātmajān sa rāja-vara āgnīdhro nābhi-kimpuruṣa-harivarṣelāvṛta-ramyakahiraṇmaya-
kuru-bhadrāśva-ketumāla-saṁjñān nava putrān ajanayat
05020201 sā sūtvātha sutān navānuvatsaraṁ gṛha evāpahāya pūrvacittir bhūya evājaṁ
devam upatasthe
05020211 āgnīdhra-sutās te mātur anugrahād autpattikenaiva saṁhanana-balopetāḥ pitrā vibhaktā
ātma-tulya-nāmāni yathā-bhāgaṁ jambūdvīpa-varṣāṇi bubhujuḥ
05020221 āgnīdhro rājātṛptaḥ kāmānām apsarasam evānudinam adhi-manyamānas tasyāḥ salokatāṁ
śrutibhir avārundha yatra pitaro mādayante
05020231 samparete pitari nava bhrātaro meru-duhit-r merudevīṁ pratirūpām ugradaṁṣṭrīṁ latāṁ
ramyāṁ śyāmāṁ nārīṁ bhadrāṁ devavītim iti saṁjñā navodavahan
05030010 śrī-śuka uvāca
05030011 nābhir apatya-kāmo 'prajayā merudevyā bhagavantaṁ yajña-puruṣam avahitātmāyajata
05030021 tasya ha vāva śraddhayā viśuddha-bhāvena yajataḥ pravargyeṣu pracaratsu dravya-deśakāla-
mantrartvig-dakṣiṇā-vidhāna-yogopapattyā duradhigamo 'pi bhagavān bhāgavata-vātsalyatayā
supratīka ātmānam aparājitaṁ nija-janābhipretārtha-vidhitsayā gṛhīta-hṛdayo hṛdayaṅgamaṁ manonayanānandanāvayavābhirāmam
āviścakāra
05030031 atha ha tam āviṣkṛta-bhuja-yugala-dvayaṁ hiraṇmayaṁ puruṣa-viśeṣaṁ kapiśakauśeyāmbara-
dharam urasi vilasac-chrīvatsa-lalāmaṁ daravara-vanaruha-vana-mālācchūry-amṛtamaṇi-
gadādibhir upalakṣitaṁ sphuṭa-kiraṇa-pravara-mukuṭa-kuṇḍala-kaṭaka-kaṭi-sūtra-hāra-keyūranūpurādy-
aṅga-bhūṣaṇa-vibhūṣitam ṛtvik-sadasya-gṛha-patayo 'dhanā ivottama-dhanam upalabhya
sabahu-mānam arhaṇenāvanata-śīrṣāṇa upatasthuḥ
05030040 ṛtvija ūcuḥ
05030041 arhasi muhur arhattamārhaṇam asmākam anupathānāṁ namo nama ity etāvat sadupaśikṣitaṁ
ko 'rhati pumān prakṛti-guṇa-vyatikara-matir anīśa īśvarasya parasya prakṛtipuruṣayor
arvāktanābhir nāma-rūpākṛtibhī rūpa-nirūpaṇam sakala-jana-nikāya-vṛjina-nirasanaśivatama-
pravara-guṇa-gaṇaika-deśa-kathanād ṛte
05030051 parijanānurāga-viracita-śabala-saṁśabda-salila-sita-kisalaya-tulasikā-dūrvāṅkurair api
sambhṛtayā saparyayā kila parama parituṣyasi
05030061 athānayāpi na bhavata ijyayoru-bhāra-bharayā samucitam artham ihopalabhāmahe
05030071 ātmana evānusavanam añjasāvyatirekeṇa bobhūyamānāśeṣa-puruṣārtha-svarūpasya kintu
nāthāśiṣa āśāsānānām etad abhisaṁrādhana-mātraṁ bhavitum arhati
05030081 tad yathā bāliśānāṁ svayam ātmanaḥ śreyaḥ param aviduṣāṁ parama-parama-puruṣa
prakarṣa-karuṇayā sva-mahimānaṁ cāpavargākhyam upakalpayiṣyan svayaṁ nāpacita
evetaravad ihopalakṣitaḥ
05030091 athāyam eva varo hy arhattama yarhi barhiṣi rājarṣer varadarṣabho bhavān nijapuruṣekṣaṇa-
viṣaya āsīt
05030101 asaṅga-niśita-jñānānala-vidhūtāśeṣa-malānāṁ bhavat-svabhāvānām ātmārāmāṇāṁ
munīnām anavarata-pariguṇita-guṇa-gaṇa parama-maṅgalāyana-guṇa-gaṇa-kathano 'si
05030111 atha kathañcit skhalana-kṣut-patana-jṛmbhaṇa-duravasthānādiṣu vivaśānāṁ naḥ smaraṇāya
jvara-maraṇa-daśāyām api sakala-kaśmala-nirasanāni tava guṇa-kṛta-nāmadheyāni vacana-gocarāṇi
bhavantu
05030121 kiñcāyaṁ rājarṣir apatya-kāmaḥ prajāṁ bhavādṛśīm āśāsāna īśvaram āśiṣāṁ
svargāpavargayor api bhavantam upadhāvati prajāyām artha-pratyayo dhanadam ivādhanaḥ
phalīkaraṇam
05030131 ko vā iha te 'parājito 'parājitayā māyayānavasita-padavyānāvṛta-matir viṣaya-viṣarayānāvṛta-
prakṛtir anupāsita-mahac-caraṇaḥ
05030141 yad u ha vāva tava punar adabhra-kartar iha samāhūtas tatrārtha-dhiyāṁ mandānāṁ
nas tad yad deva-helanaṁ deva-devārhasi sāmyena sarvān prativoḍhum aviduṣām
05030150 śrī-śuka uvāca
05030151 iti nigadenābhiṣṭūyamāno bhagavān animiṣarṣabho varṣa-dharābhivāditābhivandita-caraṇaḥ
sadayam idam āha
05030160 śrī-bhagavān uvāca
05030161 aho batāham ṛṣayo bhavadbhir avitatha-gīrbhir varam asulabham abhiyācito
yad amuṣyātmajo mayā sadṛśo bhūyād iti mamāham evābhirūpaḥ kaivalyād athāpi brahma-vādo na
mṛṣā bhavitum arhati mamaiva hi mukhaṁ yad dvija-deva-kulam
05030171 tata āgnīdhrīye 'ṁśa-kalayāvatariṣyāmy ātma-tulyam anupalabhamānaḥ
05030180 śrī-śuka uvāca
05030181 iti niśāmayantyā merudevyāḥ patim abhidhāyāntardadhe bhagavān
05040010 śrī-śuka uvāca
05040011 atha ha tam utpattyaivābhivyajyamāna-bhagaval-lakṣaṇaṁ sāmyopaśama-vairāgyaiśvaryamahā-
vibhūtibhir anudinam edhamānānubhāvaṁ prakṛtayaḥ prajā brāhmaṇā devatāś cāvani-talasamavanāyātitarāṁ
jagṛdhuḥ
05040021 tasya ha vā itthaṁ varṣmaṇā varīyasā bṛhac-chlokena caujasā balena śriyā yaśasā vīryaśauryābhyāṁ
ca pitā ṛṣabha itīdaṁ nāma cakāra
05040031 yasya hīndraḥ spardhamāno bhagavān varṣe na vavarṣa tad avadhārya
bhagavān ṛṣabhadevo yogeśvaraḥ prahasyātma-yogamāyayā sva-varṣam ajanābhaṁ nāmābhyavarṣat
05040041 nābhis tu yathābhilaṣitaṁ suprajastvam avarudhyāti-pramoda-bhara-vihvalo
gadgadākṣarayā girā svairaṁ gṛhīta-naraloka-sadharmaṁ bhagavantaṁ purāṇa-puruṣaṁ māyāvilasita-
matir vatsa tāteti sānurāgam upalālayan parāṁ nirvṛtim upagataḥ
05040051 viditānurāgam āpaura-prakṛti jana-pado rājā nābhir ātmajaṁ samaya-seturakṣāyām
abhiṣicya brāhmaṇeṣūpanidhāya saha merudevyā viśālāyāṁ prasanna-nipuṇena tapasā
samādhi-yogena nara-nārāyaṇākhyaṁ bhagavantaṁ vāsudevam upāsīnaḥ kālena tanmahimānam
avāpa
05040060 yasya ha pāṇḍaveya ślokāv udāharanti----
05040061 ko nu tat karma rājarṣer nābher anv ācaret pumān
05040062 apatyatām agād yasya hariḥ śuddhena karmaṇā
05040071 brahmaṇyo 'nyaḥ kuto nābher viprā maṅgala-pūjitāḥ
05040072 yasya barhiṣi yajñeśaṁ darśayām āsur ojasā
05040081 atha ha bhagavān ṛṣabhadevaḥ sva-varṣaṁ karma-kṣetram anumanyamānaḥ pradarśitagurukula-
vāso labdha-varair gurubhir anujñāto gṛhamedhināṁ dharmān anuśikṣamāṇo
jayantyām indra-dattāyām ubhaya-lakṣaṇaṁ karma
samāmnāyāmnātam abhiyuñjann ātmajānām ātma-samānānāṁ śataṁ janayām āsa
05040091 yeṣāṁ khalu mahā-yogī bharato jyeṣṭhaḥ śreṣṭha-guṇa āsīd yenedaṁ varṣaṁ bhāratam iti
vyapadiśanti
05040101 tam anu kuśāvarta ilāvarto brahmāvarto malayaḥ ketur bhadrasena indraspṛg vidarbhaḥ
kīkaṭa iti nava navati pradhānāḥ
05040111 kavir havir antarikṣaḥ prabuddhaḥ pippalāyanaḥ
05040112 āvirhotro 'tha drumilaś camasaḥ karabhājanaḥ
05040121 iti bhāgavata-dharma-darśanā nava mahā-bhāgavatās teṣāṁ sucaritaṁ bhagavanmahimopabṛṁhitaṁ
vasudeva-nārada-saṁvādam upaśamāyanam upariṣṭād varṇayiṣyāmaḥ
05040131 yavīyāṁsa ekāśītir jāyanteyāḥ pitur ādeśakarā mahā-śālīnā mahā-śrotriyā yajña-śīlāḥ karmaviśuddhā
brāhmaṇā babhūvuḥ
05040141 bhagavān ṛṣabha-saṁjña ātma-tantraḥ svayaṁ nitya-nivṛttānartha-paramparaḥ
kevalānandānubhava īśvara eva viparītavat karmāṇy ārabhamāṇaḥ kālenānugataṁ
dharmam ācaraṇenopaśikṣayann atad-vidāṁ sama upaśānto maitraḥ kāruṇiko dharmārtha-yaśaḥprajānandāmṛtāvarodhena
gṛheṣu lokaṁ niyamayat
05040151 yad yac chīrṣaṇyācaritaṁ tat tad anuvartate lokaḥ
05040161 yadyapi sva-viditaṁ sakala-dharmaṁ brāhmaṁ guhyaṁ brāhmaṇair darśita-mārgeṇa
sāmādibhir upāyair janatām anuśaśāsa
05040171 dravya-deśa-kāla-vayaḥ-śraddhartvig-vividhoddeśopacitaiḥ sarvair api
kratubhir yathopadeśaṁ śata-kṛtva iyāja
05040181 bhagavatarṣabheṇa parirakṣyamāṇa etasmin varṣe na kaścana puruṣo
vāñchaty avidyamānam ivātmano 'nyasmāt kathañcana kimapi karhicid avekṣate
bhartary anusavanaṁ vijṛmbhita-snehātiśayam antareṇa
05040191 sa kadācid aṭamāno bhagavān ṛṣabho brahmāvarta-gato brahmarṣi-pravara-sabhāyāṁ
prajānāṁ niśāmayantīnām ātmajān avahitātmanaḥ praśraya-praṇaya-bharasuyantritān
apy upaśikṣayann iti hovāca
05050010 ṛṣabha uvāca
05050011 nāyaṁ deho deha-bhājāṁ nṛloke kaṣṭān kāmān arhate viḍ-bhujāṁ ye
05050012 tapo divyaṁ putrakā yena sattvaṁ śuddhyed yasmād brahma-saukhyaṁ tv anantam
05050021 mahat-sevāṁ dvāram āhur vimuktes tamo-dvāraṁ yoṣitāṁ saṅgi-saṅgam
05050022 mahāntas te sama-cittāḥ praśāntā vimanyavaḥ suhṛdaḥ sādhavo ye
05050031 ye vā mayīśe kṛta-sauhṛdārthā janeṣu dehambhara-vārtikeṣu
05050032 gṛheṣu jāyātmaja-rātimatsu na prīti-yuktā yāvad-arthāś ca loke
05050041 nūnaṁ pramattaḥ kurute vikarma yad indriya-prītaya āpṛṇoti
05050042 na sādhu manye yata ātmano 'yam asann api kleśada āsa dehaḥ
05050051 parābhavas tāvad abodha-jāto yāvan na jijñāsata ātma-tattvam
05050052 yāvat kriyās tāvad idaṁ mano vai karmātmakaṁ yena śarīra-bandhaḥ
05050061 evaṁ manaḥ karma-vaśaṁ prayuṅkte avidyayātmany upadhīyamāne
05050062 prītir na yāvan mayi vāsudeve na mucyate deha-yogena tāvat
05050071 yadā na paśyaty ayathā guṇehāṁ svārthe pramattaḥ sahasā vipaścit
05050072 gata-smṛtir vindati tatra tāpān āsādya maithunyam agāram ajñaḥ
05050081 puṁsaḥ striyā mithunī-bhāvam etaṁ tayor mitho hṛdaya-granthim āhuḥ
05050082 ato gṛha-kṣetra-sutāpta-vittair janasya moho 'yam ahaṁ mameti
05050091 yadā mano-hṛdaya-granthir asya karmānubaddho dṛḍha āślatheta
05050092 tadā janaḥ samparivartate 'smād muktaḥ paraṁ yāty atihāya hetum
05050101 haṁse gurau mayi bhaktyānuvṛtyā vitṛṣṇayā dvandva-titikṣayā ca
05050102 sarvatra jantor vyasanāvagatyā jijñāsayā tapasehā-nivṛttyā
05050111 mat-karmabhir mat-kathayā ca nityaṁ mad-deva-saṅgād guṇa-kīrtanān me
05050112 nirvaira-sāmyopaśamena putrā jihāsayā deha-gehātma-buddheḥ
05050121 adhyātma-yogena vivikta-sevayā prāṇendriyātmābhijayena sadhryak
05050122 sac-chraddhayā brahmacaryeṇa śaśvad asampramādena yamena vācām
05050131 sarvatra mad-bhāva-vicakṣaṇena jñānena vijñāna-virājitena
05050132 yogena dhṛty-udyama-sattva-yukto liṅgaṁ vyapohet kuśalo 'ham-ākhyam
05050141 karmāśayaṁ hṛdaya-granthi-bandham avidyayāsāditam apramattaḥ
05050142 anena yogena yathopadeśaṁ samyag vyapohyoparameta yogāt
05050151 putrāṁś ca śiṣyāṁś ca nṛpo gurur vā mal-loka-kāmo mad-anugrahārthaḥ
05050152 itthaṁ vimanyur anuśiṣyād ataj-jñān na yojayet karmasu karma-mūḍhān
05050153 kaṁ yojayan manujo 'rthaṁ labheta nipātayan naṣṭa-dṛśaṁ hi garte
05050161 lokaḥ svayaṁ śreyasi naṣṭa-dṛṣṭir yo 'rthān samīheta nikāma-kāmaḥ
05050162 anyonya-vairaḥ sukha-leśa-hetor ananta-duḥkhaṁ ca na veda mūḍhaḥ
05050171 kas taṁ svayaṁ tad-abhijño vipaścid avidyāyām antare vartamānam
05050172 dṛṣṭvā punas taṁ saghṛṇaḥ kubuddhiṁ prayojayed utpathagaṁ yathāndham
05050181 gurur na sa syāt sva-jano na sa syāt pitā na sa syāj jananī na sā syāt
05050182 daivaṁ na tat syān na patiś ca sa syān na mocayed yaḥ samupeta-mṛtyum
05050191 idaṁ śarīraṁ mama durvibhāvyaṁ sattvaṁ hi me hṛdayaṁ yatra dharmaḥ
05050192 pṛṣṭhe kṛto me yad adharma ārād ato hi mām ṛṣabhaṁ prāhur āryāḥ
05050201 tasmād bhavanto hṛdayena jātāḥ sarve mahīyāṁsam amuṁ sanābham
05050202 akliṣṭa-buddhyā bharataṁ bhajadhvaṁ śuśrūṣaṇaṁ tad bharaṇaṁ prajānām
05050211 bhūteṣu vīrudbhya uduttamā ye sarīsṛpās teṣu sabodha-niṣṭhāḥ
05050212 tato manuṣyāḥ pramathās tato 'pi gandharva-siddhā vibudhānugā ye
05050221 devāsurebhyo maghavat-pradhānā dakṣādayo brahma-sutās tu teṣām
05050222 bhavaḥ paraḥ so 'tha viriñca-vīryaḥ sa mat-paro 'haṁ dvija-deva-devaḥ
05050231 na brāhmaṇais tulaye bhūtam anyat paśyāmi viprāḥ kim ataḥ paraṁ tu
05050232 yasmin nṛbhiḥ prahutaṁ śraddhayāham aśnāmi kāmaṁ na tathāgni-hotre
05050241 dhṛtā tanūr uśatī me purāṇī yeneha sattvaṁ paramaṁ pavitram
05050242 śamo damaḥ satyam anugrahaś ca tapas titikṣānubhavaś ca yatra
05050251 matto 'py anantāt parataḥ parasmāt svargāpavargādhipater na kiñcit
05050252 yeṣāṁ kim u syād itareṇa teṣām akiñcanānāṁ mayi bhakti-bhājām
05050261 sarvāṇi mad-dhiṣṇyatayā bhavadbhiś carāṇi bhūtāni sutā dhruvāṇi
05050262 sambhāvitavyāni pade pade vo vivikta-dṛgbhis tad u hārhaṇaṁ me
05050271 mano-vaco-dṛk-karaṇehitasya sākṣāt-kṛtaṁ me paribarhaṇaṁ hi
05050272 vinā pumān yena mahā-vimohāt kṛtānta-pāśān na vimoktum īśet
05050280 śrī-śuka uvāca
05050281 evam anuśāsyātmajān svayam anuśiṣṭān api lokānuśāsanārthaṁ mahānubhāvaḥ paramasuhṛd
bhagavān ṛṣabhāpadeśa upaśama-śīlānām uparata-karmaṇāṁ mahā-munīnāṁ bhakti-jñānavairāgya-
lakṣaṇaṁ pāramahaṁsya-dharmam upaśikṣamāṇaḥ sva-tanaya-śata-jyeṣṭhaṁ paramabhāgavataṁ
bhagavaj-jana-parāyaṇaṁ bharataṁ dharaṇi-pālanāyābhiṣicya svayaṁ bhavana
evorvarita-śarīra-mātra-parigraha unmatta iva gagana-paridhānaḥ prakīrṇa-keśa
ātmany āropitāhavanīyo brahmāvartāt pravavrāja
05050291 jaḍāndha-mūka-badhira-piśāconmādakavad-avadhūta-veṣo 'bhibhāṣyamāṇo 'pi janānāṁ
gṛhīta-mauna-vratas tūṣṇīṁ babhūva
05050301 tatra tatra pura-grāmākara-kheṭa-vāṭa-kharvaṭa-śibira-vraja-ghoṣa-sārtha-girivanāśramādiṣv
anupatham avanicarāpasadaiḥ paribhūyamāno makṣikābhir iva vana-gajas tarjanatāḍanāvamehana-
ṣṭhīvana-grāva-śakṛd-rajaḥ-prakṣepa-pūti-vāta-duruktais tad avigaṇayann evāsatsaṁsthāna
etasmin dehopalakṣaṇe sad-apadeśa ubhayānubhava-svarūpeṇa svamahimāvasthānenāsamāropitāhaṁ-
mamābhimānatvād avikhaṇḍita-manāḥ pṛthivīm eka-caraḥ
paribabhrāma
05050311 ati-sukumāra-kara-caraṇoraḥ-sthala-vipula-bāhv-aṁsa-gala-vadanādy-avayava-vinyāsaḥ
prakṛti-sundara-svabhāva-hāsa-sumukho nava-nalina-dalāyamāna-śiśira-tārāruṇāyata-nayana-ruciraḥ
sadṛśa-subhaga-kapola-karṇa-kaṇṭha-nāso vigūḍha-smita-vadana-mahotsavena pura-vanitānāṁ
manasi kusuma-śarāsanam upadadhānaḥ parāg-avalambamāna-kuṭila-jaṭila-kapiśa-keśa-bhūri-bhāro
'vadhūta-malina-nija-śarīreṇa graha-gṛhīta ivādṛśyata
05050321 yarhi vāva sa bhagavān lokam imaṁ yogasyāddhā pratīpam ivācakṣāṇas tat-pratikriyākarma
bībhatsitam iti vratam ājagaram-āsthitaḥ śayāna evāśnāti pibati khādaty avamehati hadati
sma ceṣṭamāna uccarita ādigdhoddeśaḥ
05050331 tasya ha yaḥ purīṣa-surabhi-saugandhya-vāyus taṁ deśaṁ daśa-yojanaṁ
samantāt surabhiṁ cakāra
05050341 evaṁ go-mṛga-kāka-caryayā vrajaṁs tiṣṭhann āsīnaḥ śayānaḥ kāka-mṛga-go-caritaḥ pibati
khādaty avamehati sma
05050351 iti nānā-yoga-caryācaraṇo bhagavān kaivalya-patir ṛṣabho 'virata-paramamahānandānubhava
ātmani sarveṣāṁ bhūtānām ātma-bhūte bhagavati vāsudeva ātmano
'vyavadhānānanta-rodara-bhāvena siddha-samastārtha-paripūrṇo yogaiśvaryāṇi vaihāyasa-manojavāntardhāna-
parakāya-praveśa-dūra-grahaṇādīni yadṛcchayopagatāni nāñjasā nṛpa
hṛdayenābhyanandat
05060010 rājovāca
05060011 na nūnaṁ bhagava ātmārāmāṇāṁ yoga-samīrita-jñānāvabharjita-karma-bījānām aiśvaryāṇi
punaḥ kleśadāni bhavitum arhanti yadṛc-chayopagatāni
05060020 ṛṣir uvāca
05060021 satyam uktaṁ kintv iha vā eke na manaso 'ddhā viśrambham anavasthānasya śaṭha-kirāta
iva saṅgacchante
05060030 tathā coktam
05060031 na kuryāt karhicit sakhyaṁ manasi hy anavasthite
05060032 yad-viśrambhāc cirāc cīrṇaṁ caskanda tapa aiśvaram
05060041 nityaṁ dadāti kāmasya cchidraṁ tam anu ye 'rayaḥ
05060042 yoginaḥ kṛta-maitrasya patyur jāyeva puṁścalī
05060051 kāmo manyur mado lobhaḥ śoka-moha-bhayādayaḥ
05060052 karma-bandhaś ca yan-mūlaḥ svīkuryāt ko nu tad budhaḥ
05060061 athaivam akhila-loka-pāla-lalāmo 'pi vilakṣaṇair jaḍavad avadhūta-veṣa-bhāṣācaritair
avilakṣita-bhagavat-prabhāvo yogināṁ sāmparāya-vidhim anuśikṣayan sva-kalevaraṁ
jihāsur ātmany ātmānam asaṁvyavahitam anarthāntara-bhāvenānvīkṣamāṇa
uparatānuvṛttir upararāma
05060071 tasya ha vā evaṁ mukta-liṅgasya bhagavata ṛṣabhasya yogamāyā-vāsanayā deha imāṁ
jagatīm abhimānābhāsena saṅkramamāṇaḥ koṅka-veṅka-kuṭakān dakṣiṇakarṇāṭakān
deśān yadṛcchayopagataḥ kuṭakācalopavana āsya kṛtāśma-kavala unmāda iva muktamūrdhajo
'saṁvīta eva vicacāra
05060081 atha samīra-vega-vidhūta-veṇu-vikarṣaṇa-jātogra-dāvānalas tad vanam ālelihānaḥ saha
tena dadāha
05060091 yasya kilānucaritam upākarṇya koṅka-veṅka-kuṭakānāṁ rājārhan-nāmopaśikṣya
kalāv adharma utkṛṣyamāṇe bhavitavyena vimohitaḥ sva-dharma-patham akuto-bhayam apahāya
kupatha-pākhaṇḍam asamañjasaṁ nija-manīṣayā mandaḥ sampravartayiṣyate
05060101 yena ha vāva kalau manujāpasadā deva-māyā-mohitāḥ sva-vidhi-niyoga-śauca-cāritra-vihīnā
deva-helanāny apavratāni nija-nijecchayā gṛhṇānā asnānānācamanāśauca-keśolluñcanādīni
kalinādharma-bahulenopahata-dhiyo brahma-brāhmaṇa-yajña-puruṣa-loka-vidūṣakāḥ prāyeṇa
bhaviṣyanti
05060111 te ca hy arvāktanayā nija-loka-yātrayāndha-paramparayāśvastās tamasy andhe svayam eva
prapatiṣyanti
05060121 ayam avatāro rajasopapluta-kaivalyopaśikṣaṇārthaḥ
05060130 tasyānuguṇān ślokān gāyanti----
05060131 aho bhuvaḥ sapta-samudravatyā dvīpeṣu varṣeṣv adhipuṇyam etat
05060132 gāyanti yatratya-janā murāreḥ karmāṇi bhadrāṇy avatāravanti
05060141 aho nu vaṁśo yaśasāvadātaḥ praiyavrato yatra pumān purāṇaḥ
05060142 kṛtāvatāraḥ puruṣaḥ sa ādyaś cacāra dharmaṁ yad akarma-hetum
05060151 ko nv asya kāṣṭhām aparo 'nugacchen mano-rathenāpy abhavasya yogī
05060152 yo yoga-māyāḥ spṛhayaty udastā hy asattayā yena kṛta-prayatnāḥ
05060161 iti ha sma sakala-veda-loka-deva-brāhmaṇa-gavāṁ parama-guror bhagavata ṛṣabhākhyasya
viśuddhācaritam īritaṁ puṁsāṁ samasta-duścaritābhiharaṇaṁ parama-mahāmaṅgalāyanam
idam anuśraddhayopacitayānuśṛṇoty āśrāvayati vāvahito bhagavati tasmin vāsudeva
ekāntato bhaktir anayor api samanuvartate
05060171 yasyām eva kavaya ātmānam avirataṁ vividha-vṛjina-saṁsāraparitāpopatapyamānam
anusavanaṁ snāpayantas tayaiva parayā nirvṛtyā hy apavargam ātyantikaṁ
parama-puruṣārtham api svayam āsāditaṁ no evādriyante bhagavadīyatvenaiva parisamāptasarvārthāḥ
05060181 rājan patir gurur alaṁ bhavatāṁ yadūnāṁ
05060182 daivaṁ priyaḥ kula-patiḥ kva ca kiṅkaro vaḥ
05060183 astv evam aṅga bhagavān bhajatāṁ mukundo
05060184 muktiṁ dadāti karhicit sma na bhakti-yogam
05060191 nityānubhūta-nija-lābha-nivṛtta-tṛṣṇaḥ
05060192 śreyasy atad-racanayā cira-supta-buddheḥ
05060193 lokasya yaḥ karuṇayābhayam ātma-lokam
05060194 ākhyān namo bhagavate ṛṣabhāya tasmai
05070010 śrī-śuka uvāca
05070011 bharatas tu mahā-bhāgavato yadā bhagavatāvani-tala-paripālanāya sañcintitas tadanuśāsana-
paraḥ pañcajanīṁ viśvarūpa-duhitaram upayeme
05070021 tasyām u ha vā ātmajān kārtsnyenānurūpān ātmanaḥ pañca janayām āsa bhūtādir iva
bhūta-sūkṣmāṇi sumatiṁ rāṣṭrabhṛtaṁ sudarśanam āvaraṇaṁ dhūmraketum iti
05070031 ajanābhaṁ nāmaitad varṣaṁ bhāratam iti yata ārabhya vyapadiśanti
05070041 sa bahuvin mahī-patiḥ pitṛ-pitāmahavad uru-vatsalatayā sve sve karmaṇi vartamānāḥ prajāḥ
sva-dharmam anuvartamānaḥ paryapālayat
05070051 īje ca bhagavantaṁ yajña-kratu-rūpaṁ kratubhir uccāvacaiḥ śraddhayāhṛtāgnihotra-darśapūrṇamāsa-
cāturmāsya-paśu-somānāṁ prakṛti-vikṛtibhir anusavanaṁ cāturhotra-vidhinā
05070061 sampracaratsu nānā-yāgeṣu viracitāṅga-kriyeṣv apūrvaṁ yat tat kriyā-phalaṁ
dharmākhyaṁ pare brahmaṇi yajña-puruṣe sarva-devatā-liṅgānāṁ mantrāṇām artha-niyāma-katayā
sākṣāt-kartari para-devatāyāṁ bhagavati vāsudeva eva bhāvayamāna ātma-naipuṇya-mṛdita-kaṣāyo
haviḥṣv adhvaryubhir gṛhyamāṇeṣu sa yajamāno yajña-bhājo
devāṁs tān puruṣāvayaveṣv abhyadhyāyat
05070071 evaṁ karma-viśuddhyā viśuddha-sattvasyāntar-hṛdayākāśa-śarīre brahmaṇi bhagavati
vāsudeve mahā-puruṣa-rūpopalakṣaṇe śrīvatsa-kaustubha-vana-mālāri-dara-gadādibhir upalakṣite
nija-puruṣa-hṛl-likhitenātmani puruṣa-rūpeṇa virocamāna uccaistarāṁ bhaktir anudinam edhamānarayājāyata
05070081 evaṁ varṣāyuta-sahasra-paryantāvasita-karma-nirvāṇāvasaro 'dhibhujyamānaṁ svatanayebhyo
rikthaṁ pitṛ-paitāmahaṁ yathā-dāyaṁ vibhajya svayaṁ sakala-sampan-niketāt svaniketāt
pulahāśramaṁ pravavrāja
05070091 yatra ha vāva bhagavān harir adyāpi tatratyānāṁ nija-janānāṁ vātsalyena sannidhāpyata
icchā-rūpeṇa
05070101 yatrāśrama-padāny ubhayato nābhibhir dṛṣac-cakraiś cakra-nadī nāma sarit-pravarā
sarvataḥ pavitrī-karoti
05070111 tasmin vāva kila sa ekalaḥ pulahāśramopavane vividha-kusuma-kisalaya-tulasikāmbubhiḥ
kanda-mūla-phalopahāraiś ca samīhamāno bhagavata ārādhanaṁ vivikta uparata-viṣayābhilāṣa
upabhṛtopaśamaḥ parāṁ nirvṛtim avāpa
05070121 tayettham avirata-puruṣa-paricaryayā bhagavati pravardhamānā-nurāga-bhara-drutahṛdaya-
śaithilyaḥ praharṣa-vegenātmany udbhidyamāna-roma-pulaka-kulaka autkaṇṭhya-pravṛttapraṇaya-
bāṣpa-niruddhāvaloka-nayana evaṁ nija-ramaṇāruṇa-caraṇāravindānudhyāna-paricita-bhaktiyogena
paripluta-paramāhlāda-gambhīra-hṛdaya-hradāvagāḍha-dhiṣaṇas tām api kriyamāṇāṁ
bhagavat-saparyāṁ na sasmāra
05070131 itthaṁ dhṛta-bhagavad-vrata aiṇeyājina-vāsasānusavanābhiṣekārdra-kapiśa-kuṭila-jaṭākalāpena
ca virocamānaḥ sūryarcā bhagavantaṁ hiraṇmayaṁ puruṣam ujjihāne sūrya-maṇḍale
'bhyupatiṣṭhann etad u hovāca
05070141 paro-rajaḥ savitur jāta-vedo devasya bhargo manasedaṁ jajāna
05070142 suretasādaḥ punar āviśya caṣṭe haṁsaṁ gṛdhrāṇaṁ nṛṣad-riṅgirām imaḥ
05080010 śrī-śuka uvāca
05080011 ekadā tu mahā-nadyāṁ kṛtābhiṣeka-naiyamikāvaśyako brahmākṣaram abhigṛṇāno muhūrtatrayam
udakānta upaviveśa
05080021 tatra tadā rājan hariṇī pipāsayā jalāśayābhyāśam ekaivopajagāma
05080031 tayā pepīyamāna udake tāvad evāvidūreṇa nadato mṛga-pater unnādo loka-bhayaṅkara
udapatat
05080041 tam upaśrutya sā mṛga-vadhūḥ prakṛti-viklavā cakita-nirīkṣaṇā sutarām api haribhayābhiniveśa-
vyagra-hṛdayā pāriplava-dṛṣṭir agata-tṛṣā bhayāt sahasaivoccakrāma
05080051 tasyā utpatantyā antarvatnyā uru-bhayāvagalito yoni-nirgato garbhaḥ srotasi nipapāta
05080061 tat-prasavotsarpaṇa-bhaya-khedāturā sva-gaṇena viyujyamānā kasyāñcid daryāṁ kṛṣṇasārasatī
nipapātātha ca mamāra
05080071 taṁ tv eṇa-kuṇakaṁ kṛpaṇaṁ srotasānūhyamānam abhivīkṣyāpaviddhaṁ
bandhur ivānukampayā rājarṣir bharata ādāya mṛta-mātaram ity āśrama-padam anayat
05080081 tasya ha vā eṇa-kuṇaka uccair etasmin kṛta-nijābhimānasyāhar-ahas tat-poṣaṇa-pālanalālana-
prīṇanānudhyānenātma-niyamāḥ saha-yamāḥ puruṣa-paricaryādaya ekaikaśaḥ katipayenāhargaṇena
viyujyamānāḥ kila sarva evodavasan
05080091 aho batāyaṁ hariṇa-kuṇakaḥ kṛpaṇa īśvara-ratha-caraṇa-paribhramaṇa-rayeṇa sva-gaṇasuhṛd-
bandhubhyaḥ parivarjitaḥ śaraṇaṁ ca mopasādito mām eva mātā-pitarau bhrātṛjñātīn
yauthikāṁś caivopeyāya nānyaṁ kañcana veda mayy ati-visrabdhaś cāta eva mayā matparāyaṇasya
poṣaṇa-pālana-prīṇana-lālanam anasūyunānuṣṭheyaṁ śaraṇyopekṣā-doṣa-viduṣā
05080101 nūnaṁ hy āryāḥ sādhava upaśama-śīlāḥ kṛpaṇa-suhṛda evaṁ-vidhārthe svārthān api
gurutarān upekṣante
05080111 iti kṛtānuṣaṅga āsana-śayanāṭana-snānāśanādiṣu saha mṛga-jahunā snehānubaddha-hṛdaya
āsīt
05080121 kuśa-kusuma-samit-palāśa-phala-mūlodakāny āhariṣyamāṇo vṛkasālā-vṛkādibhyo
bhayam āśaṁsamāno yadā saha hariṇa-kuṇakena vanaṁ samāviśati
05080131 pathiṣu ca mugdha-bhāvena tatra tatra viṣakta-mati-praṇaya-bhara-hṛdayaḥ
kārpaṇyāt skandhenodvahati evam utsaṅga urasi cādhāyopalālayan mudaṁ paramām avāpa
05080141 kriyāyāṁ nirvartyamānāyām antarāle 'py utthāyotthāya yadainam abhicakṣīta tarhi vāva sa
varṣa-patiḥ prakṛti-sthena manasā tasmā āśiṣa āśāste svasti stād vatsa te sarvata iti
05080151 anyadā bhṛśam udvigna-manā naṣṭa-draviṇa iva kṛpaṇaḥ sakaruṇam ati-tarṣeṇa hariṇakuṇaka-
viraha-vihvala-hṛdaya-santāpas tam evānuśocan kila kaśmalaṁ mahad abhirambhita iti
hovāca
05080161 api bata sa vai kṛpaṇa eṇa-bālako mṛta-hariṇī-suto 'ho mamānāryasya śaṭha-kirātamater
akṛta-sukṛtasya kṛta-visrambha ātma-pratyayena tad avigaṇayan sujana ivāgamiṣyati
05080171 api kṣemeṇāsminn āśramopavane śaṣpāṇi carantaṁ deva-guptaṁ drakṣyāmi
05080181 api ca na vṛkaḥ sālā-vṛko 'nyatamo vā naika-cara eka-caro vā bhakṣayati
05080191 nimlocati ha bhagavān sakala-jagat-kṣemodayas trayy-ātmādyāpi mama na mṛga-vadhūnyāsa
āgacchati
05080201 api svid akṛta-sukṛtam āgatya māṁ sukhayiṣyati hariṇa-rāja-kumāro vividha-ruciradarśanīya-
nija-mṛga-dāraka-vinodair asantoṣaṁ svānām apanudan
05080211 kṣvelikāyāṁ māṁ mṛṣā-samādhināmīlita-dṛśaṁ prema-saṁrambheṇa cakita-cakita āgatya
pṛṣad-aparuṣa-viṣāṇāgreṇa luṭhati
05080221 āsādita-haviṣi barhiṣi dūṣite mayopālabdho bhīta-bhītaḥ sapady uparata-rāsa ṛṣikumāravad
avahita-karaṇa-kalāpa āste
05080231 kiṁ vā are ācaritaṁ tapas tapasvinyānayā yad iyam avaniḥ savinaya-kṛṣṇa-sāra-tanayatanutara-
subhaga-śivatamākhara-khura-pada-paṅktibhir draviṇa-vidhurāturasya kṛpaṇasya mama
draviṇa-padavīṁ sūcayanty ātmānaṁ ca sarvataḥ kṛta-kautukaṁ dvijānāṁ svargāpavarga-kāmānāṁ
deva-yajanaṁ karoti
05080241 api svid asau bhagavān uḍu-patir enaṁ mṛga-pati-bhayān mṛta-mātaraṁ mṛga-bālakaṁ
svāśrama-paribhraṣṭam anukampayā kṛpaṇa-jana-vatsalaḥ paripāti
05080251 kiṁ vātmaja-viśleṣa-jvara-dava-dahana-śikhābhir upatapyamāna-hṛdaya-sthala-nalinīkaṁ
mām upasṛta-mṛgī-tanayaṁ śiśira-śāntānurāga-guṇita-nija-vadana-salilāmṛtamaya-gabhastibhiḥ
svadhayatīti ca
05080261 evam aghaṭamāna-manorathākula-hṛdayo mṛga-dārakābhāsena svārabdha-karmaṇā
yogārambhaṇato vibhraṁśitaḥ sa yoga-tāpaso bhagavad-ārādhana-lakṣaṇāc ca katham itarathā jātyantara
eṇa-kuṇaka āsaṅgaḥ sākṣān niḥśreyasa-pratipakṣatayā prāk-parityakta-dustyajahṛdayābhijātasya
tasyaivam antarāya-vihata-yogārambhaṇasya rājarṣer bharatasya
tāvan mṛgārbhaka-poṣaṇa-pālana-prīṇana-lālanānuṣaṅgeṇāvigaṇayata ātmānam ahir ivākhu-bilaṁ
duratikramaḥ kālaḥ karāla-rabhasa āpadyata
05080271 tadānīm api pārśva-vartinam ātmajam ivānuśocantam abhivīkṣamāṇo mṛga evābhiniveśitamanā
visṛjya lokam imaṁ saha mṛgeṇa kalevaraṁ mṛtam anu na mṛta-janmānusmṛtir itaravan mṛgaśarīram
avāpa
05080281 tatrāpi ha vā ātmano mṛgatva-kāraṇaṁ bhagavad-ārādhana-samīhānubhāvenānusmṛtya
bhṛśam anutapyamāna āha
05080291 aho kaṣṭaṁ bhraṣṭo 'ham ātmavatām anupathād yad-vimukta-samasta-saṅgasya viviktapuṇyāraṇya-
śaraṇasyātmavata ātmani sarveṣām ātmanāṁ bhagavati vāsudeve tad-anuśravaṇamanana-
saṅkīrtanārādhanānusmaraṇābhiyogenāśūnya-sakala-yāmena kālena samāveśitaṁ samāhitaṁ
kārtsnyena manas tat tu punar mamābudhasyārān mṛga-sutam anu parisusrāva
05080301 ity evaṁ nigūḍha-nirvedo visṛjya mṛgīṁ mātaraṁ punar bhagavat-kṣetram upaśama-śīlamuni-
gaṇa-dayitaṁ śālagrāmaṁ pulastya-pulahāśramaṁ kālañjarāt pratyājagāma
05080311 tasminn api kālaṁ pratīkṣamāṇaḥ saṅgāc ca bhṛśam udvigna ātma-sahacaraḥ śuṣka-parṇatṛṇa-
vīrudhā vartamāno mṛgatva-nimittāvasānam eva gaṇayan mṛga-śarīraṁ tīrthodaka-klinnam utsasarja
05090010 śrī-śuka uvāca
05090011 atha kasyacid dvija-varasyāṅgiraḥ-pravarasya śama-dama-tapaḥ-svādhyāyādhyayana-tyāgasantoṣa-
titikṣā-praśraya-vidyānasūyātma-jñānānanda-yuktasyātma-sadṛśa-śruta-śīlācāra-rūpaudāryaguṇā
nava sodaryā aṅgajā babhūvur mithunaṁ ca yavīyasyāṁ bhāryāyām yas tu tatra pumāṁs taṁ
parama-bhāgavataṁ rājarṣi-pravaraṁ bharatam utsṛṣṭa-mṛga-śarīraṁ carama-śarīreṇa vipratvaṁ
gatam āhuḥ
05090021 tatrāpi svajana-saṅgāc ca bhṛśam udvijamāno bhagavataḥ karma-bandha-vidhvaṁsanaśravaṇa-
smaraṇa-guṇa-vivaraṇa-caraṇāravinda-yugalaṁ manasā vidadhad ātmanaḥ
pratighātam āśaṅkamāno bhagavad-anugraheṇānusmṛta-sva-pūrva-janmāvalir ātmānam unmattajaḍāndha-
badhira-svarūpeṇa darśayām āsa lokasya
05090031 tasyāpi ha vā ātmajasya vipraḥ putra-snehānubaddha-manā
āsamāvartanāt saṁskārān yathopadeśaṁ vidadhāna upanītasya ca punaḥ śaucācamanādīn karmaniyamān
anabhipretān api samaśikṣayad anuśiṣṭena hi bhāvyaṁ pituḥ putreṇeti
05090041 sa cāpi tad u ha pitṛ-sannidhāv evāsadhrīcīnam iva sma karoti
chandāṁsy adhyāpayiṣyan saha vyāhṛtibhiḥ sapraṇava-śiras tripadīṁ sāvitrīṁ graiṣmavāsantikān
māsān adhīyānam apy asamaveta-rūpaṁ grāhayām āsa
05090051 evaṁ sva-tanuja ātmany anurāgāveśita-cittaḥ śaucādhyayana-vrata-niyama-gurv-analaśuśrūṣaṇādy-
aupakurvāṇaka-karmāṇy anabhiyuktāny api samanuśiṣṭena bhāvyam ity asad-āgrahaḥ
putram anuśāsya svayaṁ tāvad anadhigata-manorathaḥ kālenāpramattena svayaṁ gṛha eva pramatta
upasaṁhṛtaḥ
05090061 atha yavīyasī dvija-satī sva-garbha-jātaṁ mithunaṁ sapatnyā upanyasya
svayam anusaṁsthayā patilokam agāt
05090071 pitary uparate bhrātara enam atat-prabhāva-vidas trayyāṁ vidyāyām eva paryavasitamatayo
na para-vidyāyāṁ jaḍa-matir iti bhrātur anuśāsana-nirbandhān nyavṛtsanta
05090081 sa ca prākṛtair dvipada-paśubhir unmatta-jaḍa-badhira-mūkety abhibhāṣyamāṇo yadā tadanurūpāṇi
prabhāṣate karmāṇi ca kāryamāṇaḥ parecchayā karoti viṣṭito vetanato vā yācñyā
yadṛcchayā vopasāditam alpaṁ bahu mṛṣṭaṁ kadannaṁ vābhyavaharati paraṁ nendriya-prītinimittam
nitya-nivṛtta-nimitta-sva-siddha-viśuddhānubhavānanda-svātma-lābhādhigamaḥ sukhaduḥkhayor
dvandva-nimittayor asambhāvita-dehābhimānaḥ
05090101 śītoṣṇa-vāta-varṣeṣu vṛṣa ivānāvṛtāṅgaḥ pīnaḥ saṁhananāṅgaḥ sthaṇḍilasaṁveśanānunmardanāmajjana-
rajasā mahāmaṇir ivānabhivyakta-brahma-varcasaḥ kupaṭāvṛtakaṭir
upavītenoru-maṣiṇā dvijātir iti brahma-bandhur iti saṁjñayātaj-jñajanāvamato vicacāra
05090111 yadā tu parata āhāraṁ karma-vetanata īhamānaḥ sva-bhrātṛbhir api kedāra-karmaṇi
nirūpitas tad api karoti kintu na samaṁ viṣamaṁ nyūnam adhikam iti veda kaṇa-piṇyāka-phalīkaraṇa-
kulmāṣa-sthālīpurīṣādīny apy amṛtavad abhyavaharati
05090121 atha kadācit kaścid vṛṣala-patir bhadra-kālyai puruṣa-paśum ālabhatāpatya-kāmaḥ
05090131 tasya ha daiva-muktasya paśoḥ padavīṁ tad-anucarāḥ paridhāvanto niśi niśītha-samaye
tamasāvṛtāyām anadhigata-paśava ākasmikena vidhinā kedārān vīrāsanena mṛga-varāhādibhyaḥ
saṁrakṣamāṇam aṅgiraḥ-pravara-sutam apaśyan
05090141 atha ta enam anavadya-lakṣaṇam avamṛśya bhartṛ-karma-niṣpattiṁ manyamānā baddhvā
raśanayā caṇḍikā-gṛham upaninyur mudā vikasit a-vadanāḥ
05090151 atha paṇayas taṁ sva-vidhinābhiṣicyāhatena vāsasācchādya bhūṣaṇālepa-sraktilakādibhir
upaskṛtaṁ bhuktavantaṁ dhūpa-dīpa-mālya-lāja-kisalayāṅkura-phalopahāropetayā
vaiśasa-saṁsthayā mahatā gīta-stuti-mṛdaṅga-paṇava-ghoṣeṇa ca puruṣa-paśuṁ bhadra-kālyāḥ purata
upaveśayām āsuḥ
05090161 atha vṛṣala-rāja-paṇiḥ puruṣa-paśor asṛg-āsavena devīṁ bhadra-kālīṁ yakṣyamāṇas tadabhimantritam
asim ati-karāla-niśitam upādade
05090171 iti teṣāṁ vṛṣalānāṁ rajas-tamaḥ-prakṛtīnāṁ dhana-mada-raja-utsikta-manasāṁ bhagavatkalā-
vīra-kulaṁ kadarthī-kṛtyotpathena svairaṁ viharatāṁ hiṁsā-vihārāṇāṁ karmāti-dāruṇaṁ
yad brahma-bhūtasya sākṣād brahmarṣi-sutasya nirvairasya sarva-bhūta-suhṛdaḥ
sūnāyām apy ananumatam ālambhanaṁ tad upalabhya brahma-tejasāti-durviṣaheṇa
dandahyamānena vapuṣā sahasoccacāṭa saiva devī bhadra-kālī
05090181 bhṛśam amarṣa-roṣāveśa-rabhasa-vilasita-bhru-kuṭi-viṭapa-kuṭila-daṁṣṭrāruṇekṣaṇāṭopātibhayānaka-
vadanā hantu-kāmevedaṁ mahāṭṭa-hāsam ati-saṁrambheṇa vimuñcantī tata utpatya
pāpīyasāṁ duṣṭānāṁ tenaivāsinā vivṛkṇa-śīrṣṇāṁ galāt sravantam asṛg-āsavam atyuṣṇaṁ saha
gaṇena nipīyāti-pāna-mada-vihvaloccaistarāṁ sva-pārṣadaiḥ saha jagau nanarta ca vijahāra ca śiraḥkanduka-
līlayā
05090191 evam eva khalu mahad-abhicārāti-kramaḥ kārtsnyenātmane phalati
05090201 na vā etad viṣṇudatta mahad-adbhutaṁ yad asambhramaḥ sva-śiraś-chedana āpatite 'pi
vimukta-dehādy-ātma-bhāva-sudṛḍha-hṛdaya-granthīnāṁ sarva-sattva-suhṛd-ātmanāṁ nirvairāṇāṁ
sākṣād bhagavatānimiṣāri-varāyudhenāpramattena tais tair bhāvaiḥ parirakṣyamāṇānāṁ tat-pādamūlam
akutaścid-bhayam upasṛtānāṁ bhāgavata-paramahaṁsānām
05100010 śrī-śuka uvāca
05100011 atha sindhu-sauvīra-pate rahūgaṇasya vrajata ikṣumatyās taṭe tat-kula-patinā śibikā-vāhapuruṣānveṣaṇa-
samaye daivenopasāditaḥ sa dvija-vara upalabdha eṣa pīvā yuvā saṁhananāṅgo gokharavad
dhuraṁ voḍhum alam iti pūrva-viṣṭi-gṛhītaiḥ saha gṛhītaḥ prasabham atad-arha uvāha
śibikāṁ sa mahānubhāvaḥ
05100021 yadā hi dvija-varasyeṣu-mātrāvalokānugater na samāhitā puruṣa-gatis tadā viṣama-gatāṁ
sva-śibikāṁ rahūgaṇa upadhārya puruṣān adhivahata āha he voḍhāraḥ sādhv atikramata kim iti
viṣamam uhyate yānam iti
05100031 atha ta īśvara-vacaḥ sopālambham upākarṇyopāya-turīyāc chaṅkita-manasas taṁ
vijñāpayāṁ babhūvuḥ
05100041 na vayaṁ nara-deva pramattā bhavan-niyamānupathāḥ sādhv eva vahāmaḥ
ayam adhunaiva niyukto 'pi na drutaṁ vrajati nānena saha voḍhum u ha vayaṁ pārayāma iti
05100051 sāṁsargiko doṣa eva nūnam ekasyāpi sarveṣāṁ sāṁsargikāṇāṁ bhavitum arhatīti niścitya
niśamya kṛpaṇa-vaco rājā rahūgaṇa upāsita-vṛddho 'pi nisargeṇa balāt kṛta īṣad-utthitamanyur
avispaṣṭa-brahma-tejasaṁ jāta-vedasam iva rajasāvṛta-matir āha
05100061 aho kaṣṭaṁ bhrātar vyaktam uru-pariśrānto dīrgham adhvānam eka eva ūhivān suciraṁ
nāti-pīvā na saṁhananāṅgo jarasā copadruto bhavān sakhe no evāpara ete saṅghaṭṭina iti bahuvipralabdho
'py avidyayā racita-dravya-guṇa-karmāśaya-sva-carama-kalevare 'vastuni saṁsthānaviśeṣe
'haṁ mamety anadhyāropita-mithyā-pratyayo brahma-bhūtas tūṣṇīṁ śibikāṁ pūrvavad uvāha
05100071 atha punaḥ sva-śibikāyāṁ viṣama-gatāyāṁ prakupita uvāca rahūgaṇaḥ kim idam are tvaṁ
jīvan-mṛto māṁ kadarthī-kṛtya bhartṛ-śāsanam aticarasi pramattasya ca te karomi cikitsāṁ daṇḍapāṇir
iva janatāyā yathā prakṛtiṁ svāṁ bhajiṣyasa iti
05100081 evaṁ bahv abaddham api bhāṣamāṇaṁ nara-devābhimānaṁ rajasā tamasānuviddhena
madena tiraskṛtāśeṣa-bhagavat-priya-niketaṁ paṇḍita-māninaṁ sa bhagavān brāhmaṇo brahmabhūta-
sarva-bhūta-suhṛd-ātmā yogeśvara-caryāyāṁ nāti-vyutpanna-matiṁ smayamāna iva vigatasmaya
idam āha
05100090 brāhmaṇa uvāca
05100091 tvayoditaṁ vyaktam avipralabdhaṁ bhartuḥ sa me syād yadi vīra bhāraḥ
05100092 gantur yadi syād adhigamyam adhvā pīveti rāśau na vidāṁ pravādaḥ
05100101 sthaulyaṁ kārśyaṁ vyādhaya ādhayaś ca kṣut tṛḍ bhayaṁ kalir icchā jarā ca
05100102 nidrā ratir manyur ahaṁ madaḥ śuco dehena jātasya hi me na santi
05100111 jīvan-mṛtatvaṁ niyamena rājan ādyantavad yad vikṛtasya dṛṣṭam
05100112 sva-svāmya-bhāvo dhruva īḍya yatra tarhy ucyate 'sau vidhikṛtya-yogaḥ
05100121 viśeṣa-buddher vivaraṁ manāk ca paśyāma yan na vyavahārato 'nyat
05100122 ka īśvaras tatra kim īśitavyaṁ tathāpi rājan karavāma kiṁ te
05100131 unmatta-matta-jaḍavat sva-saṁsthāṁ gatasya me vīra cikitsitena
05100132 arthaḥ kiyān bhavatā śikṣitena stabdha-pramattasya ca piṣṭapeṣaḥ
05100140 śrī-śuka uvāca
05100141 etāvad anuvāda-paribhāṣayā pratyudīrya muni-vara upaśama-śīla uparatānātmya-nimitta
upabhogena karmārabdhaṁ vyapanayan rāja-yānam api tathovāha
05100151 sa cāpi pāṇḍaveya sindhu-sauvīra-patis tattva-jijñāsāyāṁ samyakśraddhayādhikṛtādhikāras
tad dhṛdaya-granthi-mocanaṁ dvija-vaca āśrutya bahu-yoga-granthasammataṁ
tvarayāvaruhya śirasā pāda-mūlam upasṛtaḥ kṣamāpayan vigata-nṛpa-deva-smaya uvāca
05100161 kas tvaṁ nigūḍhaś carasi dvijānāṁ bibharṣi sūtraṁ katamo 'vadhūtaḥ
05100162 kasyāsi kutratya ihāpi kasmāt kṣemāya naś ced asi nota śuklaḥ
05100171 nāhaṁ viśaṅke sura-rāja-vajrān na tryakṣa-śūlān na yamasya daṇḍāt
05100172 nāgny-arka-somānila-vittapāstrāc chaṅke bhṛśaṁ brahma-kulāvamānāt
05100181 tad brūhy asaṅgo jaḍavan nigūḍha-vijñāna-vīryo vicarasy apāraḥ
05100182 vacāṁsi yoga-grathitāni sādho na naḥ kṣamante manasāpi bhettum
05100191 ahaṁ ca yogeśvaram ātma-tattva-vidāṁ munīnāṁ paramaṁ guruṁ vai
05100192 praṣṭuṁ pravṛttaḥ kim ihāraṇaṁ tat sākṣād dhariṁ jñāna-kalāvatīrṇam
05100201 sa vai bhavā loka-nirīkṣaṇārtham avyakta-liṅgo vicaraty api svit
05100202 yogeśvarāṇāṁ gatim andha-buddhiḥ kathaṁ vicakṣīta gṛhānubandhaḥ
05100211 dṛṣṭaḥ śramaḥ karmata ātmano vai bhartur gantur bhavataś cānumanye
05100212 yathāsatodānayanādy-abhāvāt samūla iṣṭo vyavahāra-mārgaḥ
05100221 sthāly-agni-tāpāt payaso 'bhitāpas tat-tāpatas taṇḍula-garbha-randhiḥ
05100222 dehendriyāsvāśaya-sannikarṣāt tat-saṁsṛtiḥ puruṣasyānurodhāt
05100231 śāstābhigoptā nṛpatiḥ prajānāṁ yaḥ kiṅkaro vai na pinaṣṭi piṣṭam
05100232 sva-dharmam ārādhanam acyutasya yad īhamāno vijahāty aghaugham
05100241 tan me bhavān nara-devābhimāna-madena tucchīkṛta-sattamasya
05100242 kṛṣīṣṭa maitrī-dṛśam ārta-bandho yathā tare sad-avadhyānam aṁhaḥ
05100251 na vikriyā viśva-suhṛt-sakhasya sāmyena vītābhimates tavāpi
05100252 mahad-vimānāt sva-kṛtād dhi mādṛṅ naṅkṣyaty adūrād api śūlapāṇiḥ
05110010 brāhmaṇa uvāca
05110011 akovidaḥ kovida-vāda-vādān vadasy atho nāti-vidāṁ variṣṭhaḥ
05110012 na sūrayo hi vyavahāram enaṁ tattvāvamarśena sahāmananti
05110021 tathaiva rājann uru-gārhamedha-vitāna-vidyoru-vijṛmbhiteṣu
05110022 na veda-vādeṣu hi tattva-vādaḥ prāyeṇa śuddho nu cakāsti sādhuḥ
05110031 na tasya tattva-grahaṇāya sākṣād varīyasīr api vācaḥ samāsan
05110032 svapne niruktyā gṛhamedhi-saukhyaṁ na yasya heyānumitaṁ svayaṁ syāt
05110041 yāvan mano rajasā pūruṣasya sattvena vā tamasā vānuruddham
05110042 cetobhir ākūtibhir ātanoti niraṅkuśaṁ kuśalaṁ cetaraṁ vā
05110051 sa vāsanātmā viṣayoparakto guṇa-pravāho vikṛtaḥ ṣoḍaśātmā
05110052 bibhrat pṛthaṅ-nāmabhi rūpa-bhedam antar-bahiṣṭvaṁ ca purais tanoti
05110061 duḥkhaṁ sukhaṁ vyatiriktaṁ ca tīvraṁ kālopapannaṁ phalam āvyanakti
05110062 āliṅgya māyā-racitāntarātmā sva-dehinaṁ saṁsṛti-cakra-kūṭaḥ
05110071 tāvān ayaṁ vyavahāraḥ sadāviḥ kṣetrajña-sākṣyo bhavati sthūla-sūkṣmaḥ
05110072 tasmān mano liṅgam ado vadanti guṇāguṇatvasya parāvarasya
05110081 guṇānuraktaṁ vyasanāya jantoḥ kṣemāya nairguṇyam atho manaḥ syāt
05110082 yathā pradīpo ghṛta-vartim aśnan śikhāḥ sadhūmā bhajati hy anyadā svam
05110083 padaṁ tathā guṇa-karmānubaddhaṁ vṛttīr manaḥ śrayate 'nyatra tattvam
05110091 ekādaśāsan manaso hi vṛttaya ākūtayaḥ pañca dhiyo 'bhimānaḥ
05110092 mātrāṇi karmāṇi puraṁ ca tāsāṁ vadanti haikādaśa vīra bhūmīḥ
05110101 gandhākṛti-sparśa-rasa-śravāṁsi visarga-raty-arty-abhijalpa-śilpāḥ
05110102 ekādaśaṁ svīkaraṇaṁ mameti śayyām ahaṁ dvādaśam eka āhuḥ
05110111 dravya-svabhāvāśaya-karma-kālair ekādaśāmī manaso vikārāḥ
05110112 sahasraśaḥ śataśaḥ koṭiśaś ca kṣetrajñato na mitho na svataḥ syuḥ
05110121 kṣetrajña etā manaso vibhūtīr jīvasya māyā-racitasya nityāḥ
05110122 āvirhitāḥ kvāpi tirohitāś ca śuddho vicaṣṭe hy aviśuddha-kartuḥ
05110131 kṣetrajña ātmā puruṣaḥ purāṇaḥ sākṣāt svayaṁ jyotir ajaḥ pareśaḥ
05110132 nārāyaṇo bhagavān vāsudevaḥ sva-māyayātmany avadhīyamānaḥ
05110141 yathānilaḥ sthāvara-jaṅgamānām ātma-svarūpeṇa niviṣṭa īśet
05110142 evaṁ paro bhagavān vāsudevaḥ kṣetrajña ātmedam anupraviṣṭaḥ
05110151 na yāvad etāṁ tanu-bhṛn narendra vidhūya māyāṁ vayunodayena
05110152 vimukta-saṅgo jita-ṣaṭ-sapatno vedātma-tattvaṁ bhramatīha tāvat
05110161 na yāvad etan mana ātma-liṅgaṁ saṁsāra-tāpāvapanaṁ janasya
05110162 yac choka-mohāmaya-rāga-lobha-vairānubandhaṁ mamatāṁ vidhatte
05110171 bhrātṛvyam enaṁ tad adabhra-vīryam upekṣayādhyedhitam apramattaḥ
05110172 guror hareś caraṇopāsanāstro jahi vyalīkaṁ svayam ātma-moṣam
05120010 rahūgaṇa uvāca
05120011 namo namaḥ kāraṇa-vigrahāya svarūpa-tucchīkṛta-vigrahāya
05120012 namo 'vadhūta dvija-bandhu-liṅga-nigūḍha-nityānubhavāya tubhyam
05120021 jvarāmayārtasya yathāgadaṁ sat nidāgha-dagdhasya yathā himāmbhaḥ
05120022 kudeha-mānāhi-vidaṣṭa-dṛṣṭeḥ brahman vacas te 'mṛtam auṣadhaṁ me
05120031 tasmād bhavantaṁ mama saṁśayārthaṁ prakṣyāmi paścād adhunā subodham
05120032 adhyātma-yoga-grathitaṁ tavoktam ākhyāhi kautūhala-cetaso me
05120041 yad āha yogeśvara dṛśyamānaṁ kriyā-phalaṁ sad-vyavahāra-mūlam
05120042 na hy añjasā tattva-vimarśanāya bhavān amuṣmin bhramate mano me
05120050 brāhmaṇa uvāca
05120051 ayaṁ jano nāma calan pṛthivyāṁ yaḥ pārthivaḥ pārthiva kasya hetoḥ
05120052 tasyāpi cāṅghryor adhi gulpha-jaṅghā-jānūru-madhyora-śirodharāṁsāḥ
05120061 aṁse 'dhi dārvī śibikā ca yasyāṁ sauvīra-rājety apadeśa āste
05120062 yasmin bhavān rūḍha-nijābhimāno rājāsmi sindhuṣv iti durmadāndhaḥ
05120071 śocyān imāṁs tvam adhikaṣṭa-dīnān viṣṭyā nigṛhṇan niranugraho 'si
05120072 janasya goptāsmi vikatthamāno na śobhase vṛddha-sabhāsu dhṛṣṭaḥ
05120081 yadā kṣitāv eva carācarasya vidāma niṣṭhāṁ prabhavaṁ ca nityam
05120082 tan nāmato 'nyad vyavahāra-mūlaṁ nirūpyatāṁ sat-kriyayānumeyam
05120091 evaṁ niruktaṁ kṣiti-śabda-vṛttam asan nidhānāt paramāṇavo ye
05120092 avidyayā manasā kalpitās te yeṣāṁ samūhena kṛto viśeṣaḥ
05120101 evaṁ kṛśaṁ sthūlam aṇur bṛhad yad asac ca saj jīvam ajīvam anyat
05120102 dravya-svabhāvāśaya-kāla-karma-nāmnājayāvehi kṛtaṁ dvitīyam
05120111 jñānaṁ viśuddhaṁ paramārtham ekam anantaraṁ tv abahir brahma satyam
05120112 pratyak praśāntaṁ bhagavac-chabda-saṁjñaṁ yad vāsudevaṁ kavayo vadanti
05120121 rahūgaṇaitat tapasā na yāti na cejyayā nirvapaṇād gṛhād vā
05120122 na cchandasā naiva jalāgni-sūryair vinā mahat-pāda-rajo-'bhiṣekam
05120131 yatrottamaśloka-guṇānuvādaḥ prastūyate grāmya-kathā-vighātaḥ
05120132 niṣevyamāṇo 'nudinaṁ mumukṣor matiṁ satīṁ yacchati vāsudeve
05120141 ahaṁ purā bharato nāma rājā vimukta-dṛṣṭa-śruta-saṅga-bandhaḥ
05120142 ārādhanaṁ bhagavata īhamāno mṛgo 'bhavaṁ mṛga-saṅgād dhatārthaḥ
05120151 sā māṁ smṛtir mṛga-dehe 'pi vīra kṛṣṇārcana-prabhavā no jahāti
05120152 atho ahaṁ jana-saṅgād asaṅgo viśaṅkamāno 'vivṛtaś carāmi
05120161 tasmān naro 'saṅga-susaṅga-jāta-jñānāsinehaiva vivṛkṇa-mohaḥ
05120162 hariṁ tad-īhā-kathana-śrutābhyāṁ labdha-smṛtir yāty atipāram adhvanaḥ
05130010 brāhmaṇa uvāca
05130011 duratyaye 'dhvany ajayā niveśito rajas-tamaḥ-sattva-vibhakta-karmadṛk
05130012 sa eṣa sārtho 'rtha-paraḥ paribhraman bhavāṭavīṁ yāti na śarma vindati
05130021 yasyām ime ṣaṇ nara-deva dasyavaḥ sārthaṁ vilumpanti kunāyakaṁ balāt
05130022 gomāyavo yatra haranti sārthikaṁ pramattam āviśya yathoraṇaṁ vṛkāḥ
05130031 prabhūta-vīrut-tṛṇa-gulma-gahvare kaṭhora-daṁśair maśakair upadrutaḥ
05130032 kvacit tu gandharva-puraṁ prapaśyati kvacit kvacic cāśu-rayolmuka-graham
05130041 nivāsa-toya-draviṇātma-buddhis tatas tato dhāvati bho aṭavyām
05130042 kvacic ca vātyotthita-pāṁsu-dhūmrā diśo na jānāti rajas-valākṣaḥ
05130051 adṛśya-jhillī-svana-karṇa-śūla ulūka-vāgbhir vyathitāntarātmā
05130052 apuṇya-vṛkṣān śrayate kṣudhārdito marīci-toyāny abhidhāvati kvacit
05130061 kvacid vitoyāḥ sarito 'bhiyāti parasparaṁ cālaṣate nirandhaḥ
05130062 āsādya dāvaṁ kvacid agni-tapto nirvidyate kva ca yakṣair hṛtāsuḥ
05130071 śūrair hṛta-svaḥ kva ca nirviṇṇa-cetāḥ śocan vimuhyann upayāti kaśmalam
05130072 kvacic ca gandharva-puraṁ praviṣṭaḥ pramodate nirvṛtavan muhūrtam
05130081 calan kvacit kaṇṭaka-śarkarāṅghrir nagārurukṣur vimanā ivāste
05130082 pade pade 'bhyantara-vahninārditaḥ kauṭumbikaḥ krudhyati vai janāya
05130091 kvacin nigīrṇo 'jagarāhinā jano nāvaiti kiñcid vipine 'paviddhaḥ
05130092 daṣṭaḥ sma śete kva ca danda-śūkair andho 'ndha-kūpe patitas tamisre
05130101 karhi sma cit kṣudra-rasān vicinvaṁs tan-makṣikābhir vyathito vimānaḥ
05130102 tatrāti-kṛcchrāt pratilabdhamāno balād vilumpanty atha taṁ tato 'nye
05130111 kvacic ca śītātapa-vāta-varṣa-pratikriyāṁ kartum anīśa āste
05130112 kvacin mitho vipaṇan yac ca kiñcid vidveṣam ṛcchaty uta vitta-śāṭhyāt
05130121 kvacit kvacit kṣīṇa-dhanas tu tasmin śayyāsana-sthāna-vihāra-hīnaḥ
05130122 yācan parād apratilabdha-kāmaḥ pārakya-dṛṣṭir labhate 'vamānam
05130131 anyonya-vitta-vyatiṣaṅga-vṛddha-vairānubandho vivahan mithaś ca
05130132 adhvany amuṣminn uru-kṛcchra-vitta-bādhopasargair viharan vipannaḥ
05130141 tāṁs tān vipannān sa hi tatra tatra vihāya jātaṁ parigṛhya sārthaḥ
05130142 āvartate 'dyāpi na kaścid atra vīrādhvanaḥ pāram upaiti yogam
05130151 manasvino nirjita-dig-gajendrā mameti sarve bhuvi baddha-vairāḥ
05130152 mṛdhe śayīran na tu tad vrajanti yan nyasta-daṇḍo gata-vairo 'bhiyāti
05130161 prasajjati kvāpi latā-bhujāśrayas tad-āśrayāvyakta-pada-dvija-spṛhaḥ
05130162 kvacit kadācid dhari-cakratas trasan sakhyaṁ vidhatte baka-kaṅka-gṛdhraiḥ
05130171 tair vañcito haṁsa-kulaṁ samāviśann arocayan śīlam upaiti vānarān
05130172 taj-jāti-rāsena sunirvṛtendriyaḥ parasparodvīkṣaṇa-vismṛtāvadhiḥ
05130181 drumeṣu raṁsyan suta-dāra-vatsalo vyavāya-dīno vivaśaḥ sva-bandhane
05130182 kvacit pramādād giri-kandare patan vallīṁ gṛhītvā gaja-bhīta āsthitaḥ
05130191 ataḥ kathañcit sa vimukta āpadaḥ punaś ca sārthaṁ praviśaty arindama
05130192 adhvany amuṣminn ajayā niveśito bhramañ jano 'dyāpi na veda kaścana
05130201 rahūgaṇa tvam api hy adhvano 'sya sannyasta-daṇḍaḥ kṛta-bhūta-maitraḥ
05130202 asaj-jitātmā hari-sevayā śitaṁ jñānāsim ādāya tarāti-pāram
05130210 rājovāca
05130211 aho nṛ-janmākhila-janma-śobhanaṁ kiṁ janmabhis tv aparair apy amuṣmin
05130212 na yad dhṛṣīkeśa-yaśaḥ-kṛtātmanāṁ mahātmanāṁ vaḥ pracuraḥ samāgamaḥ
05130221 na hy adbhutaṁ tvac-caraṇābja-reṇubhir hatāṁhaso bhaktir adhokṣaje 'malā
05130222 mauhūrtikād yasya samāgamāc ca me dustarka-mūlo 'pahato 'vivekaḥ
05130231 namo mahadbhyo 'stu namaḥ śiśubhyo namo yuvabhyo nama āvaṭubhyaḥ
05130232 ye brāhmaṇā gām avadhūta-liṅgāś caranti tebhyaḥ śivam astu rājñām
05130240 śrī-śuka uvāca
05130241 ity evam uttarā-mātaḥ sa vai brahmarṣi-sutaḥ sindhu-pataya ātma-satattvaṁ vigaṇayataḥ
parānubhāvaḥ parama-kāruṇikatayopadiśya rahūgaṇena sakaruṇam abhivandita-caraṇa āpūrṇārṇava
iva nibhṛta-karaṇormy-āśayo dharaṇim imāṁ vicacāra
05130251 sauvīra-patir api sujana-samavagata-paramātma-satattva ātmany avidyādhyāropitāṁ ca
dehātma-matiṁ visasarja evaṁ hi nṛpa bhagavad-āśritāśritānubhāvaḥ
05130260 rājovāca
05130261 yo ha vā iha bahu-vidā mahā-bhāgavata tvayābhihitaḥ parokṣeṇa vacasā jīva-loka-bhavādhvā
sa hy ārya-manīṣayā kalpita-viṣayonāñjasāvyutpanna-loka-samadhigamaḥ atha
tad evaitad duravagamaṁ samavetānukalpena nirdiśyatām iti
05140010 sa hovāca
05140011 sa eṣa dehātma-mānināṁ sattvādi-guṇa-viśeṣa-vikalpita-kuśalāku-śala-samavahāravinirmita-
vividha-dehāvalibhir viyoga-saṁyogādy-anādi-saṁsārānubhavasya dvāra-bhūtena ṣaḍindriya-
vargeṇa tasmin durgādhvavad asugame 'dhvany āpatita īśvarasya bhagavato viṣṇor vaśavartinyā
māyayā jīva-loko 'yaṁ yathā vaṇik-sārtho 'rtha-paraḥ sva-deha-niṣpādita-karmānubhavaḥ
śmaśānavad aśivatamāyāṁ saṁsārāṭavyāṁ gato nādyāpi viphala-bahu-pratiyogehas tattāpopaśamanīṁ
hari-guru-caraṇāravinda-madhukarānupadavīm avarundhe
05140021 yasyām u ha vā ete ṣaḍ-indriya-nāmānaḥ karmaṇā dasyava eva te tad yathā puruṣasya
dhanaṁ yat kiñcid dharmaupayikaṁ bahu-kṛcchrādhigataṁ sākṣāt parama-puruṣārādhana-lakṣaṇo yo
'sau dharmas taṁ tu sāmparāya udāharanti tad-dharmyaṁ dhanaṁ darśana-sparśanaśravaṇāsvādanāvaghrāṇa-
saṅkalpa-vyavasāya-gṛha-grāmyopabhogena kunāthasyājitātmano yathā
sārthasya vilum-panti
05140031 atha ca yatra kauṭumbikā dārāpatyādayo nāmnā karmaṇā vṛka-sṛgālā evānicchato 'pi
kadaryasya kuṭumbina uraṇakavat saṁrakṣyamāṇaṁ miṣato 'pi haranti
05140041 yathā hy anuvatsaraṁ kṛṣyamāṇam apy adagdha-bījaṁ kṣetraṁ punar evāvapana-kāle
gulma-tṛṇa-vīrudbhir gahvaram iva bhavaty evam eva gṛhāśramaḥ karma-kṣetraṁ yasmin na hi
karmāṇy utsīdanti yad ayaṁ kāma-karaṇḍa eṣa āvasathaḥ
05140051 tatra gato daṁśa-maśaka-samāpasadair manujaiḥ śalabha-śakunta-taskaramūṣakādibhir
uparudhyamāna-bahiḥ-prāṇaḥ kvacit parivartamāno 'sminn adhvany avidyā-kāmakarmabhir
uparakta-manasānupapannārthaṁ nara-lokaṁ gandharva-nagaram upapannam iti mithyādṛṣṭir
anupaśyati
05140061 tatra ca kvacid ātapodaka-nibhān viṣayān upadhāvati pāna-bhojana-vyavāyādi-vyasanalolupaḥ
05140071 kvacic cāśeṣa-doṣa-niṣadanaṁ purīṣa-viśeṣaṁ tad-varṇa-guṇa-nirmita-matiḥ
suvarṇam upāditsaty agni-kāma-kātara ivolmuka-piśācam
05140081 atha kadācin nivāsa-pānīya-draviṇādy-anekātmopajīvanābhiniveśa etasyāṁ
saṁsārāṭavyām itas tataḥ paridhāvati
05140091 kvacic ca vātyaupamyayā pramadayāroham āropitas tat-kāla-rajasā rajanī-bhūta ivāsādhumaryādo
rajas-valākṣo 'pi dig-devatā atirajas-vala-matir na vijānāti
05140101 kvacit sakṛd avagata-viṣaya-vaitathyaḥ svayaṁ parābhidhyānena vibhraṁśitasmṛtis
tayaiva marīci-toya-prāyāṁs tān evābhidhāvati
05140111 kvacid ulūka-jhillī-svanavad ati-paruṣa-rabhasāṭopaṁ pratyakṣaṁ parokṣaṁ vā ripu-rājakula-
nirbhartsitenāti-vyathita-karṇa-mūla-hṛdayaḥ
05140121 sa yadā dugdha-pūrva-sukṛtas tadā kāraskara-kākatuṇḍādy-apuṇya-druma-latā-viṣodapānavad
ubhayārtha-śūnya-draviṇān jīvan-mṛtān svayaṁ jīvan-mriyamāṇa upadhāvati
05140131 ekadāsat-prasaṅgān nikṛta-matir vyudaka-srotaḥ-skhalanavad ubhayato 'pi duḥkhadaṁ
pākhaṇḍam abhiyāti
05140141 yadā tu para-bādhayāndha ātmane nopanamati tadā hi pitṛ-putra-barhiṣmataḥ pitṛ-putrān vā
sa khalu bhakṣayati
05140151 kvacid āsādya gṛhaṁ dāvavat priyārtha-vidhuram asukhodarkaṁ śokāgninā dahyamāno
bhṛśaṁ nirvedam upagacchati
05140161 kvacit kāla-viṣa-mita-rāja-kula-rakṣasāpahṛta-priyatama-dhanāsuḥ pramṛtaka iva vigata-jīvalakṣaṇa
āste
05140171 kadācin manorathopagata-pitṛ-pitāmahādy asat sad iti svapna-nirvṛti-lakṣaṇam anubhavati
05140181 kvacid gṛhāśrama-karma-codanāti-bhara-girim ārurukṣamāṇo loka-vyasana-karṣita-manāḥ
kaṇṭaka-śarkarā-kṣetraṁ praviśann iva sīdati
05140191 kvacic ca duḥsahena kāyābhyantara-vahninā gṛhīta-sāraḥ sva-kuṭumbāya krudhyati
05140201 sa eva punar nidrājagara-gṛhīto 'ndhe tamasi magnaḥ śūnyāraṇya iva śete nānyat-kiñcana
veda śava ivāpaviddhaḥ
05140211 kadācid bhagna-māna-daṁṣṭro durjana-danda-śūkair alabdha-nidrā-kṣaṇo vyathitahṛdayenānukṣīyamāṇa-
vijñāno 'ndha-kūpe 'ndhavat patati
05140221 karhi sma cit kāma-madhu-lavān vicinvan yadā para-dāra-para-drav-yāṇy avarundhāno
rājñā svāmibhir vā nihataḥ pataty apāre niraye
05140231 atha ca tasmād ubhayathāpi hi karmāsminn ātmanaḥ saṁsārāvapanam udāharanti
05140241 muktas tato yadi bandhād devadatta upācchinatti tasmād api viṣṇumitra ity anavasthitiḥ
05140251 kvacic ca śīta-vātādy-anekādhidaivika-bhautikātmīyānāṁ daśānāṁ pratinivāraṇe 'kalpo
duranta-cintayā viṣaṇṇa āste
05140261 kvacin mitho vyavaharan yat kiñcid dhanam anyebhyo vā kākiṇikāmātram
apy apaharan yat kiñcid vā vidveṣam eti vitta-śāṭhyāt
05140271 adhvany amuṣminn ima upasargās tathā sukha-duḥkha-rāga-dveṣa-bhayābhimānapramādonmāda-
śoka-moha-lobha-mātsaryerṣyāva-māna-kṣut-pipāsādhi-vyādhi-janma-jarāmaraṇādayaḥ
05140281 kvāpi deva-māyayā striyā bhuja-latopagūḍhaḥ praskanna-viveka-vijñāno yad-vihāragṛhārambhākula-
hṛdayas tad-āśrayāvasakta-suta-duhitṛ-kalatra-bhāṣitāvaloka-viceṣṭitāpahṛta-hṛdaya
ātmānam ajitātmāpāre 'ndhe tamasi prahiṇoti
05140291 kadācid īśvarasya bhagavato viṣṇoś cakrāt paramāṇv-ādi-dvi-parārdhāpavargakālopalakṣaṇāt
parivartitena vayasā raṁhasā harata ābrahma-tṛṇa-stambādīnāṁ bhūtānām animiṣato
miṣatāṁ vitrasta-hṛdayas tam eveśvaraṁ kāla-cakra-nijāyudhaṁ sākṣād bhagavantaṁ yajñapuruṣam
anādṛtya pākhaṇḍa-devatāḥ kaṅka-gṛdhra-baka-vaṭa-prāyā ārya-samaya-parihṛtāḥ
sāṅketyenābhidhatte
05140301 yadā pākhaṇḍibhir ātma-vañcitais tair uru vañcito brahma-kulaṁ samāvasaṁs teṣāṁ
śīlam upanayanādi-śrauta-smārta-karmānuṣṭhā-nena bhagavato yajña-puruṣasyārādhanam eva
tad arocayan śūdra-kulaṁ bhajate nigamācāre 'śuddhito yasya mithunī-bhāvaḥ kuṭumba-bharaṇaṁ
yathā vānara-jāteḥ
05140311 tatrāpi niravarodhaḥ svaireṇa viharann ati-kṛpaṇa-buddhir anyonya-mukha-nirīkṣaṇādinā
grāmya-karmaṇaiva vismṛta-kālāvadhiḥ
05140321 kvacid drumavad aihikārtheṣu gṛheṣu raṁsyan yathā vānaraḥ suta-dāra-vatsalo vyavāyakṣaṇaḥ
05140331 evam adhvany avarundhāno mṛtyu-gaja-bhayāt tamasi giri-kandara-prāye
05140341 kvacic chīta-vātādy-aneka-daivika-bhautikātmīyānāṁ duḥkhānāṁ pratinivāraṇe 'kalpo
duranta-viṣaya-viṣaṇṇa āste
05140351 kvacin mitho vyavaharan yat kiñcid dhanam upayāti vitta-śāṭhyena
05140361 kvacit kṣīṇa-dhanaḥ śayyāsanāśanādy-upabhoga-vihīno yāvad apratilabdhamanorathopagatādāne
'vasita-matis tatas tato 'vamānādīni janād abhilabhate
05140371 evaṁ vitta-vyatiṣaṅga-vivṛddha-vairānubandho 'pi pūrva-vāsanayā mitha
udvahaty athāpavahati
05140381 etasmin saṁsārādhvani nānā-kleśopasarga-bādhita āpanna-vipanno yatra yas tam u ha
vāvetaras tatra visṛjya jātaṁ jātam upādāya śocan muhyan bibhyadvivadan
krandan saṁhṛṣyan gāyan nahyamānaḥ sādhu-varjito naivāvartate 'dyāpi yata ārabdha eṣa
nara-loka-sārtho yam adhvanaḥ pāram upadiśanti
05140391 yad idaṁ yogānuśāsanaṁ na vā etad avarundhate yan nyasta-daṇḍā munaya upaśama-śīlā
uparatātmānaḥ samavagacchanti
05140401 yad api dig-ibha-jayino yajvino ye vai rājarṣayaḥ kiṁ tu paraṁ mṛdhe śayīrann asyām eva
mameyam iti kṛta-vairānubandhāyāṁ visṛjya svayam upasaṁhṛtāḥ
05140411 karma-vallīm avalambya tata āpadaḥ kathañcin narakād vimuktaḥ punar apy evaṁ
saṁsārādhvani vartamāno nara-loka-sārtham upayāti evam upari gato 'pi
05140420 tasyedam upagāyanti----
05140421 ārṣabhasyeha rājarṣer manasāpi mahātmanaḥ
05140422 nānuvartmārhati nṛpo makṣikeva garutmataḥ
05140431 yo dustyajān dāra-sutān suhṛd rājyaṁ hṛdi-spṛśaḥ
05140432 jahau yuvaiva malavad uttamaśloka-lālasaḥ
05140441 yo dustyajān kṣiti-suta-svajanārtha-dārān
05140442 prārthyāṁ śriyaṁ sura-varaiḥ sadayāvalokām
05140443 naicchan nṛpas tad-ucitaṁ mahatāṁ madhudviṭ-
05140444 sevānurakta-manasām abhavo 'pi phalguḥ
05140451 yajñāya dharma-pataye vidhi-naipuṇāya
05140452 yogāya sāṅkhya-śirase prakṛtīśvarāya
05140453 nārāyaṇāya haraye nama ity udāraṁ
05140454 hāsyan mṛgatvam api yaḥ samudājahāra
05140461 ya idaṁ bhāgavata-sabhājitāvadāta-guṇa-karmaṇo rājarṣer bharatasyānucaritaṁ svastyayanam
āyuṣyaṁ dhanyaṁ yaśasyaṁ svargyāpavargyaṁ vānuśṛṇoty ākhyāsyaty abhinandati ca
sarvā evāśiṣa ātmana āśāste na kāñcana parata iti
05150010 śrī-śuka uvāca
05150011 bharatasyātmajaḥ sumatir nāmābhihito yam u ha vāva kecit pākhaṇḍina ṛṣabhapadavīm
anuvartamānaṁ cānāryā aveda-samāmnātāṁ devatāṁ sva-manīṣayā pāpīyasyā kalau
kalpayiṣyanti
05150021 tasmād vṛddhasenāyāṁ devatājin-nāma putro 'bhavat
05150031 athāsuryāṁ tat-tanayo devadyumnas tato dhenumatyāṁ sutaḥ parameṣṭhī tasya
suvarcalāyāṁ pratīha upajātaḥ
05150041 ya ātma-vidyām ākhyāya svayaṁ saṁśuddho mahā-puruṣam anusasmāra
05150051 pratīhāt suvarcalāyāṁ pratihartrādayas traya āsann ijyā-kovidāḥ sūnavaḥ pratihartuḥ
stutyām aja-bhūmānāv ajaniṣātām
05150061 bhūmna ṛṣikulyāyām udgīthas tataḥ prastāvo devakulyāyāṁ prastāvān niyutsāyāṁ
hṛdayaja āsīd vibhur vibho ratyāṁ ca pṛthuṣeṇas tasmān nakta ākūtyāṁ jajñe naktād druti-putro
gayo rājarṣi-pravara udāra-śravā ajāyata sākṣād bhagavato viṣṇor jagad-rirakṣiṣayā gṛhīta-sattvasya
kalātmavattvādi-lakṣaṇena mahā-puruṣatāṁ prāptaḥ
05150071 sa vai sva-dharmeṇa prajā-pālana-poṣaṇa-prīṇanopalālanānuśāsana-lakṣaṇenejyādinā ca
bhagavati mahā-puruṣe parāvare brahmaṇi sarvātmanārpita-paramārtha-lakṣaṇena brahmaviccaraṇānusevayāpādita-
bhagavad-bhakti-yogena cābhīkṣṇaśaḥ paribhāvitāti-śuddhamatir
uparatānātmya ātmani svayam upalabhyamāna-brahmātmānubhavo 'pi nirabhimāna
evāvanim ajūgupat
05150081 tasyemāṁ gāthāṁ pāṇḍaveya purāvida upagāyanti
05150091 gayaṁ nṛpaḥ kaḥ pratiyāti karmabhir yajvābhimānī bahuvid dharma-goptā
05150092 samāgata-śrīḥ sadasas-patiḥ satāṁ sat-sevako 'nyo bhagavat-kalām ṛte
05150101 yam abhyaṣiñcan parayā mudā satīḥ satyāśiṣo dakṣa-kanyāḥ saridbhiḥ
05150102 yasya prajānāṁ duduhe dharāśiṣo nirāśiṣo guṇa-vatsa-snutodhāḥ
05150111 chandāṁsy akāmasya ca yasya kāmān dudūhur ājahrur atho baliṁ nṛpāḥ
05150112 pratyañcitā yudhi dharmeṇa viprā yadāśiṣāṁ ṣaṣṭham aṁśaṁ paretya
05150121 yasyādhvare bhagavān adhvarātmā maghoni mādyaty uru-soma-pīthe
05150122 śraddhā-viśuddhācala-bhakti-yoga-samarpitejyā-phalam ājahāra
05150131 yat-prīṇanād barhiṣi deva-tiryaṅ-manuṣya-vīrut-tṛṇam āviriñcāt
05150132 prīyeta sadyaḥ sa ha viśva-jīvaḥ prītaḥ svayaṁ prītim agād gayasya
05150141 gayād gayantyāṁ citrarathaḥ sugatir avarodhana iti trayaḥ putrā
babhūvuś citrarathād ūrṇāyāṁ samrāḍ ajaniṣṭa tata utkalāyāṁ marīcir marīcer bindumatyāṁ
bindum ānudapadyata tasmāt saraghāyāṁ madhur nāmābhavan madhoḥ sumanasi vīravratas tato
bhojāyāṁ manthu-pramanthū jajñāte manthoḥ satyāyāṁ bhauvanas tato dūṣaṇāyāṁ tvaṣṭājaniṣṭa
tvaṣṭur virocanāyāṁ virajo virajasya śatajit-pravaraṁ putra-śataṁ kanyā ca viṣūcyāṁ kila jātam
05150150 tatrāyaṁ ślokaḥ
05150151 praiyavrataṁ vaṁśam imaṁ virajaś caramodbhavaḥ
05150152 akarod aty-alaṁ kīrtyā viṣṇuḥ sura-gaṇaṁ yathā
05160010 rājovāca
05160011 uktas tvayā bhū-maṇḍalāyāma-viśeṣo yāvad ādityas tapati yatra cāsau jyotiṣāṁ
gaṇaiś candramā vā saha dṛśyate
05160021 tatrāpi priyavrata-ratha-caraṇa-parikhātaiḥ saptabhiḥ sapta sindhava upakḷptā yata etasyāḥ
sapta-dvīpa-viśeṣa-vikalpas tvayā bhagavan khalu sūcita etad evākhilam ahaṁ mānato lakṣaṇataś ca
sarvaṁ vi-jijñāsāmi
05160031 bhagavato guṇamaye sthūla-rūpa āveśitaṁ mano hy aguṇe 'pi sūkṣmatama ātma-jyotiṣi pare
brahmaṇi bhagavati vāsudevākhye kṣamam āveśituṁ tad u haitad guro 'rhasy anuvarṇayitum iti
05160040 ṛṣir uvāca
05160041 na vai mahārāja bhagavato māyā-guṇa-vibhūteḥ kāṣṭhāṁ manasā vacasā vādhigantum alaṁ
vibudhāyuṣāpi puruṣas tasmāt prādhān-yenaiva bhū-golaka-viśeṣaṁ nāma-rūpa-māna-lakṣaṇato
vyākhyāsyāmaḥ
05160051 yo vāyaṁ dvīpaḥ kuvalaya-kamala-kośābhyantara-kośo niyuta-yojana-viśālaḥ samavartulo
yathā puṣkara-patram
05160061 yasmin nava varṣāṇi nava-yojana-sahasrāyāmāny aṣṭabhir maryādā-giribhiḥ suvibhaktāni
bhavanti
05160071 eṣāṁ madhye ilāvṛtaṁ nāmābhyantara-varṣaṁ yasya nābhyām avasthitaḥ sarvataḥ
sauvarṇaḥ kula-giri-rājo merur dvīpāyāma-samunnāhaḥ karṇikā-bhūtaḥ kuvalaya-kamalasya mūrdhani
dvā-triṁśat sahasra-yojana-vitato mūle ṣoḍaśa-sahasraṁ tāvat āntar-bhūmyāṁ praviṣṭaḥ
05160081 uttarottareṇelāvṛtaṁ nīlaḥ śvetaḥ śṛṅgavān iti trayo ramyaka-hiraṇmaya-kurūṇāṁ varṣāṇāṁ
maryādā-girayaḥ prāg-āyatā ubhayataḥ kṣārodāvadhayo dvi-sahasra-pṛthava ekaikaśaḥ
pūrvasmāt pūrvasmād uttara uttaro daśāṁśādhikāṁśena dairghya eva hrasanti
05160091 evaṁ dakṣiṇenelāvṛtaṁ niṣadho hemakūṭo himālaya iti prāg-āyatā yathā nīlādayo 'yutayojanotsedhā
hari-varṣa-kimpuruṣa-bhāratānāṁ yathā-saṅkhyam
05160101 tathaivelāvṛtam apareṇa pūrveṇa ca mālyavad-gandhamādanāv ānīla-niṣadhāyatau dvisahasraṁ
paprathatuḥ ketumāla-bhadrāśvayoḥ sīmānaṁ vidadhāte
05160111 mandaro merumandaraḥ supārśvaḥ kumuda ity ayuta-yojana-vistāronnāhā meroś caturdiśam
avaṣṭambha-giraya upakḷptāḥ
05160121 caturṣv eteṣu cūta-jambū-kadamba-nyagrodhāś catvāraḥ pādapa-pravarāḥ parvata-ketava
ivādhi-sahasra-yojanonnāhās tāvad viṭapa-vitatayaḥ śata-yojana-pariṇāhāḥ
05160131 hradāś catvāraḥ payo-madhv-ikṣurasa-mṛṣṭa-jalā yad-upasparśina upadeva-gaṇā
yogaiśvaryāṇi svābhāvikāni bharatarṣabha dhārayanti
05160141 devodyānāni ca bhavanti catvāri nandanaṁ caitrarathaṁ vaibhrājakaṁ sarvatobhadram iti
05160151 yeṣv amara-parivṛḍhāḥ saha sura-lalanā-lalāma-yūtha-pataya upadeva-gaṇair upagīyamānamahimānaḥ
kila viharanti
05160161 mandarotsaṅga ekādaśa-śata-yojanottuṅga-devacūta-śiraso giri-śikhara-sthūlāni
phalāny amṛta-kalpāni patanti
05160171 teṣāṁ viśīryamāṇānām ati-madhura-surabhi-sugandhi-bahulāruṇa-rasodenāruṇodā nāma
nadī mandara-giri-śikharān nipatantī pūr-veṇelāvṛtam upaplāvayati
05160181 yad-upajoṣaṇād bhavānyā anucarīṇāṁ puṇya-jana-vadhūnām avayava-sparśa-sugandhavāto
daśa-yojanaṁ samantād anuvāsayati
05160191 evaṁ jambū-phalānām atyucca-nipāta-viśīrṇānām anasthi-prāyāṇām ibha-kāya-nibhānāṁ
rasena jambū nāma nadī meru-mandara-śikharād ayuta-yojanād avani-tale nipatantī
dakṣiṇenātmānaṁ yāvad ilāvṛtam upasyandayati
05160201 tāvad ubhayor api rodhasor yā mṛttikā tad-rasenānuvidhyamānā vāyv-arka-saṁyogavipākena
sadāmara-lokābharaṇaṁ jāmbū-nadaṁ nāma suvarṇaṁ bhavati
05160211 yad u ha vāva vibudhādayaḥ saha yuvatibhir mukuṭa-kaṭaka-kaṭi-sūtrādy-ābharaṇa-rūpeṇa
khalu dhārayanti
05160221 yas tu mahā-kadambaḥ supārśva-nirūḍho yās tasya koṭarebhyo viniḥsṛtāḥ pañcāyāmapariṇāhāḥ
pañca madhu-dhārāḥ supārśva-śikharāt patantyo 'pareṇātmānam ilāvṛtam anumodayanti
05160231 yā hy upayuñjānānāṁ mukha-nirvāsito vāyuḥ samantāc chata-yojanam anuvāsayati
05160241 evaṁ kumuda-nirūḍho yaḥ śatavalśo nāma vaṭas tasya skandhebhyo nīcīnāḥ payo-dadhimadhu-
ghṛta-guḍānnādy-ambara-śayyāsanābharaṇādayaḥ sarva eva kāma-dughā nadāḥ
kumudāgrāt patantas tam uttareṇelāvṛtam upayojayanti
05160251 yān upajuṣāṇānāṁ na kadācid api prajānāṁ valī-palita-klama-sveda-daurgandhya-jarāmayamṛtyu-
śītoṣṇa-vaivarṇyopasargādayas tāpa-viśeṣā bhavanti yāvaj jīvaṁ sukhaṁ niratiśayam eva
05160261 kuraṅga-kurara-kusumbha-vaikaṅka-trikūṭa-śiśira-pataṅga-rucaka-niṣadha-śinīvāsa-kapilaśaṅkha-
vaidūrya-jārudhi-haṁsa-ṛṣabha-nāga-kālañjara-nāradādayo viṁśati-girayo meroḥ karṇikāyā iva
kesara-bhūtā mūla-deśe parita upakḷptāḥ
05160271 jaṭhara-devakūṭau meruṁ pūrveṇāṣṭādaśa-yojana-sahasram udagāyatau dvi-sahasraṁ
pṛthu-tuṅgau bhavataḥ evam apareṇa pavana-pāriyātrau dakṣiṇena kailāsa-karavīrau prāgāyatāv
evam uttaratas triśṛṅga-makarāv aṣṭabhir etaiḥ parisṛto 'gnir iva paritaś cakāsti kāñcanagiriḥ
05160281 meror mūrdhani bhagavata ātma-yoner madhyata upakḷptāṁ purīm ayuta-yojana-sāhasrīṁ
sama-caturasrāṁ śātakaumbhīṁ vadanti
05160291 tām anuparito loka-pālānām aṣṭānāṁ yathā-diśaṁ yathā-rūpaṁ turīya-mānena puro
'ṣṭāv upakḷptāḥ
05170010 śrī-śuka uvāca
05170011 tatra bhagavataḥ sākṣād yajña-liṅgasya viṣṇor vikramato vāma-pādāṅguṣṭha-nakhanirbhinnordhvāṇḍa-
kaṭāha-vivareṇāntaḥ-praviṣṭā yā bāhya-jala-dhārā tac-caraṇapaṅkajāvanejanāruṇa-
kiñjalkoparañjitākhila-jagad-agha-malāpahopasparśanāmalā sākṣād bhagavatpadīty
anupalakṣita-vaco 'bhidhīyamānāti-mahatā kālena yuga-sahasropalakṣaṇena divo
mūrdhany avatatāra yat tad viṣṇu-padam āhuḥ
05170021 yatra ha vāva vīra-vrata auttānapādiḥ parama-bhāgavato 'smat-kula-devatācaraṇāravindodakam
iti yām anusavanam utkṛṣyamāṇa-bhagavad-bhakti-yogena dṛḍhaṁ
klidyamānāntar-hṛdaya autkaṇṭhya-vivaśāmīlita-locana-yugala-kuḍmala-vigalitāmala-bāṣpakalayābhivyajyamāna-
roma-pulaka-kulako 'dhunāpi paramādareṇa śirasā bibharti
05170031 tataḥ sapta ṛṣayas tat prabhāvābhijñā yāṁ nanu tapasa ātyantikī siddhir etāvatī bhagavati
sarvātmani vāsudeve 'nuparata-bhakti-yoga-lābhenaivopekṣitānyārthātma-gatayo muktim ivāgatāṁ
mumukṣava iva sabahu-mānam adyāpi jaṭā-jūṭair udvahanti
05170041 tato 'neka-sahasra-koṭi-vimānānīka-saṅkula-deva-yānenāvatar-antīndu maṇḍalam āvārya
brahma-sadane nipatati
05170051 tatra caturdhā bhidyamānā caturbhir nāmabhiś catur-diśam abhispandantī nada-nadīpatim
evābhiniviśati sītālakanandā cakṣur bhadreti
05170061 sītā tu brahma-sadanāt kesarācalādi-giri-śikharebhyo 'dho 'dhaḥ prasravantī
gandhamādana-mūrdhasu patitvāntareṇa bhadrāśva-varṣaṁ prācyāṁ diśi kṣārasamudram
abhipraviśati
05170071 evaṁ mālyavac-chikharān niṣpatantī tato 'nuparata-vegā ketumālam abhi cakṣuḥ pratīcyāṁ
diśi sarit-patiṁ praviśati
05170081 bhadrā cottarato meru-śiraso nipatitā giri-śikharād giri-śikharam atihāya śṛṅgavataḥ
śṛṅgād avasyandamānā uttarāṁs tu kurūn abhita udīcyāṁ diśi jaladhim abhipraviśati
05170091 tathaivālakanandā dakṣiṇena brahma-sadanād bahūni giri-kūṭāny atikramya
hemakūṭād dhaimakūṭāny ati-rabhasatara-raṁhasā luṭhayantī bhāratam abhivarṣaṁ dakṣiṇasyāṁ
diśi jaladhim abhipraviśati yasyāṁ snānārthaṁ cāgacchataḥ puṁsaḥ pade pade 'śvamedharājasūyādīnāṁ
phalaṁ na durlabham iti
05170101 anye ca nadā nadyaś ca varṣe varṣe santi bahuśo merv-ādi-giri-duhitaraḥ śataśaḥ
05170111 tatrāpi bhāratam eva varṣaṁ karma-kṣetram anyāny aṣṭa varṣāṇi svargiṇāṁ puṇyaśeṣopabhoga-
sthānāni bhaumāni svarga-padāni vyapadiśanti
05170121 eṣu puruṣāṇām ayuta-puruṣāyur-varṣāṇāṁ deva-kalpānāṁ nāgāyuta-prāṇānāṁ vajrasaṁhanana-
bala-vayo-moda-pramudita-mahā-saurata-mithuna-vyavāyāpavarga-varṣa-dhṛtaika-garbhakalatrāṇāṁ
tatra tu tretā-yuga-samaḥ kālo vartate
05170131 yatra ha deva-patayaḥ svaiḥ svair gaṇa-nāyakair vihita-mahārhaṇāḥ sarvartu-kusumastabaka-
phala-kisalaya-śriyānamyamāna-viṭapa-latā-viṭapibhir upaśumbhamāna-rucirakānanāśramāyatana-
varṣa-giri-droṇīṣu tathā cāmala-jalāśayeṣu vikaca-vividha-nava-vanaruhāmodamudita-
rāja-haṁsa-jala-kukkuṭa-kāraṇḍava-sārasa-cakravākādibhir madhukaranikarākṛtibhir
upakūjiteṣu jala-krīḍādibhir vicitra-vinodaiḥ sulalita-sura-sundarīṇāṁ kāma-kalila-vilāsahāsa-
līlāvalokākṛṣṭa-mano-dṛṣṭayaḥ svairaṁ viharanti
05170141 navasv api varṣeṣu bhagavān nārāyaṇo mahā-puruṣaḥ puruṣāṇāṁ tad-anugrahāyātmatattva-
vyūhenātmanādyāpi sannidhīyate
05170151 ilāvṛte tu bhagavān bhava eka eva pumān na hy anyas tatrāparo nirviśati bhavānyāḥ śāpanimitta-
jño yat-pravekṣyataḥ strī-bhāvas tat paścād vakṣyāmi
05170161 bhavānīnāthaiḥ strī-gaṇārbuda-sahasrair avarudhyamāno bhagavataś caturmūrter mahāpuruṣasya
turīyāṁ tāmasīṁ mūrtiṁ prakṛtim ātmanaḥ saṅkarṣaṇa-saṁjñām ātma-samādhi-rūpeṇa
sannidhāpyaitad abhigṛṇan bhava upadhāvati
05170170 śrī-bhagavān uvāca
05170171 oṁ namo bhagavate mahā-puruṣāya sarva-guṇa-saṅkhyānāyānantāyāvyaktāya nama iti
05170171 bhaje bhajanyāraṇa-pāda-paṅkajaṁ bhagasya kṛtsnasya paraṁ parāyaṇam
05170172 bhakteṣv alaṁ bhāvita-bhūta-bhāvanaṁ bhavāpahaṁ tvā bhava-bhāvam īśvaram
05170181 na yasya māyā-guṇa-citta-vṛttibhir nirīkṣato hy aṇv api dṛṣṭir ajyate
05170182 īśe yathā no 'jita-manyu-raṁhasāṁ kas taṁ na manyeta jigīṣur ātmanaḥ
05170191 asad-dṛśo yaḥ pratibhāti māyayā kṣībeva madhv-āsava-tāmra-locanaḥ
05170192 na nāga-vadhvo 'rhaṇa īśire hriyā yat-pādayoḥ sparśana-dharṣitendriyāḥ
05170201 yam āhur asya sthiti-janma-saṁyamaṁ tribhir vihīnaṁ yam anantam ṛṣayaḥ
05170202 na veda siddhārtham iva kvacit sthitaṁ bhū-maṇḍalaṁ mūrdha-sahasra-dhāmasu
05170211 yasyādya āsīd guṇa-vigraho mahān vijñāna-dhiṣṇyo bhagavān ajaḥ kila
05170212 yat-sambhavo 'haṁ tri-vṛtā sva-tejasā vaikārikaṁ tāmasam aindriyaṁ sṛje
05170221 ete vayaṁ yasya vaśe mahātmanaḥ sthitāḥ śakuntā iva sūtra-yantritāḥ
05170222 mahān ahaṁ vaikṛta-tāmasendriyāḥ sṛjāma sarve yad-anugrahād idam
05170231 yan-nirmitāṁ karhy api karma-parvaṇīṁ māyāṁ jano 'yaṁ guṇa-sarga-mohitaḥ
05170232 na veda nistāraṇa-yogam añjasā tasmai namas te vilayodayātmane
05180010 śrī-śuka uvāca
05180011 tathā ca bhadraśravā nāma dharma-sutas tat-kula-patayaḥ puruṣā bhadrāśva-varṣe
sākṣād bhagavato vāsudevasya priyāṁ tanuṁ dharmamayīṁ hayaśīrṣābhidhānāṁ parameṇa
samādhinā sannidhāpyedam abhigṛṇanta upadhāvanti
05180020 bhadraśravasa ūcuḥ
05180021 oṁ namo bhagavate dharmāyātma-viśodhanāya nama iti
05180031 aho vicitraṁ bhagavad-viceṣṭitaṁ ghnantaṁ jano 'yaṁ hi miṣan na paśyati
05180032 dhyāyann asad yarhi vikarma sevituṁ nirhṛtya putraṁ pitaraṁ jijīviṣati
05180041 vadanti viśvaṁ kavayaḥ sma naśvaraṁ paśyanti cādhyātmavido vipaścitaḥ
05180042 tathāpi muhyanti tavāja māyayā suvismitaṁ kṛtyam ajaṁ nato 'smi tam
05180051 viśvodbhava-sthāna-nirodha-karma te hy akartur aṅgīkṛtam apy apāvṛtaḥ
05180052 yuktaṁ na citraṁ tvayi kārya-kāraṇe sarvātmani vyatirikte ca vastutaḥ
05180061 vedān yugānte tamasā tiraskṛtān rasātalād yo nṛ-turaṅga-vigrahaḥ
05180062 pratyādade vai kavaye 'bhiyācate tasmai namas te 'vitathehitāya iti
05180071 hari-varṣe cāpi bhagavān nara-hari-rūpeṇāste tad-rūpa-grahaṇanimittam
uttaratrābhidhāsye tad dayitaṁ rūpaṁ mahā-puruṣa-guṇa-bhājano mahā-bhāgavato daityadānava-
kula-tīrthīkaraṇa-śīlā-caritaḥ prahlādo 'vyavadhānānanya-bhakti-yogena saha tad-varṣapuruṣair
upāste idaṁ codāharati
05180081 oṁ namo bhagavate narasiṁhāya namas tejas-tejase āvir-āvirbhava vajra-nakha vajradaṁṣṭra
karmāśayān randhaya randhaya tamo grasa grasa oṁ svāhā abhayam abhayam ātmani
bhūyiṣṭhā oṁ kṣraum
05180091 svasty astu viśvasya khalaḥ prasīdatāṁ dhyāyantu bhūtāni śivaṁ mitho dhiyā
05180092 manaś ca bhadraṁ bhajatād adhokṣaje āveśyatāṁ no matir apy ahaitukī
05180101 māgāra-dārātmaja-vitta-bandhuṣu saṅgo yadi syād bhagavat-priyeṣu naḥ
05180102 yaḥ prāṇa-vṛttyā parituṣṭa ātmavān siddhyaty adūrān na tathendriya-priyaḥ
05180111 yat-saṅga-labdhaṁ nija-vīrya-vaibhavaṁ tīrthaṁ muhuḥ saṁspṛśatāṁ hi mānasam
05180112 haraty ajo 'ntaḥ śrutibhir gato 'ṅgajaṁ ko vai na seveta mukunda-vikramam
05180121 yasyāsti bhaktir bhagavaty akiñcanā sarvair guṇais tatra samāsate surāḥ
05180122 harāv abhaktasya kuto mahad-guṇā manorathenāsati dhāvato bahiḥ
05180131 harir hi sākṣād bhagavān śarīriṇām ātmā jhaṣāṇām iva toyam īpsitam
05180132 hitvā mahāṁs taṁ yadi sajjate gṛhe tadā mahattvaṁ vayasā dampatīnām
05180141 tasmād rajo-rāga-viṣāda-manyu-māna-spṛhā-bhayadainyādhimūlam
05180142 hitvā gṛhaṁ saṁsṛti-cakravālaṁ nṛsiṁha-pādaṁ bhajatākutobhayam iti
05180151 ketumāle 'pi bhagavān kāmadeva-svarūpeṇa lakṣmyāḥ priya-cikīrṣayā prajāpater duhit-ṇāṁ
putrāṇāṁ tad-varṣa-patīnāṁ puruṣāyuṣāho-rātra-parisaṅkhyānānāṁ yāsāṁ garbhā mahā-puruṣamahāstra-
tejasodvejita-manasāṁ vidhvastā vyasavaḥ saṁvatsarānte vinipatanti
05180161 atīva sulalita-gati-vilāsa-vilasita-rucira-hāsa-leśāvaloka-līlayā kiñcid-uttambhita-sundarabhrū-
maṇḍala-subhaga-vadanāravinda-śriyā ramāṁ ramayann indriyāṇi ramayate
05180171 tad bhagavato māyāmayaṁ rūpaṁ parama-samādhi-yogena ramā devī saṁvatsarasya
rātriṣu prajāpater duhitṛbhir upetāhaḥsu ca tad-bhartṛbhir upāste idaṁ codāharati
05180181 oṁ hrāṁ hrīṁ hrūṁ oṁ namo bhagavate hṛṣīkeśāya sarva-guṇa-viśeṣair vilakṣitātmane
ākūtīnāṁ cittīnāṁ cetasāṁ viśeṣāṇāṁ cādhipataye ṣoḍaśa-kalāya cchando-mayāyānna-mayāyāmṛtamayāya
sarva-mayāya sahase ojase balāya kāntāya kāmāya namas te ubhayatra bhūyāt
05180191 striyo vratais tvā hṛṣīkeśvaraṁ svato hy ārādhya loke patim āśāsate 'nyam
05180192 tāsāṁ na te vai paripānty apatyaṁ priyaṁ dhanāyūṁṣi yato 'sva-tantrāḥ
05180201 sa vai patiḥ syād akutobhayaḥ svayaṁ samantataḥ pāti bhayāturaṁ janam
05180202 sa eka evetarathā mitho bhayaṁ naivātmalābhād adhi manyate param
05180211 yā tasya te pāda-saroruhārhaṇaṁ nikāmayet sākhila-kāma-lampaṭā
05180212 tad eva rāsīpsitam īpsito 'rcito yad-bhagna-yācñā bhagavan pratapyate
05180221 mat-prāptaye 'jeśa-surāsurādayas tapyanta ugraṁ tapa aindriye dhiyaḥ
05180222 ṛte bhavat-pāda-parāyaṇān na māṁ vindanty ahaṁ tvad-dhṛdayā yato 'jita
05180231 sa tvaṁ mamāpy acyuta śīrṣṇi vanditaṁ karāmbujaṁ yat tvad-adhāyi sātvatām
05180232 bibharṣi māṁ lakṣma vareṇya māyayā ka īśvarasyehitam ūhituṁ vibhur iti
05180241 ramyake ca bhagavataḥ priyatamaṁ mātsyam avatāra-rūpaṁ tad-varṣa-puruṣasya manoḥ
prāk-pradarśitaṁ sa idānīm api mahatā bhakti-yogenārādhayatīdaṁ codāharati
05180251 oṁ namo bhagavate mukhyatamāya namaḥ sattvāya prāṇāyaujase sahase balāya mahāmatsyāya
nama iti
05180261 antar bahiś cākhila-loka-pālakair adṛṣṭa-rūpo vicarasy uru-svanaḥ
05180262 sa īśvaras tvaṁ ya idaṁ vaśe 'nayan nāmnā yathā dārumayīṁ naraḥ striyam
05180271 yaṁ loka-pālāḥ kila matsara-jvarā hitvā yatanto 'pi pṛthak sametya ca
05180272 pātuṁ na śekur dvi-padaś catuṣ-padaḥ sarīsṛpaṁ sthāṇu yad atra dṛśyate
05180281 bhavān yugāntārṇava ūrmi-mālini kṣoṇīm imām oṣadhi-vīrudhāṁ nidhim
05180282 mayā sahoru kramate 'ja ojasā tasmai jagat-prāṇa-gaṇātmane nama iti
05180291 hiraṇmaye 'pi bhagavān nivasati kūrma-tanuṁ bibhrāṇas tasya tat priyatamāṁ
tanum aryamā saha varṣa-puruṣaiḥ pitṛ-gaṇādhipatir upadhāvati mantram imaṁ cānujapati
05180301 oṁ namo bhagavate akūpārāya sarva-sattva-guṇa-viśeṣaṇāyānu-palakṣita-sthānāya namo
varṣmaṇe namo bhūmne namo namo 'vasthānāya namas te
05180311 yad-rūpam etan nija-māyayārpitam artha-svarūpaṁ bahu-rūpa-rūpitam
05180312 saṅkhyā na yasyāsty ayathopalambhanāt tasmai namas te 'vyapadeśa-rūpiṇe
05180321 jarāyujaṁ svedajam aṇḍajodbhidaṁ carācaraṁ devarṣi-pitṛ-bhūtam aindriyam
05180322 dyauḥ khaṁ kṣitiḥ śaila-sarit-samudra-dvīpa-graharkṣety abhidheya ekaḥ
05180331 yasminn asaṅkhyeya-viśeṣa-nāma-rūpākṛtau kavibhiḥ kalpiteyam
05180332 saṅkhyā yayā tattva-dṛśāpanīyate tasmai namaḥ sāṅkhya-nidarśanāya te iti
05180341 uttareṣu ca kuruṣu bhagavān yajña-puruṣaḥ kṛta-varāha-rūpa āste taṁ tu devī haiṣā bhūḥ
saha kurubhir askhalita-bhakti-yogenopadhāvati imāṁ ca paramām upaniṣadam āvartayati
05180351 oṁ namo bhagavate mantra-tattva-liṅgāya yajña-kratave mahā-dhvarāvayavāya mahāpuruṣāya
namaḥ karma-śuklāya tri-yugāya namas te
05180361 yasya svarūpaṁ kavayo vipaścito guṇeṣu dāruṣv iva jāta-vedasam
05180362 mathnanti mathnā manasā didṛkṣavo gūḍhaṁ kriyārthair nama īritātmane
05180371 dravya-kriyā-hetv-ayaneśa-kartṛbhir māyā-guṇair vastu-nirīkṣitātmane
05180372 anvīkṣayāṅgātiśayātma-buddhibhir nirasta-māyākṛtaye namo namaḥ
05180381 karoti viśva-sthiti-saṁyamodayaṁ yasyepsitaṁ nepsitam īkṣitur guṇaiḥ
05180382 māyā yathāyo bhramate tad-āśrayaṁ grāvṇo namas te guṇa-karma-sākṣiṇe
05180391 pramathya daityaṁ prativāraṇaṁ mṛdhe yo māṁ rasāyā jagad-ādi-sūkaraḥ
05180392 kṛtvāgra-daṁṣṭre niragād udanvataḥ krīḍann ivebhaḥ praṇatāsmi taṁ vibhum iti
05190010 śrī-śuka uvāca
05190011 kimpuruṣe varṣe bhagavantam ādi-puruṣaṁ lakṣmaṇāgrajaṁ sītābhirāmaṁ rāmaṁ taccaraṇa-
sannikarṣābhirataḥ parama-bhāgavato hanumān saha kimpuruṣair avirata-bhaktir upāste
05190021 ārṣṭiṣeṇena saha gandharvair anugīyamānāṁ parama-kalyāṇīṁ bhartṛ-bhagavat-kathāṁ
samupaśṛṇoti svayaṁ cedaṁ gāyati
05190031 oṁ namo bhagavate uttamaślokāya nama ārya-lakṣaṇa-śīla-vratāya nama upaśikṣitātmana
upāsita-lokāya namaḥ sādhu-vāda-nikaṣaṇāya namo brahmaṇya-devāya mahā-puruṣāya mahā-rājāya
nama iti
05190041 yat tad viśuddhānubhava-mātram ekaṁ sva-tejasā dhvasta-guṇa-vyavastham
05190042 pratyak praśāntaṁ sudhiyopalambhanaṁ hy anāma-rūpaṁ nirahaṁ prapadye
05190051 martyāvatāras tv iha martya-śikṣaṇaṁ rakṣo-vadhāyaiva na kevalaṁ vibhoḥ
05190052 kuto 'nyathā syād ramataḥ sva ātmanaḥ sītā-kṛtāni vyasanānīśvarasya
05190061 na vai sa ātmātmavatāṁ suhṛttamaḥ saktas tri-lokyāṁ bhagavān vāsudevaḥ
05190062 na strī-kṛtaṁ kaśmalam aśnuvīta na lakṣmaṇaṁ cāpi vihātum arhati
05190071 na janma nūnaṁ mahato na saubhagaṁ na vāṅ na buddhir nākṛtis toṣa-hetuḥ
05190072 tair yad visṛṣṭān api no vanaukasaś cakāra sakhye bata lakṣmaṇāgrajaḥ
05190081 suro 'suro vāpy atha vānaro naraḥ sarvātmanā yaḥ sukṛtajñam uttamam
05190082 bhajeta rāmaṁ manujākṛtiṁ hariṁ ya uttarān anayat kosalān divam iti
05190091 bhārate 'pi varṣe bhagavān nara-nārāyaṇākhya ākalpāntam upacita-dharma-jñānavairāgyaiśvaryopaśamoparamātmopalambhanam
anugrahāyātmavatām anukampayā tapo 'vyaktagatiś
carati
05190101 taṁ bhagavān nārado varṇāśramavatībhir bhāratībhiḥ prajābhir bhagavat-proktābhyāṁ
sāṅkhya-yogābhyāṁ bhagavad-anubhāvopavarṇanaṁ sāvarṇer upadekṣyamāṇaḥ parama-bhaktibhāvenopasarati
idaṁ cābhigṛṇāti
05190111 oṁ namo bhagavate upaśama-śīlāyoparatānātmyāya namo 'kiñcana-vittāya ṛṣi-ṛṣabhāya
nara-nārāyaṇāya paramahaṁsa-parama-gurave ātmārāmādhipataye namo nama iti
05190120 gāyati cedam
05190121 kartāsya sargādiṣu yo na badhyate na hanyate deha-gato 'pi daihikaiḥ
05190122 draṣṭur na dṛg yasya guṇair vidūṣyate tasmai namo 'sakta-vivikta-sākṣiṇe
05190131 idaṁ hi yogeśvara yoga-naipuṇaṁ hiraṇyagarbho bhagavāñ jagāda yat
05190132 yad anta-kāle tvayi nirguṇe mano bhaktyā dadhītojjhita-duṣkalevaraḥ
05190141 yathaihikāmuṣmika-kāma-lampaṭaḥ suteṣu dāreṣu dhaneṣu cintayan
05190142 śaṅketa vidvān kukalevarātyayād yas tasya yatnaḥ śrama eva kevalam
05190151 tan naḥ prabho tvaṁ kukalevarārpitāṁ tvan-māyayāhaṁ-mamatām adhokṣaja
05190152 bhindyāma yenāśu vayaṁ sudurbhidāṁ vidhehi yogaṁ tvayi naḥ svabhāvam iti
05190161 bhārate 'py asmin varṣe saric-chailāḥ santi bahavo malayo maṅgala-prastho
mainākas trikūṭa ṛṣabhaḥ kūṭakaḥ kollakaḥ sahyo devagirir ṛṣyamūkaḥ śrī-śailo veṅkaṭo mahendro
vāridhāro vindhyaḥ śuktimān ṛkṣagiriḥ pāriyātro droṇaś citrakūṭo govardhano raivatakaḥ kakubho nīlo
gokāmukha indrakīlaḥ kāmagirir iti cānye ca śata-sahasraśaḥ śailās teṣāṁ nitamba-prabhavā nadā
nadyaś ca santy asaṅkhyātāḥ
05190171 etāsām apo bhāratyaḥ prajā nāmabhir eva punantīnām ātmanā copaspṛśanti
05190181 candravasā tāmraparṇī avaṭodā kṛtamālā vaihāyasī kāverī veṇī payasvinī śarkarāvartā
tuṅgabhadrā kṛṣṇāveṇyā bhīmarathī godāvarī nirvindhyā payoṣṇī tāpī revā surasā narmadā carmaṇvatī
sindhur andhaḥ śoṇaś ca nadau mahānadī vedasmṛtir ṛṣikulyā trisāmā kauśikī mandākinī yamunā
sarasvatī dṛṣadvatī gomatī sarayū rodhasvatī saptavatī suṣomā śatadrūś candrabhāgā marudvṛdhā
vitastā asiknī viśveti mahā-nadyaḥ
05190191 asminn eva varṣe puruṣair labdha-janmabhiḥ śukla-lohita-kṛṣṇa-varṇena svārabdhena
karmaṇā divya-mānuṣa-nāraka-gatayo bahvya ātmana ānupūrvyeṇa sarvā hy eva sarveṣāṁ vidhīyante
yathā-varṇa-vidhānam apavargaś cāpi bhavati
05190201 yo 'sau bhagavati sarva-bhūtātmany anātmye 'nirukte 'nilayane paramātmani vāsudeve
'nanya-nimitta-bhakti-yoga-lakṣaṇo nānā-gati-nimittāvidyā-granthi-randhana-dvāreṇa yadā hi mahāpuruṣa-
puruṣa-prasaṅgaḥ
05190210 etad eva hi devā gāyanti
05190211 aho amīṣāṁ kim akāri śobhanaṁ prasanna eṣāṁ svid uta svayaṁ hariḥ
05190212 yair janma labdhaṁ nṛṣu bhāratājire mukunda-sevaupayikaṁ spṛhā hi naḥ
05190221 kiṁ duṣkarair naḥ kratubhis tapo-vratair dānādibhir vā dyujayena phalgunā
05190222 na yatra nārāyaṇa-pāda-paṅkaja-smṛtiḥ pramuṣṭātiśayendriyotsavāt
05190231 kalpāyuṣāṁ sthānajayāt punar-bhavāt kṣaṇāyuṣāṁ bhārata-bhūjayo varam
05190232 kṣaṇena martyena kṛtaṁ manasvinaḥ sannyasya saṁyānty abhayaṁ padaṁ hareḥ
05190241 na yatra vaikuṇṭha-kathā-sudhāpagā na sādhavo bhāgavatās tadāśrayāḥ
05190242 na yatra yajñeśa-makhā mahotsavāḥ sureśa-loko 'pi na vai sa sevyatām
05190251 prāptā nṛ-jātiṁ tv iha ye ca jantavo jñāna-kriyā-dravya-kalāpa-sambhṛtām
05190252 na vai yaterann apunar-bhavāya te bhūyo vanaukā iva yānti bandhanam
05190261 yaiḥ śraddhayā barhiṣi bhāgaśo havir niruptam iṣṭaṁ vidhi-mantra-vastutaḥ
05190262 ekaḥ pṛthaṅ-nāmabhir āhuto mudā gṛhṇāti pūrṇaḥ svayam āśiṣāṁ prabhuḥ
05190271 satyaṁ diśaty arthitam arthito nṛṇāṁ naivārthado yat punar arthitā yataḥ
05190272 svayaṁ vidhatte bhajatām anicchatām icchāpidhānaṁ nija-pāda-pallavam
05190281 yady atra naḥ svarga-sukhāvaśeṣitaṁ sviṣṭasya sūktasya kṛtasya śobhanam
05190282 tenājanābhe smṛtimaj janma naḥ syād varṣe harir yad-bhajatāṁ śaṁ tanoti
05190290 śrī-śuka uvāca
05190291 jambūdvīpasya ca rājann upadvīpān aṣṭau haika upadiśanti sagarātmajair aśvānveṣaṇa
imāṁ mahīṁ parito nikhanadbhir upakalpitān
05190301 tad yathā svarṇaprasthaś candraśukla āvartano ramaṇako mandarahariṇaḥ pāñcajanyaḥ
siṁhalo laṅketi
05190311 evaṁ tava bhāratottama jambūdvīpa-varṣa-vibhāgo yathopadeśam upavarṇita iti
05200010 śrī-śuka uvāca
05200011 ataḥ paraṁ plakṣādīnāṁ pramāṇa-lakṣaṇa-saṁsthānato varṣa-vibhāga upavarṇyate
05200021 jambūdvīpo 'yaṁ yāvat-pramāṇa-vistāras tāvatā kṣārodadhinā pariveṣṭito yathā
merur jambv-ākhyena lavaṇodadhir api tato dvi-guṇa-viśālena plakṣākhyena parikṣipto yathā parikhā
bāhyopavanena plakṣo jambū-pramāṇo dvīpākhyākaro hiraṇmaya utthito yatrāgnir upāste saptajihvas
tasyādhipatiḥ priyavratātmaja idhmajihvaḥ svaṁ dvīpaṁ sapta-varṣāṇi vibhajya sapta-varṣanāmabhya
ātmajebhya ākalayya svayam ātma-yogenopararāma
05200031 śivaṁ yavasaṁ subhadraṁ śāntaṁ kṣemam amṛtam abhayam iti varṣāṇi teṣu girayo
nadyaś ca saptaivābhijñātāḥ
05200041 maṇikūṭo vajrakūṭa indraseno jyotiṣmān suparṇo hiraṇyaṣṭhīvo meghamāla iti setu-śailāḥ
aruṇā nṛmṇāṅgirasī sāvitrī suptabhātā ṛtambharā satyambharā iti mahā-nadyaḥ yāsāṁ jalopasparśanavidhūta-
rajas-tamaso haṁsa-pataṅgordhvāyana-satyāṅga-saṁjñāś catvāro varṇāḥ sahasrāyuṣo
vibudhopama-sandarśana-prajananāḥ svarga-dvāraṁ trayyā vidyayā bhagavantaṁ trayīmayaṁ
sūryam ātmānaṁ yajante
05200051 pratnasya viṣṇo rūpaṁ yat satyasyartasya brahmaṇaḥ
05200052 amṛtasya ca mṛtyoś ca sūryam ātmānam īmahīti
05200061 plakṣādiṣu pañcasu puruṣāṇām āyur indriyam ojaḥ saho balaṁ buddhir vikrama iti ca
sarveṣām autpattikī siddhir aviśeṣeṇa vartate
05200071 plakṣaḥ sva-samānenekṣu-rasodenāvṛto yathā tathā dvīpo 'pi śālmalo dvi-guṇa-viśālaḥ
samānena surodenāvṛtaḥ parivṛṅkte
05200081 yatra ha vai śālmalī plakṣāyāmā yasyāṁ vāva kila nilayam āhur bhagavataś chandaḥ-stutaḥ
patattri-rājasya sā dvīpa-hūtaye upalakṣyate
05200091 tad-dvīpādhipatiḥ priyavratātmajo yajñabāhuḥ sva-sutebhyaḥ saptabhyas tan-nāmāni saptavarṣāṇi
vyabhajat surocanaṁ saumanasyaṁ ramaṇakaṁ deva-varṣaṁ
pāribhadram āpyāyanam avijñātam iti
05200101 teṣu varṣādrayo nadyaś ca saptaivābhijñātāḥ svarasaḥ śataśṛṅgo vāmadevaḥ kundo
mukundaḥ puṣpa-varṣaḥ sahasra-śrutir iti anumatiḥ sinīvālī sarasvatī kuhū rajanī nandā rāketi
05200111 tad-varṣa-puruṣāḥ śrutadhara-vīryadhara-vasundhareṣandhara-saṁjñā bhagavantaṁ
vedamayaṁ somam ātmānaṁ vedena yajante
05200121 sva-gobhiḥ pitṛ-devebhyo vibhajan kṛṣṇa-śuklayoḥ
05200122 prajānāṁ sarvāsāṁ rājā-ndhaḥ somo na āstv iti
05200131 evaṁ surodād bahis tad-dvi-guṇaḥ samānenāvṛto ghṛtodena yathā-pūrvaḥ kuśa-dvīpo
yasmin kuśa-stambo deva-kṛtas tad-dvīpākhyākaro jvalana ivāparaḥ sva-śaṣpa-rociṣā diśo virājayati
05200141 tad-dvīpa-patiḥ praiyavrato rājan hiraṇyaretā nāma svaṁ dvīpaṁ saptabhyaḥ sva-putrebhyo
yathā-bhāgaṁ vibhajya svayaṁ tapa ātiṣṭhata vasu-vasudāna-dṛḍharuci-nābhigupta-stutyavratavivikta-
vāmadeva-nāmabhyaḥ
05200151 teṣāṁ varṣeṣu sīmā-girayo nadyaś cābhijñātāḥ sapta saptaiva cakraś catuḥśṛṅgaḥ
kapilaś citrakūṭo devānīka ūrdhvaromā draviṇa iti rasakulyā madhukulyā mitravindā śrutavindā
devagarbhā ghṛtacyutā mantramāleti
05200161 yāsāṁ payobhiḥ kuśadvīpaukasaḥ kuśala-kovidābhiyukta-kulaka-saṁjñā bhagavantaṁ
jātaveda-sarūpiṇaṁ karma-kauśalena yajante
05200171 parasya brahmaṇaḥ sākṣāj jāta-vedo 'si havyavāṭ
05200172 devānāṁ puruṣāṅgānāṁ yajñena puruṣaṁ yajeti
05200181 tathā ghṛtodād bahiḥ krauñcadvīpo dvi-guṇaḥ sva-mānena kṣīrodena parita upakḷpto vṛto
yathā kuśadvīpo ghṛtodena yasmin krauñco nāma parvata-rājo dvīpa-nāma-nirvartaka āste
05200191 yo 'sau guha-praharaṇonmathita-nitamba-kuñjo 'pi kṣīrodenā-sicyamāno bhagavatā
varuṇenābhigupto vibhayo babhūva
05200201 tasminn api praiyavrato ghṛtapṛṣṭho nāmādhipatiḥ sve dvīpe varṣāṇi sapta vibhajya teṣu
putra-nāmasu sapta rikthādān varṣapān niveśya svayaṁ bhagavān bhagavataḥ parama-kalyāṇayaśasa
ātma-bhūtasya hareś caraṇāravindam upajagāma
05200211 āmo madhuruho meghapṛṣṭhaḥ sudhāmā bhrājiṣṭho lohitārṇo vanaspatir iti ghṛtapṛṣṭhasutās
teṣāṁ varṣa-girayaḥ sapta saptaiva nadyaś cābhikhyātāḥ śuklo vardhamāno bhojana
upabarhiṇo nando nandanaḥ sarvatobhadra iti abhayā amṛtaughā āryakā tīrthavatī rūpavatī pavitravatī
śukleti
05200221 yāsām ambhaḥ pavitram amalam upayuñjānāḥ puruṣa-ṛṣabha-draviṇa-devaka-saṁjñā
varṣa-puruṣā āpomayaṁ devam apāṁ pūrṇenāñjalinā yajante
05200231 āpaḥ puruṣa-vīryāḥ stha punantīr bhūr-bhuvaḥ-suvaḥ
05200232 tā naḥ punītāmīva-ghnīḥ spṛśatām ātmanā bhuva iti
05200241 evaṁ purastāt kṣīrodāt parita upaveśitaḥ śākadvīpo dvātriṁśal-lakṣa-yojanāyāmaḥ
samānena ca dadhi-maṇḍodena parīto yasmin śāko nāma mahīruhaḥ sva-kṣetra-vyapadeśako yasya ha
mahā-surabhi-gandhas taṁ dvīpam anuvāsayati
05200251 tasyāpi praiyavrata evādhipatir nāmnā medhātithiḥ so 'pi vibhajya sapta varṣāṇi putranāmāni
teṣu svātmajān purojava-manojava-pavamāna-dhūmrānīka-citrarepha-bahurūpa-viśvadhārasaṁjñān
nidhāpyādhipatīn svayaṁ bhagavaty ananta ā-veśita-matis tapovanaṁ praviveśa
05200261 eteṣāṁ varṣa-maryādā-girayo nadyaś ca sapta saptaiva īśāna uruśṛṅgo balabhadraḥ
śatakesaraḥ sahasrasroto devapālo mahānasa iti anaghāyurdā ubhayaspṛṣṭir aparājitā pañcapadī
sahasrasrutir nijadhṛtir iti
05200271 tad-varṣa-puruṣā ṛtavrata-satyavrata-dānavratānuvrata-nāmāno bhagavantaṁ vāyvātmakaṁ
prāṇāyāma-vidhūta-rajas-tamasaḥ parama-samādhinā yajante
05200281 antaḥ-praviśya bhūtāni yo bibharty ātma-ketubhiḥ
05200282 antaryāmīśvaraḥ sākṣāt pātu no yad-vaśe sphuṭam
05200291 evam eva dadhi-maṇḍodāt parataḥ puṣkaradvīpas tato dvi-guṇāyāmaḥ samantata
upakalpitaḥ samānena svādūdakena samudreṇa bahir āvṛto yasmin bṛhat-puṣkaraṁ jvalanaśikhāmala-
kanaka-patrāyutāyutaṁ bhagavataḥ kamalāsanasyādhyāsanaṁ parikalpitam
05200301 tad-dvīpa-madhye mānasottara-nāmaika evārvācīna-parācīna-varṣayor maryādācalo 'yutayojanocchrāyāyāmo
yatra tu catasṛṣu dikṣu catvāri purāṇi loka-pālānām indrādīnāṁ yadupariṣṭāt
sūrya-rathasya meruṁ paribhramataḥ saṁvatsarātmakaṁ cakraṁ devānām aho-rātrābhyāṁ
paribhramati
05200311 tad-dvīpasyāpy adhipatiḥ praiyavrato vītihotro nāmaitasyātmajau ramaṇaka-dhātakināmānau
varṣa-patī niyujya sa svayaṁ pūrvajavad-bhagavat-karma-śīla evāste
05200321 tad-varṣa-puruṣā bhagavantaṁ brahma-rūpiṇaṁ sakarmakeṇa karmaṇārādhayantīdaṁ
codāharanti
05200331 yat tat karmamayaṁ liṅgaṁ brahma-liṅgaṁ jano 'rcayet
05200332 ekāntam advayaṁ śāntaṁ tasmai bhagavate nama iti
05200341 tataḥ parastāl lokāloka-nāmācalo lokālokayor antarāle parita upakṣiptaḥ
05200351 yāvan mānasottara-mervor antaraṁ tāvatī bhūmiḥ kāñcany anyādarśa-talopamā yasyāṁ
prahitaḥ padārtho na kathañcit punaḥ pratyupalabhyate tasmāt sarva-sattva-parihṛtāsīt
05200361 lokāloka iti samākhyā yad anenācalena lokālokasyāntarvar-tināvasthāpyate
05200371 sa loka-trayānte parita īśvareṇa vihito yasmāt sūryādīnāṁ dhruvāpavargāṇāṁ jyotirgaṇānāṁ
gabhastayo 'rvācīnāṁs trīn lokān āvitanvānā na kadācit parācīnā bhavitum utsahante
tāvad un-nahanāyāmaḥ
05200381 etāvān loka-vinyāso māna-lakṣaṇa-saṁsthābhir vicintitaḥ kavibhiḥ sa tu pañcāśat-koṭigaṇitasya
bhū-golasya turīya-bhāgo 'yaṁ lokālokācalaḥ
05200391 tad-upariṣṭāc catasṛṣv āśāsvātma-yoninākhila-jagad-guruṇādhiniveśitā ye dvirada-pataya
ṛṣabhaḥ puṣkaracūḍo vāmano 'parājita iti sakala-loka-sthiti-hetavaḥ
05200401 teṣāṁ sva-vibhūtīnāṁ loka-pālānāṁ ca vividha-vīryopabṛṁhaṇāya bhagavān parama-mahāpuruṣo
mahā-vibhūti-patir antaryāmy ātmano viśuddha-sattvaṁ dharma-jñāna-vairāgyaiśvaryādyaṣṭa-
mahā-siddhy-upalakṣaṇaṁ viṣvaksenādibhiḥ sva-pārṣada-pravaraiḥ parivārito nijavarāyudhopaśobhitair
nija-bhuja-daṇḍaiḥ sandhārayamāṇas tasmin giri-vare samantāt sakala-lokasvastaya
āste
05200411 ākalpam evaṁ veṣaṁ gata eṣa bhagavān ātma-yogamāyayā viracita-vividha-loka-yātrāgopīyāyety
arthaḥ
05200421 yo 'ntar-vistāra etena hy aloka-parimāṇaṁ ca vyākhyātaṁ yad bahir lokālokācalāt tataḥ
parastād yogeśvara-gatiṁ viśuddhām udāharanti
05200431 aṇḍa-madhya-gataḥ sūryo dyāv-ābhūmyor yad antaram
05200432 sūryāṇḍa-golayor madhye koṭyaḥ syuḥ pañca-viṁśatiḥ
05200441 mṛte 'ṇḍa eṣa etasmin yad abhūt tato mārtaṇḍa iti vyapadeśaḥ hiraṇyagarbha iti
yad dhiraṇyāṇḍa-samudbhavaḥ
05200451 sūryeṇa hi vibhajyante diśaḥ khaṁ dyaur mahī bhidā
05200452 svargāpavargau narakā rasaukāṁsi ca sarvaśaḥ
05200461 deva-tiryaṅ-manuṣyāṇāṁ sarīsṛpa-savīrudhām
05200462 sarva-jīva-nikāyānāṁ sūrya ātmā dṛg-īśvaraḥ
05210010 śrī-śuka uvāca
05210011 etāvān eva bhū-valayasya sanniveśaḥ pramāṇa-lakṣaṇato vyākhyātaḥ
05210021 etena hi divo maṇḍala-mānaṁ tad-vida upadiśanti yathā dvi-dalayor niṣpāvādīnāṁ te
antareṇāntarikṣaṁ tad-ubhaya-sandhitam
05210031 yan-madhya-gato bhagavāṁs tapatāṁ patis tapana ātapena tri-lokīṁ
pratapaty avabhāsayaty ātma-bhāsā sa eṣa udagayana-dakṣiṇāyana-vaiṣuvata-saṁjñābhir māndyaśaighrya-
samānābhir gatibhir ārohaṇāvarohaṇa-samāna-sthāneṣu yathā-savanam abhipadyamāno
makarādiṣu rāśiṣv aho-rātrāṇi dīrgha-hrasva-samānāni vidhatte
05210041 yadā meṣa-tulayor vartate tadāho-rātrāṇi samānāni bhavanti yadā vṛṣabhādiṣu pañcasu ca
rāśiṣu carati tadāhāny eva vardhante hrasati ca māsi māsy ekaikā ghaṭikā rātriṣu
05210051 yadā vṛścikādiṣu pañcasu vartate tadāho-rātrāṇi viparyayāṇi bhavanti
05210061 yāvad dakṣiṇāyanam ahāni vardhante yāvad udagayanaṁ rātrayaḥ
05210071 evaṁ nava koṭaya eka-pañcāśal-lakṣāṇi yojanānāṁ mānasottara-giri-parivartanasyopadiśanti
tasminn aindrīṁ purīṁ pūrvasmān meror devadhānīṁ nāma dakṣiṇato yāmyāṁ saṁyamanīṁ nāma
paścād vāruṇīṁ nimlocanīṁ nāma uttarataḥ saumyāṁ vibhāvarīṁ nāma tāsūdayamadhyāhnāstamaya-
niśīthānīti bhūtānāṁ pravṛtti-nivṛtti-nimittāni samaya-viśeṣeṇa meroś caturdiśam
05210081 tatratyānāṁ divasa-madhyaṅgata eva sadādityas tapati savyenācalaṁ dakṣiṇena karoti
05210091 yatrodeti tasya ha samāna-sūtra-nipāte nimlocati yatra kvacana syandenābhitapati tasya
haiṣa samāna-sūtra-nipāte prasvāpayati tatra gataṁ na paśyanti ye taṁ samanupaśyeran
05210101 yadā caindryāḥ puryāḥ pracalate pañcadaśa-ghaṭikābhir yāmyāṁ sapāda-koṭi-dvayaṁ
yojanānāṁ sārdha-dvādaśa-lakṣāṇi sādhikāni copayāti
05210111 evaṁ tato vāruṇīṁ saumyām aindrīṁ ca punas tathānye ca grahāḥ somādayo nakṣatraiḥ
saha jyotiś-cakre samabhyudyanti saha vā nimlo-canti
05210121 evaṁ muhūrtena catus-triṁśal-lakṣa-yojanāny aṣṭa-śatādhikāni sauro rathas trayīmayo 'sau
catasṛṣu parivartate purīṣu
05210131 yasyaikaṁ cakraṁ dvādaśāraṁ ṣaṇ-nemi tri-ṇābhi saṁvatsarātmakaṁ samāmananti
tasyākṣo meror mūrdhani kṛto mānasottare kṛtetara-bhāgo yatra protaṁ ravi-ratha-cakraṁ tailayantra-
cakravad bhraman mānasottara-girau paribhramati
05210141 tasminn akṣe kṛtamūlo dvitīyo 'kṣas turyamānena sammitas taila-yantrākṣavad dhruve
kṛtopari-bhāgaḥ
05210151 ratha-nīḍas tu ṣaṭ-triṁśal-lakṣa-yojanāyatas tat-turīya-bhāga-viśālas tāvān ravi-ratha-yugo
yatra hayāś chando-nāmānaḥ saptāruṇa-yojitā vahanti devam ādityam
05210161 purastāt savitur aruṇaḥ paścāc ca niyuktaḥ sautye karmaṇi kilāste
05210171 tathā vālikhilyā ṛṣayo 'ṅguṣṭha-parva-mātrāḥ ṣaṣṭi-sahasrāṇi purataḥ sūryaṁ sūkta-vākāya
niyuktāḥ saṁstuvanti
05210181 tathānye ca ṛṣayo gandharvāpsaraso nāgā grāmaṇyo yātudhānā devā ity ekaikaśo gaṇāḥ
sapta caturdaśa māsi māsi bhagavantaṁ sūryam ātmānaṁ nānā-nāmānaṁ pṛthaṅ-nānā-nāmānaḥ
pṛthak-karmabhir dvandvaśa upāsate
05220010 rājovāca
05220011 yad etad bhagavata ādityasya meruṁ dhruvaṁ ca pradakṣiṇena parikrāmato
rāśīnām abhimukhaṁ pracalitaṁ cāpradakṣiṇaṁ bhagavatopavarṇitam amuṣya vayaṁ
katham anumimīmahīti
05220020 sa hovāca
05220021 yathā kulāla-cakreṇa bhramatā saha bhramatāṁ tad-āśrayāṇāṁ pipīlikādīnāṁ gatir anyaiva
pradeśāntareṣv apy upalabhyamānatvād evaṁ nakṣatra-rāśibhir upalakṣitena kāla-cakreṇa dhruvaṁ
meruṁ ca pradakṣiṇena paridhāvatā saha paridhāvamānānāṁ tad-āśrayāṇāṁ sūryādīnāṁ grahāṇāṁ
gatir anyaiva nakṣatrāntare rāśy-antare copalabhyamānatvāt
05220031 sa eṣa bhagavān ādi-puruṣa eva sākṣān nārāyaṇo lokānāṁ svastaya ātmānaṁ trayīmayaṁ
karma-viśuddhi-nimittaṁ kavibhir api ca vedena vijijñāsyamāno dvādaśadhā vibhajya ṣaṭsu
vasantādiṣv ṛtuṣu yathopa-joṣam ṛtu-guṇān vidadhāti
05220041 tam etam iha puruṣās trayyā vidyayā varṇāśramācārānupathā uccāvacaiḥ
karmabhir āmnātair yoga-vitānaiś ca śraddhayā yajanto 'ñjasā śreyaḥ samadhigacchanti
05220051 atha sa eṣa ātmā lokānāṁ dyāv-āpṛthivyor antareṇa nabho-valayasya kālacakra-gato
dvādaśa māsān bhuṅkte rāśi-saṁjñān saṁvatsarāvayavān māsaḥ pakṣa-dvayaṁ divā naktaṁ ceti
sapādarkṣa-dvayam upadiśanti yāvatā ṣaṣṭham aṁśaṁ bhuñjīta sa vai ṛtur ity upadiśyate
saṁvatsarāvayavaḥ
05220061 atha ca yāvatārdhena nabho-vīthyāṁ pracarati taṁ kālam ayanam ācakṣate
05220071 atha ca yāvan nabho-maṇḍalaṁ saha dyāv-āpṛthivyor maṇḍalābhyāṁ kārtsnyena sa ha
bhuñjīta taṁ kālaṁ saṁvatsaraṁ parivatsaram iḍāvatsaram anuvatsaraṁ vatsaram iti
bhānor māndya-śaighrya-sama-gatibhiḥ samāmananti
05220081 evaṁ candramā arka-gabhastibhya upariṣṭāl lakṣa-yojanata upalabhyamāno 'rkasya
saṁvatsara-bhuktiṁ pakṣābhyāṁ māsa-bhuktiṁ sapādarkṣābhyāṁ dinenaiva pakṣa-bhuktim agracārī
drutatara-gamano bhuṅkte
05220091 atha cāpūryamāṇābhiś ca kalābhir amarāṇāṁ kṣīyamāṇābhiś ca kalābhiḥ pit-ṇām ahorātrāṇi
pūrva-pakṣāpara-pakṣābhyāṁ vitanvānaḥ sarva-jīva-nivaha-prāṇo jīvaś caikam ekaṁ
nakṣatraṁ triṁśatā muhūrtair bhuṅkte
05220101 ya eṣa ṣoḍaśa-kalaḥ puruṣo bhagavān manomayo 'nnamayo 'mṛtamayo deva-pitṛ-manuṣyabhūta-
paśu-pakṣi-sarīsṛpa-vīrudhāṁ prāṇāpy āyana-śīlatvāt sarvamaya iti varṇayanti
05220111 tata upariṣṭād dvi-lakṣa-yojanato nakṣatrāṇi meruṁ dakṣiṇenaiva kālāyana īśvara-yojitāni
sahābhijitāṣṭā-viṁśatiḥ
05220121 tata upariṣṭād uśanā dvi-lakṣa-yojanata upalabhyate purataḥ paścāt sahaiva vārkasya
śaighrya-māndya-sāmyābhir gatibhir arkavac carati lokānāṁ nityadānukūla eva prāyeṇa
varṣayaṁś cāreṇānumīyate sa vṛṣṭi-viṣṭambha-grahopaśamanaḥ
05220131 uśanasā budho vyākhyātas tata upariṣṭād dvi-lakṣa-yojanato budhaḥ soma-suta
upalabhyamānaḥ prāyeṇa śubha-kṛd yadārkād vyatiricyeta tadātivātābhra-prāyānāvṛṣṭy-ādibhayam
āśaṁsate
05220141 ata ūrdhvam aṅgārako 'pi yojana-lakṣa-dvitaya upalabhyamānas tribhis tribhiḥ
pakṣair ekaikaśo rāśīn dvādaśānubhuṅkte yadi na vakreṇābhivartate prāyeṇāśubha-graho 'ghaśaṁsaḥ
05220151 tata upariṣṭād dvi-lakṣa-yojanāntara-gatā bhagavān bṛhaspatir ekaikasmin rāśau
parivatsaraṁ parivatsaraṁ carati yadi na vakraḥ syāt prāyeṇānukūlo brāhmaṇa-kulasya
05220161 tata upariṣṭād yojana-lakṣa-dvayāt pratīyamānaḥ śanaiścara ekaikasmin rāśau
triṁśan māsān vilambamānaḥ sarvān evānuparyeti tāvadbhir anuvatsaraiḥ prāyeṇa hi
sarveṣām aśāntikaraḥ
05220171 tata uttarasmād ṛṣaya ekādaśa-lakṣa-yojanāntara upalabhyante ya eva lokānāṁ
śam anubhāvayanto bhagavato viṣṇor yat paramaṁ padaṁ pradakṣiṇaṁ prakramanti
05230010 śrī-śuka uvāca
05230011 atha tasmāt paratas trayodaśa-lakṣa-yojanāntarato yat tad viṣṇoḥ paramaṁ
padam abhivadanti yatra ha mahā-bhāgavato dhruva auttānapādir agninendreṇa prajāpatinā
kaśyapena dharmeṇa ca samakāla-yugbhiḥ sabahu-mānaṁ dakṣiṇataḥ kriyamāṇa idānīm api kalpajīvinām
ājīvya upāste tasyehānubhāva upavarṇitaḥ
05230021 sa hi sarveṣāṁ jyotir-gaṇānāṁ graha-nakṣatrādīnām animiṣeṇāvyakta-raṁhasā bhagavatā
kālena bhrāmyamāṇānāṁ sthāṇur ivāvaṣṭambha īśvareṇa vihitaḥ śaśvad avabhāsate
05230031 yathā meḍhīstambha ākramaṇa-paśavaḥ saṁyojitās tribhis tribhiḥ savanair yathā-sthānaṁ
maṇḍalāni caranty evaṁ bhagaṇā grahādaya etasminn antar-bahir-yogena kāla-cakra āyojitā
dhruvam evāvalambya vāyunodīryamāṇā ākalpāntaṁ paricaṅ kramanti nabhasi yathā meghāḥ
śyenādayo vāyu-vaśāḥ karma-sārathayaḥ parivartante evaṁ jyotirgaṇāḥ prakṛti-puruṣasaṁyogānugṛhītāḥ
karma-nirmita-gatayo bhuvi na patanti
05230041 kecanaitaj jyotir-anīkaṁ śiśumāra-saṁsthānena bhagavato vāsudevasya yogadhāraṇāyām
anuvarṇayanti
05230051 yasya pucchāgre 'vākśirasaḥ kuṇḍalī-bhūta-dehasya dhruva upakalpitas tasya lāṅgūle
prajāpatir agnir indro dharma iti puccha-mūle dhātā vidhātā ca kaṭyāṁ saptarṣayaḥ tasya
dakṣiṇāvarta-kuṇḍalī-bhūta-śarīrasya yāny udagayanāni dakṣiṇa-pārśve tu nakṣatrāṇy upakalpayanti
dakṣiṇāyanāni tu savye yathā śiśumārasya kuṇḍalā-bhoga-sanniveśasya
pārśvayor ubhayor apy avayavāḥ samasaṅkhyā bhavanti pṛṣṭhe tv ajavīthī ākāśa-gaṅgā codarataḥ
05230061 punarvasu-puṣyau dakṣiṇa-vāmayoḥ śroṇyor ārdrāśleṣe ca dakṣiṇa-vāmayoḥ paścimayoḥ
pādayor abhijid-uttarāṣāḍhe dakṣiṇa-vāmayor nāsikayor yathā-saṅkhyaṁ śravaṇa-pūrvāṣāḍhe
dakṣiṇa-vāmayor locanayor dhaniṣṭhā mūlaṁ ca dakṣiṇa-vāmayoḥ karṇayor maghādīny aṣṭa
nakṣatrāṇi dakṣiṇāyanāni vāma-pārśva-vaṅkriṣu yuñjīta tathaiva mṛga-śīrṣādīny udagayanāni dakṣiṇapārśva-
vaṅkriṣu prātilomyena prayuñjīta śatabhiṣā-jyeṣṭhe skandhayor dakṣiṇa-vāmayor nyaset
05230071 uttarā-hanāv agastir adharā-hanau yamo mukheṣu cāṅgārakaḥ śanaiścara upasthe
bṛhaspatiḥ kakudi vakṣasy ādityo hṛdaye nārāyaṇo manasi candro nābhyām uśanā stanayor aśvinau
budhaḥ prāṇāpānayo rāhur gale ketavaḥ sarvāṅgeṣu romasu sarve tārā-gaṇāḥ
05230081 etad u haiva bhagavato viṣṇoḥ sarva-devatāmayaṁ rūpam aharahaḥ sandhyāyāṁ prayato
vāgyato nirīkṣamāṇa upatiṣṭheta namo jyotir-lokāya kālāyanāyānimiṣāṁ pataye mahāpuruṣāyābhidhīmahīti
05230091 graharkṣatārāmayam ādhidaivikaṁ pāpāpahaṁ mantra-kṛtāṁ tri-kālam
05230092 namasyataḥ smarato vā tri-kālaṁ naśyeta tat-kālajam āśu pāpam
05240010 śrī-śuka uvāca
05240011 adhastāt savitur yojanāyute svarbhānur nakṣatravac caratīty eke yo 'sāv amaratvaṁ
grahatvaṁ cālabhata bhagavad-anukampayā svayam asurāpasadaḥ saiṁhikeyo hy atad-arhas tasya
tāta janma karmāṇi copariṣṭād vakṣyāmaḥ
05240021 yad adas taraṇer maṇḍalaṁ pratapatas tad vistarato yojanāyutam ācakṣate dvādaśasahasraṁ
somasya trayodaśa-sahasraṁ rāhor yaḥ parvaṇi tad-vyavadhāna-kṛd vairānubandhaḥ sūryācandramasāv
abhidhāvati
05240031 tan niśamyobhayatrāpi bhagavatā rakṣaṇāya prayuktaṁ sudarśanaṁ nāma bhāgavataṁ
dayitam astraṁ tat tejasā durviṣahaṁ muhuḥ parivartamānam abhyavasthito
muhūrtam udvijamānaś cakita-hṛdaya ārād eva nivartate tad uparāgam iti vadanti lokāḥ
05240041 tato 'dhastāt siddha-cāraṇa-vidyādharāṇāṁ sadanāni tāvan mātra eva
05240051 tato 'dhastād yakṣa-rakṣaḥ-piśāca-preta-bhūta-gaṇānāṁ vihārājiram antarikṣaṁ
yāvad vāyuḥ pravāti yāvan meghā upalabhyante
05240061 tato 'dhastāc chata-yojanāntara iyaṁ pṛthivī yāvad dhaṁsa-bhāsa-śyena-suparṇādayaḥ
patattri-pravarā utpatantīti
05240071 upavarṇitaṁ bhūmer yathā-sanniveśāvasthānam avaner apy adhastāt sapta bhū-vivarā
ekaikaśo yojanāyutāntareṇāyāma-vistāreṇopakḷptā atalaṁ vitalaṁ sutalaṁ talātalaṁ mahātalaṁ
rasātalaṁ pātālam iti
05240081 eteṣu hi bila-svargeṣu svargād apy adhika-kāma-bhogaiśvaryānanda-bhūti-vibhūtibhiḥ
susamṛddha-bhavanodyānākrīḍa-vihāreṣu daitya-dānava-kādraveyā nitya-pramuditānuraktakalatrāpatya-
bandhu-suhṛd-anucarā gṛha-pataya īśvarād apy apratihata-kāmā māyā-vinodā nivasanti
05240091 yeṣu mahārāja mayena māyāvinā vinirmitāḥ puro nānā-maṇi-pravara-praveka-viracita-vicitrabhavana-
prākāra-gopura-sabhā-caitya-catvarāyatanādibhir nāgāsura-mithuna-pārāvata-śukasārikākīrṇa-
kṛtrima-bhūmibhir vivareśvara-gṛhottamaiḥ samalaṅkṛtāś cakāsati
05240101 udyānāni cātitarāṁ mana-indriyānandibhiḥ kusuma-phala-stabaka-subhaga-kisalayāvanatarucira-
viṭapa-viṭapināṁ latāṅgāliṅgitānāṁ śrībhiḥ samithuna-vividha-vihaṅgama-jalāśayānām amalajala-
pūrṇānāṁ jhaṣakulollaṅghana-kṣubhita-nīra-nīraja-kumuda-kuva-laya-kahlāra-nīlotpala-lohitaśatapatrādi-
vaneṣu kṛta-niketanānām eka-vihārākula-madhura-vividhasvanādibhir
indriyotsavair amara-loka-śriyam atiśayitāni
05240111 yatra ha vāva na bhayam aho-rātrādibhiḥ kāla-vibhāgair upalakṣyate
05240121 yatra hi mahāhi-pravara-śiro-maṇayaḥ sarvaṁ tamaḥ prabādhante
05240131 na vā eteṣu vasatāṁ divyauṣadhi-rasa-rasāyanānna-pāna-snānādibhir ādhayo vyādhayo valīpalita-
jarādayaś ca deha-vaivarṇya-daurgandhya-sveda-klama-glānir iti vayo 'vasthāś ca bhavanti
05240141 na hi teṣāṁ kalyāṇānāṁ prabhavati kutaścana mṛtyur vinā bhagavat-tejasaś cakrāpadeśāt
05240151 yasmin praviṣṭe 'sura-vadhūnāṁ prāyaḥ puṁsavanāni bhayād eva sravanti patanti ca
05240161 athātale maya-putro 'suro balo nivasati yena ha vā iha sṛṣṭāḥ ṣaṇ-ṇavatir māyāḥ
kāścanādyāpi māyāvino dhārayanti yasya ca jṛmbhamāṇasya mukhatas trayaḥ strī-gaṇā udapadyanta
svairiṇyaḥ kāminyaḥ puṁścalya iti yā vai bilāyanaṁ praviṣṭaṁ puruṣaṁ rasena hāṭakākhyena
sādhayitvā sva-vilāsāvalokanānurāga-smita-saṁlāpopagūhanādibhiḥ svairaṁ kila ramayanti
yasminn upayukte puruṣa īśvaro 'haṁ siddho 'ham ity ayuta-mahā-gajabalam
ātmānam abhimanyamānaḥ katthate madāndha iva
05240171 tato 'dhastād vitale haro bhagavān hāṭakeśvaraḥ sva-pārṣada-bhūta-gaṇāvṛtaḥ prajāpatisargopabṛṁhaṇāya
bhavo bhavānyā saha mithunī-bhūta āste yataḥ pravṛttā sarit-pravarā hāṭakī nāma
bhavayor vīryeṇa yatra citrabhānur mātariśvanā samidhyamāna ojasā pibati tan niṣṭhyūtaṁ
hāṭakākhyaṁ suvarṇaṁ bhūṣaṇenāsurendrāvarodheṣu puruṣāḥ saha puruṣībhir dhārayanti
05240181 tato 'dhastāt sutale udāra-śravāḥ puṇya-śloko virocanātmajo balir bhagavatā mahendrasya
priyaṁ cikīrṣamāṇenāditer labdha-kāyo bhūtvā vaṭu-vāmana-rūpeṇa parākṣipta-loka-trayo bhagavadanukampayaiva
punaḥ praveśita indrādiṣv avidyamānayā susamṛddhayā śriyābhijuṣṭaḥ svadharmeṇārādhayaṁs
tam eva bhagavantam ārādhanīyam apagata-sādhvasa āste 'dhunāpi
05240191 no evaitat sākṣātkāro bhūmi-dānasya yat tad bhagavaty aśeṣa-jīva-nikāyānāṁ jīvabhūtātma-
bhūte paramātmani vāsudeve tīrthatame pātra upapanne parayā śraddhayā paramādarasamāhita-
manasā sampratipāditasya sākṣād apavarga-dvārasya yad bila-nilayaiśvaryam
05240201 yasya ha vāva kṣuta-patana-praskhalanādiṣu vivaśaḥ sakṛn nāmābhigṛṇan puruṣaḥ karmabandhanam
añjasā vidhunoti yasya haiva pratibādhanaṁ mumukṣavo 'nyathaivopalabhante
05240211 tad bhaktānām ātmavatāṁ sarveṣām ātmany ātmada ātmatayaiva
05240221 na vai bhagavān nūnam amuṣyānujagrāha yad uta punar ātmānusmṛti-moṣaṇaṁ
māyāmaya-bhogaiśvaryam evātanuteti
05240231 yat tad bhagavatānadhigatānyopāyena yācñā-cchalenāpahṛta-sva-śarīrāvaśeṣita-loka-trayo
varuṇa-pāśaiś ca sampratimukto giri-daryāṁ cāpaviddha iti hovāca
05240241 nūnaṁ batāyaṁ bhagavān artheṣu na niṣṇāto yo 'sāv indro yasya sacivo mantrāya vṛta
ekāntato bṛhaspatis tam atihāya svayam upendreṇātmānam ayācatātmanaś cāśiṣo no eva taddāsyam
ati-gambhīra-vayasaḥ kālasya manvantara-parivṛttaṁ kiyal loka-trayam idam
05240251 yasyānudāsyam evāsmat-pitāmahaḥ kila vavre na tu sva-pitryaṁ yad utākutobhayaṁ
padaṁ dīyamānaṁ bhagavataḥ param iti bhagavatoparate khalu sva-pitari
05240261 tasya mahānubhāvasyānupatham amṛjita-kaṣāyaḥ ko vāsmad-vidhaḥ parihīṇa-bhagavadanugraha
upajigamiṣatīti
05240271 tasyānucaritam upariṣṭād vistariṣyate yasya bhagavān svayam akhila-jagadgurur
nārāyaṇo dvāri gadā-pāṇir avatiṣṭhate nija-janānukampita-hṛdayo yenāṅguṣṭhena padā daśakandharo
yojanāyutāyutaṁ dig-vijaya uccāṭitaḥ
05240281 tato 'dhastāt talātale mayo nāma dānavendras tri-purādhipatir bhagavatā purāriṇā tri-lokīśaṁ
cikīrṣuṇā nirdagdha-sva-pura-trayas tat-prasādāl labdha-pado māyāvinām ācāryo mahādevena
parirakṣito vigata-sudarśana-bhayo mahīyate
05240291 tato 'dhastān mahātale kādraveyāṇāṁ sarpāṇāṁ naika-śirasāṁ krodhavaśo nāma gaṇaḥ
kuhaka-takṣaka-kāliya-suṣeṇādi-pradhānā mahā-bhogavantaḥ patattri-rājādhipateḥ puruṣavāhād
anavaratam udvijamānāḥ sva-kalatrāpatya-suhṛt-kuṭumba-saṅgena kvacit pramattā viharanti
05240301 tato 'dhastād rasātale daiteyā dānavāḥ paṇayo nāma nivāta-kavacāḥ kāleyā hiraṇyapuravāsina
iti vibudha-pratyanīkā utpattyā mahaujaso mahā-sāhasino bhagavataḥ sakalalokānubhāvasya
harer eva tejasā pratihata-balāvalepā bileśayā iva vasanti ye vai saramayendra-dūtyā
vāgbhir mantra-varṇābhir indrād bibhyati
05240311 tato 'dhastāt pātāle nāga-loka-patayo vāsuki-pramukhāḥ śaṅkha-kulika-mahāśaṅkha-śvetadhanañjaya-
dhṛtarāṣṭra-śaṅkhacūḍa-kambalāśvatara-devadattādayo mahā-bhogino mahāmarṣā
nivasanti yeṣām u ha vai pañca-sapta-daśa-śata-sahasra-śīrṣāṇāṁ phaṇāsu viracitā mahā-maṇayo
rociṣṇavaḥ pātāla-vivara-timira-nikaraṁ sva-rociṣā vidhamanti
05250010 śrī-śuka uvāca
05250011 tasya mūla-deśe triṁśad-yojana-sahasrāntara āste yā vai kalā bhagavatas tāmasī
samākhyātānanta iti sātvatīyā draṣṭṛ-dṛśyayoḥ saṅkarṣaṇam aham ity abhimāna-lakṣaṇaṁ yaṁ
saṅkarṣaṇam ity ācakṣate
05250021 yasyedaṁ kṣiti-maṇḍalaṁ bhagavato 'nanta-mūrteḥ sahasra-śirasa ekasminn eva śīrṣaṇi
dhriyamāṇaṁ siddhārtha iva lakṣyate
05250031 yasya ha vā idaṁ kālenopasañjihīrṣato 'marṣa-viracita-rucira-bhramad-bhruvor antareṇa
sāṅkarṣaṇo nāma rudra ekādaśa-vyūhas try-akṣas tri-śikhaṁ śūlam uttambhayann udatiṣṭhat
05250041 yasyāṅghri-kamala-yugalāruṇa-viśada-nakha-maṇi-ṣaṇḍa-maṇḍaleṣv ahi-patayaḥ saha
sātvatarṣabhair ekānta-bhakti-yogenāvanamantaḥ sva-vadanāni parisphurat-kuṇḍala-prabhā-maṇḍitagaṇḍa-
sthalāny ati-manoharāṇi pramudita-manasaḥ khalu vilokayanti
05250051 yasyaiva hi nāga-rāja-kumārya āśiṣa āśāsānāś cārv-aṅga-valaya-vilasita-viśada-vipuladhavala-
subhaga-rucira-bhuja-rajata-stambheṣv aguru-candana-kuṅkumapaṅkānulepenāvalimpamānās
tad-abhimarśanonmathita-hṛdaya-makara-dhvajāveśa-rucira-lalitasmitās
tad-anurāgamada-mudita-mada-vighūrṇitāruṇa-karuṇāvaloka-nayana-vadanāravindaṁ
savrīḍaṁ kila vilokayanti
05250061 sa eva bhagavān ananto 'nanta-guṇārṇava ādi-deva upasaṁhṛtāmarṣa-roṣa-vego lokānāṁ
svastaya āste
05250071 dhyāyamānaḥ surāsuroraga-siddha-gandharva-vidyādhara-muni-gaṇair anavarata-madamudita-
vikṛta-vihvala-locanaḥ sulalita-mukharikāmṛtenāpyāyamānaḥ sva-pārṣada-vibudha-yūthapatīn
aparimlāna-rāga-nava-tulasikāmoda-madhv-āsavena mādyan madhukara-vrāta-madhura-gītaśriyaṁ
vaijayantīṁ svāṁ vanamālāṁ nīla-vāsā eka-kuṇḍalo hala-kakudi kṛta-subhaga-sundara-bhujo
bhagavān mahendro vāraṇendra iva kāñcanīṁ kakṣām udāra-līlo bibharti
05250081 ya eṣa evam anuśruto dhyāyamāno mumukṣūṇām anādi-kāla-karma-vāsanāgrathitam
avidyāmayaṁ hṛdaya-granthiṁ sattva-rajas-tamomayam antar-hṛdayaṁ gata āśu
nirbhinatti tasyānubhāvān bhagavān svāyambhuvo nāradaḥ saha tumburuṇā sabhāyāṁ brahmaṇaḥ
saṁślokayām āsa
05250091 utpatti-sthiti-laya-hetavo 'sya kalpāḥ
05250092 sattvādyāḥ prakṛti-guṇā yad-īkṣayāsan
05250093 yad-rūpaṁ dhruvam akṛtaṁ yad ekam ātman
05250094 nānādhāt katham u ha veda tasya vartma
05250101 mūrtiṁ naḥ puru-kṛpayā babhāra sattvaṁ
05250102 saṁśuddhaṁ sad-asad idaṁ vibhāti tatra
05250103 yal-līlāṁ mṛga-patir ādade 'navadyām
05250104 ādātuṁ svajana-manāṁsy udāra-vīryaḥ
05250111 yan-nāma śrutam anukīrtayed akasmād
05250112 ārto vā yadi patitaḥ pralambhanād vā
05250113 hanty aṁhaḥ sapadi nṛṇām aśeṣam anyaṁ
05250114 kaṁ śeṣād bhagavata āśrayen mumukṣuḥ
05250121 mūrdhany arpitam aṇuvat sahasra-mūrdhno
05250122 bhū-golaṁ sagiri-sarit-samudra-sattvam
05250123 ānantyād animita-vikramasya bhūmnaḥ
05250124 ko vīryāṇy adhi gaṇayet sahasra-jihvaḥ
05250131 evam-prabhāvo bhagavān ananto
05250132 duranta-vīryoru-guṇānubhāvaḥ
05250133 mūle rasāyāḥ sthita ātma-tantro
05250134 yo līlayā kṣmāṁ sthitaye bibharti
05250141 etā hy eveha nṛbhir upagantavyā gatayo yathā-karma-vinirmitā yathopadeśam anuvarṇitāḥ
kāmān kāmayamānaiḥ
05250151 etāvatīr hi rājan puṁsaḥ pravṛtti-lakṣaṇasya dharmasya vipāka-gataya uccāvacā visadṛśā
yathā-praśnaṁ vyācakhye kim anyat kathayāma iti
05260010 rājovāca
05260011 maharṣa etad vaicitryaṁ lokasya katham iti
05260020 ṛṣir uvāca
05260021 tri-guṇatvāt kartuḥ śraddhayā karma-gatayaḥ pṛthag-vidhāḥ sarvā eva sarvasya
tāratamyena bhavanti
05260021 athedānīṁ pratiṣiddha-lakṣaṇasyādharmasya tathaiva kartuḥ śraddhāyā vaisādṛśyāt karmaphalaṁ
visadṛśaṁ bhavati yā hy anādy-avidyayā kṛta-kāmānāṁ tat-pariṇāma-lakṣaṇāḥ sṛtayaḥ
sahasraśaḥ pravṛttās tāsāṁ prācuryeṇānuvarṇayiṣyāmaḥ
05260030 rājovāca
05260031 narakā nāma bhagavan kiṁ deśa-viśeṣā athavā bahis tri-lokyā āhosvid antarāla iti
05260040 ṛṣir uvāca
05260041 antarāla eva tri-jagatyās tu diśi dakṣiṇasyām adhastād bhūmer upariṣṭāc ca
jalād yasyām agniṣvāttādayaḥ pitṛ-gaṇā diśi svānāṁ gotrāṇāṁ parameṇa samādhinā satyā evāśiṣa
āśāsānā nivasanti
05260051 yatra ha vāva bhagavān pitṛ-rājo vaivasvataḥ sva-viṣayaṁ prāpiteṣu sva-puruṣair jantuṣu
sampareteṣu yathā-karmāvadyaṁ doṣam evānullaṅghita-bhagavac-chāsanaḥ sagaṇo damaṁ dhārayati
05260061 tatra haike narakān eka-viṁśatiṁ gaṇayanti atha tāṁs te rājan nāma-rūpa-lakṣaṇato
'nukramiṣyāmas tāmisro 'ndhatāmisro rauravo mahārauravaḥ kumbhīpākaḥ
kālasūtram asipatravanaṁ sūkaramukham andhakūpaḥ kṛmibhojanaḥ
sandaṁśas taptasūrmir vajrakaṇṭaka-śālmalī vaitaraṇī pūyodaḥ prāṇarodho viśasanaṁ lālābhakṣaḥ
sārameyādanam avīcir ayaḥpānam iti kiñca kṣārakardamo rakṣogaṇa-bhojanaḥ śūlaproto dandaśūko
'vaṭa-nirodhanaḥ paryāvartanaḥ sūcīmukham ity aṣṭā-viṁśatir narakā vividha-yātanā-bhūmayaḥ
05260071 tatra yas tu para-vittāpatya-kalatrāṇy apaharati sa hi kāla-pāśa-baddho yama-puruṣair atibhayānakais
tāmisre narake balān nipātyate anaśanānudapāna-daṇḍa-tāḍanasantarjanādibhir
yātanābhir yātyamāno jantur yatra kaśmalam āsādita ekadaiva mūrcchām upayāti
tāmisra-prāye
05260081 evam evāndhatāmisre yas tu vañcayitvā puruṣaṁ dārādīn upayuṅkte yatra śarīrī
nipātyamāno yātanā-stho vedanayā naṣṭa-matir naṣṭa-dṛṣṭiś ca bhavati yathā vanaspatir vṛścyamānamūlas
tasmād andhatāmisraṁ tam upadiśanti
05260091 yas tv iha vā etad aham iti mamedam iti bhūta-droheṇa kevalaṁ svakuṭumbam
evānudinaṁ prapuṣṇāti sa tad iha vihāya svayam eva tad-aśubhena raurave nipatati
05260101 ye tv iha yathaivāmunā vihiṁsitā jantavaḥ paratra yama-yātanām upagataṁ ta eva ruravo
bhūtvā tathā tam eva vihiṁsanti tasmād rauravam ity āhū rurur iti sarpād ati-krūrasattvasyāpadeśaḥ
05260111 evam eva mahārauravo yatra nipatitaṁ puruṣaṁ kravyādā nāma ruravas taṁ kravyeṇa
ghātayanti yaḥ kevalaṁ dehambharaḥ
05260121 yas tv iha vā ugraḥ paśūn pakṣiṇo vā prāṇata uparandhayati tam apakaruṇaṁ
puruṣādair api vigarhitam amutra yamānucarāḥ kumbhīpāke tapta-taile uparandhayanti
05260131 yas tv iha brahma-dhruk sa kālasūtra-saṁjñake narake ayuta-yojana-parimaṇḍale
tāmramaye tapta-khale upary-adhastād agny-arkābhyām ati-tapyamāne 'bhiniveśitaḥ kṣutpipāsābhyāṁ
ca dahyamānāntar-bahiḥ-śarīra āste śete ceṣṭate 'vatiṣṭhati paridhāvati ca yāvanti paśuromāṇi
tāvad varṣa-sahasrāṇi
05260141 yas tv iha vai nija-veda-pathād anāpady apagataḥ pākhaṇḍaṁ copagatas tam asipatravanaṁ
praveśya kaśayā praharanti tatra hāsāv itas tato dhāvamāna ubhayato dhārais tālavanāsi-
patraiś chidyamāna-sarvāṅgo hā hato 'smīti paramayā vedanayā mūrcchitaḥ pade pade nipatati
sva-dharmahā pākhaṇḍānugataṁ phalaṁ bhuṅkte
05260151 yas tv iha vai rājā rāja-puruṣo vā adaṇḍye daṇḍaṁ praṇayati brāhmaṇe vā śarīra-daṇḍaṁ sa
pāpīyān narake 'mutra sūkaramukhe nipatati tatrātibalair viniṣpiṣyamāṇāvayavo
yathaivehekṣukhaṇḍa ārta-svareṇa svanayan kvacin mūrcchitaḥ kaśmalam upagato yathaivehā-dṛṣṭadoṣā
uparuddhāḥ
05260161 yas tv iha vai bhūtānām īśvaropakalpita-vṛttīnām avivikta-para-vyathānāṁ svayaṁ
puruṣopakalpita-vṛttir vivikta-para-vyatho vyathām ācarati sa paratrāndhakūpe tad-abhidroheṇa
nipatati tatra hāsau tair jantubhiḥ paśu-mṛga-pakṣi-sarīsṛpair maśaka-yūkā-matkuṇamakṣikādibhir
ye ke cābhidrugdhās taiḥ sarvato 'bhidruhyamāṇas tamasi vihata-nidrānirvṛtir
alabdhāvasthānaḥ parikrāmati yathā kuśarīre jīvaḥ
05260171 yas tv iha vā asaṁvibhajyāśnāti yat kiñcanopanatam anirmita-pañca-yajño vāyasasaṁstutaḥ
sa paratra kṛmibhojane narakādhame nipatati tatra śata-sahasra-yojane kṛmi-kuṇḍe kṛmibhūtaḥ
svayaṁ kṛmibhir eva bhakṣyamāṇaḥ kṛmi-bhojano yāvat tad aprattāprahūtādo
'nirveśam ātmānaṁ yātayate
05260181 yas tv iha vai steyena balād vā hiraṇya-ratnādīni brāhmaṇasya vāpaharaty anyasya
vānāpadi puruṣas tam amutra rājan yama-puruṣā ayasmayair agni-piṇḍaiḥ sandaṁśais tvaci
niṣkuṣanti
05260191 yas tv iha vā agamyāṁ striyam agamyaṁ vā puruṣaṁ yoṣid abhigacchati tāv amutra
kaśayā tāḍayantas tigmayā sūrmyā lohamayyā puruṣam āliṅgayanti striyaṁ ca puruṣa-rūpayā sūrmyā
05260201 yas tv iha vai sarvābhigamas tam amutra niraye vartamānaṁ vajrakaṇṭakaśālmalīm
āropya niṣkarṣanti
05260211 ye tv iha vai rājanyā rāja-puruṣā vā apākhaṇḍā dharma-setūn bhindanti te samparetya
vaitaraṇyāṁ nipatanti bhinna-maryādās tasyāṁ niraya-parikhā-bhūtāyāṁ nadyāṁ yādogaṇair
itas tato bhakṣyamāṇā ātmanā na viyujyamānāś cāsubhir uhyamānāḥ svāghena karmapākam
anusmaranto viṇ-mūtra-pūya-śoṇita-keśa-nakhāsthi-medo-māṁsa-vasā-vāhinyām upatapyante
05260221 ye tv iha vai vṛṣalī-patayo naṣṭa-śaucācāra-niyamās tyakta-lajjāḥ paśu-caryāṁ caranti te
cāpi pretya pūya-viṇ-mūtra-śleṣma-malā-pūrṇārṇave nipatanti tad evātibībhatsitam aśnanti
05260231 ye tv iha vai śva-gardabha-patayo brāhmaṇādayo mṛgayā vihārā atīrthe ca mṛgān nighnanti
tān api samparetān lakṣya-bhūtān yama-puruṣā iṣubhir vidhyanti
05260241 ye tv iha vai dāmbhikā dambha-yajñeṣu paśūn viśasanti tān amuṣmin loke vaiśase narake
patitān niraya-patayo yātayitvā viśasanti
05260251 yas tv iha vai savarṇāṁ bhāryāṁ dvijo retaḥ pāyayati kāma-mohitas taṁ pāpakṛtam
amutra retaḥ-kulyāyāṁ pātayitvā retaḥ sampāyayanti
05260261 ye tv iha vai dasyavo 'gnidā garadā grāmān sārthān vā vilumpanti rājāno rāja-bhaṭā vā
tāṁś cāpi hi paretya yamadūtā vajra-daṁṣṭrāḥ śvānaḥ sapta-śatāni viṁśatiś ca sarabhasaṁ khādanti
05260271 yas tv iha vā anṛtaṁ vadati sākṣye dravya-vinimaye dāne vā kathañcit sa vai pretya narake
'vīcimaty adhaḥ-śirā niravakāśe yojana-śatocchrāyād giri-mūrdhnaḥ sampātyate yatra jalam iva
sthalam aśma-pṛṣṭham avabhāsate tad avīcimat tilaśo viśīryamāṇa-śarīro na mriyamāṇaḥ
punar āropito nipatati
05260281 yas tv iha vai vipro rājanyo vaiśyo vā soma-pīthas tat-kalatraṁ vā surāṁ vrata-stho 'pi vā
pibati pramādatas teṣāṁ nirayaṁ nītānām urasi padākramyāsye vahninā dravamāṇaṁ kārṣṇāyasaṁ
niṣiñcanti
05260291 atha ca yas tv iha vā ātma-sambhāvanena svayam adhamo janma-tapo-vidyācāravarṇāśramavato
varīyaso na bahu manyeta sa mṛtaka eva mṛtvā kṣārakardame niraye 'vāk-śirā nipātito
durantā yātanā hy aśnute
05260301 ye tv iha vai puruṣāḥ puruṣa-medhena yajante yāś ca striyo nṛ-paśūn khādanti tāṁś ca te
paśava iva nihatā yama-sadane yātayanto rakṣo-gaṇāḥ saunikā iva svadhitināvadāyāsṛk pibanti
nṛtyanti ca gāyanti ca hṛṣyamāṇā yatheha puruṣādāḥ
05260311 ye tv iha vā anāgaso 'raṇye grāme vā vaiśrambhakair upasṛtān upaviśrambhayya
jijīviṣūn śūla-sūtrādiṣūpaprotān krīḍanakatayā yātayanti te 'pi ca pretya yama-yātanāsu śūlādiṣu
protātmānaḥ kṣut-tṛḍbhyāṁ cābhihatāḥ kaṅka-vaṭādibhiś cetas tatas tigma-tuṇḍair āhanyamānā
ātma-śamalaṁ smaranti
05260321 ye tv iha vai bhūtāny udvejayanti narā ulbaṇa-svabhāvā yathā dandaśūkās te 'pi pretya
narake dandaśūkākhye nipatanti yatra nṛpa dandaśūkāḥ pañca-mukhāḥ sapta-mukhā upasṛtya
grasanti yathā bileśayān
05260331 ye tv iha vā andhāvaṭa-kusūla-guhādiṣu bhūtāni nirundhanti tathāmutra teṣv evopaveśya
sagareṇa vahninā dhūmena nirundhanti
05260341 yas tv iha vā atithīn abhyāgatān vā gṛha-patir asakṛd upagata-manyur didhakṣur iva
pāpena cakṣuṣā nirīkṣate tasya cāpi niraye pāpa-dṛṣṭer akṣiṇī vajra-tuṇḍā gṛdhrāḥ kaṅka-kākavaṭādayaḥ
prasahyoru-balād utpāṭayanti
05260351 yas tv iha vā āḍhyābhimatir ahaṅkṛtis tiryak-prekṣaṇaḥ sarvato 'bhiviśaṅkī artha-vyayanāśa-
cintayā pariśuṣyamāṇa-hṛdaya-vadano nirvṛtim anavagato graha ivārtham abhirakṣati sa cāpi
pretya tad-utpādanotkarṣaṇa-saṁrakṣaṇa-śamala-grahaḥ sūcīmukhe narake nipatati yatra ha vittagrahaṁ
pāpa-puruṣaṁ dharmarāja-puruṣā vāyakā iva sarvato 'ṅgeṣu sūtraiḥ parivayanti
05260361 evaṁ-vidhā narakā yamālaye santi śataśaḥ sahasraśas teṣu sarveṣu ca sarva evādharmavartino
ye kecid ihoditā anuditāś cāvani-pate paryāyeṇa viśanti tathaiva dharmānuvartina itaratra iha
tu punar-bhave ta ubhaya-śeṣābhyāṁ niviśanti
05260371 nivṛtti-lakṣaṇa-mārga ādāv eva vyākhyātaḥ etāvān evāṇḍa-kośo yaś caturdaśadhā purāṇeṣu
vikalpita upagīyate yat tad bhagavato nārāyaṇasya sākṣān mahā-puruṣasya sthaviṣṭhaṁ
rūpam ātmamāyā-guṇamayam anuvarṇitam ādṛtaḥ paṭhati śṛṇoti śrāvayati sa upageyaṁ bhagavataḥ
paramātmano 'grāhyam api śraddhā-bhakti-viśuddha-buddhir veda
05260381 śrutvā sthūlaṁ tathā sūkṣmaṁ rūpaṁ bhagavato yatiḥ
05260382 sthūle nirjitam ātmānaṁ śanaiḥ sūkṣmaṁ dhiyā nayed iti
05260391 bhū-dvīpa-varṣa-sarid-adri-nabhaḥ-samudra-
05260392 pātāla-diṅ-naraka-bhāgaṇa-loka-saṁsthā
05260393 gītā mayā tava nṛpādbhutam īśvarasya
05260394 sthūlaṁ vapuḥ sakala-jīva-nikāya-dhāma

