

Śrīmad-bhāgavata-purāṇam

searchable file of complete sanskrit text for researchers

12/13/2001/us

to search for diacritics press alternate key and enter 0 plus code on numerical keypad

e.g. to search for ā, press alt key, keep it pressed, and enter 0192 on num pad

192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207
ā	ī	ū	ṛ	not used	ṝ	l̄	ñ	ñ̄	n̄	t̄	d̄	s̄	s̄̄	m̄	h̄

01010011 janmādyasya yato 'nvayāditarataścārtheśvabhijñah svarāt
01010012 tene brahma hṛdā ya ādikavaye muhyanti yat sūrayah
01010013 tejovārimṛḍāṁ yathā vinimayo yatra trisargo 'mṛṣā
01010014 dhāmnā svena sadā nirastakuhakam̄ satyam̄ param̄ dhimahi
01010021 dharmaḥ projjhitakaitavo 'tra paramo nirmatsarāṇāṁ satāṁ
01010022 vedyam̄ vāstavam atra vastu śivadam̄ tāpatravyonmūlanam
01010023 śrimadbhāgavate mahāmunikṛte kim vā parairiśvaraḥ
01010024 sadyo hṛdyavarudhyate 'tra kṛtibhiḥ śuśrūṣubhistatkṣanāt
01010031 nigamakalpatarorgalitam̄ phalam̄
01010032 śukamukhādamṛtadravasam�utam
01010033 pibata bhāgavatam̄ rasam̄ ālayam̄
01010034 muhuraho rasikā bhuvi bhāvukāḥ
01010041 naimiṣe 'nimiṣakṣetre iśayah śaunakādayaḥ
01010043 satram̄ svargāya lokāya sahasrasamam̄ āsata
01010051 ta ekadā tu munayah prātarhutahutāgnayah
01010053 satkṛtam̄ sūtam̄ āśinam̄ papracchuridam̄ ādarāt
0101006 ṛṣaya ūcuḥ
01010061 tvayā khalu purāṇāni setihāsāni cānagha
01010063 ākhyātānyapyadhitāni dharmaśāstrāni yānyuta
01010071 yāni vedavidām̄ śreṣṭho bhagavān bādarāyanāḥ
01010073 anye ca munayah sūta parāvaravido viduḥ
01010081 vettha tvam̄ saumya tat sarvam̄ tattvatastadanugrahāt
01010083 brūyuh snigdhasya śiṣyasya guravo guhyam apyuta
01010091 tatra tatrāñjasāyuṣman bhavatā yadviniścitam
01010093 pumsām ekāntataḥ śreyastan naḥ śāmsitum arhasi
01010101 prāyenālpāyuṣaḥ sabhya kalāvasmin yuge janāḥ
01010103 mandāḥ sumandamatayo mandabhāgyā hyupadrutāḥ
01010111 bhūriṇi bhūrikarmāṇi śrotavyāni vibhāgaśaḥ
01010113 ataḥ sādho 'tra yat sāraṁ samuddhṛtya maniṣayā
01010115 brūhi bhadrāya bhūtānāṁ yenātmā suprasidati
01010121 sūta jānāsi bhadram̄ te bhagavān sātvatām patiḥ
01010123 devakyām̄ vasudevasya jāto yasya cikirṣayā
01010131 tan naḥ śuśrūṣamāṇānāṁ arhasyaṅgānuvarṇitum
01010133 yasyāvatāro bhūtānāṁ kṣemāya ca bhavāya ca
01010141 āpannah samsṛtiṁ ghorām yannāma vivaśo gṛṇan
01010143 tataḥ sadyo vimucyeta yadbibheti svayam̄ bhayam
01010151 yatpādasamśrayāḥ sūta munayah praśamāyanāḥ
01010153 sadyaḥ punantyupaspristāḥ svardhunyāpo 'nusevayā
01010161 ko vā bhagavatastasya puṇyaślokedyakarmanāḥ

01010163 śuddhikāmo na śrṇuyādyāśah kalimalāpaham
01010171 tasya karmāṇyudārāṇi parīgītāni sūribhiḥ
01010173 brūhi naḥ śraddadhānānāṁ līlāyā dadhataḥ kalāḥ
01010181 athākhyāhi harerdhimann avatārakathāḥ śubhāḥ
01010183 ilā vidadhataḥ svairam iśvarasyātmamāyayā
01010191 vayam tu na vitṛpyāma uttamaślokavikrame
01010193 yacchṛṇvatām rasajñānām 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 āśinā dīrghasatreṇa kathāyām sakṣaṇā hareḥ
01010221 tvam naḥ sandarśito dhātrā dustaram nistitṛṣṭatām
01010223 kalim sattvaharam pumsām karṇadhāra ivārṇavam
01010231 brūhi yogeśvare kṛṣṇe brahmaṇye dharmavarmani
01010233 svām kāṣṭhām adhunopete dharmāḥ kam śaraṇām gataḥ
0102001 vyāsa uvāca
01020011 iti sampraśnasamṛṣṭo viprāṇām raumaharṣanīḥ
01020013 pratipūjya vacasteśām pravaktum upacakrame
0102002 sūta uvāca
01020021 yam pravrajantam anupetam apetakṛtyam dvaipāyano virahakātara ājuhāva
01020023 putreti tanmayatayā taravo 'bhinedus tam sarvabhūtahṛdayam munim ānato 'smi
01020031 yaḥ svānubhāvam akhilaśrutisāram ekam adhyātmadīpam atititṛṣṭatām tamo 'ndham
01020033 saṃsāriṇām karuṇayāha purāṇaguhyam tam vyāsasūnum upayāmi gurum munīnām
01020041 nārāyaṇām namaskṛtya naram caiva narottamam
01020043 devīm sarasvatīm vyāsām tato jayam udīrayet
01020051 munayaḥ sādhu prṛsto 'ham bhavadbhirlokaṅgalam
01020053 yat kṛtaḥ kṛṣṇasampraśno yenātmā suprasidati
01020062 sa vai pumsām paro dharmo yato bhaktiradhoksaje
01020063 ahaitukyapratihitā yayātmā suprasidati
01020071 vāsudeve bhagavati bhaktiyogaḥ prayojitaḥ
01020073 janayatyāśu vairāgyam jñānam ca yadahaitukam
01020081 dharmāḥ svanuṣṭhitāḥ pumsām viṣvaksenakathāsu yaḥ
01020083 notpādayedyadi ratīm śrama eva hi kevalam
01020091 dharmasya hyāpavargyasya nārtho 'rthāyopakalpate
01020093 nārthasya dharmākāntasya kāmo lābhāya hi smṛtaḥ
01020101 kāmasya nendriyaprītlābho jīveta yāvatā
01020103 jīvasya tattvajījñāsā nārtho yaśceha karmabhiḥ
01020111 vadanti tat tattvavidastattvam yaj jñānam advayam
01020113 brahmeti paramātmeti bhagavān iti śabdyate
01020121 tac chraddadhānā munayo jñānavairāgyayuktayā
01020123 paśyantyātmani cātmānam bhaktyā śrutagrīhitayā
01020131 ataḥ pumbhirdvijaśreṣṭhā varṇāśramavibhāgaśaḥ
01020133 svanuṣṭhitasya dharmasya samsiddhirharitoṣaṇam
01020141 tasmādekena manasā bhagavān sātvatām patiḥ
01020143 śrotavyaḥ kīrtitavyaśca dhyeyyaḥ pūjyaśca nityadā
01020151 yadanudhyāsinā yuktāḥ karmagranthinibandhanam
01020153 chindanti kovidāstasya ko na kuryāt kathāratim
01020161 śuśrūṣoḥ śraddadhānasya vāsudevakathāruciḥ
01020163 syān mahatsevayā viprāḥ punyatirthaniṣevaraṇāt
01020171 śrīṇvatām svakathāḥ kṛṣṇaḥ punyaśravaṇakirtanaḥ
01020173 hṛdyantahṛsthō hyabhadrāṇi vidhunoti suhṛtsatām
01020181 naṣṭaprāyeśvabhadreṣu nityam bhāgavatasevayā
01020183 bhagavatyuttamaśloke bhaktirbhavati naiṣṭhikī

01020191 tadā rajastamobhāvāḥ kāmalobhādayaśca ye
01020193 ceta etairanāviddham sthitam sattve prasidati
01020201 evam̄ prasannamanaso bhagavadbhaktiyogataḥ
01020203 bhagavattattvavijñānam̄ muktasaṅgasya jāyate
01020211 bhidyate hṛdayagrantiśchidyante sarvasaṁśayāḥ
01020213 kṣiyante cāsyā karmāṇi dṛṣṭa evātmaniśvare
01020221 ato vai kavayo nityam̄ bhaktim̄ paramayā mudā
01020223 vāsudeve bhagavati kurvantiyatmaprasādanīm
01020231 sattvam̄ rajastama iti prakṛterguṇāstair yuktah paramapuruṣa eka ihāsyā dhatte
01020233 sthityādaye hariviriñcihareti samjñāḥ śreyāmsi tatra khalu sattvatanornṛnām syuh
01020241 pārthivāddāruṇo dhūmastasmādagnistrayimayaḥ
01020243 tamasastu rajastasmāt sattvam̄ yadbrahmadarśanam
01020251 bhejire munayo 'thāgre bhagavantam adhokṣajam
01020253 sattvam̄ viśuddham̄ kṣemāya kalpante ye 'nu tān iha
01020261 mumukṣavo ghorarūpān hitvā bhūtapatin atha
01020263 nārāyanākalāḥ śāntā bhajanti hyanasūyavah
01020271 rajastamahprakṛtayah samaśilā bhajanti vai
01020273 pitṛbhūtaprājeśādīn śriyaiśvaryaprajepsavah
01020281 vāsudevaparā vedā vāsudevaparā makhāḥ
01020283 vāsudevaparā yoga vāsudevaparāḥ kriyāḥ
01020291 vāsudevaparam̄ jñānam̄ vāsudevaparam̄ tapaḥ
01020293 vāsudevaparo dharmo vāsudevaparā gatiḥ
01020301 sa evedam̄ sasarjāgre bhagavān ātmamāyayā
01020303 sadasadrūpayā cāsau guṇamayāguṇo vibhuḥ
01020311 tayā vilasiteśveṣu guṇeṣu guṇavān iva
01020313 antahpraviṣṭā ābhāti vijñānenā vijṛmbhitah
01020321 yathā hyavahito vahnirdāruṣvekah svayoniṣu
01020323 nāneva bhāti viśvātmā bhūteṣu ca tathā pumān
01020331 asau guṇamaya airbhāvairbhūtasūkṣmendriyātmabhiḥ
01020333 svanirmiteṣu nirviṣṭo bhuṇkte bhūteṣu tadguṇān
01020341 bhāvayatyesa sattvena lokān vai lokabhāvanāḥ
01020343 līlāvatārānurato devatiryāñnarādiṣu
0103001 sūta uvāca
01030011 jagṛhe pauruṣam̄ rūpam̄ bhagavān mahadādibhiḥ
01030013 sambhūtam̄ ṣodaśakalam ādau lokasisṛkṣayā
01030021 yasyāmbhasi śayānasya yoganidrām̄ vitanvataḥ
01030023 nābhihradāmbujādāśidbrahmā viśvasṛjām̄ patiḥ
01030031 yasyāvayavasamsthānaiḥ kalpito lokavistaraḥ
01030033 tadvai bhagavato rūpam̄ viśuddham̄ sattvam̄ ūrjitam
01030041 paśyantyado rūpam̄ adabhracakṣuṣā sahasrapādorubhujānanādbhutam
01030043 sahasramūrdhaśravaṇākṣināśikām̄ sahasramaulyambarakuṇḍalollasat
01030051 etan nānāvatārāṇām̄ nidhānam̄ bijam avyayam
01030053 yasyāmśāmśena srjyante devatiryāñnarādayah
01030061 sa eva prathamām̄ devaḥ kaumāram̄ sargam̄ āśritah
01030063 cacāra duścaram̄ brahmā brahmaçaryam akhaṇḍitam
01030071 dvitiyam̄ tu bhavāyāsyā rasātalagatām̄ mahim
01030073 uddhariṣyann upādatta yajñeśaḥ saukaram̄ vapuh
01030081 tṛtiyam̄ ṛṣisargam̄ vai devarṣitvam̄ upetya saḥ
01030083 tantram̄ sātvatam̄ ācaṣṭa naiskarmyam̄ karmaṇām̄ yataḥ
01030091 turye dharmakalāsarge naranārāyaṇāvṛṣi
01030093 bhūtvātmopaśamopetam akarodduścaram̄ tapaḥ
01030101 pañcamah kapilo nāma siddheśaḥ kālaviplutam
01030103 provācāsuraye sāṅkhyam̄ tattvagrāmavinirṇayam
01030111 ṣaṣṭham atrerapatyatvam̄ vṛtaḥ prāpto 'nasūyayā

01030113 ānvīksikim alarkāya prahlādādibhya ūcivān
01030121 tataḥ saptama ākūtyām ruceryajño 'bhyajāyata
01030123 sa yāmādyaiḥ suragaṇairapāt svāyambhuvāntaram
01030131 aṣṭame merudevyām tu nābherjāta urukramah
01030133 darśayan vartma dhirāṇām sarvāśramanamaskṛtam
01030141 ṛṣibhiryācito bheje navamam pārthivam vapuh
01030143 dugdhemām oṣadhirviprāstenāyam sa uśattamah
01030151 rūpam sa jagṛhe mātsyam cākṣuśodadhisamplave
01030153 nāvyāropya mahimayām apādvaiasvatam manum
01030161 surāsurāṇām udadhim mathnatām mandarācalam
01030163 dadhre kamaṭharūpeṇa pr̄ṣṭha ekādaše vibhuḥ
01030171 dhānvantaram dvādaśamam trayodaśamam eva ca
01030173 apāyayat surān anyān mohinyā mohayan striyā
01030181 caturdaśam nārasimham bibhraddaityendram ūrjitam
01030183 dadāra karajairūrāverakām kaṭakṛdyathā
01030191 pañcadaśam vāmanakam kṛtvāgādadhvaram baleḥ
01030193 padatrayam yācamānah pratyāditsustripiṣṭapam
01030201 avatāre śodaśame paśyan brahmadrupo nṛpān
01030203 triḥsaptakṛtvah kupito nihkṣatrām akaron mahim
01030211 tataḥ saptadaśe jātaḥ satyavatyām parāśarāt
01030213 cakre vedataroḥ sākhā dṛṣṭvā pumso 'lpamedhasah
01030221 naradevatvam āpannah surakāryacikirṣayā
01030223 samudranigrahādini cakre viryāṇyataḥ param
01030231 ekonavimśe vimśatime vṛṣṇisu prāpya janmani
01030233 rāmakṛṣṇāviti bhovo bhagavān aharadbharam
01030241 tataḥ kalau sampravṛtte sammohāya suradvīṣām
01030243 buddho nāmnāñjanasutah kīkaṭeṣu bhaviṣyati
01030251 athāsau yugasandhyāyām dasyuprāyeṣu rājasu
01030253 janitā viṣṇuyaśaso nāmnā kalkirjagatpatih
01030261 avatārā hyasaṅkhyeyā hareḥ sattvanidherdvijāḥ
01030263 yathāvidāsinah kulyāḥ sarasah syuḥ sahasraśah
01030271 ṛṣayo manavo devā manuputrā mahaujasah
01030273 kalāḥ sarve harereva saprajāpatayah smṛtāḥ
01030281 ete cāṁśakalāḥ pumsaḥ kṛṣṇastu bhagavān svayam
01030283 īndrārivyākulam lokam mṛdayanti yuge yuge
01030291 janma guhyam bhagavato ya etat prayato narah
01030293 sāyam prātargr̄nan bhaktyā duḥkhagrāmādvimucyate
01030301 etadrūpam bhagavato hyarūpasya cidātmanah
01030303 māyāguṇairviracitam mahadādibhirātmani
01030311 yathā nabhasi meghaugho reṇurvā pārthivo 'nile
01030313 evam draṣṭari dṛṣyatvam āropitam abuddhibhiḥ
01030321 atah param yadavyaktam avyūḍhaguṇabṛmhītām
01030323 adṛṣṭāśrutavastutvāt sa jīvo yat punarbhavaḥ
01030331 yatreṣme sadasadrūpe pratiṣiddhe svasamvidā
01030333 avidyayātmani kṛte iti tadbrahmadarśanam
01030341 yadyeṣoparatā devi māyā vaiśāradī matiḥ
01030343 sampanna eveti vidurmahimni sve mahiyate
01030351 evam ca janmāṇi karmāṇi hyakarturajanasya ca
01030353 varṇayanti sma kavayo vedaguhyāni hṛtpateḥ
01030361 sa vā idam viśvam amoghalilah sr̄jatyavatyatti na sajjate 'smin
01030363 bhūteṣu cāntarhita ātmatantrah śāḍvargikam jighrati ṣaḍguṇeṣah
01030371 na cāsyā kaścin nipuṇena dhātur avaiti jantuḥ kumanīṣa ūtih
01030373 nāmāṇi rūpāṇi manovacobhiḥ santanvato naṭacaryām ivājñah
01030381 sa veda dhātuḥ padavim parasya durantaviryasya rathāṅgapāneḥ

01030383 yo 'māyayā santatayānuvṛttiā bhajeta tatpādasarojagandham
01030391 atheha dhanyā bhagavanta ittham yadvāsudeve 'khilalokanāthe
01030393 kurvanti sarvātmakam ātmabhāvam na yatra bhūyah parivarta ugraḥ
01030401 idam bhāgavataṁ nāma purāṇam brahmaśammitam
01030403 uttamaślokacaritam cakāra bhagavān ṛṣih
01030411 niḥśreyasāya lokasya dhanyam svastyayanam mahat
01030413 tadiḍam grāhayām āsasutam ātmavatām varam
01030421 sarvavedetihāsānām sāram sāram samuddhṛtam
01030423 sa tu samśrāvayām āsamahārājam parīkṣitam
01030431 prāyopaviṣṭam gaṅgāyām parītam paramarśibhiḥ
01030433 kṛṣṇe svadhāmopagate dharmajñānādibhiḥ saha
01030441 kalau naṣṭadṛśām eṣa purāṇārko 'dhunoditaḥ
01030443 tatra kirtayato viprā viprarśerbhūritejasah
01030451 aham cādhyagamam tatra niviṣṭastadaṇugrahāt
01030453 so 'ham vaḥ śrāvayiṣyāmi yathādhītam yathāmati
0104001 vyāsa uvāca
01040011 iti bruvāṇam samstūya muninām dīrghasatrinām
01040013 vṛddhaḥ kulapatiḥ sūtam bahvṛcaḥ śaunako 'bravīt
0104002 śaunaka uvāca
01040021 sūta sūta mahābhāga vada no vadatām vara
01040023 kathām bhāgavatīm puṇyām yadāha bhagavāñ chukah
01040031 kasmin yuge pravṛtteyam sthāne vā kena hetunā
01040033 kutaḥ sañcoditah kṛṣṇah kṛtavān samhitām muniḥ
01040041 tasya putro mahāyogi samadrīn nirvikalpakah
01040043 ekāntamatirunnidro gūḍho mūḍha iveyate
01040051 dr̄ṣṭvānuyāntam ṣeṣim ātmajam apyanagnam devyo hriyā paridadhurna sutasya citram
01040053 tadviṣya pṛcchati munau jagadustavāsti stripumbhidā na tu sutasya viviktadr̄ṣṭeh
01040061 katham ālakṣitah pauraiḥ samprāptah kurujāngalān
01040063 unmattamūkajaḍavadvicaran gajasāhvaye
01040071 katham vā pāṇḍaveyasya rājarśermuninā saha
01040073 samvādah samabhūt tāta yatraiṣā sātvatī śrutih
01040081 sa godohanamātram hi gṛheṣu gṛhamedhinām
01040083 avekṣate mahābhāgastirthikurvāmstadāśramam
01040091 abhimanyusutam sūta prāhurbhāgavatottamam
01040093 tasya janma mahāścaryam karmāṇi ca gr̄ṇīhi nah
01040101 sa samrāṭ kasya vā hetoh pāṇḍūnām mānavardhanaḥ
01040103 prāyopaviṣṭo gaṅgāyām anādṛtyādhiraṭśriyam
01040111 namanti yatpādaniketam ātmanah śivāya hāniya dhanāni śatravah
01040113 katham sa vīraḥ śriyam aṅga dustyajām yuvaśatotsraṣṭum aho sahāsubhiḥ
01040121 śivāya lokasya bhavāya bhūtaye ya uttamaślokaparāyanā janāḥ
01040123 jīvanti nātmārtham asau parāśrayam mumoca nirvidya kutaḥ kalevaram
01040131 tat sarvam nah samācakṣva pṛsto yadiha kiñcana
01040133 manye tvām viṣaye vācām snātam anyatra chāndasāt
0104014 sūta uvāca
01040141 dvāpare samanuprāpte tṛtiye yugaparyaye
01040143 jātaḥ parāśarādyogī vāsavyām kalayā hareḥ
01040151 sa kadācit sarasvatyā upaspr̄ṣya jalām śuciḥ
01040153 vivikta eka āśina udite ravimaṇḍale
01040161 parāvaraṇāḥ sa ṣeṣih kālenāvyaktaramhasā
01040163 yugadharmaśyatikaram pṛaptam bhuvi yuge yuge
01040171 bhautikānām ca bhāvānām śaktihrāsām ca tatkr̄itam
01040173 aśraddadhānān niḥsattvān durmedhān hrasitāyuṣaḥ
01040181 durbhagāṁśca janān vīksya munirdivyena cakṣusā

01040183 sarvavarṇāśramāṇāṁ yaddadhyau hitam amoghadṛk
01040191 cāturhotram karma śuddham prajānāṁ vikṣya vaidikam
01040193 vyadadhādyajñasantatyai vedam ekam caturvidham
01040201 ṛgyajuḥsāmātharvākhyā vedāścatvāra uddhṛtāḥ
01040203 itihāsapurāṇam ca pañcamo veda ucyate
01040211 tatrargvedadharah pailah sāmago jaiminiḥ kavīḥ
01040213 vaiśampāyana evaiko niṣṭāto yajuṣām uta
01040221 atharvāṅgirasām āśit sumanturdāruṇo muniḥ
01040223 itihāsapurāṇāṁ pitā me romaharṣaṇaḥ
01040231 ta eta ṣayo vedam svam svam vyasyann anekadhā
01040233 śiṣyaiḥ praśiṣyaistacchiṣyairvedāste śākhino 'bhavan
01040241 ta eva vedā durmedhairdhāryante puruṣairyathā
01040243 evam cakāra bhagavān vyāsaḥ kṛpanavatsalaḥ
01040251 striśūdradvijabandhūnāṁ trayī na śrutigocarā
01040253 karmaśreyasi mūḍhānāṁ śreya evam bhavediha
01040255 iti bhāratam ākhyānam kṛpayā muninā kṛtam
01040261 evam pravṛttasya sadā bhūtānāṁ śreyasi dvijāḥ
01040263 sarvātmakenāpi yadā nātuṣyaddhṛdayam tataḥ
01040271 nātiprasidaddhṛdayaḥ sarasvatyāstaṭe śucau
01040273 vitarkayan viviktastha idam covāca dharmavit
01040281 dhṛtavratena hi mayā chandāṁsi guravo 'gnayah
01040283 mānitā nirvyalikenā gṛhitam cānuśāsanam
01040291 bhāratavyapadeśena hyāmnāyārthaśca pradarśitah
01040293 dr̥syate yatra dharmādi striśūdrādibhirapyuta
01040301 tathāpi bata me daihyo hyātmā caivātmanā vibhuḥ
01040303 asampanna ivābhāti brahmavarcasya sattamaḥ
01040311 kim vā bhāgavatā dharmā na prāyeṇa nirūpitāḥ
01040313 priyāḥ paramahāṁsānām ta eva hyacyutapriyāḥ
01040321 tasyaivam khilam ātmānam manyamānasya khidyataḥ
01040323 kṛṣṇasya nārada 'bhyāgādāśramam prāg udāhṛtam
01040331 tam abhijñāya sahasā pratyutthāyāgataṁ muniḥ
01040333 pūjayaṁ āsa vidhivan nāradam surapūjitam
0105001 sūta uvāca
01050011 atha tam sukhām āśina upāsinam bṛhacchravāḥ
01050013 devarṣiḥ prāha viprarsim viṇāpāṇiḥ smayann iva
0105002 nārada uvāca
01050021 pārāśarya mahābhāga bhavataḥ kaccidātmanā
01050023 parituṣyati sārīra ātmā mānasa eva vā
01050031 jijñāsitam susampannam api te mahadadbhutam
01050033 kṛtavān bhāratam yastvam sarvārthaparibṛmhitaṁ
01050041 jijñāsitam adhitam ca brahma yat tat sanātanam
01050043 tathāpi śocasyātmānam akṛtārtha iva prabho
0105005 vyāsa uvāca
01050051 astyeva me sarvam idam tvayoktam tathāpi nātmā parituṣyate me
01050053 tanmūlam avyaktam agādhabodham pṛcchāmahe tvātmabhavātmabhūtam
01050061 sa vai bhavān veda samastaguhyam upāsito yat puruṣaḥ purāṇaḥ
01050063 parāvareśo manasaiva viśvam sṛjatyavatyatti guṇairasaṅgaḥ
01050071 tvam paryāṭann arka iva trilocim antaścaro vāyurivātmasākṣi
01050073 parāvare brahmaṇi dharmato vrataiḥ snātasya me nyūnam alam vicakṣva
0105008 śrinārada uvāca
01050081 bhavatānuditaprāyam yaśo bhagavato 'malam
01050083 yenaivāsau na tuṣyeta manye taddarśanam khilam
01050091 yathā dharmādayaścārthā munivaryānukīrtitāḥ
01050093 na tathā vāsudevasya mahimā hyanuvarṇitah

01050101 na yadvacaścitrapadam hareryaśo jagatpavitram pragṛṇīta karhicit
01050103 tadvāyasam tirtham uśanti mānasā na yatra hamsā niramantryūśikkṣayāḥ
01050111 tadvāgvisargo janatāghaviplavo yasmin pratiślokam abaddhavatyapi
01050113 nāmānyanantasya yaśo 'nkitāni yat śṛṇvanti gāyanti gr̄ṇanti sādhavah
01050121 naiśkarmyam apyacyutabhāvavarjitam na śobhate jñānam alaṁ nirañjanam
01050123 kutah punah śaśvadabhadram iśvare na cārpitam karma yadapyakāraṇam
01050131 atho mahābhāga bhavān amoghadṛk śuciśravāḥ satyarato dhṛtavrataḥ
01050133 urukramasyākhilabandhamuktaye samādhinānusmara tadvicesṭitam
01050141 tato 'nyathā kiñcana yadvivakṣataḥ pṛthag dṛśastatkṛtarūpanāmabhiḥ
01050143 na karhicit kvāpi ca duḥsthitā matir labheta vātāhatanaurivāspadam
01050151 jugupsitam dharmakṛte 'nuśāsataḥ svabhāvaraktasya mahān vyatikramah
01050153 yadvākyato dharma itītaraḥ sthito na manyate tasya nivāraṇam janah
01050161 vicakṣaṇo 'syārhati veditum vibhor anantapārasya nivṛttitah sukham
01050163 pravartamānasya gunairanātmanas tato bhavān darśaya ceṣṭitam vibhoḥ
01050171 tyaktvā svadharmam caraṇāmbujam harer bhajann apakvo 'tha patet tato yadi
01050173 yatra kva vābhadrām abhūdamuṣya kim ko vārtha āpto 'bhajatām svadharmataḥ
01050181 tasyaiva hetoh prayateta kovidō na labhyate yadbhramatām uparyadhaḥ
01050183 tal labhyate duḥkhavadanyataḥ sukham kālena sarvatra gabhiraramhasā
01050191 na vai jano jātu kathañcanāvrajen mukundasevyanyavadaṅga samsṛtim
01050193 smaran mukundāṅghryupagūhanam punar vihātum icchen na rasagraho janah
01050201 idam hi viśvam bhagavān ivetaro yato jagatsthānanirodhasambhavāḥ
01050203 taddhi svayam veda bhavāmstathāpi te prādeśamātram bhavataḥ pradarśitam
01050211 tvam ātmanātmānam avehyamoghadṛk parasya pumṣaḥ paramātmanaḥ kalām
01050213 ajam prajātam jagataḥ śivāya tan mahānubhāvābhuyudayo 'dhiganyatām
01050221 idam hi pumṣastapasaḥ śrutasya vā sviṣṭasya sūktasya ca buddhidattayoh
01050223 avicyuto 'rthaḥ kavibhirnirūpito yaduttamaślokagunānuvarṇanam
01050231 aham purātitabhave 'bhavam mune dāsyāstu kasyāścana vedavādinām
01050233 nirūpito bālaka eva yoginām śuśrūṣane prāvṛṣi nirvivikṣatām
01050241 te mayyapetākhilacāpale 'rbhake dānte 'dhṛtakriḍanake 'nuvartini
01050243 cakruḥ kṛpām yadyapi tulyadarśanāḥ śuśrūṣamāne munayo 'lpabhāṣinī
01050251 ucchiṣṭalepān anumodito dvijaiḥ sakṛt sma bhuñje tadapāstakilbiṣaḥ
01050253 evam pravṛttasya viśuddhacetasaḥ taddharma evātmaruciḥ prajāyate
01050261 tatrānvaham kṛṣṇakathāḥ pragāyatām anugraheṇāśṛṇavam manoharāḥ
01050263 tāḥ śraddhayā me 'nupadām viśṛṇvataḥ priyaśravasyaṅga mamābhavadruciḥ
01050271 tasmiṁstadā labdharucermaḥāmate priyaśravasyaskhalitā matirmama
01050273 yayāham etat sadasat svamāyayā paśye mayi brahmaṇi kalpitam pare
01050281 ittham śaratprāvṛṣikāvṛtū harer viśṛṇvato me 'nusavam yaśo 'malam
01050283 saṅkirtyamānam munibhirmahātmabhir bhaktiḥ pravṛttātmarajastamopahā
01050291 tasyaivam me 'nuraktasya praśritasya hatainasaḥ
01050293 śraddadhānasya bālasya dāntasyānucarasya ca
01050301 jñānam guhyatamam yat tat sākṣādbhagavatoditam
01050303 anvavocan gamiṣyantaḥ kṛpayā dīnavatsalāḥ
01050311 yenaivāham bhagavato vāsudevasya vedhasaḥ
01050313 māyānubhāvam avidam yena gacchanti tatpadam
01050321 etat samsūcitam brahmamstāpatrayacikitsitam
01050323 yadiśvare bhagavati karma brahmaṇi bhāvitam
01050331 āmāyo yaśca bhūtānām jāyate yena suvrata
01050333 tadeva hyāmayam dravyam na punāti cikitsitam
01050341 evam nṛṇām kriyāyogaḥ sarve samsṛtihetavaḥ
01050343 ta evātmavināśaya kalpante kalpitāḥ pare
01050351 yadatra kriyate karma bhagavatparitoṣaṇam
01050353 jñānam yat tadaḥinām hi bhaktiyogasamanvitam
01050361 kurvāṇā yatra karmāṇi bhagavacchikṣayāsakṛt
01050363 gr̄ṇanti gunānāmāni kṛṣṇasyānusmaranti ca

01050371 om̄ namo bhagavate tubhyam̄ vāsudevāya dhimahi
01050373 pradyumnāyāniruddhāya namaḥ saṅkarṣaṇāya ca
01050381 iti mūrtyabhidhānena mantramūrtim amūrtikam
01050383 yajate yajñapuruṣam̄ sa samyag darśanaḥ pumān
01050391 imam̄ svanigamam̄ brahmann avetya madanuṣṭhitam
01050393 adān me jñānam aiśvaryam̄ svasmin bhāvam̄ ca keśavaḥ
01050401 tvam apyadabhraśruta viśrutam vibhoḥ samāpyate yena vidām bubhutsitam
01050403 prākhyāhi duḥkhairmuḥurarditātmanām saṅkleśanirvāṇam uśanti nānyathā
0106001 sūta uvāca
01060011 evam niśamya bhagavān devarṣerjanma karma ca
01060013 bhūyah̄ papraccha tam̄ brahmaṇ vyāsaḥ satyavatīsutaḥ
0106002 vyāsa uvāca
01060021 bhikṣubhirvipravasite vijñānādeṣṭṛbhīstava
01060023 vartamāno vayasyādye tataḥ kim akarodbhavān
01060031 svāyambhuva kayā vṛttyā vartitam te param̄ vayaḥ
01060033 katham̄ cedam udasrāksih̄ kāle prāpte kalevaram
01060041 prākkalpaviṣayām etām smṛtim te munisattama
01060043 na hyeṣa vyavadhāt kāla eṣa sarvanirākṛtiḥ
0106005 nārada uvāca
01060051 bhikṣubhirvipravasite vijñānādeṣṭṛbhīrmama
01060053 vartamāno vayasyādye tata etadakāraśam
01060061 ekātmajā me jananī yoṣin mūḍhā ca kiṅkari
01060063 mayyātmaje 'nanyagatau cakre snehānubandhanam
01060071 sāsvatantrā na kalpāsiyogakṣemam̄ mamecchatī
01060073 iśasya hi vaše loko yoṣā dārumayi yathā
01060081 aham̄ ca tadbrahmakule ūśivāṁstadupekṣayā
01060083 digdeśakālāvyutpanno bālakah̄ pañcahāyanaḥ
01060091 ekadā nirgatām gehādduhantim niśi gām̄ pathi
01060093 sarpo 'daśat padā spṛṣṭah̄ kṛpaṇām kālacoditaḥ
01060101 tadā tadaham iśasya bhaktānām śam abhipsataḥ
01060103 anugrahaḥ manyamānaḥ prātiṣṭham̄ diśam uttarām
01060111 sphitāñ janapadāṁstatra puragrāma vrajākarān
01060113 kheṭakharvaṭavātiśca vanānyupavanāni ca
01060121 citradhātuvicitrādrin ibhabhagnabujadrumān
01060123 jalāśayāñ chivajalān naliniḥ surasevitāḥ
01060131 citrasvanaiḥ patrarathairvibhramadbhramaraśriyāḥ
01060133 nalavenuśarastanba kuśakicakagahvaram
01060141 eka evātiyāto 'ham adrākṣam̄ vipinam̄ mahat
01060143 ghoram̄ pratibhayākāram vyālolūkaśivājiram
01060151 pariśrāntendriyātmāham tr̄tparīto bubhukṣitah̄
01060153 snātvā pitvā hrade nadyā upaspr̄ṣṭo gataśramah̄
01060161 tasmin nirmanuje 'ranye pippalopastha āśritah̄
01060163 ātmanātmānam ātmastham̄ yathāśrutam acintayam
01060171 dhyāyataścaranāmbhojam̄ bhāvanirjitacetasā
01060173 autkāṇṭhyāśrukālākṣasya hṛdyāsin me śanairhariḥ
01060181 premātibharanirbhinna pulakāṅgo 'tinirvṛtah̄
01060183 ānandasamplave līno nāpaśyam ubhayam mune
01060191 rūpam̄ bhagavato yat tan manahkāntam̄ śucāpaham
01060193 apaśyan sahasottasthe vaiklavyāddurmanā iva
01060201 didṛkṣustadaham̄ bhūyah̄ prāṇidhāya mano hṛdi
01060203 vīkṣamāṇo 'pi nāpaśyam avitṛpta ivāturaḥ
01060211 evam̄ yatantam̄ vijane mām āhāgocaro girām
01060213 gambhiraślakṣṇayā vācā śucaḥ praśamayann iva
01060221 hantāsmiñ janmani bhavān mā mām draṣṭum ihārhati

01060223 avipakvakaśāyāṇāṁ durdarśo 'ham kuyoginām
01060231 sakṛdyaddarśitam rūpam etat kāmāya te 'nagha
01060233 matkāmaḥ śanakaiḥ sādhu sarvān muñcati hṛcchayān
01060241 satsevayādirghayāpi jātā mayi dṛḍhā matiḥ
01060243 hitvāvadyam imam lokam gantā majjanatām asi
01060251 matirmayi nibaddheyam na vipadyeta karhicit
01060253 prajāsarganirodhe 'pi smṛtiśca madanugrahāt
01060261 etāvaduktvpopararāma tan mahad bhūtam nabholingam aliṅgam iśvaram
01060263 aham ca tasmai mahatām mahiyase śirṣṇāvanāmām vidadhe 'nukampitah
01060271 nāmānyanantasya hatatrapah paṭhan guhyāni bhadrāni kṛtāni ca smaran
01060273 gām paryatāmstuṣṭamanā gataspr̄hah kālam pratikṣan vimado vimatsarah
01060281 evam kṛṣṇamaterbrahman nāsaktasyāmalātmānaḥ
01060283 kālah prādurbhūt kāle taḍit saudāmanī yathā
01060291 prayujyamāne mayi tām śuddhām bhāgavatīm tanum
01060293 ārabdhakarmanirvāṇo nyapatat pāñcabhautikah
01060301 kalpānta idam ādāya śayāne 'mbhasyudanvataḥ
01060303 śiśayiṣoranuprāṇam viviše 'ntaraham vibhoh
01060311 sahasrayugaparyante utthāyedam sisṛksataḥ
01060313 maricimiśrā ṛṣayah prāṇebhyo 'ham ca jajñire
01060321 antarbahiśca lokāmstrin paryemyaskanditavrataḥ
01060323 anugrahān mahāviṣṇoravighātagatiḥ kvacit
01060331 devadattām imām viṇām svarabrahmavibhūṣitām
01060333 mūrcchayitvā harikathām gāyamānaścarāmyaham
01060341 pragāyataḥ svaviryāṇi tirthapādaḥ priyaśravāḥ
01060343 āhūta iva me śighram darśanam yāti cetasi
01060351 etaddhyāturacittānām mātrāsparśecchayā muhuḥ
01060353 bhavasindhuplavo dṛṣṭo haricaryānuvarṇanam
01060361 yamādibhīryogapathaiḥ kāmalobhahato muhuḥ
01060363 mukundasevayā yadvat tathātmāddhā na śāmyati
01060371 sarvam tadiḍam ākhyātām yat pṛṣṭo 'ham tvayānagha
01060373 janmakarmarahasyam me bhavataścātmatoṣaṇam
0106038 sūta uvāca
01060381 evam sambhāṣya bhagavān nārādo vāsavīsutam
01060383 āmantrya viṇām raṇayan yayau yādṛcchiko muniḥ
01060391 aho devarśirdhanyo 'yam yatkirtim śāringadhanvanaḥ
01060393 gāyan mādyann idam tantraḥ ramayatyāturaṁ jagat
0107001 śaunaka uvāca
01070011 nirgate nārade sūta bhagavān bādarāyaṇaḥ
01070011 śrutavāṁstadabhipretam tataḥ kim akarodvibhuḥ
0107002 sūta uvāca
01070021 brahmanadyām sarasvatyām āśramaḥ paścime taṭe
01070023 śamyāprāsa iti prokta ṛṣiṇām satravardhanaḥ
01070031 tasmin sva āśrame vyāso badariṣaṇḍamaṇḍite
01070033 āśino 'pa upaspr̄ṣya prāṇidadhya manah svayam
01070041 bhaktiyogena manasi samyak prāṇihite 'male
01070043 apaśyat puruṣam pūrṇam māyām ca tadapāśrayam
01070051 yayā sammohito jīva ātmānam triguṇātmakam
01070053 paro 'pi manute 'narthaṁ tatkr̄tam cābhīpadyate
01070061 anarthopaśamam sāksādbhaktiyogam adhokṣaje
01070063 lokasyājānato vidvāṁścakre sātvatasamhitām
01070071 yasyām vai śrūyamāṇāyām kṛṣṇe paramapūruṣe
01070073 bhaktirutpadyate pumṣaḥ śokamohabhayāpahā
01070081 sa samhitām bhāgavatīm kṛtvānukramya cātmajam
01070083 śukam adhyāpayām āsa nivṛttinirataṁ munih

0107009 śaunaka uvāca
01070091 sa vai nivṛttinirataḥ sarvatorekṣako muniḥ
01070093 kasya vā bṛhatim etām ātmārāmaḥ samabhyasat
0107010 sūta uvāca
01070101 ātmārāmāśca munayo nirgranthā apyurukrame
01070103 kurvantyahaitukīm bhaktim itthambhūtaguno hariḥ
01070111 harerguṇākṣiptamatirbhagavān bādarāyanīḥ
01070113 adhyagān mahadākhyānam nityam viṣṇujanapriyah
01070121 parikṣito 'tha rājarṣerjanmakarmavilāpanam
01070123 samsthām ca pāṇḍuputrāṇām vakṣye kṛṣṇakathodayam
01070131 yadā mṛdhe kauravaśñjayānām vīresvatho vīragatīm gatesu
01070133 vṛkodarāviddhagadābhimarśa bhagnorudāṇḍe dhṛtarāṣṭraputre
01070141 bhartuḥ priyam drauṇiriti sma paśyan kṛṣṇāsutānām svapatām śirāmsi
01070143 upāharadvipriyam eva tasya jugupsitam karma vigarhayanti
01070151 mātā śiśūnām nidhanaṁ sutānām niśamya ghoram paritapyamānā
01070153 tadārudadvāśpakalākulākṣi tām sāntvayann āha kiriṭamālī
01070161 tadā śucaste pramṛjāmi bhadre yadbrahmabandhoḥ śira ātatāyinah
01070163 gāṇḍīvamuktairviśikhairupāhare tvākramya yat snāsyasi dagdhaputrā
01070171 iti priyām valguvicitrajalpaiḥ sa sāntvayitvācyutamitrasūtah
01070173 anvādravaddamśita ugradhanvā kapidhvajo guruputraṁ rathena
01070181 tam āpatantam sa vilakṣya dūrāt kumārahodvignamanā rathena
01070183 parādravat prāṇaparīpsurvyām yāvadgamam rudrabhayādyathā kah
01070191 yadāśaraṇam ātmānam aiksata śrāntavājinam
01070193 astram brahmaśiro mene ātmatrāṇām dvijātmajah
01070201 athopaspr̄ṣya salilam sandadhe tat samāhitah
01070203 ajānann api samḥāram prāṇakrcchra upasthite
01070211 tataḥ prāduṣkṛtam tejaḥ pracaṇḍam sarvato diśam
01070213 prāṇāpadam abhiprekṣya viṣṇum jiṣṇuruvāca ha
0107022 arjuna uvāca
01070221 kṛṣṇa kṛṣṇa mahābāho bhaktānām abhayaṅkara
01070223 tvam eko dāhyamānānām apavargo 'si samsṛteḥ
01070231 tvam ādyah puruṣah sākṣādiśvarah prakṛteḥ paraḥ
01070233 māyām vyudasya cicchaktyā kaivalye sthita ātmani
01070241 sa eva jivalokasya māyāmohitacetasaḥ
01070243 vidhatse svena viryena śreyo dharmādilakṣaṇam
01070251 tathāyam cāvatāraste bhuvo bhārajihṛṣayā
01070253 svānām cānanyabhāvānām anudhyānāya cāsakṛt
01070261 kim idam svit kuto veti devadeva na vedmyaham
01070263 sarvato mukham āyāti tejaḥ paramadāruṇam
0107027 śribhagavān uvāca
01070271 vettihedam droṇaputrasya brāhmam astram pradarśitam
01070273 naivāsau veda samḥāram prāṇabādha upasthite
01070281 na hyasyānyatamam kiñcidāstram pratyavakarśanam
01070283 jahyastrateja unnaddham astrajño hyastratejasā
0107029 sūta uvāca
01070291 śrutvā bhagavatā proktam phālgunaḥ paravīrahā
01070293 spṛṣṭvāpastam parikramya brāhmam brāhmāstram sandadhe
01070301 samḥatyānyonyam ubhayostejasī śarasamvṛte
01070303 āvṛtya rodasi kham ca vavṛdhāte 'rkavahnivat
01070311 dṛṣṭvāstratejastu tayostril lokān pradahan mahat
01070313 dāhyamānāḥ prajāḥ sarvāḥ sāmvartakam amamṣata
01070321 prajopadravam ālakṣya lokavyatikaram ca tam
01070323 mataṁ ca vāsudevasya sañjahārārjuno dvayam
01070331 tata āśādyā tarasā dāruṇam gautamisutam

01070333 babandhāmarśatāmrāksah paśum raśanayā yathā
01070341 śibirāya niniśantam rajjvā baddhvā ripum balāt
01070343 prāhārjunam prakupito bhagavān ambujekṣaṇah
01070351 mainam pārthārhasi trātum brahmabandhum imam jahi
01070353 yo 'sāvanāgasah suptān avadhīn niśi bālakān
01070361 mattam pramattam unmattam suptam bālam striyam jaḍam
01070363 prapannam viratham bhitam na ripum hanti dharmavit
01070371 svaprānān yah paraprāṇaiḥ prapuṣṇātyaghṛṇah khalaḥ
01070373 tadadvad hastasya hi śreyo yaddoṣādyātyadhaḥ pumān
01070381 pratiśrutam ca bhavatā pāñcālyai śṛṇvato mama
01070383 āhariṣye śirastasya yaste mānini putrahā
01070391 tadasau vadhyatām pāpa ātatāyyātmabandhuhā
01070393 bhartuśca vipriyam vīra kṛtavān kulapāṁsanah
0107040 sūta uvāca
01070401 evam parikṣatā dharmam pārthaḥ kṛṣṇena coditah
01070403 naicchaddhantum gurusutam yadyapyātmahanam mahān
01070411 athopetya svaśibiram govindapriyasārathiḥ
01070413 nyavedayat tam priyāyai śocantyā ātmajān hatān
01070421 tathāhṛitam paśuvat pāśabaddham avāñmukham karmajugupsitena
01070423 nirikṣya kṛṣṇāpakṛitam guroḥ sutam vāmasvabhāvā kṛpayā nanāma ca
01070431 uvāca cāsaḥantyasya bandhanānayanam sati
01070433 mucyatām mucyatām eṣa brāhmaṇo nitarām guruḥ
01070441 sarahasyo dhanurvedaḥ savisargopasamyamah
01070443 astragrāmaśca bhavatā śikṣito yadanugrahāt
01070451 sa eṣa bhagavān droṇaḥ pra{jā}rūpeṇa vartate
01070453 tasyātmano 'rdham patnyāste nānvagādvirasūḥ kṛpi
01070461 taddharmajña mahābhāga bhavadbhīrgauravam kulam
01070463 vṛjinam nārhati prāptum pūjyam vandyam abhikṣṇaśah
01070471 mā rodidasya janani gautamī patidevatā
01070473 yathāham mṛtavatsārtā rodimyaśrumukhī muhuḥ
01070481 yaiḥ kopitam brahmakulam rājanya irajitātmabhiḥ
01070483 tat kulam pradahatyāśu sānubandham śucārpitam
0107049 sūta uvāca
01070491 dharmyam nyāyyam sakaruṇam nirvyalikam samam mahat
01070493 rājā dharmasuto rājñyāḥpratyānandadvaco dvijāḥ
01070501 nakulah sahadevaśca yuyudhāno dhanañjayah
01070503 bhagavān devakiputro ye cānye yāśca yośitah
01070511 tatrāhāmarśito bhīmastasya śreyān vadhaḥ smṛtaḥ
01070513 na bharturnātmanaścārthe yo 'han suptān śiśūn vṛthā
01070521 niśamya bhīmagaditam draupadyāśca caturbhujah
01070523 ālokya vadānam sakhyuridam āha hasann iva
0107053 śribhagavān uvāca
01070531 brahmabandhurna hantavya ātatāyi vadharhaṇah
01070533 mayaivobhayam āmnātam paripāhyanuśāsanam
01070541 kuru pratiśrutam satyam yat tat sāntvayatā priyām
01070543 priyam ca bhīmasenasya pāñcālyā mahyam eva ca
0107055 sūta uvāca
01070551 arjunah sahasājñāya harerhārdam athāsinā
01070553 maṇīm jahāra mūrdhanyam dvijasya sahamūrdhajam
01070561 vimucya raśanābaddham bālahatyāhataprabham
01070563 tejasā maṇīnā hinam śibirān nirayāpayat
01070571 vapanam draviṇādānam sthānān niryāpaṇam tathā
01070573 eṣa hi brahmabandhūnām vadho nānyo 'sti daihikah
01070581 putraśokāturāḥ sarve pāṇḍavāḥ saha kṛṣṇayā

01070583 svānām mṛtānām yat kṛtyam cakrurnirharaṇādikam
0108001 sūta uvāca
01080011 atha te samparetānām svānām udakam icchatām
01080013 dātum sakṛṣṇā gaṅgāyām puraskṛtya yayuḥ striyah
01080021 te niniyodakam sarve vilapya ca bhṛśam punah
01080023 āplutā haripādābjarajaḥpūtasarijjale
01080031 tatrāśinam kurupatim dhṛtarāṣṭram sahānujam
01080033 gāndhāriṁ putraśokārtām pṛthām kṛṣṇām ca mādhavah
01080041 sāntvayām āsa munibhirhatabandhūn śucārpitān
01080043 bhūteṣu kālasya gatīm darśayan na pratikriyām
01080051 sādhayitvājātaśatroḥ svam rājyam kitavairhṛtam
01080053 ghātayitvāsato rājñah kacasperśakṣatāyuṣaḥ
01080061 yājayitvāśvamedhaistam tribhiruttamakalpakaiḥ
01080063 tadyaśaḥ pāvanam dikṣu śatamanyorivātanot
01080071 āmantrya pāṇḍuputrāṁśca śaineyoddhavasamyutah
01080073 dvaipāyanādibhirvipraiḥ pūjitaḥ pratipūjitaḥ
01080081 gantum kṛtamatirbrahman dvārakām ratham āsthitaḥ
01080083 upalebhe 'bhidhāvantīm uttarām bhayavihvalām
0108009 uttarovāca
01080091 pāhi pāhi mahāyogin devadeva jagatpate
01080093 nānyam tvadabhyam paśye yatra mṛtyuḥ parasparam
01080101 abhidravati mām iśa śarastaptāyaso vibho
01080103 kāmam dahatu mām nātha mā me garbho nipātyatām
0108011 sūta uvāca
01080111 upadhārya vacastasyā bhagavān bhaktavatsalah
01080113 apāṇḍavam idam kartum drauṇerastram abudhyata
01080121 tarhyevātha muniśreṣṭha pāṇḍavāḥ pañca sāyakān
01080123 ātmano 'bhimukhān diptān ālakṣyāstrāṇyupādaduḥ
01080131 vyasanam vikṣya tat teṣām ananyaviśayātmanām
01080133 sudarśanena svāstrenā svānām rakṣām vyadhādvibhuḥ
01080141 antaḥsthāḥ sarvabhūtānām ātmā yogeśvaro hariḥ
01080143 svamāyayāvṛṇodgarbham vairātyāḥ kurutantave
01080151 yadyapyastram brahmaśirastvamogham cāpratikriyam
01080153 vaisṇavam teja āśādyā samaśāmyadbhrgūdvaha
01080161 mā mamsthā hyetadāścaryam sarvāścaryamaye ūcyute
01080163 ya idam māyayā devyā srjatyavati hantyajah
01080171 brahmatejovinirmuktairātmajaiḥ saha kṛṣṇayā
01080173 prayāṇābhimukham kṛṣṇam idam āha pṛthā sati
0108018 kuntyuvāca
01080181 namasye puruṣam tvādyam iśvaram prakṛteḥ param
01080183 alakṣyam sarvabhūtānām antarbahiravasthitam
01080191 māyājavanikācchannam ajñādhokṣajam avyayam
01080193 na lakṣyase mūḍhadṛśā naṭo nāṭyadharo yathā
01080201 tathā paramahamsānām muninām amalātmanām
01080203 bhaktiyogavidhānārtham katham paśyema hi striyah
01080211 kṛṣṇāya vāsudevāya devakinandanāya ca
01080213 nandagopakumārāya govindāya namo namah
01080221 namah paṅkajanābhāya namah paṅkajamāline
01080223 namah paṅkajanetrāya namaste paṅkajāṅghraye
01080231 yathā hṛṣikeśa khalena devaki kamṣena ruddhāticiram śucārpitā
01080233 vimocitāham ca sahātmajā vibho tvayaiva nāthena muhurvipadgaṇāt
01080241 viṣān mahāgneḥ puruṣādarśanād asatsabhāyā vanavāsakṛcchrataḥ
01080243 mṛdhe mṛdhe 'nekamahārathāstrato drauṇyastrataścāsma hare 'bhirakṣitāḥ
01080251 vipadah santu tāḥ ūśvat tatra tatra jagadguro

01080253 bhavato darśanam yat syādapunarbhavadarśanam
01080261 janmaiśvaryaśrutaśribhiredhamānamadaḥ pumān
01080263 naivārhatyabhidhātum vai tvām akiñcanagocaram
01080271 namo 'kiñcanavittāya nivṛttaguṇavṛttaye
01080273 ātmārāmāya śāntāya kaivalyapataye namah
01080281 manye tvām kālam iśānam anādinidhanam vibhum
01080283 samam carantam sarvatra bhūtānām yan mithah kalih
01080291 na veda kaścidbhagavamścikṣitam tavehamānasya nṛṇām viḍambanam
01080293 na yasya kaściddayito 'sti karhicid dveśyaśca yasmin viśamā matirnṛṇām
01080301 janma karma ca viśvātmann ajasyākarturātmanah
01080303 tiryaññiṣiṣu yādaḥsu tadatyantaviḍambanam
01080311 gopyādade tvayi kṛtāgasi dāma tāvad yā te daśāśrukālilāñjanasambhramākṣam
01080313 vaktram ninīya bhayabhāvanayā sthitasya sā mām vimohayati bhirapi yadbibheti
01080321 kecidāhurajam jātam puṇyaślokasya kīrtaye
01080323 yadoḥ priyasyānvavāye malayasyeva candanam
01080331 apare vasudevasya devakyām yācito 'bhyagāt
01080333 ajastvam asya kṣemāya vadhbāya ca suradvīṣām
01080341 bhārāvatāraṇāyānye bhovo nāva ivodadhau
01080343 sidantyā bhūribhāreṇa jāto hyātmabhuvārthitah
01080351 bhave 'smin kliṣyamānānām avidyākāmakarmabhiḥ
01080353 śravaṇasmaranārhāṇi kariṣyann iti kecana
01080361 śṛṇvanti gāyanti gṛṇantyabhikṣṇaśah smaranti nandanti tavehitam janāḥ
01080363 ta eva paśyantyacireṇa tāvakam bhavapravāhoparamam padāmbujam
01080371 apyadya nastvam svakṛtehita prabho jihāsasi svit suhṛdo 'nujīvinah
01080373 yeṣām na cānyadbhavataḥ padāmbujāt parāyaṇam rājasu yojitāṁhasām
01080381 ke vayam nāmarūpābhyaṁ yadubhiḥ saha pāṇḍavāḥ
01080383 bhavato 'darśanam yarhi hṛṣikāṇām iveśituḥ
01080391 neyam śobhiṣyate tatra yathedānim gadādhara
01080393 tvatpadairaṅkitā bhāti svalakṣaṇavilakṣitaiḥ
01080401 ime janapadāḥ svṛddhāḥ supakvausadhvīrudhah
01080403 vanādrinadyudanvanto hyedhante tava vīkṣitaiḥ
01080411 atha viśveśa viśvātman viśvamūrte svakeṣu me
01080413 snehapāśam imam chindhi dṛḍham pāṇḍuṣu vṛṣṇiṣu
01080421 tvayi me 'nanyaviṣayā matirmadhpate 'sakṛt
01080423 ratim udvahatādaddhā gaṅgevaugham udanvati
01080431 śrīkṛṣṇa kṛṣṇasakha vṛṣṇyṛṣabhbāvanidhrug rājanyavamśadahanānapavargaviryā
01080433 govinda godvijasurārtiharāvatāra yogeśvarākhilaguro bhagavan namaste
0108044 sūta uvāca
01080441 pṛthayettham kalapadaiḥ pariṇūtākhilodayah
01080443 mandam jahāsa vaikuṇṭho mohayann iva māyayā
01080451 tām bāḍham ityupāmantrya praviṣya gajasāhvayam
01080453 striyaśca svapuram yāsyān premṇā rājñā nivāritaḥ
01080461 vyāsādyairiśvarehājñaiḥ kṛṣṇenādbhutakarmaṇā
01080463 prabodhito 'pītihāsairnābudyata śucārpitah
01080471 āha rājā dharmasutaścintayan suhṛdām vadham
01080473 prākṛtenātmanā viprāḥ snehamohavaśam gataḥ
01080481 aho me paśyatājñānam hṛdi rūḍham durātmanah
01080483 pārakyasyaiva dehasya bahvyo me 'kṣauhiṇirhatāḥ
01080491 bāladvijasuhṛṇmitra pitṛbhrāṭṛgurudruhaḥ
01080493 na me syān nirayān mokṣo hyapi varsāyutāyutaiḥ
01080501 naino rājñāḥ prajābharturdharmayuddhe vadho dviśām
01080503 iti me na tu bodhbāya kalpate sāsanam vacaḥ
01080511 strīṇām maddhatabandhūnām droho yo 'sāvihotthitah
01080513 karmabhirgrhamedhiyairnāham kalpo vyapohitum

01080521 yathā pañkena pañkāmbhaḥ surayā vā surākṛtam
01080523 bhūtahatyāṁ tathaivaikāṁ na yajñairmārṣṭum arhati
0109001 sūta uvāca
01090011 iti bhītaḥ prajādrohāt sarvadharma vivitsayā
01090013 tato vinaśanam prāgādyatra devavrato 'patat
01090021 tadā te bhrātarah sarve sadaśvaiḥ svarṇabhūṣitaiḥ
01090023 anvagacchan rathairviprā vyāsadhau myādayastathā
01090031 bhagavān api viprarše rathena sadhanañjayah
01090033 sa tairvyarocata nṛpaḥ kuvera iva guhyakaiḥ
01090041 dṛṣṭvā nipatitam bhūmau divaścyutam ivāmaram
01090043 praṇemuḥ pāṇḍavā bhīṣmam sānugāḥ saha cakriṇā
01090051 tatra brahmaṛṣayah sarve devarṣayaśca sattama
01090053 rājarṣayaśca tatrāsan draṣṭum bharatapuṅgavam
01090061 parvato nārādo dhaumyo bhagavān bādarāyaṇaḥ
01090063 bṛhadāśvo bharadvājaḥ saśiṣyo reṇukāsutaḥ
01090071 vasiṣṭha indrapramadastrito gr̥tsamado 'sitah
01090073 kakṣīvān gautamo 'triśca kauśiko 'tha sudarśanah
01090081 anye ca munayo brahman brahmaṛātādayo 'malāḥ
01090083 śiṣyairupetā ājagmuḥ kaśyapāṅgirasādayah
01090091 tān sametān mahābhāgān upalabhyā vasūttamah
01090093 pūjyām āsa dharmajño deśakālavibhāgavit
01090101 kṛṣṇam ca tatprabhāvajñā āśinam jagadiśvaram
01090103 hṛdistham pūjyām āsa māyayopāttavigraham
01090111 pāṇḍuputrān upāśinān praśrayapremasaṅgatān
01090113 abhyācaṣṭānurāgāśrairandhibhūtena cakṣuṣā
01090121 aho kaṣṭam aho 'nyāyyam yadyūyam dharmanandanāḥ
01090123 jīvitum nārhatha kliṣṭam vipradharmācyutāśrayāḥ
01090131 samsthite 'tirathe pāṇḍau pṛthā bālaprajā vadhuḥ
01090133 yuṣmatkṛte bahūn kleśān prāptā tokavati muhuḥ
01090141 sarvam kālakṛtam manye bhavatām ca yadapriyam
01090143 sapālo yadvaśe loko vāyoriva ghanāvaliḥ
01090151 yatra dharmasuto rājā gadāpāṇirvṛkodaraḥ
01090153 kṛṣṇo 'strī gāṇḍivam cāpam suhṛt kṛṣṇastato vipat
01090161 na hyasya karhicidrājan pumān veda vidhitsitam
01090163 yadvijijñāsayā yuktā muhyanti kavayo 'pi hi
01090171 tasmādīdam daivatantram vyavasya bharatarśabha
01090173 tasyānuvihito 'nāthā nātha pāhi prajāḥ prabho
01090181 eṣa vai bhagavān sāksādādyaḥ nārāyaṇaḥ pumān
01090183 mohayan māyayā lokam gūḍhaścarati vṛṣṇisu
01090191 asyānubhāvam bhagavān veda guhyatamam śivāḥ
01090193 devarśiṇāradāḥ sāksādbhagavān kapilo nṛpa
01090201 yaṁ manyase mātuleyam priyam mitram suhṛttamam
01090203 akaroh sacivam dūtam sauḥṛdādatha sārathim
01090211 sarvātmanah samadrśo hyadvayasyānahaṅkṛteḥ
01090213 tatkr̥tam mativaiśamyam niravadyasya na kvacit
01090221 tathāpyekāntabhakteṣu paśya bhūpānukampitam
01090223 yan me 'sūṁstyajataḥ sāksāt kṛṣṇo darśanam āgataḥ
01090231 bhaktvāveśya mano yasmin vācā yannāma kīrtayan
01090233 tyajan kalevaram yogi mucyate kāmakarmabhiḥ
01090241 sa devadevo bhagavān pratikṣatām kalevaram yāvadidam hinomyaham
01090243 prasannahāsāruṇalocanollasan mukhāmbujo dhyānapathaścaturbhujah
0109025 sūta uvāca
01090251 yudhiṣṭhirastadākarṇya śayānam śarapañjare
01090253 aprccchadvividhān dharmān ṣiṇām cānuśrīṇvatām

01090261 puruṣasvabhāvavihitān yathāvarṇam yathāśramam
01090263 vairāgyarāgopādhibhyām āmnātobhayalakṣanān
01090271 dānadharman rājadharman mokṣadharman vibhāgaśah
01090273 strīdharmān bhagavaddharmān samāsavyāsayogataḥ
01090281 dharmārthakāmamoksāṁśca sahopāyān yathā mune
01090283 nānākhyānetihāseṣu varṇayām āsa tattvavit
01090291 dharmam pravadatastasya sa kālah pratyupasthitah
01090293 yo yoginaśchandamṛtyorvāñchitastūttarāyaṇah
01090301 tadopasamṛtya giraḥ sahasraṇir vimuktasaṅgam mana ādipūruṣe
01090303 kṛṣṇe lasatpitapate caturbhujे puraḥ sthite 'militadṛg vyadhārayat
01090311 viśuddhayā dhāraṇayā hatāśubhas tadikṣayaivāśu gatāyudhaśramaḥ
01090313 nivṛttasarvendriyavṛttivibhramas tuṣṭāva janyam visṛjañ janārdanam
0109032 śrībhīṣma uvāca
01090321 iti matirupakalpitā vitṛṣṇā bhagavati sātvatapuṅgave vibhūmni
01090323 svasukham upagate kvacidvihartum prakṛtim upeyuṣi yadbhavapravāhaḥ
01090331 tribhuvanakamanam tamālavarnam ravikaragauravarāmbaram dadhāne
01090333 vapuralakakulāvṛtānanābjam vijayasakhe ratirastu me 'navadyā
01090341 yudhi turagarajovidhūmraviṣvak kacalulitaśramavāryalaṅkṛtāsyे
01090343 mama niśitaśarairvibhidyamāna tvaci vilasatkavace 'stu kṛṣṇa ātmā
01090351 sapadi sakhivaco niśamya madhye nijaparayorbalayo ratham niveśya
01090353 sthitavati parasainikāyurakṣṇā hṛtavati pārthasakhe ratirmamāstu
01090361 vyavahitapṛtanāmukham nirikṣya svajanavadhādvimukhasya doṣabuddhyā
01090363 kumatim aharadātmavid�ayā yaś caraṇaratih paramasya tasya me 'stu
01090371 svanigamam apahāya matpratijñām ṛtam adhikartum avapluto rathasthah
01090373 dhṛtarathacaraṇo 'bhyayāc caladgur haririva hantum ibhaṁ gatottariyah
01090381 śitaviśikhahato viśiṣṇadamśah kṣatajaparipluta ātatāyino me
01090383 prasabham abhisasāra madvadhārtham sa bhavatu me bhagavān gatirmukundah
01090391 vijayarathakuṭumba āttatotre dhṛtahayaraśmini tacchriyekṣaniye
01090393 bhagavati ratirastu me mumūrṣor yam iha nirikṣya hatā gatāḥ svarūpam
01090401 lalitagativilāsavalguhāsa pranayanirikṣaṇakalpitorumānāḥ
01090403 kṛtamanukṛtavatya unmāndhāḥ prakṛtim agan kila yasya gopavadhvah
01090411 munigaṇanṛpavaryasaṅkule 'ntah sadasi yudhiṣṭhirarājasūya eśām
01090413 arhaṇam upapeda iksaṇīyo mama dṛśigocara esa āvirātmā
01090421 tam imam aham ajam śarirabhājām hṛdi hṛdi dhiṣṭhitam ātmakalpitānām
01090423 pratidṛśam iva naikadhārkam ekam samadhibhāto 'smi vidhūtabhedamohah
0109043 sūta uvāca
01090431 kṛṣṇa evam bhagavati manovāgdṛṣṭivṛttibhiḥ
01090433 ātmānyātmānam āveśya so 'ntahsvāsa upāramat
01090441 sampadyamānam ājñāya bhiṣmam brahmaṇi niṣkale
01090443 sarve babhūvuste tūṣṇīm vayāṁśiva dinātyaye
01090451 tatra dundubhayo nedurdevamānavavāditāḥ
01090453 śaśamsuh sādhavo rājñām khāt petuh puṣpavṛṣṭayah
01090461 tasya nirharanādini samparetasya bhārgava
01090463 yudhiṣṭhirah kārayitvā muhūrtam duḥkhito 'bhavat
01090471 tuṣṭuvurmunayo hṛṣṭāḥ kṛṣṇam tadguhyanāmabhiḥ
01090473 tataste kṛṣṇahṛdayāḥ svāśramān prayayuh punaḥ
01090481 tato yudhiṣṭhiro gatvā sahakṛṣṇo gajāhvayam
01090483 pitaram sāntvayām āsa gāndhārim ca tapasvinīm
01090491 pitrā cānumato rājā vāsudevānumoditaḥ
01090493 cakāra rājyam dharmeṇa pitṛpaitāmaham vibhuḥ
0110001 śaunaka uvāca
01100011 hatvā svarikthaspr̄dha ātatāyino yudhiṣṭhiro dharmabhr̄tām variṣṭhah
01100013 sahānujaiḥ pratyavaruddhabhojanah katham pravṛttah kim akārasit tataḥ
0110002 sūta uvāca

01100021 vamśam kurorvamśadavāgninirhṛtam samrohayitvā bhavabhāvano hariḥ
01100023 niveśayitvā nijarājya iśvaro yudhiṣṭhiram prītamanā babhūva ha
01100031 niśamya bhīṣmoktam athācyutoktam pravṛttavijñānavidhūtavibramah
01100033 śaśāsa gām indra ivājītāśrayah paridhyupāntām anujānuvartitaḥ
01100041 kāmam vavarṣa parjanyaḥ sarvakāmadughā mahi
01100043 siśicuh sma vrajān gāvah payasodhasvatīrmudā
01100051 nadyah samudrā girayah savanaspativīrudhah
01100053 phalantyoṣadhadayaḥ sarvāḥ kāmam anvṛtu tasya vai
01100061 nādhayo vyādhayaḥ kleśā daivabhūtātmahetavaḥ
01100063 ajātaśatrāvabhanjanītām rājñi karhicit
01100071 uśitvā hāstina pure māsān katipayān hariḥ
01100073 suhṛdām ca viśokāya svasuśca priyakāmyayā
01100081 āmantrya cābhyanujñātah pariśvajyābhivādyā tam
01100083 āruroha rathām kaiścit pariśvakto 'bhivāditah
01100091 subhadrā draupadī kuntī virāṭatanayā tathā
01100093 gāndhāri dhṛtarāṣṭraśca yuyutsurgautamo yamau
01100101 vṛkodaraśca dhaumyaśca striyo matsyasutādayah
01100103 na sehire vimuhyanto viraham śārṅgadhanvanaḥ
01100111 satsaṅgān muktaduḥṣaṅgo hātum notsahate budhah
01100113 kirtyamānam yaśo yasya sakṛdākarṇya rocanam
01100121 tasmin nyastadhiyah pārthāḥ saheran viraham katham
01100123 darśanasparśasāmlāpa śayanāśanabhojanaiḥ
01100131 sarve te 'nimiśairakṣaistam anu drutacetasah
01100133 vikṣantaḥ snehasambaddhā vicelustatra tatra ha
01100141 nyarundhann udgaladbāśpam autkanṭhyāddevakisute
01100143 niryātyagārān no 'bhadram iti syādbāndhavastriyah
01100151 mṛdaṅgaśaṅkhabheryaśca vīṇāpaṇavagomukhāḥ
01100153 dhundhuryānakaghāṇṭādyā nedurdundubhayastathā
01100161 prāśādaśikharārūḍhāḥ kurunāryo didṛkṣayā
01100163 vavṛṣuḥ kusumaiḥ kṛṣṇam premavridāsmitekṣaṇāḥ
01100171 sitātapatram jagrāha muktādāmavibhūṣitam
01100173 ratnadaṇḍam gudākeśah priyah priyatamasya ha
01100181 uddhavaḥ sātyakiścaina vyajane paramādbhute
01100183 vikiryamāṇah kusumai reje madhupatiḥ pathi
01100191 aśrūyatāśiṣah satyāstatra tatra dvijeritāḥ
01100193 nānurūpānurūpāśca nirguṇasya guṇātmanāḥ
01100201 anyonyam āsit sañjalpa uttamaślokacetasaṁ
01100203 kauravendrapurastrīnām sarvaśrutimanoharaḥ
01100211 sa vai kilāyam puruṣaḥ purātano ya eka āśidavišeṣa ātmani
01100213 agre guṇebhyo jagadātmaniśvare nimilitātman niśi suptaśaktiṣu
01100221 sa eva bhūyo nijaviryacoditām svajīvamāyām prakṛtim sisṛkṣatim
01100223 anāmarūpātmani rūpanāmanī vidhitsamāno 'nusasāra śāstrakṛt
01100231 sa vā ayam yat padam atra sūrayo jitendriyā nirjitamātariśvanāḥ
01100233 paśyanti bhaktyutkalitāmalātmanā nanveṣa sattvam parimārṣṭum arhati
01100241 sa vā ayam sakhyanugītasatkatho vedeṣu guhyeṣu ca guhyavādibhiḥ
01100243 ya eka iśo jagadātmalilayā sṛjatyavatyatti na tatra sajjate
01100251 yadā hyadharmeṇa tamodhiyo nṛpā jīvanti tatraiṣa hi sattvataḥ kila
01100253 dhatte bhagam satyam ṛtam dayām yaśo bhavāya rūpāṇi dadhadyuge yuge
01100261 aho alam ślāghyatamam yadoḥ kulam aho alam puṇyatamam madhorvanam
01100263 yadeṣa pumśām ṣaṭbhāḥ śriyah patiḥ svajanmanā cañkramaṇena cāñcati
01100271 aho bata svaryaśasastiraskarī kuśasthalī puṇyayaśaskarī bhuvah
01100273 paśyanti nityam yadanugraheṣitam smitāvalokam svapatiṣṭha sma yatprajāḥ
01100281 nūnaṁ vratasnānahutādineśvaraḥ samarcito hyasya gṛhitapāṇibhiḥ
01100283 pibanti yāḥ sakhyadharāmṛtam muhur vrajastriyah sammumuḥuryadāśayāḥ

01100291 yā vīryaśulkena hṛtāḥ svayamvare pramathya caidyapramukhān hi śuṣmināḥ
01100293 pradyumnaśāmbāmbasutādayo 'parā yāścāhṛtā bhaumavadhe sahasraśāḥ
01100301 etāḥ param strītvam apāstapeśalam nirastaśaucam bata sādhu kurvate
01100303 yāśām gṛhāt puṣkaralocanāḥ patir na jātvapaityāhṛtibhirhṛdi sprśan
01100311 evamvidhā gadantinām sa girah purayośitām
01100313 nirikṣaṇenābhinandan sasmitena yayau hariḥ
01100321 ajātaśatruḥ prtanām gopīthāya madhudviṣāḥ
01100323 parebhyah śaṅkitah snehāt prāyunkta caturaṅgiṇīm
01100331 atha dūrāgatān śauriḥ kauravān virahātūrān
01100333 sannivartya dṛḍham snigdhān prāyāt svanagarīm priyaiḥ
01100341 kurujāṅgalapāñcālān śūrasenān sayāmunān
01100343 brahmāvartam kurukṣetram matsyān sārasvatān atha
01100351 marudhanvam atikramya sauvirābhīrayoḥ parān
01100353 ānartān bhārgavopāgāc chrāntavāho manāg vibhuḥ
01100361 tatra tatra ha tatratyairhariḥ pratyudyatārhaṇāḥ
01100363 sāyam bheje diśam paścādgaviṣṭho gām gatastadā
0111001 sūta uvāca
01110011 ānartān sa upavrajya svṛddhāñ janapadān svakān
01110013 dadhmau daravaram teśām viśādaṁ śamayann iva
01110021 sa uccakāśe dhavalodaro daro 'pyurukramasyādharaśonaśonimā
01110023 dādhamāyamānah karakañjasampute yathābjakhaṇde kalahamsa utsvanah
01110031 tam upaśrutya ninadam jagadbhayabhayāvaham
01110033 pratyudyayuh prajāḥ sarvā bhartṛdarśanalālasāḥ
01110041 tatropanitabalayo raverdipam ivādṛtāḥ
01110043 ātmārāmām pūrṇakāmām nijalābhena nityadā
01110051 prityutphullamukhāḥ procurharṣagadgadayā girā
01110053 pitaram sarvasuhṛdam avitāram ivārbhakāḥ
01110061 natāḥ sma te nātha sadāṅghripankajam viriñcavairiñcyasurendravanditam
01110063 parāyanām kṣemam ihecchatām param na yatra kālah prabhavet paraḥ prabhuḥ
01110071 bhavāya nastvām bhava viśvabhāvana tvam eva mātātha suhṛtpatiḥ pitā
01110073 tvām sadgururnāḥ paramām ca daivatam yasyānuvṛttiā kṛtino babbūvima
01110081 aho sanāthā bhavatā sma yadvayam traiviṣṭapānām api dūradarśanam
01110083 premasmitasnigdhanirikṣaṇānanām paśyema rūpām tava sarvasaubhagam
01110091 yarhyambujāksāpasasāra bho bhavān kurūn madhūn vātha suhṛddidṛkṣayā
01110093 tatrābdakoṭipratimāḥ kṣaṇo bhaved ravīm vinākṣṇoriva nastavācyuta
01110101 katham vayam nātha cirośite tvayi prasannadṛṣṭyākhilatāpaśoṣanām
01110103 jīvema te sundarahāsaśobhitam apaśyamānā vadānam manoharam
01110111 iti codīrītā vācaḥ prajānām bhaktavatsalaḥ
01110113 śṛṇvāno 'nugraham dṛṣṭyā vitanvan prāviśat puram
01110121 madhubhojadaśārhārhakukurāndhakavṛṣṇibhiḥ
01110123 ātmatulyabalaiguptām nāgairbhogavatīm iva
01110131 sarvartusarvavibhavapuṇyavṛkṣalatāśramaiḥ
01110133 udyānopavanārāmairvṛtapadmākaraśriyam
01110141 gopuradvāramārgeṣu kṛtakautukatoraṇām
01110143 citradhvajapatākāgrairantaḥ pratihatātāpām
01110151 sammārjitamahāmārga rathyāpaṇakacatvarām
01110153 siktām gandhajalairuptām phalapuṣpākṣatāṅkuraiḥ
01110161 dvāri dvāri gṛhāṇām ca dadhyakṣataphalekṣubhiḥ
01110163 alaṅkṛtām pūrṇakumbhairbalibhirdhūpadipakaiḥ
01110171 niśamya preṣṭham āyāntam vasudevo mahāmanāḥ
01110173 akrūraścograsenaśca rāmaścādbhutavikramāḥ
01110181 pradyumnaścārudeṣṇaśca sāmbo jāmbavatisutāḥ
01110183 praharṣavegocchaśitaśayanāśanabhojanāḥ
01110191 vāraṇendram puraskṛtya brāhmaṇaiḥ sasumaṅgalaiḥ

01110193 śaṅkhatūryaninādena brahmaghoṣeṇa cādṛtāḥ
01110195 pratyujjagmū rathairhṛṣṭāḥ pranayāgatasādhvasāḥ
01110201 vāramukhyāśca śataśo yānaistaddarśanotsukāḥ
01110203 lasatkunḍalaṁ irbhātakapolavadanaśriyāḥ
01110211 naṭanartakagandharvāḥ sūtamāgadhavandināḥ
01110213 gāyanti cottamaślokacaritānyadbhutāni ca
01110221 bhagavāṁstatra bandhūnāṁ paurānāṁ anuvartināṁ
01110223 yathāvidhyupasaṅgamya sarveśāṁ mānam ādadhe
01110231 prahvābhivādanāśleśakarasparśasmitekṣanaiḥ
01110233 āśvāsyā cāśvapākebhyo varaiścābhimatairvibhuḥ
01110241 svayam ca gurubhirvipraiḥ sadāraiḥ sthavirairapi
01110243 āśirbhiryujyamāno 'nyairvandibhiścāviśat puram
01110251 rājamārgam gate kṛṣṇe dvārakāyāḥ kulastriyāḥ
01110253 harmyāṇyāruruhurvipra tadikṣaṇamahotsavāḥ
01110261 nityam nirikṣamāṇānāṁ yadapi dvārakaukasām
01110263 na vitṛpyanti hi dṛśāḥ śriyo dhāmāṅgam acyutam
01110271 śriyo nivāso yasyorah pānapātrām mukham dṛśām
01110273 bāhavo lokapālānāṁ sāraṅgānāṁ padāmbujam
01110281 sitātapatravyajanairupaskṛtaḥ prasūnavarṣairabhivarsitāḥ pathi
01110283 piśāṅgavāsā vanamālayā babbau ghano yathārkodupacāpavaidyutaiḥ
01110291 praviṣṭastu gṛham pitroḥ pariṣvaktah svamāṭrbhiḥ
01110293 vavande śirasā sapta devakipramukhā mudā
01110301 tāḥ putram aṅkam āropya snehasnutapayodharāḥ
01110303 harṣavīhvalitātmānah siśicurnetrajairjalaiḥ
01110311 athāviśat svabhavanām sarvakāmam anuttamam
01110313 prāśādā yatra patnīnām sahasrāṇi ca ṣodaśa
01110321 patnyaḥ patīm proṣya gṛhānupāgatām vilokya sañjātamanomahotsavāḥ
01110323 uttasthurārāt sahasāsanāśayāt sākām vratairvṛiditalocanānanāḥ
01110331 tam ātmajairdṛṣṭibhirantarātmanā durantabhbāvāḥ parirebhire patim
01110333 niruddham apyāśravadambu netravory vilajjatinām bhṛguvarya vaiklavāt
01110341 yadyapyasau pārśvagato rahogatas tathāpi tasyāṅghriyugām navām navam
01110343 pade pade kā virameta tatpadāc calāpi yac chrīrna jahāti karhicit
01110351 evam nṛpānām kṣitibhārajanmanām akṣauhiṇibhiḥ parivṛttatejasām
01110353 vidhāya vairam śvasano yathānalām mitho vadhenoparato nirāyudhāḥ
01110361 sa eṣa naraloke 'smiṇ avatīrṇaḥ svamāyayā
01110363 reme strīratnakūṭastho bhagavān prākṛto yathā
01110371 uddāmabhāvapiśunāmalavalguhāsa
01110372 vṛidāvalokanihato madano 'pi yāsām
01110373 sammuhya cāpam ajahāt pramadottamāstā
01110374 yasyendriyām vimathitum kuhakairna śekuḥ
01110381 tam ayam manyate loko hyasaṅgam api saṅginam
01110383 ātmaupamyena manujām vyāprīnvānam yato 'budhaḥ
01110391 etadiśanam iśasya prakṛtistho 'pi tadguṇaiḥ
01110393 na yujyate sadātmasthairyathā buddhistadāśrayā
01110401 tam menire 'balā mūḍhāḥ straiṇām cānuvratām rahāḥ
01110403 apramāṇavido bharturiśvarām matayo yathā
0112001 śaunaka uvāca
01120011 aśvatthāmnopasṛṣṭena brahmaśiṛṣṇorutejasā
01120013 uttarāyā hato garbha iśenājīvitāḥ punaḥ
01120021 tasya janma mahābuddheḥ karmāṇi ca mahātmanāḥ
01120023 nidhanām ca yathaivāśit sa pretya gatavān yathā
01120031 tadiḍām śrotum icchāmo gaditum yadi manyase
01120033 brūhi naḥ śraddadhānānāṁ yasya jñānam adāc chukāḥ
0112004 sūta uvāca

01120041 apipaladdharmarājah pitṛvadrañjayan prajāḥ
01120043 niḥspr̥ah sarvakāmebhyaḥ kṛṣṇapādānusevayā
01120051 sampadah kratavo lokā mahiṣi bhrātaro mahī
01120053 jambūdvīpādhipatyam ca yaśasca tridivam gatam
01120061 kiṁ te kāmāḥ suraspārhā mukundamanaso dvijāḥ
01120063 adhijahrurmudam rājñāḥ kṣudhitasya yathetare
01120071 māturgarbhagato vīraḥ sa tadā bhṛgunandana
01120073 dadarśa puruṣam kañciddahyamāno 'stratejasā
01120081 aṅguṣṭhamātram amalam sphuratpuraṭamaulinam
01120083 apīvyadarśanam śyāmam tadidvāsasam acyutam
01120091 śrimaddīrghacaturbāhūm taptakāñcanakuṇḍalam
01120093 kṣatajākṣam gadāpāṇim ātmanaḥ sarvato diśam
01120095 paribhramantam ulkābhām bhrāmayantam gadām muhuḥ
01120101 astratejaḥ svagadayā nīhāram iva gopatiḥ
01120103 vidhamantam sannikarṣe paryaikeṣata ka ityasau
01120111 vidhūya tadameyātmā bhagavān dharmagub vibhuḥ
01120113 miṣato daśamāsasya tatraivāntardadhe hariḥ
01120121 tataḥ sarvaguṇodarke sānukūlagrahodaye
01120123 jajñe vamśadharah pāṇḍorbhūyah pāṇḍurivaujasā
01120131 tasya prītamanā rājā viprairdhaumyakṛpādibhiḥ
01120133 jātakam kārayām āsa vācayitvā ca maṅgalam
01120141 hiraṇyam gām mahīm grāmān hastyaśvān nr̥patirvarān
01120143 prādāt svannam ca viprebhyah prajātirthe sa tirthavit
01120151 tam ūcurbrāhmaṇāstuṣṭā rājānam praśrayānvitam
01120153 eṣa hyasmin prajātantau purūṇām pauravarṣabha
01120161 daivenāpratighātena śukle samsthām upeyuṣi
01120163 rāto vo 'nugrahārthāya viṣṇunā prabhaviṣṇunā
01120171 tasmān nāmnā viṣṇurāta iti loke bhaviṣyati
01120173 na sandeho mahābhāga mahābhāgavato mahān
0112018 śrīrājovāca
01120181 apyeṣa vamśyān rājarsin puṇyaślokān mahātmanah
01120183 anuvartitā svidyāśasā sādhuvādena sattamāḥ
0112019 brāhmaṇā ūcuḥ
01120191 pārtha prajāvitā sākṣādikṣvākuriva mānavah
01120193 brahmaṇyah satyasandhaśca rāmo dāśarathiryathā
01120201 eṣa dātā śaranyaśca yathā hyauśinarah śibiḥ
01120203 yaśo vitanitā svānām dauṣyantiriva yajvanām
01120211 dhanvinām agraṇireṣa tulyaścārjunayordvayoh
01120213 hutāśa iva durdharṣah samudra iva dustarah
01120221 mr̥gendra iva vikrānto niṣevyo himavān iva
01120223 titikṣurvasudhevāsau sahiṣṇuh pitarāviva
01120231 pitāmahasamaḥ sāmye prasāde giriṣopamaḥ
01120233 āśrayah sarvabhūtānām yathā devo ramāśrayah
01120241 sarvasadguṇamāhātmye eṣa kṛṣṇam anuvratāḥ
01120243 rantideva ivodāro yayātiriva dhārmikah
01120251 hr̥tyā balisamaḥ kṛṣṇe prahrāda iva sadgrahah
01120253 āhartaiṣo 'svamedhānām vṛddhānām paryupāsakah
01120261 rājarṣinām janayitā sāstā cotpathagāminām
01120263 nigrahitā kalereṣa bhuvō dharmasya kāraṇāt
01120271 takṣakādātmano mr̥tyum dvijaputropasarjitāt
01120273 prapatsyata upaśrutya muktasaṅgah padam hareḥ
01120281 jijñāsitātmayārthhyo munervyāśasutādasau
01120283 hitvedam nr̥pa gaṅgāyām yāsyatyaddhākutobhayam
01120291 iti rājña upādiṣya viprā jātakakovidāḥ

01120293 labdhāpacitayaḥ sarve pratijagmuḥ svakān gr̄hān
01120301 sa eṣa loke vikhyātah parīkṣiditi yat prabhuh
01120303 pūrvam dṛṣṭam anudhyāyan parīkṣeta nareṣviha
01120311 sa rājaputro vavṛdhe āśu śukla ivoḍupah
01120313 āpūryamāṇah pitṛbhiḥ kāṣṭhābhīriva so 'nvaham
01120321 yakṣyamāṇo 'svamedhena jñātidrohajihāsayā
01120323 rājā labdhadhano dadhyau nānyatra karadāṇdayoh
01120331 tadabhipretam ālakṣya bhrātaro ḡcyutacoditāḥ
01120333 dhanam prahīnam ājahrurudīcyām diśi bhūriṣah
01120341 tena sambhṛtasambhāro dharmaputro yudhiṣṭhirah
01120343 vājimedhaistribhirbhīto yajñaiḥ samaya jaddharim
01120351 āhūto bhagavān rājñā yājayitvā dvijaṁ nṛpam
01120353 uvāsa katicin māsān suhṛdām priyakāmyayā
01120361 tato rājñābhyanujñātah kṛṣṇayā sahabandhubhiḥ
01120363 yayau dvāravatīm brahmaṇ sārjuno yadubhirvṛtaḥ
0113001 sūta uvāca
01130011 vidurastīrthayātrāyām maitreyādātmāno gatim
01130013 jñātvāgāddhāstina puram tayāvāptavivitsitah
01130021 yāvataḥ kṛtavān praśnān kṣattā kauṣāravāgrataḥ
01130023 jātaikabhaktirgovinde tebhyaścopararāma ha
01130031 tam bandhum āgataḥ dṛṣṭvā dharmaputraḥ sahānujaḥ
01130033 dhṛtarāṣṭro yuyutsuśca sūtaḥ sāradvataḥ pṛthā
01130041 gāndhāri draupadi brahmaṇ subhadrā cottarā kṛpi
01130043 anyāśca jāmayah pāṇḍorjñātayaḥ sasutāḥ striyah
01130051 pratyujagmuḥ praharṣeṇa prāṇam tanva ivāgatam
01130053 abhisāṅgamya vidhivat pariṣvāṅgābhivādanaiḥ
01130061 mumucuḥ premabāṣpaugham virahautkaṇṭhyakātarāḥ
01130063 rājā tam arhayām cakre kṛtāsanapari graham
01130071 tam bhuktavantam viśrāntam āśinam sukham āsane
01130073 praśrayāvanato rājā prāha teṣām ca śrīvatām
0113008 yudhiṣṭhira uvāca
01130081 api smaratha no yuṣmatpakṣacchāyāsamedhitān
01130083 vipadgaṇādvīṣāgnīyādermocitā yat samāṭrakāḥ
01130091 kayā vṛtyā vartitaṁ vaścaradbhiḥ kṣitimaṇḍalam
01130093 tīrthāni kṣetramukhyāni sevitāniha bhūtale
01130101 bhavadvidhā bhāgavatāstīrthabhūtāḥ svayam vibho
01130103 tīrthikurvanti tīrthāni svāntahsthenā gadābhṛtā
01130111 api naḥ suhṛdastāta bāndhavāḥ kṛṣṇadevatāḥ
01130113 dṛṣṭāḥ śrutā vā yadavaḥ svapuryām sukham āsate
01130121 ityukto dharmarājena sarvam tat samavarṇayat
01130123 yathānubhūtam kramaśo vinā yadukulakṣayam
01130131 nanvapriyam durviṣaham nṛṇām svayam upasthitam
01130133 nāvedayat sakaruṇo duḥkhitān draṣṭum akṣamah
01130141 kañcit kālam athāvātsit satkṛto devavat sukham
01130143 bhrātūrjyeṣṭhasya śreyaskṛt sarvesām sukham āvahan
01130151 abibhradaryamā daṇḍam yathāvadaghakāriṣu
01130153 yāvaddadhāra sūdratvam śāpādvarṣaśatam yamah
01130161 yudhiṣṭhiro labdhārājyo dṛṣṭvā pautram kulandharam
01130163 bhrātṛbhīrlokāpālābhāirmumude parayā śriyā
01130171 evam gṛheṣu saktānām pramattānām tadihayā
01130173 atyakrāmadavijñātah kālah paramadustaraḥ
01130181 vidurastadabhipretya dhṛtarāṣṭram abhāṣata
01130183 rājan nirgamyatām śīghram paṣyedam bhayam āgatam
01130191 pratikriyā na yasyeha kutaścīt karhicīt prabho

01130193 sa eṣa bhagavān kālah sarveśām naḥ samāgataḥ
01130201 yena caivābhipanno 'yam prāṇaiḥ priyatamairapi
01130203 janaḥ sadyo viyujyeta kim utānyairdhādibhiḥ
01130211 pitṛbhṛātṛsuhṛtputrā hatāste vigatam vayam
01130213 ātmā ca jarayā grastah parageham upāsase
01130221 andhaḥ puraiva vadhiro mandaprajñāśca sāmpratam
01130223 viśirṇadanto mandāgnih sarāgaḥ kapham udvahan
01130231 aho mahiyasi jantorjīvitāśā yathā bhavān
01130233 bhīmāpavarjitam piṇḍam ādatte gṛhapālavat
01130241 agnirnisṛṣṭo dattaśca garo dārāśca dūśitāḥ
01130243 hṛtam kṣetram dhanam yeśām taddattairasubhiḥ kiyat
01130251 tasyāpi tava deho 'yam kṛpaṇasya jīviṣoh
01130253 paraityanicchato jīrṇo jarayā vāsasi iva
01130261 gatasvārtham imam deham virakto muktabandhanaḥ
01130263 avijñātagatirjhyāt sa vai dhīra udāhṛtaḥ
01130271 yaḥ svakāt parato veha jātanirveda ātmavān
01130273 hṛdi kṛtvā harim gehāt pravrajet sa narottamah
01130281 athodicim diśam yātu svairajñātagatirbhavān
01130283 ito 'rvāk prāyaśah kālah pumśām gunavikarṣanah
01130291 evam rājā vidureñānujena prajñācakṣurbodhita ājamidhaḥ
01130293 chittvā sveṣu snehapāśān drāḍhimno niścakrāma bhrātṛsandarśitādhvā
01130301 patim prayāntam subalasya putri pativrata cānujagāma sādhvī
01130303 himālayam nyastadaṇḍapraharṣam manasvinām iva sat samprahārah
01130311 ajātaśatruḥ kṛtamaitro hutāgnir viprān natvā tilagobhūmirukmaiḥ
01130313 gṛham praviṣṭo guruvandanāya na cāpaśyat pitaraū saubalīm ca
01130321 tatra sañjayam āśinam papracchodvignamānasah
01130323 gāvalgaṇe kva nastāto vṛddho hīnaśca netrayoḥ
01130331 ambā ca hataputrārtā pitṛvyah kva gataḥ suhṛ
01130333 api mayyakṛtaprajñe hatabandhuḥ sa bhāryayā
01130335 āśāṁsamānah śamalam gaṅgāyāṁ duḥkhito 'patat
01130341 pitaryuparate pāṇḍau sarvān naḥ suhṛdaḥ śisūn
01130343 arakṣatām vyasanataḥ pitṛvyau kva gatāvitah
0113035 sūta uvāca
01130351 kṛpayā snehavaiklavyāt sūto virahakarśitaḥ
01130353 ātmeśvaram acakṣāṇo na pratyāhātipīḍitaḥ
01130361 vimṛjyāśrūṇi pāṇibhyām viṣṭabhyātmānam ātmanā
01130363 ajātaśatrum pratyūce prabhoh pādāvanusmaran
0113037 sañjaya uvāca
01130371 nāham veda vyavasitam pitrorvah kulanandana
01130373 gāndhāryā vā mahābāho muśito 'smi mahātmabhiḥ
01130381 athājagāma bhagavān nāradah sahatumburuḥ
01130383 pratyutthāyābhivādyāha sānujo 'bhyarcayan munim
0113039 yudhiṣṭhira uvāca
01130391 nāham veda gatim pitrorbhagavan kva gatāvitah
01130393 ambā vā hataputrārtā kva gatā ca tapasvinī
01130401 karṇadhāra ivāpāre bhagavān pāradarśakah
01130403 athābabhāṣe bhagavān nārado munisattamah
0113041 nārada uvāca
01130411 mā kañcana śuco rājan yadiśvaravaśam jagat
01130413 lokāḥ sapālā yasyeme vahanti balim iśituḥ
01130415 sa samyunakti bhūtāni sa eva viyunakti ca
01130421 yathā gāvo nasi protāstantyām baddhāśca dāmabhiḥ
01130423 vāktantyām nāmabhirbaddhā vahanti balim iśituḥ
01130431 yathā krīḍopaskarāṇām samyogavigamāviha

01130433 icchayā krīdituh syātām tathaiveśecchayā nṛṇām
01130441 yan manyase dhruvam lokam adhruvam vā na cobhayam
01130443 sarvathā na hi śocyāste snehādanyatra mohajāt
01130451 tasmāj jahyaṅga vaiklavyam ajñānakṛtam ātmanaḥ
01130453 katham tvanāthāḥ kṛpaṇā varteramste ca mām vinā
01130461 kālakarmaguṇādhino deho 'yam pāñcabhautikāḥ
01130463 katham anyāmstu gopāyet sarpagrasto yathā param
01130471 ahaṣṭāni sahaṣṭānām apadāni catuṣpadām
01130473 phalgūni tatra mahatām jīvo jīvasya jīvanam
01130481 tadidam bhagavān rājann eka ātmātmanām svadṛk
01130483 antaro 'nantaro bhāti paśya tam māyayorudhā
01130491 so 'yam adya mahārāja bhagavān bhūtabhāvanaḥ
01130493 kālarūpo 'vatīrṇo 'syām abhāvāya suradvīṣām
01130501 niṣpāditam devakṛtyam avaśeṣam pratīkṣate
01130503 tāvadyūyam avekṣadhvam bhavedyāvadiheśvaraḥ
01130511 dhṛtarāṣṭraḥ saha bhrātrā gāndhāryā ca svabhāryayā
01130513 dakṣinēna himavata ṛṣīnām āśramam gataḥ
01130521 srotobhiḥ saptabhīryā vai svardhunī saptadhā vyadhāt
01130523 saptānām prītaye nānā saptasrotah pracakṣate
01130531 snātvānusavanam tasmin hutvā cāgnin yathāvidhi
01130533 abbhakṣa upaśāntātmā sa āste vigataiṣaṇaḥ
01130541 jitāsano jitaśvāsaḥ pratyāhṛtaṣadindriyah
01130543 haribhāvanayā dhvastarajaḥsattvatamomalaḥ
01130551 vijñānātmani samyojya kṣetrajñe pravilāpya tam
01130553 brahmaṇyātmānam ādhāre ghaṭāmbaram ivāmbare
01130561 dhvastamāyāguṇodarko niruddhakaraṇāśayaḥ
01130563 nivartitākhilāhāra āste sthāṇurivācalah
01130565 tasyāntarāyo maivābhūḥ sannyastākhilakarmaṇaḥ
01130571 sa vā adyatanādrājan parataḥ pañcame 'hani
01130573 kalevaram hāsyati svam tac ca bhasmibhaviṣyati
01130581 dāhyamāne 'gnibhirdehe patyuḥ patni sahoṭaje
01130583 bahiḥ sthitā patim sādhvi tam agnim anu veṣyati
01130591 vidurastu tadāścaryam niśāmya kurunandana
01130593 harṣaśokayutastasmādgantā tīrthaniṣevakah
01130601 ityuktvāthāruhat svargam nāradāḥ saha tumburuḥ
01130603 yudhiṣṭhīro vacastasya hṛdi kṛtvājahāc chucāḥ
0114001 sūta uvāca
01140011 samprasthite dvārakāyāṁjiṣṇau bandhudidṛksayā
01140013 jñātum ca puṇyaślokasya kṛṣṇasya ca viceṣṭitam
01140021 vyatitāḥ katicin māsāstadā nāyāt tato 'rjunah
01140023 dadarśa ghorarūpāṇi nimittāni kurūdvahaḥ
01140031 kālasya ca gatim raudrām viparyastartudharmiṇaḥ
01140033 pāpiyasim nṛṇām vārtām krodhalobhānṛtātmanām
01140041 jihmaprāyam vyavahṛtam sāṭhyamiśram ca sauḥṛdam
01140043 pitṛmāṭṛsuhṛdbhrāṭḍampatinām ca kalkanam
01140051 nimittānyatyariṣṭāni kāle tvanugate nṛṇām
01140053 lobhādyadharmaprakṛtim drṣṭvovācānujam nṛpaḥ
0114006 yudhiṣṭhīra uvāca
01140061 sampreśito dvārakāyām jiṣṇurbandhudidṛksayāj
01140063 nātum ca puṇyaślokasya kṛṣṇasya ca viceṣṭitam
01140071 gatāḥ saptādhunā māsā bhimasena tavānujah
01140073 nāyāti kasya vā hetornāham vededam añjasā
01140081 api devarṣinādiṣṭaḥ sa kālo 'yam upasthitah
01140083 yadātmano 'ṅgam ākṛidam bhagavān utsisṛksati

01140091 yasmān nah sampado rājyam dārāḥ prānāḥ kulam prajāḥ
01140093 āsan sapatnavijayo lokāśca yadanugrahāḥ
01140101 paśyotpātān naravyāghra divyān bhaumān sadaihikān
01140103 dāruṇān śamsato 'dūrādbhayaṁ no buddhimohanam
01140111 ūrvaksibāhavo mahyam sphurantyaṅga punah punah
01140113 ve pathuścāpi hṛdaye ārāddāsyanti vipriyam
01140121 śivaiṣodhyantam ādityam abhirautyanalānanā
01140123 mām aṅga sārameyo 'yam abhirebhatyabhiruvat
01140131 śastāḥ kurvanti mām savyam dakṣinām paśavo 'pare
01140133 vāhāṁśca puruṣavyāghra lakṣaye rudato mama
01140141 mṛtyudūtaḥ kapoto 'yam ulūkaḥ kampayan manah
01140143 pratyulūkaśca kuhvānairviśvam vai śūnyam icchataḥ
01140151 dhūmrā diśaḥ paridhayah kampate bhūḥ sahādribhiḥ
01140153 nirghātaśca mahāṁstātā sākam ca stanayitnubhiḥ
01140161 vāyurvāti kharasparśo rajasā visṛjamstamaḥ
01140163 asṛg varṣanti jaladā bibhatsam iva sarvataḥ
01140171 sūryam hataprabham paśya grahamardam mitho divi
01140173 sasaṅkulairbhūtagaṇairjvalite iva rodasi
01140181 nadyo nadāśca kṣubhitāḥ sarāṁsi ca manāṁsi ca
01140183 na jvalatyagnirājyena kālo 'yam kim vidhāsyati
01140191 na pibanti stanam vatsā na duhyanti ca mātarah
01140193 rudantyaśrumukhā gāvo na hṛṣyantyṛṣabhā vraje
01140201 daivatāni rudantīva svidyanti hyuccalanti ca
01140203 ime janapadā grāmāḥ purodyānākarāśramāḥ
01140205 bhraṣṭaśriyo nirānandāḥ kim agham darśayanti nah
01140211 manya etairmahotpātairnūnam bhagavataḥ padaiḥ
01140213 ananyapuruṣāśribhirhinā bhūrhatasaubhagā
01140221 iti cintayatastasya drṣṭāriṣṭena cetasā
01140223 rājñah pratyāgamadbrahman yadupuryāḥ kapidhvajah
01140231 tam pādayornipatitam ayathāpūrvam āturam
01140233 adhovadanam abbindūn sṛjantam nayanābjayoh
01140241 vilokyodvignahṛdayo vicchāyam anujam nr̥pah
01140243 pṛcchati sma suhṛn madhye samsmaran nāraderitam
0114025 yudhiṣṭhira uvāca
01140251 kaccidānartapuryām nah svajanāḥ sukham āsate
01140253 madhubhojadaśārhārha sātvatāndhakavṛṣṇayah
01140261 śūro mātāmahah kaccit svastyāste vātha māriṣah
01140263 mātulah sānujah kaccit kuśalyānakadundubhiḥ
01140271 sapta svasārastatpatnyo mātulānyaḥ sahātmajāḥ
01140273 āsate sasnuṣāḥ kṣemamdevakipramukhāḥ svayam
01140281 kaccidrājāhuko jīvatyasatputro 'sya cānujah
01140283 hṛdīkah sasuto 'krūro jayantagadasāraṇāḥ
01140291 āsate kuśalam kaccide ca śatrujidādayah
01140293 kaccidāste sukham rāmo bhagavān sātvatām prabhuḥ
01140301 pradyumnaḥ sarvavṛṣṇinām sukham āste mahārathah
01140303 gambhirarayo 'niruddho vardhate bhagavān uta
01140311 suṣenāścārudeṣṇāśca sāmbo jāmbavatisutah
01140313 anye ca kārṣṇipravarāḥ saputrā ṣabhadayah
01140321 tathaivānucarāḥ śaureḥ śrutadevoddhavādayah
01140323 sunandanandaśirṣanyā ye cānye sātvatarṣabhāḥ
01140331 api svastyāsate sarve rāmakṛṣṇabhujaśrayāḥ
01140333 api smaranti kuśalam asmākam baddhasauhṛdāḥ
01140341 bhagavān api govindo brahmaṇyo bhaktavatsalah
01140343 kaccit pure sudharmāyām sukham āste suhṛdvrtah

01140351 maṅgalāya ca lokānām kṣemāya ca bhavāya ca
01140353 āste yadukulāmbhodhāvādyo 'nantasakhaḥ pumān
01140361 yadbāhudanḍaguptāyāṁ svapuryāṁ yadavo 'rcitāḥ
01140363 kriḍanti paramānandam mahāpuruṣikā iva
01140371 yatpādaśuśrūṣāṇamukhyakarmanā satyādayo dvyaṣṭasahasrayośitah
01140373 nirjitya saṅkhye tridaśāṁstadāśiṣo haranti vajrāyudhavallabhocitāḥ
01140381 yadbāhudanḍābhuyadayānujīvino yadupravirā hyakutobhayā muhuḥ
01140383 adhikramantyaṅghribhirāhṛtāṁ balāt sabhāṁ sudharmāṁ surasattamocitām
01140391 kaccit te 'nāmayam tāta bhrasṭatejā vibhāsi me
01140393 alabdhamāno 'vajñātah kim vā tāta cirośitah
01140401 kaccin nābhīhato 'bhāvaiḥ śabdādibhiramaṅgalaiḥ
01140403 na dattam uktam arthibhya āśayā yat pratiśrutam
01140411 kaccit tvam brāhmaṇam bālam gām vṛddham roginam striyam
01140413 śaraṇopasṛtam sattvam nātyākṣiḥ śaraṇapradāḥ
01140421 kaccit tvam nāgamo 'gamyām gamyām vāsatkr̄tām striyam
01140423 parājito vātha bhavān nottamairnāsamaiḥ pathi
01140431 api svit paryabhuṅkthāstvam sambhojyān vṛddhabālakān
01140433 jugupsitam karma kiñcit kṛtavān na yadakṣamam
01140441 kaccit preṣṭhatamenātha hṛdayenātmabandhunā
01140443 śūnyo 'smi rahito nityam manyase te 'nyathā na ruk
0115001 sūta uvāca
01150011 evam kṛṣṇasakhaḥ kṛṣṇo bhrātrā rājñā vikalpitah
01150013 nānāśāṅkāspadam rūpam kṛṣṇaviśleṣakarśitah
01150021 śokena śuṣyadvadana hṛtsarojo hataprabhah
01150023 vibhum tam evānusmaran nāśaknot pratibhāśitum
01150031 kṛcchreṇa samstabhya śucaḥ pāṇināmr̄jya netrayoh
01150033 parokṣeṇa samunnaddha praṇayautkaṇṭhyakātarah
01150041 sakhyam maitrim sauḥṛdam ca sārathyādiṣu samṣmaran
01150043 nṛpam agrajam ityāha bāṣpagadgadaya girā
0115005 arjuna uvāca
01150051 vañcito 'ham mahārāja hariṇā bandhurūpiṇā
01150053 yena me 'pahṛtam tejo devavismāpanam mahat
01150061 yasya kṣaṇaviyogena loko hyapriyadarśanah
01150063 ukthena rahito hyeṣa mṛtakah procyate yathā
01150071 yatsaṁśrayāddrupadageham upāgatānām rājñām svayamvaramukhe
smaradurmādānām
01150073 tejo hṛtam khalu mayābhīhataśca matsyah sajjikṛtena dhanusādhigatā ca kṛṣṇā
01150081 yatsannidhāvaham u khāṇḍavam agnaye 'dām indram ca sāmaragaṇam tarasā
vijitya
01150083 labdhā sabhā mayakṛtādbhutaśilpamāyā digbhyo 'haran nṛpatayo balim adhvare te
01150091 yattejasā nṛpaśiro'ṅghrim ahan makhārtham āryo 'nujustava gajāyutasattvaviryah
01150093 tenāhṛtāḥ pramathanāthamakhāya bhūpā yanmocitāstadanayan balim adhvare te
01150101 patnyāstavādhimakhaklptamahābhiṣeka ślāghiṣṭhacārukabaram kitavaiḥ sabhāyām
01150103 spr̄ṣṭam vikirya padayoh patitāśrumukhyā yastatstriyo 'kṛtahateśavimuktakeśāḥ
01150111 yo no jugopa vana etya durantakṛcchrād durvāsaso 'riracitādayutāgrabhug yaḥ
01150113 śākānnaśiṣṭam upayujya yatastrilocim ṭṛptām amāmsta salile vinimagnasaṅghah
01150121 yattejasātha bhagavān yudhi śūlapāṇir vismāpitaḥ sagirijo 'stram adān nijam me
01150123 anye 'pi cāham amunaiva kalevareṇa prāpto mahendrabhavane mahadāsanārdham
01150131 tatraiva me viharato bhujadaṇḍayugmām gāṇḍivalakṣaṇam arātivadhāya devāḥ
01150133 sendrāḥ śrītā yadanubhāvitam ājamiḍha tenāham adya muṣitah puruṣeṇa bhūmnā
01150141 yadbāndhavah kurubalābdhim anantapāram eko rathena tatāre 'ham atīryasattvam
01150143 pratyāhṛtam bahu dhanām ca mayā pareśām tejāspadām maṇimayam ca hṛtam
śirobhyah
01150151 yo bhiṣmakarnaguruśalyacāmūśvadabhaḥ rājanyavaryarathamāṇḍalamanḍitāsu

01150153 agrecaro mama vibho rathayūthapānām āyurmanāmsi ca dṛśā saha oja ārcchat
01150161 yaddohṣu mā pranīhitam gurubhiṣmakarṇa naptṛtrigartaśalyasaindhavabāhlikādyaiḥ
01150163 astrāṇyamoghamahimāni nirūpitāni nopaspṛśurnṛharidāsam ivāsurāṇi
01150171 sautye vṛtaḥ kumatinātmada iśvaro me yatpādapadmam abhavāya bhajanti bhavyāḥ
01150173 mām śrāntavāham arayo rathino bhuviṣṭham na prāharan yadanubhāvanirastacittāḥ
01150181 narmānyudārarucirasmitaśobhitāni he pārtha he 'rjuna sakhe kurunandaneti
01150183 sañjalpitāni naradeva hṛdisprśāni smarturluṭhanti hṛdayam mama mādhavasya
01150191 śayyāsanāṭanavikatthanabhojanādiśv aikyādvayasya ṛtavān iti vipralabdhaḥ
01150193 sakhyuḥ sakheva pitṛvat tanayasya sarvam sehe mahān mahitayā kumateraghām
me
01150201 so 'ham nṛpendra rahitāḥ puruṣottamena sakhyā priyeṇa suhṛdā hṛdayena śūnyaḥ
01150203 adhvanyukramaparigraham aṅga rakṣan gopairasadbhirabaleva vinirjito 'smi
01150211 tadvai dhanusta iṣavah sa ratho hayāste so 'ham rathi nṛpatayo yata ānamanti
01150213 sarvam kṣaṇena tadabhūdasadiśariktam bhasman hutam kuhakarāddham ivoptam
ūṣyām
01150221 rājamstvayānuprṣṭānām suhṛdām nah suhṛtpure
01150223 viprasāpavimūḍhānām nighnatām muṣṭibhirmithaḥ
01150231 vāruṇīm madirām pītvā madonmathitacetasām
01150233 ajānatām ivānyonyam catuḥpañcāvaśeṣitāḥ
01150241 prāyeṇaitadbhagavata iśvarasya viceṣṭitam
01150243 mitho nighnanti bhūtāni bhāvayanti ca yan mithaḥ
01150251 jalaukasām jale yadvan mahānto 'dantyaṇiyasah
01150253 durbalān balino rājan mahānto balino mithaḥ
01150261 evam baliṣṭhairyadubhirmahadbhiritarān vibhuḥ
01150263 yadūn yadubhiranyonyam bhūbhārān sañjahāra ha
01150271 deśakālārthayuktāni hṛttāpopaśamāni ca
01150273 haranti smarataścittam govindābhihitāni me
0115028 sūta uvāca
01150281 evam cintayato jiṣṇoh kṛṣṇapādasaroruham
01150283 sauhārdenātigāḍhena sāntāśīdvimalā matih
01150291 vāsudevāṅghryanudhyāna paribṝmhitarāmhasā
01150293 bhaktyā nirmathitāśeṣa kaṣāyadhiṣaṇo 'rjunah
01150301 gitam bhagavatā jñānam yat tat saṅgrāmamūrdhani
01150303 kālakarmatamoruddham punaradhyagamat prabhuḥ
01150311 viśoko brahmaśampattyā sañchinnadvaitasamśayah
01150313 līnaprakṛtinairguṇyādaliṅgatvādasambhavaḥ
01150321 niśamya bhagavanmārgam samsthām yadukulasya ca
01150323 svāḥpathāya matīm cakre nibhṛtātmā yudhiṣṭhiraḥ
01150331 prthāpyanuśrutya dhanañjayoditam nāśam yadūnām bhagavadgatim ca tām
01150333 ekāntabhaktyā bhagavatyadhokṣaje niveśitātmopararāma samsṛteḥ
01150341 yayāharadbhuvo bhāram tām tanum vijahāvajah
01150343 kaṇṭakam kaṇṭakeneva dvayam cāpiśituḥ samam
01150351 yathā matsyādirūpāṇi dhatte jahyādyathā naṭah
01150353 bhūbhāraḥ kṣapito yenajahau tac ca kalevaram
01150361 yadā mukundo bhagavān imām mahim jahau svatanvā śravaṇiyasatkathaḥ
01150363 tadāharevāpratibuddhacetasām abhadrahetuḥ kaliranavavartata
01150371 yudhiṣṭhirastat parisarpaṇam budhah pure ca rāṣṭre ca gr̄he tathātmani
01150373 vibhāvyā lobhāṇṭajihmahimśanādyadharmaśakram gamanāya paryadhāt
01150381 svarāṭ pauṭram vinayinam ātmānah susamam guṇaiḥ
01150383 toyaniyvāḥ patim bhūmerabhyasiñcadgajāhvaye
01150391 mathurāyām tathā vajram śūrasenapatim tataḥ
01150393 prājāpatyām nirūpyeṣṭim agnīn apibadiśvaraḥ
01150401 visṛjya tatra tat sarvam dukūlavavalayādikam
01150403 nirmamo nirahaṅkāraḥ sañchinnāśeṣabandhanah

01150411 vācam juhāva manasi tat prāṇa itare ca tam
01150413 mṛtyāvapānam sotsargam tam pañcatve hyajohavīt
01150421 tritve hutvā ca pañcatvam tac caikatve njuhon munih
01150423 sarvam ātmanyajuhavidbrahmaṇyātmānam avyaye
01150431 cīravāsā nirāhāro baddhavān muktamūrdhajah
01150433 darśayann ātmano rūpam jaḍonmattapiśācavat
01150441 anavekṣamāṇo niragādaśṛṇvan badhiro yathā
01150443 udīcīm praviveśāśām gatapūrvām mahātmabhiḥ
01150445 hṛdi brahma param dhyāyan nāvarteta yato gataḥ
01150451 sarve tam anunirjagmurbhrātarah kṛtaniścayāḥ
01150453 kalinādharmamitreṇa dṛṣṭvā sprṣṭāḥ prajā bhuvi
01150461 te sādhukṛtasarvārthā jñātvātyantikam ātmanaḥ
01150463 manasā dhārayām āsurvaikunṭhacaraṇāmbujam
01150471 taddhyānodriktayā bhaktyā viśuddhadhiṣaṇāḥ pare
01150473 tasmin nārāyaṇapade ekāntamatayo gatim
01150481 avāpurduravāpām te asadbhirviṣayātmabhiḥ
01150483 vidhūtakalmaṣā sthānam virajenātmanaiva hi
01150491 viduro 'pi parityajya prabhāse deham ātmanaḥ
01150493 kṛṣṇāveśena taccittah pitṛbhiḥ svakṣayam yayau
01150501 draupadi ca tadājñāya patinām anapekṣatām
01150503 vāsudeve bhagavati hyekāntamatirāpa tam
01150511 yaḥ śraddhayaitadbhagavatpriyāṇām pāṇḍoh sutānām iti samprayāṇam
01150513 śṛṇotyalaṁ svastyayanām pavitraṁ labdhvā harau bhaktim upaiti siddhim
0116001 sūta uvāca
01160011 tataḥ parīkṣiddvijavaryaśikṣayā mahīm mahābhāgavataḥ śāśāsa ha
01160013 yathā hi sūtyām abhijātakovidāḥ samādiśan vipra mahadguṇastathā
01160021 sa uttarasya tanayām upayema irāvatim
01160023 janamejayādīmścaturastasyām utpādayat sutān
01160031 ājahārāśvamedhāṁstrin gaṅgāyām bhūridakṣiṇān
01160033 śāradvatām gurum kṛtvā devā yatrākṣigocarāḥ
01160041 nijagrāhaujasā vīraḥ kalīm digvijaye kvacit
01160043 nṛpaliṅgadharam śūdrām ghnantām gomithunām padā
0116005 śaunaka uvāca
01160051 kasya hetornijagrāha kalīm digvijaye nṛpaḥ
01160053 nṛdevacihndhṛk śūdra ko 'sau gām yaḥ padāhanat
01160055 tat kathyatām mahābhāga yadi kṛṣṇakathāśrayam
01160061 athavāsyā padāmbhoja makarandalihām satām
01160063 kim anyairasadālāpairāyuṣo yadasadvyayaḥ
01160071 kṣudrāyusām nṛṇām aṅga martyānām ṛtam icchatām
01160073 ihopahūto bhagavān mṛtyuḥ śāmitrakarmaṇi
01160081 na kaścin mriyate tāvadyāvadāsta ihāntakah
01160083 etadarthaḥ hi bhagavān āhūtaḥ paramarṣibhiḥ
01160085 aho nṛloke piyeta harililāmṛtam vacaḥ
01160091 mandasya mandaprajñasya vayo mandāyuṣaśca vai
01160093 nidrayā hriyate naktām divā ca vyarthakarmabhiḥ
0116010 sūta uvāca
01160101 yadā parīkṣit kurujāṅgale 'vasat kalīm praviṣṭām nijacakravartite
01160103 niśamya vārtām anatipriyām tataḥ śārāsanām samyugaśauṇḍirādade
01160111 svalaṅkṛtam śyāmaturaṅgayojitām rathām mṛgendradhvajam āśritah purāt
01160113 vṛto rathāśvadvipapattiyuktayā svasenayā digvijayāya nirgataḥ
01160121 bhadrāśvam ketumālam ca bhāratām cottarān kurūn
01160123 kimpuruṣādīni varṣāṇi vijitya jagṛhe balim
01160131 nagarāmśca vanāmścaiva nadiśca vimalodakāḥ
01160133 puruṣān devakalpāmśca nāriśca priyadarśanāḥ

01160141 adṛṣṭapūrvān subhagān sa dadarśa dhanañjayaḥ
01160143 sadanāni ca śubhrāṇi nāriścāpsarasām nibhāḥ
01160151 tatra tatropaśṛṇvānah svapūrveśām mahātmanām
01160153 pragiyamāṇam ca yaśah kṛṣṇamāhātmyasūcakam
01160161 ātmānam ca paritrātam aśvatthāmno 'stratejasah
01160163 sneham ca vṛṣṇipārthānām teśām bhaktim ca keśave
01160171 tebhyaḥ paramasantuṣṭah prītyujjīrbhitalocanah
01160173 mahādhanāni vāsāṁsi dadau hārān mahāmanāḥ
01160181 sārathyapāraśadasevanasakhhyadautya
01160182 vīrāsanānugamanastavanapraṇāmān
01160183 snigdheṣu pāṇḍuṣu jagatprāṇatim ca viṣṇor
01160184 bhaktim karoti nṛpatiścaraṇāravinde
01160191 tasyaivam vartamānasya pūrveśām vṛttim anvaham
01160193 nātidūre kilāscaryam yadāsīt tan nibodha me
01160201 dharmaḥ padaikena caran vicchāyām upalabhyā gām
01160203 prcchati smāśruvadanām vivatsām iva mātaram
0116021 dharma uvāca
01160211 kaccidbhadrē 'nāmayam ātmanaste vicchāyāsi mlāyateṣan mukhena
01160213 ālakṣaye bhavatīm antarādhīm dūre bandhum śocasi kañcanāmba
01160221 pādairnyūnam śocasi maikapādam ātmānam vā vṛṣalairbhokṣyamāṇam
01160223 āho surādin hṛtayajñabhāgān prajā uta svin maghavatyavarṣati
01160231 arakṣyamāṇāḥ striya urvi bālān śocasyatho puruṣādairivārtān
01160233 vācam devīm brahmakule kukarmaṇyabrahmaṇye rājakule kulāgryān
01160241 kim kṣatrabandhūn kalinopasṛṣṭān rāstrāṇi vā tairavaropitāni
01160243 itastato vāśanapānavāsaḥ snānavyavāyonmukhajīvalokam
01160251 yadvāmba te bhūribharāvatāra kṛtāvatārasya harerdharitri
01160253 antarhitasya smarati visṛṣṭā karmāṇi nirvāṇavilambitāni
01160261 idam mamācakṣva tavādhīmūlam vasundhare yena vikarśitāsi
01160263 kālena vā te balinām baliyasā surārcitam kim hṛtam amba saubhagam
0116027 dharanyuvāca
01160271 bhavān hi veda tat sarvam yan māṁ dharmānuprcchasi
01160273 caturbhīrvartase yena pādairlokasukhāvahaiḥ
01160281 satyam śaucam dayā kṣāntistyāgaḥ santoṣa ārjavam
01160283 śamo damastapaḥ sāmyam titikṣoparatiḥ śrutam
01160291 jñānam viraktiraiśvaryam śauryam tejo balam smṛtiḥ
01160293 svātantryam kauśalam kāntirdhairyam mārdavam eva ca
01160301 prāgalbhyam praśrayaḥ śilam saha ojo balam bhagaḥ
01160303 gāmbhiryam sthairyam āstikyam kīrtirmāno 'nahaṅkṛtiḥ
01160311 ete cānye ca bhagavan nityā yatra mahāguṇāḥ
01160313 prārthyā mahattvam icchadbhirna viyanti sma karhicit
01160321 tenāham guṇapātreṇa śrīnivāsenā sāmpratam
01160323 śocāmi rahitaṁ lokam pāpmanā kalinekṣitam
01160331 ātmānam cānuśocāmi bhavantam cāmarottamam
01160333 devān pitṛn ṣeṣīn sādhūn sarvān varṇāṁstathāśramān
01160341 brahmādayo bahutitham yadapāṅgamokṣa
01160342 kāmāstapaḥ samacaran bhagavatprapannāḥ
01160343 sā śrīḥ svavāsam aravindavānam vihāya
01160344 yatpāda subhagam alam bhajate 'nuraktā
01160351 tasyāham abjakuliśāṅkuśaketuketaiḥ
01160352 śrimatpadairbhagavataḥ samalaṅkṛtāṅgi
01160353 trīn atyaroca upalabhyā tato vibhūtim
01160354 lokān sa māṁ vyasṛjadutsmayatim tadante
01160361 yo vai mamātibharam āsuravamśarājñām
01160362 akṣauhiṇīśatam apānudadātmatantrah

01160363 tvāṁ duḥsthām ūnapadam ātmani pauruṣena
01160364 sampādayan yaduṣu ramyam abibhradaṅgam
01160371 kā vā saheta virahāṁ puruṣottamasya
01160372 premāvalokarucirasiṁtavalgujalpaiḥ
01160373 sthairyam samānam aharan madhumāninīnāṁ
01160374 romotsavo mama yadaṅghriviṭaṅkitāyāḥ
01160381 tayorevam kathayatoḥ pṛthivīdharmayostadā
01160383 parikṣin nāma rājarṣih prāptah prācīm sarasvatim
0117001 sūta uvāca
01170011 tatra gomithunam rājā hanyamānam anāthavat
01170013 daṇḍahastam ca vṛṣalam dadṛśe nr̥palāñchanam
01170021 vṛṣam mṛṇāladhavalam mehantam iva bibhyatam
01170023 vepamānam padaikena sīdantam śūdratāditam
01170031 gām ca dharmadughām dīnām bhṛśam śūdrapadāhatām
01170033 vivatsām āśruvadanām kṣāmām yavasam icchatim
01170041 papraccha ratham ārūḍhaḥ kārtasvaraparicchadam
01170043 meghagambhirayā vācā samāropitakārmukah
01170051 kastvam maccharaṇe loke balāddhamṣyabalān balī¹
01170053 naradevo 'si veṣeṇa naṭavat karmaṇādvijaḥ
01170061 yastvam kṛṣṇe gate dūram sahagāṇḍividhanvanā
01170063 śocyo 'syaśocyān rahaśi praharan vadham arhasi
01170071 tvam vā mṛṇāladhavalah pādairnyūnah padā caran
01170073 vṛṣarūpeṇa kim kaściddevo naḥ parikhedayan
01170081 na jātu kauravendrāṇām dordāṇḍaparirambhite
01170083 bhūtale 'nupatantyasmīn vinā te prāṇinām śucāḥ
01170091 mā saurabheyātra śuco vyetu te vṛṣalādbhayam
01170093 mā rodiramba bhadram te khalānām mayi śāstari
01170101 yasya rāṣṭre prajāḥ sarvāstrasyante sādhvyasādhubhiḥ
01170103 tasya mattasya naśyanti kīrtirāyurbhago gatiḥ
01170111 eṣa rājñām paro dharmo hyārtānām ārtinigrahaḥ
01170113 ata enām vadhiṣyāmi bhūtadruham asattamam
01170121 ko 'vṛścat tava pādāṁstrīn saurabhēya catuspada
01170123 mā bhūvamstvādṛśā rāṣṭre rājñām kṛṣṇānuvartinām
01170131 ākhyāhi vṛṣa bhadram vah sādhūnām akṛtāgasām
01170133 ātmavairūpyakartāram pārthānām kirtidūṣanam
01170141 jane 'nāgasyaghām yuñjan sarvato 'sya ca madbhayam
01170143 sādhūnām bhadram eva syādasādhudamane kṛte
01170151 anāgaḥsviha bhūteṣu ya āgaskṛṇ niraṅkuśah
01170153 āhartāsmi bhujam sāksādamartyasyāpi sāṅgadām
01170161 rājño hi paramo dharmah svadharmasthānupālanam
01170163 sāsato 'nyān yathāśāstram anāpadyutpathān iha
0117017 dharma uvāca
01170171 etadvah pāṇḍaveyānām yuktam ārtābhayaṁ vacaḥ
01170173 yeṣām guṇaganaiḥ kṛṣṇo dautyādau bhagavān kṛtaḥ
01170181 na vayam kleśabijāni yataḥ syuḥ puruṣarṣabha
01170183 puruṣam tam vijānimo vākyabhedavimohitāḥ
01170191 kecidvikalpavasanā āhurātmānam ātmanah
01170193 daivam anye 'pare karma svabhāvam apare prabhūm
01170201 apratarkyādanirdeśyāditi keśvapi niścayah
01170203 atrānurūpam rājarṣe vimṛṣā svamanisayā
0117021 sūta uvāca
01170211 evam dharme pravadati sa samrāḍdvijasattamāḥ
01170213 samāhitena manasā vikhedaḥ paryacaṣṭa tam
0117022 rājovāca

01170221 dharmam braviṣi dharmajñā dharmo 'si vṛṣarūpadhṛk
01170223 yadadharmakṛtah sthānam sūcakasyāpi tadbhavet
01170231 athavā devamāyāyā nūnam gatiragocarā
01170233 cetaso vacasaścāpi bhūtānām iti niścayah
01170241 tapaḥ śaucam dayā satyam iti pādāḥ kṛte kṛtāḥ
01170243 adharmāṁśastrayo bhagnāḥ smayasaṅgamadaistava
01170251 idānīm dharma pādaste satyam nirvartayedyatāḥ
01170253 tam jighṛkṣatyadharmo 'yam anṛtenaidhitāḥ kaliḥ
01170261 iyam ca bhūmirbhagavatā nyāsitorubharā sati
01170263 śrimadbhīstatpadanyāśaiḥ sarvataḥ kṛtakautukā
01170271 śocatyaśrukālā sādhvī durbhagevojjhitā sati
01170273 abrahmaṇyā nr̄pavyājāḥ śūdrā bhokṣyanti mām iti
01170281 iti dharmam mahīm caiva sāntvayitvā mahārathah
01170283 niśātam ādade khaḍgam kalaye 'dharmahetave
01170291 tam jighāṁsum abhipretya vihāya nr̄palāñchanam
01170293 tatpādamūlam śirasā samagādbhayavihvalah
01170301 patitam pādayorvīraḥ kṛpayā dinavatsalah
01170303 śarāṇyo nāvadhic chlokya āha cedam hasann iva
0117031 rājovāca
01170311 na te guḍākeśayaśodharāñām baddhāñjalervai bhayam asti kiñcit
01170313 na vartitavyam bhavatā kathañcana kṣetre madiye tvam adharmabandhuḥ
01170321 tvāṁ vartamānām naradevadeheśvanupravṛtto 'yam adharmapūgah
01170323 lobho 'nr̄tam cauryam anāryam amho jyeṣṭhā ca māyā kalahaśca dambhaḥ
01170331 na vartitavyam tadaḥarmabandho dharmena satyena ca vartitavye
01170333 brahmāvarte yatra yajanti yajñairyajñeśvaram yajñavītānavijñāḥ
01170341 yasmin haribhagavān ikyamāna ikyātmamūrtiryajatām śam tanoti
01170343 kāmān amoghān sthirajaṅgamānām antarbahirvāyurivaiṣa ātmā
0117035 sūta uvāca
01170351 parikṣitaivam ādiṣṭah sa kalirjātavepathuh
01170353 tam udyatāsim āhedam daṇḍapāṇim ivodyatam
0117036 kaliruvāca
01170361 yatra kva vātha vatsyāmi sārvabhauma tavājñayā
01170363 lakṣaye tatra tatrāpi tvām ātteṣuśarāsanam
01170371 tan me dharmabhṛtām śreṣṭha sthānam nirdeṣṭum arhasi
01170373 yatraiva niyato vatsya ātiṣṭhamste 'nuśāsanam
0117038 sūta uvāca
01170381 abhyarthitastadā tasmāi sthānāni kalaye dadau
01170383 dyūtam pānam striyah sūnā yatrādharmāścaturvidhaḥ
01170391 punaśca yācamānāya jātarūpam adāt prabhuḥ
01170393 tato 'nr̄tam madam kāmam rajo vairam ca pañcamam
01170401 amūni pañca sthānāni hyadharmaprabhavah kaliḥ
01170403 auttareyeṇa dattāni nyavasat tannideśakṛt
01170411 athaitāni na seveta bubhūṣuh puruṣah kvacit
01170413 viśeṣato dharmaśilo rājā lokapatirguruḥ
01170421 vṛṣasya naṣṭāmstrin pādān tapaḥ śaucam dayām iti
01170423 pratisandadha āśvāsyā mahīm ca samavardhayat
01170431 sa eṣa etarhyadhyāsta āsanam pārthivocitam
01170433 pitāmahenopanyastam rājñāranyam vivikṣatā
01170441 āste 'dhunā sa rājarṣih kauravendraśriyollasan
01170443 gajāhvaye mahābhāgaścakravarti bṛhacchrvāḥ
01170451 itthambhūtānubhāvo 'yam abhimanyusuto nr̄paḥ
01170453 yasya pālayataḥ kṣaunīm yūyam satrāya dīkṣitāḥ
0118001 sūta uvāca
01180011 yo vai drauṇyastravipuṣṭo na māturusudare mṛtaḥ

01180013 anugrahādbhagavataḥ kṛṣṇasyādbhutakarmaṇaḥ
01180021 brahmakopottitādyastu takṣakāt prāṇaviplavāt
01180023 na sammumohorubhayādbhagavatyarpitāśayah
01180031 utsrjya sarvataḥ saṅgam vijñātājitasamsthitiḥ
01180033 vaiyāsakerjahau śiṣyo gaṅgāyām svam kalevaram
01180041 nottamaślokavartanām juṣatām tatkathāmṛtam
01180043 syāt sambhramo 'ntakāle 'pi smaratām tatpadāmbujam
01180051 tāvat kalirna prabhavet praviṣṭo 'piha sarvataḥ
01180053 yāvadīśo mahān urvyām ābhimanyava ekarāṭ
01180061 yasminn ahani yarhyeva bhagavān utsasarja gām
01180063 tadaivehānuvṛtto 'sāvadharmaprabhavaḥ kaliḥ
01180071 nānudveṣṭi kalīm samrāṭ sāraṅga iva sārabhuk
01180073 kuśalānyāśu siddhyanti netarāṇi kṛtāni yat
01180081 kiṁ nu bāleṣu śūreṇa kalinā dhīrabhiruṇā
01180083 apramattah pramattesu yo vṛko nṛṣu vartate
01180091 upavarṇitam etadvah punyam pārikṣitam mayā
01180093 vāsudevakathopetam ākhyānam yadapṛcchata
01180101 yā yāḥ kathā bhagavataḥ kathaniyorukarmaṇaḥ
01180103 guṇakarmāśrayāḥ pumbhiḥ samsevyāstā bubhūsubhiḥ
01180111 ṛṣaya ūcuḥ
01180111 sūta jīva samāḥ saumya śāśvatīrviśadam yaśaḥ
01180113 yastvam śamsasi kṛṣṇasya martyānām amṛtam hi naḥ
01180121 karmaṇyasminn anāsvāse dhūmadhūmrātmanām bhavān
01180123 āpāyayati govinda pādāpadmāsavam madhu
01180131 tulayāma lavenāpi na svargam nāpunarbhavam
01180133 bhagavatsaṅgisaṅgasya martyānām kim utāśiṣaḥ
01180141 ko nāma tṛpyedrasavit kathāyām mahattamaikāntaparāyaṇasya
01180143 nāntam guṇānām aguṇasya jagmur yogeśvarā ye bhavapādmamukhyāḥ
01180151 tan no bhavān vai bhagavatpradhāno mahattamaikāntaparāyaṇasya
01180153 harerudāram caritam viśuddham ūsrūṣatām no vitanotu vidvan
01180161 sa vai mahābhāgavataḥ parikṣid yenāpavargākhyam adabhrabuddhiḥ
01180163 jñānenā vaiyāsakiśabdītena bheje khagendradhvajapādamūlam
01180171 tan naḥ param punyam asamvṛtārtham ākhyānam atyadbhutayoganiṣṭham
01180173 ākhyāhyanantācaritopapannam pārikṣitam bhāgavatābhīrāmam
0118018 sūta uvāca
01180181 aho vayam janmabhṛto 'dya hāsma vṛddhānuvṛttyāpi vilomajātāḥ
01180183 dauṣkulyam ādhīm vidhunoti śighram mahattamānām abhidhānayogaḥ
01180191 kutaḥ punargr̄ṇato nāma tasya mahattamaikāntaparāyaṇasya
01180193 yo 'nantaśaktirbhagavān ananto mahadguṇatvādyam anantam āhuḥ
01180201 etāvatālām nanu sūcītena guṇairasāmyānatiśāyanasya
01180203 hitvetarān prārthayato vibhūtir yasyāṅghrirenūm juṣate 'nabhipsoḥ
01180211 athāpi yatpādanakhāvasṛṣṭam jagadviriñcopahṛtārhaṇāmbhah
01180213 seśam punātyanyatamo mukundāt ko nāma loke bhagavatpadārthah
01180221 yatrānuraktāḥ sahasaiva dhīrā vyapohya dehādiṣu saṅgam ūḍham
01180223 vrajanti tat pāramahāmsyam antyam yasminn ahimsopaśamaḥ svadharmaḥ
01180231 aham hi prīṣṭo 'ryamaṇo bhavadbhīr ācakṣa ātmāvagamo 'tra yāvān
01180233 nabhaḥ patantyātmasamam patattriṇas tathā samam viṣṇugatim vipaścitah
01180241 ekadā dhanurudyamya vicaran mṛgayām vane
01180243 mṛgān anugataḥ śrāntaḥ kṣudhitastiṣṭo bhṛśam
01180251 jalāśayam acakṣāṇaḥ praviveśa tam āśramam
01180253 dadarśa munim āśinam śāntam mīlatalocanam
01180261 pratiruddhendriyaprāṇa manobuddhim upāratam
01180263 sthānatrayāt param prāptam brahmabhūtam avikriyam
01180271 viprakīrṇajaṭācchannam rauravenājinena ca

01180273 viśuṣyattālurudakam tathābhūtam ayācata
01180281 alabdhatrṇabhbūmyādirasamprāptārghyasūnṛtaḥ
01180283 avajñātam ivātmānam manyamānaśukopa ha
01180291 abhūtapūrvah sahasā kṣuttrdbhyām arditātmanaḥ
01180293 brāhmaṇam pratyabhūdbrahman matsaro manyureva ca
01180301 sa tu brahmaśeramse gatāsum uragam ruṣā
01180303 vinirgacchan dhanuṣkoṭyā nidhāya puram āgataḥ
01180311 eṣa kiṁ nibhṛtāśeṣa karaṇo militekṣaṇaḥ
01180313 mṛṣāsamādhirāhosvit kiṁ nu syāt kṣatrabandhubhiḥ
01180321 tasya putro 'titejasvī viharan bālako 'rbhakaiḥ
01180323 rājñāgham prāpitam tātam śrutvā tatredam abravīt
01180331 aho adharmaḥ pālānām pīvnām balibhujām iva
01180333 svāminyaghām yaddāsānām dvārapānām śunām iva
01180341 brāhmaṇaiḥ kṣatrabandhurhi gṛhapālo nirūpitaḥ
01180343 sa katham tadgṛhe dvāhṣṭhah sabhāṇḍam bhoktum arhati
01180351 kṛṣṇe gate bhagavati sāstaryutpathagāminām
01180353 tadbhinnasetūn adyāham śāsmi paśyata me balam
01180361 ityuktvā roṣatāmrākṣo vayasyān ṛṣibālakah
01180363 kauśikyāpa upasprīṣya vāgvajram visasarja ha
01180371 iti laṅghitamaryādām takṣakah saptame 'hani
01180373 daṅkṣyati sma kulāṅgāram codito me tatadruham
01180381 tato 'bhyetyāśramām bālo gale sarpakalevaram
01180383 pitaram vikṣya duḥkhārto muktakanṭho ruroda ha
01180391 sa vā āṅgiraso brahman śrutvā sutavilāpanam
01180393 unmīlya śanakairnetre dṛṣṭvā cāṁse mṛtoragam
01180401 visṛjya tam ca papraccha vatsa kasmāddhi rodiṣi
01180403 kena vā te 'pakṛtam ityuktaḥ sa nyavedayat
01180411 niśamya śaptam atadarham narendram sa brāhmaṇo nātmajam abhyanandat
01180413 aho batāṁho mahadadya te kṛtam alpiyasi droha ururdamo dhṛtaḥ
01180421 na vai nṛbhīrnaradevam parākhyam sammātum arhasyavipakvabuddhe
01180423 yattejasā durviṣaheṇa guptā vindanti bhadrāṇyakutobhayāḥ prajāḥ
01180431 alakṣyamāṇe naradevanāmni rathāṅgapānāvayam aṅga lokah
01180433 tadā hi caurapracuro vinaṅkṣyatyarakṣyamāṇo 'vivarūthavat kṣaṇāt
01180441 tadadya naḥ pāpam upaityananvayam yan naṣṭanāthasya vasorvilumpakāt
01180443 parasparam ghnanti śapanti vṛñjate paśūn striyo 'rthān purudasyavo janāḥ
01180451 tadāryadharmāḥ praviliyate nṛnām varnāśramācārayutastrayimayaḥ
01180453 tato 'rthakāmābhīniveśitātmanām śunām kapinām iva varṇasaṅkarah
01180461 dharmapālo narapatih sa tu samrāḍbṛhacchrvāḥ
01180463 sākṣān mahābhāgavato rājarsiḥayamedhayāt
01180465 kṣuttrīśramayuto dīno naivāsmac chāpam arhati
01180471 apāpeṣu svabhṛtyeṣu bālenāpakvabuddhinā
01180473 pāpam kṛtam tadbhagavān sarvātmā kṣantum arhati
01180481 tiraskṛtā vipralabdhāḥ śaptāḥ kṣiptāḥ hatā api
01180483 nāsyā tat pratikurvanti tadbhaktāḥ prabhavo 'pi hi
01180491 iti putrakṛtāghena so 'nutapto mahāmuniḥ
01180493 svayam viprakṛto rājñā naivāgham tadacintayat
01180501 prāyaśāḥ sādhavo loke parairdvandveṣu yojītāḥ
01180503 na vyathanti na hrṣyanti yata ātmāguṇāśrayaḥ
0119001 sūta uvāca
01190011 mahipatistvatha tatkarma garhyam vicintayann ātmakṛtam sudurmanāḥ
01190013 aho mayā nīcam anāryavat kṛtam nirāgasi brahmaṇi gūḍhatejasi
01190021 dhruvam tato me kṛtadevahelanād duratyayam vyasanām nātidirghāt
01190023 tadastu kāmām hyaghaniśkṛtāya me yathā na kuryām punarevam addhā
01190031 adyaiva rājyam balam ṛddhakośam prakopitabrahmakulānalo me

01190033 dahatvabhadrasya punarna me 'bhūt pāpiyasi dhīrvijadevagobhyah
01190041 sa cintayann ittham athāśṛṇodyathā muneḥ sutokti nirṛtistakṣakākhyah
01190043 sa sādhu mene na cireṇa takṣakā nalam prasaktasya viraktikāraṇam
01190051 atho vihāyemam amum ca lokam vimarśitau heyatayā purastāt
01190053 kṛṣṇāṅghrisevām adhimanyamāna upāviśat prāyam amartyanadyām
01190061 yā vai lasacchritulasivimiśra kṛṣṇāṅghrireṇvabhyadhikāmbunetri
01190063 punāti lokān ubhayatra seśān kastām na seveta mariṣyamāṇah
01190071 iti vyavacchidya sa pāṇḍaveyah prāyopaveśam prati viṣṇupadyām
01190073 dadhau mukundāṅghrim ananyabhāvo munivrato muktasamastaśāṅgah
01190081 tatropajagmurbhuvanam punānā mahānubhāvā munayah saśiyāḥ
01190083 prāyeṇa tīrthābhigamāpadeśaiḥ svayam hi tīrthāni punanti santah
01190091 atrirvasiṣṭhaścyavanaḥ śaradvān aristānemirbhṛguraṅgirāśca
01190093 parāśaro gādhisuto 'tha rāma utathya indrapramadedhmavāhau
01190101 medhātithirdevala ārṣṭiṣeṇo bhāradvājo gautamaḥ pippalādāḥ
01190103 maitreya aurvaḥ kavaṣaḥ kumbhayonir dvaipāyano bhagavān nāradaśca
01190111 anye ca devarśibrahmarśivaryā rājarsivaryā aruṇādayaśca
01190113 nānārṣeyapravarān sametān abhyarcya rājā śirasā vavande
01190121 sukhopaviṣṭeshvatha teṣu bhūyah kṛtapraṇāmaḥ svacikirṣitam yat
01190123 vijñāpayām āsa viviktacetā upasthito 'gre 'bhigṛhitapāṇih
0119013 rājovāca
01190131 aho vayam dhanyatamā nr̄pāṇām mahattamānugrahaṇīyaśilāḥ
01190133 rājñām kulam brāhmaṇapādaśaucād dūrādvīṣṭam bata garhyakarma
01190141 tasyaiva me 'ghasya parāvareśo vyāsaktacittasya gṛheśvabhīkṣṇam
01190143 nirvedamūlo dvijaśāparūpo yatra prasakto bhayam āśu dhatte
01190151 tam mopayātam pratiyantu viprā gaṅgā ca devī dhṛtacittam iśe
01190153 dvijopasṛṣṭah kuhakastakṣako vā daśatvalam gāyata viṣṇugāthāḥ
01190161 punaśca bhūyādbhagavatyānante ratih prasaṅgaśca tadāśrayeṣu
01190163 mahatsu yām yām upayāmi srṣṭim maitryastu sarvatra namo dvijebhyah
01190171 iti sma rājādhyavasāyayuktaḥ prācīnamūleṣu kuṣeṣu dhīraḥ
01190173 udaṁmukho dakṣiṇākūla āste samudrapatnyāḥ svasutanyastabhbhāraḥ
01190181 evam ca tasmin naradevadeve prāyopaviṣṭe divi devasaṅghāḥ
01190183 praśasya bhūmau vyakiran prasūnair mudā muhurdundubhayaśca neduh
01190191 maharsayo vai samupāgatā ye praśasya sādhwityanumodamānāḥ
01190193 ūcuḥ prajānugrahaśilasārā yaduttamaślokaguṇābhīrūpam
01190201 na vā idam rājarsivarya citram bhavatsu kṛṣṇām samanuvrateṣu
01190203 ye 'dhyāsanām rājakirīṭajuṣṭam sadyo jahurbhagavatpārśvakāmāḥ
01190211 sarve vayam tāvadihāsmahe 'tha kalevaram yāvadasau vihāya
01190213 lokam param virajaskam viśokam yāsyatyayam bhāgavatapradhānah
01190221 āśrutya tadrśīgaṇavacaḥ parikṣit samam madhucyudguru cāvyalikam
01190223 ābhāṣatainān abhinandya yuktān śuśrūṣamāṇaścaritāni viṣṇoh
01190231 samāgatāḥ sarvata eva sarve vedā yathā mūrtidharāstriprīṣṭhe
01190233 nehātha nāmutra ca kaścanārtha rte parānugraham ātmāśilam
01190241 tataśca vah pṛcchyam imam viprīcche viśrabhya viprā iti kṛtyatāyām
01190243 sarvātmanā mriyamāṇaiśca kṛtyam śuddham ca tatrāmr̄śatābhīyuktāḥ
01190251 tatrābhavadbhagavān vyāsaputro yadṛcchayā gām aṭamāno 'napekṣaḥ
01190253 alakṣyaliṅgo nijalābhatusṭo vṛtaśca bālairavadhūtaveṣaḥ
01190261 tam dvyaṣṭavarṣam sukumārapāda karorubāhvamsakapolagātram
01190263 cārvāyatākṣonnatasatulyakarṇa subhrvānanam kambusujātakanṭham
01190271 nigūḍhajatrum pṛthutuṅgavakṣasam āvartanābhīm valivalgūdaram ca
01190273 digambaram vaktravikīrṇakeśam pralambabāhūm svamarottamābhām
01190281 śyāmam sadāpivyavayo 'ngalakṣmyā striṇām manoñām ruciṛasmitena
01190283 pratyutthitāste munayah svāsanebhyas tallakṣaṇajñā api gūḍhavarcasam
01190291 sa viṣṇurāto 'tithaya āgatāya tasmai saparyām śirasājāhāra
01190293 tato nivṛttā hyabudhāḥ striyo 'rbhakā mahāsane sopaviveśa pūjitaḥ

01190301 sa samvṛtastatra mahān mahiyasām brahmarsirājarşidevarṣisaṅghaiḥ
01190303 vyarocatālām bhagavān yathendur graharkṣatārānikaraiḥ parītaḥ
01190311 praśāntam āśinam akunṭhamedhasām munim nṛpo bhāgavato 'bhūyupetya
01190313 praṇamya mūrdhnāvahitaḥ kṛtāñjalir natvā girā sūnṛtayānvaprcchat
0119032 parikṣiduvāca
01190321 aho adya vayam brahmaṇ satsevyāḥ kṣatrabandhavaḥ
01190323 kṛpayātīthirūpeṇa bhavadbhīstīrthakāḥ kṛtāḥ
01190331 yeśām saṃsmaraṇāt pumṣām sadyaḥ śuddhyanti vai gṛhāḥ
01190333 kiṁ punardarśanasparśa pādaśaucāsanādibhiḥ
01190341 sānnidhyāt te mahāyogin pātakāni mahāntyapi
01190343 sadyo naśyanti vai pumṣām viṣṇoriva suretarāḥ
01190351 api me bhagavān prītaḥ kṛṣṇaḥ pāṇḍusutapriyaḥ
01190353 paitṛṣvaseyapṛityartham tadgotrasyāttabāndhavaḥ
01190361 anyathā te 'vyaktagaterdarśanam naḥ katham nṛṇām
01190363 nitarām mriyamāṇānām saṃsiddhasya vaniyasah
01190371 atah prccchāmi samsiddhim yoginām paramām gurum
01190373 puruṣasyeha yat kāryam mriyamāṇasya sarvathā
01190381 yac chrotavyam atho japyam yat kartavyam nṛbhiḥ prabho
01190383 smartavyam bhajaniyam vā brūhi yadvā viparyayam
01190391 nūnam bhagavato brahmaṇ gṛheṣu gṛhamedhinām
01190393 na lakṣyate hyavasthānam api godohanam kvacit
0119040 sūta uvāca
01190401 evam ābhāsitah pṛṣṭah sa rājñā ślakṣṇayā girā
01190403 pratyabhāṣata dharmajño bhagavān bādarāyaṇih
0201001 śrīsuka uvāca
02010011 varīyān eṣa te praśnah kṛto lokahitam nṛpa
02010013 ātmavitsammataḥ pumṣām śrotavyādiṣu yaḥ paraḥ
02010021 śrotavyādīnī rājendra nṛṇām santi sahasraśaḥ
02010023 apaśyatām ātmatattvam gṛheṣu gṛhamedhinām
02010031 nidrayā hriyate naktam vyavāyena ca vā vayaḥ
02010033 divā cārthehayā rājan kuṭumbbabharāṇena vā
02010041 dehāpatyakalatrādiśvātmasainyeśvasatsvapi
02010043 teṣām pramatto nidhanam paśyann api na paśyati
02010051 tasmādbhārata sarvātmā bhagavān iśvaro hariḥ
02010053 śrotavyaḥ kīrtitavyaśca smartavyaścecchatābhayam
02010061 etāvān sāṅkhyayogābhyaṁ svadharmaṇariṇīṣṭhayā
02010063 janmalābhaḥ paraḥ pumṣām ante nārāyaṇaśmṛtiḥ
02010071 prāyeṇa munayo rājan nivṛttā vidhiṣedhataḥ
02010073 naigunyasthā ramante sma guṇānukathane hareḥ
02010081 idam bhāgavatam nāma purāṇam brahmaṇammitam
02010083 adhitavān dvāparādau piturdvāipāyanādaham
02010091 pariniṣṭhito 'pi naigunya uttamaślokalilayā
02010093 gṛhitacetā rājarše ākhyānam yadadhītavān
02010101 tadaḥam te 'bhīdhāsyāmi mahāpauruṣiko bhavān
02010103 yasya śraddadhatām āśu syān mukunde matiḥ sati
02010111 etan nirvidyamānānām icchatām akutobhayam
02010113 yoginām nṛpa nirṇītam harernāmānukirtanam
02010121 kiṁ pramattasya bahubhiḥ parokṣairhāyanairiha
02010123 varam muhūrtam viditam ghaṭate śreyase yataḥ
02010131 khaṭvāṅgo nāma rājarśirjñātveyattām ihāyuṣaḥ
02010133 muhūrtāt sarvam utsṛjya gatavān abhayam harim
02010141 tavāpyetarhi kauravya saptāham jīvitāvadhiḥ
02010143 upakalpaya tat sarvam tāvadyat sāmparāyikam
02010151 antakāle tu puruṣa āgate gatasādhvasaḥ

02010153 chindyādasaṅgaśastreṇa sprhām dehe 'nu ye ca tam
02010161 gṛhāt pravrajito dhīrah puṇyatirthajalāplutah
02010163 śucau vivikta āśino vidhivat kalpitāsane
02010171 abhyasen manasā śuddham trivṛdbrahmākṣaram param
02010173 mano yacchej jitaśvāso brahmabijam avismaran
02010181 niyacchedviśayebhyo 'kṣān manasā buddhisārathiḥ
02010183 manah karmabhirākṣiptam śubhārthe dhārayeddhiyā
02010191 tatraikāvayavam dhyāyedavyucchinnena cetasā
02010193 mano nirviśayam yuktvā tataḥ kiñcana na smaret
02010195 padam tat paramam viśnormano yatra prasidati
02010201 rajastamobhyām ākṣiptam vimūḍham mana ātmanah
02010203 yaccheddhāraṇayā dhiro hanti yā tatkṛtam malam
02010211 yasyām sandhāryamāṇāyām yogino bhaktilakṣaṇah
02010213 āśu sampadyate yoga āśrayam bhadram iksataḥ
0201022 rājovāca
02010221 yathā sandhāryate brahman dhāraṇā yatra sammatā
02010223 yādṛsi vā haredāśu puruṣasya manomalam
0201023 śrīsuka uvāca
02010231 jitāsano jitaśvāso jitasaṅgo jitendriyah
02010233 sthūle bhagavato rūpe manah sandhārayeddhiyā
02010241 viśeṣastasya deho 'yam sthaviṣṭhaśca sthaviyāsām
02010243 yatreḍam vyajyate viśvam bhūtam bhavyam bhavac ca sat
02010251 aṇḍakośe śarire 'smin saptāvaraṇasamyute
02010253 vairājah puruṣo yo 'sau bhagavān dhāraṇāśrayah
02010261 pātālam etasya hi pādamūlam paṭhanti pārṣṇiprapade rasātalam
02010263 mahātalam viśvasrjo 'tha gulphau talātalam vai puruṣasya jaṅghe
02010271 dve jānuni sutalam viśvamūrter ūrudvayam vitalam cātalam ca
02010273 mahitalam tajjaghanam mahipate nabhastalam nābhisaro gṛṇanti
02010281 uraḥsthalam jyotiranikam asya grīvā maharvadanam vai jano 'sya
02010283 tapo varāṭīm vidurādipumṣah satyam tu śīrṣāṇi sahasraśīrṣṇah
02010291 indrādayo bāhava āhurusrāḥ karṇau diśah śrotramamuṣya śabdah
02010293 nāsatyadasrau paramasya nāse ghrāṇo 'sya gandho mukham agniriddhah
02010301 dyaurakṣinī cakṣurabhūt pataṅgah pakṣmāṇi viśnorahanī ubhe ca
02010303 tadbhūvijīrbhāḥ parameṣṭhidhiṣyam āpo 'sya tālū rasa eva jihvā
02010311 chandāṁśyanantasya śiro gṛṇanti damṣṭrā yamaḥ snehakalā dvijāni
02010313 hāso janonmādakari ca māyā durantasargo yadapāṅgamokṣah
02010321 vrīdottarausṭho 'dhara eva lobho dharmah stano 'dharmapatho 'sya pr̄ṣṭham
02010323 kastasya meḍhram vr̄ṣaṇau ca mitrau kuksih samudrā girayo 'sthisaṅghāḥ
02010331 nādyo 'sya nadyo 'tha tanūruhāṇi mahīruhā viśvatanornṛpendra
02010333 anantaviryah śvasitam mātariśvā gatirvayah karma guṇapratvāḥ
02010341 iśasya keśān vidurambuvāhān vāsastu sandhyām kuruvarya bhūmnah
02010343 avyaktam āhurhṛdayam manaścasa candramāḥ sarvavikārakoṣah
02010351 vijñānaśaktim mahim āmananti sarvātmano 'ntaḥkaraṇam giritram
02010353 aśvāśvataryuṣṭragajā nakhāni sarve mṛgāḥ paśavah śronideśe
02010361 vayāmsi tadvyākaraṇam vicitram manurmaniṣā manujo nivāsaḥ
02010363 gandharvavidyādharacāraṇāpsarah svarasmītirasurānikaviryah
02010371 brahmānanam kṣatrabhujō mahātmā viḍūruraṅghriśritakṛṣṇavarnah
02010373 nānābhidhābhījyaganopapanno dravyātmakah karma vitānayogah
02010381 iyān asāviśvaravavigrahasya yaḥ sanniveśaḥ kathito mayā te
02010383 sandhāryate 'smin vāpuṣi sthaviṣṭhe manah svabuddhyā na yato 'sti kiñcit
02010391 sa sarvadhīvṛttyanubhūtarasa ātmā yathā svapnajanekṣitaikah
02010393 tam satyam ānandanidhim bhajeta nānyatra sajjedyata ātmapātaḥ
0202001 śrīsuka uvāca
02020011 evam purā dhāraṇayātmayonir naṣṭām smṛtim prat�avarudhya tuṣṭāt

02020013 tathā sasarjedam amoghadṛṣṭir yathāpyayāt prāg vyavasāyabuddhiḥ
02020021 śābdasya hi brahmaṇa eṣa panthā yan nāmabhirdhyāyati dhīrapārthaiḥ
02020023 paribhramāṁstatra na vindate 'rthān māyāmaye vāsanayā śayānah
02020031 ataḥ kavirnāmasu yāvadarthaḥ syādapramatto vyavasāyabuddhiḥ
02020033 siddhe 'nyathārthe na yateta tatra pariśramam tatra samikṣamāṇah
02020041 satyāṁ kṣitau kim kaśipoḥ prayāsair bāhau svāsiddhe hyupabarhaṇaiḥ kim
02020043 satyañjalau kim purudhānnapātryā digvalkalādau sati kim dukūlaiḥ
02020051 cirāṇi kim pathi na santi diśanti bhiksāṁ
02020052 naivāṅghripāḥ parabhrtaḥ sarito 'pyaśuṣyan
02020053 ruddhā guhāḥ kim ajito 'vati nopasannān
02020054 kasmādbhajanti kavayo dhanadurmādāndhān
02020061 evam svacitte svata eva siddha ātmā priyo 'rtho bhagavān anantaḥ
02020063 tam nirvṛto niyatārtho bhajeta saṃsārahetūparamaśca yatra
02020071 kastāṁ tvanādṛtya parānucintāṁ ṛte paśūn asatīṁ nāma kuryāt
02020073 paśyañ janāṁ patitāṁ vaitaranāyāṁ svakarmajān paritāpāñ juśāṇam
02020081 kecit svadehāntarhr̥dayāvakāśe prādeśamātrām puruṣām vasantam
02020083 caturbhujāṁ kañjarathāṅgaśāṅkha gadādharam dhāraṇayā smaranti
02020091 rasannavaktrām nalināyatekṣaṇām kadambakiñjalkapiśaṅgavāsasam
02020093 lasanmahāratnāhiraṇmayāṅgadam sphuranmahāratnakirīṭakuṇḍalam
02020101 unnidrahṛtpaṅkajakarṇikālaye yogeśvarāsthāpitapādapallavam
02020103 śrīlakṣaṇām kaustubharatnakandharam amlānalakṣmyā vanamālayācitam
02020111 vibhūṣitām mekhalayāṅgulīyakair mahādhanaирnūpurakaṅkaṇādibhiḥ
02020113 snigdhāmalākuñcitanilakuntalair virocāmānānanahāsapeśalam
02020121 adinalilāhasitekṣaṇollasad bhrūbhaṅgasamsūcitabhūryanugraham
02020123 ikṣeta cintāmayam enam iśvaram yāvan mano dhāraṇayāvatiṣṭhate
02020131 ekaikaśo 'ngāni dhiyānubhāvayet pādādi yāvaddhasitām gadābhṛtaḥ
02020133 jitām jitām sthānam apohya dhārayet param param śuddhyati dhīryathā yathā
02020141 yāvan na jāyeta parāvare 'smīn viśveśvare draṣṭari bhaktiyogaḥ
02020143 tāvat sthavīyah puruṣasya rūpām kriyāvasāne prayataḥ smareta
02020151 sthirām sukham cāsanam āsthito yatir yadā jihāsurimam aṅga lokam
02020153 kāle ca deśe ca mano na sajjayet prāṇān niyacchen manasā jitāsuḥ
02020161 manah svabuddhyāmalayā niyamya kṣetrajñā etāṁ ninayet tam ātmani
02020163 ātmānam ātmanyavarudhya dhīro labdhopasāntirvirameta kṛtyāt
02020171 na yatra kālo 'nimiśām paraḥ prabhuḥ kuto nu devā jagatām ya iśire
02020173 na yatra sattvam na rajastamaśca na vai vikāro na mahān pradhānam
02020181 param padam vaiśnavam āmananti tad yan neti netiyatadutsisṛkṣavah
02020183 visṛjya daurātmyam ananyasauhṛdā hṛdopaguhyārhapadam pade pade
02020191 itthām munistūparamedvyavasthito vijñānadṛgviryasurandhitāśayah
02020193 svapārśṇināpiḍya gudam tato 'nilam sthāneṣu ṣaṭśūnnamayej jitaklamāḥ
02020201 nābhyaṁ sthitām hṛdyadhiropya tasmād udānagatyorasi tam nayen muniḥ
02020203 tato 'nusandhāya dhiyā manasvī svatālumūlam śanakairnayeta
02020211 tasmādbhruvorantaram unnayeta niruddhasaptāyatano 'napeksah
02020213 sthitvā muhūrtārdham akuṇṭhadṛṣṭir nirbhidya mūrdhan visṛjet param gataḥ
02020221 yadi prayāsyān nṛpa pārameṣṭhyām vaihāyasānām uta yadvihāram
02020223 aṣṭādhipatyām guṇasannivāye sahaiva gacchen manasendriyaiśca
02020231 yogeśvarāṇām gatim āhurantar bahistrilokyāḥ pavanāntarātmanām
02020233 na karmabhīṣṭām gatim āpnuvanti vidyātapoyogasamādhibhājām
02020241 vaiśvānaram yāti vihāyasā gataḥ suṣumṇāyā brahmāpathena śociṣā
02020243 vidhūtakalko 'tha harerudastāt prayāti cakram nṛpa śaiśumāram
02020251 tadviśvanābhim tvativartya viṣṇor aniyasā virajenātmanaikaḥ
02020253 namaskṛtam brahmavidām upaiti kalpāyuṣo yadvibudhā ramante
02020261 atho anantasya mukhānalena dandahyamānam sa nirikṣya viśvam
02020263 niryāti siddheśvarayuṣṭadhiṣṇyām yaddvaiparārdhyām tādu pārameṣṭhyam
02020271 na yatra śoko na jarā na mr̥tyur nārtirna codvega ṛte kutaścit

02020273 yac cit tato 'dah kṛpayānidamvidām durantaduhkhaprabhavānudarśanāt
02020281 tato viśeṣam pratipadya nirbhayas tenātmanāpo 'nalamūrtiratvaran
02020283 jyotirmayo vāyum upetya kāle vāyvātmanā kham bṛhadātmalingam
02020291 ghrāṇena gandham rasanena vai rasam rūpam ca dṛṣṭyā śvasanam tvacaiva
02020293 śrotraṇa copetya nabhoguṇatvam prāṇena cākūtim upaiti yogi
02020301 sa bhūtasūkṣmendriyasannikarṣam manomayam devamayam vikāryam
02020303 samsādya gatyā saha tena yāti vijñānatattvam gunasannirodham
02020311 tenātmanātmānam upaiti śāntam ānandam ānandamayo 'vasāne
02020313 etām gatim bhāgavatim gato yah sa vai punarneha viśajjate 'ṅga
02020321 ete śṛti te nṛpa vedagīte tvayābhīprṣte ca sanātane ca
02020323 ye vai purā brahmaṇa āha tuṣṭa ārādhito bhagavān vāsudevaḥ
02020331 na hyato 'nyaḥ śivah panthā viśataḥ samsṛtāviha
02020333 vāsudeve bhagavati bhaktiyogo yato bhavet
02020341 bhagavān brahma kārtsnyena triranvikṣya maniṣayā
02020343 tadadhyavasyat kūṭastho ratirātman yato bhavet
02020351 bhagavān sarvabhūtesu laksitah svātmanā hariḥ
02020353 dṛṣṭyairbuddhyādibhirdraṣṭā lakṣaṇairanumāpakaiḥ
02020361 tasmāt sarvātmanā rājan hariḥ sarvatra sarvadā
02020363 śrotavyah kīrtitavyaśca smartavyo bhagavān nṛṇām
02020371 pibanti ye bhagavata ātmanah satām kathāṁṛtam śravaṇapuṭeṣu sambhṛtam
02020373 punanti te viśayavidūṣitāśayam vrajanti taccaraṇasaroruhāntikam
0203001 śrīsuka uvāca
02030011 evam etan nigaditam pṛṣṭavān yadbhavān mama
02030013 nṛṇām yan mriyamāṇānām manusyeṣu maniṣinām
02030021 brahmavarcasakāmastu yajeta brahmaṇah patim
02030023 indram indriyakāmastu prajākāmah prajāpatin
02030031 devīm māyām tu śrīkāmastejaskāmo vibhāvasum
02030033 vasukāmo vasūn rudrān viryakāmo 'tha viryavān
02030041 annādyakāmasti vaditīm svargakāmo 'diteḥ sutān
02030043 viśvān devān rājyakāmah sādhyān samsādhako viśām
02030051 āyuṣkāmo 'svinā devau puṣṭikāma ilām yajet
02030053 pratiṣṭhākāmah puruṣo rodasi lokamātarau
02030061 rūpābhikāmo gandharvān strikāmo 'psara urvaśīm
02030063 ādhipatyakāmah sarvesām yajeta parameṣṭhinam
02030071 yajñam yajedaśaskāmah kośakāmah pracetasam
02030073 vidyākāmastu giriśam dāmpatyārtha umām satīm
02030081 dharmārtha uttamaślokam tantuh tanvan pitn yajet
02030083 rakṣākāmah puṇyajanān ojaskāmo marudgaṇān
02030091 rājyakāmo manūn devān nirṛtim tvabhicaran yajet
02030093 kāmakāmo yajet somam akāmah puruṣam param
02030101 akāmah sarvakāmo vā moksakāma udāradhiḥ
02030103 tīvreṇa bhaktiyogena yajeta puruṣam param
02030111 etāvān eva yajatām iha nihśreyasodayaḥ
02030113 bhagavatyacalo bhāvo yadbhāgavatasāṅgataḥ
02030121 jñānam yadāpratinivṛttaguṇormicakram
02030122 ātmaprasāda uta yatra guṇeṣvasaṅgah
02030123 kaivalyasammatapathastvatha bhaktiyogah
02030124 ko nirvṛto harikathāsu ratīm na kuryāt
0203013 sāunaka uvāca
02030131 ityabhivyāhṛtam rājā niśamya bharatarṣabhaḥ
02030133 kim anyat pṛṣṭavān bhūyo vaiyāsakim ṣṭim kavim
02030141 etac chuśrūṣatām vidvan sūta no 'rhasi bhāṣitum
02030143 kathā harikathodarkāḥ satām syuḥ sadasi dhruvam
02030151 sa vai bhāgavato rājā pāṇḍaveyo mahārathah

02030153 bālakrīḍanakaiḥ krīḍan kṛṣṇakrīḍāṁ ya ādade
02030161 vaiyāsakiśca bhagavān vāsudevaparāyaṇah
02030163 urugāyaguṇodārāḥ satāṁ syurhi samāgame
02030171 āyurharati vai pūṁsāṁ udyann astam ca yann asau
02030173 tasyarte yatkṣaṇo nīta uttamaślokavārtayā
02030181 taravāḥ kiṁ na jīvanti bhastrāḥ kiṁ na śvasantyuta
02030183 na khādanti na mehanti kiṁ grāme paśavo 'pare
02030191 śvavidvarāhoṣṭrakhariḥ samstutah puruṣah paśuh
02030193 na yatkārṇapathopeto jātu nāma gadāgrajah
02030201 bile batorukramavikramān ye na śṛṅvataḥ karṇapuṭe narasya
02030203 jihvāsatī dārdurikeva sūta na copagāyat�urugāyagāthāḥ
02030211 bhāraḥ param paṭṭakirīṭajustam apyuttamāṅgam na namen mukundam
02030213 śāvau karau no kurute saparyām harerlasatkāñcanakañkanau vā
02030221 barhāyite te nayane narāṇām lingāni viṣṇorna nirikṣato ye
02030223 pādau nṛṇām tau drumajanmabhājau kṣetrāṇi nānuvrajato hareryau
02030231 jīvañ chavo bhāgavatāṅghrirenum na jātu martyo 'bhilabhetā yastu
02030233 śrīviṣṇupadyā manujastulasyāḥ śvasañ chavo yastu na veda gandham
02030241 tadaśmasāram hṛdayam batedam yadgṛhyamāṇairharināmadheyaiḥ
02030243 na vikriyetātha yadā vikāro netre jalām gātraruheṣu harṣah
02030251 athābhidhehyaṅga mano'nukūlam prabhāṣase bhāgavatapradhānah
02030253 yadāha vaiyāsakirātmavidyā viśārado nṛpatim sādhu pṛṣṭah
0204001 sūta uvāca
02040011 vaiyāsakeriti vacastattvaniścayam ātmanah
02040013 upadhārya matim kṛṣṇe auttareyah satim vyadhāt
02040021 ātmajāyāsutāgāra paśudravīṇabandhuṣu
02040023 rājye cāvikale nityam virūḍhām mamaṭām jahau
02040031 papraccha cemam evārtham yan mām pṛcchatha sattamāḥ
02040033 kṛṣṇānubhāvaśravaṇe śraddadhāno mahāmanāḥ
02040041 samsthām vijñāya sannyasya karma traivargikam ca yat
02040043 vāsudeve bhagavati ātmabhāvam dṛḍham gataḥ
0204005 rājovāca
02040051 samicinam vaco brahman sarvajñasya tavānagha
02040053 tamo viśiryate mahyam hareḥ kathayataḥ kathām
02040061 bhūya eva vivitsāmi bhagavān ātmamāyayā
02040063 yathedam sṛjate viśvam durvibhāvyam adhiśvaraiḥ
02040071 yathā gopāyati vibhuryathā samyacchate punah
02040073 yām yām śaktim upāśritya puruṣaktih paraḥ pumān
02040075 ātmānam krīḍayan krīḍan karoti vikaroti ca
02040081 nūnam bhagavato brahman hareradbhutakarmaṇah
02040083 durvibhāvyam ivābhāti kavibhiścāpi ceṣṭitam
02040091 yathā guṇāṁstu prakṛterugapat kramaśo 'pi vā
02040093 bibharti bhūriśastvekah kurvan karmāṇi janmabhiḥ
02040101 vicikitsitam etan me bravītu bhagavān yathā
02040103 sābde brahmaṇi niṣṇātah parasmīmśca bhavān khalu
0204011 sūta uvāca
02040111 ityupāmantrito rājñā guṇānukathane hareḥ
02040113 hṛṣikeśam anusmṛtya prativaktum pracakrame
0204012 śrīsuka uvāca
02040121 namaḥ parasmai puruṣaya bhūyase sadudbhavasthānanirodhalilayā
02040123 grhitaśaktitritayāya dehinām antarbhavāyānupalakṣyavartmane
02040131 bhūyo namaḥ sadvṛjinacchide 'satām asambhavāyākhilasattvamūrtaye
02040133 pūṁsāṁ punah pāramahāmṣya āśrame vyavasthitānām anumṛgyadāśuṣe
02040141 namo namaste 'stvṛṣabhbāya sātvatām vidūrakāṣṭhāya muhuḥ kuyoginām
02040143 nirastasāmyātiśayena rādhasā svadhāmani brahmaṇi ramasyate namaḥ

02040151 yatkirtanam yatsmaranam yadiksanam yadvandanam yacchravanam yadarhanam
02040153 lokasya sadyo vidhunoti kalmasham tasmai subhadraśravase namo namah
02040161 vicakṣaṇā yaccaraṇopasādanāt saṅgam vyudasyobhayato 'ntarātmahanah
02040163 vindanti hi brahmagatim gataklamāstasmai subhadraśravase namo namah
02040171 tapasvino dānaparā yaśasvino manasvino mantravidah sumaṅgalah
02040173 kṣemam na vindanti vinā yadarpaṇam tasmai subhadraśravase namo namah
02040181 kirātahūṇāndhrapulindapulkaśā ābhīraśumbhā yavanāḥ khasādayah
02040183 ye 'nye ca pāpā yadapāśrayāśrayāḥ śudhyanti tasmai prabhaviṣṇave namah
02040191 sa eṣa ātmātmavatām adhiśvarastrayimayo dharmamayastapomayah
02040193 gatavyalikairajaśaṅkarādibhirvitarkyalingo bhagavān prasidatām
02040201 śriyah patiryajñapatih prajāpatirdhiyām patirlokapatirdharāpatih
02040203 patirgatiścāndhakavīṣṇisātvatām prasidatām me bhagavān satām patih
02040211 yadaṅghryabhidhyānasamādhidhautayā dhiyānupaśyanti hi tattvam ātmahanah
02040213 vadanti caitat kavayo yathārucam sa me mukundo bhagavān prasidatām
02040221 pracoditā yena purā sarasvatī vitanvatājasya satīm smṛtiṁ hṛdi
02040223 svalakṣaṇā prādurabhūt kilāsyataḥ sa me ṛśinām ṛśabhaḥ prasidatām
02040231 bhūtairmahadbharya imāḥ puro vibhurnirmāya śete yadamūṣu pūruṣaḥ
02040233 bhuṅkte guṇān ṣoḍaśa ṣoḍaśātmaḥ so 'laṅkṛiṣiṣṭa bhagavān vacāmsi me
02040241 namastasmai bhagavate vāsudevāya vedhase
02040243 papurjñānam ayam saumyā yanmukhāmburuhāsavam
02040251 etadevātmabhū rājan nāradāya viprcchate
02040253 vedagarbho 'bhyadhāt sākṣādyadāha harirātmahanah
0205001 nārada uvāca
02050011 devadeva namaste 'stu bhūtabhāvana pūrvaja
02050013 tadvijānihi yaj jñānam ātmattattvanidarśanam
02050021 yadrūpam yadadhiṣṭhānam yataḥ sṛṣṭam idam prabho
02050023 yat samsthām yat param yac ca tat tattvam vada tattvataḥ
02050031 sarvam hyetadbhavān veda bhūtabhavyabhatprabhuḥ
02050033 karāmalakavadviśvam vijñānāvasitam tava
02050041 yadvijñāno yadādhāro yatparastvam yadātmakah
02050043 ekaḥ sṛjasi bhūtāni bhūtairevātmamāyayā
02050051 ātman bhāvayase tāni na parābhāvayan svayam
02050053 ātmaśaktim avaṣṭabhya ūrṇānbhirivāklamah
02050061 nāham veda param hyasmin nāparam na samam vibho
02050063 nāmarūpaguṇairbhāvyam sadasat kiñcidanyataḥ
02050071 sa bhavān acaradghoram yat tapaḥ susamāhitah
02050073 tena khedayase nastvam parāśaṅkām ca yacchasi
02050081 etan me pṛcchataḥ sarvam sarvajña sakaleśvara
02050083 vijānihi yathaivedam ahām budhye 'nuśāsitah
0205009 brahmovāca
02050091 samyak kāruṇikasyedam vatsa te vicikitsitam
02050093 yadaham coditaḥ saumya bhagavadviryadarśane
02050101 nānṛtam tava tac cāpi yathā mām prabravīṣi bhoḥ
02050103 avijñāya param matta etāvat tvam yato hi me
02050111 yena svarociṣā viśvam̄ rocitam̄ rocyāmyaham
02050113 yathārko 'gniryathā somo yatharkṣagrahatārakāḥ
02050121 tasmai namo bhagavate vāsudevāya dhīmahi
02050123 yanmāyayā durjayayā mām vadanti jagadgurum
02050131 vilajjamānayā yasya sthātum iksāpathe 'muyā
02050133 vimohitā vikathante mamāham iti durdhiyah
02050141 dravyam 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 nārāyaṇaparam tapaḥ
02050163 nārāyaṇaparam jñānam nārāyaṇaparā gatiḥ
02050171 tasyāpi draṣṭuriśasya kūṭasthasyākhilātmanah
02050173 sr̥jyam sr̥jāmi sr̥sto 'ham ikṣayaivābhicoditah
02050181 sattvam rajastama iti nirguṇasya gunāstrayaḥ
02050183 sthitisarganirodheṣu gṛhitā māyayā vibhoḥ
02050191 kāryakāraṇakartṛtve dravyajñānakriyāśrayāḥ
02050193 badhnanti nityadā muktaṁ māyinam puruṣam guṇāḥ
02050201 sa eṣa bhagavāmṛ liṅgaistribhiretairadhokṣajah
02050203 svalakṣitagatirbrahmaṇ sarveṣām mama ceśvarah
02050211 kālam karma svabhāvam ca māyeśo māyayā svayā
02050213 ātman yadṛcchayā prāptam vibubhūṣurupādade
02050221 kālāguṇavyatikaraḥ pariṇāmaḥ svabhāvataḥ
02050223 karmano janma mahataḥ puruṣādhiṣṭhitādabhūt
02050231 mahatstu vikurvāṇādrajaḥsattvopabṛṃhitāt
02050233 tamahpradhānastvabhavaddravyajñānakriyātmakah
02050241 so 'haṅkāra iti prokto vikurvan samabhūt tridhā
02050243 vaikārikastaijasaśca tāmasaśceti yadbhidā
02050245 dravyaśaktih kriyāśaktirjñānaśaktiriti prabho
02050251 tāmasādapi bhūtādervikurvāṇādabhūn nabhaḥ
02050253 tasya mātrā guṇaḥ śabdo liṅgam yaddraṣṭṛḍr̥syayoh
02050261 nabhaso 'tha vikurvāṇādabhūt sparśaguṇo 'nilaḥ
02050263 parānvayāc chabdavāmśca prāṇa ojaḥ saho balam
02050271 vāyorapi vikurvāṇāt kālakarmasvabhāvataḥ
02050273 udapadyata tejo vai rūpavat sparśaśabdavat
02050281 tejasastu vikurvāṇādāsidambho rasātmakam
02050283 rūpavat sparśavac cāmbho ghoṣavac ca parānvayāt
02050291 viśeṣastu vikurvāṇādambaso gandhavān abhūt
02050293 parānvayādrasasparśa śabdārūpaguṇānvitah
02050301 vaikārikā mano jajñe devā vaikārikā daśa
02050303 digvātārkapracetoh 'svi vahnindropendramitrakāḥ
02050311 taijasāt tu vikurvāṇādindriyāṇi daśābhavan
02050313 jñānaśaktih kriyāśaktirbuddhiḥ prāṇaśca taijasau
02050315 śrotram tvagghrāṇadṛgjihvā vāgdormedhrāṅghripāyavaḥ
02050321 yadaite 'saṅgatā bhāvā bhūtendriyamanoguṇāḥ
02050323 yadāyatanañirmāṇe na śekurbrahmavittama
02050331 tadā sam̄hatya cānyonyam bhagavacchakticoditah
02050333 sadasattvam upādāya cobhayam sasṛjurhyadaḥ
02050341 varṣapūgasahasrānte tadāñḍam uade śayam
02050343 kālakarmasvabhāvastho jīvo ṣñīvam ajīvayat
02050351 sa eva puruṣastasmādañḍam nirbhidyā nirgataḥ
02050353 sahasrorvaṅghribāhvakṣaḥ sahasrānanaśīrṣavān
02050361 yasyehāvayavairlokān kalpayanti maniṣināḥ
02050363 kaṭyādibhiradhaḥ sapta saptordhvam jaghanādibhiḥ
02050371 puruṣasya mukhaṁ brahma kṣatram etasya bāhavah
02050373 ūrvorvaiśyo bhagavataḥ padbhyām śūdro vyajāyata
02050381 bhūrlokaḥ kalpitah padbhyām bhuvarloko 'sya nābhitaḥ
02050383 hṛdā svarloka urasā maharloko mahātmanah
02050391 grīvāyām janaloko 'sya tapolokaḥ stanadvayāt
02050393 mūrdhabhiḥ satyalokastu brahmalokaḥ sanātanaḥ
02050401 tatkaṭyām cātalam klptam ūrubhyām vitalam vibhoḥ
02050403 jānubhyām sutalam śuddham jaṅghābhyām tu talātalam
02050411 mahātalam tu gulphābhyām prapadābhyām rasātalam
02050413 pātālam pādatatalata iti lokamayaḥ pumān

02050421 bhūrlokaḥ kalpitah padbhyaṁ bhuvarloko 'sya nābhitaḥ
02050423 svarlokaḥ kalpito mūrdhnā iti vā lokakalpanā
0206001 brahmovāca
02060011 vācām vahnermukham kṣetram chandasām sapta dhātavah
02060013 havyakavyāmṛtānnānām jihvā sarvarasasya ca
02060021 sarvāśūnām ca vāyośca tannāse paramāyaṇe
02060023 aśvinorośadhinām ca ghrāṇo modapramodayoh
02060031 rūpāṇām tejasām caksurdivah sūryasya cākṣinī
02060033 karṇau diśām ca tīrthānām śrotram ākāśaśabdayoh
02060035 tadgātram vastusārānām saubhagasya ca bhājanam
02060041 tvag asya sparśavāyośca sarvamedhasya caiva hi
02060043 romānyudbhijajātīnām yairvā yajñastu sambhṛtaḥ
02060051 keśaśmaśrunakhānyasya śilālohabhravidyutām
02060053 bāhavo lokapālānām prāyaśah kṣemakarmaṇām
02060061 vikramo bhūrbhuvaḥ svaśca kṣemasya śaraṇasya ca
02060063 sarvakāmavarasyāpi hareścarāṇā āspadam
02060071 apām viryasya sargasya parjanyasya prajāpateḥ
02060073 pumṣah śiśna upasthastu prajātyānandanirvṛteḥ
02060081 pāyuryamasya mitrasya parimokṣasya nārada
02060083 himśāyā nirṛtermṛtyornirayasya gudam smṛtaḥ
02060091 parābhūteradharmasya tamasaścāpi paścimāḥ
02060093 nādyo nadanadinām ca gotrāṇām asthisam̄hatiḥ
02060101 avyaktarasasindhūnām bhūtānām nidhanasya ca
02060103 udaram viditam pumso hṛdayam manasah padam
02060111 dharmasya mama tubhyam ca kumārāṇām bhavasya ca
02060113 vijñānasya ca sattvasya parasyātmā parāyanam
02060121 aham bhavān bhavaścaiva ta ime munayo 'grajāḥ
02060123 surāsuranarā nāgāḥ khagā mṛgasarisṛpāḥ
02060131 gandharvāpsaraso yakṣā rakṣobhūtagaṇoragāḥ
02060133 paśavah pitaraḥ siddhā vidyādhrāścāraṇā drumāḥ
02060141 anye ca vividhā jivājalasthalanabhaukasah
02060143 graharkṣaketavastārāstāditah stanayitnavah
02060151 sarvam puruṣa evedam bhūtam bhavyam bhavac ca yat
02060153 tenedam āvṛtam viśvam vitastim adhitīṣṭhati
02060161 svadhiṣṇyam pratapan prāṇo bahiśca pratapatyasau
02060163 evam virājam pratapamstapatyantarbahih pumān
02060171 so 'mṛtasyābhayasyeśo martyam annam yadatyagāt
02060173 mahimaisa tato brahman puruṣasya duratyayaḥ
02060181 pādeṣu sarvabhūtāni pumṣah sthitipado viduh
02060183 amṛtam kṣemam abhayam trimūrdhno 'dhāyi mūrdhasu
02060191 pādāstrayo bahiścāsann aprajānām ya āśramāḥ
02060193 antastrilokyāstvaparo gṛhamedho 'bṛhadvrataḥ
02060201 śrti vicakrame viśvam sāśanānaśane ubhe
02060203 yadavidyā ca vidyā ca puruṣastūbhayāśrayaḥ
02060211 yasmādaṇḍam virādjajñe bhūtendriyaguṇātmakah
02060213 taddravyam atyagādvīśvam gobhiḥ sūrya ivātapan
02060221 yadāsyā nābhyaṇ nalinādaham āsam mahātmanah
02060223 nāvidam yajñasambhārān puruṣāvayavān ṛte
02060231 teṣu yajñasya paśavah savanaspatayah kuśāḥ
02060233 idam ca devayajanaṁ kālaścoruguṇānvitah
02060241 vastūnyośadhaiyah snehā rasalohamṛdo jalām
02060243 ṛco yajūṁṣi sāmāni cāturhotram ca sattama
02060251 nāmadheyāni mantrāśca daksiṇāśca vratāni ca
02060253 devatānukramaḥ kalpaḥ saṅkalpastantram eva ca

02060261 gatayo matayaścaiva prāyaścittam samarpanam
02060263 puruśāvayavairete sambhārāḥ sambhṛtā mayā
02060271 iti sambhṛtasambhāraḥ puruśāvayavaireham
02060273 tam eva puruṣam yajñām tenaivāyajam iśvaram
02060281 tataste bhrātara ime prajānām patayo nava
02060283 ayajan vyaktam avyaktam puruṣam susamāhitāḥ
02060291 tataśca manavaḥ kāle ijire ṣṭayo 'pare
02060293 pitaro vibudhā daityā manuṣyāḥ kratubhirvibhum
02060301 nārāyaṇe bhagavati tadidam viśvam āhitam
02060303 gṛhitamāyoruguṇaḥ sargādāvaguṇaḥ svataḥ
02060311 śrjāmi tanniyukto 'ham haro harati tadvaśaḥ
02060313 viśvam puruṣarūpeṇa paripāti triśaktidhṛk
02060321 iti te 'bhihitam tāta yathedam anuprcchasi
02060323 nānyadbhagavataḥ kiñcidbhāvyam sadasadātmakam
02060331 na bhāratī me 'ṅga mṛṣopalakṣyate na vai kvacīn me manaso mṛṣā gatiḥ
02060333 na me hr̄ṣikāṇi patantyasatpathē yan me hr̄dautkanṭhyavatā dhṛto hariḥ
02060341 so 'ham samāmnāyamayastapomayah prajāpatinām abhivanditaḥ patiḥ
02060343 āsthāya yogam nipuṇam samāhitastam nādhyagaccham yata ātmasambhavaḥ
02060351 nato 'smyahaṁ taccaranam samiyuṣāṁ bhavacchidam svastyayanam sumaṅgalam
02060353 yo hyātmamāyāvibhavaṁ sma paryagād yathā nabhaḥ svāntam athāpare kutah
02060361 nāham na yūyam yadṛtām gatim vidur na vāmadevaḥ kim utāpare surāḥ
02060363 tanmāyayā mohitabuddhayastvidam vinirmitam cātmasamam vicakṣmahe
02060371 yasyāvatārakarmāṇi gāyanti hyasmadādayaḥ
02060373 na yam vidanti tattvena tasmai bhagavate namaḥ
02060381 sa eṣa ādyāḥ puruṣaḥ kalpe kalpe śrjatyajah
02060383 ātmātmanyātmanātmaṇam sa samyacchati pāti ca
02060391 viśuddham kevalam jñānam pratyak samyag avasthitam
02060393 satyam pūrṇam anādyantam nirguṇam nityam advayam
02060401 ṣe vidanti munayah praśāntātmendriyāśayāḥ
02060403 yadā tadevāsattarkaistirodhīyeta viplutam
02060411 ādyo 'vatāraḥ puruṣaḥ parasya kālaḥ svabhāvaḥ sadasanmanaśca
02060413 dravyam vikāro guṇa indriyāṇi virāṭ svarāṭ sthāsnu cariṣṇu bhūmnah
02060421 aham bhavo yajña ime prajeśā dakṣādayo ye bhavadādayaśca
02060423 svarlokapālāḥ khagalokapālā nṛlokapālāstalalokapālāḥ
02060431 gandharvavidyādharacāraṇeśā ye yakṣarakṣoraganāganāthāḥ
02060433 ye vā ṣeśinām ṣeśabhāḥ pitnām daityendrasiddheśvaradānavendrāḥ
02060435 anye ca ye pretapiśācabhūta kūṣmāṇḍayādomṛgapakṣyadhīśāḥ
02060441 yat kiñca loke bhagavan mahasvad ojaḥsaḥasvadbalavat kṣamāvat
02060443 śrīhrīvibhūtyātmavadadbhutārṇam tattvam param rūpavadasvarūpam
02060451 prādhānyato yān ṣea āmananti līlāvatārān puruṣasya bhūmnah
02060453 āpiyatām karṇakasāyaśoṣān anukramiṣye ta imān supeśān
0207001 brahmovāca
02070011 yatrodīyataḥ kṣititaloddharaṇāya bibhrat
02070012 krauḍīm tanum sakalayajñamayim anantaḥ
02070013 antarmahārṇava upāgatam ādidaityam
02070014 tam damṣṭrayādrim iva vajradharo dadāra
02070021 jāto rucerajanayat suyamān suyajña
02070022 ākūtisūnuramarān atha dakṣināyām
02070023 lokatrayasya mahatīm aharadyadārtim
02070024 svāyambhuvena manunā harirityanūktah
02070031 jajñe ca kardamagṛhe dvija devahūtyām
02070032 strībhiḥ samam navabhirātmagatim svamātre
02070033 ūce yayātmaśamalam guṇasaṅgapañkam
02070034 asmin vidhūya kapilasya gatim prapede

02070041 atrerapatyam abhikāṅkṣata āha tuṣṭo
02070042 datto mayāham iti yadbhagavān sa dattah
02070043 yatpādapaṅkajaparāgapavitradehā
02070044 yogarddhim āpurubhayim yaduhaihayādyāḥ
02070051 taptam tapo vividhalokasisṛksayā me
02070052 ādau sanāt svatapasah sa catuḥsano 'bhūt
02070053 prākkalpasamplavavinaśtam ihātmatattvam
02070054 samyag jagāda munayo yadacaksatātman
02070061 dharmasya dakṣaduhitaryajaniṣṭa mūrtyām
02070062 nārāyaṇo nara iti svatapahprabhāvah
02070063 dr̥ṣṭvātmano bhagavato niyamāvalopam
02070064 devyastvanaṅgapṛtanā ghaṭitum na śekuḥ
02070071 kāmam dahanti kṛtino nanu roṣadr̥ṣṭyā
02070072 roṣam dahantam uta te na dahantyasahyam
02070073 so 'yam yadantaram alam praviśan bibheti
02070074 kāmah katham nu punarasya manah ūrayeta
02070081 viddhah sapatnyuditapatribhiringanti rājño
02070082 bālo 'pi sann upagatastapase vanāni
02070083 tasmā adāddhruvagatim gr̥ṇate prasanno
02070084 divyāḥ stuvanti munayo yaduparyadhastāt
02070091 yadvenam utpathagatam dvijavākyavajra
02070092 niṣpluṣṭapuruṣabhadram niraye patantam
02070093 trātvārthito jagati putrapadam ca lebhe
02070094 dugdhā vasūni vasudhā sakalāni yena
02070101 nābherasāvṛṣabha āsa sudevisūnur
02070102 yo vai cacāra samadrg jaḍayogacaryām
02070103 yat pāramahamṣyam ṣṭayah padam āmananti
02070104 svasthah praśāntakaranah parimuktasaṅgah
02070111 satre mamāsa bhagavān hayaśiraśātho
02070112 sākṣat sa yajñapurushastapaniyavarṇah
02070113 chandomayo makhamayo 'khiladevatātmā
02070114 vāco babhūvuruṣatih ūvasato 'sya nastah
02070121 matsyo yugāntasamaye manunopalabdhaḥ
02070122 kṣoṇimayo nikhilajivanikāyaketaḥ
02070123 visraṁsitān urubhaye salile mukhān me
02070124 ādāya tatra vijahāra ha vedamārgān
02070131 kṣirodadhāvamaradānavayūthapānām
02070132 unmāthnatām amṛtalabdhaya ādidevaḥ
02070133 pr̥ṣṭhena kacchapavapurvidadhāra gotram
02070134 nidrākṣaṇo 'driparivartakaśāṇakanḍūḥ
02070141 traipiṣṭaporubhayahā sa nṛsimharūpam
02070142 kṛtvā bhramadbhrukuṭidamṣṭrakarālavaktram
02070143 daityendram āśu gadayābhipatantam ārād
02070144 ūrau nipātya vidadāra nakhaiḥ sphurantam
02070151 antaḥsarasyurubalena pade gr̥hīto
02070152 gr̥heṇa yūthapatirambujahasta ārtah
02070153 āhedam ādipuruṣākhilalokanātha
02070154 tīrthaśravaḥ śravaṇamaṅgalanāmadheya
02070161 ūrutvā haristam aranārthinam aprameyaś
02070162 cakrāyudhaḥ patagarājabhujādhirūḍhaḥ
02070163 cakreṇa nakravadanam vinipātya tasmād
02070164 dhaste pragṛhya bhagavān kṛpayojjahāra
02070171 jyāyān guṇairavarajo 'pyaditeḥ sutānām
02070172 lokān vicakrama imān yadathādhiyajñah

02070173 kṣmāṁ vāmanena jagṛhe tripadacchalena
02070174 yācñāṁ ṛte pathi caran prabhuhirna cālyah
02070181 nārtho balerayam urukramapādaśaucam
02070182 āpaḥ śikhādhṛtavato vibudhādhipatyam
02070183 yo vai pratiśrutam ṛte na cikirṣadanyad
02070184 ātmānam aṅga manasā haraye 'bhimene
02070191 tubhyam ca nārada bhṛśam bhagavān vivṛddha
02070192 bhāvena sādhu paritusṭa uvāca yogam
02070193 jñānam ca bhāgavatam ātmasatattvadīpam
02070194 yadvāsudevaśaraṇā vidurañjasaiva
02070201 cakram ca dikṣvavihataṁ daśasu svatejo
02070202 manvantareṣu manuvamśadharo bibharti
02070203 duṣṭeṣu rājasu damāṁ vyadadhāt svakīrtim
02070204 satye tripiṛṣṭha uśatīṁ prathayamścaritṛaiḥ
02070211 dhanvantariṣca bhagavān svayam eva kīrtir
02070212 nāmnā nr̄ṇāṁ pururujāṁ ruja āśu hanti
02070213 yajñe ca bhāgam amṛtāyuravāvarundha
02070214 āyuṣyavedam anuśāstyavatīrya loke
02070221 kṣatram kṣayāya vidhinopabhṛtam mahātmā
02070222 brahmadrug ujjhitapatham narakārtilipsu
02070223 uddhantyasāvavanikanṭakam ugravīryas
02070224 triḥsaptaकृत्वा urudhāraparaśvadhena
02070231 asmatprasādasumukhah kalayā kaleśa
02070232 iksvākuvamśa avatīrya gurornideśe
02070233 tiṣṭhan vanam sadayitānuja āviveśa
02070234 yasmin virudhya daśakandhara ārtim ārcchat
02070241 yasmā adādudadhirūḍhabhayāṅgavepo
02070242 mārgam sapadyaripuram haravaddidhakṣoh
02070243 dūre suhṛṇmathitaroṣasuṣoṇadṛṣṭyā
02070244 tātapyamānamakaroraganakracakrah
02070251 vakṣaḥsthalasparśarugnamahendravāha
02070252 dantairviḍambitakakubjuṣa ūḍhahāsam
02070253 sadyo 'subhiḥ saha vineṣyati dārahartur
02070254 visphūrjitairdhanauṣa uccarato 'dhisainye
02070261 bhūmeḥ suretaravarūthavimarditāyāḥ
02070262 kleśavyayāya kalayā sitakṛṣṇakeśah
02070263 jātaḥ kariṣyati janānupalakṣyamārgaḥ
02070264 karmāṇi cātmamahimopanibandhanāni
02070271 tokena jīvaharaṇam yadulūkikāyās
02070272 traīmāsikasya ca padā śakaṭo 'pavṛttah
02070273 yadṛīgatāntaragatena divispr̄śorvā
02070274 unmūlanam tvitarathārjunayorna bhāvyam
02070281 yadvai vraje vrajapaśūn viṣatoyapitān
02070282 pālāṁstvajīvayadanugrahadṛṣṭivṛṣṭyā
02070283 tacchuddhaye 'tiviṣavīryavilolajihvam
02070284 uccāṭayiṣyaduragam viharan hradinyām
02070291 tat karma divyam iva yan niśi niḥśayānam
02070292 dāvāgninā śucivane paridahyamāne
02070293 unneṣyati vrajam ato 'vasitāntakālam
02070294 netre pidhāpya sabalo 'nadhibamyaviryah
02070301 gr̄hnīta yadyadupabandham amuṣya mātā
02070302 śulbaṁ sutasya na tu tat tadamuṣya māti
02070303 yaj jṛmbhato 'sya vadane bhuvanāni gopī
02070304 samvīkṣya śaṅkitamanāḥ pratibodhitāsit

02070311 nandam ca mokṣyati bhayādvaruṇasya pāśād
02070312 gopān bileṣu pihitān mayasūnunā ca
02070313 ahnyāprtām niśi śayānam atiśramena
02070314 lokām vikuṇṭham upaneṣyati gokulām sma
02070321 gopairmakhe pratihate vrajaviplavāya
02070322 deve 'bhivarṣati paśūn kṛpayā rirakṣuḥ
02070323 dhartocchilindhram iva saptadināni sapta
02070324 varṣo mahidhram anaghaikakare salilam
02070331 krīḍan vane niśi niśākararaśmigauryāṁ
02070332 rāṣonmukhaḥ kalapadāyatamūrcchitena
02070333 uddipitasmarujāṁ vrajabhṛdvadhūnāṁ
02070334 harturhariṣyati śiro dhanadānugasya
02070341 ye ca pralambakharadardurakeśyariṣṭa
02070342 mallebhakāṁsayavanāḥ kapipaṇḍrakādyāḥ
02070343 anye ca śālvakujabvalavadantavakra
02070344 saptokṣaśambaravidūratharukmimukhyāḥ
02070351 ye vā mr̄dhe samitiśālina āttacāpāḥ
02070352 kāmbojamatsyakurusñjayakaikayādyāḥ
02070353 yāsyantyadarśanam alaṁ balapārthabhīma
02070354 vyājāhvayena hariṇā nilayaṁ tadiyam
02070361 kālena militadhiyāṁ avamṛṣya nñāṁ
02070362 stokāyuṣāṁ svanigamo bata dūrapāraḥ
02070363 āvirhitastvanuyugam sa hi satyavatyāṁ
02070364 vedadrumam viṭapaśo vibhajiṣyati sma
02070371 devadviṣāṁ nigamavartmani niṣṭhitānāṁ
02070372 pūrbhirmayena vihitābhiraḍśyatūrbhiḥ
02070373 lokān ghnatāṁ mativimoham atipralobham
02070374 veṣam vidhāya bahu bhāṣyata aupadharmaṇam
02070381 yarhyālayeṣvapi satām na hareḥ kathāḥ syuḥ
02070382 pāṣaṇḍino dvijajanā vṛṣalā nr̄devāḥ
02070383 svāhā svadhā vaṣaditi sma giro na yatra
02070384 śāstā bhaviṣyati kalerbhagavān yugānte
02070391 sarge tapo 'ham ṣayo nava ye prajeṣāḥ
02070392 sthāne 'tha dharmamakhamanvamarāvaniśāḥ
02070393 ante tvadharmaṇanyuvaśāsurādyā
02070394 māyāvibhūtaya imāḥ puruṣaktibhājāḥ
02070401 viṣṇornu vīryagaṇanāṁ katamo 'rhatiha
02070402 yaḥ pārthivānyapi kavirvimame rajāṁsi
02070403 caskambha yaḥ svarahasāskhalatā tripiṣṭham
02070404 yasmāt trisāmyasadanādurukampayānam
02070411 nāntam vidāmyaham amī munayo 'grajāste
02070412 māyābalasya puruṣasya kuto 'varā ye
02070413 gāyan guṇān daśaśatānana ādidevah
02070414 śeṣo 'dhunāpi samavasyati nāsyā pāram
02070421 yeṣām sa eṣa bhagavān dayayedanantaḥ
02070422 sarvātmanāśritapado yadi nirvyalikam
02070423 te dustarām atitaranti ca devamāyāṁ
02070424 naiṣām mamāham iti dhiḥ śvaśrgālabhakte
02070431 vedāham aṅga paramasya hi yogamāyāṁ
02070432 yūyam bhavaśca bhagavān atha daityavaryah
02070433 patnī manoh sa ca manuśca tadātmajāśca
02070434 prācīnabarhirṛbhuraṅga uta dhruvaśca
02070441 ikṣvākurailamucukundavidehagādhi
02070442 raghvambariṣasagarā gayanāhuṣādyāḥ

02070443 māndhātralarkaśatadhanvanurantidevā
02070444 devavrato baliramūrttarayo dilipah
02070451 saubharyutaṅkaśibidevalapippalāda
02070452 sārasvatoddhvaparāśarabhūriṣeṇāḥ
02070453 ye 'nye vibhiṣaṇaḥanūmadupendradatta
02070454 pārthārṣṭiṣeṇāviduraśrutadevavaryāḥ
02070461 te vai vidantyatitaranti ca devamāyāṁ
02070462 striśūdrdhūnaśabarā api pāpajivāḥ
02070463 yadyadbhutakramaparāyaṇaśilaśikṣās
02070464 tiryagjanā api kim u śrutadhāraṇā ye
02070471 śaśvat praśāntam abhayam pratibodhamātram
02070472 śuddham samam sadasataḥ paramātmatattvam
02070473 śabdo na yatra purukārakavān kriyārtho
02070474 māyā paraityabhimukhe ca vilajjamānā
02070481 tadvi padam bhagavataḥ paramasya pumso
02070482 brahmeti yadvidurajasrasukhami viśokam
02070483 sadhryaṇ niyamaṇa yatayo yamakartahetim
02070484 jahyuḥ svarāḍiva nipānakhanitram indrah
02070491 sa śreyasām api vibhurbhagavān yato 'sya
02070492 bhāvasvabhāvavihitasya sataḥ prasiddhiḥ
02070493 dehe svadhātuvigame 'nuviśīryamāne
02070494 vyomeva tatra puruṣo na viśīryate ūjāḥ
02070501 so 'yam te 'bhihitastāta bhagavān viśvabhāvanaḥ
02070503 samāsena harernānyadanyasmāt sadasac ca yat
02070511 idam bhāgavatam nāma yan me bhagavatoditam
02070513 saṅgraho 'yam vibhūtinām tvam etadvipuli kuru
02070521 yathā harau bhagavati nr̥ṇām bhaktirbhaviṣyati
02070523 sarvātmanyakhilādhāre iti saṅkalpya varṇaya
02070531 māyām varṇayato 'muṣya iśvarasyānumodataḥ
02070533 śṛṅvataḥ śraddhayā nityam māyayātmā na muhyati
0208001 rājovāca
02080011 brahmaṇā codito brahman gunākhyāne 'gunasya ca
02080013 yasmai yasmai yathā prāha nārado devadarśanaḥ
02080021 etadveditim icchāmi tattvam tattvavidām vara
02080023 hareradbhutaviryasya kathā lokasumaṅgalāḥ
02080031 kathayasva mahābhāga yathāham akhilātmāni
02080033 kṛṣṇe niveṣya niḥsaṅgam manastyakṣye kalevaram
02080041 śṛṅvataḥ śraddhayā nityam gr̥ṇataśca svaceṣṭitam
02080043 kālena nātidirgheṇa bhagavān viśate hṛdi
02080051 pravīṣṭaḥ karṇarandhrenā svānām bhāvasaroruham
02080053 dhunoti śamalam kṛṣṇaḥ salilasya yathā śarat
02080061 dhautātmā puruṣaḥ kṛṣṇa pādamūlam na muñcati
02080063 muktasarvaparikleṣaḥ pānthāḥ svaśaraṇam yathā
02080071 yadadhātumato brahman dehārambho 'sya dhātubhiḥ
02080073 yadṛcchayā hetunā vā bhavanto jānate yathā
02080081 āśidyadudarāt padmam lokasamsthānalakṣaṇam
02080083 yāvān ayam vai puruṣa iyattāvayavaiḥ pr̥thak
02080085 tāvān asāviti proktāḥ samsthāvayavavān iva
02080091 ajah ūjati bhūtāni bhūtātmā yadanugrahāt
02080093 dadṛṣe yena tadrūpam nābhipadmasamudbhavaḥ
02080101 sa cāpi yatra puruṣo viśvasthityudbhavāpyayah
02080103 muktvātmamāyām māyeṣaḥ ūte sarvaguhāśayaḥ
02080111 puruṣāvayavairlokāḥ sapālāḥ pūrvakalpitāḥ
02080113 lokairamuṣyāvayavāḥ sapālairiti śuśruma

02080121 yāvān kalpo vikalpo vā yathā kālo 'numiyate
02080123 bhūtabhavyabhabvacchabda āyurmānam ca yat sataḥ
02080131 kālasyānugatiryā tu lakṣyate 'ṇvi bṛhatyapi
02080133 yāvatyaḥ karmagatayo yādrśirdvijasattama
02080141 yasmin karmasamāvāyo yathā yenopagṛhyate
02080143 gunānām guṇinām caiva pariṇāmam abhipsatām
02080151 bhūpātālakakubvyoma grahanakṣatrabhūbhṛtām
02080153 saritsamudradvipānām sambhavaścaitadokasām
02080161 pramānam aṇḍakośasya bāhyābhyantarabhedataḥ
02080163 mahatām cānucaritām varṇāśramaviniścayah
02080171 yugāni yugamānam ca dharmo yaśca yuge yuge
02080173 avatārānucaritām yadāścaryatamaṁ hareḥ
02080181 nṛṇām sādhāraṇo dharmaḥ savišeśaśca yādrśah
02080183 śreṇīnām rājarśinām ca dharmaḥ kṛcchreṣu jīvatām
02080191 tattvānām parisaṅkhyānām lakṣaṇām hetulakṣaṇām
02080193 puruṣārādhanavidhīyogaśyādhyātmikasya ca
02080201 yogeśvaraiśvaryagatirliṅgabhaṅgastu yoginām
02080203 vedopavedadharmaṇām itihāsapurāṇayoh
02080211 samplavaḥ sarvabhūtānām vikramah pratisaṅkramaḥ
02080213 iṣṭāpūrtasya kāmyānām trivargasya ca yo vidhiḥ
02080221 yo vānuśāyinām sargah pāṣāṇḍasya ca sambhavaḥ
02080223 ātmano bandhamokṣau ca vyavasthānām svarūpataḥ
02080231 yathātmatantra bhagavān vikriḍatyātmamāyayā
02080233 visṛjya vā yathā māyām udāste sākṣivadvibhuḥ
02080241 sarvam etac ca bhagavan pṛchhato me 'nupūrvasaḥ
02080243 tattvato 'rhasyudāhartum prapannāya mahāmune
02080251 atra pramāṇam hi bhavān parameṣṭhi yathātmabhuḥ
02080253 apare cānūtiṣṭhanti pūrveṣām pūrvajaiḥ kṛtam
02080261 na me 'savah parāyanti brahmann anaśanādamī
02080263 pibato ṣicyutapiyūṣam tadvākyābdhviniḥṣṭam
0208027 sūta uvāca
02080271 sa upāmantrito rājñā kathāyām iti satpateḥ
02080273 brahmaṇāto bhṛśam pṛito viṣṇurātena samsadi
02080281 prāha bhāgavatām nāma purāṇām brahmaśammitam
02080283 brahmaṇe bhagavatproktām brahmakalpa upāgate
02080291 yadyat parikṣidṛṣabhaḥ pāṇḍūnām anupṛcchati
02080293 ānupūrvyeṇa tat sarvam ākhyātum upacakrame
0209001 śrīsuka uvāca
02090011 ātmamāyām ṛte rājan parasyānubhavātmanah
02090013 na ghaṭetārthasambandhaḥ svapnadraṣṭurivāñjasā
02090021 bahurūpa ivābhāti māyayā bahurūpayā
02090023 ramamāṇo guṇeṣvasyā mamāham iti manyate
02090031 yarhi vāva mahimni sve parasmin kālamāyayoh
02090033 rameta gatasammohastyaktvodāste tadobhayam
02090041 ātmatattvaviśuddhyartham yadāha bhagavān ṛtam
02090043 brahmaṇe darśayan rūpam avyalikavratādṛtaḥ
02090051 sa ādidevo jagatām paro guruḥ svadhiṣṇyam āsthāya sisṛkṣayaikṣata
02090053 tām nādhyagacchaddṛśam atra sammatām prapañcanirmāṇavidhīryayā bhavet
02090061 sa cintayan dvyaṅkṣaram ekadāmbhasy upāśṛṇoddvīgaditam vaco vibhuḥ
02090063 sparśeṣu yat soḍāśam ekavimśām niṣkiñcanānām nṛpa yaddhanām viduḥ
02090071 niśamya tadvakṭrididṛkṣayā diśo vilokya tatrānyadapaśyamānah
02090073 svadhiṣṇyam āsthāya vimṛśya taddhitām tapasyupādiṣṭa ivādadhe manah
02090081 divyam sahasrābdam amoghadarśano jitānilātmā vijitobhayendriyah
02090083 atapyata smākhilalokatāpanām tapastapiyāmstapatām samāhitah

02090091 tasmai svalokam bhagavān sabhājitaḥ sandarśayām āsa param na yatparam
02090093 vyapetasāṅkleśavimohasādhwasaṁ svadṛṣṭavadbhīrpuṣairabhiṣṭutam
02090101 pravartate yatra rajastamastayoḥ sattvam ca miśram na ca kālavikramah
02090103 na yatra māyā kim utāpare harer anuvratā yatra surāsurārcitāḥ
02090111 śyāmāvadātāḥ śatapatralocanāḥ piśāṅgavastrāḥ surucaḥ supeśasah
02090113 sarve caturbāhava unmiśanmaṇi pravekanīśkābharanāḥ suvarcasah
02090115 pravālavaidūryamṛṇālavarcasah parisphuratkunḍalamaulimālinah
02090121 bhrājiṣṇubhīryah parito virājate lasadvimānāvalibhīrmahātmanām
02090123 vidyotamānah pramadottamādyubhiḥ savidyudabhrāvalibhīryathā nabhaḥ
02090131 śrīryatra rūpiṇyurugāyapādayoḥ karoti mānam bahudhā vibhūtibhiḥ
02090133 preñkham śritā yā kusumākarānugair vigīyamānā priyakarma gāyatī
02090141 dadarśa tatrākhilasātvatām patim śriyah patim yajñapatim jagatpatim
02090143 sunandanandaprabalārhaṇādibhiḥ svapārṣadāgraiḥ parisevitam vibhum
02090151 bhṛtyaprasādābhīmukham dṛgāsavam prasannahāsāruṇalocanānanam
02090153 kirītinam kuṇḍalinam caturbhujam pītāṁśukam vaksasi laksitam śriyā
02090161 adhyarhanīyāsanam āsthitam param vṛtam catuhṣodaśapañcaśaktibhiḥ
02090163 yuktam bhagaiḥ svairitaratra cādhruvaiḥ sva eva dhāman ramamāṇam iśvaram
02090171 taddarśanāhlāda pariplutāntaro hṛṣyattanuḥ premabharāśrulocanaḥ
02090173 nanāma pādāmbujam asya viśvasīg yat pāramahaṁsyena pathādhigamyate
02090181 tam priyamāṇam samupasthitam kavīm prajāvisarge nijaśāsanārhaṇam
02090183 babhāṣa iṣatsmitaśociṣā girā priyah priyam prītamanāḥ kare sprśan
0209019 śribhagavān uvāca
02090191 tvayāham toṣitaḥ samyag vedagarbha sisṛksayā
02090193 ciram bhṛtena tapasā dustoṣaḥ kūṭayoginām
02090201 varam varaya bhadram te vareśam mābhivāñchitam
02090203 brahmañ chreyah pariśrāmaḥ pumsām maddarśanāvadhiḥ
02090211 maniṣitānubhāvo 'yam mama lokāvalokanam
02090213 yadupaśrutya rahasi cakartha paramam tapaḥ
02090221 pratyādiṣṭam mayā tatra tvayi karmavimohite
02090223 tapo me hṛdayam sākṣādātmāham tapaso 'ngha
02090231 sṛjāmi tapasaivedam̄ grasāmi tapasā punaḥ
02090233 bibharmi tapasā viśvam̄ vīryam̄ me duścaram̄ tapaḥ
0209024 brahmovāca
02090241 bhagavan sarvabhūtānām adhyakṣo 'vasthito guhām
02090243 veda hyapratiruddhena prajñānenā cikirṣitam
02090251 tathāpi nāthamānasya nātha nāthaya nāthitam
02090253 parāvare yathā rūpejāniyām te tvarūpiṇaḥ
02090261 yathātmamāyāyogena nānāśaktyupabṛmhītām
02090263 vilumpaṇ visṛjan gr̄hṇan bibhradātmānam ātmanā
02090271 krīḍasyamoghāsaṅkalpa ūrṇānābhīryathorṇute
02090273 tathā tadviṣayām dhehi maniṣām mayi mādhava
02090281 bhagavacchikṣitam ahaṁ karavāṇi hyatandritaḥ
02090283 nehamānah prajāsargam̄ badhyeyam̄ yadanugrahāt
02090291 yāvat sakhaḥ sakhyuriveśa te kṛtaḥ prajāvisarge vibhajāmi bho janam
02090293 aviklavaste parikarmani sthito mā me samunnaddhamado ūja māninaḥ
0209030 śribhagavān uvāca
02090301 jñānam paramaguhyam̄ me yadvijñānasamanvitam
02090303 sarahasyam tadaṅgam ca gr̄hāṇa gaditam mayā
02090311 yāvān ahaṁ yathābhāvo yadrūpaguṇakarmakah
02090313 tathaiva tattvavijñānam astu te madanugrahāt
02090321 aham evāsam evāgre nānyadyat sadasat param
02090323 paścādaham̄ yadetac ca yo 'vaśisyeta so 'smyaham
02090331 ūte 'rtham̄ yat pratiyeta na pratiyeta cātmani
02090333 tadvidyādātmano māyām yathābhāso yathā tamah

02090341 yathā mahānti bhūtāni bhūteśuccāvacešvanu
02090343 pravīṣṭānyapravīṣṭāni tathā teṣu na teṣvaham
02090351 etāvadeva jijñāsyam tattvajijñāsunātmānaḥ
02090353 anvayavyatirekābhyaṁ yat syāt sarvatra sarvadā
02090361 etan matam samātiṣṭha paramēṇa samādhinā
02090363 bhavān kalpavikalpeṣu na vimuhyati karhicit
0209037 śrīsuka uvāca
02090371 sampradiśyaivam ajano janānām parameṣṭhinam
02090373 paśyatastasya tadrūpam ātmano nyaruṇaddhariḥ
02090381 antarhitendriyārthāya haraye vihitāñjaliḥ
02090383 sarvabhūtamayo viśvam sasarjedam sa pūrvavat
02090391 prajāpatirdharmapatrekadā niyamān yamān
02090393 bhadram prajānām anvicchann ātiṣṭhat svārthakāmyayā
02090401 tam nāradah priyatamo rikthādānām anuvrataḥ
02090403 śuśrūṣamāṇaḥ śilena praśrayeṇa damena ca
02090411 māyām vividiṣan viṣṇormāyeśasya mahāmunih
02090413 mahābhāgavato rājan pitaram paryatoṣayat
02090421 tuṣṭam niśāmya pitaram lokānām prapitāmaham
02090423 devarṣiḥ paripapraccha bhavān yan mānupṛcchat
02090431 tasmā idam bhāgavatam purāṇam daśalakṣaṇam
02090433 proktam bhagavatā prāha prītah putrāya bhūtakṛt
02090441 nāradah prāha munaye sarasvatyāstaṭe nṛpa
02090443 dhyāyate brahma paramam vyāsāyāmitatejase
02090451 yadutāham tvayā pṛsto vairājāt puruṣādīdam
02090453 yathāsit tadupākhyāste praśnān anyāmśca kṛtsnaśah
0210001 śrīsuka uvāca
02100011 atra sargo visargaśca sthānam poṣanam ūtayaḥ
02100013 manvantareśānukathā nirodho muktirāśrayaḥ
02100021 daśamasya viśuddhyartham navānām iha lakṣaṇam
02100023 varṇayanti mahātmānaḥ śrutenārthena cāñjasā
02100031 bhūtamātrendriyadhiyām janma sarga udāhṛtaḥ
02100033 brahmaṇo guṇavaiṣamyādvisargah pauruṣaḥ smṛtaḥ
02100041 sthitirvaikuṇṭhavijayaḥ poṣanam tadanugrahaḥ
02100043 manvantarāṇi saddharma ūtayaḥ karmavāsanāḥ
02100051 avatārānucaritam hareścāsyānuvartinām
02100053 pumśām iśakathāḥ proktā nānākhyānopabṝmhitiḥ
02100061 nirodho 'syānuśayanam ātmanaḥ saha śaktibhiḥ
02100063 muktirhitvānyathā rūpam svarūpeṇa vyavasthitih
02100071 ābhāsaśca nirodhaśca yato 'styadhyavasiyate
02100073 sa āśrayaḥ param brahma paramātmeti śabdyate
02100081 yo 'dhyātmiko 'yam puruṣaḥ so 'sāvevādhidaivikaḥ
02100083 yastatrobhayavicchedaḥ puruṣo hyādhibhautikaḥ
02100091 ekam ekatarābhāve yadā nopalabhāmahe
02100093 tritayam tatra yo veda sa ātmā svāśrayāśrayaḥ
02100101 puruṣo 'ṇḍam vinirbhidya yadāsau sa vinirgataḥ
02100103 ātmano 'yanam anvicchann apo 'srākṣic chuciḥ śuciḥ
02100111 tāsvavātsit svasṛṣṭāsu sahasram parivatsarān
02100113 tena nārāyaṇo nāma yadāpah puruṣodbhavāḥ
02100121 dravyam karma ca kālaśca svabhāvo jīva eva ca
02100123 yadanugrahataḥ santi na santi yadupekṣayā
02100131 eko nānātvam anvicchan yogatalpāt samutthitaḥ
02100133 vīryam hiraṇmayam devo māyayā vyasṛjat tridhā
02100141 adhidaivam athādhyātmam adhibhūtam iti prabhuḥ
02100143 athaikam pauruṣam vīryam tridhābhidyata tac chr̄nu

02100151 antah śarīra ākāśat puruṣasya viceṣṭataḥ
02100153 ojāḥ saho balam jajñe tataḥ prāṇo mahān asuḥ
02100161 anuprāṇanti yam prāṇāḥ prāṇantam sarvajantuṣu
02100163 apānantam apānanti naradevam ivānugāḥ
02100171 prāṇenāksipatā kṣut ṛḍantarā jāyate vibhoh
02100173 pipāsato jakṣataśca prāṇ mukham nirabhidyata
02100181 mukhatastālu nirbhinnamjihvā tatropajāyate
02100183 tato nānāraso jajñe jihvayā yo 'dhigamyate
02100191 vivakṣormukhato bhūmno vahnirvāg vyāhṛtam tayoh
02100193 jale caitasya suciram nirodhah samajāyata
02100201 nāsike nirabhidyetāṁ dodhūyati nabhasvati
02100203 tatra vāyurgandhavaho ghrāṇo nasi jighṛksataḥ
02100211 yadātmani nirālokam ātmānam ca didṛksataḥ
02100213 nirbhinne hyakṣinī tasya jyotiścakṣurguṇagrahaḥ
02100221 bodhyamānasya ṛṣibhirātmanastaj jighṛksataḥ
02100223 karṇau ca nirabhidyetāṁ diśaḥ śrotram gunagrahaḥ
02100231 vastuno mṛdukāṭhinya laghugurvoṣṇaśitatāṁ
02100233 jighṛksatastvaṁ nirbhinnā tasyāṁ romamahiruhāḥ
02100235 tatra cāntarbahirvātastvacā labdhaguṇo vṛtaḥ
02100241 hastau ruruhatustasya nānākarmacikirṣayā
02100243 tayostu balavān indra ādānam ubhayāśrayam
02100251 gatīm jīgaṣataḥ pādau ruruhāte 'bhikāmikām
02100253 padbhyāṁ yajñāḥ svayam havyam karmabhiḥ kriyate nṛbhiḥ
02100261 nirabhidyata śiśno vai prajānandāmṛtārthinaḥ
02100263 upastha āśit kāmānām priyam tadubhayāśrayam
02100271 utsisṛksordhātumalam nirabhidyata vai gudam
02100273 tataḥ pāyustato mitra utsarga ubhayāśrayah
02100281 āśisṛpsoh puraḥ puryā nābhidvāram apānataḥ
02100283 tatrāpānastato mṛtyuh pṛthaktvam ubhayāśrayam
02100291 āditsorannapānānām āsan kukṣyantranādayaḥ
02100293 nadyaḥ samudrāśca tayostuṣṭiḥ puṣṭistadāśraye
02100301 nididhyāsorātmamāyāṁ hṛdayam nirabhidyata
02100303 tato manaścandra iti saṅkalpaḥ kāma eva ca
02100311 tvakcarmamāṁsarudhira medomajjāsthidhātavaḥ
02100313 bhūmyaptejomayāḥ sapta prāṇo vyomāmbuvāyubhiḥ
02100321 gunātmakānindriyāṇi bhūtādiprabhavā gunāḥ
02100323 manah sarvavikārātmā buddhivijñānarūpiṇi
02100331 etadbhagavato rūpam sthūlam te vyāhṛtam mayā
02100333 mahyādibhiścāvaraṇairāṣṭabhirbahirāvṛtam
02100341 ataḥ param sūkṣmatamam avyaktam nirvišeṣanam
02100343 anādimadhyanidhanam nityam vāñmanasaḥ param
02100351 amuni bhagavadrūpe mayā te hyanuvarṇite
02100353 ubhe api na gṛhṇanti māyāśiṣṭe vipaścitaḥ
02100361 sa vācyavācakatayā bhagavān brahmaṛupadhr̥k
02100363 nāmarūpakriyā dhatte sakarmākarmakah paraḥ
02100371 prajāpatin manūn devān ḫśin pitṛgaṇān pṛthak
02100373 siddhacāraṇagandharvān vidyādhrāsuraguhyakān
02100381 kinnarāpsaraso nāgān sarpān kimpuruṣān narān
02100383 māt rakṣaḥpiśācāmśca pretabhūtavināyakān
02100391 kūṣmāṇḍonmādavetālān yātudhānān grahān api
02100393 khagān mṛgān paśūn vṛkṣān girin nṛpa sarisṛpān
02100401 dvividhāścaturvidhā ye 'nye jalasthalanabhaukasah
02100403 kuśalākuśalā miśrāḥ karmaṇām gatayastvimāḥ
02100411 sattvam rajastama iti tisrah suranṛnārakāḥ

02100413 tatrāpyekaikaśo rājan bhidyante gatayastridhā
02100415 yadaikaikataro 'nyābhyaṁ svabhāva upahanyate
02100421 sa evedam jagaddhātā bhagavān dharmarūpadhṛk
02100423 puṣṇāti sthāpayan viśvam tiryañnarasurādibhiḥ
02100431 tataḥ kālāgnirudrātmā yat sṛṣṭam idam ātmanah
02100433 sanniyacchati tat kāle ghanānikam ivānilah
02100441 itthambhāvena kathito bhagavān bhagavattamah
02100443 netthambhāvena hi param draṣṭum arhanti sūrayaḥ
02100451 nāsyā karmaṇi janmādau parasyānuvidhiyate
02100453 kartṛtvapratiṣedhārtham māyayāropitam hi tat
02100461 ayam tu brahmaṇah kalpaḥ savikalpa udāhṛtaḥ
02100463 vidhiḥ sādhāraṇo yatra sargāḥ prākṛtavaikṛtāḥ
02100471 parimāṇam ca kālasya kalpalakṣaṇavigraham
02100473 yathā purastādvyākhyāsyे pādmam kalpam atho śṛṇu
0210048 śaunaka uvāca
02100481 yadāha no bhavān sūta kṣattā bhāgavatottamah
02100483 cacāra tīrthāni bhuvastyaktvā bandhūn sudustyajān
02100491 kṣattuh kauśāravestasya samvādo 'dhyātmasamśritah
02100493 yadvā sa bhagavāṁstasmai pṛṣṭastattvam uvāca ha
02100501 brūhi nastadidam saumya vidurasya viceṣṭitam
02100503 bandhutyāganimittam ca yathaivāgatavān punah
0210051 sūta uvāca
02100511 rājñā parīkṣitā pṛṣṭo yadavocan mahāmunih
02100513 tadvo 'bhidhāsyē śṛṇuta rājñah praśnānusārataḥ
0301001 śrī-śuka uvāca
03010011 evam etat purā pṛṣṭo maitreyo bhagavān kila
03010012 kṣattrā vanam praviṣṭena tyaktvā sva-gṛham ṛddhimat
03010021 yad vā ayam mantra-kṛd vo bhagavān akhileśvarah
03010022 pauravendra-gṛham hitvā praviveśātmasāt kṛtam
0301003 rājovāca
03010031 kutra kṣattur bhagavatā maitreyenāsa saṅgamah
03010032 kadā vā saha-samvāda etad varṇaya nah prabho
03010041 na hy alpārthodayas tasya vidurasyāmalātmanah
03010042 tasmin variyasi praśnah sādhu-vādopabṛmhitaḥ
0301005 sūta uvāca
03010051 sa evam ṛṣi-varyo 'yam pṛṣṭo rājñā parīkṣitā
03010052 praty āha tam subahu-vit prītātmā śrūyatām iti
0301006 śrī-śuka uvāca
03010061 yadā tu rājā sva-sutān asādhūn | puṣṇan na dharmeṇa vināṣṭa-dṛṣṭih
03010062 bhrātur yaviṣṭhasya sutān vibandhūn | praveṣya lākṣā-bhavane dadāha
03010071 yadā sabhāyāṁ kuru-deva-devyāḥ | keśābhimarśam sutā-karma garhyam
03010072 na vārayām āsa nṛpah snuṣāyāḥ | svāsrair harantyāḥ kuca-kuṇkumāni
03010081 dyūte tv adharmeṇa jitasya sādhoḥ | satyāvalambasya vanam gatasya
03010082 na yācato 'dāt samayena dāyam | tamo-juṣāṇo yad ajāta-śatruḥ
03010091 yadā ca pārtha-prahitaḥ sabhāyāṁ | jagad-gurur yāni jagāda kṛṣṇah
03010092 na tāni pūṁśām amṛtāyanāni | rājoru mene kṣata-puṇya-leśaḥ
03010101 yadopahūto bhavanam praviṣṭo | mantrāya pṛṣṭah kila pūrvajena
03010102 athāha tan mantra-dṛṣṭāṁ variyān | yan mantriṇo vaidurikam vadanti
03010111 ajāta-śatruḥ pratiyaccha dāyam titikṣato durviṣaham tavāgaḥ
03010112 sahānujo yatra vṛkodarāhiḥ śvasan ruṣā yat tvam alam bibheśi
03010121 pārthāṁs tu devo bhagavān mukundo | gṛhitavān sakṣiti-deva-devaḥ
03010122 āste sva-puryām yadu-deva-devo | vinirjitāśeṣa-nṛdeva-devaḥ
03010131 sa eṣa doṣah puruṣa-dviḍ āste | gṛhān praviṣṭo yam apatya-matyā
03010132 puṣṇāśi kṛṣṇād vimukho gata-śrīs | tyajāśv aśaivam kula-kauśalāya

03010141 ity ūcivāṁs tatra suyodhanena | pravṛddha-kopa-sphuritādhareṇa
03010142 asat-kṛtaḥ sat-spṛhaṇiya-śilah | kṣattā sakarṇānuja-saubalena
03010151 ka enam atropajuhāva jihmam | dāsyāḥ sutam yad-balinaiva puṣṭaḥ
03010152 tasmin pratipaḥ parakṛtya āste | nirvāsyatām āśu purāc chvasānah
03010161 svayam dhanur dvāri nidhāya māyām | bhrātuḥ puro marmasu tādito 'pi
03010162 sa ittham atyulbaṇa-karṇa-bāṇair | gata-vyatho 'yād uru mānayānah
03010171 sa nigrataḥ kaurava-puṇya-labdho | gajāhvayāt tīrtha-padaḥ padāni
03010172 anvākramat puṇya-cikirṣayorvyām | adhiṣṭhito yāni sahasra-mūrtih
03010181 pureṣu puṇyopavanādri-kuñjeṣv | apaṅka-toyeṣu sarit-saraḥsu
03010182 ananta-liṅgaiḥ samalaṅkṛteṣu | cacāra tīrthāyataneṣv ananyah
03010191 gām paryāṭan medhya-vivikta-vṛttih | sadāpluto 'dhaḥ śayano 'vadhūtaḥ
03010192 alaksitaḥ svair avadhūta-veṣo | vratāni cere hari-toṣaṇāni
03010201 ittham vrajan bhāratam eva varṣam | kālena yāvad gatavān prabhāsam
03010202 tāvac chaśāsa kṣitim eka cakrāml | ekātapatrām ajitena pārthaḥ
03010211 tatrātha śuśrāva suhṛd-vinaṣṭim | vanam yathā veṇuja-vahni-saṁśrayam
03010212 saṁspardhayā dagdham athānuśocan | sarasvatim pratyag iyāya tūṣṇim
03010221 tasyām tritasyośānaso manoś ca | pṛthor athāgnere asitasya vāyoḥ
03010222 tīrtham sudāsasya gavām guhasya | yac chrāddhadevasya sa āsiṣeve
03010231 anyāni ceha dvija-deva-devaiḥ | kṛtāni nānāyatanāni viṣṇoh
03010232 pratyāṅga-mukhyāṅkita-mandirāṇi | yad-darśanāt kṛṣṇam anusmaranti
03010241 tatas tv ativrajya surāṣṭram ṛddham | sauvīra-matsyān kurujāṅgalāṁś ca
03010242 kālena tāvad yamunām upetya | tatrodhavam bhāgavataṁ dadarśa
03010251 sa vāsudevānucaram praśāntam | bṛhaspateḥ prāk tanayam pratitam
03010252 āliṅgya gādham praṇayena bhadram | svānām apr̄cchad bhagavat-prajānām
03010261 kaccit purāṇau puruṣau svanābhya- | pādmānuvṛttiyeha kilāvatirṇau
03010262 āsāta urvyāḥ kuśalam vidhāya | kṛta-kṣaṇau kuśalam śūra-gehe
03010271 kaccit kurūṇām paramaḥ suhṛn no | bhāmaḥ sa āste sukham aṅga śauriḥ
03010272 yo vai svas-ṇām pitṛvad dadāti | varān vadānyo vara-tarpaṇena
03010281 kaccid varūthādhipatir yadūnām | pradyumna āste sukham aṅga vīraḥ
03010282 yam rukmiṇī bhagavato 'bhilebhe | ārādhya vīprān smaram ādi-sarge
03010291 kaccit sukham sātvata-vṛṣṇi-bhoja- | dāśārhakāṇām adhipaḥ sa āste
03010292 yam abhyaśiñcac chata-patra-netro | nṛpāsanāśām pariḥṛtya dūrāt
03010301 kaccid dhareḥ saumya sutaḥ sadṛkṣa | āste 'graṇī rathinām sādhu sāmbaḥ
03010302 asūta yam jāmbavati vratādhyā | devam guhaṁ yo 'mbikayā dhṛto 'gre
03010311 kṣemam sa kaccid yuyudhāna āste | yaḥ phālgunāl labdha-dhanū-rahasyaḥ
03010312 lebhe 'ñjasādhokṣaja-sevayaiva | gatim tadiyām yatibhir durāpām
03010321 kaccid budhaḥ svasty anamīva āste | śvaphalka-putro bhagavat-prapannah
03010322 yaḥ kṛṣṇa-pādāṅkita-mārga-pāṁsuṣv | aceṣṭata prema-vibhinna-dhairyah
03010331 kaccic chivam devaka-bhoja-putryā | viṣṇu-prajāyā iva deva-mātuḥ
03010332 yā vai sva-garbheṇa dadhāra devam | trayī yathā yajña-vitānam artham
03010341 apisvid āste bhagavān sukham vo | yaḥ sātvatām kāma-dugho 'niruddhaḥ
03010342 yam āmananti sma hi śabda-yonim | mano-mayam sattva-turiya-tattvam
03010351 apisvid anye ca nijātma-daioram | ananya-vṛttiā samanuvratā ye
03010352 hṛdika-satyātmaja-cārudeṣṇa- | gadādayaḥ svasti caranti saumya
03010361 api sva-dorbhyām vijayācyutābhyām | dharmeṇa dharmam̄ paripāti setum
03010362 duryodhano 'tapyata yat-sabhāyām | sāmrājya-lakṣmyā vijayānuvṛttiā
03010371 kiṁ vā kṛtāgheṣv agham atyamarṣi | bhīmo 'hivad dirghatamam vyamuñcat
03010372 yasyāṅghri-pātam raṇa-bhūr na sehe | mārgam gadāyāś carato vicitram
03010381 kaccid yaśodhā ratha-yūthapānām | gāṇḍīva-dhanvoparatārir āste
03010382 alaksito yac-chara-kūṭa-gūḍho | māyā-kirāto giriśas tutoṣa
03010391 yamāv utasvit tanayau pṛthāyāḥ | pārthaḥ vṛtau pakṣmabhir akṣiṇīva
03010392 remāta uddāya mṛdhe sva-riktham | parāt suparṇāv iva vajri-vaktrāt
03010401 aho pṛthāpi dhriyate 'rbhakārthe | rājarsi-varyeṇa vināpi tena
03010402 yas tv eka-viro 'dhiratho vijigye | dhanur dvitīyah kakubhaś catasrah

03010411 saumyānuśoce tam adhaḥ-patantam | bhrātre pareतaya vidudruhe yaḥ
03010412 niryāpito yena suhṛt sva-puryā | aham sva-putrān samanuvratena
03010421 so 'ham harer martya-viḍambanena | dṛśo nṛṇām cālayato vidhātuḥ
03010422 nānyopalakṣyaḥ padavīm prasādāc | carāmi paśyan gata-vismayo 'tra
03010431 nūnam nṛpāṇām tri-madotpathānām | mahīm muhuś cālayatām camūbhīḥ
03010432 vadhat prapannārti-jihṛṣayeśo | 'py upaikṣatāghaṁ bhagavān kurūṇām
03010441 ajasya janmotpatha-nāśanāya | karmāṇy akartur grahaṇāya pumsām
03010442 nanv anyathā ko 'rhati deha-yogam | paro guṇānām uta karma-tantram
03010451 tasya prapannākhila-lokapānām | avasthitānām anuśāsane sve
03010452 arthāya jātasya yaduṣv ajasya | vārtām sakhe kirtaya tīrtha-kirteḥ
0302001 śrī-śuka uvāca
03020011 iti bhāgavataḥ pṛṣṭah kṣattrā vārtām priyāśrayām
03020012 prativaktum na cotseha autkanthyāt smāriteśvarah
03020021 yaḥ pañca-hāyano mātrā prātar-āśāya yācitah
03020022 tan naicchad racayan yasya saparyām bāla-lilayā
03020031 sa katham sevayā tasya kālena jarasam gataḥ
03020032 pṛṣṭo vārtām pratibrūyād bhartuḥ pādāv anusmaran
03020041 sa muhūrtam abhūt tūṣṇīm kṛṣṇāṅghri-sudhayā bhṛśam
03020042 tīvreṇa bhakti-yogena nimagnah sādhu nirvṛtaḥ
03020051 pulakodbhinna-sarvāṅgo muñcan milad-dṛśā śucah
03020052 pūrṇārtho lakṣitas tena sneha-prasara-samplutah
03020061 śanakair bhagaval-lokān nṛlokaṁ punar āgataḥ
03020062 vimṛjya netre viduram prītyāhoddhava utsmayan
0302007 uddhava uvāca
03020071 kṛṣṇa-dyumanī nimloce gīrṇeṣv ajagareṇa ha
03020072 kiṁ nu naḥ kuśalam brūyām gata-śrīṣu gīrṇeṣv aham
03020081 durbhago bata loko 'yam yadavo nitarām api
03020082 ye samvasanto na vidur harīm minā ivodupam
03020091 iṅgita-jñāḥ puru-praudhā ekārāmāś ca sātvatāḥ
03020092 sātvatām ṛṣabham sarve bhūtāvāsam amamsata
03020101 devasya māyayā spṛṣṭā ye cānyad asad-āśritāḥ
03020102 bhrāmyate dhir na tad-vākyair ātmāny uptātmano harau
03020111 pradarśyātапta-tapasām avitṛpta-dṛśām nṛṇām
03020112 ādāyāntar adhād yas tu sva-bimbam loka-locanam
03020121 yan martya-lilaupayikam sva-yoga- | māyā-balām darśayatā gṛhitam
03020122 vismāpanam svasya ca saubhagarddheḥ | param padam bhūṣaṇa-bhūṣaṇāṅgam
03020131 yad dharma-sūnor bata rājasūye | nīkṣya dṛk-svastyayanam tri-lokah
03020132 kārtsnyena cādyeha gataṁ vidhātur | arvāk-sṛtau kauśalam ity amanyata
03020141 yasyānurāga-pluta-hāsa-rāsa- | līlāvaloka-pratilabdha-mānāḥ
03020142 vraja-striyo dṛgbhir anupravṛttā- | dhiyo 'vatasthuh kila kṛtya-śeṣāḥ
03020151 sva-śānta-rūpeṣv itaraiḥ sva-rūpair | abhyārdyamāneṣv anukampitātmā
03020152 parāvareśo mahad-amṣa-yukto | hy ajo 'pi jāto bhagavān yathāgnih
03020161 mām khedayaty etad ajasya janma- | viḍambanam yad vasudeva-gehe
03020162 vraje ca vāso 'ri-bhayād iva svayam | purād vyavātsid yad-ananta-viryah
03020171 dunoti cetah smarato mamaitad | yad āha pādāv abhivandya pitroḥ
03020172 tātāmba kāṁsād uru-śāṅkitānām | prasīdatam no 'kṛta-niṣkṛtinām
03020181 ko vā amuṣyāṅghri-saroja-reṇum | vismartum iśīta pumān vijighran
03020182 yo visphurad-bhrū-viṭapena bhūmer | bhāram kṛtāntena tiraścakāra
03020191 dṛṣṭā bhavadbhir nanu rājasūye | caidyasya kṛṣṇam dvīṣato 'pi siddhiḥ
03020192 yām yoginah samspṛhayanti samyag | yogena kas tad-virahaṁ saheta
03020201 tathaiva cānye nara-loka-vīrā | ya āhave kṛṣṇa-mukhāravindam
03020202 netraiḥ pibanto nayanābhīrāmam | pārthāstra-pūtaḥ padam āpur asya
03020211 svayam tv asāmyātiśayas tryadhīṣaḥ | svārājya-lakṣmy-āpta-samasta-kāmaḥ
03020212 balīm haradbhiś cira-loka-pālaiḥ | kiriṭa-koty-edita-pāda-piṭhah

03020221 tat tasya kaiñkaryam alam bhṛtān no | viglāpayaty aṅga yad ugrasenam
03020222 tiṣṭhan niṣaṇṇam parameṣṭhi-dhiṣṇye | nyabodhayad deva nidhārayeti
03020231 aho baki yam stana-kāla-kūṭam | jighāṁsayāpāyayad apy asādhvī
03020232 lebhe gatim dhātry-ucitām tato 'nyam | kam vā dayālum śaraṇam vrajema
03020241 manye 'surān bhāgavatāṁs tryadhiśe | saṁrambha-mārgābhiniviṣṭa-cittān
03020242 ye samyuge 'cakṣata tārkṣya-putram | amse sunābhāyudham āpatantam
03020251 vasudevasya devakyām jāto bhojendra-bandhane
03020252 cikirṣur bhagavān asyāḥ śam ajenābhiyācitah
03020261 tato nanda-vrajam itah pitrā kamṣād vibibhyatā
03020262 ekādaśa samās tatra gūḍhārcih sa-balo 'vasat
03020271 parīto vatsapair vatsāṁś cārayan vyaharad vibhuḥ
03020272 yamunopavane kūjad- dvija-saṅkulitāṅghripe
03020281 kaumāriṁ darśayamś ceṣṭām prekṣaṇīyām vrajaukasām
03020282 rudann iva hasan mugdha- bāla-simhāvalokanah
03020291 sa eva go-dhanam lakṣmyā niketam sita-go-vṛṣam
03020292 cārayann anugān gopān raṇad-venur ariramat
03020301 prayuktān bhoja-rājena māyinah kāma-rūpinah
03020302 līlayā vyanudat tāṁs tān bālah krīdanakān iva
03020311 vipannān viṣa-pānena nigṛhya bhujagādhipam
03020312 utthāpyāpāyayad gāvas tat toyam prakṛti-sthitam
03020321 ayājayad go-savena gopa-rājam dvijottamaiḥ
03020322 vittasya coru-bhārasya cikirṣan sad-vyayam vibhuḥ
03020331 varṣatindre vrajaḥ kopād bhagnamāne 'tivihvalaḥ
03020332 gotra-lilātapatreṇa trāto bhadrānugṛhṇatā
03020341 śarac-chaśi-karair mṛṣṭam mānayan rajani-mukham
03020342 gāyan kala-padam reme strīṇām maṇḍala-maṇḍanah
0303001 uddhava uvāca
03030011 tataḥ sa āgatya puram sva-pitroś | cikirṣayā śam baladeva-samyutah
03030012 nipātya tuṅgād ripu-yūtha-nātham | hatam vyakarṣad vyasum ojasorvyām
03030021 sāndipaneḥ sakṛt proktam brahmādhitya sa-vistaram
03030022 tasmai prādād varam putram mṛtam pañca-janodarāt
03030031 samāhutā bhiṣmaka-kanyayā ye | śriyah savarnena bubhūṣayaisām
03030032 gāndharva-vṛttyā miṣatām sva-bhāgam | Jahre padam mūrdhni dadhat suparnah
03030041 kakudmino 'viddha-naso damitvā | svayamvare nāgnajitīm uvāha
03030042 tad-bhagnamānān api gṛdhyato 'jñāñ | jaghne 'kṣataḥ śastra-bhṛtaḥ sva-śastraiḥ
03030051 priyam prabhur grāmya iva priyāyā | vidhitsur ārcchad dyutarum yad-arthe
03030052 vajry ādravat tam sa-gaṇo ruṣāndhah | krīdā-mṛgo nūnam ayam vadhuṇām
03030061 sutam mṛdhe kham vapusā grasantam | dṛṣṭvā sunābhonmathitam dharitryā
03030062 āmanritas tat-tanayāya śeṣam | dattvā tad-antah-puram ā viveśa
03030071 tatrāhṛtās tā nara-deva-kanyāḥ | kujena dṛṣṭvā harim ārta-bandhum
03030072 utthāya sadyo jagṛhuḥ praharsa- | vṛīḍānurāga-prahitāvalokaiḥ
03030081 āsām muhūrta ekasmin nānāgāreṣu yoṣitām
03030082 sa-vidham jagṛhe pāṇin anurūpah sva-māyayā
03030091 tāsv apatyāny ajanayad ātma-tulyāni sarvataḥ
03030092 ekaikasyām daśa daśa prakṛter vibubhūṣayā
03030101 kāla-māgadha-śālvādin anikai rundhataḥ puram
03030102 ajīghanat svayam divyam sva-puṁsām teja ādiśat
03030111 śambaram dvividam bāṇam muram balvalam eva ca
03030112 anyāṁś ca dantavakrādīn avadhīt kāṁś ca ghātayat
03030121 atha te bhrātri-putrāṇām pakṣayoh patitān nr̄pān
03030122 cacāla bhūḥ kurukṣetram yeṣām āpatatām balaiḥ
03030131 sa karṇa-duḥśāsana-saubalānām | kumantra-pākena hata-śriyāyuṣam
03030132 suyodhanam sānucaram śayānam | bhagnorum ūrvyām na nananda paśyan
03030141 kiyān bhuvo 'yam kṣapitoru-bhāro | yad droma-bhiṣmārjuna-bhīma-mūlaiḥ

03030142 aṣṭādaśākṣauhiṇiko mad-amśair | āste balam durviṣaham yadūnām
03030151 mitho yadaiṣām bhavitā vivādo | madhv-āmadātāmra-vilocanānām
03030152 naiṣām vadhopāya iyān ato 'nyo | mayy udyate 'ntardadhate svayam sma
03030161 evam sañcintya bhagavān sva-rājye sthāpya dharmajam
03030162 nandayām āsa suhṛdah sādhūnām vartma darśayan
03030171 uttarāyām dhṛtaḥ pūrṇa vamśaḥ sādhv-abhimanyunā
03030172 sa vai drauny-astra-sampluṣṭaḥ punar bhagavatā dhṛtaḥ
03030181 ayājayad dharma-sutam aśvamedhais tribhir vibhuḥ
03030182 so 'pi kṣmām anujai rakṣan reme kṛṣṇam anuvratāḥ
03030191 bhagavān api viśvātmā loka-veda-pathānugah
03030192 kāmān siṣeve dvārvatyām asaktaḥ sāṅkhyam āsthitaḥ
03030201 snigdha-smitāvalokena vācā piyūṣa-kalpayā
03030202 caritrenānavadyena śrī-niketena cātmānā
03030211 imām lokam amum caiva ramayan sutarām yadūn
03030212 reme kṣaṇadayā datta- kṣaṇa-stri-kṣaṇa-sauhṛdah
03030221 tasyaivam ramamāṇasya samvatsara-gaṇān bahūn
03030222 gṛhamedheṣu yogeṣu virāgah samajāyata
03030231 daivādhīneṣu kāmeṣu daivādhīnah svayam pumān
03030232 ko viśrambheta yogena yogeśvaram anuvratāḥ
03030241 puryām kadācit krīḍadbhir yadu-bhoja-kumārakaiḥ
03030242 kopitā munayah śepur bhagavan-mata-kovidāḥ
03030251 tataḥ katipayair māsair vṛṣṇi-bhojāndhakādayaḥ
03030252 yayuḥ prabhāsam samṝṣṭā rathair deva-vimohitāḥ
03030261 tatra snātvā pit-n devān ṛṣīmś caiva tad-ambhasā
03030262 tarpayitvātha viprebhyo gāvo bahu-guṇā daduḥ
03030271 hiranym rajatam śayyām vāsāṁsy ajina-kambalān
03030272 yānam rathān ibhān kanyā dharām vṛtti-karim api
03030281 annam coru-rasam tebhyo dattvā bhagavad-arpaṇam
03030282 go-viprārthāsavah śūrāḥ pranemur bhuvi mūrdhabhiḥ
0304001 uddhava uvāca
03040011 atha te tad-anujñātā bhuktvā pītvā ca vāruṇīm
03040012 tayā vibhramśita-jñānā duruktair marma paspr̄suḥ
03040021 teṣām maireya-doṣeṇa viṣamikṛta-cetasām
03040022 nimlocati ravāv āśid veṇūnām iva mardanam
03040031 bhagavān svātma-māyāyā gatīm tām avalokya saḥ
03040031 sarasvatīm upaspṛṣya vṛkṣa-mūlam upāviśat
03040041 aham cokto bhagavatā prapannārti-hareṇa ha
03040042 badarīm tvam prayāhitī sva-kulam sañjhīrṣuṇā
03040051 tathāpi tad-abhipretam jānann aham arindama
03040052 pṛṣṭhato 'nvagamam bhartuḥ pāda-viśleṣaṇākṣamah
03040061 adrākṣam ekam āśinam vicinvan dayitam patim
03040062 śrī-niketam sarasvatyām kṛta-ketam aketanam
03040071 śyāmāvadātam virajam praśāntāruṇa-locanam
03040072 dorbhiś caturbhīr vidiṭam pīta-kauśāmbareṇa ca
03040081 vāma ūrāv adhiśritya dakṣiṇāṅghri-saroruham
03040082 apāśritārbhakāśvattham akṛṣam tyakta-pippalam
03040091 tasmin mahā-bhāgavato dvaipāyana-suhṛt-sakhā
03040092 lokān anucaran siddha āśasāda yadrcchayā
03040101 tasyānuraktasya muner mukundah | pramoda-bhāvānata-kandharasya
03040102 āśrīṇvato mām anurāga-hāsa- | samikṣayā viśramayann uvāca
0304011 śrī-bhagavān uvāca
03040111 vedāham antar manasipsitam te | dadāmi yat tad duravāpam anyaiḥ
03040112 satre purā viśva-sṛjām vasūnām | mat-siddhi-kāmena vaso tvayेष्टaḥ
03040121 sa esa sādho caramo bhavānām | āśāditas te mad-anugraho yat

03040122 yan mām nṛlokaṁ raha utsṛjantam | diṣṭyā dadṛśvān viśadānuvṛttyā
03040131 purā mayā proktam ajāya nābhye | padme niṣaṇṇāya mamādi-sarge
03040132 jñānam param man-mahimāvabhāsam | yat sūrayo bhāgavatam vadanti
03040141 ity ādṛtoktaḥ paramasya pumsaḥ | pratikṣaṇānugraha-bhājano 'ham
03040142 snehottha-romā skhalitākṣaras tam | muñcañ chucāḥ prāñjalir ābabhāṣe
03040151 ko nv iśa te pāda-saroja-bhājām | sudurlabho 'rtheṣu caturṣv apiha
03040152 tathāpi nāham pravṛnomi bhūman | bhavat-padāmbhoja-niṣevanotsukah
03040161 karmāṇy anīhasya bhavo 'bhavasya te | durgāśrayo 'thāri-bhayāt palāyanam
03040162 kālātmano yat pramadā-yutāśramah | svātman-rateḥ khidyati dhīr vidām iha
03040171 mantreṣu mām vā upahūya yat tvam | akunṭhitākhaṇḍa-sadātma-bodhaḥ
03040172 pṛccheḥ prabho mugdha ivāpramattas | tan no mano mohayatīva deva
03040181 jñānam param svātma-rahāḥ-prakāśam | provāca kasmai bhagavān samagram
03040182 api kṣamam no grahaṇāya bhartar | vadāñjasā yad vr̄jinam tarema
03040191 ity āvedita-hārdāya mahyam sa bhagavān paraḥ
03040192 ādideśāravindākṣa ātmānaḥ paramām sthitim
03040201 sa evam ārādhita-pāda-tīrthād | adhīta-tattvātma-vibodha-mārgah
03040202 praṇamya pādau parivṛtya devam | ihāgato 'ham virahāturātmā
03040211 so 'ham tad-darśanāhlāda- viyogārti-yutāḥ prabho
03040212 gamiṣye dayitam tasya badaryāśrama-maṇḍalam
03040221 yatra nārāyaṇo devo naraś ca bhagavān ṣiḥ
03040222 mṛdu tīvram tapo dīrgham tepāte loka-bhāvanau
0304023 śrī-śuka uvāca
03040231 ity uddhavād upākarnya suhṛdām duḥsaham vadham
03040232 jñānenāśamayat kṣattā śokam utpatitam budhaḥ
03040241 sa tam mahā-bhāgavatam vrajantam kauravarṣabhaḥ
03040242 viśrambhād abhyadhattedam mukhyam kṛṣṇa-parigrahe
0304025 vidura uvāca
03040251 jñānam param svātma-rahāḥ-prakāśam | yad āha yogeśvara iśvaras te
03040252 vaktum bhavān no 'rhati yad dhi viṣṇor | bhṛtyāḥ sva-bhṛtyārtha-kṛtaś caranti
0304026 uddhava uvāca
03040261 nanu te tattva-samṛādhya ṣiḥ kauśāravo 'ntike
03040262 sākṣād bhāgavatādiṣṭo martya-lokaṁ jihāsatā
0304027 śrī-śuka uvāca
03040271 iti saha vidureṇa viśva-mūrter | guṇa-kathayā sudhayā plāvitorutāpaḥ
03040272 kṣaṇam iva puline yamasvasus tām | samuṣita aupagavir niśām tato 'gāt
0304028 rājovāca
03040281 nidhanam upagateṣu vr̄ṣṇi-bhojeṣv | adhiratha-yūthapa-yūthapeṣu mukhyah
03040282 sa tu katham avaśiṣṭa uddhavo yad | dharir api tatyaja ākṛtim tryadhiśaḥ
0304029 śrī-śuka uvāca
03040291 brahma-śāpāpadeṣena kālenāmogha-vāñchitah
03040292 samṝtya sva-kulam sphitam tyakṣyan deham acintayat
03040301 asmāl lokād uparate mayi jñānam mad-āśrayam
03040302 arhaty uddhava evāddhā sampraty ātmavatām varah
03040311 noddhavo 'nv api man-nyūno yad guṇair nārditah prabhuḥ
03040312 ato mad-vayunam lokam grāhayann iha tiṣṭhatu
03040321 evam tri-loka-guruṇā sandiṣṭah śabda-yoninā
03040322 badaryāśramam āsādyā harim īje samādhinā
03040331 viduro 'py uddhavāc chrutvā kṛṣṇasya paramātmanah
03040332 kṛīdayopātta-dehasya karmāṇi ślāghitāni ca
03040341 deha-nyāsam ca tasyaivam dhīrāṇām dhairyā-vardhanam
03040342 anyeṣām duṣkarataram paśūnām viklavātmanām
03040351 ātmānam ca kuru-śreṣṭha kṛṣṇena manasekṣitam
03040352 dhyāyan gate bhāgavate ruroda prema-vihvalaḥ
03040361 kālindyāḥ katibhiḥ siddha ahobhir bharatarṣabha

03040362 prāpadyata svāh-saritam yatra mitrā-suto muniḥ
0305001 śrī-śuka uvāca
03050011 dvāri dyu-nadyā ṛṣabhaḥ kurūṇām | maitreyam āśinam agādha-bodham
03050012 kṣattopasṛtyacyuta-bhāva-siddhaḥ | papraccha sauśilya-guṇābhītrptaḥ
0305002 vidura uvāca
03050021 sukhāya karmāṇi karoti loko | na taiḥ sukham vānyad-upāramam vā
03050022 vindeta bhūyas tata eva duḥkham | yad atra yuktam bhagavān vaden nah
03050031 janasya kṛṣṇād vimukhasya daivād | adharma-śilasya suduḥkhitasya
03050032 anugrahaḥyeḥa caranti nūnam | bhūtāni bhavyāni janārdanasya
03050041 tat sādhu-varyādiśa vartma śam nah | samṛādhito bhagavān yena pumṣām
03050042 hṛdi sthito yacchatī bhakti-pūte | jñānam sa-tattvādhigamam purāṇam
03050051 karoti karmāṇi kṛtāvatāro | yāny ātma-tantra bhagavāṁs tryadhiśah
03050052 yathā sasajāgra idam nirīḥah | samsthāpya vṛttim jagato vidhatte
03050061 yathā punaḥ sve kha idam niveśya | šete guhāyām sa nivṛtta-vṛttih
03050062 yogeśvarādhīśvara eka etad | anupraviṣṭo bahudhā yathāsit
03050071 kṛiḍan vidhatte dvija-go-surānām | kṣemāya karmāṇy avatāra-bhedaiḥ
03050072 mano na tr̄pyaty api śṛṇvatām nah | suśloka-mauleś caritāmr̄tāni
03050081 yais tattva-bhedair adhiloka-nātho | lokān alokān saha lokapālān
03050082 aciklpad yatra hi sarva-sattva- | nikāya-bhedo 'dhikṛtaḥ pratītaḥ
03050091 yena prajānām uta ātma-karma- | rūpābhidhānām ca bhidām vyadhatta
03050092 nārāyaṇo viśvasaṛg ātma-yonir | etac ca no varṇaya vipra-varya
03050101 parāvareśām bhagavan vratāni | śrutāni me vyāsa-mukhād abhikṣṇam
03050102 atṛpnuma kṣulla-sukhāvahānām | teṣām ṣte kṛṣṇa-kathāmr̄taughāt
03050111 kas tr̄pnu�āt tirtha-pado 'bhidhānāt | satreṣu vaḥ sūribhir iḍyamānāt
03050112 yaḥ karṇa-nāḍīm puruṣasya yāto | bhava-pradām geha-ratīm chinatti
03050121 munir vivakṣur bhagavad-guṇānām | sakhaḥpi te bhāratam āha kṛṣṇah
03050122 yasmin nṛṇām grāmya-sukhānuvādair | matir gṛhitā nu hareḥ kathāyām
03050131 sā śraddadhānasya vivardhamānā | viraktim anyatra karoti pumṣah
03050132 hareḥ padānusmṛti-nirvṛtasya | samasta-duḥkhāpyayam āśu dhatte
03050141 tāñ chocya-śocyān avido 'nuśoce | hareḥ kathāyām vimukhān aghena
03050142 kṣiṇoti devo 'nimiṣas tu yeṣām | āyur vṛthā-vāda-gati-smṛtinām
03050151 tad asya kauṣārava śarma-dātur | hareḥ kathām eva kathāsu sāram
03050152 uddhṛtya puṣpebhya ivārta-bandho | śivāya nah kīrtaya tīrtha-kīrteḥ
03050161 sa viśva-janma-sthiti-samyamārthe | kṛtāvatāraḥ pragṛhita-śaktih
03050162 cakāra karmāṇy atipūruṣāṇi | yāniśvaraḥ kīrtaya tāni mahyam
0305017 śrī-śuka uvāca
03050171 sa evam bhagavān pr̄ṣṭah kṣattrā kauṣāravo muniḥ
03050172 pumṣām niḥśreyasārthena tam āha bahu-mānayan
0305018 maitreya uvāca
03050181 sādhu pr̄ṣṭam tvayā sādho lokān sādhv anugṛhṇatā
03050182 kīrtim vitanvatā loke ātmano 'dhokṣajātmanah
03050191 naitac citram tvayi kṣattar bādarāyaṇa-viryaje
03050192 gṛhito 'nanya-bhāvena yat tvayā harir iśvaraḥ
03050201 māṇḍavya-śāpād bhagavān prajā-samyamano yamaḥ
03050202 bhrātuḥ kṣetre bhujīṣyāyām jātaḥ satyavatī-sutāt
03050211 bhavān bhagavato nityam sammataḥ sānugasya ha
03050212 yasya jñānopadeśāya mādiśad bhagavān vrajan
03050221 atha te bhagaval-lilā yoga-māyorubṛmhītāḥ
03050222 viśva-sthity-udbhavāntārthā varṇayāmy anupūrvāśah
03050231 bhagavān eka āsedam agra ātmātmanām vibhuḥ
03050232 ātmecchānugatāv ātmā nānā-maty-upalakṣaṇah
03050241 sa vā esa tadā draṣṭā nāpaśyad dṛśyam ekarāṭ
03050242 mene 'santam ivātmānam supta-śaktir asupta-dṛk
03050251 sā vā etasya samdraṣṭuḥ śaktih sad-asad-ātmikā

03050252 māyā nāma mahā-bhāga yayedam nirmame vibhuḥ
03050261 kāla-vṛttyā tu māyāyām guṇa-mayyām adhokṣajah
03050262 puruṣenātma-bhūtena vīryam ādhatta vīryavān
03050271 tato 'bhavan mahat-tattvam avyaktatāt kāla-coditāt
03050272 vijñānātmātma-deha-stham viśvam vyañjamās tamo-nudah
03050281 so 'py amśa-guṇa-kālātmā bhagavad-dṛṣṭi-gocarah
03050282 ātmānam vyakarod ātmā viśvasyāsyā sisṛkṣayā
03050291 mahat-tattvād vikurvāñād aham-tattvam vyajāyata
03050292 kārya-kāraṇa-kartrātmā bhūtendriya-mano-mayah
03050301 vaikārikas taijasaś ca tāmasaś cety aham tridhā
03050302 aham-tattvād vikurvāñān mano vaikārikād abhūt
03050303 vaikārikāś ca ye devā arthābhivyañjanam yataḥ
03050311 taijasānindriyāny eva jñāna-karma-mayāni ca
03050312 tāmaso bhūta-sūkṣmādir yataḥ kham lingam ātmanah
03050321 kāla-māyāmśa-yogena bhagavad-vikṣitam nabhaḥ
03050322 nabhaso 'nusṛtam sparśam vikurvan nirmame 'nilam
03050331 anilo 'pi vikurvāñō nabhasoru-balānvitah
03050332 sasarja rūpa-tanmātram jyotir lokasya locanam
03050341 anilenānvitam jyotir vikurvat paravikṣitam
03050342 ādhattāmbho rasa-mayaṁ kāla-māyāmśa-yogataḥ
03050351 jyotiṣāmbho 'nusamsṛṣṭam vikurvad brahma-vikṣitam
03050352 mahīm gandha-guṇām ādhāt kāla-māyāmśa-yogataḥ
03050361 bhūtānām nabha-ādinām yad yad bhavyāvarāvaram
03050362 teṣām parānusamsargād yathā saṅkhyam guṇān viduh
03050371 ete devāḥ kalā viṣṇoh kāla-māyāmśa-liṅginaḥ
03050372 nānātvāt sva-kriyāniśāḥ procuḥ prāñjalayo vibhum
0305038 devā ūcuḥ
03050381 namāma te deva padāravindam | prapanna-tāpopaśamātapatram
03050382 yan-mūla-ketā yatayo 'ñjasoru- | samsāra-duḥkham bahir utkṣipanti
03050391 dhātar yad asmin bhava iśa jīvās | tāpa-trayenābhīhatā na śarma
03050392 ātman labhante bhagavāṁ tavāṅghri- | cchāyām sa-vidyām ata āśrayema
03050401 mārganti yat te mukha-padma-niḍaiś | chandah-suparṇair ṣayo vivikte
03050402 yasyāgha-marṣoda-sarid-varāyāḥ | padam padam tīrtha-padaḥ prapannāḥ
03050411 yac chraddhayā śrutavatyā ca bhaktyā | sammṛjyamāne hṛdaye 'vadhāya
03050412 jñānenā vairāgya-balena dhirā | vrajema tat te 'ṅghri-saroja-pīṭham
03050421 viśvasya janma-sthiti-samyamārthe | kṛtāvatārasya padāmbujam te
03050422 vrajema sarve śaraṇam yad iśa | smṛtam prayacchaty abhayam sva-pumśām
03050431 yat sānubandhe 'sati deha-gehe | mamāham ity ūḍha-durāgrahāñām
03050432 pumśām sudūram vasato 'pi puryām | bhajema tat te bhagavan padābjam
03050441 tān vai hy asad-vṛttibhir akṣibhir ye | parāhṛtāntar-manasah pareśa
03050442 atho na paśyanty urugāya nūnam | ye te padanyāsa-vilāsa-lakṣyāḥ
03050451 pānena te deva kathā-sudhāyāḥ | pravṛddha-bhaktyā viśadāśayā ye
03050452 vairāgya-sāraṇam pratilabhya bodham | yathāñjasānviyur akunṭha-dhiṣṇyam
03050461 tathāpare cātma-samādhi-yoga- | balena jitvā prakṛtim baliṣṭhām
03050462 tvām eva dhirāḥ puruṣam viśanti | teṣām śramaḥ syān na tu sevayā te
03050471 tat te vayam loka-sisṛkṣayādyā | tvayānusṛṣṭās tribhir ātmabhiḥ sma
03050472 sarve viyuktāḥ sva-vihāra-tantram | na śaknumas tat pratihartave te
03050481 yāvad balim te 'ja harāma kāle | yathā vayam cānnam adāma yatra
03050482 yathobhayeśām ta ime hi lokā | balim haranto 'nnam adanty anūhāḥ
03050491 tvām naḥ surāñām asi sānvayānām | kūṭa-stha ādyah puruṣah purāṇah
03050492 tvām deva śaktyām guṇa-karma-yonau | retas tv ajāyām kavim ādadhe 'jah
03050501 tato vayam mat-pramukhā yad-arthe | babhūvimātman karavāma kim te
03050502 tvām naḥ sva-cakṣuḥ paridehi śaktyā | deva kriyārthe yad-anugrahāñām
0306001 ṣir uvāca

03060011 iti tāsām sva-śaktinām satinām asametya saḥ
03060012 prasupta-loka-tantrāṇām niśāmya gatim iśvarah
03060021 kāla-sañjñām tadā devīm bibhrac-chaktim urukramah
03060022 trayovimśati tattvānām gaṇam yugapad āviśat
03060031 so 'nupraviṣṭo bhagavāṁś cestārūpeṇa tam gaṇam
03060032 bhinnam samyojayām āśa suptam karma prabodhayan
03060041 prabuddha-karma daivena trayovimśatiko gaṇah
03060042 prerito 'janayat svābhir mātrābhir adhipūruṣam
03060051 pareṇa viśatā svasmin mātrayā viśva-sṛg-gaṇah
03060052 cukṣobhānyonyam āśādyas yasmin lokāś carācarāḥ
03060061 hiraṇmayaḥ sa puruṣaḥ sahasra-parivatsarān
03060062 āṇḍa-koṣa uvāsāpsu sarva-sattvopabṛmhitaḥ
03060071 sa vai viśva-sṛjām garbho deva-karmātma-śaktimān
03060072 vibabhājātmanātmānam ekadhā daśadhā tridhā
03060081 eṣa hy aśeṣa-sattvānām ātmāṁśaḥ paramātmanaḥ
03060082 ādya 'vatāro yatrāsau bhūta-grāmo vibhāvyate
03060091 sādhyātmaḥ sādhidaivaś ca sādhibhūta iti tridhā
03060092 virāṭ prāṇo daśa-vidha ekadhā hṛdayena ca
03060101 smaran viśva-sṛjām iśo vijñāpitam adhoksajah
03060102 virājam atapat svena tejasaiśām vivṛttaye
03060111 atha tasyābhitaptasya katidhāyatanāni ha
03060112 nirabhidyanta devānām tāni me gadataḥ śṛṇu
03060121 tasyāgnir āsyam nirbhinnam loka-pālo 'viśat padam
03060122 vācā svāṁśena vaktavyam yayāsau pratipadyate
03060131 nirbhinnam tālu varuno loka-pālo 'viśad dhareḥ
03060132 jihvayāṁśena ca rasam yayāsau pratipadyate
03060141 nirbhinne aśvinau nāse viṣṇor āviśatām padam
03060142 ghrāṇenāṁśena gandhasya pratipattir yato bhavet
03060151 nirbhinne akṣini tvaṣṭā loka-pālo 'viśad vibhoḥ
03060152 cakṣuśāṁśena rūpāṇām pratipattir yato bhavet
03060161 nirbhinnāny asya carmāṇi loka-pālo 'nilo 'viśat
03060162 prāṇenāṁśena samsparśam yenāsau pratipadyate
03060171 karṇāv asya vinirbhinnau dhiṣṇyam svam viviśur diśaḥ
03060172 śrotrenāṁśena śabdasya siddhim yena prapadyate
03060181 tvacam asya vinirbhinnām viviśur dhiṣṇyam oṣadhiḥ
03060182 amśena romabhiḥ kaṇḍūm yair asau pratipadyate
03060191 medhram tasya vinirbhinnam sva-dhiṣṇyam ka upāviśat
03060192 retasāṁśena yenāsāv ānandam pratipadyate
03060201 gudam pumso vinirbhinnam mitro lokeśa āviśat
03060202 pāyunāṁśena yenāsau visargam pratipadyate
03060211 hastāv asya vinirbhinnāv indraḥ svar-patir āviśat
03060212 vārtayāṁśena puruṣo yayā vṛttim prapadyate
03060221 pādāv asya vinirbhinnau lokeśo viṣṇur āviśat
03060222 gatyā svāṁśena puruṣo yayā prāpyam prapadyate
03060231 buddhim cāsyā vinirbhinnām vāg-iśo dhiṣṇyam āviśat
03060232 bodhenāṁśena boddhavyam pratipattir yato bhavet
03060241 hṛdayam cāsyā nirbhinnam candramā dhiṣṇyam āviśat
03060242 manasāṁśena yenāsau vikriyām pratipadyate
03060251 ātmānam cāsyā nirbhinnam abhimāno 'viśat padam
03060252 karmanāṁśena yenāsau kartavyam pratipadyate
03060261 sattvam cāsyā vinirbhinnam mahān dhiṣṇyam upāviśat
03060262 cittenāṁśena yenāsau vijñānam pratipadyate
03060271 śiṣṇo 'sya dyaur dharā padbhyām kham nābher udapadyata
03060272 gunānām vṛttayo yesu pratiyante surādayah

03060281 ātyantikena sattvena divam devāḥ prapedire
03060282 dharāṁ rajaḥ-svabhāvena paṇayo ye ca tān anu
03060291 tārtiyena svabhāvena bhagavan-nābhīm āśritāḥ
03060292 ubhayaḥ antaraṁ vyoma ye rudra-pārṣadāṁ gaṇāḥ
03060301 mukhato 'vartata brahma puruṣasya kurūdvaha
03060302 yaś tūnmukhatvād varṇānāṁ mukhyo 'bhūd brāhmaṇo guruḥ
03060311 bāhubhyo 'vartata kṣatram kṣatriyas tad anuvratāḥ
03060312 yo jātas trāyate varṇān pauruṣaḥ kanṭaka-kṣatāt
03060321 viśo 'vartanta tasyorvor loka-vṛttikarir vibhoh
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-gurum harim
03060342 śraddhayātma-viśuddhy-arthaṁ yaj-jātāḥ saha vṛttibhiḥ
03060351 etat kṣattar bhagavato daiva-karmātma-rūpiṇāḥ
03060352 kaḥ śraddadhyād upākartum yogamāyā-balodayam
03060361 tathāpi kīrtayāmy aṅga yathā-mati yathā-śrutam
03060362 kīrtim hareḥ svāṁ sat-kartum giram anyābhīdhāsatīm
03060371 ekānta-lābhām vacaso nu pumṣāṁ | suśloka-mauler guṇa-vādam āhuḥ
03060372 śruteś ca vidvadbhir upākṛtāyāṁ | kathā-sudhāyāṁ upasamprayogam
03060381 ātmano 'vasito vatsa mahimā kavinādinā
03060382 saṃvatsara-sahasrānte dhiyā yoga-vipakkayā
03060391 ato bhagavato māyā māyinām api mohini
03060392 yat svayam cātma-vartmātmā na veda kim utāpare
03060401 yato 'prāpya nyavartanta vācaś ca manasā saha
03060402 aham cānya ime devās tasmai bhagavate namah
0307001 śrī-śuka uvāca
03070011 evam bruvāṇam maitreyam dvaipāyana-suto budhah
03070012 priṇayann iva bhāratyā viduraḥ pratyabhāṣata
0307002 vidura uvāca
03070021 brahman kathaṁ bhagavataś cin-mātrasyāvikāriṇāḥ
03070022 līlayā cāpi yujyeran nirguṇasya guṇāḥ kriyāḥ
03070031 krīḍāyāṁ udyamo 'rbhasya kāmaś cīkrīḍiṣānyataḥ
03070032 svatas-trptasya ca kathaṁ nivṛttasya sadānyataḥ
03070041 asrākṣid bhagavān viśvam guṇa-mayyātma-māyayā
03070042 tayā saṃsthāpayaty etad bhūyah pratyapidhāsyati
03070051 deśataḥ kālato yo 'sāv avasthātaḥ svato 'nyataḥ
03070052 aviluptāvabodhātmā sa yugetājayā katham
03070061 bhagavān eka evaiṣa sarva-kṣetreṣv avasthitāḥ
03070062 amuṣya durbhagatvam vā kleśo vā karmabhiḥ kutah
03070071 etasmin me mano vidvan khidyate 'jñāna-saṅkāṭe
03070072 tan naḥ parāṇuda vibho kaśmalam mānasam mahat
0307008 śrī-śuka uvāca
03070081 sa ittham coditāḥ kṣattrā tattva-jijñāsunā muniḥ
03070082 pratyāha bhagavac-cittāḥ smayann iva gata-smayah
0307009 maitreya uvāca
03070091 seyam bhagavato māyā yan nayena virudhyate
03070092 iśvarasya vimuktasya kārpaṇyam uta bandhanam
03070101 yad arthena vināmuṣya pumṣa ātma-viparyayaḥ
03070102 pratiyata upadraṣṭuh sva-śiraś chedanādikāḥ
03070111 yathā jale candramasaḥ kampādis tat-kṛto guṇāḥ
03070112 dṛṣyate 'sann api draṣṭur ātmano 'nātmano guṇāḥ
03070121 sa vai nivṛtti-dharmeṇa vāsudevānukampayā
03070122 bhagavad-bhakti-yogena tirodhatte Śanair iha

03070131 yadendriyoparāmo 'tha draṣṭrātmani pare harau
03070132 viliyante tadā kleśāḥ samsuptasyeva kṛtsnaśāḥ
03070141 aśeṣa-saṅkleśa-śamam̄ vidhatte | gunānuvāda-śravaṇam̄ murāreh
03070142 kiṁ vā punas tac-caraṇāravinda- | parāga-sevā-ratir ātma-labdhā
0307015 vidura uvāca
03070151 sañchinnah̄ samśayo mahyam̄ tava sūktāsinā vibho
03070152 ubhayatrāpi bhagavan mano me sampradhāvati
03070161 sādhw etad vyāhṛtam̄ vidvan nātma-māyāyanam̄ hareḥ
03070162 ābhāty apārtham̄ nirmūlam̄ viśva-mūlam̄ na yad bahiḥ
03070171 yaś ca mūḍhatamo loke yaś ca buddheḥ param gataḥ
03070172 tāv ubhau sukham edhete kliṣyat� antarito janaḥ
03070181 arthābhāvam̄ viniścītya pratitasyāpi nātmanah̄
03070182 tām cāpi yuṣmac-caraṇa- sevayāham̄ parāṇude
03070191 yat-sevayā bhagavataḥ kūṭa-sthasya madhu-dviṣaḥ
03070192 rati-rāso bhavet tīvraḥ pādayor vyasanārdanah̄
03070201 durāpā hy alpa-tapasah̄ sevā vaikunṭha-vartmasu
03070202 yatropagiyate nityam̄ deva-devo janārdanah̄
03070211 śrītvāgre mahad-ādīni sa-vikārāṇy anukramāt
03070212 tebhyo virājam uddhṛtya tam anu prāviśad vibhuḥ
03070221 yam āhur ādyam puruṣam sahasrāṅghry-ūru-bāhukam
03070222 yatra viśva ime lokāḥ sa-vikāśam ta āsate
03070231 yasmin daśa-vidhaḥ prāṇah̄ sendriyārthendriyas tri-vṛt
03070232 tvayerito yato varṇās tad-vibhūtir vadasva naḥ
03070241 yatra putraiś ca pautraiś ca naptrbhiḥ saha gotrajaiḥ
03070242 praṭā vicitrākṛtaya āsan yābhīr idam tatam
03070251 praṭāpatinām̄ sa patiś caklpe kān praṭāpatin
03070252 sargāmś caivānusargāmś ca manūn manvantarādhipān
03070261 eteśām̄ api vedāmś ca vamśānucaritāni ca
03070262 upary adhaś ca ye lokā bhūmer mitrātmajāsate
03070271 teśām̄ samsthām̄ pramāṇam̄ ca bhūr-lokasya ca varṇaya
03070272 tiryān-mānuṣa-devānām̄ sarisṛpa-patattriṇām
03070273 vada naḥ sarga-samvyūham̄ gārbha-sveda-dvijodbhidām
03070281 gunāvatārair viśvasya sarga-sthity-apyayāśrayam
03070282 śrjataḥ śrinivāsasya vyācakṣvodāra-vikramam
03070291 varṇāśrama-vibhāgāmś ca rūpa-śila-svabhāvataḥ
03070292 ṣiṇām̄ janma-karmāṇi vedasya ca vikarṣaṇam
03070301 yajñasya ca vitānāni yogasya ca pathaḥ prabho
03070302 naiskarmyasya ca sāṅkhyasya tantram vā bhagavat-smṛtam
03070311 pāṣāṇḍa-patha-vaiṣamyam̄ pratiłoma-niveśanam
03070312 jīvasya gatayo yaś ca yāvatir guṇa-karmajāḥ
03070321 dharmārtha-kāma-mokṣāṇām̄ nimittāny avirodhataḥ
03070322 vārtāyā danḍa-niteś ca śrutasya ca vidhim pṛthak
03070331 śrāddhasya ca vidhim brahmaṇ pit-ṇām̄ sargam eva ca
03070332 graha-nakṣatra-tārāṇām̄ kālāvayava-samsthithim
03070341 dānasya tapaso vāpi yac ceṣṭā-pūrtayoh̄ phalam
03070342 pravāsa-sthasya yo dharmo yaś ca pumṣa utāpadi
03070351 yena vā bhagavāṁs tuṣyed dharma-yonir janārdanah̄
03070352 samprasidati vā yeṣām̄ etad ākhyāhi me 'nagha
03070361 anuvratānām̄ śiṣyāṇām̄ putrāṇām̄ ca dvijottama
03070362 anāpṛṣṭam̄ api brūyur guravo dīna-vatsalāḥ
03070371 tattvānām̄ bhagavāṁs teśām̄ katidhā pratisaṅkramah̄
03070372 tatremām̄ ka upāśiran ka u svid anuśerate
03070381 puruṣasya ca samsthānam̄ svarūpam̄ vā parasya ca
03070382 jñānam̄ ca naigamam̄ yat tad guru-śiṣya-prayojanam

03070391 nimittāni ca tasyeha proktāny anagha-sūribhiḥ
03070392 svato jñānam kutah pumśām 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 kurvīraṇ kalām api
0307042 śrī-śuka uvāca
03070421 sa ittham āprīṣṭa-purāṇa-kalpaḥ | kuru-pradhānena muni-pradhānah
03070422 pravṛddha-harṣo bhagavat-kathāyām | sañcoditas tam prahasann ivāha
0308001 maitreya uvāca
03080011 sat-sevanīyo bata pūru-vamśo | yal loka-pālo bhagavat-pradhānah
03080012 babhūvithehājita-kīrti-mālām | pade pade nūtanayasy abhīkṣṇam
03080021 so 'ham nr̄ṇām kṣulla-sukhāya duḥkham | mahad gatānām viramāya tasya
03080022 pravartaye bhāgavatam purāṇam | yad āha sākṣād bhagavān ṛṣibhyah
03080031 āśinam urvyām bhagavantam ādyam | saṅkarṣaṇam devam akuṇṭha-sattvam
03080032 vivitsavas tattvam atah parasya | kumāra-mukhyā munayo 'nvapṛcchan
03080041 svam eva dhiṣṇyam bahu mānayantam | yad vāsudevābhidham āmananti
03080042 pratyag-dhṛtākṣāmbuja-kośam iṣad | unmilayantam vibudhodayāya
03080051 svardhuny-udārdraiḥ sva-jatā-kalāpair | upasprīṣantaś caranopadhānam
03080052 padmam yad arcanty ahi-rāja-kanyāḥ | sa-prema nānā-balibhir varārthāḥ
03080061 muhur gr̄ṇanto vacasānurāga- | skhalat-padenāsyā kṛtāni taj-jñāḥ
03080062 kiriṭa-sāḥasra-maṇi-praveka- | pradyotitoddāma-phaṇā-sahasram
03080071 proktam kilaitad bhagavattamena | nivṛtti-dharmābhīratāya tena
03080072 sanat-kumārāya sa cāha pṛṣṭaḥ | sāṅkhyāyanāyāṅga dhṛta-vratāya
03080081 sāṅkhyāyanāḥ pāramahāmṣya-mukhyo | vivakṣamāṇo bhagavad-vibhūtiḥ
03080082 jagāda so 'smad-gurave 'nvitāya | parāśarāyātha bṛhaspateś ca
03080091 provāca mahyam sa dayālur ukto | muniḥ pulastyena purāṇam ādyam
03080092 so 'ham tavaitat kathayāmi vatsa | śraddhālave nityam anuvratāya
03080101 udāplutam viśvam idam tadāśid | yan nidrayāmilita-dṛṇ nyamilayat
03080102 ahīndra-talpe 'dhiśayāna ekaḥ | kṛta-kṣaṇaḥ svātma-ratau nīriḥ
03080111 so 'ntaḥ śarire 'rpita-bhūta-sūkṣmaḥ | kālātmikām śaktim udirayāṇaḥ
03080112 uvāsa tasmin salile pade sve | yathānalo dāruṇi ruddha-viryah
03080121 catur-yugānām ca sahasram apsu | svapan svayodīritayā sva-śaktyā
03080122 kālākhyayāśādita-karma-tantro | lokān apītān dadṛṣe sva-dehe
03080131 tasyārtha-sūkṣmābhīniṣṭa-dṛṣṭer | antar-gato 'rtho rajasā tanīyān
03080132 gunena kālānugatena viddhah | sūṣyams tadābhīdyata nābhi-deśāt
03080141 sa padma-koṣaḥ sahasodatiṣṭhat | kāleṇa karma-pratibodhanena
03080142 sva-rociṣā tat salilam viśālam | vidyotayann arka ivātma-yoniḥ
03080151 tal loka-padmam sa u eva viṣṇuh | prāviviṣat sarva-guṇāvabhāsam
03080152 tasmin svayam vedamayo vidhātā | svayambhuvam yam sma vadanti so 'bhūt
03080161 tasyām sa cāmbho-ruha-karṇikāyām | avasthito lokam apaśyamānaḥ
03080162 parikraman vyomni vivṛtta-netraś | catvāri lebhe 'nudiṣam mukhāni
03080171 tasmād yugānta-śvasanāvaghūrṇa- | jalormi-cakrāt salilād virūḍham
03080172 upāśritaḥ kañjam u loka-tattvam | nātmānam addhāvidad ādi-devaḥ
03080181 ka eṣa yo 'sāv aham abja-pṛṣṭha | etat kuto vābjam ananyad apsu
03080182 asti hy adhastād iha kiñcanaitad | adhiṣṭhitam yatra satā nu bhāvyam
03080191 sa ittham udvīkṣya tad-abja-nāla- | nādibhir antar-jalam āviveśa
03080192 nārvāg-gatas tat-khara-nāla-nāla- | nābhiṁ vicinvams tad avindatājaḥ
03080201 tamasy apāre vidurātma-sargam | vicinvato 'bhūt sumahāṁs tri-ṇemih
03080202 yo deha-bhājām bhayam irayāṇaḥ | parikṣiṇoty āyur ajasya hetiḥ
03080211 tato nivṛtto 'pratilabda-kāmaḥ | sva-dhiṣṇyam āśādya punaḥ sa devaḥ
03080212 śanair jīta-śvāsa-nivṛtta-citto | nyaśīdad ārūḍha-samādhi-yogaḥ
03080221 kāleṇa so 'jaḥ puruṣāyusābhi- | pravṛtta-yogena virūḍha-bodhaḥ
03080222 svayam tad antar-hṛdaye 'vabhātam | apaśyatāpaśyata yan na pūrvam

03080231 mṛṇāla-gaurāyata-śeṣa-bhoga- | paryāṅka ekam puruṣam śayānam
03080232 phaṇātapatrāyuta-mūrdha-ratna- | dyubhir hata-dhvānta-yugānta-toye
03080241 prekṣām kṣipantam haritopalādreh | sandhyābhra-niver uru-rukma-mūrdhnah
03080242 ratnodadhārauṣadhi-saumanasya | vana-srajo veṇu-bhujāṅghripāṅghreh
03080251 āyāmato vistarataḥ sva-māna- | dehena loka-traya-saṅgraheṇa
03080252 vicitra-divyābharaṇāṁśukānām | kṛta-śriyāpāśrita-veṣa-deham
03080261 pumsām sva-kāmāya vivikta-mārgair | abhyarcatām kāma-dughāṅghri-padmam
03080262 pradarśayantam kṛpayā nakhendu- | mayūkha-bhinnāṅguli-cāru-patram
03080271 mukhena lokārti-hara-smitena | parisphurat-kuṇḍala-maṇḍitena
03080272 śoṇāyitenādhara-bimba-bhāsā | pratyarhayantam sunasena subhrvā
03080281 kadamba-kiñjalka-piśaṅga-vāsasā | svalaṅkṛtam mekhayā nitambe
03080282 hāreṇa cānanta-dhanena vatsa | śrivatsa-vakṣaḥ-sthala-vallabhena
03080291 parārdhya-keyūra-maṇi-praveka- | paryasta-dordaṇḍa-sahasra-śākham
03080292 avyakta-mūlam bhuvanāṅghripendram | ahīndra-bhogair adhivīta-valśam
03080301 carācarauko bhagavan-mahīdhram | ahīndra-bandhum salilopagūḍham
03080302 kiriṭa-sāhasra-hiranya-śrīngam | āvirbhavat kaustubha-ratna-garbham
03080311 nivitam āmnāya-madhu-vrata-śriyā | sva-kirti-mayyā vana-mālayā harim
03080312 sūryendu-vāyv-agny-agamam tri-dhāmabhiḥ | parikramat-prādhanikair durāsadam
03080321 tarhy eva tan-nābhi-sarah-sarojam | ātmānam ambhaḥ śvasanam viyac ca
03080322 dadarśa devo jagato vidhātā | nātah param loka-visarga-dṛṣṭih
03080331 sa karma-bijam rajasoparaktaḥ | prajāḥ sisṛkṣann iyad eva dṛṣṭvā
03080332 astaud visargābhimukhas tam īdyam | avyakta-vartmany abhiveśitātmā
0309001 brahmovāca
03090011 jñāto 'si me 'dya sucirān nanu deha-bhājām
03090012 na jñāyate bhagavato gatir ity avadyam
03090013 nānyat tvad asti bhagavann api tan na śuddham
03090014 māyā-guṇa-vyatikarād yad urur vibhāsi
03090021 rūpam yad etad avabodha-rasodayena
03090022 śāśvan-nivṛtta-tamasah sad-anugrahāya
03090023 ādau gṛhitam avatāra-śataika-bijam
03090024 yan-nābhi-padma-bhavanād aham āvirāsam
03090031 nātah param 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 idam bhuvana-maṅgala maṅgalāya
03090042 dhyāne sma no darśitam ta upāsakānām
03090043 tasmai namo bhagavate 'nuvidhema tubhyam
03090044 yo 'nādṛto naraka-bhāgbhir asat-prasaṅgaiḥ
03090051 ye tu tvadiya-caraṇāmbuja-koṣa-gandham
03090052 jighranti karṇa-vivaraiḥ śruti-vāta-nītam
03090053 bhaktyā gṛhita-caraṇaḥ parayā ca teṣām
03090054 nāpaīśi nātha hrdayāmburuhāt sva-pumsām
03090061 tāvad bhayam draviṇa-deha-suhṛn-nimittam
03090062 śokah spṛhā paribhavo vipulaś ca lobhaḥ
03090063 tāvan mamety asad-avagraha ārti-mūlam
03090064 yāvan na te 'nghrim abhayam pravṛṇita lokah
03090071 daivena te hata-dhiyo bhavataḥ prasaṅgāt
03090072 sarvāśubhopaśamanād vimukhendriyā ye
03090073 kurvanti kāma-sukha-leṣa-lavāya dīnā
03090074 lobhābhībhūta-manaso 'kuśalāni śaśvat
03090081 kṣut-tṛṭ-tridhātubhir imā muhur ardyamānāḥ
03090082 śitoṣṇa-vāta-varaṣair itaretarāc ca
03090083 kāmāgninācyuta-rusā ca sudurbhareṇa

03090084 sampaśyato mana urukrama sīdate me
03090091 yāvat pṛthaktvam idam ātmana indriyārtha-
03090092 māyā-balāṁ bhagavato jana iśa paśyet
03090093 tāvan na samsṛtir asau pratisaṅkrameta
03090094 vyarthāpi duḥkha-nivaham vahatī kriyārthā
03090101 ahny āprtārta-karaṇā niśi niḥśayānā
03090102 nānā-manoratha-dhiyā kṣaṇa-bhagna-nidrāḥ
03090103 daivāhatārtha-racanā ṛṣayo 'pi deva
03090104 yuṣmat-prasāṅga-vimukhā iha samsaranti
03090111 tvāṁ bhakti-yoga-paribhāvita-hṛt-saroja
03090112 āsse śrutekṣita-patho nanu nātha pumṣām
03090113 yad-yad-dhiyā ta urugāya vibhāvayanti
03090114 tat-tad-vapuh praṇayase sad-anugrahāya
03090121 nātiprasīdati tathopacitopacārair
03090122 ārādhitaḥ sura-gaṇair hṛdi baddha-kāmaiḥ
03090123 yat sarva-bhūta-dayayāsad-alabhyayaiko
03090124 nānā-janeṣv avahitah suhṛd antar-ātmā
03090131 pumṣām ato vividha-karmabhir adhvarādyair
03090132 dānena cogra-tapasā paricaryayā ca
03090133 ārādhanām bhagavatas tava sat-kriyārtho
03090134 dharmo 'rpitah karhicid mriyate na yatra
03090141 śāsvat svarūpa-mahaśaiva nipīta-bheda-
03090142 mohāya bodha-dhiṣaṇāya namaḥ parasmai
03090143 viśvodbhava-sthiti-layeṣu nimitta-lilā-
03090144 rāśāya te nama idam cakrmeśvarāya
03090151 yasyāvatāra-guṇa-karma-vidambanāni
03090152 nāmāni ye 'su-vigame vivaśā gṛṇanti
03090153 te 'naika-janma-śamalam sahasaiva hitvā
03090154 samyānty apāvṛtāmṛtam tam ajam prapadye
03090161 yo vā aham ca giriśā ca vibhuḥ svayam ca
03090162 sthity-udbhava-pralaya-hetava ātma-mūlam
03090163 bhittvā tri-pād vavṛḍha eka uru-prarohas
03090164 tasmai namo bhagavate bhuvana-drumāya
03090171 loko vikarma-nirataḥ kuśale pramattaḥ
03090172 karmaṇy ayam tvad-udite bhavad-arcane sve
03090173 yas tāvad asya balavān iha jīvitāśām
03090174 sadyaś chinatty animiśāya namo 'stu tasmai
03090181 yasmād bibhemy aham api dviparārdha-dhiṣṇyam
03090182 adhyāśitaḥ sakala-loka-namaskṛtam yat
03090183 tepe tapo bahu-savo 'varurutsamānas
03090184 tasmai namo bhagavate 'dhimakhāya tubhyam
03090191 tiryāñ-manuṣya-vibudhādiṣu jīva-yoniṣv
03090192 ātmecchayātma-kṛta-setu-paripsayā yaḥ
03090193 reme nirasta-viṣayo 'py avaruddha-dehas
03090194 tasmai namo bhagavate puruṣottamāya
03090201 yo 'vidyayānupahato 'pi daśārdha-vṛttyā
03090202 nidrām uvāha jaṭhari-kṛta-loka-yātrah
03090203 antar-jale 'hi-kaśipu-sparśānukūlām
03090204 bhīmormi-mālini janasya sukham vivṛṇvan
03090211 yan-nābhi-padma-bhavanād aham āsam īdya
03090212 loka-trayopakaraṇo yad-anugraheṇa
03090213 tasmai namas ta udara-stha-bhavāya yoga-
03090214 nidrāvasāna-vikasan-nalinekṣaṇāya
03090221 so 'yam samasta-jagatām suhṛd eka ātmā

03090222 sattvena yan mṛdayate bhagavān bhagena
03090223 tenaiva me dṛśam anuspr̄śatād yathāham
03090224 srakṣyāmi pūrvavad idam prañata-priyo 'sau
03090231 eṣa prapanna-varado ramayātma-śaktyā
03090232 yad yat kariṣyati gṛhita-guṇāvatārah
03090233 tasmin sva-vikramam idam sṛjato 'pi ceto
03090234 yuñjīta karma-śamalam ca yathā vijahyām
03090241 nābhi-hradād iha sato 'mbhasi yasya pumso
03090242 vijñāna-śaktir aham āsam ananta-śakteḥ
03090243 rūpam vicitram idam asya vivṛṇvato me
03090244 mā rīriṣiṣṭa nigamasya girām visargah
03090251 so 'sāv adabhra-karuṇo bhagavān vivṛddha-
03090252 prema-smitena nayanāmburuham vijrmbhan
03090253 utthāya viśva-vijayāya ca no viṣādam
03090254 mādhvya girāpanayatāt puruṣah purāṇah
0309026 maitreya uvāca
03090261 sva-sambhavam niśāmyaivam tapo-vidyā-samādhībhīḥ
03090262 yāvan mano-vacah stutvā virarāma sa khinnavat
03090271 athābhīpretam anvīkṣya brahmaṇo madhusūdanah
03090272 viṣaṇṇa-cetasam tena kalpa-vyatikarāmbhasā
03090281 loka-saṁsthāna-vijñāna ātmanah parikhidyataḥ
03090282 tam āhāgādhayā vācā kaśmalam śamayann iva
0309029 śrī-bhagavān uvāca
03090291 mā veda-garbha gās tandrīm sarga udyamam āvaha
03090292 tan mayāpāditam hy agre yan mām prārthayate bhavān
03090301 bhūyas tvam tapa ātiṣṭha vidyām caiva mad-āśrayām
03090302 tābhyām antar-hṛdi brahman lokān drakṣyasy apāvṛtān
03090311 tata ātmani loke ca bhakti-yuktaḥ samāhitah
03090312 draṣṭāsi mām tatam brahman mayi lokāms tvam ātmanah
03090321 yadā tu sarva-bhūteṣu dāruṣv agnim iva sthitam
03090322 praticakṣita mām loko jahyāt tarhy eva kaśmalam
03090331 yadā rahitam ātmānam bhūtendriya-guṇāśayaiḥ
03090332 svarūpeṇa mayopetam paśyan svārājyam ṛcchati
03090341 nānā-karma-vitānena prajā bahviḥ sisṛksataḥ
03090342 nātmāvasidaty asmiṁs te varṣiyān mad-anugrahaḥ
03090351 ḥsim ādyam na badhnāti pāpiyāms tvām rajo-guṇah
03090352 yan mano mayi nirbaddham prajāḥ samsṛjato 'pi te
03090361 jñāto 'ham bhavatā tv adya durvijñeyo 'pi dehinām
03090362 yan mām tvam manyase 'yuktam bhūtendriya-guṇātmabhiḥ
03090371 tubhyam mad-vicikitsāyām ātmā me darśito 'bahiḥ
03090372 nālena salile mūlam puṣkarasya vicinvataḥ
03090381 yac cakarthāṅga mat-stotram mat-kathābhyudayāṅkitam
03090382 yad vā tapasi te niṣṭhā sa eṣa mad-anugrahaḥ
03090391 prīto 'ham astu bhadram te lokānām vijayecchayā
03090392 yad astauśir guṇamayam nirguṇam mānuvarṇayan
03090401 ya etena pumān nityam stutvā stotreṇa mām bhajet
03090402 tasyāśu samprasideyam sarva-kāma-vareśvaraḥ
03090411 pūrtena tapasā yajñair dānair yoga-samādhinā
03090412 rāddham nihśreyasam pumṣām mat-prītis tattvavin-matam
03090421 aham ātmātmanām dhātaḥ preṣṭhaḥ san preyasām api
03090422 ato mayi ratim kuryād dehādir yat-kṛte priyah
03090431 sarva-veda-mayenedam ātmanātma-yoninā
03090432 prajāḥ sṛja yathā-pūrvam yāś ca mayy anuśerete
0309044 maitreya uvāca