Canto 6

06010010 śrīparīkṣiduvāca
06010011 nivṛttimārgaḥ kathita ādau bhagavatā yathā
06010012 kramayogopalabdhena brahmaṇā yadasaṁsṛtiḥ
06010021 pravṛttilakṣaṇaścaiva traiguṇyaviṣayo mune
06010022 yo 'sāvalīnaprakṛterguṇasargaḥ punaḥ punaḥ
06010031 adharmalakṣaṇā nānā narakāścānuvarṇitāḥ
06010032 manvantaraśca vyākhyāta ādyaḥ svāyambhuvo yataḥ
06010041 priyavratottānapadorvaṁśastaccaritāni ca
06010042 dvīpavarṣasamudrādri nadyudyānavanaspatīn
06010051 dharāmaṇḍalasaṁsthānaṁ bhāgalakṣaṇamānataḥ
06010052 jyotiṣāṁ vivarāṇāṁ ca yathedamasṛjadvibhuḥ
06010061 adhuneha mahābhāga yathaiva narakān naraḥ
06010062 nānograyātanān neyāt tan me vyākhyātumarhasi
06010070 śrīśuka uvāca
06010071 na cedihaivāpacitiṁ yathāṁhasaḥ kṛtasya kuryān manauktapāṇibhiḥ
06010072 dhruvaṁ sa vai pretya narakān upaiti ye kīrtitā me bhavatastigmayātanāḥ
06010081 tasmāt puraivāśviha pāpaniṣkṛtau yateta mṛtyoravipadyatātmanā
06010082 doṣasya dṛṣṭvā gurulāghavaṁ yathā bhiṣak cikitseta rujāṁ nidānavit
06010090 śrīrājovāca
06010091 dṛṣṭaśrutābhyāṁ yat pāpaṁ jānannapy ātmano 'hitam
06010092 karoti bhūyo vivaśaḥ prāyaścittamatho katham
06010101 kvacin nivartate 'bhadrāt kvacic carati tat punaḥ
06010102 prāyaścittamatho 'pārthaṁ manye kuñjaraśaucavat
06010110 śrībādarāyaṇiruvāca
06010111 karmaṇā karmanirhāro na hy ātyantika iṣyate
06010112 avidvadadhikāritvāt prāyaścittaṁ vimarśanam
06010121 nāśnataḥ pathyamevānnaṁ vyādhayo 'bhibhavanti hi
06010122 evaṁ niyamakṛdrājan śanaiḥ kṣemāya kalpate
06010131 tapasā brahmacaryeṇa śamena ca damena ca
06010132 tyāgena satyaśaucābhyāṁ yamena niyamena vā
06010141 dehavāgbuddhijaṁ dhīrā dharmajñāḥ śraddhayānvitāḥ
06010142 kṣipanty aghaṁ mahadapi veṇugulmamivānalaḥ
06010151 kecit kevalayā bhaktyā vāsudevaparāyaṇāḥ
06010152 aghaṁ dhunvanti kārtsnyena nīhāramiva bhāskaraḥ
06010161 na tathā hy aghavān rājan pūyeta tapāadibhiḥ
06010162 yathā kṛṣṇārpitaprāṇastatpuruṣaniṣevayā
06010171 sadhrīcīno hy ayaṁ loke panthāḥ kṣemo 'kutobhayaḥ
06010172 suśīlāḥ sādhavo yatra nārāyaṇaparāyaṇāḥ
06010181 prāyaścittāni cīrṇāni nārāyaṇaparāṅmukham
06010182 na niṣpunanti rājendra surākumbhamivāpagāḥ
06010191 sakṛn manaḥ kṛṣṇapadāravindayor niveśitaṁ tadguṇarāgi yairiha
06010192 na te yamaṁ pāśabhṛtaśca tadbhaṭān svapne 'pi paśyanti hi cīrṇaniṣkṛtāḥ
06010201 atra codāharantīmamitihāsaṁ purātanam
06010202 dūtānāṁ viṣṇuyamayoḥ saṁvādastaṁ nibodha me
06010211 kānyakubje dvijaḥ kaściddāsīpatirajāmilaḥ
06010212 nāmnā naṣṭasadācāro dāsyāḥ saṁsargadūṣitaḥ
06010221 bandyakṣaiḥ kaitavaiścauryairgarhitāṁ vṛttimāsthitaḥ
06010222 bibhrat kuṭumbamaśuciryātayāmāsa dehinaḥ
06010231 evaṁ nivasatastasya lālayānasya tatsutān
06010232 kālo 'tyagān mahān rājannaṣṭāśītyāyuṣaḥ samāḥ
06010241 tasya pravayasaḥ putrā daśa teṣāṁ tu yo 'vamaḥ
06010242 bālo nārāyaṇo nāmnā pitrośca dayito bhṛśam
06010251 sa baddhahṛdayastasminnarbhake kalabhāṣiṇi
06010252 nirīkṣamāṇastallīlāṁ mumude jaraṭho bhṛśam
06010261 bhuñjānaḥ prapiban khādan bālakaṁ snehayantritaḥ
06010262 bhojayan pāyayan mūḍho na vedāgatamantakam
06010271 sa evaṁ vartamāno 'jño mṛtyukāla upasthite
06010272 matiṁ cakāra tanaye bāle nārāyaṇāhvaye
06010281 sa pāśahastāṁstrīn dṛṣṭvā puruṣān atidāruṇān
06010282 vakratuṇḍān ūrdhvaromṇa ātmānaṁ netumāgatān
06010291 dūre krīḍanakāsaktaṁ putraṁ nārāyaṇāhvayam
06010292 plāvitena svareṇoccairājuhāvākulendriyaḥ
06010301 niśamya mriyamāṇasya mukhato harikīrtanam
06010302 bharturnāma mahārāja pārṣadāḥ sahasāpatan
06010311 vikarṣato 'ntarhṛdayāddāsīpatimajāmilam
06010312 yamapreṣyān viṣṇudūtā vārayāmāsurojasā
06010321 ūcurniṣedhitāstāṁste vaivasvatapuraḥsarāḥ
06010322 ke yūyaṁ pratiṣeddhāro dharmarājasya śāsanam
06010331 kasya vā kuta āyātāḥ kasmādasya niṣedhatha
06010332 kiṁ devā upadevā yā yūyaṁ kiṁ siddhasattamāḥ
06010341 sarve padmapalāśākṣāḥ pītakauśeyavāsasaḥ
06010342 kirīṭinaḥ kuṇḍalino lasatpuṣkaramālinaḥ
06010351 sarve ca nūtnavayasaḥ sarve cārucaturbhujāḥ
06010352 dhanurniṣaṅgāsigadā śaṅkhacakrāmbujaśriyaḥ
06010361 diśo vitimirālokāḥ kurvantaḥ svena tejasā
06010362 kimarthaṁ dharmapālasya kiṅkarān no niṣedhatha
06010370 śrīśuka uvāca
06010371 ity ukte yamadūtaiste vāsudevoktakāriṇaḥ
06010372 tān pratyūcuḥ prahasyedaṁ meghanirhrādayā girā
06010380 śrīviṣṇudūtā ūcuḥ
06010381 yūyaṁ vai dharmarājasya yadi nirdeśakāriṇaḥ
06010382 brūta dharmasya nastattvaṁ yac cādharmasya lakṣaṇam
06010391 kathaṁ sviddhriyate daṇḍaḥ kiṁ vāsya sthānamīpsitam
06010392 daṇḍyāḥ kiṁ kāriṇaḥ sarve āho svit katicin nṛṇām
06010400 yamadūtā ūcuḥ
06010401 vedapraṇihito dharmo hy adharmastadviparyayaḥ
06010402 vedo nārāyaṇaḥ sākṣāt svayambhūriti śuśruma
06010411 yena svadhāmny amī bhāvā rajaḥsattvatamomayāḥ
06010412 guṇanāmakriyārūpairvibhāvyante yathātatham
06010421 sūryo 'gniḥ khaṁ maruddevaḥ somaḥ sandhyāhanī diśaḥ
06010422 kaṁ kuḥ svayaṁ dharma iti hy ete daihyasya sākṣiṇaḥ
06010431 etairadharmo vijñātaḥ sthānaṁ daṇḍasya yujyate
06010432 sarve karmānurodhena daṇḍamarhanti kāriṇaḥ
06010441 sambhavanti hi bhadrāṇi viparītāni cānaghāḥ
06010442 kāriṇāṁ guṇasaṅgo 'sti dehavān na hy akarmakṛt
06010451 yena yāvān yathādharmo dharmo veha samīhitaḥ
06010452 sa eva tatphalaṁ bhuṅkte tathā tāvadamutra vai
06010461 yatheha devapravarāstraividhyamupalabhyate
06010462 bhūteṣu guṇavaicitryāt tathānyatrānumīyate
06010471 vartamāno 'nyayoḥ kālo guṇābhijñāpako yathā
06010472 evaṁ janmānyayoretaddharmādharmanidarśanam
06010481 manasaiva pure devaḥ pūrvarūpaṁ vipaśyati
06010482 anumīmāṁsate 'pūrvaṁ manasā bhagavān ajaḥ
06010491 yathājñastamasā yukta upāste vyaktameva hi
06010492 na veda pūrvamaparaṁ naṣṭajanmasmṛtistathā
06010501 pañcabhiḥ kurute svārthān pañca vedātha pañcabhiḥ
06010502 ekastu ṣoḍaśena trīn svayaṁ saptadaśo 'śnute
06010511 tadetat ṣoḍaśakalaṁ liṅgaṁ śaktitrayaṁ mahat
06010512 dhatte 'nusaṁsṛtiṁ puṁsi harṣaśokabhayārtidām
06010521 dehy ajño 'jitaṣaḍvargo necchan karmāṇi kāryate
06010522 kośakāra ivātmānaṁ karmaṇācchādya muhyati
06010531 na hi kaścit kṣaṇamapi jātu tiṣṭhaty akarmakṛt
06010532 kāryate hy avaśaḥ karma guṇaiḥ svābhāvikairbalāt
06010541 labdhvā nimittamavyaktaṁ vyaktāvyaktaṁ bhavaty uta
06010542 yathāyoni yathābījaṁ svabhāvena balīyasā
06010551 eṣa prakṛtisaṅgena puruṣasya viparyayaḥ
06010552 āsīt sa eva na cirādīśasaṅgādvilīyate
06010561 ayaṁ hi śrutasampannaḥ śīlavṛttaguṇālayaḥ
06010562 dhṛtavrato mṛdurdāntaḥ satyavāṅ mantravic chuciḥ
06010571 gurvagnyatithivṛddhānāṁ śuśrūṣuranahaṅkṛtaḥ
06010572 sarvabhūtasuhṛt sādhurmitavāg anasūyakaḥ
06010581 ekadāsau vanaṁ yātaḥ pitṛsandeśakṛddvijaḥ
06010582 ādāya tata āvṛttaḥ phalapuṣpasamitkuśān
06010591 dadarśa kāminaṁ kañcic chūdraṁ saha bhujiṣyayā
06010592 pītvā ca madhu maireyaṁ madāghūrṇitanetrayā
06010601 mattayā viślathannīvyā vyapetaṁ nirapatrapam
06010602 krīḍantamanugāyantaṁ hasantamanayāntike
06010611 dṛṣṭvā tāṁ kāmaliptena bāhunā parirambhitām
06010612 jagāma hṛcchayavaśaṁ sahasaiva vimohitaḥ
06010621 stambhayannātmanātmānaṁ yāvat sattvaṁ yathāśrutam
06010622 na śaśāka samādhātuṁ mano madanavepitam
06010631 tannimittasmaravyāja grahagrasto vicetanaḥ
06010632 tāmeva manasā dhyāyan svadharmādvirarāma ha
06010641 tāmeva toṣayāmāsa pitryeṇārthena yāvatā
06010642 grāmyairmanoramaiḥ kāmaiḥ prasīdeta yathā tathā
06010651 viprāṁ svabhāryāmaprauḍhāṁ kule mahati lambhitām
06010652 visasarjācirāt pāpaḥ svairiṇyāpāṅgaviddhadhīḥ
06010661 yatastataścopaninye nyāyato 'nyāyato dhanam
06010662 babhārāsyāḥ kuṭumbinyāḥ kuṭumbaṁ mandadhīrayam
06010671 yadasau śāstramullaṅghya svairacāry atigarhitaḥ
06010672 avartata ciraṁ kālamaghāyuraśucirmalāt
06010681 tata enaṁ daṇḍapāṇeḥ sakāśaṁ kṛtakilbiṣam
06010682 neṣyāmo 'kṛtanirveśaṁ yatra daṇḍena śuddhyati
06020010 śrībādarāyaṇiruvāca
06020011 evaṁ te bhagavaddūtā yamadūtābhibhāṣitam
06020012 upadhāryātha tān rājan pratyāhurnayakovidāḥ
06020020 śrīviṣṇudūtā ūcuḥ
06020021 aho kaṣṭaṁ dharmadṛśāmadharmaḥ spṛśate sabhām
06020022 yatrādaṇḍyeṣvapāpeṣu daṇḍo yairdhriyate vṛthā
06020031 prajānāṁ pitaro ye ca śāstāraḥ sādhavaḥ samāḥ
06020032 yadi syāt teṣu vaiṣamyaṁ kaṁ yānti śaraṇaṁ prajāḥ
06020041 yadyadācarati śreyān itarastat tadīhate
06020042 sa yat pramāṇaṁ kurute lokastadanuvartate
06020051 yasyāṅke śira ādhāya lokaḥ svapiti nirvṛtaḥ
06020052 svayaṁ dharmamadharmaṁ vā na hi veda yathā paśuḥ
06020061 sa kathaṁ nyarpitātmānaṁ kṛtamaitramacetanam
06020062 visrambhaṇīyo bhūtānāṁ saghṛṇo dogdhumarhati
06020071 ayaṁ hi kṛtanirveśo janmakoṭyaṁhasāmapi
06020072 yadvyājahāra vivaśo nāma svastyayanaṁ hareḥ
06020081 etenaiva hy aghono 'sya kṛtaṁ syādaghaniṣkṛtam
06020082 yadā nārāyaṇāyeti jagāda caturakṣaram
06020091 stenaḥ surāpo mitradhrug brahmahā gurutalpagaḥ
06020092 strīrājapitṛgohantā ye ca pātakino 'pare
06020101 sarveṣāmapy aghavatāmidameva suniṣkṛtam
06020102 nāmavyāharaṇaṁ viṣṇoryatastadviṣayā matiḥ
06020111 na niṣkṛtairuditairbrahmavādibhis tathā viśuddhyaty aghavān vratādibhiḥ
06020112 yathā harernāmapadairudāhṛtais taduttamaślokaguṇopalambhakam
06020121 naikāntikaṁ taddhi kṛte 'pi niṣkṛte manaḥ punardhāvati cedasatpathe
06020122 tat karmanirhāramabhīpsatāṁ harer guṇānuvādaḥ khalu sattvabhāvanaḥ
06020131 athainaṁ māpanayata kṛtāśeṣāghaniṣkṛtam
06020132 yadasau bhagavannāma mriyamāṇaḥ samagrahīt
06020141 sāṅketyaṁ pārihāsyaṁ vā stobhaṁ helanameva vā
06020142 vaikuṇṭhanāmagrahaṇamaśeṣāghaharaṁ viduḥ
06020151 patitaḥ skhalito bhagnaḥ sandaṣṭastapta āhataḥ
06020152 haririty avaśenāha pumān nārhati yātanāḥ
06020161 gurūṇāṁ ca laghūnāṁ ca gurūṇi ca laghūni ca
06020162 prāyaścittāni pāpānāṁ jñātvoktāni maharṣibhiḥ
06020171 taistāny aghāni pūyante tapodānavratādibhiḥ
06020172 nādharmajaṁ taddhṛdayaṁ tadapīśāṅghrisevayā
06020181 ajñānādathavā jñānāduttamaślokanāma yat
06020182 saṅkīrtitamaghaṁ puṁso dahededho yathānalaḥ
06020191 yathāgadaṁ vīryatamamupayuktaṁ yadṛcchayā
06020192 ajānato 'py ātmaguṇaṁ kuryān mantro 'py udāhṛtaḥ
06020200 śrīśuka uvāca
06020201 ta evaṁ suvinirṇīya dharmaṁ bhāgavataṁ nṛpa
06020202 taṁ yāmyapāśān nirmucya vipraṁ mṛtyoramūmucan
06020211 iti pratyuditā yāmyā dūtā yātvā yamāntikam
06020212 yamarājñe yathā sarvamācacakṣurarindama
06020221 dvijaḥ pāśādvinirmukto gatabhīḥ prakṛtiṁ gataḥ
06020222 vavande śirasā viṣṇoḥ kiṅkarān darśanotsavaḥ
06020231 taṁ vivakṣumabhipretya mahāpuruṣakiṅkarāḥ
06020232 sahasā paśyatastasya tatrāntardadhire 'nagha
06020241 ajāmilo 'py athākarṇya dūtānāṁ yamakṛṣṇayoḥ
06020242 dharmaṁ bhāgavataṁ śuddhaṁ traivedyaṁ ca guṇāśrayam
06020251 bhaktimān bhagavaty āśu māhātmyaśravaṇāddhareḥ
06020252 anutāpo mahān āsīt smarato 'śubhamātmanaḥ
06020261 aho me paramaṁ kaṣṭamabhūdavijitātmanaḥ
06020262 yena viplāvitaṁ brahma vṛṣalyāṁ jāyatātmanā
06020271 dhiṅ māṁ vigarhitaṁ sadbhirduṣkṛtaṁ kulakajjalam
06020272 hitvā bālāṁ satīṁ yo 'haṁ surāpīmasatīmagām
06020281 vṛddhāvanāthau pitarau nānyabandhū tapasvinau
06020282 aho mayādhunā tyaktāvakṛtajñena nīcavat
06020291 so 'haṁ vyaktaṁ patiṣyāmi narake bhṛśadāruṇe
06020292 dharmaghnāḥ kāmino yatra vindanti yamayātanāḥ
06020301 kimidaṁ svapna āho svit sākṣāddṛṣṭamihādbhutam
06020302 kva yātā adya te ye māṁ vyakarṣan pāśapāṇayaḥ
06020311 atha te kva gatāḥ siddhāścatvāraścārudarśanāḥ
06020312 vyāmocayan nīyamānaṁ baddhvā pāśairadho bhuvaḥ
06020321 athāpi me durbhagasya vibudhottamadarśane
06020322 bhavitavyaṁ maṅgalena yenātmā me prasīdati
06020331 anyathā mriyamāṇasya nāśucervṛṣalīpateḥ
06020332 vaikuṇṭhanāmagrahaṇaṁ jihvā vaktumihārhati
06020341 kva cāhaṁ kitavaḥ pāpo brahmaghno nirapatrapaḥ
06020342 kva ca nārāyaṇety etadbhagavannāma maṅgalam
06020351 so 'haṁ tathā yatiṣyāmi yatacittendriyānilaḥ
06020352 yathā na bhūya ātmānamandhe tamasi majjaye
06020361 vimucya tamimaṁ bandhamavidyākāmakarmajam
06020362 sarvabhūtasuhṛc chānto maitraḥ karuṇa ātmavān
06020371 mocaye grastamātmānaṁ yoṣinmayyātmamāyayā
06020372 vikrīḍito yayaivāhaṁ krīḍāmṛga ivādhamaḥ
06020381 mamāhamiti dehādau hitvāmithyārthadhīrmatim
06020382 dhāsye mano bhagavati śuddhaṁ tatkīrtanādibhiḥ
06020390 śrīśuka uvāca
06020391 iti jātasunirvedaḥ kṣaṇasaṅgena sādhuṣu
06020392 gaṅgādvāramupeyāya muktasarvānubandhanaḥ
06020401 sa tasmin devasadana āsīno yogamāsthitaḥ
06020402 pratyāhṛtendriyagrāmo yuyoja mana ātmani
06020411 tato guṇebhya ātmānaṁ viyujyātmasamādhinā
06020412 yuyuje bhagavaddhāmni brahmaṇy anubhavātmani
06020421 yarhy upāratadhīstasminnadrākṣīt puruṣān puraḥ
06020422 upalabhyopalabdhān prāg vavande śirasā dvijaḥ
06020431 hitvā kalevaraṁ tīrthe gaṅgāyāṁ darśanādanu
06020432 sadyaḥ svarūpaṁ jagṛhe bhagavatpārśvavartinām
06020441 sākaṁ vihāyasā vipro mahāpuruṣakiṅkaraiḥ
06020442 haimaṁ vimānamāruhya yayau yatra śriyaḥ patiḥ
06020451 evaṁ sa viplāvitasarvadharmā dāsyāḥ patiḥ patito garhyakarmaṇā
06020452 nipātyamāno niraye hatavrataḥ sadyo vimukto bhagavannāma gṛhṇan
06020461 nātaḥ paraṁ karmanibandhakṛntanaṁ mumukṣatāṁ tīrthapadānukīrtanāt
06020462 na yat punaḥ karmasu sajjate mano rajastamobhyāṁ kalilaṁ tato 'nyathā
06020471 ya etaṁ paramaṁ guhyamitihāsamaghāpaham
06020472 śṛṇuyāc chraddhayā yukto yaśca bhaktyānukīrtayet
06020481 na vai sa narakaṁ yāti nekṣito yamakiṅkaraiḥ
06020482 yady apy amaṅgalo martyo viṣṇuloke mahīyate
06020491 mriyamāṇo harernāma gṛṇan putropacāritam
06020492 ajāmilo 'py agāddhāma kimuta śraddhayā gṛṇan
06030010 śrīrājovāca
06030011 niśamya devaḥ svabhaṭopavarṇitaṁ pratyāha kiṁ tān api dharmarājaḥ
06030012 evaṁ hatājño vihatān murārer naideśikairyasya vaśe jano 'yam
06030021 yamasya devasya na daṇḍabhaṅgaḥ kutaścanarṣe śrutapūrva āsīt
06030022 etan mune vṛścati lokasaṁśayaṁ na hi tvadanya iti me viniścitam
06030030 śrīśuka uvāca
06030031 bhagavatpuruṣai rājan yāmyāḥ pratihatodyamāḥ
06030032 patiṁ vijñāpayāmāsuryamaṁ saṁyamanīpatim
06030040 yamadūtā ūcuḥ
06030041 kati santīha śāstāro jīvalokasya vai prabho
06030042 traividhyaṁ kurvataḥ karma phalābhivyaktihetavaḥ
06030051 yadi syurbahavo loke śāstāro daṇḍadhāriṇaḥ
06030052 kasya syātāṁ na vā kasya mṛtyuścāmṛtameva vā
06030061 kintu śāstṛbahutve syādbahūnāmiha karmiṇām
06030062 śāstṛtvamupacāro hi yathā maṇḍalavartinām
06030071 atastvameko bhūtānāṁ seśvarāṇāmadhīśvaraḥ
06030072 śāstā daṇḍadharo nṝṇāṁ śubhāśubhavivecanaḥ
06030081 tasya te vihito daṇḍo na loke vartate 'dhunā
06030082 caturbhiradbhutaiḥ siddhairājñā te vipralambhitā
06030091 nīyamānaṁ tavādeśādasmābhiryātanāgṛhān
06030092 vyāmocayan pātakinaṁ chittvā pāśān prasahya te
06030101 tāṁste veditumicchāmo yadi no manyase kṣamam
06030102 nārāyaṇety abhihite mā bhairity āyayurdrutam
06030110 śrībādarāyaṇiruvāca
06030111 iti devaḥ sa āpṛṣṭaḥ prajāsaṁyamano yamaḥ
06030112 prītaḥ svadūtān pratyāha smaran pādāmbujaṁ hareḥ
06030120 yama uvāca
06030121 paro madanyo jagatastasthuṣaśca otaṁ protaṁ paṭavadyatra viśvam
06030122 yadaṁśato 'sya sthitijanmanāśā nasy otavadyasya vaśe ca lokaḥ
06030131 yo nāmabhirvāci janaṁ nijāyāṁ badhnāti tantryāmiva dāmabhirgāḥ
06030132 yasmai baliṁ ta ime nāmakarma nibandhabaddhāścakitā vahanti
06030141 ahaṁ mahendro nirṛtiḥ pracetāḥ somo 'gnirīśaḥ pavano viriñciḥ
06030142 ādityaviśve vasavo 'tha sādhyā marudgaṇā rudragaṇāḥ sasiddhāḥ
06030151 anye ca ye viśvasṛjo 'mareśā bhṛgvādayo 'spṛṣṭarajastamaskāḥ
06030152 yasyehitaṁ na viduḥ spṛṣṭamāyāḥ sattvapradhānā api kiṁ tato 'nye
06030161 yaṁ vai na gobhirmanasāsubhirvā hṛdā girā vāsubhṛto vicakṣate
06030162 ātmānamantarhṛdi santamātmanāṁ cakṣuryathaivākṛtayastataḥ param
06030171 tasyātmatantrasya hareradhīśituḥ parasya māyādhipatermahātmanaḥ
06030172 prāyeṇa dūtā iha vai manoharāś caranti tadrūpaguṇasvabhāvāḥ
06030181 bhūtāni viṣṇoḥ surapūjitāni durdarśaliṅgāni mahādbhutāni
06030182 rakṣanti tadbhaktimataḥ parebhyo mattaśca martyān atha sarvataśca
06030191 dharmaṁ tu sākṣādbhagavatpraṇītaṁ na vai vidurṛṣayo nāpi devāḥ
06030192 na siddhamukhyā asurā manuṣyāḥ kuto nu vidyādharacāraṇādayaḥ
06030201 svayambhūrnāradaḥ śambhuḥ kumāraḥ kapilo manuḥ
06030202 prahlādo janako bhīṣmo balirvaiyāsakirvayam
06030211 dvādaśaite vijānīmo dharmaṁ bhāgavataṁ bhaṭāḥ
06030212 guhyaṁ viśuddhaṁ durbodhaṁ yaṁ jñātvāmṛtamaśnute
06030221 etāvān eva loke 'smin puṁsāṁ dharmaḥ paraḥ smṛtaḥ
06030222 bhaktiyogo bhagavati tannāmagrahaṇādibhiḥ
06030231 nāmoccāraṇamāhātmyaṁ hareḥ paśyata putrakāḥ
06030232 ajāmilo 'pi yenaiva mṛtyupāśādamucyata
06030241 etāvatālamaghanirharaṇāya puṁsāṁ
06030242 saṅkīrtanaṁ bhagavato guṇakarmanāmnām
06030243 vikruśya putramaghavān yadajāmilo 'pi
06030244 nārāyaṇeti mriyamāṇa iyāya muktim
06030251 prāyeṇa veda tadidaṁ na mahājano 'yaṁ
06030252 devyā vimohitamatirbata māyayālam
06030253 trayyāṁ jaḍīkṛtamatirmadhupuṣpitāyāṁ
06030254 vaitānike mahati karmaṇi yujyamānaḥ
06030261 evaṁ vimṛśya sudhiyo bhagavaty anante
06030262 sarvātmanā vidadhate khalu bhāvayogam
06030263 te me na daṇḍamarhanty atha yady amīṣāṁ
06030264 syāt pātakaṁ tadapi hanty urugāyavādaḥ
06030271 te devasiddhaparigītapavitragāthā
06030272 ye sādhavaḥ samadṛśo bhagavatprapannāḥ
06030273 tān nopasīdata harergadayābhiguptān
06030274 naiṣāṁ vayaṁ na ca vayaḥ prabhavāma daṇḍe
06030281 tān ānayadhvamasato vimukhān mukunda
06030282 pādāravindamakarandarasādajasram
06030283 niṣkiñcanaiḥ paramahaṁsakulairasaṅgair
06030284 juṣṭādgṛhe nirayavartmani baddhatṛṣṇān
06030291 jihvā na vakti bhagavadguṇanāmadheyaṁ
06030292 cetaśca na smarati taccaraṇāravindam
06030293 kṛṣṇāya no namati yacchira ekadāpi
06030294 tān ānayadhvamasato 'kṛtaviṣṇukṛtyān
06030301 tat kṣamyatāṁ sa bhagavān puruṣaḥ purāṇo
06030302 nārāyaṇaḥ svapuruṣairyadasat kṛtaṁ naḥ
06030303 svānāmaho na viduṣāṁ racitāñjalīnāṁ
06030304 kṣāntirgarīyasi namaḥ puruṣāya bhūmne
06030311 tasmāt saṅkīrtanaṁ viṣṇorjaganmaṅgalamaṁhasām
06030312 mahatāmapi kauravya viddhy aikāntikaniṣkṛtam
06030321 śṛṇvatāṁ gṛṇatāṁ vīryāṇy uddāmāni harermuhuḥ
06030322 yathā sujātayā bhaktyā śuddhyen nātmā vratādibhiḥ
06030331 kṛṣṇāṅghripadmamadhuliṇ na punarvisṛṣṭa
06030332 māyāguṇeṣu ramate vṛjināvaheṣu
06030333 anyastu kāmahata ātmarajaḥ pramārṣṭum
06030334 īheta karma yata eva rajaḥ punaḥ syāt
06030341 itthaṁ svabhartṛgaditaṁ bhagavanmahitvaṁ
06030342 saṁsmṛtya vismitadhiyo yamakiṅkarāste
06030343 naivācyutāśrayajanaṁ pratiśaṅkamānā
06030344 draṣṭuṁ ca bibhyati tataḥ prabhṛti sma rājan
06030351 itihāsamimaṁ guhyaṁ bhagavān kumbhasambhavaḥ
06030352 kathayāmāsa malaya āsīno harimarcayan
06040010 śrīrājovāca
06040011 devāsuranṛṇāṁ sargo nāgānāṁ mṛgapakṣiṇām
06040012 sāmāsikastvayā prokto yastu svāyambhuve 'ntare
06040021 tasyaiva vyāsamicchāmi jñātuṁ te bhagavan yathā
06040022 anusargaṁ yayā śaktyā sasarja bhagavān paraḥ
06040030 śrīsūta uvāca
06040031 iti sampraśnamākarṇya rājarṣerbādarāyaṇiḥ
06040032 pratinandya mahāyogī jagāda munisattamāḥ
06040040 śrīśuka uvāca
06040041 yadā pracetasaḥ putrā daśa prācīnabarhiṣaḥ
06040042 antaḥsamudrādunmagnā dadṛśurgāṁ drumairvṛtām
06040051 drumebhyaḥ krudhyamānāste tapodīpitamanyavaḥ
06040052 mukhato vāyumagniṁ ca sasṛjustaddidhakṣayā
06040061 tābhyāṁ nirdahyamānāṁstān upalabhya kurūdvaha
06040062 rājovāca mahān somo manyuṁ praśamayanniva
06040071 na drumebhyo mahābhāgā dīnebhyo drogdhumarhatha
06040072 vivardhayiṣavo yūyaṁ prajānāṁ patayaḥ smṛtāḥ
06040081 aho prajāpatipatirbhagavān hariravyayaḥ
06040082 vanaspatīn oṣadhīśca sasarjorjamiṣaṁ vibhuḥ
06040091 annaṁ carāṇāmacarā hy apadaḥ pādacāriṇām
06040092 ahastā hastayuktānāṁ dvipadāṁ ca catuṣpadaḥ
06040101 yūyaṁ ca pitrānvādiṣṭā devadevena cānaghāḥ
06040102 prajāsargāya hi kathaṁ vṛkṣān nirdagdhumarhatha
06040111 ātiṣṭhata satāṁ mārgaṁ kopaṁ yacchata dīpitam
06040112 pitrā pitāmahenāpi juṣṭaṁ vaḥ prapitāmahaiḥ
06040121 tokānāṁ pitarau bandhū dṛśaḥ pakṣma striyāḥ patiḥ
06040122 patiḥ prajānāṁ bhikṣūṇāṁ gṛhy ajñānāṁ budhaḥ suhṛt
06040131 antardeheṣu bhūtānāmātmāste harirīśvaraḥ
06040132 sarvaṁ taddhiṣṇyamīkṣadhvamevaṁ vastoṣito hy asau
06040141 yaḥ samutpatitaṁ deha ākāśān manyumulbaṇam
06040142 ātmajijñāsayā yacchet sa guṇān ativartate
06040151 alaṁ dagdhairdrumairdīnaiḥ khilānāṁ śivamastu vaḥ
06040152 vārkṣī hy eṣā varā kanyā patnītve pratigṛhyatām
06040161 ity āmantrya varārohāṁ kanyāmāpsarasīṁ nṛpa
06040162 somo rājā yayau dattvā te dharmeṇopayemire
06040171 tebhyastasyāṁ samabhavaddakṣaḥ prācetasaḥ kila
06040172 yasya prajāvisargeṇa lokā āpūritāstrayaḥ
06040181 yathā sasarja bhūtāni dakṣo duhitṛvatsalaḥ
06040182 retasā manasā caiva tan mamāvahitaḥ śṛṇu
06040191 manasaivāsṛjat pūrvaṁ prajāpatirimāḥ prajāḥ
06040192 devāsuramanuṣyādīn nabhaḥsthalajalaukasaḥ
06040201 tamabṛṁhitamālokya prajāsargaṁ prajāpatiḥ
06040202 vindhyapādān upavrajya so 'caradduṣkaraṁ tapaḥ
06040211 tatrāghamarṣaṇaṁ nāma tīrthaṁ pāpaharaṁ param
06040212 upaspṛśyānusavanaṁ tapasātoṣayaddharim
06040221 astauṣīddhaṁsaguhyena bhagavantamadhokṣajam
06040222 tubhyaṁ tadabhidhāsyāmi kasyātuṣyadyathā hariḥ
06040230 śrīprajāpatiruvāca
06040231 namaḥ parāyāvitathānubhūtaye guṇatrayābhāsanimittabandhave
06040232 adṛṣṭadhāmne guṇatattvabuddhibhir nivṛttamānāya dadhe svayambhuve
06040241 na yasya sakhyaṁ puruṣo 'vaiti sakhyuḥ sakhā vasan saṁvasataḥ pure 'smin
06040242 guṇo yathā guṇino vyaktadṛṣṭes tasmai maheśāya namaskaromi
06040251 deho 'savo 'kṣā manavo bhūtamātrām ātmānamanyaṁ ca viduḥ paraṁ yat
06040252 sarvaṁ pumān veda guṇāṁśca tajjño na veda sarvajñamanantamīḍe
06040261 yadoparāmo manaso nāmarūpa rūpasya dṛṣṭasmṛtisampramoṣāt
06040262 ya īyate kevalayā svasaṁsthayā haṁsāya tasmai śucisadmane namaḥ
06040271 manīṣiṇo 'ntarhṛdi sanniveśitaṁ svaśaktibhirnavabhiśca trivṛdbhiḥ
06040272 vahniṁ yathā dāruṇi pāñcadaśyaṁ manīṣayā niṣkarṣanti gūḍham
06040281 sa vai mamāśeṣaviśeṣamāyā niṣedhanirvāṇasukhānubhūtiḥ
06040282 sa sarvanāmā sa ca viśvarūpaḥ prasīdatāmaniruktātmaśaktiḥ
06040291 yadyan niruktaṁ vacasā nirūpitaṁ dhiyākṣabhirvā manasota yasya
06040292 mā bhūt svarūpaṁ guṇarūpaṁ hi tat tat sa vai guṇāpāyavisargalakṣaṇaḥ
06040301 yasmin yato yena ca yasya yasmai yadyo yathā kurute kāryate ca
06040302 parāvareṣāṁ paramaṁ prāk prasiddhaṁ tadbrahma taddheturananyadekam
06040311 yacchaktayo vadatāṁ vādināṁ vai vivādasaṁvādabhuvo bhavanti
06040312 kurvanti caiṣāṁ muhurātmamohaṁ tasmai namo 'nantaguṇāya bhūmne
06040321 astīti nāstīti ca vastuniṣṭhayor ekasthayorbhinnaviruddhadharmaṇoḥ
06040322 avekṣitaṁ kiñcana yogasāṅkhyayoḥ samaṁ paraṁ hy anukūlaṁ bṛhat tat
06040331 yo 'nugrahārthaṁ bhajatāṁ pādamūlam anāmarūpo bhagavān anantaḥ
06040332 nāmāni rūpāṇi ca janmakarmabhir bheje sa mahyaṁ paramaḥ prasīdatu
06040341 yaḥ prākṛtairjñānapathairjanānāṁ yathāśayaṁ dehagato vibhāti
06040342 yathānilaḥ pārthivamāśrito guṇaṁ sa īśvaro me kurutāṁ manoratham
06040350 śrīśuka uvāca
06040351 iti stutaḥ saṁstuvataḥ sa tasminnaghamarṣaṇe
06040352 prādurāsīt kuruśreṣṭha bhagavān bhaktavatsalaḥ
06040361 kṛtapādaḥ suparṇāṁse pralambāṣṭamahābhujaḥ
06040362 cakraśaṅkhāsicarmeṣu dhanuḥpāśagadādharaḥ
06040371 pītavāsā ghanaśyāmaḥ prasannavadanekṣaṇaḥ
06040372 vanamālānivītāṅgo lasacchrīvatsakaustubhaḥ
06040381 mahākirīṭakaṭakaḥ sphuranmakarakuṇḍalaḥ
06040382 kāñcyaṅgulīyavalaya nūpurāṅgadabhūṣitaḥ
06040391 trailokyamohanaṁ rūpaṁ bibhrat tribhuvaneśvaraḥ
06040392 vṛto nāradanandādyaiḥ pārṣadaiḥ surayūthapaiḥ
06040401 stūyamāno 'nugāyadbhiḥ siddhagandharvacāraṇaiḥ
06040402 rūpaṁ tan mahadāścaryaṁ vicakṣyāgatasādhvasaḥ
06040411 nanāma daṇḍavadbhūmau prahṛṣṭātmā prajāpatiḥ
06040412 na kiñcanodīrayitumaśakat tīvrayā mudā
06040413 āpūritamanodvārairhradinya iva nirjharaiḥ
06040421 taṁ tathāvanataṁ bhaktaṁ prajākāmaṁ prajāpatim
06040422 cittajñaḥ sarvabhūtānāmidamāha janārdanaḥ
06040430 śrībhagavān uvāca
06040431 prācetasa mahābhāga saṁsiddhastapasā bhavān
06040432 yac chraddhayā matparayā mayi bhāvaṁ paraṁ gataḥ
06040441 prīto 'haṁ te prajānātha yat te 'syodbṛṁhaṇaṁ tapaḥ
06040442 mamaiṣa kāmo bhūtānāṁ yadbhūyāsurvibhūtayaḥ
06040451 brahmā bhavo bhavantaśca manavo vibudheśvarāḥ
06040452 vibhūtayo mama hy etā bhūtānāṁ bhūtihetavaḥ
06040461 tapo me hṛdayaṁ brahmaṁstanurvidyā kriyākṛtiḥ
06040462 aṅgāni kratavo jātā dharma ātmāsavaḥ surāḥ
06040471 ahamevāsamevāgre nānyat kiñcāntaraṁ bahiḥ
06040472 saṁjñānamātramavyaktaṁ prasuptamiva viśvataḥ
06040481 mayy anantaguṇe 'nante guṇato guṇavigrahaḥ
06040482 yadāsīt tata evādyaḥ svayambhūḥ samabhūdajaḥ
06040491 sa vai yadā mahādevo mama vīryopabṛṁhitaḥ
06040492 mene khilamivātmānamudyataḥ svargakarmaṇi
06040501 atha me 'bhihito devastapo 'tapyata dāruṇam
06040502 nava viśvasṛjo yuṣmān yenādāvasṛjadvibhuḥ
06040511 eṣā pañcajanasyāṅga duhitā vai prajāpateḥ
06040512 asiknī nāma patnītve prajeśa pratigṛhyatām
06040521 mithunavyavāyadharmastvaṁ prajāsargamimaṁ punaḥ
06040522 mithunavyavāyadharmiṇyāṁ bhūriśo bhāvayiṣyasi
06040531 tvatto 'dhastāt prajāḥ sarvā mithunībhūya māyayā
06040532 madīyayā bhaviṣyanti hariṣyanti ca me balim
06040540 śrīśuka uvāca
06040541 ity uktvā miṣatastasya bhagavān viśvabhāvanaḥ
06040542 svapnopalabdhārtha iva tatraivāntardadhe hariḥ
06050010 śrīśuka uvāca
06050011 tasyāṁ sa pāñcajanyāṁ vai viṣṇumāyopabṛṁhitaḥ
06050012 haryaśvasaṁjñān ayutaṁ putrān ajanayadvibhuḥ
06050021 apṛthagdharmaśīlāste sarve dākṣāyaṇā nṛpa
06050022 pitrā proktāḥ prajāsarge pratīcīṁ prayayurdiśam
06050031 tatra nārāyaṇasarastīrthaṁ sindhusamudrayoḥ
06050032 saṅgamo yatra sumahan munisiddhaniṣevitam
06050041 tadupasparśanādeva vinirdhūtamalāśayāḥ
06050042 dharme pāramahaṁsye ca protpannamatayo 'py uta
06050051 tepire tapa evograṁ pitrādeśena yantritāḥ
06050052 prajāvivṛddhaye yattān devarṣistān dadarśa ha
06050061 uvāca cātha haryaśvāḥ kathaṁ srakṣyatha vai prajāḥ
06050062 adṛṣṭvāntaṁ bhuvo yūyaṁ bāliśā bata pālakāḥ
06050071 tathaikapuruṣaṁ rāṣṭraṁ bilaṁ cādṛṣṭanirgamam
06050072 bahurūpāṁ striyaṁ cāpi pumāṁsaṁ puṁścalīpatim
06050081 nadīmubhayato vāhāṁ pañcapañcādbhutaṁ gṛham
06050082 kvaciddhaṁsaṁ citrakathaṁ kṣaurapavyaṁ svayaṁ bhrami
06050091 kathaṁ svapiturādeśamavidvāṁso vipaścitaḥ
06050092 anurūpamavijñāya aho sargaṁ kariṣyatha
06050100 śrīśuka uvāca
06050101 tan niśamyātha haryaśvā autpattikamanīṣayā
06050102 vācaḥ kūṭaṁ tu devarṣeḥ svayaṁ vimamṛśurdhiyā
06050111 bhūḥ kṣetraṁ jīvasaṁjñaṁ yadanādi nijabandhanam
06050112 adṛṣṭvā tasya nirvāṇaṁ kimasatkarmabhirbhavet
06050121 eka eveśvarasturyo bhagavān svāśrayaḥ paraḥ
06050122 tamadṛṣṭvābhavaṁ puṁsaḥ kimasatkarmabhirbhavet
06050131 pumān naivaiti yadgatvā bilasvargaṁ gato yathā
06050132 pratyagdhāmāvida iha kimasatkarmabhirbhavet
06050141 nānārūpātmano buddhiḥ svairiṇīva guṇānvitā
06050142 tanniṣṭhāmagatasyeha kimasatkarmabhirbhavet
06050151 tatsaṅgabhraṁśitaiśvaryaṁ saṁsarantaṁ kubhāryavat
06050152 tadgatīrabudhasyeha kimasatkarmabhirbhavet
06050161 sṛṣṭyapyayakarīṁ māyāṁ velākūlāntavegitām
06050162 mattasya tāmavijñasya kimasatkarmabhirbhavet
06050171 pañcaviṁśatitattvānāṁ puruṣo 'dbhutadarpaṇaḥ
06050172 adhyātmamabudhasyeha kimasatkarmabhirbhavet
06050181 aiśvaraṁ śāstramutsṛjya bandhamokṣānudarśanam
06050182 viviktapadamajñāya kimasatkarmabhirbhavet
06050191 kālacakraṁ bhrami tīkṣṇaṁ sarvaṁ niṣkarṣayaj jagat
06050192 svatantramabudhasyeha kimasatkarmabhirbhavet
06050201 śāstrasya piturādeśaṁ yo na veda nivartakam
06050202 kathaṁ tadanurūpāya guṇavisrambhy upakramet
06050211 iti vyavasitā rājan haryaśvā ekacetasaḥ
06050212 prayayustaṁ parikramya panthānamanivartanam
06050221 svarabrahmaṇi nirbhāta hṛṣīkeśapadāmbuje
06050222 akhaṇḍaṁ cittamāveśya lokān anucaran muniḥ
06050231 nāśaṁ niśamya putrāṇāṁ nāradāc chīlaśālinām
06050232 anvatapyata kaḥ śocan suprajastvaṁ śucāṁ padam
06050241 sa bhūyaḥ pāñcajanyāyāmajena parisāntvitaḥ
06050242 putrān ajanayaddakṣaḥ savalāśvān sahasriṇaḥ
06050251 te ca pitrā samādiṣṭāḥ prajāsarge dhṛtavratāḥ
06050252 nārāyaṇasaro jagmuryatra siddhāḥ svapūrvajāḥ
06050261 tadupasparśanādeva vinirdhūtamalāśayāḥ
06050262 japanto brahma paramaṁ tepustatra mahat tapaḥ
06050271 abbhakṣāḥ katicin māsān katicidvāyubhojanāḥ
06050272 ārādhayan mantramimamabhyasyanta iḍaspatim
06050281 oṁ namo nārāyaṇāya puruṣāya mahātmane
06050282 viśuddhasattvadhiṣṇyāya mahāhaṁsāya dhīmahi
06050291 iti tān api rājendra prajāsargadhiyo muniḥ
06050292 upetya nāradaḥ prāha vācaḥ kūṭāni pūrvavat
06050301 dākṣāyaṇāḥ saṁśṛṇuta gadato nigamaṁ mama
06050302 anvicchatānupadavīṁ bhrātṝṇāṁ bhrātṛvatsalāḥ
06050311 bhrātṝṇāṁ prāyaṇaṁ bhrātā yo 'nutiṣṭhati dharmavit
06050312 sa puṇyabandhuḥ puruṣo marudbhiḥ saha modate
06050321 etāvaduktvā prayayau nārado 'moghadarśanaḥ
06050322 te 'pi cānvagaman mārgaṁ bhrātṝṇāmeva māriṣa
06050331 sadhrīcīnaṁ pratīcīnaṁ parasyānupathaṁ gatāḥ
06050332 nādyāpi te nivartante paścimā yāminīriva
06050341 etasmin kāla utpātān bahūn paśyan prajāpatiḥ
06050342 pūrvavan nāradakṛtaṁ putranāśamupāśṛṇot
06050351 cukrodha nāradāyāsau putraśokavimūrcchitaḥ
06050352 devarṣimupalabhyāha roṣādvisphuritādharaḥ
06050360 śrīdakṣa uvāca
06050361 aho asādho sādhūnāṁ sādhuliṅgena nastvayā
06050362 asādhvakāry arbhakāṇāṁ bhikṣormārgaḥ pradarśitaḥ
06050371 ṛṇaistribhiramuktānāmamīmāṁsitakarmaṇām
06050372 vighātaḥ śreyasaḥ pāpa lokayorubhayoḥ kṛtaḥ
06050381 evaṁ tvaṁ niranukrośo bālānāṁ matibhiddhareḥ
06050382 pārṣadamadhye carasi yaśohā nirapatrapaḥ
06050391 nanu bhāgavatā nityaṁ bhūtānugrahakātarāḥ
06050392 ṛte tvāṁ sauhṛdaghnaṁ vai vairaṅkaramavairiṇām
06050401 netthaṁ puṁsāṁ virāgaḥ syāt tvayā kevalinā mṛṣā
06050402 manyase yady upaśamaṁ snehapāśanikṛntanam
06050411 nānubhūya na jānāti pumān viṣayatīkṣṇatām
06050412 nirvidyate svayaṁ tasmān na tathā bhinnadhīḥ paraiḥ
06050421 yan nastvaṁ karmasandhānāṁ sādhūnāṁ gṛhamedhinām
06050422 kṛtavān asi durmarṣaṁ vipriyaṁ tava marṣitam
06050431 tantukṛntana yan nastvamabhadramacaraḥ punaḥ
06050432 tasmāl lokeṣu te mūḍha na bhavedbhramataḥ padam
06050440 śrīśuka uvāca
06050441 pratijagrāha tadbāḍhaṁ nāradaḥ sādhusammataḥ
06050442 etāvān sādhuvādo hi titikṣeteśvaraḥ svayam
06060010 śrīśuka uvāca
06060012 tataḥ prācetaso 'siknyāmanunītaḥ svayambhuvā
06060021 ṣaṣṭiṁ sañjanayāmāsa duhitṝḥ pitṛvatsalāḥ
06060022 daśa dharmāya kāyādāddviṣaṭ triṇava cendave
06060031 bhūtāṅgiraḥkṛśāśvebhyo dve dve tārkṣyāya cāparāḥ
06060032 nāmadheyāny amūṣāṁ tvaṁ sāpatyānāṁ ca me śṛṇu
06060041 yāsāṁ prasūtiprasavairlokā āpūritāstrayaḥ
06060042 bhānurlambā kakudyāmirviśvā sādhyā marutvatī
06060051 vasurmuhūrtā saṅkalpā dharmapatnyaḥ sutāñ śṛṇu
06060052 bhānostu devaṛṣabha indrasenastato nṛpa
06060061 vidyota āsīl lambāyāstataśca stanayitnavaḥ
06060062 kakudaḥ saṅkaṭastasya kīkaṭastanayo yataḥ
06060071 bhuvo durgāṇi yāmeyaḥ svargo nandistato 'bhavat
06060072 viśvedevāstu viśvāyā aprajāṁstān pracakṣate
06060081 sādhyogaṇaśca sādhyāyā arthasiddhistu tatsutaḥ
06060082 marutvāṁśca jayantaśca marutvatyā babhūvatuḥ
06060091 jayanto vāsudevāṁśa upendra iti yaṁ viduḥ
06060092 mauhūrtikā devagaṇā muhūrtāyāśca jajñire
06060101 ye vai phalaṁ prayacchanti bhūtānāṁ svasvakālajam
06060102 saṅkalpāyāstu saṅkalpaḥ kāmaḥ saṅkalpajaḥ smṛtaḥ
06060111 vasavo 'ṣṭau vasoḥ putrāsteṣāṁ nāmāni me śṛṇu
06060112 droṇaḥ prāṇo dhruvo 'rko 'gnirdoṣo vāsturvibhāvasuḥ
06060121 droṇasyābhimateḥ patnyā harṣaśokabhayādayaḥ
06060122 prāṇasyorjasvatī bhāryā saha āyuḥ purojavaḥ
06060131 dhruvasya bhāryā dharaṇirasūta vividhāḥ puraḥ
06060132 arkasya vāsanā bhāryā putrāstarṣādayaḥ smṛtāḥ
06060141 agnerbhāryā vasordhārā putrā draviṇakādayaḥ
06060142 skandaśca kṛttikāputro ye viśākhādayastataḥ
06060151 doṣasya śarvarīputraḥ śiśumāro hareḥ kalā
06060152 vāstorāṅgirasīputro viśvakarmākṛtīpatiḥ
06060161 tato manuścākṣuṣo 'bhūdviśve sādhyā manoḥ sutāḥ
06060162 vibhāvasorasūtoṣā vyuṣṭaṁ rociṣamātapam
06060171 pañcayāmo 'tha bhūtāni yena jāgrati karmasu
06060172 sarūpāsūta bhūtasya bhāryā rudrāṁśca koṭiśaḥ
06060181 raivato 'jo bhavo bhīmo vāma ugro vṛṣākapiḥ
06060182 ajaikapādahirbradhno bahurūpo mahān iti
06060191 rudrasya pārṣadāścānye ghorāḥ pretavināyakāḥ
06060192 prajāpateraṅgirasaḥ svadhā patnī pitṝn atha
06060201 atharvāṅgirasaṁ vedaṁ putratve cākarot satī
06060202 kṛśāśvo 'rciṣi bhāryāyāṁ dhūmaketumajījanat
06060211 dhiṣaṇāyāṁ vedaśiro devalaṁ vayunaṁ manum
06060212 tārkṣyasya vinatā kadrūḥ pataṅgī yāminīti ca
06060221 pataṅgy asūta patagān yāminī śalabhān atha
06060222 suparṇāsūta garuḍaṁ sākṣādyajñeśavāhanam
06060222 sūryasūtamanūruṁ ca kadrūrnāgān anekaśaḥ
06060231 kṛttikādīni nakṣatrāṇ īndoḥ patnyastu bhārata
06060232 dakṣaśāpāt so 'napatyastāsu yakṣmagrahārditaḥ
06060241 punaḥ prasādya taṁ somaḥ kalā lebhe kṣaye ditāḥ
06060242 śṛṇu nāmāni lokānāṁ mātṝṇāṁ śaṅkarāṇi ca
06060251 atha kaśyapapatnīnāṁ yatprasūtamidaṁ jagat
06060252 aditirditirdanuḥ kāṣṭhā ariṣṭā surasā ilā
06060261 muniḥ krodhavaśā tāmrā surabhiḥ saramā timiḥ
06060262 timeryādogaṇā āsan śvāpadāḥ saramāsutāḥ
06060271 surabhermahiṣā gāvo ye cānye dviśaphā nṛpa
06060272 tāmrāyāḥ śyenagṛdhrādyā munerapsarasāṁ gaṇāḥ
06060281 dandaśūkādayaḥ sarpā rājan krodhavaśātmajāḥ
06060282 ilāyā bhūruhāḥ sarve yātudhānāśca saurasāḥ
06060291 ariṣṭāyāstu gandharvāḥ kāṣṭhāyā dviśaphetarāḥ
06060292 sutā danorekaṣaṣṭisteṣāṁ prādhānikāñ śṛṇu
06060301 dvimūrdhā śambaro 'riṣṭo hayagrīvo vibhāvasuḥ
06060302 ayomukhaḥ śaṅkuśirāḥ svarbhānuḥ kapilo 'ruṇaḥ
06060311 pulomā vṛṣaparvā ca ekacakro 'nutāpanaḥ
06060312 dhūmrakeśo virūpākṣo vipracittiśca durjayaḥ
06060321 svarbhānoḥ suprabhāṁ kanyāmuvāha namuciḥ kila
06060322 vṛṣaparvaṇastu śarmiṣṭhāṁ yayātirnāhuṣo balī
06060331 vaiśvānarasutā yāśca catasraścārudarśanāḥ
06060332 upadānavī hayaśirā pulomā kālakā tathā
06060341 upadānavīṁ hiraṇyākṣaḥ kraturhayaśirāṁ nṛpa
06060342 pulomāṁ kālakāṁ ca dve vaiśvānarasute tu kaḥ
06060351 upayeme 'tha bhagavān kaśyapo brahmacoditaḥ
06060352 paulomāḥ kālakeyāśca dānavā yuddhaśālinaḥ
06060361 tayoḥ ṣaṣṭisahasrāṇi yajñaghnāṁste pituḥ pitā
06060362 jaghāna svargato rājanneka indrapriyaṅkaraḥ
06060371 vipracittiḥ siṁhikāyāṁ śataṁ caikamajījanat
06060372 rāhujyeṣṭhaṁ ketuśataṁ grahatvaṁ ya upāgatāḥ
06060381 athātaḥ śrūyatāṁ vaṁśo yo 'diteranupūrvaśaḥ
06060382 yatra nārāyaṇo devaḥ svāṁśenāvātaradvibhuḥ
06060391 vivasvān aryamā pūṣā tvaṣṭātha savitā bhagaḥ
06060392 dhātā vidhātā varuṇo mitraḥ śatru urukramaḥ
06060401 vivasvataḥ śrāddhadevaṁ saṁjñāsūyata vai manum
06060402 mithunaṁ ca mahābhāgā yamaṁ devaṁ yamīṁ tathā
06060403 saiva bhūtvātha vaḍavā nāsatyau suṣuve bhuvi
06060411 chāyā śanaiścaraṁ lebhe sāvarṇiṁ ca manuṁ tataḥ
06060412 kanyāṁ ca tapatīṁ yā vai vavre saṁvaraṇaṁ patim
06060421 aryamṇo mātṛkā patnī tayoścarṣaṇayaḥ sutāḥ
06060422 yatra vai mānuṣī jātirbrahmaṇā copakalpitā
06060431 pūṣānapatyaḥ piṣṭādo bhagnadanto 'bhavat purā
06060432 yo 'sau dakṣāya kupitaṁ jahāsa vivṛtadvijaḥ
06060441 tvaṣṭurdaityātmajā bhāryā racanā nāma kanyakā
06060442 sanniveśastayorjajñe viśvarūpaśca vīryavān
06060451 taṁ vavrire suragaṇā svasrīyaṁ dviṣatāmapi
06060452 vimatena parityaktā guruṇāṅgirasena yat
06070010 śrīrājovāca
06070011 kasya hetoḥ parityaktā ācāryeṇātmanaḥ surāḥ
06070012 etadācakṣva bhagavañ chiṣyāṇāmakramaṁ gurau
06070020 śrībādarāyaṇiruvāca
06070021 indrastribhuvanaiśvarya madollaṅghitasatpathaḥ
06070022 marudbhirvasubhī rudrairādityairṛbhubhirnṛpa
06070031 viśvedevaiśca sādhyaiśca nāsatyābhyāṁ pariśritaḥ
06070032 siddhacāraṇagandharvairmunibhirbrahmavādibhiḥ
06070041 vidyādharāpsarobhiśca kinnaraiḥ patagoragaiḥ
06070042 niṣevyamāṇo maghavān stūyamānaśca bhārata
06070051 upagīyamāno lalitamāsthānādhyāsanāśritaḥ
06070052 pāṇḍureṇātapatreṇa candramaṇḍalacāruṇā
06070061 yuktaścānyaiḥ pārameṣṭhyaiścāmaravyajanādibhiḥ
06070062 virājamānaḥ paulamyā sahārdhāsanayā bhṛśam
06070071 sa yadā paramācāryaṁ devānāmātmanaśca ha
06070072 nābhyanandata samprāptaṁ pratyutthānāsanādibhiḥ
06070081 vācaspatiṁ munivaraṁ surāsuranamaskṛtam
06070082 noccacālāsanādindraḥ paśyannapi sabhāgatam
06070091 tato nirgatya sahasā kavirāṅgirasaḥ prabhuḥ
06070092 āyayau svagṛhaṁ tūṣṇīṁ vidvān śrīmadavikriyām
06070101 tarhy eva pratibudhyendro guruhelanamātmanaḥ
06070102 garhayāmāsa sadasi svayamātmānamātmanā
06070111 aho bata mayāsādhu kṛtaṁ vai dabhrabuddhinā
06070112 yan mayaiśvaryamattena guruḥ sadasi kātkṛtaḥ
06070121 ko gṛdhyet paṇḍito lakṣmīṁ tripiṣṭapapaterapi
06070122 yayāhamāsuraṁ bhāvaṁ nīto 'dya vibudheśvaraḥ
06070131 yaḥ pārameṣṭhyaṁ dhiṣaṇamadhitiṣṭhan na kañcana
06070132 pratyuttiṣṭhediti brūyurdharmaṁ te na paraṁ viduḥ
06070141 teṣāṁ kupathadeṣṭṝṇāṁ patatāṁ tamasi hy adhaḥ
06070142 ye śraddadhyurvacaste vai majjanty aśmaplavā iva
06070151 athāhamamarācāryamagādhadhiṣaṇaṁ dvijam
06070152 prasādayiṣye niśaṭhaḥ śīrṣṇā taccaraṇaṁ spṛśan
06070161 evaṁ cintayatastasya maghono bhagavān gṛhāt
06070162 bṛhaspatirgato 'dṛṣṭāṁ gatimadhyātmamāyayā
06070171 gurornādhigataḥ saṁjñāṁ parīkṣan bhagavān svarāṭ
06070172 dhyāyan dhiyā surairyuktaḥ śarma nālabhatātmanaḥ
06070181 tac chrutvaivāsurāḥ sarva āśrityauśanasaṁ matam
06070182 devān pratyudyamaṁ cakrurdurmadā ātatāyinaḥ
06070191 tairvisṛṣṭeṣubhistīkṣṇairnirbhinnāṅgorubāhavaḥ
06070192 brahmāṇaṁ śaraṇaṁ jagmuḥ sahendrā natakandharāḥ
06070201 tāṁstathābhyarditān vīkṣya bhagavān ātmabhūrajaḥ
06070202 kṛpayā parayā deva uvāca parisāntvayan
06070210 śrībrahmovāca
06070211 aho bata suraśreṣṭhā hy abhadraṁ vaḥ kṛtaṁ mahat
06070212 brahmiṣṭhaṁ brāhmaṇaṁ dāntamaiśvaryān nābhyanandata
06070221 tasyāyamanayasyāsīt parebhyo vaḥ parābhavaḥ
06070222 prakṣīṇebhyaḥ svavairibhyaḥ samṛddhānāṁ ca yat surāḥ
06070231 maghavan dviṣataḥ paśya prakṣīṇān gurvatikramāt
06070232 sampraty upacitān bhūyaḥ kāvyamārādhya bhaktitaḥ
06070233 ādadīran nilayanaṁ mamāpi bhṛgudevatāḥ
06070241 tripiṣṭapaṁ kiṁ gaṇayanty abhedya mantrā bhṛgūṇāmanuśikṣitārthāḥ
06070242 na vipragovindagavīśvarāṇāṁ bhavanty abhadrāṇi nareśvarāṇām
06070251 tadviśvarūpaṁ bhajatāśu vipraṁ tapasvinaṁ tvāṣṭramathātmavantam
06070252 sabhājito 'rthān sa vidhāsyate vo yadi kṣamiṣyadhvamutāsya karma
06070260 śrīśuka uvāca
06070261 ta evamuditā rājan brahmaṇā vigatajvarāḥ
06070262 ṛṣiṁ tvāṣṭramupavrajya pariṣvajyedamabruvan
06070270 śrīdevā ūcuḥ
06070271 vayaṁ te 'tithayaḥ prāptā āśramaṁ bhadramastu te
06070272 kāmaḥ sampādyatāṁ tāta pitṝṇāṁ samayocitaḥ
06070281 putrāṇāṁ hi paro dharmaḥ pitṛśuśrūṣaṇaṁ satām
06070282 api putravatāṁ brahman kimuta brahmacāriṇām
06070291 ācāryo brahmaṇo mūrtiḥ pitā mūrtiḥ prajāpateḥ
06070292 bhrātā marutpatermūrtirmātā sākṣāt kṣitestanuḥ
06070301 dayāyā bhaginī mūrtirdharmasyātmātithiḥ svayam
06070302 agnerabhyāgato mūrtiḥ sarvabhūtāni cātmanaḥ
06070311 tasmāt pitṝṇāmārtānāmārtiṁ paraparābhavam
06070312 tapasāpanayaṁstāta sandeśaṁ kartumarhasi
06070321 vṛṇīmahe tvopādhyāyaṁ brahmiṣṭhaṁ brāhmaṇaṁ gurum
06070322 yathāñjasā vijeṣyāmaḥ sapatnāṁstava tejasā
06070331 na garhayanti hy artheṣu yaviṣṭhāṅghryabhivādanam
06070332 chandobhyo 'nyatra na brahman vayo jyaiṣṭhyasya kāraṇam
06070340 śrīṛṣiruvāca
06070341 abhyarthitaḥ suragaṇaiḥ paurahitye mahātapāḥ
06070342 sa viśvarūpastān āha prasannaḥ ślakṣṇayā girā
06070350 śrīviśvarūpa uvāca
06070351 vigarhitaṁ dharmaśīlairbrahmavarcaupavyayam
06070352 kathaṁ nu madvidho nāthā lokeśairabhiyācitam
06070353 pratyākhyāsyati tacchiṣyaḥ sa eva svārtha ucyate
06070361 akiñcanānāṁ hi dhanaṁ śiloñchanaṁ teneha nirvartitasādhusatkriyaḥ
06070362 kathaṁ vigarhyaṁ nu karomy adhīśvarāḥ paurodhasaṁ hṛṣyati yena durmatiḥ
06070371 tathāpi na pratibrūyāṁ gurubhiḥ prārthitaṁ kiyat
06070372 bhavatāṁ prārthitaṁ sarvaṁ prāṇairarthaiśca sādhaye
06070380 śrībādarāyaṇiruvāca
06070381 tebhya evaṁ pratiśrutya viśvarūpo mahātapāḥ
06070382 paurahityaṁ vṛtaścakre parameṇa samādhinā
06070391 suradviṣāṁ śriyaṁ guptāmauśanasyāpi vidyayā
06070392 ācchidyādān mahendrāya vaiṣṇavyā vidyayā vibhuḥ
06070401 yayā guptaḥ sahasrākṣo jigye 'suracamūrvibhuḥ
06070402 tāṁ prāha sa mahendrāya viśvarūpa udāradhīḥ
06080010 śrīrājovāca
06080011 yayā guptaḥ sahasrākṣaḥ savāhān ripusainikān
06080012 krīḍanniva vinirjitya trilokyā bubhuje śriyam
06080021 bhagavaṁstan mamākhyāhi varma nārāyaṇātmakam
06080022 yathātatāyinaḥ śatrūn yena gupto 'jayan mṛdhe
06080030 śrībādarāyaṇiruvāca
06080031 vṛtaḥ purohitastvāṣṭro mahendrāyānupṛcchate
06080032 nārāyaṇākhyaṁ varmāha tadihaikamanāḥ śṛṇu
06080040 śrīviśvarūpa uvāca
06080041 dhautāṅghripāṇirācamya sapavitra udaṅmukhaḥ
06080042 kṛtasvāṅgakaranyāso mantrābhyāṁ vāgyataḥ śuciḥ
06080051 nārāyaṇaparaṁ varma sannahyedbhaya āgate
06080052 pādayorjānunorūrvorudare hṛdy athorasi
06080061 mukhe śirasy ānupūrvyādoṁkārādīni vinyaset
06080062 oṁ namo nārāyaṇāyeti viparyayamathāpi vā
06080071 karanyāsaṁ tataḥ kuryāddvādaśākṣaravidyayā
06080072 praṇavādiyakārāntamaṅgulyaṅguṣṭhaparvasu
06080081 nyaseddhṛdaya oṁkāraṁ vikāramanu mūrdhani
06080082 ṣakāraṁ tu bhruvormadhye ṇakāraṁ śikhayā nyaset
06080091 vekāraṁ netrayoryuñjyān nakāraṁ sarvasandhiṣu
06080092 makāramastramuddiśya mantramūrtirbhavedbudhaḥ
06080101 savisargaṁ phaḍantaṁ tat sarvadikṣu vinirdiśet
06080102 oṁ viṣṇave nama iti
06080111 ātmānaṁ paramaṁ dhyāyeddhyeyaṁ ṣaṭśaktibhiryutam
06080112 vidyātejastapomūrtimimaṁ mantramudāharet
06080121 oṁ harirvidadhyān mama sarvarakṣāṁ nyastāṅghripadmaḥ patagendrapṛṣṭhe
06080122 darāricarmāsigadeṣucāpa pāśān dadhāno 'ṣṭaguṇo 'ṣṭabāhuḥ
06080131 jaleṣu māṁ rakṣatu matsyamūrtir yādogaṇebhyo varuṇasya pāśāt
06080132 sthaleṣu māyāvaṭuvāmano 'vyāt trivikramaḥ khe 'vatu viśvarūpaḥ
06080141 durgeṣvaṭavyājimukhādiṣu prabhuḥ pāyān nṛsiṁho 'surayūthapāriḥ
06080142 vimuñcato yasya mahāṭṭahāsaṁ diśo vinedurnyapataṁśca garbhāḥ
06080151 rakṣatvasau mādhvani yajñakalpaḥ svadaṁṣṭrayonnītadharo varāhaḥ
06080152 rāmo 'drikūṭeṣvatha vipravāse salakṣmaṇo 'vyādbharatāgrajo 'smān
06080161 māmugradharmādakhilāt pramādān nārāyaṇaḥ pātu naraśca hāsāt
06080162 dattastvayogādatha yoganāthaḥ pāyādguṇeśaḥ kapilaḥ karmabandhāt
06080171 sanatkumāro 'vatu kāmadevād dhayaśīrṣā māṁ pathi devahelanāt
06080172 devarṣivaryaḥ puruṣārcanāntarāt kūrmo harirmāṁ nirayādaśeṣāt
06080181 dhanvantarirbhagavān pātvapathyād dvandvādbhayādṛṣabho nirjitātmā
06080182 yajñaśca lokādavatāj janāntād balo gaṇāt krodhavaśādahīndraḥ
06080191 dvaipāyano bhagavān aprabodhād buddhastu pāṣaṇḍagaṇapramādāt
06080192 kalkiḥ kaleḥ kālamalāt prapātu dharmāvanāyorukṛtāvatāraḥ
06080201 māṁ keśavo gadayā prātaravyād govinda āsaṅgavamāttaveṇuḥ
06080202 nārāyaṇaḥ prāhṇa udāttaśaktir madhyandine viṣṇurarīndrapāṇiḥ
06080211 devo 'parāhṇe madhuhogradhanvā sāyaṁ tridhāmāvatu mādhavo mām
06080212 doṣe hṛṣīkeśa utārdharātre niśītha eko 'vatu padmanābhaḥ
06080221 śrīvatsadhāmāpararātra īśaḥ pratyūṣa īśo 'sidharo janārdanaḥ
06080222 dāmodaro 'vyādanusandhyaṁ prabhāte viśveśvaro bhagavān kālamūrtiḥ
06080231 cakraṁ yugāntānalatigmanemi bhramat samantādbhagavatprayuktam
06080232 dandagdhi dandagdhy arisainyamāśu kakṣaṁ yathā vātasakho hutāśaḥ
06080241 gade 'śanisparśanavisphuliṅge niṣpiṇḍhi niṣpiṇḍhy ajitapriyāsi
06080242 kuṣmāṇḍavaināyakayakṣarakṣo bhūtagrahāṁścūrṇaya cūrṇayārīn
06080251 tvaṁ yātudhānapramathapretamātṛ piśācavipragrahaghoradṛṣṭīn
06080252 darendra vidrāvaya kṛṣṇapūrito bhīmasvano 'rerhṛdayāni kampayan
06080261 tvaṁ tigmadhārāsivarārisainyam īśaprayukto mama chindhi chindhi
06080262 cakṣūṁṣi carman chatacandra chādaya dviṣāmaghonāṁ hara pāpacakṣuṣām
06080271 yan no bhayaṁ grahebhyo 'bhūt ketubhyo nṛbhya eva ca
06080272 sarīsṛpebhyo daṁṣṭribhyo bhūtebhyo 'ṁhobhya eva ca
06080281 sarvāṇy etāni bhagavan nāmarūpānukīrtanāt
06080282 prayāntu saṅkṣayaṁ sadyo ye naḥ śreyaḥpratīpakāḥ
06080291 garuḍo bhagavān stotra stobhaśchandomayaḥ prabhuḥ
06080292 rakṣatvaśeṣakṛcchrebhyo viṣvaksenaḥ svanāmabhiḥ
06080301 sarvāpadbhyo harernāma rūpayānāyudhāni naḥ
06080302 buddhīndriyamanaḥprāṇān pāntu pārṣadabhūṣaṇāḥ
06080311 yathā hi bhagavān eva vastutaḥ sadasac ca yat
06080312 satyenānena naḥ sarve yāntu nāśamupadravāḥ
06080321 yathaikātmyānubhāvānāṁ vikalparahitaḥ svayam
06080322 bhūṣaṇāyudhaliṅgākhyā dhatte śaktīḥ svamāyayā
06080331 tenaiva satyamānena sarvajño bhagavān hariḥ
06080332 pātu sarvaiḥ svarūpairnaḥ sadā sarvatra sarvagaḥ
06080341 vidikṣu dikṣūrdhvamadhaḥ samantād antarbahirbhagavān nārasiṁhaḥ
06080342 prahāpaya lokabhayaṁ svanena svatejasā grastasamastatejāḥ
06080351 maghavannidamākhyātaṁ varma nārāyaṇātmakam
06080352 vijeṣyase 'ñjasā yena daṁśito 'surayūthapān
06080361 etaddhārayamāṇastu yaṁ yaṁ paśyati cakṣuṣā
06080362 padā vā saṁspṛśet sadyaḥ sādhvasāt sa vimucyate
06080371 na kutaścidbhayaṁ tasya vidyāṁ dhārayato bhavet
06080372 rājadasyugrahādibhyo vyādhyādibhyaśca karhicit
06080381 imāṁ vidyāṁ purā kaścit kauśiko dhārayan dvijaḥ
06080382 yogadhāraṇayā svāṅgaṁ jahau sa marudhanvani
06080391 tasyopari vimānena gandharvapatirekadā
06080392 yayau citrarathaḥ strībhirvṛto yatra dvijakṣayaḥ
06080401 gaganān nyapatat sadyaḥ savimāno hy avākśirāḥ
06080402 sa vālikhilyavacanādasthīny ādāya vismitaḥ
06080403 prāsya prācīsarasvatyāṁ snātvā dhāma svamanvagāt
06080410 śrīśuka uvāca
06080411 ya idaṁ śṛṇuyāt kāle yo dhārayati cādṛtaḥ
06080412 taṁ namasyanti bhūtāni mucyate sarvato bhayāt
06080421 etāṁ vidyāmadhigato viśvarūpāc chatakratuḥ
06080422 trailokyalakṣmīṁ bubhuje vinirjitya mṛdhe 'surān
06090010 śrīśuka uvāca
06090011 tasyāsan viśvarūpasya śirāṁsi trīṇi bhārata
06090012 somapīthaṁ surāpīthamannādamiti śuśruma
06090021 sa vai barhiṣi devebhyo bhāgaṁ pratyakṣamuccakaiḥ
06090022 adadadyasya pitaro devāḥ sapraśrayaṁ nṛpa
06090031 sa eva hi dadau bhāgaṁ parokṣamasurān prati
06090032 yajamāno 'vahadbhāgaṁ mātṛsnehavaśānugaḥ
06090041 taddevahelanaṁ tasya dharmālīkaṁ sureśvaraḥ
06090042 ālakṣya tarasā bhītastacchīrṣāṇy acchinadruṣā
06090051 somapīthaṁ tu yat tasya śira āsīt kapiñjalaḥ
06090052 kalaviṅkaḥ surāpīthamannādaṁ yat sa tittiriḥ
06090061 brahmahatyāmañjalinā jagrāha yadapīśvaraḥ
06090062 saṁvatsarānte tadaghaṁ bhūtānāṁ sa viśuddhaye
06090063 bhūmyambudrumayoṣidbhyaścaturdhā vyabhajaddhariḥ
06090071 bhūmisturīyaṁ jagrāha khātapūravareṇa vai
06090072 īriṇaṁ brahmahatyāyā rūpaṁ bhūmau pradṛśyate
06090081 turyaṁ chedaviroheṇa vareṇa jagṛhurdrumāḥ
06090082 teṣāṁ niryāsarūpeṇa brahmahatyā pradṛśyate
06090091 śaśvatkāmavareṇāṁhasturīyaṁ jagṛhuḥ striyaḥ
06090092 rajorūpeṇa tāsvaṁho māsi māsi pradṛśyate
06090101 dravyabhūyovareṇāpasturīyaṁ jagṛhurmalam
06090102 tāsu budbudaphenābhyāṁ dṛṣṭaṁ taddharati kṣipan
06090111 hataputrastatastvaṣṭā juhāvendrāya śatrave
06090112 indraśatro vivardhasva mā ciraṁ jahi vidviṣam
06090121 athānvāhāryapacanādutthito ghoradarśanaḥ
06090122 kṛtānta iva lokānāṁ yugāntasamaye yathā
06090131 viṣvag vivardhamānaṁ tamiṣumātraṁ dine dine
06090132 dagdhaśailapratīkāśaṁ sandhyābhrānīkavarcasam
06090141 taptatāmraśikhāśmaśruṁ madhyāhnārkogralocanam
06090151 dedīpyamāne triśikhe śūla āropya rodasī
06090152 nṛtyantamunnadantaṁ ca cālayantaṁ padā mahīm
06090161 darīgambhīravaktreṇa pibatā ca nabhastalam
06090162 lihatā jihvayarkṣāṇi grasatā bhuvanatrayam
06090171 mahatā raudradaṁṣṭreṇa jṛmbhamāṇaṁ muhurmuhuḥ
06090172 vitrastā dudruvurlokā vīkṣya sarve diśo daśa
06090181 yenāvṛtā ime lokāstapasā tvāṣṭramūrtinā
06090182 sa vai vṛtra iti proktaḥ pāpaḥ paramadāruṇaḥ
06090191 taṁ nijaghnurabhidrutya sagaṇā vibudharṣabhāḥ
06090192 svaiḥ svairdivyāstraśastraughaiḥ so 'grasat tāni kṛtsnaśaḥ
06090201 tataste vismitāḥ sarve viṣaṇṇā grastatejasaḥ
06090202 pratyañcamādipuruṣamupatasthuḥ samāhitāḥ
06090210 śrīdevā ūcuḥ
06090211 vāyvambarāgnyapkṣitayastrilokā brahmādayo ye vayamudvijantaḥ
06090212 harāma yasmai balimantako 'sau bibheti yasmādaraṇaṁ tato naḥ
06090221 avismitaṁ taṁ paripūrṇakāmaṁ svenaiva lābhena samaṁ praśāntam
06090222 vinopasarpaty aparaṁ hi bāliśaḥ śvalāṅgulenātititarti sindhum
06090231 yasyoruśṛṅge jagatīṁ svanāvaṁ manuryathābadhya tatāra durgam
06090232 sa eva nastvāṣṭrabhayāddurantāt trātāśritān vāricaro 'pi nūnam
06090241 purā svayambhūrapi saṁyamāmbhasy udīrṇavātormiravaiḥ karāle
06090242 eko 'ravindāt patitastatāra tasmādbhayādyena sa no 'stu pāraḥ
06090251 ya eka īśo nijamāyayā naḥ sasarja yenānusṛjāma viśvam
06090252 vayaṁ na yasyāpi puraḥ samīhataḥ paśyāma liṅgaṁ pṛthag īśamāninaḥ
06090261 yo naḥ sapatnairbhṛśamardyamānān devarṣitiryaṅnṛṣu nitya eva
06090262 kṛtāvatārastanubhiḥ svamāyayā kṛtvātmasāt pāti yuge yuge ca
06090271 tameva devaṁ vayamātmadaivataṁ paraṁ pradhānaṁ puruṣaṁ viśvamanyam
06090272 vrajāma sarve śaraṇaṁ śaraṇyaṁ svānāṁ sa no dhāsyati śaṁ mahātmā
06090280 śrīśuka uvāca
06090281 iti teṣāṁ mahārāja surāṇāmupatiṣṭhatām
06090282 pratīcyāṁ diśy abhūdāviḥ śaṅkhacakragadādharaḥ
06090291 ātmatulyaiḥ ṣoḍaśabhirvinā śrīvatsakaustubhau
06090292 paryupāsitamunnidra śaradamburuhekṣaṇam
06090301 dṛṣṭvā tamavanau sarva īkṣaṇāhlādaviklavāḥ
06090302 daṇḍavat patitā rājañ chanairutthāya tuṣṭuvuḥ
06090310 śrīdevā ūcuḥ
06090311 namaste yajñavīryāya vayase uta te namaḥ
06090312 namaste hy astacakrāya namaḥ supuruhūtaye
06090321 yat te gatīnāṁ tisṛṇāmīśituḥ paramaṁ padam
06090322 nārvācīno visargasya dhātarveditumarhati
06090331 oṁ namaste 'stu bhagavan nārāyaṇa vāsudevādipuruṣa mahāpuruṣa mahānubhāva
paramamaṅgala paramakalyāṇa paramakāruṇika kevala jagadādhāra lokaikanātha sarveśvara
lakṣmīnātha paramahaṁsaparivrājakaiḥ parameṇātmayogasamādhinā
paribhāvitaparisphuṭapāramahaṁsyadharmeṇodghāṭitatamaḥkapāṭadvāre citte 'pāvṛta ātmaloke
svayamupalabdhanijasukhānubhavo bhavān
06090341 duravabodha iva tavāyaṁ vihārayogo yadaśaraṇo 'śarīra idamanavekṣitāsmatsamavāya
ātmanaivāvikriyamāṇena saguṇamaguṇaḥ sṛjasi pāsi harasi
06090351 atha tatra bhavān kiṁ devadattavadiha guṇavisargapatitaḥ pāratantryeṇa
svakṛtakuśalākuśalaṁ phalamupādadāty āhosvidātmārāma upaśamaśīlaḥ samañjasadarśana udāsta iti
ha vāva na vidāmaḥ
06090361 na hi virodha ubhayaṁ bhagavaty aparimitaguṇagaṇa īśvare 'navagāhyamāhātmye
'rvācīnavikalpavitarkavicārapramāṇābhāsakutarkaśāstrakalilāntaḥkaraṇāśrayaduravagrahavādināṁ
vivādānavasara uparatasamastamāyāmaye kevala evātmamāyāmantardhāya ko nvartho durghaṭa iva
bhavati svarūpadvayābhāvāt
06090371 samaviṣamamatīnāṁ matamanusarasi yathā rajjukhaṇḍaḥ sarpādidhiyām
06090381 sa eva hi punaḥ sarvavastuni vastusvarūpaḥ sarveśvaraḥ sakalajagatkāraṇakāraṇabhūtaḥ
sarvapratyagātmatvāt sarvaguṇābhāsopalakṣita eka eva paryavaśeṣitaḥ
06090391 atha ha vāva tava mahimāmṛtarasasamudravipruṣā sakṛdavalīḍhayā svamanasi
niṣyandamānānavaratasukhena vismāritadṛṣṭaśrutaviṣayasukhaleśābhāsāḥ paramabhāgavatā
ekāntino bhagavati sarvabhūtapriyasuhṛdi sarvātmani nitarāṁ nirantaraṁ nirvṛtamanasaḥ kathamu ha
vā ete madhumathana punaḥ svārthakuśalā hy ātmapriyasuhṛdaḥ sādhavastvaccaraṇāmbujānusevāṁ
visṛjanti na yatra punarayaṁ saṁsāraparyāvartaḥ
06090401 tribhuvanātmabhavana trivikrama trinayana trilokamanoharānubhāva tavaiva vibhūtayo
ditijadanujādayaścāpi teṣāmupakramasamayo 'yamiti svātmamāyayā
suranaramṛgamiśritajalacarākṛtibhiryathāparādhaṁ daṇḍaṁ daṇḍadhara dadhartha evamenamapi
bhagavan jahi tvāṣṭramuta yadi manyase
06090411 asmākaṁ tāvakānāṁ tatatata natānāṁ hare tava
caraṇanalinayugaladhyānānubaddhahṛdayanigaḍānāṁ
svaliṅgavivaraṇenātmasātkṛtānāmanukampānurañjitaviśadaruciraśiśirasmitāvalokena
vigalitamadhuramukharasāmṛtakalayā cāntastāpamanaghārhasi śamayitum
06090421 atha bhagavaṁstavāsmābhirakhilajagadutpattisthitilayanimittāyamānadivyamāyāvinodasya
sakalajīvanikāyānāmantarhṛdayeṣu bahirapi ca brahmapratyagātmasvarūpeṇa pradhānarūpeṇa ca
yathādeśakāladehāvasthānaviśeṣaṁ tadupādānopalambhakatayānubhavataḥ sarvapratyayasākṣiṇa
ākāśaśarīrasya sākṣāt parabrahmaṇaḥ paramātmanaḥ kiyān iha vārthaviśeṣo vijñāpanīyaḥ
syādvisphuliṅgādibhiriva hiraṇyaretasaḥ
06090431 ata eva svayaṁ tadupakalpayāsmākaṁ bhagavataḥ paramagurostava
caraṇaśatapalāśacchāyāṁ vividhavṛjinasaṁsārapariśramopaśamanīmupasṛtānāṁ vayaṁ
yatkāmenopasāditāḥ
06090441 atho īśa jahi tvāṣṭraṁ grasantaṁ bhuvanatrayam
06090442 grastāni yena naḥ kṛṣṇa tejāṁsy astrāyudhāni ca
06090451 haṁsāya dahranilayāya nirīkṣakāya kṛṣṇāya mṛṣṭayaśase nirupakramāya
06090452 satsaṅgrahāya bhavapānthanijāśramāptāv ante parīṣṭagataye haraye namaste
06090460 śrīśuka uvāca
06090461 athaivamīḍito rājan sādaraṁ tridaśairhariḥ
06090462 svamupasthānamākarṇya prāha tān abhinanditaḥ
06090470 śrībhagavān uvāca
06090471 prīto 'haṁ vaḥ suraśreṣṭhā madupasthānavidyayā
06090472 ātmaiśvaryasmṛtiḥ puṁsāṁ bhaktiścaiva yayā mayi
06090481 kiṁ durāpaṁ mayi prīte tathāpi vibudharṣabhāḥ
06090482 mayy ekāntamatirnānyan matto vāñchati tattvavit
06090491 na veda kṛpaṇaḥ śreya ātmano guṇavastudṛk
06090492 tasya tān icchato yacchedyadi so 'pi tathāvidhaḥ
06090501 svayaṁ niḥśreyasaṁ vidvān na vakty ajñāya karma hi
06090502 na rāti rogiṇo 'pathyaṁ vāñchato 'pi bhiṣaktamaḥ
06090511 maghavan yāta bhadraṁ vo dadhyañcamṛṣisattamam
06090512 vidyāvratatapaḥsāraṁ gātraṁ yācata mā ciram
06090521 sa vā adhigato dadhyaṅṅ aśvibhyāṁ brahma niṣkalam
06090522 yadvā aśvaśiro nāma tayoramaratāṁ vyadhāt
06090531 dadhyaṅṅ ātharvaṇastvaṣṭre varmābhedyaṁ madātmakam
06090532 viśvarūpāya yat prādāt tvaṣṭā yat tvamadhāstataḥ
06090541 yuṣmabhyaṁ yācito 'śvibhyāṁ dharmajño 'ṅgāni dāsyati
06090542 tatastairāyudhaśreṣṭho viśvakarmavinirmitaḥ
06090543 yena vṛtraśiro hartā mattejaupabṛṁhitaḥ
06090551 tasmin vinihate yūyaṁ tejo 'strāyudhasampadaḥ
06090552 bhūyaḥ prāpsyatha bhadraṁ vo na hiṁsanti ca matparān
06100010 śrībādarāyaṇiruvāca
06100011 indramevaṁ samādiśya bhagavān viśvabhāvanaḥ
06100012 paśyatāmanimeṣāṇāṁ atraivāntardadhe hariḥ
06100021 tathābhiyācito devairṛṣirātharvaṇo mahān
06100022 modamāna uvācedaṁ prahasanniva bhārata
06100031 api vṛndārakā yūyaṁ na jānītha śarīriṇām
06100032 saṁsthāyāṁ yastvabhidroho duḥsahaścetanāpahaḥ
06100041 jijīviṣūṇāṁ jīvānāmātmā preṣṭha ihepsitaḥ
06100042 ka utsaheta taṁ dātuṁ bhikṣamāṇāya viṣṇave
06100050 śrīdevā ūcuḥ
06100051 kiṁ nu taddustyajaṁ brahman puṁsāṁ bhūtānukampinām
06100052 bhavadvidhānāṁ mahatāṁ puṇyaślokeḍyakarmaṇām
06100061 nūnaṁ svārthaparo loko na veda parasaṅkaṭam
06100062 yadi veda na yāceta neti nāha yadīśvaraḥ
06100070 śrīṛṣiruvāca
06100071 dharmaṁ vaḥ śrotukāmena yūyaṁ me pratyudāhṛtāḥ
06100072 eṣa vaḥ priyamātmānaṁ tyajantaṁ santyajāmy aham
06100081 yo 'dhruveṇātmanā nāthā na dharmaṁ na yaśaḥ pumān
06100082 īheta bhūtadayayā sa śocyaḥ sthāvarairapi
06100091 etāvān avyayo dharmaḥ puṇyaślokairupāsitaḥ
06100092 yo bhūtaśokaharṣābhyāmātmā śocati hṛṣyati
06100101 aho dainyamaho kaṣṭaṁ pārakyaiḥ kṣaṇabhaṅguraiḥ
06100102 yan nopakuryādasvārthairmartyaḥ svajñātivigrahaiḥ
06100110 śrībādarāyaṇiruvāca
06100111 evaṁ kṛtavyavasito dadhyaṅṅ ātharvaṇastanum
06100112 pare bhagavati brahmaṇy ātmānaṁ sannayan jahau
06100121 yatākṣāsumanobuddhistattvadṛg dhvastabandhanaḥ
06100122 āsthitaḥ paramaṁ yogaṁ na dehaṁ bubudhe gatam
06100131 athendro vajramudyamya nirmitaṁ viśvakarmaṇā
06100132 muneḥ śaktibhirutsikto bhagavattejasānvitaḥ
06100141 vṛto devagaṇaiḥ sarvairgajendropary aśobhata
06100142 stūyamāno munigaṇaistrailokyaṁ harṣayanniva
06100151 vṛtramabhyadravac chatrumasurānīkayūthapaiḥ
06100152 paryastamojasā rājan kruddho rudra ivāntakam
06100161 tataḥ surāṇāmasurai raṇaḥ paramadāruṇaḥ
06100162 tretāmukhe narmadāyāmabhavat prathame yuge
06100171 rudrairvasubhirādityairaśvibhyāṁ pitṛvahnibhiḥ
06100172 marudbhirṛbhubhiḥ sādhyairviśvedevairmarutpatim
06100181 dṛṣṭvā vajradharaṁ śakraṁ rocamānaṁ svayā śriyā
06100182 nāmṛṣyannasurā rājan mṛdhe vṛtrapuraḥsarāḥ
06100191 namuciḥ śambaro 'narvā dvimūrdhā ṛṣabho 'suraḥ
06100192 hayagrīvaḥ śaṅkuśirā vipracittirayomukhaḥ
06100201 pulomā vṛṣaparvā ca prahetirhetirutkalaḥ
06100202 daiteyā dānavā yakṣā rakṣāṁsi ca sahasraśaḥ
06100211 sumālimālipramukhāḥ kārtasvaraparicchadāḥ
06100212 pratiṣidhyendrasenāgraṁ mṛtyorapi durāsadam
06100221 abhyardayannasambhrāntāḥ siṁhanādena durmadāḥ
06100222 gadābhiḥ parighairbāṇaiḥ prāsamudgaratomaraiḥ
06100231 śūlaiḥ paraśvadhaiḥ khaḍgaiḥ śataghnībhirbhuśuṇḍibhiḥ
06100232 sarvato 'vākiran śastrairastraiśca vibudharṣabhān
06100241 na te 'dṛśyanta sañchannāḥ śarajālaiḥ samantataḥ
06100242 puṅkhānupuṅkhapatitairjyotīṁṣīva nabhoghanaiḥ
06100251 na te śastrāstravarṣaughā hy āseduḥ surasainikān
06100252 chinnāḥ siddhapathe devairlaghuhastaiḥ sahasradhā
06100261 atha kṣīṇāstraśastraughā giriśṛṅgadrumopalaiḥ
06100262 abhyavarṣan surabalaṁ cicchidustāṁśca pūrvavat
06100271 tān akṣatān svastimato niśāmya śastrāstrapūgairatha vṛtranāthāḥ
06100272 drumairdṛṣadbhirvividhādriśṛṅgair avikṣatāṁstatrasurindrasainikān
06100281 sarve prayāsā abhavan vimoghāḥ kṛtāḥ kṛtā devagaṇeṣu daityaiḥ
06100282 kṛṣṇānukūleṣu yathā mahatsu kṣudraiḥ prayuktā ūṣatī rūkṣavācaḥ
06100291 te svaprayāsaṁ vitathaṁ nirīkṣya harāvabhaktā hatayuddhadarpāḥ
06100292 palāyanāyājimukhe visṛjya patiṁ manaste dadhurāttasārāḥ
06100301 vṛtro 'surāṁstān anugān manasvī pradhāvataḥ prekṣya babhāṣa etat
06100302 palāyitaṁ prekṣya balaṁ ca bhagnaṁ bhayena tīvreṇa vihasya vīraḥ
06100311 kālopapannāṁ rucirāṁ manasvināṁ jagāda vācaṁ puruṣapravīraḥ
06100312 he vipracitte namuce puloman mayānarvan chambara me śṛṇudhvam
06100321 jātasya mṛtyurdhruva eva sarvataḥ pratikriyā yasya na ceha kḷptā
06100322 loko yaśaścātha tato yadi hy amuṁ ko nāma mṛtyuṁ na vṛṇīta yuktam
06100331 dvau sammatāviha mṛtyū durāpau yadbrahmasandhāraṇayā jitāsuḥ
06100332 kalevaraṁ yogarato vijahyād yadagraṇīrvīraśaye 'nivṛttaḥ
06110010 śrīśuka uvāca
06110011 ta evaṁ śaṁsato dharmaṁ vacaḥ patyuracetasaḥ
06110012 naivāgṛhṇanta sambhrāntāḥ palāyanaparā nṛpa
06110021 viśīryamāṇāṁ pṛtanāmāsurīmasurarṣabhaḥ
06110022 kālānukūlaistridaśaiḥ kālyamānāmanāthavat
06110031 dṛṣṭvātapyata saṅkruddha indraśatruramarṣitaḥ
06110032 tān nivāryaujasā rājan nirbhartsyedamuvāca ha
06110041 kiṁ va uccaritairmāturdhāvadbhiḥ pṛṣṭhato hataiḥ
06110042 na hi bhītavadhaḥ ślāghyo na svargyaḥ śūramāninām
06110051 yadi vaḥ pradhane śraddhā sāraṁ vā kṣullakā hṛdi
06110052 agre tiṣṭhata mātraṁ me na cedgrāmyasukhe spṛhā
06110061 evaṁ suragaṇān kruddho bhīṣayan vapuṣā ripūn
06110062 vyanadat sumahāprāṇo yena lokā vicetasaḥ
06110071 tena devagaṇāḥ sarve vṛtravisphoṭanena vai
06110072 nipeturmūrcchitā bhūmau yathaivāśaninā hatāḥ
06110081 mamarda padbhyāṁ surasainyamāturaṁ nimīlitākṣaṁ raṇaraṅgadurmadaḥ
06110082 gāṁ kampayannudyataśūla ojasā nālaṁ vanaṁ yūthapatiryathonmadaḥ
06110091 vilokya taṁ vajradharo 'tyamarṣitaḥ svaśatrave 'bhidravate mahāgadām
06110092 cikṣepa tāmāpatatīṁ suduḥsahāṁ jagrāha vāmena kareṇa līlayā
06110101 sa indraśatruḥ kupito bhṛśaṁ tayā mahendravāhaṁ gadayoruvikramaḥ
06110102 jaghāna kumbhasthala unnadan mṛdhe tat karma sarve samapūjayan nṛpa
06110111 airāvato vṛtragadābhimṛṣṭo vighūrṇito 'driḥ kuliśāhato yathā
06110112 apāsaradbhinnamukhaḥ sahendro muñcannasṛk saptadhanurbhṛśārtaḥ
06110121 na sannavāhāya viṣaṇṇacetase prāyuṅkta bhūyaḥ sa gadāṁ mahātmā
06110122 indro 'mṛtasyandikarābhimarśa vītavyathakṣatavāho 'vatasthe
06110131 sa taṁ nṛpendrāhavakāmyayā ripuṁ vajrāyudhaṁ bhrātṛhaṇaṁ vilokya
06110132 smaraṁśca tatkarma nṛśaṁsamaṁhaḥ śokena mohena hasan jagāda
06110140 śrīvṛtra uvāca
06110141 diṣṭyā bhavān me samavasthito ripur yo brahmahā guruhā bhrātṛhā ca
06110142 diṣṭyānṛṇo 'dyāhamasattama tvayā macchūlanirbhinnadṛṣaddhṛdācirāt
06110151 yo no 'grajasyātmavido dvijāter gurorapāpasya ca dīkṣitasya
06110152 viśrabhya khaḍgena śirāṁsy avṛścat paśorivākaruṇaḥ svargakāmaḥ
06110161 śrīhrīdayākīrtibhirujjhitaṁ tvāṁ svakarmaṇā puruṣādaiśca garhyam
06110162 kṛcchreṇa macchūlavibhinnadeham aspṛṣṭavahniṁ samadanti gṛdhrāḥ
06110171 anye 'nu ye tveha nṛśaṁsamajñā yadudyatāstrāḥ praharanti mahyam
06110172 tairbhūtanāthān sagaṇān niśāta triśūlanirbhinnagalairyajāmi
06110181 atho hare me kuliśena vīra hartā pramathyaiva śiro yadīha
06110182 tatrānṛṇo bhūtabaliṁ vidhāya manasvināṁ pādarajaḥ prapatsye
06110191 sureśa kasmān na hinoṣi vajraṁ puraḥ sthite vairiṇi mayy amogham
06110192 mā saṁśayiṣṭhā na gadeva vajraḥ syān niṣphalaḥ kṛpaṇārtheva yācñā
06110201 nanveṣa vajrastava śakra tejasā harerdadhīcestapasā ca tejitaḥ
06110202 tenaiva śatruṁ jahi viṣṇuyantrito yato harirvijayaḥ śrīrguṇāstataḥ
06110211 ahaṁ samādhāya mano yathāha naḥ saṅkarṣaṇastaccaraṇāravinde
06110212 tvadvajraraṁholulitagrāmyapāśo gatiṁ muneryāmy apaviddhalokaḥ
06110221 puṁsāṁ kilaikāntadhiyāṁ svakānāṁ yāḥ sampado divi bhūmau rasāyām
06110222 na rāti yaddveṣa udvega ādhir madaḥ kalirvyasanaṁ samprayāsaḥ
06110231 traivargikāyāsavighātamasmat patirvidhatte puruṣasya śakra
06110232 tato 'numeyo bhagavatprasādo yo durlabho 'kiñcanagocaro 'nyaiḥ
06110241 ahaṁ hare tava pādaikamūla dāsānudāso bhavitāsmi bhūyaḥ
06110242 manaḥ smaretāsupaterguṇāṁste gṛṇīta vāk karma karotu kāyaḥ
06110251 na nākapṛṣṭhaṁ na ca pārameṣṭhyaṁ na sārvabhaumaṁ na rasādhipatyam
06110252 na yogasiddhīrapunarbhavaṁ vā samañjasa tvā virahayya kāṅkṣe
06110261 ajātapakṣā iva mātaraṁ khagāḥ stanyaṁ yathā vatsatarāḥ kṣudhārtāḥ
06110262 priyaṁ priyeva vyuṣitaṁ viṣaṇṇā mano 'ravindākṣa didṛkṣate tvām
06110271 mamottamaślokajaneṣu sakhyaṁ saṁsāracakre bhramataḥ svakarmabhiḥ
06110272 tvanmāyayātmātmajadārageheṣv āsaktacittasya na nātha bhūyāt
06120010 śrīṛṣiruvāca
06120011 evaṁ jihāsurnṛpa dehamājau mṛtyuṁ varaṁ vijayān manyamānaḥ
06120012 śūlaṁ pragṛhyābhyapatat surendraṁ yathā mahāpuruṣaṁ kaiṭabho 'psu
06120021 tato yugāntāgnikaṭhorajihvam āvidhya śūlaṁ tarasāsurendraḥ
06120022 kṣiptvā mahendrāya vinadya vīro hato 'si pāpeti ruṣā jagāda
06120031 kha āpatat tadvicaladgraholkavan nirīkṣya duṣprekṣyamajātaviklavaḥ
06120032 vajreṇa vajrī śataparvaṇācchinad bhujaṁ ca tasyoragarājabhogam
06120041 chinnaikabāhuḥ parigheṇa vṛtraḥ saṁrabdha āsādya gṛhītavajram
06120042 hanau tatāḍendramathāmarebhaṁ vajraṁ ca hastān nyapatan maghonaḥ
06120051 vṛtrasya karmātimahādbhutaṁ tat surāsurāścāraṇasiddhasaṅghāḥ
06120052 apūjayaṁstat puruhūtasaṅkaṭaṁ nirīkṣya hā heti vicukruśurbhṛśam
06120061 indro na vajraṁ jagṛhe vilajjitaś cyutaṁ svahastādarisannidhau punaḥ
06120062 tamāha vṛtro hara āttavajro jahi svaśatruṁ na viṣādakālaḥ
06120071 yuyutsatāṁ kutracidātatāyināṁ jayaḥ sadaikatra na vai parātmanām
06120072 vinaikamutpattilayasthitīśvaraṁ sarvajñamādyaṁ puruṣaṁ sanātanam
06120081 lokāḥ sapālā yasyeme śvasanti vivaśā vaśe
06120082 dvijā iva śicā baddhāḥ sa kāla iha kāraṇam
06120091 ojaḥ saho balaṁ prāṇamamṛtaṁ mṛtyumeva ca
06120092 tamajñāya jano hetumātmānaṁ manyate jaḍam
06120101 yathā dārumayī nārī yathā patramayo mṛgaḥ
06120102 evaṁ bhūtāni maghavannīśatantrāṇi viddhi bhoḥ
06120111 puruṣaḥ prakṛtirvyaktamātmā bhūtendriyāśayāḥ
06120112 śaknuvanty asya sargādau na vinā yadanugrahāt
06120121 avidvān evamātmānaṁ manyate 'nīśamīśvaram
06120122 bhūtaiḥ sṛjati bhūtāni grasate tāni taiḥ svayam
06120131 āyuḥ śrīḥ kīrtiraiśvaryamāśiṣaḥ puruṣasya yāḥ
06120132 bhavanty eva hi tatkāle yathānicchorviparyayāḥ
06120141 tasmādakīrtiyaśasorjayāpajayayorapi
06120142 samaḥ syāt sukhaduḥkhābhyāṁ mṛtyujīvitayostathā
06120151 sattvaṁ rajastama iti prakṛternātmano guṇāḥ
06120152 tatra sākṣiṇamātmānaṁ yo veda sa na badhyate
06120161 paśya māṁ nirjitaṁ śatru vṛkṇāyudhabhujaṁ mṛdhe
06120162 ghaṭamānaṁ yathāśakti tava prāṇajihīrṣayā
06120171 prāṇaglaho 'yaṁ samara iṣvakṣo vāhanāsanaḥ
06120172 atra na jñāyate 'muṣya jayo 'muṣya parājayaḥ
06120180 śrīśuka uvāca
06120181 indro vṛtravacaḥ śrutvā gatālīkamapūjayat
06120182 gṛhītavajraḥ prahasaṁstamāha gatavismayaḥ
06120190 indra uvāca
06120191 aho dānava siddho 'si yasya te matirīdṛśī
06120192 bhaktaḥ sarvātmanātmānaṁ suhṛdaṁ jagadīśvaram
06120201 bhavān atārṣīn māyāṁ vai vaiṣṇavīṁ janamohinīm
06120202 yadvihāyāsuraṁ bhāvaṁ mahāpuruṣatāṁ gataḥ
06120211 khalvidaṁ mahadāścaryaṁ yadrajaḥprakṛtestava
06120212 vāsudeve bhagavati sattvātmani dṛḍhā matiḥ
06120221 yasya bhaktirbhagavati harau niḥśreyaseśvare
06120222 vikrīḍato 'mṛtāmbhodhau kiṁ kṣudraiḥ khātakodakaiḥ
06120230 śrīśuka uvāca
06120231 iti bruvāṇāvanyonyaṁ dharmajijñāsayā nṛpa
06120232 yuyudhāte mahāvīryāvindravṛtrau yudhāmpatī
06120241 āvidhya parighaṁ vṛtraḥ kārṣṇāyasamarindamaḥ
06120242 indrāya prāhiṇodghoraṁ vāmahastena māriṣa
06120251 sa tu vṛtrasya parighaṁ karaṁ ca karabhopamam
06120252 ciccheda yugapaddevo vajreṇa śataparvaṇā
06120261 dorbhyāmutkṛttamūlābhyāṁ babhau raktasravo 'suraḥ
06120262 chinnapakṣo yathā gotraḥ khādbhraṣṭo vajriṇā hataḥ
06120271 mahāprāṇo mahāvīryo mahāsarpa iva dvipam
06120272 kṛtvādharāṁ hanuṁ bhūmau daityo divy uttarāṁ hanum
06120281 nabhogambhīravaktreṇa leliholbaṇajihvayā
06120282 daṁṣṭrābhiḥ kālakalpābhirgrasanniva jagattrayam
06120291 atimātramahākāya ākṣipaṁstarasā girīn
06120292 girirāṭ pādacārīva padbhyāṁ nirjarayan mahīm
06120301 jagrāsa sa samāsādya vajriṇaṁ sahavāhanam
06120302 vṛtragrastaṁ tamālokya saprajāpatayaḥ surāḥ
06120303 hā kaṣṭamiti nirviṇṇāścukruśuḥ samaharṣayaḥ
06120311 nigīrṇo 'py asurendreṇa na mamārodaraṁ gataḥ
06120312 mahāpuruṣasannaddho yogamāyābalena ca
06120321 bhittvā vajreṇa tatkukṣiṁ niṣkramya balabhidvibhuḥ
06120322 uccakarta śiraḥ śatrorgiriśṛṅgamivaujasā
06120331 vajrastu tatkandharamāśuvegaḥ kṛntan samantāt parivartamānaḥ
06120332 nyapātayat tāvadahargaṇena yo jyotiṣāmayane vārtrahatye
06120341 tadā ca khe dundubhayo vinedur gandharvasiddhāḥ samaharṣisaṅghāḥ
06120342 vārtraghnaliṅgaistamabhiṣṭuvānā mantrairmudā kusumairabhyavarṣan
06120351 vṛtrasya dehān niṣkrāntamātmajyotirarindama
06120352 paśyatāṁ sarvadevānāmalokaṁ samapadyata
06130010 śrīśuka uvāca
06130011 vṛtre hate trayo lokā vinā śakreṇa bhūrida
06130012 sapālā hy abhavan sadyo vijvarā nirvṛtendriyāḥ
06130021 devarṣipitṛbhūtāni daityā devānugāḥ svayam
06130022 pratijagmuḥ svadhiṣṇyāni brahmeśendrādayastataḥ
06130030 śrīrājovāca
06130031 indrasyānirvṛterhetuṁ śrotumicchāmi bho mune
06130032 yenāsan sukhino devā harerduḥkhaṁ kuto 'bhavat
06130040 śrīśuka uvāca
06130041 vṛtravikramasaṁvignāḥ sarve devāḥ saharṣibhiḥ
06130042 tadvadhāyārthayannindraṁ naicchadbhīto bṛhadvadhāt
06130050 indra uvāca
06130051 strībhūdrumajalaireno viśvarūpavadhodbhavam
06130052 vibhaktamanugṛhṇadbhirvṛtrahatyāṁ kva mārjmy aham
06130060 śrīśuka uvāca
06130061 ṛṣayastadupākarṇya mahendramidamabruvan
06130062 yājayiṣyāma bhadraṁ te hayamedhena mā sma bhaiḥ
06130071 hayamedhena puruṣaṁ paramātmānamīśvaram
06130072 iṣṭvā nārāyaṇaṁ devaṁ mokṣyase 'pi jagadvadhāt
06130081 brahmahā pitṛhā goghno mātṛhācāryahāghavān
06130082 śvādaḥ pulkasako vāpi śuddhyeran yasya kīrtanāt
06130091 tamaśvamedhena mahāmakhena śraddhānvito 'smābhiranuṣṭhitena
06130092 hatvāpi sabrahmacarācaraṁ tvaṁ na lipyase kiṁ khalanigraheṇa
06130100 śrīśuka uvāca
06130101 evaṁ sañcodito viprairmarutvān ahanadripum
06130102 brahmahatyā hate tasminnāsasāda vṛṣākapim
06130111 tayendraḥ smāsahat tāpaṁ nirvṛtirnāmumāviśat
06130112 hrīmantaṁ vācyatāṁ prāptaṁ sukhayanty api no guṇāḥ
06130121 tāṁ dadarśānudhāvantīṁ cāṇḍālīmiva rūpiṇīm
06130122 jarayā vepamānāṅgīṁ yakṣmagrastāmasṛkpaṭām
06130131 vikīrya palitān keśāṁstiṣṭha tiṣṭheti bhāṣiṇīm
06130132 mīnagandhyasugandhena kurvatīṁ mārgadūṣaṇam
06130141 nabho gato diśaḥ sarvāḥ sahasrākṣo viśāmpate
06130142 prāgudīcīṁ diśaṁ tūrṇaṁ praviṣṭo nṛpa mānasam
06130151 sa āvasat puṣkaranālatantūn alabdhabhogo yadihāgnidūtaḥ
06130152 varṣāṇi sāhasramalakṣito 'ntaḥ sañcintayan brahmavadhādvimokṣam
06130161 tāvat triṇākaṁ nahuṣaḥ śaśāsa vidyātapoyogabalānubhāvaḥ
06130162 sa sampadaiśvaryamadāndhabuddhir nītastiraścāṁ gatimindrapatnyā
06130171 tato gato brahmagiropahūta ṛtambharadhyānanivāritāghaḥ
06130172 pāpastu digdevatayā hataujās taṁ nābhyabhūdavitaṁ viṣṇupatnyā
06130181 taṁ ca brahmarṣayo 'bhyetya hayamedhena bhārata
06130182 yathāvaddīkṣayāṁ cakruḥ puruṣārādhanena ha
06130191 athejyamāne puruṣe sarvadevamayātmani
06130192 aśvamedhe mahendreṇa vitate brahmavādibhiḥ
06130201 sa vai tvāṣṭravadho bhūyān api pāpacayo nṛpa
06130202 nītastenaiva śūnyāya nīhāra iva bhānunā
06130211 sa vājimedhena yathoditena vitāyamānena marīcimiśraiḥ
06130212 iṣṭvādhiyajñaṁ puruṣaṁ purāṇam indro mahān āsa vidhūtapāpaḥ
06130221 idaṁ mahākhyānamaśeṣapāpmanāṁ prakṣālanaṁ tīrthapadānukīrtanam
06130222 bhaktyucchrayaṁ bhaktajanānuvarṇanaṁ mahendramokṣaṁ vijayaṁ marutvataḥ
06130231 paṭheyurākhyānamidaṁ sadā budhāḥ śṛṇvanty atho parvaṇi parvaṇīndriyam
06130232 dhanyaṁ yaśasyaṁ nikhilāghamocanaṁ ripuñjayaṁ svastyayanaṁ tathāyuṣam
06140010 śrīparīkṣiduvāca
06140011 rajastamaḥsvabhāvasya brahman vṛtrasya pāpmanaḥ
06140012 nārāyaṇe bhagavati kathamāsīddṛḍhā matiḥ
06140021 devānāṁ śuddhasattvānāmṛṣīṇāṁ cāmalātmanām
06140022 bhaktirmukundacaraṇe na prāyeṇopajāyate
06140031 rajobhiḥ samasaṅkhyātāḥ pārthivairiha jantavaḥ
06140032 teṣāṁ ye kecanehante śreyo vai manujādayaḥ
06140041 prāyo mumukṣavasteṣāṁ kecanaiva dvijottama
06140042 mumukṣūṇāṁ sahasreṣu kaścin mucyeta sidhyati
06140051 muktānāmapi siddhānāṁ nārāyaṇaparāyaṇaḥ
06140052 sudurlabhaḥ praśāntātmā koṭiṣvapi mahāmune
06140061 vṛtrastu sa kathaṁ pāpaḥ sarvalokopatāpanaḥ
06140062 itthaṁ dṛḍhamatiḥ kṛṣṇa āsīt saṅgrāma ulbaṇe
06140071 atra naḥ saṁśayo bhūyāñ chrotuṁ kautūhalaṁ prabho
06140072 yaḥ pauruṣeṇa samare sahasrākṣamatoṣayat
06140080 śrīsūta uvāca
06140081 parīkṣito 'tha sampraśnaṁ bhagavān bādarāyaṇiḥ
06140082 niśamya śraddadhānasya pratinandya vaco 'bravīt
06140090 śrīśuka uvāca
06140091 śṛṇuṣvāvahito rājannitihāsamimaṁ yathā
06140092 śrutaṁ dvaipāyanamukhān nāradāddevalādapi
06140101 āsīdrājā sārvabhaumaḥ śūraseneṣu vai nṛpa
06140102 citraketuriti khyāto yasyāsīt kāmadhuṅ mahī
06140111 tasya bhāryāsahasrāṇāṁ sahasrāṇi daśābhavan
06140112 sāntānikaścāpi nṛpo na lebhe tāsu santatim
06140121 rūpaudāryavayojanma vidyaiśvaryaśriyādibhiḥ
06140122 sampannasya guṇaiḥ sarvaiścintā bandhyāpaterabhūt
06140131 na tasya sampadaḥ sarvā mahiṣyo vāmalocanāḥ
06140132 sārvabhaumasya bhūśceyamabhavan prītihetavaḥ
06140141 tasyaikadā tu bhavanamaṅgirā bhagavān ṛṣiḥ
06140142 lokān anucarannetān upāgacchadyadṛcchayā
06140151 taṁ pūjayitvā vidhivat pratyutthānārhaṇādibhiḥ
06140152 kṛtātithyamupāsīdat sukhāsīnaṁ samāhitaḥ
06140161 maharṣistamupāsīnaṁ praśrayāvanataṁ kṣitau
06140162 pratipūjya mahārāja samābhāṣyedamabravīt
06140170 aṅgirā uvāca
06140171 api te 'nāmayaṁ svasti prakṛtīnāṁ tathātmanaḥ
06140172 yathā prakṛtibhirguptaḥ pumān rājā ca saptabhiḥ
06140181 ātmānaṁ prakṛtiṣvaddhā nidhāya śreya āpnuyāt
06140182 rājñā tathā prakṛtayo naradevāhitādhayaḥ
06140191 api dārāḥ prajāmātyā bhṛtyāḥ śreṇyo 'tha mantriṇaḥ
06140192 paurā jānapadā bhūpā ātmajā vaśavartinaḥ
06140201 yasyātmānuvaśaścet syāt sarve tadvaśagā ime
06140202 lokāḥ sapālā yacchanti sarve balimatandritāḥ
06140211 ātmanaḥ prīyate nātmā parataḥ svata eva vā
06140212 lakṣaye 'labdhakāmaṁ tvāṁ cintayā śabalaṁ mukham
06140221 evaṁ vikalpito rājan viduṣā munināpi saḥ
06140222 praśrayāvanato 'bhyāha prajākāmastato munim
06140230 citraketuruvāca
06140231 bhagavan kiṁ na viditaṁ tapojñānasamādhibhiḥ
06140232 yogināṁ dhvastapāpānāṁ bahirantaḥ śarīriṣu
06140241 tathāpi pṛcchato brūyāṁ brahmannātmani cintitam
06140242 bhavato viduṣaścāpi coditastvadanujñayā
06140251 lokapālairapi prārthyāḥ sāmrājyaiśvaryasampadaḥ
06140252 na nandayanty aprajaṁ māṁ kṣuttṛṭkāmamivāpare
06140261 tataḥ pāhi mahābhāga pūrvaiḥ saha gataṁ tamaḥ
06140262 yathā tarema duṣpāraṁ prajayā tadvidhehi naḥ
06140270 śrīśuka uvāca
06140271 ity arthitaḥ sa bhagavān kṛpālurbrahmaṇaḥ sutaḥ
06140272 śrapayitvā caruṁ tvāṣṭraṁ tvaṣṭāramayajadvibhuḥ
06140281 jyeṣṭhā śreṣṭhā ca yā rājño mahiṣīṇāṁ ca bhārata
06140282 nāmnā kṛtadyutistasyai yajñocchiṣṭamadāddvijaḥ
06140291 athāha nṛpatiṁ rājan bhavitaikastavātmajaḥ
06140292 harṣaśokapradastubhyamiti brahmasuto yayau
06140301 sāpi tatprāśanādeva citraketoradhārayat
06140302 garbhaṁ kṛtadyutirdevī kṛttikāgnerivātmajam
06140311 tasyā anudinaṁ garbhaḥ śuklapakṣa ivoḍupaḥ
06140312 vavṛdhe śūraseneśa tejasā śanakairnṛpa
06140321 atha kāla upāvṛtte kumāraḥ samajāyata
06140322 janayan śūrasenānāṁ śṛṇvatāṁ paramāṁ mudam
06140331 hṛṣṭo rājā kumārasya snātaḥ śuciralaṅkṛtaḥ
06140332 vācayitvāśiṣo vipraiḥ kārayāmāsa jātakam
06140341 tebhyo hiraṇyaṁ rajataṁ vāsāṁsy ābharaṇāni ca
06140342 grāmān hayān gajān prādāddhenūnāmarbudāni ṣaṭ
06140351 vavarṣa kāmān anyeṣāṁ parjanya iva dehinām
06140352 dhanyaṁ yaśasyamāyuṣyaṁ kumārasya mahāmanāḥ
06140361 kṛcchralabdhe 'tha rājarṣestanaye 'nudinaṁ pituḥ
06140362 yathā niḥsvasya kṛcchrāpte dhane sneho 'nvavardhata
06140371 mātustvatitarāṁ putre sneho mohasamudbhavaḥ
06140372 kṛtadyuteḥ sapatnīnāṁ prajākāmajvaro 'bhavat
06140381 citraketoratiprītiryathā dāre prajāvati
06140382 na tathānyeṣu sañjajñe bālaṁ lālayato 'nvaham
06140391 tāḥ paryatapyannātmānaṁ garhayantyo 'bhyasūyayā
06140392 ānapatyena duḥkhena rājñaścānādareṇa ca
06140401 dhig aprajāṁ striyaṁ pāpāṁ patyuścāgṛhasammatām
06140402 suprajābhiḥ sapatnībhirdāsīmiva tiraskṛtām
06140411 dāsīnāṁ ko nu santāpaḥ svāminaḥ paricaryayā
06140412 abhīkṣṇaṁ labdhamānānāṁ dāsyā dāsīva durbhagāḥ
06140421 evaṁ sandahyamānānāṁ sapatnyāḥ putrasampadā
06140422 rājño 'sammatavṛttīnāṁ vidveṣo balavān abhūt
06140431 vidveṣanaṣṭamatayaḥ striyo dāruṇacetasaḥ
06140432 garaṁ daduḥ kumārāya durmarṣā nṛpatiṁ prati
06140441 kṛtadyutirajānantī sapatnīnāmaghaṁ mahat
06140442 supta eveti sañcintya nirīkṣya vyacaradgṛhe
06140451 śayānaṁ suciraṁ bālamupadhārya manīṣiṇī
06140452 putramānaya me bhadre iti dhātrīmacodayat
06140461 sā śayānamupavrajya dṛṣṭvā cottāralocanam
06140462 prāṇendriyātmabhistyaktaṁ hatāsmīty apatadbhuvi
06140471 tasyāstadākarṇya bhṛśāturaṁ svaraṁ ghnantyāḥ karābhyāmura uccakairapi
06140472 praviśya rājñī tvarayātmajāntikaṁ dadarśa bālaṁ sahasā mṛtaṁ sutam
06140481 papāta bhūmau parivṛddhayā śucā mumoha vibhraṣṭaśiroruhāmbarā
06140491 tato nṛpāntaḥpuravartino janā narāśca nāryaśca niśamya rodanam
06140492 āgatya tulyavyasanāḥ suduḥkhitās tāśca vyalīkaṁ ruruduḥ kṛtāgasaḥ
06140501 śrutvā mṛtaṁ putramalakṣitāntakaṁ vinaṣṭadṛṣṭiḥ prapatan skhalan pathi
06140502 snehānubandhaidhitayā śucā bhṛśaṁ vimūrcchito 'nuprakṛtirdvijairvṛtaḥ
06140511 papāta bālasya sa pādamūle mṛtasya visrastaśiroruhāmbaraḥ
06140512 dīrghaṁ śvasan bāṣpakaloparodhato niruddhakaṇṭho na śaśāka bhāṣitum
06140521 patiṁ nirīkṣyoruśucārpitaṁ tadā mṛtaṁ ca bālaṁ sutamekasantatim
06140522 janasya rājñī prakṛteśca hṛdrujaṁ satī dadhānā vilalāpa citradhā
06140531 stanadvayaṁ kuṅkumapaṅkamaṇḍitaṁ niṣiñcatī sāñjanabāṣpabindubhiḥ
06140532 vikīrya keśān vigalatsrajaḥ sutaṁ śuśoca citraṁ kurarīva susvaram
06140541 aho vidhātastvamatīva bāliśo yastvātmasṛṣṭyapratirūpamīhase
06140542 pare nu jīvaty aparasya yā mṛtir viparyayaścet tvamasi dhruvaḥ paraḥ
06140551 na hi kramaścediha mṛtyujanmanoḥ śarīriṇāmastu tadātmakarmabhiḥ
06140552 yaḥ snehapāśo nijasargavṛddhaye svayaṁ kṛtaste tamimaṁ vivṛścasi
06140561 tvaṁ tāta nārhasi ca māṁ kṛpaṇāmanāthāṁ
06140562 tyaktuṁ vicakṣva pitaraṁ tava śokataptam
06140563 añjastarema bhavatāprajadustaraṁ yad
06140564 dhvāntaṁ na yāhy akaruṇena yamena dūram
06140571 uttiṣṭha tāta ta ime śiśavo vayasyās
06140572 tvāmāhvayanti nṛpanandana saṁvihartum
06140573 suptaściraṁ hy aśanayā ca bhavān parīto
06140574 bhuṅkṣva stanaṁ piba śuco hara naḥ svakānām
06140581 nāhaṁ tanūja dadṛśe hatamaṅgalā te
06140582 mugdhasmitaṁ muditavīkṣaṇamānanābjam
06140583 kiṁ vā gato 'sy apunaranvayamanyalokaṁ
06140584 nīto 'ghṛṇena na śṛṇomi kalā giraste
06140590 śrīśuka uvāca
06140591 vilapantyā mṛtaṁ putramiti citravilāpanaiḥ
06140592 citraketurbhṛśaṁ tapto muktakaṇṭho ruroda ha
06140601 tayorvilapatoḥ sarve dampatyostadanuvratāḥ
06140602 ruruduḥ sma narā nāryaḥ sarvamāsīdacetanam
06140611 evaṁ kaśmalamāpannaṁ naṣṭasaṁjñamanāyakam
06140612 jñātvāṅgirā nāma ṛṣirājagāma sanāradaḥ
06150010 śrīśuka uvāca
06150011 ūcaturmṛtakopānte patitaṁ mṛtakopamam
06150012 śokābhibhūtaṁ rājānaṁ bodhayantau saduktibhiḥ
06150021 ko 'yaṁ syāt tava rājendra bhavān yamanuśocati
06150022 tvaṁ cāsya katamaḥ sṛṣṭau puredānīmataḥ param
06150031 yathā prayānti saṁyānti srotovegena bālukāḥ
06150032 saṁyujyante viyujyante tathā kālena dehinaḥ
06150041 yathā dhānāsu vai dhānā bhavanti na bhavanti ca
06150042 evaṁ bhūtāni bhūteṣu coditānīśamāyayā
06150051 vayaṁ ca tvaṁ ca ye ceme tulyakālāścarācarāḥ
06150052 janmamṛtyoryathā paścāt prāṅ naivamadhunāpi bhoḥ
06150061 bhūtairbhūtāni bhūteśaḥ sṛjaty avati hanti ca
06150062 ātmasṛṣṭairasvatantrairanapekṣo 'pi bālavat
06150071 dehena dehino rājan dehāddeho 'bhijāyate
06150072 bījādeva yathā bījaṁ dehy artha iva śāśvataḥ
06150081 dehadehivibhāgo 'yamavivekakṛtaḥ purā
06150082 jātivyaktivibhāgo 'yaṁ yathā vastuni kalpitaḥ
06150090 śrīśuka uvāca
06150091 evamāśvāsito rājā citraketurdvijoktibhiḥ
06150092 vimṛjya pāṇinā vaktramādhimlānamabhāṣata
06150100 śrīrājovāca
06150101 kau yuvāṁ jñānasampannau mahiṣṭhau ca mahīyasām
06150102 avadhūtena veṣeṇa gūḍhāviha samāgatau
06150111 caranti hy avanau kāmaṁ brāhmaṇā bhagavatpriyāḥ
06150112 mādṛśāṁ grāmyabuddhīnāṁ bodhāyonmattaliṅginaḥ
06150121 kumāro nārada ṛbhuraṅgirā devalo 'sitaḥ
06150122 apāntaratamā vyāso mārkaṇḍeyo 'tha gautamaḥ
06150131 vasiṣṭho bhagavān rāmaḥ kapilo bādarāyaṇiḥ
06150132 durvāsā yājñavalkyaśca jātukarṇastathāruṇiḥ
06150141 romaśaścyavano datta āsuriḥ sapatañjaliḥ
06150142 ṛṣirvedaśirā dhaumyo muniḥ pañcaśikhastathā
06150151 hiraṇyanābhaḥ kauśalyaḥ śrutadeva ṛtadhvajaḥ
06150152 ete pare ca siddheśāścaranti jñānahetavaḥ
06150161 tasmādyuvāṁ grāmyapaśormama mūḍhadhiyaḥ prabhū
06150162 andhe tamasi magnasya jñānadīpa udīryatām
06150170 śrīaṅgirā uvāca
06150171 ahaṁ te putrakāmasya putrado 'smy aṅgirā nṛpa
06150172 eṣa brahmasutaḥ sākṣān nārado bhagavān ṛṣiḥ
06150181 itthaṁ tvāṁ putraśokena magnaṁ tamasi dustare
06150182 atadarhamanusmṛtya mahāpuruṣagocaram
06150191 anugrahāya bhavataḥ prāptāvāvāmiha prabho
06150192 brahmaṇyo bhagavadbhakto nāvāsāditumarhasi
06150201 tadaiva te paraṁ jñānaṁ dadāmi gṛhamāgataḥ
06150202 jñātvānyābhiniveśaṁ te putrameva dadāmy aham
06150211 adhunā putriṇāṁ tāpo bhavataivānubhūyate
06150212 evaṁ dārā gṛhā rāyo vividhaiśvaryasampadaḥ
06150221 śabdādayaśca viṣayāścalā rājyavibhūtayaḥ
06150222 mahī rājyaṁ balaṁ koṣo bhṛtyāmātyasuhṛjjanāḥ
06150231 sarve 'pi śūraseneme śokamohabhayārtidāḥ
06150232 gandharvanagaraprakhyāḥ svapnamāyāmanorathāḥ
06150241 dṛśyamānā vinārthena na dṛśyante manobhavāḥ
06150242 karmabhirdhyāyato nānā karmāṇi manaso 'bhavan
06150251 ayaṁ hi dehino deho dravyajñānakriyātmakaḥ
06150252 dehino vividhakleśa santāpakṛdudāhṛtaḥ
06150261 tasmāt svasthena manasā vimṛśya gatimātmanaḥ
06150262 dvaite dhruvārthaviśrambhaṁ tyajopaśamamāviśa
06150270 śrīnārada uvāca
06150271 etāṁ mantropaniṣadaṁ pratīccha prayato mama
06150272 yāṁ dhārayan saptarātrāddraṣṭā saṅkarṣaṇaṁ vibhum
06150281 yatpādamūlamupasṛtya narendra pūrve
06150282 śarvādayo bhramamimaṁ dvitayaṁ visṛjya
06150283 sadyastadīyamatulānadhikaṁ mahitvaṁ
06150284 prāpurbhavān api paraṁ na cirādupaiti
06160010 śrībādarāyaṇiruvāca
06160011 atha devaṛṣī rājan samparetaṁ nṛpātmajam
06160012 darśayitveti hovāca jñātīnāmanuśocatām
06160020 śrīnārada uvāca
06160021 jīvātman paśya bhadraṁ te mātaraṁ pitaraṁ ca te
06160022 suhṛdo bāndhavāstaptāḥ śucā tvatkṛtayā bhṛśam
06160031 kalevaraṁ svamāviśya śeṣamāyuḥ suhṛdvṛtaḥ
06160032 bhuṅkṣva bhogān pitṛprattān adhitiṣṭha nṛpāsanam
06160040 jīva uvāca
06160041 kasmin janmany amī mahyaṁ pitaro mātaro 'bhavan
06160042 karmabhirbhrāmyamāṇasya devatiryaṅnṛyoniṣu
06160051 bandhujñātyarimadhyastha mitrodāsīnavidviṣaḥ
06160052 sarva eva hi sarveṣāṁ bhavanti kramaśo mithaḥ
06160061 yathā vastūni paṇyāni hemādīni tatastataḥ
06160062 paryaṭanti nareṣvevaṁ jīvo yoniṣu kartṛṣu
06160071 nityasyārthasya sambandho hy anityo dṛśyate nṛṣu
06160072 yāvadyasya hi sambandho mamatvaṁ tāvadeva hi
06160081 evaṁ yonigato jīvaḥ sa nityo nirahaṅkṛtaḥ
06160082 yāvadyatropalabhyeta tāvat svatvaṁ hi tasya tat
06160091 eṣa nityo 'vyayaḥ sūkṣma eṣa sarvāśrayaḥ svadṛk
06160092 ātmamāyāguṇairviśvamātmānaṁ sṛjate prabhuḥ
06160101 na hy asyāsti priyaḥ kaścin nāpriyaḥ svaḥ paro 'pi vā
06160102 ekaḥ sarvadhiyāṁ draṣṭā kartṝṇāṁ guṇadoṣayoḥ
06160111 nādatta ātmā hi guṇaṁ na doṣaṁ na kriyāphalam
06160112 udāsīnavadāsīnaḥ parāvaradṛg īśvaraḥ
06160120 śrībādarāyaṇiruvāca
06160121 ity udīrya gato jīvo jñātayastasya te tadā
06160122 vismitā mumucuḥ śokaṁ chittvātmasnehaśṛṅkhalām
06160131 nirhṛtya jñātayo jñāterdehaṁ kṛtvocitāḥ kriyāḥ
06160132 tatyajurdustyajaṁ snehaṁ śokamohabhayārtidam
06160141 bālaghnyo vrīḍitāstatra bālahatyāhataprabhāḥ
06160142 bālahatyāvrataṁ cerurbrāhmaṇairyan nirūpitam
06160143 yamunāyāṁ mahārāja smarantyo dvijabhāṣitam
06160151 sa itthaṁ pratibuddhātmā citraketurdvijoktibhiḥ
06160152 gṛhāndhakūpān niṣkrāntaḥ saraḥpaṅkādiva dvipaḥ
06160161 kālindyāṁ vidhivat snātvā kṛtapuṇyajalakriyaḥ
06160162 maunena saṁyataprāṇo brahmaputrāvavandata
06160171 atha tasmai prapannāya bhaktāya prayatātmane
06160172 bhagavān nāradaḥ prīto vidyāmetāmuvāca ha
06160181 oṁ namastubhyaṁ bhagavate vāsudevāya dhīmahi
06160182 pradyumnāyāniruddhāya namaḥ saṅkarṣaṇāya ca
06160191 namo vijñānamātrāya paramānandamūrtaye
06160192 ātmārāmāya śāntāya nivṛttadvaitadṛṣṭaye
06160201 ātmānandānubhūtyaiva nyastaśaktyūrmaye namaḥ
06160202 hṛṣīkeśāya mahate namaste 'nantamūrtaye
06160211 vacasy uparate 'prāpya ya eko manasā saha
06160212 anāmarūpaścinmātraḥ so 'vyān naḥ sadasatparaḥ
06160221 yasminnidaṁ yataścedaṁ tiṣṭhaty apyeti jāyate
06160222 mṛṇmayeṣviva mṛjjātistasmai te brahmaṇe namaḥ
06160231 yan na spṛśanti na vidurmanobuddhīndriyāsavaḥ
06160232 antarbahiśca vitataṁ vyomavat tan nato 'smy aham
06160241 dehendriyaprāṇamanodhiyo 'mī yadaṁśaviddhāḥ pracaranti karmasu
06160242 naivānyadā lauhamivāprataptaṁ sthāneṣu taddraṣṭrapadeśameti
06160251 oṁ namo bhagavate mahāpuruṣāya mahānubhāvāya mahāvibhūtipataye
sakalasātvataparivṛḍhanikarakarakamalakuḍmalopalālitacaraṇāravindayugala
paramaparameṣṭhin namaste
06160260 śrīśuka uvāca
06160261 bhaktāyaitāṁ prapannāya vidyāmādiśya nāradaḥ
06160262 yayāvaṅgirasā sākaṁ dhāma svāyambhuvaṁ prabho
06160271 citraketustu tāṁ vidyāṁ yathā nāradabhāṣitām
06160272 dhārayāmāsa saptāhamabbhakṣaḥ susamāhitaḥ
06160281 tataḥ sa saptarātrānte vidyayā dhāryamāṇayā
06160282 vidyādharādhipatyaṁ ca lebhe 'pratihataṁ nṛpa
06160291 tataḥ katipayāhobhirvidyayeddhamanogatiḥ
06160292 jagāma devadevasya śeṣasya caraṇāntikam
06160301 mṛṇālagauraṁ śitivāsasaṁ sphurat kirīṭakeyūrakaṭitrakaṅkaṇam
06160302 prasannavaktrāruṇalocanaṁ vṛtaṁ dadarśa siddheśvaramaṇḍalaiḥ prabhum
06160311 taddarśanadhvastasamastakilbiṣaḥ svasthāmalāntaḥkaraṇo 'bhyayān muniḥ
06160312 pravṛddhabhaktyā praṇayāśrulocanaḥ prahṛṣṭaromānamadādipuruṣam
06160321 sa uttamaślokapadābjaviṣṭaraṁ premāśruleśairupamehayan muhuḥ
06160322 premoparuddhākhilavarṇanirgamo naivāśakat taṁ prasamīḍituṁ ciram
06160331 tataḥ samādhāya mano manīṣayā babhāṣa etat pratilabdhavāg asau
06160332 niyamya sarvendriyabāhyavartanaṁ jagadguruṁ sātvataśāstravigraham
06160340 citraketuruvāca
06160341 ajita jitaḥ samamatibhiḥ sādhubhirbhavān jitātmabhirbhavatā
06160342 vijitāste 'pi ca bhajatām akāmātmanāṁ ya ātmado 'tikaruṇaḥ
06160351 tava vibhavaḥ khalu bhagavan jagadudayasthitilayādīni
06160352 viśvasṛjaste 'ṁśāṁśās tatra mṛṣā spardhanti pṛthag abhimatyā
06160361 paramāṇuparamamahatos tvamādyantāntaravartī trayavidhuraḥ
06160362 ādāvante 'pi ca sattvānāṁ yaddhruvaṁ tadevāntarāle 'pi
06160371 kṣityādibhireṣa kilāvṛtaḥ saptabhirdaśaguṇottarairaṇḍakośaḥ
06160372 yatra pataty aṇukalpaḥ sahāṇḍakoṭikoṭibhistadanantaḥ
06160381 viṣayatṛṣo narapaśavo ya upāsate vibhūtīrna paraṁ tvām
06160382 teṣāmāśiṣa īśa tadanu vinaśyanti yathā rājakulam
06160391 kāmadhiyastvayi racitā na parama rohanti yathā karambhabījāni
06160392 jñānātmany aguṇamaye guṇagaṇato 'sya dvandvajālāni
06160401 jitamajita tadā bhavatā yadāha bhāgavataṁ dharmamanavadyam
06160402 niṣkiñcanā ye munaya ātmārāmā yamupāsate 'pavargāya
06160411 viṣamamatirna yatra nṛṇāṁ tvamahamiti mama taveti ca yadanyatra
06160412 viṣamadhiyā racito yaḥ sa hy aviśuddhaḥ kṣayiṣṇuradharmabahulaḥ
06160421 kaḥ kṣemo nijaparayoḥ kiyān vārthaḥ svaparadruhā dharmeṇa
06160422 svadrohāt tava kopaḥ parasampīḍayā ca tathādharmaḥ
06160431 na vyabhicarati tavekṣā yayā hy abhihito bhāgavato dharmaḥ
06160432 sthiracarasattvakadambeṣv apṛthagdhiyo yamupāsate tvāryāḥ
06160441 na hi bhagavannaghaṭitamidaṁ tvaddarśanān nṛṇāmakhilapāpakṣayaḥ
06160442 yannāma sakṛc chravaṇāt pukkaśo 'pi vimucyate saṁsārāt
06160451 atha bhagavan vayamadhunā tvadavalokaparimṛṣṭāśayamalāḥ
06160452 suraṛṣiṇā yat kathitaṁ tāvakena kathamanyathā bhavati
06160461 viditamananta samastaṁ tava jagadātmano janairihācaritam
06160462 vijñāpyaṁ paramaguroḥ kiyadiva savituriva khadyotaiḥ
06160471 namastubhyaṁ bhagavate sakalajagatsthitilayodayeśāya
06160472 duravasitātmagataye kuyogināṁ bhidā paramahaṁsāya
06160481 yaṁ vai śvasantamanu viśvasṛjaḥ śvasanti
06160482 yaṁ cekitānamanu cittaya uccakanti
06160483 bhūmaṇḍalaṁ sarṣapāyati yasya mūrdhni
06160484 tasmai namo bhagavate 'stu sahasramūrdhne
06160490 śrīśuka uvāca
06160491 saṁstuto bhagavān evamanantastamabhāṣata
06160492 vidyādharapatiṁ prītaścitraketuṁ kurūdvaha
06160500 śrībhagavān uvāca
06160501 yan nāradāṅgirobhyāṁ te vyāhṛtaṁ me 'nuśāsanam
06160502 saṁsiddho 'si tayā rājan vidyayā darśanāc ca me
06160511 ahaṁ vai sarvabhūtāni bhūtātmā bhūtabhāvanaḥ
06160512 śabdabrahma paraṁ brahma mamobhe śāśvatī tanū
06160521 loke vitatamātmānaṁ lokaṁ cātmani santatam
06160522 ubhayaṁ ca mayā vyāptaṁ mayi caivobhayaṁ kṛtam
06160531 yathā suṣuptaḥ puruṣo viśvaṁ paśyati cātmani
06160532 ātmānamekadeśasthaṁ manyate svapna utthitaḥ
06160541 evaṁ jāgaraṇādīni jīvasthānāni cātmanaḥ
06160542 māyāmātrāṇi vijñāya taddraṣṭāraṁ paraṁ smaret
06160551 yena prasuptaḥ puruṣaḥ svāpaṁ vedātmanastadā
06160552 sukhaṁ ca nirguṇaṁ brahma tamātmānamavehi mām
06160561 ubhayaṁ smarataḥ puṁsaḥ prasvāpapratibodhayoḥ
06160562 anveti vyatiricyeta taj jñānaṁ brahma tat param
06160571 yadetadvismṛtaṁ puṁso madbhāvaṁ bhinnamātmanaḥ
06160572 tataḥ saṁsāra etasya dehāddeho mṛtermṛtiḥ
06160581 labdhveha mānuṣīṁ yoniṁ jñānavijñānasambhavām
06160582 ātmānaṁ yo na buddhyeta na kvacit kṣemamāpnuyāt
06160591 smṛtvehāyāṁ parikleśaṁ tataḥ phalaviparyayam
06160592 abhayaṁ cāpy anīhāyāṁ saṅkalpādviramet kaviḥ
06160601 sukhāya duḥkhamokṣāya kurvāte dampatī kriyāḥ
06160602 tato 'nivṛttiraprāptirduḥkhasya ca sukhasya ca
06160611 evaṁ viparyayaṁ buddhvā nṛṇāṁ vijñābhimāninām
06160612 ātmanaśca gatiṁ sūkṣmāṁ sthānatrayavilakṣaṇām
06160621 dṛṣṭaśrutābhirmātrābhirnirmuktaḥ svena tejasā
06160622 jñānavijñānasantṛpto madbhaktaḥ puruṣo bhavet
06160631 etāvān eva manujairyoganaipuṇyabuddhibhiḥ
06160632 svārthaḥ sarvātmanā jñeyo yat parātmaikadarśanam
06160641 tvametac chraddhayā rājannapramatto vaco mama
06160642 jñānavijñānasampanno dhārayannāśu sidhyasi
06160650 śrīśuka uvāca
06160651 āśvāsya bhagavān itthaṁ citraketuṁ jagadguruḥ
06160652 paśyatastasya viśvātmā tataścāntardadhe hariḥ
06170010 śrīśuka uvāca
06170011 yataścāntarhito 'nantastasyai kṛtvā diśe namaḥ
06160012 vidyādharaścitraketuścacāra gagane caraḥ
06170021 sa lakṣaṁ varṣalakṣāṇāmavyāhatabalendriyaḥ
06170022 stūyamāno mahāyogī munibhiḥ siddhacāraṇaiḥ
06170031 kulācalendradroṇīṣu nānāsaṅkalpasiddhiṣu
06170032 reme vidyādharastrībhirgāpayan harimīśvaram
06170041 ekadā sa vimānena viṣṇudattena bhāsvatā
06170042 giriśaṁ dadṛśe gacchan parītaṁ siddhacāraṇaiḥ
06170051 āliṅgyāṅkīkṛtāṁ devīṁ bāhunā munisaṁsadi
06170052 uvāca devyāḥ śṛṇvantyā jahāsoccaistadantike
06170060 citraketuruvāca
06170061 eṣa lokaguruḥ sākṣāddharmaṁ vaktā śarīriṇām
06170062 āste mukhyaḥ sabhāyāṁ vai mithunībhūya bhāryayā
06170071 jaṭādharastīvratapā brahmavādisabhāpatiḥ
06170072 aṅkīkṛtya striyaṁ cāste gatahrīḥ prākṛto yathā
06170081 prāyaśaḥ prākṛtāścāpi striyaṁ rahasi bibhrati
06170082 ayaṁ mahāvratadharo bibharti sadasi striyam
06170090 śrīśuka uvāca
06170091 bhagavān api tac chrutvā prahasyāgādhadhīrnṛpa
06170092 tūṣṇīṁ babhūva sadasi sabhyāśca tadanuvratāḥ
06170101 ity atadvīryaviduṣi bruvāṇe bahvaśobhanam
06170102 ruṣāha devī dhṛṣṭāya nirjitātmābhimānine
06170110 śrīpārvaty uvāca
06170111 ayaṁ kimadhunā loke śāstā daṇḍadharaḥ prabhuḥ
06170112 asmadvidhānāṁ duṣṭānāṁ nirlajjānāṁ ca viprakṛt
06170121 na veda dharmaṁ kila padmayonir na brahmaputrā bhṛgunāradādyāḥ
06170122 na vai kumāraḥ kapilo manuśca ye no niṣedhanty ativartinaṁ haram
06170131 eṣāmanudhyeyapadābjayugmaṁ jagadguruṁ maṅgalamaṅgalaṁ svayam
06170132 yaḥ kṣatrabandhuḥ paribhūya sūrīn praśāsti dhṛṣṭastadayaṁ hi daṇḍyaḥ
06170141 nāyamarhati vaikuṇṭha pādamūlopasarpaṇam
06170142 sambhāvitamatiḥ stabdhaḥ sādhubhiḥ paryupāsitam
06170151 ataḥ pāpīyasīṁ yonimāsurīṁ yāhi durmate
06170152 yatheha bhūyo mahatāṁ na kartā putra kilbiṣam
06170160 śrīśuka uvāca
06170161 evaṁ śaptaścitraketurvimānādavaruhya saḥ
06170162 prasādayāmāsa satīṁ mūrdhnā namreṇa bhārata
06170170 citraketuruvāca
06170171 pratigṛhṇāmi te śāpamātmano 'ñjalināmbike
06170172 devairmartyāya yat proktaṁ pūrvadiṣṭaṁ hi tasya tat
06170181 saṁsāracakra etasmiñ janturajñānamohitaḥ
06170182 bhrāmyan sukhaṁ ca duḥkhaṁ ca bhuṅkte sarvatra sarvadā
06170191 naivātmā na paraścāpi kartā syāt sukhaduḥkhayoḥ
06170192 kartāraṁ manyate 'trājña ātmānaṁ parameva ca
06170201 guṇapravāha etasmin kaḥ śāpaḥ ko nvanugrahaḥ
06170202 kaḥ svargo narakaḥ ko vā kiṁ sukhaṁ duḥkhameva vā
06170211 ekaḥ sṛjati bhūtāni bhagavān ātmamāyayā
06170212 eṣāṁ bandhaṁ ca mokṣaṁ ca sukhaṁ duḥkhaṁ ca niṣkalaḥ
06170221 na tasya kaściddayitaḥ pratīpo na jñātibandhurna paro na ca svaḥ
06170222 samasya sarvatra nirañjanasya sukhe na rāgaḥ kuta eva roṣaḥ
06170231 tathāpi tacchaktivisarga eṣāṁ sukhāya duḥkhāya hitāhitāya
06170232 bandhāya mokṣāya ca mṛtyujanmanoḥ śarīriṇāṁ saṁsṛtaye 'vakalpate
06170241 atha prasādaye na tvāṁ śāpamokṣāya bhāmini
06170242 yan manyase hy asādhūktaṁ mama tat kṣamyatāṁ sati
06170250 śrīśuka uvāca
06170251 iti prasādya giriśau citraketurarindama
06170252 jagāma svavimānena paśyatoḥ smayatostayoḥ
06170261 tatastu bhagavān rudro rudrāṇīmidamabravīt
06170262 devarṣidaityasiddhānāṁ pārṣadānāṁ ca śṛṇvatām
06170270 śrīrudra uvāca
06170271 dṛṣṭavaty asi suśroṇi hareradbhutakarmaṇaḥ
06170272 māhātmyaṁ bhṛtyabhṛtyānāṁ niḥspṛhāṇāṁ mahātmanām
06170281 nārāyaṇaparāḥ sarve na kutaścana bibhyati
06170282 svargāpavarganarakeṣvapi tulyārthadarśinaḥ
06170291 dehināṁ dehasaṁyogāddvandvānīśvaralīlayā
06170292 sukhaṁ duḥkhaṁ mṛtirjanma śāpo 'nugraha eva ca
06170301 avivekakṛtaḥ puṁso hy arthabheda ivātmani
06170302 guṇadoṣavikalpaśca bhideva srajivat kṛtaḥ
06170311 vāsudeve bhagavati bhaktimudvahatāṁ nṛṇām
06170312 jñānavairāgyavīryāṇāṁ na hi kaścidvyapāśrayaḥ
06170321 nāhaṁ viriñco na kumāranāradau na brahmaputrā munayaḥ sureśāḥ
06170322 vidāma yasyehitamaṁśakāṁśakā na tatsvarūpaṁ pṛthagīśamāninaḥ
06170331 na hy asyāsti priyaḥ kaścin nāpriyaḥ svaḥ paro 'pi vā
06170332 ātmatvāt sarvabhūtānāṁ sarvabhūtapriyo hariḥ
06170341 tasya cāyaṁ mahābhāgaścitraketuḥ priyo 'nugaḥ
06170342 sarvatra samadṛk śānto hy ahaṁ caivācyutapriyaḥ
06170351 tasmān na vismayaḥ kāryaḥ puruṣeṣu mahātmasu
06170352 mahāpuruṣabhakteṣu śānteṣu samadarśiṣu
06170360 śrīśuka uvāca
06170361 iti śrutvā bhagavataḥ śivasyomābhibhāṣitam
06170362 babhūva śāntadhī rājan devī vigatavismayā
06170371 iti bhāgavato devyāḥ pratiśaptumalantamaḥ
06170372 mūrdhnā sa jagṛhe śāpametāvat sādhulakṣaṇam
06170381 jajñe tvaṣṭurdakṣiṇāgnau dānavīṁ yonimāśritaḥ
06170382 vṛtra ity abhivikhyāto jñānavijñānasaṁyutaḥ
06170391 etat te sarvamākhyātaṁ yan māṁ tvaṁ paripṛcchasi
06170392 vṛtrasyāsurajāteśca kāraṇaṁ bhagavanmateḥ
06170401 itihāsamimaṁ puṇyaṁ citraketormahātmanaḥ
06170402 māhātmyaṁ viṣṇubhaktānāṁ śrutvā bandhādvimucyate
06170411 ya etat prātarutthāya śraddhayā vāgyataḥ paṭhet
06170412 itihāsaṁ hariṁ smṛtvā sa yāti paramāṁ gatim
06180010 śrīśuka uvāca
06180011 pṛśnistu patnī savituḥ sāvitrīṁ vyāhṛtiṁ trayīm
06180012 agnihotraṁ paśuṁ somaṁ cāturmāsyaṁ mahāmakhān
06180021 siddhirbhagasya bhāryāṅga mahimānaṁ vibhuṁ prabhum
06180022 āśiṣaṁ ca varārohāṁ kanyāṁ prāsūta suvratām
06180031 dhātuḥ kuhūḥ sinīvālī rākā cānumatistathā
06180032 sāyaṁ darśamatha prātaḥ pūrṇamāsamanukramāt
06180041 agnīn purīṣyān ādhatta kriyāyāṁ samanantaraḥ
06180042 carṣaṇī varuṇasyāsīdyasyāṁ jāto bhṛguḥ punaḥ
06180051 vālmīkiśca mahāyogī valmīkādabhavat kila
06180052 agastyaśca vasiṣṭhaśca mitrāvaruṇayorṛṣī
06180061 retaḥ siṣicatuḥ kumbhe urvaśyāḥ sannidhau drutam
06180062 revatyāṁ mitra utsargamariṣṭaṁ pippalaṁ vyadhāt
06180071 paulomyāmindra ādhatta trīn putrān iti naḥ śrutam
06180072 jayantamṛṣabhaṁ tāta tṛtīyaṁ mīḍhuṣaṁ prabhuḥ
06180081 urukramasya devasya māyāvāmanarūpiṇaḥ
06180082 kīrtau patnyāṁ bṛhacchlokastasyāsan saubhagādayaḥ
06180091 tatkarmaguṇavīryāṇi kāśyapasya mahātmanaḥ
06180092 paścādvakṣyāmahe 'dityāṁ yathaivāvatatāra ha
06180101 atha kaśyapadāyādān daiteyān kīrtayāmi te
06180102 yatra bhāgavataḥ śrīmān prahrādo balireva ca
06180111 diterdvāveva dāyādau daityadānavavanditau
06180112 hiraṇyakaśipurnāma hiraṇyākṣaśca kīrtitau
06180121 hiraṇyakaśiporbhāryā kayādhurnāma dānavī
06180122 jambhasya tanayā sā tu suṣuve caturaḥ sutān
06180131 saṁhrādaṁ prāg anuhrādaṁ hrādaṁ prahrādameva ca
06180132 tatsvasā siṁhikā nāma rāhuṁ vipracito 'grahīt
06180141 śiro 'haradyasya hariścakreṇa pibato 'mṛtam
06180142 saṁhrādasya kṛtirbhāryā sūta pañcajanaṁ tataḥ
06180151 hrādasya dhamanirbhāryā sūta vātāpimilvalam
06180152 yo 'gastyāya tvatithaye pece vātāpimilvalaḥ
06180161 anuhrādasya sūryāyāṁ bāṣkalo mahiṣastathā
06180162 virocanastu prāhrādirdevyāṁ tasyābhavadbaliḥ
06180171 bāṇajyeṣṭhaṁ putraśatamaśanāyāṁ tato 'bhavat
06180172 tasyānubhāvaṁ suślokyaṁ paścādevābhidhāsyate
06180181 bāṇa ārādhya giriśaṁ lebhe tadgaṇamukhyatām
06180182 yatpārśve bhagavān āste hy adyāpi purapālakaḥ
06180191 marutaśca diteḥ putrāścatvāriṁśan navādhikāḥ
06180192 ta āsannaprajāḥ sarve nītā indreṇa sātmatām
06180200 śrīrājovāca
06180201 kathaṁ ta āsuraṁ bhāvamapohyautpattikaṁ guro
06180202 indreṇa prāpitāḥ sātmyaṁ kiṁ tat sādhu kṛtaṁ hi taiḥ
06180211 ime śraddadhate brahmannṛṣayo hi mayā saha
06180212 parijñānāya bhagavaṁstan no vyākhyātumarhasi
06180220 śrīsūta uvāca
06180221 tadviṣṇurātasya sa bādarāyaṇir vaco niśamyādṛtamalpamarthavat
06180222 sabhājayan san nibhṛtena cetasā jagāda satrāyaṇa sarvadarśanaḥ
06180230 śrīśuka uvāca
06180231 hataputrā ditiḥ śakra pārṣṇigrāheṇa viṣṇunā
06180232 manyunā śokadīptena jvalantī paryacintayat
06180241 kadā nu bhrātṛhantāramindriyārāmamulbaṇam
06180242 aklinnahṛdayaṁ pāpaṁ ghātayitvā śaye sukham
06180251 kṛmiviḍbhasmasaṁjñāsīdyasyeśābhihitasya ca
06180252 bhūtadhruk tatkṛte svārthaṁ kiṁ veda nirayo yataḥ
06180261 āśāsānasya tasyedaṁ dhruvamunnaddhacetasaḥ
06180262 madaśoṣaka indrasya bhūyādyena suto hi me
06180271 iti bhāvena sā bharturācacārāsakṛt priyam
06180272 śuśrūṣayānurāgeṇa praśrayeṇa damena ca
06180281 bhaktyā paramayā rājan manojñairvalgubhāṣitaiḥ
06180282 mano jagrāha bhāvajñā sasmitāpāṅgavīkṣaṇaiḥ
06180291 evaṁ striyā jaḍībhūto vidvān api manojñayā
06180292 bāḍhamity āha vivaśo na tac citraṁ hi yoṣiti
06180301 vilokyaikāntabhūtāni bhūtāny ādau prajāpatiḥ
06180302 striyaṁ cakre svadehārdhaṁ yayā puṁsāṁ matirhṛtā
06180311 evaṁ śuśrūṣitastāta bhagavān kaśyapaḥ striyā
06180312 prahasya paramaprīto ditimāhābhinandya ca
06180320 śrīkaśyapa uvāca
06180321 varaṁ varaya vāmoru prītaste 'hamanindite
06180322 striyā bhartari suprīte kaḥ kāma iha cāgamaḥ
06180331 patireva hi nārīṇāṁ daivataṁ paramaṁ smṛtam
06180332 mānasaḥ sarvabhūtānāṁ vāsudevaḥ śriyaḥ patiḥ
06180341 sa eva devatāliṅgairnāmarūpavikalpitaiḥ
06180342 ijyate bhagavān pumbhiḥ strībhiśca patirūpadhṛk
06180351 tasmāt pativratā nāryaḥ śreyaskāmāḥ sumadhyame
06180352 yajante 'nanyabhāvena patimātmānamīśvaram
06180361 so 'haṁ tvayārcito bhadre īdṛgbhāvena bhaktitaḥ
06180362 taṁ te sampādaye kāmamasatīnāṁ sudurlabham
06180370 ditiruvāca
06180371 varado yadi me brahman putramindrahaṇaṁ vṛṇe
06180372 amṛtyuṁ mṛtaputrāhaṁ yena me ghātitau sutau
06180381 niśamya tadvaco vipro vimanāḥ paryatapyata
06180382 aho adharmaḥ sumahān adya me samupasthitaḥ
06180391 aho arthendriyārāmo yoṣinmayyeha māyayā
06180392 gṛhītacetāḥ kṛpaṇaḥ patiṣye narake dhruvam
06180401 ko 'tikramo 'nuvartantyāḥ svabhāvamiha yoṣitaḥ
06180402 dhiṅ māṁ batābudhaṁ svārthe yadahaṁ tvajitendriyaḥ
06180411 śaratpadmotsavaṁ vaktraṁ vacaśca śravaṇāmṛtam
06180412 hṛdayaṁ kṣuradhārābhaṁ strīṇāṁ ko veda ceṣṭitam
06180421 na hi kaścit priyaḥ strīṇāmañjasā svāśiṣātmanām
06180422 patiṁ putraṁ bhrātaraṁ vā ghnanty arthe ghātayanti ca
06180431 pratiśrutaṁ dadāmīti vacastan na mṛṣā bhavet
06180432 vadhaṁ nārhati cendro 'pi tatredamupakalpate
06180441 iti sañcintya bhagavān mārīcaḥ kurunandana
06180442 uvāca kiñcit kupita ātmānaṁ ca vigarhayan
06180450 śrīkaśyapa uvāca
06180451 putraste bhavitā bhadre indrahādevabāndhavaḥ
06180452 saṁvatsaraṁ vratamidaṁ yady añjo dhārayiṣyasi
06180460 ditiruvāca
06180461 dhārayiṣye vrataṁ brahman brūhi kāryāṇi yāni me
06180462 yāni ceha niṣiddhāni na vrataṁ ghnanti yāny uta
06180470 śrīkaśyapa uvāca
06180471 na hiṁsyādbhūtajātāni na śapen nānṛtaṁ vadet
06180472 na chindyān nakharomāṇi na spṛśedyadamaṅgalam
06180481 nāpsu snāyān na kupyeta na sambhāṣeta durjanaiḥ
06180482 na vasītādhautavāsaḥ srajaṁ ca vidhṛtāṁ kvacit
06180491 nocchiṣṭaṁ caṇḍikānnaṁ ca sāmiṣaṁ vṛṣalāhṛtam
06180492 bhuñjītodakyayā dṛṣṭaṁ piben nāñjalinā tvapaḥ
06180501 nocchiṣṭāspṛṣṭasalilā sandhyāyāṁ muktamūrdhajā
06180502 anarcitāsaṁyatavāk nāsaṁvītā bahiścaret
06180511 nādhautapādāprayatā nārdrapādā udakśirāḥ
06180512 śayīta nāparāṅ nānyairna nagnā na ca sandhyayoḥ
06180521 dhautavāsā śucirnityaṁ sarvamaṅgalasaṁyutā
06180522 pūjayet prātarāśāt prāg goviprāñ śriyamacyutam
06180531 striyo vīravatīścārcet sraggandhabalimaṇḍanaiḥ
06180532 patiṁ cārcyopatiṣṭheta dhyāyet koṣṭhagataṁ ca tam
06180541 sāṁvatsaraṁ puṁsavanaṁ vratametadaviplutam
06180542 dhārayiṣyasi cet tubhyaṁ śakrahā bhavitā sutaḥ
06180551 bāḍhamity abhyupetyātha ditī rājan mahāmanāḥ
06180552 kaśyapādgarbhamādhatta vrataṁ cāñjo dadhāra sā
06180561 mātṛṣvasurabhiprāyamindra ājñāya mānada
06180562 śuśrūṣaṇenāśramasthāṁ ditiṁ paryacarat kaviḥ
06180571 nityaṁ vanāt sumanasaḥ phalamūlasamitkuśān
06180572 patrāṅkuramṛdo 'paśca kāle kāla upāharat
06180581 evaṁ tasyā vratasthāyā vratacchidraṁ harirnṛpa
06180582 prepsuḥ paryacaraj jihmo mṛgaheva mṛgākṛtiḥ
06180591 nādhyagacchadvratacchidraṁ tatparo 'tha mahīpate
06180592 cintāṁ tīvrāṁ gataḥ śakraḥ kena me syāc chivaṁ tviha
06180601 ekadā sā tu sandhyāyāmucchiṣṭā vratakarśitā
06180602 aspṛṣṭavāryadhautāṅghriḥ suṣvāpa vidhimohitā
06180611 labdhvā tadantaraṁ śakro nidrāpahṛtacetasaḥ
06180612 diteḥ praviṣṭa udaraṁ yogeśo yogamāyayā
06180621 cakarta saptadhā garbhaṁ vajreṇa kanakaprabham
06180622 rudantaṁ saptadhaikaikaṁ mā rodīriti tān punaḥ
06180631 tamūcuḥ pāṭyamānāste sarve prāñjalayo nṛpa
06180632 kiṁ na indra jighāṁsasi bhrātaro marutastava
06180641 mā bhaiṣṭa bhrātaro mahyaṁ yūyamity āha kauśikaḥ
06180642 ananyabhāvān pārṣadān ātmano marutāṁ gaṇān
06180651 na mamāra ditergarbhaḥ śrīnivāsānukampayā
06180652 bahudhā kuliśakṣuṇṇo drauṇyastreṇa yathā bhavān
06180661 sakṛdiṣṭvādipuruṣaṁ puruṣo yāti sāmyatām
06180662 saṁvatsaraṁ kiñcidūnaṁ dityā yaddharirarcitaḥ
06180671 sajūrindreṇa pañcāśaddevāste maruto 'bhavan
06180672 vyapohya mātṛdoṣaṁ te hariṇā somapāḥ kṛtāḥ
06180681 ditirutthāya dadṛśe kumārān analaprabhān
06180682 indreṇa sahitān devī paryatuṣyadaninditā
06180691 athendramāha tātāhamādityānāṁ bhayāvaham
06180692 apatyamicchanty acaraṁ vratametat suduṣkaram
06180701 ekaḥ saṅkalpitaḥ putraḥ sapta saptābhavan katham
06180702 yadi te viditaṁ putra satyaṁ kathaya mā mṛṣā
06180710 indra uvāca
06180711 amba te 'haṁ vyavasitamupadhāryāgato 'ntikam
06180712 labdhāntaro 'cchidaṁ garbhamarthabuddhirna dharmadṛk
06180721 kṛtto me saptadhā garbha āsan sapta kumārakāḥ
06180722 te 'pi caikaikaśo vṛkṇāḥ saptadhā nāpi mamrire
06180731 tatastat paramāścaryaṁ vīkṣya vyavasitaṁ mayā
06180732 mahāpuruṣapūjāyāḥ siddhiḥ kāpy ānuṣaṅgiṇī
06180741 ārādhanaṁ bhagavata īhamānā nirāśiṣaḥ
06180742 ye tu necchanty api paraṁ te svārthakuśalāḥ smṛtāḥ
06180751 ārādhyātmapradaṁ devaṁ svātmānaṁ jagadīśvaram
06180752 ko vṛṇīta guṇasparśaṁ budhaḥ syān narake 'pi yat
06180761 tadidaṁ mama daurjanyaṁ bāliśasya mahīyasi
06180762 kṣantumarhasi mātastvaṁ diṣṭyā garbho mṛtotthitaḥ
06180770 śrīśuka uvāca
06180771 indrastayābhyanujñātaḥ śuddhabhāvena tuṣṭayā
06180772 marudbhiḥ saha tāṁ natvā jagāma tridivaṁ prabhuḥ
06180781 evaṁ te sarvamākhyātaṁ yan māṁ tvaṁ paripṛcchasi
06180782 maṅgalaṁ marutāṁ janma kiṁ bhūyaḥ kathayāmi te
06190010 śrīrājovāca
06190011 vrataṁ puṁsavanaṁ brahman bhavatā yadudīritam
06190012 tasya veditumicchāmi yena viṣṇuḥ prasīdati
06190020 śrīśuka uvāca
06190021 śukle mārgaśire pakṣe yoṣidbharturanujñayā
06190022 ārabheta vratamidaṁ sārvakāmikamāditaḥ
06190031 niśamya marutāṁ janma brāhmaṇān anumantrya ca
06190032 snātvā śukladatī śukle vasītālaṅkṛtāmbare
06190033 pūjayet prātarāśāt prāg bhagavantaṁ śriyā saha
06190041 alaṁ te nirapekṣāya pūrṇakāma namo 'stu te
06190042 mahāvibhūtipataye namaḥ sakalasiddhaye
06190051 yathā tvaṁ kṛpayā bhūtyā tejasā mahimaujasā
06190052 juṣṭa īśa guṇaiḥ sarvaistato 'si bhagavān prabhuḥ
06190061 viṣṇupatni mahāmāye mahāpuruṣalakṣaṇe
06190062 prīyethā me mahābhāge lokamātarnamo 'stu te
06190071 oṁ namo bhagavate mahāpuruṣāya mahānubhāvāya mahāvibhūtipataye saha
mahāvibhūtibhirbalimupaharāmīti anenāharaharmantreṇa
viṣṇorāvāhanārghyapādyopasparśanasnānavāsaupavītavibhūṣaṇagandhapuṣpadhūpadīpopahārādyup
acārān susamāhitopāharet
06190081 haviḥśeṣaṁ ca juhuyādanale dvādaśāhutīḥ
06190082 oṁ namo bhagavate mahāpuruṣāya mahāvibhūtipataye svāheti
06190091 śriyaṁ viṣṇuṁ ca varadāvāśiṣāṁ prabhavāvubhau
06190092 bhaktyā sampūjayen nityaṁ yadīcchet sarvasampadaḥ
06190101 praṇameddaṇḍavadbhūmau bhaktiprahveṇa cetasā
06190102 daśavāraṁ japen mantraṁ tataḥ stotramudīrayet
06190111 yuvāṁ tu viśvasya vibhū jagataḥ kāraṇaṁ param
06190112 iyaṁ hi prakṛtiḥ sūkṣmā māyāśaktirduratyayā
06190121 tasyā adhīśvaraḥ sākṣāt tvameva puruṣaḥ paraḥ
06190122 tvaṁ sarvayajña ijyeyaṁ kriyeyaṁ phalabhug bhavān
06190131 guṇavyaktiriyaṁ devī vyañjako guṇabhug bhavān
06190132 tvaṁ hi sarvaśarīry ātmā śrīḥ śarīrendriyāśayāḥ
06190133 nāmarūpe bhagavatī pratyayastvamapāśrayaḥ
06190141 yathā yuvāṁ trilokasya varadau parameṣṭhinau
06190142 tathā ma uttamaśloka santu satyā mahāśiṣaḥ
06190151 ity abhiṣṭūya varadaṁ śrīnivāsaṁ śriyā saha
06190152 tan niḥsāryopaharaṇaṁ dattvācamanamarcayet
06190161 tataḥ stuvīta stotreṇa bhaktiprahveṇa cetasā
06190162 yajñocchiṣṭamavaghrāya punarabhyarcayeddharim
06190171 patiṁ ca parayā bhaktyā mahāpuruṣacetasā
06190172 priyaistaistairupanamet premaśīlaḥ svayaṁ patiḥ
06190173 bibhṛyāt sarvakarmāṇi patnyā uccāvacāni ca
06190181 kṛtamekatareṇāpi dampatyorubhayorapi
06190182 patnyāṁ kuryādanarhāyāṁ patiretat samāhitaḥ
06190191 viṣṇorvratamidaṁ bibhran na vihanyāt kathañcana
06190192 viprān striyo vīravatīḥ sraggandhabalimaṇḍanaiḥ
06190193 arcedaharaharbhaktyā devaṁ niyamamāsthitā
06190201 udvāsya devaṁ sve dhāmni tanniveditamagrataḥ
06190202 adyādātmaviśuddhyarthaṁ sarvakāmasamṛddhaye
06190211 etena pūjāvidhinā māsān dvādaśa hāyanam
06190212 nītvāthoparamet sādhvī kārtike carame 'hani
06190221 śvobhūte 'pa upaspṛśya kṛṣṇamabhyarcya pūrvavat
06190222 payaḥśṛtena juhuyāc caruṇā saha sarpiṣā
06190223 pākayajñavidhānena dvādaśaivāhutīḥ patiḥ
06190231 āśiṣaḥ śirasādāya dvijaiḥ prītaiḥ samīritāḥ
06190232 praṇamya śirasā bhaktyā bhuñjīta tadanujñayā
06190241 ācāryamagrataḥ kṛtvā vāgyataḥ saha bandhubhiḥ
06190242 dadyāt patnyai caroḥ śeṣaṁ suprajāstvaṁ susaubhagam
06190251 etac caritvā vidhivadvrataṁ vibhor abhīpsitārthaṁ labhate pumān iha
06190252 strī caitadāsthāya labheta saubhagaṁ śriyaṁ prajāṁ jīvapatiṁ yaśo gṛham
06190261 kanyā ca vindeta samagralakṣaṇaṁ patiṁ tvavīrā hatakilbiṣāṁ gatim
06190262 mṛtaprajā jīvasutā dhaneśvarī sudurbhagā subhagā rūpamagryam
06190271 vindedvirūpā virujā vimucyate ya āmayāvīndriyakalyadeham
06190272 etat paṭhannabhyudaye ca karmaṇy anantatṛptiḥ pitṛdevatānām
06190281 tuṣṭāḥ prayacchanti samastakāmān homāvasāne hutabhuk śrīhariśca
06190282 rājan mahan marutāṁ janma puṇyaṁ ditervrataṁ cābhihitaṁ mahat te

Canto 7

07010010 śrīrājovāca
07010011 samaḥ priyaḥ suhṛdbrahman bhūtānāṁ bhagavān svayam
07010012 indrasyārthe kathaṁ daityān avadhīdviṣamo yathā
07010021 na hyasyārthaḥ suragaṇaiḥ sākṣān niḥśreyasātmanaḥ
07010022 naivāsurebhyo vidveṣo nodvegaścāguṇasya hi
07010031 iti naḥ sumahābhāga nārāyaṇaguṇān prati
07010032 saṁśayaḥ sumahān jātastadbhavāṁśchettumarhati
07010040 śrīṛṣiruvāca
07010041 sādhu pṛṣṭaṁ mahārāja hareścaritamadbhutam
07010042 yadbhāgavatamāhātmyaṁ bhagavadbhaktivardhanam
07010051 gīyate paramaṁ puṇyamṛṣibhirnāradādibhiḥ
07010052 natvā kṛṣṇāya munaye kathayiṣye hareḥ kathām
07010061 nirguṇo 'pi hyajo 'vyakto bhagavān prakṛteḥ paraḥ
07010062 svamāyāguṇamāviśya bādhyabādhakatāṁ gataḥ
07010071 sattvaṁ rajastama iti prakṛternātmano guṇāḥ
07010072 na teṣāṁ yugapadrājan hrāsa ullāsa eva vā
07010081 jayakāle tu sattvasya devarṣīn rajaso 'surān
07010082 tamaso yakṣarakṣāṁsi tatkālānuguṇo 'bhajat
07010091 jyotirādirivābhāti saṅghātān na vivicyate
07010092 vidantyātmānamātmasthaṁ mathitvā kavayo 'ntataḥ
07010101 yadā sisṛkṣuḥ pura ātmanaḥ paro rajaḥ sṛjatyeṣa pṛthak svamāyayā
07010102 sattvaṁ vicitrāsu riraṁsurīśvaraḥ śayiṣyamāṇastama īrayatyasau
07010111 kālaṁ carantaṁ sṛjatīśa āśrayaṁ pradhānapumbhyāṁ naradeva satyakṛt
07010112 ya eṣa rājannapi kāla īśitā sattvaṁ surānīkamivaidhayatyataḥ
07010113 tatpratyanīkān asurān surapriyo rajastamaskān pramiṇotyuruśravāḥ
07010121 atraivodāhṛtaḥ pūrvamitihāsaḥ surarṣiṇā
07010122 prītyā mahākratau rājan pṛcchate 'jātaśatrave
07010131 dṛṣṭvā mahādbhutaṁ rājā rājasūye mahākratau
07010132 vāsudeve bhagavati sāyujyaṁ cedibhūbhujaḥ
07010141 tatrāsīnaṁ suraṛṣiṁ rājā pāṇḍusutaḥ kratau
07010142 papraccha vismitamanā munīnāṁ śṛṇvatāmidam
07010150 śrīyudhiṣṭhira uvāca
07010151 aho atyadbhutaṁ hyetaddurlabhaikāntināmapi
07010152 vāsudeve pare tattve prāptiścaidyasya vidviṣaḥ
07010161 etadveditumicchāmaḥ sarva eva vayaṁ mune
07010162 bhagavannindayā veno dvijaistamasi pātitaḥ
07010171 damaghoṣasutaḥ pāpa ārabhya kalabhāṣaṇāt
07010172 sampratyamarṣī govinde dantavakraśca durmatiḥ
07010181 śapatorasakṛdviṣṇuṁ yadbrahma paramavyayam
07010182 śvitro na jāto jihvāyāṁ nāndhaṁ viviśatustamaḥ
07010191 kathaṁ tasmin bhagavati duravagrāhyadhāmani
07010192 paśyatāṁ sarvalokānāṁ layamīyaturañjasā
07010201 etadbhrāmyati me buddhirdīpārciriva vāyunā
07010202 brūhyetadadbhutatamaṁ bhagavān hyatra kāraṇam
07010210 śrībādarāyaṇiruvāca
07010211 rājñastadvaca ākarṇya nārado bhagavān ṛṣiḥ
07010212 tuṣṭaḥ prāha tamābhāṣya śṛṇvatyāstatsadaḥ kathāḥ
07010220 śrīnārada uvāca
07010221 nindanastavasatkāra nyakkārārthaṁ kalevaram
07010222 pradhānaparayo rājannavivekena kalpitam
07010231 hiṁsā tadabhimānena daṇḍapāruṣyayoryathā
07010232 vaiṣamyamiha bhūtānāṁ mamāhamiti pārthiva
07010241 yannibaddho 'bhimāno 'yaṁ tadvadhāt prāṇināṁ vadhaḥ
07010242 tathā na yasya kaivalyādabhimāno 'khilātmanaḥ
07010243 parasya damakarturhi hiṁsā kenāsya kalpyate
07010251 tasmādvairānubandhena nirvaireṇa bhayena vā
07010252 snehāt kāmena vā yuñjyāt kathañcin nekṣate pṛthak
07010261 yathā vairānubandhena martyastanmayatāmiyāt
07010262 na tathā bhaktiyogena iti me niścitā matiḥ
07010271 kīṭaḥ peśaskṛtā ruddhaḥ kuḍyāyāṁ tamanusmaran
07010272 saṁrambhabhayayogena vindate tatsvarūpatām
07010281 evaṁ kṛṣṇe bhagavati māyāmanuja īśvare
07010282 vaireṇa pūtapāpmānastamāpuranucintayā
07010291 kāmāddveṣādbhayāt snehādyathā bhaktyeśvare manaḥ
07010292 āveśya tadaghaṁ hitvā bahavastadgatiṁ gatāḥ
07010301 gopyaḥ kāmādbhayāt kaṁso dveṣāc caidyādayo nṛpāḥ
07010302 sambandhādvṛṣṇayaḥ snehādyūyaṁ bhaktyā vayaṁ vibho
07010311 katamo 'pi na venaḥ syāt pañcānāṁ puruṣaṁ prati
07010312 tasmāt kenāpyupāyena manaḥ kṛṣṇe niveśayet
07010321 mātṛṣvasreyo vaścaidyo dantavakraśca pāṇḍava
07010322 pārṣadapravarau viṣṇorvipraśāpāt padacyutau
07010330 śrīyudhiṣṭhira uvāca
07010331 kīdṛśaḥ kasya vā śāpo haridāsābhimarśanaḥ
07010332 aśraddheya ivābhāti harerekāntināṁ bhavaḥ
07010341 dehendriyāsuhīnānāṁ vaikuṇṭhapuravāsinām
07010342 dehasambandhasambaddhametadākhyātumarhasi
07010350 śrīnārada uvāca
07010351 ekadā brahmaṇaḥ putrā viṣṇulokaṁ yadṛcchayā
07010352 sanandanādayo jagmuścaranto bhuvanatrayam
07010361 pañcaṣaḍḍhāyanārbhābhāḥ pūrveṣāmapi pūrvajāḥ
07010362 digvāsasaḥ śiśūn matvā dvāḥsthau tān pratyaṣedhatām
07010371 aśapan kupitā evaṁ yuvāṁ vāsaṁ na cārhathaḥ
07010372 rajastamobhyāṁ rahite pādamūle madhudviṣaḥ
07010373 pāpiṣṭhāmāsurīṁ yoniṁ bāliśau yātamāśvataḥ
07010381 evaṁ śaptau svabhavanāt patantau tau kṛpālubhiḥ
07010382 proktau punarjanmabhirvāṁ tribhirlokāya kalpatām
07010391 jajñāte tau diteḥ putrau daityadānavavanditau
07010392 hiraṇyakaśipurjyeṣṭho hiraṇyākṣo 'nujastataḥ
07010401 hato hiraṇyakaśipurhariṇā siṁharūpiṇā
07010402 hiraṇyākṣo dharoddhāre bibhratā śaukaraṁ vapuḥ
07010411 hiraṇyakaśipuḥ putraṁ prahlādaṁ keśavapriyam
07010412 jighāṁsurakaron nānā yātanā mṛtyuhetave
07010421 taṁ sarvabhūtātmabhūtaṁ praśāntaṁ samadarśanam
07010422 bhagavattejasā spṛṣṭaṁ nāśaknoddhantumudyamaiḥ
07010431 tatastau rākṣasau jātau keśinyāṁ viśravaḥsutau
07010432 rāvaṇaḥ kumbhakarṇaśca sarvalokopatāpanau
07010441 tatrāpi rāghavo bhūtvā nyahanac chāpamuktaye
07010442 rāmavīryaṁ śroṣyasi tvaṁ mārkaṇḍeyamukhāt prabho
07010451 tāvatra kṣatriyau jātau mātṛṣvasrātmajau tava
07010452 adhunā śāpanirmuktau kṛṣṇacakrahatāṁhasau
07010461 vairānubandhatīvreṇa dhyānenācyutasātmatām
07010462 nītau punarhareḥ pārśvaṁ jagmaturviṣṇupārṣadau
07010470 śrīyudhiṣṭhira uvāca
07010471 vidveṣo dayite putre kathamāsīn mahātmani
07010472 brūhi me bhagavan yena prahlādasyācyutātmatā
07020010 śrīnārada uvāca
07020011 bhrātaryevaṁ vinihate hariṇā kroḍamūrtinā
07020012 hiraṇyakaśipū rājan paryatapyadruṣā śucā
07020021 āha cedaṁ ruṣā pūrṇaḥ sandaṣṭadaśanacchadaḥ
07020022 kopojjvaladbhyāṁ cakṣurbhyāṁ nirīkṣan dhūmramambaram
07020031 karāladaṁṣṭrogradṛṣṭyā duṣprekṣyabhrukuṭīmukhaḥ
07020032 śūlamudyamya sadasi dānavān idamabravīt
07020041 bho bho dānavadaiteyā dvimūrdhaṁstryakṣa śambara
07020042 śatabāho hayagrīva namuce pāka ilvala
07020051 vipracitte mama vacaḥ puloman śakunādayaḥ
07020052 śṛṇutānantaraṁ sarve kriyatāmāśu mā ciram
07020061 sapatnairghātitaḥ kṣudrairbhrātā me dayitaḥ suhṛt
07020062 pārṣṇigrāheṇa hariṇā samenāpyupadhāvanaiḥ
07020071 tasya tyaktasvabhāvasya ghṛṇermāyāvanaukasaḥ
07020072 bhajantaṁ bhajamānasya bālasyevāsthirātmanaḥ
07020081 macchūlabhinnagrīvasya bhūriṇā rudhireṇa vai
07020082 asṛkpriyaṁ tarpayiṣye bhrātaraṁ me gatavyathaḥ
07020091 tasmin kūṭe 'hite naṣṭe kṛttamūle vanaspatau
07020092 viṭapā iva śuṣyanti viṣṇuprāṇā divaukasaḥ
07020101 tāvadyāta bhuvaṁ yūyaṁ brahmakṣatrasamedhitām
07020102 sūdayadhvaṁ tapoyajña svādhyāyavratadāninaḥ
07020111 viṣṇurdvijakriyāmūlo yajño dharmamayaḥ pumān
07020112 devarṣipitṛbhūtānāṁ dharmasya ca parāyaṇam
07020121 yatra yatra dvijā gāvo vedā varṇāśramakriyāḥ
07020122 taṁ taṁ janapadaṁ yāta sandīpayata vṛścata
07020131 iti te bhartṛnirdeśamādāya śirasādṛtāḥ
07020132 tathā prajānāṁ kadanaṁ vidadhuḥ kadanapriyāḥ
07020141 puragrāmavrajodyāna kṣetrārāmāśramākarān
07020142 kheṭakharvaṭaghoṣāṁśca dadahuḥ pattanāni ca
07020151 kecit khanitrairbibhiduḥ setuprākāragopurān
07020152 ājīvyāṁścicchidurvṛkṣān kecit paraśupāṇayaḥ
07020153 prādahan śaraṇānyeke prajānāṁ jvalitolmukaiḥ
07020161 evaṁ viprakṛte loke daityendrānucarairmuhuḥ
07020162 divaṁ devāḥ parityajya bhuvi ceruralakṣitāḥ
07020171 hiraṇyakaśipurbhrātuḥ samparetasya duḥkhitaḥ
07020172 kṛtvā kaṭodakādīni bhrātṛputrān asāntvayat
07020181 śakuniṁ śambaraṁ dhṛṣṭiṁ bhūtasantāpanaṁ vṛkam
07020182 kālanābhaṁ mahānābhaṁ hariśmaśrumathotkacam
07020191 tanmātaraṁ ruṣābhānuṁ ditiṁ ca jananīṁ girā
07020192 ślakṣṇayā deśakālajña idamāha janeśvara
07020200 śrīhiraṇyakaśipuruvāca
07020201 ambāmba he vadhūḥ putrā vīraṁ mārhatha śocitum
07020202 riporabhimukhe ślāghyaḥ śūrāṇāṁ vadha īpsitaḥ
07020211 bhūtānāmiha saṁvāsaḥ prapāyāmiva suvrate
07020212 daivenaikatra nītānāmunnītānāṁ svakarmabhiḥ
07020221 nitya ātmāvyayaḥ śuddhaḥ sarvagaḥ sarvavit paraḥ
07020222 dhatte 'sāvātmano liṅgaṁ māyayā visṛjan guṇān
07020231 yathāmbhasā pracalatā taravo 'pi calā iva
07020232 cakṣuṣā bhrāmyamāṇena dṛśyate calatīva bhūḥ
07020241 evaṁ guṇairbhrāmyamāṇe manasyavikalaḥ pumān
07020242 yāti tatsāmyatāṁ bhadre hyaliṅgo liṅgavān iva
07020251 eṣa ātmaviparyāso hyaliṅge liṅgabhāvanā
07020252 eṣa priyāpriyairyogo viyogaḥ karmasaṁsṛtiḥ
07020261 sambhavaśca vināśaśca śokaśca vividhaḥ smṛtaḥ
07020262 avivekaśca cintā ca vivekāsmṛtireva ca
07020271 atrāpyudāharantīmamitihāsaṁ purātanam
07020272 yamasya pretabandhūnāṁ saṁvādaṁ taṁ nibodhata
07020281 uśīnareṣvabhūdrājā suyajña iti viśrutaḥ
07020282 sapatnairnihato yuddhe jñātayastamupāsata
07020291 viśīrṇaratnakavacaṁ vibhraṣṭābharaṇasrajam
07020292 śaranirbhinnahṛdayaṁ śayānamasṛgāvilam
07020301 prakīrṇakeśaṁ dhvastākṣaṁ rabhasā daṣṭadacchadam
07020302 rajaḥkuṇṭhamukhāmbhojaṁ chinnāyudhabhujaṁ mṛdhe
07020311 uśīnarendraṁ vidhinā tathā kṛtaṁ patiṁ mahiṣyaḥ prasamīkṣya duḥkhitāḥ
07020312 hatāḥ sma nātheti karairuro bhṛśaṁ ghnantyo muhustatpadayorupāpatan
07020321 rudatya uccairdayitāṅghripaṅkajaṁ siñcantya asraiḥ kucakuṅkumāruṇaiḥ
07020322 visrastakeśābharaṇāḥ śucaṁ nṛṇāṁ sṛjantya ākrandanayā vilepire
07020331 aho vidhātrākaruṇena naḥ prabho bhavān praṇīto dṛgagocarāṁ daśām
07020332 uśīnarāṇāmasi vṛttidaḥ purā kṛto 'dhunā yena śucāṁ vivardhanaḥ
07020341 tvayā kṛtajñena vayaṁ mahīpate kathaṁ vinā syāma suhṛttamena te
07020342 tatrānuyānaṁ tava vīra pādayoḥ śuśrūṣatīnāṁ diśa yatra yāsyasi
07020351 evaṁ vilapatīnāṁ vai parigṛhya mṛtaṁ patim
07020352 anicchatīnāṁ nirhāramarko 'staṁ sannyavartata
07020361 tatra ha pretabandhūnāmāśrutya paridevitam
07020362 āha tān bālako bhūtvā yamaḥ svayamupāgataḥ
07020370 śrīyama uvāca
07020371 aho amīṣāṁ vayasādhikānāṁ vipaśyatāṁ lokavidhiṁ vimohaḥ
07020372 yatrāgatastatra gataṁ manuṣyaṁ svayaṁ sadharmā api śocantyapārtham
07020381 aho vayaṁ dhanyatamā yadatra tyaktāḥ pitṛbhyāṁ na vicintayāmaḥ
07020382 abhakṣyamāṇā abalā vṛkādibhiḥ sa rakṣitā rakṣati yo hi garbhe
07020391 ya icchayeśaḥ sṛjatīdamavyayo ya eva rakṣatyavalumpate ca yaḥ
07020392 tasyābalāḥ krīḍanamāhurīśituś carācaraṁ nigrahasaṅgrahe prabhuḥ
07020401 pathi cyutaṁ tiṣṭhati diṣṭarakṣitaṁ gṛhe sthitaṁ tadvihataṁ vinaśyati
07020402 jīvatyanātho 'pi tadīkṣito vane gṛhe 'bhigupto 'sya hato na jīvati
07020411 bhūtāni taistairnijayonikarmabhir bhavanti kāle na bhavanti sarvaśaḥ
07020412 na tatra hātmā prakṛtāvapi sthitas tasyā guṇairanyatamo hi badhyate
07020421 idaṁ śarīraṁ puruṣasya mohajaṁ yathā pṛthag bhautikamīyate gṛham
07020422 yathaudakaiḥ pārthivataijasairjanaḥ kālena jāto vikṛto vinaśyati
07020431 yathānalo dāruṣu bhinna īyate yathānilo dehagataḥ pṛthak sthitaḥ
07020432 yathā nabhaḥ sarvagataṁ na sajjate tathā pumān sarvaguṇāśrayaḥ paraḥ
07020441 suyajño nanvayaṁ śete mūḍhā yamanuśocatha
07020442 yaḥ śrotā yo 'nuvakteha sa na dṛśyeta karhicit
07020451 na śrotā nānuvaktāyaṁ mukhyo 'pyatra mahān asuḥ
07020452 yastvihendriyavān ātmā sa cānyaḥ prāṇadehayoḥ
07020461 bhūtendriyamanoliṅgān dehān uccāvacān vibhuḥ
07020462 bhajatyutsṛjati hyanyastac cāpi svena tejasā
07020471 yāval liṅgānvito hyātmā tāvat karmanibandhanam
07020472 tato viparyayaḥ kleśo māyāyogo 'nuvartate
07020481 vitathābhiniveśo 'yaṁ yadguṇeṣvarthadṛgvacaḥ
07020482 yathā manorathaḥ svapnaḥ sarvamaindriyakaṁ mṛṣā
07020491 atha nityamanityaṁ vā neha śocanti tadvidaḥ
07020492 nānyathā śakyate kartuṁ svabhāvaḥ śocatāmiti
07020501 lubdhako vipine kaścit pakṣiṇāṁ nirmito 'ntakaḥ
07020502 vitatya jālaṁ vidadhe tatra tatra pralobhayan
07020511 kuliṅgamithunaṁ tatra vicarat samadṛśyata
07020512 tayoḥ kuliṅgī sahasā lubdhakena pralobhitā
07020521 āsajjata sicastantryāṁ mahiṣyaḥ kālayantritā
07020522 kuliṅgastāṁ tathāpannāṁ nirīkṣya bhṛśaduḥkhitaḥ
07020523 snehādakalpaḥ kṛpaṇaḥ kṛpaṇāṁ paryadevayat
07020531 aho akaruṇo devaḥ striyākaruṇayā vibhuḥ
07020532 kṛpaṇaṁ māmanuśocantyā dīnayā kiṁ kariṣyati
07020541 kāmaṁ nayatu māṁ devaḥ kimardhenātmano hi me
07020542 dīnena jīvatā duḥkhamanena vidhurāyuṣā
07020551 kathaṁ tvajātapakṣāṁstān mātṛhīnān bibharmyaham
07020552 mandabhāgyāḥ pratīkṣante nīḍe me mātaraṁ prajāḥ
07020561 evaṁ kuliṅgaṁ vilapantamārāt priyāviyogāturamaśrukaṇṭham
07020562 sa eva taṁ śākunikaḥ śareṇa vivyādha kālaprahito vilīnaḥ
07020571 evaṁ yūyamapaśyantya ātmāpāyamabuddhayaḥ
07020572 nainaṁ prāpsyatha śocantyaḥ patiṁ varṣaśatairapi
07020580 śrīhiraṇyakaśipuruvāca
07020581 bāla evaṁ pravadati sarve vismitacetasaḥ
07020582 jñātayo menire sarvamanityamayathotthitam
07020591 yama etadupākhyāya tatraivāntaradhīyata
07020592 jñātayo hi suyajñasya cakruryat sāmparāyikam
07020601 ataḥ śocata mā yūyaṁ paraṁ cātmānameva vā
07020602 ka ātmā kaḥ paro vātra svīyaḥ pārakya eva vā
07020603 svaparābhiniveśena vinājñānena dehinām
07020610 śrīnārada uvāca
07020611 iti daityapatervākyaṁ ditirākarṇya sasnuṣā
07020612 putraśokaṁ kṣaṇāt tyaktvā tattve cittamadhārayat
07030010 śrīnārada uvāca
07030011 hiraṇyakaśipū rājannajeyamajarāmaram
07030012 ātmānamapratidvandvamekarājaṁ vyadhitsata
07030021 sa tepe mandaradroṇyāṁ tapaḥ paramadāruṇam
07030022 ūrdhvabāhurnabhodṛṣṭiḥ pādāṅguṣṭhāśritāvaniḥ
07030031 jaṭādīdhitibhī reje saṁvartārka ivāṁśubhiḥ
07030032 tasmiṁstapastapyamāne devāḥ sthānāni bhejire
07030041 tasya mūrdhnaḥ samudbhūtaḥ sadhūmo 'gnistapomayaḥ
07030042 tīryag ūrdhvamadho lokān prātapadviṣvag īritaḥ
07030051 cukṣubhurnadyudanvantaḥ sadvīpādriścacāla bhūḥ
07030052 nipetuḥ sagrahāstārā jajvaluśca diśo daśa
07030061 tena taptā divaṁ tyaktvā brahmalokaṁ yayuḥ surāḥ
07030062 dhātre vijñāpayāmāsurdevadeva jagatpate
07030071 daityendratapasā taptā divi sthātuṁ na śaknumaḥ
07030072 tasya copaśamaṁ bhūman vidhehi yadi manyase
07030073 lokā na yāvan naṅkṣyanti balihārāstavābhibhūḥ
07030081 tasyāyaṁ kila saṅkalpaścarato duścaraṁ tapaḥ
07030082 śrūyatāṁ kiṁ na viditastavāthāpi niveditam
07030091 sṛṣṭvā carācaramidaṁ tapoyogasamādhinā
07030092 adhyāste sarvadhiṣṇyebhyaḥ parameṣṭhī nijāsanam
07030101 tadahaṁ vardhamānena tapoyogasamādhinā
07030102 kālātmanośca nityatvāt sādhayiṣye tathātmanaḥ
07030111 anyathedaṁ vidhāsye 'hamayathā pūrvamojasā
07030112 kimanyaiḥ kālanirdhūtaiḥ kalpānte vaiṣṇavādibhiḥ
07030121 iti śuśruma nirbandhaṁ tapaḥ paramamāsthitaḥ
07030122 vidhatsvānantaraṁ yuktaṁ svayaṁ tribhuvaneśvara
07030131 tavāsanaṁ dvijagavāṁ pārameṣṭhyaṁ jagatpate
07030132 bhavāya śreyase bhūtyai kṣemāya vijayāya ca
07030141 iti vijñāpito devairbhagavān ātmabhūrnṛpa
07030142 parito bhṛgudakṣādyairyayau daityeśvarāśramam
07030151 na dadarśa praticchannaṁ valmīkatṛṇakīcakaiḥ
07030152 pipīlikābhirācīrṇaṁ medastvaṅmāṁsaśoṇitam
07030161 tapantaṁ tapasā lokān yathābhrāpihitaṁ ravim
07030162 vilakṣya vismitaḥ prāha hasaṁstaṁ haṁsavāhanaḥ
07030170 śrībrahmovāca
07030171 uttiṣṭhottiṣṭha bhadraṁ te tapaḥsiddho 'si kāśyapa
07030172 varado 'hamanuprāpto vriyatāmīpsito varaḥ
07030181 adrākṣamahametaṁ te hṛtsāraṁ mahadadbhutam
07030182 daṁśabhakṣitadehasya prāṇā hyasthiṣu śerate
07030191 naitat pūrvarṣayaścakrurna kariṣyanti cāpare
07030192 niramburdhārayet prāṇān ko vai divyasamāḥ śatam
07030201 vyavasāyena te 'nena duṣkareṇa manasvinām
07030202 taponiṣṭhena bhavatājito 'haṁ ditinandana
07030211 tatasta āśiṣaḥ sarvā dadāmyasurapuṅgava
07030212 martasya te hyamartasya darśanaṁ nāphalaṁ mama
07030220 śrīnārada uvāca
07030221 ityuktvādibhavo devo bhakṣitāṅgaṁ pipīlikaiḥ
07030222 kamaṇḍalujalenaukṣaddivyenāmogharādhasā
07030231 sa tat kīcakavalmīkāt sahaojobalānvitaḥ
07030232 sarvāvayavasampanno vajrasaṁhanano yuvā
07030233 utthitastaptahemābho vibhāvasurivaidhasaḥ
07030241 sa nirīkṣyāmbare devaṁ haṁsavāhamupasthitam
07030242 nanāma śirasā bhūmau taddarśanamahotsavaḥ
07030251 utthāya prāñjaliḥ prahva īkṣamāṇo dṛśā vibhum
07030252 harṣāśrupulakodbhedo girā gadgadayāgṛṇāt
07030260 śrīhiraṇyakaśipuruvāca
07030261 kalpānte kālasṛṣṭena yo 'ndhena tamasāvṛtam
07030262 abhivyanag jagadidaṁ svayañjyotiḥ svarociṣā
07030271 ātmanā trivṛtā cedaṁ sṛjatyavati lumpati
07030272 rajaḥsattvatamodhāmne parāya mahate namaḥ
07030281 nama ādyāya bījāya jñānavijñānamūrtaye
07030282 prāṇendriyamanobuddhi vikārairvyaktimīyuṣe
07030291 tvamīśiṣe jagatastasthuṣaśca prāṇena mukhyena patiḥ prajānām
07030292 cittasya cittairmanaindriyāṇāṁ patirmahān bhūtaguṇāśayeśaḥ
07030301 tvaṁ saptatantūn vitanoṣi tanvā trayyā caturhotrakavidyayā ca
07030302 tvameka ātmātmavatāmanādir anantapāraḥ kavirantarātmā
07030311 tvameva kālo 'nimiṣo janānām āyurlavādyavayavaiḥ kṣiṇoṣi
07030312 kūṭastha ātmā parameṣṭhyajo mahāṁs tvaṁ jīvalokasya ca jīva ātmā
07030321 tvattaḥ paraṁ nāparamapyanejad ejac ca kiñcidvyatiriktamasti
07030322 vidyāḥ kalāste tanavaśca sarvā hiraṇyagarbho 'si bṛhat tripṛṣṭhaḥ
07030331 vyaktaṁ vibho sthūlamidaṁ śarīraṁ yenendriyaprāṇamanoguṇāṁstvam
07030332 bhuṅkṣe sthito dhāmani pārameṣṭhye avyakta ātmā puruṣaḥ purāṇaḥ
07030341 anantāvyaktarūpeṇa yenedamakhilaṁ tatam
07030342 cidacicchaktiyuktāya tasmai bhagavate namaḥ
07030351 yadi dāsyasyabhimatān varān me varadottama
07030352 bhūtebhyastvadvisṛṣṭebhyo mṛtyurmā bhūn mama prabho
07030361 nāntarbahirdivā naktamanyasmādapi cāyudhaiḥ
07030362 na bhūmau nāmbare mṛtyurna narairna mṛgairapi
07030371 vyasubhirvāsumadbhirvā surāsuramahoragaiḥ
07030372 apratidvandvatāṁ yuddhe aikapatyaṁ ca dehinām
07030381 sarveṣāṁ lokapālānāṁ mahimānaṁ yathātmanaḥ
07030382 tapoyogaprabhāvāṇāṁ yan na riṣyati karhicit
07040010 śrīnārada uvāca
07040011 evaṁ vṛtaḥ śatadhṛtirhiraṇyakaśiporatha
07040012 prādāt tattapasā prīto varāṁstasya sudurlabhān
07040020 śrībrahmovāca
07040021 tāteme durlabhāḥ puṁsāṁ yān vṛṇīṣe varān mama
07040022 tathāpi vitarāmyaṅga varān yadyapi durlabhān
07040031 tato jagāma bhagavān amoghānugraho vibhuḥ
07040032 pūjito 'suravaryeṇa stūyamānaḥ prajeśvaraiḥ
07040041 evaṁ labdhavaro daityo bibhraddhemamayaṁ vapuḥ
07040042 bhagavatyakaroddveṣaṁ bhrāturvadhamanusmaran
07040051 sa vijitya diśaḥ sarvā lokāṁśca trīn mahāsuraḥ
07040052 devāsuramanuṣyendra gandharvagaruḍoragān
07040061 siddhacāraṇavidyādhrān ṛṣīn pitṛpatīn manūn
07040062 yakṣarakṣaḥpiśāceśān pretabhūtapatīn api
07040071 sarvasattvapatīn jitvā vaśamānīya viśvajit
07040072 jahāra lokapālānāṁ sthānāni saha tejasā
07040081 devodyānaśriyā juṣṭamadhyāste sma tripiṣṭapam
07040082 mahendrabhavanaṁ sākṣān nirmitaṁ viśvakarmaṇā
07040083 trailokyalakṣmyāyatanamadhyuvāsākhilarddhimat
07040091 yatra vidrumasopānā mahāmārakatā bhuvaḥ
07040092 yatra sphāṭikakuḍyāni vaidūryastambhapaṅktayaḥ
07040101 yatra citravitānāni padmarāgāsanāni ca
07040102 payaḥphenanibhāḥ śayyā muktādāmaparicchadāḥ
07040111 kūjadbhirnūpurairdevyaḥ śabdayantya itastataḥ
07040112 ratnasthalīṣu paśyanti sudatīḥ sundaraṁ mukham
07040121 tasmin mahendrabhavane mahābalo mahāmanā nirjitaloka ekarāṭ
07040122 reme 'bhivandyāṅghriyugaḥ surādibhiḥ pratāpitairūrjitacaṇḍaśāsanaḥ
07040131 tamaṅga mattaṁ madhunorugandhinā vivṛttatāmrākṣamaśeṣadhiṣṇyapāḥ
07040132 upāsatopāyanapāṇibhirvinā tribhistapoyogabalaujasāṁ padam
07040141 jagurmahendrāsanamojasā sthitaṁ viśvāvasustumbururasmadādayaḥ
07040142 gandharvasiddhā ṛṣayo 'stuvan muhur vidyādharāścāpsarasaśca pāṇḍava
07040151 sa eva varṇāśramibhiḥ kratubhirbhūridakṣiṇaiḥ
07040152 ijyamāno havirbhāgān agrahīt svena tejasā
07040161 akṛṣṭapacyā tasyāsīt saptadvīpavatī mahī
07040162 tathā kāmadughā gāvo nānāścaryapadaṁ nabhaḥ
07040171 ratnākarāśca ratnaughāṁstatpatnyaścohurūrmibhiḥ
07040172 kṣārasīdhughṛtakṣaudra dadhikṣīrāmṛtodakāḥ
07040181 śailā droṇībhirākrīḍaṁ sarvartuṣu guṇān drumāḥ
07040182 dadhāra lokapālānāmeka eva pṛthag guṇān
07040191 sa itthaṁ nirjitakakub ekarāḍ viṣayān priyān
07040192 yathopajoṣaṁ bhuñjāno nātṛpyadajitendriyaḥ
07040201 evamaiśvaryamattasya dṛptasyocchāstravartinaḥ
07040202 kālo mahān vyatīyāya brahmaśāpamupeyuṣaḥ
07040211 tasyogradaṇḍasaṁvignāḥ sarve lokāḥ sapālakāḥ
07040212 anyatrālabdhaśaraṇāḥ śaraṇaṁ yayuracyutam
07040221 tasyai namo 'stu kāṣṭhāyai yatrātmā harirīśvaraḥ
07040222 yadgatvā na nivartante śāntāḥ sannyāsino 'malāḥ
07040231 iti te saṁyatātmānaḥ samāhitadhiyo 'malāḥ
07040232 upatasthurhṛṣīkeśaṁ vinidrā vāyubhojanāḥ
07040241 teṣāmāvirabhūdvāṇī arūpā meghaniḥsvanā
07040242 sannādayantī kakubhaḥ sādhūnāmabhayaṅkarī
07040251 mā bhaiṣṭa vibudhaśreṣṭhāḥ sarveṣāṁ bhadramastu vaḥ
07040252 maddarśanaṁ hi bhūtānāṁ sarvaśreyopapattaye
07040261 jñātametasya daurātmyaṁ daiteyāpasadasya yat
07040262 tasya śāntiṁ kariṣyāmi kālaṁ tāvat pratīkṣata
07040271 yadā deveṣu vedeṣu goṣu vipreṣu sādhuṣu
07040272 dharme mayi ca vidveṣaḥ sa vā āśu vinaśyati
07040281 nirvairāya praśāntāya svasutāya mahātmane
07040282 prahrādāya yadā druhyeddhaniṣye 'pi varorjitam
07040290 śrīnārada uvāca
07040291 ityuktā lokaguruṇā taṁ praṇamya divaukasaḥ
07040292 nyavartanta gatodvegā menire cāsuraṁ hatam
07040301 tasya daityapateḥ putrāścatvāraḥ paramādbhutāḥ
07040302 prahrādo 'bhūn mahāṁsteṣāṁ guṇairmahadupāsakaḥ
07040311 brahmaṇyaḥ śīlasampannaḥ satyasandho jitendriyaḥ
07040312 ātmavat sarvabhūtānāmekapriyasuhṛttamaḥ
07040321 dāsavat sannatāryāṅghriḥ pitṛvaddīnavatsalaḥ
07040322 bhrātṛvat sadṛśe snigdho guruṣvīśvarabhāvanaḥ
07040323 vidyārtharūpajanmāḍhyo mānastambhavivarjitaḥ
07040331 nodvignacitto vyasaneṣu niḥspṛhaḥ śruteṣu dṛṣṭeṣu guṇeṣvavastudṛk
07040332 dāntendriyaprāṇaśarīradhīḥ sadā praśāntakāmo rahitāsuro 'suraḥ
07040341 yasmin mahadguṇā rājan gṛhyante kavibhirmuhuḥ
07040342 na te 'dhunā pidhīyante yathā bhagavatīśvare
07040351 yaṁ sādhugāthāsadasi ripavo 'pi surā nṛpa
07040352 pratimānaṁ prakurvanti kimutānye bhavādṛśāḥ
07040361 guṇairalamasaṅkhyeyairmāhātmyaṁ tasya sūcyate
07040362 vāsudeve bhagavati yasya naisargikī ratiḥ
07040371 nyastakrīḍanako bālo jaḍavat tanmanastayā
07040372 kṛṣṇagrahagṛhītātmā na veda jagadīdṛśam
07040381 āsīnaḥ paryaṭannaśnan śayānaḥ prapiban bruvan
07040382 nānusandhatta etāni govindaparirambhitaḥ
07040391 kvacidrudati vaikuṇṭha cintāśabalacetanaḥ
07040392 kvaciddhasati taccintā hlāda udgāyati kvacit
07040401 nadati kvacidutkaṇṭho vilajjo nṛtyati kvacit
07040402 kvacit tadbhāvanāyuktastanmayo 'nucakāra ha
07040411 kvacidutpulakastūṣṇīmāste saṁsparśanirvṛtaḥ
07040412 aspandapraṇayānanda salilāmīlitekṣaṇaḥ
07040421 sa uttamaślokapadāravindayor niṣevayākiñcanasaṅgalabdhayā
07040422 tanvan parāṁ nirvṛtimātmano muhur duḥsaṅgadīnasya manaḥ śamaṁ vyadhāt
07040431 tasmin mahābhāgavate mahābhāge mahātmani
07040432 hiraṇyakaśipū rājannakarodaghamātmaje
07050440 śrīyudhiṣṭhira uvāca
07040441 devarṣa etadicchāmo vedituṁ tava suvrata
07040442 yadātmajāya śuddhāya pitādāt sādhave hyagham
07040451 putrān vipratikūlān svān pitaraḥ putravatsalāḥ
07040452 upālabhante śikṣārthaṁ naivāghamaparo yathā
07040461 kimutānuvaśān sādhūṁstādṛśān gurudevatān
07040462 etat kautūhalaṁ brahmannasmākaṁ vidhama prabho
07040463 pituḥ putrāya yaddveṣo maraṇāya prayojitaḥ
07050010 śrīnārada uvāca
07050011 paurohityāya bhagavān vṛtaḥ kāvyaḥ kilāsuraiḥ
07050012 ṣaṇḍāmarkau sutau tasya daityarājagṛhāntike
07050021 tau rājñā prāpitaṁ bālaṁ prahlādaṁ nayakovidam
07050022 pāṭhayāmāsatuḥ pāṭhyān anyāṁścāsurabālakān
07050031 yat tatra guruṇā proktaṁ śuśruve 'nupapāṭha ca
07050032 na sādhu manasā mene svaparāsadgrahāśrayam
07050041 ekadāsurarāṭ putramaṅkamāropya pāṇḍava
07050042 papraccha kathyatāṁ vatsa manyate sādhu yadbhavān
07050050 śrīprahlāda uvāca
07050051 tat sādhu manye 'suravarya dehināṁ sadā samudvignadhiyāmasadgrahāt
07050052 hitvātmapātaṁ gṛhamandhakūpaṁ vanaṁ gato yaddharimāśrayeta
07050060 śrīnārada uvāca
07050061 śrutvā putragiro daityaḥ parapakṣasamāhitāḥ
07050062 jahāsa buddhirbālānāṁ bhidyate parabuddhibhiḥ
07050071 samyag vidhāryatāṁ bālo gurugehe dvijātibhiḥ
07050072 viṣṇupakṣaiḥ praticchannairna bhidyetāsya dhīryathā
07050081 gṛhamānītamāhūya prahrādaṁ daityayājakāḥ
07050082 praśasya ślakṣṇayā vācā samapṛcchanta sāmabhiḥ
07050091 vatsa prahrāda bhadraṁ te satyaṁ kathaya mā mṛṣā
07050092 bālān ati kutastubhyameṣa buddhiviparyayaḥ
07050101 buddhibhedaḥ parakṛta utāho te svato 'bhavat
07050102 bhaṇyatāṁ śrotukāmānāṁ gurūṇāṁ kulanandana
07050110 śrīprahrāda uvāca
07050111 paraḥ svaścetyasadgrāhaḥ puṁsāṁ yanmāyayā kṛtaḥ
07050112 vimohitadhiyāṁ dṛṣṭastasmai bhagavate namaḥ
07050121 sa yadānuvrataḥ puṁsāṁ paśubuddhirvibhidyate
07050122 anya eṣa tathānyo 'hamiti bhedagatāsatī
07050131 sa eṣa ātmā svaparetyabuddhibhir duratyayānukramaṇo nirūpyate
07050132 muhyanti yadvartmani vedavādino brahmādayo hyeṣa bhinatti me matim
07050141 yathā bhrāmyatyayo brahman svayamākarṣasannidhau
07050142 tathā me bhidyate cetaścakrapāṇeryadṛcchayā
07050150 śrīnārada uvāca
07050151 etāvadbrāhmaṇāyoktvā virarāma mahāmatiḥ
07050152 taṁ sannibhartsya kupitaḥ sudīno rājasevakaḥ
07050161 ānīyatāmare vetramasmākamayaśaskaraḥ
07050162 kulāṅgārasya durbuddheścaturtho 'syodito damaḥ
07050171 daiteyacandanavane jāto 'yaṁ kaṇṭakadrumaḥ
07050172 yanmūlonmūlaparaśorviṣṇornālāyito 'rbhakaḥ
07050181 iti taṁ vividhopāyairbhīṣayaṁstarjanādibhiḥ
07050182 prahrādaṁ grāhayāmāsa trivargasyopapādanam
07050191 tata enaṁ gururjñātvā jñātajñeyacatuṣṭayam
07050192 daityendraṁ darśayāmāsa mātṛmṛṣṭamalaṅkṛtam
07050201 pādayoḥ patitaṁ bālaṁ pratinandyāśiṣāsuraḥ
07050202 pariṣvajya ciraṁ dorbhyāṁ paramāmāpa nirvṛtim
07050211 āropyāṅkamavaghrāya mūrdhanyaśrukalāmbubhiḥ
07050212 āsiñcan vikasadvaktramidamāha yudhiṣṭhira
07050220 hiraṇyakaśipuruvāca
07050221 prahrādānūcyatāṁ tāta svadhītaṁ kiñciduttamam
07050222 kālenaitāvatāyuṣman yadaśikṣadgurorbhavān
07050230 śrīprahrāda uvāca
07050231 śravaṇaṁ kīrtanaṁ viṣṇoḥ smaraṇaṁ pādasevanam
07050232 arcanaṁ vandanaṁ dāsyaṁ sakhyamātmanivedanam
07050241 iti puṁsārpitā viṣṇau bhaktiścen navalakṣaṇā
07050242 kriyeta bhagavatyaddhā tan manye 'dhītamuttamam
07050251 niśamyaitat sutavaco hiraṇyakaśipustadā
07050252 guruputramuvācedaṁ ruṣā prasphuritādharaḥ
07050261 brahmabandho kimetat te vipakṣaṁ śrayatāsatā
07050262 asāraṁ grāhito bālo māmanādṛtya durmate
07050271 santi hyasādhavo loke durmaitrāśchadmaveṣiṇaḥ
07050272 teṣāmudetyaghaṁ kāle rogaḥ pātakināmiva
07050280 śrīguruputra uvāca
07050281 na matpraṇītaṁ na parapraṇītaṁ suto vadatyeṣa tavendraśatro
07050282 naisargikīyaṁ matirasya rājan niyaccha manyuṁ kadadāḥ sma mā naḥ
07050290 śrīnārada uvāca
07050291 guruṇaivaṁ pratiprokto bhūya āhāsuraḥ sutam
07050292 na cedgurumukhīyaṁ te kuto 'bhadrāsatī matiḥ
07050300 śrīprahrāda uvāca
07050301 matirna kṛṣṇe parataḥ svato vā mitho 'bhipadyeta gṛhavratānām
07050302 adāntagobhirviśatāṁ tamisraṁ punaḥ punaścarvitacarvaṇānām
07050311 na te viduḥ svārthagatiṁ hi viṣṇuṁ durāśayā ye bahirarthamāninaḥ
07050312 andhā yathāndhairupanīyamānās te 'pīśatantryāmurudāmni baddhāḥ
07050321 naiṣāṁ matistāvadurukramāṅghriṁ spṛśatyanarthāpagamo yadarthaḥ
07050322 mahīyasāṁ pādarajo 'bhiṣekaṁ niṣkiñcanānāṁ na vṛṇīta yāvat
07050331 ityuktvoparataṁ putraṁ hiraṇyakaśipū ruṣā
07050332 andhīkṛtātmā svotsaṅgān nirasyata mahītale
07050341 āhāmarṣaruṣāviṣṭaḥ kaṣāyībhūtalocanaḥ
07050342 vadhyatāmāśvayaṁ vadhyo niḥsārayata nairṛtāḥ
07050351 ayaṁ me bhrātṛhā so 'yaṁ hitvā svān suhṛdo 'dhamaḥ
07050352 pitṛvyahantuḥ pādau yo viṣṇordāsavadarcati
07050361 viṣṇorvā sādhvasau kiṁ nu kariṣyatyasamañjasaḥ
07050362 sauhṛdaṁ dustyajaṁ pitrorahādyaḥ pañcahāyanaḥ
07050371 paro 'pyapatyaṁ hitakṛdyathauṣadhaṁ svadehajo 'pyāmayavat suto 'hitaḥ
07050372 chindyāt tadaṅgaṁ yadutātmano 'hitaṁ śeṣaṁ sukhaṁ jīvati yadvivarjanāt
07050381 sarvairupāyairhantavyaḥ sambhojaśayanāsanaiḥ
07050382 suhṛlliṅgadharaḥ śatrurmunerduṣṭamivendriyam
07050391 nairṛtāste samādiṣṭā bhartrā vai śūlapāṇayaḥ
07050392 tigmadaṁṣṭrakarālāsyāstāmraśmaśruśiroruhāḥ
07050401 nadanto bhairavaṁ nādaṁ chindhi bhindhīti vādinaḥ
07050402 āsīnaṁ cāhanan śūlaiḥ prahrādaṁ sarvamarmasu
07050411 pare brahmaṇyanirdeśye bhagavatyakhilātmani
07050412 yuktātmanyaphalā āsannapuṇyasyeva satkriyāḥ
07050421 prayāse 'pahate tasmin daityendraḥ pariśaṅkitaḥ
07050422 cakāra tadvadhopāyān nirbandhena yudhiṣṭhira
07050431 diggajairdandaśūkendrairabhicārāvapātanaiḥ
07050432 māyābhiḥ sannirodhaiśca garadānairabhojanaiḥ
07050441 himavāyvagnisalilaiḥ parvatākramaṇairapi
07050442 na śaśāka yadā hantumapāpamasuraḥ sutam
07050443 cintāṁ dīrghatamāṁ prāptastatkartuṁ nābhyapadyata
07050451 eṣa me bahvasādhūkto vadhopāyāśca nirmitāḥ
07050452 taistairdrohairasaddharmairmuktaḥ svenaiva tejasā
07050461 vartamāno 'vidūre vai bālo 'pyajaḍadhīrayam
07050462 na vismarati me 'nāryaṁ śunaḥ śepa iva prabhuḥ
07050471 aprameyānubhāvo 'yamakutaścidbhayo 'maraḥ
07050472 nūnametadvirodhena mṛtyurme bhavitā na vā
07050481 iti taccintayā kiñcin mlānaśriyamadhomukham
07050482 śaṇḍāmarkāvauśanasau vivikta iti hocatuḥ
07050491 jitaṁ tvayaikena jagattrayaṁ bhruvor vijṛmbhaṇatrastasamastadhiṣṇyapam
07050492 na tasya cintyaṁ tava nātha cakṣvahe na vai śiśūnāṁ guṇadoṣayoḥ padam
07050501 imaṁ tu pāśairvaruṇasya baddhvā nidhehi bhīto na palāyate yathā
07050502 buddhiśca puṁso vayasāryasevayā yāvadgururbhārgava āgamiṣyati
07050511 tatheti guruputroktamanujñāyedamabravīt
07050512 dharmo hyasyopadeṣṭavyo rājñāṁ yo gṛhamedhinām
07050521 dharmamarthaṁ ca kāmaṁ ca nitarāṁ cānupūrvaśaḥ
07050522 prahrādāyocatū rājan praśritāvanatāya ca
07050531 yathā trivargaṁ gurubhirātmane upaśikṣitam
07050532 na sādhu mene tacchikṣāṁ dvandvārāmopavarṇitām
07050541 yadācāryaḥ parāvṛtto gṛhamedhīyakarmasu
07050542 vayasyairbālakaistatra sopahūtaḥ kṛtakṣaṇaiḥ
07050551 atha tān ślakṣṇayā vācā pratyāhūya mahābudhaḥ
07050552 uvāca vidvāṁstanniṣṭhāṁ kṛpayā prahasanniva
07050561 te tu tadgauravāt sarve tyaktakrīḍāparicchadāḥ
07050562 bālā adūṣitadhiyo dvandvārāmeritehitaiḥ
07050571 paryupāsata rājendra tannyastahṛdayekṣaṇāḥ
07050572 tān āha karuṇo maitro mahābhāgavato 'suraḥ
07060010 śrīprahrāda uvāca
07060011 kaumāra ācaret prājño dharmān bhāgavatān iha
07060012 durlabhaṁ mānuṣaṁ janma tadapyadhruvamarthadam
07060021 yathā hi puruṣasyeha viṣṇoḥ pādopasarpaṇam
07060022 yadeṣa sarvabhūtānāṁ priya ātmeśvaraḥ suhṛt
07060031 sukhamaindriyakaṁ daityā dehayogena dehinām
07060032 sarvatra labhyate daivādyathā duḥkhamayatnataḥ
07060041 tatprayāso na kartavyo yata āyurvyayaḥ param
07060042 na tathā vindate kṣemaṁ mukundacaraṇāmbujam
07060051 tato yateta kuśalaḥ kṣemāya bhavamāśritaḥ
07060052 śarīraṁ pauruṣaṁ yāvan na vipadyeta puṣkalam
07060061 puṁso varṣaśataṁ hyāyustadardhaṁ cājitātmanaḥ
07060062 niṣphalaṁ yadasau rātryāṁ śete 'ndhaṁ prāpitastamaḥ
07060071 mugdhasya bālye kaiśore krīḍato yāti viṁśatiḥ
07060072 jarayā grastadehasya yātyakalpasya viṁśatiḥ
07060081 durāpūreṇa kāmena mohena ca balīyasā
07060082 śeṣaṁ gṛheṣu saktasya pramattasyāpayāti hi
07060091 ko gṛheṣu pumān saktamātmānamajitendriyaḥ
07060092 snehapāśairdṛḍhairbaddhamutsaheta vimocitum
07060101 ko nvarthatṛṣṇāṁ visṛjet prāṇebhyo 'pi ya īpsitaḥ
07060102 yaṁ krīṇātyasubhiḥ preṣṭhaistaskaraḥ sevako vaṇik
07060111 kathaṁ priyāyā anukampitāyāḥ saṅgaṁ rahasyaṁ rucirāṁśca mantrān
07060112 suhṛtsu tatsnehasitaḥ śiśūnāṁ kalākṣarāṇāmanuraktacittaḥ
07060121 putrān smaraṁstā duhitṝrhṛdayyā bhrātṝn svasṝrvā pitarau ca dīnau
07060122 gṛhān manojñoruparicchadāṁśca vṛttīśca kulyāḥ paśubhṛtyavargān
07060131 tyajeta kośaskṛdivehamānaḥ karmāṇi lobhādavitṛptakāmaḥ
07060132 aupasthyajaihvaṁ bahumanyamānaḥ kathaṁ virajyeta durantamohaḥ
07060141 kuṭumbapoṣāya viyan nijāyur na budhyate 'rthaṁ vihataṁ pramattaḥ
07060142 sarvatra tāpatrayaduḥkhitātmā nirvidyate na svakuṭumbarāmaḥ
07060151 vitteṣu nityābhiniviṣṭacetā vidvāṁśca doṣaṁ paravittahartuḥ
07060152 pretyeha vāthāpyajitendriyastad aśāntakāmo harate kuṭumbī
07060161 vidvān apītthaṁ danujāḥ kuṭumbaṁ puṣṇan svalokāya na kalpate vai
07060162 yaḥ svīyapārakyavibhinnabhāvas tamaḥ prapadyeta yathā vimūḍhaḥ
07060171 yato na kaścit kva ca kutracidvā dīnaḥ svamātmānamalaṁ samarthaḥ
07060172 vimocituṁ kāmadṛśāṁ vihāra krīḍāmṛgo yannigaḍo visargaḥ
07060181 tato vidūrāt parihṛtya daityā daityeṣu saṅgaṁ viṣayātmakeṣu
07060182 upeta nārāyaṇamādidevaṁ sa muktasaṅgairiṣito 'pavargaḥ
07060191 na hyacyutaṁ prīṇayato bahvāyāso 'surātmajāḥ
07060192 ātmatvāt sarvabhūtānāṁ siddhatvādiha sarvataḥ
07060201 parāvareṣu bhūteṣu brahmāntasthāvarādiṣu
07060202 bhautikeṣu vikāreṣu bhūteṣvatha mahatsu ca
07060211 guṇeṣu guṇasāmye ca guṇavyatikare tathā
07060212 eka eva paro hyātmā bhagavān īśvaro 'vyayaḥ
07060221 pratyagātmasvarūpeṇa dṛśyarūpeṇa ca svayam
07060222 vyāpyavyāpakanirdeśyo hyanirdeśyo 'vikalpitaḥ
07060231 kevalānubhavānanda svarūpaḥ parameśvaraḥ
07060232 māyayāntarhitaiśvarya īyate guṇasargayā
07060241 tasmāt sarveṣu bhūteṣu dayāṁ kuruta sauhṛdam
07060242 bhāvamāsuramunmucya yayā tuṣyatyadhokṣajaḥ
07060251 tuṣṭe ca tatra kimalabhyamananta ādye
07060252 kiṁ tairguṇavyatikarādiha ye svasiddhāḥ
07060253 dharmādayaḥ kimaguṇena ca kāṅkṣitena
07060254 sāraṁ juṣāṁ caraṇayorupagāyatāṁ naḥ
07060261 dharmārthakāma iti yo 'bhihitastrivarga
07060262 īkṣā trayī nayadamau vividhā ca vārtā
07060263 manye tadetadakhilaṁ nigamasya satyaṁ
07060264 svātmārpaṇaṁ svasuhṛdaḥ paramasya puṁsaḥ
07060271 jñānaṁ tadetadamalaṁ duravāpamāha
07060272 nārāyaṇo narasakhaḥ kila nāradāya
07060273 ekāntināṁ bhagavatastadakiñcanānāṁ
07060274 pādāravindarajasāplutadehināṁ syāt
07060281 śrutametan mayā pūrvaṁ jñānaṁ vijñānasaṁyutam
07060282 dharmaṁ bhāgavataṁ śuddhaṁ nāradāddevadarśanāt
07060290 śrīdaityaputrā ūcuḥ
07060291 prahrāda tvaṁ vayaṁ cāpi narte 'nyaṁ vidmahe gurum
07060292 etābhyāṁ guruputrābhyāṁ bālānāmapi hīśvarau
07060301 bālasyāntaḥpurasthasya mahatsaṅgo duranvayaḥ
07060302 chindhi naḥ saṁśayaṁ saumya syāc cedvisrambhakāraṇam
07070010 śrīnārada uvāca
07070011 evaṁ daityasutaiḥ pṛṣṭo mahābhāgavato 'suraḥ
07070012 uvāca tān smayamānaḥ smaran madanubhāṣitam
07070020 śrīprahrāda uvāca
07070021 pitari prasthite 'smākaṁ tapase mandarācalam
07070022 yuddhodyamaṁ paraṁ cakrurvibudhā dānavān prati
07070031 pipīlikairahiriva diṣṭyā lokopatāpanaḥ
07070032 pāpena pāpo 'bhakṣīti vadanto vāsavādayaḥ
07070041 teṣāmatibalodyogaṁ niśamyāsurayūthapāḥ
07070042 vadhyamānāḥ surairbhītā dudruvuḥ sarvato diśam
07070051 kalatraputravittāptān gṛhān paśuparicchadān
07070052 nāvekṣyamāṇāstvaritāḥ sarve prāṇaparīpsavaḥ
07070061 vyalumpan rājaśibiramamarā jayakāṅkṣiṇaḥ
07070062 indrastu rājamahiṣīṁ mātaraṁ mama cāgrahīt
07070071 nīyamānāṁ bhayodvignāṁ rudatīṁ kurarīmiva
07070072 yadṛcchayāgatastatra devarṣirdadṛśe pathi
07070081 prāha naināṁ surapate netumarhasyanāgasam
07070082 muñca muñca mahābhāga satīṁ paraparigraham
07070090 śrīindra uvāca
07070091 āste 'syā jaṭhare vīryamaviṣahyaṁ suradviṣaḥ
07070092 āsyatāṁ yāvat prasavaṁ mokṣye 'rthapadavīṁ gataḥ
07070100 śrīnārada uvāca
07070101 ayaṁ niṣkilbiṣaḥ sākṣān mahābhāgavato mahān
07070102 tvayā na prāpsyate saṁsthāmanantānucaro balī
07070111 ityuktastāṁ vihāyendro devarṣermānayan vacaḥ
07070112 anantapriyabhaktyaināṁ parikramya divaṁ yayau
07070121 tato me mātaramṛṣiḥ samānīya nijāśrame
07070122 āśvāsyehoṣyatāṁ vatse yāvat te bharturāgamaḥ
07070131 tathetyavātsīddevarṣerantike sākutobhayā
07070132 yāvaddaityapatirghorāt tapaso na nyavartata
07070141 ṛṣiṁ paryacarat tatra bhaktyā paramayā satī
07070142 antarvatnī svagarbhasya kṣemāyecchāprasūtaye
07070151 ṛṣiḥ kāruṇikastasyāḥ prādādubhayamīśvaraḥ
07070152 dharmasya tattvaṁ jñānaṁ ca māmapyuddiśya nirmalam
07070161 tat tu kālasya dīrghatvāt strītvān mātustirodadhe
07070162 ṛṣiṇānugṛhītaṁ māṁ nādhunāpyajahāt smṛtiḥ
07070171 bhavatāmapi bhūyān me yadi śraddadhate vacaḥ
07070172 vaiśāradī dhīḥ śraddhātaḥ strībālānāṁ ca me yathā
07070181 janmādyāḥ ṣaḍ ime bhāvā dṛṣṭā dehasya nātmanaḥ
07070182 phalānāmiva vṛkṣasya kāleneśvaramūrtinā
07070191 ātmā nityo 'vyayaḥ śuddha ekaḥ kṣetrajña āśrayaḥ
07070192 avikriyaḥ svadṛg heturvyāpako 'saṅgyanāvṛtaḥ
07070201 etairdvādaśabhirvidvān ātmano lakṣaṇaiḥ paraiḥ
07070202 ahaṁ mametyasadbhāvaṁ dehādau mohajaṁ tyajet
07070211 svarṇaṁ yathā grāvasu hemakāraḥ kṣetreṣu yogaistadabhijña āpnuyāt
07070212 kṣetreṣu deheṣu tathātmayogair adhyātmavidbrahmagatiṁ labheta
07070221 aṣṭau prakṛtayaḥ proktāstraya eva hi tadguṇāḥ
07070222 vikārāḥ ṣoḍaśācāryaiḥ pumān ekaḥ samanvayāt
07070231 dehastu sarvasaṅghāto jagat tasthuriti dvidhā
07070232 atraiva mṛgyaḥ puruṣo neti netītyatat tyajan
07070241 anvayavyatirekeṇa vivekenośatātmanā
07070242 svargasthānasamāmnāyairvimṛśadbhirasatvaraiḥ
07070251 buddherjāgaraṇaṁ svapnaḥ suṣuptiriti vṛttayaḥ
07070252 tā yenaivānubhūyante so 'dhyakṣaḥ puruṣaḥ paraḥ
07070261 ebhistrivarṇaiḥ paryastairbuddhibhedaiḥ kriyodbhavaiḥ
07070262 svarūpamātmano budhyedgandhairvāyumivānvayāt
07070271 etaddvāro hi saṁsāro guṇakarmanibandhanaḥ
07070272 ajñānamūlo 'pārtho 'pi puṁsaḥ svapna ivārpyate
07070281 tasmādbhavadbhiḥ kartavyaṁ karmaṇāṁ triguṇātmanām
07070282 bījanirharaṇaṁ yogaḥ pravāhoparamo dhiyaḥ
07070291 tatropāyasahasrāṇāmayaṁ bhagavatoditaḥ
07070292 yadīśvare bhagavati yathā yairañjasā ratiḥ
07070301 guruśuśrūṣayā bhaktyā sarvalabdhārpaṇena ca
07070302 saṅgena sādhubhaktānāmīśvarārādhanena ca
07070311 śraddhayā tatkathāyāṁ ca kīrtanairguṇakarmaṇām
07070312 tatpādāmburuhadhyānāt talliṅgekṣārhaṇādibhiḥ
07070321 hariḥ sarveṣu bhūteṣu bhagavān āsta īśvaraḥ
07070322 iti bhūtāni manasā kāmaistaiḥ sādhu mānayet
07070331 evaṁ nirjitaṣaḍvargaiḥ kriyate bhaktirīśvare
07070332 vāsudeve bhagavati yayā saṁlabhyate ratiḥ
07070341 niśamya karmāṇi guṇān atulyān vīryāṇi līlātanubhiḥ kṛtāni
07070342 yadātiharṣotpulakāśrugadgadaṁ protkaṇṭha udgāyati rauti nṛtyati
07070351 yadā grahagrasta iva kvaciddhasaty ākrandate dhyāyati vandate janam
07070352 muhuḥ śvasan vakti hare jagatpate nārāyaṇetyātmamatirgatatrapaḥ
07070361 tadā pumān muktasamastabandhanas tadbhāvabhāvānukṛtāśayākṛtiḥ
07070362 nirdagdhabījānuśayo mahīyasā bhaktiprayogeṇa sametyadhokṣajam
07070371 adhokṣajālambhamihāśubhātmanaḥ śarīriṇaḥ saṁsṛticakraśātanam
07070372 tadbrahmanirvāṇasukhaṁ vidurbudhās tato bhajadhvaṁ hṛdaye hṛdīśvaram
07070381 ko 'tiprayāso 'surabālakā harer upāsane sve hṛdi chidravat sataḥ
07070382 svasyātmanaḥ sakhyuraśeṣadehināṁ sāmānyataḥ kiṁ viṣayopapādanaiḥ
07070391 rāyaḥ kalatraṁ paśavaḥ sutādayo gṛhā mahī kuñjarakośabhūtayaḥ
07070392 sarve 'rthakāmāḥ kṣaṇabhaṅgurāyuṣaḥ kurvanti martyasya kiyat priyaṁ calāḥ
07070401 evaṁ hi lokāḥ kratubhiḥ kṛtā amī kṣayiṣṇavaḥ sātiśayā na nirmalāḥ
07070402 tasmādadṛṣṭaśrutadūṣaṇaṁ paraṁ bhaktyoktayeśaṁ bhajatātmalabdhaye
07070411 yadartha iha karmāṇi vidvanmānyasakṛn naraḥ
07070412 karotyato viparyāsamamoghaṁ vindate phalam
07070421 sukhāya duḥkhamokṣāya saṅkalpa iha karmiṇaḥ
07070422 sadāpnotīhayā duḥkhamanīhāyāḥ sukhāvṛtaḥ
07070431 kāmān kāmayate kāmyairyadarthamiha pūruṣaḥ
07070432 sa vai dehastu pārakyo bhaṅguro yātyupaiti ca
07070441 kimu vyavahitāpatya dārāgāradhanādayaḥ
07070442 rājyakośagajāmātya bhṛtyāptā mamatāspadāḥ
07070451 kimetairātmanastucchaiḥ saha dehena naśvaraiḥ
07070452 anarthairarthasaṅkāśairnityānandarasodadheḥ
07070461 nirūpyatāmiha svārthaḥ kiyān dehabhṛto 'surāḥ
07070462 niṣekādiṣvavasthāsu kliśyamānasya karmabhiḥ
07070471 karmāṇyārabhate dehī dehenātmānuvartinā
07070472 karmabhistanute dehamubhayaṁ tvavivekataḥ
07070481 tasmādarthāśca kāmāśca dharmāśca yadapāśrayāḥ
07070482 bhajatānīhayātmānamanīhaṁ harimīśvaram
07070491 sarveṣāmapi bhūtānāṁ harirātmeśvaraḥ priyaḥ
07070492 bhūtairmahadbhiḥ svakṛtaiḥ kṛtānāṁ jīvasaṁjñitaḥ
07070501 devo 'suro manuṣyo vā yakṣo gandharva eva vā
07070502 bhajan mukundacaraṇaṁ svastimān syādyathā vayam
07070511 nālaṁ dvijatvaṁ devatvamṛṣitvaṁ vāsurātmajāḥ
07070512 prīṇanāya mukundasya na vṛttaṁ na bahujñatā
07070521 na dānaṁ na tapo nejyā na śaucaṁ na vratāni ca
07070522 prīyate 'malayā bhaktyā hariranyadviḍambanam
07070531 tato harau bhagavati bhaktiṁ kuruta dānavāḥ
07070532 ātmaupamyena sarvatra sarvabhūtātmanīśvare
07070541 daiteyā yakṣarakṣāṁsi striyaḥ śūdrā vrajaukasaḥ
07070542 khagā mṛgāḥ pāpajīvāḥ santi hyacyutatāṁ gatāḥ
07070551 etāvān eva loke 'smin puṁsaḥ svārthaḥ paraḥ smṛtaḥ
07070552 ekāntabhaktirgovinde yat sarvatra tadīkṣaṇam
07080010 śrīnārada uvāca
07080011 atha daityasutāḥ sarve śrutvā tadanuvarṇitam
07080012 jagṛhurniravadyatvān naiva gurvanuśikṣitam
07080021 athācāryasutasteṣāṁ buddhimekāntasaṁsthitām
07080022 ālakṣya bhītastvarito rājña āvedayadyathā
07080031 śrutvā tadapriyaṁ daityo duḥsahaṁ tanayānayam
07080032 kopāveśacaladgātraḥ putraṁ hantuṁ mano dadhe
07080041 kṣiptvā paruṣayā vācā prahrādamatadarhaṇam
07080042 āhekṣamāṇaḥ pāpena tiraścīnena cakṣuṣā
07080051 praśrayāvanataṁ dāntaṁ baddhāñjalimavasthitam
07080052 sarpaḥ padāhata iva śvasan prakṛtidāruṇaḥ
07080060 śrīhiraṇyakaśipuruvāca
07080061 he durvinīta mandātman kulabhedakarādhama
07080062 stabdhaṁ macchāsanodvṛttaṁ neṣye tvādya yamakṣayam
07080071 kruddhasya yasya kampante trayo lokāḥ saheśvarāḥ
07080072 tasya me 'bhītavan mūḍha śāsanaṁ kiṁ balo 'tyagāḥ
07080080 śrīprahrāda uvāca
07080081 na kevalaṁ me bhavataśca rājan sa vai balaṁ balināṁ cāpareṣām
07080082 pare 'vare 'mī sthirajaṅgamā ye brahmādayo yena vaśaṁ praṇītāḥ
07080091 sa īśvaraḥ kāla urukramo 'sāv ojaḥ sahaḥ sattvabalendriyātmā
07080092 sa eva viśvaṁ paramaḥ svaśaktibhiḥ sṛjatyavatyatti guṇatrayeśaḥ
07080101 jahyāsuraṁ bhāvamimaṁ tvamātmanaḥ samaṁ mano dhatsva na santi vidviṣaḥ
07080102 ṛte 'jitādātmana utpathe sthitāt taddhi hyanantasya mahat samarhaṇam
07080111 dasyūn purā ṣaṇ na vijitya lumpato manyanta eke svajitā diśo daśa
07080112 jitātmano jñasya samasya dehināṁ sādhoḥ svamohaprabhavāḥ kutaḥ pare
07080120 śrīhiraṇyakaśipuruvāca
07080121 vyaktaṁ tvaṁ martukāmo 'si yo 'timātraṁ vikatthase
07080122 mumūrṣūṇāṁ hi mandātman nanu syurviklavā giraḥ
07080131 yastvayā mandabhāgyokto madanyo jagadīśvaraḥ
07080132 kvāsau yadi sa sarvatra kasmāt stambhe na dṛśyate
07080141 so 'haṁ vikatthamānasya śiraḥ kāyāddharāmi te
07080142 gopāyeta haristvādya yaste śaraṇamīpsitam
07080151 evaṁ duruktairmuhurardayan ruṣā sutaṁ mahābhāgavataṁ mahāsuraḥ
07080152 khaḍgaṁ pragṛhyotpatito varāsanāt stambhaṁ tatāḍātibalaḥ svamuṣṭinā
07080161 tadaiva tasmin ninado 'tibhīṣaṇo babhūva yenāṇḍakaṭāhamasphuṭat
07080162 yaṁ vai svadhiṣṇyopagataṁ tvajādayaḥ śrutvā svadhāmātyayamaṅga menire
07080171 sa vikraman putravadhepsurojasā niśamya nirhrādamapūrvamadbhutam
07080172 antaḥsabhāyāṁ na dadarśa tatpadaṁ vitatrasuryena surāriyūthapāḥ
07080181 satyaṁ vidhātuṁ nijabhṛtyabhāṣitaṁ vyāptiṁ ca bhūteṣvakhileṣu cātmanaḥ
07080182 adṛśyatātyadbhutarūpamudvahan stambhe sabhāyāṁ na mṛgaṁ na mānuṣam
07080191 sa sattvamenaṁ parito vipaśyan stambhasya madhyādanunirjihānam
07080192 nāyaṁ mṛgo nāpi naro vicitram aho kimetan nṛmṛgendrarūpam
07080201 mīmāṁsamānasya samutthito 'grato nṛsiṁharūpastadalaṁ bhayānakam
07080202 prataptacāmīkaracaṇḍalocanaṁ sphurat saṭākeśarajṛmbhitānanam
07080211 karāladaṁṣṭraṁ karavālacañcala kṣurāntajihvaṁ bhrukuṭīmukholbaṇam
07080212 stabdhordhvakarṇaṁ girikandarādbhuta vyāttāsyanāsaṁ hanubhedabhīṣaṇam
07080221 divispṛśat kāyamadīrghapīvara grīvoruvakṣaḥsthalamalpamadhyamam
07080222 candrāṁśugauraiśchuritaṁ tanūruhair viṣvag bhujānīkaśataṁ nakhāyudham
07080231 durāsadaṁ sarvanijetarāyudha pravekavidrāvitadaityadānavam
07080232 prāyeṇa me 'yaṁ hariṇorumāyinā vadhaḥ smṛto 'nena samudyatena kim
07080241 evaṁ bruvaṁstvabhyapatadgadāyudho nadan nṛsiṁhaṁ prati daityakuñjaraḥ
07080242 alakṣito 'gnau patitaḥ pataṅgamo yathā nṛsiṁhaujasi so 'surastadā
07080251 na tadvicitraṁ khalu sattvadhāmani svatejasā yo nu purāpibat tamaḥ
07080252 tato 'bhipadyābhyahanan mahāsuro ruṣā nṛsiṁhaṁ gadayoruvegayā
07080261 taṁ vikramantaṁ sagadaṁ gadādharo mahoragaṁ tārkṣyasuto yathāgrahīt
07080262 sa tasya hastotkalitastadāsuro vikrīḍato yadvadahirgarutmataḥ
07080271 asādhvamanyanta hṛtaukaso 'marā ghanacchadā bhārata sarvadhiṣṇyapāḥ
07080272 taṁ manyamāno nijavīryaśaṅkitaṁ yaddhastamukto nṛhariṁ mahāsuraḥ
07080273 punastamāsajjata khaḍgacarmaṇī pragṛhya vegena gataśramo mṛdhe
07080281 taṁ śyenavegaṁ śatacandravartmabhiś carantamacchidramuparyadho hariḥ
07080282 kṛtvāṭṭahāsaṁ kharamutsvanolbaṇaṁ nimīlitākṣaṁ jagṛhe mahājavaḥ
07080291 viṣvak sphurantaṁ grahaṇāturaṁ harir vyālo yathākhuṁ kuliśākṣatatvacam
07080292 dvāryūrumāpatya dadāra līlayā nakhairyathāhiṁ garuḍo mahāviṣam
07080301 saṁrambhaduṣprekṣyakarālalocano vyāttānanāntaṁ vilihan svajihvayā
07080302 asṛglavāktāruṇakeśarānano yathāntramālī dvipahatyayā hariḥ
07080311 nakhāṅkurotpāṭitahṛtsaroruhaṁ visṛjya tasyānucarān udāyudhān
07080312 ahan samastān nakhaśastrapāṇibhir dordaṇḍayūtho 'nupathān sahasraśaḥ
07080321 saṭāvadhūtā jaladāḥ parāpatan grahāśca taddṛṣṭivimuṣṭarociṣaḥ
07080322 ambhodhayaḥ śvāsahatā vicukṣubhur nirhrādabhītā digibhā vicukruśuḥ
07080331 dyaustatsaṭotkṣiptavimānasaṅkulā protsarpata kṣmā ca padābhipīḍitā
07080332 śailāḥ samutpeturamuṣya raṁhasā tattejasā khaṁ kakubho na rejire
07080341 tataḥ sabhāyāmupaviṣṭamuttame nṛpāsane sambhṛtatejasaṁ vibhum
07080342 alakṣitadvairathamatyamarṣaṇaṁ pracaṇḍavaktraṁ na babhāja kaścana
07080351 niśāmya lokatrayamastakajvaraṁ tamādidaityaṁ hariṇā hataṁ mṛdhe
07080352 praharṣavegotkalitānanā muhuḥ prasūnavarṣairvavṛṣuḥ surastriyaḥ
07080361 tadā vimānāvalibhirnabhastalaṁ didṛkṣatāṁ saṅkulamāsa nākinām
07080362 surānakā dundubhayo 'tha jaghnire gandharvamukhyā nanṛturjaguḥ striyaḥ
07080371 tatropavrajya vibudhā brahmendragiriśādayaḥ
07080372 ṛṣayaḥ pitaraḥ siddhā vidyādharamahoragāḥ
07080381 manavaḥ prajānāṁ patayo gandharvāpsaracāraṇāḥ
07080382 yakṣāḥ kimpuruṣāstāta vetālāḥ sahakinnarāḥ
07080391 te viṣṇupārṣadāḥ sarve sunandakumudādayaḥ
07080392 mūrdhni baddhāñjalipuṭā āsīnaṁ tīvratejasam
07080393 īḍire naraśārdulaṁ nātidūracarāḥ pṛthak
07080400 śrībrahmovāca
07080401 nato 'smyanantāya durantaśaktaye vicitravīryāya pavitrakarmaṇe
07080402 viśvasya sargasthitisaṁyamān guṇaiḥ svalīlayā sandadhate 'vyayātmane
07080410 śrīrudra uvāca
07080411 kopakālo yugāntaste hato 'yamasuro 'lpakaḥ
07080412 tatsutaṁ pāhyupasṛtaṁ bhaktaṁ te bhaktavatsala
07080420 śrīindra uvāca
07080421 pratyānītāḥ parama bhavatā trāyatā naḥ svabhāgā
07080422 daityākrāntaṁ hṛdayakamalaṁ tadgṛhaṁ pratyabodhi
07080423 kālagrastaṁ kiyadidamaho nātha śuśrūṣatāṁ te
07080424 muktisteṣāṁ na hi bahumatā nārasiṁhāparaiḥ kim
07080430 śrīṛṣaya ūcuḥ
07080431 tvaṁ nastapaḥ paramamāttha yadātmatejo
07080432 yenedamādipuruṣātmagataṁ sasarktha
07080433 tadvipraluptamamunādya śaraṇyapāla
07080434 rakṣāgṛhītavapuṣā punaranvamaṁsthāḥ
07080440 śrīpitara ūcuḥ
07080441 śrāddhāni no 'dhibubhuje prasabhaṁ tanūjair
07080442 dattāni tīrthasamaye 'pyapibat tilāmbu
07080443 tasyodarān nakhavidīrṇavapādya ārcchat
07080444 tasmai namo nṛharaye 'khiladharmagoptre
07080450 śrīsiddhā ūcuḥ
07080451 yo no gatiṁ yogasiddhāmasādhur ahārṣīdyogatapobalena
07080452 nānā darpaṁ taṁ nakhairvidadāra tasmai tubhyaṁ praṇatāḥ smo nṛsiṁha
07080460 śrīvidyādharā ūcuḥ
07080461 vidyāṁ pṛthag dhāraṇayānurāddhāṁ nyaṣedhadajño balavīryadṛptaḥ
07080462 sa yena saṅkhye paśuvaddhatastaṁ māyānṛsiṁhaṁ praṇatāḥ sma nityam
07080470 śrīnāgā ūcuḥ
07080471 yena pāpena ratnāni strīratnāni hṛtāni naḥ
07080472 tadvakṣaḥpāṭanenāsāṁ dattānanda namo 'stu te
07080480 śrīmanava ūcuḥ
07080481 manavo vayaṁ tava nideśakāriṇo ditijena deva paribhūtasetavaḥ
07080482 bhavatā khalaḥ sa upasaṁhṛtaḥ prabho karavāma te kimanuśādhi kiṅkarān
07080490 śrīprajāpataya ūcuḥ
07080491 prajeśā vayaṁ te pareśābhisṛṣṭā na yena prajā vai sṛjāmo niṣiddhāḥ
07080492 sa eṣa tvayā bhinnavakṣā nu śete jaganmaṅgalaṁ sattvamūrte 'vatāraḥ
07080500 śrīgandharvā ūcuḥ
07080501 vayaṁ vibho te naṭanāṭyagāyakā yenātmasādvīryabalaujasā kṛtāḥ
07080502 sa eṣa nīto bhavatā daśāmimāṁ kimutpathasthaḥ kuśalāya kalpate
07080510 śrīcāraṇā ūcuḥ
07080511 hare tavāṅghripaṅkajaṁ bhavāpavargamāśritāḥ
07080512 yadeṣa sādhuhṛcchayastvayāsuraḥ samāpitaḥ
07080520 śrīyakṣā ūcuḥ
07080521 vayamanucaramukhyāḥ karmabhiste manojñais
07080522 ta iha ditisutena prāpitā vāhakatvam
07080523 sa tu janaparitāpaṁ tatkṛtaṁ jānatā te
07080524 narahara upanītaḥ pañcatāṁ pañcaviṁśa
07080530 śrīkimpuruṣā ūcuḥ
07080531 vayaṁ kimpuruṣāstvaṁ tu mahāpuruṣa īśvaraḥ
07080532 ayaṁ kupuruṣo naṣṭo dhikkṛtaḥ sādhubhiryadā
07080540 śrīvaitālikā ūcuḥ
07080541 sabhāsu satreṣu tavāmalaṁ yaśo gītvā saparyāṁ mahatīṁ labhāmahe
07080542 yastāmanaiṣīdvaśameṣa durjano dviṣṭyā hataste bhagavan yathāmayaḥ
07080550 śrīkinnarā ūcuḥ
07080551 vayamīśa kinnaragaṇāstavānugā ditijena viṣṭimamunānukāritāḥ
07080552 bhavatā hare sa vṛjino 'vasādito narasiṁha nātha vibhavāya no bhava
07080560 śrīviṣṇupārṣadā ūcuḥ
07080561 adyaitaddharinararūpamadbhutaṁ te dṛṣṭaṁ naḥ śaraṇada sarvalokaśarma
07080562 so 'yaṁ te vidhikara īśa vipraśaptas tasyedaṁ nidhanamanugrahāya vidmaḥ
07090010 śrīnārada uvāca
07090011 evaṁ surādayaḥ sarve brahmarudrapuraḥ sarāḥ
07090012 nopaitumaśakan manyu saṁrambhaṁ sudurāsadam
07090021 sākṣāt śrīḥ preṣitā devairdṛṣṭvā taṁ mahadadbhutam
07090022 adṛṣṭāśrutapūrvatvāt sā nopeyāya śaṅkitā
07090031 prahrādaṁ preṣayāmāsa brahmāvasthitamantike
07090032 tāta praśamayopehi svapitre kupitaṁ prabhum
07090041 tatheti śanakai rājan mahābhāgavato 'rbhakaḥ
07090042 upetya bhuvi kāyena nanāma vidhṛtāñjaliḥ
07090051 svapādamūle patitaṁ tamarbhakaṁ vilokya devaḥ kṛpayā pariplutaḥ
07090052 utthāpya tacchīrṣṇyadadhāt karāmbujaṁ kālāhivitrastadhiyāṁ kṛtābhayam
07090061 sa tatkarasparśadhutākhilāśubhaḥ sapadyabhivyaktaparātmadarśanaḥ
07090062 tatpādapadmaṁ hṛdi nirvṛto dadhau hṛṣyattanuḥ klinnahṛdaśrulocanaḥ
07090071 astauṣīddharimekāgra manasā susamāhitaḥ
07090072 premagadgadayā vācā tannyastahṛdayekṣaṇaḥ
07090080 śrīprahrāda uvāca
07090081 brahmādayaḥ suragaṇā munayo 'tha siddhāḥ
07090082 sattvaikatānagatayo vacasāṁ pravāhaiḥ
07090083 nārādhituṁ puruguṇairadhunāpi pipruḥ
07090084 kiṁ toṣṭumarhati sa me harirugrajāteḥ
07090091 manye dhanābhijanarūpatapaḥśrutaujas
07090092 tejaḥprabhāvabalapauruṣabuddhiyogāḥ
07090093 nārādhanāya hi bhavanti parasya puṁso
07090094 bhaktyā tutoṣa bhagavān gajayūthapāya
07090101 viprāddviṣaḍguṇayutādaravindanābha
07090102 pādāravindavimukhāt śvapacaṁ variṣṭham
07090103 manye tadarpitamanovacanehitārtha
07090104 prāṇaṁ punāti sa kulaṁ na tu bhūrimānaḥ
07090111 naivātmanaḥ prabhurayaṁ nijalābhapūrṇo
07090112 mānaṁ janādaviduṣaḥ karuṇo vṛṇīte
07090113 yadyaj jano bhagavate vidadhīta mānaṁ
07090114 tac cātmane pratimukhasya yathā mukhaśrīḥ
07090121 tasmādahaṁ vigataviklava īśvarasya
07090122 sarvātmanā mahi gṛṇāmi yathā manīṣam
07090123 nīco 'jayā guṇavisargamanupraviṣṭaḥ
07090124 pūyeta yena hi pumān anuvarṇitena
07090131 sarve hyamī vidhikarāstava sattvadhāmno
07090132 brahmādayo vayamiveśa na codvijantaḥ
07090133 kṣemāya bhūtaya utātmasukhāya cāsya
07090134 vikrīḍitaṁ bhagavato rucirāvatāraiḥ
07090141 tadyaccha manyumasuraśca hatastvayādya
07090142 modeta sādhurapi vṛścikasarpahatyā
07090143 lokāśca nirvṛtimitāḥ pratiyanti sarve
07090144 rūpaṁ nṛsiṁha vibhayāya janāḥ smaranti
07090151 nāhaṁ bibhemyajita te 'tibhayānakāsya
07090152 jihvārkanetrabhrukuṭīrabhasogradaṁṣṭrāt
07090153 āntrasrajaḥkṣatajakeśaraśaṅkukarṇān
07090154 nirhrādabhītadigibhādaribhinnakhāgrāt
07090161 trasto 'smyahaṁ kṛpaṇavatsala duḥsahogra
07090162 saṁsāracakrakadanādgrasatāṁ praṇītaḥ
07090163 baddhaḥ svakarmabhiruśattama te 'ṅghrimūlaṁ
07090164 prīto 'pavargaśaraṇaṁ hvayase kadā nu
07090171 yasmāt priyāpriyaviyogasaṁyogajanma
07090172 śokāgninā sakalayoniṣu dahyamānaḥ
07090173 duḥkhauṣadhaṁ tadapi duḥkhamataddhiyāhaṁ
07090174 bhūman bhramāmi vada me tava dāsyayogam
07090181 so 'haṁ priyasya suhṛdaḥ paradevatāyā
07090182 līlākathāstava nṛsiṁha viriñcagītāḥ
07090183 añjastitarmyanugṛṇan guṇavipramukto
07090184 durgāṇi te padayugālayahaṁsasaṅgaḥ
07090191 bālasya neha śaraṇaṁ pitarau nṛsiṁha
07090192 nārtasya cāgadamudanvati majjato nauḥ
07090193 taptasya tatpratividhirya ihāñjaseṣṭas
07090194 tāvadvibho tanubhṛtāṁ tvadupekṣitānām
07090201 yasmin yato yarhi yena ca yasya yasmād
07090202 yasmai yathā yaduta yastvaparaḥ paro vā
07090203 bhāvaḥ karoti vikaroti pṛthak svabhāvaḥ
07090204 sañcoditastadakhilaṁ bhavataḥ svarūpam
07090211 māyā manaḥ sṛjati karmamayaṁ balīyaḥ
07090212 kālena coditaguṇānumatena puṁsaḥ
07090213 chandomayaṁ yadajayārpitaṣoḍaśāraṁ
07090214 saṁsāracakramaja ko 'titaret tvadanyaḥ
07090221 sa tvaṁ hi nityavijitātmaguṇaḥ svadhāmnā
07090222 kālo vaśīkṛtavisṛjyavisargaśaktiḥ
07090223 cakre visṛṣṭamajayeśvara ṣoḍaśāre
07090224 niṣpīḍyamānamupakarṣa vibho prapannam
07090231 dṛṣṭā mayā divi vibho 'khiladhiṣṇyapānām
07090232 āyuḥ śriyo vibhava icchati yān jano 'yam
07090233 ye 'smat pituḥ kupitahāsavijṛmbhitabhrū
07090234 visphūrjitena lulitāḥ sa tu te nirastaḥ
07090241 tasmādamūstanubhṛtāmahamāśiṣo 'jña
07090242 āyuḥ śriyaṁ vibhavamaindriyamāviriñcyāt
07090243 necchāmi te vilulitān uruvikrameṇa
07090244 kālātmanopanaya māṁ nijabhṛtyapārśvam
07090251 kutrāśiṣaḥ śrutisukhā mṛgatṛṣṇirūpāḥ
07090252 kvedaṁ kalevaramaśeṣarujāṁ virohaḥ
07090253 nirvidyate na tu jano yadapīti vidvān
07090254 kāmānalaṁ madhulavaiḥ śamayan durāpaiḥ
07090261 kvāhaṁ rajaḥprabhava īśa tamo 'dhike 'smin
07090262 jātaḥ suretarakule kva tavānukampā
07090263 na brahmaṇo na tu bhavasya na vai ramāyā
07090264 yan me 'rpitaḥ śirasi padmakaraḥ prasādaḥ
07090271 naiṣā parāvaramatirbhavato nanu syāj
07090272 jantoryathātmasuhṛdo jagatastathāpi
07090273 saṁsevayā surataroriva te prasādaḥ
07090274 sevānurūpamudayo na parāvaratvam
07090281 evaṁ janaṁ nipatitaṁ prabhavāhikūpe
07090282 kāmābhikāmamanu yaḥ prapatan prasaṅgāt
07090283 kṛtvātmasāt surarṣiṇā bhagavan gṛhītaḥ
07090284 so 'haṁ kathaṁ nu visṛje tava bhṛtyasevām
07090291 matprāṇarakṣaṇamananta piturvadhaśca
07090292 manye svabhṛtyaṛṣivākyamṛtaṁ vidhātum
07090293 khaḍgaṁ pragṛhya yadavocadasadvidhitsus
07090294 tvāmīśvaro madaparo 'vatu kaṁ harāmi
07090301 ekastvameva jagadetamamuṣya yat tvam
07090302 ādyantayoḥ pṛthag avasyasi madhyataśca
07090303 sṛṣṭvā guṇavyatikaraṁ nijamāyayedaṁ
07090304 nāneva tairavasitastadanupraviṣṭaḥ
07090311 tvamvā idaṁ sadasadīśa bhavāṁstato 'nyo
07090312 māyā yadātmaparabuddhiriyaṁ hyapārthā
07090313 yadyasya janma nidhanaṁ sthitirīkṣaṇaṁ ca
07090314 tadvaitadeva vasukālavadaṣṭitarvoḥ
07090321 nyasyedamātmani jagadvilayāmbumadhye
07090322 śeṣetmanā nijasukhānubhavo nirīhaḥ
07090323 yogena mīlitadṛgātmanipītanidras
07090324 turye sthito na tu tamo na guṇāṁśca yuṅkṣe
07090331 tasyaiva te vapuridaṁ nijakālaśaktyā
07090332 sañcoditaprakṛtidharmaṇa ātmagūḍham
07090333 ambhasyanantaśayanādviramatsamādher
07090334 nābherabhūt svakaṇikāvaṭavanmahābjam
07090341 tatsambhavaḥ kavirato 'nyadapaśyamānas
07090342 tvāṁ bījamātmani tataṁ sa bahirvicintya
07090343 nāvindadabdaśatamapsu nimajjamāno
07090344 jāte 'ṅkure kathamuhopalabheta bījam
07090351 sa tvātmayonirativismita āśrito 'bjaṁ
07090352 kālena tīvratapasā pariśuddhabhāvaḥ
07090353 tvāmātmanīśa bhuvi gandhamivātisūkṣmaṁ
07090354 bhūtendriyāśayamaye vitataṁ dadarśa
07090361 evaṁ sahasravadanāṅghriśiraḥkaroru
07090362 nāsādyakarṇanayanābharaṇāyudhāḍhyam
07090363 māyāmayaṁ sadupalakṣitasanniveśaṁ
07090364 dṛṣṭvā mahāpuruṣamāpa mudaṁ viriñcaḥ
07090371 tasmai bhavān hayaśirastanuvaṁ hi bibhrad
07090372 vedadruhāvatibalau madhukaiṭabhākhyau
07090373 hatvānayac chrutigaṇāṁśca rajastamaśca
07090374 sattvaṁ tava priyatamāṁ tanumāmananti
07090381 itthaṁ nṛtiryagṛṣidevajhaṣāvatārair
07090382 lokān vibhāvayasi haṁsi jagat pratīpān
07090383 dharmaṁ mahāpuruṣa pāsi yugānuvṛttaṁ
07090384 channaḥ kalau yadabhavastriyugo 'tha sa tvam
07090391 naitan manastava kathāsu vikuṇṭhanātha
07090392 samprīyate duritaduṣṭamasādhu tīvram
07090393 kāmāturaṁ harṣaśokabhayaiṣaṇārtaṁ
07090394 tasmin kathaṁ tava gatiṁ vimṛśāmi dīnaḥ
07090401 jihvaikato 'cyuta vikarṣati māvitṛptā
07090402 śiśno 'nyatastvagudaraṁ śravaṇaṁ kutaścit
07090403 ghrāṇo 'nyataścapaladṛk kva ca karmaśaktir
07090404 bahvyaḥ sapatnya iva gehapatiṁ lunanti
07090411 evaṁ svakarmapatitaṁ bhavavaitaraṇyām
07090412 anyonyajanmamaraṇāśanabhītabhītam
07090413 paśyan janaṁ svaparavigrahavairamaitraṁ
07090414 hanteti pāracara pīpṛhi mūḍhamadya
07090421 ko nvatra te 'khilaguro bhagavan prayāsa
07090422 uttāraṇe 'sya bhavasambhavalopahetoḥ
07090423 mūḍheṣu vai mahadanugraha ārtabandho
07090424 kiṁ tena te priyajanān anusevatāṁ naḥ
07090431 naivodvije para duratyayavaitaraṇyās
07090432 tvadvīryagāyanamahāmṛtamagnacittaḥ
07090433 śoce tato vimukhacetasa indriyārtha
07090434 māyāsukhāya bharamudvahato vimūḍhān
07090441 prāyeṇa deva munayaḥ svavimuktikāmā
07090442 maunaṁ caranti vijane na parārthaniṣṭhāḥ
07090443 naitān vihāya kṛpaṇān vimumukṣa eko
07090444 nānyaṁ tvadasya śaraṇaṁ bhramato 'nupaśye
07090451 yan maithunādigṛhamedhisukhaṁ hi tucchaṁ
07090452 kaṇḍūyanena karayoriva duḥkhaduḥkham
07090453 tṛpyanti neha kṛpaṇā bahuduḥkhabhājaḥ
07090454 kaṇḍūtivan manasijaṁ viṣaheta dhīraḥ
07090461 maunavrataśrutatapo 'dhyayanasvadharma
07090462 vyākhyārahojapasamādhaya āpavargyāḥ
07090463 prāyaḥ paraṁ puruṣa te tvajitendriyāṇāṁ
07090464 vārtā bhavantyuta na vātra tu dāmbhikānām
07090471 rūpe ime sadasatī tava vedasṛṣṭe
07090472 bījāṅkurāviva na cānyadarūpakasya
07090473 yuktāḥ samakṣamubhayatra vicakṣante tvāṁ
07090474 yogena vahnimiva dāruṣu nānyataḥ syāt
07090481 tvaṁ vāyuragniravanirviyadambu mātrāḥ
07090482 prāṇendriyāṇi hṛdayaṁ cidanugrahaśca
07090483 sarvaṁ tvameva saguṇo viguṇaśca bhūman
07090484 nānyat tvadastyapi manovacasā niruktam
07090491 naite guṇā na guṇino mahadādayo ye
07090492 sarve manaḥ prabhṛtayaḥ sahadevamartyāḥ
07090493 ādyantavanta urugāya vidanti hi tvām
07090494 evaṁ vimṛśya sudhiyo viramanti śabdāt
07090501 tat te 'rhattama namaḥ stutikarmapūjāḥ
07090502 karma smṛtiścaraṇayoḥ śravaṇaṁ kathāyām
07090503 saṁsevayā tvayi vineti ṣaḍaṅgayā kiṁ
07090504 bhaktiṁ janaḥ paramahaṁsagatau labheta
07090510 śrīnārada uvāca
07090511 etāvadvarṇitaguṇo bhaktyā bhaktena nirguṇaḥ
07090512 prahrādaṁ praṇataṁ prīto yatamanyurabhāṣata
07090520 śrībhagavān uvāca
07090521 prahrāda bhadra bhadraṁ te prīto 'haṁ te 'surottama
07090522 varaṁ vṛṇīṣvābhimataṁ kāmapūro 'smyahaṁ nṛṇām
07090531 māmaprīṇata āyuṣman darśanaṁ durlabhaṁ hi me
07090532 dṛṣṭvā māṁ na punarjanturātmānaṁ taptumarhati
07090541 prīṇanti hyatha māṁ dhīrāḥ sarvabhāvena sādhavaḥ
07090542 śreyaskāmā mahābhāga sarvāsāmāśiṣāṁ patim
07090550 śrīnārada uvāca
07090551 evaṁ pralobhyamāno 'pi varairlokapralobhanaiḥ
07090552 ekāntitvādbhagavati naicchat tān asurottamaḥ
07100010 śrīnārada uvāca
07100011 bhaktiyogasya tat sarvamantarāyatayārbhakaḥ
07100012 manyamāno hṛṣīkeśaṁ smayamāna uvāca ha
07100020 śrīprahrāda uvāca
07100021 mā māṁ pralobhayotpattyā saktaṁkāmeṣu tairvaraiḥ
07100022 tatsaṅgabhīto nirviṇṇo mumukṣustvāmupāśritaḥ
07100031 bhṛtyalakṣaṇajijñāsurbhaktaṁ kāmeṣvacodayat
07100032 bhavān saṁsārabījeṣu hṛdayagranthiṣu prabho
07100041 nānyathā te 'khilaguro ghaṭeta karuṇātmanaḥ
07100042 yasta āśiṣa āśāste na sa bhṛtyaḥ sa vai vaṇik
07100051 āśāsāno na vai bhṛtyaḥ svāminyāśiṣa ātmanaḥ
07100052 na svāmī bhṛtyataḥ svāmyamicchan yo rāti cāśiṣaḥ
07100061 ahaṁ tvakāmastvadbhaktastvaṁ ca svāmyanapāśrayaḥ
07100062 nānyathehāvayorartho rājasevakayoriva
07100071 yadi dāsyasi me kāmān varāṁstvaṁ varadarṣabha
07100072 kāmānāṁ hṛdyasaṁrohaṁ bhavatastu vṛṇe varam
07100081 indriyāṇi manaḥ prāṇa ātmā dharmo dhṛtirmatiḥ
07100082 hrīḥ śrīstejaḥ smṛtiḥ satyaṁ yasya naśyanti janmanā
07100091 vimuñcati yadā kāmān mānavo manasi sthitān
07100092 tarhyeva puṇḍarīkākṣa bhagavattvāya kalpate
07100101 oṁ namo bhagavate tubhyaṁ puruṣāya mahātmane
07100102 haraye 'dbhutasiṁhāya brahmaṇe paramātmane
07100110 śrībhagavān uvāca
07100111 naikāntino me mayi jātvihāśiṣa āśāsate 'mutra ca ye bhavadvidhāḥ
07100112 tathāpi manvantarametadatra daityeśvarāṇāmanubhuṅkṣva bhogān
07100121 kathā madīyā juṣamāṇaḥ priyāstvam āveśya māmātmani santamekam
07100122 sarveṣu bhūteṣvadhiyajñamīśaṁ yajasva yogena ca karma hinvan
07100131 bhogena puṇyaṁ kuśalena pāpaṁ kalevaraṁ kālajavena hitvā
07100132 kīrtiṁ viśuddhāṁ suralokagītāṁ vitāya māmeṣyasi muktabandhaḥ
07100141 ya etat kīrtayen mahyaṁ tvayā gītamidaṁ naraḥ
07100142 tvāṁ ca māṁ ca smaran kāle karmabandhāt pramucyate
07100150 śrīprahrāda uvāca
07100151 varaṁ varaya etat te varadeśān maheśvara
07100152 yadanindat pitā me tvāmavidvāṁsteja aiśvaram
07100161 viddhāmarṣāśayaḥ sākṣāt sarvalokaguruṁ prabhum
07100162 bhrātṛheti mṛṣādṛṣṭistvadbhakte mayi cāghavān
07100171 tasmāt pitā me pūyeta durantāddustarādaghāt
07100172 pūtaste 'pāṅgasaṁdṛṣṭastadā kṛpaṇavatsala
07100180 śrībhagavān uvāca
07100181 triḥsaptabhiḥ pitā pūtaḥ pitṛbhiḥ saha te 'nagha
07100182 yat sādho 'sya kule jāto bhavān vai kulapāvanaḥ
07100191 yatra yatra ca madbhaktāḥ praśāntāḥ samadarśinaḥ
07100192 sādhavaḥ samudācārāste pūyante 'pi kīkaṭāḥ
07100201 sarvātmanā na hiṁsanti bhūtagrāmeṣu kiñcana
07100202 uccāvaceṣu daityendra madbhāvavigataspṛhāḥ
07100211 bhavanti puruṣā loke madbhaktāstvāmanuvratāḥ
07100212 bhavān me khalu bhaktānāṁ sarveṣāṁ pratirūpadhṛk
07100221 kuru tvaṁ pretakṛtyāni pituḥ pūtasya sarvaśaḥ
07100222 madaṅgasparśanenāṅga lokān yāsyati suprajāḥ
07100231 pitryaṁ ca sthānamātiṣṭha yathoktaṁ brahmavādibhiḥ
07100232 mayyāveśya manastāta kuru karmāṇi matparaḥ
07100240 śrīnārada uvāca
07100241 prahrādo 'pi tathā cakre pituryat sāmparāyikam
07100242 yathāha bhagavān rājannabhiṣikto dvijātibhiḥ
07100251 prasādasumukhaṁ dṛṣṭvā brahmā narahariṁ harim
07100252 stutvā vāgbhiḥ pavitrābhiḥ prāha devādibhirvṛtaḥ
07100260 śrībrahmovāca
07100261 devadevākhilādhyakṣa bhūtabhāvana pūrvaja
07100262 diṣṭyā te nihataḥ pāpo lokasantāpano 'suraḥ
07100271 yo 'sau labdhavaro matto na vadhyo mama sṛṣṭibhiḥ
07100272 tapoyogabalonnaddhaḥ samastanigamān ahan
07100281 diṣṭyā tattanayaḥ sādhurmahābhāgavato 'rbhakaḥ
07100282 tvayā vimocito mṛtyordiṣṭyā tvāṁ samito 'dhunā
07100291 etadvapuste bhagavan dhyāyataḥ paramātmanaḥ
07100292 sarvato goptṛ santrāsān mṛtyorapi jighāṁsataḥ
07100300 śrībhagavān uvāca
07100301 maivaṁ vibho 'surāṇāṁ te pradeyaḥ padmasambhava
07100302 varaḥ krūranisargāṇāmahīnāmamṛtaṁ yathā
07100310 śrīnārada uvāca
07100311 ityuktvā bhagavān rājaṁstataścāntardadhe hariḥ
07100312 adṛśyaḥ sarvabhūtānāṁ pūjitaḥ parameṣṭhinā
07100321 tataḥ sampūjya śirasā vavande parameṣṭhinam
07100322 bhavaṁ prajāpatīn devān prahrādo bhagavatkalāḥ
07100331 tataḥ kāvyādibhiḥ sārdhaṁ munibhiḥ kamalāsanaḥ
07100332 daityānāṁ dānavānāṁ ca prahrādamakarot patim
07100341 pratinandya tato devāḥ prayujya paramāśiṣaḥ
07100342 svadhāmāni yayū rājan brahmādyāḥ pratipūjitāḥ
07100351 evaṁ ca pārṣadau viṣṇoḥ putratvaṁ prāpitau diteḥ
07100352 hṛdi sthitena hariṇā vairabhāvena tau hatau
07100361 punaśca vipraśāpena rākṣasau tau babhūvatuḥ
07100362 kumbhakarṇadaśagrīvau hatau tau rāmavikramaiḥ
07100371 śayānau yudhi nirbhinna hṛdayau rāmaśāyakaiḥ
07100372 taccittau jahaturdehaṁ yathā prāktanajanmani
07100381 tāvihātha punarjātau śiśupālakarūṣajau
07100382 harau vairānubandhena paśyataste samīyatuḥ
07100391 enaḥ pūrvakṛtaṁ yat tadrājānaḥ kṛṣṇavairiṇaḥ
07100392 jahuste 'nte tadātmānaḥ kīṭaḥ peśaskṛto yathā
07100401 yathā yathā bhagavato bhaktyā paramayābhidā
07100402 nṛpāścaidyādayaḥ sātmyaṁ harestaccintayā yayuḥ
07100411 ākhyātaṁ sarvametat te yan māṁ tvaṁ paripṛṣṭavān
07100412 damaghoṣasutādīnāṁ hareḥ sātmyamapi dviṣām
07100421 eṣā brahmaṇyadevasya kṛṣṇasya ca mahātmanaḥ
07100422 avatārakathā puṇyā vadho yatrādidaityayoḥ
07100431 prahrādasyānucaritaṁ mahābhāgavatasya ca
07100432 bhaktirjñānaṁ viraktiśca yāthārthyaṁ cāsya vai hareḥ
07100441 sargasthityapyayeśasya guṇakarmānuvarṇanam
07100442 parāvareṣāṁ sthānānāṁ kālena vyatyayo mahān
07100451 dharmo bhāgavatānāṁ ca bhagavān yena gamyate
07100452 ākhyāne 'smin samāmnātamādhyātmikamaśeṣataḥ
07100461 ya etat puṇyamākhyānaṁ viṣṇorvīryopabṛṁhitam
07100462 kīrtayec chraddhayā śrutvā karmapāśairvimucyate
07100471 etadya ādipuruṣasya mṛgendralīlāṁ
07090472 daityendrayūthapavadhaṁ prayataḥ paṭheta
07090473 daityātmajasya ca satāṁ pravarasya puṇyaṁ
07090474 śrutvānubhāvamakutobhayameti lokam
07090481 yūyaṁ nṛloke bata bhūribhāgā lokaṁ punānā munayo 'bhiyanti
07100482 yeṣāṁ gṛhān āvasatīti sākṣād gūḍhaṁ paraṁ brahma manuṣyaliṅgam
07100491 sa vā ayaṁ brahma mahadvimṛgya kaivalyanirvāṇasukhānubhūtiḥ
07100492 priyaḥ suhṛdvaḥ khalu mātuleya ātmārhaṇīyo vidhikṛdguruśca
07100501 na yasya sākṣādbhavapadmajādibhī rūpaṁ dhiyā vastutayopavarṇitam
07100502 maunena bhaktyopaśamena pūjitaḥ prasīdatāmeṣa sa sātvatāṁ patiḥ
07100511 sa eṣa bhagavān rājan vyatanodvihataṁ yaśaḥ
07100512 purā rudrasya devasya mayenānantamāyinā
07100520 rājovāca
07100521 kasmin karmaṇi devasya mayo 'han jagadīśituḥ
07100522 yathā copacitā kīrtiḥ kṛṣṇenānena kathyatām
07100530 śrīnārada uvāca
07100531 nirjitā asurā devairyudhyanenopabṛṁhitaiḥ
07100532 māyināṁ paramācāryaṁ mayaṁ śaraṇamāyayuḥ
07100541 sa nirmāya purastisro haimīraupyāyasīrvibhuḥ
07100542 durlakṣyāpāyasaṁyogā durvitarkyaparicchadāḥ
07100551 tābhiste 'surasenānyo lokāṁstrīn seśvarān nṛpa
07100552 smaranto nāśayāṁ cakruḥ pūrvavairamalakṣitāḥ
07100561 tataste seśvarā lokā upāsādyeśvaraṁ natāḥ
07100562 trāhi nastāvakān deva vinaṣṭāṁstripurālayaiḥ
07100571 athānugṛhya bhagavān mā bhaiṣṭeti surān vibhuḥ
07100572 śaraṁ dhanuṣi sandhāya pureṣvastraṁ vyamuñcata
07100581 tato 'gnivarṇā iṣava utpetuḥ sūryamaṇḍalāt
07100582 yathā mayūkhasandohā nādṛśyanta puro yataḥ
07100591 taiḥ spṛṣṭā vyasavaḥ sarve nipetuḥ sma puraukasaḥ
07100592 tān ānīya mahāyogī mayaḥ kūparase 'kṣipat
07100601 siddhāmṛtarasaspṛṣṭā vajrasārā mahaujasaḥ
07100602 uttasthurmeghadalanā vaidyutā iva vahnayaḥ
07100611 vilokya bhagnasaṅkalpaṁ vimanaskaṁ vṛṣadhvajam
07100612 tadāyaṁ bhagavān viṣṇustatropāyamakalpayat
07100621 vatsaścāsīt tadā brahmā svayaṁ viṣṇurayaṁ hi gauḥ
07100622 praviśya tripuraṁ kāle rasakūpāmṛtaṁ papau
07100631 te 'surā hyapi paśyanto na nyaṣedhan vimohitāḥ
07100632 tadvijñāya mahāyogī rasapālān idaṁ jagau
07100641 smayan viśokaḥ śokārtān smaran daivagatiṁ ca tām
07100642 devo 'suro naro 'nyo vā neśvaro 'stīha kaścana
07100651 ātmano 'nyasya vā diṣṭaṁ daivenāpohituṁ dvayoḥ
07100652 athāsau śaktibhiḥ svābhiḥ śambhoḥ prādhānikaṁ vyadhāt
07100661 dharmajñānaviraktyṛddhi tapovidyākriyādibhiḥ
07100662 rathaṁ sūtaṁ dhvajaṁ vāhān dhanurvarmaśarādi yat
07100671 sannaddho rathamāsthāya śaraṁ dhanurupādade
07100672 śaraṁ dhanuṣi sandhāya muhūrte 'bhijitīśvaraḥ
07100681 dadāha tena durbhedyā haro 'tha tripuro nṛpa
07100682 divi dundubhayo nedurvimānaśatasaṅkulāḥ
07100691 devarṣipitṛsiddheśā jayeti kusumotkaraiḥ
07100692 avākiran jagurhṛṣṭā nanṛtuścāpsarogaṇāḥ
07100701 evaṁ dagdhvā purastisro bhagavān purahā nṛpa
07100702 brahmādibhiḥ stūyamānaḥ svaṁ dhāma pratyapadyata
07100711 evaṁ vidhānyasya hareḥ svamāyayā viḍambamānasya nṛlokamātmanaḥ
07100712 vīryāṇi gītānyṛṣibhirjagadguror lokaṁ punānānyaparaṁ vadāmi kim
07110010 śrīśuka uvāca
07110011 śrutvehitaṁ sādhu sabhāsabhājitaṁ mahattamāgraṇya urukramātmanaḥ
07110012 yudhiṣṭhiro daityapatermudānvitaḥ papraccha bhūyastanayaṁ svayambhuvaḥ
07110020 śrīyudhiṣṭhira uvāca
07110021 bhagavan śrotumicchāmi nṛṇāṁ dharmaṁ sanātanam
07110022 varṇāśramācārayutaṁ yat pumān vindate param
07110031 bhavān prajāpateḥ sākṣādātmajaḥ parameṣṭhinaḥ
07110032 sutānāṁ sammato brahmaṁstapoyogasamādhibhiḥ
07110041 nārāyaṇaparā viprā dharmaṁ guhyaṁ paraṁ viduḥ
07110042 karuṇāḥ sādhavaḥ śāntāstvadvidhā na tathāpare
07110050 śrīnārada uvāca
07110051 natvā bhagavate 'jāya lokānāṁ dharmasetave
07110052 vakṣye sanātanaṁ dharmaṁ nārāyaṇamukhāc chrutam
07110061 yo 'vatīryātmano 'ṁśena dākṣāyaṇyāṁ tu dharmataḥ
07110062 lokānāṁ svastaye 'dhyāste tapo badarikāśrame
07110071 dharmamūlaṁ hi bhagavān sarvavedamayo hariḥ
07110072 smṛtaṁ ca tadvidāṁ rājan yena cātmā prasīdati
07110081 satyaṁ dayā tapaḥ śaucaṁ titikṣekṣā śamo damaḥ
07110082 ahiṁsā brahmacaryaṁ ca tyāgaḥ svādhyāya ārjavam
07110091 santoṣaḥ samadṛksevā grāmyehoparamaḥ śanaiḥ
07110092 nṛṇāṁ viparyayehekṣā maunamātmavimarśanam
07110101 annādyādeḥ saṁvibhāgo bhūtebhyaśca yathārhataḥ
07110102 teṣvātmadevatābuddhiḥ sutarāṁ nṛṣu pāṇḍava
07110111 śravaṇaṁ kīrtanaṁ cāsya smaraṇaṁ mahatāṁ gateḥ
07110112 sevejyāvanatirdāsyaṁ sakhyamātmasamarpaṇam
07110121 nṛṇāmayaṁ paro dharmaḥ sarveṣāṁ samudāhṛtaḥ
07110122 triṁśallakṣaṇavān rājan sarvātmā yena tuṣyati
07110131 saṁskārā yatrāvicchinnāḥ sa dvijo 'jo jagāda yam
07110132 ijyādhyayanadānāni vihitāni dvijanmanām
07110133 janmakarmāvadātānāṁ kriyāścāśramacoditāḥ
07110141 viprasyādhyayanādīni ṣaḍanyasyāpratigrahaḥ
07110142 rājño vṛttiḥ prajāgopturaviprādvā karādibhiḥ
07110151 vaiśyastu vārtāvṛttiḥ syān nityaṁ brahmakulānugaḥ
07110152 śūdrasya dvijaśuśrūṣā vṛttiśca svāmino bhavet
07110161 vārtā vicitrā śālīna yāyāvaraśiloñchanam
07110162 vipravṛttiścaturdheyaṁ śreyasī cottarottarā
07110171 jaghanyo nottamāṁ vṛttimanāpadi bhajen naraḥ
07110172 ṛte rājanyamāpatsu sarveṣāmapi sarvaśaḥ
07110181 ṛtāmṛtābhyāṁ jīveta mṛtena pramṛtena vā
07110182 satyānṛtābhyāmapi vā na śvavṛttyā kadācana
07110191 ṛtamuñchaśilaṁ proktamamṛtaṁ yadayācitam
07110192 mṛtaṁ tu nityayācñā syāt pramṛtaṁ karṣaṇaṁ smṛtam
07110201 satyānṛtaṁ ca vāṇijyaṁ śvavṛttirnīcasevanam
07110202 varjayet tāṁ sadā vipro rājanyaśca jugupsitām
07110203 sarvavedamayo vipraḥ sarvadevamayo nṛpaḥ
07110211 śamo damastapaḥ śaucaṁ santoṣaḥ kṣāntirārjavam
07110212 jñānaṁ dayācyutātmatvaṁ satyaṁ ca brahmalakṣaṇam
07110221 śauryaṁ vīryaṁ dhṛtistejastyāgaścātmajayaḥ kṣamā
07110222 brahmaṇyatā prasādaśca satyaṁ ca kṣatralakṣaṇam
07110231 devagurvacyute bhaktistrivargaparipoṣaṇam
07110232 āstikyamudyamo nityaṁ naipuṇyaṁ vaiśyalakṣaṇam
07110241 śūdrasya sannatiḥ śaucaṁ sevā svāminyamāyayā
07110242 amantrayajño hyasteyaṁ satyaṁ goviprarakṣaṇam
07110251 strīṇāṁ ca patidevānāṁ tacchuśrūṣānukūlatā
07110252 tadbandhuṣvanuvṛttiśca nityaṁ tadvratadhāraṇam
07110261 sammārjanopalepābhyāṁ gṛhamaṇḍanavartanaiḥ
07110262 svayaṁ ca maṇḍitā nityaṁ parimṛṣṭaparicchadā
07110271 kāmairuccāvacaiḥ sādhvī praśrayeṇa damena ca
07110272 vākyaiḥ satyaiḥ priyaiḥ premṇā kāle kāle bhajet patim
07110281 santuṣṭālolupā dakṣā dharmajñā priyasatyavāk
07110282 apramattā śuciḥ snigdhā patiṁ tvapatitaṁ bhajet
07110291 yā patiṁ haribhāvena bhajet śrīriva tatparā
07110292 haryātmanā harerloke patyā śrīriva modate
07110301 vṛttiḥ saṅkarajātīnāṁ tattatkulakṛtā bhavet
07110302 acaurāṇāmapāpānāmantyajāntevasāyinām
07110311 prāyaḥ svabhāvavihito nṛṇāṁ dharmo yuge yuge
07110312 vedadṛgbhiḥ smṛto rājan pretya ceha ca śarmakṛt
07110321 vṛttyā svabhāvakṛtayā vartamānaḥ svakarmakṛt
07110322 hitvā svabhāvajaṁ karma śanairnirguṇatāmiyāt
07110331 upyamānaṁ muhuḥ kṣetraṁ svayaṁ nirvīryatāmiyāt
07110332 na kalpate punaḥ sūtyai uptaṁ bījaṁ ca naśyati
07110341 evaṁ kāmāśayaṁ cittaṁ kāmānāmatisevayā
07110342 virajyeta yathā rājannagnivat kāmabindubhiḥ
07110351 yasya yal lakṣaṇaṁ proktaṁ puṁso varṇābhivyañjakam
07110352 yadanyatrāpi dṛśyeta tat tenaiva vinirdiśet
07120010 śrīnārada uvāca
07120011 brahmacārī gurukule vasan dānto gurorhitam
07120012 ācaran dāsavan nīco gurau sudṛḍhasauhṛdaḥ
07120021 sāyaṁ prātarupāsīta gurvagnyarkasurottamān
07120022 sandhye ubhe ca yatavāg japan brahma samāhitaḥ
07120031 chandāṁsyadhīyīta gurorāhūtaścet suyantritaḥ
07120032 upakrame 'vasāne ca caraṇau śirasā namet
07120041 mekhalājinavāsāṁsi jaṭādaṇḍakamaṇḍalūn
07120042 bibhṛyādupavītaṁ ca darbhapāṇiryathoditam
07120051 sāyaṁ prātaścaredbhaikṣyaṁ gurave tan nivedayet
07120052 bhuñjīta yadyanujñāto no cedupavaset kvacit
07120061 suśīlo mitabhug dakṣaḥ śraddadhāno jitendriyaḥ
07120062 yāvadarthaṁ vyavaharet strīṣu strīnirjiteṣu ca
07120071 varjayet pramadāgāthāmagṛhastho bṛhadvrataḥ
07120072 indriyāṇi pramāthīni harantyapi yatermanaḥ
07120081 keśaprasādhanonmarda snapanābhyañjanādikam
07120082 gurustrībhiryuvatibhiḥ kārayen nātmano yuvā
07120091 nanvagniḥ pramadā nāma ghṛtakumbhasamaḥ pumān
07120092 sutāmapi raho jahyādanyadā yāvadarthakṛt
07120101 kalpayitvātmanā yāvadābhāsamidamīśvaraḥ
07120102 dvaitaṁ tāvan na viramet tato hyasya viparyayaḥ
07120111 etat sarvaṁ gṛhasthasya samāmnātaṁ yaterapi
07120112 guruvṛttirvikalpena gṛhasthasyartugāminaḥ
07120121 añjanābhyañjanonmarda stryavalekhāmiṣaṁ madhu
07120122 sraggandhalepālaṅkārāṁstyajeyurye bṛhadvratāḥ
07120131 uṣitvaivaṁ gurukule dvijo 'dhītyāvabudhya ca
07120132 trayīṁ sāṅgopaniṣadaṁ yāvadarthaṁ yathābalam
07120141 dattvā varamanujñāto guroḥ kāmaṁ yadīśvaraḥ
07120142 gṛhaṁ vanaṁ vā praviśet pravrajet tatra vā vaset
07120151 agnau gurāvātmani ca sarvabhūteṣvadhokṣajam
07120152 bhūtaiḥ svadhāmabhiḥ paśyedapraviṣṭaṁ praviṣṭavat
07120161 evaṁ vidho brahmacārī vānaprastho yatirgṛhī
07120162 caran viditavijñānaḥ paraṁ brahmādhigacchati
07120171 vānaprasthasya vakṣyāmi niyamān munisammatān
07120172 yān āsthāya munirgacchedṛṣilokamuhāñjasā
07120181 na kṛṣṭapacyamaśnīyādakṛṣṭaṁ cāpyakālataḥ
07120182 agnipakvamathāmaṁ vā arkapakvamutāharet
07120191 vanyaiścarupuroḍāśān nirvapet kālacoditān
07120192 labdhe nave nave 'nnādye purāṇaṁ ca parityajet
07120201 agnyarthameva śaraṇamuṭajaṁ vādrikandaram
07120202 śrayeta himavāyvagni varṣārkātapaṣāṭ svayam
07120211 keśaromanakhaśmaśru malāni jaṭilo dadhat
07120212 kamaṇḍalvajine daṇḍa valkalāgniparicchadān
07120221 caredvane dvādaśābdān aṣṭau vā caturo muniḥ
07120222 dvāvekaṁ vā yathā buddhirna vipadyeta kṛcchrataḥ
07120231 yadākalpaḥ svakriyāyāṁ vyādhibhirjarayāthavā
07120232 ānvīkṣikyāṁ vā vidyāyāṁ kuryādanaśanādikam
07120241 ātmanyagnīn samāropya sannyasyāhaṁ mamātmatām
07120242 kāraṇeṣu nyaset samyak saṅghātaṁ tu yathārhataḥ
07120251 khe khāni vāyau niśvāsāṁstejaḥsūṣmāṇamātmavān
07120252 apsvasṛkśleṣmapūyāni kṣitau śeṣaṁ yathodbhavam
07120261 vācamagnau savaktavyāmindre śilpaṁ karāvapi
07120262 padāni gatyā vayasi ratyopasthaṁ prajāpatau
07120271 mṛtyau pāyuṁ visargaṁ ca yathāsthānaṁ vinirdiśet
07120272 dikṣu śrotraṁ sanādena sparśenādhyātmani tvacam
07120281 rūpāṇi cakṣuṣā rājan jyotiṣyabhiniveśayet
07120282 apsu pracetasā jihvāṁ ghreyairghrāṇaṁ kṣitau nyaset
07120291 mano manorathaiścandre buddhiṁ bodhyaiḥ kavau pare
07120292 karmāṇyadhyātmanā rudre yadahaṁ mamatākriyā
07120293 sattvena cittaṁ kṣetrajñe guṇairvaikārikaṁ pare
07120301 apsu kṣitimapo jyotiṣyado vāyau nabhasyamum
07120302 kūṭasthe tac ca mahati tadavyakte 'kṣare ca tat
07120311 ityakṣaratayātmānaṁ cinmātramavaśeṣitam
07120312 jñātvādvayo 'tha virameddagdhayonirivānalaḥ
07130010 śrīnārada uvāca
07130011 kalpastvevaṁ parivrajya dehamātrāvaśeṣitaḥ
07130012 grāmaikarātravidhinā nirapekṣaścaren mahīm
07130021 bibhṛyādyadyasau vāsaḥ kaupīnācchādanaṁ param
07130022 tyaktaṁ na liṅgāddaṇḍāderanyat kiñcidanāpadi
07130031 eka eva caredbhikṣurātmārāmo 'napāśrayaḥ
07130032 sarvabhūtasuhṛcchānto nārāyaṇaparāyaṇaḥ
07130041 paśyedātmanyado viśvaṁ pare sadasato 'vyaye
07130042 ātmānaṁ ca paraṁ brahma sarvatra sadasanmaye
07130051 suptiprabodhayoḥ sandhāvātmano gatimātmadṛk
07130052 paśyan bandhaṁ ca mokṣaṁ ca māyāmātraṁ na vastutaḥ
07130061 nābhinandeddhruvaṁ mṛtyumadhruvaṁ vāsya jīvitam
07130062 kālaṁ paraṁ pratīkṣeta bhūtānāṁ prabhavāpyayam
07130071 nāsacchāstreṣu sajjeta nopajīveta jīvikām
07130072 vādavādāṁstyajet tarkān pakṣaṁ kaṁca na saṁśrayet
07130081 na śiṣyān anubadhnīta granthān naivābhyasedbahūn
07130082 na vyākhyāmupayuñjīta nārambhān ārabhet kvacit
07130091 na yaterāśramaḥ prāyo dharmaheturmahātmanaḥ
07130092 śāntasya samacittasya bibhṛyāduta vā tyajet
07130101 avyaktaliṅgo vyaktārtho manīṣyunmattabālavat
07130102 kavirmūkavadātmānaṁ sa dṛṣṭyā darśayen nṛṇām
07130111 atrāpyudāharantīmamitihāsaṁ purātanam
07130112 prahrādasya ca saṁvādaṁ munerājagarasya ca
07130121 taṁ śayānaṁ dharopasthe kāveryāṁ sahyasānuni
07130122 rajasvalaistanūdeśairnigūḍhāmalatejasam
07130131 dadarśa lokān vicaran lokatattvavivitsayā
07130132 vṛto 'mātyaiḥ katipayaiḥ prahrādo bhagavatpriyaḥ
07130141 karmaṇākṛtibhirvācā liṅgairvarṇāśramādibhiḥ
07130142 na vidanti janā yaṁ vai so 'sāviti na veti ca
07130151 taṁ natvābhyarcya vidhivat pādayoḥ śirasā spṛśan
07130152 vivitsuridamaprākṣīn mahābhāgavato 'suraḥ
07130161 bibharṣi kāyaṁ pīvānaṁ sodyamo bhogavān yathā
07130162 vittaṁ caivodyamavatāṁ bhogo vittavatāmiha
07130163 bhogināṁ khalu deho 'yaṁ pīvā bhavati nānyathā
07130171 na te śayānasya nirudyamasya brahman nu hārtho yata eva bhogaḥ
07130172 abhogino 'yaṁ tava vipra dehaḥ pīvā yatastadvada naḥ kṣamaṁ cet
07130181 kaviḥ kalpo nipuṇadṛk citrapriyakathaḥ samaḥ
07130182 lokasya kurvataḥ karma śeṣe tadvīkṣitāpi vā
07130190 śrīnārada uvāca
07130191 sa itthaṁ daityapatinā paripṛṣṭo mahāmuniḥ
07130192 smayamānastamabhyāha tadvāgamṛtayantritaḥ
07130200 śrībrāhmaṇa uvāca
07130201 vededamasuraśreṣṭha bhavān nanvāryasammataḥ
07130202 īhoparamayornṝṇāṁ padānyadhyātmacakṣuṣā
07130211 yasya nārāyaṇo devo bhagavān hṛdgataḥ sadā
07130212 bhaktyā kevalayājñānaṁ dhunoti dhvāntamarkavat
07130221 tathāpi brūmahe praśnāṁstava rājan yathāśrutam
07130222 sambhāṣaṇīyo hi bhavān ātmanaḥ śuddhimicchatā
07130231 tṛṣṇayā bhavavāhinyā yogyaiḥ kāmairapūryayā
07130232 karmāṇi kāryamāṇo 'haṁ nānāyoniṣu yojitaḥ
07130241 yadṛcchayā lokamimaṁ prāpitaḥ karmabhirbhraman
07130242 svargāpavargayordvāraṁ tiraścāṁ punarasya ca
07130251 tatrāpi dampatīnāṁ ca sukhāyānyāpanuttaye
07130252 karmāṇi kurvatāṁ dṛṣṭvā nivṛtto 'smi viparyayam
07130261 sukhamasyātmano rūpaṁ sarvehoparatistanuḥ
07130262 manaḥsaṁsparśajān dṛṣṭvā bhogān svapsyāmi saṁviśan
07130271 ityetadātmanaḥ svārthaṁ santaṁ vismṛtya vai pumān
07130272 vicitrāmasati dvaite ghorāmāpnoti saṁsṛtim
07130281 jalaṁ tadudbhavaiśchannaṁ hitvājño jalakāmyayā
07130282 mṛgatṛṣṇāmupādhāvet tathānyatrārthadṛk svataḥ
07130291 dehādibhirdaivatantrairātmanaḥ sukhamīhataḥ
07130292 duḥkhātyayaṁ cānīśasya kriyā moghāḥ kṛtāḥ kṛtāḥ
07130301 ādhyātmikādibhirduḥkhairavimuktasya karhicit
07130302 martyasya kṛcchropanatairarthaiḥ kāmaiḥ kriyeta kim
07130311 paśyāmi dhanināṁ kleśaṁ lubdhānāmajitātmanām
07130312 bhayādalabdhanidrāṇāṁ sarvato 'bhiviśaṅkinām
07130321 rājataścaurataḥ śatroḥ svajanāt paśupakṣitaḥ
07130322 arthibhyaḥ kālataḥ svasmān nityaṁ prāṇārthavadbhayam
07130331 śokamohabhayakrodha rāgaklaibyaśramādayaḥ
07130332 yanmūlāḥ syurnṛṇāṁ jahyāt spṛhāṁ prāṇārthayorbudhaḥ
07130341 madhukāramahāsarpau loke 'smin no gurūttamau
07130342 vairāgyaṁ paritoṣaṁ ca prāptā yacchikṣayā vayam
07130351 virāgaḥ sarvakāmebhyaḥ śikṣito me madhuvratāt
07130352 kṛcchrāptaṁ madhuvadvittaṁ hatvāpyanyo haret patim
07130361 anīhaḥ parituṣṭātmā yadṛcchopanatādaham
07130362 no cec chaye bahvahāni mahāhiriva sattvavān
07130371 kvacidalpaṁ kvacidbhūri bhuñje 'nnaṁ svādvasvādu vā
07130372 kvacidbhūri guṇopetaṁ guṇahīnamuta kvacit
07130381 śraddhayopahṛtaṁ kvāpi kadācin mānavarjitam
07130382 bhuñje bhuktvātha kasmiṁściddivā naktaṁ yadṛcchayā
07130391 kṣaumaṁ dukūlamajinaṁ cīraṁ valkalameva vā
07130392 vase 'nyadapi samprāptaṁ diṣṭabhuk tuṣṭadhīraham
07130401 kvacic chaye dharopasthe tṛṇaparṇāśmabhasmasu
07130402 kvacit prāsādaparyaṅke kaśipau vā parecchayā
07130411 kvacit snāto 'nuliptāṅgaḥ suvāsāḥ sragvyalaṅkṛtaḥ
07130412 rathebhāśvaiścare kvāpi digvāsā grahavadvibho
07130421 nāhaṁ ninde na ca staumi svabhāvaviṣamaṁ janam
07130422 eteṣāṁ śreya āśāse utaikātmyaṁ mahātmani
07130431 vikalpaṁ juhuyāc cittau tāṁ manasyarthavibhrame
07130432 mano vaikārike hutvā taṁ māyāyāṁ juhotyanu
07130441 ātmānubhūtau tāṁ māyāṁ juhuyāt satyadṛṅ muniḥ
07130442 tato nirīho viramet svānubhūtyātmani sthitaḥ
07130451 svātmavṛttaṁ mayetthaṁ te suguptamapi varṇitam
07130452 vyapetaṁ lokaśāstrābhyāṁ bhavān hi bhagavatparaḥ
07130460 śrīnārada uvāca
07130461 dharmaṁ pāramahaṁsyaṁ vai muneḥ śrutvāsureśvaraḥ
07130462 pūjayitvā tataḥ prīta āmantrya prayayau gṛham
07140010 śrīyudhiṣṭhira uvāca
07140011 gṛhastha etāṁ padavīṁ vidhinā yena cāñjasā
07140012 yāyāddevaṛṣe brūhi mādṛśo gṛhamūḍhadhīḥ
07140020 śrīnārada uvāca
07140021 gṛheṣvavasthito rājan kriyāḥ kurvan yathocitāḥ
07140022 vāsudevārpaṇaṁ sākṣādupāsīta mahāmunīn
07140031 śṛṇvan bhagavato 'bhīkṣṇamavatārakathāmṛtam
07140032 śraddadhāno yathākālamupaśāntajanāvṛtaḥ
07140041 satsaṅgāc chanakaiḥ saṅgamātmajāyātmajādiṣu
07140042 vimuñcen mucyamāneṣu svayaṁ svapnavadutthitaḥ
07140051 yāvadarthamupāsīno dehe gehe ca paṇḍitaḥ
07140052 virakto raktavat tatra nṛloke naratāṁ nyaset
07140061 jñātayaḥ pitarau putrā bhrātaraḥ suhṛdo 'pare
07140062 yadvadanti yadicchanti cānumodeta nirmamaḥ
07140071 divyaṁ bhaumaṁ cāntarīkṣaṁ vittamacyutanirmitam
07140072 tat sarvamupayuñjāna etat kuryāt svato budhaḥ
07140081 yāvadbhriyeta jaṭharaṁ tāvat svatvaṁ hi dehinām
07140082 adhikaṁ yo 'bhimanyeta sa steno daṇḍamarhati
07140091 mṛgoṣṭrakharamarkākhu sarīsṛp khagamakṣikāḥ
07140092 ātmanaḥ putravat paśyet taireṣāmantaraṁ kiyat
07140101 trivargaṁ nātikṛcchreṇa bhajeta gṛhamedhyapi
07140102 yathādeśaṁ yathākālaṁ yāvaddaivopapāditam
07140111 āśvāghānte 'vasāyibhyaḥ kāmān saṁvibhajedyathā
07140112 apyekāmātmano dārāṁ nṛṇāṁ svatvagraho yataḥ
07140121 jahyādyadarthe svān prāṇān hanyādvā pitaraṁ gurum
07140122 tasyāṁ svatvaṁ striyāṁ jahyādyastena hyajito jitaḥ
07140131 kṛmiviḍbhasmaniṣṭhāntaṁ kvedaṁ tucchaṁ kalevaram
07140132 kva tadīyaratirbhāryā kvāyamātmā nabhaśchadiḥ
07140141 siddhairyajñāvaśiṣṭārthaiḥ kalpayedvṛttimātmanaḥ
07140142 śeṣe svatvaṁ tyajan prājñaḥ padavīṁ mahatāmiyāt
07140151 devān ṛṣīn nṛbhūtāni pitṝn ātmānamanvaham
07140152 svavṛttyāgatavittena yajeta puruṣaṁ pṛthak
07140161 yarhyātmano 'dhikārādyāḥ sarvāḥ syuryajñasampadaḥ
07140162 vaitānikena vidhinā agnihotrādinā yajet
07140171 na hyagnimukhato 'yaṁ vai bhagavān sarvayajñabhuk
07140172 ijyeta haviṣā rājan yathā vipramukhe hutaiḥ
07140181 tasmādbrāhmaṇadeveṣu martyādiṣu yathārhataḥ
07140182 taistaiḥ kāmairyajasvainaṁ kṣetrajñaṁ brāhmaṇān anu
07140191 kuryādaparapakṣīyaṁ māsi prauṣṭhapade dvijaḥ
07140192 śrāddhaṁ pitroryathāvittaṁ tadbandhūnāṁ ca vittavān
07140201 ayane viṣuve kuryādvyatīpāte dinakṣaye
07140202 candrādityoparāge ca dvādaśyāṁ śravaṇeṣu ca
07140211 tṛtīyāyāṁ śuklapakṣe navamyāmatha kārtike
07140212 catasṛṣvapyaṣṭakāsu hemante śiśire tathā
07140221 māghe ca sitasaptamyāṁ maghārākāsamāgame
07140222 rākayā cānumatyā ca māsarkṣāṇi yutānyapi
07140231 dvādaśyāmanurādhā syāc chravaṇastisra uttarāḥ
07140232 tisṛṣvekādaśī vāsu janmarkṣaśroṇayogayuk
07140241 ta ete śreyasaḥ kālā nṝṇāṁ śreyovivardhanāḥ
07140242 kuryāt sarvātmanaiteṣu śreyo 'moghaṁ tadāyuṣaḥ
07140251 eṣu snānaṁ japo homo vrataṁ devadvijārcanam
07140252 pitṛdevanṛbhūtebhyo yaddattaṁ taddhyanaśvaram
07140261 saṁskārakālo jāyāyā apatyasyātmanastathā
07140262 pretasaṁsthā mṛtāhaśca karmaṇyabhyudaye nṛpa
07140271 atha deśān pravakṣyāmi dharmādiśreyāavahān
07140272 sa vai puṇyatamo deśaḥ satpātraṁ yatra labhyate
07140281 bimbaṁ bhagavato yatra sarvametac carācaram
07140282 yatra ha brāhmaṇakulaṁ tapovidyādayānvitam
07140291 yatra yatra harerarcā sa deśaḥ śreyasāṁ padam
07140292 yatra gaṅgādayo nadyaḥ purāṇeṣu ca viśrutāḥ
07140301 sarāṁsi puṣkarādīni kṣetrāṇyarhāśritānyuta
07140302 kurukṣetraṁ gayaśiraḥ prayāgaḥ pulahāśramaḥ
07140311 naimiṣaṁ phālgunaṁ setuḥ prabhāso 'tha kuśasthalī
07140312 vārāṇasī madhupurī pampā bindusarastathā
07140321 nārāyaṇāśramo nandā sītārāmāśramādayaḥ
07140322 sarve kulācalā rājan mahendramalayādayaḥ
07140331 ete puṇyatamā deśā harerarcāśritāśca ye
07140332 etān deśān niṣeveta śreyaskāmo hyabhīkṣṇaśaḥ
07140333 dharmo hyatrehitaḥ puṁsāṁ sahasrādhiphalodayaḥ
07140341 pātraṁ tvatra niruktaṁ vai kavibhiḥ pātravittamaiḥ
07140342 harirevaika urvīśa yanmayaṁ vai carācaram
07140351 devarṣyarhatsu vai satsu tatra brahmātmajādiṣu
07140352 rājan yadagrapūjāyāṁ mataḥ pātratayācyutaḥ
07140361 jīvarāśibhirākīrṇa aṇḍakośāṅghripo mahān
07140362 tanmūlatvādacyutejyā sarvajīvātmatarpaṇam
07140371 purāṇyanena sṛṣṭāni nṛtiryagṛṣidevatāḥ
07140372 śete jīvena rūpeṇa pureṣu puruṣo hyasau
07140381 teṣveva bhagavān rājaṁstāratamyena vartate
07140382 tasmāt pātraṁ hi puruṣo yāvān ātmā yatheyate
07140391 dṛṣṭvā teṣāṁ mitho nṛṇāmavajñānātmatāṁ nṛpa
07140392 tretādiṣu harerarcā kriyāyai kavibhiḥ kṛtā
07140401 tato 'rcāyāṁ hariṁ kecit saṁśraddhāya saparyayā
07140402 upāsata upāstāpi nārthadā puruṣadviṣām
07140411 puruṣeṣvapi rājendra supātraṁ brāhmaṇaṁ viduḥ
07140412 tapasā vidyayā tuṣṭyā dhatte vedaṁ harestanum
07140421 nanvasya brāhmaṇā rājan kṛṣṇasya jagadātmanaḥ
07140422 punantaḥ pādarajasā trilokīṁ daivataṁ mahat
07150010 śrīnārada uvāca
07150011 karmaniṣṭhā dvijāḥ kecit taponiṣṭhā nṛpāpare
07150012 svādhyāye 'nye pravacane kecana jñānayogayoḥ
07150021 jñānaniṣṭhāya deyāni kavyānyānantyamicchatā
07150022 daive ca tadabhāve syāditarebhyo yathārhataḥ
07150031 dvau daive pitṛkārye trīn ekaikamubhayatra vā
07150032 bhojayet susamṛddho 'pi śrāddhe kuryān na vistaram
07150041 deśakālocitaśraddhā dravyapātrārhaṇāni ca
07150042 samyag bhavanti naitāni vistarāt svajanārpaṇāt
07150051 deśe kāle ca samprāpte munyannaṁ haridaivatam
07150052 śraddhayā vidhivat pātre nyastaṁ kāmadhug akṣayam
07150061 devarṣipitṛbhūtebhya ātmane svajanāya ca
07150062 annaṁ saṁvibhajan paśyet sarvaṁ tat puruṣātmakam
07150071 na dadyādāmiṣaṁ śrāddhe na cādyāddharmatattvavit
07150072 munyannaiḥ syāt parā prītiryathā na paśuhiṁsayā
07150081 naitādṛśaḥ paro dharmo nṛṇāṁ saddharmamicchatām
07150082 nyāso daṇḍasya bhūteṣu manovākkāyajasya yaḥ
07150091 eke karmamayān yajñān jñānino yajñavittamāḥ
07150092 ātmasaṁyamane 'nīhā juhvati jñānadīpite
07150101 dravyayajñairyakṣyamāṇaṁ dṛṣṭvā bhūtāni bibhyati
07150102 eṣa mākaruṇo hanyādatajjño hyasutṛp dhruvam
07150111 tasmāddaivopapannena munyannenāpi dharmavit
07150112 santuṣṭo 'harahaḥ kuryān nityanaimittikīḥ kriyāḥ
07150121 vidharmaḥ paradharmaśca ābhāsa upamā chalaḥ
07150122 adharmaśākhāḥ pañcemā dharmajño 'dharmavat tyajet
07150131 dharmabādho vidharmaḥ syāt paradharmo 'nyacoditaḥ
07150132 upadharmastu pākhaṇḍo dambho vā śabdabhic chalaḥ
07150141 yastvicchayā kṛtaḥ pumbhirābhāso hyāśramāt pṛthak
07150142 svabhāvavihito dharmaḥ kasya neṣṭaḥ praśāntaye
07150151 dharmārthamapi neheta yātrārthaṁ vādhano dhanam
07150152 anīhānīhamānasya mahāheriva vṛttidā
07150161 santuṣṭasya nirīhasya svātmārāmasya yat sukham
07150162 kutastat kāmalobhena dhāvato 'rthehayā diśaḥ
07150171 sadā santuṣṭamanasaḥ sarvāḥ śivamayā diśaḥ
07150172 śarkarākaṇṭakādibhyo yathopānatpadaḥ śivam
07150181 santuṣṭaḥ kena vā rājan na vartetāpi vāriṇā
07150182 aupasthyajaihvyakārpaṇyādgṛhapālāyate janaḥ
07150191 asantuṣṭasya viprasya tejo vidyā tapo yaśaḥ
07150192 sravantīndriyalaulyena jñānaṁ caivāvakīryate
07150201 kāmasyāntaṁ hi kṣuttṛḍbhyāṁ krodhasyaitat phalodayāt
07150202 jano yāti na lobhasya jitvā bhuktvā diśo bhuvaḥ
07150211 paṇḍitā bahavo rājan bahujñāḥ saṁśayacchidaḥ
07150212 sadasas patayo 'pyeke asantoṣāt patantyadhaḥ
07150221 asaṅkalpāj jayet kāmaṁ krodhaṁ kāmavivarjanāt
07150222 arthānarthekṣayā lobhaṁ bhayaṁ tattvāvamarśanāt
07150231 ānvīkṣikyā śokamohau dambhaṁ mahadupāsayā
07150232 yogāntarāyān maunena hiṁsāṁ kāmādyanīhayā
07150241 kṛpayā bhūtajaṁ duḥkhaṁ daivaṁ jahyāt samādhinā
07150242 ātmajaṁ yogavīryeṇa nidrāṁ sattvaniṣevayā
07150251 rajastamaśca sattvena sattvaṁ copaśamena ca
07150252 etat sarvaṁ gurau bhaktyā puruṣo hyañjasā jayet
07150261 yasya sākṣādbhagavati jñānadīpaprade gurau
07150262 martyāsaddhīḥ śrutaṁ tasya sarvaṁ kuñjaraśaucavat
07150271 eṣa vai bhagavān sākṣāt pradhānapuruṣeśvaraḥ
07150272 yogeśvarairvimṛgyāṅghrirloko yaṁ manyate naram
07150281 ṣaḍvargasaṁyamaikāntāḥ sarvā niyamacodanāḥ
07150282 tadantā yadi no yogān āvaheyuḥ śramāvahāḥ
07150291 yathā vārtādayo hyarthā yogasyārthaṁ na bibhrati
07150292 anarthāya bhaveyuḥ sma pūrtamiṣṭaṁ tathāsataḥ
07150301 yaścittavijaye yattaḥ syān niḥsaṅgo 'parigrahaḥ
07150302 eko viviktaśaraṇo bhikṣurbhaikṣyamitāśanaḥ
07150311 deśe śucau same rājan saṁsthāpyāsanamātmanaḥ
07150312 sthiraṁ sukhaṁ samaṁ tasminnāsītarjvaṅga omiti
07150321 prāṇāpānau sannirundhyāt pūrakumbhakarecakaiḥ
07150322 yāvan manastyajet kāmān svanāsāgranirīkṣaṇaḥ
07150331 yato yato niḥsarati manaḥ kāmahataṁ bhramat
07150332 tatastata upāhṛtya hṛdi rundhyāc chanairbudhaḥ
07150341 evamabhyasyataścittaṁ kālenālpīyasā yateḥ
07150342 aniśaṁ tasya nirvāṇaṁ yātyanindhanavahnivat
07150351 kāmādibhiranāviddhaṁ praśāntākhilavṛtti yat
07150352 cittaṁ brahmasukhaspṛṣṭaṁ naivottiṣṭheta karhicit
07150361 yaḥ pravrajya gṛhāt pūrvaṁ trivargāvapanāt punaḥ
07150362 yadi seveta tān bhikṣuḥ sa vai vāntāśyapatrapaḥ
07150371 yaiḥ svadehaḥ smṛto 'nātmā martyo viṭkṛmibhasmavat
07150372 ta enamātmasāt kṛtvā ślāghayanti hyasattamāḥ
07150381 gṛhasthasya kriyātyāgo vratatyāgo vaṭorapi
07150382 tapasvino grāmasevā bhikṣorindriyalolatā
07150391 āśramāpasadā hyete khalvāśramaviḍambanāḥ
07150392 devamāyāvimūḍhāṁstān upekṣetānukampayā
07150401 ātmānaṁ cedvijānīyāt paraṁ jñānadhutāśayaḥ
07150402 kimicchan kasya vā hetordehaṁ puṣṇāti lampaṭaḥ
07150411 āhuḥ śarīraṁ rathamindriyāṇi hayān abhīṣūn mana indriyeśam
07150412 vartmāni mātrā dhiṣaṇāṁ ca sūtaṁ sattvaṁ bṛhadbandhuramīśasṛṣṭam
07150421 akṣaṁ daśaprāṇamadharmadharmau cakre 'bhimānaṁ rathinaṁ ca jīvam
07150422 dhanurhi tasya praṇavaṁ paṭhanti śaraṁ tu jīvaṁ parameva lakṣyam
07150431 rāgo dveṣaśca lobhaśca śokamohau bhayaṁ madaḥ
07150432 māno 'vamāno 'sūyā ca māyā hiṁsā ca matsaraḥ
07150441 rajaḥ pramādaḥ kṣunnidrā śatravastvevamādayaḥ
07150442 rajastamaḥprakṛtayaḥ sattvaprakṛtayaḥ kvacit
07150451 yāvan nṛkāyarathamātmavaśopakalpaṁ
07150452 dhatte gariṣṭhacaraṇārcanayā niśātam
07150453 jñānāsimacyutabalo dadhadastaśatruḥ
07150454 svānandatuṣṭa upaśānta idaṁ vijahyāt
07150461 nocet pramattamasadindriyavājisūtā
07150462 nītvotpathaṁ viṣayadasyuṣu nikṣipanti
07150463 te dasyavaḥ sahayasūtamamuṁ tamo 'ndhe
07150464 saṁsārakūpa urumṛtyubhaye kṣipanti
07150471 pravṛttaṁ ca nivṛttaṁ ca dvividhaṁ karma vaidikam
07150472 āvartate pravṛttena nivṛttenāśnute 'mṛtam
07150481 hiṁsraṁ dravyamayaṁ kāmyamagnihotrādyaśāntidam
07150482 darśaśca pūrṇamāsaśca cāturmāsyaṁ paśuḥ sutaḥ
07150491 etadiṣṭaṁ pravṛttākhyaṁ hutaṁ prahutameva ca
07150492 pūrtaṁ surālayārāma kūpājīvyādilakṣaṇam
07150501 dravyasūkṣmavipākaśca dhūmo rātrirapakṣayaḥ
07150502 ayanaṁ dakṣiṇaṁ somo darśa oṣadhivīrudhaḥ
07150511 annaṁ reta iti kṣmeśa pitṛyānaṁ punarbhavaḥ
07150512 ekaikaśyenānupūrvaṁ bhūtvā bhūtveha jāyate
07150521 niṣekādiśmaśānāntaiḥ saṁskāraiḥ saṁskṛto dvijaḥ
07150522 indriyeṣu kriyāyajñān jñānadīpeṣu juhvati
07150531 indriyāṇi manasyūrmau vāci vaikārikaṁ manaḥ
07150532 vācaṁ varṇasamāmnāye tamoṁkāre svare nyaset
07150533 oṁkāraṁ bindau nāde taṁ taṁ tu prāṇe mahatyamum
07150541 agniḥ sūryo divā prāhṇaḥ śuklo rākottaraṁ svarāṭ
07150542 viśvo 'tha taijasaḥ prājñasturya ātmā samanvayāt
07150551 devayānamidaṁ prāhurbhūtvā bhūtvānupūrvaśaḥ
07150552 ātmayājyupaśāntātmā hyātmastho na nivartate
07150561 ya ete pitṛdevānāmayane vedanirmite
07150562 śāstreṇa cakṣuṣā veda janastho 'pi na muhyati
07150571 ādāvante janānāṁ sadbahirantaḥ parāvaram
07150572 jñānaṁ jñeyaṁ vaco vācyaṁ tamo jyotistvayaṁ svayam
07150581 ābādhito 'pi hyābhāso yathā vastutayā smṛtaḥ
07150582 durghaṭatvādaindriyakaṁ tadvadarthavikalpitam
07150591 kṣityādīnāmihārthānāṁ chāyā na katamāpi hi
07150592 na saṅghāto vikāro 'pi na pṛthaṅ nānvito mṛṣā
07150601 dhātavo 'vayavitvāc ca tanmātrāvayavairvinā
07150602 na syurhyasatyavayavinyasannavayavo 'ntataḥ
07150611 syāt sādṛśyabhramastāvadvikalpe sati vastunaḥ
07150612 jāgratsvāpau yathā svapne tathā vidhiniṣedhatā
07150621 bhāvādvaitaṁ kriyādvaitaṁ dravyādvaitaṁ tathātmanaḥ
07150622 vartayan svānubhūtyeha trīn svapnān dhunute muniḥ
07150631 kāryakāraṇavastvaikya darśanaṁ paṭatantuvat
07150632 avastutvādvikalpasya bhāvādvaitaṁ taducyate
07150641 yadbrahmaṇi pare sākṣāt sarvakarmasamarpaṇam
07150642 manovāktanubhiḥ pārtha kriyādvaitaṁ taducyate
07150651 ātmajāyāsutādīnāmanyeṣāṁ sarvadehinām
07150652 yat svārthakāmayoraikyaṁ dravyādvaitaṁ taducyate
07150661 yadyasya vāniṣiddhaṁ syādyena yatra yato nṛpa
07150662 sa teneheta kāryāṇi naro nānyairanāpadi
07150671 etairanyaiśca vedoktairvartamānaḥ svakarmabhiḥ
07150672 gṛhe 'pyasya gatiṁ yāyādrājaṁstadbhaktibhāṅ naraḥ
07150681 yathā hi yūyaṁ nṛpadeva dustyajād āpadgaṇāduttaratātmanaḥ prabhoḥ
07150682 yatpādapaṅkeruhasevayā bhavān ahāraṣīn nirjitadiggajaḥ kratūn
07150691 ahaṁ purābhavaṁ kaścidgandharva upabarhaṇaḥ
07150692 nāmnātīte mahākalpe gandharvāṇāṁ susammataḥ
07150701 rūpapeśalamādhurya saugandhyapriyadarśanaḥ
07150702 strīṇāṁ priyatamo nityaṁ mattaḥ svapuralampaṭaḥ
07150711 ekadā devasatre tu gandharvāpsarasāṁ gaṇāḥ
07150712 upahūtā viśvasṛgbhirharigāthopagāyane
07150721 ahaṁ ca gāyaṁstadvidvān strībhiḥ parivṛto gataḥ
07150722 jñātvā viśvasṛjastan me helanaṁ śepurojasā
07150723 yāhi tvaṁ śūdratāmāśu naṣṭaśrīḥ kṛtahelanaḥ
07150731 tāvaddāsyāmahaṁ jajñe tatrāpi brahmavādinām
07150732 śuśrūṣayānuṣaṅgeṇa prāpto 'haṁ brahmaputratām
07150741 dharmaste gṛhamedhīyo varṇitaḥ pāpanāśanaḥ
07150742 gṛhastho yena padavīmañjasā nyāsināmiyāt
07150751 yūyaṁ nṛloke bata bhūribhāgā lokaṁ punānā munayo 'bhiyanti
07150752 yeṣāṁ gṛhān āvasatīti sākṣād gūḍhaṁ paraṁ brahma manuṣyaliṅgam
07150761 sa vā ayaṁ brahma mahadvimṛgya kaivalyanirvāṇasukhānubhūtiḥ
07150762 priyaḥ suhṛdvaḥ khalu mātuleya ātmārhaṇīyo vidhikṛdguruśca
07150771 na yasya sākṣādbhavapadmajādibhī rūpaṁ dhiyā vastutayopavarṇitam
07150772 maunena bhaktyopaśamena pūjitaḥ prasīdatāmeṣa sa sātvatāṁ patiḥ
07150780 śrīśuka uvāca
07150781 iti devarṣiṇā proktaṁ niśamya bharatarṣabhaḥ
07150782 pūjayāmāsa suprītaḥ kṛṣṇaṁ ca premavihvalaḥ
07150791 kṛṣṇapārthāvupāmantrya pūjitaḥ prayayau muniḥ
07150792 śrutvā kṛṣṇaṁ paraṁ brahma pārthaḥ paramavismitaḥ
07150801 iti dākṣāyiṇīnāṁ te pṛthag vaṁśā prakīrtitāḥ
07150802 devāsuramanuṣyādyā lokā yatra carācarāḥ