03090441 tasmā evam jagat-sraṣṭre pradhāna-puruṣeśvarah
03090442 vyajyedam svena rūpeṇa kañja-nābhas tirodadhe
0310001 vidura uvāca
03100011 antarhite bhagavati brahmā loka-pitāmahah
03100012 prajāḥ sasarja katidhā daihikir mānasir vibhuḥ
03100021 ye ca me bhagavan pṛṣṭāḥ tvayy arthā bahuvittama
03100022 tān vadasyānupūrvyeṇa chindhi naḥ sarva-saṁśayān
0310003 sūta uvāca
03100031 evam sañcoditas tena kṣattrā kauṣāravir muniḥ
03100032 prītah pratyāha tān praśnān hṛdi-sthān atha bhārgava
0310004 maitreya uvāca
03100041 viriñco 'pi tathā cakre divyam varṣa-śatam tapaḥ
03100042 ātmānām āveśya yathāha bhagavān ajah
03100051 tad vilokyābja-sambhūto vāyunā yad-adhiṣṭhitah
03100052 padmam ambhaś ca tat-kāla- kṛta-vīryeṇa kampitam
03100061 tapasā hy edhamānena vidyayā cātma-saṁsthayā
03100062 vivṛddha-vijñāna-balo nyapād vāyum sahāmbhasā
03100071 tad vilokya viyad-vyāpi puṣkaram yad-adhiṣṭhitam
03100072 anena lokān prāg-linān kalpitāsmity acintayat
03100081 padma-kośam tadāviśya bhagavat-karma-coditah
03100082 ekam vyabhāṅkṣid urudhā tridhā bhāvyam dvi-saptadhā
03100091 etāvāñ jīva-lokasya saṁsthā-bhedah samāhṛtaḥ
03100092 dharmasya hy animittasya vipakah parameṣṭhy asau
0310010 vidura uvāca
03100101 yathāttha bahu-rūpasya harer adbhuta-karmaṇah
03100102 kālākhyam lakṣaṇam brahman yathā varṇaya naḥ prabho
0310011 maitreya uvāca
03100111 guṇa-vyatikarākāro nirvišeṣo 'pratiṣṭhitah
03100112 puruṣas tad-upādānam ātmānām lilayāśrjat
03100121 viśvam vai brahma-tan-mātram saṁsthitaṁ viṣṇu-māyayā
03100122 iśvareṇa paricchinnam kālenāvyakta-mūrtinā
03100131 yathedānim tathāgre ca paścād apy etad idṛśam
03100132 sargo nava-vidhas tasya prākṛto vaikṛtas tu yaḥ
03100141 kāla-dravya-guṇair asya tri-vidhaḥ pratisaṅkramah
03100142 ādyas tu mahataḥ sargo guṇa-vaiśamyam ātmanah
03100151 dvitīyas tv ahamo yatra dravya-jñāna-kriyodayah
03100152 bhūta-sargas tṛtīyas tu tan-mātro dravya-śaktimān
03100161 caturtha aindriyah sargo yas tu jñāna-kriyātmakah
03100162 vaikāriko deva-sargah pañcamo yan-mayam manah
03100171 ṣaṣṭhas tu tamasaḥ sargo yas tv abuddhi-kṛtah prabhoḥ
03100172 ṣad ime prākṛtah sargā vaikṛtān api me śṛṇu
03100181 rajo-bhājo bhagavato lileyam hari-medhasah
03100182 saptamo mukhya-sargas tu ṣad-vidhas tasthuṣām ca yaḥ
03100191 vanaspaty-oṣadhi-latā- tvaksārā virudho drumāḥ
03100192 utsrotasas tamah-prāyā antah-sparśā višeṣinah
03100201 tiraścām aṣṭamaḥ sargah so 'ṣṭāvimiṣad-vidho mataḥ
03100202 avido bhūri-tamaso ghrāṇa-jñā hṛdy avedinah
03100211 gaur ajo mahiṣah kṛṣṇah sūkaro gavayo ruruḥ
03100212 dvi-śaphah paśavaś ceme avir uṣṭraś ca sattama
03100221 kharo 'śvo 'svatara gauraḥ śarabhaś camari tathā
03100222 ete caika-śaphah kṣattah śṛṇu pañca-nakhān paśūn
03100231 śvā śṛgālo vṛko vyāghro mārjāraḥ śaśa-śallakau
03100232 simhaḥ kapir gajaḥ kūrmo godhā ca makarādayah
03100241 kañka-grdhra-baka-śyena- bhāsa-bhallūka-barhiṇah

03100242 hamsa-sārasa-cakrāhva- kākolūkādayah khagāḥ
03100251 arvāk-srotas tu navamah 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 proktah kaumāras tūbhayātmakah
03100271 deva-sargaś cāṣṭa-vidho vibudhāḥ pitaro 'surāḥ
03100272 gandharvāpsarasah siddhā yakṣa-rakṣāmsi cāraṇāḥ
03100281 bhūta-preta-piśācāś ca vidyādhrāḥ kinnarādayah
03100282 daśaite vidurākhyātāḥ sargāś te viśva-sṛk-kṛtāḥ
03100291 ataḥ param pravakṣyāmi vamśān manvantarāni ca
03100292 evam rajah-plutah srastā kalpādiṣv ātmabhūr hariḥ
03100293 sṛjaty amogha-saṅkalpa ātmaivātmānam ātmanā
0311001 maitreya uvāca
03110011 caramah sad-višeṣāṇām aneko 'samयutah sadā
03110012 paramāṇuh sa vijñeyo nṛṇām aikya-bhramo yataḥ
03110021 sata eva padārthasya svarūpāvasthitasya yat
03110022 kaivalyam parama-mahān avišeṣo nirantarah
03110031 evam kālo 'py anumitah saukṣmye sthauye ca sattama
03110032 samsthāna-bhuktyā bhagavān avyakto vyakta-bhug vibhuḥ
03110041 sa kālah paramāṇur vai yo bhuṇkte paramāṇutām
03110042 sato 'višeṣa-bhug yas tu sa kālah paramo mahān
03110051 aṇur dvau paramāṇū syāt trasareṇus trayah smṛtaḥ
03110052 jālārka-raśmy-avagataḥ kham evānupatann agāt
03110061 trasareṇu-trikam bhuṇkte yaḥ kālah sa truṭih smṛtaḥ
03110062 śata-bhāgas tu vedhaḥ syāt tais tribhis tu lavaḥ smṛtaḥ
03110071 nimeśas tri-lavo jñeya āmnātas te trayah kṣaṇah
03110072 kṣaṇān pañca viduh kāṣṭhām laghu tā daśa pañca ca
03110081 laghūni vai samāmnātā daśa pañca ca nāḍikā
03110082 te dve muhūrtah praharaḥ ṣad yāmaḥ sapta vā nṛṇām
03110091 dvādaśārdha-palonmānam caturbhiś catur-aṅgulaiḥ
03110092 svarṇa-māṣaiḥ kṛta-cchidram yāvat prastha-jala-plutam
03110101 yāmāś catvāraś catvāro martyānām ahani ubhe
03110102 pakṣah pañca-daśāhāni śuklaḥ kṛṣṇaś ca mānada
03110111 tayoḥ samuccayo māsaḥ pitṛṇām tad ahar-niśam
03110112 dvau tāv ḫtuḥ ṣad ayanām dakṣinām cottaram divi
03110121 ayane cāhanī prāhur vatsaro dvādaśa smṛtaḥ
03110122 samvatsara-śatam n-ṇām paramāyur nirūpitam
03110131 graharkṣa-tārā-cakra-sthah paramāṇv-ādinā jagat
03110132 samvatsarāvasānena paryety animiṣo vibhuḥ
03110141 samvatsarah parivatsara idā-vatsara eva ca
03110142 anuvatsaro vatsaraś ca viduraivam̄ prabhāṣyate
03110151 yaḥ sṛjya-śaktim urudhocchvasayan sva-śaktyā
03110152 pumso 'bhramāya divi dhāvati bhūta-bhedah
03110153 kālākhyayā guṇamayam̄ kratubhir vitanvam̄
03110154 tasmai balim̄ harata vatsara-pañcakāya
0311016 vidura uvāca
03110161 pitṛ-deva-manuṣyāṇām āyuḥ param idam smṛtam
03110162 pareṣām gatim ācakṣva ye syuḥ kalpād bahir vidah
03110171 bhagavān veda kālasya gatim bhagavato nanu
03110172 viśvam̄ vicakṣate dhīrā yoga-rāddhena cakṣuṣā
0311018 maitreya uvāca
03110181 kṛtam̄ tretā dvāparam ca kaliś ceti catur-yugam
03110182 divyair dvādaśabhir varṣaiḥ sāvadhānam̄ nirūpitam
03110191 catvāri trīṇi dve caikam kṛtādiṣu yathā-kramam

03110192 saṅkhyātāni sahasrāṇī dvi-guṇāni śatāni ca
03110201 sandhyā-sandhyāṁśayor antar yaḥ kālah śata-saṅkhyayoh
03110202 tam evāhur yugam taj-jñā yatra dharmo vidhiyate
03110211 dharmaś catuṣ-pān manujān kṛte samanuvartate
03110212 sa evānyeṣv adharmeṇa vyeti pādena vardhatā
03110221 tri-lokyā yuga-sāhasram bahir ābrahmaṇo dinam
03110222 tāvaty eva niśā tāta yan nimilati viśva-sṛk
03110231 niśāvasāna ārabdho loka-kalpo 'nuvartate
03110232 yāvad dinam bhagavato manūn bhuñjamś catur-daśa
03110241 svam svam kālam manur bhuñkte sādhikām hy eka-saptatim
03110242 manvantareṣu manavas tad-vamśyā ṛṣayah surāḥ
03110243 bhavanti caiva yugapat sureśāś cānu ye ca tān
03110251 eṣa dainan-dinah sargo brāhmaṇas trailokya-vartanah
03110252 tiryān-nṛ-pitṛ-devānām sambhavo yatra karmabhiḥ
03110261 manvantareṣu bhagavān bibhrat sattvam sva-mūrtibhiḥ
03110262 manv-ādibhir idam viśvam avaty udita-pauruṣah
03110271 tamo-mātrām upādāya pratisaṁruddha-vikramah
03110272 kālenānugatāśeṣa āste tūṣṇīm dinātyaye
03110281 tam evānv api dhīyante lokā bhūr-ādayas trayah
03110282 niśāyām anuvṛttāyām nirmukta-śaśi-bhāskaram
03110291 tri-lokyām dahyamānāyām śaktyā saṅkarṣaṇāgninā
03110292 yānty ūṣmaṇā maharlokāj janām bhṛgv-ādayo 'rditāḥ
03110301 tāvat tri-bhuvanām sadyaḥ kalpāntaidhita-sindhavaḥ
03110302 plāvayanty utkaṭāṭopa- caṇḍa-vāteritormayaḥ
03110311 antaḥ sa tasmin salila āste 'nantāsano hariḥ
03110312 yoga-nidrā-nimilākṣaḥ stūyamāno janālayaiḥ
03110321 evam-vidhair aho-rātraiḥ kāla-gatyopalakṣitaiḥ
03110322 apakṣitam ivāsyāpi paramāyur vayaḥ-śatam
03110331 yad ardham āyuṣas tasya parārdham abhidhiyate
03110332 pūrvah parārdho 'pakrānto hy aparo 'dya pravartate
03110341 pūrvasyādau parārdhasya brāhma nāma mahān abhūt
03110342 kalpo yatrābhavad brahmā śabda-brahmeti yam viduḥ
03110351 tasyaiva cānte kalpo 'bhūd yam pādmam abhicakṣate
03110352 yad dharer nābhi-sarasa āsil loka-saroruham
03110361 ayam tu kathitaḥ kalpo dvitiyasyāpi bhārata
03110362 vārāha iti vikhyāto yatrāśic chūkaro hariḥ
03110371 kālo 'yam dvi-parārdhākhyo nimeṣa upacaryate
03110372 avyākṛtasyānantaśya hy anāder jagad-ātmanah
03110381 kālo 'yam paramāṇv-ādir dvi-parārdhānta iśvarah
03110382 naivēśitum prabhur bhūmna iśvaro dhāma-māninām
03110391 vikāraiḥ sahitō yuktair višeṣādibhir āvṛtaḥ
03110392 āṇḍakośo bahir ayam pañcāśat-koṭi-vistṛtaḥ
03110401 daśottarādhikair yatra praviṣṭaḥ paramāṇuvat
03110402 lakṣyate 'ntar-gatāś cānye koṭiśo hy aṇḍa-rāśayaḥ
03110411 tad āhur akṣaram brahma sarva-kāraṇa-kāraṇam
03110412 viṣṇor dhāma param sāksāt puruṣasya mahātmanah
0312001 maitreya uvāca
03120011 iti te varṇitaḥ kṣattah kālākhyah paramātmanah
03120012 mahimā veda-garbho 'tha yathāsrāksin nibodha me
03120021 sasarjāgre 'ndha-tāmisram atha tāmisram ādi-kṛt
03120022 mahāmoham ca moham ca tamaś cājñāna-vyttayah
03120031 dṛṣṭvā pāpiyasim sṛṣṭim nātmānam bahv amanyata
03120032 bhagavad-dhyāna-pūtena manasānyām tato 'srjat
03120041 sanakam ca sanandam ca sanātanam athātmabhūḥ

03120042 sanat-kumāram ca munīn niśkriyān ūrdhva-retasah
03120051 tān babhāṣe svabhūḥ putrāṇ prajāḥ sṛjata putrakāḥ
03120052 tan naicchan mokṣa-dharmāṇo vāsudeva-parāyaṇāḥ
03120061 so 'vadhyātaḥ sutair evam pratyākhyātānuśāsanaiḥ
03120062 krodham durviṣaham jātam niyantum upacakrame
03120071 dhiyā nigṛhyamāṇo 'pi bhruvor madhyāt prajāpateḥ
03120072 sadyo 'jāyata tan-manyuḥ kumāro nīla-lohitah
03120081 sa vai ruroda devānām 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 arodiḥ sura-śreṣṭha sodvega iva bālakah
03120102 tatas tvām abhidhāsyanti nāmnā rudra iti prajāḥ
03120111 hṛd indriyāṇy asur vyoma vāyur agnir jalām mahī
03120112 sūryaś candras tapaś caiva sthānāny agre kṛtāni te
03120121 manyur manur mahinaso mahāñ chiva ṛtadhvajah
03120122 ugraretā bhavaḥ kālo vāmadevo dhṛtavrataḥ
03120131 dhīr dhṛti-rasalomā ca niyut sarpīr ilāmbikā
03120132 irāvatī svadhā dikṣā rudrāṇyo rudra te striyah
03120141 gṛhāṇaitāni nāmāni sthānāni ca sa-yoṣaṇāḥ
03120142 ebhiḥ sṛja prajā bahvīḥ prajānām asi yat patiḥ
03120151 ity ādiṣṭaḥ sva-guruṇā bhagavān nīla-lohitah
03120152 sattvākṛti-svabhāvena sasarjātma-samāḥ prajāḥ
03120161 rudrāṇām rudra-sṛṣṭānām samantād grasatām jagat
03120162 niśāmyāsaṅkhyāśo yūthān prajāpatir aśaṅkata
03120171 alaṁ prajābhiḥ sṛṣṭābhīr idṛśibhiḥ surottama
03120172 mayā saha dahantibhir diśaś cakṣurbhir ulbaṇaiḥ
03120181 tapa ātiṣṭha bhadram te sarva-bhūta-sukhāvaham
03120182 tapasaiva yathā pūrvam sraṣṭā viśvam idam bhavān
03120191 tapasaiva param jyotir bhagavantam adhoksajam
03120192 sarva-bhūta-guhāvāsam añjasā vindate pumān
0312020 maitreya uvāca
03120201 evam ātmabhuवादिष्ठाः parikramya girām patim
03120202 bāḍham ity amum āmantrya viveśa tapase vanam
03120211 athābhidhyāyataḥ sargam daśa putrāḥ prajajñire
03120212 bhagavac-chakti-yuktasya loka-santāna-hetavaḥ
03120221 marīcir atrya-aṅgirasau pulastyah pulahaḥ kratuḥ
03120222 bhṛgur vasiṣṭhaḥ dakṣaś ca daśamas tatra nāradāḥ
03120231 utsaṅgān nārado jajñe dakṣo 'ṅguṣṭhāt svayambhuvaḥ
03120232 prāṇād vasiṣṭhaḥ sañjāto bhṛgus tvaci karāt kratuḥ
03120241 pulaho nābhitō jajñe pulastyah karṇayor ṣiḥ
03120242 aṅgirā mukhato 'kṣno 'trir marīcir manaso 'bhavat
03120251 dharmah stanād dakṣiṇato yatra nārāyaṇāḥ svayam
03120252 adharmaḥ prsthato yasmān mr̥tyur loka-bhayaṅkarah
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 cedam jajñe viśva-kṛto jagat
03120281 vācam duhitaram tanvīm svayambhūr haratīm manah
03120282 akāmām cakame kṣattah sa-kāma iti naḥ śrutam
03120291 tam adharme kṛta-matiṁ vilokya pitaram sutāḥ
03120292 marīci-mukhyā munayo viśrambahāt pratyabodhayan
03120301 naitat pūrvaiḥ kṛtam tvad ye na kariṣyanti cāpare
03120302 yas tvam duhitaram gaccher anigṛhyāṅgajam prabhuḥ

03120311 tejīyasām api hy etan na suślokyam jagad-guro
03120312 yad-vṛttam anutiṣṭhan vai lokah kṣemāya kalpate
03120321 tasmai namo bhagavate ya idam svena rociṣā
03120322 ātma-stham vyañjayām āsa sa dharmam pātum arhati
03120331 sa ittham gṛṇataḥ putrān puro dṛṣṭvā prajāpatin
03120332 prajāpati-patis tanvam tatyāja vrīditas tadā
03120333 tām diśo jagṛhur ghorām nihāram yad vidus tamah
03120341 kadācid dhyāyataḥ sraṣṭur vedā āsamś catur-mukhāt
03120342 katham srakṣyāmy aham lokān samavetān yathā purā
03120351 cātur-hotram karma-tantram upaveda-nayaiḥ saha
03120352 dharmasya pādāś catvāras tathaivāśrama-vṛttayah
0312036 vidura uvāca
03120361 sa vai viśva-srijām iśo vedādin mukhato 'srijat
03120362 yad yad yenāsrijad devas tan me brūhi tapo-dhana
0312037 maitreya uvāca
03120371 ṛg-yajuh-sāmātharvākhyān vedān pūrvādibhir mukhaiḥ
03120372 sāstram ijyām stuti-stomam prāyaścittam vyadhāt kramāt
03120381 āyur-vedam dhanur-vedam gāndharvam vedam ātmanah
03120382 sthāpatyam cāśrijad vedam kramāt pūrvādibhir mukhaiḥ
03120391 itihāsa-purāṇāni pañcamam vedam iśvaraḥ
03120392 sarvebhya eva vaktrebhyah sasṛje sarva-darśanah
03120401 śodaśy-ukthau pūrva-vaktrāt puriṣy-agniṣṭutāv atha
03120402 āptoryāmātirātrau ca vājapeyam sagosavam
03120411 vidyā dānam tapaḥ satyam dharmasyeti padāni ca
03120412 āśramāṁś ca yathā-saṅkhyam asrjat saha vṛttibhiḥ
03120421 sāvitram prājāpatyam ca brāhmam cātha bṛhat tathā
03120422 vārtā sañcaya-śālina- śiloñcha iti vai gṛhe
03120431 vaikhānasā vālakhilyau- dumbarāḥ phenapā vane
03120432 nyāse kuṭicakah pūrvam bahvodo hamṣa-niṣkriyau
03120441 ānvikṣiki trayi vārtā daṇḍa-nītis tathaiva ca
03120442 evam vyāhṛtayaś cāsan praṇavo hy asya dahrataḥ
03120451 tasyoṣṇig āśil lomabhyo gāyatrī ca tvaco vibhoh
03120452 triṣṭum māṁsāt snuto 'nuṣṭub jagaty asthnaḥ prajāpateḥ
03120461 majjāyāḥ pañktir utpannā bṛhatī prāṇato 'bhavat
03120462 sparśas tasyābhavaj jīvah svaro deha udāhṛta
03120471 ūṣmāṇam indriyāṇy āhur antaḥ-sthā balam ātmanah
03120472 svarāḥ sapta vihāreṇa bhavanti sma prajāpateḥ
03120481 śabda-brahmātmanas tasya vyaktāvyaktātmanah parah
03120482 brahmāvabhāti vitato nānā-śakty-upabṛmhitaḥ
03120491 tato 'parām upādāya sa sargāya mano dadhe
03120492 ṛṣiṇām bhūri-viryāṇām api sargam avistṛtam
03120501 jñātvā tad dhṛdaye bhūyaś cintayām āsa kaurava
03120502 aho adbhitam etan me vyāprātasyāpi nityadā
03120511 na hy edhante prajā nūnam daivam atra vighātakam
03120512 evam yukta-kṛtas tasya daivam cāvekṣatas tadā
03120521 kasya rūpam abhūd dvedhā yat kāyam abhicakṣate
03120522 tābhyām rūpa-vibhāgābhyām mithunam samapadyata
03120531 yas tu tatra pumān so 'bhūn manuḥ svāyambhuvaḥ svarāt
03120532 strī yāsic chatarūpākhyā mahiṣy asya mahātmanah
03120541 tadā mithuna-dharmeṇa prajā hy edhām babhūvire
03120542 sa cāpi śatarūpāyām pañcāpatyāny ajījanat
03120551 priyavrātottānapādau tisraḥ kanyāś ca bhārata
03120552 ākūtir devahūtiś ca prasūtir iti sattama
03120561 ākūtim rucaye prādāt kardamāya tu madhyamām

03120562 dakṣāyādāt prasūtim ca yata āpūritam jagat
0313001 śrī-śuka uvāca
03130011 niśamya vācam vadato muneḥ puṇyatamāṁ nṛpa
03130012 bhūyah papraccha kauravyo vāsudeva-kathādṛtaḥ
0313002 vidura uvāca
03130021 sa vai svāyambhuvaḥ samrāṭ priyah putraḥ svayambhuvaḥ
03130022 pratilabhyā priyām patnīm kim cakāra tato mune
03130031 caritam tasya rājarṣer ādi-rājasya sattama
03130032 brūhi me śraddadhānāya viśvaksenāśrayo hy asau
03130041 śrutasya pumśām sucira-śramasya | nanv añjasā sūribhir īdito 'rthaḥ
03130042 tat-tad-guṇānuśravaṇām mukunda- | pādāravindam hṛdayeṣu yeśām
0313005 śrī-śuka uvāca
03130051 iti bruvāṇam viduram vinītam | sahasra-sīrṣṇaś caraṇopadhānam
03130052 prahṛṣṭa-romā bhagavat-kathāyām | praṇīyamāno munir abhyacaṣṭa
0313006 maitreya uvāca
03130061 yadā sva-bhāryayā sārdham jātaḥ svāyambhuvo manuh
03130062 prāñjaliḥ praṇataś cedam veda-garbham abhāṣata
03130071 tvam ekaḥ sarva-bhūtānām janma-kṛd vṛttidah pitā
03130072 tathāpi naḥ prajānām te śuśrūṣā kena vā bhavet
03130081 tad vidhehi namas tubhyam karmasv īdyātma-śaktisu
03130082 yat kṛtveha yaśo viśvag amutra ca bhaved gatiḥ
0313009 brahmovāca
03130091 pritas tubhyam aham tāta svasti stād vām kṣitiśvara
03130092 yan nirvyalikena hṛdā sādhi mety ātmānārpitam
03130101 etāvaty ātmajair vira kāryā hy apacitir gurau
03130102 śaktyāpramattair gṛhyeta sādaram gata-matsaraiḥ
03130111 sa tvam asyām apatyāni sadṛśāny ātmāno guṇaiḥ
03130112 utpādyā sāsa dharmena gām yajñaiḥ puruṣam yaja
03130121 param śuśrūṣāṇam mahyam syāt prajā-rakṣayā nṛpa
03130122 bhagavāṁs te prajā-bhartur hṛṣikeśo 'nutuṣyati
03130131 yeśām na tuṣṭo bhagavān yajña-liṅgo janārdanah
03130132 teṣām śramo hy apārthāya yad ātmā nādṛtaḥ svayam
0313014 manur uvāca
03130141 ādeśe 'ham bhagavato varteyāmīva-sūdana
03130142 sthānam tv ihaṇujānihi prajānām mama ca prabho
03130151 yad okaḥ sarva-bhūtānām mahi magnā mahāmbhasi
03130152 asyā uddharane yatno deva devyā vidhīyatām
0313016 maitreya uvāca
03130161 parameṣṭhi tv apām madhye tathā sannām avekṣya gām
03130162 katham enām samunneṣya iti dadhyau dhiyā ciram
03130171 srjato me kṣitir vārbhiḥ plāvyamānā rasām gatā
03130172 athātra kim anuṣṭheyam asmābhiḥ sarga-yojitaiḥ
03130173 yasyāham hṛdayād āśam sa iśo vidadhātu me
03130181 ity abhidhyāyato nāsā- vivarāt sahasānagha
03130182 varāha-toko niragād aṅguṣṭha-parimāṇakah
03130191 tasyābhipaśyataḥ kha-sthāḥ kṣaṇena kila bhārata
03130192 gaja-māṭraḥ pravavṛḍhe tad adbhitam abhūn mahat
03130201 marīci-pramukhair vipraiḥ kumārair manunā saha
03130202 dṛṣṭvā tat sauκaram rūpam tarkayām āsa citradhā
03130211 kim etat sūkara-vyājam sattvam divyam avasthitam
03130212 aho batāścaryam idam nāsāyā me viniḥsṛtam
03130221 dṛṣṭo 'ṅguṣṭha-śiro-māṭraḥ kṣaṇād gaṇḍa-śilā-samah
03130222 api svid bhagavān eṣa yajño me khedayan manaḥ
03130231 iti mīmāṁsatas tasya brahmaṇah saha sūnubhiḥ

03130232 bhagavān yajñā-puruṣo jagarjāgendra-sannibhaḥ
03130241 brahmāṇam̄ harṣayām āsa haris tāṁś ca dvijottamān
03130242 sva-garjitenā kakubhaḥ pratisvanayatā vibhuḥ
03130251 niśamya te ghargharitam̄ sva-kheda- l̄ kṣayisnu māyāmaya-sūkarasya
03130252 janas-tapah-satya-nivāsinas te l̄ tribhiḥ pavitrair munayo 'gr̄ṇan sma
03130261 teṣāṁ satāṁ veda-vitāna-mūrtir l̄ brahmāvadhāryātma-guṇānuvādām
03130262 vinadya bhūyo vibudhodayāya l̄ gajendra-lilo jalām ā viveśa
03130271 utkṣipta-vālah kha-caraḥ kāthorah l̄ saṭā vidhunvan khara-romaśa-tvak
03130272 khurāhatābhrah̄ sita-damṣṭra iksā- l̄ jyotir babbhāse bhagavān mahidhraḥ
03130281 ghrāṇena pṛthvyāḥ padavīm̄ vijighran l̄ krodāpadeśah svayam adhvarāṅgaḥ
03130282 karāla-damṣṭro 'py akarāla-dṛgbhyām l̄ udvikṣya vīprān gr̄ṇato 'viśat kam
03130291 sa vajra-kūṭāṅga-nipāta-vega- l̄ viśīrṇa-kukṣih stanayann udanvān
03130292 utsr̄ṣṭa-dīrghormi-bhujaṁ ivārtaś l̄ cukrośa yajñeśvara pāhi meti
03130301 khuraiḥ kṣurapr̄air darayam̄s tad āpa l̄ utpāra-pāram̄ tri-parū rasāyām
03130302 dadarśa gām̄ tatra suṣupsur agre l̄ yām̄ jīva-dhāniṁ svayam abhyadhatta
03130311 pātāla-mūleśvara-bhoga-samhatau l̄ vinyasya pādau pṛthivīm̄ ca bibhrataḥ
03130312 yasyopamāno na babbhūva so 'cyuto l̄ mamāstu māṅgalya-vivṛddhaye hariḥ
03130321 sva-damṣṭrayoddhṛtya mahīm̄ nimagnām̄ l̄ sa utthitah samruruce rasāyāḥ
03130322 tatrāpi daityam̄ gadayāpatantam̄ l̄ sunābha-sandipita-tīvra-manyuḥ
03130331 jaghāna rundhānam̄ asahya-vikramam̄ l̄ sa lilayebham̄ mṛgarāḍ ivāmbhasi
03130332 tad-rakta-paṅkāṅkita-gaṇḍa-tuṇḍo l̄ yathā gajendro jagatīm̄ vibhindan
03130341 tamāla-nilam̄ sita-danta-koṭyā l̄ kṣmām̄ utkṣipantam̄ gaja-lilayāṅga
03130342 prajñāya baddhāñjalayo 'nuvākair l̄ viriñci-mukhyā upatasthur īśam
0313035 ḫṣaya ūcuḥ
03130351 jitam̄ jitam̄ te 'jita yajñā-bhāvana l̄ trayīm̄ tanum̄ svām̄ paridhunvate namah
03130352 yad-roma-garteṣu nililyur addhayas l̄ tasmai namah kāraṇa-sūkarāya te
03130361 rūpam̄ tavaitan nanu duṣkr̄tātmanām̄ l̄ durdarśanam̄ deva yad adhvarātmakam
03130362 chandāṁsi yasya tvaci barhi-romasv l̄ ājyam̄ dṛśi tv aṅghriṣu cātur-hotram
03130371 srak tuṇḍa āśit sruva īśa nāsayor l̄ idodare camasāḥ karna-randhare
03130372 prāśitram̄ āsye grasane grahās tu te l̄ yac carvaṇam̄ te bhagavann agni-hotram
03130381 dīkṣānujanmopasadaḥ śirodharam̄ l̄ tvam̄ prāyaṇīyodayaniya-damṣṭrah
03130382 jihvā pravargyas tava śīrṣakam̄ kratoḥ l̄ satyāvasathyam̄ citayo 'savo hi te
03130391 somas tu retaḥ savanāny avasthitih l̄ samsthā-vibhedās tava deva dhātavaḥ
03130392 satrāṇi sarvāṇi śarīra-sandhis l̄ tvam̄ sarva-yajñā-kratur iṣṭi-bandhanaḥ
03130401 namo namas te 'khila-mantra-devatā- l̄ dravyāya sarva-kratave kriyātmane
03130402 vairāgya-bhaktyātmajayānubhāvita- l̄ jñānāya vidyā-gurave namo namah
03130411 damṣṭrāgra-koṭyā bhagavam̄s tvayā dhṛtā l̄ virājate bhūdhara bhūḥ sa-bhūdharaḥ
03130412 yathā vanān niḥsarato datā dhṛtā l̄ mataṅ-gajendrasya sa-patra-padminī
03130421 trayimayam̄ rūpam̄ idam ca saukaram̄ l̄ bhū-maṇḍalenātha datā dhṛtena te
03130422 cakāsti śringodha-ghanena bhūyasā l̄ kulācalendrasya yathaiva vibhramah
03130431 samsthāpayainām̄ jagatām̄ sa-tasthuśām̄ l̄ lokāya patnīm̄ asi mātarām̄ pitā
03130432 vidhema cāsyai namasā saha tvayā l̄ yasyām̄ sva-tejo 'gnim̄ ivāraṇāv adhāḥ
03130441 kaḥ śraddadhitānyatamas tava prabho l̄ rasām̄ gatāyā bhūva udvibarhaṇam
03130442 na vismayo 'sau tvayi viśva-vismaye l̄ yo māyayedam̄ sasṛje 'tivismayam
03130451 vidhunvatā vedamayam̄ nijam̄ vapur l̄ janas-tapah-satya-nivāsino vayam
03130452 saṭā-śikhoddhūta-śivāmbu-bindubhir l̄ vimṛjyamānā bhṛśam̄ īśa pāvitāḥ
03130461 sa vai bata bhraṣṭa-matis tavaisate l̄ yaḥ karmanām̄ pāram apāra-karmanāḥ
03130462 yad-yogamāyā-guṇa-yoga-mohitam̄ l̄ viśvam̄ samastam̄ bhagavan vidhehi śam
0313047 maitreya uvāca
03130471 ity upasthiyamāno 'sau munibhir brahma-vādibhiḥ
03130472 salile sva-khurākrānta upādhattāvitāvanim
03130481 sa ittham̄ bhagavān urvīm̄ viśvaksenah prajāpatih
03130482 rasāyā liliyonnitām̄ apsu nyasya yayau hariḥ
03130491 ya evam etām̄ hari-medhaso hareḥ l̄ kathām̄ subhadrām̄ kathaniya-māyinah

03130492 śṛṇvīta bhaktyā śravayeta vośatīm | janārdano 'syāśu hṛdi prasīdati
03130501 tasmin prasanne sakalāśīśāṁ prabhau | kiṁ durlabham tābhīr alam lavātmabhiḥ
03130502 ananya-dṛṣṭyā bhajatām guhāśayaḥ | svayam vidhatte sva-gatīm paraḥ parām
03130511 ko nāma loke puruṣārtha-sārvatit | purā-kathānām bhagavat-kathā-sudhām
03130512 āpiya karṇāñjalibhir bhavāpahām | aho virajyeta vinā naretaram
0314001 śrī-śuka uvāca
03140011 niśamya kauṣāraviṇopavarnitām | hareḥ kathām kāraṇa-sūkarātmanah
03140012 punaḥ sa papraccha tam udyatāñjalir | na cātitṛpto viduro dhṛta-vrataḥ
0314002 vidura uvāca
03140021 tenaiva tu muni-śreṣṭha harinā yajña-mūrtinā
03140022 ādi-daityo hiran্যākṣo hata ity anuśuśruma
03140031 tasya coddharataḥ kṣauṇīm sva-damṣṭrāgreṇa līlayā
03140032 daitya-rājasya ca brahmaṇa kasmād dhetor abhūn mṛdhah
03140041 śraddadhānāya bhaktāya brūhi taj-janma-vistaram
03140042 ṣe na tṛpyati manah param kautūhalam hi me
0314005 maitreya uvāca
03140051 sādhu vīra tvayā pṛṣṭam avatāra-kathām hareḥ
03140052 yat tvam pṛcchasi martyānām mṛtyu-pāśa-visātanīm
03140061 yayottānapadaḥ putro muninā gītayārbhakah
03140062 mṛtyoh kṛtvaiva mūrdhny aṅghrim āruroha hareḥ padam
03140071 athātrāpitihāso 'yam śruto me varṇitaḥ purā
03140072 brahmaṇā deva-devena devānām anupṛcchatām
03140081 ditir dākṣāyaṇī kṣattar māricam kaśyapam patim
03140082 apatyā-kāmā cakame sandhyāyām hrc-chayārditā
03140091 iṣṭvāgni-jihvam payasā puruṣam yajusām patim
03140092 nimlocaty arka āśinam agny-agāre samāhitam
0314010 ditir uvāca
03140101 eṣa mām tvat-kṛte vidvan kāma āttā-śarāsanah
03140102 dunoti dinām vikramya rambhām iva mataṅgajah
03140111 tad bhavān dāhyamānāyām sa-patnīnām samṛddhibhiḥ
03140112 pra[j]āvatinām bhadraṇ te mayy āyuṇktām anugraham
03140121 bhartary āptorumānānām lokān āviśate yaśah
03140122 patir bhavad-vidho yāsām pra[j]ayā nanu jāyate
03140131 purā pitā no bhagavān dakṣo duhitṛ-vatsalah
03140132 kam vṛṇīta varam vatsā ity aprcchata naḥ pṛthak
03140141 sa viditvātmajānām no bhāvam santāna-bhāvanaḥ
03140142 trayodaśādadāt tāsām yās te śilam anuvratāḥ
03140151 atha me kuru kalyāṇām kāmām kamala-locana
03140152 ārtopasarpaṇam bhūmann amogham hi mahiyasi
03140161 iti tām vīra mārīcaḥ kṛpaṇām bahu-bhāṣīṇīm
03140162 pratyāhānunayan vācā pravṛddhānaṅga-kaśmalām
03140171 eṣa te 'ham vidhāsyāmi priyam bhiru yad icchasi
03140172 tasyāḥ kāmām na kah kuryāt siddhis traivargiki yataḥ
03140181 sarvāśramān upādāya svāśramena kalatravān
03140182 vyasanārṇavam atyeti jala-yānair yathārṇavam
03140191 yām āhur ātmano hy ardham śreyas-kāmasya mānini
03140192 yasyām sva-dhuram adhyasya pumāmś carati vijvaraḥ
03140201 yām āśrityendriyārātīn durjayān itarāśramaiḥ
03140202 vayam jayema helābhīr dasyūn durga-patir yathā
03140211 na vayam prabhavas tām tvām anukartum gṛheśvari
03140212 apy āyusā vā kārtsnyena ye cānye guṇa-grdhnavah
03140221 athāpi kāmam etam te pra[j]ātyai karavāṇy alam
03140222 yathā mām nātirocanti muhūrtam pratipālaya
03140231 eṣa ghoratamā velā ghorāṇām ghora-darśanā

03140232 caranti yasyām bhūtāni bhūteśānucarāṇi ha
03140241 etasyām sādhvi sandhyāyām bhagavān bhūta-bhāvanah
03140242 parīto bhūta-parṣadbhir vṛṣenāṭati bhūtarāṭ
03140251 śmaśāna-cakrānila-dhūli-dhūmra- l vikirṇa-vidyota-jatā-kalāpaḥ
03140252 bhasmāvaguṇṭhāmala-rukma-deho l devas tribhiḥ paśyati devaras te
03140261 na yasya loke sva-janah paro vā l nātyādṛto nota kaścid vigarhyah
03140262 vayam vratair yac-caraṇāpaviddhām l āśāsmahe 'jām bata bhukta-bhogām
03140271 yasyānavadyācaritam maniṣino l gṛṇanty avidyā-paṭalam bibhitsavaḥ
03140272 nirasta-sāmyātiśayo 'pi yat svayam l piśāca-caryām acarad gatiḥ satām
03140281 hasanti yasyācaritam hi durbhagāḥ l svātman-ratasyāviduṣaḥ samihitam
03140282 yair vastra-mālyābharaṇānulepanaiḥ l sva-bhojanam svātmata�opalālitam
03140291 brahmādayo yat-kṛta-setu-pālā l yat-kāraṇam viśvam idam ca māyā
03140292 ājñā-kari yasya piśāca-caryā l aho vibhūmnaś caritam vidambanam
0314030 maitreya uvāca
03140301 saivam samvidite bhartrā manmathonmathitendriyā
03140302 jagrāha vāso brahmāser vṛśalīva gata-trapā
03140311 sa viditvātha bhāryāyās tam nirbandham vikarmaṇi
03140312 natvā diṣṭāya rahasi tayāthopaviveśa hi
03140321 athopasprśya salilam prāṇān āyamya vāg-yataḥ
03140322 dhyāyañ jajāpa virajam brahma jyotiḥ sanātanam
03140331 ditis tu vṛiḍitā tena karmāvadyena bhārata
03140332 upasaṅgamya viprārśim adho-mukhy abhyabhāṣata
0314034 ditir uvāca
03140341 na me garbham imam brahman bhūtānām ṣabho 'vadhīt
03140342 rudraḥ patir hi bhūtānām yasyākaravam amhasam
03140351 namo rudrāya mahate devāyogrāya miḍhuṣe
03140352 śivāya nyasta-danḍāya dhṛta-danḍāya manyave
03140361 sa nah prasidatām bhāmo bhagavān urv-anugrahah
03140362 vyādhasyāpy anukampyānām strīnām devah sati-patiḥ
0314037 maitreya uvāca
03140371 sva-sargasyāśiṣam lokyām āśāsānām pravepatīm
03140372 nivṛtta-sandhyā-niyamo bhāryām āha prajāpatiḥ
0314038 kaśyapa uvāca
03140381 aprāyat�ād ātmānas te doṣān mauhūrtikād uta
03140382 man-nideśāticāreṇa devānām cātihelanāt
03140391 bhaviṣyatas tavābhadrāv abhadre jāṭharādhamau
03140392 lokān sa-pālāms trīṁś canḍi muhur ākrandayiṣyataḥ
03140401 prāṇinām hanyamānānām dīnānām akṛtāgasām
03140402 strīnām nigṛhyamāṇānām kopiteṣu mahātmasu
03140411 tadā viśveśvaraḥ kruddho bhagavāl loka-bhāvanah
03140412 haniṣyaty avatiryāsau yathādrin śataparva-dhṛk
0314042 ditir uvāca
03140421 vadham bhagavatā sāksāt sunābhodāra-bāhunā
03140422 āśāse putrayor mahyam mā kruddhād brāhmaṇād prabho
03140431 na brahma-danḍa-dagdhasya na bhūta-bhayadasya ca
03140432 nārakāś cānugṛhṇanti yām yām yonim asau gataḥ
0314044 kaśyapa uvāca
03140441 kṛta-śokānutāpena sadyah pratyavamarśanāt
03140442 bhagavaty uru-mānāc ca bhāve mayy api cādarāṭ
03140451 putrasyaiva ca putrānām bhavitaikah satām mataḥ
03140452 gāsyanti yad-yaśah śuddham bhagavad-yaśasā samam
03140461 yogair hemeva durvarṇām bhāvayiṣyanti sādhavaḥ
03140462 nirvairādibhir ātmānam yac-chilam anuvartitum
03140471 yat-prasādād idam viśvam prasidati yad-ātmakam

03140472 sa sva-dṛg bhagavān yasya toṣyate 'nanyayā dṛśā
03140481 sa vai mahā-bhāgavato mahātmā | mahānubhāvo mahatām mahiṣṭhah
03140482 pravṛddha-bhaktyā hy anubhāvitāśaye | niveśya vaikuṇṭham imam vihāsyati
03140491 alampaṭah śila-dharo guṇākaro | hrṣṭah pararḍhyā vyathito duḥkhiteṣu
03140491 abhūta-śatru jagataḥ śoka-hartā | naidāghikam tāpam ivodurājaḥ
03140501 antar bahiś cāmalam abja-netram | sva-pūruṣecchānugṛhīta-rūpam
03140502 pautras tava śrī-lalanā-lalāmam | draṣṭā sphurat-kundala-maṇḍitānanam
0314051 maitreya uvāca
03140511 śrutvā bhāgavatam pautram amodata ditir bhṛśam
03140512 putrayoś ca vadham kṛṣṇād viditvāśin mahā-manāḥ
0315001 maitreya uvāca
03150011 prājāpatyam tu tat tejaḥ para-tejo-hanam ditiḥ
03150012 dadhāra varṣāṇi śatam śaṅkamānā surārdanāt
03150021 loke tenāhatāloke loka-pālā hataujasaḥ
03150022 nyavedayan viśva-srje dhvānta-vyatikaram diśām
0315003 devā ūcuḥ
03150031 tama etad vibho vettha samvignā yad vayam bhṛśam
03150032 na hy avyaktam bhagavataḥ kālenāspṛṣṭa-vartmanah
03150041 deva-deva jagad-dhātar lokanātha-śikhāmane
03150042 pareśām aparesām tvam bhūtānām asi bhāva-vit
03150051 namo vijñāna-viryāya māyayedam upeyuse
03150052 gṛhīta-guṇa-bhedāya namaḥ te 'vyakta-yonaye
03150061 ye tvānanyena bhāvena bhāvayanty ātma-bhāvanam
03150062 ātmani prota-bhuvanam param sad-asad-ātmakam
03150071 teṣām supakva-yogānām jita-śvāsendriyātmanām
03150072 labdha-yuṣmat-prasādānām na kutaścit parābhavah
03150081 yasya vācā prajāḥ sarvā gāvas tantyeva yantritāḥ
03150082 haranti balim āyattās tasmai mukhyāya te namaḥ
03150091 sa tvam vidhatsva śam bhūmams tamasā lupta-karmanām
03150092 adabhra-dayayā dṛṣṭyā āpannān arhasikṣitum
03150101 esa deva diter garbha ojaḥ kāśyapam arpitam
03150102 diśas timirayan sarvā vardhate 'gnir ivaidhasi
0315011 maitreya uvāca
03150111 sa prahasya mahā-bāho bhagavān śabda-gocaraḥ
03150112 pratyācaṣṭātma-bhūr devān priṇan rucirayā girā
0315012 brahmovāca
03150121 mānasā me sutāyuṣmat- pūrvajāḥ sanakādayaḥ
03150122 cerur vihāyasā lokāl lokeṣu vigata-sprhāḥ
03150131 ta ekadā bhagavato vaikuṇṭhasyāmalātmanah
03150132 yayur vaikuṇṭha-nilayam sarva-loka-namaskṛtam
03150141 vasanti yatra puruṣāḥ sarve vaikuṇṭha-mūrtayah
03150142 ye 'nimitta-nimittena dharmenārādhayan harim
03150151 yatra cādyāḥ pumān āste bhagavān śabda-gocaraḥ
03150152 sattvam viṣṭabhyā virajam svānām no mr̥dayan vṛṣaḥ
03150161 yatra naiḥśreyasam nāma vanam kāma-dughair drumaiḥ
03150162 sarvartu-śribhir vibhrājat kaivalyam iva mūrtimat
03150171 vaimānikāḥ sa-lalanāś caritāni śaśvad
03150172 gāyanti yatra śamala-kṣapaṇāni bhartuh
03150173 antar-jale 'nuvikasan-madhu-mādhavīnām
03150174 gandhena khanḍita-dhiyo 'py anilaṁ kṣipantaḥ
03150181 pārāvatānyabhṛta-sārasa-cakravāka-
03150182 dātyūha-hamṣa-śuka-tittiri-barhiṇām yaḥ
03150183 kolāhalo viramate 'cira-mātram uccair
03150184 bhr̥ingādhipe hari-kathām iva gāyamāne

03150191 mandāra-kunda-kurabotpala-campakārṇa-
03150192 punnāga-nāga-bakulāmbuja-pārijātāḥ
03150193 gandhe 'rcite tulasikābharaṇena tasyā
03150194 yasmīns tapaḥ sumanaso bahu mānayanti
03150201 yat saṅkulam hari-padānati-mātra-dṛṣṭair
03150202 vaidūrya-mārakata-hema-mayair vimānaiḥ
03150203 yeṣām bṛhat-kaṭi-taṭāḥ smita-śobhi-mukhyāḥ
03150204 kṛṣṇātmānaṁ na raja ādadhuḥ utsmayādyaiḥ
03150211 śrī rūpiṇī kvaṇayatī caraṇāravindam
03150212 līlāmbujena hari-sadmani mukta-doṣā
03150213 samṛakṣyate sphatīka-kuḍya upeta-hemni
03150214 sammārjativa yad-anugrahaṇe 'nya-yatnah
03150221 vāpiṣu vidruma-taṭāsv amalāmṛtāpsu
03150222 preṣyānvitā nija-vane tulasībhir iśam
03150223 abhyarcatī svalakam unnasam ikṣya vaktram
03150224 uccheṣitam bhagavatety amatāṅga yac-chriḥ
03150231 yan na vrajanty agha-bhido racanānuvādāc
03150232 chṛṇvanti ye 'nya-viṣayāḥ kukathā mati-ghniḥ
03150233 yās tu śrutā hata-bhagair nr̥bhīr ātta-sārās
03150234 tāṁs tān kṣipanty aśaraṇeṣu tamahṣu hanta
03150241 ye 'bhyarthitām api ca no nr̥-gatīm prapannā
03150242 jñānam ca tattva-viṣayam saha-dharmaṁ yatra
03150243 nārādhanaṁ bhagavato vitaranty amuṣya
03150244 sammohitā vitatayā bata māyayā te
03150251 yac ca vrajanty animisām ṛṣabhānuvṛttiā
03150252 dūre yamā hy upari naḥ sprhaṇīya-śilāḥ
03150253 bhartur mithaḥ suyaśasah kathanānurāga-
03150254 vaiklavya-bāṣpa-kalayā pulaki-kṛtāngāḥ
03150261 tad viśva-gurv-adhikṛtam bhuvanaika-vandyam
03150262 divyam vicitra-vibudhāgrya-vimāna-śociḥ
03150263 āpuḥ parām mudam apūrvam upetya yoga-
03150264 māyā-balena munayas tad atho vikunṭham
03150271 tasminn atītya munayaḥ ṣaḍ asajjamānāḥ
03150272 kakṣaḥ samāna-vayasāv atha saptamāyām
03150273 devāv acakṣata gṛhita-gadau parārdhya-
03150274 keyūra-kundala-kirīṭa-viṭaṅka-veṣau
03150281 matta-dvirepha-vanamālikayā nivītau
03150282 vinyastayāsita-catuṣṭaya-bāhu-madhye
03150283 vaktram bhruvā kuṭilayā sphuṭa-nirgamābhyaṁ
03150284 raktekṣaṇena ca manāg rabhasam dadhānau
03150291 dvāry etayor niviviṣur miṣator apr̥ṣṭvā
03150292 pūrvā yathā puraṭa-vajra-kapāṭikā yāḥ
03150293 sarvatra te 'viṣamayā munayaḥ sva-dṛṣṭyā
03150294 ye sañcaranty avihatā vigatābhiśaṅkāḥ
03150301 tān viṣya vāta-raśanāṁś caturaḥ kumārān
03150302 vṛddhān daśārdha-vayaso vidiṭātma-tattvān
03150303 vetreṇa cāskhalayatām atad-arhaṇāṁś tau
03150304 tejo vihasya bhagavat-pratikūla-śilau
03150311 tābhyaṁ miṣatsv animiṣeṣu niṣidhyamānāḥ
03150312 svarhattamā hy api hareḥ pratihāra-pābhyām
03150313 ūcuḥ suhṛttama-didṛkṣita-bhaṅga iṣat
03150314 kāmānujenā sahasā ta upaplutākṣaḥ
03150322 munaya ūcuḥ
03150321 ko vām ihaitya bhagavat-paricaryayoccais

03150322 tad-dharminām nivasatām viṣamah svabhāvah
03150323 tasmin praśānta-puruṣe gata-vigrahe vām
03150324 ko vātmavat kuhakayoḥ pariśaṅkaniyah
03150331 na hy antaram bhagavatiha samasta-kuksāv
03150332 ātmānam ātmani nabho nabhasīva dhīrāḥ
03150333 paśyanti yatra yuvayoh sura-linginoḥ kim
03150334 vyutpāditam hy udara-bhedi bhayam yato 'sya
03150341 tad vām amuṣya paramasya vikuṇṭha-bhartuḥ
03150342 kartum prakṛṣṭam iha dhimahi manda-dhibhyām
03150343 lokān ito vrajatam antara-bhāva-dṛṣṭyā
03150344 pāpiyasas traya ime ripavo 'sya yatra
03150351 teṣām itīritam ubhāv avadhārya ghoram
03150352 tam brahma-dāṇḍam anivāraṇam astra-pūgaiḥ
03150353 sadyo harer anucarāv uru bibhyatas tat-
03150354 pāda-grahāv apatatām atikātareṇa
03150361 bhūyād aghoni bhagavadbhīr akāri dāṇḍo
03150362 yo nau haretā sura-helanam apy aśeṣam
03150363 mā vo 'nutāpa-kalayā bhagavat-smṛti-ghno
03150364 moho bhaved iha tu nau vrajator adho 'dhaḥ
03150371 evam tadaiva bhagavān aravinda-nābhaḥ
03150372 svānām vibudhya sad-atikramam ārya-hṛdyah
03150373 tasmin yayau paramahāmsa-mahā-muninām
03150374 anveṣaṇiya-caraṇau calayan saha-śrīḥ
03150381 tam tv āgataṁ pratihṛtaupayikam sva-pumbhis
03150382 te 'cakṣatākṣa-viṣayam sva-samādhi-bhāgyam
03150383 haṁsa-śriyor vyajanayoh śiva-vāyu-lolac-
03150384 chubhrātapatra-śaśi-kesara-śikarāmbum
03150391 kṛtsna-prasāda-sumukham sprhāṇya-dhāma
03150392 snehāvaloka-kalayā hṛdi samṣprśantam
03150393 śyāme pṛthāv urasi śobhitayā śriyā svaś-
03150394 cūḍāmaṇīm subhagayantam ivātma-dhiṣṇyam
03150401 pītāṁśuke pṛthu-nitambini visphurantyā
03150402 kāñcyālibhir virutayā vana-mālayā ca
03150403 valgu-prakoṣṭha-valayam vinatā-sutāṁse
03150404 vinyasta-hastam itareṇa dhunānam abjam
03150411 vidyut-kṣipan-makara-kuṇḍala-maṇḍanārha-
03150412 gaṇḍa-sthalonnasa-mukham maṇimat-kiṇṭam
03150413 dor-dāṇḍa-ṣaṇḍa-vivare haratā parārdhya-
03150414 hāreṇa kandhara-gatena ca kaustubhena
03150421 atropasṛṣṭam iti cotsmitam indirāyāḥ
03150422 svānām dhiyā viracitam bahu-sauṣṭhavāḍhyam
03150423 mahyam bhavasya bhavatām ca bhajantam aṅgam
03150424 nemur nirikṣya na vitṛpta-dṛśo mudā kaiḥ
03150431 tasyāravinda-nayanasya padāravinda-
03150432 kiñjalka-miśra-tulasī-makaranda-vāyuḥ
03150433 antar-gataḥ sva-vivareṇa cakāra teṣām
03150434 saṅkṣobham akṣara-juṣām api citta-tanvoḥ
03150441 te vā amuṣya vadānāsita-padma-kośam
03150442 udvikṣya sundaratarādhara-kunda-hāsam
03150443 labdhāsiṣaḥ punar avekṣya tadiyam aṅghri-
03150444 dvandvam nakhāruṇa-maṇi-śrayaṇam nidadhyuḥ
03150451 pumṣām gatīm mṛgayatām iha yoga-mārgair
03150452 dhyānāspadam bahu-matām nayanābhīrāmam
03150453 paumṣnam vapur darśayānam ananya-siddhair

03150454 autpattikaiḥ samagṛṇan yutam aṣṭa-bhogaiḥ
0315046 kumārā ūcuḥ
03150461 yo 'ntarhito hṛdi gato 'pi durātmanām tvam
03150462 so 'dyāiva no nayana-mūlam ananta rāddhaḥ
03150463 yarhy eva karṇa-vivareṇa guhām gato naḥ
03150464 pitrānuvarṇita-rahā bhavad-udbhavena
03150471 tam tvām vidāma bhagavan param ātma-tattvam
03150472 sattvena samprati ratīm racayantam eśām
03150473 yat te 'nutāpa-viditair dṛḍha-bhakti-yogair
03150474 udgranthayo hṛdi vidur munayo virāgāḥ
03150481 nātyantikam vigaṇayanty api te prasādām
03150482 kimv anyad arpita-bhayam bhruba unnayais te
03150483 ye 'ṅga tvad-aṅghri-śaraṇā bhavataḥ kathāyāḥ
03150484 kirtanya-tīrtha-yaśasah kuśalā rasa-jñāḥ
03150491 kāmam bhavaḥ sva-vṛjinair niryeṣu naḥ stāc
03150492 ceto 'livad yadi nu te padayo rameta
03150493 vācaś ca nas tulasivad yadi te 'ṅghri-śobhāḥ
03150494 pūryeta te guna-gaṇair yadi karṇa-randhraḥ
03150501 prāduścakartha yad idam puruhūta rūpam
03150502 teneśa nirvṛtim avāpur alam dṛśo naḥ
03150503 tasmā idam bhagavate nama id vidhema
03150504 yo 'nātmanām durudayo bhagavān pratītāḥ
0316001 brahmovāca
03160011 iti tad gr̄ṇatām teṣām muninām yoga-dharmiṇām
03160012 pratinandya jagādedam vikuṇṭha-nilayo vibhuḥ
0316002 śrī-bhagavān uvāca
03160021 etau tau pārṣadau mahyam jayo vijaya eva ca
03160022 kadaṛhi-kṛtya mām yad vo bahv akrātām atikramam
03160031 yas tv etayor dhṛto daṇḍo bhavadbhir mām anuvrataih
03160032 sa evānumato 'smābhir munayo deva-helanāt
03160041 tad vaḥ prasādayāmy adya brahma daivam param hi me
03160042 tad dhīty ātma-kṛtam manye yat sva-pumbhir asat-kṛtāḥ
03160051 yan-nāmāni ca gr̄hṇāti loko bhṛtye kṛtāgasi
03160052 so 'sādhu-vādas tat-kṛtiṁ hanti tvacam ivāmayaḥ
03160061 yasyāmṛtāmala-yaśah-śravanāvagāhah
03160062 sadyah punāti jagad āśvapacād vikuṇṭhah
03160063 so 'ham bhavadbhyā upalabdhā-sutīrtha-kṛtiś
03160064 chindyām sva-bāhum api vaḥ pratikūla-vṛttim
03160071 yat-sevayā carāṇa-padma-pavitra-reṇum
03160072 sadyah kṣatākhila-malam pratilabdha-śilam
03160073 na śrīr viraktam api mām vijahāti yasyāḥ
03160074 prekṣā-lavārtha itare niyamān vahanti
03160081 nāham tathādmi yajamāna-havir vitāne
03160082 ścyotad-ghṛta-plutam adan huta-bhūn-mukhena
03160083 yad brāhmaṇasya mukhataś carato 'nughāsam
03160084 tuṣṭasya mayy avahitair nija-karma-pākaiḥ
03160091 yeṣām bibharmy aham akhaṇḍa-vikuṇṭha-yoga-
03160092 māyā-vibhūtir amalāṅghri-rajaḥ kiriṭaiḥ
03160093 vīprāṁs tu ko na viṣaheta yad-arhaṇāmbhaḥ
03160094 sadyah punāti saha-candra-lalāma-lokān
03160101 ye me tanūr dvija-varān duhatīr madiyā
03160102 bhūtāny alabdha-śaraṇāni ca bheda-buddhyā
03160103 drakṣyanty agha-kṣata-dṛśo hy ahi-manyavas tān
03160104 gr̄dhrā ruṣā mama kuṣanty adhidanda-netuh

03160111 ye brāhmaṇān mayi dhiyā kṣipato 'rcayantas
03160112 tuṣyad-dhṛdah smita-sudhokṣita-padma-vaktrāḥ
03160113 vāṇyānurāga-kalayātmajavad gṛṇantah
03160114 sambodhayanty aham ivāham upāhṛtas taiḥ
03160121 tan me sva-bhartur avasāyam alakṣamāṇau
03160122 yuṣmad-vyatikrama-gatīm pratipadya sadyah
03160123 bhūyo mamāntikam itāṁ tad anugraho me
03160124 yat kalpatām acirato bhṛtaylor vivāsaḥ
0316013 brahmovāca
03160131 atha tasyośatīm devīm ṛṣi-kulyām sarasvatīm
03160132 nāsvādyā manyu-daṣṭānāṁ teṣām ātmāpy atṛpyata
03160141 satīm vyādāya śṛṅvanto laghvīm gurv-artha-gahvarām
03160142 vigāhyāgādha-gambhirām na vidus tac-cikīṣitam
03160151 te yoga-māyayārabdha- pārameṣṭhya-mahodayam
03160152 procuḥ prāñjalayo viprāḥ prahṛṣṭāḥ kṣubhita-tvacah
0316016 ṛṣaya ūcuḥ
03160161 na vayam bhagavan vidmas tava deva cikīṣitam
03160162 kṛto me 'nugrahaś ceti yad adhyakṣaḥ prabhāṣase
03160171 brahmaṇyasya param daivam brāhmaṇāḥ kila te prabho
03160172 viprānām deva-devānām bhagavān ātma-daivatam
03160181 tvattah sanātano dharmo rakṣyate tanubhis tava
03160182 dharmasya paramo guhyo nirvikāro bhavān mataḥ
03160191 taranti hy añjasā mṛtyum nivṛttā yad-anugrahāt
03160192 yoginah sa bhavān kim svid anugṛhyeta yat paraiḥ
03160201 yam vai vibhūtir upayāty anuvelam anyair
03160202 arthārthibhiḥ sva-śirasā dhṛta-pāda-reṇuḥ
03160203 dhanyārpitāṅghri-tulasi-nava-dāma-dhāmno
03160204 lokam madhuvrata-pater iva kāma-yānā
03160211 yas tām vivikta-caritair anuvartamānām
03160212 nātyādriyat parama-bhāgavata-prasāṅgaḥ
03160213 sa tvām dvijānupatha-puṇya-rajaḥ-punitaḥ
03160214 śrīvatsa-lakṣma kim agā bhaga-bhājanas tvam
03160221 dharmasya te bhagavatas tri-yuga tribhiḥ svaiḥ
03160222 padbhiś carācaram idam dvija-devatārtham
03160223 nūnaṁ bhṛtam tad-abhighāti rajas tamaś ca
03160224 sattvena no varadayā tanuvā nirasya
03160231 na tvām dvijottama-kulam yadi hātma-gopam
03160232 goptā vṛṣaḥ svarhaṇena sa-sūnṛtena
03160233 tarhy eva naṅkṣyati śivas tava deva panthā
03160234 loko 'grahiṣyad ṛṣabhasya hi tat pramāṇam
03160241 tat te 'nabhiṣṭam iva sattva-nidher vidhitsoḥ
03160242 kṣemam janāya nije-śaktibhir uddhṛtāreḥ
03160243 naitāvatā try-adhipater bata viśva-bhartus
03160244 tejaḥ kṣatam tv avanatasya sa te vinodaḥ
03160251 yam vānayor damam adhiśa bhavān vidhatte
03160252 vṛttim nu vā tad anumanmahi nirvyalikam
03160253 asmāsu vā ya ucito dhriyatām sa dando
03160254 ye 'nāgasau vayam ayuṅkṣmahi kilbiṣeṇa
0316026 śrī-bhagavān uvāca
03160261 etau suretara-gatim pratipadya sadyah
03160262 samṛambha-sambhṛta-samādhy-anubaddha-yogau
03160263 bhūyah sakāśam upayāsyata āśu yo vah
03160264 śāpo mayaiva nimitas tad aveta viprāḥ
0316027 brahmovāca

03160271 atha te munayo dṛṣṭvā nayanānanda-bhājanam
03160272 vaikuṇṭham tад-adhiṣṭhānam vikuṇṭham ca svayam-prabham
03160281 bhagavantam parikramya pranipat�ānumānya ca
03160282 pratijagmuḥ pramuditāḥ śamsanto vaiśṇavīm śriyam
03160291 bhagavān anugāv āha yātam mā bhaiṣṭam astu śam
03160292 brahma-tejaḥ samartha 'pi hantum necche matam tu me
03160301 etat puraiva nirdiṣṭam ramayā kruddhayā yadā
03160302 purāpavāritā dvāri viśanti mayy upārate
03160311 mayi samṛambha-yogena nistiryā brahma-helanam
03160312 pratyesyatam nikāśam me kālenālpīyasā punah
03160321 dvāḥsthāv ādiśya bhagavān vimāna-śreṇi-bhūṣaṇam
03160322 sarvātiśayayā lakṣmyā juṣṭam svam dhiṣṇyam āviśat
03160331 tau tu gīrvāṇa-ṛṣabhau dustarād dhari-lokataḥ
03160332 hata-śriyau brahma-śāpād abhūtām vigata-smayau
03160341 tadā vikuṇṭha-dhiṣṇāt taylor nipatamānayoḥ
03160342 hāhā-kārō mahān āśid vimānāgryeṣu putrakāḥ
03160351 tāv eva hy adhunā prāptau pārṣada-pravarau hareḥ
03160352 diter jaṭhara-nirviṣṭam kāsyapam teja ulbaṇam
03160361 taylor asurayor adya tejasā yamayor hi vaḥ
03160362 ākṣiptam teja etarhi bhagavāṁs tad vidhītsati
03160371 viśvasya yaḥ sthiti-layodbhava-hetur ādyo
03160372 yogeśvarair api duratyaya-yogamāyah
03160373 kṣemam vidhāsyati sa no bhagavāṁs tryadhiśas
03160374 tatrāsmadiya-vimṛśena kiyān ihārthaḥ
0317002 maitreya uvāca
03170011 niśamyātma-bhuvā gitam kāraṇam śaṅkayojjhitāḥ
03170012 tataḥ sarve nyavartanta tridivāya divaukasaḥ
03170021 ditis tu bhartur ādeśād apatya-pariśāṅkini
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 diśah sarvāḥ prajajvaluh
03170042 solkāś cāśanayah petuh ketavaś cārti-hetavaḥ
03170051 vavau vāyuḥ suduḥsparśah phūt-kārān īrayan muhuḥ
03170052 unmūlāyan naga-patin vātyāniko rajo-dhvajaḥ
03170061 uddhasat-taḍid-ambhoda- ghaṭayā naṣṭa-bhāgaṇe
03170062 vyomni praviṣṭa-tamasā na sma vyādṛṣyate padam
03170071 cukrośa vimanā vārdhir udūrmih kṣubhitodarah
03170072 sodapānāś ca saritaś cuksubhuḥ śuṣka-paṅkajāḥ
03170081 muhuḥ paridhayo 'bhūvan sarāhvoh śaśi-sūryayohoḥ
03170082 nirghātā ratha-nirhrādā vivarebhyah prajajñire
03170091 antar-grāmeṣu mukhato vamantyo vahnim ulbaṇam
03170092 sṛgālolūka-ṭaṅkāraiḥ praṇedur aśivam śivāḥ
03170101 saṅgitavad rodanavad unnamayya śirodharām
03170102 vyamuñcan vividhā vāco grāma-simhās tatas tataḥ
03170111 kharāś ca karkaśaiḥ kṣattah khurair ghnanto dharā-talam
03170112 khārkāra-rabhasā mattāḥ paryadhāvan varūthaśah
03170121 rudanto rāsabha-trastā niḍād udapatan khagāḥ
03170122 ghoṣe 'raṇye ca paśavah śakṛn-mūtram akurvata
03170131 gāvo 'trasann asṛg-dohās toyadāḥ pūya-varṣīṇah
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-vidah prajāḥ

03170152 brahma-putrān ṛte bhītā menire viśva-samplavam
03170161 tāv ādi-daityau sahasā vyajyamānātmā-pauruṣau
03170162 vavṛdhātē 'śma-sāreṇā kāyenādri-patī iva
03170171 divi-sprśau hema-kiriṭa-kotibhir | niruddha-kāṣṭhau sphurad-aṅgadā-bhujaḥ
03170172 gām kampayantau caraṇaiḥ pade pade | kaṭyā sukāñcyārkam atītya tasthatuh
03170181 prajāpatir nāma taylor akārṣid | yaḥ prāk sva-dehād yamayor ajāyata
03170182 tam vai hiraṇyakaśipum viduh prajā | yam tam hiraṇyākṣam asūta sāgrataḥ
03170191 cakre hiraṇyakaśipur dorbhyām brahma-vareṇa ca
03170192 vaše sa-pālān lokāṁs trīn akuto-mṛtyur uddhataḥ
03170201 hiraṇyākṣo 'nujas tasya priyah prīti-kṛd anvaham
03170202 gadā-pāṇīr divam yāto yuyutsur mṛgayan raṇam
03170211 tam vikṣya duḥsaha-javam raṇat-kāñcana-nūpuram
03170212 vaijayantyā srajā juṣṭam amṣa-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 vyanaddad bhṛśam
03170241 tato nivṛttāḥ krīḍīyan gambhīram bhīma-nisvanam
03170242 vijagāhe mahā-sattvo vārdhim matta iva dvipaḥ
03170251 tasmin praviṣṭe varuṇasya sainikā | yādo-gaṇāḥ sanna-dhiyah sasādhvasāḥ
03170252 ahanyamānā api tasya varcasā | pradharṣitā dūrataram pradudruvuḥ
03170261 sa varṣa-pūgān udadhau mahā-balaś | caran mahormiñ chvasaneritān muhuḥ
03170262 maurvyābhijaghne gadayā vibhāvarim | āsedivāṁs tāta purim pracetasah
03170271 tatropalabhyāsura-loka-pālakam | yādo-gaṇānāṁ ṛṣabham pracetasam
03170272 smayan pralabdhūm praṇipatya nicavaj | jagāda me dehy adhirāja samyugam
03170281 tvam 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 | dṛḍham pralabdho bhagavān apāṁ patih
03170292 roṣam samuttham śamayan svayā dhiyā | vyavocad aṅgopaśamam gatā vayam
03170301 paśyāmi nānyam puruṣāt purātanād | yaḥ samyuge tvāṁ raṇa-mārga-kovidam
03170302 ārādhayiṣyat asurarśabhehi tam | manasvino yam gṛṇate bhavādṛśāḥ
03170311 tam viram ārād abhipadya vismayah | śayiṣyase vīra-śaye śvabhir vṛtah
03170312 yas tvad-vidhānām asatām praśāntaye | rūpāṇi dhatte sad-anugrahecchayā
0318001 maitreya uvāca
03180011 tad evam ākarmya jaleśa-bhāṣitam | mahā-manās tad vigaṇayya durmadah
03180012 harer viditvā gatim aṅga nāradād | rasātalām nirviviše tvarānvitah
03180021 dadarśa tatrābhijitam dharā-dharam | pronniyamānāvanim agra-damṣṭrayā
03180022 muṣṇantam akṣṇā sva-ruco 'ruṇa-śriyā | jahāsa cāho vana-gocaro mṛgaḥ
03180031 āhainam ehy ajñā mahim vimuñca no | rasaukasām viśva-srjeyam arpitā
03180032 na svasti yāsyasy anayā mamekṣataḥ | surādhamāsādita-sūkarākṛte
03180041 tvam naḥ sapatnair abhavāya kim bhṛto | yo māyayā hanty asurān parokṣa-jit
03180042 tvāṁ yogamāyā-balām alpa-pauruṣam | samsthāpya mūḍha pramṛje suhṛc-chucaḥ
03180051 tvayi samsthite gadayā śiṇa-śiṛṣṇy | asmad-bhuja-cyutayā ye ca tubhyam
03180052 balim haranty ṣayo ye ca devāḥ | svayam sarve na bhaviṣyanty amūlāḥ
03180061 sa tudyamāno 'ri-durukta-tomarair | damṣṭrāgra-gām gām upalakṣya bhītām
03180062 todam mṛṣan niragād ambu-madhyād | grāhāhataḥ sa-kareṇur yathebhāḥ
03180071 tam nihsarantam salilād anudruto | hiraṇya-keśo dviradām yathā jhaṣah
03180072 karāla-damṣṭro 'śani-nisvano 'bravīd | gata-hriyām kim tv asatām vigarhitam
03180081 sa gām udastāt salilasya gocare | vinyasya tasyām adadhāt sva-sattvam
03180082 abhiṣṭuto viśva-srjā prasūnair | āpūryamāṇo vibudhaiḥ paśyato 'reḥ
03180091 parānuṣaktam tapaniyopakalpam | mahā-gadām kāñcana-citra-damśam
03180092 marmāṇy abhikṣṇam pratudantam duruktaiḥ | pracanḍa-manyuḥ prahasams tam babhāše
0318010 śrī-bhagavān uvāca

03180101 satyam vayam bho vana-gocarā mṛgā | yuṣmad-vidhān mṛgaye grāma-simhān
03180102 na mṛtyu-pāśaiḥ pratimuktasya vīrā | vikatthanam tava gṛhṇanty abhadra
03180111 ete vayam nyāsa-harā rasaukasām | gata-hriyo gadayā drāvitās te
03180112 tiṣṭhāmahe 'thāpi kathañcid ājau | stheyam kva yāmo balinotpādyā vairam
03180121 tvam pad-rathānām kila yūthapādhipo | ghaṭasva no 'svastaya āśv anūhah
03180122 samsthāpya cāsmān pramṛjāśru svakānām | yaḥ svām pratijñām nātipiparty
asabhyah
0318013 maitreya uvāca
03180131 so 'dhikṣipto bhagavatā pralabdhaś ca ruṣā bhṛśam
03180132 ājahārolbaṇam kroḍham krīḍyamāno 'hi-rād iva
03180141 sṛjann amarṣitaḥ śvāsān manyu-pracalitendriyah
03180142 āsādya tarasā daityo gadayā nyahanad dharim
03180151 bhagavāṁs tu gadā-vegam visiṣṭam ripuṇorasi
03180152 avañcayat tiraścīno yogārūḍha ivāntakam
03180161 punar gadām svām ādāya bhrāmayantam abhīkṣṇaśah
03180162 abhyadhāvad dhariḥ kruddhaḥ samrambhād daṣṭa-dacchadam
03180171 tataś ca gadayārātīm dakṣiṇasyām bhruvī prabhuh
03180172 ājaghne sa tu tām saumya gadayā kovidō 'hanat
03180181 evam gadābhyām gurvibhyām haryakṣo harir eva ca
03180182 jīgañyā susamrabdhāv anyonyam abhijaghnuṭuḥ
03180191 tayoḥ spṛdhos tigma-gadāhatāṅgayoḥ | kṣatāsrava-ghrāṇa-vivṛddha-manyvoḥ
03180192 vicitra-mārgāmś carator jīgañyā | vyabhād ilāyām iva śuṣmiṇor mṛdhaḥ
03180201 daityasya yajñāvayavasya māyā- | gṛhita-vārāha-tanor mahātmanah
03180202 kauravya mahyām dviṣator vimardanam | didṛkṣur āgād ṛṣibhir vṛtaḥ svarāṭ
03180211 āsanna-śauṇḍiram apeta-sādhvasam | kṛta-pratikāram ahārya-vikramam
03180212 vilakṣya daityam bhagavān sahasra-ṇīr | jagāda nārāyaṇam ādi-sūkaram
0318022 brahmovāca
03180221 eṣa te deva devānām anghri-mūlam upeyuṣām
03180222 viprāṇām saurabheyinām bhūtānām apy anāgasām
03180231 āgas-kṛd bhaya-kṛd duṣkṛd asmad-rāddha-varo 'suraḥ
03180232 anveṣann apratiratho lokān atati kaṇṭakah
03180241 mainam māyāvinam drptam niraṇkuśam asattamam
03180242 ākrīḍa bālavād deva yathāśivīṣam utthitam
03180251 na yāvad eṣa vardheta svām velām prāpya dāruṇaḥ
03180252 svām deva māyām āsthāya tāvaj jahy agham acyuta
03180261 eṣa ghoratamā sandhyā loka-cchambat-kari prabho
03180262 upasarpati sarvātman surāṇām jayam āvaha
03180271 adhunaiṣo 'bhijin nāma yogo mauhūrtiko hy agāt
03180272 śivāya nas tvam suhṛdām āśu nistara dustaram
03180281 diṣṭyā tvām vihitam mṛtyum ayam āsāditah svayam
03180282 vikramyainam mṛdhe hatvā lokān ādhehi śarmani
0319001 maitreya uvāca
03190011 avadhārya viriñcasya nirvyalikāmṛtam vacah
03190012 prahasya prema-garbheṇa tad apāṅgena so 'grahīt
03190021 tataḥ sapatnam mukhataś carantam akuto-bhayam
03190022 jaghānotpatya gadayā hanāv asuram akṣajah
03190031 sā hatā tena gadayā vihatā bhagavat-karāt
03190032 vighūrṇitāpatad reje tad adbhitam ivābhavat
03190041 sa tadā labdha-tīrtho 'pi na babādhe nirāyudham
03190042 mānayan sa mṛdhe dharmam viṣvakṣenam prakopayan
03190051 gadāyām apaviddhāyām hāhā-kāre vinirgate
03190052 mānayām āsa tad-dharmam sunābhām cāsmarad vibhuḥ
03190061 tam vyagra-cakram diti-putrādhamena | sva-pārṣada-mukhyena viṣajjamānam
03190062 citrā vāco 'tad-vidām khe-carāṇām | tatra smāsan svasti te 'mum jahīti

03190071 sa tam niśāmyātta-rathāṅgam agrato | vyavasthitam padma-palāśa-locanam
03190072 vilokya cāmarṣa-pariplutendriyo | ruśā sva-danta-cchadam ādaśac chvasan
03190081 karāla-damṣṭraś cakṣurbhyāṁ sañcakṣāṇo dahann iva
03190082 abhiplutyā sva-gadayaḥ hato 'sity āhanad dharim
03190091 padā savyena tām sādho bhagavān yajña-sūkaraḥ
03190092 līlāyā miṣataḥ śatruḥ prāharad vāta-ramhasam
03190101 āha cāyudham ādhatsva ghaṭasva tvam jigīṣasi
03190102 ity uktah sa tadā bhūyas tādayan vyānādad bṛhśam
03190111 tām sa āpatatīm vīkṣya bhagavān samavasthitah
03190112 jagrāha līlāyā prāptām garutmān iva pannagīm
03190121 sva-pauruṣe pratihate hata-māno mahāsurah
03190122 naicchad gadām dīyamānām hariṇā vigata-prabhah
03190131 jagrāha tri-śikhām śūlam jvalaj-jvalana-lolupam
03190132 yajñāya dhṛta-rūpāya vīprāyābhicaran yathā
03190141 tad ojasā daitya-mahā-bhaṭārpitam | cakāsad antaḥ-kha udīrṇa-didhiti
03190142 cakreṇa ciccheda niśāta-neminā | harir yathā tārkṣya-patatrām ujjhitam
03190151 vṛkṇe sva-śule bahudhāriṇā hareḥ | pratyetya vistīrṇam uro vibhūtimat
03190152 pravṛddha-roṣaḥ sa kāthora-muṣṭinā | nadan prahṛtyāntaradhiyatāsurah
03190161 tenettham āhataḥ kṣattar bhagavān ādi-sūkaraḥ
03190162 nākampata manāk kvāpi srajā hata iva dvipah
03190171 athonudhāśrjan māyām yoga-māyeśvare harau
03190172 yām vilokya prajās trastā menire 'syopasāmyamam
03190181 pravavur vāyavaś caṇḍās tamaḥ pāṁsavam airayan
03190182 digbhyo nipetur grāvāṇaḥ kṣepaṇaiḥ prahitā iva
03190191 dyaur naṣṭa-bhagaṇābhraughaiḥ sa-vidyut-stanayitnubhiḥ
03190192 varṣadbhiḥ pūya-keśāṣṭg- viṇ-mūtrāsthīni cāsakṛt
03190201 girayah pratyadṛṣyanta nānāyudha-muco 'nagha
03190202 dig-vāsaso yātudhānyah śūlinyo mukta-mūrdhajāḥ
03190211 bahubhir yakṣa-rakṣobhiḥ patty-aśva-ratha-kuñjaraiḥ
03190212 ātatāyibhir utsṛṣṭā himṣrā vāco 'tivaiśasāḥ
03190221 prāduṣkṛtānām māyānām āsuriṇām vināśayat
03190222 sudarśanāstram bhagavān prāyuṇkta dayitam tri-pāt
03190231 tadā diteḥ samabhavat sahasā hṛdi vepathuh
03190232 smarantyā bhartur ādeśam stanāc cāsṛk prasusruve
03190241 vinaṣṭāsu sva-māyāsu bhūyaś cāvrajya keśavam
03190242 ruṣopagūhamāno 'mum dadṛṣe 'vasthitam bahiḥ
03190251 tam muṣṭibhir vinighnantam vajra-sārair adhoksajah
03190252 kareṇa karna-mūle 'han yathā tvāṣṭram marut-patiḥ
03190261 sa āhato viśva-jitā hy avajñayā | paribhramad-gātra udasta-locaṇah
03190262 viśīrṇa-bāhv-aṅghri-śiroruho 'patad | yathā nagendro lulito nabhasvatā
03190271 kṣitau śayānam tam akunṭha-varcasam | karāla-damṣṭram paridaṣṭa-dacchadam
03190272 ajādayo vīkṣya śaśāmsur āgatā | aho imam ko nu labheta samsthitim
03190281 yam yogino yoga-samādhinā raho | dhyāyanti liṅgād asato mumukṣayā
03190282 tasyaiṣa daitya-ṛṣabhaḥ padāhato | mukham prapaśyāṁs tanum utsasarja ha
03190291 etaū tau pārṣadāv asya śāpād yātāv asad-gatim
03190292 punaḥ katipayaiḥ sthānam prapatsyete ha janmabhiḥ
0319030 devā ūcuḥ
03190301 namo namaḥ te 'khila-yajña-tantave | sthitau gṛhitāmala-sattva-mūrtaye
03190302 diṣṭyā hato 'yam jagatām aruntudas | tvat-pāda-bhaktyā vayam iśa nirvṛtāḥ
0319031 maitreya uvāca
03190311 evam hiraṇyākṣam asahya-vikramam | sa sādayitvā harir ādi-sūkaraḥ
03190312 jagāma lokam svam akhaṇḍitotsavam | samiditah puṣkara-viṣṭarādibhiḥ
03190321 mayā yathānūktam avādi te hareḥ | kṛtāvatārasya sumitra ceṣṭitam
03190322 yathā hiraṇyākṣa udāra-vikramo | mahā-mṛdhe kriḍanavan nirākṛtaḥ

0319033 sūta uvāca

- 03190331 iti kauśāravākhyātām āśrutya bhagavat-kathām
03190332 kṣattānandaṁ param lebhe mahā-bhāgavato dvija
03190341 anyeśām puṇya-ślokānām uddāma-yaśasām satām
03190342 upaśrutya bhaven modah śrīvatsāṅkasya kim punah
03190351 yo gajendram jhaṣa-grastam dhyāyantam caraṇāmbujam
03190352 kroṣṭantinām kareṇūnām kṛcchrato 'mocayad drutam
03190361 tam sukhārādhyam ṛjubhir ananya-śaraṇair nr̄bhiḥ
03190362 kṛtajñah ko na seveta durārādhyam asādhubhiḥ
03190371 yo vai hiraṇyākṣa-vadham mahādbhutam | vikrīditam kārana-sūkarātmanah
03190372 śṛṇoti gāyatry anumodate 'ñjasā | vimucyate brahma-vadhād api dvijāḥ
03190381 etan mahā-puṇyam alam pavitraṁ | dhanyam yaśasyam padam āyur-āśiṣām
03190382 prāṇendriyāṇām yudhi śaurya-vardhanam | nārāyaṇo 'nte gatir aṅga śrīvatām
0320001 śaunaka uvāca
03200011 mahīm pratiṣṭhām adhyasya saute svāyambhuvo manuh
03200012 kāny anvatiṣṭhad dvārāṇi mārgāyāvara-janmanām
03200021 kṣattā mahā-bhāgavataḥ kṛṣṇasyaikāntikah suhṛt
03200022 yas tatyājāgrajam kṛṣṇe sāpatyam aghavān iti
03200031 dvaipāyanād anavaro mahitve tasya dehajah
03200032 sarvātmanā śritah kṛṣṇam tat-parāṁś cāpy anuvrataḥ
03200041 kim anvapṛcchan maitreyam virajās tīrtha-sevayā
03200042 upagamya kuśāvarta āśinam tattva-vittamam
03200051 tayoḥ samvadatoḥ sūta pravṛttā hy amalāḥ kathāḥ
03200052 āpo gāṅgā ivāgha-ghnir hareḥ pādāmbujāśrayāḥ
03200061 tā nah kirtaya bhadram te kirtanyodāra-karmaṇah
03200062 rasajñah ko nu ṛṣyeta hari-lilāmr̄tam piban
03200071 evam ugraśravāḥ pṛṣṭa ṛṣibhir naimiṣāyanaiḥ
03200072 bhagavaty arpitādhyātmas tān āha śrūyatām iti
0320008 sūta uvāca
03200081 harer dhṛta-kroḍa-tanoḥ sva-māyayā | niśamya gor uddharaṇam rasātalāt
03200082 līlām hiraṇyākṣam avajñayā hatam | sañjāta-harṣo munim āha bhārataḥ
0320009 vidura uvāca
03200091 prajāpati-patiḥ śrītvā prajā-sarge prajāpatin
03200092 kim ārabhata me brahman prabṛūhy avyakta-mārga-vit
03200101 ye maricy-ādayo viprā yas tu svāyambhuvo manuh
03200102 te vai brahmaṇa ādeśāt katham etad abhāvayan
03200111 sa-dvitiyāḥ kim asr̄jan svatantrā uta karmasu
03200112 āho svit samhatāḥ sarva idam sma samakalpayan
0320012 maitreya uvāca
03200121 daivena durvitarkyeṇa pareṇānimisena ca
03200122 jāta-kṣobhād bhagavato mahān āśid guṇa-trayāt
03200131 rajaḥ-pradhānān mahatas tri-liṅgo daiva-coditāt
03200132 jātaḥ sasarja bhūtādir viyad-ādīni pañcaśah
03200141 tāni caikaikaśah sraṣṭum asamarthāni bhautikam
03200142 sam̄hatya daiva-yogena haimam aṇḍam avāśrjan
03200151 so 'śayiṣṭābdhi-salile āṇḍakośo nirātmakah
03200152 sāgram vai varṣa-sāhasram anvavātsit tam iśvarah
03200161 tasya nābher abhūt padmam sahasrārkoru-dīdhiti
03200162 sarva-jivanikāyauko yatra svayam abhūt svarāṭ
03200171 so 'nuviṣṭo bhagavatā yaḥ śete salilāśaye
03200172 loka-samsthām yathā pūrvam nirmame samsthayā svayā
03200181 sasarja cchāyayāvidyām pañca-parvāṇam agrataḥ
03200182 tāmisram andha-tāmisram tamo moho mahā-tamah
03200191 visasarjātmanah kāyam nābhinandams tamomayam

03200192 jagṛhur yakṣa-rakṣāṁsi rātrim kṣut-tr̄t-samudbhavāṁ
03200201 kṣut-tr̄dbhyāṁ upasṛṣṭās te tam jagdhum abhidudruvuḥ
03200202 mā rakṣatainam jakṣadhwam ity ūcuḥ kṣut-tr̄d-arditāḥ
03200211 devas tān āha samvigno mā mām jaksata rakṣata
03200212 aho me yakṣa-rakṣāṁsi prajā yūyam babhūvitha
03200221 devatāḥ prabhayā yā yā divyan pramukhato 'srijat
03200222 te ahārṣur devayanto visṛṣṭāṁ tām prabhām ahaḥ
03200231 devo 'devāñ jaghanataḥ srijati smātilolupān
03200232 ta enam lolupatayā maithunāyābhipedire
03200241 tato hasan sa bhagavān asurair nirapatrapaiḥ
03200242 anvīyamānas tarasā kruddho bhītaḥ parāpatat
03200251 sa upavrajya varadaṁ prapannārti-haram harim
03200252 anugrahāya bhaktānām anurūpātma-darśanam
03200261 pāhi mām paramātmāṁs te preṣaṇenāsrijam̄ prajāḥ
03200262 tā imā yabhitum pāpā upākrāmanti mām prabho
03200271 tvam ekaḥ kila lokānām kliṣṭānām kleśa-nāśanah
03200272 tvam ekaḥ kleśadas teṣām anāsanna-padām̄ tava
03200281 so 'vadhāryāsyā kārpaṇyam viviktādhyātma-darśanah
03200282 vimuñcātma-tanum ghorām ity ukto vimumoca ha
03200291 tām kvaṇac-caraṇāmbhojām mada-vihvala-locaṇām
03200292 kāñci-kalāpa-vilasad- dukūla-cchanna-rodhasam
03200301 anyonya-śleṣayottunga- nirantara-payodharām
03200302 sunāsām sudvijām snigdha- hāsa-lilāvalokanām
03200311 gūhantīm vriḍayātmānam̄ nilālaka-varūthinīm
03200312 upalabhyāsurā dharma sarve sammumuḥuḥ striyam
03200321 aho rūpam aho dhairyam aho asyā navam̄ vayaḥ
03200322 madhye kāmayamānānām akāmeva visarpati
03200331 vitarkayanto bahudhā tām sandhyām̄ pramadākṛtim
03200332 abhisambhāvyā viśrambahāt paryaprcchan kumedhasah
03200341 kāsi kasyāsi rambhoru ko vārthas te 'tra bhāmini
03200342 rūpa-draviṇa-paṇyena durbhagān no vibādhase
03200351 yā vā kācit tvam abale diṣṭyā sandarśanam̄ tava
03200352 utsunoṣikṣamāṇānām̄ kanduka-krīḍayā manah
03200361 naikatra te jayati śālini pāda-padmam̄
03200362 ghnantyā muhuḥ kara-talena patat-pataṅgam
03200363 madhyām viṣidati bṛhat-stana-bhāra-bhitam̄
03200364 śānteva dṛṣṭir amalā suśikhā-samūhaḥ
03200371 iti sāyantanīm sandhyām̄ asurāḥ pramadāyatim
03200372 pralobhayantīm jagṛhur matvā mūḍha-dhiyah striyam
03200381 prahasya bhāva-gambhirām jighrantyātmānam̄ ātmanā
03200382 kāntyā sasarja bhagavān gandharvāpsarasām gaṇān
03200391 visasarja tanum tām vai jyotsnām̄ kāntimatīm priyām
03200392 ta eva cādaduh prītyā viśvāvasu-purogamāḥ
03200401 sṛṣṭvā bhūta-piśācām̄ ca bhagavān ātma-tandriṇā
03200402 dig-vāsaso mukta-keśān vikṣya cāmilayad dṛṣau
03200411 jagṛhus tad-visṛṣṭām̄ tām jīmbhaṇākhyām tanum prabhoḥ
03200412 nidrām indriya-vikledo yayā bhūteṣu dṛṣyate
03200413 yenocchiṣṭān dharṣayanti tam unmādam̄ pracakṣate
03200421 ūrjasvantam̄ manyamāna ātmānam̄ bhagavān ajaḥ
03200422 sādhyān gaṇān pitṛ-gaṇān parokṣenāsrijat prabhuḥ
03200431 ta ātma-sargam̄ tam kāyam̄ pitaraḥ pratipedire
03200432 sādhyebhyaś ca pitṛbhyaś ca kavayo yad vitanvate
03200441 siddhān vidyādharām̄s caiva tirodhānenā so 'srijat
03200442 tebhyo 'dadāt tam ātmānam̄ antardhānākhyam adbhutam

03200451 sa kinnarān kimpuruśān pratyātmyenāśrjat prabhuh
03200452 mānayann ātmanātmānam ātmābhāsam vilokayan
03200461 te tu taj jagṛhū rūpam tyaktam yat parameṣṭhinā
03200462 mithuni-bhūya gāyantas tam evoṣasi karmabhiḥ
03200471 dehena vai bhogavatā śayāno bahu-cintayā
03200472 sarge 'nupacite krodhād utsasarja ha tad vapuh
03200481 ye 'hiyantāmutah keśā ahayas te 'ṅga jajñire
03200482 sarpāḥ prasarpataḥ krūrā nāgā bhogoru-kandharāḥ
03200491 sa ātmānam manyamānah kṛta-kṛtyam ivātmabhūḥ
03200492 tadā manūn sasajānte manasā loka-bhāvanān
03200501 tebhyaḥ so 'śrijat sviyam puram puruṣam ātmavān
03200502 tān dr̄ṣṭvā ye purā śṛṣṭāḥ praśāśamsuh prajāpatim
03200511 aho etaj jagat-sraṣṭāḥ sukṛtam bata te kṛtam
03200512 pratiṣṭhitāḥ kriyā yasmin sākam annam adāma he
03200521 tapasā vidyayā yukto yogena susamādhinā
03200522 ṛśin ṛśir hṛṣikeśaḥ sasajābhimataḥ prajāḥ
03200531 tebhyaś caikaikaśaḥ svasya dehasyāṁśam adād ajah
03200532 yat tat samādhi-yogarddhi- tapo-vidyā-viraktimat
0321001 vidura uvāca
03210011 svāyambhuvasya ca manor amśaḥ parama-sammataḥ
03210012 kathyatām bhagavan yatra maithunenaidhire prajāḥ
03210021 priyavratottānapādau sutau svāyambhuvasya vai
03210022 yathā-dharmam jugupatuḥ sapta-dvipavatīṁ mahīm
03210031 tasya vai duhitā brahmaṇ devahūtīti viśrutā
03210032 patni prajāpater uktā kardamasya tvayānagha
03210041 tasyām sa vai mahā-yogi yuktāyām yoga-lakṣaṇaiḥ
03210042 sasajā katidhā viryam tan me śuśrūṣave vada
03210051 rucir yo bhagavān brahmaṇ dakṣo vā brahmaṇaḥ sutah
03210052 yathā sasajā bhūtāni labdhvā bhāryām ca mānavīm
0321006 maitreya uvāca
03210061 prajāḥ śrjeti bhagavān kardamo brahmaṇoditaḥ
03210062 sarasvatyām tapas tepe sahasrāṇām samā daśa
03210071 tataḥ samādhi-yuktena kriyā-yogena kardamaḥ
03210072 samprapede harīm bhaktyā prapanna-varadāśuṣam
03210081 tāvat prasanno bhagavān puṣkarākṣaḥ kṛte yuge
03210082 darśayām āsa tam kṣattah sābdam brahma dadhad vapuh
03210091 sa tam virajam arkābhām sita-padmotpala-srajam
03210092 snigdha-nilālaka-vrāta- vaktrābjam virajo 'mbaram
03210101 kiriṭinam kundalinam śaṅkha-cakra-gadā-dharam
03210102 śvetotpala-krīḍanakam manah-sparśa-smitekṣaṇam
03210111 vinyasta-caranāmbhojam amṣa-deśe garutmataḥ
03210112 dr̄ṣṭvā khe 'vasthitam vakṣaḥ- śriyam kaustubha-kandharam
03210121 jāta-harṣo 'patan mūrdhnā kṣitau labdha-manorathaḥ
03210122 gīrbhis tv abhyagrñāt pṛiti- svabhāvātmā kṛtāñjaliḥ
0321013 ṛśir uvāca
03210131 juṣṭam batādyākhila-sattva-rāśeḥ | sāṁsiddhyam akṣṇos tava darśanān naḥ
03210132 yad-darśanam janmabhir idya sadbhīr | āśāsate yogino rūḍha-yogāḥ
03210141 ye māyayā te hata-medhasas tvat- | pādāravindam bhava-sindhu-potam
03210142 upāsate kāma-lavāya teṣām | rāsiśa kāmān niraye 'pi ye syuḥ
03210151 tathā sa cāham parivodhu-kāmaḥ | samāna-śilām gṛhamedha-dhenum
03210152 upeyivān mūlam aśeṣa-mūlam | durāśayaḥ kāma-dughāṅghripasya
03210161 prajāpates te vacasādhiśa tantyā | lokah kilāyam kāma-hato 'nubaddhaḥ
03210162 aham ca lokānugato vahāmi | balim ca śuklānimisāya tubhyam
03210171 lokāmś ca lokānugatān paśūmś ca | hitvā śritās te caranātapatram

03210172 parasparam tvad-guṇa-vāda-sidhu- | piyūṣa-niryāpita-deha-dharmāḥ
03210181 na te 'jarākṣa-bhramir āyur eṣām | trayodaśāram tri-śatam ṣaṣṭi-parva
03210182 ṣaṇ-nemy ananta-cchadi yat tri-ṇābhi | karāla-sroto jagad ācchidya dhāvat
03210191 ekaḥ svayam̄ san jagataḥ sisṛkṣayā- | dvitiyātman adhi-yogamāyayā
03210192 sṛjasy adah pāsi punar grasiyase | yathorṇa-nābhir bhagavan sva-śaktibhiḥ
03210201 naitad batādhiśa padam tavepsitam | yan māyayā nas tanuṣe bhūta-sūkṣmam
03210202 anugrahāyāstv api yarhi māyayā | lasat-tulasyā bhagavān vilakṣitah
03210211 tam tvānubhūtyoparata-kriyārtham | sva-māyayā vartita-loka-tantram
03210212 namāmy abhikṣṇam namanīya-pāda- | sarojam alpiyasi kāma-varṣam
03210222 rṣir uvāca
03210221 ity avyalikam̄ praṇuto 'bja-nābhas | tam ābabhāṣe vacasāmṛtena
03210222 suparṇa-pakṣopari rocamānah | prema-smitodvīkṣaṇa-vibhramad-bhrūḥ
0321023 śrī-bhagavān uvāca
03210231 viditvā tava caityam̄ me puraiva samayoji tat
03210232 yad-ar�ham̄ ātma-niyamais tvayaivāham̄ samarcitah
03210241 na vai jātu mr̄ṣaiva syāt prajādhyakṣa mad-arhaṇam
03210242 bhavad-vidheśv atitarām̄ mayi saṅgrbhītātmanām
03210251 prajāpati-sutah samrāṇ manur vikhyāta-maṅgalah
03210252 brahmāvartam̄ yo 'dhivasan śāsti saptārṇavām̄ mahim̄
03210261 sa ceha vipra rājarśir mahiṣyā śatarūpayā
03210262 āyāsyati didṛksus tvām̄ paraśvo dharma-kovidah
03210271 ātmajām̄ asitāpāngīm̄ vayah-śila-guṇānvitām
03210272 mṛgayantim̄ patim̄ dāsyaty anurūpāya te prabho
03210281 samāhitam̄ te hr̄dayam̄ yatremān parivatsarān
03210282 sā tvām̄ brahman nr̄pa-vadhūḥ kāmam̄ āśu bhajiṣyati
03210291 yā ta ātma-bhṛtam̄ viryam̄ navadhā prasaviṣyati
03210292 virye tvadiye rṣaya ādhāsyanty añjasātmanah
03210301 tvām̄ ca samyag anuṣṭhāya nideśam̄ ma uśattamah
03210302 mayi tīrthī-kṛtāśeṣa- kriyārtho mām̄ prapatsyase
03210311 kṛtvā dayām̄ ca jīveṣu dattvā cābhayam̄ ātmavān
03210312 mayy ātmānaṁ saha jagad drakṣyasy ātmani cāpi mām̄
03210321 sahāham̄ svāṁśa-kalayā tvad-viryenā mahā-mune
03210322 tava kṣetre devahūtyām̄ praneṣye tattva-saṁhitām
0321033 maitreya uvāca
03210331 evam̄ tam anubhāṣyātha bhagavān pratyag-akṣajah
03210332 jagāma bindusarasah sarasvatyā pariśritāt
03210341 nirikṣatas tasya yayāv aṣeṣa- | siddheśvarābhīṣṭuta-siddha-mārgah
03210342 ākarṇayan patra-rathendra-pakṣair | uccāritam̄ stomam udīrṇa-sāma
03210351 atha samprasthite śukle kardamo bhagavān rṣih
03210352 āste sma bindusarasi tam kālam pratipālayan
03210361 manuh syandanam̄ āsthāya śātakaumbha-paricchadam
03210362 āropya svām̄ duhitaram̄ sa-bhāryah paryatan mahim̄
03210371 tasmin sudhanvann ahani bhagavān yat samādiṣat
03210372 upāyād āśrama-padam muneḥ śānta-vratasya tat
03210381 yasmin bhagavato netrān nyapatann aśru-bindavah
03210382 kṛpayā samparitasya prapanne 'rpitayā bhṛśam
03210391 tad vai bindusaro nāma sarasvatyā pariplutam
03210392 punyam̄ śivāmṛta-jalam maharsi-gaṇa-sevitam
03210401 puṇya-druma-latā-jālaiḥ kūjat-puṇya-mṛga-dvijaiḥ
03210402 sarvartu-phala-puṣpādhyam̄ vana-rāji-śriyānvitam
03210411 matta-dvija-gaṇair ghuṣṭam̄ matta-bhramara-vibhramam
03210412 matta-barhi-naṭāṭopam āhvayan-matta-kokilam
03210421 kadamba-campakāśoka- karaṇja-bakulāsanaiḥ
03210422 kunda-mandāra-kuṭajaiś cūta-potair alaṅkṛtam

03210431 kāraṇḍavaiḥ plavair hamsaiḥ kurarair jala-kukkuṭaiḥ
03210432 sārasaiś cakravākaiś ca cakorair valgu kūjitaṁ
03210441 tathaiva harīnaiḥ krodaiḥ śvāvid-gavaya-kuñjaraiḥ
03210442 gopucchair haribhir markair nakulair nābhhibhir vṛtam
03210451 praviṣya tat tīrtha-varam ādi-rājaḥ sahātmajah
03210452 dadarśa munim āśinam tasmin huta-hutāśanam
03210461 vidyotamānam vapusā tapasy ugra-yujā ciram
03210462 nātikṣāmām bhagavataḥ snigdhāpāṅgāvalokanāt
03210463 tad-vyāhṛtāmrta-kalā- piyūṣa-śravaṇena ca
03210471 prāṁśum padma-palāśākṣam jaṭilam cīra-vāsasam
03210472 upasamśritya malinam yathārhaṇam asamśkr̥tam
03210481 athoṭajam upāyātām nr̥devam praṇatam puraḥ
03210482 saparyayā paryagr̥hṇāt pratīnandyānurūpayā
03210491 gṛhitārhaṇam āśinam samyatam prīnayan muniḥ
03210492 smaran bhagavad-ādeśam ity āha ślakṣṇayā girā
03210501 nūnam caṅkramaṇam deva satām samṛakṣaṇāya te
03210502 vadhbāya cāsatām yas tvam hareḥ śaktir hi pālinī
03210511 yo 'rkendv-agnindra-vāyūnām yama-dharma-pracetasām
03210512 rūpāṇi sthāna ādhatse tasmai śuklāya te namaḥ
03210521 na yadā ratham āsthāya jaitram mani-gaṇārpitam
03210522 visphūrjac-caṇḍa-kodāndo rathena trāsayann aghān
03210531 sva-sainya-carāṇa-kṣuṇṇam vepayan maṇḍalam bhuvaḥ
03210532 vikarṣan bṛhatīm senām paryatasy amśumān iva
03210541 tadaiva setavah sarve varṇāśrama-nibandhanāḥ
03210542 bhagavad-racitā rājan bhidyeran bata dasyubhiḥ
03210551 adharmaś ca samedheta lolupair vyāṅkuśair nr̥bhiḥ
03210552 śayāne tvayi loko 'yaṁ dasyu-grasto vinaṅksyati
03210561 athāpi pṛcche tvām vīra yad-arthaṁ tvam ihāgataḥ
03210562 tad vayam nirvyalikena pratipadyāmahe hṛdā
0322001 maitreya uvāca
03220011 evam āviśkṛtāśeṣa- guṇa-karmodayo munim
03220012 savṛīḍa iva tam samrāḍ upāratam uvāca ha
0322002 manur uvāca
03220021 brahmāśr̥jat sva-mukhato yuṣmān ātma-parīpsayā
03220022 chandomayas tapo-vidyā- yoga-yuktān alampaṭān
03220031 tat-trāṇāyāśr̥jat cāsmān doḥ-sahasrāt sahasra-pāt
03220032 hṛdayam tasya hi brahma kṣatram aṅgam pracakṣate
03220041 ato hy anyonyam ātmānam brahma kṣatram ca rakṣataḥ
03220042 rakṣati smāvyayo devaḥ sa yaḥ sad-asad-ātmakah
03220051 tava sandarśanād eva cchinnā me sarva-samśayāḥ
03220052 yat svayam bhagavān prītyā dharmam āha rirakṣiṣoh
03220061 diṣṭyā me bhagavān dṛṣṭo durdarśo yo 'kṛtātmanām
03220062 diṣṭyā pāda-rajaḥ sprīṣṭam śiṣṭānā me bhavataḥ śivam
03220071 diṣṭyā tvayānuśiṣṭo 'ham kṛtaś cānugraho mahān
03220072 apāvṛtaih karna-randhrair juṣṭā diṣṭyośatir giraḥ
03220081 sa bhavān duhitr-sneha- parikliṣṭātmano mama
03220082 śrotum arhasi dīnasya śrāvitam kṛpayā mune
03220091 priyavrātottānapadoḥ svaseyam duhitā mama
03220092 anvicchatī patīm yuktam vayaḥ-śila-guṇādibhiḥ
03220101 yadā tu bhavataḥ śila- śruta-rūpa-vayo-guṇān
03220102 aśr̥ṇon nāradād eṣā tvayy āśit kṛta-niścayā
03220111 tat praticcha dvijāgryemām śraddhayopahṛtām mayā
03220112 sarvātmanānurūpām te gṛhamedhiṣu karmasu
03220121 udyatasya hi kāmasya prativādo na śasyate

03220122 api nirmukta-saṅgasya kāma-raktasya kim punah
03220131 ya udyatam anādṛtya kīnāśam abhiyācate
03220132 kṣiyate tad-yaśaḥ sphitam mānaś cāvajñayā hataḥ
03220141 aham tvāśrṇavam vidvan vivāhārtham samudyatam
03220142 atas tvam upakurvāṇaḥ prattām pratigṛhāṇa me
0322015 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 pratitah
03220162 ka eva te tanayāṁ nādriyeta | svayaiva kāntyā kṣipatim iva śriyam
03220171 yāṁ harmya-pṛṣṭhe kvaṇad-aṅghri-śobhāṁ | vikrīdatim kanduka-vihvalākṣim
03220172 viśvāvasur nyapatat svād vimānād | vilokya sammoha-vimūḍha-cetāḥ
03220181 tām prārthayantim lalanā-lalāmam | asevita-śrī-caraṇair adrṣṭām
03220182 vatsāṁ manor uccapadaḥ svasāram | ko nānumanyeta budho 'bhiyātām
03220191 ato bhajiṣye samayena sādhvīm | yāvat tejo bibhṛyād ātmano me
03220192 ato dharmān pāramahamsya-mukhyān | śukla-proktān bahu manye 'vihimsrān
03220201 yato 'bhavad viśvam idam vicitram | samsthāsyate yatra ca vāvatiṣṭhate
03220202 prajāpatinām patir eṣa mahyām | param pramāṇam bhagavān anantah
0322021 maitreya uvāca
03220211 sa ugra-dhanvann iyad evābabhāṣe | āśic ca tūṣṇim aravinda-nābhām
03220212 dhiyopagr̥hṇan smita-śobhitena | mukhena ceto lulubhe devahūtyāḥ
03220221 so 'nu jñātvā vyavasitam mahiṣyā duhituh sphuṭam
03220222 tasmai guṇa-gaṇāḍhyāya dadau tulyām praharṣitāḥ
03220231 śatarūpā mahā-rājñi pāribarhān mahā-dhanān
03220232 dampatyoh paryadāt prītyā bhūṣā-vāsaḥ paricchadān
03220241 prattām duhitaram samrāṭ sadṛksāya gata-vyathāḥ
03220242 upaguhya ca bāhubhyām autkaṇṭhyonmathitāśayah
03220251 aśaknuvāṁs tad-virahām muñcan bāṣpa-kalām muhuḥ
03220252 āsiñcad amba vatseti netrodair duhituh śikhāḥ
03220261 āmantrya tam muni-varam anujñātāḥ sahānugāḥ
03220262 pratasthe ratham āruhya sabhāryaḥ sva-puram nṛpaḥ
03220271 ubhaylor ṛṣi-kulyāyāḥ sarasvatyāḥ surodhasoḥ
03220272 ṛṣinām upaśāntānām paśyann āśrama-sampadāḥ
03220281 tam āyāntam abhipretya brahmāvartāt prajāḥ patim
03220282 gita-samstuti-vāditraih pratyudiyuḥ praharṣitāḥ
03220291 barhiṣmati nāma purī sarva-sampat-samanvitā
03220292 nyapatan yatra romāṇi yajñasyāṅgam vidhunvataḥ
03220301 kuśāḥ kāśās ta evāsan śaśvad-dharita-varcasāḥ
03220302 ṛṣayo yaiḥ parābhāvyā yajña-ghnān yajñam ijire
03220311 kuśa-kāśamayām barhir āstirya bhagavān manuḥ
03220312 ayajad yajña-puruṣam labdhā sthānam yato bhuvam
03220321 barhiṣmati nāma vibhur yām nirviṣya samāvasat
03220322 tasyām praviṣṭo bhavanam tāpa-traya-vināśanam
03220331 sabhāryaḥ saprajaḥ kāmān bubhuje 'nyāvirodhataḥ
03220332 saṅgiyamāna-sat-kīrtih sastribhīḥ sura-gāyakaiḥ
03220333 praty-ūṣeṣv anubaddhena hr̥dā śr̥ṇvan hareḥ kathāḥ
03220341 niṣṇātām yogamāyāsu munim svāyambhuvam manum
03220342 yad ābhramśayitum bhogā na śekur bhagavat-param
03220351 ayāta-yāmās tasyāsan yāmāḥ svāntara-yāpanāḥ
03220352 śr̥ṇvato dhyāyato viṣṇoḥ kurvato bruvataḥ kathāḥ
03220361 sa evam svāntaram ninye yugānām eka-saptatim
03220362 vāsudeva-prasaṅgena paribhūta-gati-trayah
03220371 śārirā mānasā divyā vaiyāse ye ca mānuṣāḥ
03220372 bhautikāś ca katham kleśā bādhante hari-samśrayam

03220381 yaḥ pr̄sto munibhiḥ pr̄aha dharmān nānā-vidhān chubhān
03220382 nṛṇāṁ varṇāśramāṇāṁ ca sarva-bhūta-hitah sadā
03220391 etat ta ādi-rājasya manoś caritam adbhutam
03220392 varṇitam varṇanīyasya tad-apatyodayam śr̄nu
0323001 maitreya uvāca
03230011 pitṛbhyāṁ prasthite sādhvī patim īngita-kovidā
03230012 nityam paryacarat prītyā bhavānīva bhavam prabhūm
03230021 viśrambheṇātma-śaucena gauraveṇa damena ca
03230022 śuśrūṣayā sauhṛdena vācā madhurayā ca bhoḥ
03230031 visṛjya kāmam dambham ca dveṣam lobham agham madam
03230032 apramattodyatā nityam tejiyāṁsam atoṣayat
03230041 sa vai devarṣi-varyas tāṁ mānavīṁ samanuvratām
03230042 daivād garīyasah patyur āśāsānāṁ mahāśiṣah
03230051 kālena bhūyassā kṣāmāṁ karṣitāṁ vrata-caryayā
03230052 prema-gadgadayā vācā piḍitah kṛpayābravīt
0323006 kardama uvāca
03230061 tuṣṭo 'ham adya tava mānavi mānadāyāḥ
03230062 śuśrūṣayā paramayā parayā ca bhaktyā
03230063 yo dehināṁ ayam atīva suhṛt sa deho
03230064 nāvekṣitah samucitah kṣapitum mad-arthe
03230071 ye me sva-dharma-niratasya tapah-samādhi-
03230072 vidyātma-yoga-vijitā bhagavat-prasādāḥ
03230073 tān eva te mad-anusevanayāvaruddhān
03230074 dr̄ṣṭīm prapaśya vitarāmy abhayān aśokān
03230081 anye punar bhagavato bhruva udvijṛmbha-
03230082 vibhramśitārtha-racanāḥ kim urukramasya
03230083 siddhāsi bhuṅksva vibhavān nija-dharma-dohān
03230084 divyān narair duradhigān nṛpa-vikriyābhiḥ
03230091 evam bruvānam abalākhila-yogamāyā-
03230092 vidyā-vicakṣanam avekṣya gatādhir āśit
03230093 sampraśraya-praṇaya-vihvalayā giresad-
03230094 vridāvaloka-vilasad-dhasitānanāha
0323010 devahūtir uvāca
03230101 rāddham bata dvija-vṛṣaitad amogha-yoga-
03230102 māyādhipe tvayi vibho tad avaimi bhartah
03230103 yas te 'bhyadhāyi samayah sakṛd aṅga-saṅgo
03230104 bhūyād garīyasi gunah prasavah satinām
03230111 tatreti-kṛtyam upaśikṣa yathopadeśam
03230112 yenaiṣa me karśito 'tirirāmsayātmā
03230113 siddhyeta te kṛta-manobhava-dharṣitāyā
03230114 dīnas tad iśa bhavanam sadṛśam vicakṣva
0323012 maitreya uvāca
03230121 priyāyāḥ priyam anvicchan kardamo yogam āsthithah
03230122 vimānam kāma-gam kṣattas tarhy evāviracikarat
03230131 sarva-kāma-dugham divyam sarva-ratna-samanvitam
03230132 sarvarddhy-upacayodarkam mañi-stambhair upaskṛtam
03230141 divyopakaraṇopetam sarva-kāla-sukhāvaham
03230142 paṭṭikābhiḥ paṭākābhir vicitrābhir alaṅkṛtam
03230151 sragbhir vicitra-mālyābhir mañju-śiñjat-ṣad-aṅghribhiḥ
03230152 dukūla-kṣauma-kauśeyair nānā-vastrair virājitam
03230161 upary upari vinyasta- nilayeṣu pṛthak pṛthak
03230162 kṣiptaiḥ kaśipubhiḥ kāntam paryāṅka-vyajanāsanaiḥ
03230171 tatra tatra vinikṣipta- nānā-śilpopaśobhitam
03230172 mahā-marakata-sthalyā juṣṭam vidruma-vedibhiḥ

03230181 dvāḥsu vidruma-dehalyā bhātam vajra-kapāṭavat
03230182 śikhareṣv indranileṣu hema-kumbhair adhiśritam
03230191 cakṣuṣmat padmarāgāgryair vajra-bhittiṣu nirmitaiḥ
03230192 juṣṭam vicitra-vaitānair mahārhair hema-toraṇaiḥ
03230201 haṁsa-pārāvata-vrātais tatra tatra nikūjitam
03230202 kṛtrimān manyamānaiḥ svān adhiruhyādhiruhya ca
03230211 vihāra-sthāna-viśrāma- samveṣa-prāṅgaṇājiraiḥ
03230212 yathopajoṣam racitair vismāpanam ivātmanah
03230221 idṛg gṛham tat paśyantim nātiprītena cetasā
03230222 sarva-bhūtāsayābhijñah prāvocat kardamah svayam
03230231 nimajjyāsmin hrade bhīru vimānam idam āruha
03230232 idam śukla-kṛtam tirtham āśisām yāpakam nṛṇām
03230241 sā tad bhartuh samādāya vacaḥ kuvalayekṣaṇā
03230242 sarajam bibhrati vāso veṇi-bhūtāṁś ca mūrdhajān
03230251 aṅgam ca mala-paṅkena sañchannam śabala-stanam
03230252 āviveṣa sarasvatyāḥ sarah śiva-jalāśayam
03230261 sāntah sarasi veśma-sthāḥ ṣatāni daśa kanyakāḥ
03230262 sarvāḥ kiṣora-vayaso dadarśotpala-gandhayaḥ
03230271 tām dṛṣṭvā sahasotthāya procuḥ prāñjalayah striyah
03230272 vayam karma-karīs tubhyam śādhī naḥ karavāma kim
03230281 snānena tām mahārheṇa snāpayitvā manasvinīm
03230282 dukūle nirmale nūtne dadur asyai ca mānadāḥ
03230291 bhūṣaṇāni parārdhyāni variyāṁsi dyumanti ca
03230292 annam sarva-guṇopetam pānam caivāmṛtāsavam
03230301 athādarśe svam ātmānam sragviṇam virajāmbaram
03230302 virajam kṛta-svastyayanam kanyābhīr bahu-mānitam
03230311 snātam kṛta-śiraḥ-snānam sarvābharaṇa-bhūṣitam
03230312 niṣka-grīvam valayinam kūjat-kāñcana-nūpuram
03230321 śronyor adhyastayā kāñcyā kāñcanyā bahu-ratnayā
03230322 hāreṇa ca mahārheṇa rucakena ca bhūṣitam
03230331 sudatā subhruvā ślaksṇa- snigdhāpāṅgena cakṣuṣā
03230332 padma-koṣa-spṛdhā nilair alakaiś ca lasan-mukham
03230341 yadā sasmāra ḥabham ḥśinām dayitam patim
03230342 tatra cāste saha strībhīr yatrāste sa prajāpatīḥ
03230351 bhartuh purastād ātmānam strī-sahasra-vṛtam tadā
03230352 niśāmya tad-yoga-gatīm samśayam pratyapadyata
03230361 sa tām kṛta-mala-snānām vibhrājantim apūrvavat
03230362 ātmano bibhratīm rūpam samvīta-rucira-stanīm
03230371 vidyādhari-sahasreṇa sevyamānām suvāsasam
03230372 jāta-bhāvo vimānam tad ārohayad amitra-han
03230381 tasminn alupta-mahimā priyayānurakto
03230382 vidyādhari-bhir upacīrṇa-vapur vimāne
03230383 babhrāja utkaca-kumud-gaṇavān apicyas
03230384 tārābhīr āvṛta ivoḍu-patir nabhah-sthāḥ
03230391 tenāṣṭa-lokapa-vihāra-kulācalendra-
03230392 droṇiṣv anaṅga-sakha-māruta-saubhagāsu
03230393 siddhair nuto dyudhuni-pāta-śiva-svanāsu
03230394 reme ciram dhanadaval-lalanā-varūthī
03230401 vaiśrambahake surasane nandane puṣpabhadrake
03230402 mānase caitrarathye ca sa reme rāmayā rataḥ
03230411 bhrājiṣṇunā vimānena kāma-gena mahiyasā
03230412 vaimānikān atyaśeta caral lokān yathānilaḥ
03230421 kiṁ durāpādanam teṣām pumṣām uddāma-cetasām
03230422 yair āśritas tīrtha-padaś carano vyasanātyayah

03230431 prekṣayitvā bhuvo golam patnyai yāvān sva-saṁsthayā
03230432 bahv-āścaryam mahā-yogi svāśramāya nyavartata
03230441 vibhajya navadhātmānam mānavīṁ suratotsukām
03230442 rāmām niramayan reme varṣa-pūgān muhūrtavat
03230451 tasmin vimāna utkṛṣṭām śayyām rati-karīm śritā
03230452 na cābudhyata tam kālam patyāpicyena saṅgatā
03230461 evam yogānubhāvena dam-patyo ramamāṇayoh
03230462 śatam vyatiyuh śaradaḥ kāma-lālasayor manāk
03230471 tasyām ādhatta retas tām bhāvayann ātmanātma-vit
03230472 nodhā vidhāya rūpam svam sarva-saṅkalpa-vid vibhuḥ
03230481 ataḥ sā suṣuve sadyo devahūtiḥ striyah prajāḥ
03230482 sarvās tāś cāru-sarvāṅgyo lohitotpala-gandhayaḥ
03230491 patīm sā pravrajīṣyantam tadālakṣyośatī bahiḥ
03230492 smayamānā viklavena hṛdayena vidūyatā
03230501 likhanty adho-mukhī bhūmīm padā nakha-maṇi-śriyā
03230502 uvāca lalitām vācam nirudhyāśru-kalām śanaiḥ
0323051 devahūtir uvāca
03230511 sarvam tad bhagavān mahyam upovāha pratiśrutam
03230512 athāpi me prapannāyā abhayam dātum arhasi
03230521 brahman duhitṛbhīs tubhyam vimṛgyāḥ patayah samāḥ
03230522 kaścit syān me viśokāya tvayi pravrajite vanam
03230531 etāvatālam kālena vyatikrāntena me prabho
03230532 indriyārtha-prasaṅgena parityakta-parātmanah
03230541 indriyārtheṣu sajjantyā prasaṅgas tvayi me kṛtaḥ
03230542 ajānantyā param bhāvam tathāpy astv abhayāya me
03230551 saṅgo yaḥ samṛter 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 sāham bhagavato nūnam vañcītā māyayā dṛḍham
03230572 yat tvām vimuktidam prāpya na mumukṣeya bandhanāt
0324001 maitreya uvāca
03240011 nirveda-vādinim evam manor duhitaram munih
03240012 dayāluḥ śālinīm āha śuklābhivyāhṛtam smaran
0324002 ṛṣir uvāca
03240021 mā khido rāja-putrīttham ātmānam praty anindite
03240022 bhagavāms te 'kṣaro garbham adūrāt samprapatsyate
03240031 dhṛta-vratāsi bhadram te damena niyamena ca
03240032 tapo-draviṇa-dānaiś ca śraddhayā ceśvaraṁ bhaja
03240041 sa tvayārādhitah śuklo vitanvan māmakam yaśah
03240042 chettā te hṛdaya-granthim audaryo brahma-bhāvanaḥ
0324005 maitreya uvāca
03240051 devahūty api sandeśam gauraveṇa prajāpateḥ
03240052 samyak śraddhāya puruṣam kūṭa-stham abhajad gurum
03240061 tasyām bahu-tithe kāle bhagavān madhusūdanaḥ
03240062 kārdamam viryam āpanno jajñe 'gnir iva dāruṇi
03240071 avādayamṣ tadā vyomni vāditrāṇi ghanāghanāḥ
03240072 gāyanti tam sma gandharvā nṛtyanty apsaraso mudā
03240081 petuh sumanaso divyāḥ khe-carair apavarjitāḥ
03240082 praseduś ca diśaḥ sarvā ambhāṁsi ca manāṁsi ca
03240091 tat kardamāśrama-padam sarasvatyā pariśritam
03240092 svayambhūḥ sākam ṛṣibhir marīcy-ādibhir abhyayāt
03240101 bhagavantam param brahma sattvenāṁśena śatru-han
03240102 tattva-saṅkhyāna-vijñaptiyai jātam vidvān ajah svarāṭ

03240111 sabhājayan viśuddhena cetasā tac-cikirṣitam
03240112 prahṛṣyamāṇair asubhiḥ kardamam cedam abhyadhāt
0324012 brahmovāca
03240121 tvayā me 'pacitis tāta kalpitā nirvyalikataḥ
03240122 yan me sañjagṛhe vākyam 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 etam prabhāvaiḥ svair bṛmhayıṣyanty anekadhā
03240151 atas tvam ṛṣi-mukhyebhyo yathā-śilam yathā-ruci
03240152 ātmajāḥ paridehy adya vistṛṇīhi yaśo bhuvi
03240161 vedāham ādyam puruṣam avatīrṇam sva-māyayā
03240162 bhūtānām śevadhim deham bibhrāṇam kapilam mune
03240171 jñāna-vijñāna-yogena karmanām uddharan jaṭāḥ
03240172 hiranya-keśaḥ padmākṣaḥ padma-mudrā-padāmbujāḥ
03240181 eṣa mānavi te garbhām pravīṣṭaḥ kaitabhbārdanaḥ
03240182 avidyā-saṁśaya-granthim chittvā gām vicariṣyati
03240191 ayam siddha-gaṇādhīśaḥ sāṅkhyācāryaiḥ susammataḥ
03240192 loke kapila ity ākhyām gantā te kirti-vardhanaḥ
0324020 maitreya uvāca
03240201 tāv āśvāsyā jagat-sraṣṭā kumāraiḥ saha-nāradāḥ
03240202 haṁso haṁsenā yānena tri-dhāma-paramam yayau
03240211 gate śata-dhṛtau kṣattāḥ kardamas tena coditaḥ
03240212 yathoditam sva-duhit-h prādād viśva-srījām tataḥ
03240221 maricaye kalām prādād anasūyām athātraye
03240222 śraddhām aṅgirase 'yacchat pulastyāya havirbhuvam
03240231 pulahāya gatim yuktām kratave ca kriyām satim
03240232 khyātiṁ ca bhṛgave 'yacchad vasiṣṭhāyāpy arundhatim
03240241 atharvanē 'dadāc chāntiṁ yayā yajño vitanyate
03240242 viprarsabhbān kṛtovvāhān sadārān samalālayat
03240251 tatas ta ṣayah kṣattāḥ kṛta-dārā nimantrya tam
03240252 prātiṣṭhan nandim āpannāḥ svam svam āśrama-manḍalam
03240261 sa cāvatīrṇam tri-yugam ājñāya vibudharṣabham
03240262 vivikta upasaṅgamya praṇamya samabhāṣata
03240271 aho pāpacyamānānām niraye svair amaṅgalaiḥ
03240272 kālena bhūyasā nūnam prasidantiha devatāḥ
03240281 buhu-janma-vipakvena samyag-yoga-samādhinā
03240282 draṣṭum yatante yatayaḥ śūnyāgāreṣu yat-padam
03240291 sa eva bhagavān adya helanam na gaṇayya naḥ
03240292 gṛheṣu jāto grāmyānām yaḥ svānām pakṣa-poṣaṇah
03240301 svīyam vākyam ṣtam kartum avatīrṇo 'si me gṛhe
03240302 cikirṣur bhagavān jñānam bhaktānām māna-vardhanaḥ
03240311 tāny eva te 'bhirūpāṇi rūpāṇi bhagavams tava
03240312 yāni yāni ca rocante sva-janānām arūpiṇāḥ
03240321 tvāṁ sūribhis tattva-bubhutsayāddhā | sadābhivādārhaṇa-pāda-pīṭham
03240322 aiśvaryā-vairāgya-yaśo-'vabodha- | virya-śriyā pūrtam aham prapadye
03240331 param pradhānām puruṣam mahāntam | kālam kavim tri-vṛtam loka-pālam
03240332 ātmānubhūtyānugata-prapañcam | svacchanda-śaktim kapilam prapadye
03240341 a smābhīpṛcche 'dya patim prajānām | tvayāvatīrṇarṇa utāpta-kāmaḥ
03240342 parivrajat-padavim āsthito 'ham | cariṣye tvāṁ hṛdi yuñjan viśokah
0324035 śrī-bhagavān uvāca
03240351 mayā proktam hi lokasya pramāṇam satya-laukike
03240352 athājani mayā tubhyam yad avocam ṣtam mune
03240361 etan me janma loke 'smiṇ mumukṣūnām durāśayāt

03240362 prasaṅkhyānāya tattvānām sammatāyātma-darśane
03240371 eṣa ātma-patho 'vyakto naṣṭah kālena bhūyasā
03240372 tam pravartayitum deham imam viddhi mayā bhṛtam
03240381 gaccha kāmam mayāprsto mayi sannyasta-karmaṇā
03240382 jitvā sudurjayam mr̄tyum amṛtatvāya mām bhaja
03240391 mām ātmānam svayam-jyotiḥ sarva-bhūta-guhāśayam
03240392 ātmany evātmanā vikṣya viśoko 'bhayam ṛchasi
03240401 mātra ādhyātmikīm vidyām śamanīm sarva-karmaṇām
03240402 vitariṣye yayā cāsau bhayam cātitarisyati
0324041 maitreya uvāca
03240411 evam samuditas tena kapilena prajāpatih
03240412 dakṣinī-kṛtya tam pṛito vanam eva jagāma ha
03240421 vrataṁ sa āsthito maunam ātmaika-śaraṇo munih
03240422 niḥsaṅgo vyacarat kṣonīm anagnir aniketanah
03240431 mano brahmaṇi yuñjāno yat tat sad-asataḥ param
03240432 gunāvabhāse viguṇa eka-bhaktyānubhāvite
03240441 nirahaṅkṛtir nirmamaś ca nirdvandvah sama-dṛk sva-dṛk
03240442 pratyak-praśānta-dhir dhiraḥ praśāntormir ivodadhiḥ
03240451 vāsudeve bhagavati sarva-jñe pratyag-ātmani
03240452 pareṇa bhakti-bhāvena labdhātmā mukta-bandhanaḥ
03240461 ātmānam sarva-bhūteṣu bhagavantam avasthitam
03240462 apaśyat sarva-bhūtāni bhagavaty api cātmani
03240471 icchā-dveṣa-vihinena sarvatra sama-cetasā
03240472 bhagavad-bhakti-yuktena prāptā bhāgavatī gatiḥ
0325001 śaunaka uvāca
03250011 kapilas tattva-saṅkhyātā bhagavān ātma-māyayā
03250012 jātaḥ svayam ajaḥ sākṣād ātma-prajñaptaye nr̄ṇām
03250021 na hy asya varṣmaṇah pumsām varimṇah sarva-yoginām
03250022 viśrutau śruta-devasya bhūri ṭṛpyanti me 'savah
03250031 yad yad vidhatte bhagavān svacchandātmātma-māyayā
03250032 tāni me śraddadhānasya kīrtanyāny anukīrtaya
0325004 sūta uvāca
03250041 dvaipāyana-sakhas tv evam maitreyo bhagavāṁs tathā
03250042 prāhedaṁ viduram pṛita ānvikṣikyām pracoditah
0325005 maitreya uvāca
03250051 pitari prasthite 'raṇyam mātuḥ priya-cikīṣayā
03250052 tasmin bindusare 'vātsid bhagavān kapilaḥ kila
03250061 tam āśinam akarmāṇam tattva-mārgāgra-darśanam
03250062 sva-sutam devahūty āha dhātuḥ saṃsmarati vacah
0325007 devahūtir uvāca
03250071 nirviṇṇā nitarām bhūmann asad-indriya-tarṣanāt
03250072 yena sambhāvyamānenā prapannāndham tamaḥ prabho
03250081 tasya tvam tamaso 'ndhasya duṣpārasyādyā pāragam
03250082 sac-cakṣur janmanām ante labdhām me tvad-anugrahāt
03250091 ya ādyo bhagavān pumsām iśvaro vai bhavān kila
03250092 lokasya tamasāndhasya cakṣuḥ sūrya ivoditah
03250101 atha me deva sammoham apākraṣṭum tvam arhasi
03250102 yo 'vagraho 'ham mametiḥ etasmin yojitas tvayā
03250111 tam tvā gatāham śaraṇam śaraṇyam | sva-bhṛtya-saṃsāra-taroh kuṭhāram
03250112 jijñāsayāham prakṛteḥ pūruṣasya | namāmi sad-dharma-vidām variṣṭham
0325012 maitreya uvāca
03250121 iti sva-mātūr niravadyam ipsitam | niśamya pumsām apavarga-varḍhanam
03250122 dhiyābhīnandyātmaवताम satām gatir | babhāṣa iṣat-smīta-śobhitānanaḥ
0325013 śrī-bhagavān uvāca

03250131 *yoga ādhyātmikāḥ pumsāṁ mato nihśreyasāya me*
03250132 *atyantoparatir yatra duḥkhasya ca sukhasya ca*
03250141 *tam imam te pravakṣyāmi yam avocam purānaghe*
03250142 *r̥siṇāṁ śrotu-kāmānāṁ yogam sarvāṅga-naipuṇam*
03250151 *cetaḥ khalv asya bandhāya muktaye cātmano matam*
03250152 *guṇeṣu saktam bandhāya ratam vā pum̄si muktaye*
03250161 *aham mamābhīmānoththaiḥ kāma-lobhādibhir malaiḥ*
03250162 *vitam yadā manah śuddham aduhkham asukham samam*
03250171 *tadā puruṣa ātmānam kevalam prakṛteḥ param*
03250172 *nirantaram svayam-jyotir aṇīmānam akhaṇḍitam*
03250181 *jñāna-vairāgya-yuktena bhakti-yuktena cātmanā*
03250182 *paripaśyaty udāśinam prakṛtim ca hataujasam*
03250191 *na yuujyamānayā bhaktyā bhagavaty akhilātmāni*
03250192 *sadr̥śo 'sti śivah panthā yoginām brahma-siddhaye*
03250201 *prasaṅgam ajaram pāśam ātmānah kavayo viduḥ*
03250202 *sa eva sādhuṣu kr̥to mokṣa-dvāram apāvṛtam*
03250211 *titikṣavah kāruṇikāḥ suhṛdaḥ sarva-dehinām*
03250212 *ajāta-śatravah sāntāḥ sādhavaḥ sādhu-bhūṣanāḥ*
03250221 *mayy ananyena bhāvena bhaktim kurvanti ye dṛḍhām*
03250222 *mat-kṛte tyakta-karmāṇas tyakta-svajana-bāndhavāḥ*
03250231 *mad-āśrayāḥ kathā mr̥ṣṭāḥ śr̥ṇvanti kathayanti ca*
03250232 *tapanti vividhās tāpā naitān mad-gata-cetasah*
03250241 *ta ete sādhavaḥ sādhvi sarva-saṅga-vivarjitāḥ*
03250242 *saṅgas teṣv atha te prārthyah saṅga-doṣa-harā hi te*
03250251 *satām prasaṅgān mama virya-sam̄vido | 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 *asevayāyam prakṛter guṇānām | jñānenā vairāgya-vijṛmbhitena*
03250272 *yogena mayy arpītayā ca bhaktyā | mām pratyag-ātmānam ihāvarundhe*
0325028 *devahūtir uvāca*
03250281 *kācit tvayy uciṭā bhaktiḥ kiḍr̥śi mama gocarā*
03250282 *yayā padam te nirvāṇam añjasānvāśnavā aham*
03250291 *yo yogo bhagavad-bāṇo nirvāṇātmams tvayoditah*
03250292 *kiḍr̥śah kati cāṅgāni yatas tattvāvabodhanam*
03250301 *tad etan me vijānihi yathāham manda-dhīr hare*
03250302 *sukham buddhyeya durbodham yoṣā bhavad-anugrahāt*
0325031 *maitreya uvāca*
03250311 *viditvārtham kapilo mātut ittham | jāta-sneho yatra tanvābhijātaḥ*
03250312 *tattvāmnāyam yat pravadanti sāṅkhyam | provāca vai bhakti-vitāna-yogam*
0325032 *śrī-bhagavān uvāca*
03250321 *devānām guṇa-liṅgānām ānuśravika-karmaṇām*
03250322 *sattva evaika-manaso vṛttiḥ svābhāviki tu yā*
03250341 *animittā bhāgavatī bhaktiḥ siddher garīyasi*
03250342 *jarayaty āśu yā kośam nigirṇam analo yathā*
03250351 *naikātmatām me spṛhayanti kecin | mat-pāda-sevābhīratā mad-ihāḥ*
03250352 *ye 'nyonyato bhāgavatāḥ prasajya | sabhājayante mama pauruṣāṇi*
03250361 *paśyanti te me ruciरāṇy amba santah | prasanna-vaktrāruṇa-locanāni*
03250362 *rūpāṇi divyāni vara-pradāni | sākam vācam spṛhaṇīyām vadanti*
03250371 *tair darśanīyāvayavair udāra- | vilāsa-hāsekṣita-vāma-sūktaiḥ*
03250372 *hṛtātmano hṛta-prāṇāṁś ca bhaktir | anicchato me gatim aṇvīm prayuṇkte*
03250381 *atho vibhūtiṁ mama māyāvinas tām | aiśvaryam aṣṭāṅgam anupravṛttam*
03250382 *śriyam bhāgavatīm vāspṛhayanti bhadrām | parasya me te 'śnuvate tu loke*
03250391 *na karhicin mat-parāḥ sānta-rūpe | naṅkṣyanti no me 'nimiso ledhi hetih*

03250392 yeśām aham priya ātmā sutāś ca | sakhā guruḥ suhṛdo daivam iṣṭam
03250401 imam lokam tathaivāmum ātmānam ubhayāyinam
03250402 ātmānam anu ye ceha ye rāyah paśavo gṛhāḥ
03250411 visṛjya sarvān anyāmś ca mām evam viśvato-mukham
03250412 bhajanty ananyayā bhaktyā tān mr̄tyor atipāraye
03250421 nānyatra mad bhagavataḥ pradhāna-puruṣeśvarāt
03250422 ātmanah sarva-bhūtānām bhayam tīvram nivartate
03250431 mad-bhayād vāti vāto 'yam sūryas tapati mad-bhayāt
03250432 varṣatindro dahaty agnir mr̄tyuś carati mad-bhayāt
03250441 jñāna-vairāgya-yuktena bhakti-yogena yoginah
03250442 kṣemāya pāda-mūlam me praviśanty akuto-bhayam
03250451 etāvān eva loke 'smin pūmsām niḥśreyasodayah
03250452 tīvreṇa bhakti-yogena mano mayy arpitam sthiram
0326001 śrī-bhagavān uvāca
03260011 atha te sampravakṣyāmi tattvānām lakṣaṇām pṛthak
03260012 yad viditvā vimucyeta puruṣaḥ prākṛtair gunaiḥ
03260021 jñānam niḥśreyasārthāya puruṣasyātma-darśanam
03260022 yad āhur varṇaye tat te hṛdaya-granthi-bhedanam
03260031 anādir ātmā puruṣo nirguṇaḥ prakṛteḥ parah
03260032 pratyag-dhāmā svayam-jyotiḥ viśvam yena samanvitam
03260041 sa eṣa prakṛtim sūkṣmām daivim gunamayim vibhuḥ
03260042 yadṛcchayaivopagatām abhyapadyata līlayā
03260051 gunair vicitrāḥ sr̄jatim sa-rūpāḥ prakṛtim prajāḥ
03260052 vilokya momuhe sadyaḥ sa iha jñāna-gūhayā
03260061 evam parābhidhyānena kartṛtvam prakṛteḥ pumān
03260062 karmasu kriyamāneṣu gunair ātmani manyate
03260071 tad asya samsṛtir bandhaḥ pāra-tantryam ca tat-kṛtam
03260072 bhavaty akartur iśasya sāksino nirvṛtātmanah
03260081 kārya-kāraṇa-kartṛtve kāraṇam prakṛtim viduḥ
03260082 bhoktṛtve sukha-duḥkhānām puruṣam prakṛteḥ param
0326009 devahūtir uvāca
03260091 prakṛteḥ puruṣasyāpi lakṣaṇām puruṣottama
03260092 brūhi kāraṇayor asya sad-asac ca yad-ātmakam
0326010 śrī-bhagavān uvāca
03260101 yat tat tri-guṇam avyaktam nityam sad-asad-ātmakam
03260102 pradhānam prakṛtim prāhur aviśeṣam višeṣavat
03260111 pañcabhiḥ pañcabhir brahma caturbhir daśabhis tathā
03260112 etac catur-vimśatikam gaṇam prādhānikam viduḥ
03260121 mahā-bhūtāni pañcaiva bhūr āpo 'gnir marun nabhaḥ
03260122 tan-mātrāṇi ca tāvanti gandhādīni matāni me
03260131 indriyāṇi daśa śrotram tvag dṛg rasana-nāsikāḥ
03260132 vāk karau carānau meḍhram 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-vimśakah
03260161 prabhāvam pauruṣam prāhuḥ kālam eke yato bhayam
03260162 ahaṅkāra-vimūḍhasya kartuḥ prakṛtim īyuṣaḥ
03260171 prakṛter guṇa-sāmyasya nirvišeṣasya mānavi
03260172 ceṣṭā yataḥ sa bhagavān kāla ity upalakṣitaḥ
03260181 antaḥ puruṣa-rūpeṇa kāla-rūpeṇa yo bahiḥ
03260182 samanvety eṣa sattvānām bhagavān ātma-māyayā
03260191 daivāt kṣubhita-dharmiṇyām svasyām yonau parah pumān
03260192 ādhatta viryam sāsūta mahat-tattvam hiraṇmayam

03260201 viśvam ātma-gatam vyañjan kūṭa-stho jagad-aṅkuraḥ
03260202 sva-tejasāpibat tīvram ātma-prasvāpanam tamah
03260211 yat tat sattva-guṇam svaccham śāntam bhagavataḥ padam
03260212 yad āhur vāsudevākhyam cittam tan mahad-ātmakam
03260221 svacchatvam avikāritvam śāntatvam iti cetasaḥ
03260222 vṛttibhir lakṣaṇam proktam yathāpām prakṛtiḥ parā
03260231 mahat-tattvād vikurvāṇād bhagavad-viryā-sambhavāt
03260232 kriyā-śaktir ahaṅkāras tri-vidhaḥ samapadyata
03260241 vaikārikas taijasaś ca tāmasaś ca yato bhavaḥ
03260242 manasaś cendriyāṇām ca bhūtānām mahatām api
03260251 sahasra-śirasam sāksād yam anantam pracaksate
03260252 saṅkarṣaṇākhyam puruṣam bhūtendriya-manomayam
03260261 kartṛtvam karaṇatvam ca kāryatvam ceti lakṣaṇam
03260262 śānta-ghora-vimūḍhatvam iti vā syād ahaṅkṛteḥ
03260271 vaikārikād vikurvāṇān manas-tattvam ajāyata
03260272 yat-saṅkalpa-vikalpābhyaṁ vartate kāma-sambhavaḥ
03260281 yad vidur hy aniruddhākhyam hṛṣikāṇām adhiśvaram
03260282 śāradendivara-śyāmam samṛādhyam yogibhiḥ śanaiḥ
03260291 taijasāt tu vikurvāṇād buddhi-tattvam abhūt sati
03260292 dravya-sphuṇa-vijñānam indriyāṇām anugrahaḥ
03260301 saṃśayo 'tha viparyāso niścayah smṛtir eva ca
03260302 svāpa ity ucyate buddher lakṣaṇam vṛttiḥ pṛthak
03260311 taijasānindriyāṇy eva kriyā-jñāna-vibhāgaḥ
03260312 prāṇasya hi kriyā-śaktir buddher vijñāna-śaktitā
03260321 tāmasāc ca vikurvāṇād bhagavad-viryā-coditāt
03260322 śabda-mātram abhūt tasmān nabhaḥ śrotram tu śabdagam
03260331 arthāśrayatvam śabdasya draṣṭur liṅgatvam eva ca
03260332 tan-mātratvam ca nabhaso lakṣaṇam kavayo viduh
03260341 bhūtānām chidra-dātṛtvam bahir antaram eva ca
03260342 prāṇendriyātma-dhiṣṇyatvam nabhaso vṛtti-lakṣaṇam
03260351 nabhasaḥ śabda-tanmātrāt kāla-gatyā vikurvataḥ
03260352 sparśo 'bhavat tato vāyus tvak sparśasya ca saṅgrahaḥ
03260361 mṛdutvam kaṭhinatvam ca śaityam uṣṇatvam eva ca
03260362 etat sparśasya sparśatvam tan-mātratvam nabhasvataḥ
03260371 cālanam vyūhanam prāptir netṛtvam dravya-śabdayoḥ
03260372 sarvendriyāṇām ātmatvam vāyoḥ karmābhilakṣaṇam
03260381 vāyoś ca sparśa-tanmātrād rūpam daiveritād abhūt
03260382 samutthitam tatas tejaś cakṣū rūpopalambhanam
03260391 dravyākṛtitvam guṇatā vyakti-samsthātvam eva ca
03260392 tejastvam tejasah sādhvi rūpa-mātrasya vṛttayah
03260401 dyotanam pacanam pānam adanam hima-mardanam
03260402 tejaso vṛttayas tv etāḥ śoṣaṇam kṣut tr̥d eva ca
03260411 rūpa-mātrād vikurvāṇāt tejaso daiva-coditāt
03260412 rasa-mātram abhūt tasmād ambho jihvā rasa-grahaḥ
03260421 kaśayo madhuras tiktaḥ kaṭv amla iti naikadhā
03260422 bhautikāṇām vikāreṇa rasa eko vibhidhyate
03260431 kledanam piṇḍanam tr̥ptih prāṇanāpyāyanondanam
03260432 tāpāpanodo bhūyastvam ambhaso vṛttayas tv imāḥ
03260441 rasa-mātrād vikurvāṇād ambhaso daiva-coditāt
03260442 gandha-mātram abhūt tasmāt pṛthvi ghrāṇas tu gandhagaḥ
03260451 karambha-pūti-saurabhya- śāntogrāmlādibhiḥ pṛthak
03260452 dravyāvayava-vaiśamyād gandha eko vibhidhyate
03260461 bhāvanam brahmaṇaḥ sthānam dhāraṇam sad-viśeṣaṇam
03260462 sarva-sattva-guṇodbhedah pṛthivī-vṛtti-lakṣaṇam

03260471 nabho-guṇa-višeṣo 'rtho yasya tac chrotram ucyate
03260472 vāyor guṇa-višeṣo 'rtho yasya tat sparśanam viduḥ
03260481 tejo-guṇa-višeṣo 'rtho yasya tac cakṣur ucyate
03260482 ambho-guṇa-višeṣo 'rtho yasya tad rasanam viduḥ
03260483 bhūmer guṇa-višeṣo 'rtho yasya sa ghrāṇa ucyate
03260491 parasya dṛṣyate dharmo hy aparasmīn samanvayāt
03260492 ato višeṣo bhāvānām bhūmāv evopalakṣyate
03260501 etāny asaṁhatya yadā mahad-ādīni sapta vai
03260502 kāla-karma-guṇopeto jagad-ādir upāviśat
03260511 tatas tenānuviddhebhyo yuktebhyo 'ṇḍam acetanam
03260512 utthitam puruṣo yasmād udatiṣṭhad asau virāṭ
03260521 etad anḍam višeṣākhyam krama-vṛddhair daśottaraiḥ
03260522 toyādibhiḥ parivṛtam pradhānenāvṛtair bahiḥ
03260523 yatra loka-vitāno 'yam rūpaṁ bhagavato hareḥ
03260531 hiraṇmayād anḍa-kośād utthāya salile śayāt
03260532 tam āviṣya mahā-devo bahudhā nirbibheda kham
03260541 nirabhidyatāsyā prathamam mukhaṁ vāṇī tato 'bhavat
03260542 vāṇyā vahnir atho nāse prāṇoto ghrāṇa etayoh
03260551 ghrāṇād vāyur abhidyetām akṣinī cakṣur etayoh
03260552 tasmāt sūryo nyabhidyetām karṇau śrotraṁ tato diśaḥ
03260561 nirbibheda virājas tvag- roma-śmaśrv-ādayas tataḥ
03260562 tata oṣadhayaś cāsan śiśnam nirbibhide tataḥ
03260571 retas tasmād āpa āsan nirabhidyata vai gudam
03260572 gudād apāno 'pānāc ca mṛtyur loka-bhayaṅkaraḥ
03260581 hastau ca nirabhidyetām balam tābhyām tataḥ svarāṭ
03260582 pādau ca nirabhidyetām gatis tābhyām tato hariḥ
03260591 nādyo 'sya nirabhidyanta tābhyo lohitam ābhṛtam
03260592 nadyas tataḥ samabhavann udaram nirabhidyata
03260601 kṣut-pipāse tataḥ syātām samudras tv etayor abhūt
03260602 athāsyā hṛdayam bhinnam hṛdayān mana utthitam
03260611 manasaś candramā jāto buddhir buddher girām patiḥ
03260612 ahaṅkāras tato rudraś cittam caityas tato 'bhavat
03260621 ete hy abhyutthitā devā naivāsyotthāpane 'śakan
03260622 punar āviviṣuh khāni tam utthāpayitum kramāt
03260631 vahnir vācā mukham bheje nodatiṣṭhat tadā virāṭ
03260632 ghrāṇena nāsike vāyur nodatiṣṭhat tadā virāṭ
03260641 akṣinī cakṣuṣādityo nodatiṣṭhat tadā virāṭ
03260642 śrotreṇa karṇau ca diśo nodatiṣṭhat tadā virāṭ
03260651 tvacām romabhir oṣadhyo nodatiṣṭhat tadā virāṭ
03260652 retasā śiśnam āpas tu nodatiṣṭhat tadā virāṭ
03260661 gudam mṛtyur apānena nodatiṣṭhat tadā virāṭ
03260662 hastāv indro balenaiva nodatiṣṭhat tadā virāṭ
03260671 viṣṇur gatyāiva caraṇau nodatiṣṭhat tadā virāṭ
03260672 nādīr nadyo lohitena nodatiṣṭhat tadā virāṭ
03260681 kṣut-trādbhyām udaram sindhur nodatiṣṭhat tadā virāṭ
03260682 hṛdayam manasā candro nodatiṣṭhat tadā virāṭ
03260691 buddhyā brahmāpi hṛdayam nodatiṣṭhat tadā virāṭ
03260692 rudro 'bhimatā hṛdayam nodatiṣṭhat tadā virāṭ
03260701 cittena hṛdayam caityaḥ kṣetra-jñāḥ prāviśad yadā
03260702 virāṭ tadaiva puruṣaḥ salilād udatiṣṭhata
03260711 yathā prasuptam puruṣam prāṇendriya-mano-dhiyah
03260712 prabhavanti vinā yena notthāpayitum ojasā
03260721 tam asmin pratyag-ātmānam dhiyā yoga-pravṛttayā
03260722 bhaktyā viraktyā jñānenā viviccyātmani cintayet