Canto 8

08010010 śrīrājovāca
08010011 svāyambhuvasyeha guro vaṁśo 'yaṁ vistarāc chrutaḥ
08010013 yatra viśvasṛjāṁ sargo manūn anyān vadasva naḥ
08010021 manvantare harerjanma karmāṇi ca mahīyasaḥ
08010023 gṛṇanti kavayo brahmaṁstāni no vada śṛṇvatām
08010031 yadyasminnantare brahman bhagavān viśvabhāvanaḥ
08010033 kṛtavān kurute kartā hy atīte 'nāgate 'dya vā
08010040 śrīṛṣiruvāca
08010041 manavo 'smin vyatītāḥ ṣaṭ kalpe svāyambhuvādayaḥ
08010043 ādyaste kathito yatra devādīnāṁ ca sambhavaḥ
08010051 ākūtyāṁ devahūtyāṁ ca duhitrostasya vai manoḥ
08010053 dharmajñānopadeśārthaṁ bhagavān putratāṁ gataḥ
08010061 kṛtaṁ purā bhagavataḥ kapilasyānuvarṇitam
08010063 ākhyāsye bhagavān yajño yac cakāra kurūdvaha
08010071 viraktaḥ kāmabhogeṣu śatarūpāpatiḥ prabhuḥ
08010073 visṛjya rājyaṁ tapase sabhāryo vanamāviśat
08010081 sunandāyāṁ varṣaśataṁ padaikena bhuvaṁ spṛśan
08010083 tapyamānastapo ghoramidamanvāha bhārata
08010090 śrīmanuruvāca
08010091 yena cetayate viśvaṁ viśvaṁ cetayate na yam
08010093 yo jāgarti śayāne 'smin nāyaṁ taṁ veda veda saḥ
08010101 ātmāvāsyamidaṁ viśvaṁ yat kiñcij jagatyāṁ jagat
08010103 tena tyaktena bhuñjīthā mā gṛdhaḥ kasya sviddhanam
08010111 yaṁ paśyati na paśyantaṁ cakṣuryasya na riṣyati
08010113 taṁ bhūtanilayaṁ devaṁ suparṇamupadhāvata
08010121 na yasyādyantau madhyaṁ ca svaḥ paro nāntaraṁ bahiḥ
08010123 viśvasyāmūni yadyasmādviśvaṁ ca tadṛtaṁ mahat
08010131 sa viśvakāyaḥ puruhūtaīśaḥ satyaḥ svayaṁjyotirajaḥ purāṇaḥ
08010133 dhatte 'sya janmādyajayātmaśaktyā tāṁ vidyayodasya nirīha āste
08010141 athāgre ṛṣayaḥ karmāṇ īhante 'karmahetave
08010143 īhamāno hi puruṣaḥ prāyo 'nīhāṁ prapadyate
08010151 īhate bhagavān īśo na hi tatra visajjate
08010153 ātmalābhena pūrṇārtho nāvasīdanti ye 'nu tam
08010161 tamīhamānaṁ nirahaṅkṛtaṁ budhaṁ nirāśiṣaṁ pūrṇamananyacoditam
08010163 nṝn śikṣayantaṁ nijavartmasaṁsthitaṁ prabhuṁ prapadye 'khiladharmabhāvanam
08010170 śrīśuka uvāca
08010171 iti mantropaniṣadaṁ vyāharantaṁ samāhitam
08010173 dṛṣṭvāsurā yātudhānā jagdhumabhyadravan kṣudhā
08010181 tāṁstathāvasitān vīkṣya yajñaḥ sarvagato hariḥ
08010183 yāmaiḥ parivṛto devairhatvāśāsat triviṣṭapam
08010191 svārociṣo dvitīyastu manuragneḥ suto 'bhavat
08010193 dyumatsuṣeṇarociṣmat pramukhāstasya cātmajāḥ
08010201 tatrendro rocanastvāsīddevāśca tuṣitādayaḥ
08010203 ūrjastambhādayaḥ sapta ṛṣayo brahmavādinaḥ
08010211 ṛṣestu vedaśirasastuṣitā nāma patny abhūt
08010213 tasyāṁ jajñe tato devo vibhurity abhiviśrutaḥ
08010221 aṣṭāśītisahasrāṇi munayo ye dhṛtavratāḥ
08010223 anvaśikṣan vrataṁ tasya kaumārabrahmacāriṇaḥ
08010231 tṛtīya uttamo nāma priyavratasuto manuḥ
08010233 pavanaḥ sṛñjayo yajña hotrādyāstatsutā nṛpa
08010241 vasiṣṭhatanayāḥ sapta ṛṣayaḥ pramadādayaḥ
08010243 satyā vedaśrutā bhadrā devā indrastu satyajit
08010251 dharmasya sūnṛtāyāṁ tu bhagavān puruṣottamaḥ
08010253 satyasena iti khyāto jātaḥ satyavrataiḥ saha
08010261 so 'nṛtavrataduḥśīlān asato yakṣarākṣasān
08010263 bhūtadruho bhūtagaṇāṁścāvadhīt satyajitsakhaḥ
08010271 caturtha uttamabhrātā manurnāmnā ca tāmasaḥ
08010273 pṛthuḥ khyātirnaraḥ keturity ādyā daśa tatsutāḥ
08010281 satyakā harayo vīrā devāstriśikha īśvaraḥ
08010283 jyotirdhāmādayaḥ sapta ṛṣayastāmase 'ntare
08010291 devā vaidhṛtayo nāma vidhṛtestanayā nṛpa
08010293 naṣṭāḥ kālena yairvedā vidhṛtāḥ svena tejasā
08010301 tatrāpi jajñe bhagavān hariṇyāṁ harimedhasaḥ
08010303 haririty āhṛto yena gajendro mocito grahāt
08010310 śrīrājovāca
08010311 bādarāyaṇa etat te śrotumicchāmahe vayam
08010313 hariryathā gajapatiṁ grāhagrastamamūmucat
08010321 tatkathāsu mahat puṇyaṁ dhanyaṁ svastyayanaṁ śubham
08010323 yatra yatrottamaśloko bhagavān gīyate hariḥ
08010330 śrīsūta uvāca
08010331 parīkṣitaivaṁ sa tu bādarāyaṇiḥ prāyopaviṣṭena kathāsu coditaḥ
08010333 uvāca viprāḥ pratinandya pārthivaṁ mudā munīnāṁ sadasi sma śṛṇvatām
08020010 śrīśuka uvāca
08020011 āsīdgirivaro rājaṁstrikūṭa iti viśrutaḥ
08020013 kṣīrodenāvṛtaḥ śrīmān yojanāyutamucchritaḥ
08020021 tāvatā vistṛtaḥ paryak tribhiḥ śṛṅgaiḥ payonidhim
08020023 diśaḥ khaṁ rocayannāste raupyāyasahiraṇmayaiḥ
08020031 anyaiśca kakubhaḥ sarvā ratnadhātuvicitritaiḥ
08020033 nānādrumalatāgulmairnirghoṣairnirjharāmbhasām
08020041 sa cāvanijyamānāṅghriḥ samantāt payaūrmibhiḥ
08020043 karoti śyāmalāṁ bhūmiṁ harinmarakatāśmabhiḥ
08020051 siddhacāraṇagandharvairvidyādharamahoragaiḥ
08020053 kinnarairapsarobhiśca krīḍadbhirjuṣṭakandaraḥ
08020061 yatra saṅgītasannādairnadadguhamamarṣayā
08020063 abhigarjanti harayaḥ ślāghinaḥ paraśaṅkayā
08020071 nānāraṇyapaśuvrāta saṅkuladroṇyalaṅkṛtaḥ
08020073 citradrumasurodyāna kalakaṇṭhavihaṅgamaḥ
08020081 saritsarobhiracchodaiḥ pulinairmaṇivālukaiḥ
08020083 devastrīmajjanāmoda saurabhāmbvanilairyutaḥ
08020091 tasya droṇyāṁ bhagavato varuṇasya mahātmanaḥ
08020093 udyānamṛtuman nāma ākrīḍaṁ surayoṣitām
08020101 sarvato 'laṅkṛtaṁ divyairnityapuṣpaphaladrumaiḥ
08020103 mandāraiḥ pārijātaiśca pāṭalāśokacampakaiḥ
08020111 cūtaiḥ piyālaiḥ panasairāmrairāmrātakairapi
08020113 kramukairnārikelaiśca kharjūrairbījapūrakaiḥ
08020121 madhukaiḥ śālatālaiśca tamālairasanārjunaiḥ
08020123 ariṣṭoḍumbaraplakṣairvaṭaiḥ kiṁśukacandanaiḥ
08020131 picumardaiḥ kovidāraiḥ saralaiḥ suradārubhiḥ
08020133 drākṣekṣurambhājambubhirbadaryakṣābhayāmalaiḥ
08020141 bilvaiḥ kapitthairjambīrairvṛto bhallātakādibhiḥ
08020143 tasmin saraḥ suvipulaṁ lasatkāñcanapaṅkajam
08020151 kumudotpalakahlāra śatapatraśriyorjitam
08020153 mattaṣaṭpadanirghuṣṭaṁ śakuntaiśca kalasvanaiḥ
08020161 haṁsakāraṇḍavākīrṇaṁ cakrāhvaiḥ sārasairapi
08020163 jalakukkuṭakoyaṣṭi dātyūhakulakūjitam
08020171 matsyakacchapasañcāra calatpadmarajaḥpayaḥ
08020173 kadambavetasanala nīpavañjulakairvṛtam
08020181 kundaiḥ kurubakāśokaiḥ śirīṣaiḥ kūṭajeṅgudaiḥ
08020183 kubjakaiḥ svarṇayūthībhirnāgapunnāgajātibhiḥ
08020191 mallikāśatapatraiśca mādhavījālakādibhiḥ
08020193 śobhitaṁ tīrajaiścānyairnityartubhiralaṁ drumaiḥ
08020201 tatraikadā tadgirikānanāśrayaḥ kareṇubhirvāraṇayūthapaścaran
08020203 sakaṇṭakaṁ kīcakaveṇuvetravad viśālagulmaṁ prarujan vanaspatīn
08020211 yadgandhamātrāddharayo gajendrā vyāghrādayo vyālamṛgāḥ sakhaḍgāḥ
08020213 mahoragāścāpi bhayāddravanti sagaurakṛṣṇāḥ sarabhāścamaryaḥ
08020221 vṛkā varāhā mahiṣarkṣaśalyā gopucchaśālāvṛkamarkaṭāśca
08020223 anyatra kṣudrā hariṇāḥ śaśādayaś caranty abhītā yadanugraheṇa
08020231 sa gharmataptaḥ karibhiḥ kareṇubhir vṛto madacyutkarabhairanudrutaḥ
08020233 giriṁ garimṇā paritaḥ prakampayan niṣevyamāṇo 'likulairmadāśanaiḥ
08020241 saro 'nilaṁ paṅkajareṇurūṣitaṁ jighran vidūrān madavihvalekṣaṇaḥ
08020243 vṛtaḥ svayūthena tṛṣārditena tat sarovarābhyāsamathāgamaddrutam
08020251 vigāhya tasminnamṛtāmbu nirmalaṁ hemāravindotpalareṇurūṣitam
08020253 papau nikāmaṁ nijapuṣkaroddhṛtam ātmānamadbhiḥ snapayan gataklamaḥ
08020261 sa puṣkareṇoddhṛtaśīkarāmbubhir nipāyayan saṁsnapayan yathā gṛhī
08020263 ghṛṇī kareṇuḥ karabhāṁśca durmado nācaṣṭa kṛcchraṁ kṛpaṇo 'jamāyayā
08020271 taṁ tatra kaścin nṛpa daivacodito grāho balīyāṁścaraṇe ruṣāgrahīt
08020273 yadṛcchayaivaṁ vyasanaṁ gato gajo yathābalaṁ so 'tibalo vicakrame
08020281 tathāturaṁ yūthapatiṁ kareṇavo vikṛṣyamāṇaṁ tarasā balīyasā
08020283 vicukruśurdīnadhiyo 'pare gajāḥ pārṣṇigrahāstārayituṁ na cāśakan
08020291 niyudhyatorevamibhendranakrayor vikarṣatorantarato bahirmithaḥ
08020293 samāḥ sahasraṁ vyagaman mahīpate saprāṇayościtramamaṁsatāmarāḥ
08020301 tato gajendrasya manobalaujasāṁ kālena dīrgheṇa mahān abhūdvyayaḥ
08020303 vikṛṣyamāṇasya jale 'vasīdato viparyayo 'bhūt sakalaṁ jalaukasaḥ
08020311 itthaṁ gajendraḥ sa yadāpa saṅkaṭaṁ prāṇasya dehī vivaśo yadṛcchayā
08020313 apārayannātmavimokṣaṇe ciraṁ dadhyāvimāṁ buddhimathābhyapadyata
08020321 na māmime jñātaya āturaṁ gajāḥ kutaḥ kariṇyaḥ prabhavanti mocitum
08020323 grāheṇa pāśena vidhāturāvṛto 'py ahaṁ ca taṁ yāmi paraṁ parāyaṇam
08020331 yaḥ kaścaneśo balino 'ntakoragāt pracaṇḍavegādabhidhāvato bhṛśam
08020333 bhītaṁ prapannaṁ paripāti yadbhayān mṛtyuḥ pradhāvaty araṇaṁ tamīmahi
08030010 śrībādarāyaṇiruvāca
08030011 evaṁ vyavasito buddhyā samādhāya mano hṛdi
08030013 jajāpa paramaṁ jāpyaṁ prāgjanmany anuśikṣitam
08030030 śrīgajendra uvāca
08030021 oṁ namo bhagavate tasmai yata etac cidātmakam
08030023 puruṣāyādibījāya pareśāyābhidhīmahi
08030031 yasminnidaṁ yataścedaṁ yenedaṁ ya idaṁ svayam
08030033 yo 'smāt parasmāc ca parastaṁ prapadye svayambhuvam
08030041 yaḥ svātmanīdaṁ nijamāyayārpitaṁ kvacidvibhātaṁ kva ca tat tirohitam
08030043 aviddhadṛk sākṣy ubhayaṁ tadīkṣate sa ātmamūlo 'vatu māṁ parātparaḥ
08030051 kālena pañcatvamiteṣu kṛtsnaśo lokeṣu pāleṣu ca sarvahetuṣu
08030053 tamastadāsīdgahanaṁ gabhīraṁ yastasya pāre 'bhivirājate vibhuḥ
08030061 na yasya devā ṛṣayaḥ padaṁ vidur jantuḥ punaḥ ko 'rhati gantumīritum
08030063 yathā naṭasyākṛtibhirviceṣṭato duratyayānukramaṇaḥ sa māvatu
08030071 didṛkṣavo yasya padaṁ sumaṅgalaṁ vimuktasaṅgā munayaḥ susādhavaḥ
08030073 caranty alokavratamavraṇaṁ vane bhūtātmabhūtāḥ suhṛdaḥ sa me gatiḥ
08030081 na vidyate yasya ca janma karma vā na nāmarūpe guṇadoṣa eva vā
08030083 tathāpi lokāpyayasambhavāya yaḥ svamāyayā tāny anukālamṛcchati
08030091 tasmai namaḥ pareśāya brahmaṇe 'nantaśaktaye
08030093 arūpāyorurūpāya nama āścaryakarmaṇe
08030101 nama ātmapradīpāya sākṣiṇe paramātmane
08030103 namo girāṁ vidūrāya manasaścetasāmapi
08030111 sattvena pratilabhyāya naiṣkarmyeṇa vipaścitā
08030113 namaḥ kaivalyanāthāya nirvāṇasukhasaṁvide
08030121 namaḥ śāntāya ghorāya mūḍhāya guṇadharmiṇe
08030123 nirviśeṣāya sāmyāya namo jñānaghanāya ca
08030131 kṣetrajñāya namastubhyaṁ sarvādhyakṣāya sākṣiṇe
08030133 puruṣāyātmamūlāya mūlaprakṛtaye namaḥ
08030141 sarvendriyaguṇadraṣṭre sarvapratyayahetave
08030143 asatā cchāyayoktāya sadābhāsāya te namaḥ
08030151 namo namaste 'khilakāraṇāya niṣkāraṇāyādbhutakāraṇāya
08030153 sarvāgamāmnāyamahārṇavāya namo 'pavargāya parāyaṇāya
08030161 guṇāraṇicchannaciduṣmapāya tatkṣobhavisphūrjitamānasāya
08030163 naiṣkarmyabhāvena vivarjitāgama svayaṁprakāśāya namas karomi
08030171 mādṛk prapannapaśupāśavimokṣaṇāya muktāya bhūrikaruṇāya namo 'layāya
08030173 svāṁśena sarvatanubhṛnmanasi pratīta pratyagdṛśe bhagavate bṛhate namaste
08030181 ātmātmajāptagṛhavittajaneṣu saktair duṣprāpaṇāya guṇasaṅgavivarjitāya
08030183 muktātmabhiḥ svahṛdaye paribhāvitāya jñānātmane bhagavate nama īśvarāya
08030191 yaṁ dharmakāmārthavimuktikāmā bhajanta iṣṭāṁ gatimāpnuvanti
08030193 kiṁ cāśiṣo rāty api dehamavyayaṁ karotu me 'dabhradayo vimokṣaṇam
08030201 ekāntino yasya na kañcanārthaṁ vāñchanti ye vai bhagavatprapannāḥ
08030203 atyadbhutaṁ taccaritaṁ sumaṅgalaṁ gāyanta ānandasamudramagnāḥ
08030211 tamakṣaraṁ brahma paraṁ pareśam avyaktamādhyātmikayogagamyam
08030213 atīndriyaṁ sūkṣmamivātidūram anantamādyaṁ paripūrṇamīḍe
08030221 yasya brahmādayo devā vedā lokāścarācarāḥ
08030223 nāmarūpavibhedena phalgvyā ca kalayā kṛtāḥ
08030231 yathārciṣo 'gneḥ saviturgabhastayo niryānti saṁyānty asakṛt svarociṣaḥ
08030233 tathā yato 'yaṁ guṇasampravāho buddhirmanaḥ khāni śarīrasargāḥ
08030241 sa vai na devāsuramartyatiryaṅ na strī na ṣaṇḍho na pumān na jantuḥ
08030243 nāyaṁ guṇaḥ karma na san na cāsan niṣedhaśeṣo jayatādaśeṣaḥ
08030251 jijīviṣe nāhamihāmuyā kim antarbahiścāvṛtayebhayonyā
08030253 icchāmi kālena na yasya viplavas tasyātmalokāvaraṇasya mokṣam
08030261 so 'haṁ viśvasṛjaṁ viśvamaviśvaṁ viśvavedasam
08030263 viśvātmānamajaṁ brahma praṇato 'smi paraṁ padam
08030271 yogarandhitakarmāṇo hṛdi yogavibhāvite
08030273 yogino yaṁ prapaśyanti yogeśaṁ taṁ nato 'smy aham
08030281 namo namastubhyamasahyavega śaktitrayāyākhiladhīguṇāya
08030283 prapannapālāya durantaśaktaye kadindriyāṇāmanavāpyavartmane
08030291 nāyaṁ veda svamātmānaṁ yacchaktyāhaṁdhiyā hatam
08030293 taṁ duratyayamāhātmyaṁ bhagavantamito 'smy aham
08030300 śrīśuka uvāca
08030301 evaṁ gajendramupavarṇitanirviśeṣaṁ
08030302 brahmādayo vividhaliṅgabhidābhimānāḥ
08030303 naite yadopasasṛpurnikhilātmakatvāt
08030304 tatrākhilāmaramayo harirāvirāsīt
08030311 taṁ tadvadārtamupalabhya jagannivāsaḥ
08030312 stotraṁ niśamya divijaiḥ saha saṁstuvadbhiḥ
08030313 chandomayena garuḍena samuhyamānaś
08030314 cakrāyudho 'bhyagamadāśu yato gajendraḥ
08030321 so 'ntaḥsarasy urubalena gṛhīta ārto
08030322 dṛṣṭvā garutmati hariṁ kha upāttacakram
08030323 utkṣipya sāmbujakaraṁ giramāha kṛcchrān
08030324 nārāyaṇākhilaguro bhagavan namaste
08030331 taṁ vīkṣya pīḍitamajaḥ sahasāvatīrya
08030332 sagrāhamāśu sarasaḥ kṛpayojjahāra
08030333 grāhādvipāṭitamukhādariṇā gajendraṁ
08030334 saṁpaśyatāṁ hariramūmucaducchriyāṇām
08040010 śrīśuka uvāca
08040011 tadā devarṣigandharvā brahmeśānapurogamāḥ
08040013 mumucuḥ kusumāsāraṁ śaṁsantaḥ karma taddhareḥ
08040021 nedurdundubhayo divyā gandharvā nanṛturjaguḥ
08040023 ṛṣayaścāraṇāḥ siddhāstuṣṭuvuḥ puruṣottamam
08040031 yo 'sau grāhaḥ sa vai sadyaḥ paramāścaryarūpadhṛk
08040033 mukto devalaśāpena hūhūrgandharvasattamaḥ
08040041 praṇamya śirasādhīśamuttamaślokamavyayam
08040043 agāyata yaśodhāma kīrtanyaguṇasatkatham
08040051 so 'nukampita īśena parikramya praṇamya tam
08040053 lokasya paśyato lokaṁ svamagān muktakilbiṣaḥ
08040061 gajendro bhagavatsparśādvimukto 'jñānabandhanāt
08040063 prāpto bhagavato rūpaṁ pītavāsāścaturbhujaḥ
08040071 sa vai pūrvamabhūdrājā pāṇḍyo draviḍasattamaḥ
08040073 indradyumna iti khyāto viṣṇuvrataparāyaṇaḥ
08040081 sa ekadārādhanakāla ātmavān gṛhītamaunavrata īśvaraṁ harim
08040083 jaṭādharastāpasa āpluto 'cyutaṁ samarcayāmāsa kulācalāśramaḥ
08040091 yadṛcchayā tatra mahāyaśā muniḥ samāgamac chiṣyagaṇaiḥ pariśritaḥ
08040093 taṁ vīkṣya tūṣṇīmakṛtārhaṇādikaṁ rahasy upāsīnamṛṣiścukopa ha
08040101 tasmā imaṁ śāpamadādasādhur ayaṁ durātmākṛtabuddhiradya
08040103 viprāvamantā viśatāṁ tamisraṁ yathā gajaḥ stabdhamatiḥ sa eva
08040110 śrīśuka uvāca
08040111 evaṁ śaptvā gato 'gastyo bhagavān nṛpa sānugaḥ
08040113 indradyumno 'pi rājarṣirdiṣṭaṁ tadupadhārayan
08040121 āpannaḥ kauñjarīṁ yonimātmasmṛtivināśinīm
08040123 haryarcanānubhāvena yadgajatve 'py anusmṛtiḥ
08040131 evaṁ vimokṣya gajayūthapamabjanābhas
08040132 tenāpi pārṣadagatiṁ gamitena yuktaḥ
08040133 gandharvasiddhavibudhairupagīyamāna
08040134 karmādbhutaṁ svabhavanaṁ garuḍāsano 'gāt
08040141 etan mahārāja taverito mayā kṛṣṇānubhāvo gajarājamokṣaṇam
08040143 svargyaṁ yaśasyaṁ kalikalmaṣāpahaṁ duḥsvapnanāśaṁ kuruvarya śṛṇvatām
08040151 yathānukīrtayanty etac chreyaskāmā dvijātayaḥ
08040153 śucayaḥ prātarutthāya duḥsvapnādyupaśāntaye
08040161 idamāha hariḥ prīto gajendraṁ kurusattama
08040163 śṛṇvatāṁ sarvabhūtānāṁ sarvabhūtamayo vibhuḥ
08040170 śrībhagavān uvāca
08040171 ye māṁ tvāṁ ca saraścedaṁ girikandarakānanam
08040173 vetrakīcakaveṇūnāṁ gulmāni surapādapān
08040181 śṛṅgāṇīmāni dhiṣṇyāni brahmaṇo me śivasya ca
08040183 kṣīrodaṁ me priyaṁ dhāma śvetadvīpaṁ ca bhāsvaram
08040191 śrīvatsaṁ kaustubhaṁ mālāṁ gadāṁ kaumodakīṁ mama
08040193 sudarśanaṁ pāñcajanyaṁ suparṇaṁ patageśvaram
08040201 śeṣaṁ ca matkalāṁ sūkṣmāṁ śriyaṁ devīṁ madāśrayām
08040203 brahmāṇaṁ nāradamṛṣiṁ bhavaṁ prahrādameva ca
08040211 matsyakūrmavarāhādyairavatāraiḥ kṛtāni me
08040213 karmāṇy anantapuṇyāni sūryaṁ somaṁ hutāśanam
08040221 praṇavaṁ satyamavyaktaṁ goviprān dharmamavyayam
08040223 dākṣāyaṇīrdharmapatnīḥ somakaśyapayorapi
08040231 gaṅgāṁ sarasvatīṁ nandāṁ kālindīṁ sitavāraṇam
08040233 dhruvaṁ brahmaṛṣīn sapta puṇyaślokāṁśca mānavān
08040241 utthāyāpararātrānte prayatāḥ susamāhitāḥ
08040243 smaranti mama rūpāṇi mucyante te 'ṁhaso 'khilāt
08040251 ye māṁ stuvanty anenāṅga pratibudhya niśātyaye
08040253 teṣāṁ prāṇātyaye cāhaṁ dadāmi vipulāṁ gatim
08040260 śrīśuka uvāca
08040261 ity ādiśya hṛṣīkeśaḥ prādhmāya jalajottamam
08040263 harṣayan vibudhānīkamāruroha khagādhipam
08050010 śrīśuka uvāca
08050011 rājannuditametat te hareḥ karmāghanāśanam
08050013 gajendramokṣaṇaṁ puṇyaṁ raivataṁ tvantaraṁ śṛṇu
08050021 pañcamo raivato nāma manustāmasasodaraḥ
08050023 balivindhyādayastasya sutā hārjunapūrvakāḥ
08050031 vibhurindraḥ suragaṇā rājan bhūtarayādayaḥ
08050033 hiraṇyaromā vedaśirā ūrdhvabāhvādayo dvijāḥ
08050041 patnī vikuṇṭhā śubhrasya vaikuṇṭhaiḥ surasattamaiḥ
08050043 tayoḥ svakalayā jajñe vaikuṇṭho bhagavān svayam
08050051 vaikuṇṭhaḥ kalpito yena loko lokanamaskṛtaḥ
08050053 ramayā prārthyamānena devyā tatpriyakāmyayā
08050061 tasyānubhāvaḥ kathito guṇāśca paramodayāḥ
08050063 bhaumān reṇūn sa vimame yo viṣṇorvarṇayedguṇān
08050071 ṣaṣṭhaśca cakṣuṣaḥ putraścākṣuṣo nāma vai manuḥ
08050073 pūrupūruṣasudyumna pramukhāścākṣuṣātmajāḥ
08050081 indro mantradrumastatra devā āpyādayo gaṇāḥ
08050083 munayastatra vai rājan haviṣmadvīrakādayaḥ
08050091 tatrāpi devasambhūtyāṁ vairājasyābhavat sutaḥ
08050093 ajito nāma bhagavān aṁśena jagataḥ patiḥ
08050101 payodhiṁ yena nirmathya surāṇāṁ sādhitā sudhā
08050103 bhramamāṇo 'mbhasi dhṛtaḥ kūrmarūpeṇa mandaraḥ
08050110 śrīrājovāca
08050111 yathā bhagavatā brahman mathitaḥ kṣīrasāgaraḥ
08050113 yadarthaṁ vā yataścādriṁ dadhārāmbucarātmanā
08050121 yathāmṛtaṁ suraiḥ prāptaṁ kiṁ cānyadabhavat tataḥ
08050123 etadbhagavataḥ karma vadasva paramādbhutam
08050131 tvayā saṅkathyamānena mahimnā sātvatāṁ pateḥ
08050133 nātitṛpyati me cittaṁ suciraṁ tāpatāpitam
08050140 śrīsūta uvāca
08050141 sampṛṣṭo bhagavān evaṁ dvaipāyanasuto dvijāḥ
08050143 abhinandya harervīryamabhyācaṣṭuṁ pracakrame
08050150 śrīśuka uvāca
08050151 yadā yuddhe 'surairdevā badhyamānāḥ śitāyudhaiḥ
08050153 gatāsavo nipatitā nottiṣṭheran sma bhūriśaḥ
08050161 yadā durvāsaḥ śāpena sendrā lokāstrayo nṛpa
08050163 niḥśrīkāścābhavaṁstatra neśurijyādayaḥ kriyāḥ
08050171 niśāmyaitat suragaṇā mahendravaruṇādayaḥ
08050173 nādhyagacchan svayaṁ mantrairmantrayanto viniścitam
08050181 tato brahmasabhāṁ jagmurmerormūrdhani sarvaśaḥ
08050183 sarvaṁ vijñāpayāṁ cakruḥ praṇatāḥ parameṣṭhine
08050191 sa vilokyendravāyvādīn niḥsattvān vigataprabhān
08050193 lokān amaṅgalaprāyān asurān ayathā vibhuḥ
08050201 samāhitena manasā saṁsmaran puruṣaṁ param
08050203 uvācotphullavadano devān sa bhagavān paraḥ
08050211 ahaṁ bhavo yūyamatho 'surādayo manuṣyatiryagdrumagharmajātayaḥ
08050213 yasyāvatārāṁśakalāvisarjitā vrajāma sarve śaraṇaṁ tamavyayam
08050221 na yasya vadhyo na ca rakṣaṇīyo nopekṣaṇīyādaraṇīyapakṣaḥ
08050223 tathāpi sargasthitisaṁyamārthaṁ dhatte rajaḥsattvatamāṁsi kāle
08050231 ayaṁ ca tasya sthitipālanakṣaṇaḥ sattvaṁ juṣāṇasya bhavāya dehinām
08050233 tasmādvrajāmaḥ śaraṇaṁ jagadguruṁ svānāṁ sa no dhāsyati śaṁ surapriyaḥ
08050240 śrīśuka uvāca
08050241 ity ābhāṣya surān vedhāḥ saha devairarindama
08050243 ajitasya padaṁ sākṣāj jagāma tamasaḥ param
08050251 tatrādṛṣṭasvarūpāya śrutapūrvāya vai prabhuḥ
08050253 stutimabrūta daivībhirgīrbhistvavahitendriyaḥ
08050260 śrībrahmovāca
08050261 avikriyaṁ satyamanantamādyaṁ guhāśayaṁ niṣkalamapratarkyam
08050263 mano 'grayānaṁ vacasāniruktaṁ namāmahe devavaraṁ vareṇyam
08050271 vipaścitaṁ prāṇamanodhiyātmanām arthendriyābhāsamanidramavraṇam
08050273 chāyātapau yatra na gṛdhrapakṣau tamakṣaraṁ khaṁ triyugaṁ vrajāmahe
08050281 ajasya cakraṁ tvajayeryamāṇaṁ manomayaṁ pañcadaśāramāśu
08050283 trinābhi vidyuccalamaṣṭanemi yadakṣamāhustamṛtaṁ prapadye
08050291 ya ekavarṇaṁ tamasaḥ paraṁ tad alokamavyaktamanantapāram
08050293 āsāṁ cakāropasuparṇamenam upāsate yogarathena dhīrāḥ
08050301 na yasya kaścātititarti māyāṁ yayā jano muhyati veda nārtham
08050303 taṁ nirjitātmātmaguṇaṁ pareśaṁ namāma bhūteṣu samaṁ carantam
08050311 ime vayaṁ yatpriyayaiva tanvā sattvena sṛṣṭā bahirantarāviḥ
08050313 gatiṁ na sūkṣmāmṛṣayaśca vidmahe kuto 'surādyā itarapradhānāḥ
08050321 pādau mahīyaṁ svakṛtaiva yasya caturvidho yatra hi bhūtasargaḥ
08050323 sa vai mahāpūruṣa ātmatantraḥ prasīdatāṁ brahma mahāvibhūtiḥ
08050331 ambhastu yadreta udāravīryaṁ sidhyanti jīvanty uta vardhamānāḥ
08050333 lokā yato 'thākhilalokapālāḥ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050341 somaṁ mano yasya samāmananti divaukasāṁ yo balamandha āyuḥ
08050343 īśo nagānāṁ prajanaḥ prajānāṁ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050351 agnirmukhaṁ yasya tu jātavedā jātaḥ kriyākāṇḍanimittajanmā
08050353 antaḥsamudre 'nupacan svadhātūn prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050361 yaccakṣurāsīt taraṇirdevayānaṁ trayīmayo brahmaṇa eṣa dhiṣṇyam
08050363 dvāraṁ ca mukteramṛtaṁ ca mṛtyuḥ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050371 prāṇādabhūdyasya carācarāṇāṁ prāṇaḥ saho balamojaśca vāyuḥ
08050373 anvāsma samrājamivānugā vayaṁ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050381 śrotrāddiśo yasya hṛdaśca khāni prajajñire khaṁ puruṣasya nābhyāḥ
08050383 prāṇendriyātmāsuśarīraketaḥ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050391 balān mahendrastridaśāḥ prasādān manyorgirīśo dhiṣaṇādviriñcaḥ
08050393 khebhyastu chandāṁsy ṛṣayo meḍhrataḥ kaḥ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050401 śrīrvakṣasaḥ pitaraśchāyayāsan dharmaḥ stanāditaraḥ pṛṣṭhato 'bhūt
08050403 dyauryasya śīrṣṇo 'psaraso vihārāt prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050411 vipro mukhādbrahma ca yasya guhyaṁ rājanya āsīdbhujayorbalaṁ ca
08050413 ūrvorviḍ ojo 'ṅghriravedaśūdrau prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050421 lobho 'dharāt prītirupary abhūddyutir nastaḥ paśavyaḥ sparśena kāmaḥ
08050423 bhruvoryamaḥ pakṣmabhavastu kālaḥ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050431 dravyaṁ vayaḥ karma guṇān viśeṣaṁ yadyogamāyāvihitān vadanti
08050433 yaddurvibhāvyaṁ prabudhāpabādhaṁ prasīdatāṁ naḥ sa mahāvibhūtiḥ
08050441 namo 'stu tasmā upaśāntaśaktaye svārājyalābhapratipūritātmane
08050443 guṇeṣu māyāraciteṣu vṛttibhir na sajjamānāya nabhasvadūtaye
08050451 sa tvaṁ no darśayātmānamasmatkaraṇagocaram
08050453 prapannānāṁ didṛkṣūṇāṁ sasmitaṁ te mukhāmbujam
08050461 taistaiḥ svecchābhūtai rūpaiḥ kāle kāle svayaṁ vibho
08050463 karma durviṣahaṁ yan no bhagavāṁstat karoti hi
08050471 kleśabhūryalpasārāṇi karmāṇi viphalāni vā
08050473 dehināṁ viṣayārtānāṁ na tathaivārpitaṁ tvayi
08050481 nāvamaḥ karmakalpo 'pi viphalāyeśvarārpitaḥ
08050483 kalpate puruṣasyaiva sa hy ātmā dayito hitaḥ
08050491 yathā hi skandhaśākhānāṁ tarormūlāvasecanam
08050493 evamārādhanaṁ viṣṇoḥ sarveṣāmātmanaśca hi
08050501 namastubhyamanantāya durvitarkyātmakarmaṇe
08050503 nirguṇāya guṇeśāya sattvasthāya ca sāmpratam
08060010 śrīśuka uvāca
08060011 evaṁ stutaḥ suragaṇairbhagavān harirīśvaraḥ
08060013 teṣāmāvirabhūdrājan sahasrārkodayadyutiḥ
08060021 tenaiva sahasā sarve devāḥ pratihatekṣaṇāḥ
08060023 nāpaśyan khaṁ diśaḥ kṣauṇīmātmānaṁ ca kuto vibhum
08060031 viriñco bhagavān dṛṣṭvā saha śarveṇa tāṁ tanum
08060033 svacchāṁ marakataśyāmāṁ kañjagarbhāruṇekṣaṇām
08060041 taptahemāvadātena lasatkauśeyavāsasā
08060043 prasannacārusarvāṅgīṁ sumukhīṁ sundarabhruvam
08060051 mahāmaṇikirīṭena keyūrābhyāṁ ca bhūṣitām
08060053 karṇābharaṇanirbhāta kapolaśrīmukhāmbujām
08060061 kāñcīkalāpavalaya hāranūpuraśobhitām
08060063 kaustubhābharaṇāṁ lakṣmīṁ bibhratīṁ vanamālinīm
08060071 sudarśanādibhiḥ svāstrairmūrtimadbhirupāsitām
08060073 tuṣṭāva devapravaraḥ saśarvaḥ puruṣaṁ param
08060075 sarvāmaragaṇaiḥ sākaṁ sarvāṅgairavaniṁ gataiḥ
08060080 śrībrahmovāca
08060081 ajātajanmasthitisaṁyamāyā guṇāya nirvāṇasukhārṇavāya
08060083 aṇoraṇimne 'parigaṇyadhāmne mahānubhāvāya namo namaste
08060091 rūpaṁ tavaitat puruṣarṣabhejyaṁ śreyo 'rthibhirvaidikatāntrikeṇa
08060093 yogena dhātaḥ saha nastrilokān paśyāmy amuṣminnu ha viśvamūrtau
08060101 tvayy agra āsīt tvayi madhya āsīt tvayy anta āsīdidamātmatantre
08060103 tvamādiranto jagato 'sya madhyaṁ ghaṭasya mṛtsneva paraḥ parasmāt
08060111 tvaṁ māyayātmāśrayayā svayedaṁ nirmāya viśvaṁ tadanupraviṣṭaḥ
08060113 paśyanti yuktā manasā manīṣiṇo guṇavyavāye 'py aguṇaṁ vipaścitaḥ
08060121 yathāgnimedhasy amṛtaṁ ca goṣu bhuvy annamambūdyamane ca vṛttim
08060123 yogairmanuṣyā adhiyanti hi tvāṁ guṇeṣu buddhyā kavayo vadanti
08060131 taṁ tvāṁ vayaṁ nātha samujjihānaṁ sarojanābhāticirepsitārtham
08060133 dṛṣṭvā gatā nirvṛtamadya sarve gajā davārtā iva gāṅgamambhaḥ
08060141 sa tvaṁ vidhatsvākhilalokapālā vayaṁ yadarthāstava pādamūlam
08060143 samāgatāste bahirantarātman kiṁ vānyavijñāpyamaśeṣasākṣiṇaḥ
08060151 ahaṁ giritraśca surādayo ye dakṣādayo 'gneriva ketavaste
08060153 kiṁ vā vidāmeśa pṛthagvibhātā vidhatsva śaṁ no dvijadevamantram
08060160 śrīśuka uvāca
08060161 evaṁ viriñcādibhirīḍitastad vijñāya teṣāṁ hṛdayaṁ yathaiva
08060163 jagāda jīmūtagabhīrayā girā baddhāñjalīn saṁvṛtasarvakārakān
08060171 eka eveśvarastasmin surakārye sureśvaraḥ
08060173 vihartukāmastān āha samudronmathanādibhiḥ
08060180 śrībhagavān uvāca
08060181 hanta brahmannaho śambho he devā mama bhāṣitam
08060183 śṛṇutāvahitāḥ sarve śreyo vaḥ syādyathā surāḥ
08060191 yāta dānavadaiteyaistāvat sandhirvidhīyatām
08060193 kālenānugṛhītaistairyāvadvo bhava ātmanaḥ
08060201 arayo 'pi hi sandheyāḥ sati kāryārthagaurave
08060203 ahimūṣikavaddevā hy arthasya padavīṁ gataiḥ
08060211 amṛtotpādane yatnaḥ kriyatāmavilambitam
08060213 yasya pītasya vai janturmṛtyugrasto 'maro bhavet
08060221 kṣiptvā kṣīrodadhau sarvā vīruttṛṇalatauṣadhīḥ
08060223 manthānaṁ mandaraṁ kṛtvā netraṁ kṛtvā tu vāsukim
08060231 sahāyena mayā devā nirmanthadhvamatandritāḥ
08060233 kleśabhājo bhaviṣyanti daityā yūyaṁ phalagrahāḥ
08060241 yūyaṁ tadanumodadhvaṁ yadicchanty asurāḥ surāḥ
08060243 na saṁrambheṇa sidhyanti sarvārthāḥ sāntvayā yathā
08060251 na bhetavyaṁ kālakūṭādviṣāj jaladhisambhavāt
08060253 lobhaḥ kāryo na vo jātu roṣaḥ kāmastu vastuṣu
08060260 śrīśuka uvāca
08060261 iti devān samādiśya bhagavān puruṣottamaḥ
08060263 teṣāmantardadhe rājan svacchandagatirīśvaraḥ
08060271 atha tasmai bhagavate namaskṛtya pitāmahaḥ
08060273 bhavaśca jagmatuḥ svaṁ svaṁ dhāmopeyurbaliṁ surāḥ
08060281 dṛṣṭvārīn apy asaṁyattān jātakṣobhān svanāyakān
08060283 nyaṣedhaddaityarāṭ ślokyaḥ sandhivigrahakālavit
08060291 te vairocanimāsīnaṁ guptaṁ cāsurayūthapaiḥ
08060293 śriyā paramayā juṣṭaṁ jitāśeṣamupāgaman
08060301 mahendraḥ ślakṣṇayā vācā sāntvayitvā mahāmatiḥ
08060303 abhyabhāṣata tat sarvaṁ śikṣitaṁ puruṣottamāt
08060311 tat tvarocata daityasya tatrānye ye 'surādhipāḥ
08060313 śambaro 'riṣṭanemiśca ye ca tripuravāsinaḥ
08060321 tato devāsurāḥ kṛtvā saṁvidaṁ kṛtasauhṛdāḥ
08060323 udyamaṁ paramaṁ cakruramṛtārthe parantapa
08060331 tataste mandaragirimojasotpāṭya durmadāḥ
08060333 nadanta udadhiṁ ninyuḥ śaktāḥ parighabāhavaḥ
08060341 dūrabhārodvahaśrāntāḥ śakravairocanādayaḥ
08060343 apārayantastaṁ voḍhuṁ vivaśā vijahuḥ pathi
08060351 nipatan sa giristatra bahūn amaradānavān
08060353 cūrṇayāmāsa mahatā bhāreṇa kanakācalaḥ
08060361 tāṁstathā bhagnamanaso bhagnabāhūrukandharān
08060363 vijñāya bhagavāṁstatra babhūva garuḍadhvajaḥ
08060371 giripātaviniṣpiṣṭān vilokyāmaradānavān
08060373 īkṣayā jīvayāmāsa nirjarān nirvraṇān yathā
08060381 giriṁ cāropya garuḍe hastenaikena līlayā
08060383 āruhya prayayāvabdhiṁ surāsuragaṇairvṛtaḥ
08060391 avaropya giriṁ skandhāt suparṇaḥ patatāṁ varaḥ
08060393 yayau jalānta utsṛjya hariṇā sa visarjitaḥ
08070010 śrīśuka uvāca
08070011 te nāgarājamāmantrya phalabhāgena vāsukim
08070013 parivīya girau tasmin netramabdhiṁ mudānvitāḥ
08070021 ārebhire surā yattā amṛtārthe kurūdvaha
08070023 hariḥ purastāj jagṛhe pūrvaṁ devāstato 'bhavan
08080031 tan naicchan daityapatayo mahāpuruṣaceṣṭitam
08080033 na gṛhṇīmo vayaṁ pucchamaheraṅgamamaṅgalam
08070041 svādhyāyaśrutasampannāḥ prakhyātā janmakarmabhiḥ
08070043 iti tūṣṇīṁ sthitān daityān vilokya puruṣottamaḥ
08070045 smayamāno visṛjyāgraṁ pucchaṁ jagrāha sāmaraḥ
08070061 kṛtasthānavibhāgāsta evaṁ kaśyapanandanāḥ
08070063 mamanthuḥ paramaṁ yattā amṛtārthaṁ payonidhim
08070071 mathyamāne 'rṇave so 'driranādhāro hy apo 'viśat
08070073 dhriyamāṇo 'pi balibhirgauravāt pāṇḍunandana
08070081 te sunirviṇṇamanasaḥ parimlānamukhaśriyaḥ
08070083 āsan svapauruṣe naṣṭe daivenātibalīyasā
08070091 vilokya vighneśavidhiṁ tadeśvaro durantavīryo 'vitathābhisandhiḥ
08070093 kṛtvā vapuḥ kacchapamadbhutaṁ mahat praviśya toyaṁ girimujjahāra
08070101 tamutthitaṁ vīkṣya kulācalaṁ punaḥ samudyatā nirmathituṁ surāsurāḥ
08070103 dadhāra pṛṣṭhena sa lakṣayojana prastāriṇā dvīpa ivāparo mahān
08070111 surāsurendrairbhujavīryavepitaṁ paribhramantaṁ girimaṅga pṛṣṭhataḥ
08070113 bibhrat tadāvartanamādikacchapo mene 'ṅgakaṇḍūyanamaprameyaḥ
08070121 tathāsurān āviśadāsureṇa rūpeṇa teṣāṁ balavīryamīrayan
08070123 uddīpayan devagaṇāṁśca viṣṇur daivena nāgendramabodharūpaḥ
08070131 upary agendraṁ girirāḍ ivānya ākramya hastena sahasrabāhuḥ
08070133 tasthau divi brahmabhavendramukhyair abhiṣṭuvadbhiḥ sumano 'bhivṛṣṭaḥ
08070141 upary adhaścātmani gotranetrayoḥ pareṇa te prāviśatā samedhitāḥ
08070143 mamanthurabdhiṁ tarasā madotkaṭā mahādriṇā kṣobhitanakracakram
08070151 ahīndrasāhasrakaṭhoradṛṅmukha śvāsāgnidhūmāhatavarcaso 'surāḥ
08070153 paulomakāleyabalīlvalādayo davāgnidagdhāḥ saralā ivābhavan
08070161 devāṁśca tacchvāsaśikhāhataprabhān dhūmrāmbarasragvarakañcukānanān
08070163 samabhyavarṣan bhagavadvaśā ghanā vavuḥ samudrormyupagūḍhavāyavaḥ
08070171 mathyamānāt tathā sindhor devāsuravarūthapaiḥ
08070173 yadā sudhā na jāyeta nirmamanthājitaḥ svayam
08070181 meghaśyāmaḥ kanakaparidhiḥ karṇavidyotavidyun
08070182 mūrdhni bhrājadvilulitakacaḥ sragdharo raktanetraḥ
08070183 jaitrairdorbhirjagadabhayadairdandaśūkaṁ gṛhītvā
08070184 mathnan mathnā pratigiririvāśobhatātho dhṛtādriḥ
08070191 nirmathyamānādudadherabhūdviṣaṁ maholbaṇaṁ hālahalāhvamagrataḥ
08070193 sambhrāntamīnonmakarāhikacchapāt timidvipagrāhatimiṅgilākulāt
08070201 tadugravegaṁ diśi diśy upary adho visarpadutsarpadasahyamaprati
08070203 bhītāḥ prajā dudruvuraṅga seśvarā arakṣyamāṇāḥ śaraṇaṁ sadāśivam
08070211 vilokya taṁ devavaraṁ trilokyā bhavāya devyābhimataṁ munīnām
08070213 āsīnamadrāvapavargahetos tapo juṣāṇaṁ stutibhiḥ praṇemuḥ
08070220 śrīprajāpataya ūcuḥ
08070221 devadeva mahādeva bhūtātman bhūtabhāvana
08070223 trāhi naḥ śaraṇāpannāṁstrailokyadahanādviṣāt
08070231 tvamekaḥ sarvajagata īśvaro bandhamokṣayoḥ
08070233 taṁ tvāmarcanti kuśalāḥ prapannārtiharaṁ gurum
08070241 guṇamayyā svaśaktyāsya sargasthityapyayān vibho
08070243 dhatse yadā svadṛg bhūman brahmaviṣṇuśivābhidhām
08070251 tvaṁ brahma paramaṁ guhyaṁ sadasadbhāvabhāvanam
08070253 nānāśaktibhirābhātastvamātmā jagadīśvaraḥ
08070261 tvaṁ śabdayonirjagadādirātmā prāṇendriyadravyaguṇaḥ svabhāvaḥ
08070263 kālaḥ kratuḥ satyamṛtaṁ ca dharmas tvayy akṣaraṁ yat trivṛdāmananti
08070271 agnirmukhaṁ te 'khiladevatātmā kṣitiṁ vidurlokabhavāṅghripaṅkajam
08070273 kālaṁ gatiṁ te 'khiladevatātmano diśaśca karṇau rasanaṁ jaleśam
08070281 nābhirnabhaste śvasanaṁ nabhasvān sūryaśca cakṣūṁṣi jalaṁ sma retaḥ
08070283 parāvarātmāśrayaṇaṁ tavātmā somo mano dyaurbhagavan śiraste
08070291 kukṣiḥ samudrā girayo 'sthisaṅghā romāṇi sarvauṣadhivīrudhaste
08070293 chandāṁsi sākṣāt tava sapta dhātavas trayīmayātman hṛdayaṁ sarvadharmaḥ
08070301 mukhāni pañcopaniṣadastaveśa yaistriṁśadaṣṭottaramantravargaḥ
08070303 yat tac chivākhyaṁ paramātmatattvaṁ deva svayaṁjyotiravasthitiste
08070311 chāyā tvadharmormiṣu yairvisargo netratrayaṁ sattvarajastamāṁsi
08070313 sāṅkhyātmanaḥ śāstrakṛtastavekṣā chandomayo deva ṛṣiḥ purāṇaḥ
08070321 na te giritrākhilalokapāla viriñcavaikuṇṭhasurendragamyam
08070323 jyotiḥ paraṁ yatra rajastamaśca sattvaṁ na yadbrahma nirastabhedam
08070331 kāmādhvaratripurakālagarādyaneka
08070332 bhūtadruhaḥ kṣapayataḥ stutaye na tat te
08070333 yastvantakāla idamātmakṛtaṁ svanetra
08070334 vahnisphuliṅgaśikhayā bhasitaṁ na veda
08070341 ye tvātmarāmagurubhirhṛdi cintitāṅghri
08070342 dvandvaṁ carantamumayā tapasābhitaptam
08070343 katthanta ugraparuṣaṁ nirataṁ śmaśāne
08070344 te nūnamūtimavidaṁstava hātalajjāḥ
08070351 tat tasya te sadasatoḥ parataḥ parasya
08070352 nāñjaḥ svarūpagamane prabhavanti bhūmnaḥ
08070353 brahmādayaḥ kimuta saṁstavane vayaṁ tu
08070354 tatsargasargaviṣayā api śaktimātram
08070361 etat paraṁ prapaśyāmo na paraṁ te maheśvara
08070363 mṛḍanāya hi lokasya vyaktiste 'vyaktakarmaṇaḥ
08070370 śrīśuka uvāca
08070371 tadvīkṣya vyasanaṁ tāsāṁ kṛpayā bhṛśapīḍitaḥ
08070373 sarvabhūtasuhṛddeva idamāha satīṁ priyām
08070380 śrīśiva uvāca
08070381 aho bata bhavāny etat prajānāṁ paśya vaiśasam
08070383 kṣīrodamathanodbhūtāt kālakūṭādupasthitam
08070391 āsāṁ prāṇaparīpsūnāṁ vidheyamabhayaṁ hi me
08070393 etāvān hi prabhorartho yaddīnaparipālanam
08070401 prāṇaiḥ svaiḥ prāṇinaḥ pānti sādhavaḥ kṣaṇabhaṅguraiḥ
08070403 baddhavaireṣu bhūteṣu mohiteṣvātmamāyayā
08070411 puṁsaḥ kṛpayato bhadre sarvātmā prīyate hariḥ
08070413 prīte harau bhagavati prīye 'haṁ sacarācaraḥ
08070415 tasmādidaṁ garaṁ bhuñje prajānāṁ svastirastu me
08070420 śrīśuka uvāca
08070421 evamāmantrya bhagavān bhavānīṁ viśvabhāvanaḥ
08070423 tadviṣaṁ jagdhumārebhe prabhāvajñānvamodata
08070431 tataḥ karatalīkṛtya vyāpi hālāhalaṁ viṣam
08070433 abhakṣayan mahādevaḥ kṛpayā bhūtabhāvanaḥ
08070441 tasyāpi darśayāmāsa svavīryaṁ jalakalmaṣaḥ
08070443 yac cakāra gale nīlaṁ tac ca sādhorvibhūṣaṇam
08070451 tapyante lokatāpena sādhavaḥ prāyaśo janāḥ
08070453 paramārādhanaṁ taddhi puruṣasyākhilātmanaḥ
08070461 niśamya karma tac chambhordevadevasya mīḍhuṣaḥ
08070463 prajā dākṣāyaṇī brahmā vaikuṇṭhaśca śaśaṁsire
08070471 praskannaṁ pibataḥ pāṇeryat kiñcij jagṛhuḥ sma tat
08070473 vṛścikāhiviṣauṣadhyo dandaśūkāśca ye 'pare
08080010 śrīśuka uvāca
08080011 pīte gare vṛṣāṅkeṇa prītāste 'maradānavāḥ
08080013 mamanthustarasā sindhuṁ havirdhānī tato 'bhavat
08080021 tāmagnihotrīmṛṣayo jagṛhurbrahmavādinaḥ
08080023 yajñasya devayānasya medhyāya haviṣe nṛpa
08080031 tata uccaiḥśravā nāma hayo 'bhūc candrapāṇḍuraḥ
08080033 tasmin baliḥ spṛhāṁ cakre nendra īśvaraśikṣayā
08080041 tata airāvato nāma vāraṇendro vinirgataḥ
08080043 dantaiścaturbhiḥ śvetādrerharan bhagavato mahim
08080051 airāvaṇādayastvaṣṭau diggajā abhavaṁstataḥ
08080053 abhramuprabhṛtayo 'ṣṭau ca kariṇyastvabhavan nṛpa
08080061 kaustubhākhyamabhūdratnaṁ padmarāgo mahodadheḥ
08080063 tasmin maṇau spṛhāṁ cakre vakṣo 'laṅkaraṇe hariḥ
08080071 tato 'bhavat pārijātaḥ suralokavibhūṣaṇam
08080073 pūrayaty arthino yo 'rthaiḥ śaśvadbhuvi yathā bhavān
08080081 tataścāpsaraso jātā niṣkakaṇṭhyaḥ suvāsasaḥ
08080083 ramaṇyaḥ svargiṇāṁ valgu gatilīlāvalokanaiḥ
08080091 tataścāvirabhūt sākṣāc chrī ramā bhagavatparā
08080093 rañjayantī diśaḥ kāntyā vidyut saudāmanī yathā
08080101 tasyāṁ cakruḥ spṛhāṁ sarve sasurāsuramānavāḥ
08080103 rūpaudāryavayovarṇa mahimākṣiptacetasaḥ
08080111 tasyā āsanamāninye mahendro mahadadbhutam
08080113 mūrtimatyaḥ saricchreṣṭhā hemakumbhairjalaṁ śuci
08080121 ābhiṣecanikā bhūmirāharat sakalauṣadhīḥ
08080123 gāvaḥ pañca pavitrāṇi vasanto madhumādhavau
08080131 ṛṣayaḥ kalpayāṁ cakrurābhiṣekaṁ yathāvidhi
08080133 jagurbhadrāṇi gandharvā naṭyaśca nanṛturjaguḥ
08080141 meghā mṛdaṅgapaṇava murajānakagomukhān
08080143 vyanādayan śaṅkhaveṇu vīṇāstumulaniḥsvanān
08080151 tato 'bhiṣiṣicurdevīṁ śriyaṁ padmakarāṁ satīm
08080153 digibhāḥ pūrṇakalaśaiḥ sūktavākyairdvijeritaiḥ
08080161 samudraḥ pītakauśeya vāsasī samupāharat
08080163 varuṇaḥ srajaṁ vaijayantīṁ madhunā mattaṣaṭpadām
08080171 bhūṣaṇāni vicitrāṇi viśvakarmā prajāpatiḥ
08080173 hāraṁ sarasvatī padmamajo nāgāśca kuṇḍale
08080181 tataḥ kṛtasvastyayanotpalasrajaṁ nadaddvirephāṁ parigṛhya pāṇinā
08080183 cacāla vaktraṁ sukapolakuṇḍalaṁ savrīḍahāsaṁ dadhatī suśobhanam
08080191 stanadvayaṁ cātikṛśodarī samaṁ nirantaraṁ candanakuṅkumokṣitam
08080193 tatastato nūpuravalgu śiñjitair visarpatī hemalateva sā babhau
08080201 vilokayantī niravadyamātmanaḥ padaṁ dhruvaṁ cāvyabhicārisadguṇam
08080203 gandharvasiddhāsurayakṣacāraṇa traipiṣṭapeyādiṣu nānvavindata
08080211 nūnaṁ tapo yasya na manyunirjayo jñānaṁ kvacit tac ca na saṅgavarjitam
08080213 kaścin mahāṁstasya na kāmanirjayaḥ sa īśvaraḥ kiṁ parato vyapāśrayaḥ
08080221 dharmaḥ kvacit tatra na bhūtasauhṛdaṁ tyāgaḥ kvacit tatra na muktikāraṇam
08080223 vīryaṁ na puṁso 'sty ajaveganiṣkṛtaṁ na hi dvitīyo guṇasaṅgavarjitaḥ
08080231 kvacic cirāyurna hi śīlamaṅgalaṁ kvacit tadapy asti na vedyamāyuṣaḥ
08080233 yatrobhayaṁ kutra ca so 'py amaṅgalaḥ sumaṅgalaḥ kaśca na kāṅkṣate hi mām
08080241 evaṁ vimṛśyāvyabhicārisadguṇair varaṁ nijaikāśrayatayāguṇāśrayam
08080243 vavre varaṁ sarvaguṇairapekṣitaṁ ramā mukundaṁ nirapekṣamīpsitam
08080251 tasyāṁsadeśa uśatīṁ navakañjamālāṁ
08080252 mādyanmadhuvratavarūthagiropaghuṣṭām
08080253 tasthau nidhāya nikaṭe taduraḥ svadhāma
08080254 savrīḍahāsavikasannayanena yātā
08080261 tasyāḥ śriyastrijagato janako jananyā
08080262 vakṣo nivāsamakarot paramaṁ vibhūteḥ
08080263 śrīḥ svāḥ prajāḥ sakaruṇena nirīkṣaṇena
08080264 yatra sthitaidhayata sādhipatīṁstrilokān
08080271 śaṅkhatūryamṛdaṅgānāṁ vāditrāṇāṁ pṛthuḥ svanaḥ
08080273 devānugānāṁ sastrīṇāṁ nṛtyatāṁ gāyatāmabhūt
08080281 brahmarudrāṅgiromukhyāḥ sarve viśvasṛjo vibhum
08080283 īḍire 'vitathairmantraistalliṅgaiḥ puṣpavarṣiṇaḥ
08080291 śriyāvalokitā devāḥ saprajāpatayaḥ prajāḥ
08080293 śīlādiguṇasampannā lebhire nirvṛtiṁ parām
08080301 niḥsattvā lolupā rājan nirudyogā gatatrapāḥ
08080303 yadā copekṣitā lakṣmyā babhūvurdaityadānavāḥ
08080311 athāsīdvāruṇī devī kanyā kamalalocanā
08080313 asurā jagṛhustāṁ vai hareranumatena te
08080321 athodadhermathyamānāt kāśyapairamṛtārthibhiḥ
08080323 udatiṣṭhan mahārāja puruṣaḥ paramādbhutaḥ
08080331 dīrghapīvaradordaṇḍaḥ kambugrīvo 'ruṇekṣaṇaḥ
08080333 śyāmalastaruṇaḥ sragvī sarvābharaṇabhūṣitaḥ
08080341 pītavāsā mahoraskaḥ sumṛṣṭamaṇikuṇḍalaḥ
08080343 snigdhakuñcitakeśānta subhagaḥ siṁhavikramaḥ
08080351 amṛtāpūrṇakalasaṁ bibhradvalayabhūṣitaḥ
08080353 sa vai bhagavataḥ sākṣādviṣṇoraṁśāṁśasambhavaḥ
08080361 dhanvantaririti khyāta āyurvedadṛg ijyabhāk
08080363 tamālokyāsurāḥ sarve kalasaṁ cāmṛtābhṛtam
08080371 lipsantaḥ sarvavastūni kalasaṁ tarasāharan
08080373 nīyamāne 'suraistasmin kalase 'mṛtabhājane
08080381 viṣaṇṇamanaso devā hariṁ śaraṇamāyayuḥ
08080383 iti taddainyamālokya bhagavān bhṛtyakāmakṛt
08080385 mā khidyata mitho 'rthaṁ vaḥ sādhayiṣye svamāyayā
08080391 mithaḥ kalirabhūt teṣāṁ tadarthe tarṣacetasām
08080393 ahaṁ pūrvamahaṁ pūrvaṁ na tvaṁ na tvamiti prabho
08080401 devāḥ svaṁ bhāgamarhanti ye tulyāyāsahetavaḥ
08080403 satrayāga ivaitasminneṣa dharmaḥ sanātanaḥ
08080411 iti svān pratyaṣedhan vai daiteyā jātamatsarāḥ
08080413 durbalāḥ prabalān rājan gṛhītakalasān muhuḥ
08080421 etasminnantare viṣṇuḥ sarvopāyavidīśvaraḥ
08080423 yoṣidrūpamanirdeśyaṁ dadhāraparamādbhutam
08080431 prekṣaṇīyotpalaśyāmaṁ sarvāvayavasundaram
08080433 samānakarṇābharaṇaṁ sukapolonnasānanam
08080441 navayauvananirvṛtta stanabhārakṛśodaram
08080443 mukhāmodānuraktāli jhaṅkārodvignalocanam
08080451 bibhrat sukeśabhāreṇa mālāmutphullamallikām
08080453 sugrīvakaṇṭhābharaṇaṁ subhujāṅgadabhūṣitam
08080461 virajāmbarasaṁvīta nitambadvīpaśobhayā
08080463 kāñcyā pravilasadvalgu calaccaraṇanūpuram
08080471 savrīḍasmitavikṣipta bhrūvilāsāvalokanaiḥ
08080473 daityayūthapacetaḥsu kāmamuddīpayan muhuḥ
08090010 śrīśuka uvāca
08090011 te 'nyonyato 'surāḥ pātraṁ harantastyaktasauhṛdāḥ
08090013 kṣipanto dasyudharmāṇa āyāntīṁ dadṛśuḥ striyam
08090021 aho rūpamaho dhāma aho asyā navaṁ vayaḥ
08090023 iti te tāmabhidrutya papracchurjātahṛcchayāḥ
08090031 kā tvaṁ kañjapalāśākṣi kuto vā kiṁ cikīrṣasi
08090033 kasyāsi vada vāmoru mathnatīva manāṁsi naḥ
08090041 na vayaṁ tvāmarairdaityaiḥ siddhagandharvacāraṇaiḥ
08090043 nāspṛṣṭapūrvāṁ jānīmo lokeśaiśca kuto nṛbhiḥ
08090051 nūnaṁ tvaṁ vidhinā subhrūḥ preṣitāsi śarīriṇām
08090053 sarvendriyamanaḥprītiṁ vidhātuṁ saghṛṇena kim
08090061 sā tvaṁ naḥ spardhamānānāmekavastuni mānini
08090063 jñātīnāṁ baddhavairāṇāṁ śaṁ vidhatsva sumadhyame
08090071 vayaṁ kaśyapadāyādā bhrātaraḥ kṛtapauruṣāḥ
08090073 vibhajasva yathānyāyaṁ naiva bhedo yathā bhavet
08090081 ity upāmantrito daityairmāyāyoṣidvapurhariḥ
08090083 prahasya rucirāpāṅgairnirīkṣannidamabravīt
08090090 śrībhagavān uvāca
08090091 kathaṁ kaśyapadāyādāḥ puṁścalyāṁ mayi saṅgatāḥ
08090093 viśvāsaṁ paṇḍito jātu kāminīṣu na yāti hi
08090101 sālāvṛkāṇāṁ strīṇāṁ ca svairiṇīnāṁ suradviṣaḥ
08090103 sakhyāny āhuranityāni nūtnaṁ nūtnaṁ vicinvatām
08090110 śrīśuka uvāca
08090111 iti te kṣvelitaistasyā āśvastamanaso 'surāḥ
08090113 jahasurbhāvagambhīraṁ daduścāmṛtabhājanam
08090121 tato gṛhītvāmṛtabhājanaṁ harir babhāṣa īṣatsmitaśobhayā girā
08090123 yady abhyupetaṁ kva ca sādhvasādhu vā kṛtaṁ mayā vo vibhaje sudhāmimām
08090131 ity abhivyāhṛtaṁ tasyā ākarṇyāsurapuṅgavāḥ
08090133 apramāṇavidastasyāstat tathety anvamaṁsata
08090141 athopoṣya kṛtasnānā hutvā ca haviṣānalam
08090143 dattvā goviprabhūtebhyaḥ kṛtasvastyayanā dvijaiḥ
08090151 yathopajoṣaṁ vāsāṁsi paridhāyāhatāni te
08090153 kuśeṣu prāviśan sarve prāgagreṣvabhibhūṣitāḥ
08090161 prāṅmukheṣūpaviṣṭeṣu sureṣu ditijeṣu ca
08090163 dhūpāmoditaśālāyāṁjuṣṭāyāṁ mālyadīpakaiḥ
08090171 tasyāṁ narendra karabhoruruśaddukūla śroṇītaṭālasagatirmadavihvalākṣī
08090173 sā kūjatī kanakanūpuraśiñjitena kumbhastanī kalasapāṇirathāviveśa
08090181 tāṁ śrīsakhīṁ kanakakuṇḍalacārukarṇa nāsākapolavadanāṁ paradevatākhyām
08090183 saṁvīkṣya sammumuhurutsmitavīkṣaṇena devāsurā vigalitastanapaṭṭikāntām
08090191 asurāṇāṁ sudhādānaṁ sarpāṇāmiva durnayam
08090193 matvā jātinṛśaṁsānāṁ na tāṁ vyabhajadacyutaḥ
08090201 kalpayitvā pṛthak paṅktīrubhayeṣāṁ jagatpatiḥ
08090203 tāṁścopaveśayāmāsa sveṣu sveṣu ca paṅktiṣu
08090211 daityān gṛhītakalaso vañcayannupasañcaraiḥ
08090213 dūrasthān pāyayāmāsajarāmṛtyuharāṁ sudhām
08090221 te pālayantaḥ samayamasurāḥ svakṛtaṁ nṛpa
08090223 tūṣṇīmāsan kṛtasnehāḥ strīvivādajugupsayā
08090231 tasyāṁ kṛtātipraṇayāḥ praṇayāpāyakātarāḥ
08090233 bahumānena cābaddhā nocuḥ kiñcana vipriyam
08090241 devaliṅgapraticchannaḥ svarbhānurdevasaṁsadi
08090243 praviṣṭaḥ somamapibac candrārkābhyāṁ ca sūcitaḥ
08090251 cakreṇa kṣuradhāreṇa jahāra pibataḥ śiraḥ
08090253 haristasya kabandhastu sudhayāplāvito 'patat
08090261 śirastvamaratāṁ nītamajo grahamacīkḷpat
08090263 yastu parvaṇi candrārkāvabhidhāvati vairadhīḥ
08090271 pītaprāye 'mṛte devairbhagavān lokabhāvanaḥ
08090273 paśyatāmasurendrāṇāṁ svaṁ rūpaṁ jagṛhe hariḥ
08090281 evaṁ surāsuragaṇāḥ samadeśakāla
08090282 hetvarthakarmamatayo 'pi phale vikalpāḥ
08090283 tatrāmṛtaṁ suragaṇāḥ phalamañjasāpur
08090284 yatpādapaṅkajarajaḥśrayaṇān na daityāḥ
08090291 yadyujyate 'suvasukarmamanovacobhir
08090292 dehātmajādiṣu nṛbhistadasat pṛthaktvāt
08090293 taireva sadbhavati yat kriyate 'pṛthaktvāt
08090294 sarvasya tadbhavati mūlaniṣecanaṁ yat
08100010 śrīśuka uvāca
08100011 iti dānavadaiteyā nāvindannamṛtaṁ nṛpa
08100013 yuktāḥ karmaṇi yattāśca vāsudevaparāṅmukhāḥ
08100021 sādhayitvāmṛtaṁ rājan pāyayitvā svakān surān
08100023 paśyatāṁ sarvabhūtānāṁ yayau garuḍavāhanaḥ
08100031 sapatnānāṁ parāmṛddhiṁ dṛṣṭvā te ditinandanāḥ
08100033 amṛṣyamāṇā utpeturdevān pratyudyatāyudhāḥ
08100041 tataḥ suragaṇāḥ sarve sudhayā pītayaidhitāḥ
08100043 pratisaṁyuyudhuḥ śastrairnārāyaṇapadāśrayāḥ
08100051 tatra daivāsuro nāma raṇaḥ paramadāruṇaḥ
08100053 rodhasy udanvato rājaṁstumulo romaharṣaṇaḥ
08100061 tatrānyonyaṁ sapatnāste saṁrabdhamanaso raṇe
08100063 samāsādyāsibhirbāṇairnijaghnurvividhāyudhaiḥ
08100071 śaṅkhatūryamṛdaṅgānāṁ bherīḍamariṇāṁ mahān
08100073 hastyaśvarathapattīnāṁ nadatāṁ nisvano 'bhavat
08100081 rathino rathibhistatra pattibhiḥ saha pattayaḥ
08100083 hayā hayairibhāścebhaiḥ samasajjanta saṁyuge
08100091 uṣṭraiḥ kecidibhaiḥ kecidapare yuyudhuḥ kharaiḥ
08100093 kecidgauramukhairṛkṣairdvīpibhirharibhirbhaṭāḥ
08100101 gṛdhraiḥ kaṅkairbakairanye śyenabhāsaistimiṅgilaiḥ
08100103 śarabhairmahiṣaiḥ khaḍgairgovṛṣairgavayāruṇaiḥ
08100111 śivābhirākhubhiḥ kecit kṛkalāsaiḥ śaśairnaraiḥ
08100113 bastaireke kṛṣṇasārairhaṁsairanye ca sūkaraiḥ
08100121 anye jalasthalakhagaiḥ sattvairvikṛtavigrahaiḥ
08100123 senayorubhayo rājan viviśuste 'grato 'grataḥ
08100131 citradhvajapaṭai rājannātapatraiḥ sitāmalaiḥ
08100133 mahādhanairvajradaṇḍairvyajanairbārhacāmaraiḥ
08100141 vātoddhūtottaroṣṇīṣairarcirbhirvarmabhūṣaṇaiḥ
08100143 sphuradbhirviśadaiḥ śastraiḥ sutarāṁ sūryaraśmibhiḥ
08100151 devadānavavīrāṇāṁ dhvajinyau pāṇḍunandana
08100153 rejaturvīramālābhiryādasāmiva sāgarau
08100161 vairocano baliḥ saṅkhye so 'surāṇāṁ camūpatiḥ
08100163 yānaṁ vaihāyasaṁ nāma kāmagaṁ mayanirmitam
08100171 sarvasāṅgrāmikopetaṁ sarvāścaryamayaṁ prabho
08100173 apratarkyamanirdeśyaṁ dṛśyamānamadarśanam
08100181 āsthitastadvimānāgryaṁ sarvānīkādhipairvṛtaḥ
08100183 bālavyajanachatrāgryai reje candra ivodaye
08100191 tasyāsan sarvato yānairyūthānāṁ patayo 'surāḥ
08100193 namuciḥ śambaro bāṇo vipracittirayomukhaḥ
08100201 dvimūrdhā kālanābho 'tha prahetirhetirilvalaḥ
08100203 śakunirbhūtasantāpo vajradaṁṣṭro virocanaḥ
08100211 hayagrīvaḥ śaṅkuśirāḥ kapilo meghadundubhiḥ
08100213 tārakaścakradṛk śumbho niśumbho jambha utkalaḥ
08100221 ariṣṭo 'riṣṭanemiśca mayaśca tripurādhipaḥ
08100223 anye paulomakāleyā nivātakavacādayaḥ
08100231 alabdhabhāgāḥ somasya kevalaṁ kleśabhāginaḥ
08100233 sarva ete raṇamukhe bahuśo nirjitāmarāḥ
08100241 siṁhanādān vimuñcantaḥ śaṅkhān dadhmurmahāravān
08100243 dṛṣṭvā sapatnān utsiktān balabhit kupito bhṛśam
08100251 airāvataṁ dikkariṇamārūḍhaḥ śuśubhe svarāṭ
08100253 yathā sravatprasravaṇamudayādrimaharpatiḥ
08100261 tasyāsan sarvato devā nānāvāhadhvajāyudhāḥ
08100263 lokapālāḥ sahagaṇairvāyvagnivaruṇādayaḥ
08100271 te 'nyonyamabhisaṁsṛtya kṣipanto marmabhirmithaḥ
08100273 āhvayanto viśanto 'gre yuyudhurdvandvayodhinaḥ
08100281 yuyodha balirindreṇa tārakeṇa guho 'syata
08100283 varuṇo hetināyudhyan mitro rājan prahetinā
08100291 yamastu kālanābhena viśvakarmā mayena vai
08100293 śambaro yuyudhe tvaṣṭrā savitrā tu virocanaḥ
08100301 aparājitena namuciraśvinau vṛṣaparvaṇā
08100303 sūryo balisutairdevo bāṇajyeṣṭhaiḥ śatena ca
08100311 rāhuṇā ca tathā somaḥ pulomnā yuyudhe 'nilaḥ
08100313 niśumbhaśumbhayordevī bhadrakālī tarasvinī
08100321 vṛṣākapistu jambhena mahiṣeṇa vibhāvasuḥ
08100323 ilvalaḥ saha vātāpirbrahmaputrairarindama
08100331 kāmadevena durmarṣa utkalo mātṛbhiḥ saha
08100333 bṛhaspatiścośanasā narakeṇa śanaiścaraḥ
08100341 maruto nivātakavacaiḥ kāleyairvasavo 'marāḥ
08100343 viśvedevāstu paulomai rudrāḥ krodhavaśaiḥ saha
08100351 ta evamājāvasurāḥ surendrā dvandvena saṁhatya ca yudhyamānāḥ
08100353 anyonyamāsādya nijaghnurojasā jigīṣavastīkṣṇaśarāsitomaraiḥ
08100361 bhuśuṇḍibhiścakragadarṣṭipaṭṭiśaiḥ śaktyulmukaiḥ prāsaparaśvadhairapi
08100363 nistriṁśabhallaiḥ parighaiḥ samudgaraiḥ sabhindipālaiśca śirāṁsi cicchiduḥ
08100371 gajāsturaṅgāḥ sarathāḥ padātayaḥ sārohavāhā vividhā vikhaṇḍitāḥ
08100373 nikṛttabāhūruśirodharāṅghrayaś chinnadhvajeṣvāsatanutrabhūṣaṇāḥ
08100381 teṣāṁ padāghātarathāṅgacūrṇitād āyodhanādulbaṇa utthitastadā
08100383 reṇurdiśaḥ khaṁ dyumaṇiṁ ca chādayan nyavartatāsṛksrutibhiḥ pariplutāt
08100391 śirobhiruddhūtakirīṭakuṇḍalaiḥ saṁrambhadṛgbhiḥ paridaṣṭadacchadaiḥ
08100393 mahābhujaiḥ sābharaṇaiḥ sahāyudhaiḥ sā prāstṛtā bhūḥ karabhorubhirbabhau
08100401 kabandhāstatra cotpetuḥ patitasvaśiro 'kṣibhiḥ
08100403 udyatāyudhadordaṇḍairādhāvanto bhaṭān mṛdhe
08100411 balirmahendraṁ daśabhistribhirairāvataṁ śaraiḥ
08100413 caturbhiścaturo vāhān ekenārohamārcchayat
08100421 sa tān āpatataḥ śakrastāvadbhiḥ śīghravikramaḥ
08100423 ciccheda niśitairbhallairasamprāptān hasanniva
08100431 tasya karmottamaṁ vīkṣya durmarṣaḥ śaktimādade
08100433 tāṁ jvalantīṁ maholkābhāṁ hastasthāmacchinaddhariḥ
08100441 tataḥ śūlaṁ tataḥ prāsaṁ tatastomaramṛṣṭayaḥ
08100443 yadyac chastraṁ samādadyāt sarvaṁ tadacchinadvibhuḥ
08100451 sasarjāthāsurīṁ māyāmantardhānagato 'suraḥ
08100453 tataḥ prādurabhūc chailaḥ surānīkopari prabho
08100461 tato nipetustaravo dahyamānā davāgninā
08100463 śilāḥ saṭaṅkaśikharāścūrṇayantyo dviṣadbalam
08100471 mahoragāḥ samutpeturdandaśūkāḥ savṛścikāḥ
08100473 siṁhavyāghravarāhāśca mardayanto mahāgajāḥ
08100481 yātudhānyaśca śataśaḥ śūlahastā vivāsasaḥ
08100483 chindhi bhindhīti vādinyastathā rakṣogaṇāḥ prabho
08100491 tato mahāghanā vyomni gambhīraparuṣasvanāḥ
08100493 aṅgārān mumucurvātairāhatāḥ stanayitnavaḥ
08100501 sṛṣṭo daityena sumahān vahniḥ śvasanasārathiḥ
08100503 sāṁvartaka ivātyugro vibudhadhvajinīmadhāk
08100511 tataḥ samudra udvelaḥ sarvataḥ pratyadṛśyata
08100513 pracaṇḍavātairuddhūta taraṅgāvartabhīṣaṇaḥ
08100521 evaṁ daityairmahāmāyairalakṣyagatibhī raṇe
08100523 sṛjyamānāsu māyāsu viṣeduḥ surasainikāḥ
08100531 na tatpratividhiṁ yatra vidurindrādayo nṛpa
08100533 dhyātaḥ prādurabhūt tatra bhagavān viśvabhāvanaḥ
08100541 tataḥ suparṇāṁsakṛtāṅghripallavaḥ piśaṅgavāsā navakañjalocanaḥ
08100543 adṛśyatāṣṭāyudhabāhurullasac chrīkaustubhānarghyakirīṭakuṇḍalaḥ
08100551 tasmin praviṣṭe 'surakūṭakarmajā māyā vineśurmahinā mahīyasaḥ
08100553 svapno yathā hi pratibodha āgate harismṛtiḥ sarvavipadvimokṣaṇam
08100561 dṛṣṭvā mṛdhe garuḍavāhamibhārivāha āvidhya śūlamahinodatha kālanemiḥ
08100563 tal līlayā garuḍamūrdhni patadgṛhītvā tenāhanan nṛpa savāhamariṁ tryadhīśaḥ
08100571 mālī sumāly atibalau yudhi petaturyac cakreṇa kṛttaśirasāvatha mālyavāṁstam
08100573 āhatya tigmagadayāhanadaṇḍajendraṁ tāvac chiro 'cchinadarernadato 'riṇādyaḥ
08110010 śrīśuka uvāca
08110011 atho surāḥ pratyupalabdhacetasaḥ parasya puṁsaḥ parayānukampayā
08110013 jaghnurbhṛśaṁ śakrasamīraṇādayas tāṁstān raṇe yairabhisaṁhatāḥ purā
08110021 vairocanāya saṁrabdho bhagavān pākaśāsanaḥ
08110023 udayacchadyadā vajraṁ prajā hā heti cukruśuḥ
08110031 vajrapāṇistamāhedaṁ tiraskṛtya puraḥsthitam
08110033 manasvinaṁ susampannaṁ vicarantaṁ mahāmṛdhe
08110041 naṭavan mūḍha māyābhirmāyeśān no jigīṣasi
08110043 jitvā bālān nibaddhākṣān naṭo harati taddhanam
08110051 ārurukṣanti māyābhirutsisṛpsanti ye divam
08110053 tān dasyūn vidhunomy ajñān pūrvasmāc ca padādadhaḥ
08110061 so 'haṁ durmāyinaste 'dya vajreṇa śataparvaṇā
08110063 śiro hariṣye mandātmanghaṭasva jñātibhiḥ saha
08110070 śrībaliruvāca
08110071 saṅgrāme vartamānānāṁ kālacoditakarmaṇām
08110073 kīrtirjayo 'jayo mṛtyuḥ sarveṣāṁ syuranukramāt
08110081 tadidaṁ kālaraśanaṁ jagat paśyanti sūrayaḥ
08110083 na hṛṣyanti na śocanti tatra yūyamapaṇḍitāḥ
08110091 na vayaṁ manyamānānāmātmānaṁ tatra sādhanam
08110093 giro vaḥ sādhuśocyānāṁ gṛhṇīmo marmatāḍanāḥ
08110100 śrīśuka uvāca
08110101 ity ākṣipya vibhuṁ vīro nārācairvīramardanaḥ
08110103 ākarṇapūrṇairahanadākṣepairāha taṁ punaḥ
08110111 evaṁ nirākṛto devo vairiṇā tathyavādinā
08110113 nāmṛṣyat tadadhikṣepaṁ totrāhata iva dvipaḥ
08110121 prāharat kuliśaṁ tasmā amoghaṁ paramardanaḥ
08110123 sayāno nyapatadbhūmau chinnapakṣa ivācalaḥ
08110131 sakhāyaṁ patitaṁ dṛṣṭvā jambho balisakhaḥ suhṛt
08110133 abhyayāt sauhṛdaṁ sakhyurhatasyāpi samācaran
08110141 sa siṁhavāha āsādya gadāmudyamya raṁhasā
08110143 jatrāvatāḍayac chakraṁ gajaṁ ca sumahābalaḥ
08110151 gadāprahāravyathito bhṛśaṁ vihvalito gajaḥ
08110153 jānubhyāṁ dharaṇīṁ spṛṣṭvā kaśmalaṁ paramaṁ yayau
08110161 tato ratho mātalinā haribhirdaśaśatairvṛtaḥ
08110163 ānīto dvipamutsṛjya rathamāruruhe vibhuḥ
08110171 tasya tat pūjayan karma yanturdānavasattamaḥ
08110173 śūlena jvalatā taṁ tu smayamāno 'hanan mṛdhe
08110181 sehe rujaṁ sudurmarṣāṁ sattvamālambya mātaliḥ
08110183 indro jambhasya saṅkruddho vajreṇāpāharac chiraḥ
08110191 jambhaṁ śrutvā hataṁ tasya jñātayo nāradādṛṣeḥ
08110193 namuciśca balaḥ pākastatrāpetustvarānvitāḥ
08110201 vacobhiḥ paruṣairindramardayanto 'sya marmasu
08110203 śarairavākiran meghā dhārābhiriva parvatam
08110211 harīn daśaśatāny ājau haryaśvasya balaḥ śaraiḥ
08110213 tāvadbhirardayāmāsa yugapal laghuhastavān
08110221 śatābhyāṁ mātaliṁ pāko rathaṁ sāvayavaṁ pṛthak
08110223 sakṛt sandhānamokṣeṇa tadadbhutamabhūdraṇe
08110231 namuciḥ pañcadaśabhiḥ svarṇapuṅkhairmaheṣubhiḥ
08110233 āhatya vyanadat saṅkhye satoya iva toyadaḥ
08110241 sarvataḥ śarakūṭena śakraṁ sarathasārathim
08110243 chādayāmāsurasurāḥ prāvṛṭsūryamivāmbudāḥ
08110251 alakṣayantastamatīva vihvalā vicukruśurdevagaṇāḥ sahānugāḥ
08110253 anāyakāḥ śatrubalena nirjitā vaṇikpathā bhinnanavo yathārṇave
08110261 tatasturāṣāḍ iṣubaddhapañjarād vinirgataḥ sāśvarathadhvajāgraṇīḥ
08110263 babhau diśaḥ khaṁ pṛthivīṁ ca rocayan svatejasā sūrya iva kṣapātyaye
08110271 nirīkṣya pṛtanāṁ devaḥ parairabhyarditāṁ raṇe
08110273 udayacchadripuṁ hantuṁ vajraṁ vajradharo ruṣā
08110281 sa tenaivāṣṭadhāreṇa śirasī balapākayoḥ
08110283 jñātīnāṁ paśyatāṁ rājan jahāra janayan bhayam
08110291 namucistadvadhaṁ dṛṣṭvā śokāmarṣaruṣānvitaḥ
08110293 jighāṁsurindraṁ nṛpate cakāra paramodyamam
08110301 aśmasāramayaṁ śūlaṁ ghaṇṭāvaddhemabhūṣaṇam
08110303 pragṛhyābhyadravat kruddho hato 'sīti vitarjayan
08110305 prāhiṇoddevarājāya ninadan mṛgarāḍ iva
08110311 tadāpatadgaganatale mahājavaṁ vicicchide haririṣubhiḥ sahasradhā
08110313 tamāhanan nṛpa kuliśena kandhare ruṣānvitastridaśapatiḥ śiro haran
08110321 na tasya hi tvacamapi vajra ūrjito bibheda yaḥ surapatinaujaseritaḥ
08110323 tadadbhutaṁ paramativīryavṛtrabhit tiraskṛto namuciśirodharatvacā
08110331 tasmādindro 'bibhec chatrorvajraḥ pratihato yataḥ
08110333 kimidaṁ daivayogena bhūtaṁ lokavimohanam
08110341 yena me pūrvamadrīṇāṁ pakṣacchedaḥ prajātyaye
08110343 kṛto niviśatāṁ bhāraiḥ patattraiḥ patatāṁ bhuvi
08110351 tapaḥsāramayaṁ tvāṣṭraṁ vṛtro yena vipāṭitaḥ
08110353 anye cāpi balopetāḥ sarvāstrairakṣatatvacaḥ
08110361 so 'yaṁ pratihato vajro mayā mukto 'sure 'lpake
08110363 nāhaṁ tadādade daṇḍaṁ brahmatejo 'py akāraṇam
08110371 iti śakraṁ viṣīdantamāha vāg aśarīriṇī
08110373 nāyaṁ śuṣkairatho nārdrairvadhamarhati dānavaḥ
08110381 mayāsmai yadvaro datto mṛtyurnaivārdraśuṣkayoḥ
08110383 ato 'nyaścintanīyaste upāyo maghavan ripoḥ
08110391 tāṁ daivīṁ giramākarṇya maghavān susamāhitaḥ
08110393 dhyāyan phenamathāpaśyadupāyamubhayātmakam
08110401 na śuṣkeṇa na cārdreṇa jahāra namuceḥ śiraḥ
08110403 taṁ tuṣṭuvurmunigaṇā mālyaiścāvākiran vibhum
08110411 gandharvamukhyau jagaturviśvāvasuparāvasū
08110413 devadundubhayo nedurnartakyo nanṛturmudā
08110421 anye 'py evaṁ pratidvandvān vāyvagnivaruṇādayaḥ
08110423 sūdayāmāsurasurān mṛgān kesariṇo yathā
08110431 brahmaṇā preṣito devān devarṣirnārado nṛpa
08110433 vārayāmāsa vibudhān dṛṣṭvā dānavasaṅkṣayam
08110440 śrīnārada uvāca
08110441 bhavadbhiramṛtaṁ prāptaṁ nārāyaṇabhujāśrayaiḥ
08110443 śriyā samedhitāḥ sarva upāramata vigrahāt
08110450 śrīśuka uvāca
08110451 saṁyamya manyusaṁrambhaṁ mānayanto munervacaḥ
08110453 upagīyamānānucarairyayuḥ sarve triviṣṭapam
08110461 ye 'vaśiṣṭā raṇe tasmin nāradānumatena te
08110463 baliṁ vipannamādāya astaṁ girimupāgaman
08110471 tatrāvinaṣṭāvayavān vidyamānaśirodharān
08110473 uśanā jīvayāmāsa saṁjīvanyā svavidyayā
08110481 baliścośanasā spṛṣṭaḥ pratyāpannendriyasmṛtiḥ
08110483 parājito 'pi nākhidyal lokatattvavicakṣaṇaḥ
08120010 śrībādarāyaṇiruvāca
08120011 vṛṣadhvajo niśamyedaṁ yoṣidrūpeṇa dānavān
08120013 mohayitvā suragaṇān hariḥ somamapāyayat
08120021 vṛṣamāruhya giriśaḥ sarvabhūtagaṇairvṛtaḥ
08120023 saha devyā yayau draṣṭuṁ yatrāste madhusūdanaḥ
08120031 sabhājito bhagavatā sādaraṁ somayā bhavaḥ
08120033 sūpaviṣṭa uvācedaṁ pratipūjya smayan harim
08120040 śrīmahādeva uvāca
08120041 devadeva jagadvyāpin jagadīśa jaganmaya
08120043 sarveṣāmapi bhāvānāṁ tvamātmā heturīśvaraḥ
08120051 ādyantāvasya yan madhyamidamanyadahaṁ bahiḥ
08120053 yato 'vyayasya naitāni tat satyaṁ brahma cidbhavān
08120061 tavaiva caraṇāmbhojaṁ śreyaskāmā nirāśiṣaḥ
08120063 visṛjyobhayataḥ saṅgaṁ munayaḥ samupāsate
08120071 tvaṁ brahma pūrṇamamṛtaṁ viguṇaṁ viśokam
08120073 ānandamātramavikāramananyadanyat
08120081 viśvasya heturudayasthitisaṁyamānām
08120083 ātmeśvaraśca tadapekṣatayānapekṣaḥ
08120091 ekastvameva sadasaddvayamadvayaṁ ca
08120093 svarṇaṁ kṛtākṛtamiveha na vastubhedaḥ
08120101 ajñānatastvayi janairvihito vikalpo
08120103 yasmādguṇavyatikaro nirupādhikasya
08120111 tvāṁ brahma kecidavayanty uta dharmameke
08120113 eke paraṁ sadasatoḥ puruṣaṁ pareśam
08120121 anye 'vayanti navaśaktiyutaṁ paraṁ tvāṁ
08120123 kecin mahāpuruṣamavyayamātmatantram
08120131 nāhaṁ parāyurṛṣayo na marīcimukhyā
08120133 jānanti yadviracitaṁ khalu sattvasargāḥ
08120011 yanmāyayā muṣitacetasa īśa daitya
08120011 martyādayaḥ kimuta śaśvadabhadravṛttāḥ
08120011 sa tvaṁ samīhitamadaḥ sthitijanmanāśaṁ
08120011 bhūtehitaṁ ca jagato bhavabandhamokṣau
08120011 vāyuryathā viśati khaṁ ca carācarākhyaṁ
08120011 sarvaṁ tadātmakatayāvagamo 'varuntse
08120011 avatārā mayā dṛṣṭā ramamāṇasya te guṇaiḥ
08120011 so 'haṁ taddraṣṭumicchāmi yat te yoṣidvapurdhṛtam
08120011 yena sammohitā daityāḥ pāyitāścāmṛtaṁ surāḥ
08120011 taddidṛkṣava āyātāḥ paraṁ kautūhalaṁ hi naḥ
08120140 śrīśuka uvāca
08120141 evamabhyarthito viṣṇurbhagavān śūlapāṇinā
08120143 prahasya bhāvagambhīraṁ giriśaṁ pratyabhāṣata
08120150 śrībhagavān uvāca
08120151 kautūhalāya daityānāṁ yoṣidveṣo mayā dhṛtaḥ
08120153 paśyatā surakāryāṇi gate pīyūṣabhājane
08120161 tat te 'haṁ darśayiṣyāmi didṛkṣoḥ surasattama
08120163 kāmināṁ bahu mantavyaṁ saṅkalpaprabhavodayam
08120170 śrīśuka uvāca
08120171 iti bruvāṇo bhagavāṁstatraivāntaradhīyata
08120173 sarvataścārayaṁścakṣurbhava āste sahomayā
08120181 tato dadarśopavane varastriyaṁ vicitrapuṣpāruṇapallavadrume
08120183 vikrīḍatīṁ kandukalīlayā lasad dukūlaparyastanitambamekhalām
08120191 āvartanodvartanakampitastana prakṛṣṭahārorubharaiḥ pade pade
08120193 prabhajyamānāmiva madhyataścalat padapravālaṁ nayatīṁ tatastataḥ
08120201 dikṣu bhramatkandukacāpalairbhṛśaṁ prodvignatārāyatalolalocanām
08120203 svakarṇavibhrājitakuṇḍalollasat kapolanīlālakamaṇḍitānanām
08120211 ślathaddukūlaṁ kabarīṁ ca vicyutāṁ sannahyatīṁ vāmakareṇa valgunā
08120213 vinighnatīmanyakareṇa kandukaṁ vimohayantīṁ jagadātmamāyayā
08120221 tāṁ vīkṣya deva iti kandukalīlayeṣad vrīḍāsphuṭasmitavisṛṣṭakaṭākṣamuṣṭaḥ
08120223 strīprekṣaṇapratisamīkṣaṇavihvalātmā nātmānamantika umāṁ svagaṇāṁśca veda
08120231 tasyāḥ karāgrāt sa tu kanduko yadā gato vidūraṁ tamanuvrajatstriyāḥ
08120233 vāsaḥ sasūtraṁ laghu māruto 'harad bhavasya devasya kilānupaśyataḥ
08120241 evaṁ tāṁ rucirāpāṅgīṁ darśanīyāṁ manoramām
08120243 dṛṣṭvā tasyāṁ manaścakre viṣajjantyāṁ bhavaḥ kila
08120251 tayāpahṛtavijñānastatkṛtasmaravihvalaḥ
08120253 bhavānyā api paśyantyā gatahrīstatpadaṁ yayau
08120261 sā tamāyāntamālokya vivastrā vrīḍitā bhṛśam
08120263 nilīyamānā vṛkṣeṣu hasantī nānvatiṣṭhata
08120271 tāmanvagacchadbhagavān bhavaḥ pramuṣitendriyaḥ
08120273 kāmasya ca vaśaṁ nītaḥ kareṇumiva yūthapaḥ
08120281 so 'nuvrajyātivegena gṛhītvānicchatīṁ striyam
08120283 keśabandha upānīya bāhubhyāṁ pariṣasvaje
08120291 sopagūḍhā bhagavatā kariṇā kariṇī yathā
08120293 itastataḥ prasarpantī viprakīrṇaśiroruhā
08120301 ātmānaṁ mocayitvāṅga surarṣabhabhujāntarāt
08120303 prādravat sā pṛthuśroṇī māyā devavinirmitā
08120311 tasyāsau padavīṁ rudro viṣṇoradbhutakarmaṇaḥ
08120313 pratyapadyata kāmena vairiṇeva vinirjitaḥ
08120321 tasyānudhāvato retaścaskandāmogharetasaḥ
08120323 śuṣmiṇo yūthapasyeva vāsitāmanudhāvataḥ
08120331 yatra yatrāpatan mahyāṁ retastasya mahātmanaḥ
08120333 tāni rūpyasya hemnaśca kṣetrāṇy āsan mahīpate
08120341 saritsaraḥsu śaileṣu vaneṣūpavaneṣu ca
08120343 yatra kva cāsannṛṣayastatra sannihito haraḥ
08120351 skanne retasi so 'paśyadātmānaṁ devamāyayā
08120353 jaḍīkṛtaṁ nṛpaśreṣṭha sannyavartata kaśmalāt
08120361 athāvagatamāhātmya ātmano jagadātmanaḥ
08120363 aparijñeyavīryasya na mene tadu hādbhutam
08120371 tamaviklavamavrīḍamālakṣya madhusūdanaḥ
08120373 uvāca paramaprīto bibhrat svāṁ pauruṣīṁ tanum
08120380 śrībhagavān uvāca
08120381 diṣṭyā tvaṁ vibudhaśreṣṭha svāṁ niṣṭhāmātmanā sthitaḥ
08120383 yan me strīrūpayā svairaṁ mohito 'py aṅga māyayā
08120391 ko nu me 'titaren māyāṁ viṣaktastvadṛte pumān
08120393 tāṁstān visṛjatīṁ bhāvān dustarāmakṛtātmabhiḥ
08120401 seyaṁ guṇamayī māyā na tvāmabhibhaviṣyati
08120403 mayā sametā kālena kālarūpeṇa bhāgaśaḥ
08120410 śrīśuka uvāca
08120411 evaṁ bhagavatā rājan śrīvatsāṅkena satkṛtaḥ
08120413 āmantrya taṁ parikramya sagaṇaḥ svālayaṁ yayau
08120421 ātmāṁśabhūtāṁ tāṁ māyāṁ bhavānīṁ bhagavān bhavaḥ
08120423 sammatāmṛṣimukhyānāṁ prītyācaṣṭātha bhārata
08120431 ayi vyapaśyastvamajasya māyāṁ parasya puṁsaḥ paradevatāyāḥ
08120433 ahaṁ kalānāmṛṣabho 'pi muhye yayāvaśo 'nye kimutāsvatantrāḥ
08120441 yaṁ māmapṛcchastvamupetya yogāt samāsahasrānta upārataṁ vai
08120443 sa eṣa sākṣāt puruṣaḥ purāṇo na yatra kālo viśate na vedaḥ
08120450 śrīśuka uvāca
08120451 iti te 'bhihitastāta vikramaḥ śārṅgadhanvanaḥ
08120453 sindhornirmathane yena dhṛtaḥ pṛṣṭhe mahācalaḥ
08120461 etan muhuḥ kīrtayato 'nuśṛṇvato na riṣyate jātu samudyamaḥ kvacit
08120463 yaduttamaślokaguṇānuvarṇanaṁ samastasaṁsārapariśramāpaham
08120471 asadaviṣayamaṅghriṁ bhāvagamyaṁ prapannān
08120473 amṛtamamaravaryān āśayat sindhumathyam
08120473 kapaṭayuvativeṣo mohayan yaḥ surārīṁs
08120474 tamahamupasṛtānāṁ kāmapūraṁ nato 'smi
08130010 śrīśuka uvāca
08130011 manurvivasvataḥ putraḥ śrāddhadeva iti śrutaḥ
08130013 saptamo vartamāno yastadapatyāni me śṛṇu
08130021 ikṣvākurnabhagaścaiva dhṛṣṭaḥ śaryātireva ca
08130023 nariṣyanto 'tha nābhāgaḥ saptamo diṣṭa ucyate
08130031 tarūṣaśca pṛṣadhraśca daśamo vasumān smṛtaḥ
08130033 manorvaivasvatasyaite daśaputrāḥ parantapa
08130041 ādityā vasavo rudrā viśvedevā marudgaṇāḥ
08130043 aśvināvṛbhavo rājannindrasteṣāṁ purandaraḥ
08130051 kaśyapo 'trirvasiṣṭhaśca viśvāmitro 'tha gautamaḥ
08130053 jamadagnirbharadvāja iti saptarṣayaḥ smṛtāḥ
08130061 atrāpi bhagavajjanma kaśyapādaditerabhūt
08130063 ādityānāmavarajo viṣṇurvāmanarūpadhṛk
08130071 saṅkṣepato mayoktāni saptamanvantarāṇi te
08130073 bhaviṣyāṇy atha vakṣyāmi viṣṇoḥ śaktyānvitāni ca
08130081 vivasvataśca dve jāye viśvakarmasute ubhe
08130083 saṁjñā chāyā ca rājendra ye prāg abhihite tava
08130091 tṛtīyāṁ vaḍavāmeke tāsāṁ saṁjñāsutāstrayaḥ
08130093 yamo yamī śrāddhadevaśchāyāyāśca sutān chṛṇu
08130101 sāvarṇistapatī kanyā bhāryā saṁvaraṇasya yā
08130103 śanaiścarastṛtīyo 'bhūdaśvinau vaḍavātmajau
08130111 aṣṭame 'ntara āyāte sāvarṇirbhavitā manuḥ
08130113 nirmokavirajaskādyāḥ sāvarṇitanayā nṛpa
08130121 tatra devāḥ sutapaso virajā amṛtaprabhāḥ
08130123 teṣāṁ virocanasuto balirindro bhaviṣyati
08130131 dattvemāṁ yācamānāya viṣṇave yaḥ padatrayam
08130133 rāddhamindrapadaṁ hitvā tataḥ siddhimavāpsyati
08130141 yo 'sau bhagavatā baddhaḥ prītena sutale punaḥ
08130143 niveśito 'dhike svargādadhunāste svarāḍ iva
08130151 gālavo dīptimān rāmo droṇaputraḥ kṛpastathā
08130153 ṛṣyaśṛṅgaḥ pitāsmākaṁ bhagavān bādarāyaṇaḥ
08130161 ime saptarṣayastatra bhaviṣyanti svayogataḥ
08130163 idānīmāsate rājan sve sva āśramamaṇḍale
08130171 devaguhyāt sarasvatyāṁ sārvabhauma iti prabhuḥ
08130173 sthānaṁ purandarāddhṛtvā balaye dāsyatīśvaraḥ
08130181 navamo dakṣasāvarṇirmanurvaruṇasambhavaḥ
08130183 bhūtaketurdīptaketurity ādyāstatsutā nṛpa
08130191 pārāmarīcigarbhādyā devā indro 'dbhutaḥ smṛtaḥ
08130193 dyutimatpramukhāstatra bhaviṣyanty ṛṣayastataḥ
08130201 āyuṣmato 'mbudhārāyāmṛṣabho bhagavatkalā
08130203 bhavitā yena saṁrāddhāṁ trilokīṁ bhokṣyate 'dbhutaḥ
08130211 daśamo brahmasāvarṇirupaślokasuto manuḥ
08130213 tatsutā bhūriṣeṇādyā haviṣmat pramukhā dvijāḥ
08130221 haviṣmān sukṛtaḥ satyo jayo mūrtistadā dvijāḥ
08130223 suvāsanaviruddhādyā devāḥ śambhuḥ sureśvaraḥ
08130231 viṣvakseno viṣūcyāṁ tu śambhoḥ sakhyaṁ kariṣyati
08130233 jātaḥ svāṁśena bhagavān gṛhe viśvasṛjo vibhuḥ
08130241 manurvai dharmasāvarṇirekādaśama ātmavān
08130243 anāgatāstatsutāśca satyadharmādayo daśa
08130251 vihaṅgamāḥ kāmagamā nirvāṇarucayaḥ surāḥ
08130253 indraśca vaidhṛtasteṣāmṛṣayaścāruṇādayaḥ
08130261 āryakasya sutastatra dharmaseturiti smṛtaḥ
08130263 vaidhṛtāyāṁ hareraṁśastrilokīṁ dhārayiṣyati
08130271 bhavitā rudrasāvarṇī rājan dvādaśamo manuḥ
08130273 devavān upadevaśca devaśreṣṭhādayaḥ sutāḥ
08130281 ṛtadhāmā ca tatrendro devāśca haritādayaḥ
08130283 ṛṣayaśca tapomūrtistapasvy āgnīdhrakādayaḥ
08130291 svadhāmākhyo hareraṁśaḥ sādhayiṣyati tanmanoḥ
08130293 antaraṁ satyasahasaḥ sunṛtāyāḥ suto vibhuḥ
08130301 manustrayodaśo bhāvyo devasāvarṇirātmavān
08130303 citrasenavicitrādyā devasāvarṇidehajāḥ
08130311 devāḥ sukarmasutrāma saṁjñā indro divaspatiḥ
08130313 nirmokatattvadarśādyā bhaviṣyanty ṛṣayastadā
08130321 devahotrasya tanaya upahartā divaspateḥ
08130323 yogeśvaro hareraṁśo bṛhatyāṁ sambhaviṣyati
08130331 manurvā indrasāvarṇiścaturdaśama eṣyati
08130333 urugambhīrabudhādyā indrasāvarṇivīryajāḥ
08130341 pavitrāścākṣuṣā devāḥ śucirindro bhaviṣyati
08130343 agnirbāhuḥ śuciḥ śuddho māgadhādyāstapasvinaḥ
08130351 satrāyaṇasya tanayo bṛhadbhānustadā hariḥ
08130353 vitānāyāṁ mahārāja kriyātantūn vitāyitā
08130361 rājaṁścaturdaśaitāni trikālānugatāni te
08130363 proktāny ebhirmitaḥ kalpo yugasāhasraparyayaḥ
08140010 śrīrājovāca
08140011 manvantareṣu bhagavan yathā manvādayastvime
08140013 yasmin karmaṇi ye yena niyuktāstadvadasva me
08140020 śrīṛṣiruvāca
08140021 manavo manuputrāśca munayaśca mahīpate
08140023 indrāḥ suragaṇāścaiva sarve puruṣaśāsanāḥ
08140031 yajñādayo yāḥ kathitāḥ pauruṣyastanavo nṛpa
08140033 manvādayo jagadyātrāṁ nayanty ābhiḥ pracoditāḥ
08140041 caturyugānte kālena grastān chrutigaṇān yathā
08140043 tapasā ṛṣayo 'paśyan yato dharmaḥ sanātanaḥ
08140051 tato dharmaṁ catuṣpādaṁ manavo hariṇoditāḥ
08140053 yuktāḥ sañcārayanty addhā sve sve kāle mahīṁ nṛpa
08140061 pālayanti prajāpālā yāvadantaṁ vibhāgaśaḥ
08140063 yajñabhāgabhujo devā ye ca tatrānvitāśca taiḥ
08140071 indro bhagavatā dattāṁ trailokyaśriyamūrjitām
08140073 bhuñjānaḥ pāti lokāṁstrīn kāmaṁ loke pravarṣati
08140081 jñānaṁ cānuyugaṁ brūte hariḥ siddhasvarūpadhṛk
08140083 ṛṣirūpadharaḥ karma yogaṁ yogeśarūpadhṛk
08140091 sargaṁ prajeśarūpeṇa dasyūn hanyāt svarāḍvapuḥ
08140093 kālarūpeṇa sarveṣāmabhāvāya pṛthag guṇaḥ
08140101 stūyamāno janairebhirmāyayā nāmarūpayā
08140103 vimohitātmabhirnānā darśanairna ca dṛśyate
08140111 etat kalpavikalpasya pramāṇaṁ parikīrtitam
08140113 yatra manvantarāṇy āhuścaturdaśa purāvidaḥ
08150010 śrīrājovāca
08150011 baleḥ padatrayaṁ bhūmeḥ kasmāddharirayācata
08150013 bhūteśvaraḥ kṛpaṇaval labdhārtho 'pi babandha tam
08150021 etadveditumicchāmo mahat kautūhalaṁ hi naḥ
08150023 yajñeśvarasya pūrṇasya bandhanaṁ cāpy anāgasaḥ
08150030 śrīśuka uvāca
08150031 parājitaśrīrasubhiśca hāpito hīndreṇa rājan bhṛgubhiḥ sa jīvitaḥ
08150033 sarvātmanā tān abhajadbhṛgūn baliḥ śiṣyo mahātmārthanivedanena
08150041 taṁ brāhmaṇā bhṛgavaḥ prīyamāṇā ayājayan viśvajitā triṇākam
08150043 jigīṣamāṇaṁ vidhinābhiṣicya mahābhiṣekeṇa mahānubhāvāḥ
08150051 tato rathaḥ kāñcanapaṭṭanaddho hayāśca haryaśvaturaṅgavarṇāḥ
08150053 dhvajaśca siṁhena virājamāno hutāśanādāsa havirbhiriṣṭāt
08150061 dhanuśca divyaṁ puraṭopanaddhaṁ tūṇāvariktau kavacaṁ ca divyam
08150063 pitāmahastasya dadau ca mālām amlānapuṣpāṁ jalajaṁ ca śukraḥ
08150071 evaṁ sa viprārjitayodhanārthas taiḥ kalpitasvastyayano 'tha viprān
08150073 pradakṣiṇīkṛtya kṛtapraṇāmaḥ prahrādamāmantrya namaścakāra
08150081 athāruhya rathaṁ divyaṁ bhṛgudattaṁ mahārathaḥ
08150083 susragdharo 'tha sannahya dhanvī khaḍgī dhṛteṣudhiḥ
08150091 hemāṅgadalasadbāhuḥ sphuranmakarakuṇḍalaḥ
08150093 rarāja rathamārūḍho dhiṣṇyastha iva havyavāṭ
08150101 tulyaiśvaryabalaśrībhiḥ svayūthairdaityayūthapaiḥ
08150103 pibadbhiriva khaṁ dṛgbhirdahadbhiḥ paridhīn iva
08150111 vṛto vikarṣan mahatīmāsurīṁ dhvajinīṁ vibhuḥ
08150113 yayāvindrapurīṁ svṛddhāṁ kampayanniva rodasī
08150121 ramyāmupavanodyānaiḥ śrīmadbhirnandanādibhiḥ
08150123 kūjadvihaṅgamithunairgāyanmattamadhuvrataiḥ
08150131 pravālaphalapuṣporu bhāraśākhāmaradrumaiḥ
08150133 haṁsasārasacakrāhva kāraṇḍavakulākulāḥ
08150135 nalinyo yatra krīḍanti pramadāḥ surasevitāḥ
08150141 ākāśagaṅgayā devyā vṛtāṁ parikhabhūtayā
08150143 prākāreṇāgnivarṇena sāṭṭālenonnatena ca
08150151 rukmapaṭṭakapāṭaiśca dvāraiḥ sphaṭikagopuraiḥ
08150153 juṣṭāṁ vibhaktaprapathāṁ viśvakarmavinirmitām
08150161 sabhācatvararathyāḍhyāṁ vimānairnyarbudairyutām
08150163 śṛṅgāṭakairmaṇimayairvajravidrumavedibhiḥ
08150171 yatra nityavayorūpāḥ śyāmā virajavāsasaḥ
08150173 bhrājante rūpavannāryo hy arcirbhiriva vahnayaḥ
08150181 surastrīkeśavibhraṣṭa navasaugandhikasrajām
08150183 yatrāmodamupādāya mārga āvāti mārutaḥ
08150191 hemajālākṣanirgacchad dhūmenāgurugandhinā
08150193 pāṇḍureṇa praticchanna mārge yānti surapriyāḥ
08150201 muktāvitānairmaṇihemaketubhir nānāpatākāvalabhībhirāvṛtām
08150203 śikhaṇḍipārāvatabhṛṅganāditāṁ vaimānikastrīkalagītamaṅgalām
08150211 mṛdaṅgaśaṅkhānakadundubhisvanaiḥ satālavīṇāmurajeṣṭaveṇubhiḥ
08150213 nṛtyaiḥ savādyairupadevagītakair manoramāṁ svaprabhayā jitaprabhām
08150221 yāṁ na vrajanty adharmiṣṭhāḥ khalā bhūtadruhaḥ śaṭhāḥ
08150223 māninaḥ kāmino lubdhā ebhirhīnā vrajanti yat
08150231 tāṁ devadhānīṁ sa varūthinīpatir bahiḥ samantādrurudhe pṛtanyayā
08150233 ācāryadattaṁ jalajaṁ mahāsvanaṁ dadhmau prayuñjan bhayamindrayoṣitām
08150241 maghavāṁstamabhipretya baleḥ paramamudyamam
08150243 sarvadevagaṇopeto gurumetaduvāca ha
08150251 bhagavannudyamo bhūyān balernaḥ pūrvavairiṇaḥ
08150253 aviṣahyamimaṁ manye kenāsīt tejasorjitaḥ
08150261 nainaṁ kaścit kuto vāpi prativyoḍhumadhīśvaraḥ
08150263 pibanniva mukhenedaṁ lihanniva diśo daśa
08150265 dahanniva diśo dṛgbhiḥ saṁvartāgnirivotthitaḥ
08150271 brūhi kāraṇametasya durdharṣatvasya madripoḥ
08150273 ojaḥ saho balaṁ tejo yata etat samudyamaḥ
08150280 śrīgururuvāca
08150281 jānāmi maghavan chatrorunnaterasya kāraṇam
08150283 śiṣyāyopabhṛtaṁ tejo bhṛgubhirbrahmavādibhiḥ
08150291 ojasvinaṁ baliṁ jetuṁ na samartho 'sti kaścana
08150293 bhavadvidho bhavān vāpi varjayitveśvaraṁ harim
08150301 vijeṣyati na ko 'py enaṁ brahmatejaḥsamedhitam
08150303 nāsya śaktaḥ puraḥ sthātuṁ kṛtāntasya yathā janāḥ
08150311 tasmān nilayamutsṛjya yūyaṁ sarve triviṣṭapam
08150313 yāta kālaṁ pratīkṣanto yataḥ śatrorviparyayaḥ
08150321 eṣa viprabalodarkaḥ sampraty ūrjitavikramaḥ
08150323 teṣāmevāpamānena sānubandho vinaṅkṣyati
08150331 evaṁ sumantritārthāste guruṇārthānudarśinā
08150333 hitvā triviṣṭapaṁ jagmurgīrvāṇāḥ kāmarūpiṇaḥ
08150341 deveṣvatha nilīneṣu balirvairocanaḥ purīm
08150343 devadhānīmadhiṣṭhāya vaśaṁ ninye jagattrayam
08150351 taṁ viśvajayinaṁ śiṣyaṁ bhṛgavaḥ śiṣyavatsalāḥ
08150353 śatena hayamedhānāmanuvratamayājayan
08150361 tatastadanubhāvena bhuvanatrayaviśrutām
08150363 kīrtiṁ dikṣuvitanvānaḥ sa reja uḍurāḍ iva
08150371 bubhuje ca śriyaṁ svṛddhāṁ dvijadevopalambhitām
08150373 kṛtakṛtyamivātmānaṁ manyamāno mahāmanāḥ
08160010 śrīśuka uvāca
08160011 evaṁ putreṣu naṣṭeṣu devamātāditistadā
08160013 hṛte triviṣṭape daityaiḥ paryatapyadanāthavat
08160021 ekadā kaśyapastasyā āśramaṁ bhagavān agāt
08160023 nirutsavaṁ nirānandaṁ samādhervirataścirāt
08160031 sa patnīṁ dīnavadanāṁ kṛtāsanaparigrahaḥ
08160033 sabhājito yathānyāyamidamāha kurūdvaha
08160041 apy abhadraṁ na viprāṇāṁ bhadre loke 'dhunāgatam
08160043 na dharmasya na lokasya mṛtyośchandānuvartinaḥ
08160051 api vākuśalaṁ kiñcidgṛheṣu gṛhamedhini
08160053 dharmasyārthasya kāmasya yatra yogo hy ayoginām
08160061 api vātithayo 'bhyetya kuṭumbāsaktayā tvayā
08160063 gṛhādapūjitā yātāḥ pratyutthānena vā kvacit
08160071 gṛheṣu yeṣvatithayo nārcitāḥ salilairapi
08160073 yadi niryānti te nūnaṁ pherurājagṛhopamāḥ
08160081 apy agnayastu velāyāṁ na hutā haviṣā sati
08160083 tvayodvignadhiyā bhadre proṣite mayi karhicit
08160091 yatpūjayā kāmadughān yāti lokān gṛhānvitaḥ
08160093 brāhmaṇo 'gniśca vai viṣṇoḥ sarvadevātmano mukham
08160101 api sarve kuśalinastava putrā manasvini
08160103 lakṣaye 'svasthamātmānaṁ bhavatyā lakṣaṇairaham
08160110 śrīaditiruvāca
08160111 bhadraṁ dvijagavāṁ brahman dharmasyāsya janasya ca
08160113 trivargasya paraṁ kṣetraṁ gṛhamedhin gṛhā ime
08160121 agnayo 'tithayo bhṛtyā bhikṣavo ye ca lipsavaḥ
08160123 sarvaṁ bhagavato brahmannanudhyānān na riṣyati
08160131 ko nu me bhagavan kāmo na sampadyeta mānasaḥ
08160133 yasyā bhavān prajādhyakṣa evaṁ dharmān prabhāṣate
08160141 tavaiva mārīca manaḥśarīrajāḥ prajā imāḥ sattvarajastamojuṣaḥ
08160143 samo bhavāṁstāsvasurādiṣu prabho tathāpi bhaktaṁ bhajate maheśvaraḥ
08160151 tasmādīśa bhajantyā me śreyaścintaya suvrata
08160153 hṛtaśriyo hṛtasthānān sapatnaiḥ pāhi naḥ prabho
08160161 parairvivāsitā sāhaṁ magnā vyasanasāgare
08160163 aiśvaryaṁ śrīryaśaḥ sthānaṁ hṛtāni prabalairmama
08160171 yathā tāni punaḥ sādho prapadyeran mamātmajāḥ
08160173 tathā vidhehi kalyāṇaṁ dhiyā kalyāṇakṛttama
08160180 śrīśuka uvāca
08160181 evamabhyarthito 'dityā kastāmāha smayanniva
08160183 aho māyābalaṁ viṣṇoḥ snehabaddhamidaṁ jagat
08160191 kva deho bhautiko 'nātmā kva cātmā prakṛteḥ paraḥ
08160193 kasya ke patiputrādyā moha eva hi kāraṇam
08160201 upatiṣṭhasva puruṣaṁ bhagavantaṁ janārdanam
08160203 sarvabhūtaguhāvāsaṁ vāsudevaṁ jagadgurum
08160211 sa vidhāsyati te kāmān harirdīnānukampanaḥ
08160213 amoghā bhagavadbhaktirnetareti matirmama
08160220 śrīaditiruvāca
08160221 kenāhaṁ vidhinā brahmannupasthāsye jagatpatim
08160223 yathā me satyasaṅkalpo vidadhyāt sa manoratham
08160231 ādiśa tvaṁ dvijaśreṣṭha vidhiṁ tadupadhāvanam
08160231 āśu tuṣyati me devaḥ sīdantyāḥ saha putrakaiḥ
08160240 śrīkaśyapa uvāca
08160241 etan me bhagavān pṛṣṭaḥ prajākāmasya padmajaḥ
08160243 yadāha te pravakṣyāmi vrataṁ keśavatoṣaṇam
08160251 phālgunasyāmale pakṣe dvādaśāhaṁ payovratam
08160253 arcayedaravindākṣaṁ bhaktyā paramayānvitaḥ
08160261 sinīvālyāṁ mṛdālipya snāyāt kroḍavidīrṇayā
08160263 yadi labhyeta vai srotasy etaṁ mantramudīrayet
08160271 tvaṁ devy ādivarāheṇa rasāyāḥ sthānamicchatā
08160273 uddhṛtāsi namastubhyaṁ pāpmānaṁ me praṇāśaya
08160281 nirvartitātmaniyamo devamarcet samāhitaḥ
08160283 arcāyāṁ sthaṇḍile sūrye jale vahnau gurāvapi
08160291 namastubhyaṁ bhagavate puruṣāya mahīyase
08160293 sarvabhūtanivāsāya vāsudevāya sākṣiṇe
08160301 namo 'vyaktāya sūkṣmāya pradhānapuruṣāya ca
08160303 caturviṁśadguṇajñāya guṇasaṅkhyānahetave
08160311 namo dviśīrṣṇe tripade catuḥśṛṅgāya tantave
08160313 saptahastāya yajñāya trayīvidyātmane namaḥ
08160321 namaḥ śivāya rudrāya namaḥ śaktidharāya ca
08160323 sarvavidyādhipataye bhūtānāṁ pataye namaḥ
08160331 namo hiraṇyagarbhāya prāṇāya jagadātmane
08160333 yogaiśvaryaśarīrāya namaste yogahetave
08160341 namasta ādidevāya sākṣibhūtāya te namaḥ
08160343 nārāyaṇāya ṛṣaye narāya haraye namaḥ
08160351 namo marakataśyāma vapuṣe 'dhigataśriye
08160353 keśavāya namastubhyaṁ namaste pītavāsase
08160361 tvaṁ sarvavaradaḥ puṁsāṁ vareṇya varadarṣabha
08160363 ataste śreyase dhīrāḥ pādareṇumupāsate
08160371 anvavartanta yaṁ devāḥ śrīśca tatpādapadmayoḥ
08160373 spṛhayanta ivāmodaṁ bhagavān me prasīdatām
08160381 etairmantrairhṛṣīkeśamāvāhanapuraskṛtam
08160383 arcayec chraddhayā yuktaḥ pādyopasparśanādibhiḥ
08160391 arcitvā gandhamālyādyaiḥ payasā snapayedvibhum
08160393 vastropavītābharaṇa pādyopasparśanaistataḥ
08160395 gandhadhūpādibhiścārceddvādaśākṣaravidyayā
08160401 śṛtaṁ payasi naivedyaṁ śālyannaṁ vibhave sati
08160403 sasarpiḥ saguḍaṁ dattvā juhuyān mūlavidyayā
08160411 niveditaṁ tadbhaktāya dadyādbhuñjīta vā svayam
08160413 dattvācamanamarcitvā tāmbūlaṁ ca nivedayet
08160421 japedaṣṭottaraśataṁ stuvīta stutibhiḥ prabhum
08160423 kṛtvā pradakṣiṇaṁ bhūmau praṇameddaṇḍavan mudā
08160431 kṛtvā śirasi taccheṣāṁ devamudvāsayet tataḥ
08160433 dvyavarān bhojayedviprān pāyasena yathocitam
08160441 bhuñjīta tairanujñātaḥ seṣṭaḥ śeṣaṁ sabhājitaiḥ
08160443 brahmacāry atha tadrātryāṁ śvo bhūte prathame 'hani
08160451 snātaḥ śuciryathoktena vidhinā susamāhitaḥ
08160453 payasā snāpayitvārcedyāvadvratasamāpanam
08160461 payobhakṣo vratamidaṁ caredviṣṇvarcanādṛtaḥ
08160463 pūrvavaj juhuyādagniṁ brāhmaṇāṁścāpi bhojayet
08160471 evaṁ tvaharahaḥ kuryāddvādaśāhaṁ payovratam
08160473 harerārādhanaṁ homamarhaṇaṁ dvijatarpaṇam
08160481 pratipaddinamārabhya yāvac chuklatrayodaśīm
08160483 brahmacaryamadhaḥsvapnaṁ snānaṁ triṣavaṇaṁ caret
08160491 varjayedasadālāpaṁ bhogān uccāvacāṁstathā
08160493 ahiṁsraḥ sarvabhūtānāṁ vāsudevaparāyaṇaḥ
08160501 trayodaśyāmatho viṣṇoḥ snapanaṁ pañcakairvibhoḥ
08160503 kārayec chāstradṛṣṭena vidhinā vidhikovidaiḥ
08160511 pūjāṁ ca mahatīṁ kuryādvittaśāṭhyavivarjitaḥ
08160513 caruṁ nirūpya payasi śipiviṣṭāya viṣṇave
08160521 sūktena tena puruṣaṁ yajeta susamāhitaḥ
08160523 naivedyaṁ cātiguṇavaddadyāt puruṣatuṣṭidam
08160531 ācāryaṁ jñānasampannaṁ vastrābharaṇadhenubhiḥ
08160533 toṣayedṛtvijaścaiva tadviddhy ārādhanaṁ hareḥ
08160541 bhojayet tān guṇavatā sadannena śucismite
08160543 anyāṁśca brāhmaṇān chaktyā ye ca tatra samāgatāḥ
08160551 dakṣiṇāṁ gurave dadyādṛtvigbhyaśca yathārhataḥ
08160553 annādyenāśvapākāṁśca prīṇayet samupāgatān
08160561 bhuktavatsu ca sarveṣu dīnāndhakṛpaṇādiṣu
08160563 viṣṇostat prīṇanaṁ vidvān bhuñjīta saha bandhubhiḥ
08160571 nṛtyavāditragītaiśca stutibhiḥ svastivācakaiḥ
08160573 kārayet tatkathābhiśca pūjāṁ bhagavato 'nvaham
08160581 etat payovrataṁ nāma puruṣārādhanaṁ param
08160583 pitāmahenābhihitaṁ mayā te samudāhṛtam
08160591 tvaṁ cānena mahābhāge samyak cīrṇena keśavam
08160593 ātmanā śuddhabhāvena niyatātmā bhajāvyayam
08160601 ayaṁ vai sarvayajñākhyaḥ sarvavratamiti smṛtam
08160603 tapaḥsāramidaṁ bhadre dānaṁ ceśvaratarpaṇam
08160611 ta eva niyamāḥ sākṣāt ta eva ca yamottamāḥ
08160613 tapo dānaṁ vrataṁ yajño yena tuṣyaty adhokṣajaḥ
08160621 tasmādetadvrataṁ bhadre prayatā śraddhayācara
08160623 bhagavān parituṣṭaste varān āśu vidhāsyati
08170010 śrīśuka uvāca
08170011 ity uktā sāditī rājan svabhartrā kaśyapena vai
08170013 anvatiṣṭhadvratamidaṁ dvādaśāhamatandritā
08170021 cintayanty ekayā buddhyā mahāpuruṣamīśvaram
08170023 pragṛhyendriyaduṣṭāśvān manasā buddhisārathiḥ
08170031 manaścaikāgrayā buddhyā bhagavaty akhilātmani
08170033 vāsudeve samādhāya cacāra ha payovratam
08170041 tasyāḥ prādurabhūt tāta bhagavān ādipuruṣaḥ
08170043 pītavāsāścaturbāhuḥ śaṅkhacakragadādharaḥ
08170051 taṁ netragocaraṁ vīkṣya sahasotthāya sādaram
08170053 nanāma bhuvi kāyena daṇḍavatprītivihvalā
08170061 sotthāya baddhāñjalirīḍituṁ sthitā notseha ānandajalākulekṣaṇā
08170063 babhūva tūṣṇīṁ pulakākulākṛtis taddarśanātyutsavagātravepathuḥ
08170071 prītyā śanairgadgadayā girā hariṁ tuṣṭāva sā devy aditiḥ kurūdvaha
08170073 udvīkṣatī sā pibatīva cakṣuṣā ramāpatiṁ yajñapatiṁ jagatpatim
08170080 śrīaditiruvāca
08170081 yajñeśa yajñapuruṣācyuta tīrthapāda
08170082 tīrthaśravaḥ śravaṇamaṅgalanāmadheya
08170083 āpannalokavṛjinopaśamodayādya
08170084 śaṁ naḥ kṛdhīśa bhagavannasi dīnanāthaḥ
08170091 viśvāya viśvabhavanasthitisaṁyamāya
08170092 svairaṁ gṛhītapuruśaktiguṇāya bhūmne
08170093 svasthāya śaśvadupabṛṁhitapūrṇabodha
08170094 vyāpāditātmatamase haraye namaste
08170101 āyuḥ paraṁ vapurabhīṣṭamatulyalakṣmīr
08170102 dyobhūrasāḥ sakalayogaguṇāstrivargaḥ
08170103 jñānaṁ ca kevalamananta bhavanti tuṣṭāt
08170104 tvatto nṛṇāṁ kimu sapatnajayādirāśīḥ
08170110 śrīśuka uvāca
08170111 adityaivaṁ stuto rājan bhagavān puṣkarekṣaṇaḥ
08170113 kṣetrajñaḥ sarvabhūtānāmiti hovāca bhārata
08170120 śrībhagavān uvāca
08170121 devamātarbhavatyā me vijñātaṁ cirakāṅkṣitam
08170123 yat sapatnairhṛtaśrīṇāṁ cyāvitānāṁ svadhāmataḥ
08170131 tān vinirjitya samare durmadān asurarṣabhān
08170133 pratilabdhajayaśrībhiḥ putrairicchasy upāsitum
08170141 indrajyeṣṭhaiḥ svatanayairhatānāṁ yudhi vidviṣām
08170143 striyo rudantīrāsādya draṣṭumicchasi duḥkhitāḥ
08170151 ātmajān susamṛddhāṁstvaṁ pratyāhṛtayaśaḥśriyaḥ
08170153 nākapṛṣṭhamadhiṣṭhāya krīḍato draṣṭumicchasi
08170161 prāyo 'dhunā te 'surayūthanāthā apāraṇīyā iti devi me matiḥ
08170163 yat te 'nukūleśvaravipraguptā na vikramastatra sukhaṁ dadāti
08170171 athāpy upāyo mama devi cintyaḥ santoṣitasya vratacaryayā te
08170173 mamārcanaṁ nārhati gantumanyathā śraddhānurūpaṁ phalahetukatvāt
08170181 tvayārcitaścāhamapatyaguptaye payovratenānuguṇaṁ samīḍitaḥ
08170183 svāṁśena putratvamupetya te sutān goptāsmi mārīcatapasy adhiṣṭhitaḥ
08170191 upadhāva patiṁ bhadre prajāpatimakalmaṣam
08170193 māṁ ca bhāvayatī patyāvevaṁ rūpamavasthitam
08170201 naitat parasmā ākhyeyaṁ pṛṣṭayāpi kathañcana
08170203 sarvaṁ sampadyate devi devaguhyaṁ susaṁvṛtam
08170210 śrīśuka uvāca
08170211 etāvaduktvā bhagavāṁstatraivāntaradhīyata
08170213 aditirdurlabhaṁ labdhvā harerjanmātmani prabhoḥ
08170221 upādhāvat patiṁ bhaktyā parayā kṛtakṛtyavat
08170223 sa vai samādhiyogena kaśyapastadabudhyata
08170231 praviṣṭamātmani hareraṁśaṁ hy avitathekṣaṇaḥ
08170233 so 'dityāṁ vīryamādhatta tapasā cirasambhṛtam
08170235 amāhitamanā rājan dāruṇy agniṁ yathānilaḥ
08170241 aditerdhiṣṭhitaṁ garbhaṁ bhagavantaṁ sanātanam
08170243 hiraṇyagarbho vijñāya samīḍe guhyanāmabhiḥ
08170250 śrībrahmovāca
08170251 jayorugāya bhagavannurukrama namo 'stu te
08170253 namo brahmaṇyadevāya triguṇāya namo namaḥ
08170261 namaste pṛśnigarbhāya vedagarbhāya vedhase
08170263 trinābhāya tripṛṣṭhāya śipiviṣṭāya viṣṇave
08170271 tvamādiranto bhuvanasya madhyam anantaśaktiṁ puruṣaṁ yamāhuḥ
08170273 kālo bhavān ākṣipatīśa viśvaṁ sroto yathāntaḥ patitaṁ gabhīram
08170281 tvaṁ vai prajānāṁ sthirajaṅgamānāṁ prajāpatīnāmasi sambhaviṣṇuḥ
08170283 divaukasāṁ deva divaścyutānāṁ parāyaṇaṁ nauriva majjato 'psu
08180010 śrīśuka uvāca
08180011 itthaṁ viriñcastutakarmavīryaḥ prādurbabhūvāmṛtabhūradityām
08180013 caturbhujaḥ śaṅkhagadābjacakraḥ piśaṅgavāsā nalināyatekṣaṇaḥ
08180021 śyāmāvadāto jhaṣarājakuṇḍala tviṣollasacchrīvadanāmbujaḥ pumān
08180023 śrīvatsavakṣā balayāṅgadollasat kirīṭakāñcīguṇacārunūpuraḥ
08180031 madhuvrātavratavighuṣṭayā svayā virājitaḥ śrīvanamālayā hariḥ
08180033 prajāpaterveśmatamaḥ svarociṣā vināśayan kaṇṭhaniviṣṭakaustubhaḥ
08180041 diśaḥ praseduḥ salilāśayāstadā prajāḥ prahṛṣṭā ṛtavo guṇānvitāḥ
08180043 dyaurantarīkṣaṁ kṣitiragnijihvā gāvo dvijāḥ sañjahṛṣurnagāśca
08180051 śroṇāyāṁ śravaṇadvādaśyāṁ muhūrte 'bhijiti prabhuḥ
08180053 sarve nakṣatratārādyāś cakrustajjanma dakṣiṇam
08180061 dvādaśyāṁ savitātiṣṭhan madhyandinagato nṛpa
08180063 vijayānāma sā proktā yasyāṁ janma vidurhareḥ
08180071 śaṅkhadundubhayo nedurmṛdaṅgapaṇavānakāḥ
08180073 citravāditratūryāṇāṁ nirghoṣastumulo 'bhavat
08180081 prītāścāpsaraso 'nṛtyan gandharvapravarā jaguḥ
08180083 tuṣṭuvurmunayo devā manavaḥ pitaro 'gnayaḥ
08180091 siddhavidyādharagaṇāḥ sakimpuruṣakinnarāḥ
08180093 cāraṇā yakṣarakṣāṁsi suparṇā bhujagottamāḥ
08180101 gāyanto 'tipraśaṁsanto nṛtyanto vibudhānugāḥ
08180103 adityā āśramapadaṁ kusumaiḥ samavākiran
08180111 dṛṣṭvāditistaṁ nijagarbhasambhavaṁ paraṁ pumāṁsaṁ mudamāpa vismitā
08180113 gṛhītadehaṁ nijayogamāyayā prajāpatiścāha jayeti vismitaḥ
08180121 yat tadvapurbhāti vibhūṣaṇāyudhair avyaktacidvyaktamadhārayaddhariḥ
08180123 babhūva tenaiva sa vāmano vaṭuḥ sampaśyatordivyagatiryathā naṭaḥ
08180131 taṁ vaṭuṁ vāmanaṁ dṛṣṭvā modamānā maharṣayaḥ
08180133 karmāṇi kārayāmāsuḥ puraskṛtya prajāpatim
08180141 tasyopanīyamānasya sāvitrīṁ savitābravīt
08180143 bṛhaspatirbrahmasūtraṁ mekhalāṁ kaśyapo 'dadāt
08180151 dadau kṛṣṇājinaṁ bhūmirdaṇḍaṁ somo vanaspatiḥ
08180153 kaupīnācchādanaṁ mātā dyauśchatraṁ jagataḥ pateḥ
08180161 kamaṇḍaluṁ vedagarbhaḥ kuśān saptarṣayo daduḥ
08180163 akṣamālāṁ mahārāja sarasvaty avyayātmanaḥ
08180171 tasmā ity upanītāya yakṣarāṭ pātrikāmadāt
08180173 bhikṣāṁ bhagavatī sākṣādumādādambikā satī
08180181 sa brahmavarcasenaivaṁ sabhāṁ sambhāvito vaṭuḥ
08180183 brahmarṣigaṇasañjuṣṭāmatyarocata māriṣaḥ
08180191 samiddhamāhitaṁ vahniṁ kṛtvā parisamūhanam
08180193 paristīrya samabhyarcya samidbhirajuhoddvijaḥ
08180201 śrutvāśvamedhairyajamānamūrjitaṁ baliṁ bhṛgūṇāmupakalpitaistataḥ
08180203 jagāma tatrākhilasārasambhṛto bhāreṇa gāṁ sannamayan pade pade
08180211 taṁ narmadāyāstaṭa uttare baler ya ṛtvijaste bhṛgukacchasaṁjñake
08180213 pravartayanto bhṛgavaḥ kratūttamaṁ vyacakṣatārāduditaṁ yathā ravim
08180221 te ṛtvijo yajamānaḥ sadasyā hatatviṣo vāmanatejasā nṛpa
08180223 sūryaḥ kilāyāty uta vā vibhāvasuḥ sanatkumāro 'tha didṛkṣayā kratoḥ
08180231 itthaṁ saśiṣyeṣu bhṛguṣvanekadhā vitarkyamāṇo bhagavān sa vāmanaḥ
08180233 chatraṁ sadaṇḍaṁ sajalaṁ kamaṇḍaluṁ viveśa bibhraddhayamedhavāṭam
08180241 mauñjyā mekhalayā vītamupavītājinottaram
08180243 jaṭilaṁ vāmanaṁ vipraṁ māyāmāṇavakaṁ harim
08180251 praviṣṭaṁ vīkṣya bhṛgavaḥ saśiṣyāste sahāgnibhiḥ
08180253 pratyagṛhṇan samutthāya saṅkṣiptāstasya tejasā
08180261 yajamānaḥ pramudito darśanīyaṁ manoramam
08180263 rūpānurūpāvayavaṁ tasmā āsanamāharat
08180271 svāgatenābhinandyātha pādau bhagavato baliḥ
08180273 avanijyārcayāmāsa muktasaṅgamanoramam
08180281 tatpādaśaucaṁ janakalmaṣāpahaṁ sa dharmavin mūrdhny adadhāt sumaṅgalam
08180283 yaddevadevo giriśaścandramaulir dadhāra mūrdhnā parayā ca bhaktyā
08180290 śrībaliruvāca
08180291 svāgataṁ te namastubhyaṁ brahman kiṁ karavāma te
08180293 brahmarṣīṇāṁ tapaḥ sākṣān manye tvārya vapurdharam
08180301 adya naḥ pitarastṛptā adya naḥ pāvitaṁ kulam
08180303 adya sviṣṭaḥ kraturayaṁ yadbhavān āgato gṛhān
08180311 adyāgnayo me suhutā yathāvidhi dvijātmaja tvaccaraṇāvanejanaiḥ
08180313 hatāṁhaso vārbhiriyaṁ ca bhūraho tathā punītā tanubhiḥ padaistava
08180321 yadyadvaṭo vāñchasi tat pratīccha me tvāmarthinaṁ viprasutānutarkaye
08180323 gāṁ kāñcanaṁ guṇavaddhāma mṛṣṭaṁ tathānnapeyamuta vā viprakanyām
08180325 grāmān samṛddhāṁsturagān gajān vā rathāṁstathārhattama sampratīccha
08190010 śrīśuka uvāca
08190011 iti vairocanervākyaṁ dharmayuktaṁ sa sūnṛtam
08190013 niśamya bhagavān prītaḥ pratinandyedamabravīt
08190020 śrībhagavān uvāca
08190021 vacastavaitaj janadeva sūnṛtaṁ kulocitaṁ dharmayutaṁ yaśaskaram
08190023 yasya pramāṇaṁ bhṛgavaḥ sāmparāye pitāmahaḥ kulavṛddhaḥ praśāntaḥ
08190031 na hy etasmin kule kaścin niḥsattvaḥ kṛpaṇaḥ pumān
08190033 pratyākhyātā pratiśrutya yo vādātā dvijātaye
08190041 na santi tīrthe yudhi cārthinārthitāḥ parāṅmukhā ye tvamanasvino nṛpa
08190043 yuṣmatkule yadyaśasāmalena prahrāda udbhāti yathoḍupaḥ khe
08190051 yato jāto hiraṇyākṣaścaranneka imāṁ mahīm
08190053 prativīraṁ digvijaye nāvindata gadāyudhaḥ
08190061 yaṁ vinirjitya kṛcchreṇa viṣṇuḥ kṣmoddhāra āgatam
08190063 ātmānaṁ jayinaṁ mene tadvīryaṁ bhūry anusmaran
08190071 niśamya tadvadhaṁ bhrātā hiraṇyakaśipuḥ purā
08190073 hantuṁ bhrātṛhaṇaṁ kruddho jagāma nilayaṁ hareḥ
08190081 tamāyāntaṁ samālokya śūlapāṇiṁ kṛtāntavat
08190083 cintayāmāsa kālajño viṣṇurmāyāvināṁ varaḥ
08190091 yato yato 'haṁ tatrāsau mṛtyuḥ prāṇabhṛtāmiva
08190093 ato 'hamasya hṛdayaṁ pravekṣyāmi parāgdṛśaḥ
08190101 evaṁ sa niścitya ripoḥ śarīram ādhāvato nirviviśe 'surendra
08190103 śvāsānilāntarhitasūkṣmadehas tatprāṇarandhreṇa vivignacetāḥ
08190111 sa tanniketaṁ parimṛśya śūnyam apaśyamānaḥ kupito nanāda
08190113 kṣmāṁ dyāṁ diśaḥ khaṁ vivarān samudrān viṣṇuṁ vicinvan na dadarśa vīraḥ
08190121 apaśyanniti hovāca mayānviṣṭamidaṁ jagat
08190123 bhrātṛhā me gato nūnaṁ yato nāvartate pumān
08190131 vairānubandha etāvān āmṛtyoriha dehinām
08190133 ajñānaprabhavo manyurahaṁmānopabṛṁhitaḥ
08190141 pitā prahrādaputraste tadvidvān dvijavatsalaḥ
08190143 svamāyurdvijaliṅgebhyo devebhyo 'dāt sa yācitaḥ
08190151 bhavān ācaritān dharmān āsthito gṛhamedhibhiḥ
08190153 brāhmaṇaiḥ pūrvajaiḥ śūrairanyaiścoddāmakīrtibhiḥ
08190161 tasmāt tvatto mahīmīṣadvṛṇe 'haṁ varadarṣabhāt
08190163 padāni trīṇi daityendra sammitāni padā mama
08190171 nānyat te kāmaye rājan vadānyāj jagadīśvarāt
08190173 nainaḥ prāpnoti vai vidvān yāvadarthapratigrahaḥ
08190180 śrībaliruvāca
08190181 aho brāhmaṇadāyāda vācaste vṛddhasammatāḥ
08190183 tvaṁ bālo bāliśamatiḥ svārthaṁ praty abudho yathā
08190191 māṁ vacobhiḥ samārādhya lokānāmekamīśvaram
08190193 padatrayaṁ vṛṇīte yo 'buddhimān dvīpadāśuṣam
08190201 na pumān māmupavrajya bhūyo yācitumarhati
08190203 tasmādvṛttikarīṁ bhūmiṁ vaṭo kāmaṁ pratīccha me
08190210 śrībhagavān uvāca
08190211 yāvanto viṣayāḥ preṣṭhāstrilokyāmajitendriyam
08190213 na śaknuvanti te sarve pratipūrayituṁ nṛpa
08190221 tribhiḥ kramairasantuṣṭo dvīpenāpi na pūryate
08190223 navavarṣasametena saptadvīpavarecchayā
08190231 saptadvīpādhipatayo nṛpā vaiṇyagayādayaḥ
08190233 arthaiḥ kāmairgatā nāntaṁ tṛṣṇāyā iti naḥ śrutam
08190241 yadṛcchayopapannena santuṣṭo vartate sukham
08190243 nāsantuṣṭastribhirlokairajitātmopasāditaiḥ
08190251 puṁso 'yaṁ saṁsṛterheturasantoṣo 'rthakāmayoḥ
08190253 yadṛcchayopapannena santoṣo muktaye smṛtaḥ
08190261 yadṛcchālābhatuṣṭasya tejo viprasya vardhate
08190263 tat praśāmyaty asantoṣādambhasevāśuśukṣaṇiḥ
08190271 tasmāt trīṇi padāny eva vṛṇe tvadvaradarṣabhāt
08190273 etāvataiva siddho 'haṁ vittaṁ yāvat prayojanam
08190280 śrīśuka uvāca
08190281 ity uktaḥ sa hasannāha vāñchātaḥ pratigṛhyatām
08190283 vāmanāya mahīṁ dātuṁ jagrāha jalabhājanam
08190291 viṣṇave kṣmāṁ pradāsyantamuśanā asureśvaram
08190293 jānaṁścikīrṣitaṁ viṣṇoḥ śiṣyaṁ prāha vidāṁ varaḥ
08190300 śrīśukra uvāca
08190301 eṣa vairocane sākṣādbhagavān viṣṇuravyayaḥ
08190303 kaśyapādaditerjāto devānāṁ kāryasādhakaḥ
08190311 pratiśrutaṁ tvayaitasmai yadanarthamajānatā
08190313 na sādhu manye daityānāṁ mahān upagato 'nayaḥ
08190321 eṣa te sthānamaiśvaryaṁ śriyaṁ tejo yaśaḥ śrutam
08190323 dāsyaty ācchidya śakrāya māyāmāṇavako hariḥ
08190331 tribhiḥ kramairimāl lokān viśvakāyaḥ kramiṣyati
08190333 sarvasvaṁ viṣṇave dattvā mūḍha vartiṣyase katham
08190341 kramato gāṁ padaikena dvitīyena divaṁ vibhoḥ
08190343 khaṁ ca kāyena mahatā tārtīyasya kuto gatiḥ
08190351 niṣṭhāṁ te narake manye hy apradātuḥ pratiśrutam
08190353 pratiśrutasya yo 'nīśaḥ pratipādayituṁ bhavān
08190361 na taddānaṁ praśaṁsanti yena vṛttirvipadyate
08190363 dānaṁ yajñastapaḥ karma loke vṛttimato yataḥ
08190371 dharmāya yaśase 'rthāya kāmāya svajanāya ca
08190373 pañcadhā vibhajan vittamihāmutra ca modate
08190381 atrāpi bahvṛcairgītaṁ śṛṇu me 'surasattama
08190383 satyamomiti yat proktaṁ yan nety āhānṛtaṁ hi tat
08190391 satyaṁ puṣpaphalaṁ vidyādātmavṛkṣasya gīyate
08190393 vṛkṣe 'jīvati tan na syādanṛtaṁ mūlamātmanaḥ
08190401 tadyathā vṛkṣa unmūlaḥ śuṣyaty udvartate 'cirāt
08190403 evaṁ naṣṭānṛtaḥ sadya ātmā śuṣyen na saṁśayaḥ
08190411 parāg riktamapūrṇaṁ vā akṣaraṁ yat tadomiti
08190413 yat kiñcidomiti brūyāt tena ricyeta vai pumān
08190415 bhikṣave sarvamoṁ kurvan nālaṁ kāmena cātmane
08190421 athaitat pūrṇamabhyātmaṁ yac ca nety anṛtaṁ vacaḥ
08190423 sarvaṁ nety anṛtaṁ brūyāt sa duṣkīrtiḥ śvasan mṛtaḥ
08190431 strīṣu narmavivāhe ca vṛttyarthe prāṇasaṅkaṭe
08190433 gobrāhmaṇārthe hiṁsāyāṁ nānṛtaṁ syāj jugupsitam
08200010 śrīśuka uvāca
08200011 balirevaṁ gṛhapatiḥ kulācāryeṇa bhāṣitaḥ
08200013 tūṣṇīṁ bhūtvā kṣaṇaṁ rājannuvācāvahito gurum
08200020 śrībaliruvāca
08200021 satyaṁ bhagavatā proktaṁ dharmo 'yaṁ gṛhamedhinām
08200023 arthaṁ kāmaṁ yaśo vṛttiṁ yo na bādheta karhicit
08200031 sa cāhaṁ vittalobhena pratyācakṣe kathaṁ dvijam
08200033 pratiśrutya dadāmīti prāhrādiḥ kitavo yathā
08200041 na hy asatyāt paro 'dharma iti hovāca bhūriyam
08200043 sarvaṁ soḍhumalaṁ manye ṛte 'līkaparaṁ naram
08200051 nāhaṁ bibhemi nirayān nādhanyādasukhārṇavāt
08200053 na sthānacyavanān mṛtyoryathā viprapralambhanāt
08200061 yadyaddhāsyati loke 'smin samparetaṁ dhanādikam
08200063 tasya tyāge nimittaṁ kiṁ viprastuṣyen na tena cet
08200071 śreyaḥ kurvanti bhūtānāṁ sādhavo dustyajāsubhiḥ
08200073 dadhyaṅśibiprabhṛtayaḥ ko vikalpo dharādiṣu
08200081 yairiyaṁ bubhuje brahman daityendrairanivartibhiḥ
08200083 teṣāṁ kālo 'grasīl lokān na yaśo 'dhigataṁ bhuvi
08200091 sulabhā yudhi viprarṣe hy anivṛttāstanutyajaḥ
08200093 na tathā tīrtha āyāte śraddhayā ye dhanatyajaḥ
08200101 manasvinaḥ kāruṇikasya śobhanaṁ yadarthikāmopanayena durgatiḥ
08200103 kutaḥ punarbrahmavidāṁ bhavādṛśāṁ tato vaṭorasya dadāmi vāñchitam
08200111 yajanti yajñaṁ kratubhiryamādṛtā bhavanta āmnāyavidhānakovidāḥ
08200113 sa eva viṣṇurvarado 'stu vā paro dāsyāmy amuṣmai kṣitimīpsitāṁ mune
08200121 yadyapy asāvadharmeṇa māṁ badhnīyādanāgasam
08200123 tathāpy enaṁ na hiṁsiṣye bhītaṁ brahmatanuṁ ripum
08200131 eṣa vā uttamaśloko na jihāsati yadyaśaḥ
08200133 hatvā maināṁ haredyuddhe śayīta nihato mayā
08200140 śrīśuka uvāca
08200141 evamaśraddhitaṁ śiṣyamanādeśakaraṁ guruḥ
08200143 śaśāpa daivaprahitaḥ satyasandhaṁ manasvinam
08200151 dṛḍhaṁ paṇḍitamāny ajñaḥ stabdho 'sy asmadupekṣayā
08200153 macchāsanātigo yastvamacirādbhraśyase śriyaḥ
08200161 evaṁ śaptaḥ svaguruṇā satyān na calito mahān
08200163 vāmanāya dadāvenāmarcitvodakapūrvakam
08200171 vindhyāvalistadāgatya patnī jālakamālinī
08200173 āninye kalaśaṁ haimamavanejanyapāṁ bhṛtam
08200181 yajamānaḥ svayaṁ tasya śrīmat pādayugaṁ mudā
08200183 avanijyāvahan mūrdhni tadapo viśvapāvanīḥ
08200191 tadāsurendraṁ divi devatāgaṇā gandharvavidyādharasiddhacāraṇāḥ
08200193 tat karma sarve 'pi gṛṇanta ārjavaṁ prasūnavarṣairvavṛṣurmudānvitāḥ
08200201 nedurmuhurdundubhayaḥ sahasraśo gandharvakimpūruṣakinnarā jaguḥ
08200203 manasvinānena kṛtaṁ suduṣkaraṁ vidvān adādyadripave jagattrayam
08200211 tadvāmanaṁ rūpamavardhatādbhutaṁ hareranantasya guṇatrayātmakam
08200213 bhūḥ khaṁ diśo dyaurvivarāḥ payodhayas tiryaṅnṛdevā ṛṣayo yadāsata
08200221 kāye balistasya mahāvibhūteḥ sahartvigācāryasadasya etat
08200223 dadarśa viśvaṁ triguṇaṁ guṇātmake bhūtendriyārthāśayajīvayuktam
08200231 rasāmacaṣṭāṅghritale 'tha pādayor mahīṁ mahīdhrān puruṣasya jaṅghayoḥ
08200233 patattriṇo jānuni viśvamūrter ūrvorgaṇaṁ mārutamindrasenaḥ
08200241 sandhyāṁ vibhorvāsasi guhya aikṣat prajāpatīn jaghane ātmamukhyān
08200243 nābhyāṁ nabhaḥ kukṣiṣu saptasindhūn urukramasyorasi carkṣamālām
08200251 hṛdy aṅga dharmaṁ stanayormurārer ṛtaṁ ca satyaṁ ca manasy athendum
08200253 śriyaṁ ca vakṣasy aravindahastāṁ kaṇṭhe ca sāmāni samastarephān
08200261 indrapradhānān amarān bhujeṣu tatkarṇayoḥ kakubho dyauśca mūrdhni
08200263 keśeṣu meghān chvasanaṁ nāsikāyām akṣṇośca sūryaṁ vadane ca vahnim
08200271 vāṇyāṁ ca chandāṁsi rase jaleśaṁ bhruvorniṣedhaṁ ca vidhiṁ ca pakṣmasu
08200273 ahaśca rātriṁ ca parasya puṁso manyuṁ lalāṭe 'dhara eva lobham
08200281 sparśe ca kāmaṁ nṛpa retasāmbhaḥ pṛṣṭhe tvadharmaṁ kramaṇeṣu yajñam
08200283 chāyāsu mṛtyuṁ hasite ca māyāṁ tanūruheṣvoṣadhijātayaśca
08200291 nadīśca nāḍīṣu śilā nakheṣu buddhāvajaṁ devagaṇān ṛṣīṁśca
08200293 prāṇeṣu gātre sthirajaṅgamāni sarvāṇi bhūtāni dadarśa vīraḥ
08200301 sarvātmanīdaṁ bhuvanaṁ nirīkṣya sarve 'surāḥ kaśmalamāpuraṅga
08200303 sudarśanaṁ cakramasahyatejo dhanuśca śārṅgaṁ stanayitnughoṣam
08200311 parjanyaghoṣo jalajaḥ pāñcajanyaḥ kaumodakī viṣṇugadā tarasvinī
08200313 vidyādharo 'siḥ śatacandrayuktas tūṇottamāvakṣayasāyakau ca
08200321 sunandamukhyā upatasthurīśaṁ pārṣadamukhyāḥ sahalokapālāḥ
08200323 sphuratkirīṭāṅgadamīnakuṇḍalaḥ śrīvatsaratnottamamekhalāmbaraiḥ
08200331 madhuvratasragvanamālayāvṛto rarāja rājan bhagavān urukramaḥ
08200333 kṣitiṁ padaikena balervicakrame nabhaḥ śarīreṇa diśaśca bāhubhiḥ
08200341 padaṁ dvitīyaṁ kramatastriviṣṭapaṁ na vai tṛtīyāya tadīyamaṇvapi
08200343 urukramasyāṅghrirupary upary atho maharjanābhyāṁ tapasaḥ paraṁ gataḥ
08210010 śrīśuka uvāca
08210011 satyaṁ samīkṣyābjabhavo nakhendubhir hatasvadhāmadyutirāvṛto 'bhyagāt
08210013 marīcimiśrā ṛṣayo bṛhadvratāḥ sanandanādyā naradeva yoginaḥ
08210021 vedopavedā niyamā yamānvitās tarketihāsāṅgapurāṇasaṁhitāḥ
08210023 ye cāpare yogasamīradīpita jñānāgninā randhitakarmakalmaṣāḥ
08210025 vavandire yatsmaraṇānubhāvataḥ svāyambhuvaṁ dhāma gatā akarmakam
08210031 athāṅghraye pronnamitāya viṣṇor upāharat padmabhavo 'rhaṇodakam
08210033 samarcya bhaktyābhyagṛṇāc chuciśravā yannābhipaṅkeruhasambhavaḥ svayam
08210041 dhātuḥ kamaṇḍalujalaṁ tadurukramasya pādāvanejanapavitratayā narendra
08210043 svardhuny abhūn nabhasi sā patatī nimārṣṭi lokatrayaṁ bhagavato viśadeva kīrtiḥ
08210051 brahmādayo lokanāthāḥ svanāthāya samādṛtāḥ
08210053 sānugā balimājahruḥ saṅkṣiptātmavibhūtaye
08210061 toyaiḥ samarhaṇaiḥ sragbhirdivyagandhānulepanaiḥ
08210063 dhūpairdīpaiḥ surabhibhirlājākṣataphalāṅkuraiḥ
08210071 stavanairjayaśabdaiśca tadvīryamahimāṅkitaiḥ
08210073 nṛtyavāditragītaiśca śaṅkhadundubhiniḥsvanaiḥ
08210081 jāmbavān ṛkṣarājastu bherīśabdairmanojavaḥ
08210083 vijayaṁ dikṣu sarvāsu mahotsavamaghoṣayat
08210091 mahīṁ sarvāṁ hṛtāṁ dṛṣṭvā tripadavyājayācñayā
08210093 ūcuḥ svabharturasurā dīkṣitasyātyamarṣitāḥ
08210101 na vāyaṁ brahmabandhurviṣṇurmāyāvināṁ varaḥ
08210103 dvijarūpapraticchanno devakāryaṁ cikīrṣati
08210111 anena yācamānena śatruṇā vaṭurūpiṇā
08210113 sarvasvaṁ no hṛtaṁ bharturnyastadaṇḍasya barhiṣi
08210121 satyavratasya satataṁ dīkṣitasya viśeṣataḥ
08210123 nānṛtaṁ bhāṣituṁ śakyaṁ brahmaṇyasya dayāvataḥ
08210131 tasmādasya vadho dharmo bhartuḥ śuśrūṣaṇaṁ ca naḥ
08210133 ity āyudhāni jagṛhurbaleranucarāsurāḥ
08210141 te sarve vāmanaṁ hantuṁ śūlapaṭṭiśapāṇayaḥ
08210143 anicchanto bale rājan prādravan jātamanyavaḥ
08210151 tān abhidravato dṛṣṭvā ditijānīkapān nṛpa
08210153 prahasyānucarā viṣṇoḥ pratyaṣedhannudāyudhāḥ
08210161 nandaḥ sunando 'tha jayo vijayaḥ prabalo balaḥ
08210163 kumudaḥ kumudākṣaśca viṣvaksenaḥ patattrirāṭ
08210171 jayantaḥ śrutadevaśca puṣpadanto 'tha sātvataḥ
08210173 sarve nāgāyutaprāṇāścamūṁ te jaghnurāsurīm
08210181 hanyamānān svakān dṛṣṭvā puruṣānucarairbaliḥ
08210183 vārayāmāsa saṁrabdhān kāvyaśāpamanusmaran
08210191 he vipracitte he rāho he neme śrūyatāṁ vacaḥ
08210193 mā yudhyata nivartadhvaṁ na naḥ kālo 'yamarthakṛt
08210201 yaḥ prabhuḥ sarvabhūtānāṁ sukhaduḥkhopapattaye
08210203 taṁ nātivartituṁ daityāḥ pauruṣairīśvaraḥ pumān
08210211 yo no bhavāya prāg āsīdabhavāya divaukasām
08210213 sa eva bhagavān adya vartate tadviparyayam
08210221 balena sacivairbuddhyā durgairmantrauṣadhādibhiḥ
08210223 sāmādibhirupāyaiśca kālaṁ nātyeti vai janaḥ
08210231 bhavadbhirnirjitā hy ete bahuśo 'nucarā hareḥ
08210233 daivenarddhaista evādya yudhi jitvā nadanti naḥ
08210241 etān vayaṁ vijeṣyāmo yadi daivaṁ prasīdati
08210243 tasmāt kālaṁ pratīkṣadhvaṁ yo no 'rthatvāya kalpate
08210250 śrīśuka uvāca
08210251 patyurnigaditaṁ śrutvā daityadānavayūthapāḥ
08210253 rasāṁ nirviviśū rājan viṣṇupārṣada tāḍitāḥ
08210261 atha tārkṣyasuto jñātvā virāṭ prabhucikīrṣitam
08210263 babandha vāruṇaiḥ pāśairbaliṁ sūtye 'hani kratau
08210271 hāhākāro mahān āsīdrodasyoḥ sarvato diśam
08210273 nigṛhyamāṇe 'surapatau viṣṇunā prabhaviṣṇunā
08210281 taṁ baddhaṁ vāruṇaiḥ pāśairbhagavān āha vāmanaḥ
08210283 naṣṭaśriyaṁ sthiraprajñamudārayaśasaṁ nṛpa
08210291 padāni trīṇi dattāni bhūmermahyaṁ tvayāsura
08210293 dvābhyāṁ krāntā mahī sarvā tṛtīyamupakalpaya
08210301 yāvat tapaty asau gobhiryāvadinduḥ sahoḍubhiḥ
08210303 yāvadvarṣati parjanyastāvatī bhūriyaṁ tava
08210311 padaikena mayākrānto bhūrlokaḥ khaṁ diśastanoḥ
08210313 svarlokaste dvitīyena paśyataste svamātmanā
08210321 pratiśrutamadātuste niraye vāsa iṣyate
08210323 viśa tvaṁ nirayaṁ tasmādguruṇā cānumoditaḥ
08210331 vṛthā manorathastasya dūraḥ svargaḥ pataty adhaḥ
08210333 pratiśrutasyādānena yo 'rthinaṁ vipralambhate
08210341 vipralabdho dadāmīti tvayāhaṁ cāḍhyamāninā
08210343 tadvyalīkaphalaṁ bhuṅkṣva nirayaṁ katicit samāḥ
08220010 śrīśuka uvāca
08220011 evaṁ viprakṛto rājan balirbhagavatāsuraḥ
08220013 bhidyamāno 'py abhinnātmā pratyāhāviklavaṁ vacaḥ
08220020 śrībaliruvāca
08220021 yady uttamaśloka bhavān mameritaṁ vaco vyalīkaṁ suravarya manyate
08220023 karomy ṛtaṁ tan na bhavet pralambhanaṁ padaṁ tṛtīyaṁ kuru śīrṣṇi me nijam
08220031 bibhemi nāhaṁ nirayāt padacyuto na pāśabandhādvyasanādduratyayāt
08220033 naivārthakṛcchrādbhavato vinigrahād asādhuvādādbhṛśamudvije yathā
08220041 puṁsāṁ ślāghyatamaṁ manye daṇḍamarhattamārpitam
08220043 yaṁ na mātā pitā bhrātā suhṛdaścādiśanti hi
08220051 tvaṁ nūnamasurāṇāṁ naḥ parokṣaḥ paramo guruḥ
08220053 yo no 'nekamadāndhānāṁ vibhraṁśaṁ cakṣurādiśat
08220061 yasmin vairānubandhena vyūḍhena vibudhetarāḥ
08220063 bahavo lebhire siddhiṁ yāmu haikāntayoginaḥ
08220071 tenāhaṁ nigṛhīto 'smi bhavatā bhūrikarmaṇā
08220073 baddhaśca vāruṇaiḥ pāśairnātivrīḍe na ca vyathe
08220081 pitāmaho me bhavadīyasammataḥ prahrāda āviṣkṛtasādhuvādaḥ
08220083 bhavadvipakṣeṇa vicitravaiśasaṁ samprāpitastvaṁ paramaḥ svapitrā
08220091 kimātmanānena jahāti yo 'ntataḥ kiṁ rikthahāraiḥ svajanākhyadasyubhiḥ
08220093 kiṁ jāyayā saṁsṛtihetubhūtayā martyasya gehaiḥ kimihāyuṣo vyayaḥ
08220101 itthaṁ sa niścitya pitāmaho mahān agādhabodho bhavataḥ pādapadmam
08220103 dhruvaṁ prapede hy akutobhayaṁ janād bhītaḥ svapakṣakṣapaṇasya sattama
08220111 athāhamapy ātmaripostavāntikaṁ daivena nītaḥ prasabhaṁ tyājitaśrīḥ
08220113 idaṁ kṛtāntāntikavarti jīvitaṁ yayādhruvaṁ stabdhamatirna budhyate
08220120 śrīśuka uvāca
08220121 tasyetthaṁ bhāṣamāṇasya prahrādo bhagavatpriyaḥ
08220123 ājagāma kuruśreṣṭha rākāpatirivotthitaḥ
08220131 tamindrasenaḥ svapitāmahaṁ śriyā virājamānaṁ nalināyatekṣaṇam
08220133 prāṁśuṁ piśaṅgāmbaramañjanatviṣaṁ pralambabāhuṁ śubhagarṣabhamaikṣata
08220141 tasmai balirvāruṇapāśayantritaḥ samarhaṇaṁ nopajahāra pūrvavat
08220143 nanāma mūrdhnāśruvilolalocanaḥ savrīḍanīcīnamukho babhūva ha
08220151 sa tatra hāsīnamudīkṣya satpatiṁ hariṁ sunandādyanugairupāsitam
08220153 upetya bhūmau śirasā mahāmanā nanāma mūrdhnā pulakāśruviklavaḥ
08220160 śrīprahrāda uvāca
08220161 tvayaiva dattaṁ padamaindramūrjitaṁ hṛtaṁ tadevādya tathaiva śobhanam
08220163 manye mahān asya kṛto hy anugraho vibhraṁśito yac chriya ātmamohanāt
08220171 yayā hi vidvān api muhyate yatas tat ko vicaṣṭe gatimātmano yathā
08220173 tasmai namaste jagadīśvarāya vai nārāyaṇāyākhilalokasākṣiṇe
08220180 śrīśuka uvāca
08220181 tasyānuśṛṇvato rājan prahrādasya kṛtāñjaleḥ
08220183 hiraṇyagarbho bhagavān uvāca madhusūdanam
08220191 baddhaṁ vīkṣya patiṁ sādhvī tatpatnī bhayavihvalā
08220193 prāñjaliḥ praṇatopendraṁ babhāṣe 'vāṅmukhī nṛpa
08220200 śrīvindhyāvaliruvāca
08220201 krīḍārthamātmana idaṁ trijagat kṛtaṁ te svāmyaṁ tu tatra kudhiyo 'para īśa kuryuḥ
08220203 kartuḥ prabhostava kimasyata āvahanti tyaktahriyastvadavaropitakartṛvādāḥ
08220210 śrībrahmovāca
08220211 bhūtabhāvana bhūteśa devadeva jaganmaya
08220213 muñcainaṁ hṛtasarvasvaṁ nāyamarhati nigraham
08220221 kṛtsnā te 'nena dattā bhūrlokāḥ karmārjitāśca ye
08220223 niveditaṁ ca sarvasvamātmāviklavayā dhiyā
08220231 yatpādayoraśaṭhadhīḥ salilaṁ pradāya
08220232 dūrvāṅkurairapi vidhāya satīṁ saparyām
08220233 apy uttamāṁ gatimasau bhajate trilokīṁ
08220234 dāśvān aviklavamanāḥ kathamārtimṛcchet
08220240 śrībhagavān uvāca
08220241 brahman yamanugṛhṇāmi tadviśo vidhunomy aham
08220243 yanmadaḥ puruṣaḥ stabdho lokaṁ māṁ cāvamanyate
08220251 yadā kadācij jīvātmā saṁsaran nijakarmabhiḥ
08220253 nānāyoniṣvanīśo 'yaṁ pauruṣīṁ gatimāvrajet
08220261 janmakarmavayorūpa vidyaiśvaryadhanādibhiḥ
08220263 yady asya na bhavet stambhastatrāyaṁ madanugrahaḥ
08220271 mānastambhanimittānāṁ janmādīnāṁ samantataḥ
08220273 sarvaśreyaḥpratīpānāṁ hanta muhyen na matparaḥ
08220281 eṣa dānavadaityānāmagranīḥ kīrtivardhanaḥ
08220283 ajaiṣīdajayāṁ māyāṁ sīdannapi na muhyati
08220291 kṣīṇarikthaścyutaḥ sthānāt kṣipto baddhaśca śatrubhiḥ
08220293 jñātibhiśca parityakto yātanāmanuyāpitaḥ
08220301 guruṇā bhartsitaḥ śapto jahau satyaṁ na suvrataḥ
08220303 chalairukto mayā dharmo nāyaṁ tyajati satyavāk
08220311 eṣa me prāpitaḥ sthānaṁ duṣprāpamamarairapi
08220313 sāvarṇerantarasyāyaṁ bhavitendro madāśrayaḥ
08220321 tāvat sutalamadhyāstāṁ viśvakarmavinirmitam
08220323 yadādhayo vyādhayaśca klamastandrā parābhavaḥ
08220325 nopasargā nivasatāṁ sambhavanti mamekṣayā
08220331 indrasena mahārāja yāhi bho bhadramastu te
08220333 sutalaṁ svargibhiḥ prārthyaṁ jñātibhiḥ parivāritaḥ
08220341 na tvāmabhibhaviṣyanti lokeśāḥ kimutāpare
08220343 tvacchāsanātigān daityāṁścakraṁ me sūdayiṣyati
08220351 rakṣiṣye sarvato 'haṁ tvāṁ sānugaṁ saparicchadam
08220353 sadā sannihitaṁ vīra tatra māṁ drakṣyate bhavān
08220361 tatra dānavadaityānāṁ saṅgāt te bhāva āsuraḥ
08220363 dṛṣṭvā madanubhāvaṁ vai sadyaḥ kuṇṭho vinaṅkṣyati
08230010 śrīśuka uvāca
08230011 ity uktavantaṁ puruṣaṁ purātanaṁ mahānubhāvo 'khilasādhusammataḥ
08230013 baddhāñjalirbāṣpakalākulekṣaṇo bhaktyutkalo gadgadayā girābravīt
08230020 śrībaliruvāca
08230021 aho praṇāmāya kṛtaḥ samudyamaḥ prapannabhaktārthavidhau samāhitaḥ
08230023 yal lokapālaistvadanugraho 'marair alabdhapūrvo 'pasade 'sure 'rpitaḥ
08230030 śrīśuka uvāca
08230031 ity uktvā harimānatya brahmāṇaṁ sabhavaṁ tataḥ
08230033 viveśa sutalaṁ prīto balirmuktaḥ sahāsuraiḥ
08230041 evamindrāya bhagavān pratyānīya triviṣṭapam
08230043 pūrayitvāditeḥ kāmamaśāsat sakalaṁ jagat
08230051 labdhaprasādaṁ nirmuktaṁ pautraṁ vaṁśadharaṁ balim
08230053 niśāmya bhaktipravaṇaḥ prahrāda idamabravīt
08230060 śrīprahrāda uvāca
08230061 nemaṁ viriñco labhate prasādaṁ na śrīrna śarvaḥ kimutāpare 'nye
08230063 yan no 'surāṇāmasi durgapālo viśvābhivandyairabhivanditāṅghriḥ
08230071 yatpādapadmamakarandaniṣevaṇena
08230072 brahmādayaḥ śaraṇadāśnuvate vibhūtīḥ
08230073 kasmādvayaṁ kusṛtayaḥ khalayonayaste
08230074 dākṣiṇyadṛṣṭipadavīṁ bhavataḥ praṇītāḥ
08230081 citraṁ tavehitamaho 'mitayogamāyā
08230082 līlāvisṛṣṭabhuvanasya viśāradasya
08230083 sarvātmanaḥ samadṛśo 'viṣamaḥ svabhāvo
08230084 bhaktapriyo yadasi kalpatarusvabhāvaḥ
08230090 śrībhagavān uvāca
08230091 vatsa prahrāda bhadraṁ te prayāhi sutalālayam
08230093 modamānaḥ svapautreṇa jñātīnāṁ sukhamāvaha
08230101 nityaṁ draṣṭāsi māṁ tatra gadāpāṇimavasthitam
08230103 maddarśanamahāhlāda dhvastakarmanibandhanaḥ
08230110 śrīśuka uvāca
08230111 ājñāṁ bhagavato rājan prahrādo balinā saha
08230113 bāḍhamity amalaprajño mūrdhny ādhāya kṛtāñjaliḥ
08230121 parikramyādipuruṣaṁ sarvāsuracamūpatiḥ
08230123 praṇatastadanujñātaḥ praviveśa mahābilam
08230131 athāhośanasaṁ rājan harirnārāyaṇo 'ntike
08230133 āsīnamṛtvijāṁ madhye sadasi brahmavādinām
08230141 brahman santanu śiṣyasya karmacchidraṁ vitanvataḥ
08230143 yat tat karmasu vaiṣamyaṁ brahmadṛṣṭaṁ samaṁ bhavet
08230150 śrīśukra uvāca
08230151 kutastatkarmavaiṣamyaṁ yasya karmeśvaro bhavān
08230153 yajñeśo yajñapuruṣaḥ sarvabhāvena pūjitaḥ
08230161 mantratastantrataśchidraṁ deśakālārhavastutaḥ
08230163 sarvaṁ karoti niśchidramanusaṅkīrtanaṁ tava
08230171 tathāpi vadato bhūman kariṣyāmy anuśāsanam
08230173 etac chreyaḥ paraṁ puṁsāṁ yat tavājñānupālanam
08230180 śrīśuka uvāca
08230181 pratinandya harerājñāmuśanā bhagavān iti
08230183 yajñacchidraṁ samādhatta balerviprarṣibhiḥ saha
08230191 evaṁ balermahīṁ rājan bhikṣitvā vāmano hariḥ
08230193 dadau bhrātre mahendrāya tridivaṁ yat parairhṛtam
08230201 prajāpatipatirbrahmā devarṣipitṛbhūmipaiḥ
08230203 dakṣabhṛgvaṅgiromukhyaiḥ kumāreṇa bhavena ca
08230211 kaśyapasyāditeḥ prītyai sarvabhūtabhavāya ca
08230213 lokānāṁ lokapālānāmakarodvāmanaṁ patim
08230221 vedānāṁ sarvadevānāṁ dharmasya yaśasaḥ śriyaḥ
08230223 maṅgalānāṁ vratānāṁ ca kalpaṁ svargāpavargayoḥ
08230231 upendraṁ kalpayāṁ cakre patiṁ sarvavibhūtaye
08230233 tadā sarvāṇi bhūtāni bhṛśaṁ mumudire nṛpa
08230241 tatastvindraḥ puraskṛtya devayānena vāmanam
08230243 lokapālairdivaṁ ninye brahmaṇā cānumoditaḥ
08230251 prāpya tribhuvanaṁ cendra upendrabhujapālitaḥ
08230253 śriyā paramayā juṣṭo mumude gatasādhvasaḥ
08230261 brahmā śarvaḥ kumāraśca bhṛgvādyā munayo nṛpa
08230263 pitaraḥ sarvabhūtāni siddhā vaimānikāśca ye
08230271 sumahat karma tadviṣṇorgāyantaḥ paramadbhutam
08230273 dhiṣṇyāni svāni te jagmuraditiṁ ca śaśaṁsire
08230281 sarvametan mayākhyātaṁ bhavataḥ kulanandana
08230283 urukramasya caritaṁ śrotṝṇāmaghamocanam
08230291 pāraṁ mahimna uruvikramato gṛṇāno
08230292 yaḥ pārthivāni vimame sa rajāṁsi martyaḥ
08230293 kiṁ jāyamāna uta jāta upaiti martya
08230294 ity āha mantradṛg ṛṣiḥ puruṣasya yasya
08230301 ya idaṁ devadevasya hareradbhutakarmaṇaḥ
08230303 avatārānucaritaṁ śṛṇvan yāti parāṁ gatim
08230311 kriyamāṇe karmaṇīdaṁ daive pitrye 'tha mānuṣe
08230313 yatra yatrānukīrtyeta tat teṣāṁ sukṛtaṁ viduḥ
08240010 śrīrājovāca
08240011 bhagavan chrotumicchāmi hareradbhutakarmaṇaḥ
08240013 avatārakathāmādyāṁ māyāmatsyaviḍambanam
08240021 yadarthamadadhādrūpaṁ mātsyaṁ lokajugupsitam
08240023 tamaḥprakṛtidurmarṣaṁ karmagrasta iveśvaraḥ
08240031 etan no bhagavan sarvaṁ yathāvadvaktumarhasi
08240033 uttamaślokacaritaṁ sarvalokasukhāvaham
08240040 śrīsūta uvāca
08240041 ity ukto viṣṇurātena bhagavān bādarāyaṇiḥ
08240043 uvāca caritaṁ viṣṇormatsyarūpeṇa yat kṛtam
08240050 śrīśuka uvāca
08240051 goviprasurasādhūnāṁ chandasāmapi ceśvaraḥ
08240053 rakṣāmicchaṁstanūrdhatte dharmasyārthasya caiva hi
08240061 uccāvaceṣu bhūteṣu caran vāyuriveśvaraḥ
08240063 noccāvacatvaṁ bhajate nirguṇatvāddhiyo guṇaiḥ
08240071 āsīdatītakalpānte brāhmo naimittiko layaḥ
08240073 samudropaplutāstatra lokā bhūrādayo nṛpa
08240081 kālenāgatanidrasya dhātuḥ śiśayiṣorbalī
08240083 mukhato niḥsṛtān vedān hayagrīvo 'ntike 'harat
08240091 jñātvā taddānavendrasya hayagrīvasya ceṣṭitam
08240093 dadhāra śapharīrūpaṁ bhagavān harirīśvaraḥ
08240101 tatra rājaṛṣiḥ kaścin nāmnā satyavrato mahān
08240103 nārāyaṇaparo 'tapat tapaḥ sa salilāśanaḥ
08240111 yo 'sāvasmin mahākalpe tanayaḥ sa vivasvataḥ
08240113 śrāddhadeva iti khyāto manutve hariṇārpitaḥ
08240121 ekadā kṛtamālāyāṁ kurvato jalatarpaṇam
08240123 tasyāñjalyudake kācic chaphary ekābhyapadyata
08240131 satyavrato 'ñjaligatāṁ saha toyena bhārata
08240133 utsasarja nadītoye śapharīṁ draviḍeśvaraḥ
08240141 tamāha sātikaruṇaṁ mahākāruṇikaṁ nṛpam
08240143 yādobhyo jñātighātibhyo dīnāṁ māṁ dīnavatsala
08240145 kathaṁ visṛjase rājan bhītāmasmin sarijjale
08240151 tamātmano 'nugrahārthaṁ prītyā matsyavapurdharam
08240153 ajānan rakṣaṇārthāya śapharyāḥ sa mano dadhe
08240161 tasyā dīnataraṁ vākyamāśrutya sa mahīpatiḥ
08240163 kalaśāpsu nidhāyaināṁ dayālurninya āśramam
08240171 sā tu tatraikarātreṇa vardhamānā kamaṇḍalau
08240173 alabdhvātmāvakāśaṁ vā idamāha mahīpatim
08240181 nāhaṁ kamaṇḍalāvasmin kṛcchraṁ vastumihotsahe
08240183 kalpayaukaḥ suvipulaṁ yatrāhaṁ nivase sukham
08240191 sa enāṁ tata ādāya nyadhādaudañcanodake
08240193 tatra kṣiptā muhūrtena hastatrayamavardhata
08240201 na ma etadalaṁ rājan sukhaṁ vastumudañcanam
08240203 pṛthu dehi padaṁ mahyaṁ yat tvāhaṁ śaraṇaṁ gatā
08240211 tata ādāya sā rājñā kṣiptā rājan sarovare
08240213 tadāvṛtyātmanā so 'yaṁ mahāmīno 'nvavardhata
08240221 naitan me svastaye rājannudakaṁ salilaukasaḥ
08240223 nidhehi rakṣāyogena hrade māmavidāsini
08240231 ity uktaḥ so 'nayan matsyaṁ tatra tatrāvidāsini
08240233 jalāśaye 'sammitaṁ taṁ samudre prākṣipaj jhaṣam
08240241 kṣipyamāṇastamāhedamiha māṁ makarādayaḥ
08240243 adanty atibalā vīra māṁ nehotsraṣṭumarhasi
08240251 evaṁ vimohitastena vadatā valgubhāratīm
08240253 tamāha ko bhavān asmān matsyarūpeṇa mohayan
08240261 naivaṁ vīryo jalacaro dṛṣṭo 'smābhiḥ śruto 'pi vā
08240263 yo bhavān yojanaśatamahnābhivyānaśe saraḥ
08240271 nūnaṁ tvaṁ bhagavān sākṣāddharirnārāyaṇo 'vyayaḥ
08240273 anugrahāya bhūtānāṁ dhatse rūpaṁ jalaukasām
08240281 namaste puruṣaśreṣṭha sthityutpattyapyayeśvara
08240283 bhaktānāṁ naḥ prapannānāṁ mukhyo hy ātmagatirvibho
08240291 sarve līlāvatārāste bhūtānāṁ bhūtihetavaḥ
08240293 jñātumicchāmy ado rūpaṁ yadarthaṁ bhavatā dhṛtam
08240301 na te 'ravindākṣa padopasarpaṇaṁ mṛṣā bhavet sarvasuhṛtpriyātmanaḥ
08240303 yathetareṣāṁ pṛthagātmanāṁ satām adīdṛśo yadvapuradbhutaṁ hi naḥ
08240310 śrīśuka uvāca
08240311 iti bruvāṇaṁ nṛpatiṁ jagatpatiḥ satyavrataṁ matsyavapuryugakṣaye
08240313 vihartukāmaḥ pralayārṇave 'bravīc cikīrṣurekāntajanapriyaḥ priyam
08240320 śrībhagavān uvāca
08240321 saptame hy adyatanādūrdhvamahany etadarindama
08240323 nimaṅkṣyaty apyayāmbhodhau trailokyaṁ bhūrbhuvādikam
08240331 trilokyāṁ līyamānāyāṁ saṁvartāmbhasi vai tadā
08240333 upasthāsyati nauḥ kācidviśālā tvāṁ mayeritā
08240341 tvaṁ tāvadoṣadhīḥ sarvā bījāny uccāvacāni ca
08240343 saptarṣibhiḥ parivṛtaḥ sarvasattvopabṛṁhitaḥ
08240351 āruhya bṛhatīṁ nāvaṁ vicariṣyasy aviklavaḥ
08240353 ekārṇave nirāloke ṛṣīṇāmeva varcasā
08240361 dodhūyamānāṁ tāṁ nāvaṁ samīreṇa balīyasā
08240363 upasthitasya me śṛṅge nibadhnīhi mahāhinā
08240371 ahaṁ tvāmṛṣibhiḥ sārdhaṁ sahanāvamudanvati
08240373 vikarṣan vicariṣyāmi yāvadbrāhmī niśā prabho
08240381 madīyaṁ mahimānaṁ ca paraṁ brahmeti śabditam
08240383 vetsyasy anugṛhītaṁ me sampraśnairvivṛtaṁ hṛdi
08240391 itthamādiśya rājānaṁ harirantaradhīyata
08240393 so 'nvavaikṣata taṁ kālaṁ yaṁ hṛṣīkeśa ādiśat
08240401 āstīrya darbhān prākkūlān rājarṣiḥ prāgudaṅmukhaḥ
08240403 niṣasāda hareḥ pādau cintayan matsyarūpiṇaḥ
08240411 tataḥ samudra udvelaḥ sarvataḥ plāvayan mahīm
08240413 vardhamāno mahāmeghairvarṣadbhiḥ samadṛśyata
08240421 dhyāyan bhagavadādeśaṁ dadṛśe nāvamāgatām
08240423 tāmāruroha viprendrairādāyauṣadhivīrudhaḥ
08240431 tamūcurmunayaḥ prītā rājan dhyāyasva keśavam
08240433 sa vai naḥ saṅkaṭādasmādavitā śaṁ vidhāsyati
08240441 so 'nudhyātastato rājñā prādurāsīn mahārṇave
08240443 ekaśṛṅgadharo matsyo haimo niyutayojanaḥ
08240451 nibadhya nāvaṁ tacchṛṅge yathokto hariṇā purā
08240453 varatreṇāhinā tuṣṭastuṣṭāva madhusūdanam
08240460 śrīrājovāca
08240461 anādyavidyopahatātmasaṁvidas tanmūlasaṁsārapariśramāturāḥ
08240463 yadṛcchayopasṛtā yamāpnuyur vimuktido naḥ paramo gururbhavān
08240471 jano 'budho 'yaṁ nijakarmabandhanaḥ sukhecchayā karma samīhate 'sukham
08240473 yatsevayā tāṁ vidhunoty asanmatiṁ granthiṁ sa bhindyāddhṛdayaṁ sa no guruḥ
08240481 yatsevayāgneriva rudrarodanaṁ pumān vijahyān malamātmanastamaḥ
08240483 bhajeta varṇaṁ nijameṣa so 'vyayo bhūyāt sa īśaḥ paramo gurorguruḥ
08240491 na yatprasādāyutabhāgaleśam anye ca devā guravo janāḥ svayam
08240493 kartuṁ sametāḥ prabhavanti puṁsas tamīśvaraṁ tvāṁ śaraṇaṁ prapadye
08240501 acakṣurandhasya yathāgraṇīḥ kṛtas tathā janasyāviduṣo 'budho guruḥ
08240503 tvamarkadṛk sarvadṛśāṁ samīkṣaṇo vṛto gururnaḥ svagatiṁ bubhutsatām
08240511 jano janasyādiśate 'satīṁ gatiṁ yayā prapadyeta duratyayaṁ tamaḥ
08240513 tvaṁ tvavyayaṁ jñānamamoghamañjasā prapadyate yena jano nijaṁ padam
08240521 tvaṁ sarvalokasya suhṛt priyeśvaro hy ātmā gururjñānamabhīṣṭasiddhiḥ
08240523 tathāpi loko na bhavantamandhadhīr jānāti santaṁ hṛdi baddhakāmaḥ
08240531 taṁ tvāmahaṁ devavaraṁ vareṇyaṁ prapadya īśaṁ pratibodhanāya
08240533 chindhy arthadīpairbhagavan vacobhir granthīn hṛdayyān vivṛṇu svamokaḥ
08240540 śrīśuka uvāca
08240541 ity uktavantaṁ nṛpatiṁ bhagavān ādipūruṣaḥ
08240543 matsyarūpī mahāmbhodhau viharaṁstattvamabravīt
08240551 purāṇasaṁhitāṁ divyāṁ sāṅkhyayogakriyāvatīm
08240553 satyavratasya rājarṣerātmaguhyamaśeṣataḥ
08240561 aśrauṣīdṛṣibhiḥ sākamātmatattvamasaṁśayam
08240563 nāvy āsīno bhagavatā proktaṁ brahma sanātanam
08240571 atītapralayāpāya utthitāya sa vedhase
08240573 hatvāsuraṁ hayagrīvaṁ vedān pratyāharaddhariḥ
08240581 sa tu satyavrato rājā jñānavijñānasaṁyutaḥ
08240583 viṣṇoḥ prasādāt kalpe 'sminnāsīdvaivasvato manuḥ
08240591 satyavratasya rājarṣermāyāmatsyasya śārṅgiṇaḥ
08240593 saṁvādaṁ mahadākhyānaṁ śrutvā mucyeta kilbiṣāt
08240601 avatāraṁ hareryo 'yaṁ kīrtayedanvahaṁ naraḥ
08240603 saṅkalpāstasya sidhyanti sa yāti paramāṁ gatim
08240611 pralayapayasi dhātuḥ suptaśaktermukhebhyaḥ
08240612 śrutigaṇamapanītaṁ pratyupādatta hatvā
08240613 ditijamakathayadyo brahma satyavratānāṁ
08240614 tamahamakhilahetuṁ jihmamīnaṁ nato 'smi

Canto 9

09010010 śrīrājovāca
09010011 manvantarāṇi sarvāṇi tvayoktāni śrutāni me
09010012 vīryāṇyanantavīryasya harestatra kṛtāni ca
09010021 yo 'sau satyavrato nāma rājarṣirdraviḍeśvaraḥ
09010022 jñānaṁ yo 'tītakalpānte lebhe puruṣasevayā
09010031 sa vai vivasvataḥ putro manurāsīditi śrutam
09010032 tvattastasya sutāḥ proktā ikṣvākupramukhā nṛpāḥ
09010041 teṣāṁ vaṁśaṁ pṛthag brahman vaṁśānucaritāni ca
09010042 kīrtayasva mahābhāga nityaṁ śuśrūṣatāṁ hi naḥ
09010051 ye bhūtā ye bhaviṣyāśca bhavantyadyatanāśca ye
09010052 teṣāṁ naḥ puṇyakīrtīnāṁ sarveṣāṁ vada vikramān
09010060 śrīsūta uvāca
09010061 evaṁ parīkṣitā rājñā sadasi brahmavādinām
09010062 pṛṣṭaḥ provāca bhagavāñ chukaḥ paramadharmavit
09010070 śrīśuka uvāca
09010071 śrūyatāṁ mānavo vaṁśaḥ prācuryeṇa parantapa
09010072 na śakyate vistarato vaktuṁ varṣaśatairapi
09010081 parāvareṣāṁ bhūtānāmātmā yaḥ puruṣaḥ paraḥ
09010082 sa evāsīdidaṁ viśvaṁ kalpānte 'nyan na kiñcana
09010091 tasya nābheḥ samabhavat padmakoṣo hiraṇmayaḥ
09010092 tasmin jajñe mahārāja svayambhūścaturānanaḥ
09010101 marīcirmanasastasya jajñe tasyāpi kaśyapaḥ
09010102 dākṣāyaṇyāṁ tato 'dityāṁ vivasvān abhavat sutaḥ
09010111 tato manuḥ śrāddhadevaḥ saṁjñāyāmāsa bhārata
09010112 śraddhāyāṁ janayāmāsa daśa putrān sa ātmavān
09010121 ikṣvākunṛgaśaryāti diṣṭadhṛṣṭakarūṣakān
09010122 nariṣyantaṁ pṛṣadhraṁ ca nabhagaṁ ca kaviṁ vibhuḥ
09010131 aprajasya manoḥ pūrvaṁ vasiṣṭho bhagavān kila
09010132 mitrāvaruṇayoriṣṭiṁ prajārthamakarodvibhuḥ
09010141 tatra śraddhā manoḥ patnī hotāraṁ samayācata
09010142 duhitrarthamupāgamya praṇipatya payovratā
09010151 preṣito 'dhvaryuṇā hotā vyacarat tat samāhitaḥ
09010152 gṛhīte haviṣi vācā vaṣaṭkāraṁ gṛṇan dvijaḥ
09010161 hotustadvyabhicāreṇa kanyelā nāma sābhavat
09010162 tāṁ vilokya manuḥ prāha nātituṣṭamanā gurum
09010171 bhagavan kimidaṁ jātaṁ karma vo brahmavādinām
09010172 viparyayamaho kaṣṭaṁ maivaṁ syādbrahmavikriyā
09010181 yūyaṁ brahmavido yuktāstapasā dagdhakilbiṣāḥ
09010182 kutaḥ saṅkalpavaiṣamyamanṛtaṁ vibudheṣv iva
09010191 niśamya tadvacastasya bhagavān prapitāmahaḥ
09010192 hoturvyatikramaṁ jñātvā babhāṣe ravinandanam
09010201 etat saṅkalpavaiṣamyaṁ hotuste vyabhicārataḥ
09010202 tathāpi sādhayiṣye te suprajāstvaṁ svatejasā
09010211 evaṁ vyavasito rājan bhagavān sa mahāyaśāḥ
09010212 astauṣīdādipuruṣamilāyāḥ puṁstvakāmyayā
09010221 tasmai kāmavaraṁ tuṣṭo bhagavān harirīśvaraḥ
09010222 dadāv ilābhavat tena sudyumnaḥ puruṣarṣabhaḥ
09010231 sa ekadā mahārāja vicaran mṛgayāṁ vane
09010232 vṛtaḥ katipayāmātyairaśvamāruhya saindhavam
09010241 pragṛhya ruciraṁ cāpaṁ śarāṁśca paramādbhutān
09010242 daṁśito 'numṛgaṁ vīro jagāma diśamuttarām
09010251 sukumāravanaṁ meroradhastāt praviveśa ha
09010252 yatrāste bhagavān charvo ramamāṇaḥ sahomayā
09010261 tasmin praviṣṭa evāsau sudyumnaḥ paravīrahā
09010262 apaśyat striyamātmānamaśvaṁ ca vaḍavāṁ nṛpa
09010271 tathā tadanugāḥ sarve ātmaliṅgaviparyayam
09010272 dṛṣṭvā vimanaso 'bhūvan vīkṣamāṇāḥ parasparam
09010280 śrīrājovāca
09010281 kathamevaṁ guṇo deśaḥ kena vā bhagavan kṛtaḥ
09010282 praśnamenaṁ samācakṣva paraṁ kautūhalaṁ hi naḥ
09010290 śrīśuka uvāca
09010291 ekadā giriśaṁ draṣṭumṛṣayastatra suvratāḥ
09010292 diśo vitimirābhāsāḥ kurvantaḥ samupāgaman
09010301 tān vilokyāmbikā devī vivāsā vrīḍitā bhṛśam
09010302 bharturaṅkāt samutthāya nīvīmāśv atha paryadhāt
09010311 ṛṣayo 'pi tayorvīkṣya prasaṅgaṁ ramamāṇayoḥ
09010312 nivṛttāḥ prayayustasmān naranārāyaṇāśramam
09010321 tadidaṁ bhagavān āha priyāyāḥ priyakāmyayā
09010322 sthānaṁ yaḥ praviśedetat sa vai yoṣidbhavediti
09010331 tata ūrdhvaṁ vanaṁ tadvai puruṣā varjayanti hi
09010332 sā cānucarasaṁyuktā vicacāra vanādvanam
09010341 atha tāmāśramābhyāśe carantīṁ pramadottamām
09010342 strībhiḥ parivṛtāṁ vīkṣya cakame bhagavān budhaḥ
09010351 sāpi taṁ cakame subhrūḥ somarājasutaṁ patim
09010352 sa tasyāṁ janayāmāsa purūravasamātmajam
09010361 evaṁ strītvamanuprāptaḥ sudyumno mānavo nṛpaḥ
09010362 sasmāra sa kulācāryaṁ vasiṣṭhamiti śuśruma
09010371 sa tasya tāṁ daśāṁ dṛṣṭvā kṛpayā bhṛśapīḍitaḥ
09010372 sudyumnasyāśayan puṁstvamupādhāvata śaṅkaram
09010381 tuṣṭastasmai sa bhagavān ṛṣaye priyamāvahan
09010382 svāṁ ca vācamṛtāṁ kurvannidamāha viśāmpate
09010391 māsaṁ pumān sa bhavitā māsaṁ strī tava gotrajaḥ
09010392 itthaṁ vyavasthayā kāmaṁ sudyumno 'vatu medinīm
09010401 ācāryānugrahāt kāmaṁ labdhvā puṁstvaṁ vyavasthayā
09010402 pālayāmāsa jagatīṁ nābhyanandan sma taṁ prajāḥ
09010411 tasyotkalo gayo rājan vimalaśca trayaḥ sutāḥ
09010412 dakṣiṇāpatharājāno babhūvurdharmavatsalāḥ
09010421 tataḥ pariṇate kāle pratiṣṭhānapatiḥ prabhuḥ
09010422 purūravasa utsṛjya gāṁ putrāya gato vanam
09020010 śrīśuka uvāca
09020011 evaṁ gate 'tha sudyumne manurvaivasvataḥ sute
09020012 putrakāmastapastepe yamunāyāṁ śataṁ samāḥ
09020021 tato 'yajan manurdevamapatyārthaṁ hariṁ prabhum
09020022 ikṣvākupūrvajān putrān lebhe svasadṛśān daśa
09020031 pṛṣadhrastu manoḥ putro gopālo guruṇā kṛtaḥ
09020032 pālayāmāsa gā yatto rātryāṁ vīrāsanavrataḥ
09020041 ekadā prāviśadgoṣṭhaṁ śārdūlo niśi varṣati
09020042 śayānā gāva utthāya bhītāstā babhramurvraje
09020051 ekāṁ jagrāha balavān sā cukrośa bhayāturā
09020052 tasyāstu kranditaṁ śrutvā pṛṣadhro 'nusasāra ha
09020061 khaḍgamādāya tarasā pralīnoḍugaṇe niśi
09020062 ajānannacchinodbabhroḥ śiraḥ śārdūlaśaṅkayā
09020071 vyāghro 'pi vṛkṇaśravaṇo nistriṁśāgrāhatastataḥ
09020072 niścakrāma bhṛśaṁ bhīto raktaṁ pathi samutsṛjan
09020081 manyamāno hataṁ vyāghraṁ pṛṣadhraḥ paravīrahā
09020082 adrākṣīt svahatāṁ babhruṁ vyuṣṭāyāṁ niśi duḥkhitaḥ
09020091 taṁ śaśāpa kulācāryaḥ kṛtāgasamakāmataḥ
09020092 na kṣatrabandhuḥ śūdrastvaṁ karmaṇā bhavitāmunā
09020101 evaṁ śaptastu guruṇā pratyagṛhṇāt kṛtāñjaliḥ
09020102 adhārayadvrataṁ vīra ūrdhvaretā munipriyam
09020111 vāsudeve bhagavati sarvātmani pare 'male
09020112 ekāntitvaṁ gato bhaktyā sarvabhūtasuhṛt samaḥ
09020121 vimuktasaṅgaḥ śāntātmā saṁyatākṣo 'parigrahaḥ
09020122 yadṛcchayopapannena kalpayan vṛttimātmanaḥ
09020131 ātmanyātmānamādhāya jñānatṛptaḥ samāhitaḥ
09020132 vicacāra mahīmetāṁ jaḍāndhabadhirākṛtiḥ
09020141 evaṁ vṛtto vanaṁ gatvā dṛṣṭvā dāvāgnimutthitam
09020142 tenopayuktakaraṇo brahma prāpa paraṁ muniḥ
09020151 kaviḥ kanīyān viṣayeṣu niḥspṛho visṛjya rājyaṁ saha bandhubhirvanam
09020152 niveśya citte puruṣaṁ svarociṣaṁ viveśa kaiśoravayāḥ paraṁ gataḥ
09020161 karūṣān mānavādāsan kārūṣāḥ kṣatrajātayaḥ
09020162 uttarāpathagoptāro brahmaṇyā dharmavatsalāḥ
09020171 dhṛṣṭāddhārṣṭamabhūt kṣatraṁ brahmabhūyaṁ gataṁ kṣitau
09020172 nṛgasya vaṁśaḥ sumatirbhūtajyotistato vasuḥ
09020181 vasoḥ pratīkastatputra oghavān oghavatpitā
09020182 kanyā caughavatī nāma sudarśana uvāha tām
09020191 citraseno nariṣyantādṛkṣastasya suto 'bhavat
09020192 tasya mīḍhvāṁstataḥ pūrṇa indrasenastu tatsutaḥ
09020201 vītihotrastv indrasenāt tasya satyaśravā abhūt
09020202 uruśravāḥ sutastasya devadattastato 'bhavat
09020211 tato 'gniveśyo bhagavān agniḥ svayamabhūt sutaḥ
09020212 kānīna iti vikhyāto jātūkarṇyo mahān ṛṣiḥ
09020221 tato brahmakulaṁ jātamāgniveśyāyanaṁ nṛpa
09020222 nariṣyantānvayaḥ prokto diṣṭavaṁśamataḥ śṛṇu
09020231 nābhāgo diṣṭaputro 'nyaḥ karmaṇā vaiśyatāṁ gataḥ
09020232 bhalandanaḥ sutastasya vatsaprītirbhalandanāt
09020241 vatsaprīteḥ sutaḥ prāṁśustatsutaṁ pramatiṁ viduḥ
09020242 khanitraḥ pramatestasmāc cākṣuṣo 'tha viviṁśatiḥ
09020251 viviṁśateḥ suto rambhaḥ khanīnetro 'sya dhārmikaḥ
09020252 karandhamo mahārāja tasyāsīdātmajo nṛpa
09020261 tasyāvīkṣit suto yasya maruttaścakravartyabhūt
09020262 saṁvarto 'yājayadyaṁ vai mahāyogyaṅgiraḥsutaḥ
09020271 maruttasya yathā yajño na tathānyo 'sti kaścana
09020272 sarvaṁ hiraṇmayaṁ tv āsīdyat kiñcic cāsya śobhanam
09020281 amādyadindraḥ somena dakṣiṇābhirdvijātayaḥ
09020282 marutaḥ pariveṣṭāro viśvedevāḥ sabhāsadaḥ
09020291 maruttasya damaḥ putrastasyāsīdrājyavardhanaḥ
09020292 sudhṛtistatsuto jajñe saudhṛteyo naraḥ sutaḥ
09020301 tatsutaḥ kevalastasmāddhundhumān vegavāṁstataḥ
09020302 budhastasyābhavadyasya tṛṇabindurmahīpatiḥ
09020311 taṁ bheje 'lambuṣā devī bhajanīyaguṇālayam
09020312 varāpsarā yataḥ putrāḥ kanyā celavilābhavat
09020321 yasyāmutpādayāmāsa viśravā dhanadaṁ sutam
09020322 prādāya vidyāṁ paramāmṛṣiryogeśvaraḥ pituḥ
09020331 viśālaḥ śūnyabandhuśca dhūmraketuśca tatsutāḥ
09020332 viśālo vaṁśakṛdrājā vaiśālīṁ nirmame purīm
09020341 hemacandraḥ sutastasya dhūmrākṣastasya cātmajaḥ
09020342 tatputrāt saṁyamādāsīt kṛśāśvaḥ sahadevajaḥ
09020351 kṛśāśvāt somadatto 'bhūdyo 'śvamedhairiḍaspatim
09020352 iṣṭvā puruṣamāpāgryāṁ gatiṁ yogeśvarāśritām
09020361 saumadattistu sumatistatputro janamejayaḥ
09020362 ete vaiśālabhūpālāstṛṇabindoryaśodharāḥ
09030010 śrīśuka uvāca
09030011 śaryātirmānavo rājā brahmiṣṭhaḥ sambabhūva ha
09030012 yo vā aṅgirasāṁ satre dvitīyamaharūcivān
09030021 sukanyā nāma tasyāsīt kanyā kamalalocanā
09030022 tayā sārdhaṁ vanagato hyagamac cyavanāśramam
09030031 sā sakhībhiḥ parivṛtā vicinvantyaṅghripān vane
09030032 valmīkarandhre dadṛśe khadyote iva jyotiṣī
09030041 te daivacoditā bālā jyotiṣī kaṇṭakena vai
09030042 avidhyan mugdhabhāvena susrāvāsṛk tato bahiḥ
09030051 śakṛnmūtranirodho 'bhūt sainikānāṁ ca tatkṣaṇāt
09030052 rājarṣistamupālakṣya puruṣān vismito 'bravīt
09030061 apyabhadraṁ na yuṣmābhirbhārgavasya viceṣṭitam
09030062 vyaktaṁ kenāpi nastasya kṛtamāśramadūṣaṇam
09030071 sukanyā prāha pitaraṁ bhītā kiñcit kṛtaṁ mayā
09030072 dve jyotiṣī ajānantyā nirbhinne kaṇṭakena vai
09030081 duhitustadvacaḥ śrutvā śaryātirjātasādhvasaḥ
09030082 muniṁ prasādayāmāsa valmīkāntarhitaṁ śanaiḥ
09030091 tadabhiprāyamājñāya prādādduhitaraṁ muneḥ
09030092 kṛcchrān muktastamāmantrya puraṁ prāyāt samāhitaḥ
09030101 sukanyā cyavanaṁ prāpya patiṁ paramakopanam
09030102 prīṇayāmāsa cittajñā apramattānuvṛttibhiḥ
09030111 kasyacit tv atha kālasya nāsatyāv āśramāgatau
09030112 tau pūjayitvā provāca vayo me dattamīśvarau
09030121 grahaṁ grahīṣye somasya yajñe vāmapyasomapoḥ
09030122 kriyatāṁ me vayorūpaṁ pramadānāṁ yadīpsitam
09030131 bāḍhamityūcaturvipramabhinandya bhiṣaktamau
09030132 nimajjatāṁ bhavān asmin hrade siddhavinirmite
09030141 ityukto jarayā grasta deho dhamanisantataḥ
09030142 hradaṁ praveśito 'śvibhyāṁ valīpalitavigrahaḥ
09030151 puruṣāstraya uttasthurapīvyā vanitāpriyāḥ
09030152 padmasrajaḥ kuṇḍalinastulyarūpāḥ suvāsasaḥ
09030161 tān nirīkṣya varārohā sarūpān sūryavarcasaḥ
09030162 ajānatī patiṁ sādhvī aśvinau śaraṇaṁ yayau
09030171 darśayitvā patiṁ tasyai pātivratyena toṣitau
09030172 ṛṣimāmantrya yayaturvimānena triviṣṭapam
09030181 yakṣyamāṇo 'tha śaryātiścyavanasyāśramaṁ gataḥ
09030182 dadarśa duhituḥ pārśve puruṣaṁ sūryavarcasam
09030191 rājā duhitaraṁ prāha kṛtapādābhivandanām
09030192 āśiṣaścāprayuñjāno nātiprītimanā iva
09030201 cikīrṣitaṁ te kimidaṁ patistvayā pralambhito lokanamaskṛto muniḥ
09030202 yat tvaṁ jarāgrastamasatyasammataṁ vihāya jāraṁ bhajase 'mumadhvagam
09030211 kathaṁ matiste 'vagatānyathā satāṁ kulaprasūte kuladūṣaṇaṁ tv idam
09030212 bibharṣi jāraṁ yadapatrapā kulaṁ pituśca bhartuśca nayasyadhastamaḥ
09030221 evaṁ bruvāṇaṁ pitaraṁ smayamānā śucismitā
09030222 uvāca tāta jāmātā tavaiṣa bhṛgunandanaḥ
09030231 śaśaṁsa pitre tat sarvaṁ vayorūpābhilambhanam
09030232 vismitaḥ paramaprītastanayāṁ pariṣasvaje
09030241 somena yājayan vīraṁ grahaṁ somasya cāgrahīt
09030242 asomaporapyaśvinoścyavanaḥ svena tejasā
09030251 hantuṁ tamādade vajraṁ sadyo manyuramarṣitaḥ
09030252 savajraṁ stambhayāmāsa bhujamindrasya bhārgavaḥ
09030261 anvajānaṁstataḥ sarve grahaṁ somasya cāśvinoḥ
09030262 bhiṣajāv iti yat pūrvaṁ somāhutyā bahiṣkṛtau
09030271 uttānabarhirānarto bhūriṣeṇa iti trayaḥ
09030272 śaryāterabhavan putrā ānartādrevato 'bhavat
09030281 so 'ntaḥsamudre nagarīṁ vinirmāya kuśasthalīm
09030282 āsthito 'bhuṅkta viṣayān ānartādīn arindama
09030291 tasya putraśataṁ jajñe kakudmijyeṣṭhamuttamam
09030292 kakudmī revatīṁ kanyāṁ svāmādāya vibhuṁ gataḥ
09030301 putryā varaṁ paripraṣṭuṁ brahmalokamapāvṛtam
09030302 āvartamāne gāndharve sthito 'labdhakṣaṇaḥ kṣaṇam
09030311 tadanta ādyamānamya svābhiprāyaṁ nyavedayat
09030312 tac chrutvā bhagavān brahmā prahasya tamuvāca ha
09030321 aho rājan niruddhāste kālena hṛdi ye kṛtāḥ
09030322 tat putrapautranapt-ṇāṁ gotrāṇi ca na śṛṇmahe
09030331 kālo 'bhiyātastriṇava caturyugavikalpitaḥ
09030332 tadgaccha devadevāṁśo baladevo mahābalaḥ
09030341 kanyāratnamidaṁ rājan nararatnāya dehi bhoḥ
09030342 bhuvo bhārāvatārāya bhagavān bhūtabhāvanaḥ
09030351 avatīrṇo nijāṁśena puṇyaśravaṇakīrtanaḥ
09030352 ityādiṣṭo 'bhivandyājaṁ nṛpaḥ svapuramāgataḥ
09030353 tyaktaṁ puṇyajanatrāsādbhrātṛbhirdikṣv avasthitaiḥ
09030361 sutāṁ dattvānavadyāṅgīṁ balāya balaśāline
09030362 badaryākhyaṁ gato rājā taptuṁ nārāyaṇāśramam
09040010 śrīśuka uvāca
09040011 nābhāgo nabhagāpatyaṁ yaṁ tataṁ bhrātaraḥ kavim
09040012 yaviṣṭhaṁ vyabhajan dāyaṁ brahmacāriṇamāgatam
09040021 bhrātaro 'bhāṅkta kiṁ mahyaṁ bhajāma pitaraṁ tava
09040022 tvāṁ mamāryāstatābhāṅkṣurmā putraka tadādṛthāḥ
09040031 ime aṅgirasaḥ satramāsate 'dya sumedhasaḥ
09040032 ṣaṣṭhaṁ ṣaṣṭhamupetyāhaḥ kave muhyanti karmaṇi
09040041 tāṁstvaṁ śaṁsaya sūkte dve vaiśvadeve mahātmanaḥ
09040042 te svaryanto dhanaṁ satra pariśeṣitamātmanaḥ
09040051 dāsyanti te 'tha tān arccha tathā sa kṛtavān yathā
09040052 tasmai dattvā yayuḥ svargaṁ te satrapariśeṣaṇam
09040061 taṁ kaścit svīkariṣyantaṁ puruṣaḥ kṛṣṇadarśanaḥ
09040062 uvācottarato 'bhyetya mamedaṁ vāstukaṁ vasu
09040071 mamedamṛṣibhirdattamiti tarhi sma mānavaḥ
09040072 syān nau te pitari praśnaḥ pṛṣṭavān pitaraṁ yathā
09040081 yajñavāstugataṁ sarvamucchiṣṭamṛṣayaḥ kvacit
09040082 cakrurhi bhāgaṁ rudrāya sa devaḥ sarvamarhati
09040091 nābhāgastaṁ praṇamyāha taveśa kila vāstukam
09040092 ityāha me pitā brahmañ chirasā tvāṁ prasādaye
09040101 yat te pitāvadaddharmaṁ tvaṁ ca satyaṁ prabhāṣase
09040102 dadāmi te mantradṛśo jñānaṁ brahma sanātanam
09040111 gṛhāṇa draviṇaṁ dattaṁ matsatrapariśeṣitam
09040112 ityuktvāntarhito rudro bhagavān dharmavatsalaḥ
09040121 ya etat saṁsmaret prātaḥ sāyaṁ ca susamāhitaḥ
09040122 kavirbhavati mantrajño gatiṁ caiva tathātmanaḥ
09040131 nābhāgādambarīṣo 'bhūn mahābhāgavataḥ kṛtī
09040132 nāspṛśadbrahmaśāpo 'pi yaṁ na pratihataḥ kvacit
09040140 śrīrājovāca
09040141 bhagavan chrotumicchāmi rājarṣestasya dhīmataḥ
09040142 na prābhūdyatra nirmukto brahmadaṇḍo duratyayaḥ
09040150 śrīśuka uvāca
09040151 ambarīṣo mahābhāgaḥ saptadvīpavatīṁ mahīm
09040152 avyayāṁ ca śriyaṁ labdhvā vibhavaṁ cātulaṁ bhuvi
09040161 mene 'tidurlabhaṁ puṁsāṁ sarvaṁ tat svapnasaṁstutam
09040162 vidvān vibhavanirvāṇaṁ tamo viśati yat pumān
09040171 vāsudeve bhagavati tadbhakteṣu ca sādhuṣu
09040172 prāpto bhāvaṁ paraṁ viśvaṁ yenedaṁ loṣṭravat smṛtam
09040181 sa vai manaḥ kṛṣṇapadāravindayor vacāṁsi vaikuṇṭhaguṇānuvarṇane
09040182 karau harermandiramārjanādiṣu śrutiṁ cakārācyutasatkathodaye
09040191 mukundaliṅgālayadarśane dṛśau tadbhṛtyagātrasparśe 'ṅgasaṅgamam
09040192 ghrāṇaṁ ca tatpādasarojasaurabhe śrīmattulasyā rasanāṁ tadarpite
09040201 pādau hareḥ kṣetrapadānusarpaṇe śiro hṛṣīkeśapadābhivandane
09040202 kāmaṁ ca dāsye na tu kāmakāmyayā yathottamaślokajanāśrayā ratiḥ
09040211 evaṁ sadā karmakalāpamātmanaḥ pare 'dhiyajñe bhagavatyadhokṣaje
09040212 sarvātmabhāvaṁ vidadhan mahīmimāṁ tanniṣṭhaviprābhihitaḥ śaśāsa ha
09040221 īje 'śvamedhairadhiyajñamīśvaraṁ mahāvibhūtyopacitāṅgadakṣiṇaiḥ
09040222 tatairvasiṣṭhāsitagautamādibhir dhanvanyabhisrotamasau sarasvatīm
09040231 yasya kratuṣu gīrvāṇaiḥ sadasyā ṛtvijo janāḥ
09040232 tulyarūpāścānimiṣā vyadṛśyanta suvāsasaḥ
09040241 svargo na prārthito yasya manujairamarapriyaḥ
09040242 śṛṇvadbhirupagāyadbhiruttamaślokaceṣṭitam
09040251 saṁvardhayanti yat kāmāḥ svārājyaparibhāvitāḥ
09040252 durlabhā nāpi siddhānāṁ mukundaṁ hṛdi paśyataḥ
09040261 sa itthaṁ bhaktiyogena tapoyuktena pārthivaḥ
09040262 svadharmeṇa hariṁ prīṇan sarvān kāmān śanairjahau
09040271 gṛheṣu dāreṣu suteṣu bandhuṣu dvipottamasyandanavājivastuṣu
09040272 akṣayyaratnābharaṇāmbarādiṣv anantakośeṣv akarodasanmatim
09040281 tasmā adāddhariścakraṁ pratyanīkabhayāvaham
09040282 ekāntabhaktibhāvena prīto bhaktābhirakṣaṇam
09040291 ārirādhayiṣuḥ kṛṣṇaṁ mahiṣyā tulyaśīlayā
09040292 yuktaḥ sāṁvatsaraṁ vīro dadhāra dvādaśīvratam
09040301 vratānte kārtike māsi trirātraṁ samupoṣitaḥ
09040302 snātaḥ kadācit kālindyāṁ hariṁ madhuvane 'rcayat
09040311 mahābhiṣekavidhinā sarvopaskarasampadā
09040312 abhiṣicyāmbarākalpairgandhamālyārhaṇādibhiḥ
09040321 tadgatāntarabhāvena pūjayāmāsa keśavam
09040322 brāhmaṇāṁśca mahābhāgān siddhārthān api bhaktitaḥ
09040331 gavāṁ rukmaviṣāṇīnāṁ rūpyāṅghrīṇāṁ suvāsasām
09040332 payaḥśīlavayorūpa vatsopaskarasampadām
09040341 prāhiṇot sādhuviprebhyo gṛheṣu nyarbudāni ṣaṭ
09040342 bhojayitvā dvijān agre svādv annaṁ guṇavattamam
09040351 labdhakāmairanujñātaḥ pāraṇāyopacakrame
09040352 tasya tarhyatithiḥ sākṣāddurvāsā bhagavān abhūt
09040361 tamānarcātithiṁ bhūpaḥ pratyutthānāsanārhaṇaiḥ
09040362 yayāce 'bhyavahārāya pādamūlamupāgataḥ
09040371 pratinandya sa tāṁ yācñāṁ kartumāvaśyakaṁ gataḥ
09040372 nimamajja bṛhaddhyāyan kālindīsalile śubhe
09040381 muhūrtārdhāvaśiṣṭāyāṁ dvādaśyāṁ pāraṇaṁ prati
09040382 cintayāmāsa dharmajño dvijaistaddharmasaṅkaṭe
09040391 brāhmaṇātikrame doṣo dvādaśyāṁ yadapāraṇe
09040392 yat kṛtvā sādhu me bhūyādadharmo vā na māṁ spṛśet
09040401 ambhasā kevalenātha kariṣye vratapāraṇam
09040402 āhurabbhakṣaṇaṁ viprā hyaśitaṁ nāśitaṁ ca tat
09040411 ityapaḥ prāśya rājarṣiścintayan manasācyutam
09040412 pratyacaṣṭa kuruśreṣṭha dvijāgamanameva saḥ
09040421 durvāsā yamunākūlāt kṛtāvaśyaka āgataḥ
09040422 rājñābhinanditastasya bubudhe ceṣṭitaṁ dhiyā
09040431 manyunā pracaladgātro bhrukuṭīkuṭilānanaḥ
09040432 bubhukṣitaśca sutarāṁ kṛtāñjalimabhāṣata
09040441 aho asya nṛśaṁsasya śriyonmattasya paśyata
09040442 dharmavyatikramaṁ viṣṇorabhaktasyeśamāninaḥ
09040451 yo māmatithimāyātamātithyena nimantrya ca
09040452 adattvā bhuktavāṁstasya sadyaste darśaye phalam
09040461 evaṁ bruvāṇa utkṛtya jaṭāṁ roṣapradīpitaḥ
09040462 tayā sa nirmame tasmai kṛtyāṁ kālānalopamām
09040471 tāmāpatantīṁ jvalatīmasihastāṁ padā bhuvam
09040472 vepayantīṁ samudvīkṣya na cacāla padān nṛpaḥ
09040481 prāg diṣṭaṁ bhṛtyarakṣāyāṁ puruṣeṇa mahātmanā
09040482 dadāha kṛtyāṁ tāṁ cakraṁ kruddhāhimiva pāvakaḥ
09040491 tadabhidravadudvīkṣya svaprayāsaṁ ca niṣphalam
09040492 durvāsā dudruve bhīto dikṣu prāṇaparīpsayā
09040501 tamanvadhāvadbhagavadrathāṅgaṁ dāvāgniruddhūtaśikho yathāhim
09040502 tathānuṣaktaṁ munirīkṣamāṇo guhāṁ vivikṣuḥ prasasāra meroḥ
09040511 diśo nabhaḥ kṣmāṁ vivarān samudrān lokān sapālāṁstridivaṁ gataḥ saḥ
09040512 yato yato dhāvati tatra tatra sudarśanaṁ duṣprasahaṁ dadarśa
09040521 alabdhanāthaḥ sa sadā kutaścit santrastacitto 'raṇameṣamāṇaḥ
09040522 devaṁ viriñcaṁ samagādvidhātas trāhyātmayone 'jitatejaso mām
09040530 śrībrahmovāca
09040531 sthānaṁ madīyaṁ sahaviśvametat krīḍāvasāne dviparārdhasaṁjñe
09040532 bhrūbhaṅgamātreṇa hi sandidhakṣoḥ kālātmano yasya tirobhaviṣyati
09040541 ahaṁ bhavo dakṣabhṛgupradhānāḥ prajeśabhūteśasureśamukhyāḥ
09040542 sarve vayaṁ yanniyamaṁ prapannā mūrdhnyārpitaṁ lokahitaṁ vahāmaḥ
09040551 pratyākhyāto viriñcena viṣṇucakropatāpitaḥ
09040552 durvāsāḥ śaraṇaṁ yātaḥ śarvaṁ kailāsavāsinam
09040560 śrīśaṅkara uvāca
09040561 vayaṁ na tāta prabhavāma bhūmni yasmin pare 'nye 'pyajajīvakośāḥ
09040562 bhavanti kāle na bhavanti hīdṛśāḥ sahasraśo yatra vayaṁ bhramāmaḥ
09040571 ahaṁ sanatkumāraśca nārado bhagavān ajaḥ
09040572 kapilo 'pāntaratamo devalo dharma āsuriḥ
09040581 marīcipramukhāścānye siddheśāḥ pāradarśanāḥ
09040582 vidāma na vayaṁ sarve yanmāyāṁ māyayāvṛtāḥ
09040591 tasya viśveśvarasyedaṁ śastraṁ durviṣahaṁ hi naḥ
09040592 tamevaṁ śaraṇaṁ yāhi hariste śaṁ vidhāsyati
09040601 tato nirāśo durvāsāḥ padaṁ bhagavato yayau
09040602 vaikuṇṭhākhyaṁ yadadhyāste śrīnivāsaḥ śriyā saha
09040611 sandahyamāno 'jitaśastravahninā tatpādamūle patitaḥ savepathuḥ
09040612 āhācyutānanta sadīpsita prabho kṛtāgasaṁ māvahi viśvabhāvana
09040621 ajānatā te paramānubhāvaṁ kṛtaṁ mayāghaṁ bhavataḥ priyāṇām
09040622 vidhehi tasyāpacitiṁ vidhātar mucyeta yannāmnyudite nārako 'pi
09040630 śrībhagavān uvāca
09040631 ahaṁ bhaktaparādhīno hyasvatantra iva dvija
09040632 sādhubhirgrastahṛdayo bhaktairbhaktajanapriyaḥ
09040641 nāhamātmānamāśāse madbhaktaiḥ sādhubhirvinā
09040642 śriyaṁ cātyantikīṁ brahman yeṣāṁ gatirahaṁ parā
09040651 ye dārāgāraputrāpta prāṇān vittamimaṁ param
09040652 hitvā māṁ śaraṇaṁ yātāḥ kathaṁ tāṁstyaktumutsahe
09040661 mayi nirbaddhahṛdayāḥ sādhavaḥ samadarśanāḥ
09040662 vaśe kurvanti māṁ bhaktyā satstriyaḥ satpatiṁ yathā
09040671 matsevayā pratītaṁ te sālokyādicatuṣṭayam
09040672 necchanti sevayā pūrṇāḥ kuto 'nyat kālaviplutam
09040681 sādhavo hṛdayaṁ mahyaṁ sādhūnāṁ hṛdayaṁ tv aham
09040682 madanyat te na jānanti nāhaṁ tebhyo manāg api
09040691 upāyaṁ kathayiṣyāmi tava vipra śṛṇuṣva tat
09040692 ayaṁ hyātmābhicāraste yatastaṁ yāhi mā ciram
09040693 sādhuṣu prahitaṁ tejaḥ prahartuḥ kurute 'śivam
09040701 tapo vidyā ca viprāṇāṁ niḥśreyasakare ubhe
09040702 te eva durvinītasya kalpete karturanyathā
09040711 brahmaṁstadgaccha bhadraṁ te nābhāgatanayaṁ nṛpam
09040712 kṣamāpaya mahābhāgaṁ tataḥ śāntirbhaviṣyati
09050010 śrīśuka uvāca
09050011 evaṁ bhagavatādiṣṭo durvāsāścakratāpitaḥ
09050012 ambarīṣamupāvṛtya tatpādau duḥkhito 'grahīt
09050021 tasya sodyamamāvīkṣya pādasparśavilajjitaḥ
09050022 astāvīt taddharerastraṁ kṛpayā pīḍito bhṛśam
09050030 ambarīṣa uvāca
09050031 tvamagnirbhagavān sūryastvaṁ somo jyotiṣāṁ patiḥ
09050032 tvamāpastvaṁ kṣitirvyoma vāyurmātrendriyāṇi ca
09050041 sudarśana namastubhyaṁ sahasrārācyutapriya
09050042 sarvāstraghātin viprāya svasti bhūyā iḍaspate
09050051 tvaṁ dharmastvamṛtaṁ satyaṁ tvaṁ yajño 'khilayajñabhuk
09050052 tvaṁ lokapālaḥ sarvātmā tvaṁ tejaḥ pauruṣaṁ param
09050061 namaḥ sunābhākhiladharmasetave hyadharmaśīlāsuradhūmaketave
09050062 trailokyagopāya viśuddhavarcase manojavāyādbhutakarmaṇe gṛṇe
09050071 tvattejasā dharmamayena saṁhṛtaṁ tamaḥ prakāśaśca dṛśo mahātmanām
09050072 duratyayaste mahimā girāṁ pate tvadrūpametat sadasat parāvaram
09050081 yadā visṛṣṭastvamanañjanena vai balaṁ praviṣṭo 'jita daityadānavam
09050082 bāhūdarorvaṅghriśirodharāṇi vṛścannajasraṁ pradhane virājase
09050091 sa tvaṁ jagattrāṇa khalaprahāṇaye nirūpitaḥ sarvasaho gadābhṛtā
09050092 viprasya cāsmatkuladaivahetave vidhehi bhadraṁ tadanugraho hi naḥ
09050101 yadyasti dattamiṣṭaṁ vā svadharmo vā svanuṣṭhitaḥ
09050102 kulaṁ no vipradaivaṁ ceddvijo bhavatu vijvaraḥ
09050111 yadi no bhagavān prīta ekaḥ sarvaguṇāśrayaḥ
09050112 sarvabhūtātmabhāvena dvijo bhavatu vijvaraḥ
09050120 śrīśuka uvāca
09050121 iti saṁstuvato rājño viṣṇucakraṁ sudarśanam
09050122 aśāmyat sarvato vipraṁ pradahadrājayācñayā
09050131 sa mukto 'strāgnitāpena durvāsāḥ svastimāṁstataḥ
09050132 praśaśaṁsa tamurvīśaṁ yuñjānaḥ paramāśiṣaḥ
09050140 durvāsā uvāca
09050141 aho anantadāsānāṁ mahattvaṁ dṛṣṭamadya me
09050142 kṛtāgaso 'pi yadrājan maṅgalāni samīhase
09050151 duṣkaraḥ ko nu sādhūnāṁ dustyajo vā mahātmanām
09050152 yaiḥ saṅgṛhīto bhagavān sātvatāmṛṣabho hariḥ
09050161 yannāmaśrutimātreṇa pumān bhavati nirmalaḥ
09050162 tasya tīrthapadaḥ kiṁ vā dāsānāmavaśiṣyate
09050171 rājannanugṛhīto 'haṁ tvayātikaruṇātmanā
09050172 madaghaṁ pṛṣṭhataḥ kṛtvā prāṇā yan me 'bhirakṣitāḥ
09050181 rājā tamakṛtāhāraḥ pratyāgamanakāṅkṣayā
09050182 caraṇāv upasaṅgṛhya prasādya samabhojayat
09050191 so 'śitvādṛtamānītamātithyaṁ sārvakāmikam
09050192 tṛptātmā nṛpatiṁ prāha bhujyatāmiti sādaram
09050201 prīto 'smyanugṛhīto 'smi tava bhāgavatasya vai
09050202 darśanasparśanālāpairātithyenātmamedhasā
09050211 karmāvadātametat te gāyanti svaḥstriyo muhuḥ
09050212 kīrtiṁ paramapuṇyāṁ ca kīrtayiṣyati bhūriyam
09050220 śrīśuka uvāca
09050221 evaṁ saṅkīrtya rājānaṁ durvāsāḥ paritoṣitaḥ
09050222 yayau vihāyasāmantrya brahmalokamahaitukam
09050231 saṁvatsaro 'tyagāt tāvadyāvatā nāgato gataḥ
09050232 munistaddarśanākāṅkṣo rājābbhakṣo babhūva ha
09050241 gate 'tha durvāsasi so 'mbarīṣo dvijopayogātipavitramāharat
09050242 ṛṣervimokṣaṁ vyasanaṁ ca vīkṣya mene svavīryaṁ ca parānubhāvam
09050251 evaṁ vidhānekaguṇaḥ sa rājā parātmani brahmaṇi vāsudeve
09050252 kriyākalāpaiḥ samuvāha bhaktiṁ yayāviriñcyān nirayāṁścakāra
09050260 śrīśuka uvāca
09050261 athāmbarīṣastanayeṣu rājyaṁ samānaśīleṣu visṛjya dhīraḥ
09050262 vanaṁ viveśātmani vāsudeve mano dadhaddhvastaguṇapravāhaḥ
09050271 ityetat puṇyamākhyānamambarīṣasya bhūpate
09050272 saṅkīrtayannanudhyāyan bhakto bhagavato bhavet
09050281 ambarīṣasya caritaṁ ye śṛṇvanti mahātmanaḥ
09050282 muktiṁ prayānti te sarve bhaktyā viṣṇoḥ prasādataḥ
09060010 śrīśuka uvāca
09060011 virūpaḥ ketumān chambhurambarīṣasutāstrayaḥ
09060012 virūpāt pṛṣadaśvo 'bhūt tatputrastu rathītaraḥ
09060021 rathītarasyāprajasya bhāryāyāṁ tantave 'rthitaḥ
09060022 aṅgirā janayāmāsa brahmavarcasvinaḥ sutān
09060031 ete kṣetraprasūtā vai punastv āṅgirasāḥ smṛtāḥ
09060032 rathītarāṇāṁ pravarāḥ kṣetropetā dvijātayaḥ
09060041 kṣuvatastu manorjajñe ikṣvākurghrāṇataḥ sutaḥ
09060042 tasya putraśatajyeṣṭhā vikukṣinimidaṇḍakāḥ
09060051 teṣāṁ purastādabhavannāryāvarte nṛpā nṛpa
09060052 pañcaviṁśatiḥ paścāc ca trayo madhye 'pare 'nyataḥ
09060061 sa ekadāṣṭakāśrāddhe ikṣvākuḥ sutamādiśat
09060062 māṁsamānīyatāṁ medhyaṁ vikukṣe gaccha mā ciram
09060071 tatheti sa vanaṁ gatvā mṛgān hatvā kriyārhaṇān
09060072 śrānto bubhukṣito vīraḥ śaśaṁ cādadapasmṛtiḥ
09060081 śeṣaṁ nivedayāmāsa pitre tena ca tadguruḥ
09060082 coditaḥ prokṣaṇāyāha duṣṭametadakarmakam
09060091 jñātvā putrasya tat karma guruṇābhihitaṁ nṛpaḥ
09060092 deśān niḥsārayāmāsa sutaṁ tyaktavidhiṁ ruṣā
09060101 sa tu vipreṇa saṁvādaṁ jñāpakena samācaran
09060102 tyaktvā kalevaraṁ yogī sa tenāvāpa yat param
09060111 pitaryuparate 'bhyetya vikukṣiḥ pṛthivīmimām
09060112 śāsadīje hariṁ yajñaiḥ śaśāda iti viśrutaḥ
09060121 purañjayastasya suta indravāha itīritaḥ
09060122 kakutstha iti cāpyuktaḥ śṛṇu nāmāni karmabhiḥ
09060131 kṛtānta āsīt samaro devānāṁ saha dānavaiḥ
09060132 pārṣṇigrāho vṛto vīro devairdaityaparājitaiḥ
09060141 vacanāddevadevasya viṣṇorviśvātmanaḥ prabhoḥ
09060142 vāhanatve vṛtastasya babhūvendro mahāvṛṣaḥ
09060151 sa sannaddho dhanurdivyamādāya viśikhān chitān
09060152 stūyamānastamāruhya yuyutsuḥ kakudi sthitaḥ
09060161 tejasāpyāyito viṣṇoḥ puruṣasya mahātmanaḥ
09060162 pratīcyāṁ diśi daityānāṁ nyaruṇat tridaśaiḥ puram
09060171 taistasya cābhūt pradhanaṁ tumulaṁ lomaharṣaṇam
09060172 yamāya bhallairanayaddaityān abhiyayurmṛdhe
09060181 tasyeṣupātābhimukhaṁ yugāntāgnimivolbaṇam
09060182 visṛjya dudruvurdaityā hanyamānāḥ svamālayam
09060191 jitvā paraṁ dhanaṁ sarvaṁ sastrīkaṁ vajrapāṇaye
09060192 pratyayacchat sa rājarṣiriti nāmabhirāhṛtaḥ
09060201 purañjayasya putro 'bhūdanenāstatsutaḥ pṛthuḥ
09060202 viśvagandhistataścandro yuvanāśvastu tatsutaḥ
09060211 śrāvastastatsuto yena śrāvastī nirmame purī
09060212 bṛhadaśvastu śrāvastistataḥ kuvalayāśvakaḥ
09060221 yaḥ priyārthamutaṅkasya dhundhunāmāsuraṁ balī
09060222 sutānāmekaviṁśatyā sahasrairahanadvṛtaḥ
09060231 dhundhumāra iti khyātastatsutāste ca jajvaluḥ
09060232 dhundhormukhāgninā sarve traya evāvaśeṣitāḥ
09060241 dṛḍhāśvaḥ kapilāśvaśca bhadrāśva iti bhārata
09060242 dṛḍhāśvaputro haryaśvo nikumbhastatsutaḥ smṛtaḥ
09060251 bahulāśvo nikumbhasya kṛśāśvo 'thāsya senajit
09060252 yuvanāśvo 'bhavat tasya so 'napatyo vanaṁ gataḥ
09060261 bhāryāśatena nirviṇṇa ṛṣayo 'sya kṛpālavaḥ
09060262 iṣṭiṁ sma vartayāṁ cakruraindrīṁ te susamāhitāḥ
09060271 rājā tadyajñasadanaṁ praviṣṭo niśi tarṣitaḥ
09060272 dṛṣṭvā śayānān viprāṁstān papau mantrajalaṁ svayam
09060281 utthitāste niśamyātha vyudakaṁ kalaśaṁ prabho
09060282 papracchuḥ kasya karmedaṁ pītaṁ puṁsavanaṁ jalam
09060291 rājñā pītaṁ viditvā vai īśvaraprahitena te
09060292 īśvarāya namaścakruraho daivabalaṁ balam
09060301 tataḥ kāla upāvṛtte kukṣiṁ nirbhidya dakṣiṇam
09060302 yuvanāśvasya tanayaścakravartī jajāna ha
09060311 kaṁ dhāsyati kumāro 'yaṁ stanye rorūyate bhṛśam
09060312 māṁ dhātā vatsa mā rodīritīndro deśinīmadāt
09060321 na mamāra pitā tasya vipradevaprasādataḥ
09060322 yuvanāśvo 'tha tatraiva tapasā siddhimanvagāt
09060331 trasaddasyuritīndro 'ṅga vidadhe nāma yasya vai
09060332 yasmāt trasanti hyudvignā dasyavo rāvaṇādayaḥ
09060341 yauvanāśvo 'tha māndhātā cakravartyavanīṁ prabhuḥ
09060342 saptadvīpavatīmekaḥ śaśāsācyutatejasā
09060351 īje ca yajñaṁ kratubhirātmavidbhūridakṣiṇaiḥ
09060352 sarvadevamayaṁ devaṁ sarvātmakamatīndriyam
09060361 dravyaṁ mantro vidhiryajño yajamānastathartvijaḥ
09060362 dharmo deśaśca kālaśca sarvametadyadātmakam
09060371 yāvat sūrya udeti sma yāvac ca pratitiṣṭhati
09060372 tat sarvaṁ yauvanāśvasya māndhātuḥ kṣetramucyate
09060381 śaśabindorduhitari bindumatyāmadhān nṛpaḥ
09060382 purukutsamambarīṣaṁ mucukundaṁ ca yoginam
09060383 teṣāṁ svasāraḥ pañcāśat saubhariṁ vavrire patim
09060391 yamunāntarjale magnastapyamānaḥ paraṁ tapaḥ
09060392 nirvṛtiṁ mīnarājasya dṛṣṭvā maithunadharmiṇaḥ
09060401 jātaspṛho nṛpaṁ vipraḥ kanyāmekāmayācata
09060402 so 'pyāha gṛhyatāṁ brahman kāmaṁ kanyā svayaṁvare
09060411 sa vicintyāpriyaṁ strīṇāṁ jaraṭho 'hamasanmataḥ
09060412 valīpalita ejatka ityahaṁ pratyudāhṛtaḥ
09060421 sādhayiṣye tathātmānaṁ surastrīṇāmabhīpsitam
09060422 kiṁ punarmanujendrāṇāmiti vyavasitaḥ prabhuḥ
09060431 muniḥ praveśitaḥ kṣatrā kanyāntaḥpuramṛddhimat
09060432 vṛtaḥ sa rājakanyābhirekaṁ pañcāśatā varaḥ
09060441 tāsāṁ kalirabhūdbhūyāṁstadarthe 'pohya sauhṛdam
09060442 mamānurūpo nāyaṁ va iti tadgatacetasām
09060451 sa bahvṛcastābhirapāraṇīya tapaḥśriyānarghyaparicchadeṣu
09060452 gṛheṣu nānopavanāmalāmbhaḥ saraḥsu saugandhikakānaneṣu
09060461 mahārhaśayyāsanavastrabhūṣaṇa snānānulepābhyavahāramālyakaiḥ
09060462 svalaṅkṛtastrīpuruṣeṣu nityadā reme 'nugāyaddvijabhṛṅgavandiṣu
09060471 yadgārhasthyaṁ tu saṁvīkṣya saptadvīpavatīpatiḥ
09060472 vismitaḥ stambhamajahāt sārvabhaumaśriyānvitam
09060481 evaṁ gṛheṣv abhirato viṣayān vividhaiḥ sukhaiḥ
09060482 sevamāno na cātuṣyadājyastokairivānalaḥ
09060491 sa kadācidupāsīna ātmāpahnavamātmanaḥ
09060492 dadarśa bahvṛcācāryo mīnasaṅgasamutthitam
09060501 aho imaṁ paśyata me vināśaṁ tapasvinaḥ saccaritavratasya
09060502 antarjale vāricaraprasaṅgāt pracyāvitaṁ brahma ciraṁ dhṛtaṁ yat
09060511 saṅgaṁ tyajeta mithunavratīnāṁ mumukṣuḥ
09060512 sarvātmanā na visṛjedbahirindriyāṇi
09060513 ekaścaran rahasi cittamananta īśe
09060514 yuñjīta tadvratiṣu sādhuṣu cet prasaṅgaḥ
09060521 ekastapasvyahamathāmbhasi matsyasaṅgāt
09060522 pañcāśadāsamuta pañcasahasrasargaḥ
09060523 nāntaṁ vrajāmyubhayakṛtyamanorathānāṁ
09060524 māyāguṇairhṛtamatirviṣaye 'rthabhāvaḥ
09060531 evaṁ vasan gṛhe kālaṁ virakto nyāsamāsthitaḥ
09060532 vanaṁ jagāmānuyayustatpatnyaḥ patidevatāḥ
09060541 tatra taptvā tapastīkṣṇamātmadarśanamātmavān
09060542 sahaivāgnibhirātmānaṁ yuyoja paramātmani
09060551 tāḥ svapatyurmahārāja nirīkṣyādhyātmikīṁ gatim
09060552 anvīyustatprabhāveṇa agniṁ śāntamivārciṣaḥ
09070010 śrīśuka uvāca
09070011 māndhātuḥ putrapravaro yo 'mbarīṣaḥ prakīrtitaḥ
09070012 pitāmahena pravṛto yauvanāśvastu tatsutaḥ
09070013 hārītastasya putro 'bhūn māndhātṛpravarā ime
09070021 narmadā bhrātṛbhirdattā purukutsāya yoragaiḥ
09070022 tayā rasātalaṁ nīto bhujagendraprayuktayā
09070031 gandharvān avadhīt tatra vadhyān vai viṣṇuśaktidhṛk
09070032 nāgāl labdhavaraḥ sarpādabhayaṁ smaratāmidam
09070041 trasaddasyuḥ paurukutso yo 'naraṇyasya dehakṛt
09070042 haryaśvastatsutastasmāt prāruṇo 'tha tribandhanaḥ
09070051 tasya satyavrataḥ putrastriśaṅkuriti viśrutaḥ
09070052 prāptaścāṇḍālatāṁ śāpādguroḥ kauśikatejasā
09070061 saśarīro gataḥ svargamadyāpi divi dṛśyate
09070062 pātito 'vākśirā devaistenaiva stambhito balāt
09070071 traiśaṅkavo hariścandro viśvāmitravasiṣṭhayoḥ
09070072 yannimittamabhūdyuddhaṁ pakṣiṇorbahuvārṣikam
09070081 so 'napatyo viṣaṇṇātmā nāradasyopadeśataḥ
09070082 varuṇaṁ śaraṇaṁ yātaḥ putro me jāyatāṁ prabho
09070091 yadi vīro mahārāja tenaiva tvāṁ yaje iti
09070092 tatheti varuṇenāsya putro jātastu rohitaḥ
09070101 jātaḥ suto hyanenāṅga māṁ yajasveti so 'bravīt
09070102 yadā paśurnirdaśaḥ syādatha medhyo bhavediti
09070111 nirdaśe ca sa āgatya yajasvetyāha so 'bravīt
09070112 dantāḥ paśoryaj jāyerannatha medhyo bhavediti
09070121 dantā jātā yajasveti sa pratyāhātha so 'bravīt
09070122 yadā patantyasya dantā atha medhyo bhavediti
09070131 paśornipatitā dantā yajasvetyāha so 'bravīt
09070132 yadā paśoḥ punardantā jāyante 'tha paśuḥ śuciḥ
09070141 punarjātā yajasveti sa pratyāhātha so 'bravīt
09070142 sānnāhiko yadā rājan rājanyo 'tha paśuḥ śuciḥ
09070151 iti putrānurāgeṇa snehayantritacetasā
09070152 kālaṁ vañcayatā taṁ tamukto devastamaikṣata
09070161 rohitastadabhijñāya pituḥ karma cikīrṣitam
09070162 prāṇaprepsurdhanuṣpāṇiraraṇyaṁ pratyapadyata
09070171 pitaraṁ varuṇagrastaṁ śrutvā jātamahodaram
09070172 rohito grāmameyāya tamindraḥ pratyaṣedhata
09070181 bhūmeḥ paryaṭanaṁ puṇyaṁ tīrthakṣetraniṣevaṇaiḥ
09070182 rohitāyādiśac chakraḥ so 'pyaraṇye 'vasat samām
09070191 evaṁ dvitīye tṛtīye caturthe pañcame tathā
09070192 abhyetyābhyetya sthaviro vipro bhūtvāha vṛtrahā
09070201 ṣaṣṭhaṁ saṁvatsaraṁ tatra caritvā rohitaḥ purīm
09070202 upavrajannajīgartādakrīṇān madhyamaṁ sutam
09070211 śunaḥśephaṁ paśuṁ pitre pradāya samavandata
09070212 tataḥ puruṣamedhena hariścandro mahāyaśāḥ
09070221 muktodaro 'yajaddevān varuṇādīn mahatkathaḥ
09070222 viśvāmitro 'bhavat tasmin hotā cādhvaryurātmavān
09070231 jamadagnirabhūdbrahmā vasiṣṭho 'yāsyaḥ sāmagaḥ
09070232 tasmai tuṣṭo dadāv indraḥ śātakaumbhamayaṁ ratham
09070241 śunaḥśephasya māhātmyamupariṣṭāt pracakṣyate
09070242 satyaṁ sāraṁ dhṛtiṁ dṛṣṭvā sabhāryasya ca bhūpateḥ
09070251 viśvāmitro bhṛśaṁ prīto dadāv avihatāṁ gatim
09070252 manaḥ pṛthivyāṁ tāmadbhistejasāpo 'nilena tat
09070261 khe vāyuṁ dhārayaṁstac ca bhūtādau taṁ mahātmani
09070262 tasmin jñānakalāṁ dhyātvā tayājñānaṁ vinirdahan
09070271 hitvā tāṁ svena bhāvena nirvāṇasukhasaṁvidā
09070272 anirdeśyāpratarkyeṇa tasthau vidhvastabandhanaḥ
09080010 śrīśuka uvāca
09080011 harito rohitasutaścampastasmādvinirmitā
09080012 campāpurī sudevo 'to vijayo yasya cātmajaḥ
09080021 bharukastatsutastasmādvṛkastasyāpi bāhukaḥ
09080022 so 'ribhirhṛtabhū rājā sabhāryo vanamāviśat
09080031 vṛddhaṁ taṁ pañcatāṁ prāptaṁ mahiṣyanumariṣyatī
09080032 aurveṇa jānatātmānaṁ prajāvantaṁ nivāritā
09080041 ājñāyāsyai sapatnībhirgaro datto 'ndhasā saha
09080042 saha tenaiva sañjātaḥ sagarākhyo mahāyaśāḥ
09080051 sagaraścakravartyāsīt sāgaro yatsutaiḥ kṛtaḥ
09080052 yastālajaṅghān yavanāñ chakān haihayabarbarān
09080061 nāvadhīdguruvākyena cakre vikṛtaveṣiṇaḥ
09080062 muṇḍān chmaśrudharān kāṁścin muktakeśārdhamuṇḍitān
09080071 anantarvāsasaḥ kāṁścidabahirvāsaso 'parān
09080072 so 'śvamedhairayajata sarvavedasurātmakam
09080081 aurvopadiṣṭayogena harimātmānamīśvaram
09080082 tasyotsṛṣṭaṁ paśuṁ yajñe jahārāśvaṁ purandaraḥ
09080091 sumatyāstanayā dṛptāḥ piturādeśakāriṇaḥ
09080092 hayamanveṣamāṇāste samantān nyakhanan mahīm
09080101 prāgudīcyāṁ diśi hayaṁ dadṛśuḥ kapilāntike
09080102 eṣa vājiharaścaura āste mīlitalocanaḥ
09080111 hanyatāṁ hanyatāṁ pāpa iti ṣaṣṭisahasriṇaḥ
09080112 udāyudhā abhiyayurunmimeṣa tadā muniḥ
09080121 svaśarīrāgninā tāvan mahendrahṛtacetasaḥ
09080122 mahadvyatikramahatā bhasmasādabhavan kṣaṇāt
09080131 na sādhuvādo munikopabharjitā nṛpendraputrā iti sattvadhāmani
09080132 kathaṁ tamo roṣamayaṁ vibhāvyate jagatpavitrātmani khe rajo bhuvaḥ
09080141 yasyeritā sāṅkhyamayī dṛḍheha naur yayā mumukṣustarate duratyayam
09080142 bhavārṇavaṁ mṛtyupathaṁ vipaścitaḥ parātmabhūtasya kathaṁ pṛthaṅmatiḥ
09080151 yo 'samañjasa ityuktaḥ sa keśinyā nṛpātmajaḥ
09080152 tasya putro 'ṁśumān nāma pitāmahahite rataḥ
09080161 asamañjasa ātmānaṁ darśayannasamañjasam
09080162 jātismaraḥ purā saṅgādyogī yogādvicālitaḥ
09080171 ācaran garhitaṁ loke jñātīnāṁ karma vipriyam
09080172 sarayvāṁ krīḍato bālān prāsyadudvejayan janam
09080181 evaṁ vṛttaḥ parityaktaḥ pitrā snehamapohya vai
09080182 yogaiśvaryeṇa bālāṁstān darśayitvā tato yayau
09080191 ayodhyāvāsinaḥ sarve bālakān punarāgatān
09080192 dṛṣṭvā visismire rājan rājā cāpyanvatapyata
09080201 aṁśumāṁścodito rājñā turagānveṣaṇe yayau
09080202 pitṛvyakhātānupathaṁ bhasmānti dadṛśe hayam
09080211 tatrāsīnaṁ muniṁ vīkṣya kapilākhyamadhokṣajam
09080212 astaut samāhitamanāḥ prāñjaliḥ praṇato mahān
09080220 aṁśumān uvāca
09080221 na paśyati tvāṁ paramātmano 'jano na budhyate 'dyāpi samādhiyuktibhiḥ
09080222 kuto 'pare tasya manaḥśarīradhī visargasṛṣṭā vayamaprakāśāḥ
09080231 ye dehabhājastriguṇapradhānā guṇān vipaśyantyuta vā tamaśca
09080232 yanmāyayā mohitacetasastvāṁ viduḥ svasaṁsthaṁ na bahiḥprakāśāḥ
09080241 taṁ tvāṁ ahaṁ jñānaghanaṁ svabhāva pradhvastamāyāguṇabhedamohaiḥ
09080242 sanandanādyairmunibhirvibhāvyaṁ kathaṁ vimūḍhaḥ paribhāvayāmi
09080251 praśānta māyāguṇakarmaliṅgam anāmarūpaṁ sadasadvimuktam
09080252 jñānopadeśāya gṛhītadehaṁ namāmahe tvāṁ puruṣaṁ purāṇam
09080261 tvanmāyāracite loke vastubuddhyā gṛhādiṣu
09080262 bhramanti kāmalobherṣyā mohavibhrāntacetasaḥ
09080271 adya naḥ sarvabhūtātman kāmakarmendriyāśayaḥ
09080272 mohapāśo dṛḍhaśchinno bhagavaṁstava darśanāt
09080280 śrīśuka uvāca
09080281 itthaṁ gītānubhāvastaṁ bhagavān kapilo muniḥ
09080282 aṁśumantamuvācedamanugrāhya dhiyā nṛpa
09080290 śrībhagavān uvāca
09080291 aśvo 'yaṁ nīyatāṁ vatsa pitāmahapaśustava
09080292 ime ca pitaro dagdhā gaṅgāmbho 'rhanti netarat
09080301 taṁ parikramya śirasā prasādya hayamānayat
09080302 sagarastena paśunā yajñaśeṣaṁ samāpayat
09080311 rājyamaṁśumate nyasya niḥspṛho muktabandhanaḥ
09080312 aurvopadiṣṭamārgeṇa lebhe gatimanuttamām
09090010 śrīśuka uvāca
09090011 aṁśumāṁśca tapastepe gaṅgānayanakāmyayā
09090012 kālaṁ mahāntaṁ nāśaknot tataḥ kālena saṁsthitaḥ
09090021 dilīpastatsutastadvadaśaktaḥ kālameyivān
09090022 bhagīrathastasya sutastepe sa sumahat tapaḥ
09090031 darśayāmāsa taṁ devī prasannā varadāsmi te
09090032 ityuktaḥ svamabhiprāyaṁ śaśaṁsāvanato nṛpaḥ
09090041 ko 'pi dhārayitā vegaṁ patantyā me mahītale
09090042 anyathā bhūtalaṁ bhittvā nṛpa yāsye rasātalam
09090051 kiṁ cāhaṁ na bhuvaṁ yāsye narā mayyāmṛjantyagham
09090052 mṛjāmi tadaghaṁ kvāhaṁ rājaṁstatra vicintyatām
09090060 śrībhagīratha uvāca
09090061 sādhavo nyāsinaḥ śāntā brahmiṣṭhā lokapāvanāḥ
09090062 harantyaghaṁ te 'ṅgasaṅgāt teṣv āste hyaghabhiddhariḥ
09090071 dhārayiṣyati te vegaṁ rudrastv ātmā śarīriṇām
09090072 yasminnotamidaṁ protaṁ viśvaṁ śāṭīva tantuṣu
09090081 ityuktvā sa nṛpo devaṁ tapasātoṣayac chivam
09090082 kālenālpīyasā rājaṁstasyeśaścāśv atuṣyata
09090091 tatheti rājñābhihitaṁ sarvalokahitaḥ śivaḥ
09090092 dadhārāvahito gaṅgāṁ pādapūtajalāṁ hareḥ
09090101 bhagīrathaḥ sa rājarṣirninye bhuvanapāvanīm
09090102 yatra svapit-ṇāṁ dehā bhasmībhūtāḥ sma śerate
09090111 rathena vāyuvegena prayāntamanudhāvatī
09090112 deśān punantī nirdagdhān āsiñcat sagarātmajān
09090121 yajjalasparśamātreṇa brahmadaṇḍahatā api
09090122 sagarātmajā divaṁ jagmuḥ kevalaṁ dehabhasmabhiḥ
09090131 bhasmībhūtāṅgasaṅgena svaryātāḥ sagarātmajāḥ
09090132 kiṁ punaḥ śraddhayā devīṁ sevante ye dhṛtavratāḥ
09090141 na hyetat paramāścaryaṁ svardhunyā yadihoditam
09090142 anantacaraṇāmbhoja prasūtāyā bhavacchidaḥ
09090151 sanniveśya mano yasmiñ chraddhayā munayo 'malāḥ
09090152 traiguṇyaṁ dustyajaṁ hitvā sadyo yātāstadātmatām
09090161 śruto bhagīrathāj jajñe tasya nābho 'paro 'bhavat
09090162 sindhudvīpastatastasmādayutāyustato 'bhavat
09090171 ṛtūparṇo nalasakho yo 'śvavidyāmayān nalāt
09090172 dattvākṣahṛdayaṁ cāsmai sarvakāmastu tatsutam
09090181 tataḥ sudāsastatputro damayantīpatirnṛpaḥ
09090182 āhurmitrasahaṁ yaṁ vai kalmāṣāṅghrimuta kvacit
09090183 vasiṣṭhaśāpādrakṣo 'bhūdanapatyaḥ svakarmaṇā
09090190 śrīrājovāca
09090191 kiṁ nimitto guroḥ śāpaḥ saudāsasya mahātmanaḥ
09090192 etadveditumicchāmaḥ kathyatāṁ na raho yadi
09090200 śrīśuka uvāca
09090201 saudāso mṛgayāṁ kiñcic caran rakṣo jaghāna ha
09090202 mumoca bhrātaraṁ so 'tha gataḥ praticikīrṣayā
09090211 sañcintayannaghaṁ rājñaḥ sūdarūpadharo gṛhe
09090212 gurave bhoktukāmāya paktvā ninye narāmiṣam
09090221 parivekṣyamāṇaṁ bhagavān vilokyābhakṣyamañjasā
09090222 rājānamaśapat kruddho rakṣo hyevaṁ bhaviṣyasi
09090231 rakṣaḥkṛtaṁ tadviditvā cakre dvādaśavārṣikam
09090232 so 'pyapo 'ñjalimādāya guruṁ śaptuṁ samudyataḥ
09090241 vārito madayantyāpo ruśatīḥ pādayorjahau
09090242 diśaḥ khamavanīṁ sarvaṁ paśyan jīvamayaṁ nṛpaḥ
09090251 rākṣasaṁ bhāvamāpannaḥ pāde kalmāṣatāṁ gataḥ
09090252 vyavāyakāle dadṛśe vanaukodampatī dvijau
09090261 kṣudhārto jagṛhe vipraṁ tatpatnyāhākṛtārthavat
09090262 na bhavān rākṣasaḥ sākṣādikṣvākūṇāṁ mahārathaḥ
09090271 madayantyāḥ patirvīra nādharmaṁ kartumarhasi
09090272 dehi me 'patyakāmāyā akṛtārthaṁ patiṁ dvijam
09090281 deho 'yaṁ mānuṣo rājan puruṣasyākhilārthadaḥ
09090282 tasmādasya vadho vīra sarvārthavadha ucyate
09090291 eṣa hi brāhmaṇo vidvāṁstapaḥśīlaguṇānvitaḥ
09090292 ārirādhayiṣurbrahma mahāpuruṣasaṁjñitam
09090293 sarvabhūtātmabhāvena bhūteṣv antarhitaṁ guṇaiḥ
09090301 so 'yaṁ brahmarṣivaryaste rājarṣipravarādvibho
09090302 kathamarhati dharmajña vadhaṁ piturivātmajaḥ
09090311 tasya sādhorapāpasya bhrūṇasya brahmavādinaḥ
09090312 kathaṁ vadhaṁ yathā babhrormanyate sanmato bhavān
09090321 yadyayaṁ kriyate bhakṣyastarhi māṁ khāda pūrvataḥ
09090322 na jīviṣye vinā yena kṣaṇaṁ ca mṛtakaṁ yathā
09090331 evaṁ karuṇabhāṣiṇyā vilapantyā anāthavat
09090332 vyāghraḥ paśumivākhādat saudāsaḥ śāpamohitaḥ
09090341 brāhmaṇī vīkṣya didhiṣuṁ puruṣādena bhakṣitam
09090342 śocantyātmānamurvīśamaśapat kupitā satī
09090351 yasmān me bhakṣitaḥ pāpa kāmārtāyāḥ patistvayā
09090352 tavāpi mṛtyurādhānādakṛtaprajña darśitaḥ
09090361 evaṁ mitrasahaṁ śaptvā patilokaparāyaṇā
09090362 tadasthīni samiddhe 'gnau prāsya bharturgatiṁ gatā
09090371 viśāpo dvādaśābdānte maithunāya samudyataḥ
09090372 vijñāpya brāhmaṇīśāpaṁ mahiṣyā sa nivāritaḥ
09090381 ata ūrdhvaṁ sa tatyāja strīsukhaṁ karmaṇāprajāḥ
09090382 vasiṣṭhastadanujñāto madayantyāṁ prajāmadhāt
09090391 sā vai sapta samā garbhamabibhran na vyajāyata
09090392 jaghne 'śmanodaraṁ tasyāḥ so 'śmakastena kathyate
09090401 aśmakādbāliko jajñe yaḥ strībhiḥ parirakṣitaḥ
09090402 nārīkavaca ityukto niḥkṣatre mūlako 'bhavat
09090411 tato daśarathastasmāt putra aiḍaviḍistataḥ
09090412 rājā viśvasaho yasya khaṭvāṅgaścakravartyabhūt
09090421 yo devairarthito daityān avadhīdyudhi durjayaḥ
09090422 muhūrtamāyurjñātvaitya svapuraṁ sandadhe manaḥ
09090431 na me brahmakulāt prāṇāḥ kuladaivān na cātmajāḥ
09090432 na śriyo na mahī rājyaṁ na dārāścātivallabhāḥ
09090441 na bālye 'pi matirmahyamadharme ramate kvacit
09090442 nāpaśyamuttamaślokādanyat kiñcana vastv aham
09090451 devaiḥ kāmavaro datto mahyaṁ tribhuvaneśvaraiḥ
09090452 na vṛṇe tamahaṁ kāmaṁ bhūtabhāvanabhāvanaḥ
09090461 ye vikṣiptendriyadhiyo devāste svahṛdi sthitam
09090462 na vindanti priyaṁ śaśvadātmānaṁ kimutāpare
09090471 atheśamāyāraciteṣu saṅgaṁ guṇeṣu gandharvapuropameṣu
09090472 rūḍhaṁ prakṛtyātmani viśvakartur bhāvena hitvā tamahaṁ prapadye
09090481 iti vyavasito buddhyā nārāyaṇagṛhītayā
09090482 hitvānyabhāvamajñānaṁ tataḥ svaṁ bhāvamāsthitaḥ
09090491 yat tadbrahma paraṁ sūkṣmamaśūnyaṁ śūnyakalpitam
09090492 bhagavān vāsudeveti yaṁ gṛṇanti hi sātvatāḥ
09100010 śrīśuka uvāca
09100011 khaṭvāṅgāddīrghabāhuśca raghustasmāt pṛthuśravāḥ
09100012 ajastato mahārājastasmāddaśaratho 'bhavat
09100021 tasyāpi bhagavān eṣa sākṣādbrahmamayo hariḥ
09100022 aṁśāṁśena caturdhāgāt putratvaṁ prārthitaḥ suraiḥ
09100023 rāmalakṣmaṇabharata śatrughnā iti saṁjñayā
09100031 tasyānucaritaṁ rājannṛṣibhistattvadarśibhiḥ
09100032 śrutaṁ hi varṇitaṁ bhūri tvayā sītāpatermuhuḥ
09100041 gurvarthe tyaktarājyo vyacaradanuvanaṁ padmapadbhyāṁ priyāyāḥ
09100042 pāṇisparśākṣamābhyāṁ mṛjitapatharujo yo harīndrānujābhyām
09100043 vairūpyāc chūrpaṇakhyāḥ priyaviraharuṣāropitabhrūvijṛmbha
09100044 trastābdhirbaddhasetuḥ khaladavadahanaḥ kosalendro 'vatān naḥ
09100051 viśvāmitrādhvare yena mārīcādyā niśācarāḥ
09100052 paśyato lakṣmaṇasyaiva hatā nairṛtapuṅgavāḥ
09100061 yo lokavīrasamitau dhanuraiśamugraṁ
09100062 sītāsvayaṁvaragṛhe triśatopanītam
09100063 ādāya bālagajalīla ivekṣuyaṣṭiṁ
09100064 sajjyīkṛtaṁ nṛpa vikṛṣya babhañja madhye
09100071 jitvānurūpaguṇaśīlavayo 'ṅgarūpāṁ
09100072 sītābhidhāṁ śriyamurasyabhilabdhamānām
09100073 mārge vrajan bhṛgupatervyanayat prarūḍhaṁ
09100074 darpaṁ mahīmakṛta yastrirarājabījām
09100081 yaḥ satyapāśaparivītapiturnideśaṁ
09100082 straiṇasya cāpi śirasā jagṛhe sabhāryaḥ
09100083 rājyaṁ śriyaṁ praṇayinaḥ suhṛdo nivāsaṁ
09100084 tyaktvā yayau vanamasūn iva muktasaṅgaḥ
09100091 rakṣaḥsvasurvyakṛta rūpamaśuddhabuddhes
09100092 tasyāḥ kharatriśiradūṣaṇamukhyabandhūn
09100093 jaghne caturdaśasahasramapāraṇīya
09100094 kodaṇḍapāṇiraṭamāna uvāsa kṛcchram
09100101 sītākathāśravaṇadīpitahṛcchayena
09100102 sṛṣṭaṁ vilokya nṛpate daśakandhareṇa
09100103 jaghne 'dbhutaiṇavapuṣāśramato 'pakṛṣṭo
09100104 mārīcamāśu viśikhena yathā kamugraḥ
09100111 rakṣo 'dhamena vṛkavadvipine 'samakṣaṁ
09100112 vaideharājaduhitaryapayāpitāyām
09100113 bhrātrā vane kṛpaṇavat priyayā viyuktaḥ
09100114 strīsaṅgināṁ gatimiti prathayaṁścacāra
09100121 dagdhvātmakṛtyahatakṛtyamahan kabandhaṁ
09100122 sakhyaṁ vidhāya kapibhirdayitāgatiṁ taiḥ
09100123 buddhvātha vālini hate plavagendrasainyair
09100124 velāmagāt sa manujo 'jabhavārcitāṅghriḥ
09100131 yadroṣavibhramavivṛttakaṭākṣapāta
09100132 sambhrāntanakramakaro bhayagīrṇaghoṣaḥ
09100133 sindhuḥ śirasyarhaṇaṁ parigṛhya rūpī
09100134 pādāravindamupagamya babhāṣa etat
09100141 na tvāṁ vayaṁ jaḍadhiyo nu vidāma bhūman
09100142 kūṭasthamādipuruṣaṁ jagatāmadhīśam
09100143 yatsattvataḥ suragaṇā rajasaḥ prajeśā
09100144 manyośca bhūtapatayaḥ sa bhavān guṇeśaḥ
09100151 kāmaṁ prayāhi jahi viśravaso 'vamehaṁ
09100152 trailokyarāvaṇamavāpnuhi vīra patnīm
09100153 badhnīhi setumiha te yaśaso vitatyai
09100154 gāyanti digvijayino yamupetya bhūpāḥ
09100161 baddhvodadhau raghupatirvividhādrikūṭaiḥ
09100162 setuṁ kapīndrakarakampitabhūruhāṅgaiḥ
09100163 sugrīvanīlahanumatpramukhairanīkair
09100164 laṅkāṁ vibhīṣaṇadṛśāviśadagradagdhām
09100171 sā vānarendrabalaruddhavihārakoṣṭha
09100172 śrīdvāragopurasadovalabhīviṭaṅkā
09100173 nirbhajyamānadhiṣaṇadhvajahemakumbha
09100174 śṛṅgāṭakā gajakulairhradinīva ghūrṇā
09100181 rakṣaḥpatistadavalokya nikumbhakumbha
09100182 dhūmrākṣadurmukhasurāntakanarāntakādīn
09100183 putraṁ prahastamatikāyavikampanādīn
09100184 sarvānugān samahinodatha kumbhakarṇam
09100191 tāṁ yātudhānapṛtanāmasiśūlacāpa
09100192 prāsarṣṭiśaktiśaratomarakhaḍgadurgām
09100193 sugrīvalakṣmaṇamarutsutagandhamāda
09100194 nīlāṅgadarkṣapanasādibhiranvito 'gāt
09100201 te 'nīkapā raghupaterabhipatya sarve
09100202 dvandvaṁ varūthamibhapattirathāśvayodhaiḥ
09100203 jaghnurdrumairgirigadeṣubhiraṅgadādyāḥ
09100204 sītābhimarṣahatamaṅgalarāvaṇeśān
09100211 rakṣaḥpatiḥ svabalanaṣṭimavekṣya ruṣṭa
09100212 āruhya yānakamathābhisasāra rāmam
09100213 svaḥsyandane dyumati mātalinopanīte
09100214 vibhrājamānamahanan niśitaiḥ kṣurapraiḥ
09100221 rāmastamāha puruṣādapurīṣa yan naḥ
09100222 kāntāsamakṣamasatāpahṛtā śvavat te
09100223 tyaktatrapasya phalamadya jugupsitasya
09100224 yacchāmi kāla iva karturalaṅghyavīryaḥ
09100231 evaṁ kṣipan dhanuṣi sandhitamutsasarja
09100232 bāṇaṁ sa vajramiva taddhṛdayaṁ bibheda
09100233 so 'sṛg vaman daśamukhairnyapatadvimānād
09100234 dhāheti jalpati jane sukṛtīva riktaḥ
09100241 tato niṣkramya laṅkāyā yātudhānyaḥ sahasraśaḥ
09100242 mandodaryā samaṁ tatra prarudantya upādravan
09100251 svān svān bandhūn pariṣvajya lakṣmaṇeṣubhirarditān
09100252 ruruduḥ susvaraṁ dīnā ghnantya ātmānamātmanā
09100261 hā hatāḥ sma vayaṁ nātha lokarāvaṇa rāvaṇa
09100262 kaṁ yāyāc charaṇaṁ laṅkā tvadvihīnā parārditā
09100271 na vai veda mahābhāga bhavān kāmavaśaṁ gataḥ
09100272 tejo 'nubhāvaṁ sītāyā yena nīto daśāmimām
09100281 kṛtaiṣā vidhavā laṅkā vayaṁ ca kulanandana
09100282 dehaḥ kṛto 'nnaṁ gṛdhrāṇāmātmā narakahetave
09100290 śrīśuka uvāca
09100291 svānāṁ vibhīṣaṇaścakre kosalendrānumoditaḥ
09100292 pitṛmedhavidhānena yaduktaṁ sāmparāyikam
09100301 tato dadarśa bhagavān aśokavanikāśrame
09100302 kṣāmāṁ svavirahavyādhiṁ śiṁśapāmūlamāśritām
09100311 rāmaḥ priyatamāṁ bhāryāṁ dīnāṁ vīkṣyānvakampata
09100312 ātmasandarśanāhlāda vikasanmukhapaṅkajām
09100321 āropyāruruhe yānaṁ bhrātṛbhyāṁ hanumadyutaḥ
09100322 vibhīṣaṇāya bhagavān dattvā rakṣogaṇeśatām
09100331 laṅkāmāyuśca kalpāntaṁ yayau cīrṇavrataḥ purīm
09100332 avakīryamāṇaḥ sukusumairlokapālārpitaiḥ pathi
09100341 upagīyamānacaritaḥ śatadhṛtyādibhirmudā
09100342 gomūtrayāvakaṁ śrutvā bhrātaraṁ valkalāmbaram
09100351 mahākāruṇiko 'tapyaj jaṭilaṁ sthaṇḍileśayam
09100352 bharataḥ prāptamākarṇya paurāmātyapurohitaiḥ
09100361 pāduke śirasi nyasya rāmaṁ pratyudyato 'grajam
09100362 nandigrāmāt svaśibirādgītavāditraniḥsvanaiḥ
09100371 brahmaghoṣeṇa ca muhuḥ paṭhadbhirbrahmavādibhiḥ
09100372 svarṇakakṣapatākābhirhaimaiścitradhvajai rathaiḥ
09100381 sadaśvai rukmasannāhairbhaṭaiḥ puraṭavarmabhiḥ
09100382 śreṇībhirvāramukhyābhirbhṛtyaiścaiva padānugaiḥ
09100391 pārameṣṭhyānyupādāya paṇyānyuccāvacāni ca
09100392 pādayornyapatat premṇā praklinnahṛdayekṣaṇaḥ
09100401 pāduke nyasya purataḥ prāñjalirbāṣpalocanaḥ
09100402 tamāśliṣya ciraṁ dorbhyāṁ snāpayan netrajairjalaiḥ
09100411 rāmo lakṣmaṇasītābhyāṁ viprebhyo ye 'rhasattamāḥ
09100412 tebhyaḥ svayaṁ namaścakre prajābhiśca namaskṛtaḥ
09100421 dhunvanta uttarāsaṅgān patiṁ vīkṣya cirāgatam
09100422 uttarāḥ kosalā mālyaiḥ kiranto nanṛturmudā
09100431 pāduke bharato 'gṛhṇāc cāmaravyajanottame
09100432 vibhīṣaṇaḥ sasugrīvaḥ śvetacchatraṁ marutsutaḥ
09100441 dhanurniṣaṅgān chatrughnaḥ sītā tīrthakamaṇḍalum
09100442 abibhradaṅgadaḥ khaḍgaṁ haimaṁ carmarkṣarāṇ nṛpa
09100451 puṣpakastho nutaḥ strībhiḥ stūyamānaśca vandibhiḥ
09100452 vireje bhagavān rājan grahaiścandra ivoditaḥ
09100461 bhrātrābhinanditaḥ so 'tha sotsavāṁ prāviśat purīm
09100462 praviśya rājabhavanaṁ gurupatnīḥ svamātaram
09100471 gurūn vayasyāvarajān pūjitaḥ pratyapūjayat
09100472 vaidehī lakṣmaṇaścaiva yathāvat samupeyatuḥ
09100481 putrān svamātarastāstu prāṇāṁstanva ivotthitāḥ
09100482 āropyāṅke 'bhiṣiñcantyo bāṣpaughairvijahuḥ śucaḥ
09100491 jaṭā nirmucya vidhivat kulavṛddhaiḥ samaṁ guruḥ
09100492 abhyaṣiñcadyathaivendraṁ catuḥsindhujalādibhiḥ
09100501 evaṁ kṛtaśiraḥsnānaḥ suvāsāḥ sragvyalaṅkṛtaḥ
09100502 svalaṅkṛtaiḥ suvāsobhirbhrātṛbhirbhāryayā babhau
09100511 agrahīdāsanaṁ bhrātrā praṇipatya prasāditaḥ
09100512 prajāḥ svadharmaniratā varṇāśramaguṇānvitāḥ
09100513 jugopa pitṛvadrāmo menire pitaraṁ ca tam
09100521 tretāyāṁ vartamānāyāṁ kālaḥ kṛtasamo 'bhavat
09100522 rāme rājani dharmajñe sarvabhūtasukhāvahe
09100531 vanāni nadyo girayo varṣāṇi dvīpasindhavaḥ
09100532 sarve kāmadughā āsan prajānāṁ bharatarṣabha
09100541 nādhivyādhijarāglāni duḥkhaśokabhayaklamāḥ
09100542 mṛtyuścānicchatāṁ nāsīdrāme rājanyadhokṣaje
09100551 ekapatnīvratadharo rājarṣicaritaḥ śuciḥ
09100552 svadharmaṁ gṛhamedhīyaṁ śikṣayan svayamācarat
09100561 premṇānuvṛttyā śīlena praśrayāvanatā satī
09100562 bhiyā hriyā ca bhāvajñā bhartuḥ sītāharan manaḥ
09110010 śrīśuka uvāca
09110011 bhagavān ātmanātmānaṁ rāma uttamakalpakaiḥ
09110012 sarvadevamayaṁ devamīje 'thācāryavān makhaiḥ
09110021 hotre 'dadāddiśaṁ prācīṁ brahmaṇe dakṣiṇāṁ prabhuḥ
09110022 adhvaryave pratīcīṁ vā uttarāṁ sāmagāya saḥ
09110031 ācāryāya dadau śeṣāṁ yāvatī bhūstadantarā
09110032 anyamāna idaṁ kṛtsnaṁ brāhmaṇo 'rhati niḥspṛhaḥ
09110041 ityayaṁ tadalaṅkāra vāsobhyāmavaśeṣitaḥ
09110042 tathā rājñyapi vaidehī saumaṅgalyāvaśeṣitā
09110051 te tu brāhmaṇadevasya vātsalyaṁ vīkṣya saṁstutam
09110052 prītāḥ klinnadhiyastasmai pratyarpyedaṁ babhāṣire
09110061 aprattaṁ nastvayā kiṁ nu bhagavan bhuvaneśvara
09110062 yan no 'ntarhṛdayaṁ viśya tamo haṁsi svarociṣā
09110071 namo brahmaṇyadevāya rāmāyākuṇṭhamedhase
09110072 uttamaślokadhuryāya nyastadaṇḍārpitāṅghraye
09110081 kadācil lokajijñāsurgūḍho rātryāmalakṣitaḥ
09110082 caran vāco 'śṛṇodrāmo bhāryāmuddiśya kasyacit
09110091 nāhaṁ bibharmi tvāṁ duṣṭāmasatīṁ paraveśmagām
09110092 straiṇo hi bibhṛyāt sītāṁ rāmo nāhaṁ bhaje punaḥ
09110101 iti lokādbahumukhāddurārādhyādasaṁvidaḥ
09110102 patyā bhītena sā tyaktā prāptā prācetasāśramam
09110111 antarvatnyāgate kāle yamau sā suṣuve sutau
09110112 kuśo lava iti khyātau tayoścakre kriyā muniḥ
09110121 aṅgadaścitraketuśca lakṣmaṇasyātmajau smṛtau
09110122 takṣaḥ puṣkala ityāstāṁ bharatasya mahīpate
09110131 subāhuḥ śrutasenaśca śatrughnasya babhūvatuḥ
09110132 gandharvān koṭiśo jaghne bharato vijaye diśām
09110141 tadīyaṁ dhanamānīya sarvaṁ rājñe nyavedayat
09110142 śatrughnaśca madhoḥ putraṁ lavaṇaṁ nāma rākṣasam
09110143 hatvā madhuvane cakre mathurāṁ nāma vai purīm
09110151 munau nikṣipya tanayau sītā bhartrā vivāsitā
09110152 dhyāyantī rāmacaraṇau vivaraṁ praviveśa ha
09110161 tac chrutvā bhagavān rāmo rundhannapi dhiyā śucaḥ
09110162 smaraṁstasyā guṇāṁstāṁstān nāśaknodroddhumīśvaraḥ
09110171 strīpuṁprasaṅga etādṛk sarvatra trāsamāvahaḥ
09110172 apīśvarāṇāṁ kimuta grāmyasya gṛhacetasaḥ
09110181 tata ūrdhvaṁ brahmacaryaṁ dhāryannajuhot prabhuḥ
09110182 trayodaśābdasāhasramagnihotramakhaṇḍitam
09110191 smaratāṁ hṛdi vinyasya viddhaṁ daṇḍakakaṇṭakaiḥ
09110192 svapādapallavaṁ rāma ātmajyotiragāt tataḥ
09110201 nedaṁ yaśo raghupateḥ surayācñayātta
09110202 līlātanoradhikasāmyavimuktadhāmnaḥ
09100203 rakṣovadho jaladhibandhanamastrapūgaiḥ
09100204 kiṁ tasya śatruhanane kapayaḥ sahāyāḥ
09110211 yasyāmalaṁ nṛpasadaḥsu yaśo 'dhunāpi
09110212 gāyantyaghaghnamṛṣayo digibhendrapaṭṭam
09110213 taṁ nākapālavasupālakirīṭajuṣṭa
09110214 pādāmbujaṁ raghupatiṁ śaraṇaṁ prapadye
09110221 sa yaiḥ spṛṣṭo 'bhidṛṣṭo vā saṁviṣṭo 'nugato 'pi vā
09110222 kosalāste yayuḥ sthānaṁ yatra gacchanti yoginaḥ
09110231 puruṣo rāmacaritaṁ śravaṇairupadhārayan
09110232 ānṛśaṁsyaparo rājan karmabandhairvimucyate
09110240 śrīrājovāca
09110241 kathaṁ sa bhagavān rāmo bhrāt-n vā svayamātmanaḥ
09110242 tasmin vā te 'nvavartanta prajāḥ paurāśca īśvare
09110250 śrībādarāyaṇiruvāca
09110251 athādiśaddigvijaye bhrāt-ṁstribhuvaneśvaraḥ
09110252 ātmānaṁ darśayan svānāṁ purīmaikṣata sānugaḥ
09110261 āsiktamārgāṁ gandhodaiḥ kariṇāṁ madaśīkaraiḥ
09110262 svāminaṁ prāptamālokya mattāṁ vā sutarāmiva
09110271 prāsādagopurasabhā caityadevagṛhādiṣu
09110272 vinyastahemakalaśaiḥ patākābhiśca maṇḍitām
09110281 pūgaiḥ savṛntai rambhābhiḥ paṭṭikābhiḥ suvāsasām
09110282 ādarśairaṁśukaiḥ sragbhiḥ kṛtakautukatoraṇām
09110291 tamupeyustatra tatra paurā arhaṇapāṇayaḥ
09110292 āśiṣo yuyujurdeva pāhīmāṁ prāk tvayoddhṛtām
09110301 tataḥ prajā vīkṣya patiṁ cirāgataṁ didṛkṣayotsṛṣṭagṛhāḥ striyo narāḥ
09110302 āruhya harmyāṇyaravindalocanam atṛptanetrāḥ kusumairavākiran
09110311 atha praviṣṭaḥ svagṛhaṁ juṣṭaṁ svaiḥ pūrvarājabhiḥ
09110312 anantākhilakoṣāḍhyamanarghyoruparicchadam
09110321 vidrumodumbaradvārairvaidūryastambhapaṅktibhiḥ
09110322 sthalairmārakataiḥ svacchairbhrājatsphaṭikabhittibhiḥ
09110331 citrasragbhiḥ paṭṭikābhirvāsomaṇigaṇāṁśukaiḥ
09110332 muktāphalaiścidullāsaiḥ kāntakāmopapattibhiḥ
09110341 dhūpadīpaiḥ surabhibhirmaṇḍitaṁ puṣpamaṇḍanaiḥ
09110342 strīpumbhiḥ surasaṅkāśairjuṣṭaṁ bhūṣaṇabhūṣaṇaiḥ
09110351 tasmin sa bhagavān rāmaḥ snigdhayā priyayeṣṭayā
09110352 reme svārāmadhīrāṇāmṛṣabhaḥ sītayā kila
09110361 bubhuje ca yathākālaṁ kāmān dharmamapīḍayan
09110362 varṣapūgān bahūn nṝṇāmabhidhyātāṅghripallavaḥ
09120010 śrīśuka uvāca
09120011 kuśasya cātithistasmān niṣadhastatsuto nabhaḥ
09120012 puṇḍarīko 'tha tatputraḥ kṣemadhanvābhavat tataḥ
09120021 devānīkastato 'nīhaḥ pāriyātro 'tha tatsutaḥ
09120022 tato balasthalastasmādvajranābho 'rkasambhavaḥ
09120031 sagaṇastatsutastasmādvidhṛtiścābhavat sutaḥ
09120032 tato hiraṇyanābho 'bhūdyogācāryastu jaimineḥ
09120041 śiṣyaḥ kauśalya ādhyātmaṁ yājñavalkyo 'dhyagādyataḥ
09120042 yogaṁ mahodayamṛṣirhṛdayagranthibhedakam
09120051 puṣpo hiraṇyanābhasya dhruvasandhistato 'bhavat
09120052 sudarśano 'thāgnivarṇaḥ śīghrastasya maruḥ sutaḥ
09120061 so 'sāv āste yogasiddhaḥ kalāpagrāmamāsthitaḥ
09120062 kalerante sūryavaṁśaṁ naṣṭaṁ bhāvayitā punaḥ
09120071 tasmāt prasuśrutastasya sandhistasyāpyamarṣaṇaḥ
09120072 mahasvāṁstatsutastasmādviśvabāhurajāyata
09120081 tataḥ prasenajit tasmāt takṣako bhavitā punaḥ
09120082 tato bṛhadbalo yastu pitrā te samare hataḥ
09120091 ete hīkṣvākubhūpālā atītāḥ śṛṇv anāgatān
09120092 bṛhadbalasya bhavitā putro nāmnā bṛhadraṇaḥ
09120101 ūrukriyaḥ sutastasya vatsavṛddho bhaviṣyati
09120102 prativyomastato bhānurdivāko vāhinīpatiḥ
09120111 sahadevastato vīro bṛhadaśvo 'tha bhānumān
09120112 pratīkāśvo bhānumataḥ supratīko 'tha tatsutaḥ
09120121 bhavitā marudevo 'tha sunakṣatro 'tha puṣkaraḥ
09120122 tasyāntarikṣastatputraḥ sutapāstadamitrajit
09120131 bṛhadrājastu tasyāpi barhistasmāt kṛtañjayaḥ
09120132 raṇañjayastasya sutaḥ sañjayo bhavitā tataḥ
09120141 tasmāc chākyo 'tha śuddhodo lāṅgalastatsutaḥ smṛtaḥ
09120142 tataḥ prasenajit tasmāt kṣudrako bhavitā tataḥ
09120151 raṇako bhavitā tasmāt surathastanayastataḥ
09120152 sumitro nāma niṣṭhānta ete bārhadbalānvayāḥ
09120161 ikṣvākūṇāmayaṁ vaṁśaḥ sumitrānto bhaviṣyati
09120162 yatastaṁ prāpya rājānaṁ saṁsthāṁ prāpsyati vai kalau
09130010 śrīśuka uvāca
09130011 nimirikṣvākutanayo vasiṣṭhamavṛtartvijam
09130012 ārabhya satraṁ so 'pyāha śakreṇa prāg vṛto 'smi bhoḥ
09130021 taṁ nirvartyāgamiṣyāmi tāvan māṁ pratipālaya
09130022 tūṣṇīmāsīdgṛhapatiḥ so 'pīndrasyākaron makham
09130031 nimittaścalamidaṁ vidvān satramārabhatāmātmavān
09130032 ṛtvigbhiraparaistāvan nāgamadyāvatā guruḥ
09130041 śiṣyavyatikramaṁ vīkṣya taṁ nirvartyāgato guruḥ
09130042 aśapat patatāddeho nimeḥ paṇḍitamāninaḥ
09130051 nimiḥ pratidadau śāpaṁ gurave 'dharmavartine
09130052 tavāpi patatāddeho lobhāddharmamajānataḥ
09130061 ityutsasarja svaṁ dehaṁ nimiradhyātmakovidaḥ
09130062 mitrāvaruṇayorjajñe urvaśyāṁ prapitāmahaḥ
09130071 gandhavastuṣu taddehaṁ nidhāya munisattamāḥ
09130072 samāpte satrayāge ca devān ūcuḥ samāgatān
09130081 rājño jīvatu deho 'yaṁ prasannāḥ prabhavo yadi
09130082 tathetyukte nimiḥ prāha mā bhūn me dehabandhanam
09130091 yasya yogaṁ na vāñchanti viyogabhayakātarāḥ
09130092 bhajanti caraṇāmbhojaṁ munayo harimedhasaḥ
09130101 dehaṁ nāvarurutse 'haṁ duḥkhaśokabhayāvaham
09130102 sarvatrāsya yato mṛtyurmatsyānāmudake yathā
09130110 devā ūcuḥ
09130111 videha uṣyatāṁ kāmaṁ locaneṣu śarīriṇām
09130112 unmeṣaṇanimeṣābhyāṁ lakṣito 'dhyātmasaṁsthitaḥ
09130121 arājakabhayaṁ n-ṇāṁ manyamānā maharṣayaḥ
09130122 dehaṁ mamanthuḥ sma nimeḥ kumāraḥ samajāyata
09130131 janmanā janakaḥ so 'bhūdvaidehastu videhajaḥ
09130132 mithilo mathanāj jāto mithilā yena nirmitā
09130141 tasmādudāvasustasya putro 'bhūn nandivardhanaḥ
09130142 tataḥ suketustasyāpi devarāto mahīpate
09130151 tasmādbṛhadrathastasya mahāvīryaḥ sudhṛtpitā
09130152 sudhṛterdhṛṣṭaketurvai haryaśvo 'tha marustataḥ
09130161 maroḥ pratīpakastasmāj jātaḥ kṛtaratho yataḥ
09130162 devamīḍhastasya putro viśruto 'tha mahādhṛtiḥ
09130171 kṛtirātastatastasmān mahāromā ca tatsutaḥ
09130172 svarṇaromā sutastasya hrasvaromā vyajāyata
09130181 tataḥ śīradhvajo jajñe yajñārthaṁ karṣato mahīm
09130182 sītā śīrāgrato jātā tasmāt śīradhvajaḥ smṛtaḥ
09130191 kuśadhvajastasya putrastato dharmadhvajo nṛpaḥ
09130192 dharmadhvajasya dvau putrau kṛtadhvajamitadhvajau
09130201 kṛtadhvajāt keśidhvajaḥ khāṇḍikyastu mitadhvajāt
09130202 kṛtadhvajasuto rājannātmavidyāviśāradaḥ
09130211 khāṇḍikyaḥ karmatattvajño bhītaḥ keśidhvajāddrutaḥ
09130212 bhānumāṁstasya putro 'bhūc chatadyumnastu tatsutaḥ
09130221 śucistu tanayastasmāt sanadvājaḥ suto 'bhavat
09130222 ūrjaketuḥ sanadvājādajo 'tha purujit sutaḥ
09130231 ariṣṭanemistasyāpi śrutāyustat supārśvakaḥ
09130232 tataścitraratho yasya kṣemādhirmithilādhipaḥ
09130241 tasmāt samarathastasya sutaḥ satyarathastataḥ
09130242 āsīdupagurustasmādupagupto 'gnisambhavaḥ
09130251 vasvananto 'tha tatputro yuyudho yat subhāṣaṇaḥ
09130252 śrutastato jayastasmādvijayo 'smādṛtaḥ sutaḥ
09130261 śunakastatsuto jajñe vītahavyo dhṛtistataḥ
09130262 bahulāśvo dhṛtestasya kṛtirasya mahāvaśī
09130271 ete vai maithilā rājannātmavidyāviśāradāḥ
09130272 yogeśvaraprasādena dvandvairmuktā gṛheṣv api
09140010 śrīśuka uvāca
09140011 athātaḥ śrūyatāṁ rājan vaṁśaḥ somasya pāvanaḥ
09140012 yasminnailādayo bhūpāḥ kīrtyante puṇyakīrtayaḥ
09140021 sahasraśirasaḥ puṁso nābhihradasaroruhāt
09140022 jātasyāsīt suto dhāturatriḥ pitṛsamo guṇaiḥ
09140031 tasya dṛgbhyo 'bhavat putraḥ somo 'mṛtamayaḥ kila
09140032 viprauṣadhyuḍugaṇānāṁ brahmaṇā kalpitaḥ patiḥ
09140041 so 'yajadrājasūyena vijitya bhuvanatrayam
09140042 patnīṁ bṛhaspaterdarpāt tārāṁ nāmāharadbalāt
09140051 yadā sa devaguruṇā yācito 'bhīkṣṇaśo madāt
09140052 nātyajat tatkṛte jajñe suradānavavigrahaḥ
09140061 śukro bṛhaspaterdveṣādagrahīt sāsuroḍupam
09140062 haro gurusutaṁ snehāt sarvabhūtagaṇāvṛtaḥ
09140071 sarvadevagaṇopeto mahendro gurumanvayāt
09140072 surāsuravināśo 'bhūt samarastārakāmayaḥ
09140081 nivedito 'thāṅgirasā somaṁ nirbhartsya viśvakṛt
09140082 tārāṁ svabhartre prāyacchadantarvatnīmavait patiḥ
09140091 tyaja tyajāśu duṣprajñe matkṣetrādāhitaṁ paraiḥ
09140092 nāhaṁ tvāṁ bhasmasāt kuryāṁ striyaṁ sāntānike 'sati
09140101 tatyāja vrīḍitā tārā kumāraṁ kanakaprabham
09140102 spṛhāmāṅgirasaścakre kumāre soma eva ca
09140111 mamāyaṁ na tavetyuccaistasmin vivadamānayoḥ
09140112 papracchurṛṣayo devā naivoce vrīḍitā tu sā
09140121 kumāro mātaraṁ prāha kupito 'līkalajjayā
09140122 kiṁ na vacasyasadvṛtte ātmāvadyaṁ vadāśu me
09140131 brahmā tāṁ raha āhūya samaprākṣīc ca sāntvayan
09140132 somasyetyāha śanakaiḥ somastaṁ tāvadagrahīt
09140141 tasyātmayonirakṛta budha ityabhidhāṁ nṛpa
09140142 buddhyā gambhīrayā yena putreṇāpoḍurāṇ mudam
09140151 tataḥ purūravā jajñe ilāyāṁ ya udāhṛtaḥ
09140152 tasya rūpaguṇaudārya śīladraviṇavikramān
09140161 śrutvorvaśīndrabhavane gīyamānān surarṣiṇā
09140162 tadantikamupeyāya devī smaraśarārditā
09140171 mitrāvaruṇayoḥ śāpādāpannā naralokatām
09140172 niśamya puruṣaśreṣṭhaṁ kandarpamiva rūpiṇam
09140173 dhṛtiṁ viṣṭabhya lalanā upatasthe tadantike
09140181 sa tāṁ vilokya nṛpatirharṣeṇotphullalocanaḥ
09140182 uvāca ślakṣṇayā vācā devīṁ hṛṣṭatanūruhaḥ
09140190 śrīrājovāca
09140191 svāgataṁ te varārohe āsyatāṁ karavāma kim
09140192 saṁramasva mayā sākaṁ ratirnau śāśvatīḥ samāḥ
09140200 urvaśyuvāca
09140201 kasyāstvayi na sajjeta mano dṛṣṭiśca sundara
09140202 yadaṅgāntaramāsādya cyavate ha riraṁsayā
09140211 etāv uraṇakau rājan nyāsau rakṣasva mānada
09140212 saṁraṁsye bhavatā sākaṁ ślāghyaḥ strīṇāṁ varaḥ smṛtaḥ
09140221 ghṛtaṁ me vīra bhakṣyaṁ syān nekṣe tvānyatra maithunāt
09140222 vivāsasaṁ tat tatheti pratipede mahāmanāḥ
09140231 aho rūpamaho bhāvo naralokavimohanam
09140232 ko na seveta manujo devīṁ tvāṁ svayamāgatām
09140241 tayā sa puruṣaśreṣṭho ramayantyā yathārhataḥ
09140242 reme suravihāreṣu kāmaṁ caitrarathādiṣu
09140251 ramamāṇastayā devyā padmakiñjalkagandhayā
09140252 tanmukhāmodamuṣito mumude 'hargaṇān bahūn
09140261 apaśyannurvaśīmindro gandharvān samacodayat
09140262 urvaśīrahitaṁ mahyamāsthānaṁ nātiśobhate
09140271 te upetya mahārātre tamasi pratyupasthite
09140272 urvaśyā uraṇau jahrurnyastau rājani jāyayā
09140281 niśamyākranditaṁ devī putrayornīyamānayoḥ
09140282 hatāsmyahaṁ kunāthena napuṁsā vīramāninā
09140291 yadviśrambhādahaṁ naṣṭā hṛtāpatyā ca dasyubhiḥ
09140292 yaḥ śete niśi santrasto yathā nārī divā pumān
09140301 iti vāksāyakairbiddhaḥ pratottrairiva kuñjaraḥ
09140302 niśi nistriṁśamādāya vivastro 'bhyadravadruṣā
09140311 te visṛjyoraṇau tatra vyadyotanta sma vidyutaḥ
09140312 ādāya meṣāv āyāntaṁ nagnamaikṣata sā patim
09140321 ailo 'pi śayane jāyāmapaśyan vimanā iva
09140322 taccitto vihvalaḥ śocan babhrāmonmattavan mahīm
09140331 sa tāṁ vīkṣya kurukṣetre sarasvatyāṁ ca tatsakhīḥ
09140332 pañca prahṛṣṭavadanaḥ prāha sūktaṁ purūravāḥ
09140341 aho jāye tiṣṭha tiṣṭha ghore na tyaktumarhasi
09140342 māṁ tvamadyāpyanirvṛtya vacāṁsi kṛṇavāvahai
09140351 sudeho 'yaṁ patatyatra devi dūraṁ hṛtastvayā
09140352 khādantyenaṁ vṛkā gṛdhrāstvatprasādasya nāspadam
09140360 urvaśyuvāca
09140361 mā mṛthāḥ puruṣo 'si tvaṁ mā sma tvādyurvṛkā ime
09140362 kvāpi sakhyaṁ na vai strīṇāṁ vṛkāṇāṁ hṛdayaṁ yathā
09140371 striyo hyakaruṇāḥ krūrā durmarṣāḥ priyasāhasāḥ
09140372 ghnantyalpārthe 'pi viśrabdhaṁ patiṁ bhrātaramapyuta
09140381 vidhāyālīkaviśrambhamajñeṣu tyaktasauhṛdāḥ
09140382 navaṁ navamabhīpsantyaḥ puṁścalyaḥ svairavṛttayaḥ
09140391 saṁvatsarānte hi bhavān ekarātraṁ mayeśvaraḥ
09140392 raṁsyatyapatyāni ca te bhaviṣyantyaparāṇi bhoḥ
09140401 antarvatnīmupālakṣya devīṁ sa prayayau purīm
09140402 punastatra gato 'bdānte urvaśīṁ vīramātaram
09140411 upalabhya mudā yuktaḥ samuvāsa tayā niśām
09140412 athainamurvaśī prāha kṛpaṇaṁ virahāturam
09140421 gandharvān upadhāvemāṁstubhyaṁ dāsyanti māmiti
09140422 tasya saṁstuvatastuṣṭā agnisthālīṁ dadurnṛpa
09140423 urvaśīṁ manyamānastāṁ so 'budhyata caran vane
09140431 sthālīṁ nyasya vane gatvā gṛhān ādhyāyato niśi
09140432 tretāyāṁ sampravṛttāyāṁ manasi trayyavartata
09140441 sthālīsthānaṁ gato 'śvatthaṁ śamīgarbhaṁ vilakṣya saḥ
09140442 tena dve araṇī kṛtvā urvaśīlokakāmyayā
09140451 urvaśīṁ mantrato dhyāyannadharāraṇimuttarām
09140452 ātmānamubhayormadhye yat tat prajananaṁ prabhuḥ
09140461 tasya nirmanthanāj jāto jātavedā vibhāvasuḥ
09140462 trayyā sa vidyayā rājñā putratve kalpitastrivṛt
09140471 tenāyajata yajñeśaṁ bhagavantamadhokṣajam
09140472 urvaśīlokamanvicchan sarvadevamayaṁ harim
09140481 eka eva purā vedaḥ praṇavaḥ sarvavāṅmayaḥ
09140482 devo nārāyaṇo nānya eko 'gnirvarṇa eva ca
09140491 purūravasa evāsīt trayī tretāmukhe nṛpa
09140492 agninā prajayā rājā lokaṁ gāndharvameyivān
09150010 śrībādarāyaṇiruvāca
09150011 ailasya corvaśīgarbhāt ṣaḍ āsannātmajā nṛpa
09150012 āyuḥ śrutāyuḥ satyāyū rayo 'tha vijayo jayaḥ
09150021 śrutāyorvasumān putraḥ satyāyośca śrutañjayaḥ
09150022 rayasya suta ekaśca jayasya tanayo 'mitaḥ
09150031 bhīmastu vijayasyātha kāñcano hotrakastataḥ
09150032 tasya jahnuḥ suto gaṅgāṁ gaṇḍūṣīkṛtya yo 'pibat
09150033 jahnostu purustasyātha balākaścātmajo 'jakaḥ
09150041 tataḥ kuśaḥ kuśasyāpi kuśāmbustanayo vasuḥ
09150042 kuśanābhaśca catvāro gādhirāsīt kuśāmbujaḥ
09150051 tasya satyavatīṁ kanyāmṛcīko 'yācata dvijaḥ
09150052 varaṁ visadṛśaṁ matvā gādhirbhārgavamabravīt
09150061 ekataḥ śyāmakarṇānāṁ hayānāṁ candravarcasām
09150062 sahasraṁ dīyatāṁ śulkaṁ kanyāyāḥ kuśikā vayam
09150071 ityuktastanmataṁ jñātvā gataḥ sa varuṇāntikam
09150072 ānīya dattvā tān aśvān upayeme varānanām
09150081 sa ṛṣiḥ prārthitaḥ patnyā śvaśrvā cāpatyakāmyayā
09150082 śrapayitvobhayairmantraiścaruṁ snātuṁ gato muniḥ
09150091 tāvat satyavatī mātrā svacaruṁ yācitā satī
09150092 śreṣṭhaṁ matvā tayāyacchan mātre māturadat svayam
09150101 tadviditvā muniḥ prāha patnīṁ kaṣṭamakāraṣīḥ
09150102 ghoro daṇḍadharaḥ putro bhrātā te brahmavittamaḥ
09150111 prasāditaḥ satyavatyā maivaṁ bhūriti bhārgavaḥ
09150112 atha tarhi bhavet pautrojamadagnistato 'bhavat
09150121 sā cābhūt sumahatpuṇyā kauśikī lokapāvanī
09150122 reṇoḥ sutāṁ reṇukāṁ vai jamadagniruvāha yām
09150131 tasyāṁ vai bhārgavaṛṣeḥ sutā vasumadādayaḥ
09150132 yavīyān jajña eteṣāṁ rāma ityabhiviśrutaḥ
09150141 yamāhurvāsudevāṁśaṁ haihayānāṁ kulāntakam
09150142 triḥsaptakṛtvo ya imāṁ cakre niḥkṣatriyāṁ mahīm
09150151 dṛptaṁ kṣatraṁ bhuvo bhāramabrahmaṇyamanīnaśat
09150152 rajastamovṛtamahan phalgunyapi kṛte 'ṁhasi
09150160 śrīrājovāca
09150161 kiṁ tadaṁho bhagavato rājanyairajitātmabhiḥ
09150162 kṛtaṁ yena kulaṁ naṣṭaṁ kṣatriyāṇāmabhīkṣṇaśaḥ
09150170 śrībādarāyaṇiruvāca
09150171 haihayānāmadhipatirarjunaḥ kṣatriyarṣabhaḥ
09150172 dattaṁ nārāyaṇāṁśāṁśamārādhya parikarmabhiḥ
09150181 bāhūn daśaśataṁ lebhe durdharṣatvamarātiṣu
09150182 avyāhatendriyaujaḥ śrī tejovīryayaśobalam
09150191 yogeśvaratvamaiśvaryaṁ guṇā yatrāṇimādayaḥ
09150192 cacārāvyāhatagatirlokeṣu pavano yathā
09150201 strīratnairāvṛtaḥ krīḍan revāmbhasi madotkaṭaḥ
09150202 vaijayantīṁ srajaṁ bibhradrurodha saritaṁ bhujaiḥ
09150211 viplāvitaṁ svaśibiraṁ pratisrotaḥsarijjalaiḥ
09150212 nāmṛṣyat tasya tadvīryaṁ vīramānī daśānanaḥ
09150221 gṛhīto līlayā strīṇāṁ samakṣaṁ kṛtakilbiṣaḥ
09150222 māhiṣmatyāṁ sanniruddho mukto yena kapiryathā
09150231 sa ekadā tu mṛgayāṁ vicaran vijane vane
09150232 yadṛcchayāśramapadaṁ jamadagnerupāviśat
09150241 tasmai sa naradevāya munirarhaṇamāharat
09150242 sasainyāmātyavāhāya haviṣmatyā tapodhanaḥ
09150251 sa vai ratnaṁ tu taddṛṣṭvā ātmaiśvaryātiśāyanam
09150252 tan nādriyatāgnihotryāṁ sābhilāṣaḥ sahaihayaḥ
09150261 havirdhānīmṛṣerdarpān narān hartumacodayat
09150262 te ca māhiṣmatīṁ ninyuḥ savatsāṁ krandatīṁ balāt
09150271 atha rājani niryāte rāma āśrama āgataḥ
09150272 śrutvā tat tasya daurātmyaṁ cukrodhāhirivāhataḥ
09150281 ghoramādāya paraśuṁ satūṇaṁ varma kārmukam
09150282 anvadhāvata durmarṣo mṛgendra iva yūthapam
09150291 tamāpatantaṁ bhṛguvaryamojasā dhanurdharaṁ bāṇaparaśvadhāyudham
09150292 aiṇeyacarmāmbaramarkadhāmabhir yutaṁ jaṭābhirdadṛśe purīṁ viśan
09150301 acodayaddhastirathāśvapattibhir gadāsibāṇarṣṭiśataghniśaktibhiḥ
09150302 akṣauhiṇīḥ saptadaśātibhīṣaṇās tā rāma eko bhagavān asūdayat
09150311 yato yato 'sau praharatparaśvadho mano 'nilaujāḥ paracakrasūdanaḥ
09150312 tataś tatas chinnabhujorukandharā nipetururvyāṁ hatasūtavāhanāḥ
09150321 dṛṣṭvā svasainyaṁ rudhiraughakardame raṇājire rāmakuṭhārasāyakaiḥ
09150322 vivṛkṇavarmadhvajacāpavigrahaṁ nipātitaṁ haihaya āpatadruṣā
09150331 athārjunaḥ pañcaśateṣu bāhubhir dhanuḥṣu bāṇān yugapat sa sandadhe
09150332 rāmāya rāmo 'strabhṛtāṁ samagraṇīs tānyekadhanveṣubhirācchinat samam
09150341 punaḥ svahastairacalān mṛdhe 'ṅghripān utkṣipya vegādabhidhāvato yudhi
09150342 bhujān kuṭhāreṇa kaṭhoraneminā ciccheda rāmaḥ prasabhaṁ tv aheriva
09150351 kṛttabāhoḥ śirastasya gireḥ śṛṅgamivāharat
09150352 hate pitari tatputrā ayutaṁ dudruvurbhayāt
09150361 agnihotrīmupāvartya savatsāṁ paravīrahā
09150362 samupetyāśramaṁ pitre parikliṣṭāṁ samarpayat
09150371 svakarma tat kṛtaṁ rāmaḥ pitre bhrātṛbhya eva ca
09150372 varṇayāmāsa tac chrutvājamadagnirabhāṣata
09150381 rāma rāma mahābāho bhavān pāpamakāraṣīt
09150382 avadhīn naradevaṁ yat sarvadevamayaṁ vṛthā
09150391 vayaṁ hi brāhmaṇāstāta kṣamayārhaṇatāṁ gatāḥ
09150392 yayā lokagururdevaḥ pārameṣṭhyamagāt padam
09150401 kṣamayā rocate lakṣmīrbrāhmī saurī yathā prabhā
09150402 kṣamiṇāmāśu bhagavāṁstuṣyate harirīśvaraḥ
09150411 rājño mūrdhābhiṣiktasya vadho brahmavadhādguruḥ
09150412 tīrthasaṁsevayā cāṁho jahyaṅgācyutacetanaḥ
09160010 śrīśuka uvāca
09160011 pitropaśikṣito rāmastatheti kurunandana
09160012 saṁvatsaraṁ tīrthayātrāṁ caritvāśramamāvrajat
09160021 kadācidreṇukā yātā gaṅgāyāṁ padmamālinam
09160022 gandharvarājaṁ krīḍantamapsarobhirapaśyata
09160031 vilokayantī krīḍantamudakārthaṁ nadīṁ gatā
09160032 homavelāṁ na sasmāra kiñcic citrarathaspṛhā
09160041 kālātyayaṁ taṁ vilokya muneḥ śāpaviśaṅkitā
09160042 āgatya kalaśaṁ tasthau purodhāya kṛtāñjaliḥ
09160051 vyabhicāraṁ munirjñātvā patnyāḥ prakupito 'bravīt
09160052 ghnataināṁ putrakāḥ pāpāmityuktāste na cakrire
09160061 rāmaḥ sañcoditaḥ pitrā bhrāt-n mātrā sahāvadhīt
09160062 prabhāvajño muneḥ samyak samādhestapasaśca saḥ
09160071 vareṇa cchandayāmāsa prītaḥ satyavatīsutaḥ
09160072 vavre hatānāṁ rāmo 'pi jīvitaṁ cāsmṛtiṁ vadhe
09160081 uttasthuste kuśalino nidrāpāya ivāñjasā
09160082 piturvidvāṁstapovīryaṁ rāmaścakre suhṛdvadham
09160091 ye 'rjunasya sutā rājan smarantaḥ svapiturvadham
09160092 rāmavīryaparābhūtā lebhire śarma na kvacit
09160101 ekadāśramato rāme sabhrātari vanaṁ gate
09160102 vairaṁ siṣādhayiṣavo labdhacchidrā upāgaman
09160111 dṛṣṭvāgnyāgāra āsīnamāveśitadhiyaṁ munim
09160112 bhagavatyuttamaśloke jaghnuste pāpaniścayāḥ
09160121 yācyamānāḥ kṛpaṇayā rāmamātrātidāruṇāḥ
09160122 prasahya śira utkṛtya ninyuste kṣatrabandhavaḥ
09160131 reṇukā duḥkhaśokārtā nighnantyātmānamātmanā
09160132 rāma rāmeti tāteti vicukrośoccakaiḥ satī
09160141 tadupaśrutya dūrasthā hā rāmetyārtavat svanam
09160142 tvarayāśramamāsādya dadṛśuḥ pitaraṁ hatam
09160151 te duḥkharoṣāmarṣārti śokavegavimohitāḥ
09160152 hā tāta sādho dharmiṣṭha tyaktvāsmān svargato bhavān
09160161 vilapyaivaṁ piturdehaṁ nidhāya bhrātṛṣu svayam
09160162 pragṛhya paraśuṁ rāmaḥ kṣatrāntāya mano dadhe
09160171 gatvā māhiṣmatīṁ rāmo brahmaghnavihataśriyam
09160172 teṣāṁ sa śīrṣabhī rājan madhye cakre mahāgirim
09160181 tadraktena nadīṁ ghorāmabrahmaṇyabhayāvahām
09160182 hetuṁ kṛtvā pitṛvadhaṁ kṣatre 'maṅgalakāriṇi
09160191 triḥsaptakṛtvaḥ pṛthivīṁ kṛtvā niḥkṣatriyāṁ prabhuḥ
09160192 samantapañcake cakre śoṇitodān hradān nava
09160201 pituḥ kāyena sandhāya śira ādāya barhiṣi
09160202 sarvadevamayaṁ devamātmānamayajan makhaiḥ
09160211 dadau prācīṁ diśaṁ hotre brahmaṇe dakṣiṇāṁ diśam
09160212 adhvaryave pratīcīṁ vai udgātre uttarāṁ diśam
09160221 anyebhyo 'vāntaradiśaḥ kaśyapāya ca madhyataḥ
09160222 āryāvartamupadraṣṭre sadasyebhyastataḥ param
09160231 tataścāvabhṛthasnāna vidhūtāśeṣakilbiṣaḥ
09160232 sarasvatyāṁ mahānadyāṁ reje vyabbhra ivāṁśumān
09160241 svadehaṁ jamadagnistu labdhvā saṁjñānalakṣaṇam
09160242 ṛṣīṇāṁ maṇḍale so 'bhūt saptamo rāmapūjitaḥ
09160251 jāmadagnyo 'pi bhagavān rāmaḥ kamalalocanaḥ
09160252 āgāminyantare rājan vartayiṣyati vai bṛhat
09160261 āste 'dyāpi mahendrādrau nyastadaṇḍaḥ praśāntadhīḥ
09160262 upagīyamānacaritaḥ siddhagandharvacāraṇaiḥ
09160271 evaṁ bhṛguṣu viśvātmā bhagavān harirīśvaraḥ
09160272 avatīrya paraṁ bhāraṁ bhuvo 'han bahuśo nṛpān
09160281 gādherabhūn mahātejāḥ samiddha iva pāvakaḥ
09160282 tapasā kṣātramutsṛjya yo lebhe brahmavarcasam
09160291 viśvāmitrasya caivāsan putrā ekaśataṁ nṛpa
09160292 madhyamastu madhucchandā madhucchandasa eva te
09160301 putraṁ kṛtvā śunaḥśephaṁ devarātaṁ ca bhārgavam
09160302 ājīgartaṁ sutān āha jyeṣṭha eṣa prakalpyatām
09160311 yo vai hariścandramakhe vikrītaḥ puruṣaḥ paśuḥ
09160312 stutvā devān prajeśādīn mumuce pāśabandhanāt
09160321 yo rāto devayajane devairgādhiṣu tāpasaḥ
09160322 devarāta iti khyātaḥ śunaḥśephastu bhārgavaḥ
09160331 ye madhucchandaso jyeṣṭhāḥ kuśalaṁ menire na tat
09160332 aśapat tān muniḥ kruddho mlecchā bhavata durjanāḥ
09160341 sa hovāca madhucchandāḥ sārdhaṁ pañcāśatā tataḥ
09160342 yan no bhavān sañjānīte tasmiṁstiṣṭhāmahe vayam
09160351 jyeṣṭhaṁ mantradṛśaṁ cakrustvāmanvañco vayaṁ sma hi
09160352 viśvāmitraḥ sutān āha vīravanto bhaviṣyatha
09160353 ye mānaṁ me 'nugṛhṇanto vīravantamakarta mām
09160361 eṣa vaḥ kuśikā vīro devarātastamanvita
09160362 anye cāṣṭakahārīta jayakratumadādayaḥ
09160371 evaṁ kauśikagotraṁ tu viśvāmitraiḥ pṛthagvidham
09160372 pravarāntaramāpannaṁ taddhi caivaṁ prakalpitam
09170010 śrībādarāyaṇiruvāca
09170011 yaḥ purūravasaḥ putra āyustasyābhavan sutāḥ
09170012 nahuṣaḥ kṣatravṛddhaśca rajī rābhaśca vīryavān
09170021 anenā iti rājendra śṛṇu kṣatravṛdho 'nvayam
09170022 kṣatravṛddhasutasyāsan suhotrasyātmajāstrayaḥ
09170031 kāśyaḥ kuśo gṛtsamada iti gṛtsamadādabhūt
09170032 śunakaḥ śaunako yasya bahvṛcapravaro muniḥ
09170041 kāśyasya kāśistatputro rāṣṭro dīrghatamaḥpitā
09170042 dhanvantarirdīrghatamasa āyurvedapravartakaḥ
09170051 yajñabhug vāsudevāṁśaḥ smṛtamātrārtināśanaḥ
09170052 tatputraḥ ketumān asya jajñe bhīmarathastataḥ
09170061 divodāso dyumāṁstasmāt pratardana iti smṛtaḥ
09170062 sa eva śatrujidvatsa ṛtadhvaja itīritaḥ
09170063 tathā kuvalayāśveti prokto 'larkādayastataḥ
09170071 ṣaṣṭiṁ varṣasahasrāṇi ṣaṣṭiṁ varṣaśatāni ca
09170072 nālarkādaparo rājan bubhuje medinīṁ yuvā
09170081 alarkāt santatistasmāt sunītho 'tha niketanaḥ
09170082 dharmaketuḥ sutastasmāt satyaketurajāyata
09170091 dhṛṣṭaketustatastasmāt sukumāraḥ kṣitīśvaraḥ
09170092 vītihotro 'sya bhargo 'to bhārgabhūmirabhūn nṛpa
09170101 itīme kāśayo bhūpāḥ kṣatravṛddhānvayāyinaḥ
09170102 rābhasya rabhasaḥ putro gambhīraścākriyastataḥ
09170111 tadgotraṁ brahmavij jajñe śṛṇu vaṁśamanenasaḥ
09170112 śuddhastataḥ śucistasmāc citrakṛddharmasārathiḥ
09170121 tataḥ śāntarajo jajñe kṛtakṛtyaḥ sa ātmavān
09170122 rajeḥ pañcaśatānyāsan putrāṇāmamitaujasām
09170131 devairabhyarthito daityān hatvendrāyādadāddivam
09170132 indrastasmai punardattvā gṛhītvā caraṇau rajeḥ
09170141 ātmānamarpayāmāsa prahrādādyariśaṅkitaḥ
09170142 pitaryuparate putrā yācamānāya no daduḥ
09170151 triviṣṭapaṁ mahendrāya yajñabhāgān samādaduḥ
09170152 guruṇā hūyamāne 'gnau balabhit tanayān rajeḥ
09170161 avadhīdbhraṁśitān mārgān na kaścidavaśeṣitaḥ
09170162 kuśāt pratiḥ kṣātravṛddhāt sañjayastatsuto jayaḥ
09170171 tataḥ kṛtaḥ kṛtasyāpi jajñe haryabalo nṛpaḥ
09170172 sahadevastato hīno jayasenastu tatsutaḥ
09170181 saṅkṛtistasya ca jayaḥ kṣatradharmā mahārathaḥ
09170182 kṣatravṛddhānvayā bhūpā ime śṛṇv atha nāhuṣān
09180010 śrīśuka uvāca
09180011 yatiryayātiḥ saṁyātirāyatirviyatiḥ kṛtiḥ
09180012 ṣaḍ ime nahuṣasyāsannindriyāṇīva dehinaḥ
09180021 rājyaṁ naicchadyatiḥ pitrā dattaṁ tatpariṇāmavit
09180022 yatra praviṣṭaḥ puruṣa ātmānaṁ nāvabudhyate
09180031 pitari bhraṁśite sthānādindrāṇyā dharṣaṇāddvijaiḥ
09180032 prāpite 'jagaratvaṁ vai yayātirabhavan nṛpaḥ
09180041 catasṛṣv ādiśaddikṣu bhrāt-n bhrātā yavīyasaḥ
09180042 kṛtadāro jugoporvīṁ kāvyasya vṛṣaparvaṇaḥ
09180050 śrīrājovāca
09180051 brahmarṣirbhagavān kāvyaḥ kṣatrabandhuśca nāhuṣaḥ
09180052 rājanyaviprayoḥ kasmādvivāhaḥ pratilomakaḥ
09180060 śrīśuka uvāca
09180061 ekadā dānavendrasya śarmiṣṭhā nāma kanyakā
09180062 sakhīsahasrasaṁyuktā guruputryā ca bhāminī
09180071 devayānyā purodyāne puṣpitadrumasaṅkule
09180072 vyacarat kalagītāli nalinīpuline 'balā
09180081 tā jalāśayamāsādya kanyāḥ kamalalocanāḥ
09180082 tīre nyasya dukūlāni vijahruḥ siñcatīrmithaḥ
09180091 vīkṣya vrajantaṁ giriśaṁ saha devyā vṛṣasthitam
09180092 sahasottīrya vāsāṁsi paryadhurvrīḍitāḥ striyaḥ
09180101 śarmiṣṭhājānatī vāso guruputryāḥ samavyayat
09180102 svīyaṁ matvā prakupitā devayānīdamabravīt
09180111 aho nirīkṣyatāmasyā dāsyāḥ karma hyasāmpratam
09180112 asmaddhāryaṁ dhṛtavatī śunīva haviradhvare
09180121 yairidaṁ tapasā sṛṣṭaṁ mukhaṁ puṁsaḥ parasya ye
09180122 dhāryate yairiha jyotiḥ śivaḥ panthāḥ pradarśitaḥ
09180131 yān vandantyupatiṣṭhante lokanāthāḥ sureśvarāḥ
09180132 bhagavān api viśvātmā pāvanaḥ śrīniketanaḥ
09180141 vayaṁ tatrāpi bhṛgavaḥ śiṣyo 'syā naḥ pitāsuraḥ
09180142 asmaddhāryaṁ dhṛtavatī śūdro vedamivāsatī
09180151 evaṁ kṣipantīṁ śarmiṣṭhā guruputrīmabhāṣata
09180152 ruṣā śvasantyuraṅgīva dharṣitā daṣṭadacchadā
09180161 ātmavṛttamavijñāya katthase bahu bhikṣuki
09180162 kiṁ na pratīkṣase 'smākaṁ gṛhān balibhujo yathā
09180171 evaṁvidhaiḥ suparuṣaiḥ kṣiptvācāryasutāṁ satīm
09180172 śarmiṣṭhā prākṣipat kūpe vāsaścādāya manyunā
09180181 tasyāṁ gatāyāṁ svagṛhaṁ yayātirmṛgayāṁ caran
09180182 prāpto yadṛcchayā kūpe jalārthī tāṁ dadarśa ha
09180191 dattvā svamuttaraṁ vāsastasyai rājā vivāsase
09180192 gṛhītvā pāṇinā pāṇimujjahāra dayāparaḥ
09180201 taṁ vīramāhauśanasī premanirbharayā girā
09180202 rājaṁstvayā gṛhīto me pāṇiḥ parapurañjaya
09180211 hastagrāho 'paro mā bhūdgṛhītāyāstvayā hi me
09180212 eṣa īśakṛto vīra sambandho nau na pauruṣaḥ
09180213 yadidaṁ kūpamagnāyā bhavato darśanaṁ mama
09180221 na brāhmaṇo me bhavitā hastagrāho mahābhuja
09180222 kacasya bārhaspatyasya śāpādyamaśapaṁ purā
09180231 yayātiranabhipretaṁ daivopahṛtamātmanaḥ
09180232 manastu tadgataṁ buddhvā pratijagrāha tadvacaḥ
09180241 gate rājani sā dhīre tatra sma rudatī pituḥ
09180242 nyavedayat tataḥ sarvamuktaṁ śarmiṣṭhayā kṛtam
09180251 durmanā bhagavān kāvyaḥ paurohityaṁ vigarhayan
09180252 stuvan vṛttiṁ ca kāpotīṁ duhitrā sa yayau purāt
09180261 vṛṣaparvā tamājñāya pratyanīkavivakṣitam
09180262 guruṁ prasādayan mūrdhnā pādayoḥ patitaḥ pathi
09180271 kṣaṇārdhamanyurbhagavān śiṣyaṁ vyācaṣṭa bhārgavaḥ
09180272 kāmo 'syāḥ kriyatāṁ rājan naināṁ tyaktumihotsahe
09180281 tathetyavasthite prāha devayānī manogatam
09180282 pitrā dattā yato yāsye sānugā yātu māmanu
09180291 pitrā dattā devayānyai śarmiṣṭhā sānugā tadā
09180292 svānāṁ tat saṅkaṭaṁ vīkṣya tadarthasya ca gauravam
09180293 devayānīṁ paryacarat strīsahasreṇa dāsavat
09180301 nāhuṣāya sutāṁ dattvā saha śarmiṣṭhayośanā
09180302 tamāha rājan charmiṣṭhāmādhāstalpe na karhicit
09180311 vilokyauśanasīṁ rājañ charmiṣṭhā suprajāṁ kvacit
09180312 tameva vavre rahasi sakhyāḥ patimṛtau satī
09180321 rājaputryārthito 'patye dharmaṁ cāvekṣya dharmavit
09180322 smaran chukravacaḥ kāle diṣṭamevābhyapadyata
09180331 yaduṁ ca turvasuṁ caiva devayānī vyajāyata
09180332 druhyuṁ cānuṁ ca pūruṁ ca śarmiṣṭhā vārṣaparvaṇī
09180341 garbhasambhavamāsuryā bharturvijñāya māninī
09180342 devayānī piturgehaṁ yayau krodhavimūrchitā
09180351 priyāmanugataḥ kāmī vacobhirupamantrayan
09180352 na prasādayituṁ śeke pādasaṁvāhanādibhiḥ
09180361 śukrastamāha kupitaḥ strīkāmānṛtapūruṣa
09180362 tvāṁ jarā viśatāṁ manda virūpakaraṇī nṛṇām
09180370 śrīyayātiruvāca
09180371 atṛpto 'smyadya kāmānāṁ brahman duhitari sma te
09180372 vyatyasyatāṁ yathākāmaṁ vayasā yo 'bhidhāsyati
09180381 iti labdhavyavasthānaḥ putraṁ jyeṣṭhamavocata
09180382 yado tāta pratīcchemāṁ jarāṁ dehi nijaṁ vayaḥ
09180391 mātāmahakṛtāṁ vatsa na tṛpto viṣayeṣv aham
09180392 vayasā bhavadīyena raṁsye katipayāḥ samāḥ
09180400 śrīyaduruvāca
09180401 notsahe jarasā sthātumantarā prāptayā tava
09180402 aviditvā sukhaṁ grāmyaṁ vaitṛṣṇyaṁ naiti pūruṣaḥ
09180411 turvasuścoditaḥ pitrā druhyuścānuśca bhārata
09180412 pratyācakhyuradharmajñā hyanitye nityabuddhayaḥ
09180421 apṛcchat tanayaṁ pūruṁ vayasonaṁ guṇādhikam
09180422 na tvamagrajavadvatsa māṁ pratyākhyātumarhasi
09180430 śrīpūruruvāca
09180431 ko nu loke manuṣyendra piturātmakṛtaḥ pumān
09180432 pratikartuṁ kṣamo yasya prasādādvindate param
09180441 uttamaścintitaṁ kuryāt proktakārī tu madhyamaḥ
09180442 adhamo 'śraddhayā kuryādakartoccaritaṁ pituḥ
09180451 iti pramuditaḥ pūruḥ pratyagṛhṇāj jarāṁ pituḥ
09180452 so 'pi tadvayasā kāmān yathāvaj jujuṣe nṛpa
09180461 saptadvīpapatiḥ saṁyak pitṛvat pālayan prajāḥ
09180462 yathopajoṣaṁ viṣayāñ jujuṣe 'vyāhatendriyaḥ
09180471 devayānyapyanudinaṁ manovāgdehavastubhiḥ
09180472 preyasaḥ paramāṁ prītimuvāha preyasī rahaḥ
09180481 ayajadyajñapuruṣaṁ kratubhirbhūridakṣiṇaiḥ
09180482 sarvadevamayaṁ devaṁ sarvavedamayaṁ harim
09180491 yasminnidaṁ viracitaṁ vyomnīva jaladāvaliḥ
09180492 nāneva bhāti nābhāti svapnamāyāmanorathaḥ
09180501 tameva hṛdi vinyasya vāsudevaṁ guhāśayam
09180502 nārāyaṇamaṇīyāṁsaṁ nirāśīrayajat prabhum
09180511 evaṁ varṣasahasrāṇi manaḥṣaṣṭhairmanaḥsukham
09180512 vidadhāno 'pi nātṛpyat sārvabhaumaḥ kadindriyaiḥ
09190010 śrīśuka uvāca
09190011 sa itthamācaran kāmān straiṇo 'pahnavamātmanaḥ
09190012 buddhvā priyāyai nirviṇṇo gāthāmetāmagāyata
09190021 śṛṇu bhārgavyamūṁ gāthāṁ madvidhācaritāṁ bhuvi
09190022 dhīrā yasyānuśocanti vane grāmanivāsinaḥ
09190031 basta eko vane kaścidvicinvan priyamātmanaḥ
09190032 dadarśa kūpe patitāṁ svakarmavaśagāmajām
09190041 tasyā uddharaṇopāyaṁ bastaḥ kāmī vicintayan
09190042 vyadhatta tīrthamuddhṛtya viṣāṇāgreṇa rodhasī
09190051 sottīrya kūpāt suśroṇī tameva cakame kila
09190052 tayā vṛtaṁ samudvīkṣya bahvyo 'jāḥ kāntakāminīḥ
09190061 pīvānaṁ śmaśrulaṁ preṣṭhaṁ mīḍhvāṁsaṁ yābhakovidam
09190062 sa eko 'javṛṣastāsāṁ bahvīnāṁ rativardhanaḥ
09190063 reme kāmagrahagrasta ātmānaṁ nāvabudhyata
09190071 tameva preṣṭhatamayā ramamāṇamajānyayā
09190072 vilokya kūpasaṁvignā nāmṛṣyadbastakarma tat
09190081 taṁ durhṛdaṁ suhṛdrūpaṁ kāminaṁ kṣaṇasauhṛdam
09190082 indriyārāmamutsṛjya svāminaṁ duḥkhitā yayau
09190091 so 'pi cānugataḥ straiṇaḥ kṛpaṇastāṁ prasāditum
09190092 kurvanniḍaviḍākāraṁ nāśaknot pathi sandhitum
09190101 tasya tatra dvijaḥ kaścidajāsvāmyacchinadruṣā
09190102 lambantaṁ vṛṣaṇaṁ bhūyaḥ sandadhe 'rthāya yogavit
09190111 sambaddhavṛṣaṇaḥ so 'pi hyajayā kūpalabdhayā
09190112 kālaṁ bahutithaṁ bhadre kāmairnādyāpi tuṣyati
09190121 tathāhaṁ kṛpaṇaḥ subhru bhavatyāḥ premayantritaḥ
09190122 ātmānaṁ nābhijānāmi mohitastava māyayā
09190131 yat pṛthivyāṁ vrīhiyavaṁ hiraṇyaṁ paśavaḥ striyaḥ
09190132 na duhyanti manaḥprītiṁ puṁsaḥ kāmahatasya te
09190141 na jātu kāmaḥ kāmānāmupabhogena śāṁyati
09190142 haviṣā kṛṣṇavartmeva bhūya evābhivardhate
09190151 yadā na kurute bhāvaṁ sarvabhūteṣv amaṅgalam
09190152 samadṛṣṭestadā puṁsaḥ sarvāḥ sukhamayā diśaḥ
09190161 yā dustyajā durmatibhirjīryato yā na jīryate
09190162 tāṁ tṛṣṇāṁ duḥkhanivahāṁ śarmakāmo drutaṁ tyajet
09190171 mātrā svasrā duhitrā vā nāviviktāsano bhavet
09190172 balavān indriyagrāmo vidvāṁsamapi karṣati
09190181 pūrṇaṁ varṣasahasraṁ me viṣayān sevato 'sakṛt
09190182 tathāpi cānusavanaṁ tṛṣṇā teṣūpajāyate
09190191 tasmādetāmahaṁ tyaktvā brahmaṇyadhyāya mānasam
09190192 nirdvandvo nirahaṅkāraścariṣyāmi mṛgaiḥ saha
09190201 dṛṣṭaṁ śrutamasadbuddhvā nānudhyāyen na sandiśet
09190202 saṁsṛtiṁ cātmanāśaṁ ca tatra vidvān sa ātmadṛk
09190211 ityuktvā nāhuṣo jāyāṁ tadīyaṁ pūrave vayaḥ
09190212 dattvā svajarasaṁ tasmādādade vigataspṛhaḥ
09190221 diśi dakṣiṇapūrvasyāṁ druhyuṁ dakṣiṇato yadum
09190222 pratīcyāṁ turvasuṁ cakra udīcyāmanumīśvaram
09190231 bhūmaṇḍalasya sarvasya pūrumarhattamaṁ viśām
09190232 abhiṣicyāgrajāṁstasya vaśe sthāpya vanaṁ yayau
09190241 āsevitaṁ varṣapūgān ṣaḍvargaṁ viṣayeṣu saḥ
09190242 kṣaṇena mumuce nīḍaṁ jātapakṣa iva dvijaḥ
09190251 sa tatra nirmuktasamastasaṅga ātmānubhūtyā vidhutatriliṅgaḥ
09190252 pare 'male brahmaṇi vāsudeve lebhe gatiṁ bhāgavatīṁ pratītaḥ
09190261 śrutvā gāthāṁ devayānī mene prastobhamātmanaḥ
09190262 strīpuṁsoḥ snehavaiklavyāt parihāsamiveritam
09190271 sā sannivāsaṁ suhṛdāṁ prapāyāmiva gacchatām
09190272 vijñāyeśvaratantrāṇāṁ māyāviracitaṁ prabhoḥ
09190281 sarvatra saṅgamutsṛjya svapnaupamyena bhārgavī
09190282 kṛṣṇe manaḥ samāveśya vyadhunol liṅgamātmanaḥ
09190291 namastubhyaṁ bhagavate vāsudevāya vedhase
09190292 sarvabhūtādhivāsāya śāntāya bṛhate namaḥ
09200010 śrībādarāyaṇiruvāca
09200011 pūrorvaṁśaṁ pravakṣyāmi yatra jāto 'si bhārata
09200012 yatra rājarṣayo vaṁśyā brahmavaṁśyāśca jajñire
09200021 janamejayo hyabhūt pūroḥ pracinvāṁstatsutastataḥ
09200022 pravīro 'tha manusyurvai tasmāc cārupado 'bhavat
09200031 tasya sudyurabhūt putrastasmādbahugavastataḥ
09200032 saṁyātistasyāhaṁyātī raudrāśvastatsutaḥ smṛtaḥ
09200041 ṛteyustasya kakṣeyuḥ sthaṇḍileyuḥ kṛteyukaḥ
09200042 jaleyuḥ sannateyuśca dharmasatyavrateyavaḥ
09200051 daśaite 'psarasaḥ putrā vaneyuścāvamaḥ smṛtaḥ
09200052 ghṛtācyāmindriyāṇīva mukhyasya jagadātmanaḥ
09200061 ṛteyo rantināvo 'bhūt trayastasyātmajā nṛpa
09200062 sumatirdhruvo 'pratirathaḥ kaṇvo 'pratirathātmajaḥ
09200071 tasya medhātithistasmāt praskannādyā dvijātayaḥ
09200072 putro 'bhūt sumate rebhirduṣmantastatsuto mataḥ
09200081 duṣmanto mṛgayāṁ yātaḥ kaṇvāśramapadaṁ gataḥ
09200082 tatrāsīnāṁ svaprabhayā maṇḍayantīṁ ramāmiva
09200091 vilokya sadyo mumuhe devamāyāmiva striyam
09200092 babhāṣe tāṁ varārohāṁ bhaṭaiḥ katipayairvṛtaḥ
09200101 taddarśanapramuditaḥ sannivṛttapariśramaḥ
09200102 papraccha kāmasantaptaḥ prahasañ ślakṣṇayā girā
09200111 kā tvaṁ kamalapatrākṣi kasyāsi hṛdayaṅgame
09200112 kiṁ svic cikīrṣitaṁ tatra bhavatyā nirjane vane
09200121 vyaktaṁ rājanyatanayāṁ vedmyahaṁ tvāṁ sumadhyame
09200122 na hi cetaḥ pauravāṇāmadharme ramate kvacit
09200130 śrīśakuntalovāca
09200131 viśvāmitrātmajaivāhaṁ tyaktā menakayā vane
09200132 vedaitadbhagavān kaṇvo vīra kiṁ karavāma te
09200141 āsyatāṁ hyaravindākṣa gṛhyatāmarhaṇaṁ ca naḥ
09200142 bhujyatāṁ santi nīvārā uṣyatāṁ yadi rocate
09200150 śrīduṣmanta uvāca
09200151 upapannamidaṁ subhru jātāyāḥ kuśikānvaye
09200152 svayaṁ hi vṛṇute rājñāṁ kanyakāḥ sadṛśaṁ varam
09200161 omityukte yathādharmamupayeme śakuntalām
09200162 gāndharvavidhinā rājā deśakālavidhānavit
09200171 amoghavīryo rājarṣirmahiṣyāṁ vīryamādadhe
09200172 śvobhūte svapuraṁ yātaḥ kālenāsūta sā sutam
09200181 kaṇvaḥ kumārasya vane cakre samucitāḥ kriyāḥ
09200182 baddhvā mṛgendraṁ tarasā krīḍati sma sa bālakaḥ
09200191 taṁ duratyayavikrāntamādāya pramadottamā
09200192 hareraṁśāṁśasambhūtaṁ bharturantikamāgamat
09200201 yadā na jagṛhe rājā bhāryāputrāv aninditau
09200202 śṛṇvatāṁ sarvabhūtānāṁ khe vāg āhāśarīriṇī
09200211 mātā bhastrā pituḥ putro yena jātaḥ sa eva saḥ
09200212 bharasva putraṁ duṣmanta māvamaṁsthāḥ śakuntalām
09200221 retodhāḥ putro nayati naradeva yamakṣayāt
09200222 tvaṁ cāsya dhātā garbhasya satyamāha śakuntalā
09200231 pitaryuparate so 'pi cakravartī mahāyaśāḥ
09200232 mahimā gīyate tasya hareraṁśabhuvo bhuvi
09200241 cakraṁ dakṣiṇahaste 'sya padmakośo 'sya pādayoḥ
09200242 īje mahābhiṣekeṇa so 'bhiṣikto 'dhirāḍ vibhuḥ
09200251 pañcapañcāśatā medhyairgaṅgāyāmanu vājibhiḥ
09200252 māmateyaṁ purodhāya yamunāmanu ca prabhuḥ
09200261 aṣṭasaptatimedhyāśvān babandha pradadadvasu
09200262 bharatasya hi dauṣmanteragniḥ sācīguṇe citaḥ
09200263 sahasraṁ badvaśo yasmin brāhmaṇā gā vibhejire
09200271 trayastriṁśacchataṁ hyaśvān baddhvā vismāpayan nṛpān
09200272 dauṣmantiratyagān māyāṁ devānāṁ gurumāyayau
09200281 mṛgān chukladataḥ kṛṣṇān hiraṇyena parīvṛtān
09200282 adāt karmaṇi maṣṇāre niyutāni caturdaśa
09200291 bharatasya mahat karma na pūrve nāpare nṛpāḥ
09200292 naivāpurnaiva prāpsyanti bāhubhyāṁ tridivaṁ yathā
09200301 kirātahūṇān yavanān pauṇḍrān kaṅkān khaśān chakān
09200302 abrahmaṇyanṛpāṁścāhan mlecchān digvijaye 'khilān
09200311 jitvā purāsurā devān ye rasaukāṁsi bhejire
09200312 devastriyo rasāṁ nītāḥ prāṇibhiḥ punarāharat
09200321 sarvān kāmān duduhatuḥ prajānāṁ tasya rodasī
09200322 samāstriṇavasāhasrīrdikṣu cakramavartayat
09200331 sa saṁrāḍ lokapālākhyamaiśvaryamadhirāṭ śriyam
09200332 cakraṁ cāskhalitaṁ prāṇān mṛṣetyupararāma ha
09200341 tasyāsan nṛpa vaidarbhyaḥ patnyastisraḥ susammatāḥ
09200342 jaghnustyāgabhayāt putrān nānurūpā itīrite
09200351 tasyaivaṁ vitathe vaṁśe tadarthaṁ yajataḥ sutam
09200352 marutstomena maruto bharadvājamupādaduḥ
09200361 antarvatnyāṁ bhrātṛpatnyāṁ maithunāya bṛhaspatiḥ
09200362 pravṛtto vārito garbhaṁ śaptvā vīryamupāsṛjat
09200371 taṁ tyaktukāmāṁ mamatāṁ bhartustyāgaviśaṅkitām
09200372 nāmanirvācanaṁ tasya ślokamenaṁ surā jaguḥ
09200381 mūḍhe bhara dvājamimaṁ bhara dvājaṁ bṛhaspate
09200382 yātau yaduktvā pitarau bharadvājastatastv ayam
09200391 codyamānā surairevaṁ matvā vitathamātmajam
09200392 vyasṛjan maruto 'bibhran datto 'yaṁ vitathe 'nvaye
09210010 śrīśuka uvāca
09210011 vitathasya sutān manyorbṛhatkṣatro jayastataḥ
09210012 mahāvīryo naro gargaḥ saṅkṛtistu narātmajaḥ
09210021 guruśca rantidevaśca saṅkṛteḥ pāṇḍunandana
09210022 rantidevasya mahimā ihāmutra ca gīyate
09210031 viyadvittasya dadato labdhaṁ labdhaṁ bubhukṣataḥ
09210032 niṣkiñcanasya dhīrasya sakuṭumbasya sīdataḥ
09210041 vyatīyuraṣṭacatvāriṁśadahānyapibataḥ kila
09210042 ghṛtapāyasasaṁyāvaṁ toyaṁ prātarupasthitam
09210051 kṛcchraprāptakuṭumbasya kṣuttṛḍbhyāṁ jātavepathoḥ
09210052 atithirbrāhmaṇaḥ kāle bhoktukāmasya cāgamat
09210061 tasmai saṁvyabhajat so 'nnamādṛtya śraddhayānvitaḥ
09210062 hariṁ sarvatra sampaśyan sa bhuktvā prayayau dvijaḥ
09210071 athānyo bhokṣyamāṇasya vibhaktasya mahīpateḥ
09210072 vibhaktaṁ vyabhajat tasmai vṛṣalāya hariṁ smaran
09210081 yāte śūdre tamanyo 'gādatithiḥ śvabhirāvṛtaḥ
09210082 rājan me dīyatāmannaṁ sagaṇāya bubhukṣate
09210091 sa ādṛtyāvaśiṣṭaṁ yadbahumānapuraskṛtam
09210092 tac ca dattvā namaścakre śvabhyaḥ śvapataye vibhuḥ
09210101 pānīyamātramuccheṣaṁ tac caikaparitarpaṇam
09210102 pāsyataḥ pulkaso 'bhyāgādapo dehyaśubhāya me
09210111 tasya tāṁ karuṇāṁ vācaṁ niśamya vipulaśramām
09210112 kṛpayā bhṛśasantapta idamāhāmṛtaṁ vacaḥ
09210121 na kāmaye 'haṁ gatimīśvarāt parām aṣṭarddhiyuktāmapunarbhavaṁ vā
09210122 ārtiṁ prapadye 'khiladehabhājām antaḥsthito yena bhavantyaduḥkhāḥ
09210131 kṣuttṛṭśramo gātraparibhramaśca dainyaṁ klamaḥ śokaviṣādamohāḥ
09210132 sarve nivṛttāḥ kṛpaṇasya jantor jijīviṣorjīvajalārpaṇān me
09210141 iti prabhāṣya pānīyaṁ mriyamāṇaḥ pipāsayā
09210142 pulkasāyādadāddhīro nisargakaruṇo nṛpaḥ
09210151 tasya tribhuvanādhīśāḥ phaladāḥ phalamicchatām
09210152 ātmānaṁ darśayāṁ cakrurmāyā viṣṇuvinirmitāḥ
09210161 sa vai tebhyo namaskṛtya niḥsaṅgo vigataspṛhaḥ
09210162 vāsudeve bhagavati bhaktyā cakre manaḥ param
09210171 īśvarālambanaṁ cittaṁ kurvato 'nanyarādhasaḥ
09210172 māyā guṇamayī rājan svapnavat pratyalīyata
09210181 tatprasaṅgānubhāvena rantidevānuvartinaḥ
09210182 abhavan yoginaḥ sarve nārāyaṇaparāyaṇāḥ
09210191 gargāc chinistato gārgyaḥ kṣatrādbrahma hyavartata
09210192 duritakṣayo mahāvīryāt tasya trayyāruṇiḥ kaviḥ
09210201 puṣkarāruṇirityatra ye brāhmaṇagatiṁ gatāḥ
09210202 bṛhatkṣatrasya putro 'bhūddhastī yaddhastināpuram
09210211 ajamīḍho dvimīḍhaśca purumīḍhaśca hastinaḥ
09210212 ajamīḍhasya vaṁśyāḥ syuḥ priyamedhādayo dvijāḥ
09210221 ajamīḍhādbṛhadiṣustasya putro bṛhaddhanuḥ
09210222 bṛhatkāyastatastasya putra āsīj jayadrathaḥ
09210231 tatsuto viśadastasya syenajit samajāyata
09210232 rucirāśvo dṛḍhahanuḥ kāśyo vatsaśca tatsutāḥ
09210241 rucirāśvasutaḥ pāraḥ pṛthusenastadātmajaḥ
09210242 pārasya tanayo nīpastasya putraśataṁ tv abhūt
09210251 sa kṛtvyāṁ śukakanyāyāṁ brahmadattamajījanat
09210252 yogī sa gavi bhāryāyāṁ viṣvaksenamadhāt sutam
09210261 jaigīṣavyopadeśena yogatantraṁ cakāra ha
09210262 udaksenastatastasmādbhallāṭo bārhadīṣavāḥ
09210271 yavīnaro dvimīḍhasya kṛtimāṁstatsutaḥ smṛtaḥ
09210272 nāmnā satyadhṛtistasya dṛḍhanemiḥ supārśvakṛt
09210281 supārśvāt sumatistasya putraḥ sannatimāṁstataḥ
09210282 kṛtī hiraṇyanābhādyo yogaṁ prāpya jagau sma ṣaṭ
09210291 saṁhitāḥ prācyasāmnāṁ vai nīpo hyudgrāyudhastataḥ
09210292 tasya kṣemyaḥ suvīro 'tha suvīrasya ripuñjayaḥ
09210301 tato bahuratho nāma purumīḍho 'prajo 'bhavat
09210302 nalinyāmajamīḍhasya nīlaḥ śāntistu tatsutaḥ
09210311 śānteḥ suśāntistatputraḥ purujo 'rkastato 'bhavat
09210312 bharmyāśvastanayastasya pañcāsan mudgalādayaḥ
09210321 yavīnaro bṛhadviśvaḥ kāmpillaḥ sañjayaḥ sutāḥ
09210322 bharmyāśvaḥ prāha putrā me pañcānāṁ rakṣaṇāya hi
09210331 viṣayāṇāmalamime iti pañcālasaṁjñitāḥ
09210332 mudgalādbrahmanirvṛttaṁ gotraṁ maudgalyasaṁjñitam
09210341 mithunaṁ mudgalādbhārmyāddivodāsaḥ pumān abhūt
09210342 ahalyā kanyakā yasyāṁ śatānandastu gautamāt
09210351 tasya satyadhṛtiḥ putro dhanurvedaviśāradaḥ
09210352 śaradvāṁstatsuto yasmādurvaśīdarśanāt kila
09210361 śarastambe 'patadreto mithunaṁ tadabhūc chubham
09210362 taddṛṣṭvā kṛpayāgṛhṇāc chāntanurmṛgayāṁ caran
09210363 kṛpaḥ kumāraḥ kanyā ca droṇapatnyabhavat kṛpī
09220010 śrīśuka uvāca
09220011 mitrāyuśca divodāsāc cyavanastatsuto nṛpa
09220012 sudāsaḥ sahadevo 'tha somako jantujanmakṛt
09220021 tasya putraśataṁ teṣāṁ yavīyān pṛṣataḥ sutaḥ
09220022 sa tasmāddrupado jajñe sarvasampatsamanvitaḥ
09220023 drupadāddraupadī tasya dhṛṣṭadyumnādayaḥ sutāḥ
09220031 dhṛṣṭadyumnāddhṛṣṭaketurbhārmyāḥ pāñcālakā ime
09220032 yo 'jamīḍhasuto hyanya ṛkṣaḥ saṁvaraṇastataḥ
09220041 tapatyāṁ sūryakanyāyāṁ kurukṣetrapatiḥ kuruḥ
09220042 parīkṣiḥ sudhanurjahnurniṣadhaśca kuroḥ sutāḥ
09220051 suhotro 'bhūt sudhanuṣaścyavano 'tha tataḥ kṛtī
09220052 vasustasyoparicaro bṛhadrathamukhāstataḥ
09220061 kuśāmbamatsyapratyagra cedipādyāśca cedipāḥ
09220062 bṛhadrathāt kuśāgro 'bhūdṛṣabhastasya tatsutaḥ
09220071 jajñe satyahito 'patyaṁ puṣpavāṁstatsuto jahuḥ
09220072 anyasyāmapi bhāryāyāṁ śakale dve bṛhadrathāt
09220081 ye mātrā bahirutsṛṣṭe jarayā cābhisandhite
09220082 jīva jīveti krīḍantyā jarāsandho 'bhavat sutaḥ
09220091 tataśca sahadevo 'bhūt somāpiryac chrutaśravāḥ
09220092 parīkṣiranapatyo 'bhūt suratho nāma jāhnavaḥ
09220101 tato vidūrathastasmāt sārvabhaumastato 'bhavat
09220102 jayasenastattanayo rādhiko 'to 'yutāyv abhūt
09220111 tataścākrodhanastasmāddevātithiramuṣya ca
09220112 ṛkṣastasya dilīpo 'bhūt pratīpastasya cātmajaḥ
09220121 devāpiḥ śāntanustasya bāhlīka iti cātmajāḥ
09220122 pitṛrājyaṁ parityajya devāpistu vanaṁ gataḥ
09220131 abhavac chāntanū rājā prāṅ mahābhiṣasaṁjñitaḥ
09220132 yaṁ yaṁ karābhyāṁ spṛśati jīrṇaṁ yauvanameti saḥ
09220141 śāntimāpnoti caivāgryāṁ karmaṇā tena śāntanuḥ
09220142 samā dvādaśa tadrājye na vavarṣa yadā vibhuḥ
09220151 śāntanurbrāhmaṇairuktaḥ parivettāyamagrabhuk
09220152 rājyaṁ dehyagrajāyāśu purarāṣṭravivṛddhaye
09220161 evamukto dvijairjyeṣṭhaṁ chandayāmāsa so 'bravīt
09220162 tanmantriprahitairviprairvedādvibhraṁśito girā
09220171 vedavādātivādān vai tadā devo vavarṣa ha
09220172 devāpiryogamāsthāya kalāpagrāmamāśritaḥ
09220181 somavaṁśe kalau naṣṭe kṛtādau sthāpayiṣyati
09220182 bāhlīkāt somadatto 'bhūdbhūrirbhūriśravāstataḥ
09220191 śalaśca śāntanorāsīdgaṅgāyāṁ bhīṣma ātmavān
09220192 sarvadharmavidāṁ śreṣṭho mahābhāgavataḥ kaviḥ
09220201 vīrayūthāgraṇīryena rāmo 'pi yudhi toṣitaḥ
09220202 śāntanordāsakanyāyāṁ jajñe citrāṅgadaḥ sutaḥ
09220211 vicitravīryaścāvarajo nāmnā citrāṅgado hataḥ
09220212 yasyāṁ parāśarāt sākṣādavatīrṇo hareḥ kalā
09220221 vedagupto muniḥ kṛṣṇo yato 'hamidamadhyagām
09220222 hitvā svaśiṣyān pailādīn bhagavān bādarāyaṇaḥ
09220231 mahyaṁ putrāya śāntāya paraṁ guhyamidaṁ jagau
09220232 vicitravīryo 'thovāha kāśīrājasute balāt
09220241 svayaṁvarādupānīte ambikāmbālike ubhe
09220242 tayorāsaktahṛdayo gṛhīto yakṣmaṇā mṛtaḥ
09220251 kṣetre 'prajasya vai bhrāturmātrokto bādarāyaṇaḥ
09220252 dhṛtarāṣṭraṁ ca pāṇḍuṁ ca viduraṁ cāpyajījanat
09220261 gāndhāryāṁ dhṛtarāṣṭrasya jajñe putraśataṁ nṛpa
09220262 tatra duryodhano jyeṣṭho duḥśalā cāpi kanyakā
09220271 śāpān maithunaruddhasya pāṇḍoḥ kuntyāṁ mahārathāḥ
09220272 jātā dharmānilendrebhyo yudhiṣṭhiramukhāstrayaḥ
09220281 nakulaḥ sahadevaśca mādryāṁ nāsatyadasrayoḥ
09220282 draupadyāṁ pañca pañcabhyaḥ putrāste pitaro 'bhavan
09220291 yudhiṣṭhirāt prativindhyaḥ śrutaseno vṛkodarāt
09220292 arjunāc chrutakīrtistu śatānīkastu nākuliḥ
09220301 sahadevasuto rājan chrutakarmā tathāpare
09220302 yudhiṣṭhirāt tu pauravyāṁ devako 'tha ghaṭotkacaḥ
09220311 bhīmasenāddhiḍimbāyāṁ kālyāṁ sarvagatastataḥ
09220312 sahadevāt suhotraṁ tu vijayāsūta pārvatī
09220321 kareṇumatyāṁ nakulo naramitraṁ tathārjunaḥ
09220322 irāvantamulupyāṁ vai sutāyāṁ babhruvāhanam
09220323 maṇipurapateḥ so 'pi tatputraḥ putrikāsutaḥ
09220331 tava tātaḥ subhadrāyāmabhimanyurajāyata
09220332 sarvātirathajidvīra uttarāyāṁ tato bhavān
09220341 parikṣīṇeṣu kuruṣu drauṇerbrahmāstratejasā
09220342 tvaṁ ca kṛṣṇānubhāvena sajīvo mocito 'ntakāt
09220351 taveme tanayāstāta janamejayapūrvakāḥ
09220352 śrutaseno bhīmasena ugrasenaśca vīryavān
09220361 janamejayastvāṁ viditvā takṣakān nidhanaṁ gatam
09220362 sarpān vai sarpayāgāgnau sa hoṣyati ruṣānvitaḥ
09220371 kālaṣeyaṁ purodhāya turaṁ turagamedhaṣāṭ
09220372 samantāt pṛthivīṁ sarvāṁ jitvā yakṣyati cādhvaraiḥ
09220381 tasya putraḥ śatānīko yājñavalkyāt trayīṁ paṭhan
09220382 astrajñānaṁ kriyājñānaṁ śaunakāt parameṣyati
09220391 sahasrānīkastatputrastataścaivāśvamedhajaḥ
09220392 asīmakṛṣṇastasyāpi nemicakrastu tatsutaḥ
09220401 gajāhvaye hṛte nadyā kauśāmbyāṁ sādhu vatsyati
09220402 uktastataścitrarathastasmāc chucirathaḥ sutaḥ
09220411 tasmāc ca vṛṣṭimāṁstasya suṣeṇo 'tha mahīpatiḥ
09220412 sunīthastasya bhavitā nṛcakṣuryat sukhīnalaḥ
09220421 pariplavaḥ sutastasmān medhāvī sunayātmajaḥ
09220422 nṛpañjayastato dūrvastimistasmāj janiṣyati
09220431 timerbṛhadrathastasmāc chatānīkaḥ sudāsajaḥ
09220432 śatānīkāddurdamanastasyāpatyaṁ mahīnaraḥ
09220441 daṇḍapāṇirnimistasya kṣemako bhavitā yataḥ
09220442 brahmakṣatrasya vai yonirvaṁśo devarṣisatkṛtaḥ
09220451 kṣemakaṁ prāpya rājānaṁ saṁsthāṁ prāpsyati vai kalau
09220452 atha māgadharājāno bhāvino ye vadāmi te
09220461 bhavitā sahadevasya mārjāriryac chrutaśravāḥ
09220462 tato yutāyustasyāpi niramitro 'tha tatsutaḥ
09220471 sunakṣatraḥ sunakṣatrādbṛhatseno 'tha karmajit
09220472 tataḥ sutañjayādvipraḥ śucistasya bhaviṣyati
09220481 kṣemo 'tha suvratastasmāddharmasūtraḥ samastataḥ
09220482 dyumatseno 'tha sumatiḥ subalo janitā tataḥ
09220491 sunīthaḥ satyajidatha viśvajidyadripuñjayaḥ
09220492 bārhadrathāśca bhūpālā bhāvyāḥ sāhasravatsaram
09230010 śrīśuka uvāca
09230011 anoḥ sabhānaraścakṣuḥ pareṣṇuśca trayaḥ sutāḥ
09230012 sabhānarāt kālanaraḥ sṛñjayastatsutastataḥ
09230021 janamejayastasya putro mahāśālo mahāmanāḥ
09230022 uśīnarastitikṣuśca mahāmanasa ātmajau
09230031 śibirvaraḥ kṛmirdakṣaścatvārośīnarātmajāḥ
09230032 vṛṣādarbhaḥ sudhīraśca madraḥ kekaya ātmavān
09230041 śibeścatvāra evāsaṁstitikṣośca ruṣadrathaḥ
09230042 tato homo 'tha sutapā baliḥ sutapaso 'bhavat
09230051 aṅgavaṅgakaliṅgādyāḥ suhmapuṇḍrauḍrasaṁjñitāḥ
09230052 jajñire dīrghatamaso baleḥ kṣetre mahīkṣitaḥ
09230061 cakruḥ svanāmnā viṣayān ṣaḍ imān prācyakāṁśca te
09230062 khalapāno 'ṅgato jajñe tasmāddivirathastataḥ
09230071 suto dharmaratho yasya jajñe citraratho 'prajāḥ
09230072 romapāda iti khyātastasmai daśarathaḥ sakhā
09230081 śāntāṁ svakanyāṁ prāyacchadṛṣyaśṛṅga uvāha yām
09230082 deve 'varṣati yaṁ rāmā āninyurhariṇīsutam
09230091 nāṭyasaṅgītavāditrairvibhramāliṅganārhaṇaiḥ
09230092 sa tu rājño 'napatyasya nirūpyeṣṭiṁ marutvate
09230101 prajāmadāddaśaratho yena lebhe 'prajāḥ prajāḥ
09230102 caturaṅgo romapādāt pṛthulākṣastu tatsutaḥ
09230111 bṛhadratho bṛhatkarmā bṛhadbhānuśca tatsutāḥ
09230112 ādyādbṛhanmanāstasmāj jayadratha udāhṛtaḥ
09230121 vijayastasya sambhūtyāṁ tato dhṛtirajāyata
09230122 tato dhṛtavratastasya satkarmādhirathastataḥ
09230131 yo 'sau gaṅgātaṭe krīḍan mañjūṣāntargataṁ śiśum
09230132 kuntyāpaviddhaṁ kānīnamanapatyo 'karot sutam
09230141 vṛṣasenaḥ sutastasya karṇasya jagatīpate
09230142 druhyośca tanayo babhruḥ setustasyātmajastataḥ
09230151 ārabdhastasya gāndhārastasya dharmastato dhṛtaḥ
09230152 dhṛtasya durmadastasmāt pracetāḥ prācetasaḥ śatam
09230161 mlecchādhipatayo 'bhūvannudīcīṁ diśamāśritāḥ
09230162 turvasośca suto vahnirvahnerbhargo 'tha bhānumān
09230171 tribhānustatsuto 'syāpi karandhama udāradhīḥ
09230172 marutastatsuto 'putraḥ putraṁ pauravamanvabhūt
09230181 duṣmantaḥ sa punarbheje svavaṁśaṁ rājyakāmukaḥ
09230182 yayāterjyeṣṭhaputrasya yadorvaṁśaṁ nararṣabha
09230191 varṇayāmi mahāpuṇyaṁ sarvapāpaharaṁ nṛṇām
09230192 yadorvaṁśaṁ naraḥ śrutvā sarvapāpaiḥ pramucyate
09230201 yatrāvatīrṇo bhagavān paramātmā narākṛtiḥ
09230202 yadoḥ sahasrajit kroṣṭā nalo ripuriti śrutāḥ
09230211 catvāraḥ sūnavastatra śatajit prathamātmajaḥ
09230212 mahāhayo reṇuhayo haihayaśceti tatsutāḥ
09230221 dharmastu haihayasuto netraḥ kunteḥ pitā tataḥ
09230222 sohañjirabhavat kuntermahiṣmān bhadrasenakaḥ
09230231 durmado bhadrasenasya dhanakaḥ kṛtavīryasūḥ
09230232 kṛtāgniḥ kṛtavarmā ca kṛtaujā dhanakātmajāḥ
09230241 arjunaḥ kṛtavīryasya saptadvīpeśvaro 'bhavat
09230242 dattātreyāddhareraṁśāt prāptayogamahāguṇaḥ
09230251 na nūnaṁ kārtavīryasya gatiṁ yāsyanti pārthivāḥ
09230252 yajñadānatapoyogaiḥ śrutavīryadayādibhiḥ
09230261 pañcāśīti sahasrāṇi hyavyāhatabalaḥ samāḥ
09230262 anaṣṭavittasmaraṇo bubhuje 'kṣayyaṣaḍvasu
09230271 tasya putrasahasreṣu pañcaivorvaritā mṛdhe
09230272 jayadhvajaḥ śūraseno vṛṣabho madhurūrjitaḥ
09230281 jayadhvajāt tālajaṅghastasya putraśataṁ tv abhūt
09230282 kṣatraṁ yat tālajaṅghākhyamaurvatejopasaṁhṛtam
09230291 teṣāṁ jyeṣṭho vītihotro vṛṣṇiḥ putro madhoḥ smṛtaḥ
09230292 tasya putraśataṁ tv āsīdvṛṣṇijyeṣṭhaṁ yataḥ kulam
09230301 mādhavā vṛṣṇayo rājan yādavāśceti saṁjñitāḥ
09230302 yaduputrasya ca kroṣṭoḥ putro vṛjinavāṁstataḥ
09230311 svāhito 'to viṣadgurvai tasya citrarathastataḥ
09230312 śaśabindurmahāyogī mahābhāgo mahān abhūt
09230321 caturdaśamahāratnaścakravartyaparājitaḥ
09230322 tasya patnīsahasrāṇāṁ daśānāṁ sumahāyaśāḥ
09230331 daśalakṣasahasrāṇi putrāṇāṁ tāsv ajījanat
09230332 teṣāṁ tu ṣaṭ pradhānānāṁ pṛthuśravasa ātmajaḥ
09230341 dharmo nāmośanā tasya hayamedhaśatasya yāṭ
09230342 tatsuto rucakastasya pañcāsannātmajāḥ śṛṇu
09230351 purujidrukmarukmeṣu pṛthujyāmaghasaṁjñitāḥ
09230352 jyāmaghastv aprajo 'pyanyāṁ bhāryāṁ śaibyāpatirbhayāt
09230361 nāvindac chatrubhavanādbhojyāṁ kanyāmahāraṣīt
09230362 rathasthāṁ tāṁ nirīkṣyāha śaibyā patimamarṣitā
09230371 keyaṁ kuhaka matsthānaṁ rathamāropiteti vai
09230372 snuṣā tavetyabhihite smayantī patimabravīt
09230381 ahaṁ bandhyāsapatnī ca snuṣā me yujyate katham
09230382 janayiṣyasi yaṁ rājñi tasyeyamupayujyate
09230391 anvamodanta tadviśve devāḥ pitara eva ca
09230392 śaibyā garbhamadhāt kāle kumāraṁ suṣuve śubham
09230393 sa vidarbha iti prokta upayeme snuṣāṁ satīm
09240010 śrīśuka uvāca
09240011 tasyāṁ vidarbho 'janayat putrau nāmnā kuśakrathau
09240012 tṛtīyaṁ romapādaṁ ca vidarbhakulanandanam
09240021 romapādasuto babhrurbabhroḥ kṛtirajāyata
09240022 uśikastatsutastasmāc cediścaidyādayo nṛpāḥ
09240031 krathasya kuntiḥ putro 'bhūd vṛṣṇistasyātha nirvṛtiḥ
09240032 tato daśārho nāmnābhūt tasya vyomaḥ sutastataḥ
09240041 jīmūto vikṛtistasya yasya bhīmarathaḥ sutaḥ
09240042 tato navarathaḥ putro jāto daśarathastataḥ
09240051 karambhiḥ śakuneḥ putro devarātastadātmajaḥ
09240052 devakṣatrastatastasya madhuḥ kuruvaśādanuḥ
09240061 puruhotrastv anoḥ putrastasyāyuḥ sātvatastataḥ
09240062 bhajamāno bhajirdivyo vṛṣṇirdevāvṛdho 'ndhakaḥ
09240071 sātvatasya sutāḥ sapta mahābhojaśca māriṣa
09240072 bhajamānasya nimlociḥ kiṅkaṇo dhṛṣṭireva ca
09240081 ekasyāmātmajāḥ patnyāmanyasyāṁ ca trayaḥ sutāḥ
09240082 śatājic ca sahasrājidayutājiditi prabho
09240091 babhrurdevāvṛdhasutastayoḥ ślokau paṭhantyamū
09240092 yathaiva śṛṇumo dūrāt sampaśyāmastathāntikāt
09240101 babhruḥ śreṣṭho manuṣyāṇāṁ devairdevāvṛdhaḥ samaḥ
09240102 puruṣāḥ pañcaṣaṣṭiśca ṣaṭsahasrāṇi cāṣṭa ca
09240111 ye 'mṛtatvamanuprāptā babhrordevāvṛdhādapi
09240112 mahābhojo 'tidharmātmā bhojā āsaṁstadanvaye
09240121 vṛṣṇeḥ sumitraḥ putro 'bhūdyudhājic ca parantapa
09240122 śinistasyānamitraśca nighno 'bhūdanamitrataḥ
09240131 satrājitaḥ prasenaśca nighnasyāthāsatuḥ sutau
09240132 anamitrasuto yo 'nyaḥ śinistasya ca satyakaḥ
09240141 yuyudhānaḥ sātyakirvai jayastasya kuṇistataḥ
09240142 yugandharo 'namitrasya vṛṣṇiḥ putro 'parastataḥ
09240151 śvaphalkaścitrarathaśca gāndinyāṁ ca śvaphalkataḥ
09240152 akrūrapramukhā āsan putrā dvādaśa viśrutāḥ
09240161 āsaṅgaḥ sārameyaśca mṛduro mṛduvidgiriḥ
09240162 dharmavṛddhaḥ sukarmā ca kṣetropekṣo 'rimardanaḥ
09240171 śatrughno gandhamādaśca pratibāhuśca dvādaśa
09240172 teṣāṁ svasā sucārākhyā dvāv akrūrasutāv api
09240181 devavān upadevaśca tathā citrarathātmajāḥ
09240182 pṛthurvidūrathādyāśca bahavo vṛṣṇinandanāḥ
09240191 kukuro bhajamānaśca śuciḥ kambalabarhiṣaḥ
09240192 kukurasya suto vahnirvilomā tanayastataḥ
09240201 kapotaromā tasyānuḥ sakhā yasya ca tumburuḥ
09240202 andhakāddundubhistasmādavidyotaḥ punarvasuḥ
09240211 tasyāhukaścāhukī ca kanyā caivāhukātmajau
09240212 devakaścograsenaśca catvāro devakātmajāḥ
09240221 devavān upadevaśca sudevo devavardhanaḥ
09240222 teṣāṁ svasāraḥ saptāsan dhṛtadevādayo nṛpa
09240231 śāntidevopadevā ca śrīdevā devarakṣitā
09240232 sahadevā devakī ca vasudeva uvāha tāḥ
09240241 kaṁsaḥ sunāmā nyagrodhaḥ kaṅkaḥ śaṅkuḥ suhūstathā
09240242 rāṣṭrapālo 'tha dhṛṣṭiśca tuṣṭimān augrasenayaḥ
09240251 kaṁsā kaṁsavatī kaṅkā śūrabhū rāṣṭrapālikā
09240252 ugrasenaduhitaro vasudevānujastriyaḥ
09240261 śūro vidūrathādāsīdbhajamānastu tatsutaḥ
09240262 śinistasmāt svayaṁ bhojo hṛdikastatsuto mataḥ
09240271 devamīḍhaḥ śatadhanuḥ kṛtavarmeti tatsutāḥ
09240272 devamīḍhasya śūrasya māriṣā nāma patnyabhūt
09240281 tasyāṁ sa janayāmāsa daśa putrān akalmaṣān
09240282 vasudevaṁ devabhāgaṁ devaśravasamānakam
09240291 sṛñjayaṁ śyāmakaṁ kaṅkaṁ śamīkaṁ vatsakaṁ vṛkam
09240292 devadundubhayo nedurānakā yasya janmani
09240301 vasudevaṁ hareḥ sthānaṁ vadantyānakadundubhim
09240302 pṛthā ca śrutadevā ca śrutakīrtiḥ śrutaśravāḥ
09240311 rājādhidevī caiteṣāṁ bhaginyaḥ pañca kanyakāḥ
09240312 kunteḥ sakhyuḥ pitā śūro hyaputrasya pṛthāmadāt
09240321 sāpa durvāsaso vidyāṁ devahūtīṁ pratoṣitāt
09240322 tasyā vīryaparīkṣārthamājuhāva raviṁ śuciḥ
09240331 tadaivopāgataṁ devaṁ vīkṣya vismitamānasā
09240332 pratyayārthaṁ prayuktā me yāhi deva kṣamasva me
09240341 amoghaṁ devasandarśamādadhe tvayi cātmajam
09240342 yoniryathā na duṣyeta kartāhaṁ te sumadhyame
09240351 iti tasyāṁ sa ādhāya garbhaṁ sūryo divaṁ gataḥ
09240352 sadyaḥ kumāraḥ sañjajñe dvitīya iva bhāskaraḥ
09240361 taṁ sātyajan nadītoye kṛcchrāl lokasya bibhyatī
09240362 prapitāmahastāmuvāha pāṇḍurvai satyavikramaḥ
09240371 śrutadevāṁ tu kārūṣo vṛddhaśarmā samagrahīt
09240372 yasyāmabhūddantavakra ṛṣiśapto diteḥ sutaḥ
09240381 kaikeyo dhṛṣṭaketuśca śrutakīrtimavindata
09240382 santardanādayastasyāṁ pañcāsan kaikayāḥ sutāḥ
09240391 rājādhidevyāmāvantyau jayaseno 'janiṣṭa ha
09240392 damaghoṣaścedirājaḥ śrutaśravasamagrahīt
09240401 śiśupālaḥ sutastasyāḥ kathitastasya sambhavaḥ
09240402 devabhāgasya kaṁsāyāṁ citraketubṛhadbalau
09240411 kaṁsavatyāṁ devaśravasaḥ suvīra iṣumāṁstathā
09240412 bakaḥ kaṅkāt tu kaṅkāyāṁ satyajit purujit tathā
09240421 sṛñjayo rāṣṭrapālyāṁ ca vṛṣadurmarṣaṇādikān
09240422 harikeśahiraṇyākṣau śūrabhūmyāṁ ca śyāmakaḥ
09240431 miśrakeśyāmapsarasi vṛkādīn vatsakastathā
09240432 takṣapuṣkaraśālādīn durvākṣyāṁ vṛka ādadhe
09240441 sumitrārjunapālādīn samīkāt tu sudāmanī
09240442 ānakaḥ karṇikāyāṁ vai ṛtadhāmājayāv api
09240451 pauravī rohiṇī bhadrā madirā rocanā ilā
09240452 devakīpramukhāścāsan patnya ānakadundubheḥ
09240461 balaṁ gadaṁ sāraṇaṁ ca durmadaṁ vipulaṁ dhruvam
09240462 vasudevastu rohiṇyāṁ kṛtādīn udapādayat
09240471 subhadro bhadrabāhuśca durmado bhadra eva ca
09240472 pauravyāstanayā hyete bhūtādyā dvādaśābhavan
09240481 nandopanandakṛtaka śūrādyā madirātmajāḥ
09240482 kauśalyā keśinaṁ tv ekamasūta kulanandanam
09240491 rocanāyāmato jātā hastahemāṅgadādayaḥ
09240492 ilāyāmuruvalkādīn yadumukhyān ajījanat
09240501 vipṛṣṭho dhṛtadevāyāmeka ānakadundubheḥ
09240502 śāntidevātmajā rājan praśamaprasitādayaḥ
09240511 rājanyakalpavarṣādyā upadevāsutā daśa
09240512 vasuhaṁsasuvaṁśādyāḥ śrīdevāyāstu ṣaṭ sutāḥ
09240521 devarakṣitayā labdhā nava cātra gadādayaḥ
09240522 vasudevaḥ sutān aṣṭāv ādadhe sahadevayā
09240531 pravaraśrutamukhyāṁśca sākṣāddharmo vasūn iva
09240532 vasudevastu devakyāmaṣṭa putrān ajījanat
09240541 kīrtimantaṁ suṣeṇaṁ ca bhadrasenamudāradhīḥ
09240542 ṛjuṁ sammardanaṁ bhadraṁ saṅkarṣaṇamahīśvaram
09240551 aṣṭamastu tayorāsīt svayameva hariḥ kila
09240552 subhadrā ca mahābhāgā tava rājan pitāmahī
09240561 yadā yadā hi dharmasya kṣayo vṛddhiśca pāpmanaḥ
09240562 tadā tu bhagavān īśa ātmānaṁ sṛjate hariḥ
09240571 na hyasya janmano hetuḥ karmaṇo vā mahīpate
09240572 ātmamāyāṁ vineśasya parasya draṣṭurātmanaḥ
09240581 yan māyāceṣṭitaṁ puṁsaḥ sthityutpattyapyayāya hi
09240582 anugrahastannivṛtterātmalābhāya ceṣyate
09240591 akṣauhiṇīnāṁ patibhirasurairnṛpalāñchanaiḥ
09240592 bhuva ākramyamāṇāyā abhārāya kṛtodyamaḥ
09240601 karmāṇyaparimeyāṇi manasāpi sureśvaraiḥ
09240602 sahasaṅkarṣaṇaścakre bhagavān madhusūdanaḥ
09240611 kalau janiṣyamāṇānāṁ duḥkhaśokatamonudam
09240612 anugrahāya bhaktānāṁ supuṇyaṁ vyatanodyaśaḥ
09240621 yasmin satkarṇapīyuṣe yaśastīrthavare sakṛt
09240622 śrotrāñjalirupaspṛśya dhunute karmavāsanām
09240631 bhojavṛṣṇyandhakamadhu śūrasenadaśārhakaiḥ
09240632 ślāghanīyehitaḥ śaśvat kurusṛñjayapāṇḍubhiḥ
09240641 snigdhasmitekṣitodārairvākyairvikramalīlayā
09240642 nṛlokaṁ ramayāmāsa mūrtyā sarvāṅgaramyayā
09240651 yasyānanaṁ makarakuṇḍalacārukarṇa bhrājatkapolasubhagaṁ savilāsahāsam
09240652 nityotsavaṁ na tatṛpurdṛśibhiḥ pibantyo nāryo narāśca muditāḥ kupitā nimeśca
09240661 jāto gataḥ pitṛgṛhādvrajamedhitārtho hatvā ripūn sutaśatāni kṛtorudāraḥ
09240662 utpādya teṣu puruṣaḥ kratubhiḥ samīje ātmānamātmanigamaṁ prathayan janeṣu
09240671 pṛthvyāḥ sa vai gurubharaṁ kṣapayan kurūṇāmantaḥsamutthakalinā yudhi bhūpacamvaḥ
09240672 dṛṣṭyā vidhūya vijaye jayamudvighoṣya procyoddhavāya ca paraṁ samagāt svadhāma

Canto 10

10010010 śrī-rājovāca
10010011 kathito vaṁśa-vistāro bhavatā soma-sūryayoḥ
10010013 rājñāṁ cobhaya-vaṁśyānāṁ caritaṁ paramādbhutam
10010021 yadoś ca dharma-śīlasya nitarāṁ muni-sattama
10010023 tatrāṁśenāvatīrṇasya viṣṇor vīryāṇi śaṁsa naḥ
10010031 avatīrya yador vaṁśe bhagavān bhūta-bhāvanaḥ
10010033 kṛtavān yāni viśvātmā tāni no vada vistarāt
10010041 nivṛtta-tarṣair upagīyamānād bhavauṣadhāc chrotra-mano-'bhirāmāt
10010043 ka uttamaśloka-guṇānuvādāt pumān virajyeta vinā paśughnāt
10010051 pitāmahā me samare 'marañjayair devavratādyātirathais timiṅgilaiḥ
10010053 duratyayaṁ kaurava-sainya-sāgaraṁ kṛtvātaran vatsa-padaṁ sma yat-plavāḥ
10010061 drauṇy-astra-vipluṣṭam idaṁ mad-aṅgaṁ santāna-bījaṁ kuru-pāṇḍavānām
10010063 jugopa kukṣiṁ gata ātta-cakro mātuś ca me yaḥ śaraṇaṁ gatāyāḥ
10010071 vīryāṇi tasyākhila-deha-bhājām antar bahiḥ pūruṣa-kāla-rūpaiḥ
10010073 prayacchato mṛtyum utāmṛtaṁ ca māyā-manuṣyasya vadasva vidvan
10010081 rohiṇyās tanayaḥ prokto rāmaḥ saṅkarṣaṇas tvayā
10010083 devakyā garbha-sambandhaḥ kuto dehāntaraṁ vinā
10010091 kasmān mukundo bhagavān pitur gehād vrajaṁ gataḥ
10010093 kva vāsaṁ jñātibhiḥ sārdhaṁ kṛtavān sātvatāṁ patiḥ
10010101 vraje vasan kim akaron madhupuryāṁ ca keśavaḥ
10010103 bhrātaraṁ cāvadhīt kaṁsaṁ mātur addhātad-arhaṇam
10010111 dehaṁ mānuṣam āśritya kati varṣāṇi vṛṣṇibhiḥ
10010113 yadu-puryāṁ sahāvātsīt patnyaḥ katy abhavan prabhoḥ
10010121 etad anyac ca sarvaṁ me mune kṛṣṇa-viceṣṭitam
10010123 vaktum arhasi sarvajña śraddadhānāya vistṛtam
10010131 naiṣātiduḥsahā kṣun māṁ tyaktodam api bādhate
10010133 pibantaṁ tvan-mukhāmbhoja-cyutaṁ hari-kathāmṛtam
10010140 sūta uvāca
10010141 evaṁ niśamya bhṛgu-nandana sādhu-vādaṁ
10010142 vaiyāsakiḥ sa bhagavān atha viṣṇu-rātam
10010143 pratyarcya kṛṣṇa-caritaṁ kali-kalmaṣa-ghnaṁ
10010144 vyāhartum ārabhata bhāgavata-pradhānaḥ
10010150 śrī-śuka uvāca
10010151 samyag vyavasitā buddhis tava rājarṣi-sattama
10010153 vāsudeva-kathāyāṁ te yaj jātā naiṣṭhikī ratiḥ
10010161 vāsudeva-kathā-praśnaḥ puruṣāṁs trīn punāti hi
10010163 vaktāraṁ pracchakaṁ śrotṝṁs tat-pāda-salilaṁ yathā
10010171 bhūmir dṛpta-nṛpa-vyāja-daityānīka-śatāyutaiḥ
10010173 ākrāntā bhūri-bhāreṇa brahmāṇaṁ śaraṇaṁ yayau
10010181 gaur bhūtvāśru-mukhī khinnā krandantī karuṇaṁ vibhoḥ
10010183 upasthitāntike tasmai vyasanaṁ samavocata
10010191 brahmā tad-upadhāryātha saha devais tayā saha
10010193 jagāma sa-tri-nayanas tīraṁ kṣīra-payo-nidheḥ
10010201 tatra gatvā jagannāthaṁ deva-devaṁ vṛṣākapim
10010203 puruṣaṁ puruṣa-sūktena upatasthe samāhitaḥ
10010211 giraṁ samādhau gagane samīritāṁ niśamya vedhās tridaśān uvāca ha
10010213 gāṁ pauruṣīṁ me śṛṇutāmarāḥ punar vidhīyatām āśu tathaiva mā ciram
10010221 puraiva puṁsāvadhṛto dharā-jvaro bhavadbhir aṁśair yaduṣūpajanyatām
10010223 sa yāvad urvyā bharam īśvareśvaraḥ sva-kāla-śaktyā kṣapayaṁś cared bhuvi
10010231 vasudeva-gṛhe sākṣād bhagavān puruṣaḥ paraḥ
10010233 janiṣyate tat-priyārthaṁ sambhavantu sura-striyaḥ
10010241 vāsudeva-kalānantaḥ sahasra-vadanaḥ svarāṭ
10010243 agrato bhavitā devo hareḥ priya-cikīrṣayā
10010251 viṣṇor māyā bhagavatī yayā sammohitaṁ jagat
10010253 ādiṣṭā prabhuṇāṁśena kāryārthe sambhaviṣyati
10010260 śrī-śuka uvāca
10010261 ity ādiśyāmara-gaṇān prajāpati-patir vibhuḥ
10010263 āśvāsya ca mahīṁ gīrbhiḥ sva-dhāma paramaṁ yayau
10010271 śūraseno yadupatir mathurām āvasan purīm
10010273 māthurāñ chūrasenāṁś ca viṣayān bubhuje purā
10010281 rājadhānī tataḥ sābhūt sarva-yādava-bhūbhujām
10010283 mathurā bhagavān yatra nityaṁ sannihito hariḥ
10010291 tasyāṁ tu karhicic chaurir vasudevaḥ kṛtodvahaḥ
10010293 devakyā sūryayā sārdhaṁ prayāṇe ratham āruhat
10010301 ugrasena-sutaḥ kaṁsaḥ svasuḥ priya-cikīrṣayā
10010303 raśmīn hayānāṁ jagrāha raukmai ratha-śatair vṛtaḥ
10010311 catuḥ-śataṁ pāribarhaṁ gajānāṁ hema-mālinām
10010313 aśvānām ayutaṁ sārdhaṁ rathānāṁ ca tri-ṣaṭ-śatam
10010321 dāsīnāṁ sukumārīṇāṁ dve śate samalaṅkṛte
10010323 duhitre devakaḥ prādād yāne duhitṛ-vatsalaḥ
10010331 śaṅkha-tūrya-mṛdaṅgāś ca nedur dundubhayaḥ samam
10010333 prayāṇa-prakrame tāta vara-vadhvoḥ sumaṅgalam
10010341 pathi pragrahiṇaṁ kaṁsam ābhāṣyāhāśarīra-vāk
10010343 asyās tvām aṣṭamo garbho hantā yāṁ vahase 'budha
10010351 ity uktaḥ sa khalaḥ pāpo bhojānāṁ kula-pāṁsanaḥ
10010353 bhaginīṁ hantum ārabdhaṁ khaḍga-pāṇiḥ kace 'grahīt
10010361 taṁ jugupsita-karmāṇaṁ nṛśaṁsaṁ nirapatrapam
10010363 vasudevo mahā-bhāga uvāca parisāntvayan
10010370 śrī-vasudeva uvāca
10010371 ślāghanīya-guṇaḥ śūrair bhavān bhoja-yaśaskaraḥ
10010373 sa kathaṁ bhaginīṁ hanyāt striyam udvāha-parvaṇi
10010381 mṛtyur janmavatāṁ vīra dehena saha jāyate
10010383 adya vābda-śatānte vā mṛtyur vai prāṇināṁ dhruvaḥ
10010391 dehe pañcatvam āpanne dehī karmānugo 'vaśaḥ
10010393 dehāntaram anuprāpya prāktanaṁ tyajate vapuḥ
10010401 vrajaṁs tiṣṭhan padaikena yathaivaikena gacchati
10010403 yathā tṛṇa-jalaukaivaṁ dehī karma-gatiṁ gataḥ
10010411 svapne yathā paśyati deham īdṛśaṁ manorathenābhiniviṣṭa-cetanaḥ
10010413 dṛṣṭa-śrutābhyāṁ manasānucintayan prapadyate tat kim api hy apasmṛtiḥ
10010421 yato yato dhāvati daiva-coditaṁ mano vikārātmakam āpa pañcasu
10010423 guṇeṣu māyā-rociteṣu dehy asau prapadyamānaḥ saha tena jāyate
10010431 jyotir yathaivodaka-pārthiveṣv adaḥ
10010432 samīra-vegānugataṁ vibhāvyate
10010433 evaṁ sva-māyā-raciteṣv asau pumān
10010434 guṇeṣu rāgānugato vimuhyati
10010441 tasmān na kasyacid droham ācaret sa tathā-vidhaḥ
10010443 ātmanaḥ kṣemam anvicchan drogdhur vai parato bhayam
10010451 eṣā tavānujā bālā kṛpaṇā putrikopamā
10010453 hantuṁ nārhasi kalyāṇīm imāṁ tvaṁ dīna-vatsalaḥ
10010460 śrī-śuka uvāca
10010461 evaṁ sa sāmabhir bhedair bodhyamāno 'pi dāruṇaḥ
10010463 na nyavartata kauravya puruṣādān anuvrataḥ
10010471 nirbandhaṁ tasya taṁ jñātvā vicintyānakadundubhiḥ
10010473 prāptaṁ kālaṁ prativyoḍhum idaṁ tatrānvapadyata
10010481 mṛtyur buddhimatāpohyo yāvad buddhi-balodayam
10010483 yady asau na nivarteta nāparādho 'sti dehinaḥ
10010491 pradāya mṛtyave putrān mocaye kṛpaṇām imām
10010493 sutā me yadi jāyeran mṛtyur vā na mriyeta cet
10010501 viparyayo vā kiṁ na syād gatir dhātur duratyayā
10010503 upasthito nivarteta nivṛttaḥ punar āpatet
10010511 agner yathā dāru-viyoga-yogayor adṛṣṭato 'nyan na nimittam asti
10010513 evaṁ hi jantor api durvibhāvyaḥ śarīra-saṁyoga-viyoga-hetuḥ
10010521 evaṁ vimṛśya taṁ pāpaṁ yāvad-ātmani-darśanam
10010523 pūjayām āsa vai śaurir bahu-māna-puraḥsaram
10010531 prasanna-vadanāmbhojo nṛśaṁsaṁ nirapatrapam
10010533 manasā dūyamānena vihasann idam abravīt
10010540 śrī-vasudeva uvāca
10010541 na hy asyās te bhayaṁ saumya yad vai sāhāśarīra-vāk
10010543 putrān samarpayiṣye 'syā yatas te bhayam utthitam
10010550 śrī-śuka uvāca
10010551 svasur vadhān nivavṛte kaṁsas tad-vākya-sāra-vit
10010553 vasudevo 'pi taṁ prītaḥ praśasya prāviśad gṛham
10010561 atha kāla upāvṛtte devakī sarva-devatā
10010563 putrān prasuṣuve cāṣṭau kanyāṁ caivānuvatsaram
10010571 kīrtimantaṁ prathamajaṁ kaṁsāyānakadundubhiḥ
10010573 arpayām āsa kṛcchreṇa so 'nṛtād ativihvalaḥ
10010581 kiṁ duḥsahaṁ nu sādhūnāṁ viduṣāṁ kim apekṣitam
10010583 kim akāryaṁ kadaryāṇāṁ dustyajaṁ kiṁ dhṛtātmanām
10010591 dṛṣṭvā samatvaṁ tac chaureḥ satye caiva vyavasthitim
10010593 kaṁsas tuṣṭa-manā rājan prahasann idam abravīt
10010601 pratiyātu kumāro 'yaṁ na hy asmād asti me bhayam
10010603 aṣṭamād yuvayor garbhān mṛtyur me vihitaḥ kila
10010611 tatheti sutam ādāya yayāv ānakadundubhiḥ
10010613 nābhyanandata tad-vākyam asato 'vijitātmanaḥ
10010621 nandādyā ye vraje gopā yāś cāmīṣāṁ ca yoṣitaḥ
10010623 vṛṣṇayo vasudevādyā devaky-ādyā yadu-striyaḥ
10010631 sarve vai devatā-prāyā ubhayor api bhārata
10010633 jñātayo bandhu-suhṛdo ye ca kaṁsam anuvratāḥ
10010641 etat kaṁsāya bhagavāñ chaśaṁsābhyetya nāradaḥ
10010643 bhūmer bhārāyamāṇānāṁ daityānāṁ ca vadhodyamam
10010651 ṛṣer vinirgame kaṁso yadūn matvā surān iti
10010653 devakyā garbha-sambhūtaṁ viṣṇuṁ ca sva-vadhaṁ prati
10010661 devakīṁ vasudevaṁ ca nigṛhya nigaḍair gṛhe
10010663 jātaṁ jātam ahan putraṁ tayor ajana-śaṅkayā
10010671 mātaraṁ pitaraṁ bhrātṝn sarvāṁś ca suhṛdas tathā
10010673 ghnanti hy asutṛpo lubdhā rājānaḥ prāyaśo bhuvi
10010681 ātmānam iha sañjātaṁ jānan prāg viṣṇunā hatam
10010683 mahāsuraṁ kālanemiṁ yadubhiḥ sa vyarudhyata
10010691 ugrasenaṁ ca pitaraṁ yadu-bhojāndhakādhipam
10010693 svayaṁ nigṛhya bubhuje śūrasenān mahā-balaḥ
10020010 śrī-śuka uvāca
10020011 pralamba-baka-cāṇūra-tṛṇāvarta-mahāśanaiḥ
10020013 muṣṭikāriṣṭa-dvivida-pūtanā-keśī-dhenukaiḥ
10020021 anyaiś cāsura-bhūpālair bāṇa-bhaumādibhir yutaḥ
10020023 yadūnāṁ kadanaṁ cakre balī māgadha-saṁśrayaḥ
10020031 te pīḍitā niviviśuḥ kuru-pañcāla-kekayān
10020033 śālvān vidarbhān niṣadhān videhān kośalān api
10020041 eke tam anurundhānā jñātayaḥ paryupāsate
10020043 hateṣu ṣaṭsu bāleṣu devakyā augraseninā
10020051 saptamo vaiṣṇavaṁ dhāma yam anantaṁ pracakṣate
10020053 garbho babhūva devakyā harṣa-śoka-vivardhanaḥ
10020061 bhagavān api viśvātmā viditvā kaṁsajaṁ bhayam
10020063 yadūnāṁ nija-nāthānāṁ yogamāyāṁ samādiśat
10020071 gaccha devi vrajaṁ bhadre gopa-gobhir alaṅkṛtam
10020073 rohiṇī vasudevasya bhāryāste nanda-gokule
10020075 anyāś ca kaṁsa-saṁvignā vivareṣu vasanti hi
10020081 devakyā jaṭhare garbhaṁ śeṣākhyaṁ dhāma māmakam
10020083 tat sannikṛṣya rohiṇyā udare sanniveśaya
10020091 athāham aṁśa-bhāgena devakyāḥ putratāṁ śubhe
10020093 prāpsyāmi tvaṁ yaśodāyāṁ nanda-patnyāṁ bhaviṣyasi
10020101 arciṣyanti manuṣyās tvāṁ sarva-kāma-vareśvarīm
10020103 dhūpopahāra-balibhiḥ sarva-kāma-vara-pradām
10020111 nāmadheyāni kurvanti sthānāni ca narā bhuvi
10020113 durgeti bhadrakālīti vijayā vaiṣṇavīti ca
10020121 kumudā caṇḍikā kṛṣṇā mādhavī kanyaketi ca
10020123 māyā nārāyaṇīśānī śāradety ambiketi ca
10020131 garbha-saṅkarṣaṇāt taṁ vai prāhuḥ saṅkarṣaṇaṁ bhuvi
10020133 rāmeti loka-ramaṇād balabhadraṁ balocchrayāt
10020141 sandiṣṭaivaṁ bhagavatā tathety om iti tad-vacaḥ
10020143 pratigṛhya parikramya gāṁ gatā tat tathākarot
10020151 garbhe praṇīte devakyā rohiṇīṁ yoga-nidrayā
10020153 aho visraṁsito garbha iti paurā vicukruśuḥ
10020161 bhagavān api viśvātmā bhaktānām abhayaṅkaraḥ
10020163 āviveśāṁśa-bhāgena mana ānakadundubheḥ
10020171 sa bibhrat pauruṣaṁ dhāma bhrājamāno yathā raviḥ
10020173 durāsado 'tidurdharṣo bhūtānāṁ sambabhūva ha
10020181 tato jagan-maṅgalam acyutāṁśaṁ samāhitaṁ śūra-sutena devī
10020183 dadhāra sarvātmakam ātma-bhūtaṁ kāṣṭhā yathānanda-karaṁ manastaḥ
10020191 sā devakī sarva-jagan-nivāsa-nivāsa-bhūtā nitarāṁ na reje
10020193 bhojendra-gehe 'gni-śikheva ruddhā sarasvatī jñāna-khale yathā satī
10020201 tāṁ vīkṣya kaṁsaḥ prabhayājitāntarāṁ
10020202 virocayantīṁ bhavanaṁ śuci-smitām
10020203 āhaiṣa me prāṇa-haro harir guhāṁ
10020204 dhruvaṁ śrito yan na pureyam īdṛśī
10020211 kim adya tasmin karaṇīyam āśu me yad artha-tantro na vihanti vikramam
10020213 striyāḥ svasur gurumatyā vadho 'yaṁ yaśaḥ śriyaṁ hanty anukālam āyuḥ
10020221 sa eṣa jīvan khalu sampareto varteta yo 'tyanta-nṛśaṁsitena
10020223 dehe mṛte taṁ manujāḥ śapanti gantā tamo 'ndhaṁ tanu-mānino dhruvam
10020231 iti ghoratamād bhāvāt sannivṛttaḥ svayaṁ prabhuḥ
10020233 āste pratīkṣaṁs taj-janma harer vairānubandha-kṛt
10020241 āsīnaḥ saṁviśaṁs tiṣṭhan bhuñjānaḥ paryaṭan mahīm
10020243 cintayāno hṛṣīkeśam apaśyat tanmayaṁ jagat
10020251 brahmā bhavaś ca tatraitya munibhir nāradādibhiḥ
10020253 devaiḥ sānucaraiḥ sākaṁ gīrbhir vṛṣaṇam aiḍayan
10020261 satya-vrataṁ satya-paraṁ tri-satyaṁ
10020262 satyasya yoniṁ nihitaṁ ca satye
10020263 satyasya satyam ṛta-satya-netraṁ
10020264 satyātmakaṁ tvāṁ śaraṇaṁ prapannāḥ
10020271 ekāyano 'sau dvi-phalas tri-mūlaś catū-rasaḥ pañca-vidhaḥ ṣaḍ-ātmā
10020273 sapta-tvag aṣṭa-viṭapo navākṣo daśa-cchadī dvi-khago hy ādi-vṛkṣaḥ
10020281 tvam eka evāsya sataḥ prasūtis tvaṁ sannidhānaṁ tvam anugrahaś ca
10020283 tvan-māyayā saṁvṛta-cetasas tvāṁ paśyanti nānā na vipaścito ye
10020291 bibharṣi rūpāṇy avabodha ātmā kṣemāya lokasya carācarasya
10020293 sattvopapannāni sukhāvahāni satām abhadrāṇi muhuḥ khalānām
10020301 tvayy ambujākṣākhila-sattva-dhāmni samādhināveśita-cetasaike
10020303 tvat-pāda-potena mahat-kṛtena kurvanti govatsa-padaṁ bhavābdhim
10020311 svayaṁ samuttīrya sudustaraṁ dyuman
10020312 bhavārṇavaṁ bhīmam adabhra-sauhṛdāḥ
10020313 bhavat-padāmbhoruha-nāvam atra te
10020314 nidhāya yātāḥ sad-anugraho bhavān
10020321 ye 'nye 'ravindākṣa vimukta-māninas
10020322 tvayy asta-bhāvād aviśuddha-buddhayaḥ
10020323 āruhya kṛcchreṇa paraṁ padaṁ tataḥ
10020324 patanty adho 'nādṛta-yuṣmad-aṅghrayaḥ
10020331 tathā na te mādhava tāvakāḥ kvacid bhraśyanti mārgāt tvayi baddha-sauhṛdāḥ
10020333 tvayābhiguptā vicaranti nirbhayā vināyakānīkapa-mūrdhasu prabho
10020341 sattvaṁ viśuddhaṁ śrayate bhavān sthitau
10020342 śarīriṇāṁ śreya-upāyanaṁ vapuḥ
10020343 veda-kriyā-yoga-tapaḥ-samādhibhis
10020344 tavārhaṇaṁ yena janaḥ samīhate
10020351 sattvaṁ na ced dhātar idaṁ nijaṁ bhaved
10020352 vijñānam ajñāna-bhidāpamārjanam
10020353 guṇa-prakāśair anumīyate bhavān
10020354 prakāśate yasya ca yena vā guṇaḥ
10020361 na nāma-rūpe guṇa-janma-karmabhir nirūpitavye tava tasya sākṣiṇaḥ
10020363 mano-vacobhyām anumeya-vartmano deva kriyāyāṁ pratiyanty athāpi hi
10020371 śṛṇvan gṛṇan saṁsmarayaṁś ca cintayan
10020372 nāmāni rūpāṇi ca maṅgalāni te
10020373 kriyāsu yas tvac-caraṇāravindayor
10020374 āviṣṭa-cetā na bhavāya kalpate
10020381 diṣṭyā hare 'syā bhavataḥ pado bhuvo
10020382 bhāro 'panītas tava janmaneśituḥ
10020383 diṣṭyāṅkitāṁ tvat-padakaiḥ suśobhanair
10020384 drakṣyāma gāṁ dyāṁ ca tavānukampitām
10020391 na te 'bhavasyeśa bhavasya kāraṇaṁ vinā vinodaṁ bata tarkayāmahe
10020393 bhavo nirodhaḥ sthitir apy avidyayā kṛtā yatas tvayy abhayāśrayātmani
10020401 matsyāśva-kacchapa-nṛsiṁha-varāha-haṁsa-
10020402 rājanya-vipra-vibudheṣu kṛtāvatāraḥ
10020403 tvaṁ pāsi nas tri-bhuvanaṁ ca yathādhuneśa
10020404 bhāraṁ bhuvo hara yadūttama vandanaṁ te
10020411 diṣṭyāmba te kukṣi-gataḥ paraḥ pumān
10020412 aṁśena sākṣād bhagavān bhavāya naḥ
10020413 mābhūd bhayaṁ bhoja-pater mumūrṣor
10020414 goptā yadūnāṁ bhavitā tavātmajaḥ
10020420 śrī-śuka uvāca
10020421 ity abhiṣṭūya puruṣaṁ yad-rūpam anidaṁ yathā
10020423 brahmeśānau purodhāya devāḥ pratiyayur divam
10030010 śrī-śuka uvāca
10030011 atha sarva-guṇopetaḥ kālaḥ parama-śobhanaḥ
10030013 yarhy evājana-janmarkṣaṁ śāntarkṣa-graha-tārakam
10030021 diśaḥ prasedur gaganaṁ nirmaloḍu-gaṇodayam
10030023 mahī maṅgala-bhūyiṣṭha-pura-grāma-vrajākarā
10030031 nadyaḥ prasanna-salilā hradā jalaruha-śriyaḥ
10030033 dvijāli-kula-sannāda-stavakā vana-rājayaḥ
10030041 vavau vāyuḥ sukha-sparśaḥ puṇya-gandhavahaḥ śuciḥ
10030043 agnayaś ca dvijātīnāṁ śāntās tatra samindhata
10030051 manāṁsy āsan prasannāni sādhūnām asura-druhām
10030053 jāyamāne 'jane tasmin nedur dundubhayaḥ samam
10030061 jaguḥ kinnara-gandharvās tuṣṭuvuḥ siddha-cāraṇāḥ
10030063 vidyādharyaś ca nanṛtur apsarobhiḥ samaṁ mudā
10030071 mumucur munayo devāḥ sumanāṁsi mudānvitāḥ
10030073 mandaṁ mandaṁ jaladharā jagarjur anusāgaram
10030081 niśīthe tama-udbhūte jāyamāne janārdane
10030083 devakyāṁ deva-rūpiṇyāṁ viṣṇuḥ sarva-guhā-śayaḥ
10030085 āvirāsīd yathā prācyāṁ diśīndur iva puṣkalaḥ
10030091 tam adbhutaṁ bālakam ambujekṣaṇaṁ catur-bhujaṁ śaṅkha-gadādy-udāyudham
10030093 śrīvatsa-lakṣmaṁ gala-śobhi-kaustubhaṁ pītāmbaraṁ sāndra-payoda-saubhagam
10030101 mahārha-vaidūrya-kirīṭa-kuṇḍala-tviṣā pariṣvakta-sahasra-kuntalam
10030103 uddāma-kāñcy-aṅgada-kaṅkaṇādibhir virocamānaṁ vasudeva aikṣata
10030111 sa vismayotphulla-vilocano hariṁ sutaṁ vilokyānakadundubhis tadā
10030113 kṛṣṇāvatārotsava-sambhramo 'spṛśan mudā dvijebhyo 'yutam āpluto gavām
10030121 athainam astaud avadhārya pūruṣaṁ paraṁ natāṅgaḥ kṛta-dhīḥ kṛtāñjaliḥ
10030123 sva-rociṣā bhārata sūtikā-gṛhaṁ virocayantaṁ gata-bhīḥ prabhāva-vit
10030130 śrī-vasudeva uvāca
10030131 vidito 'si bhavān sākṣāt puruṣaḥ prakṛteḥ paraḥ
10030133 kevalānubhavānanda-svarūpaḥ sarva-buddhi-dṛk
10030141 sa eva svaprakṛtyedaṁ sṛṣṭvāgre tri-guṇātmakam
10030143 tad anu tvaṁ hy apraviṣṭaḥ praviṣṭa iva bhāvyase
10030151 yatheme 'vikṛtā bhāvās tathā te vikṛtaiḥ saha
10030153 nānā-vīryāḥ pṛthag-bhūtā virājaṁ janayanti hi
10030161 sannipatya samutpādya dṛśyante 'nugatā iva
10030163 prāg eva vidyamānatvān na teṣām iha sambhavaḥ
10030171 evaṁ bhavān buddhy-anumeya-lakṣaṇair grāhyair guṇaiḥ sann api tad-guṇāgrahaḥ
10030173 anāvṛtatvād bahir antaraṁ na te sarvasya sarvātmana ātma-vastunaḥ
10030181 ya ātmano dṛśya-guṇeṣu sann iti vyavasyate sva-vyatirekato 'budhaḥ
10030183 vinānuvādaṁ na ca tan manīṣitaṁ samyag yatas tyaktam upādadat pumān
10030191 tvatto 'sya janma-sthiti-saṁyamān vibho
10030192 vadanty anīhād aguṇād avikriyāt
10030193 tvayīśvare brahmaṇi no virudhyate
10030194 tvad-āśrayatvād upacaryate guṇaiḥ
10030201 sa tvaṁ tri-loka-sthitaye sva-māyayā
10030202 bibharṣi śuklaṁ khalu varṇam ātmanaḥ
10030203 sargāya raktaṁ rajasopabṛṁhitaṁ
10030204 kṛṣṇaṁ ca varṇaṁ tamasā janātyaye
10030211 tvam asya lokasya vibho rirakṣiṣur gṛhe 'vatīrṇo 'si mamākhileśvara
10030213 rājanya-saṁjñāsura-koṭi-yūthapair nirvyūhyamānā nihaniṣyase camūḥ
10030221 ayaṁ tv asabhyas tava janma nau gṛhe
10030222 śrutvāgrajāṁs te nyavadhīt sureśvara
10030223 sa te 'vatāraṁ puruṣaiḥ samarpitaṁ
10030224 śrutvādhunaivābhisaraty udāyudhaḥ
10030230 śrī-śuka uvāca
10030231 athainam ātmajaṁ vīkṣya mahā-puruṣa-lakṣaṇam
10030233 devakī tam upādhāvat kaṁsād bhītā suvismitā
10030240 śrī-devaky uvāca
10030241 rūpaṁ yat tat prāhur avyaktam ādyaṁ
10030242 brahma jyotir nirguṇaṁ nirvikāram
10030243 sattā-mātraṁ nirviśeṣaṁ nirīhaṁ
10030244 sa tvaṁ sākṣād viṣṇur adhyātma-dīpaḥ
10030251 naṣṭe loke dvi-parārdhāvasāne mahā-bhūteṣv ādi-bhūtaṁ gateṣu
10030253 vyakte 'vyaktaṁ kāla-vegena yāte bhavān ekaḥ śiṣyate 'śeṣa-saṁjñaḥ
10030261 yo 'yaṁ kālas tasya te 'vyakta-bandho
10030262 ceṣṭām āhuś ceṣṭate yena viśvam
10030263 nimeṣādir vatsarānto mahīyāṁs
10030264 taṁ tveśānaṁ kṣema-dhāma prapadye
10030271 martyo mṛtyu-vyāla-bhītaḥ palāyan lokān sarvān nirbhayaṁ nādhyagacchat
10030273 tvat pādābjaṁ prāpya yadṛcchayādya susthaḥ śete mṛtyur asmād apaiti
10030281 sa tvaṁ ghorād ugrasenātmajān nas trāhi trastān bhṛtya-vitrāsa-hāsi
10030283 rūpaṁ cedaṁ pauruṣaṁ dhyāna-dhiṣṇyaṁ mā pratyakṣaṁ māṁsa-dṛśāṁ kṛṣīṣṭhāḥ
10030291 janma te mayy asau pāpo mā vidyān madhusūdana
10030293 samudvije bhavad-dhetoḥ kaṁsād aham adhīra-dhīḥ
10030301 upasaṁhara viśvātmann ado rūpam alaukikam
10030303 śaṅkha-cakra-gadā-padma-śriyā juṣṭaṁ catur-bhujam
10030311 viśvaṁ yad etat sva-tanau niśānte yathāvakāśaṁ puruṣaḥ paro bhavān
10030313 bibharti so 'yaṁ mama garbhago 'bhūd aho nṛ-lokasya viḍambanaṁ hi tat
10030320 śrī-bhagavān uvāca
10030321 tvam eva pūrva-sarge 'bhūḥ pṛśniḥ svāyambhuve sati
10030323 tadāyaṁ sutapā nāma prajāpatir akalmaṣaḥ
10030331 yuvāṁ vai brahmaṇādiṣṭau prajā-sarge yadā tataḥ
10030333 sanniyamyendriya-grāmaṁ tepāthe paramaṁ tapaḥ
10030341 varṣa-vātātapa-hima-gharma-kāla-guṇān anu
10030343 sahamānau śvāsa-rodha-vinirdhūta-mano-malau
10030351 śīrṇa-parṇānilāhārāv upaśāntena cetasā
10030353 mattaḥ kāmān abhīpsantau mad-ārādhanam īhatuḥ
10030361 evaṁ vāṁ tapyatos tīvraṁ tapaḥ parama-duṣkaram
10030363 divya-varṣa-sahasrāṇi dvādaśeyur mad-ātmanoḥ
10030371 tadā vāṁ parituṣṭo 'ham amunā vapuṣānaghe
10030373 tapasā śraddhayā nityaṁ bhaktyā ca hṛdi bhāvitaḥ
10030381 prādurāsaṁ varada-rāḍ yuvayoḥ kāma-ditsayā
10030383 vriyatāṁ vara ity ukte mādṛśo vāṁ vṛtaḥ sutaḥ
10030391 ajuṣṭa-grāmya-viṣayāv anapatyau ca dam-patī
10030393 na vavrāthe 'pavargaṁ me mohitau deva-māyayā
10030401 gate mayi yuvāṁ labdhvā varaṁ mat-sadṛśaṁ sutam
10030403 grāmyān bhogān abhuñjāthāṁ yuvāṁ prāpta-manorathau
10030411 adṛṣṭvānyatamaṁ loke śīlaudārya-guṇaiḥ samam
10030413 ahaṁ suto vām abhavaṁ pṛśnigarbha iti śrutaḥ
10030421 tayor vāṁ punar evāham adityām āsa kaśyapāt
10030423 upendra iti vikhyāto vāmanatvāc ca vāmanaḥ
10030431 tṛtīye 'smin bhave 'haṁ vai tenaiva vapuṣātha vām
10030433 jāto bhūyas tayor eva satyaṁ me vyāhṛtaṁ sati
10030441 etad vāṁ darśitaṁ rūpaṁ prāg-janma-smaraṇāya me
10030443 nānyathā mad-bhavaṁ jñānaṁ martya-liṅgena jāyate
10030451 yuvāṁ māṁ putra-bhāvena brahma-bhāvena cāsakṛt
10030453 cintayantau kṛta-snehau yāsyethe mad-gatiṁ parām
10030460 śrī-śuka uvāca
10030461 ity uktvāsīd dharis tūṣṇīṁ bhagavān ātma-māyayā
10030463 pitroḥ sampaśyatoḥ sadyo babhūva prākṛtaḥ śiśuḥ
10030471 tataś ca śaurir bhagavat-pracoditaḥ
10030472 sutaṁ samādāya sa sūtikā-gṛhāt
10030473 yadā bahir gantum iyeṣa tarhy ajā
10030474 yā yogamāyājani nanda-jāyayā
10030481 tayā hṛta-pratyaya-sarva-vṛttiṣu dvāḥ-stheṣu paureṣv api śāyiteṣv atha
10030483 dvāraś ca sarvāḥ pihitā duratyayā bṛhat-kapāṭāyasa-kīla-śṛṅkhalaiḥ
10030491 tāḥ kṛṣṇa-vāhe vasudeva āgate svayaṁ vyavaryanta yathā tamo raveḥ
10030493 vavarṣa parjanya upāṁśu-garjitaḥ śeṣo 'nvagād vāri nivārayan phaṇaiḥ
10030501 maghoni varṣaty asakṛd yamānujā gambhīra-toyaugha-javormi-phenilā
10030503 bhayānakāvarta-śatākulā nadī mārgaṁ dadau sindhur iva śriyaḥ pateḥ
10030511 nanda-vrajaṁ śaurir upetya tatra tān
10030512 gopān prasuptān upalabhya nidrayā
10030513 sutaṁ yaśodā-śayane nidhāya tat-
10030514 sutām upādāya punar gṛhān agāt
10030521 devakyāḥ śayane nyasya vasudevo 'tha dārikām
10030523 pratimucya pador loham āste pūrvavad āvṛtaḥ
10030531 yaśodā nanda-patnī ca jātaṁ param abudhyata
10030533 na tal-liṅgaṁ pariśrāntā nidrayāpagata-smṛtiḥ
10040010 śrī-śuka uvāca
10040011 bahir-antaḥ-pura-dvāraḥ sarvāḥ pūrvavad āvṛtāḥ
10040013 tato bāla-dhvaniṁ śrutvā gṛha-pālāḥ samutthitāḥ
10040021 te tu tūrṇam upavrajya devakyā garbha-janma tat
10040023 ācakhyur bhoja-rājāya yad udvignaḥ pratīkṣate
10040031 sa talpāt tūrṇam utthāya kālo 'yam iti vihvalaḥ
10040033 sūtī-gṛham agāt tūrṇaṁ praskhalan mukta-mūrdhajaḥ
10040041 tam āha bhrātaraṁ devī kṛpaṇā karuṇaṁ satī
10040043 snuṣeyaṁ tava kalyāṇa striyaṁ mā hantum arhasi
10040051 bahavo hiṁsitā bhrātaḥ śiśavaḥ pāvakopamāḥ
10040053 tvayā daiva-nisṛṣṭena putrikaikā pradīyatām
10040061 nanv ahaṁ te hy avarajā dīnā hata-sutā prabho
10040063 dātum arhasi mandāyā aṅgemāṁ caramāṁ prajām
10040070 śrī-śuka uvāca
10040071 upaguhyātmajām evaṁ rudatyā dīna-dīnavat
10040073 yācitas tāṁ vinirbhartsya hastād ācicchide khalaḥ
10040081 tāṁ gṛhītvā caraṇayor jāta-mātrāṁ svasuḥ sutām
10040083 apothayac chilā-pṛṣṭhe svārthonmūlita-sauhṛdaḥ
10040091 sā tad-dhastāt samutpatya sadyo devy ambaraṁ gatā
10040093 adṛśyatānujā viṣṇoḥ sāyudhāṣṭa-mahābhujā
10040101 divya-srag-ambarālepa-ratnābharaṇa-bhūṣitā
10040103 dhanuḥ-śūleṣu-carmāsi-śaṅkha-cakra-gadā-dharā
10040111 siddha-cāraṇa-gandharvair apsaraḥ-kinnaroragaiḥ
10040113 upāhṛtoru-balibhiḥ stūyamānedam abravīt
10040121 kiṁ mayā hatayā manda jātaḥ khalu tavānta-kṛt
10040123 yatra kva vā pūrva-śatrur mā hiṁsīḥ kṛpaṇān vṛthā
10040131 iti prabhāṣya taṁ devī māyā bhagavatī bhuvi
10040133 bahu-nāma-niketeṣu bahu-nāmā babhūva ha
10040141 tayābhihitam ākarṇya kaṁsaḥ parama-vismitaḥ
10040143 devakīṁ vasudevaṁ ca vimucya praśrito 'bravīt
10040151 aho bhaginy aho bhāma mayā vāṁ bata pāpmanā
10040153 puruṣāda ivāpatyaṁ bahavo hiṁsitāḥ sutāḥ
10040161 sa tv ahaṁ tyakta-kāruṇyas tyakta-jñāti-suhṛt khalaḥ
10040163 kān lokān vai gamiṣyāmi brahma-heva mṛtaḥ śvasan
10040171 daivam apy anṛtaṁ vakti na martyā eva kevalam
10040173 yad-viśrambhād ahaṁ pāpaḥ svasur nihatavāñ chiśūn
10040181 mā śocataṁ mahā-bhāgāv ātmajān sva-kṛtaṁ bhujaḥ
10040183 jāntavo na sadaikatra daivādhīnās tadāsate
10040191 bhuvi bhaumāni bhūtāni yathā yānty apayānti ca
10040193 nāyam ātmā tathaiteṣu viparyeti yathaiva bhūḥ
10040201 yathānevaṁ-vido bhedo yata ātma-viparyayaḥ
10040203 deha-yoga-viyogau ca saṁsṛtir na nivartate
10040211 tasmād bhadre sva-tanayān mayā vyāpāditān api
10040213 mānuśoca yataḥ sarvaḥ sva-kṛtaṁ vindate 'vaśaḥ
10040221 yāvad dhato 'smi hantāsmī-ty ātmānaṁ manyate 'sva-dṛk
10040223 tāvat tad-abhimāny ajño bādhya-bādhakatām iyāt
10040231 kṣamadhvaṁ mama daurātmyaṁ sādhavo dīna-vatsalāḥ
10040233 ity uktvāśru-mukhaḥ pādau śyālaḥ svasror athāgrahīt
10040241 mocayām āsa nigaḍād viśrabdhaḥ kanyakā-girā
10040243 devakīṁ vasudevaṁ ca darśayann ātma-sauhṛdam
10040251 bhrātuḥ samanutaptasya kṣānta-roṣā ca devakī
10040253 vyasṛjad vasudevaś ca prahasya tam uvāca ha
10040261 evam etan mahā-bhāga yathā vadasi dehinām
10040263 ajñāna-prabhavāhaṁ-dhīḥ sva-pareti bhidā yataḥ
10040271 śoka-harṣa-bhaya-dveṣa-lobha-moha-madānvitāḥ
10040273 mitho ghnantaṁ na paśyanti bhāvair bhāvaṁ pṛthag-dṛśaḥ
10040280 śrī-śuka uvāca
10040281 kaṁsa evaṁ prasannābhyāṁ viśuddhaṁ pratibhāṣitaḥ
10040283 devakī-vasudevābhyām anujñāto 'viśad gṛham
10040291 tasyāṁ rātryāṁ vyatītāyāṁ kaṁsa āhūya mantriṇaḥ
10040293 tebhya ācaṣṭa tat sarvaṁ yad uktaṁ yoga-nidrayā
10040301 ākarṇya bhartur gaditaṁ tam ūcur deva-śatravaḥ
10040303 devān prati kṛtāmarṣā daiteyā nāti-kovidāḥ
10040311 evaṁ cet tarhi bhojendra pura-grāma-vrajādiṣu
10040313 anirdaśān nirdaśāṁś ca haniṣyāmo 'dya vai śiśūn
10040321 kim udyamaiḥ kariṣyanti devāḥ samara-bhīravaḥ
10040323 nityam udvigna-manaso jyā-ghoṣair dhanuṣas tava
10040331 asyatas te śara-vrātair hanyamānāḥ samantataḥ
10040333 jijīviṣava utsṛjya palāyana-parā yayuḥ
10040341 kecit prāñjalayo dīnā nyasta-śastrā divaukasaḥ
10040343 mukta-kaccha-śikhāḥ kecid bhītāḥ sma iti vādinaḥ
10040351 na tvaṁ vismṛta-śastrāstrān virathān bhaya-saṁvṛtān
10040353 haṁsy anyāsakta-vimukhān bhagna-cāpān ayudhyataḥ
10040361 kiṁ kṣema-śūrair vibudhair asaṁyuga-vikatthanaiḥ
10040363 raho-juṣā kiṁ hariṇā śambhunā vā vanaukasā
10040365 kim indreṇālpa-vīryeṇa brahmaṇā vā tapasyatā
10040371 tathāpi devāḥ sāpatnyān nopekṣyā iti manmahe
10040373 tatas tan-mūla-khanane niyuṅkṣvāsmān anuvratān
10040381 yathāmayo 'ṅge samupekṣito nṛbhir na śakyate rūḍha-padaś cikitsitum
10040383 yathendriya-grāma upekṣitas tathā ripur mahān baddha-balo na cālyate
10040391 mūlaṁ hi viṣṇur devānāṁ yatra dharmaḥ sanātanaḥ
10040393 tasya ca brahma-go-viprās tapo yajñāḥ sa-dakṣiṇāḥ
10040401 tasmāt sarvātmanā rājan brāhmaṇān brahma-vādinaḥ
10040403 tapasvino yajña-śīlān gāś ca hanmo havir-dughāḥ
10040411 viprā gāvaś ca vedāś ca tapaḥ satyaṁ damaḥ śamaḥ
10040413 śraddhā dayā titikṣā ca kratavaś ca hares tanūḥ
10040421 sa hi sarva-surādhyakṣo hy asura-dviḍ guhā-śayaḥ
10040423 tan-mūlā devatāḥ sarvāḥ seśvarāḥ sa-catur-mukhāḥ
10040425 ayaṁ vai tad-vadhopāyo yad ṛṣīṇāṁ vihiṁsanam
10040430 śrī-śuka uvāca
10040431 evaṁ durmantribhiḥ kaṁsaḥ saha sammantrya durmatiḥ
10040433 brahma-hiṁsāṁ hitaṁ mene kāla-pāśāvṛto 'suraḥ
10040441 sandiśya sādhu-lokasya kadane kadana-priyān
10040443 kāma-rūpa-dharān dikṣu dānavān gṛham āviśat
10040451 te vai rajaḥ-prakṛtayas tamasā mūḍha-cetasaḥ
10040453 satāṁ vidveṣam ācerur ārād āgata-mṛtyavaḥ
10040461 āyuḥ śriyaṁ yaśo dharmaṁ lokān āśiṣa eva ca
10040463 hanti śreyāṁsi sarvāṇi puṁso mahad-atikramaḥ
10050010 śrī-śuka uvāca
10050011 nandas tv ātmaja utpanne jātāhlādo mahā-manāḥ
10050013 āhūya viprān veda-jñān snātaḥ śucir alaṅkṛtaḥ
10050021 vācayitvā svastyayanaṁ jāta-karmātmajasya vai
10050023 kārayām āsa vidhivat pitṛ-devārcanaṁ tathā
10050031 dhenūnāṁ niyute prādād viprebhyaḥ samalaṅkṛte
10050033 tilādrīn sapta ratnaugha-śātakaumbhāmbarāvṛtān
10050041 kālena snāna-śaucābhyāṁ saṁskārais tapasejyayā
10050043 śudhyanti dānaiḥ santuṣṭyā dravyāṇy ātmātma-vidyayā
10050051 saumaṅgalya-giro viprāḥ sūta-māgadha-vandinaḥ
10050053 gāyakāś ca jagur nedur bheryo dundubhayo muhuḥ
10050061 vrajaḥ sammṛṣṭa-saṁsikta-dvārājira-gṛhāntaraḥ
10050063 citra-dhvaja-patākā-srak-caila-pallava-toraṇaiḥ
10050071 gāvo vṛṣā vatsatarā haridrā-taila-rūṣitāḥ
10050073 vicitra-dhātu-barhasrag-vastra-kāñcana-mālinaḥ
10050081 mahārha-vastrābharaṇa-kañcukoṣṇīṣa-bhūṣitāḥ
10050083 gopāḥ samāyayū rājan nānopāyana-pāṇayaḥ
10050091 gopyaś cākarṇya muditā yaśodāyāḥ sutodbhavam
10050093 ātmānaṁ bhūṣayāṁ cakrur vastrākalpāñjanādibhiḥ
10050101 nava-kuṅkuma-kiñjalka-mukha-paṅkaja-bhūtayaḥ
10050103 balibhis tvaritaṁ jagmuḥ pṛthu-śroṇyaś calat-kucāḥ
10050111 gopyaḥ sumṛṣṭa-maṇi-kuṇḍala-niṣka-kaṇṭhyaś
10050112 citrāmbarāḥ pathi śikhā-cyuta-mālya-varṣāḥ
10050113 nandālayaṁ sa-valayā vrajatīr virejur
10050114 vyālola-kuṇḍala-payodhara-hāra-śobhāḥ
10050121 tā āśiṣaḥ prayuñjānāś ciraṁ pāhīti bālake
10050123 haridrā-cūrṇa-tailādbhiḥ siñcantyo 'janam ujjaguḥ
10050131 avādyanta vicitrāṇi vāditrāṇi mahotsave
10050133 kṛṣṇe viśveśvare 'nante nandasya vrajam āgate
10050141 gopāḥ parasparaṁ hṛṣṭā dadhi-kṣīra-ghṛtāmbubhiḥ
10050143 āsiñcanto vilimpanto navanītaiś ca cikṣipuḥ
10050151 nando mahā-manās tebhyo vāso 'laṅkāra-go-dhanam
10050153 sūta-māgadha-vandibhyo ye 'nye vidyopajīvinaḥ
10050161 tais taiḥ kāmair adīnātmā yathocitam apūjayat
10050163 viṣṇor ārādhanārthāya sva-putrasyodayāya ca
10050171 rohiṇī ca mahā-bhāgā nanda-gopābhinanditā
10050173 vyacarad divya-vāsa-srak-kaṇṭhābharaṇa-bhūṣitā
10050181 tata ārabhya nandasya vrajaḥ sarva-samṛddhimān
10050183 harer nivāsātma-guṇai ramākrīḍam abhūn nṛpa
10050191 gopān gokula-rakṣāyāṁ nirūpya mathurāṁ gataḥ
10050193 nandaḥ kaṁsasya vārṣikyaṁ karaṁ dātuṁ kurūdvaha
10050201 vasudeva upaśrutya bhrātaraṁ nandam āgatam
10050203 jñātvā datta-karaṁ rājñe yayau tad-avamocanam
10050211 taṁ dṛṣṭvā sahasotthāya dehaḥ prāṇam ivāgatam
10050213 prītaḥ priyatamaṁ dorbhyāṁ sasvaje prema-vihvalaḥ
10050221 pūjitaḥ sukham āsīnaḥ pṛṣṭvānāmayam ādṛtaḥ
10050223 prasakta-dhīḥ svātmajayor idam āha viśāmpate
10050231 diṣṭyā bhrātaḥ pravayasa idānīm aprajasya te
10050233 prajāśāyā nivṛttasya prajā yat samapadyata
10050241 diṣṭyā saṁsāra-cakre 'smin vartamānaḥ punar-bhavaḥ
10050243 upalabdho bhavān adya durlabhaṁ priya-darśanam
10050251 naikatra priya-saṁvāsaḥ suhṛdāṁ citra-karmaṇām
10050253 oghena vyūhyamānānāṁ plavānāṁ srotaso yathā
10050261 kaccit paśavyaṁ nirujaṁ bhūry-ambu-tṛṇa-vīrudham
10050263 bṛhad vanaṁ tad adhunā yatrāsse tvaṁ suhṛd-vṛtaḥ
10050271 bhrātar mama sutaḥ kaccin mātrā saha bhavad-vraje
10050273 tātaṁ bhavantaṁ manvāno bhavadbhyām upalālitaḥ
10050281 puṁsas tri-vargo vihitaḥ suhṛdo hy anubhāvitaḥ
10050283 na teṣu kliśyamāneṣu tri-vargo 'rthāya kalpate
10050290 śrī-nanda uvāca
10050291 aho te devakī-putrāḥ kaṁsena bahavo hatāḥ
10050293 ekāvaśiṣṭāvarajā kanyā sāpi divaṁ gatā
10050301 nūnaṁ hy adṛṣṭa-niṣṭho 'yam adṛṣṭa-paramo janaḥ
10050303 adṛṣṭam ātmanas tattvaṁ yo veda na sa muhyati
10050310 śrī-vasudeva uvāca
10050311 karo vai vārṣiko datto rājñe dṛṣṭā vayaṁ ca vaḥ
10050313 neha stheyaṁ bahu-tithaṁ santy utpātāś ca gokule
10050320 śrī-śuka uvāca
10050321 iti nandādayo gopāḥ proktās te śauriṇā yayuḥ
10050323 anobhir anaḍud-yuktais tam anujñāpya gokulam
10060010 śrī-śuka uvāca
10060011 nandaḥ pathi vacaḥ śaurer na mṛṣeti vicintayan
10060013 hariṁ jagāma śaraṇam utpātāgama-śaṅkitaḥ
10060021 kaṁsena prahitā ghorā pūtanā bāla-ghātinī
10060023 śiśūṁś cacāra nighnantī pura-grāma-vrajādiṣu
10060031 na yatra śravaṇādīni rakṣo-ghnāni sva-karmasu
10060033 kurvanti sātvatāṁ bhartur yātudhānyaś ca tatra hi
10060041 sā khe-cary ekadotpatya pūtanā nanda-gokulam
10060043 yoṣitvā māyayātmānaṁ prāviśat kāma-cāriṇī
10060051 tāṁ keśa-bandha-vyatiṣakta-mallikāṁ
10060052 bṛhan-nitamba-stana-kṛcchra-madhyamām
10060053 suvāsasaṁ kalpita-karṇa-bhūṣaṇa-
10060054 tviṣollasat-kuntala-maṇḍitānanām
10060061 valgu-smitāpāṅga-visarga-vīkṣitair
10060062 mano harantīṁ vanitāṁ vrajaukasām
10060063 amaṁsatāmbhoja-kareṇa rūpiṇīṁ
10060064 gopyaḥ śriyaṁ draṣṭum ivāgatāṁ patim
10060071 bāla-grahas tatra vicinvatī śiśūn yadṛcchayā nanda-gṛhe 'sad-antakam
10060073 bālaṁ praticchanna-nijoru-tejasaṁ dadarśa talpe 'gnim ivāhitaṁ bhasi
10060081 vibudhya tāṁ bālaka-mārikā-grahaṁ carācarātmā sa nimīlitekṣaṇaḥ
10060083 anantam āropayad aṅkam antakaṁ yathoragaṁ suptam abuddhi-rajju-dhīḥ
10060091 tāṁ tīkṣṇa-cittām ativāma-ceṣṭitāṁ vīkṣyāntarā koṣa-paricchadāsivat
10060093 vara-striyaṁ tat-prabhayā ca dharṣite nirīkṣyamāṇe jananī hy atiṣṭhatām
10060101 tasmin stanaṁ durjara-vīryam ulbaṇaṁ
10060102 ghorāṅkam ādāya śiśor dadāv atha
10060103 gāḍhaṁ karābhyāṁ bhagavān prapīḍya tat-
10060104 prāṇaiḥ samaṁ roṣa-samanvito 'pibat
10060111 sā muñca muñcālam iti prabhāṣiṇī niṣpīḍyamānākhila-jīva-marmaṇi
10060113 vivṛtya netre caraṇau bhujau muhuḥ prasvinna-gātrā kṣipatī ruroda ha
10060121 tasyāḥ svanenātigabhīra-raṁhasā sādrir mahī dyauś ca cacāla sa-grahā
10060123 rasā diśaś ca pratinedire janāḥ petuḥ kṣitau vajra-nipāta-śaṅkayā
10060131 niśā-carītthaṁ vyathita-stanā vyasur
10060132 vyādāya keśāṁś caraṇau bhujāv api
10060133 prasārya goṣṭhe nija-rūpam āsthitā
10060134 vajrāhato vṛtra ivāpatan nṛpa
10060141 patamāno 'pi tad-dehas tri-gavyūty-antara-drumān
10060143 cūrṇayām āsa rājendra mahad āsīt tad adbhutam
10060151 īṣā-mātrogra-daṁṣṭrāsyaṁ giri-kandara-nāsikam
10060153 gaṇḍa-śaila-stanaṁ raudraṁ prakīrṇāruṇa-mūrdhajam
10060161 andha-kūpa-gabhīrākṣaṁ pulināroha-bhīṣaṇam
10060163 baddha-setu-bhujorv-aṅghri śūnya-toya-hradodaram
10060171 santatrasuḥ sma tad vīkṣya gopā gopyaḥ kalevaram
10060173 pūrvaṁ tu tan-niḥsvanita-bhinna-hṛt-karṇa-mastakāḥ
10060181 bālaṁ ca tasyā urasi krīḍantam akutobhayam
10060183 gopyas tūrṇaṁ samabhyetya jagṛhur jāta-sambhramāḥ
10060191 yaśodā-rohiṇībhyāṁ tāḥ samaṁ bālasya sarvataḥ
10060193 rakṣāṁ vidadhire samyag go-puccha-bhramaṇādibhiḥ
10060201 go-mūtreṇa snāpayitvā punar go-rajasārbhakam
10060203 rakṣāṁ cakruś ca śakṛtā dvādaśāṅgeṣu nāmabhiḥ
10060211 gopyaḥ saṁspṛṣṭa-salilā aṅgeṣu karayoḥ pṛthak
10060213 nyasyātmany atha bālasya bīja-nyāsam akurvata
10060221 avyād ajo 'ṅghri maṇimāṁs tava jānv athorū
10060222 yajño 'cyutaḥ kaṭi-taṭaṁ jaṭharaṁ hayāsyaḥ
10060223 hṛt keśavas tvad-ura īśa inas tu kaṇṭhaṁ
10060224 viṣṇur bhujaṁ mukham urukrama īśvaraḥ kam
10060231 cakry agrataḥ saha-gado harir astu paścāt
10060232 tvat-pārśvayor dhanur-asī madhu-hājanaś ca
10060233 koṇeṣu śaṅkha urugāya upary upendras
10060234 tārkṣyaḥ kṣitau haladharaḥ puruṣaḥ samantāt
10060241 indriyāṇi hṛṣīkeśaḥ prāṇān nārāyaṇo 'vatu
10060243 śvetadvīpa-patiś cittaṁ mano yogeśvaro 'vatu
10060251 pṛśnigarbhas tu te buddhim ātmānaṁ bhagavān paraḥ
10060253 krīḍantaṁ pātu govindaḥ śayānaṁ pātu mādhavaḥ
10060261 vrajantam avyād vaikuṇṭha āsīnaṁ tvāṁ śriyaḥ patiḥ
10060263 bhuñjānaṁ yajñabhuk pātu sarva-graha-bhayaṅkaraḥ
10060271 ḍākinyo yātudhānyaś ca kuṣmāṇḍā ye 'rbhaka-grahāḥ
10060273 bhūta-preta-piśācāś ca yakṣa-rakṣo-vināyakāḥ
10060281 koṭarā revatī jyeṣṭhā pūtanā mātṛkādayaḥ
10060283 unmādā ye hy apasmārā deha-prāṇendriya-druhaḥ
10060291 svapna-dṛṣṭā mahotpātā vṛddhā bāla-grahāś ca ye
10060293 sarve naśyantu te viṣṇor nāma-grahaṇa-bhīravaḥ
10060300 śrī-śuka uvāca
10060301 iti praṇaya-baddhābhir gopībhiḥ kṛta-rakṣaṇam
10060303 pāyayitvā stanaṁ mātā sannyaveśayad ātmajam
10060311 tāvan nandādayo gopā mathurāyā vrajaṁ gatāḥ
10060313 vilokya pūtanā-dehaṁ babhūvur ativismitāḥ
10060321 nūnaṁ batarṣiḥ sañjāto yogeśo vā samāsa saḥ
10060323 sa eva dṛṣṭo hy utpāto yad āhānakadundubhiḥ
10060331 kalevaraṁ paraśubhiś chittvā tat te vrajaukasaḥ
10060333 dūre kṣiptvāvayavaśo nyadahan kāṣṭha-veṣṭitam
10060341 dahyamānasya dehasya dhūmaś cāguru-saurabhaḥ
10060343 utthitaḥ kṛṣṇa-nirbhukta-sapady āhata-pāpmanaḥ
10060351 pūtanā loka-bāla-ghnī rākṣasī rudhirāśanā
10060353 jighāṁsayāpi haraye stanaṁ dattvāpa sad-gatim
10060361 kiṁ punaḥ śraddhayā bhaktyā kṛṣṇāya paramātmane
10060363 yacchan priyatamaṁ kiṁ nu raktās tan-mātaro yathā
10060371 padbhyāṁ bhakta-hṛdi-sthābhyāṁ vandyābhyāṁ loka-vanditaiḥ
10060373 aṅgaṁ yasyāḥ samākramya bhagavān api tat-stanam
10060381 yātudhāny api sā svargam avāpa jananī-gatim
10060383 kṛṣṇa-bhukta-stana-kṣīrāḥ kim u gāvo 'numātaraḥ
10060391 payāṁsi yāsām apibat putra-sneha-snutāny alam
10060393 bhagavān devakī-putraḥ kaivalyādy-akhila-pradaḥ
10060401 tāsām avirataṁ kṛṣṇe kurvatīnāṁ sutekṣaṇam
10060403 na punaḥ kalpate rājan saṁsāro 'jñāna-sambhavaḥ
10060411 kaṭa-dhūmasya saurabhyam avaghrāya vrajaukasaḥ
10060413 kim idaṁ kuta eveti vadanto vrajam āyayuḥ
10060421 te tatra varṇitaṁ gopaiḥ pūtanāgamanādikam
10060423 śrutvā tan-nidhanaṁ svasti śiśoś cāsan suvismitāḥ
10060431 nandaḥ sva-putram ādāya pretyāgatam udāra-dhīḥ
10060433 mūrdhny upāghrāya paramāṁ mudaṁ lebhe kurūdvaha
10060441 ya etat pūtanā-mokṣaṁ kṛṣṇasyārbhakam adbhutam
10060443 śṛṇuyāc chraddhayā martyo govinde labhate ratim
10070010 śrī-rājovāca10070011 yena yenāvatāreṇa bhagavān harir īśvaraḥ
10070013 karoti karṇa-ramyāṇi mano-jñāni ca naḥ prabho
10070021 yac-chṛṇvato 'paity aratir vitṛṣṇā sattvaṁ ca śuddhyaty acireṇa puṁsaḥ
10070023 bhaktir harau tat-puruṣe ca sakhyaṁ tad eva hāraṁ vada manyase cet
10070031 athānyad api kṛṣṇasya tokācaritam adbhutam
10070033 mānuṣaṁ lokam āsādya taj-jātim anurundhataḥ
10070040 śrī-śuka uvāca
10070041 kadācid autthānika-kautukāplave janmarkṣa-yoge samaveta-yoṣitām
10070043 vāditra-gīta-dvija-mantra-vācakaiś cakāra sūnor abhiṣecanaṁ satī
10070051 nandasya patnī kṛta-majjanādikaṁ vipraiḥ kṛta-svastyayanaṁ supūjitaiḥ
10070053 annādya-vāsaḥ-srag-abhīṣṭa-dhenubhiḥ sañjāta-nidrākṣam aśīśayac chanaiḥ
10070061 autthānikautsukya-manā manasvinī samāgatān pūjayatī vrajaukasaḥ
10070063 naivāśṛṇod vai ruditaṁ sutasya sā rudan stanārthī caraṇāv udakṣipat
10070071 adhaḥ-śayānasya śiśor ano 'lpaka-pravāla-mṛdv-aṅghri-hataṁ vyavartata
10070073 vidhvasta-nānā-rasa-kupya-bhājanaṁ vyatyasta-cakrākṣa-vibhinna-kūbaram
10070081 dṛṣṭvā yaśodā-pramukhā vraja-striya
10070082 autthānike karmaṇi yāḥ samāgatāḥ
10070083 nandādayaś cādbhuta-darśanākulāḥ
10070084 kathaṁ svayaṁ vai śakaṭaṁ viparyagāt
10070091 ūcur avyavasita-matīn gopān gopīś ca bālakāḥ
10070093 rudatānena pādena kṣiptam etan na saṁśayaḥ
10070101 na te śraddadhire gopā bāla-bhāṣitam ity uta
10070103 aprameyaṁ balaṁ tasya bālakasya na te viduḥ
10070111 rudantaṁ sutam ādāya yaśodā graha-śaṅkitā
10070113 kṛta-svastyayanaṁ vipraiḥ sūktaiḥ stanam apāyayat
10070121 pūrvavat sthāpitaṁ gopair balibhiḥ sa-paricchadam
10070123 viprā hutvārcayāṁ cakrur dadhy-akṣata-kuśāmbubhiḥ
10070131 ye 'sūyānṛta-dambherṣā-hiṁsā-māna-vivarjitāḥ
10070133 na teṣāṁ satya-śīlānām āśiṣo viphalāḥ kṛtāḥ
10070141 iti bālakam ādāya sāmarg-yajur-upākṛtaiḥ
10070143 jalaiḥ pavitrauṣadhibhir abhiṣicya dvijottamaiḥ
10070151 vācayitvā svastyayanaṁ nanda-gopaḥ samāhitaḥ
10070153 hutvā cāgniṁ dvijātibhyaḥ prādād annaṁ mahā-guṇam
10070161 gāvaḥ sarva-guṇopetā vāsaḥ-srag-rukma-mālinīḥ
10070163 ātmajābhyudayārthāya prādāt te cānvayuñjata
10070171 viprā mantra-vido yuktās tair yāḥ proktās tathāśiṣaḥ
10070173 tā niṣphalā bhaviṣyanti na kadācid api sphuṭam
10070181 ekadāroham ārūḍhaṁ lālayantī sutaṁ satī
10070183 garimāṇaṁ śiśor voḍhuṁ na sehe giri-kūṭavat
10070191 bhūmau nidhāya taṁ gopī vismitā bhāra-pīḍitā
10070193 mahā-puruṣam ādadhyau jagatām āsa karmasu
10070201 daityo nāmnā tṛṇāvartaḥ kaṁsa-bhṛtyaḥ praṇoditaḥ
10070203 cakravāta-svarūpeṇa jahārāsīnam arbhakam
10070211 gokulaṁ sarvam āvṛṇvan muṣṇaṁś cakṣūṁṣi reṇubhiḥ
10070213 īrayan sumahā-ghora-śabdena pradiśo diśaḥ
10070221 muhūrtam abhavad goṣṭhaṁ rajasā tamasāvṛtam
10070223 sutaṁ yaśodā nāpaśyat tasmin nyastavatī yataḥ
10070231 nāpaśyat kaścanātmānaṁ paraṁ cāpi vimohitaḥ
10070233 tṛṇāvarta-nisṛṣṭābhiḥ śarkarābhir upadrutaḥ
10070241 iti khara-pavana-cakra-pāṁśu-varṣe suta-padavīm abalāvilakṣya mātā
10070243 atikaruṇam anusmaranty aśocad bhuvi patitā mṛta-vatsakā yathā gauḥ
10070251 ruditam anuniśamya tatra gopyo bhṛśam anutapta-dhiyo 'śru-pūrṇa-mukhyaḥ
10070253 rurudur anupalabhya nanda-sūnuṁ pavana upārata-pāṁśu-varṣa-vege
10070261 tṛṇāvartaḥ śānta-rayo vātyā-rūpa-dharo haran
10070263 kṛṣṇaṁ nabho-gato gantuṁ nāśaknod bhūri-bhāra-bhṛt
10070271 tam aśmānaṁ manyamāna ātmano guru-mattayā
10070273 gale gṛhīta utsraṣṭuṁ nāśaknod adbhutārbhakam
10070281 gala-grahaṇa-niśceṣṭo daityo nirgata-locanaḥ
10070283 avyakta-rāvo nyapatat saha-bālo vyasur vraje
10070291 tam antarikṣāt patitaṁ śilāyāṁ viśīrṇa-sarvāvayavaṁ karālam
10070293 puraṁ yathā rudra-śareṇa viddhaṁ striyo rudatyo dadṛśuḥ sametāḥ
10070301 prādāya mātre pratihṛtya vismitāḥ kṛṣṇaṁ ca tasyorasi lambamānam
10070303 taṁ svastimantaṁ puruṣāda-nītaṁ vihāyasā mṛtyu-mukhāt pramuktam
10070305 gopyaś ca gopāḥ kila nanda-mukhyā labdhvā punaḥ prāpur atīva modam
10070311 aho batāty-adbhutam eṣa rakṣasā bālo nivṛttiṁ gamito 'bhyagāt punaḥ
10070313 hiṁsraḥ sva-pāpena vihiṁsitaḥ khalaḥ sādhuḥ samatvena bhayād vimucyate
10070321 kiṁ nas tapaś cīrṇam adhokṣajārcanaṁ
10070322 pūrteṣṭa-dattam uta bhūta-sauhṛdam
10070323 yat samparetaḥ punar eva bālako
10070324 diṣṭyā sva-bandhūn praṇayann upasthitaḥ
10070331 dṛṣṭvādbhutāni bahuśo nanda-gopo bṛhadvane
10070333 vasudeva-vaco bhūyo mānayām āsa vismitaḥ
10070341 ekadārbhakam ādāya svāṅkam āropya bhāminī
10070343 prasnutaṁ pāyayām āsa stanaṁ sneha-pariplutā
10070351 pīta-prāyasya jananī sutasya rucira-smitam
10070353 mukhaṁ lālayatī rājañ jṛmbhato dadṛśe idam
10070361 khaṁ rodasī jyotir-anīkam āśāḥ sūryendu-vahni-śvasanāmbudhīṁś ca
10070363 dvīpān nagāṁs tad-duhitṝr vanāni bhūtāni yāni sthira-jaṅgamāni
10070371 sā vīkṣya viśvaṁ sahasā rājan sañjāta-vepathuḥ
10070373 sammīlya mṛgaśāvākṣī netre āsīt suvismitā
10080010 śrī-śuka uvāca
10080011 gargaḥ purohito rājan yadūnāṁ sumahā-tapāḥ
10080013 vrajaṁ jagāma nandasya vasudeva-pracoditaḥ
10080021 taṁ dṛṣṭvā parama-prītaḥ pratyutthāya kṛtāñjaliḥ
10080023 ānarcādhokṣaja-dhiyā praṇipāta-puraḥsaram
10080031 sūpaviṣṭaṁ kṛtātithyaṁ girā sūnṛtayā munim
10080033 nandayitvābravīd brahman pūrṇasya karavāma kim
10080041 mahad-vicalanaṁ nṝṇāṁ gṛhiṇāṁ dīna-cetasām
10080043 niḥśreyasāya bhagavan kalpate nānyathā kvacit
10080051 jyotiṣām ayanaṁ sākṣād yat taj jñānam atīndriyam
10080053 praṇītaṁ bhavatā yena pumān veda parāvaram
10080061 tvaṁ hi brahma-vidāṁ śreṣṭhaḥ saṁskārān kartum arhasi
10080063 bālayor anayor nṝṇāṁ janmanā brāhmaṇo guruḥ
10080070 śrī-garga uvāca
10080071 yadūnām aham ācāryaḥ khyātaś ca bhuvi sarvadā
10080073 sutaṁ mayā saṁskṛtaṁ te manyate devakī-sutam
10080081 kaṁsaḥ pāpa-matiḥ sakhyaṁ tava cānakadundubheḥ
10080083 devakyā aṣṭamo garbho na strī bhavitum arhati
10080091 iti sañcintayañ chrutvā devakyā dārikā-vacaḥ
10080093 api hantā gatāśaṅkas tarhi tan no 'nayo bhavet
10080100 śrī-nanda uvāca
10080101 alakṣito 'smin rahasi māmakair api go-vraje
10080103 kuru dvijāti-saṁskāraṁ svasti-vācana-pūrvakam
10080110 śrī-śuka uvāca
10080111 evaṁ samprārthito vipraḥ sva-cikīrṣitam eva tat
10080113 cakāra nāma-karaṇaṁ gūḍho rahasi bālayoḥ
10080120 śrī-garga uvāca
10080121 ayaṁ hi rohiṇī-putro ramayan suhṛdo guṇaiḥ
10080123 ākhyāsyate rāma iti balādhikyād balaṁ viduḥ
10080125 yadūnām apṛthag-bhāvāt saṅkarṣaṇam uśanty api
10080131 āsan varṇās trayo hy asya gṛhṇato 'nuyugaṁ tanūḥ
10080133 śuklo raktas tathā pīta idānīṁ kṛṣṇatāṁ gataḥ
10080141 prāg ayaṁ vasudevasya kvacij jātas tavātmajaḥ
10080143 vāsudeva iti śrīmān abhijñāḥ sampracakṣate
10080151 bahūni santi nāmāni rūpāṇi ca sutasya te
10080153 guṇa-karmānurūpāṇi tāny ahaṁ veda no janāḥ
10080161 eṣa vaḥ śreya ādhāsyad gopa-gokula-nandanaḥ
10080163 anena sarva-durgāṇi yūyam añjas tariṣyatha
10080171 purānena vraja-pate sādhavo dasyu-pīḍitāḥ
10080173 arājake rakṣyamāṇā jigyur dasyūn samedhitāḥ
10080181 ya etasmin mahā-bhāgāḥ prītiṁ kurvanti mānavāḥ
10080183 nārayo 'bhibhavanty etān viṣṇu-pakṣān ivāsurāḥ
10080191 tasmān nandātmajo 'yaṁ te nārāyaṇa-samo guṇaiḥ
10080193 śriyā kīrtyānubhāvena gopāyasva samāhitaḥ
10080200 śrī-śuka uvāca
10080201 ity ātmānaṁ samādiśya garge ca sva-gṛhaṁ gate
10080203 nandaḥ pramudito mene ātmānaṁ pūrṇam āśiṣām
10080211 kālena vrajatālpena gokule rāma-keśavau
10080213 jānubhyāṁ saha pāṇibhyāṁ riṅgamāṇau vijahratuḥ
10080221 tāv aṅghri-yugmam anukṛṣya sarīsṛpantau
10080222 ghoṣa-praghoṣa-ruciraṁ vraja-kardameṣu
10080223 tan-nāda-hṛṣṭa-manasāv anusṛtya lokaṁ
10080224 mugdha-prabhītavad upeyatur anti mātroḥ
10080231 tan-mātarau nija-sutau ghṛṇayā snuvantyau
10080232 paṅkāṅga-rāga-rucirāv upagṛhya dorbhyām
10080233 dattvā stanaṁ prapibatoḥ sma mukhaṁ nirīkṣya
10080234 mugdha-smitālpa-daśanaṁ yayatuḥ pramodam
10080241 yarhy aṅganā-darśanīya-kumāra-līlāv
10080242 antar-vraje tad abalāḥ pragṛhīta-pucchaiḥ
10080243 vatsair itas tata ubhāv anukṛṣyamāṇau
10080244 prekṣantya ujjhita-gṛhā jahṛṣur hasantyaḥ
10080251 śṛṅgy-agni-daṁṣṭry-asi-jala-dvija-kaṇṭakebhyaḥ
10080252 krīḍā-parāv aticalau sva-sutau niṣeddhum
10080253 gṛhyāṇi kartum api yatra na taj-jananyau
10080254 śekāta āpatur alaṁ manaso 'navasthām
10080261 kālenālpena rājarṣe rāmaḥ kṛṣṇaś ca gokule
10080263 aghṛṣṭa-jānubhiḥ padbhir vicakramatur añjasā
10080271 tatas tu bhagavān kṛṣṇo vayasyair vraja-bālakaiḥ
10080273 saha-rāmo vraja-strīṇāṁ cikrīḍe janayan mudam
10080281 kṛṣṇasya gopyo ruciraṁ vīkṣya kaumāra-cāpalam
10080283 śṛṇvantyāḥ kila tan-mātur iti hocuḥ samāgatāḥ
10080291 vatsān muñcan kvacid asamaye krośa-sañjāta-hāsaḥ
10080292 steyaṁ svādv atty atha dadhi-payaḥ kalpitaiḥ steya-yogaiḥ
10080293 markān bhokṣyan vibhajati sa cen nātti bhāṇḍaṁ bhinnatti
10080294 dravyālābhe sagṛha-kupito yāty upakrośya tokān
10080301 hastāgrāhye racayati vidhiṁ pīṭhakolūkhalādyaiś
10080302 chidraṁ hy antar-nihita-vayunaḥ śikya-bhāṇḍeṣu tad-vit
10080303 dhvāntāgāre dhṛta-maṇi-gaṇaṁ svāṅgam artha-pradīpaṁ
10080304 kāle gopyo yarhi gṛha-kṛtyeṣu suvyagra-cittāḥ
10080311 evaṁ dhārṣṭyāny uśati kurute mehanādīni vāstau
10080312 steyopāyair viracita-kṛtiḥ supratīko yathāste
10080313 itthaṁ strībhiḥ sa-bhaya-nayana-śrī-mukhālokinībhir
10080314 vyākhyātārthā prahasita-mukhī na hy upālabdhum aicchat
10080321 ekadā krīḍamānās te rāmādyā gopa-dārakāḥ
10080323 kṛṣṇo mṛdaṁ bhakṣitavān iti mātre nyavedayan
10080331 sā gṛhītvā kare kṛṣṇam upālabhya hitaiṣiṇī
10080333 yaśodā bhaya-sambhrānta-prekṣaṇākṣam abhāṣata
10080341 kasmān mṛdam adāntātman bhavān bhakṣitavān rahaḥ
10080343 vadanti tāvakā hy ete kumārās te 'grajo 'py ayam
10080351 nāhaṁ bhakṣitavān amba sarve mithyābhiśaṁsinaḥ
10080353 yadi satya-giras tarhi samakṣaṁ paśya me mukham
10080361 yady evaṁ tarhi vyādehī-ty uktaḥ sa bhagavān hariḥ
10080363 vyādattāvyāhataiśvaryaḥ krīḍā-manuja-bālakaḥ
10080371 sā tatra dadṛśe viśvaṁ jagat sthāsnu ca khaṁ diśaḥ
10080373 sādri-dvīpābdhi-bhūgolaṁ sa-vāyv-agnīndu-tārakam
10080381 jyotiś-cakraṁ jalaṁ tejo nabhasvān viyad eva ca
10080383 vaikārikāṇīndriyāṇi mano mātrā guṇās trayaḥ
10080391 etad vicitraṁ saha-jīva-kāla-svabhāva-karmāśaya-liṅga-bhedam
10080393 sūnos tanau vīkṣya vidāritāsye vrajaṁ sahātmānam avāpa śaṅkām
10080401 kiṁ svapna etad uta devamāyā kiṁ vā madīyo bata buddhi-mohaḥ
10080403 atho amuṣyaiva mamārbhakasya yaḥ kaścanautpattika ātma-yogaḥ
10080411 atho yathāvan na vitarka-gocaraṁ ceto-manaḥ-karma-vacobhir añjasā
10080413 yad-āśrayaṁ yena yataḥ pratīyate sudurvibhāvyaṁ praṇatāsmi tat-padam
10080421 ahaṁ mamāsau patir eṣa me suto vrajeśvarasyākhila-vittapā satī
10080423 gopyaś ca gopāḥ saha-godhanāś ca me yan-māyayetthaṁ kumatiḥ sa me gatiḥ
10080431 itthaṁ vidita-tattvāyāṁ gopikāyāṁ sa īśvaraḥ
10080433 vaiṣṇavīṁ vyatanon māyāṁ putra-snehamayīṁ vibhuḥ
10080441 sadyo naṣṭa-smṛtir gopī sāropyāroham ātmajam
10080443 pravṛddha-sneha-kalila-hṛdayāsīd yathā purā
10080451 trayyā copaniṣadbhiś ca sāṅkhya-yogaiś ca sātvataiḥ
10080453 upagīyamāna-māhātmyaṁ hariṁ sāmanyatātmajam
10080460 śrī-rājovāca
10080461 nandaḥ kim akarod brahman śreya evaṁ mahodayam
10080463 yaśodā ca mahā-bhāgā papau yasyāḥ stanaṁ hariḥ
10080471 pitarau nānvavindetāṁ kṛṣṇodārārbhakehitam
10080473 gāyanty adyāpi kavayo yal loka-śamalāpaham
10080480 śrī-śuka uvāca
10080481 droṇo vasūnāṁ pravaro dharayā bhāryayā saha
10080483 kariṣyamāṇa ādeśān brahmaṇas tam uvāca ha
10080491 jātayor nau mahādeve bhuvi viśveśvare harau
10080493 bhaktiḥ syāt paramā loke yayāñjo durgatiṁ taret
10080501 astv ity uktaḥ sa bhagavān vraje droṇo mahā-yaśāḥ
10080503 jajñe nanda iti khyāto yaśodā sā dharābhavat
10080511 tato bhaktir bhagavati putrī-bhūte janārdane
10080513 dampatyor nitarām āsīd gopa-gopīṣu bhārata
10080521 kṛṣṇo brahmaṇa ādeśaṁ satyaṁ kartuṁ vraje vibhuḥ
10080523 saha-rāmo vasaṁś cakre teṣāṁ prītiṁ sva-līlayā
10090010 śrī-śuka uvāca
10090011 ekadā gṛha-dāsīṣu yaśodā nanda-gehinī
10090013 karmāntara-niyuktāsu nirmamantha svayaṁ dadhi
10090021 yāni yānīha gītāni tad-bāla-caritāni ca
10090023 dadhi-nirmanthane kāle smarantī tāny agāyata
10090031 kṣaumaṁ vāsaḥ pṛthu-kaṭi-taṭe bibhratī sūtra-naddhaṁ
10090032 putra-sneha-snuta-kuca-yugaṁ jāta-kampaṁ ca subhrūḥ
10090033 rajjv-ākarṣa-śrama-bhuja-calat-kaṅkaṇau kuṇḍale ca
10090034 svinnaṁ vaktraṁ kabara-vigalan-mālatī nirmamantha
10090041 tāṁ stanya-kāma āsādya mathnantīṁ jananīṁ hariḥ
10090043 gṛhītvā dadhi-manthānaṁ nyaṣedhat prītim āvahan
10090051 tam aṅkam ārūḍham apāyayat stanaṁ sneha-snutaṁ sa-smitam īkṣatī mukham
10090053 atṛptam utsṛjya javena sā yayāv utsicyamāne payasi tv adhiśrite
10090061 sañjāta-kopaḥ sphuritāruṇādharaṁ sandaśya dadbhir dadhi-mantha-bhājanam
10090063 bhittvā mṛṣāśrur dṛṣad-aśmanā raho jaghāsa haiyaṅgavam antaraṁ gataḥ
10090071 uttārya gopī suśṛtaṁ payaḥ punaḥ praviśya saṁdṛśya ca dadhy-amatrakam
10090073 bhagnaṁ vilokya sva-sutasya karma taj jahāsa taṁ cāpi na tatra paśyatī
10090081 ulūkhalāṅghrer upari vyavasthitaṁ markāya kāmaṁ dadataṁ śici sthitam
10090083 haiyaṅgavaṁ caurya-viśaṅkitekṣaṇaṁ nirīkṣya paścāt sutam āgamac chanaiḥ
10090091 tām ātta-yaṣṭiṁ prasamīkṣya satvaras
10090092 tato 'varuhyāpasasāra bhītavat
10090093 gopy anvadhāvan na yam āpa yogināṁ
10090094 kṣamaṁ praveṣṭuṁ tapaseritaṁ manaḥ
10090101 anvañcamānā jananī bṛhac-calac-chroṇī-bharākrānta-gatiḥ sumadhyamā
10090103 javena visraṁsita-keśa-bandhana-cyuta-prasūnānugatiḥ parāmṛśat
10090111 kṛtāgasaṁ taṁ prarudantam akṣiṇī kaṣantam añjan-maṣiṇī sva-pāṇinā
10090113 udvīkṣamāṇaṁ bhaya-vihvalekṣaṇaṁ haste gṛhītvā bhiṣayanty avāgurat
10090121 tyaktvā yaṣṭiṁ sutaṁ bhītaṁ vijñāyārbhaka-vatsalā
10090123 iyeṣa kila taṁ baddhuṁ dāmnātad-vīrya-kovidā
10090131 na cāntar na bahir yasya na pūrvaṁ nāpi cāparam
10090133 pūrvāparaṁ bahiś cāntar jagato yo jagac ca yaḥ
10090141 taṁ matvātmajam avyaktaṁ martya-liṅgam adhokṣajam
10090143 gopikolūkhale dāmnā babandha prākṛtaṁ yathā
10090151 tad dāma badhyamānasya svārbhakasya kṛtāgasaḥ
10090153 dvy-aṅgulonam abhūt tena sandadhe 'nyac ca gopikā
10090161 yadāsīt tad api nyūnaṁ tenānyad api sandadhe
10090163 tad api dvy-aṅgulaṁ nyūnaṁ yad yad ādatta bandhanam
10090171 evaṁ sva-geha-dāmāni yaśodā sandadhaty api
10090173 gopīnāṁ susmayantīnāṁ smayantī vismitābhavat
10090181 sva-mātuḥ svinna-gātrāyā visrasta-kabara-srajaḥ
10090183 dṛṣṭvā pariśramaṁ kṛṣṇaḥ kṛpayāsīt sva-bandhane
10090191 evaṁ sandarśitā hy aṅga hariṇā bhṛtya-vaśyatā
10090193 sva-vaśenāpi kṛṣṇena yasyedaṁ seśvaraṁ vaśe
10090201 nemaṁ viriñco na bhavo na śrīr apy aṅga-saṁśrayā
10090203 prasādaṁ lebhire gopī yat tat prāpa vimuktidāt
10090211 nāyaṁ sukhāpo bhagavān dehināṁ gopikā-sutaḥ
10090213 jñānināṁ cātma-bhūtānāṁ yathā bhaktimatām iha
10090221 kṛṣṇas tu gṛha-kṛtyeṣu vyagrāyāṁ mātari prabhuḥ
10090223 adrākṣīd arjunau pūrvaṁ guhyakau dhanadātmajau
10090231 purā nārada-śāpena vṛkṣatāṁ prāpitau madāt
10090233 nalakūvara-maṇigrīvāv iti khyātau śriyānvitau
10100010 śrī-rājovāca
10100011 kathyatāṁ bhagavann etat tayoḥ śāpasya kāraṇam
10100013 yat tad vigarhitaṁ karma yena vā devarṣes tamaḥ
10100020 śrī-śuka uvāca
10100021 rudrasyānucarau bhūtvā sudṛptau dhanadātmajau
10100023 kailāsopavane ramye mandākinyāṁ madotkaṭau
10100031 vāruṇīṁ madirāṁ pītvā madāghūrṇita-locanau
10100033 strī-janair anugāyadbhiś ceratuḥ puṣpite vane
10100041 antaḥ praviśya gaṅgāyām ambhoja-vana-rājini
10100043 cikrīḍatur yuvatibhir gajāv iva kareṇubhiḥ
10100051 yadṛcchayā ca devarṣir bhagavāṁs tatra kaurava
10100053 apaśyan nārado devau kṣībāṇau samabudhyata
10100061 taṁ dṛṣṭvā vrīḍitā devyo vivastrāḥ śāpa-śaṅkitāḥ
10100063 vāsāṁsi paryadhuḥ śīghraṁ vivastrau naiva guhyakau
10100071 tau dṛṣṭvā madirā-mattau śrī-madāndhau surātmajau
10100073 tayor anugrahārthāya śāpaṁ dāsyann idaṁ jagau
10100080 śrī-nārada uvāca
10100081 na hy anyo juṣato joṣyān buddhi-bhraṁśo rajo-guṇaḥ
10100083 śrī-madād ābhijātyādir yatra strī dyūtam āsavaḥ
10100091 hanyante paśavo yatra nirdayair ajitātmabhiḥ
10100093 manyamānair imaṁ deham ajarāmṛtyu naśvaram
10100101 deva-saṁjñitam apy ante kṛmi-viḍ-bhasma-saṁjñitam
10100103 bhūta-dhruk tat-kṛte svārthaṁ kiṁ veda nirayo yataḥ
10100111 dehaḥ kim anna-dātuḥ svaṁ niṣektur mātur eva ca
10100113 mātuḥ pitur vā balinaḥ kretur agneḥ śuno 'pi vā
10100121 evaṁ sādhāraṇaṁ deham avyakta-prabhavāpyayam
10100123 ko vidvān ātmasāt kṛtvā hanti jantūn ṛte 'sataḥ
10100131 asataḥ śrī-madāndhasya dāridryaṁ param añjanam
10100133 ātmaupamyena bhūtāni daridraḥ param īkṣate
10100141 yathā kaṇṭaka-viddhāṅgo jantor necchati tāṁ vyathām
10100143 jīva-sāmyaṁ gato liṅgair na tathāviddha-kaṇṭakaḥ
10100151 daridro nirahaṁ-stambho muktaḥ sarva-madair iha
10100153 kṛcchraṁ yadṛcchayāpnoti tad dhi tasya paraṁ tapaḥ
10100161 nityaṁ kṣut-kṣāma-dehasya daridrasyānna-kāṅkṣiṇaḥ
10100163 indriyāṇy anuśuṣyanti hiṁsāpi vinivartate
10100171 daridrasyaiva yujyante sādhavaḥ sama-darśinaḥ
10100173 sadbhiḥ kṣiṇoti taṁ tarṣaṁ tata ārād viśuddhyati
10100181 sādhūnāṁ sama-cittānāṁ mukunda-caraṇaiṣiṇām
10100183 upekṣyaiḥ kiṁ dhana-stambhair asadbhir asad-āśrayaiḥ
10100191 tad ahaṁ mattayor mādhvyā vāruṇyā śrī-madāndhayoḥ
10100193 tamo-madaṁ hariṣyāmi straiṇayor ajitātmanoḥ
10100201 yad imau loka-pālasya putrau bhūtvā tamaḥ-plutau
10100203 na vivāsasam ātmānaṁ vijānītaḥ sudurmadau
10100211 ato 'rhataḥ sthāvaratāṁ syātāṁ naivaṁ yathā punaḥ
10100213 smṛtiḥ syān mat-prasādena tatrāpi mad-anugrahāt
10100221 vāsudevasya sānnidhyaṁ labdhvā divya-śarac-chate
10100223 vṛtte svarlokatāṁ bhūyo labdha-bhaktī bhaviṣyataḥ
10100230 śrī-śuka uvāca
10100231 evam uktvā sa devarṣir gato nārāyaṇāśramam
10100233 nalakūvara-maṇigrīvāv āsatur yamalārjunau
10100241 ṛṣer bhāgavata-mukhyasya satyaṁ kartuṁ vaco hariḥ
10100243 jagāma śanakais tatra yatrāstāṁ yamalārjunau
10100251 devarṣir me priyatamo yad imau dhanadātmajau
10100253 tat tathā sādhayiṣyāmi yad gītaṁ tan mahātmanā
10100261 ity antareṇārjunayoḥ kṛṣṇas tu yamayor yayau
10100263 ātma-nirveśa-mātreṇa tiryag-gatam ulūkhalam
10100271 bālena niṣkarṣayatānvag ulūkhalaṁ tad
10100272 dāmodareṇa tarasotkalitāṅghri-bandhau
10100273 niṣpetatuḥ parama-vikramitātivepa-
10100274 skandha-pravāla-viṭapau kṛta-caṇḍa-śabdau
10100281 tatra śriyā paramayā kakubhaḥ sphurantau
10100282 siddhāv upetya kujayor iva jāta-vedāḥ
10100283 kṛṣṇaṁ praṇamya śirasākhila-loka-nāthaṁ
10100284 baddhāñjalī virajasāv idam ūcatuḥ sma
10100291 kṛṣṇa kṛṣṇa mahā-yogiṁs tvam ādyaḥ puruṣaḥ paraḥ
10100293 vyaktāvyaktam idaṁ viśvaṁ rūpaṁ te brāhmaṇā viduḥ
10100301 tvam ekaḥ sarva-bhūtānāṁ dehāsv-ātmendriyeśvaraḥ
10100303 tvam eva kālo bhagavān viṣṇur avyaya īśvaraḥ
10100311 tvaṁ mahān prakṛtiḥ sūkṣmā rajaḥ-sattva-tamomayī
10100313 tvam eva puruṣo 'dhyakṣaḥ sarva-kṣetra-vikāra-vit
10100321 gṛhyamāṇais tvam agrāhyo vikāraiḥ prākṛtair guṇaiḥ
10100323 ko nv ihārhati vijñātuṁ prāk siddhaṁ guṇa-saṁvṛtaḥ
10100331 tasmai tubhyaṁ bhagavate vāsudevāya vedhase
10100333 ātma-dyota-guṇaiś channa-mahimne brahmaṇe namaḥ
10100341 yasyāvatārā jñāyante śarīreṣv aśarīriṇaḥ
10100343 tais tair atulyātiśayair vīryair dehiṣv asaṅgataiḥ
10100351 sa bhavān sarva-lokasya bhavāya vibhavāya ca
10100353 avatīrṇo 'ṁśa-bhāgena sāmprataṁ patir āśiṣām
10100361 namaḥ parama-kalyāṇa namaḥ parama-maṅgala
10100363 vāsudevāya śāntāya yadūnāṁ pataye namaḥ
10100371 anujānīhi nau bhūmaṁs tavānucara-kiṅkarau
10100373 darśanaṁ nau bhagavata ṛṣer āsīd anugrahāt
10100381 vāṇī guṇānukathane śravaṇau kathāyāṁ
10100382 hastau ca karmasu manas tava pādayor naḥ
10100383 smṛtyāṁ śiras tava nivāsa-jagat-praṇāme
10100384 dṛṣṭiḥ satāṁ darśane 'stu bhavat-tanūnām
10100390 śrī-śuka uvāca
10100391 itthaṁ saṅkīrtitas tābhyāṁ bhagavān gokuleśvaraḥ
10100393 dāmnā colūkhale baddhaḥ prahasann āha guhyakau
10100400 śrī-bhagavān uvāca
10100401 jñātaṁ mama puraivaitad ṛṣiṇā karuṇātmanā
10100403 yac chrī-madāndhayor vāgbhir vibhraṁśo 'nugrahaḥ kṛtaḥ
10100411 sādhūnāṁ sama-cittānāṁ sutarāṁ mat-kṛtātmanām
10100413 darśanān no bhaved bandhaḥ puṁso 'kṣṇoḥ savitur yathā
10100421 tad gacchataṁ mat-paramau nalakūvara sādanam
10100423 sañjāto mayi bhāvo vām īpsitaḥ paramo 'bhavaḥ
10100430 śrī-śuka uvāca
10100431 ity uktau tau parikramya praṇamya ca punaḥ punaḥ
10100433 baddholūkhalam āmantrya jagmatur diśam uttarām
10110010 śrī-śuka uvāca
10110011 gopā nandādayaḥ śrutvā drumayoḥ patato ravam
10110013 tatrājagmuḥ kuru-śreṣṭha nirghāta-bhaya-śaṅkitāḥ
10110021 bhūmyāṁ nipatitau tatra dadṛśur yamalārjunau
10110023 babhramus tad avijñāya lakṣyaṁ patana-kāraṇam
10110031 ulūkhalaṁ vikarṣantaṁ dāmnā baddhaṁ ca bālakam
10110033 kasyedaṁ kuta āścaryam utpāta iti kātarāḥ
10110041 bālā ūcur aneneti tiryag-gatam ulūkhalam
10110043 vikarṣatā madhya-gena puruṣāv apy acakṣmahi
10110051 na te tad-uktaṁ jagṛhur na ghaṭeteti tasya tat
10110053 bālasyotpāṭanaṁ tarvoḥ kecit sandigdha-cetasaḥ
10110061 ulūkhalaṁ vikarṣantaṁ dāmnā baddhaṁ svam ātmajam
10110063 vilokya nandaḥ prahasad-vadano vimumoca ha
10110071 gopībhiḥ stobhito 'nṛtyad bhagavān bālavat kvacit
10110073 udgāyati kvacin mugdhas tad-vaśo dāru-yantravat
10110081 bibharti kvacid ājñaptaḥ pīṭhakonmāna-pādukam
10110083 bāhu-kṣepaṁ ca kurute svānāṁ ca prītim āvahan
10110091 darśayaṁs tad-vidāṁ loka ātmano bhṛtya-vaśyatām
10110093 vrajasyovāha vai harṣaṁ bhagavān bāla-ceṣṭitaiḥ
10110101 krīṇīhi bhoḥ phalānīti śrutvā satvaram acyutaḥ
10110103 phalārthī dhānyam ādāya yayau sarva-phala-pradaḥ
10110111 phala-vikrayiṇī tasya cyuta-dhānya-kara-dvayam
10110113 phalair apūrayad ratnaiḥ phala-bhāṇḍam apūri ca
10110121 sarit-tīra-gataṁ kṛṣṇaṁ bhagnārjunam athāhvayat
10110123 rāmaṁ ca rohiṇī devī krīḍantaṁ bālakair bhṛśam
10110131 nopeyātāṁ yadāhūtau krīḍā-saṅgena putrakau
10110133 yaśodāṁ preṣayām āsa rohiṇī putra-vatsalām
10110141 krīḍantaṁ sā sutaṁ bālair ativelaṁ sahāgrajam
10110143 yaśodājohavīt kṛṣṇaṁ putra-sneha-snuta-stanī
10110151 kṛṣṇa kṛṣṇāravindākṣa tāta ehi stanaṁ piba
10110153 alaṁ vihāraiḥ kṣut-kṣāntaḥ krīḍā-śrānto 'si putraka
10110161 he rāmāgaccha tātāśu sānujaḥ kula-nandana
10110163 prātar eva kṛtāhāras tad bhavān bhoktum arhati
10110171 pratīkṣate tvāṁ dāśārha bhokṣyamāṇo vrajādhipaḥ
10110173 ehy āvayoḥ priyaṁ dhehi sva-gṛhān yāta bālakāḥ
10110181 dhūli-dhūsaritāṅgas tvaṁ putra majjanam āvaha
10110183 janmarkṣaṁ te 'dya bhavati viprebhyo dehi gāḥ śuciḥ
10110191 paśya paśya vayasyāṁs te mātṛ-mṛṣṭān svalaṅkṛtān
10110193 tvaṁ ca snātaḥ kṛtāhāro viharasva svalaṅkṛtaḥ
10110201 itthaṁ yaśodā tam aśeṣa-śekharaṁ matvā sutaṁ sneha-nibaddha-dhīr nṛpa
10110203 haste gṛhītvā saha-rāmam acyutaṁ nītvā sva-vāṭaṁ kṛtavaty athodayam
10110210 śrī-śuka uvāca
10110211 gopa-vṛddhā mahotpātān anubhūya bṛhadvane
10110213 nandādayaḥ samāgamya vraja-kāryam amantrayan
10110221 tatropānanda-nāmāha gopo jñāna-vayo-'dhikaḥ
10110223 deśa-kālārtha-tattva-jñaḥ priya-kṛd rāma-kṛṣṇayoḥ
10110231 utthātavyam ito 'smābhir gokulasya hitaiṣibhiḥ
10110233 āyānty atra mahotpātā bālānāṁ nāśa-hetavaḥ
10110241 muktaḥ kathañcid rākṣasyā bāla-ghnyā bālako hy asau
10110243 harer anugrahān nūnam anaś copari nāpatat
10110251 cakra-vātena nīto 'yaṁ daityena vipadaṁ viyat
10110253 śilāyāṁ patitas tatra paritrātaḥ sureśvaraiḥ
10110261 yan na mriyeta drumayor antaraṁ prāpya bālakaḥ
10110263 asāv anyatamo vāpi tad apy acyuta-rakṣaṇam
10110271 yāvad autpātiko 'riṣṭo vrajaṁ nābhibhaved itaḥ
10110273 tāvad bālān upādāya yāsyāmo 'nyatra sānugāḥ
10110281 vanaṁ vṛndāvanaṁ nāma paśavyaṁ nava-kānanam
10110283 gopa-gopī-gavāṁ sevyaṁ puṇyādri-tṛṇa-vīrudham
10110291 tat tatrādyaiva yāsyāmaḥ śakaṭān yuṅkta mā ciram
10110293 godhanāny agrato yāntu bhavatāṁ yadi rocate
10110301 tac chrutvaika-dhiyo gopāḥ sādhu sādhv iti vādinaḥ
10110303 vrajān svān svān samāyujya yayū rūḍha-paricchadāḥ
10110311 vṛddhān bālān striyo rājan sarvopakaraṇāni ca
10110313 anaḥsv āropya gopālā yattā ātta-śarāsanāḥ
10110321 godhanāni puraskṛtya śṛṅgāṇy āpūrya sarvataḥ
10110323 tūrya-ghoṣeṇa mahatā yayuḥ saha-purohitāḥ
10110331 gopyo rūḍha-rathā nūtna-kuca-kuṅkuma-kāntayaḥ
10110333 kṛṣṇa-līlā jaguḥ prītyā niṣka-kaṇṭhyaḥ suvāsasaḥ
10110341 tathā yaśodā-rohiṇyāv ekaṁ śakaṭam āsthite
10110343 rejatuḥ kṛṣṇa-rāmābhyāṁ tat-kathā-śravaṇotsuke
10110351 vṛndāvanaṁ sampraviśya sarva-kāla-sukhāvaham
10110353 tatra cakrur vrajāvāsaṁ śakaṭair ardha-candravat
10110361 vṛndāvanaṁ govardhanaṁ yamunā-pulināni ca
10110363 vīkṣyāsīd uttamā prītī rāma-mādhavayor nṛpa
10110371 evaṁ vrajaukasāṁ prītiṁ yacchantau bāla-ceṣṭitaiḥ
10110373 kala-vākyaiḥ sva-kālena vatsa-pālau babhūvatuḥ
10110381 avidūre vraja-bhuvaḥ saha gopāla-dārakaiḥ
10110383 cārayām āsatur vatsān nānā-krīḍā-paricchadau
10110391 kvacid vādayato veṇuṁ kṣepaṇaiḥ kṣipataḥ kvacit
10110393 kvacit pādaiḥ kiṅkiṇībhiḥ kvacit kṛtrima-go-vṛṣaiḥ
10110401 vṛṣāyamāṇau nardantau yuyudhāte parasparam
10110403 anukṛtya rutair jantūṁś ceratuḥ prākṛtau yathā
10110411 kadācid yamunā-tīre vatsāṁś cārayatoḥ svakaiḥ
10110413 vayasyaiḥ kṛṣṇa-balayor jighāṁsur daitya āgamat
10110421 taṁ vatsa-rūpiṇaṁ vīkṣya vatsa-yūtha-gataṁ hariḥ
10110423 darśayan baladevāya śanair mugdha ivāsadat
10110431 gṛhītvāpara-pādābhyāṁ saha-lāṅgūlam acyutaḥ
10110433 bhrāmayitvā kapitthāgre prāhiṇod gata-jīvitam
10110435 sa kapitthair mahā-kāyaḥ pātyamānaiḥ papāta ha
10110441 taṁ vīkṣya vismitā bālāḥ śaśaṁsuḥ sādhu sādhv iti
10110443 devāś ca parisantuṣṭā babhūvuḥ puṣpa-varṣiṇaḥ
10110451 tau vatsa-pālakau bhūtvā sarva-lokaika-pālakau
10110453 saprātar-āśau go-vatsāṁś cārayantau viceratuḥ
10110461 svaṁ svaṁ vatsa-kulaṁ sarve pāyayiṣyanta ekadā
10110463 gatvā jalāśayābhyāśaṁ pāyayitvā papur jalam
10110471 te tatra dadṛśur bālā mahā-sattvam avasthitam
10110473 tatrasur vajra-nirbhinnaṁ gireḥ śṛṅgam iva cyutam
10110481 sa vai bako nāma mahān asuro baka-rūpa-dhṛk
10110483 āgatya sahasā kṛṣṇaṁ tīkṣṇa-tuṇḍo 'grasad balī
10110491 kṛṣṇaṁ mahā-baka-grastaṁ dṛṣṭvā rāmādayo 'rbhakāḥ
10110493 babhūvur indriyāṇīva vinā prāṇaṁ vicetasaḥ
10110501 taṁ tālu-mūlaṁ pradahantam agnivad gopāla-sūnuṁ pitaraṁ jagad-guroḥ
10110503 caccharda sadyo 'tiruṣākṣataṁ bakas tuṇḍena hantuṁ punar abhyapadyata
10110511 tam āpatantaṁ sa nigṛhya tuṇḍayor dorbhyāṁ bakaṁ kaṁsa-sakhaṁ satāṁ patiḥ
10110513 paśyatsu bāleṣu dadāra līlayā mudāvaho vīraṇavad divaukasām
10110521 tadā bakāriṁ sura-loka-vāsinaḥ samākiran nandana-mallikādibhiḥ
10110523 samīḍire cānaka-śaṅkha-saṁstavais tad vīkṣya gopāla-sutā visismire
10110531 muktaṁ bakāsyād upalabhya bālakā rāmādayaḥ prāṇam ivendriyo gaṇaḥ
10110533 sthānāgataṁ taṁ parirabhya nirvṛtāḥ praṇīya vatsān vrajam etya taj jaguḥ
10110541 śrutvā tad vismitā gopā gopyaś cātipriyādṛtāḥ
10110543 pretyāgatam ivotsukyād aikṣanta tṛṣitekṣaṇāḥ
10110551 aho batāsya bālasya bahavo mṛtyavo 'bhavan
10110553 apy āsīd vipriyaṁ teṣāṁ kṛtaṁ pūrvaṁ yato bhayam
10110561 athāpy abhibhavanty enaṁ naiva te ghora-darśanāḥ
10110563 jighāṁsayainam āsādya naśyanty agnau pataṅgavat
10110571 aho brahma-vidāṁ vāco nāsatyāḥ santi karhicit
10110573 gargo yad āha bhagavān anvabhāvi tathaiva tat
10110581 iti nandādayo gopāḥ kṛṣṇa-rāma-kathāṁ mudā
10110583 kurvanto ramamāṇāś ca nāvindan bhava-vedanām
10110591 evaṁ vihāraiḥ kaumāraiḥ kaumāraṁ jahatur vraje
10110593 nilāyanaiḥ setu-bandhair markaṭotplavanādibhiḥ
10120010 śrī-śuka uvāca
10120011 kvacid vanāśāya mano dadhad vrajāt prātaḥ samutthāya vayasya-vatsapān
10120013 prabodhayañ chṛṅga-raveṇa cāruṇā vinirgato vatsa-puraḥsaro hariḥ
10120021 tenaiva sākaṁ pṛthukāḥ sahasraśaḥ snigdhāḥ suśig-vetra-viṣāṇa-veṇavaḥ
10120023 svān svān sahasropari-saṅkhyayānvitān vatsān puraskṛtya viniryayur mudā
10120031 kṛṣṇa-vatsair asaṅkhyātair yūthī-kṛtya sva-vatsakān
10120033 cārayanto 'rbha-līlābhir vijahrus tatra tatra ha
10120041 phala-prabāla-stavaka-sumanaḥ-piccha-dhātubhiḥ
10120043 kāca-guñjā-maṇi-svarṇa-bhūṣitā apy abhūṣayan
10120051 muṣṇanto 'nyonya-śikyādīn jñātān ārāc ca cikṣipuḥ
10120053 tatratyāś ca punar dūrād dhasantaś ca punar daduḥ
10120061 yadi dūraṁ gataḥ kṛṣṇo vana-śobhekṣaṇāya tam
10120063 ahaṁ pūrvam ahaṁ pūrvam iti saṁspṛśya remire
10120071 kecid veṇūn vādayanto dhmāntaḥ śṛṅgāṇi kecana
10120073 kecid bhṛṅgaiḥ pragāyantaḥ kūjantaḥ kokilaiḥ pare
10120081 vicchāyābhiḥ pradhāvanto gacchantaḥ sādhu-haṁsakaiḥ
10120083 bakair upaviśantaś ca nṛtyantaś ca kalāpibhiḥ
10120091 vikarṣantaḥ kīśa-bālān ārohantaś ca tair drumān
10120093 vikurvantaś ca taiḥ sākaṁ plavantaś ca palāśiṣu
10120101 sākaṁ bhekair vilaṅghantaḥ saritaḥ srava-samplutāḥ
10120103 vihasantaḥ praticchāyāḥ śapantaś ca pratisvanān
10120111 itthaṁ satāṁ brahma-sukhānubhūtyā dāsyaṁ gatānāṁ para-daivatena
10120113 māyāśritānāṁ nara-dārakeṇa sākaṁ vijahruḥ kṛta-puṇya-puñjāḥ
10120121 yat-pāda-pāṁsur bahu-janma-kṛcchrato
10120122 dhṛtātmabhir yogibhir apy alabhyaḥ
10120123 sa eva yad-dṛg-viṣayaḥ svayaṁ sthitaḥ
10120124 kiṁ varṇyate diṣṭam ato vrajaukasām
10120131 athāgha-nāmābhyapatan mahāsuras teṣāṁ sukha-krīḍana-vīkṣaṇākṣamaḥ
10120133 nityaṁ yad-antar nija-jīvitepsubhiḥ pītāmṛtair apy amaraiḥ pratīkṣyate
10120141 dṛṣṭvārbhakān kṛṣṇa-mukhān aghāsuraḥ
10120142 kaṁsānuśiṣṭaḥ sa bakī-bakānujaḥ
10120143 ayaṁ tu me sodara-nāśa-kṛt tayor
10120144 dvayor mamainaṁ sa-balaṁ haniṣye
10120151 ete yadā mat-suhṛdos tilāpaḥ kṛtās tadā naṣṭa-samā vrajaukasaḥ
10120153 prāṇe gate varṣmasu kā nu cintā prajāsavaḥ prāṇa-bhṛto hi ye te
10120161 iti vyavasyājagaraṁ bṛhad vapuḥ sa yojanāyāma-mahādri-pīvaram
10120163 dhṛtvādbhutaṁ vyātta-guhānanaṁ tadā pathi vyaśeta grasanāśayā khalaḥ
10120171 dharādharoṣṭho jaladottaroṣṭho dary-ānanānto giri-śṛṅga-daṁṣṭraḥ
10120173 dhvāntāntar-āsyo vitatādhva-jihvaḥ paruṣānila-śvāsa-davekṣaṇoṣṇaḥ
10120181 dṛṣṭvā taṁ tādṛśaṁ sarve matvā vṛndāvana-śriyam
10120183 vyāttājagara-tuṇḍena hy utprekṣante sma līlayā
10120191 aho mitrāṇi gadata sattva-kūṭaṁ puraḥ sthitam
10120193 asmat-saṅgrasana-vyātta-vyāla-tuṇḍāyate na vā
10120201 satyam arka-karāraktam uttarā-hanuvad ghanam
10120203 adharā-hanuvad rodhas tat-praticchāyayāruṇam
10120211 pratispardhete sṛkkabhyāṁ savyāsavye nagodare
10120213 tuṅga-śṛṅgālayo 'py etās tad-daṁṣṭrābhiś ca paśyata
10120221 āstṛtāyāma-mārgo 'yaṁ rasanāṁ pratigarjati
10120223 eṣāṁ antar-gataṁ dhvāntam etad apy antar-ānanam
10120231 dāvoṣṇa-khara-vāto 'yaṁ śvāsavad bhāti paśyata
10120233 tad-dagdha-sattva-durgandho 'py antar-āmiṣa-gandhavat
10120241 asmān kim atra grasitā niviṣṭān ayaṁ tathā ced bakavad vinaṅkṣyati
10120243 kṣaṇād aneneti bakāry-uśan-mukhaṁ vīkṣyoddhasantaḥ kara-tāḍanair yayuḥ
10120251 itthaṁ mitho 'tathyam ataj-jña-bhāṣitaṁ
10120252 śrutvā vicintyety amṛṣā mṛṣāyate
10120253 rakṣo viditvākhila-bhūta-hṛt-sthitaḥ
10120254 svānāṁ niroddhuṁ bhagavān mano dadhe
10120261 tāvat praviṣṭās tv asurodarāntaraṁ paraṁ na gīrṇāḥ śiśavaḥ sa-vatsāḥ
10120263 pratīkṣamāṇena bakāri-veśanaṁ hata-sva-kānta-smaraṇena rakṣasā
10120271 tān vīkṣya kṛṣṇaḥ sakalābhaya-prado
10120272 hy ananya-nāthān sva-karād avacyutān
10120273 dīnāṁś ca mṛtyor jaṭharāgni-ghāsān
10120274 ghṛṇārdito diṣṭa-kṛtena vismitaḥ
10120281 kṛtyaṁ kim atrāsya khalasya jīvanaṁ
10120282 na vā amīṣāṁ ca satāṁ vihiṁsanam
10120283 dvayaṁ kathaṁ syād iti saṁvicintya
10120284 jñātvāviśat tuṇḍam aśeṣa-dṛg ghariḥ
10120291 tadā ghana-cchadā devā bhayād dhā-heti cukruśuḥ
10120293 jahṛṣur ye ca kaṁsādyāḥ kauṇapās tv agha-bāndhavāḥ
10120301 tac chrutvā bhagavān kṛṣṇas tv avyayaḥ sārbha-vatsakam
10120303 cūrṇī-cikīrṣor ātmānaṁ tarasā vavṛdhe gale
10120311 tato 'tikāyasya niruddha-mārgiṇo hy udgīrṇa-dṛṣṭer bhramatas tv itas tataḥ
10120313 pūrṇo 'ntar-aṅge pavano niruddho mūrdhan vinirbhidya vinirgato bahiḥ
10120321 tenaiva sarveṣu bahir gateṣu prāṇeṣu vatsān suhṛdaḥ paretān
10120323 dṛṣṭyā svayotthāpya tad-anvitaḥ punar vaktrān mukundo bhagavān viniryayau
10120331 pīnāhi-bhogotthitam adbhutaṁ mahaj jyotiḥ sva-dhāmnā jvalayad diśo daśa
10120333 pratīkṣya khe 'vasthitam īśa-nirgamaṁ viveśa tasmin miṣatāṁ divaukasām
10120341 tato 'tihṛṣṭāḥ sva-kṛto 'kṛtārhaṇaṁ
10120342 puṣpaiḥ sugā apsarasaś ca nartanaiḥ
10120343 gītaiḥ surā vādya-dharāś ca vādyakaiḥ
10120344 stavaiś ca viprā jaya-niḥsvanair gaṇāḥ
10120351 tad-adbhuta-stotra-suvādya-gītikā-jayādi-naikotsava-maṅgala-svanān
10120353 śrutvā sva-dhāmno 'nty aja āgato 'cirād dṛṣṭvā mahīśasya jagāma vismayam
10120361 rājann ājagaraṁ carma śuṣkaṁ vṛndāvane 'dbhutam
10120363 vrajaukasāṁ bahu-tithaṁ babhūvākrīḍa-gahvaram
10120371 etat kaumārajaṁ karma harer ātmāhi-mokṣaṇam
10120373 mṛtyoḥ paugaṇḍake bālā dṛṣṭvocur vismitā vraje
10120381 naitad vicitraṁ manujārbha-māyinaḥ parāvarāṇāṁ paramasya vedhasaḥ
10120383 agho 'pi yat-sparśana-dhauta-pātakaḥ prāpātma-sāmyaṁ tv asatāṁ sudurlabham
10120391 sakṛd yad-aṅga-pratimāntar-āhitā manomayī bhāgavatīṁ dadau gatim
10120393 sa eva nityātma-sukhānubhūty-abhi-vyudasta-māyo 'ntar-gato hi kiṁ punaḥ
10120400 śrī-sūta uvāca
10120401 itthaṁ dvijā yādavadeva-dattaḥ śrutvā sva-rātuś caritaṁ vicitram
10120403 papraccha bhūyo 'pi tad eva puṇyaṁ vaiyāsakiṁ yan nigṛhīta-cetāḥ
10120410 śrī-rājovāca
10120411 brahman kālāntara-kṛtaṁ tat-kālīnaṁ kathaṁ bhavet
10120413 yat kaumāre hari-kṛtaṁ jaguḥ paugaṇḍake 'rbhakāḥ
10120421 tad brūhi me mahā-yogin paraṁ kautūhalaṁ guro
10120423 nūnam etad dharer eva māyā bhavati nānyathā
10120431 vayaṁ dhanyatamā loke guro 'pi kṣatra-bandhavaḥ
10120433 vayaṁ pibāmo muhus tvattaḥ puṇyaṁ kṛṣṇa-kathāmṛtam
10120440 śrī-sūta uvāca
10120441 itthaṁ sma pṛṣṭaḥ sa tu bādarāyaṇis
10120442 tat-smāritānanta-hṛtākhilendriyaḥ
10120443 kṛcchrāt punar labdha-bahir-dṛśiḥ śanaiḥ
10120444 pratyāha taṁ bhāgavatottamottama
10130010 śrī-śuka uvāca
10130011 sādhu pṛṣṭaṁ mahā-bhāga tvayā bhāgavatottama
10130013 yan nūtanayasīśasya śṛṇvann api kathāṁ muhuḥ
10130021 satām ayaṁ sāra-bhṛtāṁ nisargo yad-artha-vāṇī-śruti-cetasām api
10130023 prati-kṣaṇaṁ navya-vad acyutasya yat striyā viṭānām iva sādhu vārtā
10130031 śṛṇuṣvāvahito rājann api guhyaṁ vadāmi te
10130033 brūyuḥ snigdhasya śiṣyasya guravo guhyam apy uta
10130041 tathāgha-vadanān mṛtyo rakṣitvā vatsa-pālakān
10130043 sarit-pulinam ānīya bhagavān idam abravīt
10130051 aho 'tiramyaṁ pulinaṁ vayasyāḥ sva-keli-sampan mṛdulāccha-bālukam
10130053 sphuṭat-saro-gandha-hṛtāli-patrika-dhvani-pratidhvāna-lasad-drumākulam
10130061 atra bhoktavyam asmābhir divārūḍhaṁ kṣudhārditāḥ
10130063 vatsāḥ samīpe 'paḥ pītvā carantu śanakais tṛṇam
10130071 tatheti pāyayitvārbhā vatsān ārudhya śādvale
10130073 muktvā śikyāni bubhujuḥ samaṁ bhagavatā mudā
10130081 kṛṣṇasya viṣvak puru-rāji-maṇḍalair
10130082 abhyānanāḥ phulla-dṛśo vrajārbhakāḥ
10130083 sahopaviṣṭā vipine virejuś
10130084 chadā yathāmbhoruha-karṇikāyāḥ
10130091 kecit puṣpair dalaiḥ kecit pallavair aṅkuraiḥ phalaiḥ
10130093 śigbhis tvagbhir dṛṣadbhiś ca bubhujuḥ kṛta-bhājanāḥ
10130101 sarve mitho darśayantaḥ sva-sva-bhojya-ruciṁ pṛthak
10130103 hasanto hāsayantaś cā-bhyavajahruḥ saheśvarāḥ
10130111 bibhrad veṇuṁ jaṭhara-paṭayoḥ śṛṅga-vetre ca kakṣe
10130112 vāme pāṇau masṛṇa-kavalaṁ tat-phalāny aṅgulīṣu
10130113 tiṣṭhan madhye sva-parisuhṛdo hāsayan narmabhiḥ svaiḥ
10130114 svarge loke miṣati bubhuje yajña-bhug bāla-keliḥ
10130121 bhārataivaṁ vatsa-peṣu bhuñjāneṣv acyutātmasu
10130123 vatsās tv antar-vane dūraṁ viviśus tṛṇa-lobhitāḥ
10130131 tān dṛṣṭvā bhaya-santrastān ūce kṛṣṇo 'sya bhī-bhayam
10130133 mitrāṇy āśān mā viramate-hāneṣye vatsakān aham
10130141 ity uktvādri-darī-kuñja-gahvareṣv ātma-vatsakān
10130143 vicinvan bhagavān kṛṣṇaḥ sapāṇi-kavalo yayau
10130151 ambhojanma-janis tad-antara-gato māyārbhakasyeśitur
10130152 draṣṭuṁ mañju mahitvam anyad api tad-vatsān ito vatsapān
10130153 nītvānyatra kurūdvahāntaradadhāt khe 'vasthito yaḥ purā
10130154 dṛṣṭvāghāsura-mokṣaṇaṁ prabhavataḥ prāptaḥ paraṁ vismayam
10130161 tato vatsān adṛṣṭvaitya puline 'pi ca vatsapān
10130163 ubhāv api vane kṛṣṇo vicikāya samantataḥ
10130171 kvāpy adṛṣṭvāntar-vipine vatsān pālāṁś ca viśva-vit
10130173 sarvaṁ vidhi-kṛtaṁ kṛṣṇaḥ sahasāvajagāma ha
10130181 tataḥ kṛṣṇo mudaṁ kartuṁ tan-mātṝṇāṁ ca kasya ca
10130183 ubhayāyitam ātmānaṁ cakre viśva-kṛd īśvaraḥ
10130191 yāvad vatsapa-vatsakālpaka-vapur yāvat karāṅghry-ādikaṁ
10130192 yāvad yaṣṭi-viṣāṇa-veṇu-dala-śig yāvad vibhūṣāmbaram
10130193 yāvac chīla-guṇābhidhākṛti-vayo yāvad vihārādikaṁ
10130194 sarvaṁ viṣṇumayaṁ giro 'ṅga-vad ajaḥ sarva-svarūpo babhau
10130201 svayam ātmātma-govatsān prativāryātma-vatsapaiḥ
10130203 krīḍann ātma-vihāraiś ca sarvātmā prāviśad vrajam
10130211 tat-tad-vatsān pṛthaṅ nītvā tat-tad-goṣṭhe niveśya saḥ
10130213 tat-tad-ātmābhavad rājaṁs tat-tat-sadma praviṣṭavān
10130221 tan-mātaro veṇu-rava-tvarotthitā utthāpya dorbhiḥ parirabhya nirbharam
10130223 sneha-snuta-stanya-payaḥ-sudhāsavaṁ matvā paraṁ brahma sutān apāyayan
10130231 tato nṛponmardana-majja-lepanā-laṅkāra-rakṣā-tilakāśanādibhiḥ
10130233 saṁlālitaḥ svācaritaiḥ praharṣayan sāyaṁ gato yāma-yamena mādhavaḥ
10130241 gāvas tato goṣṭham upetya satvaraṁ huṅkāra-ghoṣaiḥ parihūta-saṅgatān
10130243 svakān svakān vatsatarān apāyayan muhur lihantyaḥ sravad audhasaṁ payaḥ
10130251 go-gopīnāṁ mātṛtāsminn āsīt snehardhikāṁ vinā
10130253 purovad āsv api hares tokatā māyayā vinā
10130261 vrajaukasāṁ sva-tokeṣu sneha-vally ābdam anvaham
10130263 śanair niḥsīma vavṛdhe yathā kṛṣṇe tv apūrvavat
10130271 ittham ātmātmanātmānaṁ vatsa-pāla-miṣeṇa saḥ
10130273 pālayan vatsapo varṣaṁ cikrīḍe vana-goṣṭhayoḥ
10130281 ekadā cārayan vatsān sa-rāmo vanam āviśat
10130283 pañca-ṣāsu tri-yāmāsu hāyanāpūraṇīṣv ajaḥ
10130291 tato vidūrāc carato gāvo vatsān upavrajam
10130293 govardhanādri-śirasi carantyo dadṛśus tṛṇam
10130301 dṛṣṭvātha tat-sneha-vaśo 'smṛtātmā sa go-vrajo 'tyātmapa-durga-mārgaḥ
10130303 dvi-pāt kakud-grīva udāsya-puccho 'gād dhuṅkṛtair āsru-payā javena
10130311 sametya gāvo 'dho vatsān vatsavatyo 'py apāyayan
10130313 gilantya iva cāṅgāni lihantyaḥ svaudhasaṁ payaḥ
10130321 gopās tad-rodhanāyāsa-maughya-lajjoru-manyunā
10130323 durgādhva-kṛcchrato 'bhyetya go-vatsair dadṛśuḥ sutān
10130331 tad-īkṣaṇotprema-rasāplutāśayā jātānurāgā gata-manyavo 'rbhakān
10130333 uduhya dorbhiḥ parirabhya mūrdhani ghrāṇair avāpuḥ paramāṁ mudaṁ te
10130341 tataḥ pravayaso gopās tokāśleṣa-sunirvṛtāḥ
10130343 kṛcchrāc chanair apagatās tad-anusmṛty-udaśravaḥ
10130351 vrajasya rāmaḥ premardher vīkṣyautkaṇṭhyam anukṣaṇam
10130353 mukta-staneṣv apatyeṣv apy ahetu-vid acintayat
10130361 kim etad adbhutam iva vāsudeve 'khilātmani
10130363 vrajasya sātmanas tokeṣv apūrvaṁ prema vardhate
10130371 keyaṁ vā kuta āyātā daivī vā nāry utāsurī
10130373 prāyo māyāstu me bhartur nānyā me 'pi vimohinī
10130381 iti sañcintya dāśārho vatsān sa-vayasān api
10130383 sarvān ācaṣṭa vaikuṇṭhaṁ cakṣuṣā vayunena saḥ
10130391 naite sureśā ṛṣayo na caite tvam eva bhāsīśa bhid-āśraye 'pi
10130393 sarvaṁ pṛthak tvaṁ nigamāt kathaṁ vadety uktena vṛttaṁ prabhuṇā balo 'vait
10130401 tāvad etyātmabhūr ātma-mānena truṭy-anehasā
10130403 purovad ābdaṁ krīḍantaṁ dadṛśe sa-kalaṁ harim
10130411 yāvanto gokule bālāḥ sa-vatsāḥ sarva eva hi
10130413 māyāśaye śayānā me nādyāpi punar utthitāḥ
10130421 ita ete 'tra kutratyā man-māyā-mohitetare
10130423 tāvanta eva tatrābdaṁ krīḍanto viṣṇunā samam
10130431 evam eteṣu bhedeṣu ciraṁ dhyātvā sa ātma-bhūḥ
10130433 satyāḥ ke katare neti jñātuṁ neṣṭe kathañcana
10130441 evaṁ sammohayan viṣṇuṁ vimohaṁ viśva-mohanam
10130443 svayaiva māyayājo 'pi svayam eva vimohitaḥ
10130451 tamyāṁ tamovan naihāraṁ khadyotārcir ivāhani
10130453 mahatītara-māyaiśyaṁ nihanty ātmani yuñjataḥ
10130461 tāvat sarve vatsa-pālāḥ paśyato 'jasya tat-kṣaṇāt
10130463 vyadṛśyanta ghana-śyāmāḥ pīta-kauśeya-vāsasaḥ
10130471 catur-bhujāḥ śaṅkha-cakra-gadā-rājīva-pāṇayaḥ
10130473 kirīṭinaḥ kuṇḍalino hāriṇo vana-mālinaḥ
10130481 śrīvatsāṅgada-do-ratna-kambu-kaṅkaṇa-pāṇayaḥ
10130483 nūpuraiḥ kaṭakair bhātāḥ kaṭi-sūtrāṅgulīyakaiḥ
10130491 āṅghri-mastakam āpūrṇās tulasī-nava-dāmabhiḥ
10130493 komalaiḥ sarva-gātreṣu bhūri-puṇyavad-arpitaiḥ
10130501 candrikā-viśada-smeraiḥ sāruṇāpāṅga-vīkṣitaiḥ
10130503 svakārthānām iva rajaḥ-sattvābhyāṁ sraṣṭṛ-pālakāḥ
10130511 ātmādi-stamba-paryantair mūrtimadbhiś carācaraiḥ
10130513 nṛtya-gītādy-anekārhaiḥ pṛthak pṛthag upāsitāḥ
10130521 aṇimādyair mahimabhir ajādyābhir vibhūtibhiḥ
10130523 catur-viṁśatibhis tattvaiḥ parītā mahad-ādibhiḥ
10130531 kāla-svabhāva-saṁskāra-kāma-karma-guṇādibhiḥ
10130533 sva-mahi-dhvasta-mahibhir mūrtimadbhir upāsitāḥ
10130541 satya-jñānānantānanda-mātraika-rasa-mūrtayaḥ
10130543 aspṛṣṭa-bhūri-māhātmyā api hy upaniṣad-dṛśām
10130551 evaṁ sakṛd dadarśājaḥ para-brahmātmano 'khilān
10130553 yasya bhāsā sarvam idaṁ vibhāti sa-carācaram
10130561 tato 'tikutukodvṛtya-stimitaikādaśendriyaḥ
10130563 tad-dhāmnābhūd ajas tūṣṇīṁ pūr-devy-antīva putrikā
10130571 itīreśe 'tarkye nija-mahimani sva-pramitike
10130572 paratrājāto 'tan-nirasana-mukha-brahmaka-mitau
10130573 anīśe 'pi draṣṭuṁ kim idam iti vā muhyati sati
10130574 cacchādājo jñātvā sapadi paramo 'jā-javanikām
10130581 tato 'rvāk pratilabdhākṣaḥ kaḥ paretavad utthitaḥ
10130583 kṛcchrād unmīlya vai dṛṣṭīr ācaṣṭedaṁ sahātmanā
10130591 sapady evābhitaḥ paśyan diśo 'paśyat puraḥ-sthitam
10130593 vṛndāvanaṁ janājīvya-drumākīrṇaṁ samā-priyam
10130601 yatra naisarga-durvairāḥ sahāsan nṛ-mṛgādayaḥ
10130603 mitrāṇīvājitāvāsa-druta-ruṭ-tarṣakādikam
10130611 tatrodvahat paśupa-vaṁśa-śiśutva-nāṭyaṁ
10130612 brahmādvayaṁ param anantam agādha-bodham
10130613 vatsān sakhīn iva purā parito vicinvad
10130614 ekaṁ sa-pāṇi-kavalaṁ parameṣṭhy acaṣṭa
10130621 dṛṣṭvā tvareṇa nija-dhoraṇato 'vatīrya
10130622 pṛthvyāṁ vapuḥ kanaka-daṇḍam ivābhipātya
10130623 spṛṣṭvā catur-mukuṭa-koṭibhir aṅghri-yugmaṁ
10130624 natvā mud-aśru-sujalair akṛtābhiṣekam
10130631 utthāyotthāya kṛṣṇasya cirasya pādayoḥ patan
10130633 āste mahitvaṁ prāg-dṛṣṭaṁ smṛtvā smṛtvā punaḥ punaḥ
10130641 śanair athotthāya vimṛjya locane mukundam udvīkṣya vinamra-kandharaḥ
10130643 kṛtāñjaliḥ praśrayavān samāhitaḥ sa-vepathur gadgadayailatelayā
10140010 śrī-brahmovāca
10140011 naumīḍya te 'bhra-vapuṣe taḍid-ambarāya
10140012 guñjāvataṁsa-paripiccha-lasan-mukhāya
10140013 vanya-sraje kavala-vetra-viṣāṇa-veṇu-
10140014 lakṣma-śriye mṛdu-pade paśupāṅgajāya
10140021 asyāpi deva vapuṣo mad-anugrahasya svecchā-mayasya na tu bhūta-mayasya ko 'pi
10140023 neśe mahi tv avasituṁ manasāntareṇa sākṣāt tavaiva kim utātma-sukhānubhūteḥ
10140031 jñāne prayāsam udapāsya namanta eva
10140032 jīvanti san-mukharitāṁ bhavadīya-vārtām
10140033 sthāne sthitāḥ śruti-gatāṁ tanu-vāṅ-manobhir
10140034 ye prāyaśo 'jita jito 'py asi tais tri-lokyām
10140041 śreyaḥ-sṛtiṁ bhaktim udasya te vibho
10140042 kliśyanti ye kevala-bodha-labdhaye
10140043 teṣām asau kleśala eva śiṣyate
10140044 nānyad yathā sthūla-tuṣāvaghātinām
10140051 pureha bhūman bahavo 'pi yoginas tvad-arpitehā nija-karma-labdhayā
10140053 vibudhya bhaktyaiva kathopanītayā prapedire 'ñjo 'cyuta te gatiṁ parām
10140061 tathāpi bhūman mahimāguṇasya te viboddhum arhaty amalāntar-ātmabhiḥ
10140063 avikriyāt svānubhavād arūpato hy ananya-bodhyātmatayā na cānyathā
10140071 guṇātmanas te 'pi guṇān vimātuṁ hitāvatīṛnasya ka īśire 'sya
10140073 kālena yair vā vimitāḥ su-kalpair bhū-pāṁśavaḥ khe mihikā dyu-bhāsaḥ
10140081 tat te 'nukampāṁ su-samīkṣamāṇo bhuñjāna evātma-kṛtaṁ vipākam
10140083 hṛd-vāg-vapurbhir vidadhan namas te jīveta yo mukti-pade sa dāya-bhāk
10140091 paśyeśa me 'nāryam ananta ādye parātmani tvayy api māyi-māyini
10140093 māyāṁ vitatyekṣitum ātma-vaibhavaṁ hy ahaṁ kiyān aiccham ivārcir agnau
10140101 ataḥ kṣamasvācyuta me rajo-bhuvo hy ajānatas tvat-pṛthag-īśa-māninaḥ
10140103 ajāvalepāndha-tamo-'ndha-cakṣuṣa eṣo 'nukampyo mayi nāthavān iti
10140111 kvāhaṁ tamo-mahad-ahaṁ-kha-carāgni-vār-bhū-
10140112 saṁveṣṭitāṇḍa-ghaṭa-sapta-vitasti-kāyaḥ
10140113 kvedṛg-vidhāvigaṇitāṇḍa-parāṇu-caryā-
10140114 vātādhva-roma-vivarasya ca te mahitvam
10140121 utkṣepaṇaṁ garbha-gatasya pādayoḥ kiṁ kalpate mātur adhokṣajāgase
10140123 kim asti-nāsti-vyapadeśa-bhūṣitaṁ tavāsti kukṣeḥ kiyad apy anantaḥ
10140131 jagat-trayāntodadhi-samplavode nārāyaṇasyodara-nābhi-nālāt
10140133 vinirgato 'jas tv iti vāṅ na vai mṛṣā kintv īśvara tvan na vinirgato 'smi
10140141 nārāyaṇas tvaṁ na hi sarva-dehinām ātmāsy adhīśākhila-loka-sākṣī
10140143 nārāyaṇo 'ṅgaṁ nara-bhū-jalāyanāt tac cāpi satyaṁ na tavaiva māyā
10140151 tac cej jala-sthaṁ tava saj jagad-vapuḥ
10140152 kiṁ me na dṛṣṭaṁ bhagavaṁs tadaiva
10140153 kiṁ vā su-dṛṣṭaṁ hṛdi me tadaiva
10140154 kiṁ no sapady eva punar vyadarśi
10140161 atraiva māyā-dhamanāvatāre hy asya prapañcasya bahiḥ sphuṭasya
10140163 kṛtsnasya cāntar jaṭhare jananyā māyātvam eva prakaṭī-kṛtaṁ te
10140171 yasya kukṣāv idaṁ sarvaṁ sātmaṁ bhāti yathā tathā
10140173 tat tvayy apīha tat sarvaṁ kim idaṁ māyayā vinā
10140181 adyaiva tvad ṛte 'sya kiṁ mama na te māyātvam ādarśitam
10140182 eko 'si prathamaṁ tato vraja-suhṛd-vatsāḥ samastā api
10140183 tāvanto 'si catur-bhujās tad akhilaiḥ sākaṁ mayopāsitās
10140184 tāvanty eva jaganty abhūs tad amitaṁ brahmādvayaṁ śiṣyate
10140191 ajānatāṁ tvat-padavīm anātmany ātmātmanā bhāsi vitatya māyām
10140193 sṛṣṭāv ivāhaṁ jagato vidhāna iva tvam eṣo 'nta iva trinetraḥ
10140201 sureṣv ṛṣiṣv īśa tathaiva nṛṣv api tiryakṣu yādaḥsv api te 'janasya
10140203 janmāsatāṁ durmada-nigrahāya prabho vidhātaḥ sad-anugrahāya ca
10140211 ko vetti bhūman bhagavan parātman yogeśvarotīr bhavatas tri-lokyām
10140213 kva vā kathaṁ vā kati vā kadeti vistārayan krīḍasi yoga-māyām
10140221 tasmād idaṁ jagad aśeṣam asat-svarūpaṁ
10140222 svapnābham asta-dhiṣaṇaṁ puru-duḥkha-duḥkham
10140223 tvayy eva nitya-sukha-bodha-tanāv anante
10140224 māyāta udyad api yat sad ivāvabhāti
10140231 ekas tvam ātmā puruṣaḥ purāṇaḥ satyaḥ svayaṁ-jyotir ananta ādyaḥ
10140233 nityo 'kṣaro 'jasra-sukho nirañjanaḥ pūrṇādvayo mukta upādhito 'mṛtaḥ
10140241 evaṁ-vidhaṁ tvāṁ sakalātmanām api svātmānam ātmātmatayā vicakṣate
10140243 gurv-arka-labdhopaniṣat-sucakṣuṣā ye te tarantīva bhavānṛtāmbudhim
10140251 ātmānam evātmatayāvijānatāṁ tenaiva jātaṁ nikhilaṁ prapañcitam
10140253 jñānena bhūyo 'pi ca tat pralīyate rajjvām aher bhoga-bhavābhavau yathā
10140261 ajñāna-saṁjñau bhava-bandha-mokṣau dvau nāma nānyau sta ṛta-jña-bhāvāt
10140263 ajasra-city ātmani kevale pare vicāryamāṇe taraṇāv ivāhanī
10140271 tvām ātmānaṁ paraṁ matvā param ātmānam eva ca
10140273 ātmā punar bahir mṛgya aho 'jña-janatājñatā
10140281 antar-bhave 'nanta bhavantam eva hy atat tyajanto mṛgayanti santaḥ
10140283 asantam apy anty ahim antareṇa santaṁ guṇaṁ taṁ kim u yanti santaḥ
10140291 athāpi te deva padāmbuja-dvaya-prasāda-leśānugṛhīta eva hi
10140293 jānāti tattvaṁ bhagavan-mahimno na cānya eko 'pi ciraṁ vicinvan
10140301 tad astu me nātha sa bhūri-bhāgo bhave 'tra vānyatra tu vā tiraścām
10140303 yenāham eko 'pi bhavaj-janānāṁ bhūtvā niṣeve tava pāda-pallavam
10140311 aho 'ti-dhanyā vraja-go-ramaṇyaḥ stanyāmṛtaṁ pītam atīva te mudā
10140313 yāsāṁ vibho vatsatarātmajātmanā yat-tṛptaye 'dyāpi na cālam adhvarāḥ
10140321 aho bhāgyam aho bhāgyaṁ nanda-gopa-vrajaukasām
10140323 yan-mitraṁ paramānandaṁ pūrṇaṁ brahma sanātanam
10140331 eṣāṁ tu bhāgya-mahimācyuta tāvad āstām
10140332 ekādaśaiva hi vayaṁ bata bhūri-bhāgāḥ
10140333 etad-dhṛṣīka-caṣakair asakṛt pibāmaḥ
10140334 śarvādayo 'ṅghry-udaja-madhv-amṛtāsavaṁ te
10140341 tad bhūri-bhāgyam iha janma kim apy aṭavyāṁ
10140342 yad gokule 'pi katamāṅghri-rajo-'bhiṣekam
10140343 yaj-jīvitaṁ tu nikhilaṁ bhagavān mukundas
10140344 tv adyāpi yat-pada-rajaḥ śruti-mṛgyam eva
10140351 eṣāṁ ghoṣa-nivāsinām uta bhavān kiṁ deva rāteti naś
10140352 ceto viśva-phalāt phalaṁ tvad-aparaṁ kutrāpy ayan muhyati
10140353 sad-veṣād iva pūtanāpi sa-kulā tvām eva devāpitā
10140354 yad-dhāmārtha-suhṛt-priyātma-tanaya-prāṇāśayās tvat-kṛte
10140361 tāvad rāgādayaḥ stenās tāvat kārā-gṛhaṁ gṛham
10140363 tāvan moho 'ṅghri-nigaḍo yāvat kṛṣṇa na te janāḥ
10140371 prapañcaṁ niṣprapañco 'pi viḍambayasi bhū-tale
10140373 prapanna-janatānanda-sandohaṁ prathituṁ prabho
10140381 jānanta eva jānantu kiṁ bahūktyā na me prabho
10140383 manaso vapuṣo vāco vaibhavaṁ tava go-caraḥ
10140391 anujānīhi māṁ kṛṣṇa sarvaṁ tvaṁ vetsi sarva-dṛk
10140393 tvam eva jagatāṁ nātho jagad etat tavārpitam
10140401 śrī-kṛṣṇa vṛṣṇi-kula-puṣkara-joṣa-dāyin
10140402 kṣmā-nirjara-dvija-paśūdadhi-vṛddhi-kārin
10140403 uddharma-śārvara-hara kṣiti-rākṣasa-dhrug
10140404 ā-kalpam ārkam arhan bhagavan namas te
10140410 śrī-śuka uvāca
10140411 ity abhiṣṭūya bhūmānaṁ triḥ parikramya pādayoḥ
10140413 natvābhīṣṭaṁ jagad-dhātā sva-dhāma pratyapadyata
10140421 tato 'nujñāpya bhagavān sva-bhuvaṁ prāg avasthitān
10140423 vatsān pulinam āninye yathā-pūrva-sakhaṁ svakam
10140431 ekasminn api yāte 'bde prāṇeśaṁ cāntarātmanaḥ
10140433 kṛṣṇa-māyāhatā rājan kṣaṇārdhaṁ menire 'rbhakāḥ
10140441 kiṁ kiṁ na vismarantīha māyā-mohita-cetasaḥ
10140443 yan-mohitaṁ jagat sarvam abhīkṣṇaṁ vismṛtātmakam
10140451 ūcuś ca suhṛdaḥ kṛṣṇaṁ sv-āgataṁ te 'ti-raṁhasā
10140453 naiko 'py abhoji kavala ehītaḥ sādhu bhujyatām
10140461 tato hasan hṛṣīkeśo 'bhyavahṛtya sahārbhakaiḥ
10140463 darśayaṁś carmājagaraṁ nyavartata vanād vrajam
10140471 barha-prasūna-vana-dhātu-vicitritāṅgaḥ
10140472 proddāma-veṇu-dala-śṛṅga-ravotsavāḍhyaḥ
10140473 vatsān gṛṇann anuga-gīta-pavitra-kīrtir
10140474 gopī-dṛg-utsava-dṛśiḥ praviveśa goṣṭham
10140481 adyānena mahā-vyālo yaśodā-nanda-sūnunā
10140483 hato 'vitā vayaṁ cāsmād iti bālā vraje jaguḥ
10140490 śrī-rājovāca
10140491 brahman parodbhave kṛṣṇe iyān premā kathaṁ bhavet
10140493 yo 'bhūta-pūrvas tokeṣu svodbhaveṣv api kathyatām
10140500 śrī-śuka uvāca
10140501 sarveṣām api bhūtānāṁ nṛpa svātmaiva vallabhaḥ
10140503 itare 'patya-vittādyās tad-vallabhatayaiva hi
10140511 tad rājendra yathā snehaḥ sva-svakātmani dehinām
10140513 na tathā mamatālambi-putra-vitta-gṛhādiṣu
10140521 dehātma-vādināṁ puṁsām api rājanya-sattama
10140523 yathā dehaḥ priyatamas tathā na hy anu ye ca tam
10140531 deho 'pi mamatā-bhāk cet tarhy asau nātma-vat priyaḥ
10140533 yaj jīryaty api dehe 'smin jīvitāśā balīyasī
10140541 tasmāt priyatamaḥ svātmā sarveṣām api dehinām
10140543 tad-artham eva sakalaṁ jagad etac carācaram
10140551 kṛṣṇam enam avehi tvam ātmānam akhilātmanām
10140553 jagad-dhitāya so 'py atra dehīvābhāti māyayā
10140561 vastuto jānatām atra kṛṣṇaṁ sthāsnu cariṣṇu ca
10140563 bhagavad-rūpam akhilaṁ nānyad vastv iha kiñcana
10140571 sarveṣām api vastūnāṁ bhāvārtho bhavati sthitaḥ
10140573 tasyāpi bhagavān kṛṣṇaḥ kim atad vastu rūpyatām
10140581 samāśritā ye pada-pallava-plavaṁ mahat-padaṁ puṇya-yaśo murāreḥ
10140583 bhavāmbudhir vatsa-padaṁ paraṁ padaṁ padaṁ padaṁ yad vipadāṁ na teṣām
10140591 etat te sarvam ākhyātaṁ yat pṛṣṭo 'ham iha tvayā
10140593 tat kaumāre hari-kṛtaṁ paugaṇḍe parikīrtitam
10140601 etat suhṛdbhiś caritaṁ murārer aghārdanaṁ śādvala-jemanaṁ ca
10140603 vyaktetarad rūpam ajorv-abhiṣṭavaṁ śṛṇvan gṛṇann eti naro 'khilārthān
10140611 evaṁ vihāraiḥ kaumāraiḥ kaumāraṁ jahatur vraje
10140613 nilāyanaiḥ setu-bandhair markaṭotplavanādibhiḥ
10150010 śrī-śuka uvāca
10150011 tataś ca paugaṇḍa-vayaḥ-śrītau vraje
10150012 babhūvatus tau paśu-pāla-sammatau
10150013 gāś cārayantau sakhibhiḥ samaṁ padair
10150014 vṛndāvanaṁ puṇyam atīva cakratuḥ
10150021 tan mādhavo veṇum udīrayan vṛto gopair gṛṇadbhiḥ sva-yaśo balānvitaḥ
10150023 paśūn puraskṛtya paśavyam āviśad vihartu-kāmaḥ kusumākaraṁ vanam
10150031 tan mañju-ghoṣāli-mṛga-dvijākulaṁ mahan-manaḥ-prakhya-payaḥ-sarasvatā
10150033 vātena juṣṭaṁ śata-patra-gandhinā nirīkṣya rantuṁ bhagavān mano dadhe
10150041 sa tatra tatrāruṇa-pallava-śriyā phala-prasūnoru-bhareṇa pādayoḥ
10150043 spṛśac chikhān vīkṣya vanaspatīn mudā smayann ivāhāgra-jam ādi-pūruṣaḥ
10150050 śrī-bhagavān uvāca
10150051 aho amī deva-varāmarārcitaṁ pādāmbujaṁ te sumanaḥ-phalārhaṇam
10150053 namanty upādāya śikhābhir ātmanas tamo-'pahatyai taru-janma yat-kṛtam
10150061 ete 'linas tava yaśo 'khila-loka-tīrthaṁ
10150062 gāyanta ādi-puruṣānupathaṁ bhajante
10150063 prāyo amī muni-gaṇā bhavadīya-mukhyā
10150064 gūḍhaṁ vane 'pi na jahaty anaghātma-daivam
10150071 nṛtyanty amī śikhina īḍya mudā hariṇyaḥ
10150072 kurvanti gopya iva te priyam īkṣaṇena
10150073 sūktaiś ca kokila-gaṇā gṛham āgatāya
10150074 dhanyā vanaukasa iyān hi satāṁ nisargaḥ
10150081 dhanyeyam adya dharaṇī tṛṇa-vīrudhas tvat-
10150082 pāda-spṛśo druma-latāḥ karajābhimṛṣṭāḥ
10150083 nadyo 'drayaḥ khaga-mṛgāḥ sadayāvalokair
10150084 gopyo 'ntareṇa bhujayor api yat-spṛhā śrīḥ
10150090 śrī-śuka uvāca
10150091 evaṁ vṛndāvanaṁ śrīmat kṛṣṇaḥ prīta-manāḥ paśūn
10150093 reme sañcārayann adreḥ sarid-rodhaḥsu sānugaḥ
10150101 kvacid gāyati gāyatsu madāndhāliṣv anuvrataiḥ
10150103 upagīyamāna-caritaḥ pathi saṅkarṣaṇānvitaḥ
10150111 anujalpati jalpantaṁ kala-vākyaiḥ śukaṁ kvacit
10150113 kvacit sa-valgu kūjantam anukūjati kokilam
10150115 kvacic ca kāla-haṁsānām anukūjati kūjitam
10150117 abhinṛtyati nṛtyantaṁ barhiṇaṁ hāsayan kvacit
10150121 megha-gambhīrayā vācā nāmabhir dūra-gān paśūn
10150123 kvacid āhvayati prītyā go-gopāla-manojñayā
10150131 cakora-krauñca-cakrāhva-bhāradvājāṁś ca barhiṇaḥ
10150133 anurauti sma sattvānāṁ bhīta-vad vyāghra-siṁhayoḥ
10150141 kvacit krīḍā-pariśrāntaṁ gopotsaṅgopabarhaṇam
10150143 svayaṁ viśramayaty āryaṁ pāda-saṁvāhanādibhiḥ
10150151 nṛtyato gāyataḥ kvāpi valgato yudhyato mithaḥ
10150153 gṛhīta-hastau gopālān hasantau praśaśaṁsatuḥ
10150161 kvacit pallava-talpeṣu niyuddha-śrama-karśitaḥ
10150163 vṛkṣa-mūlāśrayaḥ śete gopotsaṅgopabarhaṇaḥ
10150171 pāda-saṁvāhanaṁ cakruḥ kecit tasya mahātmanaḥ
10150173 apare hata-pāpmāno vyajanaiḥ samavījayan
10150181 anye tad-anurūpāṇi manojñāni mahātmanaḥ
10150183 gāyanti sma mahā-rāja sneha-klinna-dhiyaḥ śanaiḥ
10150191 evaṁ nigūḍhātma-gatiḥ sva-māyayā gopātmajatvaṁ caritair viḍambayan
10150193 reme ramā-lālita-pāda-pallavo grāmyaiḥ samaṁ grāmya-vad īśa-ceṣṭitaḥ
10150201 śrīdāmā nāma gopālo rāma-keśavayoḥ sakhā
10150203 subala-stokakṛṣṇādyā gopāḥ premṇedam abruvan
10150211 rāma rāma mahā-bāho kṛṣṇa duṣṭa-nibarhaṇa
10150213 ito 'vidūre su-mahad vanaṁ tālāli-saṅkulam
10150221 phalāni tatra bhūrīṇi patanti patitāni ca
10150223 santi kintv avaruddhāni dhenukena durātmanā
10150231 so 'ti-vīryo 'suro rāma he kṛṣṇa khara-rūpa-dhṛk
10150233 ātma-tulya-balair anyair jñātibhir bahubhir vṛtaḥ
10150241 tasmāt kṛta-narāhārād bhītair nṛbhir amitra-han
10150243 na sevyate paśu-gaṇaiḥ pakṣi-saṅghair vivarjitam
10150251 vidyante 'bhukta-pūrvāṇi phalāni surabhīṇi ca
10150253 eṣa vai surabhir gandho viṣūcīno 'vagṛhyate
10150261 prayaccha tāni naḥ kṛṣṇa gandha-lobhita-cetasām
10150263 vāñchāsti mahatī rāma gamyatāṁ yadi rocate
10150271 evaṁ suhṛd-vacaḥ śrutvā suhṛt-priya-cikīrṣayā
10150273 prahasya jagmatur gopair vṛtau tālavanaṁ prabhū
10150281 balaḥ praviśya bāhubhyāṁ tālān samparikampayan
10150283 phalāni pātayām āsa mataṅ-gaja ivaujasā
10150291 phalānāṁ patatāṁ śabdaṁ niśamyāsura-rāsabhaḥ
10150293 abhyadhāvat kṣiti-talaṁ sa-nagaṁ parikampayan
10150301 sametya tarasā pratyag dvābhyāṁ padbhyāṁ balaṁ balī
10150303 nihatyorasi kā-śabdaṁ muñcan paryasarat khalaḥ
10150311 punar āsādya saṁrabdha upakroṣṭā parāk sthitaḥ
10150313 caraṇāv aparau rājan balāya prākṣipad ruṣā
10150321 sa taṁ gṛhītvā prapador bhrāmayitvaika-pāṇinā
10150323 cikṣepa tṛṇa-rājāgre bhrāmaṇa-tyakta-jīvitam
10150331 tenāhato mahā-tālo vepamāno bṛhac-chirāḥ
10150333 pārśva-sthaṁ kampayan bhagnaḥ sa cānyaṁ so 'pi cāparam
10150341 balasya līlayotsṛṣṭa-khara-deha-hatāhatāḥ
10150343 tālāś cakampire sarve mahā-vāteritā iva
10150351 naitac citraṁ bhagavati hy anante jagad-īśvare
10150353 ota-protam idaṁ yasmiṁs tantuṣv aṅga yathā paṭaḥ
10150361 tataḥ kṛṣṇaṁ ca rāmaṁ ca jñātayo dhenukasya ye
10150363 kroṣṭāro 'bhyadravan sarve saṁrabdhā hata-bāndhavāḥ
10150371 tāṁs tān āpatataḥ kṛṣṇo rāmaś ca nṛpa līlayā
10150373 gṛhīta-paścāc-caraṇān prāhiṇot tṛṇa-rājasu
10150381 phala-prakara-saṅkīrṇaṁ daitya-dehair gatāsubhiḥ
10150383 rarāja bhūḥ sa-tālāgrair ghanair iva nabhas-talam
10150391 tayos tat su-mahat karma niśamya vibudhādayaḥ
10150393 mumucuḥ puṣpa-varṣāṇi cakrur vādyāni tuṣṭuvuḥ
10150401 atha tāla-phalāny ādan manuṣyā gata-sādhvasāḥ
10150403 tṛṇaṁ ca paśavaś cerur hata-dhenuka-kānane
10150411 kṛṣṇaḥ kamala-patrākṣaḥ puṇya-śravaṇa-kīrtanaḥ
10150413 stūyamāno 'nugair gopaiḥ sāgrajo vrajam āvrajat
10150421 taṁ gorajaś-churita-kuntala-baddha-barha-
10150422 vanya-prasūna-rucirekṣaṇa-cāru-hāsam
10150423 veṇum kvaṇantam anugair upagīta-kīrtiṁ
10150424 gopyo didṛkṣita-dṛśo 'bhyagaman sametāḥ
10150431 pītvā mukunda-mukha-sāragham akṣi-bhṛṅgais
10150432 tāpaṁ jahur viraha-jaṁ vraja-yoṣito 'hni
10150433 tat sat-kṛtiṁ samadhigamya viveśa goṣṭhaṁ
10150434 savrīḍa-hāsa-vinayaṁ yad apāṅga-mokṣam
10150441 tayor yaśodā-rohiṇyau putrayoḥ putra-vatsale
10150443 yathā-kāmaṁ yathā-kālaṁ vyadhattāṁ paramāśiṣaḥ
10150451 gatādhvāna-śramau tatra majjanonmardanādibhiḥ
10150453 nīvīṁ vasitvā rucirāṁ divya-srag-gandha-maṇḍitau
10150461 janany-upahṛtaṁ prāśya svādy annam upalālitau
10150463 saṁviśya vara-śayyāyāṁ sukhaṁ suṣupatur vraje
10150471 evaṁ sa bhagavān kṛṣṇo vṛndāvana-caraḥ kvacit
10150473 yayau rāmam ṛte rājan kālindīṁ sakhibhir vṛtaḥ
10150481 atha gāvaś ca gopāś ca nidāghātapa-pīḍitāḥ
10150483 duṣṭaṁ jalaṁ papus tasyās tṛṣṇārtā viṣa-dūṣitam
10150491 viṣāmbhas tad upaspṛśya daivopahata-cetasaḥ
10150493 nipetur vyasavaḥ sarve salilānte kurūdvaha
10150501 vīkṣya tān vai tathā-bhūtān kṛṣṇo yogeśvareśvaraḥ
10150503 īkṣayāmṛta-varṣiṇyā sva-nāthān samajīvayat
10150511 te sampratīta-smṛtayaḥ samutthāya jalāntikāt
10150513 āsan su-vismitāḥ sarve vīkṣamāṇāḥ parasparam
10150521 anvamaṁsata tad rājan govindānugrahekṣitam
10150523 pītvā viṣaṁ paretasya punar utthānam ātmanaḥ
10160010 śrī-śuka uvāca
10160011 vilokya dūṣitāṁ kṛṣṇāṁ kṛṣṇaḥ kṛṣṇāhinā vibhuḥ
10160013 tasyā viśuddhim anvicchan sarpaṁ tam udavāsayat
10160020 śrī-rājovāca
10160021 katham antar-jale 'gādhe nyagṛhṇād bhagavān ahim
10160023 sa vai bahu-yugāvāsaṁ yathāsīd vipra kathyatām
10160031 brahman bhagavatas tasya bhūmnaḥ svacchanda-vartinaḥ
10160033 gopālodāra-caritaṁ kas tṛpyetāmṛtaṁ juṣan
10160040 śrī-śuka uvāca
10160041 kālindyāṁ kāliyasyāsīd hradaḥ kaścid viṣāgninā
10160043 śrapyamāṇa-payā yasmin patanty upari-gāḥ khagāḥ
10160051 vipruṣmatā viṣadormi-mārutenābhimarśitāḥ
10160053 mriyante tīra-gā yasya prāṇinaḥ sthira-jaṅgamāḥ
10160061 taṁ caṇḍa-vega-viṣa-vīryam avekṣya tena
10160062 duṣṭāṁ nadīṁ ca khala-saṁyamanāvatāraḥ
10160063 kṛṣṇaḥ kadambam adhiruhya tato 'ti-tuṅgam
10160064 āsphoṭya gāḍha-raśano nyapatad viṣode
10160071 sarpa-hradaḥ puruṣa-sāra-nipāta-vega10160072
saṅkṣobhitoraga-viṣocchvasitāmbu-rāśiḥ
10160073 paryak pluto viṣa-kaṣāya-bibhīṣaṇormir
10160074 dhāvan dhanuḥ-śatam ananta-balasya kiṁ tat
10160081 tasya hrade viharato bhuja-daṇḍa-ghūrṇa-
10160082 vār-ghoṣam aṅga vara-vāraṇa-vikramasya
10160083 āśrutya tat sva-sadanābhibhavaṁ nirīkṣya
10160084 cakṣuḥ-śravāḥ samasarat tad amṛṣyamāṇaḥ
10160091 taṁ prekṣaṇīya-sukumāra-ghanāvadātaṁ
10160092 śrīvatsa-pīta-vasanaṁ smita-sundarāsyam
10160093 krīḍantam apratibhayaṁ kamalodarāṅghriṁ
10160094 sandaśya marmasu ruṣā bhujayā cachāda
10160101 taṁ nāga-bhoga-parivītam adṛṣṭa-ceṣṭam
10160102 ālokya tat-priya-sakhāḥ paśupā bhṛśārtāḥ
10160103 kṛṣṇe 'rpitātma-suhṛd-artha-kalatra-kāmā
10160104 duḥkhānuśoka-bhaya-mūḍha-dhiyo nipetuḥ
10160111 gāvo vṛṣā vatsataryaḥ krandamānāḥ su-duḥkhitāḥ
10160113 kṛṣṇe nyastekṣaṇā bhītā rudantya iva tasthire
10160121 atha vraje mahotpātās tri-vidhā hy ati-dāruṇāḥ
10160123 utpetur bhuvi divy ātmany āsanna-bhaya-śaṁsinaḥ
10160131 tān ālakṣya bhayodvignā gopā nanda-purogamāḥ
10160133 vinā rāmeṇa gāḥ kṛṣṇaṁ jñātvā cārayituṁ gatam
10160141 tair durnimittair nidhanaṁ matvā prāptam atad-vidaḥ
10160143 tat-prāṇās tan-manaskās te duḥkha-śoka-bhayāturāḥ
10160151 ā-bāla-vṛddha-vanitāḥ sarve 'ṅga paśu-vṛttayaḥ
10160153 nirjagmur gokulād dīnāḥ kṛṣṇa-darśana-lālasāḥ
10160161 tāṁs tathā kātarān vīkṣya bhagavān mādhavo balaḥ
10160163 prahasya kiñcin novāca prabhāva-jño 'nujasya saḥ
10160171 te 'nveṣamāṇā dayitaṁ kṛṣṇaṁ sūcitayā padaiḥ
10160173 bhagaval-lakṣaṇair jagmuḥ padavyā yamunā-taṭam
10160181 te tatra tatrābja-yavāṅkuśāśani-dhvajopapannāni padāni viś-pateḥ
10160183 mārge gavām anya-padāntarāntare nirīkṣamāṇā yayur aṅga satvarāḥ
10160191 antar hrade bhujaga-bhoga-parītam ārāt
10160192 kṛṣṇaṁ nirīham upalabhya jalāśayānte
10160193 gopāṁś ca mūḍha-dhiṣaṇān paritaḥ paśūṁś ca
10160194 saṅkrandataḥ parama-kaśmalam āpur ārtāḥ
10160201 gopyo 'nurakta-manaso bhagavaty anante
10160202 tat-sauhṛda-smita-viloka-giraḥ smarantyaḥ
10160203 graste 'hinā priyatame bhṛśa-duḥkha-taptāḥ
10160204 śūnyaṁ priya-vyatihṛtaṁ dadṛśus tri-lokam
10160211 tāḥ kṛṣṇa-mātaram apatyam anupraviṣṭāṁ
10160212 tulya-vyathāḥ samanugṛhya śucaḥ sravantyaḥ
10160213 tās tā vraja-priya-kathāḥ kathayantya āsan
10160214 kṛṣṇānane 'rpita-dṛśo mṛtaka-pratīkāḥ
10160221 kṛṣṇa-prāṇān nirviśato nandādīn vīkṣya taṁ hradam
10160223 pratyaṣedhat sa bhagavān rāmaḥ kṛṣṇānubhāva-vit
10160231 ittham sva-gokulam ananya-gatiṁ nirīkṣya
10160232 sa-strī-kumāram ati-duḥkhitam ātma-hetoḥ
10160233 ājñāya martya-padavīm anuvartamānaḥ
10160234 sthitvā muhūrtam udatiṣṭhad uraṅga-bandhāt
10160241 tat-prathyamāna-vapuṣā vyathitātma-bhogas
10160242 tyaktvonnamayya kupitaḥ sva-phaṇān bhujaṅgaḥ
10160243 tasthau śvasañ chvasana-randhra-viṣāmbarīṣa-
10160244 stabdhekṣaṇolmuka-mukho harim īkṣamāṇaḥ
10160251 taṁ jihvayā dvi-śikhayā parilelihānaṁ
10160252 dve sṛkvaṇī hy ati-karāla-viṣāgni-dṛṣṭim
10160253 krīḍann amuṁ parisasāra yathā khagendro
10160254 babhrāma so 'py avasaraṁ prasamīkṣamāṇaḥ
10160261 evaṁ paribhrama-hataujasam unnatāṁsam
10160262 ānamya tat-pṛthu-śiraḥsv adhirūḍha ādyaḥ
10160263 tan-mūrdha-ratna-nikara-sparśāti-tāmra-
10160264 pādāmbujo 'khila-kalādi-gurur nanarta
10160271 taṁ nartum udyatam avekṣya tadā tadīya-
10160272 gandharva-siddha-muni-cāraṇa-deva-vadhvaḥ
10160273 prītyā mṛdaṅga-paṇavānaka-vādya-gīta-
10160274 puṣpopahāra-nutibhiḥ sahasopaseduḥ
10160281 yad yac chiro na namate 'ṅga śataika-śīrṣṇas
10160282 tat tan mamarda khara-daṇḍa-dharo 'ṅghri-pātaiḥ
10160283 kṣīṇāyuṣo bhramata ulbaṇam āsyato 'sṛṅ
10160284 nasto vaman parama-kaśmalam āpa nāgaḥ
10160291 tasyākṣibhir garalam udvamataḥ śiraḥsu
10160292 yad yat samunnamati niḥśvasato ruṣoccaiḥ
10160293 nṛtyan padānunamayan damayāṁ babhūva
10160294 puṣpaiḥ prapūjita iveha pumān purāṇaḥ
10160301 tac-citra-tāṇḍava-virugna-phaṇā-sahasro
10160302 raktaṁ mukhair uru vaman nṛpa bhagna-gātraḥ
10160303 smṛtvā carācara-guruṁ puruṣaṁ purāṇaṁ
10160304 nārāyaṇaṁ tam araṇaṁ manasā jagāma
10160311 kṛṣṇasya garbha-jagato 'ti-bharāvasannaṁ
10160312 pārṣṇi-prahāra-parirugna-phaṇātapatram
10160313 dṛṣṭvāhim ādyam upasedur amuṣya patnya
10160314 ārtāḥ ślathad-vasana-bhūṣaṇa-keśa-bandhāḥ
10160321 tās taṁ su-vigna-manaso 'tha puraskṛtārbhāḥ
10160322 kāyaṁ nidhāya bhuvi bhūta-patiṁ praṇemuḥ
10160323 sādhvyaḥ kṛtāñjali-puṭāḥ śamalasya bhartur
10160324 mokṣepsavaḥ śaraṇa-daṁ śaraṇaṁ prapannāḥ
10160330 nāga-patnya ūcuḥ
10160331 nyāyyo hi daṇḍaḥ kṛta-kilbiṣe 'smiṁs
10160332 tavāvatāraḥ khala-nigrahāya
10160333 ripoḥ sutānām api tulya-dṛṣṭir
10160334 dhatse damaṁ phalam evānuśaṁsan
10160341 anugraho 'yaṁ bhavataḥ kṛto hi no daṇḍo 'satāṁ te khalu kalmaṣāpahaḥ
10160343 yad dandaśūkatvam amuṣya dehinaḥ krodho 'pi te 'nugraha eva sammataḥ
10160351 tapaḥ sutaptaṁ kim anena pūrvaṁ nirasta-mānena ca māna-dena
10160353 dharmo 'tha vā sarva-janānukampayā yato bhavāṁs tuṣyati sarva-jīvaḥ
10160361 kasyānubhāvo 'sya na deva vidmahe tavāṅghri-reṇu-sparaśādhikāraḥ
10160363 yad-vāñchayā śrīr lalanācarat tapo vihāya kāmān su-ciraṁ dhṛta-vratā
10160371 na nāka-pṛṣṭhaṁ na ca sārva-bhaumaṁ
10160372 na pārameṣṭhyaṁ na rasādhipatyam
10160373 na yoga-siddhīr apunar-bhavaṁ vā
10160374 vāñchanti yat-pāda-rajaḥ-prapannāḥ
10160381 tad eṣa nāthāpa durāpam anyais tamo-janiḥ krodha-vaśo 'py ahīśaḥ
10160383 saṁsāra-cakre bhramataḥ śarīriṇo yad-icchataḥ syād vibhavaḥ samakṣaḥ
10160391 namas tubhyaṁ bhagavate puruṣāya mahātmane
10160393 bhūtāvāsāya bhūtāya parāya paramātmane
10160401 jñāna-vijñāna-nīdhaye brahmaṇe 'nanta-śaktaye
10160403 aguṇāyāvikārāya namas te prākṛtāya ca
10160411 kālāya kāla-nābhāya kālāvayava-sākṣiṇe
10160413 viśvāya tad-upadraṣṭre tat-kartre viśva-hetave
10160421 bhūta-mātrendriya-prāṇa-mano-buddhy-āśayātmane
10160423 tri-guṇenābhimānena gūḍha-svātmānubhūtaye
10160431 namo 'nantāya sūkṣmāya kūṭa-sthāya vipaścite
10160433 nānā-vādānurodhāya vācya-vācaka-śaktaye
10160441 namaḥ pramāṇa-mūlāya kavaye śāstra-yonaye
10160443 pravṛttāya nivṛttāya nigamāya namo namaḥ
10160451 namaḥ kṛṣṇāya rāmāya vasudeva-sutāya ca
10160453 pradyumnāyāniruddhāya sātvatāṁ pataye namaḥ
10160461 namo guṇa-pradīpāya guṇātma-cchādanāya ca
10160463 guṇa-vṛtty-upalakṣyāya guṇa-draṣṭre sva-saṁvide
10160471 avyākṛta-vihārāya sarva-vyākṛta-siddhaye
10160473 hṛṣīkeśa namas te 'stu munaye mauna-śīline
10160481 parāvara-gati-jñāya sarvādhyakṣāya te namaḥ
10160483 aviśvāya ca viśvāya tad-draṣṭre 'sya ca hetave
10160491 tvaṁ hy asya janma-sthiti-saṁyamān vibho
10160492 guṇair anīho 'kṛta-kāla-śakti-dhṛk
10160493 tat-tat-svabhāvān pratibodhayan sataḥ
10160494 samīkṣayāmogha-vihāra īhase
10160501 tasyaiva te 'mūs tanavas tri-lokyāṁ
10160502 śāntā aśāntā uta mūḍha-yonayaḥ
10160503 śāntāḥ priyās te hy adhunāvituṁ satāṁ
10160504 sthātuś ca te dharma-parīpsayehataḥ
10160511 aparādhaḥ sakṛd bhartrā soḍhavyaḥ sva-prajā-kṛtaḥ
10160513 kṣantum arhasi śāntātman mūḍhasya tvām ajānataḥ
10160521 anugṛhṇīṣva bhagavan prāṇāṁs tyajati pannagaḥ
10160523 strīṇāṁ naḥ sādhu-śocyānāṁ patiḥ prāṇaḥ pradīyatām
10160531 vidhehi te kiṅkarīṇām anuṣṭheyaṁ tavājñayā
10160533 yac-chraddhayānutiṣṭhan vai mucyate sarvato bhayāt
10160540 śrī-śuka uvāca
10160541 itthaṁ sa nāga-patnībhir bhagavān samabhiṣṭutaḥ
10160543 mūrcchitaṁ bhagna-śirasaṁ visasarjāṅghri-kuṭṭanaiḥ
10160551 pratilabdhendriya-prāṇaḥ kāliyaḥ śanakair harim
10160553 kṛcchrāt samucchvasan dīnaḥ kṛṣṇaṁ prāha kṛtāñjaliḥ
10160560 kāliya uvāca
10160561 vayaṁ khalāḥ sahotpattyā tamasā dīrgha-manyavaḥ
10160563 svabhāvo dustyajo nātha lokānāṁ yad asad-grahaḥ
10160571 tvayā sṛṣṭam idaṁ viśvaṁ dhātar guṇa-visarjanam
10160573 nānā-svabhāva-vīryaujo-yoni-bījāśayākṛti
10160581 vayaṁ ca tatra bhagavan sarpā jāty-uru-manyavaḥ
10160583 kathaṁ tyajāmas tvan-māyāṁ dustyajāṁ mohitāḥ svayam
10160591 bhavān hi kāraṇaṁ tatra sarva-jño jagad-īśvaraḥ
10160593 anugrahaṁ nigrahaṁ vā manyase tad vidhehi naḥ
10160600 śrī-śuka uvāca
10160601 ity ākarṇya vacaḥ prāha bhagavān kārya-mānuṣaḥ
10160603 nātra stheyaṁ tvayā sarpa samudraṁ yāhi mā ciram
10160605 sva-jñāty-apatya-dārāḍhyo go-nṛbhir bhujyate nadī
10160611 ya etat saṁsmaren martyas tubhyaṁ mad-anuśāsanam
10160613 kīrtayann ubhayoḥ sandhyor na yuṣmad bhayam āpnuyāt
10160621 yo 'smin snātvā mad-ākrīḍe devādīṁs tarpayej jalaiḥ
10160623 upoṣya māṁ smarann arcet sarva-pāpaiḥ pramucyate
10160631 dvīpaṁ ramaṇakaṁ hitvā hradam etam upāśritaḥ
10160633 yad-bhayāt sa suparṇas tvāṁ nādyān mat-pāda-lāñchitam
10160640 śrī-ṛṣir uvāca
10160641 mukto bhagavatā rājan kṛṣṇenādbhuta-karmaṇā
10160643 taṁ pūjayām āsa mudā nāga-patnyaś ca sādaram
10160651 divyāmbara-sraṅ-maṇibhiḥ parārdhyair api bhūṣaṇaiḥ
10160653 divya-gandhānulepaiś ca mahatyotpala-mālayā
10160661 pūjayitvā jagan-nāthaṁ prasādya garuḍa-dhvajam
10160663 tataḥ prīto 'bhyanujñātaḥ parikramyābhivandya tam
10160671 sa-kalatra-suhṛt-putro dvīpam abdher jagāma ha
10160673 tadaiva sāmṛta-jalā yamunā nirviṣābhavat
10160677 anugrahād bhagavataḥ krīḍā-mānuṣa-rūpiṇaḥ
10170010 śrī-rājovāca
10170011 nāgālayaṁ ramaṇakaṁ kathaṁ tatyāja kāliyaḥ
10170013 kṛtaṁ kiṁ vā suparṇasya tenaikenāsamañjasam
10170020 śrī-śuka uvāca
10170021 upahāryaiḥ sarpa-janair māsi māsīha yo baliḥ
10170023 vānaspatyo mahā-bāho nāgānāṁ prāṅ-nirūpitaḥ
10170031 svaṁ svaṁ bhāgaṁ prayacchanti nāgāḥ parvaṇi parvaṇi
10170033 gopīthāyātmanaḥ sarve suparṇāya mahātmane
10170041 viṣa-vīrya-madāviṣṭaḥ kādraveyas tu kāliyaḥ
10170043 kadarthī-kṛtya garuḍaṁ svayaṁ taṁ bubhuje balim
10170051 tac chrutvā kupito rājan bhagavān bhagavat-priyaḥ
10170053 vijighāṁsur mahā-vegaḥ kāliyaṁ samapādravat
10170061 tam āpatantaṁ tarasā viṣāyudhaḥ pratyabhyayād utthita-naika-mastakaḥ
10170063 dadbhiḥ suparṇaṁ vyadaśad dad-āyudhaḥ karāla-jihrocchvasitogra-locanaḥ
10170071 taṁ tārkṣya-putraḥ sa nirasya manyumān
10170072 pracaṇḍa-vego madhusūdanāsanaḥ
10170073 pakṣeṇa savyena hiraṇya-rociṣā
10170074 jaghāna kadru-sutam ugra-vikramaḥ
10170081 suparṇa-pakṣābhihataḥ kāliyo 'tīva vihvalaḥ
10170083 hradaṁ viveśa kālindyās tad-agamyaṁ durāsadam
10170091 tatraikadā jala-caraṁ garuḍo bhakṣyam īpsitam
10170093 nivāritaḥ saubhariṇā prasahya kṣudhito 'harat
10170101 mīnān su-duḥkhitān dṛṣṭvā dīnān mīna-patau hate
10170103 kṛpayā saubhariḥ prāha tatratya-kṣemam ācaran
10170111 atra praviśya garuḍo yadi matsyān sa khādati
10170113 sadyaḥ prāṇair viyujyeta satyam etad bravīmy aham
10170121 tat kāliyaḥ paraṁ veda nānyaḥ kaścana lelihaḥ
10170123 avātsīd garuḍād bhītaḥ kṛṣṇena ca vivāsitaḥ
10170131 kṛṣṇaṁ hradād viniṣkrāntaṁ divya-srag-gandha-vāsasam
10170133 mahā-maṇi-gaṇākīrṇaṁ jāmbūnada-pariṣkṛtam
10170141 upalabhyotthitāḥ sarve labdha-prāṇā ivāsavaḥ
10170143 pramoda-nibhṛtātmāno gopāḥ prītyābhirebhire
10170151 yaśodā rohiṇī nando gopyo gopāś ca kaurava
10170153 kṛṣṇaṁ sametya labdhehā āsan śuṣkā nagā api
10170161 rāmaś cācyutam āliṅgya jahāsāsyānubhāva-vit
10170163 premṇā tam aṅkam āropya punaḥ punar udaikṣata
10170165 gāvo vṛṣā vatsataryo lebhire paramāṁ mudam
10170171 nandaṁ viprāḥ samāgatya guravaḥ sa-kalatrakāḥ
10170173 ūcus te kāliya-grasto diṣṭyā muktas tavātmajaḥ
10170181 dehi dānaṁ dvi-jātīnāṁ kṛṣṇa-nirmukti-hetave
10170183 nandaḥ prīta-manā rājan gāḥ suvarṇaṁ tadādiśat
10170191 yaśodāpi mahā-bhāgā naṣṭa-labdha-prajā satī
10170193 pariṣvajyāṅkam āropya mumocāśru-kalāṁ muhuḥ
10170201 tāṁ rātriṁ tatra rājendra kṣut-tṛḍbhyāṁ śrama-karṣitāḥ
10170203 ūṣur vrayaukaso gāvaḥ kālindyā upakūlataḥ
10170211 tadā śuci-vanodbhūto dāvāgniḥ sarvato vrajam
10170213 suptaṁ niśītha āvṛtya pradagdhum upacakrame
10170221 tata utthāya sambhrāntā dahyamānā vrajaukasaḥ
10170223 kṛṣṇaṁ yayus te śaraṇaṁ māyā-manujam īśvaram
10170231 kṛṣṇa kṛṣṇa mahā-bhaga he rāmāmita-vikrama
10170233 eṣa ghoratamo vahnis tāvakān grasate hi naḥ
10170241 su-dustarān naḥ svān pāhi kālāgneḥ suhṛdaḥ prabho
10170243 na śaknumas tvac-caraṇaṁ santyaktum akuto-bhayam
10170251 itthaṁ sva-jana-vaiklavyaṁ nirīkṣya jagad-īśvaraḥ
10170253 tam agnim apibat tīvram ananto 'nanta-śakti-dhṛk
10180010 śrī-śuka uvāca
10180011 atha kṛṣṇaḥ parivṛto jñātibhir muditātmabhiḥ
10180013 anugīyamāno nyaviśad vrajaṁ gokula-maṇḍitam
10180021 vraje vikrīḍator evaṁ gopāla-cchadma-māyayā
10180023 grīṣmo nāmartur abhavan nāti-preyāñ charīriṇām
10180031 sa ca vṛndāvana-guṇair vasanta iva lakṣitaḥ
10180033 yatrāste bhagavān sākṣād rāmeṇa saha keśavaḥ
10180041 yatra nirjhara-nirhrāda-nivṛtta-svana-jhillikam
10180043 śaśvat tac-chīkararjīṣa-druma-maṇḍala-maṇḍitam
10180051 sarit-saraḥ-prasravaṇormi-vāyunā kahlāra-kañjotpala-reṇu-hāriṇā
10180053 na vidyate yatra vanaukasāṁ davo nidāgha-vahny-arka-bhavo 'ti-śādvale
10180061 agādha-toya-hradinī-taṭormibhir dravat-purīṣyāḥ pulinaiḥ samantataḥ
10180063 na yatra caṇḍāṁśu-karā viṣolbaṇā bhuvo rasaṁ śādvalitaṁ ca gṛhṇate
10180071 vanaṁ kusumitaṁ śrīman nadac-citra-mṛga-dvijam
10180073 gāyan mayūra-bhramaraṁ kūjat-kokila-sārasam
10180081 krīḍiṣyamāṇas tat krṣṇo bhagavān bala-saṁyutaḥ
10180083 veṇuṁ viraṇayan gopair go-dhanaiḥ saṁvṛto 'viśat
10180091 pravāla-barha-stabaka-srag-dhātu-kṛta-bhūṣaṇāḥ
10180093 rāma-kṛṣṇādayo gopā nanṛtur yuyudhur jaguḥ
10180101 kṛṣṇasya nṛtyataḥ kecij jaguḥ kecid avādayan
10180103 veṇu-pāṇitalaiḥ śṛṅgaiḥ praśaśaṁsur athāpare
10180111 gopa-jāti-praticchannā devā gopāla-rūpiṇau
10180113 īḍire kṛṣṇa-rāmau ca naṭā iva naṭaṁ nṛpa
10180121 bhramaṇair laṅghanaiḥ kṣepair āsphoṭana-vikarṣaṇaiḥ
10180123 cikrīḍatur niyuddhena kāka-pakṣa-dharau kvacit
10180131 kvacin nṛtyatsu cānyeṣu gāyakau vādakau svayam
10180133 śaśaṁsatur mahā-rāja sādhu sādhv iti vādinau
10180141 kvacid bilvaiḥ kvacit kumbhaiḥ kvacāmalaka-muṣṭibhiḥ
10180143 aspṛśya-netra-bandhādyaiḥ kvacin mṛga-khagehayā
10180151 kvacic ca dardura-plāvair vividhair upahāsakaiḥ
10180153 kadācit syandolikayā karhicin nṛpa-ceṣṭayā
10180161 evaṁ tau loka-siddhābhiḥ krīḍābhiś ceratur vane
10180163 nady-adri-droṇi-kuñjeṣu kānaneṣu saraḥsu ca
10180171 paśūṁś cārayator gopais tad-vane rāma-kṛṣṇayoḥ
10180173 gopa-rūpī pralambo 'gād asuras taj-jihīrṣayā
10180181 taṁ vidvān api dāśārho bhagavān sarva-darśanaḥ
10180183 anvamodata tat-sakhyaṁ vadhaṁ tasya vicintayan
10180191 tatropāhūya gopālān kṛṣṇaḥ prāha vihāra-vit
10180193 he gopā vihariṣyāmo dvandvī-bhūya yathā-yatham
10180201 tatra cakruḥ parivṛḍhau gopā rāma-janārdanau
10180203 kṛṣṇa-saṅghaṭṭinaḥ kecid āsan rāmasya cāpare
10180211 ācerur vividhāḥ krīḍā vāhya-vāhaka-lakṣaṇāḥ
10180213 yatrārohanti jetāro vahanti ca parājitāḥ
10180221 vahanto vāhyamānāś ca cārayantaś ca go-dhanam
10180223 bhāṇḍīrakaṁ nāma vaṭaṁ jagmuḥ kṛṣṇa-purogamāḥ
10180231 rāma-saṅghaṭṭino yarhi śrīdāma-vṛṣabhādayaḥ
10180233 krīḍāyāṁ jayinas tāṁs tān ūhuḥ kṛṣṇādayo nṛpa
10180241 uvāha kṛṣṇo bhagavān śrīdāmānaṁ parājitaḥ
10180243 vṛṣabhaṁ bhadrasenas tu pralambo rohiṇī-sutam
10180251 aviṣahyaṁ manyamānaḥ kṛṣṇaṁ dānava-puṅgavaḥ
10180253 vahan drutataraṁ prāgād avarohaṇataḥ param
10180261 tam udvahan dharaṇi-dharendra-gauravaṁ
10180262 mahāsuro vigata-rayo nijaṁ vapuḥ
10180263 sa āsthitaḥ puraṭa-paricchado babhau
10180264 taḍid-dyumān uḍupati-vāḍ ivāmbudaḥ
10180271 nirīkṣya tad-vapur alam ambare carat
10180272 pradīpta-dṛg bhru-kuṭi-taṭogra-daṁṣṭrakam
10180273 jvalac-chikhaṁ kaṭaka-kirīṭa-kuṇḍala-
10180274 tviṣādbhutaṁ haladhara īṣad atrasat
10180281 athāgata-smṛtir abhayo ripuṁ balo vihāya sārtham iva harantam ātmanaḥ
10180283 ruṣāhanac chirasi dṛḍhena muṣṭinā surādhipo girim iva vajra-raṁhasā
10180291 sa āhataḥ sapadi viśīrṇa-mastako mukhād vaman rudhiram apasmṛto 'suraḥ
10180293 mahā-ravaṁ vyasur apatat samīrayan girir yathā maghavata āyudhāhataḥ
10180301 dṛṣṭvā pralambaṁ nihataṁ balena bala-śālinā
10180303 gopāḥ su-vismitā āsan sādhu sādhv iti vādinaḥ
10180311 āśiṣo 'bhigṛṇantas taṁ praśaśaṁsus tad-arhaṇam
10180313 pretyāgatam ivāliṅgya prema-vihvala-cetasaḥ
10180321 pāpe pralambe nihate devāḥ parama-nirvṛtāḥ
10180323 abhyavarṣan balaṁ mālyaiḥ śaśaṁsuḥ sādhu sādhv iti
10190010 śrī-śuka uvāca
10190011 krīḍāsakteṣu gopeṣu tad-gāvo dūra-cāriṇīḥ
10190013 svairaṁ carantyo viviśus tṛṇa-lobhena gahvaram
10190021 ajā gāvo mahiṣyaś ca nirviśantyo vanād vanam
10190023 īṣīkāṭavīṁ nirviviśuḥ krandantyo dāva-tarṣitāḥ
10190031 te 'paśyantaḥ paśūn gopāḥ kṛṣṇa-rāmādayas tadā
10190033 jātānutāpā na vidur vicinvanto gavāṁ gatim
10190041 tṛṇais tat-khura-dac-chinnair goṣ-padair aṅkitair gavām
10190043 mārgam anvagaman sarve naṣṭājīvyā vicetasaḥ
10190051 muñjāṭavyāṁ bhraṣṭa-mārgaṁ krandamānaṁ sva-godhanam
10190053 samprāpya tṛṣitāḥ śrāntās tatas te sannyavartayan
10190061 tā āhūtā bhagavatā megha-gambhīrayā girā
10190063 sva-nāmnāṁ ninadaṁ śrutvā pratineduḥ praharṣitāḥ
10190071 tataḥ samantād dava-dhūmaketur yadṛcchayābhūt kṣaya-kṛd vanaukasām
10190073 samīritaḥ sārathinolbaṇolmukair vilelihānaḥ sthira-jaṅgamān mahān
10190081 tam āpatantaṁ parito davāgniṁ gopāś ca gāvaḥ prasamīkṣya bhītāḥ
10190083 ūcuś ca kṛṣṇaṁ sa-balaṁ prapannā yathā hariṁ mṛtyu-bhayārditā janāḥ
10190091 kṛṣṇa kṛṣṇa mahā-vīra he rāmāmogha vikrama
10190093 dāvāgninā dahyamānān prapannāṁs trātum arhathaḥ
10190101 nūnaṁ tvad-bāndhavāḥ kṛṣṇa na cārhanty avasāditum
10190103 vayaṁ hi sarva-dharma-jña tvan-nāthās tvat-parāyaṇāḥ
10190110 śrī-śuka uvāca
10190111 vaco niśamya kṛpaṇaṁ bandhūnāṁ bhagavān hariḥ
10190113 nimīlayata mā bhaiṣṭa locanānīty abhāṣata
10190121 tatheti mīlitākṣeṣu bhagavān agnim ulbaṇam
10190123 pītvā mukhena tān kṛcchrād yogādhīśo vyamocayat
10190131 tataś ca te 'kṣīṇy unmīlya punar bhāṇḍīram āpitāḥ
10190133 niśamya vismitā āsann ātmānaṁ gāś ca mocitāḥ
10190141 kṛṣṇasya yoga-vīryaṁ tad yoga-māyānubhāvitam
10190143 dāvāgner ātmanaḥ kṣemaṁ vīkṣya te menire 'maram
10190151 gāḥ sannivartya sāyāhne saha-rāmo janārdanaḥ
10190153 veṇuṁ viraṇayan goṣṭham agād gopair abhiṣṭutaḥ
10190161 gopīnāṁ paramānanda āsīd govinda-darśane
10190163 kṣaṇaṁ yuga-śatam iva yāsāṁ yena vinābhavat
10200010 śrī-śuka uvāca
10200011 tayos tad adbhutaṁ karma dāvāgner mokṣam ātmanaḥ
10200013 gopāḥ strībhyaḥ samācakhyuḥ pralamba-vadham eva ca
10200021 gopa-vṛddhāś ca gopyaś ca tad upākarṇya vismitāḥ
10200023 menire deva-pravarau kṛṣṇa-rāmau vrajaṁ gatau
10200031 tataḥ prāvartata prāvṛṭ sarva-sattva-samudbhavā
10200033 vidyotamāna-paridhir visphūrjita-nabhas-talā
10200041 sāndra-nīlāmbudair vyoma sa-vidyut-stanayitnubhiḥ
10200043 aspaṣṭa-jyotir ācchannaṁ brahmeva sa-guṇaṁ babhau
10200051 aṣṭau māsān nipītaṁ yad bhūmyāś coda-mayaṁ vasu
10200053 sva-gobhir moktum ārebhe parjanyaḥ kāla āgate
10200061 taḍidvanto mahā-meghāś caṇḍa-śvasana-vepitāḥ
10200063 prīṇanaṁ jīvanaṁ hy asya mumucuḥ karuṇā iva
10200071 tapaḥ-kṛśā deva-mīḍhā āsīd varṣīyasī mahī
10200073 yathaiva kāmya-tapasas tanuḥ samprāpya tat-phalam
10200081 niśā-mukheṣu khadyotās tamasā bhānti na grahāḥ
10200083 yathā pāpena pāṣaṇḍā na hi vedāḥ kalau yuge
10200091 śrutvā parjanya-ninadaṁ maṇḍukāḥ sasṛjur giraḥ
10200093 tūṣṇīṁ śayānāḥ prāg yadvad brāhmaṇā niyamātyaye
10200101 āsann utpatha-gāminyaḥ kṣudra-nadyo 'nuśuṣyatīḥ
10200103 puṁso yathāsvatantrasya deha-draviṇa-sampadaḥ
10200111 haritā haribhiḥ śaṣpair indragopaiś ca lohitā
10200113 ucchilīndhra-kṛta-cchāyā nṛṇāṁ śrīr iva bhūr abhūt
10200121 kṣetrāṇi śaṣya-sampadbhiḥ karṣakāṇāṁ mudaṁ daduḥ
10200123 māninām anutāpaṁ vai daivādhīnam ajānatām
10200131 jala-sthalaukasaḥ sarve nava-vāri-niṣevayā
10200133 abibhran ruciraṁ rūpaṁ yathā hari-niṣevayā
10200141 saridbhiḥ saṅgataḥ sindhuś cukṣobha śvasanormimān
10200143 apakva-yoginaś cittaṁ kāmāktaṁ guṇa-yug yathā
10200151 girayo varṣa-dhārābhir hanyamānā na vivyathuḥ
10200153 abhibhūyamānā vyasanair yathādhokṣaja-cetasaḥ
10200161 mārgā babhūvuḥ sandigdhās tṛṇaiś channā hy asaṁskṛtāḥ
10200163 nābhyasyamānāḥ śrutayo dvijaiḥ kālena cāhatāḥ
10200171 loka-bandhuṣu megheṣu vidyutaś cala-sauhṛdāḥ
10200173 sthairyaṁ na cakruḥ kāminyaḥ puruṣeṣu guṇiṣv iva
10200181 dhanur viyati māhendraṁ nirguṇaṁ ca guṇiny abhāt
10200183 vyakte guṇa-vyatikare 'guṇavān puruṣo yathā
10200191 na rarājoḍupaś channaḥ sva-jyotsnā-rājitair ghanaiḥ
10200193 ahaṁ-matyā bhāsitayā sva-bhāsā puruṣo yathā
10200201 meghāgamotsavā hṛṣṭāḥ pratyanandañ chikhaṇḍinaḥ
10200203 gṛheṣu tapta-nirviṇṇā yathācyuta-janāgame
10200211 pītvāpaḥ pādapāḥ padbhir āsan nānātma-mūrtayaḥ
10200213 prāk kṣāmās tapasā śrāntā yathā kāmānusevayā
10200221 saraḥsv aśānta-rodhaḥsu nyūṣur aṅgāpi sārasāḥ
10200223 gṛheṣv aśānta-kṛtyeṣu grāmyā iva durāśayāḥ
10200231 jalaughair nirabhidyanta setavo varṣatīśvare
10200233 pāṣaṇḍinām asad-vādair veda-mārgāḥ kalau yathā
10200241 vyamuñcan vāyubhir nunnā bhūtebhyaś cāmṛtaṁ ghanāḥ
10200243 yathāśiṣo viś-patayaḥ kāle kāle dvijeritāḥ
10200251 evaṁ vanaṁ tad varṣiṣṭhaṁ pakva-kharjura-jambumat
10200253 go-gopālair vṛto rantuṁ sa-balaḥ prāviśad dhariḥ
10200261 dhenavo manda-gāminya ūdho-bhāreṇa bhūyasā
10200263 yayur bhagavatāhūtā drutaṁ prītyā snuta-stanāḥ
10200271 vanaukasaḥ pramuditā vana-rājīr madhu-cyutaḥ
10200273 jala-dhārā girer nādād āsannā dadṛśe guhāḥ
10200281 kvacid vanaspati-kroḍe guhāyāṁ cābhivarṣati
10200283 nirviśya bhagavān reme kanda-mūla-phalāśanaḥ
10200291 dadhy-odanaṁ samānītaṁ śilāyāṁ salilāntike
10200293 sambhojanīyair bubhuje gopaiḥ saṅkarṣaṇānvitaḥ
10200301 śādvalopari saṁviśya carvato mīlitekṣaṇān
10200303 tṛptān vṛṣān vatsatarān gāś ca svodho-bhara-śramāḥ
10200311 prāvṛṭ-śriyaṁ ca tāṁ vīkṣya sarva-kāla-sukhāvahām
10200313 bhagavān pūjayāṁ cakre ātma-śakty-upabṛṁhitām
10200321 evaṁ nivasatos tasmin rāma-keśavayor vraje
10200323 śarat samabhavad vyabhrā svacchāmbv-aparuṣānilā
10200331 śaradā nīrajotpattyā nīrāṇi prakṛtiṁ yayuḥ
10200333 bhraṣṭānām iva cetāṁsi punar yoga-niṣevayā
10200341 vyomno 'bbhraṁ bhūta-śābalyaṁ bhuvaḥ paṅkam apāṁ malam
10200343 śaraj jahārāśramiṇāṁ kṛṣṇe bhaktir yathāśubham
10200351 sarva-svaṁ jaladā hitvā virejuḥ śubhra-varcasaḥ
10200353 yathā tyaktaiṣaṇāḥ śāntā munayo mukta-kilbiṣāḥ
10200361 girayo mumucus toyaṁ kvacin na mumucuḥ śivam
10200363 yathā jñānāmṛtaṁ kāle jñānino dadate na vā
10200371 naivāvidan kṣīyamāṇaṁ jalaṁ gādha-jale-carāḥ
10200373 yathāyur anv-ahaṁ kṣayyaṁ narā mūḍhāḥ kuṭumbinaḥ
10200381 gādha-vāri-carās tāpam avindañ charad-arka-jam
10200383 yathā daridraḥ kṛpaṇaḥ kuṭumby avijitendriyaḥ
10200391 śanaiḥ śanair jahuḥ paṅkaṁ sthalāny āmaṁ ca vīrudhaḥ
10200393 yathāhaṁ-mamatāṁ dhīrāḥ śarīrādiṣv anātmasu
10200401 niścalāmbur abhūt tūṣṇīṁ samudraḥ śarad-āgame
10200403 ātmany uparate samyaṅ munir vyuparatāgamaḥ
10200411 kedārebhyas tv apo 'gṛhṇan karṣakā dṛḍha-setubhiḥ
10200413 yathā prāṇaiḥ sravaj jñānaṁ tan-nirodhena yoginaḥ
10200421 śarad-arkāṁśu-jāṁs tāpān bhūtānām uḍupo 'harat
10200423 dehābhimāna-jaṁ bodho mukundo vraja-yoṣitām
10200431 kham aśobhata nirmeghaṁ śarad-vimala-tārakam
10200433 sattva-yuktaṁ yathā cittaṁ śabda-brahmārtha-darśanam
10200441 akhaṇḍa-maṇḍalo vyomni rarājoḍu-gaṇaiḥ śaśī
10200443 yathā yadu-patiḥ kṛṣṇo vṛṣṇi-cakrāvṛto bhuvi
10200451 āśliṣya sama-śītoṣṇaṁ prasūna-vana-mārutam
10200453 janās tāpaṁ jahur gopyo na kṛṣṇa-hṛta-cetasaḥ
10200461 gāvo mṛgāḥ khagā nāryaḥ puṣpiṇyaḥ śaradābhavan
10200463 anvīyamānāḥ sva-vṛṣaiḥ phalair īśa-kriyā iva
10200471 udahṛṣyan vārijāni sūryotthāne kumud vinā
10200473 rājñā tu nirbhayā lokā yathā dasyūn vinā nṛpa
10200481 pura-grāmeṣv āgrayaṇair indriyaiś ca mahotsavaiḥ
10200483 babhau bhūḥ pakva-śaṣyāḍhyā kalābhyāṁ nitarāṁ hareḥ
10200491 vaṇiṅ-muni-nṛpa-snātā nirgamyārthān prapedire
10200493 varṣa-ruddhā yathā siddhāḥ sva-piṇḍān kāla āgate
10210010 śrī-śuka uvāca
10210011 itthaṁ śarat-svaccha-jalaṁ padmākara-sugandhinā
10210013 nyaviśad vāyunā vātaṁ sa-go-gopālako 'cyutaḥ
10210021 kusumita-vanarāji-śuṣmi-bhṛṅga dvija-kula-ghuṣṭa-saraḥ-sarin-mahīdhram
10210023 madhupatir avagāhya cārayan gāḥ saha-paśu-pāla-balaś cukūja veṇum
10210031 tad vraja-striya āśrutya veṇu-gītaṁ smarodayam
10210033 kāścit parokṣaṁ kṛṣṇasya sva-sakhībhyo 'nvavarṇayan
10210041 tad varṇayitum ārabdhāḥ smarantyaḥ kṛṣṇa-ceṣṭitam
10210043 nāśakan smara-vegena vikṣipta-manaso nṛpa
10210051 barhāpīḍaṁ naṭa-vara-vapuḥ karṇayoḥ karṇikāraṁ
10210052 bibhrad vāsaḥ kanaka-kapiśaṁ vaijayantīṁ ca mālām
10210053 randhrān veṇor adhara-sudhayāpūrayan gopa-vṛndair
10210054 vṛndāraṇyaṁ sva-pada-ramaṇaṁ prāviśad gīta-kīrtiḥ
10210061 iti veṇu-ravaṁ rājan sarva-bhūta-manoharam
10210063 śrutvā vraja-striyaḥ sarvā varṇayantyo 'bhirebhire
10210070 śrī-gopya ūcuḥ
10210071 akṣaṇvatāṁ phalam idaṁ na paraṁ vidāmaḥ
10210072 sakhyaḥ paśūn anaviveśayator vayasyaiḥ
10210073 vaktraṁ vrajeśa-sutayor anaveṇu-juṣṭaṁ
10210074 yair vā nipītam anurakta-kaṭākṣa-mokṣam
10210081 cūta-pravāla-barha-stabakotpalābja mālānupṛkta-paridhāna-vicitra-veśau
10210083 madhye virejatur alaṁ paśu-pāla-goṣṭhyāṁ raṅge yathā naṭa-varau kvaca gāyamānau
10210091 gopyaḥ kim ācarad ayaṁ kuśalaṁ sma veṇur
10210092 dāmodarādhara-sudhām api gopikānām
10210093 bhuṅkte svayaṁ yad avaśiṣṭa-rasaṁ hradinyo
10210094 hṛṣyat-tvaco 'śru mumucus taravo yathāryaḥ
10210101 vṛndāvanaṁ sakhi bhuvo vitanoti kīṛtiṁ
10210102 yad devakī-suta-padāmbuja-labdha-lakṣmi
10210103 govinda-veṇum anu matta-mayūra-nṛtyaṁ
10210104 prekṣyādri-sānv-avaratānya-samasta-sattvam
10210111 dhanyāḥ sma mūḍha-gatayo 'pi hariṇya etā
10210112 yā nanda-nandanam upātta-vicitra-veśam
10210113 ākarṇya veṇu-raṇitaṁ saha-kṛṣṇa-sārāḥ
10210114 pūjāṁ dadhur viracitāṁ praṇayāvalokaiḥ
10210121 kṛṣṇaṁ nirīkṣya vanitotsava-rūpa-śīlaṁ
10210122 śrutvā ca tat-kvaṇita-veṇu-vivikta-gītam
10210123 devyo vimāna-gatayaḥ smara-nunna-sārā
10210124 bhraśyat-prasūna-kabarā mumuhur vinīvyaḥ
10210131 gāvaś ca kṛṣṇa-mukha-nirgata-veṇu-gīta
10210132 pīyūṣam uttabhita-karṇa-puṭaiḥ pibantyaḥ
10210133 śāvāḥ snuta-stana-payaḥ-kavalāḥ sma tasthur
10210134 govindam ātmani dṛśāśru-kalāḥ spṛśantyaḥ
10210141 prāyo batāmba vihagā munayo vane 'smin
10210142 kṛṣṇekṣitaṁ tad-uditaṁ kala-veṇu-gītam
10210143 āruhya ye druma-bhujān rucira-pravālān
10210144 śṛṇvanti mīlita-dṛśo vigatānya-vācaḥ
10210151 nadyas tadā tad upadhārya mukunda-gītam
10210152 āvarta-lakṣita-manobhava-bhagna-vegāḥ
10210153 āliṅgana-sthagitam ūrmi-bhujair murārer
10210154 gṛhṇanti pāda-yugalaṁ kamalopahārāḥ
10210161 dṛṣṭvātape vraja-paśūn saha rāma-gopaiḥ
10210162 sañcārayantam anu veṇum udīrayantam
10210163 prema-pravṛddha uditaḥ kusumāvalībhiḥ
10210164 sakhyur vyadhāt sva-vapuṣāmbuda ātapatram
10210171 pūrṇāḥ pulindya urugāya-padābja-rāga
10210172 śrī-kuṅkumena dayitā-stana-maṇḍitena
10210173 tad-darśana-smara-rujas tṛṇa-rūṣitena
10210174 limpantya ānana-kuceṣu jahus tad-ādhim
10210181 hantāyam adrir abalā hari-dāsa-varyo
10210182 yad rāma-kṛṣṇa-caraṇa-sparaśa-pramodaḥ
10210183 mānaṁ tanoti saha-go-gaṇayos tayor yat
10210184 pānīya-sūyavasa-kandara-kandamūlaiḥ
10210191 gā gopakair anu-vanaṁ nayator udāra
10210192 veṇu-svanaiḥ kala-padais tanu-bhṛtsu sakhyaḥ
10210193 aspandanaṁ gati-matāṁ pulakas taruṇāṁ
10210194 niryoga-pāśa-kṛta-lakṣaṇayor vicitram
10210201 evaṁ-vidhā bhagavato yā vṛndāvana-cāriṇaḥ
10210203 varṇayantyo mitho gopyaḥ krīḍās tan-mayatāṁ yayuḥ
10220010 śrī-śuka uvāca
10220011 hemante prathame māsi nanda-vraja-kamārikāḥ
10220013 cerur haviṣyaṁ bhuñjānāḥ kātyāyany-arcana-vratam
10220021 āplutyāmbhasi kālindyā jalānte codite 'ruṇe
10220023 kṛtvā pratikṛtiṁ devīm ānarcur nṛpa saikatīm
10220031 gandhair mālyaiḥ surabhibhir balibhir dhūpa-dīpakaiḥ
10220033 uccāvacaiś copahāraiḥ pravāla-phala-taṇḍulaiḥ
10220041 kātyāyani mahā-māye mahā-yoginy adhīśvari
10220043 nanda-gopa-sutaṁ devi patiṁ me kuru te namaḥ
10220045 iti mantraṁ japantyas tāḥ pūjāṁ cakruḥ kamārikāḥ
10220051 evaṁ māsaṁ vrataṁ ceruḥ kumāryaḥ kṛṣṇa-cetasaḥ
10220053 bhadrakālīṁ samānarcur bhūyān nanda-sutaḥ patiḥ
10220061 ūṣasy utthāya gotraiḥ svair anyonyābaddha-bāhavaḥ
10220063 kṛṣṇam uccair jagur yāntyaḥ kālindyāṁ snātum anvaham
10220071 nadyāḥ kadācid āgatya tīre nikṣipya pūrva-vat
10220073 vāsāṁsi kṛṣṇaṁ gāyantyo vijahruḥ salile mudā
10220081 bhagavāṁs tad abhipretya kṛṣno yogeśvareśvaraḥ
10220083 vayasyair āvṛtas tatra gatas tat-karma-siddhaye
10220091 tāsāṁ vāsāṁsy upādāya nīpam āruhya satvaraḥ
10220093 hasadbhiḥ prahasan bālaiḥ parihāsam uvāca ha
10220101 atrāgatyābalāḥ kāmaṁ svaṁ svaṁ vāsaḥ pragṛhyatām
10220103 satyaṁ bravāṇi no narma yad yūyaṁ vrata-karśitāḥ
10220111 na mayodita-pūrvaṁ vā anṛtaṁ tad ime viduḥ
10220113 ekaikaśaḥ pratīcchadhvaṁ sahaiveti su-madhyamāḥ
10220121 tasya tat kṣvelitaṁ dṛṣṭvā gopyaḥ prema-pariplutāḥ
10220123 vrīḍitāḥ prekṣya cānyonyaṁ jāta-hāsā na niryayuḥ
10220131 evaṁ bruvati govinde narmaṇākṣipta-cetasaḥ
10220133 ā-kaṇṭha-magnāḥ śītode vepamānās tam abruvan
10220141 mānayaṁ bhoḥ kṛthās tvāṁ tu nanda-gopa-sutaṁ priyam
10220143 jānīmo 'ṅga vraja-ślāghyaṁ dehi vāsāṁsi vepitāḥ
10220151 śyāmasundara te dāsyaḥ karavāma tavoditam
10220153 dehi vāsāṁsi dharma-jña no ced rājñe bruvāma he
10220160 śrī-bhagavān uvāca
10220161 bhavatyo yadi me dāsyo mayoktaṁ vā kariṣyatha
10220163 atrāgatya sva-vāsāṁsi pratīcchata śuci-smitāḥ
10220165 no cen nāhaṁ pradāsye kiṁ kruddho rājā kariṣyati
10220171 tato jalāśayāt sarvā dārikāḥ śīta-vepitāḥ
10220173 pāṇibhyāṁ yonim ācchādya protteruḥ śīta-karśitāḥ
10220181 bhagavān āhatā vīkṣya śuddha-bhāva-prasāditaḥ
10220183 skandhe nidhāya vāsāṁsi prītaḥ provāca sa-smitam
10220191 yūyaṁ vivastrā yad apo dhṛta-vratā vyagāhataitat tad u deva-helanam
10220193 baddhvāñjaliṁ mūrdhny apanuttaye 'ṁhasaḥ kṛtvā namo 'dho-vasanaṁ pragṛhyatām
10220201 ity acyutenābhihitaṁ vrajābalā matvā vivastrāplavanaṁ vrata-cyutim
10220203 tat-pūrti-kāmās tad-aśeṣa-karmaṇāṁ sākṣāt-kṛtaṁ nemur avadya-mṛg yataḥ
10220211 tās tathāvanatā dṛṣṭvā bhagavān devakī-sutaḥ
10220213 vāsāṁsi tābhyaḥ prāyacchat karuṇas tena toṣitaḥ
10220221 dṛḍhaṁ pralabdhās trapayā ca hāpitāḥ
10220222 prastobhitāḥ krīḍana-vac ca kāritāḥ
10220223 vastrāṇi caivāpahṛtāny athāpy amuṁ
10220224 tā nābhyasūyan priya-saṅga-nirvṛtāḥ
10220231 paridhāya sva-vāsāṁsi preṣṭha-saṅgama-sajjitāḥ
10220233 gṛhīta-cittā no celus tasmin lajjāyitekṣaṇāḥ
10220241 tāsāṁ vijñāya bhagavān sva-pāda-sparśa-kāmyayā
10220243 dhṛta-vratānāṁ saṅkalpam āha dāmodaro 'balāḥ
10220251 saṅkalpo viditaḥ sādhvyo bhavatīnāṁ mad-arcanam
10220253 mayānumoditaḥ so 'sau satyo bhavitum arhati
10220261 na mayy āveśita-dhiyāṁ kāmaḥ kāmāya kalpate
10220263 bharjitā kvathitā dhānāḥ prāyo bījāya neśate
10220271 yātābalā vrajaṁ siddhā mayemā raṁsyathā kṣapāḥ
10220273 yad uddiśya vratam idaṁ cerur āryārcanaṁ satīḥ
10220280 śrī-śuka uvāca
10220281 ity ādiṣṭā bhagavatā labdha-kāmāḥ kumārikāḥ
10220283 dhyāyantyas tat-padāmbhojam kṛcchrān nirviviśur vrajam
10220291 atha gopaiḥ parivṛto bhagavān devakī-sutaḥ
10220293 vṛndāvanād gato dūraṁ cārayan gāḥ sahāgrajaḥ
10220301 nidaghārkātape tigme chāyābhiḥ svābhir ātmanaḥ
10220303 ātapatrāyitān vīkṣya drumān āha vrajaukasaḥ
10220311 he stoka-kṛṣṇa he aṁśo śrīdāman subalārjuna
10220313 viśāla vṛṣabhaujasvin devaprastha varūthapa
10220321 paśyataitān mahā-bhāgān parārthaikānta-jīvitān
10220323 vāta-varṣātapa-himān sahanto vārayanti naḥ
10220331 aho eṣāṁ varaṁ janma sarva-prāṇy-upajīvanam
10220333 su-janasyeva yeṣāṁ vai vimukhā yānti nārthinaḥ
10220341 patra-puṣpa-phala-cchāyā-mūla-valkala-dārubhiḥ
10220343 gandha-niryāsa-bhasmāsthi-tokmaiḥ kāmān vitanvate
10220351 etāvaj janma-sāphalyaṁ dehinām iha dehiṣu
10220353 prāṇair arthair dhiyā vācā śreya-ācaraṇaṁ sadā
10220361 iti pravāla-stabaka-phala-puṣpa-dalotkaraiḥ
10220363 tarūṇāṁ namra-śākhānāṁ madhyato yamunāṁ gataḥ
10220371 tatra gāḥ pāyayitvāpaḥ su-mṛṣṭāḥ śītalāḥ śivāḥ
10220373 tato nṛpa svayaṁ gopāḥ kāmaṁ svādu papur jalam
10220381 tasyā upavane kāmaṁ cārayantaḥ paśūn nṛpa
10220383 kṛṣṇa-rāmāv upāgamya kṣudh-ārtā idam abravan
10230010 śrī-gopa ūcuḥ
10230011 rāma rāma mahā-bāho kṛṣṇa duṣṭa-nibarhaṇa
10230013 eṣā vai bādhate kṣun nas tac-chāntiṁ kartum arhathaḥ
10230020 śrī-śuka uvāca
10230021 iti vijñāpito gopair bhagavān devakī-sutaḥ
10230023 bhaktāyā vipra-bhāryāyāḥ prasīdann idam abravīt
10230031 prayāta deva-yajanaṁ brāhmaṇā brahma-vādinaḥ
10230033 satram āṅgirasaṁ nāma hy āsate svarga-kāmyayā
10230041 tatra gatvaudanaṁ gopā yācatāsmad-visarjitāḥ
10230043 kīrtayanto bhagavata āryasya mama cābhidhām
10230051 ity ādiṣṭā bhagavatā gatvā yācanta te tathā
10230053 kṛtāñjali-puṭā viprān daṇḍa-vat patitā bhuvi
10230061 he bhūmi-devāḥ śṛṇuta kṛṣṇasyādeśa-kāriṇaḥ
10230063 prāptāñ jānīta bhadraṁ vo gopān no rāma-coditān
10230071 gāś cārayantāv avidūra odanaṁ rāmācyutau vo laṣato bubhukṣitau
10230073 tayor dvijā odanam arthinor yadi śraddhā ca vo yacchata dharma-vittamāḥ
10230081 dīkṣāyāḥ paśu-saṁsthāyāḥ sautrāmaṇyāś ca sattamāḥ
10230083 anyatra dīkṣitasyāpi nānnam aśnan hi duṣyati
10230091 iti te bhagavad-yācñāṁ śṛṇvanto 'pi na śuśruvuḥ
10230093 kṣudrāśā bhūri-karmāṇo bāliśā vṛddha-māninaḥ
10230101 deśaḥ kālaḥ pṛthag dravyaṁ mantra-tantrartvijo 'gnayaḥ
10230103 devatā yajamānaś ca kratur dharmaś ca yan-mayaḥ
10230111 taṁ brahma paramaṁ sākṣād bhagavantam adhokṣajam
10230113 manuṣya-dṛṣṭyā duṣprajñā martyātmāno na menire
10230121 na te yad om iti procur na neti ca parantapa
10230123 gopā nirāśāḥ pratyetya tathocuḥ kṛṣṇa-rāmayoḥ
10230131 tad upākarṇya bhagavān prahasya jagad-īśvaraḥ
10230133 vyājahāra punar gopān darśayan laukikīṁ gatim
10230141 māṁ jñāpayata patnībhyaḥ sa-saṅkarṣaṇam āgatam
10230143 dāsyanti kāmam annaṁ vaḥ snigdhā mayy uṣitā dhiyā
10230151 gatvātha patnī-śālāyāṁ dṛṣṭvāsīnāḥ sv-alaṅkṛtāḥ
10230153 natvā dvija-satīr gopāḥ praśritā idam abruvan
10230161 namo vo vipra-patnībhyo nibodhata vacāṁsi naḥ
10230163 ito 'vidūre caratā kṛṣṇeneheṣitā vayam
10230171 gāś cārayan sa gopālaiḥ sa-rāmo dūram āgataḥ
10230173 bubhukṣitasya tasyānnaṁ sānugasya pradīyatām
10230181 śrutvācyutam upāyātaṁ nityaṁ tad-darśanotsukāḥ
10230183 tat-kathākṣipta-manaso babhūvur jāta-sambhramāḥ
10230191 catur-vidhaṁ bahu-guṇam annam ādāya bhājanaiḥ
10230193 abhisasruḥ priyaṁ sarvāḥ samudram iva nimnagāḥ
10230201 niṣidhyamānāḥ patibhir bhrātṛbhir bandhubhiḥ sutaiḥ
10230203 bhagavaty uttama-śloke dīrgha-śruta-dhṛtāśayāḥ
10230211 yamunopavane 'śoka nava-pallava-maṇḍite
10230213 vicarantaṁ vṛtaṁ gopaiḥ sāgrajaṁ dadṛśuḥ striyaḥ
10230221 śyāmaṁ hiraṇya-paridhiṁ vanamālya-barha-
10230222 dhātu-pravāla-naṭa-veṣam anavratāṁse
10230223 vinyasta-hastam itareṇa dhunānam abjaṁ
10230224 karṇotpalālaka-kapola-mukhābja-hāsam
10230231 prāyaḥ-śruta-priyatamodaya-karṇa-pūrair
10230232 yasmin nimagna-manasas tam athākṣi-randraiḥ
10230233 antaḥ praveśya su-ciraṁ parirabhya tāpaṁ
10230234 prājñaṁ yathābhimatayo vijahur narendra
10230241 tās tathā tyakta-sarvāśāḥ prāptā ātma-didṛkṣayā
10230243 vijñāyākhila-dṛg-draṣṭā prāha prahasitānanaḥ
10230251 svāgataṁ vo mahā-bhāgā āsyatāṁ karavāma kim
10230253 yan no didṛkṣayā prāptā upapannam idaṁ hi vaḥ
10230261 nanv addhā mayi kurvanti kuśalāḥ svārtha-darśinaḥ
10230263 ahaituky avyavahitāṁ bhaktim ātma-priye yathā
10230271 prāṇa-buddhi-manaḥ-svātma dārāpatya-dhanādayaḥ
10230273 yat-samparkāt priyā āsaṁs tataḥ ko nv aparaḥ priyaḥ
10230281 tad yāta deva-yajanaṁ patayo vo dvijātayaḥ
10230283 sva-satraṁ pārayiṣyanti yuṣmābhir gṛha-medhinaḥ
10230290 śrī-patnya ūcuḥ
10230291 maivaṁ vibho 'rhati bhavān gadituṁ nr-śaṁsaṁ
10230292 satyaṁ kuruṣva nigamaṁ tava pada-mūlam
10230293 prāptā vayaṁ tulasi-dāma padāvasṛṣṭaṁ
10230294 keśair nivoḍhum atilaṅghya samasta-bandhūn
10230301 gṛhṇanti no na patayaḥ pitarau sutā vā
10230302 na bhrātṛ-bandhu-suhṛdaḥ kuta eva cānye
10230303 tasmād bhavat-prapadayoḥ patitātmanāṁ no
10230304 nānyā bhaved gatir arindama tad vidhehi
10230310 śrī-bhagavān uvāca
10230311 patayo nābhyasūyeran pitṛ-bhrātṛ-sutādayaḥ
10230313 lokāś ca vo mayopetā devā apy anumanvate
10230321 na prītaye 'nurāgāya hy aṅga-saṅgo nṛṇām iha
10230323 tan mano mayi yuñjānā acirān mām avāpsyatha
10230331 śravaṇād darśanād dhyānān mayi bhāvo 'nukīrtanāt
10230333 na tathā sannikarṣeṇa pratiyāta tato gṛhān
10230340 śrī-śuka uvāca
10230341 ity uktā dvija-patnyas tā yajña-vāṭaṁ punar gatāḥ
10230343 te cānasūyavas tābhiḥ strībhiḥ satram apārayan
10230351 tatraikā vidhṛtā bhartrā bhagavantaṁ yathā-śrutam
10230353 hṛḍopaguhya vijahau dehaṁ karmānubandhanam
10230361 bhagavān api govindas tenaivānnena gopakān
10230363 catur-vidhenāśayitvā svayaṁ ca bubhuje prabhuḥ
10230371 evaṁ līlā-nara-vapur nr-lokam anuśīlayan
10230373 reme go-gopa-gopīnāṁ ramayan rūpa-vāk-kṛtaiḥ
10230381 athānusmṛtya viprās te anvatapyan kṛtāgasaḥ
10230383 yad viśveśvarayor yācñām ahanma nṛ-viḍambayoḥ
10230391 dṛṣṭvā strīṇāṁ bhagavati kṛṣṇe bhaktim alaukikīm
10230393 ātmānaṁ ca tayā hīnam anutaptā vyagarhayan
10230401 dhig janma nas tri-vṛd yat tad dhig vrataṁ dhig bahu-jñatām
10230403 dhik kulaṁ dhik kriyā-dākṣyaṁ vimukhā ye tv adhokṣaje
10230411 nūnaṁ bhagavato māyā yoginām api mohinī
10230413 yad vayaṁ guravo nṛṇāṁ svārthe muhyāmahe dvijāḥ
10230421 aho paśyata nārīṇām api kṛṣṇe jagad-gurau
10230423 duranta-bhāvaṁ yo 'vidhyan mṛtyu-pāśān gṛhābhidhān
10230431 nāsāṁ dvijāti-saṁskāro na nivāso gurāv api
10230433 na tapo nātma-mīmāṁsā na śaucaṁ na kriyāḥ śubhāḥ
10230441 tathāpi hy uttamaḥ-śloke kṛṣṇe yogeśvareśvare
10230443 bhaktir dṛḍhā na cāsmākaṁ saṁskārādimatām api
10230451 nanu svārtha-vimūḍhānāṁ pramattānāṁ gṛhehayā
10230453 aho naḥ smārayām āsa gopa-vākyaiḥ satāṁ gatiḥ
10230461 anyathā pūrṇa-kāmasya kaivalyādy-aśiṣāṁ pateḥ
10230463 īśitavyaiḥ kim asmābhir īśasyaitad viḍambanam
10230471 hitvānyān bhajate yaṁ śrīḥ pāda-sparśāśayāsakṛt
10230473 svātma-doṣāpavargeṇa tad-yācñā jana-mohinī
10230481 deśaḥ kālaḥ pṛthag dravyaṁ mantra-tantrartvijo 'gnayaḥ
10230483 devatā yajamānaś ca kratur dharmaś ca yan-mayaḥ
10230491 sa eva bhagavān sākṣād viṣṇur yogeśvareśvaraḥ
10230493 jāto yaduṣv ity āśṛṇma hy api mūḍhā na vidmahe
10230501 tasmai namo bhagavate kṛṣṇāyākuṇṭha-medhase
10230503 yan-māyā-mohita-dhiyo bhramāmaḥ karma-vartmasu
10230511 sa vai na ādyaḥ puruṣaḥ sva-māyā-mohitātmanām
10230513 avijñatānubhāvānāṁ kṣantum arhaty atikramam
10230521 iti svāgham anusmṛtya kṛṣṇe te kṛta-helanāḥ
10230523 didṛkṣavo vrajam atha kaṁsād bhītā na cācalan
10240010 śrī-śuka uvāca
10240011 bhagavān api tatraiva baladevena saṁyutaḥ
10240013 apaśyan nivasan gopān indra-yāga-kṛtodyamān
10240021 tad-abhijño 'pi bhagavān sarvātmā sarva-darśanaḥ
10240023 praśrayāvanato 'pṛcchad vṛddhān nanda-purogamān
10240031 kathyatāṁ me pitaḥ ko 'yaṁ sambhramo va upāgataḥ
10240033 kiṁ phalaṁ kasya voddeśaḥ kena vā sādhyate makhaḥ
10240041 etad brūhi mahān kāmo mahyaṁ śuśrūṣave pitaḥ
10240043 na hi gopyaṁ hi sadhūnāṁ kṛtyaṁ sarvātmanām iha
10240045 asty asva-para-dṛṣṭīnām amitrodāsta-vidviṣām
10240051 udāsīno 'ri-vad varjya
10240052 ātma-vat suhṛd ucyate
10240061 jñatvājñātvā ca karmāṇi jano 'yam anutiṣṭhati
10240063 viduṣaḥ karma-siddhiḥ syād yathā nāviduṣo bhavet
10240071 tatra tāvat kriyā-yogo bhavatāṁ kiṁ vicāritaḥ
10240073 atha vā laukikas tan me pṛcchataḥ sādhu bhaṇyatām
10240080 śrī-nanda uvāca
10240081 parjanyo bhagavān indro meghās tasyātma-mūrtayaḥ
10240083 te 'bhivarṣanti bhūtānāṁ prīṇanaṁ jīvanaṁ payaḥ
10240091 taṁ tāta vayam anye ca vārmucāṁ patim īśvaram
10240093 dravyais tad-retasā siddhair yajante kratubhir narāḥ
10240101 tac-cheṣeṇopajīvanti tri-varga-phala-hetave
10240103 puṁsāṁ puruṣa-kārāṇāṁ parjanyaḥ phala-bhāvanaḥ
10240111 ya enaṁ visṛjed dharmaṁ paramparyāgataṁ naraḥ
10240113 kāmād dveṣād bhayāl lobhāt sa vai nāpnoti śobhanam
10240120 śrī-śuka uvāca
10240121 vaco niśamya nandasya tathānyeṣāṁ vrajaukasām
10240123 indrāya manyuṁ janayan pitaraṁ prāha keśavaḥ
10240130 śrī-bhagavān uvāca
10240131 karmaṇā jāyate jantuḥ karmaṇaiva pralīyate
10240133 sukhaṁ duḥkhaṁ bhayaṁ kṣemaṁ karmaṇaivābhipadyate
10240141 asti ced īśvaraḥ kaścit phala-rūpy anya-karmaṇām
10240143 kartāraṁ bhajate so 'pi na hy akartuḥ prabhur hi saḥ
10240151 kim indreṇeha bhūtānāṁ sva-sva-karmānuvartinām
10240153 anīśenānyathā kartuṁ svabhāva-vihitaṁ nṛṇām
10240161 svabhāva-tantro hi janaḥ svabhāvam anuvartate
10240163 svabhāva-stham idaṁ sarvaṁ sa-devāsura-mānuṣam
10240171 dehān uccāvacāñ jantuḥ prāpyotsṛjati karmaṇā
10240173 śatrur mitram udāsīnaḥ karmaiva gurur īśvaraḥ
10240181 tasmāt sampūjayet karma svabhāva-sthaḥ sva-karma-kṛt
10240183 anjasā yena varteta tad evāsya hi daivatam
10240191 ājīvyaikataraṁ bhāvaṁ yas tv anyam upajīvati
10240193 na tasmād vindate kṣemaṁ jārān nāry asatī yathā
10240201 varteta brahmaṇā vipro rājanyo rakṣayā bhuvaḥ
10240203 vaiśyas tu vārtayā jīvec chūdras tu dvija-sevayā
10240211 kṛṣi-vāṇijya-go-rakṣā kusīdaṁ tūryam ucyate
10240213 vārtā catur-vidhā tatra vayaṁ go-vṛttayo 'niśam
10240221 sattvaṁ rajas tama iti sthity-utpatty-anta-hetavaḥ
10240223 rajasotpadyate viśvam anyonyaṁ vividhaṁ jagat
10240231 rajasā coditā meghā varṣanty ambūni sarvataḥ
10240233 prajās tair eva sidhyanti mahendraḥ kiṁ kariṣyati
10240241 na naḥ purojanapadā na grāmā na gṛhā vayam
10240243 vanaukasas tāta nityaṁ vana-śaila-nivāsinaḥ
10240251 tasmād gavāṁ brāhmaṇānām adreś cārabhyatāṁ makhaḥ
10240253 ya indra-yāga-sambhārās tair ayaṁ sādhyatāṁ makhaḥ
10240261 pacyantāṁ vividhāḥ pākāḥ sūpāntāḥ pāyasādayaḥ
10240263 saṁyāvāpūpa-śaṣkulyaḥ sarva-dohaś ca gṛhyatām
10240271 hūyantām agnayaḥ samyag brāhmaṇair brahma-vādibhiḥ
10240273 annaṁ bahu-guṇaṁ tebhyo deyaṁ vo dhenu-dakṣiṇāḥ
10240281 anyebhyaś cāśva-cāṇḍāla-patitebhyo yathārhataḥ
10240283 yavasaṁ ca gavāṁ dattvā giraye dīyatāṁ baliḥ
10240291 sv-alaṅkṛtā bhuktavantaḥ sv-anuliptāḥ su-vāsasaḥ
10240293 pradakṣiṇāṁ ca kuruta go-viprānala-parvatān
10240301 etan mama mataṁ tāta kriyatāṁ yadi rocate
10240303 ayaṁ go-brāhmaṇādrīṇāṁ mahyaṁ ca dayito makhaḥ
10240310 śrī-śuka uvāca
10240311 kālātmanā bhagavatā śakra-darpa-jighāṁsayā
10240313 proktaṁ niśamya nandādyāḥ sādhv agṛhṇanta tad-vacaḥ
10240321 tathā ca vyadadhuḥ sarvaṁ yathāha madhusūdanaḥ
10240323 vācayitvā svasty-ayanaṁ tad-dravyeṇa giri-dvijān
10240331 upahṛtya balīn samyag ādṛtā yavasaṁ gavām
10240333 go-dhanāni puraskṛtya giriṁ cakruḥ pradakṣiṇam
10240341 anāṁsy anaḍud-yuktāni te cāruhya sv-alaṅkṛtāḥ
10240343 gopyaś ca kṛṣṇa-vīryāṇi gāyantyaḥ sa-dvijāśiṣaḥ
10240351 kṛṣṇas tv anyatamaṁ rūpaṁ gopa-viśrambhaṇaṁ gataḥ
10240353 śailo 'smīti bruvan bhūri balim ādad bṛhad-vapuḥ
10240361 tasmai namo vraja-janaiḥ saha cakra ātmanātmane
10240363 aho paśyata śailo 'sau rūpī no 'nugrahaṁ vyadhāt
10240371 eṣo 'vajānato martyān kāma-rūpī vanaukasaḥ
10240373 hanti hy asmai namasyāmaḥ śarmaṇe ātmano gavām
10240381 ity adri-go-dvija-makhaṁ vāsudeva-pracoditāḥ
10240383 yathā vidhāya te gopā saha-kṛṣṇā vrajaṁ yayuḥ
10250010 śrī-śuka uvāca
10250011 indras tadātmanaḥ pūjāṁ vijñāya vihatāṁ nṛpa
10250013 gopebhyaḥ kṛṣṇa-nāthebhyo nandādibhyaś cukopa ha
10250021 gaṇaṁ sāṁvartakaṁ nāma meghānāṁ cānta-kārīṇām
10250023 indraḥ pracodayat kruddho vākyaṁ cāheśa-māny uta
10250031 aho śrī-mada-māhātmyaṁ gopānāṁ kānanaukasām
10250033 kṛṣṇaṁ martyam upāśritya ye cakrur deva-helanam
10250041 yathādṛḍhaiḥ karma-mayaiḥ kratubhir nāma-nau-nibhaiḥ
10250043 vidyām ānvīkṣikīṁ hitvā titīrṣanti bhavārṇavam
10250051 vācālaṁ bāliśaṁ stabdham ajñaṁ paṇḍita-māninam
10250053 kṛṣṇaṁ martyam upāśritya gopā me cakrur apriyam
10250061 eṣāṁ śriyāvaliptānāṁ kṛṣṇenādhmāpitātmanām
10250063 dhunuta śrī-mada-stambhaṁ paśūn nayata saṅkṣayam
10250071 ahaṁ cairāvataṁ nāgam āruhyānuvraje vrajam
10250073 marud-gaṇair mahā-vegair nanda-goṣṭha-jighāṁsayā
10250080 śrī-śuka uvāca
10250081 itthaṁ maghavatājñaptā meghā nirmukta-bandhanāḥ
10250083 nanda-gokulam āsāraiḥ pīḍayām āsur ojasā
10250091 vidyotamānā vidyudbhiḥ stanantaḥ stanayitnubhiḥ
10250093 tīvrair marud-gaṇair nunnā vavṛṣur jala-śarkarāḥ
10250101 sthūṇā-sthūlā varṣa-dhārā muñcatsv abhreṣv abhīkṣṇaśaḥ
10250103 jalaughaiḥ plāvyamānā bhūr nādṛśyata natonnatam
10250111 aty-āsārāti-vātena paśavo jāta-vepanāḥ
10250113 gopā gopyaś ca śītārtā govindaṁ śaraṇaṁ yayuḥ
10250121 śiraḥ sutāṁś ca kāyena pracchādyāsāra-pīḍitāḥ
10250123 vepamānā bhagavataḥ pāda-mūlam upāyayuḥ
10250131 kṛṣṇa kṛṣṇa mahā-bhāga tvan-nāthaṁ gokulaṁ prabho
10250133 trātum arhasi devān naḥ kupitād bhakta-vatsala
10250141 śilā-varṣāti-vātena hanyamānam acetanam
10250143 nirīkṣya bhagavān mene kupitendra-kṛtaṁ hariḥ
10250151 apartv aty-ulbaṇaṁ varṣam ati-vātaṁ śilā-mayam
10250153 sva-yāge vihate 'smābhir indro nāśāya varṣati
10250161 tatra pratividhiṁ samyag ātma-yogena sādhaye
10250163 lokeśa-mānināṁ mauḍhyād dhaniṣye śrī-madaṁ tamaḥ
10250171 na hi sad-bhāva-yuktānāṁ surāṇām īśa-vismayaḥ
10250173 matto 'satāṁ māna-bhaṅgaḥ praśamāyopakalpate
10250181 tasmān mac-charaṇaṁ goṣṭhaṁ man-nāthaṁ mat-parigraham
10250183 gopāye svātma-yogena so 'yaṁ me vrata āhitaḥ
10250191 ity uktvaikena hastena kṛtvā govardhanācalam
10250193 dadhāra līlayā viṣṇuś chatrākam iva bālakaḥ
10250201 athāha bhagavān gopān he 'mba tāta vrajaukasaḥ
10250203 yathopajoṣaṁ viśata giri-gartaṁ sa-go-dhanāḥ
10250211 na trāsa iha vaḥ kāryo mad-dhastādri-nipātanāt
10250213 vāta-varṣa-bhayenālaṁ tat-trāṇaṁ vihitaṁ hi vaḥ
10250221 tathā nirviviśur gartaṁ kṛṣṇāśvāsita-mānasaḥ
10250223 yathāvakāśaṁ sa-dhanāḥ sa-vrajāḥ sopajīvinaḥ
10250231 kṣut-tṛḍ-vyathāṁ sukhāpekṣāṁ hitvā tair vraja-vāsibhiḥ
10250233 vīkṣyamāṇo dadhārādriṁ saptāhaṁ nācalat padāt
10250241 kṛṣṇa-yogānubhāvaṁ taṁ niśamyendro 'ti-vismitaḥ
10250243 nistambho bhraṣṭa-saṅkalpaḥ svān meghān sannyavārayat
10250251 khaṁ vyabhram uditādityaṁ vāta-varṣaṁ ca dāruṇam
10250253 niśamyoparataṁ gopān govardhana-dharo 'bravīt
10250261 niryāta tyajata trāsaṁ gopāḥ sa-strī-dhanārbhakāḥ
10250263 upārataṁ vāta-varṣaṁ vyuda-prāyāś ca nimnagāḥ
10250271 tatas te niryayur gopāḥ svaṁ svam ādāya go-dhanam
10250273 śakaṭoḍhopakaraṇaṁ strī-bāla-sthavirāḥ śanaiḥ
10250281 bhagavān api taṁ śailaṁ sva-sthāne pūrva-vat prabhuḥ
10250283 paśyatāṁ sarva-bhūtānāṁ sthāpayām āsa līlayā
10250291 taṁ prema-vegān nirbhṛtā vrajaukaso
10250292 yathā samīyuḥ parirambhaṇādibhiḥ
10250293 gopyaś ca sa-sneham apūjayan mudā
10250294 dadhy-akṣatādbhir yuyujuḥ sad-āśiṣaḥ
10250301 yaśodā rohiṇī nando rāmaś ca balināṁ varaḥ
10250303 kṛṣṇam āliṅgya yuyujur āśiṣaḥ sneha-kātarāḥ
10250311 divi deva-gaṇāḥ siddhāḥ sādhyā gandharva-cāraṇāḥ
10250313 tuṣṭuvur mumucus tuṣṭāḥ puṣpa-varṣāṇi pārthiva
10250321 śaṅkha-dundubhayo nedur divi deva-pracoditāḥ
10250323 jagur gandharva-patayas tumburu-pramukhā nṛpa
10250331 tato 'nuraktaiḥ paśupaiḥ pariśrito rājan sva-goṣṭhaṁ sa-balo 'vrajad dhariḥ
10250333 tathā-vidhāny asya kṛtāni gopikā gāyantya īyur muditā hṛdi-spṛśaḥ
10260010 śrī-śuka uvāca
10260011 evaṁ-vidhāni karmāṇi gopāḥ kṛṣṇasya vīkṣya te
10260013 atad-vīrya-vidaḥ procuḥ samabhyetya su-vismitāḥ
10260021 bālakasya yad etāni karmāṇy aty-adbhutāni vai
10260023 katham arhaty asau janma grāmyeṣv ātma-jugupsitam
10260031 yaḥ sapta-hāyano bālaḥ kareṇaikena līlayā
10260033 kathaṁ bibhrad giri-varaṁ puṣkaraṁ gaja-rāḍ iva
10260041 tokenāmīlitākṣeṇa pūtanāyā mahaujasaḥ
10260043 pītaḥ stanaḥ saha prāṇaiḥ kāleneva vayas tanoḥ
10260051 hinvato 'dhaḥ śayānasya māsyasya caraṇāv udak
10260053 ano 'patad viparyastaṁ rudataḥ prapadāhatam
10260061 eka-hāyana āsīno hriyamāṇo vihāyasā
10260063 daityena yas tṛṇāvartam ahan kaṇṭha-grahāturam
10260071 kvacid dhaiyaṅgava-stainye mātrā baddha udūkhale
10260073 gacchann arjunayor madhye bāhubhyāṁ tāv apātayat
10260081 vane sañcārayan vatsān sa-rāmo bālakair vṛtaḥ
10260083 hantu-kāmaṁ bakaṁ dorbhyāṁ mukhato 'rim apāṭayat
10260091 vatseṣu vatsa-rūpeṇa praviśantaṁ jighāṁsayā
10260093 hatvā nyapātayat tena kapitthāni ca līlayā
10260101 hatvā rāsabha-daiteyaṁ tad-bandhūṁś ca balānvitaḥ
10260103 cakre tāla-vanaṁ kṣemaṁ paripakva-phalānvitam
10260111 pralambaṁ ghātayitvograṁ balena bala-śālinā
10260113 amocayad vraja-paśūn gopāṁś cāraṇya-vahnitaḥ
10260121 āśī-viṣatamāhīndraṁ damitvā vimadaṁ hradāt
10260123 prasahyodvāsya yamunāṁ cakre 'sau nirviṣodakām
10260131 dustyajaś cānurāgo 'smin sarveṣāṁ no vrajaukasām
10260133 nanda te tanaye 'smāsu tasyāpy autpattikaḥ katham
10260141 kva sapta-hāyano bālaḥ kva mahādri-vidhāraṇam
10260143 tato no jāyate śaṅkā vraja-nātha tavātmaje
10260150 śrī-nanda uvāca
10260151 śrūyatāṁ me vaco gopā vyetu śaṅkā ca vo 'rbhake
10260153 enam kumāram uddiśya gargo me yad uvāca ha
10260161 varṇās trayaḥ kilāsyāsan gṛhṇato 'nu-yugaṁ tanūḥ
10260163 śuklo raktas tathā pīta idānīṁ kṛṣṇatāṁ gataḥ
10260171 prāgayaṁ vasudevasya kvacij jātas tavātmajaḥ
10260173 vāsudeva iti śrīmān abhijñāḥ sampracakṣate
10260181 bahūni santi nāmāni rūpāṇi ca sutasya te
10260183 guṇa-karmānurūpāṇi tāny ahaṁ veda no janāḥ
10260191 eṣa vaḥ śreya ādhāsyad gopa-gokula-nandanaḥ
10260193 anena sarva-durgāṇi yūyam añjas tariṣyatha
10260201 purānena vraja-pate sādhavo dasyu-pīḍitāḥ
10260203 arājake rakṣyamāṇā jigyur dasyūn samedhitāḥ
10260211 ya etasmin mahā-bhāge prītiṁ kurvanti mānavāḥ
10260213 nārayo 'bhibhavanty etān viṣṇu-pakṣān ivāsurāḥ
10260221 tasmān nanda kumāro 'yaṁ nārāyaṇa-samo guṇaiḥ
10260223 śriyā kīrtyānubhāvena tat-karmasu na vismayaḥ
10260231 ity addhā māṁ samādiśya garge ca sva-gṛhaṁ gate
10260233 manye nārāyaṇasyāṁśaṁ kṛṣṇam akliṣṭa-kāriṇam
10260241 iti nanda-vacaḥ śrutvā garga-gītaṁ taṁ vrajaukasaḥ
10260243 muditā nandam ānarcuḥ kṛṣṇaṁ ca gata-vismayāḥ
10260251 deve varṣati yajña-viplava-ruṣā vajrāsma-varṣānilaiḥ
10260252 sīdat-pāla-paśu-striy ātma-śaraṇaṁ dṛṣṭvānukampy utsmayan
10260253 utpāṭyaika-kareṇa śailam abalo līlocchilīndhraṁ yathā
10260254 bibhrad goṣṭham apān mahendra-mada-bhit prīyān na indro gavām
10270010 śrī-śuka uvāca
10270011 govardhane dhṛte śaile āsārād rakṣite vraje
10270013 go-lokād āvrajat kṛṣṇaṁ surabhiḥ śakra eva ca
10270021 vivikta upasaṅgamya vrīḍītaḥ kṛta-helanaḥ
10270023 pasparśa pādayor enaṁ kirīṭenārka-varcasā
10270031 dṛṣṭa-śrutānubhāvo 'sya kṛṣṇasyāmita-tejasaḥ
10270033 naṣṭa-tri-lokeśa-mada idam āha kṛtāñjaliḥ
10270040 indra uvāca
10270041 viśuddha-sattvaṁ tava dhāma śāntaṁ tapo-mayaṁ dhvasta-rajas-tamaskam
10270043 māyā-mayo 'yaṁ guṇa-sampravāho na vidyate te grahaṇānubandhaḥ
10270051 kuto nu tad-dhetava īśa tat-kṛtā lobhādayo ye 'budha-linga-bhāvāḥ
10270053 tathāpi daṇḍaṁ bhagavān bibharti dharmasya guptyai khala-nigrahāya
10270061 pitā gurus tvaṁ jagatām adhīśo duratyayaḥ kāla upātta-daṇḍaḥ
10270063 hitāya cecchā-tanubhiḥ samīhase mānaṁ vidhunvan jagad-īśa-māninām
10270071 ye mad-vidhājñā jagad-īśa-māninas tvāṁ vīkṣya kāle 'bhayam āśu tan-madam
10270073 hitvārya-mārgaṁ prabhajanty apasmayā īhā khalānām api te 'nuśāsanam
10270081 sa tvaṁ mamaiśvarya-mada-plutasya kṛtāgasas te 'viduṣaḥ prabhāvam
10270083 kṣantuṁ prabho 'thārhasi mūḍha-cetaso maivaṁ punar bhūn matir īśa me 'satī
10270091 tavāvatāro 'yam adhokṣajeha bhuvo bharāṇām uru-bhāra-janmanām
10270093 camū-patīnām abhavāya deva bhavāya yuṣmac-caraṇānuvartinām
10270101 namas tubhyaṁ bhagavate puruṣāya mahātmane
10270103 vāsudevāya kṛṣṇāya sātvatāṁ pataye namaḥ
10270111 svacchandopātta-dehāya viśuddha-jñāna-mūrtaye
10270113 sarvasmai sarva-bījāya sarva-bhūtātmane namaḥ
10270121 mayedaṁ bhagavan goṣṭha-nāśāyāsāra-vāyubhiḥ
10270123 ceṣṭitaṁ vihate yajñe māninā tīvra-manyunā
10270131 tvayeśānugṛhīto 'smi dhvasta-stambho vṛthodyamaḥ
10270133 īśvaraṁ gurum ātmānaṁ tvām ahaṁ śaraṇaṁ gataḥ
10270140 śrī-śuka uvāca
10270141 evaṁ saṅkīrtitaḥ kṛṣṇo maghonā bhagavān amum
10270143 megha-gambhīrayā vācā prahasann idam abravīt
10270150 śrī-bhagavān uvāca
10270151 mayā te 'kāri maghavan makha-bhaṅgo 'nugṛhṇatā
10270153 mad-anusmṛtaye nityaṁ mattasyendra-śriyā bhṛśam
10270161 mām aiśvarya-śrī-madāndho daṇḍa pāṇiṁ na paśyati
10270163 taṁ bhraṁśayāmi sampadbhyo yasya cecchāmy anugraham
10270171 gamyatāṁ śakra bhadraṁ vaḥ kriyatāṁ me 'nuśāsanam
10270173 sthīyatāṁ svādhikāreṣu yuktair vaḥ stambha-varjitaiḥ
10270181 athāha surabhiḥ kṛṣṇam abhivandya manasvinī
10270183 sva-santānair upāmantrya gopa-rūpiṇam īśvaram
10270190 surabhir uvāca
10270191 kṛṣṇa kṛṣṇa mahā-yogin viśvātman viśva-sambhava
10270193 bhavatā loka-nāthena sa-nāthā vayam acyuta
10270201 tvaṁ naḥ paramakaṁ daivaṁ tvaṁ na indro jagat-pate
10270203 bhavāya bhava go-vipra devānāṁ ye ca sādhavaḥ
10270211 indraṁ nas tvābhiṣekṣyāmo brahmaṇā coditā vayam
10270213 avatīrṇo 'si viśvātman bhūmer bhārāpanuttaye
10270220 śṛī-śuka uvāca
10270221 evaṁ kṛṣṇam upāmantrya surabhiḥ payasātmanaḥ
10270223 jalair ākāśa-gaṅgāyā airāvata-karoddhṛtaiḥ
10270231 indraḥ surarṣibhiḥ sākaṁ codito deva-mātṛbhiḥ
10270233 abhyasiñcata dāśārhaṁ govinda iti cābhyadhāt
10270241 tatrāgatās tumburu-nāradādayo gandharva-vidyādhara-siddha-cāraṇāḥ
10270243 jagur yaśo loka-malāpahaṁ hareḥ surāṅganāḥ sannanṛtur mudānvitāḥ
10270251 taṁ tuṣṭuvur deva-nikāya-ketavo hy avākiraṁś cādbhuta-puṣpa-vṛṣṭibhiḥ
10270253 lokāḥ parāṁ nirvṛtim āpnuvaṁs trayo gāvas tadā gām anayan payo-drutām
10270261 nānā-rasaughāḥ sarito vṛkṣā āsan madhu-sravāḥ
10270263 akṛṣṭa-pacyauṣadhayo girayo 'bibhran un maṇīn
10270271 kṛṣṇe 'bhiṣikta etāni sarvāṇi kuru-nandana
10270273 nirvairāṇy abhavaṁs tāta krūrāṇy api nisargataḥ
10270281 iti go-gokula-patiṁ govindam abhiṣicya saḥ
10270283 anujñāto yayau śakro vṛto devādibhir divam
10280010 śrī-bādarāyaṇir uvāca
10280011 ekādaśyāṁ nirāhāraḥ samabhyarcya janārdanam
10280013 snātuṁ nandas tu kālindyāṁ dvādaśyāṁ jalam āviśat
10280021 taṁ gṛhītvānayad bhṛtyo varuṇasyāsuro 'ntikam
10280023 avajñāyāsurīṁ velāṁ praviṣṭam udakaṁ niśi
10280031 cukruśus tam apaśyantaḥ kṛṣṇa rāmeti gopakāḥ
10280033 bhagavāṁs tad upaśrutya pitaraṁ varuṇāhṛtam
10280035 tad-antikaṁ gato rājan svānām abhaya-do vibhuḥ
10280041 prāptaṁ vīkṣya hṛṣīkeśaṁ loka-pālaḥ saparyayā
10280043 mahatyā pūjayitvāha tad-darśana-mahotsavaḥ
10280050 śrī-varuṇa uvāca
10280051 adya me nibhṛto deho 'dyaivārtho 'dhigataḥ prabho
10280053 tvat-pāda-bhājo bhagavann avāpuḥ pāram adhvanaḥ
10280061 namas tubhyaṁ bhagavate brahmaṇe paramātmane
10280063 na yatra śrūyate māyā loka-sṛṣṭi-vikalpanā
10280071 ajānatā māmakena mūḍhenākārya-vedinā
10280073 ānīto 'yaṁ tava pitā tad bhavān kṣantum arhati
10280081 mamāpy anugrahaṁ kṛṣṇa kartum arhasy aśeṣa-dṛk
10280083 govinda nīyatām eṣa pitā te pitṛ-vatsala
10280090 śrī-śuka uvāca
10280091 evaṁ prasāditaḥ kṛṣṇo bhagavān īśvareśvaraḥ
10280093 ādāyāgāt sva-pitaraṁ bandhūnāṁ cāvahan mudam
10280101 nandas tv atīndriyaṁ dṛṣṭvā loka-pāla-mahodayam
10280103 kṛṣṇe ca sannatiṁ teṣāṁ jñātibhyo vismito 'bravīt
10280111 te cautsukya-dhiyo rājan matvā gopās tam īśvaram
10280113 api naḥ sva-gatiṁ sūkṣmām upādhāsyad adhīśvaraḥ
10280121 iti svānāṁ sa bhagavān vijñāyākhila-dṛk svayam
10280123 saṅkalpa-siddhaye teṣāṁ kṛpayaitad acintayat
10280131 jano vai loka etasminn avidyā-kāma-karmabhiḥ
10280133 uccāvacāsu gatiṣu na veda svāṁ gatiṁ bhraman
10280141 iti sañcintya bhagavān mahā-kāruṇiko hariḥ
10280143 darśayām āsa lokaṁ svaṁ gopānāṁ tamasaḥ param
10280151 satyaṁ jñānam anantaṁ yad brahma-jyotiḥ sanātanam
10280153 yad dhi paśyanti munayo guṇāpāye samāhitāḥ
10280161 te tu brahma-hradam nītā magnāḥ kṛṣṇena coddhṛtāḥ
10280163 dadṛśur brahmaṇo lokaṁ yatrākrūro 'dhyagāt purā
10280171 nandādayas tu taṁ dṛṣṭvā paramānanda-nivṛtāḥ
10280173 kṛṣṇaṁ ca tatra cchandobhiḥ stūyamānaṁ su-vismitāḥ
10290010 śrī-bādarāyaṇir uvāca
10290011 bhagavān api tā rātṛīḥ śāradotphulla-mallikāḥ
10290013 vīkṣya rantuṁ manaś cakre yoga-māyām upāśritaḥ
10290021 tadoḍurājaḥ kakubhaḥ karair mukhaṁ prācyā vilimpann aruṇena śantamaiḥ
10290023 sa carṣaṇīnām udagāc chuco mṛjan priyaḥ priyāyā iva dīrgha-darśanaḥ
10290031 dṛṣṭvā kumudvantam akhaṇḍa-maṇḍalaṁ
10290032 ramānanābhaṁ nava-kuṅkumāruṇam
10290033 vanaṁ ca tat-komala-gobhī rañjitaṁ
10290034 jagau kalaṁ vāma-dṛśāṁ manoharam
10290041 niśamya gītāṁ tad anaṅga-vardhanaṁ vraja-striyaḥ kṛṣṇa-gṛhīta-mānasāḥ
10290043 ājagmur anyonyam alakṣitodyamāḥ sa yatra kānto java-lola-kuṇḍalāḥ
10290051 duhantyo 'bhiyayuḥ kāścid dohaṁ hitvā samutsukāḥ
10290053 payo 'dhiśritya saṁyāvam anudvāsyāparā yayuḥ
10290061 pariveṣayantyas tad dhitvā pāyayantyaḥ śiśūn payaḥ
10290063 śuśrūṣantyaḥ patīn kāścid aśnantyo 'pāsya bhojanam
10290071 limpantyaḥ pramṛjantyo 'nyā añjantyaḥ kāśca locane
10290073 vyatyasta-vastrābharaṇāḥ kāścit kṛṣṇāntikaṁ yayuḥ
10290081 tā vāryamāṇāḥ patibhiḥ pitṛbhir bhrātṛ-bandhubhiḥ
10290083 govindāpahṛtātmāno na nyavartanta mohitāḥ
10290091 antar-gṛha-gatāḥ kāścid gopyo 'labdha-vinirgamāḥ
10290093 kṛṣṇaṁ tad-bhāvanā-yuktā dadhyur mīlita-locanāḥ
10290101 duḥsaha-preṣṭha-viraha-tīvra-tāpa-dhutāśubhāḥ
10290103 dhyāna-prāptācyutāśleṣa-nirvṛtyā kṣīṇa-maṅgalāḥ
10290111 tam eva paramātmānaṁ jāra-buddhyāpi saṅgatāḥ
10290113 jahur guṇa-mayaṁ dehaṁ sadyaḥ prakṣīṇa-bandhanāḥ
10290120 śrī-parīkṣid uvāca
10290121 kṛṣṇaṁ viduḥ paraṁ kāntaṁ na tu brahmatayā mune
10290123 guṇa-pravāhoparamas tāsāṁ guṇa-dhiyāṁ katham
10290130 śrī-śuka uvāca
10290131 uktaṁ purastād etat te caidyaḥ siddhiṁ yathā gataḥ
10290133 dviṣann api hṛṣīkeśaṁ kim utādhokṣaja-priyāḥ
10290141 nṛṇāṁ niḥśreyasārthāya vyaktir bhagavato nṛpa
10290143 avyayasyāprameyasya nirguṇasya guṇātmanaḥ
10290151 kāmaṁ krodhaṁ bhayaṁ sneham aikyaṁ sauhṛdam eva ca
10290153 nityaṁ harau vidadhato yānti tan-mayatāṁ hi te
10290161 na caivaṁ vismayaḥ kāryo bhavatā bhagavaty aje
10290163 yogeśvareśvare kṛṣṇe yata etad vimucyate
10290171 tā dṛṣṭvāntikam āyātā bhagavān vraja-yoṣitaḥ
10290173 avadad vadatāṁ śreṣṭho vācaḥ peśair vimohayan
10290180 śrī-bhagavān uvāca
10290181 svāgataṁ vo mahā-bhāgāḥ priyaṁ kiṁ karavāṇi vaḥ
10290183 vrajasyānāmayaṁ kaccid brūtāgamana-kāraṇam
10290191 rajany eṣā ghora-rūpā ghora-sattva-niṣevitā
10290193 pratiyāta vrajaṁ neha stheyaṁ strībhiḥ su-madhyamāḥ
10290201 mātaraḥ pitaraḥ putrā bhrātaraḥ patayaś ca vaḥ
10290203 vicinvanti hy apaśyanto mā kṛḍhvaṁ bandhu-sādhvasam
10290211 dṛṣṭaṁ vanaṁ kusumitaṁ rākeśa-kara-rañjitam
10290213 yamunānila-līlaijat taru-pallava-śobhitam
10290221 tad yāta mā ciraṁ goṣṭhaṁ śuśrūṣadhvaṁ patīn satīḥ
10290223 krandanti vatsā bālāś ca tān pāyayata duhyata
10290231 atha vā mad-abhisnehād bhavatyo yantritāśayāḥ
10290233 āgatā hy upapannaṁ vaḥ prīyante mayi jantavaḥ
10290241 bhartuḥ śuśrūṣaṇaṁ strīṇāṁ paro dharmo hy amāyayā
10290243 tad-bandhūnāṁ ca kalyāṇaḥ prajānāṁ cānupoṣaṇam
10290251 duḥśīlo durbhago vṛddho jaḍo rogy adhano 'pi vā
10290253 patiḥ strībhir na hātavyo lokepsubhir apātakī
10290261 asvargyam ayaśasyaṁ ca phalgu kṛcchraṁ bhayāvaham
10290263 jugupsitaṁ ca sarvatra hy aupapatyaṁ kula-striyaḥ
10290271 śravaṇād darśanād dhyānān mayi bhāvo 'nukīrtanāt
10290273 na tathā sannikarṣeṇa pratiyāta tato gṛhān
10290280 śrī-śuka uvāca
10290281 iti vipriyam ākarṇya gopyo govinda-bhāṣitam
10290283 viṣaṇṇā bhagna-saṅkalpāś cintām āpur duratyayām
10290291 kṛtvā mukhāny ava śucaḥ śvasanena śuṣyad
10290292 bimbādharāṇi caraṇena bhuvaḥ likhantyaḥ
10290293 asrair upātta-masibhiḥ kuca-kuṅkumāni
10290294 tasthur mṛjantya uru-duḥkha-bharāḥ sma tūṣṇīm
10290301 preṣṭhaṁ priyetaram iva pratibhāṣamāṇaṁ
10290302 kṛṣṇaṁ tad-artha-vinivartita-sarva-kāmāḥ
10290303 netre vimṛjya ruditopahate sma kiñcit
10290304 saṁrambha-gadgada-giro 'bruvatānuraktāḥ
10290310 śrī-gopya ūcuḥ
10290311 maivaṁ vibho 'rhati bhavān gadituṁ nṛ-śaṁsaṁ
10290312 santyajya sarva-viṣayāṁs tava pāda-mūlam
10290313 bhaktā bhajasva duravagraha mā tyajāsmān
10290314 devo yathādi-puruṣo bhajate mumukṣūn
10290321 yat paty-apatya-suhṛdām anuvṛttir aṅga
10290322 strīṇāṁ sva-dharma iti dharma-vidā tvayoktam
10290323 astv evam etad upadeśa-pade tvayīśe
10290324 preṣṭho bhavāṁs tanu-bhṛtāṁ kila bandhur ātmā
10290331 kurvanti hi tvayi ratiṁ kuśalāḥ sva ātman
10290332 nitya-priye pati-sutādibhir ārti-daiḥ kim
10290333 tan naḥ prasīda parameśvara mā sma chindyā
10290334 āśāṁ dhṛtāṁ tvayi cirād aravinda-netra
10290341 cittaṁ sukhena bhavatāpahṛtaṁ gṛheṣu
10290342 yan nirviśaty uta karāv api gṛhya-kṛtye
10290343 pādau padaṁ na calatas tava pāda-mūlād
10290344 yāmaḥ kathaṁ vrajam atho karavāma kiṁ vā
10290351 siñcāṅga nas tvad-adharāmṛta-pūrakeṇa
10290352 hāsāvaloka-kala-gīta-ja-hṛc-chayāgnim
10290353 no ced vayaṁ virahajāgny-upayukta-dehā
10290354 dhyānena yāma padayoḥ padavīṁ sakhe te
10290361 yarhy ambujākṣa tava pāda-talaṁ ramāyā
10290362 datta-kṣaṇaṁ kvacid araṇya-jana-priyasya
10290363 asprākṣma tat-prabhṛti nānya-samakṣam añjaḥ
10290364 sthātuṁs tvayābhiramitā bata pārayāmaḥ
10290371 śrīr yat padāmbuja-rajaś cakame tulasyā
10290372 labdhvāpi vakṣasi padaṁ kila bhṛtya-juṣṭam
10290373 yasyāḥ sva-vīkṣaṇa utānya-sura-prayāsas
10290374 tadvad vayaṁ ca tava pāda-rajaḥ prapannāḥ
10290381 tan naḥ prasīda vṛjinārdana te 'nghri-mūlaṁ
10290382 prāptā visṛjya vasatīs tvad-upāsanāśāḥ
10290383 tvat-sundara-smita-nirīkṣaṇa-tīvra-kāma
10290384 taptātmanāṁ puruṣa-bhūṣaṇa dehi dāsyam
10290391 vīkṣyālakāvṛta-mukhaṁ tava kuṇdala-śrī
10290392 gaṇḍa-sthalādhara-sudhaṁ hasitāvalokam
10290393 dattābhayaṁ ca bhuja-daṇḍa-yugaṁ vilokya
10290394 vakṣaḥ śriyaika-ramaṇaṁ ca bhavāma dāsyaḥ
10290401 kā stry aṅga te kala-padāyata-veṇu-gīta-
10290402 sammohitārya-caritān na calet tri-lokyām
10290403 trailokya-saubhagam idaṁ ca nirīkṣya rūpaṁ
10290404 yad go-dvija-druma-mṛgāḥ pulakāny abibhran
10290411 vyaktaṁ bhavān vraja-bhayārti-haro 'bhijāto
10290412 devo yathādi-puruṣaḥ sura-loka-goptā
10290413 tan no nidhehi kara-paṅkajam ārta-bandho
10290414 tapta-staneṣu ca śiraḥsu ca kiṅkarīṇām
10290420 śrī-śuka uvāca
10290421 iti viklavitaṁ tāsāṁ śrutvā yogeśvareśvaraḥ
10290423 prahasya sa-dayaṁ gopīr ātmārāmo 'py arīramat
10290431 tābhiḥ sametābhir udāra-ceṣṭitaḥ priyekṣaṇotphulla-mukhībhir acyutaḥ
10290433 udāra-hāsa-dvija-kunda-dīdhatir vyarocataiṇāṅka ivoḍubhir vṛtaḥ
10290441 upagīyamāna udgāyan vanitā-śata-yūthapaḥ
10290443 mālāṁ bibhrad vaijayantīṁ vyacaran maṇḍayan vanam
10290451 nadyāḥ pulinam āviśya gopībhir hima-vālukam
10290453 juṣṭaṁ tat-taralānandi kumudāmoda-vāyunā
10290461 bāhu-prasāra-parirambha-karālakoru nīvī-stanālabhana-narma-nakhāgra-pātaiḥ
10290463 kṣvelyāvaloka-hasitair vraja-sundarīṇām uttambhayan rati-patiṁ ramayāṁ cakāra
10290471 evaṁ bhagavataḥ kṛṣṇāl labdha-mānā mahātmanaḥ
10290473 ātmānaṁ menire strīṇāṁ māninyo hy adhikaṁ bhuvi
10290481 tāsāṁ tat-saubhaga-madaṁ vīkṣya mānaṁ ca keśavaḥ
10290483 praśamāya prasādāya tatraivāntaradhīyata
10300010 śrī-śuka uvāca
10300011 antarhite bhagavati sahasaiva vrajāṅganāḥ
10300013 atapyaṁs tam acakṣāṇāḥ kariṇya iva yūthapam
10300021 gatyānurāga-smita-vibhramekṣitair mano-ramālāpa-vihāra-vibhramaiḥ
10300023 ākṣipta-cittāḥ pramadā ramā-pates tās tā viceṣṭā jagṛhus tad-ātmikāḥ
10300031 gati-smita-prekṣaṇa-bhāṣaṇādiṣu priyāḥ priyasya pratirūḍha-mūrtayaḥ
10300033 asāv ahaṁ tv ity abalās tad-ātmikā nyavediṣuḥ kṛṣṇa-vihāra-vibhramāḥ
10300041 gāyantya uccair amum eva saṁhatā vicikyur unmattaka-vad vanād vanam
10300043 papracchur ākāśa-vad antaraṁ bahir bhūteṣu santaṁ puruṣaṁ vanaspatīn
10300051 dṛṣṭo vaḥ kaccid aśvattha plakṣa nyagrodha no manaḥ
10300053 nanda-sūnur gato hṛtvā prema-hāsāvalokanaiḥ
10300061 kaccit kurabakāśoka-nāga-punnāga-campakāḥ
10300063 rāmānujo māninīnām ito darpa-hara-smitaḥ
10300071 kaccit tulasi kalyāṇi govinda-caraṇa-priye
10300073 saha tvāli-kulair bibhrad dṛṣṭas te 'ti-priyo 'cyutaḥ
10300081 mālaty adarśi vaḥ kaccin mallike jāti-yūthike
10300083 prītiṁ vo janayan yātaḥ kara-sparśena mādhavaḥ
10300091 cūta-priyāla-panasāsana-kovidāra jambv-arka-bilva-bakulāmra-kadamba-nīpāḥ
10300093 ye 'nye parārtha-bhavakā yamunopakūlāḥ śaṁsantu kṛṣṇa-padavīṁ rahitātmanāṁ naḥ
10300101 kiṁ te kṛtaṁ kṣiti tapo bata keśavāṅghri-
10300102 sparśotsavotpulakitāṅga-nahair vibhāsi
10300103 apy aṅghri-sambhava urukrama-vikramād vā
10300104 āho varāha-vapuṣaḥ parirambhaṇena
10300111 apy eṇa-patny upagataḥ priyayeha gātrais
10300112 tanvan dṛśāṁ sakhi su-nirvṛtim acyuto vaḥ
10300113 kāntāṅga-saṅga-kuca-kuṅkuma-rañjitāyāḥ
10300114 kunda-srajaḥ kula-pater iha vāti gandhaḥ
10300121 bāhuṁ priyāṁsa upadhāya gṛhīta-padmo
10300122 rāmānujas tulasikāli-kulair madāndhaiḥ
10300123 anvīyamāna iha vas taravaḥ praṇāmaṁ
10300124 kiṁ vābhinandati caran praṇayāvalokaiḥ
10300131 pṛcchatemā latā bāhūn apy āśliṣṭā vanaspateḥ
10300133 nūnaṁ tat-karaja-spṛṣṭā bibhraty utpulakāny aho
10300141 ity unmatta-vaco gopyaḥ kṛṣṇānveṣaṇa-kātarāḥ
10300143 līlā bhagavatas tās tā hy anucakrus tad-ātmikāḥ
10300151 kasyācit pūtanāyantyāḥ kṛṣṇāyanty apibat stanam
10300153 tokayitvā rudaty anyā padāhan śakaṭāyatīm
10300161 daityāyitvā jahārānyām eko kṛṣṇārbha-bhāvanām
10300163 riṅgayām āsa kāpy aṅghrī karṣantī ghoṣa-niḥsvanaiḥ
10300171 kṛṣṇa-rāmāyite dve tu gopāyantyaś ca kāścana
10300173 vatsāyatīṁ hanti cānyā tatraikā tu bakāyatīm
10300181 āhūya dūra-gā yadvat kṛṣṇas tam anuvartatīm
10300183 veṇuṁ kvaṇantīṁ krīḍantīm anyāḥ śaṁsanti sādhv iti
10300191 kasyāñcit sva-bhujaṁ nyasya calanty āhāparā nanu
10300193 kṛṣṇo 'haṁ paśyata gatiṁ lalitām iti tan-manāḥ
10300201 mā bhaiṣṭa vāta-varṣābhyāṁ tat-trāṇaṁ vihitaṁ maya
10300203 ity uktvaikena hastena yatanty unnidadhe 'mbaram
10300211 āruhyaikā padākramya śirasy āhāparāṁ nṛpa
10300213 duṣṭāhe gaccha jāto 'haṁ khalānām nanu daṇḍa-kṛt
10300221 tatraikovāca he gopā dāvāgniṁ paśyatolbaṇam
10300223 cakṣūṁṣy āśv apidadhvaṁ vo vidhāsye kṣemam añjasā
10300231 baddhānyayā srajā kācit tanvī tatra ulūkhale
10300233 badhnāmi bhāṇḍa-bhettāraṁ haiyaṅgava-muṣaṁ tv iti
10300235 bhītā su-dṛk pidhāyāsyaṁ bheje bhīti-viḍambanam
10300241 evaṁ kṛṣṇaṁ pṛcchamānā vrṇdāvana-latās tarūn
10300243 vyacakṣata vanoddeśe padāni paramātmanaḥ
10300251 padāni vyaktam etāni nanda-sūnor mahātmanaḥ
10300253 lakṣyante hi dhvajāmbhoja-vajrāṅkuśa-yavādibhiḥ
10300261 tais taiḥ padais tat-padavīm anvicchantyo 'grato'balāḥ
10300263 vadhvāḥ padaiḥ su-pṛktāni vilokyārtāḥ samabruvan
10300271 kasyāḥ padāni caitāni yātāyā nanda-sūnunā
10300273 aṁsa-nyasta-prakoṣṭhāyāḥ kareṇoḥ kariṇā yathā
10300281 anayārādhito nūnaṁ bhagavān harir īśvaraḥ
10300283 yan no vihāya govindaḥ prīto yām anayad rahaḥ
10300291 dhanyā aho amī ālyo govindāṅghry-abja-reṇavaḥ
10300293 yān brahmeśau ramā devī dadhur mūrdhny agha-nuttaye
10300301 tasyā amūni naḥ kṣobhaṁ kurvanty uccaiḥ padāni yat
10300303 yaikāpahṛtya gopīnām raho bhunkte 'cyutādharam
10300305 na lakṣyante padāny atra tasyā nūnaṁ tṛṇāṅkuraiḥ
10300307 khidyat-sujātāṅghri-talām unninye preyasīṁ priyaḥ
10300311 imāny adhika-magnāni padāni vahato vadhūm
10300313 gopyaḥ paśyata kṛṣṇasya bhārākrāntasya kāminaḥ
10300315 atrāvaropitā kāntā puṣpa-hetor mahātmanā
10300321 atra prasūnāvacayaḥ priyārthe preyasā kṛtaḥ
10300323 prapadākramaṇa ete paśyatāsakale pade
10300331 keśa-prasādhanaṁ tv atra kāminyāḥ kāminā kṛtam
10300333 tāni cūḍayatā kāntām upaviṣṭam iha dhruvam
10300341 reme tayā cātma-rata ātmārāmo 'py akhaṇḍitaḥ
10300343 kāmināṁ darśayan dainyaṁ strīṇāṁ caiva durātmatām
10300351 ity evaṁ darśayantyas tāś cerur gopyo vicetasaḥ
10300353 yāṁ gopīm anayat kṛṣṇo vihāyānyāḥ striyo vane
10300361 sā ca mene tadātmānaṁ variṣṭhaṁ sarva-yoṣitām
10300363 hitvā gopīḥ kāma-yānā mām asau bhajate priyaḥ
10300371 tato gatvā vanoddeśaṁ dṛptā keśavam abravīt
10300373 na pāraye 'haṁ calituṁ naya māṁ yatra te manaḥ
10300381 evam uktaḥ priyām āha skandha āruhyatām iti
10300383 tataś cāntardadhe kṛṣṇaḥ sā vadhūr anvatapyata
10300391 hā nātha ramaṇa preṣṭha kvāsi kvāsi mahā-bhuja
10300393 dāsyās te kṛpaṇāyā me sakhe darśaya sannidhim
10300400 śrī-śuka uvāca
10300401 anvicchantyo bhagavato mārgaṁ gopyo 'vidūritaḥ
10300403 dadṛśuḥ priya-viśleṣān mohitāṁ duḥkhitāṁ sakhīm
10300411 tayā kathitam ākarṇya māna-prāptiṁ ca mādhavāt
10300413 avamānaṁ ca daurātmyād vismayaṁ paramaṁ yayuḥ
10300421 tato 'viśan vanaṁ candra jyotsnā yāvad vibhāvyate
10300423 tamaḥ praviṣṭam ālakṣya tato nivavṛtuḥ striyaḥ
10300431 tan-manaskās tad-alāpās tad-viceṣṭās tad-ātmikāḥ
10300433 tad-guṇān eva gāyantyo nātmagārāṇi sasmaruḥ
10300441 punaḥ pulinam āgatya kālindyāḥ kṛṣṇa-bhāvanāḥ
10300443 samavetā jaguḥ kṛṣṇaṁ tad-āgamana-kāṅkṣitāḥ
10310010 gopya ūcuḥ
10310011 jayati te 'dhikaṁ janmanā vrajaḥ śrayata indirā śaśvad atra hi
10310013 dayita dṛśyatāṁ dikṣu tāvakās tvayi dhṛtāsavas tvāṁ vicinvate
10310021 śarad-udāśaye sādhu-jāta-sat-sarasijodara-śrī-muṣā dṛśā
10310023 surata-nātha te 'śulka-dāsikā vara-da nighnato neha kiṁ vadhaḥ
10310031 viṣa-jalāpyayād vyāla-rākṣasād varṣa-mārutād vaidyutānalāt
10310033 vṛṣa-mayātmajād viśvato bhayād ṛṣabha te vayaṁ rakṣitā muhuḥ
10310041 na khalu gopīkā-nandano bhavān akhila-dehinām antarātma-dṛk
10310043 vikhanasārthito viśva-guptaye sakha udeyivān sātvatāṁ kule
10310051 viracitābhayaṁ vṛṣṇi-dhūrya te caraṇam īyuṣāṁ saṁsṛter bhayāt
10310053 kara-saroruhaṁ kānta kāma-daṁ śirasi dhehi naḥ śrī-kara-graham
10310061 vraja-janārti-han vīra yoṣitāṁ nija-jana-smaya-dhvaṁsana-smita
10310063 bhaja sakhe bhavat-kiṅkarīḥ sma no jalaruhānanaṁ cāru darśaya
10310071 praṇata-dehināṁ pāpa-karṣaṇaṁ tṛṇa-carānugaṁ śrī-niketanam
10310073 phaṇi-phaṇārpitaṁ te padāmbujaṁ kṛṇu kuceṣu naḥ kṛndhi hṛc-chayam
10310081 madhurayā girā valgu-vākyayā budha-manojñayā puṣkarekṣaṇa
10310083 vidhi-karīr imā vīra muhyatīr adhara-sīdhunāpyāyayasva naḥ
10310091 tava kathāmṛtaṁ tapta-jīvanaṁ kavibhir īḍitaṁ kalmaṣāpaham
10310093 śravaṇa-maṅgalaṁ śrīmad ātataṁ bhuvi gṛṇanti ye bhūri-dā janāḥ
10310101 prahasitaṁ priya-prema-vīkṣaṇaṁ viharaṇaṁ ca te dhyāna-maṅgalam
10310103 rahasi saṁvido yā hṛdi spṛśaḥ kuhaka no manaḥ kṣobhayanti hi
10310111 calasi yad vrajāc cārayan paśūn nalina-sundaraṁ nātha te padam
10310113 śila-tṛṇāṅkuraiḥ sīdatīti naḥ kalilatāṁ manaḥ kānta gacchati
10310121 dina-parikṣaye nīla-kuntalair vanaruhānanaṁ bibhrad āvṛtam
10310123 ghana-rajasvalaṁ darśayan muhur manasi naḥ smaraṁ vīra yacchasi
10310131 praṇata-kāma-daṁ padmajārcitaṁ dharaṇi-maṇḍanaṁ dhyeyam āpadi
10310133 caraṇa-paṅkajaṁ śantamaṁ ca te ramaṇa naḥ staneṣv arpayādhi-han
10310141 surata-vardhanaṁ śoka-nāśanaṁ svarita-veṇunā suṣṭhu cumbitam
10310143 itara-rāga-vismāraṇaṁ nṛṇāṁ vitara vīra nas te 'dharāmṛtam
10310151 aṭati yad bhavān ahni kānanaṁ truṭi yugāyate tvām apaśyatām
10310153 kuṭila-kuntalaṁ śrī-mukhaṁ ca te jaḍa udīkṣatāṁ pakṣma-kṛd dṛśām
10310161 pati-sutānvaya-bhrātṛ-bāndhavān ativilaṅghya te 'nty acyutāgatāḥ
10310163 gati-vidas tavodgīta-mohitāḥ kitava yoṣitaḥ kas tyajen niśi
10310171 rahasi saṁvidaṁ hṛc-chayodayaṁ prahasitānanaṁ prema-vīkṣaṇam
10310173 bṛhad-uraḥ śriyo vīkṣya dhāma te muhur ati-spṛhā muhyate manaḥ
10310181 vraja-vanaukasāṁ vyaktir aṅga te vṛjina-hantry alaṁ viśva-maṅgalam
10310183 tyaja manāk ca nas tvat-spṛhātmanāṁ sva-jana-hṛd-rujāṁ yan niṣūdanam
10310191 yat te sujāta-caraṇāmburuhaṁ staneṣu
10310192 bhītāḥ śanaiḥ priya dadhīmahi karkaśeṣu
10310193 tenāṭavīm aṭasi tad vyathate na kiṁ svit
10310194 kūrpādibhir bhramati dhīr bhavad-āyuṣāṁ naḥ
10320010 śrī-śuka uvāca
10320011 iti gopyaḥ pragāyantyaḥ pralapantyaś ca citradhā
10320013 ruruduḥ su-svaraṁ rājan kṛṣṇa-darśana-lālasāḥ
10320021 tāsām āvirabhūc chauriḥ smayamāna-mukhāmbujaḥ
10320023 pītāmbara-dharaḥ sragvī sākṣān manmatha-manmathaḥ
10320031 taṁ vilokyāgataṁ preṣṭhaṁ prīty-utphulla-dṛśo 'balāḥ
10320033 uttasthur yugapat sarvās tanvaḥ prāṇam ivāgatam
10320041 kācit karāmbujaṁ śaurer jagṛhe 'ñjalinā mudā
10320043 kācid dadhāra tad-bāhum aṁse candana-bhūṣitam
10320051 kācid añjalināgṛhṇāt tanvī tāmbūla-carvitam
10320053 ekā tad-aṅghri-kamalaṁ santaptā stanayor adhāt
10320061 ekā bhru-kuṭim ābadhya prema-saṁrambha-vihvalā
10320063 ghnantīvaikṣat kaṭākṣepaiḥ sandaṣṭa-daśana-cchadā
10320071 aparānimiṣad-dṛgbhyāṁ juṣāṇā tan-mukhāmbujam
10320073 āpītam api nātṛpyat santas tac-caraṇaṁ yathā
10320081 taṁ kācin netra-randhreṇa hṛdi kṛtvā nimīlya ca
10320083 pulakāṅgy upaguhyāste yogīvānanda-samplutā
10320091 sarvās tāḥ keśavāloka-paramotsava-nirvṛtāḥ
10320093 jahur viraha-jaṁ tāpaṁ prājñaṁ prāpya yathā janāḥ
10320101 tābhir vidhūta-śokābhir bhagavān acyuto vṛtaḥ
10320103 vyarocatādhikaṁ tāta puruṣaḥ śaktibhir yathā
10320111 tāḥ samādāya kālindyā nirviśya pulinaṁ vibhuḥ
10320113 vikasat-kunda-mandāra surabhy-anila-ṣaṭpadam
10320121 śarac-candrāṁśu-sandoha-dhvasta-doṣā-tamaḥ śivam
10320123 kṛṣṇāyā hasta-taralā cita-komala-vālukam
10320131 tad-darśanāhlāda-vidhūta-hṛd-rujo manorathāntaṁ śrutayo yathā yayuḥ
10320133 svair uttarīyaiḥ kuca-kuṅkumāṅkitair acīkḷpann āsanam ātma-bandhave
10320141 tatropaviṣṭo bhagavān sa īśvaro yogeśvarāntar-hṛdi kalpitāsanaḥ
10320143 cakāsa gopī-pariṣad-gato 'rcitas trailokya-lakṣmy-eka-padaṁ vapur dadhat
10320151 sabhājayitvā tam anaṅga-dīpanaṁ sahāsa-līlekṣaṇa-vibhrama-bhruvā
10320153 saṁsparśanenāṅka-kṛtāṅghri-hastayoḥ saṁstutya īṣat kupitā babhāṣire
10320160 śrī-gopya ūcuḥ
10320161 bhajato 'nubhajanty eka eka etad-viparyayam
10320163 nobhayāṁś ca bhajanty eka etan no brūhi sādhu bhoḥ
10320170 śrī-bhagavān uvāca
10320171 mitho bhajanti ye sakhyaḥ svārthaikāntodyamā hi te
10320173 na tatra sauhṛdaṁ dharmaḥ svārthārthaṁ tad dhi nānyathā
10320181 bhajanty abhajato ye vai karuṇāḥ pitarau yathā
10320183 dharmo nirapavādo 'tra sauhṛdaṁ ca su-madhyamāḥ
10320191 bhajato 'pi na vai kecid bhajanty abhajataḥ kutaḥ
10320193 ātmārāmā hy āpta-kāmā akṛta-jñā guru-druhaḥ
10320201 nāhaṁ tu sakhyo bhajato 'pi jantūn bhajāmy amīṣām anuvṛtti-vṛttaye
10320203 yathādhano labdha-dhane vinaṣṭe tac-cintayānyan nibhṛto na veda
10320211 evaṁ mad-arthojjhita-loka-veda svānām hi vo mayy anuvṛttaye 'balāḥ
10320213 mayāparokṣaṁ bhajatā tirohitaṁ māsūyituṁ mārhatha tat priyaṁ priyāḥ
10320221 na pāraye 'haṁ niravadya-saṁyujāṁ sva-sādhu-kṛtyaṁ vibudhāyuṣāpi vaḥ
10320223 yā mābhajan durjara-geha-śṛṅkhalāḥ saṁvṛścya tad vaḥ pratiyātu sādhunā
10330010 śrī-śuka uvāca
10330011 itthaṁ bhagavato gopyaḥ śrutvā vācaḥ su-peśalāḥ
10330013 jahur viraha-jaṁ tāpaṁ tad-aṅgopacitāśiṣaḥ
10330021 tatrārabhata govindo rāsa-krīḍām anuvrataiḥ
10330023 strī-ratnair anvitaḥ prītair anyonyābaddha-bāhubhiḥ
10330031 rāsotsavaḥ sampravṛtto gopī-maṇḍala-maṇḍitaḥ
10330033 yogeśvareṇa kṛṣṇena tāsāṁ madhye dvayor dvayoḥ