0327001 śrī-bhagavān uvāca
03270011 prakṛti-stho 'pi puruṣo nājyate prākṛtair guṇaiḥ
03270012 avikārād akartṛtvān nirguṇatvāj jalārkavat
03270021 sa esa yarhi prakṛter guṇeṣv abhivisajjate
03270022 ahaṅkriyā-vimūḍhātmā kartāsmīty abhimanyate
03270031 tena samsāra-padavim avaśo 'bhyety anirvṛtaḥ
03270032 prāsaṅgikaiḥ karma-doṣaiḥ sad-asan-miśra-yoniṣu
03270041 arthe hy avidyamāne 'pi samsṛtir na nivartate
03270042 dhyāyato viṣayān asya svapne 'narthāgamo yathā
03270051 ata eva śanaiś cittam̄ prasaktam̄ asatām̄ pathi
03270052 bhakti-yogena tivreṇa viraktyā ca nayed vaśam
03270061 yamādibhir yoga-pathair abhyasañ śraddhayānvitah
03270062 mayi bhāvena satyena mat-kathā-śravaṇena ca
03270071 sarva-bhūta-samatvena nirvairēṇāprasāṅgataḥ
03270072 brahmaçaryenā maunena sva-dharmenā baliyasā
03270081 yadrcchayopalabdhena santuṣṭo mita-bhuṇ muniḥ
03270082 vivikta-śaraṇah śānto maitrah karuṇa ātmavān
03270091 sānubandhe ca dehe 'smiñ akurvann asad-āgraham
03270092 jñānena dṛṣṭa-tattvena prakṛteḥ puruṣasya ca
03270101 nivṛtta-buddhy-avasthāno dūri-bhūtānya-darśanaḥ
03270102 upalabhyātmanātmānam cakṣuṣevārkam ātma-dṛk
03270111 mukta-liṅgam sad-ābhāsam asati pratipadyate
03270112 sato bandhum asac-cakṣuh sarvānusyūtam advayam
03270121 yathā jala-stha ābhāsaḥ sthala-sthenāvadṛṣyate
03270122 svābhāsenā tathā sūryo jala-sthena divi sthitah
03270131 evam̄ trivid-ahaṅkāro bhūtendriya-manomayaiḥ
03270132 svābhāsair lakṣito 'nena sad-ābhāsenā satya-dṛk
03270141 bhūta-sūkṣmendriya-mano- buddhy-ādiṣv iha nidrayā
03270142 līneṣv asati yas tatra vinidro nirahaṅkriyah
03270151 manyamānas tadātmānam anaṣṭo naṣṭavan mṛṣā
03270152 naṣṭe 'haṅkarane draṣṭā naṣṭa-vitta ivāturaḥ
03270161 evam̄ pratyavamṛṣyāsāv ātmānam pratipadyate
03270162 sāhaṅkārasya dravyasya yo 'vasthānam anugrahaḥ
0327017 devahūtir uvāca
03270171 puruṣam̄ prakṛtir brahman na vimuñcati karhicit
03270172 anyonyāpāśrayatvāc ca nityatvād anayoḥ prabho
03270181 yathā gandhasya bhūmeś ca na bhāvo vyatirekataḥ
03270182 apām rasasya ca yathā tathā buddheḥ parasya ca
03270191 akartuh karma-bandho 'yam puruṣasya yad-āśrayah
03270192 guṇeṣu satsu prakṛteḥ kaivalyam̄ teṣv atah katham
03270201 kvacit tattvāvamarṣena nivṛttam̄ bhayam ulbaṇam
03270202 anivṛtta-nimittatvāt punaḥ pratyavatiṣṭhate
0327021 śrī-bhagavān uvāca
03270211 animitta-nimittaṇa sva-dharmenāmalātmanā
03270212 tīvrayā mayi bhaktyā ca śruta-sambhṛtayā ciram
03270221 jñānena dṛṣṭa-tattvena vairāgyeṇa baliyasā
03270222 tapo-yuktena yogena tīvreṇātma-samādhinā
03270231 prakṛtiḥ puruṣasyeha dahyamānā tv ahar-niśam
03270232 tiro-bhavitri śanakair agner yonir ivāraṇiḥ
03270241 bhukta-bhogā parityaktā dṛṣṭa-doṣā ca nityaśaḥ
03270242 neśvarasyāśubham̄ dhatte sve mahimni sthitasya ca
03270251 yathā hy apratibuddhasya prasvāpo bahv-anartha-bhṛt
03270252 sa eva pratibuddhasya na vai mohāya kalpate
03270261 evam̄ vidita-tattvasya prakṛtir mayi mānasam

03270262 yuñjato nāpakuṛuta ātmārāmasya karhicit
03270271 yadaivam adhyātma-rataḥ kāleṇa bahu-janmanā
03270272 sarvatra jāta-vairāgya ābrahma-bhuvanān muniḥ
03270281 mad-bhaktaḥ pratibuddhārthaḥ mat-prasādena bhūyasā
03270282 niḥśreyasam sva-saṁsthānam kaivalyākhyam mad-āśrayam
03270291 prāpnotihāñjasā dhiraḥ sva-dṛśā cchinna-saṁśayah
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
0328001 śrī-bhagavān uvāca
03280011 yogasya lakṣaṇam vakṣye sabijasya nṛpātmaje
03280012 mano yenaiva vidhinā prasannam yāti sat-patham
03280021 sva-dharmācaranam śaktyā vidharmāc ca nivartanam
03280022 daivāl labdhena santosa ātmavic-caraṇārcanam
03280031 grāmya-dharma-nivṛttiḥ ca mokṣa-dharma-ratis tathā
03280032 mita-medhyādanam ūśvad vivikta-kṣema-sevanam
03280041 ahimsā satyam asteyam yāvad-artha-parigrahaḥ
03280042 brahma-caryam tapaḥ ūaucam svādhyāyah puruṣārcanam
03280051 maunam sad-āsana-jayah sthairyam prāṇa-jayah ūnaiḥ
03280052 pratyāhāraś cendriyāṇam viṣayān manasā hṛdi
03280061 sva-dhiṣṭyānām eka-deśe manasā prāṇa-dhāraṇam
03280062 vaikuṇṭha-lilābhidhyānām samādhānām tathātmanah
03280071 etair anyaiś ca pathibhir mano duṣṭam asat-patham
03280072 buddhyā yuñjita ūnakair jita-prāṇo hy atandritaḥ
03280081 ūcuau deśe pratiṣṭhāpya vijitāsana āsanam
03280082 tasmin svasti samāśina ḍju-kāyah samabhyaset
03280091 prāṇasya ūodhayen mārgam pūra-kumbhaka-recakaiḥ
03280092 pratikūlenā vā cittam yathā sthiram acañcalam
03280101 mano 'cirāt syād virajam jita-śvāsasya yoginah
03280102 vāyv-agnibhyām yathā loham dhmātam tyajati vai malam
03280111 prāṇāyāmair dahed doṣān dhāraṇābhiḥ ca kilbiṣān
03280112 pratyāhāreṇa samsargān dhyānenāniśvarān gunān
03280121 yadā manah svam virajam yogenā susamāhitam
03280122 kāṣṭhām bhagavato dhyāyet sva-nāsāgrāvalokanah
03280131 prasanna-vadanāmbhojam padma-garbhāruṇekṣaṇam
03280132 nilotpala-dala-śyāmaṁ ūaṅkha-cakra-gadā-dharam
03280141 lasat-paṅkaja-kiñjalka- pīta-kauṣeya-vāsasam
03280142 śrīvatsa-vakṣasam bhrājat kaustubhāmukta-kandharam
03280151 matta-dvirepha-kalayā parītam vana-mālayā
03280152 parārdhya-hāra-valaya- kirīṭāṅgada-nūpuram
03280161 kāñci-guṇollasac-chroṇim hṛdayāmbhoja-viṣṭaram
03280162 darśaniyatamam śāntam mano-nayana-vardhanam
03280171 apicya-darśanam ūaśvat sarva-loka-namaskṛtam
03280172 santam vayasi kaiśore bhṛtyānugraha-kātaram
03280181 kirtanya-tīrtha-yaśasam puṇya-śloka-yaśaskaram
03280182 dhyāyed devam samagrāṅgam yāvan na cyavate manah
03280191 sthitam vrajantam āśinam ūayānam vā guhāśayam
03280192 prekṣaṇīyehitam dhyāyec chuddha-bhāvena cetasā
03280201 tasmin labdha-padam cittam sarvāvayava-saṁsthitham
03280202 vilakṣyaikatra samyujyād aṅge bhagavato muniḥ
03280211 sañcintayed bhagavataś caraṇāravindam
03280212 vajrāṅkuśa-dhvaja-saroruha-lāñchanāḍhyam
03280213 uttuṅga-rakta-vilasan-nakha-cakravāla-
03280214 jyotsnābhir āhata-mahad-dhṛdayāndhakāram

03280221 yac-chauca-nihsṛta-sarit-pravarodakena
03280222 tīrthena mūrdhny adhikṛtena śivah śivo 'bhūt
03280223 dhyātur manah-śamala-śaila-niṣṭha-vajram
03280224 dhyāyec ciram bhagavataś caraṇāravindam
03280231 jānu-dvayam jalaja-locaṇayā jananyā
03280232 lakṣmyākhilasya sura-vanditayā vidhātuḥ
03280233 ūrvor nidhāya kara-pallava-rociṣā yat
03280234 saṃlālitam hṛdi vibhor abhavasya kuryāt
03280241 ūrū suparṇa-bhujayor adhi śobhamānāv
03280242 ojo-nidhī atasikā-kusumāvabhāsau
03280243 vyālambi-pīta-vara-vāsasi vartamāna-
03280244 kāñci-kalāpa-parirambhi nitamba-bimbam
03280251 nābhi-hradam bhuvana-koṣa-guhodara-stham
03280252 yatrātma-yoni-dhiṣṇākhila-loka-padmam
03280253 vyūḍham harin-maṇi-vṛṣa-stanayor amuṣya
03280254 dhyāyed dvayam viśada-hāra-mayūkha-gauram
03280261 vakṣo 'dhivāsam ṛṣabhasya mahā-vibhūteḥ
03280262 pumṣām mano-nayana-nirvṛtim ādadhānam
03280263 kaṇṭham ca kaustubha-maṇer adhibhūṣaṇārtham
03280264 kuryān manasy akhila-loka-namaskṛtasya
03280271 bāhūmś ca mandara-gireḥ parivartanena
03280272 nirṇikta-bāhu-valayān adhiloka-pālān
03280273 sañcintayed daśa-śatāram asahya-tejaḥ
03280274 śaṅkham ca tat-kara-saroruha-rāja-hamṣam
03280281 kaumodakīm bhagavato dayitām smareta
03280282 digdhām arāti-bhaṭa-śonita-kardamena
03280283 mālām madhuvrata-varūtha-giropaghuṣṭam
03280284 caityasya tattvam amalam 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 chṛī-niketam alibhiḥ parisevyamānam
03280302 bhūtyā svayā kuṭila-kuntala-vṛnda-juṣṭam
03280303 mina-dvayāśrayam adhikṣipad abja-netram
03280304 dhyāyen manomayam atandrita ullasad-bhru
03280311 tasyāvalokam adhikam kṛpayātighora-
03280312 tāpa-trayopaśamanāya niṣṭam aksnoḥ
03280313 snigdha-smitānugunitam vipula-prasādam
03280314 dhyāyec ciram vipula-bhāvanayā guhāyām
03280321 hāsam harer avanatākhila-loka-tivra-
03280322 śokāśru-sāgara-viśoṣaṇam atyudāram
03280323 sammohanāya racitam nija-māyayāsyā
03280324 bhrū-maṇḍalam muni-kṛte makara-dhvajasya
03280331 dhyānāyanam prahasitam bahulādharoṣṭha-
03280332 bhāsāruṇāyita-tanu-dvija-kunda-paṇkti
03280333 dhyāyet svadeha-kuhare 'vasitasya viṣṇor
03280334 bhaktyārdrayārpita-manā na pṛthag didṛkṣet
03280341 evam harau bhagavati pratilabdha-bhāvo
03280342 bhaktyā dravad-dhṛdaya utpulakah pramodāt
03280343 autkaṇṭhya-bāṣpa-kalayā muhur ardyamānas
03280344 tac cāpi citta-badiṣam śanakair viyuṇkte
03280351 muktāśrayam yarhi nirviṣayam viraktam
03280352 nirvāṇam ṛcchati manah sahasā yathārcih

03280353 ātmānam atra puruṣo 'vyavadhānam ekam
03280354 anvīkṣate pratinivṛtta-guṇa-pravāhah
03280361 so 'py etyā caramayā manaso nivṛttyā
03280362 tasmin mahimny avasitaḥ sukha-duḥkha-bāhye
03280363 hetutvam apy asati kartari duḥkhayor yat
03280364 svātman vidhatta upalabdhā-parātma-kāṣṭhaḥ
03280371 deham ca tam na caramaḥ sthitam utthitam vā
03280372 siddho vipaśyati yato 'dhyagamat svarūpam
03280373 daivād upetam atha daiva-vaśād apetam
03280374 vāso yathā parikṛtam madirā-madāndhaḥ
03280381 deho 'pi daiva-vaśagaḥ khalu karma yāvat
03280382 svārambhakam pratisamīkṣata eva sāsuḥ
03280383 tam sa-prapañcam adhirūḍha-samādhi-yogaḥ
03280384 svāpnām punar na bhajate pratibuddha-vastuh
03280391 yathā putrāc ca vittāc ca pṛthāṇ martyaḥ pratīyate
03280392 apy ātmatvenābhimatād dehādeḥ puruṣas tathā
03280401 yatholmukād visphulingād dhūmād vāpi sva-sambhavāt
03280402 apy ātmatvenābhimatād yathāgnih pṛthag ulmukāt
03280411 bhūtendriyāntaḥ-karaṇāt pradhānāj jīva-samjñitāt
03280412 ātmā tathā pṛthag draṣṭā bhagavān brahma-samjñitāt
03280421 sarva-bhūteṣu cātmānam sarva-bhūtāni cātmani
03280422 iks̄etānanya-bhāvena bhūteṣv iva tad-ātmatām
03280431 sva-yoniṣu yathā jyotiḥ ekam nānā pratīyate
03280432 yoninām guṇa-vaiśamyāt tathātmā prakṛtau sthitāḥ
03280441 tasmād imām svām prakṛtiṁ daiviṁ sad-asad-ātmikām
03280442 durvibhāvyām parābhāvyā svarūpenāvatiṣṭhate
0329001 devahūtir uvāca
03290011 lakṣaṇām mahad-ādinām prakṛteḥ puruṣasya ca
03290012 svarūpām lakṣyate 'miṣām yena tat-pāramārthikam
03290021 yathā sāṅkhyeṣu kathitām yan-mūlam tat pracaksate
03290022 bhakti-yogasya me mārgam brūhi vistaraśaḥ prabho
03290031 virāgo yena puruṣo bhagavan sarvato bhavet
03290032 ācakṣva jīva-lokasya vividhā mama samsṛtiḥ
03290041 kālasyeśvara-rūpasya pareṣām ca parasya te
03290042 svarūpām bata kurvanti yad-dhetoh kuśalam janāḥ
03290051 lokasya mithyābhimater acakṣuṣāś | ciram prasuptasya tamasy anāśraye
03290052 śrāntasya karmasv anuviddhayā dhiyā | tvam āvirāsiḥ kila yoga-bhāskarah
0329006 maitreya uvāca
03290061 iti mātūr vacaḥ ślakṣṇām pratinandya mahā-muniḥ
03290062 ābabhāṣe kuru-śreṣṭha pṛitas tām karuṇārditāḥ
0329007 śrī-bhagavān uvāca
03290071 bhakti-yogo bahu-vidho mārgair bhāmini bhāvyate
03290072 svabhāva-guṇa-mārgenā pumṣām bhāvo vibhidhyate
03290081 abhisandhāya yo himsām dambham mātsaryam eva vā
03290082 samṛambhī bhinna-dṛg bhāvām mayi kuryāt sa tāmasaḥ
03290091 viśayān abhisandhāya yaśa aiśvaryam eva vā
03290092 arcādāv arcayed yo mām pṛthag-bhāvah sa rājasah
03290101 karma-nirhāram uddiśya parasmin vā tad-arpaṇam
03290102 yajed yaṣṭavyam iti vā pṛthag-bhāvah sa sāttvikah
03290111 mad-guṇa-śruti-mātreṇa mayi sarva-guhāśaye
03290112 mano-gatir avicchinnā yathā gaṅgāmbhaso 'mbudhau
03290121 lakṣaṇām bhakti-yogasya nirguṇasya hy udāhṛtam
03290122 ahaituky avyavahitā yā bhaktiḥ puruṣottame
03290131 sālokya-sārṣṭi-sāmipyā- sārūpyaikatvam apy uta

03290132 diyamānam na gṛhṇanti vinā mat-sevanam janāḥ
03290141 sa eva bhakti-yogākhyā ātyantika udāhṛtaḥ
03290142 yenātivrajya tri-guṇam mad-bhāvāyopapadyate
03290151 niṣevitenānimittaḥ sva-dharmeṇa mahiyasā
03290152 kriyā-yogena śastena nātihimṣreṇa nityaśah
03290161 mad-dhiṣṇya-darśana-sparśa- pūjā-stuty-abhivandanaiḥ
03290162 bhūteṣu mad-bhāvanayā sattvenāsaṅgamena ca
03290171 mahatāṁ bahu-mānena dīnām anukampayā
03290172 maitryā caivātmā-tulyeṣu yameṇa niyamena ca
03290181 ādhyātmikānuśravaṇān nāma-saṅkirtanāc ca me
03290182 ārjavēnārya-saṅgena nirahaṅkriyayā tathā
03290191 mad-dharmaṇo guṇair etaiḥ parisaṁśuddha āśayaḥ
03290192 puruṣasyāñjasābh�eti śruta-māṭra-guṇam hi mām
03290201 yathā vāta-ratho ghrāṇam āvṛṇkte gandha āśayāt
03290202 evam yoga-ratam ceta ātmānam avikāri yat
03290211 aham sarveṣu bhūteṣu bhūtātmāvasthitaiḥ sadā
03290212 tam avajñāya mām martyaḥ kurute 'rcā-vidambanam
03290221 yo mām sarveṣu bhūteṣu santam ātmānam iśvaram
03290222 hitvārcām bhajate mauḍhyād bhasmany eva juhoti saḥ
03290231 dvīṣataḥ para-kāye mām mānino bhinna-darśinaiḥ
03290232 bhūteṣu baddha-vairasya na manah śāntim ṛcchati
03290241 aham uccāvacair dravyaiḥ kriyayotpannayānaghe
03290242 naiva tuṣye 'rcito 'rcāyām bhūta-grāmāvamāninaḥ
03290251 arcādāv arcayet tāvad iśvaram mām 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 mām sarva-bhūteṣu bhūtātmānam kṛtālayam
03290272 arhayed dāna-mānābh्यām maitryābhinnena cakṣuṣā
03290281 jīvāḥ śreṣṭhā hy ajīvānām tataḥ prāṇa-bhṛtaḥ śubhe
03290282 tataḥ sa-cittāḥ pravarās tataś cendriya-vṛttayah
03290291 tatrāpi sparśa-vedibhyah pravarā rasa-vedinaiḥ
03290292 tebhyo gandha-vidaiḥ śreṣṭhās tataḥ śabda-vido varāḥ
03290301 rūpa-bheda-vidas tatra tataś cobhayato-dataḥ
03290302 teṣām bahu-padaiḥ śreṣṭhāś catuṣ-pādas tato dvi-pāt
03290311 tato varṇāś ca catvāras teṣām brāhmaṇa uttamaiḥ
03290312 brāhmaṇeṣv api veda-jñō hy artha-jñō 'bhyadhikas tataḥ
03290321 artha-jñāt samśaya-cchettā tataḥ śreyān sva-karma-kṛt
03290322 mukta-saṅgas tato bhūyān adogdhā dharmam ātmanaiḥ
03290331 tasmān mayy arpītāśeṣa- kriyārthātmā nirantaraḥ
03290332 mayy arpītātmānah pumso mayi sannyasta-karmanaiḥ
03290333 na paśyāmi param bhūtam akartuḥ sama-darśanāt
03290341 manasaitāni bhūtāni praṇamed bahu-mānayan
03290342 iśvaro jīva-kalayā praviṣṭo bhagavān iti
03290351 bhakti-yogaś ca yogaś ca mayā mānavy udīritaiḥ
03290352 yaylor ekatarenaiva puruṣaiḥ puruṣam vrajet
03290361 etad bhagavato rūpam brahmaṇaiḥ paramātmānaiḥ
03290362 param pradhānam puruṣam daivam karma-viceṣṭitam
03290371 rūpa-bhedāspadam divyam kāla ity abhidhiyate
03290372 bhūtānām mahad-ādinām yato bhinna-dṛśām bhayam
03290381 yo 'ntaiḥ praviṣya bhūtāni bhūtair atty akhilāśrayaiḥ
03290382 sa viṣṇv-ākhyo 'dhiyajñō 'sau kālaḥ kalayatām prabhuḥ
03290391 na cāsyā kaścid dayito na dvesyo na ca bāndhavaḥ
03290392 āviśaty apramatto 'sau pramattam janam anta-kṛt

03290401 yad-bhayād vāti vāto 'yam 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 'bhīgrhṇanti puṣpāni ca phalāni ca
03290421 sravanti sarito bhītā notsarpaty udadhir yataḥ
03290422 agnir indhe sa-giribhir bhūr na majjati yad-bhayāt
03290431 nabho dadāti śvasatām padam yan-niyamād adaḥ
03290432 lokam sva-deham tanute mahān saptabhir āvṛtam
03290441 guṇābhīmānino devāḥ sargādiṣ asya yad-bhayāt
03290442 vartante 'nuyugam yeṣām vaśa etac carācaram
03290451 so 'nanto 'nta-karah kālo 'nādir ādi-kṛd avyayaḥ
03290452 janam janena janayan mārayan mr̄tyunāntakam
0330001 kapila uvāca
03300011 tasyaitasya janō nūnam nāyam vedoru-vikramam
03300012 kālyamāno 'pi balino vāyor iva ghanāvalih
03300021 yam yam artham upādatte duḥkhena sukha-hetave
03300022 tam tam dhunoti bhagavān pumān chocati yat-kṛte
03300031 yad adhruvasya dehasya sānubandhasya durmatih
03300032 dhruvāṇi manyate mohād gṛha-kṣetra-vasūni ca
03300041 jantur vai bhava etasmin yām yām yonim anuvrajet
03300042 tasyām tasyām sa labhate nirvṛtim na virajyate
03300051 naraka-stho 'pi deham vai na pumāṁs tyaktum icchatī
03300052 nārakyām nirvṛtau satyām deva-māyā-vimohitaḥ
03300061 ātma-jāyā-sutāgāra- paśu-draviṇa-bandhuṣu
03300062 nirūḍha-mūla-hṛdaya ātmānam bahu manyate
03300071 sandhyamāna-sarvāṅga eṣām udvahanādhinā
03300072 karoty aviratam mūḍho duritāni durāśayah
03300081 ākṣiptātmendriyah strīnām asatinām ca māyayā
03300082 raho racitayālāpaiḥ śiśūnām kala-bhāsiṇām
03300091 gṛheṣu kūṭa-dharmeṣu duḥkha-tantreṣv atandritaḥ
03300092 kurvan duḥkha-pratikāram sukhavan manyate gṛhi
03300101 arthair āpāditair gurvyā himsayetas-tataś ca tān
03300102 puṣṇāti yeṣām poṣeṇa śeṣa-bhug yāty adhaḥ svayam
03300111 vārtāyām lupyamānāyām ārabdhāyām punaḥ punaḥ
03300112 lobhābhībhūto nihsattvah parārthe kurute sprhām
03300121 kuṭumba-bharaṇākalpo manda-bhāgyo vṛthodyamah
03300122 śriyā vihinaḥ kṛpaṇo dhyāyan chvasiti mūḍha-dhiḥ
03300131 evam sva-bharaṇākalpam tat-kalatrādayas tathā
03300132 nādriyante yathā pūrvam kīnāśā iva go-jaram
03300141 tatrāpy ajāta-nirvedo bhriyamāṇah svayam bhṛtaiḥ
03300142 jarayopātta-vairūpyo maraṇābhīmukho gṛhe
03300151 āste 'vamatyopanyastam grha-pāla ivāharan
03300152 āmayāvy apradiptāgnir alpāhāro 'lpa-ceṣṭitah
03300161 vāyunotkramatottārah kapha-saṁruddha-nāḍikah
03300162 kāsa-śvāsa-kṛtāyāsaḥ kanṭhe ghura-ghurāyate
03300171 śayānah pariśocadbhiḥ parivitah sva-bandhubhiḥ
03300172 vācyamāno 'pi na brūte kāla-pāśa-vaśam gataḥ
03300181 evam kuṭumba-bharane vyāpṛtātmājītendriyah
03300182 mriyate rudatām svānām uru-vedanayāsta-dhiḥ
03300191 yama-dūtau tadā prāptau bhīmau sarabhasekṣaṇau
03300192 sa dr̄ṣṭvā trasta-hṛdayah śakṛn-mūtram vimuñcati
03300201 yātanā-deha āvṛtya pāśair baddhvā gale balāt
03300202 nayato dīrgham adhvānam daṇḍyam rāja-bhaṭā yathā
03300211 taylor nirbhinna-hṛdayas tarjanair jāta-vepathuh

03300212 pathi śvabhir bhakṣyamāṇa ārto 'ghaṁ svam anusmaran
03300221 kṣut-tṛṭ-parīto 'rka-davānalānilaiḥ I santapyamānah pathi tapta-vāluke
03300222 kṛcchreṇa pr̄ṣṭhe kaśayā ca tāditaś I calaty aśakto 'pi nirāśramodake
03300231 tatra tatra patan chrānto mūrcchitah punar utthitah
03300232 pathā pāpiyasā nītas tarasā yama-sādanam
03300241 yojanānām sahasrāṇi navatim nava cādhvanaḥ
03300242 tribhir muhūrtair dvābhyām vā nītah prāpnoti yātanāḥ
03300251 ādipanam sva-gātrānām veṣṭayitvolmukādibhiḥ
03300252 ātma-māmsādanam kvāpi sva-kṛttam parato 'pi vā
03300261 jīvataś cāntrābhyyuddhārah śva-gr̄dhrair yama-sādane
03300262 sarpa-vṛścika-damśādyair daśadbhiś cātma-vaiśasam
03300271 kṛntanam cāvayavaśo gajādibhyo bhidāpanam
03300272 pātanam giri-śrīgebhyo rodhanam cāmbu-gartayoh
03300281 yās tāmisrāndha-tāmisrā rauravādyāś ca yātanāḥ
03300282 bhūnkte naro vā nāri vā mithaḥ saṅgena nirmitāḥ
03300291 atraiva narakah svarga iti mātah pracaksate
03300292 yā yātanā vai nārakyas tā ihāpy upalakṣitāḥ
03300301 evam kuṭumbam bibhrāṇa udaram bhara eva vā
03300302 visṛjyehobhayam pretya bhūnkte tat-phalam idṛśam
03300311 ekaḥ prapadyate dhvāntam hitvedam sva-kalevaram
03300312 kuśaletara-pāthyeo bhūta-droheṇa yad bhṛtam
03300321 daivenāsāditam tasya śamalam niraye pumān
03300322 bhūnkte kuṭumba-poṣasya hr̄ta-vitta ivāturah
03300331 kevalena hy adharmena kuṭumba-bharaṇotsukah
03300332 yāti jīvo 'ndha-tāmisram caramam tamasaḥ padam
03300341 adhastān nara-lokasya yāvatir yātanādayah
03300342 kramaśah samanukramya punar atrāvrajec chuciḥ
0330001 śrī-bhagavān uvāca
03310011 karmanā daiva-netreṇa jantur dehopapattaye
03310012 striyāḥ praviṣṭa udaram pumso retaḥ-kaṇāśrayah
03310021 kalalam tv eka-rātreṇa pañca-rātreṇa budbudam
03310022 daśāhenā tu karkandhūḥ peśy aṇḍam vā tataḥ param
03310031 māsena tu śiro dvābhyām bāhv-aṅghry-ādy-aṅga-vigrahaḥ
03310032 nakha-lomāsthī-carmāṇī liṅga-cchidrodbhavas tribhiḥ
03310041 caturbhīr dhātavah sapta pañcabhiḥ kṣut-tṛḍ-udbhavah
03310042 ṣadhbhir jarāyuṇā vitah kukṣau bhrāmyati dakṣine
03310051 mātūr jagdhānna-pānādyair edhad-dhātūr asammate
03310052 śete viñ-mūtrayor garte sa jantur jantu-sambhave
03310061 kṛmibhiḥ kṣata-sarvāṅgah saukumāryāt pratikṣanam
03310062 mūrcchām āpnony uru-kleśas tatratyaiḥ kṣudhitair muhuḥ
03310071 kaṭu-tikṣṇoṣṇa-lavaṇa- rūkṣāmlādibhir ulbaṇaiḥ
03310072 māṭṛ-bhuktair upaspr̄ṣṭah sarvāṅgothita-vedanaḥ
03310081 ulbena samvṛtas tasminn antraiś ca bahir āvṛtah
03310082 āste kṛtvā śirah kukṣau bhugna-pr̄ṣṭha-śirodharaḥ
03310091 akalpah svāṅga-ceṣṭāyām śakunta iva pañjare
03310092 tatra labdha-smṛtir daivāt karma janma-śatodbhavam
03310093 smaran dīrgham anucchvāsam śarma kim nāma vindate
03310101 ārabhya saptamān māsāl labdha-bodho 'pi vepitah
03310102 naikatrāste sūti-vātair viṣṭhā-bhūr iva sodarah
03310111 nāthamāna ḫśir bhītaḥ sapta-vadhriḥ kṛtāñjaliḥ
03310112 stuvīta tam viklavayā vācā yenodare 'rpitah
0331012 jantur uvāca
03310121 tasyopasannam avitum jagad icchayātta-
03310122 nānā-tanor bhuvi calac-caranāravindam

03310123 so 'ham vrajāmi śaraṇam hy akuto-bhayam me
03310124 yenedrīśi gatir adarśy asato 'nurūpā
03310131 yas tv atra baddha iva karmabhir āvṛtātmā
03310132 bhūtendriyāśayamayim avalambya māyām
03310133 āste viśuddham avikāram akhaṇḍa-bodham
03310134 ātapyamāna-hṛdaye 'vasitam namāmi
03310141 yaḥ pañca-bhūta-racite rahitah śarire
03310142 cchanno 'yathendriya-guṇārtha-cid-ātmako 'ham
03310143 tenāvikunṭha-mahimānam ṛṣim tam enam
03310144 vande param prakṛti-pūruṣayoh pumāṁsam
03310151 yan-māyayoru-guṇa-karma-nibandhane 'smīn
03310152 sāṁsārike pathi caramś tad-abhiśramena
03310153 naṣṭa-smṛtiḥ punar ayam pravṛṇīta lokam
03310154 yuktyā kayā mahad-anugraham antareṇa
03310161 jñānam yad etad adadhāt katamaḥ sa devas
03310162 trai-kālikam sthira-careṣv anuvartitāṁśah
03310163 tam jīva-karma-padavim anuvartamānās
03310164 tāpa-trayopaśamanāya vayam bhajema
03310171 dehy anya-deha-vivare jaṭharāgnināśṛg-
03310172 viṇ-mūtra-kūpa-patito bhṛṣa-tapta-dehah
03310173 icchann ito vivasitum gaṇayan sva-māsān
03310174 nirvāsyate kṛpaṇa-dhīr bhagavan kadā nu
03310181 yenedrīśim gatim asau daśa-māsyā iśa
03310182 saṅgrāhitah puru-dayena bhavādṛśena
03310183 svenaiva tuṣyatū kṛtena sa dina-nāthah
03310184 ko nāma tat-prati vināñjalim asya kuryāt
03310191 paśyat� ayam dhiṣṇayā nanu sapta-vadhriḥ
03310192 sārirake dama-śariry aparah sva-dehe
03310193 yat-sṛṣṭayāsaṁ tam aham puruṣaṁ purāṇam
03310194 paśye bahir hṛdi ca caityam iva pratītam
03310201 so 'ham vasann api vibho bahu-duḥkha-vāsaṁ
03310202 garbhān na nirjigamiṣe bahir andha-kūpe
03310203 yatropayātām upasarpati deva-māyā
03310204 mithyā matir yad-anu samsṛti-cakram etat
03310211 tasmād aham vigata-viklava uddhariṣya
03310212 ātmānam āśu tamasah suhṛdātmanaiva
03310213 bhūyo yathā vyasanam etad aneka-randhram
03310214 mā me bhaviṣyad upasādita-viṣṇu-pādaḥ
0332022 kapila uvāca
03320221 evam kṛta-matir garbhe daśa-māsyah stuvann ṣiḥ
03320222 sadyah kṣipaty avācīnam prasūtyai sūti-mārutah
03320231 tenāvaraṇṭah sahasā kṛtvāvāk śira āturaḥ
03320232 viniṣkrāmati kṛcchreṇa nirucchvāso hata-smṛtiḥ
03320241 patito bhuvy asṛṇ-miśraḥ viṣṭhā-bhūr iva ceṣṭate
03320242 rorūyati gate jñāne viparitām gatim gataḥ
03320251 para-cchandaṇam na viduṣā puṣyamāṇo janena saḥ
03320252 anabhipretam āpannah pratyākhyātum aniśvarah
03320261 śāyito 'śuci-paryāṅke jantuḥ svedaja-dūṣite
03320262 neśah kaṇḍūyane 'ngānām āsanotthāna-ceṣṭane
03320271 tudanty āma-tvacām damśā maśakā matkuṇādayaḥ
03320272 rudantam vigata-jñānam kṛmayah kṛmikam yathā
03320281 ity evam śaiśavam bhuktvā duḥkham paugāṇḍam eva ca
03320282 alabdhābhīpsito 'jñānād iddha-manyuḥ śucārpitaḥ
03320291 saha dehena mānena vardhamānena manyunā

03320292 karoti vigraham kāmī kāmiśv antāya cātmanah
03320301 bhūtaiḥ pañcabhir ārabdhe dehe dehy abudho 'sakṛt
03320302 aham mamety asad-grāhaḥ karoti kumatir matim
03320311 tad-arthaḥ kurute karma yad-baddho yāti samsṛtim
03320312 yo 'nuyāti dadat kleśam avidyā-karma-bandhanaḥ
03320321 yady asadbhiḥ pathi punaḥ śiśnodara-kṛtodyamaiḥ
03320322 āsthito ramate jantus tamo viśati pūrvavat
03320331 satyam ūaucam dayā maunam buddhiḥ śrī hrīr yaśaḥ kṣamā
03320332 ūamo damo bhagaś ceti yat-saṅgād yāti saṅkṣayam
03320341 teṣv aśāntesu mūḍhesu khaṇḍitātmasy asādhuṣu
03320342 saṅgam na kuryāc chocyeṣu yoṣit-kṛidā-mṛgeṣu ca
03320351 na tathāsyā bhaven moho bandhaś cānya-prasaṅgataḥ
03320352 yoṣit-saṅgād yathā pumso yathā tat-saṅgi-saṅgataḥ
03320361 pra{j}āpatiḥ svām duhitaram dṛṣṭvā tad-rūpa-dharṣitah
03320362 rohid-bhūtām so 'nvadhāvad ṛkṣa-rūpi hata-trapaḥ
03320371 tat-sṛṣṭa-sṛṣṭa-sṛṣṭesu ko nv akhaṇḍita-dhiḥ pumān
03320372 ṣeṣṭi nārāyanam ṣte yoṣin-mayyeḥa māyayā
03320381 balam me paśya māyāyāḥ stri-mayyā jayino diśām
03320382 yā karoti padākrāntān bhrūvi-jīrbheṇa kevalam
03320391 saṅgam na kuryāt pramadāsu jātu | yogasya pāram param ārurukṣuh
03320392 mat-sevayā pratilabdhātma-lābho | vadanti yā niraya-dvāram asya
03320401 yopayāti śanair māyā yoṣid deva-vinirmitā
03320402 tām iṣṭetātmano mṛtyum ṣṭnaiḥ kūpam ivāvṛtam
03320411 yām manyate patiṁ mohān man-māyām ṣeṣabhāyatim
03320412 strītvām stri-saṅgataḥ prāpto vittāpatya-gṛha-pradam
03320421 tām ātmano vijāniyāt paty-apatya-gṛhātmakam
03320422 daivopasāditam mṛtyum mṛgayor gāyanam yathā
03320431 dehena jīva-bhūtena lokāl lokam anuvrajan
03320432 bhuñjāna eva karmāṇi karoty aviratam pumān
03320441 jīvo hy asyānugo deho bhūtendriya-mano-mayaḥ
03320442 tan-nirodho 'sya maraṇam āvirbhāvas tu sambhavaḥ
03320451 dravyopalabdhī-sthānasya dravyekṣāyogyatā yadā
03320452 tat pañcatvam aham-mānād utpattir dravya-darśanam
03320461 yathākṣṇor dravyāvayava- darśanāyogyatā yadā
03320462 tadaiva cakṣuṣo draṣṭur draṣṭṛtvāyogyatānayoḥ
03320471 tasmān na kāryaḥ santrāso na kārpanyam na sambhramah
03320472 buddhvā jīva-gatiḥ dhīro mukta-saṅgaś cared iha
03320481 samyag-darśanayā buddhyā yoga-vairāgya-yuktayā
03320482 māyā-viracite loke caren nyasya kalevaram
0332001 kapila uvāca
03320011 atha yo gṛha-medhiyān dharmān evāvasan gṛhe
03320012 kāmam arthaḥ ca dharmān svān dogdhi bhūyaḥ piparti tān
03320021 sa cāpi bhagavad-dharmāt kāma-mūḍhaḥ parāṇ-mukhaḥ
03320022 yajate kratubhir devān pit-mṛś ca śraddhayānvitah
03320031 tac-chraddhayākrānta-matiḥ pitṛ-deva-vrataḥ pumān
03320032 gatvā cāndramasam lokam soma-pāḥ punar eṣyati
03320041 yadā cāhīndra-śayyāyām śete 'nantāsano hariḥ
03320042 tadā lokā layam yānti ta ete gṛha-medhinām
03320051 ye sva-dharmān na duhyanti dhīrāḥ kāmārtha-hetave
03320052 niḥsaṅgā nyasta-karmāṇaḥ praśāntāḥ śuddha-cetasāḥ
03320061 nivṛtti-dharma-niratā nirmamā nirahaṅkṛtāḥ
03320062 sva-dharmāptena sattvena pariśuddhena cetasā
03320071 sūrya-dvāreṇa te yānti puruṣam viśvato-mukham
03320072 parāvareśam prakṛtim asyotpatty-anta-bhāvanam

03320081 dvi-parārdhāvasāne yaḥ pralayo brahmaṇas tu te
03320082 tāvad adhyāsate lokam parasya para-cintakāḥ
03320091 kṣmāmbho-'nalānila-viyan-mana-indriyārtha-
03320092 bhūtādibhiḥ parivṛtam pratisañjihṛṣuḥ
03320093 avyākṛtam viśati yarhi guṇa-trayātmākālam
03320094 parākhyam anubhūya paraḥ svayambhūḥ
03320101 evam paretya bhagavantam anupraviṣṭāye
03320102 yogino jita-marun-manaso virāgāḥ
03320103 tenaiva sākam amṛtam puruṣam purāṇam
03320104 brahma pradhānam upayānty agatābhimānāḥ
03320111 atha tam sarva-bhūtānāṁ hṛt-padmeṣu kṛtālayam
03320112 śrutānubhāvam śaraṇam vraja bhāvena bhāmini
03320121 ādyah sthira-carāṇām yo veda-garbhaḥ saharśibhiḥ
03320122 yogeśvaraiḥ kumārādyaiḥ siddhair yoga-pravartakaiḥ
03320131 bheda-dṛṣṭyābhimānena niḥsaṅgenāpi karmaṇā
03320132 kartṛtvāt saguṇam brahma puruṣam puruṣarṣabham
03320141 sa samṛṣṭya punah kāle kāleneśvara-mūrtinā
03320142 jāte guṇa-vyatikare yathā-pūrvam prajāyate
03320151 aiśvaryam pārameṣṭhyam ca te 'pi dharma-vinirmitam
03320152 niṣevya punar āyanti guṇa-vyatikare sati
03320161 ye tv ihāsakta-manasaḥ karmasu śraddhayānvitāḥ
03320162 kurvanti apratiṣiddhāni nityāny api ca kṛtsnaśaḥ
03320171 rajasā kuṇṭha-manasaḥ kāmātmāno 'jitendriyāḥ
03320172 pit-n yajanty anudinam gṛheś abhiratāśayāḥ
03320181 trai-vargikāḥ te puruṣā vimukhā hari-medhasaḥ
03320182 kathāyām kathanīyoru- vikramasya madhudviṣaḥ
03320191 nūnaṁ daivena vihatā ye cācyuta-kathā-sudhām
03320192 hitvā śrīṇvnty asad-gāthāḥ puriṣam iva viḍ-bhujaḥ
03320201 dakṣiṇena pathāryamṇaḥ pitṛ-lokam vrajanti te
03320202 prajām anu prajāyante śmaśānānta-kriyā-kṛtaḥ
03320211 tatas te kṣīṇa-sukṛtāḥ punar lokam imam sati
03320211 patanti vivaśā devaiḥ sadyo vibhraṁśitodayāḥ
03320221 tasmāt tvam̄ sarva-bhāvena bhajasva parameṣṭhinam
03320222 tad-guṇāśrayayā bhaktyā bhajanīya-padāmbujam
03320231 vāsudeve bhagavati bhakti-yogaḥ prayojitaḥ
03320232 janayaty āśu vairāgyam jñānam yad brahma-darśanam
03320241 yadāsyā cittam artheṣu sameṣv indriya-vṛttibhiḥ
03320242 na vigṛhṇāti vaiṣamyam priyam apriyam ity uta
03320251 sa tadaivātmānām niḥsaṅgam sama-darśanam
03320252 heyopādeya-rahitam ārūḍham padam iksate
03320261 jñāna-mātram param brahma paramātmēśvaraḥ pumān
03320262 dṛṣy-ādibhiḥ pṛthag bhāvair bhagavān eka iyate
03320271 etāvān eva yōgena samagreṇeha yogināḥ
03320272 yuṣyate 'bhimato hy artho yad asaṅgas tu kṛtsnaśaḥ
03320281 jñānam ekam̄ parācinair indriyair brahma nirguṇam
03320282 avabhāty artha-rūpeṇa bhrāntyā śabdādi-dharmiṇā
03320291 yathā mahān aham-rūpas tri-vṛt pañca-vidhaḥ svarāṭ
03320292 ekādaśa-vidhas tasya vapur aṇḍam jagad yataḥ
03320301 etad vai śraddhayā bhaktyā yogābhyaśena nityaśaḥ
03320302 samāhitātmā niḥsaṅgo viraktyā paripaśyati
03320311 ity etat kathitam̄ gurvi jñānam̄ tad brahma-darśanam
03320312 yenānubuddhyate tattvam̄ prakṛteḥ puruṣasya ca
03320321 jñāna-yogaś ca man-niṣṭho naiguruṇyo 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 karmanām
03320351 yogena vividhāṅgena bhakti-yogena caiva hi
03320352 dharmeṇobhaya-cihnenā yaḥ pravṛtti-nivṛtimān
03320361 ātma-tattvāvabodhena vairāgyeṇa dṛḍhena ca
03320362 iyate bhagavān ebhiḥ saguṇo nirguṇaḥ sva-dṛk
03320371 prāvocam bhakti-yogasya svarūpam te catur-vidham
03320372 kālasya cāvyakta-gater yo 'ntardhāvati jantuṣu
03320381 jīvasya saṃśrtīr bahvir avidyā-karma-nirmitāḥ
03320382 yāsv anāga praviśann ātmā na veda gatim ātmanaḥ
03320391 naitat khalāyopadiṣen nāvinītāya karhicit
03320392 na stabdhāya na bhinnāya naiva dharma-dhvajāya ca
03320401 na lolupāyopadiṣen na gṛhārūḍha-cetase
03320402 nābhaktāya ca me jātu na mad-bhakta-dviṣām api
03320411 śraddadhānāya bhaktāya vinitāyānasūyave
03320412 bhūteṣu kṛta-maitrāya śuśrūṣābhiratāya ca
03320421 bahir-jāta-virāgāya śānta-cittāya dīyatām
03320422 nirmatsarāya śucaye yasyāham preyasām priyah
03320431 ya idam śṛṇuyād amba śraddhayā puruṣaḥ sakṛt
03320432 yo vābhidhatte mac-cittāḥ sa hy eti padavīm ca me
0333001 maitreya uvāca
03330011 evam niśamya kapilasya vaco janitrīśā kardamasya dayitā kila devahūtiḥ
03330012 visrasta-moha-paṭalā tam abhipraṇamyatuṣṭāva tattva-viśayāñkita-siddhi-bhūmim
0333002 devahūtir uvāca
03330021 athāpy ajo 'ntaḥ-salile śayānam | bhūtendriyārthātma-mayam vapus te
03330022 guṇa-pravāham sad-aśeṣa-bijam | dadhyau svayam yaj-jāṭharābja-jātah
03330031 sa eva viśvasya bhavān vidhatte | guṇa-pravāheṇa vibhakta-viryah
03330032 sargādy anīho 'vitathābhīsandhir | ātmeśvaro 'tarkya-sahasra-śaktih
03330041 sa tvam bhṛto me jāthareṇa nātha | katham nu yasyodara etad āśit
03330042 viśvam yugānte vaṭa-patra ekah | śete sma māyā-śiśur aṅghri-pānah
03330051 tvam deha-tantrah praśamāya pāpmanām | nideśa-bhājām ca vibho vibhūtaye
03330052 yathāvatārāś tava sūkarādayas | tathāyam apy ātma-pathopalabdhye
03330061 yan-nāmadheya-śravaṇānukīrtanād | yat-prahvaṇād yat-smaraṇād api kvacit
03330062 śvādo 'pi sadyaḥ savanāya kalpate | kutah 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 tam tvām aham brahma param pumāṁsam | pratyak-srotasy ātmani samvibhāvyam
03330082 sva-tejasā dhvasta-guṇa-pravāham | vande viṣṇum kapilam veda-garbham
0333009 maitreya uvāca
03330091 īdito bhagavān evam kapilākhyah paraḥ pumān
03330092 vācāviklavayety āha mātarām māṭri-vatsalah
0333010 kapila uvāca
03330101 mārgeṇānena mātas te suseyyenoditena me
03330102 āsthitenā parām kāṣṭhām acirād avarotsyasi
03330111 śraddhatsvaitan matam mahyam juṣṭam yad brahma-vādibhiḥ
03330112 yena mām abhayam yāyā mr̥tyum ṛchānty atad-vidah
0333012 maitreya uvāca
03330121 iti pradarśya bhagavān satīm tām ātmano gatim
03330122 sva-māṭrā brahma-vādīnyā kapilo 'numato yayau
03330131 sā cāpi tanayoktena yogādeśena yoga-yuk
03330132 tasminn āśrama āpi de sarasvatyāḥ samāhitā
03330141 abhikṣṇāvagāha-kapiśān jaṭilān kutillālakān

03330142 ātmānam cogra-tapasā bibhratī cīriṇam kṛśam
03330151 prajāpateḥ kardamasya tapo-yoga-vijṛmbhitam
03330152 sva-gārhasthyam anaupamyam prārthyam vaimānikair api
03330161 payah-phena-nibhāḥ śayyā dāntā rukma-paricchadāḥ
03330162 āsanāni ca haimāni susparśāstaraṇāni ca
03330171 svaccha-sphatika-kuḍyeṣu mahā-mārakateṣu ca
03330172 ratna-pradīpā ābhānti lalanā ratna-samyutāḥ
03330181 gṛhodyānam kusumitai ramyam bahv-amara-drumaiḥ
03330182 kūjad-vihaṅga-mithunam gāyan-matta-madhuvratam
03330191 yatra praviṣṭam ātmānam vibudhānucarā jaguḥ
03330192 vāpyām utpala-gandhinyām kardamenopalālitam
03330201 hitvā tad ipsitatamam apy ākhanḍala-yoṣitām
03330202 kiñcic cakāra vadānam putra-viśeṣaṇātūrā
03330211 vanam pravrajite patyāv apatyā-virahātūrā
03330212 jñāta-tattvāpy abhūn naṣṭe vatse gaur iva vatsalā
03330221 tam eva dhyāyatī devam apatyam kapilam harim
03330222 babhūvācirato vatsa niḥsprhā tādṛṣe gṛhe
03330231 dhyāyatī bhagavad-rūpam yad āha dhyāna-gocaram
03330232 sutah prasanna-vadānam samasta-vyasta-cintayā
03330241 bhakti-pravāha-yogena vairāgyeṇa baliyasā
03330242 yuktānuṣṭhāna-jātena jñānenā brahma-hetunā
03330251 viśuddhena tadātmānam ātmanā viśvato-mukham
03330252 svānubhūtyā tirobhūta- māyā-guṇa-višeṣaṇam
03330261 brahmaṇy avasthita-matir bhagavaty ātma-samśraye
03330262 nivṛtta-jīvāpattivāt kṣīṇa-kleśāpta-nirvṛtiḥ
03330271 nityārūḍha-samādhitvāt parāvṛtta-guṇa-bhramā
03330272 na sasmāra tadātmānam svapne dṛṣṭam ivotthitah
03330281 tad-dehah parataḥ poṣo 'py akṛṣaś cādhy-asambhavāt
03330282 babhau malair avacchannah sadhūma iva pāvakah
03330291 svāṅgam tapo-yogamayam mukta-keśam gatāmbaram
03330292 daiva-guptam na bubudhe vāsudeva-praviṣṭa-dhiḥ
03330301 evam sā kapiloktena mārgenācirataḥ param
03330302 ātmānam brahma-nirvāṇam bhagavantam avāpa ha
03330311 tad vīrāsit puṇyatamam kṣetram trailokya-viśrutam
03330312 nāmnā siddha-padaṁ yatra sā samsiddhim upeyuṣi
03330321 tasyās tad yoga-vidhuta- mārtyam martyam abhūt sarit
03330322 srotasām pravarā saumya siddhidā siddha-sevitā
03330331 kapilo 'pi mahā-yogi bhagavān pitur āśramāt
03330332 mātaram samanujñāpya prāg-udicīm diśam yayau
03330341 siddha-cāraṇa-gandharvair munibhiś cāpsaro-gaṇaiḥ
03330342 stūyamānah samudreṇa dattārhaṇa-niketanaḥ
03330351 āste yogam samāsthāya sāṅkhyācāryair abhiṣṭutah
03330352 trayāṇām api lokānām upaśāntyai samāhitah
03330361 etan nigaditam tāta yat prṣṭo 'ham tavānagha
03330362 kapilasya ca samvādo devahūtyāś ca pāvanaḥ
03330371 ya idam anuśṛṇoti yo 'bhidhatte | kapila-muner matam ātma-yoga-guhyam
03330372 bhagavati kṛta-dhiḥ suparṇa-ketāv | upalabhatē bhagavat-padāravindam
0401001 maitreya uvāca
04010011 manos tu śatarūpāyām tisrah kanyāś ca jajñire
04010012 ākūtir devahūtiś ca prasūtir iti viśrutāḥ
04010021 ākūtiṁ rucaye prādād api bhrātṛmatīṁ nrpaḥ
04010022 putrikā-dharmam āśritya śatarūpānumoditaḥ
04010031 prajāpatiḥ sa bhagavān rucis tasyām ajijanat
04010032 mithunam brahma-varcasvi paramena samādhinā

04010041 yas tayoḥ puruṣaḥ sākṣād viṣṇur yajñā-svarūpa-dhṛk
04010042 yā strī sā dakṣiṇā bhūter amśa-bhūtānapāyini
04010051 ānīye sva-gṛham putryāḥ putram 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 sāntir idaspatiḥ
04010072 idhmaḥ kavir vibhuḥ svahnaḥ sudevo rocano dvi-ṣat
04010081 tuṣitā nāma te devā āsan svāyambhuvāntare
04010082 marīci-miśrā ḫsayo yajñāḥ sura-gaṇeśvaraḥ
04010091 priyavrattānapādau manu-putrau mahaujasau
04010092 tat-putra-pautra-naptīnām anuvṛttam tad-antaram
04010101 devahūtim adāt tāta kardamāyātmajām manuḥ
04010102 tat-sambandhi śruta-prāyam bhavatā gadato mama
04010111 dakṣāya brahma-putrāya prasūtiṁ bhagavān manuḥ
04010112 prāyacchad yat-kṛtaḥ sargas tri-lokyām vitato mahān
04010121 yāḥ kardama-sutāḥ proktā nava brahmarṣi-patnayah
04010122 tāsām prasūti-prasavam procyamānam nibodha me
04010131 patnī marīces tu kalā suṣuve kardamātmajā
04010132 kaśyapam pūrṇimānam ca yaylor āpūritam jagat
04010141 pūrṇimāsūta virajam viśvagam ca parantapa
04010142 devakulyām hareḥ pāda- śaucād yābhūt sarid divaḥ
04010151 atreḥ patny anasūyā triñ jajñe suyaśasah sutān
04010152 dattam durvāsasam somam ātmeśa-brahma-sambhavān
0401016 vidura uvāca
04010161 atrer gṛhe sura-śreṣṭhāḥ sthity-utpatty-anta-hetavaḥ
04010162 kiñcic cikiršavo jātā etad ākhyāhi me guru
0401017 maitreya uvāca
04010171 brahmaṇā coditah sṛṣṭāv atrir brahma-vidām varah
04010172 saha patnyā yayāv ṛkṣam kulādrīm tapasi sthitah
04010181 tasmin prasūna-stabaka- palāśāsoka-kānane
04010182 vārbhiḥ sravadbhir udghuṣṭe nirvindhyaḥ samantataḥ
04010191 prāṇāyāmena samyamya mano varṣa-śatam muniḥ
04010192 atiṣṭhad eka-pādena nirdvandvo 'nila-bhojanah
04010201 śaraṇam tam prapadye 'ham ya eva jagad-iśvaraḥ
04010202 prajām ātma-samām mahyam prayacchatv iti cintayan
04010211 tapyamānam tri-bhuvanam prāṇāyāmaidhasāgninā
04010212 nirgatena muner mūrdhnaḥ samikṣya prabhavas trayah
04010221 apsaro-muni-gandharva- siddha-vidyādharaoragaiḥ
04010222 vitāyamāna-yaśasas tad-āśrama-padam yayuh
04010231 tat-prādurbhāva-samyoga- vidyotita-manā muniḥ
04010232 uttiṣṭhan eka-pādena dadarśa vibudharṣabhan
04010241 praṇamya daṇḍavad bhūmāv upastasthe 'rhaṇāñjaliḥ
04010242 vṛṣa-hamsa-suparṇa-sthān svaiḥ svaiś cihniś ca cihnitān
04010251 kṛpāvalokena hasad- vadānenopalambhitān
04010252 tad-rociṣā pratihate nimilya munir aksinī
04010261 cetas tat-pravaṇam yuñjann astāvit samhatāñjaliḥ
04010262 ślakṣṇayā sūktayā vācā sarva-loka-gariyasah
0401027 atrir uvāca
04010271 viśvodbhava-sthiti-layeṣu vibhajyamānair
04010272 māyā-guṇair anuyugam vigṛhīta-dehāḥ
04010273 te brahma-viṣṇu-giriṣāḥ praṇato 'smy aham vas
04010274 tebhyaḥ ka eva bhavatām ma ihopahūtaḥ
04010281 eko mayeha bhagavān vividha-pradhānaiś

04010282 cittī-kṛtaḥ prajananāya katham nu yūyam
04010283 atrāgatās tanu-bhṛtāṁ manaso 'pi dūrād
04010284 brūta prasidata mahān iha vismayo me
0401029 maitreya uvāca
04010291 iti tasya vacaḥ śrutvā trayas te vibudharśabhbhāḥ
04010292 pratyāhuh ślakṣṇayā vācā prahasya tam ṛṣim prabho
0401030 devā ūcuḥ
04010301 yathā kṛtas te saṅkalpo bhāvyam tenaiva nānyathā
04010302 sat-saṅkalpasya te brahmaṇ yad vai dhyāyati te vayam
04010311 athāsmad-amśa-bhūtās te ātmajā loka-viśrutāḥ
04010312 bhavitāro 'ṅga bhadram te visrapsyanti ca te yaśah
04010321 evam kāma-varaṁ dattvā pratijagmuḥ sureśvarāḥ
04010322 sabhājītās tayoḥ samyag dampatyor miśatos tataḥ
04010331 somo 'bhūd brahmaṇo 'mśena datto viśnos tu yogavit
04010332 durvāsāḥ śaṅkarasyāṁśo nibodhāngirasaḥ prajāḥ
04010341 śraddhā tv aṅgirasaḥ patni catasro 'sūta kanyakāḥ
04010342 sinivāli kuhū rākā caturthy anumatis tathā
04010351 tat-putrāv aparāv āstām khyātau svārociṣe 'ntare
04010352 utathyo bhagavān sāksād brahmaṇiṣṭhaś ca bṛhaspatih
04010361 pulastyo 'janayat patnyām agastyaṁ ca havirbhuvī
04010362 so 'nya-janmani dahrāgnir viśravāś ca mahā-tapāḥ
04010371 tasya yakṣa-patir devaḥ kuberas tv idaviḍā-sutah
04010372 rāvaṇaḥ kumbhakarṇaś ca tathānyasyāṁ vibhiṣaṇaḥ
04010381 pulahasya gatir bhāryā trīn asūta sati sutān
04010382 karmaśreṣṭham variyāṁsam sahiṣṇum ca mahā-mate
04010391 krator api kriyā bhāryā vālakhilyān asūyata
04010392 ṣeṣin ṣaṣṭi-sahasrāṇi jvalato brahma-tejasā
04010401 ūrjāyām jajñire putrā vasiṣṭhasya parantapa
04010402 citraketu-pradhānās te sapta brahmaṇsayo 'malāḥ
04010411 citraketuh surociś ca virajā mitra eva ca
04010412 ulbaṇo vasubhṛdyāno dyumān śakty-ādayo 'pare
04010421 cittis tv atharvaṇaḥ patni lebhe putram dhṛta-vratam
04010422 dadhyañcam aśvaśirasam bhṛgor vamśam nibodha me
04010431 bhṛguḥ khyātyām mahā-bhāgaḥ patnyām putrān ajījanat
04010432 dhātāram ca vidhātāram śriyam ca bhagavat-parām
04010441 āyatim niyatim caiva sute merus taylor adāt
04010442 tābhyaṁ taylor abhavatām mṛkaṇḍah prāṇa eva ca
04010451 mārkaṇḍeyo mṛkaṇḍasya prāṇād vedaśirā muniḥ
04010452 kaviś ca bhārgavo yasya bhagavān uśanā sutah
04010461 ta ete munayah kṣattar lokān sargair abhāvayan
04010462 eṣa kardama-dauhitra- santānaḥ kathitas tava
04010463 śṛṇvataḥ śraddadhānasya sadyaḥ pāpa-haraḥ paraḥ
04010471 prasūtim mānavim dakṣa upayeme hy ajātmajah
04010472 tasyām sasarja duhitṛḥ ṣodaśāmala-locanāḥ
04010481 trayodaśādād dharmāya tathaikām agnaye vibhuḥ
04010482 pitṛbhyo ekām yuktebhyo bhavāyaikām bhava-cchide
04010491 śraddhā maitri dayā śāntis tuṣṭih puṣṭih kriyonnatih
04010492 buddhir medhā titikṣā hrīr mūrtir dharmasya patnayah
04010501 śraddhāśūta śubham maitri prasādam abhayam dayā
04010502 śāntih sukham mudam tuṣṭih smayam puṣṭir asūyata
04010511 yogam kriyonnatir darpam artham buddhir asūyata
04010512 medhā smṛtim titikṣā tu kṣemam hrīḥ praśrayam sutam
04010521 mūrtih sarva-guṇotpattir nara-nārāyaṇāv ṣeṣi
04010531 yaylor janmany ado viśvam abhyanandat sunirvṛtam

04010532 manāṃsi kakubho vātāḥ praseduḥ sarito 'drayah
04010541 divy avādyanta tūryāṇi petuh kusuma-vṛṣṭayah
04010542 munayas tuṣṭuvus tuṣṭā jagur gandharva-kinnarāḥ
04010551 nrtyanti sma striyo devya āśit parama-maṅgalam
04010552 devā brahmādayah sarve upatasthur abhiṣṭavaiḥ
0401056 devā ūcuḥ
04010561 yo māyayā viracitam nijayātmanidam
04010562 khe rūpa-bhedam iva tat-praticakṣaṇāya
04010563 etena dharma-sadane ṛṣi-mūrtinādya
04010564 prāduścakāra puruṣāya namah parasmai
04010571 so 'yam sthiti-vyatikaropaśamāya sṛṣṭān
04010572 sattvena naḥ sura-gaṇān anumeya-tattvah
04010573 dṛṣyād adabhra-karuṇena vilokanena
04010574 yac chri-niketam amalam kṣipatāravindam
04010581 evam sura-gaṇais tāta bhagavantāv abhiṣṭutau
04010582 labdhāvalokair yayatur arcitau gandhamādanam
04010591 tāv imau vai bhagavato harer amśāv ihāgatau
04010592 bhāra-vyayāya ca bhuvaḥ kṛṣṇau yadu-kurūdvahau
04010601 svāhābhīmāninaś cāgner ātmajāṁs trīn ajijanat
04010602 pāvakam pavamānam ca śucim ca huta-bhojanam
04010611 tebhyo 'gnayah samabhavan catvārimśac ca pañca ca
04010612 ta evaikonapañcāśat sākam pitṛ-pitāmahaiḥ
04010621 vaitānike karmaṇi yan- nāmabhir brahma-vādibhiḥ
04010622 āgneyya iṣṭayo yajñe nirūpyante 'gnayas tu te
04010631 agniṣvattā barhiṣadah saumyāḥ pitara ājyapāḥ
04010632 sāgnayo 'nagnayas teṣām patnī dākṣāyanī svadhā
04010641 tebhyo dadhāra kanye dve vayunām dhāriṇīm svadhā
04010642 ubhe te brahma-vādinyau jñāna-vijñāna-pārāge
04010651 bhavasya patnī tu satī bhavam devam anuvratā
04010652 ātmanah sadṛśam putram na lebhe guṇa-śilataḥ
04010661 pitary apratirūpe sve bhavāyānāgase ruṣā
04010662 apraudhaivātmānātmaṇam ajahād yoga-samyutā
0402001 vidura uvāca
04020011 bhave śilavatām śreṣṭhe dakṣo duhitṛ-vatsalah
04020012 vidveṣam akarot kasmād anādṛtyātmajām satim
04020021 kas tam carācara-gurum nirvairam śānta-vigraham
04020022 ātmārāmam katham dveṣṭi jagato daivatam mahat
04020031 etad ākhyāhi me brahman jāmātuḥ śvaśurasya ca
04020032 vidveṣas tu yataḥ prāṇāṁs tatyaje dustyajān satī
0402004 maitreya uvāca
04020041 purā viśva-sṛjām satre sametāḥ paramarṣayah
04020042 tathāmara-gaṇāḥ sarve sānugā munayo 'gnayah
04020051 tatra praviṣṭam ṣṭayo dṛṣṭvārkam iva rociṣā
04020052 bhrājamānam vitimiram kurvantam tan mahat sadāḥ
04020061 udatiṣṭhan sadasyās te sva-dhiṣṇyebhyah sahāgnayah
04020062 ṣte viriñcām śarvam ca tad-bhāsākṣipta-cetasah
04020071 sadasas-patibhir dakṣo bhagavān sādhu sat-kṛtaḥ
04020072 ajam loka-gurum natvā niṣasāda tad-ājñayā
04020081 prāṇ-niṣaṇṇam mṛḍam dṛṣṭvā nāmr̥ṣyat tad-anādṛtaḥ
04020082 uvāca vāmam cakṣurbhyām abhivikṣya dahann iva
04020091 śrūyatām brahmarṣayo me saha-devāḥ sahāgnayah
04020092 sādhūnām bruvato vṛttam nājñānān na ca matsarāt
04020101 ayam tu loka-pālānām yaśo-ghno nirapatrapah
04020102 sadbhīr ācaritah panthā yena stabdhena dūṣitah

04020111 eṣa me śiṣyatāṁ prāpto yan me duhitur agrahit
04020112 pāṇīm viprāgni-mukhataḥ sāvitryā iva sādhuvat
04020121 gṛhitvā mṛga-sāvākṣyāḥ pāṇīm markaṭa-locanāḥ
04020122 pratyutthānābhivādārhe vācāpy akṛta nocitam
04020131 lupta-kriyāyāśucaye mānīne bhinna-setave
04020132 anicchann apy adāṁ bālāṁ śūdrāyevośatīṁ giram
04020141 pretāvāsesu ghoreṣu pretair bhūta-gaṇair vṛtah
04020142 aṭaty unmattavan nagno vyupta-keśo hasan rudan
04020151 citā-bhasma-kṛta-snānāḥ preta-sraṇ-nrasthi-bhūṣanāḥ
04020152 śivāpadeśo hy aśivo matto matta-jana-priyah
04020153 patih pramatha-nāthānāṁ tamo-mātrātmakātmanām
04020161 tasmā unmāda-nāthāya naṣṭa-śaucāya durhṛde
04020162 dattā bata mayā sādhvī codite parameṣṭhinā
0402017 maitreya uvāca
04020171 vinindyaivam sa giriśam apratipam avasthitam
04020172 dakṣo 'thāpa upaspr̄ṣya kruddhaḥ śaptum pracakrame
04020181 ayam tu deva-yajana indropendrādibhir bhavah
04020182 saha bhāgam na labhatāṁ devair deva-gaṇādhamah
04020191 niśidhyamānah sa sadasya-mukhyair | dakṣo giriṛāya visṛjya śāpam
04020192 tasmād viniṣkramya vivṛddha-manyur | jagāma kauravya nijam niketanam
04020201 vijñāya śāpam giriśānugāgraṇīr | nandiśvaro roṣa-kaṣāya-dūṣitah
04020202 dakṣāya śāpam visasarja dāruṇam | ye cānvamodamś tad-avācyatāṁ dvijāḥ
04020211 ya etan martyam uddiṣya bhagavaty apratidruhi
04020212 druhyat� ajñah pṛthag-dṛṣṭis tattvato vimukho bhavet
04020221 gṛheṣu kūṭa-dharmeṣu sakto grāmya-sukhecchayā
04020222 karma-tantram vitanute veda-vāda-vipanna-dhiḥ
04020231 buddhyā parābhidhyāyinyā vismṛtātma-gatiḥ paśuh
04020232 strī-kāmāḥ so 'stv atitarāṁ dakṣo basta-mukho 'cirāt
04020241 vidyā-buddhir avidyāyām karmamayyām asau jaḍah
04020242 saṃsarantv iha ye cāmum anu śarvāvamāninam
04020251 girah śrutāyāḥ puṣpiṇyā madhu-gandhena bhūriṇā
04020252 mathnā conmathitātmānah sammuhyantu hara-dviṣah
04020261 sarva-bhakṣā dvijā vṛttyai dhṛta-vidyā-tapo-vratāḥ
04020262 vitta-dehendriyārāmā yācakā vicarantv iha
04020271 tasyaivam vadataḥ śāpam śrutvā dvija-kulāya vai
04020272 bhṛguḥ pratyasṛjac chāpam brahma-dāṇḍam duratyayam
04020281 bhava-vrata-dharā ye ca ye ca tān samanuvratāḥ
04020282 pāṣāṇḍinas te bhavantu sac-chāstra-paripanthinaḥ
04020291 naṣṭa-śaucā mūḍha-dhiyo jaṭā-bhasmāsthī-dhāriṇāḥ
04020292 viśantu śiva-dikṣāyām yatra daivam surāsavam
04020301 brahma ca brāhmaṇāṁś caiva yad yūyam parinindatha
04020302 setum vidhāraṇam pumsām ataḥ pāṣāṇḍam āśritāḥ
04020311 eṣa eva hi lokānāṁ śivah panthāḥ sanātanāḥ
04020312 yam pūrve cānusantasthur yat-pramāṇam janārdanaḥ
04020321 tad brahma paramam śuddham satām vartma sanātanam
04020322 vigarhya yāta pāṣāṇḍam daivam vo yatra bhūta-rāṭ
0402033 maitreya uvāca
04020331 tasyaivam vadataḥ śāpam bhṛgoḥ sa bhagavān bhavah
04020332 niścakrāma tataḥ kiñcid vimanā iva sānugah
04020341 te 'pi viśva-sṛṣṭah satram sahasra-parivatsarān
04020342 saṃvidhāya maheśvāsa yatrejya ḥabho hariḥ
04020351 āplutyāvabhṛtham yatra gaṅgā yamunayānvitā
04020352 virajenātmanā sarve svam svam dhāma yayus tataḥ
0403001 maitreya uvāca

04030011 sadā vidviṣator evam kālo vai dhriyamāṇayoh
04030012 jāmātuḥ śvaśurasyāpi sumahān aticakrame
04030021 yadābhīṣikto dakṣas tu brahmaṇā parameṣṭhinā
04030022 pra{jā}patinām sarveṣām ādhipatye smayo 'bhavat
04030031 iṣṭvā sa vājapeyena brahmaṇī abhibhūya ca
04030032 bṛhaspati-savam nāma samārebhe kratūttamam
04030041 tasmin brahmaṇayāḥ sarve devarṣi-pitṛ-devatāḥ
04030042 āsan kṛta-svastyayanās tat-patnyaś ca sa-bhartṛkāḥ
04030051 tad upaśrutya nabhasi khe-carāṇām prajalpatām
04030052 sati dākṣāyaṇi devi pitṛ-yajña-mahotsavam
04030061 vrajantih sarvato digbhyā upadeva-vara-striyah
04030062 vimāna-yānāḥ sa-preṣṭhā niṣka-kanṭhiḥ suvāsasaḥ
04030071 dṛṣṭvā sva-nilayābhyāse lolāksir mṛṣṭa-kuṇḍalāḥ
04030072 patiṁ bhūta-patiṁ devam autsukyād abhyabhāṣata
0403008 saty uvāca
04030081 pra{jā}pates te śvaśurasya sāmpratam | niryāpito yajña-mahotsavaḥ kila
04030082 vayam ca tatrābhīṣarāma vāma te | yady arhitāmī vibudhā vrajanti hi
04030091 tasmin bhagino mama bhartṛbhiḥ svakair | dhruvam gamiṣyanti suhṛd-didṛkṣavah
04030092 aham ca tasmin bhavatābhikāmaye | sahopanitam paribarham arhitum
04030101 tatra svasīr me nanu bhartṛ-sammitā | mātṛ-śvasīḥ klinna-dhiyam ca mātarām
04030102 drakṣye cirotkaṇṭha-manā maharṣibhir | unniyamānam ca mṛḍādhvara-dhvajam
04030111 tvayy etad āścaryam ajātma-māyayā | vinirmitam bhāti guṇa-trayātmakam
04030112 tathāpy aham yoṣid atattva-vic ca te | dīnā didṛkṣe bhava me bhava-ksitim
04030121 paśya prayāntir abhavānya-yoṣito | 'py alaṅkṛtāḥ kānta-sakhā varūthaśah
04030122 yāsām vrajadbhīḥ śiti-kaṇṭha maṇḍitam | nabho vimānaiḥ kala-hamṣa-pāṇḍubhīḥ
04030131 katham sutāyāḥ pitṛ-geha-kautukam | niśamya dehaḥ sura-varya neṅgate
04030132 anāhutā apy abhiyanti sauḥṛdam | bhartur guror deha-kṛtaś ca ketanam
04030141 tan me prasidedam amartya vāñchitam | kartum bhavān kāruṇiko batārhati
04030142 tvayātmāno 'rdhe 'ham adabhra-cakṣusā | nirūpitā mānugṛhāṇa yācitaḥ
0403015 ṣeṣir uvāca
04030151 evam giritraḥ priyayābhībhāṣitah | pratyabhyadhatta prahasan suhṛt-priyah
04030152 saṃsmārito marma-bhidah kuvāg-iṣūn | yān āha ko viśva-sṛjām samakṣataḥ
0403016 śrī-bhagavān uvāca
04030161 tvayoditam śobhanam eva śobhane | anāhutā apy abhiyanti bandhuṣu
04030162 te yady anutpādita-dosa-dṛṣṭayo | baliyasānātmya-madena manyunā
04030171 vidyā-tapo-vitta-vapur-vayah-kulaiḥ | satām guṇaiḥ ṣaḍbhir asattametaraiḥ
04030172 smṛtau hatāyām bhṛta-māna-durdṛṣṭah | stabdhā na paśyanti hi dhāma bhūyasām
04030181 naitādṛśānām sva-jana-vyapekṣayā | gṛhān pratīyād anavasthitātmanām
04030182 ye 'bhyāgatān vakra-dhiyābhicakṣate | āropita-bhrūbhīr amarṣanākṣibhiḥ
04030191 tathāribhir na vyathate śilimukhaiḥ | śete 'rditāṅgo hṛdayena dūyatā
04030192 svānām yathā vakra-dhiyām duruktibhir | divā-niśam tapyati marma-tāḍitah
04030201 vyaktam tvam utkrṣṭa-gateḥ pra{jā}pateḥ | priyātmajānām asi subhru me matā
04030202 tathāpi mānam na pituḥ prapatsyase | mad-āśrayāt kah paritapyate yataḥ
04030211 pāpacyamānena hṛdāturendriyāḥ | samṛddhibhiḥ pūruṣa-buddhi-sākṣiṇām
04030212 akalpa eṣām adhiroḍhum añjasā | param padam dveṣṭi yathāsurā harim
04030221 pratyudgama-praśrayaṇābhivādanam | vidhiyate sādhu mithaḥ sumadhyame
04030222 prājñaiḥ parasmai puruṣāya cetasā | guhā-śayāyaiva na deha-mānine
04030231 sattvam viśuddham vasudeva-śabdītam | yad iyate tatra pumān apāvṛtaḥ
04030232 sattve ca tasmin bhagavān vāsudevo | hy adhokṣajo me namasā vidhiyate
04030241 tat te nirikṣyo na pitāpi deha-kṛd | dakṣo mama dvit tad-anuvratāś ca ye
04030242 yo viśvasṛg-yajña-gatam varoru mām | anāgasam durvacasākarot tirah
04030251 yadi vrajīṣyasy atihāya mad-vaco | bhadrām bhavatyā na tato bhaviṣyati
04030252 sambhāvitasya sva-janāt parābhavo | yadā sa sadyo maraṇāya kalpate
0404001 maitreya uvāca

04040011 etāvad uktvā virarāma śaṅkaraḥ | patny-aṅga-nāśam hy ubhayatra cintayan
04040012 suhṛd-didṛkṣuh pariśāṅkitā bhavān | niśkrāmati nirviśatī dvidhāsa sā
04040021 suhṛd-didṛkṣā-pratighāta-durmanāḥ | snehād rudaty aśru-kalātivihvalā
04040022 bhavaṁ bhavāny apratipūruṣam rusā | pradhakṣyatativaikṣata jāta-vepathuh
04040031 tato vinihśvasya sati vihāya tam | śokena roṣeṇa ca dūyatā hṛdā
04040032 pitror agāt straiṇa-vimūḍha-dhīr gṛhān | premñātmano yo 'rdham adāt satām priyah
04040041 tām anvagacchan druta-vikramām satim | ekām tri-neṭrānucarāḥ sahasraśah
04040042 sa-pārṣada-yaksā maṇiman-madādayaḥ | puro-vṛṣendrās tarasā gata-vyathāḥ
04040051 tām sārikā-kanduka-darpaṇāmbuja- | śvetātapatra-vyajana-srag-ādibhiḥ
04040052 gitāyanair dundubhi-śaṅkha-venubhir | vṛṣendram āropya viṭāṅkitā yayuḥ
04040061 ābrahma-ghoṣorjita-yajña-vaiśasam | viprarṣi-juṣṭam vibudhaiś ca sarvaśah
04040062 mṛd-dārv-ayah-kāñcana-darbha-carmabhir | nisṛṣṭa-bhāṇḍam yajanaṁ samāviśat
04040071 tām āgatām tatra na kaścanādriyad | vimānitām yajña-kṛto bhayāj janah
04040072 ṣte svasṝ vai jananīm ca sādarāḥ | premāśru-kaṇṭhyah pariṣasvajur mudā
04040081 saudarya-sampraśna-samartha-vārtayā | mātrā ca māṭṛ-ṣvasṝbhiś ca sādaram
04040082 dattām saparyām varam āsanam ca sā | nādatta pitrāpratinanditā sati
04040091 arudra-bhāgām tam avekṣya cādhvaram | pitrā ca deve kṛta-helanam vibhau
04040092 anādṛtā yajña-sadasy adhiśvarī | cukopa lokān iva dhakṣyatī ruṣā
04040101 jagarha sāmarṣa-vipannayā girā | śiva-dviṣam dhūma-patha-śrama-smayam
04040102 sva-tejasā bhūta-gaṇān samutthitān | nigṛhya devī jagato 'bhiśṛṇvataḥ
0404011 devy uvāca
04040111 na yasya loke 'sty atiśāyanaḥ priyas | tathāpriyo deha-bhṛtām priyātmanah
04040112 tasmin samastātmani mukta-vairake | ṣte bhavantam katamaḥ pratipayet
04040121 doṣān pareṣām hi guṇeṣu sādhavo | gṛhṇanti kecin na bhavādṛśo dvija
04040122 gunāṁś ca phalgūn bahuli-kariṣṇavo | mahattamās teṣv avidad bhavān agham
04040131 nāścaryam etad yad asatsu sarvadā | mahad-vinindā kuṇapātma-vādiṣu
04040132 serṣyam mahāpūruṣa-pāda-pāṁsubhir | nirasta-tejaḥsu tad eva śobhanam
04040141 yad dvy-akṣaram nāma gireritam nr̄nām | sakṛt prasaṅgād agham āśu hanti tat
04040142 pavitra-kirtim tam alaṅghya-śāsanam | bhavān aho dveṣṭi śivam śivetaraḥ
04040151 yat-pāda-padmām mahatām mano-'libhir | niṣevitam brahma-rasāsavārthibhiḥ
04040152 lokasya yad varṣati cāśiṣo 'rthinas | tasmai bhavān druhyati viśva-bandhave
04040161 kim vā śivākhyam aśivam na vidus tvad anye | brahmādayas tam avakirya jaṭāḥ
śmaśāne
04040162 tan-mālyā-bhasma-nṛkapālī avasat piśācāir | ye mūrdhabhir dadhati tac-
caranāvasṝṣṭam
04040171 karṇau pidhāya nirayād yad akalpa iše | dharmāvitary asṝṇibhir nr̄bhir asyamāne
04040172 chindyāt prasahya ruśatim asatim prabhuś cej | jihvām asūn api tato visṛjet sa
dharmaḥ
04040181 atas tavotpannam idam kalevaram | na dhārayiṣye śiti-kaṇṭha-garhiṇaḥ
04040182 jagdhasya mohād dhi viśuddhim andhaso | jugupsitasyoddharanam pracakṣate
04040191 na veda-vādān anuvartate matih | sva eva loke ramato mahā-muneḥ
04040192 yathā gatir deva-manuṣyayoḥ prthak | sva eva dharme na param kṣipet sthitāḥ
04040201 karma pravṛttam ca nivṛttam apy ṣtam | vede vivicyobhaya-liṅgam āśritam
04040202 virodhi tad yaugapadaika-kartari | dvayam tathā brahmaṇi karma narcchati
04040211 mā vah padavyaḥ pitar asmad-āsthitā | yā yajña-sālāsu na dhūma-vartmabhiḥ
04040212 tad-anna-trptair asu-bhṛdbhir īditā | avyakta-liṅgā avadhūta-sevitāḥ
04040221 naitena dehena hare kṛtāgaso | dehodbhavenālam alam kujanmanā
04040222 vrīḍā mamābhūt kujana-prasaṅgatas | taj janma dhig yo mahatām avadya-kṛt
04040231 gotram tvadiyam bhagavān vṛṣadvaho | dākṣāyanīty āha yadā sudurmanāḥ
04040232 vyapeta-narma-smitam āśu tadāham | vyutsrakṣya etat kuṇapam tvad-aṅgajam
0404024 maitreya uvāca
04040241 ity adhvare dakṣam anūdya śatru-han | kṣitāv udicīm niṣassāda śānta-vāk
04040242 sprṣṭvā jalām pīta-dukūla-samvṛtā | nimilya dṛg yoga-patham samāviśat
04040251 kṛtvā samānāv anilau jitāsanā | sodānam utthāpya ca nābhi-cakrataḥ

04040252 śanair hṛdi sthāpya dhiyorasi sthitam | kanthād bhruvor madhyam aninditānayat
04040261 evam sva-deham mahatām mahiyasā | muhuḥ samāropitam aṅkam ādarāt
04040262 jihāsatī dakṣa-ruṣā manasvini | dadhāra gātreṣv anilāgni-dhāraṇām
04040271 tataḥ sva-bhartuś caraṇāmbujāsavam | jagad-guroś cintayati na cāparam
04040272 dadarśa deho hata-kalmaṣah satī | sadyaḥ prajajvāla samādhijāgninā
04040281 tat paśyatām khe bhuvi cādbhutam mahad | hā heti vādah sumahān ajāyata
04040282 hanta priyā daivatamasya devī | jahāv asūn kena satī prakopitā
04040291 aho anātmyam mahad asya paśyata | prajāpater yasya carācaram prajāḥ
04040292 jahāv asūn yad-vimatātmajā satī | manasvini mānam abhikṣṇam arhati
04040301 so 'yam durmarṣa-hṛdayo brahma-dhruk ca | loke 'pakirtim mahatim avāpsyati
04040302 yad-aṅgajām svām puruṣa-dviḍ udyatām | na pratyasēdhan mṛtaye 'parādhataḥ
04040311 vadaty evam Jane satyā dṛṣṭvāsu-tyāgam adbhum
04040312 dakṣam tat-pārṣadā hantum udatiṣṭhann udāyudhāḥ
04040321 teṣām āpatatām vegam niśāmya bhagavān bhṛguḥ
04040322 yajña-ghna-ghnena yajuṣā dakṣināgnau juhāva ha
04040331 adhvaryuṇā hūyamāne devā utpetur ojasā
04040332 ṛbhavo nāma tapasā somam prāptāḥ sahasraśaḥ
04040341 tair alātāyudhaiḥ sarve pramathāḥ saha-guhyakāḥ
04040342 hanyamānā diśo bhejur uśadbhir brahma-tejasā
0405001 maitreya uvāca
04050011 bhavo bhavānyā nidhanam prajāpater | asat-kṛtāyā avagamya nāradāt
04050012 sva-pārṣada-sainyam ca tad-adhvararbhubhir | vidrāvitam krodam apāram ādadhe
04050021 kruddhaḥ sudaṣṭauṣṭha-putaḥ sa dhūr-jatir | jatām taḍid-vahni-saṭogra-rociṣam
04050022 utkṛtya rudraḥ sahasothito hasan | gambhira-nādo visasarja tām bhuvi
04050031 tato 'tikāyas tanuvā sprśan divam | sahasra-bāhur ghana-ruk tri-sūrya-dṛk
04050032 karāla-damṣṭro jvalad-agni-mūrdhajah | kapāla-mālī vividhodyatāyudhāḥ
04050041 tam kiṁ karomiti gṛṇantam āha | baddhāñjalim bhagavān bhūta-nāthāḥ
04050042 dakṣam sa-yajñam jahi mad-bhaṭānām | tvam agrani Rudra bhaṭāmśako me
04050051 ājñapta evam kūpitena manyunā | sa deva-devam paricakrame vibhum
04050052 mene-tadātmānam asaṅga-ramhasā | mahiyasām tāta sahaḥ sahiṣṇum
04050061 anvīyamānah sa tu Rudra-pārṣadair | bhṛśam nadadbhir vyānādat subhairavam
04050062 udyamya śūlam jagad-antakāntakam | samprādravad ghoṣaṇa-bhūṣaṇāṅghriḥ
04050071 athartvijo yajamānah sadasyāḥ | kakubhy udīcyām prasamikṣya renum
04050072 tamah kiṁ etat kuta etad rajo 'bhūd | iti dvijā dvija-patnyaś ca dadhyuh
04050081 vātā na vānti na hi santi dasyavaḥ | prācīna-barbir jīvati hogra-daṇḍaḥ
04050082 gāvo na kālyanta idam kuto rajo | loko 'dhunā kiṁ pralayāya kalpate
04050091 prasūti-miśrāḥ striya udvigna-cittā | ūcur vipāko vṛjinasayaiva tasya
04050092 yat paśyantinām duhitṛṇām prajeśaḥ | sutām satim avadādhyāv anāgām
04050101 yas tv anta-kāle vyupta-jatā-kalāpaḥ | sva-śūla-sūcy-arpita-dig-gajendrah
04050102 vitatya nr̄tyaty uditāstra-dor-dhvajān | uccāṭṭa-hāsa-stanayitnu-bhinna-dik
04050111 amarṣayitvā tam asahya-tejasam | manyu-plutam durnirikṣyam bhru-kuṭyā
04050112 karāla-damṣṭrābhīr udasta-bhāgaṇam | syāt svasti kiṁ kopayato vidhātuḥ
04050121 bahv evam udvigna-dṛśoc�amāne | janena daksasya muhur mahātmanah
04050122 utpetur utpātataṁāḥ sahasraśo | bhayāvahā divi bhūmau ca paryak
04050131 tāvat sa rudrānucarair mahā-makho | nānāyudhair vāmanakair udāyudhaiḥ
04050132 piṅgaiḥ piśāṅgair makarodarānanaiḥ | paryādravadvabhir vidurānvarudhyata
04050141 kecid babhañjuḥ prāg-vamśam patni-śālām tathāpare
04050142 sada āgnidhra-śālām ca tad-vihāram mahānasam
04050151 rurujur yajña-pātrāṇī tathaike 'gnin anāśayan
04050152 kuṇḍeṣv amūtrayan kecid bibhidur vedi-mekhalāḥ
04050161 abādhanta munin anye eke patnir atarjayan
04050162 apare jagṛhur devān pratyāsannān palāyitān
04050171 bhṛgum babandha maṇīmān vīrabhadraḥ prajāpatim
04050172 candeśaḥ pūṣaṇam devam bhagam nandiśvaro 'grahit

04050181 sarva evartvijo dṛṣṭvā sadasyāḥ sa-divaukasah
04050182 tair ardyamānāḥ subhṛṣam 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 kālingasya yathā balah
04050212 śapyamāne garimaṇi yo 'hasad darśayan dataḥ
04050221 ākramyorasi dakṣasya śita-dhāreṇa hetinā
04050222 chindann api tad uddhartum nāśaknot tryambakas tadā
04050231 śastrair astrānvitair evam anirbhinna-tvacam haraḥ
04050232 vismayam param āpanno dadhyau paśupatiś ciram
04050241 dṛṣṭvā samjñapanam yogam paśūnām sa patir makhe
04050242 yajamāna-paśoh kasya kāyāt tenāharac chirah
04050251 sādhu-vādas tadā teṣāṁ karma tat tasya paśyatām
04050252 bhūta-preta-piśācānām anyeṣām tad-viparyayah
04050261 juhāvaitac chiras tasmin dakṣināgnāv amarśitah
04050262 tad-deva-yajanam dagdhvā prātiṣṭhad guhyakālayam
0406001 maitreya uvāca
04060011 atha deva-gaṇāḥ sarve rudrānikaiḥ parājitāḥ
04060012 śūla-paṭṭiśa-nistrimśa- 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 iyatuḥ
04060041 tad ākarnya vibhuḥ prāha tejīyasi kṛtāgasi
04060042 kṣemāya tatra sā bhūyān na prāyeṇa bubhūṣatām
04060051 athāpi yūyam kṛta-kilbiṣā bhavam | ye barhiṣo bhāga-bhājam parāduḥ
04060052 prasādayadhvam pariśuddha-cetasā | kṣipra-prasādam pragṛhitāṅghri-padmam
04060061 āśāsānā jīvitam adhvarasya | lokah sa-pālah kupite na yasmin
04060062 tam āśu devam priyayā vihinam | kṣamāpayadhvam hṛdi viddham duruktaiḥ
04060071 nāham na yajño na ca yūyam anye | ye deha-bhājo munayaś ca tattvam
04060072 viduḥ pramāṇam bala-viryayor vā | yasyātma-tantrasya ka upāyam vidhitset
04060081 sa ittham ādiśya surān ajas tu taiḥ | samanvitaiḥ pitṛbhiḥ sa-prajeśaiḥ
04060082 yayau sva-dhiṣṇyān nilayam pura-dviṣaḥ | kailāsam adri-pravaram priyam prabhoḥ
04060091 janmauṣadhi-tapo-mantra- yoga-siddhair naretaraiḥ
04060092 juṣṭam kinnara-gandharvair apsarobhir vṛtam sadā
04060101 nānā-maṇimayaiḥ śṛṅgair nānā-dhātu-vicitritaiḥ
04060102 nānā-druma-latā-gulmair nānā-mṛga-gaṇāvṛtaiḥ
04060111 nānāmala-prasravanair nānā-kandara-sānubhiḥ
04060112 ramaṇam viharantinām ramaṇaiḥ siddha-yoṣitām
04060121 mayūra-kekābhīratam madāndhāli-vimūrcchitam
04060122 plāvitai rakta-kaṇṭhānām kūjitaiś ca patattrinām
04060131 āhvayantam ivoddhastair dvijān kāma-dughair drumaiḥ
04060132 vrajantam iva mātaṅgair gṛṇantam iva nirjhariḥ
04060141 mandāraiḥ pārijātaiś ca saralaiś copaśobhitam
04060142 tamālaiḥ sāla-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 rājitarūpa-venu-kīcakaiḥ
04060191 kumudotpala-kahlāra- śatapatra-vanarddhībhīḥ
04060192 nalinīṣu kalam kūjat- khaga-vṛṇdopasobhitam
04060201 mṛgaiḥ sākhāmṛgaiḥ krodhīr mṛgendrair ṛksa-śalyakaiḥ
04060202 gavayaiḥ śarabhair vyāghrai rurubhir mahiṣādibhiḥ
04060211 karṇāntraikapadāśvāsyair nirjuṣṭam vṛka-nābhībhīḥ
04060212 kadali-khaṇḍa-samruddha- nalini-pulina-śriyam
04060221 paryastam nandayā satyāḥ snāna-puṇyatarodayā
04060222 vilokya bhūteśa-girīm vibudhā vismayam yayuḥ
04060231 dadṛśus tatra te ramyām alakām nāma vai purīm
04060232 vanam saugandhikam cāpi yatra tan-nāma pañkajam
04060241 nandā cālakanandā ca saritau bāhyataḥ puraḥ
04060242 tīrthapāda-padāmbhoja- rajasātīva pāvane
04060251 yayoh sura-striyāḥ kṣattar avaruhya sva-dhiṣṇyataḥ
04060252 kṛidanti pumṣaḥ siñcantyo vigāhya rati-karśitāḥ
04060261 yayos tat-snāna-vibhraṣṭa- nava-kuṇkuma-piñjaram
04060262 vitṛṣo 'pi pibanty ambhaḥ pāyayanto gajā gajīḥ
04060271 tāra-hema-mahāratna- vimāna-śata-saṅkulām
04060272 juṣṭām puṇyajana-stribhir yathā kham sataśid-ghanam
04060281 hitvā yakṣeśvara-purīm vanam saugandhikam ca tat
04060282 drumaiḥ kāma-dughair hṛdyam citra-mālyā-phala-cchadaiḥ
04060291 rakta-kaṇṭha-khagānika- svara-maṇḍita-ṣaṭpadam
04060292 kalahamṣa-kula-preṣṭham kharadaṇḍa-jalāśayam
04060301 vana-kuñjara-saṅghṛṣṭa- haricandana-vāyunā
04060302 adhi puṇyajana-striṇām muhur unmathayan manah
04060311 vaidūrya-kṛta-sopānā vāpya utpala-mālinīḥ
04060312 prāptam kimpuruṣair dṛṣṭvā ta ārād dadṛśur vaṭam
04060321 sa yojana-śatotsedhaḥ pādona-viṭapāyataḥ
04060322 paryak-kṛtācala-cchāyo nirniḍas tāpa-varjitāḥ
04060331 tasmin mahā-yogamaye mumukṣu-śaraṇe surāḥ
04060332 dadṛṣuḥ śivam āśinam tyaktāmarśam ivāntakam
04060341 sanandanādyair mahā-siddhaiḥ sāntaiḥ samśānta-vigrahām
04060342 upāsyamānam sakhyā ca bhartrā guhyaka-rakṣasām
04060351 vidyā-tapo-yoga-patham āsthitaṁ tam adhiśvaram
04060352 carantam viśva-suhrdam vātsalyāl loka-maṅgalam
04060361 liṅgam ca tāpasābhīṣṭam bhasma-danda-jaṭājinam
04060362 aṅgena sandhyābhra-rucā candra-lekhām ca bibhratam
04060371 upaviṣṭam darbhamayyām bṛṣyām brahma sanātanam
04060372 nāradāya pravocantam prcchate śrīṇvatām satām
04060381 kṛtvorau dakṣine savyam pāda-padmam ca jānuni
04060382 bāhum prakoṣṭhe 'kṣa-mālām āśinam tarka-mudrayā
04060391 tam brahma-nirvāṇa-samādhim āśritam | vyupāśritam giriśam yoga-kaksām
04060392 sa-loka-pālā munayo manūnām | ādyam manuṁ prāñjalayah praṇemuḥ
04060401 sa tūpalabhyāgatam ātma-yonim | surāsureśair abhivanditāṅghriḥ
04060402 utthāya cakre śirasābhivandanam | arhattamaḥ kasya yathaiva viṣṇuḥ
04060411 tathāpare siddha-gaṇā maharṣibhir | ye vai samantād anu nilalohitam
04060412 namaskṛtaḥ prāha śaśāṅka-śekharam | kṛta-praṇāmam prahasann ivātmabhūḥ
0406042 brahmovāca
04060421 āne tvām iśam viśvasya jagato yoni-bijayoḥ
04060422 śakteḥ śivasya ca param yat tad brahmā nirantaram
04060431 tvam eva bhagavann etac chiva-śaktyoh svarūpayoh
04060432 viśvam srjasi pāsy atsi kṛidann ūrṇa-paṭo yathā
04060441 tvam eva dharmārtha-dughābhīpattaye | dakṣeṇa sūtreṇa sasarjithādhvaram
04060442 tvayaiva loke 'vasitāś ca setavo | yān brāhmaṇāḥ śraddadhathe dhṛta-vratāḥ

04060451 tvam̄ karmanām maṅgala maṅgalānām | kartuh̄ sva-lokam tanuṣe svah̄ param̄ vā
04060452 amaṅgalānām ca tamisram ulbaṇam̄ | viparyayah̄ kena tad eva kasyacit
04060461 na vai satām̄ tvac-caraṇārpitātmanām̄ | bhūtesu sarveṣv abhipaśyatām̄ tava
04060462 bhūtāni cātmany apr̄thag-didṛkṣatām̄ | prāyeṇa roṣo 'bhibhaved yathā paśum
04060471 pṛthag-dhiyah̄ karma-dṛśo durāśayāḥ | parodayenārpita-hṛd-rujo 'niśam
04060472 parān̄ duruktair vitudanty aruntudās | tān māvadhīd daiva-vadhān bhavad-vidhaḥ
04060481 yasmin yadā puṣkara-nābha-māyayā | durantayā spr̄ṣṭa-dhiyah̄ pṛthag-dṛśah̄
04060482 kurvanti tatra hy anukampayā kṛpām̄ | na sādhavo daiva-balāt kṛte kramam
04060491 bhavāṁs tu pumṣah̄ paramasya māyayā | durantayāspṛṣṭa-matiḥ samasta-dṛk
04060492 tayā hatātmasy anukarma-cetaḥsv | anugrahaṁ kartum ihārhasi prabho
04060501 kurv adhvarasyoddharaṇām̄ hatasya bhoḥ | tvayāsamāptasya mano prajāpateḥ
04060502 na yatra bhāgām̄ tava bhāgino daduḥ | kuyājino yena makho niniyate
04060511 jīvatād yajamāno 'yam̄ prapadyetākṣiṇī bhagah̄
04060512 bhrgoh̄ śmaśrūṇi rohantu pūṣṇo dantāś ca pūrvavat
04060521 devānām̄ bhagna-gātrāṇām̄ ṛtvijām̄ cāyudhāśmabhīḥ
04060522 bhavatānugṛhitānām̄ āśu manyo 'stv anāturam
04060531 eṣa te rudra bhāgo 'stu yad-ucchiṣṭo 'dhvarasya vai
04060532 yajñas te rudra bhāgena kalpatām̄ adya yajña-han
0407001 maitreya uvāca
04070011 ity ajenānunitena bhavena parituṣyatā
04070012 abhyadhāyi mahā-bāho prahasya śrūyatām̄ iti
0407002 mahādeva uvāca
04070021 nāgham̄ prajeṣa bālānām̄ varṇaye nānucintaye
04070022 deva-māyābhībhūtānām̄ daṇḍas tatra dhṛto mayā
04070031 prajāpater dagdha-śīrṣṇo bhavatv aja-mukham̄ śirah̄
04070032 mitrasya cakṣuṣekṣeta bhāgām̄ svam̄ barhiṣo bhagah̄
04070041 pūṣā tu yajamānasya dadbhir jakṣatu piṣṭa-bhuk
04070042 devāḥ prakṛta-sarvāngā ye ma ucchesaṇām̄ daduḥ
04070051 bāhubhyām̄ aśvinoḥ pūṣṇo hastābhyām̄ kṛta-bāhavaḥ
04070052 bhavantv adhvaryavaś cānye basta-śmaśrur bhṛgur bhavet
0407006 maitreya uvāca
04070061 tadā sarvāṇi bhūtāni śrutvā mīḍhuṣṭamoditam
04070062 parituṣṭātmabhis tāta sādhu sādhv ity athābruvan
04070071 tato mīḍhvāṁsam̄ āmantrya śunāśirāḥ saharṣibhiḥ
04070072 bhūyas tad deva-yajanām̄ sa-mīḍhvad-vedhaso yayuḥ
04070081 vidhāya kārtsnyena ca tad yad āha bhagavān bhavaḥ
04070082 sandadhuḥ kasya kāyena savaniya-paśoḥ śirah̄
04070091 sandhiyamāne śirasi dakṣo rudrābhivikṣitah̄
04070092 sadyah̄ supta ivottasthau dadṛṣe cāgrato mṛḍam
04070101 tadā vr̄ṣadhvaja-dveṣa- kalilātmā prajāpatih̄
04070102 śivāvalokād abhavac charad-dhrada ivāmalah̄
04070111 bhava-stavāya kṛta-dhīr nāśaknod anurāgataḥ
04070112 autkanṭhyād bāspa-kalayā samparetām̄ sutām̄ smaran
04070121 kṛcchrāt samstabhyā ca manah̄ prema-vihvalitah̄ sudhiḥ
04070122 śaśāmsa nirvyalikenā bhāveneśam̄ prajāpatih̄
0407013 dakṣa uvāca
04070131 bhūyān̄ anugraha aho bhavatā kṛto me
04070132 daṇḍas tvayā mayi bhr̄to yad api pralabdhaḥ
04070133 na brahma-bandhuṣu ca vām̄ bhagavann avajñā
04070134 tubhyam̄ hareś ca kuta eva dhṛta-vrateṣu
04070141 vidyā-tapo-vrata-dharān mukhataḥ sma viprān
04070142 brahmātma-tattvam̄ avitum̄ prathamām̄ tvam̄ asrāk
04070143 tad brāhmaṇān̄ parama sarva-vipatsu pāsi
04070144 pālah̄ paśūn̄ iva vibho pragṛhita-daṇḍah̄

04070151 yo 'sau mayāvidita-tattva-dṛśā sabhāyām
04070152 kṣipto durukti-viśikhair vigaṇayya tan mām
04070153 arvāk patantam arhattama-nindayāpād
04070154 drṣṭyārdrayā sa bhagavān sva-kṛtena tuṣyet
0407016 maitreya uvāca
04070161 kṣamāpyaivam sa mīḍhvāṁsam brahmaṇā cānumantritah
04070162 karma santānayām āsa sopādhyāyartvig-ādibhiḥ
04070171 vaiśnavam yajña-santatyai tri-kapālam dvijottamāḥ
04070172 puroḍāśam niravapan vīra-samsarga-śuddhaye
04070181 adhvaryuṇātta-haviṣā yajamāno viśāmpate
04070182 dhiyā viśuddhayā dadhyau tathā prādurabhūd dhariḥ
04070191 tadā sva-prabhayā teṣāṁ dyotayantyā diśo daśa
04070192 muṣṇāṁs teja upānitas tārkṣyeṇa stotra-vājinā
04070201 śyāmo hiranya-raśano 'rka-kiriṭa-juṣṭo
04070202 nilālaka-bhramara-maṇḍita-kuṇḍalāsyah
04070203 śaṅkhābja-cakra-śara-cāpa-gadāsi-carma-
04070204 vyagrair hiraṇmaya-bhujair iva karṇikārah
04070211 vakṣasy adhiśrita-vadhūr vana-māly udāra-
04070212 hāsāvaloka-kalayā ramayamś ca viśvam
04070213 pārśva-bhramad-vyajana-cāmara-rāja-hamṣah
04070214 śvetātapatra-śaśinopari rajyamānah
04070221 tam upāgatam ālakṣya sarve sura-gaṇādayah
04070222 praṇemuḥ sahasotthāya brahmendra-tryakṣa-nāyakāḥ
04070231 tat-tejasā hata-rucāḥ sanna-jihvāḥ sa-sādhvasāḥ
04070232 mūrdhnā dhṛtāñjali-putā upatasthur adhokṣajam
04070241 apy arvāg-vṛttayo yasya mahi tv ātmabhuvin-ādayah
04070242 yathā-mati gr̥ṇanti sma kṛtānugraha-vigraham
04070251 dakṣo gr̥hitārhaṇa-sādanottamam
04070252 yajñeśvaram viśva-sr̥jām param gurum
04070253 sunanda-nandādy-anugair vṛtam mudā
04070254 gr̥ṇan prapede prayataḥ kṛtāñjaliḥ
0407026 dakṣa uvāca
04070261 śuddham sva-dhāmny uparatākhila-buddhy-avastham
04070262 cin-mātram ekam abhayam pratisidhya māyām
04070263 tiṣṭhamś tayaiva puruṣatvam upetya tasyām
04070264 āste bhavān apariśuddha ivātma-tantrah
0407027 ṛtvija ūcuḥ
04070271 tattvam na te vayam anañjana rudra-śāpāt
04070272 karmany avagraha-dhiyo bhagavan vidāmah
04070273 dharmopalakṣaṇam idam trivṛd adhvarākhyam
04070274 jñātam yad-artham adhidaivam ado vyavasthāḥ
0407028 sadasyā ūcuḥ
04070281 utpatty-adhvany aśaraṇa uru-kleṣa-durge 'ntakogra-
04070282 vyālānviṣṭe viśaya-mṛga-trṣy ātma-gehoru-bhārah
04070283 dvandva-śvabhe khala-mṛga-bhaye śoka-dāve 'jñā-sārthah
04070284 pādaukas te śaraṇada kadā yāti kāmopasṛṣṭah
0407029 rudra uvāca
04070291 tava varada varāṅghrāv āśiṣehākhilārthe
04070292 hy api munibhir asaktair ādareṇārhaṇīye
04070293 yadi racita-dhiyam māvidya-loko 'paviddham
04070294 japati na gaṇaye tat tvat-parānugrahenā
0407030 bhṛgur uvāca
04070301 yan māyayā gahanayāpahṛtātma-bodhā
04070302 brahmādayas tanu-bhṛtas tamasi svapantaḥ

04070303 nātman-śritam̄ tava vidanty adhunāpi tattvam̄
04070304 so 'yam̄ prasīdatu bhavān̄ praṇatātma-bandhuḥ
0407031 brahmovāca
04070311 naitat svarūpam̄ bhavato 'sau padārtha- | bheda-grahaiḥ puruṣo yāvad iks̄et
04070312 jñānasya cārthasya guṇasya cāśrayo | māyāmayād vyatirikto matas tvam̄
0407032 indra uvāca
04070321 idam apy acyuta viśva-bhāvanam̄ | vapur ānanda-karam̄ mano-dṛśām̄
04070322 sura-vidviṣ-ksapaṇair udāyudhair | bhuja-danḍair upapannam̄ aṣṭabhiḥ
0407033 patnya ūcuḥ
04070331 yajño 'yam̄ tava yajanāya kena srsto | vidhvastah paśupatinādyā dakṣa-kopāt
04070332 tam̄ nas tvam̄ śava-śayanābha-śānta-medham̄ | yajñātman nalina-rucā dṛśā punih
0407034 ṛṣaya ūcuḥ
04070341 ananvitam̄ te bhagavan viceṣṭitam̄ | yad ātmanā carasi hi karma nājyase
04070342 vibhūtaye yata upasedur iṣvarim̄ | na manyate svayam̄ anuvartatim̄ bhavān̄
0407035 siddhā ūcuḥ
04070351 ayam̄ tvat-kathā-mṛṣṭa-piyūṣa-nadyām̄ | mano-vāraṇah kleśa-dāvāgni-dagdhaḥ
04070352 ṛṣārto 'vagāḍho na sasmāra dāvam̄ | na niṣkrāmati brahma-sampannavan nah
0407036 yajamāny uvāca
04070361 svāgataṁ te prasideśa tubhyam̄ namaḥ | śrīnivāsa śriyā kāntayā trāhi naḥ
04070362 tvām̄ ite 'dhiśa nāṅgair makhaḥ śobhate | śīrṣa-hinah ka-bandho yathā puruṣah
0407037 lokapālā ūcuḥ
04070371 dṛṣṭah kim̄ no dṛgbhir asad-grahais tvam̄ | pratyag-draṣṭā dṛsyate yena viśvam̄
04070372 māyā hy eṣā bhavadiyā hi bhūman̄ | yas tvam̄ ṣaṣṭhah pañcabhir bhāsi bhūtaiḥ
0407038 yogeśvarā ūcuḥ
04070381 preyān na te 'nyo 'sty amutas tvayi prabho | viśvātmanikṣen na pṛthag ya ātmanah
04070382 athāpi bhaktyeśa tayopadhāvatām̄ | ananya-vṛttyānugṛhāṇa vatsala
04070391 jagad-udbhava-sthiti-layeṣu daivato | bahu-bhidyamāna-guṇayātma-māyayā
04070392 racitātma-bheda-mataye sva-samsthayā | vinivartita-bhrama-guṇātmane namaḥ
0407040 brahmovāca
04070401 namas te śrita-sattvāya dharmādinām̄ ca sūtaye
04070402 nirguṇāya ca yat-kāṣṭhām̄ nāham̄ vedāpare 'pi ca
0407041 agnir uvāca
04070411 yat-tejasāham̄ susamiddha-tejā | havyam̄ vahē svadhvara ājya-siktam̄
04070412 tam̄ yajñiyam̄ pañca-vidham̄ ca pañcabhiḥ | sviṣṭam̄ yajurbhiḥ praṇato 'smi yajñam̄
0407042 devā ūcuḥ
04070421 purā kalpāpāye sva-kṛtam̄ udari-kṛtya vikṛtam̄
04070422 tvam evādyas tasmin salila uragendrādhiśayane
04070423 pumān̄ śeṣe siddhair hr̄di vimṛśitādhyātma-padaviḥ
04070424 sa evādyākṣṇor yaḥ pathi carasi bhṛtyān avasi naḥ
0407043 gandharvā ūcuḥ
04070431 amśāmśās te deva marīcy-ādaya ete | brahmendrādyā deva-gaṇā rudra-purogāḥ
04070432 kriḍā-bhāṇḍam̄ viśvam̄ idam̄ yasya vibhūman̄ | tasmai nityam̄ nātha namas te karavāma
0407044 vidyādharā ūcuḥ
04070441 tvan-māyayārtham abhipadya kalevare 'smin
04070442 kṛtvā mamāham̄ iti durmatir utpathaiḥ svaiḥ
04070443 kṣipto 'py asad-viṣaya-lālasā ātma-moham̄
04070444 yuṣmat-kathāmrta-niṣevaka udvyudasyet
0407045 brāhmaṇā ūcuḥ
04070451 tvam̄ kratus tvam̄ havis tvam̄ hutāśah svayam̄ | tvam̄ hi mantrah samid-darbha-pātrāṇi ca
04070452 tvam̄ sadasyartvijo dampati devatā | agnihotram̄ svadhā soma ājyam̄ paśuḥ
04070461 tvam̄ purā gām̄ rasāyā mahā-sūkaro | damṣṭrayā padminim̄ vāraṇendro yathā
04070462 stūyamāno nadal līlayā yogibhir | vyujjahartha trayi-gātra yajñā-kratuḥ

04070471 sa prasīda tvam asmākam ākāṅkṣatām | darśanam te paribhraṣṭa-sat-karmaṇām
04070472 kirtyamāne nṛbhīr nāmni yajñeśa te | yajña-vighnāḥ kṣayam yānti tasmai namah
0407048 maitreya uvāca
04070481 iti dakṣaḥ kavir yajñam bhadra rudrābhimarśitam
04070482 kirtyamāne hṛṣikeśe sannīye yajña-bhāvane
04070491 bhagavān svena bhāgena sarvātmā sarva-bhāga-bhuk
04070492 dakṣam babhāṣa ābhāṣya priyamāṇa ivānagha
0407050 śrī-bhagavān uvāca
04070501 aham brahmā ca śarvaś ca jagataḥ kāraṇam param
04070502 ātmeśvara upadraṣṭā svayan-dṛg aviśeṣanah
04070511 ātma-māyām samāviśya so 'ham guṇamayīm dvija
04070512 śrjan rakṣan haran viśvam dadhre samjñām kriyocitām
04070521 tasmin brahmaṇy advitiye kevale paramātmāni
04070522 brahma-rudrau ca bhūtāni bhedenājño 'nupaśyati
04070531 yathā pumān na svāṅgeśu śirah-pāṇy-ādiṣu kvacit
04070532 pārakya-buddhim kurute evam bhūteśu mat-parah
04070541 trayāṇām eka-bhāvānām yo na paśyati vai bhidām
04070542 sarva-bhūtātmanām brahman sa sāntim adhigacchati
0407055 maitreya uvāca
04070551 evam bhagavatādiṣṭah prajāpati-patir harim
04070552 arcitvā kratunā svena devān ubhayato 'yajat
04070561 rudram ca svena bhāgena hy upādhāvat samāhitah
04070562 karmaṇodavasānena somapān itarān api
04070563 udavasya sahartvigbhiḥ sasnāv avabhṛtham tataḥ
04070571 tasmā apy anubhāvena svenaivāvāpta-rādhase
04070572 dharma eva matim dattvā tridaśās te divam yayuh
04070581 evam dāksāyanī hitvā sati pūrva-kalevaram
04070582 jajñe himavataḥ kṣetre menāyām iti śuśruma
04070591 tam eva dayitam bhūya āvṛṇkte patim ambikā
04070592 ananya-bhāvaika-gatim śaktih supteva pūruṣam
04070601 etad bhagavataḥ śambhoḥ karma dakṣādhvara-druhah
04070602 śrutam bhāgavatāc chiṣyād uddhavān me bṛhaspateḥ
04070611 idam pavitraṁ param iśa-ceṣṭitam | yaśasyam āyuṣyam aghaughā-marṣanam
04070612 yo nityadākarṇya naro 'nukīrtayed | dhunoty agham kaurava bhakti-bhāvataḥ
0408001 maitreya uvāca
04080011 sanakādyā nāradaś ca ṛbhur haṁso 'ruṇir yatiḥ
04080012 naite gṛhān brahma-sutā hy āvasann ūrdhvā-retasah
04080021 mṛṣādharmasya bhāryāśid dambham māyām ca śatru-han
04080022 asūta mithunam tat tu nirṛtir jagṛhe 'prajaḥ
04080031 tayoḥ samabhaṭal lobho nikṛtiḥ ca mahā-mate
04080032 tābhyām kroḍhaś ca himsā ca yad duruktiḥ svasā kaliḥ
04080041 duruktāt kalir ādhatta bhayam mṛtyum ca sattama
04080042 tayoś ca mithunam jajñe yātanā nirayas tathā
04080051 saṅgraheṇa mayākhyātaḥ pratisargas tavānagha
04080052 triḥ śrutvaitat pumān puṇyam vidhunoty ātmāno malam
04080061 athātaḥ kirtaye vamśam puṇya-kirteḥ kurūdvaha
04080062 svāyambhuvasyāpi manor harer amśāmśa-janmanah
04080071 priyavratottānapādaū śatarūpā-pateḥ sutau
04080072 vāsudevasya kalayā rakṣayām jagataḥ sthitau
04080081 jāye uttānapādasya sunītiḥ surucis tayoḥ
04080082 suruciḥ preyasi patyur netarā yat-suto dhruvah
04080091 ekadā suruceḥ putram aṅkam āropya lālāyan
04080092 uttamam nāruruksantam dhruvam rājābhyānandata
04080101 tathā cikīṣamāṇam tam sapatnyās tanayam dhruvam

04080102 suruciḥ śṛṇvato rājñah serṣyam āhātigarvitā
04080111 na vatsa nṛpater dhiṣṇyam bhavān ārodhum arhati
04080112 na gṛhito mayā yat tvam kukṣāv api nṛpātmajah
04080121 bālō 'si bata nātmānam anya-stri-garbha-sambhṛtam
04080122 nūnam veda bhavān yasya durlabhe 'rthe manorathah
04080131 tapasārādhya puruṣam tasyaivānugraheṇa me
04080132 garbhe tvam sādhayātmānam yadicchasi nṛpāsanam
0408014 maitreya uvāca
04080141 mātuḥ sapatnyāḥ sa durukti-viddhah | śvasan ruṣā danḍa-hato yathāhīḥ
04080142 hitvā miṣantam pitaram sanna-vācam | jagāma mātuḥ prarudan sakāśam
04080151 tam niḥsvasantam sphuritādharoṣṭham | sunītir utsaṅga udūhya bālam
04080152 niśamya tat-paura-mukhān nitāntam | sā vivyathe yad gaditam sapatnyā
04080161 sotsṛjya dhairyam vilalāpa śoka- | dāvāgninā dāva-lateva bālā
04080162 vākyam sapatnyāḥ smaratī saroja- | śriyā dṛśā bāṣpa-kalām uvāha
04080171 dīrgham śvasanti vṛjinasya pāram | apaśyati bālakam āha bālā
04080172 māmaṅgalam tāta pareṣu mamsthā | bhuṅkte jano yat para-duḥkhadas tat
04080181 satyam surucyābhīhitam bhavān me | yad durbhagāyā udare gṛhitaḥ
04080182 stanyena vṛddhaś ca vilajjate yām | bhāryeti vā voḍhum iḍaspatir mām
04080191 ātiṣṭha tat tāta vimatsaras tvam | uktam samātrāpi yad avyalikam
04080192 ārādhayādhokṣaja-pāda-padmam | yadicchase 'dhyāsanam uttamo yathā
04080201 yasyāṅghri-padmam paricarya viśva- | vibhāvanāyāttā-guṇābhipatteḥ
04080202 ajo 'dhyatiṣṭhat khalu pārameṣṭhyam | padam jitātma-śvasanābhivandyam
04080211 tathā manur vo bhagavān pitāmaho | yam eka-matyā puru-dakṣinair makhaiḥ
04080212 iṣṭvābhipede duravāpam anyato | bhaumam sukham divyam athāpavargyam
04080221 tam eva vatsāśraya bhṛtya-vatsalam | mumukṣubhir mṛgya-padābjja-paddhatim
04080222 ananya-bhāve nije-dharma-bhāvite | manasy avasthāpya bhajasva pūruṣam
04080231 nānyaṁ tataḥ padma-palāśa-locaṇād | duḥkha-cchidam te mṛgayāmi kañcana
04080232 yo mṛgryate hasta-gṛhita-padmayā | śriyetalair aṅga vimṛgyamāṇayā
0408024 maitreya uvāca
04080241 evam sañjalpitam mātur ākarṇyārthāgamam vacaḥ
04080242 sanniyamyātmanātmānam niścakrāma pituḥ purāt
04080251 nāradas tad upākarṇya jñātvā tasya cikīṣitam
04080252 sprṣṭvā mūrdhany agha-ghnena pāṇīnā prāha vismitaḥ
04080261 aho tejaḥ kṣatriyāṇām māna-bhaṅgam amṛṣyatām
04080262 bālō 'py ayam hṛdā dhatte yat samāturi asad-vacaḥ
0408027 nārada uvāca
04080271 nādhunāpy avamānam te sammānam vāpi putraka
04080272 lakṣayāmaḥ kumārasya saktasya kriḍanādiṣu
04080281 vikalpe vidyamāne 'pi na hy asantoṣa-hetavaḥ
04080282 pumso moham rte bhinnā yal loke nije-karmabhiḥ
04080291 parituṣyet tatas tāta tāvan-mātreṇa pūruṣaḥ
04080292 daivopasāditam yāvad vikṣyeśvara-gatīm budhaḥ
04080301 atha mātropadiṣṭena yogenāvarurutsasi
04080302 yat-prasādām sa vai pumṣām durārādhyo mato mama
04080311 munayaḥ padavīm yasya niḥsaṅgenoru-janmabhiḥ
04080312 na vidur mṛgayanto 'pi tivra-yoga-samādhinā
04080321 ato nivartatām eṣa nirbandhas tava niṣphalaḥ
04080322 yatisyati bhavān kāle śreyasām samupasthite
04080331 yasya yad daiva-vihitam sa tena sukha-duḥkhayoḥ
04080332 ātmānam toṣayan dehi tamasaḥ pāram ṣcchati
04080341 guṇādhikān mudam lipsed anukroṣam guṇādhamāt
04080342 maitrīm samānād anvicchen na tāpair abhibhūyate
0408035 dhruva uvāca
04080351 so 'yam śamo bhagavatā sukha-duḥkha-hatātmanām

04080352 darśitah kṛpayā pumśāṁ durdarśo 'smad-vidhais tu yaḥ
04080361 athāpi me 'vinitasya kṣāttram ghoram upeyuṣah
04080362 surucyā durvaco-bāṇair na bhinne śrayate hṛdi
04080371 padam tri-bhuwanotkrṣṭam jīgīṣoh sādhu vartma me
04080372 brūhy asmat-pitṛbhīr brahmann anyair apy anadhiṣṭhitam
04080381 nūnām bhavān bhagavato yo 'ṅgajah parameṣṭhinah
04080382 vitudann aṭate viṇām hitāya jagato 'rkavat
0408039 maitreya uvāca
04080391 ity udāhṛtam ākarnya bhagavān nāradas tadā
04080392 prītaḥ pratyāha tam bālam sad-vākyam anukampayā
0408040 nārada uvāca
04080401 jananyābhīhitah panthāḥ sa vai niḥśreyasasya te
04080402 bhagavān vāsudevas tam bhaja tam pravaṇātmanā
04080411 dharmārtha-kāma-mokṣākhyam ya icche chreya ātmanah
04080412 ekam hy eva hares tatra kāraṇam pāda-sevanam
04080421 tat tāta gaccha bhadram te yamunāyās taṭam śuci
04080422 punyam madhuwanam yatra sānnidhyam nityadā hareḥ
04080431 snātvānusavanam tasmin kālindyāḥ salile śive
04080432 kṛtvocitāni nivasann ātmanah kalpitāsanaḥ
04080441 prāṇāyāmena tri-vṛtā prāṇendriya-mano-malam
04080442 śanair vyudasyābhīdhīyāen manasā guruṇā gurum
04080451 prasādābhīmukham śāsvat prasanna-vadanekṣaṇam
04080452 sunāsam subhruvam cāru- kapolam sura-sundaram
04080461 taruṇam ramanīyāngam aruṇoṣṭheksaṇādharam
04080462 praṇataśrayaṇam nr̥mṇam śaraṇyam karuṇārṇavam
04080471 śrivatsāṅkam ghana-śyāmam puruṣam vana-mālinam
04080472 śaṅkha-cakra-gadā-padmair abhivyakta-caturbhujam
04080481 kiriṭinam kundalinam keyūra-valayānvitam
04080482 kaustubhābharaṇa-grīvam pīta-kauśeya-vāsasam
04080491 kāñci-kalāpa-paryastam lasat-kāñcana-nūpuram
04080492 darśaniyatamam śāntam mano-nayana-vardhanam
04080501 padbhyām nakha-mani-śrenyā vilasadbhyām samarcatām
04080502 hṛt-padma-karṇikā-dhiṣṇyam ākramyātmany avasthitam
04080511 smayamānam abhidhyāyet sānurāgāvalokanam
04080512 niyatenaika-bhūtena manasā varadarṣabham
04080521 evam bhagavato rūpam subhadram dhyāyato manah
04080522 nirvṛtyā parayā tūrṇam sampannam na nivartate
04080531 japaś ca paramo guhyaḥ śrūyatām me nr̥pātmaja
04080532 yam sapta-rāṭram prapaṭhan pumān paśyati khecarān
0408054 om namo bhagavate vāsudevāya
04080541 mantreṇānena devasya kuryād dravyamayim budhaḥ
04080542 saparyām vividhair dravyair deśa-kāla-vibhāgavit
04080551 salilaiḥ śucibhir mālyair vanyair mūla-phalādibhiḥ
04080552 śastāṅkurāṁśukaiś cārcet tulasyā priyayā prabhūm
04080561 labdhvā dravyamayim arcām ksity-ambv-ādiṣu vārcayet
04080562 ābhṛtātmā munih śānto yata-vān mita-vanya-bhuk
04080571 svechhāvatāra-caritair acintya-nija-māyayā
04080572 karisyaty uttamaślokas tad dhyāyed dhṛdayaṇ-gamam
04080581 paricaryā bhagavato yāvatyaḥ pūrva-sevitāḥ
04080582 tā mantra-hṛdayenaiva prayuñjyān mantra-mūrtaye
04080591 evam kāyena manasā vacasā ca mano-gatam
04080592 paricaryamāṇo bhagavān bhaktimat-paricaryayā
04080601 pumśāṁ amāyinām samyag bhajatām bhāva-vardhanaḥ
04080602 śreyo diśaty abhimatam yad dharmādiṣu dehinām

04080611 viraktaś cendriya-ratau bhakti-yogena bhūyasā
04080612 tam nirantara-bhāvena bhajetāddhā vimuktaye
04080621 ity uktas tam parikramya praṇamya ca nṛpārbhakāḥ
04080622 yayau madhuvanam puṇyam hareś caraṇa-carcitam
04080631 tapo-vanam gate tasmin praviṣṭo 'ntaḥ-puram muniḥ
04080632 arhitārhaṇako rājñā sukhāsina uvāca tam
0408064 nārada uvāca
04080641 rājan kiṁ dhyāyase dirgham mukhena pariśuṣyatā
04080642 kiṁ vā na riṣyate kāmo dharmo vārthena samyutah
0408065 rājovāca
04080651 suto me bālako brahman straiṇenākaruṇātmanā
04080652 nirvāsitah pañca-varṣaḥ saha mātrā mahān kavīḥ
04080661 apy anātham vane brahman mā smādanty arbhakam vṛkāḥ
04080662 śrāntam śayānam kṣudhitam parimlāna-mukhāmbujam
04080671 aho me bata daurātmyam stri-jitasyopadhāraya
04080672 yo 'ṅkam premṇārurukṣantam nābhyanandam asattamah
0408068 nārada uvāca
04080681 mā mā śucaḥ sva-tanayam deva-guptam viśāmpate
04080682 tat-prabhāvam avijñāya prāvṛṇikte yad-yaśo jagat
04080691 suduṣkaram karma kṛtvā loka-pālair api prabhuḥ
04080692 aiṣyat� acirato rājan yaśo vipulayamś tava
0408070 maitreya uvāca
04080701 iti devarṣinā proktam viśrutya jagatī-patiḥ
04080702 rāja-lakṣmīm anādṛtya putram evānvacintayat
04080711 tatrābhīṣiktaḥ prayatas tām upoṣya vibhāvarīm
04080712 samāhitah paryacarad ṛṣy-ādeśena pūruṣam
04080721 tri-rātrānte tri-rātrānte kapittha-badarāśanaḥ
04080722 ātma-vṛtty-anusāreṇa māsam ninye 'rcayan harim
04080731 dvitīyam ca tathā māsam ṣaṣṭhe ṣaṣṭhe 'rbhako dine
04080732 ṭṛṇa-parṇādibhiḥ śīrṇaiḥ kṛtānno 'bhyarcayan vibhum
04080741 tṛtīyam cānayan māsam navame navame 'hani
04080742 ab-bhakṣa uttamaślokam upādhāvat samādhinā
04080751 caturtham api vai māsam dvādaśe dvādaśe 'hani
04080752 vāyu-bhakṣo jita-śvāso dhyāyan devam adhārayat
04080761 pañcāme māsy anuprāpte jita-śvāso nṛpātmajah
04080762 dhyāyan brahma padaikena tasthau sthāṇur ivācalah
04080771 sarvato mana ākṛṣya hṛdi bhūtendriyāśayam
04080772 dhyāyan bhagavato rūpam nādrāksit kiñcanāparam
04080781 ādhāram mahad-ādinām pradhāna-puruṣevaram
04080782 brahma dhārayamāṇasya trayo lokāś cakampire
04080791 yadaika-pādena sa pārthivārbhakas | tasthau tad-aṅguṣṭha-nipīditā mahī
04080792 nanāma tatrārdham ibhendra-dhiṣṭhitā | tarīva savyetarataḥ pade pade
04080801 tasminn abhidhyāyati viśvam ātmano | dvāram nirudhyāsum ananyayā dhiyā
04080802 lokā nirucchvāsa-nipīditā bhṛśam | sa-loka-pālāḥ śaraṇam yayur harim
0408081 devā ūcuḥ
04080811 naivam vidāmo bhagavan prāṇa-rodham | carācarasyākhila-sattva-dhāmnah
04080812 vidhehi tan no vṛjinād vimokṣam | prāptā vayam tvām śaraṇam śaraṇyam
0408082 śrī-bhagavān uvāca
04080821 mā bhaiṣṭa bālam tapaso duratyayān | nivartayiṣye pratiyāta sva-dhāma
04080822 yato hi vaḥ prāṇa-nirodha āśid | auttānapādir mayi saṅgatātmā
0409001 maitreya uvāca
04090011 ta evam utsanna-bhayā urukrame | kṛtāvanāmāḥ prayayus tri-viṣṭapam
04090012 sahasraśīrṣāpi tato garutmatā | madhor vanam bhṛtya-didṛksayā gataḥ
04090021 sa vai dhiyā yoga-vipāka-tivravā | hṛt-padma-koṣe sphuritam tadit-prabham

04090022 tirohitam sahasaivopalakṣya | bahiḥ-sthitam tad-avastham dadarśa
04090031 tad-darśanenāgata-sādhvasah kṣitāv | avandatāṅgam vinamayya dandavat
04090032 dṛgbhyām prapaśyan prapibann ivārbhakaś | cumbann ivāsyena bhujair ivāśliṣan
04090041 sa tam vivakṣantam atad-vidam harir | jñātvāsyā sarvasya ca hṛdy avasthitah
04090042 kṛtāñjaliṁ brahmamayena kambunā | pasparśa bālam kṛpayā kapole
04090051 sa vai tadaiva pratipāditām giram | daivīm parijñāta-parātma-nirṇayah
04090052 tam bhakti-bhāvo 'bhyagṛṇād asatvaram | pariśrutoru-śravasam dhruva-kṣitih
0409006 dhruva uvāca
04090061 yo 'ntah praviśya mama vācam imām prasuptām
04090062 sañjīvayaty akhila-śakti-dharah sva-dhāmnā
04090063 anyāmś 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 śrītvānuviśya puruṣas tad-asad-guṇeṣu
04090074 nāneva dāruṣu vibhāvasuvad vibhāsi
04090081 tvad-dattayā vayunayedam acaṣṭa viśvam
04090082 supta-prabuddha iva nātha bhavat-prapannah
04090083 tasyāpavargya-śaraṇam tava pāda-mūlam
04090084 vismaryate kṛta-vidā katham ārta-bandho
04090091 nūnam vimuṣṭa-matayas tava māyayā te
04090092 ye tvām bhavāpyaya-vimokṣaṇam anya-hetoh
04090093 arcanti kalpaka-tarum kuṇapopabhogyam
04090094 icchanti yat sparśajam niraye 'pi n-ṇām
04090101 yā nirvṛtis tanu-bhṛtām 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 patatām vimānāt
04090111 bhaktim muhuḥ pravahatām tvayi me prasaṅgo
04090112 bhūyād ananta mahatām amalāśayānām
04090113 yenāñjasolbaṇam uru-vyasanaṁ bhavābdhim
04090114 neṣye bhavad-guṇa-kathāṁṭa-pāna-mattah
04090121 te na smaranty atitarām priyam iśa martyam
04090122 ye cānv adaḥ suta-suhṛd-gṛha-vitta-dārāḥ
04090123 ye tv abja-nābha bhavadīya-padāravinda-
04090124 saugandhya-lubdha-hṛdayeṣu kṛta-prasaṅgāḥ
04090131 tiryañ-naga-dvija-sarīṣpa-deva-daitya-
04090132 martyādibhiḥ paricitam sad-asad-višeṣam
04090133 rūpam sthaviṣṭham aja te mahad-ādy-anekam
04090134 nātah param parama vedmi na yatra vādah
04090141 kalpānta etad akhilam 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 tvām nitya-mukta-pariśuddha-vibuddha ātmā
04090152 kūṭa-stha ādi-puruṣo bhagavāṁś try-adhiśah
04090153 yad-buddhy-avasthitim akhanḍitayā sva-dṛṣṭyā
04090154 draṣṭā sthitāv adhimakho vyatirikta āsse
04090161 yasmin viruddha-gatayo hy aniśam patanti
04090162 vidyādayo vividha-śaktaya ānupūrvyāt
04090163 tad brahma viśva-bhavam ekam anantam ādyam
04090164 ānanda-mātram avikāram aham prapadye
04090171 satyāśiṣo hi bhagavāṁś tava pāda-padmam
04090172 āśis tathānubhajataḥ puruṣārtha-mūrteḥ

04090173 apy evam arya bhagavān paripāti dīnān
04090174 vāśreva vatsakam anugraha-kātaro 'smān
0409018 maitreya uvāca
04090181 athābhīṣṭuta evam vai sat-saṅkalpena dhīmatā
04090182 bhṛtyānurakto bhagavān pratinandyedam abravit
0409019 śrī-bhagavān uvāca
04090191 vedāham te vyavasitam hṛdi rājanya-bālaka
04090192 tat prayacchāmi bhadram te durāpam api suvrata
04090201 nānyair adhiṣṭhitam bhadra yad bhrājiṣnu dhruva-ksiti
04090202 yatra graharkṣa-tārāṇām jyotiṣām cakram āhitam
04090211 meḍhyām go-cakravat sthāsnu parastāt kalpa-vāsinām
04090212 dharmo 'gniḥ kaśyapah śukro munayo ye vanaukasah
04090213 caranti dakṣini-kṛtya bhramanto yat satārakāḥ
04090221 prasthite tu vanam pitrā dattvā gām dharma-saṁśrayah
04090222 ṣaṭ-trimśad-varṣa-sāhasram rakṣitāvyāhatendriyah
04090231 tvad-bhrātary uttame naṣṭe mṛgayāyām tu tan-manāḥ
04090232 anveṣanti vanam mātā dāvāgnim sā pravekṣyati
04090241 iṣṭvā mām yajña-hṛdayam yajñaiḥ puṣkala-dakṣinaiḥ
04090242 bhuktvā cehāśisah satyā ante mām saṁsmariṣyasi
04090251 tato gantāsi mat-sthānam sarva-loka-namaskṛtam
04090252 upariṣṭād ḥṣibhyas tvam yato nāvartate gataḥ
0409026 maitreya uvāca
04090261 ity arcitaḥ sa bhagavān atidiśyātmanah padam
04090262 bālasya paśyato dhāma svam agād garuḍa-dhvajah
04090271 so 'pi saṅkalpajam viṣṇoh pāda-sevopasāditam
04090272 prāpya saṅkalpa-nirvāṇam nātiprīto 'bhyagāt puram
0409028 vidura uvāca
04090281 sudurlabham yat paramam padam harer | māyāvinas tac-caraṇārcanārjitam
04090282 labdhvāpy asiddhārtham ivaika-janmanā | katham svam ātmānam amanyatārtha-vit
0409029 maitreya uvāca
04090291 mātuḥ sapatnyā vāg-bāñair hṛdi viddhas tu tān smaran
04090292 naicchan mukti-pater muktim tasmāt tāpam upeyivān
0409030 dhruva uvāca
04090301 samādhinā naika-bhavena yat padam | viduh sanandādaya ūrdhva-retasah
04090302 māsair aham ṣaḍbhīramuṣya pādayoś | chāyām upetyāpagataḥ pṛthaṅ-matiḥ
04090311 aho bata mamānātmyam manda-bhāgyasya paśyata
04090312 bhava-cchidah pāda-mūlam gatvā yāce yad antavat
04090321 matir vidūṣitā devaiḥ patadbhir asahiṣṇubhiḥ
04090322 yo nārada-vacas tathyam nāgrāhiṣam asattamah
04090331 daivīm māyām upāśritya prasupta iva bhinna-dṛk
04090332 tapye dvitiye 'py asati bhrātṛ-bhrātṛvya-hṛd-rujā
04090341 mayaitat prārhitam vyartham cikitseva gatāyuṣi
04090342 prasādyā jagad-ātmānam tapasā duṣprasādanam
04090343 bhava-cchidam ayāce 'ham bhavam bhāgya-vivarjitaḥ
04090351 svārājyam yacchato maudhyān māno me bhikṣito bata
04090352 iśvarāt kṣīṇa-puṇyena phalī-kārān ivādhanaḥ
0409036 maitreya uvāca
04090361 na vai mukundasya padāravindayo | rajo-juṣas tāta bhavādrśā janāḥ
04090362 vāñchanti tad-dāsyam ṛte 'rtham ātmano | yadṛcchayā labdha-manah-samṛddhayah
04090371 ākarṇyātma-jam āyāntam samparetya yathāgatam
04090372 rājā na śraddadhe bhadram abhadrasya kuto mama
04090381 śraddhāya vākyam devarṣer harṣa-vegena dharṣitah
04090382 vārtā-hartur atiprīto hāram prādān mahā-dhanam
04090391 sad-aśvam ratham āruhya kārtasvara-pariṣkr̄tam

04090392 brāhmaṇaiḥ kula-vṛddhaiś ca paryasto 'mātya-bandhubhiḥ
04090401 śaṅkha-dundubhi-nādena brahma-ghoṣeṇa veṇubhiḥ
04090402 niścakrāma purāt tūrṇam ātmajābhiksāṇotsukah
04090411 sunītiḥ suruciś cāsyā mahiṣyau rukma-bhūṣite
04090412 āruhya śibikāṁ sārdham uttamenābhijagmatuh
04090421 tam dṛṣṭvopavanābhyaśa āyāntam tarasā rathāt
04090422 avaruhya nṛpas tūrṇam āsādyā prema-vihvalah
04090431 parirebhe 'ngajam dorbhyāṁ dīrghotkanṭha-manāḥ śvasan
04090432 viśvaksenāṅghri-saṃsparśa- hatāśeṣāgha-bandhanam
04090441 athājighran muhur mūrdhni śitair nayana-vāribhiḥ
04090442 snāpayāṁ āsa tanayam jātoddāma-manorathah
04090451 abhivandya pituḥ pādāv āśirbhiś cābhimantritaḥ
04090452 nanāma mātarau śiṣṇā sat-kṛtaḥ saj-janāgraṇīḥ
04090461 surucis tam samutthāpya pādāvanatam arbhakam
04090462 pariṣvajyāha jīveti bāṣpa-gadgadayā girā
04090471 yasya prasanno bhagavāṅguṇair maitry-ādibhir hariḥ
04090472 tasmai namanti bhūtāni nimnam āpa iva svayam
04090481 uttamaś ca dhruvaś cobhāv anyonyam prema-vihvalau
04090482 aṅga-saṅgād utpulakāv asraugham muhur ūhatuh
04090491 sunītir asya janani prāṇebhyo 'pi priyam sutam
04090492 upaguhya jahāv ādhiṁ tad-aṅga-sparśa-nirvṛtā
04090501 payaḥ stanābhyaṁ susrāva netra-jaiḥ salilaiḥ śivaiḥ
04090502 tadābhiṣicyamānābhyaṁ vira vīra-suvo muhuḥ
04090511 tām śāśamsur janā rājñim diṣṭyā te putra ārti-hā
04090512 pratilabdhaś ciram naṣṭo rakṣitā maṇḍalam bhuvaḥ
04090521 abhyarcitas tvayā nūnam bhagavān praṇatārti-hā
04090522 yad-anudhyāyino dhirā mr̥tyum jigyuḥ sudurjayam
04090531 lālyamānam janair evam dhruvam sabhrātaram nṛpah
04090532 āropya kariṇīm hr̥ṣṭah stūyamāno 'viśat puram
04090541 tatra tatropasaṅkłptair lasan-makara-toraṇaiḥ
04090542 savṛṇdaiḥ kadali-stambhaiḥ pūga-potaiś ca tad-vidhaiḥ
04090551 cūta-pallava-vāsaḥ-sraṇ- muktā-dāma-vilambibhiḥ
04090552 upaskṛtam prati-dvāram apām kumbhaiḥ sadipakaiḥ
04090561 prākārair gopurāgāraiḥ śātakumbha-paricchadaiḥ
04090562 sarvato 'laṅkṛtam śrimad- vimāna-śikhara-dyubhiḥ
04090571 mr̥ṣṭa-catvara-rathyāṭṭa- mārgam candana-carcitam
04090572 lājākṣataiḥ puṣpa-phalais taṇḍulair balibhir yutam
04090581 dhruvāya pathi dṛṣṭāya tatra pura-striyah
04090582 siddhārthākṣata-dadhy-ambu- dūrvā-puṣpa-phalāni ca
04090591 upajahruḥ prayuñjānā vātsalyād āsiṣah satiḥ
04090592 śṛṇvamś tad-valgu-gītāni prāviśad bhavanam pituḥ
04090601 mahāmaṇi-vrātamaye sa tasmin bhavanottame
04090602 lālito nitarām pitrā nyavasad divi devavat
04090611 payaḥ-phena-nibhāḥ śayyā dāntā rukma-paricchadāḥ
04090612 āsanāni mahārāṇi yatra raukmā upaskarāḥ
04090621 yatra sphatiķa-kuḍyeṣu mahā-mārakateṣu ca
04090622 maṇi-pradipā ābhānti lalanā-ratna-samyutāḥ
04090631 udyānāni ca ramyāṇi vicitrair amara-drumaiḥ
04090632 kūjad-vihaṅga-mithunair gāyan-matta-madhuvrataiḥ
04090641 vāpyo vaidūrya-sopānāḥ padmotpala-kumud-vatiḥ
04090642 haṁsa-kāraṇḍava-kulair juṣṭāś cakrāhvā-sārasaiḥ
04090651 uttānapādo rājarṣiḥ prabhāvam tanayasya tam
04090652 śrutvā dṛṣṭvādbhutatamam prapede vismayam param
04090661 vikṣyodha-vayasam tam ca prakṛtinām ca sammataṁ

04090662 anurakta-prajam rājā dhruvam cakre bhuvaḥ patim
04090671 ātmānam ca pravayasam ākalayya viśāmpatiḥ
04090672 vanam viraktah prātiṣṭhad vimṛśann ātmano gatim
0410001 maitreya uvāca
04100011 prajāpater duhitaram śiśumārasya vai dhruvaḥ
04100012 upayeme bhramim nāma tat-sutau kalpa-vatsarau
04100021 ilāyām api bhāryāyām vāyoḥ putryām mahā-balāḥ
04100022 putram utkala-nāmānam yoṣid-ratnam ajjanat
04100031 uttamas tv akṛtovdāho mṛgayāyām baliyasā
04100032 hataḥ puṇya-janenādrau tan-mātāsyā gatīm gatā
04100041 dhruvo bhrātṛ-vadhaṁ śrutvā kopāmarṣa-śucārpitāḥ
04100042 jaitram syandanam āsthāya gataḥ puṇya-janālayam
04100051 gatvodicīm diśam rājā rudrānucara-sevitām
04100052 dadarśa himavad-dronyām purīm guhyaka-saṅkulām
04100061 dadhmau saṅkhām bṛhad-bāhuḥ kham diśāś cānunādayan
04100062 yenodvigna-dṛśaḥ kṣattar upadevyo 'trasan bhr̄śam
04100071 tato niśkramya balina upadeva-mahā-bhaṭāḥ
04100072 asahantas tan-ninādam abhipetur udāyudhāḥ
04100081 sa tān āpatato vīra ugra-dhanvā mahā-rathāḥ
04100082 ekaikam yugapat sarvān ahan bāṇais tribhis tribhiḥ
04100091 te vai lalāṭa-lagnais tair iṣubhiḥ sarva eva hi
04100092 matvā nirastam ātmānam āśamsan karma tasya tat
04100101 te 'pi cāmum amṛṣyantah pāda-sparśam ivoragāḥ
04100102 śarair avidhyān yugapad dvi-guṇam pracikīrṣavaḥ
04100111 tataḥ parigha-nistrīṁśaiḥ prāsaśūla-paraśvadhaiḥ
04100112 śakty-ṛṣṭibhir bhuṣuṇḍibhiś citra-vājaiḥ śarair api
04100121 abhyavarṣan prakupitāḥ sarathāḥ saha-sārathim
04100122 icchantas tat pratikartum ayutānām trayodaśa
04100131 auttānapādiḥ sa tadā śastra-varṣeṇa bhūriṇā
04100132 na evādṛśyatācchanna āśareṇa yathā giriḥ
04100141 hāhā-kāras tadaivāsit siddhānām divi paśyatām
04100142 hato 'yam mānavah sūryo magnah puṇya-janārṇave
04100151 nadatsu yātudhāneṣu jaya-kāśiṣv atho mṛdhe
04100152 udatiṣṭhad rathas tasya nīhārād iva bhāskarah
04100161 dhanur visphūrjayan divyam dviśatām khedam udvahan
04100162 astraughām vyadhamad bāṇair ghanānīkam ivānilaḥ
04100171 tasya te cāpa-nirmuktā bhittvā varmāṇi rakṣasām
04100172 kāyān āviviśus tigmā girin aśanayo yathā
04100181 bhallaiḥ sañchidyamānānām śirobhiś cāru-kundalaiḥ
04100182 ūrubhir hema-tālābhair dorbhīr valaya-valgubhiḥ
04100191 hāra-keyūra-mukuṭair uṣṇīṣaiś ca mahā-dhanaiḥ
04100192 āstṛtās tā raṇa-bhuvo rejur vīra-mano-harāḥ
04100201 hatāvaśiṣṭā itare ranājirād | rakṣo-gaṇāḥ kṣatriya-varya-sāyakaiḥ
04100202 prāyo vivṛkṇāvayavā vidudruvur | mṛgendra-vikrīḍita-yūthapā iva
04100211 apaśyamānaḥ sa tadātatāyinam | mahā-mṛdhe kañcana mānavottamaḥ
04100212 purīm didṛkṣann api nāviśad dviśām | na māyinām veda cikīrṣitam janāḥ
04100221 iti bruvamś citra-rathāḥ sva-sārathim | yattāḥ pareśām pratiyoga-śaṅkitāḥ
04100222 śuśrāva śabdam jaladher iveritam | nabhasvato dikṣu rajo 'nvadrśyata
04100231 kṣaṇenācchāditam vyoma ghanānīkena sarvataḥ
04100232 visphurat-taḍitā dikṣu trāsayat-stanayitnunā
04100241 vavṛṣū rudhiraughāśrk- pūya-viṇ-mūtra-medasāḥ
04100242 nipetur gaganād asya kabandhāny agrato 'nagha
04100251 tataḥ khe 'dṛśyata girir nipetuḥ sarvato-diśam
04100252 gadā-parigha-nistrīṁśa- musalāḥ sāśma-varsināḥ