10330035 praviṣṭena gṛhītānāṁ kaṇṭhe sva-nikaṭaṁ striyaḥ
10330037 yaṁ manyeran nabhas tāvad vimāna-śata-saṅkulam
10330039 divaukasāṁ sa-dārāṇām autsukyāpahṛtātmanām
10330041 tato dundubhayo nedur nipetuḥ puṣpa-vṛṣṭayaḥ
10330043 jagur gandharva-patayaḥ sa-strīkās tad-yaśo 'malam
10330051 valayānāṁ nūpurāṇāṁ kiṅkiṇīnāṁ ca yoṣitām
10330053 sa-priyāṇām abhūc chabdas tumulo rāsa-maṇḍale
10330061 tatrātiśuśubhe tābhir bhagavān devakī-sutaḥ
10330063 madhye maṇīnāṁ haimānāṁ mahā-marakato yathā
10330071 pāda-nyāsair bhuja-vidhutibhiḥ sa-smitair bhrū-vilāsair
10330072 bhajyan madhyaiś cala-kuca-paṭaiḥ kuṇḍalair gaṇḍa-lolaiḥ
10330073 svidyan-mukhyaḥ kavara-rasanāgranthayaḥ kṛṣṇa-vadhvo
10330074 gāyantyas taṁ taḍita iva tā megha-cakre virejuḥ
10330081 uccair jagur nṛtyamānā rakta-kaṇṭhyo rati-priyāḥ
10330083 kṛṣṇābhimarśa-muditā yad-gītenedam āvṛtam
10330091 kācit samaṁ mukundena svara-jātīr amiśritāḥ
10330093 unninye pūjitā tena prīyatā sādhu sādhv iti
10330095 tad eva dhruvam unninye tasyai mānaṁ ca bahv adāt
10330101 kācid rāsa-pariśrāntā pārśva-sthasya gadā-bhṛtaḥ
10330103 jagrāha bāhunā skandhaṁ ślathad-valaya-mallikā
10330111 tatraikāṁsa-gataṁ bāhuṁ kṛṣṇasyotpala-saurabham
10330113 candanāliptam āghrāya hṛṣṭa-romā cucumba ha
10330121 kasyāścin nāṭya-vikṣipta kuṇḍala-tviṣa-maṇḍitam
10330123 gaṇḍaṁ gaṇḍe sandadhatyāḥ prādāt tāmbūla-carvitam
10330131 nṛtyatī gāyatī kācit kūjan nūpura-mekhalā
10330133 pārśva-sthācyuta-hastābjaṁ śrāntādhāt stanayoḥ śivam
10330141 gopyo labdhvācyutaṁ kāntaṁ śriya ekānta-vallabham
10330143 gṛhīta-kaṇṭhyas tad-dorbhyāṁ gāyantyas tam vijahrire
10330151 karṇotpalālaka-viṭaṅka-kapola-gharma-
10330152 vaktra-śriyo valaya-nūpura-ghoṣa-vādyaiḥ
10330153 gopyaḥ samaṁ bhagavatā nanṛtuḥ sva-keśa-
10330154 srasta-srajo bhramara-gāyaka-rāsa-goṣṭhyām
10330161 evaṁ pariṣvaṅga-karābhimarśa-snigdhekṣaṇoddāma-vilāsa-hāsaiḥ
10330163 reme rameśo vraja-sundarībhir yathārbhakaḥ sva-pratibimba-vibhramaḥ
10330171 tad-aṅga-saṅga-pramudākulendriyāḥ keśān dukūlaṁ kuca-paṭṭikāṁ vā
10330173 nāñjaḥ prativyoḍhum alaṁ vraja-striyo visrasta-mālābharaṇāḥ kurūdvaha
10330181 kṛṣṇa-vikrīḍitaṁ vīkṣya mumuhuḥ khe-cara-striyaḥ
10330183 kāmārditāḥ śaśāṅkaś ca sa-gaṇo vismito 'bhavat
10330191 kṛtvā tāvantam ātmānaṁ yāvatīr gopa-yoṣitaḥ
10330193 reme sa bhagavāṁs tābhir ātmārāmo 'pi līlayā
10330201 tāsāṁ rati-vihāreṇa śrāntānāṁ vadanāni saḥ
10330203 prāmṛjat karuṇaḥ premṇā śantamenāṅga pāṇinā
10330211 gopyaḥ sphurat-puraṭa-kuṇḍala-kuntala-tviḍ-
10330212 gaṇḍa-śriyā sudhita-hāsa-nirīkṣaṇena
10330213 mānaṁ dadhatya ṛṣabhasya jaguḥ kṛtāni
10330214 puṇyāni tat-kara-ruha-sparśa-pramodāḥ
10330221 tābhir yutaḥ śramam apohitum aṅga-saṅga-
10330222 ghṛṣṭa-srajaḥ sa kuca-kuṅkuma-rañjitāyāḥ
10330223 gandharva-pālibhir anudruta āviśad vāḥ
10330224 śrānto gajībhir ibha-rāḍ iva bhinna-setuḥ
10330231 so 'mbhasy alaṁ yuvatibhiḥ pariṣicyamānaḥ
10330232 premṇekṣitaḥ prahasatībhir itas tato 'ṅga
10330233 vaimānikaiḥ kusuma-varṣibhir īdyamāno
10330234 reme svayaṁ sva-ratir atra gajendra-līlaḥ
10330241 tataś ca kṛṣṇopavane jala-sthala prasūna-gandhānila-juṣṭa-dik-taṭe
10330243 cacāra bhṛṅga-pramadā-gaṇāvṛto yathā mada-cyud dviradaḥ kareṇubhiḥ
10330251 evaṁ śaśāṅkāṁśu-virājitā niśāḥ sa satya-kāmo 'nuratābalā-gaṇaḥ
10330253 siṣeva ātmany avaruddha-saurataḥ sarvāḥ śarat-kāvya-kathā-rasāśrayāḥ
10330260 śrī-parīkṣid uvāca
10330261 saṁsthāpanāya dharmasya praśamāyetarasya ca
10330263 avatīrṇo hi bhagavān aṁśena jagad-īśvaraḥ
10330271 sa kathaṁ dharma-setūnāṁ vaktā kartābhirakṣitā
10330273 pratīpam ācarad brahman para-dārābhimarśanam
10330281 āpta-kāmo yadu-patiḥ kṛtavān vai jugupsitam
10330283 kim-abhiprāya etan naḥ śaṁśayaṁ chindhi su-vrata
10330290 śrī-śuka uvāca
10330291 dharma-vyatikramo dṛṣṭa īśvarāṇāṁ ca sāhasam
10330293 tejīyasāṁ na doṣāya vahneḥ sarva-bhujo yathā
10330301 naitat samācarej jātu manasāpi hy anīśvaraḥ
10330303 vinaśyaty ācaran mauḍhyād yathārudro 'bdhi-jaṁ viṣam
10330311 īśvarāṇāṁ vacaḥ satyaṁ tathaivācaritaṁ kvacit
10330313 teṣāṁ yat sva-vaco-yuktaṁ buddhimāṁs tat samācaret
10330321 kuśalācaritenaiṣām iha svārtho na vidyate
10330323 viparyayeṇa vānartho nirahaṅkāriṇāṁ prabho
10330331 kim utākhila-sattvānāṁ tiryaṅ-martya-divaukasām
10330333 īśituś ceśitavyānāṁ kuśalākuśalānvayaḥ
10330341 yat-pāda-paṅkaja-parāga-niṣeva-tṛptā
10330342 yoga-prabhāva-vidhutākhila-karma-bandhāḥ
10330343 svairaṁ caranti munayo 'pi na nahyamānās
10330344 tasyecchayātta-vapuṣaḥ kuta eva bandhaḥ
10330351 gopīnāṁ tat-patīnāṁ ca sarveṣām eva dehinām
10330353 yo 'ntaś carati so 'dhyakṣaḥ krīḍaneneha deha-bhāk
10330361 anugrahāya bhaktānāṁ mānuṣaṁ deham āsthitaḥ
10330363 bhajate tādṛśīḥ krīḍa yāḥ śrutvā tat-paro bhavet
10330371 nāsūyan khalu kṛṣṇāya mohitās tasya māyayā
10330373 manyamānāḥ sva-pārśva-sthān svān svān dārān vrajaukasaḥ
10330381 brahma-rātra upāvṛtte vāsudevānumoditāḥ
10330383 anicchantyo yayur gopyaḥ sva-gṛhān bhagavat-priyāḥ
10330391 vikrīḍitaṁ vraja-vadhūbhir idaṁ ca viṣṇoḥ
10330392 śraddhānvito 'nuśṛṇuyād atha varṇayed yaḥ
10330393 bhaktiṁ parāṁ bhagavati pratilabhya kāmaṁ
10330394 hṛd-rogam āśv apahinoty acireṇa dhīraḥ
10340010 śrī-śuka uvāca
10340011 ekadā deva-yātrāyāṁ gopālā jāta-kautukāḥ
10340013 anobhir anaḍud-yuktaiḥ prayayus te 'mbikā-vanam
10340021 tatra snātvā sarasvatyāṁ devaṁ paśu-patiṁ vibhum
10340023 ānarcur arhaṇair bhaktyā devīṁ ca ṇṛpate 'mbikām
10340031 gāvo hiraṇyaṁ vāsāṁsi madhu madhv-annam ādṛtāḥ
10340033 brāhmaṇebhyo daduḥ sarve devo naḥ prīyatām iti
10340041 ūṣuḥ sarasvatī-tīre jalaṁ prāśya yata-vratāḥ
10340043 rajanīṁ tāṁ mahā-bhāgā nanda-sunandakādayaḥ
10340051 kaścin mahān ahis tasmin vipine 'ti-bubhukṣitaḥ
10340053 yadṛcchayāgato nandaṁ śayānam ura-go 'grasīt
10340061 sa cukrośāhinā grastaḥ kṛṣṇa kṛṣṇa mahān ayam
10340063 sarpo māṁ grasate tāta prapannaṁ parimocaya
10340071 tasya cākranditaṁ śrutvā gopālāḥ sahasotthitāḥ
10340073 grastaṁ ca dṛṣṭvā vibhrāntāḥ sarpaṁ vivyadhur ulmukaiḥ
10340081 alātair dahyamāno 'pi nāmuñcat tam uraṅgamaḥ
10340083 tam aspṛśat padābhyetya bhagavān sātvatāṁ patiḥ
10340091 sa vai bhagavataḥ śrīmat pāda-sparśa-hatāśubhaḥ
10340093 bheje sarpa-vapur hitvā rūpaṁ vidyādharārcitam
10340101 tam apṛcchad dhṛṣīkeśaḥ praṇataṁ samavasthitam
10340103 dīpyamānena vapuṣā puruṣaṁ hema-mālinam
10340111 ko bhavān parayā lakṣmyā rocate 'dbhuta-darśanaḥ
10340113 kathaṁ jugupsitām etāṁ gatiṁ vā prāpito 'vaśaḥ
10340120 sarpa uvāca
10340121 ahaṁ vidyādharaḥ kaścit sudarśana iti śrutaḥ
10340123 śriyā svarūpa-sampattyā vimānenācaran diśaḥ
10340131 ṛṣīn virūpāṅgirasaḥ prāhasaṁ rūpa-darpitaḥ
10340133 tair imāṁ prāpito yoniṁ pralabdhaiḥ svena pāpmanā
10340141 śāpo me 'nugrahāyaiva kṛtas taiḥ karuṇātmabhiḥ
10340143 yad ahaṁ loka-guruṇā padā spṛṣṭo hatāśubhaḥ
10340151 taṁ tvāhaṁ bhava-bhītānāṁ prapannānāṁ bhayāpaham
10340153 āpṛcche śāpa-nirmuktaḥ pāda-sparśād amīva-han
10340161 prapanno 'smi mahā-yogin mahā-puruṣa sat-pate
10340163 anujānīhi māṁ deva sarva-lokeśvareśvara
10340171 brahma-daṇḍād vimukto 'haṁ sadyas te 'cyuta darśanāt
10340173 yan-nāma gṛhṇann akhilān śrotṝn ātmānam eva ca
10340175 sadyaḥ punāti kiṁ bhūyas tasya spṛṣṭaḥ padā hi te
10340181 ity anujñāpya dāśārhaṁ parikramyābhivandya ca
10340183 sudarśano divaṁ yātaḥ kṛcchrān nandaś ca mocitaḥ
10340191 niśāmya kṛṣṇasya tad ātma-vaibhavaṁ
10340192 vrajaukaso vismita-cetasas tataḥ
10340193 samāpya tasmin niyamaṁ punar vrajaṁ
10340194 ṇṛpāyayus tat kathayanta ādṛtāḥ
10340201 kadācid atha govindo rāmaś cādbhuta-vikramaḥ
10340203 vijahratur vane rātryāṁ madhya-gau vraja-yoṣitām
10340211 upagīyamānau lalitaṁ strī-janair baddha-sauhṛdaiḥ
10340213 sv-alaṅkṛtānuliptāṅgau sragvinau virajo-'mbarau
10340221 niśā-mukhaṁ mānayantāv uditoḍupa-tārakam
10340223 mallikā-gandha-mattāli-juṣṭaṁ kumuda-vāyunā
10340231 jagatuḥ sarva-bhūtānāṁ manaḥ-śravaṇa-maṅgalam
10340233 tau kalpayantau yugapat svara-maṇḍala-mūrcchitam
10340241 gopyas tad-gītam ākarṇya mūrcchitā nāvidan nṛpa
10340243 sraṁsad-dukūlam ātmānaṁ srasta-keśa-srajaṁ tataḥ
10340251 evaṁ vikrīḍatoḥ svairaṁ gāyatoḥ sampramatta-vat
10340253 śaṅkhacūḍa iti khyāto dhanadānucaro 'bhyagāt
10340261 tayor nirīkṣato rājaṁs tan-nāthaṁ pramadā-janam
10340263 krośantaṁ kālayām āsa diśy udīcyām aśaṅkitaḥ
10340271 krośantaṁ kṛṣṇa rāmeti vilokya sva-parigraham
10340273 yathā gā dasyunā grastā bhrātarāv anvadhāvatām
10340281 mā bhaiṣṭety abhayārāvau śāla-hastau tarasvinau
10340283 āsedatus taṁ tarasā tvaritaṁ guhyakādhamam
10340291 sa vīkṣya tāv anuprāptau kāla-mṛtyū ivodvijan
10340293 viṣṛjya strī-janaṁ mūḍhaḥ prādravaj jīvitecchayā
10340301 tam anvadhāvad govindo yatra yatra sa dhāvati
10340303 jihīrṣus tac-chiro-ratnaṁ tasthau rakṣan striyo balaḥ
10340311 avidūra ivābhyetya śiras tasya durātmanaḥ
10340313 jahāra muṣṭinaivāṅga saha-cūḍa-maṇiṁ vibhuḥ
10340321 śaṅkhacūḍaṁ nihatyaivaṁ maṇim ādāya bhāsvaram
10340323 agrajāyādadāt prītyā paśyantīnāṁ ca yoṣitām
10350010 śrī-śuka uvāca
10350011 gopyaḥ kṛṣṇe vanaṁ yāte tam anudruta-cetasaḥ
10350013 kṛṣṇa-līlāḥ pragāyantyo ninyur duḥkhena vāsarān
10350020 śrī-gopya ūcuḥ
10350021 vāma-bāhu-kṛta-vāma-kapolo valgita-bhrur adharārpita-veṇum
10350023 komalāṅgulibhir āśrita-mārgaṁ gopya īrayati yatra mukundaḥ
10350031 vyoma-yāna-vanitāḥ saha siddhair vismitās tad upadhārya sa-lajjāḥ
10350033 kāma-mārgaṇa-samarpita-cittāḥ kaśmalaṁ yayur apasmṛta-nīvyaḥ
10350041 hanta citram abalāḥ śṛṇutedaṁ hāra-hāsa urasi sthira-vidyut
10350043 nanda-sūnur ayam ārta-janānāṁ narma-do yarhi kūjita-veṇuḥ
10350051 vṛndaśo vraja-vṛṣā mṛga-gāvo veṇu-vādya-hṛta-cetasa ārāt
10350053 danta-daṣṭa-kavalā dhṛta-karṇā nidritā likhita-citram ivāsan
10350061 barhiṇa-stabaka-dhātu-palāśair baddha-malla-paribarha-viḍambaḥ
10350063 karhicit sa-bala āli sa gopair gāḥ samāhvayati yatra mukundaḥ
10350071 tarhi bhagna-gatayaḥ sarito vai tat-padāmbuja-rajo 'nila-nītam
10350073 spṛhayatīr vayam ivābahu-puṇyāḥ prema-vepita-bhujāḥ stimitāpaḥ
10350081 anucaraiḥ samanuvarṇita-vīrya ādi-pūruṣa ivācala-bhūtiḥ
10350083 vana-caro giri-taṭeṣu carantīr veṇunāhvayati gāḥ sa yadā hi
10350091 vana-latās tarava ātmani viṣṇuṁ vyañjayantya iva puṣpa-phalāḍhyāḥ
10350093 praṇata-bhāra-viṭapā madhu-dhārāḥ prema-hṛṣṭa-tanavo vavṛṣuḥ sma
10350101 darśanīya-tilako vana-mālā-divya-gandha-tulasī-madhu-mattaiḥ
10350103 ali-kulair alaghu gītām abhīṣṭam ādriyan yarhi sandhita-veṇuḥ
10350111 sarasi sārasa-haṁsa-vihaṅgāś cāru-gītā-hṛta-cetasa etya
10350113 harim upāsata te yata-cittā hanta mīlita-dṛśo dhṛta-maunāḥ
10350121 saha-balaḥ srag-avataṁsa-vilāsaḥ sānuṣu kṣiti-bhṛto vraja-devyaḥ
10350123 harṣayan yarhi veṇu-raveṇa jāta-harṣa uparambhati viśvam
10350131 mahad-atikramaṇa-śaṅkita-cetā manda-mandam anugarjati meghaḥ
10350133 suhṛdam abhyavarṣat sumanobhiś chāyayā ca vidadhat pratapatram
10350141 vividha-gopa-caraṇeṣu vidagdho veṇu-vādya urudhā nija-śikṣāḥ
10350143 tava sutaḥ sati yadādhara-bimbe datta-veṇur anayat svara-jātīḥ
10350151 savanaśas tad upadhārya sureśāḥ śakra-śarva-parameṣṭhi-purogāḥ
10350153 kavaya ānata-kandhara-cittāḥ kaśmalaṁ yayur aniścita-tattvāḥ
10350161 nija-padābja-dalair dhvaja-vajra nīrajāṅkuśa-vicitra-lalāmaiḥ
10350163 vraja-bhuvaḥ śamayan khura-todaṁ varṣma-dhurya-gatir īḍita-veṇuḥ
10350171 vrajati tena vayaṁ sa-vilāsa vīkṣaṇārpita-manobhava-vegāḥ
10350173 kuja-gatiṁ gamitā na vidāmaḥ kaśmalena kavaraṁ vasanaṁ vā
10350181 maṇi-dharaḥ kvacid āgaṇayan gā mālayā dayita-gandha-tulasyāḥ
10350183 praṇayino 'nucarasya kadāṁse prakṣipan bhujam agāyata yatra
10350191 kvaṇita-veṇu-rava-vañcita-cittāḥ kṛṣṇam anvasata kṛṣṇa-gṛhiṇyaḥ
10350193 guṇa-gaṇārṇam anugatya hariṇyo gopikā iva vimukta-gṛhāśāḥ
10350201 kunda-dāma-kṛta-kautuka-veṣo gopa-godhana-vṛto yamunāyām
10350203 nanda-sūnur anaghe tava vatso narma-daḥ praṇayiṇāṁ vijahāra
10350211 manda-vāyur upavāty anakūlaṁ mānayan malayaja-sparśena
10350213 vandinas tam upadeva-gaṇā ye vādya-gīta-balibhiḥ parivavruḥ
10350221 vatsalo vraja-gavāṁ yad aga-dhro vandyamāna-caraṇaḥ pathi vṛddhaiḥ
10350223 kṛtsna-go-dhanam upohya dinānte gīta-veṇur anugeḍita-kīrtiḥ
10350231 utsavaṁ śrama-rucāpi dṛśīnām unnayan khura-rajaś-churita-srak
10350233 ditsayaiti suhṛd-āsiṣa eṣa devakī-jaṭhara-bhūr uḍu-rājaḥ
10350241 mada-vighūrṇita-locana īṣat māna-daḥ sva-suhṛdāṁ vana-mālī
10350243 badara-pāṇḍu-vadano mṛdu-gaṇḍaṁ maṇḍayan kanaka-kuṇḍala-lakṣmyā
10350251 yadu-patir dvirada-rāja-vihāro yāminī-patir ivaiṣa dinānte
10350253 mudita-vaktra upayāti durantaṁ mocayan vraja-gavāṁ dina-tāpam
10350260 śrī-śuka uvāca
10350261 evaṁ vraja-striyo rājan kṛṣṇa-līlānugāyatīḥ
10350263 remire 'haḥsu tac-cittās tan-manaskā mahodayāḥ
10360010 śrī bādarāyaṇir uvāca
10360011 atha tarhy āgato goṣṭham ariṣṭo vṛṣabhāsuraḥ
10360013 mahīm mahā-kakut-kāyaḥ kampayan khura-vikṣatām
10360021 rambhamāṇaḥ kharataraṁ padā ca vilikhan mahīm
10360023 udyamya pucchaṁ vaprāṇi viṣāṇāgreṇa coddharan
10360025 kiñcit kiñcic chakṛn muñcan mūtrayan stabdha-locanaḥ
10360031 yasya nirhrāditenāṅga niṣṭhureṇa gavāṁ nṛṇām
10360033 patanty akālato garbhāḥ sravanti sma bhayena vai
10360041 nirviśanti ghanā yasya kakudy acala-śaṅkayā
10360043 taṁ tīkṣṇa-śṛṅgam udvīkṣya gopyo gopāś ca tatrasuḥ
10360051 paśavo dudruvur bhītā rājan santyajya go-kulam
10360053 kṛṣṇa kṛṣṇeti te sarve govindaṁ śaraṇaṁ yayuḥ
10360061 bhagavān api tad vīkṣya go-kulaṁ bhaya-vidrutam
10360063 mā bhaiṣṭeti girāśvāsya vṛṣāsuram upāhvayat
10360071 gopālaiḥ paśubhir manda trāsitaiḥ kim asattama
10360073 mayi śāstari duṣṭānāṁ tvad-vidhānāṁ durātmanām
10360081 ity āsphotyācyuto 'riṣṭaṁ tala-śabdena kopayan
10360083 sakhyur aṁse bhujābhogaṁ prasāryāvasthito hariḥ
10360091 so 'py evaṁ kopito 'riṣṭaḥ khureṇāvanim ullikhan
10360093 udyat-puccha-bhraman-meghaḥ kruddhaḥ kṛṣṇam upādravat
10360101 agra-nyasta-viṣāṇāgraḥ stabdhāsṛg-locano 'cyutam
10360103 kaṭākṣipyādravat tūrṇam indra-mukto 'śanir yathā
10360111 gṛhītvā śṛṅgayos taṁ vā aṣṭādaśa padāni saḥ
10360113 pratyapovāha bhagavān gajaḥ prati-gajaṁ yathā
10360121 so 'paviddho bhagavatā punar utthāya satvaram
10360123 āpatat svinna-sarvāṅgo niḥśvasan krodha-mūrcchitaḥ
10360131 tam āpatantaṁ sa nigṛhya śṛṅgayoḥ padā samākramya nipātya bhū-tale
10360133 niṣpīḍayām āsa yathārdram ambaraṁ kṛtvā viṣāṇena jaghāna so 'patat
10360141 asṛg vaman mūtra-śakṛt samutsṛjan kṣipaṁś ca pādān anavasthitekṣaṇaḥ
10360143 jagāma kṛcchraṁ nirṛter atha kṣayaṁ puṣpaiḥ kiranto harim īḍire surāḥ
10360151 evaṁ kukudminaṁ hatvā stūyamānaḥ dvijātibhiḥ
10360153 viveśa goṣṭhaṁ sa-balo gopīnāṁ nayanotsavaḥ
10360161 ariṣṭe nihate daitye kṛṣṇenādbhuta-karmaṇā
10360163 kaṁsāyāthāha bhagavān nārado deva-darśanaḥ
10360171 yaśodāyāḥ sutāṁ kanyāṁ devakyāḥ kṛṣṇam eva ca
10360173 rāmaṁ ca rohiṇī-putraṁ vasudevena bibhyatā
10360175 nyastau sva-mitre nande vai yābhyāṁ te puruṣā hatāḥ
10360181 niśamya tad bhoja-patiḥ kopāt pracalitendriyaḥ
10360183 niśātam asim ādatta vasudeva-jighāṁsayā
10360191 nivārito nāradena tat-sutau mṛtyum ātmanaḥ
10360193 jñātvā loha-mayaiḥ pāśair babandha saha bhāryayā
10360201 pratiyāte tu devarṣau kaṁsa ābhāṣya keśinam
10360203 preṣayām āsa hanyetāṁ bhavatā rāma-keśavau
10360211 tato muṣṭika-cāṇūra śala-tośalakādikān
10360213 amātyān hastipāṁś caiva samāhūyāha bhoja-rāṭ
10360221 bho bho niśamyatām etad vīra-cāṇūra-muṣṭikau
10360223 nanda-vraje kilāsāte sutāv ānakadundubheḥ
10360231 rāma-kṛṣṇau tato mahyaṁ mṛtyuḥ kila nidarśitaḥ
10360233 bhavadbhyām iha samprāptau hanyetāṁ malla-līlayā
10360241 mañcāḥ kriyantāṁ vividhā malla-raṅga-pariśritāḥ
10360243 paurā jānapadāḥ sarve paśyantu svaira-saṁyugam
10360251 mahāmātra tvayā bhadra raṅga-dvāry upanīyatām
10360253 dvipaḥ kuvalayāpīḍo jahi tena mamāhitau
10360261 ārabhyatāṁ dhanur-yāgaś caturdaśyāṁ yathā-vidhi
10360263 viśasantu paśūn medhyān bhūta-rājāya mīḍhuṣe
10360271 ity ājñāpyārtha-tantra-jña āhūya yadu-puṅgavam
10360273 gṛhītvā pāṇinā pāṇiṁ tato 'krūram uvāca ha
10360281 bho bho dāna-pate mahyaṁ kriyatāṁ maitram ādṛtaḥ
10360283 nānyas tvatto hitatamo vidyate bhoja-vṛṣṇiṣu
10360291 atas tvām āśritaḥ saumya kārya-gaurava-sādhanam
10360293 yathendro viṣṇum āśritya svārtham adhyagamad vibhuḥ
10360301 gaccha nanda-vrajaṁ tatra sutāv ānakadundubheḥ
10360303 āsāte tāv ihānena rathenānaya mā ciram
10360311 nisṛṣṭaḥ kila me mṛtyur devair vaikuṇṭha-saṁśrayaiḥ
10360313 tāv ānaya samaṁ gopair nandādyaiḥ sābhyupāyanaiḥ
10360321 ghātayiṣya ihānītau kāla-kalpena hastinā
10360323 yadi muktau tato mallair ghātaye vaidyutopamaiḥ
10360331 tayor nihatayos taptān vasudeva-purogamān
10360333 tad-bandhūn nihaniṣyāmi vṛṣṇi-bhoja-daśārhakān
10360341 ugrasenaṁ ca pitaraṁ sthaviraṁ rājya-kāmukaṁ
10360343 tad-bhrātaraṁ devakaṁ ca ye cānye vidviṣo mama
10360351 tataś caiṣā mahī mitra
10360352 bhavitrī naṣṭa-kaṇṭakā
10360361 jarāsandho mama gurur dvivido dayitaḥ sakhā
10360363 śambaro narako bāṇo mayy eva kṛta-sauhṛdāḥ
10360365 tair ahaṁ sura-pakṣīyān hatvā bhokṣye mahīṁ nṛpān
10360371 etaj jñātvānaya kṣipraṁ rāma-kṛṣṇāv ihārbhakau
10360373 dhanur-makha-nirīkṣārthaṁ draṣṭuṁ yadu-pura-śriyam
10360380 śrī-akrūra uvāca
10360381 rājan manīṣitaṁ sadhryak tava svāvadya-mārjanam
10360383 siddhy-asiddhyoḥ samaṁ kuryād daivaṁ hi phala-sādhanam
10360391 manorathān karoty uccair jano daiva-hatān api
10360393 yujyate harṣa-śokābhyāṁ tathāpy ājñāṁ karomi te
10360400 śrī-śuka uvāca
10360401 evam ādiśya cākrūraṁ mantriṇaś ca viṣṛjya saḥ
10360403 praviveśa gṛhaṁ kaṁsas tathākrūraḥ svam ālayam
10370010 śrī-śuka uvāca
10370011 keśī tu kaṁsa-prahitaḥ khurair mahīṁ
10370012 mahā-hayo nirjarayan mano-javaḥ
10370013 saṭāvadhūtābhra-vimāna-saṅkulaṁ
10370014 kurvan nabho heṣita-bhīṣitākhilaḥ
10370021 taṁ trāsayantaṁ bhagavān sva-gokulaṁ
10370022 tad-dheṣitair vāla-vighūrṇitāmbudam
10370023 ātmānam ājau mṛgayantam agra-ṇīr
10370024 upāhvayat sa vyanadan mṛgendra-vat
10370031 sa taṁ niśāmyābhimukho makhena khaṁ
10370032 pibann ivābhyadravad aty-amarṣaṇaḥ
10370033 jaghāna padbhyām aravinda-locanaṁ
10370034 durāsadaś caṇḍa-javo duratyayaḥ
10370041 tad vañcayitvā tam adhokṣajo ruṣā pragṛhya dorbhyāṁ parividhya pādayoḥ
10370043 sāvajñam utsṛjya dhanuḥ-śatāntare yathoragaṁ tārkṣya-suto vyavasthitaḥ
10370051 saḥ labdha-saṁjñaḥ punar utthito ruṣā
10370052 vyādāya keśī tarasāpatad dharim
10370053 so 'py asya vaktre bhujam uttaraṁ smayan
10370054 praveśayām āsa yathoragaṁ bile
10370061 dantā nipetur bhagavad-bhuja-spṛśas
10370062 te keśinas tapta-maya-spṛśo yathā
10370063 bāhuś ca tad-deha-gato mahātmano
10370064 yathāmayaḥ saṁvavṛdhe upekṣitaḥ
10370071 samedhamānena sa kṛṣṇa-bāhunā niruddha-vāyuś caraṇāṁś ca vikṣipan
10370073 prasvinna-gātraḥ parivṛtta-locanaḥ papāta laṇḍaṁ visṛjan kṣitau vyasuḥ
10370081 tad-dehataḥ karkaṭikā-phalopamād vyasor apākṛṣya bhujaṁ mahā-bhujaḥ
10370083 avismito 'yatna-hatārikaḥ suraiḥ prasūna-varṣair varṣadbhir īḍitaḥ
10370091 devarṣir upasaṅgamya bhāgavata-pravaro nṛpa
10370093 kṛṣṇam akliṣṭa-karmāṇaṁ rahasy etad abhāṣata
10370101 kṛṣṇa kṛṣṇāprameyātman yogeśa jagad-īśvara
10370103 vāsudevākhilāvāsa sātvatāṁ pravara prabho
10370111 tvam ātmā sarva-bhūtānām eko jyotir ivaidhasām
10370113 gūḍho guhā-śayaḥ sākṣī mahā-puruṣa īśvaraḥ
10370121 ātmanātmāśrayaḥ pūrvaṁ māyayā sasṛje guṇān
10370123 tair idaṁ satya-saṅkalpaḥ sṛjasy atsy avasīśvaraḥ
10370131 sa tvaṁ bhūdhara-bhūtānāṁ daitya-pramatha-rakṣasām
10370133 avatīrṇo vināśāya sādhunāṁ rakṣaṇāya ca
10370141 diṣṭyā te nihato daityo līlayāyaṁ hayākṛtiḥ
10370143 yasya heṣita-santrastās tyajanty animiṣā divam
10370151 cāṇūraṁ muṣṭikaṁ caiva mallān anyāṁś ca hastinam
10370153 kaṁsaṁ ca nihataṁ drakṣye paraśvo 'hani te vibho
10370161 tasyānu śaṅkha-yavana-murāṇāṁ narakasya ca
10370163 pārijātāpaharaṇam indrasya ca parājayam
10370171 udvāhaṁ vīra-kanyānāṁ vīrya-śulkādi-lakṣaṇam
10370173 nṛgasya mokṣaṇaṁ śāpād dvārakāyāṁ jagat-pate
10370181 syamantakasya ca maṇer ādānaṁ saha bhāryayā
10370183 mṛta-putra-pradānaṁ ca brāhmaṇasya sva-dhāmataḥ
10370191 pauṇḍrakasya vadhaṁ paścāt kāśi-puryāś ca dīpanam
10370193 dantavakrasya nidhanaṁ caidyasya ca mahā-kratau
10370201 yāni cānyāni vīryāṇi dvārakām āvasan bhavān
10370203 kartā drakṣyāmy ahaṁ tāni geyāni kavibhir bhuvi
10370211 atha te kāla-rūpasya kṣapayiṣṇor amuṣya vai
10370213 akṣauhiṇīnāṁ nidhanaṁ drakṣyāmy arjuna-sāratheḥ
10370221 viśuddha-vijñāna-ghanaṁ sva-saṁsthayā
10370222 samāpta-sarvārtham amogha-vāñchitam
10370223 sva-tejasā nitya-nivṛtta-māyā-
10370224 guṇa-pravāhaṁ bhagavantam īmahi
10370231 tvām īśvaraṁ svāśrayam ātma-māyayā vinirmitāśeṣa-viśeṣa-kalpanam
10370233 krīḍārtham adyātta-manuṣya-vigrahaṁ nato 'smi dhuryaṁ yadu-vṛṣṇi-sātvatām
10370240 śrī-śuka uvāca
10370241 evaṁ yadu-patiṁ kṛṣṇaṁ bhāgavata-pravaro muniḥ
10370243 praṇipatyābhyanujñāto yayau tad-darśanotsavaḥ
10370251 bhagavān api govindo hatvā keśinam āhave
10370253 paśūn apālayat pālaiḥ prītair vraja-sukhāvahaḥ
10370261 ekadā te paśūn pālāś cārayanto 'dri-sānuṣu
10370263 cakrur nilāyana-krīḍāś cora-pālāpadeśataḥ
10370271 tatrāsan katicic corāḥ pālāś ca katicin nṛpa
10370273 meṣāyitāś ca tatraike vijahrur akuto-bhayāḥ
10370281 maya-putro mahā-māyo vyomo gopāla-veṣa-dhṛk
10370283 meṣāyitān apovāha prāyaś corāyito bahūn
10370291 giri-daryāṁ vinikṣipya nītaṁ nītaṁ mahāsuraḥ
10370293 śilayā pidadhe dvāraṁ catuḥ-pañcāvaśeṣitāḥ
10370301 tasya tat karma vijñāya kṛṣṇaḥ śaraṇa-daḥ satām
10370303 gopān nayantaṁ jagrāha vṛkaṁ harir ivaujasā
10370311 sa nijaṁ rūpam āsthāya girīndra-sadṛśaṁ balī
10370313 icchan vimoktum ātmānaṁ nāśaknod grahaṇāturaḥ
10370321 taṁ nigṛhyācyuto dorbhyāṁ pātayitvā mahī-tale
10370323 paśyatāṁ divi devānāṁ paśu-māram amārayat
10370331 guhā-pidhānaṁ nirbhidya gopān niḥsārya kṛcchrataḥ
10370333 stūyamānaḥ surair gopaiḥ praviveśa sva-gokulam
10380010 śrī-śuka uvāca
10380011 akrūro 'pi ca tāṁ rātriṁ madhu-puryāṁ mahā-matiḥ
10380013 uṣitvā ratham āsthāya prayayau nanda-gokulam
10380021 gacchan pathi mahā-bhāgo bhagavaty ambujekṣaṇe
10380023 bhaktiṁ parām upagata evam etad acintayat
10380031 kiṁ mayācaritaṁ bhadraṁ kiṁ taptaṁ paramaṁ tapaḥ
10380033 kiṁ vāthāpy arhate dattaṁ yad drakṣyāmy adya keśavam
10380041 mamaitad durlabhaṁ manya uttamaḥ-śloka-darśanam
10380043 viṣayātmano yathā brahma-kīrtanaṁ śūdra-janmanaḥ
10380051 maivaṁ mamādhamasyāpi syād evācyuta-darśanam
10380053 hriyamāṇaḥ kala-nadyā kvacit tarati kaścana
10380061 mamādyāmaṅgalaṁ naṣṭaṁ phalavāṁś caiva me bhavaḥ
10380063 yan namasye bhagavato yogi-dhyeyānghri-paṅkajam
10380071 kaṁso batādyākṛta me 'ty-anugrahaṁ drakṣye 'ṅghri-padmaṁ prahito 'munā hareḥ
10380073 kṛtāvatārasya duratyayaṁ tamaḥ pūrve 'taran yan-nakha-maṇḍala-tviṣā
10380081 yad arcitaṁ brahma-bhavādibhiḥ suraiḥ
10380082 śriyā ca devyā munibhiḥ sa-sātvataiḥ
10380083 go-cāraṇāyānucaraiś carad vane
10380084 yad gopikānāṁ kuca-kuṅkumāṅkitam
10380091 drakṣyāmi nūnaṁ su-kapola-nāsikaṁ smitāvalokāruṇa-kañja-locanam
10380093 mukhaṁ mukundasya guḍālakāvṛtaṁ pradakṣiṇaṁ me pracaranti vai mṛgāḥ
10380101 apy adya viṣṇor manujatvam īyuṣo bhārāvatārāya bhuvo nijecchayā
10380103 lāvaṇya-dhāmno bhavitopalambhanaṁ mahyaṁ na na syāt phalam añjasā dṛśaḥ
10380111 ya īkṣitāhaṁ-rahito 'py asat-satoḥ sva-tejasāpāsta-tamo-bhidā-bhramaḥ
10380113 sva-māyayātman racitais tad-īkṣayā prāṇākṣa-dhībhiḥ sadaneṣv abhīyate
10380121 yasyākhilāmīva-habhiḥ su-maṅgalaiḥ vāco vimiśrā guṇa-karma-janmabhiḥ
10380123 prāṇanti śumbhanti punanti vai jagat yās tad-viraktāḥ śava-śobhanā matāḥ
10380131 sa cāvatīrṇaḥ kila satvatānvaye sva-setu-pālāmara-varya-śarma-kṛt
10380133 yaśo vitanvan vraja āsta īśvaro gāyanti devā yad aśeṣa-maṅgalam
10380141 taṁ tv adya nūnaṁ mahatāṁ gatiṁ guruṁ
10380142 trailokya-kāntaṁ dṛśiman-mahotsavam
10380143 rūpaṁ dadhānaṁ śriya īpsitāspadaṁ
10380144 drakṣye mamāsann uṣasaḥ su-darśanāḥ
10380151 athāvarūḍhaḥ sapadīśayo rathāt pradhāna-puṁsoś caraṇaṁ sva-labdhaye
10380153 dhiyā dhṛtaṁ yogibhir apy ahaṁ dhruvaṁ namasya ābhyāṁ ca sakhīn vanaukasaḥ
10380161 apy aṅghri-mūle patitasya me vibhuḥ
10380162 śirasy adhāsyan nija-hasta-paṅkajam
10380163 dattābhayaṁ kāla-bhujāṅga-raṁhasā
10380164 prodvejitānāṁ śaraṇaiṣiṇāṁ ṇṛnām
10380171 samarhaṇaṁ yatra nidhāya kauśikas tathā baliś cāpa jagat-trayendratām
10380173 yad vā vihāre vraja-yoṣitāṁ śramaṁ sparśena saugandhika-gandhy apānudat
10380181 na mayy upaiṣyaty ari-buddhim acyutaḥ
10380182 kaṁsasya dūtaḥ prahito 'pi viśva-dṛk
10380183 yo 'ntar bahiś cetasa etad īhitaṁ
10380184 kṣetra-jña īkṣaty amalena cakṣuṣā
10380191 apy aṅghri-mūle 'vahitaṁ kṛtāñjaliṁ
10380192 mām īkṣitā sa-smitam ārdrayā dṛśā
10380193 sapady apadhvasta-samasta-kilbiṣo
10380194 voḍhā mudaṁ vīta-viśaṅka ūrjitām
10380201 suhṛttamaṁ jñātim ananya-daivataṁ dorbhyāṁ bṛhadbhyāṁ parirapsyate 'tha mām
10380203 ātmā hi tīrthī-kriyate tadaiva me bandhaś ca karmātmaka ucchvasity ataḥ
10380211 labdhvāṅga-saṅgam praṇatam kṛtāñjaliṁ
10380212 māṁ vakṣyate 'krūra tatety uruśravāḥ
10380213 tadā vayaṁ janma-bhṛto mahīyasā
10380214 naivādṛto yo dhig amuṣya janma tat
10380221 na tasya kaścid dayitaḥ suhṛttamo na cāpriyo dveṣya upekṣya eva vā
10380223 tathāpi bhaktān bhajate yathā tathā sura-drumo yadvad upāśrito 'rtha-daḥ
10380231 kiṁ cāgrajo māvanataṁ yadūttamaḥ smayan pariṣvajya gṛhītam añjalau
10380233 gṛhaṁ praveṣyāpta-samasta-satkṛtaṁ samprakṣyate kaṁsa-kṛtaṁ sva-bandhuṣu
10380240 śrī-śuka uvāca
10380241 iti sañcintayan kṛṣṇaṁ śvaphalka-tanayo 'dhvani
10380243 rathena gokulaṁ prāptaḥ sūryaś cāsta-giriṁ nṛpa
10380251 padāni tasyākhila-loka-pāla-kirīṭa-juṣṭāmala-pāda-reṇoḥ
10380253 dadarśa goṣṭhe kṣiti-kautukāni vilakṣitāny abja-yavāṅkuśādyaiḥ
10380261 tad-darśanāhlāda-vivṛddha-sambhramaḥ
10380262 premṇordhva-romāśru-kalākulekṣaṇaḥ
10380263 rathād avaskandya sa teṣv aceṣṭata
10380264 prabhor amūny aṅghri-rajāṁsy aho iti
10380271 dehaṁ-bhṛtām iyān artho hitvā dambhaṁ bhiyaṁ śucam
10380273 sandeśād yo harer liṅga-darśana-śravaṇādibhiḥ
10380281 dadarśa kṛṣṇaṁ rāmaṁ ca vraje go-dohanaṁ gatau
10380282 pīta-nīlāmbara-dharau śarad-amburahekṣaṇau
10380291 kiśorau śyāmala-śvetau śrī-niketau bṛhad-bhujau
10380293 su-mukhau sundara-varau bala-dvirada-vikramau
10380301 dhvaja-vajrāṅkuśāmbhojaiś cihnitair aṅghribhir vrajam
10380303 śobhayantau mahātmānau sānukrośa-smitekṣaṇau
10380311 udāra-rucira-krīḍau sragviṇau vana-mālinau
10380313 puṇya-gandhānuliptāṅgau snātau viraja-vāsasau
10380321 pradhāna-puruṣāv ādyau jagad-dhetū jagat-patī
10380323 avatīrṇau jagaty-arthe svāṁśena bala-keśavau
10380331 diśo vitimirā rājan kurvāṇau prabhayā svayā
10380333 yathā mārakataḥ śailo raupyaś ca kanakācitau
10380341 rathāt tūrṇam avaplutya so 'krūraḥ sneha-vihvalaḥ
10380343 papāta caraṇopānte daṇḍa-vad rāma-kṛṣṇayoḥ
10380351 bhagavad-darśanāhlāda-bāṣpa-paryākulekṣaṇaḥ
10380353 pulakacitāṅga autkaṇṭhyāt svākhyāne nāśakan nṛpa
10380361 bhagavāṁs tam abhipretya rathāṅgāṅkita-pāṇinā
10380363 parirebhe 'bhyupākṛṣya prītaḥ praṇata-vatsalaḥ
10380371 saṅkarṣaṇaś ca praṇatam upaguhya mahā-manāḥ
10380373 gṛhītvā pāṇinā pāṇī anayat sānujo gṛham
10380381 pṛṣṭvātha sv-āgataṁ tasmai nivedya ca varāsanam
10380383 prakṣālya vidhi-vat pādau madhu-parkārhaṇam āharat
10380391 nivedya gāṁ cātithaye saṁvāhya śrāntam āḍṛtaḥ
10380393 annaṁ bahu-guṇaṁ medhyaṁ śraddhayopāharad vibhuḥ
10380401 tasmai bhuktavate prītyā rāmaḥ parama-dharma-vit
10380403 makha-vāsair gandha-mālyaiḥ parāṁ prītiṁ vyadhāt punaḥ
10380411 papraccha sat-kṛtaṁ nandaḥ kathaṁ stha niranugrahe
10380413 kaṁse jīvati dāśārha sauna-pālā ivāvayaḥ
10380421 yo 'vadhīt sva-svasus tokān krośantyā asu-tṛp khalaḥ
10380423 kiṁ nu svit tat-prajānāṁ vaḥ kuśalaṁ vimṛśāmahe
10380431 itthaṁ sūnṛtayā vācā nandena su-sabhājitaḥ
10380433 akrūraḥ paripṛṣṭena jahāv adhva-pariśramam
10390010 śrī-śuka uvāca
10390011 sukhopaviṣṭaḥ paryaṅke rama-kṛṣṇoru-mānitaḥ
10390013 lebhe manorathān sarvān pathi yān sa cakāra ha
10390021 kim alabhyaṁ bhagavati prasanne śrī-niketane
10390023 tathāpi tat-parā rājan na hi vāñchanti kiñcana
10390031 sāyantanāśanaṁ kṛtvā bhagavān devakī-sutaḥ
10390033 suhṛtsu vṛttaṁ kaṁsasya papracchānyac cikīrṣitam
10390040 śrī-bhagavān uvāca
10390041 tāta saumyāgataḥ kaccit sv-āgataṁ bhadram astu vaḥ
10390043 api sva-jñāti-bandhūnām anamīvam anāmayam
10390051 kiṁ nu naḥ kuśalaṁ pṛcche edhamāne kulāmaye
10390053 kaṁse mātula-nāmnāṅga svānāṁ nas tat-prajāsu ca
10390061 aho asmad abhūd bhūri pitror vṛjinam āryayoḥ
10390063 yad-dhetoḥ putra-maraṇaṁ yad-dhetor bandhanaṁ tayoḥ
10390071 diṣṭyādya darśanaṁ svānāṁ mahyaṁ vaḥ saumya kāṅkṣitam
10390073 sañjātaṁ varṇyatāṁ tāta tavāgamana-kāraṇam
10390080 śrī-śuka uvāca
10390081 pṛṣṭo bhagavatā sarvaṁ varṇayām āsa mādhavaḥ
10390083 vairānubandhaṁ yaduṣu vasudeva-vadhodyamam
10390091 yat-sandeśo yad-arthaṁ vā dūtaḥ sampreṣitaḥ svayam
10390093 yad uktaṁ nāradenāsya sva-janmānakadundubheḥ
10390101 śrutvākrūra-vacaḥ kṛṣṇo balaś ca para-vīra-hā
10390103 prahasya nandaṁ pitaraṁ rājñā diṣṭaṁ vijajñatuḥ
10390111 gopān samādiśat so 'pi gṛhyatāṁ sarva-go-rasaḥ
10390113 upāyanāni gṛhṇīdhvaṁ yujyantāṁ śakaṭāni ca
10390121 yāsyāmaḥ śvo madhu-purīṁ dāsyāmo nṛpate rasān
10390123 drakṣyāmaḥ su-mahat parva yānti jānapadāḥ kila
10390125 evam āghoṣayat kṣatrā nanda-gopaḥ sva-gokule
10390131 gopyas tās tad upaśrutya babhūvur vyathitā bhṛśam
10390133 rāma-kṛṣṇau purīṁ netum akrūraṁ vrajam āgatam
10390141 kāścit tat-kṛta-hṛt-tāpa śvāsa-mlāna-mukha-śriyaḥ
10390143 sraṁsad-dukūla-valaya keśa-granthyaś ca kāścana
10390151 anyāś ca tad-anudhyāna nivṛttāśeṣa-vṛttayaḥ
10390153 nābhyajānann imaṁ lokam ātma-lokaṁ gatā iva
10390161 smarantyaś cāparāḥ śaurer anurāga-smiteritāḥ
10390163 hṛdi-spṛśaś citra-padā giraḥ sammumuhuḥ striyaḥ
10390171 gatiṁ su-lalitāṁ ceṣṭāṁ snigdha-hāsāvalokanam
10390173 śokāpahāni narmāṇi proddāma-caritāni ca
10390181 cintayantyo mukundasya bhītā viraha-kātarāḥ
10390183 sametāḥ saṅghaśaḥ procur aśru-mukhyo 'cyutāśayāḥ
10390190 śrī-gopya ūcuḥ
10390191 aho vidhātas tava na kvacid dayā saṁyojya maitryā praṇayena dehinaḥ
10390193 tāṁś cākṛtārthān viyunaṅkṣy apārthakaṁ vikrīḍitaṁ te 'rbhaka-ceṣṭitaṁ yathā
10390201 yas tvaṁ pradarśyāsita-kuntalāvṛtaṁ
10390202 mukunda-vaktraṁ su-kapolam un-nasam
10390203 śokāpanoda-smita-leśa-sundaraṁ
10390204 karoṣi pārokṣyam asādhu te kṛtam
10390211 krūras tvam akrūra-samākhyayā sma naś
10390212 cakṣur hi dattaṁ harase batājña-vat
10390213 yenaika-deśe 'khila-sarga-sauṣṭhavaṁ
10390214 tvadīyam adrākṣma vayaṁ madhu-dviṣaḥ
10390221 na nanda-sūnuḥ kṣaṇa-bhaṅga-sauhṛdaḥ
10390222 samīkṣate naḥ sva-kṛtāturā bata
10390223 vihāya gehān sva-janān sutān patīṁs
10390224 tad-dāsyam addhopagatā nava-priyaḥ
10390231 sukhaṁ prabhātā rajanīyam āśiṣaḥ satyā babhūvuḥ pura-yoṣitāṁ dhruvam
10390233 yāḥ saṁpraviṣṭasya mukhaṁ vrajas-pateḥ pāsyanty apāṅgotkalita-smitāsavam
10390241 tāsāṁ mukundo madhu-mañju-bhāṣitair
10390242 gṛhīta-cittaḥ para-vān manasvy api
10390243 kathaṁ punar naḥ pratiyāsyate 'balā
10390244 grāmyāḥ salajja-smita-vibhramair bhraman
10390251 adya dhruvaṁ tatra dṛśo bhaviṣyate dāśārha-bhojāndhaka-vṛṣṇi-sātvatām
10390253 mahotsavaḥ śrī-ramaṇaṁ guṇāspadaṁ drakṣyanti ye cādhvani devakī-sutam
10390261 maitad-vidhasyākaruṇasya nāma bhūd akrūra ity etad atīva dāruṇaḥ
10390263 yo 'sāv anāśvāsya su-duḥkhitam janaṁ priyāt priyaṁ neṣyati pāram adhvanaḥ
10390271 anārdra-dhīr eṣa samāsthito rathaṁ tam anv amī ca tvarayanti durmadāḥ
10390273 gopā anobhiḥ sthavirair upekṣitaṁ daivaṁ ca no 'dya pratikūlam īhate
10390281 nivārayāmaḥ samupetya mādhavaṁ kiṁ no 'kariṣyan kula-vṛddha-bāndhavāḥ
10390283 mukunda-saṅgān nimiṣārdha-dustyajād daivena vidhvaṁsita-dīna-cetasām
10390291 yasyānurāga-lalita-smita-valgu-mantra
10390292 līlāvaloka-parirambhaṇa-rāsa-goṣṭhām
10390293 nītāḥ sma naḥ kṣaṇam iva kṣaṇadā vinā taṁ
10390294 gopyaḥ kathaṁ nv atitarema tamo durantam
10390301 yo 'hnaḥ kṣaye vrajam ananta-sakhaḥ parīto
10390302 gopair viśan khura-rajaś-churitālaka-srak
10390303 veṇuṁ kvaṇan smita-katākṣa-nirīkṣaṇena
10390304 cittaṁ kṣiṇoty amum ṛte nu kathaṁ bhavema
10390310 śrī-śuka uvāca
10390311 evaṁ bruvāṇā virahāturā bhṛśaṁ vraja-striyaḥ kṛṣṇa-viṣakta-mānasāḥ
10390313 visṛjya lajjāṁ ruruduḥ sma su-svaraṁ govinda dāmodara mādhaveti
10390321 strīṇām evaṁ rudantīnām udite savitary atha
10390323 akrūraś codayām āsa kṛta-maitrādiko ratham
10390331 gopās tam anvasajjanta nandādyāḥ śakaṭais tataḥ
10390333 ādāyopāyanaṁ bhūri kumbhān go-rasa-sambhṛtān
10390341 gopyaś ca dayitaṁ kṛṣṇam anuvrajyānurañjitāḥ
10390343 pratyādeśaṁ bhagavataḥ kāṅkṣantyaś cāvatasthire
10390351 tās tathā tapyatīr vīkṣya sva-prasthāṇe yadūttamaḥ
10390353 sāntvayām asa sa-premair āyāsya iti dautyakaiḥ
10390361 yāvad ālakṣyate ketur yāvad reṇū rathasya ca
10390363 anuprasthāpitātmāno lekhyānīvopalakṣitāḥ
10390371 tā nirāśā nivavṛtur govinda-vinivartane
10390373 viśokā ahanī ninyur gāyantyaḥ priya-ceṣṭitam
10390381 bhagavān api samprāpto rāmākrūra-yuto nṛpa
10390383 rathena vāyu-vegena kālindīm agha-nāśinīm
10390391 tatropaspṛśya pānīyaṁ pītvā mṛṣṭaṁ maṇi-prabham
10390393 vṛkṣa-ṣaṇḍam upavrajya sa-rāmo ratham āviśat
10390401 akrūras tāv upāmantrya niveśya ca rathopari
10390403 kālindyā hradam āgatya snānaṁ vidhi-vad ācarat
10390411 nimajjya tasmin salile japan brahma sanātanam
10390413 tāv eva dadṛśe 'krūro rāma-kṛṣṇau samanvitau
10390421 tau ratha-sthau katham iha sutāv ānakadundubheḥ
10390423 tarhi svit syandane na sta ity unmajjya vyacaṣṭa saḥ
10390431 tatrāpi ca yathā-pūrvam āsīnau punar eva saḥ
10390433 nyamajjad darśanaṁ yan me mṛṣā kiṁ salile tayoḥ
10390441 bhūyas tatrāpi so 'drākṣīt stūyamānam ahīśvaram
10390443 siddha-cāraṇa-gandharvair asurair nata-kandharaiḥ
10390451 sahasra-śirasaṁ devaṁ sahasra-phaṇa-maulinam
10390453 nīlāmbaraṁ visa-śvetaṁ śṛṅgaiḥ śvetam iva sthitam
10390461 tasyotsaṅge ghana-syāmaṁ pīta-kauśeya-vāsasam
10390463 puruṣaṁ catur-bhujaṁ śāntam padma-patrāruṇekṣaṇam
10390471 cāru-prasanna-vadanaṁ cāru-hāsa-nirīkṣaṇam
10390473 su-bhrūnnasaṁ caru-karṇaṁ su-kapolāruṇādharam
10390481 pralamba-pīvara-bhujaṁ tuṅgāṁsoraḥ-sthala-śriyam
10390483 kambu-kaṇṭhaṁ nimna-nābhiṁ valimat-pallavodaram
10390491 bṛhat-kati-tata-śroṇi karabhoru-dvayānvitam
10390493 cāru-jānu-yugaṁ cāru jaṅghā-yugala-saṁyutam
10390501 tuṅga-gulphāruṇa-nakha vrāta-dīdhitibhir vṛtam
10390503 navāṅguly-aṅguṣṭha-dalair vilasat-pāda-paṅkajam
10390511 su-mahārha-maṇi-vrāta kirīṭa-kaṭakāṅgadaiḥ
10390513 kaṭi-sūtra-brahma-sūtra hāra-nūpura-kuṇḍalaiḥ
10390521 bhrājamānaṁ padma-karaṁ śaṅkha-cakra-gadā-dharam
10390523 śrīvatsa-vakṣasaṁ bhrājat kaustubhaṁ vana-mālinam
10390531 sunanda-nanda-pramukhaiḥ parṣadaiḥ sanakādibhiḥ
10390533 sureśair brahma-rudrādyair navabhiś ca dvijottamaiḥ
10390541 prahrāda-nārada-vasu pramukhair bhāgavatottamaiḥ
10390543 stūyamānaṁ pṛthag-bhāvair vacobhir amalātmabhiḥ
10390551 śriyā puṣṭyā girā kāntyā kīrtyā tuṣṭyelayorjayā
10390553 vidyayāvidyayā śaktyā māyayā ca niṣevitam
10390561 vilokya su-bhṛśaṁ prīto bhaktyā paramayā yutaḥ
10390563 hṛṣyat-tanūruho bhāva-pariklinnātma-locanaḥ
10390571 girā gadgadayāstauṣīt sattvam ālambya sātvataḥ
10390573 praṇamya mūrdhnāvahitaḥ kṛtāñjali-puṭaḥ śanaiḥ
10400010 śrī-akrūra uvāca
10400011 nato 'smy ahaṁ tvākhila-hetu-hetuṁ nārāyaṇaṁ pūruṣam ādyam avyayam
10400013 yan-nābhi-jātād aravinda-koṣād brahmāvirāsīd yata eṣa lokaḥ
10400021 bhūs toyam agniḥ pavanaṁ kham ādir mahān ajādir mana indriyāṇi
10400023 sarvendriyārthā vibudhāś ca sarve ye hetavas te jagato 'ṅga-bhūtāḥ
10400031 naite svarūpaṁ vidur ātmanas te hy ajādayo 'nātmatayā gṛhītaḥ
10400033 ajo 'nubaddhaḥ sa guṇair ajāyā guṇāt paraṁ veda na te svarūpam
10400041 tvāṁ yogino yajanty addhā mahā-puruṣam īśvaram
10400043 sādhyātmaṁ sādhibhūtaṁ ca sādhidaivaṁ ca sādhavaḥ
10400051 trayyā ca vidyayā kecit tvāṁ vai vaitānikā dvijāḥ
10400053 yajante vitatair yajñair nānā-rūpāmarākhyayā
10400061 eke tvākhila-karmāṇi sannyasyopaśamaṁ gatāḥ
10400063 jñānino jñāna-yajñena yajanti jñāna-vigraham
10400071 anye ca saṁskṛtātmāno vidhinābhihitena te
10400073 yajanti tvan-mayās tvāṁ vai bahu-mūrty-eka-mūrtikam
10400081 tvām evānye śivoktena mārgeṇa śiva-rūpiṇam
10400083 bahv-ācārya-vibhedena bhagavantarn upāsate
10400091 sarva eva yajanti tvāṁ sarva-deva-mayeśvaram
10400093 ye 'py anya-devatā-bhaktā yady apy anya-dhiyaḥ prabho
10400101 yathādri-prabhavā nadyaḥ parjanyāpūritāḥ prabho
10400103 viśanti sarvataḥ sindhuṁ tadvat tvāṁ gatayo 'ntataḥ
10400111 sattvaṁ rajas tama iti bhavataḥ prakṛter guṇāḥ
10400113 teṣu hi prākṛtāḥ protā ā-brahma-sthāvarādayaḥ
10400121 tubhyaṁ namas te tv aviṣakta-dṛṣṭaye
10400122 sarvātmane sarva-dhiyāṁ ca sākṣiṇe
10400123 guṇa-pravāho 'yam avidyayā kṛtaḥ
10400124 pravartate deva-nṛ-tiryag-ātmasu
10400131 agnir mukhaṁ te 'vanir aṅghrir īkṣaṇaṁ
10400132 sūryo nabho nābhir atho diśaḥ śrutiḥ
10400133 dyauḥ kaṁ surendrās tava bāhavo 'rṇavāḥ
10400134 kukṣir marut prāṇa-balaṁ prakalpitam
10400141 romāṇi vṛkṣauṣadhayaḥ śiroruhā
10400142 meghāḥ parasyāsthi-nakhāni te 'drayaḥ
10400143 nimeṣaṇaṁ rātry-ahanī prajāpatir
10400144 meḍhras tu vṛṣṭis tava vīryam iṣyate
10400151 tvayy avyayātman puruṣe prakalpitā lokāḥ sa-pālā bahu-jīva-saṅkulāḥ
10400153 yathā jale sañjihate jalaukaso 'py udumbare vā maśakā mano-maye
10400161 yāni yānīha rūpāṇi krīḍanārthaṁ bibharṣi hi
10400163 tair āmṛṣṭa-śuco lokā mudā gāyanti te yaśaḥ
10400171 namaḥ kāraṇa-matsyāya pralayābdhi-carāya ca
10400173 hayaśīrṣṇe namas tubhyaṁ madhu-kaiṭabha-mṛtyave
10400181 akūpārāya bṛhate namo mandara-dhāriṇe
10400183 kṣity-uddhāra-vihārāya namaḥ śūkara-mūrtaye
10400191 namas te 'dbhuta-siṁhāya sādhu-loka-bhayāpaha
10400193 vāmanāya namas tubhyaṁ krānta-tribhuvanāya ca
10400201 namo bhṛguṇāṁ pataye dṛpta-kṣatra-vana-cchide
10400203 namas te raghu-varyāya rāvaṇānta-karāya ca
10400211 namas te vāsudevāya namaḥ saṅkarṣaṇāya ca
10400213 pradyumnāyaniruddhāya sātvatāṁ pataye namaḥ
10400221 namo buddhāya śuddhāya daitya-dānava-mohine
10400223 mleccha-prāya-kṣatra-hantre namas te kalki-rūpiṇe
10400231 bhagavan jīva-loko 'yaṁ mohitas tava māyayā
10400233 ahaṁ mamety asad-grāho bhrāmyate karma-vartmasu
10400241 ahaṁ cātmātmajāgāra-dārārtha-svajanādiṣu
10400243 bhramāmi svapna-kalpeṣu mūḍhaḥ satya-dhiyā vibho
10400251 anityānātma-duḥkheṣu viparyaya-matir hy aham
10400253 dvandvārāmas tamo-viṣṭo na jāne tvātmanaḥ priyam
10400261 yathābudho jalaṁ hitvā praticchannaṁ tad-udbhavaiḥ
10400263 abhyeti mṛga-tṛṣṇāṁ vai tadvat tvāhaṁ parāṅ-mukhaḥ
10400271 notsahe 'haṁ kṛpaṇa-dhīḥ kāma-karma-hataṁ manaḥ
10400273 roddhuṁ pramāthibhiś cākṣair hriyamāṇam itas tataḥ
10400281 so 'haṁ tavāṅghry-upagato 'smy asatāṁ durāpaṁ
10400282 tac cāpy ahaṁ bhavad-anugraha īśa manye
10400283 puṁso bhaved yarhi saṁsaraṇāpavargas
10400284 tvayy abja-nābha sad-upāsanayā matiḥ syāt
10400291 namo vijñāna-mātrāya sarva-pratyaya-hetave
10400293 puruṣeśa-pradhānāya brahmaṇe 'nanta-śaktaye
10400301 namas te vāsudevāya sarva-bhūta-kṣayāya ca
10400303 hṛṣīkeśa namas tubhyaṁ prapannaṁ pāhi māṁ prabho
10410010 śrī-śuka uvāca
10410011 stuvatas tasya bhagavān darśayitvā jale vapuḥ
10410013 bhūyaḥ samāharat kṛṣṇo naṭo nāṭyam ivātmanaḥ
10410021 so 'pi cāntarhitaṁ vīkṣya jalād unmajya satvaraḥ
10410023 kṛtvā cāvaśyakaṁ sarvaṁ vismito ratham āgamat
10410031 tam apṛcchad dhṛṣīkeśaḥ kiṁ te dṛṣṭam ivādbhutam
10410033 bhūmau viyati toye vā tathā tvāṁ lakṣayāmahe
10410040 śrī-akrūra uvāca
10410041 adbhutānīha yāvanti bhūmau viyati vā jale
10410043 tvayi viśvātmake tāni kiṁ me 'dṛṣṭaṁ vipaśyataḥ
10410051 yatrādbhutāni sarvāṇi bhūmau viyati vā jale
10410053 taṁ tvānupaśyato brahman kiṁ me dṛṣṭam ihādbhutam
10410061 ity uktvā codayām āsa syandanaṁ gāndinī-sutaḥ
10410063 mathurām anayad rāmaṁ kṛṣṇaṁ caiva dinātyaye
10410071 mārge grāma-janā rājaṁs tatra tatropasaṅgatāḥ
10410073 vasudeva-sutau vīkṣya prītā dṛṣṭiṁ na cādaduḥ
10410081 tāvad vrajaukasas tatra nanda-gopādayo 'grataḥ
10410083 puropavanam āsādya pratīkṣanto 'vatasthire
10410091 tān sametyāha bhagavān akrūraṁ jagad-īśvaraḥ
10410093 gṛhītvā pāṇinā pāṇiṁ praśritaṁ prahasann iva
10410101 bhavān praviśatām agre saha-yānaḥ purīṁ gṛham
10410103 vayaṁ tv ihāvamucyātha tato drakṣyāmahe purīm
10410110 śrī-akrūra uvāca
10410111 nāhaṁ bhavadbhyāṁ rahitaḥ pravekṣye mathurāṁ prabho
10410113 tyaktuṁ nārhasi māṁ nātha bhaktaṁ te bhakta-vatsala
10410121 āgaccha yāma gehān naḥ sa-nāthān kurv adhokṣaja
10410123 sahāgrajaḥ sa-gopālaiḥ suhṛdbhiś ca suhṛttama
10410131 punīhi pāda-rajasā gṛhān no gṛha-medhinām
10410133 yac-chaucenānutṛpyanti pitaraḥ sāgnayaḥ surāḥ
10410141 avanijyāṅghri-yugalam āsīt ślokyo balir mahān
10410143 aiśvaryam atulaṁ lebhe gatiṁ caikāntināṁ tu yā
10410151 āpas te 'ṅghry-avanejanyas trīṁl lokān śucayo 'punan
10410153 śirasādhatta yāḥ śarvaḥ svar yātāḥ sagarātmajāḥ
10410161 deva-deva jagan-nātha puṇya-śravaṇa-kīrtana
10410163 yadūttamottamaḥ-śloka nārāyaṇa namo 'stu te
10410170 śrī-bhagavan uvāca
10410171 āyāsye bhavato geham aham arya-samanvitaḥ
10410173 yadu-cakra-druhaṁ hatvā vitariṣye suhṛt-priyam
10410180 śrī-śuka uvāca
10410181 evam ukto bhagavatā so 'krūro vimanā iva
10410183 purīṁ praviṣṭaḥ kaṁsāya karmāvedya gṛhaṁ yayau
10410191 athāparāhne bhagavān kṛṣṇaḥ saṅkarṣaṇānvitaḥ
10410193 mathurāṁ prāviśad gopair didṛkṣuḥ parivāritaḥ
10410201 dadarśa tāṁ sphāṭika-tuṇga-gopura-dvārāṁ bṛhad-dhema-kapāṭa-toraṇām
10410203 tāmrāra-koṣṭhāṁ parikhā-durāsadām udyāna-ramyopavanopaśobhitām
10410211 sauvarṇa-śṛṅgāṭaka-harmya-niṣkuṭaiḥ śreṇī-sabhābhir bhavanair upaskṛtām
10410213 vaidūrya-vajrāmala-nīla-vidrumair muktā-haridbhir valabhīṣu vediṣu
10410221 juṣṭeṣu jālāmukha-randhra-kuṭṭimeṣv āviṣṭa-pārāvata-barhi-nāditām
10410223 saṁsikta-rathyāpaṇa-mārga-catvarāṁ prakīrṇa-mālyāṅkura-lāja-taṇḍulām
10410231 āpūrṇa-kumbhair dadhi-candanokṣitaiḥ prasūna-dīpāvalibhiḥ sa-pallavaiḥ
10410233 sa-vṛnda-rambhā-kramukaiḥ sa-ketubhiḥ sv-alaṅkṛta-dvāra-gṛhāṁ sa-paṭṭikaiḥ
10410241 tāṁ sampraviṣṭau vasudeva-nandanau vṛtau vayasyair naradeva-vartmanā
10410243 draṣṭuṁ samīyus tvaritāḥ pura-striyo harmyāṇi caivāruruhur nṛpotsukāḥ
10410251 kāścid viparyag-dhṛta-vastra-bhūṣaṇā
10410252 vismṛtya caikaṁ yugaleṣv athāparāḥ
10410253 kṛtaika-patra-śravanaika-nūpurā
10410254 nāṅktvā dvitīyaṁ tv aparāś ca locanam
10410261 aśnantya ekās tad apāsya sotsavā abhyajyamānā akṛtopamajjanāḥ
10410263 svapantya utthāya niśamya niḥsvanaṁ prapāyayantyo 'rbham apohya mātaraḥ
10410271 manāṁsi tāsām aravinda-locanaḥ pragalbha-līlā-hasitāvalokaiḥ
10410273 jahāra matta-dviradendra-vikramo dṛśāṁ dadac chrī-ramaṇātmanotsavam
10410281 dṛṣṭvā muhuḥ śrutam anudruta-cetasas taṁ
10410282 tat-prekṣaṇotsmita-sudhokṣaṇa-labdha-mānāḥ
10410283 ānanda-mūrtim upaguhya dṛśātma-labdhaṁ
10410284 hṛṣyat-tvaco jahur anantam arindamādhim
10410291 prāsāda-śikharārūḍhāḥ prīty-utphulla-mukhāmbujāḥ
10410293 abhyavarṣan saumanasyaiḥ pramadā bala-keśavau
10410301 dadhy-akṣataiḥ soda-pātraiḥ srag-gandhair abhyupāyanaiḥ
10410303 tāv ānarcuḥ pramuditās tatra tatra dvijātayaḥ
10410311 ūcuḥ paurā aho gopyas tapaḥ kim acaran mahat
10410313 yā hy etāv anupaśyanti nara-loka-mahotsavau
10410321 rajakaṁ kañcid āyāntaṁ raṅga-kāraṁ gadāgrajaḥ
10410323 dṛṣṭvāyācata vāsāṁsi dhautāny aty-uttamāni ca
10410331 dehy āvayoḥ samucitāny aṅga vāsāṁsi cārhatoḥ
10410333 bhaviṣyati paraṁ śreyo dātus te nātra saṁśayaḥ
10410341 sa yācito bhagavatā paripūrṇena sarvataḥ
10410343 sākṣepaṁ ruṣitaḥ prāha bhṛtyo rājñaḥ su-durmadaḥ
10410351 īdṛśāny eva vāsāṁsī nityaṁ giri-vane-caraḥ
10410353 paridhatta kim udvṛttā rāja-dravyāṇy abhīpsatha
10410361 yātāśu bāliśā maivaṁ prārthyaṁ yadi jijīvīṣā
10410363 badhnanti ghnanti lumpanti dṛptaṁ rāja-kulāni vai
10410371 evaṁ vikatthamānasya kupito devakī-sutaḥ
10410373 rajakasya karāgreṇa śiraḥ kāyād apātayat
10410381 tasyānujīvinaḥ sarve vāsaḥ-kośān visṛjya vai
10410383 dudruvuḥ sarvato mārgaṁ vāsāṁsi jagṛhe 'cyutaḥ
10410391 vasitvātma-priye vastre kṛṣṇaḥ saṅkarṣaṇas tathā
10410393 śeṣāṇy ādatta gopebhyo visṛjya bhuvi kānicit
10410401 tatas tu vāyakaḥ prītas tayor veṣam akalpayat
10410403 vicitra-varṇaiś caileyair ākalpair anurūpataḥ
10410411 nānā-lakṣaṇa-veṣābhyāṁ kṛṣṇa-rāmau virejatuḥ
10410413 sv-alaṅkṛtau bāla-gajau parvaṇīva sitetarau
10410421 tasya prasanno bhagavān prādāt sārūpyam ātmanaḥ
10410423 śriyaṁ ca paramāṁ loke balaiśvarya-smṛtīndriyam
10410431 tataḥ sudāmno bhavanaṁ mālā-kārasya jagmatuḥ
10410433 tau dṛṣṭvā sa samutthāya nanāma śirasā bhuvi
10410441 tayor āsanam ānīya pādyaṁ cārghyārhaṇādibhiḥ
10410443 pūjāṁ sānugayoś cakre srak-tāmbūlānulepanaiḥ
10410451 prāha naḥ sārthakaṁ janma pāvitaṁ ca kulaṁ prabho
10410453 pitṛ-devarṣayo mahyaṁ tuṣṭā hy āgamanena vām
10410461 bhavantau kila viśvasya jagataḥ kāraṇaṁ param
10410463 avatīrṇāv ihāṁśena kṣemāya ca bhavāya ca
10410471 na hi vāṁ viṣamā dṛṣṭiḥ suhṛdor jagad-ātmanoḥ
10410473 samayoḥ sarva-bhūteṣu bhajantaṁ bhajator api
10410481 tāv ajñāpayataṁ bhṛtyaṁ kim ahaṁ karavāṇi vām
10410483 puṁso 'ty-anugraho hy eṣa bhavadbhir yan niyujyate
10410491 ity abhipretya rājendra sudāmā prīta-mānasaḥ
10410493 śastaiḥ su-gandhaiḥ kusumair mālā viracitā dadau
10410501 tābhiḥ sv-alaṅkṛtau prītau kṛṣṇa-rāmau sahānugau
10410503 praṇatāya prapannāya dadatur vara-dau varān
10410511 so 'pi vavre 'calāṁ bhaktiṁ tasminn evākhilātmani
10410513 tad-bhakteṣu ca sauhārdaṁ bhūteṣu ca dayāṁ parām
10410521 iti tasmai varaṁ dattvā śriyaṁ cānvaya-vardhinīm
10410523 balam āyur yaśaḥ kāntiṁ nirjagāma sahāgrajaḥ
10420010 śrī-śuka uvāca
10420011 atha vrajan rāja-pathena mādhavaḥ striyaṁ gṛhītāṅga-vilepa-bhājanām
10420013 vilokya kubjāṁ yuvatīṁ varānanāṁ papraccha yāntīṁ prahasan rasa-pradaḥ
10420021 kā tvaṁ varorv etad u hānulepanaṁ kasyāṅgane vā kathayasva sādhu naḥ
10420023 dehy āvayor aṅga-vilepam uttamaṁ śreyas tatas te na cirād bhaviṣyati
10420030 sairandhry uvāca
10420031 dāsy asmy ahaṁ sundara kaṁsa-sammatā
10420032 trivakra-nāmā hy anulepa-karmaṇi
10420033 mad-bhāvitaṁ bhoja-pater ati-priyaṁ
10420034 vinā yuvāṁ ko 'nyatamas tad arhati
10420041 rūpa-peśala-mādhurya hasitālāpa-vīkṣitaiḥ
10420043 dharṣitātmā dadau sāndram ubhayor anulepanam
10420051 tatas tāv aṅga-rāgeṇa sva-varṇetara-śobhinā
10420053 samprāpta-para-bhāgena śuśubhāte 'nurañjitau
10420061 prasanno bhagavān kubjāṁ trivakrāṁ rucirānanām
10420063 ṛjvīṁ kartuṁ manaś cakre darśayan darśane phalam
10420071 padbhyām ākramya prapade dry-aṅguly-uttāna-pāṇinā
10420073 pragṛhya cibuke 'dhyātmam udanīnamad acyutaḥ
10420081 sā tadarju-samānāṅgī bṛhac-chroṇi-payodharā
10420083 mukunda-sparśanāt sadyo babhūva pramadottamā
10420091 tato rūpa-guṇaudārya-sampannā prāha keśavam
10420093 uttarīyāntam akṛṣya smayantī jāta-hṛc-chayā
10420101 ehi vīra gṛhaṁ yāmo na tvāṁ tyaktum ihotsahe
10420103 tvayonmathita-cittāyāḥ prasīda puruṣarṣabha
10420111 evaṁ striyā yācyamānaḥ kṛṣṇo rāmasya paśyataḥ
10420113 mukhaṁ vīkṣyānu gopānāṁ prahasaṁs tām uvāca ha
10420121 eṣyāmi te gṛhaṁ su-bhru puṁsām ādhi-vikarśanam
10420123 sādhitārtho 'gṛhāṇāṁ naḥ pānthānāṁ tvaṁ parāyaṇam
10420131 visṛjya mādhvyā vāṇyā tām vrajan mārge vaṇik-pathaiḥ
10420133 nānopāyana-tāmbūla-srag-gandhaiḥ sāgrajo 'rcitaḥ
10420141 tad-darśana-smara-kṣobhād ātmānaṁ nāvidan striyaḥ
10420143 visrasta-vāsaḥ-kavara valayā lekhya-mūrtayaḥ
10420151 tataḥ paurān pṛcchamāno dhanuṣaḥ sthānam acyutaḥ
10420153 tasmin praviṣṭo dadṛśe dhanur aindram ivādbhutam
10420161 puruṣair bahubhir guptam arcitaṁ paramarddhimat
10420163 vāryamāṇo nṛbhiḥ kṛṣṇaḥ prasahya dhanur ādade
10420171 kareṇa vāmena sa-līlam uddhṛtaṁ sajyaṁ ca kṛtvā nimiṣeṇa paśyatām
10420173 nṛṇāṁ vikṛṣya prababhañja madhyato yathekṣu-daṇḍaṁ mada-kary urukramaḥ
10420181 dhanuṣo bhajyamānasya śabdaḥ khaṁ rodasī diśaḥ
10420183 pūrayām āsa yaṁ śrutvā kaṁsas trāsam upāgamat
10420191 tad-rakṣiṇaḥ sānucaraṁ kupitā ātatāyinaḥ
10420193 gṛhītu-kāmā āvavrur gṛhyatāṁ vadhyatām iti
10420201 atha tān durabhiprāyān vilokya bala-keśavau
10420203 kruddhau dhanvana ādāya śakale tāṁś ca jaghnatuḥ
10420211 balaṁ ca kaṁsa-prahitaṁ hatvā śālā-mukhāt tataḥ
10420213 niṣkramya ceratur hṛṣṭau nirīkṣya pura-sampadaḥ
10420221 tayos tad adbhutaṁ vīryaṁ niśāmya pura-vāsinaḥ
10420223 tejaḥ prāgalbhyaṁ rūpaṁ ca menire vibudhottamau
10420231 tayor vicaratoḥ svairam ādityo 'stam upeyivān
10420233 kṛṣṇa-rāmau vṛtau gopaiḥ purāc chakaṭam īyatuḥ
10420241 gopyo mukunda-vigame virahāturā yā āśāsatāśiṣa ṛtā madhu-pury abhūvan
10420243 sampaśyatāṁ puruṣa-bhūṣaṇa-gātra-lakṣmīṁ hitvetarān nu bhajataś cakame 'yanaṁ śrīḥ
10420251 avaniktāṅghri-yugalau bhuktvā kṣīropasecanam
10420253 ūṣatus tāṁ sukhaṁ rātriṁ jñātvā kaṁsa-cikīrṣitam
10420261 kaṁsas tu dhanuṣo bhaṅgaṁ rakṣiṇāṁ sva-balasya ca
10420263 vadhaṁ niśamya govinda-rāma-vikrīḍitaṁ param
10420271 dīrgha-prajāgaro bhīto durnimittāni durmatiḥ
10420273 bahūny acaṣṭobhayathā mṛtyor dautya-karāṇi ca
10420281 adarśanaṁ sva-śirasaḥ pratirūpe ca saty api
10420283 asaty api dvitīye ca dvai-rūpyaṁ jyotiṣāṁ tathā
10420291 chidra-pratītiś chāyāyāṁ prāṇa-ghoṣānupaśrutiḥ
10420293 svarṇa-pratītir vṛkṣeṣu sva-padānām adarśanam
10420301 svapne preta-pariṣvaṅgaḥ khara-yānaṁ viṣādanam
10420303 yāyān nalada-māly ekas tailābhyakto dig-ambaraḥ
10420311 anyāni cetthaṁ-bhūtāni svapna-jāgaritāni ca
10420313 paśyan maraṇa-santrasto nidrāṁ lebhe na cintayā
10420321 vyuṣṭāyāṁ niśi kauravya sūrye cādbhyaḥ samutthite
10420323 kārayām āsa vai kaṁso malla-krīḍā-mahotsavam
10420331 ānarcuḥ puruṣā raṅgaṁ tūrya-bheryaś ca jaghnire
10420333 mañcāś cālaṅkṛtāḥ sragbhiḥ patākā-caila-toraṇaiḥ
10420341 teṣu paurā jānapadā brahma-kṣatra-purogamāḥ
10420343 yathopajoṣaṁ viviśū rājānaś ca kṛtāsanāḥ
10420351 kaṁsaḥ parivṛto 'mātyai rāja-mañca upāviśat
10420353 maṇḍaleśvara-madhya-stho hṛdayena vidūyatā
10420361 vādyamānesu tūryeṣu malla-tālottareṣu ca
10420363 mallāḥ sv-alaṅkṛtāḥ dṛptāḥ sopādhyāyāḥ samāsata
10420371 cāṇūro muṣṭikaḥ kūtaḥ śalas tośala eva ca
10420373 ta āsedur upasthānaṁ valgu-vādya-praharṣitāḥ
10420381 nanda-gopādayo gopā bhoja-rāja-samāhutāḥ
10420383 niveditopāyanās ta ekasmin mañca āviśan
10430010 śrī-śuka uvāca
10430011 atha kṛṣṇaś ca rāmaś ca kṛta-śaucau parantapa
10430013 malla-dundubhi-nirghoṣaṁ śrutvā draṣṭum upeyatuḥ
10430021 raṅga-dvāraṁ samāsādya tasmin nāgam avasthitam
10430023 apaśyat kuvalayāpīḍaṁ kṛṣṇo 'mbaṣṭha-pracoditam
10430031 baddhvā parikaraṁ śauriḥ samuhya kuṭilālakān
10430033 uvāca hastipaṁ vācā megha-nāda-gabhīrayā
10430041 ambaṣṭhāmbaṣṭha mārgaṁ nau dehy apakrama mā ciram
10430043 no cet sa-kuñjaraṁ tvādya nayāmi yama-sādanam
10430051 evaṁ nirbhartsito 'mbaṣṭhaḥ kupitaḥ kopitaṁ gajam
10430053 codayām āsa kṛṣṇāya kālāntaka-yamopamam
10430061 karīndras tam abhidrutya kareṇa tarasāgrahīt
10430063 karād vigalitaḥ so 'muṁ nihatyāṅghriṣv alīyata
10430071 saṅkruddhas tam acakṣāṇo ghrāṇa-dṛṣṭiḥ sa keśavam
10430073 parāmṛśat puṣkareṇa sa prasahya vinirgataḥ
10430081 pucche pragṛhyāti-balaṁ dhanuṣaḥ pañca-viṁśatim
10430083 vicakarṣa yathā nāgaṁ suparṇa iva līlayā
10430091 sa paryāvartamānena savya-dakṣiṇato 'cyutaḥ
10430093 babhrāma bhrāmyamāṇena go-vatseneva bālakaḥ
10430101 tato 'bhimakham abhyetya pāṇināhatya vāraṇam
10430103 prādravan pātayām āsa spṛśyamānaḥ pade pade
10430111 sa dhāvan kṛīdayā bhūmau patitvā sahasotthitaḥ
10430113 tam matvā patitaṁ kruddho dantābhyāṁ so 'hanat kṣitim
10430121 sva-vikrame pratihate kuñjarendro 'ty-amarṣitaḥ
10430123 codyamāno mahāmātraiḥ kṛṣṇam abhyadravad ruṣā
10430131 tam āpatantam āsādya bhagavān madhusūdanaḥ
10430133 nigṛhya pāṇinā hastaṁ pātayām āsa bhū-tale
10430141 patitasya padākramya mṛgendra iva līlayā
10430143 dantam utpāṭya tenebhaṁ hastipāṁś cāhanad dhariḥ
10430151 mṛtakaṁ dvipam utsṛjya danta-pāṇiḥ samāviśat
10430153 aṁsa-nyasta-viṣāṇo 'sṛṅ-mada-bindubhir aṅkitaḥ
10430155 virūḍha-sveda-kaṇikā vadanāmburuho babhau
10430161 vṛtau gopaiḥ katipayair baladeva-janārdanau
10430163 raṅgaṁ viviśatū rājan gaja-danta-varāyudhau
10430171 mallānām aśanir nṛṇāṁ nara-varaḥ strīṇāṁ smaro mūrtimān
10430172 gopānāṁ sva-jano 'satāṁ kṣiti-bhujāṁ śāstā sva-pitroḥ śiśuḥ
10430173 mṛtyur bhoja-pater virāḍ aviduṣāṁ tattvaṁ paraṁ yogināṁ
10430174 vṛṣṇīnāṁ para-devateti vidito raṅgaṁ gataḥ sāgrajaḥ
10430181 hataṁ kuvalayāpīḍaṁ dṛṣṭvā tāv api durjayau
10430183 kaṁso manasy api tadā bhṛśam udvivije nṛpa
10430191 tau rejatū raṅga-gatau mahā-bhujau vicitra-veṣābharaṇa-srag-ambarau
10430193 yathā naṭāv uttama-veṣa-dhāriṇau manaḥ kṣipantau prabhayā nirīkṣatām
10430201 nirīkṣya tāv uttama-pūruṣau janā mañca-sthitā nāgara-rāṣṭrakā nṛpa
10430203 praharṣa-vegotkalitekṣaṇānanāḥ papur na tṛptā nayanais tad-ānanam
10430211 pibanta iva cakṣurbhyāṁ lihanta iva jihvayā
10430213 jighranta iva nāsābhyāṁ śliṣyanta iva bāhubhiḥ
10430221 ūcuḥ parasparaṁ te vai yathā-dṛṣṭaṁ yathā-śrutam
10430223 tad-rūpa-guṇa-mādhurya-prāgalbhya-smāritā iva
10430231 etau bhagavataḥ sākṣād dharer nārāyaṇasya hi
10430233 avatīrṇāv ihāṁśena vasudevasya veśmani
10430241 eṣa vai kila devakyāṁ jāto nītaś ca gokulam
10430243 kālam etaṁ vasan gūḍho vavṛdhe nanda-veśmani
10430251 pūtanānena nītāntaṁ cakravātaś ca dānavaḥ
10430253 arjunau guhyakaḥ keśī dhenuko 'nye ca tad-vidhāḥ
10430261 gāvaḥ sa-pālā etena dāvāgneḥ parimocitāḥ
10430263 kāliyo damitaḥ sarpa indraś ca vimadaḥ kṛtaḥ
10430271 saptāham eka-hastena dhṛto 'dri-pravaro 'munā
10430273 varṣa-vātāśanibhyaś ca paritrātaṁ ca gokulam
10430281 gopyo 'sya nitya-mudita-hasita-prekṣaṇaṁ mukham
10430283 paśyantyo vividhāṁs tāpāṁs taranti smāśramaṁ mudā
10430291 vadanty anena vaṁśo 'yaṁ yadoḥ su-bahu-viśrutaḥ
10430293 śriyaṁ yaśo mahatvaṁ ca lapsyate parirakṣitaḥ
10430301 ayaṁ cāsyāgrajaḥ śrīmān rāmaḥ kamala-locanaḥ
10430303 pralambo nihato yena vatsako ye bakādayaḥ
10430311 janeṣv evaṁ bruvāṇeṣu tūryeṣu ninadatsu ca
10430313 kṛṣṇa-rāmau samābhāṣya cāṇūro vākyam abravīt
10430321 he nanda-sūno he rāma bhavantau vīra-sammatau
10430323 niyuddha-kuśalau śrutvā rājñāhūtau didṛkṣuṇā
10430331 priyaṁ rājñaḥ prakurvatyaḥ śreyo vindanti vai prajāḥ
10430333 manasā karmaṇā vācā viparītam ato 'nyathā
10430341 nityaṁ pramuditā gopā vatsa-pālā yathā-sphuṭam
10430343 vaneṣu malla-yuddhena krīḍantaś cārayanti gāḥ
10430351 tasmād rājñaḥ priyaṁ yūyaṁ vayaṁ ca karavāma he
10430353 bhūtāni naḥ prasīdanti sarva-bhūta-mayo nṛpaḥ
10430361 tan niśamyābravīt kṛṣṇo deśa-kālocitaṁ vacaḥ
10430363 niyuddham ātmano 'bhīṣṭaṁ manyamāno 'bhinandya ca
10430371 prajā bhoja-pater asya vayaṁ cāpi vane-carāḥ
10430373 karavāma priyaṁ nityaṁ tan naḥ param anugrahaḥ
10430381 bālā vayaṁ tulya-balaiḥ krīḍiṣyāmo yathocitam
10430383 bhaven niyuddhaṁ mādharmaḥ spṛśen malla-sabhā-sadaḥ
10430390 cāṇūra uvāca
10430391 na bālo na kiśoras tvaṁ balaś ca balināṁ varaḥ
10430393 līlayebho hato yena sahasra-dvipa-sattva-bhṛt
10430401 tasmād bhavadbhyāṁ balibhir yoddhavyaṁ nānayo 'tra vai
10430403 mayi vikrama vārṣṇeya balena saha muṣṭikaḥ
10440010 śrī-śuka uvāca
10440011 evaṁ carcita-saṅkalpo bhagavān madhusūdanaḥ
10440013 āsasādātha caṇūraṁ muṣṭtikaṁ rohiṇī-sutaḥ
10440021 hastābhyāṁ hastayor baddhvā padbhyām eva ca pādayoḥ
10440023 vicakarṣatur anyonyaṁ prasahya vijigīṣayā
10440031 aratnī dve aratnibhyāṁ jānubhyāṁ caiva jānunī
10440033 śiraḥ śīrṣṇorasoras tāv anyonyam abhijaghnatuḥ
10440041 paribhrāmaṇa-vikṣepa-parirambhāvapātanaiḥ
10440043 utsarpaṇāpasarpaṇaiś cānyonyaṁ pratyarundhatām
10440051 utthāpanair unnayanaiś cālanaiḥ sthāpanair api
10440053 parasparaṁ jigīṣantāv apacakratur ātmanaḥ
10440061 tad balābalavad yuddhaṁ sametāḥ sarva-yoṣitaḥ
10440063 ūcuḥ parasparaṁ rājan sānukampā varūthaśaḥ
10440071 mahān ayaṁ batādharma eṣāṁ rāja-sabhā-sadām
10440073 ye balābalavad yuddhaṁ rājño 'nvicchanti paśyataḥ
10440081 kva vajra-sāra-sarvāṅgau mallau śailendra-sannibhau
10440083 kva cāti-sukumārāṅgau kiśorau nāpta-yauvanau
10440091 dharma-vyatikramo hy asya samājasya dhruvaṁ bhavet
10440093 yatrādharmaḥ samuttiṣṭhen na stheyaṁ tatra karhicit
10440101 na sabhāṁ praviśet prājñaḥ sabhya-doṣān anusmaran
10440103 abruvan vibruvann ajño naraḥ kilbiṣam aśnute
10440111 valgataḥ śatrum abhitaḥ kṛṣṇasya vadanāmbujam
10440113 vīkṣyatāṁ śrama-vāry-uptaṁ padma-kośam ivāmbubhiḥ
10440121 kiṁ na paśyata rāmasya mukham ātāmra-locanam
10440123 muṣṭikaṁ prati sāmarṣaṁ hāsa-saṁrambha-śobhitam
10440131 puṇyā bata vraja-bhuvo yad ayaṁ nṛ-liṅga
10440132 gūḍhaḥ purāṇa-puruṣo vana-citra-mālyaḥ
10440133 gāḥ pālayan saha-balaḥ kvaṇayaṁś ca veṇuṁ
10440134 vikrīdayāñcati giritra-ramārcitāṅghriḥ
10440141 gopyas tapaḥ kim acaran yad amuṣya rūpaṁ
10440142 lāvaṇya-sāram asamordhvam ananya-siddham
10440143 dṛgbhiḥ pibanty anusavābhinavaṁ durāpam
10440144 ekānta-dhāma yaśasaḥ śrīya aiśvarasya
10440151 yā dohane 'vahanane mathanopalepa preṅkheṅkhanārbha-ruditokṣaṇa-mārjanādau
10440153 gāyanti cainam anurakta-dhiyo 'śru-kaṇṭhyo dhanyā vraja-striya urukrama-citta-yānāḥ
10440161 prātar vrajād vrajata āviśataś ca sāyaṁ
10440162 gobhiḥ samaṁ kvaṇayato 'sya niśamya veṇum
10440163 nirgamya tūrṇam abalāḥ pathi bhūri-puṇyāḥ
10440164 paśyanti sa-smita-mukhaṁ sa-dayāvalokam
10440171 evaṁ prabhāṣamāṇāsu strīṣu yogeśvaro hariḥ
10440173 śatruṁ hantuṁ manaś cakre bhagavān bharatarṣabha
10440181 sa-bhayāḥ strī-giraḥ śrutvā putra-sneha-śucāturau
10440183 pitarāv anvatapyetāṁ putrayor abudhau balam
10440191 tais tair niyuddha-vidhibhir vividhair acyutetarau
10440193 yuyudhāte yathānyonyaṁ tathaiva bala-muṣṭikau
10440201 bhagavad-gātra-niṣpātair vajra-nīṣpeṣa-niṣṭhuraiḥ
10440203 cāṇūro bhajyamānāṅgo muhur glānim avāpa ha
10440211 sa śyena-vega utpatya muṣṭī-kṛtya karāv ubhau
10440213 bhagavantaṁ vāsudevaṁ kruddho vakṣasy abādhata
10440221 nācalat tat-prahāreṇa mālāhata iva dvipaḥ
10440223 bāhvor nigṛhya cāṇūraṁ bahuśo bhrāmayan hariḥ
10440231 bhū-pṛṣṭhe pothayām āsa tarasā kṣīṇa jīvitam
10440233 visrastākalpa-keśa-srag indra-dhvaja ivāpatat
10440241 tathaiva muṣṭikaḥ pūrvaṁ sva-muṣṭyābhihatena vai
10440243 balabhadreṇa balinā talenābhihato bhṛśam
10440251 pravepitaḥ sa rudhiram udvaman mukhato 'rditaḥ
10440253 vyasuḥ papātorvy-upasthe vātāhata ivāṅghripaḥ
10440261 tataḥ kūṭam anuprāptaṁ rāmaḥ praharatāṁ varaḥ
10440263 avadhīl līlayā rājan sāvajñaṁ vāma-muṣṭinā
10440271 tarhy eva hi śalaḥ kṛṣṇa-prapadāhata-śīrṣakaḥ
10440273 dvidhā vidīrṇas tośalaka ubhāv api nipetatuḥ
10440281 cāṇūre muṣṭike kūṭe śale tośalake hate
10440283 śeṣāḥ pradudruvur mallāḥ sarve prāṇa-parīpsavaḥ
10440291 gopān vayasyān ākṛṣya taiḥ saṁsṛjya vijahratuḥ
10440293 vādyamāneṣu tūryeṣu valgantau ruta-nūpurau
10440301 janāḥ prajahṛṣuḥ sarve karmaṇā rāma-kṛṣṇayoḥ
10440303 ṛte kaṁsaṁ vipra-mukhyāḥ sādhavaḥ sādhu sādhv iti
10440311 hateṣu malla-varyeṣu vidruteṣu ca bhoja-rāṭ
10440313 nyavārayat sva-tūryāṇi vākyaṁ cedam uvāca ha
10440321 niḥsārayata durvṛttau vasudevātmajau purāt
10440323 dhanaṁ harata gopānāṁ nandaṁ badhnīta durmatim
10440331 vasudevas tu durmedhā hanyatām āśv asattamaḥ
10440333 ugrasenaḥ pitā cāpi sānugaḥ para-pakṣa-gaḥ
10440341 evaṁ vikatthamāne vai kaṁse prakupito 'vyayaḥ
10440343 laghimnotpatya tarasā mañcam uttuṅgam āruhat
10440351 tam āviśantam ālokya mṛtyum ātmana āsanāt
10440353 manasvī sahasotthāya jagṛhe so 'si-carmaṇī
10440361 taṁ khaḍga-pāṇiṁ vicarantam āśu śyenaṁ yathā dakṣiṇa-savyam ambare
10440363 samagrahīd durviṣahogra-tejā yathoragaṁ tārkṣya-sutaḥ prasahya
10440371 pragṛhya keśeṣu calat-kirītaṁ nipātya raṅgopari tuṅga-mañcāt
10440373 tasyopariṣṭāt svayam abja-nābhaḥ papāta viśvāśraya ātma-tantraḥ
10440381 taṁ samparetaṁ vicakarṣa bhūmau harir yathebhaṁ jagato vipaśyataḥ
10440383 hā heti śabdaḥ su-mahāṁs tadābhūd udīritaḥ sarva-janair narendra
10440391 sa nityadodvigna-dhiyā tam īśvaraṁ pibann adan vā vicaran svapan śvasan
10440393 dadarśa cakrāyudham agrato yatas tad eva rūpaṁ duravāpam āpa
10440401 tasyānujā bhrātaro 'ṣṭau kaṅka-nyagrodhakādayaḥ
10440403 abhyadhāvann ati-kruddhā bhrātur nirveśa-kāriṇaḥ
10440411 tathāti-rabhasāṁs tāṁs tu saṁyattān rohiṇī-sutaḥ
10440413 ahan parigham udyamya paśūn iva mṛgādhipaḥ
10440421 nedur dundubhayo vyomni brahmeśādyā vibhūtayaḥ
10440423 puṣpaiḥ kirantas taṁ prītāḥ śaśaṁsur nanṛtuḥ striyaḥ
10440431 teṣāṁ striyo mahā-rāja suhṛn-maraṇa-duḥkhitāḥ
10440433 tatrābhīyur vinighnantyaḥ śīrṣāṇy aśru-vilocanāḥ
10440441 śayānān vīra-śayāyāṁ patīn āliṅgya śocatīḥ
10440443 vilepuḥ su-svaraṁ nāryo visṛjantyo muhuḥ śucaḥ
10440451 hā nātha priya dharma-jña karuṇānātha-vatsala
10440453 tvayā hatena nihatā vayaṁ te sa-gṛha-prajāḥ
10440461 tvayā virahitā patyā purīyaṁ puruṣarṣabha
10440463 na śobhate vayam iva nivṛttotsava-maṅgalā
10440471 anāgasāṁ tvaṁ bhūtānāṁ kṛtavān droham ulbaṇam
10440473 tenemāṁ bho daśāṁ nīto bhūta-dhruk ko labheta śam
10440481 sarveṣām iha bhūtānām eṣa hi prabhavāpyayaḥ
10440483 goptā ca tad-avadhyāyī na kvacit sukham edhate
10440490 śrī-śuka uvāca
10440491 rāja-yoṣita āśvāsya bhagavāṁl loka-bhāvanaḥ
10440493 yām āhur laukikīṁ saṁsthāṁ hatānāṁ samakārayat
10440501 mātaraṁ pitaraṁ caiva mocayitvātha bandhanāt
10440503 kṛṣṇa-rāmau vavandāte śirasā spṛśya pādayoḥ
10440511 devakī vasudevaś ca vijñāya jagad-īśvarau
10440513 kṛta-saṁvandanau putrau sasvajāte na śaṅkitau
10450010 śrī-śuka uvāca
10450011 pitarāv upalabdhārthau viditvā puruṣottamaḥ
10450013 mā bhūd iti nijāṁ māyāṁ tatāna jana-mohinīm
10450021 uvāca pitarāv etya sāgrajaḥ sātvanarṣabhaḥ
10450023 praśrayāvanataḥ prīṇann amba tāteti sādaram
10450031 nāsmatto yuvayos tāta nityotkaṇṭhitayor api
10450033 bālya-paugaṇḍa-kaiśorāḥ putrābhyām abhavan kvacit
10450041 na labdho daiva-hatayor vāso nau bhavad-antike
10450043 yāṁ bālāḥ pitṛ-geha-sthā vindante lālitā mudam
10450051 sarvārtha-sambhavo deho janitaḥ poṣito yataḥ
10450053 na tayor yāti nirveśaṁ pitror martyaḥ śatāyuṣā
10450061 yas tayor ātmajaḥ kalpa ātmanā ca dhanena ca
10450063 vṛttiṁ na dadyāt taṁ pretya sva-māṁsaṁ khādayanti hi
10450071 mātaraṁ pitaraṁ vṛddhaṁ bhāryāṁ sādhvīṁ sutam śiśum
10450073 guruṁ vipraṁ prapannaṁ ca kalpo 'bibhrac chvasan-mṛtaḥ
10450081 tan nāv akalpayoḥ kaṁsān nityam udvigna-cetasoḥ
10450083 mogham ete vyatikrāntā divasā vām anarcatoḥ
10450091 tat kṣantum arhathas tāta mātar nau para-tantrayoḥ
10450093 akurvator vāṁ śuśrūṣāṁ kliṣṭayor durhṛdā bhṛśam
10450100 śrī-śuka uvāca
10450101 iti māyā-manuṣyasya harer viśvātmano girā
10450103 mohitāv aṅkam āropya pariṣvajyāpatur mudam
10450111 siñcantāv aśru-dhārābhiḥ sneha-pāśena cāvṛtau
10450113 na kiñcid ūcatū rājan bāṣpa-kaṇṭhau vimohitau
10450121 evam āśvāsya pitarau bhagavān devakī-sutaḥ
10450123 mātāmahaṁ tūgrasenaṁ yadūnām akaron ṇṛpam
10450131 āha cāsmān mahā-rāja prajāś cājñaptum arhasi
10450133 yayāti-śāpād yadubhir nāsitavyaṁ nṛpāsane
10450141 mayi bhṛtya upāsīne bhavato vibudhādayaḥ
10450143 baliṁ haranty avanatāḥ kim utānye narādhipāḥ
10450151 sarvān svān jñati-sambandhān digbhyaḥ kaṁsa-bhayākulān
10450153 yadu-vṛṣṇy-andhaka-madhu dāśārha-kukurādikān
10450161 sabhājitān samāśvāsya videśāvāsa-karśitān
10450163 nyavāsayat sva-geheṣu vittaiḥ santarpya viśva-kṛt
10450171 kṛṣṇa-saṅkarṣaṇa-bhujair guptā labdha-manorathāḥ
10450173 gṛheṣu remire siddhāḥ kṛṣṇa-rāma-gata-jvarāḥ
10450181 vīkṣanto 'har ahaḥ prītā mukunda-vadanāmbujam
10450183 nityaṁ pramuditaṁ śrīmat sa-daya-smita-vīkṣaṇam
10450191 tatra pravayaso 'py āsan yuvāno 'ti-balaujasaḥ
10450193 pibanto 'kṣair mukundasya mukhāmbuja-sudhāṁ muhuḥ
10450201 atha nandaṁ samasādya bhagavān devakī-sutaḥ
10450203 saṅkarṣaṇaś ca rājendra pariṣvajyedam ūcatuḥ
10450211 pitar yuvābhyāṁ snigdhābhyāṁ poṣitau lālitau bhṛśam
10450213 pitror abhyadhikā prītir ātmajeṣv ātmano 'pi hi
10450221 sa pitā sā ca jananī yau puṣṇītāṁ sva-putra-vat
10450223 śiśūn bandhubhir utsṛṣṭān akalpaiḥ poṣa-rakṣaṇe
10450231 yāta yūyaṁ vrajaṁn tāta vayaṁ ca sneha-duḥkhitān
10450233 jñātīn vo draṣṭum eṣyāmo vidhāya suhṛdāṁ sukham
10450241 evaṁ sāntvayya bhagavān nandaṁ sa-vrajam acyutaḥ
10450243 vāso-'laṅkāra-kupyādyair arhayām āsa sādaram
10450251 ity uktas tau pariṣvajya nandaḥ praṇaya-vihvalaḥ
10450253 pūrayann aśrubhir netre saha gopair vrajaṁ yayau
10450261 atha śūra-suto rājan putrayoḥ samakārayat
10450263 purodhasā brāhmaṇaiś ca yathāvad dvija-saṁskṛtim
10450271 tebhyo 'dād dakṣiṇā gāvo rukma-mālāḥ sv-alaṅkṛtāḥ
10450273 sv-alaṅkṛtebhyaḥ sampūjya sa-vatsāḥ kṣauma-mālinīḥ
10450281 yāḥ kṛṣṇa-rāma-janmarkṣe mano-dattā mahā-matiḥ
10450283 tāś cādadād anusmṛtya kaṁsenādharmato hṛtāḥ
10450291 tataś ca labdha-saṁskārau dvijatvaṁ prāpya su-vratau
10450293 gargād yadu-kulācāryād gāyatraṁ vratam āsthitau
10450301 prabhavau sarva-vidyānāṁ sarva-jñau jagad-īśvarau
10450303 nānya-siddhāmalaṁ jñānaṁ gūhamānau narehitaiḥ
10450311 atho guru-kule vāsam icchantāv upajagmatuḥ
10450313 kāśyaṁ sāndīpaniṁ nāma hy avanti-pura-vāsinam
10450321 yathopasādya tau dāntau gurau vṛttim aninditām
10450323 grāhayantāv upetau sma bhaktyā devam ivādṛtau
10450331 tayor dvija-varas tuṣṭaḥ śuddha-bhāvānuvṛttibhiḥ
10450333 provāca vedān akhilān saṅgopaniṣado guruḥ
10450341 sa-rahasyaṁ dhanur-vedaṁ dharmān nyāya-pathāṁs tathā
10450343 tathā cānvīkṣikīṁ vidyāṁ rāja-nītiṁ ca ṣaḍ-vidhām
10450351 sarvaṁ nara-vara-śreṣṭhau sarva-vidyā-pravartakau
10450353 sakṛn nigada-mātreṇa tau sañjagṛhatur nṛpa
10450361 aho-rātraiś catuḥ-ṣaṣṭyā saṁyattau tāvatīḥ kalāḥ
10450363 guru-dakṣiṇayācāryaṁ chandayām āsatur nṛpa
10450371 dvijas tayos taṁ mahimānam adbhutaṁ
10450372 saṁlokṣya rājann ati-mānusīṁ matim
10450373 sammantrya patnyā sa mahārṇave mṛtaṁ
10450374 bālaṁ prabhāse varayāṁ babhūva ha
10450381 tethety athāruhya mahā-rathau rathaṁ
10450382 prabhāsam āsādya duranta-vikramau
10450383 velām upavrajya niṣīdatuḥ kṣanaṁ
10450384 sindhur viditvārhanam āharat tayoḥ
10450391 tam āha bhagavān āśu guru-putraḥ pradīyatām
10450393 yo 'sāv iha tvayā grasto bālako mahatormiṇā
10450400 śrī-samudra uvāca
10450401 na cāhārṣam ahaṁ deva daityaḥ pañcajano mahān
10450403 antar-jala-caraḥ kṛṣṇa śaṅkha-rūpa-dharo 'suraḥ
10450411 āste tenāhṛto nūnaṁ tac chrutvā satvaraṁ prabhuḥ
10450413 jalam āviśya taṁ hatvā nāpaśyad udare 'rbhakam
10450421 tad-aṅga-prabhavaṁ śaṅkham ādāya ratham āgamat
10450423 tataḥ saṁyamanīṁ nāma yamasya dayitāṁ purīm
10450431 gatvā janārdanaḥ śaṅkhaṁ pradadhmau sa-halāyudhaḥ
10450432 śaṅkha-nirhrādam ākarṇya prajā-saṁyamano yamaḥ
10450441 tayoḥ saparyāṁ mahatīṁ cakre bhakty-upabṛṁhitām
10450443 uvācāvanataḥ kṛṣṇaṁ sarva-bhūtāśayālayam
10450445 līlā-manuṣyayor viṣṇo yuvayoḥ karavāma kim
10450450 śrī-bhagavān uvāca
10450451 guru-putram ihānītaṁ nija-karma-nibandhanam
10450453 ānayasva mahā-rāja mac-chāsana-puraskṛtaḥ
10450461 tatheti tenopānītaṁ guru-putraṁ yadūttamau
10450463 dattvā sva-gurave bhūyo vṛṇīṣveti tam ūcatuḥ
10450470 śrī-gurur uvāca
10450471 samyak sampādito vatsa bhavadbhyāṁ guru-niṣkrayaḥ
10450473 ko nu yuṣmad-vidha-guroḥ kāmānām avaśiṣyate
10450481 gacchataṁ sva-gṛhaṁ vīrau kīrtir vām astu pāvanī
10450483 chandāṁsy ayāta-yāmāni bhavantv iha paratra ca
10450491 guruṇaivam anujñātau rathenānila-raṁhasā
10450493 āyātau sva-puraṁ tāta parjanya-ninadena vai
10450501 samanandan prajāḥ sarvā dṛṣṭvā rāma-janārdanau
10450503 apaśyantyo bahv ahāni naṣṭa-labdha-dhanā iva
10460010 śrī-śuka uvāca
10460011 vṛṣṇīnāṁ pravaro mantrī kṛṣṇasya dayitaḥ sakhā
10460013 śiṣyo bṛhaspateḥ sākṣād uddhavo buddhi-sattamaḥ
10460021 tam āha bhagavān preṣṭhaṁ bhaktam ekāntinaṁ kvacit
10460023 gṛhītvā pāṇinā pāṇiṁ prapannārti-haro hariḥ
10460031 gacchoddhava vrajaṁ saumya pitror nau prītim āvaha
10460033 gopīnāṁ mad-viyogādhiṁ mat-sandeśair vimocaya
10460041 tā man-manaskā tṛṣṭ-prāṇā mad-arthe tyakta-daihikāḥ
10460043 mām eva dayitaṁ preṣṭham ātmānaṁ manasā gatāḥ
10460045 ye tyakta-loka-dharmāś ca mad-arthe tān bibharmy aham
10460051 mayi tāḥ preyasāṁ preṣṭhe dūra-sthe gokula-striyaḥ
10460053 smarantyo 'ṅga vimuhyanti virahautkaṇṭhya-vihvalāḥ
10460061 dhārayanty ati-kṛcchreṇa prāyaḥ prāṇān kathañcana
10460063 pratyāgamana-sandeśair ballavyo me mad-ātmikāḥ
10460070 śrī-śuka uvāca
10460071 ity ukta uddhavo rājan sandeśaṁ bhartur ādṛtaḥ
10460073 ādāya ratham āruhya prayayau nanda-gokulam
10460081 prāpto nanda-vrajaṁ śrīmān nimlocati vibhāvasau
10460083 channa-yānaḥ praviśatāṁ paśūnāṁ khura-reṇubhiḥ
10460091 vāsitārthe 'bhiyudhyadbhir nāditaṁ śuśmibhir vṛṣaiḥ
10460093 dhāvantībhiś ca vāsrābhir udho-bhāraiḥ sva-vatsakān
10460101 itas tato vilaṅghadbhir go-vatsair maṇḍitaṁ sitaiḥ
10460103 go-doha-śabdābhiravaṁ veṇūnāṁ niḥsvanena ca
10460111 gāyantībhiś ca karmāṇi śubhāni bala-kṛṣṇayoḥ
10460113 sv-alaṅkṛtābhir gopībhir gopaiś ca su-virājitam
10460121 agny-arkātithi-go-vipra-pitṛ-devārcanānvitaiḥ
10460123 dhūpa-dīpaiś ca mālyaiś ca gopāvāsair mano-ramam
10460131 sarvataḥ puṣpita-vanaṁ dvijāli-kula-nāditam
10460133 haṁsa-kāraṇḍavākīrṇaiḥ padma-ṣaṇḍaiś ca maṇḍitam
10460141 tam āgataṁ samāgamya kṛṣṇasyānucaraṁ priyam
10460143 nandaḥ prītaḥ pariṣvajya vāsudeva-dhiyārcayat
10460151 bhojitaṁ paramānnena saṁviṣṭaṁ kaśipau sukham
10460153 gata-śramaṁ paryapṛcchat pāda-saṁvāhanādibhiḥ
10460161 kaccid aṅga mahā-bhāga sakhā naḥ śūra-nandanaḥ
10460163 āste kuśaly apatyādyair yukto muktaḥ suhṛd-vrataḥ
10460171 diṣṭyā kaṁso hataḥ pāpaḥ sānugaḥ svena pāpmanā
10460173 sādhūnāṁ dharma-śīlānāṁ yadūnāṁ dveṣṭi yaḥ sadā
10460181 api smarati naḥ kṛṣṇo mātaraṁ suhṛdaḥ sakhīn
10460183 gopān vrajaṁ cātma-nāthaṁ gāvo vṛndāvanaṁ girim
10460191 apy āyāsyati govindaḥ sva-janān sakṛd īkṣitum
10460193 tarhi drakṣyāma tad-vaktraṁ su-nasaṁ su-smitekṣaṇam
10460201 dāvāgner vāta-varṣāc ca vṛṣa-sarpāc ca rakṣitāḥ
10460203 duratyayebhyo mṛtyubhyaḥ kṛṣṇena su-mahātmanā
10460211 smaratāṁ kṛṣṇa-vīryāṇi līlāpāṅga-nirīkṣitam
10460213 hasitaṁ bhāṣitaṁ cāṅga sarvā naḥ śithilāḥ kriyāḥ
10460221 saric-chaila-vanoddeśān mukunda-pada-bhūṣitān
10460223 ākrīḍān īkṣyamāṇānāṁ mano yāti tad-ātmatām
10460231 manye kṛṣṇaṁ ca rāmaṁ ca prāptāv iha surottamau
10460233 surāṇāṁ mahad-arthāya gargasya vacanaṁ yathā
10460241 kaṁsaṁ nāgāyuta-prāṇaṁ mallau gaja-patiṁ yathā
10460243 avadhiṣṭāṁ līlayaiva paśūn iva mṛgādhipaḥ
10460251 tāla-trayaṁ mahā-sāraṁ dhanur yaṣṭim ivebha-rāṭ
10460253 babhañjaikena hastena saptāham adadhād girim
10460261 pralambo dhenuko 'riṣṭas tṛṇāvarto bakādayaḥ
10460263 daityāḥ surāsura-jito hatā yeneha līlayā
10460270 śrī-śuka uvāca
10460271 iti saṁsmṛtya saṁsmṛtya nandaḥ kṛṣṇānurakta-dhīḥ
10460273 aty-utkaṇṭho 'bhavat tūṣṇīṁ prema-prasara-vihvalaḥ
10460281 yaśodā varṇyamānāni putrasya caritāni ca
10460283 śṛṇvanty aśrūṇy avāsrākṣīt sneha-snuta-payodharā
10460291 tayor itthaṁ bhagavati kṛṣṇe nanda-yaśodayoḥ
10460293 vīkṣyānurāgaṁ paramaṁ nandam āhoddhavo mudā
10460300 śrī-uddhava uvāca
10460301 yuvāṁ ślāghyatamau nūnaṁ dehinām iha māna-da
10460303 nārāyaṇe 'khila-gurau yat kṛtā matir īdṛśī
10460311 etau hi viśvasya ca bīja-yonī rāmo mukundaḥ puruṣaḥ pradhānam
10460313 anvīya bhūteṣu vilakṣaṇasya jñānasya ceśāta imau purāṇau
10460321 yasmin janaḥ prāṇa-viyoga-kāle kṣanaṁ samāveśya mano 'viśuddham
10460323 nirhṛtya karmāśayam āśu yāti parāṁ gatiṁ brahma-mayo 'rka-varṇaḥ
10460331 tasmin bhavantāv akhilātma-hetau nārāyaṇe kāraṇa-martya-mūrtau
10460333 bhāvaṁ vidhattāṁ nitarāṁ mahātman kiṁ vāvaśiṣṭaṁ yuvayoḥ su-kṛtyam
10460341 āgamiṣyaty adīrgheṇa kālena vrajam acyutaḥ
10460343 priyaṁ vidhāsyate pitror bhagavān sātvatāṁ patiḥ
10460351 hatvā kaṁsaṁ raṅga-madhye pratīpaṁ sarva-sātvatām
10460353 yad āha vaḥ samāgatya kṛṣṇaḥ satyaṁ karoti tat
10460361 mā khidyataṁ mahā-bhāgau drakṣyathaḥ kṛṣṇam antike
10460363 antar hṛdi sa bhūtānām āste jyotir ivaidhasi
10460371 na hy asyāsti priyaḥ kaścin nāpriyo vāsty amāninaḥ
10460373 nottamo nādhamo vāpi sa-mānasyāsamo 'pi vā
10460381 na mātā na pitā tasya na bhāryā na sutādayaḥ
10460383 nātmīyo na paraś cāpi na deho janma eva ca
10460391 na cāsya karma vā loke sad-asan-miśra-yoniṣu
10460393 krīḍārthaṁ so 'pi sādhūnāṁ paritrāṇāya kalpate
10460401 sattvaṁ rajas tama iti bhajate nirguṇo guṇān
10460403 krīḍann atīto 'pi guṇaiḥ sṛjaty avan hanty ajaḥ
10460411 yathā bhramarikā-dṛṣṭyā bhrāmyatīva mahīyate
10460413 citte kartari tatrātmā kartevāhaṁ-dhiyā smṛtaḥ
10460421 yuvayor eva naivāyam ātmajo bhagavān hariḥ
10460423 sarveṣām ātmajo hy ātmā pitā mātā sa īśvaraḥ
10460431 dṛṣṭaṁ śrutaṁ bhūta-bhavad-bhaviṣyat
10460432 sthāsnuś cariṣṇur mahad alpakaṁ ca
10460433 vinācyutād vastu tarāṁ na vācyaṁ
10460434 sa eva sarvaṁ paramātma-bhūtaḥ
10460441 evaṁ niśā sā bruvator vyatītā nandasya kṛṣṇānucarasya rājan
10460443 gopyaḥ samutthāya nirūpya dīpān vāstūn samabhyarcya daudhīny amanthun
10460451 tā dīpa-dīptair maṇibhir virejū rajjūr vikarṣad-bhuja-kaṅkaṇa-srajaḥ
10460453 calan-nitamba-stana-hāra-kuṇḍala-tviṣat-kapolāruṇa-kuṅkumānanāḥ
10460461 udgāyatīnām aravinda-locanaṁ vrajāṅganānāṁ divam aspṛśad dhvaniḥ
10460463 dadhnaś ca nirmanthana-śabda-miśrito nirasyate yena diśām amaṅgalam
10460471 bhagavaty udite sūrye nanda-dvāri vrajaukasaḥ
10460473 dṛṣṭvā rathaṁ śātakaumbhaṁ kasyāyam iti cābruvan
10460481 akrūra āgataḥ kiṁ vā yaḥ kaṁsasyārtha-sādhakaḥ
10460483 yena nīto madhu-purīṁ kṛṣṇaḥ kamala-locanaḥ
10460491 kiṁ sādhayiṣyaty asmābhir bhartuḥ prītasya niṣkṛtim
10460493 tataḥ strīṇāṁ vadantīnām uddhavo 'gāt kṛtāhnikaḥ
10470010 śrī-śuka uvāca
10470011 taṁ vīkṣya kṛṣānucaraṁ vraja-striyaḥ
10470012 pralamba-bāhuṁ nava-kañja-locanam
10470013 pītāmbaraṁ puṣkara-mālinaṁ lasan-
10470014 mukhāravindaṁ parimṛṣṭa-kuṇḍalam
10470021 su-vismitāḥ ko 'yam apīvya-darśanaḥ
10470022 kutaś ca kasyācyuta-veṣa-bhūṣaṇaḥ
10470023 iti sma sarvāḥ parivavrur utsukās
10470024 tam uttamaḥ-śloka-padāmbujāśrayam
10470031 taṁ praśrayeṇāvanatāḥ su-sat-kṛtaṁ sa-vrīḍa-hāsekṣaṇa-sūnṛtādibhiḥ
10470033 rahasy apṛcchann upaviṣṭam āsane vijñāya sandeśa-haraṁ ramā-pateḥ
10470041 jānīmas tvāṁ yadu-pateḥ pārṣadaṁ samupāgatam
10470043 bhartreha preṣitaḥ pitror bhavān priya-cikīrṣayā
10470051 anyathā go-vraje tasya smaraṇīyaṁ na cakṣmahe
10470053 snehānubandho bandhūnāṁ muner api su-dustyajaḥ
10470061 anyeṣv artha-kṛtā maitrī yāvad-artha-viḍambanam
10470063 pumbhiḥ strīṣu kṛtā yadvat sumanaḥsv iva ṣaṭpadaiḥ
10470071 niḥsvaṁ tyajanti gaṇikā akalpaṁ nṛpatiṁ prajāḥ
10470073 adhīta-vidyā ācāryam ṛtvijo datta-dakṣiṇam
10470081 khagā vīta-phalaṁ vṛkṣaṁ bhuktvā cātithayo gṛham
10470083 dagdhaṁ mṛgās tathāraṇyaṁ jārā bhuktvā ratāṁ striyam
10470091 iti gopyo hi govinde gata-vāk-kāya-mānasāḥ
10470093 kṛṣṇa-dūte samāyāte uddhave tyakta-laukikāḥ
10470101 gāyantyaḥ prīya-karmāṇi rudantyaś ca gata-hriyaḥ
10470103 tasya saṁsmṛtya saṁsmṛtya yāni kaiśora-bālyayoḥ
10470111 kācin madhukaraṁ dṛṣṭvā dhyāyantī kṛṣṇa-saṅgamam
10470113 priya-prasthāpitaṁ dūtaṁ kalpayitvedam abravīt
10470120 gopy uvāca
10470121 madhupa kitava-bandho mā spṛśaṅghriṁ sapatnyāḥ
10470122 kuca-vilulita-mālā-kuṅkuma-śmaśrubhir naḥ
10470123 vahatu madhu-patis tan-māninīnāṁ prasādaṁ
10470124 yadu-sadasi viḍambyaṁ yasya dūtas tvam īdṛk
10470131 sakṛd adhara-sudhāṁ svāṁ mohinīṁ pāyayitvā
10470132 sumanasa iva sadyas tatyaje 'smān bhavādṛk
10470133 paricarati kathaṁ tat-pāda-padmaṁ nu padmā
10470134 hy api bata hṛta-cetā hy uttamaḥ-śloka-jalpaiḥ
10470141 kim iha bahu ṣaḍ-aṅghre gāyasi tvaṁ yadūnām
10470142 adhipatim agṛhāṇām agrato naḥ purāṇam
10470143 vijaya-sakha-sakhīnāṁ gīyatāṁ tat-prasaṅgaḥ
10470144 kṣapita-kuca-rujas te kalpayantīṣṭam iṣṭāḥ
10470151 divi bhuvi ca rasāyāṁ kāḥ striyas tad-durāpāḥ
10470152 kapaṭa-rucira-hāsa-bhrū-vijṛmbhasya yāḥ syuḥ
10470153 caraṇa-raja upāste yasya bhūtir vayaṁ kā
10470154 api ca kṛpaṇa-pakṣe hy uttamaḥ-śloka-śabdaḥ
10470161 visṛja śirasi pādaṁ vedmy ahaṁ cātu-kārair
10470162 anunaya-viduṣas te 'bhyetya dautyair mukundāt
10470163 sva-kṛta iha viṣṛṣṭāpatya-paty-anya-lokā
10470164 vyasṛjad akṛta-cetāḥ kiṁ nu sandheyam asmin
10470171 mṛgayur iva kapīndraṁ vivyadhe lubdha-dharmā
10470172 striyam akṛta virūpāṁ strī-jitaḥ kāma-yānām
10470173 balim api balim attvāveṣṭayad dhvāṅkṣa-vad yas
10470174 tad alam asita-sakhyair dustyajas tat-kathārthaḥ
10470181 yad-anucarita-līlā-karṇa-pīyūṣa-vipruṭ-
10470182 sakṛd-adana-vidhūta-dvandva-dharmā vinaṣṭāḥ
10470183 sapadi gṛha-kuṭumbaṁ dīnam utsṛjya dīnā
10470184 bahava iha vihaṅgā bhikṣu-caryāṁ caranti
10470191 vayam ṛtam iva jihma-vyāhṛtaṁ śraddadhānāḥ
10470192 kulika-rutam ivājñāḥ kṛṣṇa-vadhvo hariṇyaḥ
10470193 dadṛśur asakṛd etat tan-nakha-sparśa-tīvra
10470194 smara-ruja upamantrin bhaṇyatām anya-vārtā
10470201 priya-sakha punar āgāḥ preyasā preṣitaḥ kiṁ
10470202 varaya kim anurundhe mānanīyo 'si me 'ṅga
10470203 nayasi katham ihāsmān dustyaja-dvandva-pārśvaṁ
10470204 satatam urasi saumya śrīr vadhūḥ sākam āste
10470211 api bata madhu-puryām ārya-putro 'dhunāste
10470212 smarati sa pitṛ-gehān saumya bandhūṁś ca gopān
10470213 kvacid api sa kathā naḥ kiṅkarīṇāṁ gṛṇīte
10470214 bhujam aguru-sugandhaṁ mūrdhny adhāsyat kadā nu
10470220 śrī-śuka uvāca
10470221 athoddhavo niśamyaivaṁ kṛṣṇa-darśana-lālasāḥ
10470223 sāntvayan priya-sandeśair gopīr idam abhāṣata
10470230 śrī-uddhava uvāca
10470231 aho yūyaṁ sma pūrṇārthā bhavatyo loka-pūjitāḥ
10470233 vāsudeve bhagavati yāsām ity arpitaṁ manaḥ
10470241 dāna-vrata-tapo-homa japa-svādhyāya-saṁyamaiḥ
10470243 śreyobhir vividhaiś cānyaiḥ kṛṣṇe bhaktir hi sādhyate
10470251 bhagavaty uttamaḥ-śloke bhavatībhir anuttamā
10470253 bhaktiḥ pravartitā diṣṭyā munīnām api durlabhā
10470261 diṣṭyā putrān patīn dehān sva-janān bhavanāni ca
10470263 hitvāvṛnīta yūyaṁ yat kṛṣṇākhyaṁ puruṣaṁ param
10470271 sarvātma-bhāvo 'dhikṛto bhavatīnām adhokṣaje
10470273 viraheṇa mahā-bhāgā mahān me 'nugrahaḥ kṛtaḥ
10470281 śrūyatāṁ priya-sandeśo bhavatīnāṁ sukhāvahaḥ
10470283 yam ādāyāgato bhadrā ahaṁ bhartū rahas-karaḥ
10470290 śrī-bhagavān uvāca
10470291 bhavatīnāṁ viyogo me na hi sarvātmanā kvacit
10470293 yathā bhūtāni bhūteṣu khaṁ vāyv-agnir jalaṁ mahī
10470295 tathāhaṁ ca manaḥ-prāṇa-bhūtendriya-guṇāśrayaḥ
10470301 ātmany evātmanātmānaṁ sṛje hanmy anupālaye
10470303 ātma-māyānubhāvena bhūtendriya-guṇātmanā
10470311 ātmā jñāna-mayaḥ śuddho vyatirikto 'guṇānvayaḥ
10470313 suṣupti-svapna-jāgradbhir māyā-vṛttibhir īyate
10470321 yenendriyārthān dhyāyeta mṛṣā svapna-vad utthitaḥ
10470323 tan nirundhyād indriyāṇi vinidraḥ pratyapadyata
10470331 etad-antaḥ samāmnāyo yogaḥ sāṅkhyaṁ manīṣiṇām
10470333 tyāgas tapo damaḥ satyaṁ samudrāntā ivāpagāḥ
10470341 yat tv ahaṁ bhavatīnāṁ vai dūre varte priyo dṛśām
10470343 manasaḥ sannikarṣārthaṁ mad-anudhyāna-kāmyayā
10470351 yathā dūra-care preṣṭhe mana āviśya vartate
10470353 strīṇāṁ ca na tathā cetaḥ sannikṛṣṭe 'kṣi-gocare
10470361 mayy āveśya manaḥ kṛtsnaṁ vimuktāśeṣa-vṛtti yat
10470363 anusmarantyo māṁ nityam acirān mām upaiṣyatha
10470371 yā mayā krīḍatā rātryāṁ vane 'smin vraja āsthitāḥ
10470373 alabdha-rāsāḥ kalyāṇyo māpur mad-vīrya-cintayā
10470380 śrī-śuka uvāca
10470381 evaṁ priyatamādiṣṭam ākarṇya vraja-yoṣitaḥ
10470383 tā ūcur uddhavaṁ prītās tat-sandeśāgata-smṛtīḥ
10470390 gopya ūcuḥ
10470391 diṣṭyāhito hataḥ kaṁso yadūnāṁ sānugo 'gha-kṛt
10470393 diṣṭyāptair labdha-sarvārthaiḥ kuśaly āste 'cyuto 'dhunā
10470401 kaccid gadāgrajaḥ saumya karoti pura-yoṣitām
10470403 prītiṁ naḥ snigdha-savrīḍa-hāsodārekṣaṇārcitaḥ
10470411 kathaṁ rati-viśeṣa-jñaḥ priyaś ca pura-yoṣitām
10470413 nānubadhyeta tad-vākyair vibhramaiś cānubhājitaḥ
10470421 api smarati naḥ sādho govindaḥ prastute kvacit
10470423 goṣṭhi-madhye pura-strīṇām grāmyāḥ svaira-kathāntare
10470431 tāḥ kiṁ niśāḥ smarati yāsu tadā priyābhir
10470432 vṛndāvane kumuda-kunda-śaśāṅka-ramye
10470433 reme kvaṇac-caraṇa-nūpura-rāsa-goṣṭhyām
10470434 asmābhir īḍita-manojña-kathaḥ kadācit
10470441 apy eṣyatīha dāśārhas taptāḥ sva-kṛtayā śucā
10470443 sañjīvayan nu no gātrair yathendro vanam ambudaiḥ
10470451 kasmāt kṛṣṇa ihāyāti prāpta-rājyo hatāhitaḥ
10470453 narendra-kanyā udvāhya prītaḥ sarva-suhṛd-vṛtaḥ
10470461 kim asmābhir vanaukobhir anyābhir vā mahātmanaḥ
10470463 śrī-pater āpta-kāmasya kriyetārthaḥ kṛtātmanaḥ
10470471 paraṁ saukhyaṁ hi nairāśyaṁ svairiṇy apy āha piṅgalā
10470473 taj jānatīnāṁ naḥ kṛṣṇe tathāpy āśā duratyayā
10470481 ka utsaheta santyaktum uttamaḥśloka-saṁvidam
10470483 anicchato 'pi yasya śrīr aṅgān na cyavate kvacit
10470491 saric-chaila-vanoddeśā gāvo veṇu-ravā ime
10470493 saṅkarṣaṇa-sahāyena kṛṣṇenācaritāḥ prabho
10470501 punaḥ punaḥ smārayanti nanda-gopa-sutaṁ bata
10470503 śrī-niketais tat-padakair vismartuṁ naiva śaknumaḥ
10470511 gatyā lalitayodāra-hāsa-līlāvalokanaiḥ
10470513 mādhvyā girā hṛta-dhiyaḥ kathaṁ taṁ vismarāma he
10470521 he nātha he ramā-nātha vraja-nāthārti-nāśana
10470523 magnam uddhara govinda gokulaṁ vṛjinārṇavāt
10470530 śrī-śuka uvāca
10470531 tatas tāḥ kṛṣṇa-sandeśair vyapeta-viraha-jvarāḥ
10470533 uddhavaṁ pūjayāṁ cakrur jñātvātmānam adhokṣajam
10470541 uvāsa katicin māsān gopīnāṁ vinudan śucaḥ
10470543 kṛṣṇa-līlā-kathāṁ gāyan ramayām āsa gokulam
10470551 yāvanty ahāni nandasya vraje 'vātsīt sa uddhavaḥ
10470553 vrajaukasāṁ kṣaṇa-prāyāṇy āsan kṛṣṇasya vārtayā
10470561 sarid-vana-giri-droṇīr vīkṣan kusumitān drumān
10470563 kṛṣṇaṁ saṁsmārayan reme hari-dāso vrajaukasām
10470571 dṛṣṭvaivam-ādi gopīnāṁ kṛṣṇāveśātma-viklavam
10470573 uddhavaḥ parama-prītas tā namasyann idaṁ jagau
10470581 etāḥ paraṁ tanu-bhṛto bhuvi gopa-vadhvo
10470582 govinda eva nikhilātmani rūḍha-bhāvāḥ
10470583 vāñchanti yad bhava-bhiyo munayo vayaṁ ca
10470584 kiṁ brahma-janmabhir ananta-kathā-rasasya
10470591 kvemāḥ striyo vana-carīr vyabhicāra-duṣṭāḥ
10470592 kṛṣṇe kva caiṣa paramātmani rūḍha-bhāvaḥ
10470593 nanv īśvaro 'nubhajato 'viduṣo 'pi sākṣāc
10470594 chreyas tanoty agada-rāja ivopayuktaḥ
10470601 nāyaṁ śriyo 'ṅga u nitānta-rateḥ prasādaḥ
10470602 svar-yoṣitāṁ nalina-gandha-rucāṁ kuto 'nyāḥ
10470603 rāsotsave 'sya bhuja-daṇḍa-gṛhīta-kaṇṭha-
10470604 labdhāśiṣāṁ ya udagād vraja-vallabhīnām
10470611 āsām aho caraṇa-reṇu-juṣām ahaṁ syāṁ
10470612 vṛndāvane kim api gulma-latauṣadhīnām
10470613 yā dustyajaṁ sva-janam ārya-pathaṁ ca hitvā
10470614 bhejur mukunda-padavīṁ śrutibhir vimṛgyām
10470621 yā vai śriyārcitam ajādibhir āpta-kāmair
10470622 yogeśvarair api yad ātmani rāsa-goṣṭhyām
10470623 kṛṣṇasya tad bhagavataḥ caraṇāravindaṁ
10470624 nyastaṁ staneṣu vijahuḥ parirabhya tāpam
10470631 vande nanda-vraja-strīṇāṁ pāda-reṇum abhīkṣṇaśaḥ
10470633 yāsāṁ hari-kathodgītaṁ punāti bhuvana-trayam
10470640 śrī-śuka uvāca
10470641 atha gopīr anujñāpya yaśodāṁ nandam eva ca
10470643 gopān āmantrya dāśārho yāsyann āruruhe ratham
10470651 taṁ nirgataṁ samāsādya nānopāyana-pāṇayaḥ
10470653 nandādayo 'nurāgeṇa prāvocann aśru-locanāḥ
10470661 manaso vṛttayo naḥ syuḥ kṛṣṇa pādāmbujāśrayāḥ
10470663 vāco 'bhidhāyinīr nāmnāṁ kāyas tat-prahvaṇādiṣu
10470671 karmabhir bhrāmyamāṇānāṁ yatra kvāpīśvarecchayā
10470673 maṅgalācaritair dānai ratir naḥ kṛṣṇa īśvare
10470681 evaṁ sabhājito gopaiḥ kṛṣṇa-bhaktyā narādhipa
10470683 uddhavaḥ punar āgacchan mathurāṁ kṛṣṇa-pālitām
10470691 kṛṣṇāya praṇipatyāha bhakty-udrekaṁ vrajaukasām
10470693 vasudevāya rāmāya rājñe copāyanāny adāt
10480010 śrī-śuka uvāca
10480011 atha vijñāya bhagavān sarvātmā sarva-darśanaḥ
10480013 sairandhryāḥ kāma-taptāyāḥ priyam icchan gṛhaṁ yayau
10480021 mahārhopaskarair āḍhyaṁ kāmopāyopabṛṁhitam
10480023 muktā-dāma-patākābhir vitāna-śayanāsanaiḥ
10480025 dhūpaiḥ surabhibhir dīpaiḥ srag-gandhair api maṇḍitam
10480031 gṛhaṁ tam āyāntam avekṣya sāsanāt sadyaḥ samutthāya hi jāta-sambhramā
10480033 yathopasaṅgamya sakhībhir acyutaṁ sabhājayām āsa sad-āsanādibhiḥ
10480041 tathoddhavaḥ sādhutayābhipūjito nyaṣīdad urvyām abhimṛśya cāsanam
10480043 kṛṣṇo 'pi tūrṇaṁ śayanaṁ mahā-dhanaṁ viveśa lokācaritāny anuvrataḥ
10480051 sā majjanālepa-dukūla-bhūṣaṇa srag-gandha-tāmbūla-sudhāsavādibhiḥ
10480053 prasādhitātmopasasāra mādhavaṁ sa-vrīḍa-līlotsmita-vibhramekṣitaiḥ
10480061 āhūya kāntāṁ nava-saṅgama-hriyā viśaṅkitāṁ kaṅkaṇa-bhūṣite kare
10480063 pragṛhya śayyām adhiveśya rāmayā reme 'nulepārpaṇa-puṇya-leśayā
10480071 sānaṅga-tapta-kucayor urasas tathākṣṇor
10480072 jighranty ananta-caraṇena rujo mṛjantī
10480073 dorbhyāṁ stanāntara-gataṁ parirabhya kāntam
10480074 ānanda-mūrtim ajahād ati-dīrgha-tāpam
10480081 saivaṁ kaivalya-nāthaṁ taṁ prāpya duṣprāpyam īśvaram
10480083 aṅga-rāgārpaṇenāho durbhagedam ayācata
10480091 sahoṣyatām iha preṣṭha dināni katicin mayā
10480093 ramasva notsahe tyaktuṁ saṅgaṁ te 'mburuhekṣaṇa
10480101 tasyai kāma-varaṁ dattvā mānayitvā ca māna-daḥ
10480103 sahoddhavena sarveśaḥ sva-dhāmāgamad ṛddhimat
10480111 durārdhyaṁ samārādhya viṣṇuṁ sarveśvareśvaram
10480113 yo vṛṇīte mano-grāhyam asattvāt kumanīṣy asau
10480121 akrūra-bhavanaṁ kṛṣṇaḥ saha-rāmoddhavaḥ prabhuḥ
10480123 kiñcic cikīrṣayan prāgād akrūra-prīya-kāmyayā
10480131 sa tān nara-vara-śreṣṭhān ārād vīkṣya sva-bāndhavān
10480133 pratyutthāya pramuditaḥ pariṣvajyābhinandya ca
10480141 nanāma kṛṣṇaṁ rāmaṁ ca sa tair apy abhivāditaḥ
10480143 pūjayām āsa vidhi-vat kṛtāsana-parigrahān
10480151 pādāvanejanīr āpo dhārayan śirasā nṛpa
10480153 arhaṇenāmbarair divyair gandha-srag-bhūṣaṇottamaiḥ
10480161 arcitvā śirasānamya pādāv aṅka-gatau mṛjan
10480163 praśrayāvanato 'krūraḥ kṛṣṇa-rāmāv abhāṣata
10480171 diṣṭyā pāpo hataḥ kaṁsaḥ sānugo vām idaṁ kulam
10480173 bhavadbhyām uddhṛtaṁ kṛcchrād durantāc ca samedhitam
10480181 yuvāṁ pradhāna-puruṣau jagad-dhetū jagan-mayau
10480183 bhavadbhyāṁ na vinā kiñcit param asti na cāparam
10480191 ātma-sṛṣṭam idaṁ viśvam anvāviśya sva-śaktibhiḥ
10480193 īyate bahudhā brahman śru ta-pratyakṣa-gocaram
10480201 yathā hi bhūteṣu carācareṣu mahy-ādayo yoniṣu bhānti nānā
10480203 evaṁ bhavān kevala ātma-yoniṣv ātmātma-tantro bahudhā vibhāti
10480211 sṛjasy atho lumpasi pāsi viśvaṁ rajas-tamaḥ-sattva-guṇaiḥ sva-śaktibhiḥ
10480213 na badhyase tad-guṇa-karmabhir vā jñānātmanas te kva ca bandha-hetuḥ
10480221 dehādy-upādher anirūpitatvād bhavo na sākṣān na bhidātmanaḥ syāt
10480223 ato na bandhas tava naiva mokṣaḥ syātām nikāmas tvayi no 'vivekaḥ
10480231 tvayodito 'yaṁ jagato hitāya yadā yadā veda-pathaḥ purāṇaḥ
10480233 bādhyeta pāṣaṇḍa-pathair asadbhis tadā bhavān sattva-guṇaṁ bibharti
10480241 sa tvam prabho 'dya vasudeva-gṛhe 'vatīrṇaḥ
10480242 svāṁśena bhāram apanetum ihāsi bhūmeḥ
10480243 akṣauhiṇī-śata-vadhena suretarāṁśa-
10480244 rājñām amuṣya ca kulasya yaśo vitanvan
10480251 adyeśa no vasatayaḥ khalu bhūri-bhāgā
10480252 yaḥ sarva-deva-pitṛ-bhūta-nṛ-deva-mūrtiḥ
10480253 yat-pāda-śauca-salilaṁ tri-jagat punāti
10480254 sa tvaṁ jagad-gurur adhokṣaja yāḥ praviṣṭaḥ
10480261 kaḥ paṇḍitas tvad aparaṁ śaraṇaṁ samīyād
10480262 bhakta-priyād ṛta-giraḥ suhṛdaḥ kṛta-jñāt
10480263 sarvān dadāti suhṛdo bhajato 'bhikāmān
10480264 ātmānam apy upacayāpacayau na yasya
10480271 diṣṭyā janārdana bhavān iha naḥ pratīto
10480272 yogeśvarair api durāpa-gatiḥ sureśaiḥ
10480273 chindhy āśu naḥ suta-kalatra-dhanāpta-geha-
10480274 dehādi-moha-raśanāṁ bhavadīya-māyām
10480281 ity arcitaḥ saṁstutaś ca bhaktena bhagavān hariḥ
10480283 akrūraṁ sa-smitaṁ prāha gīrbhiḥ sammohayann iva
10480290 śrī-bhagavān uvāca
10480291 tvaṁ no guruḥ pitṛvyaś ca ślāghyo bandhuś ca nityadā
10480293 vayaṁ tu rakṣyāḥ poṣyāś ca anukampyāḥ prajā hi vaḥ
10480301 bhavad-vidhā mahā-bhāgā niṣevyā arha-sattamāḥ
10480303 śreyas-kāmair nṛbhir nityaṁ devāḥ svārthā na sādhavaḥ
10480311 na hy am-mayāni tīrthāni na devā mṛc-chilā-mayāḥ
10480313 te punanty uru-kālena darśanād eva sādhavaḥ
10480321 sa bhavān suhṛdāṁ vai naḥ śreyān śreyaś-cikīrṣayā
10480323 jijñāsārthaṁ pāṇḍavānāṁ gacchasva tvaṁ gajāhvayam
10480331 pitary uparate bālāḥ saha mātrā su-duḥkhitāḥ
10480333 ānītāḥ sva-puraṁ rājñā vasanta iti śuśruma
10480341 teṣu rājāmbikā-putro bhrātṛ-putreṣu dīna-dhīḥ
10480343 samo na vartate nūnaṁ duṣputra-vaśa-go 'ndha-dṛk
10480351 gaccha jānīhi tad-vṛttam adhunā sādhv asādhu vā
10480353 vijñāya tad vidhāsyāmo yathā śaṁ suhṛdāṁ bhavet
10480361 ity akrūraṁ samādiśya bhagavān harir īśvaraḥ
10480363 saṅkarṣaṇoddhavābhyāṁ vai tataḥ sva-bhavanaṁ yayau
10490010 śrī-śuka uvāca
10490011 sa gatvā hāstinapuraṁ pauravendra-yaśo-'ṅkitam
10490013 dadarśa tatrāmbikeyaṁ sa-bhīṣmaṁ viduraṁ pṛthām
10490021 saha-putraṁ ca bāhlīkaṁ bhāradvājaṁ sa-gautamam
10490023 karnaṁ suyodhanaṁ drauṇiṁ pāṇḍavān suhṛdo 'parān
10490031 yathāvad upasaṅgamya bandhubhir gāndinī-sutaḥ
10490033 sampṛṣṭas taiḥ suhṛd-vārtāṁ svayaṁ cāpṛcchad avyayam
10490041 uvāsa katicin māsān rājño vṛtta-vivitsayā
10490043 duṣprajasyālpa-sārasya khala-cchandānuvartinaḥ
10490051 teja ojo balaṁ vīryaṁ praśrayādīṁś ca sad-guṇān
10490053 prajānurāgaṁ pārtheṣu na sahadbhiś cikīṛṣitam
10490061 kṛtaṁ ca dhārtarāṣṭrair yad gara-dānādy apeśalam
10490063 ācakhyau sarvam evāsmai pṛthā vidura eva ca
10490071 pṛthā tu bhrātaraṁ prāptam akrūram upasṛtya tam
10490073 uvāca janma-nilayaṁ smaranty aśru-kalekṣaṇā
10490081 api smaranti naḥ saumya pitarau bhrātaraś ca me
10490083 bhaginyau bhrātṛ-putrāś ca jāmayaḥ sakhya eva ca
10490091 bhrātreyo bhagavān kṛṣṇaḥ śaraṇyo bhakta-vatsalaḥ
10490093 paitṛ-ṣvasreyān smarati rāmaś cāmburuhekṣaṇaḥ
10490101 sapatna-madhye śocantīṁ vṛkānāṁ hariṇīm iva
10490103 sāntvayiṣyati māṁ vākyaiḥ pitṛ-hīnāṁś ca bālakān
10490111 kṛṣṇa kṛṣṇa mahā-yogin viśvātman viśva-bhāvana
10490113 prapannāṁ pāhi govinda śiśubhiś cāvasīdatīm
10490121 nānyat tava padāmbhojāt paśyāmi śaraṇaṁ nṛṇām
10490123 bibhyatāṁ mṛtyu-saṁsārād īsvarasyāpavargikāt
10490131 namaḥ kṛṣṇāya śuddhāya brahmaṇe paramātmane
10490133 yogeśvarāya yogāya tvām ahaṁ śaraṇaṁ gatā
10490140 śrī-śuka uvāca
10490141 ity anusmṛtya sva-janaṁ kṛṣṇaṁ ca jagad-īśvaram
10490143 prārudad duḥkhitā rājan bhavatāṁ prapitāmahī
10490151 sama-duḥkha-sukho 'krūro viduraś ca mahā-yaśāḥ
10490153 sāntvayām āsatuḥ kuntīṁ tat-putrotpatti-hetubhiḥ
10490161 yāsyan rājānam abhyetya viṣamaṁ putra-lālasam
10490163 avadat suhṛdāṁ madhye bandhubhiḥ sauhṛdoditam
10490170 akrūra uvāca
10490171 bho bho vaicitravīrya tvaṁ kurūṇāṁ kīrti-vardhana
10490173 bhrātary uparate pāṇḍāv adhunāsanam āsthitaḥ
10490181 dharmeṇa pālayann urvīṁ prajāḥ śīlena rañjayan
10490183 vartamānaḥ samaḥ sveṣu śreyaḥ kīrtim avāpsyasi
10490191 anyathā tv ācaraṁl loke garhito yāsyase tamaḥ
10490193 tasmāt samatve vartasva pāṇḍaveṣv ātmajeṣu ca
10490201 neha cātyanta-saṁvāsaḥ kasyacit kenacit saha
10490203 rājan svenāpi dehena kim u jāyātmajādibhiḥ
10490211 ekaḥ prasūyate jantur eka eva pralīyate
10490213 eko 'nubhuṅkte sukṛtam eka eva ca duṣkṛtam
10490221 adharmopacitaṁ vittaṁ haranty anye 'lpa-medhasaḥ
10490223 sambhojanīyāpadeśair jalānīva jalaukasaḥ
10490231 puṣṇāti yān adharmeṇa sva-buddhyā tam apaṇḍitam
10490233 te 'kṛtārthaṁ prahiṇvanti prāṇā rāyaḥ sutādayaḥ
10490241 svayaṁ kilbiṣam ādāya tais tyakto nārtha-kovidaḥ
10490243 asiddhārtho viśaty andhaṁ sva-dharma-vimukhas tamaḥ
10490251 tasmāl lokam imaṁ rājan svapna-māyā-manoratham
10490253 vīkṣyāyamyātmanātmānaṁ samaḥ śānto bhava prabho
10490260 dhṛtarāṣṭra uvāca
10490261 yathā vadati kalyāṇīṁ vācaṁ dāna-pate bhavān
10490263 tathānayā na tṛpyāmi martyaḥ prāpya yathāmṛtam
10490271 tathāpi sūnṛtā saumya hṛdi na sthīyate cale
10490273 putrānurāga-viṣame vidyut saudāmanī yathā
10490281 īśvarasya vidhiṁ ko nu vidhunoty anyathā pumān
10490283 bhūmer bhārāvatārāya yo 'vatīrṇo yadoḥ kule
10490291 yo durvimarśa-pathayā nija-māyayedaṁ
10490292 sṛṣṭvā guṇān vibhajate tad-anupraviṣṭaḥ
10490293 tasmai namo duravabodha-vihāra-tantra-
10490294 saṁsāra-cakra-gataye parameśvarāya
10490300 śrī-śuka uvāca
10490301 ity abhipretya nṛpater abhiprāyaṁ sa yādavaḥ
10490303 suhṛdbhiḥ samanujñātaḥ punar yadu-purīm agāt
10490311 śaśaṁsa rāma-kṛṣṇābhyāṁ dhṛtarāṣṭra-viceṣṭitam
10490313 pāṇdavān prati kauravya yad-arthaṁ preṣitaḥ svayam
10500010 śrī-śuka uvāca
10500011 astiḥ prāptiś ca kaṁsasya mahiṣyau bharatarṣabha
10500013 mṛte bhartari duḥkhārte īyatuḥ sma pitur gṛhān
10500021 pitre magadha-rājāya jarāsandhāya duḥkhite
10500023 vedayāṁ cakratuḥ sarvam ātma-vaidhavya-kāraṇam
10500031 sa tad apriyam ākarṇya śokāmarṣa-yuto nṛpa
10500033 ayādavīṁ mahīṁ kartuṁ cakre paramam udyamam
10500041 akṣauhiṇībhir viṁśatyā tisṛbhiś cāpi saṁvṛtaḥ
10500043 yadu-rājadhānīṁ mathurāṁ nyarudhat sarvato diśam
10500051 nirīkṣya tad-balaṁ kṛṣṇa udvelam iva sāgaram
10500053 sva-puraṁ tena saṁruddhaṁ sva-janaṁ ca bhayākulam
10500061 cintayām āsa bhagavān hariḥ kāraṇa-mānuṣaḥ
10500063 tad-deśa-kālānuguṇaṁ svāvatāra-prayojanam
10500071 haniṣyāmi balaṁ hy etad bhuvi bhāraṁ samāhitam
10500073 māgadhena samānītaṁ vaśyānāṁ sarva-bhūbhujām
10500081 akṣauhiṇībhiḥ saṅkhyātaṁ bhaṭāśva-ratha-kuñjaraiḥ
10500083 māgadhas tu na hantavyo bhūyaḥ kartā balodyamam
10500091 etad-artho 'vatāro 'yaṁ bhū-bhāra-haraṇāya me
10500093 saṁrakṣaṇāya sādhūnāṁ kṛto 'nyeṣāṁ vadhāya ca
10500101 anyo 'pi dharma-rakṣāyai dehaḥ saṁbhriyate mayā
10500103 virāmāyāpy adharmasya kāle prabhavataḥ kvacit
10500111 evaṁ dhyāyati govinda ākāśāt sūrya-varcasau
10500113 rathāv upasthitau sadyaḥ sa-sūtau sa-paricchadau
10500121 āyudhāni ca divyāni purāṇāni yadṛcchayā
10500123 dṛṣṭvā tāni hṛṣīkeśaḥ saṅkarṣaṇam athābravīt
10500131 paśyārya vyasanaṁ prāptaṁ yadūnāṁ tvāvatāṁ prabho
10500133 eṣa te ratha āyāto dayitāny āyudhāni ca
10500141 etad-arthaṁ hi nau janma sādhūnām īśa śarma-kṛt
10500143 trayo-viṁśaty-anīkākhyaṁ bhūmer bhāram apākuru
10500151 evaṁ sammantrya dāśārhau daṁśitau rathinau purāt
10500153 nirjagmatuḥ svāyudhāḍhyau balenālpīyasā vṛtau
10500161 śaṅkhaṁ dadhmau vinirgatya harir dāruka-sārathiḥ
10500163 tato 'bhūt para-sainyānāṁ hṛdi vitrāsa-vepathuḥ
10500171 tāv āha māgadho vīkṣya he kṛṣṇa puruṣādhama
10500173 na tvayā yoddhum icchāmi bālenaikena lajjayā
10500175 guptena hi tvayā manda na yotsye yāhi bandhu-han
10500181 tava rāma yadi śraddhā yudhyasva dhairyam udvaha
10500183 hitvā vā mac-charaiś chinnaṁ dehaṁ svar yāhi māṁ jahi
10500190 śrī-bhagavān uvāca
10500191 na vai śūrā vikatthante darśayanty eva pauruṣam
10500193 na gṛhṇīmo vaco rājann āturasya mumūrṣataḥ
10500200 śrī-śuka uvāca
10500201 jarā-sutas tāv abhisṛtya mādhavau mahā-balaughena balīyasāvṛnot
10500203 sa-sainya-yāna-dhvaja-vāji-sārathī sūryānalau vāyur ivābhra-reṇubhiḥ
10500211 suparṇa-tāla-dhvaja-cihitnau rathāv
10500212 alakṣayantyo hari-rāmayor mṛdhe
10500213 striyaḥ purāṭṭālaka-harmya-gopuraṁ
10500214 samāśritāḥ sammumuhuḥ śucārditaḥ
10500221 hariḥ parānīka-payomucāṁ muhuḥ śilīmukhāty-ulbaṇa-varṣa-pīḍitam
10500223 sva-sainyam ālokya surāsurārcitaṁ vyasphūrjayac chārṅga-śarāsanottamam
10500231 gṛhṇan niśaṅgād atha sandadhac charān
10500232 vikṛṣya muñcan śita-bāṇa-pūgān
10500233 nighnan rathān kuñjara-vāji-pattīn
10500234 nirantaraṁ yadvad alāta-cakram
10500241 nirbhinna-kumbhāḥ kariṇo nipetur anekaśo 'śvāḥ śara-vṛkṇa-kandharāḥ
10500243 rathā hatāśva-dhvaja-sūta-nāyakāḥ padāyataś chinna-bhujoru-kandharāḥ
10500251 sañchidyamāna-dvipadebha-vājinām aṅga-prasūtāḥ śataśo 'sṛg-āpagāḥ
10500253 bhujāhayaḥ pūruṣa-śīrṣa-kacchapā hata-dvipa-dvīpa-haya grahākulāḥ
10500261 karoru-mīnā nara-keśa-śaivalā dhanus-taraṅgāyudha-gulma-saṅkulāḥ
10500263 acchūrikāvarta-bhayānakā mahā-maṇi-pravekābharaṇāśma-śarkarāḥ
10500271 pravartitā bhīru-bhayāvahā mṛdhe manasvināṁ harṣa-karīḥ parasparam
10500273 vinighnatārīn muṣalena durmadān saṅkarṣaṇenāparīmeya-tejasā
10500281 balaṁ tad aṅgārṇava-durga-bhairavaṁ duranta-pāraṁ magadhendra-pālitam
10500283 kṣayaṁ praṇītaṁ vasudeva-putrayor vikrīḍitaṁ taj jagad-īśayoḥ param
10500291 sthity-udbhavāntaṁ bhuvana-trayasya yaḥ
10500292 samīhite 'nanta-guṇaḥ sva-līlayā
10500293 na tasya citraṁ para-pakṣa-nigrahas
10500294 tathāpi martyānuvidhasya varṇyate
10500301 jagrāha virathaṁ rāmo jarāsandhaṁ mahā-balam
10500303 hatānīkāvaśiṣṭāsuṁ siṁhaḥ siṁham ivaujasā
10500311 badhyamānaṁ hatārātiṁ pāśair vāruṇa-mānuṣaiḥ
10500313 vārayām āsa govindas tena kārya-cikīrṣayā
10500321 sā mukto loka-nāthābhyāṁ vrīḍito vīra-sammataḥ
10500323 tapase kṛta-saṅkalpo vāritaḥ pathi rājabhiḥ
10500331 vākyaiḥ pavitrārtha-padair nayanaiḥ prākṛtair api
10500333 sva-karma-bandha-prāpto 'yaṁ yadubhis te parābhavaḥ
10500341 hateṣu sarvānīkeṣu nṛpo bārhadrathas tadā
10500343 upekṣito bhagavatā magadhān durmanā yayau
10500351 mukundo 'py akṣata-balo nistīrṇāri-balārṇavaḥ
10500353 vikīryamāṇaḥ kusumais trīdaśair anumoditaḥ
10500361 māthurair upasaṅgamya vijvarair muditātmabhiḥ
10500363 upagīyamāna-vijayaḥ sūta-māgadha-vandibhiḥ
10500371 śaṅkha-dundubhayo nedur bherī-tūryāṇy anekaśaḥ
10500373 vīṇā-veṇu-mṛdaṅgāni puraṁ praviśati prabhau
10500381 sikta-mārgāṁ hṛṣṭa-janāṁ patākābhir abhyalaṅkṛtām
10500383 nirghuṣṭāṁ brahma-ghoṣeṇa kautukābaddha-toraṇām
10500391 nicīyamāno nārībhir mālya-dadhy-akṣatāṅkuraiḥ
10500393 nirīkṣyamāṇaḥ sa-snehaṁ prīty-utkalita-locanaiḥ
10500401 āyodhana-gataṁ vittam anantaṁ vīra-bhūṣaṇam
10500403 yadu-rājāya tat sarvam āhṛtaṁ prādiśat prabhuḥ
10500411 evaṁ saptadaśa-kṛtvas tāvaty akṣauhiṇī-balaḥ
10500413 yuyudhe māgadho rājā yadubhiḥ kṛṣṇa-pālitaiḥ
10500421 akṣiṇvaṁs tad-balaṁ sarvaṁ vṛṣṇayaḥ kṛṣṇa-tejasā
10500423 hateṣu sveṣv anīkeṣu tyakto 'gād aribhir nṛpaḥ
10500431 aṣṭādaśama saṅgrāma āgāmini tad-antarā
10500433 nārada-preṣito vīro yavanaḥ pratyadṛśyata
10500441 rurodha mathurām etya tisṛbhir mleccha-koṭibhiḥ
10500443 nṛ-loke cāpratidvandvo vṛṣṇīn śrutvātma-sammitān
10500451 taṁ dṛṣṭvācintayat kṛṣṇaḥ saṅkarṣaṇa sahāyavān
10500453 aho yadūnāṁ vṛjinaṁ prāptaṁ hy ubhayato mahat
10500461 yavano 'yaṁ nirundhe 'smān adya tāvan mahā-balaḥ
10500463 māgadho 'py adya vā śvo vā paraśvo vāgamiṣyati
10500471 āvayoḥ yudhyator asya yady āgantā jarā-sutaḥ
10500473 bandhūn haniṣyaty atha vā neṣyate sva-puraṁ balī
10500481 tasmād adya vidhāsyāmo durgaṁ dvipada-durgamam
10500483 tatra jñātīn samādhāya yavanaṁ ghātayāmahe
10500491 iti sammantrya bhagavān durgaṁ dvādaśa-yojanam
10500493 antaḥ-samudre nagaraṁ kṛtsnādbhutam acīkarat
10500501 dṛśyate yatra hi tvāṣṭraṁ vijñānaṁ śilpa-naipuṇam
10500503 rathyā-catvara-vīthībhir yathā-vāstu vinirmitam
10500511 sura-druma-latodyāna-vicitropavanānvitam
10500513 hema-śṛṅgair divi-spṛgbhiḥ sphaṭikāṭṭāla-gopuraiḥ
10500521 rājatārakuṭaiḥ koṣṭhair hema-kumbhair alaṅkṛtaiḥ
10500523 ratna-kūtair gṛhair hemair mahā-mārakata-sthalaiḥ
10500531 vāstoṣpatīnāṁ ca gṛhair vallabhībhiś ca nirmitam
10500533 cātur-varṇya-janākīrṇaṁ yadu-deva-gṛhollasat
10500541 sudharmāṁ pārijātaṁ ca mahendraḥ prāhiṇod dhareḥ
10500543 yatra cāvasthito martyo martya-dharmair na yujyate
10500551 śyāmaika-varṇān varuṇo hayān śuklān mano-javān
10500553 aṣṭau nidhi-patiḥ kośān loka-pālo nijodayān
10500561 yad yad bhagavatā dattam ādhipatyaṁ sva-siddhaye
10500563 sarvaṁ pratyarpayām āsur harau bhūmi-gate nṛpa
10500571 tatra yoga-prabhāvena nītvā sarva-janaṁ hariḥ
10500573 prajā-pālena rāmeṇa kṛṣṇaḥ samanumantritaḥ
10500575 nirjagāma pura-dvārāt padma-mālī nirāyudhaḥ
10510010 śrī-śuka uvāca
10510011 taṁ vilokya viniṣkrāntam ujjihānam ivoḍupam
10510013 darśanīyatamaṁ śyāmaṁ pīta-kauśeya-vāsasam
10510021 śrīvatsa-vakṣasaṁ bhrājat kaustubhāmukta-kandharam
10510023 pṛthu-dīrgha-catur-bāhuṁ nava-kañjāruṇekṣaṇam
10510031 nitya-pramuditaṁ śrīmat su-kapolaṁ śuci-smitam
10510033 mukhāravindaṁ bibhrāṇaṁ sphuran-makara-kuṇḍalam
10510041 vāsudevo hy ayam iti pumān śrīvatsa-lāñchanaḥ
10510043 catur-bhujo 'ravindākṣo vana-māly ati-sundaraḥ
10510051 lakṣaṇair nārada-proktair nānyo bhavitum arhati
10510053 nirāyudhaś calan padbhyāṁ yotsye 'nena nirāyudhaḥ
10510061 iti niścitya yavanaḥ prādravad taṁ parāṅ-mukham
10510063 anvadhāvaj jighṛkṣus taṁ durāpam api yoginām
10510071 hasta-prāptam ivātmānaṁ harīṇā sa pade pade
10510073 nīto darśayatā dūraṁ yavaneśo 'dri-kandaram
10510081 palāyanaṁ yadu-kule jātasya tava nocitam
10510083 iti kṣipann anugato nainaṁ prāpāhatāśubhaḥ
10510091 evaṁ kṣipto 'pi bhagavān prāviśad giri-kandaram
10510093 so 'pi praviṣṭas tatrānyaṁ śayānaṁ dadṛśe naram
10510101 nanv asau dūram ānīya śete mām iha sādhu-vat
10510103 iti matvācyutaṁ mūḍhas taṁ padā samatāḍayat
10510111 sa utthāya ciraṁ suptaḥ śanair unmīlya locane
10510113 diśo vilokayan pārśve tam adrākṣīd avasthitam
10510121 sa tāvat tasya ruṣṭasya dṛṣṭi-pātena bhārata
10510123 deha-jenāgninā dagdho bhasma-sād abhavat kṣaṇāt
10510130 śrī-rājovāca
10510131 ko nāma sa pumān brahman kasya kiṁ-vīrya eva ca
10510133 kasmād guhāṁ gataḥ śiṣye kiṁ-tejo yavanārdanaḥ
10510140 śrī-śuka uvāca
10510141 sa ikṣvāku-kule jāto māndhātṛ-tanayo mahān
10510143 mucukunda iti khyāto brahmaṇyaḥ satya-saṅgaraḥ
10510151 sa yācitaḥ sura-gaṇair indrādyair ātma-rakṣaṇe
10510153 asurebhyaḥ paritrastais tad-rakṣāṁ so 'karoc ciram
10510161 labdhvā guhaṁ te svaḥ-pālaṁ mucukundam athābruvan
10510163 rājan viramatāṁ kṛcchrād bhavān naḥ paripālanāt
10510171 nara-lokaṁ parityajya rājyaṁ nihata-kaṇṭakam
10510173 asmān pālayato vīra kāmās te sarva ujjhitāḥ
10510181 sutā mahiṣyo bhavato jñātayo 'mātya-mantrinaḥ
10510183 prajāś ca tulya-kālīnā nādhunā santi kālitāḥ
10510191 kālo balīyān balināṁ bhagavān īśvaro 'vyayaḥ
10510193 prajāḥ kālayate krīḍan paśu-pālo yathā paśūn
10510201 varaṁ vṛṇīṣva bhadraṁ te ṛte kaivalyam adya naḥ
10510203 eka eveśvaras tasya bhagavān viṣṇur avyayaḥ
10510211 evam uktaḥ sa vai devān abhivandya mahā-yaśāḥ
10510213 aśayiṣṭa guhā-viṣṭo nidrayā deva-dattayā
10510221 yavane bhasma-sān nīte bhagavān sātvatarṣabhaḥ
10510223 ātmānaṁ darśayām āsa mucukundāya dhīmate
10510231 tam ālokya ghana-śyāmaṁ pīta-kauśeya-vāsasam
10510233 śrīvatsa-vakṣasaṁ bhrājat kaustubhena virājitam
10510241 catur-bhujaṁ rocamānaṁ vaijayantyā ca mālayā
10510243 cāru-prasanna-vadanaṁ sphuran-makara-kuṇḍalam
10510251 prekṣaṇīyaṁ nṛ-lokasya sānurāga-smitekṣaṇam
10510253 apīvya-vayasaṁ matta-mṛgendrodāra-vikramam
10510261 paryapṛcchan mahā-buddhis tejasā tasya dharṣitaḥ
10510263 śaṅkitaḥ śanakai rājā durdharṣam iva tejasā
10510270 śrī-mucukunda uvāca
10510271 ko bhavān iha samprāpto vipine giri-gahvare
10510273 padbhyāṁ padma-palāśābhyāṁ vicarasy uru-kaṇṭake
10510281 kiṁ svit tejasvināṁ tejo bhagavān vā vibhāvasuḥ
10510283 sūryaḥ somo mahendro vā loka-pālo paro 'pi vā
10510291 manye tvāṁ deva-devānāṁ trayāṇāṁ puruṣarṣabham
10510293 yad bādhase guhā-dhvāntaṁ pradīpaḥ prabhayā yathā
10510301 śuśrūṣatām avyalīkam asmākaṁ nara-puṅgava
10510303 sva-janma karma gotraṁ vā kathyatāṁ yadi rocate
10510311 vayaṁ tu puruṣa-vyāghra aikṣvākāḥ kṣatra-bandhavaḥ
10510313 mucukunda iti prokto yauvanāśvātmajaḥ prabho
10510321 cira-prajāgara-śrānto nidrayāpahatendriyaḥ
10510323 śaye 'smin vijane kāmaṁ kenāpy utthāpito 'dhunā
10510331 so 'pi bhasmī-kṛto nūnam ātmīyenaiva pāpmanā
10510333 anantaraṁ bhavān śrīmāṁl lakṣito 'mitra-śāsanaḥ
10510341 tejasā te 'viṣahyeṇa bhūri draṣṭuṁ na śaknumaḥ
10510343 hataujasā mahā-bhāga mānanīyo 'si dehinām
10510351 evaṁ sambhāṣito rājñā bhagavān bhūta-bhāvanaḥ
10510353 pratyāha prahasan vāṇyā megha-nāda-gabhīrayā
10510360 śrī-bhagavān uvāca
10510361 janma-karmābhidhānāni santi me 'ṅga sahasraśaḥ
10510363 na śakyante 'nusaṅkhyātum anantatvān mayāpi hi
10510371 kvacid rajāṁsi vimame pārthivāny uru-janmabhiḥ
10510373 guṇa-karmābhidhānāni na me janmāni karhicit
10510381 kāla-trayopapannāni janma-karmāṇi me nṛpa
10510383 anukramanto naivāntaṁ gacchanti paramarṣayaḥ
10510391 tathāpy adyatanāny aṅga śṛnuṣva gadato mama
10510393 vijñāpito viriñcena purāhaṁ dharma-guptaye
10510401 bhūmer bhārāyamāṇānām asurāṇāṁ kṣayāya ca
10510403 avatīrṇo yadu-kule gṛha ānakadundubheḥ
10510405 vadanti vāsudeveti vasudeva-sutaṁ hi mām
10510411 kālanemir hataḥ kaṁsaḥ pralambādyāś ca sad-dviṣaḥ
10510413 ayaṁ ca yavano dagdho rājaṁs te tigma-cakṣuṣā
10510421 so 'haṁ tavānugrahārthaṁ guhām etām upāgataḥ
10510423 prārthitaḥ pracuraṁ pūrvaṁ tvayāhaṁ bhakta-vatsalaḥ
10510431 varān vṛṇīṣva rājarṣe sarvān kāmān dadāmi te
10510433 māṁ prasanno janaḥ kaścin na bhūyo 'rhati śocitum
10510440 śrī-śuka uvāca
10510441 ity uktas taṁ praṇamyāha mucukundo mudānvitaḥ
10510443 jñātvā nārāyaṇaṁ devaṁ garga-vākyam anusmaran
10510450 śrī-mucukunda uvāca
10510451 vimohito 'yaṁ jana īśa māyayā tvadīyayā tvāṁ na bhajaty anartha-dṛk
10510453 sukhāya duḥkha-prabhaveṣu sajjate gṛheṣu yoṣit puruṣaś ca vañcitaḥ
10510461 labdhvā jano durlabham atra mānuṣaṁ
10510462 kathañcid avyaṅgam ayatnato 'nagha
10510463 pādāravindaṁ na bhajaty asan-matir
10510464 gṛhāndha-kūpe patito yathā paśuḥ
10510471 mamaiṣa kālo 'jita niṣphalo gato rājya-śriyonnaddha-madasya bhū-pateḥ
10510473 martyātma-buddheḥ suta-dāra-kośa-bhūṣv āsajjamānasya duranta-cintayā
10510481 kalevare 'smin ghaṭa-kuḍya-sannibhe
10510482 nirūḍha-māno nara-deva ity aham
10510483 vṛto rathebhāśva-padāty-anīkapair
10510484 gāṁ paryaṭaṁs tvāgaṇayan su-durmadaḥ
10510491 pramattam uccair itikṛtya-cintayā pravṛddha-lobhaṁ viṣayeṣu lālasam
10510493 tvam apramattaḥ sahasābhipadyase kṣul-lelihāno 'hir ivākhum antakaḥ
10510501 purā rathair hema-pariṣkṛtaiś caran
10510502 mataṁ-gajair vā nara-deva-saṁjñitaḥ
10510503 sa eva kālena duratyayena te
10510504 kalevaro viṭ-kṛmi-bhasma-saṁjñitaḥ
10510511 nirjitya dik-cakram abhūta-vigraho varāsana-sthaḥ sama-rāja-vanditaḥ
10510513 gṛheṣu maithunya-sukheṣu yoṣitāṁ krīḍā-mṛgaḥ pūruṣa īśa nīyate
10510521 karoti karmāṇi tapaḥ-suniṣṭhito nivṛtta-bhogas tad-apekṣayādadat
10510523 punaś ca bhūyāsam ahaṁ sva-rāḍ iti pravṛddha-tarṣo na sukhāya kalpate
10510531 bhavāpavargo bhramato yadā bhavej janasya tarhy acyuta sat-samāgamaḥ
10510533 sat-saṅgamo yarhi tadaiva sad-gatau parāvareśe tvayi jāyate matiḥ
10510541 manye mamānugraha īśa te kṛto rājyānubandhāpagamo yadṛcchayā
10510543 yaḥ prārthyate sādhubhir eka-caryayā vanaṁ vivikṣadbhir akhaṇḍa-bhūmi-paiḥ
10510551 na kāmaye 'nyaṁ tava pāda-sevanād akiñcana-prārthyatamād varaṁ vibho
10510553 ārādhya kas tvāṁ hy apavarga-daṁ hare vṛṇīta āryo varam ātma-bandhanam
10510561 tasmād visṛjyāśiṣa īśa sarvato rajas-tamaḥ-sattva-guṇānubandhanāḥ
10510563 nirañjanaṁ nirguṇam advayaṁ paraṁ tvāṁ jñāpti-mātraṁ puruṣaṁ vrajāmy aham
10510571 ciram iha vṛjinārtas tapyamāno 'nutāpair
10510572 avitṛṣa-ṣaḍ-amitro 'labdha-śāntiḥ kathañcit
10510573 śaraṇa-da samupetas tvat-padābjaṁ parātman
10510574 abhayam ṛtam aśokaṁ pāhi māpannam īśa
10510580 śrī-bhagavān uvāca
10510581 sārvabhauma mahā-rāja matis te vimalorjitā
10510583 varaiḥ pralobhitasyāpi na kāmair vihatā yataḥ
10510591 pralobhito varair yat tvam apramādāya viddhi tat
10510593 na dhīr ekānta-bhaktānām āśīrbhir bhidyate kvacit
10510601 yuñjānānām abhaktānāṁ prāṇāyāmādibhir manaḥ
10510603 akṣīṇa-vāsanaṁ rājan dṛśyate punar utthitam
10510611 vicarasva mahīṁ kāmaṁ mayy āveśita-mānasaḥ
10510613 astv evaṁ nityadā tubhyaṁ bhaktir mayy anapāyinī
10510621 kṣātra-dharma-sthito jantūn nyavadhīr mṛgayādibhiḥ
10510623 samāhitas tat tapasā jahy aghaṁ mad-upāśritaḥ
10510631 janmany anantare rājan sarva-bhūta-suhṛttamaḥ
10510633 bhūtvā dvija-varas tvaṁ vai mām upaiṣyasi kevalam
10520010 śrī-śuka uvāca
10520011 itthaṁ so 'nagrahīto 'nga kṛṣṇenekṣvāku nandanaḥ
10520013 taṁ parikramya sannamya niścakrāma guhā-mukhāt
10520021 saṁvīkṣya kṣullakān martyān paśūn vīrud-vanaspatīn
10520023 matvā kali-yugaṁ prāptaṁ jagāma diśam uttarām
10520031 tapaḥ-śraddhā-yuto dhīro niḥsaṅgo mukta-saṁśayaḥ
10520033 samādhāya manaḥ kṛṣṇe prāviśad gandhamādanam
10520041 badary-āśramam āsādya nara-nārāyaṇālayam
10520043 sarva-dvandva-sahaḥ śāntas tapasārādhayad dharim
10520051 bhagavān punar āvrajya purīṁ yavana-veṣṭitām
10520053 hatvā mleccha-balaṁ ninye tadīyaṁ dvārakāṁ dhanam
10520061 nīyamāne dhane gobhir nṛbhiś cācyuta-coditaiḥ
10520063 ājagāma jarāsandhas trayo-viṁśaty-anīka-paḥ
10520071 vilokya vega-rabhasaṁ ripu-sainyasya mādhavau
10520073 manuṣya-ceṣṭām āpannau rājan dudruvatur drutam
10520081 vihāya vittaṁ pracuram abhītau bhīru-bhīta-vat
10520083 padbhyāṁ palāśābhyāṁ celatur bahu-yojanam
10520091 palāyamānau tau dṛṣṭvā māgadhaḥ prahasan balī
10520093 anvadhāvad rathānīkair īśayor apramāṇa-vit
10520101 pradrutya dūraṁ saṁśrāntau tuṅgam āruhatāṁ girim
10520103 pravarṣaṇākhyaṁ bhagavān nityadā yatra varṣati
10520111 girau nilīnāv ājñāya nādhigamya padaṁ nṛpa
10520113 dadāha girim edhobhiḥ samantād agnim utsṛjan
10520121 tata utpatya tarasā dahyamāna-taṭād ubhau
10520123 daśaika-yojanāt tuṅgān nipetatur adho bhuvi
10520131 alakṣyamāṇau ripuṇā sānugena yadūttamau
10520133 sva-puraṁ punar āyātau samudra-parikhāṁ nṛpa
10520141 so 'pi dagdhāv iti mṛṣā manvāno bala-keśavau
10520143 balam ākṛṣya su-mahan magadhān māgadho yayau
10520151 ānartādhipatiḥ śrīmān raivato raivatīṁ sutām
10520153 brahmaṇā coditaḥ prādād balāyeti puroditam
10520161 bhagavān api govinda upayeme kurūdvaha
10520163 vaidarbhīṁ bhīṣmaka-sutāṁ śriyo mātrāṁ svayaṁ-vare
10520171 pramathya tarasā rājñaḥ śālvādīṁś caidya-pakṣa-gān
10520173 paśyatāṁ sarva-lokānāṁ tārkṣya-putraḥ sudhām iva
10520180 śrī-rājovāca
10520181 bhagavān bhīṣmaka-sutāṁ rukmiṇīṁ rucirānanām
10520183 rākṣasena vidhānena upayema iti śrutam
10520191 bhagavan śrotum icchāmi kṛṣṇasyāmita-tejasaḥ
10520193 yathā māgadha-śālvādīn jitvā kanyām upāharat
10520201 brahman kṛṣṇa-kathāḥ puṇyā mādhvīr loka-malāpahāḥ
10520203 ko nu tṛpyeta śṛṇvānaḥ śruta-jño nitya-nūtanāḥ
10520210 śrī-bādarāyaṇir uvāca
10520211 rājāsīd bhīṣmako nāma vidarbhādhipatir mahān
10520213 tasya pancābhavan putrāḥ kanyaikā ca varānanā
10520221 rukmy agrajo rukmaratho rukmabāhur anantaraḥ
10520223 rukmakeśo rukmamālī rukmiṇy eṣā svasā satī
10520231 sopaśrutya mukundasya rūpa-vīrya-guṇa-śriyaḥ
10520233 gṛhāgatair gīyamānās taṁ mene sadṛśaṁ patim
10520241 tāṁ buddhi-lakṣaṇaudārya-rūpa-śīla-guṇāśrayām
10520243 kṛṣṇaś ca sadṛśīṁ bhāryāṁ samudvoḍhuṁ mano dadhe
10520251 bandhūnām icchatāṁ dātuṁ kṛṣṇāya bhaginīṁ nṛpa
10520253 tato nivārya kṛṣṇa-dviḍ rukmī caidyam amanyata
10520261 tad avetyāsitāpāṅgī vaidarbhī durmanā bhṛśam
10520263 vicintyāptaṁ dvijaṁ kañcit kṛṣṇāya prāhiṇod drutam
10520271 dvārakāṁ sa samabhyetya pratīhāraiḥ praveśitaḥ
10520273 apaśyad ādyaṁ puruṣam āsīnaṁ kāñcanāsane
10520281 dṛṣṭvā brahmaṇya-devas tam avaruhya nijāsanāt
10520283 upaveśyārhayāṁ cakre yathātmānaṁ divaukasaḥ
10520291 taṁ bhuktavantaṁ viśrāntam upagamya satāṁ gatiḥ
10520293 pāṇinābhimṛśan pādāv avyagras tam apṛcchata
10520301 kaccid dvija-vara-śreṣṭha dharmas te vṛddha-sammataḥ
10520303 vartate nāti-kṛcchreṇa santuṣṭa-manasaḥ sadā
10520311 santuṣṭo yarhi varteta brāhmaṇo yena kenacit
10520313 ahīyamānaḥ svad dharmāt sa hy asyākhila-kāma-dhuk
10520321 asantuṣṭo 'sakṛl lokān āpnoty api sureśvaraḥ
10520323 akiñcano 'pi santuṣṭaḥ śete sarvāṅga-vijvaraḥ
10520331 viprān sva-lābha-santuṣṭān sādhūn bhūta-suhṛttamān
10520333 nirahaṅkāriṇaḥ śāntān namasye śirasāsakṛt
10520341 kaccid vaḥ kuśalaṁ brahman rājato yasya hi prajāḥ
10520343 sukhaṁ vasanti viṣaye pālyamānāḥ sa me priyaḥ
10520351 yatas tvam āgato durgaṁ nistīryeha yad-icchayā
10520353 sarvaṁ no brūhy aguhyaṁ cet kiṁ kāryaṁ karavāma te
10520361 evaṁ sampṛṣṭa-sampraśno brāhmaṇaḥ parameṣṭhinā
10520363 līlā-gṛhīta-dehena tasmai sarvam avarṇayat
10520370 śrī-rukmiṇy uvāca
10520371 śrutvā guṇān bhuvana-sundara śṛṇvatāṁ te
10520372 nirviśya karṇa-vivarair harato 'ṅga-tāpam
10520373 rūpaṁ dṛśāṁ dṛśimatām akhilārtha-lābhaṁ
10520374 tvayy acyutāviśati cittam apatrapaṁ me
10520381 kā tvā mukunda mahatī kula-śīla-rūpa-
10520382 vidyā-vayo-draviṇa-dhāmabhir ātma-tulyam
10520383 dhīrā patiṁ kulavatī na vṛṇīta kanyā
10520384 kāle nṛ-siṁha nara-loka-mano-'bhirāmam
10520391 tan me bhavān khalu vṛtaḥ patir aṅga jāyām
10520392 ātmārpitaś ca bhavato 'tra vibho vidhehi
10520393 mā vīra-bhāgam abhimarśatu caidya ārād
10520394 gomāyu-van mṛga-pater balim ambujākṣa
10520401 pūrteṣṭa-datta-niyama-vrata-deva-vipra
10520402 gurv-arcanādibhir alaṁ bhagavān pareśaḥ
10520403 ārādhito yadi gadāgraja etya pāṇiṁ
10520404 gṛhṇātu me na damaghoṣa-sutādayo 'nye
10520411 śvo bhāvini tvam ajitodvahane vidarbhān
10520412 guptaḥ sametya pṛtanā-patibhiḥ parītaḥ
10520413 nirmathya caidya-magadhendra-balaṁ prasahya
10520414 māṁ rākṣasena vidhinodvaha vīrya-śulkām
10520421 antaḥ-purāntara-carīm anihatya bandhūn
10520422 tvām udvahe katham iti pravadāmy upāyam
10520423 pūrve-dyur asti mahatī kula-deva-yātrā
10520424 yasyāṁ bahir nava-vadhūr girijām upeyāt
10520431 yasyāṅghri-paṅkaja-rajaḥ-snapanaṁ mahānto
10520432 vāñchanty umā-patir ivātma-tamo-'pahatyai
10520433 yarhy ambujākṣa na labheya bhavat-prasādaṁ
10520434 jahyām asūn vrata-kṛśān śata-janmabhiḥ syāt
10520440 brāhmaṇa uvāca
10520441 ity ete guhya-sandeśā yadu-deva mayāhṛtāḥ
10520443 vimṛśya kartuṁ yac cātra kriyatāṁ tad anantaram
10530010 śrī-śuka uvāca
10530011 vaidarbhyāḥ sa tu sandeśaṁ niśamya yadu-nandanaḥ
10530013 pragṛhya pāṇinā pāṇiṁ prahasann idam abravīt
10530020 śrī-bhagavān uvāca
10530021 tathāham api tac-citto nidrāṁ ca na labhe niśi
10530023 vedāham rukmiṇā dveṣān mamodvāho nivāritaḥ
10530031 tām ānayiṣya unmathya rājanyāpasadān mṛdhe
10530033 mat-parām anavadyāṅgīm edhaso 'gni-śikhām iva
10530040 śrī-śuka uvāca
10530041 udvāharkṣaṁ ca vijñāya rukmiṇyā madhusūdanaḥ
10530043 rathaḥ saṁyujyatām āśu dārukety āha sārathim
10530051 sa cāśvaiḥ śaibya-sugrīva-meghapuṣpa-balāhakaiḥ
10530053 yuktaṁ ratham upānīya tasthau prāñjalir agrataḥ
10530061 āruhya syandanaṁ śaurir dvijam āropya tūrṇa-gaiḥ
10530063 ānartād eka-rātreṇa vidarbhān agamad dhayaiḥ
10530071 rājā sa kuṇḍina-patiḥ putra-sneha-vaśānugaḥ
10530073 śiśupālāya svāṁ kanyāṁ dāsyan karmāṇy akārayat
10530081 puraṁ sammṛṣṭa-saṁsikta-mārga-rathyā-catuṣpatham
10530083 citra-dhvaja-patākābhis toraṇaiḥ samalaṅkṛtam
10530091 srag-gandha-mālyābharaṇair virajo-'mbara-bhūṣitaiḥ
10530093 juṣṭaṁ strī-puruṣaiḥ śrīmad-gṛhair aguru-dhūpitaiḥ
10530101 pitṝn devān samabhyarcya viprāṁś ca vidhi-van nṛpa
10530103 bhojayitvā yathā-nyāyaṁ vācayām āsa maṅgalam
10530111 su-snātāṁ su-datīṁ kanyāṁ kṛta-kautuka-maṅgalām
10530113 āhatāṁśuka-yugmena bhūṣitāṁ bhūṣaṇottamaiḥ
10530121 cakruḥ sāma-rg-yajur-mantrair vadhvā rakṣāṁ dvijottamāḥ
10530123 purohito 'tharva-vid vai juhāva graha-śāntaye
10530131 hiraṇya-rūpya vāsāṁsi tilāṁś ca guḍa-miśritān
10530133 prādād dhenūś ca viprebhyo rājā vidhi-vidāṁ varaḥ
10530141 evaṁ cedi-patī rājā damaghoṣaḥ sutāya vai
10530143 kārayām āsa mantra-jñaiḥ sarvam abhyudayocitam
10530151 mada-cyudbhir gajānīkaiḥ syandanair hema-mālibhiḥ
10530153 patty-aśva-saṅkulaiḥ sainyaiḥ parītaḥ kuṇdīnaṁ yayau
10530161 taṁ vai vidarbhādhipatiḥ samabhyetyābhipūjya ca
10530163 niveśayām āsa mudā kalpitānya-niveśane
10530171 tatra śālvo jarāsandho dantavakro vidūrathaḥ
10530173 ājagmuś caidya-pakṣīyāḥ pauṇḍrakādyāḥ sahasraśaḥ
10530181 kṛṣṇa-rāma-dviṣo yattāḥ kanyāṁ caidyāya sādhitum
10530183 yady āgatya haret kṛṣno rāmādyair yadubhir vṛtaḥ
10530191 yotsyāmaḥ saṁhatās tena iti niścita-mānasāḥ
10530193 ājagmur bhū-bhujaḥ sarve samagra-bala-vāhanāḥ
10530201 śrutvaitad bhagavān rāmo vipakṣīya nṛpodyamam
10530203 kṛṣṇaṁ caikaṁ gataṁ hartuṁ kanyāṁ kalaha-śaṅkitaḥ
10530211 balena mahatā sārdhaṁ bhrātṛ-sneha-pariplutaḥ
10530213 tvaritaḥ kuṇḍinaṁ prāgād gajāśva-ratha-pattibhiḥ
10530221 bhīṣma-kanyā varārohā kāṅkṣanty āgamanaṁ hareḥ
10530223 pratyāpattim apaśyantī dvijasyācintayat tadā
10530231 aho tri-yāmāntarita udvāho me 'lpa-rādhasaḥ
10530233 nāgacchaty aravindākṣo nāhaṁ vedmy atra kāraṇam
10530235 so 'pi nāvartate 'dyāpi mat-sandeśa-haro dvijaḥ
10530241 api mayy anavadyātmā dṛṣṭvā kiñcij jugupsitam
10530243 mat-pāṇi-grahaṇe nūnaṁ nāyāti hi kṛtodyamaḥ
10530251 durbhagāyā na me dhātā nānukūlo maheśvaraḥ
10530253 devī vā vimukhī gaurī rudrāṇī girijā satī
10530261 evaṁ cintayatī bālā govinda-hṛta-mānasā
10530263 nyamīlayata kāla-jñā netre cāśru-kalākule
10530271 evaṁ vadhvāḥ pratīkṣantyā govindāgamanaṁ nṛpa
10530273 vāma ūrur bhujo netram asphuran priya-bhāṣiṇaḥ
10530281 atha kṛṣṇa-vinirdiṣṭaḥ sa eva dvija-sattamaḥ
10530283 antaḥpura-carīṁ devīṁ rāja-putrīm dadarśa ha
10530291 sā taṁ prahṛṣṭa-vadanam avyagrātma-gatiṁ satī
10530293 ālakṣya lakṣaṇābhijñā samapṛcchac chuci-smitā
10530301 tasyā āvedayat prāptaṁ śaśaṁsa yadu-nandanam
10530303 uktaṁ ca satya-vacanam ātmopanayanaṁ prati
10530311 tam āgataṁ samājñāya vaidarbhī hṛṣṭa-mānasā
10530313 na paśyantī brāhmaṇāya priyam anyan nanāma sā
10530321 prāptau śrutvā sva-duhitur udvāha-prekṣaṇotsukau
10530323 abhyayāt tūrya-ghoṣeṇa rāma-kṛṣṇau samarhaṇaiḥ
10530331 madhu-parkam upānīya vāsāṁsi virajāṁsi saḥ
10530333 upāyanāny abhīṣṭāni vidhi-vat samapūjayat
10530341 tayor niveśanaṁ śrīmad upākalpya mahā-matiḥ
10530343 sa-sainyayoḥ sānugayor ātithyaṁ vidadhe yathā
10530351 evaṁ rājñāṁ sametānāṁ yathā-vīryaṁ yathā-vayaḥ
10530353 yathā-balaṁ yathā-vittaṁ sarvaiḥ kāmaiḥ samarhayat
10530361 kṛṣṇam āgatam ākarṇya vidarbha-pura-vāsinaḥ
10530363 āgatya netrāñjalibhiḥ papus tan-mukha-paṅkajam
10530371 asyaiva bhāryā bhavituṁ rukmiṇy arhati nāparā
10530373 asāv apy anavadyātmā bhaiṣmyāḥ samucitaḥ patiḥ
10530381 kiñcit su-caritaṁ yan nas tena tuṣṭas tri-loka-kṛt
10530383 anugṛhṇātu gṛhṇātu vaidarbhyāḥ pāṇim acyutaḥ
10530391 evaṁ prema-kalā-baddhā vadanti sma puraukasaḥ
10530393 kanyā cāntaḥ-purāt prāgād bhaṭair guptāmbikālayam
10530401 padbhyāṁ viniryayau draṣṭuṁ bhavānyāḥ pāda-pallavam
10530403 sā cānudhyāyatī samyaṅ mukunda-caraṇāmbujam
10530411 yata-vāṅ mātṛbhiḥ sārdhaṁ sakhībhiḥ parivāritā
10530413 guptā rāja-bhaṭaiḥ śūraiḥ sannaddhair udyatāyudhaiḥ
10530415 mṛḍaṅga-śaṅkha-paṇavās tūrya-bheryaś ca jaghnire
10530421 nānopahāra balibhir vāramukhyāḥ sahasraśaḥ
10530423 srag-gandha-vastrābharaṇair dvija-patnyaḥ sv-alaṅkṛtāḥ
10530431 gāyantyaś ca stuvantaś ca gāyakā vādya-vādakāḥ
10530433 parivārya vadhūṁ jagmuḥ sūta-māgadha-vandinaḥ
10530441 āsādya devī-sadanaṁ dhauta-pāda-karāmbujā
10530443 upaspṛśya śuciḥ śāntā praviveśāmbikāntikam
10530451 tāṁ vai pravayaso bālāṁ vidhi-jñā vipra-yoṣitaḥ
10530453 bhavānīṁ vandayāṁ cakrur bhava-patnīṁ bhavānvitām
10530461 namasye tvāmbike 'bhīkṣṇaṁ sva-santāna-yutāṁ śivām
10530463 bhūyāt patir me bhagavān kṛṣṇas tad anumodatām
10530471 adbhir gandhākṣatair dhūpair vāsaḥ-sraṅ-mālya bhūṣaṇaiḥ
10530473 nānopahāra-balibhiḥ pradīpāvalibhiḥ pṛthak
10530481 vipra-striyaḥ patimatīs tathā taiḥ samapūjayat
10530483 lavaṇāpūpa-tāmbūla-kaṇṭha-sūtra-phalekṣubhiḥ
10530491 tasyai striyas tāḥ pradaduḥ śeṣāṁ yuyujur āśiṣaḥ
10530493 tābhyo devyai namaś cakre śeṣāṁ ca jagṛhe vadhūḥ
10530501 muni-vratam atha tyaktvā niścakrāmāmbikā-gṛhāt
10530503 pragṛhya pāṇinā bhṛtyāṁ ratna-mudropaśobhinā
10530511 tāṁ deva-māyām iva dhīra-mohinīṁ su-madhyamāṁ kuṇḍala-maṇḍitānanām
10530513 śyāmāṁ nitambārpita-ratna-mekhalāṁ vyañjat-stanīṁ kuntala-śaṅkitekṣaṇām
10530521 śuci-smitāṁ bimba-phalādhara-dyuti-śoṇāyamāna-dvija-kunda-kuḍmalām
10530523 padā calantīṁ kala-haṁsa-gāminīṁ siñjat-kalā-nūpura-dhāma-śobhinā
10530531 vilokya vīrā mumuhuḥ samāgatā yaśasvinas tat-kṛta-hṛc-chayārditāḥ
10530533 yāṁ vīkṣya te nṛpatayas tad udāra-hāsa-vrīdāvaloka-hṛta-cetasa ujjhitāstrāḥ
10530541 petuḥ kṣitau gaja-rathāśva-gatā vimūḍhā yātrā-cchalena haraye 'rpayatīṁ sva-śobhām
10530543 saivaṁ śanaiś calayatī cala-padma-kośau prāptiṁ tadā bhagavataḥ prasamīkṣamāṇā
10530551 utsārya vāma-karajair alakān apaṅgaiḥ prāptān hriyaikṣata nṛpān dadṛśe 'cyutaṁ ca
10530553 tāṁ rāja-kanyāṁ ratham ārurakṣatīṁ jahāra kṛṣṇo dviṣatāṁ samīkṣatām
10530561 rathaṁ samāropya suparṇa-lakṣaṇaṁ rājanya-cakraṁ paribhūya mādhavaḥ
10530563 tato yayau rāma-purogamaḥ śanaiḥ śṛgāla-madhyād iva bhāga-hṛd dhariḥ
10530571 taṁ māninaḥ svābhibhavaṁ yaśaḥ-kṣayaṁ
10530572 pare jarāsandha-mukhā na sehire
10530573 aho dhig asmān yaśa ātta-dhanvanāṁ
10530574 gopair hṛtaṁ keśariṇāṁ mṛgair iva
10540010 śrī-śuka uvāca
10540011 iti sarve su-saṁrabdhā vāhān āruhya daṁśitāḥ
10540013 svaiḥ svair balaiḥ parikrāntā anvīyur dhṛta-kārmukāḥ
10540021 tān āpatata ālokya yādavānīka-yūthapāḥ
10540023 tasthus tat-sammukhā rājan visphūrjya sva-dhanūṁṣi te
10540031 aśva-pṛṣṭhe gaja-skandhe rathopasthe 'stra kovidāḥ
10540033 mumucuḥ śara-varṣāṇi meghā adriṣv apo yathā
10540041 patyur balaṁ śarāsāraiś channaṁ vīkṣya su-madhyamā
10540043 sa-vrīḍm aikṣat tad-vaktraṁ bhaya-vihvala-locanā
10540051 prahasya bhagavān āha mā sma bhair vāma-locane
10540053 vinaṅkṣyaty adhunaivaitat tāvakaiḥ śātravaṁ balam
10540061 teṣāṁ tad-vikramaṁ vīrā gada-saṅkarṣanādayaḥ
10540063 amṛṣyamāṇā nārācair jaghnur haya-gajān rathān
10540071 petuḥ śirāṁsi rathinām aśvināṁ gajināṁ bhuvi
10540073 sa-kuṇḍala-kirīṭāni soṣṇīṣāṇi ca koṭiśaḥ
10540081 hastāḥ sāsi-gadeṣv-āsāḥ karabhā ūravo 'ṅghrayaḥ
10540083 aśvāśvatara-nāgoṣṭra-khara-martya-śirāṁsi ca
10540091 hanyamāna-balānīkā vṛṣṇibhir jaya-kāṅkṣibhiḥ
10540093 rājāno vimukhā jagmur jarāsandha-puraḥ-sarāḥ
10540101 śiśupālaṁ samabhyetya hṛta-dāram ivāturam
10540103 naṣṭa-tviṣaṁ gatotsāhaṁ śuṣyad-vadanam abruvan
10540111 bho bhoḥ puruṣa-śārdūla daurmanasyam idaṁ tyaja
10540113 na priyāpriyayo rājan niṣṭhā dehiṣu dṛśyate
10540121 yathā dāru-mayī yoṣit nṛtyate kuhakecchayā
10540123 evam īśvara-tantro 'yam īhate sukha-duḥkhayoḥ
10540131 śaureḥ sapta-daśāhaṁ vai saṁyugāni parājitaḥ
10540133 trayo-viṁśatibhiḥ sainyair jigye ekam ahaṁ param
10540141 tathāpy ahaṁ na śocāmi na prahṛṣyāmi karhicit
10540143 kālena daiva-yuktena jānan vidrāvitaṁ jagat
10540151 adhunāpi vayaṁ sarve vīra-yūthapa-yūthapāḥ
10540153 parājitāḥ phalgu-tantrair yadubhiḥ kṛṣṇa-pālitaiḥ
10540161 ripavo jigyur adhunā kāla ātmānusāriṇi
10540163 tadā vayaṁ vijeṣyāmo yadā kālaḥ pradakṣiṇaḥ
10540170 śrī-śuka uvāca
10540171 evaṁ prabodhito mitraiś caidyo 'gāt sānugaḥ puram
10540173 hata-śeṣāḥ punas te 'pi yayuḥ svaṁ svaṁ puraṁ nṛpāḥ
10540181 rukmī tu rākṣasodvāhaṁ kṛṣṇa-dviḍ asahan svasuḥ
10540183 pṛṣṭhato 'nvagamat kṛṣṇam akṣauhiṇyā vṛto balī
10540191 rukmy amarṣī su-saṁrabdhaḥ śṛṇvatāṁ sarva-bhūbhujām
10540193 pratijajñe mahā-bāhur daṁśitaḥ sa-śarāsanaḥ
10540201 ahatvā samare kṛṣṇam apratyūhya ca rukmiṇīm
10540203 kuṇḍinaṁ na pravekṣyāmi satyam etad bravīmi vaḥ
10540211 ity uktvā ratham āruhya sārathiṁ prāha satvaraḥ
10540213 codayāśvān yataḥ kṛṣṇaḥ tasya me saṁyugaṁ bhavet
10540221 adyāhaṁ niśitair bāṇair gopālasya su-durmateḥ
10540223 neṣye vīrya-madaṁ yena svasā me prasabhaṁ hṛtā
10540231 vikatthamānaḥ kumatir īśvarasyāpramāṇa-vit
10540233 rathenaikena govindaṁ tiṣṭha tiṣṭhety athāhvayat
10540241 dhanur vikṛṣya su-dṛḍhaṁ jaghne kṛṣṇaṁ tribhiḥ śaraiḥ
10540243 āha cātra kṣaṇaṁ tiṣṭha yadūnāṁ kula-pāṁsana
10540251 yatra yāsi svasāraṁ me muṣitvā dhvāṅkṣa-vad dhaviḥ
10540253 hariṣye 'dya madaṁ manda māyinaḥ kūṭa-yodhinaḥ
10540261 yāvan na me hato bāṇaiḥ śayīthā muñca dārīkām
10540263 smayan kṛṣṇo dhanuś chittvā ṣaḍbhir vivyādha rukmiṇam
10540271 aṣṭabhiś caturo vāhān dvābhyāṁ sūtaṁ dhvajaṁ tribhiḥ
10540273 sa cānyad dhanur ādhāya kṛṣṇaṁ vivyādha pañcabhiḥ
10540281 tais tāditaḥ śaraughais tu ciccheda dhanur acyutaḥ
10540283 punar anyad upādatta tad apy acchinad avyayaḥ
10540291 parighaṁ paṭṭiśaṁ śūlaṁ carmāsī śakti-tomarau
10540293 yad yad āyudham ādatta tat sarvaṁ so 'cchinad dhariḥ
10540301 tato rathād avaplutya khaḍga-pāṇir jighāṁsayā
10540303 kṛṣṇam abhyadravat kruddhaḥ pataṅga iva pāvakam
10540311 tasya cāpatataḥ khaḍgaṁ tilaśaś carma ceṣubhiḥ
10540313 chittvāsim ādade tigmaṁ rukmiṇaṁ hantum udyataḥ
10540321 dṛṣṭvā bhrātṛ-vadhodyogaṁ rukmiṇī bhaya-vihvalā
10540323 patitvā pādayor bhartur uvāca karuṇaṁ satī
10540330 śrī-rukmiṇy uvāca
10540331 yogeśvarāprameyātman deva-deva jagat-pate
10540333 hantuṁ nārhasi kalyāṇa bhrātaraṁ me mahā-bhuja
10540340 śrī-śuka uvāca
10540341 tayā paritrāsa-vikampitāṅgayā śucāvaśuṣyan-mukha-ruddha-kaṇṭhayā
10540343 kātarya-visraṁsita-hema-mālayā gṛhīta-pādaḥ karuṇo nyavartata
10540351 cailena baddhvā tam asādhu-kārīṇaṁ sa-śmaśru-keśaṁ pravapan vyarūpayat
10540353 tāvan mamarduḥ para-sainyam adbhutaṁ yadu-pravīrā nalinīṁ yathā gajāḥ
10540361 kṛṣṇāntikam upavrajya dadṛśus tatra rukmiṇam
10540363 tathā-bhūtaṁ hata-prāyaṁ dṛṣṭvā saṅkarṣaṇo vibhuḥ
10540365 vimucya baddhaṁ karuṇo bhagavān kṛṣṇam abravīt
10540371 asādhv idaṁ tvayā kṛṣṇa kṛtam asmaj-jugupsitam
10540373 vapanaṁ śmaśru-keśānāṁ vairūpyaṁ suhṛdo vadhaḥ
10540381 maivāsmān sādhvy asūyethā bhrātur vairūpya-cintayā
10540383 sukha-duḥkha-do na cānyo 'sti yataḥ sva-kṛta-bhuk pumān
10540391 bandhur vadhārha-doṣo 'pi na bandhor vadham arhati
10540393 tyājyaḥ svenaiva doṣeṇa hataḥ kiṁ hanyate punaḥ
10540401 kṣatriyāṇām ayaṁ dharmaḥ prajāpati-vinirmitaḥ
10540403 bhrātāpi bhrātaraṁ hanyād yena ghoratamas tataḥ
10540411 rājyasya bhūmer vittasya striyo mānasya tejasaḥ
10540413 mānino 'nyasya vā hetoḥ śrī-madāndhāḥ kṣipanti hi
10540421 taveyaṁ viṣamā buddhiḥ sarva-bhūteṣu durhṛdām
10540423 yan manyase sadābhadraṁ suhṛdāṁ bhadram ajña-vat
10540431 ātma-moho nṛṇām eva kalpate deva-māyayā
10540433 suhṛd durhṛd udāsīna iti dehātma-māninām
10540441 eka eva paro hy ātmā sarveṣām api dehinām
10540443 nāneva gṛhyate mūḍhair yathā jyotir yathā nabhaḥ
10540451 deha ādy-antavān eṣa dravya-prāṇa-guṇātmakaḥ
10540453 ātmany avidyayā kḷptaḥ saṁsārayati dehinam
10540461 nātmano 'nyena saṁyogo viyogaś casataḥ sati
10540463 tad-dhetutvāt tat-prasiddher dṛg-rūpābhyāṁ yathā raveḥ
10540471 janmādayas tu dehasya vikriyā nātmanaḥ kvacit
10540473 kalānām iva naivendor mṛtir hy asya kuhūr iva
10540481 yathā śayāna ātmānaṁ viṣayān phalam eva ca
10540483 anubhuṅkte 'py asaty arthe tathāpnoty abudho bhavam
10540491 tasmād ajñāna-jaṁ śokam ātma-śoṣa-vimohanam
10540493 tattva-jñānena nirhṛtya sva-sthā bhava śuci-smite
10540500 śrī-śuka uvāca
10540501 evaṁ bhagavatā tanvī rāmeṇa pratibodhitā
10540503 vaimanasyaṁ parityajya mano buddhyā samādadhe
10540511 prāṇāvaśeṣa utsṛṣṭo dviḍbhir hata-bala-prabhaḥ
10540513 smaran virūpa-karaṇaṁ vitathātma-manorathaḥ
10540515 cakre bhojakaṭaṁ nāma nivāsāya mahat puram
10540521 ahatvā durmatiṁ kṛṣṇam apratyūhya yavīyasīm
10540523 kuṇḍinaṁ na pravekṣyāmīty uktvā tatrāvasad ruṣā
10540531 bhagavān bhīṣmaka-sutām evaṁ nirjitya bhūmi-pān
10540533 puram ānīya vidhi-vad upayeme kurūdvaha
10540541 tadā mahotsavo nṝṇāṁ yadu-puryāṁ gṛhe gṛhe
10540543 abhūd ananya-bhāvānāṁ kṛṣṇe yadu-patau nṛpa
10540551 narā nāryaś ca muditāḥ pramṛṣṭa-maṇi-kuṇḍalāḥ
10540553 pāribarham upājahrur varayoś citra-vāsasoḥ
10540561 sā vṛṣṇi-pury uttambhitendra-ketubhir
10540562 vicitra-mālyāmbara-ratna-toraṇaiḥ
10540563 babhau prati-dvāry upakḷpta-maṅgalair
10540564 āpūrṇa-kumbhāguru-dhūpa-dīpakaiḥ
10540571 sikta-mārgā mada-cyudbhir āhūta-preṣṭha-bhūbhujām
10540573 gajair dvāḥsu parāmṛṣṭa-rambhā-pūgopaśobhitā
10540581 kuru-sṛñjaya-kaikeya-vidarbha-yadu-kuntayaḥ
10540583 mitho mumudire tasmin sambhramāt paridhāvatām
10540591 rukmiṇyā haraṇaṁ śrutvā gīyamānaṁ tatas tataḥ
10540593 rājāno rāja-kanyāś ca babhūvur bhṛśa-vismitāḥ
10540601 dvārakāyām abhūd rājan mahā-modaḥ puraukasām
10540603 rukmiṇyā ramayopetaṁ dṛṣṭvā kṛṣṇaṁ śriyaḥ patim
10550010 śrī-śuka uvāca
10550011 kāmas tu vāsudevāṁśo dagdhaḥ prāg rudra-manyunā
10550013 dehopapattaye bhūyas tam eva pratyapadyata
10550021 sa eva jāto vaidarbhyāṁ kṛṣṇa-vīrya-samudbhavaḥ
10550023 pradyumna iti vikhyātaḥ sarvato 'navamaḥ pituḥ
10550031 taṁ śambaraḥ kāma-rūpī hṛtvā tokam anirdaśam
10550033 sa viditvātmanaḥ śatruṁ prāsyodanvaty agād gṛham
10550041 taṁ nirjagāra balavān mīnaḥ so 'py aparaiḥ saha
10550043 vṛto jālena mahatā gṛhīto matsya-jīvibhiḥ
10550051 taṁ śambarāya kaivartā upājahrur upāyanam
10550053 sūdā mahānasaṁ nītvā-vadyan sudhitinādbhutam
10550061 dṛṣṭvā tad-udare bālam māyāvatyai nyavedayan
10550063 nārado 'kathayat sarvaṁ tasyāḥ śaṅkita-cetasaḥ
10550065 bālasya tattvam utpattiṁ matsyodara-niveśanam
10550071 sā ca kāmasya vai patnī ratir nāma yaśasvinī
10550073 patyur nirdagdha-dehasya dehotpattim pratīkṣatī
10550081 nirūpitā śambareṇa sā sūdaudana-sādhane
10550083 kāmadevaṁ śiśuṁ buddhvā cakre snehaṁ tadārbhake
10550091 nāti-dīrgheṇa kālena sa kārṣṇi rūḍha-yauvanaḥ
10550093 janayām āsa nārīṇāṁ vīkṣantīnāṁ ca vibhramam
10550101 sā tam patiṁ padma-dalāyatekṣaṇaṁ pralamba-bāhuṁ nara-loka-sundaram
10550103 sa-vrīḍa-hāsottabhita-bhruvekṣatī prītyopatasthe ratir aṅga saurataiḥ
10550111 tām aha bhagavān kārṣṇir mātas te matir anyathā
10550113 mātṛ-bhāvam atikramya vartase kāminī yathā
10550120 ratir uvāca
10550121 bhavān nārāyaṇa-sutaḥ śambareṇa hṛto gṛhāt
10550123 ahaṁ te 'dhikṛtā patnī ratiḥ kāmo bhavān prabho
10550131 eṣa tvānirdaśaṁ sindhāv akṣipac chambaro 'suraḥ
10550133 matsyo 'grasīt tad-udarād itaḥ prāpto bhavān prabho
10550141 tam imaṁ jahi durdharṣaṁ durjayaṁ śatrum ātmanaḥ
10550143 māyā-śata-vidaṁ taṁ ca māyābhir mohanādibhiḥ
10550151 parīśocati te mātā kurarīva gata-prajā
10550153 putra-snehākulā dīnā vivatsā gaur ivāturā
10550161 prabhāṣyaivaṁ dadau vidyāṁ pradyumnāya mahātmane
10550163 māyāvatī mahā-māyāṁ sarva-māyā-vināśinīm
10550171 sa ca śambaram abhyetya saṁyugāya samāhvayat
10550173 aviṣahyais tam ākṣepaiḥ kṣipan sañjanayan kalim
10550181 so 'dhikṣipto durvācobhiḥ padāhata ivoragaḥ
10550183 niścakrāma gadā-pāṇir amarṣāt tāmra-locanaḥ
10550191 gadām āvidhya tarasā pradyumnāya mahātmane
10550193 prakṣipya vyanadan nādaṁ vajra-niṣpeṣa-niṣṭhuram
10550201 tām āpatantīṁ bhagavān pradyumno gadayā gadām
10550203 apāsya śatrave kruddhaḥ prāhiṇot sva-gadāṁ nṛpa
10550211 sa ca māyāṁ samāśritya daiteyīṁ maya-darśitam
10550213 mumuce 'stra-mayaṁ varṣaṁ kārṣṇau vaihāyaso 'suraḥ
10550221 bādhyamāno 'stra-varṣeṇa raukmiṇeyo mahā-rathaḥ
10550223 sattvātmikāṁ mahā-vidyāṁ sarva-māyopamardinīm
10550231 tato gauhyaka-gāndharva-paiśācoraga-rākṣasīḥ
10550233 prāyuṅkta śataśo daityaḥ kārṣṇir vyadhamayat sa tāḥ
10550241 niśātam asim udyamya sa-kirīṭaṁ sa-kuṇḍalam
10550243 śambarasya śiraḥ kāyāt tāmra-śmaśrv ojasāharat
10550251 ākīryamāṇo divi-jaiḥ stuvadbhiḥ kusumotkaraiḥ
10550253 bhāryayāmbara-cāriṇyā puraṁ nīto vihāyasā
10550261 antaḥ-pura-varaṁ rājan lalanā-śata-saṅkulam
10550263 viveśa patnyā gaganād vidyuteva balāhakaḥ
10550271 taṁ dṛṣṭvā jalada-śyāmaṁ pīta-kauśeya-vāsasam
10550273 pralamba-bāhuṁ tāmrākṣaṁ su-smitaṁ rucirānanam
10550281 sv-alaṅkṛta-mukhāmbhojaṁ nīla-vakrālakālibhiḥ
10550283 kṛṣṇaṁ matvā striyo hrītā nililyus tatra tatra ha
10550291 avadhārya śanair īṣad vailakṣaṇyena yoṣitaḥ
10550293 upajagmuḥ pramuditāḥ sa-strī ratnaṁ su-vismitāḥ
10550301 atha tatrāsitāpāṅgī vaidarbhī valgu-bhāṣiṇī
10550303 asmarat sva-sutaṁ naṣṭaṁ sneha-snuta-payodharā
10550311 ko nv ayam nara-vaidūryaḥ kasya vā kamalekṣaṇaḥ
10550313 dhṛtaḥ kayā vā jaṭhare keyaṁ labdhā tv anena vā
10550321 mama cāpy ātmajo naṣṭo nīto yaḥ sūtikā-gṛhāt
10550323 etat-tulya-vayo-rūpo yadi jīvati kutracit
10550331 kathaṁ tv anena samprāptaṁ sārūpyaṁ śārṅga-dhanvanaḥ
10550333 ākṛtyāvayavair gatyā svara-hāsāvalokanaiḥ
10550341 sa eva vā bhaven nūnaṁ yo me garbhe dhṛto 'rbhakaḥ
10550343 amuṣmin prītir adhikā vāmaḥ sphurati me bhujaḥ
10550351 evaṁ mīmāṁsamaṇāyāṁ vaidarbhyāṁ devakī-sutaḥ
10550353 devaky-ānakadundubhyām uttamaḥ-śloka āgamat
10550361 vijñātārtho 'pi bhagavāṁs tūṣṇīm āsa janārdanaḥ
10550363 nārado 'kathayat sarvaṁ śambarāharaṇādikam
10550371 tac chrutvā mahad āścaryaṁ kṛṣṇāntaḥ-pura-yoṣitaḥ
10550373 abhyanandan bahūn abdān naṣṭaṁ mṛtam ivāgatam
10550381 devakī vasudevaś ca kṛṣṇa-rāmau tathā striyaḥ
10550383 dampatī tau pariṣvajya rukmiṇī ca yayur mudam
10550391 naṣṭaṁ pradyumnam āyātam ākarṇya dvārakaukasaḥ
10550393 aho mṛta ivāyāto bālo diṣṭyeti hābruvan
10550401 yaṁ vai muhuḥ pitṛ-sarūpa-nijeśa-bhāvās
10550402 tan-mātaro yad abhajan raha-rūḍha-bhāvāḥ
10550403 citraṁ na tat khalu ramāspada-bimba-bimbe
10550404 kāme smare 'kṣa-viṣaye kim utānya-nāryaḥ
10560010 śrī-śuka uvāca
10560011 satrājitaḥ sva-tanayāṁ kṛṣṇāya kṛta-kilbiṣaḥ
10560013 syamantakena maṇinā svayam udyamya dattavān
10560020 śrī-rājovāca
10560021 satrājitaḥ kim akarod brahman kṛṣṇasya kilbiṣaḥ
10560023 syamantakaḥ kutas tasya kasmād dattā sutā hareḥ
10560030 śrī-śuka uvāca
10560031 āsīt satrājitaḥ sūryo bhaktasya paramaḥ sakhā
10560033 prītas tasmai maṇiṁ prādāt sa ca tuṣṭaḥ syamantakam
10560041 sa taṁ bibhran maṇiṁ kaṇṭhe bhrājamāno yathā raviḥ
10560043 praviṣṭo dvārakāṁ rājan tejasā nopalakṣitaḥ
10560051 taṁ vilokya janā dūrāt tejasā muṣṭa-dṛṣṭayaḥ
10560053 dīvyate 'kṣair bhagavate śaśaṁsuḥ sūrya-śaṅkitāḥ
10560061 nārāyaṇa namas te 'stu śaṅkha-cakra-gadā-dhara
10560063 dāmodarāravindākṣa govinda yadu-nandana
10560071 eṣa āyāti savitā tvāṁ didṛkṣur jagat-pate
10560073 muṣṇan gabhasti-cakreṇa nṛṇāṁ cakṣūṁṣi tigma-guḥ
10560081 nanv anvicchanti te mārgaṁ trī-lokyāṁ vibudharṣabhāḥ
10560083 jñātvādya gūḍhaṁ yaduṣu draṣṭuṁ tvāṁ yāty ajaḥ prabho
10560090 śrī-śuka uvāca
10560091 niśamya bāla-vacanaṁ prahasyāmbuja-locanaḥ
10560093 prāha nāsau ravir devaḥ satrājin maṇinā jvalan
10560101 satrājit sva-gṛhaṁ śrīmat kṛta-kautuka-maṅgalam
10560103 praviśya deva-sadane maṇiṁ viprair nyaveśayat
10560111 dine dine svarṇa-bhārān aṣṭau sa sṛjati prabho
10560113 durbhikṣa-māry-ariṣṭāni sarpādhi-vyādhayo 'śubhāḥ
10560115 na santi māyinas tatra yatrāste 'bhyarcito maṇiḥ
10560121 sa yācito maṇiṁ kvāpi yadu-rājāya śauriṇā
10560123 naivārtha-kāmukaḥ prādād yācñā-bhaṅgam atarkayan
10560131 tam ekadā maṇiṁ kaṇṭhe pratimucya mahā-prabham
10560133 praseno hayam āruhya mṛgāyāṁ vyacarad vane
10560141 prasenaṁ sa-hayaṁ hatvā maṇim ācchidya keśarī
10560143 giriṁ viśan jāmbavatā nihato maṇim icchatā
10560151 so 'pi cakre kumārasya maṇiṁ krīḍanakaṁ bile
10560153 apaśyan bhrātaraṁ bhrātā satrājit paryatapyata
10560161 prāyaḥ kṛṣṇena nihato maṇi-grīvo vanaṁ gataḥ
10560163 bhrātā mameti tac chrutvā karṇe karṇe 'japan janāḥ
10560171 bhagavāṁs tad upaśrutya duryaśo liptam ātmani
10560173 mārṣṭuṁ prasena-padavīm anvapadyata nāgaraiḥ
10560181 hataṁ prasenaṁ aśvaṁ ca vīkṣya keśariṇā vane
10560183 taṁ cādri-pṛṣṭhe nihatam ṛkṣeṇa dadṛśur janāḥ
10560191 ṛkṣa-rāja-bilaṁ bhīmam andhena tamasāvṛtam
10560193 eko viveśa bhagavān avasthāpya bahiḥ prajāḥ
10560201 tatra dṛṣṭvā maṇi-preṣṭhaṁ bāla-krīḍanakaṁ kṛtam
10560203 hartuṁ kṛta-matis tasminn avatasthe 'rbhakāntike
10560211 tam apūrvaṁ naraṁ dṛṣṭvā dhātrī cukrośa bhīta-vat
10560213 tac chrutvābhyadravat kruddho jāmbavān balināṁ varaḥ
10560221 sa vai bhagavatā tena yuyudhe svāmīnātmanaḥ
10560223 puruṣam prākṛtaṁ matvā kupito nānubhāva-vit
10560231 dvandva-yuddhaṁ su-tumulam ubhayor vijigīṣatoḥ
10560233 āyudhāśma-drumair dorbhiḥ kravyārthe śyenayor iva
10560241 āsīt tad aṣṭā-vimśāham itaretara-muṣṭibhiḥ
10560243 vajra-niṣpeṣa-paruṣair aviśramam ahar-niśam
10560251 kṛṣṇa-muṣṭi-viniṣpāta niṣpiṣṭāṅgoru bandhanaḥ
10560253 kṣīṇa-sattvaḥ svinna-gātras tam āhātīva vismitaḥ
10560261 jāne tvāṁ saṛva-bhūtānāṁ prāṇa ojaḥ saho balam
10560263 viṣṇuṁ purāṇa-puruṣaṁ prabhaviṣṇum adhīśvaram
10560271 tvaṁ hi viśva-sṛjām sraṣṭā sṛṣṭānām api yac ca sat
10560273 kālaḥ kalayatām īśaḥ para ātmā tathātmanām
10560281 yasyeṣad-utkalita-roṣa-kaṭākṣa-mokṣair
10560282 vartmādiśat kṣubhita-nakra-timiṅgalo 'bdhiḥ
10560283 setuḥ kṛtaḥ sva-yaśa ujjvalitā ca laṅkā
10560284 rakṣaḥ-śirāṁsi bhuvi petur iṣu-kṣatāni
10560291 iti vijñāta-viijñānam ṛkṣa-rājānam acyutaḥ
10560293 vyājahāra mahā-rāja bhagavān devakī-sutaḥ
10560301 abhimṛśyāravindākṣaḥ pāṇinā śaṁ-kareṇa tam
10560303 kṛpayā parayā bhaktaṁ megha-gambhīrayā girā
10560311 maṇi-hetor iha prāptā vayam ṛkṣa-pate bilam
10560313 mithyābhiśāpaṁ pramṛjann ātmano maṇināmunā
10560321 ity uktaḥ svāṁ duhitaraṁ kanyāṁ jāmbavatīṁ mudā
10560323 arhaṇārtham sa maṇinā kṛṣṇāyopajahāra ha
10560331 adṛṣṭvā nirgamaṁ śaureḥ praviṣṭasya bilaṁ janāḥ
10560333 pratīkṣya dvādaśāhāni duḥkhitāḥ sva-puraṁ yayuḥ
10560341 niśamya devakī devī rakmiṇy ānakadundubhiḥ
10560343 suhṛdo jñātayo 'śocan bilāt kṛṣṇam anirgatam
10560351 satrājitaṁ śapantas te duḥkhitā dvārakaukasaḥ
10560353 upatasthuś candrabhāgāṁ durgāṁ kṛṣṇopalabdhaye
10560361 teṣāṁ tu devy-upasthānāt pratyādiṣṭāśiṣā sa ca
10560363 prādurbabhūva siddhārthaḥ sa-dāro harṣayan hariḥ
10560371 upalabhya hṛṣīkeśaṁ mṛtaṁ punar ivāgatam
10560373 saha patnyā maṇi-grīvaṁ sarve jāta-mahotsavāḥ
10560381 satrājitaṁ samāhūya sabhāyāṁ rāja-sannidhau
10560383 prāptiṁ cākhyāya bhagavān maṇiṁ tasmai nyavedayat
10560391 sa cāti-vrīḍito ratnaṁ gṛhītvāvāṅ-mukhas tataḥ
10560393 anutapyamāno bhavanam agamat svena pāpmanā
10560401 so 'nudhyāyaṁs tad evāghaṁ balavad-vigrahākulaḥ
10560403 kathaṁ mṛjāmy ātma-rajaḥ prasīded vācyutaḥ katham
10560411 kim kṛtvā sādhu mahyaṁ syān na śaped vā jano yathā
10560413 adīrgha-darśanaṁ kṣudraṁ mūḍhaṁ draviṇa-lolupam
10560421 dāsye duhitaraṁ tasmai strī-ratnaṁ ratnam eva ca
10560423 upāyo 'yaṁ samīcīnas tasya śāntir na cānyathā
10560431 evaṁ vyavasito buddhyā satrājit sva-sutāṁ śubhām
10560433 maṇiṁ ca svayam udyamya kṛṣṇāyopajahāra ha
10560441 tāṁ satyabhāmāṁ bhagavān upayeme yathā-vidhi
10560443 bahubhir yācitāṁ śīla-rūpaudārya-guṇānvitām
10560451 bhagavān āha na maṇiṁ pratīcchāmo vayaṁ nṛpa
10560453 tavāstāṁ deva-bhaktasya vayaṁ ca phala-bhāginaḥ
10570010 śrī-bādarāyaṇir uvāca
10570011 vijñātārtho 'pi govindo dagdhān ākarṇya pāṇḍavān
10570013 kuntīṁ ca kulya-karaṇe saha-rāmo yayau kurūn
10570021 bhīṣmaṁ kṛpaṁ sa viduraṁ gāndhārīṁ droṇam eva ca
10570023 tulya-duḥkhau ca saṅgamya hā kaṣṭam iti hocatuḥ
10570031 labdhvaitad antaraṁ rājan śatadhanvānam ūcatuḥ
10570033 akrūra-kṛtavarmāṇau maniḥ kasmān na gṛhyate
10570041 yo 'smabhyaṁ sampratiśrutya kanyā-ratnaṁ vigarhya naḥ
10570043 kṛṣṇāyādān na satrājit kasmād bhrātaram anviyāt
10570051 evaṁ bhinna-matis tābhyāṁ satrājitam asattamaḥ
10570053 śayānam avadhīl lobhāt sa pāpaḥ kṣīṇa jīvitaḥ
10570061 strīṇāṁ vikrośamānānāṁ krandantīnām anātha-vat
10570063 hatvā paśūn saunika-van maṇim ādāya jagmivān
10570071 satyabhāmā ca pitaraṁ hataṁ vīkṣya śucārpitā
10570073 vyalapat tāta tāteti hā hatāsmīti muhyatī
10570081 taila-droṇyāṁ mṛtaṁ prāsya jagāma gajasāhvayam
10570083 kṛṣṇāya viditārthāya taptācakhyau pitur vadham
10570091 tad ākarṇyeśvarau rājann anusṛtya nṛ-lokatām
10570093 aho naḥ paramaṁ kaṣṭam ity asrākṣau vilepatuḥ
10570101 āgatya bhagavāṁs tasmāt sa-bhāryaḥ sāgrajaḥ puram
10570103 śatadhanvānam ārebhe hantuṁ hartuṁ maṇiṁ tataḥ
10570111 so 'pi kṛtodyamaṁ jñātvā bhītaḥ prāṇa-parīpsayā
10570113 sāhāyye kṛtavarmāṇam ayācata sa cābravīt
10570121 nāham īsvarayoḥ kuryāṁ helanaṁ rāma-kṛṣṇayoḥ
10570123 ko nu kṣemāya kalpeta tayor vṛjinam ācaran
10570131 kaṁsaḥ sahānugo 'pīto yad-dveṣāt tyājitaḥ śriyā
10570133 jarāsandhaḥ saptadaśa-saṁyugād viratho gataḥ
10570141 pratyākhyātaḥ sa cākrūraṁ pārṣṇi-grāham ayācata
10570143 so 'py āha ko virudhyeta vidvān īśvarayor balam
10570151 ya idaṁ līlayā viśvaṁ sṛjaty avati hanti ca
10570153 ceṣṭāṁ viśva-sṛjo yasya na vidur mohitājayā
10570161 yaḥ sapta-hāyanaḥ śailam utpāṭyaikena pāṇinā
10570163 dadhāra līlayā bāla ucchilīndhram ivārbhakaḥ
10570171 namas tasmai bhagavate kṛṣṇāyādbhuta-karmaṇe
10570173 anantāyādi-bhūtāya kūṭa-sthāyātmane namaḥ
10570181 pratyākhyātaḥ sa tenāpi śatadhanvā mahā-maṇim
10570183 tasmin nyasyāśvam āruhya śata-yojana-gaṁ yayau
10570191 garuḍa-dhvajam āruhya rathaṁ rāma-janārdanau
10570193 anvayātāṁ mahā-vegair aśvai rājan guru-druham
10570201 mithilāyām upavane visṛjya patitaṁ hayam
10570203 padbhyām adhāvat santrastaḥ kṛṣṇo 'py anvadravad ruṣā
10570211 padāter bhagavāṁs tasya padātis tigma-neminā
10570213 cakreṇa śira utkṛtya vāsasor vyacinon maṇim
10570221 alabdha-maṇir āgatya kṛṣṇa āhāgrajāntikam
10570223 vṛthā hataḥ śatadhanur maṇis tatra na vidyate
10570231 tata āha balo nūnaṁ sa maṇiḥ śatadhanvanā
10570233 kasmiṁścit puruṣe nyastas tam anveṣa puraṁ vraja
10570241 ahaṁ vaideham icchāmi draṣṭuṁ priyatamaṁ mama
10570243 ity uktvā mithilāṁ rājan viveśa yada-nandanaḥ
10570251 taṁ dṛṣṭvā sahasotthāya maithilaḥ prīta-mānasaḥ
10570253 arhayāṁ āsa vidhi-vad arhaṇīyaṁ samarhaṇaiḥ
10570261 uvāsa tasyāṁ katicin mithilāyāṁ samā vibhuḥ
10570263 mānitaḥ prīti-yuktena janakena mahātmanā
10570265 tato 'śikṣad gadāṁ kāle dhārtarāṣṭraḥ suyodhanaḥ
10570271 keśavo dvārakām etya nidhanaṁ śatadhanvanaḥ
10570273 aprāptiṁ ca maṇeḥ prāha priyāyāḥ priya-kṛd vibhuḥ
10570281 tataḥ sa kārayām āsa kriyā bandhor hatasya vai
10570283 sākaṁ suhṛdbhir bhagavān yā yāḥ syuḥ sāmparāyikīḥ
10570291 akrūraḥ kṛtavarmā ca śrutvā śatadhanor vadham
10570293 vyūṣatur bhaya-vitrastau dvārakāyāḥ prayojakau
10570301 akrūre proṣite 'riṣṭāny āsan vai dvārakaukasām
10570303 śārīrā mānasās tāpā muhur daivika-bhautikāḥ
10570311 ity aṅgopadiśanty eke vismṛtya prāg udāhṛtam
10570313 muni-vāsa-nivāse kiṁ ghaṭetāriṣṭa-darśanam
10570321 deve 'varṣati kāśīśaḥ śvaphalkāyāgatāya vai
10570323 sva-sutāṁ gāṇdinīṁ prādāt tato 'varṣat sma kāśiṣu
10570331 tat-sutas tat-prabhāvo 'sāv akrūro yatra yatra ha
10570333 devo 'bhivarṣate tatra nopatāpā na mārīkāḥ
10570341 iti vṛddha-vacaḥ śrutvā naitāvad iha kāraṇam
10570343 iti matvā samānāyya prāhākrūraṁ janārdanaḥ
10570351 pūjayitvābhibhāṣyainaṁ kathayitvā priyāḥ kathāḥ
10570353 vijñatākhila-citta jñaḥ smayamāna uvāca ha
10570361 nanu dāna-pate nyastas tvayy āste śatadhanvanā
10570363 syamantako maniḥ śrīmān viditaḥ pūrvam eva naḥ
10570371 satrājito 'napatyatvād gṛhṇīyur duhituḥ sutāḥ
10570373 dāyaṁ ninīyāpaḥ piṇḍān vimucyarṇaṁ ca śeṣitam
10570381 tathāpi durdharas tv anyais tvayy āstāṁ su-vrate maṇiḥ
10570383 kintu mām agrajaḥ samyaṅ na pratyeti maṇiṁ prati
10570391 darśayasva mahā-bhāga bandhūnāṁ śāntim āvaha
10570393 avyucchinnā makhās te 'dya vartante rukma-vedayaḥ
10570401 evaṁ sāmabhir ālabdhaḥ śvaphalka-tanayo maṇim
10570403 ādāya vāsasācchannaḥ dadau sūrya-sama-prabham
10570411 syamantakaṁ darśayitvā jñātibhyo raja ātmanaḥ
10570413 vimṛjya maṇinā bhūyas tasmai pratyarpayat prabhuḥ
10570421 yas tv etad bhagavata īśvarasya viṣṇor
10570422 vīryāḍhyaṁ vṛjina-haraṁ su-maṅgalaṁ ca
10570423 ākhyānaṁ paṭhati śṛṇoty anusmared vā
10570424 duṣkīrtiṁ duritam apohya yāti śāntim
10580010 śrī-śuka uvāca
10580011 ekadā pāṇḍavān draṣṭuṁ pratītān puruṣottamaḥ
10580013 indraprasthaṁ gataḥ śṛīmān yuyudhānādibhir vṛtaḥ
10580021 dṛṣṭvā tam āgataṁ pārthā mukundam akhileśvaram
10580023 uttasthur yugapad vīrāḥ prāṇā mukhyam ivāgatam
10580031 pariṣvajyācyutaṁ vīrā aṅga-saṅga-hatainasaḥ
10580033 sānurāga-smitaṁ vaktraṁ vīkṣya tasya mudaṁ yayuḥ
10580041 yudhiṣṭhirasya bhīmasya kṛtvā pādābhivandanam
10580043 phālgunaṁ parirabhyātha yamābhyāṁ cābhivanditaḥ
10580051 paramāsana āsīnaṁ kṛṣṇā kṛṣṇam aninditā
10580053 navoḍhā vrīḍitā kiñcic chanair etyābhyavandata
10580061 tathaiva sātyakiḥ pārthaiḥ pūjitaś cābhivanditaḥ
10580063 niṣasādāsane 'nye ca pūjitāḥ paryupāsata
10580071 pṛthām samāgatya kṛtābhivādanas tayāti-hārdārdra-dṛśābhirambhitaḥ
10580073 āpṛṣṭavāṁs tāṁ kuśalaṁ saha-snuṣāṁ pitṛ-ṣvasāram paripṛṣṭa-bāndhavaḥ
10580081 tam āha prema-vaiklavya-ruddha-kaṇṭhāśru-locanā
10580083 smarantī tān bahūn kleśān kleśāpāyātma-darśanam
10580091 tadaiva kuśalaṁ no 'bhūt sa-nāthās te kṛtā vayam
10580093 jñatīn naḥ smaratā kṛṣṇa bhrātā me preṣitas tvayā
10580101 na te 'sti sva-para-bhrāntir viśvasya suhṛd-ātmanaḥ
10580103 tathāpi smaratāṁ śaśvat kleśān haṁsi hṛdi sthitaḥ
10580110 yudhiṣṭhira uvāca
10580111 kiṁ na ācaritaṁ śreyo na vedāham adhīśvara
10580113 yogeśvarāṇāṁ durdarśo yan no dṛṣṭaḥ ku-medhasām
10580121 iti vai vārṣikān māsān rājñā so 'bhyarthitaḥ sukham
10580123 janayan nayanānandam indraprasthaukasāṁ vibhuḥ
10580131 ekadā ratham āruhya vijayo vānara-dhvajam
10580133 gāṇḍīvaṁ dhanur ādāya tūṇau cākṣaya-sāyakau
10580141 sākaṁ kṛṣṇena sannaddho vihartuṁ vipinaṁ mahat
10580143 bahu-vyāla-mṛgākīrṇaṁ prāviśat para-vīra-hā
10580151 tatrāvidhyac charair vyāghrān śūkarān mahiṣān rurūn
10580153 śarabhān gavayān khaḍgān hariṇān śaśa-śallakān
10580161 tān ninyuḥ kiṅkarā rājñe medhyān parvaṇy upāgate
10580163 tṛṭ-parītaḥ pariśrānto bibhatsur yamunām agāt
10580171 tatropaspṛśya viśadaṁ pītvā vāri mahā-rathau
10580173 kṛṣṇau dadṛśatuḥ kanyāṁ carantīṁ cāru-darśanām
10580181 tām āsādya varārohāṁ su-dvijāṁ rucirānanām
10580183 papraccha preṣitaḥ sakhyā phālgunaḥ pramadottamām
10580191 kā tvaṁ kasyāsi su-śroṇi kuto vā kiṁ cikīrṣasi
10580193 manye tvāṁ patim icchantīṁ sarvaṁ kathaya śobhane
10580200 śrī-kālindy uvāca
10580201 ahaṁ devasya savitur duhitā patim icchatī
10580203 viṣṇuṁ vareṇyaṁ vara-daṁ tapaḥ paramam āsthitaḥ
10580211 nānyaṁ patiṁ vṛṇe vīra tam ṛte śrī-niketanam
10580213 tuṣyatāṁ me sa bhagavān mukundo 'nātha-saṁśrayaḥ
10580221 kālindīti samākhyātā vasāmi yamunā-jale
10580223 nirmite bhavane pitrā yāvad acyuta-darśanam
10580231 tathāvadad guḍākeśo vāsudevāya so 'pi tām
10580233 ratham āropya tad-vidvān dharma-rājam upāgamat
10580241 yadaiva kṛṣṇaḥ sandiṣṭaḥ pārthānāṁ paramādbutam
10580243 kārayām āsa nagaraṁ vicitraṁ viśvakarmaṇā
10580251 bhagavāṁs tatra nivasan svānāṁ priya-cikīrṣayā
10580253 agnaye khāṇḍavaṁ dātum arjunasyāsa sārathiḥ
10580261 so 'gnis tuṣṭo dhanur adād dhayān śvetān rathaṁ nṛpa
10580263 arjunāyākṣayau tūṇau varma cābhedyam astribhiḥ
10580271 mayaś ca mocito vahneḥ sabhāṁ sakhya upāharat
10580273 yasmin duryodhanasyāsīj jala-sthala-dṛśi-bhramaḥ
10580281 sa tena samanujñātaḥ suhṛdbhiś cānumoditaḥ
10580283 āyayau dvārakāṁ bhūyaḥ sātyaki-pramakhair vṛtaḥ
10580291 athopayeme kālindīṁ su-puṇya-rtv-ṛkṣa ūrjite
10580293 vitanvan paramānandaṁ svānāṁ parama-maṅgalaḥ
10580301 vindyānuvindyāv āvantyau duryodhana-vaśānugau
10580303 svayaṁ-vare sva-bhaginīṁ kṛṣṇe saktāṁ nyaṣedhatām
10580311 rājādhidevyās tanayāṁ mitravindāṁ pitṛ-ṣvasuḥ
10580313 prasahya hṛtavān kṛṣṇo rājan rājñāṁ prapaśyatām
10580321 nagnajin nāma kauśalya āsīd rājāti-dhārmikaḥ
10580323 tasya satyābhavat kanyā devī nāgnajitī nṛpa
10580331 na tāṁ śekur nṛpā voḍhum ajitvā sapta-go-vṛṣān
10580333 tīkṣṇa-śṛṅgān su-durdharṣān vīrya-gandhāsahān khalān
10580341 tāṁ śrutvā vṛṣa-jil-labhyāṁ bhagavān sātvatāṁ patiḥ
10580343 jagāma kauśalya-puraṁ sainyena mahatā vṛtaḥ
10580351 sa kośala-patiḥ prītaḥ pratyutthānāsanādibhiḥ
10580353 arhaṇenāpi guruṇā pūjayan pratinanditaḥ
10580361 varaṁ vilokyābhimataṁ samāgataṁ narendra-kanyā cakame ramā-patim
10580363 bhūyād ayaṁ me patir āśiṣo 'nalaḥ karotu satyā yadi me dhṛto vrataḥ
10580371 yat-pāda-paṅkaja-rajaḥ śirasā bibharti
10580372 śṛīr abya-jaḥ sa-giriśaḥ saha loka-pālaiḥ
10580373 līlā-tanuḥ sva-kṛta-setu-parīpsayā yaḥ
10580374 kāle 'dadhat sa bhagavān mama kena tuṣyet
10580381 arcitaṁ punar ity āha nārāyaṇa jagat-pate
10580383 ātmānandena pūrṇasya karavāṇi kim alpakaḥ
10580390 śrī-śuka uvāca
10580391 tam āha bhagavān hṛṣṭaḥ kṛtāsana-parigrahaḥ
10580393 megha-gambhīrayā vācā sa-smitaṁ kuru-nandana
10580400 śrī-bhagavān uvāca
10580401 narendra yācñā kavibhir vigarhitā rājanya-bandhor nija-dharma-vartinaḥ
10580403 tathāpi yāce tava sauhṛdecchayā kanyāṁ tvadīyāṁ na hi śulka-dā vayam
10580410 śrī-rājovāca
10580411 ko 'nyas te 'bhyadhiko nātha kanyā-vara ihepsitaḥ
10580413 guṇaika-dhāmno yasyāṅge śrīr vasaty anapāyinī
10580421 kintv asmābhiḥ kṛtaḥ pūrvaṁ samayaḥ sātvatarṣabha
10580423 puṁsāṁ vīrya-parīkṣārthaṁ kanyā-vara-parīpsayā
10580431 saptaite go-vṛṣā vīra durdāntā duravagrahāḥ
10580433 etair bhagnāḥ su-bahavo bhinna-gātrā nṛpātmajāḥ
10580441 yad ime nigṛhītāḥ syus tvayaiva yadu-nandana
10580443 varo bhavān abhimato duhitur me śriyaḥ-pate
10580451 evaṁ samayam ākarṇya baddhvā parikaraṁ prabhuḥ
10580453 ātmānaṁ saptadhā kṛtvā nyagṛhṇāl līlayaiva tān
10580461 baddhvā tān dāmabhiḥ śaurir bhagna-darpān hataujasaḥ
10580463 vyakarsal līlayā baddhān bālo dāru-mayān yathā
10580471 tataḥ prītaḥ sutāṁ rājā dadau kṛṣṇāya vismitaḥ
10580473 tāṁ pratyagṛhṇād bhagavān vidhi-vat sadṛśīṁ prabhuḥ
10580481 rāja-patnyaś ca duhituḥ kṛṣṇaṁ labdhvā priyaṁ patim
10580483 lebhire paramānandaṁ jātaś ca paramotsavaḥ
10580491 śaṅkha-bhery-ānakā nedur gīta-vādya-dvijāśiṣaḥ
10580493 narā nāryaḥ pramuditāḥ suvāsaḥ-srag-alaṅkṛtāḥ
10580501 daśa-dhenu-sahasrāṇi pāribarham adād vibhuḥ
10580503 yuvatīnāṁ tri-sāhasraṁ niṣka-grīva-suvāsasam
10580511 nava-nāga-sahasrāṇi nāgāc chata-guṇān rathān
10580513 rathāc chata-guṇān aśvān aśvāc chata-guṇān narān
10580521 dampatī ratham āropya mahatyā senayā vṛtau
10580523 sneha-praklinna-hṛdayo yāpayām āsa kośalaḥ
10580531 śrutvaitad rurudhur bhūpā nayantaṁ pathi kanyakām
10580533 bhagna-vīryāḥ su-durmarṣā yadubhir go-vṛṣaiḥ purā
10580541 tān asyataḥ śara-vrātān bandhu-priya-kṛd arjunaḥ
10580543 gāṇḍīvī kālayām āsa siṁhaḥ kṣudra-mṛgān iva
10580551 pāribarham upāgṛhya dvārakām etya satyayā
10580553 reme yadūnām ṛṣabho bhagavān devakī-sutaḥ
10580561 śrutakīrteḥ sutāṁ bhadrāṁ upayeme pitṛ-ṣvasuḥ
10580563 kaikeyīṁ bhrātṛbhir dattāṁ kṛṣṇaḥ santardanādibhiḥ
10580571 sutāṁ ca madrādhipater lakṣmaṇāṁ lakṣaṇair yatām
10580573 svayaṁ-vare jahāraikaḥ sa suparṇaḥ sudhām iva
10580581 anyāś caivaṁ-vidhā bhāryāḥ kṛṣṇasyāsan sahasraśaḥ
10580583 bhaumaṁ hatvā tan-nirodhād āhṛtāś cāru-darśanāḥ
10590011 śrī-rājovāca yathā hato bhagavatā bhaumo yene ca tāḥ striyaḥ
10590013 niruddhā etad ācakṣva vikramaṁ śārṅga-dhanvanaḥ
10590020 śrī-śuka uvāca
10590021 indreṇa hṛta-chatreṇa hṛta-kuṇḍala-bandhunā
10590023 hṛtāmarādri-sthānena jñāpito bhauma-ceṣṭitam
10590031 sa-bhāryo garuḍārūḍhaḥ prāg-jyotiṣa-puraṁ yayau
10590033 giri-durgaiḥ śastra-durgair jalāgny-anila-durgamam
10590035 mura-pāśāyutair ghorair dṛḍhaiḥ sarvata āvṛtam
10590041 gadayā nirbibhedādrīn śastra-durgāṇi sāyakaiḥ
10590043 cakreṇāgniṁ jalaṁ vāyuṁ mura-pāśāṁs tathāsinā
10590051 śaṅkha-nādena yantrāṇi hṛdayāni manasvinām
10590053 prākāraṁ gadayā gurvyā nirbibheda gadādharaḥ
10590061 pāñcajanya-dhvaniṁ śrutvā yugāntaśani-bhīṣaṇam
10590063 muraḥ śayāna uttasthau daityaḥ pañca-śirā jalāt
10590071 tri-śūlam udyamya su-durnirīkṣaṇo yugānta-sūryānala-rocir ulbaṇaḥ
10590073 grasaṁs tri-lokīm iva pañcabhir mukhair abhyadravat tārkṣya-sutaṁ yathoragaḥ
10590081 āvidhya śūlaṁ tarasā garutmate nirasya vaktrair vyanadat sa pañcabhiḥ
10590083 sa rodasī sarva-diśo 'mbaraṁ mahān āpūrayann aṇḍa-kaṭāham āvṛṇot
10590091 tadāpatad vai tri-śikhaṁ garutmate hariḥ śarābhyām abhinat tridhojasā
10590093 mukheṣu taṁ cāpi śarair atāḍayat tasmai gadāṁ so 'pi ruṣā vyamuñcata
10590101 tām āpatantīṁ gadayā gadāṁ mṛdhe gadāgrajo nirbibhide sahasradhā
10590103 udyamya bāhūn abhidhāvato 'jitaḥ śirāṁsi cakreṇa jahāra līlayā
10590111 vyasuḥ papātāmbhasi kṛtta-śīrṣo nikṛtta-śṛṅgo 'drir ivendra-tejasā
10590113 tasyātmajāḥ sapta pitur vadhāturāḥ pratikriyāmarṣa-juṣaḥ samudyatāḥ
10590121 tāmro 'ntarikṣaḥ śravaṇo vibhāvasur
10590122 vasur nabhasvān aruṇaś ca saptamaḥ
10590123 pīṭhaṁ puraskṛtya camū-patiṁ mṛdhe
10590124 bhauma-prayuktā niragan dhṛtāyudhāḥ
10590131 prāyuñjatāsādya śarān asīn gadāḥ śakty-ṛṣṭi-śūlāny ajite ruṣolbaṇāḥ
10590133 tac-chastra-kūṭaṁ bhagavān sva-mārgaṇair amogha-vīryas tilaśaś cakarta ha
10590141 tān pīṭha-mukhyān anayad yama-kṣayaṁ
10590142 nikṛtta-śīrṣoru-bhujāṅghri-varmaṇaḥ
10590143 svānīka-pān acyuta-cakra-sāyakais
10590144 tathā nirastān narako dharā-sutaḥ
10590145 nirīkṣya durmarṣaṇa āsravan-madair
10590146 gajaiḥ payodhi-prabhavair nirākramāt
10590151 dṛṣṭvā sa-bhāryaṁ garuḍopari sthitaṁ
10590152 sūryopariṣṭāt sa-taḍid ghanaṁ yathā
10590153 kṛṣṇaṁ sa tasmai vyasṛjac chata-ghnīṁ
10590154 yodhāś ca sarve yugapac ca vivyadhuḥ
10590161 tad bhauma-sainyaṁ bhagavān gadāgrajo
10590162 vicitra-vājair niśitaiḥ śilīmukhaiḥ
10590163 nikṛtta-bāhūru-śirodhra-vigrahaṁ
10590164 cakāra tarhy eva hatāśva-kuñjaram
10590171 yāni yodhaiḥ prayuktāni śastrāstrāṇi kurūdvaha
10590173 haris tāny acchinat tīkṣṇaiḥ śarair ekaikaśas trībhiḥ
10590181 uhyamānaḥ suparṇena pakṣābhyāṁ nighnatā gajān
10590183 gurutmatā hanyamānās tuṇḍa-pakṣa-nakher gajāḥ
10590191 puram evāviśann ārtā narako yudhy ayudhyata
10590201 dṛṣṭvā vidrāvitaṁ sainyaṁ garuḍenārditaṁ svakaṁ
10590203 taṁ bhaumaḥ prāharac chaktyā vajraḥ pratihato yataḥ
10590205 nākampata tayā viddho mālāhata iva dvipaḥ
10590211 śūlaṁ bhaumo 'cyutaṁ hantum ādade vitathodyamaḥ
10590213 tad-visargāt pūrvam eva narakasya śiro hariḥ
10590215 apāharad gaja-sthasya cakreṇa kṣura-neminā
10590221 sa-kuṇḍalaṁ cāru-kirīṭa-bhūṣaṇaṁ babhau pṛthivyāṁ patitam samujjvalam
10590223 ha heti sādhv ity ṛṣayaḥ sureśvarā mālyair mukundaṁ vikiranta īdire
10590231 tataś ca bhūḥ kṛṣṇam upetya kuṇḍale
10590232 pratapta-jāmbūnada-ratna-bhāsvare
10590233 sa-vaijayantyā vana-mālayārpayat
10590234 prācetasaṁ chatram atho mahā-maṇim
10590241 astauṣīd atha viśveśaṁ devī deva-varārcitam
10590243 prāñjaliḥ praṇatā rājan bhakti-pravaṇayā dhiyā
10590250 bhūmir uvāca
10590251 namas te deva-deveśa śaṅkha-cakra-gadā-dhara
10590253 bhaktecchopātta-rūpāya paramātman namo 'stu te
10590261 namaḥ paṅkaja-nābhāya namaḥ paṅkaja-māline
10590263 namaḥ paṅkaja-netrāya namas tepaṅkajāṅghraye
10590271 namo bhagavate tubhyaṁ vāsudevāya viṣṇave
10590273 puruṣāyādi-bījāya pūrṇa-bodhāya te namaḥ
10590281 ajāya janayitre 'sya brahmaṇe 'nanta-śaktaye
10590283 parāvarātman bhūtātman paramātman namo 'stu te
10590291 tvaṁ vai sisṛkṣur aja utkaṭaṁ prabho
10590292 tamo nirodhāya bibharṣy asaṁvṛtaḥ
10590293 sthānāya sattvaṁ jagato jagat-pate
10590294 kālaḥ pradhānaṁ puruṣo bhavān paraḥ
10590301 ahaṁ payo jyotir athānilo nabho mātrāṇi devā mana indriyāṇi
10590303 kartā mahān ity akhilaṁ carācaraṁ tvayy advitīye bhagavan ayaṁ bhramaḥ
10590311 tasyātmajo 'yaṁ tava pāda-paṅkajaṁ bhītaḥ prapannārti-haropasāditaḥ
10590313 tat pālayainaṁ kuru hasta-paṅkajaṁ śirasy amuṣyākhila-kalmaṣāpaham
10590320 śrī-śuka uvāca
10590321 iti bhūmy-arthito vāgbhir bhagavān bhakti-namrayā
10590323 dattvābhayaṁ bhauma-gṛham prāviśat sakalarddhimat
10590331 tatra rājanya-kanyānāṁ ṣaṭ-sahasrādhikāyutam
10590333 bhaumāhṛtānāṁ vikramya rājabhyo dadṛśe hariḥ
10590341 tam praviṣṭaṁ striyo vīkṣya nara-varyaṁ vimohitāḥ
10590343 manasā vavrire 'bhīṣṭaṁ patiṁ daivopasāditam
10590351 bhūyāt patir ayaṁ mahyaṁ dhātā tad anumodatām
10590353 iti sarvāḥ pṛthak kṛṣṇe bhāvena hṛdayaṁ dadhuḥ
10590361 tāḥ prāhiṇod dvāravatīṁ su-mṛṣṭa-virajo-'mbarāḥ
10590363 nara-yānair mahā-kośān rathāśvān draviṇaṁ mahāt
10590371 airāvata-kulebhāṁś ca catur-dantāṁs tarasvinaḥ
10590373 pāṇḍurāṁś ca catuḥ-ṣaṣṭiṁ prerayām āsa keśavaḥ
10590381 gatvā surendra-bhavanaṁ dattvādityai ca kuṇḍale
10590383 pūjitas tridaśendreṇa mahendryāṇyā ca sa-priyaḥ
10590391 codito bhāryayotpāṭya pārījātaṁ garutmati
10590393 āropya sendrān vibudhān nirjityopānayat puram
10590401 sthāpitaḥ satyabhāmāyā gṛhodyānopaśobhanaḥ
10590403 anvagur bhramarāḥ svargāt tad-gandhāsava-lampaṭāḥ
10590411 yayāca ānamya kirīṭa-koṭibhiḥ pādau spṛśann acyutam artha-sādhanam
10590413 siddhārtha etena vigṛhyate mahān aho surāṇāṁ ca tamo dhig āḍhyatām
10590421 atho muhūrta ekasmin nānāgāreṣu tāḥ striyaḥ
10590423 yathopayeme bhagavān tāvad-rūpa-dharo 'vyayaḥ
10590431 gṛheṣu tāsām anapāyy atarka-kṛn nirasta-sāmyātiśayeṣv avasthitaḥ
10590433 reme ramābhir nija-kāma-sampluto yathetaro gārhaka-medhikāṁś caran
10590441 itthaṁ ramā-patim avāpya patiṁ striyas tā
10590442 brahmādayo 'pi na viduḥ padavīṁ yadīyām
10590443 bhejur mudāviratam edhitayānurāga
10590444 hāsāvaloka-nava-saṅgama-jalpa-lajjāḥ
10590451 pratyudgamāsana-varārhaṇa-pada-śauca-
10590452 tāmbūla-viśramaṇa-vījana-gandha-mālyaiḥ
10590453 keśa-prasāra-śayana-snapanopahāryaiḥ
10590454 dāsī-śatā api vibhor vidadhuḥ sma dāsyam
10600010 śrī-bādarāyaṇir uvāca
10600011 karhicit sukham āsīnaṁ sva-talpa-sthaṁ jagad-gurum
10600013 patiṁ paryacarad bhaiṣmī vyajanena sakhī-janaiḥ
10600021 yas tv etal līlayā viśvaṁ sṛjaty atty avatīśvaraḥ
10600023 sa hi jātaḥ sva-setūnāṁ gopīthāya yaduṣv ajaḥ
10600031 tasmin antar-gṛhe bhrājan-muktā-dāma-vilambinā
10600033 virājite vitānena dīpair maṇi-mayair api
10600041 mallikā-dāmabhiḥ puṣpair dvirepha-kula-nādite
10600043 jāla-randhra-praviṣṭaiś ca gobhiś candramaso 'malaiḥ
10600051 pārijāta-vanāmoda-vāyunodyāna-śālinā
10600053 dhūpair aguru-jai rājan jāla-randhra-vinirgataiḥ
10600061 payaḥ-phena-nibhe śubhre paryaṅke kaśipūttame
10600063 upatasthe sukhāsīnaṁ jagatām īśvaraṁ patim
10600071 vāla-vyajanam ādāya ratna-daṇḍaṁ sakhī-karāt
10600073 tena vījayatī devī upāsāṁ cakra īśvaram
10600081 sopācyutaṁ kvaṇayatī maṇi-nūpurābhyāṁ
10600082 reje 'ṅgulīya-valaya-vyajanāgra-hastā
10600083 vastrānta-gūḍha-kuca-kuṅkuma-śoṇa-hāra-
10600084 bhāsā nitamba-dhṛtayā ca parārdhya-kāñcyā
10600091 tāṁ rūpiṇīṁ śrīyam ananya-gatiṁ nirīkṣya
10600092 yā līlayā dhṛta-tanor anurūpa-rūpā
10600093 prītaḥ smayann alaka-kuṇḍala-niṣka-kaṇṭha-
10600094 vaktrollasat-smita-sudhāṁ harir ābabhāṣe
10600100 śrī-bhagavān uvāca
10600101 rāja-putrīpsitā bhūpair loka-pāla-vibhūtibhiḥ
10600103 mahānubhāvaiḥ śrīmadbhī rūpaudārya-balorjitaiḥ
10600111 tān prāptān arthino hitvā caidyādīn smara-durmadān
10600113 dattā bhrātrā sva-pitrā ca kasmān no vavṛṣe 'samān
10600121 rājabhyo bibhyataḥ su-bhru samudraṁ śaraṇaṁ gatān
10600123 balavadbhiḥ kṛta-dveṣān prāyas tyakta-nṛpāsanān
10600131 aspaṣṭa-vartmanām puṁsām aloka-patham īyuṣām
10600133 āsthitāḥ padavīṁ su-bhru prāyaḥ sīdanti yoṣitaḥ
10600141 niṣkiñcanā vayaṁ śaśvan niṣkiñcana-jana-priyāḥ
10600143 tasmā tprāyeṇa na hy āḍhyā māṁ bhajanti su-madhyame
10600151 yayor ātma-samaṁ vittaṁ janmaiśvaryākṛtir bhavaḥ
10600153 tayor vivāho maitrī ca nottamādhamayoḥ kvacit
10600161 vaidarbhy etad avijñāya tvayādīrgha-samīkṣayā
10600163 vṛtā vayaṁ guṇair hīnā bhikṣubhiḥ ślāghitā mudhā
10600171 athātmano 'nurūpaṁ vai bhajasva kṣatriyarṣabham
10600173 yena tvam āśiṣaḥ satyā ihāmutra ca lapsyase
10600181 caidya-śālva-jarāsandha dantavakrādayo nṛpāḥ
10600183 mama dviṣanti vāmoru rukmī cāpi tavāgrajaḥ
10600191 teṣāṁ vīrya-madāndhānāṁ dṛptānāṁ smaya-nuttaye
10600193 ānitāsi mayā bhadre tejopaharatāsatām
10600201 udāsīnā vayaṁ nūnaṁ na stry-apatyārtha-kāmukāḥ
10600203 ātma-labdhyāsmahe pūrṇā gehayor jyotir-akriyāḥ
10600210 śrī-śuka uvāca
10600211 etāvad uktvā bhagavān ātmānaṁ vallabhām iva
10600213 manyamānām aviśleṣāt tad-darpa-ghna upāramat
10600221 iti trilokeśa-pates tadātmanaḥ priyasya devy aśruta-pūrvam apriyam
10600223 āśrutya bhītā hṛdi jāta-vepathuś cintāṁ durantāṁ rudatī jagāma ha
10600231 padā su-jātena nakhāruṇa-śrīyā bhuvaṁ likhanty aśrubhir añjanāsitaiḥ
10600233 āsiñcatī kuṅkuma-rūṣitau stanau tasthāv adho-mukhy ati-duḥkha-ruddha-vāk
10600241 tasyāḥ su-duḥkha-bhaya-śoka-vinaṣṭa-buddher
10600242 hastāc chlathad-valayato vyajanaṁ papāta
10600243 dehaś ca viklava-dhiyaḥ sahasaiva muhyan
10600244 rambheva vāyu-vihato pravikīrya keśān
10600251 tad dṛṣṭvā bhagavān kṛṣṇaḥ priyāyāḥ prema-bandhanam
10600253 hāsya-prauḍhim ajānantyāḥ karuṇaḥ so 'nvakampata
10600261 paryaṅkād avaruhyāśu tām utthāpya catur-bhujaḥ
10600263 keśān samuhya tad-vaktraṁ prāmṛjat padma-pāṇinā
10600271 pramṛjyāśru-kale netre stanau copahatau śucā
10600273 āśliṣya bāhunā rājan ananya-viṣayāṁ satīm
10600281 sāntvayām āsa sāntva-jñaḥ kṛpayā kṛpaṇāṁ prabhuḥ
10600283 hāsya-prauḍhi-bhramac-cittām atad-arhāṁ satāṁ gatiḥ
10600290 śrī-bhagavān uvāca
10600291 mā mā vaidarbhy asūyethā jāne tvāṁ mat-parāyaṇām
10600293 tvad-vacaḥ śrotu-kāmena kṣvelyācaritam aṅgane
10600301 mukhaṁ ca prema-saṁrambha-sphuritādharam īkṣitum
10600303 kaṭā-kṣepāruṇāpāṅgaṁ sundara-bhru-kuṭī-taṭam
10600311 ayaṁ hi paramo lābho gṛheṣu gṛha-medhinām
10600313 yan narmair īyate yāmaḥ priyayā bhīru bhāmini
10600320 śrī-śuka uvāca
10600321 saivaṁ bhagavatā rājan vaidarbhī parisāntvitā
10600323 jñātvā tat-parihāsoktiṁ priya-tyāga-bhayaṁ jahau
10600331 babhāṣa ṛṣabhaṁ puṁsāṁ vīkṣantī bhagavan-mukham
10600333 sa-vrīḍa-hāsa-rucira-snigdhāpāṅgena bhārata
10600340 śrī-rukmiṇy uvāca
10600341 nanv evam etad aravinda-vilocanāha yad vai bhavān bhagavato 'sadṛśī vibhūmnaḥ
10600343 kva sve mahimny abhirato bhagavāṁs try-adhīśaḥ kvāhaṁ guṇa-prakṛtir ajña-gṛhīta-pādā
10600351 satyaṁ bhayād iva guṇebhya urukramāntaḥ
10600352 śete samudra upalambhana-mātra ātmā
10600353 nityaṁ kad-indriya-gaṇaiḥ kṛta-vigrahas tvaṁ
10600354 tvat-sevakair nṛpa-padaṁ vidhutaṁ tamo 'ndham
10600361 tvat-pāda-padma-makaranda-juṣāṁ munīnāṁ
10600362 vartmāsphuṭaṁ nr-paśubhir nanu durvibhāvyam
10600363 yasmād alaukikam ivehitam īśvarasya
10600364 bhūmaṁs tavehitam atho anu ye bhavantam
10600371 niṣkiñcano nanu bhavān na yato 'sti kiñcid
10600372 yasmai baliṁ bali-bhujo 'pi haranty ajādyāḥ
10600373 na tvā vidanty asu-tṛpo 'ntakam āḍhyatāndhāḥ
10600374 preṣṭho bhavān bali-bhujām api te 'pi tubhyam
10600381 tvaṁ vai samasta-puruṣārtha-mayaḥ phalātmā
10600382 yad-vāñchayā su-matayo visṛjanti kṛtsnam
10600383 teṣāṁ vibho samucito bhavataḥ samājaḥ
10600384 puṁsaḥ striyāś ca ratayoḥ sukha-duḥkhinor na
10600391 tvaṁ nyasta-daṇḍa-munibhir gaditānubhāva
10600392 ātmātma-daś ca jagatām iti me vṛto 'si
10600393 hitvā bhavad-bhruva udīrita-kāla-vega-
10600394 dhvastāśiṣo 'bja-bhava-nāka-patīn kuto 'nye
10600401 jāḍyaṁ vacas tava gadāgraja yas tu bhūpān
10600402 vidrāvya śārṅga-ninadena jahartha māṁ tvam
10600403 siṁho yathā sva-balim īśa paśūn sva-bhāgaṁ
10600404 tebhyo bhayād yad udadhiṁ śaraṇaṁ prapannaḥ
10600411 yad-vāñchayā nṛpa-śikhāmaṇayo 'nga-vainya-
10600412 jāyanta-nāhuṣa-gayādaya aikya-patyam
10600413 rājyaṁ visṛjya viviśur vanam ambujākṣa
10600414 sīdanti te 'nupadavīṁ ta ihāsthitāḥ kim
10600421 kānyaṁ śrayeta tava pāda-saroja-gandham
10600422 āghrāya san-mukharitaṁ janatāpavargam
10600423 lakṣmy-ālayaṁ tv avigaṇayya guṇālayasya
10600424 martyā sadoru-bhayam artha-viviita-dṛṣṭiḥ
10600431 taṁ tvānurūpam abhajaṁ jagatām adhīśam
10600432 ātmānam atra ca paratra ca kāma-pūram
10600433 syān me tavāṅghrir araṇaṁ sṛtibhir bhramantyā
10600434 yo vai bhajantam upayāty anṛtāpavargaḥ
10600441 tasyāḥ syur acyuta nṛpā bhavatopadiṣṭāḥ
10600442 strīṇāṁ gṛheṣu khara-go-śva-viḍāla-bhṛtyāḥ
10600443 yat-karṇa-mūlam an-karṣaṇa nopayāyād
10600444 yuṣmat-kathā mṛḍa-viriñca-sabhāsu gītā
10600451 tvak-śmaśru-roma-nakha-keśa-pinaddham antar
10600452 māṁsāsthi-rakta-kṛmi-viṭ-kapha-pitta-vātam
10600453 jīvac-chavaṁ bhajati kānta-matir vimūḍhā
10600454 yā te padābja-makarandam ajighratī strī
10600461 astv ambujākṣa mama te caraṇānurāga
10600462 ātman ratasya mayi cānatirikta-dṛṣṭeḥ
10600463 yarhy asya vṛddhaya upātta-rajo-'ti-mātro
10600464 mām īkṣase tad u ha naḥ paramānukampā
10600471 naivālīkam ahaṁ manye vacas te madhusūdana
10600473 ambāyā eva hi prāyaḥ kanyāyāḥ syād ratiḥ kvacit
10600481 vyūḍhāyāś cāpi puṁścalyā mano 'bhyeti navaṁ navam
10600483 budho 'satīṁ na bibhṛyāt tāṁ bibhrad ubhaya-cyutaḥ
10600490 śrī-bhagavān uvāca
10600491 sādhvy etac-chrotu-kāmais tvaṁ rāja-putrī pralambhitā
10600493 mayoditaṁ yad anvāttha sarvaṁ tat satyam eva hi
10600501 yān yān kāmayase kāmān mayy akāmāya bhāmini
10600503 santi hy ekānta-bhaktāyās tava kalyāṇi nityada
10600511 upalabdhaṁ pati-prema pāti-vratyaṁ ca te 'naghe
10600513 yad vākyaiś cālyamānāyā na dhīr mayy apakarṣitā
10600521 ye māṁ bhajanti dāmpatye tapasā vrata-caryayā
10600523 kāmātmāno 'pavargeśaṁ mohitā mama māyayā
10600531 māṁ prāpya māniny apavarga-sampadaṁ
10600532 vāñchanti ye sampada eva tat-patim
10600533 te manda-bhāgā niraye 'pi ye nṛṇāṁ
10600534 mātrātmakatvāt nirayaḥ su-saṅgamaḥ
10600541 diṣṭyā gṛheśvary asakṛn mayi tvayā kṛtānuvṛttir bhava-mocanī khalaiḥ
10600543 su-duṣkarāsau sutarāṁ durāśiṣo hy asuṁ-bharāyā nikṛtiṁ juṣaḥ striyāḥ
10600551 na tvādṛśīm praṇayinīṁ gṛhiṇīṁ gṛheṣu
10600552 paśyāmi mānini yayā sva-vivāha-kāle
10600553 prāptān nṛpān na vigaṇayya raho-haro me
10600554 prasthāpito dvija upaśruta-sat-kathasya
10600561 bhrātur virūpa-karaṇaṁ yudhi nirjitasya
10600562 prodvāha-parvaṇi ca tad-vadham akṣa-goṣṭhyām
10600563 duḥkhaṁ samuttham asaho 'smad-ayoga-bhītyā
10600564 naivābravīḥ kim api tena vayaṁ jitās te
10600571 dūtas tvayātma-labhane su-vivikta-mantraḥ
10600572 prasthāpito mayi cirāyati śūnyam etat
10600573 matvā jihāsa idaṁ aṅgam ananya-yogyaṁ
10600574 tiṣṭheta tat tvayi vayaṁ pratinandayāmaḥ
10600580 śrī-śuka uvāca
10600581 evaṁ saurata-saṁlāpair bhagavān jagad-īśvaraḥ
10600583 sva-rato ramayā reme nara-lokaṁ viḍambayan
10600591 tathānyāsām api vibhur gṛhesu gṛhavān iva
10600593 āsthito gṛha-medhīyān dharmān loka-gurur hariḥ
10610010 śrī-śuka uvāca
10610011 ekaikaśas tāḥ kṛṣṇasya putrān daśa-daśābaāḥ
10610013 ajījanann anavamān pituḥ sarvātma-sampadā
10610021 gṛhād anapagaṁ vīkṣya rāja-putryo 'cyutaṁ sthitam
10610023 preṣṭhaṁ nyamaṁsata svaṁ svaṁ na tat-tattva-vidaḥ striyaḥ
10610031 cārv-abja-kośa-vadanāyata-bāhu-netra-
10610032 sa-prema-hāsa-rasa-vīkṣita-valgu-jalpaiḥ
10610033 sammohitā bhagavato na mano vijetuṁ
10610034 svair vibhramaiḥ samaśakan vanitā vibhūmnaḥ
10610041 smāyāvaloka-lava-darśita-bhāva-hāri
10610042 bhrū-maṇḍala-prahita-saurata-mantra-śauṇḍaiḥ
10610043 patnyas tu śoḍaśa-sahasram anaṅga-bāṇair
10610044 yasyendriyaṁ vimathitum karaṇair na śekuḥ
10610051 itthaṁ ramā-patim avāpya patiṁ striyas tā
10610052 brahmādayo 'pi na viduḥ padavīṁ yadīyām
10610053 bhejur mudāviratam edhitayānurāga-
10610054 hāsāvaloka-nava-saṅgama-lālasādyam
10610061 pratyudgamāsana-varārhaṇa-pāda-śauca-
10610062 tāmbūla-viśramaṇa-vījana-gandha-mālyaiḥ
10610063 keśa-prasāra-śayana-snapanopahāryaiḥ
10610064 dāsī-śatā api vibhor vidadhuḥ sma dāsyam
10610071 tāsāṁ yā daśa-putrāṇāṁ kṛṣṇa-strīṇāṁ puroditāḥ
10610073 aṣṭau mahiṣyas tat-putrān pradyumnādīn gṛṇāmi te
10610081 cārudeṣṇaḥ sudeṣṇaś ca cārudehaś ca vīryavān
10610083 sucāruś cāruguptaś ca bhadracārus tathāparaḥ
10610091 cārucandro vicāruś ca cāruś ca daśamo hareḥ
10610093 pradyumna-pramukhā jātā rukmiṇyāṁ nāvamāḥ pituḥ
10610101 bhānuḥ subhānuḥ svarbhānuḥ prabhānur bhānumāṁs tathā
10610103 candrabhānur bṛhadbhānur atibhānus tathāṣṭamaḥ
10610111 śrībhānuḥ pratibhānuś ca satyabhāmātmajā daśa
10610113 sāmbaḥ sumitraḥ purujic chatajic ca sahasrajit
10610121 viyayaś citraketuś ca vasumān draviḍaḥ kratuḥ
10610123 jāmbavatyāḥ sutā hy ete sāmbādyāḥ pitṛ-sammatāḥ
10610131 vīraś candro 'śvasenaś ca citragur vegavān vṛṣaḥ
10610133 āmaḥ śaṅkur vasuḥ śrīmān kuntir nāgnajiteḥ sutāḥ
10610141 śrutaḥ kavir vṛṣo vīraḥ subāhur bhadra ekalaḥ
10610143 śāntir darśaḥ pūrṇamāsaḥ kālindyāḥ somako 'varaḥ
10610151 praghoṣo gātravān siṁho balaḥ prabala ūrdhagaḥ
10610153 mādryāḥ putrā mahāśaktiḥ saha ojo 'parājitaḥ
10610161 vṛko harṣo 'nilo gṛdhro vardhanonnāda eva ca
10610163 mahāṁsaḥ pāvano vahnir mitravindātmajāḥ kṣudhiḥ
10610171 saṅgrāmajid bṛhatsenaḥ śūraḥ praharaṇo 'rijit
10610173 jayaḥ subhadro bhadrāyā vāma āyuś ca satyakaḥ
10610181 dīptimāṁs tāmrataptādyā rohiṇyās tanayā hareḥ
10610183 pradyamnāc cāniruddho 'bhūd rukmavatyāṁ mahā-balaḥ
10610185 putryāṁ tu rukmiṇo rājan nāmnā bhojakaṭe pure
10610191 eteṣāṁ putra-pautrāś ca babhūvuḥ koṭiśo nṛpa
10610193 mātaraḥ kṛṣṇa-jātīnāṁ sahasrāṇi ca ṣoḍaśa
10610200 śrī-rājovāca
10610201 kathaṁ rukmy arī-putrāya prādād duhitaraṁ yudhi
10610203 kṛṣṇena paribhūtas taṁ hantuṁ randhraṁ pratīkṣate
10610205 etad ākhyāhi me vidvan dviṣor vaivāhikaṁ mithaḥ
10610211 anāgatam atītaṁ ca vartamānam atīndriyam
10610213 viprakṛṣṭaṁ vyavahitaṁ samyak paśyanti yoginaḥ
10610220 śrī-śuka uvāca
10610221 vṛtaḥ svayaṁ-vare sākṣād anaṇgo 'ṇga-yutas tayā
10610223 rājñaḥ sametān nirjitya jahāraika-ratho yudhi
10610231 yady apy anusmaran vairaṁ rukmī kṛṣṇāvamānitaḥ
10610233 vyatarad bhāgineyāya sutāṁ kurvan svasuḥ priyam
10610241 rukmiṇyās tanayāṁ rājan kṛtavarma-suto balī
10610243 upayeme viśālākṣīṁ kanyāṁ cārumatīṁ kila
10610251 dauhitrāyāniruddhāya pautrīṁ rukmy ādadād dhareḥ
10610253 rocanāṁ baddha-vairo 'pi svasuḥ priya-cikīrṣayā
10610255 jānann adharmaṁ tad yaunaṁ sneha-pāśānubandhanaḥ
10610261 tasminn abhyudaye rājan rukmiṇī rāma-keśavau
10610263 puraṁ bhojakaṭaṁ jagmuḥ sāmba-pradyumnakādayaḥ
10610271 tasmin nivṛtta udvāhe kāliṅga-pramukhā nṛpāḥ
10610273 dṛptās te rukmiṇaṁ procur balam akṣair vinirjaya
10610281 anakṣa-jño hy ayaṁ rājann api tad-vyasanaṁ mahat
10610283 ity ukto balam āhūya tenākṣair rukmy adīvyata
10610291 śataṁ sahasram ayutaṁ rāmas tatrādade paṇam
10610293 taṁ tu rukmy ajayat tatra kāliṅgaḥ prāhasad balam
10610295 dantān sandarśayann uccair nāmṛṣyat tad dhalāyudhaḥ
10610301 tato lakṣaṁ rukmy agṛhṇād glahaṁ tatrājayad balaḥ
10610303 jitavān aham ity āha rukmī kaitavam āśritaḥ
10610311 manyunā kṣubhitaḥ śrīmān samudra iva parvaṇi
10610313 jātyāruṇākṣo 'ti-ruṣā nyarbudaṁ glaham ādade
10610321 taṁ cāpi jitavān rāmo dharmeṇa chalam āśritaḥ
10610323 rukmī jitaṁ mayātreme vadantu prāśnikā iti
10610331 tadābravīn nabho-vāṇī balenaiva jito glahaḥ
10610333 dharmato vacanenaiva rukmī vadati vai mṛṣā
10610341 tām anādṛtya vaidarbho duṣṭa-rājanya-coditaḥ
10610343 saṅkarṣaṇaṁ parihasan babhāṣe kāla-coditaḥ
10610351 naivākṣa-kovidā yūyaṁ gopālā vana-gocarāḥ
10610353 akṣair dīvyanti rājāno bāṇaiś ca na bhavādṛśāḥ
10610361 rukmiṇaivam adhikṣipto rājabhiś copahāsitaḥ
10610363 kruddhaḥ parigham udyamya jaghne taṁ nṛmṇa-saṁsadi
10610371 kaliṅga-rājaṁ tarasā gṛhītvā daśame pade
10610373 dantān apātayat kruddho yo 'hasad vivṛtair dvijaiḥ
10610381 anye nirbhinna-bāhūru-śiraso rudhirokṣitāḥ
10610383 rājāno dudravar bhītā balena paṅghārditāḥ
10610391 nihate rukmiṇi śyāle nābravīt sādhv asādhu vā
10610393 rakmiṇī-balayo rājan sneha-bhaṅga-bhayād dhariḥ
10610401 tato 'niruddhaṁ saha sūryayā varaṁ rathaṁ samāropya yayuḥ kuśasthalīm
10610403 rāmādayo bhojakaṭād daśārhāḥ siddhākhilārthā madhusūdanāśrayāḥ
10620010 śrī-rājovāca
10620011 bāṇasya tanayām ūṣām upayeme yadūttamaḥ
10620013 tatra yuddham abhūd ghoraṁ hari-śaṅkarayor mahat
10620015 etat sarvaṁ mahā-yogin samākhyātuṁ tvam arhasi
10620020 śrī-śuka uvāca
10620021 bāṇaḥ putra-śata-jyeṣṭho baler āsīn mahātmanaḥ
10620023 yena vāmana-rūpāya haraye 'dāyi medinī
10620025 tasyaurasaḥ suto bānaḥ śiva-bhakti-rataḥ sadā
10620021 mānyo vadānyo dhīmāṁś ca satya-sandho dṛḍha-vrataḥ
10620023 śoṇitākhye pure ramye sa rājyam akarot purā
10620025 tasya śambhoḥ prasādena kiṅkarā iva te 'marāḥ
10620021 sahasra-bāhur vādyena tāṇdave 'toṣayan mṛḍam
10620031 bhagavān sarva-bhūteśaḥ śaraṇyo bhakta-vatsalaḥ
10620033 vareṇa chandayām āsa sa taṁ vavre purādhipam
10620041 sa ekadāha giriśaṁ pārśva-sthaṁ vīrya-durmadaḥ
10620043 kirīṭenārka-varṇena saṁspṛśaṁs tat-padāmbujam
10620051 namasye tvāṁ mahā-deva lokānāṁ gurum īśvaram
10620053 puṁsām apūrṇa-kāmānāṁ kāma-pūrāmarāṅghripam
10620061 doḥ-sahasraṁ tvayā dattaṁ paraṁ bhārāya me 'bhavat
10620063 tri-lokyāṁ pratiyoddhāraṁ na labhe tvad ṛte samam
10620071 kaṇḍūtyā nibhṛtair dorbhir yuyutsur dig-gajān aham
10620073 ādyāyāṁ cūrṇayann adrīn bhītās te 'pi pradudruvuḥ
10620081 tac chrutvā bhagavān kruddhaḥ ketus te bhajyate yadā
10620083 tvad-darpa-ghnaṁ bhaven mūḍha saṁyugaṁ mat-samena te
10620091 ity uktaḥ kumatir hṛṣṭaḥ sva-gṛhaṁ prāviśan nṛpa
10620093 pratīkṣan giriśādeśaṁ sva-vīrya-naśanam kudhīḥ
10620101 tasyoṣā nāma duhitā svapne prādyumninā ratim
10620103 kanyālabhata kāntena prāg adṛṣṭa-śrutena sā
10620111 sā tatra tam apaśyantī kvāsi kānteti vādinī
10620113 sakhīnāṁ madhya uttasthau vihvalā vrīḍitā bhṛśam
10620121 bāṇasya mantrī kumbhāṇḍaś citralekhā ca tat-sutā
10620123 sakhy apṛcchat sakhīm ūṣāṁ kautūhala-samanvitā
10620131 kaṁ tvaṁ mṛgayase su-bhru kīdṛśas te manorathaḥ
10620133 hasta-grāhaṁ na te 'dyāpi rāja-putry upalakṣaye
10620141 dṛṣṭaḥ kaścin naraḥ svapne śyāmaḥ kamala-locanaḥ
10620143 pīta-vāsā bṛhad-bāhur yoṣitāṁ hṛdayaṁ-gamaḥ
10620151 tam ahaṁ mṛgaye kāntaṁ pāyayitvādharaṁ madhu
10620153 kvāpi yātaḥ spṛhayatīṁ kṣiptvā māṁ vṛjinārṇave
10620160 citralekhovāca
10620161 vyasanaṁ te 'pakarṣāmi tri-lokyāṁ yadi bhāvyate
10620163 tam āneṣye varaṁ yas te mano-hartā tam ādiśa
10620171 ity uktvā deva-gandharva siddha-cāraṇa-pannagān
10620173 daitya-vidyādharān yakṣān manujāṁś ca yathālikhat
10620181 manujeṣu ca sā vṛṣnīn śūram ānakadundubhim
10620183 vyalikhad rāma-kṛṣṇau ca pradyumnaṁ vīkṣya lajjitā
10620191 aniruddhaṁ vilikhitaṁ vīkṣyoṣāvāṅ-mukhī hriyā
10620193 so 'sāv asāv iti prāha smayamānā mahī-pate
10620201 citralekhā tam ājñāya pautraṁ kṛṣṇasya yoginī
10620203 yayau vihāyasā rājan dvārakāṁ kṛṣṇa-pālitām
10620211 tatra suptaṁ su-paryaṅke prādyumniṁ yogam āsthitā
10620213 gṛhītvā śoṇita-puraṁ sakhyai priyam adarśayat
10620221 sā ca taṁ sundara-varaṁ vilokya muditānanā
10620223 duṣprekṣye sva-gṛhe pumbhī reme prādyumninā samam
10620231 parārdhya-vāsaḥ-srag-gandha-dhūpa-dīpāsanādibhiḥ
10620233 pāna-bhojana-bhakṣyaiś ca vākyaiḥ śuśrūṣaṇārcitaḥ
10620241 gūḍhaḥ kanyā-pure śaśvat-pravṛddha-snehayā tayā
10620243 nāhar-gaṇān sa bubudhe ūṣayāpahṛtendriyaḥ
10620251 tāṁ tathā yadu-vīreṇa bhujyamānāṁ hata-vratām
10620253 hetubhir lakṣayāṁ cakrur āpṛītāṁ duravacchadaiḥ
10620261 bhaṭā āvedayāṁ cakrū rājaṁs te duhitur vayam
10620263 viceṣṭitaṁ lakṣayāma kanyāyāḥ kula-dūṣaṇam
10620271 anapāyibhir asmābhir guptāyāś ca gṛhe prabho
10620273 kanyāyā dūṣaṇaṁ pumbhir duṣprekṣyāyā na vidmahe
10620281 tataḥ pravyathito bāṇo duhituḥ śruta-dūṣaṇaḥ
10620283 tvaritaḥ kanyakāgāraṁ prāpto 'drākṣīd yadūdvaham
10620291 kāmātmajaṁ taṁ bhuvanaika-sundaraṁ śyāmaṁ piśaṅgāmbaram ambujekṣaṇam
10620293 bṛhad-bhujaṁ kuṇḍala-kuntala-tviṣā smitāvalokena ca maṇḍitānanam
10620301 dīvyantam akṣaiḥ priyayābhinṛmṇayā tad-aṅga-saṅga-stana-kuṅkuma-srajam
10620303 bāhvor dadhānaṁ madhu-mallikāśritāṁ tasyāgra āsīnam avekṣya vismitaḥ
10620311 sa taṁ praviṣṭaṁ vṛtam ātatāyibhir bhaṭair anīkair avalokya mādhavaḥ
10620313 udyamya maurvaṁ parighaṁ vyavasthito yathāntako daṇḍa-dharo jighāṁsayā
10620321 jighṛkṣayā tān paritaḥ prasarpataḥ śuno yathā śūkara-yūthapo 'hanat
10620323 te hanyamānā bhavanād vinirgatā nirbhinna-mūrdhoru-bhujāḥ pradudruvuḥ
10620331 taṁ nāga-pāśair bali-nandano balī ghnantaṁ sva-sainyaṁ kupito babandha ha
10620333 ūṣā bhṛśaṁ śoka-viṣāda-vihvalā baddhaṁ niśamyāśru-kalākṣy arautsīt
10630010 śṛī-śuka uvāca
10630011 apaśyatāṁ cāniruddhaṁ tad-bandhūnāṁ ca bhārata
10630013 catvāro vārṣikā māsā vyatīyur anuśocatām
10630021 nāradāt tad upākarṇya vārtāṁ baddhasya karma ca
10630023 prayayuḥ śoṇita-puraṁ vṛṣṇayaḥ kṛṣṇa-daivatāḥ
10630031 pradyumno yuyudhānaś ca gadaḥ sāmbo 'tha sāraṇaḥ
10630033 nandopananda-bhadrādyā rāma-kṛṣṇānuvartinaḥ
10630041 akṣauhiṇībhir dvādaśabhiḥ sametāḥ sarvato diśam
10630043 rurudhur bāṇa-nagaraṁ samantāt sātvatarṣabhāḥ
10630051 bhajyamāna-purodyāna-prākārāṭṭāla-gopuram
10630053 prekṣamāṇo ruṣāviṣṭas tulya-sainyo 'bhiniryayau
10630061 bāṇārthe bhagavān rudraḥ sa-sutaḥ pramathair vṛtaḥ
10630063 āruhya nandi-vṛṣabhaṁ yuyudhe rāma-kṛṣṇayoḥ
10630071 āsīt su-tumulaṁ yuddham adbhutaṁ roma-harṣaṇam
10630073 kṛṣṇa-śaṅkarayo rājan pradyumna-guhayor api
10630081 kumbhāṇḍa-kūpakarṇābhyāṁ balena saha saṁyugaḥ
10630083 sāmbasya bāṇa-putreṇa bāṇena saha sātyakeḥ
10630091 brahmādayaḥ surādhīśā munayaḥ siddha-cāraṇāḥ
10630093 gandharvāpsaraso yakṣā vimānair draṣṭum āgaman
10630101 śaṅkarānucarān śaurir bhūta-pramatha-guhyakān
10630103 ḍākinīr yātudhānāṁś ca vetālān sa-vināyakān
10630111 preta-mātṛ-piśācāṁś ca kuṣmāṇḍān brahma-rākṣasān
10630113 drāvayām āsa tīkṣṇāgraiḥ śaraiḥ śārṅga-dhanuś-cyutaiḥ
10630121 pṛthag-vidhāni prāyuṅkta piṇāky astrāṇi śārṅgiṇe
10630123 praty-astraiḥ śamayām āsa śārṅga-pāṇir avismitaḥ
10630131 brahmāstrasya ca brahmāstraṁ vāyavyasya ca pārvatam
10630133 āgneyasya ca pārjanyaṁ naijaṁ pāśupatasya ca
10630141 mohayitvā tu giriśaṁ jṛmbhaṇāstreṇa jṛmbhitam
10630143 bāṇasya pṛtanāṁ śaurir jaghānāsi-gadeṣubhiḥ
10630151 skandaḥ pradyumna-bāṇaughair ardyamānaḥ samantataḥ
10630153 asṛg vimuñcan gātrebhyaḥ śikhināpakramad raṇāt
10630161 kumbhāṇḍa-kūpakarṇaś ca petatur muṣalārditau
10630163 dudruvus tad-anīkani hata-nāthāni sarvataḥ
10630171 viśīryamāṇam sva-balaṁ dṛṣṭvā bāṇo 'ty-amarṣitaḥ
10630173 kṛṣṇam abhyadravat saṅkhye rathī hitvaiva sātyakim
10630181 dhanūṁṣy ākṛṣya yugapad bāṇaḥ pañca-śatāni vai
10630183 ekaikasmin śarau dvau dvau sandadhe raṇa-durmadaḥ
10630191 tāni ciccheda bhagavān dhanūṁsi yugapad dhariḥ
10630193 sārathiṁ ratham aśvāṁś ca hatvā śaṅkham apūrayat
10630201 tan-mātā koṭarā nāma nagnā makta-śiroruhā
10630203 puro 'vatasthe kṛṣṇasya putra-prāṇa-rirakṣayā
10630211 tatas tiryaṅ-mukho nagnām anirīkṣan gadāgrajaḥ
10630213 bāṇaś ca tāvad virathaś chinna-dhanvāviśat puram
10630221 vidrāvite bhūta-gaṇe jvaras tu trī-śirās trī-pāt
10630223 abhyadhāvata dāśārhaṁ dahann iva diśo daśa
10630231 atha nārāyaṇaḥ devaḥ taṁ dṛṣṭvā vyasṛjaj jvaram
10630233 māheśvaro vaiṣṇavaś ca yuyudhāte jvarāv ubhau
10630241 māheśvaraḥ samākrandan vaiṣṇavena balārditaḥ
10630243 alabdhvābhayam anyatra bhīto māheśvaro jvaraḥ
10630245 śaraṇārthī hṛṣīkeśaṁ tuṣṭāva prayatāñjaliḥ
10630250 jvara uvāca
10630251 namāmi tvānanta-śaktiṁ pareśam sarvātmānaṁ kevalaṁ jñapti-mātram
10630253 viśvotpatti-sthāna-saṁrodha-hetuṁ yat tad brahma brahma-liṅgam praśāntam
10630261 kālo daivaṁ karma jīvaḥ svabhāvo dravyaṁ kṣetraṁ prāṇa ātmā vikāraḥ
10630263 tat-saṅghāto bīja-roha-pravāhas tvan-māyaiṣā tan-niṣedhaṁ prapadye
10630271 nānā-bhāvair līlayaivopapannair devān sādhūn loka-setūn bibharṣi
10630273 haṁsy unmārgān hiṁsayā vartamānān janmaitat te bhāra-hārāya bhūmeḥ
10630281 tapto 'ham te tejasā duḥsahena śāntogreṇāty-ulbaṇena jvareṇa
10630283 tāvat tāpo dehināṁ te 'nghri-mūlaṁ no severan yāvad āśānubaddhāḥ
10630290 śrī-bhagavān uvāca
10630291 tri-śiras te prasanno 'smi vyetu te maj-jvarād bhayam
10630293 yo nau smarati saṁvādaṁ tasya tvan na bhaved bhayam
10630301 ity ukto 'cyutam ānamya gato māheśvaro jvaraḥ
10630303 bāṇas tu ratham ārūḍhaḥ prāgād yotsyan janārdanam
10630311 tato bāhu-sahasreṇa nānāyudha-dharo 'suraḥ
10630313 mumoca parama-kruddho bāṇāṁś cakrāyudhe nṛpa
10630321 tasyāsyato 'strāṇy asakṛc cakreṇa kṣura-neminā
10630323 ciccheda bhagavān bāhūn śākhā iva vanaspateḥ
10630331 bāhuṣu chidyamāneṣu bāṇasya bhagavān bhavaḥ
10630333 bhaktānakampy upavrajya cakrāyudham abhāṣata
10630340 śrī-rudra uvāca
10630341 tvaṁ hi brahma paraṁ jyotir gūḍhaṁ brahmaṇi vāṅ-maye
10630343 yaṁ paśyanty amalātmāna ākāśam iva kevalam
10630351 nābhir nabho 'gnir mukham ambu reto
10630352 dyauḥ śīrṣam āśāḥ śrutir aṅghrir urvī
10630353 candro mano yasya dṛg arka ātmā
10630354 ahaṁ samudro jaṭharaṁ bhujendraḥ
10630361 romāṇi yasyauṣadhayo 'mbu-vāhāḥ
10630362 keśā viriñco dhiṣaṇā visargaḥ
10630363 prajā-patir hṛdayaṁ yasya dharmaḥ
10630364 sa vai bhavān puruṣo loka-kalpaḥ
10630371 tavāvatāro 'yam akuṇṭha-dhāman dharmasya guptyai jagato hitāya
10630373 vayaṁ ca sarve bhavatānubhāvitā vibhāvayāmo bhuvanāni sapta
10630381 tvam eka ādyaḥ puruṣo 'dvitīyas turyaḥ sva-dṛg dhetur ahetur īśaḥ
10630383 pratīyase 'thāpi yathā-vikāraṁ sva-māyayā sarva-guṇa-prasiddhyai
10630391 yathaiva sūryaḥ pihitaś chāyayā svayā
10630392 chāyāṁ ca rūpāṇi ca sañcakāsti
10630393 evaṁ guṇenāpihito guṇāṁs tvam
10630394 ātma-pradīpo guṇinaś ca bhūman
10630401 yan-māyā-mohita-dhiyaḥ putra-dāra-gṛhādiṣu
10630403 unmajjanti nimajjanti prasaktā vṛjinārṇave
10630411 deva-dattam imaṁ labdhvā nṛ-lokam ajitendriyaḥ
10630413 yo nādriyeta tvat-pādau sa śocyo hy ātma-vañcakaḥ
10630421 yas tvāṁ visṛjate martya ātmānaṁ priyam īśvaram
10630423 viparyayendriyārthārthaṁ viṣam atty amṛtaṁ tyajan
10630431 ahaṁ brahmātha vibudhā munayaś cāmalāśayāḥ
10630433 sarvātmanā prapannās tvām ātmānaṁ preṣṭham īśvaram
10630441 taṁ tvā jagat-sthity-udayānta-hetuṁ
10630442 samaṁ prasāntaṁ suhṛd-ātma-daivam
10630443 ananyam ekaṁ jagad-ātma-ketaṁ
10630444 bhavāpavargāya bhajāma devam
10630451 ayaṁ mameṣṭo dayito 'nuvartī mayābhayaṁ dattam amuṣya deva
10630453 sampādyatāṁ tad bhavataḥ prasādo yathā hi te daitya-patau prasādaḥ
10630460 śrī-bhagavān uvāca
10630461 yad āttha bhagavaṁs tvaṁ naḥ karavāma priyaṁ tava
10630463 bhavato yad vyavasitaṁ tan me sādhv anumoditam
10630471 avadhyo 'yaṁ mamāpy eṣa vairocani-suto 'suraḥ
10630473 prahrādāya varo datto na vadhyo me tavānvayaḥ
10630481 darpopaśamanāyāsya pravṛkṇā bāhavo mayā
10630483 sūditaṁ ca balaṁ bhūri yac ca bhārāyitaṁ bhuvaḥ
10630491 catvāro 'sya bhujāḥ śiṣṭā bhaviṣyaty ajarāmaraḥ
10630493 pārṣada-mukhyo bhavato na kutaścid-bhayo 'suraḥ
10630501 iti labdhvābhayaṁ kṛṣṇaṁ praṇamya śirasāsuraḥ
10630503 prādyumniṁ ratham āropya sa-vadhvo samupānayat
10630511 akṣauhiṇyā parivṛtaṁ su-vāsaḥ-samalaṅkṛtam
10630513 sa-patnīkaṁ puras-kṛtya yayau rudrānumoditaḥ
10630521 sva-rājadhānīṁ samalaṅkṛtāṁ dhvajaiḥ
10630522 sa-toraṇair ukṣita-mārga-catvarām
10630523 viveśa śaṅkhānaka-dundubhi-svanair
10630524 abhyudyataḥ paura-suhṛd-dvijātibhiḥ
10630531 ya evaṁ kṛṣṇa-vijayaṁ śaṅkareṇa ca saṁyugam
10630533 saṁsmaret prātar utthāya na tasya syāt parājayaḥ
10640010 śrī-bādarāyaṇir uvāca
10640011 ekadopavanaṁ rājan jagmur yadu-kumārakāḥ
10640013 vihartuṁ sāmba-pradyumna cāru-bhānu-gadādayaḥ
10640021 krīḍitvā su-ciraṁ tatra vicinvantaḥ pipāsitāḥ
10640023 jalaṁ nirudake kūpe dadṛśuḥ sattvam adbhutam
10640031 kṛkalāsaṁ giri-nibhaṁ vīkṣya vismita-mānasāḥ
10640033 tasya coddharaṇe yatnaṁ cakrus te kṛpayānvitāḥ
10640041 carma-jais tāntavaiḥ pāśair baddhvā patitam arbhakāḥ
10640043 nāśaknuran samuddhartuṁ kṛṣṇāyācakhyur utsukāḥ
10640051 tatrāgatyāravindākṣo bhagavān viśva-bhāvanaḥ
10640053 vīkṣyojjahāra vāmena taṁ kareṇa sa līlayā
10640061 sa uttamaḥ-śloka-karābhimṛṣṭo vihāya sadyaḥ kṛkalāsa-rūpam
10640063 santapta-cāmīkara-cāru-varṇaḥ svargy adbhutālaṅkaraṇāmbara-srak
10640071 papraccha vidvān api tan-nidānaṁ janeṣu vikhyāpayituṁ mukundaḥ
10640073 kas tvaṁ mahā-bhāga vareṇya-rūpo devottamaṁ tvāṁ gaṇayāmi nūnam
10640081 daśām imāṁ vā katamena karmaṇā samprāpito 'sy atad-arhaḥ su-bhadra
10640083 ātmānam ākhyāhi vivitsatāṁ no yan manyase naḥ kṣamam atra vaktum
10640090 śrī-śuka uvāca
10640091 iti sma rājā sampṛṣṭaḥ kṛṣṇenānanta-mūrtinā
10640093 mādhavaṁ praṇipatyāha kirīṭenārka-varcasā
10640100 nṛga uvāca
10640101 nṛgo nāma narendro 'ham ikṣvāku-tanayaḥ prabho
10640103 dāniṣv ākhyāyamāneṣu yadi te karṇam aspṛśam
10640111 kiṁ nu te 'viditaṁ nātha sarva-bhūtātma-sākṣiṇaḥ
10640113 kālenāvyāhata-dṛśo vakṣye 'thāpi tavājñayā
10640121 yāvatyaḥ sikatā bhūmer yāvatyo divi tārakāḥ
10640123 yāvatyo varṣa-dhārāś ca tāvatīr adadaṁ sma gāḥ
10640131 payasvinīs taruṇīḥ śīla-rūpa-guṇopapannāḥ kapilā hema-sṛṅgīḥ
10640133 nyāyārjitā rūpya-khurāḥ sa-vatsā dukūla-mālābharaṇā dadāv aham
10640141 sv-alaṅkṛtebhyo guṇa-śīlavadbhyaḥ sīdat-kuṭumbebhya ṛta-vratebhyaḥ
10640143 tapaḥ-śruta-brahma-vadānya-sadbhyaḥ prādāṁ yuvabhyo dvija-puṅgavebhyaḥ
10640151 go-bhū-hiraṇyāyatanāśva-hastinaḥ kanyāḥ sa-dāsīs tila-rūpya-śayyāḥ
10640153 vāsāṁsi ratnāni paricchadān rathān iṣṭaṁ ca yajñaiś caritaṁ ca pūrtam
10640161 kasyacid dvija-mukhyasya bhraṣṭā gaur mama go-dhane
10640163 sampṛktāviduṣā sā ca mayā dattā dvijātaye
10640171 tāṁ nīyamānāṁ tat-svāmī dṛṣṭrovāca mameti tam
10640173 mameti parigrāhy āha nṛgo me dattavān iti
10640181 viprau vivadamānau mām ūcatuḥ svārtha-sādhakau
10640183 bhavān dātāpaharteti tac chrutvā me 'bhavad bhramaḥ
10640191 anunītāv ubhau viprau dharma-kṛcchra-gatena vai
10640193 gavāṁ lakṣaṁ prakṛṣṭānāṁ dāsyāmy eṣā pradīyatām
10640201 bhavantāv anugṛhṇītāṁ kiṅkarasyāvijānataḥ
10640203 samuddharataṁ māṁ kṛcchrāt patantaṁ niraye 'śucau
10640211 nāhaṁ pratīcche vai rājann ity uktvā svāmy apākramat
10640213 nānyad gavām apy ayutam icchāmīty aparo yayau
10640221 etasminn antare yāmair dūtair nīto yama-kṣayam
10640223 yamena pṛṣṭas tatrāhaṁ deva-deva jagat-pate
10640231 pūrvaṁ tvam aśubhaṁ bhuṅkṣa utāho nṛpate śubham
10640233 nāntaṁ dānasya dharmasya paśye lokasya bhāsvataḥ
10640241 pūrvaṁ devāśubhaṁ bhuñja iti prāha pateti saḥ
10640243 tāvad adrākṣam ātmānaṁ kṛkalāsaṁ patan prabho
10640251 brahmaṇyasya vadānyasya tava dāsasya keśava
10640253 smṛtir nādyāpi vidhvastā bhavat-sandarśanārthinaḥ
10640261 sa tvaṁ kathaṁ mama vibho 'kṣi-pathaḥ parātmā
10640262 yogeśvaraḥ śruti-dṛśāmala-hṛd-vibhāvyaḥ
10640263 sākṣād adhokṣaja uru-vyasanāndha-buddheḥ
10640264 syān me 'nudṛśya iha yasya bhavāpavargaḥ
10640271 deva-deva jagan-nātha govinda puruṣottama
10640273 nārāyaṇa hṛṣīkeśa puṇya-ślokācyutāvyaya
10640281 anujānīhi māṁ kṛṣṇa yāntaṁ deva-gatiṁ prabho
10640283 yatra kvāpi sataś ceto bhūyān me tvat-padāspadam
10640291 namas te sarva-bhāvāya brahmaṇe 'nanta-śaktaye
10640293 kṛṣṇāya vāsudevāya yogānāṁ pataye namaḥ
10640301 ity uktvā taṁ parikramya pādau spṛṣṭvā sva-maulinā
10640303 anujñāto vimānāgryam āruhat paśyatāṁ nṛṇām
10640311 kṛṣṇaḥ parijanaṁ prāha bhagavān devakī-sutaḥ
10640313 brahmaṇya-devo dharmātmā rājanyān anuśikṣayan
10640321 durjaraṁ bata brahma-svaṁ bhuktam agner manāg api
10640323 tejīyaso 'pi kim uta rājñāṁ īśvara-māninām
10640331 nāhaṁ hālāhalaṁ manye viṣaṁ yasya pratikriyā
10640333 brahma-svaṁ hi viṣaṁ proktaṁ nāsya pratividhir bhuvi
10640341 hinasti viṣam attāraṁ vahnir adbhiḥ praśāmyati
10640343 kulaṁ sa-mūlaṁ dahati brahma-svāraṇi-pāvakaḥ
10640351 brahma-svaṁ duranujñātaṁ bhuktaṁ hanti tri-pūruṣam
10640353 prasahya tu balād bhuktaṁ daśa pūrvān daśāparān
10640361 rājāno rāja-lakṣmyāndhā nātma-pātaṁ vicakṣate
10640363 nirayaṁ ye 'bhimanyante brahma-svaṁ sādhu bāliśāḥ
10640371 gṛhṇanti yāvataḥ pāṁśūn krandatām aśru-bindavaḥ
10640373 viprāṇāṁ hṛta-vṛttīnām vadānyānāṁ kuṭumbinām
10640381 rājāno rāja-kulyāś ca tāvato 'bdān niraṅkuśāḥ
10640383 kumbhī-pākeṣu pacyante brahma-dāyāpahāriṇaḥ
10640391 sva-dattāṁ para-dattāṁ vā brahma-vṛttiṁ harec ca yaḥ
10640393 ṣaṣṭi-varṣa-sahasrāṇi viṣṭhāyāṁ jāyate kṛmiḥ
10640401 na me brahma-dhanaṁ bhūyād yad gṛdhvālpāyuṣo narāḥ
10640403 parājitāś cyutā rājyād bhavanty udvejino 'hayaḥ
10640411 vipraṁ kṛtāgasam api naiva druhyata māmakāḥ
10640413 ghnantaṁ bahu śapantaṁ vā namas-kuruta nityaśaḥ
10640421 yathāhaṁ praṇame viprān anukālaṁ samāhitaḥ
10640423 tathā namata yūyaṁ ca yo 'nyathā me sa daṇḍa-bhāk
10640431 brāhmaṇārtho hy apahṛto hartāraṁ pātayaty adhaḥ
10640433 ajānantam api hy enaṁ nṛgaṁ brāhmaṇa-gaur iva
10640441 evaṁ viśrāvya bhagavān mukundo dvārakaukasaḥ
10640443 pāvanaḥ sarva-lokānāṁ viveśa nija-mandiram
10650010 śrī-śuka uvāca
10650011 balabhadraḥ kuru-śreṣṭha bhagavān ratham āsthitaḥ
10650013 suhṛd-didṛkṣur utkaṇṭhaḥ prayayau nanda-gokulam
10650021 pariṣvaktaś cirotkaṇṭhair gopair gopībhir eva ca
10650023 rāmo 'bhivādya pitarāv āśīrbhir abhinanditaḥ
10650031 ciraṁ naḥ pāhi dāśārha sānujo jagad-īśvaraḥ
10650033 ity āropyāṅkam āliṅgya netraiḥ siṣicatur jalaiḥ
10650041 gopa-vṛddhāṁś ca vidhi-vad yaviṣṭhair abhivanditaḥ
10650043 yathā-vayo yathā-sakhyaṁ yathā-sambandham ātmanaḥ
10650051 samupetyātha gopālān hāsya-hasta-grahādibhiḥ
10650053 viśrāntam sukham āsīnaṁ papracchuḥ paryupāgatāḥ
10650061 pṛṣṭāś cānāmayaṁ sveṣu prema-gadgadayā girā
10650063 kṛṣṇe kamala-patrākṣe sannyastākhila-rādhasaḥ
10650071 kaccin no bāndhavā rāma sarve kuśalam āsate
10650073 kaccit smaratha no rāma yūyaṁ dāra-sutānvitāḥ
10650081 diṣṭyā kaṁso hataḥ pāpo diṣṭyā muktāḥ suhṛj-janāḥ
10650083 nihatya nirjitya ripūn diṣṭyā durgaṁ samāśrītāḥ
10650091 gopyo hasantyaḥ papracchū rāma-sandarśanādṛtāḥ
10650093 kaccid āste sukhaṁ kṛṣṇaḥ pura-strī-jana-vallabhaḥ
10650101 kaccit smarati vā bandhūn pitaraṁ mātaraṁ ca saḥ
10650103 apy asau mātaraṁ draṣṭuṁ sakṛd apy āgamiṣyati
10650105 api vā smarate 'smākam anusevāṁ mahā-bhujaḥ
10650111 mātaraṁ pitaraṁ bhrātṝn patīn putrān svasṝn api
10650113 yad-arthe jahima dāśārha dustyajān sva-janān prabho
10650121 tā naḥ sadyaḥ parityajya gataḥ sañchinna-sauhṛdaḥ
10650123 kathaṁ nu tādṛśaṁ strībhir na śraddhīyeta bhāṣitam
10650131 kathaṁ nu gṛhṇanty anavasthitātmano
10650132 vacaḥ kṛta-ghnasya budhāḥ pura-striyaḥ
10650133 gṛhṇanti vai citra-kathasya sundara-
10650134 smitāvalokocchvasita-smarāturāḥ
10650141 kiṁ nas tat-kathayā gopyaḥ kathāḥ kathayatāparāḥ
10650143 yāty asmābhir vinā kālo yadi tasya tathaiva naḥ
10650151 iti prahasitaṁ śaurer jalpitaṁ cāru-vīkṣitam
10650153 gatiṁ prema-pariṣvaṅgaṁ smarantyo ruruduḥ striyaḥ
10650161 saṅkarṣaṇas tāḥ kṛṣṇasya sandeśair hṛdayaṁ-gamaiḥ
10650163 sāntvayām āsa bhagavān nānānunaya-kovidaḥ
10650171 dvau māsau tatra cāvātsīn madhuṁ mādhavaṁ eva ca
10650173 rāmaḥ kṣapāsu bhagavān gopīnāṁ ratim āvahan
10650181 pūrṇa-candra-kalā-mṛṣṭe kaumudī-gandha-vāyunā
10650183 yamunopavane reme sevite strī-gaṇair vṛtaḥ
10650191 varuṇa-preṣitā devī vāruṇī vṛkṣa-koṭarāt
10650193 patantī tad vanaṁ sarvaṁ sva-gandhenādhyavāsayat
10650201 taṁ gandhaṁ madhu-dhārāyā vāyunopahṛtaṁ balaḥ
10650203 āghrāyopagatas tatra lalanābhiḥ samaṁ papau
10650211 upagīyamāno gandharvair vanitā-śobhi-maṇḍale
10650213 reme kareṇu-yūtheśo māhendra iva vāraṇaḥ
10650221 nedur dundubhayo vyomni vavṛṣuḥ kusumair mudā
10650223 gandharvā munayo rāmaṁ tad-vīryair īḍire tadā
10650231 upagīyamāna-carito vanitābhir halāyudha
10650233 vaneṣu vyacarat kṣīvo mada-vihvala-locanaḥ
10650241 sragvy eka-kuṇḍalo matto vaijayantyā ca mālayā
10650243 bibhrat smita-mukhāmbhojaṁ sveda-prāleya-bhūṣitam
10650251 sa ājuhāva yamunāṁ jala-krīḍārtham īśvaraḥ
10650253 nijaṁ vākyam anādṛtya matta ity āpagāṁ balaḥ
10650251 anāgatāṁ halāgreṇa kupito vicakarṣa ha
10650261 pāpe tvaṁ mām avajñāya yan nāyāsi mayāhutā
10650263 neṣye tvāṁ lāṅgalāgreṇa śatadhā kāma-cāriṇīm
10650271 evaṁ nirbhartsitā bhītā yamunā yadu-nandanam
10650273 uvāca cakitā vācaṁ patitā pādayor nṛpa
10650281 rāma rāma mahā-bāho na jāne tava vikramam
10650283 yasyaikāṁśena vidhṛtā jagatī jagataḥ pate
10650291 paraṁ bhāvaṁ bhagavato bhagavan mām ajānatīm
10650293 moktum arhasi viśvātman prapannāṁ bhakta-vatsala
10650301 tato vyamuñcad yamunāṁ yācito bhagavān balaḥ
10650303 vijagāha jalaṁ strībhiḥ kareṇubhir ivebha-rāṭ
10650311 kāmaṁ vihṛtya salilād uttīrṇāyāsītāmbare
10650313 bhūṣaṇāni mahārhāṇi dadau kāntiḥ śubhāṁ srajam
10650321 vasitvā vāsasī nīle mālāṁ āmucya kāñcanīm
10650323 reye sv-alaṅkṛto lipto māhendra iva vāraṇaḥ
10650331 adyāpi dṛśyate rājan yamunākṛṣṭa-vartmanā
10650333 balasyānanta-vīryasya vīryaṁ sūcayatīva hi
10650341 evaṁ sarvā niśā yātā ekeva ramato vraje
10650343 rāmasyākṣipta-cittasya mādhuryair vraja-yoṣitām
10660010 śrī-śuka uvāca
10660011 nanda-vrajaṁ gate rāme karūṣādhipatir nṛpa
10660013 vāsudevo 'ham ity ajño dūtaṁ kṛṣṇāya prāhiṇot
10660021 tvaṁ vāsudevo bhagavān avatīṛno jagat-patiḥ
10660023 iti prastobhito bālair mena ātmānam acyutam
10660031 dūtaṁ ca prāhiṇon mandaḥ kṛṣṇāyāvyakta-vartmane
10660033 dvārakāyāṁ yathā bālo nṛpo bāla-kṛto 'budhaḥ
10660041 dūtas tu dvārakām etya sabhāyām āsthitaṁ prabhum
10660043 kṛṣṇaṁ kamala-patrākṣaṁ rāja-sandeśam abravīt
10660051 vāsudevo 'vatīrno 'ham eka eva na cāparaḥ
10660053 bhūtānām anukampārthaṁ tvaṁ tu mithyābhidhāṁ tyaja
10660061 yāni tvam asmac-cihnāni mauḍhyād bibharṣi sātvata
10660063 tyaktvaihi māṁ tvaṁ śaraṇaṁ no ced dehi mamāhavam
10660070 śrī-śuka uvāca
10660071 katthanaṁ tad upākarṇya pauṇḍrakasyālpa-medhasaḥ
10660073 ugrasenādayaḥ sabhyā uccakair jahasus tadā
10660081 uvāca dūtaṁ bhagavān parihāsa-kathām anu
10660083 utsrakṣye mūḍha cihnāni yais tvam evaṁ vikatthase
10660091 mukhaṁ tad apidhāyājña kaṅka-gṛdhra-vaṭair vṛtaḥ
10660093 śayiṣyase hatas tatra bhavitā śaraṇaṁ śunām
10660101 iti dūtas tam ākṣepaṁ svāmine sarvam āharat
10660103 kṛṣṇo 'pi ratham āsthāya kāśīm upajagāma ha
10660111 pauṇḍrako 'pi tad-udyogam upalabhya mahā-rathaḥ
10660113 akṣauhiṇībhyāṁ saṁyukto niścakrāma purād drutam
10660121 tasya kāśī-patir mitraṁ pārṣṇi-grāho 'nvayān nṛpa
10660123 akṣauhiṇībhis tisṛbhir apaśyat pauṇḍrakaṁ hariḥ
10660131 śaṅkhāry-asi-gadā-śārṅga-śrīvatsādy-upalakṣitam
10660133 bibhrāṇaṁ kaustubha-maṇiṁ vana-mālā-vibhūṣitam
10660141 kauśeya-vāsasī pīte vasānaṁ garuḍa-dhvajam
10660143 amūlya-mauly-ābharaṇaṁ sphuran-makara-kuṇḍalam
10660151 dṛṣṭvā tam ātmanas tulyaṁ veṣaṁ kṛtrimam āsthitam
10660153 yathā naṭaṁ raṅga-gataṁ vijahāsa bhṛśaṁ harīḥ
10660161 śulair gadābhiḥ parighaiḥ śakty-ṛṣṭi-prāsa-tomaraiḥ
10660163 asibhiḥ paṭṭiśair bāṇaiḥ prāharann arayo harim
10660171 kṛṣṇas tu tat pauṇḍraka-kāśirājayor
10660172 balaṁ gaja-syandana-vāji-patti-mat
10660173 gadāsi-cakreṣubhir ārdayad bhṛśaṁ
10660174 yathā yugānte huta-bhuk pṛthak prajāḥ
10660181 āyodhanaṁ tad ratha-vāji-kuñjara-dvipat-kharoṣṭrair ariṇāvakhaṇḍitaiḥ
10660183 babhau citaṁ moda-vahaṁ manasvinām ākrīḍanaṁ bhūta-pater ivolbaṇam
10660191 athāha pauṇḍrakaṁ śaurir bho bho pauṇḍraka yad bhavān
10660193 dūta-vākyena mām āha tāny astraṇy utsṛjāmi te
10660201 tyājayiṣye 'bhidhānaṁ me yat tvayājña mṛṣā dhṛtam
10660203 vrajāmi śaranaṁ te 'dya yadi necchāmi saṁyugam
10660211 iti kṣiptvā śitair bāṇair virathī-kṛtya pauṇḍrakam
10660213 śiro 'vṛścad rathāṅgena vajreṇendro yathā gireḥ
10660221 tathā kāśī-pateḥ kāyāc chira utkṛtya patribhiḥ
10660223 nyapātayat kāśī-puryāṁ padma-kośam ivānilaḥ
10660231 evaṁ matsariṇam hatvā pauṇḍrakaṁ sa-sakhaṁ hariḥ
10660233 dvārakām āviśat siddhair gīyamāna-kathāmṛtaḥ
10660241 sa nityaṁ bhagavad-dhyāna-pradhvastākhila-bandhanaḥ
10660243 bibhrāṇaś ca hare rājan svarūpaṁ tan-mayo 'bhavat
10660251 śiraḥ patitam ālokya rāja-dvāre sa-kuṇḍalam
10660253 kim idaṁ kasya vā vaktram iti saṁśiśire janāḥ
10660261 rājñaḥ kāśī-pater jñātvā mahiṣyaḥ putra-bāndhavāḥ
10660263 paurāś ca hā hatā rājan nātha nātheti prārudan
10660271 sudakṣiṇas tasya sutaḥ kṛtvā saṁsthā-vidhiṁ pateḥ
10660273 nihatya pitṛ-hantāraṁ yāsyāmy apacitiṁ pituḥ
10660281 ity ātmanābhisandhāya sopādhyāyo maheśvaram
10660283 su-dakṣiṇo 'rcayām āsa parameṇa samādhinā
10660291 prīto 'vimukte bhagavāṁs tasmai varam adād vibhuḥ
10660293 pitṛ-hantṛ-vadhopāyaṁ sa vavre varam īpsitam
10660301 dakṣiṇāgniṁ paricara brāhmaṇaiḥ samam ṛtvijam
10660303 abhicāra-vidhānena sa cāgniḥ pramathair vṛtaḥ
10660311 sādhayiṣyati saṅkalpam abrahmaṇye prayojitaḥ
10660313 ity ādiṣṭas tathā cakre kṛṣṇāyābhicaran vratī
10660321 tato 'gnir utthitaḥ kuṇḍān mūrtimān ati-bhīṣaṇaḥ
10660323 tapta-tāmra-śikhā-śmaśrur aṅgārodgāri-locanaḥ
10660331 daṁṣṭrogra-bhru-kuṭī-daṇḍa-kaṭhorāsyaḥ sva-jihvayā
10660333 ālihan sṛkvaṇī nagno vidhunvaṁs tri-śikhaṁ jvalat
10660341 padbhyāṁ tāla-pramāṇābhyāṁ kampayann avanī-talam
10660343 so 'bhyadhāvad vṛto bhūtair dvārakāṁ pradahan diśaḥ
10660351 tam ābhicāra-dahanam āyāntaṁ dvārakaukasaḥ
10660353 vilokya tatrasuḥ sarve vana-dāhe mṛgā yathā
10660361 akṣaiḥ sabhāyāṁ krīḍantaṁ bhagavantaṁ bhayāturāḥ
10660363 trāhi trāhi tri-lokeśa vahneḥ pradahataḥ puram
10660371 śrutvā taj jana-vaiklavyaṁ dṛṣṭvā svānāṁ ca sādhvasam
10660373 śaraṇyaḥ samprahasyāha mā bhaiṣṭety avitāsmy aham
10660381 sarvasyāntar-bahiḥ-sākṣī kṛtyāṁ māheśvarīṁ vibhuḥ
10660383 vijñāya tad-vighātārthaṁ pārśva-sthaṁ cakram ādiśat
10660391 tat sūrya-koṭi-pratimaṁ sudarśanaṁ jājvalyamānaṁ pralayānala-prabham
10660393 sva-tejasā khaṁ kakubho 'tha rodasī cakraṁ mukundāstraṁ athāgnim ārdayat
10660401 kṛtyānalaḥ pratihataḥ sa rathānga-pāṇer
10660402 astraujasā sa nṛpa bhagna-mukho nivṛttaḥ
10660403 vārāṇasīṁ parisametya sudakṣiṇaṁ taṁ
10660404 sartvig-janaṁ samadahat sva-kṛto 'bhicāraḥ
10660411 cakraṁ ca viṣṇos tad-anupraviṣṭaṁ vārānasīṁ sāṭṭa-sabhālayāpaṇām
10660413 sa-gopurāṭṭālaka-koṣṭha-saṅkulāṁ sa-kośa-hasty-aśva-rathānna-śālinīm
10660421 dagdhvā vārāṇasīṁ sarvāṁ viṣṇoś cakraṁ sudarśanam
10660423 bhūyaḥ pārśvam upātiṣṭhat kṛṣṇasyākliṣṭa-karmaṇaḥ
10660431 ya enaṁ śrāvayen martya uttamaḥ-śloka-vikramam
10660433 samāhito vā śṛṇuyāt sarva-pāpaiḥ pramucyate
10670010 śrī-rājovāca
10670011 bhuyo 'haṁ śrotum icchāmi rāmasyādbhuta-karmaṇaḥ
10670013 anantasyāprameyasya yad anyat kṛtavān prabhuḥ
10670020 śrī-śuka uvāca
10670021 narakasya sakhā kaścid dvivido nāma vānaraḥ
10670023 sugrīva-sacivaḥ so 'tha bhrātā maindasya vīryavān
10670031 sakhyuḥ so 'pacitiṁ kurvan vānaro rāṣṭra-viplavam
10670033 pura-grāmākarān ghoṣān adahad vahnim utsṛjan
10670041 kvacit sa śailān utpāṭya tair deśān samacūrṇayat
10670043 ānartān sutarām eva yatrāste mitra-hā hariḥ
10670051 kvacit samudra-madhya-stho dorbhyām utkṣipya taj-jalam
10670053 deśān nāgāyuta-prāṇo velā-kūle nyamajjayat
10670061 āśramān ṛṣi-mukhyānāṁ kṛtvā bhagna-vanaspatīn
10670063 adūṣayac chakṛn-mūtrair agnīn vaitānikān khalaḥ
10670071 puruṣān yoṣito dṛptaḥ kṣmābhṛd-dronī-guhāsu saḥ
10670073 nikṣipya cāpyadhāc chailaiḥ peśaṣkārīva kīṭakam
10670081 evaṁ deśān viprakurvan dūṣayaṁś ca kula-striyaḥ
10670083 śrutvā su-lalitaṁ gītaṁ giriṁ raivatakaṁ yayau
10670091 tatrāpaśyad yadu-patiṁ rāmaṁ puṣkara-mālinam
10670093 sudarśanīya-sarvāṅgaṁ lalanā-yūtha-madhya-gam
10670101 gāyantaṁ vāruṇīṁ pītvā mada-vihvala-locanam
10670103 vibhrājamānaṁ vapuṣā prabhinnam iva vāraṇam
10670111 duṣṭaḥ śākhā-mṛgaḥ śākhām ārūḍhaḥ kampayan drumān
10670113 cakre kilakilā-śabdam ātmānaṁ sampradarśayan
10670121 tasya dhārṣṭyaṁ kaper vīkṣya taruṇyo jāti-cāpalāḥ
10670123 hāsya-priyā vijahasur baladeva-parigrahāḥ
10670131 tā helayām āsa kapir bhrū-kṣepair sammukhādibhiḥ
10670133 darśayan sva-gudaṁ tāsāṁ rāmasya ca nirīkṣitaḥ
10670141 taṁ grāvṇā prāharat kruddho balaḥ praharatāṁ varaḥ
10670143 sa vañcayitvā grāvāṇaṁ madirā-kalaśaṁ kapiḥ
10670151 gṛhītvā helayām āsa dhūrtas taṁ kopayan hasan
10670153 nirbhidya kalaśaṁ duṣṭo vāsāṁsy āsphālayad balam
10670155 kadarthī-kṛtya balavān vipracakre madoddhataḥ
10670161 taṁ tasyāvinayaṁ dṛṣṭvā deśāṁś ca tad-upadrutān
10670163 kruddho muṣalam ādatta halaṁ cāri-jighāṁsayā
10670171 dvivido 'pi mahā-vīryaḥ śālam udyamya pāṇinā
10670173 abhyetya tarasā tena balaṁ mūrdhany atāḍayat
10670181 taṁ tu saṅkarṣaṇo mūrdhni patantam acalo yathā
10670183 pratijagrāha balavān sunandenāhanac ca tam
10670191 mūṣalāhata-mastiṣko vireje rakta-dhārayā
10670193 girir yathā gairikayā prahāraṁ nānucintayan
10670201 punar anyaṁ samutkṣipya kṛtvā niṣpatram ojasā
10670203 tenāhanat su-saṅkruddhas taṁ balaḥ śatadhācchinat
10670211 tato 'nyena ruṣā jaghne taṁ cāpi śatadhācchinat
10670221 evaṁ yudhyan bhagavatā bhagne bhagne punaḥ punaḥ
10670223 ākṛṣya sarvato vṛkṣān nirvṛkṣam akarod vanam
10670231 tato 'muñcac chilā-varṣaṁ balasyopary amarṣitaḥ
10670233 tat sarvaṁ cūrṇayāṁ āsa līlayā muṣalāyudhaḥ
10670241 sa bāhū tāla-saṅkāśau muṣṭī-kṛtya kapīśvaraḥ
10670243 āsādya rohiṇī-putraṁ tābhyāṁ vakṣasy arūrujat
10670251 yādavendro 'pi taṁ dorbhyāṁ tyaktvā muṣala-lāṅgale
10670253 jatrāv abhyardayat kruddhaḥ so 'patad rudhiraṁ vaman
10670261 cakampe tena patatā sa-ṭaṅkaḥ sa-vanaspatiḥ
10670263 parvataḥ kuru-śārdūla vāyunā naur ivāmbhasi
10670271 jaya-śabdo namaḥ-śabdaḥ sādhu sādhv iti cāmbare
10670273 sura-siddha-munīndrāṇām āsīt kusuma-varṣiṇām
10670281 evaṁ nihatya dvividaṁ jagad-vyatikarāvaham
10670283 saṁstūyamāno bhagavān janaiḥ sva-puram āviśat
10680010 śrī-śuka uvāca
10680011 duryodhana-sutāṁ rājan lakṣmaṇāṁ samitiṁ-jayaḥ
10680013 svayaṁvara-sthām aharat sāmbo jāmbavatī-sutaḥ
10680021 kauravāḥ kupitā ūcur durvinīto 'yam arbhakaḥ
10680023 kadarthī-kṛtya naḥ kanyām akāmām aharad balāt
10680031 badhnītemaṁ durvinītaṁ kiṁ kariṣyanti vṛṣṇayaḥ
10680033 ye 'smat-prasādopacitāṁ dattāṁ no bhuñjate mahīm
10680041 nigṛhītaṁ sutaṁ śrutvā yady eṣyantīha vṛṣṇayaḥ
10680043 bhagna-darpāḥ śamaṁ yānti prāṇā iva su-saṁyatāḥ
10680051 iti karṇaḥ śalo bhūrir yajñaketuḥ suyodhanaḥ
10680053 sāmbam ārebhire yoddhuṁ kuru-vṛddhānumoditāḥ
10680061 dṛṣṭvānudhāvataḥ sāmbo dhārtarāṣṭrān mahā-rathaḥ
10680063 pragṛhya ruciraṁ cāpaṁ tasthau siṁha ivaikalaḥ
10680071 taṁ te jighṛkṣavaḥ kruddhās tiṣṭha tiṣṭheti bhāṣiṇaḥ
10680073 āsādya dhanvino bāṇaiḥ karṇāgraṇyaḥ samākiran
10680081 so 'paviddhaḥ kuru-śreṣṭha kurubhir yadu-nandanaḥ
10680083 nāmṛṣyat tad acintyārbhaḥ siṁha kṣudra-mṛgair iva
10680091 visphūrjya ruciraṁ cāpaṁ sarvān vivyādha sāyakaiḥ
10680093 karṇādīn ṣaḍ rathān vīras tāvadbhir yugapat pṛthak
10680101 caturbhiś caturo vāhān ekaikena ca sārathīn
10680103 rathinaś ca maheṣvāsāṁs tasya tat te 'bhyapūjayan
10680111 taṁ tu te virathaṁ cakruś catvāraś caturo hayān
10680113 ekas tu sārathiṁ jaghne cicchedaṇyaḥ śarāsanam
10680121 taṁ baddhvā virathī-kṛtya kṛcchreṇa kuravo yudhi
10680123 kumāraṁ svasya kanyāṁ ca sva-puraṁ jayino 'viśan
10680131 tac chrutvā nāradoktena rājan sañjāta-manyavaḥ
10680133 kurūn praty udyamaṁ cakrur ugrasena-pracoditāḥ
10680141 sāntvayitvā tu tān rāmaḥ sannaddhān vṛṣṇi-puṅgavān
10680143 naicchat kurūṇāṁ vṛṣṇīnāṁ kaliṁ kali-malāpahaḥ
10680151 jagāma hāstina-puraṁ rathenāditya-varcasā
10680153 brāhmaṇaiḥ kula-vṛddhaiś ca vṛtaś candra iva grahaiḥ
10680161 gatvā gajāhvayaṁ rāmo bāhyopavanam āsthitaḥ
10680163 uddhavaṁ preṣayām āsa dhṛtarāṣṭraṁ bubhutsayā
10680171 so 'bhivandyāmbikā-putraṁ bhīṣmaṁ droṇaṁ ca bāhlikam
10680173 duryodhanaṁ ca vidhi-vad rāmam āgataṁ abravīt
10680181 te 'ti-prītās tam ākarṇya prāptaṁ rāmaṁ suhṛt-tamam
10680183 tam arcayitvābhiyayuḥ sarve maṅgala-pāṇayaḥ
10680191 taṁ saṅgamya yathā-nyāyaṁ gām arghyaṁ ca nyavedayan
10680193 teṣāṁ ye tat-prabhāva-jñāḥ praṇemuḥ śirasā balam
10680201 bandhūn kuśalinaḥ śrutvā pṛṣṭvā śivam anāmayam
10680203 parasparam atho rāmo babhāṣe 'viklavaṁ vacaḥ
10680211 ugrasenaḥ kṣiteśeśo yad va ājñāpayat prabhuḥ
10680213 tad avyagra-dhiyaḥ śrutvā kurudhvam avilambitam
10680221 yad yūyaṁ bahavas tv ekaṁ jitvādharmeṇa dhārmikam
10680223 abadhnītātha tan mṛṣye bandhūnām aikya-kāmyayā
10680231 vīrya-śaurya-balonnaddham ātma-śakti-samaṁ vacaḥ
10680233 kuravo baladevasya niśamyocuḥ prakopitāḥ
10680241 aho mahac citram idaṁ kāla-gatyā duratyayā
10680243 ārurukṣaty upānad vai śiro mukuṭa-sevitam
10680251 ete yaunena sambaddhāḥ saha-śayyāsanāśanāḥ
10680253 vṛṣṇayas tulyatāṁ nītā asmad-datta-nṛpāsanāḥ
10680261 cāmara-vyajane śaṅkham ātapatraṁ ca pāṇḍuram
10680263 kirīṭam āsanaṁ śayyāṁ bhuñjate 'smad-upekṣayā
10680271 alaṁ yadūnāṁ naradeva-lāñchanair dātuḥ pratīpaiḥ phaṇinām ivāmṛtam
10680273 ye 'smat-prasādopacitā hi yādavā ājñāpayanty adya gata-trapā bata
10680281 katham indro 'pi kurubhir bhīṣma-droṇārjunādibhiḥ
10680283 adattam avarundhīta siṁha-grastam ivoraṇaḥ
10680290 śrī-bādarāyaṇir uvāca
10680291 janma-bandhu-śrīyonnaddha-madās te bharatarṣabha
10680293 āśrāvya rāmaṁ durvācyam asabhyāḥ puram āviśan
10680301 dṛṣṭvā kurūnāṁ dauḥśīlyaṁ śrutvāvācyāni cācyutaḥ
10680303 avocat kopa-saṁrabdho duṣprekṣyaḥ prahasan muhuḥ
10680311 nūnaṁ nānā-madonnaddhāḥ śāntiṁ necchanty asādhavaḥ
10680313 teṣāṁ hi praśamo daṇḍaḥ paśūnāṁ laguḍo yathā
10680321 aho yadūn su-saṁrabdhān kṛṣṇaṁ ca kupitaṁ śanaiḥ
10680323 sāntvayitvāham eteṣāṁ śamam icchann ihāgataḥ
10680331 ta ime manda-matayaḥ kalahābhiratāḥ khalāḥ
10680333 taṁ mām avajñāya muhur durbhāṣān mānino 'bruvan
10680341 nograsenaḥ kila vibhur bhoja-vṛṣṇy-andhakeśvaraḥ
10680343 śakrādayo loka-pālā yasyādeśānuvartinaḥ
10680351 sudharmākramyate yena pārijāto 'marāṅghripaḥ
10680353 ānīya bhujyate so 'sau na kilādhyāsanārhaṇaḥ
10680361 yasya pāda-yugaṁ sākṣāc chrīr upāste 'khileśvarī
10680363 sa nārhati kila śrīśo naradeva-paricchadān
10680371 yasyāṅghri-paṅkaja-rajo 'khila-loka-pālair
10680372 mauly-uttamair dhṛtam upāsita-tīrtha-tīrtham
10680373 brahmā bhavo 'ham api yasya kalāḥ kalāyāḥ
10680374 śrīś codvahema ciram asya nṛpāsanaṁ kva
10680381 bhuñjate kurubhir dattaṁ bhū-khaṇḍaṁ vṛṣṇayaḥ kila
10680383 upānahaḥ kila vayaṁ svayaṁ tu kuravaḥ śiraḥ
10680391 aho aiśvarya-mattānāṁ mattānām iva māninām
10680393 asambaddhā giṛo rukṣāḥ kaḥ sahetānuśāsītā
10680401 adya niṣkauravaṁ pṛthvīṁ kariṣyāmīty amarṣitaḥ
10680403 gṛhītvā halam uttasthau dahann iva jagat-trayam
10680411 lāṅgalāgreṇa nagaram udvidārya gajāhvayam
10680413 vicakarṣa sa gaṅgāyāṁ prahariṣyann amarṣitaḥ
10680421 jala-yānam ivāghūrṇaṁ gaṅgāyāṁ nagaraṁ patat
10680423 ākṛṣyamāṇam ālokya kauravāḥ jāta-sambhramāḥ
10680431 tam eva śaraṇaṁ jagmuḥ sa-kuṭumbā jijīviṣavaḥ
10680433 sa-lakṣmaṇaṁ puras-kṛtya sāmbaṁ prāñjalayaḥ prabhum
10680441 rāma rāmākhilādhāra prabhāvaṁ na vidāma te
10680443 mūḍhānāṁ naḥ ku-buddhīnāṁ kṣantum arhasy atikramam
10680451 sthity-utpatty-apyayānāṁ tvam eko hetur nirāśrayaḥ
10680453 lokān krīḍanakān īśa krīḍatas te vadanti hi
10680461 tvam eva mūrdhnīdam ananta līlayā bhū-maṇḍalaṁ bibharṣi sahasra-mūrdhan
10680463 ante ca yaḥ svātma-niruddha-viśvaḥ śeṣe 'dvitīyaḥ pariśiṣyamāṇaḥ
10680471 kopas te 'khila-śikṣārthaṁ na dveṣān na ca matsarāt
10680473 bibhrato bhagavan sattvaṁ sthiti-pālana-tatparaḥ
10680481 namas te sarva-bhūtātman sarva-śakti-dharāvyaya
10680483 viśva-karman namas te 'stu tvāṁ vayaṁ śaraṇaṁ gatāḥ
10680490 śrī-śuka uvāca
10680491 evaṁ prapannaiḥ saṁvignair vepamānāyanair balaḥ
10680493 prasāditaḥ su-prasanno mā bhaiṣṭety abhayaṁ dadau
10680501 duryodhanaḥ pāribarhaṁ kuñjarān ṣaṣṭi-hāyanān
10680503 dadau ca dvādaśa-śatāny ayutāni turaṅgamān
10680511 rathānāṁ ṣaṭ-sahasrāṇi raukmāṇāṁ sūrya-varcasām
10680513 dāsīnāṁ niṣka-kaṇṭhīnāṁ sahasraṁ duhitṛ-vatsalaḥ
10680521 pratigṛhya tu tat sarvaṁ bhagavān sātvatarṣabhaḥ
10680523 sa-sutaḥ sa-snuṣaḥ prāyāt suhṛdbhir abhinanditaḥ
10680531 tataḥ praviṣṭaḥ sva-puraṁ halāyudhaḥ
10680532 sametya bandhūn anurakta-cetasaḥ
10680533 śaśaṁsa sarvaṁ yadu-puṅgavānāṁ
10680534 madhye sabhāyāṁ kuruṣu sva-ceṣṭitam
10680541 adyāpi ca puraṁ hy etat sūcayad rāma-vikramam
10680543 samunnataṁ dakṣiṇato gaṅgāyām anudṛśyate
10690010 śrī-śuka uvāca
10690011 narakaṁ nihataṁ śrutvā tathodvāhaṁ ca yoṣitām
10690013 kṛṣṇenaikena bahvīnāṁ tad-didṛkṣuḥ sma nāradaḥ
10690021 citraṁ bataitad ekena vapuṣā yugapat pṛthak
10690023 gṛheṣu dvy-aṣṭa-sāhasraṁ striya eka udāvahat
10690031 ity utsuko dvāravatīṁ devarṣir draṣṭum āgamat
10690033 puṣpitopavanārāma-dvijāli-kula-nāditām
10690041 utphullendīvarāmbhoja-kahlāra-kumudotpalaiḥ
10690043 churiteṣu saraḥsūccaiḥ kūjitāṁ haṁsa-sārasaiḥ
10690051 prāsāda-lakṣair navabhir juṣṭāṁ sphāṭika-rājataiḥ
10690053 mahā-marakata-prakhyaiḥ svarṇa-ratna-paricchadaiḥ
10690061 vibhakta-rathyā-patha-catvarāpaṇaiḥ śālā-sabhābhī rucirāṁ surālayaiḥ
10690063 saṁsikta-mārgāṅgana-vīthi-dehalīṁ patat-patāka-dhvaja-vāritātapām
10690071 tasyām antaḥ-puraṁ śrīmad arcitaṁ sarva-dhiṣṇya-paiḥ
10690073 hareḥ sva-kauśalaṁ yatra tvaṣṭrā kārtsnyena darśitam
10690081 tatra ṣoḍaśabhiḥ sadma-sahasraiḥ samalaṅkṛtam
10690083 viveśaikatomaṁ śaureḥ patnīnāṁ bhavanaṁ mahat
10690091 viṣṭabdhaṁ vidruma-stambhair vaidūrya-phalakottamaiḥ
10690093 indranīla-mayaiḥ kuḍyair jagatyā cāhata-tviṣā
10690101 vitānair nirmitais tvaṣṭrā muktā-dāma-vilambibhiḥ
10690103 dāntair āsana-paryaṅkair maṇy-uttama-pariṣkṛtaiḥ
10690111 dāsībhir niṣka-kaṇṭhībhiḥ su-vāsobhir alaṅkṛtam
10690113 pumbhiḥ sa-kañcukoṣṇīṣa su-vastra-maṇi-kuṇḍalaiḥ
10690121 ratna-pradīpa-nikara-dyutibhir nirasta-dhvāntaṁ vicitra-valabhīṣu śikhaṇḍino 'ṅga
10690123 nṛtyanti yatra vihitāguru-dhūpam akṣair niryāntam īkṣya ghana-buddhaya unnadantaḥ
10690131 tasmin samāna-guṇa-rūpa-vayaḥ-su-veṣa-
10690132 dāsī-sahasra-yutayānusavaṁ gṛhiṇyā
10690133 vipro dadarśa camara-vyajanena rukma-
10690134 daṇḍena sātvata-patiṁ parivījayantyā
10690141 taṁ sannirīkṣya bhagavān sahasotthita-śrī-
10690142 paryaṅkataḥ sakala-dharma-bhṛtāṁ variṣṭhaḥ
10690143 ānamya pāda-yugalaṁ śirasā kirīṭa-
10690144 juṣṭena sāñjalir avīviśad āsane sve
10690151 tasyāvanijya caraṇau tad-apaḥ sva-mūrdhnā
10690152 bibhraj jagad-gurutamo 'pi satāṁ patir hi
10690153 brahmaṇya-deva iti yad guṇa-nāma yuktaṁ
10690154 tasyaiva yac-caraṇa-śaucam aśeṣa-tīrtham
10690161 sampūjya deva-ṛṣi-varyam ṛṣiḥ purāṇo
10690162 nārāyaṇo nara-sakho vidhinoditena
10690163 vāṇyābhibhāṣya mitayāmṛta-miṣṭayā taṁ
10690164 prāha prabho bhagavate karavāma he kim
10690170 śrī-nārada uvāca
10690171 naivādbhutaṁ tvayi vibho 'khila-loka-nāthe
10690172 maitrī janeṣu sakaleṣu damaḥ khalānām
10690173 niḥśreyasāya hi jagat-sthiti-rakṣaṇābhyāṁ
10690174 svairāvatāra urugāya vidāma suṣṭhu
10690181 dṛṣṭaṁ tavāṅghri-yugalaṁ janatāpavargaṁ
10690182 brahmādibhir hṛdi vicintyam agādha-bodhaiḥ
10690183 saṁsāra-kūpa-patitottaraṇāvalambaṁ
10690184 dhyāyaṁś carāmy anugṛhāṇa yathā smṛtiḥ syāt
10690191 tato 'nyad āviśad gehaṁ kṛṣṇa-patnyāḥ sa nāradaḥ
10690193 yogeśvareśvarasyāṅga yoga-māyā-vivitsayā
10690201 dīvyantam akṣais tatrāpi priyayā coddhavena ca
10690203 pūjitaḥ parayā bhaktyā pratyutthānāsanādibhiḥ
10690211 pṛṣṭaś cāviduṣevāsau kadāyāto bhavān iti
10690213 kriyate kiṁ nu pūrṇānām apūrṇair asmad-ādibhiḥ
10690221 athāpi brūhi no brahman janmaitac chobhanaṁ kuru
10690223 sa tu vismita utthāya tūṣṇīm anyad agād gṛham
10690231 tatrāpy acaṣṭa govindaṁ lālayantaṁ sutān śiśūn
10690233 tato 'nyasmin gṛhe 'paśyan majjanāya kṛtodyamam
10690241 juhvantaṁ ca vitānāgnīn yajantaṁ pañcabhir makhaiḥ
10690243 bhojayantaṁ dvijān kvāpi bhuñjānam avaśeṣitam
10690251 kvāpi sandhyām upāsīnaṁ japantaṁ brahma vāg-yatam
10690253 ekatra cāsi-carmābhyāṁ carantam asi-vartmasu
10690261 aśvair gajai rathaiḥ kvāpi vicarantaṁ gadāgrajam
10690263 kvacic chayānaṁ paryaṅke stūyamānaṁ ca vandibhiḥ
10690271 mantrayantaṁ ca kasmiṁścin mantribhiś coddhavādibhiḥ
10690273 jala-krīḍā-rataṁ kvāpi vāramukhyābalāvṛtam
10690281 kutracid dvija-mukhyebhyo dadataṁ gāḥ sv-alaṅkṛtāḥ
10690283 itihāsa-purāṇāni śṛṇvantaṁ maṅgalāni ca
10690291 hasantaṁ hāsa-kathayā kadācit priyayā gṛhe
10690293 kvāpi dharmaṁ sevamānam artha-kāmau ca kutracit
10690301 dhyāyantam ekam āsīnaṁ puruṣaṁ prakṛteḥ param
10690303 śuśrūṣantaṁ gurūn kvāpi kāmair bhogaiḥ saparyayā
10690311 kurvantaṁ vigrahaṁ kaiścit sandhiṁ cānyatra keśavam
10690313 kutrāpi saha rāmeṇa cintayantaṁ satāṁ śivam
10690321 putrāṇāṁ duhitṝṇāṁ ca kāle vidhy-upayāpanam
10690323 dārair varais tat-sadṛśaiḥ kalpayantaṁ vibhūtibhiḥ
10690331 prasthāpanopanayanair apatyānāṁ mahotsavān
10690333 vīkṣya yogeśvareśasya yeṣāṁ lokā visismire
10690341 yajantaṁ sakalān devān kvāpi kratubhir ūrjitaiḥ
10690343 pūrtayantaṁ kvacid dharmaṁ kūrpārāma-maṭhādibhiḥ
10690351 carantaṁ mṛgayāṁ kvāpi hayam āruhya saindhavam
10690353 ghnantaṁ tatra paśūn medhyān parītaṁ yadu-puṅgavaiḥ
10690361 avyakta-lingaṁ prakṛtiṣv antaḥ-pura-gṛhādiṣu
10690363 kvacic carantaṁ yogeśaṁ tat-tad-bhāva-bubhutsayā
10690371 athovāca hṛṣīkeśaṁ nāradaḥ prahasann iva
10690373 yoga-māyodayaṁ vīkṣya mānuṣīm īyuṣo gatim
10690381 vidāma yoga-māyās te durdarśā api māyinām
10690383 yogeśvarātman nirbhātā bhavat-pāda-niṣevayā
10690391 anujānīhi māṁ deva lokāṁs te yaśasāplutān
10690393 paryaṭāmi tavodgāyan līlā bhuvana-pāvanīḥ
10690400 śrī-bhagavān uvāca
10690401 brahman dhannasya vaktāhaṁ kartā tad-anumoditā
10690403 tac chikṣayan lokam imam āsthitaḥ putra mā khidaḥ
10690410 śrī-śuka uvāca
10690411 ity ācarantaṁ sad-dharmān pāvanān gṛha-medhinām
10690413 tam eva sarva-geheṣu santam ekaṁ dadarśa ha
10690421 kṛṣṇasyānanta-vīryasya yoga-māyā-mahodayam
10690423 muhur dṛṣṭvā ṛṣir abhūd vismito jāta-kautukaḥ
10690431 ity artha-kāma-dharmeṣu kṛṣṇena śraddhitātmanā
10690433 samyak sabhājitaḥ prītas tam evānusmaran yayau
10690441 evaṁ manuṣya-padavīm anuvartamāno nārāyaṇo 'khila-bhavāya gṛhīta-śaktiḥ
10690443 reme 'ṇga ṣoḍaśa-sahasra-varāṅganānāṁ sa-vrīḍa-sauhṛda-nirīkṣaṇa-hāsa-juṣṭaḥ
10690451 yānīha viśva-vilayodbhava-vṛtti-hetuḥ
10690452 karmāṇy ananya-viṣayāṇi harīś cakāra
10690453 yas tv aṅga gāyati śṛṇoty anumodate vā
10690454 bhaktir bhaved bhagavati hy apavarga-mārge
10700010 śrī-śuka uvāca
10700011 athoṣasy upavṛttāyāṁ kukkuṭān kūjato 'śapan
10700013 gṛhīta-kaṇṭhyaḥ patibhir mādhavyo virahāturāḥ
10700021 vayāṁsy aroruvan kṛṣṇaṁ bodhayantīva vandinaḥ
10700023 gāyatsv aliṣv anidrāṇi mandāra-vana-vāyubhiḥ
10700031 muhūrtaṁ taṁ tu vaidarbhī nāmṛṣyad ati-śobhanam
10700033 parirambhaṇa-viśleṣāt priya-bāhv-antaraṁ gatā
10700041 brāhme muhūrta utthāya vāry upaspṛśya mādhavaḥ
10700043 dadhyau prasanna-karaṇa ātmānaṁ tamasaḥ param
10700051 ekaṁ svayaṁ-jyotir ananyam avyayaṁ sva-saṁsthayā nitya-nirasta-kalmaṣam
10700053 brahmākhyam asyodbhava-nāśa-hetubhiḥ sva-śaktibhir lakṣita-bhāva-nirvṛtim
10700061 athāpluto 'mbhasy amale yathā-vidhi
10700062 kriyā-kalāpaṁ paridhāya vāsasī
10700063 cakāra sandhyopagamādi sattamo
10700064 hutānalo brahma jajāpa vāg-yataḥ
10700071 upasthāyārkam udyantaṁ tarpayitvātmanaḥ kalāḥ
10700073 devān ṛṣīn pitṝn vṛddhān viprān abhyarcya cātmavān
10700081 dhenūnāṁ rukma-śṛṅgīnāṁ sādhvīnāṁ mauktika-srajām
10700083 payasvinīnāṁ gṛṣṭīnāṁ sa-vatsānāṁ su-vāsasām
10700091 dadau rūpya-khurāgrāṇāṁ kṣaumājina-tilaiḥ saha
10700093 alaṅkṛtebhyo viprebhyo badvaṁ badvaṁ dine dine
10700101 go-vipra-devatā-vṛddha-gurūn bhūtāni sarvaśaḥ
10700103 namaskṛtyātma-sambhūtīr maṅgalāni samaspṛśat
10700111 ātmānaṁ bhūṣayām āsa nara-loka-vibhūṣaṇam
10700113 vāsobhir bhūṣaṇaiḥ svīyair divya-srag-anulepanaiḥ
10700121 avekṣyājyaṁ tathādarśaṁ go-vṛṣa-dvija-devatāḥ
10700123 kāmāṁś ca sarva-varṇānāṁ paurāntaḥ-pura-cāriṇām
10700125 pradāpya prakṛtīḥ kāmaiḥ pratoṣya pratyanandata
10700131 saṁvibhajyāgrato viprān srak-tāmbūlānulepanaiḥ
10700133 suhṛdaḥ prakṛtīr dārān upāyuṅkta tataḥ svayam
10700141 tāvat sūta upānīya syandanaṁ paramādbhutam
10700143 sugrīvādyair hayair yuktaṁ praṇamyāvasthito 'grataḥ
10700151 gṛhītvā pāṇinā pāṇī sārathes tam athāruhat
10700153 sātyaky-uddhava-saṁyuktaḥ pūrvādrim iva bhāskaraḥ
10700161 īkṣito 'ntaḥ-pura-strīṇāṁ sa-vrīḍa-prema-vīkṣitaiḥ
10700163 kṛcchrād visṛṣṭo niragāj jāta-hāso haran manaḥ
10700171 sudharmākhyāṁ sabhāṁ sarvair vṛṣṇibhiḥ parivāritaḥ
10700173 prāviśad yan-niviṣṭānāṁ na santy aṅga ṣaḍ ūrmayaḥ
10700181 tatropavistaḥ paramāsane vibhur babhau sva-bhāsā kakubho 'vabhāsayan
10700183 vṛto nṛ-siṁhair yadubhir yadūttamo yathoḍu-rājo divi tārakā-gaṇaiḥ
10700191 tatropamantriṇo rājan nānā-hāsya-rasair vibhum
10700193 upatasthur naṭācāryā nartakyas tāṇḍavaiḥ pṛthak
10700201 mṛdaṅga-vīṇā-muraja-veṇu-tāla-dara-svanaiḥ
10700203 nanṛtur jagus tuṣṭuvuś ca sūta-māgadha-vandinaḥ
10700211 tatrāhur brāhmaṇāḥ kecid āsīnā brahma-vādinaḥ
10700213 pūrveṣāṁ puṇya-yaśasāṁ rājñāṁ cākathayan kathāḥ
10700221 tatraikaḥ puruṣo rājann āgato 'pūrva-darśanaḥ
10700223 vijñāpito bhagavate pratīhāraiḥ praveśitaḥ
10700231 sa namaskṛtya kṛṣṇāya pareśāya kṛtāñjaliḥ
10700233 rājñām āvedayad duḥkhaṁ jarāsandha-nirodha-jam
10700241 ye ca dig-vijaye tasya sannatiṁ na yayur nṛpāḥ
10700243 prasahya ruddhās tenāsann ayute dve girivraje
10700250 rājāna ūcuḥ
10700251 kṛṣṇa kṛṣṇāprameyātman prapanna-bhaya-bhañjana
10700253 vayaṁ tvāṁ śaraṇaṁ yāmo bhava-bhītāḥ pṛthag-dhiyaḥ
10700261 loko vikarma-nirataḥ kuśale pramattaḥ
10700262 karmaṇy ayaṁ tvad-udite bhavad-arcane sve
10700263 yas tāvad asya balavān iha jīvitāśāṁ
10700264 sadyaś chinatty animiṣāya namo 'stu tasmai
10700271 loke bhavāñ jagad-inaḥ kalayāvatīrṇaḥ
10700272 sad-rakṣaṇāya khala-nigrahaṇāya cānyaḥ
10700273 kaścit tvadīyam atiyāti nideśam īśa
10700274 kiṁ vā janaḥ sva-kṛtam ṛcchati tan na vidmaḥ
10700281 svapnāyitaṁ nṛpa-sukhaṁ para-tantram īśa
10700282 śaśvad-bhayena mṛtakena dhuraṁ vahāmaḥ
10700283 hitvā tad ātmani sukhaṁ tvad-anīha-labhyaṁ
10700284 kliśyāmahe 'ti-kṛpaṇās tava māyayeha
10700291 tan no bhavān praṇata-śoka-harāṅghri-yugmo
10700292 baddhān viyuṅkṣva magadhāhvaya-karma-pāśāt
10700293 yo bhū-bhujo 'yuta-mataṅgaja-vīryam eko
10700294 bibhrad rurodha bhavane mṛga-rāḍ ivāvīḥ
10700301 yo vai tvayā dvi-nava-kṛtva udātta-cakra
10700302 bhagno mṛdhe khalu bhavantam ananta-vīryam
10700303 jitvā nṛ-loka-nirataṁ sakṛd ūḍha-darpo
10700304 yuṣmat-prajā rujati no 'jita tad vidhehi
10700310 dūta uvāca
10700311 iti māgadha-saṁruddhā bhavad-darśana-kaṅkṣiṇaḥ
10700313 prapannāḥ pāda-mūlaṁ te dīnānāṁ śaṁ vidhīyatām
10700320 śrī-śuka uvāca
10700321 rāja-dūte bruvaty evaṁ devarṣiḥ parama-dyutiḥ
10700323 bibhrat piṅga-jaṭā-bhāraṁ prādurāsīd yathā raviḥ
10700331 taṁ dṛṣṭvā bhagavān kṛṣṇaḥ sarva-lokeśvareśvaraḥ
10700333 vavanda utthitaḥ śīrṣṇā sa-sabhyaḥ sānugo mudā
10700341 sabhājayitvā vidhi-vat kṛtāsana-parigraham
10700343 babhāṣe sunṛtair vākyaiḥ śraddhayā tarpayan munim
10700351 api svid adya lokānāṁ trayāṇām akuto-bhayam
10700353 nanu bhūyān bhagavato lokān paryaṭato guṇaḥ
10700361 na hi te 'viditaṁ kiñcil lokeṣv īśvara-kartṛṣu
10700363 atha pṛcchāmahe yuṣmān pāṇḍavānāṁ cikīrṣitam
10700370 śrī-nārada uvāca
10700371 dṛṣṭā māyā te bahuśo duratyayā māyā vibho viśva-sṛjaś ca māyinaḥ
10700373 bhūteṣu bhūmaṁś carataḥ sva-śaktibhir vahner iva cchanna-ruco na me 'dbhutam
10700381 tavehitaṁ ko 'rhati sādhu vedituṁ sva-māyayedaṁ sṛjato niyacchataḥ
10700383 yad vidyamānātmatayāvabhāsate tasmai namas te sva-vilakṣaṇātmane
10700391 jīvasya yaḥ saṁsarato vimokṣaṇaṁ na jānato 'nartha-vahāc charīrataḥ
10700393 līlāvatāraiḥ sva-yaśaḥ pradīpakaṁ prājvālayat tvā tam ahaṁ prapadye
10700401 athāpy āśrāvaye brahma nara-loka-viḍambanam
10700403 rājñaḥ paitṛ-ṣvasreyasya bhaktasya ca cikīrṣitam
10700411 yakṣyati tvāṁ makhendreṇa rājasūyena pāṇḍavaḥ
10700413 pārameṣṭhya-kāmo nṛpatis tad bhavān anumodatām
10700421 tasmin deva kratu-vare bhavantaṁ vai surādayaḥ
10700423 didṛkṣavaḥ sameṣyanti rājānaś ca yaśasvinaḥ
10700431 śravaṇāt kīrtanād dhyānāt pūyante 'nte-vasāyinaḥ
10700433 tava brahma-mayasyeśa kim utekṣābhimarśinaḥ
10700441 yasyāmalaṁ divi yaśaḥ prathitaṁ rasāyāṁ
10700442 bhūmau ca te bhuvana-maṅgala dig-vitānam
10700443 mandākinīti divi bhogavatīti cādho
10700444 gaṅgeti ceha caraṇāmbu punāti viśvam
10700450 śrī-śuka uvāca
10700451 tatra teṣv ātma-pakṣeṣv a-gṛṇatsu vijigīṣayā
10700453 vācaḥ peśaiḥ smayan bhṛtyam uddhavaṁ prāha keśavaḥ
10700460 śrī-bhagavān uvāca
10700461 tvaṁ hi naḥ paramaṁ cakṣuḥ suhṛn mantrārtha-tattva-vit
10700463 athātra brūhy anuṣṭheyaṁ śraddadhmaḥ karavāma tat
10700471 ity upāmantrito bhartrā sarva-jñenāpi mugdha-vat
10700473 nideśaṁ śirasādhāya uddhavaḥ pratyabhāṣata
10710010 śrī-śuka uvāca
10710011 ity udīritam ākarṇya devaṛṣer uddhavo 'bravīt
10710013 sabhyānāṁ matam ājñāya kṛṣṇasya ca mahā-matiḥ
10710020 śrī-uddhava uvāca
10710021 yad uktam ṛṣinā deva sācivyaṁ yakṣyatas tvayā
10710023 kāryaṁ paitṛ-ṣvasreyasya rakṣā ca śaraṇaiṣiṇām
10710031 yaṣṭavyam rājasūyena dik-cakra-jayinā vibho
10710033 ato jarā-suta-jaya ubhayārtho mato mama
10710041 asmākaṁ ca mahān artho hy etenaiva bhaviṣyati
10710043 yaśaś ca tava govinda rājño baddhān vimuñcataḥ
10710051 sa vai durviṣaho rājā nāgāyuta-samo bale
10710053 balinām api cānyeṣāṁ bhīmaṁ sama-balaṁ vinā
10710061 dvai-rathe sa tu jetavyo mā śatākṣauhiṇī-yutaḥ
10710063 brāhmaṇyo 'bhyarthito viprair na pratyākhyāti karhicit
10710071 brahma-veṣa-dharo gatvā taṁ bhikṣeta vṛkodaraḥ
10710073 haniṣyati na sandeho dvai-rathe tava sannidhau
10710081 nimittaṁ param īśasya viśva-sarga-nirodhayoḥ
10710083 hiraṇyagarbhaḥ śarvaś ca kālasyārūpiṇas tava
10710091 gāyanti te viśada-karma gṛheṣu devyo
10710092 rājñāṁ sva-śatru-vadham ātma-vimokṣaṇaṁ ca
10710093 gopyaś ca kuñjara-pater janakātmajāyāḥ
10710094 pitroś ca labdha-śaraṇā munayo vayaṁ ca
10710101 jarāsandha-vadhaḥ kṛṣṇa bhūry-arthāyopakalpate
10710103 prāyaḥ pāka-vipākena tava cābhimataḥ kratuḥ
10710110 śrī-śuka uvāca
10710111 ity uddhava-vaco rājan sarvato-bhadram acyutam
10710113 devarṣir yadu-vṛddhāś ca kṛṣṇaś ca pratyapūjayan
10710121 athādiśat prayāṇāya bhagavān devakī-sutaḥ
10710123 bhṛtyān dāruka-jaitrādīn anujñāpya gurūn vibhuḥ
10710131 nirgamayyāvarodhān svān sa-sutān sa-paricchadān
10710133 saṅkarṣaṇam anujñāpya yadu-rājaṁ ca śatru-han
10710135 sūtopanītaṁ sva-ratham āruhad garuḍa-dhvajam
10710141 tato ratha-dvipa-bhaṭa-sādi-nāyakaiḥ
10710142 karālayā parivṛta ātma-senayā
10710143 mṛdaṅga-bhery-ānaka-śaṅkha-gomukhaiḥ
10710144 praghoṣa-ghoṣita-kakubho nirakramat
10710151 nṛ-vāji-kāñcana-śibikābhir acyutaṁ sahātmajāḥ patim anu su-vratā yayuḥ
10710153 varāmbarābharaṇa-vilepana-srajaḥ su-saṁvṛtā nṛbhir asi-carma-pāṇibhiḥ
10710161 naroṣṭra-go-mahiṣa-kharāśvatary-anaḥ
10710162 kareṇubhiḥ parijana-vāra-yoṣitaḥ
10710163 sv-alaṅkṛtāḥ kaṭa-kuṭi-kambalāmbarādy-
10710164 upaskarā yayur adhiyujya sarvataḥ
10710171 balaṁ bṛhad-dhvaja-paṭa-chatra-cāmarair
10710172 varāyudhābharaṇa-kirīṭa-varmabhiḥ
10710173 divāṁśubhis tumula-ravaṁ babhau raver
10710174 yathārṇavaḥ kṣubhita-timiṅgilormibhiḥ
10710181 atho munir yadu-patinā sabhājitaḥ praṇamya taṁ hṛdi vidadhad vihāyasā
10710183 niśamya tad-vyavasitam āhṛtārhaṇo mukunda-sandaraśana-nirvṛtendriyaḥ
10710191 rāja-dūtam uvācedaṁ bhagavān prīṇayan girā
10710193 mā bhaiṣṭa dūta bhadraṁ vo ghātayiṣyāmi māgadham
10710201 ity uktaḥ prasthito dūto yathā-vad avadan nṛpān
10710203 te 'pi sandarśanaṁ śaureḥ pratyaikṣan yan mumukṣavaḥ
10710211 ānarta-sauvīra-marūṁs tīrtvā vinaśanaṁ hariḥ
10710213 girīn nadīr atīyāya pura-grāma-vrajākarān
10710221 tato dṛṣadvatīṁ tīrtvā mukundo 'tha sarasvatīm
10710223 pañcālān atha matsyāṁś ca śakra-prastham athāgamat
10710231 tam upāgatam ākarṇya prīto durdarśanaṁ nṛnām
10710233 ajāta-śatrur niragāt sopadhyāyaḥ suhṛd-vṛtaḥ
10710241 gīta-vāditra-ghoṣeṇa brahma-ghoṣeṇa bhūyasā
10710243 abhyayāt sa hṛṣīkeśaṁ prāṇāḥ prāṇam ivādṛtaḥ
10710251 dṛṣṭvā viklinna-hṛdayaḥ kṛṣṇaṁ snehena pāṇḍavaḥ
10710253 cirād dṛṣṭaṁ priyatamaṁ sasvaje 'tha punaḥ punaḥ
10710261 dorbhyāṁ pariṣvajya ramāmalālayaṁ mukunda-gātraṁ nṛ-patir hatāśubhaḥ
10710263 lebhe parāṁ nirvṛtim aśru-locano hṛṣyat-tanur vismṛta-loka-vibhramaḥ
10710271 taṁ mātuleyaṁ parirabhya nirvṛto bhīmaḥ smayan prema-jalākulendriyaḥ
10710273 yamau kirīṭī ca suhṛttamaṁ mudā pravṛddha-bāṣpāḥ parirebhire 'cyutam
10710281 arjunena pariṣvakto yamābhyām abhivāditaḥ
10710283 brāhmaṇebhyo namaskṛtya vṛddhebhyaś ca yathārhataḥ
10710285 mānino mānayām āsa kuru-sṛñjaya-kaikayān
10710291 sūta-māgadha-gandharvā vandinaś copamantriṇaḥ
10710293 mṛdaṅga-śaṅkha-paṭaha vīṇā-paṇava-gomukhaiḥ
10710295 brāhmaṇāś cāravindākṣaṁ tuṣṭuvur nanṛtur jaguḥ
10710301 evaṁ suhṛdbhiḥ paryastaḥ puṇya-śloka-śikhāmaṇiḥ
10710303 saṁstūyamāno bhagavān viveśālaṅkṛtaṁ puram
10710311 saṁsikta-vartma kariṇāṁ mada-gandha-toyaiś
10710312 citra-dhvajaiḥ kanaka-toraṇa-pūrṇa-kumbhaiḥ
10710313 mṛṣṭātmabhir nava-dukūla-vibhūṣaṇa-srag-
10710314 gandhair nṛbhir yuvatibhiś ca virājamānam
10710321 uddīpta-dīpa-balibhiḥ prati-sadma jāla
10710322 niryāta-dhūpa-ruciraṁ vilasat-patākam
10710323 mūrdhanya-hema-kalaśai rajatoru-śṛṅgair
10710324 juṣṭaṁ dadarśa bhavanaiḥ kuru-rāja-dhāma
10710331 prāptaṁ niśamya nara-locana-pāna-pātram
10710332 autsukya-viślathita-keśa-dukūla-bandhāḥ
10710333 sadyo visṛjya gṛha-karma patīṁś ca talpe
10710334 draṣṭuṁ yayur yuvatayaḥ sma narendra-mārge
10710341 tasmin su-saṅkula ibhāśva-ratha-dvipadbhiḥ
10710342 kṛṣṇam sa-bhāryam upalabhya gṛhādhirūḍhāḥ
10710343 nāryo vikīrya kusumair manasopaguhya
10710344 su-svāgataṁ vidadhur utsmaya-vīkṣitena
10710351 ūcuḥ striyaḥ pathi nirīkṣya mukunda-patnīs
10710352 tārā yathoḍupa-sahāḥ kim akāry amūbhiḥ
10710353 yac cakṣuṣāṁ puruṣa-maulir udāra-hāsa
10710354 līlāvaloka-kalayotsavam ātanoti
10710361 tatra tatropasaṅgamya paurā maṅgala-pāṇayaḥ
10710363 cakruḥ saparyāṁ kṛṣṇāya śreṇī-mukhyā hatainasaḥ
10710371 antaḥ-pura-janaiḥ prītyā mukundaḥ phulla-locanaiḥ
10710373 sa-sambhramair abhyupetaḥ prāviśad rāja-mandiram
10710381 pṛthā vilokya bhrātreyaṁ kṛṣṇaṁ tri-bhuvaneśvaram
10710383 prītātmotthāya paryaṅkāt sa-snuṣā pariṣasvaje
10710391 govindaṁ gṛham ānīya deva-deveśam ādṛtaḥ
10710393 pūjāyāṁ nāvidat kṛtyaṁ pramodopahato nṛpaḥ
10710401 pitṛ-svasur guru-strīṇāṁ kṛṣṇaś cakre 'bhivādanam
10710403 svayaṁ ca kṛṣṇayā rājan bhaginyā cābhivanditaḥ
10710411 śvaśṛvā sañcoditā kṛṣṇā kṛṣṇa-patnīś ca sarvaśaḥ
10710413 ānarca rukmiṇīṁ satyāṁ bhadrāṁ jāmbavatīṁ tathā
10710421 kālindīṁ mitravindāṁ ca śaibyāṁ nāgnajitīṁ satīm
10710423 anyāś cābhyāgatā yās tu vāsaḥ-sraṅ-maṇḍanādibhiḥ
10710431 sukhaṁ nivāsayām āsa dharma-rājo janārdanam
10710433 sa-sainyaṁ sānugāmatyaṁ sa-bhāryaṁ ca navaṁ navam
10710441 tarpayitvā khāṇḍavena vahniṁ phālguna-saṁyutaḥ
10710443 mocayitvā mayaṁ yena rājñe divyā sabhā kṛtā
10710451 uvāsa katicin māsān rājñaḥ priya-cikīrṣayā
10710453 viharan ratham āruhya phālgunena bhaṭair vṛtaḥ
10720010 śrī-śuka uvāca
10720011 ekadā tu sabhā-madhya āsthito munibhir vṛtaḥ
10720013 brāhmaṇaiḥ kṣatriyair vaiśyair bhrātṛbhiś ca yudhiṣṭhiraḥ
10720021 ācāryaiḥ kula-vṛddhaiś ca jñāti-sambandhi-bāndhavaiḥ
10720023 śṛṇvatām eva caiteṣām ābhāṣyedam uvāca ha
10720030 śrī-yudhiṣṭhira uvāca
10720031 kratu-rājena govinda rājasūyena pāvanīḥ
10720033 yakṣye vibhūtīr bhavatas tat sampādaya naḥ prabho
10720041 tvat-pāduke avirataṁ pari ye caranti
10720042 dhyāyanty abhadra-naśane śucayo gṛṇanti
10720043 vindanti te kamala-nābha bhavāpavargam
10720044 āśāsate yadi ta āśiṣa īśa nānye
10720051 tad deva-deva bhavataś caraṇāravinda-
10720052 sevānubhāvam iha paśyatu loka eṣaḥ
10720053 ye tvāṁ bhajanti na bhajanty uta vobhayeṣāṁ
10720054 niṣṭhāṁ pradarśaya vibho kuru-sṛñjayānām
10720061 na brahmaṇaḥ sva-para-bheda-matis tava syāt
10720062 sarvātmanaḥ sama-dṛśaḥ sva-sukhānubhūteḥ
10720063 saṁsevatāṁ sura-taror iva te prasādaḥ
10720064 sevānurūpam udayo na viparyayo 'tra
10720070 śrī-bhagavān uvāca
10720071 samyag vyavasitaṁ rājan bhavatā śatru-karśana
10720073 kalyāṇī yena te kīrtir lokān anubhaviṣyati
10720081 ṛṣīṇāṁ pitṛ-devānāṁ suhṛdām api naḥ prabho
10720083 sarveṣām api bhūtānām īpsitaḥ kratu-rāḍ ayam
10720091 vijitya nṛpatīn sarvān kṛtvā ca jagatīṁ vaśe
10720093 sambhṛtya sarva-sambhārān āharasva mahā-kratum
10720101 ete te bhrātaro rājaṁl loka-pālāṁśa-sambhavāḥ
10720103 jito 'smy ātmavatā te 'haṁ durjayo yo 'kṛtātmabhiḥ
10720111 na kaścin mat-paraṁ loke tejasā yaśasā śriyā
10720113 vibhūtibhir vābhibhaved devo 'pi kim u pārthivaḥ
10720120 śrī-śuka uvāca
10720121 niśamya bhagavad-gītaṁ prītaḥ phulla-mukhāmbujaḥ
10720123 bhrātṝn dig-vijaye 'yuṅkta viṣṇu-tejopabṛṁhitān
10720131 sahadevaṁ dakṣiṇasyām ādiśat saha sṛñjayaiḥ
10720133 diśi pratīcyāṁ nakulam udīcyāṁ savyasācinam
10720135 prācyāṁ vṛkodaraṁ matsyaiḥ kekayaiḥ saha madrakaiḥ
10720141 te vijitya nṛpān vīrā ājahrur digbhya ojasā
10720143 ajāta-śatrave bhūri draviṇaṁ nṛpa yakṣyate
10720151 śrutvājitaṁ jarāsandhaṁ nṛpater dhyāyato hariḥ
10720153 āhopāyaṁ tam evādya uddhavo yam uvāca ha
10720161 bhīmaseno 'rjunaḥ kṛṣṇo brahma-linga-dharās trayaḥ
10720163 jagmur girivrajaṁ tāta bṛhadratha-suto yataḥ
10720171 te gatvātithya-velāyāṁ gṛheṣu gṛha-medhinam
10720173 brahmaṇyaṁ samayāceran rājanyā brahma-liṅginaḥ
10720181 rājan viddhy atithīn prāptān arthino dūram āgatān
10720183 tan naḥ prayaccha bhadraṁ te yad vayaṁ kāmayāmahe
10720191 kiṁ durmarṣaṁ titikṣūṇāṁ kim akāryam asādhubhiḥ
10720193 kiṁ na deyaṁ vadānyānāṁ kaḥ paraḥ sama-darśinām
10720201 yo 'nityena śarīreṇa satāṁ geyaṁ yaśo dhruvam
10720203 nācinoti svayaṁ kalpaḥ sa vācyaḥ śocya eva saḥ
10720211 hariścandro rantideva uñchavṛttiḥ śibir baliḥ
10720213 vyādhaḥ kapoto bahavo hy adhruveṇa dhruvaṁ gatāḥ
10720220 śrī-śuka uvāca
10720221 svarair ākṛtibhis tāṁs tu prakoṣṭhair jyā-hatair api
10720223 rājanya-bandhūn vijñāya dṛṣṭa-pūrvān acintayat
10720231 rājanya-bandhavo hy ete brahma-liṅgāni bibhrati
10720233 dadāni bhikṣitaṁ tebhya ātmānam api dustyajam
10720241 baler nu śrūyate kīrtir vitatā dikṣv akalmaṣā
10720243 aiśvaryād bhraṁśitasyāpi vipra-vyājena viṣṇunā
10720251 śriyaṁ jihīrṣatendrasya viṣṇave dvija-rūpiṇe
10720253 jānann api mahīm prādād vāryamāṇo 'pi daitya-rāṭ
10720261 jīvatā brāhmaṇārthāya ko nv arthaḥ kṣatra-bandhunā
10720263 dehena patamānena nehatā vipulaṁ yaśaḥ
10720271 ity udāra-matiḥ prāha kṛṣṇārjuna-vṛkodarān
10720273 he viprā vriyatāṁ kāmo dadāmy ātma-śiro 'pi vaḥ
10720280 śrī-bhagavān uvāca
10720281 yuddhaṁ no dehi rājendra dvandvaśo yadi manyase
10720283 yuddhārthino vayaṁ prāptā rājanyā nānya-kāṅkṣiṇaḥ
10720291 asau vṛkodaraḥ pārthas tasya bhrātārjuno hy ayam
10720293 anayor mātuleyaṁ māṁ kṛṣṇaṁ jānīhi te ripum
10720301 evam āvedito rājā jahāsoccaiḥ sma māgadhaḥ
10720303 āha cāmarṣito mandā yuddhaṁ tarhi dadāmi vaḥ
10720311 na tvayā bhīruṇā yotsye yudhi viklava-tejasā
10720313 mathurāṁ sva-purīṁ tyaktvā samudraṁ śaraṇaṁ gataḥ
10720321 ayaṁ tu vayasātulyo nāti-sattvo na me samaḥ
10720323 arjuno na bhaved yoddhā bhīmas tulya-balo mama
10720331 ity uktvā bhīmasenāya prādāya mahatīṁ gadām
10720333 dvitīyāṁ svayam ādāya nirjagāma purād bahiḥ
10720341 tataḥ samekhale vīrau saṁyuktāv itaretaram
10720343 jaghnatur vajra-kalpābhyāṁ gadābhyāṁ raṇa-durmadau
10720351 maṇḍalāni vicitrāṇi savyaṁ dakṣiṇam eva ca
10720353 caratoḥ śuśubhe yuddhaṁ naṭayor iva raṅgiṇoḥ
10720361 tataś caṭa-caṭā-śabdo vajra-niṣpesa-sannibhaḥ
10720363 gadayoḥ kṣiptayo rājan dantayor iva dantinoḥ
10720371 te vai gade bhuja-javena nipātyamāne
10720372 anyonyato 'ṁsa-kaṭi-pāda-karoru-jatrum
10720373 cūrṇī-babhūvatur upetya yathārka-śākhe
10720374 saṁyudhyator dviradayor iva dīpta-manvyoḥ
10720381 itthaṁ tayoḥ prahatayor gadayor nṛ-vīrau
10720382 kruddhau sva-muṣṭibhir ayaḥ-sparaśair apiṣṭām
10720383 śabdas tayoḥ praharator ibhayor ivāsīn
10720384 nirghāta-vajra-paruṣas tala-tāḍanotthaḥ
10720391 tayor evaṁ praharatoḥ sama-śikṣā-balaujasoḥ
10720393 nirviśeṣam abhūd yuddham akṣīṇa-javayor nṛpa
10720401 śatror janma-mṛtī vidvāñ jīvitaṁ ca jarā-kṛtam
10720403 pārtham āpyāyayan svena tejasācintayad dhariḥ
10720411 sañcintyārī-vadhopāyaṁ bhīmasyāmogha-darśanaḥ
10720413 darśayām āsa viṭapaṁ pāṭayann iva saṁjñayā
10720421 tad vijñāya mahā-sattvo bhīmaḥ praharatāṁ varaḥ
10720423 gṛhītvā pādayoḥ śatruṁ pātayām āsa bhū-tale
10720431 ekam pādaṁ padākramya dorbhyām anyaṁ pragṛhya saḥ
10720433 gudataḥ pāṭayām āsa śākham iva mahā-gajaḥ
10720441 eka-pādoru-vṛṣaṇa-kaṭi-pṛṣṭha-stanāṁsake
10720443 eka-bāhv-akṣi-bhrū-karṇe śakale dadṛśuḥ prajāḥ
10720451 hāhā-kāro mahān āsīn nihate magadheśvare
10720453 pūjayām āsatur bhīmaṁ parirabhya jayācyatau
10720461 sahadevaṁ tat-tanayaṁ bhagavān bhūta-bhāvanaḥ
10720463 abhyaṣiñcad ameyātmā magadhānāṁ patiṁ prabhuḥ
10720465 mocayām āsa rājanyān saṁruddhā māgadhena ye
10730010 śrī-śuka uvāca
10730011 ayute dve śatāny aṣṭau niruddhā yudhi nirjitāḥ
10730013 te nirgatā giridroṇyāṁ malinā mala-vāsasaḥ
10730021 kṣut-kṣāmāḥ śuṣka-vadanāḥ saṁrodha-parikarśitāḥ
10730023 dadṛśus te ghana-śyāmaṁ pīta-kauśeya-vāsasam
10730031 śrīvatsāṅkaṁ catur-bāhuṁ padma-garbhāruṇekṣaṇam
10730033 cāru-prasanna-vadanaṁ sphuran-makara-kuṇḍalam
10730041 padma-hastaṁ gadā-śaṅkha rathāṅgair upalakṣitam
10730043 kirīṭa-hāra-kaṭaka-kaṭi-sūtrāṅgadāñcitam
10730051 bhrājad-vara-maṇi-grīvaṁ nivītaṁ vana-mālayā
10730053 pibanta iva cakṣurbhyāṁ lihanta iva jihvayā
10730061 jighranta iva nāsābhyāṁ rambhanta iva bāhubhiḥ
10730063 praṇemur hata-pāpmāno mūrdhabhiḥ pādayor hareḥ
10730071 kṛṣṇa-sandarśanāhlāda dhvasta-saṁrodhana-klamāḥ
10730073 praśaśaṁsur hṛṣīkeśaṁ gīrbhiḥ prāñjalayo nṛpāḥ
10730080 rājāna ūcuḥ
10730081 namas te deva-deveśa prapannārti-harāvyaya
10730083 prapannān pāhi naḥ kṛṣṇa nirviṇṇān ghora-saṁsṛteḥ
10730091 nainaṁ nāthānusūyāmo māgadhaṁ madhusūdana
10730093 anugraho yad bhavato rājñāṁ rājya-cyutir vibho
10730101 rājyaiśvarya-madonnaddho na śreyo vindate nṛpaḥ
10730103 tvan-māyā-mohito 'nityā manyate sampado 'calāḥ
10730111 mṛga-tṛṣṇāṁ yathā bālā manyanta udakāśayam
10730113 evaṁ vaikārikīṁ māyām ayuktā vastu cakṣate
10730121 vayaṁ purā śrī-mada-naṣṭa-dṛṣṭayo jigīṣayāsyā itaretara-spṛdhaḥ
10730123 ghnantaḥ prajāḥ svā ati-nirghṛṇāḥ prabho mṛtyuṁ puras tvāvigaṇayya durmadāḥ
10730131 ta eva kṛṣṇādya gabhīra-raṁhasā durante-vīryeṇa vicālitāḥ śriyaḥ
10730133 kālena tanvā bhavato 'nukampayā vinaṣṭa-darpāś caraṇau smarāma te
10730141 atho na rājyam mṛga-tṛṣṇi-rūpitaṁ dehena śaśvat patatā rujāṁ bhuvā
10730143 upāsitavyaṁ spṛhayāmahe vibho kriyā-phalaṁ pretya ca karṇa-rocanam
10730151 taṁ naḥ samādiśopāyaṁ yena te caraṇābjayoḥ
10730153 smṛtir yathā na viramed api saṁsaratām iha
10730161 kṛṣṇāya vāsudevāya haraye paramātmane
10730163 praṇata-kleśa-nāśāya govindāya namo namaḥ
10730170 śrī-śuka uvāca
10730171 saṁstūyamāno bhagavān rājabhir mukta-bandhanaiḥ
10730173 tān āha karuṇas tāta śaraṇyaḥ ślakṣṇayā girā
10730180 śrī-bhagavān uvāca
10730181 adya prabhṛti vo bhūpā mayy ātmany akhileśvare
10730183 su-dṛḍhā jāyate bhaktir bāḍham āśaṁsitaṁ tathā
10730191 diṣṭyā vyavasitaṁ bhūpā bhavanta ṛta-bhāṣiṇaḥ
10730193 śrīy-aiśvarya-madonnāhaṁ paśya unmādakaṁ nṛṇām
10730201 haihayo nahuṣo veṇo rāvaṇo narako 'pare
10730203 śrī-madād bhraṁśitāḥ sthānād deva-daitya-nareśvarāḥ
10730211 bhavanta etad vijñāya dehādy utpādyam anta-vat
10730213 māṁ yajanto 'dhvarair yuktāḥ prajā dharmeṇa rakṣyatha
10730221 santanvantaḥ prajā-tantūn sukhaṁ duḥkhaṁ bhavābhavau
10730223 prāptaṁ prāptaṁ ca sevanto mac-cittā vicariṣyatha
10730231 udāsīnāś ca dehādāv ātmārāmā dhṛta-vratāḥ
10730233 mayy āveśya manaḥ samyaṅ mām ante brahma yāsyatha
10730240 śrī-śuka uvāca
10730241 ity ādiśya nṛpān kṛṣṇo bhagavān bhuvaneśvaraḥ
10730243 teṣāṁ nyayuṅkta puruṣān striyo majjana-karmaṇi
10730251 saparyāṁ kārayām āsa sahadevena bhārata
10730253 naradevocitair vastrair bhūṣaṇaiḥ srag-vilepanaiḥ
10730261 bhojayitvā varānnena su-snātān samalaṅkṛtān
10730263 bhogaiś ca vividhair yuktāṁs tāmbūlādyair nṛpocitaiḥ
10730271 te pūjitā mukundena rājāno mṛṣṭa-kuṇḍalāḥ
10730273 virejur mocitāḥ kleśāt prāvṛḍ-ante yathā grahāḥ
10730281 rathān sad-aśvān āropya maṇi-kāñcana-bhūṣitān
10730283 prīṇayya sunṛtair vākyaiḥ sva-deśān pratyayāpayat
10730291 ta evaṁ mocitāḥ kṛcchrāt kṛṣṇena su-mahātmanā
10730293 yayus tam eva dhyāyantaḥ kṛtāni ca jagat-pateḥ
10730301 jagaduḥ prakṛtibhyas te mahā-puruṣa-ceṣṭitam
10730303 yathānvaśāsad bhagavāṁs tathā cakrur atandritāḥ
10730311 jarāsandhaṁ ghātayitvā bhīmasenena keśavaḥ
10730313 pārthābhyāṁ saṁyutaḥ prāyāt sahadevena pūjitaḥ
10730321 gatvā te khāṇḍava-prasthaṁ śaṅkhān dadhmur jitārayaḥ
10730323 harṣayantaḥ sva-suhṛdo durhṛdāṁ cāsukhāvahāḥ
10730331 tac chrutvā prīta-manasa indraprastha-nivāsinaḥ
10730333 menire māgadhaṁ śāntaṁ rājā cāpta-manorathaḥ
10730341 abhivandyātha rājānaṁ bhīmārjuna-janārdanāḥ
10730343 sarvam āśrāvayāṁ cakrur ātmanā yad anuṣṭhitam
10730351 niśamya dharma-rājas tat keśavenānukampitam
10730353 ānandāśru-kalāṁ muñcan premṇā novāca kiñcana
10740010 śrī-śuka uvāca
10740011 evaṁ yudhiṣṭhiro rājā jarāsandha-vadhaṁ vibhoḥ
10740013 kṛṣṇasya cānubhāvaṁ taṁ śrutvā prītas tam abravīt
10740020 śrī-yudhiṣṭhira uvāca
10740021 ye syus trai-lokya-guravaḥ sarve lokā maheśvarāḥ
10740023 vahanti durlabhaṁ labdvā śirasaivānuśāsanam
10740031 sa bhavān aravindākṣo dīnānām īśa-māninām
10740033 dhatte 'nuśāsanaṁ bhūmaṁs tad atyanta-viḍambanam
10740041 na hy ekasyādvitīyasya brahmaṇaḥ paramātmanaḥ
10740043 karmabhir vardhate tejo hrasate ca yathā raveḥ
10740051 na vai te 'jita bhaktānāṁ mamāham iti mādhava
10740053 tvaṁ taveti ca nānā-dhīḥ paśūnām iva vaikṛtī
10740060 śrī-śuka uvāca
10740061 ity uktvā yajñiye kāle vavre yuktān sa ṛtvijaḥ
10740063 kṛṣṇānumoditaḥ pārtho brāhmaṇān brahma-vādinaḥ
10740071 dvaipāyano bharadvājaḥ sumantur gotamo 'sitaḥ
10740073 vasiṣṭhaś cyavanaḥ kaṇvo maitreyaḥ kavaṣas tritaḥ
10740081 viśvāmitro vāmadevaḥ sumatir jaiminiḥ kratuḥ
10740083 pailaḥ parāśaro gargo vaiśampāyana eva ca
10740091 atharvā kaśyapo dhaumyo rāmo bhārgava āsuriḥ
10740093 vītihotro madhucchandā vīraseno 'kṛtavraṇaḥ
10740101 upahūtās tathā cānye droṇa-bhīṣma-kṛpādayaḥ
10740103 dhṛtarāṣṭraḥ saha-suto viduraś ca mahā-matiḥ
10740111 brāhmaṇāḥ kṣatriyā vaiśyāḥ śūdrā yajña-didṛkṣavaḥ
10740113 tatreyuḥ sarva-rājāno rājñāṁ prakṛtayo nṛpa
10740121 tatas te deva-yajanaṁ brāhmaṇāḥ svarṇa-lāṅgalaiḥ
10740123 kṛṣṭvā tatra yathāmnāyaṁ dīkṣayāṁ cakrire nṛpam
10740131 haimāḥ kilopakaraṇā varuṇasya yathā purā
10740133 indrādayo loka-pālā viriñci-bhava-saṁyutāḥ
10740141 sa-gaṇāḥ siddha-gandharvā vidyādhara-mahoragāḥ
10740143 munayo yakṣa-rakṣāṁsi khaga-kinnara-cāraṇāḥ
10740151 rājānaś ca samāhūtā rāja-patnyaś ca sarvaśaḥ
10740153 rājasūyaṁ samīyuḥ sma rājñaḥ pāṇḍu-sutasya vai
10740155 menire kṛṣṇa-bhaktasya sūpapannam avismitāḥ
10740161 ayājayan mahā-rājaṁ yājakā deva-varcasaḥ
10740163 rājasūyena vidhi-vat pracetasam ivāmarāḥ
10740171 sūtye 'hany avanī-pālo yājakān sadasas-patīn
10740173 apūjayan mahā-bhāgān yathā-vat su-samāhitaḥ
10740181 sadasyāgryārhaṇārhaṁ vai vimṛśantaḥ sabhā-sadaḥ
10740183 nādhyagacchann anaikāntyāt sahadevas tadābravīt
10740191 arhati hy acyutaḥ śraiṣṭhyaṁ bhagavān sātvatāṁ patiḥ
10740193 eṣa vai devatāḥ sarvā deśa-kāla-dhanādayaḥ
10740201 yad-ātmakam idaṁ viśvaṁ kratavaś ca yad-ātmakāḥ
10740203 agnir āhutayo mantrā sāṅkhyaṁ yogaś ca yat-paraḥ
10740211 eka evādvitīyo 'sāv aitad-ātmyam idaṁ jagat
10740213 ātmanātmāśrayaḥ sabhyāḥ sṛjaty avati hanty ajaḥ
10740221 vividhānīha karmāṇi janayan yad-avekṣayā
10740223 īhate yad ayaṁ sarvaḥ śreyo dharmādi-lakṣaṇam
10740231 tasmāt kṛṣṇāya mahate dīyatāṁ paramārhaṇam
10740233 evaṁ cet sarva-bhūtānām ātmanaś cārhaṇaṁ bhavet
10740241 sarva-bhūtātma-bhūtāya kṛṣṇāyānanya-darśine
10740243 deyaṁ śāntāya pūrṇāya dattasyānantyam icchatā
10740251 ity uktvā sahadevo 'bhūt tūṣṇīṁ kṛṣṇānubhāva-vit
10740253 tac chrutvā tuṣṭuvuḥ sarve sādhu sādhv iti sattamāḥ
10740261 śrutvā dvijeritaṁ rājā jñātvā hārdaṁ sabhā-sadām
10740263 samarhayad dhṛṣīkeśaṁ prītaḥ praṇaya-vihvalaḥ
10740271 tat-pādāv avanijyāpaḥ śirasā loka-pāvanīḥ
10740273 sa-bhāryaḥ sānujāmātyaḥ sa-kuṭumbo vahan mudā
10740281 vāsobhiḥ pīta-kauṣeyair bhūṣaṇaiś ca mahā-dhanaiḥ
10740283 arhayitvāśru-pūrṇākṣo nāśakat samavekṣitum
10740291 itthaṁ sabhājitaṁ vīkṣya sarve prāñjalayo janāḥ
10740293 namo jayeti nemus taṁ nipetuḥ puṣpa-vṛṣṭayaḥ
10740301 itthaṁ niśamya damaghoṣa-sutaḥ sva-pīṭhād
10740302 utthāya kṛṣṇa-guṇa-varṇana-jāta-manyuḥ
10740303 utkṣipya bāhum idam āha sadasy amarṣī
10740304 saṁśrāvayan bhagavate paruṣāṇy abhītaḥ
10740311 īśo duratyayaḥ kāla iti satyavatī srutiḥ
10740313 vṛddhānām api yad buddhir bāla-vākyair vibhidyate
10740321 yūyaṁ pātra-vidāṁ śreṣṭhā mā mandhvaṁ bāla-bhāṣītam
10740323 sadasas-patayaḥ sarve kṛṣṇo yat sammato 'rhaṇe
10740331 tapo-vidyā-vrata-dharān jñāna-vidhvasta-kalmaṣān
10740333 paramaṛṣīn brahma-niṣṭhāṁl loka-pālaiś ca pūjitān
10740341 sadas-patīn atikramya gopālaḥ kula-pāṁsanaḥ
10740343 yathā kākaḥ puroḍāśaṁ saparyāṁ katham arhati
10740351 varṇāśrama-kulāpetaḥ sarva-dharma-bahiṣ-kṛtaḥ
10740353 svaira-vartī guṇair hīnaḥ saparyāṁ katham arhati
10740361 yayātinaiṣāṁ hi kulaṁ śaptaṁ sadbhir bahiṣ-kṛtam
10740363 vṛthā-pāna-rataṁ śaśvat saparyāṁ katham arhati
10740371 brahmarṣi-sevitān deśān hitvaite 'brahma-varcasam
10740373 samudraṁ durgam āśritya bādhante dasyavaḥ prajāḥ
10740381 evam-ādīny abhadrāṇi babhāṣe naṣṭa-maṅgalaḥ
10740383 novāca kiñcid bhagavān yathā siṁhaḥ śivā-rutam
10740391 bhagavan-nindanaṁ śrutvā duḥsahaṁ tat sabhā-sadaḥ
10740393 karṇau pidhāya nirjagmuḥ śapantaś cedi-paṁ ruṣā
10740401 nindāṁ bhagavataḥ śṛṇvaṁs tat-parasya janasya vā
10740403 tato nāpaiti yaḥ so 'pi yāty adhaḥ sukṛtāc cyutaḥ
10740411 tataḥ pāṇḍu-sutāḥ kruddhā matsya-kaikaya-sṛñjayāḥ
10740413 udāyudhāḥ samuttasthuḥ śiśupāla-jighāṁsavaḥ
10740421 tataś caidyas tv asambhrānto jagṛhe khaḍga-carmaṇī
10740423 bhartsayan kṛṣṇa-pakṣīyān rājñaḥ sadasi bhārata
10740431 tāvad utthāya bhagavān svān nivārya svayaṁ ruṣā
10740433 śiraḥ kṣurānta-cakreṇa jahāra patato ripoḥ
10740441 śabdaḥ kolāhalo 'thāsīc chiśupāle hate mahān
10740443 tasyānuyāyino bhūpā dudruvur jīvitaiṣiṇaḥ
10740451 caidya-dehotthitaṁ jyotir vāsudevam upāviśat
10740453 paśyatāṁ sarva-bhūtānām ulkeva bhuvi khāc cyutā
10740461 janma-trayānuguṇita-vaira-saṁrabdhayā dhiyā
10740463 dhyāyaṁs tan-mayatāṁ yāto bhāvo hi bhava-kāraṇam
10740471 ṛtvigbhyaḥ sa-sadasyebhyo dakṣināṁ vipulām adāt
10740473 sarvān sampūjya vidhi-vac cakre 'vabhṛtham eka-rāṭ
10740481 sādhayitvā kratuḥ rājñaḥ kṛṣṇo yogeśvareśvaraḥ
10740483 uvāsa katicin māsān suhṛdbhir abhiyācitaḥ
10740491 tato 'nujñāpya rājānam anicchantam apīśvaraḥ
10740493 yayau sa-bhāryaḥ sāmātyaḥ sva-puraṁ devakī-sutaḥ
10740501 varṇitaṁ tad upākhyānaṁ mayā te bahu-vistaram
10740503 vaikuṇṭha-vāsinor janma vipra-śāpāt punaḥ punaḥ
10740511 rājasūyāvabhṛthyena snāto rājā yudhiṣṭhiraḥ
10740513 brahma-kṣatra-sabhā-madhye śuśubhe sura-rāḍ iva
10740521 rājñā sabhājitāḥ sarve sura-mānava-khecarāḥ
10740523 kṛṣṇaṁ kratuṁ ca śaṁsantaḥ sva-dhāmāni yayur mudā
10740531 duryodhanam ṛte pāpaṁ kaliṁ kuru-kulāmayam
10740533 yo na sehe śrīyaṁ sphītāṁ dṛṣṭvā pāṇḍu-sutasya tām
10740541 ya idaṁ kīrtayed viṣṇoḥ karma caidya-vadhādikam
10740543 rāja-mokṣaṁ vitānaṁ ca sarva-pāpaiḥ pramucyate
10750010 śrī-rājovāca10750011 ajāta-śatros tam dṛṣṭvā rājasūya-mahodayam
10750013 sarve mumudire brahman nṛ-devā ye samāgatāḥ
10750021 duryodhanaṁ varjayitvā rājānaḥ sarṣayaḥ surāḥ
10750023 iti śrutaṁ no bhagavaṁs tatra kāraṇam ucyatām
10750030 śrī-bādarāyaṇir uvāca
10750031 pitāmahasya te yajñe rājasūye mahātmanaḥ
10750033 bāndhavāḥ paricaryāyāṁ tasyāsan prema-bandhanāḥ
10750041 bhīmo mahānasādhyakṣo dhanādhyakṣaḥ suyodhanaḥ
10750043 sahadevas tu pūjāyāṁ nakulo dravya-sādhane
10750051 guru-śuśrūṣaṇe jiṣṇuḥ kṛṣṇaḥ pādāvanejane
10750053 pariveṣaṇe drupada-jā karṇo dāne mahā-manāḥ
10750061 yuyudhāno vikarṇaś ca hārdikyo vidurādayaḥ
10750063 bāhlīka-putrā bhūry-ādyā ye ca santardanādayaḥ
10750071 nirūpitā mahā-yajñe nānā-karmasu te tadā
10750073 pravartante sma rājendra rājñaḥ priya-cikīrṣavaḥ
10750081 ṛtvik-sadasya-bahu-vitsu suhṛttameṣu
10750082 sv-iṣṭeṣu sūnṛta-samarhaṇa-dakṣiṇābhiḥ
10750083 caidye ca sātvata-pateś caraṇaṁ praviṣṭe
10750084 cakrus tatas tv avabhṛtha-snapanaṁ dyu-nadyām
10750091 mṛdaṅga-śaṅkha-paṇava-dhundhury-ānaka-gomukhāḥ
10750093 vāditrāṇi vicitrāṇi nedur āvabhṛthotsave
10750101 nārtakyo nanṛtur hṛṣṭā gāyakā yūthaśo jaguḥ
10750103 vīṇā-veṇu-talonnādas teṣāṁ sa divam aspṛśat
10750111 citra-dhvaja-patākāgrair ibhendra-syandanārvabhiḥ
10750113 sv-alaṅkṛtair bhaṭair bhūpā niryayū rukma-mālinaḥ
10750121 yadu-sṛñjaya-kāmboja-kuru-kekaya-kośalāḥ
10750123 kampayanto bhuvaṁ sainyair yayamāna-puraḥ-sarāḥ
10750131 sadasyartvig-dvija-śreṣṭhā brahma-ghoṣeṇa bhūyasā
10750133 devarṣi-pitṛ-gandharvās tuṣṭuvuḥ puṣpa-varṣiṇaḥ
10750141 sv-alaṇkṛtā narā nāryo gandha-srag-bhūṣaṇāmbaraiḥ
10750143 vilimpantyo 'bhisiñcantyo vijahrur vividhai rasaiḥ
10750151 taila-gorasa-gandhoda-haridrā-sāndra-kuṅkumaiḥ
10750153 pumbhir liptāḥ pralimpantyo vijahrur vāra-yoṣitaḥ
10750161 guptā nṛbhir niragamann upalabdhum etad
10750162 devyo yathā divi vimāna-varair nṛ-devyo
10750163 tā mātuleya-sakhibhiḥ pariṣicyamānāḥ
10750164 sa-vrīḍa-hāsa-vikasad-vadanā virejuḥ
10750171 tā devarān uta sakhīn siṣicur dṛtībhiḥ
10750172 klinnāmbarā vivṛta-gātra-kucoru-madhyāḥ
10750173 autsukya-mukta-kavarāc cyavamāna-mālyāḥ
10750174 kṣobhaṁ dadhur mala-dhiyāṁ rucirair vihāraiḥ
10750181 sa samrāḍ ratham āruḍhaḥ sad-aśvaṁ rukma-mālinam
10750183 vyarocata sva-patnībhiḥ kriyābhiḥ kratu-rāḍ iva
10750191 patnī-samyājāvabhṛthyaiś caritvā te tam ṛtvijaḥ
10750193 ācāntaṁ snāpayāṁ cakrur gaṅgāyāṁ saha kṛṣṇayā
10750201 deva-dundubhayo nedur nara-dundubhibhiḥ samam
10750203 mumucuḥ puṣpa-varṣāṇi devarṣi-pitṛ-mānavāḥ
10750211 sasnus tatra tataḥ sarve varṇāśrama-yutā narāḥ
10750213 mahā-pātaky api yataḥ sadyo mucyeta kilbiṣāt
10750221 atha rājāhate kṣaume paridhāya sv-alaṅkṛtaḥ
10750223 ṛtvik-sadasya-viprādīn ānarcābharaṇāmbaraiḥ
10750231 bandhūñ jñātīn nṛpān mitra-suhṛdo 'nyāṁś ca sarvaśaḥ
10750233 abhīkṣnaṁ pūjayām āsa nārāyaṇa-paro nṛpaḥ
10750241 sarve janāḥ sura-ruco maṇi-kuṇḍala-srag-
10750242 uṣṇīṣa-kañcuka-dukūla-mahārghya-hārāḥ
10750243 nāryaś ca kuṇḍala-yugālaka-vṛnda-juṣṭa-
10750244 vaktra-śriyaḥ kanaka-mekhalayā virejuḥ
10750251 athartvijo mahā-śīlāḥ sadasyā brahma-vādinaḥ
10750253 brahma-kṣatriya-viṭ-śudrā-rājāno ye samāgatāḥ
10750261 devarṣi-pitṛ-bhūtāni loka-pālāḥ sahānugāḥ
10750263 pūjitās tam anujñāpya sva-dhāmāni yayur nṛpa
10750271 hari-dāsasya rājarṣe rājasūya-mahodayam
10750273 naivātṛpyan praśaṁsantaḥ piban martyo 'mṛtaṁ yathā
10750281 tato yudhiṣṭhiro rājā suhṛt-sambandhi-bāndhavān
10750283 premṇā nivārayām āsa kṛṣṇaṁ ca tyāga-kātaraḥ
10750291 bhagavān api tatrāṅga nyāvātsīt tat-priyaṁ-karaḥ
10750293 prasthāpya yadu-vīrāṁś ca sāmbādīṁś ca kuśasthalīm
10750301 itthaṁ rājā dharma-suto manoratha-mahārṇavam
10750303 su-dustaraṁ samuttīrya kṛṣṇenāsīd gata-jvaraḥ
10750311 ekadāntaḥ-pure tasya vīkṣya duryodhanaḥ śriyam
10750313 atapyad rājasūyasya mahitvaṁ cācyutātmanaḥ
10750321 yasmiṁs narendra-ditijendra-surendra-lakṣmīr
10750322 nānā vibhānti kila viśva-sṛjopakḷptāḥ
10750323 tābhiḥ patīn drupada-rāja-sutopatasthe
10750324 yasyāṁ viṣakta-hṛdayaḥ kuru-rāḍ atapyat
10750331 yasmin tadā madhu-pater mahiṣī-sahasraṁ
10750332 śroṇī-bhareṇa śanakaiḥ kvaṇad-aṅghri-śobham
10750333 madhye su-cāru kuca-kuṅkuma-śoṇa-hāraṁ
10750334 śrīman-mukhaṁ pracala-kuṇḍala-kuntalāḍhyam
10750341 sabhāyāṁ maya-kḷptāyāṁ kvāpi dharma-suto 'dhirāṭ
10750343 vṛto 'nugair bandhubhiś ca kṛṣṇenāpi sva-cakṣuṣā
10750351 āsīnaḥ kāñcane sākṣād āsane maghavān iva
10750353 pārameṣṭhya-śrīyā juṣṭaḥ stūyamānaś ca vandibhiḥ
10750361 tatra duryodhano mānī parīto bhrātṛbhir nṛpa
10750363 kirīṭa-mālī nyaviśad asi-hastaḥ kṣipan ruṣā
10750371 sthale 'bhyagṛhṇād vastrāntaṁ jalaṁ matvā sthale 'patat
10750373 jale ca sthala-vad bhrāntyā maya-māyā-vimohitaḥ
10750381 jahāsa bhīmas taṁ dṛṣṭvā striyo nṛpatayo pare
10750383 nivāryamāṇā apy aṅga rājñā kṛṣṇānumoditāḥ
10750391 sa vrīḍito 'vag-vadano ruṣā jvalan niṣkramya tūṣṇīṁ prayayau gajāhvayam
10750393 hā-heti śabdaḥ su-mahān abhūt satām ajāta-śatrur vimanā ivābhavat
10750395 babhūva tūṣṇīṁ bhagavān bhuvo bharaṁ samujjihīrṣur bhramati sma yad-dṛśā
10750401 etat te 'bhihitaṁ rājan yat pṛṣṭo 'ham iha tvayā
10750403 suyodhanasya daurātmyaṁ rājasūye mahā-kratau
10760010 śrī-śuka uvāca
10760011 athānyad api kṛṣṇasya śṛṇu karmādbhutaṁ nṛpa
10760013 krīḍā-nara-śarīrasya yathā saubha-patir hataḥ
10760021 śiśupāla-sakhaḥ śālvo rukmiṇy-udvāha āgataḥ
10760023 yadubhir nirjitaḥ saṅkhye jarāsandhādayas tathā
10760031 śālvaḥ pratijñām akaroc chṛṇvatāṁ sarva-bhūbhujām
10760033 ayādavāṁ kṣmāṁ kariṣye pauruṣaṁ mama paśyata
10760041 iti mūḍhaḥ pratijñāya devaṁ paśu-patiṁ prabhum
10760043 ārādhayām āsa nṛpaḥ pāṁśu-muṣṭiṁ sakṛd grasan
10760051 saṁvatsarānte bhagavān āśu-toṣa umā-patiḥ
10760053 vareṇa cchandayām āsa śālvaṁ śaraṇam āgatam
10760061 devāsura-manuṣyāṇāṁ gandharvoraga-rakṣasām
10760063 abhedyaṁ kāma-gaṁ vavre sa yānaṁ vṛṣṇi-bhīṣaṇam
10760071 tatheti giriśādiṣṭo mayaḥ para-puraṁ-jayaḥ
10760073 puraṁ nirmāya śālvāya prādāt saubham ayas-mayam
10760081 sa labdhvā kāma-gaṁ yānaṁ tamo-dhāma durāsadam
10760083 yayas dvāravatīṁ śālvo vairaṁ vṛṣṇi-kṛtaṁ smaran
10760091 nirudhya senayā śālvo mahatyā bharatarṣabha
10760093 purīṁ babhañjopavanān udyānāni ca sarvaśaḥ
10760101 sa-gopurāṇi dvārāṇi prāsādāṭṭāla-tolikāḥ
10760103 vihārān sa vimānāgryān nipetuḥ śastra-vṛṣṭayaḥ
10760111 śilā-drumāś cāśanayaḥ sarpā āsāra-śarkarāḥ
10760113 pracaṇḍaś cakravāto 'bhūd rajasācchāditā diśaḥ
10760121 ity ardyamānā saubhena kṛṣṇasya nagarī bhṛśam
10760123 nābhyapadyata śaṁ rājaṁs tri-pureṇa yathā mahī
10760131 pradyumno bhagavān vīkṣya bādhyamānā nijāḥ prajāḥ
10760133 ma bhaiṣṭety abhyadhād vīro rathārūḍho mahā-yaśāḥ
10760141 sātyakiś cārudeṣṇaś ca sāmbo 'krūraḥ sahānujaḥ
10760143 hārdikyo bhānuvindaś ca gadaś ca śuka-sāraṇau
10760151 apare ca maheṣv-āsā ratha-yūthapa-yūthapāḥ
10760153 niryayur daṁśitā guptā rathebhāśva-padātibhiḥ
10760161 tataḥ pravavṛte yuddhaṁ śālvānāṁ yadubhiḥ saha
10760163 yathāsurāṇāṁ vibudhais tumulaṁ loma-harṣaṇam
10760171 tāś ca saubha-pater māyā divyāstrai rukmiṇī-sutaḥ
10760173 kṣaṇena nāśayām āsa naiśaṁ tama ivoṣṇa-guḥ
10760181 vivyādha pañca-viṁśatyā svarṇa-puṅkhair ayo-mukhaiḥ
10760183 śālvasya dhvajinī-pālaṁ śaraiḥ sannata-parvabhiḥ
10760191 śatenātāḍayac chālvam ekaikenāsya sainikān
10760193 daśabhir daśabhir netṝn vāhanāni tribhis tribhiḥ
10760201 tad adbhutaṁ mahat karma pradyumnasya mahātmanaḥ
10760203 dṛṣṭvā taṁ pūjayām āsuḥ sarve sva-para-sainikāḥ
10760211 bahu-rūpaika-rūpaṁ tad dṛśyate na ca dṛśyate
10760213 māyā-mayaṁ maya-kṛtaṁ durvibhāvyaṁ parair abhūt
10760221 kvacid bhūmau kvacid vyomni giri-mūrdhni jale kvacit
10760223 alāta-cakra-vad bhrāmyat saubhaṁ tad duravasthitam
10760231 yatra yatropalakṣyeta sa-saubhaḥ saha-sainikaḥ
10760233 śālvas tatas tato 'muñcañ charān sātvata-yūthapāḥ
10760241 śarair agny-arka-saṁsparśair āśī-viṣa-durāsadaiḥ
10760243 pīḍyamāna-purānīkaḥ śālvo 'muhyat pareritaiḥ
10760251 śālvānīkapa-śastraughair vṛṣṇi-vīrā bhṛśārditāḥ
10760253 na tatyajū raṇaṁ svaṁ svaṁ loka-dvaya-jigīṣavaḥ
10760261 śālvāmātyo dyumān nāma pradyumnaṁ prak prapīḍitaḥ
10760263 āsādya gadayā maurvyā vyāhatya vyanadad balī
10760271 pradyumnaṁ gadayā sīrṇa-vakṣaḥ-sthalam ariṁ-damam
10760273 apovāha raṇāt sūto dharma-vid dārukātmajaḥ
10760281 labdha-samjño muhūrtena kārṣṇiḥ sārathim abravīt
10760283 aho asādhv idaṁ sūta yad raṇān me 'pasarpaṇam
10760291 na yadūnāṁ kule jātaḥ śrūyate raṇa-vicyutaḥ
10760293 vinā mat klība-cittena sūtena prāpta-kilbiṣāt
10760301 kiṁ nu vakṣye 'bhisaṅgamya pitarau rāma-keśavau
10760303 yuddhāt samyag apakrāntaḥ pṛṣṭas tatrātmanaḥ kṣamam
10760311 vyaktaṁ me kathayiṣyanti hasantyo bhrātṛ-jāmayaḥ
10760313 klaibyaṁ kathaṁ kathaṁ vīra tavānyaiḥ kathyatāṁ mṛdhe
10760320 sārathir uvāca
10760321 dharmaṁ vijānatāyuṣman kṛtam etan mayā vibho
10760323 sūtaḥ kṛcchra-gataṁ rakṣed rathinaṁ sārathiṁ rathī
10760331 etad viditvā tu bhavān mayāpovāhito raṇāt
10760333 upasṛṣṭaḥ pareṇeti mūrcchito gadayā hataḥ
10770010 śrī-śuka uvāca
10770011 sa upaspṛśya salilaṁ daṁśito dhṛta-kārmukaḥ
10770013 naya māṁ dyumataḥ pārśvaṁ vīrasyety āha sārathim
10770021 vidhamantaṁ sva-sainyāni dyumantaṁ rukmiṇī-sutaḥ
10770023 pratihatya pratyavidhyān nārācair aṣṭabhiḥ smayan
10770031 caturbhiś caturo vāhān sūtam ekena cāhanat
10770033 dvābhyaṁ dhanuś ca ketuṁ ca śareṇānyena vai śiraḥ
10770041 gada-sātyaki-sāmbādyā jaghnuḥ saubha-pater balam
10770043 petuḥ samudre saubheyāḥ sarve sañchinna-kandharāḥ
10770051 evaṁ yadūnāṁ śālvānāṁ nighnatām itaretaram
10770053 yuddhaṁ tri-nava-rātraṁ tad abhūt tumulam ulbaṇam
10770061 indraprasthaṁ gataḥ kṛṣṇa āhūto dharma-sūnunā
10770063 rājasūye 'tha nivṛtte śiśupāle ca saṁsthite
10770071 kuru-vṛddhān anujñāpya munīṁś ca sa-sutāṁ pṛthām
10770073 nimittāny ati-ghorāṇi paśyan dvāravatīṁ yayau
10770081 āha cāham ihāyāta ārya-miśrābhisaṅgataḥ
10770083 rājanyāś caidya-pakṣīyā nūnaṁ hanyuḥ purīṁ mama
10770091 vīkṣya tat kadanaṁ svānāṁ nirūpya pura-rakṣaṇam
10770093 saubhaṁ ca śālva-rājaṁ ca dārukaṁ prāha keśavaḥ
10770101 rathaṁ prāpaya me sūta śālvasyāntikam āśu vai
10770103 sambhramas te na kartavyo māyāvī saubha-rāḍ ayam
10770111 ity uktaś codayām āsa ratham āsthāya dārukaḥ
10770113 viśantaṁ dadṛśuḥ sarve sve pare cāruṇānujam
10770121 śālvaś ca kṛṣṇam ālokya hata-prāya-baleśvaraḥ
10770123 prāharat kṛṣṇa-sūtaya śaktiṁ bhīma-ravāṁ mṛdhe
10770131 tām āpatantīṁ nabhasi maholkām iva raṁhasā
10770133 bhāsayantīṁ diśaḥ śauriḥ sāyakaiḥ śatadhācchinat
10770141 taṁ ca ṣoḍaśabhir viddhvā bānaiḥ saubhaṁ ca khe bhramat
10770143 avidhyac chara-sandohaiḥ khaṁ sūrya iva raśmibhiḥ
10770151 śālvaḥ śaures tu doḥ savyaṁ sa-śārṅgaṁ śārṅga-dhanvanaḥ
10770153 bibheda nyapatad dhastāc chārṅgam āsīt tad adbhutam
10770161 hāhā-kāro mahān āsīd bhūtānāṁ tatra paśyatām
10770163 ninadya saubha-rāḍ uccair idam āha janārdanam
10770171 yat tvayā mūḍha naḥ sakhyur bhrātur bhāryā hṛtekṣatām
10770173 pramattaḥ sa sabhā-madhye tvayā vyāpāditaḥ sakhā
10770181 taṁ tvādya niśitair bāṇair aparājita-māninam
10770183 nayāmy apunar-āvṛttiṁ yadi tiṣṭher mamāgrataḥ
10770190 śrī-bhagavān uvāca
10770191 vṛthā tvaṁ katthase manda na paśyasy antike 'ntakam
10770193 paurusaṁ darśayanti sma śūrā na bahu-bhāṣiṇaḥ
10770201 ity uktvā bhagavāñ chālvaṁ gadayā bhīma-vegayā
10770203 tatāḍa jatrau saṁrabdhaḥ sa cakampe vamann asṛk
10770211 gadāyāṁ sannivṛttāyāṁ śālvas tv antaradhīyata
10770213 tato muhūrta āgatya puruṣaḥ śirasācyutam
10770215 devakyā prahito 'smīti natvā prāha vaco rudan
10770221 kṛṣṇa kṛṣṇa mahā-bāho pitā te pitṛ-vatsala
10770223 baddhvāpanītaḥ śālvena saunikena yathā paśuḥ
10770231 niśamya vipriyaṁ kṛṣṇo mānusīṁ prakṛtiṁ gataḥ
10770233 vimanasko ghṛṇī snehād babhāṣe prākṛto yathā
10770241 kathaṁ rāmam asambhrāntaṁ jitvājeyaṁ surāsuraiḥ
10770243 śālvenālpīyasā nītaḥ pitā me balavān vidhiḥ
10770251 iti bruvāṇe govinde saubha-rāṭ pratyupasthitaḥ
10770253 vasudevam ivānīya kṛṣṇaṁ cedam uvāca saḥ
10770261 eṣa te janitā tāto yad-artham iha jīvasi
10770263 vadhiṣye vīkṣatas te 'mum īśaś cet pāhi bāliśa
10770271 evaṁ nirbhartsya māyāvī khaḍgenānakadundubheḥ
10770273 utkṛtya śira ādāya kha-sthaṁ saubhaṁ samāviśat
10770281 tato muhūrtaṁ prakṛtāv upaplutaḥ sva-bodha āste sva-janānuṣaṅgataḥ
10770283 mahānubhāvas tad abudhyad āsurīṁ māyāṁ sa śālva-prasṛtāṁ mayoditām
10770291 na tatra dūtaṁ na pituḥ kalevaraṁ prabuddha ājau samapaśyad acyutaḥ
10770293 svāpnaṁ yathā cāmbara-cāriṇaṁ ripuṁ saubha-stham ālokya nihantum udyataḥ
10770301 evaṁ vadanti rājarṣe ṛṣayaḥ ke ca nānvitāḥ
10770303 yat sva-vāco virudhyeta nūnaṁ te na smaranty uta
10770311 kva śoka-mohau sneho vā bhayaṁ vā ye 'jña-sambhavāḥ
10770313 kva cākhaṇḍita-vijñāna-jñānaiśvaryas tv akhaṇḍitaḥ
10770321 yat-pāda-sevorjitayātma-vidyayā hinvanty anādyātma-viparyaya-graham
10770323 labhanta ātmīyam anantam aiśvaraṁ kuto nu mohaḥ paramasya sad-gateḥ
10770331 taṁ śastra-pūgaiḥ praharantam ojasā
10770332 śālvaṁ śaraiḥ śaurir amogha-vikramaḥ
10770333 viddhvācchinad varma dhanuḥ śiro-maṇiṁ
10770334 saubhaṁ ca śatror gadayā ruroja ha
10770341 tat kṛṣṇa-hasteritayā vicūrṇitaṁ papāta toye gadayā sahasradhā
10770343 visṛjya tad bhū-talam āsthito gadām udyamya śālvo 'cyutam abhyagād drutam
10770351 ādhāvataḥ sa-gadaṁ tasya bāhuṁ bhallena chittvātha rathāṅgam adbhutam
10770353 vadhāya śālvasya layārka-sannibhaṁ bibhrad babhau sārka ivodayācalaḥ
10770361 jahāra tenaiva śiraḥ sa-kuṇḍalaṁ kirīṭa-yuktaṁ puru-māyino hariḥ
10770363 vajreṇa vṛtrasya yathā purandaro babhūva hāheti vacas tadā nṛṇām
10770371 tasmin nipatite pāpe saubhe ca gadayā hate
10770373 nedur dundubhayo rājan divi deva-gaṇeritāḥ
10770375 sakhīnām apacitiṁ kurvan dantavakro ruṣābhyagāt
10780010 śrī-śuka uvāca
10780011 śiśupālasya śālvasya pauṇḍrakasyāpi durmatiḥ
10780013 para-loka-gatānāṁ ca kurvan pārokṣya-sauhṛdam
10780021 ekaḥ padātiḥ saṅkruddho gadā-pāṇiḥ prakampayan
10780023 padbhyām imāṁ mahā-rāja mahā-sattvo vyadṛśyata
10780031 taṁ tathāyāntam ālokya gadām ādāya satvaraḥ
10780033 avaplutya rathāt kṛṣṇaḥ sindhuṁ veleva pratyadhāt
10780041 gadām udyamya kārūṣo mukundaṁ prāha durmadaḥ
10780043 diṣṭyā diṣṭyā bhavān adya mama dṛṣṭi-pathaṁ gataḥ
10780051 tvaṁ mātuleyo naḥ kṛṣṇa mitra-dhruṅ māṁ jighāṁsasi
10780053 atas tvāṁ gadayā manda haniṣye vajra-kalpayā
10780061 tarhy ānṛṇyam upaimy ajña mitrāṇāṁ mitra-vatsalaḥ
10780063 bandhu-rūpam ariṁ hatvā vyādhiṁ deha-caraṁ yathā
10780071 evaṁ rūkṣais tudan vākyaiḥ kṛṣṇaṁ totrair iva dvipam
10780073 gadayātāḍayan mūrdhni siṁha-vad vyanadac ca saḥ
10780081 gadayābhihato 'py ājau na cacāla yadūdvahaḥ
10780083 kṛṣṇo 'pi tam ahan gurvyā kaumodakyā stanāntare
10780091 gadā-nirbhinna-hṛdaya udvaman rudhiraṁ mukhāt
10780093 prasārya keśa-bāhv-aṅghrīn dharaṇyāṁ nyapatad vyasuḥ
10780101 tataḥ sūkṣmataraṁ jyotiḥ kṛṣṇam āviśad adbhutam
10780103 paśyatāṁ sarva-bhūtānāṁ yathā caidya-vadhe nṛpa
10780111 vidūrathas tu tad-bhrātā bhrātṛ-śoka-pariplutaḥ
10780113 āgacchad asi-carmābhyām ucchvasaṁs taj-jighāṁsayā
10780121 tasya cāpatataḥ kṛṣṇaś cakreṇa kṣura-neminā
10780123 śiro jahāra rājendra sa-kirīṭaṁ sa-kuṇḍalam
10780131 evaṁ saubhaṁ ca śālvaṁ ca dantavakraṁ sahānujam
10780133 hatvā durviṣahān anyair īḍitaḥ sura-mānavaiḥ
10780141 munibhiḥ siddha-gandharvair vidyādhara-mahoragaiḥ
10780143 apsarobhiḥ pitṛ-gaṇair yakṣaiḥ kinnara-cāraṇaiḥ
10780151 upagīyamāna-vijayaḥ kusumair abhivarṣitaḥ
10780153 vṛtaś ca vṛṣṇi-pravarair viveśālaṅkṛtāṁ purīm
10780161 evaṁ yogeśvaraḥ kṛṣṇo bhagavān jagad-īśvaraḥ
10780163 īyate paśu-dṛṣṭīnāṁ nirjito jayatīti saḥ
10780171 śrutvā yuddhodyamaṁ rāmaḥ kurūṇāṁ saha pāṇḍavaiḥ
10780173 tīrthābhiṣeka-vyājena madhya-sthaḥ prayayau kila
10780181 snātvā prabhāse santarpya devarṣi-pitṛ-mānavān
10780183 sarasvatīṁ prati-srotaṁ yayau brāhmaṇa-saṁvṛtaḥ
10780191 pṛthūdakaṁ bindu-saras tritakūpaṁ sudarśanam
10780193 viśālaṁ brahma-tīrthaṁ ca cakraṁ prācīṁ sarasvatīm
10780201 yamunām anu yāny eva gaṅgām anu ca bhārata
10780203 jagāma naimiṣaṁ yatra ṛṣayaḥ satram āsate
10780211 tam āgatam abhipretya munayo dīrgha-satriṇaḥ
10780213 abhinandya yathā-nyāyaṁ praṇamyotthāya cārcayan
10780221 so 'rcitaḥ sa-parīvāraḥ kṛtāsana-parigrahaḥ
10780223 romaharṣaṇam āsīnaṁ maharṣeḥ śiṣyam aikṣata
10780231 apratyutthāyinaṁ sūtam akṛta-prahvaṇāñjalim
10780233 adhyāsīnaṁ ca tān viprāṁś cukopodvīkṣya mādhavaḥ
10780241 yasmād asāv imān viprān adhyāste pratiloma-jaḥ
10780243 dharma-pālāṁs tathaivāsmān vadham arhati durmatiḥ
10780251 ṛṣer bhagavato bhūtvā śiṣyo 'dhītya bahūni ca
10780253 setihāsa-purāṇāni dharma-śāstrāṇi sarvaśaḥ
10780261 adāntasyāvinītasya vṛthā paṇḍita-māninaḥ
10780263 na guṇāya bhavanti sma naṭasyevājitātmanaḥ
10780271 etad-artho hi loke 'sminn avatāro mayā kṛtaḥ
10780273 vadhyā me dharma-dhvajinas te hi pātakino 'dhikāḥ
10780281 etāvad uktvā bhagavān nivṛtto 'sad-vadhād api
10780283 bhāvitvāt taṁ kuśāgreṇa kara-sthenāhanat prabhuḥ
10780291 hāheti-vādinaḥ sarve munayaḥ khinna-mānasāḥ
10780293 ūcuḥ saṅkarṣaṇaṁ devam adharmas te kṛtaḥ prabho
10780301 asya brahmāsanaṁ dattam asmābhir yadu-nandana
10780303 āyuś cātmāklamaṁ tāvad yāvat satraṁ samāpyate
10780311 ajānataivācaritas tvayā brahma-vadho yathā
10780313 yogeśvarasya bhavato nāmnāyo 'pi niyāmakaḥ
10780321 yady etad-brahma-hatyāyāḥ pāvanaṁ loka-pāvana
10780323 cariṣyati bhavāṁl loka-saṅgraho 'nanya-coditaḥ
10780330 śrī-bhagavān uvāca
10780331 cariṣye vadha-nirveśaṁ lokānugraha-kāmyayā
10780333 niyamaḥ prathame kalpe yāvān sa tu vidhīyatām
10780341 dīrgham āyur bataitasya sattvam indriyam eva ca
10780343 āśāsitaṁ yat tad brūte sādhaye yoga-māyayā
10780350 ṛṣaya ūcuḥ
10780351 astrasya tava vīryasya mṛtyor asmākam eva ca
10780353 yathā bhaved vacaḥ satyaṁ tathā rāma vidhīyatām
10780360 śrī-bhagavān uvāca
10780361 ātmā vai putra utpanna iti vedānuśāsanam
10780363 tasmād asya bhaved vaktā āyur-indriya-sattva-vān
10780371 kiṁ vaḥ kāmo muni-śreṣṭhā brūtāhaṁ karavāṇy atha
10780373 ajānatas tv apacitiṁ yathā me cintyatāṁ budhāḥ
10780380 ṛṣaya ūcuḥ
10780381 ilvalasya suto ghoro balvalo nāma dānavaḥ
10780383 sa dūṣayati naḥ satram etya parvaṇi parvaṇi
10780391 taṁ pāpaṁ jahi dāśārha tan naḥ śuśrūṣaṇaṁ param
10780393 pūya-śoṇita-vin-mūtra-surā-māṁsābhivarṣiṇam
10780401 tataś ca bhārataṁ varṣaṁ parītya su-samāhitaḥ
10780403 caritvā dvādaśa-māsāṁs tīrtha-snāyī viśudhyasi
10790010 śrī-śuka uvāca
10790011 tataḥ parvaṇy upāvṛtte pracaṇḍaḥ pāṁśu-varṣaṇaḥ
10790013 bhīmo vāyur abhūd rājan pūya-gandhas tu sarvaśaḥ
10790021 tato 'medhya-mayaṁ varṣaṁ balvalena vinirmitam
10790023 abhavad yajña-śālāyāṁ so 'nvadṛśyata śūla-dhṛk
10790031 taṁ vilokya bṛhat-kāyaṁ bhinnāñjana-cayopamam
10790033 tapta-tāmra-śikhā-śmaśruṁ daṁṣṭrogra-bhru-kuṭī-mukham
10790041 sasmāra mūṣalaṁ rāmaḥ para-sainya-vidāraṇam
10790043 halaṁ ca daitya-damanaṁ te tūrṇam upatasthatuḥ
10790051 tam ākṛṣya halāgreṇa balvalaṁ gagane-caram
10790053 mūṣalenāhanat kruddho mūrdhni brahma-druhaṁ balaḥ
10790061 so 'patad bhuvi nirbhinna-lalāṭo 'sṛk samutsṛjan
10790063 muñcann ārta-svaraṁ śailo yathā vajra-hato 'ruṇaḥ
10790071 saṁstutya munayo rāmaṁ prayujyāvitathāśiṣaḥ
10790073 abhyaṣiñcan mahā-bhāgā vṛtra-ghnaṁ vibudhā yathā
10790081 vaijayantīṁ dadur mālāṁ śrī-dhāmāmlāna-paṅkajāṁ
10790083 rāmāya vāsasī divye divyāny ābharaṇāni ca
10790091 atha tair abhyanujñātaḥ kauśikīm etya brāhmaṇaiḥ
10790093 snātvā sarovaram agād yataḥ sarayūr āsravat
10790101 anu-srotena sarayūṁ prayāgam upagamya saḥ
10790103 snātvā santarpya devādīn jagāma pulahāśramam
10790111 gomatīṁ gaṇḍakīṁ snātvā vipāśāṁ śoṇa āplutaḥ
10790113 gayāṁ gatvā pitṝn iṣṭvā gaṅgā-sāgara-saṅgame
10790121 upaspṛśya mahendrādrau rāmaṁ dṛṣṭvābhivādya ca
10790123 sapta-godāvarīṁ veṇāṁ pampāṁ bhīmarathīṁ tataḥ
10790131 skandaṁ dṛṣṭvā yayau rāmaḥ śrī-śailaṁ giriśālayam
10790133 draviḍeṣu mahā-puṇyaṁ dṛṣṭvādriṁ veṅkaṭaṁ prabhuḥ
10790141 kāma-koṣṇīṁ purīṁ kāñcīṁ kāverīṁ ca sarid-varām
10790143 śrī-rangākhyaṁ mahā-puṇyaṁ yatra sannihito hariḥ
10790151 ṛṣabhādriṁ hareḥ kṣetraṁ dakṣiṇāṁ mathurāṁ tathā
10790153 sāmudraṁ setum agamat mahā-pātaka-nāśanam
10790161 tatrāyutam adād dhenūr brāhmaṇebhyo halāyudhaḥ
10790163 kṛtamālāṁ tāmraparṇīṁ malayaṁ ca kulācalam
10790171 tatrāgastyaṁ samāsīnaṁ namaskṛtyābhivādya ca
10790173 yojitas tena cāśīrbhir anujñāto gato 'rṇavam
10790175 dakṣiṇaṁ tatra kanyākhyāṁ durgāṁ devīṁ dadarśa saḥ
10790181 tataḥ phālgunam āsādya pañcāpsarasam uttamam
10790183 viṣṇuḥ sannihito yatra snātvāsparśad gavāyutam
10790191 tato 'bhivrajya bhagavān keralāṁs tu trigartakān
10790193 gokarṇākhyaṁ śiva-kṣetraṁ sānnidhyaṁ yatra dhūrjaṭeḥ
10790201 āryāṁ dvaipāyanīṁ dṛṣṭvā śūrpārakam agād balaḥ
10790203 tāpīṁ payoṣṇīṁ nirvindhyām upaspṛśyātha daṇḍakam
10790211 praviśya revām agamad yatra māhiṣmatī purī
10790213 manu-tīrtham upaspṛśya prabhāsaṁ punar āgamat
10790221 śrutvā dvijaiḥ kathyamānaṁ kuru-pāṇḍava-saṁyuge
10790223 sarva-rājanya-nidhanaṁ bhāraṁ mene hṛtaṁ bhuvaḥ
10790231 sa bhīma-duryodhanayor gadābhyāṁ yudhyator mṛdhe
10790233 vārayiṣyan vinaśanaṁ jagāma yadu-nandanaḥ
10790241 yudhiṣṭhiras tu taṁ dṛṣṭvā yamau kṛṣṇārjunāv api
10790243 abhivādyābhavaṁs tuṣṇīṁ kiṁ vivakṣur ihāgataḥ
10790251 gadā-pāṇī ubhau dṛṣṭvā saṁrabdhau vijayaiṣiṇau
10790253 maṇḍalāni vicitrāṇi carantāv idam abravīt
10790261 yuvāṁ tulya-balau vīrau he rājan he vṛkodara
10790263 ekaṁ prāṇādhikaṁ manye utaikaṁ śikṣayādhikam
10790271 tasmād ekatarasyeha yuvayoḥ sama-vīryayoḥ
10790273 na lakṣyate jayo 'nyo vā viramatv aphalo raṇaḥ
10790281 na tad-vākyaṁ jagṛhatur baddha-vairau nṛpārthavat
10790283 anusmarantāv anyonyaṁ duruktaṁ duṣkṛtāni ca
10790291 diṣṭaṁ tad anumanvāno rāmo dvāravatīṁ yayau
10790293 ugrasenādibhiḥ prītair jñātibhiḥ samupāgataḥ
10790301 taṁ punar naimiṣaṁ prāptam ṛṣayo 'yājayan mudā
10790303 kratv-aṅgaṁ kratubhiḥ sarvair nivṛttākhila-vigraham
10790311 tebhyo viśuddhaṁ vijñānaṁ bhagavān vyatarad vibhuḥ
10790313 yenaivātmany ado viśvam ātmānaṁ viśva-gaṁ viduḥ
10790321 sva-patyāvabhṛtha-snāto jñāti-bandhu-suhṛd-vṛtaḥ
10790323 reje sva-jyotsnayevenduḥ su-vāsāḥ suṣṭhv alaṅkṛtaḥ
10790331 īdṛg-vidhāny asaṅkhyāni balasya bala-śālinaḥ
10790333 anantasyāprameyasya māyā-martyasya santi hi
10790341 yo 'nusmareta rāmasya karmāṇy adbhuta-karmaṇaḥ
10790343 sāyaṁ prātar anantasya viṣṇoḥ sa dayito bhavet
10800010 śrī-rājovāca
10800011 bhagavan yāni cānyāni mukundasya mahātmanaḥ
10800013 vīryāṇy ananta-vīryasya śrotum icchāmi he prabho
10800021 ko nu śrutvāsakṛd brahmann uttamaḥśloka-sat-kathāḥ
10800023 virameta viśeṣa-jño viṣaṇṇaḥ kāma-mārgaṇaiḥ
10800031 sā vāg yayā tasya guṇān gṛṇīte karau ca tat-karma-karau manaś ca
10800033 smared vasantaṁ sthira-jaṅgameṣu śṛṇoti tat-puṇya-kathāḥ sa karṇaḥ
10800041 śiras tu tasyobhaya-liṅgam ānamet tad eva yat paśyati tad dhi cakṣuḥ
10800043 aṅgāni viṣṇor atha taj-janānāṁ pādodakaṁ yāni bhajanti nityam
10800050 sūta uvāca
10800051 viṣṇu-rātena sampṛṣṭo bhagavān bādarāyaṇiḥ
10800053 vāsudeve bhagavati nimagna-hṛdayo 'bravīt
10800060 śrī-śuka uvāca
10800061 kṛṣṇasyāsīt sakhā kaścid brāhmaṇo brahma-vittamaḥ
10800063 virakta indriyārtheṣu praśāntātmā jitendriyaḥ
10800071 yadṛcchayopapannena vartamāno gṛhāśramī
10800073 tasya bhāryā ku-cailasya kṣut-kṣāmā ca tathā-vidhā
10800081 pati-vratā patiṁ prāha mlāyatā vadanena sā
10800083 daridraṁ sīdamānā vai vepamānābhigamya ca
10800091 nanu brahman bhagavataḥ sakhā sākṣāc chriyaḥ patiḥ
10800093 brahmaṇyaś ca śaraṇyaś ca bhagavān sātvatarṣabhaḥ
10800101 tam upaihi mahā-bhāga sādhūnāṁ ca parāyaṇam
10800103 dāsyati draviṇaṁ bhūri sīdate te kuṭumbine
10800111 āste 'dhunā dvāravatyāṁ bhoja-vṛṣṇy-andhakeśvaraḥ
10800113 smarataḥ pāda-kamalam ātmānam api yacchati
10800115 kiṁ nv artha-kāmān bhajato nāty-abhīṣṭān jagad-guruḥ
10800121 sa evaṁ bhāryayā vipro bahuśaḥ prārthito muhuḥ
10800123 ayaṁ hi paramo lābha uttamaḥśloka-darśanam
10800131 iti sañcintya manasā gamanāya matiṁ dadhe
10800133 apy asty upāyanaṁ kiñcid gṛhe kalyāṇi dīyatām
10800141 yācitvā caturo muṣṭīn viprān pṛthuka-taṇḍulān
10800143 caila-khaṇḍena tān baddhvā bhartre prādād upāyanam
10800151 sa tān ādāya viprāgryaḥ prayayau dvārakāṁ kila
10800153 kṛṣṇa-sandarśanaṁ mahyaṁ kathaṁ syād iti cintayan
10800161 trīṇi gulmāny atīyāya tisraḥ kakṣāś ca sa-dvijaḥ
10800163 vipro 'gamyāndhaka-vṛṣṇīnāṁ gṛheṣv acyuta-dharmiṇām
10800171 gṛhaṁ dvy-aṣṭa-sahasrāṇāṁ mahiṣīṇāṁ harer dvijaḥ
10800173 viveśaikatamaṁ śrīmad brahmānandaṁ gato yathā
10800181 taṁ vilokyācyuto dūrāt priyā-paryaṅkam āsthitaḥ
10800183 sahasotthāya cābhyetya dorbhyāṁ paryagrahīn mudā
10800191 sakhyuḥ priyasya viprarṣer aṅga-saṅgāti-nirvṛtaḥ
10800193 prīto vyamuñcad ab-bindūn netrābhyāṁ puṣkarekṣaṇaḥ
10800201 athopaveśya paryaṅke svayam sakhyuḥ samarhaṇam
10800203 upahṛtyāvanijyāsya pādau pādāvanejanīḥ
10800211 agrahīc chirasā rājan bhagavāṁl loka-pāvanaḥ
10800213 vyalimpad divya-gandhena candanāguru-kuṅkamaiḥ
10800221 dhūpaiḥ surabhibhir mitraṁ pradīpāvalibhir mudā
10800223 arcitvāvedya tāmbūlaṁ gāṁ ca svāgatam abravīt
10800231 ku-cailaṁ malinaṁ kṣāmaṁ dvijaṁ dhamani-santatam
10800233 devī paryacarat sākṣāc cāmara-vyajanena vai
10800241 antaḥ-pura-jano dṛṣṭvā kṛṣṇenāmala-kīrtinā
10800243 vismito 'bhūd ati-prītyā avadhūtaṁ sabhājitam
10800251 kim anena kṛtaṁ puṇyam avadhūtena bhikṣuṇā
10800253 śriyā hīnena loke 'smin garhitenādhamena ca
10800261 yo 'sau tri-loka-guruṇā śrī-nivāsena sambhṛtaḥ
10800263 paryaṅka-sthāṁ śriyaṁ hitvā pariṣvakto 'gra-jo yathā
10800271 kathayāṁ cakratur gāthāḥ pūrvā guru-kule satoḥ
10800273 ātmanor lalitā rājan karau gṛhya parasparam
10800280 śrī-bhagavān uvāca
10800281 api brahman guru-kulād bhavatā labdha-dakṣiṇāt
10800283 samāvṛttena dharma-jña bhāryoḍhā sadṛśī na vā
10800291 prāyo gṛheṣu te cittam akāma-vihitaṁ tathā
10800293 naivāti-prīyase vidvan dhaneṣu viditaṁ hi me
10800301 kecit kurvanti karmāṇi kāmair ahata-cetasaḥ
10800303 tyajantaḥ prakṛtīr daivīr yathāhaṁ loka-saṅgraham
10800311 kaccid guru-kule vāsaṁ brahman smarasi nau yataḥ
10800313 dvijo vijñāya vijñeyaṁ tamasaḥ pāram aśnute
10800321 sa vai sat-karmaṇāṁ sākṣād dvijāter iha sambhavaḥ
10800323 ādyo 'ṅga yatrāśramiṇāṁ yathāhaṁ jñāna-do guruḥ
10800331 nanv artha-kovidā brahman varṇāśrama-vatām iha
10800333 ye mayā guruṇā vācā taranty añjo bhavārṇavam
10800341 nāham ijyā-prajātibhyāṁ tapasopaśamena vā
10800343 tuṣyeyaṁ sarva-bhūtātmā guru-śuśrūṣayā yathā
10800351 api naḥ smaryate brahman vṛttaṁ nivasatāṁ gurau
10800353 guru-dāraiś coditānām indhanānayane kvacit
10800361 praviṣṭānāṁ mahāraṇyam apartau su-mahad dvija
10800363 vāta-varṣam abhūt tīvraṁ niṣṭhurāḥ stanayitnavaḥ
10800371 sūryaś cāstaṁ gatas tāvat tamasā cāvṛtā diśaḥ
10800373 nimnaṁ kūlaṁ jala-mayaṁ na prājñāyata kiñcana
10800381 vayaṁ bhṛśam tatra mahānilāmbubhir nihanyamānā mahur ambu-samplave
10800383 diśo 'vidanto 'tha parasparaṁ vane gṛhīta-hastāḥ paribabhrimāturāḥ
10800391 etad viditvā udite ravau sāndīpanir guruḥ
10800393 anveṣamāṇo naḥ śiṣyān ācāryo 'paśyad āturān
10800401 aho he putrakā yūyam asmad-arthe 'ti-duḥkhitāḥ
10800403 ātmā vai prāṇinām preṣṭhas tam anādṛtya mat-parāḥ
10800411 etad eva hi sac-chiṣyaiḥ kartavyaṁ guru-niṣkṛtam
10800413 yad vai viśuddha-bhāvena sarvārthātmārpaṇaṁ gurau
10800421 tuṣṭo 'haṁ bho dvija-śreṣṭhāḥ satyāḥ santu manorathāḥ
10800423 chandāṁsy ayāta-yāmāni bhavantv iha paratra ca
10800431 itthaṁ-vidhāny anekāni vasatāṁ guru-veśmani
10800433 guror anugraheṇaiva pumān pūrṇaḥ praśāntaye
10800440 śrī-brāhmaṇa uvāca
10800441 kim asmābhir anirvṛttaṁ deva-deva jagad-guro
10800443 bhavatā satya-kāmena yeṣāṁ vāso guror abhūt
10800451 yasya cchando-mayaṁ brahma deha āvapanaṁ vibho
10800453 śreyasāṁ tasya guruṣu vāso 'tyanta-viḍambanam
10810010 śrī-śuka uvāca
10810011 sa itthaṁ dvija-mukhyena saha saṅkathayan hariḥ
10810013 sarva-bhūta-mano-'bhijñaḥ smayamāna uvāca tam
10810021 brahmaṇyo brāhmaṇaṁ kṛṣṇo bhagavān prahasan priyam
10810023 premṇā nirīkṣaṇenaiva prekṣan khalu satāṁ gatiḥ
10810030 śrī-bhagavān uvāca
10810031 kim upāyanam ānītaṁ brahman me bhavatā gṛhāt
10810033 aṇv apy upāhṛtaṁ bhaktaiḥ premṇā bhury eva me bhavet
10810035 bhūry apy abhaktopahṛtaṁ na me toṣāya kalpate
10810041 patraṁ puṣpaṁ phalaṁ toyaṁ yo me bhaktyā prayacchati
10810043 tad ahaṁ bhakty-upahṛtam aśnāmi prayatātmanaḥ
10810051 ity ukto 'pi dviyas tasmai vrīḍitaḥ pataye śriyaḥ
10810053 pṛthuka-prasṛtiṁ rājan na prāyacchad avāṅ-mukhaḥ
10810061 sarva-bhūtātma-dṛk sākṣāt tasyāgamana-kāraṇam
10810063 vijṅāyācintayan nāyaṁ śrī-kāmo mābhajat purā
10810071 patnyāḥ pati-vratāyās tu sakhā priya-cikīrṣayā
10810073 prāpto mām asya dāsyāmi sampado 'martya-durlabhāḥ
10810081 itthaṁ vicintya vasanāc cīra-baddhān dvi-janmanaḥ
10810083 svayaṁ jahāra kim idam iti pṛthuka-taṇḍulān
10810091 nanv etad upanītaṁ me parama-prīṇanaṁ sakhe
10810093 tarpayanty aṅga māṁ viśvam ete pṛthuka-taṇḍulāḥ
10810101 iti muṣṭiṁ sakṛj jagdhvā dvitīyāṁ jagdhum ādade
10810103 tāvac chrīr jagṛhe hastaṁ tat-parā parameṣṭhinaḥ
10810111 etāvatālaṁ viśvātman sarva-sampat-samṛddhaye
10810113 asmin loke 'tha vāmuṣmin puṁsas tvat-toṣa-kāraṇam
10810121 brāhmaṇas tāṁ tu rajanīm uṣitvācyuta-mandire
10810123 bhuktvā pītvā sukhaṁ mene ātmānaṁ svar-gataṁ yathā
10810131 śvo-bhūte viśva-bhāvena sva-sukhenābhivanditaḥ
10810133 jagāma svālayaṁ tāta pathy anavrajya nanditaḥ
10810141 sa cālabdhvā dhanaṁ kṛṣṇān na tu yācitavān svayam
10810143 sva-gṛhān vrīḍito 'gacchan mahad-darśana-nirvṛtaḥ
10810151 aho brahmaṇya-devasya dṛṣṭā brahmaṇyatā mayā
10810153 yad daridratamo lakṣmīm āśliṣṭo bibhratorasi
10810161 kvāhaṁ daridraḥ pāpīyān kva kṛṣṇaḥ śrī-niketanaḥ
10810163 brahma-bandhur iti smāhaṁ bāhubhyāṁ parirambhitaḥ
10810171 nivāsitaḥ priyā-juṣṭe paryaṅke bhrātaro yathā
10810173 mahiṣyā vījitaḥ śrānto bāla-vyajana-hastayā
10810181 śuśrūṣayā paramayā pāda-saṁvāhanādibhiḥ
10810183 pūjito deva-devena vipra-devena deva-vat
10810191 svargāpavargayoḥ puṁsāṁ rasāyāṁ bhuvi sampadām
10810193 sarvāsām api siddhīnāṁ mūlaṁ tac-caraṇārcanam
10810201 adhano 'yaṁ dhanaṁ prāpya mādyann uccair na māṁ smaret
10810203 iti kāruṇiko nūnaṁ dhanaṁ me 'bhūri nādadāt
10810211 iti tac cintayann antaḥ prāpto niya-gṛhāntikam
10810213 sūryānalendu-saṅkāśair vimānaiḥ sarvato vṛtam
10810221 vicitropavanodyānaiḥ kūjad-dvija-kulākulaiḥ
10810223 protphulla-kamudāmbhoja-kahlārotpala-vāribhiḥ
10810231 juṣṭaṁ sv-alaṅkṛtaiḥ pumbhiḥ strībhiś ca hariṇākṣibhiḥ
10810233 kim idaṁ kasya vā sthānaṁ kathaṁ tad idam ity abhūt
10810241 evaṁ mīmāṁsamānaṁ taṁ narā nāryo 'mara-prabhāḥ
10810243 pratyagṛhṇan mahā-bhāgaṁ gīta-vādyena bhūyasā
10810251 patim āgatam ākarṇya patny uddharṣāti-sambhramā
10810253 niścakrāma gṛhāt tūrṇaṁ rūpiṇī śrīr ivālayāt
10810261 pati-vratā patiṁ dṛṣṭvā premotkaṇṭhāśru-locanā
10810263 mīlitākṣy anamad buddhyā manasā pariṣasvaje
10810271 patnīṁ vīkṣya visphurantīṁ devīṁ vaimānikīm iva
10810273 dāsīnāṁ niṣka-kaṇṭhīnāṁ madhye bhāntīṁ sa vismitaḥ
10810281 prītaḥ svayaṁ tayā yuktaḥ praviṣṭo nija-mandiram
10810283 maṇi-stambha-śatopetaṁ mahendra-bhavanaṁ yathā
10810291 payaḥ-phena-nibhāḥ śayyā dāntā rukma-paricchadāḥ
10810293 paryaṅkā hema-daṇḍāni cāmara-vyajanāni ca
10810301 āsanāni ca haimāni mṛdūpastaraṇāni ca
10810303 muktādāma-vilambīni vitānāni dyumanti ca
10810311 svaccha-sphaṭika-kuḍyeṣu mahā-mārakateṣu ca
10810323 ratna-dīpān bhrājamānān lalanā ratna-saṁyutāḥ
10810321 vilokya brāhmaṇas tatra samṛddhīḥ sarva-sampadām
10810323 tarkayām āsa nirvyagraḥ sva-samṛddhim ahaitukīm
10810331 nūnaṁ bataitan mama durbhagasya śaśvad daridrasya samṛddhi-hetuḥ
10810333 mahā-vibhūter avalokato 'nyo naivopapadyeta yadūttamasya
10810341 nanv abruvāṇo diśate samakṣaṁ yāciṣṇave bhūry api bhūri-bhojaḥ
10810343 parjanya-vat tat svayam īkṣamāṇo dāśārhakāṇām ṛṣabhaḥ sakhā me
10810351 kiñcit karoty urv api yat sva-dattaṁ
10810352 suhṛt-kṛtaṁ phalgv api bhūri-kārī
10810353 mayopaṇītaṁ pṛthukaika-muṣṭiṁ
10810354 pratyagrahīt prīti-yuto mahātmā
10810361 tasyaiva me sauhṛda-sakhya-maitrī-dāsyaṁ punar janmani janmani syāt
10810363 mahānubhāvena guṇālayena viṣajjatas tat-puruṣa-prasaṅgaḥ
10810371 bhaktāya citrā bhagavān hi sampado rājyaṁ vibhūtīr na samarthayaty ajaḥ
10810373 adīrgha-bodhāya vicakṣaṇaḥ svayaṁ paśyan nipātaṁ dhanināṁ madodbhavam
10810381 itthaṁ vyavasito buddhyā bhakto 'tīva janārdane
10810383 viṣayān jāyayā tyakṣyan bubhuje nāti-lampaṭaḥ
10810391 tasya vai deva-devasya harer yajña-pateḥ prabhoḥ
10810393 brāhmaṇāḥ prabhavo daivaṁ na tebhyo vidyate param
10810401 evaṁ sa vipro bhagavat-suhṛt tadā dṛṣṭvā sva-bhṛtyair ajitaṁ parājitam
10810403 tad-dhyāna-vegodgrathitātma-bandhanas tad-dhāma lebhe 'cirataḥ satāṁ gatim
10810411 etad brahmaṇya-devasya śrutvā brahmaṇyatāṁ naraḥ
10810413 labdha-bhāvo bhagavati karma-bandhād vimucyate
10820010 śrī-śuka uvāca
10820011 athaikadā dvāravatyāṁ vasato rāma-kṛṣṇayoḥ
10820013 sūryoparāgaḥ su-mahān āsīt kalpa-kṣaye yathā
10820021 taṁ jñātvā manujā rājan purastād eva sarvataḥ
10820023 samanta-pañcakaṁ kṣetraṁ yayuḥ śreyo-vidhitsayā
10820031 niḥkṣatriyāṁ mahīṁ kurvan rāmaḥ śastra-bhṛtāṁ varaḥ
10820033 nṛpāṇāṁ rudhiraugheṇa yatra cakre mahā-hradān
10820041 īje ca bhagavān rāmo yatrāspṛṣṭo 'pi karmaṇā
10820043 lokaṁ saṅgrāhayann īśo yathānyo 'ghāpanuttaye
10820051 mahatyāṁ tīrtha-yātrāyāṁ tatrāgan bhāratīḥ prajāḥ
10820053 vṛṣṇayaś ca tathākrūra-vasudevāhukādayaḥ
10820061 yayur bhārata tat kṣetraṁ svam aghaṁ kṣapayiṣṇavaḥ
10820063 gada-pradyumna-sāmbādyāḥ sucandra-śuka-sāraṇaiḥ
10820065 āste 'niruddho rakṣāyāṁ kṛtavarmā ca yūtha-paḥ
10820071 te rathair deva-dhiṣṇyābhair hayaiś ca tarala-plavaiḥ
10820073 gajair nadadbhir abhrābhair nṛbhir vidyādhara-dyubhiḥ
10820081 vyarocanta mahā-tejāḥ pathi kāñcana-mālinaḥ
10820083 divya-srag-vastra-sannāhāḥ kalatraiḥ khe-carā iva
10820091 tatra snātvā mahā-bhāgā upoṣya su-samāhitāḥ
10820093 brāhmaṇebhyo dadur dhenūr vāsaḥ-srag-rukma-mālinīḥ
10820101 rāma-hradeṣu vidhi-vat punar āplutya vṛṣṇayaḥ
10820103 dadaḥ sv-annaṁ dvijāgryebhyaḥ kṛṣṇe no bhaktir astv iti
10820111 svayaṁ ca tad-anujñātā vṛṣṇayaḥ kṛṣṇa-devatāḥ
10820113 bhuktvopaviviśuḥ kāmaṁ snigdha-cchāyāṅghripāṅghriṣu
10820121 tatrāgatāṁs te dadṛśuḥ suhṛt-sambandhino nṛpān
10820123 matsyośīnara-kauśalya-vidarbha-kuru-sṛñjayān
10820131 kāmboja-kaikayān madrān kuntīn ānarta-keralān
10820133 anyāṁś caivātma-pakṣīyān parāṁś ca śataśo nṛpa
10820135 nandādīn suhṛdo gopān gopīś cotkaṇṭhitāś ciram
10820141 anyonya-sandarśana-harṣa-raṁhasā protphulla-hṛd-vaktra-saroruha-śriyaḥ
10820143 āśliṣya gāḍhaṁ nayanaiḥ sravaj-jalā hṛṣyat-tvaco ruddha-giro yayur mudam
10820151 striyaś ca saṁvīkṣya mitho 'ti-sauhṛda-
10820152 smitāmalāpāṅga-dṛśo 'bhirebhire
10820153 stanaiḥ stanān kuṅkuma-paṅka-rūṣitān
10820154 nihatya dorbhiḥ praṇayāśru-locanāḥ
10820161 tato 'bhivādya te vṛddhān yaviṣṭhair abhivāditāḥ
10820163 sv-āgataṁ kuśalaṁ pṛṣṭvā cakruḥ kṛṣṇa-kathā mithaḥ
10820171 pṛthā bhrātṝn svasṝr vīkṣya tat-putrān pitarāv api
10820173 bhrātṛ-patnīr mukundaṁ ca jahau saṅkathayā śucaḥ
10820180 kunty uvāca
10820181 ārya bhrātar ahaṁ manye ātmānam akṛtāśiṣam
10820183 yad vā āpatsu mad-vārtāṁ nānusmaratha sattamāḥ
10820191 suhṛdo jñātayaḥ putrā bhrātaraḥ pitarāv api
10820193 nānusmaranti sva-janaṁ yasya daivam adakṣiṇam
10820200 śrī-vasudeva uvāca
10820201 amba māsmān asūyethā daiva-krīḍanakān narān
10820203 īśasya hi vaśe lokaḥ kurute kāryate 'tha vā
10820211 kaṁsa-pratāpitāḥ sarve vayaṁ yātā diśaṁ diśam
10820213 etarhy eva punaḥ sthānaṁ daivenāsāditāḥ svasaḥ
10820220 śrī-śuka uvāca
10820221 vasudevograsenādyair yadubhis te 'rcitā nṛpāḥ
10820223 āsann acyuta-sandarśa-paramānanda-nirvṛtāḥ
10820231 bhīṣmo droṇo 'mbikā-putro gāndhārī sa-sutā tathā
10820233 sa-dārāḥ pāṇḍavāḥ kuntī sañjayo viduraḥ kṛpaḥ
10820241 kuntībhojo virāṭaś ca bhīṣmako nagnajin mahān
10820243 purujid drupadaḥ śalyo dhṛṣṭaketuḥ sa kāśi-rāṭ
10820251 damaghoṣo viśālākṣo maithilo madra-kekayau
10820253 yudhāmanyuḥ suśarmā ca sa-sutā bāhlikādayaḥ
10820261 rājāno ye ca rājendra yudhiṣṭhiram anuvratāḥ
10820263 śrī-niketaṁ vapuḥ śaureḥ sa-strīkaṁ vīkṣya vismitāḥ
10820271 atha te rāma-kṛṣṇābhyāṁ samyak prāpta-samarhaṇāḥ
10820273 praśaśaṁsur mudā yuktā vṛṣṇīn kṛṣṇa-parigrahān
10820281 aho bhoja-pate yūyaṁ janma-bhājo nṛṇām iha
10820283 yat paśyathāsakṛt kṛṣṇaṁ durdarśam api yoginām
10820291 yad-viśrutiḥ śruti-nutedam alaṁ punāti
10820292 pādāvanejana-payaś ca vacaś ca śāstram
10820293 bhūḥ kāla-bharjita-bhagāpi yad-aṅghri-padma-
10820294 sparśottha-śaktir abhivarṣati no 'khilārthān
10820301 tad-darśana-sparśanānupatha-prajalpa-
10820302 śayyāsanāśana-sayauna-sapiṇḍa-bandhaḥ
10820303 yeṣāṁ gṛhe niraya-vartmani vartatāṁ vaḥ
10820304 svargāpavarga-viramaḥ svayam āsa viṣṇuḥ
10820310 śrī-śuka uvāca
10820311 nandas tatra yadūn prāptān jñātvā kṛṣṇa-purogamān
10820313 tatrāgamad vṛto gopair anaḥ-sthārthair didṛkṣayā
10820321 taṁ dṛṣṭvā vṛṣṇayo hṛṣṭās tanvaḥ prāṇam ivotthitāḥ
10820323 pariṣasvajire gāḍhaṁ cira-darśana-kātarāḥ
10820331 vasudevaḥ pariṣvajya samprītaḥ prema-vihvalaḥ
10820333 smaran kaṁsa-kṛtān kleśān putra-nyāsaṁ ca gokule
10820341 kṛṣṇa-rāmau pariṣvajya pitarāv abhivādya ca
10820343 na kiñcanocatuḥ premṇā sāśru-kaṇṭhau kurūdvaha
10820351 tāv ātmāsanam āropya bāhubhyāṁ parirabhya ca
10820353 yaśodā ca mahā-bhāgā sutau vijahatuḥ śucaḥ
10820361 rohiṇī devakī cātha pariṣvajya vrajeśvarīm
10820363 smarantyau tat-kṛtāṁ maitrīṁ bāṣpa-kaṇṭhyau samūcatuḥ
10820371 kā vismareta vāṁ maitrīm anivṛttāṁ vrajeśvari
10820373 avāpyāpy aindram aiśvaryaṁ yasyā neha pratikriyā
10820381 etāv adṛṣṭa-pitarau yuvayoḥ sma pitroḥ
10820382 samprīṇanābhyudaya-poṣaṇa-pālanāni
10820383 prāpyoṣatur bhavati pakṣma ha yadvad akṣṇor
10820384 nyastāv akutra ca bhayau na satāṁ paraḥ svaḥ
10820390 śrī-śuka uvāca
10820391 gopyaś ca kṛṣṇam upalabhya cirād abhīṣṭaṁ
10820392 yat-prekṣaṇe dṛśiṣu pakṣma-kṛtaṁ śapanti
10820393 dṛgbhir hṛdī-kṛtam alaṁ parirabhya sarvās
10820394 tad-bhāvam āpur api nitya-yujāṁ durāpam
10820401 bhagavāṁs tās tathā-bhūtā vivikta upasaṅgataḥ
10820403 āśliṣyānāmayaṁ pṛṣṭvā prahasann idam abravīt
10820411 api smaratha naḥ sakhyaḥ svānām artha-cikīrṣayā
10820413 gatāṁś cirāyitāñ chatru-pakṣa-kṣapaṇa-cetasaḥ
10820421 apy avadhyāyathāsmān svid akṛta-jñāviśaṅkayā
10820423 nūnaṁ bhūtāni bhagavān yunakti viyunakti ca
10820431 vāyur yathā ghanānīkaṁ tṛṇaṁ tūlaṁ rajāṁsi ca
10820433 saṁyojyākṣipate bhūyas tathā bhūtāni bhūta-kṛt
10820441 mayi bhaktir hi bhūtānām amṛtatvāya kalpate
10820443 diṣṭyā yad āsīn mat-sneho bhavatīnāṁ mad-āpanaḥ
10820451 ahaṁ hi sarva-bhūtānām ādir anto 'ntaraṁ bahiḥ
10820453 bhautikānāṁ yathā khaṁ vār bhūr vāyur jyotir aṅganāḥ
10820461 evaṁ hy etāni bhūtāni bhūteṣv ātmātmanā tataḥ
10820463 ubhayaṁ mayy atha pare paśyatābhātam akṣare
10820470 śrī-śuka uvāca
10820471 adhyātma-śikṣayā gopya evaṁ kṛṣṇena śikṣitāḥ
10820473 tad-anusmaraṇa-dhvasta-jīva-kośās tam adhyagan
10820481 āhuś ca te nalina-nābha padāravindaṁ
10820482 yogeśvarair hṛdi vicintyam agādha-bodhaiḥ
10820483 saṁsāra-kūpa-patitottaraṇāvalambaṁ
10820484 gehaṁ juṣām api manasy udiyāt sadā naḥ
10830010 śrī-śuka uvāca
10830011 tathānugṛhya bhagavān gopīnāṁ sa gurur gatiḥ
10830013 yudhiṣṭhiram athāpṛcchat sarvāṁś ca suhṛdo 'vyayam
10830021 ta evaṁ loka-nāthena paripṛṣṭāḥ su-sat-kṛtāḥ
10830023 pratyūcur hṛṣṭa-manasas tat-pādekṣā-hatāṁhasaḥ
10830031 kuto 'śivaṁ tvac-caraṇāmbujāsavaṁ mahan-manasto mukha-niḥsṛtaṁ kvacit
10830033 pibanti ye karṇa-puṭair alaṁ prabho dehaṁ-bhṛtāṁ deha-kṛd-asmṛti-cchidam
10830041 hi tvātma dhāma-vidhutātma-kṛta-try-avasthām
10830042 ānanda-samplavam akhaṇḍam akuṇṭha-bodham
10830043 kālopasṛṣṭa-nigamāvana ātta-yoga-
10830044 māyākṛtiṁ paramahaṁsa-gatiṁ natāḥ sma
10830050 śrī-ṛṣir uvāca
10830051 ity uttamaḥ-śloka-śikhā-maṇiṁ janeṣv
10830052 abhiṣṭuvatsv andhaka-kaurava-striyaḥ
10830053 sametya govinda-kathā mitho 'gṛnaṁs
10830054 tri-loka-gītāḥ śṛṇu varṇayāmi te
10830060 śrī-draupady uvāca
10830061 he vaidarbhy acyuto bhadre he jāmbavati kauśale
10830063 he satyabhāme kālindi śaibye rohiṇi lakṣmaṇe
10830071 he kṛṣṇa-patnya etan no brūte vo bhagavān svayam
10830073 upayeme yathā lokam anukurvan sva-māyayā
10830080 śrī-rukmiṇy uvāca
10830081 caidyāya mārpayitum udyata-kārmukeṣu
10830082 rājasv ajeya-bhaṭa-śekharitāṅghri-reṇuḥ
10830083 ninye mṛgendra iva bhāgam ajāvi-yūthāt
10830084 tac-chrī-niketa-caraṇo 'stu mamārcanāya
10830090 śrī-satyabhāmovāca
10830091 yo me sanābhi-vadha-tapta-hṛdā tatena
10830092 liptābhiśāpam apamārṣṭum upājahāra
10830093 jitvarkṣa-rājam atha ratnam adāt sa tena
10830094 bhītaḥ pitādiśata māṁ prabhave 'pi dattām
10830100 śrī-jāmbavaty uvāca
10830101 prājñāya deha-kṛd amuṁ nija-nātha-daivaṁ
10830102 sītā-patiṁ tri-navahāny amunābhyayudhyat
10830103 jñātvā parīkṣita upāharad arhaṇaṁ māṁ
10830104 pādau pragṛhya maṇināham amuṣya dāsī
10830110 śrī-kālindy uvāca
10830111 tapaś carantīm ājñāya sva-pāda-sparśanāśayā
10830113 sakhyopetyāgrahīt pāṇiṁ yo 'haṁ tad-gṛha-mārjanī
10830120 śrī-mitravindovāca
10830121 yo māṁ svayaṁ-vara upetya vijitya bhū-pān
10830122 ninye śva-yūtha-gaṁ ivātma-baliṁ dvipāriḥ
10830123 bhrātṝṁś ca me 'pakurutaḥ sva-puraṁ śriyaukas
10830124 tasyāstu me 'nu-bhavam aṅghry-avanejanatvam
10830130 śrī-satyovāca
10830131 saptokṣaṇo 'ti-bala-vīrya-su-tīkṣṇa-śṛṅgān
10830132 pitrā kṛtān kṣitipa-vīrya-parīkṣaṇāya
10830133 tān vīra-durmada-hanas tarasā nigṛhya
10830134 krīḍan babandha ha yathā śiśavo 'ja-tokān
10830141 ya itthaṁ vīrya-śulkāṁ māṁ
10830142 dāsībhiś catur-angiṇīm
10830143 pathi nirjitya rājanyān
10830144 ninye tad-dāsyam astu me
10830150 śrī-bhadrovāca10830151 pitā me mātuleyāya svayam āhūya dattavān
10830153 kṛṣṇe kṛṣṇāya tac-cittām akṣauhiṇyā sakhī-janaiḥ
10830161 asya me pāda-saṁsparśo bhavej janmani janmani
10830163 karmabhir bhrāmyamāṇāyā yena tac chreya ātmanaḥ
10830170 śrī-lakṣmaṇovāca
10830171 mamāpi rājñy acyuta-janma-karma śrutvā muhur nārada-gītam āsa ha
10830173 cittaṁ mukunde kila padma-hastayā vṛtaḥ su-sammṛśya vihāya loka-pān
10830181 jñātvā mama mataṁ sādhvi pitā duhitṛ-vatsalaḥ
10830183 bṛhatsena iti khyātas tatropāyam acīkarat
10830191 yathā svayaṁ-vare rājñi matsyaḥ pārthepsayā kṛtaḥ
10830193 ayaṁ tu bahir ācchanno dṛśyate sa jale param
10830201 śrutvaitat sarvato bhū-pā āyayur mat-pituḥ puram
10830203 sarvāstra-śastra-tattva-jñāḥ sopādhyāyāḥ sahasraśaḥ
10830211 pitrā sampūjitāḥ sarve yathā-vīryaṁ yathā-vayaḥ
10830213 ādaduḥ sa-śaraṁ cāpaṁ veddhuṁ parṣadi mad-dhiyaḥ
10830221 ādāya vyasṛjan kecit sajyaṁ kartum anīśvarāḥ
10830223 ā-koṣṭhaṁ jyāṁ samutkṛṣya petur eke 'munāhatāḥ
10830231 sajyaṁ kṛtvāpare vīrā māgadhāmbaṣṭha-cedipāḥ
10830233 bhīmo duryodhanaḥ karṇo nāvidaṁs tad-avasthitim
10830241 matsyābhāsaṁ jale vīkṣya jñātvā ca tad-avasthitim
10830243 pārtho yatto 'sṛjad bāṇaṁ nācchinat paspṛśe param
10830251 rājanyeṣu nivṛtteṣu bhagna-māneṣu māniṣu
10830253 bhagavān dhanur ādāya sajyaṁ kṛtvātha līlayā
10830261 tasmin sandhāya viśikhaṁ matsyaṁ vīkṣya sakṛj jale
10830263 chittveṣuṇāpātayat taṁ sūrye cābhijiti sthite
10830271 divi dundubhayo nedur jaya-śabda-yutā bhuvi
10830273 devāś ca kusumāsārān mumucur harṣa-vihvalāḥ
10830281 tad raṅgam āviśam ahaṁ kala-nūpurābhyāṁ
10830282 padbhyāṁ pragṛhya kanakoijvala-ratna-mālām
10830283 nūtne nivīya paridhāya ca kauśikāgrye
10830284 sa-vrīḍa-hāsa-vadanā kavarī-dhṛta-srak
10830291 unnīya vaktram uru-kuntala-kuṇḍala-tviḍ-
10830292 gaṇḍa-sthalaṁ śiśira-hāsa-kaṭākṣa-mokṣaiḥ
10830293 rājño nirīkṣya paritaḥ śanakair murārer
10830294 aṁse 'nurakta-hṛdayā nidadhe sva-mālām
10830301 tāvan mṛdaṅga-paṭahāḥ śaṅkha-bhery-ānakādayaḥ
10830303 ninedur naṭa-nartakyo nanṛtur gāyakā jaguḥ
10830311 evaṁ vṛte bhagavati mayeśe nṛpa-yūthapāḥ
10830313 na sehire yājñaseni spardhanto hṛc-chayāturāḥ
10830321 māṁ tāvad ratham āropya haya-ratna-catuṣṭayam
10830323 śārṅgam udyamya sannaddhas tasthāv ājau catur-bhujaḥ
10830331 dārukaś codayām āsa kāñcanopaskaraṁ ratham
10830333 miṣatāṁ bhū-bhujāṁ rājñi mṛgāṇāṁ mṛga-rāḍ iva
10830341 te 'nvasajjanta rājanyā niṣeddhuṁ pathi kecana
10830343 saṁyattā uddhṛteṣv-āsā grāma-siṁhā yathā harim
10830351 te śārṅga-cyuta-bāṇaughaiḥ kṛtta-bāhv-aṅghri-kandharāḥ
10830353 nipetuḥ pradhane kecid eke santyajya dudruvuḥ
10830361 tataḥ purīṁ yadu-patir aty-alaṅkṛtāṁ
10830362 ravi-cchada-dhvaja-paṭa-citra-toraṇām
10830363 kuśasthalīṁ divi bhuvi cābhisaṁstutāṁ
10830364 samāviśat taraṇir iva sva-ketanam
10830371 pitā me pūjayām āsa suhṛt-sambandhi-bāndhavān
10830373 mahārha-vāso-'laṅkāraiḥ śayyāsana-paricchadaiḥ
10830381 dāsībhiḥ sarva-sampadbhir bhaṭebha-ratha-vājibhiḥ
10830383 āyudhāni mahārhāṇi dadau pūrṇasya bhaktitaḥ
10830391 ātmārāmasya tasyemā vayaṁ vai gṛha-dāsikāḥ
10830393 sarva-saṅga-nivṛttyāddhā tapasā ca babhūvima
10830400 mahiṣya ūcuḥ
10830401 bhaumaṁ nihatya sa-gaṇaṁ yudhi tena ruddhā
10830402 jñātvātha naḥ kṣiti-jaye jita-rāja-kanyāḥ
10830403 nirmucya saṁsṛti-vimokṣam anusmarantīḥ
10830404 pādāmbujaṁ pariṇināya ya āpta-kāmaḥ
10830411 na vayaṁ sādhvi sāmrājyaṁ svārājyaṁ bhaujyam apy uta
10830413 vairājyaṁ pārameṣṭhyaṁ ca ānantyaṁ vā hareḥ padam
10830421 kāmayāmaha etasya śrīmat-pāda-rajaḥ śriyaḥ
10830423 kuca-kuṅkuma-gandhāḍhyaṁ mūrdhnā voḍhuṁ gadā-bhṛtaḥ
10830431 vraja-striyo yad vāñchanti pulindyas tṛṇa-vīrudhaḥ
10830433 gāvaś cārayato gopāḥ pada-sparśaṁ mahātmanaḥ
10840010 śrī-śuka uvāca
10840011 śrutvā pṛthā subala-putry atha yājñasenī
10840012 mādhavy atha kṣitipa-patnya uta sva-gopyaḥ
10840013 kṛṣṇe 'khilātmani harau praṇayānubandhaṁ
10840014 sarvā visismyur alam aśru-kalākulākṣyaḥ
10840021 iti sambhāṣamāṇāsu strībhiḥ strīṣu nṛbhir nṛṣu
10840023 āyayur munayas tatra kṛṣṇa-rāma-didṛkṣayā
10840031 dvaipāyano nāradaś ca cyavano devalo 'sitaḥ
10840033 viśvāmitraḥ śatānando bharadvājo 'tha gautamaḥ
10840041 rāmaḥ sa-śiṣyo bhagavān vasiṣṭho gālavo bhṛguḥ
10840043 pulastyaḥ kaśyapo 'triś ca mārkaṇḍeyo bṛhaspatiḥ
10840051 dvitas tritaś caikataś ca brahma-putrās tathāṅgirāḥ
10840053 agastyo yājñavalkyaś ca vāmadevādayo 'pare
10840061 tān dṛṣṭvā sahasotthāya prāg āsīnā nṛpādayaḥ
10840063 pāṇḍavāḥ kṛṣṇa-rāmau ca praṇemur viśva-vanditān
10840071 tān ānarcur yathā sarve saha-rāmo 'cyuto 'rcayat
10840073 svāgatāsana-pādyārghya-mālya-dhūpānulepanaiḥ
10840081 uvāca sukham āsīnān bhagavān dharma-gup-tanuḥ
10840083 sadasas tasya mahato yata-vāco 'nuśṛṇvataḥ
10840090 śrī-bhagavān uvāca
10840091 aho vayaṁ janma-bhṛto labdhaṁ kārtsnyena tat-phalam
10840093 devānām api duṣprāpaṁ yad yogeśvara-darśanam
10840101 kiṁ svalpa-tapasāṁ nṝṇām arcāyāṁ deva-cakṣuṣām
10840103 darśana-sparśana-praśna-prahva-pādārcanādikam
10840111 na hy am-mayāni tīrthāni na devā mṛc-chilā-mayāḥ
10840113 te punanty uru-kālena darśanād eva sādhavaḥ
10840121 nāgnir na sūryo na ca candra-tārakā
10840122 na bhūr jalaṁ khaṁ śvasano 'tha vāṅ manaḥ
10840123 upāsitā bheda-kṛto haranty aghaṁ
10840124 vipaścito ghnanti muhūrta-sevayā
10840131 yasyātma-buddhiḥ kuṇape tri-dhātuke
10840132 sva-dhīḥ kalatrādiṣu bhauma ijya-dhīḥ
10840133 yat-tīrtha-buddhiḥ salile na karhicij
10840134 janeṣv abhijñeṣu sa eva go-kharaḥ
10840140 śrī-śuka uvāca
10840141 niśamyetthaṁ bhagavataḥ kṛṣṇasyākuṇtha-medhasaḥ
10840143 vaco duranvayaṁ viprās tūṣṇīm āsan bhramad-dhiyaḥ
10840151 ciraṁ vimṛśya munaya īśvarasyeśitavyatām
10840153 jana-saṅgraha ity ūcuḥ smayantas taṁ jagad-gurum
10840160 śrī-munaya ūcuḥ
10840161 yan-māyayā tattva-vid-uttamā vayaṁ vimohitā viśva-sṛjām adhīśvarāḥ
10840163 yad īśitavyāyati gūḍha īhayā aho vicitram bhagavad-viceṣṭitam
10840171 anīha etad bahudhaika ātmanā sṛjaty avaty atti na badhyate yathā
10840173 bhaumair hi bhūmir bahu-nāma-rūpiṇī aho vibhūmnaś caritaṁ viḍambanam
10840181 athāpi kāle sva-janābhiguptaye bibharṣi sattvaṁ khala-nigrahāya ca
10840183 sva-līlayā veda-pathaṁ sanātanaṁ varṇāśramātmā puruṣaḥ paro bhavān
10840191 brahma te hṛdayaṁ śuklaṁ tapaḥ-svādhyāya-saṁyamaiḥ
10840193 yatropalabdhaṁ sad vyaktam avyaktaṁ ca tataḥ param
10840201 tasmād brahma-kulaṁ brahman śāstra-yones tvam ātmanaḥ
10840203 sabhājayasi sad dhāma tad brahmaṇyāgraṇīr bhavān
10840211 adya no janma-sāphalyaṁ vidyāyās tapaso dṛśaḥ
10840213 tvayā saṅgamya sad-gatyā yad antaḥ śreyasāṁ paraḥ
10840221 namas tasmai bhagavate kṛṣṇāyākuṇṭha-medhase
10840223 sva-yogamāyayācchanna-mahimne paramātmane
10840231 na yaṁ vidanty amī bhū-pā ekārāmāś ca vṛṣṇayaḥ
10840233 māyā-javanikācchannam ātmānaṁ kālam īśvaram
10840241 yathā śayānaḥ puruṣa ātmānaṁ guṇa-tattva-dṛk
10840243 nāma-mātrendriyābhātaṁ na veda rahitaṁ param
10840251 evaṁ tvā nāma-mātreṣu viṣayeṣv indriyehayā
10840253 māyayā vibhramac-citto na veda smṛty-upaplavāt
10840261 tasyādya te dadṛśimāṅghrim aghaugha-marṣa-
10840262 tīrthāspadaṁ hṛdi kṛtaṁ su-vipakva-yogaiḥ
10840263 utsikta-bhakty-upahatāśaya jīva-kośā
10840264 āpur bhavad-gatim athānugṛhāna bhaktān
10840270 śrī-śuka uvāca
10840271 ity anujñāpya dāśārhaṁ dhṛtarāṣṭraṁ yudhiṣṭhiram
10840273 rājarṣe svāśramān gantuṁ munayo dadhire manaḥ
10840281 tad vīkṣya tān upavrajya vasudevo mahā-yaśāḥ
10840283 praṇamya copasaṅgṛhya babhāṣedaṁ su-yantritaḥ
10840290 śrī-vasudeva uvāca
10840291 namo vaḥ sarva-devebhya ṛṣayaḥ śrotum arhatha
10840293 karmaṇā karma-nirhāro yathā syān nas tad ucyatām
10840300 śrī-nārada uvāca
10840301 nāti-citram idaṁ viprā vasudevo bubhutsayā
10840303 kṛṣṇam matvārbhakaṁ yan naḥ pṛcchati śreya ātmanaḥ
10840311 sannikarṣo 'tra martyānām anādaraṇa-kāraṇam
10840313 gāṅgaṁ hitvā yathānyāmbhas tatratyo yāti śuddhaye
10840321 yasyānubhūtiḥ kālena layotpatty-ādināsya vai
10840323 svato 'nyasmāc ca guṇato na kutaścana riṣyati
10840331 taṁ kleśa-karma-paripāka-guṇa-pravāhair avyāhatānubhavam īśvaram advitīyam
10840333 prāṇādibhiḥ sva-vibhavair upagūḍham anyo manyeta sūryam iva megha-himoparāgaiḥ
10840341 athocur munayo rājann ābhāṣyānalsadundabhim
10840343 sarveṣāṁ śṛṇvatāṁ rājñāṁ tathaivācyuta-rāmayoḥ
10840351 karmaṇā karma-nirhāra eṣa sādhu-nirūpitaḥ
10840353 yac chraddhayā yajed viṣṇuṁ sarva-yajñeśvaraṁ makhaiḥ
10840361 cittasyopaśamo 'yaṁ vai kavibhiḥ śāstra-cakṣusā
10840363 darśitaḥ su-gamo yogo dharmaś cātma-mud-āvahaḥ
10840371 ayaṁ svasty-ayanaḥ panthā dvi-jāter gṛha-medhinaḥ
10840373 yac chraddhayāpta-vittena śuklenejyeta pūruṣaḥ
10840381 vittaiṣaṇāṁ yajña-dānair gṛhair dāra-sutaiṣaṇām
10840383 ātma-lokaiṣaṇāṁ deva kālena visṛjed budhaḥ
10840385 grāme tyaktaiṣaṇāḥ sarve yayur dhīrās tapo-vanam
10840391 ṛṇais tribhir dvijo jāto devarṣi-pitṝṇāṁ prabho
10840393 yajñādhyayana-putrais tāny anistīrya tyajan patet
10840401 tvaṁ tv adya mukto dvābhyāṁ vai ṛṣi-pitror mahā-mate
10840403 yajñair devarṇam unmucya nirṛṇo 'śaraṇo bhava
10840411 vasudeva bhavān nūnaṁ bhaktyā paramayā harim
10840413 jagatām īśvaraṁ prārcaḥ sa yad vāṁ putratāṁ gataḥ
10840420 śrī-śuka uvāca
10840421 iti tad-vacanaṁ śrutvā vasudevo mahā-manāḥ
10840423 tān ṛṣīn ṛtvijo vavre mūrdhnānamya prasādya ca
10840431 ta enam ṛṣayo rājan vṛtā dharmeṇa dhārmikam
10840433 tasminn ayājayan kṣetre makhair uttama-kalpakaiḥ
10840441 tad-dīkṣāyāṁ pravṛttāyāṁ vṛṣṇayaḥ puṣkara-srajaḥ
10840443 snātāḥ su-vāsaso rājan rājānaḥ suṣṭhv-alaṅkṛtāḥ
10840451 tan-mahiṣyaś ca muditā niṣka-kaṇṭhyaḥ su-vāsasaḥ
10840453 dīkṣā-śālām upājagmur āliptā vastu-pāṇayaḥ
10840461 nedur mṛdaṅga-paṭaha-śaṅkha-bhery-ānakādayaḥ
10840463 nanṛtur naṭa-nartakyas tuṣṭuvuḥ sūta-māgadhāḥ
10840465 jaguḥ su-kaṇṭhyo gandharvyaḥ saṅgītaṁ saha-bhartṛkāḥ
10840471 tam abhyaṣiñcan vidhi-vad aktam abhyaktam ṛtvijaḥ
10840473 patnībhir aṣṭā-daśabhiḥ soma-rājam ivoḍubhiḥ
10840481 tābhir dukūla-valayair hāra-nūpura-kuṇḍalaiḥ
10840483 sv-alaṅkṛtābhir vibabhau dīkṣito 'jina-saṁvṛtaḥ
10840491 tasyartvijo mahā-rāja ratna-kauśeya-vāsasaḥ
10840493 sa-sadasyā virejus te yathā vṛtra-haṇo 'dhvare
10840501 tadā rāmaś ca kṛṣṇaś ca svaiḥ svair bandhubhir anvitau
10840503 rejatuḥ sva-sutair dārair jīveśau sva-vibhūtibhiḥ
10840511 īje 'nu-yajñaṁ vidhinā agni-hotrādi-lakṣaṇaiḥ
10840513 prākṛtair vaikṛtair yajñair dravya-jñāna-kriyeśvaram
10840521 athartvigbhyo 'dadāt kāle yathāmnātaṁ sa dakṣiṇāḥ
10840523 sv-alaṅkṛtebhyo 'laṅkṛtya go-bhū-kanyā mahā-dhanāḥ
10840531 patnī-saṁyājāvabhṛthyaiś caritvā te maharṣayaḥ
10840533 sasnū rāma-hrade viprā yajamāna-puraḥ-sarāḥ
10840541 snāto 'laṅkāra-vāsāṁsi vandibhyo 'dāt tathā striyaḥ
10840543 tataḥ sv-alaṅkṛto varṇān ā-śvabhyo 'nnena pūjayat
10840551 bandhūn sa-dārān sa-sutān pāribarheṇa bhūyasā
10840553 vidarbha-kośala-kurūn kāśi-kekaya-sṛñjayān
10840561 sadasyartvik-sura-gaṇān nṛ-bhūta-pitṛ-cāraṇān
10840563 śrī-niketam anujñāpya śaṁsantaḥ prayayuḥ kratum
10840571 dhṛtarāṣṭro 'nujaḥ pārthā bhīṣmo droṇaḥ pṛthā yamau
10840573 nārado bhagavān vyāsaḥ suhṛt-sambandhi-bāndhavāḥ
10840581 bandhūn pariṣvajya yadūn sauhṛdāklinna-cetasaḥ
10840583 yayur viraha-kṛcchreṇa sva-deśāṁś cāpare janāḥ
10840591 nandas tu saha gopālair bṛhatyā pūjayārcitaḥ
10840593 kṛṣṇa-rāmograsenādyair nyavātsīd bandhu-vatsalaḥ
10840601 vasudevo 'ñjasottīrya manoratha-mahārṇavam
10840603 suhṛd-vṛtaḥ prīta-manā nandam āha kare spṛśan
10840610 śrī-vasudeva uvāca
10840611 bhrātar īśa-kṛtaḥ pāśo nṛnāṁ yaḥ sneha-saṁjñitaḥ
10840613 taṁ dustyajam ahaṁ manye śūrāṇām api yoginām
10840621 asmāsv apratikalpeyaṁ yat kṛtājñeṣu sattamaiḥ
10840623 maitry arpitāphalā cāpi na nivarteta karhicit
10840631 prāg akalpāc ca kuśalaṁ bhrātar vo nācarāma hi
10840633 adhunā śrī-madāndhākṣā na paśyāmaḥ puraḥ sataḥ
10840641 mā rājya-śrīr abhūt puṁsaḥ śreyas-kāmasya māna-da
10840643 sva-janān uta bandhūn vā na paśyati yayāndha-dṛk
10840650 śrī-śuka uvāca
10840651 evaṁ sauhṛda-śaithilya-citta ānakadundubhiḥ
10840653 ruroda tat-kṛtāṁ maitrīṁ smarann aśru-vilocanaḥ
10840661 nandas tu sakhyuḥ priya-kṛt premṇā govinda-rāmayoḥ
10840663 adya śva iti māsāṁs trīn yadubhir mānito 'vasat
10840671 tataḥ kāmaiḥ pūryamāṇaḥ sa-vrajaḥ saha-bāndhavaḥ
10840673 parārdhyābharaṇa-kṣauma-nānānarghya-paricchadaiḥ
10840681 vasudevograsenābhyāṁ kṛṣṇoddhava-balādibhiḥ
10840683 dattam ādāya pāribarhaṁ yāpito yadubhir yayau
10840691 nando gopāś ca gopyaś ca govinda-caraṇāmbuje
10840693 manaḥ kṣiptaṁ punar hartum anīśā mathurāṁ yayuḥ
10840701 bandhuṣu pratiyāteṣu vṛṣṇayaḥ kṛṣṇa-devatāḥ
10840703 vīkṣya prāvṛṣam āsannād yayur dvāravatīṁ punaḥ
10840711 janebhyaḥ kathayāṁ cakrur yadu-deva-mahotsavam
10840713 yad āsīt tīrtha-yātrāyāṁ suhṛt-sandarśanādikam
10850010 śrī-bādarāyaṇir uvāca
10850011 athaikadātmajau prāptau kṛta-pādābhivandanau
10850013 vasudevo 'bhinandyāha prītyā saṅkarṣaṇācyutau
10850021 munīnāṁ sa vacaḥ śrutvā putrayor dhāma-sūcakam
10850023 tad-vīryair jāta-viśrambhaḥ paribhāṣyābhyabhāṣata
10850031 kṛṣṇa kṛṣṇa mahā-yogin saṅkarṣaṇa sanātana
10850033 jāne vām asya yat sākṣāt pradhāna-puruṣau parau
10850041 yatra yena yato yasya yasmai yad yad yathā yadā
10850043 syād idaṁ bhagavān sākṣāt pradhāna-puruṣeśvaraḥ
10850051 etan nānā-vidhaṁ viśvam ātma-sṛṣṭam adhokṣaja
10850053 ātmanānupraviśyātman prāṇo jīvo bibharṣy aja
10850061 prāṇādīnāṁ viśva-sṛjāṁ śaktayo yāḥ parasya tāḥ
10850063 pāratantryād vaisādṛṣyād dvayoś ceṣṭaiva ceṣṭatām
10850071 kāntis tejaḥ prabhā sattā candrāgny-arkarkṣa-vidyutām
10850073 yat sthairyaṁ bhū-bhṛtāṁ bhūmer vṛttir gandho 'rthato bhavān
10850081 tarpaṇaṁ prāṇanam apāṁ deva tvaṁ tāś ca tad-rasaḥ
10850083 ojaḥ saho balaṁ ceṣṭā gatir vāyos taveśvara
10850091 diśāṁ tvam avakāśo 'si diśaḥ khaṁ sphoṭa āśrayaḥ
10850093 nādo varṇas tvam oṁ-kāra ākṛtīnāṁ pṛthak-kṛtiḥ
10850101 indriyaṁ tv indriyāṇāṁ tvaṁ devāś ca tad-anugrahaḥ
10850103 avabodho bhavān buddher jīvasyānusmṛtiḥ satī
10850111 bhūtānām asi bhūtādir indriyāṇāṁ ca taijasaḥ
10850113 vaikāriko vikalpānāṁ pradhānam anuśāyinam
10850121 naśvareṣv iha bhāveṣu tad asi tvam anaśvaram
10850123 yathā dravya-vikāreṣu dravya-mātraṁ nirūpitam
10850131 sattvam rajas tama iti guṇās tad-vṛttayaś ca yāḥ
10850133 tvayy addhā brahmaṇi pare kalpitā yoga-māyayā
10850141 tasmān na santy amī bhāvā yarhi tvayi vikalpitāḥ
10850143 tvaṁ cāmīṣu vikāreṣu hy anyadāvyāvahārikaḥ
10850151 guṇa-pravāha etasminn abudhās tv akhilātmanaḥ
10850153 gatiṁ sūkṣmām abodhena saṁsarantīha karmabhiḥ
10850161 yadṛcchayā nṛtāṁ prāpya su-kalpām iha durlabhām
10850163 svārthe pramattasya vayo gataṁ tvan-māyayeśvara
10850171 asāv aham mamaivaite dehe cāsyānvayādiṣu
10850173 sneha-pāśair nibadhnāti bhavān sarvam idaṁ jagat
10850181 yuvāṁ na naḥ sutau sākṣāt pradhāna-puruṣeśvarau
10850183 bhū-bhāra-kṣatra-kṣapaṇa avatīrṇau tathāttha ha
10850191 tat te gato 'smy araṇam adya padāravindam
10850192 āpanna-saṁsṛti-bhayāpaham ārta-bandho
10850193 etāvatālam alam indriya-lālasena
10850194 martyātma-dṛk tvayi pare yad apatya-buddhiḥ
10850201 sūtī-gṛhe nanu jagāda bhavān ajo nau
10850202 sañjajña ity anu-yugaṁ nija-dharma-guptyai
10850203 nānā-tanūr gagana-vad vidadhaj jahāsi
10850204 ko veda bhūmna uru-gāya vibhūti-māyām
10850210 śrī-śuka uvāca
10850211 ākarṇyetthaṁ pitur vākyaṁ bhagavān sātvatarṣabhaḥ
10850213 pratyāha praśrayānamraḥ prahasan ślakṣṇayā girā
10850220 śrī-bhagavān uvāca
10850221 vaco vaḥ samavetārthaṁ tātaitad upamanmahe
10850223 yan naḥ putrān samuddiśya tattva-grāma udāhṛtaḥ
10850231 ahaṁ yūyam asāv ārya ime ca dvārakāukasaḥ
10850233 sarve 'py evaṁ yadu-śreṣṭha vimṛgyāḥ sa-carācaram
10850241 ātmā hy ekaḥ svayaṁ-jyotir nityo 'nyo nirguṇo guṇaiḥ
10850243 ātma-sṛṣṭais tat-kṛteṣu bhūteṣu bahudheyate
10850251 khaṁ vāyur jyotir āpo bhūs tat-kṛteṣu yathāśayam
10850253 āvis-tiro-'lpa-bhūry eko nānātvaṁ yāty asāv api
10850260 śrī-śuka uvāca
10850261 evaṁ bhagavatā rājan vasudeva udāhṛtaḥ
10850263 śrutvā vinaṣṭa-nānā-dhīs tūṣṇīṁ prīta-manā abhūt
10850271 atha tatra kuru-śreṣṭha devakī sarva-devatā
10850273 śrutvānītaṁ guroḥ putram ātmajābhyāṁ su-vismitā
10850281 kṛṣṇa-rāmau samāśrāvya putrān kaṁsa-vihiṁsitān
10850283 smarantī kṛpaṇaṁ prāha vaiklavyād aśru-locanā
10850290 śrī-devaky uvāca
10850291 rāma rāmāprameyātman kṛṣṇa yogeśvareśvara
10850293 vedāhaṁ vāṁ viśva-sṛjām īśvarāv ādi-pūruṣau
10850301 kala-vidhvasta-sattvānāṁ rājñām ucchāstra-vartinām
10850303 bhūmer bhārāyamāṇānām avatīrṇau kilādya me
10850311 yasyāṁśāṁśāṁśa-bhāgena viśvotpatti-layodayāḥ
10850313 bhavanti kila viśvātmaṁs taṁ tvādyāhaṁ gatiṁ gatā
10850321 cirān mṛta-sutādāne guruṇā kila coditau
10850323 āninyathuḥ pitṛ-sthānād gurave guru-dakṣiṇām
10850331 tathā me kurutaṁ kāmaṁ yuvāṁ yogeśvareśvarau
10850333 bhoja-rāja-hatān putrān kāmaye draṣṭum āhṛtān
10850340 ṛṣir uvāca
10850341 evaṁ sañcoditau mātrā rāmaḥ kṛṣṇaś ca bhārata
10850343 sutalaṁ saṁviviśatur yoga-māyām upāśritau
10850351 tasmin praviṣṭāv upalabhya daitya-rāḍ
10850352 viśvātma-daivaṁ sutarāṁ tathātmanaḥ
10850353 tad-darśanāhlāda-pariplutāśayaḥ
10850354 sadyaḥ samutthāya nanāma sānvayaḥ
10850361 tayoḥ samānīya varāsanaṁ mudā niviṣṭayos tatra mahātmanos tayoḥ
10850363 dadhāra pādāv avanijya taj jalaṁ sa-vṛnda ā-brahma punad yad ambu ha
10850371 samarhayām āsa sa tau vibhūtibhir mahārha-vastrābharaṇānulepanaiḥ
10850373 tāmbūla-dīpāmṛta-bhakṣaṇādibhiḥ sva-gotra-vittātma-samarpaṇena ca
10850381 sa indraseno bhagavat-padāmbujaṁ bibhran muhuḥ prema-vibhinnayā dhiyā
10850383 uvāca hānanda-jalākulekṣaṇaḥ prahṛṣṭa-romā nṛpa gadgadākṣaram
10850390 balir uvāca
10850391 namo 'nantāya bṛhate namaḥ kṛṣṇāya vedhase
10850393 sāṅkhya-yoga-vitānāya brahmaṇe paramātmane
10850401 darśanaṁ vāṁ hi bhūtānāṁ duṣprāpaṁ cāpy adurlabham
10850403 rajas-tamaḥ-svabhāvānāṁ yan naḥ prāptau yadṛcchayā
10850411 daitya-dānava-gandharvāḥ siddha-vidyādhra-cāraṇāḥ
10850413 yakṣa-rakṣaḥ-piśācāś ca bhūta-pramatha-nāyakāḥ
10850421 viśuddha-sattva-dhāmny addhā tvayi śāstra-śarīriṇi
10850423 nityaṁ nibaddha-vairās te vayaṁ cānye ca tādṛśāḥ
10850431 kecanodbaddha-vaireṇa bhaktyā kecana kāmataḥ
10850433 na tathā sattva-saṁrabdhāḥ sannikṛṣṭāḥ surādayaḥ
10850441 idam ittham iti prāyas tava yogeśvareśvara
10850443 na vidanty api yogeśā yoga-māyāṁ kuto vayam
10850451 tan naḥ prasīda nirapekṣa-vimṛgya-yuṣmat
10850452 pādāravinda-dhiṣaṇānya-gṛhāndha-kūpāt
10850453 niṣkramya viśva-śaraṇāṅghry-upalabdha-vṛttiḥ
10850454 śānto yathaika uta sarva-sakhaiś carāmi
10850461 śādhy asmān īśitavyeśa niṣpāpān kuru naḥ prabho
10850463 pumān yac chraddhayātiṣṭhaṁś codanāyā vimucyate
10850470 śrī-bhagavān uvāca
10850471 āsan marīceḥ ṣaṭ putrā ūrṇāyāṁ prathame 'ntare
10850473 devāḥ kaṁ jahasur vīkṣya sutaṁ yabhitum udyatam
10850481 tenāsurīm agan yonim adhunāvadya-karmaṇā
10850483 hiraṇyakaśipor jātā nītās te yoga-māyayā
10850491 devakyā udare jātā rājan kaṁsa-vihiṁsitāḥ
10850493 sā tān śocaty ātmajān svāṁs ta ime 'dhyāsate 'ntike
10850501 ita etān praṇeṣyāmo mātṛ-śokāpanuttaye
10850503 tataḥ śāpād vinirmaktā lokaṁ yāsyanti vijvarāḥ
10850511 smarodgīthaḥ pariṣvaṅgaḥ pataṅgaḥ kṣudrabhṛd ghṛṇī
10850513 ṣaḍ ime mat-prasādena punar yāsyanti sad-gatim
10850521 ity uktvā tān samādāya indrasenena pūjitau
10850523 punar dvāravatīm etya mātuḥ putrān ayacchatām
10850531 tān dṛṣṭvā bālakān devī putra-sneha-snuta-stanī
10850533 pariṣvajyāṅkam āropya mūrdhny ajighrad abhīkṣṇaśaḥ
10850541 apāyayat stanaṁ prītā suta-sparśa-parisnutam
10850543 mohitā māyayā viṣṇor yayā sṛṣṭiḥ pravartate
10850551 pītvāmṛtaṁ payas tasyāḥ pīta-śeṣaṁ gadā-bhṛtaḥ
10850553 nārāyaṇāṅga-saṁsparśa-pratilabdhātma-darśanāḥ
10850561 te namaskṛtya govindaṁ devakīṁ pitaraṁ balam
10850563 miṣatāṁ sarva-bhūtānāṁ yayur dhāma divaukasām
10850571 taṁ dṛṣṭvā devakī devī mṛtāgamana-nirgamam
10850573 mene su-vismitā māyāṁ kṛṣṇasya racitāṁ nṛpa
10850581 evaṁ-vidhāny adbhutāni kṛṣṇasya paramātmanaḥ
10850583 vīryāṇy ananta-vīryasya santy anantāni bhārata
10850590 śrī-sūta uvāca
10850591 ya idam anuśṛṇoti śrāvayed vā murāreś
10850592 caritam amṛta-kīrter varṇitaṁ vyāsa-putraiḥ
10850593 jagad-agha-bhid alaṁ tad-bhakta-sat-karṇa-pūraṁ
10850594 bhagavati kṛta-citto yāti tat-kṣema-dhāma
10860010 śrī-rājovāca
10860011 brahman veditum icchāmaḥ svasārāṁ rāma-kṛṣṇayoḥ
10860013 yathopayeme vijayo yā mamāsīt pitāmahī
10860020 śrī-śuka uvāca
10860021 arjunas tīrtha-yātrāyāṁ paryaṭann avanīṁ prabhuḥ
10860023 gataḥ prabhāsam aśṛṇon mātuleyīṁ sa ātmanaḥ
10860031 duryodhanāya rāmas tāṁ dāsyatīti na cāpare
10860033 tal-lipsuḥ sa yatir bhūtvā tri-daṇḍī dvārakām agāt
10860041 tatra vai vārṣitān māsān avātsīt svārtha-sādhakaḥ
10860043 pauraiḥ sabhājito 'bhīkṣṇaṁ rāmeṇājānatā ca saḥ
10860051 ekadā gṛham ānīya ātithyena nimantrya tam
10860053 śraddhayopahṛtaṁ bhaikṣyaṁ balena bubhuje kila
10860061 so 'paśyat tatra mahatīṁ kanyāṁ vīra-mano-harām
10860063 prīty-utphullekṣaṇas tasyāṁ bhāva-kṣubdhaṁ mano dadhe
10860071 sāpi taṁ cakame vīkṣya nārīṇāṁ hṛdayaṁ-gamam
10860073 hasantī vrīḍitāpaṅgī tan-nyasta-hṛdayekṣaṇā
10860081 tāṁ paraṁ samanudhyāyann antaraṁ prepsur arjunaḥ
10860083 na lebhe śaṁ bhramac-cittaḥ kāmenāti-balīyasā
10860091 mahatyāṁ deva-yātrāyāṁ ratha-sthāṁ durga-nirgatāṁ
10860093 jahārānumataḥ pitroḥ kṛṣṇasya ca mahā-rathaḥ
10860101 ratha-stho dhanur ādāya śūrāṁś cārundhato bhaṭān
10860103 vidrāvya krośatāṁ svānāṁ sva-bhāgaṁ mṛga-rāḍ iva
10860111 tac chrutvā kṣubhito rāmaḥ parvaṇīva mahārṇavaḥ
10860113 gṛhīta-pādaḥ kṛṣṇena suhṛdbhiś cānusāntvitaḥ
10860121 prāhiṇot pāribarhāṇi vara-vadhvor mudā balaḥ
10860123 mahā-dhanopaskarebha-rathāśva-nara-yoṣitaḥ
10860130 śrī-śuka uvāca
10860131 kṛṣṇasyāsīd dvija-śreṣṭhaḥ śrutadeva iti śrutaḥ
10860133 kṛṣṇaika-bhaktyā pūrṇārthaḥ śāntaḥ kavir alampataḥ
10860141 sa uvāsa videheṣu mithilāyāṁ gṛhāśramī
10860143 anīhayāgatāhārya-nirvartita-nija-kriyaḥ
10860151 yātrā-mātraṁ tv ahar ahar daivād upanamaty uta
10860153 nādhikaṁ tāvatā tuṣṭaḥ kriyā cakre yathocitāḥ
10860161 tathā tad-rāṣṭra-pālo 'ṅga bahulāśva iti śrutaḥ
10860163 maithilo niraham-māna ubhāv apy acyuta-priyau
10860171 tayoḥ prasanno bhagavān dārukeṇāhṛtaṁ ratham
10860173 āruhya sākaṁ munibhir videhān prayayau prabhuḥ
10860181 nārado vāmadevo 'triḥ kṛṣṇo rāmo 'sito 'ruṇiḥ
10860183 ahaṁ bṛhaspatiḥ kaṇvo maitreyaś cyavanādayaḥ
10860191 tatra tatra tam āyāntaṁ paurā jānapadā nṛpa
10860193 upatasthuḥ sārghya-hastā grahaiḥ sūryam ivoditam
10860201 ānarta-dhanva-kuru-jāṅgala-kaṅka-matsya-
10860202 pāñcāla-kunti-madhu-kekaya-kośalārṇāḥ
10860203 anye ca tan-mukha-sarojam udāra-hāsa-
10860204 snigdhekṣaṇaṁ nṛpa papur dṛśibhir nr-nāryaḥ
10860211 tebhyaḥ sva-vīkṣaṇa-vinaṣṭa-tamisra-dṛgbhyaḥ
10860212 kṣemaṁ tri-loka-gurur artha-dṛśaṁ ca yacchan
10860213 śṛṇvan dig-anta-dhavalaṁ sva-yaśo 'śubha-ghnaṁ
10860214 gītaṁ surair nṛbhir agāc chanakair videhān
10860221 te 'cyutaṁ prāptam ākarṇya paurā jānapadā nṛpa
10860223 abhīyur muditās tasmai gṛhītārhaṇa-pāṇayaḥ
10860231 dṛṣṭvā ta uttamaḥ-ślokaṁ prīty-utphulānanāśayāḥ
10860233 kair dhṛtāñjalibhir nemuḥ śruta-pūrvāṁs tathā munīn
10860241 svānugrahāya samprāptaṁ manvānau taṁ jagad-gurum
10860243 maithilaḥ śrutadevaś ca pādayoḥ petatuḥ prabhoḥ
10860251 nyamantrayetāṁ dāśārham ātithyena saha dvijaiḥ
10860253 maithilaḥ śrutadevaś ca yugapat saṁhatāñjalī
10860261 bhagavāṁs tad abhipretya dvayoḥ priya-cikīrṣayā
10860263 ubhayor āviśad geham ubhābhyāṁ tad-alakṣitaḥ
10860271 śrāntān apy atha tān dūrāj janakaḥ sva-gṛhāgatān
10860273 ānīteṣv āsanāgryeṣu sukhāsīnān mahā-manāḥ
10860281 pravṛddha-bhaktyā uddharṣa-hṛdayāsrāvilekṣaṇaḥ
10860283 natvā tad-aṅghrīn prakṣālya tad-apo loka-pāvanīḥ
10860291 sa-kuṭumbo vahan mūrdhnā pūjayāṁ cakra īśvarān
10860293 gandha-mālyāmbarākalpa-dhūpa-dīpārghya-go-vṛṣaiḥ
10860301 vācā madhurayā prīṇann idam āhānna-tarpitān
10860303 pādāv aṅka-gatau viṣṇoḥ saṁspṛśañ chanakair mudā
10860310 śrī-bahulāśva uvāca
10860311 bhavān hi sarva-bhūtānām ātmā sākṣī sva-dṛg vibho
10860313 atha nas tvat-padāmbhojaṁ smaratāṁ darśanaṁ gataḥ
10860321 sva-vacas tad ṛtaṁ kartum asmad-dṛg-gocaro bhavān
10860323 yad ātthaikānta-bhaktān me nānantaḥ śrīr ajaḥ priyaḥ
10860331 ko nu tvac-caraṇāmbhojam evaṁ-vid visṛjet pumān
10860333 niṣkiñcanānāṁ śāntānāṁ munīnāṁ yas tvam ātma-daḥ
10860341 yo 'vatīrya yador vaṁśe nṛṇāṁ saṁsaratām iha
10860343 yaśo vitene tac-chāntyai trai-lokya-vṛjināpaham
10860351 namas tubhyaṁ bhagavate kṛṣṇāyākuṇṭha-medhase
10860353 nārāyaṇāya ṛṣaye su-śāntaṁ tapa īyuṣe
10860361 dināni katicid bhūman gṛhān no nivasa dvijaiḥ
10860363 sametaḥ pāda-rajasā punīhīdaṁ nimeḥ kulam
10860371 ity upāmantrito rājñā bhagavāṁl loka-bhāvanaḥ
10860373 uvāsa kurvan kalyāṇaṁ mithilā-nara-yoṣitām
10860381 śrutadevo 'cyutaṁ prāptaṁ sva-gṛhāñ janako yathā
10860383 natvā munīn su-saṁhṛṣṭo dhunvan vāso nanarta ha
10860391 tṛṇa-pīṭha-bṛṣīṣv etān ānīteṣūpaveśya saḥ
10860393 svāgatenābhinandyāṅghrīn sa-bhāryo 'vanije mudā
10860401 tad-ambhasā mahā-bhāga ātmānaṁ sa-gṛhānvayam
10860403 snāpayāṁ cakra uddharṣo labdha-sarva-manorathaḥ
10860411 phalārhaṇośīra-śivāmṛtāmbubhir mṛdā surabhyā tulasī-kuśāmbuyaiḥ
10860413 ārādhayām āsa yathopapannayā saparyayā sattva-vivardhanāndhasā
10860421 sa tarkayām āsa kuto mamānv abhūt gṛhāndha-kupe patitasya saṅgamaḥ
10860423 yaḥ sarva-tīrthāspada-pāda-reṇubhiḥ kṛṣṇena cāsyātma-niketa-bhūsuraiḥ
10860431 sūpaviṣṭān kṛtātithyān śrutadeva upasthitaḥ
10860433 sa-bhārya-svajanāpatya uvācāṅghry-abhimarśanaḥ
10860440 śrutadeva uvāca
10860441 nādya no darśanaṁ prāptaḥ paraṁ parama-pūruṣaḥ
10860443 yarhīdaṁ śaktibhiḥ sṛṣṭvā praviṣṭo hy ātma-sattayā
10860451 yathā śayānaḥ puruṣo manasaivātma-māyayā
10860453 sṛṣṭvā lokaṁ paraṁ svāpnam anuviśyāvabhāsate
10860461 śṛṇvatāṁ gadatāṁ śaśvad arcatāṁ tvābhivandatām
10860463 ṇṛṇāṁ saṁvadatām antar hṛdi bhāsy amalātmanām
10860471 hṛdi-stho 'py ati-dūra-sthaḥ karma-vikṣipta-cetasām
10860473 ātma-śaktibhir agrāhyo 'py anty upeta-guṇātmanām
10860481 namo 'stu te 'dhyātma-vidāṁ parātmane
10860482 anātmane svātma-vibhakta-mṛtyave
10860483 sa-kāraṇākāraṇa-liṅgam īyuṣe
10860484 sva-māyayāsaṁvṛta-ruddha-dṛṣṭaye
10860491 sa tvaṁ śādhi sva-bhṛtyān naḥ kiṁ deva karavāma he
10860493 etad-anto nṛṇāṁ kleśo yad bhavān akṣi-gocaraḥ
10860500 śrī-śuka uvāca
10860501 tad-uktam ity upākarṇya bhagavān praṇatārti-hā
10860503 gṛhītvā pāṇinā pāṇiṁ prahasaṁs tam uvāca ha
10860510 śrī-bhagavān uvāca
10860511 brahmaṁs te 'nugrahārthāya samprāptān viddhy amūn munīn
10860513 sañcaranti mayā lokān punantaḥ pāda-reṇubhiḥ
10860521 devāḥ kṣetrāṇi tīrthāni darśana-sparśanārcanaiḥ
10860523 śanaiḥ punanti kālena tad apy arhattamekṣayā
10860531 brāhmaṇo janmanā śreyān sarveṣām prāṇinām iha
10860533 tapasā vidyayā tuṣṭyā kim u mat-kalayā yutaḥ
10860541 na brāhmaṇān me dayitaṁ rūpam etac catur-bhujam
10860543 sarva-veda-mayo vipraḥ sarva-deva-mayo hy aham
10860551 duṣprajñā aviditvaivam avajānanty asūyavaḥ
10860553 guruṁ māṁ vipram ātmānam arcādāv ijya-dṛṣṭayaḥ
10860561 carācaram idaṁ viśvaṁ bhāvā ye cāsya hetavaḥ
10860563 mad-rūpāṇīti cetasy ādhatte vipro mad-īkṣayā
10860571 tasmād brahma-ṛṣīn etān brahman mac-chraddhayārcaya
10860573 evaṁ ced arcito 'smy addhā nānyathā bhūri-bhūtibhiḥ
10860580 śrī-śuka uvāca
10860581 sa itthaṁ prabhunādiṣṭaḥ saha-kṛṣṇān dvijottamān
10860583 ārādhyaikātma-bhāvena maithilaś cāpa sad-gatim
10860591 evaṁ sva-bhaktayo rājan bhagavān bhakta-bhaktimān
10860593 uṣitvādiśya san-mārgaṁ punar dvāravatīm agāt
10870010 śrī-parīkṣid uvāca
10870011 brahman brahmaṇy anirdeśye nirguṇe guṇa-vṛttayaḥ
10870013 kathaṁ caranti śrutayaḥ sākṣāt sad-asataḥ pare
10870020 śrī-śuka uvāca
10870021 buddhīndriya-manaḥ-prāṇān janānām asṛjat prabhuḥ
10870023 mātrārthaṁ ca bhavārthaṁ ca ātmane 'kalpanāya ca
10870031 saiṣā hy upaniṣad brāhmī pūrveśāṁ pūrva-jair dhṛtā
10870033 śrraddhayā dhārayed yas tāṁ kṣemaṁ gacched akiñcanaḥ
10870041 atra te varṇayiṣyāmi gāthāṁ nārāyaṇānvitām
10870043 nāradasya ca saṁvādam ṛṣer nārāyaṇasya ca
10870051 ekadā nārado lokān paryaṭan bhagavat-priyaḥ
10870053 sanātanam ṛṣiṁ draṣṭuṁ yayau nārāyaṇāśramam
10870061 yo vai bhārata-varṣe 'smin kṣemāya svastaye nṛṇām
10870063 dharma-jñāna-śamopetam ā-kalpād āsthitas tapaḥ
10870071 tatropaviṣṭam ṛṣibhiḥ kalāpa-grāma-vāsibhiḥ
10870073 parītaṁ praṇato 'pṛcchad idam eva kurūdvaha
10870081 tasmai hy avocad bhagavān ṛṣīṇāṁ śṛṇvatām idam
10870083 yo brahma-vādaḥ pūrveṣāṁ jana-loka-nivāsinām
10870090 śrī-bhagavān uvāca
10870091 svāyambhuva brahma-satraṁ jana-loke 'bhavat purā
10870093 tatra-sthānāṁ mānasānāṁ munīnām ūrdhva-retasām
10870101 śvetadvīpaṁ gatavati tvayi draṣṭuṁ tad-īśvaram
10870103 brahma-vādaḥ su-saṁvṛttaḥ śrutayo yatra śerate
10870105 tatra hāyam abhūt praśnas tvaṁ māṁ yam anupṛcchasi
10870111 tulya-śruta-tapaḥ-śīlās tulya-svīyāri-madhyamāḥ
10870113 api cakruḥ pravacanam ekaṁ śuśrūṣavo 'pare
10870120 śrī-sanandana uvāca
10870121 sva-sṛṣṭam idam āpīya śayānaṁ saha śaktibhiḥ
10870123 tad-ante bodhayāṁ cakrus tal-liṅgaiḥ śrutayaḥ param
10870131 yathā śayānaṁ saṁrājaṁ vandinas tat-parākramaiḥ
10870133 pratyūṣe 'bhetya su-ślokair bodhayanty anujīvinaḥ
10870140 śrī-śrutaya ūcuḥ
10870141 jaya jaya jahy ajām ajita doṣa-gṛbhīta-guṇāṁ
10870142 tvam asi yad ātmanā samavaruddha-samasta-bhagaḥ
10870143 aga-jagad-okasām akhila-śakty-avabodhaka te
10870144 kvacid ajayātmanā ca carato 'nucaren nigamaḥ
10870151 bṛhad upalabdham etad avayanty avaśeṣatayā
10870152 yata udayāstam-ayau vikṛter mṛdi vāvikṛtāt
10870153 ata ṛṣayo dadhus tvayi mano-vacanācaritaṁ
10870154 katham ayathā bhavanti bhuvi datta-padāni nṛṇām
10870161 iti tava sūrayas try-adhipate 'khila-loka-mala-
10870162 kṣapaṇa-kathāmṛtābdhim avagāhya tapāṁsi jahuḥ
10870163 kim uta punaḥ sva-dhāma-vidhutāśaya-kāla-guṇāḥ
10870164 parama bhajanti ye padam ajasra-sukhānubhavam
10870171 dṛtaya iva śvasanty asu-bhṛto yadi te 'nuvidhā
10870172 mahad-aham-ādayo 'ṇḍam asṛjan yad-anugrahataḥ
10870173 puruṣa-vidho 'nvayo 'tra caramo 'nna-mayādiṣu yaḥ
10870174 sad-asataḥ paraṁ tvam atha yad eṣv avaśeṣam ṛtam
10870181 udaram upāsate ya ṛṣi-vartmasu kūrpa-dṛśaḥ
10870182 parisara-paddhatiṁ hṛdayam āruṇayo daharam
10870183 tata udagād ananta tava dhāma śiraḥ paramaṁ
10870184 punar iha yat sametya na patanti kṛtānta-mukhe
10870191 sva-kṛta-vicitra-yoniṣu viśann iva hetutayā
10870192 taratamataś cakāssy anala-vat sva-kṛtānukṛtiḥ
10870193 atha vitathāsv amūṣv avitathāṁ tava dhāma samaṁ
10870194 viraja-dhiyo 'nuyanty abhivipaṇyava eka-rasam
10870201 sva-kṛta-pureṣv amīṣv abahir-antara-saṁvaraṇaṁ
10870202 tava puruṣaṁ vadanty akhila-śakti-dhṛto 'ṁśa-kṛtam
10870203 iti nṛ-gatiṁ vivicya kavayo nigamāvapanaṁ
10870204 bhavata upāsate 'ṅghrim abhavam bhuvi viśvasitāḥ
10870211 duravagamātma-tattva-nigamāya tavātta-tanoś
10870212 carita-mahāmṛtābdhi-parivarta-pariśramaṇāḥ
10870213 na parilaṣanti kecid apavargam apīśvara te
10870214 caraṇa-saroja-haṁsa-kula-saṅga-visṛṣṭa-gṛhāḥ
10870221 tvad-anupathaṁ kulāyam idam ātma-suhṛt-priya-vac
10870222 carati tathonmukhe tvayi hite priya ātmani ca
10870223 na bata ramanty aho asad-upāsanayātma-hano
10870224 yad-anuśayā bhramanty uru-bhaye ku-śarīra-bhṛtaḥ
10870231 nibhṛta-marun-mano-'kṣa-dṛḍha-yoga-yujo hṛdi yan
10870232 munaya upāsate tad arayo 'pi yayuḥ smaraṇāt
10870233 striya uragendra-bhoga-bhuja-daṇḍa-viṣakta-dhiyo
10870234 vayam api te samāḥ sama-dṛśo 'ṅghri-saroja-sudhāḥ
10870241 ka iha nu veda batāvara-janma-layo 'gra-saraṁ
10870242 yata udagād ṛṣir yam anu deva-gaṇā ubhaye
10870243 tarhi na san na cāsad ubhayaṁ na ca kāla-javaḥ
10870244 kim api na tatra śāstram avakṛṣya śayīta yadā
10870251 janim asataḥ sato mṛtim utātmani ye ca bhidāṁ
10870252 vipaṇam ṛtaṁ smaranty upadiśanti ta ārupitaiḥ
10870253 tri-guṇa-mayaḥ pumān iti bhidā yad abodha-kṛtā
10870254 tvayi na tataḥ paratra sa bhaved avabodha-rase
10870261 sad iva manas tri-vṛt tvayi vibhāty asad ā-manujāt
10870262 sad abhimṛśanty aśeṣam idam ātmatayātma-vidaḥ
10870263 na hi vikṛtiṁ tyajanti kanakasya tad-ātmatayā
10870264 sva-kṛtam anupraviṣṭam idam ātmatayāvasitam
10870271 tava pari ye caranty akhila-sattva-niketatayā
10870272 ta uta padākramanty avigaṇayya śiro nirṛteḥ
10870273 parivayase paśūn iva girā vibudhān api tāṁs
10870274 tvayi kṛta-sauhṛdāḥ khalu punanti na ye vimukhāḥ
10870281 tvam akaraṇaḥ sva-rāḍ akhila-kāraka-śakti-dharas
10870282 tava balim udvahanti samadanty ajayānimiṣāḥ
10870283 varṣa-bhujo 'khila-kṣiti-pater iva viśva-sṛjo
10870284 vidadhati yatra ye tv adhikṛtā bhavataś cakitāḥ
10870291 sthira-cara-jātayaḥ syur ajayottha-nimitta-yujo
10870292 vihara udīkṣayā yadi parasya vimukta tataḥ
10870293 na hi paramasya kaścid aparo na paraś ca bhaved
10870294 viyata ivāpadasya tava śūnya-tulāṁ dadhataḥ
10870301 aparimitā dhruvās tanu-bhṛto yadi sarva-gatās
10870302 tarhi na śāsyateti niyamo dhrava netarathā
10870303 ajani ca yan-mayaṁ tad avimucya niyantṛ bhavet
10870304 samam anujānatāṁ yad amataṁ mata-duṣṭatayā
10870311 na ghaṭata udbhavaḥ prakṛti-pūruṣayor ajayor
10870312 ubhaya-yujā bhavanty asu-bhṛto jala-budbuda-vat
10870313 tvayi ta ime tato vividha-nāma-guṇaiḥ parame
10870314 sarita ivārṇave madhuni lilyur aśeṣa-rasāḥ
10870321 nṛṣu tava mayayā bhramam amīṣv avagatya bhṛśaṁ
10870322 tvayi su-dhiyo 'bhave dadhati bhāvam anuprabhavam
10870323 katham anuvartatāṁ bhava-bhayaṁ tava yad bhru-kuṭiḥ
10870324 sṛjati muhus tri-nemir abhavac-charaṇeṣu bhayam
10870331 vijita-hṛṣīka-vāyubhir adānta-manas tura-gaṁ
10870332 ya iha yatanti yantum ati-lolam upāya-khidaḥ
10870333 vyasana-śatānvitāḥ samavahāya guroś caraṇaṁ
10870334 vaṇija ivāja santy akṛta-karṇa-dharā jaladhau
10870341 svajana-sutātma-dāra-dhana-dhāma-dharāsu-rathais
10870342 tvayi sati kiṁ nṛṇām śrayata ātmani sarva-rase
10870343 iti sad ajānatāṁ mithunato rataye caratāṁ
10870344 sukhayati ko nv iha sva-vihate sva-nirasta-bhage
10870351 bhuvi puru-puṇya-tīrtha-sadanāny ṛṣayo vimadās
10870352 ta uta bhavat-padāmbuja-hṛdo 'gha-bhid-aṅghri-jalāḥ
10870353 dadhati sakṛn manas tvayi ya ātmani nitya-sukhe
10870354 na punar upāsate puruṣa-sāra-harāvasathān
10870361 sata idaṁ utthitaṁ sad iti cen nanu tarka-hataṁ
10870362 vyabhicarati kva ca kva ca mṛṣā na tathobhaya-yuk
10870363 vyavahṛtaye vikalpa iṣito 'ndha-paramparayā
10870364 bhramayati bhāratī ta uru-vṛttibhir uktha-jaḍān
10870371 na yad idam agra āsa na bhaviṣyad ato nidhanād
10870372 anu mitam antarā tvayi vibhāti mṛṣaika-rase
10870373 ata upamīyate draviṇa-jāti-vikalpa-pathair
10870374 vitatha-mano-vilāsam ṛtam ity avayanty abudhāḥ
10870381 sa yad ajayā tv ajām anuśayīta guṇāṁś ca juṣan
10870382 bhajati sarūpatāṁ tad anu mṛtyum apeta-bhagaḥ
10870383 tvam uta jahāsi tām ahir iva tvacam ātta-bhago
10870384 mahasi mahīyase 'ṣṭa-guṇite 'parimeya-bhagaḥ
10870391 yadi na samuddharanti yatayo hṛdi kāma-jaṭā
10870392 duradhigamo 'satāṁ hṛdi gato 'smṛta-kaṇṭha-maṇiḥ
10870393 asu-tṛpa-yoginām ubhayato 'py asukhaṁ bhagavann
10870394 anapagatāntakād anadhirūḍha-padād bhavataḥ
10870401 tvad avagamī na vetti bhavad-uttha-śubhāśubhayor
10870402 guṇa-viguṇānvayāṁs tarhi deha-bhṛtāṁ ca giraḥ
10870403 anu-yugam anv-ahaṁ sa-guṇa gīta-paramparayā
10870404 śravaṇa-bhṛto yatas tvam apavarga-gatir manu-jaiḥ
10870411 dyu-pataya eva te na yayur antam anantatayā
10870412 tvam api yad-antarāṇḍa-nicayā nanu sāvaraṇāḥ
10870413 kha iva rajāṁsi vānti vayasā saha yac chrutayas
10870414 tvayi hi phalanty atan-nirasanena bhavan-nidhanāḥ
10870420 śrī-bhagavān uvāca
10870421 ity etad brahmaṇaḥ putrā āśrutyātmānuśāsanam
10870423 sanandanam athānarcuḥ siddhā jñātvātmano gatim
10870431 ity aśeṣa-samāmnāya-purāṇopaniṣad-rasaḥ
10870433 samuddhṛtaḥ pūrva-jātair vyoma-yānair mahātmabhiḥ
10870441 tvaṁ caitad brahma-dāyāda śraddhayātmānuśāsanam
10870443 dhārayaṁś cara gāṁ kāmaṁ kāmānāṁ bharjanaṁ nṛṇām
10870450 śrī-śuka uvāca
10870451 evaṁ sa ṛṣiṇādiṣṭaṁ gṛhītvā śraddhayātmavān
10870453 pūrṇaḥ śruta-dharo rājann āha vīra-vrato muniḥ
10870460 śrī-nārada uvāca
10870461 namas tasmai bhagavate kṛṣṇāyāmala-kīrtaye
10870463 yo dhatte sarva-bhūtānām abhavāyośatīḥ kalāḥ
10870471 ity ādyam ṛṣim ānamya tac-chiṣyāṁś ca mahātmanaḥ
10870473 tato 'gād āśramaṁ sākṣāt pitur dvaipāyanasya me
10870481 sabhājito bhagavatā kṛtāsana-parigrahaḥ
10870483 tasmai tad varṇayām āsa nārāyaṇa-mukhāc chrutam
10870491 ity etad varṇitaṁ rājan yan naḥ praśnaḥ kṛtas tvayā
10870493 yathā brahmaṇy anirdeśye nīṛguṇe 'pi manaś caret
10870501 yo 'syotprekṣaka ādi-madhya-nidhane yo 'vyakta-jīveśvaro
10870502 yaḥ sṛṣṭvedam anupraviśya ṛṣiṇā cakre puraḥ śāsti tāḥ
10870503 yaṁ sampadya jahāty ajām anuśayī suptaḥ kulāyaṁ yathā
10870504 taṁ kaivalya-nirasta-yonim abhayaṁ dhyāyed ajasraṁ harim
10880010 śrī-rājovāca
10880011 devāsura-manuṣyesu ye bhajanty aśivaṁ śivam
10880013 prāyas te dhanino bhojā na tu lakṣmyāḥ patiṁ harim
10880021 etad veditum icchāmaḥ sandeho 'tra mahān hi naḥ
10880023 viruddha-śīlayoḥ prabhvor viruddhā bhajatāṁ gatiḥ
10880030 śrī-śuka uvāca
10880031 śivaḥ śakti-yutaḥ śaśvat tri-liṅgo guṇa-saṁvṛtaḥ
10880033 vaikārikas taijasaś ca tāmasaś cety ahaṁ tridhā
10880041 tato vikārā abhavan ṣoḍaśāmīṣu kañcana
10880043 upadhāvan vibhūtīnāṁ sarvāsām aśnute gatim
10880051 harir hi nirguṇaḥ sākṣāt puruṣaḥ prakṛteḥ paraḥ
10880053 sa sarva-dṛg upadraṣṭā taṁ bhajan nirguṇo bhavet
10880061 nivṛtteṣv aśva-medheṣu rājā yuṣmat-pitāmahaḥ
10880063 śṛṇvan bhagavato dharmān apṛcchad idam acyutam
10880071 sa āha bhagavāṁs tasmai prītaḥ śuśrūṣave prabhuḥ
10880073 nṛṇāṁ niḥśreyasārthāya yo 'vatīrṇo yadoḥ kule
10880080 śrī-bhagavān uvāca
10880081 yasyāham anugṛhṇāmi hariṣye tad-dhanaṁ śanaiḥ
10880083 tato 'dhanaṁ tyajanty asya svajanā duḥkha-duḥkhitam
10880091 sa yadā vitathodyogo nirviṇṇaḥ syād dhanehayā
10880093 mat-paraiḥ kṛta-maitrasya kariṣye mad-anugraham
10880101 tad brahma paramaṁ sūkṣmaṁ cin-mātraṁ sad anantakam
10880103 vijñāyātmatayā dhīraḥ saṁsārāt parimucyate
10880111 ato māṁ su-durārādhyaṁ hitvānyān bhajate janaḥ
10880113 tatas ta āśu-toṣebhyo labdha-rājya-śriyoddhatāḥ
10880115 mattāḥ pramattā vara-dān vismayanty avajānate
10880120 śrī-śuka uvāca
10880121 śāpa-prasādayor īśā brahma-viṣṇu-śivādayaḥ
10880123 sadyaḥ śāpa-prasādo 'ṅga śivo brahmā na cācyutaḥ
10880131 atra codāharantīmam itihāsaṁ purātanam
10880133 vṛkāsurāya giriśo varaṁ dattvāpa saṅkaṭam
10880141 vṛko nāmāsuraḥ putraḥ śakuneḥ pathi nāradam
10880143 dṛṣṭvāśu-toṣaṁ papraccha deveṣu triṣu durmatiḥ
10880151 sa āha devaṁ giriśam upādhāvāśu siddhyasi
10880153 yo 'lpābhyāṁ guṇa-doṣābhyām āśu tuṣyati kupyati
10880161 daśāsya-bāṇayos tuṣṭaḥ stuvator vandinor iva
10880163 aiśvaryam atulaṁ dattvā tata āpa su-saṅkaṭam
10880171 ity ādiṣṭas tam asura upādhāvat sva-gātrataḥ
10880173 kedāra ātma-kravyeṇa juhvāno gni-mukhaṁ haram
10880181 devopalabdhim aprāpya nirvedāt saptame 'hani
10880183 śiro 'vṛścat sudhitinā tat-tīrtha-klinna-mūrdhajam
10880191 tadā mahā-kāruṇiko sa dhūrjaṭir yathā vayaṁ cāgnir ivotthito 'nalāt
10880193 nigṛhya dorbhyāṁ bhujayor nyavārayat tat-sparśanād bhūya upaskṛtākṛtiḥ
10880201 tam āha cāṅgālam alaṁ vṛṇīṣva me yathābhikāmaṁ vitarāmi te varam
10880203 prīyeya toyena nṛṇāṁ prapadyatām aho tvayātmā bhṛśam ardyate vṛthā
10880211 devaṁ sa vavre pāpīyān varaṁ bhūta-bhayāvaham
10880213 yasya yasya karaṁ śīrṣṇi dhāsye sa mriyatām iti
10880221 tac chrutvā bhagavān rudro durmanā iva bhārata
10880223 oṁ iti prahasaṁs tasmai dade 'her amṛtaṁ yathā
10880231 sa tad-vara-parīkṣārthaṁ śambhor mūrdhni kilāsuraḥ
10880233 sva-hastaṁ dhātum ārebhe so 'bibhyat sva-kṛtāc chivaḥ
10880241 tenopasṛṣṭaḥ santrastaḥ parādhāvan sa-vepathuḥ
10880243 yāvad antaṁ divo bhūmeḥ kaṣṭhānām udagād udak
10880251 ajānantaḥ prati-vidhiṁ tūṣṇīm āsan sureśvarāḥ
10880253 tato vaikuṇṭham agamad bhāsvaraṁ tamasaḥ param
10880261 yatra nārāyaṇaḥ sākṣān nyāsināṁ paramo gatiḥ
10880263 śāntānāṁ nyasta-daṇḍānāṁ yato nāvartate gataḥ
10880271 taṁ tathā vyasanaṁ dṛṣṭvā bhagavān vṛjinārdanaḥ
10880273 dūrāt pratyudiyād bhūtvā baṭuko yoga-māyayā
10880281 mekhalājina-daṇḍākṣais tejasāgnir iva jvalan
10880283 abhivādayām āsa ca taṁ kuśa-pāṇir vinīta-vat
10880290 śrī-bhagavān uvāca
10880291 śākuneya bhavān vyaktaṁ śrāntaḥ kiṁ dūram āgataḥ
10880293 kṣaṇaṁ viśramyatāṁ puṁsa ātmāyaṁ sarva-kāma-dhuk
10880301 yadi naḥ śravaṇāyālaṁ yuṣmad-vyavasitaṁ vibho
10880303 bhaṇyatāṁ prāyaśaḥ pumbhir dhṛtaiḥ svārthān samīhate
10880310 śrī-śuka uvāca
10880311 evaṁ bhagavatā pṛṣṭo vacasāmṛta-varṣiṇā
10880313 gata-klamo 'bravīt tasmai yathā-pūrvam anuṣṭhitam
10880320 śrī-bhagavān uvāca
10880321 evaṁ cet tarhi tad-vākyaṁ na vayaṁ śraddadhīmahi
10880323 yo dakṣa-śāpāt paiśācyaṁ prāptaḥ preta-piśāca-rāṭ
10880331 yadi vas tatra viśrambho dānavendra jagad-gurau
10880333 tarhy aṅgāśu sva-śirasi hastaṁ nyasya pratīyatām
10880341 yady asatyaṁ vacaḥ śambhoḥ kathañcid dānavarṣabha
10880343 tadainaṁ jahy asad-vācaṁ na yad vaktānṛtaṁ punaḥ
10880351 itthaṁ bhagavataś citrair vacobhiḥ sa su-peśalaiḥ
10880353 bhinna-dhīr vismṛtaḥ śīrṣṇi sva-hastaṁ kumatir nyadhāt
10880361 athāpatad bhinna-śirāḥ vrajāhata iva kṣaṇāt
10880363 jaya-śabdo namaḥ-śabdaḥ sādhu-śabdo 'bhavad divi
10880371 mumucuḥ puṣpa-varṣāṇi hate pāpe vṛkāsure
10880373 devarṣi-pitṛ-gandharvā mocitaḥ saṅkaṭāc chivaḥ
10880381 muktaṁ giriśam abhyāha bhagavān puruṣottamaḥ
10880383 aho deva mahā-deva pāpo 'yaṁ svena pāpmanā
10880391 hataḥ ko nu mahatsv īśa jantur vai kṛta-kilbiṣaḥ
10880393 kṣemī syāt kim u viśveśe kṛtāgasko jagad-gurau
10880401 ya evam avyākṛta-śakty-udanvataḥ parasya sākṣāt paramātmano hareḥ
10880403 giritra-mokṣaṁ kathayec chṛṇoti vā vimucyate saṁsṛtibhis tathāribhiḥ
10890010 śrī-śuka uvāca
10890011 sarasvatyās taṭe rājann ṛṣayaḥ satram āsata
10890013 vitarkaḥ samabhūt teṣāṁ triṣv adhīśeṣu ko mahān
10890021 tasya jijñāsayā te vai bhṛguṁ brahma-sutaṁ nṛpa
10890023 taj-jñaptyai preṣayām āsuḥ so 'bhjagād brahmaṇaḥ sabhām
10890031 na tasmai prahvaṇaṁ stotraṁ cakre sattva-parīkṣayā
10890033 tasmai cukrodha bhagavān prajvalan svena tejasā
10890041 sa ātmany utthitam manyum ātmajāyātmanā prabhuḥ
10890043 aśīśamad yathā vahniṁ sva-yonyā vāriṇātma-bhūḥ
10890051 tataḥ kailāsam agamat sa taṁ devo maheśvaraḥ
10890053 parirabdhuṁ samārebha utthāya bhrātaraṁ mudā
10890061 naicchat tvam asy utpatha-ga iti devaś cukopa ha
10890063 śūlam udyamya taṁ hantum ārebhe tigma-locanaḥ
10890071 patitvā pādayor devī sāntvayām āsa taṁ girā
10890073 atho jagāma vaikuṇṭhaṁ yatra devo janārdanaḥ
10890081 śayānaṁ śriya utsaṅge padā vakṣasy atāḍayat
10890083 tata utthāya bhagavān saha lakṣmyā satāṁ gatiḥ
10890091 sva-talpād avaruhyātha nanāma śirasā munim
10890093 āha te svāgataṁ brahman niṣīdātrāsane kṣaṇam
10890095 ajānatām āgatān vaḥ kṣantum arhatha naḥ prabho
10890101 punīhi saha-lokaṁ māṁ loka-pālāṁś ca mad-gatān
10890103 pādodakena bhavatas tīrthānāṁ tīrtha-kāriṇā
10890111 adyāhaṁ bhagavaṁl lakṣmyā āsam ekānta-bhājanam
10890113 vatsyaty urasi me bhūtir bhavat-pāda-hatāṁhasaḥ
10890120 śrī-śuka uvāca
10890121 evaṁ bruvāṇe vaikuṇṭhe bhṛgus tan-mandrayā girā
10890123 nirvṛtas tarpitas tūṣṇīṁ bhakty-utkaṇṭho 'śru-locanaḥ
10890131 punaś ca satram āvrajya munīnāṁ brahma-vādinām
10890133 svānubhūtam aśeṣeṇa rājan bhṛgur avarṇayat
10890141 tan niśamyātha munayo vismitā mukta-saṁśayāḥ
10890143 bhūyāṁsaṁ śraddadhur viṣṇuṁ yataḥ śāntir yato 'bhayam
10890151 dharmaḥ sākṣād yato jñānaṁ vairāgyaṁ ca tad-anvitam
10890153 aiśvaryaṁ cāṣṭadhā yasmād yaśaś cātma-malāpaham
10890161 munīnāṁ nyasta-daṇḍānāṁ śāntānāṁ sama-cetasām
10890163 akiñcanānāṁ sādhūnāṁ yam āhuḥ paramāṁ gatim
10890171 sattvaṁ yasya priyā mūrtir brāhmaṇās tv iṣṭa-devatāḥ
10890173 bhajanty anāśiṣaḥ śāntā yaṁ vā nipuṇa-buddhayaḥ
10890181 tri-vidhākṛtayas tasya rākṣasā asurāḥ surāḥ
10890183 guṇinyā māyayā sṛṣṭāḥ sattvaṁ tat tīrtha-sādhanam
10890190 śrī-śuka uvāca
10890191 itthaṁ sārasvatā viprā nṛṇām saṁśaya-nuttaye
10890193 puruṣasya padāmbhoja-sevayā tad-gatiṁ gatāḥ
10890200 śrī-sūta uvāca
10890201 ity etan muni-tanayāsya-padma-gandha
10890202 pīyūṣaṁ bhava-bhaya-bhit parasya puṁsaḥ
10890203 su-ślokaṁ śravaṇa-puṭaiḥ pibaty abhīkṣṇam
10890204 pāntho 'dhva-bhramaṇa-pariśramaṁ jahāti
10890210 śrī-śuka uvāca
10890211 ekadā dvāravatyāṁ tu vipra-patnyāḥ kumārakaḥ
10890213 jāta-mātro bhuvaṁ spṛṣṭvā mamāra kila bhārata
10890221 vipro gṛhītvā mṛtakaṁ rāja-dvāry upadhāya saḥ
10890223 idaṁ provāca vilapann āturo dīna-mānasaḥ
10890231 brahma-dviṣaḥ śaṭha-dhiyo lubdhasya viṣayātmanaḥ
10890233 kṣatra-bandhoḥ karma-doṣāt pañcatvaṁ me gato 'rbhakaḥ
10890241 hiṁsā-vihāraṁ nṛpatiṁ duḥśīlam ajitendriyam
10890243 prajā bhajantyaḥ sīdanti daridrā nitya-duḥkhitāḥ
10890251 evaṁ dvitīyaṁ viprarṣis tṛtīyaṁ tv evam eva ca
10890253 visṛjya sa nṛpa-dvāri tāṁ gāthāṁ samagāyata
10890261 tām arjuna upaśrutya karhicit keśavāntike
10890263 parete navame bāle brāhmaṇaṁ samabhāṣata
10890271 kiṁ svid brahmaṁs tvan-nivāse iha nāsti dhanur-dharaḥ
10890273 rājanya-bandhur ete vai brāhmaṇāḥ satram āsate
10890281 dhana-dārātmajāpṛktā yatra śocanti brāhmaṇāḥ
10890283 te vai rājanya-veṣeṇa naṭā jīvanty asum-bharāḥ
10890291 ahaṁ prajāḥ vāṁ bhagavan rakṣiṣye dīnayor iha
10890293 anistīrṇa-pratijño 'gniṁ pravekṣye hata-kalmaṣaḥ
10890300 śrī-brāhmaṇa uvāca
10890301 saṅkarṣaṇo vāsudevaḥ pradyumno dhanvināṁ varaḥ
10890303 aniruddho 'prati-ratho na trātuṁ śaknuvanti yat
10890311 tat kathaṁ nu bhavān karma duṣkaraṁ jagad-īśvaraiḥ
10890313 tvaṁ cikīrṣasi bāliśyāt tan na śraddadhmahe vayam
10890320 śrī-arjuna uvāca
10890321 nāhaṁ saṅkarṣaṇo brahman na kṛṣṇaḥ kārṣṇir eva ca
10890323 ahaṁ vā arjuno nāma gāṇḍīvaṁ yasya vai dhanuḥ
10890331 māvamaṁsthā mama brahman vīryaṁ tryambaka-toṣaṇam
10890333 mṛtyuṁ vijitya pradhane āneṣye te prajāḥ prabho
10890341 evaṁ viśrambhito vipraḥ phālgunena parantapa
10890343 jagāma sva-gṛhaṁ prītaḥ pārtha-vīryaṁ niśāmayan
10890351 prasūti-kāla āsanne bhāryāyā dvija-sattamaḥ
10890353 pāhi pāhi prajāṁ mṛtyor ity āhārjunam āturaḥ
10890361 sa upaspṛśya śucy ambho namaskṛtya maheśvaram
10890363 divyāny astrāṇi saṁsmṛtya sajyaṁ gāṇḍīvam ādade
10890371 nyaruṇat sūtikāgāraṁ śarair nānāstra-yojitaiḥ
10890373 tiryag ūrdhvam adhaḥ pārthaś cakāra śara-pañjaram
10890381 tataḥ kumāraḥ sañjāto vipra-patnyā rudan muhuḥ
10890383 sadyo 'darśanam āpede sa-śarīro vihāyasā
10890391 tadāha vipro vijayaṁ vinindan kṛṣṇa-sannidhau
10890393 mauḍhyaṁ paśyata me yo 'haṁ śraddadhe klība-katthanam
10890401 na pradyumno nāniruddho na rāmo na ca keśavaḥ
10890403 yasya śekuḥ paritrātuṁ ko 'nyas tad-aviteśvaraḥ
10890411 dhig arjunaṁ mṛṣā-vādaṁ dhig ātma-ślāghino dhanuḥ
10890413 daivopasṛṣṭaṁ yo mauḍhyād āninīṣati durmatiḥ
10890421 evaṁ śapati viprarṣau vidyām āsthāya phālgunaḥ
10890423 yayau saṁyamanīm āśu yatrāste bhagavān yamaḥ
10890431 viprāpatyam acakṣāṇas tata aindrīm agāt purīm
10890433 āgneyīṁ nairṛtīṁ saumyāṁ vāyavyāṁ vāruṇīm atha
10890441 rasātalaṁ nāka-pṛṣṭhaṁ dhiṣṇyāny anyāny udāyudhaḥ
10890443 tato 'labdha-dvija-suto hy anistīrṇa-pratiśrutaḥ
10890445 agniṁ vivikṣuḥ kṛṣṇena pratyuktaḥ pratiṣedhatā
10890451 darśaye dvija-sūnūṁs te māvajñātmānam ātmanā
10890453 ye te naḥ kīrtiṁ vimalāṁ manuṣyāḥ sthāpayiṣyanti
10890461 iti sambhāṣya bhagavān arjunena saheśvaraḥ
10890463 divyaṁ sva-ratham āsthāya pratīcīṁ diśam āviśat
10890471 sapta dvīpān sa-sindhūṁś ca sapta sapta girīn atha
10890473 lokālokaṁ tathātītya viveśa su-mahat tamaḥ
10890481 tatrāśvāḥ śaibya-sugrīva-meghapuṣpa-balāhakāḥ
10890483 tamasi bhraṣṭa-gatayo babhūvur bharatarṣabha
10890491 tān dṛṣṭvā bhagavān kṛṣṇo mahā-yogeśvareśvaraḥ
10890493 sahasrāditya-saṅkāśaṁ sva-cakraṁ prāhiṇot puraḥ
10890501 tamaḥ su-ghoraṁ gahanaṁ kṛtaṁ mahad
10890502 vidārayad bhūri-tareṇa rociṣā
10890503 mano-javaṁ nirviviśe sudarśanaṁ
10890504 guṇa-cyuto rāma-śaro yathā camūḥ
10890511 dvāreṇa cakrānupathena tat tamaḥ paraṁ paraṁ jyotir ananta-pāram
10890513 samaśnuvānaṁ prasamīkṣya phālgunaḥ pratāḍitākṣo pidadhe 'kṣiṇī ubhe
10890521 tataḥ praviṣṭaḥ salilaṁ nabhasvatā balīyasaijad-bṛhad-ūrmi-bhūṣaṇam
10890523 tatrādbhutaṁ vai bhavanaṁ dyumat-tamaṁ bhrājan-maṇi-stambha-sahasra-śobhitam
10890531 tasmin mahā-bhogam anantam adbhutaṁ
10890532 sahasra-mūrdhanya-phaṇā-maṇi-dyubhiḥ
10890533 vibhrājamānaṁ dvi-guṇekṣaṇolbaṇaṁ
10890534 sitācalābhaṁ śiti-kaṇṭha-jihvam
10890541 dadarśa tad-bhoga-sukhāsanaṁ vibhuṁ
10890542 mahānubhāvaṁ puruṣottamottamam
10890543 sāndrāmbudābhaṁ su-piśaṅga-vāsasaṁ
10890544 prasanna-vaktraṁ rucirāyatekṣaṇam
10890551 mahā-maṇi-vrāta-kirīṭa-kuṇḍala
10890552 prabhā-parikṣipta-sahasra-kuntalam
10890553 pralamba-cārv-aṣṭa-bhujaṁ sa-kaustubhaṁ
10890554 śrīvatsa-lakṣmaṁ vana-mālayāvṛtam
10890561 mahā-maṇi-vrāta-kirīṭa-kuṇḍala
10890562 prabhā-parikṣipta-sahasra-kuntalam
10890563 pralamba-cārv-aṣṭa-bhujaṁ sa-kaustubhaṁ
10890564 śrīvatsa-lakṣmaṁ vana-mālayāvṛtam
10890571 vavanda ātmānam anantam acyuto jiṣṇuś ca tad-darśana-jāta-sādhvasaḥ
10890573 tāv āha bhūmā parameṣṭhināṁ prabhur beddhāñjalī sa-smitam ūrjayā girā
10890581 dvijātmajā me yuvayor didṛkṣuṇā mayopanītā bhuvi dharma-guptaye
10890583 kalāvatīrṇāv avaner bharāsurān hatveha bhūyas tvarayetam anti me
10890591 pūrṇa-kāmāv api yuvāṁ nara-nārāyaṇāv ṛṣī
10890593 dharmam ācaratāṁ sthityai ṛṣabhau loka-saṅgraham
10890601 ity ādiṣṭau bhagavatā tau kṛṣṇau parame-ṣṭhinā
10890603 oṁ ity ānamya bhūmānam ādāya dvija-dārakān
10890611 nyavartetāṁ svakaṁ dhāma samprahṛṣṭau yathā-gatam
10890613 viprāya dadatuḥ putrān yathā-rūpaṁ yathā-vayaḥ
10890621 niśāmya vaiṣṇavaṁ dhāma pārthaḥ parama-vismitaḥ
10890623 yat kiñcit pauruṣaṁ puṁsāṁ mene kṛṣṇānukampitam
10890631 itīdṛśāny anekāni vīryāṇīha pradarśayan
10890633 bubhuje viṣayān grāmyān īje cāty-urjitair makhaiḥ
10890641 pravavarṣākhilān kāmān prajāsu brāhmaṇādiṣu
10890643 yathā-kālaṁ yathaivendro bhagavān śraiṣṭhyam āsthitaḥ
10890651 hatvā nṛpān adharmiṣṭhān ghāṭayitvārjunādibhiḥ
10890653 añjasā vartayām āsa dharmaṁ dharma-sutādibhiḥ
10900010 śrī-śuka uvāca
10900011 sukhaṁ sva-puryāṁ nivasan dvārakāyāṁ śriyaḥ patiḥ
10900013 sarva-sampat-samṛddhāyāṁ juṣṭāyāṁ vṛṣṇi-puṅgavaiḥ
10900021 strībhiś cottama-veṣābhir nava-yauvana-kāntibhiḥ
10900023 kandukādibhir harmyeṣu krīḍantībhis taḍid-dyubhiḥ
10900031 nityaṁ saṅkula-mārgāyāṁ mada-cyudbhir mataṅ-gajaiḥ
10900041 sv-alaṅkṛtair bhaṭair aśvai rathaiś ca kanakojjvalaiḥ
10900043 udyānopavanāḍhyāyāṁ puṣpita-druma-rājiṣu
10900051 nirviśad-bhṛṅga-vihagair nāditāyāṁ samantataḥ
10900053 reme ṣoḍaśa-sāhasra-patnīnāṁ eka-vallabhaḥ
10900061 tāvad vicitra-rūpo 'sau tad-geheṣu maharddhiṣu
10900063 protphullotpala-kahlāra-kumudāmbhoja-reṇubhiḥ
10900071 vāsitāmala-toyeṣu kūjad-dvija-kuleṣu ca
10900073 vijahāra vigāhyāmbho hradinīṣu mahodayaḥ
10900075 kuca-kuṅkuma-liptāṅgaḥ parirabdhaś ca yoṣitām
10900081 upagīyamāno gandharvair mṛdaṅga-paṇavānakān
10900083 vādayadbhir mudā vīṇāṁ sūta-māgadha-vandibhiḥ
10900091 sicyamāno 'cyutas tābhir hasantībhiḥ sma recakaiḥ
10900093 pratiṣiñcan vicikrīḍe yakṣībhir yakṣa-rāḍ iva
10900101 tāḥ klinna-vastra-vivṛtoru-kuca-pradeśāḥ
10900102 siñcantya uddhṛta-bṛhat-kavara-prasūnāḥ
10900103 kāntaṁ sma recaka-jihīrṣayayopaguhya
10900104 jāta-smarotsmaya-lasad-vadanā virejuḥ
10900111 kṛṣṇas tu tat-stana-viṣajjita-kuṅkuma-srak
10900112 krīḍābhiṣaṅga-dhuta-kuntala-vṛnda-bandhaḥ
10900113 siñcan muhur yuvatibhiḥ pratiṣicyamāno
10900114 reme kareṇubhir ivebha-patiḥ parītaḥ
10900121 naṭānāṁ nartakīnāṁ ca gīta-vādyopajīvinām
10900123 krīḍālaṅkāra-vāsāṁsi kṛṣṇo 'dāt tasya ca striyaḥ
10900131 kṛṣṇasyaivaṁ viharato gaty-ālāpekṣita-smitaiḥ
10900133 narma-kṣveli-pariṣvaṅgaiḥ strīṇāṁ kila hṛtā dhiyaḥ
10900141 ūcur mukundaika-dhiyo gira unmatta-vaj jaḍam
10900143 cintayantyo 'ravindākṣaṁ tāni me gadataḥ śṛṇu
10900150 mahiṣya ūcuḥ
10900151 kurari vilapasi tvaṁ vīta-nidrā na śeṣe
10900152 svapiti jagati rātryām īśvaro gupta-bodhaḥ
10900153 vayam iva sakhi kaccid gāḍha-nirviddha-cetā
10900154 nalina-nayana-hāsodāra-līlekṣitena
10900161 netre nimīlayasi naktam adṛṣṭa-bandhus
10900162 tvaṁ roravīṣi karuṇaṁ bata cakravāki
10900163 dāsyaṁ gata vayam ivācyuta-pāda-juṣṭāṁ
10900164 kiṁ vā srajaṁ spṛhayase kavareṇa voḍhum
10900171 bho bhoḥ sadā niṣṭanase udanvann alabdha-nidro 'dhigata-prajāgaraḥ
10900173 kim vā mukundāpahṛtātma-lāñchanaḥ prāptāṁ daśāṁ tvaṁ ca gato duratyayām
10900181 tvaṁ yakṣmaṇā balavatāsi gṛhīta indo
10900182 kṣīṇas tamo na nija-dīdhitibhiḥ kṣiṇoṣi
10900183 kaccin mukunda-gaditāni yathā vayaṁ tvaṁ
10900184 vismṛtya bhoḥ sthagita-gīr upalakṣyase naḥ
10900191 kiṁ nv ācaritam asmābhir malayānila te 'priyam
10900193 govindāpāṅga-nirbhinne hṛdīrayasi naḥ smaram
10900201 megha śrīmaṁs tvam asi dayito yādavendrasya nūnaṁ
10900202 śrīvatsāṅkaṁ vayam iva bhavān dhyāyati prema-baddhaḥ
10900203 aty-utkaṇṭhaḥ śavala-hṛdayo 'smad-vidho bāṣpa-dhārāḥ
10900204 smṛtvā smṛtvā visṛjasi muhur duḥkha-das tat-prasaṅgaḥ
10900211 priya-rāva-padāni bhāṣase mṛta-sañjīvikayānayā girā
10900213 karavāṇi kim adya te priyaṁ vada me valgita-kaṇṭha kokila
10900221 na calasi na vadasy udāra-buddhe kṣiti-dhara cintayase mahāntam artham
10900223 api bata vasudeva-nandanāṅghriṁ vayam iva kāmayase stanair vidhartum
10900231 śuṣyad-dhradāḥ karaśitā bata sindhu-patnyaḥ
10900232 sampraty apāsta-kamala-śriya iṣṭa-bhartuḥ
10900233 yadvad vayaṁ madhu-pateḥ praṇayāvalokam
10900234 aprāpya muṣṭa-hṛdayāḥ puru-karśitāḥ sma
10900241 haṁsa svāgatam āsyatāṁ piba payo brūhy aṅga śaureḥ kathāṁ
10900242 dūtaṁ tvāṁ nu vidāma kaccid ajitaḥ svasty āsta uktaṁ purā
10900243 kiṁ vā naś cala-sauhṛdaḥ smarati taṁ kasmād bhajāmo vayaṁ
10900244 kṣaudrālāpaya kāma-daṁ śriyam ṛte saivaika-niṣṭhā striyām
10900250 śrī-śuka uvāca
10900251 itīdṛśena bhāvena kṛṣṇe yogeśvareśvare
10900253 kriyamāṇena mādhavyo lebhire paramāṁ gatim
10900261 śruta-mātro 'pi yaḥ strīṇāṁ prasahyākarṣate manaḥ
10900263 uru-gāyoru-gīto vā paśyantīnāṁ ca kiṁ punaḥ
10900271 yāḥ samparyacaran premṇā pāda-saṁvāhanādibhiḥ
10900273 jagad-guruṁ bhartṛ-buddhyā tāsāṁ kim varṇyate tapaḥ
10900281 evaṁ vedoditaṁ dharmam anutiṣṭhan satāṁ gatiḥ
10900283 gṛhaṁ dharmārtha-kāmānāṁ muhuś cādarśayat padam
10900291 āsthitasya paraṁ dharmaṁ kṛṣṇasya gṛha-medhinām
10900293 āsan ṣoḍaśa-sāhasraṁ mahiṣyaś ca śatādhikam
10900301 tāsāṁ strī-ratna-bhūtānām aṣṭau yāḥ prāg udāhṛtāḥ
10900303 rukmiṇī-pramukhā rājaṁs tat-putrāś cānupūrvaśaḥ
10900311 ekaikasyāṁ daśa daśa kṛṣṇo 'jījanad ātmajān
10900313 yāvatya ātmano bhāryā amogha-gatir īśvaraḥ
10900321 teṣām uddāma-vīryāṇām aṣṭā-daśa mahā-rathāḥ
10900323 āsann udāra-yaśasas teṣāṁ nāmāni me śṛṇu
10900331 pradyumnaś cāniruddhaś ca dīptimān bhānur eva ca
10900333 sāmbo madhur bṛhadbhānuś citrabhānur vṛko 'ruṇaḥ
10900341 puṣkaro vedabāhuś ca śrutadevaḥ sunandanaḥ
10900343 citrabāhur virūpaś ca kavir nyagrodha eva ca
10900351 eteṣām api rājendra tanu-jānāṁ madhu-dviṣaḥ
10900353 pradyumna āsīt prathamaḥ pitṛ-vad rukmiṇī-sutaḥ
10900361 sa rukmiṇo duhitaram upayeme mahā-rathaḥ
10900363 tasyāṁ tato 'niruddho 'bhūt nāgāyata-balānvitaḥ
10900371 sa cāpi rukmiṇaḥ pautrīṁ dauhitro jagṛhe tataḥ
10900373 vajras tasyābhavad yas tu mauṣalād avaśeṣitaḥ
10900381 pratibāhur abhūt tasmāt subāhus tasya cātmajaḥ
10900383 subāhoḥ śāntaseno 'bhūc chatasenas tu tat-sutaḥ
10900391 na hy etasmin kule jātā adhanā abahu-prajāḥ
10900393 alpāyuṣo 'lpa-vīryāś ca abrahmaṇyāś ca jajñire
10900401 yadu-vaṁśa-prasūtānāṁ puṁsāṁ vikhyāta-karmaṇām
10900403 saṅkhyā na śakyate kartum api varṣāyutair nṛpa
10900411 tisraḥ koṭyaḥ sahasrāṇām aṣṭāśīti-śatāni ca
10900413 āsan yadu-kulācāryāḥ kumārāṇām iti śrutam
10900421 saṅkhyānaṁ yādavānāṁ kaḥ kariṣyati mahātmanām
10900423 yatrāyutānām ayuta-lakṣeṇāste sa āhukaḥ
10900431 devāsurāhava-hatā daiteyā ye su-dāruṇāḥ
10900433 te cotpannā manuṣyeṣu prajā dṛptā babādhire
10900441 tan-nigrahāya hariṇā proktā devā yadoḥ kule
10900443 avatīrṇāḥ kula-śataṁ teṣām ekādhikaṁ nṛpa
10900451 teṣāṁ pramāṇaṁ bhagavān prabhutvenābhavad dhariḥ
10900453 ye cānuvartinas tasya vavṛdhuḥ sarva-yādavāḥ
10900461 śayyāsanāṭanālāpa-krīḍā-snānādi-karmasu
10900463 na viduḥ santam ātmānaṁ vṛṣṇayaḥ kṛṣṇa-cetasaḥ
10900471 tīrthaṁ cakre nṛponaṁ yad ajani yaduṣu svaḥ-sarit pāda-śaucaṁ
10900472 vidviṭ-snigdhāḥ svarūpaṁ yayur ajita-para śrīr yad-arthe 'nya-yatnaḥ
10900473 yan-nāmāmaṅgala-ghnaṁ śrutam atha gaditaṁ yat-kṛto gotra-dharmaḥ
10900474 kṛṣṇasyaitan na citraṁ kṣiti-bhara-haraṇaṁ kāla-cakrāyudhasya
10900481 jayati jana-nivāso devakī-janma-vādo
10900482 yadu-vara-pariṣat svair dorbhir asyann adharmam
10900483 sthira-cara-vṛjina-ghnaḥ su-smita-śrī-mukhena
10900484 vraja-pura-vanitānāṁ vardhayan kāma-devam
10900491 itthaṁ parasya nija-vartma-rirakṣayātta-
10900492 līlā-tanos tad-anurūpa-viḍambanāni
10900493 karmāṇi karma-kaṣaṇāni yadūttamasya
10900494 śrūyād amuṣya padayor anuvṛttim icchan
10900501 martyas tayānusavam edhitayā mukunda
10900502 śrīmat-kathā-śravaṇa-kīrtana-cintayaiti
10900503 tad dhāma dustara-kṛtānta-javāpavargaṁ
10900504 grāmād vanaṁ kṣiti-bhujo 'pi yayur yad-arthāḥ