04100261 ahayo 'śani-nihsvāsā vamanto 'gnim ruṣāksibhiḥ
04100262 abhyadhāvan gajā mattāḥ simha-vyāghrāś ca yūthaśah
04100271 samudra ūrmibhir bhīmaḥ plāvayan sarvato bhuvam
04100272 āśasāda mahā-hrādah kalpānta iva bhiṣaṇah
04100281 evam-vidhāny anekāni trāsanāny amanasvinām
04100282 sasṛjus tigma-gataya āsuryā māyayāsurāḥ
04100291 dhruve prayuktām asurais tām māyām atidustarām
04100292 niśamya tasya munayaḥ śam āśamsan samāgataḥ
0410030 munaya ūcuḥ
04100301 auttānapāda bhagavāṁs tava śārṅgadhanvā
04100302 devaḥ kṣīṇotv avanatārti-haro vipakṣān
04100303 yan-nāmadheyam abhidhāya niśamya cāddhā
04100304 loko 'ñjasā tarati dustaram aṅga mr̄tyum
0411001 maitreya uvāca
04110011 niśamya gadatām evam ṛśinām dhanuṣi dhruvaḥ
04110012 sandadhe 'stram upaspr̄ṣya yan nārāyaṇa-nirmitam
04110011 sandhiyamāna etasmin māyā guhyaka-nirmitāḥ
04110011 kṣipram vineśur vidura kleśā jñānodaye yathā
04110011 tasyārṣāstraṁ dhanuṣi prayuñjataḥ | suvarṇa-puñkhāḥ kalahamṣa-vāsasah
04110011 viniḥṣṭā āviviśur dvīṣad-balām | yathā vanam bhīma-ravāḥ śikhaṇḍināḥ
04110011 tais tigma-dhāraiḥ pradhane śili-mukhair | itas tataḥ puṇya-janā upadrutāḥ
04110011 tam abhyadhāvan kupitā udāyudhāḥ | suparṇam unnaddha-phaṇā ivāhayah
04110011 sa tān pṛṣatkair abhidhāvato mṛdhe | nikṛtta-bāhūru-śirodharodarān
04110011 nināya lokam param arka-manḍalam | vrajanti nirbhidyam ūrdhvā-retasaḥ
04110011 tān hanyamānān abhivikṣya guhyakān | anāgasaś citra-rathena bhūriśah
04110011 auttānapādim kṛpayā pitāmaho | manur jagādopagataḥ saharsibhiḥ
04110011 manur uvāca
04110011 alaṁ vatsātiroṣeṇa tamo-dvāreṇa pāpmanā
04110011 yena puṇya-janān etān avadhīs tvam anāgasah
04110011 nāsmat-kulocitaṁ tāta karmaitat sad-vigarhitam
04110011 vadho yad upadevānām ārabdhās te 'kṛtānasām
04110011 nanv ekasyāparādhena prasaṅgād bahavo hatāḥ
04110011 bhrātur vadhbhitaptena tvayāṅga bhrāṭr-vatsala
04110011 nāyam mārgo hi sādhūnām hr̄ṣikeśānuvartinām
04110011 yad ātmānaṁ parāg gr̄hya paśuvad bhūta-vaiśasam
04110011 sarva-bhūtātma-bhāvena bhūtāvāsaṁ harīm bhavān
04110011 ārādhyāpa durārādhyam viṣṇos tat paramām padam
04110011 sa tvām harer anudhyātas tat-puṁsām api sammataḥ
04110011 katham tv avadyām kṛtavān anuśikṣan satām vrataṁ
04110011 titikṣayā karunayā maitryā cākhila-jantuṣu
04110011 samatvena ca sarvātmā bhagavān samprasidati
04110011 samprasanne bhagavati puruṣaḥ prākṛtair guṇaiḥ
04110011 vimukto jīva-nirmukto brahma nirvāṇam ṛcchati
04110011 bhūtaiḥ pañcabhir ārabdhāir yoṣit puruṣa eva hi
04110011 taylor vyavāyāt sambhūtir yoṣit-puruṣayor iha
04110011 evam pravartate sargaḥ sthitih samyama eva ca
04110011 guṇa-vyatikarād rājan māyayā paramātmanah
04110011 nimitta-mātram tatrāśin nirguṇaḥ puruṣarṣabhaḥ
04110011 vyaktāvyaktam idam viśvām yatra bhramati lohavat
04110011 sa khalv idam bhagavān kāla-śaktyā | guna-pravāheṇa vibhakta-viryah
04110011 karoty akartaiva nihanty ahantā | ceṣṭā vibhūmnah khalu durvibhāvyā
04110011 so 'nanto 'nta-karaḥ kālo 'nādir ādi-kṛd avyayaḥ
04110011 janām janena janayan mārayan mr̄tyunāntakam
04110011 na vai sva-pakṣo 'sya vipakṣa eva vā | parasya mr̄tyor viśataḥ samam prajāḥ

04110011 tam dhāvamānam anudhāvantly anīśā | yathā rajāmsy anilam bhūta-saṅghāḥ
04110011 āyuṣo 'pacayam jantos tathaivopacayam vibhuḥ
04110011 ubhābhyaṁ rahitah sva-stho duḥsthasya vidadhāty asau
04110011 kecit karma vadanty enam svabhāvam apare nṛpa
04110011 eke kālam pare daivam pumṣah kāmam utāpare
04110011 avyaktasyāprameyasya nānā-śakty-udayasya ca
04110011 na vai cikirṣitam tāta ko vedātha sva-sambhavam
04110011 na caite putraka bhrātur hantāro dhanadānugāḥ
04110011 visargādānayos tāta pumso daivam hi kāraṇam
04110011 sa eva viśvam srjati sa evāvati hanti ca
04110011 athāpi hy anahaṅkārān nājyate guṇa-karmabhiḥ
04110011 eṣa bhūtāni bhūtātmā bhūteśo bhūta-bhāvanaḥ
04110011 sva-śaktyā māyayā yuktaḥ srjaty atti ca pāti ca
04110011 tam eva mṛtyum amṛtam tāta daivam | sarvātmanopehi jagat-parāyaṇam
04110011 yasmai balim viśva-srjo haranti | gāvo yathā vai nasi dāma-yantritāḥ
04110011 yaḥ pañca-varṣo jananiṁ tvam vihāya | mātuḥ sapatnyā vacasā bhinna-marmā
04110011 vanam gatas tapasā pratyag-akṣam | ārādhya lebhe mūrdhni padam tri-lokyāḥ
04110011 tam enam aṅgātmani mukta-vigrahe | vyapāśritam nirguṇam ekam akṣaram
04110011 ātmānam anviccha vimuktam ātma-dṛg | yasmīn idam bhedam asat pratīyate
04110011 tvam pratyag-ātmani tadā bhagavaty ananta | ānanda-mātra upapanna-samasta-
śaktau
04110011 bhaktim vidhāya paramām śanakair avidyā- | granthim vibhetsyasi mamāham iti
prarūḍham
04110011 samyaccha roṣam bhadram te pratipam śreyasām param
04110011 śrutena bhūyasā rājann agadena yathāmayam
04110011 yenopasṛṣṭāt puruṣāl loka udvijate bhṛśam
04110011 na budhas tad-vaśam gacched icchann abhayam ātmanaḥ
04110011 helanam giriṣa-bhrātur dhanadasya tvayā kṛtam
04110011 yaj jaghnivān puṇya-janān bhrāṭ-ghnān ity amarṣitāḥ
04110011 tam prasādaya vatsāśu sannatyā praśrayoktibhiḥ
04110011 na yāvan mahatām tejaḥ kulam no 'bhibhaviṣyati
04110011 evam svāyambhuvaḥ pautram anuśāsyā manur dhruvam
04110011 tenābhivanditaḥ sākam ṣiṣibhiḥ sva-puram yayau
0412001 maitreya uvāca
04120011 dhruvam nivṛttam pratibuddhya vaiśasād | apeta-manyum bhagavān dhaneśvarah
04120012 tatrāgataś cāraṇa-yakṣa-kinnaraiḥ | samstūyamāno nyavadat kṛtāñjalim
0412002 dhanada uvāca
04120021 bho bhoḥ kṣatriya-dāyāda parituṣṭo 'smi te 'nagha
04120022 yat tvam pitāmahādeśād vairam dustyajam atyajah
04120031 na bhavān avadhīd yakṣān na yakṣā bhrātarām tava
04120032 kāla eva hi bhūtānām prabhur apyaya-bhāvayoḥ
04120041 aham tvam ity apārthā dhir ajñānāt puruṣasya hi
04120042 svāpnivābhāty atad-dhyānād yayā bandha-viparyayau
04120051 tad gaccha dhruva bhadram te bhagavantam adhokṣajam
04120052 sarva-bhūtātma-bhāvena sarva-bhūtātma-vigraham
04120061 bhajasva bhajanīyāṅghrim abhavāya bhava-cchidam
04120062 yuktam virahitam śaktyā guṇa-mayyātma-māyayā
04120071 vṛṇīhi kāmam nṛpa yan mano-gatam | mattas tvam auttānapade 'viśāṅkitāḥ
04120072 varam varārha 'mbuja-nābha-pādayor | anantaram tvām vayam aṅga śuśruma
0412008 maitreya uvāca
04120081 sa rāja-rājena varāya codito | dhruvo mahā-bhāgavato mahā-matiḥ
04120082 harau sa vavre 'calitām smṛtim yayā | taraty ayatnena duratyayam tamah
04120091 tasya prītena manasā tām dattvaidaviḍas tataḥ
04120092 paśyato 'ntardadhe so 'pi sva-puram pratyapadyata

04120101 athāyajata yajñeśam kratubhir bhūri-dakṣinaiḥ
04120102 dravya-kriyā-devatānāṁ karma karma-phala-pradam
04120111 sarvātmāny acyute 'sarve tīvraughāṁ bhaktim udvahan
04120112 dadarśātmani bhūteṣu tam evāvasthitam vibhum
04120121 tam evam śila-sampannam brahmaṇyam dīna-vatsalam
04120122 goptāram dharma-setūnāṁ menire pitaram prajāḥ
04120131 ṣaṭ-trimśad-varṣa-sāhasram śāśāsa ksiti-maṇḍalam
04120132 bhogaiḥ puṇya-kṣayam kurvann abhogair aśubha-kṣayam
04120141 evam bahu-savam kālam mahātmāvicalendriyah
04120142 tri-vargaupayikam nītvā putrāyādān nṛpāsanam
04120151 manyamāna idam viśvam māyā-racitam ātmani
04120152 avidyā-racita-svapna-gandharva-nagaropamam
04120161 ātma-stry-apatya-suhṛdo balam ḥddha-kośam
04120162 antah-puram parivihāra-bhuvaś ca ramyāḥ
04120163 bhū-maṇḍalam jaladhi-mekhalam ākalayya
04120164 kālopasṛṣṭam iti sa prayayau viśālām
04120171 tasyām viśuddha-karaṇah śiva-vār vigāhya
04120172 baddhvāsanam jiṭa-marun manasāhṛtākṣah
04120173 sthūle dadhāra bhagavat-pratirūpa etad
04120174 dhyāyamṣ tad avyavahito vyasṛjat samādhau
04120181 bhaktim harau bhagavati pravahann ajasram
04120182 ānanda-bāṣpa-kalayā muhur ardyamānaḥ
04120183 viklidyamāna-hṛdayaḥ pulakācitāṅgo
04120184 nātmānam asmarad asāv iti mukta-lingaḥ
04120191 sa dadarśa vimānāgryam nabhaso 'vatarad dhruvah
04120192 vibhrājayad daśa diśo rākāpatim ivoditam
04120201 tatrānu deva-pravarau catur-bhujau
04120202 śyāmau kiśorāv aruṇāmbujekṣaṇau
04120203 sthitāv avaṣṭabhyā gadām suvāsasau
04120204 kiriṭa-hārāṅgada-cāru-kuṇḍalau
04120211 vijñāya tāv uttamagāya-kiṇkarāv
04120212 abhyutthitah sādhvasa-vismṛta-kramah
04120213 nanāma nāmāni gṛṇan madhudviṣah
04120214 pārṣat-pradhānāv iti samḥatāñjaliḥ
04120221 tam kṛṣṇa-pādābhiniviṣṭa-cetasam
04120222 baddhāñjalim praśraya-namra-kandharam
04120223 sunanda-nandāv upasṛtya sasmitam
04120224 pratyūcatuh puṣkaranābha-sammatau
0412023 sunanda-nandāv ūcatuh
04120231 bho bho rājan subhadram te vācam no 'vahitah śrnu
04120232 yaḥ pañca-varṣas tapasā bhavān devam atīṭpat
04120241 tasyākhila-jagad-dhātūr āvām devasya śārṅgiṇah
04120242 pārṣadāv iha samprāptau netum tvām bhagavat-padam
04120251 sudurjayam viṣṇu-padam jitam tvayā | yat sūrayo 'prāpya vicakṣate param
04120252 ātiṣṭha tac candra-divākarādayo | graharkṣa-tārāḥ pariyantri dakṣinam
04120261 anāsthitam te pitṛbhir anyair apy aṅga karhicit
04120262 ātiṣṭha jagatām vandyam tad viṣṇoh paramam padam
04120271 etad vimāna-pravaram uttamaśloka-maulinā
04120272 upasthāpitam āyuṣmann adhiroḍhum tvam arhasi
0412028 maitreya uvāca
04120281 niśamya vaikuṇṭha-niyojya-mukhyayor | madhu-cyutam vācam urukrama-priyah
04120282 kṛtābhisekaḥ kṛta-nitya-maṅgalo | munin praṇamyāśiṣam abhyavādayat
04120291 parityābhyarcya dhiṣṇyāgryam pārṣadāv abhivandya ca
04120292 iyeṣa tad adhiṣṭhātum bibhrad rūpam hiraṇmayam

04120301 tadottānapadah putro dadarśāntakam āgatam
04120302 mṛtyor mūrdhni padam dattvā ārurohādbhutam gṛham
04120311 tadā dundubhayo nedur mṛdaṅga-paṇavādayah
04120312 gandharva-mukhyāḥ prajaguḥ petuh kusuma-vṛṣṭayah
04120321 sa ca svarlokam ārokṣyan sunītīm jananīm dhruvah
04120322 anvasmarad agam hitvā dinām yāsyे tri-viṣṭapam
04120331 iti vyavasitam tasya vyavasāya surottamau
04120332 darśayām āsatūr devīm puro yānena gacchatīm
04120341 tatra tatra praśāmsadbhiḥ pathi vaimānikaiḥ suraiḥ
04120342 avakiryamāṇo dadṛśe kusumaiḥ kramaśo grahān
04120351 tri-lokim̄ deva-yānena so 'tivrajya munīn api
04120352 parastād yad dhruva-gatir viṣṇoh padam athābhyaगात
04120361 yad bhrājamānam sva-rucaiva sarvato | lokās trayo hy anu vibhrājanta ete
04120362 yan nāvrajan jantuṣu ye 'nanugrahā | vrajanti bhadrāṇi caranti ye 'niśam
04120371 śāntāḥ sama-dṛśāḥ śuddhāḥ | sarva-bhūtānurañjanāḥ
04120372 yānty añjasācyuta-padam | acyuta-priya-bāndhavāḥ
04120381 ity uttānapadah putro | dhruvah kṛṣṇa-parāyaṇah
04120382 abhūt trayāṇām lokānām | cūḍā-maṇir ivāmalah
04120391 gambhīra-vego 'nimisam | jyotiṣam cakram āhitam
04120392 yasmin bhramati kauravya | meḍhyām iva gavām gaṇah
04120401 mahimānam vilokyāsyā | nārādo bhagavān ṛṣih
04120402 ātodyam vitudañ ūlokañ | satre 'gāyat pracetasām
0412041 nārada uvāca
04120411 nūnam suniteḥ pati-devatāyās | tapaḥ-prabhāvasya sutasya tām gatim
04120412 dṛṣṭvābhupāyān api veda-vādino | naivādhigantum prabhavanti kiṁ nṛpāḥ
04120421 yaḥ pañca-varṣo guru-dāra-vāk-śarair | bhinnena yāto hṛdayena dūyatā
04120422 vanam mad-ādeśa-karo 'jītam prabhūm | jīgāya tad-bhakta-guṇaiḥ parājitam
04120431 yaḥ kṣatra-bandhur bhuvi tasyādhirūḍham | anv ārurukṣed api varṣa-pūgaiḥ
04120432 ṣaṭ-pañca-varṣo yad ahobhir alpaiḥ | prasādyā vaikuṇṭham avāpa tat-padam
0412044 maitreya uvāca
04120441 etat te 'bhihitam sarvam yat prsto 'ham iha tvayā
04120442 dhruvassyoddāma-yaśasaś caritam sammatam satām
04120451 dhanyam yaśasyam āyuṣyam puṇyam svasty-ayanam mahat
04120452 svargyam dhrauvyam saumanasyam praśasyam agha-marṣanam
04120461 śrutvaitac chraddhayābhikṣṇam acyuta-priya-ceṣṭitam
04120462 bhaved bhaktir bhagavati yayā syāt kleśa-saṅkṣayah
04120471 mahattvam icchatām tīrtham śrotuh śilādayo guṇāḥ
04120472 yatra tejas tad icchūnām māno yatra manasvinām
04120481 prayataḥ kīrtayet prātaḥ samavāye dvi-janmanām
04120482 sāyam ca puṇya-ślokasya dhruvassyā caritam mahat
04120491 paurnāmāsyam sinīvālyam dvādaśyam śravaṇe 'thavā
04120492 dina-kṣaye vyatipāte saṅkrame 'rkadine 'pi vā
04120501 śrāvayec chraddadhānānām tīrtha-pāda-padāśrayah
04120502 necchāms tatrātmanātmānam santuṣṭa iti sidhyati
04120511 jñānam ajñāta-tattvāya yo dadyāt sat-pathe 'mṛtam
04120512 kṛpālor dīna-nāthasya devās tasyānugṛhṇate
04120521 idam mayā te 'bhihitam kurūdvaha | dhruvassyā vikhyāta-viśuddha-karmanāḥ
04120522 hitvārbhakaḥ kṛidānakāni mātūr | gṛham ca viṣṇum śaraṇam yo jagāma
0413001 sūta uvāca
04130011 niśamya kauśāraviṇopavarṇitam | dhruvassyā vaikuṇṭha-padādhirohaṇam
04130012 prarūḍha-bhāvo bhagavaty adhokṣaje | praṣṭum punas tam vidurah pracakrame
0413002 vidura uvāca
04130021 ke te pracetaso nāma kasyāpatyāni suvrata
04130022 kasyānvavāye prakhyātāḥ kutra vā satram āsata

04130031 manye mahā-bhāgavatam nāradam deva-darśanam
04130032 yena proktah kriyā-yogaḥ paricaryā-vidhir hareḥ
04130041 sva-dharma-śilaiḥ puruṣair bhagavān yajña-pūruṣah
04130042 ijyamāno bhaktimatā nāradeneritaḥ kila
04130051 yās tā devarśinā tatra varṇitā bhagavat-kathāḥ
04130052 māhyam śuśrūṣave brahmaṇ kārṣṇyenācaṣṭum arhasi
0413006 maitreya uvāca
04130061 dhruvasya cotkalaḥ putraḥ pitari prasthite vanam
04130062 sārvabhauma-śriyam naicchad adhirājāsanam pituḥ
04130071 sa janmanopaśāntātmā niḥsaṅgah sama-darśanah
04130072 dadarśa loke vitatam ātmānam lokam ātmani
04130081 ātmānam brahma nirvāṇam pratyastamita-vigrahām
04130082 avabodha-rasaikātmyam ānandam anusantatam
04130091 avyavacchinna-yogāgni- dagdha-karma-malāśayaḥ
04130092 svarūpam avarundhāno nātmano 'nyam tadaikṣata
04130101 jaḍāndha-badhironmatta- mūkākṛtir atan-matiḥ
04130102 lakṣitah pathi bālānām praśāntārcir ivānalah
04130111 matvā tam jaḍam unmattam kula-vṛddhāḥ samantriṇah
04130112 vatsaram bhūpatim cakrur yaviyāṁsam bhrameḥ sutam
04130121 svarvīthir vatsarasyeṣṭā bhāryāsūta ṣaḍ-ātmajān
04130122 puṣpārṇam tigmaketum ca iṣam ūrjam vasum jayam
04130131 puṣpārṇasya prabhā bhāryā doṣā ca dve babhūvatuh
04130132 prātar madhyandinam sāyam iti hy āsan prabhā-sutāḥ
04130141 pradoṣo niśitho vyuṣṭa iti doṣā-sutās trayah
04130142 vyuṣṭah sutam puṣkarinyām sarvatejasam ādadhe
04130151 sa cakṣuh sutam ākūtyām patnyām manum avāpa ha
04130152 manor asūta mahiṣi virajān naḍvalā sutān
04130161 purum kutsam tritam dyumnam satyavantam ṛtam vratam
04130162 agniṣṭomam atīrātram pradyumnam śibim ulmukam
04130171 ulmuko 'janayat putrān puṣkarinyām ṣaḍ uttamān
04130172 aṅgam sumanasam khyātim kratum aṅgirasam gayam
04130181 sunīthāṅgasya yā patnī suṣuve venam ulbaṇam
04130182 yad-dauḥsilyāt sa rājarśir nirviṇṇo niragāt purāt
04130191 yam aṅga śepuh kupitā vāg-vajrā munayah kila
04130192 gatāsos tasya bhūyas te mamaṇthur dakṣinām karam
04130201 arājake tadā loke dasyubhiḥ pīḍitāḥ prajāḥ
04130202 jāto nārāyaṇāmśena pṛthūr ādyah kṣitiśvarah
0413021 vidura uvāca
04130211 tasya śīla-nidheḥ sādhor brahmaṇyasya mahātmanah
04130212 rājñah katham abhūd duṣṭā prajā yad vimanā yayau
04130221 kiṁ vāṁho vena uddiṣya brahma-danḍam ayūyujan
04130222 daṇḍa-vrata-dhare rājñi munayo dharma-kovidāḥ
04130231 nāvadhyeyah prajā-pālah prajābhīr aghavān api
04130232 yad asau loka-pālānām bibharty ojaḥ sva-tejasā
04130241 etad ākhyāhi me brahma sunīthātmaja-ceṣṭitam
04130242 śraddadhānāya bhaktāya tvam parāvara-vittamah
0413025 maitreya uvāca
04130251 aṅgo 'svamedham rājarśir ājahāra mahā-kratum
04130252 nājagmūr devatās tasminn āhūtā brahma-vādibhiḥ
04130261 tam ūcur vismitās tatra yajamānam athartvijaḥ
04130262 havīṁṣi hūyamānāni na te gr̄hṇanti devatāḥ
04130271 rājan havīṁṣy aduṣṭāni śraddhayāsāditāni te
04130272 chandāṁsy ayāta-yāmāni yojītāni dhṛta-vrataih
04130281 na vidāmeha devānām helanām vayam aṇv api

04130282 yan na gṛhṇanti bhāgān svān ye devāḥ karma-sāksināḥ
04130291 maitreya uvāca
04130291 aṅgo dvija-vacah śrutvā yajamānah sudurmanāḥ
04130292 tat prastūp vyasṛjad vācam sadasyāṁs tad-anujñayā
04130301 nāgacchānty āhutā devā na gṛhṇanti grahān iha
04130302 sadasas-patayo brūta kim avadyam̄ mayā kṛtam
0413031 sadasas-pataya ūcuḥ
04130311 nara-deveha bhavato nāgham̄ tāvan manāk sthitam
04130312 asty ekam̄ prāktanam agham̄ yad ihedṛk tvam aprajah
04130321 tathā sādhaya bhadram̄ te ātmānam̄ suprajam̄ nr̄pa
04130322 iṣṭas te putra-kāmasya putram̄ dāsyati yajña-bhuk
04130331 tathā sva-bhāgadheyāni grahiṣyanti divaukasah
04130332 yad yajña-puruṣah sākṣād apatyāya harir vṛtah
04130341 tāṁs tān kāmān harir dadyād yān yān kāmayate janah
04130342 ārādhito yathaivaiṣa tathā pum̄sāṁ phalodayah
04130351 iti vyavasitā vīprās tasya rājñah prajātaye
04130352 puroḍāśāṁ niravapan śipi-viṣṭāya viṣṇave
04130361 tasmāt puruṣa uttasthau hema-māly amalāmbarah
04130362 hiraṇmayena pātreṇa siddham̄ ādāya pāyasam
04130371 sa vīprānumato rājā gṛhītvāñjalinaudanam
04130372 avaghrāya mudā yuktah̄ prādāt patnyā udāra-dhiḥ
04130381 sā tat pum̄-savanam̄ rājñi prāśya vai patyur ādadhe
04130382 garbham̄ kāla upāvṛtte kumāram̄ suṣuve 'prajā
04130391 sa bālā eva puruṣo mātāmaham̄ anuvrataḥ
04130392 adharmāṁśodbhavam̄ mṛtyum̄ tenābhavad adhārmikah
04130401 sa śarāsanam udyamya mṛgayur vana-gocarah
04130402 hanty asādhur mṛgān dīnān veno 'sāv ity arauj janah
04130411 ākriḍe krīḍato bālān vayasyān atidāruṇah
04130412 prasahya niranukroṣah̄ paśu-māram amārayat
04130421 tam̄ vicakṣya khalaṁ putram̄ śāsanair vividhair nr̄paḥ
04130422 yadā na śāsitum kalpo bhṛśam̄ āsit sudurmanāḥ
04130431 prāyenābhyarcito devo ye 'prajā gṛha-medhinah
04130432 kad-apatyā-bhṛtam̄ duḥkham̄ ye na vindanti durbharam
04130441 yataḥ pāpiyasi kīrtir adharmaś ca mahān nr̄ṇām
04130442 yato virodhaḥ sarvesām̄ yata ādhir anantakah
04130451 kas tam̄ prajāpadeśam̄ vai moha-bandhanam̄ ātmanah
04130452 paṇḍito bahu manyeta yad-arthāḥ kleśadā gṛhāḥ
04130461 kad-apatyām̄ varam̄ manye sad-apatyāc chucām̄ padāt
04130462 nirvidyeta gṛhān martyo yat-kleśa-nivahā gṛhāḥ
04130471 evam̄ sa nirviṇṇa-manā nr̄po gṛhān | niśītha utthāya mahodayodayāt
04130472 alabdha-nidro 'nupalakṣito nr̄bhir | hitvā gato vena-suvam̄ prasuptām
04130481 vijñāya nirvidya gatam̄ patim̄ prajāḥ | purohitāmātya-suhṛd-gaṇādayah
04130482 vicikyur urvyām̄ atisoka-kātarā | yathā nigūḍham̄ puruṣam̄ kuyoginah
04130491 alakṣayantaḥ padavim̄ prajāpater | hatodyamāḥ pratyupasṛtya te purim
04130492 ḥśin sametān abhivandya sāśravo | nyavedayan paurava bhartr̄-viplavam
0414001 maitreya uvāca
04140011 bhṛgv-ādayas te munayo lokānām̄ kṣema-darśināḥ
04140012 goptary asati vai nr̄ṇām̄ paśyantah̄ paśu-sāmyatām
04140021 vira-mātaram̄ āhūya sunīthām̄ brahma-vādinaḥ
04140022 prakṛty-asammataṁ venam abhyaśiñcan patim̄ bhuvah
04140031 śrutvā nr̄pāsana-gatam̄ venam atyugra-śāsanam
04140032 nililyur dasyavaḥ sadyaḥ sarpa-trastā ivākhavaḥ
04140041 sa ārūḍha-nṛpa-sthāna unnaddho 'ṣṭa-vibhūtibhiḥ
04140042 avamene mahā-bhāgān stabdhaḥ sambhāvitah svataḥ

04140051 evam madāndha utsikto nirañkuśa iva dvipah
04140052 paryatān ratham āsthāya kampayann iva rodasi
04140061 na yaṣṭavyam na dātavyam na hotavyam dvijāḥ kvacit
04140062 iti nyavārayad dharmam bheri-ghoṣeṇa sarvaśah
04140071 venasyāvekṣya munayo durvṛttasya viceṣṭitam
04140072 vimṛṣya loka-vyasanam kṛpayocuh sma satriṇah
04140081 aho ubhayataḥ prāptam lokasya vyasanam mahat
04140082 dāruṇy ubhayato dipte iva taskara-pālayoh
04140091 arājaka-bhayād eṣa kṛto rājātad-arhanah
04140092 tato 'py āśid bhayam tv adya katham syāt svasti dehinām
04140101 aher iva payah-poṣah poṣakasyāpy anartha-bhṛt
04140102 venaḥ prakṛtyaiva khalaḥ sunithā-garbha-sambhavaḥ
04140111 nirūpitah prajā-pālah sa jighāṁsatī vai prajāḥ
04140112 tathāpi sāntvayemāmum nāsmāṁs tat-pātakam spr̄set
04140121 tad-vidvadbhir asad-vṛtto veno 'smābhiḥ kṛto nrpaḥ
04140122 sāntvito yadi no vācam na grahiṣyatv adharma-kṛt
04140131 loka-dhikkāra-sandagdham dahiṣyāmaḥ sva-tejasā
04140132 evam adhyavasāyainam munayo gūḍha-manyavaḥ
04140133 upavrajyābruvan venam sāntvayitvā ca sāmabhiḥ
0414014 munaya ūcuḥ
04140141 nrpa-varya nibodhaitad yat te vijñāpayāma bhoḥ
04140142 āyuḥ-śrī-bala-kirtinām tava tāta vivardhanam
04140151 dharma ācaritaḥ pumṣām vāñ-manah-kāya-buddhibhiḥ
04140152 lokān viśokān vitaraty athānantyam asaṅginām
04140161 sa te mā vinaśed vira prajānām kṣema-lakṣaṇah
04140162 yasmin vinaṣṭe nrpatir aiśvaryād avarohati
04140171 rājann asādhv-amātyebhyaś corādibhyah prajā nrpaḥ
04140172 rakṣan yathā balim gr̄hṇann iha pretya ca modate
04140181 yasya rāṣṭre pure caiva bhagavān yajña-pūruṣah
04140182 ikyate svena dharmeṇa janair varṇāśramānvitaiḥ
04140191 tasya rājño mahā-bhāga bhagavān bhūta-bhāvanaḥ
04140192 parituṣyati viśvātmā tiṣṭhato nija-śāsane
04140201 tasmiṁs tuṣṭe kim aprāpyam jagatām iśvareśvare
04140202 lokāḥ sapālā hy etasmāi haranti balim ādṛtāḥ
04140211 tam sarva-lokāmara-yajña-saṅgraham | trayimayam dravyamayam tapomayam
04140212 yajñair vicitrair yajato bhavāya te | rājan sva-deśān anuroddhum arhasi
04140221 yajñena yuṣmad-viṣaye dvijātibhir | vitāyamānenā surāḥ kalā hareḥ
04140222 sviṣṭāḥ sutuṣṭāḥ pradiṣanti vāñchitam | tad-dhelanam nārhasi vira ceṣṭitum
0414023 vena uvāca
04140231 bāliśā bata yūyam vā adharme dharma-māninah
04140232 ye vṛttidam patim hitvā jāram patim upāsate
04140241 avajānenty ami mūḍhā nrpa-rūpiṇam iśvaram
04140242 nānuvindanti te bhadram iha loke paratra ca
04140251 ko yajña-puruṣo nāma yatra vo bhaktir idr̄śi
04140252 bharṭ-sneha-vidūrāṇam yathā jāre kuyoṣitām
04140261 viṣṇur viriñco giriṣa indro vāyur yamo raviḥ
04140262 parjanyo dhanadah somah kṣitir agnir apāmpatiḥ
04140271 ete cānye ca vibudhāḥ prabhavo vara-śāpayoh
04140272 dehe bhavanti nrpateḥ sarva-devamayo nrpaḥ
04140281 tasmān mām karmabhir viprā yajadhvam gata-matsarāḥ
04140282 balim ca mahyam harata matto 'nyah ko 'gra-bhuk pumān
0414029 maitreya uvāca
04140291 ittham viparyaya-matiḥ pāpiyān utpatham gataḥ
04140292 anuniyamānas tad-yācñām na cakre bhraṣṭa-maṅgalah

04140301 iti te 'sat-kṛtāś tena dvijāḥ pandita-māninā
04140302 bhagnāyām bhavya-yācñāyām tasmai vidura cukrudhuḥ
04140311 hanyatām hanyatām eṣa pāpaḥ prakṛti-dāruṇaḥ
04140312 jīvan jagad asāv āśu kurute bhasmasād dhruvam
04140321 nāyam arhaty asad-vṛtto naradeva-varāsanam
04140322 yo 'dhiyajña-patiṁ viśnum vinindaty anapatrapaḥ
04140331 ko vainam paricakṣita venam ekam rte 'śubham
04140332 prāpta idṛśam aiśvaryam yad-anugraha-bhājanah
04140341 itthām vyavasitā hantum ḫsayo rūḍha-manyavaḥ
04140342 nijaghnur huṇkrtair venam hatam acyuta-nindayā
04140351 ḫśibhiḥ svāśrama-padam gate putra-kalevaram
04140352 sunīthā pālayām āśa vidyā-yogena śocati
04140361 ekadā munayas te tu sarasvat-salilāplutāḥ
04140362 hutvāgnin sat-kathāś cakrur upaviṣṭāḥ sarit-taṭe
04140371 vikṣyothtitāms tadotpātān āhur loka-bhayāṅkarān
04140372 apy abhadram anāthāyā dasyubhyo na bhaved bhuvah
04140381 evam mṛṣanta ḫsayo dhāvatām sarvato-diśam
04140382 pāṁsuḥ samutthito bhūriś corāṇām abhilumpatām
04140391 tad upadravam ājñāya lokasya vasu lumpatām
04140392 bhartary uparate tasminn anyonyam ca jighāṁsatām
04140401 cora-prāyam jana-padam hīna-sattvam arājakam
04140402 lokān nāvārayañ chaktā api tad-doṣa-darśināḥ
04140411 brāhmaṇaḥ sama-dṛk sānto dīnānām samupekṣakah
04140412 sravate brahma tasyāpi bhinna-bhāṇḍāt payo yathā
04140421 nāngasya vamśo rājarṣer eṣa samsthātum arhati
04140422 amogha-viryā hi nṛpā vamśe 'smin keśavāśrayāḥ
04140431 viniścityaivam ḫsayo vipannasya mahipateḥ
04140432 mamaṇthur ūrum tarasā tatrāśid bāhuko naraḥ
04140441 kāka-kṛṣṇo 'tihrasvāṅgo hrasva-bāhur mahā-hanuh
04140442 hrasva-pān nimna-nāsāgro raktākṣas tāmra-mūrdhajah
04140451 tam tu te 'vanataṁ dīnam kiṁ karomiti vādinam
04140452 niśidety abruvam̄s tāta sa niśādas tato 'bhavat
04140461 tasya vamśyās tu naiśādā giri-kānana-gocarāḥ
04140462 yenāharaj jāyamāno vena-kalmaṣam ulbaṇam
0415001 maitreya uvāca
04150011 atha tasya punar viprair aputrasya mahipateḥ
04150012 bāhubhyām mathyamānābhyaṁ mithunam̄ samapadyata
04150021 tad drṣṭvā mithunam̄ jātam ḫsayo brahma-vādinaḥ
04150022 ūcuḥ parama-santuṣṭā viditvā bhagavat-kalām
0415003 ḫsaya ūcuḥ
04150031 eṣa viśnor bhagavataḥ kalā bhuvana-pālinī
04150032 iyam̄ ca lakṣmyāḥ sambhūtiḥ puruṣasyānapāyini
04150041 ayam̄ tu prathamo rājñām pumān prathayitā yaśaḥ
04150042 pṛthuṁ nāma mahārājo bhavisyati pṛthu-śravāḥ
04150051 iyam̄ ca sudati devī guṇa-bhūṣaṇa-bhūṣaṇā
04150052 arcir nāma varārohā pṛthum evāvarundhati
04150061 eṣa sākṣād dharer amśojāto loka-rirakṣayā
04150062 iyam̄ ca tat-parā hi śrīr anujajñe 'napāyini
0415007 maitreya uvāca
04150071 praśamsanti sma tam vīprā gandharva-pravarā jaguḥ
04150072 mumucuḥ sumano-dhārāḥ siddhā nṛtyanti svah-striyah
04150081 śaṅkha-tūrya-mṛdaṅgādyā nedur dundubhayo divi
04150082 tatra sarva upājagmur devarṣi-pitṛṇām gaṇaḥ
04150091 brahmā jagad-gurur devaiḥ sahāśṛtya sureśvaraiḥ

04150092 vainyasya daksiṇe hasta dṛṣṭvā cihnam gadābhṛtaḥ
04150101 pādayor aravindam ca tam vai mene hareḥ kalām
04150102 yasyāpratihatam cakram amśah sa parameṣṭhinaḥ
04150111 tasyābhiṣeka ārabdho brāhmaṇair brahma-vādibhiḥ
04150112 ābhīṣecanikāny asmai ājahrūḥ sarvato janāḥ
04150121 sarit-samudrā girayo nāgā gāvah khagā mṛgāḥ
04150122 dyauḥ kṣitiḥ sarva-bhūtāni samājahrur upāyanam
04150131 so 'bhiṣikto mahārājaḥ suvāsāḥ sādhv-alāṅkṛtaḥ
04150132 patnyārciṣālaṅkṛtayā vireje 'gnir ivāparah
04150141 tasmāi jahāra dhanado haimam vīra varāsanam
04150142 varuṇaḥ salila-srāvam ātapatram ūaśi-prabham
04150151 vāyuś ca vāla-vyajane dharmāḥ kirtimayim srajam
04150152 indraḥ kiriṭam utkrṣṭam daṇḍam samyamanam yamāḥ
04150161 brahmā brahmamayam varma bhāratī hāram uttamam
04150162 hariḥ sudarśanam cakram tat-patny avyāhatām śriyam
04150171 daśa-candram asim̄ rudraḥ ūata-candram tathāmbikā
04150172 somo 'mṛtamayān aśvāms tvaṣṭā rūpāśrayam ratham
04150181 agnir āja-gavam cāpam sūryo raśmimayān iṣūn
04150182 bhūḥ pāduke yogamayyau dyauḥ puṣpāvalim anvaham
04150191 nātyam sugītam vāditram antardhānam ca khecarāḥ
04150192 ṛṣayaś cāśiṣaḥ satyāḥ samudraḥ ūaṅkham ātmajam
04150201 sindhavaḥ parvatā nadyo ratha-vīthir mahātmanāḥ
04150202 sūto 'tha māgadho vandi tam stotum upatasthire
04150211 stāvakāms tān abhipretya pṛthur vainyaḥ pratāpavān
04150212 megha-nirhrādayā vācā prahasann idam abravit
04150221 bhoḥ sūta he māgadha saumya vandin | loke 'dhunāspaṣṭa-guṇasya me syāt
04150222 kim āśrayo me stava eṣa yojyatām | mā mayy abhūvan vitathā giro vah
04150231 tasmāt parokṣe 'smad-upaśrutāny alam | karisyatha stotram apīcyā-vācaḥ
04150232 saty uttamaśloka-guṇānuvāde | jugupsitam na stavayanti sabhyāḥ
04150241 mahad-guṇān ātmani kartum iṣaḥ | kah stāvakaiḥ stāvayate 'sato 'pi
04150242 te 'syābhaviṣyann iti vipralabdho | janāvahāsam kumatir na veda
04150251 prabhavo hy ātmanāḥ stotramjugupsanty api viśrutāḥ
04150252 hrimantāḥ paramodārāḥ pauruṣam vā vigarhitam
04150261 vayam tv aviditā loke sūtādyāpi varimabhiḥ
04150262 karmabhiḥ katham ātmānam gāpayiṣyāma bālavat
0416001 maitreya uvāca
04160011 iti bruvāṇam nṛpatim gāyakā muni-coditāḥ
04160012 tuṣṭuvus tuṣṭa-manasas tad-vāg-amṛta-sevayā
04160021 nālam vayam te mahimānuvarṇane | yo deva-varyo 'vatatāra māyayā
04160022 venāṅga-jātasya ca pauruṣāṇi te | vācas-patinām api babhramur dhiyah
04160031 athāpy udāra-śravasāḥ pṛthor hareḥ | kalāvatārasya kathāmṛtādṛtāḥ
04160032 yathopadeśam munibhiḥ pracoditāḥ | ūlāghyāni karmāṇi vayam vitanmahi
04160041 eṣa dharma-bhṛtām śreṣṭho lokam dharme 'nuvartayan
04160042 goptā ca dharma-setūnām ūāstā tat-paripanthinām
04160051 eṣa vai loka-pālānām bibharty ekas tanau tanūḥ
04160052 kāle kāle yathā-bhāgām lokayor ubhayor hitam
04160061 vasu kāla upādatte kāle cāyam vimuñcati
04160062 samaḥ sarveṣu bhūteṣu pratapan sūryavad vibhuḥ
04160071 titikṣaty akramam vainya upary ākramatām api
04160072 bhūtānām karuṇaḥ ūaśvad ārtānām kṣiti-vṛttimān
04160081 deve 'varṣaty asau devo naradeva-vapur hariḥ
04160082 kṛcchra-prāṇāḥ prajā hy eṣa rakṣiṣyaty añjasendravat
04160091 āpyāyayaty asau lokam vadānāmrta-mūrtinā

04160092 sānurāgāvalokena viśada-smita-cāruṇā
04160101 avyakta-vartmaiṣa nigūḍha-kāryo | gambhīra-vedhā upagupta-vittah
04160102 ananta-māhātmya-guṇaika-dhāmā | pṛthuh pracetā iva samvṛtātmā
04160111 durāsado durviṣaha āsanno 'pi vidūravat
04160112 naivābhībhavitum śakyo venāraṇy-utthito 'nalaḥ
04160121 antar bahiś ca bhūtānāṁ paśyan karmāṇi cāraṇaiḥ
04160122 udāsina ivādhyakṣo vāyur ātmeva dehinām
04160131 nādanḍyam dāṇḍayaty eṣa sutam ātma-dviṣām api
04160132 dāṇḍayaty ātmajam api dāṇḍyam dharma-pathē sthitah
04160141 asyāpratihatam cakram pṛthor āmānasācalāt
04160142 vartate bhagavān arko yāvat tapati go-gaṇaiḥ
04160151 rañjayiṣyati yal lokam ayam ātma-viceṣṭitaiḥ
04160152 athāmum āhū rājānam mano-rañjanakaiḥ prajāḥ
04160161 dṛḍha-vrataḥ satya-sandho brahmaṇyo vṛddha-sevakah
04160162 śaraṇyah sarva-bhūtānāṁ mānado dīna-vatsalah
04160171 mātr-bhaktih para-strīṣu patnyām ardha ivātmanah
04160172 prajāsu pitṛvat snigdhaḥ kiṅkaro brahma-vādinām
04160181 dehinām ātmavat-preṣṭhah suhṛdām nandi-vardhanah
04160182 mukta-saṅga-prasaṅgo 'yam dāṇḍa-pāṇir asādhuṣu
04160191 ayam tu sāksād bhagavāṁs try-adhiṣaḥ | kūṭa-stha ātmā kalayāvatīrṇaḥ
04160192 yasminn avidyā-racitam nirarthakam | paśyanti nānātvam api pratītam
04160201 ayam bhuvo maṇḍalam odayādrer | goptaika-vīro naradeva-nāthah
04160202 āsthāya jaitram ratham ātta-cāpah | paryasyate dakṣiṇato yathārkah
04160211 asmai nr-pālāḥ kila tatra tatra | balim hariṣyanti saloka-pālāḥ
04160212 māṃsyanta eṣām striya ādi-rājām | cakrāyudham tad-yaśa uddharantyah
04160221 ayam mahim gām duduhe 'dhirājah | prajāpatir vṛtti-karaḥ prajānām
04160222 yo līlayādrin sva-śarāsa-kotyā | bhindan samām gām akarod yathendrah
04160231 visphūrjayann āja-gavam dhanuh svayam | yadācarat kṣmām aviṣahyam ājau
04160232 tadā nililyur diśi diśy asanto | lāngūlam udyamya yathā mṛgendrah
04160241 eso 'śvamedhāñ śatam ājahāra | sarasvatī prādurabhāvi yatra
04160242 ahārṣid yasya hayam purandaraḥ | śata-kratuś carame vartamāne
04160251 eṣa sva-sadmopavane sametya | sanat-kumāram bhagavantam ekam
04160252 ārādhya bhaktyālabhatāmalam taj | jñānam yato brahma param vidanti
04160261 tatra tatra giras tās tā iti viśruta-vikramah
04160262 śroṣyatī ātmāśritā gāthāḥ pṛthuh pṛthu-parākramah
04160271 diśo vijityāpratiruddha-cakrah | sva-tejasotpātita-loka-śalyah
04160272 surāsurendrair upagiyamāna- | mahānubhāvo bhavitā patir bhuvah
0417001 maitreya uvāca
04170011 evam sa bhagavān vainyāḥ khyāpito guṇa-karmabhiḥ
04170012 chandayām āśa tān kāmaiḥ pratipūjyābhīnandya ca
04170021 brāhmaṇa-pramukhān varṇān bhṛtyāmātya-purodhasah
04170022 paurān jāna-padān śrenīḥ prakṛtiḥ samapūjayat
0417003 vidura uvāca
04170031 kasmād dadhāra go-rūpam dharitrī bahu-rūpiṇī
04170032 yām dudoha pṛthuḥ tatra ko vatso dohanām ca kim
04170041 prakṛtyā viśamā devī kṛtā tena samā katham
04170042 tasya medhyam hayam devah kasya hetor apāharat
04170051 sanat-kumārād bhagavato brahman brahma-vid-uttamāt
04170052 labdhvā jñānam sa-vijñānam rājarṣih kām gatim gataḥ
04170061 yac cānyad api kṛṣṇasya bhavān bhagavataḥ prabhoḥ
04170062 śravaḥ suśravasah punyam pūrvā-deha-kathāśrayam
04170071 bhaktāya me 'nuraktāya tava cādhoksajasya ca
04170072 vaktum arhasi yo 'duhyad vainya-rūpeṇa gām imām
0417008 sūta uvāca

04170081 codito vidureṇaivam vāsudeva-kathām prati
04170082 praśasya tam pṛita-manā maitreyah pratyabhāṣata
0417009 maitreya uvāca
04170091 yadābhīṣiktaḥ pṛthur aṅga viprair | āmanrito janatāyāś ca pālaḥ
04170092 prajā niranne kṣiti-pṛṣṭha etya | kṣut-kṣāma-dehāḥ patim abhyavocan
04170101 vayam rājañ jāthareṇābhitaptā | yathāgninā koṭara-sthena vṛksāḥ
04170102 tvām adya yātāḥ śaraṇam śaranyam | yaḥ sādhito vṛtti-karaḥ patir naḥ
04170111 tan no bhavān ihatu rātave 'nnaṁ | kṣudhārditānāṁ naradeva-deva
04170112 yāvan na nañkṣyāmaha ujjhitorjā | vārtā-patis tvam kila loka-pālaḥ
0417012 maitreya uvāca
04170121 pṛthuh prajānāṁ karuṇāṁ niśamya paridevitam
04170122 dīrgham dadhyau kuruśreṣṭha nimittam so 'nvapadyata
04170131 iti vyavasito buddhyā pragṛhita-śarāsanah
04170132 sandadhe viśikham bhūmeḥ kruddhas tripura-hā yathā
04170141 pravepamānā dharaṇi niśāmyodāyudham ca tam
04170142 gauḥ saty apādravad bhitā mrgiva mrgayu-drutā
04170151 tām anvadhāvat tad vainyah kupito 'tyaruṇekṣaṇah
04170152 śaram dhanuṣi sandhāya yatra yatra palāyate
04170161 sā diśo vidiśo devi rodasi cāntaram tayoḥ
04170162 dhāvanti tatra tatrānam dadarśānūdyatāyudham
04170171 loke nāvindata trāṇam vainyān mṛtyor iva prajāḥ
04170172 trastā tadā nivavṛte hṛdayena vidūyatā
04170181 uvāca ca mahā-bhāgām dharma-jñāpanna-vatsala
04170182 trāhi mām api bhūtānāṁ pālane 'vasthito bhavān
04170191 sa tvam jighāmsase kasmād dinām akṛta-kilbiṣām
04170192 ahaniyat katham yoṣām dharma-jña iti yo mataḥ
04170201 praharanti na vai striṣu kṛtāgahsv api jantavaḥ
04170202 kim uta tvad-vidhā rājan karuṇā dīna-vatsalāḥ
04170211 mām vipātyājarām nāvam yatra viśvam pratiṣṭhitam
04170212 ātmānām ca prajāś cemāḥ katham ambhasi dhāsyasi
0417022 pṛthur uvāca
04170221 vasudhe tvām vadhiṣyāmi mac-chāsana-parāṇ-mukhim
04170222 bhāgām barhiṣi yā vṛṇkte na tanoti ca no vasu
04170231 yavasam jagdhy anudinām naiva dogdhy audhasam payaḥ
04170232 tasyām evam hi duṣṭāyām dāndo nātra na śasyate
04170241 tvam khalv oṣadhi-bijāni prāk sr̥ṣṭāni svayambhuvā
04170242 na muñcasy ātma-ruddhāni mām avajñāya manda-dhīḥ
04170251 amūṣām kṣut-paritānām ārtānām paridevitam
04170252 śamaiṣyāmi mad-bānair bhinnāyās tava medasā
04170261 pumān yoṣid uta klība ātma-sambhāvano 'dhamah
04170262 bhūteṣu niranukrośo nṛpāṇām tad-vadho 'vadhaḥ
04170271 tvām stabdhām durmadām nitvā māyā-gām tilaśaḥ śaraiḥ
04170272 ātma-yoga-balenemā dhārayiṣyāmy aham prajāḥ
04170281 evam manyumayim mūrtim kṛtāntam iva bibhratam
04170282 praṇatā prāñjaliḥ prāha mahi sañjāta-vepathuḥ
0417029 dharovāca
04170291 namah parasmai puruṣāya māyayā | vinyasta-nānā-tanave guṇātmane
04170292 namah svarūpānubhavena nirdhuta- | dravya-kriyā-kāraka-vibhramormaye
04170301 yenāham ātmāyatanām vinirmitā | dhātrā yato 'yam guṇa-sarga-saṅgrahah
04170302 sa eva mām hantum udāyudhaḥ svarāḍ | upasthito 'nyam śaraṇam kam āśraye
04170311 ya etad ādāv asṛjac carācaram | sva-māyayātmāśrayayāvitarkyayā
04170312 tayaiva so 'yam kila goptum udyataḥ | katham nu mām dharma-paro jighāmsati
04170321 nūnām bateśasya samihitam janais | tan-māyayā durjayayākṛtātmabhiḥ
04170322 na lakṣyate yas tv akarod akārayad | yo 'neka ekaḥ parataś ca iśvarah

04170331 sargādi yo 'syānuruṇaddhi śaktibhir | dravya-kriyā-kāraka-cetanātmabhiḥ
04170332 tasmai samunnaddha-niruddha-śaktaye | namaḥ parasmai puruṣāya vedhase
04170341 sa vai bhavān ātma-vinirmitam jagad | bhūtendriyāntah-karaṇātmakam vibho
04170342 samsthāpayiṣyann aja mām rasatalād | abhyujjahārāmbhasa ādi-sūkaraḥ
04170351 apām upasthe mayi nāvy avasthitāḥ | prajā bhavān adya rirakṣiṣuh kila
04170352 sa vīra-mūrtih samabhūd dharā-dharo | yo mām payasy ugra-śaro jighāṁsasi
04170361 nūnam janair ihitam iśvarāṇām | asmad-vidhais tad-guṇa-sarga-māyayā
04170362 na jñāyate mohita-citta-vartmabhis | tebhyo namo vīra-yaśas-karebhyah
0418001 maitreya uvāca
04180011 ittham pṛthum abhiṣṭūya ruṣā prasphuritādharam
04180012 punar āhāvanir bhītā samstabhyātmānam ātmanā
04180021 sanniyacchābhībho manyum nibodha śrāvitam ca me
04180022 sarvataḥ sāram ādatte yathā madhu-karo budhaḥ
04180031 asmin loke 'thavāmuṣmin munibhis tattva-darśibhiḥ
04180032 dṛṣṭā yogāḥ prayuktāś ca pumsām śreyah-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 srīṣṭā hy oṣadhayo brahmaṇā yā viśāmpate
04180062 bhujyamānā mayā dṛṣṭā asadbhir adhṛta-vrataih
04180071 apālitānādṛtā ca bhavadbhir loka-pālakaiḥ
04180072 corī-bhūte 'tha loke 'ham yajñārthe 'grasam oṣadhiḥ
04180081 nūnam tā virudhaḥ kṣīṇā mayi kālena bhūyasā
04180082 tatra yogena dṛṣṭena bhavān ādātum arhati
04180091 vatsam̄ kalpaya me vīra yenāham vatsalā tava
04180092 dhokṣye kṣiramayān kāmān anurūpam̄ ca dohanam
04180101 dogdhāram̄ ca mahā-bāho bhūtānām bhūta-bhāvana
04180102 annam ipsitam ūrjasvad bhagavān vāñchate yadi
04180111 samām̄ ca kuru mām̄ rājan deva-vṛṣṭam̄ yathā payaḥ
04180112 apartāv api bhadram̄ te upāvarteta me vibho
04180121 iti priyam hitam vākyam bhuva ādāya bhūpatih
04180122 vatsam̄ kṛtvā manum pāṇāv aduhat sakalausadhiḥ
04180131 tathāpare ca sarvatra sāram ādadate budhāḥ
04180132 tato 'nye ca yathā-kāmam̄ duduḥuḥ pṛthu-bhāvitām
04180141 ṣayo duduḥur devīm indriyeṣv atha sattama
04180142 vatsam̄ bṛhaspatim kṛtvā payaś chandomayam̄ śuci
04180151 kṛtvā vatsam̄ sura-gaṇā indram̄ somam adūduhan
04180152 hiraṇmayena pātreṇa vīryam ojo balam̄ payaḥ
04180161 daiteyā dānavā vatsam̄ prahlādam asurarśabham
04180162 vidhāyādūduhan kṣiram ayaḥ-pātre surāsavam
04180171 gandharvāpsaraso 'dhukṣan pātre padmamaye payaḥ
04180172 vatsam̄ viśvāvasum̄ kṛtvā gāndharvam̄ madhu saubhagam
04180181 vatsena pitaro 'ryamṇā kavyam̄ kṣiram adhukṣata
04180182 āma-pātre mahā-bhāgāḥ śraddhayā śrāddha-devatāḥ
04180191 prakalpya vatsam̄ kapilam̄ siddhāḥ saṅkalpanāmayim
04180192 siddhim nabhasi vidyām̄ ca ye ca vīdyādharādayaḥ
04180201 anye ca māyino māyām antardhānādbhutātmānam
04180202 mayam̄ prakalpya vatsam̄ te duduḥur dhāraṇāmayim
04180211 yakṣa-rakṣāmsi bhūtāni piśācāḥ piśitāśanāḥ
04180212 bhūteṣa-vatsā duduḥuḥ kapāle kṣatajāsavam
04180221 tathāhayo dandaśūkāḥ sarpā nāgāś ca takṣakam
04180222 vidhāya vatsam̄ duduḥur bila-pātre viṣam̄ payaḥ
04180231 paśavo yavasam̄ kṣiram vatsam̄ kṛtvā ca go-vṛṣam

04180232 aranya-pātre cādhukṣan mrgendreṇa ca damṣṭriṇah
04180241 kravyādāḥ prāṇinah kravyam duduḥuh sve kalevare
04180242 suparṇa-vatsā vihagāś caram cācaram eva ca
04180251 vaṭa-vatsā vanaspatayah pṛthag rasamayam payah
04180252 girayo himavad-vatsā nānā-dhātūn sva-sānuṣu
04180261 sarve sva-mukhya-vatsena sve sve pātre pṛthak payah
04180262 sarva-kāma-dughām pṛthvīm duduḥuh pṛthu-bhāvitām
04180271 evam pṛthv-ādayah pṛthvīm annādāḥ svannam ātmanah
04180272 doha-vatsādi-bhedena ksīra-bhedam kurūdvaha
04180281 tato mahipatiḥ pṛtah sarva-kāma-dughām pṛthuh
04180282 duhitṛte cakāremām premṇā duhitṛ-vatsalah
04180291 cūrṇayan sva-dhanuṣ-kotyā giri-kūṭāni rāja-rāṭ
04180292 bhū-maṇḍalam idam vainyah prāyaś cakre samam vibhuḥ
04180301 athāśmin bhagavān vainyah prajānām vṛttidah pitā
04180302 nivāsān kalpayām cakre tatra tatra yathārhataḥ
04180311 grāmān purah pattanāni durgāṇi vividhāni ca
04180312 ghoṣān vrajān sa-sibirān ākarān kheṭa-kharvatān
04180321 prāk pṛthor iha naivaisā pura-grāmādi-kalpanā
04180322 yathā-sukham vasanti sma tatra tatrākutobhayāḥ
0419001 maitreya uvāca
04190011 athādikṣata rājā tu hayamedha-śatena sah
04190012 brahmāvarte manoh kṣetre yatra prāci sarasvatī
04190021 tad abhipretya bhagavān karmatiśayam ātmanah
04190022 śata-kratur na mamṣe pṛthor yajña-mahotsavam
04190031 yatra yajña-patiḥ sāksād bhagavān harir iśvaraḥ
04190032 anvabhūyata sarvātmā sarva-loka-guruḥ prabhuḥ
04190041 anvito brahma-śarvābhyaṁ loka-pālaiḥ sahānugaiḥ
04190042 upagiyamāno gandharvair munibhiś cāpsaro-gaṇaiḥ
04190051 siddhā vidyādharā daityā dānavā guhyakādayah
04190052 sunanda-nanda-pramukhāḥ pārṣada-pravarā hareḥ
04190061 kapilo nārado datto yogeśāḥ sanakādayah
04190062 tam anvīyur bhāgavatā ye ca tat-sevanotsukāḥ
04190071 yatra dharma-dughā bhūmiḥ sarva-kāma-dughā sati
04190072 dogdhi smābhīṣitān arthān yajamānasya bhārata
04190081 ūhuḥ sarva-rasān nadyah ksīra-dadhy-anna-go-rasān
04190082 taravo bhūri-varṣmāṇah pṛasūyanta madhu-cyutah
04190091 sindhavo ratna-nikarān girayo 'nnam catur-vidham
04190092 upāyanam upājahruḥ sarve lokāḥ sa-pālakāḥ
04190101 iti cādhokṣajeśasya pṛthos tu paramodayam
04190102 asūyan bhagavān indrah pratighātam acīkarat
04190111 caramenāśvamedhena yajamāne yajus-patim
04190112 vainye yajña-paśum spardhann apovāha tirohitah
04190121 tam atrir bhagavān aikṣat tvaramāṇam vihāyasā
04190122 āmuktam iva pākhaṇḍam yo 'dharme dharma-vibhramah
04190131 atrīṇā codito hantum pṛthu-putro mahā-rathah
04190132 anvadhāvata sañkruddhas tiṣṭha tiṣṭheti cābravit
04190141 tam tādṛśākṛtim vikṣya mene dharmam śarīrinam
04190142 jaṭilam bhasmanācchannam tasmai bāṇam na muñcati
04190151 vadhan nivṛttam tam bhūyo hantave 'trir acodayat
04190152 jahi yajña-hanam tāta mahendram vibudhādhamam
04190161 evam vainya-sutah proktas tvaramāṇam vihāyasā
04190162 anvadravad abhikruddho rāvaṇam gṛdhra-rāḍ iva
04190171 so 'śvam rūpam ca tad dhītvā tasmā antarhitah svarāṭ
04190172 viraḥ sva-paśum ādāya pitur yajñam upeyivān

04190181 tat tasya cādbhutam karma vicakṣya paramarṣayaḥ
04190182 nāmadheyam dadus tasmai vijitāśva iti prabho
04190191 upasṛjya tamas tivram jahārāsvam punar hariḥ
04190192 caśāla-yūpataś channo hiraṇya-raśanam vibhuḥ
04190201 atriḥ sandarśayām āsa tvaramāṇam vihāyasā
04190202 kapāla-khaṭvāṅga-dharam vīro nainam abādhata
04190211 atriṇā coditas tasmai sandadhe viśikham ruṣā
04190212 so 'śvam rūpam ca tad dhītvā tāsthāv antarhitah svarāt
04190221 vīraś cāśvam upādāya pitṛ-yajñam athāvrajat
04190222 tad avadyam hare rūpam jagṛhur jñāna-durbalāḥ
04190231 yāni rūpāṇi jagṛhe indro haya-jihirṣayā
04190232 tāni pāpasya khaṇḍāni liṅgam khaṇḍam ihocaye
04190241 evam indre haraty aśvam vainya-yajña-jighāṁsayā
04190242 tad-gṛhita-visṛṣṭeṣu pākhaṇdeṣu matir nṛṇām
04190251 dharma ity upadharmeṣu nagna-rakta-paṭādiṣu
04190252 prāyenā sajjate bhrāntyā peśaleṣu ca vāgmiṣu
04190261 tad abhijñāya bhagavān pṛthuh pṛthu-parākramah
04190262 indrāya kupito bāṇam ādattodyata-kārmukah
04190271 tam ṛtvijaḥ śakra-vadhābhīsandhitam | vicakṣya duṣprekṣyam asahya-ramhasam
04190272 nivārayām āsur aho mahā-mate | na yujyate 'trānya-vadhah pracoditāt
04190281 vayam marutvantam iḥārtha-nāśanam | hvayāmahe tvac-chravasā hata-tviṣam
04190282 ayātayāmopahavair anantaram | prasahya rājan juhavāma te 'hitam
04190291 ity āmantrya kratu-patim vidurāsyartvijo ruṣā
04190292 srug-ghastān juhvato 'bhyetya svayambhūḥ pratyasēdhata
04190301 na vadhyo bhavatām indro yad yajño bhagavat-tanuh
04190302 yam jighāṁsattha yajñena yasyeṣṭās tanavah surāḥ
04190311 tad idam paśyata mahad- dharma-vyatikaram dvijāḥ
04190312 indreṇānuṣṭhitam rājñah karmaitad vijighāṁsatā
04190321 pṛthu-kirteḥ pṛthor bhūyāt tarhy ekona-śata-kratuḥ
04190322 alam te kratubhiḥ sviṣṭair yad bhavān mokṣa-dharma-vit
04190331 naivātmane mahendrāya roṣam āhartum arhasi
04190332 ubhāv api hi bhadram te uttamaśloka-vigrahau
04190341 māśmin mahārāja kṛthāḥ sma cintām | niśāmayāśmad-vaca ādṛtātmā
04190342 yad dhyāyato daiva-hatam nu kartum | mano 'tiruṣṭam viśate tamo 'ndham
04190351 kratur viramatām eṣa deveṣu duravagrahah
04190352 dharma-vyatikaro yatra pākhaṇḍair indra-nirmitaiḥ
04190361 ebhir indropasamsṛṣṭaiḥ pākhaṇḍair hāribhir janam
04190362 hriyamāṇam vicakṣvainam yas te yajña-dhrug aśva-muṭ
04190371 bhavān paritrātum iḥāvatirṇo | dharmam janānām samayānurūpam
04190372 venāpacārād avaluptam adya | tad-dehato viṣṇu-kalāsi vainya
04190381 sa tvam vimṛśyāsyā bhavam prajāpate | saṅkalpanam viśva-sṛjām pipīṛhi
04190382 aindriṁ ca māyām upadharma-mātaram | pracaṇḍa-pākhaṇḍa-patham prabho jahi
0419039 maitreya uvāca
04190391 ittham sa loka-guruṇā samādiṣṭo viśāmpatiḥ
04190392 tathā ca kṛtvā vātsalyam maghonāpi ca sandadhe
04190401 kṛtāvabhṛtha-snānāya pṛthave bhūri-karmane
04190402 varān dadus te varadā ye tad-barhiṣi tarpitāḥ
04190411 viprāḥ satyāśīśas tuṣṭāḥ śraddhayā labdha-dakṣināḥ
04190412 āśiṣo yuyujuḥ kṣattar ādi-rājāya sat-kṛtāḥ
04190421 tvayāhūtā mahā-bāho sarva eva samāgatāḥ
04190422 pūjītā dāna-mānābhyām pitṛ-devarṣi-mānavāḥ
0420001 maitreya uvāca
04200011 bhagavān api vaikuṇṭhaḥ sākam maghavatā vibhuḥ
04200012 yajñair yajña-patis tuṣṭo yajña-bhuk tam abhāṣata

0420002 śrī-bhagavān uvāca
04200021 eṣa te 'kārṣid bhaṅgam haya-medha-śatasya ha
04200022 kṣamāpayata ātmānam amuṣya kṣantum arhasi
04200031 sudhiyah sādhavo loke naradeva narottamāḥ
04200032 nābhidruhyanti bhūtebhyo yarhi nātmā kalevaram
04200041 puruṣā yadi muhyanti tvādṛśā deva-māyayā
04200042 śrama eva param jāto dīrghayā vṛddha-sevayā
04200051 ataḥ kāyam imam vidvān avidyā-kāma-karmabhiḥ
04200052 ārabdha iti naivāśmin pratibuddho 'nuṣajjate
04200061 asamsaktah śarire 'sminn amunotpādite gr̥he
04200062 apatyē draviṇe vāpi kaḥ kuryān māmatām budhaḥ
04200071 ekaḥ śuddhaḥ svayam-jyotiḥ nirguṇo 'sau guṇāśrayaḥ
04200072 sarva-go 'nāvṛtaḥ sākṣi nirātmātmātmanah paraḥ
04200081 ya evam santam ātmānam ātma-stham veda pūruṣaḥ
04200082 nājyate prakṛti-stho 'pi tad-guṇaiḥ sa mayi sthitah
04200091 yaḥ sva-dharmena mām nityam nirāśih śraddhayānvitah
04200092 bhajate śanakais tasya mano rājan prasidati
04200101 parityakta-guṇaḥ samyag darśano viśadāśayaḥ
04200102 śāntim me samavasthānam brahma kaivalyam aśnute
04200111 udāśinam ivādhyakṣam dravya-jñāna-kriyātmanām
04200112 kūṭa-stham imam ātmānam yo vedāpnoti śobhanam
04200121 bhinnasya liṅgasya guṇa-pravāho | dravya-kriyā-kāraka-cetanātmanah
04200122 dṛṣṭāsu sampatsu vipatsu sūrayo | na vikriyante mayi baddha-sauhṛdāḥ
04200131 samaḥ samānottama-madhyamādhamah | sukhe ca duḥkhe ca jitendriyāśayaḥ
04200132 mayopaklptākhila-loka-samyuto | vidhatsva virākhila-loka-rakṣaṇam
04200141 śreyah prajā-pālanam eva rājño | yat sāmparāye suktāt ṣaṣṭham amśam
04200142 hartānyathā hṛta-puṇyaḥ prajānām | arakṣitā kara-hāro 'gham atti
04200151 evam dvijāgryānumatānūrvṛtta- | dharma-pradhāno 'nyatamo 'vitāsyāḥ
04200152 hrasvena kālena gṛhopayātān | draṣṭāsi siddhān anurakta-lokaḥ
04200161 varam ca mat kañcana mānavendra | vṛṇīṣva te 'ham guṇa-śila-yantritah
04200162 nāham makhair vai sulabhas tapobhir | yogena vā yat sama-citta-vartī
0420017 maitreya uvāca
04200171 sa ittham loka-guruṇā viṣvakṣenena viśva-jit
04200172 anuśāsita ādeśam śirasā jagṛhe hareḥ
04200181 spr̥śantam pādayoh premṇā vṛiditam svena karmaṇā
04200182 śata-kratūm pariṣvajya vidvesam visasarja ha
04200191 bhagavān atha viśvātmā pṛthunopahṛtārhaṇaḥ
04200192 samujjhānayā bhaktyā gṛhīta-caraṇāmbujah
04200201 prasthānābhīmukho 'py enam anugraha-vilambitah
04200202 paśyan padma-palāśākṣo na pratasthe suhṛt satām
04200211 sa ādi-rājo racitāñjalir harim | vilokitum nāśakad aśru-locanah
04200212 na kiñcanovāca sa bāṣpa-viklavo | hr̥dopaguhyāmum adhād avasthitah
04200221 athāvamṛjyāśru-kalā vilokayann | atrpta-dṛg-gocaram āha pūruṣam
04200222 padā spr̥śantam kṣitim amṣa unname | vinyasta-hastāgram uraṅga-vidviṣah
0420023 pṛthūr uvāca
04200231 varān vibho tvad varadeśvarād budhaḥ | kathām vṛṇīte guṇa-vikriyātmanām
04200232 ye nārakāṇām api santi dehinām | tān iśa kaivalya-pate vṛṇe na ca
04200241 na kāmaye nātha tad apy aham kvacīn | na yatra yuṣmac-caraṇāmbujāsavaḥ
04200242 mahattamāntar-hṛdayān mukha-cyuto | vidhatsva karṇāyutam eṣa me varah
04200251 sa uttamaśloka mahan-mukha-cyuto | bhavat-padāmbhoja-sudhā kañānilah
04200252 smṛtim punar vismr̥ta-tattva-vartmanām | kuyoginām no vitaraty alam varaiḥ
04200261 yaśah śivam suśrava ārya-saṅgame | yadṛcchayā copaśṛṇoti te sakṛt
04200262 kathām guṇa-jñō viramed vinā paśum | śrīr yat pravavre guṇa-saṅgrahecchayā
04200271 athābhaje tvākhila-pūruṣottamām | guṇālayam padma-kareva lālasah

04200272 apy āvayor eka-pati-spṛdhoḥ kalir | na syāt kṛta-tvac-caranaika-tānayoḥ
04200281 jagaj-jananyāṁ jagad-iśa vaiśasam | syād eva yat-karmanī nah samihitam
04200282 karoṣi phalgv apy uru dīna-vatsalah | sva eva dhiṣṇye 'bhiratasya kiṁ tayā
04200291 bhajanty atha tvām ata eva sādhavo | vyudasta-māyā-guṇa-vibhramodayam
04200292 bhavat-padānusmaranād ṛte satām | nimittam anyad bhagavan na vidmahe
04200301 manye giram te jagatām vimohinīm | varam vṛṇiṣveti bhajantam āttha yat
04200302 vācā nu tantyā yadi te jano 'sitaḥ | katham punah karma karoti mohitah
04200311 tvan-māyayāddhā jana iśa khaṇḍito | yad anyad āśāsta ḥtātmano 'budhah
04200312 yathā cared bāla-hitam pitā svayam | tathā tvam evārhasi nah samihitum
0420032 maitreya uvāca
04200321 ity ādi-rājena nutah sa viśva-dṛk | tam āha rājan mayi bhaktir astu te
04200322 diṣṭyedṛsi dhir mayi te kṛtā yayā | māyām madiyām tarati sma dustyajām
04200331 tat tvam kuru mayādiṣṭam apramattah prajāpate
04200332 mad-ādeśa-karo lokah sarvatrāpnoti śobhanam
0420034 maitreya uvāca
04200341 iti vainyasya rājarṣeh pratinandyārthavad vacah
04200342 pūjito 'nugṛhitvainam gantum cakre 'cyuto matim
04200351 devarṣi-pitr-gandharva- siddha-cāraṇa-pannagāḥ
04200352 kinnarāpsaraso martyāḥ khagā bhūtāny anekaśah
04200361 yajñeśvara-dhiyā rājñā vāg-vittāñjali-bhaktitah
04200362 sabhājītā yayuh sarve vaikuṇṭhānugatās tataḥ
04200371 bhagavān api rājarṣeh sopādhyāyasya cācyutah
04200372 harann iva mano 'muṣya sva-dhāma pratyapadyata
04200381 adṛṣṭāya namaskṛtya nṛpah sandarśitātmane
04200382 avyaktāya ca devānām devāya sva-puram yayau
0421001 maitreya uvāca
04210011 mauktikaiḥ kusuma-sragbhir dukūlaiḥ svarṇa-toranaiḥ
04210012 mahā-surabhibhir dhūpair maṇḍitam tatra tatra vai
04210021 candanāguru-toyārdra- rathyā-catvara-mārgavat
04210022 puṣpākṣata-phalaīs tokmair lājair arcibhir arcitam
04210031 savṛndaiḥ kadali-stambhaiḥ pūga-potaiḥ pariṣkritam
04210032 taru-pallava-mālābhiḥ sarvataḥ samalaṅkṛtam
04210041 prajās tam dīpa-balibhiḥ sambhṛtāśeṣa-māṅgalaiḥ
04210042 abhiyur mr̄ṣṭa-kanyāś ca mr̄ṣṭa-kuṇḍala-maṇḍitāḥ
04210051 śaṅkha-dundubhi-ghoṣeṇa brahma-ghoṣeṇa cartvijām
04210052 viveśa bhavanam vīrah stūyamāno gata-smayah
04210061 pūjitaḥ pūjayām āsa tatra tatra mahā-yaśāḥ
04210062 paurāñ jānapadāṁs tāṁs tāṁs prītaḥ priya-vara-pradaḥ
04210071 sa evam ādīny anavadya-ceṣṭitah | karmāṇī bhūyāṁsi mahān mahattamah
04210072 kurvan śaśāsāvani-maṇḍalam yaśah | sphitam nidhāyāruruhe param padam
0421008 sūta uvāca
04210081 tad ādi-rājasya yaśo vijṛmbhitam | guṇair aśeṣair guṇavat-sabhājitam
04210082 kṣattā mahā-bhāgavataḥ sadaspate | kauṣāravīm prāha gṛṇantam arcayan
0421009 vidura uvāca
04210091 so 'bhiṣiktaḥ pṛthūr viprair labdhāśeṣa-surārhaṇah
04210092 bibhrat sa vaiśnavam tejo bāhvor yābhyaṁ dudoha gām
04210101 ko nv asya kīrtim na śṛṇoty abhijño | yad-vikramocchiṣṭam aśeṣa-bhūpāḥ
04210102 lokah sa-pālā upajīvanti kāmam | adyāpi tan me vada karma śuddham
0421011 maitreya uvāca
04210111 gaṅgā-yamunayor nadyor antarā kṣetram āvasan
04210112 ārabdhān eva bubhuje bhogān puṇya-jihāsayā
04210121 sarvatrāskhalitādeśah sapta-dvīpaika-dāṇḍa-dhṛk
04210122 anyatra brāhmaṇa-kulād anyatrācyuta-gotrataḥ
04210131 ekadāśin mahā-satra- dīksā tatra divaukasām

04210132 samājo brahmarśinām ca rājarśinām ca sattama
04210141 tasminn arhatsu sarveṣu sv-arciteṣu yathārhataḥ
04210142 utthitah sadaso madhye tārānām uḍurād iva
04210151 prāṁsuḥ pīnāyata-bhujo gaurah kañjāruṇekṣaṇah
04210152 sunāsaḥ sumukhaḥ saumyah pīnāṁsaḥ sudvija-smītaḥ
04210161 vyūḍha-vakṣā bṛhac-chroṇir vali-valgu-dalodaraḥ
04210162 āvarta-nābhīr ojasvī kāñcanorur udagra-pāt
04210171 sūkṣma-vakrāsita-snigdha- mūrdhajah kambu-kandharaḥ
04210172 mahā-dhane dukūlāgrye paridhāyopaviya ca
04210181 vyañjitaśeṣa-gātra-śrīr niyame nyasta-bhūṣaṇah
04210182 kṛṣṇājina-dharaḥ śrimān kuṣa-pāṇih kṛtocitah
04210191 śiśira-snigdha-tārākṣaḥ samaikṣata samantataḥ
04210192 ūcivān idam urviṣaḥ sadah samharṣayann iva
04210201 cāru citra-padam ślakṣṇam mṛṣṭam gūḍham aviklavam
04210202 sarveṣām upakārārthaṁ tadā anuvadann iva
0421021 rājovāca
04210211 sabhyāḥ śrūnta bhadram vah sādhavo ya ihāgatāḥ
04210212 satsu jijñāsubhir dharmam āvedyam sva-manisitam
04210221 aham dāṇḍa-dharo rājā prajānām iha yojitaḥ
04210222 rakṣitā vṛttidah sveṣu setuṣu sthāpitā pṛthak
04210231 tasya me tad-anuṣṭhānād yān āhur brahma-vādinah
04210232 lokāḥ syuḥ kāma-sandohā yasya tuṣyati diṣṭa-dṛk
04210241 ya uddharet karam rājā prajā dharmeṣv aśikṣayan
04210242 prajānām śamalam bhuṇkte bhagam ca svam jahāti saḥ
04210251 tat prajā bhartṛ-piṇḍārthaṁ svārtham evānasūyavah
04210252 kurutādhopaṣaja-dhiyas tarhi me 'nugrahaḥ kṛtaḥ
04210261 yūyam tad anumodadhvam pitṛ-devarṣayo 'malāḥ
04210262 kartuh sāstur anujñātus tulyam yat pretya tat phalam
04210271 asti yajña-patir nāma keṣāñcid arha-sattamāḥ
04210272 ihāmutra ca lakṣyante jyotsnāvatyaḥ kvacid bhuvah
04210281 manor uttānapādasya dhruvasyāpi mahipateḥ
04210282 priyavrataṣya rājarṣer aṅgasyāsmat-pituḥ pituḥ
04210291 idṛśānām athānyeṣām ajasya ca bhavasya ca
04210292 prahlādasya baleś cāpi kṛtyam asti gadābhṛtā
04210301 dauhitrādin ṛte mṛtyoh śocyān dharma-vimohitān
04210302 varga-svargāpavargānām prāyeṇaikātmya-hetunā
04210311 yat-pāda-sevābhircis tapasvinām | aṣeṣa-janmopacitam malam dhiyah
04210312 sadyaḥ kṣinoty anvaham edhati sati | yathā padāṅguṣṭha-viniḥṣṭā sarit
04210321 vinirdhutāśeṣa-mano-malaḥ pumān | asaṅga-vijñāna-viṣeṣa-viryavān
04210322 yad-aṅghri-mūle kṛta-ketanaḥ punar | na samsṛtim kleṣa-vahām prapadyate
04210331 tam eva yūyam bhajatātma-vṛttibhir | mano-vacah-kāya-guṇaiḥ sva-karmabhiḥ
04210332 amāyinah kāma-dughāṅghri-paṅkajam | yathādhikārāvasitārtha-siddhayaḥ
04210341 asāv ihāneka-guṇo 'guṇo 'dhvaraḥ | pṛthag-vidha-dravya-guṇa-kriyaktibhiḥ
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 mamāmi vitaranty anugrahām | harīm gurum yajña-bhujām adhiśvaram
04210362 sva-dharma-yogena yajanti māmakā | nirantaram kṣoni-tale dṛḍha-vratāḥ
04210371 mā jātu tejaḥ prabhaven maharddhībhīs | titikṣayā tapasā vidyayā ca
04210372 dedipyamāne 'jita-devatānām | kule svayam rāja-kulād dvijānām
04210381 brahmaṇya-devaḥ puruṣaḥ purātano | nityam harir yac-caranābhivandanāt
04210382 avāpa lakṣmīm anapāyinīm yaśo | jagat-pavitram ca mahattamāgraṇīḥ
04210391 yat-sevayāśeṣa-guhāśayaḥ sva-rād | vipra-priyas tuṣyati kāmam iśvaraḥ
04210392 tad eva tad-dharma-parair vinitaiḥ | sarvātmanā brahma-kulam niṣevyatām

04210401 pumān labhetānativelam ātmanah | prasīdato 'tyanta-śamam svataḥ svayam
04210402 yan-nitya-sambandha-nīṣevayā tataḥ | param kim atrāsti mukham havir-bhujām
04210411 aśnāty anantah khalu tattva-kovidaiḥ | śraddhā-hutam yan-mukha ijya-nāmabhiḥ
04210412 na vai tathā cetanayā bahiṣ-kṛte | hutāśane pāramahaṁsya-paryaguh
04210421 yad brahma nityam virajam sanātanam | śraddhā-tapo-maṅgala-mauna-samyamaiḥ
04210422 samādhinā bibhrati hārtha-dṛṣṭaye | yatreḍam ādarśa ivāvabhāsate
04210431 teṣām aham pāda-saroja-reṇum | āryā vaheyādhi-kirīṭam āyuḥ
04210432 yaṁ nityadā bibhrata āśu pāpaṁ | naśyaty amuṁ sarva-guṇā bhajanti
04210441 guṇāyanam śila-dhanam kṛta-jñam | vṛddhāśrayam samvṛṇate 'nu sampadah
04210442 prasīdatām brahma-kulam gavām ca | janārdanah sānucaraś ca mahyam
0421045 maitreya uvāca
04210461 iti bruvāṇam nṛpatim pitṛ-deva-dvijātayah
04210462 tuṣṭuvur hṛṣṭa-manasaḥ sādhu-vādena sādhavaḥ
04210471 putreṇa jayate lokān iti satyavatī śrutiḥ
04210472 brahma-dāṇḍa-hataḥ pāpo yad veno 'tyatarat tamah
04210481 hiraṇyakaśipuś cāpi bhagavan-nindayā tamah
04210482 vivikṣur atyagāt sūnoḥ prahlādasyānubhāvataḥ
04210491 vīra-varya pitah pṛthvyāḥ samāḥ sañjīva śāśvatih
04210492 yasyedṛsy acyute bhaktih sarva-lokaika-bhartari
04210501 aho vayam hy adya pavitra-kirte | tvayaiva nāthena mukunda-nāthāḥ
04210502 ya uttamaślokatamasya viṣṇor | brahmaṇya-devasya kathām vyānakti
04210511 nātyadbhutam idam nātha tavājīvyānuśāsanam
04210512 prajanurāgo mahatām prakṛtiḥ karuṇātmanām
04210521 adya nas tamasaḥ pāras tvayopāsāditah prabho
04210522 bhrāmyatām naṣṭa-dṛṣṭinām karmabhir daiva-samjñitaiḥ
04210531 namo vivṛddha-sattvāya puruṣāya mahiyase
04210532 yo brahma kṣatram āviṣya bibhartidam sva-tejasā
0422001 maitreya uvāca
04220011 janeṣu pragṛṇatsv evam pṛthum pṛthula-vikramam
04220012 tatropajagmur munayaś catvāraḥ sūrya-varcasah
04220021 tāṁs tu siddheśvarān rājā vyomno 'vatarato 'rciṣā
04220022 lokān apāpān kurvāṇān sānugo 'caṣṭa lakṣitān
04220031 tad-darśanodgatān prāṇān pratyāditsur ivotthitah
04220032 sa-sadasyānugo vainya indriyeśo guṇān iva
04220041 gauravād yanritah sabhyah praśrayānata-kandharaḥ
04220042 vidhivat pūjayām cakre gṛhitādhyarhaṇāsanān
04220051 tat-pāda-śauca-salilair mārjitālaka-bandhanaḥ
04220052 tatra śilavatām vṛttam ācaran mānayann iva
04220061 hāṭakāsana āśinān sva-dhiṣṇyeśv iva pāvakān
04220062 śraddhā-samyama-samyuktah prītah prāha bhavāgrajān
0422007 pṛthur uvāca
04220071 aho ācaritam kiṁ me mangalam mangalāyanāḥ
04220072 yasya vo darśanam hy āśid durdarśānām ca yogibhiḥ
04220081 kiṁ tasya durlabhataram iha loke paratra ca
04220082 yasya viprāḥ prasidanti śivo viṣṇuś ca sānugah
04220091 naiva lakṣayate loko lokān paryātato 'pi yān
04220092 yathā sarva-dṛśam sarva ātmānam ye 'sya hetavah
04220101 adhanā api te dhanyāḥ sādhavo gṛha-medhinah
04220102 yad-gṛhā hy arha-varyāmbu- tṛṇa-bhūmiśvarāvaraḥ
04220111 vyālālaya-drumā vai teṣv ariktākhila-sampadah
04220112 yad-gṛhās tīrtha-pādiya- pādatīrtha-vivarjitāḥ
04220121 svāgatām vo dvija-śreṣṭhā yad-vratāni mumukṣavah
04220122 caranti śraddhayā dhīrā bālā eva bṛhanti ca
04220131 kaccin naḥ kuśalam nāthā indriyārthārtha-vedinām

04220132 vyasanāvāpa etasmin patitānām sva-karmabhiḥ
04220141 bhavatsu kuśala-praśna ātmārāmeṣu neṣyate
04220142 kuśalākuśalā yatra na santi mati-vṛttayah
04220151 tad aham kṛta-viśrambhaḥ suhṛdo vas tapasvinām
04220152 sampṛcche bhava etasmin kṣemah kenāñjasā bhavet
04220161 vyaktam ātmavatām ātmā bhagavān ātma-bhāvanah
04220162 svānām anugrahāyemām siddha-rūpi caraty ajaḥ
0422017 maitreya uvāca
04220171 pṛthos tat sūktam ākarnya sāram suṣṭhu mitam madhu
04220172 smayamāna iva prītyā kumāraḥ pratyuvāca ha
0422018 sanat-kumāra uvāca
04220181 sādhu pṛṣṭam mahārāja sarva-bhūta-hitātmanā
04220182 bhavatā viduṣā cāpi sādhūnām matir idṛsi
04220191 saṅgamah khalu sādhūnām ubhayeṣām ca sammataḥ
04220192 yat-sambhāṣaṇa-sampraśnaḥ sarveṣām vitanoti śam
04220201 asty eva rājan bhavato madhudviṣaḥ | pādāravindasya guṇānuvādane
04220202 ratir durāpā vidhunoti naiṣṭhikī | kāmam kaṣāyam malam antar-ātmanah
04220211 śāstresv iyān eva suniścito nr̄ṇām | kṣemasya sadhryag-vimṛšeṣu hetuh
04220212 asaṅga ātma-vyatirkta ātmani | dṛḍhā ratir brahmaṇi nirguṇe ca yā
04220221 sā śraddhayā bhagavad-dharma-caryayā | jijñāsayādhyātmika-yoga-niṣṭhayā
04220222 yogeśvaropāsanayā ca nityam | puṇya-śravaḥ-kathayā puṇyayā ca
04220231 arthendriyārāma-sagoṣṭhy-atṛṣṇayā | tat-sammatānām aparigraheṇa ca
04220232 vivikta-rucyā paritoṣa ātmani | vinā harer guṇa-piṣṭuṣa-pānāt
04220241 ahimsayā pāramahaṁsyā-caryayā | smṛtyā mukundācaritāgrya-sidhnā
04220242 yamair akāmair niyamaiś cāpy anindayā | nirihayā dvandva-titikṣayā ca
04220251 harer muhus tatpara-karṇa-pūra- | guṇābhidhānena vijṛmbhamāṇayā
04220252 bhaktyā hy asaṅgaḥ sad-asaty anātmani | syān nirguṇe brahmaṇi cāñjasā ratih
04220261 yadā ratir brahmaṇi naiṣṭhikī pumān | ācāryavān jñāna-viṣṇa-ramhasā
04220262 dahaty aviryam hṛdayam jīva-koṣam | pañcātmakam yonim ivotthito 'gnih
04220271 dagdhāśayo mukta-samasta-tad-guṇo | naivātmano bahir antar vicaste
04220272 parātmanor yad-vyavadhānam purastāt | svapne yathā puruṣas tad-vināśe
04220281 ātmānam indriyārtham ca param yad ubhavor api
04220282 saty āśaya upādhau vai pumān paśyati nānyadā
04220291 nimitte sati sarvatra jalādāv api pūruṣaḥ
04220292 ātmanaś ca parasyāpi bhidām paśyati nānyadā
04220301 indriyair viṣayākṛṣṭair ākṣiptam dhyāyatām manah
04220302 cetanām harate buddheḥ stambas toyam iva hradāt
04220311 bhraśyaty anusmṛtiś cittam jñāna-bhramṣaḥ smṛti-kṣaye
04220312 tad-rodham kavayaḥ prāhur ātmāpahnavaṁ ātmanah
04220321 nātah parataro loke pumṣaḥ svārtha-vyatikramah
04220322 yad-adhy anyasya preyastvam ātmanah sva-vyatikramat
04220331 arthendriyārthābhidhyānam sarvārthāpahnavo nr̄ṇām
04220332 bhramṣito jñāna-vijñānād yenāviśati mukhyatām
04220341 na kuryāt karhicit saṅgam tamas tivram titiriṣuḥ
04220342 dharmārtha-kāma-mokṣānām yad atyanta-vighātakam
04220351 tatrāpi mokṣa evārtha ātyantikatayeṣyate
04220352 traivargyo 'rtho yato nityam kṛtānta-bhaya-samyutah
04220361 pare 'vare ca ye bhāvā guṇa-vyatikarād anu
04220362 na teṣām vidyate kṣemam iśa-vidhvamsitāśiṣām
04220371 tat tvam narendra jagatām atha tasthūṣām ca
04220372 dehendriyāsu-dhiṣaṇātmaṁbhir āvṛtānām
04220373 yaḥ kṣetravat-tapatayā hṛdi viśvag āvih
04220374 pratyak cakāsti bhagavāṁs tam avehi so 'smi
04220381 yasminn idam sad-asad-ātmataṣṭayā vibhāti

04220382 māyā viveka-vidhuti sraji vāhi-buddhiḥ
04220383 tam nitya-mukta-pariśuddha-viśuddha-tattvam
04220384 pratyūḍha-karma-kalila-prakṛtim prapadye
04220391 yat-pāda-paṅkaja-palāśa-vilāśa-bhaktyā
04220392 karmāśayam grathitam udgrathayanti santah
04220393 tadvan na rikta-matayo yatayo 'pi ruddha-
04220394 sroto-gaṇāś tam arañam bhaja vāsudevam
04220401 kṛcchro mahān iha bhavārṇavam aplaveśām
04220402 ṣad-varga-nakram asukhena titīrṣanti
04220403 tat tvam harer bhagavato bhajaniyam aṅghrim
04220404 kṛtvodupam vyasanam uttara dustarārṇam
0422041 maitreya uvāca
04220411 sa evam brahma-putreṇa kumārenātma-medhasā
04220412 darśitātma-gatih samyak praśasyovāca tam nṛpah
0422042 rājovāca
04220421 kṛto me 'nugrahaḥ pūrvam harinārtānukampinā
04220422 tam āpādayitum brahman bhagavan yūyam āgatāḥ
04220431 niśpāditaś ca kārtsnyena bhagavadbhīr ghṛṇālubhiḥ
04220432 sādhūcchiṣṭam hi me sarvam ātmanā saha kiṁ dade
04220441 prāṇā dārāḥ sutā brahman gṛhāś ca sa-paricchadāḥ
04220442 rājyam balam mahī kośa iti sarvam niveditam
04220451 sainā-patyaṁ ca rājyam ca daṇḍa-netṛtvam eva ca
04220452 sarva lokādhipatyam ca veda-śāstra-vid arhati
04220461 svam eva brāhmaṇo bhuñkte svam vaste svam dadāti ca
04220462 tasyaivānugraheṇānnam bhuñjate kṣatriyādayaḥ
04220471 yair idṛśi bhagavato gatir ātma-vāda
04220472 ekāntato nigamibhiḥ pratipāditā nah
04220473 tuṣyantv adabhra-karuṇāḥ sva-kṛtena nityam
04220474 ko nāma tat pratikaroti vinoda-pātram
0422048 maitreya uvāca
04220481 ta ātma-yoga-pataya ādi-rājena pūjitatāḥ
04220482 śilam tadiyam śamsantah khe 'bhavan miṣatām nṛṇām
04220491 vainyas tu dhuryo mahatām saṃsthityādhyātma-śikṣayā
04220492 āpta-kāmam ivātmānam mena ātmany avasthitāḥ
04220501 karmāṇi ca yathā-kālam yathā-deśam yathā-balām
04220502 yathocitam yathā-vittam akarod brahma-sāt-kṛtam
04220511 phalam brahmaṇi sannyasya nirviśaṅgaḥ samāhitāḥ
04220512 karmādhyakṣam ca manvāna ātmānam prakṛteḥ param
04220521 gṛheṣu vartamāno 'pi sa sāmrājya-śriyānvitāḥ
04220522 nāsajjatendriyārtheṣu niraham-matir arkavat
04220531 evam adhyātma-yogena karmāṇy anusamācaran
04220532 putrān utpādayām āśa pañcārciṣy ātma-sammataṁ
04220541 vijitāśvam dhūmrakeśam haryakṣam draviṇām vṛkam
04220542 sarveśām loka-pālānām dadhāraikah pṛthur gunān
04220551 gopithāya jagat-sṛṣṭeh kāle sve sve 'cyutātmakah
04220552 mano-vāg-vṛttibhiḥ saumyair gunaiḥ samrañjayan prajāḥ
04220561 rājety adhān nāmadheyam soma-rāja ivāparah
04220562 sūryavad visṛjan gṛhṇan pratapamś ca bhuvo vasu
04220571 durdharsas tejas evāgnir mahendra iva durjayaḥ
04220572 titikṣayā dharitrīva dyaur ivābhīṣṭa-do nṛṇām
04220581 varṣati sma yathā-kāmam parjanya iva tarpayan
04220582 samudra iva durbodhaḥ sattvenācala-rāḍ iva
04220591 dharma-rāḍ iva śiksāyām āścarye himavān iva
04220592 kuvera iva kośādhyo guptārtho varuno yathā

04220601 mātariśveva sarvātmā balena mahasaujasā
04220602 aviśahyatayā devo bhagavān bhūta-rāḍ iva
04220611 kandarpa iva saundarye manasvi mṛga-rāḍ iva
04220612 vātsalye manuvan nṛṇām prabhutve bhagavān ajah
04220621 bṛhaspatir brahma-vāde ātmavattve svayam hariḥ
04220622 bhaktyā go-guru-vipreṣu viśvaksenānuvartisu
04220623 hriyā praśraya-sīlābhyaṁ ātma-tulyaḥ parodyame
04220631 kirtyordhva-gītayā pumbhis trilokye tatra tatra ha
04220632 praviṣṭaḥ karṇa-randhreṣu strīṇām rāmaḥ satām iva
0423001 maitreya uvāca
04230011 dṛṣṭvātmānam pravayasam ekadā vainya ātmavān
04230012 ātmanā vardhitāśeṣa- svānusargaḥ prajāpatih
04230021 jagatas tasthuṣaś cāpi vṛttido dharma-bhṛt satām
04230022 niśpāditeśvarādeśo yad-artham iha jajñivān
04230031 ātmajesv ātmajām nyasya virahād rudatim iva
04230032 prajāsu vimanaḥsv ekaḥ sa-dārō '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 griṣme pañca-tapā vīro varṣāsv āsāraśān muniḥ
04230062 ākaṇṭha-magnāḥ śiśire udake sthaṇḍile-śayah
04230071 titikṣur yata-vāg dānta ūrdhva-retā jitānilah
04230072 ārirādhayiṣuh kṛṣṇam acarat tapa uttamam
04230081 tena kramānusiddhena dhvasta-karma-malāśayah
04230082 prāṇāyāmaiḥ sanniruddha- ṣaḍ-vargaś chinna-bandhanaḥ
04230091 sanat-kumāro bhagavān yad āhādhyātmikam param
04230092 yogam tenaiva puruṣam abhajat puruṣarṣabhaḥ
04230101 bhagavad-dharmīṇaḥ sādhoḥ śraddhayā yatataḥ sadā
04230102 bhaktir bhagavati brahmaṇy ananya-viśayābhavat
04230111 tasyānayā bhagavataḥ parikarma-śuddha-
04230112 sattvātmanas tad-anusamṛṣmaraṇānupūrtyā
04230113 jñānam viraktimad abhūn niśitenā yena
04230114 ciccheda samśaya-padaṁ nija-jīva-kośam
04230121 chinnānya-dhīr adhigatātma-gatir nirihas
04230122 tat tatyaje 'cchinad idam vayunena yena
04230123 tāvan na yoga-gatibhir yatir apramatto
04230124 yāvad gadāgraja-kathāsu ratim na kuryāt
04230131 evam sa vīra-pravarah samyojyātmānam ātmani
04230132 brahma-bhūto dṛḍham kāle tatyāja svam kalevaram
04230141 sampīḍya pāyum pārṣṇibhyām vāyum utsārayañ chanaiḥ
04230142 nābhyaṁ koṣṭheṣv avasthāpya hṛd-uraḥ-kaṇṭha-śirsani
04230151 utsarpayamṣ tu tam mūrdhni kramenāveṣya niḥsprhah
04230152 vāyum vāyau kṣitau kāyam tejas tejas yuṣujat
04230161 khāny ākāśe dravam toye yathā-sthānam vibhāgaśaḥ
04230162 kṣitim ambhasi tat tejas yad vāyau nabhasy amum
04230171 indriyeṣu manas tāni tan-mātreṣu yathodbhavam
04230172 bhūtādināmūny utkṛṣya mahaty ātmani sandadhe
04230181 tam sarva-guṇa-vinyāsam jīve māyāmaye nyadhāt
04230182 tam cānuśayam ātma-stham asāv anuśayi pumān
04230183 nāna-vairāgya-vīryeṇa svarūpa-stho 'jahāt prabhuḥ
04230191 arcir nāma mahā-rājñi tat-patny anugatā vanam
04230192 sukumāry atad-arhā ca yat-padbhyām sparśanam bhuvah
04230201 atīva bhartur vrata-dharma-niṣṭhayā | śuśrūṣayā cārṣa-deha-yātrayā

04230202 nāvindatārtim parikarśitāpi sā | preyaskara-sparśana-māna-nirvṛtiḥ
04230211 deham vipannākhila-cetanādikam | patyuh pṛthivyā dayitasya cātmanah
04230212 ālakṣya kiñcic ca vilapya sā sati | citām athāropayad adri-sānuni
04230221 vidhāya kṛtyam hradini-jalāplutā | dattvodakaṁ bhartur udāra-karmaṇah
04230222 natvā divi-sthāms tridaśāms triḥ paritya | viveśa vahnīm dhyāyatī bhartr-pādau
04230231 vilokyānugatām sādhvīm pṛthum vīra-varam patim
04230232 tuṣṭuvur varadā devair deva-patnyah sahasraśah
04230241 kurvatyah kusumāsāram tasmin mandara-sānuni
04230242 nadatsv amara-tūryeṣu gṛṇanti sma parasparam
0423025 devya ūcuḥ
04230251 aho iyam vadūr dhanyā yā caivam bhū-bhujām patim
04230252 sarvātmanā patim bheje yajñeśam śrīr vadūr iva
04230261 saiśā nūnam vrajaty ūrdhvam anu vainyam patim sati
04230262 paśyatāsmān atītyārcir durvibhāvyena karmaṇā
04230271 teśām durāpam kiṁ tv anyan martyānām bhagavat-padam
04230272 bhuvi lolāyuṣo ye vai naiśkarmyam sādhayant uta
04230281 sa vañcito batātma-dhruk kṛcchreṇa mahatā bhuvi
04230282 labdhvāpavargyam mānuṣyam viṣayeṣu viṣajjate
0423029 maitreya uvāca
04230291 stuvaṭiṣv amara-strīṣu pati-lokaṁ gatā vadūh
04230292 yam vā ātma-vidām dhuryo vainyah prāpācyutāśrayah
04230301 ittham-bhūtānubhāvo 'sau pṛthuh sa bhagavattamah
04230302 kirtitam tasya caritam uddāma-caritasya te
04230311 ya idam sumahat punyam śraddhayāvahitah paṭhet
04230312 śrāvayec chṛṇuyād vāpi sa pṛthoh padavim iyāt
04230321 brāhmaṇo brahma-varcasvī rājanyo jagati-patiḥ
04230322 vaiṣyah paṭhan viṭ-patiḥ syāc chūdraḥ sattamatām iyāt
04230331 triḥ kṛtva idam ākarṇya naro nāry athavādṛtā
04230332 aprajah suprajatamo nirdhano dhanavattamah
04230341 aspaṣṭa-kīrtih suyaśā mūrkho bhavati paṇḍitah
04230342 idam svasty-ayanam pumsām amaṅgalya-nivāraṇam
04230351 dhanyam yaśasyam āyuṣyam svargyam kali-malāpaham
04230352 dharmārtha-kāma-mokṣānām samyak siddhim abhipsubhiḥ
04230353 śraddhayaitad anuśrāvyam caturṇām kāraṇam param
04230361 vijayābhīmukho rājā śrutvaitad abhiyāti yān
04230362 balīm tasmai haranty agre rājānah pṛthave yathā
04230371 muktānya-saṅgo bhagavaty amalām bhaktim udvahan
04230372 vainyasya caritam punyam śṛṇuyāc chrāvayet paṭhet
04230381 vaicitraviryābhīhitam mahan-māhātmya-sūcakam
04230382 asmin kṛtam atimartyam pārthavīm gatim āpnuyāt
04230391 anudinam idam ādareṇa śṛṇvan | pṛthu-caritam prathayan vimukta-saṅgah
04230392 bhagavati bhava-sindhu-pota-pāde | sa ca nipiṇām labhate ratim manuṣyah
0424001 maitreya uvāca
04240011 vijitāśvo 'dhirājāśit pṛthu-putrah pṛthu-śravāḥ
04240012 yaviyobhyo 'dadāt kāṣṭhā bhrātṛbhyo bhrātṛ-vatsalah
04240021 haryaksāyādiśat prācīm dhūmrakeśāya dakṣiṇām
04240022 praticīm vṛka-samjñāya turyām dravīnase vibhuḥ
04240031 antardhāna-gatim śakrāl labdhvāntardhāna-samjñitah
04240032 apatya-trayam ādhatta śikhaṇḍinyām susammataṁ
04240041 pāvakah pavamānaś ca śucir ity agnayah purā
04240042 vasiṣṭha-sāpād utpannāḥ punar yoga-gatim gatāḥ
04240051 antardhāno nabhasvatyām havirdhānam avindata
04240052 ya indram aśva-hartāram vidvān api na jaghnivān
04240061 rājñām vṛttim karādāna- daṇḍa-śulkādi-dāruṇām

04240062 manyamāno dirgha-sattra- vyājena visasarja ha
04240071 tatrāpi hamsam puruṣam paramātmānam ātma-dṛk
04240072 yajamānā tal-lokatām āpa kuśalena samādhinā
04240081 havirdhānād dhavirdhānī vidurāsūta ṣaṭ sutān
04240082 barhiṣadām gayam śuklam kṛṣṇam satyam jitavrataṁ
04240091 barhiṣat sumahā-bhāgo hāvirdhāniḥ prajāpatiḥ
04240092 kriyā-kāñdeṣu niṣṇāto yogeṣu ca kurūdvaha
04240101 yasyedām deva-yajanam anuyajñam vitanvataḥ
04240102 prācīnāgraiḥ kuśair āśid āśrītām vasudhā-talam
04240111 sāmudrīm devadevoktām upayeme śatadrutim
04240112 yām vikṣya cāru-sarvāṅgīm kiśorīm suṣṭhv-alāñkṛtām
04240113 parikramantim udvāhe cakame 'gnih śukim iva
04240121 vibudhāsura-gandharva- muni-siddha-naroragāḥ
04240122 vijitāḥ sūryayā dikṣu kvaṇayantyaiva nūpuraiḥ
04240131 prācīnabarhiṣaḥ putrāḥ śatadrutyām daśābhavan
04240132 tulya-nāma-vratāḥ sarve dharma-snātāḥ pracetasah
04240141 pitrādiṣṭāḥ prajā-sarge tapase 'rṇavam āviśan
04240142 daśa-varṣa-sahasrāṇi tapasārcams tapas-patim
04240151 yad uktām pathi dṛṣṭena giriṣena prasīdatā
04240152 tad dhyāyanto japantaś ca pūjayantaś ca samyatāḥ
0424016 vidura uvāca
04240161 pracetasām giritreṇa yathāsit pathi saṅgamaḥ
04240162 yad utāha haraḥ pṛitas tan no brahman vadārthavat
04240171 saṅgamaḥ khalu viprarše śiveneha śarīriṇām
04240172 durlabho munayo dadhyur asaṅgād yam abhipsitam
04240181 ātmārāmo 'pi yas tv asya loka-kalpasya rādhase
04240182 śaktyā yukto vicarati ghorayā bhagavān bhavaḥ
0424019 maitreya uvāca
04240191 pracetasah pitur vākyam śirasādāya sādhavaḥ
04240192 diśam praticīm prayayus tapasy ādṛta-cetasaḥ
04240201 sa-samudram upa vistirṇam apaśyan sumahat sarah
04240202 mahan-mana iva svaccham prasanna-salilāśayam
04240211 nīla-raktotpalaṁbhoja- kahlārendivarākaram
04240212 haṁsa-sārasa-cakrāhvā- kāraṇḍava-nikūjitam
04240221 matta-bhramara-sausvaryā- hrṣṭa-roma-latāṅghripam
04240222 padma-kośa-rajo dikṣu vikṣipat-pavanotsavam
04240231 tatra gāndharvam ākarnya divya-mārga-manoharam
04240232 visismyū rāja-putrās te mṛdaṅga-paṇavādy anu
04240241 tarhy eva sarasas tasmān niṣkrāmantam sahānugam
04240242 upagiyamānam amara- pravaram vibudhānugaiḥ
04240251 tapta-hema-nikāyābhām śiti-kaṇṭham tri-locanam
04240252 prasāda-sumukham vikṣya prāṇemur jāta-kautukāḥ
04240261 sa tān prapannārti-haro bhagavān dharma-vatsalah
04240262 dharma-jñān śīla-sampannān pṛitāḥ pṛitān uvāca ha
0424027 śrī-rudra uvāca
04240271 yūyam vediṣadāḥ putrā viditam vaś cikirṣitam
04240272 anugrahāya bhadram va evam me darśanam kṛtam
04240281 yaḥ param ramhasaḥ sākṣat tri-guṇāj jīva-samjñitāt
04240282 bhagavantam vāsudevam prapannaḥ sa priyo hi me
04240291 sva-dharma-niṣṭhaḥ śata-janmabhīḥ pumān | viriñcatām eti tataḥ param hi mām
04240292 avyākṛtām bhāgavato 'tha vaisṇavam | padam yathāham vibudhāḥ kalātyaye
04240301 atha bhāgavatā yūyam priyāḥ stha bhagavān yathā
04240302 na mad bhāgavatānām ca preyān anyo 'sti karhicicit
04240311 idam viviktam japtavyam pavitraṁ maṅgalam param

04240312 niḥśreyasa-karam cāpi śrūyatām tad vadāmi vah
0424032 maitreya uvāca
04240321 ity anukroṣa-hṛdayo bhagavān āha tāñ chivah
04240322 baddhāñjalin rāja-putrān nārāyaṇa-paro vacah
0424033 śrī-rudra uvāca
04240331 jitam ta ātma-vid-varya- svastaye svastir astu me
04240332 bhavatārādhasā rāddham sarvasmā ātmane namah
04240341 namaḥ pañkaja-nābhāya bhūta-sūkṣmendriyātmane
04240342 vāsudevāya sāntāya kūṭa-sthāya sva-rociṣe
04240351 saṅkarṣaṇāya sūkṣmāya durantāyāntakāya ca
04240352 namo viśva-prabodhāya pradyumnāyāntar-ātmane
04240361 namo namo 'niruddhāya hrṣikeśendriyātmane
04240362 namaḥ paramahaṁsāya pūrṇāya nibhṛtātmane
04240371 svargāpavarga-dvārāya nityam śuci-ṣade namaḥ
04240372 namo hiran্যa-viryāya cātur-hotrāya tantave
04240381 nama ūrja işe trayyāḥ pataye yajñā-retase
04240382 tr̄pti-dāya ca jīvānām namaḥ sarva-rasātmane
04240391 sarva-sattvātma-dehāya viśeṣāya sthaviyase
04240392 namas trailokya-pālāya saha ojo-balāya ca
04240401 artha-liṅgāya nabhave namo 'ntar-bahir-ātmane
04240402 namaḥ punyāya lokāya amuṣmai bhūri-varcase
04240411 pravṛttāya nivṛttāya pitṛ-devāya karmaṇe
04240412 namo 'dharma-vipākāya mr̄tyave duhkha-dāya ca
04240421 namas ta āśiṣām iśa manave kāraṇātmane
04240422 namo dharmāya bṛhate kṛṣṇāyākuṇṭha-medhase
04240423 puruṣāya purāṇāya sāṅkhya-yogeśvarāya ca
04240431 śakti-traya-sametāya miḍhuṣe 'haṅkṛtātmane
04240432 ceta-ākūti-rūpāya namo vāco vibhūtaye
04240441 darśanam no didṛkṣūnām dehi bhāgavatārcitam
04240442 rūpam priyatamam svānām sarvendriya-guṇāñjanam
04240451 snigdha-prāvṛḍ-ghana-śyāmam sarva-saundarya-saṅgraham
04240452 cārv-āyata-catur-bāhu sujāta-rucirānanam
04240461 padma-kośa-palāśākṣam sundara-bhru sunāsikam
04240462 sudvijam sukapolāsyam sama-karṇa-vibhūṣaṇam
04240471 priti-prahasitāpāṅgam alakai rūpa-śobhitam
04240472 lasat-pañkaja-kiñjalka- dukūlam mr̄ṣṭa-kuṇḍalam
04240481 sphurat-kiriṭa-valaya- hāra-nūpura-mekhalam
04240482 śaṅkha-cakra-gadā-padma- mālā-maṇy-uttamarddhimat
04240491 simha-skandha-tviṣo bibhrat saubhaga-grīva-kaustubham
04240492 śriyānapāyinyā kṣipta- nikaṣāśmorasollasat
04240501 pūra-recaka-samvigna- vali-valgu-dalodaram
04240502 pratisaṅkrāmayad viśvam nābhyaśvarta-gabhirayā
04240511 śyāma-śroṇy-adhi-rociṣṇu- dukūla-svarṇa-mekhalam
04240512 sama-cārv-aṅghri-jaṅghoru- nimna-jānu-sudarśanam
04240521 padā śarat-padma-palāśa-rociṣ | nakha-dyubhir no 'ntar-agham vidhunvatā
04240522 pradarśaya sviyam apāsta-sādhvasam | padam guro mārga-gurus tamo-juṣām
04240531 etad rūpam anudhyeyam ātma-śuddhim abhipsatām
04240532 yad-bhakti-yogo 'bhayadaḥ sva-dharmam anutiṣṭhatām
04240541 bhavān bhaktimatā labhyo durlabhaḥ sarva-dehinām
04240542 svārājyasyāpy abhimata ekāntenātma-vid-gatiḥ
04240551 tam durārādhyam ārādhyā satām api durāpayā
04240552 ekānta-bhaktyā ko vāñchet pāda-mūlam vinā bahiḥ
04240561 yatra nirviṣṭam aranām kṛtānto nābhimanyate
04240562 viśvam vidhvamsayan virya- śaurya-visphūrjita-bhruvā

04240571 kṣaṇārdhenāpi tulaye na svargam nāpunar-bhavam
04240572 bhagavat-saṅgi-saṅgasya martyānām kim utāśisah
04240581 athānaghāṅghres tava kīrti-tirthayor | antar-bahiḥ-snāna-vidhūta-pāpmanām
04240582 bhūteṣv anukroṣa-susattva-śilinām | syāt sangamo 'nugraha esa nas tava
04240591 na yasya cittam bahir-artha-vibhramam | tamo-guhāyām ca viśuddham āviśat
04240592 yad-bhakti-yogānugṛhitam añjasā | munir vicaṣṭe nanu tatra te gatim
04240601 yatredam vyajyate viśvam viśvasminn avabhāti yat
04240602 tat tvam brahma param jyotir ākāśam iva vistṛtam
04240611 yo māyayedam puru-rūpayāśrjād | bibharti bhūyah kṣapayaty avikriyah
04240612 yad-bheda-buddhiḥ sad ivātma-duḥsthayā | tvam ātma-tantram bhagavan pratimahi
04240621 kriyā-kalāpair idam eva yoginah | śraddhānvitāḥ sādhu yajanti siddhaye
04240622 bhūtendriyāntāḥ-karaṇopalaksitam | vede ca tanre ca ta eva kovidāḥ
04240631 tvam eka ādyah puruṣah supta-śaktis | tayā rajaḥ-sattva-tamo vibhidhyate
04240632 mahān aham kham marud agni-vār-dharāḥ | surarśayo bhūta-gaṇā idam yataḥ
04240641 śṛṣṭam sva-śaktyedam anupraviṣṭaś | catur-vidham puram ātmāṁśakena
04240642 atho vidus tam puruṣam santam antar | bhuṇkte hṛṣikair madhu sāra-gham yaḥ
04240651 sa esa lokān aticānda-vego | vikarṣasi tvam khalu kāla-yānah
04240652 bhūtāni bhūtair anumeya-tattvo | ghanāvalīr vāyur ivāviṣahyah
04240661 pramattamuccair iti kṛtya-cintayā | pravṛddha-lobham viṣayesu lālasam
04240662 tvam apramattāḥ sahasābhipadyase | kṣul-lelihāno 'hir ivākhum antakah
04240671 kas tvat-padābjam vijahāti paṇḍito | yas te 'vamāna-vyayamāna-ketanāḥ
04240672 viśāṅkayāsmad-gurur arcati sma yad | vinopapattim manavaś caturdaśa
04240681 atha tvam asi no brahman paramātman vipaścitām
04240682 viśvam rudra-bhaya-dhvastam akutaścid-bhayā gatiḥ
04240691 idam japata bhadram vo viśuddhā nṛpa-nandanāḥ
04240692 sva-dharmam anutīṣṭhanto bhagavaty arpitāśayāḥ
04240701 tam evātmānam ātma-stham sarva-bhūteṣv avasthitam
04240702 pūjayadhvam gṛṇantaś ca dhyāyantaś cāsakṛd dharam
04240711 yogādeśam upāsādya dhārayanto muni-vratāḥ
04240712 samāhita-dhiyah sarva etad abhyasatādṛtāḥ
04240721 idam āha purāsmākaṇam bhagavān viśvasṛk-patiḥ
04240722 bhṛgv-ādinām ātmajānām sisṛksuh samsisṛksatām
04240731 te vayam noditāḥ sarve prajā-sarge prajeśvarāḥ
04240732 anena dhvasta-tamasah sisṛksmo vividhāḥ prajāḥ
04240741 atheadam nityadā yukto japann avahitāḥ pumān
04240742 acirāc chreya āpnoti vāsudeva-parāyaṇāḥ
04240751 śreyasām iha sarvesām jñānam niḥśreyasām param
04240752 sukham tarati duṣpāram jñāna-naur vyasanārnāvam
04240761 ya imam śraddhayā yukto mad-gītam bhagavat-stavam
04240762 adhiyāno durārādhyam harim ārādhayaty asau
04240771 vindate puruṣo 'muṣmād yad yad icchaty asatvaram
04240772 mad-gīta-gītāt suprītāc chreyasām eka-vallabhāt
04240781 idam yaḥ kalya utthāya prāñjaliḥ śraddhayānvitāḥ
04240782 śṛṇuyāc chrāvayen martyo mucyate karma-bandhanaiḥ
04240791 gītam mayedam naradeva-nandanāḥ | parasya pumsah paramātmanah stavam
04240792 japanta ekāgra-dhiyas tapo mahat | caradhvam ante tata āpsyathepsitam
0425001 maitreya uvāca
04250011 iti sandiṣya bhagavān bārhīṣadair abhipūjitaḥ
04250012 paśyatām rāja-putrānām tatraivāntardadhe haraḥ
04250021 rudra-gītam bhagavataḥ stotram sarve pracetasah
04250022 japantas te tapas tepur varṣānām ayutam jale
04250031 prācīnabarhiṣam kṣattah karmasv āsakta-mānasam
04250032 nārado 'dhyātma-tattva-jñāḥ kṛpāluḥ pratyabodhayat
04250041 śreyas tvam katamad rājan karmanātmana ihase

04250042 duḥkha-hāniḥ sukhāvāptih śreyas tan neha ceṣyate
0425005 rājovāca
04250051 na jānāmi mahā-bhāga param karmāpaviddha-dhiḥ
04250052 brūhi me vimalam jñānam yena mucyeya karmabhiḥ
04250061 gṛheṣu kūṭa-dharmesu putra-dāra-dhanārtha-dhiḥ
04250062 na param vindate mūḍho bhrāmyan samsāra-vartmasu
0425007 nārada uvāca
04250071 bho bhoḥ prajāpate rājan paśūn paśya tvayādhvare
04250072 samjñāpitāñ jīva-saṅghān nirghṛṇena sahasraśah
04250081 ete tvām sampratikṣante smaranto vaiśasam tava
04250082 samparetam ayaḥ-kūṭaiś chindanty utthita-manyavah
04250091 atra te kathayiṣye 'mum itihāsam purātanam
04250092 purañjanasya caritam nibodha gadato mama
04250101 āśit purañjano nāma rājā rājan bṛhac-chravāḥ
04250102 tasyāvijñāta-nāmāsit sakħāvijñāta-ceṣṭitah
04250111 so 'nvesamāṇah ūrāṇam babhrāma pṛthivim prabhuh
04250112 nānurūpam yadāvindad abhūt sa vimanā iva
04250121 na sādhu mene tāḥ sarvā bhūtale yāvatih puraḥ
04250122 kāmān kāmayamāno 'sau tasya tasyopapattaye
04250131 sa ekadā himavato dakṣineśv atha sānuṣu
04250132 dadarśa navabhir dvārbhiḥ puram lakṣita-lakṣaṇām
04250141 prākāropavanāṭṭāla- parikhair akṣa-toraṇaiḥ
04250142 svarṇa-raupyāyasaiḥ śṛṅgaiḥ saṅkulām sarvato gṛhaiḥ
04250151 nīla-sphaṭika-vaidūrya- muktā-marakatāruṇaiḥ
04250152 kṛpta-harmya-sthalīm diptām śriyā bhogavatim iva
04250161 sabhā-catvara-rathyābhīr ākrīḍāyatanaṇpāṇaiḥ
04250162 caitya-dhvaja-patākābhīr yuktām 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- nalini-taṭa-sampadi
04250191 nānāraṇya-mṛga-vrātair anābādhe muni-vrataiḥ
04250192 āhūtām manyate pāntha yatra kokila-kūjitaiḥ
04250201 yadṛcchayāgatām tatra dadarśa pramadottamām
04250202 bhṛtyair daśabhir āyāntim ekaika-śata-nāyakaiḥ
04250211 añca-sīrṣāhinā guptām pratihāreṇa sarvataḥ
04250212 anveśamāṇām ṛṣabham apraudhām kāma-rūpiṇīm
04250221 sunāsām sudatīm bālām sukapolām varānanām
04250222 sama-vinyasta-karṇābhyaṁ bibhratīm kuṇḍala-śriyam
04250231 piśāṅga-nīvīm suśronīm śyāmām kanaka-mekhalām
04250232 padbhyām kvaṇadbhyām calantīm nūpurair devatām iva
04250241 stanau vyañjita-kaiśorau sama-vṛttau nirantarau
04250242 vastrāntena nigūhantīm vrīdayā gaja-gāminīm
04250251 tām āha lalitām vīraḥ savrīda-smita-śobhanām
04250252 snigdhenāpāṅga-puṇkhena sprṣṭah premodbhramad-bhruvā
04250261 kā tvām kañja-palāśākṣi kasyāsiha kutaḥ sati
04250262 imām upa purīm bhiru kiṁ cikīṛṣasi śamsa me
04250271 ka ete 'nupathā ye ta ekādaśa mahā-bhaṭāḥ
04250272 etā vā lalanāḥ subhru ko 'yam te 'hiḥ puraḥ-saraḥ
04250281 tvām hrīr bhavāny asy atha vāg ramā patīm | vicinvatī kiṁ munivad raho vane
04250282 tvad-aṅghri-kāmāpta-samasta-kāmām | kva padma-koṣah patitah karāgrāt
04250291 nāsām varorv anyatamā bhuvi-spṛk | purīm imām vīra-vareṇa sākam
04250292 arhasy alaṅkartum adabhra-karmanā | lokam param śrīr iva yajña-puṁsa
04250301 yad esa māpāṅga-vikhaṇḍitendriyam | savrīda-bhāva-smita-vibhramad-bhruvā

04250302 tvayopasṛṣṭo bhagavān mano-bhavaḥ | prabādhate 'thānugṛhāṇa śobhane
04250311 tvad-ānanam̄ subhru sutāra-locanam̄ | vyālambi-nīlālaka-vṛnda-samvṛtam̄
04250312 unniya me darśaya valgu-vācakam̄ | yad vṛīdayā nābhimukham̄ śuci-smite
0425032 nārada uvāca
04250321 ittham̄ purañjanam̄ nārī yācamānam adhiravat
04250322 abhyananda tam̄ vīram̄ hasantī vīra mohitā
04250331 na vidāma vayam̄ samyak kartāram̄ puruṣarṣabha
04250332 ātmanaś ca parasyāpi gotram̄ nāma ca yat-kṛtam̄
04250341 ihādya santam̄ ātmānam̄ vidāma na tataḥ param̄
04250342 yeneyam̄ nirmitā vīra purī śaraṇam̄ ātmanah̄
04250351 ete sakhāyah̄ sakhyo me narā nāryaś ca mānada
04250352 suptāyām̄ mayi jāgarti nāgo 'yam̄ pālāyan purīm̄
04250361 diṣṭyāgato 'si bhadram̄ te grāmyān kāmān abhipsase
04250362 udvahis̄yāmi tāṁs te 'ham̄ sva-bandhubhir arindama
04250371 imām̄ tvam̄ adhitīṣṭhasva purīm̄ nava-mukhim̄ vibho
04250372 mayopanītān gṛhṇānah̄ kāma-bhogān śatam̄ samāh̄
04250381 kam̄ nu tvad-anyam̄ ramaye hy arati-jñām akovidam̄
04250382 asamparāyābhīmukham̄ aśvastana-vidam̄ paśum̄
04250391 dharmo hy atrārtha-kāmau ca prajānando 'mr̄tam̄ yaśah̄
04250392 lokā viśokā virajā yān na kevalino viduh̄
04250401 pitṛ-devarṣi-martyānām̄ bhūtānām̄ ātmanaś ca ha
04250402 kṣemyam̄ vadanti śaraṇam̄ bhave 'smīn yad gṛhāśramah̄
04250411 kā nāma vīra vīkhyātām̄ vadānyam̄ priya-darśanam̄
04250412 na vīṇīta priyam̄ prāptam̄ mādr̄si tvādr̄śam patim̄
04250421 kasyā manas te bhuvi bhogi-bhogayoḥ | striyā na sajjed bhujayor mahā-bhuja
04250422 yo 'nātha-vargādhim alam̄ ghṛṇoddhata- | smitāvalokena caraty apohitum̄
0425043 nārada uvāca
04250431 iti tau dam-pati tatra samudya samayam̄ mithah̄
04250432 tām̄ praviśya purīm̄ rājan mumudāte śatam̄ samāh̄
04250441 upagīyamāno lalitam̄ tatra tatra ca gāyakaiḥ
04250442 kriḍan parivṛtaḥ stribhir hradinīm āviśac chucau
04250451 saptopari kṛtā dvārah̄ puras tasyās tu dve adhaḥ
04250452 pṛthag-viśaya-gaty-arthaḥ tasyām̄ yaḥ kaścaneśvaraḥ
04250461 pañca dvāras tu paurstyā dakṣiṇaikā tathottarā
04250462 paścime dve amūśām̄ te nāmāni nr̄pa varṇaye
04250471 khadyotāvirmukhi ca prāg dvārāv ekatra nirmite
04250472 vibhrājitaṁ janapadam̄ yāti tābhyām̄ dyumat-sakhaḥ
04250481 nalinī nālinī ca prāg dvārāv ekatra nirmite
04250482 avadhūta-sakhas tābhyām̄ viśayam̄ yāti saurabham̄
04250491 mukhyā nāma purastād dvās tayāpaṇa-bahūdanau
04250492 viśayau yāti pura-rāḍ rasajña-vipaṇānvitaḥ
04250501 pitṛhūr nr̄pa puryā dvār dakṣiṇena purañjanah̄
04250502 rāṣṭram̄ dakṣiṇa-pañcālam̄ yāti śrutadharānvitaḥ
04250511 devahūr nāma puryā dvā uttareṇa purañjanah̄
04250512 rāṣṭram̄ uttara-pañcālam̄ yāti śrutadharānvitaḥ
04250521 āsuri nāma paścād dvās tayā yāti purañjanah̄
04250522 grāmakam̄ nāma viśayam̄ durmadena samanvitah̄
04250531 nirṛtit nāma paścād dvās tayā yāti purañjanah̄
04250532 vaiśasam̄ nāma viśayam̄ lubdhakena samanvitah̄
04250541 andhāv amiśām̄ paurāṇām̄ nirvāk-peśaskṛtāv ubhau
04250542 akṣaṇvatām adhipatis tābhyām̄ yāti karoti ca
04250551 sa yarhy antaḥpura-gato viśūcīna-samanvitah̄
04250552 moham̄ prasādaṁ harṣam̄ vā yāti jāyātmajodbhavam̄
04250561 evam̄ karmasu samsaktah̄ kāmātmā vañcito 'budhah̄

04250562 mahiṣi yad yad ihetā tat tad evānvavartata
04250571 kvacit pibantyāṁ pibati madirāṁ mada-vihvalah
04250572 aśnentyāṁ kvacid aśnāti jakṣatyāṁ saha jaksiti
04250581 kvacid gāyati gāyantyāṁ rudatyāṁ rudati kvacit
04250582 kvacid dhasantyāṁ hasati jalpantyāṁ anu jalpati
04250591 kvacid dhāvati dhāvantyāṁ tiṣṭhantyāṁ anu tiṣṭhati
04250592 anu śete śayānāyāṁ anvāste kvacid āsatim
04250601 kvacic chṝṇoti śṝṇvantyāṁ paśyantyāṁ anu paśyati
04250602 kvacij jighrati jighrantyāṁ sprśantyāṁ sprśati kvacit
04250611 kvacic ca śocatim jāyām anu śocati dinavat
04250612 anu hṝṣyati hṝṣyantyāṁ muditām anu modate
04250621 vipralabdho mahiṣyaivam sarva-prakṛti-vañcitah
04250622 necchann anukaroty ajñāḥ klaibyāt kriḍā-mṛgo yathā
0426001 nārada uvāca
04260011 sa ekadā maheśvāso ratham pañcāśvam āśu-gam
04260012 dvīṣam dvi-cakram ekākṣam tri-veṇum pañca-bandhuram
04260021 eka-raśmy eka-damanam eka-nīḍam dvi-kūbaram
04260022 pañca-praharaṇam sapta-varūtham pañca-vikramam
04260031 haimopaskaram āruhya svarṇa-varmākṣayeśudhiḥ
04260032 ekādaśa-camū-nāthah pañca-prastham agād vanam
04260041 cacāra mṝgayāṁ tatra dr̄pta ātteṣu-kārmukah
04260042 vihāya jāyām atad-arhāṁ mṝga-vyassana-lālasah
04260051 āsurīm vṝttim āśritya ghorātmā niranugrahah
04260052 nyahanan niśitair bāñair vaneṣu vana-gocarān
04260061 tirtheṣu pratidṝṣteṣu rājā medhyān paśūn vane
04260062 yāvad-artham alam lubdho hanyād iti niyamyate
04260071 ya evam karma niyatam vidvān kurvita mānavah
04260072 karmanā tena rājendra jñānenā na sa lipyate
04260081 anyathā karma kurvāṇo mānārūḍho nibadhyate
04260082 guṇa-pravāha-patito naṣṭa-prajño vrajaty adhaḥ
04260091 tatra nirbhinna-gātrāṇāṁ citra-vājaiḥ śilimukhaiḥ
04260092 viplavo 'bhūd duḥkhitānāṁ duḥsahah karuṇātmanām
04260101 śaśān varāhān mahiṣān gavayān ruru-śalyakān
04260102 medhyān anyāṁś ca vividhān vinighnan śramam adhyagāt
04260111 tataḥ kṣut-tr̄t-pariśrānto nivṝtto gṝham eyivān
04260112 kṝta-snānoscitāhārah samviveśa gata-klamah
04260121 ātmānam arhayāṁ cakre dhūpālepa-srag-ādibhiḥ
04260122 sādhv-alāṅkṝta-sarvāṇgo mahiṣyām ādadhe manah
04260131 tr̄pto hr̄ṣṭah sudṝptaś ca kandarpākṝṣṭa-mānasah
04260132 na vyacaṣṭa varārohāṁ gṝhiṇīm gṝha-medhinīm
04260141 antaḥpura-striyo 'pr̄cchad vimanā iva vedisat
04260142 api vah kuśalam rāmāḥ seśvarīṇāṁ yathā purā
04260151 na tathaitarhi rocante gṝheṣu gṝha-sampadah
04260152 yadi na syād gṝhe mātā patnī vā pati-devatā
04260153 vyaṅge ratha iva prājñāḥ ko nāmāsita dinavat
04260161 kva vartate sā lalanā majjantam vyasanārṇave
04260162 yā mām uddharate prajñām dipayanti pade pade
0426017 rāmā ūcuḥ
04260171 nara-nātha na jānimas tvat-priyā yad vyavasyati
04260172 bhūtale niravastāre śayānāṁ paśya śatru-han
0426018 nārada uvāca
04260181 purañjanaḥ sva-mahiṣīm nirikṣyāvadhutām bhuvi
04260182 tat-saṅgonmathita-jñāno vaiklavyam paramam yayau
04260191 sāntvayan ślakṣṇayā vācā hṝdayena vidūyatā

04260192 preyasyāḥ sneha-samrambha- liṅgam ātmani nābhyaगात
04260201 anuninYe 'tha śanakair vīro 'nunaya-kovidah
04260202 pasparśa pāda-yugalam āha cotsaṅga-lālitām
0426021 purañjana uvāca
04260211 nūnam tv akṛta-puṇyās te bhṛtyā yeṣv iśvarāḥ śubhe
04260212 kṛtāgahsv ātmasāt kṛtvā śikṣā-dāṇḍam na yuñjate
04260221 paramo 'nugraho dāṇḍo bhṛtyeṣu prabhūṇārpitah
04260222 bālo na veda tat tanvi bandhu-kṛtyam amarṣaṇah
04260231 sā tvam mukham sudati subhṛv anurāga-bhāra- | vrīdā-vilamba-vilasad-
dhasitāvalokam
04260232 nilālakālibhir upaskṛtam unnasam nah | svānām pradarśaya manasvini valgu-vākyam
04260241 tasmin dadhe damam aham tava vīra-patni | yo 'nyatra bhūsura-kulāt kṛta-kilbiṣas
tam
04260242 paśye na vīta-bhayam unmuditam tri-lokyām | anyatra vai mura-ripor itaratra dāsāt
04260251 vaktram na te vitilakam malinam viharṣam | samrambha-bhīmam avimṛṣṭam apeta-
rāgam
04260252 paśye stanāv api śucopahatau sujātau | bimbādharam vigata-kuṇkuma-pañka-rāgam
04260261 tan me prasīda suhṛdaḥ kṛta-kilbiṣasya | svairam gatasya mṛgayām vyasanāturasya
04260262 kā devaram vaśa-gatam kusumāstra-vega- | visrasta-paumṣnam uśatī na bhajeta
kṛtye
0427001 nārada uvāca
04270011 ittham purañjanam sadhryag vaśamāniya vibhramaiḥ
04270012 purañjanī mahārāja reme ramayatī patim
04270021 sa rājā mahiṣīm rājan susnātām rucirānanām
04270022 kṛta-svastyayanām trptām abhyanandad upāgatām
04270031 tayopagūḍhaḥ parirabdha-kandharo | raho 'numantrair apakṛṣṭa-cetanaḥ
04270032 na kāla-ramho bubudhe duratyayam | divā nišeti pramadā-parigrahaḥ
04270041 śayāna unnaddha-mado mahā-manā | mahārha-talpe mahiṣi-bhujopadhīḥ
04270042 tām eva vīro manute param yatas | tamo-'bhibhūto na nijam param ca yat
04270051 tayaivam ramamāṇasya kāma-kaśmala-cetasah
04270052 kṣaṇārdham iva rājendra vyatikrāntam navam vayah
04270061 tasyām ajanayat putrān purañjanyām purañjanaḥ
04270062 śatāny ekādaśa virāḍ āyuṣo 'rdham athātyagāt
04270071 duhitṝ daśottara-śatam pitṝ-mātṝ-yaśaskariḥ
04270072 śilaudārya-guṇopetāḥ paurañjanyaḥ prajā-pate
04270081 sa pañcāla-patiḥ putrān pitṝ-vamśa-vivardhanān
04270082 dāraiḥ samyojayām āsa duhitṝḥ sadṛśair varaiḥ
04270091 putrāṇām cābhavan putrā ekaikasya śatam śatam
04270092 yair vai paurañjano vamśah pañcāleśu samedhitaḥ
04270101 teṣu tad-riktha-hāreṣu gṛha-kośānujiviṣu
04270102 nirūḍhenā matatvena viṣayeṣ anvabadyata
04270111 īje ca kratubhir ghorair dīkṣitaḥ paśu-mārakaiḥ
04270112 devān pitṝn bhūta-patin nānā-kāmo yathā bhavān
04270121 yukteṣv evam pramattasya kuṭumbāsakta-cetasah
04270122 āśasāda sa vai kālo yo 'priyah priya-yoṣitām
04270131 caṇḍavega iti khyāto gandharvādhipatir nrpa
04270132 gandharvās tasya balinah ṣaṣṭy-uttara-śata-trayam
04270141 gandharvyas tādṛśīr asya maithunyaś ca sitāsitāḥ
04270142 parivṝtyā vilumpanti sarva-kāma-vinirmitām
04270151 te caṇḍavegānucarāḥ purañjana-puram yadā
04270152 hartum ārebhire tatra pratyasēdhat prajāgarah
04270161 sa saptabhiḥ śatair eko vimśatyā ca śatam samāḥ
04270162 purañjana-purādhyakṣo gandharvair yuyudhe balī
04270171 kṣiyamāne sva-sambandhe ekasmin bahubhir yudhā

04270172 cintām parām jagāmārtah sa-rāṣṭra-pura-bāndhavah
04270181 sa eva puryām madhu-bhuk pañcālesu sva-pārṣadaiḥ
04270182 upanītam balim gṛhṇan stri-jito nāvidad bhayam
04270191 kālasya duhitā kācit tri-lokīm varam icchatī
04270192 paryatantī na barhiṣman pratyānandata kaścana
04270201 daurbhāgyenātmano loke viśrutā durbhageti sā
04270202 yā tuṣṭā rājarṣaye tu vṛtādāt pūrave varam
04270211 kadācid aṭamānā sā brahma-lokān mahīm gatam
04270212 vavre bṛhad-vratam mām tu jānatī kāma-mohitā
04270221 mayi samṛrabhya vipula- madāc chāpam suduḥsaḥam
04270222 sthātum arhasi naikatra mad-yācñā-vimukho mune
04270231 tato vihata-saṅkalpā kanyakā yavaneśvaram
04270232 mayopadiṣṭam āsādya vavre nāmnā bhayam patim
04270241 ṛṣabham yavanānām tvām vr̄ne vīrepśitam patim
04270242 saṅkalpas tvayi bhūtānām kṛtaḥ kila na riṣyati
04270251 dvāv imāv anuśocanti bālāv asad-avagrahau
04270252 yal loka-śāstropanatam na rāti na tad icchatī
04270261 atho bhajasva mām bhadra bhajantīm me dayām kuru
04270262 etāvān pauruṣo dharmo yad ārtān anukampate
04270271 kāla-kanyodita-vaco niśamya yavaneśvaraḥ
04270272 cikīrṣur deva-guhyam sa sasmitam tām abhāṣata
04270281 mayā nirūpitas tubhyam patir ātma-samādhinā
04270282 nābhinandati loko 'yam tvām abhadrām asammatām
04270291 tvam avyakta-gatir bhuṅkṣva lokam karma-vinirmittam
04270292 yā hi me pṛtanā-yuktā prajā-nāśam praneṣyasi
04270301 prajvāro 'yam mama bhrātā tvam ca me bhagini bhava
04270302 carāmy ubhābhym loke 'smīn avyakto bhima-sainikāḥ
0428001 nārada uvāca
04280011 sainikā bhaya-nāmno ye barhiṣman diṣṭa-kāriṇah
04280012 prajvāra-kāla-kanyābhym vicerur avanīm imām
04280021 ta ekadā tu rabhasā purañjana-purīm nr̄pa
04280022 rurudhur bhauma-bhogāḍhyam jarat-pannaga-pālitām
04280031 kāla-kanyāpi bubhuje purañjana-puram balāt
04280032 yayābhībhūtaḥ puruṣaḥ sadyo niḥsāratām iyāt
04280041 tayopabhujyamānām vai yavanāḥ sarvato-diśam
04280042 dvārbhiḥ praviṣya subhṛṣam prārdayan sakalām purīm
04280051 tasyām prapiḍyamānāyām abhimāni purañjanah
04280052 avāporu-vidhāms tāpān kuṭumbī māmatākulah
04280061 kanyopagūḍho naṣṭa-śrīḥ kṛpaṇo viṣayātmakah
04280062 naṣṭa-prajño hṛtaiśvaryo gandharva-yavanair balāt
04280071 viśirṇām sva-purīm vīkṣya pratikūlān anādṛtān
04280072 putrān pauṭrānugāmātyān jāyām ca gata-sauhṛdām
04280081 ātmānam kanyayā grastam pañcālān ari-dūṣitān
04280082 duranta-cintām āpanno na lebhe tat-pratikriyām
04280091 kāmān abhilaṣan dīno yāta-yāmāṁś ca kanyayā
04280092 vigatātma-gati-snehah putra-dārāṁś ca lālāyan
04280101 gandharva-yavanākrāntām kāla-kanyopamarditām
04280102 hātum pracakrame rājā tām purīm anikāmataḥ
04280111 bhaya-nāmno 'grajo bhrātā prajvāraḥ pratyupasthitah
04280112 dadāha tām purīm kṛtsnām bhrātuḥ priya-cikīrṣayā
04280121 tasyām sandahyamānāyām sapauraḥ saparicchadah
04280122 kauṭumbikāḥ kuṭumbinyā upātapyata sānvayah
04280131 yavanoparuddhāyatano grastāyām kāla-kanyayā
04280132 puryām prajvāra-samīṣṭah pura-pālo 'nvatapyata

04280141 na śeke so 'vitum tatra puru-kṛcchroru-vepathuh
04280142 gantum aicchat tato vṛkṣa- koṭarād iva sānalāt
04280151 śithilāvayavo yarhi gandharvair hṛta-pauruṣah
04280152 yavanair aribhi rājann uparuddho ruroda ha
04280161 duhitīḥ putra-pautrāṁś ca jāmi-jāmātr-pārsadān
04280162 svatvāvaśiṣṭam yat kiñcid gṛha-koṣa-paricchadam
04280171 aham mameti svikṛtya gṛheṣu kumatir gṛhī
04280172 dadhyau pramadayā dino viprayoga upasthite
04280181 lokāntaram gatavati mayy anāthā kuṭumbini
04280182 vartisyate katham tv eṣā bālakān anuśocatī
04280191 na mayy anāśite bhunkte nāsnāte snāti mat-parā
04280192 mayi ruṣṭe susantrastā bhartsite yata-vāg bhayāt
04280201 prabodhayati māvijñām vyuṣite śoka-karśitā
04280202 vartmaitad gṛha-medhiyam vīra-sūr api neṣyati
04280211 katham nu dārakā dīnā dārakīr vāparāyanāḥ
04280212 vartiyante mayi gate bhinna-nāva ivodadhau
04280221 evam krpaṇayā buddhyā śocantam atad-arhaṇam
04280222 grahitum kṛta-dhīr enam bhaya-nāmābhyaṇḍyata
04280231 paśuvad yavanair eṣa nīyamānah svakam kṣayam
04280232 anvadravann anupathāḥ śocanto bhṛśam āturāḥ
04280241 purīm vihāyopagata uparuddho bhujāṅgamah
04280242 yadā tam evānu purī viśirṇā prakṛtim gatā
04280251 vikṛṣyamānah prasabhām yavanena baliyasā
04280252 nāvindat tamasāviṣṭah sakhāyam suhṛdam puraḥ
04280261 tam yajña-paśavo 'nena samjñaptā ye 'dayālunā
04280262 kuṭhāraiś cicchiduḥ kruddhāḥ smaranto 'mīvam asya tat
04280271 ananta-pāre tamasi magno naṣṭa-smṛtiḥ samāḥ
04280272 sāśvatir anubhūyārtim pramadā-saṅga-dūṣitah
04280281 tām eva manasā gṛhṇān babhūva pramadottamā
04280282 anantaram vidarbhasya rāja-simḥhasya veśmani
04280291 upayeme vīrya-paṇām vaidarbhiḥ malayadhvajaḥ
04280292 yudhi nirjitya rājanyān pāṇḍyah para-purañjayah
04280301 tasyām sa janayām cakra ātmajām asitekṣaṇām
04280302 yaviyasaḥ sapta sutān sapta draviḍa-bhūbhṛtaḥ
04280311 ekaikasyābhavat teṣām rājann arbudam arbudam
04280312 bhokṣyate yad-vamśa-dharair mahī manvantaram param
04280321 agastyaḥ prāg duhitaram upayeme dhṛta-vratām
04280322 yasyām dṛḍhacyuto jāta idhmavāhātmajo muniḥ
04280331 vibhajya tanayebhyaḥ kṣmām rājarsi malayadhvajaḥ
04280332 ārirādhayiṣuḥ kṛṣṇām sa jagāma kulācalam
04280341 hitvā gṛhān sutān bhogān vaidarbhi madirekṣaṇā
04280342 anvadhāvata pāṇḍyeśam jyotsneva rajani-karam
04280351 tatra candravasā nāma tāmraparṇī vaṭodakā
04280352 tat-puṇya-salilair nityam ubhayatrātmano mrjan
04280361 kandāṣṭibhir mūla-phalaiḥ puṣpa-parṇais ṭṛṇodakaiḥ
04280362 vartamānah śanair gātra- karṣanam tapa āsthitaḥ
04280371 śitoṣṇa-vāta-varṣāṇi kṣut-pipāse priyāpriye
04280372 sukha-duḥkhe iti dvandvāny ajayat sama-darśanah
04280381 tapasā vidyayā pakva- kaṣāyo niyamair yamaiḥ
04280382 yuyuje brahmaṇy ātmānam vijitākṣānilāśayaḥ
04280391 āste sthāṇur ivaikatra divyam varṣa-śatam sthirah
04280392 vāsudeve bhagavati nānyad vedodvahan ratim
04280401 sa vyāpakatayātmānam vyatiriktatayātmāni
04280402 vidvān svapna ivāmarśa- sākṣiṇam virarāma ha

04280411 sākṣād bhagavatoktena guruṇā harinā nṛpa
04280412 viśuddha-jñāna-dipena sphurata viśvato-mukham
04280421 pare brahmaṇi cātmānam param brahma tathātmani
04280422 vikṣamāṇo vihāyekṣām asmād upararāma ha
04280431 patiṁ parama-dharma-jñām vaidarbhi malayadvajam
04280432 premṇā paryacarad dhitvā bhogān sā pati-devatā
04280441 cīra-vāsā vrata-kṣāmā venī-bhūta-siroruhā
04280442 babhāv upa patiṁ sāntā śikhā sāntam ivānalam
04280451 ajānatī priyatamam yadoparatam aṅganā
04280452 susthirāsanam āsādyā yathā-pūrvam upācarat
04280461 yadā nopalabhetāṅghrāv ūṣmāṇam patyur arcati
04280462 āsit samvigna-hṛdayā yūtha-bhraṣṭā mṛgī yathā
04280471 ātmānam śocati dinam abandhum viklavāśrubhiḥ
04280472 stanāv āśicya vipine susvaram praruroda sā
04280481 uttiṣṭhottiṣṭha rājarše imām udadhi-mekhalām
04280482 dasyubhyah kṣatra-bandhubhyo bibhyatim pātum arhasi
04280491 evam vilapanti bālā vipine 'nugatā patiṁ
04280492 patitā pādayor bhartū rudaty aśrūṇy avartayat
04280501 citiṁ dārumayīm citvā tasyām patyuḥ kalevaram
04280502 ādīpya cānumaraṇe vilapanti mano dadhe
04280511 tatra pūrvatarah kaścit sakhā brāhmaṇa ātmavān
04280512 sāntvayan valgunā sāmnā tām āha rudatīm prabho
0428052 brāhmaṇa uvāca
04280521 kā tvam kasyāsi ko vāyam śayāno yasya śocasi
04280522 jānāsi kim sakhyam mām yenāgre vicacartha ha
04280531 api smarasi cātmānam avijñāta-sakham sakhe
04280532 hitvā mām padam anvicchan bhauma-bhoga-rato gataḥ
04280541 haṁsāv aham ca tvam cārya sakhyau mānasāyanau
04280542 abhūtām antarā vaukah sahasra-parivatsarān
04280551 sa tvam vihāya mām bandho gato grāmya-matir mahim
04280552 vicaran padam adrāksih kayācin nirmitam striyā
04280561 pañcārāmam nava-dvāram eka-pālam tri-koṣṭhakam
04280562 ṣaṭ-kulam pañca-vipaṇam pañca-prakṛti strī-dhvam
04280571 pañcendriyārthā ārāmā dvārah prāṇā nava prabho
04280572 tejo-'b-annāni koṣṭhāni kulam indriya-saṅgrahaḥ
04280581 vipañas tu kriyā-śaktir bhūta-prakṛtir avyayā
04280582 śakty-adhiśah pumāms tv atra praviṣṭo nāvabudhyate
04280591 tasminīs tvam rāmayā sprīṣṭo ramamāṇo 'śruta-smṛtiḥ
04280592 tat-saṅgād idṛśim prāpto daśām pāpiyasim prabho
04280601 na tvam vidarbha-duhitā nāyam virah suhṛt tava
04280602 na patis tvam purañjanyā ruddho nava-mukhe yayā
04280611 māyā hy esā mayā sṛṣṭā yat pumāmsam striyam satim
04280612 manyase nobhayam yad vai haṁsau paśyāvayor gatim
04280621 aham bhavān na cānyas tvam tvam evāham vicakṣva bhoḥ
04280622 na nau paśyanti kavayaś chidram jātu manāg api
04280631 yathā puruṣa ātmānam ekam ādarśa-cakṣuṣoh
04280632 dvidhābhūtam avekṣeta tathaivāntaram āvayoh
04280641 evam sa mānaso haṁso haṁsena pratibodhitah
04280642 sva-sthas tad-vyabhicāreṇa naṣṭām āpa punah smṛtim
04280651 barhiṣmann etad adhyātmam pārokṣyeṇa pradarśitam
04280652 yat parokṣa-priyo devo bhagavān viśva-bhāvanah
0429001 prācīnabarhir uvāca
04290011 bhagavams te vaco 'smābhir na samyag avagamyate
04290012 kavayas tad vijānanti na vayam karma-mohitāḥ

0429002 nārada uvāca

- 04290021 puruṣam purañjanam vidyād yad vyanakty ātmanah puram
04290022 eka-dvi-tri-catus-pādam bahu-pādam apādakam
04290031 yo 'vijñātāhṛtas tasya puruṣasya sakheśvarah
04290032 yan na vijñāyate pumbhir nāmabhir vā kriyā-guṇaiḥ
04290041 yadā jighṛkṣan puruṣah kārtsnyena prakṛter guṇān
04290042 nava-dvāram dvi-hastāṅghri tatrāmanuta sādhv iti
04290051 buddhim tu pramadām vidyān mamāham iti yat-kṛtam
04290052 yām adhiṣṭhāya dehe 'smin pumān bhūnkte 'kṣabhir guṇān
04290061 sakhāya indriya-gaṇā jñānam karma ca yat-kṛtam
04290062 sakhyas tad-vṛttayah prāṇah pañca-vṛttir yathoragah
04290071 bṛhad-balām mano vidyād ubhayendriya-nāyakam
04290072 pañcālāḥ pañca viṣayā yan-madhye nava-kham puram
04290081 akṣinī nāsike karṇau mukham śiśna-gudāv iti
04290082 dve dve dvārau bahir yāti yas tad-indriya-samyutah
04290091 akṣinī nāsike āsyam iti pañca purah kṛtāḥ
04290092 dakṣinā dakṣinah karṇa uttarā cottarah smṛtāḥ
04290101 paścime ity adho dvārau gudam śiśnam ihocaye
04290102 khadyotāvirmukhi cātra netre ekatra nirmite
04290103 rūpam vibhrājitaṁ tābhyaṁ vicaṣte cakṣušeśvarah
04290111 nalini nālinī nāse gandhaḥ saurabha ucyate
04290112 ghrāṇo 'vadhūto mukhyāsyam vipaṇo vāg rasavid rasah
04290121 āpaṇo vyavahāro 'tra citram andho bahūdanam
04290122 pitṛhūr dakṣinah karṇa uttarō devahūḥ smṛtāḥ
04290131 pravṛttam ca nivṛttam ca śāstram pañcāla-samjñitam
04290132 pitṛ-yānam deva-yānam śrotrāc chruta-dharād vrajet
04290141 āsuri medhram arvāg-dvār vyavāyo grāmiṇām ratih
04290142 upastho durmadaḥ prokto nirṛtir guda ucyate
04290151 vaiśasam narakam pāyur lubdhako 'ndhau tu me śṛṇu
04290152 hasta-pādau pumāms tābhyaṁ yukto yāti karoti ca
04290161 antah-puram ca hṛdayam viṣūcir mana ucyate
04290162 tatra moham prasādam vā harṣam prāpnoti tad-guṇaiḥ
04290171 yathā yathā vikriyate guṇākto vikaroti vā
04290172 tathā tathopadraṣṭātmā tad-vṛttir anukāryate
04290181 deho rathas tv indriyāśvah samvatsara-rayo 'gatiḥ
04290182 dvi-karma-cakras tri-guṇa- dhvajah pañcāsu-bandhurah
04290191 mano-raśmir buddhi-sūto hṛṇ-nido dvandva-kūbarah
04290192 pañcendriyārtha-prakṣepah sapta-dhātu-varūthakah
04290201 ākūtir vikramo bāhyo mṛga-triṣṇām pradhāvati
04290202 ekādaśendriya-camūḥ pañca-sūnā-vinoda-kṛt
04290211 samvatsaraś caṇḍavegaḥ kālo yenopalakṣitah
04290212 tasyāhāniha gandharvā gandharvyo rātrayah smṛtāḥ
04290213 haranty āyuḥ parikrāntyā ṣaṣṭy-uttara-śata-trayam
04290221 kāla-kanyā jarā sākṣāl lokas tām nābhinandati
04290222 svāsāram jagṛhe mṛtyuḥ kṣayāya yavaneśvarah
04290231 ādhayo vyādhayas tasya sainikā yavanāś carāḥ
04290232 bhūtopasargāśu-rayah prajvāro dvi-vidho jvarah
04290241 evam bahu-vidhair duḥkhair daiva-bhūtātma-sambhavaiḥ
04290242 kliṣyamānah śatam varṣam dehe dehi tamo-vṛtaḥ
04290251 prāṇendriya-mano-dharmān ātmany adhyasya nirguṇah
04290252 śete kāma-lavān dhyāyan mamāham iti karma-kṛt
04290261 yadātmānam avijñāya bhagavantam param gurum
04290262 puruṣas tu viṣajjeta guṇeṣu prakṛteḥ sva-dṛk
04290271 guṇābhīmāni sa tadā karmāṇi kurute 'vaśah

04290272 śuklam kṛṣṇam lohitam vā yathā-karmābhijāyate
04290281 śuklāt prakāśa-bhūyiṣṭhā lokān āpnoti karhicit
04290282 duḥkhodarkān kriyāyāsāṁs tamah-śokotkaṭān kvacit
04290291 kvacit pumān kvacic ca strī kvacin nobhayam andha-dhiḥ
04290292 devo manusyas tiryag vā yathā-karma-guṇam bhavah
04290301 kṣut-parīto yathā dīnaḥ sārameyo gṛham gṛham
04290302 caran vindati yad-diṣṭam danḍam odanam eva vā
04290311 tathā kāmāśayo jīva uccāvaca-pathā bhraman
04290312 upary adho vā madhye vā yāti diṣṭam priyāpriyam
04290321 duḥkheśv ekatarenāpi daiva-bhūtātma-hetuṣu
04290322 jīvasya na vyavacchedah syāc cet tat-tat-pratikriyā
04290331 yathā hi puruṣo bhāram śirasā gurum udvahan
04290332 tam skandhena sa ādhatte tathā sarvāḥ pratikriyāḥ
04290341 naikāntataḥ pratikāraḥ karmaṇām karma kevalam
04290342 dvayam hy avidyopasṛtam svapne svapna ivānagha
04290351 arthe hy avidyamāne 'pi samsṛtir na nivartate
04290352 manasā liṅga-rūpeṇa svapne vicarato yathā
04290361 athātmano 'rtha-bhūtasya yato 'nartha-paramparā
04290362 samsṛtis tad-vyavacchedo bhaktvā paramayā gurau
04290371 vāsudeve bhagavati bhakti-yogaḥ samāhitah
04290372 sadhṛicinena vairāgyam jñānam ca janayiṣyati
04290381 so 'cirād eva rājarše syād acyuta-kathāśrayaḥ
04290382 śṛṇvataḥ śraddadhānasya nityadā syād adhiyataḥ
04290391 yatra bhāgavatā rājan sādhavo viśadāśayāḥ
04290392 bhagavad-guṇānukathana- śravaṇa-vyagra-cetasah
04290401 tasmin mahan-mukharitā madhubhic- I caritra-piṣṭa-śeṣa-saritah paritah sravanti
04290402 tā ye pibanty avitṛṣṭo nr̥pa gādha-karṇais I tān na spr̥ṣanty aśana-tr̥d-bhaya-śoka-
mohāḥ
04290411 etair upadruto nityam jīva-lokah svabhāvajaiḥ
04290412 na karoti harer nūnam kathāmr̥ta-nidhau ratim
04290421 praṭipati-patiḥ sākṣād bhagavān giriṣo manuh
04290422 dakṣādayaḥ praṭādhyakṣā naiṣṭhikāḥ sanakādayaḥ
04290431 marīcir atrya-aṅgirasaḥ pulastyāḥ pulahaḥ kratuh
04290432 bhṛgur vasiṣṭha ity ete mad-antā brahma-vādinaḥ
04290441 adyāpi vācas-patayas tapo-vidyā-samādhibhiḥ
04290442 paśyanto 'pi na paśyanti paśyantam parameśvaram
04290451 śabda-brahmaṇi duṣṭare caranta uru-vistare
04290452 mantra-liṅgair vyavacchinnaṁ bhajanto na viduḥ param
04290461 sarveṣām eva jantūnām satataṁ deha-poṣane
04290462 asti praṭīñā samāyattā ko viśeṣas tadā nr̥ṇām
04290471 labdhvehānte manusyatvam hitvā dehādy-asad-graham
04290472 ātma-sṛtyā vihāyedam jīvātmā sa viśiṣyate
04290461 yadā yasyānugr̥hṇāti bhagavān ātma-bhāvitah
04290462 sa jahāti matim loke vede ca pariniṣṭhitām
04290471 tasmāt karmasu barhiṣmann ajñānād artha-kāśisu
04290472 mārtha-dṛṣṭim kṛthāḥ śrotra- sparśiṣṭa-vastusu
04290481 svam lokam na vidus te vai yatra devo janārdanah
04290482 āhur dhūmra-dhiyo vedam sakarmakam atad-vidah
04290491 āstīrya darbhaiḥ prāg-agraiḥ kārtsnyena kṣiti-manḍalam
04290492 stabdho bṛhad-vadhān māni karma nāvaiṣi yat param
04290493 tat karma hari-toṣam yat sā vidyā tan-matir yayā
04290501 harir deha-bhṛtām ātmā svayam prakṛtir iśvarah
04290502 tat-pāda-mūlam śaraṇam yataḥ kṣēmo nr̥ṇām iha
04290511 sa vai priyatamaś cātmā yato na bhayam anv api

04290512 iti veda sa vai vidvān yo vidvān sa gurur hariḥ
04290522 nārada uvāca
04290521 praśna evam hi sañchinno bhavataḥ puruṣarṣabha
04290522 atra me vadato guhyam niśāmaya suniścitam
04290531 kṣudram caram sumanasām śaraṇe mithitvā
04290532 raktam ṣaḍaṅghri-gaṇa-sāmasu lubdha-karnam
04290533 agre vṛkān asu-trpo 'vigaṇayya yāntam
04290534 pṛṣṭhe mṛgām mṛgaya lubdhaka-bāṇa-bhinnam
04290541 asyārthaḥ sumanah-sama-dharmaṇām strīṇām śaraṇa āśrame puṣpa-madhu-gandhavat kṣudratamam kāmya-karma-vipākajam kāma-sukha-lavam jaihvyaupasthyādi vicinvantam mithunī-bhūya tad-abhiniveśita-manasam ṣaḍaṅghri-gaṇa-sāma-gītavad atimano hara-vanitādi-janālāpeśv atitarām atipralobhita-karnam agre vṛka-yūthavad ātmana āyur harato 'ho-rātrān tān kāla-lava-višeṣān avigaṇayya gṛheṣu viharantam pṛṣṭhata eva parokṣam anupravṛtto lubdhakah kṛtānto 'ntaḥ śareṇa yam iha parāvidhyati tam imam ātmānam aho rājan bhinna-hṛdayam draṣṭum arhasiti.

04290551 sa tvam vicakṣya mṛga-ceṣṭitam ātmano 'ntaś
04290552 cittam niyaccha hṛdi karṇa-dhunim ca citte
04290553 jahy aṅganāśramam asattama-yūtha-gātham
04290554 priṇihi haṃsa-śaraṇam virama krameṇa
04290556 rājovāca

04290561 śrutam anvikṣitam brahman bhagavān yad abhāṣata
04290562 naitaj jānānty upādhyāyāḥ kim na brūyur vidur yadi
04290571 samśayo 'tra tu me vipra sañchinnas tat-kṛto mahān
04290572 ṛṣayo 'pi hi muhyanti yatra nendriya-vṛttayah
04290581 karmāṇy ārabhate yena pumān iha vihāya tam
04290582 amutrānyena dehena juṣṭāni sa yad aśnute
04290591 iti veda-vidām vādaḥ śrūyate tatra tatra ha
04290592 karma yat kriyate proktam parokṣam na prakāśate
0429060 nārada uvāca

04290601 yenaivārabhate karma tenaivāmutra tat pumān
04290602 bhuṅkte hy avyavadhānena liṅgena manasā svayam
04290611 śayānam imam utsṛjya śvasantam puruṣo yathā
04290612 karmātmany āhitam bhuṅkte tādṛśenetareṇa vā
04290621 mamaite manasā yad yad asāv aham iti bruwan
04290622 gṛhṇiyāt tat pumān rāddham karma yena punar bhavaḥ
04290631 yathānumiyate cittam ubhayair indriyehitaiḥ
04290632 evam prāg-dehajam karma lakṣyate citta-vṛttibhiḥ
04290641 nānubhūtam kva cānena dehenādṛṣṭam aśrutam
04290642 kadācid upalabhyeta yad rūpam yādṛg ātmani
04290651 tenāsyā tādṛśam rāja liṅgino deha-sambhavam
04290652 śraddhatvānanubhūto 'rtho na manah spraṣṭum arhati
04290661 mana eva manusyasya pūrva-rūpāṇi śamsati
04290662 bhaviṣyataś ca bhadram te tathaiva na bhaviṣyataḥ
04290671 adṛṣṭam aśrutam cātra kvacin manasi dṛṣyate
04290672 yathā tathānumantavyam deśa-kāla-kriyāśrayam
04290681 sarve kramānurodhena manasindriya-gocarāḥ
04290682 āyānti bahuśo yānti sarve samanaso janāḥ
04290691 sattvaika-niṣṭhe manasi bhagavat-pārśva-vartini
04290692 tamaś candramasivedam uparajyāvabhāsatē
04290701 nāham mameti bhāvo 'yam puruṣe vyavadhiyate
04290702 yāvad buddhi-mano-'kṣārtha- guṇa-vyūho hy anādimān
04290711 supti-mūrcchopatāpeśu prāṇāyana-vighātataḥ
04290712 nehate 'ham iti jñānam mṛtyu-prajvārayor api
04290721 garbhe bālye 'py apauskalyād ekādaśa-vidham tadā

04290722 liṅgam na dṛṣyate yūnah kuhvāṁ candramaso yathā
04290731 arthe hy avidyamāne 'pi saṃśrtir na nivartate
04290732 dhyāyato viṣayān asya svapne 'narthāgamo yathā
04290741 evam pañca-vidham liṅgam tri-vṛt̄ ṣodaśa vistr̄tam
04290742 eṣa cetanayā yukto jīva ity abhidhiyate
04290751 anena puruṣo dehān upādatte vimuñcati
04290752 harṣam śokam bhayam duḥkham sukhām cānena vindati
04290761 bhaktih kṛṣṇe dayā jīveṣv akunṭha-jñānam ātmani
04290762 yadi syād ātmano bhūyād apavargas tu saṃśr̄teḥ
04290761 yathā tṛṇa-jalūkeyam nāpayāty apayāti ca
04290762 na tyajen mriyamāṇo 'pi prāg-dehābhimatim janaḥ
04290771 adṛṣṭam dṛṣṭavan nañkṣed bhūtam svapnavad anyathā
04290772 bhūtam bhavad bhavisyac ca suptam sarva-raho-rahaḥ
04290771 yāvad anyam na vindeta vyavadhānenā karmāṇām
04290772 mana eva manuṣyendra bhūtānāṁ bhava-bhāvanam
04290781 yadākṣaiś caritān dhyāyan karmāṇy ācinute 'sakṛt
04290782 sati karmaṇy avidyāyām bandhaḥ karmaṇy anātmanah
04290791 atas tad apavādārtham bhaja sarvātmanā harim
04290792 paśyam̄s tad-ātmakam̄ viśvam̄ sthity-utpatty-apyayā yataḥ
0429080 maitreya uvāca
04290801 bhāgavata-mukhyo bhagavān nārado haṁsayor gatim
04290802 pradarśya hy amum āmantrya siddha-lokam̄ tato 'gamat
04290811 prācīnabarhi rājarsiḥ prajā-sargābhiraṅkṣane
04290812 ādiśya putrān agamat tapase kapilāśramam
04290821 tatraikāgra-manā dhiro govinda-caranāmbujam
04290822 vimukta-saṅgo 'nubhajan bhaktyā tat-sāmyatām agāt
04290831 etad adhyātma-pārokṣyam̄ gitam̄ devarśinānagha
04290832 yaḥ śrāvayed yaḥ śrūṇyat̄ sa lingena vimucyate
04290841 etan mukunda-yaśasā bhuvanam̄ punānam̄
04290842 devarṣi-varya-mukha-niḥṣṭitam̄ ātma-śaucam
04290843 yaḥ kīrtyamānam̄ adhigacchati pārameṣṭhyam̄
04290844 nāśmin bhave bhramati mukta-samasta-bandhaḥ
04290851 adhyātma-pārokṣyam̄ idam̄ mayādhigatam adbhitam
04290852 evam̄ striyāśramah pumsaś chinno 'mutra ca saṃśayah
0430001 vidura uvāca
04300011 ye tvayābhīhitā brahman sutāḥ prācīnabarhiṣah
04300012 te rudra-gītena harim siddhim āpuḥ pratoṣya kām
04300021 kiṁ bārhaspatyeḥa paratra vātha | kaivalya-nātha-priya-pārśva-vartināḥ
04300022 āśādyā devam̄ giriṣam̄ yadṛcchayā | prāpuḥ param̄ nūnam atha pracetasah
0430003 maitreya uvāca
04300031 pracetaso 'ntar udadhau pitur ādeśa-kāriṇah
04300032 apa-yajñena tapasā purañjanam atoṣayan
04300041 daśa-varṣa-sahasrānte puruṣas tu sanātanaḥ
04300042 teṣām āvirabhūt kṛcchram̄ sāntena śamayan rucā
04300051 suparṇa-skandham ārūḍho meru-śrīṇgam ivāmbudah
04300052 pita-vāsā maṇi-grīvah kurvan vitimirā diśah
04300061 kāśiṣṇunā kanaka-varṇa-vibhūṣaṇena
04300062 bhrājat-kapola-vadano vilasat-kirīṭah
04300063 aṣṭāyudhair anucarair munibhiḥ surendrair
04300064 āsevito garuda-kinnara-gita-kirtih
04300071 piṇāyatāṣṭa-bhuja-maṇḍala-madhyā-lakṣmyā
04300072 spardhac-chriyā parivṛto vana-mālayādyah
04300073 barhiṣmataḥ puruṣa āha sutān prapannān
04300074 parjanya-nāda-rutayā saghṛṇāvalokah

0430008 śrī-bhagavān uvāca
04300081 varam vṛṇīdhvam bhadram vo yūyam me nṛpa-nandanāḥ
04300082 sauhārdenāpṛthag-dharmāś tuṣṭo 'ham sauhṛdena vah
04300091 yo 'nusmarati sandhyāyām yuṣmān anudinam narah
04300092 tasya bhrātṛṣv ātma-sāmyam tathā bhūteṣu sauhṛdam
04300101 ye tu māṁ rudra-gitena sāyam prātaḥ samāhitāḥ
04300102 stuvanty aham kāma-varān dāsye prajñām ca śobhanām
04300111 yad yūyam pitur ādeśam agrahiṣṭa mudānvitāḥ
04300112 atho va uśatī kirtir lokān anu bhaviṣyati
04300121 bhavitā viśrutāḥ putro 'navamo brahmaṇo guṇaiḥ
04300122 ya etām ātma-vīryeṇa tri-lokīṁ pūrayiṣyati
04300131 kaṇḍoh pramlocayā labdhā kanyā kamala-locanā
04300132 tāṁ cāpaviddhām jagṛhur bhūruhā nṛpa-nandanāḥ
04300141 kṣut-kṣāmāyā mukhe rājā somah piyūṣa-varṣinīm
04300142 deśinīm rodamānāyā nidadhe sa dayānvitāḥ
04300151 prajā-visarga ādiṣṭāḥ pitrā mām anuvartatā
04300152 tatra kanyām varārohām tām udvahata mā ciram
04300161 apr̥thag-dharma-śilānām sarvesām vah sumadhyamā
04300162 apr̥thag-dharma-śileyaṁ bhūyāt patny arpitaśayā
04300171 divya-varṣa-sahasrānām sahasram ahataujasah
04300172 bhaumān bhokṣyatha bhogān vai divyāṁś cānugrahān mama
04300181 atha mayy anapāyinyā bhaktyā pakva-guṇāśayāḥ
04300182 upayāsyatha mad-dhāma nirvidya nirayād atāḥ
04300191 gṛheṣv āviśatām cāpi pumsām kuśala-karmaṇām
04300192 mad-vārtā-yāta-yāmānām na bandhāya gṛhā matāḥ
04300201 navyavad dhṛdaye yaj jño brahmaitad brahma-vādibhiḥ
04300202 na muhyanti na śocanti na hṛṣyanti yato gatāḥ
0430021 maitreya uvāca
04300211 evam bruvāṇam puruṣārtha-bhājanam | janārdanam prāñjalayah pracetasah
04300212 tad-darśana-dhvasta-tamo-rajo-malā | girāgṛṇan gadgadayā suhṛttamam
0430022 pracetasa ūcuḥ
04300221 namo namaḥ kleśa-vināśanāya | nirūpitodāra-guṇāhvayāya
04300222 mano-vaco-vega-puro-javāya | sarvākṣa-mārgair agatādhvane namaḥ
04300231 śuddhāya sāntāya namaḥ sva-niṣṭhayā | manasy apārtham 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- piśāṅgāmala-vāsase
04300262 sarva-bhūta-nivāsāya namo 'yuṅkṣmahi sākṣine
04300271 rūpam bhagavatā tv etad aśeṣa-kleśa-saṅkṣayam
04300272 āviṣkṛtam nah kliṣṭānām kim anyad anukampitam
04300281 etāvat tvam hi vibhubhir bhāvyam dīneṣu vatsalaiḥ
04300282 yad anusmaryate kāle sva-buddhyābhadra-randhana
04300291 yenopaśāntir bhūtānām kṣullakānām apihatām
04300292 antarhito 'ntar-hṛdaye kasmān no veda nāśisah
04300301 asāv eva varo 'smākam ipsito jagataḥ pate
04300302 prasanno bhagavān yeṣām apavargah gurur gatiḥ
04300311 varam vṛṇīmahe 'thāpi nātha tvat parataḥ parāt
04300312 na hy antas tvad-vibhūtinām so 'nanta iti giyase
04300321 pārijāte 'ñjasā labdhe sāraṅgo 'nyan na sevate
04300322 tvad-aṅghri-mūlam āśādya sākṣat kiṁ kiṁ vṛṇīmahi
04300331 yāvat te māyayā sprṣṭā bhramāma iha karmabhiḥ

04300332 tāvad bhavat-prasaṅgānām saṅgaḥ syān no bhave bhave
04300341 tulayāma lavenāpi na svargam nāpunar-bhavam
04300342 bhagavat-saṅgi-saṅgasya martyānām kim utāśiṣah
04300351 yatreḍyante kathā mr̄ṣṭās tr̄ṣṇāyāḥ praśamo yataḥ
04300352 nirvairam yatra bhūteṣu nodvego yatra kaścana
04300361 yatra nārāyaṇah sākṣād bhagavān nyāsinām gatiḥ
04300362 samstūyate sat-kathāsu mukta-saṅgaiḥ punah punah
04300371 teṣām vicaratām padbhyaṁ tirthānām pāvanecchaya
04300372 bhitasya kim na roceta tāvakānām samāgamah
04300381 vayam tu sākṣād bhagavan bhavasya | priyasya sakhyuḥ kṣaṇa-saṅgamena
04300382 suduścikitsyasya bhavasya mr̄tyor | bhiṣaktamam tvādya gatīm gatāḥ sma
04300391 yan nah svadhitaṁ guravaḥ prasāditā | viprāś ca vṛddhāś ca sad-ānuvṛttiyā
04300392 āryā natāḥ suhṛdo bhrātaraś ca | sarvāṇi bhūtāny anasūyayaiva
04300401 yan nah sutaptam tapa etad iśa | nirandhasām kālam adabhram apsu
04300402 sarvam tad etat puruṣasya bhūmno | vṛṇīmahe te paritoṣaṇāya
04300411 manuh svayambhūr bhagavān bhavaś ca | ye 'nye tapo-jñāna-viśuddha-sattvāḥ
04300412 adr̄ṣṭa-pārā api yan-mahimnah | stu�anty atho tvātma-samam gr̄nimah
04300421 namah samāya śuddhāya puruṣāya parāya ca
04300422 vāsudevāya sattvāya tubhyaṁ bhagavate namah
0430043 maitreya uvāca
04300431 iti pracetobhir abhiṣṭuto hariḥ | prītas tathety āha śaraṇya-vatsalah
04300432 anicchatām yānam atṛpta-cakṣuṣām | yayau sva-dhāmānapavarga-viryah
04300441 atha niryāya salilāt pracetasa udanvataḥ
04300442 vikṣyākupyan drumaiś channām gām gām roddhum ivocchritaiḥ
04300451 tato 'gni-mārutau rājann amuñcan mukhato ruṣā
04300452 mahīm nirvirudham kartum samvartaka ivātyaye
04300461 bhasmasāt kriyamāṇāms tān drumān vikṣya pitāmahaḥ
04300462 āgataḥ śamayām āsa putrān barhiṣmato nayaiḥ
04300471 tatrāvaśiṣṭā ye vṛkṣā bhitā duhitaram tada
04300472 ujjahrus te pracetobhya upadiṣṭāḥ svayambhuvā
04300481 te ca brahmaṇa ādeśān māriṣām upayemire
04300482 yasyām mahad-avajñānād ajany ajana-yonijah
04300491 cākṣuṣe tv antare prāpte prāk-sarge kāla-vidrute
04300492 yaḥ sasarja prajā iṣṭāḥ sa dakṣo daiva-coditah
04300501 yo jāyamānah sarvesām tejas tejasvinām rucā
04300502 svayopādatta dākṣyāc ca karmaṇām dakṣam abruvan
04300511 tam prajā-sarga-raksāyām anādir abhiṣicya ca
04300512 yuyoja yuyuje 'nyāmś ca sa vai sarva-prajāpatīn
0431001 maitreya uvāca
04310011 tata utpanna-vijñānā āśv adhokṣaja-bhāṣitam
04310012 smaranta ātmaje bhāryām visṛjya prāvrajan gr̄hāt
04310021 dīkṣitā brahma-satreṇa sarva-bhūtātma-medhasā
04310022 praticyām diśi velāyām siddho 'bhūd yatra jājaliḥ
04310031 tān nirjita-prāṇa-mano-vaco-dṛśo | jitāsanān śānta-samāna-vigrahān
04310032 pare 'male brahmaṇi yojitātmanaḥ | surāsureḍyo dadṛśe sma nāradāḥ
04310041 tam āgataṁ ta utthāya prañipatyābhinandyā ca
04310042 pūjayitvā yathādeśam sukhāśinam athābruvan
0431005 pracetasa ūcuḥ
04310051 svāgataṁ te surarše 'dyā diṣṭyā no darśanam gataḥ
04310052 tava caṅkramāṇam brahmann abhayāya yathā raveḥ
04310061 yad ādiṣṭam bhagavatā śivenādhokṣajena ca
04310062 tad gr̄heṣu prasaktānām prāyaśaḥ kṣapitam prabho
04310071 tan nah pradyotayādhyātma- jñānam tattvārtha-darśanam
04310072 yenāñjasā tarisyāmo dustaram bhava-sāgaram

0431008 maitreya uvāca

04310081 iti pracetasāṁ pṛṣṭo bhagavān nārado muniḥ

04310082 bhagavaty uttama-śloka āviṣṭātmābravīn nṛpān

0431009 nārada uvāca

04310091 taj janma tāni karmāṇī tad āyus tan mano vacaḥ

04310092 nṛṇāṁ yena hi viśvātmā sevyate harir iśvarah

04310101 kiṁ janmabhis tribhir veha śaukra-sāvitra-yājñikaiḥ

04310102 karmabhir vā trayī-proktaiḥ pumso 'pi vibudhāyusā

04310111 śrutena tapasā vā kiṁ vacobhiś citta-vṛttibhiḥ

04310112 buddhyā vā kiṁ nipunayā balenendriya-rādhasā

04310121 kiṁ vā yogena sāṅkhyena nyāsa-svādhyāyayor api

04310122 kiṁ vā śreyobhir anyaiś ca na yatrātma-prado hariḥ

04310131 śreyasāṁ api sarveśāṁ ātmā hy avadhir arthataḥ

04310132 sarveśāṁ api bhūtānāṁ harir ātmātmadah priyah

04310141 yathā taror mūla-niṣecanena | tṛpyanti tat-skandha-bhujopasākhāḥ

04310142 prāṇopahārāc ca yathendriyānāṁ | tathaiva sarvārhanām acyutejyā

04310151 yathaiva sūryāt prabhavanti vārah | punaś ca tasmin praviśanti kāle

04310152 bhūtāni bhūmau sthira-jaṅgamāni | tathā harāv eva guṇa-pravāhāḥ

04310161 etat padam taj jagad-ātmanah param | sakṛd vibhātam savitṛ yathā prabhā

04310162 yathāsavo jāgrati supta-śaktayo | dravya-kriyā-jñāna-bhidā-bhramātyayah

04310171 yathā nabhasy abhra-tamah-prakāśā | bhavanti bhūpā na bhavanty anukramāt

04310172 evam pare brahmaṇi śaktayas tv amū | rajas tamah sattvam iti pravāhāḥ

04310181 tenaikam ātmānam aśeṣa-dehinām | kālam pradhānam puruṣam pareśam

04310182 sva-tejasā dhvasta-guṇa-pravāham | ātmaika-bhāvena bhajadvam addhā

04310191 dayayā sarva-bhūteṣu santuṣṭyā yena kena vā

04310192 sarvendriyopasāntyā ca tuṣyat� āśu janārdanaḥ

04310201 apahata-sakalaisaṇāmalātmany | aviratam edhita-bhāvanopahūtaḥ

04310202 niṣa-jana-vaśa-gatvam ātmano 'yan | na sarati chidravad aksaraḥ satām hi

04310211 na bhajati kumanis̄inām sa ijyām | harir adhanātma-dhana-priyo rasa-jñāḥ

04310212 śruta-dhana-kula-karmaṇām madair ye | vidadhāti pāpam akiñcaneṣu satsu

04310221 śriyam anucaratim tad-arthinaś ca | dvipada-patin vibudhāmś ca yat sva-pūrṇaḥ

04310222 na bhajati niṣa-bhṛtya-varga-tantrah | katham amum udvis̄jet pumān kṛta-jñāḥ

0431023 maitreya uvāca

04310231 iti pracetaso rājann anyāś ca bhagavat-kathāḥ

04310232 śrāvayitvā brahma-lokaṁ yayau svāyambhuvo muniḥ

04310241 te 'pi tan-mukha-niryātām yaśo loka-malāpaham

04310242 harer niṣamya tat-pādaṁ dhyāyantas tad-gatim yayuḥ

04310251 etat te 'bhihitām kṣattar yan mām tvām paripṛṣṭavān

04310252 pracetasāṁ nāradasya samvādaṁ hari-kirtanam

0431026 śrī-śuka uvāca

04310261 ya eṣa uttānapado mānavasyānuvarṇitah

04310262 vamśah priyavrataśyāpi nibodha nṛpa-sattama

04310271 yo nāradād ātma-vidyām adhigamya punar mahīm

04310272 bhuktvā vibhajya putrebhya aiśvaram samagāt padam

04310281 imām tu kauṣāravīṇopavarnitām | kṣattā niṣamya-jīta-vāda-sat-kathām

04310282 pravṛddha-bhāvo 'śru-kalākulo muner | dadhāra mūrdhnā caraṇam hṛdā hareḥ

0431029 vidura uvāca

04310291 so 'yam adya mahā-yogin bhavatā karuṇātmanā

04310292 darśitas tamasaḥ pāro yatrākiñcana-go hariḥ

0431030 śrī-śuka uvāca

04310301 ity ānamya tam āmantrya viduro gajasāhvayam

04310302 svānām didṛkṣuh prayayau jñātinām nirvṛtāśayaḥ

04310311 etad yah śṛṇuyād rājan rājñām hary-arpitātmanām

04310312 āyur dhanām yaśah svasti gatim aiśvaryam āpnuyāt

0501001 rājovāca

05010011 priyavrato bhāgavatātmārāmāḥ katham mune

05010012 gṛhe 'ramata yan-mūlaḥ karma-bandhaḥ parābhavaḥ

05010021 na nūnam mukta-saṅgānām tādṛśānām dvijarśabha

05010022 gṛheṣv abhiniveśo 'yam pumīśām bhavitum arhati

05010031 mahatām khalu viprarsē uttamaśloka-pādayoḥ

05010032 chāyā-nirvṛta-cittānām na kuṭumbe sprhā-matiḥ

05010041 saṃśayo 'yam mahān brahmaṇ dārāgāra-sutādiṣu

05010042 saktasya yat siddhir abhūt kṛṣṇe ca matir acyutā

0501005 śrī-śuka uvāca

05010051 bāḍham uktam bhagavata uttamaślokasya śrimac-caraṇāravinda-makaranda-rasa
āveśita-cetaso bhāgavata-paramahaṁsa-dayita-kathām kiñcid antarāya-vihatām svām
śivatamām padavīm na prāyeṇa hinvanti.

05010061 yarhi vāva ha rājan sa rāja-putraḥ priyavrataḥ parama-bhāgavato nāradasya
caraṇopasevayāñjasāvagata-paramārtha-satattvo brahma-satreṇa dīkṣiṣyamāṇo 'vani-tala-
paripālanāyāmnāta-pravara-guṇa-gaṇaikānta-bhājanatayā sva-pitropāmantrito bhagavati
vāsudeva evāvyavadhāna-samādhī-yogena samāveśita-sakala-kāraka-kriyā-kalāpo
naivābhyanandad yadyapi tad apratyāmnātavyam tad-adhikaraṇa ātmano 'nyasmād asato 'pi
parābhavam anvikṣamāṇah.

05010071 atha ha bhagavān ādi-deva etasya guṇa-visargasya paribṛmhāṇānudhyāna-
vyavasita-sakala-jagad-abhiprāya ātma-yonir akhila-nigama-nija-gaṇa-pariveṣṭitah sva-
bhavanād avatatāra.

05010081 sa tatra tatra gagana-tala uḍu-patir iva vimānāvalibhir anupatham amara-parivṛḍhair
abhipūjyamāṇah pathi pathi ca varūthaśaḥ siddha-gandharva-sādhyā-cāraṇa-muni-gaṇair
upagiyamāṇo gandha-mādana-droṇim avabhāsayann upasasarpa.

05010091 tatra ha vā enām devarśir hamṣa-yānena pitaram bhagavantam hiranya-garbham
upalabhamāṇah sahasaivottāyārhaṇena saha pitā-putrābhyām avahitāñjalir upastasthe.

05010101 bhagavān api bhārata tad-upanitārhaṇah sūkta-vākenātitarām udita-guṇa-
gaṇāvatāra-sujayah priyavratam ādi-puruṣas tam sadaya-hāsāvaloka iti hovāca.

0501011 śrī-bhagavān uvāca

05010111 nibodha tātedam ṛtam bravīmi | māsūyitum devam arhasy aprameyam

05010112 vayam bhavas te tata eṣa maharśi | vahāma sarve vivaśā yasya diṣṭam

05010121 na tasya kaścit tapasā vidyayā vā | na yoga-viryenā maniṣayā vā

05010122 naivārtha-dharmaih parataḥ svato vā | kṛtam vihantum tanu-bhṛd vibhūyāt

05010131 bhavāya nāśāya ca karma kartum | śokāya mohāya sadā bhayāya

05010132 sukhāya duḥkhāya ca deha-yogam | avyakta-diṣṭam janatāṅga dhatte

05010141 yad-vāci tantyām guṇa-karma-dāmabhiḥ | sudustarair vatsa vayam suyojitāḥ

05010142 sarve vahāmo balim iśvarāya | protā nasīva dvi-pade catus-padaḥ

05010151 iśābhīṣṭam hy avarundhmahe 'ṅga | duḥkham sukham vā guṇa-karma-saṅgāt

05010152 āsthāya tat tad yad ayuṅka nāthaś | cakṣuṣmatāndhā iva niyamānāḥ

05010161 mukto 'pi tāvad bibhṛyāt sva-deham | ārabdham aśnann abhimāna-śūnyāḥ

05010162 yathānubhūtam pratiyāta-nidraḥ | kiṁ tv anya-dehāya guṇān na vṛṇkte

05010171 bhayaṁ pramattasya vaneṣv api syād | yataḥ sa āste saha-ṣaṭ-sapatnah

05010172 jitendriyasyātma-rater budhasya | gṛhāśramāḥ kiṁ nu karoty avadyam

05010181 yaḥ ṣaṭ sapatnān vijigīṣamāṇo | gṛheṣu nirviṣya yateta pūrvam

05010182 atyeti durgāśrita ūrjitārin | kṣiṇeṣu kāmam vicared vipaścit

05010191 tvam tv abja-nābhāṅghri-saroja-koṣa- | durgāśrito nirjita-ṣaṭ-sapatnah

05010192 bhuṅkṣveha bhogān puruṣatidiṣṭān | vimukta-saṅgāḥ prakṛtim bhajasva

0501020 śrī-śuka uvāca

05010201 iti samabhīhitō mahā-bhāgavato bhagavatas tri-bhuvana-guror anuśāsanam ātmano
laghutayāvanata-śirodhāro bāḍham iti sabahu-mānam uvāha.

05010211 bhagavān api manunā yathāvad upakalpitāpacitiḥ priyavrata-nāradayor avisamam
abhisamikṣamāṇayor ātmasam avasthānam avān-manasam kṣayam avyavahṛtam
pravartayann agamat.

05010221 manur api pareṇaivam̄ pratisandhita-manorathah surarśi-varānumatenātmajam akhila-dharā-maṇḍala-sthiti-guptaya āsthāpya svayam ati-viṣama-viṣaya-viṣa-jalāśayāśayā upararāma.

05010231 iti ha vāva sa jagatī-patir iśvarecchayādhiniveśita-karmādhikāro 'khila-jagad-bandha-dhvamsana-parānubhāvasya bhagavata ādi-puruṣasyāṅghri-yugalānavarata-dhyānānubhāvena parirandhita-kaṣāyāśayo 'vadāto 'pi māna-vardhano mahatām mahitalam anuśāśāsa.

05010241 atha ca duhitaram̄ prajāpater viśvakarmaṇa upayeme barhiṣmatīm nāma tasyām u ha vāva ātmajān ātma-samāna-śila-guṇa-karma-rūpa-viryodārān daśa bhāvayām babhūva kanyām ca yavīyasim̄ ūrjasvatīm nāma.

05010251 āgnidhredhmajihva-yajñabāhu-mahāvira-hiran্যareto-ghṛtapr̄ṣṭha-savana-medhātithi-vitihotra-kavaya iti sarva evāgni-nāmānah.

05010261 eteśām̄ kavir mahāvīrah̄ savana iti traya āsann ūrdhvā-retasas ta ātma-vidyāyām arbha-bhāvād ārabhya kṛta-paricayāḥ pāramaham̄syam evāśramam abhajan.

05010271 tasminn u ha vā upaśama-śilāḥ paramarṣayah̄ sakala-jīva-nikāyāvāsasya bhagavato vāsudevasya bhītānām śaraṇa-bhūtasya śrimac-caraṇāravindāvirata-smaraṇāvīgalita-parama-bhakti-yogānu-bhāvena paribhāvitāntar-hṛdayādhigate bhagavati sarveśām bhūtānām ātma-bhūte pratyag-ātmany evātmanas tādātmyam aviśeṣeṇa samiyuh.

05010281 anyasyām̄ api jāyāyām̄ trayah̄ putrā āsann uttamās tāmaso raivata iti manvantarādhipatayah.

05010291 evam upaśamāyaneṣu sva-tanayeṣv atha jagatī-patir jagatīm arbudāny ekādaśa parivatsarāṇām̄ avyāhatākhila-puruṣa-kāra-sāra-sambhṛta-dor-daṇḍa-yugalāpīdita-maurvi-guṇa-stanita-viramita-dharma-prat

ipakṣo barhiṣmatyāś cānudinam edhamāna-pramoda-prasaraṇa-yauṣiṇya-vrīḍā-pramuṣita-hāsāvaloka-rucira-kṣvēly-ādibhiḥ parābhūyamāna-viveka ivānavabudhyamāna iva mahāmanā bubhuje.

05010301 yāvad avabhāsayati sura-girim̄ anuparikrāman bhagavān̄ ādityo vasudhā-talam ardhenaiva pratapaty ardhenavacchādayati tadā hi bhagavad-upāsanopacitāti-puruṣa-prabhāvas tad anabhinandan samajavena rathena jyotirmayena rajaṇīm̄ api dinām̄ kariṣyāmīti sapta-kṛt vastaranīm̄ anuparyakrāmad dvitiya iva pataṅgah.

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-kuṣa-krauñca-śāka-puṣkara-samjñās teṣām̄ parimāṇām̄ pūrvasmāt pūrvasmād uttara uttara yathā-saṅkhyām̄ dvi-guṇa-mānena bahiḥ samantata upaklptāḥ.

05010331 duhitaram̄ corjasvatīm nāmośanase prāyacchad yasyām̄ āśid devayānī nāma kāvya-sutā.

05010341 naivam̄-vidhaḥ puruṣa-kāra urukramasya

05010342 pumsām̄ tad-aṅghri-rajasā jita-śaḍ-guṇānām̄

05010343 citram̄ vidūra-vigataḥ sakṛd ādadīta

05010344 yan-nāmadheyam adhunā sa jahāti bandham

05010351 sa evam aparimita-bala-parākrama ekadā tu devarṣi-caraṇānuśayanānu-patita-guṇa-visarga-saṁsargeṇānirvṛtam̄ ivātmānam̄ manyamāna ātma-nirveda idam āha.

05010361 aho asādhv̄ anuṣṭhitam̄ yad abhiniveśito 'ham̄ indriyair avidyā-racita-viṣama-viṣayāndha-kūpe tad alam̄ alam̄ amuṣyā vanitāyā vinoda-mṛgām̄ mām̄ dhig dhig iti garhayām̄ cakāra.

05010371 para-devatā-prasādādhigatātma-pratyavamarśenānupravṛttebhyah̄ putrebhya imām̄ yathā-dāyam̄ vibhajya bhukta-bhogām̄ ca mahiṣīm̄ mṛtakam̄ iva saha mahā-vibhūtim apahāya svayam̄ nihita-nirvedo hṛdi gṛhīta-hari-vihārānubhāvo bhagavato nāradasya padavīm̄ punar evānusasāra.

0501038 tasya ha vā ete ślokāḥ

05010381 priyavrata-kṛtam̄ karma ko nu kuryād vineśvaram

05010382 yo nemī-nimnair akaroc chāyām̄ ghnan̄ sapta vāridhīn

05010391 bhū-samsthānam̄ kṛtam̄ yena sarid-giri-vanādibhiḥ

05010392 sīmā ca bhūta-nirvṛtyai dvipe dvipe vibhāgaśah
05010401 bhaumam divyam mānuṣam ca mahitvam karma-yogajam
05010402 yaś cakre nirayaupamyam puruṣānujana-priyah
0501001 śrī-śuka uvāca
05020011 evam pitari sampravṛtte tad-anuśāsane vartamāna āgnidhro jambūdvipaukasah
prajā aurasavad dharmāvekṣamāṇah paryagopāyat.
05020021 sa ca kadācit pitṛloka-kāmaḥ sura-vara-vanitākrīḍācala-dronyāṁ bhagavantam viśva-
śrījāṁ patim ābhṛta-paricaryopakaraṇa ātma
ikāgryeṇa tapasvy ārādhayāṁ babhūva.
05020031 tad upalabhyā bhagavān ādi-puruṣah sadasi gāyantīṁ pūrvacittīṁ nāmāpsarasam
abhiyāpayām āsa.
05020041 sā ca tad-āśramopavanam ati-ramaṇiyam vividha-nibida-viṭapi-vitapa-nikara-
samśliṣṭa-puraṭa-latārūḍha-sthala-vihāngama-mithunaiḥ procyamāna-śrutibhiḥ
pratibodhyamāna-salila-kukkuṭa-kāraṇḍava-kalahamṣādibhir vicitram upakūjitāmala-jalāśaya-
kamalākaram upababhrāma.
05020051 tasyāḥ sulalita-gamana-pada-vinyāsa-gati-vilāsāyāś cānupadām khaṇa-
khaṇāyamāna-rucira-caraṇābharaṇa-svanam upākarṇya naradev
a-kumārah samādhi-yogenāmilita-nayana-nalina-mukula-yugalam iṣad vikacayya vyacaṣṭa.
05020061 tām evāvidūre madhukarim iva sumanasa upajighrantīṁ divija-manuja-mano-
nayanāhlāda-dughair gati-vihāra-vṛīḍā-vinayāvaloka-susvarākṣarāvayavair manasi nr̥ṇām
kusumāyudhasya vidadhatīṁ vivaram nija-mukha-vigalitāmr̥tāsava-sahāsa-bhāṣāṇāmoda-
madāndha-madhukara-nikaroparodhena druta-pada-vinyāsenā valgu-spandana-stana-kalaśa-
kabara-bhāra-raśanāṁ devīm tad-avalokanena vivṛtāvasarasya bhagavato makara-dhvajasya
vaśam upanito jaḍavad iti hovāca.
05020071 kā tvam cikīṛṣasi ca kiṁ muni-varya śaile
05020072 māyāsi kāpi bhagavat-para-devatāyāḥ
05020073 vijye bibharṣi dhanuṣi suhṛd-ātmano 'rthe
05020074 kiṁ vā mṛgān mṛgayase vipine pramattān
05020081 bāṇāv imau bhagavataḥ śata-patra-patru
05020082 śāntāv apuṇkha-rucirāv ati-tigma-dantau
05020083 kasmai yuyuṇkṣasi vane vicaran na vidmaḥ
05020084 kṣemāya no jāda-dhiyām tava vikramo 'stu
05020091 śiṣyā ime bhagavataḥ paritah paṭhanti
05020092 gāyanti sāma sarahasyam ajasram iśam
05020093 yuṣmac-chikhā-vilulitāḥ sumano 'bhivṛṣṭih
05020094 sarve bhajanty ṛṣi-gaṇā iva veda-śākhāḥ
05020101 vācam param caraṇa-pañjara-tittiriṇām
05020102 brahmann arūpa-mukharām śrīṇavāma tubhyam
05020103 labdhā kadamba-rucir aṅka-viṭaṅka-bimbe
05020104 yasyām alāta-paridhiḥ kva ca valkalām te
05020111 kiṁ sambhṛtam rucirayor dvija śrīṇayos te
05020112 madhye kṛṣo vahasi yatra dṛśih śritā me
05020113 pañko 'ruṇah surabhir ātma-viṣāṇa idṛg
05020114 yenāśramam subhaga me surabhī-karoṣi
05020121 lokam pradarśaya suhṛttama tāvakam me
05020122 yatratyā ittham urasāvayavāv apūrvau
05020123 asmad-vidhasya mana-unnayanau bibharti
05020124 bahv adbhitam sarasa-rāsa-sudhādi vaktre
05020131 kā vātma-vṛttir adanād dhavir aṅga vāti
05020132 viṣṇoh kalāsy animiṣonmakarau ca karṇau
05020133 udvigna-mina-yugalam dvija-paṅkti-śocir
05020134 āsanna-bhṛṅga-nikaram sara in mukham te
05020141 yo 'sau tvayā kara-saroja-hataḥ pataṅgo
05020142 dikṣu bhraman bhramata ejayate 'kṣinī me

05020143 muktam na te smarasi vakra-jaṭā-varūtham
05020144 kaṣṭo 'nilo harati lampaṭa esa nīvīm
05020151 rūpam tapodhana tapaś caratām tapoghnām
05020152 hy etat tu kena tapasā bhavatopalabdhām
05020153 cartum tapo 'rhasi mayā saha mitra mahyam
05020154 kiṁ vā prasidati sa vai bhava-bhāvano me
05020161 na tvām tyajāmi dayitam dvija-deva-dattam
05020162 yasmin mano dṛg api no na viyāti lagnam
05020163 mām cāru-śrīngy arhasi netum anuvratam te
05020164 cittam yataḥ pratisarantu śivāḥ sacivyah
0502017 śrī-śuka uvāca
05020171 iti lalanānunayāti-viśārado grāmya-vaidagdhyayā paribhāṣayā tām vibudha-vadhūm vibudha-matir adhisabhājayām āsa.
05020181 sā ca tatas tasya vīra-yūtha-pater buddhi-śīla-rūpa-vayah-śriyaudāryeṇa parākṣiptamanās tena sahāyutāyuta-parivatsaropalakṣaṇām kālam jambūdvipa-patinā bhauma-svarga-bhogān bubhuje.
05020191 tasyām u ha vā ātmajān sa rāja-vara āgnīdhro nābhi-kimpuruṣa-harivarṣelāvṛta-ramyaka-hiraṇmaya-kuru-bhadrāśva-ketumāla-samjñān nava putrān ajanayat.
05020201 sā sūtvātha sutān navānuvatsaram gṛha evāpahāya pūrvacittir bhūya evājam devam upastathe.
05020211 āgnīdhra-sutās te mātūr anugrahād autpattikenaiva samhanana-balopetāḥ pitrā vibhaktā ātma-tulya-nāmāni yathā-bhāgam jambūdvipa-varṣāṇi bubhujuḥ.
05020221 āgnīdhro rājātṛptāḥ kāmānām apsarasam evānudinam adhi-manyamānas tasyāḥ salokatām śrutibhir avārundha yatra pitaro mādayante.
05020231 samparete pitari nava bhrātaro meru-duhit-r merudevīm pratirūpām ugradamṣṭrim latām ramyām śyāmām nārīm bhadrām devavītim iti samjñā navodavahan.
0503001 śrī-śuka uvāca
05030011 nābhīr apatya-kāmo 'prajayā merudevyā bhagavantam yajña-puruṣam avahitātmāyajata.
05030021 tasya ha vāva śraddhayā viśuddha-bhāvena yajataḥ pravargyeṣu pracaratsu dravyadeśa-kāla-mantrartvig-dakṣiṇā-vidhāna-yogopapattyā duradhigamo 'pi bhagavān bhāgavata-vātsalyatayā supratīka ātmānām aparājitaṁ nija-janābhipretārtha-vidhitsayā gṛhīta-hṛdayo hṛdayāṅgamām mano-nayanānandanāvayavābhīrāmām āviścakāra.
05030031 atha ha tam āviśkṛta-bhuja-yugala-dvayām hiraṇmayām puruṣa-višeṣam kapiṣa-kauśeyāmbara-dharam urasi vilasac-chrīvatsa-lalāmām daravara-vanaruha-vana-mālācchūry-amṛta-maṇi-gadādibhir upalakṣitam sphuṭa-kiraṇa-pravara-mukuṭa-kuṇḍala-kaṭaka-kaṭi-sūtra-hāra-keyūra-nūpurādy-aṅga-bhūṣaṇa-vibhūṣitam ṛtvik-sadasya-gṛha-patayo 'dhanā ivottama-dhanam upalabhya sabahu-mānam arhaṇēnāvanata-śīrṣāṇa upastasthuḥ.
0503004 ṛtvija ūcuḥ
05030041 arhasi muhur arhattamārhaṇam asmākam anupathānām namo nama ity etāvat sad-upaśikṣitam ko 'rhati pumān prakṛti-guṇa-vyatikara-matir anīśa iśvarasya parasya prakṛti-puruṣayor arvāktanābhir nāma-rūpākṛtibhi rūpa-nirūpaṇām | sakala-jana-nikāya-vṛjina-nirasaṇa-śivatama-pravara-guṇa-gaṇaika-deśa-kathanād ṛte.
05030051 parijanānurāga-viracita-śabala-samśabda-salila-sita-kisalaya-tulasikā-dūrvāṇkurair api sambhṛtayā saparyayā kila parama paritusyasi.
05030061 athānayāpi na bhavata ijayoru-bhāra-bharayā samucitam artham ihopalabhāmahe.
05030071 ātmana evānusavanam añjasāvyatirekeṇa bobhūyamānāśeṣa-puruṣārtha-svarūpasya kintu nāthāśiṣa āśāsānānām etad abhisamṛādhana-mātrām bhavitum arhati.
05030081 tad yathā bāliśānām svayam ātmanah śreyah param aviduṣām parama-parama-puruṣa prakarṣa-karuṇayā sva-mahimānām cāpavargākhyam upakalpayiṣyan svayam nāpacita evetaravad ihopalakṣitah.
05030091 athāyam eva varo hy arhattama yarhi barhiṣi rājarṣer varadarṣabho bhavān nija-puruṣekṣaṇa-viṣaya āśit.

05030101 asaṅga-niśita-jñānānala-vidhūtāśeṣa-malānām bhavat-svabhāvānām ātmārāmāṇām muninām anavarata-pariguṇita-guṇa-gaṇa parama-maṅgalāyana-guṇa-gaṇa-kathano 'si.
05030111 atha kathañcit skhalana-kṣut-patana-jīmbhaṇa-duravasthānādiṣu vivaśānām naḥ smaraṇāya jvara-maraṇa-daśāyām api sakala-kaśmala-nirasanāni tava guṇa-kṛta-nāmadheyāni vacana-gocarāṇi bhavantu.

05030121 kiñcāyam rājarśir apatyā-kāmaḥ prajām bhavādṛśim āśāsāna iśvaram āśiṣām svargāpavargayor api bhavantam upadhāvati prajāyām artha-pratyayo dhanadām ivādhanaḥ phalikaraṇam.

05030131 ko vā iha te 'parājito 'parājitayā māyayānavasita-padavyānāvṛta-matir viṣaya-viṣa-rayānāvṛta-prakṛtir anupāsita-mahac-caraṇaḥ.

05030141 yad u ha vāva tava punar adabhra-kartar iha samāhūtas tatrārtha-dhiyām mandānām nas tad yad deva-helanaṁ deva-devārhasi sāmyena sarvān prativedhūm aviduṣām.

0503015 śrī-śuka uvāca

05030151 iti nigadenābhīṣṭūyamāno bhagavān animiṣarṣabho varṣa-dharābhivāditābhivandita-caraṇaḥ sadayam idam āha.

0503016 śrī-bhagavān uvāca

05030161 aho batāham ṛṣayo bhavadbhīr avitatha-gīrbhir varam asulabham abhiyācito yad amuṣyātma jo mayā sadṛśo bhūyād iti mamāham evābhīrūpaḥ kaivalyād athāpi brahma-vādo na mṛṣā bhavitum arhati mamaiva hi mukham yad dvija-deva-kulam.

05030171 tata āgnīdhriye 'mṛṣā-kalayāvatariṣyāmy ātma-tulyam anupalabhamānaḥ.

0503018 śrī-śuka uvāca

05030181 iti niśāmayantyā merudevyāḥ patim abhidhāyāntardadhe bhagavān.

0504001 śrī-śuka uvāca

05040011 atha ha tam utpattyāvābhivyajyamāna-bhagaval-lakṣaṇam sāmyopaśama-vairāgyaiśvarya-mahā-vibhūtibhir anudinam edhamānānubhāvam prakṛtayah prajā brāhmaṇā devatāś cāvani-tala-samavanāyātitarām jagṛdhuḥ.

05040021 tasya ha vā itthām varṣmaṇā variyasā bṛhad-chlokena caujasā balena śriyā yaśasā vīrya-śauryābhyām ca pitā ṛṣabha itidam nāma cakāra.

05040031 yasya hindraḥ spardhamāno bhagavān varṣe na vavarṣa tad avadhārya bhagavān ṛṣabhadevo yogeśvaraḥ prahasyātma-yogamāyayā sva-varṣam ajanābham nāmābhyavarṣat.

05040041 nābhis tu yathābhilaṣitam suprajastvam avarudhyāti-pramoda-bhara-vihvalo gadgadākṣarayā girā svairam gṛhīta-naraloka-sadharmaṁ bhagavantam purāṇa-puruṣam māyā-vilasita-matir vatsa tāteti sānurāgam upalāyan parām nirvṛtim upagataḥ.

05040051 vidiṭānurāgam āpaura-prakṛti jana-pado rājā nābhir ātmajam samaya-setu-rakṣāyām abhiṣicya brāhmaṇeśūpanidhāya saha merudevyā viśālāyām prasanna-nipuṇena tapasā samādhi-yogena nara-nārāyaṇākhyam bhagavantam vāsudevam upāśināḥ kālena tan-mahimānam avāpa.

0504006 yasya ha pāṇḍaveya ślokāv udāharanti----

05040061 ko nu tat karma rājarśer nābher anv ācaret pumān

05040062 apatyatām agād yasya hariḥ śuddhena karmaṇā

05040071 brahmaṇyo 'nyaḥ kuto nābher vīprā maṅgala-pūjītāḥ

05040072 yasya barhiṣi yajñeśam darśayām āsur ojasā

05040081 atha ha bhagavān ṛṣabhadevah sva-varṣam karma-kṣetram anumanyamānaḥ pradarśita-gurukula-vāso labdha-varair gurubhir anujñāto gṛhamedhinām dharmān anuśikṣamāṇo jayantyām indra-dattāyām ubhaya-lakṣaṇam karma samāmnāyāmnātam abhiyuñjann ātmajānām ātma-samānā nām śatam janayām āsa.

05040091 yeṣām khalu mahā-yogi bharato jyeṣṭhaḥ śreṣṭha-guṇa āśid yenedam varṣam bhāratam iti vyapadiṣanti.

05040101 tam anu kuśāvarta ilāvarto brahmāvarto malayah ketur bhadrāsena indrasprīg vīdarbhaḥ kīkaṭa iti nava navati pradhānāḥ.

05040111 kavir havir antarikṣaḥ prabuddhaḥ pippalāyanaḥ

05040112 āvirhotro 'tha drumilaś camasaḥ karabhājanaḥ

05040121 iti bhāgavata-dharma-darśanā nava mahā-bhāgavatāś teṣāṁ sucaritāṁ bhagavan-mahimopabṝmhitāṁ vasudeva-nārada-samvādām upaśamāyanam upariṣṭād varṇayiṣyāmaḥ.
05040131 yavīyāṁsa ekāśitir jāyanteyāḥ pitur ādeśakarā mahā-śalinā mahā-śrotriyā yajñā-śilāḥ karma-viśuddhā brāhmaṇā babbūvuḥ.

05040141 bhagavān ṣabha-samjñā ātma-tantraḥ svayam nitya-nivṛttānartha-paramparaḥ kevalānandānubhava iśvara eva viparītavat karmāṇy ārabhamāṇah kālenānugatāṁ dharmam ācaranenopaśikṣayann atad-vidām sama upaśānto maitraḥ kāruṇiko dharmārtha-yaśah-prajānandāmṛtā

varodhena gṛheṣu lokāṁ niyamayat.

05040151 yad yac chīrṣanyācaritām tat tad anuvartate lokāḥ.

05040161 yadyapi sva-viditām sakala-dharmaṁ brāhmaṇam guhyam brāhmaṇair darśita-mārgena sāmādibhir upāyair janatām anuśāsāsa.

05040171 dravya-deśa-kāla-vayaḥ-śraddhartvig-vividhoddeśopacitaiḥ sarvair api kratubhir yathopadeśam śata-kṛtvā iyāja.

05040181 bhagavatarṣabheṇa parirakṣyamāṇa etasmin varṣe na kaścana puruṣo vāñchaty avidyamānam ivātmano 'nyasmāt kathañcana kimapi karhicid avekṣate bhartary anusavanam vijṛmbhita-snehātiśayam antareṇa.

05040191 sa kadācid aṭamāno bhagavān ṣabho brahmāvarta-gato brahmaṛṣi-pravara-sabhāyām prajānām niśāmayantinām ātmajān avahitātma nah praśraya-praṇaya-bhara-suyantritān apy upaśikṣayann iti hovāca.

0505001 ṣabha uvāca

05050011 nāyam deho deha-bhājām nṛloke | kaṣṭān kāmān arhate viḍ-bhujām ye

05050012 tapo divyam putrakā yena sattvam | śuddhyed yasmād brahma-saukhyam tv anantam

05050021 mahat-sevām dvāram āhur vimuktes | tamo-dvāram yoṣitām saṅgi-saṅgam

05050022 mahāntas te sama-cittāḥ praśāntā | vimanyavaḥ suhṛdaḥ sādhavo ye

05050031 ye vā mayiṣe kṛta-sauhṛdārthā | janeṣu dehambhara-vārtikeṣu

05050032 gṛheṣu jāyātmaja-rātimatsu | na priti-yuktā yāvad-arthāś ca loke

05050041 nūnam pramattah 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 idam mano vai | karmātmakām yena śarīra-bandhaḥ

05050061 evam manah karma-vaśam prayuṇkte | avidyayātmany upadhiyamāne

05050062 prītir na yāvan mayi vāsudeve | na mucyate deha-yogena tāvat

05050071 yadā na paśyaty ayathā guṇehām | svārthe pramattah sahasā vipaścit

05050072 gata-smṛtir vindati tatra tāpān | āśādyā maithunyam agāram ajñāḥ

05050081 pūmsaḥ striyā mithuni-bhāvam etam | taylor mitho hṛdaya-granthim āhuḥ

05050082 ato gṛha-kṣetra-sutāpta-vittair | janasya moho 'yam aham mameti

05050091 yadā mano-hṛdaya-granthir asya | karmānubaddho dṛḍha āślatheta

05050092 tadā janāḥ samparivartate 'smād | muktaḥ param yāty atihāya hetum

05050101 hamse gurau mayi bhaktyānuvṛtyā | vitṛṣṇayā dvandva-titikṣayā ca

05050102 sarvatra jantor vyasanāvagatyā | jijñāsayā tapasehā-nivṛttyā

05050111 mat-karmabhir mat-kathayā ca nityam | mad-deva-saṅgād guṇa-kirtanān me

05050112 nirvaira-sāmyopaśamena putrā | jihāsayā deha-gehātma-buddheḥ

05050121 adhyātma-yogena vivikta-sevayā | prāṇendriyātmābhijayena sadhyak

05050122 sac-chraddhayā brahmācaryēṇa śaśvad | asampramādena yamena vācām

05050131 sarvatra mad-bhāva-vicakṣaṇena | jñānenā vijñāna-virājitenā

05050132 yogena dhṛty-udyama-sattva-yukto | liṅgam vyapohet kuśalo 'ham-ākhyam

05050141 karmāśayam hṛdaya-granthi-bandham | avidyayāsāditam apramattah

05050142 anena yogena yathopadeśam | samyag vyapohyoparameta yogāt

05050151 putrāṁś ca śiṣyāṁś ca nrpo gurur vā | mal-loka-kāmo mad-anugrahārthaḥ

05050152 itthām vimanyur anuśiṣyād ataj-jñānān | na yojayet karmasu karma-mūḍhān

05050153 kam yojayan manujo 'rthām labheta | nipātayan naṣṭa-dṛśam hi garte

05050161 lokāḥ svayam śreyasi naṣṭa-dṛśtir | yo 'rthān samiheta nikāma-kāmaḥ

05050162 anyonya-vairah sukha-leśa-hetor | ananta-duḥkham ca na veda mūḍhah
05050171 kas tam svayam tad-abhijño vipaścid | avidyāyām antare vartamānam
05050172 dṛṣṭvā punas tam saghṛṇah kubuddhim | prayojayed utpathagam yathāndham
05050181 gurur na sa syāt sva-jano na sa syāt | pitā na sa syāj jananī na sā syāt
05050182 daivam na tat syān na patiś ca sa syān | na mocayed yaḥ samupeta-mṛtyum
05050191 idam śarīram mama durvibhāvyam | sattvam hi me hṛdayam yatra dharmah
05050192 prṣṭhe kṛto me yad adharma ārād | ato hi mām ṛṣabham prāhur āryāḥ
05050201 tasmād bhavanto hṛdayena jātāḥ | sarve mahīyāṁsam amum sanābhām
05050202 akliṣṭa-buddhyā bharatam bhajadhvam | śuśrūṣānam tad bharaṇam prajānām
05050211 bhūteṣu vīrudbhya uduttamā ye | sarisṛpās teṣu sabodha-niṣṭhāḥ
05050212 tato manusyāḥ pramathās tato 'pi | gandharva-siddhā vibudhānugā ye
05050221 devāsurebhyo maghavat-pradhānā | dakṣādayo brahma-sutās tu teṣām
05050222 bhavaḥ parah so 'tha viriñca-vīryaḥ | sa mat-paro 'ham dvija-deva-devaḥ
05050231 na brāhmaṇais tulaye bhūtam anyat | paśyāmi vīprāḥ kim ataḥ param tu
05050232 yasmin nṛbhiḥ prahutam śraddhayāham | aśnāmi kāmam na tathāgni-hotre
05050241 dhṛtā tanūr uśatī me purāṇī | yeneha sattvam paramam pavitram
05050242 śamo damah satyam anugrahaś ca | tapas titikṣānubhavaś ca yatra
05050251 matto 'py anantāt parataḥ parasmāt | svargāpavargādhipater na kiñcit
05050252 yeṣām kim u syād itareṇa teṣām | akiñcanānām mayi bhakti-bhājām
05050261 sarvāṇi mad-dhiṣṇyatayā bhavadbhiḥ | carāṇi bhūtāni sutā dhruvāṇi
05050262 sambhāvitavyāni pade pade vo | vivikta-dṛgbhis tad u hārhaṇam me
05050271 mano-vaco-dṛk-karaṇehitasya | sāksāt-kṛtam me paribarhaṇam hi
05050272 vinā pumān yena mahā-vimohāt | kṛtānta-pāśān na vimoktum iśet
0505028 śrī-śuka uvāca
05050281 evam anuśāsyātmajān svayam anuśiṣṭān api lokānuśāsanārtham mahānubhāvah
parama-suhṛd bhagavān ṛṣabhpadeśa upaśama-śilāna
am uparata-karmaṇām mahā-muninām bhakti-jñāna-vairāgya-lakṣaṇam pāramahamṣya-
dharmam upaśikṣamāṇah sva-tanaya-śata-jyeṣṭham parama-bhāgavataṁ bhagavaj-jana-
parāyaṇam bharatam dharani-pālanāyābhiṣicya svayam bhavana evorvarita-śarīra-mātra-
parigraha unmatta iva gagana-paridhānah prakīrṇa-keśa ātmānā āropitāhavaniyo
brahmāvartāt pravavrāja.
05050291 jaḍāndha-mūka-badhira-piśāconmādakavad-avadhūta-veṣo 'bhibhāṣyamāṇo 'pi
janānām gṛhīta-mauna-vratas tūṣṇīm babhūva.
05050301 tatra tatra pura-grāmākara-kheṭa-vāṭa-kharvaṭa-śibira-vraja-ghoṣa-sārtha-giri-
vanāśramādiṣ anupatham avanicarāpasadaiḥ paribhūyamāno makṣikābhir iva vana-gajas
tarjana-tāḍanāvamehana-ṣṭhivana-grāva-śakṛd-rajaḥ-prakṣepa-pūti-vāṭa-duruktais tad
avigaṇayann evāsat-samsthāna etasmin dehopalakṣaṇe sad-apadeśa ubhayānubhava-
svarūpeṇa sva-mahimāvasthānenāsamāropitāham-mamābhīmānatvād avikhaṇḍita-manāḥ
priṭhivīm eka-caraḥ paribabhrāma.
05050311 ati-sukumāra-kara-caraṇorah-sthala-vipula-bāhv-aṁsa-gala-vadanādy-avayava-
vinyāsaḥ prakṛti-sundara-svabhāva-hāsa-sumukho nava-nalina-dalāyamāna-śiśira-
tārāruṇāyata-nayana-rucirah sadṛṣa-subhaga-kapola-karṇa-kanṭha-nāso vigūḍha-smīta-
vadana-mahotsavena pura-vanitānām manasi kusuma-śarāsanam upadadhānah parāg-
avalambamāna-kuṭila-jaṭila-kapiṣa-keśa-bhūri-bhāro 'vadhūta-malina-nija-śarīreṇa graha-
gṛhīta ivādṛṣyata.
05050321 yarhi vāva sa bhagavān lokam imāṁ yogasyāddhā pratipam ivācaksāṇas tat-
pratikriyā-karma bibhatsitam iti vratam ājagaram-āsthitaḥ śayāna evāśnāti pibati khādaty
avamehati hadati sma ceṣṭamāna ucc
arita ādigdhooddeśah.
05050331 tasya ha yaḥ puriṣa-surabhi-saugandhya-vāyus tam deśam daśa-yojanam samantāt
surabhim cakāra.
05050341 evam go-mṛga-kāka-caryayā vrajamṣ tiṣṭhann āśinah śayānah kāka-mṛga-go-caritah
pibati khādaty avamehati sma.

05050351 iti nānā-yoga-caryācaraṇo bhagavān kaivalya-patir ṣṭabho 'virata-paramamahānandānubhava ātmani sarveṣāṁ bhūtānām ātma-bhūte bhagavati vāsudeva ātmano 'vyavadhānānanta-rodara-bhāvena siddha-samastārtha-paripūrṇo yogaiśvaryāṇi vaihāyasamano-javāntardhāna-parakāya-praveśa-dūra-grahaṇādīni yadṛcchayopagatāni nāñjasā nṛpa hr̥dayenābhyanandat.

0506001 rājovāca

05060011 na nūnam bhagava ātmārāmāṇāṁ yoga-samīrita-jñānāvabharjita-karma-bijānām aiśvaryāṇi punaḥ kleśadāni bhavitum arhanti yadṛc-chayopagatāni.

0506002 ṣṭir uvāca

05060021 satyam uktam kintv iha vā eke na manaso 'ddhā viśrambham anavasthānasya śāthakirāta iva saṅgacchante.

0506003 tathā coktam

05060031 na kuryāt karhicit sakhyam manasi hy anavasthite

05060032 yad-viśrambhaś cirāc cīrṇāṁ caskanda tapa aiśvaram

05060041 nityam dadāti kāmasya cchedram tam anu ye 'rayaḥ

05060042 yoginah kṛta-maitrasya patyur jāyeva pumścali

05060051 kāmo manyur mado lobhaḥ śoka-moha-bhayādayaḥ

05060052 karma-bandhaś ca yan-mūlaḥ svikuryāt ko nu tad budhaḥ

05060061 athaivam akhila-loka-pāla-lalāmo 'pi vilakṣanair jaḍavad avadhūta-veṣa-bhāṣā-caritair avilakṣita-bhagavat-prabhāvo yogināṁ sāmparāya-vidhim anuśikṣayan sva-kalevaram jihāsur ātmānam asaṁvyavahitam anarthāntara-bhāvenānvikṣamāṇa uparatānuvṛttir upararāma.

05060071 tasya ha vā evam mukta-liṅgasya bhagavata ṣṭabhasya yogamāyā-vāsanayā deha imāṁ jagatīm abhimānābhāsenā saṅkramamāṇaḥ koṇka-veṇka-kuṭakān dakṣiṇa-karnāṭakān deśān yadṛcchayopagataḥ kuṭakācalopavana āsyā kṛtāśma-kavala unmāda iva mukta-mūrdhajo 'samvīta eva vicacāra.

05060081 atha samīra-vega-vidhūta-veṇu-vikarṣaṇa-jātogra-dāvānalas tad vanam ālelihānaḥ saha tena dadāha.

05060091 yasya kilānucaritam upākarṇya koṇka-veṇka-kuṭakānāṁ rājārhan-nāmopaśikṣya kalāv adharma utkṛṣyamāṇe bhavitavyena vimohitaḥ sva-dharma-patham akuto-bhayam apahāya kupatha-pākhanḍam asamañjasam nija-manīṣayā mandaḥ sampravartayiṣyate.

05060101 yena ha vāva kalau manujāpasadā deva-māyā-mohitāḥ sva-vidhi-niyoga-śauca-cāritra-vihinā 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-kaivalyopaśikṣaṇārthah.

0506013 tasyānuguṇān ślokān gāyanti----

05060131 aho bhuvaḥ sapta-samudravatyā | dvīpeṣu varṣeṣv adhipunyam etat

05060132 gāyanti yatratyā-janā murāreḥ | karmāṇi bhadrāṇy avatāravanti

05060141 aho nu vamśo yaśasāvadātaḥ | praiyavrato yatra pumān purāṇaḥ

05060142 kṛtāvatāraḥ puruṣaḥ sa ādyāś | cacāra dharmam yad akarma-hetum

05060151 ko nv asya kāṣṭhām aparo 'nugacchen | mano-rathenāpy abhavasya yogī

05060152 yo yoga-māyāḥ spr̥hayaty udastā | hy asattayā yena kṛta-prayatnāḥ

05060161 iti ha sma sakala-veda-loka-deva-brāhmaṇa-gavāṁ parama-guror bhagavata ṣṭabhākhyasya viśuddhācaritam īritam pumśāṁ samasta-duścaritābhiharaṇāṁ parama-mahāmaṅgalāyanam idam anuśraddhayopacitayānuśṛṇoty āśrāvayati vāvahito bhagavati tasmin vāsudeva ekāntato bhaktir anayor api samanuvartate.

05060171 yasyām eva kavaya ātmānam aviratam vividha-vṛjina-saṁsāra-paritāpopatapyamānam anusavanāṁ snāpayantas tayaiva parayā nirvṛtyā hy apavargam ātyantikam parama-puruṣārtham api svayam āśāditam no evādriyante bhagavadiyatvenaiva parisamāpta-sarvārthāḥ.

05060181 rājan patir gurur alam bhavatām yadūnām

05060182 daivam priyah 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-triṣṇaḥ
05060192 śreyasy atad-racanayā cira-supta-buddheḥ
05060193 lokasya yaḥ karuṇayābhayam ātma-lokam
05060194 ākhyān namo bhagavate ṛṣabhaḥya tasmai
0507001 śrī-śuka uvāca
05070011 bharatas tu mahā-bhāgavato yadā bhagavatāvani-tala-paripālanāya sañcintitas tad-anuśāsana-parah pañcajanīm viśvarūpa-duhitaram upayeme.
05070021 tasyām u ha vā ātmajān kārtsnyenānurūpān ātmānaḥ pañca janayām āsa bhūtādir iva bhūta-sūkṣmāṇi sumatim rāṣṭrabhṛtam sudarśanam āvaraṇam dhūmraketum iti.
05070031 ajanābham nāmaitad varṣam bhāratam iti yata ārabhya vyapadiṣanti.
05070041 sa bahuvin mahi-patiḥ pitṛ-pitāmahavad uru-vatsalatayā sve sve karmaṇi vartamānāḥ prajāḥ sva-dharmam anuvartamānāḥ paryapālayat.
05070051 ije ca bhagavantam yajña-kratu-rūpam kratubhir uccāvacaiḥ śraddhayāhṛtāgnihotra-darśa-pūrṇamāsa-cāturmāsy-a-paśu-somānām prakṛti-vikṛtibhir anusavanam cāturhotra-vidhinā.
05070061 sampracaratsu nānā-yāgeṣu viracitāṅga-kriyeṣv apūrvam yat tat kriyā-phalam dharmākhyam pare brahmaṇi yajña-puruṣe sarva-devatā-lingānām mantrāṇām artha-niyāma-katayā sākṣāt-kartari para-devatāyām bhagavati vāsudeva eva bhāvayamāna ātma-naipuṇya-mṛdita-kaśāyo havīḥsv adhvaryubhir gṛhyamāneṣu sa yajamāno yajña-bhājo devāṁs tān puruṣāvayaveṣ abhyadhyāyat.
05070071 evam karma-viśuddhyā viśuddha-sattvasyāntar-hṛdayākāśa-śarire brahmaṇi bhagavati vāsudeve mahā-puruṣa-rūpopalakṣaṇe śrīvatsa-kaustubha-vana-mālāri-dara-gadādibhir upalakṣite nija-puruṣa-hṛl-likhitēnātmani puruṣa-rūpeṇa virocāmāna uccaistarām bhaktir anudinam edhamāna-rayājāyata.
05070081 evam varṣāyuta-sahasra-paryantāvasita-karma-nirvāṇāvasaro 'dhībhujyamānam sva-tanayebhyo riktham pitṛ-paitāmaham yathā-dāyam vibhajya svayam sakala-sampan-niketāt sva-niketāt pulahāśramam pravavrāja.
05070091 yatra ha vāva bhagavān harir adyāpi tatratyānām nija-janānām vātsalyena sannidhāpyata icchā-rūpeṇa.
05070101 yatrāśrama-padāny ubhayato nābhībhir dṛṣṭac-cakraiś cakra-nadī nāma sarit-pravarā sarvataḥ pavitri-karoti.
05070111 tasmin vāva kila sa ekalaḥ pulahāśramopavane vividha-kusuma-kisalaya-tulasikāmbubhiḥ kanda-mūla-phalopahāraiś ca samīhamāno bhagavata ārādhanām vivikta uparata-viṣayābhilāṣa upabhṛtopaśamaḥ parām nirvṛtim avāpa.
05070121 tayettham avirata-puruṣa-paricaryayā bhagavati pravardhamānā-nurāga-bhara-druta-hṛdaya-śaithilyaḥ praharṣa-vegenātmany udbhidiyamāna-roma-pulaka-kulaka autkaṇṭhya-pravṛitta-praṇaya-bāṣpa-niruddhāvaloka-nayana evam nija-ramāṇārūṇa-carāṇāravindānudhyāna-paricita-bhakti-yogena paripluta-paramāhlāda-gambhīra-hṛdaya-hradāvagāḍha-dhiṣaṇas tām api kriyamānām bhagavat-saparyām na sasmāra.
05070131 ittham dhṛta-bhagavad-vrata aīṇeyājina-vāsasānusavanābhiṣekārdra-kapiṣa-kuṭila-jāṭā-kalāpena ca virocāmānaḥ sūryarcā bhagavantam hiraṇmayam puruṣam ujjihāne sūrya-maṇḍale 'bhyupatiṣṭhan etad u hovāca.
05070141 paro-rajaḥ savitur jāta-vedo | devasya bhargo manasedam jajāna
05070142 suretasādah punar āviṣya caṣṭe | hamsam gṛdhrāṇam nr̄ṣad-riṅgirām imah
0508001 śrī-śuka uvāca
05080011 ekadā tu mahā-nadyām kṛtābhiṣeka-naiyamikāvaśyako brahmākṣaram abhigṛṇāno muhūrta-trayam udakānta upaviveṣa.
05080021 tatra tadā rājan hariṇi pipāsayā jalāśayābhyaśam ekaivopajagāma.
05080031 tayā pepiyamāna udake tāvad evāvidūreṇa nadato mṛga-pater unnādo loka-bhayaṅkara udapatat.

05080041 tam upaśrutya sā mṛga-vadhūḥ prakṛti-viklavā cakita-nirikṣaṇā sutarām api hari-bhayābhiniveśa-vyagra-hṛdayā pāriplava-dṛṣṭir agata-tṛṣṇā bhayāt sahasaivoccakrāma.

05080051 tasyā utpatantyā antarvatnyā uru-bhayāvagalito yoni-nirgato garbhah srotasi nipapāta.

05080061 tat-prasavotsarpaṇa-bhaya-khedāturā sva-gaṇena viyujyamānā kasyāñcid daryām kṛṣṇa-sārasatī nipapātātha ca mamāra.

05080071 tam tv eṇa-kuṇakam kṛpaṇam srotasānūhyamānam abhivikṣyāpaviddham bandhur ivānukampayā rājarsir bharata ādāya mṛta-mātaram ity āśrama-padam anayat.

05080081 tasya ha vā eṇa-kuṇaka uccair etasmin kṛta-nijābhimānasyāhar-ahas tat-poṣaṇa-pālana-lālana-prīṇānudhyānenātma-niyamāḥ saha-yamāḥ puruṣa-paricaryādaya ekaikaśah katipayenāhar-gaṇena viyujyamānāḥ kila sarva evodavasan.

05080091 aho batāyam hariṇa-kunakah kṛpaṇa iśvara-ratha-caraṇa-paribhramaṇa-rayena svagaṇa-suḥṛd-bandhubhyah parivarjitaḥ śaraṇam ca mopasādito mām eva mātā-pitarau bhrātrjñātīn yauthikāṁś caivopeyāya nānyam kañcana veda mayy ati-visrabdhaś cāta eva mayā mat-parāyaṇasya poṣaṇa-pālana-prīṇān-lālanam anasūyunānuṣṭheyam śaraṇyopekṣā-doṣavidusā.

05080101 nūnam hy āryāḥ sādhava upaśama-śilāḥ kṛpaṇa-suḥṛda evam-vidhārthe svārthān api gurutarān upekṣante.

05080111 iti kṛtānuṣāṅga āsana-śayanāṭana-snānāśanādiṣu saha mṛga-jahunā snehānubaddha-hṛdaya āśit.

05080121 kuśa-kusuma-samit-palāśa-phala-mūlodakāny āhariṣyamāṇo vṛkasālā-vṛkādibhyo bhayam āśāṁsamāno yadā saha hariṇa-kuṇakena vanam samāviśati.

05080131 pathiṣu ca mugdha-bhāvena tatra tatra viṣakta-mati-praṇaya-bhara-hṛdayaḥ kārpaṇyāt skandhenodvahati evam utsaṅga urasi cādhāyopalālayan mudam paramām avāpa.

05080141 kriyāyām nirvartyamānāyām antarāle 'py utthāyatthāya yadainam abhicakṣita tarhi vāva sa varṣa-patiḥ prakṛti-sthena manasā tasmatā āśīṣa āśāste svasti stād vatsa te sarvata iti.

05080151 anyadā bhṛśam udvigna-manā naṣṭa-draviṇa iva kṛpaṇaḥ sakaruṇam ati-tarṣeṇa hariṇa-kuṇaka-viraha-vihvala-hṛdaya-santāpas tam evānuśocan kila kaśmalam mahad abhirambhita iti hovāca.

05080161 api bata sa vai kṛpaṇa eṇa-bālako mṛta-harinī-suto 'ho mamānāryasya śaṭha-kirāta-mater akṛta-sukṛtasya kṛta-visrambha ātma-pratyayena tad avigaṇayan sujana ivāgamiṣyati.

05080171 api kṣemeṇāsmīn āśramopavane śaṣṭpāṇi carantam deva-guptam drakṣyāmi.

05080181 api ca na vṛkah sālā-vṛko 'nyatamo vā naika-cara eka-caro vā bhakṣayati.

05080191 nimlocati ha bhagavān sakala-jagat-kṣemodayas trayy-ātmādyāpi mama na mṛga-vadhū-nyāsa āgacchati.

05080201 api svid akṛta-sukṛtam āgatya mām sukhayis�ati hariṇa-rāja-kumāro vividha-ruciradarśaniya-nija-mṛga-dāraka-vinodair asantosam svānām apanudan.

05080211 kṣvelikāyām mām mṛṣā-samādhināmilita-dṛśam prema-samṛambheṇa cakita-cakita āgatya pṛṣad-aparuṣa-viṣāṇagreṇa luṭhati.

05080221 āśādita-haviṣi barhiṣi dūṣite mayopālabdho bhīta-bhītah sapady uparata-rāsa ṣṭi-kumāravad avahita-karaṇa-kalāpa āste.

05080231 kim vā are ācaritam tapas tapasvinyānayā yad iyam avaniḥ savinaya-kṛṣṇa-sāra-tanaya-tanutara-subhaga-śivatamākhara-khura-pada-pañktibhir draviṇa-vidhurāturasya kṛpaṇasya mama draviṇa-padavīm sūcayanty ātmānam ca sarvataḥ kṛta-kautukam dvijānām svargāpavarga-kāmānām deva-yajanaṁ karoti.

05080241 api svid asau bhagavān udu-patir enam mṛga-pati-bhayān mṛta-mātaram mṛga-bālakam svāśrama-paribhraṣṭam anukampayā kṛpaṇa-jana-vatsalah paripāti.

05080251 kim vātmaja-viśleṣa-jvara-dava-dahana-śikhābhīr upatapyamāna-hṛdaya-sthalanalinikam mām upasṛta-mṛgi-tanayam śiśira-śāntānurāga-guṇita-nija-vadana-salilāmṛtamaya-gabhaṣtibhiḥ svadhayatiti ca.

05080261 evam aghaṭamāna-manorathākula-hṛdayo mṛga-dārakābhāṣena svārabdha-karmanā yogārambhaṇato vibhramśitah sa yoga-tāpaso bhagavad-ārādhana-lakṣaṇāc ca katham itarathā jāty-antara eṇa-kuṇaka āsaṅgah sāksān niḥśreyasa-pratipakṣatayā prāk-parityakta-dustyaja-hṛdayābhījātasya tasyaivam antarāya-vihata-yogārambhaṇasya rājarṣer bharatasya

tāvan mṛgārbhaka-poṣana-pālana-prīṇana-lālanānuṣāṅgeṇāvigaṇayata ātmānam ahir ivākhubilam duratikramah kālah karāla-rabhasa āpadyata.

05080271 tadānim api pārśva-vartinam ātmajam ivānuśocantam abhivikṣamāṇo mṛga evābhiniveśita-manā visṛjya lokam imam saha mṛgeṇa kalevaram mṛtam anu na mṛtajanmānusmṛtir itaravan mṛga-śarīram avāpa.

05080281 tatrāpi ha vā ātmāno mṛgatva-kāraṇam bhagavad-ārādhana-samīhānubhāvenānusmṛtya bhṛśam anutapyamāna āha.

05080291 aho kaṣṭam bhraṣṭo 'ham ātmavatām anupathād yad-vimukta-samasta-saṅgasya vivikta-puṇyāraṇya-śaraṇasyātmaवता ātmāni sarveśām ātmānam bhagavati vāsudeve tad-anuśravāna-manana-saṅkirtanārādhanānusmaranābhiyogenāśūnya-sakala-yāmena kālena samāveśitam samāhitam kārtsnyena manas tat tu punar mamābudhasyārān mṛga-sutam anu parisusrāva.

05080301 ity evam nigūḍha-nirvedo visṛjya mṛgīm mātaram punar bhagavat-kṣetram upaśama-śila-muni-gaṇa-dayitam śālagrāmam pulasty-a-pulahāśramam kālañjarāt pratyājagāma.

05080311 tasminn api kālam pratikṣamāṇah saṅgāc ca bhṛśam udvigna ātma-sahacarah śuska-parṇa-tṛṇa-virudhā vartamāno mṛgatva-nimittāvasānam eva gaṇayan mṛga-śarīram tīrthodaka-klinnam ut-sasarja.

0509001 śrī-śuka uvāca

05090011 atha kasyacid dvija-varasyāṅgirah-pravarasya śama-dama-tapah-svādhyāyādhyayana-tyāga-santoṣa-titikṣā-praśraya-vidyānasūyātma-jñānānanda-yuktasyātma-sadṛṣa-śruta-śilācāra-rūpaudārya-guṇā nava sodaryā aṅgajā babhūvur mithunam ca yavyasyām bhāryāyām | yas tu tatra pumāms tam parama-bhāgavatam rājarṣi-pravaram bharatam utsṛṣṭa-mṛga-śarīram carama-śarīrena vipratvam gatam āhuḥ.

05090021 tatrāpi svajana-saṅgāc ca bhṛśam udvijamāno bhagavataḥ karma-bandha-vidhvamsana-śravaṇa-smaraṇa-guṇa-vivaraṇa-caranāravinda-yugalam manasā vidadhad ātmānah pratighātam āśaṅkamāno bhagavad-anugraheṇānusmṛta-sva-pūrva-janmāvalir ātmānam unmatta-jadāndha-badhira-svarūpeṇa darśayām āsa lokasya.

05090031 tasyāpi ha vā ātmajasya viprah putra-snehānubaddha-manā āsamāvartanāt saṃskārān yathopadeśam vidadhāna upanītasya ca punah ūaucācamanādīn karma-niyamān anabhipretān api samaśikṣayad anuśiṣṭena hi bhāvyam pituḥ putreṇeti.

05090041 sa cāpi tad u ha pitṛ-sannidhāv evāsadhrīcīnam iva sma karoti chandāṁsy adhyāpayiṣyan saha vyāhṛtibhiḥ sapraṇava-śiras tripadīm sāvitrīm graiṣma-vāsantikān māsān adhiyānam apy asamaveta-rūpam grāhayām āsa.

05090051 evam sva-tanuja ātmany anurāgāveśita-cittah ūaucādhyayana-vrata-niyama-gurvanala-suśrūṣāṇādy-aupakurvāṇaka-karmāṇy anabhiyuktāny api samanuśiṣṭena bhāvyam ity asad-āgrahaḥ putram anuśāsyā svayam tāvad anadhigata-manorathaḥ kālenāpramattena svayam gṛha eva pramatta upasamhṛtaḥ.

05090061 atha yaviyasi dvija-satī sva-garbha-jātam mithunam sapatnyā upanyasya svayam anusamsthayā patilokam agāt.

05090071 pitary uparate bhrātara enam atat-prabhāva-vidas trayyām vidyāyām eva paryavasita-matayo na para-vidyāyām jaṭa-matir iti bhrātur anuśāsana-nirbandhān nyavṛtsanta.

05090081 sa ca prākṛtair dvipada-paśubhir unmatta-jāda-badhira-mūkety abhibhāṣyamāṇo yadā tad-anurūpāṇi prabhāṣate karmāṇi ca kāryamāṇah parecchayā karoti viṣṭito vetanato vā yācñyā yadṛcchayā vopasāditam alpam bahu mṛṣṭam kadannam vābhyaवaharati param nendriya-priti-nimittam | nitya-nivṛtta-nimitta-sva-siddha-viśuddhānubhavānanda-svātma-lābhādhigamah sukha-duḥkhayor dvandva-nimittayor asambhāvita-dehābhīmāṇah |

05090101 śitōṣṇa-vāta-varṣeṣu vṛṣa ivānāvṛtāṅgah pīnah samhananāṅgah sthaṇḍila-samveśanānunmardanāmajjana-rajasā mahāmaṇir ivānabhivyakta-brahma-varcasah kupatāvṛta-kaṭir upavītenoru-maṣīṇā dvijātir iti brahma-bandhur iti samjñayātaj-jñajanāvamato vicacāra.

05090111 yadā tu parata āhāram karma-vetanata ihamānah sva-bhrātṛbhir api kedāra-karmaṇi
nirūpitas tad api karoti kintu na samam viśamam nyūnam adhikam iti veda kaṇa-pinyāka-
phali-karaṇa-kulmāṣa-sthālipuriṣādīny apy amṛtavad abhyavaharati.

05090121 atha kadācit kaścid vṛṣala-patir bhadra-kālyai puruṣa-paśum ālabhatāpatya-kāmaḥ.
05090131 tasya ha daiva-muktasya paśoh padavīm tad-anucarāḥ paridhāvanto niśi niśitha-
samaye tamasāvṛtāyām anadhigata-paśava ākasmikena vidhinā kedārān vīrāsanena mṛga-
varāhādibhyah samṛakṣamāṇam aṅgirah-pravara-sutam apaśyan.

05090141 atha ta enam anavadya-lakṣaṇam avamṛṣya bhartṛ-karma-niśpattim manyamānā
baddhvā raśanayā caṇḍikā-gṛham upaninyur mudā vikasit a-vadanāḥ.

05090151 atha paṇayas tam sva-vidhinābhīṣicyāhatena vāsasācchādya bhūṣaṇālepa-srak-
tilakādibhir upaskṛtam bhuktavantam dhūpa-dipa-mālya-lāja-kisalayāñkura-
phalopahāropetayā vaiśasa-samsthayā mahatā gita-stuti-mṛdaṅga-paṇava-ghoṣeṇa ca puruṣa-
paśum bhadra-kālyāḥ purata upaveśayām āsuḥ.

05090161 atha vṛṣala-rāja-paṇih puruṣa-paśor asṛg-āśavena devīm bhadra-kālīm yakṣyamāṇas
tad-abhimantritam asim ati-karāla-niśitam upādade.

05090171 iti teṣām vṛṣalānām rajas-tamah-prakṛtinām dhana-mada-raja-utsikta-manasām
bhagavat-kalā-vīra-kulam kadarthi-kṛtyotpathena svairam viharatām himsā-vihārāṇām
karmāti-dāruṇam yad brahma-bhūtasya sākṣād brahmaṛṣi-sutasya nirvairasya sarva-bhūta-
suhṛdaḥ sūnāyām apy ananumatam ālambhanam tad upalabhyā brahma-tejasāti-durviśahena
dandahyamānena vapusā sahasoccacāta saiva devi bhadra-kāli.

05090181 bhṛśam amarṣa-roṣāveṣa-rabhasa-vilasita-bhru-kuṭi-viṭapa-kuṭila-
damṣṭrāruṇekṣaṇāṭopāti-bhayānaka-vadanā hantu-kāmevedam mahāṭṭa-hāsam ati-
saṃrambheṇa vimuñcanti tata utpatya pāpiyasām duṣṭānām tenaivāśinā vivṛkṇa-śīrṣṇām
galāt sravantam asṛg-āśavam atyuṣṇam saha gaṇena nipiyāti-pāna-mada-viḥvaloccaistarām
sva-pārṣadaiḥ saha jagau nanarta ca vijahāra ca śirah-kanduka-līlayā.

05090191 evam eva khalu mahad-abhicārāti-kramah kārtsnyenātmane phalati.

05090201 na vā etad viṣṇudatta mahad-adbhutam yad asambhramaḥ sva-śiraś-chedana
āpatite 'pi vimukta-dehādy-ātma-bhāva-sudṛḍha-hṛdaya-granthinām sarva-sattva-suhṛd-
ātmanām nirvairāṇām sākṣād bhagavatānimisāri-varāyudhenāpramattena tais tair bhāvaiḥ
parirakṣyamāṇānām tat-pāda-mūlam akutaścid-bhayam upasṛtānām bhāgavata-
paramahāmsānām.

0510001 śrī-śuka uvāca

05100011 atha sindhu-sauvīra-pate rahūgaṇasya vrajata iksūmatyās taṭe tat-kula-patinā
śibikā-vāha-puruṣānveṣaṇa-samaye daivenopasāditah sa dvija-vara upalabdhā eṣa pīvā yuvā
saṃhananānāgo go-kharavad dhuram voḍhum alam iti pūrva-viṣṭi-gṛhitaiḥ saha gṛhitaiḥ
prasabham atad-arha uvāha śibikām sa mahānubhāvah.

05100021 yadā hi dvija-varasyeṣu-mātrāvalokānugater na samāhitā puruṣa-gatis tadā viṣama-
gatām sva-śibikām rahūgaṇa upadhārya puruṣa

an adhivahata āha he voḍhāraḥ sādhv atikramata kim iti viṣamam uhyate yānam iti.

05100031 atha ta iśvara-vacah sopālambham upākarṇyopāya-turiyāc chaṅkita-manasas tam
vijñāpayām babhūvuḥ.

05100041 na vayam nara-deva pramattā bhavan-niyamānupathāḥ sādhv eva vahāmaḥ | ayam
adhunaiva niyukto 'pi na drutam vrajati nānena saha voḍhum u ha vayam pārayāma iti.

05100051 sāṁsargiko doṣa eva nūnam ekasyāpi sarvesām sāṁsargikāṇām bhavitum arhatiti
niścitya niśamya kṛpaṇa-vaco rājā rahūgaṇa upāsita-vṛddho 'pi nisargeṇa balāt kṛta iṣad-
utthita-manyur avispaṣṭa-brahma-tejasam jāta-vedasam iva rajasāvṛta-matir āha.

05100061 aho kaṣṭam bhrātar vyaktam uru-pariśrānto dirgham adhvānam eka eva ūhivān
suciram nāti-pīvā na saṃhananānāgo jarasā copadruto bhavān sakhe no evāpara ete
saṅghaṭṭina iti bahu-vipralabdho 'py avidyayā racita-dravya-guṇa-karmāśaya-sva-carama-
kalevare 'vastuni saṃsthāna-višeṣe 'ham mamety anadhyāropita-mithyā-pratyayo brahma-
bhūtas tūṣṇīm śibikām pūrvavād uvāha.

05100071 atha punaḥ sva-śibikāyām viṣama-gatāyām prakupita uvāca rahūgaṇaḥ kim idam are
tvam jīvan-mṛto mām kadarthi-kṛtya bhartṛ-śāsanam aticarasī pramattasya ca te karomi
cikitsām dāṇḍa-pāṇīr iva janatāyā yathā prakṛtim svām bhajīṣyasa iti.

05100081 evam bahv abaddham api bhāśamāṇam nara-devābhīmāṇam rajasā
tamāśānuviddhena madena tiraskṛtāśeṣa-bhagavat-priya-niketam paṇḍita-māninam sa
bhagavān brāhmaṇo brahma-bhūta-sarva-bhūta-suhṛd-ātmā yogeśvara-caryāyām nāti-
vyutpanna-matiṁ smayamāna iva vigata-smaya idam āha.

0510009 brāhmaṇa uvāca

05100091 tvayoditam vyaktam avipralabdham | bhartuh sa me syād yadi vīra bhārah

05100092 gantur yadi syād adhigamyam adhvā | pīveti rāśau na vidām pravādaḥ

05100101 sthaulyam kārṣyam vyādhaya ādhayaś ca | kṣut tṛḍ bhayam kalir icchā jarā ca

05100102 nīdrā ratir manyur aham madaḥ śuco | dehena jātasya hi me na santi

05100111 jīvan-mṛtatvam niyamena rājan | ādyantavad yad vikṛtasya dṛṣṭam

05100112 sva-svāmya-bhāvo dhruva īdyā yatra | tarhy ucyate 'sau vidhikṛtya-yogaḥ

05100121 viśeṣa-buddher vivaram manāk ca | paśyāma yan na vyavahārato 'nyat

05100122 ka iśvaras tatra kim iśitavyam | tathāpi rājan karavāma kim te

05100131 unmatta-matta-jaḍavat sva-saṃsthām | gatasya me vīra cikitsitena

05100132 arthaḥ kiyān bhavatā śikṣitena | stabdha-pramattasya ca piṣṭapesaḥ

0510014 śrī-śuka uvāca

05100141 etāvad anuvāda-paribhāṣayā pratyudiryā muni-vara upaśama-śīla uparatānātmya-
nimitta upabhogena karmārabdham vyapanayan rāja-yānam api tathovāha.

05100151 sa cāpi pāṇḍaveya sindhu-sauvīra-patis tattva-jījñāsāyām samyak-
śraddhayādhikṛtādhikāras tad dhṛdaya-granthi-mocanam dvija-vaca āśrutya bahu-yoga-
grantha-sammataṁ tvarayāvaruhya śirasā pāda-mūlam upasītaḥ kṣamāpayan vigata-nṛpa-
deva-smaya uvāca.

05100161 kas tvam nigūḍhaś carasi dvijānām | bibharṣi sūtram katamo 'vadhūtaḥ

05100162 kasyāsi kutratya ihāpi kasmāt | kṣemāya naś ced asi nota śuklaḥ

05100171 nāham viśaṅke sura-rāja-vajrān | na tryakṣa-śūlān na yamasya dandāt

05100172 nāgny-arka-somānila-vittapāstrāc | chaṅke bhṛṣam brahma-kulāvamānāt

05100181 tad brūhy asaṅgo jaḍavan nigūḍha- | vijñāna-viryo vicarasy apāraḥ

05100182 vacāmsi yoga-grathitāni sādho | na nah kṣamante manasāpi bhettum

05100191 aham ca yogeśvaram ātma-tattva- | vidām muninām paramam gurum vai

05100192 praṣṭum pravṛttāḥ kim ihāraṇām tat | sākṣād dhariṁ jñāna-kalāvatīrṇam

05100201 sa vai bhavā loka-nirikṣaṇārtham | avyakta-liṅgo vicaraty api svit

05100202 yogeśvarāṇām gatim andha-buddhiḥ | katham vicaksīta 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-saṃśrīḥ puruṣasyānurodhāt

05100231 śāstābhīgoptā nṛpatih prajānām | yah kiṅkarō vai na pinaṣṭi piṣṭam

05100232 sva-dharmam ārādhanam acyutasya | yad īhamāno vijahāty aghaugham

05100241 tan me bhavān nara-devābhīmāna- | madena tucchikṛta-sattamasya

05100242 kṛṣiṣṭa maitrī-dṛśam ārta-bandho | yathā tare sad-avadhyānam amhaḥ

05100251 na vikriyā viśva-suhṛt-sakhasya | sāmyena vītābhīmātes tavāpi

05100252 mahad-vimānāt sva-kṛtād dhi mādrṇ | naṅkṣyaty adūrād api śūlapāṇīḥ

0511001 brāhmaṇa uvāca

05110011 akovidāḥ kovida-vāda-vādān | vadasy atho nāti-vidām variṣṭhaḥ

05110012 na sūrayo hi vyavahāram enam | tattvāvamarśena sahāmananti

05110021 tathaiva rājann uru-gārhamedha- | vitāna-vidyoru-vijṛmbhīteṣu

05110022 na veda-vādeṣu hi tattva-vādāḥ | prāyeṇa śuddho nu cakāsti sādhuḥ

05110031 na tasya tattva-grahaṇāya sākṣād | variyāśiḥ api vācaḥ samāsan

05110032 svapne niruktyā gṛhamedhi-saukhyam | na yasya heyānumitam svayam syāt

05110041 yāvan mano rajasā pūruṣasya | sattvena vā tamasā vānuruuddham

05110042 cetobhir ākūtibhir ātanoti | niraṅkuśam kuśalam cetaram vā

05110051 sa vāsanātmā viśayoparakto | guṇa-pravāho vikṛtaḥ śoḍāśātmā

05110052 bibhrat pṛthāṇ-nāmabhi rūpa-bhedam | antar-bahiṣṭvam ca purais tanoti

05110061 duḥkham sukham vyatiriktam ca tivram | kālopapannam phalam āvyanakti

05110062 āliṅgya māyā-racitāntarātmā | sva-dehinam samsṛti-cakra-kūṭah
05110071 tāvān ayam vyavahārah sadāvih | kṣetrajña-sākṣyo bhavati sthūla-sūkṣmaḥ
05110072 tasmān mano liṅgam ado vadanti | guṇāguṇatvasya parāvaraḥ
05110081 guṇānuraktam vyasanāya jantoh | kṣemāya naiguṇyam atho manah syāt
05110082 yathā pradīpo ghṛta-vartim aśnan | śikhāḥ sadhūmā bhajati hy anyadā svam
05110083 padam tathā guṇa-karmānubaddham | vṛttir manah śrayate 'nyatra tattvam
05110091 ekādaśāsan manaso hi vṛttaya | ākūtayah pañca dhiyo 'bhimānah
05110092 mātrāṇi karmāṇi puram ca tāsām | vadanti haikādaśa vīra bhūmiḥ
05110101 gandhākṛti-sparśa-rasa-śravāṁsi | visarga-raty-arty-abhijalpa-śilpāḥ
05110102 ekādaśām svikaraṇam mameti | śayyām aham dvādaśam eka āhuḥ
05110111 dravya-svabhāvāśaya-karma-kālair | ekādaśāmī manaso vikārāḥ
05110112 sahasraśah śataśah kotiśaś ca | kṣetrajñato na mitho na svataḥ syuḥ
05110121 kṣetrajña etā manaso vibhūtir | jīvasya māyā-racitasya nityāḥ
05110122 āvirhitāḥ kvāpi tirohitāś ca | śuddho vicaste hy aviśuddha-kartuh
05110131 kṣetrajña ātmā puruṣah purāṇah | sāksāt svayam jyotir ajah pareśah
05110132 nārāyaṇo bhagavān vāsudevah | sva-māyayātmany avadhiyamānah
05110141 yathānilah sthāvara-jaṅgamānām | ātma-svarūpeṇa niviṣṭa iśet
05110142 evam paro bhagavān vāsudevah | kṣetrajña ātmedam anupraviṣṭah
05110151 na yāvad etām tanu-bhṛṇ narendra | vidhūya māyām vayunodayena
05110152 vimukta-saṅgo jita-śat-saptno | vedātma-tattvam bhramatiha tāvat
05110161 na yāvad etan mana ātma-liṅgam | samsāra-tāpāvapanam janasya
05110162 yac choka-mohāmaya-rāga-lobha- | vairānubandham mamatām vidhatte
05110171 bhrātṛvyam enam tad adabhra-viryam | upekṣayādhyedhitam apramattah
05110172 guror hareś caraṇopāsanāstro | jahi vyalikam svayam ātma-moṣam
0512001 rahūgaṇa uvāca
05120011 namo namaḥ kāraṇa-vigrahāya | svarūpa-tucchikṛta-vigrahāya
05120012 namo 'vadhūta dvija-bandhu-liṅga- | nigūḍha-nityānubhavāya tubhyam
05120021 jvarāmayārtasya yathāgadām sat | nidāgha-dagdhasya yathā himāmbhaḥ
05120022 kudeha-mānāhi-vidaṣṭa-drṣṭeh | brahma vacas te 'mṛtam auṣadham me
05120031 tasmād bhavantam mama samśayārtham | prakṣyāmi paścād adhunā subodham
05120032 adhyātma-yoga-grathitam tavoktam | ākhyāhi kautūhala-cetaso me
05120041 yad āha yogeśvara dṛśyamānam | kriyā-phalam sad-vyavahāra-mūlam
05120042 na hy añjasā tattva-vimarśanāya | bhavān amuṣmin bhramate mano me
0512005 brāhmaṇa uvāca
05120051 ayam janō nāmā calan pṛthivyām | yaḥ pārthivah pārthiva kasya hetoh
05120052 tasyāpi cāṅghryor adhi gulpha-jaṅghā- | jānūru-madhyora-śirodharāṁsāḥ
05120061 amse 'dhi dārvī śibikā ca yasyām | sauvīra-rājety apadeśa āste
05120062 yasmin bhavān rūḍha-nijābhimāno | rājāsmi sindhuṣ iti durmadāndhaḥ
05120071 śocyān imāṁs tvam adhikaṣṭa-dīnān | viṣṭyā nigṛhṇan niranugraho 'si
05120072 janasya goptāsmi vikatthamāno | na śobhase vṛddha-sabhaśu dhṛṣṭah
05120081 yadā kṣitāv eva carācarasya | vidāma niṣṭhām prabhavam ca nityam
05120082 tan nāmato 'nyad vyavahāra-mūlam | nirūpyatām sat-kriyānumeyam
05120091 evam niruktam kṣiti-śabda-vṛttam | asan nidhānāt paramāṇavo ye
05120092 avidyayā manasā kalpitās te | yeṣām samūhena kṛto višeṣah
05120101 evam kṛśam sthūlam aṇur bṛhad yad | asac ca saj jīvam ajīvam anyat
05120102 dravya-svabhāvāśaya-kāla-karma- | nāmnājayāvehi kṛtam dvitiyam
05120111 jñānam viśuddham paramārtham ekam | anantaram tv abahir brahma satyam
05120112 pratyak praśāntam bhagavac-chabda-samjñam | yad vāsudevam kavayo vadanti
05120121 rahūgaṇaitat tapasā na yāti | na cejayā nirvapaṇād gr̄hād vā
05120122 na cchandasā naiva jalāgni-sūryair | vinā mahat-pāda-rajo-'bhiṣekam
05120131 yatrottamaśloka-guṇānuvādaḥ | prastūyate grāmya-kathā-vighātah
05120132 niṣevyamāṇo 'nudinam mumukṣor | matīm satīm yacchatī vāsudeve
05120141 aham purā bharato nāma rājā | vimukta-dṛṣṭa-śruta-saṅga-bandhaḥ
05120142 ārādhanam bhagavata īhamāno | mr̄go 'bhavam mr̄ga-saṅgād dhatārthaḥ

05120151 sā mām smṛtir mṛga-dehe 'pi vīra | kṛṣṇārcana-prabhavā no jahāti
05120152 atho aham jana-saṅgād asaṅgo | viśāṅkamāno 'vivṛtaś carāmi
05120161 tasmān naro 'saṅga-susaṅga-jāta- | jñānāśinehaiva vivṛkṇa-mohah
05120162 harim tad-ihā-kathana-śrutābhyaṁ | labdha-smṛtir yāty atipāram adhvanaḥ
0513001 brāhmaṇa uvāca
05130011 duratyaye 'dhvany ajayā niveśito | rajas-tamah-sattva-vibhakta-karmadṛk
05130012 sa eṣa sārtho 'rtha-parah paribhraman | bhavāṭavīm yāti na śarma vindati
05130021 yasyām ime ṣaṇ nara-deva dasyavah | sārtham vilumpanti kunāyakam balāt
05130022 gomāyavo yatra haranti sārthikam | pramattam āviśya yathoranam vṛkāḥ
05130031 prabhūta-vīrūt-trīṇa-gulma-gahvare | kāthora-damśair maśakair upadrutah
05130032 kvacit tu gandharva-puram prapaśyati | kvacit kvacic cāsu-rayolmuka-graham
05130041 nivāsa-toya-draviṇātma-buddhis | tatas tato dhāvati bho aṭavyām
05130042 kvacic ca vātyotthita-pāṁsu-dhūmrā | diśo na jānāti rajas-valākṣah
05130051 adr̄syā-jhilli-svana-karṇa-śūla | ulūka-vāgbhir vyathitāntarātmā
05130052 apuṇya-vṛksān śrayate kṣudhārdito | marīci-toyāny abhidhāvati kvacit
05130061 kvacid vitoyāḥ sarito 'bhiyāti | paraspāram cālaṣate nirandhah
05130062 āsādya dāvam kvacid agni-tapto | nirvidyate kva ca yakṣair hṛtāsuḥ
05130071 śūrair hṛta-svah kva ca nirvinṇa-cetāḥ | śocan vimuhyann upayāti kaśmalam
05130072 kvacic ca gandharva-puram pravīṣṭah | pramodate nirvīṭavan muhūrtam
05130081 calan kvacit kanṭaka-śarkarāṅghrir | nagāruruksur vimanā ivāste
05130082 pade pade 'bhyantara-vahninārditah | kauṭumbikah krudhyati vai janāya
05130091 kvacin nigirṇo 'jagarāhinā janō | nāvaiti kiñcid vipine 'paviddhaḥ
05130092 daṣṭah sma šete kva ca danda-śūkair | andho 'ndha-kūpe patitas tamisre
05130101 karhi sma cit kṣudra-rasān vicinvams | tan-makṣikābhīr vyathito vimānah
05130102 tatrāti-kṛcchrāt pratilabdhamāno | balād vilumpanty atha tam tato 'nye
05130111 kvacic ca śītātapa-vāta-varṣa- | pratikriyām kartum aniśā āste
05130112 kvacin mitho vipaṇan yac ca kiñcid | vidveśam ṛcchaty uta vitta-śāthyāt
05130121 kvacit kvacit kṣīṇa-dhanas tu tasmin | śayyāsana-sthāna-vihāra-hinah
05130122 yācan parād apratilabdha-kāmaḥ | pārakya-dṛṣṭir labhate 'vamānam
05130131 anyonya-vitta-vyatiṣāṅga-vṛddha- | vairānubandho vivahan mithaś ca
05130132 adhvany amuśminn uru-kṛcchra-vitta- | bādhopasargair viharan vipannaḥ
05130141 tāṁs tāṁs vipannān sa hi tatra tatra | vihāya jātam parigṛhya sārthah
05130142 āvartate 'dyāpi na kaścid atra | vīrādhvanaḥ pāram upaiti yogam
05130151 manasvino nirjita-dig-gajendrā | mameti sarve bhuvi baddha-vairāḥ
05130152 mṛdhe śayiran na tu tad vrajanti | yan nyasta-dāṇḍo gata-vairo 'bhiyāti
05130161 prasajjati kvāpi latā-bhujāśrayas | tad-āśrayāvyakta-pada-dvija-spṛhah
05130162 kvacit kadācid dhari-cakratas trasan | sakhyam vidhatte baka-kaṇka-gr̄dhraiḥ
05130171 tair vañcito hamṣa-kulam samāviśann | arocayan śilam upaiti vānarān
05130172 taj-jāti-rāsena sunirvṛtendriyah | paraspārovikṣaṇa-vismṛtāvadhiḥ
05130181 drumeṣu ramṣyan suta-dāra-vatsalo | vyavāya-dīno vivaśah sva-bandhane
05130182 kvacit pramādād giri-kandare patan | vallīm gṛhitvā gaja-bhīta āsthitaḥ
05130191 ataḥ kathañcit sa vimukta āpadah | punaś ca sārtham praviśaty arindama
05130192 adhvany amuśminn ajayā niveśito | bhramaṇ janō 'dyāpi na veda kaścana
05130201 rahūgaṇa tvam api hy adhvano 'sya | sannyasta-dāṇḍah kṛta-bhūta-maitrah
05130202 asaj-jitātmā hari-sevayā śitam | jñānāśim ādāya tarāti-pāram
0513021 rājovāca
05130211 aho nr-janmākhila-janma-śobhanam | kim janmabhis tv aparair apy amuśmin
05130212 na yad dhṛṣikeśa-yaśah-kṛtātmanām | mahātmanām vah pracurah samāgamah
05130221 na hy adbhetam tvac-caraṇābja-reṇubhir | hatāṁhaso bhaktir adhokṣaje 'malā
05130222 mauhūrtikād yasya samāgamāc ca me | dustarka-mūlo 'pahato 'vivekah
05130231 namo mahadbhyo 'stu namah śiśubhyo | namo yuvabhyo nama āvaṭubhyah
05130232 ye brāhmaṇā gām avadhūta-liṅgāś | caranti tebhyah śivam astu rājñām
0513024 śrī-śuka uvāca

05130241 ity evam uttarā-mātaḥ sa vai brahmaṛsi-sutah sindhu-pataya ātma-satattvam vigaṇayataḥ parānubhāvah parama-kāruṇikatayopadiśya rahūgaṇena sakaruṇam abhivandita-caraṇa āpūrṇārṇava iva nibhṛta-karaṇormy-āśayo dharanīm imāṁ vicacāra.

05130251 sauvira-patir api sujana-samavagata-paramātma-satattva ātmāny avidyādhyāropitāṁ ca dehātma-matiṁ visasarja | evam hi nṛpa bhagavad-āśritāśritānubhāvah.

05130262 rājovāca

05130261 yo ha vā iha bahu-vidā mahā-bhāgavata tvayābhihitah parokṣeṇa vacasā jīva-loka-bhavādhvā sa hy ārya-manīṣayā kalpita-viṣayo

nāñjasāvyutpanna-loka-samadhigamah | atha tad evaitad duravagamam samavetānukalpena nirdiśyatām iti.

0514001 sa hovāca

05140011 sa eṣa dehātma-mānināṁ sattvādi-guṇa-viśeṣa-vikalpita-kuśalāku-śala-samavahāra-vinirmita-vividha-dehāvalibhir viyoga-samyogādy-anādi-saṁsārānubhavasya dvāra-bhūtena ṣaḍ-indriya-vargaṇa tasmin durgādhvavad asugame 'dhvany āpatita iśvarasya bhagavato viṣṇor vaśa-vartinyā māyayā jīva-loko 'yam yathā vanīk-sārtho 'rtha-parah sva-deha-niṣpādita-karmānubhavah śmaśānavad aśivatamāyāṁ saṁsārāṭavyāṁ gato nādyāpi viphala-bahu-pratiyogehas tat-tāpopaśamanīṁ hari-guru-caraṇāravinda-madhukarānupadavīm avarundhe.

05140021 yasyām u ha vā ete ṣaḍ-indriya-nāmānah karmaṇā dasyava eva te | tad yathā puruṣasya dhanāṁ yat kiñcid dharmau payikam bahu-kṛcchrādhigatam sākṣat parama-puruṣārādhana-lakṣaṇo yo 'sau dharmas tam tu sāmparāya udāharanti | tad-dharmyam dhanāṁ darśana-sparśana-śravaṇāsvādanāvaghrāṇa-saṅkalpa-vyavasāya-gṛha-grāmyopabhogena kunāthasyājītātmano yathā sārthasya vilum-panti.

05140031 atha ca yatra kauṭumbikā dārāpatyādayo nāmnā karmaṇā vṛka-sṛgālā evānicchato 'pi kadaryasya kuṭumbina uraṇakavat saṁrakṣyamāṇam miṣato 'pi haranti.

05140041 yathā hy anuvatsaram kṛṣyamāṇam apy adagdha-bijam kṣetram punar evāvapanā-kale gulma-tṛṇa-virudbhīr gahvaram iva bhavaty evam eva gṛhāśramah karma-kṣetram yasmin na hi karmāṇy utsidanti yad ayam kāma-karaṇḍa eṣa āvasathah.

05140051 tatra gato damśa-maśaka-samāpasadair manujaiḥ śalabha-śakunta-taskara-mūṣakādibhir uparudhyamāna-bahih-prāṇah kvacit parivartamāno 'smīn adhvany avidyā-kāma-karmabhir uparakta-manasānupapannārtham nara-lokam gandharva-nagaram upapannam iti mithyā-dṛṣṭir anupaśyati.

05140061 tatra ca kvacid ātapodaka-nibhān viṣayān upadhāvati pāna-bhojana-vyavāyādi-vyasana-lolupah.

05140071 kvacic cāśeṣa-doṣa-niṣadanām purīṣa-viśeṣam tad-varṇa-guṇa-nirmita-matiḥ suvarṇam upāditsaty agni-kāma-kātara ivolmuka-piśācam.

05140081 atha kadācin nivāsa-pāniya-draviṇādy-anekātmapajivanābhiniveśa etasyām saṁsārāṭavyāṁ itas tataḥ paridhāvati.

05140091 kvacic ca vātyaupamyayā pramadayāroham āropitas tat-kāla-rajasā rajani-bhūta ivāsādhu-maryādo rajas-valākṣo 'pi dig-devatā atirajas-vala-matir na vijānāti.

05140101 kvacit sakṛd avagata-viṣaya-vaitathyah svayam parābhidhyānena vibhramśita-smṛtis tayaiva marīci-toya-prāyāms tān evābhidhāvati.

05140111 kvacid ulūka-jhilli-svanavad ati-paruṣa-rabhasāṭopam pratyakṣam paroksam vā ripu-rāja-kula-nirbhartsitenāti-vyathita-karṇa-mūla-hṛdayah.

05140121 sa yadā dugdha-pūrva-sukṛtas tadā kāraskara-kākatuṇḍādy-apuṇya-druma-latā-viṣoda-pānavad ubhayārtha-sūnya-draviṇān jīvan-mṛtān svayam jīvan-mṛiyamāṇa upadhāvati.

05140131 ekadāsat-prasāṅgān nikṛta-matir vyudaka-srotah-skhalanavad ubhayato 'pi duḥkhadam pākhaṇḍam abhiyāti.

05140141 yadā tu para-bādhayāndha ātmane nopanamati tadā hi pitṛ-putra-barhiṣmataḥ pitṛ-putrān vā sa khalu bhakṣayati.

05140151 kvacid āśādya gr̥ham dāvavat priyārtha-vidhuram asukhodarkam ūkāgninā dāhyamāno bhṛśam nirvedam upagacchati.

05140161 kvacit kāla-viṣa-mita-rāja-kula-rakṣasāpahṛta-priyatama-dhanāsuḥ pramṛtaka iva vigata-jīva-lakṣaṇa āste.

- 05140171 kadācin manorathopagata-pitṛ-pitāmahādy asat sad iti svapna-nirvṛti-lakṣaṇam anubhavati.
- 05140181 kvacid gṛhāśrama-karma-codanāti-bhara-girim āruruksamāṇo loka-vyasana-karṣita-manāḥ kanṭaka-śarkarā-kṣetram praviśann iva sidati.
- 05140191 kvacic ca duḥsahena kāyābhyanṭara-vahninā gṛhita-sāraḥ sva-kuṭumbāya krudhyati.
- 05140201 sa eva punar nīdrājagara-gṛhito 'ndhe tamasi magnaḥ śūnyāranya iva śete nānyat-kiñcana veda śava ivāpaviddhah.
- 05140211 kadācid bhagna-māna-damṣṭro durjana-danda-śūkair alabdha-nīdrā-kṣaṇo vyathita-hṛdayenāukṣiyamāṇa-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 karmāsmīn ātmanāḥ samsārāvapanam udāharanti.
- 05140241 muktas tato yadi bandhād devadatta upācchinatti tasmād api viṣṇumitra ity anavasthitih.
- 05140251 kvacic ca śīta-vātādy-anekādhidaivika-bhautikātmīyānāṁ daśānāṁ pratinivāraṇe 'kalpo duranta-cintayā viṣṇṇa āste.
- 05140261 kvacin mitho vyavaharan yat kiñcid dhanam anyebhyo vā kākiṇikā-mātram apy apaharan yat kiñcid vā vidveṣam eti vitta-śāthyāt.
- 05140271 adhvany amuṣminn ima upasargās tathā sukha-duḥkha-rāga-dveṣa-bhayābhīmāna-pramādonmāda-śoka-moha-lobha-mātsaryerṣyāva-māna-kṣut-pipāsādhi-vyādhi-janma-jarā-maraṇādayah.
- 05140281 kvāpi deva-māyayā striyā bhuja-latopagūḍhaḥ praskanna-viveka-vijñāno yad-vihāra-gṛhārambhākula-hṛdayas tad-āśrayāvasakta-suta-duhitṛ-kalatra-bhāsiṭāvaloka-vicesṭitāpahṛta-hṛdaya ātmānam ajitātmāpāre 'ndhe tamasi prahiṇoti.
- 05140291 kadācid iśvarasya bhagavato viṣṇoś cakrāt paramāṇv-ādi-dvi-parārdhāpavarga-kālopalakṣaṇāt parivartitena vayasā ramhasā harata ābrahma-tṛṇa-stambādināṁ bhūtānām animiṣato miṣatām vitrasta-hṛdayas tam eveśvaraṁ kāla-cakra-nijāyudhaṁ sākṣād bhagavantam yajña-puruṣam anādṛtya pākhaṇḍa-devatāḥ kaṅka-gṛdhra-baka-vaṭa-prāyā ārya-samaya-parihṛtāḥ sāṅketyenābhidhatte.
- 05140301 yadā pākhaṇḍibhir ātma-vañcitaīs tair uru vañcito brahma-kulam samāvasams teṣām śilam upanayanādi-śrauta-smārta-karmānuṣṭhā-nena bhagavato yajña-puruṣasyārādhanam eva tad arocayan śūdra-kulam bhajate nigamācāre 'śuddhito yasya mithuni-bhāvah kuṭumba-bharaṇam yathā vānara-jāteḥ.
- 05140311 tatrāpi niravarodhaḥ svaireṇa viharann ati-kṛpaṇa-buddhir anyonya-mukha-nirikṣaṇādinā grāmya-karmaṇaiva vismr̥ta-kālāvadhiḥ.
- 05140321 kvacid drumavad aihiकर्त्तव्ये ग्रहेषु राम्यन् yathā vānarah suta-dāra-vatsalo vyavāya-kṣaṇah.
- 05140331 evam adhvany avarundhāno mr̥tyu-gaja-bhayāt tamasi giri-kandara-prāye.
- 05140341 kvacic chīta-vātādy-aneka-daivika-bhautikātmīyānāṁ duḥkhānāṁ pratinivāraṇe 'kalpo duranta-viṣaya-viṣṇṇa āste.
- 05140351 kvacin mitho vyavaharan yat kiñcid dhanam upayāti vitta-śāthyena.
- 05140361 kvacit kṣīṇa-dhanaḥ śayyāsanāśanādy-upabhoga-vihino yāvad apratilabda-manorathopagatādāne 'vasita-matis tatas tato 'vamānādīni janād abhilabhatē.
- 05140371 evam vitta-vyatiṣṭaṅga-vivṛddha-vairānubandho 'pi pūrva-vāsanayā mitha udvahaty athāpavahati.
- 05140381 etasmin samsārādhvani nānā-kleśopasarga-bādhita āpanna-vipanno yatra yas tam u ha vāvetaras tatra visṛjya jātam jātam upādāya śocan muhyān bibhyad-vivadan krandan samṛ̥ṣyan gāyan nāhyamāṇaḥ sādhu-varjito naivāvartate 'dyāpi yata ārabdha eṣa nara-loka-sārtho yam adhvanaḥ pāram upadiṣanti.
- 05140391 yad idam yogānuśāsanam na vā etad avarundhate yan nyasta-dāṇḍā munaya upaśama-śilā uparatātmānaḥ samavagacchanti.
- 05140401 yad api dig-ibha-jayino yajvino ye vai rājarṣayah kim tu param mṛdhe śayīrann asyām eva mameyam iti kṛta-vairānubandhāyām visṛjya svayam upasamhṛtāḥ.

05140411 karma-vallim avalambya tata āpadah kathañcin narakād vimuktaḥ punar apy evam samsārādhvani vartamāno nara-loka-sārtham upayāti evam upari gato 'pi.

05140422 tasyedam upagāyanti----

05140421 ārśabhasyeḥa rājarṣer manasāpi mahātmanah

05140422 nānuvartmārhati nr̄po maksikeva garutmataḥ

05140431 yo dustyajān dāra-sutān suhṛd rājyam hṛdi-spṛśah

05140432 jahau yuvaiva malavad uttamaśloka-lālasah

05140441 yo dustyajān kṣiti-suta-svajanārtha-dārān

05140442 prārthyām śriyam sura-varaiḥ sadayāvalokām

05140443 naicchan nr̄pas tad-ucitam mahatām madhudviṭ-

05140444 sevānurakta-manasām abhavo 'pi phalguḥ

05140451 yajñāya dharma-pataye vidhi-naipuṇāya

05140452 yogāya sāṅkhyā-śirase prakṛtiśvarāya

05140453 nārāyaṇāya haraye nama ity udāram

05140454 hāsyān mṛgatvam api yaḥ samudājahāra

05140461 ya idam bhāgavata-sabhājitāvadāta-guṇa-karmaṇo rājarṣer bharatasyānucaritam svasty-ayanam āyuṣyam dhanyam yaśasyam svargyāpavargyam vānuśr̄ṇoty ākhyāsyaty abhinandati ca sarvā evāśiṣa ātmāna āśāste na kāñcana parata iti.

0515001 śrī-śuka uvāca

05150011 bharatasyātmaḥ sumatir nāmābhīhito yam u ha vāva kecit pākhanḍina ṣabha-padavīm anuvartamānam cānāryā aveda-samāmnātām devatām sva-manīṣayā pāpiyasyā kalau kalpayiṣyanti.

05150021 tasmād vṛddhasenāyām devatājin-nāma putro 'bhavat.

05150031 athāsuryām tat-tanayo devadyumnas tato dhenumatyām sutah parameṣṭhī tasya suvarcalāyām pratīha upajātaḥ.

05150041 ya ātma-vidyām ākhyāya svayam samśuddho mahā-puruṣam anusasmāra.

05150051 pratihāt suvarcalāyām pratihartrādayas traya āsann ijjā-kovidāḥ sūnavah pratihartuh stutymā aja-bhūmānāv ajaniṣātām.

05150061 bhūmna ṣikulyāyām udgīthas tataḥ prastāvo devakulyāyām prastāvān niyutsāyām hrdayaja āśid vibhur vibho ratyām ca pṛthuṣenās tasmān nakta ākūtyām jajñe naktād druti-putro gayo rājarsi-pravara udāra-śravā ajāyata sākṣād bhagavato viṣṇor jagad-riraksisayā gr̄hita-sattvasya kalātmavattvādi-lakṣaṇena mahā-puruṣatām prāptah.

05150071 sa vai sva-dharmēṇa prajā-pālana-poṣaṇa-prīṇāopalālanānuśāsana-lakṣaṇenejyādinā ca bhagavati mahā-puruṣe parāvare brahmaṇi sarvātmanārpita-paramārtha-lakṣaṇena brahmavic-caraṇānusevayāpādita-bhagavad-bhakti-yogena cābhikṣṇāśah paribhāvitāti-śuddha-matir uparatānātmya ātmani svayam upalabhyamāna-brahmātmānubhavo 'pi nirabhīmāna evāvanim ajūgupat.

05150081 tasyemām gāthām pāṇḍaveya purāvida upagāyanti.

05150091 gayam nr̄pah kah pratīyāti karmabhir | yajvābhīmāni bahuvid dharma-goptā

05150092 samāgata-śrīḥ sadasas-patiḥ satām | sat-sevako 'nyo bhagavat-kalām ṣte

05150101 yam abhyaśiñcan parayā mudā satiḥ | satyāśiṣo dakṣa-kanyāḥ saridbhīḥ

05150102 yasya prajānām duduhe dhāraśiṣo | nirāśiṣo guṇa-vatsa-snutodhāḥ

05150111 chandāṁsy akāmasya ca yasya kāmān | dudūhur ājahrur atho balim nr̄pāḥ

05150112 pratyāñcītā yudhi dharmēṇa viprā | yadāśiṣām ṣaṣṭham amśām paretya

05150121 yasyādhvare bhagavān adhvarātmā | maghoni mādyaty uru-soma-pīthe

05150122 śraddhā-viśuddhācala-bhakti-yoga- | samarpitejyā-phalam ājahāra

05150131 yat-prīṇānād barhīsi deva-tiryaṇ- | manuṣya-vīrut-ṭṛṇam āviriñcāt

05150132 priyeta sadyah sa ha viśva-jivah | prītah svayam prītim agād gayasya

05150141 gayād gayantyām citrarathah sugatir avarodhana iti trayah putrā babhūvuś citrarathād ūrṇāyām samrād ajaniṣta | tata utkalāyām maricer maricer bindumatyām bindum ānudapadyata tasmāt saraghāyām madhur nāmābhavan madhoh sumanasi vīravratas tato bhojāyām manthu-pramanthū jajñāte manthoh satyāyām bhauvanas tato dūṣaṇāyām tvaṣṭājanīṣta tvaṣṭur virocanāyām virajo virajasya śatajīt-pravaram putra-śataṁ kanyā ca viśūcyām kila jātam.

0515015 tatrāyam ślokah

05150151 praiyavrataṁ vamśam imam virajaś caramodbhavaḥ

05150152 akarod aty-alam kirtyā viṣṇuh sura-gaṇam yathā

0516001 rājovāca

05160011 uktas tvayā bhū-maṇḍalāyāma-višeśo yāvad ādityas tapati yatra cāsau jyotiṣām gaṇaiś candramā vā saha dṛṣyate.

05160021 tatrāpi priyavrata-ratha-carana-parikhātaiḥ saptabhiḥ sapta sindhava upaklptā yata etasyāḥ sapta-dvīpa-višeśa-vikalpas tvayā bhagavan khalu sūcita etad evākhilam aham mānato lakṣaṇataś ca sarvam vi-jijñāsāmi.

05160031 bhagavato gunamaye sthūla-rūpa āveśitam mano hy agune 'pi sūkṣmatama ātmajyotiṣi pare brahmaṇi bhagavati vāsudevākhye kṣamam āveśitum tad u haitad guro 'rhasya anuvarṇayitum iti.

0516004 ṣeṣir uvāca

05160041 na vai mahārāja bhagavato māyā-guṇa-vibhūteḥ kāṣṭhām manasā vacasā vādhigantum alam vibudhāyusāpi puruṣas tasmāt prādhān-yenaiva bhū-golaka-višeṣam nāma-rūpa-māna-lakṣaṇato vyākhyāsyāmah.

05160051 yo vāyam dvipāḥ kuvalaya-kamala-kośābhyaṇtara-kośo niyuta-yojoṇa-viśālah samavartulo yathā puṣkara-patram.

05160061 yasmin nava varṣāni nava-yojoṇa-sahasrāyāmāny aṣṭabhir maryādā-giri�hiḥ suvibhaktāni bhavanti.

05160071 eṣām madhye ilāvṛtam nāmābhyaṇtara-varṣam yasya nābhyaṁ avasthitah sarvataḥ sauvarṇah kula-giri-rājo merur dvīpāyāma-samunnāhah karṇikā-bhūtah kuvalaya-kamalasya mūrdhani dvā-trimśat sahasra-yojoṇa-vitato mūle śoḍaśa-sahasram tāvat āntar-bhūmyām praviṣṭah.

05160081 uttarottareṇelāvṛtam nilah śvetah śrīṅgavān iti trayo ramyaka-hiraṇmaya-kurūṇām varṣānām maryādā-girayah prāg-āyatā ubhayataḥ kṣārodāvadhayo dvi-sahasra-pr̄thava ekaikaśah pūrvasmāt pūrvasmād uttara uttaro daśāṁśādhikāṁśena dairghya eva hrasanti.

05160091 evam dakṣiṇenelāvṛtam niṣadho hemakūṭo himālaya iti prāg-āyatā yathā nilādayo 'yuta-yojoṇotsedhā hari-varṣa-kimpuruṣa-bhāratānām yathā-saṅkhyam.

05160101 tathaivelāvṛtam apareṇa pūrveṇa ca mālyavad-gandhamādanāv ānila-niṣadhbāyatau dvi-sahasram paprathatuḥ ketumāla-bhadrāśvayoh simānam vidadhāte.

05160111 mandaro merumandarah supārśvah kumuda ity ayuta-yojoṇa-vistāronnāhā meroś catur-diśam avaṣṭambha-giraya upaklptāḥ.

05160121 caturśveteṣu cūta-jambū-kadamba-nyagrodhāś catvārah pādapa-pravarāḥ parvata-ketava ivādhi-sahasra-yojoṇonnāhās tāvad viṭapa-vitatayah śata-yojoṇa-pariṇāhāḥ.

05160131 hradāś catvārah payo-madhv-ikṣurasa-mṛṣṭa-jalā yad-upasparśina upadeva-gaṇā yogaiśvaryāṇi svābhāvikāni bharatarṣabha dhārayanti

05160141 devodyānāni ca bhavanti catvāri nandanaṁ caitraratham vaibhrājakam sarvato bhadram iti.

05160151 yeṣv amara-parivṛdhāḥ saha sura-lalanā-lalāma-yūtha-pataya upadeva-gaṇair upagiyamāna-mahimānah kila viharanti.

05160161 mandarotsaṅga ekādaśa-śata-yojoṇottuṅga-devacūta-śiraso giri-śikhara-sthūlāni phalāny amṛta-kalpāni patanti.

05160171 teṣām viśīryamāṇānām ati-madhura-surabhi-sugandhi-bahulāruṇa-rasodenāruṇodā nāma nadī mandara-giri-śikhān nipaṭanti pūr-veṇelāvṛtam upaplāvayati.

05160181 yad-upajoṣaṇād bhavānyā anucariṇām puṇya-jana-vadhūnām avayava-sparṣa-sugandha-vāto daśa-yojoṇam samantād anuvāsayati.

05160191 evam jambū-phalānām atyucca-nipāta-viśīrnānām anasti-prāyāṇām ibha-kāya-nibhānām rasena jambū nāma nadī meru-mandara-śikhārād ayuta-yojoṇād avani-tale nipaṭanti dakṣiṇenātmaṇām yāvad ilāvṛtam upasyandayati.

05160201 tāvad ubhayor api rodhasor yā mṛttikā tad-rasenānuvidhyamānā vāyv-arka-samyoga-vipākena sadāmara-lokābharaṇam jāmbū-nadām nāma suvarṇam bhavati !

05160211 yad u ha vāva vibudhādayaḥ saha yuvatibhir mukuta-kaṭaka-kaṭi-sūtrādy-ābharanārūpeṇa khalu dhārayanti.

05160221 yas tu mahā-kadambah supārśva-nirūḍho yās tasya koṭarebhyo viniḥsṛtāḥ pañcāyāma-parināhāḥ pañca madhu-dhārāḥ supārśva-śikharāt patantyo 'pareṇātmānam ilāvṛtam anumodayanti.

05160231 yā hy upayuñjānānām mukha-nirvāsito vāyuḥ samantāc chata-yojanam anuvāsayati. 05160241 evam kumuda-nirūḍho yaḥ śatavalśo nāma vaṭas tasya skandhebhyo nīcīnāḥ payodadi-madhu-ghṛta-gudānnādy-ambara-śayyāsanābharaṇādayaḥ sarva eva kāma-dughā nadāḥ kumudāgrāt patantas tam uttareṇelāvṛtam upayojayanti.

05160251 yān upajuṣānānām na kadācid api prajānām valī-palita-klama-sveda-daurgandhya-jarāmaya-mṛtyu-śitosna-vaivarnyopasargādayas tāpa-viśeṣā bhavanti yāvaj jīvam sukham niratiśayam eva.

05160261 kuraṅga-kurara-kusumbha-vaikaṅka-trikūṭa-śīśira-pataṅga-rucaka-niṣadha-śinīvāsa-kapila-śaṅkha-vaidūrya-jārudhi-hamṣa-ṛṣabha-nāga-kālañjara-nāradādayo vimśati-girayo meroḥ karṇikāyā iva kesara-bhūtā mūla-deṣe parita upaklptāḥ.

05160271 jaṭhara-devakūṭau merum pūrveṇāṣṭādaśa-yojana-sahasram udagāyatau dvi-sahasram pṛthu-tuṅgau bhavataḥ | evam apareṇa pavana-pāriyātrau dakṣiṇena kailāsa-karavirau prāg-āyatāv evam uttaratas triśrīṅga-makarāv aṣṭabhir etaiḥ parisṛto 'gnir iva paritaś cakāsti kāñcana-giriḥ.

05160281 meror mūrdhani bhagavata ātma-yoner madhyata upaklptāṁ purīm ayuta-yojana-sāhasrīm sama-caturasrām śātakaumbhīm vadanti.

05160291 tām anuparito loka-pālānām aṣṭānām yathā-diśam yathā-rūpam turiya-mānena puro 'ṣṭāv upaklptāḥ.

0517001 śrī-śuka uvāca

05170011 tatra bhagavataḥ sāksād yajña-liṅgasya viṣṇor vikramato vāma-pādāṅguṣṭha-nakha-nirbhinnordhvāṇḍa-katāha-vivareṇāntah-praviṣṭā yā bāhya-jala-dhārā tac-caraṇa-paṅkajāvanejanāruna-kiñjalkoparañjitākhila-jagad-agha-malāpahopasparśanāmalā sāksād bhagavat-padity anupalakṣita-vaco 'bhidhiyamānāti-mahatā kālena yuga-sahasropalakṣaṇena divo mūrdhany avatatāra yat tad viṣṇu-padam āhuḥ.

05170021 yatra ha vāva vira-vrata auttānapādih parama-bhāgavato 'smat-kula-devatā-caraṇāravindodakam iti yām anusavanam utkṛṣyamāṇa-bhagavad-bhakti-yogena dṛḍham klidyamānāntar-hṛdaya autkanṭhya-vivaśāmilita-locana-yugala-kuḍmala-vigalitāmala-bāṣpa-kalayābhivyajyamāna-roma-pulaka-kulako 'dhunāpi paramādareṇa śirasā bibharti.

05170031 tataḥ sapta ṛṣayas tat prabhāvābhijñā yām nanu tapasa ātyantikī siddhir etāvati bhagavati sarvātmani vāsudeve 'nuparata-bhakti-yoga-lābhenaivopekṣitānyārthātma-gatayo muktim ivāgatām mumukṣava iva sabahu-mānā adyāpi jaṭā-jūṭair udvahanti.

05170041 tato 'neka-sahasra-koti-vimānānika-saṅkula-deva-yānenāvatar-antīndu maṇḍalam āvārya brahma-sadane nipatati.

05170051 tatra caturdhā bhidyamānā caturbhir nāmabhiś catur-diśam abhispondantī nadā-nadi-patim evābhiniyiśati sitālakanandā cakṣur bhadreti.

05170061 sitā tu brahma-sadanāt kesarācalādi-giri-śikharebhyo 'dho 'dhaḥ prasravantī gandhamādana-mūrdhasu patitvāntareṇa bhadrāśva-varṣam prācyām diśi ksāra-samudram abhipraviśati.

05170071 evam mālyavac-chikharān niṣpatantī tato 'nuparata-vegā ketumālam abhi cakṣuh pratiṣyām diśi sarit-patim praviśati.

05170081 bhadrā cottarato meru-śiraso nipatitā giri-śikharād giri-śikharam atihāya śringavataḥ śringād avasyandamānā uttarāṁs tu kurūn abhita udīcyām diśi jaladhīm abhipraviśati.

05170091 tathaivālakanandā dakṣiṇena brahma-sadanād bahūni giri-kūṭāny atikramya hemakūṭād dhaimakūṭāny ati-rabhasatara-ramhasā lūthayanti bhāratam abhivarṣam dakṣiṇasyām diśi jaladhīm abhipraviśati yasyām snānārtham cāgacchataḥ pūmsaḥ pade pade 'śvamedha-rājasūyādinām phalam na durlabham iti.

05170101 anye ca nadā nadyāś ca varṣe varṣe santi buhuśo merv-ādi-giri-duhitaraḥ śataśaḥ.

05170111 tatrāpi bhāratam eva varṣam karma-kṣetram anyāny aṣṭa varsāṇi svarginām puṇya-śeṣopabhoga-sthānāni bhaumāni svarga-padāni vyapadiśanti.

05170121 eṣu puruṣāṇām ayuta-puruṣāyur-varṣāṇām deva-kalpānām nāgāyuta-prāṇānām vajra-saṃhanana-bala-vayo-moda-pramudita-mahā-saurata-mithuna-vyavāyāpavarga-varṣa-dhṛtaika-garbha-kalatrāṇām tatra tu tretā-yuga-samah kālo vartate.

05170131 yatra ha deva-patayah svaiḥ svair gaṇa-nāyakair vihita-mahārhaṇāḥ sarvartu-kusuma-stabaka-phala-kisalaya-śriyānamyamāna-viṭapa-latā-viṭapibhir upaśumbhamāna-rucira-kānanāśramāyatana-varṣa-giri-droṇiṣu tathā cāmala-jalāśayeṣu vikaca-vividha-nava-vanaruhāmoda-mudita-rāja-hamsa-jala-kukkuṭa-kāraṇḍava-sārasa-cakravākādibhir madhukara-nikarākṛtibhir upakūjiteṣu jala-krīḍādibhir vicitra-vinodaiḥ sulalita-sura-sundariṇām kāma-kalila-vilāsa-hāsa-lilāvalokākṛṣṭa-mano-dṛṣṭayah svairam viharanti.

05170141 navasv api varṣeṣu bhagavān nārāyaṇo mahā-puruṣah puruṣāṇām tad-anugrahāyātma-tattva-vyūhenātmanādyāpi sannidhīyate.

05170151 ilāvṛte tu bhagavān bhava eka eva pumān na hy anyas tatrāparo nirviśati bhavānyāḥ śāpa-nimitta-jñō yat-pravekṣyataḥ strī-bhāvas tat paścād vakṣyāmi.

05170161 bhavānīnāthaiḥ strī-gaṇārbuda-sahasrair avarudhyamāno bhagavataś caturmūrter mahā-puruṣasya turīyām tāmasīm mūrtīm prakṛtim ātmanah saṅkarṣaṇa-samjñām ātma-samādhi-rūpeṇa sannidhāpyaitad abhigṛṇan bhava upadhāvati.

0517017 śrī-bhagavān uvāca

05170171 om namo bhagavate mahā-puruṣāya sarva-guṇa-saṅkhyānāyānantāyāvyaktāya nama iti.

05170171 bhaje bhajanyāraṇa-pāda-paṅkajam | bhagasya kṛtsnasya param parāyaṇam

05170172 bhakteṣv alam bhāvita-bhūta-bhāvanam | bhavāpaham tvā bhava-bhāvam iśvaram

05170181 na yasya māyā-guṇa-citta-vṛttibhir | nirikṣato hy any api dṛṣṭir ajate

05170182 iše yathā no 'jita-manyu-ramhasām | kas tam na manyeta jīgiṣur ātmanah

05170191 asad-dṛśo yaḥ pratibhāti māyayā | kṣibeva madhv-āśava-tāmra-locanah

05170192 na nāga-vadhvo 'rhaṇa iśire hriyā | yat-pādayoh sparśana-dharṣitendriyāḥ

05170201 yam āhur asya sthiti-janma-samyaṁam | tribhir vihīnam yam anantam ṣṭayah

05170202 na veda siddhārtham iva kvacit sthitam | bhū-maṇḍalam mūrdha-sahasra-dhāmasu

05170211 yasyādyā āśid guṇa-vigraho mahān | vijñāna-dhiṣṇyo bhagavān ajah kila

05170212 yat-sambhavo 'ham tri-vṛtā sva-tejasā | vaikārikam tāmasam aindriyam sṛje

05170221 ete vayam yasya vaše mahātmanah | sthitāḥ śakuntā iva sūtra-yantritāḥ

05170222 mahān aham vaikṛta-tāmasendriyāḥ | sṛjāma sarve yad-anugrahād idam

05170231 yan-nirmitām karhy api karma-parvanīm | māyām janō 'yam guṇa-sarga-mohitah

05170232 na veda nistāraṇa-yogam añjasā | tasmai namas te vilayodayātmane

0518001 śrī-śuka uvāca

05180011 tathā ca bhadraśravā nāma dharma-sutas tat-kula-patayah puruṣā bhadrāśva-varṣe sākṣād bhagavato vāsudevasya priyām tanum dharmamayīm hayaśīrṣābhidhānām paramena samādhinā sannidhāpyedam abhigṛṇanta upadhāvanti.

0518002 bhadraśravasa ūcuḥ

05180021 om namo bhagavate dharmāyātma-viśodhanāya nama iti.

05180031 aho vicitrām bhagavad-viceṣṭitam | ghnantam janō 'yam hi miṣan na paṣyati

05180032 dhyāyann asad yarhi vikarma sevitum | nīṛhṛtya putram pitaram jījiviṣati

05180041 vadanti viśvam kavayaḥ sma naśvaram | paṣyanti cādhyātmavido vipaścitah

05180042 tathāpi muhyanti tavāja māyayā | suvismitam kṛtyam ajam nato 'smi tam

05180051 viśvodbhava-sthāna-nirodha-karma te | hy akartur aṅgīkṛtam apy apāvṛtah

05180052 yuktam na citram tvayi kārya-kāraṇe | sarvātmani vyatirikte ca vastutah

05180061 vedān yugānte tamasā tiraskṛtān | rasātalād yo nr-turaṅga-vigrahaḥ

05180062 pratyādade vai kavaye 'bhiyācate | tasmai namas te 'vitathehitāya iti

05180071 hari-varṣe cāpi bhagavān nara-hari-rūpeṇāste | tad-rūpa-grahaṇa-nimittam uttaratrābhidhāsyē | tad dayitam rūpam mahā-puruṣa-guṇa-bhājano mahā-bhāgavato daitya-dānava-kula-tirthikaraṇa-śilā-caritah prahlādo 'vyavadhānānanya-bhakti-yogena saha tad-varṣa-puruṣair upāste idam codāharati.

05180081 om namo bhagavate narasiṁhāya namas tejas-tejase āvir-āvirbhava vajra-nakha vajra-damṣṭra karmāśayān randhaya randhaya tamo grasa grasa om svāhā | abhayam abhayam ātmani bhūyiṣṭhā om ksraum.