Canto 11

11010010 śrī-śuka uvāca
11010011 kṛtvā daitya-vadhaṁ kṛṣṇaḥ sa-rāmo yadubhir vṛtaḥ
11010013 bhuvo 'vatārayad bhāraṁ javiṣṭhaṁ janayan kalim
11010021 ye kopitāḥ su-bahu pāṇḍu-sutāḥ sapatnair
11010022 durdyūta-helana-kaca-grahaṇādibhis tān
11010023 kṛtvā nimittam itaretarataḥ sametān
11010024 hatvā nṛpān niraharat kṣiti-bhāram īśaḥ
11010031 bhū-bhāra-rāja-pṛtanā yadubhir nirasya
11010032 guptaiḥ sva-bāhubhir acintayad aprameyaḥ
11010033 manye 'vaner nanu gato 'py agataṁ hi bhāraṁ
11010034 yad yādavaṁ kulam aho aviṣahyam āste
11010041 naivānyataḥ paribhavo 'sya bhavet kathañcin
11010042 mat-saṁśrayasya vibhavonnahanasya nityam
11010043 antaḥ kaliṁ yadu-kulasya vidhāya veṇu-
11010044 stambasya vahnim iva śāntim upaimi dhāma
11010051 evaṁ vyavasito rājan satya-saṅkalpa īśvaraḥ
11010053 śāpa-vyājena viprāṇāṁ sañjahre sva-kulaṁ vibhuḥ
11010061 sva-mūrtyā loka-lāvaṇya-nirmuktyā locanaṁ nṛṇām
11010063 gīrbhis tāḥ smaratāṁ cittaṁ padais tān īkṣatāṁ kriyāḥ
11010071 ācchidya kīrtiṁ su-ślokāṁ vitatya hy añjasā nu kau
11010073 tamo 'nayā tariṣyantīty agāt svaṁ padam īśvaraḥ
11010080 śrī-rājovāca
11010081 brahmaṇyānāṁ vadānyānāṁ nityaṁ vṛddhopasevinām
11010083 vipra-śāpaḥ katham abhūd vṛṣṇīnāṁ kṛṣṇa-cetasām
11010091 yan-nimittaḥ sa vai śāpo yādṛśo dvija-sattama
11010093 katham ekātmanāṁ bheda etat sarvaṁ vadasva me
11010100 śrī-bādarāyaṇir uvāca
11010101 bibhrad vapuḥ sakala-sundara-sanniveśaṁ
11010102 karmācaran bhuvi su-maṅgalam āpta-kāmaḥ
11010103 āsthāya dhāma ramamāṇa udāra-kīṛtiḥ
11010104 saṁhartum aicchata kulaṁ sthita-kṛtya-śeṣaḥ
11010111 karmāni puṇya-nivahāni su-maṅgalāni
11010112 gāyaj-jagat-kali-malāpaharāṇi kṛtvā
11010113 kālātmanā nivasatā yadu-deva-gehe
11010114 piṇḍārakaṁ samagaman munayo nisṛṣṭāḥ
11010121 viśvāmitro 'sitaḥ kaṇvo
11010122 durvāsā bhṛgur aṅgirāḥ
11010123 kaśyapo vāmadevo 'trir
11010124 vasiṣṭho nāradādayaḥ
11010131 krīḍantas tān upavrajya kumārā yadu-nandanāḥ
11010133 upasaṅgṛhya papracchur avinītā vinīta-vat
11010141 te veṣayitvā strī-veṣaiḥ sāmbaṁ jāmbavatī-sutam
11010143 eṣā pṛcchati vo viprā antarvatny asitekṣaṇā
11010151 praṣṭuṁ vilajjatī sākṣāt prabrūtāmogha-darśanāḥ
11010153 prasoṣyantī putra-kāmā kiṁ svit sañjanayiṣyati
11010161 evaṁ pralabdhā munayas tān ūcuḥ kupitā nṛpa
11010163 janayiṣyati vo mandā muṣalaṁ kula-nāśanam
11010171 tac chrutvā te 'ti-santrastā vimucya sahasodaram
11010173 sāmbasya dadṛśus tasmin muṣalaṁ khalv ayasmayam
11010181 kiṁ kṛtaṁ manda-bhāgyair naḥ kiṁ vadiṣyanti no janāḥ
11010183 iti vihvalitā gehān ādāya muṣalaṁ yayuḥ
11010191 tac copanīya sadasi parimlāna-mukha-śriyaḥ
11010193 rājña āvedayāṁ cakruḥ sarva-yādava-sannidhau
11010201 śrutvāmoghaṁ vipra-śāpaṁ dṛṣṭvā ca muṣalaṁ nṛpa
11010203 vismitā bhaya-santrastā babhūvur dvārakaukasaḥ
11010211 tac cūrṇayitvā muṣalaṁ yadu-rājaḥ sa āhukaḥ
11010213 samudra-salile prāsyal lohaṁ cāsyāvaśeṣitam
11010221 kaścin matsyo 'grasīl lohaṁ cūrṇāni taralais tataḥ
11010223 uhyamānāni velāyāṁ lagnāny āsan kilairakāḥ
11010231 matsyo gṛhīto matsya-ghnair jālenānyaiḥ sahārṇave
11010233 tasyodara-gataṁ lohaṁ sa śalye lubdhako 'karot
11010241 bhagavān jñāta-sarvārtha īśvaro 'pi tad-anyathā
11010243 kartuṁ naicchad vipra-śāpaṁ kāla-rūpy anvamodata
11020010 śrī-śuka uvāca
11020011 govinda-bhuja-guptāyāṁ dvāravatyāṁ kurūdvaha
11020013 avātsīn nārado 'bhīkṣṇaṁ kṛṣṇopāsana-lālasaḥ
11020021 ko nu rājann indriyavān mukunda-caraṇāmbujam
11020023 na bhajet sarvato-mṛtyur upāsyam amarottamaiḥ
11020031 tam ekadā tu devarṣiṁ vasudevo gṛhāgatam
11020033 arcitaṁ sukham āsīnam abhivādyedam abravīt
11020040 śrī-vasudeva uvāca
11020041 bhagavan bhavato yātrā svastaye sarva-dehinām
11020043 kṛpaṇānāṁ yathā pitror uttama-śloka-vartmanām
11020051 bhūtānāṁ deva-caritaṁ duḥkhāya ca sukhāya ca
11020053 sukhāyaiva hi sādhūnāṁ tvādṛśām acyutātmanām
11020061 bhajanti ye yathā devān devā api tathaiva tān
11020063 chāyeva karma-sacivāḥ sādhavo dīna-vatsalāḥ
11020071 brahmaṁs tathāpi pṛcchāmo dharmān bhāgavatāṁs tava
11020073 yān śrutvā śraddhayā martyo mucyate sarvato bhayāt
11020081 ahaṁ kila purānantaṁ prajārtho bhuvi mukti-dam
11020083 apūjayaṁ na mokṣāya mohito deva-māyayā
11020091 yathā vicitra-vyasanād bhavadbhir viśvato-bhayāt
11020093 mucyema hy añjasaivāddhā tathā naḥ śādhi su-vrata
11020100 śrī-śuka uvāca
11020101 rājann evaṁ kṛta-praśno vasudevena dhīmatā
11020103 prītas tam āha devarṣir hareḥ saṁsmārito guṇaiḥ
11020110 śrī-nārada uvāca
11020111 samyag etad vyavasitaṁ bhavatā sātvatarṣabha
11020113 yat pṛcchase bhāgavatān dharmāṁs tvaṁ viśva-bhāvanān
11020121 śruto 'nupaṭhito dhyāta ādṛto vānumoditaḥ
11020123 sadyaḥ punāti sad-dharmo deva-viśva-druho 'pi hi
11020131 tvayā parama-kalyāṇaḥ puṇya-śravaṇa-kīrtanaḥ
11020133 smārito bhagavān adya devo nārāyaṇo mama
11020141 atrāpy udāharantīmam itihāsaṁ purātanam
11020143 ārṣabhāṇāṁ ca saṁvādaṁ videhasya mahātmanaḥ
11020151 priyavrato nāma suto manoḥ svāyambhuvasya yaḥ
11020153 tasyāgnīdhras tato nābhir ṛṣabhas tat-sutaḥ smṛtaḥ
11020161 tam āhur vāsudevāṁśaṁ mokṣa-dharma-vivakṣayā
11020163 avatīrṇaṁ suta-śataṁ tasyāsīd brahma-pāragam
11020171 teṣāṁ vai bharato jyeṣṭho nārāyaṇa-parāyaṇaḥ
11020173 vikhyātaṁ varṣam etad yan-nāmnā bhāratam adbhutam
11020181 sa bhukta-bhogāṁ tyaktvemāṁ nirgatas tapasā harim
11020183 upāsīnas tat-padavīṁ lebhe vai janṛnabhis tribhiḥ
11020191 teṣāṁ nava nava-dvīpa-patayo 'sya samantataḥ
11020193 karma-tantra-praṇetāra ekāśītir dvijātayaḥ
11020201 navābhavan mahā-bhāgā munayo hy artha-śaṁsinaḥ
11020203 śramaṇā vāta-rasanā ātma-vidyā-viśāradāḥ
11020211 kavir havir antarīkṣaḥ prabuddhaḥ pippalāyanaḥ
11020213 āvirhotro 'tha drumilaś camasaḥ karabhājanaḥ
11020221 ta ete bhagavad-rūpaṁ viśvaṁ sad-asad-ātmakam
11020223 ātmano 'vyatirekeṇa paśyanto vyacaran mahīm
11020231 avyāhateṣṭa-gatayaḥ sura-siddha-sādhya-
11020232 gandharva-yakṣa-nara-kinnara-nāga-lokān
11020233 muktāś caranti muni-cāraṇa-bhūtanātha-
11020234 vidyādhara-dvija-gavāṁ bhuvanāni kāmam
11020241 ta ekadā nimeḥ satram upajagmur yadṛcchayā
11020243 vitāyamānam ṛṣibhir ajanābhe mahātmanaḥ
11020251 tān dṛṣṭvā sūrya-saṅkāśān mahā-bhāgavatān nṛpa
11020253 yajamāno 'gnayo viprāḥ sarva evopatasthire
11020261 videhas tān abhipretya nārāyaṇa-parāyaṇān
11020263 prītaḥ sampūjayāṁ cakre āsana-sthān yathārhataḥ
11020271 tān rocamānān sva-rucā brahma-putropamān nava
11020273 papraccha parama-prītaḥ praśrayāvanato nṛpaḥ
11020280 śrī-videha uvāca
11020281 manye bhagavataḥ sākṣāt pārṣadān vo madhu-dvisaḥ
11020283 viṣṇor bhūtāni lokānāṁ pāvanāya caranti hi
11020291 durlabho mānuṣo deho dehināṁ kṣaṇa-bhaṅguraḥ
11020293 tatrāpi durlabhaṁ manye vaikuṇṭha-priya-darśanam
11020301 ata ātyantikaṁ kṣemaṁ pṛcchāmo bhavato 'naghāḥ
11020303 saṁsāre 'smin kṣaṇārdho 'pi sat-saṅgaḥ śevadhir nṛṇām
11020311 dharmān bhāgavatān brūta yadi naḥ śrutaye kṣamam
11020313 yaiḥ prasannaḥ prapannāya dāsyaty ātmānam apy ajaḥ
11020320 śrī-nārada uvāca
11020321 evaṁ te niminā pṛṣṭā vasudeva mahattamāḥ
11020323 pratipūjyābruvan prītyā sa-sadasyartvijaṁ nṛpam
11020330 śrī-kavir uvāca
11020331 manye 'kutaścid-bhayam acyutasya pādāmbujopāsanam atra nityam
11020333 udvigna-buddher asad-ātma-bhāvād viśvātmanā yatra nivartate bhīḥ
11020341 ye vai bhagavatā proktā upāyā hy ātma-labdhaye
11020343 añjaḥ puṁsām aviduṣāṁ viddhi bhāgavatān hi tān
11020351 yān āsthāya naro rājan na pramādyeta karhicit
11020353 dhāvan nimīlya vā netre na skhalen na pated iha
11020361 kāyena vācā manasendriyair vā buddhyātmanā vānusṛta-svabhāvāt
11020363 karoti yad yat sakalaṁ parasmai nārāyaṇāyeti samarpayet tat
11020371 bhayaṁ dvitīyābhiniveśataḥ syād īśād apetasya viparyayo 'smṛtiḥ
11020373 tan-māyayāto budha ābhajet taṁ bhaktyaikayeśaṁ guru-devatātmā
11020381 avidyamāno 'py avabhāti hi dvayo dhyātur dhiyā svapna-manorathau yathā
11020383 tat karma-saṅkalpa-vikalpakaṁ mano budho nirundhyād abhayaṁ tataḥ syāt
11020391 śṛṇvan su-bhadrāṇi rathāṅga-pāṇer janmāni karmāṇi ca yāni loke
11020393 gītāni nāmāni tad-arthakāni gāyan vilajjo vicared asaṅgaḥ
11020401 evaṁ-vrataḥ sva-priya-nāma-kīrtyā jātānurāgo druta-citta uccaiḥ
11020403 hasaty atho roditi rauti gāyaty unmāda-van nṛtyati loka-bāhyaḥ
11020411 khaṁ vāyum agniṁ salilaṁ mahīṁ ca jyotīṁṣi sattvāni diśo drumādīn
11020413 sarit-samudrāṁś ca hareḥ śarīraṁ yat kiṁ ca bhūtaṁ praṇamed ananyaḥ
11020421 bhaktiḥ pareśānubhavo viraktir anyatra caiṣa trika eka-kālaḥ
11020423 prapadyamānasya yathāśnataḥ syus tuṣṭiḥ puṣṭiḥ kṣud-apāyo 'nu-ghāsam
11020431 ity acyutāṅghriṁ bhajato 'nuvṛttyā bhaktir viraktir bhagavat-prabodhaḥ
11020433 bhavanti vai bhāgavatasya rājaṁs tataḥ parāṁ śāntim upaiti sākṣāt
11020440 śrī-rājovāca
11020441 atha bhāgavataṁ brūta yad-dharmo yādṛśo nṛṇām
11020443 yathācarati yad brūte yair liṅgair bhagavat-priyaḥ
11020450 śrī-havir uvāca
11020451 sarva-bhūteṣu yaḥ paśyed bhagavad-bhāvam ātmanaḥ
11020453 bhūtāni bhagavaty ātmany eṣa bhāgavatottamaḥ
11020461 īsvare tad-adhīneṣu bāliśeṣu dviṣatsu ca
11020463 prema-maitrī-kṛpopekṣā yaḥ karoti sa madhyamaḥ
11020471 arcāyām eva haraye pūjāṁ yaḥ śraddhayehate
11020473 na tad-bhakteṣu cānyeṣu sa bhaktaḥ prākṛtaḥ smṛtaḥ
11020481 gṛhītvāpīndriyair arthān yo na dveṣṭi na hṛṣyati
11020483 viṣṇor māyām idaṁ paśyan sa vai bhāgavatottamaḥ
11020491 dehendriya-prāṇa-mano-dhiyāṁ yo janmāpyaya-kṣud-bhaya-tarṣa-kṛcchraiḥ
11020493 saṁsāra-dharmair avimuhyamānaḥ smṛtyā harer bhāgavata-pradhānaḥ
11020501 na kāma-karma-bījānāṁ yasya cetasi sambhavaḥ
11020503 vāsudevaika-nilayaḥ sa vai bhāgavatottamaḥ
11020511 na yasya janma-karmabhyāṁ na varṇāśrama-jātibhiḥ
11020513 sajjate 'sminn ahaṁ-bhāvo dehe vai sa hareḥ priyaḥ
11020521 na yasya svaḥ para iti vitteṣv ātmani vā bhidā
11020523 sarva-bhūta-samaḥ śāntaḥ sa vai bhāgavatottamaḥ
11020531 tri-bhuvana-vibhava-hetave 'py akuṇṭha-
11020532 smṛtir ajitātma-surādibhir vimṛgyāt
11020533 na calati bhagavat-padāravindāl
11020534 lava-nimiṣārdham api yaḥ sa vaiṣṇavāgryaḥ
11020541 bhagavata uru-vikramāṅghri-śākhā-nakha-maṇi-candrikayā nirasta-tāpe
11020543 hṛdi katham upasīdatāṁ punaḥ sa prabhavati candra ivodite 'rka-tāpaḥ
11020551 visṛjati hṛdayaṁ na yasya sākṣād dharir avaśābhihito 'py aghaugha-nāśaḥ
11020553 praṇaya-rasanayā dhṛtāṅghri-padmaḥ sa bhavati bhāgavata-pradhāna uktaḥ
11030010 śrī-rājovāca
11030011 parasya viṣṇor īśasya māyinām api mohinīm
11030013 māyāṁ veditum icchāmo bhagavanto bruvantu naḥ
11030021 nānutṛpye juṣan yuṣmad-vaco hari-kathāmṛtam
11030023 saṁsāra-tāpa-nistapto martyas tat-tāpa-bheṣajam
11030030 śrī-antarīkṣa uvāca
11030031 ebhir bhūtāni bhūtātmā mahā-bhūtair mahā-bhuja
11030033 sasarjoccāvacāny ādyaḥ sva-mātrātma-prasiddhaye
11030041 evaṁ sṛṣṭāni bhūtāni praviṣṭaḥ pañca-dhātubhiḥ
11030043 ekadhā daśadhātmānaṁ vibhajan juṣate guṇān
11030051 guṇair guṇān sa bhuñjāna ātma-pradyotitaiḥ prabhuḥ
11030053 manyamāna idaṁ sṛṣṭam ātmānam iha sajjate
11030061 karmāṇi karmabhiḥ kurvan sa-nimittāni deha-bhṛt
11030063 tat tat karma-phalaṁ gṛhṇan bhramatīha sukhetaram
11030071 itthaṁ karma-gatīr gacchan bahv-abhadra-vahāḥ pumān
11030073 ābhūta-samplavāt sarga-pralayāv aśnute 'vaśaḥ
11030081 dhātūpaplava āsanne vyaktaṁ dravya-guṇātmakam
11030083 anādi-nidhanaḥ kālo hy avyaktāyāpakarṣati
11030091 śata-varṣā hy anāvṛṣṭir bhaviṣyaty ulbaṇā bhuvi
11030093 tat-kālopacitoṣṇārko lokāṁs trīn pratapiṣyati
11030101 pātāla-talam ārabhya saṅkarṣaṇa-mukhānalaḥ
11030103 dahann ūrdhva-śikho viṣvag vardhate vāyuneritaḥ
11030111 saṁvartako megha-gaṇo varṣati sma śataṁ samāḥ
11030113 dhārābhir hasti-hastābhir līyate salile virāṭ
11030121 tato virājam utsṛjy vairājaḥ puruṣo nṛpa
11030123 avyaktaṁ viśate sūkṣmaṁ nirindhana ivānalaḥ
11030131 vāyunā hṛta-gandhā bhūḥ salilatvāya kalpate
11030133 salilaṁ tad-dhṛta-rasaṁ jyotiṣṭvāyopakalpate
11030141 hṛta-rūpaṁ tu tamasā vāyau jyotiḥ pralīyate
11030143 hṛta-sparśo 'vakāśena vāyur nabhasi līyate
11030145 kālātmanā hṛta-guṇaṁ nabha ātmani līyate
11030151 indriyāṇi mano buddhiḥ saha vaikārikair nṛpa
11030153 praviśanti hy ahaṅkāraṁ sva-guṇair aham ātmani
11030161 eṣā māyā bhagavataḥ sarga-sthity-anta-kāriṇī
11030163 tri-varṇā varṇitāsmābhiḥ kiṁ bhūyaḥ śrotum icchasi
11030170 śrī-rājovāca
11030171 yathaitām aiśvarīṁ māyāṁ dustarām akṛtātmabhiḥ
11030173 taranty añjaḥ sthūla-dhiyo maharṣa idam ucyatām
11030180 śrī-prabuddha uvāca
11030181 karmāṇy ārabhamāṇānāṁ duḥkha-hatyai sukhāya ca
11030183 paśyet pāka-viparyāsaṁ mithunī-cāriṇāṁ nṛṇām
11030191 nityārtidena vittena durlabhenātma-mṛtyunā
11030193 gṛhāpatyāpta-paśubhiḥ kā prītiḥ sādhitaiś calaiḥ
11030201 evaṁ lokaṁ param vidyān naśvaraṁ karma-nirmitam
11030203 sa-tulyātiśaya-dhvaṁsaṁ yathā maṇḍala-vartinām
11030211 tasmād guruṁ prapadyeta jijñāsuḥ śreya uttamam
11030213 śābde pare ca niṣṇātaṁ brahmaṇy upaśamāśrayam
11030221 tatra bhāgavatān dharmān śikṣed gurv-ātma-daivataḥ
11030223 amāyayānuvṛttyā yais tuṣyed ātmātma-do hariḥ
11030231 sarvato manaso 'saṅgam ādau saṅgaṁ ca sādhuṣu
11030233 dayāṁ maitrīṁ praśrayaṁ ca bhūteṣv addhā yathocitam
11030241 śaucaṁ tapas titikṣāṁ ca maunaṁ svādhyāyam ārjavam
11030243 brahmacaryam ahiṁsāṁ ca samatvaṁ dvandva-saṁjñayoḥ
11030251 sarvatrātmeśvarānvīkṣāṁ kaivalyam aniketatām
11030253 vivikta-cīra-vasanaṁ santoṣaṁ yena kenacit
11030261 śraddhāṁ bhāgavate śāstre 'nindām anyatra cāpi hi
11030263 mano-vāk-karma-daṇḍaṁ ca satyaṁ śama-damāv api
11030271 śravaṇaṁ kīrtanaṁ dhyānaṁ harer adbhuta-karmaṇaḥ
11030273 janma-karma-guṇānāṁ ca tad-arthe 'khila-ceṣṭitam
11030281 iṣṭaṁ dattaṁ tapo japtaṁ vṛttaṁ yac cātmanaḥ priyam
11030283 dārān sutān gṛhān prāṇān yat parasmai nivedanam
11030291 evaṁ kṛṣṇātma-nātheṣu manuṣyeṣu ca sauhṛdam
11030293 paricaryāṁ cobhayatra mahatsu nṛṣu sādhuṣu
11030301 parasparānukathanaṁ pāvanaṁ bhagavad-yaśaḥ
11030303 mitho ratir mithas tuṣṭir nivṛttir mitha ātmanaḥ
11030311 smarantaḥ smārayantaś ca mitho 'ghaugha-haraṁ harim
11030313 bhaktyā sañjātayā bhaktyā bibhraty utpulakāṁ tanum
11030321 kvacid rudanty acyuta-cintayā kvacid
11030322 dhasanti nandanti vadanty alaukikāḥ
11030323 nṛtyanti gāyanty anuśīlayanty ajaṁ
11030324 bhavanti tūṣṇīṁ param etya nirvṛtāḥ
11030331 iti bhāgavatān dharmān śikṣan bhaktyā tad-utthayā
11030333 nārāyaṇa-paro māyām añjas tarati dustarām
11030340 śrī-rājovāca
11030341 nārāyaṇābhidhānasya brahmaṇaḥ paramātmanaḥ
11030343 niṣṭhām arhatha no vaktuṁ yūyaṁ hi brahma-vittamāḥ
11030350 śrī-pippalāyana uvāca
11030351 sthity-udbhava-pralaya-hetur ahetur asya
11030352 yat svapna-jāgara-suṣuptiṣu sad bahiś ca
11030353 dehendriyāsu-hṛdayāni caranti yena
11030354 sañjīvitāni tad avehi paraṁ narendra
11030361 naitan mano viśati vāg uta cakṣur ātmā
11030362 prāṇendriyāṇi ca yathānalam arciṣaḥ svāḥ
11030363 śabdo 'pi bodhaka-niṣedhatayātma-mūlam
11030364 arthoktam āha yad-ṛte na niṣedha-siddhiḥ
11030371 sattvaṁ rajas tama iti tri-vṛd ekam ādau
11030372 sūtraṁ mahān aham iti pravadanti jīvam
11030373 jñāna-kriyārtha-phala-rūpatayoru-śakti
11030374 brahmaiva bhāti sad asac ca tayoḥ paraṁ yat
11030381 nātmā jajāna na mariṣyati naidhate 'sau
11030382 na kṣīyate savana-vid vyabhicāriṇāṁ hi
11030383 sarvatra śaśvad anapāyy upalabdhi-mātraṁ
11030384 prāṇo yathendriya-balena vikalpitaṁ sat
11030391 aṇḍeṣu peśiṣu taruṣv aviniściteṣu prāṇo hi jīvam upadhāvati tatra tatra
11030393 sanne yad indriya-gaṇe 'hami ca prasupte kūṭa-stha āśayam ṛte tad-anusmṛtir naḥ
11030401 yarhy abja-nābha-caraṇaiṣaṇayoru-bhaktyā
11030402 ceto-malāni vidhamed guṇa-karma-jāni
11030403 tasmin viśuddha upalabhyata ātma-tattvaṁ
11030404 śākṣād yathāmala-dṛśoḥ savitṛ-prakāśaḥ
11030410 śrī-rājovāca
11030411 karma-yogaṁ vadata naḥ puruṣo yena saṁskṛtaḥ
11030413 vidhūyehāśu karmāṇi naiṣkarmyaṁ vindate param
11030421 evaṁ praśnam ṛṣīn pūrvam apṛcchaṁ pitur antike
11030423 nābruvan brahmaṇaḥ putrās tatra kāraṇam ucyatām
11030430 śrī-āvirhotra uvāca
11030431 karmākarma vikarmeti veda-vādo na laukikaḥ
11030433 vedasya ceśvarātmatvāt tatra muhyanti sūrayaḥ
11030441 parokṣa-vādo vedo 'yaṁ bālānām anuśāsanam
11030443 karma-mokṣāya karmāṇi vidhatte hy agadaṁ yathā
11030451 nācared yas tu vedoktaṁ svayam ajño 'jitendriyaḥ
11030453 vikarmaṇā hy adharmeṇa mṛtyor mṛtyum upaiti saḥ
11030461 vedoktam eva kurvāṇo niḥsaṅgo 'rpitam īśvare
11030463 naiṣkarmyaṁ labhate siddhiṁ rocanārthā phala-śrutiḥ
11030471 ya āśu hṛdaya-granthiṁ nirjihīṛṣuḥ parātmanaḥ
11030473 vidhinopacared devaṁ tantroktena ca keśavam
11030481 labdhvānugraha ācāryāt tena sandarśitāgamaḥ
11030483 mahā-puruṣam abhyarcen mūrtyābhimatayātmanaḥ
11030491 śuciḥ sammukham āsīnaḥ prāṇa-saṁyamanādibhiḥ
11030493 piṇḍaṁ viśodhya sannyāsa-kṛta-rakṣo 'rcayed dharim
11030501 arcādau hṛdaye cāpi yathā-labdhopacārakaiḥ
11030503 dravya-kṣity-ātma-liṇgāni niṣpādya prokṣya cāsanam
11030511 pādyādīn upakalpyātha sannidhāpya samāhitaḥ
11030513 hṛd-ādibhiḥ kṛta-nyāso mūla-mantreṇa cārcayet
11030521 sāṅgopāṅgāṁ sa-pārṣadāṁ tāṁ tāṁ mūrtiṁ sva-mantrataḥ
11030523 pādyārghyācamanīyādyaiḥ snāna-vāso-vibhūṣaṇaiḥ
11030531 gandha-mālyākṣata-sragbhir dhūpa-dīpopahārakaiḥ
11030533 sāṅgam sampūjya vidhivat stavaiḥ stutvā named dharim
11030541 ātmānam tan-mayam dhyāyan mūrtiṁ sampūjayed dhareḥ
11030543 śeṣām ādhāya śirasā sva-dhāmny udvāsya sat-kṛtam
11030551 evam agny-arka-toyādāv atithau hṛdaye ca yaḥ
11030553 yajatīśvaram ātmānam acirān mucyate hi saḥ
11040010 śrī-rājovāca
11040011 yāni yānīha karmāṇi yair yaiḥ svacchanda-janmabhiḥ
11040013 cakre karoti kartā vā haris tāni bruvantu naḥ
11040020 śrī-drumila uvāca
11040021 yo vā anantasya gunān anantān anukramiṣyan sa tu bāla-buddhiḥ
11040023 rajāṁsi bhūmer gaṇayet kathañcit kālena naivākhila-śakti-dhāmnaḥ
11040031 bhūtair yadā pañcabhir ātma-sṛṣṭaiḥ
11040032 puraṁ virājaṁ viracayya tasmin
11040033 svāṁśena viṣṭaḥ puruṣābhidhānam
11040034 avāpa nārāyaṇa ādi-devaḥ
11040041 yat-kāya eṣa bhuvana-traya-sanniveśo
11040042 yasyendriyais tanu-bhṛtām ubhayendriyāṇi
11040043 jñānaṁ svataḥ śvasanato balam oja īhā
11040044 sattvādibhiḥ sthiti-layodbhava ādi-kartā
11040051 ādāv abhūc chata-dhṛtī rajasāsya sarge
11040052 viṣṇuḥ sthitau kratu-patir dvija-dharma-setuḥ
11040053 rudro 'pyayāya tamasā puruṣaḥ sa ādya
11040054 ity udbhava-sthiti-layāḥ satataṁ prajāsu
11040061 dharmasya dakṣa-duhitary ajaniṣṭa mūrtyāṁ
11040062 nārāyaṇo nara ṛṣi-pravaraḥ praśāntaḥ
11040063 naiṣkarmya-lakṣaṇam uvāca cacāra karma
11040064 yo 'dyāpi cāsta ṛṣi-varya-niṣevitāṅghriḥ
11040071 indro viśaṅkya mama dhāma jighṛkṣatīti
11040072 kāmaṁ nyayuṅkta sa-gaṇaṁ sa badary-upākhyam
11040073 gatvāpsaro-gaṇa-vasanta-sumanda-vātaiḥ
11040074 strī-prekṣaṇeṣubhir avidhyad atan-mahi-jñaḥ
11040081 vijñāya śakra-kṛtam akramam ādi-devaḥ
11040082 prāha prahasya gata-vismaya ejamānān
11040083 mā bhair vibho madana māruta deva-vadhvo
11040084 gṛhṇīta no balim aśūnyam imaṁ kurudhvam
11040091 itthaṁ bruvaty abhaya-de nara-deva devāḥ
11040092 sa-vrīḍa-namra-śirasaḥ sa-ghṛṇaṁ tam ūcuḥ
11040093 naitad vibho tvayi pare 'vikṛte vicitraṁ
11040094 svārāma-dhīra-nikarānata-pāda-padme
11040101 tvāṁ sevatāṁ sura-kṛtā bahavo 'ntarāyāḥ
11040102 svauko vilaṅghya paramaṁ vrajatāṁ padaṁ te
11040103 nānyasya barhiṣi balīn dadataḥ sva-bhāgān
11040104 dhatte padaṁ tvam avitā yadi vighna-mūrdhni
11040111 kṣut-tṛṭ-tri-kāla-guṇa-māruta-jaihva-śaiṣṇān
11040112 asmān apāra-jaladhīn atitīrya kecit
11040113 krodhasya yānti viphalasya vaśaṁ pade gor
11040114 majjanti duścara-tapaś ca vṛthotsṛjanti
11040121 iti pragṛṇatāṁ teṣāṁ striyo 'ty-adbhuta-darśanāḥ
11040123 darśayām āsa śuśrūṣāṁ sv-arcitāḥ kurvatīr vibhuḥ
11040131 te devānucarā dṛṣṭvā striyaḥ śrīr iva rūpiṇīḥ
11040133 gandhena mumuhus tāsāṁ rūpaudārya-hata-śriyaḥ
11040141 tān āha deva-deveśaḥ praṇatān prahasann iva
11040143 āsām ekatamāṁ vṛṅdhvaṁ sa-varṇāṁ svarga-bhūṣaṇām
11040151 om ity ādeśam ādāya natvā taṁ sura-vandinaḥ
11040153 urvaśīm apsaraḥ-śreṣṭhāṁ puraskṛtya divaṁ yayuḥ
11040161 indrāyānamya sadasi śṛṇvatāṁ tri-divaukasām
11040163 ūcur nārāyaṇa-balaṁ śakras tatrāsa vismitaḥ
11040171 haṁsa-svarūpy avadad acyuta ātma-yogaṁ
11040172 dattaḥ kumāra ṛṣabho bhagavān pitā naḥ
11040173 viṣṇuḥ śivāya jagatāṁ kalayāvatirṇas
11040174 tenāhṛtā madhu-bhidā śrutayo hayāsye
11040181 gupto 'pyaye manur ilauṣadhayaś ca mātsye
11040182 krauḍe hato diti-ja uddharatāmbhasaḥ kṣmām
11040183 kaurme dhṛto 'drir amṛtonmathane sva-pṛṣṭhe
11040184 grāhāt prapannam ibha-rājam amuñcad ārtam
11040191 saṁstunvato nipatitān śramaṇān ṛṣīṁś ca
11040192 śakraṁ ca vṛtra-vadhatas tamasi praviṣṭam
11040193 deva-striyo 'sura-gṛhe pihitā anāthā
11040194 jaghne 'surendram abhayāya satāṁ nṛsiṁhe
11040201 devāsure yudhi ca daitya-patīn surārthe
11040202 hatvāntareṣu bhuvanāny adadhāt kalābhiḥ
11040203 bhūtvātha vāmana imām aharad baleḥ kṣmāṁ
11040204 yācñā-cchalena samadād aditeḥ sutebhyaḥ
11040211 niḥkṣatriyām akṛta gāṁ ca triḥ-sapta-kṛtvo
11040212 rāmas tu haihaya-kulāpyaya-bhārgavāgniḥ
11040213 so 'bdhiṁ babandha daśa-vaktram ahan sa-laṅkaṁ
11040214 sītā-patir jayati loka-mala-ghna-kīṛtiḥ
11040221 bhūmer bharāvataraṇāya yaduṣv ajanmā
11040222 jātaḥ kariṣyati surair api duṣkarāṇi
11040223 vādair vimohayati yajña-kṛto 'tad-arhān
11040224 śūdrān kalau kṣiti-bhujo nyahaniṣyad ante
11040231 evaṁ-vidhāni janmāni karmāṇi ca jagat-pateḥ
11040233 bhūrīṇi bhūri-yaśaso varṇitāni mahā-bhuja
11050010 śrī-rājovāca
11050011 bhagavantaṁ hariṁ prāyo na bhajanty ātma-vittamāḥ
11050013 teṣām aśānta-kāmānāṁ ka niṣṭhāvijitātmanām
11050020 śrī-camasa uvāca
11050021 mukha-bāhūru-pādebhyaḥ puruṣasyāśramaiḥ saha
11050023 catvāro jajñire varṇā guṇair viprādayaḥ pṛthak
11050031 ya eṣāṁ puruṣaṁ sākṣād ātma-prabhavam īśvaram
11050033 na bhajanty avajānanti sthānād bhraṣṭāḥ patanty adhaḥ
11050041 dūre hari-kathāḥ kecid dūre cācyuta-kīrtanāḥ
11050043 striyaḥ śūdrādayaś caiva te 'nukampyā bhavādṛśām
11050051 vipro rājanya-vaiśyau vā hareḥ prāptāḥ padāntikam
11050053 śrautena janmanāthāpi muhyanty āmnāya-vādinaḥ
11050061 karmaṇy akovidāḥ stabdhā mūrkhāḥ paṇḍita-māninaḥ
11050063 vadanti cāṭukān mūḍhā yayā mādhvyā girotsukāḥ
11050071 rajasā ghora-saṅkalpāḥ kāmukā ahi-manyavaḥ
11050073 dāmbhikā māninaḥ pāpā vihasanty acyuta-priyān
11050081 vadanti te 'nyonyam upāsita-striyo gṛheṣu maithunya-pareṣu cāśiṣaḥ
11050083 yajanty asṛṣṭānna-vidhāna-dakṣiṇaṁ vṛttyai paraṁ ghnanti paśūn atad-vidaḥ
11050091 śriyā vibhūtyābhijanena vidyayā tyāgena rūpeṇa balena karmaṇā
11050093 jāta-smayenāndha-dhiyaḥ saheśvarān sato 'vamanyanti hari-priyān khalāḥ
11050101 sarveṣu śaśvat tanu-bhṛtsv avasthitaṁ
11050102 yathā kham ātmānam abhīṣṭam īśvaram
11050103 vedopagītaṁ ca na śṛṇvate 'budhā
11050104 mano-rathānāṁ pravadanti vārtayā
11050111 loke vyavāyāmiṣa-madya-sevā nityā hi jantor na hi tatra codanā
11050113 vyavasthitis teṣu vivāha-yajña surā-grahair āsu nivṛttir iṣṭā
11050121 dhanaṁ ca dharmaika-phalaṁ yato vai
11050122 jñānaṁ sa-vijñānam anupraśānti
11050123 gṛheṣu yuñjanti kalevarasya
11050124 mṛtyuṁ na paśyanti duranta-vīryam
11050131 yad ghrāṇa-bhakṣo vihitaḥ surāyās tathā paśor ālabhanaṁ na hiṁsā
11050133 evaṁ vyavāyaḥ prajayā na ratyā imaṁ viśuddhaṁ na viduḥ sva-dharmam
11050141 ye tv anevaṁ-vido 'santaḥ stabdhāḥ sad-abhimāninaḥ
11050143 paśūn druhyanti viśrabdhāḥ pretya khādanti te ca tān
11050151 dviṣantaḥ para-kāyeṣu svātmānaṁ harim īśvaram
11050153 mṛtake sānubandhe 'smin baddha-snehāḥ patanty adhaḥ
11050161 ye kaivalyam asamprāptā ye cātītāś ca mūḍhatām
11050163 trai-vargikā hy akṣaṇikā ātmānaṁ ghātayanti te
11050171 eta ātma-hano 'śāntā ajñāne jñāna-māninaḥ
11050173 sīdanty akṛta-kṛtyā vai kāla-dhvasta-manorathāḥ
11050181 hitvātma-māyā-racitā gṛhāpatya-suhṛt-striyaḥ
11050183 tamo viśanty anicchanto vāsudeva-parāṅ-mukhāḥ
11050190 śrī rājovāca
11050191 kasmin kāle sa bhagavān kiṁ varṇaḥ kīdṛśo nṛbhiḥ
11050193 nāmnā vā kena vidhinā pūjyate tad ihocyatām
11050200 śrī-karabhājana uvāca
11050201 kṛtaṁ tretā dvāparaṁ ca kalir ity eṣu keśavaḥ
11050203 nānā-varṇābhidhākāro nānaiva vidhinejyate
11050211 kṛte śuklaś catur-bāhur jaṭilo valkalāmbaraḥ
11050213 kṛṣṇājinopavītākṣān bibhrad daṇḍa-kamaṇḍalū
11050221 manuṣyās tu tadā śāntā nirvairāḥ suhṛdaḥ samāḥ
11050223 yajanti tapasā devaṁ śamena ca damena ca
11050231 haṁsaḥ suparṇo vaikuṇṭho dharmo yogeśvaro 'malaḥ
11050233 īśvaraḥ puruṣo 'vyaktaḥ paramātmeti gīyate
11050241 tretāyāṁ rakta-varṇo 'sau catur-bāhus tri-mekhalaḥ
11050243 hiraṇya-keśas trayy-ātmā sruk-sruvādy-upalakṣaṇaḥ
11050251 taṁ tadā manujā devaṁ sarva-deva-mayaṁ harim
11050253 yajanti vidyayā trayyā dharmiṣṭhā brahma-vādinaḥ
11050261 viṣṇur yajñaḥ pṛśnigarbhaḥ sarvadeva urukramaḥ
11050263 vṛṣākapir jayantaś ca urugāya itīryate
11050271 dvāpare bhagavāñ śyāmaḥ pīta-vāsā nijāyudhaḥ
11050273 śrīvatsādibhir aṅkaiś ca lakṣaṇair upalakṣitaḥ
11050281 taṁ tadā puruṣaṁ martyā mahā-rājopalakṣaṇam
11050283 yajanti veda-tantrābhyāṁ paraṁ jijñāsavo nṛpa
11050291 namas te vāsudevāya namaḥ saṅkarṣaṇāya ca
11050293 pradyumnāyāniruddhāya tubhyaṁ bhagavate namaḥ
11050301 nārāyaṇāya ṛṣaye puruṣāya mahātmane
11050303 viśveśvarāya viśvāya sarva-bhūtātmane namaḥ
11050311 iti dvāpara urv-īśa stuvanti jagad-īśvaram
11050313 nānā-tantra-vidhānena kalāv api tathā śṛṇu
11050321 kṛṣṇa-varṇaṁ tviṣākṛṣṇaṁ sāṅgopāṅgāstra-pārṣadam
11050323 yajñaiḥ saṅkīrtana-prāyair yajanti hi su-medhasaḥ
11050331 dhyeyaṁ sadā paribhava-ghnam abhīṣṭa-dohaṁ
11050332 tīrthāspadaṁ śiva-viriñci-nutaṁ śaraṇyam
11050333 bhṛtyārti-haṁ praṇata-pāla bhavābdhi-potaṁ
11050334 vande mahā-puruṣa te caraṇāravindam
11050341 tyaktvā su-dustyaja-surepsita-rājya-lakṣmīṁ
11050342 dharmiṣṭha ārya-vacasā yad agād araṇyam
11050343 māyā-mṛgaṁ dayitayepsitam anvadhāvad
11050344 vande mahā-puruṣa te caraṇāravindam
11050351 evaṁ yugānurūpābhyāṁ bhagavān yuga-vartibhiḥ
11050353 manujair ijyate rājan śreyasām īśvaro hariḥ
11050361 kaliṁ sabhājayanty āryā guṇa jñāḥ sāra-bhāginaḥ
11050363 yatra saṅkīrtanenaiva sarva-svārtho 'bhilabhyate
11050371 na hy ataḥ paramo lābho dehināṁ bhrāmyatām iha
11050373 yato vindeta paramāṁ śāntiṁ naśyati saṁsṛtiḥ
11050381 kṛtādiṣu prajā rājan kalāv icchanti sambhavam
11050383 kalau khalu bhaviṣyanti nārāyaṇa-parāyaṇāḥ
11050391 kvacit kvacin mahā-rāja draviḍeṣu ca bhūriśaḥ
11050393 tāmraparṇī nadī yatra kṛtamālā payasvinī
11050401 kāverī ca mahā-puṇyā pratīcī ca mahā-nadī
11050403 ye pibanti jalaṁ tāsāṁ manujā manujeśvara
11050405 prāyo bhaktā bhagavati vāsudeve 'malāśayāḥ
11050411 devarṣi-bhūtāpta-nṛṇāṁ pitṝṇāṁ na kiṅkaro nāyam ṛṇī ca rājan
11050413 sarvātmanā yaḥ śaraṇaṁ śaraṇyaṁ gato mukundaṁ parihṛtya kartam
11050421 sva-pāda-mūlam bhajataḥ priyasya tyaktānya-bhāvasya hariḥ pareśaḥ
11050423 vikarma yac cotpatitaṁ kathañcid dhunoti sarvaṁ hṛdi sanniviṣṭaḥ
11050430 śrī-nārada uvāca
11050431 dharmān bhāgavatān itthaṁ śrutvātha mithileśvaraḥ
11050433 jāyanteyān munīn prītaḥ sopādhyāyo hy apūjayat
11050441 tato 'ntardadhire siddhāḥ sarva-lokasya paśyataḥ
11050443 rājā dharmān upātiṣṭhann avāpa paramāṁ gatim
11050451 tvam apy etān mahā-bhāga dharmān bhāgavatān śrutān
11050453 āsthitaḥ śraddhayā yukto niḥsaṅgo yāsyase param
11050461 yuvayoḥ khalu dampatyor yaśasā pūritaṁ jagat
11050463 putratām agamad yad vāṁ bhagavān īśvaro hariḥ
11050471 darśanāliṅganālāpaiḥ śayanāsana-bhojanaiḥ
11050473 ātmā vāṁ pāvitaḥ kṛṣṇe putra-snehaṁ prakurvatoḥ
11050481 vaireṇa yaṁ nṛpatayaḥ śiśupāla-pauṇḍra-
11050482 śālvādayo gati-vilāsa-vilokanādyaiḥ
11050483 dhyāyanta ākṛta-dhiyaḥ śayanāsanādau
11050484 tat-sāmyam āpur anurakta-dhiyāṁ punaḥ kim
11050491 māpatya-buddhim akṛthāḥ kṛṣṇe sarvātmanīśvare
11050493 māyā-manuṣya-bhāvena gūḍhaiśvarye pare 'vyaye
11050501 bhū-bhārāsura-rājanya-hantave guptaye satām
11050503 avatīrṇasya nirvṛtyai yaśo loke vitanyate
11050510 śrī-śuka uvāca
11050511 etac chrutvā mahā-bhāgo vasudevo 'ti-vismitaḥ
11050513 devakī ca mahā-bhāgā jahatur moham ātmanaḥ
11050521 itihāsam imaṁ puṇyaṁ dhārayed yaḥ samāhitaḥ
11050523 sa vidhūyeha śamalaṁ brahma-bhūyāya kalpate
11060010 śrī-śuka uvāca
11060011 atha brahmātma-jaiḥ devaiḥ prajeśair āvṛto 'bhyagāt
11060013 bhavaś ca bhūta-bhavyeśo yayau bhūta-gaṇair vṛtaḥ
11060021 indro marudbhir bhagavān ādityā vasavo 'śvinau
11060023 ṛbhavo 'ṅgiraso rudrā viśve sādhyāś ca devatāḥ
11060031 gandharvāpsaraso nāgāḥ siddha-cāraṇa-guhyakāḥ
11060033 ṛṣayaḥ pitaraś caiva sa-vidyādhara-kinnarāḥ
11060041 dvārakām upasañjagmuḥ sarve kṛṣṇa-didṛkṣavaḥ
11060043 vapuṣā yena bhagavān nara-loka-manoramaḥ
11060045 yaśo vitene lokeṣu sarva-loka-malāpaham
11060051 tasyāṁ vibhrājamānāyāṁ samṛddhāyāṁ maharddhibhiḥ
11060053 vyacakṣatāvitṛptākṣāḥ kṛṣṇam adbhuta-darśanam
11060061 svargodyānopagair mālyaiś chādayanto yudūttamam
11060063 gīrbhiś citra-padārthābhis tuṣṭuvur jagad-īśvaram
11060070 śrī-devā ūcuḥ
11060071 natāḥ sma te nātha padāravindaṁ buddhīndriya-prāṇa-mano-vacobhiḥ
11060073 yac cintyate 'ntar hṛdi bhāva-yuktair mumukṣubhiḥ karma-mayoru-pāśāt
11060081 tvaṁ māyayā tri-guṇayātmani durvibhāvyaṁ
11060082 vyaktaṁ sṛjasy avasi lumpasi tad-guṇa-sthaḥ
11060083 naitair bhavān ajita karmabhir ajyate vai
11060084 yat sve sukhe 'vyavahite 'bhirato 'navadyaḥ
11060091 śuddhir nṛṇāṁ na tu tatheḍya durāśayānāṁ
11060092 vidyā-śrutādhyayana-dāna-tapaḥ-kriyābhiḥ
11060093 sattvātmanām ṛṣabha te yaśasi pravṛddha-
11060094 sac-chraddhayā śravaṇa-sambhṛtayā yathā syāt
11060101 syān nas tavāṅghrir aśubhāśaya-dhūmaketuḥ
11060102 kṣemāya yo munibhir ārdra-hṛdohyamānaḥ
11060103 yaḥ sātvataiḥ sama-vibhūtaya ātmavadbhir
11060104 vyūhe 'rcitaḥ savanaśaḥ svar-atikramāya
11060111 yas cintyate prayata-pāṇibhir adhvarāgnau
11060112 trayyā nirukta-vidhineśa havir gṛhītvā
11060113 adhyātma-yoga uta yogibhir ātma-māyāṁ
11060114 jijñāsubhiḥ parama-bhāgavataiḥ parīṣṭaḥ
11060121 paryuṣṭayā tava vibho vana-mālayeyaṁ
11060122 saṁspārdhinī bhagavatī pratipatnī-vac chrīḥ
11060123 yaḥ su-praṇītam amuyārhaṇam ādadan no
11060124 bhūyāt sadāṅghrir aśubhāśaya-dhūmaketuḥ
11060131 ketus tri-vikrama-yutas tri-patat-patāko
11060132 yas te bhayābhaya-karo 'sura-deva-camvoḥ
11060133 svargāya sādhuṣu khaleṣv itarāya bhūman
11060134 padaḥ punātu bhagavan bhajatām aghaṁ naḥ
11060141 nasy ota-gāva iva yasya vaśe bhavanti
11060142 brahmādayas tanu-bhṛto mithur ardyamānāḥ
11060143 kālasya te prakṛti-pūruṣayoḥ parasya
11060144 śaṁ nas tanotu caraṇaḥ puruṣottamasya
11060151 asyāsi hetur udaya-sthiti-saṁyamānām
11060152 avyakta-jīva-mahatām api kālam āhuḥ
11060153 so 'yaṁ tri-ṇābhir akhilāpacaye pravṛttaḥ
11060154 kālo gabhīra-raya uttama-pūruṣas tvam
11060161 tvattaḥ pumān samadhigamya yayāsya vīryaṁ
11060162 dhatte mahāntam iva garbham amogha-vīryaḥ
11060163 so 'yaṁ tayānugata ātmana āṇḍa-kośaṁ
11060164 haimaṁ sasarja bahir āvaraṇair upetam
11060171 tat tasthūṣaś ca jagataś ca bhavān adhīśo
11060172 yan māyayottha-guṇa-vikriyayopanītān
11060173 arthāñ juṣann api hṛṣīka-pate na lipto
11060174 ye 'nye svataḥ parihṛtād api bibhyati sma
11060181 smāyāvaloka-lava-darśita-bhāva-hāri11060182
bhrū-maṇḍala-prahita-saurata-mantra-śauṇḍaiḥ
11060183 patnyas tu ṣoḍaśa-sahasram anaṅga-bāṇair
11060184 yasyendriyaṁ vimathituṁ karaṇair na vibhvyaḥ
11060191 vibhvyas tavāmṛta-kathoda-vahās tri-lokyāḥ
11060192 pādāvane-ja-saritaḥ śamalāni hantum
11060193 ānuśravaṁ śrutibhir aṅghri-jam aṅga-saṅgais
11060194 tīrtha-dvayaṁ śuci-ṣadas ta upaspṛśanti
11060200 śrī-bādarāyaṇir uvāca
11060201 ity abhiṣṭūya vibudhaiḥ seśaḥ śata-dhṛtir harim
11060203 abhyabhāṣata govindaṁ praṇamyāmbaram āśritaḥ
11060210 śrī-brahmovāca
11060211 bhūmer bhārāvatārāya purā vijñāpitaḥ prabho
11060213 tvam asmābhir aśeṣātman tat tathaivopapāditam
11060221 dharmaś ca sthāpitaḥ satsu satya-sandheṣu vai tvayā
11060223 kīrtiś ca dikṣu vikṣiptā sarva-loka-malāpahā
11060231 avatīrya yador vaṁśe bibhrad rūpam anuttamam
11060233 karmāṇy uddāma-vṛttāni hitāya jagato 'kṛthāḥ
11060241 yāni te caritānīśa manuṣyāḥ sādhavaḥ kalau
11060243 śṛṇvantaḥ kīrtayantaś ca tariṣyanty añjasā tamaḥ
11060251 yadu-vaṁśe 'vatīrṇasya bhavataḥ puruṣottama
11060253 śarac-chataṁ vyatīyāya pañca-viṁśādhikaṁ prabho
11060261 nādhunā te 'khilādhāra deva-kāryāvaśeṣitam
11060263 kulaṁ ca vipra-śāpena naṣṭa-prāyam abhūd idam
11060271 tataḥ sva-dhāma paramaṁ viśasva yadi manyase
11060273 sa-lokāl loka-pālān naḥ pāhi vaikuṇṭha-kiṅkarān
11060280 śrī-bhagavān uvāca
11060281 avadhāritam etan me yad āttha vibudheśvara
11060283 kṛtaṁ vaḥ kāryam akhilaṁ bhūmer bhāro 'vatāritaḥ
11060291 tad idaṁ yādava-kulaṁ vīrya-śaurya-śriyoddhatam
11060293 lokaṁ jighṛkṣad ruddhaṁ me velayeva mahārṇavaḥ
11060301 yady asaṁhṛtya dṛptānāṁ yadūnāṁ vipulaṁ kulam
11060303 gantāsmy anena loko 'yam udvelena vinaṅkṣyati
11060311 idānīṁ nāśa ārabdhaḥ kulasya dvija-śāpa-jaḥ
11060313 yāsyāmi bhavanaṁ brahmann etad-ante tavānagha
11060320 śrī-śuka uvāca
11060321 ity ukto loka-nāthena svayam-bhūḥ praṇipatya tam
11060323 saha deva-gaṇair devaḥ sva-dhāma samapadyata
11060331 atha tasyāṁ mahotpātān dvāravatyāṁ samutthitān
11060333 vilokya bhagavān āha yadu-vṛddhān samāgatān
11060340 śrī-bhagavān uvāca
11060341 ete vai su-mahotpātā vyuttiṣṭhantīha sarvataḥ
11060343 śāpaś ca naḥ kulasyāsīd brāhmaṇebhyo duratyayaḥ
11060351 na vastavyam ihāsmābhir jijīviṣubhir āryakāḥ
11060353 prabhāsaṁ su-mahat-puṇyaṁ yāsyāmo 'dyaiva mā ciram
11060361 yatra snātvā dakṣa-śāpād gṛhīto yakṣmaṇodu-rāṭ
11060363 vimuktaḥ kilbiṣāt sadyo bheje bhūyaḥ kalodayam
11060371 vayaṁ ca tasminn āplutya tarpayitvā pitṝn surān
11060373 bhojayitvoṣijo viprān nānā-guṇavatāndhasā
11060381 teṣu dānāni pātreṣu śraddhayoptvā mahānti vai
11060383 vṛjināni tariṣyāmo dānair naubhir ivārṇavam
11060390 śrī-śuka uvāca
11060391 evaṁ bhagavatādiṣṭā yādavāḥ kuru-nandana
11060393 gantuṁ kṛta-dhiyas tīrthaṁ syandanān samayūyujan
11060401 tan nirīkṣyoddhavo rājan śrutvā bhagavatoditam
11060403 dṛṣṭvāriṣṭāni ghorāṇi nityaṁ kṛṣṇam anuvrataḥ
11060411 vivikta upasaṅgamya jagatām īśvareśvaram
11060413 praṇamya śirisā pādau prāñjalis tam abhāṣata
11060420 śrī-uddhava uvāca
11060421 deva-deveśa yogeśa puṇya-śravaṇa-kīrtana
11060423 saṁhṛtyaitat kulaṁ nūnaṁ lokaṁ santyakṣyate bhavān
11060425 vipra-śāpaṁ samartho 'pi pratyahan na yad īśvaraḥ
11060431 nāhaṁ tavāṅghri-kamalaṁ kṣaṇārdham api keśava
11060433 tyaktuṁ samutsahe nātha sva-dhāma naya mām api
11060441 tava vikrīḍitaṁ kṛṣṇa nṛnāṁ parama-maṅgalam
11060443 karṇa-pīyūṣam āsādya tyajanty anya-spṛhāṁ janāḥ
11060451 śayyāsanāṭana-sthāna-snāna-krīḍāśanādiṣu
11060453 kathaṁ tvāṁ priyam ātmānaṁ vayaṁ bhaktās tyajema hi
11060461 tvayopabhukta-srag-gandha-vāso-'laṅkāra-carcitāḥ
11060463 ucchiṣṭa-bhojino dāsās tava māyāṁ jayema hi
11060471 vāta-vasanā ya ṛṣayaḥ śramaṇā ūrdhra-manthinaḥ
11060473 brahmākhyaṁ dhāma te yānti śāntāḥ sannyāsīno 'malāḥ
11060481 vayaṁ tv iha mahā-yogin bhramantaḥ karma-vartmasu
11060483 tvad-vārtayā tariṣyāmas tāvakair dustaraṁ tamaḥ
11060491 smarantaḥ kīrtayantas te kṛtāni gaditāni ca
11060493 gaty-utsmitekṣaṇa-kṣveli yan nṛ-loka-viḍambanam
11060500 śrī-śuka uvāca
11060501 evaṁ vijñāpito rājan bhagavān devakī-sutaḥ
11060503 ekāntinaṁ priyaṁ bhṛtyam uddhavaṁ samabhāṣata
11070010 śrī-bhagavān uvāca
11070011 yad āttha māṁ mahā-bhāga tac-cikīrṣitam eva me
11070013 brahmā bhavo loka-pālāḥ svar-vāsaṁ me 'bhikāṅkṣiṇaḥ
11070021 mayā niṣpāditaṁ hy atra deva-kāryam aśeṣataḥ
11070023 yad-artham avatīrṇo 'ham aṁśena brahmaṇārthitaḥ
11070031 kulaṁ vai śāpa-nirdagdhaṁ naṅkṣyaty anyonya-vigrahāt
11070033 samudraḥ saptame hy enāṁ purīṁ ca plāvayiṣyati
11070041 yarhy evāyaṁ mayā tyakto loko 'yaṁ naṣṭa-maṅgalaḥ
11070043 bhaviṣyaty acirāt sādho kalināpi nirākṛtaḥ
11070051 na vastavyaṁ tvayaiveha mayā tyakte mahī-tale
11070053 jano 'bhadra-rucir bhadra bhaviṣyati kalau yuge
11070061 tvaṁ tu sarvaṁ parityajya snehaṁ sva-jana-bandhuṣu
11070063 mayy āveśya manaḥ saṁyak sama-dṛg vicarasva gām
11070071 yad idaṁ manasā vācā cakṣurbhyāṁ śravaṇādibhiḥ
11070073 naśvaraṁ gṛhyamāṇaṁ ca viddhi māyā-mano-mayam
11070081 puṁso 'yuktasya nānārtho bhramaḥ sa guṇa-doṣa-bhāk
11070083 karmākarma-vikarmeti guṇa-doṣa-dhiyo bhidā
11070091 tasmād yuktendriya-grāmo yukta-citta idam jagat
11070093 ātmanīkṣasva vitatam ātmānaṁ mayy adhīśvare
11070101 jñāna-vijñāna-saṁyukta ātma-bhūtaḥ śarīriṇām
11070103 atmānubhava-tuṣṭātmā nāntarāyair vihanyase
11070111 doṣa-buddhyobhayātīto niṣedhān na nivartate
11070113 guṇa-buddhyā ca vihitaṁ na karoti yathārbhakaḥ
11070121 sarva-bhūta-suhṛc chānto jñāna-vijñāna-niścayaḥ
11070123 paśyan mad-ātmakaṁ viśvaṁ na vipadyeta vai punaḥ
11070130 śrī-śuka uvāca
11070131 ity ādiṣṭo bhagavatā mahā-bhāgavato nṛpa
11070133 uddhavaḥ praṇipatyāha tattvaṁ jijñāsur acyutam
11070140 śrī-uddhava uvāca
11070141 yogeśa yoga-vinyāsa yogātman yoga-sambhava
11070143 niḥśreyasāya me proktas tyāgaḥ sannyāsa-lakṣaṇaḥ
11070151 tyāgo 'yaṁ duṣkaro bhūman kāmānāṁ viṣayātmabhiḥ
11070153 sutarāṁ tvayi sarvātmann abhaktair iti me matiḥ
11070161 so 'haṁ mamāham iti mūḍha-matir vigāḍhas
11070162 tvan-māyayā viracitātmani sānubandhe
11070163 tat tv añjasā nigaditaṁ bhavatā yathāhaṁ
11070164 saṁsādhayāmi bhagavann anuśādhi bhṛtyam
11070171 satyasya te sva-dṛśa ātmana ātmano 'nyaṁ
11070172 vaktāram īśa vibudheṣv api nānucakṣe
11070173 sarve vimohita-dhiyas tava māyayeme
11070174 brahmādayas tanu-bhṛto bahir-artha-bhāvāḥ
11070181 tasmād bhavantam anavadyam ananta-pāraṁ
11070182 sarva-jñam īśvaram akuṇṭha-vikuṇṭha-dhiṣṇyam
11070183 nirviṇṇa-dhīr aham u he vṛjinābhitapto
11070184 nārāyaṇaṁ nara-sakhaṁ śaraṇaṁ prapadye
11070190 śrī-bhagavān uvāca
11070191 prāyeṇa manujā loke loka-tattva-vicakṣaṇāḥ
11070193 samuddharanti hy ātmānam ātmanaivāśubhāśayāt
11070201 ātmano gurur ātmaiva puruṣasya viśeṣataḥ
11070203 yat pratyakṣānumānābhyāṁ śreyo 'sāv anuvindate
11070211 puruṣatve ca māṁ dhīrāḥ sāṅkhya-yoga-viśāradāḥ
11070213 āvistarāṁ prapaśyanti sarva-śakty-upabṛṁhitam
11070221 eka-dvi-tri-catus-pādo bahu-pādas tathāpadaḥ
11070223 bahvyaḥ santi puraḥ sṛṣṭās tāsāṁ me pauruṣī priyā
11070231 atra māṁ mṛgayanty addhā yuktā hetubhir īśvaram
11070233 gṛhyamāṇair guṇair liṅgair agrāhyam anumānataḥ
11070241 atrāpy udāharantīmam itihāsaṁ purātanam
11070243 avadhūtasya saṁvādaṁ yador amita-tejasaḥ
11070251 avadhūtaṁ dviyaṁ kañcic carantam akuto-bhayam
11070253 kaviṁ nirīkṣya taruṇaṁ yaduḥ papraccha dharma-vit
11070260 śrī-yadur uvāca
11070261 kuto buddhir iyaṁ brahmann akartuḥ su-viśāradā
11070263 yām āsādya bhavāl lokaṁ vidvāṁś carati bāla-vat
11070271 prāyo dharmārtha-kāmeṣu vivitsāyāṁ ca mānavāḥ
11070273 hetunaiva samīhanta āyuṣo yaśasaḥ śriyaḥ
11070281 tvaṁ tu kalpaḥ kavir dakṣaḥ su-bhago 'mṛta-bhāṣaṇaḥ
11070283 na kartā nehase kiñcij jaḍonmatta-piśāca-vat
11070291 janeṣu dahyamāneṣu kāma-lobha-davāgninā
11070293 na tapyase 'gninā mukto gaṅgāmbhaḥ-stha iva dvipaḥ
11070301 tvaṁ hi naḥ pṛcchatāṁ brahmann ātmany ānanda-kāraṇam
11070303 brūhi sparśa-vihīnasya bhavataḥ kevalātmanaḥ
11070310 śrī-bhagavān uvāca
11070311 yadunaivaṁ mahā-bhāgo brahmaṇyena su-medhasā
11070313 pṛṣṭaḥ sabhājitaḥ prāha praśrayāvanataṁ dvijaḥ
11070320 śrī-brāhmaṇa uvāca
11070321 santi me guravo rājan bahavo buddhy-upaśritāḥ
11070323 yato buddhim upādāya mukto 'ṭāmīha tān śṛṇu
11070331 pṛthivī vāyur ākāśam āpo 'gniś candramā raviḥ
11070333 kapoto 'jagaraḥ sindhuḥ pataṅgo madhukṛd gajaḥ
11070341 madhu-hā hariṇo mīnaḥ piṅgalā kuraro 'rbhakaḥ
11070343 kumārī śara-kṛt sarpa ūrṇanābhiḥ supeśakṛt
11070351 ete me guravo rājan catur-viṁśatir āśritāḥ
11070353 śikṣā vṛttibhir eteṣām anvaśikṣam ihātmanaḥ
11070361 yato yad anuśikṣāmi yathā vā nāhuṣātmaja
11070363 tat tathā puruṣa-vyāghra nibodha kathayāmi te
11070371 bhūtair ākramyamāṇo 'pi dhīro daiva-vaśānugaiḥ
11070373 tad vidvān na calen mārgād anvaśikṣaṁ kṣiter vratam
11070381 śaśvat parārtha-sarvehaḥ parārthaikānta-sambhavaḥ
11070383 sādhuḥ śikṣeta bhū-bhṛtto naga-śiṣyaḥ parātmatām
11070391 prāṇa-vṛttyaiva santuṣyen munir naivendriya-priyaiḥ
11070393 jñānaṁ yathā na naśyeta nāvakīryeta vāṅ-manaḥ
11070401 viṣayeṣv āviśan yogī nānā-dharmeṣu sarvataḥ
11070403 guṇa-doṣa-vyapetātmā na viṣajjeta vāyu-vat
11070411 pārthiveṣv iha deheṣu praviṣṭas tad-guṇāśrayaḥ
11070413 guṇair na yujyate yogī gandhair vāyur ivātma-dṛk
11070421 antarhitaś ca sthira-jaṅgameṣu brahmātma-bhāvena samanvayena
11070423 vyāptyāvyavacchedam asaṅgam ātmano munir nabhastvaṁ vitatasya bhāvayet
11070431 tejo-'b-anna-mayair bhāvair meghādyair vāyuneritaiḥ
11070433 na spṛśyate nabhas tadvat kāla-sṛṣṭair guṇaiḥ pumān
11070441 svacchaḥ prakṛtitaḥ snigdho mādhuryas tīrtha-bhūr nṛṇām
11070443 muniḥ punāty apāṁ mitram īkṣopasparśa-kīrtanaiḥ
11070451 tejasvī tapasā dīpto durdharṣodara-bhājanaḥ
11070453 sarva-bhakṣyo 'pi yuktātmā nādatte malam agni-vat
11070461 kvacic channaḥ kvacit spaṣṭa upāsyaḥ śreya icchatām
11070463 bhuṅkte sarvatra dātṛṇāṁ dahan prāg-uttarāśubham
11070471 sva-māyayā sṛṣṭam idaṁ sad-asal-lakṣaṇaṁ vibhuḥ
11070473 praviṣṭa īyate tat-tat-svarūpo 'gnir ivaidhasi
11070481 visargādyāḥ śmaśānāntā bhāvā dehasya nātmanaḥ
11070483 kalānām iva candrasya kālenāvyakta-vartmanā
11070491 kālena hy ogha-vegena bhūtānāṁ prabhavāpyayau
11070493 nityāv api na dṛśyete ātmano 'gner yathārciṣām
11070501 guṇair guṇān upādatte yathā-kālaṁ vimuñcati
11070503 na teṣu yujyate yogī gobhir gā iva go-patiḥ
11070511 budhyate sve na bhedena vyakti-stha iva tad-gataḥ
11070513 lakṣyate sthūla-matibhir ātmā cāvasthito 'rka-vat
11070521 nāti-snehaḥ prasaṅgo vā kartavyaḥ kvāpi kenacit
11070523 kurvan vindeta santāpaṁ kapota iva dīna-dhīḥ
11070531 kapotaḥ kaścanāraṇye kṛta-nīḍo vanaspatau
11070533 kapotyā bhāryayā sārdham uvāsa katicit samāḥ
11070541 kapotau sneha-guṇita-hṛdayau gṛha-dharmiṇau
11070543 dṛṣṭiṁ dṛṣṭyāṅgam aṅgena buddhiṁ buddhyā babandhatuḥ
11070551 śayyāsanāṭana-sthāna vārtā-krīḍāśanādikam
11070553 mithunī-bhūya viśrabdhau ceratur vana-rājiṣu
11070561 yaṁ yaṁ vāñchati sā rājan tarpayanty anukampitā
11070563 taṁ taṁ samanayat kāmaṁ kṛcchreṇāpy ajitendriyaḥ
11070571 kapotī prathamaṁ garbhaṁ gṛhṇantī kāla āgate
11070573 aṇḍāni suṣuve nīḍe sta-patyuḥ sannidhau satī
11070581 teṣu kāle vyajāyanta racitāvayavā hareḥ
11070583 śaktibhir durvibhāvyābhiḥ komalāṅga-tanūruhāḥ
11070591 prajāḥ pupuṣatuḥ prītau dampatī putra-vatsalau
11070593 śṛṇvantau kūjitaṁ tāsāṁ nirvṛtau kala-bhāṣitaiḥ
11070601 tāsāṁ patatraiḥ su-sparśaiḥ kūjitair mugdha-ceṣṭitaiḥ
11070603 pratyudgamair adīnānāṁ pitarau mudam āpatuḥ
11070611 snehānubaddha-hṛdayāv anyonyaṁ viṣṇu-māyayā
11070613 vimohitau dīna-dhiyau śiśūn pupuṣatuḥ prajāḥ
11070621 ekadā jagmatus tāsām annārthaṁ tau kuṭumbinau
11070623 paritaḥ kānane tasminn arthinau ceratuś ciram
11070631 dṛṣṭvā tān lubdhakaḥ kaścid yadṛcchāto vane-caraḥ
11070633 jagṛhe jālam ātatya carataḥ svālayāntike
11070641 kapotaś ca kapotī ca prajā-poṣe sadotsukau
11070643 gatau poṣaṇam ādāya sva-nīḍam upajagmatuḥ
11070651 kapotī svātmajān vīkṣya bālakān jāla-samvṛtān
11070653 tān abhyadhāvat krośantī krośato bhṛśa-duḥkhitā
11070661 sāsakṛt sneha-guṇitā dīna-cittāja-māyayā
11070663 svayaṁ cābadhyata śicā baddhān paśyanty apasmṛtiḥ
11070671 kapotaḥ svātmajān baddhān ātmano 'py adhikān priyān
11070673 bhāryāṁ cātma-samāṁ dīno vilalāpāti-duḥkhitaḥ
11070681 aho me paśyatāpāyam alpa-puṇyasya durmateḥ
11070683 atṛptasyākṛtārthasya gṛhas trai-vargiko hataḥ
11070691 anurūpānukūlā ca yasya me pati-devatā
11070693 śūnye gṛhe māṁ santyajya putraiḥ svar yāti sādhubhiḥ
11070701 so 'haṁ śūnye gṛhe dīno mṛta-dāro mṛta-prajaḥ
11070703 jijīviṣe kim arthaṁ vā vidhuro duḥkha-jīvitaḥ
11070711 tāṁs tathaivāvṛtān śigbhir mṛtyu-grastān viceṣṭataḥ
11070713 svayaṁ ca kṛpaṇaḥ śikṣu paśyann apy abudho 'patat
11070721 taṁ labdhvā lubdhakaḥ krūraḥ kapotaṁ gṛha-medhinam
11070723 kapotakān kapotīṁ ca siddhārthaḥ prayayau gṛham
11070731 evaṁ kuṭumby aśāntātmā dvandvārāmaḥ patatri-vat
11070733 puṣṇan kuṭumbaṁ kṛpaṇaḥ sānubandho 'vasīdati
11070741 yaḥ prāpya mānuṣaṁ lokaṁ mukti-dvāram apāvṛtam
11070743 gṛheṣu khaga-vat saktas tam ārūḍha-cyutaṁ viduḥ
11080010 śrī-brāhmaṇa uvāca
11080011 sukham aindriyakaṁ rājan svarge naraka eva ca
11080013 dehināṁ yad yathā duḥkhaṁ tasmān neccheta tad-budhaḥ
11080021 grāsaṁ su-mṛṣṭaṁ virasaṁ mahāntaṁ stokam eva vā
11080023 yadṛcchayaivāpatitaṁ grased ājagaro 'kriyaḥ
11080031 śayītāhāni bhūrīṇi nirāhāro 'nupakramaḥ
11080033 yadi nopanayed grāso mahāhir iva diṣṭa-bhuk
11080041 ojaḥ-saho-bala-yutaṁ bibhrad deham akarmakam
11080043 śayāno vīta-nidraś ca nehetendriyavān api
11080051 muniḥ prasanna-gambhīro durvigāhyo duratyayaḥ
11080053 ananta-pāro hy akṣobhyaḥ stimitoda ivārṇavaḥ
11080061 samṛddha-kāmo hīno vā nārāyaṇa-paro muniḥ
11080063 notsarpeta na śuṣyeta saridbhir iva sāgaraḥ
11080071 dṛṣṭvā striyaṁ deva-māyāṁ tad-bhāvair ajitendriyaḥ
11080073 pralobhitaḥ pataty andhe tamasy agnau pataṅga-vat
11080081 yoṣid-dhiraṇyābharaṇāmbarādi-dravyeṣu māyā-raciteṣu mūḍhaḥ
11080083 pralobhitātmā hy upabhoga-buddhyā pataṅga-van naśyati naṣṭa-dṛṣṭiḥ
11080091 stokaṁ stokaṁ grased grāsaṁ deho varteta yāvatā
11080093 gṛhān ahiṁsann ātiṣṭhed vṛttiṁ mādhukarīṁ muniḥ
11080101 aṇubhyaś ca mahadbhyaś ca śāstrebhyaḥ kuśalo naraḥ
11080103 sarvataḥ sāram ādadyāt puṣpebhya iva ṣaṭpadaḥ
11080111 sāyantanaṁ śvastanaṁ vā na saṅgṛhṇīta bhikṣitam
11080113 pāṇi-pātrodarāmatro makṣikeva na saṅgrahī
11080121 sāyantanaṁ śvastanaṁ vā na saṅgṛhṇīta bhikṣukaḥ
11080123 makṣikā iva saṅgṛhṇan saha tena vinaśyati
11080131 padāpi yuvatīṁ bhikṣur na spṛśed dāravīm api
11080133 spṛśan karīva badhyeta kariṇyā aṅga-saṅgataḥ
11080141 nādhigacchet striyaṁ prājñaḥ karhicin mṛtyum ātmanaḥ
11080143 balādhikaiḥ sa hanyeta gajair anyair gajo yathā
11080151 na deyaṁ nopabhogyaṁ ca lubdhair yad duḥkha-sañcitam
11080153 bhuṅkte tad api tac cānyo madhu-hevārthavin madhu
11080161 su-duḥkhopārjitair vittair āśāsānāṁ gṛhāśiṣaḥ
11080163 madhu-hevāgrato bhuṅkte yatir vai gṛha-medhinām
11080171 grāmya-gītaṁ na śṛṇuyād yatir vana-caraḥ kvacit
11080173 śikṣeta hariṇād baddhān mṛgayor gīta-mohitāt
11080181 nṛtya-vāditra-gītāni juṣan grāmyāṇi yoṣitām
11080183 āsāṁ krīḍanako vaśya ṛṣyaśṛṅgo mṛgī-sutaḥ
11080191 jihvayāti-pramāthinyā jano rasa-vimohitaḥ
11080193 mṛtyum ṛcchaty asad-buddhir mīnas tu baḍiśair yathā
11080201 indriyāṇi jayanty āśu nirāhārā manīṣiṇaḥ
11080203 varjayitvā tu rasanaṁ tan nirannasya vardhate
11080211 tāvaj jitendriyo na syād vijitānyendriyaḥ pumān
11080213 na jayed rasanaṁ yāvaj jitaṁ sarvaṁ jite rase
11080221 piṅgalā nāma veśyāsīd videha-nagare purā
11080223 tasyā me śikṣitaṁ kiñcin nibodha nṛpa-nandana
11080231 sā svairiṇy ekadā kāntaṁ saṅketa upaneṣyatī
11080233 abhūt kāle bahir dvāre bibhratī rūpam uttamam
11080241 mārga āgacchato vīkṣya puruṣān puruṣarṣabha
11080243 tān śulka-dān vittavataḥ kāntān mene 'rtha-kāmukī
11080251 āgateṣv apayāteṣu sā saṅketopajīvinī
11080253 apy anyo vittavān ko 'pi mām upaiṣyati bhūri-daḥ
11080261 evaṁ durāśayā dhvasta-nidrā dvāry avalambatī
11080263 nirgacchantī praviśatī niśīthaṁ samapadyata
11080271 tasyā vittāśayā śuṣyad-vaktrāyā dīna-cetasaḥ
11080273 nirvedaḥ paramo jajñe cintā-hetuḥ sukhāvahaḥ
11080281 tasyā nirviṇṇa-cittāyā gītaṁ śṛṇu yathā mama
11080283 nirveda āśā-pāśānāṁ puruṣasya yathā hy asiḥ
11080291 na hy aṅgājāta-nirvedo deha-bandhaṁ jihāsati
11080293 yathā vijñāna-rahito manujo mamatāṁ nṛpa
11080300 piṅgalovāca
11080301 aho me moha-vitatiṁ paśyatāvijitātmanaḥ
11080303 yā kāntād asataḥ kāmaṁ kāmaye yena bāliśā
11080311 santaṁ samīpe ramaṇaṁ rati-pradaṁ vitta-pradaṁ nityam imaṁ vihāya
11080313 akāma-daṁ duḥkha-bhayādhi-śoka-moha-pradaṁ tuccham ahaṁ bhaje 'jñā
11080321 aho mayātmā paritāpito vṛthā sāṅketya-vṛttyāti-vigarhya-vārtayā
11080323 straiṇān narād yārtha-tṛṣo 'nuśocyāt krītena vittaṁ ratim ātmanecchatī
11080331 yad asthibhir nirmita-vaṁśa-vaṁsya-
11080332 sthūṇaṁ tvacā roma-nakhaiḥ pinaddham
11080333 kṣaran-nava-dvāram agāram etad
11080334 viṇ-mūtra-pūrṇaṁ mad upaiti kānyā
11080341 videhānāṁ pure hy asminn aham ekaiva mūḍha-dhīḥ
11080343 yānyam icchanty asaty asmād ātma-dāt kāmam acyutāt
11080351 suhṛt preṣṭhatamo nātha ātmā cāyaṁ śarīriṇām
11080353 taṁ vikrīyātmanaivāhaṁ rame 'nena yathā ramā
11080361 kiyat priyaṁ te vyabhajan kāmā ye kāma-dā narāḥ
11080363 ādy-antavanto bhāryāyā devā vā kāla-vidrutāḥ
11080371 nūnaṁ me bhagavān prīto viṣṇuḥ kenāpi karmaṇā
11080373 nirvedo 'yaṁ durāśāyā yan me jātaḥ sukhāvahaḥ
11080381 maivaṁ syur manda-bhāgyāyāḥ kleśā nirveda-hetavaḥ
11080383 yenānubandhaṁ nirhṛtya puruṣaḥ śamam ṛcchati
11080391 tenopakṛtam ādāya śirasā grāmya-saṅgatāḥ
11080393 tyaktvā durāśāḥ śaraṇaṁ vrajāmi tam adhīśvaram
11080401 santuṣṭā śraddadhaty etad yathā-lābhena jīvatī
11080403 viharāmy amunaivāham ātmanā ramaṇena vai
11080411 saṁsāra-kūpe patitaṁ viṣayair muṣitekṣaṇam
11080413 grastaṁ kālāhinātmānaṁ ko 'nyas trātum adhīśvaraḥ
11080421 ātmaiva hy ātmano goptā nirvidyeta yadākhilāt
11080423 apramatta idaṁ paśyed grastaṁ kālāhinā jagat
11080430 śrī-brāhmaṇa uvāca
11080431 evaṁ vyavasita-matir durāśāṁ kānta-tarṣa-jām
11080433 chittvopaśamam āsthāya śayyām upaviveśa sā
11080441 āśā hi paramaṁ duḥkhaṁ nairāśyaṁ paramaṁ sukham
11080443 yathā sañchidya kāntāśāṁ sukhaṁ suṣvāpa piṅgalā
11090010 śrī-brāhmaṇa uvāca
11090011 parigraho hi duḥkhāya yad yat priyatamaṁ nṛṇām
11090013 anantaṁ sukham āpnoti tad vidvān yas tv akiñcanaḥ
11090021 sāmiṣaṁ kuraraṁ jaghnur balino 'nye nirāmiṣāḥ
11090023 tadāmiṣaṁ parityajya sa sukhaṁ samavindata
11090031 na me mānāpamānau sto na cintā geha-putriṇām
11090033 ātma-krīḍa ātma-ratir vicarāmīha bāla-vat
11090041 dvāv eva cintayā muktau paramānanda āplutau
11090043 yo vimugdho jaḍo bālo yo guṇebhyaḥ paraṁ gataḥ
11090051 kvacit kumārī tv ātmānaṁ vṛṇānān gṛham āgatān
11090053 svayaṁ tān arhayām āsa kvāpi yāteṣu bandhuṣu
11090061 teṣām abhyavahārārthaṁ śālīn rahasi pārthiva
11090063 avaghnantyāḥ prakoṣṭha-sthāś cakruḥ śaṅkhāḥ svanaṁ mahat
11090071 sā taj jugupsitaṁ matvā mahatī vṛīḍitā tataḥ
11090073 babhañjaikaikaśaḥ śaṅkhān dvau dvau pāṇyor aśeṣayat
11090081 ubhayor apy abhūd ghoṣo hy avaghnantyāḥ sva-śaṅkhayoḥ
11090083 tatrāpy ekaṁ nirabhidad ekasmān nābhavad dhvaniḥ
11090091 anvaśikṣam imaṁ tasyā upadeśam arindama
11090093 lokān anucarann etān loka-tattva-vivitsayā
11090101 vāse bahūnāṁ kalaho bhaved vārtā dvayor api
11090103 eka eva vaset tasmāt kumāryā iva kaṅkaṇaḥ
11090111 mana ekatra saṁyuñjyāj jita-śvāso jitāsanaḥ
11090113 vairāgyābhyāsa-yogena dhriyamāṇam atandritaḥ
11090121 yasmin mano labdha-padaṁ yad etac chanaiḥ śanair muñcati karma-reṇūn
11090123 sattvena vṛddhena rajas tamaś ca vidhūya nirvāṇam upaity anindhanam
11090131 tadaivam ātmany avaruddha-citto na veda kiñcid bahir antaraṁ vā
11090133 yatheṣu-kāro nṛpatiṁ vrajantam iṣau gatātmā na dadarśa pārśve
11090141 eka-cāry aniketaḥ syād apramatto guhāśayaḥ
11090143 alakṣyamāṇa ācārair munir eko 'lpa-bhāṣaṇaḥ
11090151 gṛhārambho hi duḥkhāya viphalaś cādhruvātmanaḥ
11090153 sarpaḥ para-kṛtaṁ veśma praviśya sukham edhate
11090161 eko nārāyaṇo devaḥ pūrva-sṛṣṭaṁ sva-māyayā
11090163 saṁhṛtya kāla-kalayā kalpānta idam īśvaraḥ
11090165 eka evādvitīyo 'bhūd ātmādhāro 'khilāśrayaḥ
11090171 kālenātmānubhāvena sāmyaṁ nītāsu śaktiṣu
11090173 sattvādiṣv ādi-puruṣaḥ pradhāna-puruṣeśvaraḥ
11090181 parāvarāṇāṁ parama āste kaivalya-saṁjñitaḥ
11090183 kevalānubhavānanda-sandoho nirupādhikaḥ
11090191 kevalātmānubhāvena sva-māyāṁ tri-guṇātmikām
11090193 saṅkṣobhayan sṛjaty ādau tayā sūtram arindama
11090201 tām āhus tri-guṇa-vyaktiṁ sṛjantīṁ viśvato-mukham
11090203 yasmin protam idaṁ viśvaṁ yena saṁsarate pumān
11090211 yathorṇanābhir hṛdayād ūrṇāṁ santatya vaktrataḥ
11090213 tayā vihṛtya bhūyas tāṁ grasaty evaṁ maheśvaraḥ
11090221 yatra yatra mano dehī dhārayet sakalaṁ dhiyā
11090223 snehād dveṣād bhayād vāpi yāti tat-tat-svarūpatām
11090231 kīṭaḥ peśaskṛtaṁ dhyāyan kuḍyāṁ tena praveśitaḥ
11090233 yāti tat-sātmatāṁ rājan pūrva-rūpam asantyajan
11090241 evaṁ gurubhya etebhya eṣā me śikṣitā matiḥ
11090243 svātmopaśikṣitāṁ buddhiṁ śṛṇu me vadataḥ prabho
11090251 deho gurur mama virakti-viveka-hetur
11090252 bibhrat sma sattva-nidhanaṁ satatārty-udarkam
11090253 tattvāny anena vimṛśāmi yathā tathāpi
11090254 pārakyam ity avasito vicarāmy asaṅgaḥ
11090261 jāyātmajārtha-paśu-bhṛtya-gṛhāpta-vargān
11090262 puṣnāti yat-priya-cikīrṣayā vitanvan
11090263 svānte sa-kṛcchram avaruddha-dhanaḥ sa dehaḥ
11090264 sṛṣṭvāsya bījam avasīdati vṛkṣa-dharmaḥ
11090271 jihvaikato 'mum apakarṣati karhi tarṣā
11090272 śiśno 'nyatas tvag udaraṁ śravaṇaṁ kutaścit
11090273 ghrāṇo 'nyataś capala-dṛk kva ca karma-śaktir
11090274 bahvyaḥ sapatnya iva geha-patiṁ lunanti
11090281 sṛṣṭvā purāṇi vividhāny ajayātma-śaktyā
11090282 vṛkṣān sarīsṛpa-paśūn khaga-dandaśūkān
11090283 tais tair atuṣṭa-hṛdayaḥ puruṣaṁ vidhāya
11090284 brahmāvaloka-dhiṣaṇaṁ mudam āpa devaḥ
11090291 labdhvā su-durlabham idaṁ bahu-sambhavānte
11090292 mānuṣyam artha-dam anityam apīha dhīraḥ
11090293 tūrṇaṁ yateta na pated anu-mṛtyu yāvan
11090294 niḥśreyasāya viṣayaḥ khalu sarvataḥ syāt
11090301 evaṁ sañjāta-vairāgyo vijñānāloka ātmani
11090303 vicarāmi mahīm etāṁ mukta-saṅgo 'nahaṅkṛtaḥ
11090311 na hy ekasmād guror jñānaṁ su-sthiraṁ syāt su-puṣkalam
11090313 brahmaitad advitīyaṁ vai gīyate bahudharṣibhiḥ
11090320 śrī-bhagavān uvāca
11090321 ity uktvā sa yaduṁ vipras tam āmantrya gabhīra-dhīḥ
11090323 vanditaḥ sv-arcito rājñā yayau prīto yathāgatam
11090331 avadhūta-vacaḥ śrutvā pūrveṣāṁ naḥ sa pūrva-jaḥ
11090333 sarva-saṅga-vinirmuktaḥ sama-citto babhūva ha
11100010 śrī-bhagavān uvāca
11100011 mayoditeṣv avahitaḥ sva-dharmeṣu mad-āśrayaḥ
11100013 varṇāśrama-kulācāram akāmātmā samācaret
11100021 anvīkṣeta viśuddhātmā dehināṁ viṣayātmanām
11100023 guṇeṣu tattva-dhyānena sarvārambha-viparyayam
11100031 suptasya viṣayāloko dhyāyato vā manorathaḥ
11100033 nānātmakatvād viphalas tathā bhedātma-dhīr guṇaiḥ
11100041 nivṛttaṁ karma seveta pravṛttaṁ mat-paras tyajet
11100043 jijñāsāyāṁ sampravṛtto nādriyet karma-codanām
11100051 yamān abhīkṣṇaṁ seveta niyamān mat-paraḥ kvacit
11100053 mad-abhijñaṁ guruṁ śāntam upāsīta mad-ātmakam
11100061 amāny amatsaro dakṣo nirmamo dṛḍha-sauhṛdaḥ
11100063 asatvaro 'rtha-jijñāsur anasūyur amogha-vāk
11100071 jāyāpatya-gṛha-kṣetra-svajana-draviṇādiṣu
11100073 udāsīnaḥ samaṁ paśyan sarveṣv artham ivātmanaḥ
11100081 vilakṣaṇaḥ sthūla-sūkṣmād dehād ātmekṣitā sva-dṛk
11100083 yathāgnir dāruṇo dāhyād dāhako 'nyaḥ prakāśakaḥ
11100091 nirodhotpatty-aṇu-bṛhan-nānātvaṁ tat-kṛtān guṇān
11100093 antaḥ praviṣṭa ādhatta evaṁ deha-guṇān paraḥ
11100101 yo 'sau guṇair viracito deho 'yaṁ puruṣasya hi
11100103 saṁsāras tan-nibandho 'yaṁ puṁso vidyā cchid ātmanaḥ
11100111 tasmāj jijñāsayātmānam ātma-sthaṁ kevalaṁ param
11100113 saṅgamya nirased etad vastu-buddhiṁ yathā-kramam
11100121 ācāryo 'raṇir ādyaḥ syād ante-vāsy uttarāraṇiḥ
11100123 tat-sandhānaṁ pravacanaṁ vidyā-sandhiḥ sukhāvahaḥ
11100131 vaiśāradī sāti-viśuddha-buddhir dhunoti māyāṁ guṇa-samprasūtām
11100133 gunāṁś ca sandahya yad-ātmam etat svayaṁ ca śāṁyaty asamid yathāgniḥ
11100141 athaiṣām karma-kartṝṇāṁ bhoktṝṇāṁ sukha-duḥkhayoḥ
11100143 nānātvam atha nityatvaṁ loka-kālāgamātmanām
11100151 manyase sarva-bhāvānāṁ saṁsthā hy autpattikī yathā
11100153 tat-tad-ākṛti-bhedena jāyate bhidyate ca dhīḥ
11100161 evam apy aṅga sarveṣāṁ dehināṁ deha-yogataḥ
11100163 kālāvayavataḥ santi bhāvā janmādayo 'sakṛt
11100171 tatrāpi karmaṇāṁ kartur asvātantryaṁ ca lakṣyate
11100173 bhoktuś ca duḥkha-sukhayoḥ ko nv artho vivaśaṁ bhajet
11100181 na dehināṁ sukhaṁ kiñcid vidyate viduṣām api
11100183 tathā ca duḥkhaṁ mūḍhānāṁ vṛthāhaṅkaraṇaṁ param
11100191 yadi prāptiṁ vighātaṁ ca jānanti sukha-duḥkhayoḥ
11100193 te 'py addhā na vidur yogaṁ mṛtyur na prabhaved yathā
11100201 ko 'nv arthaḥ sukhayaty enaṁ kāmo vā mṛtyur antike
11100203 āghātaṁ nīyamānasya vadhyasyeva na tuṣṭi-daḥ
11100211 śrutaṁ ca dṛṣṭa-vad duṣṭaṁ spardhāsūyātyaya-vyayaiḥ
11100213 bahv-antarāya-kāmatvāt kṛṣi-vac cāpi niṣphalam
11100221 antarāyair avihito yadi dharmaḥ sv-anuṣṭhitaḥ
11100223 tenāpi nirjitaṁ sthānaṁ yathā gacchati tac chṛṇu
11100231 iṣṭveha devatā yajñaiḥ svar-lokaṁ yāti yājñikaḥ
11100233 bhuñjīta deva-vat tatra bhogān divyān nijārjitān
11100241 sva-puṇyopacite śubhre vimāna upagīyate
11100243 gandharvair viharan madhye devīnāṁ hṛdya-veṣa-dhṛk
11100251 strībhiḥ kāmaga-yānena kiṅkinī-jāla-mālinā
11100253 krīḍan na vedātma-pātaṁ surākrīḍeṣu nirvṛtaḥ
11100261 tāvat sa modate svarge yāvat puṇyaṁ samāpyate
11100263 kṣīṇa-punyaḥ pataty arvāg anicchan kāla-cālitaḥ
11100271 yady adharma-rataḥ saṅgād asatāṁ vājitendriyaḥ
11100273 kāmātmā kṛpaṇo lubdhaḥ straiṇo bhūta-vihiṁsakaḥ
11100281 paśūn avidhinālabhya preta-bhūta-gaṇān yajan
11100283 narakān avaśo jantur gatvā yāty ulbaṇaṁ tamaḥ
11100291 karmāṇi duḥkhodarkāṇi kurvan dehena taiḥ punaḥ
11100293 deham ābhajate tatra kiṁ sukhaṁ martya-dharmiṇaḥ
11100301 lokānāṁ loka-pālānāṁ mad bhayaṁ kalpa-jīvinām
11100303 brahmaṇo 'pi bhayaṁ matto dvi-parārdha-parāyuṣaḥ
11100311 guṇāḥ sṛjanti karmāṇi guṇo 'nusṛjate guṇān
11100313 jīvas tu guṇa-saṁyukto bhuṅkte karma-phalāny asau
11100321 yāvat syād guṇa-vaiṣamyaṁ tāvan nānātvam ātmanaḥ
11100323 nānātvam ātmano yāvat pāratantryaṁ tadaiva hi
11100331 yāvad asyāsvatantratvaṁ tāvad īśvarato bhayam
11100333 ya etat samupāsīraṁs te muhyanti śucārpitāḥ
11100341 kāla ātmāgamo lokaḥ svabhāvo dharma eva ca
11100343 iti māṁ bahudhā prāhur guṇa-vyatikare sati
11100350 śrī-uddhava uvāca
11100351 guṇeṣu vartamāno 'pi deha-jeṣv anapāvṛtaḥ
11100353 guṇair na badhyate dehī badhyate vā kathaṁ vibho
11100361 kathaṁ varteta viharet kair vā jñāyeta lakṣaṇaiḥ
11100363 kiṁ bhuñjītota visṛjec chayītāsīta yāti vā
11100371 etad acyuta me brūhi praśnaṁ praśna-vidāṁ vara
11100373 nitya-baddho nitya-mukta eka eveti me bhramaḥ
11110010 śrī-bhagavān uvāca
11110011 baddho mukta iti vyākhyā guṇato me na vastutaḥ
11110013 guṇasya māyā-mūlatvān na me mokṣo na bandhanam
11110021 śoka-mohau sukhaṁ duḥkhaṁ dehāpattiś ca māyayā
11110023 svapno yathātmanaḥ khyātiḥ saṁsṛtir na tu vāstavī
11110031 vidyāvidye mama tanū viddhy uddhava śarīriṇām
11110033 mokṣa-bandha-karī ādye māyayā me vinirmite
11110041 ekasyaiva mamāṁśasya jīvasyaiva mahā-mate
11110043 bandho 'syāvidyayānādir vidyayā ca tathetaraḥ
11110051 atha baddhasya muktasya vailakṣaṇyaṁ vadāmi te
11110053 viruddha-dharmiṇos tāta sthitayor eka-dharmiṇi
11110061 suparṇāv etau sadṛśau sakhāyau yadṛcchayaitau kṛta-nīḍau ca vṛkṣe
11110063 ekas tayoḥ khādati pippalānnam anyo niranno 'pi balena bhūyān
11110071 ātmānam anyaṁ ca sa veda vidvān apippalādo na tu pippalādaḥ
11110073 yo 'vidyayā yuk sa tu nitya-baddho vidyā-mayo yaḥ sa tu nitya-muktaḥ
11110081 deha-stho 'pi na deha-stho vidvān svapnād yathotthitaḥ
11110083 adeha-stho 'pi deha-sthaḥ kumatiḥ svapna-dṛg yathā
11110091 indriyair indriyārtheṣu guṇair api guṇeṣu ca
11110093 gṛhyamāṇeṣv ahaṁ kuryān na vidvān yas tv avikriyaḥ
11110101 daivādhīne śarīre 'smin guṇa-bhāvyena karmaṇā
11110103 vartamāno 'budhas tatra kartāsmīti nibadhyate
11110111 evaṁ viraktaḥ śayana āsanāṭana-majjane
11110113 darśana-sparśana-ghrāṇa-bhojana-śravaṇādiṣu
11110115 na tathā badhyate vidvān tatra tatrādayan guṇān
11110121 prakṛti-stho 'py asaṁsakto yathā khaṁ savitānilaḥ
11110123 vaiśāradyekṣayāsaṅga-śitayā chinna-saṁśayaḥ
11110125 pratibuddha iva svapnān nānātvād vinivartate
11110141 yasya syur vīta-saṅkalpāḥ prāṇendriya-rnano-dhiyām
11110143 vṛttayaḥ sa vinirmukto deha-stho 'pi hi tad-guṇaiḥ
11110151 yasyātmā hiṁsyate hiṁsrair yena kiñcid yadṛcchayā
11110153 arcyate vā kvacit tatra na vyatikriyate budhaḥ
11110161 na stuvīta na nindeta kurvataḥ sādhv asādhu vā
11110163 vadato guṇa-doṣābhyāṁ varjitaḥ sama-dṛṅ muniḥ
11110171 na kuryān na vadet kiñcin na dhyāyet sādhv asādhu vā
11110173 ātmārāmo 'nayā vṛttyā vicarej jaḍa-van muniḥ
11110181 śabda-brahmaṇi niṣṇāto na niṣṇāyāt pare yadi
11110183 śramas tasya śrama-phalo hy adhenum iva rakṣataḥ
11110191 gāṁ dugdha-dohām asatīṁ ca bhāryāṁ dehaṁ parādhīnam asat-prajāṁ ca
11110193 vittaṁ tv atīrthī-kṛtam aṅga vācaṁ hīnāṁ mayā rakṣati duḥkha-duḥkhī
11110201 yasyāṁ na me pāvanam aṅga karma sthity-udbhava-prāṇa-nirodham asya
11110203 līlāvatārepsita-janma vā syād vandhyāṁ giraṁ tāṁ bibhṛyān na dhīraḥ
11110211 evaṁ jijñāsayāpohya nānātva-bhramam ātmani
11110213 upārameta virajaṁ mano mayy arpya sarva-ge
11110221 yady anīśo dhārayituṁ mano brahmaṇi niścalam
11110223 mayi sarvāṇi karmāṇi nirapekṣaḥ samācara
11110231 śraddhālur mat-kathāḥ śṛṇvan su-bhadrā loka-pāvanīḥ
11110233 gāyann anusmaran karma janma cābhinayan muhuḥ
11110241 mad-arthe dharma-kāmārthān ācaran mad-apāśrayaḥ
11110243 labhate niścalāṁ bhaktiṁ mayy uddhava sanātane
11110251 sat-saṅga-labdhayā bhaktyā mayi māṁ sa upāsitā
11110253 sa vai me darśitaṁ sadbhir añjasā vindate padam
11110260 śrī-uddhava uvāca
11110261 sādhus tavottama-śloka mataḥ kīdṛg-vidhaḥ prabho
11110263 bhaktis tvayy upayujyeta kīdṛśī sadbhir ādṛtā
11110271 etan me puruṣādhyakṣa lokādhyakṣa jagat-prabho
11110273 praṇatāyānuraktāya prapannāya ca kathyatām
11110281 tvaṁ brahma paramaṁ vyoma puruṣaḥ prakṛteḥ paraḥ
11110283 avatīrno 'si bhagavan svecchopātta-pṛthag-vapuḥ
11110290 śrī-bhagavān uvāca
11110291 kṛpālur akṛta-drohas titikṣuḥ sarva-dehinām
11110293 satya-sāro 'navadyātmā samaḥ sarvopakārakaḥ
11110301 kāmair ahata-dhīr dānto mṛduḥ śucir akiñcanaḥ
11110303 anīho mita-bhuk śāntaḥ sthiro mac-charaṇo muniḥ
11110311 apramatto gabhīrātmā dhṛtimāñ jita-ṣaḍ-guṇaḥ
11110313 amānī māna-daḥ kalyo maitraḥ kāruṇikaḥ kaviḥ
11110321 ājñāyaivaṁ guṇān doṣān mayādiṣṭān api svakān
11110323 dharmān santyajya yaḥ sarvān māṁ bhajeta sa tu sattamaḥ
11110331 jñātvājñātvātha ye vai māṁ yāvān yaś cāsmi yādṛśaḥ
11110333 bhajanty ananya-bhāvena te me bhaktatamā matāḥ
11110341 mal-liṅga-mad-bhakta-jana-darśana-sparśanārcanam
11110343 paricaryā stutiḥ prahva-guṇa-karmānukīrtanam
11110351 mat-kathā-śravaṇe śraddhā mad-anudhyānam uddhava
11110353 sarva-lābhopaharaṇaṁ dāsyenātma-nivedanam
11110361 maj-janma-karma-kathanaṁ mama parvānumodanam
11110363 gīta-tāṇḍava-vāditra-goṣṭhībhir mad-gṛhotsavaḥ
11110371 yātrā bali-vidhānaṁ ca sarva-vārṣika-parvasu
11110373 vaidikī tāntrikī dīkṣā madīya-vrata-dhāraṇam
11110381 mamārcā-sthāpane śraddhā svataḥ saṁhatya codyamaḥ
11110383 udyānopavanākrīḍa-pura-mandira-karmaṇi
11110391 sammārjanopalepābhyāṁ seka-maṇḍala-vartanaiḥ
11110393 gṛha-śuśrūṣaṇaṁ mahyaṁ dāsa-vad yad amāyayā
11110401 amānitvam adambhitvaṁ kṛtasyāparikīrtanam
11110403 api dīpāvalokaṁ me nopayuñjyān niveditam
11110411 yad yad iṣṭatamaṁ loke yac cāti-priyam ātmanaḥ
11110413 tat tan nivedayen mahyaṁ tad ānantyāya kalpate
11110421 sūryo 'gnir brāhmaṇā gāvo vaiṣṇavaḥ khaṁ maruj jalam
11110423 bhūr ātmā sarva-bhūtāni bhadra pūjā-padāni me
11110431 sūrye tu vidyayā trayyā haviṣāgnau yajeta mām
11110433 ātithyena tu viprāgrye goṣv aṅga yavasādinā
11110441 vaiṣṇave bandhu-sat-kṛtyā hṛdi khe dhyāna-niṣṭhayā
11110443 vāyau mukhya-dhiyā toye dravyais toya-puraḥsaraiḥ
11110451 sthaṇḍile mantra-hṛdayair bhogair ātmānam ātmani
11110453 kṣetra-jñaṁ sarva-bhūteṣu samatvena yajeta mām
11110461 dhiṣṇyeṣv ity eṣu mad-rūpaṁ śaṅkha-cakra-gadāmbujaiḥ
11110463 yuktaṁ catur-bhujaṁ śāntaṁ dhyāyann arcet samāhitaḥ
11110471 iṣṭā-pūrtena mām evaṁ yo yajeta samāhitaḥ
11110473 labhate mayi sad-bhaktiṁ mat-smṛtiḥ sādhu-sevayā
11110481 prāyeṇa bhakti-yogena sat-saṅgena vinoddhava
11110483 nopāyo vidyate samyak prāyaṇaṁ hi satām aham
11110491 athaitat paramaṁ guhyaṁ śṛṇvato yadu-nandana
11110493 su-gopyam api vakṣyāmi tvaṁ me bhṛtyaḥ suhṛt sakhā
11120010 śrī-bhagavān uvāca
11120011 na rodhayati māṁ yogo na sāṅkhyaṁ dharma eva ca
11120013 na svādhyāyas tapas tyāgo neṣṭā-pūrtaṁ na dakṣiṇā
11120021 vratāni yajñaś chandāṁsi tīrthāni niyamā yamāḥ
11120023 yathāvarundhe sat-saṅgaḥ sarva-saṅgāpaho hi mām
11120031 sat-saṅgena hi daiteyā yātudhānā mṛgāḥ khagāḥ
11120033 gandharvāpsaraso nāgāḥ siddhāś cāraṇa-guhyakāḥ
11120041 vidyādharā manuṣyeṣu vaiśyāḥ śūdrāḥ striyo 'ntya-jāḥ
11120043 rajas-tamaḥ-prakṛtayas tasmiṁs tasmin yuge yuge
11120051 bahavo mat-padaṁ prāptās tvāṣṭra-kāyādhavādayaḥ
11120053 vṛṣaparvā balir bāṇo mayaś cātha vibhīṣaṇaḥ
11120061 sugrīvo hanumān ṛkṣo gajo gṛdhro vaṇikpathaḥ
11120063 vyādhaḥ kubjā vraje gopyo yajña-patnyas tathāpare
11120071 te nādhīta-śruti-gaṇā nopāsita-mahattamāḥ
11120073 avratātapta-tapasaḥ mat-saṅgān mām upāgatāḥ
11120081 kevalena hi bhāvena gopyo gāvo nagā mṛgāḥ
11120083 ye 'nye mūḍha-dhiyo nāgāḥ siddhā mām īyur añjasā
11120091 yaṁ na yogena sāṅkhyena dāna-vrata-tapo-'dhvaraiḥ
11120093 vyākhyā-svādhyāya-sannyāsaiḥ prāpnuyād yatnavān api
11120101 rāmeṇa sārdhaṁ mathurāṁ praṇīte śvāphalkinā mayy anurakta-cittāḥ
11120103 vigāḍha-bhāvena na me viyoga-tīvrādhayo 'nyaṁ dadṛśuḥ sukhāya
11120111 tās tāḥ kṣapāḥ preṣṭhatamena nītā mayaiva vṛndāvana-gocareṇa
11120113 kṣaṇārdha-vat tāḥ punar aṅga tāsāṁ hīnā mayā kalpa-samā babhūvuḥ
11120121 tā nāvidan mayy anuṣaṅga-baddha-dhiyaḥ svam ātmānam adas tathedam
11120123 yathā samādhau munayo 'bdhi-toye nadyaḥ praviṣṭā iva nāma-rūpe
11120131 mat-kāmā ramaṇaṁ jāram asvarūpa-vido 'balāḥ
11120133 brahma māṁ paramaṁ prāpuḥ saṅgāc chata-sahasraśaḥ
11120141 tasmāt tvam uddhavotsṛjya codanāṁ praticodanām
11120143 pravṛttiṁ ca nivṛttiṁ ca śrotavyaṁ śrutam eva ca
11120151 mām ekam eva śaraṇam ātmānaṁ sarva-dehinām
11120153 yāhi sarvātma-bhāvena mayā syā hy akuto-bhayaḥ
11120160 śrī-uddhava uvāca
11120161 saṁśayaḥ śṛṇvato vācaṁ tava yogeśvareśvara
11120163 na nivartata ātma-stho yena bhrāmyati me manaḥ
11120170 śrī-bhagavān uvāca
11120171 sa eṣa jīvo vivara-prasūtiḥ prāṇena ghoṣeṇa guhāṁ praviṣṭaḥ
11120173 mano-mayaṁ sūkṣmam upetya rūpaṁ mātrā svaro varṇa iti sthaviṣṭhaḥ
11120181 yathānalaḥ khe 'nila-bandhur uṣmā balena dāruṇy adhimathyamānaḥ
11120183 aṇuḥ prajāto haviṣā samedhate tathaiva me vyaktir iyaṁ hi vāṇī
11120191 evaṁ gadiḥ karma gatir visargo ghrāṇo raso dṛk sparśaḥ śrutiś ca
11120193 saṅkalpa-vijñānam athābhimānaḥ sūtraṁ rajaḥ-sattva-tamo-vikāraḥ
11120201 ayaṁ hi jīvas tri-vṛd abja-yonir avyakta eko vayasā sa ādyaḥ
11120203 viśliṣṭa-śaktir bahudheva bhāti bījāni yoniṁ pratipadya yadvat
11120211 yasminn idaṁ protam aśeṣam otaṁ paṭo yathā tantu-vitāna-saṁsthaḥ
11120213 ya eṣa saṁsāra-taruḥ purāṇaḥ karmātmakaḥ puṣpa-phale prasūte
11120221 dve asya bīje śata-mūlas tri-nālaḥ pañca-skandhaḥ pañca-rasa-prasūtiḥ
11120223 daśaika-śākho dvi-suparṇa-nīḍas tri-valkalo dvi-phalo 'rkaṁ praviṣṭaḥ
11120231 adanti caikaṁ phalam asya gṛdhrā grāme-carā ekam araṇya-vāsāḥ
11120233 haṁsā ya ekaṁ bahu-rūpam ijyair māyā-mayaṁ veda sa veda vedam
11120241 evaṁ gurūpāsanayaika-bhaktyā vidyā-kuṭhāreṇa śitena dhīraḥ
11120243 vivṛścya jīvāśayam apramattaḥ sampadya cātmānam atha tyajāstram
11130010 śrī-bhagavān uvāca
11130011 sattvaṁ rajas tama iti guṇā buddher na cātmanaḥ
11130013 sattvenānyatamau hanyāt sattvaṁ sattvena caiva hi
11130021 sattvād dharmo bhaved vṛddhāt puṁso mad-bhakti-lakṣaṇaḥ
11130023 sāttvikopāsayā sattvaṁ tato dharmaḥ pravartate
11130031 dharmo rajas tamo hanyāt sattva-vṛddhir anuttamaḥ
11130033 āśu naśyati tan-mūlo hy adharma ubhaye hate
11130041 āgamo 'paḥ prajā deśaḥ kālaḥ karma ca janma ca
11130043 dhyānaṁ mantro 'tha saṁskāro daśaite guṇa-hetavaḥ
11130051 tat tat sāttvikam evaiṣāṁ yad yad vṛddhāḥ pracakṣate
11130053 nindanti tāmasaṁ tat tad rājasaṁ tad-upekṣitam
11130061 sāttvikāny eva seveta pumān sattva-vivṛddhaye
11130063 tato dharmas tato jñānaṁ yāvat smṛtir apohanam
11130071 veṇu-saṅgharṣa-jo vahnir dagdhvā śāmyati tad-vanam
11130073 evaṁ guṇa-vyatyaya-jo dehaḥ śāmyati tat-kriyaḥ
11130080 śrī-uddhava uvāca
11130081 vidanti martyāḥ prāyeṇa viṣayān padam āpadām
11130083 tathāpi bhuñjate kṛṣṇa tat kathaṁ śva-kharāja-vat
11130090 śrī-bhagavān uvāca
11130091 aham ity anyathā-buddhiḥ pramattasya yathā hṛdi
11130093 utsarpati rajo ghoraṁ tato vaikārikaṁ manaḥ
11130101 rajo-yuktasya manasaḥ saṅkalpaḥ sa-vikalpakaḥ
11130103 tataḥ kāmo guṇa-dhyānād duḥsahaḥ syād dhi durmateḥ
11130111 karoti kāma-vaśa-gaḥ karmāṇy avijitendriyaḥ
11130113 duḥkhodarkāṇi sampaśyan rajo-vega-vimohitaḥ
11130121 rajas-tamobhyāṁ yad api vidvān vikṣipta-dhīḥ punaḥ
11130123 atandrito mano yuñjan doṣa-dṛṣṭir na sajjate
11130131 apramatto 'nuyuñjīta mano mayy arpayañ chanaiḥ
11130133 anirviṇṇo yathā-kālaṁ jita-śvāso jitāsanaḥ
11130141 etāvān yoga ādiṣṭo mac-chiṣyaiḥ sanakādibhiḥ
11130143 sarvato mana ākṛṣya mayy addhāveśyate yathā
11130150 śrī-uddhava uvāca
11130151 yadā tvaṁ sanakādibhyo yena rūpeṇa keśava
11130153 yogam ādiṣṭavān etad rūpam icchāmi veditum
11130160 śrī-bhagavān uvāca
11130161 putrā hiraṇyagarbhasya mānasāḥ sanakādayaḥ
11130163 papracchuḥ pitaraṁ sūkṣmāṁ yogasyaikāntikīm gatim
11130170 sanakādaya ūcuḥ
11130171 guṇeṣv āviśate ceto guṇāś cetasi ca prabho
11130173 katham anyonya-santyāgo mumukṣor atititīrṣoḥ
11130180 śrī-bhagavān uvāca
11130181 evaṁ pṛṣṭo mahā-devaḥ svayambhūr bhūta-bhāvanaḥ
11130183 dhyāyamānaḥ praśna-bījaṁ nābhyapadyata karma-dhīḥ
11130191 sa mām acintayad devaḥ praśna-pāra-titīrṣayā
11130193 tasyāhaṁ haṁsa-rūpeṇa sakāśam agamaṁ tadā
11130201 dṛṣṭvā mām ta upavrajya kṛtva pādābhivandanam
11130203 brahmāṇam agrataḥ kṛtvā papracchuḥ ko bhavān iti
11130211 ity ahaṁ munibhiḥ pṛṣṭas tattva-jijñāsubhis tadā
11130213 yad avocam ahaṁ tebhyas tad uddhava nibodha me
11130221 vastuno yady anānātva ātmanaḥ praśna īdṛśaḥ
11130223 kathaṁ ghaṭeta vo viprā vaktur vā me ka āśrayaḥ
11130231 pañcātmakeṣu bhūteṣu samāneṣu ca vastutaḥ
11130233 ko bhavān iti vaḥ praśno vācārambho hy anarthakaḥ
11130241 manasā vacasā dṛṣṭyā gṛhyate 'nyair apīndriyaiḥ
11130243 aham eva na matto 'nyad iti budhyadhvam añjasā
11130251 guṇeṣv āviśate ceto guṇāś cetasi ca prajāḥ
11130253 jīvasya deha ubhayaṁ guṇāś ceto mad-ātmanaḥ
11130261 guṇeṣu cāviśac cittam abhīkṣṇaṁ guṇa-sevayā
11130263 guṇāś ca citta-prabhavā mad-rūpa ubhayaṁ tyajet
11130271 jāgrat svapnaḥ suṣuptaṁ ca guṇato buddhi-vṛttayaḥ
11130273 tāsāṁ vilakṣaṇo jīvaḥ sākṣitvena viniścitaḥ
11130281 yarhi saṁsṛti-bandho 'yam ātmano guṇa-vṛtti-daḥ
11130283 mayi turye sthito jahyāt tyāgas tad guṇa-cetasām
11130291 ahaṅkāra-kṛtaṁ bandham ātmano 'rtha-viparyayam
11130293 vidvān nirvidya saṁsāra-cintāṁ turye sthitas tyajet
11130301 yāvan nānārtha-dhīḥ puṁso na nivarteta yuktibhiḥ
11130303 jāgarty api svapann ajñaḥ svapne jāgaraṇaṁ yathā
11130311 asattvād ātmano 'nyeṣāṁ bhāvānāṁ tat-kṛtā bhidā
11130313 gatayo hetavaś cāsya mṛṣā svapna-dṛśo yathā
11130321 yo jāgare bahir anukṣaṇa-dharmiṇo 'rthān
11130322 bhuṅkte samasta-karaṇair hṛdi tat-sadṛkṣān
11130323 svapne suṣupta upasaṁharate sa ekaḥ
11130324 smṛty-anvayāt tri-guṇa-vṛtti-dṛg indriyeśaḥ
11130331 evaṁ vimṛśya guṇato manasas try-avasthā
11130332 man-māyayā mayi kṛtā iti niścitārthāḥ
11130333 sañchidya hārdam anumāna-sad-ukti-tīkṣṇa
11130334 jñānāsinā bhajata mākhila-saṁśayādhim
11130341 īkṣeta vibhramam idaṁ manaso vilāsaṁ
11130342 dṛṣṭaṁ vinaṣṭam ati-lolam alāta-cakram
11130343 vijñānam ekam urudheva vibhāti māyā
11130344 svapnas tridhā guṇa-visarga-kṛto vikalpaḥ
11130351 dṛṣṭim tataḥ pratinivartya nivṛtta-tṛṣṇas
11130352 tūṣṇīṁ bhaven nija-sukhānubhavo nirīhaḥ
11130353 sandṛśyate kva ca yadīdam avastu-buddhyā
11130354 tyaktaṁ bhramāya na bhavet smṛtir ā-nipātāt
11130361 dehaṁ ca naśvaram avasthitam utthitaṁ vā
11130362 siddho na paśyati yato 'dhyagamat svarūpam
11130363 daivād apetam atha daiva-vaśād upetaṁ
11130364 vāso yathā parikṛtaṁ madirā-madāndhaḥ
11130371 deho 'pi daiva-vaśa-gaḥ khalu karma yāvat
11130372 svārambhakaṁ pratisamīkṣata eva sāsuḥ
11130373 taṁ sa-prapañcam adhirūḍha-samādhi-yogaḥ
11130374 svāpnaṁ punar na bhajate pratibuddha-vastuḥ
11130381 mayaitad uktaṁ vo viprā guhyaṁ yat sāṅkhya-yogayoḥ
11130383 jānīta māgataṁ yajñaṁ yuṣmad-dharma-vivakṣayā
11130391 ahaṁ yogasya sāṅkhyasya satyasyartasya tejasaḥ
11130393 parāyaṇaṁ dvija-śreṣṭhāḥ śriyaḥ kīrter damasya ca
11130401 māṁ bhajanti guṇāḥ sarve nirguṇaṁ nirapekṣakam
11130403 suhṛdaṁ priyam ātmānaṁ sāmyāsaṅgādayo 'guṇāḥ
11130411 iti me chinna-sandehā munayaḥ sanakādayaḥ
11130413 sabhājayitvā parayā bhaktyāgṛṇata saṁstavaiḥ
11130421 tair ahaṁ pūjitaḥ saṁyak saṁstutaḥ paramarṣibhiḥ
11130423 pratyeyāya svakaṁ dhāma paśyataḥ parameṣṭhinaḥ
11140010 śrī-uddhava uvāca
11140011 vadanti kṛṣṇa śreyāṁsi bahūni brahma-vādinaḥ
11140013 teṣāṁ vikalpa-prādhānyam utāho eka-mukhyatā
11140021 bhavatodāhṛtaḥ svāmin bhakti-yogo 'napekṣitaḥ
11140023 nirasya sarvataḥ saṅgaṁ yena tvayy āviśen manaḥ
11140030 śrī-bhagavān uvāca
11140031 kālena naṣṭā pralaye vāṇīyaṁ veda-saṁjñitā
11140033 mayādau brahmaṇe proktā dharmo yasyāṁ mad-ātmakaḥ
11140041 tena proktā sva-putrāya manave pūrva-jāya sā
11140043 tato bhṛgv-ādayo 'gṛhṇan sapta brahma-maharṣayaḥ
11140051 tebhyaḥ pitṛbhyas tat-putrā deva-dānava-guhyakāḥ
11140053 manuṣyāḥ siddha-gandharvāḥ sa-vidyādhara-cāraṇāḥ
11140061 kindevāḥ kinnarā nāgā rakṣaḥ-kimpuruṣādayaḥ
11140063 bahvyas teṣāṁ prakṛtayo rajaḥ-sattva-tamo-bhuvaḥ
11140071 yābhir bhūtāni bhidyante bhūtānāṁ patayas tathā
11140073 yathā-prakṛti sarveṣāṁ citrā vācaḥ sravanti hi
11140081 evaṁ prakṛti-vaicitryād bhidyante matayo nṛṇām
11140083 pāramparyeṇa keṣāñcit pāṣaṇḍa-matayo 'pare
11140091 man-māyā-mohita-dhiyaḥ puruṣāḥ puruṣarṣabha
11140093 śreyo vadanty anekāntaṁ yathā-karma yathā-ruci
11140101 dharmam eke yaśaś cānye kāmaṁ satyaṁ damaṁ śamam
11140103 anye vadanti svārthaṁ vā aiśvaryaṁ tyāga-bhojanam
11140105 kecid yajñaṁ tapo dānaṁ vratāni niyamān yamān
11140111 ādy-anta-vanta evaiṣāṁ lokāḥ karma-vinirmitāḥ
11140113 duḥkhodarkās tamo-niṣṭhāḥ kṣudrā mandāḥ śucārpitāḥ
11140121 mayy arpitātmanaḥ sabhya nirapekṣasya sarvataḥ
11140123 mayātmanā sukhaṁ yat tat kutaḥ syād viṣayātmanām
11140131 akiñcanasya dāntasya śāntasya sama-cetasaḥ
11140133 mayā santuṣṭa-manasaḥ sarvāḥ sukha-mayā diśaḥ
11140141 na pārameṣṭhyaṁ na mahendra-dhiṣṇyaṁ
11140142 na sārvabhaumaṁ na rasādhipatyam
11140143 na yoga-siddhīr apunar-bhavaṁ vā
11140144 mayy arpitātmecchati mad vinānyat
11140151 na tathā me priyatama ātma-yonir na śaṅkaraḥ
11140153 na ca saṅkarṣaṇo na śrīr naivātmā ca yathā bhavān
11140161 nirapekṣaṁ muniṁ śāntaṁ nirvairaṁ sama-darśanam
11140163 anuvrajāmy ahaṁ nityaṁ pūyeyety aṅghri-reṇubhiḥ
11140171 niṣkiñcanā mayy anurakta-cetasaḥ śāntā mahānto 'khila-jīva-vatsalāḥ
11140173 kāmair anālabdha-dhiyo juṣanti te yan nairapekṣyaṁ na viduḥ sukhaṁ mama
11140181 bādhyamāno 'pi mad-bhakto viṣayair ajitendriyaḥ
11140183 prāyaḥ pragalbhayā bhaktyā viṣayair nābhibhūyate
11140191 yathāgniḥ su-samṛddhārciḥ karoty edhāṁsi bhasmasāt
11140193 tathā mad-viṣayā bhaktir uddhavaināṁsi kṛtsnaśaḥ
11140201 na sādhayati māṁ yogo na sāṅkhyaṁ dharma uddhava
11140203 na svādhyāyas tapas tyāgo yathā bhaktir mamorjitā
11140211 bhaktyāham ekayā grāhyaḥ śraddhayātmā priyaḥ satām
11140213 bhaktiḥ punāti man-niṣṭhā śva-pākān api sambhavāt
11140221 dharmaḥ satya-dayopeto vidyā vā tapasānvitā
11140223 mad-bhaktyāpetam ātmānaṁ na samyak prapunāti hi
11140231 kathaṁ vinā roma-harṣaṁ dravatā cetasā vinā
11140233 vinānandāśru-kalayā śudhyed bhaktyā vināśayaḥ
11140241 vāg gadgadā dravate yasya cittaṁ rudaty abhīkṣṇaṁ hasati kvacic ca
11140243 vilajja udgāyati nṛtyate ca mad-bhakti-yukto bhuvanaṁ punāti
11140251 yathāgninā hema malaṁ jahāti dhmātaṁ punaḥ svaṁ bhajate ca rūpam
11140253 ātmā ca karmānuśayaṁ vidhūya mad-bhakti-yogena bhajaty atho mām
11140261 yathā yathātmā parimṛjyate 'sau mat-puṇya-gāthā-śravaṇābhidhānaiḥ
11140263 tathā tathā paśyati vastu sūkṣmaṁ cakṣur yathaivāñjana-samprayuktam
11140271 viṣayān dhyāyataś cittaṁ viṣayeṣu viṣajjate
11140273 mām anusmarataś cittaṁ mayy eva pravilīyate
11140281 tasmād asad-abhidhyānaṁ yathā svapna-manoratham
11140283 hitvā mayi samādhatsva mano mad-bhāva-bhāvitam
11140291 strīṇāṁ strī-saṅgināṁ saṅgaṁ tyaktvā dūrata ātmavān
11140293 kṣeme vivikta āsīnaś cintayen mām atandritaḥ
11140301 na tathāsya bhavet kleśo bandhaś cānya-prasaṅgataḥ
11140303 yoṣit-saṅgād yathā puṁso yathā tat-saṅgi-saṅgataḥ
11140310 śrī-uddhava uvāca
11140311 yathā tvām aravindākṣa yādṛśaṁ vā yad-ātmakam
11140313 dhyāyen mumukṣur etan me dhyānaṁ tvaṁ vaktum arhasi
11140320 śrī-bhagavān uvāca
11140321 sama āsana āsīnaḥ sama-kāyo yathā-sukham
11140323 hastāv utsaṅga ādhāya sva-nāsāgra-kṛtekṣaṇaḥ
11140331 prāṇasya śodhayen mārgaṁ pūra-kumbhaka-recakaiḥ
11140333 viparyayeṇāpi śanair abhyasen nirjitendriyaḥ
11140341 hṛdy avicchinam oṁkāraṁ ghaṇṭā-nādaṁ bisorṇa-vat
11140343 prāṇenodīrya tatrātha punaḥ saṁveśayet svaram
11140351 evaṁ praṇava-saṁyuktaṁ prāṇam eva samabhyaset
11140353 daśa-kṛtvas tri-ṣavaṇaṁ māsād arvāg jitānilaḥ
11140361 hṛt-puṇḍarīkam antaḥ-stham ūrdhva-nālam adho-mukham
11140363 dhyātvordhva-mukham unnidram aṣṭa-patraṁ sa-karṇikam
11140371 karṇikāyāṁ nyaset sūrya-somāgnīn uttarottaram
11140373 vahni-madhye smared rūpaṁ mamaitad dhyāna-maṅgalam
11140381 samaṁ praśāntaṁ su-mukhaṁ dīrgha-cāru-catur-bhujam
11140383 su-cāru-sundara-grīvaṁ su-kapolaṁ śuci-smitam
11140391 samāna-karṇa-vinyasta-sphuran-makara-kuṇḍalam
11140393 hemāmbaraṁ ghana-śyāmaṁ śrīvatsa-śrī-niketanam
11140401 śaṅkha-cakra-gadā-padma-vanamālā-vibhūṣitam
11140403 nūpurair vilasat-pādaṁ kaustubha-prabhayā yutam
11140411 dyumat-kirīṭa-kaṭaka-kaṭi-sūtrāṅgadāyutam
11140413 sarvāṅga-sundaraṁ hṛdyaṁ prasāda-sumukhekṣanam
11140421 su-kumāram abhidhyāyet sarvāṅgeṣu mano dadhat
11140423 indriyāṇīndriyārthebhyo manasākṛṣya tan manaḥ
11140425 buddhyā sārathinā dhīraḥ praṇayen mayi sarvataḥ
11140431 tat sarva-vyāpakaṁ cittam ākṛṣyaikatra dhārayet
11140433 nānyāni cintayed bhūyaḥ su-smitaṁ bhāvayen mukham
11140441 tatra labdha-padaṁ cittam ākṛṣya vyomni dhārayet
11140443 tac ca tyaktvā mad-āroho na kiñcid api cintayet
11140451 evaṁ samāhita-matir mām evātmānam ātmani
11140453 vicaṣṭe mayi sarvātman jyotir jyotiṣi saṁyutam
11140461 dhyānenetthaṁ su-tīvreṇa yuñjato yogino manaḥ
11140463 saṁyāsyaty āśu nirvāṇaṁ dravya jñāna-kriyā-bhramaḥ
11150010 śrī-bhagavān uvāca
11150011 jitendriyasya yuktasya jita-śvāsasya yoginaḥ
11150013 mayi dhārayataś ceta upatiṣṭhanti siddhayaḥ
11150020 śrī-uddhava uvāca
11150021 kayā dhāraṇayā kā svit kathaṁ vā siddhir acyuta
11150023 kati vā siddhayo brūhi yogināṁ siddhi-do bhavān
11150030 śrī-bhagavān uvāca
11150031 siddhayo 'ṣṭādaśa proktā dhāraṇā yoga-pāra-gaiḥ
11150033 tāsām aṣṭau mat-pradhānā daśaiva guṇa-hetavaḥ
11150041 aṇimā mahimā mūrter laghimā prāptir indriyaiḥ
11150043 prākāmyaṁ śruta-dṛṣṭeṣu śakti-preraṇam īśitā
11150051 guṇeṣv asaṅgo vaśitā yat-kāmas tad avasyati
11150053 etā me siddhayaḥ saumya aṣṭāv autpattikā matāḥ
11150061 anūrmimattvaṁ dehe 'smin dūra-śravaṇa-darśanam
11150063 mano-javaḥ kāma-rūpaṁ para-kāya-praveśanam
11150071 svacchanda-mṛtyur devānāṁ saha-krīḍānudarśanam
11150073 yathā-saṅkalpa-saṁsiddhir ājñāpratihatā gatiḥ
11150081 tri-kāla-jñatvam advandvaṁ para-cittādy-abhijñatā
11150083 agny-arkāmbu-viṣādīnāṁ pratiṣṭambho 'parājayaḥ
11150091 etāś coddeśataḥ proktā yoga-dhāraṇa-siddhayaḥ
11150093 yayā dhāraṇayā yā syād yathā vā syān nibodha me
11150101 bhūta-sūkṣmātmani mayi tan-mātraṁ dhārayen manaḥ
11150103 aṇimānam avāpnoti tan-mātropāsako mama
11150111 mahat-tattvātmani mayi yathā-saṁsthaṁ mano dadhat
11150113 mahimānam avāpnoti bhūtānāṁ ca pṛthak pṛthak
11150121 paramāṇu-maye cittaṁ bhūtānāṁ mayi rañjayan
11150123 kāla-sūkṣmārthatāṁ yogī laghimānam avāpnuyāt
11150131 dhārayan mayy ahaṁ-tattve mano vaikārike 'khilam
11150133 sarvendriyāṇām ātmatvaṁ prāptiṁ prāpnoti man-manāḥ
11150141 mahaty ātmani yaḥ sūtre dhārayen mayi mānasam
11150143 prākāmyaṁ pārameṣṭhyaṁ me vindate 'vyakta-janmanaḥ
11150151 viṣṇau try-adhīśvare cittaṁ dhārayet kāla-vigrahe
11150153 sa īśitvam avāpnoti kṣetrajña-kṣetra-codanām
11150161 nārāyaṇe turīyākhye bhagavac-chabda-śabdite
11150163 mano mayy ādadhad yogī mad-dharmā vaśitām iyāt
11150171 nirguṇe brahmaṇi mayi dhārayan viśadaṁ manaḥ
11150173 paramānandam āpnoti yatra kāmo 'vasīyate
11150181 śvetadvīpa-patau cittaṁ śuddhe dharma-maye mayi
11150183 dhārayañ chvetatāṁ yāti ṣaḍ-ūrmi-rahito naraḥ
11150191 mayy ākāśātmani prāṇe manasā ghoṣam udvahan
11150193 tatropalabdhā bhūtānāṁ haṁso vācaḥ śṛṇoty asau
11150201 cakṣus tvaṣṭari saṁyojya tvaṣṭāram api cakṣuṣi
11150203 māṁ tatra manasā dhyāyan viśvaṁ paśyati dūrataḥ
11150211 mano mayi su-saṁyojya dehaṁ tad-anuvāyunā
11150213 mad-dhāraṇānubhāvena tatrātmā yatra vai manaḥ
11150221 yadā mana upādāya yad yad rūpaṁ bubhūṣati
11150223 tat tad bhaven mano-rūpaṁ mad-yoga-balam āśrayaḥ
11150231 para-kāyaṁ viśan siddha ātmānaṁ tatra bhāvayet
11150233 piṇḍaṁ hitvā viśet prāṇo vāyu-bhūtaḥ ṣaḍaṅghri-vat
11150241 pārṣṇyāpīḍya gudaṁ prāṇaṁ hṛd-uraḥ-kaṇṭha-mūrdhasu
11150243 āropya brahma-randhreṇa brahma nītvotsṛjet tanum
11150251 vihariṣyan surākrīḍe mat-sthaṁ sattvaṁ vibhāvayet
11150253 vimānenopatiṣṭhanti sattva-vṛttīḥ sura-striyaḥ
11150261 yathā saṅkalpayed buddhyā yadā vā mat-paraḥ pumān
11150263 mayi satye mano yuñjaṁs tathā tat samupāśnute
11150271 yo vai mad-bhāvam āpanna īśitur vaśituḥ pumān
11150273 kutaścin na vihanyeta tasya cājñā yathā mama
11150281 mad-bhaktyā śuddha-sattvasya yogino dhāraṇā-vidaḥ
11150283 tasya trai-kālikī buddhir janma-mṛtyūpabṛṁhitā
11150291 agny-ādibhir na hanyeta muner yoga-mayaṁ vapuḥ
11150293 mad-yoga-śānta-cittasya yādasām udakaṁ yathā
11150301 mad-vibhūtīr abhidhyāyan śrīvatsāstra-vibhūṣitāḥ
11150303 dhvajātapatra-vyajanaiḥ sa bhaved aparājitaḥ
11150311 upāsakasya mām evaṁ yoga-dhāraṇayā muneḥ
11150313 siddhayaḥ pūrva-kathitā upatiṣṭhanty aśeṣataḥ
11150321 jitendriyasya dāntasya jita-śvāsātmano muneḥ
11150323 mad-dhāraṇāṁ dhārayataḥ kā sā siddhiḥ su-durlabhā
11150331 antarāyān vadanty etā yuñjato yogam uttamam
11150333 mayā sampadyamānasya kāla-kṣapaṇa-hetavaḥ
11150341 janmauṣadhi-tapo-mantrair yāvatīr iha siddhayaḥ
11150343 yogenāpnoti tāḥ sarvā nānyair yoga-gatiṁ vrajet
11150351 sarvāsām api siddhīnāṁ hetuḥ patir ahaṁ prabhuḥ
11150353 ahaṁ yogasya sāṅkhyasya dharmasya brahma-vādinām
11150361 aham ātmāntaro bāhyo 'nāvṛtaḥ sarva-dehinām
11150363 yathā bhūtāni bhūteṣu bahir antaḥ svayaṁ tathā
11160010 śrī-uddhava uvāca
11160011 tvaṁ brahma paramaṁ sākṣād anādy-antam apāvṛtam
11160013 sarveṣām api bhāvānāṁ trāṇa-sthity-apyayodbhavaḥ
11160021 uccāvaceṣu bhūteṣu durjñeyam akṛtātmabhiḥ
11160023 upāsate tvāṁ bhagavan yāthā-tathyena brāhmaṇāḥ
11160031 yeṣu yeṣu ca bhūteṣu bhaktyā tvāṁ paramarṣayaḥ
11160033 upāsīnāḥ prapadyante saṁsiddhiṁ tad vadasva me
11160041 gūḍhaś carasi bhūtātmā bhūtānāṁ bhūta-bhāvana
11160043 na tvāṁ paśyanti bhūtāni paśyantaṁ mohitāni te
11160051 yāḥ kāś ca bhūmau divi vai rasāyāṁ vibhūtayo dikṣu mahā-vibhūte
11160053 tā mahyam ākhyāhy anubhāvitās te namāmi te tīrtha-padāṅghri-padmam
11160060 śrī-bhagavān uvāca
11160061 evam etad ahaṁ pṛṣṭaḥ praśnaṁ praśna-vidāṁ vara
11160063 yuyutsunā vinaśane sapatnair arjunena vai
11160071 jñātvā jñāti-vadhaṁ garhyam adharmaṁ rājya-hetukam
11160073 tato nivṛtto hantāhaṁ hato 'yam iti laukikaḥ
11160081 sa tadā puruṣa-vyāghro yuktyā me pratibodhitaḥ
11160083 abhyabhāṣata mām evaṁ yathā tvaṁ raṇa-mūrdhani
11160091 aham ātmoddhavāmīṣāṁ bhūtānāṁ suhṛd īśvaraḥ
11160093 ahaṁ sarvāṇi bhūtāni teṣāṁ sthity-udbhavāpyayaḥ
11160101 ahaṁ gatir gatimatāṁ kālaḥ kalayatām aham
11160103 gunāṇāṁ cāpy ahaṁ sāmyaṁ guṇiny autpattiko guṇaḥ
11160111 guṇinām apy ahaṁ sūtraṁ mahatāṁ ca mahān aham
11160113 sūkṣmāṇām apy ahaṁ jīvo durjayānām ahaṁ manaḥ
11160121 hiraṇyagarbho vedānāṁ mantrāṇāṁ praṇavas tri-vṛt
11160123 akṣarāṇām a-kāro 'smi padāni cchandusām aham
11160131 indro 'haṁ sarva-devānāṁ vasūnām asmi havya-vāṭ
11160133 ādityānām ahaṁ viṣṇū rudrāṇāṁ nīla-lohitaḥ
11160141 brahmarṣīṇāṁ bhṛgur ahaṁ rājarṣīṇām ahaṁ manuḥ
11160143 devarṣīṇāṁ nārado 'haṁ havirdhāny asmi dhenuṣu
11160151 siddheśvarāṇāṁ kapilaḥ suparṇo 'haṁ patatriṇām
11160153 prajāpatīnāṁ dakṣo 'haṁ pitṝṇām aham aryamā
11160161 māṁ viddhy uddhava daityānāṁ prahlādam asureśvaram
11160163 somaṁ nakṣatrauṣadhīnāṁ dhaneśaṁ yakṣa-rakṣasām
11160171 airāvataṁ gajendrāṇāṁ yādasāṁ varuṇaṁ prabhum
11160173 tapatāṁ dyumatāṁ sūryaṁ manuṣyāṇāṁ ca bhū-patim
11160181 uccaiḥśravās turaṅgāṇāṁ dhātūnām asmi kāñcanam
11160183 yamaḥ saṁyamatāṁ cāham sarpāṇām asmi vāsukiḥ
11160191 nāgendrāṇām ananto 'haṁ mṛgendraḥ śṛṅgi-daṁṣṭriṇām
11160193 āśramāṇām ahaṁ turyo varṇānāṁ prathamo 'nagha
11160201 tīrthānāṁ srotasāṁ gaṅgā samudraḥ sarasām aham
11160203 āyudhānāṁ dhanur ahaṁ tripura-ghno dhanuṣmatām
11160211 dhiṣṇyānām asmy ahaṁ merur gahanānāṁ himālayaḥ
11160213 vanaspatīnām aśvattha oṣadhīnām ahaṁ yavaḥ
11160221 purodhasāṁ vasiṣṭho 'haṁ brahmiṣṭhānāṁ bṛhaspatiḥ
11160223 skando 'haṁ sarva-senānyām agraṇyāṁ bhagavān ajaḥ
11160231 yajñānāṁ brahma-yajño 'haṁ vratānām avihiṁsanam
11160233 vāyv-agny-arkāmbu-vāg-ātmā śucīnām apy ahaṁ śuciḥ
11160241 yogānām ātma-saṁrodho mantro 'smi vijigīṣatām
11160243 ānvīkṣikī kauśalānāṁ vikalpaḥ khyāti-vādinām
11160251 strīṇāṁ tu śatarūpāhaṁ puṁsāṁ svāyambhuvo manuḥ
11160253 nārāyaṇo munīnāṁ ca kumāro brahmacāriṇām
11160261 dharmāṇām asmi sannyāsaḥ kṣemāṇām abahir-matiḥ
11160263 guhyānāṁ su-nṛtaṁ maunaṁ mithunānām ajas tv aham
11160271 saṁvatsaro 'smy animiṣām ṛtūnāṁ madhu-mādhavau
11160273 māsānāṁ mārgaśīrṣo 'haṁ nakṣatrāṇāṁ tathābhijit
11160281 ahaṁ yugānāṁ ca kṛtaṁ dhīrāṇāṁ devalo 'sitaḥ
11160283 dvaipāyano 'smi vyāsānāṁ kavīnāṁ kāvya ātmavān
11160291 vāsudevo bhagavatāṁ tvaṁ tu bhāgavateṣv aham
11160293 kimpuruṣānāṁ hanumān vidyādhrāṇāṁ sudarśanaḥ
11160301 ratnānāṁ padma-rāgo 'smi padma-kośaḥ su-peśasām
11160303 kuśo 'smi darbha-jātīnāṁ gavyam ājyaṁ haviḥṣv aham
11160311 vyavasāyinām ahaṁ lakṣmīḥ kitavānāṁ chala-grahaḥ
11160313 titikṣāsmi titikṣūṇāṁ sattvaṁ sattvavatām aham
11160321 ojaḥ saho balavatāṁ karmāhaṁ viddhi sātvatām
11160323 sātvatāṁ nava-mūrtīnām ādi-mūrtir ahaṁ parā
11160331 viśvāvasuḥ pūrvacittir gandharvāpsarasām aham
11160333 bhūdharāṇām ahaṁ sthairyaṁ gandha-mātram ahaṁ bhuvaḥ
11160341 apāṁ rasaś ca paramas tejiṣṭhānāṁ vibhāvasuḥ
11160343 prabhā sūryendu-tārāṇāṁ śabdo 'haṁ nabhasaḥ paraḥ
11160351 brahmaṇyānāṁ balir ahaṁ vīrāṇām aham arjunaḥ
11160353 bhūtānāṁ sthitir utpattir ahaṁ vai pratisaṅkramaḥ
11160361 gaty-ukty-utsargopādānam ānanda-sparśa-lakṣanam
11160363 āsvāda-śruty-avaghrāṇam ahaṁ sarvendriyendriyam
11160371 pṛthivī vāyur ākāśa āpo jyotir ahaṁ mahān
11160373 vikāraḥ puruṣo 'vyaktaṁ rajaḥ sattvaṁ tamaḥ param
11160375 aham etat prasaṅkhyānaṁ jñānaṁ tattva-viniścayaḥ
11160381 mayeśvareṇa jīvena guṇena guṇinā vinā
11160383 sarvātmanāpi sarveṇa na bhāvo vidyate kvacit
11160391 saṅkhyānaṁ paramāṇūnāṁ kālena kriyate mayā
11160393 na tathā me vibhūtīnāṁ sṛjato 'ṇḍāni koṭiśaḥ
11160401 tejaḥ śrīḥ kīrtir aiśvaryaṁ hrīs tyāgaḥ saubhagaṁ bhagaḥ
11160403 vīryaṁ titikṣā vijñānaṁ yatra yatra sa me 'ṁśakaḥ
11160411 etās te kīrtitāḥ sarvāḥ saṅkṣepeṇa vibhūtayaḥ
11160413 mano-vikārā evaite yathā vācābhidhīyate
11160421 vācaṁ yaccha mano yaccha prāṇān yacchedriyāṇi ca
11160423 ātmānam ātmanā yaccha na bhūyaḥ kalpase 'dhvane
11160431 yo vai vāṅ-manasī saṁyag asaṁyacchan dhiyā yatiḥ
11160433 tasya vrataṁ tapo dānaṁ sravaty āma-ghaṭāmbu-vat
11160441 tasmād vaco manaḥ prāṇān niyacchen mat-parāyaṇaḥ
11160443 mad-bhakti-yuktayā buddhyā tataḥ parisamāpyate
11170010 śrī-uddhava uvāca
11170011 yas tvayābhihitaḥ pūrvaṁ dharmas tvad-bhakti-lakṣaṇaḥ
11170013 varṇāśamācāravatāṁ sarveṣāṁ dvi-padām api
11170021 yathānuṣṭhīyamānena tvayi bhaktir nṛṇāṁ bhavet
11170023 sva-dharmeṇāravindākṣa tan mamākhyātum arhasi
11170031 purā kila mahā-bāho dharmaṁ paramakaṁ prabho
11170033 yat tena haṁsa-rūpeṇa brahmaṇe 'bhyāttha mādhava
11170041 sa idānīṁ su-mahatā kālenāmitra-karśana
11170043 na prāyo bhavitā martya-loke prāg anuśāsitaḥ
11170051 vaktā kartāvitā nānyo dharmasyācyuta te bhuvi
11170053 sabhāyām api vairiñcyāṁ yatra mūrti-dharāḥ kalāḥ
11170061 kartrāvitrā pravaktrā ca bhavatā madhusūdana
11170063 tyakte mahī-tale deva vinaṣṭaṁ kaḥ pravakṣyati
11170071 tat tvaṁ naḥ sarva-dharma-jña dharmas tvad-bhakti-lakṣaṇaḥ
11170073 yathā yasya vidhīyeta tathā varṇaya me prabho
11170080 śrī-śuka uvāca
11170081 itthaṁ sva-bhṛtya-mukhyena pṛṣṭaḥ sa bhagavān hariḥ
11170083 prītaḥ kṣemāya martyānāṁ dharmān āha sanātanān
11170090 śrī-bhagavān uvāca
11170091 dharmya eṣa tava praśno naiḥśreyasa-karo nṛṇām
11170093 varṇāśramācāravatāṁ tam uddhava nibodha me
11170101 ādau kṛta-yuge varṇo nṛṇāṁ haṁsa iti smṛtaḥ
11170103 kṛta-kṛtyāḥ prajā jātyā tasmāt kṛta-yugaṁ viduḥ
11170111 vedaḥ praṇava evāgre dharmo 'haṁ vṛṣa-rūpa-dhṛk
11170113 upāsate tapo-niṣṭhā haṁsaṁ māṁ mukta-kilbiṣāḥ
11170121 tretā-mukhe mahā-bhāga prāṇān me hṛdayāt trayī
11170123 vidyā prādurabhūt tasyā aham āsaṁ tri-vṛn makhaḥ
11170131 vipra-kṣatriya-viṭ-śūdrā mukha-bāhūru-pāda-jāḥ
11170133 vairājāt puruṣāj jātā ya ātmācāra-lakṣaṇāḥ
11170141 gṛhāśramo jaghanato brahmacaryaṁ hṛdo mama
11170143 vakṣaḥ-sthalād vane-vāsaḥ sannyāsaḥ śirasi sthitaḥ
11170151 varṇānām āśramāṇāṁ ca janma-bhūmy-anusāriṇīḥ
11170153 āsan prakṛtayo nṝnāṁ nīcair nīcottamottamāḥ
11170161 śamo damas tapaḥ śaucaṁ santoṣaḥ kṣāntir ārjavam
11170163 mad-bhaktiś ca dayā satyaṁ brahma-prakṛtayas tv imāḥ
11170171 tejo balaṁ dhṛtiḥ śauryaṁ titikṣaudāryam udyamaḥ
11170173 sthairyaṁ brahmanyam aiśvaryaṁ kṣatra-prakṛtayas tv imāḥ
11170181 āstikyaṁ dāna-niṣṭhā ca adambho brahma-sevanam
11170183 atuṣṭir arthopacayair vaiśya-prakṛtayas tv imāḥ
11170191 śuśrūṣaṇaṁ dvija-gavāṁ devānāṁ cāpy amāyayā
11170193 tatra labdhena santoṣaḥ śūdra-prakṛtayas tv imāḥ
11170201 aśaucam anṛtaṁ steyaṁ nāstikyaṁ śuṣka-vigrahaḥ
11170203 kāmaḥ krodhaś ca tarṣaś ca sa bhāvo 'ntyāvasāyinām
11170211 ahiṁsā satyam asteyam akāma-krodha-lobhatā
11170213 bhūta-priya-hitehā ca dharmo 'yaṁ sārva-varṇikaḥ
11170221 dvitīyaṁ prāpyānupūrvyāj janmopanayanaṁ dvijaḥ
11170223 vasan guru-kule dānto brahmādhīyīta cāhūtaḥ
11170231 mekhalājina-daṇḍākṣa-brahma-sūtra-kamaṇḍalūn
11170233 jaṭilo 'dhauta-dad-vāso 'rakta-pīṭhaḥ kuśān dadhat
11170241 snāna-bhojana-homeṣu japoccāre ca vāg-yataḥ
11170243 na cchindyān nakha-romāṇi kakṣopastha-gatāny api
11170251 reto nāvakirej jātu brahma-vrata-dharaḥ svayam
11170253 avakīrṇe 'vagāhyāpsu yatāsus tri-padāṁ japet
11170261 agny-arkācārya-go-vipra-guru-vṛddha-surāñ śuciḥ
11170263 samāhita upāsīta sandhye dve yata-vāg japan
11170271 ācāryaṁ māṁ vijānīyān nāvanmanyeta karhicit
11170273 na martya-buddhyāsūyeta sarva-deva-mayo guruḥ
11170281 sāyaṁ prātar upānīya bhaikṣyaṁ tasmai nivedayet
11170283 yac cānyad apy anujñātam upayuñjīta saṁyataḥ
11170291 śuśrūṣamāṇa ācāryaṁ sadopāsīta nīca-vat
11170293 yāna-śayyāsana-sthānair nāti-dūre kṛtāñjaliḥ
11170301 evaṁ-vṛtto guru-kule vased bhoga-vivarjitaḥ
11170303 vidyā samāpyate yāvad bibhrad vratam akhaṇḍitam
11170311 yady asau chandasāṁ lokam ārokṣyan brahma-viṣṭapam
11170313 gurave vinyased dehaṁ svādhyāyārthaṁ bṛhad-vrataḥ
11170321 agnau gurāv ātmani ca sarva-bhūteṣu māṁ param
11170323 apṛthag-dhīr upasīta brahma-varcasvy akalmaṣaḥ
11170331 strīṇāṁ nirīkṣaṇa-sparśa-saṁlāpa-kṣvelanādikam
11170333 prāṇino mithunī-bhūtān agṛhastho 'gratas tyajet
11170341 śaucam ācamanaṁ snānaṁ sandhyopāstir mamārcanam
11170343 tīrtha-sevā japo 'spṛśyā-bhakṣyāsambhāṣya-varjanam
11170351 sarvāśrama-prayukto 'yaṁ niyamaḥ kula-nandana
11170353 mad-bhāvaḥ sarva-bhūteṣu mano-vāk-kāya-saṁyamaḥ
11170361 evaṁ bṛhad-vrata-dharo brāhmaṇo 'gnir iva jvalan
11170363 mad-bhaktas tīvra-tapasā dagdha-karmāśayo 'malaḥ
11170371 athānantaram āvekṣyan yathā-jijñāsitāgamaḥ
11170373 gurave dakṣiṇāṁ dattvā snāyād gurv-anumoditaḥ
11170381 gṛhaṁ vanaṁ vopaviśet pravrajed vā dvijottamaḥ
11170383 āśramād āśramaṁ gacchen nānyathāmat-paraś caret
11170391 gṛhārthī sadṛśīṁ bhāryām udvahed ajugupsitām
11170393 yavīyasīṁ tu vayasā yaṁ sa-varṇām anu kramāt
11170401 ijyādhyayana-dānāni sarveṣāṁ ca dvi-janmanām
11170403 pratigraho 'dhyāpanaṁ ca brāhmaṇasyaiva yājanam
11170411 pratigrahaṁ manyamānas tapas-tejo-yaśo-nudam
11170413 anyābhyām eva jīveta śilair vā doṣa-dṛk tayoḥ
11170421 brāhmaṇasya hi deho 'yaṁ kṣudra-kāmāya neṣyate
11170423 kṛcchrāya tapase ceha pretyānanta-sukhāya ca
11170431 śiloñcha-vṛttyā parituṣṭa-citto dharmaṁ mahāntaṁ virajaṁ juṣāṇaḥ
11170433 mayy arpitātmā gṛha eva tiṣṭhan nāti-prasaktaḥ samupaiti śāntim
11170441 samuddharanti ye vipraṁ sīdantaṁ mat-parāyaṇam
11170443 tān uddhariṣye na cirād āpadbhyo naur ivārṇavāt
11170451 sarvāḥ samuddhared rājā piteva vyasanāt prajāḥ
11170453 ātmānam ātmanā dhīro yathā gaja-patir gajān
11170461 evaṁ-vidho nara-patir vimānenārka-varcasā
11170463 vidhūyehāśubhaṁ kṛtsnam indreṇa saha modate
11170471 sīdan vipro vaṇig-vṛttyā paṇyair evāpadaṁ taret
11170473 khaḍgena vāpadākrānto na śva-vṛttyā kathañcana
11170481 vaiśya-vṛttyā tu rājanyo jīven mṛgayayāpadi
11170483 cared vā vipra-rūpeṇa na śva-vṛttyā kathañcana
11170491 śūdra-vṛttiṁ bhajed vaiśyaḥ śūdraḥ kāru-kaṭa-kriyām
11170493 kṛcchrān mukto na garhyeṇa vṛttiṁ lipseta karmaṇā
11170501 vedādhyāya-svadhā-svāhā-baly-annādyair yathodayam
11170503 devarṣi-pitṛ-bhūtāni mad-rūpāṇy anv-ahaṁ yajet
11170511 yadṛcchayopapannena śuklenopārjitena vā
11170513 dhanenāpīḍayan bhṛtyān nyāyenaivāharet kratūn
11170521 kuṭumbeṣu na sajjeta na pramādyet kuṭumby api
11170523 vipaścin naśvaraṁ paśyed adṛṣṭam api dṛṣṭa-vat
11170531 putra-dārāpta-bandhūnāṁ saṅgamaḥ pāntha-saṅgamaḥ
11170533 anu-dehaṁ viyanty ete svapno nidrānugo yathā
11170541 itthaṁ parimṛśan mukto gṛheṣv atithi-vad vasan
11170543 na gṛhair anubadhyeta nirmamo nirahaṅkṛtaḥ
11170551 karmabhir gṛha-medhīyair iṣṭvā mām eva bhaktimān
11170553 tiṣṭhed vanaṁ vopaviśet prajāvān vā parivrajet
11170561 yas tv āsakta-matir gehe putra-vittaiṣaṇāturaḥ
11170563 straiṇaḥ kṛpaṇa-dhīr mūḍho mamāham iti badhyate
11170571 aho me pitarau vṛddhau bhāryā bālātmajātmajāḥ
11170573 anāthā mām ṛte dīnāḥ kathaṁ jīvanti duḥkhitāḥ
11170581 evaṁ gṛhāśayākṣipta-hṛdayo mūḍha-dhīr ayam
11170583 atṛptas tān anudhyāyan mṛto 'ndhaṁ viśate tamaḥ
11180010 śrī-bhagavān uvāca
11180011 vanaṁ vivikṣuḥ putreṣu bhāryāṁ nyasya sahaiva vā
11180013 vana eva vasec chāntas tṛtīyaṁ bhāgam āyuṣaḥ
11180021 kanda-mūla-phalair vanyair medhyair vṛttiṁ prakalpayet
11180023 vasīta valkalaṁ vāsas tṛṇa-parṇājināni vā
11180031 keśa-roma-nakha-śmaśru-malāni bibhṛyād dataḥ
11180033 na dhāved apsu majjeta tri kālaṁ sthaṇḍile-śayaḥ
11180041 grīṣme tapyeta pañcāgnīn varṣāsv āsāra-ṣāḍ jale
11180043 ākaṇtha-magnaḥ śiśira evaṁ vṛttas tapaś caret
11180051 agni-pakvaṁ samaśnīyāt kāla-pakvam athāpi vā
11180053 ulūkhalāśma-kuṭṭo vā dantolūkhala eva vā
11180061 svayaṁ sañcinuyāt sarvam ātmano vṛtti-kāraṇam
11180063 deśa-kāla-balābhijño nādadītānyadāhṛtam
11180071 vanyaiś caru-puroḍāśair nirvapet kāla-coditān
11180073 na tu śrautena paśunā māṁ yajeta vanāśramī
11180081 agnihotraṁ ca darśaś ca paurṇamāsaś ca pūrva-vat
11180083 cāturmāsyāni ca muner āmnātāni ca naigamaiḥ
11180091 evaṁ cīrṇena tapasā munir dhamani-santataḥ
11180093 māṁ tapo-mayam ārādhya ṛṣi-lokād upaiti mām
11180101 yas tv etat kṛcchrataś cīrṇaṁ tapo niḥśreyasaṁ mahat
11180103 kāmāyālpīyase yuñjyād bāliśaḥ ko 'paras tataḥ
11180111 yadāsau niyame 'kalpo jarayā jāta-vepathuḥ
11180113 ātmany agnīn samāropya mac-citto 'gniṁ samāviśet
11180121 yadā karma-vipākeṣu lokeṣu nirayātmasu
11180123 virāgo jāyate samyaṅ nyastāgniḥ pravrajet tataḥ
11180131 iṣṭvā yathopadeśaṁ māṁ dattvā sarva-svam ṛtvije
11180133 agnīn sva-prāṇa āveśya nirapekṣaḥ parivrajet
11180141 viprasya vai sannyasato devā dārādi-rūpiṇaḥ
11180143 vighnān kurvanty ayaṁ hy asmān ākramya samiyāt param
11180151 bibhṛyāc cen munir vāsaḥ kaupīnācchādanaṁ param
11180153 tyaktaṁ na daṇḍa-pātrābhyām anyat kiñcid anāpadi
11180161 dṛṣṭi-pūtaṁ nyaset pādaṁ vastra-pūtaṁ pibej jalam
11180163 satya-pūtāṁ vaded vācaṁ manaḥ-pūtaṁ samācaret
11180171 maunānīhānilāyāmā daṇḍā vāg-deha-cetasām
11180173 na hy ete yasya santy aṅga veṇubhir na bhaved yatiḥ
11180181 bhikṣāṁ caturṣu varṇeṣu vigarhyān varjayaṁś caret
11180183 saptāgārān asaṅkḷptāṁs tuṣyel labdhena tāvatā
11180191 bahir jalāśayaṁ gatvā tatropaspṛśya vāg-yataḥ
11180193 vibhajya pāvitaṁ śeṣaṁ bhuñjītāśeṣam āhṛtam
11180201 ekaś caren mahīm etāṁ niḥsaṅgaḥ saṁyatendriyaḥ
11180203 ātma-krīḍa ātma-rata ātma-vān sama-darśanaḥ
11180211 vivikta-kṣema-śaraṇo mad-bhāva-vimalāśayaḥ
11180213 ātmānaṁ cintayed ekam abhedena mayā muniḥ
11180221 anvīkṣetātmano bandhaṁ mokṣaṁ ca jñāna-niṣṭhayā
11180223 bandha indriya-vikṣepo mokṣa eṣāṁ ca saṁyamaḥ
11180231 tasmān niyamya ṣaḍ-vargaṁ mad-bhāvena caren muniḥ
11180233 viraktaḥ kṣudra-kāmebhyo labdhvātmani sukhaṁ mahat
11180241 pura-grāma-vrajān sārthān bhikṣārthaṁ praviśaṁś caret
11180243 puṇya-deśa-saric-chaila-vanāśrama-vatīṁ mahīm
11180251 vānaprasthāśrama-padeṣv abhīkṣṇaṁ bhaikṣyam ācaret
11180253 saṁsidhyaty āśv asammohaḥ śuddha-sattvaḥ śilāndhasā
11180261 naitad vastutayā paśyed dṛśyamānaṁ vinaśyati
11180263 asakta-citto viramed ihāmutra-cikīrṣitāt
11180271 yad etad ātmani jagan mano-vāk-prāṇa-saṁhatam
11180273 sarvaṁ māyeti tarkeṇa sva-sthas tyaktvā na tat smaret
11180281 jñāna-niṣṭho virakto vā mad-bhakto vānapekṣakaḥ
11180283 sa-liṅgān āśramāṁs tyaktvā cared avidhi-gocaraḥ
11180291 budho bālaka-vat krīḍet kuśalo jaḍa-vac caret
11180293 vaded unmatta-vad vidvān go-caryāṁ naigamaś caret
11180301 veda-vāda-rato na syān na pāṣaṇḍī na haitukaḥ
11180303 śuṣka-vāda-vivāde na kañcit pakṣaṁ samāśrayet
11180311 nodvijeta janād dhīro janaṁ codvejayen na tu
11180313 ati-vādāṁs titikṣeta nāvamanyeta kañcana
11180315 deham uddiśya paśu-vad vairaṁ kuryān na kenacit
11180321 eka eva paro hy ātmā bhūteṣv ātmany avasthitaḥ
11180323 yathendur uda-pātreṣu bhūtāny ekātmakāni ca
11180331 alabdhvā na viṣīdeta kāle kāle 'śanaṁ kvacit
11180333 labdhvā na hṛṣyed dhṛtimān ubhayaṁ daiva-tantritam
11180341 āhārārthaṁ samīheta yuktaṁ tat-prāṇa-dhāraṇam
11180343 tattvaṁ vimṛśyate tena tad vijñāya vimucyate
11180351 yadṛcchayopapannānnam adyāc chreṣṭham utāparam
11180353 tathā vāsas tathā śayyāṁ prāptaṁ prāptaṁ bhajen muniḥ
11180361 śaucam ācamanaṁ snānaṁ na tu codanayā caret
11180363 anyāṁś ca niyamāñ jñānī yathāhaṁ līlayeśvaraḥ
11180371 na hi tasya vikalpākhyā yā ca mad-vīkṣayā hatā
11180373 ā-dehāntāt kvacit khyātis tataḥ sampadyate mayā
11180381 duḥkhodarkeṣu kāmeṣu jāta-nirveda ātmavān
11180383 ajjñāsita-mad-dharmo muniṁ gurum upavrajet
11180391 tāvat paricared bhaktaḥ śraddhāvān anasūyakaḥ
11180393 yāvad brahma vijānīyān mām eva gurum ādṛtaḥ
11180401 yas tv asaṁyata-ṣaḍ-vargaḥ pracaṇḍendriya-sārathiḥ
11180403 jñāna-vairāgya-rahitas tri-daṇḍam upajīvati
11180411 surān ātmānam ātma-sthaṁ nihnute māṁ ca dharma-hā
11180413 avipakva-kaṣāyo 'smād amuṣmāc ca vihīyate
11180421 bhikṣor dharmaḥ śamo 'hiṁsā tapa īkṣā vanaukasaḥ
11180423 gṛhiṇo bhūta-rakṣejyā dvijasyācārya-sevanam
11180431 brahmacaryaṁ tapaḥ śaucaṁ santoṣo bhūta-sauhṛdam
11180433 gṛhasthasyāpy ṛtau gantuḥ sarveṣāṁ mad-upāsanam
11180441 iti māṁ yaḥ sva-dharmeṇa bhajen nityam ananya-bhāk
11180443 sarva-bhūteṣu mad-bhāvo mad-bhaktiṁ vindate dṛḍhām
11180451 bhaktyoddhavānapāyinyā sarva-loka-maheśvaram
11180453 sarvotpatty-apyayaṁ brahma kāraṇaṁ mopayāti saḥ
11180461 iti sva-dharma-nirṇikta-sattvo nirjñāta-mad-gatiḥ
11180463 jñāna-vijñāna-sampanno na cirāt samupaiti mām
11180471 varṇāśramavatāṁ dharma eṣa ācāra-lakṣaṇaḥ
11180473 sa eva mad-bhakti-yuto niḥśreyasa-karaḥ paraḥ
11180481 etat te 'bhihitaṁ sādho bhavān pṛcchati yac ca mām
11180483 yathā sva-dharma-saṁyukto bhakto māṁ samiyāt param
11190010 śrī-bhagavān uvāca
11190011 yo vidyā-śruta-sampannaḥ ātmavān nānumānikaḥ
11190013 mayā-mātram idaṁ jñātvā jñānaṁ ca mayi sannyaset
11190021 jñāninas tv aham eveṣṭaḥ svārtho hetuś ca sammataḥ
11190023 svargaś caivāpavargaś ca nānyo 'rtho mad-ṛte priyaḥ
11190031 jñāna-vijñāna-saṁsiddhāḥ padaṁ śreṣṭhaṁ vidur mama
11190033 jñānī priyatamo 'to me jñānenāsau bibharti mām
11190041 tapas tīrthaṁ japo dānaṁ pavitrāṇītarāṇi ca
11190043 nālaṁ kurvanti tāṁ siddhiṁ yā jñāna-kalayā kṛtā
11190051 tasmāj jñānena sahitaṁ jñātvā svātmānam uddhava
11190053 jñāna-vijñāna-sampanno bhaja māṁ bhakti-bhāvataḥ
11190061 jñāna-vijñāna-yajñena mām iṣṭvātmānam ātmani
11190063 sarva-yajña-patiṁ māṁ vai saṁsiddhiṁ munayo 'gaman
11190071 tvayy uddhavāśrayati yas tri-vidho vikāro
11190072 māyāntarāpatati nādy-apavargayor yat
11190073 janmādayo 'sya yad amī tava tasya kiṁ syur
11190074 ādy-antayor yad asato 'sti tad eva madhye
11190080 śrī-uddhava uvāca
11190081 jñānaṁ viśuddhaṁ vipulaṁ yathaitad vairāgya-vijñāna-yutaṁ purāṇam
11190083 ākhyāhi viśveśvara viśva-mūrte tvad-bhakti-yogaṁ ca mahad-vimṛgyam
11190091 tāpa-trayeṇābhihatasya ghore santapyamānasya bhavādhvanīśa
11190093 paśyāmi nānyac charaṇaṁ tavāṅghri-dvandvātapatrād amṛtābhivarṣāt
11190101 daṣṭaṁ janaṁ sampatitaṁ bile 'smin kālāhinā kṣudra-sukhoru-tarṣam
11190103 samuddharainaṁ kṛpayāpavargyair vacobhir āsiñca mahānubhāva
11190110 śrī-bhagavān uvāca
11190111 ittham etat purā rājā bhīṣmaṁ dharma-bhṛtāṁ varam
11190113 ajāta-śatruḥ papraccha sarveṣāṁ no 'nuśṛṇvatām
11190121 nivṛtte bhārate yuddhe suhṛn-nidhana-vihvalaḥ
11190123 śrutvā dharmān bahūn paścān mokṣa-dharmān apṛcchata
11190131 tān ahaṁ te 'bhidhāsyāmi deva-vrata-makhāc chrutān
11190133 jñāna-vairāgya-vijñāna-śraddhā-bhakty-upabṛṁhitān
11190141 navaikādaśa pañca trīn bhāvān bhūteṣu yena vai
11190143 īkṣetāthāikam apy eṣu taj jñānaṁ mama niścitam
11190151 etad eva hi vijñānaṁ na tathaikena yena yat
11190153 sthity-utpatty-apyayān paśyed bhāvānāṁ tri-guṇātmanām
11190161 ādāv ante ca madhye ca sṛjyāt sṛjyaṁ yad anviyāt
11190163 punas tat-pratisaṅkrāme yac chiṣyeta tad eva sat
11190171 śrutiḥ pratyakṣam aitihyam anumānaṁ catuṣṭayam
11190173 pramāṇeṣv anavasthānād vikalpāt sa virajyate
11190181 karmaṇāṁ pariṇāmitvād ā-viriñcyād amaṅgalam
11190183 vipaścin naśvaraṁ paśyed adṛṣṭam api dṛṣṭa-vat
11190191 bhakti-yogaḥ puraivoktaḥ prīyamāṇāya te 'nagha
11190193 punaś ca kathayiṣyāmi mad-bhakteḥ kāraṇaṁ paraṁ
11190201 śraddhāmṛta-kathāyāṁ me śaśvan mad-anukīrtanam
11190203 pariniṣṭhā ca pūjāyāṁ stutibhiḥ stavanaṁ mama
11190211 ādaraḥ paricaryāyāṁ sarvāṅgair abhivandanam
11190213 mad-bhakta-pūjābhyadhikā sarva-bhūteṣu man-matiḥ
11190221 mad-artheṣv aṅga-ceṣṭā ca vacasā mad-guṇeraṇam
11190223 mayy arpaṇaṁ ca manasaḥ sarva-kāma-vivarjanam
11190231 mad-arthe 'rtha-parityāgo bhogasya ca sukhasya ca
11190233 iṣṭaṁ dattaṁ hutaṁ japtaṁ mad-arthaṁ yad vrataṁ tapaḥ
11190241 evaṁ dharmair manuṣyāṇām uddhavātma-nivedinām
11190243 mayi sañjāyate bhaktiḥ ko 'nyo 'rtho 'syāvaśiṣyate
11190251 yadātmany arpitaṁ cittaṁ śāntaṁ sattvopabṛṁhitam
11190253 dharmaṁ jñānaṁ sa vairāgyam aiśvaryaṁ cābhipadyate
11190261 yad arpitaṁ tad vikalpe indriyaiḥ paridhāvati
11190263 rajas-valaṁ cāsan-niṣṭhaṁ cittaṁ viddhi viparyayam
11190271 dharmo mad-bhakti-kṛt prokto jñānaṁ caikātmya-darśanam
11190273 guṇesv asaṅgo vairāgyam aiśvaryaṁ cāṇimādayaḥ
11190281 śrī-uddhava uvāca yamaḥ kati-vidhaḥ prokto
11190283 niyamo vāri-karṣaṇa kaḥ śamaḥ ko damaḥ kṛṣṇa
11190291 kā titikṣā dhṛtiḥ prabho kiṁ dānaṁ kiṁ tapaḥ śauryaṁ
11190293 kim satyam ṛtam ucyate kas tyāgaḥ kiṁ dhanaṁ ceṣṭaṁ
11190301 ko yajñaḥ kā ca dakṣiṇā puṁsaḥ kiṁ svid balaṁ śrīman
11190303 bhago lābhaś ca keśava kā vidyā hrīḥ parā kā śrīḥ
11190311 kiṁ sukhaṁ duḥkham eva ca kaḥ paṇḍitaḥ kaś ca mūrkhaḥ
11190313 kaḥ panthā utpathaś ca kaḥ kaḥ svargo narakaḥ kaḥ svit
11190321 ko bandhur uta kiṁ gṛham ka āḍhyaḥ ko daridro vā
11190323 kṛpaṇaḥ kaḥ ka īśvaraḥ etān praśnān mama brūhi
11190325 viparītāṁś ca sat-pate śrī-bhagavān uvāca
11190331 ahiṁsā satyam asteyam asaṅgo hrīr asañcayaḥ
11190333 āstikyaṁ brahmacaryaṁ ca maunaṁ sthairyaṁ kṣamābhayam
11190341 śaucaṁ japas tapo homaḥ śraddhātithyaṁ mad-arcanam
11190343 tīrthāṭanaṁ parārthehā tuṣṭir ācārya-sevanam
11190351 ete yamāḥ sa-niyamā ubhayor dvādaśa smṛtāḥ
11190353 puṁsām upāsitās tāta yathā-kāmaṁ duhanti hi
11190361 śamo man-niṣṭhatā buddher dama indriya-saṁyamaḥ
11190363 titikṣā duḥkha-sammarṣo jihvopastha-jayo dhṛtiḥ
11190371 daṇḍa-nyāsaḥ paraṁ dānaṁ kāma-tyāgas tapaḥ smṛtam
11190373 svabhāva-vijayaḥ śauryaṁ satyaṁ ca sama-darśanam
11190381 anyac ca sunṛtā vāṇī kavibhiḥ parikīrtitā
11190383 karmasv asaṅgamaḥ śaucaṁ tyāgaḥ sannyāsa ucyate
11190391 dharma iṣṭaṁ dhanaṁ nṝṇāṁ yajño 'haṁ bhagavattamaḥ
11190393 dakṣiṇā jñāna-sandeśaḥ prāṇāyāmaḥ paraṁ balam
11190401 bhago ma aiśvaro bhāvo lābho mad-bhaktir uttamaḥ
11190403 vidyātmani bhidā-bādho jugupsā hrīr akarmasu
11190411 śrīr guṇā nairapekṣyādyāḥ sukhaṁ duḥkha-sukhātyayaḥ
11190413 duḥkhaṁ kāma-sukhāpekṣā paṇḍito bandha-mokṣa-vit
11190421 mūrkho dehādy-ahaṁ-buddhiḥ panthā man-nigamaḥ smṛtaḥ
11190423 utpathaś citta-vikṣepaḥ svargaḥ sattva-guṇodayaḥ
11190431 narakas tama-unnāho bandhur gurur ahaṁ sakhe
11190433 gṛhaṁ śarīraṁ mānuṣyaṁ guṇāḍhyo hy āḍhya ucyate
11190441 daridro yas tv asantuṣṭaḥ kṛpaṇo yo 'jitendriyaḥ
11190443 guṇeṣv asakta-dhīr īśo guṇa-saṅgo viparyayaḥ
11190451 eta uddhava te praśnāḥ sarve sādhu nirūpitāḥ
11190453 kiṁ varṇitena bahunā lakṣaṇaṁ guṇa-doṣayoḥ
11190455 guṇa-doṣa-dṛśir doṣo guṇas tūbhaya-varjitaḥ
11200010 śrī-uddhava uvāca
11200011 vidhiś ca pratiṣedhaś ca nigamo hīśvarasya te
11200013 avekṣate 'raviṇḍākṣa guṇaṁ doṣaṁ ca karmaṇām
11200021 varṇāśrama-vikalpaṁ ca pratilomānulomajam
11200023 dravya-deśa-vayaḥ-kālān svargaṁ narakam eva ca
11200031 guṇa-doṣa-bhidā-dṛṣṭim antareṇa vacas tava
11200033 niḥśreyasaṁ kathaṁ nṝṇāṁ niṣedha-vidhi-lakṣaṇam
11200041 pitṛ-deva-manuṣyānāṁ vedaś cakṣus taveśvara
11200043 śreyas tv anupalabdhe 'rthe sādhya-sādhanayor api
11200051 guṇa-doṣa-bhidā-dṛṣṭir nigamāt te na hi svataḥ
11200053 nigamenāpavādaś ca bhidāyā iti ha bhramaḥ
11200060 śrī-bhagavān uvāca
11200061 yogās trayo mayā proktā nṝṇāṁ śreyo-vidhitsayā
11200063 jñānaṁ karma ca bhaktiś ca nopāyo 'nyo 'sti kutracit
11200071 nirviṇṇānāṁ jñāna-yogo nyāsinām iha karmasu
11200073 teṣv anirviṇṇa-cittānāṁ karma-yogas tu kāminām
11200081 yadṛcchayā mat-kathādau jāta-śraddhas tu yaḥ pumān
11200083 na nirviṇṇo nāti-sakto bhakti-yogo 'sya siddhi-daḥ
11200091 tāvat karmāṇi kurvīta na nirvidyeta yāvatā
11200093 mat-kathā-śravaṇādau vā śraddhā yāvan na jāyate
11200101 sva-dharma-stho yajan yajñair anāśīḥ-kāma uddhava
11200103 na yāti svarga-narakau yady anyan na samācaret
11200111 asmiṁl loke vartamānaḥ sva-dharma-stho 'naghaḥ śuciḥ
11200113 jñānaṁ viśuddham āpnoti mad-bhaktiṁ vā yadṛcchayā
11200121 svargiṇo 'py etam icchanti lokaṁ nirayiṇas tathā
11200123 sādhakaṁ jñāna-bhaktibhyām ubhayaṁ tad-asādhakam
11200131 na naraḥ svar-gatiṁ kāṅkṣen nārakīṁ vā vicakṣaṇaḥ
11200133 nemaṁ lokaṁ ca kāṅkṣeta dehāveśāt pramādyati
11200141 etad vidvān purā mṛtyor abhavāya ghaṭeta saḥ
11200143 apramatta idaṁ jñātvā martyam apy artha-siddhi-dam
11200151 chidyamānaṁ yamair etaiḥ kṛta-nīḍaṁ vanaspatim
11200153 khagaḥ sva-ketam utsṛjya kṣemaṁ yāti hy alampaṭaḥ
11200161 aho-rātraiś chidyamānaṁ buddhvāyur bhaya-vepathuḥ
11200163 mukta-saṅgaḥ paraṁ buddhvā nirīha upaśāmyati
11200171 nṛ-deham ādyaṁ su-labhaṁ su-durlabhaṁ
11200172 plavaṁ su-kalpaṁ guru-karṇadhāram
11200173 mayānukūlena nabhasvateritaṁ
11200174 pumān bhavābdhiṁ na taret sa ātma-hā
11200181 yadārambheṣu nirviṇṇo viraktaḥ saṁyatendriyaḥ
11200183 abhyāsenātmano yogī dhārayed acalaṁ manaḥ
11200191 dhāryamāṇaṁ mano yarhi bhrāmyad aśv anavasthitam
11200193 atandrito 'nurodhena mārgeṇātma-vaśaṁ nayet
11200201 mano-gatiṁ na visṛjej jita-prāṇo jitendriyaḥ
11200203 sattva-sampannayā buddhyā mana ātma-vaśaṁ nayet
11200211 eṣa vai paramo yogo manasaḥ saṅgrahaḥ smṛtaḥ
11200213 hṛdaya-jñatvam anvicchan damyasyevārvato muhuḥ
11200221 sāṅkhyena sarva-bhāvānāṁ pratilomānulomataḥ
11200223 bhavāpyayāv anudhyāyen mano yāvat prasīdati
11200231 nirviṇṇasya viraktasya puruṣasyokta-vedinaḥ
11200233 manas tyajati daurātmyaṁ cintitasyānucintayā
11200241 yamādibhir yoga-pathair ānvīkṣikyā ca vidyayā
11200243 mamārcopāsanābhir vā nānyair yogyaṁ smaren manaḥ
11200251 yadi kuryāt pramādena yogī karma vigarhitam
11200253 yogenaiva dahed aṁho nānyat tatra kadācana
11200261 sve sve 'dhikāre yā niṣṭhā sa guṇaḥ parikīrtitaḥ
11200263 karmaṇāṁ jāty-aśuddhānām anena niyamaḥ kṛtaḥ
11200265 guṇa-doṣa-vidhānena saṅgānāṁ tyājanecchayā
11200271 jāta-śraddho mat-kathāsu nirviṇṇaḥ sarva-karmasu
11200273 veda duḥkhātmakān kāmān parityāge 'py anīśvaraḥ
11200281 tato bhajeta māṁ prītaḥ śraddhālur dṛḍha-niścayaḥ
11200283 juṣamāṇaś ca tān kāmān duḥkhodarkāṁś ca garhayan
11200291 proktena bhakti-yogena bhajato māsakṛn muneḥ
11200293 kāmā hṛdayyā naśyanti sarve mayi hṛdi sthite
11200301 bhidyate hṛdaya-granthiś chidyante sarva-saṁśayāḥ
11200303 kṣīyante cāsya karmāṇi mayi dṛṣṭe 'khilātmani
11200311 tasmān mad-bhakti-yuktasya yogino vai mad-ātmanaḥ
11200313 na jñānaṁ na ca vairāgyaṁ prāyaḥ śreyo bhaved iha
11200321 yat karmabhir yat tapasā jñāna-vairāgyataś ca yat
11200323 yogena dāna-dharmeṇa śreyobhir itarair api
11200331 sarvaṁ mad-bhakti-yogena mad-bhakto labhate 'ñjasā
11200333 svargāpavargaṁ mad-dhāma kathañcid yadi vāñchati
11200341 na kiñcit sādhavo dhīrā bhaktā hy ekāntino mama
11200343 vāñchanty api mayā dattaṁ kaivalyam apunar-bhavam
11200351 nairapekṣyaṁ paraṁ prāhur niḥśreyasam analpakam
11200353 tasmān nirāśiṣo bhaktir nirapekṣasya me bhavet
11200361 na mayy ekānta-bhaktānāṁ guṇa-doṣodbhavā guṇāḥ
11200363 sādhūnāṁ sama-cittānāṁ buddheḥ param upeyuṣām
11200371 evam etān mayā diṣṭān anutiṣṭhanti me pathaḥ
11200373 kṣemaṁ vindanti mat-sthānaṁ yad brahma paramaṁ viduḥ
11210010 śrī-bhagavān uvāca
11210011 ya etān mat-patho hitvā bhakti-jñāna-kriyātmakān
11210013 kṣudrān kāmāṁś calaiḥ prāṇair juṣantaḥ saṁsaranti te
11210021 sve sve 'dhikāre yā niṣṭhā sa guṇaḥ parikīrtitaḥ
11210023 viparyayas tu doṣaḥ syād ubhayor eṣa niścayaḥ
11210031 śuddhy-aśuddhī vidhīyete samāneṣv api vastuṣu
11210033 dravyasya vicikitsārthaṁ guṇa-doṣau śubhāśubhau
11210035 dharmārthaṁ vyavahārārthaṁ yātrārtham iti cānagha
11210041 darśito 'yaṁ mayācāro
11210042 dharmam udvahatāṁ dhuram
11210051 bhūmy-ambv-agny-anilākāśā bhūtānāṁ pañca-dhātavaḥ
11210053 ā-brahma-sthāvarādīnāṁ śārīrā ātma-saṁyutāḥ
11210061 vedena nāma-rūpāṇi viṣamāṇi sameṣv api
11210063 dhātuṣūddhava kalpyanta eteṣāṁ svārtha-siddhaye
11210071 deśa-kālādi-bhāvānāṁ vastūnāṁ mama sattama
11210073 guṇa-doṣau vidhīyete niyamārthaṁ hi karmaṇām
11210081 akṛṣṇa-sāro deśānām abrahmaṇyo 'sucir bhavet
11210083 kṛṣṇa-sāro 'py asauvīra-kīkaṭāsaṁskṛteriṇam
11210091 karmaṇyo guṇavān kālo dravyataḥ svata eva vā
11210093 yato nivartate karma sa doṣo 'karmakaḥ smṛtaḥ
11210101 dravyasya śuddhy-aśuddhī ca dravyeṇa vacanena ca
11210103 saṁskāreṇātha kālena mahatvālpatayātha vā
11210111 śaktyāśaktyātha vā buddhyā samṛddhyā ca yad ātmane
11210113 aghaṁ kurvanti hi yathā deśāvasthānusārataḥ
11210121 dhānya-dārv-asthi-tantūnāṁ rasa-taijasa-carmaṇām
11210123 kāla-vāyv-agni-mṛt-toyaiḥ pārthivānāṁ yutāyutaiḥ
11210131 amedhya-liptaṁ yad yena gandha-lepaṁ vyapohati
11210133 bhajate prakṛtiṁ tasya tac chaucaṁ tāvad iṣyate
11210141 snāna-dāna-tapo-'vasthā-vīrya-saṁskāra-karmabhiḥ
11210143 mat-smṛtyā cātmanaḥ śaucaṁ śuddhaḥ karmācared dvijaḥ
11210151 mantrasya ca parijñānaṁ karma-śuddhir mad-arpaṇam
11210153 dharmaḥ sampadyate ṣaḍbhir adharmas tu viparyayaḥ
11210161 kvacid guṇo 'pi doṣaḥ syād doṣo 'pi vidhinā guṇaḥ
11210163 guṇa-doṣārtha-niyamas tad-bhidām eva bādhate
11210171 samāna-karmācaraṇaṁ patitānāṁ na pātakam
11210173 autpattiko guṇaḥ saṅgo na śayānaḥ pataty adhaḥ
11210181 yato yato nivarteta vimucyeta tatas tataḥ
11210183 eṣa dharmo nṛṇāṁ kṣemaḥ śoka-moha-bhayāpahaḥ
11210191 viṣayeṣu guṇādhyāsāt puṁsaḥ saṅgas tato bhavet
11210193 saṅgāt tatra bhavet kāmaḥ kāmād eva kalir nṛṇām
11210201 kaler durviṣahaḥ krodhas tamas tam anuvartate
11210203 tamasā grasyate puṁsaś cetanā vyāpinī drutam
11210211 tayā virahitaḥ sādho jantuḥ śūnyāya kalpate
11210213 tato 'sya svārtha-vibhraṁśo mūrcchitasya mṛtasya ca
11210221 viṣayābhiniveśena nātmānaṁ veda nāparam
11210223 vṛkṣa jīvikayā jīvan vyarthaṁ bhastreva yaḥ śvasan
11210231 phala-śrutir iyaṁ nṝṇāṁ na śreyo rocanaṁ param
11210233 śreyo-vivakṣayā proktaṁ yathā bhaiṣajya-rocanam
11210241 utpattyaiva hi kāmeṣu prāṇeṣu sva-janeṣu ca
11210243 āsakta-manaso martyā ātmano 'nartha-hetuṣu
11210251 natān aviduṣaḥ svārthaṁ bhrāmyato vṛjinādhvani
11210253 kathaṁ yuñjyāt punas teṣu tāṁs tamo viśato budhaḥ
11210261 evaṁ vyavasitaṁ kecid avijñāya kubuddhayaḥ
11210263 phala-śrutiṁ kusumitāṁ na veda-jñā vadanti hi
11210271 kāminaḥ kṛpaṇā lubdhāḥ puṣpeṣu phala-buddhayaḥ
11210273 agni-mugdhā dhūma-tāntāḥ svaṁ lokaṁ na vidanti te
11210281 na te mām aṅga jānanti hṛdi-sthaṁ ya idaṁ yataḥ
11210283 uktha-śastrā hy asu-tṛpo yathā nīhāra-cakṣuṣaḥ
11210291 te me matam avijñāya parokṣaṁ viṣayātmakāḥ
11210293 hiṁsāyāṁ yadi rāgaḥ syād yajña eva na codanā
11210301 hiṁsā-vihārā hy ālabdhaiḥ paśubhiḥ sva-sukhecchayā
11210303 yajante devatā yajñaiḥ pitṛ-bhūta-patīn khalāḥ
11210311 svapnopamam amuṁ lokam asantaṁ śravaṇa-priyam
11210313 āśiṣo hṛdi saṅkalpya tyajanty arthān yathā vaṇik
11210321 rajaḥ-sattva-tamo-niṣṭhā rajaḥ-sattva-tamo-juṣaḥ
11210323 upāsata indra-mukhyān devādīn na yathaiva mām
11210331 iṣṭveha devatā yajñair gatvā raṁsyāmahe divi
11210333 tasyānta iha bhūyāsma mahā-śālā mahā-kulāḥ
11210341 evaṁ puṣpitayā vācā vyākṣipta-manasāṁ nṛṇām
11210343 mānināṁ cāti-lubdhānāṁ mad-vārtāpi na rocate
11210351 vedā brahmātma-viṣayās tri-kāṇḍa-viṣayā ime
11210353 parokṣa-vādā ṛṣayaḥ parokṣaṁ mama ca priyam
11210361 śabda-brahma su-durbodhaṁ prāṇendriya-mano-mayam
11210363 ananta-pāraṁ gambhīraṁ durvigāhyaṁ samudra-vat
11210371 mayopabṛṁhitaṁ bhūmnā brahmaṇānanta-śaktinā
11210373 bhūteṣu ghoṣa-rūpeṇa viseṣūrṇeva lakṣyate
11210381 yathorṇanābhir hṛdayād ūrṇām udvamate mukhāt
11210383 ākāśād ghoṣavān prāṇo manasā sparśa-rūpiṇā
11210391 chando-mayo 'mṛta-mayaḥ sahasra-padavīṁ prabhuḥ
11210393 oṁkārād vyañjita-sparśa-svaroṣmāntastha-bhūṣitām
11210401 vicitra-bhāṣā-vitatāṁ chandobhiś catur-uttaraiḥ
11210403 ananta-pārāṁ bṛhatīṁ sṛjaty ākṣipate svayam
11210411 gāyatry uṣṇig anuṣṭup ca bṛhatī paṅktir eva ca
11210413 triṣṭub jagaty aticchando hy atyaṣṭy-atijagad-virāṭ
11210421 kiṁ vidhatte kim ācaṣṭe kim anūdya vikalpayet
11210423 ity asyā hṛdayaṁ loke nānyo mad veda kaścana
11210431 māṁ vidhatte 'bhidhatte māṁ vikalpyāpohyate tv aham
11210433 etāvān sarva-vedārthaḥ śabda āsthāya māṁ bhidām
11210435 māyā-mātram anūdyānte pratiṣidhya prasīdati
11220010 śrī-uddhava uvāca
11220011 kati tattvāni viśveśa saṅkhyātāny ṛṣibhiḥ prabho
11220013 navaikādaśa pañca trīṇy āttha tvam iha śuśruma
11220021 kecit ṣaḍ-viṁśatiṁ prāhur apare pañca-viṁśatiṁ
11220023 saptaike nava ṣaṭ kecic catvāry ekādaśāpare
11220025 kecit saptadaśa prāhuḥ ṣoḍaśaike trayodaśa
11220031 etāvattvaṁ hi saṅkhyānām ṛṣayo yad-vivakṣayā
11220033 gāyanti pṛthag āyuṣmann idaṁ no vaktum arhasi
11220040 śrī-bhagavān uvāca
11220041 yuktaṁ ca santi sarvatra bhāṣante brāhmaṇā yathā
11220043 māyāṁ madīyām udgṛhya vadatāṁ kiṁ nu durghaṭam
11220051 naitad evaṁ yathāttha tvaṁ yad ahaṁ vacmi tat tathā
11220053 evaṁ vivadatāṁ hetuṁ śaktayo me duratyayāḥ
11220061 yāsāṁ vyatikarād āsīd vikalpo vadatāṁ padam
11220063 prāpte śama-dame 'pyeti vādas tam anu śāmyati
11220071 parasparānupraveśāt tattvānāṁ puruṣarṣabha
11220073 paurvāparya-prasaṅkhyānaṁ yathā vaktur vivakṣitam
11220081 ekasminn api dṛśyante praviṣṭānītarāṇi ca
11220083 pūrvasmin vā parasmin vā tattve tattvāni sarvaśaḥ
11220091 paurvāparyam ato 'mīṣāṁ prasaṅkhyānam abhīpsatām
11220093 yathā viviktaṁ yad-vaktraṁ gṛhṇīmo yukti-sambhavāt
11220101 anādy-avidyā-yuktasya puruṣasyātma-vedanam
11220103 svato na sambhavād anyas tattva-jño jñāna-do bhavet
11220111 puruṣeśvarayor atra na vailakṣaṇyam aṇv api
11220113 tad-anya-kalpanāpārthā jñānaṁ ca prakṛter guṇaḥ
11220121 prakṛtir guṇa-sāmyaṁ vai prakṛter nātmano guṇāḥ
11220123 sattvaṁ rajas tama iti sthity-utpatty-anta-hetavaḥ
11220131 sattvaṁ jñānaṁ rajaḥ karma tamo 'jñānam ihocyate
11220133 guṇa-vyatikaraḥ kālaḥ svabhāvaḥ sūtram eva ca
11220141 puruṣaḥ prakṛtir vyaktam ahaṅkāro nabho 'nilaḥ
11220143 jyotir āpaḥ kṣitir iti tattvāny uktāni me nava
11220151 śrotraṁ tvag darśanaṁ ghrāṇo jihveti jñāna-śaktayaḥ
11220153 vāk-pāṇy-upastha-pāyv-aṅghriḥ karmāṇy aṅgobhayaṁ manaḥ
11220161 śabdaḥ sparśo raso gandho rūpaṁ cety artha-jātayaḥ
11220163 gaty-ukty-utsarga-śilpāni karmāyatana-siddhayaḥ
11220171 sargādau prakṛtir hy asya kārya-kāraṇa-rūpiṇī
11220173 sattvādibhir guṇair dhatte puruṣo 'vyakta īkṣate
11220181 vyaktādāyo vikurvāṇā dhātavaḥ puruṣekṣayā
11220183 labdha-vīryāḥ sṛjanty aṇḍaṁ saṁhatāḥ prakṛter balāt
11220191 saptaiva dhātava iti tatrārthāḥ pañca khādayaḥ
11220193 jñānam ātmobhayādhāras tato dehendriyāsavaḥ
11220201 ṣaḍ ity atrāpi bhūtāni pañca ṣaṣṭhaḥ paraḥ pumān
11220203 tair yuita ātma-sambhūtaiḥ sṛṣṭvedaṁ samapāviśat
11220211 catvāry eveti tatrāpi teja āpo 'nnam ātmanaḥ
11220213 jātāni tair idaṁ jātaṁ janmāvayavinaḥ khalu
11220221 saṅkhyāne saptadaśake bhūta-mātrendriyāṇi ca
11220223 pañca pañcaika-manasā ātmā saptadaśaḥ smṛtaḥ
11220231 tadvat ṣoḍaśa-saṅkhyāne ātmaiva mana ucyate
11220233 bhūtendriyāṇi pañcaiva mana ātmā trayodaśa
11220241 ekādaśatva ātmāsau mahā-bhūtendriyāṇi ca
11220243 aṣṭau prakṛtayaś caiva puruṣaś ca navety atha
11220251 iti nānā-prasaṅkhyānaṁ tattvānām ṛṣibhiḥ kṛtam
11220253 sarvaṁ nyāyyaṁ yuktimattvād viduṣāṁ kim aśobhanam
11220260 śrī-uddhava uvāca
11220261 prakṛtiḥ puruṣaś cobhau yady apy ātma-vilakṣaṇau
11220263 anyonyāpāśrayāt kṛṣṇa dṛśyate na bhidā tayoḥ
11220265 prakṛtau lakṣyate hy ātmā prakṛtiś ca tathātmani
11220271 evaṁ me puṇḍarīkākṣa mahāntaṁ saṁśayaṁ hṛdi
11220273 chettum arhasi sarva-jña vacobhir naya-naipuṇaiḥ
11220281 tvatto jñānaṁ hi jīvānāṁ pramoṣas te 'tra śaktitaḥ
11220283 tvam eva hy ātma-māyāyā gatiṁ vettha na cāparaḥ
11220290 śrī-bhagavān uvāca
11220291 prakṛtiḥ puruṣaś ceti vikalpaḥ puruṣarṣabha
11220293 eṣa vaikārikaḥ sargo guṇa-vyatikarātmakaḥ
11220301 mamāṅga māyā guṇa-mayy anekadhā vikalpa-buddhīś ca guṇair vidhatte
11220303 vaikārikas tri-vidho 'dhyātmam ekam athādhidaivam adhibhūtam anyat
11220311 dṛg rūpam ārkaṁ vapur atra randhre parasparaṁ sidhyati yaḥ svataḥ khe
11220313 ātmā yad eṣām aparo ya ādyaḥ svayānubhūtyākhila-siddha-siddhiḥ
11220321 evaṁ tvag-ādi śravaṇādi cakṣur
11220322 jihvādi nāsādi ca citta-yuktam
11220331 yo 'sau guṇa-kṣobha-kṛto vikāraḥ pradhāna-mūlān mahataḥ prasūtaḥ
11220333 ahaṁ tri-vṛn moha-vikalpa-hetur vaikārikas tāmasa aindriyaś ca
11220341 ātmāparijñāna-mayo vivādo hy astīti nāstīti bhidārtha-niṣṭhaḥ
11220343 vyartho 'pi naivoparameta puṁsāṁ mattaḥ parāvṛtta-dhiyāṁ sva-lokāt
11220350 śrī-uddhava uvāca
11220351 tvattaḥ parāvṛtta-dhiyaḥ sva-kṛtaiḥ karmabhiḥ prabho
11220353 uccāvacān yathā dehān gṛhṇanti visṛjanti ca
11220361 tan mamākhyāhi govinda durvibhāvyam anātmabhiḥ
11220363 na hy etat prāyaśo loke vidvāṁsaḥ santi vañcitāḥ
11220370 śrī-bhagavān uvāca
11220371 manaḥ karma-mayaṁ ṇṝṇām indriyaiḥ pañcabhir yutam
11220373 lokāl lokaṁ prayāty anya ātmā tad anuvartate
11220381 dhyāyan mano 'nu viṣayān dṛṣṭān vānuśrutān atha
11220383 udyat sīdat karma-tantraṁ smṛtis tad anu śāmyati
11220391 viṣayābhiniveśena nātmānaṁ yat smaret punaḥ
11220393 jantor vai kasyacid dhetor mṛtyur atyanta-vismṛtiḥ
11220401 janma tv ātmatayā puṁsaḥ sarva-bhāvena bhūri-da
11220403 viṣaya-svīkṛtiṁ prāhur yathā svapna-manorathaḥ
11220411 svapnaṁ manorathaṁ cetthaṁ prāktanaṁ na smaraty asau
11220413 tatra pūrvam ivātmānam apūrvam cānupaśyati
11220421 indriyāyana-sṛṣṭyedaṁ trai-vidhyaṁ bhāti vastuni
11220423 bahir-antar-bhidā-hetur jano 'saj-jana-kṛd yathā
11220431 nityadā hy aṅga bhūtāni bhavanti na bhavanti ca
11220433 kālenālakṣya-vegena sūkṣmatvāt tan na dṛśyate
11220441 yathārciṣāṁ srotasāṁ ca phalānāṁ vā vanaspateḥ
11220443 tathaiva sarva-bhūtānāṁ vayo-'vasthādayaḥ kṛtāḥ
11220451 so 'yaṁ dīpo 'rciṣāṁ yadvat srotasāṁ tad idaṁ jalam
11220453 so 'yaṁ pumān iti nṛṇāṁ mṛṣā gīr dhīr mṛṣāyuṣām
11220461 mā svasya karma-bījena jāyate so 'py ayaṁ pumān