05180091 svasty astu viśvasya khalah prasīdatām | dhyāyantu bhūtāni śivam mitho dhiyā
05180092 manaś ca bhadram bhajatād adhokṣaje | āveśyatām no matir apy ahaitukī¹
05180101 māgāra-dārātmaja-vitta-bandhuṣu | saṅgo yadi syād bhagavat-priyeṣu nah
05180102 yaḥ prāṇa-vṛtyā parituṣṭa ātmavān | siddhyaty adūrān na tathendriya-priyah
05180111 yat-saṅga-labdham nija-vīrya-vaibhavam | tirtham muhuḥ samspr̄śatām hi mānasam
05180112 haraty ajo 'ntaḥ śrutibhir gato 'ngajam | ko vai na seveta mukunda-vikramam
05180121 yasyāsti bhaktir bhagavaty akiñcanā | sarvair gunais tatra samāsate surāḥ
05180122 harāv abhaktasya kuto mahad-guṇā | manorathenāsatī dhāvato bahiḥ
05180131 harir hi sākṣād bhagavān śarīṇām | ātmā jhaṣāṇām iva toyam ipsitam
05180132 hitvā mahāms tam yadi sajjate gṛhe | tadā mahattvam vayasā dampatinām
05180141 tasmād rajo-rāga-viśāda-manyu- | māna-spr̄hā-bhayadaṇyādhimūlam
05180142 hitvā gr̄ham samsṛti-cakravālam | nr̄simha-pādaṁ bhajatākutobhayam iti
05180151 ketumāle 'pi bhagavān kāmadeva-svarūpeṇa lakṣmyāḥ priya-cikīṣayā prajāpater
duhit-ṇām putrāṇām tad-varṣa-patiṇām puruṣāyuṣāho-rātra-parisaṅkhyānānām yāsām garbhā
mahā-puruṣa-ma
hāstra-tejasodvejita-manasām vidhvastā vyasavaḥ samvatsarānte vinipatanti.
05180161 atīva sulalita-gati-vilāsa-vilasita-rucira-hāsa-leśāvaloka-lilayā kiñcid-uttambhita-
sundara-bhrū-maṇḍala-subhaga-vadanāravinda-śriyā ramām ramayann indriyāṇi ramayate.
05180171 tad bhagavato māyāmayam rūpam parama-samādhi-yogena ramā devī
samvatsarasya rātriṣu prajāpater duhitṛbhīr upetāhaḥsu ca tad-bhartṛbhīr upāste idam
codāharati.
05180181 om hrām hrīm hrūm om namo bhagavate hṛṣikeśāya sarva-guṇa-viśeṣair
vilaksitātmane ākūtīnām cittinām cetasām viśeṣāṇām cādhipataye ṣoḍaśa-kalāya cchando-
mayāyānna-mayāyāmṛta-mayāya sarva-mayāya sahase ojase balāya kāntāya kāmāya namaḥ te
ubhayatra bhūyāt.
05180191 striyo vratais tvā hṛṣikeśvaraṁ svato | hy ārādhyā loke patim āśāsate 'nyam
05180192 tāsām na te vai paripānty apatyam | priyam dhanāyūmṣi yato 'sva-tantrāḥ
05180201 sa vai patiḥ syād akutobhayāḥ svayam | samantataḥ pāti bhayātūram janam
05180202 sa eka evetarathā mitho bhayam | naivātmalābhād adhi manyate param
05180211 yā tasya te pāda-saroruḥārhaṇām | nikāmayet sākhila-kāma-lampaṭā
05180212 tad eva rāsipsitam ipsito 'rcito | yad-bhagna-yācñā bhagavan pratapyate
05180221 mat-prāptaye 'jeśa-surāsurādayas | tapyanta ugram tapa aindriye dhiyāḥ
05180222 ṣte bhavat-pāda-parāyaṇān na mām | vindanty aham tvad-dhṛdayā yato 'jita
05180231 sa tvām mamāpy acyuta śirṣṇi vanditām | karāmbujam yat tvad-adhāyi sātvatām
05180232 bibharṣi mām lakṣma vareṇya māyayā | ka iśvarasyehitam ūhitum vibhur iti
05180241 ramyake ca bhagavataḥ priyatamām mātsyam avatāra-rūpam tad-varṣa-puruṣasya
manoh prāk-pradarśitām sa idānīm api mahatā bhakti-yogenārādhayatidam codāharati.
05180251 om namo bhagavate mukhyatamāya namah sattvāya prāṇāyaujase sahase balāya
mahā-matsyāya nama iti.
05180261 antar bahiś cākhila-loka-pālakair | adr̄ṣṭa-rūpo vicarasī uru-svanah
05180262 sa iśvaras tvām ya idam vaše 'nayan | nāmnā yathā dārumayīm narah striyam
05180271 yaṁ loka-pālāḥ kila matsara-jvarā | hitvā yatanto 'pi pr̄thak sametya ca
05180272 pātum na ūekur dvi-padaś catuṣ-padaḥ | sarisṛpam sthāṇu yad atra dr̄syate
05180281 bhavān yugāntārṇava ūrmi-mālini | kṣonīm imām osadhi-vīrudhām nidhim
05180282 mayā sahoru kramate 'ja ojasā | tasmai jagat-prāṇa-gaṇātmane nama iti
05180291 hiraṇmaye 'pi bhagavān nivasati kūrma-tanum bibhrāṇas tasya tat priyatamām
tanum aryamā saha varṣa-puruṣaiḥ pitṛ-gaṇādhipatir upadhāvati mantram imam cānujapati.
05180301 om namo bhagavate akūpārāya sarva-sattva-guṇa-viśeṣāṇyānu-palakṣita-sthānāya
namo varṣmaṇe namo bhūmne namo namo 'vasthānāya namaḥ te.
05180311 yad-rūpam etan niija-māyārpitam | artha-svarūpam buhu-rūpa-rūpitam
05180312 saṅkhyā na yasyāsty ayathopalambhanāt | tasmai namaḥ te 'vyapadeśa-rūpiṇe
05180321 jarāyujam svedajam aṇḍajodbhidam | carācaram devarṣi-pitṛ-bhūtam aindriyam
05180322 dyauḥ kham ksitiḥ śaila-sarit-samudra- | dvīpa-graharkṣety abhidheya ekah
05180331 yasminn asaṅkhyeya-viśeṣa-nāma- | rūpākṛtau kavibhiḥ kalpiteyam

05180332 saṅkhyā yayā tattva-dṛśāpaniyate | tasmai namah sāṅkhya-nidarśanāya te iti
05180341 uttaresu ca kuruṣu bhagavān yajña-puruṣah kṛta-varāha-rūpa āste tam tu devī haiṣā
bhūḥ saha kurubhir askhalita-bhakti-yogenopadhāvati imāṁ ca paramāṁ upaniṣadam
āvartayati.

05180351 om̄ namo bhagavate mantra-tattva-liṅgāya yajña-kratave mahā-dhvarāvayavāya
mahā-puruṣāya namah karma-suklāya tri-yugāya namaḥ te.

05180361 yasya svarūpam kavayo vipaścito | guṇeṣu dāruṣv iva jāta-vedasam

05180362 mathnanti mathnā manasā didṛkṣavo | gūḍham kriyārthaḥ nama iritātmane

05180371 dravya-kriyā-hetv-ayaneśa-karṭṛbhir | māyā-guṇair vastu-nirikṣitātmane

05180372 anvikṣayāngātīśayātma-buddhibhir | nirasta-māyākṛtaye namaḥ namaḥ

05180381 karoti viśva-sthiti-samyaṁodayam | yasyepsitam nepsitam iksitur guṇaiḥ

05180382 māyā yathāyo bhramate tad-āśrayam | grāvno namaḥ te guṇa-karma-sākṣine

05180391 pramathya daityam prativāraṇam mṛdhe | yo mām rasāyā jagad-ādi-sūkaraḥ

05180392 kṛtvāgra-damṣṭre niragād udanvataḥ | krīḍann ivebhāḥ pranatāsmi tam vibhum iti

0519001 śrī-śuka uvāca

05190011 kimpuruṣe varṣe bhagavantam ādi-puruṣam laksmaṇāgrajam sitābhīrāmam rāmam
tac-carāṇa-sannikarṣābhīrataḥ parama-bhāgavato hanumān saha kimpuruṣair avirata-bhaktir
upāste.

05190021 ārṣtiṣenena saha gandharvair anugiyamānām parama-kalyāṇīm bhartri-bhagavat-
kathām samupaśr̄ṇoti svayam cedaṁ gāyati.

05190031 om̄ namo bhagavate uttamaślokāya nama ārya-lakṣaṇa-śila-vratāya nama
upaśikṣitātmana upāsita-lokāya namaḥ sādhu-vāda-nikāṣaṇāya namaḥ brahmaṇya-devāya
mahā-puruṣāya mahā-rājāya namaḥ iti.

05190041 yat tad viśuddhānubhava-mātram ekam | sva-tejasā dhvasta-guṇa-vyavastham

05190042 pratyak praśāntam sudhiyopalambhanam | hy anāma-rūpam niraham prapadye

05190051 martyāvatāras tv iha martya-śikṣaṇam | rakṣo-vadhāyaiva na kevalam vibhoḥ

05190052 kuto 'nyathā syād ramataḥ sva ātmānah | sitā-kṛtāni vyasanāniśvarasya

05190061 na vai sa ātmātmavatām suhṛttamah | saktas tri-lokyām bhagavān vāsudevah

05190062 na strī-kṛtam kaśmalam aśnuvīta | na laksmaṇam cāpi vihātum arhati

05190071 na janma nūnam mahato na saubhagam | na vān na buddhir nākṛtis toṣa-hetuḥ

05190072 tair yad visṛṣṭān api no vanaukasaś | cakāra sakhye bata laksmaṇāgrajah

05190081 suro 'suro vāpy atha vānaro narah | sarvātmanā yah sukṛtajñam uttamam

05190082 bhajeta rāmam manujākṛtim harim | ya uttarān anayat kosalān divam iti

05190091 bhārate 'pi varṣe bhagavān nara-nārāyaṇākhyā ākalpāntam upacita-dharma-jñāna-
vairāgyaiśvaryopaśamoparamātmopalambhanam anugrahāyātmatām anukampayā tapo
'vyakta-gatiś carati.

05190101 tam bhagavān nārādo varṇāśramavatibhir bhāratibhiḥ prajābhir bhagavat-
proktābhyām sāṅkhyā-yogābhyām bhagavad-anubhāvopavarṇanam sāvarṇer
upadekṣyamāṇah parama-bhakti-bhāvenopasarati idam cābhigṛṇāti.

05190111 om̄ namo bhagavate upaśama-śilāyoparatānātmyāya nama 'kiñcana-vittāya ṛṣi-
ṛṣabhaḥ nara-nārāyaṇāya paramahāmsa-parama-gurave ātmārāmādhipataye namaḥ namaḥ iti.
0519012 gāyati cedam

05190121 kartāsyā sargādiṣu yo na badhyate | na hanyate deha-gato 'pi daihikaiḥ

05190122 draṣṭur na dṛg yasya guṇair vidūṣyate | tasmai namo 'sakta-vivikta-sākṣine

05190131 idam hi yogeśvara yoga-naipuṇam | hiraṇyagarbho bhagavān jagāda yat

05190132 yad anta-kāle tvayi nirguṇe mano | bhaktyā dadhitojjhita-duṣkalevarah

05190141 yathaihikāmuṣmika-kāma-lampataḥ | suteṣu dāreṣu dhaneṣu cintayan

05190142 śaṅketa vidvān kukalevarātayād | yas tasya yatnah śrama eva kevalam

05190151 tan nah prabho tvam̄ kukalevarārpitām | tvan-māyayāham-mamatām adhokṣaja

05190152 bhindiyāma yenāśu vayam̄ sudurbhidām | vidhehi yogam̄ tvayi nah svabhāvam iti

05190161 bhārate 'py asmin varṣe saric-chailāḥ santi bahavo malayo maṅgala-prastho
mainākas trikūṭa ṛṣabhaḥ kūṭakah kollakah sahyo devagirir ḫsyamūkah śrī-śailo veṅkaṭo
mahendro vāridhāro vindhyāḥ śuktīmān ḫṣagiriḥ pāriyātro droṇaś citrakūṭo govardhano

raivatakah kakubho nilo gokāmukha indrakilah kāmagirir iti cānye ca śata-sahasraśah śailās teśāṁ nitamba-prabhavā nadā nadyaś ca santy asaṅkhyātāḥ.

05190171 etāśāṁ apo bhāratyah prajā nāmabhir eva punantinām ātmanā copasprśanti

05190181 candravasā tāmraparnī avaṭodā kṛtamālā vaihāyasi kāveri veṇī payasvinī śarkarāvartā tuṅgabhadrā kṛṣṇāvenyā bhimarathi godāvarī nirvindhya payoṣṇī tāpi revā surasā narmadā carmaṇvatī sindhur andhah śoṇaś ca nadau mahānadi vedasmṛtir ṛṣikulyā trisāmā kauśiki mandākini yamunā sarasvatī drṣadvatī gomati sarayū rodhasvatī saptavatī suṣomā śatadrūś candrabhāgā marudvīḍhā vitastā asiknī viśveti mahā-nadyaḥ.

05190191 asminn eva varṣe puruṣair labdha-janmabhīḥ śukla-lohita-kṛṣṇa-varṇena svārabdhena karmaṇā divya-mānuṣa-nāraka-gatayo bahvya ātmana ānupūrvyeṇa sarvā hy eva sarveśāṁ vidhiyante yathā-varṇa-vidhānam apavargaś cāpi bhavati.

05190201 yo 'sau bhagavati sarva-bhūtātmany anātmye 'nirukte 'nilayane paramātmāni vāsudeve 'nanya-nimitta-bhakti-yoga-lakṣaṇo nānā-gati-nimittāvidyā-granthi-randhana-dvāreṇa yadā hi mahā-puruṣa-puruṣa-prasaṅgaḥ.

0519021 etad eva hi devā gāyanti

05190211 aho amiśāṁ kim akāri śobhanam | prasanna eśāṁ svid uta svayam hariḥ

05190212 yair janma labdham nr̄ṣu bhāratājire | mukunda-sevaupayikam sprhā hi naḥ

05190221 kiṁ duṣkarair naḥ kratubhis tapo-vratair | dānādibhir vā dyujayena phalgunā

05190222 na yatra nārāyaṇa-pāda-paṅkaja- | smṛtiḥ pramuṣṭatiśayendriyotsavāt

05190231 kalpāyuṣāṁ sthānajayāt punar-bhavāt | kṣaṇāyuṣāṁ bhārata-bhūjayo varam

05190232 kṣaṇena martyena kṛtam manasvinah | sannyasya samyānty abhayam padam hareḥ

05190241 na yatra vaikuṇṭha-kathā-sudhāpagā | na sādhavo bhāgavatās tadaśrayāḥ

05190242 na yatra yajñeśa-makhā mahotsavāḥ | sureśa-loko 'pi na vai sa sevyatām

05190251 prāptā nr̄-jātim 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 iṣṭam vidhi-mantra-vastutaḥ

05190262 ekaḥ pṛthaṅ-nāmabhir āhuto mudā | gṛhnāti pūrṇaḥ svayam āśiśāṁ prabhuḥ

05190271 satyam diśaty arhitam arthito nr̄ṇām | naivārthado yat punar arhitā yataḥ

05190272 svayam vidhatte bhajatām anicchatām | icchāpidhānam nija-pāda-pallavam

05190281 yady atra naḥ svarga-sukhāvaśeṣitam | sviṣṭasya sūktasya kṛtasya śobhanam

05190282 tenājanābhe smṛtimaj janma naḥ syād | varṣe harir yad-bhajatām śam tanoti

0519029 śrī-śuka uvāca

05190291 jambūdvīpasya ca rājann upadvīpān aṣṭau haika upadiśanti sagarātmajair aśvānveṣaṇa imāṁ mahīṁ parito nikhanadbhir upakalpitān

05190301 tad yathā svarṇapraṣṭhaś candraśukla āvartano ramaṇako mandarahariṇaḥ pāñcajanyah simhālo laṅketi.

05190311 evam tava bhāratottama jambūdvīpa-varṣa-vibhāgo yathopadeśam upavarnita iti.

0520001 śrī-śuka uvāca

05200011 atah param plakṣādinām pramāṇa-lakṣaṇa-saṁsthānato varṣa-vibhāga upavarnyate.

05200021 jambūdvīpo 'yam yāvat-pramāṇa-vistāras tāvatā kṣārodadhinā pariveṣṭito yathā merur jambv-ākhyena lavaṇodadhir api tato dvi-guṇa-viśālena plakṣākhyena parikṣipto yathā parikhā bāhyopavanena | plakṣo jambū-pramāṇo dvipākhyākaro hiraṇmaya utthito yatrāgnir upāste sapta-jihvas tasyādhipatiḥ priyavratātmaja idhmajihvah svam dvipam sapta-varṣāṇi vibhajya sapta-varṣa-nāmabhyā ātmajebhya ākalayya s vayam ātma-yogenopararāma.

05200031 śivam yavasam subhadram śāntam kṣemam amṛtam abhayam iti varṣāṇi teṣu girayo nadyaś ca saptaivābhijñātāḥ

05200041 maṇikūṭo vajrakūṭa indraseno jyotiṣmān suparṇo hiranyaṣṭhivo meghamāla iti setuśailāḥ aruṇā nr̄mṇāṅgirasī sāvitri suptabhātā ṛtambharā satyambharā iti mahā-nadyaḥ | yāsāṁ jalopasparśana-vidhūta-rajas-tamaso hamṣa-pataṅgordhvāyana-satyāṅga-saṁjñāś catvāro varṇāḥ sahasrāyuṣo vibudhopama-sandarśana-prajananāḥ svarga-dvāram trayyā vیدयā bhagavantam trayimayam sūryam ātmānam yajante.

05200051 pratnasya viṣṇo rūpam yat satyasyartasya brahmaṇaḥ

05200052 amṛtasya ca mṛtyoś ca sūryam ātmānam imahīti

05200061 plakṣādiśu pañcasu puruṣāṇām āyur indriyam ojaḥ saho balam buddhir vikrama iti ca sarveśām autpattikī siddhir avišeṣeṇa vartate.

05200071 plakṣah sva-samānenekṣu-rasodenāvṛto yathā tathā dvipo 'pi śālmalo dvi-guṇa-viśālah samānena surodenāvṛtaḥ parivṛṇkте.

05200081 yatra ha vai śālmali plakṣāyāmā yasyām vāva kila nilayam āhur bhagavataś chandaḥ-stutah patattri-rājasya sā dvipa-hūtaye upalakṣyate.

05200091 tad-dvipādhipatiḥ priyavrata-tātmajō yajñabāhuḥ sva-sutebhyaḥ saptabhyas tan-nāmāni sapta-varṣāṇi vyabhajat surocanām saumanasyām ramaṇakām deva-varṣām pāribhadram āpyāyanam avijñātam iti.

05200101 teṣu varṣādrayo nadyaś ca saptaivābhijñātāḥ svarasaḥ śataśrīgo vāmadevaḥ kundo mukundah puṣpa-varṣaḥ sahasra-śrutir iti | anumatiḥ sinīvālī sarasvatī kuhū rajaṇī nandā rāketi.

05200111 tad-varṣa-puruṣāḥ śrutadhara-viryadhara-vasundhareśandhara-samjñā bhagavantam vedamayam somam ātmānam vedena yajante.

05200121 sva-gobhiḥ pitṛ-devebhyo vibhajan kṛṣṇa-śuklayoḥ

05200122 prajānām sarvāsām rājā- ndhaḥ somo na āstv iti

05200131 evam surodād bahis tad-dvi-guṇaḥ samānenāvṛto ghṛtodena yathā-pūrvah kuśa-dvipo yasmin kuśa-stambo deva-kṛtas tad-dvīpākhyākaro jvalana ivāparaḥ sva-śaṣpa-rociṣā diśo virājayati.

05200141 tad-dvīpa-patiḥ praiyavrato rājan hiraṇyaretā nāma svam dvipam saptabhyah sva-putrebhyo yathā-bhāgaṁ vibhajya svayam tapa ātiṣṭhata vasu-vasudāna-dṛḍharuci-nābhigupta-stutyavrata-vivikta-vāmadeva-nāmabhyah.

05200151 teṣām varṣeṣu simā-girayo nadyaś cābhijñātāḥ sapta saptaiva cakraś catuhśrīngah kapilaś citrakūṭo devānīka ūrdhvaramā draviṇa iti rasakulyā madhukulyā mitravindā śrutavindā devagarbhā ghṛtacyutā mantramāleti.

05200161 yāsām payobhiḥ kuśadvipaukasaḥ kuśala-kovidābhīyukta-kulaka-samjñā bhagavantam jātaveda-sarūpiṇam karma-kauśalena yajante.

05200171 parasya brahmaṇaḥ sākṣāj jāta-vedo 'si havyavāṭ

05200172 devānām puruṣāṅgānām yajñena puruṣam yajeti

05200181 tathā ghṛtodād bahiḥ krauñcadvipo dvi-guṇaḥ sva-mānena kṣirodena parita upaklpto vṛto yathā kuśadvipo ghṛtodena yasmin krauñco nāma parvata-rājo dvīpa-nāma-nirvartaka āste.

05200191 yo 'sau guha-praharaṇonmathita-nitamba-kuñjo 'pi kṣirodenā-sicyamāno bhagavatā varuṇenābhigupto vibhayo babbūva.

05200201 tasminn api praiyavrato ghṛtaprṣṭho nāmādhipatiḥ sve dvipe varṣāṇi sapta vibhajya teṣu putra-nāmasu sapta rikthādān varṣapān niveṣya svayam bhagavān bhagavataḥ parama-kalyāṇa-yaśasa ātma-bhūtasya hareś caraṇāravindam upajagāma.

05200211 āmo madhuruho meghaprṣṭhaḥ sudhāmā bhrājiṣṭho lohitārṇo vanaspatir iti ghṛtaprṣṭha-sutās teṣām varṣa-girayah 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-samjñā varṣa-puruṣā āpomayam devam apām pūrṇenāñjalinā yajante.

05200231 āpaḥ puruṣa-viryāḥ stha punantir bhūr-bhuvaḥ-suvaḥ

05200232 tā nah punītāmīva-ghnīḥ spr̄satām ātmanā bhuva iti

05200241 evam purastāt kṣirodāt parita upaveśitah śākadvipo dvātrimśal-lakṣa-yojanāyāmaḥ samānena ca dadhi-maṇḍodena parīto yasmin s

āko nāma mahiruhaḥ sva-kṣetra-vyapadeśako yasya ha mahā-surabhi-gandhas tam dvipam anuvāsayati.

05200251 tasyāpi praiyavrata evādhipatir nāmnā medhātithih so 'pi vibhajya sapta varṣāṇi putra-nāmāni teṣu svātmajān purojava-manojava-pavamāna-dhūmrānīka-citrarepha-bahurūpa-viśvadhāra-samjñān nidhāpyādhipatin svayam bhagavaty ananta ā-veśita-matis tapovanam praviveśa.

05200261 eteśām varṣa-maryādā-girayo nadyaś ca sapta saptaiva iśāna uruśrīngō balabhadraḥ śatakesarāḥ sahasrasroto devapālo mahānasa iti anaghāyurdā ubhayaspr̄stir aparājītā pañcapadī sahasrasrutir nijadhṛtir iti.

05200271 tad-varṣa-puruṣā ṛtavrata-satyavrata-dānavratānuvrata-nāmāno bhagavantam vāyv-ātmakam prāṇāyāma-vidhūta-rajas-tamasāḥ parama-samādhinā yajante.

05200281 antaḥ-praviśya bhūtāni yo bibharty ātma-ketubhiḥ

05200282 antaryāmīvaraḥ sākṣat pātu no yad-vaśe sphuṭam

05200291 evam eva dadhi-maṇḍodat parataḥ puṣkaradvipas tato dvi-guṇāyāmaḥ samantata upakalpitah samānena svādūdakena samudreṇa bahir āvṛto yasmin bṛhat-puṣkaram jvalana-śikhāmala-kanaka-patrāyutāyatam bhagavataḥ kamalāsanasyādhyāsanam parikalpitam.

05200301 tad-dvipa-madhye mānasottara-nāmaika evārvācina-parācina-varṣayor maryādācalo 'yuta-yojanocchrāyāyāmo yatra tu catasṛṣu dikṣu catvāri purāṇi loka-pālānām indrādinām yad-upariṣṭāt sūrya-rathasya merum paribhramataḥ samvatsarātmakam cakram devānām aho-rātrābhyaṁ paribhramati.

05200311 tad-dvipasyāpy adhipatiḥ praiyavrato vītihotro nāmaitasyātmajau ramaṇaka-dhātaki-nāmānau varṣa-patī niyujya sa svayam pūrvajavad-bhagavat-karma-śila evāste.

05200321 tad-varṣa-puruṣā bhagavantam brahma-rūpiṇām sakarmakeṇa karmaṇārādhayantidam codāharanti.

05200331 yat tat karmamayaṁ liṅgam brahma-liṅgam janō 'rcayet

05200332 ekāntam advayam śāntam tasmai bhagavate nama iti

05200341 tataḥ parastāl lokāloka-nāmācalo lokālokaylor antarāle parita upakṣiptah.

05200351 yāvan mānasottara-mervor antaram tāvatī bhūmiḥ kāñcany anyādarśa-talopamā yasyām prahitaḥ padārtho na kathañcit punaḥ pratyupalabhyate tasmāt sarva-sattva-parihṛtāśit.

05200361 lokāloka iti samākhyā yad anenācalena lokālokasyāntarvar-tināvasthāpyate.

05200371 sa loka-trayānte parita iśvareṇa vihito yasmāt sūryādīnām dhruvāpavargāṇām jyotir-gaṇānām gabhastayo 'rvācīnāms trin lokān āvitanvānā na kadācit parācīnā bhavitum utsahante tāvad un-nahanāyāmaḥ.

05200381 etāvān loka-vinyāso māna-lakṣaṇa-saṃsthābhīr vicintitah kavibhiḥ sa tu pañcāśat-koṭi-gaṇitasya bhū-golasya turiya-bhāgo 'yam lokālokācalah.

05200391 tad-upariṣṭāc catasṛṣv āśāsvātma-yoninākhila-jagad-guruṇādhiniveśitā ye dvirada-pataya ṣabhaḥ puṣkaracūḍo vāmano 'parājita iti sakala-loka-sthiti-hetavah.

05200401 teśām sva-vibhūtinām loka-pālānām ca vividha-viryopabṛmhāṇāya bhagavān parama-mahā-puruṣo mahā-vibhūti-patir antaryāmy ātmano viśuddha-sattvam dharma-jñāna-vairāgyaiśvaryādy-aṣṭa-mahā-siddhy-upalakṣaṇam viśvaksenādibhiḥ sva-pārṣada-pravaraiḥ parivārito nija-varāyudhopaśobhitair nija-bhuja-dāṇḍaiḥ sandhārayamāṇas tasmin giri-vare samantāt sakala-loka-svastaya āste.

05200411 ākalpam evam veṣam gata eṣa bhagavān ātma-yogamāyayā viracita-vividha-loka-yātrā-gopiyāyety arthah.

05200421 yo 'ntar-vistāra etena hy aloka-parimāṇam ca vyākhyātam yad bahir lokālokācalāt | tataḥ parastād yogeśvara-gatīm viśuddhām udāharanti.

05200431 aṇḍa-madhyā-gataḥ sūryo dyāv-ābhūmyor yad antaram

05200432 sūryāṇḍa-golaylor madhye koṭyah syuḥ pañca-vimśatih

05200441 mrte 'ṇḍa eṣa etasmin yad abhūt tato mārtanda iti vyapadeśah | hiran̄yagarbha iti yad dhiran̄yāṇḍa-samudbhavaḥ.

05200451 sūryeṇa hi vibhajyante diśaḥ kham dyaur mahi bhidā

05200452 svargāpavargau narakā rasaukāṁsi ca sarvaśaḥ

05200461 deva-tiryaṅ-manuṣyānām sarīrpa-savīrudhām

05200462 sarva-jīva-nikāyānām sūrya ātmā dṛg-iśvarah

0521001 śrī-śuka uvāca

05210011 etāvān eva bhū-valayasya sanniveśah pramāṇa-lakṣaṇato vyākhyātaḥ.

05210021 etena hi divo maṇḍala-mānam tad-vida upadiśanti yathā dvi-dalayor niśpāvādīnām te antareṇāntarikṣam tad-ubhaya-sandhitam.

05210031 yan-madhyā-gato bhagavāṁś tapatām patis tapana ātapena tri-lokīm pratapaty avabhāsayaty ātma-bhāsā sa eṣa udagayana-dakṣiṇāyana-vaiśuvata-samjñābhīr māndya-śaighrya-samānābhīr gatibhir ārohaṇāvarohāṇa-samāna-sthāneṣu yathā-savanam abhipadyamāno makarādiṣu rāsiṣv aho-rātrāṇi dirgha-hrasva-samānāni vidhatte.

05210041 yadā meṣa-tulayor vartate tadāho-rātrāṇi samānāni bhavanti yadā vṛśabhbhādiṣu pañcasu ca rāsiṣu carati tadāhāny eva vārdhante hrasati ca māsi māsy ekaikā ghaṭikā rātriṣu.

05210051 yadā vṛścikādiṣu pañcasu vartate tadāho-rātrāṇi viparyayāṇi bhavanti.

05210061 yāvad dakṣiṇāyanam ahāni vārdhante yāvad udagayanam rātrayah.

05210071 evam nava koṭaya eka-pañcāśal-lakṣāṇi yojanānām mānasottara-giri-parivartanasyopadiṣanti tasminn aindriṁ purīm pūrvasmān meror devadhānīm nāma dakṣiṇato yāmyām samyamanīm nāma paścād vāruṇīm nimlocanīm nāma uttarataḥ saumyām vibhāvarīm nāma tāsūdaya-madhyāhnāstamaya-niśithānīti bhūtānām pravṛtti-nivṛtti-nimittāni samaya-višeṣeṇa meroś catur-diśam.

05210081 tatratyānām divasa-madhyāṅgata eva sadādityas tapati savyenācalam dakṣiṇēna karoti

05210091 yatrodeti tasya ha samāna-sūtra-nipāte nimlocati yatra kvacana syandenābhītāpati tasya haiṣa samāna-sūtra-nipāte prasvāpayati tatra gataṁ na paśyanti ye tam samanupaśyeran.

05210101 yadā caindryāḥ puryāḥ pracalate pañcadaśa-ghaṭikābhīr yāmyām sapāda-koti-dvayam yojanānām sārdha-dvādaśa-lakṣāṇi sādhikāni copayāti.

05210111 evam tato vāruṇīm saumyām aindriṁ ca punas tathānye ca grahāḥ somādayo nakṣatraliḥ saha jyotiś-cakre samabhyudyanti saha vā nimlo-canti.

05210121 evam muhūrtena catus-trīṁśal-lakṣa-yojanāny aṣṭa-śatādhikāni sauro rathas trayimayo 'sau catasṛṣu parivartate puriṣu.

05210131 yasyaikam cakram dvādaśāram ṣaṇ-nemi tri-ṇābhi samvatsarātmakam samāmananti tasyākṣo meror mūrdhani kṛto mānasottare kṛtetara-bhāgo yatra protam ravi-ratha-cakram taila-yantra-cakravad bhraman mānasottara-girau paribhramati.

05210141 tasminn akṣe kṛtamūlo dvitiyo 'kṣas turyamānena sammitas taila-yantrākṣavad dhruve kṛtopari-bhāgaḥ.

05210151 ratha-nīḍas tu ṣaṭ-trīṁśal-lakṣa-yojanāyatas tat-turiya-bhāga-viśālas tāvān ravi-ratha-yugo yatra hayāś chando-nāmānah saptāruṇa-yojitā vahanti devam ādityam.

05210161 purastāt savitur aruṇaḥ paścāc ca niyuktah sautye karmaṇi kilāste.

05210171 tathā vālikhilyā ḫṣayo 'ṅguṣṭha-parva-mātrāḥ ṣaṣṭi-sahasrāṇi purataḥ sūryam sūktavākāya niyuktāḥ samstuvanti.

05210181 tathānye ca ḫṣayo gandharvāpsaraso nāgā grāmaṇyo yātudhānā devā ity ekaikaśo gaṇāḥ sapta caturdaśa māsi māsi bhagavantam sūryam ātmānām nānā-nāmānām pṛthān-nānā-nāmānāḥ pṛthak-karmabhir dvandvaśa upāsate.

0522001 rājovāca

05220011 yad etad bhagavata ādityasya merum dhruvam ca pradakṣiṇēna parikrāmato rāśinām abhimukham̄ pracalitam cāpradakṣiṇam bhagavatopavarṇitam amuṣya vayam katham anumimīmahiti.

0522002 sa hovāca

05220021 yathā kulāla-cakreṇa bhramatā saha bhramatām tad-āśrayānām pipilikādinām gatir anyaiva pradeśāntareṣv apy upalabhyamānatvād evam nakṣatra-rāśibhir upalakṣitena kāla-cakreṇa dhruvam̄ merum̄ ca pradakṣiṇēna paridhāvatā saha paridhāvamānānām tad-āśrayānām sūryādinām grahāṇām gatir anyaiva nakṣatrāntare rāsy-antare copalabhyamānatvāt.

05220031 sa eṣa bhagavān ādi-puruṣa eva sāksān nārāyaṇo lokānām svastaya ātmānām trayimayam karma-viśuddhi-nimittam kavibhir api ca vedena vijijñāsyamāno dvādaśadhā vibhajya ṣaṭsu vasantādiṣv ḫtuṣu yathopa-joṣam ḫtu-guṇān vidadhāti.

05220041 tam etam iha puruṣās trayyā vidyayā varṇāśramācārānupathā uccāvacaiḥ karmabhir āmnātair yoga-vitānaiś ca śraddhayā yajanto 'ñjasā śreyah samadhigacchanti.

05220051 atha sa eṣa ātmā lokānām dyāv-āpṛthivyor antareṇa nabho-valayasya kālacakra-gato dvādaśa māsān bhuṇkte rāsi-samjñān samvatsarāvayavān māsaḥ pakṣa-dvayam divā naktam

ceti sapādarkṣa-dvayam upadiśanti yāvatā ṣaṭham amśam bhuñjita sa vai ḫtur ity upadiśyate samvatsarāvayavah.

05220061 atha ca yāvatārdhena nabho-vīthyām pracarati tam kālam ayanam ācakṣate.

05220071 atha ca yāvan nabho-maṇḍalam saha dyāv-āprthivyor maṇḍalābhyaṁ kārtṣnyena sa ha bhuñjita tam kālam samvatsaram parivatsaram idāvatsaram anuvatsaram vatsaram iti bhānor māndya-śaighrya-sama-gatibhiḥ samāmananti.

05220081 evam candramā arka-gabhaṣtibhya upariṣṭāl lakṣa-yojanata upalabhyamāno 'rkasya samvatsara-bhuktiṁ paksābhyaṁ māsa-bhuktiṁ sapādarkṣābhyaṁ dinenaiva pakṣa-bhuktiṁ agracārī drutatara-gamano bhuñkte.

05220091 atha cāpūryamāṇābhiś ca kalābhīr amarāṇām kṣiyamāṇābhiś ca kalābhīḥ pit-ṇām aho-rātrāṇi pūrva-pakṣāpara-pakṣābhyaṁ vitanvānah sarva-jīva-nivaha-prāṇo jīvaś caikam ekam nakṣatrāṇi trimśatā muhūrtair bhuñkte.

05220101 ya eṣa śodaśa-kalaḥ puruṣo bhagavān manomayo 'nnamayo 'mṛtamayo deva-pitr-manuṣya-bhūta-paśu-pakṣi-sarīṣpa-vīrudhām prāṇāpy āyana-śilatvāt sarvamaya iti varṇayanti.

05220111 tata upariṣṭād dvi-lakṣa-yojanato nakṣatrāṇi merum dakṣinenaiva kālāyana iśvara-yojitāni sahābhijitāṣṭā-vimśatih.

05220121 tata upariṣṭād uśanā dvi-lakṣa-yojanata upalabhyate purataḥ paścāt sahaiva vārkasya śaighrya-māndya-sāmyābhīr gatibhiḥ arkavac carati lokāṇām nityadānukūla eva prāyeṇa varṣayamś cāreṇānumiyate sa vṛṣṭi-viṣṭambha-grahopasamanah.

05220131 uśanasā budho vyākhyātas tata upariṣṭād dvi-lakṣa-yojanato budhaḥ soma-suta upalabhyamānah prāyeṇa śubha-kṛd yadārkād vyatiricyeta tadātivātābhra-prāyānāvṛṣṭy-ādi-bhayam āśamsate.

05220141 ata ūrdhvam aṅgārako 'pi yojana-lakṣa-dvitaya upalabhyamānas tribhis tribhiḥ pakṣair ekaikaśo rāśin dvādaśānubhuñkte yadi na vakrenābhivartate prāyeṇāśubha-graho 'gha-śamsah.

05220151 tata upariṣṭād dvi-lakṣa-yojanāntara-gatā bhagavān bṛhaspatir ekaikasmin rāśau parivatsaram parivatsaram carati yadi na vakrah syāt prāyeṇānukūlo brāhmaṇa-kulasya.

05220161 tata upariṣṭād yojana-lakṣa-dvayāt pratiyamānah śanaiścara ekaikasmin rāśau trimśan māsān vilambamānah sarvān evānuparyeti tāvadbhir anuvatsaraiḥ prāyeṇa hi sarveśām aśāntikarah.

05220171 tata uttarasmād ḫṣaya ekādaśa-lakṣa-yojanāntara upalabhyante ya eva lokāṇām śam anubhāvayanto bhagavato viṣṇor yat paramam padam pradakṣinam prakramanti.

0523001 śrī-śuka uvāca

05230011 atha tasmāt paratas trayodaśa-lakṣa-yojanāntarato yat tad viṣṇoh paramam padam abhivadanti yatra ha mahā-bhāgavato dhruva auttānapādir agninendreṇa prajāpatinā kaśyapena dharmena ca samakāla-yugbhiḥ sabahu-mānam dakṣinataḥ kriyamāṇa idānīm api kalpa-jīvinām ājivya upāste tasyehānubhāva upavarṇitah.

05230021 sa hi sarveśām jyotiṣ-ghanāṇām graha-nakṣatrādinām animiṣenāvyakta-ramhasā bhagavatā kālena bhrāmyamāṇāṇām sthāṇur i
vāvaṣṭambha iśvareṇa vihitah śāsvad avabhāsate.

05230031 yathā meḍhistambha ākramaṇa-paśavah samyojītās tribhis tribhiḥ savanair yathā-sthāṇām maṇḍalāni caranty evam bhagaṇā grahādaya etasmīn antar-bahir-yogena kāla-cakra āyojītā dhruvam evāvalambya vāyunodiryamāṇā ākalpāntam paricāṇ kramanti nabhasi yathā meghāḥ śyenādayo vāyu-vaśāḥ karma-sārathayah parivartante evam jyotirga.
nāḥ prakṛti-puruṣa-samyoğānugṛhitāḥ karma-nirmita-gatayo bhuvi na patanti.

05230041 kecanaitaj jyotiṣ-anīkam śiśumāra-saṁsthānenā bhagavato vāsudevasya yoga-dhāraṇāyām anuvarnayanti.

05230051 yasya pucchāgre 'vāksirasaḥ kuṇḍali-bhūta-dehasya dhruva upakalpitas tasya lāṅgūle prajāpatir agnir indro dharma iti puccha-mūle dhātā vidhātā ca katyāṇam saptarṣayah | tasya dakṣināvarta-kuṇḍali-bhūta-śarīrasya yāny udagayanāni dakṣiṇa-pārśve tu nakṣatrāṇy upakalpayanti dakṣināyanāni tu savye | yathā śiśumārasya kuṇḍalā-bhoga-sanniveśasya pārśvavor ubhavayor apy avayavāḥ samasaṅkhyā bhavanti | pṛṣṭhe tv ajavīthī ākāśa-gaṅgā codarataḥ.

05230061 punarvasu-puṣyau dakṣiṇa-vāmayoh śrōnyor ārdrāśleṣe ca dakṣiṇa-vāmayoh paścimayoh pādayor abhijid-uttarāśādhe dakṣiṇa-vāmayor nāśikayor yathā-saṅkhyam śravaṇa-pūrvāśādhe dakṣiṇa-vāmayor locanayor dhaniṣṭhā mūlam ca dakṣiṇa-vāmayoh karṇayor maghādīny aṣṭa nakṣatrāṇi dakṣiṇāyanāni vāma-pārśva-vaṅkriṣu yuñjita tathaiva mṛga-śirsādīny udagayanāni dakṣiṇa-pārśva-vaṅkriṣu prātilomyena prayuñjita śatabhiṣā-jyeṣṭhe skandhator dakṣiṇa-vāmayor nyaset.

05230071 uttarā-hanāv agastir adharā-hanau yamo mukheṣu cāṅgārakah śanaiścara upasthe bṛhaspatih kakudi vakṣasy ādityo hṛdaye nārāyaṇo manasi candro nābhyaṁ uśanā stanayor aśvinau budhah prāṇāpānayo rāhur gale ketavah sarvāṅgeṣu romasu sarve tārā-gaṇāḥ.

05230081 etad u haiva bhagavato viṣṇoh sarva-devatāmayam rūpam aharahaḥ sandhyāyām prayato vāgyato nirikṣamāṇa upatiṣṭheta namo jyotir-lokāya kālāyanāyānimisāṁ pataye mahā-puruṣāyābhidhimahīti.

05230091 graharkṣatārāmayam ādhidaivikam | pāpāpaham mantra-kṛtāṁ tri-kālam

05230092 namasyataḥ smarato vā tri-kālam | naśyeta tat-kālajam āśu pāpam

0524001 śrī-śuka uvāca

05240011 adhastāt savitum yojanāyute svarbhānur nakṣatravac caratīty eke yo 'sāv amaratvam grahatvam cālabhata bhagavad-anukampayā svayam asurāpasadaḥ saimhikeyo hy atad-arhas tasya tāta janma karmāṇi copariṣṭād vakṣyāmah.

05240021 yad adas taraner maṇḍalam pratapatas tad vistarato yojanāyutam ācakṣate dvādaśa-sahasram somasya trayodaśa-sahasram rāhor yaḥ parvanī tad-vyavadhāna-kṛd vairānubandhaḥ sūryā-candramasāv abhidhāvati.

05240031 tan niśamyobhayatrāpi bhagavatā rakṣaṇāya prayuktam sudarśanam nāma bhāgavatam dayitam astram tat tejasā durviśaham muhuḥ parivartamānam abhyavasthito muhūrtam udvijamānaś cakita-hṛdaya ārād eva nivartate tad uparāgam iti vadanti lokāḥ.

05240041 tato 'dhastāt siddha-cāraṇa-vidyādharaṇām sadanāni tāvan mātra eva.

05240051 tato 'dhastād yakṣa-rakṣaḥ-piśāca-preta-bhūta-gaṇānām vihārājiram antarikṣam yāvad vāyuḥ pravāti yāvan meghā upalabhyante.

05240061 tato 'dhastāc chata-yojanāntara iyam pṛthivī yāvad dhamṣa-bhāsa-śyena-suparnādayaḥ patattri-pravarā utpatantīti.

05240071 upavarṇitam bhūmer yathā-sanniveśāvasthānam avaner apy adhastāt sapta bhū-vivarā ekaikaśo yojanāyutāntareṇāyāma-vistāreṇopaklptā atalam vitalam sutalam talātalām mahātalām rasātalām pātālam iti.

05240081 eteṣu hi bila-svargeṣu svargād apy adhika-kāma-bhogaiśvaryānanda-bhūti-vibhūtibhiḥ susamṛddha-bhavanodyānākrīḍa-vihāreṣu daitya-dānava-kādraveyā nitya-pramuditānurakta-kalatrāpatya-bandhu-suhṛd-anucarā gṛha-pataya iśvarād apy apratihata-kāmā māyā-vinodā nivasanti.

05240091 yeṣu mahārāja mayena māyāvinā vinirmitāḥ puro nānā-maṇi-pravara-praveka-viracita-vicitra-bhavana-prākāra-gopura-sabhā-caitya-catvarāyatanādibhir nāgāsura-mithuna-pārāvata-śuka-sārikākīrṇa-kṛtrima-bhūmibhir vivareśvara-gṛhottamaiḥ samalaṅkṛtāś cakāsati.

05240101 udyānāni cātitarām mana-indriyānandibhiḥ kusuma-phala-stabaka-subhaga-kisalayāvanata-rucira-viṭapa-viṭapinām latāṅgāliṅgitānām śrībhiḥ samithuna-vividha-vihaṅgama-jalāśayānām amala-jala-pūrṇānām jhaṣakulollāghana-kṣubhita-nira-niraja-kumuda-kuva-laya-kahlāra-nilotpala-lohita-śatapatrādi-vaneṣu kṛta-niketanānām eka-vihārākula-madhura-vividha-svanādibhir indriyotsavair amara-loka-śriyam atiśayitāni.

05240111 yatra ha vāva na bhayam aho-rātrādibhiḥ kāla-vibhāgair upalakṣyate.

05240121 yatra hi mahāhi-pravara-śiro-maṇayaḥ sarvam tamāḥ prabādhante.

05240131 na vā eteṣu vasatām divyauṣadhi-rasa-rasāyanānna-pāna-snānādibhir ādhayo vyādhayo valī-palita-jarādayaś ca deha-vaivarna-daurgandhya-sveda-klama-glānir iti vayo 'vasthāś ca bhavanti.

05240141 na hi teṣām kalyāṇānām prabhavati kutaścana mṛtyur vinā bhagavat-tejasāś cakrāpadeśāt.

05240151 yasmin praviṣṭe 'sura-vadhūnām prāyah pumsavanāni 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 jīmbhamāṇasya mukhatas trayah strī-gaṇā udapadyanta svairiṇyah kāminyah pumścalya iti yā vai bilāyanam praviṣṭam puruṣam rasena hāṭakākhyena sādhayitvā sva-vilāsāvalokanānurāga-smita-samlāpopagūhanādibhiḥ svairam kila ramayanti yasminn upayukte puruṣa iśvaro 'ham siddho 'ham ity ayuta-mahā-gaja-balām ātmānam abhimanyamānah katthate madāndha iva.

05240171 tato 'dhastād vitale haro bhagavān hāṭakeśvaraḥ sva-pārṣada-bhūta-gaṇāvṛtaḥ prajāpati-sargopabṝmhaṇāya bhavo bhavānyā saha mithuni-bhūta āste yataḥ pravṛttā sarit-pravarā hāṭaki nāma bhavayor viryeṇa yatra citrabhānur mātariśvanā samidhyamāna ojasā pibati tan niṣṭhyūtam hāṭakākhyam suvarṇam bhūṣanenāsurendrāvarodheṣu puruṣāḥ saha puruṣibhir dhārayanti.

05240181 tato 'dhastāt sutale udāra-śravāḥ puṇya-śloko virocanātmajo balir bhagavatā mahendrasya priyam cikīrṣamāṇenāditer labdha-kāyo bhūtvā vaṭu-vāmana-rūpeṇa parākṣipta-loka-trayo bhagavad-anukampayaiva punaḥ praveśita indrādiṣv avidyamānayā susamṛddhayā śriyābhijuṣṭah sva-dharmenārādhayaṁ tam eva bhagavantam ārādhaniyam apagata-sādhvasa āste 'dhunāpi.

05240191 no evaitat sāksātkāro bhūmi-dānasya yat tad bhagavaty aśeṣa-jīva-nikāyānām jīva-bhūtātma-bhūte paramātmani vāsudeve tīrthatame pātra upapanne parayā śraddhayā paramādara-samāhita-manasā sampratipāditasya sāksād apavarga-dvārasya yad bila-nilayaiśvaryam.

05240201 yasya ha vāva kṣuta-patana-praskhalanādiṣu vivaśāḥ sakṛn nāmābhigṛṇan puruṣāḥ karma-bandhanam añjasā vidhunoti yasya haiva pratibādhanam mumukṣavo 'nyathaiopalabhante.

05240211 tad bhaktānām ātmavatām sarveṣām ātmānyā ātmada ātmatayaiva.

05240221 na vai bhagavān nūnam amuṣyānujagrāha yad uta punar ātmānusmṛti-moṣaṇam māyāmaya-bhogaiśvaryam evātanuteti.

05240231 yat tad bhagvatānadhibigatānyopāyena yācīnā-cchalenāpahṛta-sva-śarīrāvaśeṣita-loka-trayo varuṇa-pāśaiḥ ca sampratimukto giri-daryām cāpaviddha iti hovāca.

05240241 nūnam batāyam bhagavān artheṣu na niṣṇāto yo 'sāv indro yasya sacivo mantrāya vṛta ekāntato bṛhaspatis tam atihāya svayam upendreṇātmānam ayācatātmānaś cāśiṣo no eva tad-dāsyam ati-gambhīra-vayasaḥ kālasya manvantara-parivṛttam kiyal loka-trayam idam.

05240251 yasyānudāsyam evāsmat-pitāmahāḥ kila vavre na tu sva-pitryam yad utākutobhayam padam diyamānam bhagavataḥ param iti bhagavatoparate khalu sva-pitari.

05240261 tasya mahānubhāvasyānupatham amṛjita-kaṣāyah ko vāsmad-vidhāḥ parihiṇa-bhagavad-anugraha upajigamiṣatīti.

05240271 tasyānucaritam upariṣṭād vistariṣyate yasya bhagavān svayam akhila-jagad-gurur nārāyaṇo dvāri gadā-pāṇīr avatiṣṭhate nija-janānukampita-hṛdayo yenāṅguṣṭhena padā daśa-kandharo yojanāyutāyatām dig-vijaya uccāṭitāḥ.

05240281 tato 'dhastāt talātale mayo nāma dānavendras tri-purādhipatir bhagavatā purāriṇā tri-lokī-śām cikīrṣuṇā nirdagdha-sva-pura-trayas tat-prasādāl labdha-pado māyāvinām ācāryo mahādevena parirakṣito vigata-sudarśana-bhayo mahiyate.

05240291 tato 'dhastān mahātale kādravēyānām sarpāṇām naika-śirasām krodhavaśo nāma gaṇaḥ kuhaka-takṣaka-kāliya-suṣeṇādi-pradhānā mahā-bhogavataḥ patattri-rājādhipateḥ puruṣa-vāhād anavaratam udvijamānāḥ sva-kalatrāpatya-suhṛt-kuṭumba-saṅgena kvacit pramattā viharanti.

05240301 tato 'dhastād rasātale daiteyā dānavāḥ paṇayo nāma nivāta-kavacāḥ kāleyā hiranya-puravāsina iti vibudha-pratyānikā utpattyā mahaujaso mahā-sāhasino bhagavataḥ sakala-lokānubhāvasya 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 ṣaṇkha-kulika-mahāṣaṇkha-śveta-dhanañjaya-dhṛtarāṣṭra-śaṇkhacūḍa-kambalāśvatara-devadattādayo mahā-bhogino mahāmarṣā nivasanti yeṣām u ha vai pañca-sapta-daśa-śata-sahasra-śiṣṭānām phaṇāsu viracitā mahā-maṇayo rociṣṇavāḥ pātāla-vivara-timira-nikaram sva-rociṣā vidhamanti.

0525001 śrī-śuka uvāca

05250011 tasya mūla-deśe trimśad-yojana-sahasrāntara āste yā vai kalā bhagavatas tāmasī samākhyātānanta iti sātvatiyā draṣṭr-dṛśyayoh saṅkarṣaṇam aham ity abhimāna-lakṣaṇam yam saṅkarṣaṇam ity ācakṣate.

05250021 yasyedam kṣiti-maṇḍalam bhagavato 'nanta-mūrteḥ sahasra-śirasa ekasminn eva śirṣaṇi dhriyamāṇam siddhārtha iva lakṣyate.

05250031 yasya ha vā idam kālenopasañjihīrṣato 'marṣa-viracita-rucira-bhramad-bhruvor antareṇa saṅkarṣaṇo nāma rudra ekādaśa-vyūhas try-aksas tri-śikhaṁ ūlām uttambhayann udatiṣṭhat.

05250041 yasyānghri-kamala-yugalāruṇa-viśada-nakha-maṇi-ṣaṇḍa-maṇḍaleśv ahi-patayah saha sātvatarṣabhair ekānta-bhakti-yogenāvanamantah sva-vadanāni parisphurat-kuṇḍala-prabhā-maṇḍita-gaṇḍa-sthalāny ati-manoharāṇi pramudita-manasah khalu vilokayanti.

05250051 yasyaiva hi nāga-rāja-kumārya āśiṣa āśāsānāś cārv-aṅga-valaya-vilasita-viśada-vipula-dhavala-subhaga-rucira-bhuja-rajata-stambheśv aguru-candana-kuṇkuma-paṅkānulepenāvalimpamānās tad-abhimarśanomathita-hṛdaya-makara-dhvajāveśa-rucira-lalita-smitās tad-anurāgamada-mudita-mada-vighūrṇitāruṇa-karuṇāvaloka-nayana-vadanāravindam savṛidam kila vilokayanti.

05250061 sa eva bhagavān ananto 'nanta-guṇārṇava ādi-deva upasamhṛtāmarṣa-roṣa-vego lokānām svastaya āste.

05250071 dhyāyamāṇah surāsuroraga-siddha-gandharva-vidyādhara-muni-gaṇair anavarata-mada-mudita-vikṛta-vihvala-locanaḥ sulalita-mukharikāmṛtenāpyāyamāṇah sva-pārṣada-vibudha-yūtha-patīn aparimlāna-rāga-nava-tulasikāmoda-madhv-āsavena mādyan madhukara-vrāta-madhura-gīta-śriyam vaijayantīm svām vanamālām nila-vāsā eka-kuṇḍalo hala-kakudi kṛta-subhaga-sundara-bhujo bhagavān mahendro vāraṇendra iva kāñcanīm kakṣām udāra-lilo bibharti.

05250081 ya eṣa evam anuśruto dhyāyamāno mumukṣūnām anādi-kāla-karma-vāsanā-grathitam avidyāmayam hṛdaya-granthīm sattva-rajas-tamomayam antar-hṛdayam gata āśu nirbhinatti tasyānubhāvān bhagavān svāyambhuvo nāradah saha tumburuṇā sabhāyām brahmaṇah samślokayām āsa.

05250091 utpatti-sthiti-laya-hetavo 'sya kalpāḥ

05250092 sattvādyāḥ prakṛti-guṇā yad-ikṣayāsan

05250093 yad-rūpaṁ dhruvam akṛtam yad ekam ātman

05250094 nānādhāt katham u ha veda tasya vartma

05250101 mūrtim naḥ puru-kṛpayā babhāra sattvam

05250102 samśuddhaṁ sad-asad idam vibhāti tatra

05250103 yal-lilām mr̥ga-patir ādade 'navadyām

05250104 ādātum svajana-manāmsy udāra-viryāḥ

05250111 yan-nāma śrutam anukirtayed akasmād

05250112 ārto vā yadi patitah pralambhanād vā

05250113 hanty amhah sapadi nr̥ṇām aśeṣam anyam

05250114 kam śeṣād bhagavata āśrayen mumukṣuh

05250121 mūrdhany arpītam anuvat sahasra-mūrdhno

05250122 bhū-golam sagiri-sarit-samudra-sattvam

05250123 ānāntyād animita-vikramasya bhūmnah

05250124 ko vīryāṇy adhi gaṇayet sahasra-jihvah

05250131 evam-prabhāvo bhagavān ananto

05250132 duranta-viryoru-guṇānubhāvah

05250133 mūle rasāyāḥ sthita ātma-tantra

05250134 yo līlayā kṣmām sthitaye bibharti

05250141 etā hy eveha nr̥bhīr upagantavyā gatayo yathā-karma-vinirmītā yathopadeśam anuvarṇitāḥ kāmān kāmayamānaiḥ.

05250151 etāvatir hi rājan pūṁsaḥ pravṛtti-lakṣaṇasya dharmasya vipāka-gataya uccāvacā visadṛśā yathā-praśnām vyācakhye kim anyat kathayāma iti.

0526001 rājovāca

05260011 maharṣa etad vaicitryam lokasya katham iti.

0526002 ṛṣir uvāca

05260021 tri-guṇatvāt kartuḥ śraddhayā karma-gatayah pṛthag-vidhāḥ sarvā eva sarvasya tāratamyena bhavanti.

05260021 athedānīm pratiśiddha-lakṣaṇasyādharmasya tathaiva kartuḥ śraddhayā vaisādrśyāt karma-phalaṁ visadṛśam bhavati yā hy anādy-avidyayā kṛta-kāmānām tat-pariṇāma-lakṣaṇāḥ sṛtayah sahasraśah pravṛttās tāsām prācuryenānuvarṇayiṣyāmah.

0526003 rājovāca

05260031 narakā nāma bhagavan kiṁ deśa-višeṣā athavā bahis tri-lokyā āhosvid antarāla iti.

0526004 ṛṣir uvāca

05260041 antarāla eva tri-jagatyās tu diśi dakṣiṇasyām adhastād bhūmer upariṣṭāc ca jalād yasyām agniṣvāttādayah pitṛ-gaṇā diśi svānām gotrānām paramēṇa samādhinā satyā evāśīṣā āśāsānā nivasanti.

05260051 yatra ha vāva bhagavān pitṛ-rājō vaivasvataḥ sva-viṣayam prāpitesu sva-puruṣair jantuṣu samparetesu yathā-karmāvadyam doṣam evānullaṅghita-bhagavac-chāsanāḥ sagano damam dhārayati.

05260061 tatra haike narakān eka-vimśatim gaṇayanti atha tāms te rājan nāma-rūpa-lakṣanato 'nukramiṣyāmas tāmisro 'ndhatāmisro rauravo mahārauravaḥ kumbhipākah kālasūtram asipatravanam sūkaramukham andhakūpah kṛmibhojanah sandamśas taptasūrmir vajrakanṭaka-śālmali vaitaraṇi pūyodah prāṇarodho viśasanam lālābhaksah sārameyādanam avicir ayaḥpānam iti | kiñca kṣārakardamo rakṣogana-bhojanah śūlaprōto dandaśūko 'vaṭa-nirodhanaḥ paryāvartanah sūcīmukham ity aṣṭā-vimśatir narakā vividha-yātanā-bhūmayah.

05260071 tatra yas tu para-vittāpatya-kalatrāṇy apaharati sa hi kāla-pāśa-baddho yama-puruṣair ati-bhayānakais tāmisre narake balān nipātyate anaśānānudapāna-dāṇḍa-tāḍana-santarjanādibhir yātanābhir yātyamāno jantur yatra kaśmalam āsādita ekadaiva mūrcchām upayāti tāmisra-prāye.

05260081 evam evāndhatāmisre yas tu vañcayitvā puruṣam dārādin upayuṇkte yatra śarīri nipātyamāno yātanā-stho vedanayā naṣṭa-matir naṣṭa-dṛṣṭiś ca bhavati yathā vanaspatir vṛścyamāna-mūlas tasmād andhatāmisram tam upadiṣanti.

05260091 yas tv iha vā etad aham iti mamedam iti bhūta-droheṇa kevalam sva-kuṭumbam evānudinam prapuṣṇāti sa tad iha vihāya svayam eva tad-aśubhena raurave nipatati.

05260101 ye tv iha yathaivāmunā vihiṁśitā jantavaḥ paratra yama-yātanām upagatam ta eva ruravo bhūtvā tathā tam eva vihiṁśanti tasmād rauravam ity āhū rurur iti sarpād ati-krūra-sattvasyāpadeśah.

05260111 evam eva mahārauravo yatra nipatitam puruṣam kravyādā nāma ruravas tam kravyeṇa ghātayanti yaḥ kevalam dehambharah.

05260121 yas tv iha vā ugraḥ paśūn pakṣiṇo vā prāṇata uparandhayati tam apakaruṇam puruṣādair api vigarhitam amutra yamānucarāḥ kumbhipāke tapta-taile uparandhayanti.

05260131 yas tv iha brahma-dhruk sa kālasūtra-samjñake narake ayuta-yojana-parimanḍale tāmramaye tapta-khale upary-adhastād agny-arkābhyām ati-tapyamāne 'bhiniweśitah kṣut-pipāsābhyām ca dāhyamānāntar-bahiḥ-śarīra āste śete ceṣṭate 'vatiṣṭhati paridhāvati ca yāvanti paśu-romāṇi tāvad varṣa-sahasrāṇi.

05260141 yas tv iha vai nija-veda-pathād anāpady apagataḥ pākhaṇḍam copagatas tam asi-patravanam praveṣya kaśayā praharanti tatra hāsāv itas tato dhāvamāna ubhayato dhārais tāla-vanāsi-patraiś chidyamāna-sarvāṅgo hā hato 'smīti paramayā vedanayā mūrcchitah pade pade nipatati sva-dharmaḥ pākhaṇḍanugatam phalam bhunekte.

05260151 yas tv iha vai rājā rāja-puruṣo vā adaṇḍye daṇḍam praṇayati brāhmaṇe vā śarīra-daṇḍam sa pāpiyān narake 'mutra sūkaramukhe nipatati tatrātibalair viniṣpiṣyamānāvayavo yathaivehēkṣukhaṇḍā ārta-svareṇa svanayan kvacin mūrcchitah kaśmalam upagato yathaivehā-dṛṣṭa-doṣā uparuddhāḥ.

05260161 yas tv iha vai bhūtānām iśvaropakalpita-vṛttinām avivikta-para-vyathānām svayam puruṣopakalpita-vṛttir vivikta-para-vyatho vyathām ācarati sa paratrāndhakūpe tad-abhidroheṇa nipatati tatra hāsau tair jantubhiḥ paśu-mṛga-pakṣi-sarīṣpair maśaka-yūkā-matkuṇa-makṣikādibhir ye ke cābhidrugdhās taiḥ sarvato 'bhidruhyamāṇas tamasi vihata-nidrā-nirvṛtir alabdhāvasthānah parikrāmati yathā kuśarire jīvah.

05260171 yas tv iha vā asamvibhajyāśnāti yat kiñcanopanatam anirmita-pañca-yajño vāyasa-samstutah sa paratra kṛmibhojane narakādhame nipatati tatra śata-sahasra-yojane kṛmi-kundē kṛmi-bhūtaḥ svayam kṛmibhir eva bhakṣyamāṇaḥ kṛmi-bhojano yāvat tad aprattāprahūtādo 'nirveśam ātmānam yātayate.

05260181 yas tv iha vai steyena balād vā hiraṇya-ratnādīni brāhmaṇasya vāpaharaty anyasya vānāpadi puruṣas tam amutra rājan yama-puruṣā ayasmayair agni-pindaiḥ sandamśais tvaci niṣkuṣanti.

05260191 yas tv iha vā agamyāṁ striyam agamyam vā puruṣam yośid abhigacchati tāv amutra kaśayā tādayantas tigmayā sūrmyā lohamayyā puruṣam āliṅgayanti striyam ca puruṣa-rūpayā sūrmyā.

05260201 yas tv iha vai sarvābhigamas tam amutra niraye vartamānam vajrakaṇṭaka-śālmalīm 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 yādo-gaṇair itas tato bhakṣyamāṇā ātmanā na viyujyamānāś cāsubhir uhyamānāḥ svāghena karma-pākam anusmaranto viñ-mūtra-pūya-śonita-keśa-nakhāsthī-medo-māṃsa-vasā-vāhinyāṁ upatapyante.

05260221 ye tv iha vai vṛṣali-patayo naṣṭa-śaucācāra-niyamās tyakta-lajjāḥ paśu-caryāṁ caranti te cāpi pretya pūya-viñ-mūtra-śleṣma-malā-pūrṇārṇave nipatanti tad evātibibhatsitam aśnanti.

05260231 ye tv iha vai śva-gardabha-patayo brāhmaṇādayo mṛgayā vihārā atirthe 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 savarnāṁ bhāryāṁ dvijo retaḥ pāyayati kāma-mohitas tam pāpa-kṛtam 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-damṣṭrāḥ svānāḥ sapta-śatāni vimśatiś ca sarabhasam khādanti.

05260271 yas tv iha vā anṛtam vadati sākṣye dravya-vinimaye dāne vā kathañcit sa vai pretya narake 'vicimaty adhaḥ-śirā niravakāśe yojana-śatocchrāyād giri-mūrdhnāḥ sampātyate yatra jalām iva sthalam aśma-prṣṭham avabhāsate tad avicimat tilaśo viśiryamāṇa-śariro na mriyamāṇaḥ punar āropito nipatati.

05260281 yas tv iha vai vipro rājanyo vaiśyo vā soma-pīthas tat-kalatram vā surāṁ vrata-stho 'pi vā pibati pramādatas teṣāṁ nirayam nitānām urasi padākramyāsyे vahninā dravamāṇam kārṣṇāyasam niṣīñcanti.

05260291 atha ca yas tv iha vā ātma-sambhāvanena svayam adhamo janma-tapo-vidyācāra-varṇāśramavato variyaso 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 nr̄-paśūn khādanti tāṁś ca te paśava iva nihatā yama-sadane yātayanto rakṣo-gaṇāḥ saunikā iva svadhitināvadāyāśṛk pibanti nr̄tyanti ca gāyanti ca hrṣyamāṇā yatheha puruṣādāḥ.

05260311 ye tv iha vā anāgaso 'raṇye grāme vā vaiśrambhadhakair upasṛtān upaviśrambhayya jijiviṣūn śūla-sūtrādiśūpaprotān kṛiḍanakatayā yātayanti te 'pi ca pretya yama-yātanāsu śūlādiśū protātmānah kṣut-tr̄dbhyāṁ cābhīhatāḥ kaṇka-vaṭādibhiś cetas tatas tigma-tuṇḍair āhanyamānā ātma-śamalam smaranti.

05260321 ye tv iha vai bhūtāny udvejayanti narā ulbaṇa-svabhāvā yathā dandaśūkās te 'pi pretya narake dandaśūkākhye nipatanti yatra nr̄pa dandaśūkāḥ pañca-mukhāḥ sapta-mukhā upasṛtya grasanti yathā bileśayān.

05260331 ye tv iha vā andhāvāṭa-kusūla-guhādiṣu bhūtāni nirundhanti tathāmutra teṣv evopaveṣya sagareṇa vahninā dhūmena nirundhanti.

05260341 yas tv iha vā atithīn abhyāgatān vā gṛha-patir asakṛd upagata-manyur didhaksur iva pāpena cakṣuṣā nirikṣate tasya cāpi niraye pāpa-dṛṣṭer akṣini vajra-tuṇḍā gṛdhrāḥ kaṇka-kāka-vatādayah prasahyoru-balād utpātayanti.

05260351 yas tv iha vā ādhyābhimatir ahaṅkṛtis tiryak-prekṣaṇah sarvato 'bhiviśāṅkī artha-vyaya-nāśa-cintayā pariśuṣyamāṇa-hṛdaya-vadano nirvṛtim anavagato graha ivārtham abhirakṣati sa cāpi pretya tad-utpādanotkarṣaṇa-samṛakṣaṇa-śamala-grahah sūcīmukhe narake nipatati yatra ha vitta-graham pāpa-puruṣam dharmarāja-puruṣā vāyakā iva sarvato 'ṅgeṣu sūtraiḥ parivayanti.

05260361 evam-vidhā narakā yamālaye santi śataśah sahasraśas teṣu sarvesu ca sarva evādhama-vartino ye kecid ihoditā anuditāś cāvani-pate paryāyenā viśanti tathaiva dharmānuvartina itaratra iha tu punar-bhave ta ubhaya-śeṣābhyaṁ niviśanti.

05260371 nivṛtti-lakṣaṇa-mārga ādāv eva vyākhyātah | etāvān evāṇḍa-kośo yaś caturdaśadhā purāṇeṣu vikalpita upagiyate yat tad bhagavato nārāyaṇasya sāksān mahā-puruṣasya sthaviṣṭham rūpam ātmamāyā-guṇamayam anuvarṇitam ādṛtaḥ paṭhati śṛṇoti śrāvayati sa upageyam bhagavataḥ paramātmano 'grāhyam api śraddhā-bhakti-viśuddha-buddhir veda.

05260381 śrutvā sthūlam tathā sūkṣmam rūpam bhagavato yatiḥ

05260382 sthūle nirjitatām ātmānam śanaiḥ sūkṣmam dhiyā nayed iti

05260391 bhū-dvīpa-varṣa-sarid-adri-nabhaḥ-samudra- |

05260392 pātāla-diñ-naraka-bhāgaṇa-loka-saṁsthā

05260393 gītā mayā tava nṛpādbhutam iśvaraḥ

05260394 sthūlam vapuh sakala-jīva-nikāya-dhāma

0601001 śrīparikṣiduvāca

06010011 nivṛttimārgaḥ kathita ādau bhagavatā yathā

06010012 kramayogopalabdhena brahmaṇā yadasaṁśṛtiḥ

06010021 pravṛttilakṣaṇaścaiva traiguṇyavīṣayo mune

06010022 yo 'sāvalinaprakṛterguṇasargah punaḥ punaḥ

06010031 adharmalakṣaṇā nānā narakāścānuvarṇitāḥ

06010032 manvantaraśca vyākhyāta ādyah svāyambhuvo yataḥ

06010041 priyavrātottānapadorvamśastaccaritāni ca

06010042 dvipavarṣasamudrādri nadyudyānavanaspatin

06010051 dharāmaṇdalasamsthānam bhāgalakṣaṇamānataḥ

06010052 jyotiṣām vivarāṇām ca yathedamasṛjadvibhuḥ

06010061 adhuneha mahābhāga yathaiva narakān narah

06010062 nānogrāyātanān neyāt tan me vyākhyātumarhasi

0601007 śrīsuka uvāca

06010071 na cedihaivāpacitīm yathāṁhasah | kṛtasya kuryān manauktapāṇibhiḥ

06010072 dhruvam sa vai pretya narakān upaiti | ye kīrtitā me bhavatastigmayātanāḥ

06010081 tasmāt puraivāśviha pāpaniṣkṛtau | yateta mṛtyoravipadyatātmanā

06010082 doṣasya dṛṣṭvā gurulāghavam yathā | bhiṣak cikitseta rujāṁ nidānavit

0601009 śrīrājovāca

06010091 dṛṣṭaśrūtābhyaṁ yat pāpam jānannapy ātmano 'hitam

06010092 karoti bhūyo vivaśah prāyaścittamatho katham

06010101 kvacīn nivartate 'bhadrāt kvacic carati tat punaḥ

06010102 prāyaścittamatho 'pārtham manye kuñjaraśaucavat

0601011 śribādarāyaṇiruvāca

06010111 karmanā karmanirhāro na hy ātyantika iṣyate

06010112 avidvadadhikāritvāt prāyaścittam vimarśanam

06010121 nāśnataḥ pathyamevānnam vyādhayo 'bhibhavanti hi

06010122 evam niyamakṛdrājan śanaiḥ kṣemāya kalpate

06010131 tapasā brahmācaryenā śamena ca damena ca

06010132 tyāgena satyaśaucābhyaṁ yamena niyamena vā

06010141 dehavāgbuddhijam dhīrā dharmajñāḥ śraddhayānvitāḥ

06010142 kṣipanty agham mahadapi veṇugulmamivānalāḥ

06010151 kecit kevalayā bhaktyā vāsudevaparāyaṇāḥ

06010152 agham dhunvanti kārtsnyena nīhāramiva bhāskarāḥ

06010161 na tathā hy aghavān rājan pūyeta tapāadibhiḥ

06010162 yathā kṛṣṇārpitaprāṇastatpuruṣaniṣevayā

06010171 sadhricino hy ayam loke panthāḥ kṣemo 'kutobhayah
06010172 suśilāḥ sādhavo yatra nārāyaṇaparāyanāḥ
06010181 prāyaścittāni cīrṇāni nārāyaṇaparāṇmukham
06010182 na niśpunanti rājendra surākumbhamivāpagāḥ
06010191 sakṛṇ manah kṛṣṇapadāravindayor | niveśitam tadguṇarāgi yairiha
06010192 na te yamam pāśabhrtaśca tadbhaṭān | svapne 'pi paśyanti hi cīrṇaniśkṛtāḥ
06010201 atra codāharantimamitihāsam purātanam
06010202 dūtānāṁ viśṇuyamayoḥ samvādastam nibodha me
06010211 kānyakubje dvijāḥ kaścidāśipatirajāmilah
06010212 nāmnā naṣṭasadācāro dāsyāḥ samsargadūṣitah
06010221 bandyakṣaiḥ kaitavaiścauryairgarhitām vṛttimāsthitaḥ
06010222 bibhrat kuṭumbamaśuciryātayāmāsa dehinaḥ
06010231 evam nivasatastasya lālayānasya tatsutān
06010232 kālo 'tyagān mahān rājannaṣṭāśityāyuṣah samāḥ
06010241 tasya pravayasaḥ putrā daśa teṣām tu yo 'vamah
06010242 bālo nārāyaṇo nāmnā pitrośca dayito bhṛśam
06010251 sa baddhahṛdayastasminnarbhake kalabhāṣīṇi
06010252 nirikṣamāṇastallilām mumude jarātho bhṛśam
06010261 bhuñjānah prapibān khādan bālakām snehayantritah
06010262 bhojayan pāyayān mūḍho na vedāgatamantakam
06010271 sa evam vartamāno 'jño mr̥tyukāla upasthite
06010272 matīm cakāra tanaye bāle nārāyaṇāhvaye
06010281 sa pāśahastāmstrin dṛṣṭvā puruṣān atidāruṇān
06010282 vakratuṇḍān ūrdhvaromṇā ātmānam netumāgatān
06010291 dūre kriḍanakāsaktam putram nārāyaṇāhvayam
06010292 plāvitena svareṇoccairājuhāvākulendriyah
06010301 niśamya mriyamāṇasya mukhato harikirtanam
06010302 bharturnāma mahārāja pārṣadāḥ sahasāpatan
06010311 vikarṣato 'ntarhṛdayāddāśipatimajāmilam
06010312 yamapreṣyān viśṇudūtā vārayāmāsurojasā
06010321 ūcurniśedhitāstāmste vaivasvatapuraḥsarāḥ
06010322 ke yūyam pratiśeddhāro dharmarājasya śāsanam
06010331 kasya vā kuta āyātāḥ kasmādasya niśedhatha
06010332 kiṁ devā upadevā yā yūyam kiṁ siddhasattamāḥ
06010341 sarve padmapalāśākṣāḥ pitakauśeyavāsasah
06010342 kiriṭinah kuṇḍalino lasatpuṣkaramālinah
06010351 sarve ca nūtnavayasah sarve cārucaturbhujāḥ
06010352 dhanurniśāṅgāsigadā śaṅkhacakrāmbujaśriyah
06010361 diśo vitimirālokāḥ kurvantah svena tejasā
06010362 kimartham dharmapālasya kiṅkarān no niśedhatha
0601037 śrīsuka uvāca
06010371 ity ukte yamadūtaiste vāsudevoktakāriṇah
06010372 tān pratyūcuḥ prahasyedam meghanirhrādayā girā
0601038 śrīviśṇudūtā ūcuḥ
06010381 yūyam vai dharmarājasya yadi nirdeśakāriṇah
06010382 brūta dharmasya nastattvam yac cādharmasya lakṣaṇam
06010391 katham sviddhriyate daṇḍāḥ kiṁ vāsyā sthānamipsitam
06010392 daṇḍyāḥ kiṁ kāriṇah sarve āho svit katicin nr̥ṇām
0601040 yamadūtā ūcuḥ
06010401 vedapraṇihito dharmo hy adharmastadviparyayaḥ
06010402 vedo nārāyaṇah sākṣāt svayambhūriti śuśruma
06010411 yena svadhāmny amī bhāvā rajaḥsattvatamomayāḥ
06010412 guṇanāmakriyārūpairvibhāvyante yathātatham
06010421 sūryo 'gniḥ kham maruddevah somah sandhyāhanī diśah

06010422 kam kuh svayam dharma iti hy ete daihyasya sākṣinah
06010431 etairadharmo vijñātaḥ sthānam daṇḍasya yuṣyate
06010432 sarve karmānurodhena daṇḍamarhanti kāriṇaḥ
06010441 sambhavanti hi bhadrāṇi viparitāni cānaghāḥ
06010442 kāriṇām guṇasaṅgo 'sti dehavān na hy akarmakṛt
06010451 yena yāvān yathādharmo dharmo veha samihitah
06010452 sa eva tatphalam bhuñkte tathā tāvadamutra vai
06010461 yatheha devapravarāstraividhyamupalabhyate
06010462 bhūteṣu guṇavaicitryāt tathānyatrānumiyate
06010471 vartamāno 'nyayoḥ kālo guṇābhijñāpako yathā
06010472 evam janmānyayoretaddharmādharmanidarśanam
06010481 manasaiva pure devaḥ pūrvarūpaṁ vipaśyati
06010482 anumīmāṁsate 'pūrvam manasā bhagavān ajah
06010491 yathājñastamasā yukta upāste vyaktameva hi
06010492 na veda pūrvamaparamaṁ naṣṭajanmasmṛtistathā
06010501 pañcabhiḥ kurute svārthān pañca vedātha pañcabhiḥ
06010502 ekastu ṣodaśena trīn svayam saptadaśo 'śnute
06010511 tadetat ṣodaśakalam liṅgam śaktitrayam mahat
06010512 dhatte 'nusamṛṣṭim pum̄si harṣaśokabhayārtidām
06010521 dehy ajño 'jitaśadvargo necchan karmāṇi kāryate
06010522 kośakāra ivātmānam karmaṇācchādya muhyati
06010531 na hi kaścit kṣaṇamapi jātu tiṣṭhaty akarmakṛt
06010532 kāryate hy avaśaḥ karma guṇaiḥ svābhāvikairbalāt
06010541 labdhvā nimittamavyaktam vyaktāvyaktam bhavaty uta
06010542 yathāyonī yathābijam svabhāvena baliyasā
06010551 eṣa prakṛtisaṅgena puruṣasya viparyayaḥ
06010552 āsit sa eva na cirādiśasaṅgādviliyate
06010561 ayam hi śrutasampannah śilavṛttaguṇālayaḥ
06010562 dhṛtavrato mr̄durdāntaḥ satyavān mantravic chuciḥ
06010571 gurvagnyatithivṛddhānām śuśrūṣuranaḥaṅkṛtaḥ
06010572 sarvabhūtasuhṛt sādhurmitavāg anasūyakah
06010581 ekadāsau vanam yātaḥ pitṛsandeśakṛddvijah
06010582 ādāya tata āvṛttāḥ phalapuṣpasamitkuśān
06010591 dadarśa kāminam kañcic chūdrām saha bhujisayā
06010592 pītvā ca madhu maireyam madāghūrṇitanetrayā
06010601 mattayā viślathannīvyā vyapetam nirapatrapam
06010602 krīḍantamanugāyantam hasantamanayāntike
06010611 dr̄ṣṭvā tām kāmaliptena bāhunā parirambhitām
06010612 jagāma hṛcchayavaśam sahasaiva vimohitaḥ
06010621 stambhayannātmanātmaṇam yāvat sattvam yathāśrutam
06010622 na śaśāka samādhātum mano madanavepitam
06010631 tannimittasmaravyāja grahagrasto vicetanaḥ
06010632 tāmeva manasā dhyāyan svadharmādvirarāma ha
06010641 tāmeva toṣayāmāsa pitryeṇārthena yāvatā
06010642 grāmyairmanoramaiḥ kāmaiḥ prasideta yathā tathā
06010651 vīprām svabhāryāmapraudhām kule mahati lambhitām
06010652 visasarjācirāt pāpaḥ svairiṇyāpāṅgaviddhadhiḥ
06010661 yatastataścopaninye nyāyato 'nyāyato dhanam
06010662 babhārāsyāḥ kuṭumbinyāḥ kuṭumbam mandadhīrayam
06010671 yadasau śāstramullaṅghya svairacāry atigarhitah
06010672 avartata ciram kālamaghāyuraśucirmalāt
06010681 tata enam daṇḍapāṇeh sakāśam kṛtakilbiśam
06010682 neṣyāmo 'kṛtanirveśam yatra daṇḍena śuddhyati
0602001 śribādarāyaṇiruvāca

06020011 evam te bhagavaddūtā yamadūtābhībhāśitam
06020012 upadhāryātha tān rājan pratyāhurnayakovidāḥ
0602002 śrīviṣṇudūtā ūcuḥ
06020021 aho kaṣṭam dharmadrśāmadharmaḥ sprśate sabhām
06020022 yatrādaṇḍyeśvapāpeṣu daṇḍo yairdhriyate vṛthā
06020031 prajanām pitaro ye ca sāstāraḥ sādhavaḥ samāḥ
06020032 yadi syāt teṣu vaisamyam kam yānti śaraṇam prajāḥ
06020041 yadyadācarati śreyān itarastat tadihate
06020042 sa yat pramāṇam kurute lokastadanuvartate
06020051 yasyāṅke śira ādhāya lokaḥ svapiti nirvṛtaḥ
06020052 svayam dharmamadharmaṁ vā na hi veda yathā paśuḥ
06020061 sa katham nyarpitātmānam kṛtamaitramacetanam
06020062 visrambhaṇīyo bhūtānām saghṛṇo dogdhumarhati
06020071 ayam hi kṛtanirveśo janmakoṭyamhasāmapi
06020072 yadvyājahāra vivaśo nāma svastyayanam hareḥ
06020081 etenaiva hy aghono 'sya kṛtam syādaghaṇiśkṛtam
06020082 yadā nārāyaṇāyeti jagāda caturakṣaram
06020091 stenah surāpo mitradhrug brahmahā gurutalpagah
06020092 strīrājapitṛgohantā ye ca pātakino 'pare
06020101 sarveśāmapy aghavatāmidameva suniśkṛtam
06020102 nāmavyāharaṇam viṣṇoryatastadviṣayā matiḥ
06020111 na niśkṛtauditairbrahmaṇādibhis | tathā viśuddhyaty aghavān vrataṇdibhiḥ
06020112 yathā harernāmapadairudāhṛtais | taduttamaślokaguṇopalambhakam
06020121 naikāntikam taddhi kṛte 'pi niśkṛte | manah punardhāvati cedasatpathe
06020122 tat karmānīhāramabhipsatām harer | guṇānuvādah khalu sattvabhāvanah
06020131 athainam māpanayata kṛtāśeṣāghaniśkṛtam
06020132 yadasau bhagavannāma mriyamāṇah samagrahit
06020141 sāṅketyam pārihāsyam vā stobham helanameva vā
06020142 vaikuṇṭhanāmagrahaṇamašeṣāghaharam viduḥ
06020151 patitah skhalito bhagnah sandaṣṭastapta āhataḥ
06020152 haririty avaśenāha pumān nārhati yātanāḥ
06020161 gurūṇām ca laghūnām ca gurūṇi ca laghūni ca
06020162 prāyaścittāni pāpānām jñātvoktāni maharṣibhiḥ
06020171 taistāny aghāni pūyante tapodānavratādibhiḥ
06020172 nādharmajam taddhṛdayam tadapiśāṅghrisevayā
06020181 ajñānādathavā jñānāduttamaślokanāma yat
06020182 saṅkirtitamagham pumso dahededho yathānalāḥ
06020191 yathāgadaṁ viryatamamupayuktam yadṛcchayā
06020192 ajānato 'py ātmaguṇam kuryān mantro 'py udāhṛtaḥ
0602020 śrīsuka uvāca
06020201 ta evam suvinirṇiya dharmam bhāgavatam nrpa
06020202 tam yāmyapāśān nirmucya vipram mrtyoramūmucan
06020211 iti pratyuditā yāmyā dūtā yātvā yamāntikam
06020212 yamarājñe yathā sarvamācacakṣurarindama
06020221 dvijah pāśādviniṁukto gatabhīḥ prakṛtim gataḥ
06020222 vavande śirasā viṣṇoh kiṅkarān darśanotsavah
06020231 tam vivakṣumabhipretya mahāpuruṣakiṅkarāḥ
06020232 sahasā paśyatastasya tatrāntardadhire 'ngha
06020241 ajāmilo 'py athākarṇya dūtānām yamakṛṣṇayoh
06020242 dharmam bhāgavatam śuddham traivedyam ca guṇāśrayam
06020251 bhaktimān bhagavaty āśu māhātmyaśravaṇāddhareḥ
06020252 anutāpo mahān āśit smarato 'śubhamātmanah
06020261 aho me paramam kaṣṭamabhūdavijitātmanah
06020262 yena viplāvitam brahma vṛṣalyām jāyatātmanā

06020271 dhiñ mām vigarhitam sadbhirduskr̄tam kulakajjalam
06020272 hitvā bālām satīm yo 'ham surāpimasatimagām
06020281 vṛddhāvanāthau pitaraū nānyabandhū tapasvinau
06020282 aho mayādhunā tyaktāvakṛtajñena nīcavat
06020291 so 'ham vyaktam patiṣyāmi narake bhṛśadāruṇe
06020292 dharmaghnāḥ kāmino yatra vindanti yamayātanāḥ
06020301 kimidam svapna āho svit sāksāddṛṣṭamihādbhutam
06020302 kva yātā adya te ye mām vyakarṣan pāśapāṇayaḥ
06020311 atha te kva gatāḥ siddhāścatvāraścārūdarśanāḥ
06020312 vyāmocayan niyamānam baddhvā pāśairadho bhuvah
06020321 athāpi me durbhagasya vibudhottamadarśane
06020322 bhavitavyam maṅgalena yenātmā me prasidati
06020331 anyathā mriyamāṇasya nāśucervṛṣalipateḥ
06020332 vaikuṇṭhanāmagrahaṇam jihvā vaktumihārhati
06020341 kva cāhaṁ kitavaḥ pāpo brahmaghno nirapatrapaḥ
06020342 kva ca nārāyaṇety etadbhagavannāma maṅgalam
06020351 so 'ham tathā yatiṣyāmi yatacittendriyānilaḥ
06020352 yathā na bhūya ātmānamandhe tamasi majjaye
06020361 vimucya tamimam bandhamavidyākāmakarmajam
06020362 sarvabhūtasuhṛc chānto maitraḥ karuṇa ātmavān
06020371 mocaye grastamātmānam yośinmayyātmamāyayā
06020372 vikṛidito yayaivāham kṛidāmṛga ivādhamāḥ
06020381 mamāhamiti dehādau hitvāmīthyārthadhīrmatiṁ
06020382 dhāsyे mano bhagavati śuddham tatkīrtanādibhiḥ
0602039 śrīsuka uvāca
06020391 iti jātasunirvedaḥ kṣaṇasaṅgena sādhuṣu
06020392 gaṅgādvāramupeyāya muktasarvānubandhanaḥ
06020401 sa tasmin devasadana āśino yogamāsthitaḥ
06020402 pratyāhṛtendriyagrāmo yuyoja mana ātmani
06020411 tato guṇebhya ātmānam viyujyātmasamādhinā
06020412 yuyuje bhagavaddhāmni brahmaṇy anubhavātmani
06020421 yarhy upāratadhīstasminnadrākṣit puruṣān puraḥ
06020422 upalabhyopalabdhan prāg vavande śirasā dvijaḥ
06020431 hitvā kalevaraṁ tīrthe gaṅgāyām darśanādanu
06020432 sadyaḥ svarūpaṁ jagṛhe bhagavatpārśvavartinām
06020441 sākām vihāyasā vipro mahāpuruṣakiñkaraiḥ
06020442 haimam vimānamāruhya yayau yatra śriyah patiḥ
06020451 evam sa viplāvitasarvadharmaḥ | dāsyāḥ patiḥ patito garhyakarmaṇā
06020452 nipātyamāno niraye hatavrataḥ | sadyo vimukto bhagavannāma gr̄hṇan
06020461 nātah param karmanibandhakṛntanam | mumukṣatām tīrthapadānukīrtanāt
06020462 na yat punaḥ karmasu sajjate mano | rajastamobhyām kalilam tato 'nyathā
06020471 ya etam paramam guhyamitihāsamaghāpaham
06020472 śr̄ṇuyāc chraddhayā yukto yaśca bhaktyānukirtayet
06020481 na vai sa narakaṁ yāti nekṣito yamakiñkaraiḥ
06020482 yady apy amaṅgalo martyo viṣṇuloke mahīyate
06020491 mriyamāṇo harernāma gr̄hṇan putropacāritam
06020492 ajāmilo 'py agāddhāma kimuta śraddhayā gr̄hṇan
0603001 śrīrājovāca
06030011 niśamya devaḥ svabhaṭopavarṇitam | pratyāha kiṁ tān api dharmarājaḥ
06030012 evam hatājño vihatān murārer | naideśikairyasya vaše janō 'yam
06030021 yamasya devasya na dāṇḍabhaṅgaḥ | kutaścanarše śrutapūrvā āśit
06030022 etan mune vṛścati lokasamśayam | na hi tvadanya iti me viniścitam
0603003 śrīsuka uvāca
06030031 bhagavatpurusai rājan yāmyāḥ pratihatodyamāḥ

06030032 patim vijñāpayāmāsuryamā samyamanipatim
0603004 yamadūtā ūcuḥ
06030041 kati santiha sāstāro jīvalokasya vai prabho
06030042 traividhyam kurvataḥ karma phalābhivyaktihetavaḥ
06030051 yadi syurbahavo loke sāstāro daṇḍadhāriṇaḥ
06030052 kasya syātām na vā kasya mṛtyuścāmṛtameva vā
06030061 kintu sāstrbahutve syādbahūnāmiha karmiṇām
06030062 sāstrtvamupacāro hi yathā maṇḍalavartinām
06030071 atastvameko bhūtānām seśvarāṇāmadhiśvarah
06030072 sāstā daṇḍadharo nīṇām śubhāśubhavivecanah
06030081 tasya te vihito daṇḍo na loke vartate 'dhunā
06030082 caturbhīradbhutaiḥ siddhairājñā te vīpralambhitā
06030091 nīyamānam tavādeśādasmābhīryātanāgrīhān
06030092 vyāmocayan pātakinam chittvā pāśān prasahya te
06030101 tāṁste veditumicchāmo yadi no manyase kṣamam
06030102 nārāyanety abhihitē mā bhairity āyayurdrutam
0603011 śrībādarāyaṇiruvāca
06030111 iti devaḥ sa āpr̄ṣṭaḥ prajāsamyaamo yamah
06030112 prītaḥ svadūtān pratyāha smaran pādāmbujam hareḥ
0603012 yama uvāca
06030121 paro madanyo jagatastasthuṣaśca | otam protam paṭavadyatra viśvam
06030122 yadamśato 'sya sthitijanmanāśā | nasy otavadyasya vaše ca lokaḥ
06030131 yo nāmabhīrvāci janam nījāyām | badhnāti tantryāmiva dāmabhīrgāḥ
06030132 yasmai balīm ta ime nāmakarma | nibandhabaddhāścakītā vahanti
06030141 aham mahendro nīṛtiḥ pracetāḥ | somo 'gnīrīśaḥ pavano virīñciḥ
06030142 ādityaviśve vasavo 'tha sādhyā | marudgaṇā rudragaṇāḥ sasiddhāḥ
06030151 anye ca ye viśvasrjo 'mareśā | bhīgvādayo 'spr̄ṣṭarajastamaskāḥ
06030152 yasyehitam na viduḥ spr̄ṣṭamāyāḥ | sattvapradhānā api kiṁ tato 'nye
06030161 yam vai na gobhirmanasāsubhīrvā | hṛdā girā vāsubhṛto vicakṣate
06030162 ātmānamantarhṛdi santamātmanām | cakṣuryathaivākṛtayastataḥ param
06030171 tasyātmatantrasya hareradhiśituh | parasya māyādhipatermahātmanah
06030172 prāyeṇa dūtā iha vai manoharāś | caranti tadrūpaguṇasvabhāvāḥ
06030181 bhūtāni viśnoḥ surapūjitāni | durdarśalingāni mahādbhutāni
06030182 rakṣanti tadbhaktimataḥ parebhyo | mattaśca martyān atha sarvataśca
06030191 dharmam tu sākṣādbhagavatprāṇitam | na vai vidurīṣayo nāpi devāḥ
06030192 na siddhamukhyā asurā manuṣyāḥ | kuto nu vīdyādharacāraṇādayaḥ
06030201 svayambhūrnāradah śambhuḥ kumārah kapilo manuḥ
06030202 prahlādo janako bhiṣmo balirvaiyāsakirvayam
06030211 dvādaśaite vijānīmo dharmam bhāgavatam bhaṭāḥ
06030212 guhyam viśuddham durbodham yam jñātvāmṛtamāśnute
06030221 etāvān eva loke 'smin pūmsām dharmāḥ paraḥ smṛtaḥ
06030222 bhaktiyoga bhagavati tannāmagrahaṇādibhiḥ
06030231 nāmoccāraṇamāhātmyam hareḥ paśyata putrakāḥ
06030232 ajāmilo 'pi yenaiva mṛtyupāśādamucyata
06030241 etāvatālamaghanirharaṇāya pūmsām
06030242 saṅkirtanaṁ bhagavato guṇakarmanāmnām
06030243 vikruṣya putramaghavān yadajāmilo 'pi
06030244 nārāyaneti mriyamāṇa iyāya muktim
06030251 prāyeṇa veda tadidam na mahājano 'yam
06030252 devyā vimohitamatirbata māyayālām
06030253 trayyām jaḍīkṛtamatirmadhusūḍitāyām
06030254 vaitānikē mahati karmaṇi yuyamānah
06030261 evam vimṛṣya sudhiyo bhagavaty anante
06030262 sarvātmanā vidadhate khalu bhāvayogam

06030263 te me na dāñḍamarhanty atha yady amiśām
06030264 syāt pātakam tadapi hanty urugāyavādah
06030271 te devasiddhaporigitapavitragāthā
06030272 ye sādhavaḥ samadrśo bhagavatprapannāḥ
06030273 tān nopasiṭata harergadayābhiguptān
06030274 naiśām vayam na ca vayaḥ prabhavāma dāñde
06030281 tān ānayadhvamasato vimukhān mukunda
06030282 pādāravindamakarandarasādajasram
06030283 niṣkiñcanaiḥ paramahāṁsakulairasaṅgair
06030284 juṣṭādgṛhe nirayavartmani baddhatrṣṇān
06030291 jihvā na vakti bhagavadguṇanāmadheyam
06030292 cetaśca na smarati taccarañāravindam
06030293 kṛṣṇāya no namati yacchira ekadāpi
06030294 tān ānayadhvamasato 'kṛtaviṣṇukṛtyān
06030301 tat kṣamyatām sa bhagavān puruṣaḥ purāṇo
06030302 nārāyaṇaḥ svapuruṣairiyadasat krtam nah
06030303 svānāmaho na viduśām racitāñjalinām
06030304 kṣāntirgariyasi namaḥ puruṣāya bhūmne
06030311 tasmāt saṅkirtanām viṣṇorjaganmaṅgalamamhasām
06030312 mahatāmapi kauravya viddhy aikāntikaniṣķitam
06030321 śrīṇvatām gṛṇatām viryāṇy uddāmāni harermuhuḥ
06030322 yathā sujātayā bhaktyā śuddhyen nātmā vratādibhiḥ
06030331 kṛṣṇāṅghripadmamadhuliḥ na punarvisṛṣṭa
06030332 māyāguṇeṣu ramate vṛjināvahēṣu
06030333 anyastu kāmahata ātmarajah pramārṣṭum
06030334 ihetā karma yata eva rajaḥ punaḥ syāt
06030341 ittham svabhartṛgaditām bhagavanmahitvam
06030342 saṃsmṛtya vismitadhiyo yamakiṅkarāste
06030343 naivācyutāśrayajanām pratiśaṅkamānā
06030344 draṣṭum ca bibhyati tataḥ prabhṛti sma rājan
06030351 itihāsamimām guhyaṁ bhagavān kumbhasambhavaḥ
06030352 kathayāmāsa malaya āśino harimarcayan
0604001 śrīrājovāca
06040011 devāsuranṛṇām sargo nāgānām mṛgapakṣinām
06040012 sāmāsikastvayā prokto yastu svāyambhuve 'ntare
06040021 tasyaiva vyāsamicchāmi jñātum te bhagavan yathā
06040022 anusargam yayā śaktyā sasarja bhagavān parah
0604003 śrīsūta uvāca
06040031 iti sampraśnamākarnya rājarśerbādarāyaṇiḥ
06040032 pratinandya mahāyogi jagāda munisattamāḥ
0604004 śrīsuka uvāca
06040041 yadā pracetasah putrā daśa prācīnabarhiṣaḥ
06040042 antaḥsamudrādunmagnā dadṛśurgām drumairvṛtām
06040051 drumebhyah krudhyamānāste tapodipitamanyavaḥ
06040052 mukhato vāyumagnim ca sasṛjustaddidhakṣayā
06040061 tābhyām nirdahyamānāmstān upalabhyā kurūdvaha
06040062 rājovāca mahān somo manyum praśamayanniva
06040071 na drumebhyo mahābhāgā dinebhyo drogdhumarhatha
06040072 vivardhayiṣavo yūyam prajānām patayah smṛtāḥ
06040081 aho prajāpatipatirbhagavān hariravyayāḥ
06040082 vanaspatin oṣadhiśca sasarjorjamiṣam vibhuḥ
06040091 annām carāṇāmacarā hy apadaḥ pādacakriṇām
06040092 ahastā hastayuktānām dvipadām ca catuṣpadāḥ
06040101 yūyam ca pitrānvādiṣṭā devadevena cānaghāḥ

06040102 prajāsargāya hi katham vṛkṣān nirdagdhumarhatha
06040111 ātiṣṭhata satām mārgam kopam yacchata dīpitam
06040112 pitrā pitāmahenāpi juṣṭam vah prapitāmahaiḥ
06040121 tokānām pitarau bandhū dṛśaḥ paksma striyāḥ patiḥ
06040122 patiḥ prajānām bhikṣūṇām grhy ajñānām budhaḥ suhṛt
06040131 antardeheṣu bhūtānāmātmāste haririśvaraḥ
06040132 sarvam taddhiṣṇyamikṣadhvamevam vastoṣito hy asau
06040141 yaḥ samutpatitam deha ākāśān manyumulbaṇam
06040142 ātmajijñāsayā yacchet sa guṇān ativartate
06040151 alaṁ dagdhairdrumairdinaiḥ khilānām śivamastu vah
06040152 vārkṣī hy eṣā varā kanyā patnitve pratigṛhyatām
06040161 ity āmantrya varārohām kanyāmāpsarasim nṛpa
06040162 somo rājā yayau dattvā te dharmenopayemire
06040171 tebhyaṣtasyām samabhavaddakṣaḥ prācetasah kila
06040172 yasya prajāvisargeṇa lokā āpūritāstrayah
06040181 yathā sasarja bhūtāni dakṣo duhitrvatsalah
06040182 retasā manasā caiva tan mamāvahitah śrenu
06040191 manasaivāṣṭrajat pūrvam prajāpatirimāḥ prajāḥ
06040192 devāsuramanuṣyādin nabhaḥsthalajalaukasah
06040201 tamabṛ̥mhitamālokya prajāsargam prajāpatih
06040202 vindhyapādān upavrajya so 'caradduṣkaram tapaḥ
06040211 tatrāghamarṣaṇam nāma tīrtham pāpaharam param
06040212 upasprīyānusavanam tapasātoṣayaddharim
06040221 astauṣiddhaṁsaguhyena bhagavantamadhokṣajam
06040222 tubhyam tadabhidhāsyāmi kasyātuṣyadyathā hariḥ
0604023 śrīprajāpatiruvāca
06040231 namaḥ parāyāvitathānubhūtaye | guṇatrayābhāsanimittabandhave
06040232 adr̥ṣṭadhamne guṇatattvabuddhibhir | nivṛttamānāya dadhe svayambhuve
06040241 na yasya sakhyam puruṣo 'vaiti sakhyuh | sakha vasan samvasataḥ pure 'smin
06040242 guṇo yathā guṇino vyaktadṛṣṭes | tasmai maheśāya namaskaromi
06040251 deho 'savo 'kṣā manavo bhūtamātrām | ātmānamanyam ca viduḥ param yat
06040252 sarvam pumān veda guṇāmśca tajjño | na veda sarvajñamanantamide
06040261 yadoparāmo manaso nāmarūpa | rūpasya dṛṣṭasmṛtiṣampramoṣāt
06040262 ya iyate kevalayā svasaṁsthayā | hamṣāya tasmai śucisadmane namaḥ
06040271 maniṣino 'ntarhṛdi sanniveśitam | svaśaktibhirnavabhiśca trivṛdbhiḥ
06040272 vahnim yathā dāruṇi pāñcadaśyam | maniṣayā niṣkarṣanti gūḍham
06040281 sa vai mamāšeṣavišeṣamāyā | niṣedhanirvāṇasukhānubhūtiḥ
06040282 sa sarvanāmā sa ca viśvarūpaḥ | prasidatāmaniruktātmaśaktih
06040291 yadyan niruktam vacasā nirūpitam | dhiyākṣabhirvā manasota yasya
06040292 mā bhūt svarūpam guṇarūpam hi tat tat | sa vai guṇāpāyavisargalakṣaṇaḥ
06040301 yasmin yato yena ca yasya yasmai | yadyo yathā kurute kāryate ca
06040302 parāvareṣām paramam prāk prasiddham | tadbrahma taddheturananyadekam
06040311 yacchaktayo vadatām vādinām vai | vivādasamvādabhuvo bhavanti
06040312 kurvanti caiṣām muhurātmamoham | tasmai namo 'nantaguṇāya bhūmne
06040321 astiti nāstiti ca vastuniṣṭhayor | ekasthayorbhinnaviruddhadharmanoḥ
06040322 avekṣitam kiñcana yogasāṅkhyayoh | samam param hy anukūlam bṛhat tat
06040331 yo 'nugrahaṛtham bhajatām pādamūlam | anāmarūpo bhagavān anantaḥ
06040332 nāmāni rūpāṇi ca janmakarmabhir | bheje sa mahyam paramaḥ prasidatu
06040341 yaḥ prākṛtairjñānapathairjanānām | yathāśayam dehagato vibhāti
06040342 yathānilaḥ pārthivamāśrito guṇam | sa iśvaro me kurutām manoratham
06040351 śrīśuka uvāca
06040352 iti stutah samstuvataḥ sa tasminnaghamaṛṣaṇe
06040352 prādūrāśit kuruśreṣṭha bhagavān bhaktavatsalah
06040361 kṛtapādaḥ suparnāmse pralambāṣṭamahābhujah

06040362 cakraśāṅkhāśicarmeṣu dhanuḥpāśagadādharaḥ
06040371 pītavāsā ghanaśyāmaḥ prasannavadanekṣaṇaḥ
06040372 vanamālānivitāṅgo lasacchrīvatsakaustubhaḥ
06040381 mahākirīṭakaṭakaḥ sphuranmakarakuṇḍalaḥ
06040382 kāñcyāṅguliyavalaya nūpurāṅgadabhūṣitah
06040391 trailokyamohanam rūpaṁ bibhrat tribhuvaneśvaraḥ
06040392 vṛto nāradanandādyaiḥ pārṣadaiḥ surayūthapaiḥ
06040401 stūyamāno 'nugāyadbhiḥ siddhagandharvacāraṇaiḥ
06040402 rūpaṁ tan mahadāścaryam vicakṣyāgatasādhvasaḥ
06040411 nanāma daṇḍavadbhūmau prahr̄ṣṭātmā prajāpatiḥ
06040412 na kiñcanodirayitumaśakat tīvrayā mudā
06040413 āpūritamanodvārairhradinya iva nirjharaiḥ
06040421 tam tathāvanataṁ bhaktam prajākāmam prajāpatim
06040422 cittajñah sarvabhūtānāmidamāha janārdanaḥ
0604043 śribhagavān uvāca
06040431 prācetasa mahābhāga samsiddhastapasā bhavān
06040432 yac chraddhayā matparayā mayi bhāvam param gataḥ
06040441 prīto 'ham te prajānātha yat te 'syodbr̄mhaṇam tapaḥ
06040442 mamaisa kāmo bhūtānām yadbhūyāsurvibhūtayah
06040451 brahmā bhavo bhavantaśca manavo vibudheśvarāḥ
06040452 vibhūtayo mama hy etā bhūtānām bhūtihetavaḥ
06040461 tapo me hṛdayam brahmaṇstanurvidyā kriyākṛtiḥ
06040462 aṅgāni kratavo jātā dharma ātmāsavaḥ surāḥ
06040471 ahamevāsamevāgre nānyat kiñcāntaram baih
06040472 samjñānamātramavyaktam prasuptamiva viśvataḥ
06040481 mayy anantaguṇe 'nante guṇato guṇavigrahaḥ
06040482 yadāsit tata evādyah svayambhūḥ samabhūdajaḥ
06040491 sa vai yadā mahādevo mama viryopabṛmhitaḥ
06040492 mene khilamivātmānamudyataḥ svargakarmaṇi
06040501 atha me 'bhihitō devastapo 'tapyata dāruṇam
06040502 nava viśvasrjo yuṣmān yenādāvasrjadvibhuḥ
06040511 eṣā pañcajanasyāṅga duhitā vai prajāpateḥ
06040512 asiknī nāma patnitve prajeśa pratigṛhyatām
06040521 mithunavyavāyadharmaṣtvam prajāsargamimam punaḥ
06040522 mithunavyavāyadharmaṇyām bhūriśo bhāvayiṣyasi
06040531 tvatto 'dhastāt prajāḥ sarvā mithunībhūya māyayā
06040532 madīyayā bhaviṣyanti hariṣyanti ca me balim
0604054 śrīsuka uvāca
06040541 ity uktvā miṣatastasya bhagavān viśvabhāvanaḥ
06040542 svapnopalabdhaṛtha iva tatraivāntardadhe hariḥ
0605001 śrīsuka uvāca
06050011 tasyām sa pāñcajanyām vai viṣṇumāyopabṛmhitaḥ
06050012 haryaśvasamjñān ayutam putrān ajanayadvibhuḥ
06050021 apr̄thagdharmaśilāste sarve dākṣāyaṇā nṛpa
06050022 pitrā proktāḥ prajāsarge praticīm prayayurdiśam
06050031 tatra nārāyaṇasarastirtham sindhusamudrayoḥ
06050032 saṅgamo yatra sumahan munisiddhaniṣevitam
06050041 tadupasparśanādeva vinirdhūtamalāśayāḥ
06050042 dharme pāramahamṣye ca protpannamatayo 'py uta
06050051 tepire tapa evogram pitrādeśena yantritāḥ
06050052 prajāvivṛddhaye yattān devarṣistān dadarśa ha
06050061 uvāca cātha haryaśvāḥ katham srakṣyatha vai prajāḥ
06050062 adṛṣṭvāntam bhuvo yūyam bāliśā bata pālakāḥ
06050071 tathaikapuruşam rāṣṭram bilam cādr̄ṣṭanirgamam

06050072 bahurūpām striyam cāpi pumāmsam pumścalipatim
06050081 nadimubhayato vāhām pañcapañcādbhutam gṛham
06050082 kvaciddhamsam citrakatham kṣaurapavyam svayam bhrami
06050091 katham svapituradeśamavidvāṁso vipaścitah
06050092 anurūpamavijñāya aho sargam kariṣyatha
0605010 śrīsuka uvāca
06050101 tan niśamyātha haryaśvā autpattikamanisayā
06050102 vācaḥ kūṭam tu devarṣeh svayam vimamṛśurdhiyā
06050111 bhūḥ kṣetram jīvasamjñām yadanādi nijabandhanam
06050112 adr̄ṣtvā tasya nirvāṇam kimasatkarmabhirbhavet
06050121 eka eveśvarasturyo bhagavān svāśrayaḥ paraḥ
06050122 tamadṛṣṭvābhavam pumsaḥ kimasatkarmabhirbhavet
06050131 pumān naivaiti yadgatvā bilasvargam gato yathā
06050132 pratyagdhāmāvida iha kimasatkarmabhirbhavet
06050141 nānārūpātmano buddhiḥ svairiṇīva guṇānvitā
06050142 tanniṣṭhāmagatasyeha kimasatkarmabhirbhavet
06050151 tatsaṅgabhramśitaisvaryam samsarantam kubhāryavat
06050152 tadgatirabudhasyeha kimasatkarmabhirbhavet
06050161 śṛṣṭyapayayakarīm māyām velākūlāntavegitām
06050162 mattasya tāmavijñāsyā kimasatkarmabhirbhavet
06050171 pañcavimśatitattvānām puruṣo 'dbhutadarpaṇaḥ
06050172 adhyātmamabudhasyeha kimasatkarmabhirbhavet
06050181 aiśvaram śāstramutsṛjya bandhamoksānudarśanam
06050182 viviktapadamajñāya kimasatkarmabhirbhavet
06050191 kālacakram bhrami tiksnam sarvam niṣkarṣayaj jagat
06050192 svatantramabudhasyeha kimasatkarmabhirbhavet
06050201 śāstrasya piturādeśam yo na veda nivartakam
06050202 katham tadanurūpāya guṇavisrambhy upakramet
06050211 iti vyavasitā rājan haryaśvā ekacetasah
06050212 prayayustam parikramya panthānamanivartanam
06050221 svarabrahmaṇi nirbhāta hṛṣikeśapadāmbuje
06050222 akhaṇḍam cittamāveśya lokān anucaran munih
06050231 nāśam niśamya putrānām nāradāc chilaśalinām
06050232 anvatapyata kaḥ śocan suprajastvam śucām padam
06050241 sa bhūyah pāñcajanyāyāmajena parisāntvitah
06050242 putrān ajanayaddakṣah savalāśvān sahasriṇah
06050251 te ca pitrā samādiṣṭāḥ prajāsarge dhṛtavrataḥ
06050252 nārāyaṇasaro jagmuryatra siddhāḥ svapūrvajāḥ
06050261 tadupasparśanādeva vinirdhūtamalāśayāḥ
06050262 japanto brahma paramam tepustatra mahat tapaḥ
06050271 abbhaksah katicin māsān katicidvāyubhojanāḥ
06050272 ārādhayan mantramimamabhyasyanta iḍaspatim
06050281 om namo nārāyaṇāya puruṣāya mahātmane
06050282 viśuddhasattvadhiṣṇyāya mahāhamśāya dhīmahi
06050291 iti tān api rājendra prajāsargadhiyo munih
06050292 upetya nāradaḥ prāha vācaḥ kūṭāni pūrvavat
06050301 dākṣāyanāḥ samśrūpta gadato nigamam mama
06050302 anvicchatānupadavim bhrātṛṇām bhrātrvatsalāḥ
06050311 bhrātṛṇām prāyanām bhrātā yo 'nutiṣṭhati dharmavit
06050312 sa puṇyabandhuḥ puruṣo marudbhīḥ saha modate
06050321 etāvaduktvā prayayau nārado 'moghadarśanah
06050322 te 'pi cānvagaman mārgam bhrātṛṇāmeva māriṣa
06050331 sadhricinam praticinam parasyānupatham gatāḥ
06050332 nādyāpi te nivartante paścimā yāminiriva

06050341 etasmin kāla utpātān bahūn paśyan prajāpatih
06050342 pūrvavan nāradakṛtam putranāśamupāśṇot
06050351 cukrodha nāradāyāsau putraśokavimūrcchitah
06050352 devarśimupalabhyāha roṣādvisphuritādharaḥ
0605036 śridakṣa uvāca
06050361 aho asādho sādhūnām sādhuliṅgena nastvayā
06050362 asādhvakāry arbhakānām bhiksormārgah pradarśitah
06050371 ḥnaistribhiramuktānāmamimāṁsitakarmaṇām
06050372 vighātaḥ śreyasaḥ pāpa lokayorubhayoh kṛtaḥ
06050381 evam tvam niranukrośo bālānām matibhiddhareḥ
06050382 pārṣadadamadhye carasi yaśohā nirapatrapaḥ
06050391 nanu bhāgavatā nityam bhūtānugrahakātarāḥ
06050392 ṣte tvām sauḥṛdaghnām vai vairaṅkaramavairiṇām
06050401 nettham pumśām virāgaḥ syāt tvayā kevalinā mṛṣā
06050402 manyase yady upaśamam snehapāśanikṛntanam
06050411 nānubhūya na jānāti pumān viśyatikṣṇatām
06050412 nirvidyate svayam tasmān na tathā bhinnadhiḥ paraiḥ
06050421 yan nastvam karmasandhānām sādhūnām grhamedhinām
06050422 kṛtavān asi durmarṣam vipriyam tava marsitam
06050431 tantukṛntana yan nastvamabhadramacaraḥ punaḥ
06050432 tasmāl lokeṣu te mūḍha na bhavedbhramataḥ padam
0605044 śrīsuka uvāca
06050441 pratijagrāha tadbāḍham nāradāḥ sādhusammataḥ
06050442 etāvān sādhuvādo hi titikṣeteśvaraḥ svayam
0606001 śrīsuka uvāca
06060012 tataḥ prācetaso 'siknyāmanunitaḥ svayambhuvā
06060021 ṣaṣṭim sañjanayāmāsa duhitṛḥ pitṛvatsalāḥ
06060022 daśa dharmāya kāyādāddviṣṭaḥ triṇava cendave
06060031 bhūtāngirahkṛṣāśvebhyo dve dve tārkṣyāya cāparāḥ
06060032 nāmadheyāny amūśām tvam sāpatyānām ca me śṛṇu
06060041 yāsām prasūtiprasavairlokā āpūritāstrayah
06060042 bhānurlambā kakudyāmirviśvā sādhyā marutvatī
06060051 vasurmuhūrtā saṅkalpā dharmapatnyaḥ sutāñ śṛṇu
06060052 bhānostonu devaṛṣabha indrasenastato nr̄pa
06060061 vidyota āsil lambāyāstataśca stanayitnavah
06060062 kakudāḥ saṅkaṭastasya kīkaṭastanayo yataḥ
06060071 bhuvo durgāṇi yāmeyah svargo nandistato 'bhavat
06060072 viśvedevāstu viśvāyā aprajāmstān pracaksate
06060081 sādhyogaṇaśca sādhyāyā arthaśiddhistu tatsutah
06060082 marutvāmśca jayantaśca marutvatyā babhūvatuḥ
06060091 jayanto vāsudevāmśa upendra iti yam viduḥ
06060092 mauhūrtikā devagaṇā muhūrtāyāśca jajñire
06060101 ye vai phalam prayacchanti bhūtānām svasvakālajam
06060102 saṅkalpāyāstu saṅkalpaḥ kāmaḥ saṅkalpajah smṛtah
06060111 vasavo 'ṣṭau vasoh putrāsteśām nāmāni me śṛṇu
06060112 droṇah prāṇo dhruvo 'rko 'gnirdoṣo vāsturvibhāvasuḥ
06060121 droṇasyābhimateḥ patnyā harṣaśokabhayādayah
06060122 prāṇasyorjasvatī bhāryā saha āyuḥ purojavah
06060131 dhruvasya bhāryā dharanīrasūta vividhāḥ puraḥ
06060132 arkasya vāsanā bhāryā putrāstarśādayah smṛtāḥ
06060141 agnerbhāryā vasordhārā putrā dravīṇakādayah
06060142 skandaśca kṛttikāputro ye viśākhādayastataḥ
06060151 doṣasya śarvariputraḥ śiśumāro hareḥ kalā
06060152 vāstorāṅgirasiputro viśvakarmākṛtipatiḥ

06060161 tato manuścākṣuṣo 'bhūdviśve sādhyā manoḥ sutāḥ
06060162 vibhāvasorasūtoṣā vyuṣṭam rociṣamātāpam
06060171 pañcayāmo 'tha bhūtāni yena jāgrati karmasu
06060172 sarūpāsūta bhūtasya bhāryā rudrāṁśca kotiṣah
06060181 raivato 'jo bhavo bhīmo vāma ugro vr̄ṣākapiḥ
06060182 ajaikapādahirbradhno bahuṛūpo mahān iti
06060191 rudrasya pārṣadāścānye ghorāḥ pretavināyakāḥ
06060192 prajāpateraṅgirasaḥ svadhā patni pitṛn atha
06060201 atharvāṅgirasam vedam putratve cākarot sati
06060202 kṛṣāśvo 'rciṣi bhāryāyām dhūmaketumajījanat
06060211 dhiṣaṇāyām vedaśiro devalaṁ vayunām manum
06060212 tārkṣyasya vinatā kadrūḥ pataṅgi yāminīti ca
06060221 pataṅgy asūta patagān yāminī śalabhān atha
06060222 suparṇāsūta garuḍam sākṣādyajñeśavāhanam
06060222 sūryasūtamanūrum ca kadrūrnāgān anekaśah
06060231 kṛttikādīni naksatrāṇi indoḥ patnyastu bhārata
06060232 dakṣaśāpāt so 'napatyastāsu yakṣmagrahārditah
06060241 punaḥ prasādya tam somaḥ kalā lebhe kṣaye ditāḥ
06060242 śṛṇu nāmāni lokānām mātṛṇām śaṅkarāni ca
06060251 atha kaśyapapatnīnām yatprasūtamidam jagat
06060252 aditirditirdanuh kāṣṭhā arīṣṭā surasā ilā
06060261 muniḥ krodhavaśā tāmrā surabhiḥ saramā timih
06060262 timeryādogaṇā āsan śvāpadāḥ saramāsutāḥ
06060271 surabhermahiṣā gāvo ye cānye dviśaphā nṛpa
06060272 tāmrāyāḥ śyenagṛdhṛādyā munerapsarasām gaṇāḥ
06060281 dandaśūkādayaḥ sarpa rājan krodhavaśātmajāḥ
06060282 ilāyā bhūruhāḥ sarve yātudhānāśca saurasāḥ
06060291 arīṣṭāyāstu gandharvāḥ kāṣṭhāyā dviśaphetarāḥ
06060292 sutā danorekaṣṭiṣṭesām prādhānikāñ śṛṇu
06060301 dvimūrdhā śambaro 'riṣṭo hayagrīvo vibhāvasuḥ
06060302 ayomukhaḥ śaṅkuśirāḥ svarbhānuḥ kapilo 'ruṇaḥ
06060311 pulomā vr̄ṣaparvā ca ekacakro 'nutāpanaḥ
06060312 dhūmrakeśo virūpākṣo vipracittiśca durjayaḥ
06060321 svarbhānoḥ suprabhām kanyāmuवाहा namuciḥ kila
06060322 vr̄ṣaparvaṇastu śarmiṣṭhām yayātirnāhuṣo balī
06060331 vaiśvānarasutā yāśca catasraścārudarśanāḥ
06060332 upadānavī hayaśirā pulomā kālakā tathā
06060341 upadānavīm hiran্যākṣaḥ kraturhayaśirām nṛpa
06060342 pulomām kālakām ca dve vaiśvānarasute tu kah
06060351 upayeme 'tha bhagavān kaśyapo brahma coditah
06060352 paulomāḥ kālakēyāśca dānavā yuddhaśālinah
06060361 tayoḥ ṣaṭṭisahasrāṇi yajñaghñāmste pituḥ pitā
06060362 jaghāna svargato rājanneka indrapriyaṅkarah
06060371 vipracittih simhikāyām śatam caikamajījanat
06060372 rāhujuyeṣṭham ketuśatam grahatvam ya upāgatāḥ
06060381 athātaḥ śrūyatām vamśo yo 'diteranupūrvavaśaḥ
06060382 yatra nārāyaṇo devaḥ svāṁśenāvātaradvibhuḥ
06060391 vivasvān aryamā pūṣā tvaṣṭātha savitā bhagah
06060392 dhātā vidhātā varuṇo mitraḥ śatru urukramah
06060401 vivasvataḥ śrāddhadēvam samjñāsūyata vai manum
06060402 mithunām ca mahābhāgā yamam devam yamīm tathā
06060403 saiva bhūtvātha vaḍavā nāsatyau suṣuve bhuvi
06060411 chāyā śanaiścaram lebhe sāvarṇīm ca manum tataḥ
06060412 kanyām ca tapatīm yā vai vavre samvaraṇam patim

06060421 aryamṇo mātṛkā patnī tayoścarṣaṇayaḥ sutāḥ
06060422 yatra vai mānuṣī jātirbrahmaṇā copakalpitā
06060431 pūṣānapatyah piṣṭādo bhagnadanto 'bhavat purā
06060432 yo 'sau daksāya kūpitam jahāsa vivṛtadvijaḥ
06060441 tvaṣṭurdaityātmajā bhāryā racanā nāma kanyakā
06060442 sanniveśastaylorjajñe viśvarūpaśca viryavān
06060451 tam vavrīre suragaṇā svasriyam dvīṣatāmapi
06060452 vimatena parityaktā guruṇāṅgirasena yat
0607001 śrīrājovāca
06070011 kasya hetoh parityaktā ācāryeṇātmānaḥ surāḥ
06070012 etadācakṣva bhagavañ chiṣyāṇāmakramam gurau
0607002 śribādarāyaṇiruvāca
06070021 indrastribhuvanaiśvarya madollaṅghitasatpathah
06070022 marudbhīrvasubhī rudrairādityairībhūbhīrnṛpa
06070031 viśvedevaiśca sādhyaiśca nāsatyābhīm pariśritah
06070032 siddhacāraṇagandharvairmunibhīrbrāhmaṇādibhiḥ
06070041 vidyādharāpsarobhiśca kinnaraiḥ patagoragaiḥ
06070042 niṣevyamāṇo maghavān stūyamānaśca bhārata
06070051 upagīyamāno lalitamāsthānādhyāsanāśritaḥ
06070052 pāṇḍureṇātapatreṇa candramaṇḍalacāruṇā
06070061 yuktaścānyaiḥ pārameṣṭhyaiścāmaravyajanādibhiḥ
06070062 virājamānaḥ paulamī sahārdhāsanayā bhṛśam
06070071 sa yadā paramācāryam devānāmātmānaśca ha
06070072 nābhyanandata samprāptam pratyutthānāsanādibhiḥ
06070081 vācaspatim munivaram surāsuranamaskṛtam
06070082 noccacālāsanādindrah paśyannapi sabhāgatam
06070091 tato nirgatya sahasā kavirāṅgirasaḥ prabhuḥ
06070092 āyayau svagṛham tūṣṇīm vidvān śrimadavikriyām
06070101 tarhy eva pratiṣṭhīendro guruhelanāmātmānaḥ
06070102 garhayāmāsa sadasi svayamātmānamātmāna
06070111 aho bata mayāsādhu kṛtam vai dabhrabuddhinā
06070112 yan mayaīśvaryamattēna guruḥ sadasi kātkṛtaḥ
06070121 ko gṛdhyet pāṇḍito lakṣmīm tripiṣṭapapaterapi
06070122 yayāhamāsuram bhāvam nito 'dy vibudheśvaraḥ
06070131 yaḥ pārameṣṭhyam dhiṣaṇamadhitīṣṭhan na kañcana
06070132 pratyuttīṣṭhediti brūyurdharmam te na param viduh
06070141 teṣām kupathadeṣṭṛṇām patatām tamasi hy adhaḥ
06070142 ye śraddadhyurvacaste vai majjanty aśmaplavā iva
06070151 athāhamamarācāryamagādhadhiṣaṇam dvijam
06070152 prasādayiṣye niśāṭhah śīrṣṇā taccaraṇam sprśan
06070161 evam cintayatastasya maghono bhagavān gṛhāt
06070162 bṛhaspatirgato 'drṣṭām gatimadhyātmamāyayā
06070171 gurornādhigataḥ samjñām parīkṣan bhagavān svarāṭ
06070172 dhyāyan dhiyā surairyuktaḥ śarma nālabhatātmanāḥ
06070181 tac chrutvaivāsurāḥ sarva āśrityauśanasam matam
06070182 devān pratyudyamam cakrurdurmādā ātatāyinaḥ
06070191 tairvisṛṣṭeṣubhistikṣṇairnirbhinnāṅgorubāhavah
06070192 brahmāṇam śaraṇam jagmuḥ sahendrā natakandharāḥ
06070201 tāṁstathābhyaṛditān vīkṣya bhagavān ātmabhūrajaḥ
06070202 kr̥payā parayā deva uvāca parisāntvayan
0607021 śribrahmovāca
06070211 aho bata suraśreṣṭhā hy abhadram vah kṛtam mahat
06070212 brahmaṇam brāhmaṇam dāntamaiśvaryān nābhyanandata
06070221 tasyāyamanayasyāśit parebhyo vah parābhavah

06070222 prakṣinēbhyaḥ svavairibhyaḥ samṛddhānāṁ ca yat surāḥ
06070231 maghavan dvīṣataḥ paśya prakṣinān gurvati kramat
06070232 sampraty upacitān bhūyaḥ kāvyamārādhyā bhaktitah
06070233 ādadiran nilayanām mamāpi bhṛgudevatāḥ
06070241 tripiṣṭapam kim gaṇayanty abhedaḥ mantrā bhṛgūṇāmanuśikṣitārthāḥ
06070242 na vīragovindagaviśvarānām | bhavanty abhadraṇi nareśvarānām
06070251 tadviśvarūpam bhajatāśu vīpram | tapasvinām tvāṣṭramathātmavantam
06070252 sabhājito 'rthān sa vidhāsyate vo | yadi kṣamiṣyadhvamutāsyā karma
0607026 sriśuka uvāca
06070261 ta evamuditā rājan brahmaṇā vigatajvarāḥ
06070262 ṣṭim tvāṣṭramupavrajya pariṣvajyedamabruvan
0607027 śrīdevā ūcuḥ
06070271 vayam te 'tithayah prāptā āśramam bhadramastu te
06070272 kāmaḥ sampādyatām tāta pitṛṇām samayocitaḥ
06070281 putrānām hi paro dharmaḥ pitṛsuśrūṣānam satām
06070282 api putravatām brahman kimuta brahmācāriṇām
06070291 ācāryo brahmaṇo mūrtih pitā mūrtih prajāpateḥ
06070292 bhrātā marutpatermūrtirmātā sākṣat kṣitestanuh
06070301 dayāyā bhagini mūrtirdharmasyātmātithih svayam
06070302 agnerabhyāgato mūrtih sarvabhūtāni cātmanaḥ
06070311 tasmāt pitṛṇāmārtānāmārtim paraparābhavam
06070312 tapasāpanayamstāta sandeśam kartumarhasi
06070321 vṛṇīmahe tvopādhyāyam brahmiṣṭham brāhmaṇām gurum
06070322 yathāñjasā vijeṣyāmaḥ sapatnāmstava tejasā
06070331 na garhayanti hy artheṣu yaviṣṭhāṅghryabhi vādanam
06070332 chandobhyo 'nyatra na brahman vayo jyaiṣṭhyasya kāraṇam
0607034 sriṣṭiruvāca
06070341 abhyarthitah suragaṇaiḥ paurahitye mahātapāḥ
06070342 sa viśvarūpastān āha prasannah ślakṣṇayā girā
0607035 śrīviśvarūpa uvāca
06070351 vīgarhitam dharmāśilairbrahmavarcaupavyayam
06070352 katham nu madvidho nāthā lokeśairabhiyācitam
06070353 pratyākhyāsyati tacchiṣyah sa eva svārtha ucyate
06070361 akiñcanānām hi dhanām śiloñchanām | teneha nirvartitasādhusatkriyāḥ
06070362 katham vīgarhyam nu karomy adhiśvarāḥ | paurodhasam hr̄ṣyati yena durmatih
06070371 tathāpi na pratibrūyām gurubhiḥ prārthitam kiyat
06070372 bhavatām prārthitam sarvam prāṇairarthaiśca sādhaye
0607038 sribādarāyañiruvāca
06070381 tebhya evam pratiśrutya viśvarūpo mahātapāḥ
06070382 paurahityam vṛtaścakre paramēṇa samādhinā
06070391 suradvīṣām śriyam guptāmauśanasyāpi vīdyayā
06070392 ācchidyādān mahendrāya vaiṣṇavyā vīdyayā vibhuḥ
06070401 yayā guptaḥ sahasrākṣo jigye 'suracamūrvibhuḥ
06070402 tām prāha sa mahendrāya viśvarūpa udāradhiḥ
0608001 sribādarāyañiruvāca
06080011 yayā guptaḥ sahasrākṣaḥ savāhān ripusainikān
06080012 kṛidanniva vinirjitya trilokyā bubhuje śriyam
06080021 bhagavamstan mamākhyāhi varma nārāyañātmakam
06080022 yathātataśyinaḥ śatrūn yena gupto 'jayan mr̄dhe
0608003 sribādarāyañiruvāca
06080031 vṛtaḥ purohitastvāstro mahendrāyānuprcchate
06080032 nārāyañākhyam varmāha tadihaikamanāḥ śr̄mu
0608004 śrīviśvarūpa uvāca
06080041 dhautāṅghripāñirācamya sapavitra udañmukhaḥ

06080042 kṛtasvāṅgakaranyāśo mantrābhyaṁ vāgyataḥ śuciḥ
06080051 nārāyaṇaparamaḥ varma sannahyedbhaya āgate
06080052 pādayorjānunorūrvorudare hṛdy aṭhorasi
06080061 mukhe śirasy ānupūrvyādomkārādini vinyaset
06080062 om̄ namo nārāyaṇāyeti viparyayamathāpi vā
06080071 karanyāśam tataḥ kuryāddvādaśākṣaravidyayā
06080072 praṇavādiyakārāntamaṅgulyaṅguṣṭhaparvasu
06080081 nyaseddhṛdaya om̄kāraṁ vikāramanu mūrdhani
06080082 ṣakāraṁ tu bhruvormadhye ṣakāraṁ śikhayā nyaset
06080091 vekāraṁ netrayoryuñjyān nakāraṁ sarvasandhiṣu
06080092 makāramastramuddiśya mantramūrtirbhavedbudhaḥ
06080101 savisargam phaṭantam tat sarvadikṣu vinirdiśet
06080102 om̄ viṣṇave nama iti
06080111 ātmānaṁ paramaṁ dhyāyeddhyeyam ṣaṭṣaktibhīryutam
06080112 vidyātejastapomūrtimimam̄ mantramudāharet
06080121 om̄ harirvidadhyān mama sarvaraksām̄ | nyastāṅghripadmaḥ patagendrapṛṣṭhe
06080122 darāricarmāsigadeśucāpa | pāśān dadhāno 'ṣṭaguṇo 'ṣṭabāhuḥ
06080131 jaleṣu mām rakṣatu matsyamūrtir | yādoganebhyo varuṇasya pāśāt
06080132 sthaleṣu māyāvaṭuvāmano 'vyāt | trivikramah khe 'vatu viśvarūpaḥ
06080141 durgeṣṭaṭavyājimukhādiṣu prabhuh | pāyān nṛsiṁha 'surayūthapāriḥ
06080142 vimuñcato yasya mahāṭṭahāśam | diśo vinedurnyapatamśca garbhāḥ
06080151 rakṣatvasau mādhvani yajñakalpaḥ | svadaṁṣṭrayonnītadharo varāhaḥ
06080152 rāmo 'drikūṭeṣṭvatha vipravāse | salakṣmaṇo 'vyādbharatāgrajo 'smān
06080161 māmuḍgradharmādakhilāt pramādān | nārāyaṇaḥ pātu naraśca hāsāt
06080162 dattastvayogādatha yoganāthaḥ | pāyādguneśaḥ kapilaḥ karmabandhāt
06080171 sanatkumāro 'vatu kāmaṭevād | dhayaśiṣṭā mām pathi devahelanāt
06080172 devarṣivaryaḥ puruṣārcanāntarāt | kūrmo harīmām nirayādašeṣṭat
06080181 dhanvantaribhagavān pātvapathyād | dvandvādbhayādṛṣabho nirjītātmā
06080182 yajñaśca lokādavatāj janāntād | balo gaṇāt krodhavaśādahindraḥ
06080191 dvaipāyano bhagavān aprabodhād | buddhastu pāṣaṇḍagaṇapramādāt
06080192 kalkiḥ kaleḥ kālamalāt prapātu | dharmāvanāyorukṛtāvatāraḥ
06080201 mām keśavo gadayā prātaravīyād | govinda āsaṅgavamāttaveṇuḥ
06080202 nārāyaṇaḥ prāhṇa udāttasaktir | madhyandine viṣṇurāṇindrapāṇih
06080211 devo 'parāhṇe madhuhogradhanvā | sāyam̄ tridhāmāvatu mādhavo mām
06080212 doṣe hr̄ṣikeṣa utārdharātre | niśitha eko 'vatu padmanābhaḥ
06080221 śrīvatsadhāmāpararātra iśaḥ | pratyūṣa iśo 'sidharo janārdanaḥ
06080222 dāmodaro 'vyādanusandhyam̄ prabhāte | viśveśvaro bhagavān kālamūrtih
06080231 cakram̄ yugāntānalatigmanemi | bhramat samantādbhagavatprayuktam
06080232 dandagdhi dandagdhy arisesainyamāśu | kakṣam̄ yathā vātasakho hutāśaḥ
06080241 gade 'śanisparśanavisphuliṅge | niśpiṇḍhi niśpiṇḍhy ajitapriyāsi
06080242 kuṣmāṇḍavaināyakayakṣarakṣo | bhūtagrahāṁścūrṇaya cūrṇayārīn
06080251 tvam̄ yātudhānapramathapretamāṭṛ | piśācavipragrahaghoraḍṛṣṭin
06080252 darendra vidrāvaya kṛṣṇapūrito | bhīmasvano 'rerhṛdayāni kampayan
06080261 tvam̄ tigmadhārāsivarārisainyam | iśaprayukto mama chindhi chindhi
06080262 cakṣūṁṣi carman chatacandra chādaya | dviśāmaghonām̄ hara pāpacakṣuṣām
06080271 yan no bhayaṁ grahebhyo 'bhūt ketubhyo nr̄bhya eva ca
06080272 sarīṣṛpebhyo dāmṣṭribhyo bhūtebhyo 'm̄hobhya eva ca
06080281 sarvāṇy etāni bhagavan nāmarūpānukirtanāt
06080282 prayāntu saṅkṣayam̄ sadyo ye naḥ śreyahpratipakāḥ
06080291 garuḍo bhagavān stotra stobhaśchandomayaḥ prabhuh
06080292 rakṣatvašeṣakṛcchrebhyo viṣvaksenāḥ svanāmabhīḥ
06080301 sarvāpadbhyo harernāma rūpayānāyudhāni naḥ
06080302 buddhindriyamanaḥprāṇān pāntu pārṣadabhūṣaṇāḥ
06080311 yathā hi bhagavān eva vastutāḥ sadasac ca yat

06080312 satyenānena naḥ sarve yāntu nāśamupadravāḥ
06080321 yathaikātmyānubhāvānāṁ vikalparahitah svayam
06080322 bhūṣaṇāyudhalingākhyā dhatte śaktih svamāyayā
06080331 tenaiva satyamānena sarvajño bhagavān hariḥ
06080332 pātu sarvaiḥ svarūpairnah sadā sarvatra sarvagaḥ
06080341 vidikṣu dikṣūrdhvamadhaḥ samantād I antarbahirbhagavān nārasimḥah
06080342 prahāpaya lokabhayam svanena I svatejasā grastasamastatejāḥ
06080351 maghavannidamākhyātām varma nārāyaṇātmakam
06080352 vijeṣyase 'ñjasā yena damśito 'surayūthapān
06080361 etaddhārayamānāstu yam yam paśyati cakṣuṣā
06080362 padā vā saṃspr̄śet sadyaḥ sādhvasāt sa vimucyate
06080371 na kutaścidbhayam tasya vidyām dhārayato bhavet
06080372 rājadasyugrahādibhyo vyādhyaḍibhyaśca karhicit
06080381 imām vidyām purā kaścit kauśiko dhārayan dvijah
06080382 yogadhāraṇyā svāṅgam jahau sa marudhanvani
06080391 tasyopari vimānena gandharvapatirekadā
06080392 yayau citrarathah stribhīrvṛto yatra dvijakṣayah
06080401 gaganān nyapatat sadyaḥ savimāno hy avāksirāḥ
06080402 sa vālikhilyavacanādasthiny ādāya vismitah
06080403 prāsyā prācīsarasaḥvāt yām snātvā dhāma svamanvagāt
0608041 śrīsuka uvāca
06080411 ya idam śṛṇuyāt kāle yo dhārayati cādṛtaḥ
06080412 tam namasyanti bhūtāni mucyate sarvato bhayāt
06080421 etām vidyāmadhigato viśvarūpāc chatakratuḥ
06080422 trailokyalakṣmīm bubhuje vinirjitya mṛdhe 'surān
0609001 śrīsuka uvāca
06090011 tasyāsan viśvarūpasya śirāṁsi triṇi bhārata
06090012 somapītham surāpīthamannādāmiti śuśruma
06090021 sa vai barhiṣi devebhyo bhāgām pratyakṣamuccakaiḥ
06090022 adadadyasya pitaro devāḥ sapraśrayam nr̄pa
06090031 sa eva hi dadau bhāgām parokṣamasurān prati
06090032 yajamāno 'vahadbhāgām māṭṛsnehavaśānugah
06090041 taddevahelanām tasya dharmālikām sureśvarah
06090042 ālakṣya tarasā bhitastacchīrṣāny acchinadrusā
06090051 somapītham tu yat tasya śira āśit kapiñjalaḥ
06090052 kalaviñkāḥ surāpīthamannādām yat sa tittirih
06090061 brahmahatyāmañjalinā jagrāha yadapiśvarah
06090062 saṃvatsarānte tadaghām bhūtānām sa viśuddhaye
06090063 bhūmyambudrumayośidbhyaścaturdhā vyabhajaddhariḥ
06090071 bhūmisturiyam jagrāha khātapūravareṇa vai
06090072 īriṇām brahmahatyāyā rūpām bhūmau pradṛṣyate
06090081 turyām chedaviroheṇa vareṇa jagṛhurdrumāḥ
06090082 teṣām niryāsarūpeṇa brahmahatyā pradṛṣyate
06090091 śaśvatkāmavareṇāṁhasturiyam jagṛhuh striyah
06090092 rajorūpeṇa tāsvamho māsi māsi pradṛṣyate
06090101 dravyabhbūyovareṇāpasturiyam jagṛhurmalam
06090102 tāsu budbudaphenābhyaṁ dṛṣṭam taddharati kṣipan
06090111 hataputrastastvaṣṭā juhāvendrāya śatrave
06090112 indraśatro vivardhasva mā cirām jahi vidviṣam
06090121 athānvāhāryapacanādutthito ghoradarśanah
06090122 kṛtānta iva lokānām yugāntasamaye yathā
06090131 viśvag vivardhamānam tamiṣumātrām dine dine
06090132 dagdhaśailapratikāśām sandhyābhrānikavarcasam
06090141 taptatāmraśikhāśmaśrum madhyāhnārkogralocanam

06090151 dedipyamāne triśikhe śūla āropya rodasi
06090152 nṛtyantamunnamantam ca cālayantam padā mahim
06090161 darīgambhīravaktreṇa pibatā ca nabhastalam
06090162 lihatā jihvayarkṣāṇi grasatā bhuvanatrayam
06090171 mahatā raudradamṣṭreṇa jīmbhamāṇam muhurmuhuḥ
06090172 vitrastā dudruvurlokā vikṣya sarve diśo daśa
06090181 yenārvitā ime lokāstapasā tvāṣṭramūrtinā
06090182 sa vai vṛitra iti proktah pāpah paramadāruṇah
06090191 tam nijaghnurabhidrutyā saganā vibudharṣabhbhāḥ
06090192 svaiḥ svairdivyāstraśastrauघhaiḥ so 'grasat tāni kṛtsnaśah
06090201 tataste vismitāḥ sarve viṣaṇṇā grastatejasah
06090202 pratyāñcamādipuruṣamupatasthuḥ samāhitāḥ
0609021 śrīdevā ūcuḥ
06090211 vāyvambarāgniyapksitayastrilokā | brahmādayo ye vayamudvijantah
06090212 harāma yasmai balimantako 'sau | bibheti yasmādaranam tato nah
06090221 avismitam tam paripūrṇakāmam | svēnaiva lābhena samam praśāntam
06090222 vinopasarpaty aparam hi bāliśah | śvalāṅgulenātititarti sindhum
06090231 yasyoruṣṭinge jagatīm svanāvam | manuryathābadhya tatāra durgam
06090232 sa eva nastvāṣṭrabhayāddurantāt | trātāśritān vāricaro 'pi nūnam
06090241 purā svayambhūrapi samyamāmbhasy | udīrṇavātormiravaiḥ karāle
06090242 eko 'ravindāt patitastatāra | tasmādbhayādyena sa no 'stu pārah
06090251 ya eka iśo nijamāyayā nah | sasarja yenānusṛjāma viśvam
06090252 vayam na yasyāpi puraḥ samihataḥ | paśyāma lingam pṛthag iśamāninaḥ
06090261 yo nah sapatnairbhṛśamardyamānān | devarṣitiryāhnṛṣu nitya eva
06090262 kṛtāvatārastanubhiḥ svamāyayā | kṛtvātmāsat pāti yuge yuge ca
06090271 tameva devam vayamātmadaivatam | param pradhānam puruṣam viśvamanyam
06090272 vrajāma sarve śaraṇam śaranayam | svānām sa no dhāsyati śam mahātmā
0609028 śrīsuka uvāca
06090281 iti teṣām mahārāja surāṇāmupatiṣṭhatām
06090282 pratīcyām diśy abhūdāviḥ śaṅkhacakragadādharaḥ
06090291 ātmatulyaiḥ śoḍāśabhirvinā śrīvatsakaustubhau
06090292 paryupāsitamunnidra śaradamburuhekṣaṇam
06090301 dṛṣṭvā tamavanau sarva ikṣaṇāhlādaviklavāḥ
06090302 daṇḍavat patitā rājañ chanairutthāya tuṣṭuvuḥ
0609031 śrīdevā ūcuḥ
06090311 namaste yajñaviryāya vayase uta te namah
06090312 namaste hy astacakrāya namah supuruḥūtaye
06090321 yat te gatīnām tisṛṇāmīśituḥ paramam padam
06090322 nārvācino visargasya dhātarveditumarhati
06090331 om namaste 'stu bhagavan nārāyaṇa vāsudevādipuruṣa mahāpuruṣa mahānubhāva
paramamaṅgala paramakalyāṇa paramakāruṇika kevala jagadādhāra lokaikanātha sarveśvara
lakṣminātha paramahamsaparivrājakaiḥ paramenātmayogasamādhinā
paribhāvitaparisphuṭapāramahamṣyadharmaṇodghāṭitatamahākapāṭadvāre citte 'pāvṛta
ātmaloke svayamupalabdhanijasukhānubhavo bhavān.
06090341 duravabodha iva tavāyam vihārayogo yadaśaraṇo 'śarīra
idamanaveksitāsmatsamavāya ātmanaivāvikriyamāṇena saguṇamaguṇah srjasi pāsi harasi.
06090351 atha tatra bhavān kim devadattavadiha guṇavisargapatitah pāratantryeṇa
svakṛtakuśalākuśalam phalamupādadāty āhosvidātmārāma upaśamaśilah samañjasadarśana
udāsta iti ha vāva na vidāmaḥ.
06090361 na hi virodha ubhayam bhagavaty aparimitaguṇagaṇa iśvare 'navagāhyamāhātmye
'rvācīnavikalpavitarvākavīcārapramāṇābhāsakutarkaśāstrakalilāntahkaraṇāśrayaduravagrahavā
dinām vivādānavasara uparatasaṁstamāyāmaye kevala evātmamāyāmantardhāya ko
nvartho durghaṭa iva bhavati svarūpadvayābhāvāt.
06090371 samavisamamatīnām matamanusarasi yathā rajjukhaṇḍah sarpādidihiyām.

06090381 sa eva hi punah sarvavastuni vastusvarūpah sarveśvaraḥ
sakalajagatkāraṇakāraṇabhūtaḥ sarvapratyagātmatvāt sarvaguṇābhāsopalakṣita eka eva
paryavaśeṣitah.

06090391 atha ha vāva tava mahimāmṛtarasasamudravipruṣā sakṛdavalīdhayā svamanasi
niṣyandamānānavaratasukhena vismāritadṛṣṭaśrutaviśayasukhaleśābhāsāḥ paramabhāgavatā
ekāntino bhagavati sarvabhūtapriyasuhṛdi sarvātmani nitarām nirantaram nirvṛtamanaṣah
kathamu ha vā ete madhumathana punah svārthakuśalā hy ātmapiyasuhṛdaḥ

sādhavastvaccaraṇāmbujānusevām visṛjanti na yatra punarayam samsāraparyāvartah.

06090401 tribhuvanātmabhabana trivikrama trinayana trilokamanoharānubhāva tavaiva
vibhūtayo ditijadanujādayaścāpi teṣāmupakramasamayo 'yamiti svātmamāyayā
suranaramṛgamiśritajalacarākṛtibhiryathāparādham daṇḍam daṇḍadhara dadhartha
evamenamapi bhagavan jahi tvāṣṭramuta yadi
manyase.

06090411 asmākam tāvakānām tatastata natānām hare tava
caraṇanalinayugaladhyānānubaddhahṛdayanigadānām
svaliṅgavivarāṇenātmasātkṛtānāmanukampānurañjitaviśadaruciraśisirasmītāvalokena
vigalitamadhusuramukharasāmṛtakalayā cāntastāpamanaghārhasi śamayitum.

06090421 atha
bhagavamstavāsmābhirkhilajagadutpattisthitilayanimittāyamānadivyamāyāvinodasya
sakalajīvanikāyānāmantarhṛdayeṣu bahirapi ca brahma pratyagātmasvarūpeṇa
pradhānarūpeṇa ca yathādeśakāladehāvasthānaviśeṣam
tadupādānopalambhakatayānubhavataḥ sarvapratyayasākṣina ākāśaśarīrasya sākṣāt
parabrahmaṇah paramātmanah kiyān iha vārthaviśeṣo viññāpanīyah syādvīspūliṅgādibhiriva
hiranyaretasah.

06090431 ata eva svayam tadupakalpayāsmākam bhagavataḥ paramagurostava
caraṇāśatapalāśacchāyām vividhavṛjinasamsārapariśramopaśamanīmupasṛtānām vayam
yatkāmenopasāditāḥ.