11220463 mriyate vāmaro bhrāntyā yathāgnir dāru-saṁyutaḥ
11220471 niṣeka-garbha-janmāni bālya-kaumāra-yauvanam
11220473 vayo-madhyaṁ jarā mṛtyur ity avasthās tanor nava
11220481 etā manoratha-mayīr hānyasyoccāvacās tanūḥ
11220483 guṇa-saṅgād upādatte kvacit kaścij jahāti ca
11220491 ātmanaḥ pitṛ-putrābhyām anumeyau bhavāpyayau
11220493 na bhavāpyaya-vastūnām abhijño dvaya-lakṣaṇaḥ
11220501 taror bīja-vipākābhyāṁ yo vidvāñ janma-saṁyamau
11220503 taror vilakṣaṇo draṣṭā evaṁ draṣṭā tanoḥ pṛthak
11220511 prakṛter evam ātmānam avivicyābudhaḥ pumān
11220513 tattvena sparśa-sammūḍhaḥ saṁsāraṁ pratipadyate
11220521 sattva-saṅgād ṛṣīn devān rajasāsura-mānuṣān
11220523 tamasā bhūta-tiryaktvaṁ bhrāmito yāti karmabhiḥ
11220531 nṛtyato gāyataḥ paśyan yathaivānukaroti tān
11220533 evaṁ buddhi-guṇān paśyann anīho 'py anukāryate
11220541 yathāmbhasā pracalatā taravo 'pi calā iva
11220543 cakṣusā bhrāmyamāṇena dṛśyate bhramatīva bhūḥ
11220551 yathā manoratha-dhiyo viṣayṣānubhavo mṛṣā
11220553 svapna-dṛṣṭāś ca dāśārha tathā saṁsāra ātmanaḥ
11220561 arthe hy avidyamāne 'pi saṁsṛtir na nivartate
11220563 dhyāyato viṣayān asya svapne 'narthāgamo yathā
11220571 tasmād uddhava mā bhuṅkṣva viṣayān asad-indriyaiḥ
11220573 ātmāgrahaṇa-nirbhātaṁ paśya vaikalpikaṁ bhramam
11220581 kṣipto 'vamānito 'sadbhiḥ pralabdho 'sūyito 'tha vā
11220583 tāḍitaḥ sanniruddho vā vṛttyā vā parihāpitaḥ
11220591 niṣṭhyuto mūtrito vājñair bahudhaivaṁ prakampitaḥ
11220593 śreyas-kāmaḥ kṛcchra-gata ātmanātmānam uddharet
11220600 śrī-uddhava uvāca
11220601 yathaivam anubudhyeyaṁ
11220602 vada no vadatāṁ vara
11220611 su-duḥṣaham imaṁ manya ātmany asad-atikramam
11220613 viduṣām api viśvātman prakṛtir hi balīyasī
11220615 ṛte tvad-dharma-niratān śāntāṁs te caraṇālayān
11230010 śrī-bādarāyaṇir uvāca
11230011 sa evam āśaṁsita uddhavena bhāgavata-mukhyena dāśārha-mukhyaḥ
11230013 sabhājayan bhṛtya-vaco mukundas tam ābabhāṣe śravaṇīya-vīryaḥ
11230020 śrī-bhagavān uvāca
11230021 bārhaspatya sa nāsty atra sādhur vai durjaneritaiḥ
11230023 duraktair bhinnam ātmānaṁ yaḥ samādhātum īśvaraḥ
11230031 na tathā tapyate viddhaḥ pumān bāṇais tu marma-gaiḥ
11230033 yathā tudanti marma-sthā hy asatāṁ paruṣeṣavaḥ
11230041 kathayanti mahat puṇyam itihāsam ihoddhava
11230043 tam ahaṁ varṇayiṣyāmi nibodha su-samāhitaḥ
11230051 kenacid bhikṣuṇā gītaṁ paribhūtena durjanaiḥ
11230053 smaratā dhṛti-yuktena vipākaṁ nija-karmaṇām
11230061 avantiṣu dvijaḥ kaścid āsīd āḍhyatamaḥ śriyā
11230063 vārtā-vṛttiḥ kadaryas tu kāmī lubdho 'ti-kopanaḥ
11230071 jñātayo 'tithayas tasya vāṅ-mātreṇāpi nārcitāḥ
11230073 śūnyāvasatha ātmāpi kāle kāmair anarcitaḥ
11230081 duhśīlasya kadaryasya druhyante putra-bāndhavāḥ
11230083 dārā duhitaro bhṛtyā viṣaṇṇā nācaran priyam
11230091 tasyaivaṁ yakṣa-vittasya cyutasyobhaya-lokataḥ
11230093 dharma-kāma-vihīnasya cukrudhuḥ pañca-bhāginaḥ
11230101 tad-avadhyāna-visrasta-puṇya-skandhasya bhūri-da
11230103 artho 'py agacchan nidhanaṁ bahv-āyāsa-pariśramaḥ
11230111 jñātyo jagṛhuḥ kiñcit kiñcid dasyava uddhava
11230113 daivataḥ kālataḥ kiñcid brahma-bandhor nṛ-pārthivāt
11230121 sa evaṁ draviṇe naṣṭe dharma-kāma-vivarjitaḥ
11230123 upekṣitaś ca sva-janaiś cintām āpa duratyayām
11230131 tasyaivaṁ dhyāyato dīrghaṁ naṣṭa-rāyas tapasvinaḥ
11230133 khidyato bāṣpa-kaṇṭhasya nirvedaḥ su-mahān abhūt
11230141 sa cāhedam aho kaṣṭaṁ vṛthātmā me 'nutāpitaḥ
11230143 na dharmāya na kāmāya yasyārthāyāsa īdṛśaḥ
11230151 prāyeṇāthāḥ kadaryāṇāṁ na sukhāya kadācana
11230153 iha cātmopatāpāya mṛtasya narakāya ca
11230161 yaśo yaśasvināṁ śuddhaṁ ślāghyā ye guṇināṁ guṇāḥ
11230163 lobhaḥ sv-alpo 'pi tān hanti śvitro rūpam ivepsitam
11230171 arthasya sādhane siddhe utkarṣe rakṣaṇe vyaye
11230173 nāśopabhoga āyāsas trāsaś cintā bhramo nṛṇām
11230181 steyaṁ hiṁsānṛtaṁ dambhaḥ kāmaḥ krodhaḥ smayo madaḥ
11230183 bhedo vairam aviśvāsaḥ saṁspardhā vyasanāni ca
11230191 ete pañcadaśānarthā hy artha-mūlā matā nṛṇām
11230193 tasmād anartham arthākhyaṁ śreyo-'rthī dūratas tyajet
11230201 bhidyante bhrātaro dārāḥ pitaraḥ suhṛdas tathā
11230203 ekāsnigdhāḥ kākiṇinā sadyaḥ sarve 'rayaḥ kṛtāḥ
11230211 arthenālpīyasā hy ete saṁrabdhā dīpta-manyavaḥ
11230213 tyajanty āśu spṛdho ghnanti sahasotsṛjya sauhṛdam
11230221 labdhvā janmāmara-prārthyaṁ mānuṣyaṁ tad dvijāgryatām
11230223 tad anādṛtya ye svārthaṁ ghnanti yānty aśubhāṁ gatim
11230231 svargāpavargayor dvāraṁ prāpya lokam imaṁ pumān
11230233 draviṇe ko 'nuṣajjeta martyo 'narthasya dhāmani
11230241 devarṣi-pitṛ-bhūtāni jñātīn bandhūṁś ca bhāginaḥ
11230243 asaṁvibhajya cātmānaṁ yakṣa-vittaḥ pataty adhaḥ
11230251 vyarthayārthehayā vittaṁ pramattasya vayo balam
11230253 kuśalā yena sidhyanti jaraṭhaḥ kiṁ nu sādhaye
11230261 kasmāt saṅkliśyate vidvān vyarthayārthehayāsakṛt
11230263 kasyacin māyayā nūnaṁ loko 'yaṁ su-vimohitaḥ
11230271 kiṁ dhanair dhana-dair vā kiṁ kāmair vā kāma-dair uta
11230273 mṛtyunā grasyamānasya karmabhir vota janma-daiḥ
11230281 nūnaṁ me bhagavāṁs tuṣṭaḥ sarva-deva-mayo hariḥ
11230283 yena nīto daśām etāṁ nirvedaś cātmanaḥ plavaḥ
11230291 so 'haṁ kālāvaśeṣeṇa śoṣayiṣye 'ṅgam ātmanaḥ
11230293 apramatto 'khila-svārthe yadi syāt siddha ātmani
11230301 tatra mām anumoderan devās tri-bhuvaneśvarāḥ
11230303 muhūrtena brahma-lokaṁ khaṭvāṅgaḥ samasādhayat
11230310 śrī-bhagavān uvāca
11230311 ity abhipretya manasā hy āvantyo dvija-sattamaḥ
11230313 unmucya hṛdaya-granthīn śānto bhikṣur abhūn muniḥ
11230321 sa cacāra mahīm etāṁ saṁyatātmendriyānilaḥ
11230323 bhikṣārthaṁ nagara-grāmān asaṅgo 'lakṣito 'viśat
11230331 taṁ vai pravayasaṁ bhikṣum avadhūtam asaj-janāḥ
11230333 dṛṣṭvā paryabhavan bhadra bahvībhiḥ paribhūtibhiḥ
11230341 kecit tri-veṇuṁ jagṛhur eke pātraṁ kamaṇḍalum
11230343 pīṭhaṁ caike 'kṣa-sūtraṁ ca kanthāṁ cīrāṇi kecana
11230345 pradāya ca punas tāni darśitāny ādadur muneḥ
11230351 annaṁ ca bhaikṣya-sampannaṁ bhuñjānasya sarit-taṭe
11230353 mūtrayanti ca pāpiṣṭhāḥ ṣṭhīvanty asya ca mūrdhani
11230361 yata-vācaṁ vācayanti tāḍayanti na vakti cet
11230363 tarjayanty apare vāgbhiḥ steno 'yam iti vādinaḥ
11230365 badhnanti rajjvā taṁ kecid badhyatāṁ badhyatām iti
11230371 kṣipanty eke 'vajānanta eṣa dharma-dhvajaḥ śaṭhaḥ
11230373 kṣīṇa-vitta imāṁ vṛttim agrahīt sva-janojjhitaḥ
11230381 aho eṣa mahā-sāro dhṛtimān giri-rāḍ iva
11230383 maunena sādhayaty arthaṁ baka-vad dṛḍha-niścayaḥ
11230391 ity eke vihasanty enam eke durvātayanti ca
11230393 taṁ babandhur nirurudhur yathā krīḍanakaṁ dvijam
11230401 evaṁ sa bhautikaṁ duḥkhaṁ daivikaṁ daihikaṁ ca yat
11230403 bhoktavyam ātmano diṣṭaṁ prāptaṁ prāptam abudhyata
11230411 paribhūta imāṁ gāthām agāyata narādhamaiḥ
11230413 pātayadbhiḥ sva dharma-stho dhṛtim āsthāya sāttvikīm
11230420 dvija uvāca
11230421 nāyaṁ jano me sukha-duḥkha-hetur na devatātmā graha-karma-kālāḥ
11230423 manaḥ paraṁ kāraṇam āmananti saṁsāra-cakraṁ parivartayed yat
11230431 mano guṇān vai sṛjate balīyas tataś ca karmāṇi vilakṣaṇāni
11230433 śuklāni kṛṣṇāny atha lohitāni tebhyaḥ sa-varṇāḥ sṛtayo bhavanti
11230441 anīha ātmā manasā samīhatā hiraṇ-mayo mat-sakha udvicaṣṭe
11230443 manaḥ sva-liṅgaṁ parigṛhya kāmān juṣan nibaddho guṇa-saṅgato 'sau
11230451 dānaṁ sva-dharmo niyamo yamaś ca śrutaṁ ca karmāṇi ca sad-vratāni
11230453 sarve mano-nigraha-lakṣaṇāntāḥ paro hi yogo manasaḥ samādhiḥ
11230461 samāhitaṁ yasya manaḥ praśāntaṁ dānādibhiḥ kiṁ vada tasya kṛtyam
11230463 asaṁyataṁ yasya mano vinaśyad dānādibhiś ced aparaṁ kim ebhiḥ
11230471 mano-vaśe 'nye hy abhavan sma devā manaś ca nānyasya vaśaṁ sameti
11230473 bhīṣmo hi devaḥ sahasaḥ sahīyān yuñjyād vaśe taṁ sa hi deva-devaḥ
11230481 tam durjayaṁ śatrum asahya-vegam arun-tudaṁ tan na vijitya kecit
11230483 kurvanty asad-vigraham atra martyair mitrāṇy udāsīna-ripūn vimūḍhāḥ
11230491 dehaṁ mano-mātram imaṁ gṛhītvā mamāham ity andha-dhiyo manuṣyāḥ
11230493 eṣo 'ham anyo 'yam iti bhrameṇa duranta-pāre tamasi bhramanti
11230501 janas tu hetuḥ sukha-duḥkhayoś cet kim ātmanaś cātra hi bhaumayos tat
11230503 jihvāṁ kvacit sandaśati sva-dadbhis tad-vedanāyāṁ katamāya kupyet
11230511 duḥkhasya hetur yadi devatās tu kim ātmanas tatra vikārayos tat
11230513 yad aṅgam aṅgena nihanyate kvacit krudhyeta kasmai puruṣaḥ sva-dehe
11230521 ātmā yadi syāt sukha-duḥkha-hetuḥ kim anyatas tatra nija-svabhāvaḥ
11230523 na hy ātmano 'nyad yadi tan mṛṣā syāt krudhyeta kasmān na sukhaṁ na duḥkham
11230531 grahā nimittaṁ sukha-duḥkhayoś cet kim ātmano 'jasya janasya te vai
11230533 grahair grahasyaiva vadanti pīḍāṁ krudhyeta kasmai puruṣas tato 'nyaḥ
11230541 karmāstu hetuḥ sukha-duḥkhayoś cet kim ātmanas tad dhi jaḍājaḍatve
11230543 dehas tv acit puruṣo 'yaṁ suparṇaḥ krudhyeta kasmai na hi karma mūlam
11230551 kālas tu hetuḥ sukha-duḥkhayoś cet kim ātmanas tatra tad-ātmako 'sau
11230553 nāgner hi tāpo na himasya tat syāt krudhyeta kasmai na parasya dvandvam
11230561 na kenacit kvāpi kathañcanāsya dvandvoparāgaḥ parataḥ parasya
11230563 yathāhamaḥ saṁsṛti-rūpiṇaḥ syād evaṁ prabuddho na bibheti bhūtaiḥ
11230571 etāṁ sa āsthāya parātma-niṣṭhām adhyāsitāṁ pūrvatamair maharṣibhiḥ
11230573 ahaṁ tariṣyāmi duranta-pāraṁ tamo mukundāṅghri-niṣevayaiva
11230580 śrī-bhagavān uvāca
11230581 nirvidya naṣṭa-draviṇe gata-klamaḥ pravrajya gāṁ paryaṭamāna ittham
11230583 nirākṛto 'sadbhir api sva-dharmād akampito 'mūṁ munir āha gāthām
11230591 sukha-duḥkha-prado nānyaḥ puruṣasyātma-vibhramaḥ
11230593 mitrodāsīna-ripavaḥ saṁsāras tamasaḥ kṛtaḥ
11230601 tasmāt sarvātmanā tāta nigṛhāṇa mano dhiyā
11230603 mayy āveśitayā yukta etāvān yoga-saṅgrahaḥ
11230611 ya etāṁ bhikṣuṇā gītāṁ brahma-niṣṭhāṁ samāhitaḥ
11230613 dhārayañ chrāvayañ chṛṇvan dvandvair naivābhibhūyate
11240010 śrī-bhagavān uvāca
11240011 atha te sampravakṣyāmi sāṅkhyaṁ pūrvair viniścitam
11240013 yad vijñāya pumān sadyo jahyād vaikalpikaṁ bhramam
11240021 āsīj jñānam atho artha ekam evāvikalpitam
11240023 yadā viveka-nipuṇā ādau kṛta-yuge 'yuge
11240031 tan māyā-phala-rūpeṇa kevalaṁ nirvikalpitam
11240033 vāṅ-mano-'gocaraṁ satyaṁ dvidhā samabhavad bṛhat
11240041 tayor ekataro hy arthaḥ prakṛtiḥ sobhayātmikā
11240043 jñānaṁ tv anyatamo bhāvaḥ puruṣaḥ so 'bhidhīyate
11240051 tamo rajaḥ sattvam iti prakṛter abhavan guṇāḥ
11240053 mayā prakṣobhyamāṇāyāḥ puruṣānumatena ca
11240061 tebhyaḥ samabhavat sūtraṁ mahān sūtreṇa saṁyutaḥ
11240063 tato vikurvato jāto yo 'haṅkāro vimohanaḥ
11240071 vaikārikas taijasaś ca tāmasaś cety ahaṁ tri-vṛt
11240073 tan-mātrendriya-manasāṁ kāraṇaṁ cid-acin-mayaḥ
11240081 arthas tan-mātrikāj jajñe tāmasād indriyāṇi ca
11240083 taijasād devatā āsann ekādaśa ca vaikṛtāt
11240091 mayā sañcoditā bhāvāḥ sarve saṁhatya-kāriṇaḥ
11240093 aṇḍam utpādayām āsur mamāyatanam uttamam
11240101 tasminn ahaṁ samabhavam aṇḍe salila-saṁsthitau
11240103 mama nābhyām abhūt padmaṁ viśvākhyaṁ tatra cātma-bhūḥ
11240111 so 'sṛjat tapasā yukto rajasā mad-anugrahāt
11240113 lokān sa-pālān viśvātmā bhūr bhuvaḥ svar iti tridhā
11240121 devānām oka āsīt svar bhūtānāṁ ca bhuvaḥ padam
11240123 martyādīnāṁ ca bhūr lokaḥ siddhānāṁ tritayāt param
11240131 adho 'surāṇāṁ nāgānāṁ bhūmer oko 'sṛjat prabhuḥ
11240133 tri-lokyāṁ gatayaḥ sarvāḥ karmaṇāṁ tri-guṇātmanām
11240141 yogasya tapasaś caiva nyāsasya gatayo 'malāḥ
11240143 mahar janas tapaḥ satyaṁ bhakti-yogasya mad-gatiḥ
11240151 mayā kālātmanā dhātrā karma-yuktam idaṁ jagat
11240153 guṇa-pravāha etasminn unmajjati nimajjati
11240161 aṇur bṛhat kṛśaḥ sthūlo yo yo bhāvaḥ prasidhyati
11240163 sarvo 'py ubhaya-saṁyuktaḥ prakṛtyā puruṣeṇa ca
11240171 yas tu yasyādir antaś ca sa vai madhyaṁ ca tasya san
11240173 vikāro vyavahārārtho yathā taijasa-pārthivāḥ
11240181 yad upādāya pūrvas tu bhāvo vikurute 'param
11240183 ādir anto yadā yasya tat satyam abhidhīyate
11240191 prakṛtir yasyopādānam ādhāraḥ puruṣaḥ paraḥ
11240193 sato 'bhivyañjakaḥ kālo brahma tat tritayaṁ tv aham
11240201 sargaḥ pravartate tāvat paurvāparyeṇa nityaśaḥ
11240203 mahān guṇa-visargārthaḥ sthity-anto yāvad īkṣaṇam
11240211 virāṇ mayāsādyamāno loka-kalpa-vikalpakaḥ
11240213 pañcatvāya viśeṣāya kalpate bhuvanaiḥ saha
11240221 anne pralīyate martyam annaṁ dhānāsu līyate
11240223 dhānā bhūmau pralīyante bhūmir gandhe pralīyate
11240231 apsu pralīyate gandha āpaś ca sva-guṇe rase
11240233 līyate jyotiṣi raso jyotī rūpe pralīyate
11240241 rūpaṁ vāyau sa ca sparśe līyate so 'pi cāmbare
11240243 ambaraṁ śabda-tan-mātra indriyāṇi sva-yoniṣu
11240251 yonir vaikārike saumya līyate manasīśvare
11240253 śabdo bhūtādim apyeti bhūtādir mahati prabhuḥ
11240261 sa līyate mahān sveṣu guṇesu guṇa-vattamaḥ
11240263 te 'vyakte sampralīyante tat kāle līyate 'vyaye
11240271 kālo māyā-maye jīve jīva ātmani mayy aje
11240273 ātmā kevala ātma-stho vikalpāpāya-lakṣaṇaḥ
11240281 evam anvīkṣamāṇasya kathaṁ vaikalpiko bhramaḥ
11240283 manaso hṛdi tiṣṭheta vyomnīvārkodaye tamaḥ
11240291 eṣa sāṅkhya-vidhiḥ proktaḥ saṁśaya-granthi-bhedanaḥ
11240293 pratilomānulomābhyāṁ parāvara-dṛśa mayā
11250010 śrī-bhagavān uvāca
11250011 guṇānām asammiśrāṇāṁ pumān yena yathā bhavet
11250013 tan me puruṣa-varyedam upadhāraya śaṁsataḥ
11250021 śamo damas titikṣekṣā tapaḥ satyaṁ dayā smṛtiḥ
11250023 tuṣṭis tyāgo 'spṛhā śraddhā hrīr dayādiḥ sva-nirvṛtiḥ
11250031 kāma īhā madas tṛṣṇā stambha āśīr bhidā sukham
11250033 madotsāho yaśaḥ-prītir hāsyaṁ vīryaṁ balodyamaḥ
11250041 krodho lobho 'nṛtaṁ hiṁsā yācñā dambhaḥ klamaḥ kaliḥ
11250043 śoka-mohau viṣādārtī nidrāśā bhīr anudyamaḥ
11250051 sattvasya rajasaś caitās tamasaś cānupūrvaśaḥ
11250053 vṛttayo varṇita-prāyāḥ sannipātam atho śṛṇu
11250061 sannipātas tv aham iti mamety uddhava yā matiḥ
11250063 vyavahāraḥ sannipāto mano-mātrendriyāsubhiḥ
11250071 dharme cārthe ca kāme ca yadāsau pariniṣṭhitaḥ
11250073 guṇānāṁ sannikarṣo 'yaṁ śraddhā-rati-dhanāvahaḥ
11250081 pravṛtti-lakṣaṇe niṣṭhā pumān yarhi gṛhāśrame
11250083 sva-dharme cānu tiṣṭheta guṇānāṁ samitir hi sā
11250091 puruṣaṁ sattva-saṁyuktam anumīyāc chamādibhiḥ
11250093 kāmādibhī rajo-yuktaṁ krodhādyais tamasā yutam
11250101 yadā bhajati māṁ bhaktyā nirapekṣaḥ sva-karmabhiḥ
11250103 taṁ sattva-prakṛtiṁ vidyāt puruṣaṁ striyam eva vā
11250111 yadā āśiṣa āśāsya māṁ bhajeta sva-karmabhiḥ
11250113 taṁ rajaḥ-prakṛtiṁ vidyāt hiṁsām āśāsya tāmasam
11250121 sattvaṁ rajas tama iti guṇā jīvasya naiva me
11250123 citta-jā yais tu bhūtānāṁ sajjamāno nibadhyate
11250131 yadetarau jayet sattvaṁ bhāsvaraṁ viśadaṁ śivam
11250133 tadā sukhena yujyeta dharma-jñānādibhiḥ pumān
11250141 yadā jayet tamaḥ sattvaṁ rajaḥ saṅgaṁ bhidā calam
11250143 tadā duḥkhena yujyeta karmaṇā yaśasā śriyā
11250151 yadā jayed rajaḥ sattvaṁ tamo mūḍhaṁ layaṁ jaḍam
11250153 yujyeta śoka-mohābhyāṁ nidrayā hiṁsayāśayā
11250161 yadā cittaṁ prasīdeta indriyāṇāṁ ca nirvṛtiḥ
11250163 dehe 'bhayaṁ mano-'saṅgaṁ tat sattvaṁ viddhi mat-padam
11250171 vikurvan kriyayā cā-dhīr anivṛttiś ca cetasām
11250173 gātrāsvāsthyaṁ mano bhrāntaṁ raja etair niśāmaya
11250181 sīdac cittaṁ vilīyeta cetaso grahaṇe 'kṣamam
11250183 mano naṣṭaṁ tamo glānis tamas tad upadhāraya
11250191 edhamāne guṇe sattve devānāṁ balam edhate
11250193 asurāṇāṁ ca rajasi tamasy uddhava rakṣasām
11250201 sattvāj jāgaraṇaṁ vidyād rajasā svapnam ādiśet
11250203 prasvāpaṁ tamasā jantos turīyaṁ triṣu santatam
11250211 upary upari gacchanti sattvena brāhmaṇā janāḥ
11250213 tamasādho 'dha ā-mukhyād rajasāntara-cāriṇaḥ
11250221 sattve pralīnāḥ svar yānti nara-lokaṁ rajo-layāḥ
11250223 tamo-layās tu nirayaṁ yānti mām eva nirguṇāḥ
11250231 mad-arpaṇaṁ niṣphalaṁ vā sāttvikaṁ nija-karma tat
11250233 rājasaṁ phala-saṅkalpaṁ hiṁsā-prāyādi tāmasam
11250241 kaivalyaṁ sāttvikaṁ jñānaṁ rajo vaikalpikaṁ ca yat
11250243 prākṛtaṁ tāmasaṁ jñānaṁ man-niṣṭhaṁ nirguṇaṁ smṛtam
11250251 vanaṁ tu sāttviko vāso grāmo rājasa ucyate
11250253 tāmasaṁ dyūta-sadanaṁ man-niketaṁ tu nirguṇam
11250261 sāttvikaḥ kārako 'saṅgī rāgāndho rājasaḥ smṛtaḥ
11250263 tāmasaḥ smṛti-vibhraṣṭo nirguṇo mad-apāśrayaḥ
11250271 sāttviky ādhyātmikī śraddhā karma-śraddhā tu rājasī
11250273 tāmasy adharme yā śraddhā mat-sevāyāṁ tu nirguṇā
11250281 pathyaṁ pūtam anāyastam āhāryaṁ sāttvikaṁ smṛtam
11250283 rājasaṁ cendriya-preṣṭhaṁ tāmasaṁ cārti-dāśuci
11250291 sāttvikaṁ sukham ātmotthaṁ viṣayotthaṁ tu rājasam
11250293 tāmasaṁ moha-dainyotthaṁ nirguṇaṁ mad-apāśrayam
11250301 dravyaṁ deśaḥ phalaṁ kālo jñānaṁ karma ca kārakaḥ
11250303 śraddhāvasthākṛtir niṣṭhā trai-guṇyaḥ sarva eva hi
11250311 sarve guṇa-mayā bhāvāḥ puruṣāvyakta-dhiṣṭhitāḥ
11250313 dṛṣṭaṁ śrutaṁ anudhyātaṁ buddhyā vā puruṣarṣabha
11250321 etāḥ saṁsṛtayaḥ puṁso guṇa-karma-nibandhanāḥ
11250323 yeneme nirjitāḥ saumya guṇā jīvena citta-jāḥ
11250325 bhakti-yogena man-niṣṭho mad-bhāvāya prapadyate
11250331 tasmād deham imaṁ labdhvā jñāna-vijñāna-sambhavam
11250333 guṇa-saṅgaṁ vinirdhūya māṁ bhajantu vicakṣaṇāḥ
11250341 niḥsaṅgo māṁ bhajed vidvān apramatto jitendriyaḥ
11250343 rajas tamaś cābhijayet sattva-saṁsevayā muniḥ
11250351 sattvaṁ cābhijayed yukto nairapekṣyeṇa śānta-dhīḥ
11250353 sampadyate guṇair mukto jīvo jīvaṁ vihāya mām
11250361 jīvo jīva-vinirmukto guṇaiś cāśaya-sambhavaiḥ
11250363 mayaiva brahmaṇā pūrṇo na bahir nāntaraś caret
11260010 śrī-bhagavān uvāca
11260011 mal-lakṣaṇam imaṁ kāyaṁ labdhvā mad-dharma āsthitaḥ
11260013 ānandaṁ paramātmānam ātma-sthaṁ samupaiti mām
11260021 guṇa-mayyā jīva-yonyā vimukto jñāna-niṣṭhayā
11260023 guṇeṣu māyā-mātreṣu dṛśyamāneṣv avastutaḥ
11260025 vartamāno 'pi na pumān yujyate 'vastubhir guṇaiḥ
11260031 saṅgaṁ na kuryād asatāṁ śiśnodara-tṛpāṁ kvacit
11260033 tasyānugas tamasy andhe pataty andhānugāndha-vat
11260041 ailaḥ samrāḍ imāṁ gāthām agāyata bṛhac-chravāḥ
11260043 urvaśī-virahān muhyan nirviṇṇaḥ śoka-saṁyame
11260051 tyaktvātmānaṁ vrayantīṁ tāṁ nagna unmatta-van nṛpaḥ
11260053 vilapann anvagāj jāye ghore tiṣṭheti viklavaḥ
11260061 kāmān atṛpto 'nujuṣan kṣullakān varṣa-yāminīḥ
11260063 na veda yāntīr nāyāntīr urvaśy-ākṛṣṭa-cetanaḥ
11260070 aila uvāca
11260071 aho me moha-vistāraḥ kāma-kaśmala-cetasaḥ
11260073 devyā gṛhīta-kaṇṭhasya nāyuḥ-khaṇḍā ime smṛtāḥ
11260081 nāhaṁ vedābhinirmuktaḥ sūryo vābhyudito 'muyā
11260083 mūṣito varṣa-pūgānāṁ batāhāni gatāny uta
11260091 aho me ātma-sammoho yenātmā yoṣitāṁ kṛtaḥ
11260093 krīḍā-mṛgaś cakravartī naradeva-śikhāmaṇiḥ
11260101 sa-paricchadam ātmānaṁ hitvā tṛṇam iveśvaram
11260103 yāntīṁ striyaṁ cānvagamaṁ nagna unmatta-vad rudan
11260111 kutas tasyānubhāvaḥ syāt teja īśatvam eva vā
11260113 yo 'nvagacchaṁ striyaṁ yāntīṁ khara-vat pāda-tāḍitaḥ
11260121 kiṁ vidyayā kiṁ tapasā kiṁ tyāgena śrutena vā
11260123 kiṁ viviktena maunena strībhir yasya mano hṛtam
11260131 svārthasyākovidaṁ dhiṅ māṁ mūrkhaṁ paṇḍita-māninam
11260133 yo 'ham īśvaratāṁ prāpya strībhir go-khara-vaj jitaḥ
11260141 sevato varṣa-pūgān me urvaśyā adharāsavam
11260143 na tṛpyaty ātma-bhūḥ kāmo vahnir āhutibhir yathā
11260151 puṁścalyāpahṛtaṁ cittaṁ ko nv anyo mocituṁ prabhuḥ
11260153 ātmārāmeśvaram ṛte bhagavantam adhokṣajam
11260161 bodhitasyāpi devyā me sūkta-vākyena durmateḥ
11260163 mano-gato mahā-moho nāpayāty ajitātmanaḥ
11260171 kim etayā no 'pakṛtaṁ rajjvā vā sarpa-cetasaḥ
11260173 draṣṭuḥ svarūpāviduṣo yo 'haṁ yad ajitendriyaḥ
11260181 kvāyaṁ malīmasaḥ kāyo daurgandhyādy-ātmako 'śuciḥ
11260183 kva guṇāḥ saumanasyādyā hy adhyāso 'vidyayā kṛtaḥ
11260191 pitroḥ kiṁ svaṁ nu bhāryāyāḥ svāmino 'gneḥ śva-gṛdhrayoḥ
11260193 kim ātmanaḥ kiṁ suhṛdām iti yo nāvasīyate
11260201 tasmin kalevare 'medhye tuccha-niṣṭhe viṣajjate
11260203 aho su-bhadraṁ su-nasaṁ su-smitaṁ ca mukhaṁ striyaḥ
11260211 tvaṅ-māṁsa-rudhira-snāyu-medo-majjāsthi-saṁhatau
11260213 viṇ-mūtra-pūye ramatāṁ kṛmīṇāṁ kiyad antaram
11260221 athāpi nopasajjeta strīṣu straiṇeṣu cārtha-vit
11260223 viṣayendriya-saṁyogān manaḥ kṣubhyati nānyathā
11260231 adṛṣṭād aśrutād bhāvān na bhāva upajāyate
11260233 asamprayuñjataḥ prāṇān śāmyati stimitaṁ manaḥ
11260241 tasmāt saṅgo na kartavyaḥ strīṣu straiṇeṣu cendriyaiḥ
11260243 viduṣāṁ cāpy avisrabdhaḥ ṣaḍ-vargaḥ kim u mādṛśām
11260250 śrī-bhagavān uvāca
11260251 evaṁ pragāyan nṛpa-deva-devaḥ sa urvaśī-lokam atho vihāya
11260253 ātmānam ātmany avagamya māṁ vai upāramaj jñāana-vidhūta-mohaḥ
11260261 tato duḥsaṅgam utsṛjya satsu sajjeta buddhimān
11260263 santa evāsya chindanti mano-vyāsaṅgam uktibhiḥ
11260271 santo 'napekṣā mac-cittāḥ praśāntāḥ sama-darśinaḥ
11260273 nirmamā nirahaṅkārā nirdvandvā niṣparigrahāḥ
11260281 teṣu nityaṁ mahā-bhāga mahā-bhāgeṣu mat-kathāḥ
11260283 sambhavanti hi tā nṝṇāṁ juṣatāṁ prapunanty agham
11260291 tā ye śṛṇvanti gāyanti hy anumodanti cādṛtāḥ
11260293 mat-parāḥ śraddadhānāś ca bhaktiṁ vindanti te mayi
11260301 bhaktiṁ labdhavataḥ sādhoḥ kim anyad avaśiṣyate
11260303 mayy ananta-guṇe brahmaṇy ānandānubhavātmani
11260311 yathopaśrayamāṇasya bhagavantaṁ vibhāvasum
11260313 śītaṁ bhayaṁ tamo 'pyeti sādhūn saṁsevatas tathā
11260321 nimajjyonmajjatāṁ ghore bhavābdhau paramāyaṇam
11260323 santo brahma-vidaḥ śāntā naur dṛḍhevāpsu majjatām
11260331 annaṁ hi prāṇināṁ prāṇa ārtānāṁ śaraṇaṁ tv aham
11260333 dharmo vittaṁ nṛṇāṁ pretya santo 'rvāg bibhyato 'raṇam
11260341 santo diśanti cakṣūṁsi bahir arkaḥ samutthitaḥ
11260343 devatā bāndhavāḥ santaḥ santa ātmāham eva ca
11260351 vaitasenas tato 'py evam urvaśyā loka-niṣpṛhaḥ
11260353 mukta-saṅgo mahīm etām ātmārāmaś cacāra ha
11270010 śrī-uddhava uvāca
11270011 kriyā-yogaṁ samācakṣva bhavad-ārādhanaṁ prabho
11270013 yasmāt tvāṁ ye yathārcanti sātvatāḥ sātvatarṣabha
11270021 etad vadanti munayo muhur niḥśreyasaṁ nṛṇām
11270023 nārado bhagavān vyāsa ācāryo 'ṅgirasaḥ sutaḥ
11270031 niḥsṛtaṁ te mukhāmbhojād yad āha bhagavān ajaḥ
11270033 putrebhyo bhṛgu-mukhyebhyo devyai ca bhagavān bhavaḥ
11270041 etad vai sarva-varṇānām āśramāṇāṁ ca sammatam
11270043 śreyasām uttamaṁ manye strī-śūdrāṇāṁ ca māna-da
11270051 etat kamala-patrākṣa karma-bandha-vimocanam
11270053 bhaktāya cānuraktāya brūhi viśveśvareśvara
11270060 śrī-bhagavān uvāca
11270061 na hy anto 'nanta-pārasya karma-kāṇḍasya coddhava
11270063 saṅkṣiptaṁ varṇayiṣyāmi yathāvad anupūrvaśaḥ
11270071 vaidikas tāntriko miśra iti me tri-vidho makhaḥ
11270073 trayāṇām īpsitenaiva vidhinā māṁ samarcaret
11270081 yadā sva-nigamenoktaṁ dvijatvaṁ prāpya pūruṣaḥ
11270083 yathā yajeta māṁ bhaktyā śraddhayā tan nibodha me
11270091 arcāyāṁ sthaṇḍile 'gnau vā sūrye vāpsu hṛdi dvijaḥ
11270093 dravyeṇa bhakti-yukto 'rcet sva-guruṁ mām amāyayā
11270101 pūrvaṁ snānaṁ prakurvīta dhauta-danto 'ṅga-śuddhaye
11270103 ubhayair api ca snānaṁ mantrair mṛd-grahaṇādinā
11270111 sandhyopāstyādi-karmāṇi vedenācoditāni me
11270113 pūjāṁ taiḥ kalpayet samyak-saṅkalpaḥ karma-pāvanīm
11270121 śailī dāru-mayī lauhī lepyā lekhyā ca saikatī
11270123 mano-mayī maṇi-mayī pratimāṣṭa-vidhā smṛtā
11270131 calācaleti dvi-vidhā pratiṣṭhā jīva-mandiram
11270133 udvāsāvāhane na staḥ sthirāyām uddhavārcane
11270141 asthirāyāṁ vikalpaḥ syāt sthaṇḍile tu bhaved dvayam
11270143 snapanaṁ tv avilepyāyām anyatra parimārjanam
11270151 dravyaiḥ prasiddhair mad-yāgaḥ pratimādiṣv amāyinaḥ
11270153 bhaktasya ca yathā-labdhair hṛdi bhāvena caiva hi
11270161 snānālaṅkaraṇaṁ preṣṭham arcāyām eva tūddhava
11270163 sthaṇḍile tattva-vinyāso vahnāv ājya-plutaṁ haviḥ
11270171 sūrye cābhyarhaṇaṁ preṣṭhaṁ salile salilādibhiḥ
11270173 śraddhayopāhṛtaṁ preṣṭhaṁ bhaktena mama vāry api
11270181 bhūry apy abhaktopāhṛtaṁ na me toṣāya kalpate
11270183 gandho dhūpaḥ sumanaso dīpo 'nnādyaṁ ca kiṁ punaḥ
11270191 śuciḥ sambhṛta-sambhāraḥ prāg-darbhaiḥ kalpitāsanaḥ
11270193 āsīnaḥ prāg udag vārced arcāyāṁ tv atha sammukhaḥ
11270201 kṛta-nyāsaḥ kṛta-nyāsāṁ mad-arcāṁ pāṇināmṛjet
11270203 kalaśaṁ prokṣaṇīyaṁ ca yathāvad upasādhayet
11270211 tad-adbhir deva-yajanaṁ dravyāṇy ātmānam eva ca
11270213 prokṣya pātrāṇi trīṇy adbhis tais tair dravyaiś ca sādhayet
11270221 pādyārghyācamanīyārthaṁ trīṇi pātrāṇi deśikaḥ
11270223 hṛdā śīrṣṇātha śikhayā gāyatryā cābhimantrayet
11270231 piṇḍe vāyv-agni-saṁśuddhe hṛt-padma-sthāṁ parāṁ mama
11270233 aṇvīṁ jīva-kalāṁ dhyāyen nādānte siddha-bhāvitām
11270241 tayātma-bhūtayā piṇḍe vyāpte sampūjya tan-mayaḥ
11270243 āvāhyārcādiṣu sthāpya nyastāṅgaṁ māṁ prapūjayet
11270251 pādyopasparśārhaṇādīn upacārān prakalpayet
11270253 dharmādibhiś ca navabhiḥ kalpayitvāsanaṁ mama
11270261 padmam aṣṭa-dalaṁ tatra karṇikā-kesarojjvalam
11270263 ubhābhyāṁ veda-tantrābhyāṁ mahyaṁ tūbhaya-siddhaye
11270271 sudarśanaṁ pāñcajanyaṁ gadāsīṣu-dhanur-halān
11270273 muṣalaṁ kaustubhaṁ mālāṁ śrīvatsaṁ cānupūjayet
11270281 nandaṁ sunandaṁ garuḍaṁ pracaṇḍaṁ caṇḍaṁ eva ca
11270283 mahābalaṁ balaṁ caiva kumudaṁ kamudekṣaṇam
11270291 durgāṁ vināyakaṁ vyāsaṁ viṣvakṣenaṁ gurūn surān
11270293 sve sve sthāne tv abhimukhān pūjayet prokṣaṇādibhiḥ
11270301 candanośīra-karpūra-kuṅkumāguru-vāsitaiḥ
11270303 salilaiḥ snāpayen mantrair nityadā vibhave sati
11270311 svarṇa-gharmānuvākena mahāpuruṣa-vidyayā
11270313 pauruṣeṇāpi sūktena sāmabhī rājanādibhiḥ
11270321 vastropavītābharaṇa-patra-srag-gandha-lepanaiḥ
11270323 alaṅkurvīta sa-prema mad-bhakto māṁ yathocitam
11270331 pādyam ācamanīyaṁ ca gandhaṁ sumanaso 'kṣatān
11270333 dhūpa-dīpopahāryāṇi dadyān me śraddhayārcakaḥ
11270341 guḍa-pāyasa-sarpīṁṣi śaṣkuly-āpūpa-modakān
11270343 saṁyāva-dadhi-sūpāṁś ca naivedyaṁ sati kalpayet
11270351 abhyaṅgonmardanādarśa-danta-dhāvābhiṣecanam
11270353 annādya-gīta-nṛtyāni parvaṇi syur utānv-aham
11270361 vidhinā vihite kuṇḍe mekhalā-garta-vedibhiḥ
11270363 agnim ādhāya paritaḥ samūhet pāṇinoditam
11270371 paristīryātha paryukṣed anvādhāya yathā-vidhi
11270373 prokṣaṇyāsādya dravyāṇi prokṣyāgnau bhāvayeta mām
11270381 tapta-jāmbūnada-prakhyaṁ śaṅkha-cakra-gadāmbujaiḥ
11270383 lasac-catur-bhujaṁ śāntaṁ padma-kiñjalka-vāsasam
11270391 sphurat-kirīṭa-kaṭaka kaṭi-sūtra-varāṅgadam
11270393 śrīvatsa-vakṣasaṁ bhrājat-kaustubhaṁ vana-mālinam
11270401 dhyāyann abhyarcya dārūṇi haviṣābhighṛtāni ca
11270413 prāsyājya-bhāgāv āghārau dattvā cājya-plutaṁ haviḥ
11270411 juhuyān mūla-mantreṇa ṣoḍaśarcāvadānataḥ
11270413 dharmādibhyo yathā-nyāyaṁ mantraiḥ sviṣṭi-kṛtaṁ budhaḥ
11270421 abhyarcyātha namaskṛtya pārṣadebhyo baliṁ haret
11270423 mūla-mantraṁ japed brahma smaran nārāyaṇātmakam
11270431 dattvācamanam uccheṣaṁ viṣvakṣenāya kalpayet
11270433 mukha-vāsaṁ surabhimat tāmbūlādyam athārhayet
11270441 upagāyan gṛṇan nṛtyan karmāṇy abhinayan mama
11270443 mat-kathāḥ śrāvayan śṛṇvan muhūrtaṁ kṣaṇiko bhavet
11270451 stavair uccāvacaiḥ stotraiḥ paurāṇaiḥ prākṛtair api
11270453 stutvā prasīda bhagavann iti vandeta daṇḍa-vat
11270461 śiro mat-pādayoḥ kṛtvā bāhubhyāṁ ca parasparam
11270463 prapannaṁ pāhi mām īśa bhītaṁ mṛtyu-grahārṇavāt
11270471 iti śeṣāṁ mayā dattāṁ śirasy ādhāya sādaram
11270473 udvāsayec ced udvāsyaṁ jyotir jyotiṣi tat punaḥ
11270481 arcādiṣu yadā yatra śraddhā māṁ tatra cārcayet
11270483 sarva-bhūteṣv ātmani ca sarvātmāham avasthitaḥ
11270491 evaṁ kriyā-yoga-pathaiḥ pumān vaidika-tāntrikaiḥ
11270493 arcann ubhayataḥ siddhiṁ matto vindaty abhīpsitām
11270501 mad-arcāṁ sampratiṣṭhāpya mandiraṁ kārayed dṛḍham
11270503 puṣpodyānāni ramyāṇi pūjā-yātrotsavāśritān
11270511 pūjādīnāṁ pravāhārthaṁ mahā-parvasv athānv-aham
11270513 kṣetrāpaṇa-pura-grāmān dattvā mat-sārṣṭitām iyāt
11270521 pratiṣṭhayā sārvabhaumaṁ sadmanā bhuvana-trayam
11270523 pūjādinā brahma-lokaṁ tribhir mat-sāmyatām iyāt
11270531 mām eva nairapekṣyeṇa bhakti-yogena vindati
11270533 bhakti-yogaṁ sa labhata evaṁ yaḥ pūjayeta mām
11270541 yaḥ sva-dattāṁ parair dattāṁ hareta sura-viprayoḥ
11270543 vṛttiṁ sa jāyate viḍ-bhug varṣāṇām ayutāyutam
11270551 kartuś ca sārather hetor anumoditur eva ca
11270553 karmaṇāṁ bhāginaḥ pretya bhūyo bhūyasi tat-phalam
11280010 śrī-bhagavān uvāca
11280011 para-svabhāva-karmāṇi na praśaṁsen na garhayet
11280013 viśvam ekāmakaṁ paśyan prakṛtyā puruṣeṇa ca
11280021 para-svabhāva-karmāṇi yaḥ praśaṁsati nindati
11280023 sa āśu bhraśyate svārthād asaty abhiniveśataḥ
11280031 taijase nidrayāpanne piṇḍa-stho naṣṭa-cetanaḥ
11280033 māyāṁ prāpnoti mṛtyuṁ vā tadvan nānārtha-dṛk pumān
11280041 kiṁ bhadraṁ kim abhadraṁ vā dvaitasyāvastunaḥ kiyat
11280043 vācoditaṁ tad anṛtaṁ manasā dhyātam eva ca
11280051 chāyā-pratyāhvayābhāsā hy asanto 'py artha-kāriṇaḥ
11280053 evaṁ dehādayo bhāvā yacchanty ā-mṛtyuto bhayam
11280061 ātmaiva tad idaṁ viśvaṁ sṛjyate sṛjati prabhuḥ
11280063 trāyate trāti viśvātmā hriyate haratīśvaraḥ
11280071 tasmān na hy ātmano 'nyasmād anyo bhāvo nirūpitaḥ
11280073 nirūpite 'yaṁ tri-vidhā nirmūla bhātir ātmani
11280075 idaṁ guṇa-mayaṁ viddhi tri-vidhaṁ māyayā kṛtam
11280081 etad vidvān mad-uditaṁ jñāna-vijñāna-naipuṇam
11280083 na nindati na ca stauti loke carati sūrya-vat
11280091 pratyakṣeṇānumānena nigamenātma-saṁvidā
11280093 ādy-antavad asaj jñātvā niḥsaṅgo vicared iha
11280100 śrī-uddhava uvāca
11280101 naivātmano na dehasya saṁsṛtir draṣṭṛ-dṛśyayoḥ
11280103 anātma-sva-dṛśor īśa kasya syād upalabhyate
11280111 ātmāvyayo 'guṇaḥ śuddhaḥ svayaṁ-jyotir anāvṛtaḥ
11280113 agni-vad dāru-vad acid dehaḥ kasyeha saṁsṛtiḥ
11280120 śrī-bhagavān uvāca
11280121 yāvad dehendriya-prāṇair ātmanaḥ sannikarṣaṇam
11280123 saṁsāraḥ phalavāṁs tāvad apārtho 'py avivekinaḥ
11280131 arthe hy avidyamāne 'pi saṁsṛtir na nivartate
11280133 dhyāyato viṣayān asya svapne 'narthāgamo yathā
11280141 yathā hy apratibuddhasya prasvāpo bahv-anartha-bhṛt
11280143 sa eva pratibuddhasya na vai mohāya kalpate
11280151 śoka-harṣa-bhaya-krodha-lobha-moha-spṛhādayaḥ
11280153 ahaṅkārasya dṛśyante janma-mṛtyuś ca nātmanaḥ
11280161 dehendriya-prāṇa-mano-'bhimāno jīvo 'ntar-ātmā guṇa-karma-mūrtiḥ
11280163 sūtraṁ mahān ity urudheva gītaḥ saṁsāra ādhāvati kāla-tantraḥ
11280171 amūlam etad bahu-rūpa-rūpitaṁ mano-vacaḥ-prāṇa-śarīra-karma
11280173 jñānāsinopāsanayā śitena cchittvā munir gāṁ vicaraty atṛṣṇaḥ
11280181 jñānaṁ viveko nigamas tapaś ca pratyakṣam aitihyam athānumānam
11280183 ādy-antayor asya yad eva kevalaṁ kālaś ca hetuś ca tad eva madhye
11280191 yathā hiraṇyaṁ sv-akṛtaṁ purastāt paścāc ca sarvasya hiraṇ-mayasya
11280193 tad eva madhye vyavahāryamāṇaṁ nānāpadeśair aham asya tadvat
11280201 vijñānam etat triy-avastham aṅga guṇa-trayaṁ kāraṇa-karya-kartṛ
11280203 samanvayena vyatirekataś ca yenaiva turyeṇa tad eva satyam
11280211 na yat purastād uta yan na paścān madhye ca tan na vyapadeśa-mātram
11280213 bhūtaṁ prasiddhaṁ ca pareṇa yad yat tad eva tat syād iti me manīṣā
11280221 avidyamāno 'py avabhāsate yo vaikāriko rājasa-sarga esaḥ
11280223 brahma svayaṁ jyotir ato vibhāti brahmendriyārthātma-vikāra-citram
11280231 evaṁ sphutaṁ brahma-viveka-hetubhiḥ
11280232 parāpavādena viśāradena
11280233 chittvātma-sandeham upārameta
11280234 svānanda-tuṣṭo 'khila-kāmukebhyaḥ
11280241 nātmā vapuḥ pārthivam indriyāṇi devā hy asur vāyur jalam hutāśaḥ
11280243 mano 'nna-mātraṁ dhiṣaṇā ca sattvam ahaṅkṛtiḥ khaṁ kṣitir artha-sāmyam
11280251 samāhitaiḥ kaḥ karaṇair guṇātmabhir
11280252 guṇo bhaven mat-suvivikta-dhāmnaḥ
11280253 vikṣipyamāṇair uta kiṁ nu dūṣaṇaṁ
11280254 ghanair upetair vigatai raveḥ kim
11280261 yathā nabho vāyv-analāmbu-bhū-guṇair
11280262 gatāgatair vartu-guṇair na sajjate
11280263 tathākṣaraṁ sattva-rajas-tamo-malair
11280264 ahaṁ-mateḥ saṁsṛti-hetubhiḥ param
11280271 tathāpi saṅgaḥ parivarjanīyo guṇeṣu māyā-raciteṣu tāvat
11280273 mad-bhakti-yogena dṛḍhena yāvad rajo nirasyeta manaḥ-kaṣāyaḥ
11280281 yathāmayo 'sādhu cikitsito nṛṇāṁ punaḥ punaḥ santudati prarohan
11280283 evaṁ mano 'pakva-kaṣāya-karma kuyoginaṁ vidhyati sarva-saṅgam
11280291 kuyogino ye vihitāntarāyair manuṣya-bhūtais tridaśopasṛṣṭaiḥ
11280293 te prāktanābhyāsa-balena bhūyo yuñjanti yogaṁ na tu karma-tantram
11280301 karoti karma kriyate ca jantuḥ kenāpy asau codita ā-nipatāt
11280303 na tatra vidvān prakṛtau sthito 'pi nivṛtta-tṛṣṇaḥ sva-sukhānubhūtyā
11280311 tiṣṭhantam āsīnam uta vrajantaṁ śayānam ukṣantam adantam annam
11280313 svabhāvam anyat kim apīhamānam ātmānam ātma-stha-matir na veda
11280321 yadi sma paśyaty asad-indriyārthaṁ nānānumānena viruddham anyat
11280323 na manyate vastutayā manīṣī svāpnaṁ yathotthāya tirodadhānam
11280331 pūrvaṁ gṛhītaṁ guṇa-karma-citram ajñānam ātmany aviviktam aṅga
11280333 nivartate tat punar īkṣayaiva na gṛhyate nāpi visṛyya ātmā
11280341 yathā hi bhānor udayo nṛ-cakṣuṣāṁ tamo nihanyān na tu sad vidhatte
11280343 evaṁ samīkṣā nipuṇā satī me hanyāt tamisraṁ puruṣasya buddheḥ
11280351 eṣa svayaṁ-jyotir ajo 'prameyo mahānubhūtiḥ sakalānubhūtiḥ
11280353 eko 'dvitīyo vacasāṁ virāme yeneṣitā vāg-asavaś caranti
11280361 etāvān ātma-sammoho yad vikalpas tu kevale
11280363 ātman ṛte svam ātmānam avalambo na yasya hi
11280371 yan nāmākṛtibhir grāhyaṁ pañca-varṇam abādhitam
11280373 vyarthenāpy artha-vādo 'yaṁ dvayaṁ paṇḍita-māninām
11280381 yogino 'pakva-yogasya yuñjataḥ kāya utthitaiḥ
11280383 upasargair vihanyeta tatrāyaṁ vihito vidhiḥ
11280391 yoga-dhāraṇayā kāṁścid āsanair dhāraṇānvitaiḥ
11280393 tapo-mantrauṣadhaiḥ kāṁścid upasargān vinirdahet
11280401 kāṁścin mamānudhyānena nāma-saṅkīrtanādibhiḥ
11280403 yogeśvarānuvṛttyā vā hanyād aśubha-dān śanaiḥ
11280411 kecid deham imaṁ dhīrāḥ su-kalpaṁ vayasi sthiram
11280413 vidhāya vividhopāyair atha yuñjanti siddhaye
11280421 na hi tat kuśalādṛtyaṁ tad-āyāso hy apārthakaḥ
11280423 antavattvāc charīrasya phalasyeva vanaspateḥ
11280431 yogaṁ niṣevato nityaṁ kāyaś cet kalpatām iyāt
11280433 tac chraddadhyān na matimān yogam utsṛjya mat-paraḥ
11280441 yoga-caryām imāṁ yogī vicaran mad-apāśrayaḥ
11280443 nāntarāyair vihanyeta niḥspṛhaḥ sva-sukhānubhūḥ
11290010 śrī-uddhava uvāca
11290011 su-dustarām imāṁ manye yoga-caryām anātmanaḥ
11290013 yathāñjasā pumān siddhyet tan me brūhy añjasācyuta
11290021 prāyaśaḥ puṇdarīkākṣa yuñyanto yogino manaḥ
11290023 viṣīdanty asamādhānān mano-nigraha-karśitāḥ
11290031 athāta ānanda-dughaṁ padāmbujaṁ haṁsāḥ śrayerann aravinda-locana
11290033 sukhaṁ nu viśveśvara yoga-karmabhis tvan-māyayāmī vihatā na māninaḥ
11290041 kiṁ citram acyuta tavaitad aśeṣa-bandho dāseṣv ananya-śaraṇesu yad ātma-sāttvam
11290043 yo 'rocayat saha mṛgaiḥ svayam īśvarāṇāṁ śrīmat-kirīṭa-taṭa-pīḍita-pāda-pīṭhaḥ
11290051 taṁ tvākhilātma-dayiteśvaram āśritānāṁ
11290052 sarvārtha-daṁ sva-kṛta-vid visṛjeta ko nu
11290053 ko vā bhajet kim api vismṛtaye 'nu bhūtyai
11290054 kiṁ vā bhaven na tava pāda-rajo-juṣāṁ naḥ
11290061 naivopayanty apacitiṁ kavayas taveśa
11290062 brahmāyuṣāpi kṛtam ṛddha-mudaḥ smarantaḥ
11290063 yo 'ntar bahis tanu-bhṛtām aśubhaṁ vidhunvann
11290064 ācārya-caittya-vapuṣā sva-gatiṁ vyanakti
11290070 śrī-śuka uvāca
11290071 ity uddhavenāty-anurakta-cetasā pṛṣṭo jagat-krīḍanakaḥ sva-śaktibhiḥ
11290073 gṛhīta-mūrti-traya īśvareśvaro jagāda sa-prema-manohara-smitaḥ
11290080 śrī-bhagavān uvāca
11290081 hanta te kathayiṣyāmi mama dharmān su-maṅgalān
11290083 yān śraddhayācaran martyo mṛtyuṁ jayati durjayam
11290091 kuryāt sarvāṇi karmāṇi mad-arthaṁ śanakaiḥ smaran
11290093 mayy arpita-manaś-citto mad-dharmātma-mano-ratiḥ
11290101 deśān puṇyān āśrayeta mad-bhaktaiḥ sādhubhiḥ śritān
11290103 devāsura-manuṣyeṣu mad-bhaktācaritāni ca
11290111 pṛthak satreṇa vā mahyaṁ parva-yātrā-mahotsavān
11290113 kārayed gīta-nṛtyādyair mahārāja-vibhūtibhiḥ
11290121 mām eva sarva-bhūteṣu bahir antar apāvṛtam
11290123 īkṣetātmani cātmānaṁ yathā kham amalāśayaḥ
11290131 iti sarvāṇi bhūtāni mad-bhāvena mahā-dyute
11290133 sabhājayan manyamāno jñānaṁ kevalam āśritaḥ
11290141 brāhmaṇe pukkase stene brahmaṇye 'rke sphuliṅgake
11290143 akrūre krūrake caiva sama-dṛk paṇḍito mataḥ
11290151 nareṣv abhīkṣṇaṁ mad-bhāvaṁ puṁso bhāvayato 'cirāt
11290153 spardhāsūyā-tiraskārāḥ sāhaṅkārā viyanti hi
11290161 visṛjya smayamānān svān dṛśaṁ vrīḍāṁ ca daihikīm
11290163 praṇamed daṇḍa-vad bhūmāv ā-śva-cāṇḍāla-go-kharam
11290171 yāvat sarveṣu bhūteṣu mad-bhāvo nopajāyate
11290173 tāvad evam upāsīta vāṅ-manaḥ-kāya-vṛttibhiḥ
11290181 sarvaṁ brahmātmakaṁ tasya vidyayātma-manīṣayā
11290183 paripaśyann uparamet sarvato muita-saṁśayaḥ
11290191 ayaṁ hi sarva-kalpānāṁ sadhrīcīno mato mama
11290193 mad-bhāvaḥ sarva-bhūteṣu mano-vāk-kāya-vṛttibhiḥ
11290201 na hy aṅgopakrame dhvaṁso mad-dharmasyoddhavāṇv api
11290203 mayā vyavasitaḥ samyaṅ nirguṇatvād anāśiṣaḥ
11290211 yo yo mayi pare dharmaḥ kalpyate niṣphalāya cet
11290213 tad-āyāso nirarthaḥ syād bhayāder iva sattama
11290221 eṣā buddhimatāṁ buddhir manīṣā ca manīṣiṇām
11290223 yat satyam anṛteneha martyenāpnoti māmṛtam
11290231 eṣa te 'bhihitaḥ kṛtsno brahma-vādasya saṅgrahaḥ
11290233 samāsa-vyāsa-vidhinā devānām api durgamaḥ
11290241 abhīkṣṇaśas te gaditaṁ jñānaṁ vispaṣṭa-yuktimat
11290243 etad vijñāya mucyeta puruṣo naṣṭa-saṁśayaḥ
11290251 su-viviktaṁ tava praśnaṁ mayaitad api dhārayet
11290253 sanātanaṁ brahma-guhyaṁ paraṁ brahmādhigacchati
11290261 ya etan mama bhakteṣu sampradadyāt su-puṣkalam
11290263 tasyāhaṁ brahma-dāyasya dadāmy ātmānam ātmanā
11290271 ya etat samadhīyīta pavitraṁ paramaṁ śuci
11290273 sa pūyetāhar ahar māṁ jñāna-dīpena darśayan
11290281 ya etac chraddhayā nityam avyagraḥ śṛṇuyān naraḥ
11290283 mayi bhaktiṁ parāṁ kurvan karmabhir na sa badhyate
11290291 apy uddhava tvayā brahma sakhe samavadhāritam
11290293 api te vigato mohaḥ śokaś cāsau mano-bhavaḥ
11290301 naitat tvayā dāmbhikāya nāstikāya śaṭhāya ca
11290303 aśuśrūṣor abhaktāya durvinītāya dīyatām
11290311 etair doṣair vihīnāya brahmaṇyāya priyāya ca
11290313 sādhave śucaye brūyād bhaktiḥ syāc chūdra-yoṣitām
11290321 naitad vijñāya jijñāsor jñātavyam avaśiṣyate
11290323 pītvā pīyūṣam amṛtaṁ pātavyaṁ nāvaśiṣyate
11290331 jñāne karmaṇi yoge ca vārtāyāṁ daṇḍa-dhāraṇe
11290333 yāvān artho nṛṇāṁ tāta tāvāṁs te 'haṁ catur-vidhaḥ
11290341 martyo yadā tyakta-samasta-karmā niveditātmā vicikīrṣito me
11290343 tadāmṛtatvaṁ pratipadyamāno mayātma-bhūyāya ca kalpate vai
11290350 śrī-śuka uvāca
11290351 sa evam ādarśita-yoga-mārgas tadottamaḥśloka-vaco niśamya
11290353 baddhāñjaliḥ prīty-uparuddha-kaṇṭho na kiñcid ūce 'śru-pariplutākṣaḥ
11290361 viṣṭabhya cittaṁ praṇayāvaghūrṇaṁ dhairyeṇa rājan bahu-manyamānaḥ
11290363 kṛtāñjaliḥ prāha yadu-pravīraṁ śīrṣṇā spṛśaṁs tac-caraṇāravindam
11290370 śrī-uddhava uvāca
11290371 vidrāvito moha-mahāndhakāro ya āśrito me tava sannidhānāt
11290373 vibhāvasoḥ kiṁ nu samīpa-gasya śītaṁ tamo bhīḥ prabhavanty ajādya
11290381 pratyarpito me bhavatānukampinā bhṛtyāya vijñāna-mayaḥ pradīpaḥ
11290383 hitvā kṛta-jñas tava pāda-mūlaṁ ko 'nyaṁ samīyāc charaṇaṁ tvadīyam
11290391 vṛkṇaś ca me su-dṛḍhaḥ sneha-pāśo dāśārha-vṛṣṇy-andhaka-sātvateṣu
11290393 prasāritaḥ sṛṣṭi-vivṛddhaye tvayā sva-māyayā hy ātma-subodha-hetinā
11290401 namo 'stu te mahā-yogin prapannam anuśādhi mām
11290403 yathā tvac-caraṇāmbhoje ratiḥ syād anapāyinī
11290410 śrī-bhagavān uvāca
11290411 gacchoddhava mayādiṣṭo badary-ākhyaṁ mamāśramam
11290413 tatra mat-pāda-tīrthode snānopasparśanaiḥ śuciḥ
11290421 īkṣayālakanandāyā vidhūtāśeṣa-kalmaṣaḥ
11290423 vasāno valkalāny aṅga vanya-bhuk sukha-niḥspṛhaḥ
11290431 titikṣur dvandva-mātrāṇāṁ suśīlaḥ saṁyatendriyaḥ
11290433 śāntaḥ samāhita-dhiyā jñāna-vijñāna-saṁyutaḥ
11290441 matto 'nuśikṣitaṁ yat te viviktam anubhāvayan
11290443 mayy āveśita-vāk-citto mad-dharma-nirato bhava
11290445 ativrajya gatīs tisro mām eṣyasi tataḥ param
11290450 śrī-śuka uvāca
11290451 sa evam ukto hari-medhasoddhavaḥ pradakṣiṇaṁ taṁ parisṛtya pādayoḥ
11290453 śiro nidhāyāśru-kalābhir ārdra-dhīr nyaṣiñcad advandva-paro 'py apakrame
11290461 su-dustyaja-sneha-viyoga-kātaro na śaknuvaṁs taṁ parihātum āturaḥ
11290463 kṛcchraṁ yayau mūrdhani bhartṛ-pāduke bibhran namaskṛtya yayau punaḥ punaḥ
11290471 tatas tam antar hṛdi sanniveśya gato mahā-bhāgavato viśālām
11290473 yathopadiṣṭāṁ jagad-eka-bandhunā tapaḥ samāsthāya harer agād gatim
11290481 ya etad ānanda-samudra-sambhṛtaṁ jñānāmṛtaṁ bhāgavatāya bhāṣitam
11290483 kṛṣṇena yogeśvara-sevitāṅghriṇā sac-chraddhayāsevya jagad vimucyate
11290491 bhava-bhayam apahantuṁ jñāna-vijñāna-sāraṁ
11290492 nigama-kṛd upajahre bhṛṅga-vad veda-sāram
11290493 amṛtam udadhitaś cāpāyayad bhṛtya-vargān
11290494 puruṣam ṛṣabham ādyaṁ kṛṣṇa-saṁjñaṁ nato 'smi
11300010 śrī-rājovāca
11300011 tato mahā-bhāgavata uddhave nirgate vanam
11300013 dvāravatyāṁ kim akarod bhagavān bhūta-bhāvanaḥ
11300021 brahma-śāpopasaṁsṛṣṭe sva-kule yādavarṣabhaḥ
11300023 preyasīṁ sarva-netrāṇāṁ tanuṁ sa katham atyajat
11300031 pratyākraṣṭuṁ nayanam abalā yatra lagnaṁ na śekuḥ
11300032 karṇāviṣṭaṁ na sarati tato yat satām ātma-lagnam
11300033 yac-chrīr vācāṁ janayati ratiṁ kiṁ nu mānaṁ kavīnāṁ
11300034 dṛṣṭvā jiṣṇor yudhi ratha-gataṁ yac ca tat-sāmyam īyuḥ
11300040 śrī ṛṣir uvāca
11300041 divi bhuvy antarikṣe ca mahotpātān samutthitān
11300043 dṛṣṭvāsīnān su-dharmāyāṁ kṛṣṇaḥ prāha yadūn idam
11300050 śrī-bhagavān uvāca
11300051 ete ghorā mahotpātā dvārvatyāṁ yama-ketavaḥ
11300053 muhūrtam api na stheyam atra no yadu-puṅgavāḥ
11300061 striyo bālāś ca vṛddhāś ca śaṅkhoddhāraṁ vrajantv itaḥ
11300063 vayaṁ prabhāsaṁ yāsyāmo yatra pratyak sarasvatī
11300071 tatrābhiṣicya śucaya upoṣya su-samāhitāḥ
11300073 devatāḥ pūjayiṣyāmaḥ snapanālepanārhaṇaiḥ
11300081 brāhmaṇāṁs tu mahā-bhāgān kṛta-svastyayanā vayam
11300083 go-bhū-hiraṇya-vāsobhir gajāśva-ratha-veśmabhiḥ
11300091 vidhir eṣa hy ariṣṭa-ghno maṅgalāyanam uttamam
11300093 deva-dvija-gavāṁ pūjā bhūteṣu paramo bhavaḥ
11300101 iti sarve samākarṇya yadu-vṛddhā madhu-dviṣaḥ
11300103 tatheti naubhir uttīrya prabhāsaṁ prayayū rathaiḥ
11300111 tasmin bhagavatādiṣṭaṁ yadu-devena yādavāḥ
11300113 cakruḥ paramayā bhaktyā sarva-śreyopabṛṁhitam
11300121 tatas tasmin mahā-pānaṁ papur maireyakaṁ madhu
11300123 diṣṭa-vibhraṁśita-dhiyo yad-dravair bhraśyate matiḥ
11300131 mahā-pānābhimattānāṁ vīrāṇāṁ dṛpta-cetasām
11300133 kṛṣṇa-māyā-vimūḍhānāṁ saṅgharṣaḥ su-mahān abhūt
11300141 yuyudhuḥ krodha-saṁrabdhā velāyām ātatāyinaḥ
11300143 dhanurbhir asibhir bhallair gadābhis tomararṣṭibhiḥ
11300151 patat-patākai ratha-kuñjarādibhiḥ kharoṣṭra-gobhir mahiṣair narair api
11300153 mithaḥ sametyāśvataraiḥ su-durmadā nyahan śarair dadbhir iva dvipā vane
11300161 pradyumna-sāmbau yudhi rūḍha-matsarāv
11300162 akrūra-bhojāv aniruddha-sātyakī
11300163 subhadra-saṅgrāmajitau su-dāruṇau
11300164 gadau sumitrā-surathau samīyatuḥ
11300171 anye ca ye vai niśaṭholmukādayaḥ sahasrajic-chatajid-bhānu-mukhyāḥ
11300173 anyonyam āsādya madāndha-kāritā jaghnur mukundena vimohitā bhṛśam
11300181 dāśārha-vṛṣṇy-andhaka-bhoja-sātvatā
11300182 madhv-arbudā māthura-śūrasenāḥ
11300183 visarjanāḥ kukurāḥ kuntayaś ca
11300184 mithas tu jaghnuḥ su-visṛjya sauhṛdam
11300191 putrā ayudhyan pitṛbhir bhrātṛbhiś ca
11300192 svasrīya-dauhitra-pitṛvya-mātulaiḥ
11300193 mitrāṇi mitraiḥ suhṛdaḥ suhṛdbhir
11300194 jñātīṁs tv ahan jñātaya eva mūḍhāḥ
11300201 śareṣu hīyamāeṣu bhajyamānesu dhanvasu
11300203 śastreṣu kṣīyamāneṣu muṣṭibhir jahrur erakāḥ
11300211 tā vajra-kalpā hy abhavan parighā muṣṭinā bhṛtāḥ
11300213 jaghnur dviṣas taiḥ kṛṣṇena vāryamāṇās tu taṁ ca te
11300221 pratyanīkaṁ manyamānā balabhadraṁ ca mohitāḥ
11300223 hantuṁ kṛta-dhiyo rājann āpannā ātatāyinaḥ
11300231 atha tāv api saṅkruddhāv udyamya kuru-nandana
11300233 erakā-muṣṭi-parighau carantau jaghnatur yudhi
11300241 brahma-śāpopasṛṣṭānāṁ kṛṣṇa-māyāvṛtātmanām
11300243 spardhā-krodhaḥ kṣayaṁ ninye vaiṇavo 'gnir yathā vanam
11300251 evaṁ naṣṭeṣu sarveṣu kuleṣu sveṣu keśavaḥ
11300253 avatārito bhuvo bhāra iti mene 'vaśeṣitaḥ
11300261 rāmaḥ samudra-velāyāṁ yogam āsthāya pauruṣam
11300263 tatyāja lokaṁ mānuṣyaṁ saṁyojyātmānam ātmani
11300271 rāma-niryāṇam ālokya bhagavān devakī-sutaḥ
11300273 niṣasāda dharopasthe tuṣṇīm āsādya pippalam
11300281 bibhrac catur-bhujaṁ rūpaṁ bhrāyiṣṇu prabhayā svayā
11300283 diśo vitimirāḥ kurvan vidhūma iva pāvakaḥ
11300291 śrīvatsāṅkaṁ ghana-śyāmaṁ tapta-hāṭaka-varcasam
11300293 kauśeyāmbara-yugmena parivītaṁ su-maṅgalam
11300301 sundara-smita-vaktrābjaṁ nīla-kuntala-maṇḍitam
11300303 puṇḍarīkābhirāmākṣaṁ sphuran makara-kuṇḍalam
11300311 kaṭi-sūtra-brahma-sūtra-kirīṭa-kaṭakāṅgadaiḥ
11300313 hāra-nūpura-mudrābhiḥ kaustubhena virājitam
11300321 vana-mālā-parītāṅgaṁ mūrtimadbhir nijāyudhaiḥ
11300323 kṛtvorau dakṣiṇe pādam āsīnaṁ paṅkajāruṇam
11300331 muṣalāvaśeṣāyaḥ-khaṇḍa-kṛteṣur lubdhako jarā
11300333 mṛgāsyākāraṁ tac-caraṇaṁ vivyādha mṛga-śaṅkayā
11300341 catur-bhujaṁ taṁ puruṣaṁ dṛṣṭvā sa kṛta-kilbiṣaḥ
11300343 bhītaḥ papāta śirasā pādayor asura-dviṣaḥ
11300351 ajānatā kṛtam idaṁ pāpena madhusūdana
11300353 kṣantum arhasi pāpasya uttamaḥśloka me 'nagha
11300361 yasyānusmaraṇaṁ nṛṇām ajñāna-dhvānta-nāśanam
11300363 vadanti tasya te viṣṇo mayāsādhu kṛtaṁ prabho
11300371 tan māśu jahi vaikuṇṭha pāpmānaṁ mṛga-lubdhakam
11300373 yathā punar ahaṁ tv evaṁ na kuryāṁ sad-atikramam
11300381 yasyātma-yoga-racitaṁ na vidur viriñco
11300382 rudrādayo 'sya tanayāḥ patayo girāṁ ye
11300383 tvan-māyayā pihita-dṛṣṭaya etad añjaḥ
11300384 kiṁ tasya te vayam asad-gatayo gṛṇīmaḥ
11300390 śrī-bhagavān uvāca
11300391 mā bhair jare tvam uttiṣṭha kāma eṣa kṛto hi me
11300393 yāhi tvaṁ mad-anujñātaḥ svargaṁ su-kṛtināṁ padam
11300401 ity ādiṣṭo bhagavatā kṛṣṇenecchā-śarīriṇā
11300403 triḥ parikramya taṁ natvā vimānena divaṁ yayau
11300411 dārukaḥ kṛṣṇa-padavīm anvicchann adhigamya tām
11300413 vāyuṁ tulasikāmodam āghrāyābhimukhaṁ yayau
11300421 taṁ tatra tigma-dyubhir āyudhair vṛtaṁ
11300422 hy aśvattha-mūle kṛta-ketanaṁ patim
11300423 sneha-plutātmā nipapāta pādayo
11300424 rathād avaplutya sa-bāṣpa-locanaḥ
11300431 apaśyatas tvac-caraṇāmbujaṁ prabho dṛṣṭiḥ praṇaṣṭā tamasi praviṣṭā
11300433 diśo na jāne na labhe ca śāntiṁ yathā niśāyām uḍupe praṇaṣṭe
11300441 iti bruvati sūte vai ratho garuḍa-lāñchanaḥ
11300443 kham utpapāta rājendra sāśva-dhvaja udīkṣataḥ
11300451 tam anvagacchan divyāni viṣṇu-praharaṇāni ca
11300453 tenāti-vismitātmānaṁ sūtam āha janārdanaḥ
11300461 gaccha dvāravatīṁ sūta jñātīnāṁ nidhanaṁ mithaḥ
11300463 saṅkarṣaṇasya niryāṇaṁ bandhubhyo brūhi mad-daśām
11300471 dvārakāyāṁ ca na stheyaṁ bhavadbhiś ca sva-bandhubhiḥ
11300473 mayā tyaktāṁ yadu-purīṁ samudraḥ plāvayiṣyati
11300481 svaṁ svaṁ parigrahaṁ sarve ādāya pitarau ca naḥ
11300483 arjunenāvitāḥ sarva indraprasthaṁ gamiṣyatha
11300491 tvaṁ tu mad-dharmam āsthāya jñāna-niṣṭha upekṣakaḥ
11300493 man-māyā-racitām etāṁ vijñayopaśamaṁ vraja
11300501 ity uktas taṁ parikramya namaskṛtya punaḥ punaḥ
11300503 tat-pādau śīrṣṇy upādhāya durmanāḥ prayayau purīm
11310010 śrī-śuka uvāca
11310011 atha tatrāgamad brahmā bhavānyā ca samaṁ bhavaḥ
11310013 mahendra-pramukhā devā munayaḥ sa-prajeśvarāḥ
11310021 pitaraḥ siddha-gandharvā vidyādhara-mahoragāḥ
11310023 cāraṇā yakṣa-rakṣāṁsi kinnarāpsaraso dvijāḥ
11310031 draṣṭu-kāmā bhagavato niryāṇaṁ paramotsukāḥ
11310033 gāyantaś ca gṛṇantaś ca śaureḥ karmāṇi janma ca
11310041 vavṛṣuḥ puṣpa-varṣāṇi vimānāvalibhir nabhaḥ
11310043 kurvantaḥ saṅkulaṁ rājan bhaktyā paramayā yutāḥ
11310051 bhagavān pitāmahaṁ vīkṣya vibhūtīr ātmano vibhuḥ
11310053 saṁyojyātmani cātmānaṁ padma-netre nyamīlayat
11310061 lokābhirāmāṁ sva-tanuṁ dhāraṇā-dhyāna-maṅgalam
11310063 yoga-dhāraṇayāgneyyā-dagdhvā dhāmāviśat svakam
11310071 divi dundubhayo neduḥ petuḥ sumanasaś ca khāt
11310073 satyaṁ dharmo dhṛtir bhūmeḥ kīrtiḥ śrīś cānu taṁ yayuḥ
11310081 devādayo brahma-mukhyā na viśantaṁ sva-dhāmani
11310083 avijñāta-gatiṁ kṛṣṇaṁ dadṛśuś cāti-vismitāḥ
11310091 saudāmanyā yathāklāśe yāntyā hitvābhra-maṇḍalam
11310093 gatir na lakṣyate martyais tathā kṛṣṇasya daivataiḥ
11310101 brahma-rudrādayas te tu dṛṣṭvā yoga-gatiṁ hareḥ
11310103 vismitās tāṁ praśaṁsantaḥ svaṁ svaṁ lokaṁ yayus tadā
11310111 rājan parasya tanu-bhṛj-jananāpyayehā
11310112 māyā-viḍambanam avehi yathā naṭasya
11310113 sṛṣṭvātmanedam anuviśya vihṛtya cānte
11310114 saṁhṛtya cātma-mahinoparataḥ sa āste
11310121 martyena yo guru-sutaṁ yama-loka-nītaṁ
11310122 tvāṁ cānayac charaṇa-daḥ paramāstra-dagdham
11310123 jigye 'ntakāntakam apīśam asāv anīśaḥ
11310124 kiṁ svāvane svar anayan mṛgayuṁ sa-deham
11310131 tathāpy aśeṣa-sthiti-sambhavāpyayeṣv
11310132 ananya-hetur yad aśeṣa-śakti-dhṛk
11310133 naicchat praṇetuṁ vapur atra śeṣitaṁ
11310134 martyena kiṁ sva-stha-gatiṁ pradarśayan
11310141 ya etāṁ prātar utthāya kṛṣṇasya padavīṁ parām
11310143 prayataḥ kīrtayed bhaktyā tām evāpnoty anuttamām
11310151 dāruko dvārakām etya vasudevograsenayoḥ
11310153 patitvā caraṇāv asrair nyaṣiñcat kṛṣṇa-vicyutaḥ
11310161 kathayām āsa nidhanaṁ vṛṣṇīnāṁ kṛtsnaśo nṛpa
11310163 tac chrutvodvigna-hṛdayā janāḥ śoka-virmūrcchitāḥ
11310171 tatra sma tvaritā jagmuḥ kṛṣṇa-viśleṣa-vihvalāḥ
11310173 vyasavaḥ śerate yatra jñātayo ghnanta ānanam
11310181 devakī rohiṇī caiva vasudevas tathā sutau
11310183 kṛṣṇa-rāmāv apaśyantaḥ śokārtā vijahuḥ smṛtim
11310191 prāṇāṁś ca vijahus tatra bhagavad-virahāturāḥ
11310193 upaguhya patīṁs tāta citām āruruhuḥ striyaḥ
11310201 rāma-patnyaś ca tad-deham upaguhyāgnim āviśan
11310203 vasudeva-patnyas tad-gātraṁ pradyumnādīn hareḥ snuṣāḥ
11310205 kṛṣṇa-patnyo 'viśann agniṁ rukmiṇy-ādyās tad-ātmikāḥ
11310211 arjunaḥ preyasaḥ sakhyuḥ kṛṣṇasya virahāturaḥ
11310213 ātmānaṁ sāntvayām āsa kṛṣṇa-gītaiḥ sad-uktibhiḥ
11310221 bandhūnāṁ naṣṭa-gotrāṇām arjunaḥ sāmparāyikam
11310223 hatānāṁ kārayām āsa yathā-vad anupūrvaśaḥ
11310231 dvārakāṁ hariṇā tyaktāṁ samudro 'plāvayat kṣaṇāt
11310233 varjayitvā mahā-rāja śrīmad-bhagavad-ālayam
11310241 nityaṁ sannihitas tatra bhagavān madhusūdanaḥ
11310243 smṛtyāśeṣāśubha-haraṁ sarva-maṅgala-maṅgalam
11310251 strī-bāla-vṛddhān ādāya hata-śeṣān dhanañjayaḥ
11310253 indraprasthaṁ samāveśya vajraṁ tatrābhyaṣecayat
11310261 śrutvā suhṛd-vadhaṁ rājann arjunāt te pitāmahāḥ
11310263 tvāṁ tu vaṁśa-dharaṁ kṛtvā jagmuḥ sarve mahā-patham
11310271 ya etad deva-devasya viṣṇoḥ karmāṇi janma ca
11310273 kīrtayec chraddhayā martyaḥ sarva-pāpaiḥ pramucyate
11310281 itthaṁ harer bhagavato rucirāvatāra-
11310282 vīryāṇi bāla-caritāni ca śantamāni
11310283 anyatra ceha ca śrutāni gṛṇan manuṣyo
11310284 bhaktiṁ parāṁ paramahaṁsa-gatau labheta

Canto 12

12010010 śrī-śuka uvāca
12010011 yo 'ntyaḥ purañjayo nāma bhaviṣyo bārahadrathaḥ
12010013 tasyāmātyas tu śunako hatvā svāminam ātma-jam
12010021 pradyota-saṁjñaṁ rājānaṁ kartā yat-pālakaḥ sutaḥ
12010023 viśākhayūpas tat-putro bhavitā rājakas tataḥ
12010031 nandivardhanas tat-putraḥ pañca pradyotanā ime
12010033 aṣṭa-triṁśottara-śataṁ bhokṣyanti pṛthivīṁ nṛpāḥ
12010041 śiśunāgas tato bhāvyaḥ kākavarṇas tu tat-sutaḥ
12010043 kṣemadharmā tasya sutaḥ kṣetrajñaḥ kṣemadharma-jaḥ
12010051 vidhisāraḥ sutas tasyā-jātaśatrur bhaviṣyati
12010053 darbhakas tat-suto bhāvī darbhakasyājayaḥ smṛtaḥ
12010061 nandivardhana ājeyo mahānandiḥ sutas tataḥ
12010063 śiśunāgā daśaivaite saṣṭy-uttara-śata-trayam
12010071 samā bhokṣyanti pṛthivīṁ kuru-śreṣṭha kalau nṛpāḥ
12010073 mahānandi-suto rājan śūdrā-garbhodbhavo balī
12010081 mahāpadma-patiḥ kaścin nandaḥ kṣatra-vināśa-kṛt
12010083 tato nṛpā bhaviṣyanti śūdra-prāyās tv adhārmikāḥ
12010091 sa eka-cchatrāṁ pṛthivīm anullaṅghita-śāsanaḥ
12010093 śāsiṣyati mahāpadmo dvitīya iva bhārgavaḥ
12010101 tasya cāṣṭau bhaviṣyanti sumālya-pramukhāḥ sutāḥ
12010103 ya imāṁ bhokṣyanti mahīṁ rājānaś ca śataṁ samāḥ
12010111 nava nandān dvijaḥ kaścit prapannān uddhariṣyati
12010113 teṣāṁ abhāve jagatīṁ mauryā bhokṣyanti vai kalau
12010121 sa eva candraguptaṁ vai dvijo rājye 'bhiṣekṣyati
12010123 tat-suto vārisāras tu tataś cāśokavardhanaḥ
12010131 suyaśā bhavitā tasya saṅgataḥ suyaśaḥ-sutaḥ
12010133 śāliśūkas tatas tasya somaśarmā bhaviṣyati
12010135 śatadhanvā tatas tasya bhavitā tad-bṛhadrathaḥ
12010141 mauryā hy ete daśa nṛpāḥ sapta-triṁśac-chatottaram
12010143 samā bhokṣyanti pṛthivīṁ kalau kuru-kulodvaha
12010151 agnimitras tatas tasmāt sujyeṣṭho bhavitā tataḥ
12010153 vasumitro bhadrakaś ca pulindo bhavitā sutaḥ
12010161 tato ghoṣaḥ sutas tasmād vajramitro bhaviṣyati
12010163 tato bhāgavatas tasmād devabhūtiḥ kurūdvaha
12010171 śuṅgā daśaite bhokṣyanti bhūmiṁ varṣa-śatādhikam
12010173 tataḥ kāṇvān iyaṁ bhūmir yāsyaty alpa-guṇān nṛpa
12010181 śuṅgaṁ hatvā devabhūtiṁ kāṇvo 'mātyas tu kāminam
12010183 svayaṁ kariṣyate rājyaṁ vasudevo mahā-matiḥ
12010191 tasya putras tu bhūmitras tasya nārāyaṇaḥ sutaḥ
12010193 kāṇvāyanā ime bhūmiṁ catvāriṁśac ca pañca ca
12010195 śatāni trīṇi bhokṣyanti varṣāṇāṁ ca kalau yuge
12010201 hatvā kāṇvaṁ suśarmāṇaṁ tad-bhṛtyo vṛṣalo balī
12010203 gāṁ bhokṣyaty andhra-jātīyaḥ kañcit kālam asattamaḥ
12010211 kṛṣṇa-nāmātha tad-bhrātā bhavitā pṛthivī-patiḥ
12010213 śrī-śāntakarṇas tat-putraḥ paurṇamāsas tu tat-sutaḥ
12010221 lambodaras tu tat-putras tasmāc cibilako nṛpaḥ
12010223 meghasvātiś cibilakād aṭamānas tu tasya ca
12010231 aniṣṭakarmā hāleyas talakas tasya cātma-jaḥ
12010233 purīṣabhīrus tat-putras tato rājā sunandanaḥ
12010241 cakoro bahavo yatra śivasvātir arin-damaḥ
12010243 tasyāpi gomatī putraḥ purīmān bhavitā tataḥ
12010251 medaśirāḥ śivaskando yajñaśrīs tat-sutas tataḥ
12010253 vijayas tat-suto bhāvyaś candravijñaḥ sa-lomadhiḥ
12010261 ete triṁśan nṛpatayaś catvāry abda-śatāni ca
12010273 ṣaṭ-pañcāśac ca pṛthivīṁ bhokṣyanti kuru-nandana
12010271 saptābhīrā āvabhṛtyā daśa gardabhino nṛpāḥ
12010273 kaṅkāḥ ṣoḍaśa bhū-pālā bhaviṣyanty ati-lolupāḥ
12010281 tato 'ṣṭau yavanā bhāvyāś caturdaśa turuṣkakāḥ
12010283 bhūyo daśa guruṇḍāś ca maulā ekādaśaiva tu
12010291 ete bhokṣyanti pṛthivīṁ daśa varṣa-śatāni ca
12010293 navādhikāṁ ca navatiṁ maulā ekādaśa kṣitim
12010301 bhokṣyanty abda-śatāny aṅga trīṇi taiḥ saṁsthite tataḥ
12010303 kilakilāyāṁ nṛpatayo bhūtanando 'tha vaṅgiriḥ
12010311 śiśunandiś ca tad-bhrātā yaśonandiḥ pravīrakaḥ
12010313 ity ete vai varṣa-śataṁ bhaviṣyanty adhikāni ṣaṭ
12010321 teṣāṁ trayodaśa sutā bhavitāraś ca bāhlikāḥ
12010323 puṣpamitro 'tha rājanyo durmitro 'sya tathaiva ca
12010331 eka-kālā ime bhū-pāḥ saptāndhrāḥ sapta kauśalāḥ
12010333 vidūra-patayo bhāvyā niṣadhās tata eva hi
12010341 māgadhānāṁ tu bhavitā viśvasphūrjiḥ purañjayaḥ
12010343 kariṣyaty aparo varṇān pulinda-yadu-madrakān
12010351 prajāś cābrahma-bhūyiṣṭhāḥ sthāpayiṣyati durmatiḥ
12010353 vīryavān kṣatram utsādya padmavatyāṁ sa vai puri
12010355 anu-gaṅgam ā-prayāgaṁ guptāṁ bhokṣyati medinīm
12010361 saurāṣṭrāvanty-ābhīrāś ca śūrā arbuda-mālavāḥ
12010363 vrātyā dvijā bhaviṣyanti śūdra-prāyā janādhipāḥ
12010371 sindhos taṭaṁ candrabhāgāṁ kauntīṁ kāśmīra-maṇḍalam
12010373 bhokṣyanti śūdrā vrātyādyā mlecchāś cābrahma-varcasaḥ
12010381 tulya-kālā ime rājan mleccha-prāyāś ca bhū-bhṛtaḥ
12010383 ete 'dharmānṛta-parāḥ phalgu-dās tīvra-manyavaḥ
12010391 strī-bāla-go-dvija-ghnāś ca para-dāra-dhanādṛtāḥ
12010393 uditāsta-mita-prāyā alpa-sattvālpakāyuṣaḥ
12010401 asaṁskṛtāḥ kriyā-hīnā rajasā tamasāvṛtāḥ
12010403 prajās te bhakṣayiṣyanti mlecchā rājanya-rūpiṇaḥ
12010411 tan-nāthās te janapadās tac-chīlācāra-vādinaḥ
12010413 anyonyato rājabhiś ca kṣayaṁ yāsyanti pīḍitāḥ
12020010 śrī-śuka uvāca
12020011 tataś cānu-dinaṁ dharmaḥ satyaṁ śaucaṁ kṣamā dayā
12020013 kālena balinā rājan naṅkṣyaty āyur balaṁ smṛtiḥ
12020021 vittam eva kalau nṝṇāṁ janmācāra-guṇodayaḥ
12020023 dharma-nyāya-vyavasthāyāṁ kāraṇaṁ balam eva hi
12020031 dāmpatye 'bhirucir hetur māyaiva vyāvahārike
12020033 strītve puṁstve ca hi ratir vipratve sūtram eva hi
12020041 liṅgaṁ evāśrama-khyātāv anyonyāpatti-kāraṇam
12020043 avṛttyā nyāya-daurbalyaṁ pāṇḍitye cāpalaṁ vacaḥ
12020051 anāḍhyataivāsādhutve sādhutve dambha eva tu
12020053 svīkāra eva codvāhe snānam eva prasādhanam
12020061 dūre vāry-ayanaṁ tīrthaṁ lāvaṇyaṁ keśa-dhāraṇam
12020063 udaraṁ-bharatā svārthaḥ satyatve dhārṣṭyam eva hi
12020065 dākṣyaṁ kuṭumba-bharaṇaṁ yaśo 'rthe dharma-sevanam
12020071 evaṁ prajābhir duṣṭābhir ākīrṇe kṣiti-maṇḍale
12020073 brahma-viṭ-kṣatra-śūdrāṇāṁ yo balī bhavitā nṛpaḥ
12020081 prajā hi lubdhai rājanyair nirghṛṇair dasyu-dharmabhiḥ
12020083 ācchinna-dāra-draviṇā yāsyanti giri-kānanam
12020091 śāka-mūlāmiṣa-kṣaudra-phala-puṣpāṣṭi-bhojanāḥ
12020093 anāvṛṣṭyā vinaṅkṣyanti durbhikṣa-kara-pīḍitāḥ
12020101 śīta-vātātapa-prāvṛḍ-himair anyonyataḥ prajāḥ
12020103 kṣut-tṛḍbhyāṁ vyādhibhiś caiva santapsyante ca cintayā
12020111 triṁśad viṁśati varṣāṇi
12020112 paramāyuḥ kalau nṛṇām
12020121 kṣīyamāṇeṣu deheṣu dehināṁ kali-doṣataḥ
12020123 varṇāśramavatāṁ dharme naṣṭe veda-pathe nṛṇām
12020131 pāṣaṇḍa-pracure dharme dasyu-prāyeṣu rājasu
12020133 cauryānṛta-vṛthā-hiṁsā-nānā-vṛttiṣu vai nṛṣu
12020141 śūdra-prāyeṣu varṇeṣu cchāga-prāyāsu dhenuṣu
12020143 gṛha-prāyeṣv āśrameṣu yauna-prāyeṣu bandhuṣu
12020151 aṇu-prāyāsv oṣadhīṣu śamī-prāyeṣu sthāsnuṣu
12020153 vidyut-prāyeṣu megheṣu śūnya-prāyeṣu sadmasu
12020161 itthaṁ kalau gata-prāye janeṣu khara-dharmiṣu
12020163 dharma-trāṇāya sattvena bhagavān avatariṣyati
12020171 carācara-guror viṣṇor īśvarasyākhilātmanaḥ
12020173 dharma-trāṇāya sādhūnāṁ janma karmāpanuttaye
12020181 śambhala-grāma-mukhyasya brāhmaṇasya mahātmanaḥ
12020183 bhavane viṣṇuyaśasaḥ kalkiḥ prādurbhaviṣyati
12020191 aśvam āśu-gam āruhya devadattaṁ jagat-patiḥ
12020193 asināsādhu-damanam aṣṭaiśvarya-guṇānvitaḥ
12020201 vicarann āśunā kṣauṇyāṁ hayenāpratima-dyutiḥ
12020203 nṛpa-liṅga-cchado dasyūn koṭiśo nihaniṣyati
12020211 atha teṣāṁ bhaviṣyanti manāṁsi viśadāni vai
12020213 vāsudevāṅga-rāgāti-puṇya-gandhānila-spṛśām
12020215 paura-jānapadānāṁ vai hateṣv akhila-dasyuṣu
12020221 teṣāṁ prajā-visargaś ca sthaviṣṭhaḥ sambhaviṣyati
12020223 vāsudeve bhagavati sattva-mūrtau hṛdi sthite
12020231 yadāvatīrṇo bhagavān kalkir dharma-patir hariḥ
12020233 kṛtaṁ bhaviṣyati tadā prajā-sūtiś ca sāttvikī
12020241 yadā candraś ca sūryaś ca tathā tiṣya-bṛhaspatī
12020243 eka-rāśau sameṣyanti bhaviṣyati tadā kṛtam
12020251 ye 'tītā vartamānā ye bhaviṣyanti ca pārthivāḥ
12020253 te ta uddeśataḥ proktā vaṁśīyāḥ soma-sūryayoḥ
12020261 ārabhya bhavato janma yāvan nandābhiṣecanam
12020263 etad varṣa-sahasraṁ tu śataṁ pañcadaśottaram
12020271 saptarṣīṇāṁ tu yau pūrvau dṛśyete uditau divi
12020273 tayos tu madhye nakṣatraṁ dṛśyate yat samaṁ niśi
12020281 tenaiva ṛṣayo yuktās tiṣṭhanty abda-śataṁ nṛṇām
12020283 te tvadīye dvijāḥ kāla adhunā cāśritā maghāḥ
12020291 viṣṇor bhagavato bhānuḥ kṛṣṇākhyo 'sau divaṁ gataḥ
12020293 tadāviśat kalir lokaṁ pāpe yad ramate janaḥ
12020301 yāvat sa pāda-padmābhyāṁ spṛśan āste ramā-patiḥ
12020303 tāvat kalir vai pṛthivīṁ parākrantuṁ na cāśakat
12020311 yadā devarṣayaḥ sapta maghāsu vicaranti hi
12020313 tadā pravṛttas tu kalir dvādaśābda-śatātmakaḥ
12020321 yadā maghābhyo yāsyanti pūrvāṣāḍhāṁ maharṣayaḥ
12020323 tadā nandāt prabhṛty eṣa kalir vṛddhiṁ gamiṣyati
12020331 yasmin kṛṣṇo divaṁ yātas tasminn eva tadāhani
12020333 pratipannaṁ kali-yugam iti prāhuḥ purā-vidaḥ
12020341 divyābdānāṁ sahasrānte caturthe tu punaḥ kṛtam
12020343 bhaviṣyati tadā nṝṇāṁ mana ātma-prakāśakam
12020351 ity eṣa mānavo vaṁśo yathā saṅkhyāyate bhuvi
12020353 tathā viṭ-śūdra-viprāṇāṁ tās tā jñeyā yuge yuge
12020361 eteṣāṁ nāma-liṅgānāṁ puruṣāṇāṁ mahātmanām
12020363 kathā-mātrāvaśiṣṭānāṁ kīrtir eva sthitā bhuvi
12020371 devāpiḥ śāntanor bhrātā maruś cekṣvāku-vaṁśa-jaḥ
12020373 kalāpa-grāma āsāte mahā-yoga-balānvitau
12020381 tāv ihaitya kaler ante vāsudevānuśikṣitau
12020383 varṇāśrama-yutaṁ dharmaṁ pūrva-vat prathayiṣyataḥ
12020391 kṛtaṁ tretā dvāparaṁ ca kaliś ceti catur-yugam
12020393 anena krama-yogena bhuvi prāṇiṣu vartate
12020401 rājann ete mayā proktā nara-devās tathāpare
12020403 bhūmau mamatvaṁ kṛtvānte hitvemāṁ nidhanaṁ gatāḥ
12020411 kṛmi-viḍ-bhasma-saṁjñānte rāja-nāmno 'pi yasya ca
12020413 bhūta-dhruk tat-kṛte svārthaṁ kiṁ veda nirayo yataḥ
12020421 kathaṁ seyam akhaṇḍā bhūḥ pūrvair me puruṣair dhṛtā
12020423 mat-putrasya ca pautrasya mat-pūrvā vaṁśa-jasya vā
12020431 tejo-'b-anna-mayaṁ kāyaṁ gṛhītvātmatayābudhāḥ
12020433 mahīṁ mamatayā cobhau hitvānte 'darśanaṁ gatāḥ
12020441 ye ye bhū-patayo rājan bhuñjate bhuvam ojasā
12020443 kālena te kṛtāḥ sarve kathā-mātrāḥ kathāsu ca
12030010 śrī-śuka uvāca
12030011 dṛṣṭvātmani jaye vyagrān nṛpān hasati bhūr iyam
12030013 aho mā vijigīṣanti mṛtyoḥ krīḍanakā nṛpāḥ
12030021 kāma eṣa narendrāṇāṁ moghaḥ syād viduṣām api
12030023 yena phenopame piṇḍe ye 'ti-viśrambhitā nṛpāḥ
12030031 pūrvaṁ nirjitya ṣaḍ-vargaṁ jeṣyāmo rāja-mantriṇaḥ
12030033 tataḥ saciva-paurāpta-karīndrān asya kaṇṭakān
12030041 evaṁ krameṇa jeṣyāmaḥ pṛthvīṁ sāgara-mekhalām
12030043 ity āśā-baddha-hṛdayā na paśyanty antike 'ntakam
12030051 samudrāvaraṇāṁ jitvā māṁ viśanty abdhim ojasā
12030053 kiyad ātma-jayasyaitan muktir ātma-jaye phalam
12030061 yāṁ visṛjyaiva manavas tat-sutāś ca kurūdvaha
12030063 gatā yathāgataṁ yuddhe tāṁ māṁ jeṣyanty abuddhayaḥ
12030071 mat-kṛte pitṛ-putrāṇāṁ bhrātṛṇāṁ cāpi vigrahaḥ
12030073 jāyate hy asatāṁ rājye mamatā-baddha-cetasām
12030081 mamaiveyaṁ mahī kṛtsnā na te mūḍheti vādinaḥ
12030083 spardhamānā mitho ghnanti mriyante mat-kṛte nṛpāḥ
12030091 pṛthuḥ purūravā gādhir nahuṣo bharato 'rjunaḥ
12030093 māndhātā sagaro rāmaḥ khaṭvāṅgo dhundhuhā raghuḥ
12030101 tṛṇabindur yayātiś ca śaryātiḥ śantanur gayaḥ
12030103 bhagīrathaḥ kuvalayāśvaḥ kakutstho naiṣadho nṛgaḥ
12030111 hiraṇyakaśipur vṛtro rāvaṇo loka-rāvaṇaḥ
12030113 namuciḥ śambaro bhaumo hiraṇyākṣo 'tha tārakaḥ
12030121 anye ca bahavo daityā rājāno ye maheśvarāḥ
12030123 sarve sarva-vidaḥ śūrāḥ sarve sarva-jito 'jitāḥ
12030131 mamatāṁ mayy avartanta kṛtvoccair martya-dharmiṇaḥ
12030133 kathāvaśeṣāḥ kālena hy akṛtārthāḥ kṛtā vibho
12030141 kathā imās te kathitā mahīyasāṁ vitāya lokeṣu yaśaḥ pareyuṣām
12030143 vijñāna-vairāgya-vivakṣayā vibho vaco-vibhūtīr na tu pāramārthyam
12030151 yas tūttamaḥ-śloka-guṇānuvādaḥ saṅgīyate 'bhīkṣṇam amaṅgala-ghnaḥ
12030153 tam eva nityaṁ śṛṇuyād abhīkṣṇaṁ kṛṣṇe 'malāṁ bhaktim abhīpsamānaḥ
12030160 śrī-rājovāca
12030161 kenopāyena bhagavan kaler doṣān kalau janāḥ
12030163 vidhamiṣyanty upacitāṁs tan me brūhi yathā mune
12030171 yugāni yuga-dharmāṁś ca mānaṁ pralaya-kalpayoḥ
12030173 kālasyeśvara-rūpasya gatiṁ viṣṇor mahātmanaḥ
12030180 śrī-śuka uvāca
12030181 kṛte pravartate dharmaś catuṣ-pāt taj-janair dhṛtaḥ
12030183 satyaṁ dayā tapo dānam iti pādā vibhor nṛpa
12030191 santuṣṭāḥ karuṇā maitrāḥ śāntā dāntās titikṣavaḥ
12030193 ātmārāmāḥ sama-dṛśaḥ prāyaśaḥ śramaṇā janāḥ
12030201 tretāyāṁ dharma-pādānāṁ turyāṁśo hīyate śanaiḥ
12030203 adharma-pādair anṛta-hiṁṣāsantoṣa-vigrahaiḥ
12030211 tadā kriyā-tapo-niṣṭhā nāti-hiṁsrā na lampaṭāḥ
12030213 trai-vargikās trayī-vṛddhā varṇā brahmottarā nṛpa
12030221 tapaḥ-satya-dayā-dāneṣv ardhaṁ hrasvati dvāpare
12030223 hiṁsātuṣṭy-anṛta-dveṣair dharmasyādharma-lakṣaṇaiḥ
12030231 yaśasvino mahā-śīlāḥ svādhyāyādhyayane ratāḥ
12030233 ādhyāḥ kuṭumbino hṛṣṭā varṇāḥ kṣatra-dvijottarāḥ
12030241 kalau tu dharma-pādānāṁ turyāṁśo 'dharma-hetubhiḥ
12030243 edhamānaiḥ kṣīyamāṇo hy ante so 'pi vinaṅkṣyati
12030251 tasmin lubdhā durācārā nirdayāḥ śuṣka-vairiṇaḥ
12030253 durbhagā bhūri-tarṣāś ca śūdra-dāsottarāḥ prajāḥ
12030261 sattvaṁ rajas tama iti dṛśyante puruṣe guṇāḥ
12030263 kāla-sañcoditās te vai parivartanta ātmani
12030271 prabhavanti yadā sattve mano-buddhīndriyāṇi ca
12030273 tadā kṛta-yugaṁ vidyāj jñāne tapasi yad ruciḥ
12030281 yadā karmasu kāmyeṣu bhaktir yaśasi dehinām
12030283 tadā tretā rajo-vṛttir iti jānīhi buddhiman
12030291 yadā lobhas tv asantoṣo māno dambho 'tha matsaraḥ
12030293 karmaṇāṁ cāpi kāmyānāṁ dvāparaṁ tad rajas-tamaḥ
12030301 yadā māyānṛtaṁ tandrā nidrā hiṁsā viṣādanam
12030303 śoka-mohau bhayaṁ dainyaṁ sa kalis tāmasaḥ smṛtaḥ
12030311 tasmāt kṣudra-dṛśo martyāḥ kṣudra-bhāgyā mahāśanāḥ
12030313 kāmino vitta-hīnāś ca svairiṇyaś ca striyo 'satīḥ
12030321 dasyūtkṛṣṭā janapadā vedāḥ pāṣaṇḍa-dūṣitāḥ
12030323 rājānaś ca prajā-bhakṣāḥ śiśnodara-parā dvijāḥ
12030331 avratā baṭavo 'śaucā bhikṣavaś ca kuṭumbinaḥ
12030333 tapasvino grāma-vāsā nyāsino 'tyartha-lolupāḥ
12030341 hrasva-kāyā mahāhārā bhūry-apatyā gata-hriyaḥ
12030343 śaśvat kaṭuka-bhāṣiṇyaś caurya-māyoru-sāhasāḥ
12030351 paṇayiṣyanti vai kṣudrāḥ kirāṭāḥ kūṭa-kāriṇaḥ
12030353 anāpady api maṁsyante vārtāṁ sādhu jugupsitām
12030361 patiṁ tyakṣyanti nirdravyaṁ bhṛtyā apy akhilottamam
12030363 bhṛtyaṁ vipannaṁ patayaḥ kaulaṁ gāś cāpayasvinīḥ
12030371 pitṛ-bhrātṛ-suhṛj-jñātīn hitvā saurata-sauhṛdāḥ
12030373 nanāndṛ-śyāla-saṁvādā dīnāḥ straiṇāḥ kalau narāḥ
12030381 śūdrāḥ pratigrahīṣyanti tapo-veṣopajīvinaḥ
12030383 dharmaṁ vakṣyanty adharma-jñā adhiruhyottamāsanam
12030391 nityaṁ udvigna-manaso durbhikṣa-kara-karśitāḥ
12030393 niranne bhū-tale rājan anāvṛṣṭi-bhayāturāḥ
12030401 vāso-'nna-pāna-śayana-vyavāya-snāna-bhūṣaṇaiḥ
12030403 hīnāḥ piśāca-sandarśā bhaviṣyanti kalau prajāḥ
12030411 kalau kākiṇike 'py arthe vigṛhya tyakta-sauhṛdāḥ
12030413 tyakṣyanti ca priyān prāṇān haniṣyanti svakān api
12030421 na rakṣiṣyanti manujāḥ sthavirau pitarāv api
12030423 putrān bhāryāṁ ca kula-jāṁ kṣudrāḥ śiśnodaraṁ-bharāḥ
12030431 kalau na rājan jagatāṁ paraṁ guruṁ tri-loka-nāthānata-pāda-paṅkajam
12030433 prāyeṇa martyā bhagavantam acyutaṁ yakṣyanti pāṣaṇḍa-vibhinna-cetasaḥ
12030441 yan-nāmadheyaṁ mriyamāṇa āturaḥ patan skhalan vā vivaśo gṛṇan pumān
12030443 vimukta-karmārgala uttamāṁ gatiṁ prāpnoti yakṣyanti na taṁ kalau janāḥ
12030451 puṁsāṁ kali-kṛtān doṣān dravya-deśātma-sambhavān
12030453 sarvān harati citta-stho bhagavān puruṣottamaḥ
12030461 śrutaḥ saṅkīrtito dhyātaḥ pūjitaś cādṛto 'pi vā
12030463 nṛṇāṁ dhunoti bhagavān hṛt-stho janmāyutāśubham
12030471 yathā hemni sthito vahnir durvarṇaṁ hanti dhātu-jam
12030473 evam ātma-gato viṣṇur yoginām aśubhāśayam
12030481 vidyā-tapaḥ-prāṇa-nirodha-maitrī-tīrthābhiṣeka-vrata-dāna-japyaiḥ
12030483 nātyanta-śuddhiṁ labhate 'ntarātmā yathā hṛdi-sthe bhagavaty anante
12030491 tasmāt sarvātmanā rājan hṛdi-sthaṁ kuru keśavam
12030493 mriyamāṇo hy avahitas tato yāsi parāṁ gatim
12030501 mriyamāṇair abhidhyeyo bhagavān parameśvaraḥ
12030503 ātma-bhāvaṁ nayaty aṅga sarvātmā sarva-saṁśrayaḥ
12030511 kaler doṣa-nidhe rājann asti hy eko mahān guṇaḥ
12030513 kīrtanād eva kṛṣṇasya mukta-saṅgaḥ paraṁ vrajet
12030521 kṛte yad dhyāyato viṣṇuṁ tretāyāṁ yajato makhaiḥ
12030523 dvāpare paricaryāyāṁ kalau tad dhari-kīrtanāt
12040010 śrī-śuka uvāca
12040011 kālas te paramāṇv-ādir dvi-parārdhāvadhir nṛpa
12040013 kathito yuga-mānaṁ ca śṛṇu kalpa-layāv api
12040021 catur-yuga-sahasraṁ tu brahmaṇo dinam ucyate
12040023 sa kalpo yatra manavaś caturdaśa viśām-pate
12040031 tad-ante pralayas tāvān brāhmī rātrir udāhṛtā
12040033 trayo lokā ime tatra kalpante pralayāya hi
12040041 eṣa naimittikaḥ proktaḥ pralayo yatra viśva-sṛk
12040043 śete 'nantāsano viśvam ātmasāt-kṛtya cātma-bhūḥ
12040051 dvi-parārdhe tv atikrānte brahmaṇaḥ parameṣṭhinaḥ
12040053 tadā prakṛtayaḥ sapta kalpante pralayāya vai
12040061 eṣa prākṛtiko rājan pralayo yatra līyate
12040063 aṇḍa-koṣas tu saṅghāto vighāṭa upasādite
12040071 parjanyaḥ śata-varṣāṇi bhūmau rājan na varṣati
12040073 tadā niranne hy anyonyaṁ bhakṣyamāṇāḥ kṣudhārditāḥ
12040075 kṣayaṁ yāsyanti śanakaiḥ kālenopadrutāḥ prajāḥ
12040081 sāmudraṁ daihikaṁ bhaumaṁ rasaṁ sāṁvartako raviḥ
12040083 raśmibhiḥ pibate ghoraiḥ sarvaṁ naiva vimuñcati
12040091 tataḥ saṁvartako vahniḥ saṅkarṣaṇa-mukhotthitaḥ
12040093 dahaty anila-vegotthaḥ śūnyān bhū-vivarān atha
12040101 upary adhaḥ samantāc ca śikhābhir vahni-sūryayoḥ
12040103 dahyamānaṁ vibhāty aṇḍaṁ dagdha-gomaya-piṇḍa-vat
12040111 tataḥ pracaṇḍa-pavano varṣāṇām adhikaṁ śatam
12040113 paraḥ sāṁvartako vāti dhūmraṁ khaṁ rajasāvṛtam
12040121 tato megha-kulāny aṅga citra varṇāny anekaśaḥ
12040123 śataṁ varṣāṇi varṣanti nadanti rabhasa-svanaiḥ
12040131 tata ekodakaṁ viśvaṁ
12040132 brahmāṇḍa-vivarāntaram
12040141 tadā bhūmer gandha-guṇaṁ grasanty āpa uda-plave
12040143 grasta-gandhā tu pṛthivī pralayatvāya kalpate
12040151 apāṁ rasam atho tejas tā līyante 'tha nīrasāḥ
12040153 grasate tejaso rūpaṁ vāyus tad-rahitaṁ tadā
12040161 līyate cānile tejo vāyoḥ khaṁ grasate guṇam
12040163 sa vai viśati khaṁ rājaṁs tataś ca nabhaso guṇam
12040171 śabdaṁ grasati bhūtādir nabhas tam anu līyate
12040173 taijasaś cendriyāṇy aṅga devān vaikāriko guṇaiḥ
12040181 mahān grasaty ahaṅkāraṁ guṇāḥ sattvādayaś ca tam
12040183 grasate 'vyākṛtaṁ rājan guṇān kālena coditam
12040191 na tasya kālāvayavaiḥ pariṇāmādayo guṇāḥ
12040193 anādy anantam avyaktaṁ nityaṁ kāraṇam avyayam
12040201 na yatra vāco na mano na sattvaṁ tamo rajo vā mahad-ādayo 'mī
12040203 na prāṇa-buddhīndriya-devatā vā na sanniveśaḥ khalu loka-kalpaḥ
12040211 na svapna-jāgran na ca tat suṣuptaṁ na khaṁ jalaṁ bhūr anilo 'gnir arkaḥ
12040213 saṁsupta-vac chūnya-vad apratarkyaṁ tan mūla-bhūtaṁ padam āmananti
12040221 layaḥ prākṛtiko hy eṣa puruṣāvyaktayor yadā
12040223 śaktayaḥ sampralīyante vivaśāḥ kāla-vidrutāḥ
12040231 buddhīndriyārtha-rūpeṇa jñānaṁ bhāti tad-āśrayam
12040233 dṛśyatvāvyatirekābhyām ādy-antavad avastu yat
12040241 dīpaś cakṣuś ca rūpaṁ ca jyotiṣo na pṛthag bhavet
12040243 evaṁ dhīḥ khāni mātrāś ca na syur anyatamād ṛtāt
12040251 buddher jāgaraṇaṁ svapnaḥ suṣuptir iti cocyate
12040253 māyā-mātram idaṁ rājan nānātvaṁ pratyag-ātmani
12040261 yathā jala-dharā vyomni bhavanti na bhavanti ca
12040263 brahmaṇīdaṁ tathā viśvam avayavy udayāpyayāt
12040271 satyaṁ hy avayavaḥ proktaḥ sarvāvayavinām iha
12040273 vinārthena pratīyeran paṭasyevāṅga tantavaḥ
12040281 yat sāmānya-viśeṣābhyām upalabhyeta sa bhramaḥ
12040283 anyonyāpāśrayāt sarvam ādy-antavad avastu yat
12040291 vikāraḥ khyāyamāno 'pi pratyag-ātmānam antarā
12040293 na nirūpyo 'sty aṇur api syāc cec cit-sama ātma-vat
12040301 na hi satyasya nānātvam avidvān yadi manyate
12040303 nānātvaṁ chidrayor yadvaj jyotiṣor vātayor iva
12040311 yathā hiraṇyaṁ bahudhā samīyate nṛbhiḥ kriyābhir vyavahāra-vartmasu
12040313 evaṁ vacobhir bhagavān adhokṣajo vyākhyāyate laukika-vaidikair janaiḥ
12040321 yathā ghano 'rka-prabhavo 'rka-darśito
12040322 hy arkāṁśa-bhūtasya ca cakṣuṣas tamaḥ
12040323 evaṁ tv ahaṁ brahma-guṇas tad-īkṣito
12040324 brahmāṁśakasyātmana ātma-bandhanaḥ
12040331 ghano yadārka-prabhavo vidīryate cakṣuḥ svarūpaṁ ravim īkṣate tadā
12040333 yadā hy ahaṅkāra upādhir ātmano jijñāsayā naśyati tarhy anusmaret
12040341 yadaivam etena viveka-hetinā māyā-mayāhaṅkaraṇātma-bandhanam
12040343 chittvācyutātmānubhavo 'vatiṣṭhate tam āhur ātyantikam aṅga samplavam
12040351 nityadā sarva-bhūtānāṁ brahmādīnāṁ parantapa
12040353 utpatti-pralayāv eke sūkṣma-jñāḥ sampracakṣate
12040361 kāla-sroto-javenāśu hriyamāṇasya nityadā
12040363 pariṇāmināṁ avasthās tā janma-pralaya-hetavaḥ
12040371 anādy-antavatānena kāleneśvara-mūrtinā
12040373 avasthā naiva dṛśyante viyati jyotiṣāṁ iva
12040381 nityo naimittikaś caiva tathā prākṛtiko layaḥ
12040383 ātyantikaś ca kathitaḥ kālasya gatir īdṛśī
12040391 etāḥ kuru-śreṣṭha jagad-vidhātur nārāyaṇasyākhila-sattva-dhāmnaḥ
12040393 līlā-kathās te kathitāḥ samāsataḥ kārtsnyena nājo 'py abhidhātum īśaḥ
12040401 saṁsāra-sindhum ati-dustaram uttitīrṣor
12040402 nānyaḥ plavo bhagavataḥ puruṣottamasya
12040403 līlā-kathā-rasa-niṣevaṇam antareṇa
12040404 puṁso bhaved vividha-duḥkha-davārditasya
12040411 purāṇa-saṁhitām etām ṛṣir nārāyaṇo 'vyayaḥ
12040413 nāradāya purā prāha kṛṣṇa-dvaipāyanāya saḥ
12040421 sa vai mahyaṁ mahā-rāja bhagavān bādarāyaṇaḥ
12040423 imāṁ bhāgavatīṁ prītaḥ saṁhitāṁ veda-sammitām
12040431 imāṁ vakṣyaty asau sūta ṛṣibhyo naimiṣālaye
12040433 dīrgha-satre kuru-śreṣṭha sampṛṣṭaḥ śaunakādibhiḥ
12050010 śrī-śuka uvāca
12050011 atrānuvarṇyate 'bhīkṣṇaṁ viśvātmā bhagavān hariḥ
12050013 yasya prasāda-jo brahmā rudraḥ krodha-samudbhavaḥ
12050021 tvaṁ tu rājan mariṣyeti paśu-buddhim imāṁ jahi
12050023 na jātaḥ prāg abhūto 'dya deha-vat tvaṁ na naṅkṣyasi
12050031 na bhaviṣyasi bhūtvā tvaṁ putra-pautrādi-rūpavān
12050033 bījāṅkura-vad dehāder vyatirikto yathānalaḥ
12050041 svapne yathā śiraś-chedaṁ pañcatvādy ātmanaḥ svayam
12050043 yasmāt paśyati dehasya tata ātmā hy ajo 'maraḥ
12050051 ghaṭe bhinne ghaṭākāśa ākāśaḥ syād yathā purā
12050053 evaṁ dehe mṛte jīvo brahma sampadyate punaḥ
12050061 manaḥ sṛjati vai dehān guṇān karmāṇi cātmanaḥ
12050063 tan manaḥ sṛjate māyā tato jīvasya saṁsṛtiḥ
12050071 snehādhiṣṭhāna-varty-agni-saṁyogo yāvad īyate
12050073 tāvad dīpasya dīpatvam evaṁ deha-kṛto bhavaḥ
12050075 rajaḥ-sattva-tamo-vṛttyā jāyate 'tha vinaśyati
12050081 na tatrātmā svayaṁ-jyotir yo vyaktāvyaktayoḥ paraḥ
12050083 ākāśa iva cādhāro dhruvo 'nantopamas tataḥ
12050091 evam ātmānam ātma-stham ātmanaivāmṛśa prabho
12050093 buddhyānumāna-garbhiṇyā vāsudevānucintayā
12050101 codito vipra-vākyena na tvāṁ dhakṣyati takṣakaḥ
12050103 mṛtyavo nopadhakṣyanti mṛtyūnāṁ mṛtyum īśvaram
12050111 ahaṁ brahma paraṁ dhāma brahmāhaṁ paramaṁ padam
12050113 evaṁ samīkṣya cātmānam ātmany ādhāya niṣkale
12050121 daśantaṁ takṣakaṁ pāde lelihānaṁ viṣānanaiḥ
12050123 na drakṣyasi śarīraṁ ca viśvaṁ ca pṛthag ātmanaḥ
12050131 etat te kathitaṁ tāta yad ātmā pṛṣṭavān nṛpa
12050133 harer viśvātmanaś ceṣṭāṁ kiṁ bhūyaḥ śrotum icchasi
12060010 sūta uvāca
12060011 etan niśamya muninābhihitaṁ parīkṣid
12060012 vyāsātmajena nikhilātma-dṛśā samena
12060013 tat-pāda-mūlam upasṛtya natena mūrdhnā
12060014 baddhāñjalis tam idam āha sa viṣṇurātaḥ
12060020 rājovāca
12060021 siddho 'smy anugṛhīto 'smi bhavatā karuṇātmanā
12060023 śrāvito yac ca me sākṣād anādi-nidhano hariḥ
12060031 nāty-adbhutam ahaṁ manye mahatām acyutātmanām
12060033 ajñeṣu tāpa-tapteṣu bhūteṣu yad anugrahaḥ
12060041 purāṇa-saṁhitām etām aśrauṣma bhavato vayam
12060043 yasyāṁ khalūttamaḥ-śloko bhagavān anavarṇyate
12060051 bhagavaṁs takṣakādibhyo mṛtyubhyo na bibhemy aham
12060053 praviṣṭo brahma nirvāṇam abhayaṁ darśitaṁ tvayā
12060061 anujānīhi māṁ brahman vācaṁ yacchāmy adhokṣaje
12060063 mukta-kāmāśayaṁ cetaḥ praveśya visṛjāmy asūn
12060071 ajñānaṁ ca nirastaṁ me jñāna-vijñāna-niṣṭhayā
12060073 bhavatā darśitaṁ kṣemaṁ paraṁ bhagavataḥ padam
12060080 sūta uvāca
12060081 ity uktas tam anujñāpya bhagavān bādarāyaṇiḥ
12060083 jagāma bhikṣubhiḥ sākaṁ nara-devena pūjitaḥ
12060091 parīkṣid api rājarṣir ātmany ātmānam ātmanā
12060093 samādhāya paraṁ dadhyāv aspandāsur yathā taruḥ
12060101 prāk-kūle barhiṣy āsīno gaṅgā-kūla udaṅ-mukhaḥ
12060103 brahma-bhūto mahā-yogī niḥsaṅgaś chinna-saṁśayaḥ
12060111 takṣakaḥ prahito viprāḥ kruddhena dvija-sūnunā
12060113 hantu-kāmo nṛpaṁ gacchan dadarśa pathi kaśyapam
12060121 taṁ tarpayitvā draviṇair nivartya viṣa-hāriṇam
12060123 dvija-rūpa-praticchannaḥ kāma-rūpo 'daśan nṛpam
12060131 brahma-bhūtasya rājarṣer deho 'hi-garalāgninā
12060133 babhūva bhasmasāt sadyaḥ paśyatāṁ sarva-dehinām
12060141 hāhā-kāro mahān āsīd bhuvi khe dikṣu sarvataḥ
12060143 vismitā hy abhavan sarve devāsura-narādayaḥ
12060151 deva-dundubhayo nedur gandharvāpsaraso jaguḥ
12060153 vavṛṣuḥ puṣpa-varṣāṇi vibudhāḥ sādhu-vādinaḥ
12060161 janmejayaḥ sva-pitaraṁ śrutvā takṣaka-bhakṣitam
12060163 yathājuhāva sankruddho nāgān satre saha dvijaiḥ
12060171 sarpa-satre samiddhāgnau dahyamānān mahoragān
12060173 dṛṣṭvendraṁ bhaya-saṁvignas takṣakaḥ śaraṇaṁ yayau
12060181 apaśyaṁs takṣakaṁ tatra rājā pārīkṣito dvijān
12060183 uvāca takṣakaḥ kasmān na dahyetoragādhamaḥ
12060191 taṁ gopāyati rājendra śakraḥ śaraṇam āgatam
12060193 tena saṁstambhitaḥ sarpas tasmān nāgnau pataty asau
12060201 pārīkṣita iti śrutvā prāhartvija udāra-dhīḥ
12060203 sahendras takṣako viprā nāgnau kim iti pātyate
12060211 tac chrutvājuhuvur viprāḥ sahendraṁ takṣakaṁ makhe
12060213 takṣakāśu patasveha sahendreṇa marutvatā
12060221 iti brahmoditākṣepaiḥ sthānād indraḥ pracālitaḥ
12060223 babhūva sambhrānta-matiḥ sa-vimānaḥ sa-takṣakaḥ
12060231 taṁ patantaṁ vimānena saha-takṣakam ambarāt
12060233 vilokyāṅgirasaḥ prāha rājānaṁ taṁ bṛhaspatiḥ
12060241 naiṣa tvayā manuṣyendra vadham arhati sarpa-rāṭ
12060243 anena pītam amṛtam atha vā ajarāmaraḥ
12060251 jīvitaṁ maraṇaṁ jantor gatiḥ svenaiva karmaṇā
12060253 rājaṁs tato 'nyo nāsty asya pradātā sukha-duḥkhayoḥ
12060261 sarpa-caurāgni-vidyudbhyaḥ kṣut-tṛd-vyādhy-ādibhir nṛpa
12060263 pañcatvam ṛcchate jantur bhuṅkta ārabdha-karma tat
12060271 tasmāt satram idaṁ rājan saṁsthīyetābhicārikam
12060273 sarpā anāgaso dagdhā janair diṣṭaṁ hi bhujyate
12060280 sūta uvāca
12060281 ity uktaḥ sa tathety āha maharṣer mānayan vacaḥ
12060283 sarpa-satrād uparataḥ pūjayām āsa vāk-patim
12060291 saiṣā viṣṇor mahā-māyā-bādhyayālakṣaṇā yayā
12060293 muhyanty asyaivātma-bhūtā bhūteṣu guṇa-vṛttibhiḥ
12060301 na yatra dambhīty abhayā virājitā māyātma-vāde 'sakṛd ātma-vādibhiḥ
12060303 na yad vivādo vividhas tad-āśrayo manaś ca saṅkalpa-vikalpa-vṛtti yat
12060311 na yatra sṛjyaṁ sṛjatobhayoḥ paraṁ śreyaś ca jīvas tribhir anvitas tv aham
12060313 tad etad utsādita-bādhya-bādhakaṁ niṣidhya cormīn virameta tan muniḥ
12060321 paraṁ padaṁ vaiṣṇavam āmananti tad yan neti netīty atad-utsisṛkṣavaḥ
12060323 visṛjya daurātmyam ananya-sauhṛdā hṛdopaguhyāvasitaṁ samāhitaiḥ
12060331 ta etad adhigacchanti viṣṇor yat paramaṁ padam
12060333 ahaṁ mameti daurjanyaṁ na yeṣāṁ deha-geha-jam
12060341 ativādāṁs titikṣeta nāvamanyeta kañcana
12060343 na cemaṁ deham āśritya vairaṁ kurvīta kenacit
12060351 namo bhagavate tasmai kṛṣṇāyākuṇṭha-medhase
12060353 yat-pādāmburuha-dhyānāt saṁhitām adhyagām imām
12060360 śrī-śaunaka uvāca
12060361 pailādibhir vyāsa-śiṣyair vedācāryair mahātmabhiḥ
12060363 vedāś ca kathitā vyastā etat saumyābhidhehi naḥ
12060370 sūta uvāca
12060371 samāhitātmano brahman brahmaṇaḥ parameṣṭhinaḥ
12060373 hṛdy ākāśād abhūn nādo vṛtti-rodhād vibhāvyate
12060381 yad-upāsanayā brahman yogino malam ātmanaḥ
12060383 dravya-kriyā-kārakākhyaṁ dhūtvā yānty apunar-bhavam
12060391 tato 'bhūt tri-vṛd oṁkāro yo 'vyakta-prabhavaḥ sva-rāṭ
12060393 yat tal liṅgaṁ bhagavato brahmaṇaḥ paramātmanaḥ
12060401 śṛṇoti ya imaṁ sphoṭaṁ supta-śrotre ca śūnya-dṛk
12060403 yena vāg vyajyate yasya vyaktir ākāśa ātmanaḥ
12060411 sva-dhāmno brāhmaṇaḥ sākṣād vācakaḥ paramātmanaḥ
12060413 sa sarva-mantropaniṣad veda-bījaṁ sanātanam
12060421 tasya hy āsaṁs trayo varṇā a-kārādyā bhṛgūdvaha
12060423 dhāryante yais trayo bhāvā guṇa-nāmārtha-vṛttayaḥ
12060431 tato 'kṣara-samāmnāyam asṛjad bhagavān ajaḥ
12060433 antasthoṣma-svara-sparśa-hrasva-dīrghādi-lakṣaṇam
12060441 tenāsau caturo vedāṁś caturbhir vadanair vibhuḥ
12060443 sa-vyāhṛtikān soṁkārāṁś cātur-hotra-vivakṣayā
12060451 putrān adhyāpayat tāṁs tu brahmarṣīn brahma-kovidān
12060453 te tu dharmopadeṣṭāraḥ sva-putrebhyaḥ samādiśan
12060461 te paramparayā prāptās tat-tac-chiṣyair dhṛta-vrataiḥ
12060463 catur-yugeṣv atha vyastā dvāparādau maharṣibhiḥ
12060471 kṣīṇāyuṣaḥ kṣīṇa-sattvān durmedhān vīkṣya kālataḥ
12060473 vedān brahmarṣayo vyasyan hṛdi-sthācyuta-coditāḥ
12060481 asminn apy antare brahman bhagavān loka-bhāvanaḥ
12060483 brahmeśādyair loka-pālair yācito dharma-guptaye
12060491 parāśarāt satyavatyām aṁśāṁśa-kalayā vibhuḥ
12060493 avatīrṇo mahā-bhāga vedaṁ cakre catur-vidham
12060501 ṛg-atharva-yajuḥ-sāmnāṁ rāśīr uddhṛtya vargaśaḥ
12060503 catasraḥ saṁhitāś cakre mantrair maṇi-gaṇā iva
12060511 tāsāṁ sa caturaḥ śiṣyān upāhūya mahā-matiḥ
12060513 ekaikāṁ saṁhitāṁ brahmann ekaikasmai dadau vibhuḥ
12060521 pailāya saṁhitām ādyāṁ bahvṛcākhyāṁ uvāca ha
12060523 vaiśampāyana-saṁjñāya nigadākhyaṁ yajur-gaṇam
12060531 sāmnāṁ jaiminaye prāha tathā chandoga-saṁhitām
12060533 atharvāṅgirasīṁ nāma sva-śiṣyāya sumantave
12060541 pailaḥ sva-saṁhitām ūce indrapramitaye muniḥ
12060543 bāṣkalāya ca so 'py āha śiṣyebhyaḥ saṁhitāṁ svakām
12060551 caturdhā vyasya bodhyāya yājñavalkyāya bhārgava
12060553 parāśarāyāgnimitra indrapramitir ātmavān
12060561 adhyāpayat saṁhitāṁ svāṁ māṇḍūkeyam ṛṣiṁ kavim
12060563 tasya śiṣyo devamitraḥ saubhary-ādibhya ūcivān
12060571 śākalyas tat-sutaḥ svāṁ tu pañcadhā vyasya saṁhitām
12060573 vātsya-mudgala-śālīya-gokhalya-śiśireṣv adhāt
12060581 jātūkarṇyaś ca tac-chiṣyaḥ sa-niruktāṁ sva-saṁhitām
12060583 balāka-paila-jābāla-virajebhyo dadau muniḥ
12060591 bāṣkaliḥ prati-śākhābhyo vālakhilyākhya-saṁhitām
12060593 cakre vālāyanir bhajyaḥ kāśāraś caiva tāṁ dadhuḥ
12060601 bahvṛcāḥ saṁhitā hy etā ebhir brahmarṣibhir dhṛtāḥ
12060603 śrutvaitac-chandasāṁ vyāsaṁ sarva-pāpaiḥ pramucyate
12060611 vaiśampāyana-śiṣyā vai carakādhvaryavo 'bhavan
12060613 yac cerur brahma-hatyāṁhaḥ kṣapaṇaṁ sva-guror vratam
12060621 yājñavalkyaś ca tac-chiṣya āhāho bhagavan kiyat
12060623 caritenālpa-sārāṇāṁ cariṣye 'haṁ su-duścaram
12060631 ity ukto gurur apy āha kupito yāhy alaṁ tvayā
12060633 viprāvamantrā śiṣyeṇa mad-adhītaṁ tyajāśv iti
12060641 devarāta-sutaḥ so 'pi charditvā yajuṣāṁ gaṇam
12060643 tato gato 'tha munayo dadṛśus tān yajur-gaṇān
12060651 yajūṁṣi tittirā bhūtvā tal-lolupatayādaduḥ
12060653 taittirīyā iti yajuḥ-śākhā āsan su-peśalāḥ
12060661 yājñavalkyas tato brahmaṁś chandāṁsy adhi gaveṣayan
12060663 guror avidyamānāni sūpatasthe 'rkam īśvaram
12060670 śrī-yājñavalkya uvāca
12060671 oṁ namo bhagavate ādityāyākhila-jagatām ātma-svarūpeṇa kāla-
12060672 svarūpeṇa catur-vidha-bhūta-nikāyānāṁ brahmādi-stamba-paryantānām antar-hṛdayeṣu
12060673 bahir api cākāśa ivopādhināvyavadhīyamāno bhavān eka
12060674 eva kṣaṇa-lava-nimeṣāvayavopacita-saṁvatsara-gaṇenāpām ādāna-
12060675 visargābhyām imāṁ loka-yātrām anuvahati
12060681 yad u ha vāva vibudharṣabha savitar adas tapaty anusavanam ahar
12060682 ahar āmnāya-vidhinopatiṣṭhamānānām akhila-durita-vṛjina-
12060683 bījāvabharjana bhagavataḥ samabhidhīmahi tapana maṇḍalam
12060691 ya iha vāva sthira-cara-nikarāṇāṁ nija-niketanānāṁ mana-indriyāsu-
12060692 gaṇān anātmanaḥ svayam ātmāntar-yāmī pracodayati
12060701 ya evemaṁ lokam ati-karāla-vadanāndhakāra-saṁjñājagara-graha-
12060702 gilitaṁ mṛtakam iva vicetanam avalokyānukampayā parama-kāruṇika
12060703 īkṣayaivotthāpyāhar ahar anusavanaṁ śreyasi sva-dharmākhyātmāva-
12060704 sthane pravartayati
12060711 avani-patir ivāsādhūnāṁ bhayam udīrayann aṭati parita āśā-pālais
12060712 tatra tatra kamala-kośāñjalibhir upahṛtārhaṇaḥ
12060721 atha ha bhagavaṁs tava caraṇa-nalina-yugalaṁ tri-bhuvana-gurubhir abhivanditam
12060723 aham ayāta-yāma-yajuṣ-kāma upasarāmīti
12060730 sūta uvāca
12060731 evaṁ stutaḥ sa bhagavān vāji-rūpa-dharo raviḥ
12060733 yajūṁṣy ayāta-yāmāni munaye 'dāt prasāditaḥ
12060741 yajurbhir akaroc chākhā daśa pañca śatair vibhuḥ
12060743 jagṛhur vājasanyas tāḥ kāṇva-mādhyandinādayaḥ
12060751 jaimineḥ sama-gasyāsīt sumantus tanayo muniḥ
12060753 sutvāṁs tu tat-sutas tābhyām ekaikāṁ prāha saṁhitām
12060761 sukarmā cāpi tac-chiṣyaḥ sāma-veda-taror mahān
12060763 sahasra-saṁhitā-bhedaṁ cakre sāmnāṁ tato dvija
12060771 hiraṇyanābhaḥ kauśalyaḥ pauṣyañjiś ca sukarmaṇaḥ
12060773 śiṣyau jagṛhatuś cānya āvantyo brahma-vittamaḥ
12060781 udīcyāḥ sāma-gāḥ śiṣyā āsan pañca-śatāni vai
12060783 pauṣyañjy-āvantyayoś cāpi tāṁś ca prācyān pracakṣate
12060791 laugākṣir māṅgaliḥ kulyaḥ kuśīdaḥ kukṣir eva ca
12060793 pauṣyañji-siṣyā jagṛhuḥ saṁhitās te śataṁ śatam
12060801 kṛto hiraṇyanābhasya catur-viṁśati saṁhitāḥ
12060803 śiṣya ūce sva-śiṣyebhyaḥ śeṣā āvantya ātmavān
12070010 sūta uvāca
12070011 atharva-vit sumantuś ca śiṣyam adhyāpayat svakām
12070013 saṁhitāṁ so 'pi pathyāya vedadarśāya coktavān
12070021 śauklāyanir brahmabalir modoṣaḥ pippalāyaniḥ
12070023 vedadarśasya śiṣyās te pathya-śiṣyān atho śṛṇu
12070025 kumudaḥ śunako brahman jājaliś cāpy atharva-vit
12070031 babhruḥ śiṣyo 'thāngirasaḥ saindhavāyana eva ca
12070033 adhīyetāṁ saṁhite dve sāvarṇādyās tathāpare
12070041 nakṣatrakalpaḥ śāntiś ca kaśyapāṅgirasādayaḥ
12070043 ete ātharvaṇācāryāḥ śṛṇu paurāṇikān mune
12070051 trayyāruṇiḥ kaśyapaś ca sāvarṇir akṛtavranaḥ
12070053 vaiśampāyana-hārītau ṣaḍ vai paurāṇikā ime
12070061 adhīyanta vyāsa-śiṣyāt saṁhitāṁ mat-pitur mukhāt
12070063 ekaikām aham eteṣāṁ śiṣyaḥ sarvāḥ samadhyagām
12070071 kaśyapo 'haṁ ca sāvarṇī rāma-śiṣyo 'kṛtavranaḥ
12070073 adhīmahi vyāsa-śiṣyāc catvāro mūla-saṁhitāḥ
12070081 purāṇa-lakṣaṇaṁ brahman brahmarṣibhir nirūpitam
12070083 śṛṇuṣva buddhim āśritya veda-śāstrānusārataḥ
12070091 sargo 'syātha visargaś ca vṛtti-rakṣāntarāṇi ca
12070093 vaṁśo vaṁśānucarītaṁ saṁsthā hetur apāśrayaḥ
12070101 daśabhir lakṣaṇair yuktaṁ purāṇaṁ tad-vido viduḥ
12070103 kecit pañca-vidhaṁ brahman mahad-alpa-vyavasthayā
12070111 avyākṛta-guṇa-kṣobhān mahatas tri-vṛto 'hamaḥ
12070113 bhūta-sūkṣmendriyārthānāṁ sambhavaḥ sarga ucyate
12070121 puruṣānugṛhītānām eteṣāṁ vāsanā-mayaḥ
12070123 visargo 'yaṁ samāhāro bījād bījaṁ carācaram
12070131 vṛttir bhūtāni bhūtānāṁ carāṇām acarāṇi ca
12070133 kṛtā svena nṛṇāṁ tatra kāmāc codanayāpi vā
12070141 rakṣācyutāvatārehā viśvasyānu yuge yuge
12070143 tiryaṅ-martyarṣi-deveṣu hanyante yais trayī-dviṣaḥ
12070151 manvantaraṁ manur devā manu-putrāḥ sureśvarāḥ
12070153 rṣayo 'ṁśāvatārāś ca hareḥ ṣaḍ-vidham ucyate
12070161 rājñāṁ brahma-prasūtānāṁ vaṁśas trai-kāliko 'nvayaḥ
12070163 vaṁśānucaritaṁ teṣām vṛttaṁ vaṁśa-dharās ca ye
12070171 naimittikaḥ prākṛtiko nitya ātyantiko layaḥ
12070173 saṁstheti kavibhiḥ proktaś caturdhāsya svabhāvataḥ
12070181 hetur jīvo 'sya sargāder avidyā-karma-kārakaḥ
12070183 yaṁ cānuśāyinaṁ prāhur avyākṛtam utāpare
12070191 vyatirekānvayo yasya jāgrat-svapna-suṣuptiṣu
12070193 māyā-mayeṣu tad brahma jīva-vṛttiṣv apāśrayaḥ
12070201 padārtheṣu yathā dravyaṁ san-mātraṁ rūpa-nāmasu
12070203 bījādi-pañcatāntāsu hy avasthāsu yutāyutam
12070211 virameta yadā cittaṁ hitvā vṛtti-trayaṁ svayam
12070213 yogerla vā tadātmānaṁ vedehāyā nivartate
12070221 evaṁ lakṣaṇa-lakṣyāṇi purāṇāni purā-vidaḥ
12070223 munayo 'ṣṭādaśa prāhuḥ kṣullakāni mahānti ca
12070231 brāhmaṁ pādmaṁ vaiṣṇavaṁ ca śaivaṁ laiṅgaṁ sa-gāruḍaṁ
12070233 nāradīyaṁ bhāgavatam āgneyaṁ skānda-saṁjñitam
12070241 bhaviṣyaṁ brahma-vaivartaṁ mārkaṇḍeyaṁ sa-vāmanam
12070243 vārāhaṁ mātsyaṁ kaurmaṁ ca brahmāṇḍākhyam iti tri-ṣaṭ
12070251 brahmann idaṁ samākhyātaṁ śākhā-praṇayanaṁ muneḥ
12070253 śiṣya-śiṣya-praśiṣyāṇāṁ brahma-tejo-vivardhanam
12080010 śrī-śaunaka uvāca
12080011 sūta jīva ciraṁ sādho vada no vadatāṁ vara
12080013 tamasy apāre bhramatāṁ nṝṇāṁ tvaṁ pāra-darśanaḥ
12080021 āhuś cirāyuṣam ṛṣiṁ mṛkaṇḍu-tanayaṁ janāḥ
12080023 yaḥ kalpānte hy urvarito yena grastam idaṁ jagat
12080031 sa vā asmat-kulotpannaḥ kalpe 'smin bhārgavarṣabhaḥ
12080033 naivādhunāpi bhūtānāṁ samplavaḥ ko 'pi jāyate
12080041 eka evārṇave bhrāmyan dadarśa puruṣaṁ kila
12080043 vaṭa-patra-puṭe tokaṁ śayānaṁ tv ekam adbhutam
12080051 eṣa naḥ saṁśayo bhūyān sūta kautūhalaṁ yataḥ
12080053 taṁ naś chindhi mahā-yogin purāṇeṣv api sammataḥ
12080060 sūta uvāca
12080061 praśnas tvayā maharṣe 'yaṁ kṛto loka-bhramāpahaḥ
12080063 nārāyaṇa-kathā yatra gītā kali-malāpahā
12080071 prāpta-dvijāti-saṁskāro mārkaṇḍeyaḥ pituḥ kramāt
12080073 chandāṁsy adhītya dharmeṇa tapaḥ-svādhyāya-saṁyutaḥ
12080081 bṛhad-vrata-dharaḥ śānto jaṭilo valkalāmbaraḥ
12080083 bibhrat kamaṇḍaluṁ daṇḍam upavītaṁ sa-mekhalam
12080091 kṛṣṇājinaṁ sākṣa-sūtraṁ kuśāṁś ca niyamarddhaye
12080093 agny-arka-guru-viprātmasv arcayan sandhyayor harim
12080101 sāyaṁ prātaḥ sa gurave bhaikṣyam āhṛtya vāg-yataḥ
12080103 bubhuje gurv-anujñātaḥ sakṛn no ced upoṣitaḥ
12080111 evaṁ tapaḥ-svādhyāya-paro varṣāṇām ayutāyutam
12080113 ārādhayan hṛṣīkeśaṁ jigye mṛtyuṁ su-durjayam
12080121 brahmā bhṛgur bhavo dakṣo brahma-putrāś ca ye 'pare
12080123 nṛ-deva-pitṛ-bhūtāni tenāsann ati-vismitāḥ
12080131 itthaṁ bṛhad-vrata-dharas tapaḥ-svādhyāya-saṁyamaiḥ
12080133 dadhyāv adhokṣajaṁ yogī dhvasta-kleśāntarātmanā
12080141 tasyaivaṁ yuñjataś cittaṁ mahā-yogena yoginaḥ
12080143 vyatīyāya mahān kālo manvantara-ṣaḍ-ātmakaḥ
12080151 etat purandaro jñātvā saptame 'smin kilāntare
12080153 tapo-viśaṅkito brahmann ārebhe tad-vighātanam
12080161 gandharvāpsarasaḥ kāmaṁ vasanta-malayānilau
12080163 munaye preṣayām āsa rajas-toka-madau tathā
12080171 te vai tad-āśramaṁ jagmur himādreḥ pārśva uttare
12080173 puṣpabhadrā nadī yatra citrākhyā ca śilā vibho
12080181 tad-āśrama-padaṁ puṇyaṁ puṇya-druma-latāñcitam
12080183 puṇya-dvija-kulākīṛnaṁ puṇyāmala-jalāśayam
12080191 matta-bhramara-saṅgītaṁ matta-kokila-kūjitam
12080193 matta-barhi-naṭāṭopaṁ matta-dvija-kulākulam
12080201 vāyuḥ praviṣṭa ādāya hima-nirjhara-śīkarān
12080203 sumanobhiḥ pariṣvakto vavāv uttambhayan smaram
12080211 udyac-candra-niśā-vaktraḥ pravāla-stabakālibhiḥ
12080213 gopa-druma-latā-jālais tatrāsīt kusumākaraḥ
12080221 anvīyamāno gandharvair gīta-vāditra-yūthakaiḥ
12080223 adṛśyatātta-cāpeṣuḥ svaḥ-strī-yūtha-patiḥ smaraḥ
12080231 hutvāgniṁ samupāsīnaṁ dadṛśuḥ śakra-kiṅkarāḥ
12080233 mīlitākṣaṁ durādharṣaṁ mūrtimantam ivānalam
12080241 nanṛtus tasya purataḥ striyo 'tho gāyakā jaguḥ
12080243 mṛdaṅga-vīṇā-paṇavair vādyaṁ cakrur mano-ramam
12080251 sandadhe 'straṁ sva-dhanuṣi kāmaḥ pañca-mukhaṁ tadā
12080253 madhur mano rajas-toka indra-bhṛtyā vyakampayan
12080261 krīḍantyāḥ puñjikasthalyāḥ kandukaiḥ stana-gauravāt
12080263 bhṛśam udvigna-madhyāyāḥ keśa-visraṁsita-srajaḥ
12080271 itas tato bhramad-dṛṣṭeś calantyā anu kandukam
12080273 vāyur jahāra tad-vāsaḥ sūkṣmaṁ truṭita-mekhalam
12080281 visasarja tadā bāṇaṁ matvā taṁ sva-jitaṁ smaraḥ
12080283 sarvaṁ tatrābhavan mogham anīśasya yathodyamaḥ
12080291 ta ittham apakurvanto munes tat-tejasā mune
12080293 dahyamānā nivavṛtuḥ prabodhyāhim ivārbhakāḥ
12080301 itīndrānucarair brahman dharṣito 'pi mahā-muniḥ
12080303 yan nāgād ahamo bhāvaṁ na tac citraṁ mahatsu hi
12080311 dṛṣṭvā nistejasaṁ kāmaṁ sa-gaṇaṁ bhagavān svarāṭ
12080313 śrutvānubhāvaṁ brahmarṣer vismayaṁ samagāt param
12080321 tasyaivaṁ yuñjataś cittaṁ tapaḥ-svādhyāya-saṁyamaiḥ
12080323 anugrahāyāvirāsīn nara-nārāyaṇo hariḥ
12080331 tau śukla-kṛṣṇau nava-kañja-locanau
12080332 catur-bhujau raurava-valkalāmbarau
12080333 pavitra-pāṇī upavītakaṁ tri-vṛt
12080334 kamaṇḍaluṁ daṇḍam ṛjuṁ ca vaiṇavam
12080341 padmākṣa-mālām uta jantu-mārjanaṁ
12080342 vedaṁ ca sākṣāt tapa eva rūpiṇau
12080343 tapat-taḍid-varṇa-piśaṅga-rociṣā
12080344 prāṁśū dadhānau vibudharṣabhārcitau
12080351 te vai bhagavato rūpe nara-nārāyaṇāv ṛṣī
12080353 dṛṣṭvotthāyādareṇoccair nanāmāṅgena daṇḍa-vat
12080361 sa tat-sandarśanānanda-nirvṛtātmendriyāśayaḥ
12080363 hṛṣṭa-romāśru-pūrṇākṣo na sehe tāv udīkṣitum
12080371 utthāya prāñjaliḥ prahva autsukyād āśliṣann iva
12080373 namo nama itīśānau babhāśe gadgadākṣaram
12080381 tayor āsanam ādāya pādayor avanijya ca
12080383 arhaṇenānulepena dhūpa-mālyair apūjayat
12080391 sukham āsanam āsīnau prasādābhimukhau munī
12080393 punar ānamya pādābhyāṁ gariṣṭhāv idam abravīt
12080400 śrī-mārkaṇḍeya uvāca
12080401 kiṁ varṇaye tava vibho yad-udīrito 'suḥ
12080402 saṁspandate tam anu vāṅ-mana-indriyāṇi
12080403 spandanti vai tanu-bhṛtām aja-śarvayoś ca
12080404 svasyāpy athāpi bhajatām asi bhāva-bandhuḥ
12080411 mūrtī ime bhagavato bhagavaṁs tri-lokyāḥ
12080412 kṣemāya tāpa-viramāya ca mṛtyu-jityai
12080413 nānā bibharṣy avitum anya-tanūr yathedaṁ
12080414 sṛṣṭvā punar grasasi sarvam ivorṇanābhiḥ
12080421 tasyāvituḥ sthira-careśitur aṅghri-mūlaṁ
12080422 yat-sthaṁ na karma-guṇa-kāla-rajaḥ spṛśanti
12080423 yad vai stuvanti ninamanti yajanty abhīkṣṇaṁ
12080424 dhyāyanti veda-hṛdayā munayas tad-āptyai
12080431 nānyaṁ tavāṅghry-upanayād apavarga-mūrteḥ
12080432 kṣemaṁ janasya parito-bhiya īśa vidmaḥ
12080433 brahmā bibhety alam ato dvi-parārdha-dhiṣṇyaḥ
12080434 kālasya te kim uta tat-kṛta-bhautikānām
12080441 tad vai bhajāmy ṛta-dhiyas tava pāda-mūlaṁ
12080442 hitvedam ātma-cchadi cātma-guroḥ parasya
12080443 dehādy apārtham asad antyam abhijña-mātraṁ
12080444 vindeta te tarhi sarva-manīṣitārtham
12080451 sattvaṁ rajas tama itīśa tavātma-bandho
12080452 māyā-mayāḥ sthiti-layodaya-hetavo 'sya
12080453 līlā dhṛtā yad api sattva-mayī praśāntyai
12080454 nānye nṛṇāṁ vyasana-moha-bhiyaś ca yābhyām
12080461 tasmāt taveha bhagavann atha tāvakānāṁ
12080462 śuklāṁ tanuṁ sva-dayitāṁ kuśalā bhajanti
12080463 yat sātvatāḥ puruṣa-rūpam uśanti sattvaṁ
12080464 loko yato 'bhayam utātma-sukhaṁ na cānyat
12080471 tasmai namo bhagavate puruṣāya bhūmne
12080472 viśvāya viśva-gurave para-daivatāya
12080473 nārāyaṇāya ṛṣaye ca narottamāya
12080474 haṁsāya saṁyata-gire nigameśvarāya
12080481 yaṁ vai na veda vitathākṣa-pathair bhramad-dhīḥ
12080482 santaṁ svakeṣv asuṣu hṛdy api dṛk-patheṣu
12080483 tan-māyayāvṛta-matiḥ sa u eva sākṣād
12080484 ādyas tavākhila-guror upasādya vedam
12080491 yad-darśanaṁ nigama ātma-rahaḥ-prakāśaṁ
12080492 muhyanti yatra kavayo 'ja-parā yatantaḥ
12080493 taṁ sarva-vāda-viṣaya-pratirūpa-śīlaṁ
12080494 vande mahā-puruṣam ātma-nigūḍha-bodham
12090010 sūta uvāca
12090011 saṁstuto bhagavān itthaṁ mārkaṇḍeyena dhīmatā
12090013 nārāyaṇo nara-sakhaḥ prīta āha bhṛgūdvaham
12090020 śrī-bhagavān uvāca
12090021 bho bho brahmarṣi-varyo 'si siddha ātma-samādhinā
12090023 mayi bhaktyānapāyinyā tapaḥ-svādhyāya-saṁyamaiḥ
12090031 vayaṁ te parituṣṭāḥ sma tvad-bṛhad-vrata-caryayā
12090033 varaṁ pratīccha bhadraṁ te vara-do 'smi tvad-īpsitam
12090040 śrī-ṛṣir uvāca
12090041 jitaṁ te deva-deveśa prapannārti-harācyuta
12090043 vareṇaitāvatālaṁ no yad bhavān samadṛśyata
12090051 gṛhītvājādayo yasya śrīmat-pādābja-darśanam
12090053 manasā yoga-pakvena sa bhavān me 'kṣi-gocaraḥ
12090061 athāpy ambuja-patrākṣa puṇya-śloka-śikhāmaṇe
12090063 drakṣye māyāṁ yayā lokaḥ sa-pālo veda sad-bhidām
12090070 sūta uvāca
12090071 itīḍito 'rcitaḥ kāmam ṛṣiṇā bhagavān mune
12090073 tatheti sa smayan prāgād badary-āśramam īśvaraḥ
12090081 tam eva cintayann artham ṛṣiḥ svāśrama eva saḥ
12090083 vasann agny-arka-somāmbu-bhū-vāyu-viyad-ātmasu
12090091 dhyāyan sarvatra ca hariṁ bhāva-dravyair apūjayat
12090093 kvacit pūjāṁ visasmāra prema-prasara-samplutaḥ
12090101 tasyaikadā bhṛgu-śreṣṭha puṣpabhadrā-taṭe muneḥ
12090103 upāsīnasya sandhyāyāṁ brahman vāyur abhūn mahān
12090111 taṁ caṇḍa-śabdaṁ samudīrayantaṁ balāhakā anv abhavan karālāḥ
12090113 akṣa-sthaviṣṭhā mumucus taḍidbhiḥ svananta uccair abhi varṣa-dhārāḥ
12090121 tato vyadṛśyanta catuḥ samudrāḥ samantataḥ kṣmā-talam āgrasantaḥ
12090123 samīra-vegormibhir ugra-nakra-mahā-bhayāvarta-gabhīra-ghoṣāḥ
12090131 antar bahiś cādbhir ati-dyubhiḥ kharaiḥ
12090132 śatahradābhir upatāpitaṁ jagat
12090133 catur-vidhaṁ vīkṣya sahātmanā munir
12090134 jalāplutāṁ kṣmāṁ vimanāḥ samatrasat
12090141 tasyaivam udvīkṣata ūrmi-bhīṣaṇaḥ prabhañjanāghūrṇita-vār mahārṇavaḥ
12090143 āpūryamāṇo varaṣadbhir ambudaiḥ kṣmām apyadhād dvīpa-varṣādribhiḥ samam
12090151 sa-kṣmāntarikṣaṁ sa-divaṁ sa-bhā-gaṇaṁ
12090152 trai-lokyam āsīt saha digbhir āplutam
12090153 sa eka evorvarito mahā-munir
12090154 babhrāma vikṣipya jaṭā jaḍāndha-vat
12090161 kṣut-tṛṭ-parīto makarais timiṅgilair
12090162 upadruto vīci-nabhasvatāhataḥ
12090163 tamasy apāre patito bhraman diśo
12090164 na veda khaṁ gāṁ ca pariśrameṣitaḥ
12090171 kracin magno mahāvarte taralais tāḍitaḥ kvacit
12090173 yādobhir bhakṣyate kvāpi svayam anyonya-ghātibhiḥ
12090181 kvacic chokaṁ kvacin mohaṁ kvacid duḥkhaṁ sukhaṁ bhayam
12090183 kvacin mṛtyum avāpnoti vyādhy-ādibhir utārditaḥ
12090191 ayutāyata-varṣāṇāṁ sahasrāṇi śatāni ca
12090193 vyatīyur bhramatas tasmin viṣṇu-māyāvṛtātmanaḥ
12090201 sa kadācid bhramaṁs tasmin pṛthivyāḥ kakudi dvijaḥ
12090203 nyāgrodha-potaṁ dadṛśe phala-pallava-śobhitam
12090211 prāg-uttarasyāṁ śākhāyāṁ tasyāpi dadṛśe śiśum
12090213 śayānaṁ parṇa-puṭake grasantaṁ prabhayā tamaḥ
12090221 mahā-marakata-śyāmaṁ śrīmad-vadana-paṅkajam
12090223 kambu-grīvaṁ mahoraskaṁ su-nasaṁ sundara-bhruvam
12090231 śvāsaijad-alakābhātaṁ kambu-śrī-karṇa-dāḍimam
12090233 vidrumādhara-bhāseṣac-choṇāyita-sudhā-smitam
12090241 padma-garbhāruṇāpāṅgaṁ hṛdya-hāsāvalokanam
12090243 śvāsaijad-vali-saṁvigna-nimna-nābhi-dalodaram
12090251 cārv-aṅgulibhyāṁ pāṇibhyām unnīya caraṇāmbujam
12090253 mukhe nidhāya viprendro dhayantaṁ vīkṣya vismitaḥ
12090261 tad-darśanād vīta-pariśramo mudā protphulla-hṛt-paulma-vilocanāmbujaḥ
12090263 prahṛṣṭa-romādbhuta-bhāva-śaṅkitaḥ praṣṭuṁ puras taṁ prasasāra bālakam
12090271 tāvac chiśor vai śvasitena bhārgavaḥ
12090272 so 'ntaḥ śarīraṁ maśako yathāviśat
12090273 tatrāpy ado nyastam acaṣṭa kṛtsnaśo
12090274 yathā purāmuhyad atīva vismitaḥ
12090281 khaṁ rodasī bhā-gaṇān adri-sāgarān dvīpān sa-varṣān kakubhaḥ surāsurān
12090283 vanāni deśān saritaḥ purākarān kheṭān vrajān āśrama-varṇa-vṛttayaḥ
12090291 mahānti bhūtāny atha bhautikāny asau kālaṁ ca nānā-yuga-kalpa-kalpanam
12090293 yat kiñcid anyad vyavahāra-kāraṇaṁ dadarśa viśvaṁ sad ivāvabhāsitam
12090301 himālayaṁ puṣpavahāṁ ca tāṁ nadīṁ nijāśramaṁ yatra ṛṣī apaśyata
12090303 viśvaṁ vipaśyañ chvasitāc chiśor vai bahir nirasto nyapatal layābdhau
12090311 tasmin pṛthivyāḥ kakudi prarūḍhaṁ vaṭaṁ ca tat-parṇa-puṭe śayānam
12090313 tokaṁ ca tat-prema-sudhā-smitena nirīkṣito 'pāṅga-nirīkṣaṇena
12090321 atha taṁ bālakaṁ vīkṣya netrābhyāṁ dhiṣṭhitaṁ hṛdi
12090323 abhyayād ati-saṅkliṣṭaḥ pariṣvaktum adhokṣajam
12090331 tāvat sa bhagavān sākṣād yogādhīśo guhā-śayaḥ
12090333 antardadha ṛṣeḥ sadyo yathehānīśa-nirmitā
12090341 tam anv atha vaṭo brahman salilaṁ loka-samplavaḥ
12090343 tirodhāyi kṣaṇād asya svāśrame pūrva-vat sthitaḥ
12100010 sūta uvāca
12100011 sa evam anubhūyedaṁ nārāyaṇa-vinirmitam
12100013 vaibhavaṁ yoga-māyāyās tam eva śaraṇaṁ yayau
12100020 śrī-mārkaṇḍeya uvāca
12100021 prapanno 'smy aṅghri-mūlaṁ te prapannābhaya-daṁ hare
12100023 yan-māyayāpi vibudhā muhyanti jñāna-kāśayā
12100030 sūta uvāca
12100031 tam evaṁ nibhṛtātmānaṁ vṛṣeṇa divi paryaṭan
12100033 rudrāṇyā bhagavān rudro dadarśa sva-gaṇair vṛtaḥ
12100041 athomā tam ṛṣiṁ vīkṣya giriśaṁ samabhāṣata
12100043 paśyemaṁ bhagavan vipraṁ nibhṛtātmendriyāśayam
12100051 nibhṛtoda-jhaṣa-vrāto vātāpāye yathārṇavaḥ
12100053 kurv asya tapasaḥ sākṣāt saṁsiddhiṁ siddhi-do bhavān
12100060 śrī-bhagavān uvāca
12100061 naivecchaty āśiṣaḥ kvāpi brahmarṣir mokṣam apy uta
12100063 bhaktiṁ parāṁ bhagavati labdhavān puruṣe 'vyaye
12100071 athāpi saṁvadiṣyāmo bhavāny etena sādhunā
12100073 ayaṁ hi paramo lābho nṛṇāṁ sādhu-samāgamaḥ
12100080 sūta uvāca
12100081 ity uktvā tam upeyāya bhagavān sa satāṁ gatiḥ
12100083 īśānaḥ sarva-vidyānām īśvaraḥ sarva-dehinām
12100091 tayor āgamanaṁ sākṣād īśayor jagad-ātmanoḥ
12100093 na veda ruddha-dhī-vṛttir ātmānaṁ viśvam eva ca
12100101 bhagavāṁs tad abhijñāya giriśo yoga-māyayā
12100103 āviśat tad-guhākāśaṁ vāyuś chidram iveśvaraḥ
12100111 ātmany api śivaṁ prāptaṁ taḍit-piṅga-jaṭā-dharam
12100113 try-akṣaṁ daśa-bhujaṁ prāṁśum udyantam iva bhāskaram
12100121 vyāghra-carmāmbaraṁ śūla-dhanur-iṣv-asi-carmabhiḥ
12100123 akṣa-mālā-ḍamaruka-kapālaṁ paraśuṁ saha
12100131 bibhrāṇaṁ sahasā bhātaṁ vicakṣya hṛdi vismitaḥ
12100133 kim idaṁ kuta eveti samādher virato muniḥ
12100141 netre unmīlya dadṛśe sa-gaṇaṁ somayāgatam
12100143 rudraṁ tri-lokaika-guruṁ nanāma śirasā muniḥ
12100151 tasmai saparyāṁ vyadadhāt sa-gaṇāya sahomayā
12100153 svāgatāsana-pādyārghya-gandha-srag-dhūpa-dīpakaiḥ
12100161 āha tv ātmānubhāvena pūrṇa-kāmasya te vibho
12100163 karavāma kim īśāna yenedaṁ nirvṛtaṁ jagat
12100171 namaḥ śivāya śāntāya sattvāya pramṛḍāya ca
12100173 rajo-juṣe 'tha ghorāya namas tubhyaṁ tamo-juṣe
12100180 sūta uvāca
12100181 evaṁ stutaḥ sa bhagavān ādi-devaḥ satāṁ gatiḥ
12100183 parituṣṭaḥ prasannātmā prahasaṁs tam abhāṣata
12100190 śrī-bhagavān uvāca
12100191 varaṁ vṛṇīṣva naḥ kāmaṁ vara-deśā vayaṁ trayaḥ
12100193 amoghaṁ darśanaṁ yeṣāṁ martyo yad vindate 'mṛtam
12100201 brāhmaṇāḥ sādhavaḥ śāntā niḥsaṅgā bhūta-vatsalāḥ
12100203 ekānta-bhaktā asmāsu nirvairāḥ sama-darśinaḥ
12100211 sa-lokā loka-pālās tān vandanty arcanty upāsate
12100213 ahaṁ ca bhagavān brahmā svayaṁ ca harir īśvaraḥ
12100221 na te mayy acyute 'je ca bhidām aṇv api cakṣate
12100223 nātmanaś ca janasyāpi tad yuṣmān vayam īmahi
12100231 na hy am-mayāni tīrthāni na devāś cetanojjhitāḥ
12100233 te punanty uru-kālena yūyaṁ darśana-mātrataḥ
12100241 brāhmaṇebhyo namasyāmo ye 'smad-rūpaṁ trayī-mayam
12100243 bibhraty ātma-samādhāna-tapaḥ-svādhyāya-saṁyamaiḥ
12100251 śravaṇād darśanād vāpi mahā-pātakino 'pi vaḥ
12100253 śudhyerann antya-jāś cāpi kim u sambhāṣaṇādibhiḥ
12100260 sūta uvāca
12100261 iti candra-lalāmasya dharma-gahyopabṛṁhitam
12100263 vaco 'mṛtāyanam ṛṣir nātṛpyat karṇayoḥ piban
12100271 sa ciraṁ māyayā viṣṇor bhrāmitaḥ karśito bhṛśam
12100273 śiva-vāg-amṛta-dhvasta-kleśa-puñjas tam abravīt
12100280 śrī-mārkaṇḍeya uvāca
12100281 aho īśvara-līleyaṁ durvibhāvyā śarīriṇām
12100283 yan namantīśitavyāni stuvanti jagad-īśvarāḥ
12100291 dharmaṁ grāhayituṁ prāyaḥ pravaktāraś ca dehinām
12100293 ācaranty anumodante kriyamāṇaṁ stuvanti ca
12100301 naitāvatā bhagavataḥ sva-māyā-maya-vṛttibhiḥ
12100303 na duṣyetānubhāvas tair māyinaḥ kuhakaṁ yathā
12100311 sṛṣṭvedaṁ manasā viśvam ātmanānupraviśya yaḥ
12100313 guṇaiḥ kurvadbhir ābhāti karteva svapna-dṛg yathā
12100321 tasmai namo bhagavate tri-guṇāya guṇātmane
12100323 kevalāyādvitīyāya gurave brahma-mūrtaye
12100331 kaṁ vṛṇe nu paraṁ bhūman varaṁ tvad vara-darśanāt
12100333 yad-darśanāt pūrṇa-kāmaḥ satya-kāmaḥ pumān bhavet
12100341 varam ekaṁ vṛṇe 'thāpi pūrṇāt kāmābhivarṣaṇāt
12100343 bhagavaty acyutāṁ bhaktiṁ tat-pareṣu tathā tvayi
12100350 sūta uvāca
12100351 ity arcito 'bhiṣṭutaś ca muninā sūktayā girā
12100353 tam āha bhagavāñ charvaḥ śarvayā cābhinanditaḥ
12100361 kāmo maharṣe sarvo 'yaṁ bhaktimāṁs tvam adhokṣaje
12100363 ā-kalpāntād yaśaḥ puṇyam ajarāmaratā tathā
12100371 jñānaṁ trai-kālikaṁ brahman vijñānaṁ ca viraktimat
12100373 brahma-varcasvino bhūyāt purāṇācāryatāstu te
12100380 sūta uvāca
12100381 evaṁ varān sa munaye dattvāgāt try-akṣa īśvaraḥ
12100383 devyai tat-karma kathayann anubhūtaṁ purāmunā
12100391 so 'py avāpta-mahā-yoga-mahimā bhārgavottamaḥ
12100393 vicaraty adhunāpy addhā harāv ekāntatāṁ gataḥ
12100401 anuvarṇitam etat te mārkaṇḍeyasya dhīmataḥ
12100403 anubhūtaṁ bhagavato māyā-vaibhavam adbhutam
12100411 etat kecid avidvāṁso māyā-saṁsṛtir ātmanaḥ
12100413 anādy-āvartitaṁ nṝṇāṁ kādācitkaṁ pracakṣate
12100421 ya evam etad bhṛgu-varya varṇitaṁ rathāṅga-pāṇer anubhāva-bhāvitam
12100423 saṁśrāvayet saṁśṛṇuyād u tāv ubhau tayor na karmāśaya-saṁsṛtir bhavet
12110010 śrī-śaunaka uvāca
12110011 athemam arthaṁ pṛcchāmo bhavantaṁ bahu-vittamam
12110013 samasta-tantra-rāddhānte bhavān bhāgavata tattva-vit
12110021 tāntrikāḥ paricaryāyāṁ kevalasya śriyaḥ pateḥ
12110023 aṅgopāṅgāyudhākalpaṁ kalpayanti yathā ca yaiḥ
12110031 tan no varṇaya bhadraṁ te kriyā-yogaṁ bubhutsatām
12110033 yena kriyā-naipuṇena martyo yāyād amartyatām
12110040 sūta uvāca
12110041 namaskṛtya gurūn vakṣye vibhūtīr vaiṣṇavīr api
12110043 yāḥ proktā veda-tantrābhyām ācāryaiḥ padmajādibhiḥ
12110051 māyādyair navabhis tattvaiḥ sa vikāra-mayo virāṭ
12110053 nirmito dṛśyate yatra sa-citke bhuvana-trayam
12110061 etad vai pauruṣaṁ rūpaṁ bhūḥ pādau dyauḥ śiro nabhaḥ
12110063 nābhiḥ sūryo 'kṣiṇī nāse vāyuḥ karṇau diśaḥ prabhoḥ
12110071 prajāpatiḥ prajananam apāno mṛtyur īśituḥ
12110073 tad-bāhavo loka-pālā manaś candro bhruvau yamaḥ
12110081 lajjottaro 'dharo lobho dantā jyotsnā smayo bhramaḥ
12110083 romāṇi bhūruhā bhūmno meghāḥ puruṣa-mūrdhajāḥ
12110091 yāvān ayaṁ vai puruṣo yāvatyā saṁsthayā mitaḥ
12110093 tāvān asāv api mahā-puruṣo loka-saṁsthayā
12110101 kaustubha-vyapadeśena svātma-jyotir bibharty ajaḥ
12110103 tat-prabhā vyāpinī sākṣāt śrīvatsam urasā vibhuḥ
12110111 sva-māyāṁ vana-mālākhyāṁ nānā-guṇa-mayīṁ dadhat
12110113 vāsaś chando-mayaṁ pītaṁ brahma-sūtraṁ tri-vṛt svaram
12110121 bibharti sāṅkhyaṁ yogaṁ ca devo makara-kuṇḍale
12110123 mauliṁ padaṁ pārameṣṭhyaṁ sarva-lokābhayaṅ-karam
12110131 avyākṛtam anantākhyam āsanaṁ yad-adhiṣṭhitaḥ
12110133 dharma-jñānādibhir yuktaṁ sattvaṁ padmam ihocyate
12110141 ojaḥ-saho-bala-yutaṁ mukhya-tattvaṁ gadāṁ dadhat
12110143 apāṁ tattvaṁ dara-varaṁ tejas-tattvaṁ sudarśanam
12110151 nabho-nibhaṁ nabhas-tattvam asiṁ carma tamo-mayam
12110153 kāla-rūpaṁ dhanuḥ śārṅgaṁ tathā karma-mayeṣudhim
12110161 indriyāṇi śarān āhur ākūtīr asya syandanam
12110163 tan-mātrāṇy asyābhivyaktiṁ mudrayārtha-kriyātmatām
12110171 maṇḍalaṁ deva-yajanaṁ dīkṣā saṁskāra ātmanaḥ
12110173 paricaryā bhagavata ātmano durita-kṣayaḥ
12110181 bhagavān bhaga-śabdārthaṁ līlā-kamalam udvahan
12110183 dharmaṁ yaśaś ca bhagavāṁś cāmara-vyajane 'bhajat
12110191 ātapatraṁ tu vaikuṇṭhaṁ dvijā dhāmākuto-bhayam
12110193 tri-vṛd vedaḥ suparṇākhyo yajñaṁ vahati pūruṣam
12110201 anapāyinī bhagavatī śṛīḥ sākṣād ātmano hareḥ
12110203 viṣvakṣenas tantra-mūrtir viditaḥ pārṣadādhipaḥ
12110205 nandādayo 'ṣṭau dvāḥ-sthāś ca te 'ṇimādyā harer guṇāḥ
12110211 vāsudevaḥ saṅkarṣaṇaḥ pradyumnaḥ puruṣaḥ svayam
12110213 aniruddha iti brahman mūrti-vyūho 'bhidhīyate
12110221 sa viśvas taijasaḥ prājñas turīya iti vṛttibhiḥ
12110223 arthendriyāśaya-jñānair bhagavān paribhāvyate
12110231 aṅgopāṅgāyudhākalpair bhagavāṁs tac catuṣṭayam
12110233 bibharti sma catur-mūrtir bhagavān harir īśvaraḥ
12110241 dvija-ṛṣabha sa eṣa brahma-yoniḥ svayaṁ-dṛk
12110242 sva-mahima-paripūrṇo māyayā ca svayaitat
12110243 sṛjati harati pātīty ākhyayānāvṛtākṣo
12110244 vivṛta iva niruktas tat-parair ātma-labhyaḥ
12110251 śrī-kṛṣṇa kṛṣṇa-sakha vṛṣṇy-ṛṣabhāvani-dhrug-
12110252 rājanya-vaṁśa-dahanānapavarga-vīrya
12110253 govinda gopa-vanitā-vraja-bhṛtya-gīta
12110254 tīrtha-śravaḥ śravaṇa-maṅgala pāhi bhṛtyān
12110261 ya idaṁ kalya utthāya mahā-puruṣa-lakṣaṇam
12110263 tac-cittaḥ prayato japtvā brahma veda guhāśayam
12110270 śrī-śaunaka uvāca
12110271 śuko yad āha bhagavān viṣṇu-rātāya śṛṇvate
12110273 sauro gaṇo māsi māsi nānā vasati saptakaḥ
12110281 teṣāṁ nāmāni karmāṇi niyuktānām adhīśvaraiḥ
12110283 brūhi naḥ śraddadhānānāṁ vyūhaṁ sūryātmano hareḥ
12110290 sūta uvāca
12110291 anādy-avidyayā viṣṇor ātmanaḥ sarva-dehinām
12110293 nirmito loka-tantro 'yaṁ lokeṣu parivartate
12110301 eka eva hi lokānāṁ sūrya ātmādi-kṛd dhariḥ
12110303 sarva-veda-kriyā-mūlam ṛṣibhir bahudhoditaḥ
12110311 kālo deśaḥ kriyā kartā karaṇaṁ kāryam āgamaḥ
12110313 dravyaṁ phalam iti brahman navadhokto 'jayā hariḥ
12110321 madhv-ādiṣu dvādaśasu bhagavān kāla-rūpa-dhṛk
12110323 loka-tantrāya carati pṛthag dvādaśabhir gaṇaiḥ
12110331 dhātā kṛtasthalī hetir vāsukī rathakṛn mune
12110333 pulastyas tumburur iti madhu-māsaṁ nayanty amī
12110341 aryamā pulaho 'thaujāḥ prahetiḥ puñjikasthalī
12110343 nāradaḥ kacchanīraś ca nayanty ete sma mādhavam
12110351 mitro 'triḥ pauruṣeyo 'tha takṣako menakā hahāḥ
12110353 rathasvana iti hy ete śukra-māsaṁ nayanty amī
12110361 vasiṣṭho varuṇo rambhā sahajanyas tathā huhūḥ
12110363 śukraś citrasvanaś caiva śuci-māsaṁ nayanty amī
12110371 indro viśvāvasuḥ śrotā elāpatras tathāṅgirāḥ
12110373 pramlocā rākṣaso varyo nabho-māsaṁ nayanty amī
12110381 vivasvān ugrasenaś ca vyāghra āsāraṇo bhṛguḥ
12110383 anumlocā śaṅkhapālo nabhasyākhyaṁ nayanty amī
12110391 pūṣā dhanañjayo vātaḥ suṣeṇaḥ surucis tathā
12110393 ghṛtācī gautamaś ceti tapo-māsaṁ nayanty amī
12110401 ṛtur varcā bharadvājaḥ parjanyaḥ senajit tathā
12110403 viśva airāvataś caiva tapasyākhyaṁ nayanty amī
12110411 athāṁśuḥ kaśyapas tārkṣya ṛtasenas tathorvaśī
12110413 vidyucchatrur mahāśaṅkhaḥ saho-māsaṁ nayanty amī
12110421 bhagaḥ sphūrjo 'riṣṭanemir ūrṇa āyuś ca pañcamaḥ
12110423 karkoṭakaḥ pūrvacittiḥ puṣya-māsaṁ nayanty amī
12110431 tvaṣṭā ṛcīka-tanayaḥ kambalaś ca tilottamā
12110433 brahmāpeto 'tha satajid dhṛtarāṣṭra iṣam-bharāḥ
12110441 viṣṇur aśvataro rambhā sūryavarcāś ca satyajit
12110443 viśvāmitro makhāpeta ūrja-māsaṁ nayanty amī
12110451 etā bhagavato viṣṇor ādityasya vibhūtayaḥ
12110453 smaratāṁ sandhyayor nṝṇāṁ haranty aṁho dine dine
12110461 dvādaśasv api māseṣu devo 'sau ṣaḍbhir asya vai
12110463 caran samantāt tanute paratreha ca san-matim
12110471 sāmarg-yajurbhis tal-liṅgair ṛṣayaḥ saṁstuvanty amum
12110473 gandharvās taṁ pragāyanti nṛtyanty apsaraso 'grataḥ
12110481 unnahyanti rathaṁ nāgā grāmaṇyo ratha-yojakāḥ
12110483 codayanti rathaṁ pṛṣṭhe nairṛtā bala-śālinaḥ
12110491 vālakhilyāḥ sahasrāṇi ṣaṣṭir brahmarṣayo 'malāḥ
12110493 purato 'bhimukhaṁ yānti stuvanti stutibhir vibhum
12110501 evaṁ hy anādi-nidhano bhagavān harir īśvaraḥ
12110503 kalpe kalpe svam ātmānaṁ vyūhya lokān avaty ajaḥ
12120010 sūta uvāca
12120011 namo dharmāya mahate namaḥ kṛṣṇāya vedhase
12120013 brahmaṇebhyo namaskṛtya dharmān vakṣye sanātanān
12120021 etad vaḥ kathitaṁ viprā viṣṇoś caritam adbhutam
12120023 bhavadbhir yad ahaṁ pṛṣṭo narāṇāṁ puruṣocitam
12120031 atra saṅkīrtitaḥ sākṣāt sarva-pāpa-haro hariḥ
12120033 nārāyaṇo hṛṣīkeśo bhagavān sātvatām patiḥ
12120041 atra brahma paraṁ guhyaṁ jagataḥ prabhavāpyayam
12120043 jñānaṁ ca tad-upākhyānaṁ proktaṁ vijñāna-saṁyutam
12120051 bhakti-yogaḥ samākhyāto vairāgyaṁ ca tad-āśrayam
12120053 pārīkṣitam upākhyānaṁ nāradākhyānam eva ca
12120061 prāyopaveśo rājarṣer vipra-śāpāt parīkṣitaḥ
12120063 śukasya brahmarṣabhasya saṁvādaś ca parīkṣitaḥ
12120071 yoga-dhāraṇayotkrāntiḥ saṁvādo nāradājayoḥ
12120073 avatārānugītaṁ ca sargaḥ prādhāniko 'grataḥ
12120081 viduroddhava-saṁvādaḥ kṣattṛ-maitreyayos tataḥ
12120083 purāṇa-saṁhitā-praśno mahā-puruṣa-saṁsthitiḥ
12120091 tataḥ prākṛtikaḥ sargaḥ sapta vaikṛtikāś ca ye
12120093 tato brahmāṇḍa-sambhūtir vairājaḥ puruṣo yataḥ
12120101 kālasya sthūla-sūkṣmasya gatiḥ padma-samudbhavaḥ
12120103 bhuva uddharaṇe 'mbhodher hiraṇyākṣa-vadho yathā
12120111 ūrdhva-tiryag-avāk-sargo rudra-sargas tathaiva ca
12120113 ardha-nārīśvarasyātha yataḥ svāyambhuvo manuḥ
12120121 śatarūpā ca yā strīṇām ādyā prakṛtir uttamā
12120123 santāno dharma-patnīnāṁ kardamasya prajāpateḥ
12120131 avatāro bhagavataḥ kapilasya mahātmanaḥ
12120133 devahūtyāś ca saṁvādaḥ kapilena ca dhīmatā
12120141 nava-brahma-samutpattir dakṣa-yajña-vināśanam
12120143 dhruvasya caritaṁ paścāt pṛthoḥ prācīnabarhiṣaḥ
12120151 nāradasya ca saṁvādas tataḥ praiyavrataṁ dvijāḥ
12120153 nābhes tato 'nucaritam ṛṣabhasya bharatasya ca
12120161 dvīpa-varṣa-samudrāṇāṁ giri-nady-upavarṇanam
12120163 jyotiś-cakrasya saṁsthānaṁ pātāla-naraka-sthitiḥ
12120171 dakṣa-janma pracetobhyas tat-putrīṇāṁ ca santatiḥ
12120173 yato devāsura-narās tiryaṅ-naga-khagādayaḥ
12120181 tvāṣṭrasya janma-nidhanaṁ putrayoś ca diter dvijāḥ
12120183 daityeśvarasya caritaṁ prahrādasya mahātmanaḥ
12120191 manv-antarānukathanaṁ gajendrasya vimokṣaṇam
12120193 manv-antarāvatārāś ca viṣṇor hayaśirādayaḥ
12120201 kaurmaṁ mātsyaṁ nārasiṁhaṁ vāmanaṁ ca jagat-pateḥ
12120203 kṣīroda-mathanaṁ tadvad amṛtārthe divaukasām
12120211 devāsura-mahā-yuddhaṁ rāja-vaṁśānukīrtanam
12120213 ikṣvāku-janma tad-vaṁśaḥ sudyumnasya mahātmanaḥ
12120221 ilopākhyānam atroktaṁ tāropākhyānam eva ca
12120223 sūrya-vaṁśānukathanaṁ śaśādādyā nṛgādayaḥ
12120231 saukanyaṁ cātha śaryāteḥ kakutsthasya ca dhīmataḥ
12120233 khaṭvāṅgasya ca māndhātuḥ saubhareḥ sagarasya ca
12120241 rāmasya kośalendrasya caritaṁ kilbiṣāpaham
12120243 nimer aṅga-parityāgo janakānāṁ ca sambhavaḥ
12120251 rāmasya bhārgavendrasya niḥkṣatṛī-karaṇaṁ bhuvaḥ
12120253 ailasya soma-vaṁśasya yayāter nahuṣasya ca
12120261 dauṣmanter bharatasyāpi śāntanos tat-sutasya ca
12120263 yayāter jyeṣṭha-putrasya yador vaṁśo 'nukīrtitaḥ
12120271 yatrāvatīṛṇo bhagavān kṛṣṇākhyo jagad-īśvaraḥ
12120273 vasudeva-gṛhe janma tato vṛddhiś ca gokule
12120281 tasya karmāṇy apārāṇi kīrtitāny asura-dviṣaḥ
12120283 pūtanāsu-payaḥ-pānaṁ śakaṭoccāṭanaṁ śiśoḥ
12120291 tṛṇāvartasya niṣpeṣas tathaiva baka-vatsayoḥ
12120293 aghāsura-vadho dhātrā vatsa-pālāvagūhanam
12120301 dhenukasya saha-bhrātuḥ pralambasya ca saṅkṣayaḥ
12120303 gopānāṁ ca paritrāṇaṁ dāvāgneḥ parisarpataḥ
12120311 damanaṁ kāliyasyāher mahāher nanda-mokṣaṇam
12120313 vrata-caryā tu kanyānāṁ yatra tuṣṭo 'cyuto vrataiḥ
12120321 prasādo yajña-patnībhyo viprāṇāṁ cānutāpanam
12120323 govardhanoddhāraṇaṁ ca śakrasya surabher atha
12120331 yajñabhiṣekaḥ kṛṣṇasya strībhiḥ krīḍā ca rātriṣu
12120333 śaṅkhacūḍasya durbuddher vadho 'riṣṭasya keśinaḥ
12120341 akrūrāgamanaṁ paścāt prasthānaṁ rāma-kṛṣṇayoḥ
12120343 vraja-strīṇāṁ vilāpaś ca mathurālokanaṁ tataḥ
12120351 gaja-muṣṭika-cāṇūra-kaṁsādīnāṁ tathā vadhaḥ
12120353 mṛtasyānayanaṁ sūnoḥ punaḥ sāndīpaner guroḥ
12120361 mathurāyāṁ nivasatā yadu-cakrasya yat priyam
12120363 kṛtam uddhava-rāmābhyāṁ yutena hariṇā dvijāḥ
12120371 jarāsandha-samānīta-sainyasya bahuśo vadhaḥ
12120373 ghātanaṁ yavanendrasya kuśasthalyā niveśanam
12120381 ādānaṁ pārijātasya sudharmāyāḥ surālayāt
12120383 rukmiṇyā haraṇaṁ yuddhe pramathya dviṣato hareḥ
12120391 harasya jṛmbhaṇaṁ yuddhe bāṇasya bhuja-kṛntanam
12120393 prāgjyotiṣa-patiṁ hatvā kanyānāṁ haraṇaṁ ca yat
12120401 caidya-pauṇḍraka-śālvānāṁ dantavakrasya durmateḥ
12120403 śambaro dvividaḥ pīṭho muraḥ pañcajanādayaḥ
12120411 māhātmyaṁ ca vadhas teṣāṁ vārāṇasyāś ca dāhanam
12120413 bhārāvataraṇaṁ bhūmer nimittī-kṛtya pāṇḍavān
12120421 vipra-śāpāpadeśena saṁhāraḥ sva-kulasya ca
12120423 uddhavasya ca saṁvādo vasudevasya cādbhutaḥ
12120431 yatrātma-vidyā hy akhilā proktā dharma-vinirṇayaḥ
12120433 tato martya-parityāga ātma-yogānubhāvataḥ
12120441 yuga-lakṣaṇa-vṛttiś ca kalau nṝṇām upaplavaḥ
12120443 catur-vidhaś ca pralaya utpattis tri-vidhā tathā
12120451 deha-tyāgaś ca rājarṣer viṣṇu-rātasya dhīmataḥ
12120453 śākhā-praṇayanam ṛṣer mārkaṇḍeyasya sat-kathā
12120455 mahā-puruṣa-vinyāsaḥ sūryasya jagad-ātmanaḥ
12120461 iti coktaṁ dvija-śreṣṭhā yat pṛṣṭo 'ham ihāsmi vaḥ
12120463 līlāvatāra-karmāṇi kīrtitānīha sarvaśaḥ
12120471 patitaḥ skhalitaś cārtaḥ kṣuttvā vā vivaśo gṛṇan
12120473 haraye nama ity uccair mucyate sarva-pātakāt
12120481 saṅkīrtyamāno bhagavān anantaḥ śrutānubhāvo vyasanaṁ hi puṁsām
12120483 praviśya cittaṁ vidhunoty aśeṣaṁ yathā tamo 'rko 'bhram ivāti-vātaḥ
12120491 mṛṣā giras tā hy asatīr asat-kathā na kathyate yad bhagavān adhokṣajaḥ
12120493 tad eva satyaṁ tad u haiva maṅgalaṁ tad eva puṇyaṁ bhagavad-guṇodayam
12120501 tad eva ramyaṁ ruciraṁ navaṁ navaṁ tad eva śaśvan manaso mahotsavam
12120503 tad eva śokārṇava-śoṣaṇaṁ nṛṇāṁ yad uttamaḥśloka-yaśo 'nugīyate
12120511 na yad vacaś citra-padaṁ harer yaśo
12120512 jagat-pavitraṁ pragṛṇīta karhicit
12120513 tad dhvāṅkṣa-tīṛthaṁ na tu haṁsa-sevitaṁ
12120514 yatrācyutas tatra hi sādhavo 'malāḥ
12120521 tad vāg-visargo janatāgha-samplavo yasmin prati-ślokam abaddhavaty api
12120523 nāmāny anantasya yaśo 'ṅkitāni yat śṛṇvanti gāyanti gṛṇanti sādhavaḥ
12120531 naiṣkarmyam apy acyuta-bhāva-varjitaṁ
12120532 na śobhate jñānam alaṁ nirañjanam
12120533 kutaḥ punaḥ śaśvad abhadram īśvare
12120534 na hy arpitaṁ karma yad apy anuttamam
12120541 yaśaḥ-śriyām eva pariśramaḥ paro varṇāśramācāra-tapaḥ-śrutādiṣu
12120543 avismṛtiḥ śrīdhara-pāda-padmayor guṇānuvāda-śravaṇādarādibhiḥ
12120551 avismṛtiḥ kṛṣṇa-padāravindayoḥ kṣiṇoty abhadrāṇi ca śaṁ tanoti
12120553 sattvasya śuddhiṁ paramātma-bhaktiṁ jñānaṁ ca vijñāna-virāga-yuktam
12120561 yūyaṁ dvijāgryā bata bhūri-bhāgā yac chaśvad ātmany akhilātma-bhūtam
12120563 nārāyaṇaṁ devam adevam īśam ajasra-bhāvā bhajatāviveśya
12120571 ahaṁ ca saṁsmārita ātma-tattvaṁ śrutaṁ purā me paramarṣi-vaktrāt
12120573 prāyopaveśe nṛpateḥ parīkṣitaḥ sadasy ṛṣīṇāṁ mahatāṁ ca śṛṇvatām
12120581 etad vaḥ kathitaṁ viprāḥ kathanīyoru-karmaṇaḥ
12120583 māhātmyaṁ vāsudevasya sarvāśubha-vināśanam
12120591 ya etat śrāvayen nityaṁ yāma-kṣaṇam ananya-dhīḥ
12120593 ślokam ekaṁ tad-ardhaṁ vā pādaṁ pādārdham eva vā
12120595 śraddhāvān yo 'nuśṛṇuyāt punāty ātmānam eva saḥ
12120601 dvādaśyām ekādaśyāṁ vā śṛṇvann āyuṣyavān bhavet
12120603 paṭhaty anaśnan prayataḥ pūto bhavati pātakāt
12120611 puṣkare mathurayāṁ ca dvāravatyāṁ yatātmavān
12120613 upoṣya saṁhitām etāṁ paṭhitvā mucyate bhayāt
12120621 devatā munayaḥ siddhāḥ pitaro manavo nṛpāḥ
12120623 yacchanti kāmān gṛṇataḥ śṛṇvato yasya kīrtanāt
12120631 ṛco yajūṁṣi sāmāni dvijo 'dhītyānuvindate
12120633 madhu-kulyā ghṛta-kulyāḥ payaḥ-kulyāś ca tat phalam
12120641 purāṇa-saṁhitām etām adhītya prayato dvijaḥ
12120643 proktaṁ bhagavatā yat tu tat padaṁ paramaṁ vrajet
12120651 vipro 'dhītyāpnuyāt prajñāṁ rājanyodadhi-mekhalām
12120653 vaiśyo nidhi-patitvaṁ ca śūdraḥ śudhyeta pātakāt
12120661 kali-mala-saṁhati-kālano 'khileśo harir itaratra na gīyate hy abhīkṣṇam
12120663 iha tu punar bhagavān aśeṣa-mūrtiḥ paripaṭhito 'nu-padaṁ kathā-prasaṅgaiḥ
12120671 tam aham ajam anantam ātma-tattvaṁ jagad-udaya-sthiti-saṁyamātma-śaktim
12120673 dyu-patibhir aja-śakra-śaṅkarādyair duravasita-stavam acyutaṁ nato 'smi
12120681 upacita-nava-śaktibhiḥ sva ātmany uparacita-sthira-jaṅgamālayāya
12120683 bhagavata upalabdhi-mātra-dhamne sura-ṛṣabhāya namaḥ sanātanāya
12120691 sva-sukha-nibhṛta-cetās tad-vyudastānya-bhāvo
12120692 'py ajita-rucira-līlākṛṣṭa-sāras tadīyam
12120693 vyatanuta kṛpayā yas tattva-dīpaṁ purāṇaṁ
12120694 tam akhila-vṛjina-ghnaṁ vyāsa-sūnuṁ nato 'smi
12130010 sūta uvāca
12130011 yaṁ brahmā varuṇendra-rudra-marutaḥ stunvanti divyaiḥ stavair
12130012 vedaiḥ sāṅga-pada-kramopaniṣadair gāyanti yaṁ sāma-gāḥ
12130013 dhyānāvasthita-tad-gatena manasā paśyanti yaṁ yogino
12130014 yasyāntaṁ na viduḥ surāsura-gaṇā devāya tasmai namaḥ
12130021 pṛṣṭhe bhrāmyad amanda-mandara-giri-grāvāgra-kaṇḍūyanān
12130022 nidrāloḥ kamaṭhākṛter bhagavataḥ śvāsānilāḥ pāntu vaḥ
12130023 yat-saṁskāra-kalānuvartana-vaśād velā-nibhenāmbhasāṁ
12130024 yātāyātam atandritaṁ jala-nidher nādyāpi viśrāmyati
12130031 purāṇa-saṅkhyā-sambhūtim asya vācya-prayojane
12130033 dānaṁ dānasya māhātmyaṁ pāṭhādeś ca nibodhata
12130041 brāhmaṁ daśa sahasrāṇi pādmaṁ pañcona-ṣaṣṭi ca
12130042 śrī-vaiṣṇavaṁ trayo-viṁśac catur-viṁśati śaivakam
12130051 daśāṣṭau śrī-bhāgavataṁ nāradaṁ pañca-viṁśati
12130053 mārkaṇḍaṁ nava vāhnaṁ ca daśa-pañca catuḥ-śatam
12130061 catur-daśa bhaviṣyaṁ syāt tathā pañca-śatāni ca
12130063 daśāṣṭau brahma-vaivartaṁ laiṅgam ekādaśaiva tu
12130071 catur-viṁśati vārāham ekāśīti-sahasrakam
12130073 skāndaṁ śataṁ tathā caikaṁ vāmanaṁ daśa kīrtitam
12130081 kaurmaṁ sapta-daśākhyātaṁ mātsyaṁ tat tu catur-daśa
12130083 ekona-viṁśat sauparṇaṁ brahmāṇḍaṁ dvādaśaiva tu
12130091 evaṁ purāṇa-sandohaś catur-lakṣa udāhṛtaḥ
12130093 tatrāṣṭadaśa-sāhasraṁ śrī-bhāgavataṁ iṣyate
12130101 idaṁ bhagavatā pūrvaṁ brahmaṇe nābhi-paṅkaje
12130103 sthitāya bhava-bhītāya kāruṇyāt samprakāśitam
12130111 ādi-madhyāvasāneṣu vairāgyākhyāna-saṁyutam
12130113 hari-līlā-kathā-vrātā-mṛtānandita-sat-suram
12130121 sarva-vedānta-sāraṁ yad brahmātmaikatva-lakṣaṇam
12130123 vastv advitīyaṁ tan-niṣṭhaṁ kaivalyaika-prayojanam
12130131 prauṣṭhapadyāṁ paurṇamāsyāṁ hema-siṁha-samanvitam
12130133 dadāti yo bhāgavataṁ sa yāti paramāṁ gatim
12130141 rājante tāvad anyāni purāṇāni satāṁ gaṇe
12130143 yāvad bhāgavataṁ naiva śrūyate 'mṛta-sāgaram
12130151 sarva-vedānta-sāraṁ hi śrī-bhāgavatam iṣyate
12130153 tad-rasāmṛta-tṛptasya nānyatra syād ratiḥ kvacit
12130161 nimna-gānāṁ yathā gaṅgā devānām acyuto yathā
12130163 vaiṣṇavānāṁ yathā śambhuḥ purāṇānām idam tathā
12130171 kṣetrāṇāṁ caiva sarveṣāṁ yathā kāśī hy anuttamā
12130173 tathā purāṇa-vrātānāṁ śrīmad-bhāgavataṁ dvijāḥ
12130181 śrīmad-bhāgavataṁ purāṇam amalaṁ yad vaiṣṇavānāṁ priyaṁ
12130182 yasmin pāramahaṁsyam ekam amalaṁ jñānaṁ paraṁ gīyate
12130183 tatra jñāna-virāga-bhakti-sahitaṁ naiṣkarmyam āviskṛtaṁ
12130184 tac chṛṇvan su-paṭhan vicāraṇa-paro bhaktyā vimucyen naraḥ
12130191 kasmai yena vibhāsito 'yam atulo jñāna-pradīpaḥ purā
12130192 tad-rūpeṇa ca nāradāya munaye kṛṣṇāya tad-rūpiṇā
12130193 yogīndrāya tad-ātmanātha bhagavad-rātāya kāruṇyatas
12130194 tac chuddhaṁ vimalaṁ viśokam amṛtaṁ satyaṁ paraṁ dhīmahi
12130201 namas tasmai bhagavate vāsudevāya sākṣiṇe
12130203 ya idam kṛpayā kasmai vyācacakṣe mumukṣave
12130211 yogīndrāya namas tasmai śukāya brahma-rūpiṇe
12130213 saṁsāra-sarpa-daṣṭaṁ yo viṣṇu-rātam amūmucat
12130221 bhave bhave yathā bhaktiḥ pādayos tava jāyate
12130223 tathā kuruṣva deveśa nāthas tvaṁ no yataḥ prabho
12130231 nāma-saṅkīrtanaṁ yasya sarva-pāpa praṇāśanam
12130233 praṇāmo duḥkha-śamanas taṁ namāmi hariṁ param

For a translation of this text visit bhagavata.org

OPS/images/cover-image.png
S$rimad Bhagavata Purana
in Sanskrit