06090441 atho iśa jahi tvāṣṭram grasantam bhuvanatrayam

06090442 grastāni yena nah kṛṣṇa tejāṁsy astrāyudhāni ca

06090451 haṁsāya dahrani layāya nirikṣakāya | kṛṣṇāya mṛṣṭayaśase nirupakramāya

06090452 satsaṅgrahāya bhavapānthanijāśramāptāv | ante pariṣṭagataye haraye namaste

0609046 ūrīśuka uvāca

06090461 athaivamīdito rājan sādaram tridaśairhariḥ

06090462 svamupasthānamākarnya prāha tān abhinanditaḥ

0609047 ūribhagavān uvāca

06090471 pṛito 'ham vah suraśreṣṭhā madupasthānavidyayā

06090472 ātmaiśvaryasmṛtiḥ pumṣām bhaktiścaiva yayā mayi

06090481 kim durāpam mayi pṛite tathāpi vibudharṣabhbāḥ

06090482 mayy ekāntamatirnāyan matto vāñchatati tattvavit

06090491 na veda kṛpaṇah ūreya ātmano guṇavastudṛk

06090492 tasya tān icchato yacchedyadi so 'pi tathāvidhaḥ

06090501 svayam niḥśreyasam vidvān na vakty ajñāya karma hi

06090502 na rāti rogiṇo 'pathyam vāñchato 'pi bhiṣaktamah

06090511 maghavan yāta bhadram vo dadhyañcamṛṣisattamam

06090512 vīdyāvratatapaḥsāram gātram yācata mā ciram

06090521 sa vā adhigato dadhyānī aśvibhyām brahma niṣkalam

06090522 yadvā aśvaśiro nāma tayloramaratām vyadhāt

06090531 dadhyānī ātharvaṇastvaṣṭre varmābhedyam madātmakam

06090532 viśvarūpāya yat prādāt tvāṣṭā yat tvamadhāstataḥ

06090541 yuṣmabhyam yācito 'śvibhyām dharmajño 'ngāni dāsyati

06090542 tatastairāyudhaśreṣṭho viśvakarmavinirmītah

06090543 yena vṛtraśiro hartā mattejaupabṛmhītah

06090551 tasmin vinihate yūyam tejo 'strāyudhasampadaḥ

06090552 bhūyah prāpsyatha bhadram vo na himṣanti ca matparān

0610001 śrībādarāyaṇiruvāca
06100011 indramevam̄ samādiśya bhagavān viśvabhāvanah
06100012 paśyatāmanimeśāṇām atraivāntardadhe hariḥ
06100021 tathābhiyācito devairiṣirātharvaṇo mahān
06100022 modamāna uvācedam̄ prahasanniva bhārata
06100031 api vṛndārakā yūyam̄ na jānītha śarīriṇām
06100032 samsthāyām̄ yastvabhidroho duḥsahaścetanāpahah
06100041 jijīviṣūṇām̄ jīvānāmātmā preṣṭha ihepsitaḥ
06100042 ka utsaheta tam dātum bhikṣamāṇāya viṣṇave
0610005 śrīdevā ūcuḥ
06100051 kiṁ nu taddustyajam̄ brahmaṇ pum̄sām̄ bhūtānukampinām
06100052 bhavadvidhānām̄ mahatām̄ puṇyaślokeḍyakarmaṇām
06100061 nūnam̄ svārthaparo loko na veda parasaṅkataṁ
06100062 yadi veda na yāceta neti nāha yadiśvaraḥ
0610007 śrīr̄ṣiruvāca
06100071 dharmam̄ vah̄ śrotukāmena yūyam̄ me pratyudāhṛtāḥ
06100072 eṣa vah̄ priyamātmānam̄ tyajantam̄ santyajāmy aham
06100081 yo 'dhruvenātmanā nāthā na dharmam̄ na yaśah̄ pumān
06100082 īheta bhūtadayayā sa śocyah̄ sthāvarairapi
06100091 etāvān avyayo dharmah̄ puṇyaślokairupāsitaḥ
06100092 yo bhūtaśokaharṣābhyaṁātmā śocati hṛṣyati
06100101 aho dainyamaho kaṣṭam̄ pārakyaiḥ kṣaṇabhaṅguraiḥ
06100102 yan nopakuryādasvārthairmartyaḥ svajñātivigrahaḥ
0610011 śrībādarāyaṇiruvāca
06100111 evam̄ kṛtavyavasito dadhyāṇī ātharvaṇastanum
06100112 pare bhagavati brahmaṇy ātmānam̄ sannayan jahau
06100121 yatākṣāsumanobuddhistattvadṛg dhvastabandhanaḥ
06100122 āsthitaḥ paramam̄ yogam̄ na deham̄ bubudhe gatam
06100131 athendro vajramudyamya nirmitam̄ viśvakarmaṇā
06100132 muneḥ śaktibhirutsikto bhagavattejasānvitah̄
06100141 vṛto devagaṇaiḥ sarvairgajendropary aśobhata
06100142 stūyamāno munigaṇaistrailokyam̄ harṣayanniva
06100151 vṛtramabhyadravac chatrumasurānikayūthapaiḥ
06100152 paryastamojasā rājan kruddho rudra ivāntakam
06100161 tataḥ surāṇāmasurai raṇaḥ paramadāruṇaḥ
06100162 tretāmukhe narmadāyāmabhavat prathame yuge
06100171 rudrairvasubhirādityairāśvibhyām pitṛvahnibhiḥ
06100172 marudbhīrbhubhiḥ sādhyairviśvedevairmarutpatim
06100181 drṣṭvā vajradharam̄ śakram̄ rocamānam̄ svayā śriyā
06100182 nāmr̄ṣyannasurā rājan mṛdhe vṛtrapurahsarāḥ
06100191 namuciḥ śambaro 'narvā dvimūrdhā ṛṣabho 'suraḥ
06100192 hayagrīvaḥ śaṅkuśirā vipracittirayomukhaḥ
06100201 pulomā vṛṣaparvā ca prahetirhetirutkalah̄
06100202 daiteyā dānavā yakṣā rakṣāṁsi ca sahasraśaḥ
06100211 sumālimālipramukhāḥ kārtasvaraparicchadāḥ
06100212 pratiśidhyendrasenāgram̄ mṛtyorapi durāsadām
06100221 abhyardayannasambhrāntāḥ sim̄hanādena durmadāḥ
06100222 gadābhiḥ parighairbāṇaiḥ prāsamudgaratomaraiḥ
06100231 śūlaiḥ paraśvadhaiḥ khadgaiḥ śataghniḥbirbhuṣuṇḍibhiḥ
06100232 sarvato 'vākirān śastrairastraśca vibudharṣabhaṁ
06100241 na te 'dr̄śyanta sañchannāḥ śarajālaiḥ samantataḥ
06100242 puṇkhānupuṇkhapatitairjyotiṁśiva nabhoghanaiḥ
06100251 na te śastrāstravarṣaughā hy āseduḥ surasainikān
06100252 chinnāḥ siddhapathe devairlaghuhastaiḥ sahasradhā

06100261 atha kṣīṇāstraśastrāughā giriśringadrumopalaiḥ
06100262 abhyavarṣan surabalam cicchidustāṁśca pūrvavat
06100271 tān akṣatān svastimato niśāmya | śastrāstrapūgairatha vṛtranāthāḥ
06100272 drumairdrṣad�hivividhādriśringair | avikṣatāṁstasurindrasainikān
06100281 sarve prayāsā abhavan vimoghāḥ | kṛtāḥ kṛtā devagaṇeṣu daityaiḥ
06100282 kṛṣṇānukūleṣu yathā mahatsu | kṣudraiḥ prayuktā ūṣati rūkṣavācāḥ
06100291 te svaprayāsam vitatham nirikṣya | harāvabhaktā hatayuddhadarpāḥ
06100292 palāyanāyājimukhe visṛjya | patiṁ manaste dadhurāttasārāḥ
06100301 vṛtro 'surāṁstān anugān manasvi | pradhāvataḥ prekṣya babbhāṣa etat
06100302 palāyitam prekṣya balam ca bhagnam | bhayena tivrena vihasya vīraḥ
06100311 kālopapannām rucirām manasvinām | jagāda vācam puruṣapratīvīraḥ
06100312 he vīpracitte namuce puloman | mayānarvan chambara me śṛṇudhvam
06100321 jātasya mṛtyurdhruva eva sarvataḥ | pratikriyā yasya na ceha klptā
06100322 loko yaśaścātha tato yadi hy amum | ko nāma mṛtyum na vṛṇīta yuktam
06100331 dvau sammatāviha mṛtyū durāpau | yadbrahmasandhāraṇayā jitāsuḥ
06100332 kalevaraṁ yogarato vijahyād | yadagraṇīrvīraśaye 'nivṛttaḥ

0611001 śrīsuka uvāca

06110011 ta evam śamsato dharmam vacaḥ patyuracetasaḥ
06110012 naivāgrīhṇanta sambhrāntāḥ palāyanaparā nrpa
06110021 viśiryamāṇām pṛtanāmāsurimasurarsabhaḥ
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 vah pradhane śraddhā sāram vā kṣullakā hṛdi
06110052 agre tiṣṭhata mātram me na cedgrāmyasukhe spṛhā
06110061 evam suragaṇān kruddho bhiṣayan vapuṣā ripūn
06110062 vyanadat sumahāprāṇo yena lokā vicetasah
06110071 tena devagaṇāḥ sarve vṛtravisphoṭanena vai
06110072 nipeturmūrcchitā bhūmau yathaivāśaninā hatāḥ
06110081 mamarda padbhyām surasainyamāturam | nimilitākṣam raṇaraṇagadurmadaḥ
06110082 gām kampayannudyataśūla ojasā | nālam vanam yūthapatiryathonmadaḥ
06110091 vilokya tam vajradharo 'tyamarṣitaḥ | svaśatrave 'bhīdravate mahāgadām
06110092 cikṣepa tāmāpatatīm suduḥsahām | jagrāha vāmena kareṇa lilayā
06110101 sa indraśatruḥ kupito bhṛśam tayā | mahendravāham gadayoruvikramah
06110102 jaghāna kumbhastala unnadan mṛdhe | tat karma sarve samapūjayan nrpa
06110111 airāvato vṛtragadābhīmr̥sto | vighūrnīto 'driḥ kuliśāhato yathā
06110112 apāsaradbhinnamukhaḥ sahendro | muñcannasrk saptadhanurbhṛśārtah
06110121 na sannavāhāya viṣaṇṇacetase | prāyuṇkta bhūyah sa gadām mahātmā
06110122 indro 'mṛtasyandikarābhīmarśa | vītavyathakṣatavāho 'vatasthe
06110131 sa tam nr̥pendrāhavakāmyayā ripum | vajrāyudham bhrātṛhaṇam vilokya
06110132 smaramśca tatkarma nr̥śamṣamamhaḥ | śokena mohena hasan jagāda
0611014 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 khadgena śīrāmsy avṛścat | paśorivākaruṇaḥ svargakāmāḥ
06110161 śrīhrīdayākirtibhirujjhīhitam tvām | svakarmanā puruṣādaiśca garhyam
06110162 kṛcchreṇa macchūlavibhinnadeham | asprītavahnim samadanti gr̥dhrāḥ
06110171 anye 'nu ye tveha nr̥śamṣamajñāḥ | yadudyatāstrāḥ praharanti mahyam
06110172 tairbhūtanāthān saganān niśāta | triśūlanirbhinnagalairyajāmi
06110181 atho hare me kuliṣena vīra | hartā pramathyayaiva śiro yadiha
06110182 tatrānṛṇo bhūtabalīm vidhāya | manasvinām pādarajah prapatsye

06110191 sureśa kasmān na hinośi vajram | puraḥ sthite vairinī mayy amogham
06110192 mā samśayiṣṭhā na gadeva vajraḥ | syān niṣphalaḥ kṛpaṇārtheva yācñā
06110201 nanveśa vajrastava śakra tejasā | harerdadhicestapasā ca tejitaḥ
06110202 tenaiva śatrum jahi viṣṇuyantrito | yato harirvijayaḥ śrīrguṇāstataḥ
06110211 aham samādhāya mano yathāha nah | saṅkarṣaṇastaccaranāravinde
06110212 tvadvajraramholulitagrāmyapāśo | gatim muneryāmy apaviddhalokah
06110221 pumsām kilaikāntadhiyām svakānām | yāḥ sampado divi bhūmau rasāyām
06110222 na rāti yaddvesa udvega ādhir | madaḥ kalirvyasanam samprayāsaḥ
06110231 traivargikāyāsavighātamasmat | patirvidhatte puruṣasya śakra
06110232 tato 'numeyo bhagavatprasādo | yo durlabho 'kiñcanagocaro 'nyaiḥ
06110241 aham hare tava pādaikamūla | dāsānudāso bhavitāsmi bhūyah
06110242 manah smaretāsupaterguṇāmste | gṛṇita vāk karma karotu kāyah
06110251 na nākapr̄ṣṭham na ca pārameṣṭhyam | na sārvabhaumam na rasādhipatyam
06110252 na yogasiddhīrapunarbhavam vā | samañjassa tvā virahayya kāṅkṣe
06110261 ajātapaksā iva mātaram khagāḥ | stanyam yathā vatsatarāḥ kṣudhārtāḥ
06110262 priyam priyeva vyuṣitam viṣaṇṇā | mano 'ravindākṣa didṛkṣate tvām
06110271 mamottamaślokajaneśu sakhyam | samsāracakre bhramataḥ svakarmabhiḥ
06110272 tvanmāyayātmātmajadārageheśv | āsaktacittasya na nātha bhūyāt
0612001 śrīśiruvāca
06120011 evam jihāsurnṛpa dehamājau | mr̄tyum varam vijayān manyamānah
06120012 śūlam pragṛhyābhypatat surendram | yathā mahāpuruṣam kaiṭabho 'psu
06120021 tato yugāntāgnikaṭhorajihvam | āvidhya śūlam tarasāsurendrah
06120022 ksiptvā mahendrāya vinadya viro | hato 'si pāpeti rusā jagāda
06120031 kha āpatat tadvičaladgraholkavan | nirikṣya duṣprekṣyamajātaviklavah
06120032 vajreṇa vajrī śataparvanācchinad | bhujam ca tasyoragarājabhogam
06120041 chinnaikabāhuḥ parigheṇa vṛtraḥ | saṃrabdha āśādyā gṛhitavajram
06120042 hanau tatāḍendramathāmarebham | vajram ca hastān nyapatan maghonaḥ
06120051 vṛtrasya karmātimahādbhutam tat | surāsurāścāraṇasiddhasanghāḥ
06120052 apūjayamstat puruhūtasaṅkaṭam | nirikṣya hā heti vicukruśurbhṛśam
06120061 indro na vajram jagṛhe vilajjitaś | cyutam svahastādarisannidhau punaḥ
06120062 tamāha vṛtro hara āttavajro | jahi svaśatrum na viṣādakālah
06120071 yuyutsatām kutracidātatāyinām | jayah sadaikatra na vai parātmanām
06120072 vinaikamutpattilayasthitīśvaram | sarvajñamādyam puruṣam sanātanam
06120081 lokāḥ sapālā yasyeme śvasanti vivaśā vaśe
06120082 dvijā iva śicā baddhāḥ sa kāla iha kāraṇam
06120091 ojah saho balam prāṇamamṛtam mr̄tyumeva ca
06120092 tamajñāya janō hetumātmānam manyate jaḍam
06120101 yathā dārumayī nārī yathā patramayo mṛgah
06120102 evam bhūtāni maghavanniśatantrāṇi viddhi bhoḥ
06120111 puruṣaḥ prakṛtirvyaktamātmā bhūtendriyāśayāḥ
06120112 śaknuvanty asya sargādau na vinā yadanugrahāt
06120121 avidvān evamātmānam manyate 'niśamiśvaram
06120122 bhūtaiḥ sṛjati bhūtāni grāsate tāni taiḥ svayam
06120131 āyuḥ śrīḥ kirtiraiśvaryamāśiṣaḥ puruṣasya yāḥ
06120132 bhavanty eva hi tatkāle yathānicchorviparyayāḥ
06120141 tasmādakīrtiyaśasorjayāpajayayorapi
06120142 samah syāt sukhaduḥkhābhyaṁ mr̄tyujīvitayostathā
06120151 sattvam rajastama iti prakṛternātmano guṇāḥ
06120152 tatra sākṣiṇamātmānam yo veda sa na badhyate
06120161 paśya mām nirjitam śatru vṛkñāyudhabhujam mṛdhe
06120162 ghaṭamānam yathāśakti tava prāṇajihṛṣayā
06120171 prāṇaglaho 'yam samara iṣvakṣo vāhanāsanaḥ
06120172 atra na jñāyate 'muṣya jayo 'muṣya parājayaḥ
0612018 śrīśuka uvāca

06120181 indro vṛtravacah śrutvā gatālikamapūjayat
06120182 gṛhitavajraḥ prahasamstamāha gatavismayah
0612019 indra uvāca
06120191 aho dānava siddho 'si yasya te matiridrśī
06120192 bhaktah sarvātmanātmānam suhṛdam jagadiśvaram
06120201 bhavān atārśin māyām vai vaiśṇavīm janamohinīm
06120202 yadvihāyāsuram bhāvam mahāpurusatām gataḥ
06120211 khalvidam mahadāścaryam yadrajaḥprakṛtestava
06120212 vāsudeve bhagavati sattvātmani dṛḍhā matih
06120221 yasya bhaktirbhagavati harau niḥśreyaseśvare
06120222 vikriḍato 'mṛtāmbhodhau kim kṣudraiḥ khātakodakaiḥ
0612023 śrīsuka uvāca
06120231 iti bruvāṇāvanyonyam dharmajijñāsayā nṛpa
06120232 yuyudhāte mahāvīryāvindravṛtrau yudhāmpatī
06120241 āvidhya parigham vṛtrah kārṣṇāyasamarindamaḥ
06120242 indrāya prāhiṇodghoram vāmahastena māriṣa
06120251 sa tu vṛtrasya parigham karam ca karabhopamam
06120252 ciccheda yugapaddevo vajreṇa śataparvanā
06120261 dorbhyāmutkṛttamūlābhyaṁ babhau raktasravo 'surah
06120262 chinnapakṣo yathā gotraḥ khādbhraṣṭo vajriṇā hataḥ
06120271 mahāprāṇo mahāvīryo mahāsarpa iva dvipam
06120272 kṛtvādharām hanum bhūmau daityo divy uttarām hanum
06120281 nabhogambhiravaktreṇa leliholbaṇajihvayā
06120282 damṣṭrābhiḥ kālakalpābhirgrasanniva jagattrayam
06120291 atimātramahākāya ākṣipamstarasā girīn
06120292 girirāṭ pādacārīva padbhyām nirjarayan mahīm
06120301 jagrāsa sa samāsādya vajriṇām sahavāhanam
06120302 vṛtragrastam tamālokyā saprajāpatayah surāḥ
06120303 hā kaṣṭamiti nirviṇṇāścukruṣuh samaharṣayah
06120311 nigīrṇo 'py assurendreṇa na mamārodaram gataḥ
06120312 mahāpuruṣasannaddho yogamāyābalena ca
06120321 bhittvā vajreṇa tatkukṣim niṣkramya balabhidvibhuḥ
06120322 uccakarta śirah śatrorgiriṣṭngamivaujasā
06120331 vajrastu tatkandharamāśuvegaḥ | kṛntan samantāt parivartamānah
06120332 nyapātayat tāvadahargaṇena | yo jyotiṣāmayane vārtrahatyē
06120341 tadā ca khe dundubhayo vinedur | gandharvasiddhāḥ samaharṣisaṅghāḥ
06120342 vārtraghnaliṅgaistamabhiṣṭuvānā | mantrairmudā kusumairabhyavarṣan
06120351 vṛtrasya dehān niṣkrāntamātmajyotirarindama
06120352 paśyatām sarvadevānāmalokam samapadyata
0613001 śrīsuka uvāca
06130011 vṛtre hate trayo lokā vinā śakreṇa bhūrida
06130012 sapālā hy abhavan sadyo vijvarā nirvṛtendriyāḥ
06130021 devarśipitṛbhūtāni daityā devānugāḥ svayam
06130022 pratijagmuḥ svadhiṣṇyāni brahmaśendrādayastataḥ
0613003 śrīrājovāca
06130031 indrasyānirvṛterhetum śrotumicchāmi bho mune
06130032 yenāsan sukhino devā harerduḥkham kuto 'bhavat
0613004 śrīsuka uvāca
06130041 vṛtravikramasamvignāḥ sarve devāḥ saharsibhiḥ
06130042 tadvadhāyārthayannindram naicchadbhito bṛhadvadhāt
0613005 indra uvāca
06130051 strībhūdrumajalaireno viśvarūpavadvadhbhavam
06130052 vibhaktamanugṛhṇadbhirvṛtrahatyām kva mārjmy aham
0613006 śrīsuka uvāca

06130061 ṛṣayastadupākarṇya mahendramidamabruvan
06130062 yājayaśyāma bhadram te hayamedhena mā sma bhaiḥ
06130071 hayamedhena puruṣam paramātmānamisvaram
06130072 iṣṭvā nārāyaṇam devam mokṣyase 'pi jagadvadhāt
06130081 brahmahā pitṛhā goghno mātṛhācāryahāghavān
06130082 śvādaḥ pulkasako vāpi śuddhyeran yasya kirtanāt
06130091 tamaśvamedhena mahāmakhena | śraddhānvito 'smābhiranuṣṭhitena
06130092 hatvāpi sabrahmacarācaram tvam | na lipyase kiṁ khalanigraheṇa
0613010 śrīsuka uvāca
06130101 evam sañcodito viprairmarutvān ahanadripum
06130102 brahmahatyā hate tasminnāsasāda vṛṣākapim
06130111 tayendraḥ smāsaḥat tāpaṁ nirvṛtirnāmumāviśat
06130112 hrīmantam vācyatām prāptam sukhayanty api no gunāḥ
06130121 tām dadarśānudhāvantim cāṇḍalīmiva rūpiṇīm
06130122 jarayā vepamānāṅgim yakṣmagrastāmasṛkpaṭām
06130131 vikiryā palitān keśāṁstiṣṭha tiṣṭheti bhāsiṇīm
06130132 minagandhyasugandhena kurvatim mārgadūṣanam
06130141 nabho gato diśaḥ sarvāḥ sahasrākṣo viśāmpate
06130142 prāgudicim diśam tūrṇam praviṣṭo nṛpa mānasam
06130151 sa āvasat puṣkaranālatantūn | alabdhabhogo yadihāgnidūtaḥ
06130152 varṣāni sāhasramalakṣito 'ntaḥ | sañcintayan brahmavadhādvimokṣam
06130161 tāvat triṇākam nahuṣaḥ śaśāsa | vidyātapoyogabalānubhāvah
06130162 sa sampadaiśvaryamadāndhabuddhir | nitastiraścām gatimindrāpatnyā
06130171 tato gato brahmāgiropahūta | ṛtambharadhyānanivāritāghaḥ
06130172 pāpastu digdevatayā hataujās | tam nābhyabhūdavitam viṣṇupatnyā
06130181 tam ca brahmaṛṣayo 'bhyetya hayamedhena bhārata
06130182 yathāvaddikṣayām cakruḥ puruṣārādhanena ha
06130191 athejyamāne puruṣe sarvadevamayātmani
06130192 aśvamedhe mahendreṇa vitate brahmavādibhiḥ
06130201 sa vai tvāṣṭravadho bhūyān api pāpacayo nṛpa
06130202 nitastenaiva śūnyāya nihāra iva bhānunā
06130211 sa vājimedhena yathoditena | vitāyamānena marīcimiśraiḥ
06130212 iṣṭvādhiyajñam puruṣam purāṇam | indro mahān āśa vidhūtāpāpah
06130221 idam mahākhyānamāśeṣapāpmanām | prakṣālanam tīrthapadānukirtanam
06130222 bhaktiyucchrayaṁ bhaktajanānuvarṇanam | mahendramokṣam vijayam marutvataḥ
06130231 paṭheyurākhyānamidam sadā budhāḥ | śrīvānty atho parvanī parvaṇīndriyam
06130232 dhanyam yaśasyam nikhilāghamocanam | ripuñjayam svastyayanam tathāyuṣam
0614001 śrīparikṣiduvāca
06140011 rajastamahsvabhāvasya brahman vṛtrasya pāpmānaḥ
06140012 nārāyaṇe bhagavati kathamāsiddṛdhā matiḥ
06140021 devānām śuddhasattvānāṁṛṣinām cāmalātmanām
06140022 bhaktirmukundacaraṇe na prāyeṇopajāyate
06140031 rajobhiḥ samasaṅkhyātāḥ pārthivairiha jantavaḥ
06140032 teṣām ye kecanehante śreyo vai manujādayaḥ
06140041 prāyo mumukṣavasteṣām kecanaiva dvijottama
06140042 mumukṣūṇām sahasreṣu kaścin mucyeta sidhyati
06140051 muktānāmapi siddhānām nārāyaṇaparārāyaṇaḥ
06140052 sudurlabhaḥ praśāntātmā koṭiṣvapi mahāmune
06140061 vṛtrastu sa katham pāpaḥ sarvalokopatāpanaḥ
06140062 ittham dṛḍhamatiḥ kṛṣṇa āśit saṅgrāma ulbaṇe
06140071 atra nah samśayo bhūyān chrotum kautūhalam prabho
06140072 yaḥ pauruṣeṇa samare sahasrākṣamatoṣayat
0614008 śrīsūta uvāca
06140081 parikṣito 'tha sampraśnam bhagavān bādarāyaṇiḥ

06140082 niśamya śraddadhānasya pratinandya vaco 'bravīt
0614009 śrīśuka uvāca
06140091 śṛṇuṣvāvahito rājannitihāsamimam yathā
06140092 śrutam dvaipāyanamukhān nāradāddevalādapi
06140101 āśidrājā sārvabhaumah śūraseneṣu vai nr̄pa
06140102 citraketuriti khyāto yasyāsit kāmadhuṇ mahī
06140111 tasya bhāryāsaḥasrāṇām sahasrāṇi daśābhavan
06140112 sāntānikaścāpi nr̄po na lebhe tāsu santatim
06140121 rūpaudāryavayojanma vidyaiśvaryāśriyādibhiḥ
06140122 sampannasya guṇaiḥ sarvaiścintā bandhyāpaterabhūt
06140131 na tasya sampadāḥ sarvā mahiṣyo vāmalocanāḥ
06140132 sārvabhaumasya bhūscyeyamabhavan prītihetavaḥ
06140141 tasyaikadā tu bhavanamaṅgirā bhagavān ṣṭiḥ
06140142 lokān anucarannetān upāgacchadyadṛcchayā
06140151 tam pūjayitvā vidhivat pratyutthānārhaṇādibhiḥ
06140152 kṛtātithyamupāśidat sukhāśinām samāhitāḥ
06140161 maharśistamupāśinām praśrayāvanatām kṣitau
06140162 pratipūjya mahārāja samābhāṣyedamabравīt
0614017 aṅgirā uvāca
06140171 api te 'nāmayam svasti prakṛtinām tathātmanāḥ
06140172 yathā prakṛtibhirguptāḥ pumān rājā ca saptabhiḥ
06140181 ātmānam prakṛtiśvaddhā nidhāya śreya āpnuyāt
06140182 rājñā tathā prakṛtayo naradevāhitādhayaḥ
06140191 api dārāḥ prajāmātyā bhṛtyāḥ śreṇyo 'tha mantriṇāḥ
06140192 paurā jānapadā bhūpā ātmajā vaśavartinaḥ
06140201 yasyātmānuvaśāścet syāt sarve tadvaśagā ime
06140202 lokāḥ sapālā yacchanti sarve balimatandritāḥ
06140211 ātmanāḥ priyate nātmā parataḥ svata eva vā
06140212 lakṣaye 'labdhakāmām tvām cintayā śabalam mukham
06140221 evam vikalpito rājan viduṣā munināpi saḥ
06140222 praśrayāvanato 'bhyāha prajākāmastato munim
0614023 citraketurvāca
06140231 bhagavan kiṁ na vidiṭam tapojñānasamādhibhiḥ
06140232 yoginām dhvastapāpānām bahirantāḥ śaririṣu
06140241 tathāpi pṛcchato brūyām brahmannātmani cintitam
06140242 bhavato viduṣaścāpi coditastvadanujñayā
06140251 lokapālairapi prārthyāḥ sāmrājyaiśvaryasampadāḥ
06140252 na nandayanty aprajām mām kṣutṛṭkāmamivāpare
06140261 tataḥ pāhi mahābhāga pūrvaiḥ saha gatam tamāḥ
06140262 yathā tarema duṣṭāram prajayā tadvidhehi naḥ
0614027 śrīśuka uvāca
06140271 ity arhitāḥ sa bhagavān kṛpālurbrahmaṇāḥ sutāḥ
06140272 śrapayitvā caruṁ tvāṣṭram tvaṣṭāramayajadvibhuḥ
06140281 jyeṣṭhā śreṣṭhā ca yā rājño mahiṣinām ca bhārata
06140282 nāmnā kṛtadyutistasyai yajñocchiṣṭamadāddvijaḥ
06140291 athāha nr̄patiṁ rājan bhavitaikastavātmajaḥ
06140292 harṣaśokapradastubhyamiti brahmaśuto yayau
06140301 sāpi tatprāśanādeva citraketoradhārayat
06140302 garbham kṛtadyutirdevi kṛttikāgnerivātmajam
06140311 tasyā anudinām garbhaḥ śuklapakṣa ivoḍupāḥ
06140312 vavṛdhe śūraseneṣa tejasā śanakairnr̄pa
06140321 atha kāla upāvṛtte kumāraḥ samajāyata
06140322 janayan śūrasenānām śṛṇvatām paramām mudam
06140331 hr̄sto rājā kumārasya snātaḥ śuciralaṅkṛtaḥ

06140332 vācayitvāśiṣo vipraiḥ kārayāmāsa jātakam
06140341 tebhyo hiraṇyam rajatam vāsāṃsy ābharaṇāni ca
06140342 grāmān hayān gajān prādāddhenūnāmarbudāni śaṭ
06140351 vavarṣa kāmān anyeśām parjanya iva dehinām
06140352 dhanyam yaśasyamāyuṣyam kumārasya mahāmanāḥ
06140361 kṛcchralabdhe 'tha rājar̄estanaye 'nudinam pituḥ
06140362 yathā niḥsvasya kṛcchrāpte dhane sneho 'nvavardhata
06140371 mātustvatitarām putre sneho mohasamudbhavaḥ
06140372 kṛtadyuteḥ sapatnīnām prajākāmajvaro 'bhavat
06140381 citraketoratiprītiryathā dāre prajāvati
06140382 na tathānyeṣu sañjajñe bālam lālayato 'nvaham
06140391 tāḥ paryatapyannātmānam garhayantyo 'bhyasūyayā
06140392 ānapatyena duḥkhena rājñaścānādareṇa ca
06140401 dhig aprajām striyam pāpām patyuścāgṛhasammatām
06140402 suprajābhiḥ sapatnībhirdāsimiva tiraskṛtām
06140411 dāśinām ko nu santāpaḥ svāmināḥ paricaryayā
06140412 abhikṣṇam labdhamānānām dāsyā dāśīva durbhagāḥ
06140421 evam sandahyamānānām sapatnyāḥ putrasampadā
06140422 rājño 'sammatavṛttinām vidveṣo balavān abhūt
06140431 vidveṣanaṣṭamatayah striyo dāruṇacetasah
06140432 garam daduḥ kumārāya durmarṣā nṛpatim prati
06140441 kṛtadyutirajānanti sapatnīnāmaghaḥ mahat
06140442 supta eveti sañcintya nirikṣya vyacaradgr̄he
06140451 śayānam suciram bālamupadhārya maniṣinī
06140452 putramānaya me bhadre iti dhātrimacodayat
06140461 sā śayānamupavrajya dṛṣṭvā cottāralocanam
06140462 prāṇendriyātmabhistyaktam hatāsmity apatadbhuvi
06140471 tasyāstadākarnya bhṛṣṭuram svaram | ghnantyāḥ karābhyāmura uccakairapi
06140472 praviṣya rājñi tvarayātmajāntikam | dadarśa bālam sahasā mṛtam sutam
06140481 papāta bhūmau parivṛddhayā śucā | mumoha vibhraṣṭaśiroruḥāmbarā
06140491 tato nṛpāntaḥpuravartino janā | narāśca nāryaśca niśamya rodanam
06140492 āgatya tulyavyasanāḥ suduhkhitās | tāśca vyalikam ruruduḥ kṛtāgasah
06140501 śrutvā mṛtam putramalakṣitāntakam | vinaṣṭadṛṣṭih prapatan skhalan pathi
06140502 snehānubandhaidhitayā śucā bhṛṣam | vimūrcchito 'nuprakṛtirdvijairvṛtaḥ
06140511 papāta bālasya sa pādamūle | mṛtasya visrastaśiroruḥāmbaraḥ
06140512 dīrgham śvasan bāṣpakaļoparodhato | niruddhakaṇṭho na śāśāka bhāśitum
06140521 patim nirikṣyoruśucārpitam tadā | mṛtam ca bālam sutamekasantatim
06140522 janasya rājñi prakṛteśca hṛdrujam | sati dadhānā vilalāpa citradhā
06140531 stanadvayam kuṇkumapaṇkamaṇḍitam | niśiṇcati sāñjanabāṣpabindubhiḥ
06140532 vikīrya keśān vigalatsrajaḥ sutam | śuśoca citram kurarīva susvaram
06140541 aho vidhātastvamatīva bāliṣo | yastvātmaśṭyapratiṛūpamihase
06140542 pare nu jīvaty aparasya yā mṛtir | viparyayaścet tvamasi dhruvaḥ paraḥ
06140551 na hi kramaścediha mṛtyujanmanoh | śarīrināmastu tadātmakarmabhiḥ
06140552 yaḥ snehapāśo nijasargavṛddhaye | svayam kṛtaste tamimam vivṛścasi
06140561 tvam tāta nārhasi ca mām kṛpaṇāmanāthām
06140562 tyaktum vicaksva pitaram tava śokataptam
06140563 añjastarema bhavatāprajadustaram yad
06140564 dhvāntam na yāḥ akaruṇena yamena dūram
06140571 uttiṣṭha tāta ta ime śiśavo vayasyās
06140572 tvāmāhvayanti nṛpanandana samvihartum
06140573 suptaściram hy aśanayā ca bhavān parīto
06140574 bhuṇkṣva stanam piba śuco hara nah svakānām
06140581 nāham tanūja dadṛṣe hatamaṅgalā te
06140582 mugdhasmitam muditavīkṣaṇamānanābjam

06140583 kim vā gato 'sy apunaranyayamanyalokam
06140584 nito 'ghṛṇena na śṛṇomi kalā giraste
0614059 śrīsuka uvāca
06140591 vilapantyā mṛtam putramiti citravilāpanaiḥ
06140592 citraketurbhṛśam tapto muktakanṭho ruroda ha
06140601 taylorvilapatoḥ sarve dampatyostadanuvratāḥ
06140602 ruruduh sma narā nāryah sarvamāśidacetanam
06140611 evam kaśmalamāpannam naṣṭasamjñamanāyakam
06140612 jñātvāngirā nāma ḥṣirājagāma sanāradah
0615001 śrīsuka uvāca
06150011 ūcaturmṛtakopānte patitam mṛtakopamam
06150012 śokābhibhūtam rājānam bodhayantau saduktibhiḥ
06150021 ko 'yam syāt tava rājendra bhavān yamanuśocati
06150022 tvam cāsyā katamah śṛṣṭau puredānimataḥ param
06150031 yathā prayānti samyānti srotovegenā bālukāḥ
06150032 samyujyante viyujyante tathā kālena dehinah
06150041 yathā dhānāsu vai dhānā bhavanti na bhavanti ca
06150042 evam bhūtāni bhūteṣu coditāniśamāyayā
06150051 vayam ca tvam ca ye ceme tulyakālāścarācarāḥ
06150052 janmamṛtyoryathā paścāt prāṇ naivamadhunāpi bhoḥ
06150061 bhūtairbhūtāni bhūteśah śrjaty avati hanti ca
06150062 ātmāśṭairasvatantrairanapekṣo 'pi bālavat
06150071 dehena dehino rājan dehāddeho 'bhijāyate
06150072 bijādeva yathā bijam dehy artha iva śāśvataḥ
06150081 dehadehivibhāgo 'yamavivekakṛtaḥ purā
06150082 jātivyaktivibhāgo 'yam yathā vastuni kalpitah
0615009 śrīsuka uvāca
06150091 evamāśvāsito rājā citraketurdvijoktibhiḥ
06150092 vimṛjya pāṇinā vaktramādhimlānamabhāṣata
0615010 śrīrājovāca
06150101 kau yuvām jñānasampannau mahiṣṭhau ca mahiyasām
06150102 avadhūtena veṣeṇa gūḍhāviha samāgatau
06150111 caranti hy avanau kāmam brāhmaṇā bhagavatpriyāḥ
06150112 mādrśām grāmyabuddhīnām bodhāyonmattalingināḥ
06150121 kumāro nārada ḥbhuraṅgirā devalo 'sitah
06150122 apāntaratamā vyāso mārkaṇḍeyo 'tha gautamah
06150131 vasiṣṭho bhagavān rāmaḥ kapilo bādarāyanīḥ
06150132 durvāsā yājñavalkyaśca jātukarṇastathāruṇīḥ
06150141 romaśāścyavano datta āsuriḥ sapatañjaliḥ
06150142 ḥṣirvedaśirā dhaumyo muniḥ pañcaśikhastathā
06150151 hiranyanābhaḥ kauśalyaḥ śrutadeva ḥtadhvajah
06150152 ete pare ca siddheśāścaranti jñānahetavah
06150161 tasmādyuvām grāmyapaśormama mūḍhadhiyah prabhū
06150162 andhe tamasi magnasya jñānadīpa udīryatām
0615017 śrīaṅgirā uvāca
06150171 aham te putrakāmasya putrado 'smi aṅgirā nr̥pa
06150172 eṣa brahmasutah sāksān nārado bhagavān ḥsiḥ
06150181 ittham tvām putraśokena magnam tamasi dustare
06150182 atadarhamanusmṛtya mahāpuruṣagocaram
06150191 anugrahāya bhavataḥ prāptāvāvāmiha prabho
06150192 brahmaṇyo bhagavadbhaktō nāvāsāditumarhasi
06150201 tadaiva te param jñānam dadāmi gṛhamāgataḥ
06150202 jñātvānyābhiniiveśam te putrameva dadāmy aham
06150211 adhunā putriṇām tāpo bhavataivānubhūyate

06150212 evam dārā gṛhā rāyo vividhaiśvaryasampadaḥ
06150221 śabdādayaśca viṣayāścalā rājyavibhūtayah
06150222 mahī rājyam̄ balam̄ koṣo bhṛtyāmātyasuḥṛjjanāḥ
06150231 sarve 'pi śūraseneme śokamohabhayārtidāḥ
06150232 gandharvanagaraprakhyāḥ svapnamāyāmanorathāḥ
06150241 dṛṣyamānā vinārthena na dṛṣyante manobhavāḥ
06150242 karmabhirhīdhyāyato nānā karmāṇi manaso 'bhavan
06150251 ayam̄ hi dehino deho dravyajñānakriyātmakah
06150252 dehino vividhakleśa santāpakṛdudāhṛtaḥ
06150261 tasmāt svasthena manasā vimṛṣya gatimātmanah
06150262 dvaite dhruvārthaviśrambham̄ tyajopaśamamāviśa
0615027 śrinārada uvāca
06150271 etāṁ mantropaniṣadāṁ praticcha prayato mama
06150272 yāṁ dhārayan saptarātrāddraṣṭā saṅkarṣaṇāṁ vibhum
06150281 yatpādamūlamupasṛtya narendra pūrve
06150282 śarvādayo bhramamimam̄ dvitayam̄ visṛjya
06150283 sadyastadiyamatulānadhiκam̄ mahitvam̄
06150284 prāpurbhavān̄ api param̄ na cirādupaiti
0616001 śribādarāyaṇiruvāca
06160011 atha devarṣī rājan samparetam̄ nr̄pātmajam
06160012 darśayitveti hovāca jñātīnāmanuśocatām
0616002 śrinārada uvāca
06160021 jīvātman paśya bhadram̄ te mātaram̄ pitaram̄ ca te
06160022 suhṛdo bāndhavāstaptāḥ śucā tvatkṛtayā bhṛśam
06160031 kalevaram̄ svamāviśya śeṣamāyuḥ suhṛdvṛtaḥ
06160032 bhuṅkṣva bhogān̄ pitṛprattān adhitiṣṭha nr̄pāsanam
0616004 jīva uvāca
06160041 kasmin janmany ami mahyam̄ pitaro mātarō 'bhavan
06160042 karmabhirbhrāmyamāṇasya devatiryāṇṛyonisu
06160051 bandhujñātyarimadhyastha mitrodāsinavidviṣaḥ
06160052 sarva eva hi sarveśām bhavanti kramaśo mithaḥ
06160061 yathā vastūni paṇyāni hemādini tatastataḥ
06160062 paryāṭanti nareśvevam̄ jīvo yoniṣu kartṛṣu
06160071 nityasyārthasya sambandho hy anityo dṛṣyate nr̄su
06160072 yāvadyasya hi sambandho māmatvam̄ tāvadeva hi
06160081 evam̄ yonigato jīvah̄ sa nityo nirahaṅkṛtaḥ
06160082 yāvadyatropalabhyeta tāvat svatvam̄ hi tasya tat
06160091 eṣa nityo 'vyayaḥ sūkṣma eṣa sarvāśrayaḥ svadṛk
06160092 ātmamāyāguṇairviśvamātmānam̄ srjate prabhuḥ
06160101 na hy asyāsti priyah̄ kaścin nāpriyah̄ svah̄ paro 'pi vā
06160102 ekaḥ sarvadhiyām̄ draṣṭā kartṛṇām̄ guṇadosayoh̄
06160111 nādatta ātmā hi guṇam̄ na dosam̄ na kriyāphalam
06160112 udāsinavadāsinah̄ parāvaraḍīḡ iśvarah̄
0616012 śribādarāyaṇiruvāca
06160121 ity udīrya gato jīvo jñātayastasya te tadā
06160122 vismitā mumucuḥ śokam̄ chittvātmasnehaśrīnkalām
06160131 nirhṛtya jñātayo jñāterdeham̄ kṛtvocitāḥ kriyāḥ
06160132 tatyajurdustiyajam̄ sneham̄ śokamohabhayārtidam
06160141 bālaghnyo vrīḍitāstatra bālahatyāhataprabhāḥ
06160142 bālahatyāvrataṁ cerurbrāhmaṇairyān nirūpitam
06160143 yamunāyām̄ mahārāja smarantyo dvijabhāsitam
06160151 sa ittham̄ pratibuddhātmā citraketurdvijoktibhiḥ
06160152 gṛhāndhakūpān niṣkrāntaḥ sarahpaṅkādiva dvipah̄
06160161 kālindyām̄ vidhivat snātvā kṛtapunyajalakriyāḥ

06160162 maunena samyataprāṇo brahmaputrāvavadata
06160171 atha tasmai prapannāya bhaktāya prayatātmane
06160172 bhagavān nāradah pṛito vidyāmetāmuvāca ha
06160181 om namastubhyam bhagavate vāsudevāya dhimahi
06160182 pradyumnāyāniruddhāya namaḥ saṅkarṣaṇāya ca
06160191 namo vijñānamātrāya paramānandamūrtaye
06160192 ātmārāmāya śāntāya nivṛttadvaitadṛṣṭaye
06160201 ātmānandānubhūtyaiva nyastaśaktyūrmaye namaḥ
06160202 hṛṣikeśāya mahate namaste 'nantamūrtaye
06160211 vacasy uparate 'prāpya ya eko manasā saha
06160212 anāmarūpaścinmātrah so 'vyān naḥ sadasatparaḥ
06160221 yasminnidam yataścedam tiṣṭhaty apyeti jāyate
06160222 mṛṇmayaśviva mṛjjātistasmai te brahmaṇe namaḥ
06160231 yan na spṛśanti na vidurmanobuddhindriyāsavaḥ
06160232 antarbahiśca vitatam vyomavat tan nato 'smy aham
06160241 dehendriyaprāṇamanodhiyo 'mī | yadamśaviddhāḥ pracaranti karmasu
06160242 naivānyadā lauhamivāprataptam | sthāneṣu taddraṣṭrapadeśameti
06160251 om namo bhagavate mahāpuruṣāya mahānubhāvāya mahāvibhūtipataye
sakalasātvataparivṛḍhanikarakarakamalakuḍmalopalālitacaraṇāravindayugala
paramaparamaṁsthin namaste.
0616026 śrīsuka uvāca
06160261 bhaktāyitāṁ prapannāya vidyāmādiśya nāradah
06160262 yayāvaṅgirasā sākam dhāma svāyambhuvam̄ prabho
06160271 citraketustu tāṁ vidyāṁ yathā nāradabhāṣitāṁ
06160272 dhārayāmāsa saptāhamabbhakṣaḥ susamāhitah
06160281 tataḥ sa saptarātrānte vidyayā dhāryamāṇayā
06160282 vidyādharādhipatyam̄ ca lebhe 'pratihatam̄ nr̄pa
06160291 tataḥ katipayāhobhirvidyayeddhamanogatih
06160292 jagāma devadevasya śeṣasya caraṇāntikam
06160301 mṛṇālagauram̄ śitivāsasam sphurat | kiriṭakeyūrakaṭitrakaṅkaṇam
06160302 prasannavaktrāruṇalocanam vṛtam | dadarśa siddheśvara maṇḍalaiḥ prabhūm
06160311 taddarśanadhvastasamastakilbiṣaḥ | svasthāmalāntahkaraṇo 'bhyayān muniḥ
06160312 pravṛddhabhaktyā praṇayāśrulocanaḥ | prahṛṣṭaromānamadādipuruṣam
06160321 sa uttamaślokapadābjaviṣṭaram | premāśruleśairupamehayan muhuḥ
06160322 premoparuddhākhilavarṇanirgamo | naivāśakat tam̄ prasamīḍitum ciram
06160331 tataḥ samādhāya mano maniṣayā | babhāṣa etat prati labdhavāg asau
06160332 niyamyā sarvendriyabāhyavartanam | jagadgurum sātvataśāstravigraham
0616034 citraketuruvāca
06160341 ajita jitāḥ samamatibhiḥ | sādhuhbirbhavān jitātmabhirbhavatā
06160342 vijitāste 'pi ca bhajatām | akāmātmanām ya ātmado 'tikaruṇaḥ
06160351 tava vibhavaḥ khalu bhagavan | jagadudayasthitilayādīni
06160352 viśvasr̄jaste 'mśāmśās | tatra mṛṣā spardhanti pṛthag abhimatyā
06160361 paramāṇuparamamahatos | tvamādyantāntaravarti trayavidhuraḥ
06160362 ādāvante 'pi ca sattvānām | yaddhruvam̄ tadevāntarāle 'pi
06160371 kṣityādibhireṣa kilāvṛtaḥ | saptabhirdaśaguṇottarairāṇḍakoṣaḥ
06160372 yatra pataty anukalpaḥ | sahāṇḍakoṭikoṭibhistadanantaḥ
06160381 viṣayatr̄ṣo narapaśavo | ya upāsate vibhūtirna param̄ tvām
06160382 teṣāmāśiṣa iśa | tadanu vinaśyanti yathā rājakulam
06160391 kāmadhiyastvayi racitā | na parama rohanti yathā karambhābijāni
06160392 jñānātmany aguṇamaye | gunagaṇato 'sya dvandvajālāni
06160401 jitamajita tadā bhavatā | yadāha bhāgavatam̄ dharmamanavadyam
06160402 niṣkiñcanā ye munaya | ātmārāmā yamupāsate 'pavargāya
06160411 viṣamamatirna yatra nr̄ṇām | tvamahamiti mama taveti ca yadanyatra
06160412 viṣamadhiyā racito yaḥ | sa hy aviśuddhaḥ kṣayiṣṇuradharma bahuḥ

06160421 kaḥ kṣemo niṣaparayoh | kiyān vārthaḥ svaparadruhā dharmeṇa
06160422 svadrohāt tava kopah | paraśampīdayā ca tathādharmah
06160431 na vyabhicarati taveksā | yayā hy abhihitō bhāgavato dharmah
06160432 sthiracarasattvakadambeṣv | apr̄thagdhiyo yamupāsate tvāryāḥ
06160441 na hi bhagavannaghaṭitamidam | tvaddarśanān nr̄ṇāmakhilapāpakṣayah
06160442 yannāma sakṛc chravaṇāt | pukkaśo 'pi vimucyate samsārāt
06160451 atha bhagavan vayamadhunā | tvadavalokaparimṛṣṭāśayamalāḥ
06160452 suraṣinā yat kathitam | tāvakena kathamanyathā bhavati
06160461 viditamananta samastam | tava jagadātmano janairihācaritam
06160462 vijñāpyam paramaguroḥ | kiyaḍiva savituriva khadyotaiḥ
06160471 namastubhyam bhagavate | sakalajagatsthilayodayeśāya
06160472 duravasitātmagataye | kuyoginām bhidā paramahamsāya
06160481 yam vai śvasantamanu viśvasr̄jāḥ śvasanti
06160482 yam cekitānamanu cittaya uccakanti
06160483 bhūmaṇḍalam sarṣapāyati yasya mūrdhni
06160484 tasmai namo bhagavate 'stu sahasramūrdhne
0616049 śrīsuka uvāca
06160491 samstuto bhagavān evamanantastamabhāṣata
06160492 vidyādharapatiṁ prītaścitraketum kurūdvaha
0616050 śribhagavān uvāca
06160501 yan nāradāṅgirobhyaṁ te vyāhṛtam me 'nuśāsanam
06160502 samsiddho 'si tayā rājan vidyayā darśanāc ca me
06160511 aham vai sarvabhūtāni bhūtātmā bhūtabhāvanaḥ
06160512 śabdabrahma param brahma mamobhe śāśvatī tanū
06160521 loke vitatamātmānam lokam cātmani santatam
06160522 ubhayam ca mayā vyāptam mayi caivobhayam kṛtam
06160531 yathā suṣuptaḥ puruṣo viśvam paśyati cātmani
06160532 ātmānamekadeśastham manyate svapna utthitaḥ
06160541 evam jāgarāṇādīni jīvasthānāni cātmanah
06160542 māyāmātrāṇi vijñāya taddraṣṭāram param smaret
06160551 yena prasuptaḥ puruṣaḥ svāpam vedātmanastadā
06160552 sukham ca nirguṇam brahma tamātmānamavehi mām
06160561 ubhayam smarataḥ pumṣaḥ prasvāpapratiṣṭhāyoh
06160562 anveti vyatiricyeta taj jñānam brahma tat param
06160571 yadetadvismṛtam pumso madbhāvam bhinnamātmanah
06160572 tataḥ samsāra etasya dehāddeho mṛtermṛtiḥ
06160581 labdhveha mānuṣīm yonim jñānavijñānasambhavām
06160582 ātmānam yo na buddhyeta na kvacit kṣemamāpnuyāt
06160591 smṛtvehāyām parikleśam tataḥ phalaviparyayam
06160592 abhayam cāpy anīhāyām saṅkalpādvirāmet kaviḥ
06160601 sukhāya duḥkhamokṣāya kurvāte dampati kriyāḥ
06160602 tato 'nivṛttiraprāptirduḥkhasya ca sukhasya ca
06160611 evam viparyayam buddhvā nr̄ṇām vijñābhīmānīnām
06160612 ātmanaśca gatīm sūkṣmām sthānatrayavilakṣaṇām
06160621 dr̄ṣṭaśrutābhīrmātrābhīrnirmuktah svena tejasā
06160622 jñānavijñānasānṛpto madbhaktah puruṣo bhavet
06160631 etāvān eva manujairyoganaipuṇyabuddhibhiḥ
06160632 svārthaḥ sarvātmanā jñeyo yat parātmaikadarśanam
06160641 tvametac chraddhayā rājanna pramatto vaco mama
06160642 jñānavijñānasampanno dhārayannāśu sidhyasi
0616065 śrīsuka uvāca
06160651 āśvāsyā bhagavān ittham citraketum jagadguruḥ
06160652 paśyatāstasya viśvātmā tataścāntardadhe hariḥ
0617001 śrīsuka uvāca

06170011 yataścāntarhito 'nantastasyai kṛtvā diśe namah
06160012 vidyādharaścitraketuścacāra gagane carah
06170021 sa laksam varṣalakṣāṇāmavyāhatabalendriyah
06170022 stūyamāno mahāyogi munibhiḥ siddhacāraṇaiḥ
06170031 kulācalendradroniṣu nānāsaṅkalpasiddhiṣu
06170032 reme vidyādharastrībhīrgāpayan harimīśvaram
06170041 ekadā sa vimānena viṣṇudattena bhāsvatā
06170042 giriśam dadṛše gacchan paritam siddhacāraṇaiḥ
06170051 ālingyāṅkikṛtāṁ devīm bāhunā munisamsadi
06170052 uvāca devyāḥ śrīvāntyā jahāsoccaistadantike
0617006 citraketuruvāca
06170061 eṣa lokaguruḥ sāksāddharmam vaktā śarīriṇām
06170062 āste mukhyah sabhāyām vai mithunībhūya bhāryayā
06170071 jaṭādharastīvratapā brahmavādisabhāpatiḥ
06170072 aṅkikṛtya striyam cāste gatahṛiḥ prākṛto yathā
06170081 prāyaśah prākṛtāścāpi striyam rahasi bibhrati
06170082 ayam mahāvratadhāro bibharti sadasi striyam
0617009 śrīsuka uvāca
06170091 bhagavān api tac chrutvā prahasyāgādhadrhīrnṛpa
06170092 tūṣṇīm babhūva sadasi sabhyāśca tadanuvratāḥ
06170101 ity atadviryaviduṣi bruvāne bahvaśobhanam
06170102 ruṣāha devī dhṛṣṭāya nirjitatmābhimānīne
0617011 śrīpārvaty uvāca
06170111 ayam kimadhunā loke śāstā daṇḍadharah prabhuḥ
06170112 asmadvidhānām duṣṭānām nirlajjānām ca viprakṛt
06170121 na veda dharmam kila padmayonir | na brahmaputrā bhṛgunāradādyāḥ
06170122 na vai kumārah kapilo manuśca | ye no niṣedhanty ativartinam haram
06170131 eśāmanudhyeyapadābjayugmam | jagadgurum maṅgalamaṅgalam svayam
06170132 yaḥ kṣatrabandhuḥ paribhūya sūrin | praśāsti dhṛṣṭastadayam hi daṇḍyah
06170141 nāyamarhati vaikuṇṭha pādamūlopasarpaṇam
06170142 sambhāvitamatiḥ stabdhaḥ sādhubhiḥ paryupāsitam
06170151 ataḥ pāpiyasīm yonimāsurīm yāhi durmate
06170152 yatheha bhūyo mahatām na kartā putra kilbiṣam
0617016 śrīsuka uvāca
06170161 evam śaptaścitraketurvīmānādavaruhya saḥ
06170162 prasādayāmāsa satīm mūrdhnā namreṇa bhārata
0617017 citraketuruvāca
06170171 pratigr̥hṇāmi te śāpamātmano 'ñjalināmbike
06170172 devairmartyāya yat proktam pūrvadiṣṭam hi tasya tat
06170181 samsāracakra etasmiñ janturajñānamohitāḥ
06170182 bhrāmyan sukham ca duḥkham ca bhuñkte sarvatra sarvadā
06170191 naivātmā na paraścāpi kartā syāt sukhaduḥkhayoḥ
06170192 kartāram manyate 'trājña ātmānam parameva ca
06170201 gunapravāha etasmin kah śāpaḥ ko nvanugrahaḥ
06170202 kah svargo narakaḥ ko vā kiṁ sukham duḥkhameva vā
06170211 ekaḥ sṛjati bhūtāni bhagavān ātmamāyayā
06170212 eśām bandham ca mokṣam ca sukham duḥkham ca niṣkalah
06170221 na tasya kaściddayitah pratipo | na jñātibandhurna paro na ca svāḥ
06170222 samasya sarvatra nirañjanasya | sukhe na rāgaḥ kuta eva roṣaḥ
06170231 tathāpi tacchaktivisarga eśām | sukhāya duḥkhāya hitāhitāya
06170232 bandhāya mokṣāya ca mr̥tyujanmanoh | śarīriṇām samsṛtaye 'vakalpate
06170241 atha prasādaye na tvām śāpamokṣāya bhāminī
06170242 yan manyase hy asādhūktam mama tat kṣamyatām sati
0617025 śrīsuka uvāca

06170251 iti prasādya giriśau citraketurarindama
06170252 jagāma svavimānena paśyatoḥ smayatostayoḥ
06170261 tatastu bhagavān rudro rudrāṇīmidamabравіт
06170262 devarṣidaityasiddhānām pārṣadānām ca śṛṇvatām
0617027 śrīrudra uvāca
06170271 dṛṣṭavaty asi suśroṇi hareradbhutakarmanāḥ
06170272 māhātmyam bhṛtyabhrtyānām niḥsprhānām mahātmanām
06170281 nārāyaṇaparāḥ sarve na kutaścana bibhyati
06170282 svargāpavarganarakesvapi tulyārthadarśinah
06170291 dehinām dehasamyogāddvandvāniśvaralilayā
06170292 sukham duḥkham mṛtirjanma śāpo 'nugraha eva ca
06170301 avivekakṛtaḥ puṁso hy arthabheda ivātmani
06170302 gunadoṣavikalpaśca bhidēva srajivat kṛtaḥ
06170311 vāsudeve bhagavati bhaktimudvahatām nṛṇām
06170312 jñānavairāgyaviryāṇām na hi kaścidvyapāśrayaḥ
06170321 nāham viriñco na kumāranāradau | na brahma putrā munayaḥ sureśāḥ
06170322 vidāma yasyehitamāṁśakāṁśakā | na tatsvarūpam pṛthagisamānināḥ
06170331 na hy asyāsti priyah kaścin nāpriyah svah paro 'pi vā
06170332 ātmavāt sarvabhūtānām sarvabhūtapriyo hariḥ
06170341 tasya cāyam mahābhāgaścitraketuḥ priyo 'nugah
06170342 sarvatra samadṛk śānto hy aham caivācyutapriyah
06170351 tasmān na vismayah kāryah puruṣeṣu mahātmasu
06170352 mahāpuruṣabhakteṣu śānteṣu samadarśiṣu
0617036 śrīsuka uvāca
06170361 iti śrutvā bhagavataḥ śivasyomābhibhāṣitam
06170362 babhūva śāntadhi rājan devi vigatavismayā
06170371 iti bhāgavato devyāḥ pratiśaptumalantamaḥ
06170372 mūrdhnā sa jagṛhe sāpametāvat sādhulakṣaṇam
06170381 jajñe tvaṣṭurdakṣiṇāgnau dānavīm yonimāśritah
06170382 vṛtra ity abhivikhyāto jñānavijñānasamayutaḥ
06170391 etat te sarvamākhyātam yan mām tvam̄ paripṛcchasi
06170392 vṛtrasyāsurajāteśca kāraṇam bhagavanmateḥ
06170401 itihāsamimam̄ puṇyam̄ citraketormahātmanāḥ
06170402 māhātmyam viṣṇubhaktānām śrutvā bandhādvimucyate
06170411 ya etat prātaruṭthāya śraddhayā vāgyataḥ paṭhet
06170412 itihāsam harim smṛtvā sa yāti paramām gatim
0618001 śrīsuka uvāca
06180011 pṛśnistu patni savituh sāvitrim vyāhṛtim trayīm
06180012 agnihotram paśum somam cāturmāsyam mahāmakhān
06180021 siddhirbhagasya bhāryāṅga mahimānām vibhum̄ prabhūm
06180022 āśiṣam ca varārohām kanyām̄ prāsūta suvratām
06180031 dhātuḥ kuhūḥ sinivālī rākā cānumatistathā
06180032 sāyam̄ darśamatha prātaḥ pūrṇamāsamanukramāt
06180041 agnīn puriṣyān ādhatta kriyāyām̄ samanantaraḥ
06180042 carṣaṇi varuṇasyāsīdyasyām̄ jāto bhṛguḥ punaḥ
06180051 vālmikiśca mahāyogi valmikādabhadavat kila
06180052 agastyaśca vasiṣṭhaśca mitrāvaraṇayorṛsi
06180061 retaḥ siśicatuḥ kumbhe urvaśyāḥ sannidhau drutam
06180062 revatyām̄ mitra utsargamariṣṭam̄ pippalam̄ vyadhāt
06180071 paulomyāmīndra ādhatta trīn putrān iti naḥ śrutam
06180072 jayantamṛṣabham̄ tāta tṛtiyam̄ mīḍhuṣam̄ prabhuḥ
06180081 urukramasya devasya māyāvāmanarūpiṇaḥ
06180082 kirtau patnyām̄ bṛhacchlokastasyāsan saubhagādayaḥ
06180091 tatkarmaguṇaviryāṇi kāśyapasya mahātmanāḥ

06180092 paścādvakṣyāmahe 'dityām yathaivāvatatāra ha
06180101 atha kaśyapadāyādān daiteyān kirtayāmi te
06180102 yatra bhāgavataḥ śrimān prahrādo balireva ca
06180111 diterdvāveva dāyādau daityadānavavanditau
06180112 hiraṇyakaśipurnāma hiraṇyākṣaśca kirtitau
06180121 hiraṇyakaśiporbhāryā kayādhurnāma dānavi
06180122 jambhasya tanayā sā tu suṣuve caturaḥ sutān
06180131 saṃhrādaṁ prāg anuhrādaṁ hrādaṁ prahrādameva ca
06180132 tatsvasā simhikā nāma rāhūm vīpracito 'grahit
06180141 śiro 'haradyasya hariścakreṇa pibato 'mṛtam
06180142 saṃhrādasya kṛtirbhāryā sūta pañcajanam tataḥ
06180151 hrādasya dhamanirbhāryā sūta vātāpimilvalam
06180152 yo 'gastyāya tvatithaye pece vātāpimilvalaḥ
06180161 anuhrādasya sūryāyām bāskalo mahiṣastathā
06180162 virocanastu prāhrādirdevyām tasyābhavadbalih
06180171 bāṇajyeṣṭham putraśatamaśanāyām tato 'bhavat
06180172 tasyānubhāvam suślokyam paścādevābhidhāsyate
06180181 bāṇa ārādhya giriśam lebhe tadgaṇamukhyatām
06180182 yatpārśve bhagavān āste hy adyāpi purapālakah
06180191 marutaśca diteḥ putrāścatvāriṁśan navādhikāḥ
06180192 ta āsannaprajāḥ sarve nītā indreṇa sātmatām
0618020 śrīrājovāca
06180201 katham ta āsuram bhāvamapohyautpattikam guro
06180202 indreṇa prāpitāḥ sātmyam kim tat sādhu kṛtam hi taiḥ
06180211 ime śraddadhate brahmannṛṣayo hi mayā saha
06180212 parijñānāya bhagavamstan no vyākhyātumarhasi
0618022 śrīsūta uvāca
06180221 tadviṣṇurātasya sa bādarāyanir | vaco niśamyādṛtamalpamarthavat
06180222 sabhājayan san nibhṛtena cetasā | jagāda satrāyaṇa sarvadarśanāḥ
0618023 śrīsuka uvāca
06180231 hataputrā ditih śakra pārṣṇigrāheṇa viṣṇunā
06180232 manyunā śokadiptena jvalanti paryacintayat
06180241 kadā nu bhrātṛhantāramindriyārāmamulbaṇam
06180242 aklinnahṛdayam pāpam ghātayitvā śaye sukham
06180251 krmiviḍbhasmasamjñāsīdyasyeśābhihitasya ca
06180252 bhūtadhruk tatkṛte svārtham kim veda nirayo yataḥ
06180261 āśāsānasya tasyedam 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 sasmitāpāṅgavikṣaṇaiḥ
06180291 evam striyā jaḍibhūto vidvān api manojñayā
06180292 bāḍhamity āha vivaśo na tac citram hi yoṣiti
06180301 vilokyākāntabhūtāni bhūtāny ādau prajāpatiḥ
06180302 striyam cakre svadehārdhaṁ yayā pumṣām matirhṛtā
06180311 evam śuśrūṣitastāta bhagavān kaśyapaḥ striyā
06180312 prahasya paramapṛito ditimāhābhinandya ca
0618032 śrīkaśyapa uvāca
06180321 varam varaya vāmoru prītaste 'hamanindite
06180322 striyā bhartari suprīte kah kāma iha cāgamah
06180331 patireva hi nārīṇām daivatam paramam smṛtam
06180332 mānasāḥ sarvabhūtānām vāsudevaḥ śriyah patiḥ
06180341 sa eva devatāliṅgairnāmarūpavikalpitaiḥ

06180342 ijyate bhagavān pumbhiḥ strībhiśca patirūpadhṛk
06180351 tasmāt pativratā nāryah śreyaskāmāḥ sumadhyame
06180352 yajante 'nanyabhāvena patimātmānamisvaram
06180361 so 'ham tvayārcito bhadre īdṛgbhāvena bhaktitah
06180362 tam te sampādaye kāmamasatināṁ sudurlabham
0618037 ditiruvāca
06180371 varado yadi me brahman putramindrahanam vṛne
06180372 amṛtyum mṛtaputrāham yena me ghātitau sutau
06180381 niśamya tadvaco vipro vimanāḥ paryatapyata
06180382 aho adharmaḥ sumahān adya me samupasthitah
06180391 aho arthendriyārāmo yośinmayyeha māyayā
06180392 gṛhitacetāḥ kṛpaṇaḥ patisye narake dhruvam
06180401 ko 'tikramo 'nuvartantyāḥ svabhāvamiha yośitah
06180402 dhiṁ māṁ batābudham svārthe yadaham tvajitendriyah
06180411 śaratpadmotsavam vaktram vacasca śravaṇāmṛtam
06180412 hrdayam kṣuradhārābhām strīnām ko veda ceśitam
06180421 na hi kaścit priyah strīnāmañjasā svāśiṣṭatmanām
06180422 patim putram bhrātaram vā ghnanty arthe ghātayanti ca
06180431 pratiśrutam dadāmīti vacastan na mṛṣā bhavet
06180432 vadham nārhati cendro 'pi tatredamupakalpate
06180441 iti sañcintya bhagavān mārīcaḥ kurunandana
06180442 uvāca kiñcit kupita ātmānam ca vigarhayan
0618045 śrīkaśyapa uvāca
06180451 putraste bhavitā bhadre indrahādevabāndhavah
06180452 sāmvatsaram vratamidam yady añjo dhārayiṣyasi
0618046 ditiruvāca
06180461 dhārayiṣye vrataṁ brahman brūhi kāryāṇi yāni me
06180462 yāni ceha niśiddhāni na vrataṁ ghnanti yāny uta
0618047 śrīkaśyapa uvāca
06180471 na himsyādbhūtajātāni na ūapen nānṛtam vadet
06180472 na chindyān nakharomāṇi na sprśedyadamaṅgalam
06180481 nāpsu snāyān na kupyeta na sambhāseta durjanaiḥ
06180482 na vasitādhautavāsaḥ srajam ca vidhṛtām kvacit
06180491 nocchiṣṭam caṇḍikānnam ca sāmiṣam vṛṣalāhṛtam
06180492 bhuñjitodakyayā drṣṭam piben nāñjalinā tvapaḥ
06180501 nocchiṣṭāsprśṭasalilā sandhyāyām muktamūrdhajā
06180502 anarcitāsamyaṭavāk nāsamvitā bahiṣcaret
06180511 nādhautapādāprayatā nārdrapādā udakṣirāḥ
06180512 ūayita nāparāṇi nānyairna nagnā na ca sandhyayoh
06180521 dhautavāsā śucirnityam sarvamaṅgalasamyaṭutā
06180522 pūjyet prātarāśāt prāg goviprāñ śriyamacyutam
06180531 striyo viravatiścārcet srāggandhabalimaṇḍanaiḥ
06180532 patim cārcyopatiṣṭheta dhyāyet koṣṭhagatam ca tam
06180541 sāmvatsaram pūmsavanam vratametadaviplutam
06180542 dhārayiṣyasi cet tubhyam śakrahā bhavitā sutah
06180551 bāḍhamity abhyupetyātha diti rājan mahāmanāḥ
06180552 kaśyapāḍgarbhamādhatta vrataṁ cāñjo dadhāra sā
06180561 māṭṛśvasurabhiprāyamindra ājñāya mānada
06180562 ūśrūṣaṇenāśramasthām ditim paryacarat kaviḥ
06180571 nityam vanāt sumanasah phalamūlasamitkuśān
06180572 patrāṇikuramṛdo 'paśca kāle kāla upāharat
06180581 evam tasyā vratasthāyā vratacchidram harirnṛpa
06180582 prepsuh paryacaraj jihmo mṛgaheva mṛgākṛtiḥ
06180591 nādhyagacchadvratacchidram tatparo 'tha mahipate

06180592 cintām tīvrām gataḥ śakraḥ kena me syāc chivam tviha
06180601 ekadā sā tu sandhyāyāmucchiṣṭā vratakarsitā
06180602 asprṣṭavāryadhautāṅghriḥ suṣvāpa vidhimohitā
06180611 labdhvā tadantaram śakro nidrāpahṛtacetasaḥ
06180612 diteḥ praviṣṭa udaram yogeśo yogamāyayā
06180621 cakarta saptadhā garbham vajreṇa kanakaprabham
06180622 rudantam saptadhaikaikam mā rodīriti tān punaḥ
06180631 tamūcuḥ pātyamānāste sarve prāñjalayo nṛpa
06180632 kiṁ na indra jighāṁsasi bhrātaro marutastava
06180641 mā bhaiṣṭa bhrātaro mahyam yūyamity āha kauśikah
06180642 ananyabhāvān pārṣadān ātmāno marutām gaṇān
06180651 na mamāra ditergarbhaḥ śrinivāsānukampayā
06180652 bahudhā kuliśakṣuṇno drauṇyastreṇa yathā bhavān
06180661 sakṛdiṣṭvādipuruṣam puruṣo yāti sāmyatām
06180662 samvatsaram kiñcidūnam dityā yaddharirarcitah
06180671 sajūrindreṇa pañcāśaddevāste maruto 'bhavan
06180672 vyapohya mātṛdoṣam te harinā somapāḥ kṛtāḥ
06180681 ditirutthāya dadṛṣe kumārān analaprabhān
06180682 indreṇa sahitān devī paryatusyadaninditā
06180691 athendramāha tātāhamādityānām bhayāvaham
06180692 apatyamicchanty acaram vratametat suduṣkaram
06180701 ekaḥ saṅkalpitah putrah sapta saptābhavan katham
06180702 yadi te viditam putra satyam kathaya mā mṛṣā
0618071 indra uvāca
06180711 amba te 'ham vyavasitamupadhāryāgato 'ntikam
06180712 labdhāntaro 'cchidam garbhamarthabuddhirna dharmadṛk
06180721 kṛtto me saptadhā garbha āsan sapta kumārakāḥ
06180722 te 'pi caikaikaśo vṛkñāḥ saptadhā nāpi mamrire
06180731 tatastat paramāścaryam vīkṣya vyavasitam mayā
06180732 mahāpuruṣapūjāyāḥ siddhiḥ kāpy ānuṣaṅgiṇī¹
06180741 ārādhanām bhagavata ihamānā nirāśiṣah
06180742 ye tu necchanty api param te svārthakuśalāḥ smṛtāḥ
06180751 ārādhyātmapradām devām svātmānam jagadiśvaram
06180752 ko vṛṇīta guṇasparśam budhaḥ syān narake 'pi yat
06180761 tadiḍam mama daurjanyam bāliśasya mahiyasi
06180762 kṣantumarhasi mātastvam diṣṭyā garbho mṛtotthitah
0618077 śrīsuka uvāca
06180771 indrastayābhyanujñātah śuddhabhāvena tuṣṭayā
06180772 marudbhīḥ saha tām natvā jagāma tridivam prabhuh
06180781 evam te sarvamākhyātām yan mām tvam pariprcchasi
06180782 maṅgalam marutām janma kiṁ bhūyah kathayāmi te
0619001 śrīrājovāca
06190011 vratam pumṣavānam brahman bhavatā yadudīritam
06190012 tasya veditumicchāmi yena viṣṇuh prasīdati
0619002 śrīsuka uvāca
06190021 śukle mārgaśire pakṣe yoṣidbharturanujñayā
06190022 ārabheta vratamidam sārvakāmikamāditah
06190031 niśamya marutām janma brāhmaṇān anumantrya ca
06190032 snātvā śukladati śukle vasītālaṅkṛtāmbare
06190033 pūjayet prātarāśāt prāg bhagavantam śriyā saha
06190041 alam te nirapekṣāya pūrṇakāma namo 'stu te
06190042 mahāvibhūtipataye namaḥ sakalasiddhaye
06190051 yathā tvam kṛpayā bhūtyā tejasā mahimaujasā
06190052 juṣṭa iśa guṇaiḥ sarvaistato 'si bhagavān prabhuh

06190061 viṣṇupatni mahāmāye mahāpuruṣalakṣane
06190062 priyethā me mahābhāge lokamātarnamo 'stu te
06190071 om̄ namo bhagavate mahāpuruṣāya mahānubhāvāya mahāvibhūtipataye saha
mahāvibhūtibhirbalimupaharāmiti | anenāharaharmantreṇa
viṣṇorāvāhanārghyapādyopasparśanasnānavāsaupavitavibhūṣaṇagandhapu.
spadhūpadipopahārādyupacārān susamāhitopāharet.
06190081 haviḥśeṣam ca juhuyādanale dvādaśāhutih
06190082 om̄ namo bhagavate mahāpuruṣāya mahāvibhūtipataye svāheti
06190091 śriyam viṣṇum ca varadāvāsiṣṭam̄ prabhavāvubhau
06190092 bhaktyā sampūjayen nityam̄ yadicchet sarvasampadah
06190101 praṇameddaṇḍavadbhūmau bhaktiprahveṇa cetasā
06190102 daśavāram̄ jafen mantram tataḥ stotramudirayet
06190111 yuvām̄ tu viśvasya vibhū jagataḥ kāraṇam̄ param
06190112 iyam̄ hi prakṛtiḥ sūkṣmā māyāśaktirduratyayā
06190121 tasyā adhiśvaraḥ sākṣat tvameva puruṣaḥ paraḥ
06190122 tvam̄ sarvayajña ijyeyam̄ kriyeyam̄ phalabhuḍ bhavān
06190131 guṇavyaktiriyam̄ devi vyañjako guṇabhuḍ bhavān
06190132 tvam̄ hi sarvaśarīry ātmā śrīḥ śarīrendriyāśayāḥ
06190133 nāmarūpe bhagavatī pratyayastvamapāśrayaḥ
06190141 yathā yuvām̄ trilokasya varadau parameṣṭhinau
06190142 tathā ma uttamaśloka santu satyā mahāśiṣaḥ
06190151 ity abhiṣṭūya varadam̄ śrinivāsam̄ śriyā saha
06190152 tan niḥsāryopaharaṇam̄ dattvācamanamarayet
06190161 tataḥ stuviṭa stotreṇa bhaktiprahveṇa cetasā
06190162 yajñocchiṣṭamavaghrāya punarabhyarcayeddharam
06190171 patiṁ ca parayā bhaktyā mahāpuruṣacetasā
06190172 priyaistaistairupanamet premaśilaḥ svayam̄ patiḥ
06190173 bibhṛyāt sarvakarmāṇi patnyā uccāvacāni ca
06190181 kṛtamekatarenāpi dampatyorubhaylorapi
06190182 patnyām̄ kuryādanarhāyām̄ patiretat samāhitah
06190191 viṣṇorvratamidaṁ bibhran na vihanyāt kathañcana
06190192 viprān striyo viravatiḥ srāggandhabalimaṇḍanaiḥ
06190193 arcedaharahaṁharbhaktyā devam̄ niyamamāsthitā
06190201 udvāsyā devam̄ sve dhāmni tanniveditamagrataḥ
06190202 adyādātmaviśuddhyartham̄ sarvakāmasamṛddhaye
06190211 etena pūjāvidhinā māsān dvādaśa hāyanam
06190212 nītvāthoparamet sādhvi kārtike carame 'hani
06190221 śvobhūte 'pa upaspr̄ṣya kṛṣṇamabhyarcya pūrvavat
06190222 payahśr̄tena juhuyāc caruṇā saha sarpiṣā
06190223 pākayajñavidhānena dvādaśaivāhutih patiḥ
06190231 āśiṣaḥ śirasādāya dvijaiḥ prītaih samīritāḥ
06190232 praṇamya śirasā bhaktyā bhuñjita tadanujñayā
06190241 ācāryamagrataḥ kṛtvā vāgyataḥ saha bandhubhiḥ
06190242 dadyāt patnyai caroḥ śeṣam̄ suprajāstvam̄ susaubhagam
06190251 etac caritvā vidhivadvratam̄ vibhor | abhipsitārtham̄ labhate pumān iha
06190252 strī caitadāsthāya labheta saubhagam̄ | śriyam̄ prajām̄ jīvapatim̄ yaśo gṛham
06190261 kanyā ca vindeta samagra lakṣaṇam̄ | patiṁ tvavirā hatakilbiṣām̄ gatim
06190262 mr̄taprajā jīvasutā dhaneśvarī | sudurbhagā subhagā rūpamagryam
06190271 vindedvirūpā virujā vimucyate | ya āmayāvindriyakalyadeham
06190272 etat paṭhannabhyudaye ca karmany | anantatṛptiḥ pitṛdevatānām
06190281 tuṣṭāḥ prayacchanti samastakāmān | homāvasāne hutabhuk śrihariśca
06190282 rājan mahan marutām̄ janma puṇyam̄ | ditervratam̄ cābhihitam̄ mahat te
0701001 śrīrājovāca
07010011 samaḥ priyah suhṛdbrahman bhūtānām̄ bhagavān svayam

07010012 indrasyārthe katham daityān avadhīdvīśamo yathā
07010021 na hyasyārthaḥ suragaṇaiḥ sākṣān niḥśreyasātmanah
07010022 naivāsurebhyo vidveśo nodvegaścāguṇasya hi
07010031 iti naḥ sumahābhāga nārāyaṇaguṇān prati
07010032 samśayah sumahān jātastadbhavāṁśchettumarhati
0701004 śrīśiruvāca
07010041 sādhu pr̄ṣṭam mahārāja hareścaritamadbhutam
07010042 yadbhāgavatamāhātmyam bhagavadbhaktivardhanam
07010051 gīyate paramam puṇyamṛṣibhirnāradādibhiḥ
07010052 natvā kṛṣṇāya munaye kathayiṣye hareḥ kathām
07010061 nirguṇo 'pi hyajo 'vyakto bhagavān prakṛteḥ paraḥ
07010062 svamāyāguṇamāviśya bādhya bādhakatām gataḥ
07010071 sattvam rajastama iti prakṛternātmano guṇāḥ
07010072 na teṣām yugapadrājan hrāsa ullāsa eva vā
07010081 jayakāle tu sattvasya devarśin rajaso 'surān
07010082 tamaso yakṣarakṣāṁsi tatkālānuguṇo 'bhajat
07010091 jyotirādirivābhāti saṅghātān na vivic�ate
07010092 vidantyātmānamātmastham mathitvā kavayo 'ntataḥ
07010101 yadā sisṛkṣuh pura ātmānaḥ paro | rajaḥ śrījatyesa pṛthak svamāyayā
07010102 sattvam vicitrāsu rirāṁsuriśvaraḥ | śaṁsiyamāṇastama īrayatyasau
07010111 kālam carantam śrjatiśā āśrayam | pradhānapumbhyāṁ naradeva satyakṛt
07010112 ya eṣa rājannapi kāla iśitā | sattvam surānikamiva idhayatyataḥ
07010113 tatpratyānikān asurān surapriyo | rajastamaskān pramiṇotyuruśravāḥ
07010121 atraivodāhṛtaḥ pūrvamitihāsaḥ surarśinā
07010122 prityā mahākratau rājan pṛcchate 'jātaśatrave
07010131 dṛṣṭvā mahādbhutam rājā rājasūye mahākratau
07010132 vāsudeve bhagavati sāyujyam cedibhūbhujah
07010141 tatrāśinam suraśiṁ rājā pāṇḍusutah kratau
07010142 papraccha vismitamanā muninām śrīṇvatāmidam
0701015 śrīyudhiṣṭhira uvāca
07010151 aho atyadbhutam hyetaddurlabhaikāntināmapi
07010152 vāsudeve pare tattve prāptiścaidyasya vidviṣaḥ
07010161 etadveditumicchāmaḥ sarva eva vayaṁ mune
07010162 bhagavannindayā veno dvijaistamasi pātitah
07010171 damaghoṣasutah pāpa ārabhya kalabhāṣaṇāt
07010172 sampratyamarṣi govinde dantavakraśca durmatih
07010181 śapatorasakṛdvīṣṇum yadbrahma paramavyayam
07010182 śvitro na jāto jihvāyām nāndham viviśatustamah
07010191 katham tasmin bhagavati duravagrāhyadhāmani
07010192 paśyatām sarvalokānām layamīyaturañjasā
07010201 etadbhrāmyati me buddhīdipārciriva vāyunā
07010202 brūhyetadadbhutatamam bhagavān hyatra kāraṇam
0701021 śribādarāyaṇiruvāca
07010211 rājñastadvaca ākarṇya nārādo bhagavān ṣeṣih
07010212 tuṣṭah prāha tamābhāṣya śrīṇvatyāstataṣadah kathāḥ
0701022 śrīnārada uvāca
07010221 nindanastavasatkāra nyakkārārthaṁ kalevaram
07010222 pradhānaparayo rājannavivekena kalpitam
07010231 himsā tadabhimānena daṇḍapāruṣayoryathā
07010232 vaiśamyamiha bhūtānām mamāhamiti pārthiva
07010241 yannibaddho 'bhimāno 'yam tadvadhāt prāṇinām vadhaḥ
07010242 tathā na yasya kaivalyādabhimāno 'khilātmanah
07010243 parasya damakarturhi himsā kenāsyā kalpyate
07010251 tasmādvairānubandhena nirvairaṇa bhayena vā

07010252 snehāt kāmena vā yuñjyāt kathañcin nekṣate pṛthak
07010261 yathā vairānubandhena martyastanmayatāmiyāt
07010262 na tathā bhaktiyogena iti me niścitā matih
07010271 kiṭah peśaskṛtā ruddhaḥ kuḍyāyām tamanusmaran
07010272 samṛambhabhayayogena vindate tatsvarūpatām
07010281 evam kṛṣṇe bhagavati māyāmanuja iśvare
07010282 vaireṇa pūtapāmānastamāpuranucintayā
07010291 kāmāddvesādbhayāt snehādyathā bhaktyeśvare manah
07010292 āveśya tadaghām hitvā bahavastadgatim gatāḥ
07010301 gopyah kāmādbhayāt kamso dveśāc caidyādayo nṛpāḥ
07010302 sambandhādvīṣṇayah snehādyūyām bhaktyā vayam vibho
07010311 katamo 'pi na venah syāt pañcānām puruṣam prati
07010312 tasmāt kenāpyupāyena manah kṛṣṇe niveśayet
07010321 mātṛśvasreyo vaścaidyo dantavakraśca pāṇḍava
07010322 pārṣadapravarau viṣṇorvipraśāpāt padacyutau
0701033 śrīyudhiṣṭhira uvāca
07010331 kiḍrśah kasya vā śāpo haridāsābhimarśanah
07010332 aśraddheya ivābhāti harerekāntinām bhavah
07010341 dehendriyāsuhinānām vaikuṇṭhapuravāsinām
07010342 dehasambandhasambaddhametadākhyātumarhasi
0701035 śrīnārada uvāca
07010351 ekadā brahmaṇah putrā viṣṇulokam yadrcchayā
07010352 sanandanādayo jagmuścaranto bhuvanatrayam
07010361 pañcaśaḍdhāyanārbhābhāḥ pūrveśāmapi pūrvajāḥ
07010362 digvāsasah śiśūn matvā dvāḥsthau tān pratyasēdhatām
07010371 aśapan kūpitā evam yuvām vāsam na cārhathah
07010372 rajastamobhyām rahite pādamūle madhudviṣah
07010373 pāpiṣṭhāmāsurim yonim bāliṣau yātamāśvataḥ
07010381 evam śaptau svabhavanāt patantau tau kṛpālubhiḥ
07010382 proktau punarjanmabhirvām tribhirlokāya kalpatām
07010391 jajñāte tau diteḥ putrau daityadānavavanditau
07010392 hiranyakaśipurjyeṣṭho hiranyākṣo 'nujustataḥ
07010401 hato hiranyakaśipurhariṇā simharūpiṇā
07010402 hiranyākṣo dharoddhāre bibhratā śaukaram vapuh
07010411 hiranyakaśipuḥ putram prahlādaṁ keśavapriyam
07010412 jighāṁsurakaron nānā yātanā mr̄tyuhetave
07010421 tam sarvabhūtātmabhūtām praśāntam samadarśanam
07010422 bhagavattejasā spr̄ṣṭam nāśaknoddhantumudyamaiḥ
07010431 tatastau rāksasau jātau keśinyām viśravaḥsutau
07010432 rāvaṇah kumbhakarṇaśca sarvalokopatāpanau
07010441 tatrāpi rāghavo bhūtvā nyahanac chāpamuktaye
07010442 rāmaviryām śroṣyasi tvam mārkaṇḍeyamukhāt prabho
07010451 tāvattra kṣatriyau jātau mātṛśvasrātmajau tava
07010452 adhunā śāpanirmuktau kṛṣṇacakrahataṁhasau
07010461 vairānubandhativreṇa dhyānenācyutasātmatām
07010462 nitau punarhareḥ pārśvam jagmaturviṣṇupārṣadau
0701047 śrīyudhiṣṭhira uvāca
07010471 vidveṣo dayite putre kathamāsīn mahātmani
07010472 brūhi me bhagavan yena prahlādasyācyutātmatā
0702001 śrīnārada uvāca
07020011 bhrātaryevam vinihate hariṇā krodamūrtinā
07020012 hiranyakaśipū rājan paryatapyadruṣā śucā
07020021 āha cedam ruṣā pūrṇah sandaṣṭadaśanacchadaḥ
07020022 kopojjvaladbhyām cakṣurbhyām nirikṣan dhūmrāmambaram

07020031 karāladamṣṭrogradṛṣṭyā duṣprekṣyabhrukutimukhaḥ
07020032 śūlamudyamya sadasi dānavān idamabravīt
07020041 bho bho dānavadaiteyā dvimūrdhamstryakṣa śambara
07020042 śatabāho hayagrīva namuce pāka ilvala
07020051 vīpracitte mama vacaḥ puloman śakunādayaḥ
07020052 śṛṇutānantaram sarve kriyatāmāśu mā ciram
07020061 sapatnaɪghātitah kṣudraɪrbhrātā me dayitah suhṛt
07020062 pārṣṇigrāheṇa harinā samenāpyupadhāvanaiḥ
07020071 tasya tyaktasvabhāvasya ghṛñermāyāvanaukasah
07020072 bhajantam bhajamānasya bālasyevāsthirātmanah
07020081 macchūlabhinnagṛivasya bhūriṇā rudhireṇa vai
07020082 asṛkpriyam tarpayiṣye bhrātaram me gatavyathah
07020091 tasmin kūṭe 'hite naṣṭe kṛttamūle vanaspatau
07020092 viṭapā iva śuṣyanti viṣṇuprāṇā divaukasah
07020101 tāvadyāta bhuvam yūyam brahmakṣatrasamedhitām
07020102 sūdayadhvam tapoyajña svādhyāyavrata dāninaḥ
07020111 viṣṇurdvijakriyāmūlo yajño dharmamayaḥ pumān
07020112 devarśipitṛbhūtānām dharmasya ca parāyanam
07020121 yatra yatra dvijā gāvo vedā varṇāśramakriyāḥ
07020122 tam tam janapadaṁ yāta sandīpayata vr̄scata
07020131 iti te bhartṛnirdeśamādāya śirasādṛtāḥ
07020132 tathā prajānām kadanām vidadhuḥ kadanapriyāḥ
07020141 puragrāmavrajodyāna kṣetrārāmāśramākarān
07020142 kheṭakharvaṭaghoṣāmśca dadahuḥ pattanāni ca
07020151 kecīt khanitraibhibiduḥ setuprākāragopurān
07020152 ājīvyāmścicchidurvṛkṣān kecīt paraśupāṇayaḥ
07020153 prādahan śaraṇānyeke prajānām jvalitomukaiḥ
07020161 evam vīprakṛte loke daityendrānucarairmuḥ
07020162 divam devāḥ parityajya bhuvi ceruralakṣitāḥ
07020171 hiran্যakaśipurbhrātuḥ samparetaśya duḥkhitaḥ
07020172 kṛtvā kaṭodakādīni bhrātrputrān asāntvayat
07020181 śakunīm śambarām dhṛṣṭīm bhūtasantāpanām vṛkam
07020182 kālanābham mahānābham hariśmaśrumathotkacam
07020191 tanmātaram ruṣābhānum ditim ca jananīm girā
07020192 ślakṣṇayā deśakālajña idamāha janeśvara
0702020 śrīhiran্যakaśipuruvāca
07020201 ambāmba he vadhuḥ putrā vīram mārhatha śocitum
07020202 riporabhīmukhe ślāghyah śūrāṇām vadha ipsitah
07020211 bhūtānāmiha samvāsaḥ prapāyāmiva suvrate
07020212 daivenaikatra nītānāmunnītānām svakarmabhiḥ
07020221 nitya ātmāvyayaḥ śuddhaḥ sarvagaḥ sarvavit paraḥ
07020222 dhatte 'sāvātmano liṅgam māyayā visṛjan guṇān
07020231 yathāmbhasā pracaṭatā taravo 'pi calā iva
07020232 cakṣuṣā bhrāmyamāṇena dṛsyate calatīva bhūḥ
07020241 evam guṇairbhrāmyamāṇe manasyavikalaḥ pumān
07020242 yāti tatsāmyatām bhadre hyaliṅgo liṅgavān iva
07020251 eṣa ātmaviparyāso hyaliṅge liṅgabhāvanā
07020252 eṣa priyāpriyairyogo viyogaḥ karmasamsṛtiḥ
07020261 sambhavaśca vināśaśca śokaśca vividhaḥ smṛtaḥ
07020262 avivekaśca cintā ca vivekāsmṛtireva ca
07020271 atrāpyudāharantīmamitihāsam purātanam
07020272 yamasya pretabandhūnām samvādaṁ tam nibodhata
07020281 uśinareṣvabhūdrājā suyajña iti viśrutah
07020282 sapatnaɪrnihato yuddhe jñātayastamupāsata

07020291 viśīrṇaratnakavacam vibhraṣṭābharaṇasrajam
07020292 śaranirbhinnahṛdayam śyānamasṛgāvilam
07020301 prakīrṇakeśam dhvastākṣam rabhasā daṣṭadacchadam
07020302 rajaḥkuṇṭhamukhāmbhojam chinnāyudhabhujaṁ mṛdhe
07020311 uśinarendram vidhinā tathā kṛtam | patim mahiṣyah prasamikṣya duḥkhitāḥ
07020312 hatāḥ sma nātheti karairuro bhṛśam | ghnantyo muhustatpadayorupāpatan
07020321 rudatyauccairdayitāṅghripankajam | siñcantya asraiḥ kucakuṇkumāruṇaiḥ
07020322 visrastakeśābharaṇāḥ śucam nr̄ṇām | sṛjantya ākrandanayā vilepire
07020331 aho vidhātrākaruṇena nah prabho | bhavān pranīto dṛgagocarām daśām
07020332 uśinārāṇāmasi vṛttidah purā | kṛto 'dhunā yena śucām vivardhanāḥ
07020341 tvayā kṛtajñena vayam mahipate | katham vinā syāma suhṛttamena te
07020342 tatrānuyānam tava vīra pādayoh | śuśrūṣatinām diśa yatra yāsyasi
07020351 evam vilapatinām vai parigṛhya mṛtam patim
07020352 anicchatinām nirhāramarko 'stam sannyavartata
07020361 tatra ha pretabandhūnāmāśrutya paridevitam
07020362 āha tān bālako bhūtvā yamaḥ svayamupāgataḥ
0702037 śriyama uvāca
07020371 aho amiṣām vayasādhikānām | vīpaśyatām lokavidhim vimohaḥ
07020372 yatrāgatastatra gataṁ manusyam | svayam sadharmā api śocantyapārtham
07020381 aho vayam dhanyatamā yadatra | tyaktāḥ pitṛbhyām na vicintayāmaḥ
07020382 abhakṣyamāṇā abalā vṛkādibhiḥ | sa rakṣitā rakṣati yo hi garbhe
07020391 ya icchayeśaḥ sṛjatidamavyayo | ya eva rakṣatyavalumpate ca yaḥ
07020392 tasyābalāḥ kṛīdanamāhuriśituś | carācaram nigrahasaṅgrahe prabhuh
07020401 pathi cyutam tiṣṭhati diṣṭaraksitam | gṛhe sthitam tadvihatam vinaśyati
07020402 jīvatyanātho 'pi tadikṣito vane | gṛhe 'bhīgupto 'sya hato na jīvati
07020411 bhūtāni taistairnijayonikarmabhir | bhavanti kāle na bhavanti sarvaśaḥ
07020412 na tatra hātmā prakṛtāvapi sthitas | tasyā guṇairanyatamo hi badhyate
07020421 idam śarīram puruṣasya mohajam | yathā pṛthag bhautikamiyate gṛham
07020422 yathaudakaiḥ pārthivataijasairjanāḥ | kālena jāto vikṛto vinaśyati
07020431 yathānalo dāruṣu bhinna iyate | yathānilo dehagataḥ pṛthak sthitāḥ
07020432 yathā nabhaḥ sarvagataṁ na sajjate | tathā pumān sarvaguṇāśrayaḥ paraḥ
07020441 suyajño nanvayam śete mūḍhā yamanuśocatha
07020442 yaḥ śrotā yo 'nuvakteha sa na dṛśyeta karhicit
07020451 na śrotā nānuvaktāyam mukhyo 'pyatra mahān asuḥ
07020452 yastvihendriyavān ātmā sa cānyah prāṇadehayaḥ
07020461 bhūtendriyamanoliṅgān dehān uccāvacān vibhuḥ
07020462 bhajatyutsṛjati hyanyastac cāpi svena tejasā
07020471 yāval lingānvito hyātmā tāvat karmanibandhanam
07020472 tato viparyayaḥ kleśo māyāyogo 'nuvartate
07020481 vitathābhīniveśo 'yam yadguṇeśvarthaḥadṛgvacāḥ
07020482 yathā manorathaḥ svapnaḥ sarvamāndriyakam mṛṣā
07020491 atha nityamanityam vā neha śocanti tadvidah
07020492 nānyathā śakyate kartum svabhāvah śocatāmiti
07020501 lubdhako vipine kaścit pakṣinām nirmito 'ntakah
07020502 vitatya jālam vidadhe tatra tatra pralobhayā
07020511 kuliṅgamithunam tatra vicarat samadṛśyata
07020512 tayoḥ kuliṅgi sahasā lubdhakena pralobhitā
07020521 āsajjata sicastaṇtryām mahiṣyah kālayantritā
07020522 kuliṅgastām tathāpannām nirikṣya bhṛśaduḥkhitāḥ
07020523 snehādakalpaḥ kṛpaṇaḥ kṛpaṇām paryadevayat
07020531 aho akaruṇo devaḥ striyākaruṇayā vibhuḥ
07020532 kṛpaṇām māmanuśocantyā dīnayā kim kariṣyati
07020541 kāmam nayatu mām devaḥ kimardhenātmano hi me
07020542 dīnena jīvatā duḥkhamanena vidhuriāyuṣā

07020551 katham tvajātapaksāmstān mātṛhīnān bibharmyaham
07020552 mandabhāgyāḥ pratikṣante nide me mātaram prajāḥ
07020561 evam kulingaṇa vilapantamārāt | priyāviyogāturamaśrukaṇṭham
07020562 sa eva tam śākunikaḥ śareṇa | vivyādha kālaprahito vilinah
07020571 evam yūyamapaśyantya ātmāpāyamabuddhayaḥ
07020572 nainam pṛapsyatha śocantyaḥ patiṁ varṣaśatairapi
0702058 śrihiranyakaśipuruvāca
07020581 bāla evam pravadati sarve vismitacetasah
07020582 jñātayo menire sarvamanityamayathotthitam
07020591 yama etadupākhyāya tatraivāntaradhiyata
07020592 jñātayo hi suyajñasya cakruryat sāmparāyikam
07020601 ataḥ śocata mā yūyam param cātmānameva vā
07020602 ka ātmā kah̄ paro vātra sviyah̄ pārakya eva vā
07020603 svaparābhiniiveśena vinājñānena dehinām
0702061 śrinārada uvāca
07020611 iti daityapatervākyam ditirākarnya sasnuṣā
07020612 putraśokam kṣaṇāt tyaktvā tattve cittamadhārayat
0703001 śrinārada uvāca
07030011 hiranyakaśipū rājannajeyamajarāmaram
07030012 ātmānamapratidvandvamekarājam vyadhitsata
07030021 sa tepe mandaradroṇyām tapaḥ paramadāruṇam
07030022 ūrdhvabāhurnabhodṛṣṭih̄ pādāṅguṣṭhāśritāvaniḥ
07030031 jaṭādīdhitibh̄ reje samvartārka ivāṁśubhiḥ
07030032 tasmimstapastapyamāne devāḥ sthānāni bhejire
07030041 tasya mūrdhnaḥ samudbhūtaḥ sadhūmo 'gnistapomayah
07030042 tiryag ūrdhvamadho lokān prātāpadviṣvag īritah
07030051 cukṣubhurnadyudanvantah̄ sadvipādriścacāla bhūḥ
07030052 nipetuḥ sagrahāstārā jajvaluśca diśo daśa
07030061 tena taptā divam tyaktvā brahmaṇokam yayuḥ surāḥ
07030062 dhātre vijñāpayāmāsurdevadeva jagatpate
07030071 daityendratapasā taptā divi sthātuṁ na śaknumaḥ
07030072 tasya copaśamam bhūman vidhehi yadi manyase
07030073 lokā na yāvan naṅkṣyanti balihārāstavābhībhūḥ
07030081 tasyāyam kila saṅkalpaścarato duścaram tapaḥ
07030082 śrūyatām kiṁ na vidiṭastavāthāpi niveditam
07030091 śrītvā carācaramidaṁ tapoyogasamādhinā
07030092 adhyāste sarvadhiṣṇyebhyaḥ parameṣṭhi nijāsanam
07030101 tadaham̄ vardhamānena tapoyogasamādhinā
07030102 kālātmanośca nityatvāt sādhayiṣye tathātmanaḥ
07030111 anyathedam̄ vidhāsyे 'hamayathā pūrvamojasā
07030112 kimanyaiḥ kālanirdhūtaiḥ kalpānte vaiṣṇavādibhiḥ
07030121 iti śuśruma nirbandham̄ tapaḥ paramamāsthitaḥ
07030122 vidhatsvānantaram̄ yuktam̄ svayam̄ tribhuvaneśvara
07030131 tavāsanam̄ dvijagavām̄ pārameṣṭhyam̄ jagatpate
07030132 bhavāya śreyase bhūtyai kṣemāya vijayāya ca
07030141 iti vijñāpito devairbhagavān ātmabhūrnṛpa
07030142 parito bhṛgudakṣādyairyayau daityeśvarāśramam
07030151 na dadarśa praticchannam̄ valmikatṛṇakīcakaiḥ
07030152 pipilikābhīrācīrṇam̄ medastvaṁmāṁsaśonitam
07030161 tapantam̄ tapasā lokān yathābhrāpihitam̄ ravim
07030162 vilakṣya vismitah̄ prāha hasamstam̄ hamṣavāhanah
0703017 śribrahmovāca
07030171 uttiṣṭhottiṣṭha bhadram̄ te tapaḥsiddho 'si kāśyapa
07030172 varado 'hamanuprāpto vriyatāmipsito varah

07030181 adrāksamahametam te hr̄tsāram mahadadbhutam
07030182 damśabhakṣitadehasya prāṇā hyasthiṣu śeratē
07030191 naitat pūrvarṣayaścakrurna kariṣyanti cāpare
07030192 niramburdhārayet prāṇān ko vai divyasamāḥ śatam
07030201 vyavasāyena te 'nena duṣkareṇa manasvinām
07030202 taponiṣṭhena bhavatājito 'ham ditinandana
07030211 tatata āsiṣah sarvā dadāmyasurapuṇgava
07030212 martasya te hyamartasya darśanam nāphalam mama
0703022 śrīnārada uvāca
07030221 ityuktvādibhavo devo bhakṣitāngam pipilikaiḥ
07030222 kamaṇḍalujalenauksaddivyenāmogharādhasā
07030231 sa tat kicakavalmikāt sahaojobalānvitah
07030232 sarvāvayavasampanno vajrasamhanano yuvā
07030233 utthitastaptahemābho vibhāvasurivaidhasah
07030241 sa nirikṣyāmbare devam haṁsavāhamupasthitam
07030242 nanāma śirasā bhūmau taddarśanamahotsavah
07030251 utthāya prāñjaliḥ prahva iksamāṇo dṛśā vibhum
07030252 harṣāśrupulakodbhedo girā gadgadayāgrṇat
0703026 śrīhiraṇyakaśipuruvāca
07030261 kalpānte kālaśrṣṭena yo 'ndhena tamasāvṛtam
07030262 abhivyayanag jagadidam svayañjyotiḥ svarocisā
07030271 ātmanā trivṛtā cedam sṛjatyavati lumpati
07030272 rajaḥsattvatamodhāmne parāya mahate namah
07030281 nama ādyāya bijāya jñānavijñānamūrtaye
07030282 prāṇendriyamanobuddhi vikārairvyaktimiyuse
07030291 tvamiśiṣe jagatastasthuṣaśca | prāṇena mukhyena patiḥ prajānām
07030292 cittasya cittairmanaindriyāṇām | patirmahān bhūtaguṇāśayeśah
07030301 tvam saptatantūn vitanoṣi tanvā | trayyā caturhotrakavidyayā ca
07030302 tvameka ātmātmatavatāmanādir | anantapārah kavirantarātmā
07030311 tvameva kālo 'nimiṣo janānām | āyurlavādyavayavaiḥ kṣiṇoṣi
07030312 kūṭastha ātmā parameṣṭhyajo mahāms | tvam jīvalokasya ca jīva ātmā
07030321 tvattah param nāparamapyanejad | ejac ca kiñcidvyatirkitamasti
07030322 vidyāḥ kalāste tanavaśca sarvā | hiranyagarbho 'si bṛhat tripr̄ṣṭhah
07030331 vyaktam vibho sthūlamidam śarīram | yenendriyaprāṇamanoguṇāṁstvam
07030332 bhuṅkṣe sthito dhāmani pārameṣṭhye | avyakta ātmā puruṣah purāṇah
07030341 anantāvyaktarūpeṇa yenedamakhilam tatam
07030342 cidacicchaktiyuktāya tasmai bhagavate namah
07030351 yadi dāsyasyabhimatān varān me varadottama
07030352 bhūtebhystadvadvisṛṣṭebhyo mṛtyurmā bhūn mama prabho
07030361 nāntarbahirdivā naktamanyasmādapi cāyudhaiḥ
07030362 na bhūmau nāmbare mṛtyurna narairna mṛgairapi
07030371 vyasubhirvāsumadbhirvā surāsuramahoragaiḥ
07030372 apratidvandvatām yuddhe aikapatyam ca dehinām
07030381 sarveśām lokapālānām mahimānām yathātmanah
07030382 tapoyogaprabhāvāṇām yan na riṣyati karhicit
0704001 śrīnārada uvāca
07040011 evam vṛtah śatadhṛtihiranyakaśiporatha
07040012 prādāt tattapasā pṛito varāṁstasya sudurlabhbān
0704002 śrībrahmovāca
07040021 tātēme durlabhbāḥ pumsām yān vṛṇiṣe varān mama
07040022 tathāpi vitarāmyaṅga varān yadyapi durlabhbān
07040031 tato jagāma bhagavān amoghānugraho vibhuḥ
07040032 pūjito 'suravaryenā stūyamānah prajeśvaraiḥ
07040041 evam labdhavaro daityo bibhraddhemamayam vapuh

07040042 bhagavatyakaroddveśam bhrāturvadhamanusmaran
07040051 sa vijitya diśah sarvā lokāṁśca trīn mahāsurah
07040052 devāsuramanuṣyendra gandharvagaruḍoragān
07040061 siddhacāraṇavidyādhrān ṛśin pitṛpatin manūn
07040062 yakṣarakṣaḥpiśāceśān pretabhūtapatin api
07040071 sarvasattvapatin jitvā vaśamāniya viśvajit
07040072 jahāra lokapālānām sthānāni saha tejasā
07040081 devodyānaśriyā juṣṭamadhyāste sma tripiṣṭapam
07040082 mahendrabhavanam sākṣān nirmitam viśvakarmaṇā
07040083 trailokyalakṣmyāyatanaṁadhyuvāsākhilarddhimat
07040091 yatra vidrumasopānā mahāmārakatā bhuval
07040092 yatra sphātiṇakudiyāni vaidūryastambhapañktayaḥ
07040101 yatra citravitānāni padmarāgāsanāni ca
07040102 payaḥphenanibhāḥ śayyā muktādāmaparicchadāḥ
07040111 kūjadbhīrnūpurairdevyah śabdayantya itastataḥ
07040112 ratnasthalisu paśyanti sudatiḥ sundaram mukham
07040121 tasmin mahendrabhavane mahābalo | mahāmanā nirjitaloka ekarāṭ
07040122 reme 'bhivandyāṅghriyugah surādibhiḥ | pratāpitairūrjitacaṇḍāśāsanah
07040131 tamaṅga mattam madhunorugandhinā | vivṛttatāmrākṣamašeṣadhiṣṇyapāḥ
07040132 upāsatopāyanapāṇībhīrvīnā | tribhistapoyogabalaujasām padam
07040141 jagurmahendrāsanamojasā sthitam | viśvāvasustumbururasmadādayah
07040142 gandharvasiddhā ṛśayo 'stuvan muhur | vidyādharāścāpsarasaśca pāṇḍava
07040151 sa eva varṇāśramibhiḥ kratubhirbhūridakṣiṇaiḥ
07040152 ijjymāno havirbhāgān agrahit svena tejasā
07040161 akṛṣṭapacyā tasyāśit saptadvipavati mahi
07040162 tathā kāmadughā gāvo nānāścaryapadaṁ nabhaḥ
07040171 ratnākarāśca ratnaughāṁstatpatnyaścohurūrmibhiḥ
07040172 kṣārasidhughṛtakṣaudra dadhikṣirāmṛtodakāḥ
07040181 śailā droṇībhīrākṛīḍam sarvartuṣu guṇān drumāḥ
07040182 dadhāra lokapālānāmeka eva pṛthag guṇān
07040191 sa ittham nirjitakakub ekarāḍ viśayān priyān
07040192 yathopajośam bhuñjāno nātṛpyadajitendriyah
07040201 evamaiśvaryamattasya dṛptasyocchāstravartinaḥ
07040202 kālo mahān vyatiyāya brahmaśāpamupeyuṣaḥ
07040211 tasyogradāṇḍasamvignāḥ sarve lokāḥ sapālakāḥ
07040212 anyatrālabdhaśaraṇāḥ śaraṇām yayuracyutam
07040221 tasyai namo 'stu kāṣṭhāyai yatrātmā haririśvaraḥ
07040222 yadgatvā na nivartante śāntāḥ sannyāsino 'malāḥ
07040231 iti te samyatātmānah samāhitadhiyo 'malāḥ
07040232 upatasthurhṛṣikeśam vinidrā vāyubhojanāḥ
07040241 teṣāmāvirabhūdvāṇī arūpā meghaniḥsvanā
07040242 sannādayanti kakubhaḥ sādhūnāmabhayaṇkari
07040251 mā bhaiṣṭa vibudhaśreṣṭhāḥ sarveśām bhadramastu vah
07040252 maddarśanam hi bhūtānām sarvaśreyopapattaye
07040261 jñātametasya daurātmyam daiteyāpasadasya yat
07040262 tasya śāntim kariṣyāmi kālam tāvat pratiksata
07040271 yadā deveṣu veṣeṣu goṣu vipreṣu sādhuṣu
07040272 dharme mayi ca vidveṣaḥ sa vā āśu vinaśyati
07040281 nirvairāya praśāntāya svasutāya mahātmane
07040282 prahrādāya yadā druhyeddhaniṣye 'pi varorjitaṁ
07040291 śrīnārada uvāca
07040292 nyavartanta gatodvegā menire cāsuram hatam
07040301 tasya daityapateḥ putrāścatvāraḥ paramādbhutāḥ

07040302 prahrādo 'bhūn mahāmsteśāṁ guṇairmahadupāsakah
07040311 brahmaṇyah śīlasampannah satyasandho jitendriyah
07040312 ātmavat sarvabhūtānāmekapriyasuhṛttamah
07040321 dāsavat sannatāryāṅghriḥ pitṛvaddinavatsalah
07040322 bhrātr̄vat sadr̄še snigdho guruṣvīśvarabhāvanah
07040323 vidyār̄tharūpajanmādhyo mānastambhavivarjitaḥ
07040331 nodvignacitto vyasaneṣu niḥsprahāḥ | śruteṣu dr̄ṣṭeṣu gunesvavastudṛk
07040332 dāntendriyaprāṇaśariradhiḥ sadā | praśāntakāmo rahitāsuro 'suraḥ
07040341 yasmin mahadguṇā rājan gṛhyante kavibhirmuhuḥ
07040342 na te 'dhunā pidhiyante yathā bhagavatiśvare
07040351 yaṁ sādhugāthāsadi ripavo 'pi surā nṛpa
07040352 pratimānam prakurvanti kimutānye bhavādṛśāḥ
07040361 gunairalamasaṅkhyeyairmāhātmyam tasya sūcyate
07040362 vāsudeve bhagavati yasya naisargikī ratih
07040371 nyastakrīḍanako bālo jaḍavat tanmanastayā
07040372 kṛṣṇagrahagrhitātmā na veda jagadidṛśam
07040381 āśinah paryatannaśnan śayānah prapiban bruvan
07040382 nānusandhatta etāni govindaparirambhitah
07040391 kvacidrudati vaikuṇṭha cintāśabalacetanaḥ
07040392 kvaciddhasati taccintā hlāda udgāyati kvacit
07040401 nadati kvacidutkanṭho vilajjo nṛtyati kvacit
07040402 kvacit tadbhāvanāyuktastanmayo 'nucakāra ha
07040411 kvacidutpulakastūṣṇimāste samsparśanirvṛtaḥ
07040412 aspandapraṇayānanda salilāmilitekṣaṇaḥ
07040421 sa uttamaślokapadāravindayor | niṣevayākiñcanasaṅgalabdhayā
07040422 tanvan parām nirvṛtimātmano muhur | duḥṣaṅgadīnasya manah śamam vyadhāt
07040431 tasmin mahābhāgavate mahābhāge mahātmani
07040432 hiran্যakaśipū rājannakarodaghāmātmaje
0705044 śrīyudhiṣṭhira uvāca
07040441 devarṣa etadicchāmo veditum tava suvrata
07040442 yadātmajāya śuddhāya pitādāt sādhave hyagham
07040451 putrān vipratikūlān svān pitarah putravatsalāḥ
07040452 upālabhante śiksārtham naivāghamaparo yathā
07040461 kimutānuvaśān sādhūmstādṛśān gurudevatān
07040462 etat kautūhalām brahmānasmākām vidhama prabho
07040463 pituḥ putrāya yaddveso marañāya prayojitaḥ
0705001 śrīnārada uvāca
07050011 paurohityāya bhagavān vṛtaḥ kāvyah kilāsuraiḥ
07050012 ṣaṇḍāmarkau sutau tasya daityarājagṛhāntike
07050021 tau rājñā prāpitam bālam prahlādam nayakovidam
07050022 pāṭhayāmāsatuh pāṭhyān anyāmścāsurabālakān
07050031 yat tatra guruṇā proktam śuśruve 'nupapāṭha ca
07050032 na sādhu manasā mene svaparāsadgrahāśrayam
07050041 ekadāsurarāṭ putramaṅkamāropya pāṇḍava
07050042 papraccha kathyatām vatsa manyate sādhu yadbhavān
0705005 śrīprahlāda uvāca
07050051 tat sādhu manye 'suravarya dehinām | sadā samudvignadhiyāmasadgrahāt
07050052 hitvātmapāṭam gṛhamandhakūpam | vanām gato yaddharimāśrayeta
0705006 śrīnārada uvāca
07050061 śrutvā putragiro daityah parapakṣasamāhitāḥ
07050062 jahāsa buddhirbālām bhidyate parabuddhibhiḥ
07050071 samyag vidhāryatām bālo gurugehe dvijātibhiḥ
07050072 viṣṇupakṣaiḥ praticchannairna bhidyetāsya dhīryathā
07050081 gṛhamānitamāhūya prahrādam daityayājakāḥ

07050082 praśasya ślakṣṇayā vācā samapṛcchanta sāmabhiḥ
07050091 vatsa prahrāda bhadram te satyam kathaya mā mṛṣā
07050092 bālān ati kutastubhyameṣa buddhiviparyayah
07050101 buddhibhedah parakṛta utāho te svato 'bhavat
07050102 bhaṇyatām śrotukāmānām gurūṇām kulanandana
07050111 śrīprahrāda uvāca
07050111 paraḥ svaścetyasadgrāhaḥ pumṣām yanmāyayā kṛtaḥ
07050112 vimohitadhiyām dṛṣṭastasmai bhagavate namaḥ
07050121 sa yadānuvrataḥ pumṣām paśubuddhirvibhidiyate
07050122 anya esa tathānyo 'hamiti bhedagatāsatī
07050131 sa esa ātmā svaparetyabuddhibhir | duratyayānukramaṇo nirūpyate
07050132 muhyanti yadvartmani vedavādino | brahmādayo hyeṣa bhinatti me matim
07050141 yathā bhrāmyatyayo brahmaṇ svayamākarṣasannidhau
07050142 tathā me bhidyate cetaścakrapāṇeryadṛcchayā
0705015 śrīnārada uvāca
07050151 etāvadbrāhmaṇāyoktvā virarāma mahāmatih
07050152 tam sannibhartsya kupitah sudino rājasevakah
07050161 āniyatāmare vetramasmākamayaśaskarah
07050162 kulāṅgārasya durbuddheścaturtho 'syodito damah
07050171 daiteyacandanavane jāto 'yam kaṇṭakadrumaḥ
07050172 yanmūlonmūlaparaśorviṣṇornālāyito 'rbhakah
07050181 iti tam vividhopāyairbhiṣayaṁstarjanādibhiḥ
07050182 prahrādam grāhayaṁmāsa trivargasyopapādanam
07050191 tata enam gururjñātvā jñātajñeyacatuṣṭayam
07050192 daityendram darśayāmāsa mātrīrṣṭamalaṅkṛtam
07050201 pādayoh patitam bālam pratinandyāśiṣāsurah
07050202 pariṣvajya ciram dorbhyām paramāmāpa nirvṛtim
07050211 āropyāṅkamavaghrāya mūrdhanyaśrukālāmbubhiḥ
07050212 āsiñcan vikasadvaktramidamāha yudhiṣṭhira
0705022 hiraṇyakaśipuruvāca
07050221 prahrādānūcyatām tāta svadhītam kiñciduttamam
07050222 kālenaitāvatāyuṣman yadaśikṣadgurorbhavān
0705023 śrīprahrāda uvāca
07050231 śravaṇam kīrtanam viṣṇoh smaraṇam pādasevanam
07050232 arcanam vandanam dāsyam sakhyamātmanivedanam
07050241 iti pumṣārpitā viṣṇau bhaktiścen navalakṣaṇā
07050242 kriyeta bhagavatyaddhā tan manye 'dhītumuttamam
07050251 niśamyaitat sutavaco hiraṇyakaśipustadā
07050252 guruputramuvācedam rusā prasphuritādharaḥ
07050261 brahmabandho kimetat te vipakṣam śrayatāsatā
07050262 asāram grāhito bālo māmanādṛtya durmate
07050271 santi hyasādhavo loke durmaitrāśchadmavesiṇah
07050272 teṣāmudetyagham kāle rogaḥ pātakināmiva
0705028 śrīguruputra uvāca
07050281 na matprāṇītam na parapraṇītam | suto vadatyeṣa tavendraśatro
07050282 naisargikiyam matirasya rājan | niyaccha manyum kadadāḥ sma mā nah
0705029 śrīnārada uvāca
07050291 guruṇaivam pratiprokto bhūya āhāsurah sutam
07050292 na cedgurumukhiyam te kuto 'bhadrāsatī matih
0705030 śrīprahrāda uvāca
07050301 matirna kṛṣṇe parataḥ svato vā | mitho 'bhipadyeta gṛhavratānām
07050302 adāntagobhirviśatām tamisram | punaḥ punaścarvitacarvanānām
07050311 na te viduḥ svārthagatīm hi viṣṇum | durāśayā ye bahirarthamāninaḥ
07050312 andhā yathāndhairupaniyamānāś | te 'piśatantryāmurudāmni baddhāḥ

07050321 naiśām matistāvadurukramāṅghrim | sprśatyanarthāpagamo yadarthaḥ
07050322 mahiyasām pādarajo 'bhiṣekam | niṣkiñcanānām na vṛṇīta yāvat
07050331 ityuktvoparataṁ putraṁ hiranyaakaśipū ruṣā
07050332 andhikṛtātmā svotsaṅgān nirasyata mahitale
07050341 āhāmarsaruśāviṣṭah kaśāyibhūtalocanaḥ
07050342 vadhyatāmāśvayam vadhyo niḥsārayata nairṛtāḥ
07050351 ayam me bhrātṛhā so 'yam hitvā svān suhṛdo 'dhamah
07050352 pitṛvyahantuḥ pādau yo viṣṇordāsavadarcati
07050361 viṣṇorvā sādhvasau kim nu kariṣyat�asamañjasah
07050362 sauhṛdam dustyajam pitrorahādyah pañcahāyanah
07050371 paro 'pyapatyam hitakṛdyathauṣadham | svadehajo 'pyāmayavat suto 'hitah
07050372 chindyāt tadaṅgam yadutātmano 'hitam | śeṣam sukham jīvati yadvivarjanāt
07050381 sarvairupāyairhantavyah sambhojaśayanāsanaiḥ
07050382 suhṛllingadharaḥ śatrumunerduṣṭamivendriyam
07050391 nairṛtāste samādiṣṭā bhartrā vai śūlapāṇayaḥ
07050392 tigmadamṣṭrakarālāsyāstāmraśmaśruśiruhāḥ
07050401 nadanto bhairavam nādām chindhī bhindhiti vādinah
07050402 āśinām cāhanan śūlaiḥ prahrādam sarvamarmasu
07050411 pare brahmaṇyanirdeśye bhagavatyakhilātmani
07050412 yuktātmanyaphalā āsannapuṇyasyeva satkriyāḥ
07050421 prayāse 'pahate tasmin daityendrah pariśaṅkitah
07050422 cakāra tadvedhopāyān nirbandhena yudhiṣṭhira
07050431 diggajairdandasūkendrairabhicārāvapātanaiḥ
07050432 māyābhīḥ sannirodhaiśca garadānairabhojanaiḥ
07050441 himavāyagnisalilaiḥ parvatākramaṇairapi
07050442 na śāśāka yadā hantumapāpamasuraḥ sutam
07050443 cintām dīrghatamām prāptastatkartum nābhypadyata
07050451 eṣa me bahvasādhūkto vadhopāyāscā nirmitāḥ
07050452 taistairdrohairasaddharmairmuktaḥ svenaiva tejasā
07050461 vartamāno 'vidūre vai bālo 'pyajaḍadhīrayam
07050462 na vismarati me 'nāryam śunaḥ ūṣepa iva prabhuḥ
07050471 aprameyānubhāvo 'yamakutaścidbhayo 'maraḥ
07050472 nūnametadvirodhena mṛtyurme bhavitā na vā
07050481 iti taccintayā kiñcīn mlānaśriyamadhomukham
07050482 śāṇḍāmarkāvauśanasau vivikta iti hocatuḥ
07050491 jitam tvayaikena jagattrayam bhruvor | vijīmbhaṇatrasamastadhiṣṇyapam
07050492 na tasya cintyam tava nātha cakṣvahē | na vai śiśūnām guṇadoṣayoh padam
07050501 imam tu pāśairvaruṇasya baddhvā | nidhehi bhito na palāyate yathā
07050502 buddhiśca pumso vayasāryasevayā | yāvadgururbhārgava āgamiṣyati
07050511 tatheti guruputroktamanujñāyedamabratv
07050512 dharmo hyasyopadeṣṭavyo rājñām yo gṛhamedhinām
07050521 dharmamartham ca kāmam ca nitarām cānupūrvvaśaḥ
07050522 prahrādāyocatū rājan praśritāvanatāya ca
07050531 yathā trivargam gurubhirātmane upaśikṣitam
07050532 na sādhu mene tacchikṣām dvandvārāmopavarnitām
07050541 yadācāryaḥ parāvītto gṛhamedhiyakarmasu
07050542 vayasyairbālakaistatra sopahūtaḥ kṛtakṣaṇaiḥ
07050551 atha tān ślakṣṇayā vācā pratyāhūya mahābudhaḥ
07050552 uvāca vidvāṁstanniṣṭhām kṛpayā prahasanniva
07050561 te tu tadgauravāt sarve tyaktakridāparicchadāḥ
07050562 bālā adūṣitadhiyo dvandvārāmeritehitaiḥ
07050571 paryupāsata rājendra tannyastahṛdayekṣaṇāḥ
07050572 tān āha karuṇo maitro mahābhāgavato 'surah
0706001 śrīprahrāda uvāca

07060011 kaumāra ācaret prājño dharmān bhāgavatān iha
07060012 durlabham mānuṣam janma tadapyadhruvamarthadam
07060021 yathā hi puruṣasyeha viṣṇoh pādopasarpaṇam
07060022 yadeṣa sarvabhūtānām priya ātmeśvaraḥ suhṛ
07060031 sukhamaṇḍriyakam daityā dehayogena dehinām
07060032 sarvatra labhyate daivādyathā duḥkhamayatnataḥ
07060041 tatprāyāso na kartavyo yata āyurvyayāḥ param
07060042 na tathā vindate kṣemam mukundacaraṇāmbujam
07060051 tato yateta kuśalaḥ kṣemāya bhavamāśritaḥ
07060052 śarīram pauruṣam yāvan na vipadyeta puṣkalam
07060061 pumso varṣaśatam hyāyustadardham cājītātmanah
07060062 niṣphalam yadasau rātryām śete 'ndham prāpitastamah
07060071 mugdhasya bālye kaiṣore krīḍato yāti vimśatiḥ
07060072 jarayā grastadehasya yātyakalpasya vimśatiḥ
07060081 durāpūreṇa kāmena mohena ca baliyasā
07060082 śesam gṛheṣu saktasya pramattasyāpayāti hi
07060091 ko gṛheṣu pumān saktamātmānamajitendriyah
07060092 snehapāśairdr̥ḍhairbaddhamutsaheta vimocitum
07060101 ko nvarthatr̥ṣṇām visṛjet prāṇebhyo 'pi ya īpsitah
07060102 yam krīṇātyasubhiḥ preṣṭhaistaskarah sevako vaṇik
07060111 katham priyāyā anukampitāyāḥ | saṅgam rahasyam ruciरāṁśca mantrān
07060112 suhṛtsu tatsnehasitaḥ śiśūnām | kalākṣarāṇāmanuraktacittah
07060121 putrān smaramstā duhitīrhṛdayyā | bhrātṛn svasīrvā pitarau ca dinau
07060122 gṛhān manojñoruparicchadāmśca | vṛttiśca kulyāḥ paśubhṛtyavargān
07060131 tyajeta kośaskṛdivehamānah | karmāṇi lobhādavitṛptakāmah
07060132 aupasthyajaihvam bahumanyamānah | katham virajyeta durantamohah
07060141 kuṭumbapoṣāya viyan nijāyur | na budhyate 'rtham vihatam pramattah
07060142 sarvatra tāpatrāyaduhkhitātmā | nirvidyate na svakuṭumbarāmaḥ
07060151 vitteṣu nityābhiniviṣṭacetā | vidvāṁśca doṣam paravittahartuh
07060152 pretyeha vāthāpyajitendriyastad | aśāntakāmo harate kuṭumbi
07060161 vidvān apītham danujāḥ kuṭumbaṁ | puṣṇan svalokāya na kalpate vai
07060162 yāḥ sviyapārakyavibhinnabhāvas | tamah prapadyeta yathā vimūḍhah
07060171 yato na kaścit kva ca kutracidvā | dīnāḥ svamātmānamalam samarthah
07060172 vimocitum kāmadr̥śām vihāra | krīḍāmr̥go yannigado visargah
07060181 tato vidūrāt pariḥṛtya daityā | daityeṣu saṅgam viṣayātmakesu
07060182 upeta nārāyaṇamādidevam | sa muktasaṅgairiṣito 'pavargah
07060191 na hyacyutam prīṇayato bahvāyāso 'surātmajāḥ
07060192 ātmatvāt sarvabhūtānām siddhatvādiha sarvataḥ
07060201 parāvareṣu bhūteṣu brahmāntasthāvarādiṣu
07060202 bhautikeṣu vikāreṣu bhūteṣvatha mahatsu ca
07060211 guṇeṣu guṇasāmye ca guṇavyatikare tathā
07060212 eka eva paro hyātmā bhagavān iśvaro 'vyayaḥ
07060221 pratyagātmasvarūpeṇa dṛśyarūpeṇa ca svayam
07060222 vyāpyavyāpakanirdeśyo hyanirdeśyo 'vikalpitah
07060231 kevalānubhavānanda svarūpaḥ parameśvaraḥ
07060232 māyayāntarhitaiśvaryā iyate guṇasargayā
07060241 tasmāt sarveṣu bhūteṣu dayām kuruta sauḥṛdam
07060242 bhāvamāsuramunmucya yayā tuṣyatyadholosajah
07060251 tuṣṭe ca tatra kimalabhyamananta ādye
07060252 kiṁ tairguṇavyatikarādiha ye svasiddhāḥ
07060253 dharmādayah kimaguṇena ca kāṇkṣitena
07060254 sāram juṣām caraṇayorupagāyatām nah
07060261 dharmārthakāma iti yo 'bhihitastrivarga
07060262 ikṣā trayī nayadamau vividhā ca vārtā

07060263 manye tадетадакхилам nigamasya satyam
07060264 svātmārpaṇam svasuhṛdah paramasya pumṣah
07060271 jñānam тадетадамалам duravāpamāha
07060272 nārāyaṇo narasakhaḥ kila nāradāya
07060273 ekāntinām bhagavatastadakiñcanānām
07060274 pādāravindarajasāplutadehinām syāt
07060281 śrutametan mayā pūrvam jñānam vijñānasamyutam
07060282 dharmam bhāgavatam śuddham nāradāddevadarśanāt
0706029 śrīdaityaputrā ūcuḥ
07060291 prahrāda tvam vayam cāpi narte 'nyam vidmahe gurum
07060292 etābhyaṁ guruputrābhyaṁ bālānāmapi hiśvarau
07060301 bālasyāntahpurasthasya mahatsaṅgo duranvayaḥ
07060302 chindhi naḥ samśayam saumya syāc cedvisrambhakāraṇam
0707001 śrīnārada uvāca
07070011 evam daityasutaiḥ pṛṣṭo mahābhāgavato 'suraḥ
07070012 uvāca tān smayamānah smaran madanubhāsitam
0707002 śrīprahrāda uvāca
07070021 pitari prasthite 'smākam tapase mandarācalam
07070022 yuddhodyamam param cakrurvibudhā dānavān prati
07070031 pipilikairahiriva diṣṭyā lokopatāpanah
07070032 pāpena pāpo 'bhakṣiti vadanto vāsavādayaḥ
07070041 teṣāmatibalodyogam niśamyāsurayūthapāḥ
07070042 vadhyamānah surairbhītā dudruvuḥ sarvato diśam
07070051 kalatraputravittāptān gr̥hān paśuparicchadān
07070052 nāvekṣyamāṇāstvaritāḥ sarve prāṇaparīpsavaḥ
07070061 vyalumpan rājaśibiramamarā jayakāṅkṣināḥ
07070062 indrastu rājamahiṣīm mātarām mama cāgrahīt
07070071 niyamānām bhayodvignām rudatīm kurarimiva
07070072 yadrcchayāgatastatra devarśirdadṛśe pathi
07070081 prāha nainām surapate netumarhasyanāgasam
07070082 muñca muñca mahābhāga satīm paraparigraham
0707009 śrīindra uvāca
07070091 āste 'syā jaṭhare vīryamaviṣahyam suradviṣaḥ
07070092 āsyatām yāvat prasavam mokṣye 'rthapadavīm gataḥ
0707010 śrīnārada uvāca
07070101 ayam niśkilbiṣaḥ sāksān mahābhāgavato mahān
07070102 tvayā na prāpsyate samsthāmanantānucaro balī
07070111 ityuktastām vihāyendro devarśermānayan vacaḥ
07070112 anantapriyahaktyainām parikramya divam yayau
07070121 tato me mātaramṛṣiḥ samāniya nijāśrame
07070122 āśvāsyehoṣyatām vatse yāvat te bharturāgamah
07070131 tathetyavātsiddevarśerantike sākutobhayā
07070132 yāvaddaityapatirghorāt tapaso na nyavartata
07070141 ṛṣīm paryacarat tatra bhaktyā paramayā satī
07070142 antarvatnī svagarbhasya kṣemāyecchāprasūtaye
07070151 ṣiḥ kāruṇikastasyāḥ prādādubhayamiśvaraḥ
07070152 dharmasya tattvam jñānam ca māmapyuddiśya nirmalam
07070161 tat tu kālasya dīrghatvāt strītvān mātustirodadhe
07070162 ṣiṇānugṛhitam mām nādhunāpyajahāt smṛtiḥ
07070171 bhavatāmapi bhūyān me yadi śraddadhate vacaḥ
07070172 vaisāradi dhiḥ śraddhātaḥ stribālānām ca me yathā
07070181 janmādyāḥ ṣaḍ ime bhāvā dṛṣṭā dehasya nātmanah
07070182 phalānāmiva vṛkṣasya kāleneśvaramūrtinā
07070191 ātmā nityo 'vyayah śuddha ekaḥ kṣetrajña āśrayaḥ

07070192 avikriyah svadrg heturvyāpako 'saṅgyanāvṛtaḥ
07070201 etairdvādaśabhirvidvān ātmano lakṣaṇaiḥ paraiḥ
07070202 aham mametyasadbhāvam dehādau mohajam tyajet
07070211 svarṇam yathā grāvasu hemakāraḥ | kṣetreṣu yogaistadabhijñā āpnuyāt
07070212 kṣetreṣu deheṣu tathātmayogair | adhyātmavidbrahmagatim labheta
07070221 aṣṭau prakṛtayāḥ proktāstraya eva hi tadguṇāḥ
07070222 vikārāḥ ṣodaśācāryaiḥ pumān ekaḥ samanvayāt
07070231 dehastu sarvasaṅghāto jagat tasthuriti dvidhā
07070232 atraiva mṛgyaḥ puruṣo neti netītyataḥ tyajan
07070241 anvayavyatirekeṇa vivekenośatātmanā
07070242 svargasthānasamāmnāyairvimṛśadbhirasatvaraiḥ
07070251 buddherjāgaranam svapnaḥ suṣuptiriti vṛttayah
07070252 tā yenaivānubhūyante so 'dhyakṣah puruṣah paraḥ
07070261 ebhistrivarṇaiḥ paryastairbuddhibhedaiḥ kriyodbhavaiḥ
07070262 svarūpamātmano budhyedgandhairvāyumivānvayāt
07070271 etaddvāro hi samsāro guṇakarmanibandhanah
07070272 ajñānamūlo 'pārtha 'pi pumṣah svapna ivārpyste
07070281 tasmādbhavadbhiḥ kartavyam karmaṇām triguṇātmanām
07070282 bijanirharaṇam yogah pravāhoparamo dhiyah
07070291 tatropāyasahasrāṇāmayam bhagavatoditah
07070292 yadiśvare bhagavati yathā yairañjasā ratih
07070301 guruśuśrūṣayā bhaktyā sarvalabdharpaṇena ca
07070302 saṅgena sādhuhaktānāmiśvarārādhanena ca
07070311 śraddhayā tatkathāyām ca kirtanairguṇakarmaṇām
07070312 tatpādāmburuhadhyānāt talliṅgekṣārhaṇādibhiḥ
07070321 hariḥ sarveṣu bhūteṣu bhagavān āsta iśvarah
07070322 iti bhūtāni manasā kāmaistaiḥ sādhu mānayet
07070331 evam nirjitaśadvargaiḥ kriyate bhaktiriśvare
07070332 vāsudeve bhagavati yayā samplabhyate ratih
07070341 niśamya karmāṇi guṇān atulyān | vīryāṇi lilātanubhiḥ kṛtāni
07070342 yadātiḥarṣotpulakāśrugadgadām | protkaṇṭha udgāyati rauti nṛtyati
07070351 yadā grahagrasta iva kvaciddhasaty | ākrandate dhyāyati vandate janam
07070352 muhuḥ śvasan vakti hare jagatpate | nārāyaṇetyātmamatirgatatrāpah
07070361 tadā pumān muktasamastabandhanas | tadbhāvabhāvānukṛtāśayākṛtiḥ
07070362 nirdagdhabijānuśayo mahiyasā | bhaktiprayogeṇa sametyadhokṣajam
07070371 adhokṣajālambhamihāśubhātmanah | śarīriṇah samsṛticakraśātanam
07070372 tadbrahmanirvāṇasukham vidurbudhās | tato bhajadvam hṛdaye hṛdiśvaram
07070381 ko 'tiprayāso 'surabālakā harer | upāsane sve hṛdi chidravat sataḥ
07070382 svasyātmanah sakhyurašeṣadehinām | sāmānyataḥ kim viṣayopapādanaiḥ
07070391 rāyah kalatram paśavah sutādayo | gṛhā mahi kuñjarakośabhūtayah
07070392 sarve 'rthakāmāḥ kṣaṇabhaṅgurāyuṣah | kurvanti martyasya kiyat priyam calāḥ
07070401 evam hi lokāḥ kratubhiḥ kṛtā ami | kṣayiṣṇavaḥ sātiśayā na nirmalāḥ
07070402 tasmādadṛṣṭaśrutadūṣanam param | bhaktyoktayeśam bhajatātmalabdhaye
07070411 yadartha iha karmāṇi vidvanmānyasakṛṇ narah
07070412 karotyato viparyāsamamogham vindate phalam
07070421 sukhāya duḥkhamokṣāya saṅkalpa iha karmiṇah
07070422 sadāpnotihayā duḥkhamanihāyāḥ sukhāvṛtaḥ
07070431 kāmān kāmayate kāmyairyadarthamiha pūruṣah
07070432 sa vai dehastu pārakyo bhaṅguro yātyupaiti ca
07070441 kīmu vyavahitāpatya dārāgāradhanādayah
07070442 rājyakośagajāmātya bhṛtyāptā mamatāspadāḥ
07070451 kīmetairātmanastucchaiḥ saha dehena naśvaraiḥ
07070452 anarthairarthasaṅkāśairnityānandarasodadheḥ
07070461 nirūpyatāmiha svārthaḥ kiyān dehabhrto 'surāḥ

07070462 niṣekādiśvavasthāsu kliṣyamānasya karmabhiḥ
07070471 karmāṇyārabhate dehi dehenātmānuvartinā
07070472 karmabhistanute dehamubhayam tvavivekataḥ
07070481 tasmādarthāśca kāmāśca dharmāśca yadapāśrayāḥ
07070482 bhajatānihayātmānamaniḥam harimiśvaram
07070491 sarveśāmapi bhūtānāṁ harirātmeśvaraḥ priyah
07070492 bhūtairmahadbhiḥ svakṛtaiḥ kṛtānāṁ jīvasamjñitah
07070501 devo 'suro manuṣyo vā yakṣo gandharva eva vā
07070502 bhajan mukundacaranam svastimān syādyathā vayam
07070511 nālam dvijatvam devatvamṛṣitvam vāsurātmajāḥ
07070512 priṇanāya mukundasya na vṛttam na bahujñatā
07070521 na dānam na tapo nejyā na śaucam na vratāni ca
07070522 priyate 'malayā bhaktyā hariranyadvidambanam
07070531 tato harau bhagavati bhaktim kuruta dānavāḥ
07070532 ātmaupamyena sarvatra sarvabhūtātmaniśvare
07070541 daiteyā yakṣarakṣāṁsi striyah śūdrā vrajaukasah
07070542 khagā mrgāḥ pāpajīvāḥ santi hyacyutatāṁ gatāḥ
07070551 etāvān eva loke 'smin pumṣah svārthah paraḥ smṛtah
07070552 ekāntabhaktirgovinde yat sarvatra tadikṣanam
0708001 śrīnārada uvāca
07080011 atha daityasutāḥ sarve śrutvā tadanuvarṇitam
07080012 jagṛhurniravadyatvān naiva gurvanuśikṣitam
07080021 athācāryasutasteṣāṁ buddhimēkāntasamṣṭhitām
07080022 ālakṣya bhitastvarito rājña āvedayadyathā
07080031 śrutvā tadapriyam daityo duḥsaham tanayānayam
07080032 kopāveśacaladgātraḥ putram hantum mano dadhe
07080041 kṣiptvā paruṣayā vācā prahrādamatadarhaṇam
07080042 āhekṣamāṇaḥ pāpena tiraścinena cakṣuṣā
07080051 praśrayāvanatāṁ dāntāṁ baddhāñjalimavasthitam
07080052 sarpaḥ padāhata iva śvasan prakṛtidāruṇaḥ
0708006 śrīhiraṇyakaśipuruvāca
07080061 he durvinita mandātman kulabhedakarādhama
07080062 stabdham macchāsanodvṛttam neṣye tvādya yamakṣayam
07080071 kruddhasya yasya kampante trayo lokāḥ saheśvarāḥ
07080072 tasya me 'bhītavan mūḍha śāsanām kiṁ balo 'tyagāḥ
0708008 śrīprahrāda uvāca
07080081 na kevalam me bhavataśca rājan | sa vai balam balinām cāpareṣām
07080082 pare 'vare 'mi sthirajāngamā ye | brahmādayo yena vaśam pranītāḥ
07080091 sa iśvarāḥ kāla urukramo 'sāv | ojaḥ sahaḥ sattvabalenīyātmā
07080092 sa eva viśvam paramaḥ svaśaktibhiḥ | sṛjatyavatyatti guṇatrayeśaḥ
07080101 jahyāsuram bhāvamimam tvamātmanah | samam mano dhatsva na santi vidviṣaḥ
07080102 ṛte 'jītādātmana utpathe sthitāt | taddhi hyanantasya mahat samarhaṇam
07080111 dasyūn purā ṣaṇ na vijitya lumpato | manyanta eke svajitā diśo daśa
07080112 jitātmano jñasya samasya dehinām | sādhoḥ svamohaprabhavāḥ kutah pare
0708012 śrīhiraṇyakaśipuruvāca
07080121 vyaktam tvam martukāmo 'si yo 'timātram vikatthase
07080122 mumūṛṣūṇām hi mandātman nanu syurviklavā girah
07080131 yastvayā mandabhāgyokto madanyo jagadīśvaraḥ
07080132 kvāsau yadi sa sarvatra kasmāt stambhe na dr̥ṣyate
07080141 so 'ham vikatthamānasya śiraḥ kāyāddharāmi te
07080142 gopāyeta haristvādya yaste śaraṇamipsitam
07080151 evam duruktairmuhrardayan ruṣā | sutam mahābhāgavatam mahāsuraḥ
07080152 khaḍgam pragṛhyotpatito varāsanāt | stambham tatādātibalāḥ svamuṣṭinā
07080161 tadaiva tasmin ninado 'tibhiṣaṇo | babhūva yenāṇḍakaṭāhamasphuṭat

07080162 yam vai svadhiṣṇyopagatam tvajādayah | śrutvā svadhāmātyayamaṅga menire
07080171 sa vikraman putravadhepsurojasā | niśamya nirhrādamapūrvamadbhutam
07080172 antaḥsabhāyāṁ na dadarśa tatpadam | vitatrasuryena surāriyūthapāḥ
07080181 satyam vidhātum nijabhrtyabhāsitam | vyāptim ca bhūteśvakhileṣu cātmanah
07080182 adr̄syatātyadbhutarūpamudvahan | stambhe sabhāyāṁ na mrgam na mānuṣam
07080191 sa sattvamenam parito vipaśyan | stambhasya madhyādanunirjhānam
07080192 nāyam mrgo nāpi naro vicitram | aho kimetan nr̄mṛgendraruṇam
07080201 mīmāṁsamānasya samutthito 'grato | nr̄simhārūpastadalam bhayānakam
07080202 prataptacāmīkaracaṇḍalocanam | sphurat saṭākeśarajr̄mbhitānanam
07080211 karāladamṣṭram karavālacañcalā | kṣurāntajihvāṁ bhrukutīmukholbañam
07080212 stabdhordhvakarṇam girikandarādbhuta | vyāttāsyānāsaṁ hanubhedabhiṣaṇam
07080221 divispr̄sat kāyamadirghapivara | grīvoruvakṣaḥsthalamalpamadhyamam
07080222 candrāṁśugauraiśchuritam tanūruhair | viśvag bhujānikaśataṁ nakhāyudham
07080231 durāsadaṁ sarvanijetarāyudha | pravekavidrāvitadaityadānavam
07080232 prāyeṇa me 'yam hariṇorūmāyinā | vadhaḥ smṛto 'nena samudyatena kim
07080241 evam bruvamṣtvabhyapatadgadāyudho | nadan nr̄simham̄ prati daityakuñjaraḥ
07080242 alakṣito 'gnau patitah pataṅgamo | yathā nr̄simhaujasi so 'surastadā
07080251 na tadvicitram khalu sattvadhāmani | svatejasā yo nu purāpibat tamah
07080252 tato 'bhipadyābhyanan mahāsuro | ruṣā nr̄simham̄ gadayoruvegayā
07080261 tam vikramantam sagadaṁ gadādharo | mahoragam tārkṣyasuto yathāgraḥit
07080262 sa tasya hastotkalitastadāsuro | vikriḍato yadvadahirgarutmataḥ
07080271 asādhvamanyanta hṛtaukaso 'marā | ghanacchadā bhārata sarvadhiṣṇyapāḥ
07080272 tam manyamāno nijaviryasaṅkitam | yaddhastamukto nr̄hariṁ mahāsuraḥ
07080273 punastamāsajjata khaḍgacarmaṇī | pragṛhya vegena gataśramo mṛdhe
07080281 tam śyenavegam̄ śatacandravartmabhiś | carantamacchidramuparyadho hariḥ
07080282 kṛtvāṭṭahāsaṁ kharamutsvanolbañam | nimilitākṣam jagṛhe mahājavah
07080291 viśvak sphurantam grahaṇāturaṁ harir | vyālo yathākhūm kuliśāksatvatvacam
07080292 dvāryūrumāpatya dadāra liliyā | nakhairyathāhim garudo mahāviṣam
07080301 samrāmbhaduṣprekṣyakarālalocano | vyāttānanāntam vilihan svajihvayā
07080302 asṛglavāktāruṇakeśarānano | yathāntramālī dvipahatyayā hariḥ
07080311 nakhāṅkuropatītahṛtsaroruham | visṛjya tasyānucarān udāyudhān
07080312 ahan samastān nakaśastrapāṇibhir | dordāṇdayūtho 'nupathān sahasraśaḥ
07080321 saṭāvadhūtā jaladāḥ parāpatan | grahāśca taddṛṣṭivimuṣṭarociṣaḥ
07080322 ambhodhayaḥ śvāsaḥatā vicukṣubhur | nirhrādabhītā digibhā vicukruṣuḥ
07080331 dyauṣtaṣaṭotkṣiptavimānaṣaṅkulā | protsarpata kṣmā ca padābhipiḍitā
07080332 śailāḥ samutpeturamuṣya ramhasā | tattejasā kham kakubho na rejire
07080341 tataḥ sabhāyāmupavistamuttame | nr̄pāsane sambhṛtatejasam vibhum
07080342 alakṣitadvairathamatyamarṣaṇam | pracaṇḍavaktram na babhāja kaścana
07080351 niśamya lokatrayamastakajvaraṁ | tamādidaityam hariṇā hatam mṛdhe
07080352 praharṣavegotkalitānanā muhuḥ | prasūnavarṣairvavṛṣuḥ surastriyah
07080361 tadā vimānāvalibhirnabhaṣṭalam | didṛkṣatāṁ saṅkulamāsa nākinām
07080362 surānakā dundubhayo 'tha jaghnire | gandharvamukhyā nanṛturjaguḥ striyah
07080371 tatropavrajya vibudhā brahmendragiriśādayah
07080372 ṣsayah pitaraḥ siddhā vidyādharamahoragāḥ
07080381 manavaḥ prajānām patayo gandharvāpsaracāraṇāḥ
07080382 yakṣaḥ kimpuruṣāstāta vetālāḥ sahakinnarāḥ
07080391 te viśṇupārṣadāḥ sarve sunandakumudādayah
07080392 mūrdhni baddhāñjalipuṭā āśinam tīvratejasam
07080393 iḍire naraśārdulam nātidūracarāḥ pṛthak
0708040 śribrahmovāca
07080401 nato 'smyanantāya durantaśaktaye vicitravīryāya pavitrakarmaṇe
07080402 viśvasya sargasthitisamyamān gunaiḥ svalilayā sandadhate 'vyayātmane
0708041 śrīrudra uvāca
07080411 kopakālo yugāntaste hato 'yamasuro 'lpakah

07080412 tatsutam pāhyupasṛtam bhaktam te bhaktavatsala
0708042 śrīindra uvāca
07080421 pratyānītāḥ parama bhavatā trāyatā naḥ svabhāgā
07080422 daityākrāntam hṛdayakamalam tadgr̄ham pratyabodhi
07080423 kālagrastam kiyadidamaho nātha śuśrūṣatām te
07080424 muktistesām na hi bahumatā nārasimhāparaiḥ kim
0708043 śrīṣaya ūcuḥ
07080431 tvām nastapaḥ paramamāttha yadātmatejo
07080432 yenedamādipuruṣātmagataṁ sasarktha
07080433 tadvipraluptamamunādyā śaranyapāla
07080434 rakṣāgṛhītavapusā punaranvamamsthāḥ
0708044 śrīpitara ūcuḥ
07080441 śrāddhāni no 'dhibubhuje prasabham tanūjair
07080442 dattāni tīrthasamaye 'pyapibat tilāmbu
07080443 tasyodarān nakhavidirṇavapādya ārcchat
07080444 tasmai namo nr̄haraye 'khiladharmagoptre
0708045 śrīsiddhā ūcuḥ
07080451 yo no gatīm yogasiddhāmasādhur | ahārṣīdyogatapobalena
07080452 nānā darpam tam nakhairvidadāra | tasmai tubhyam praṇatāḥ smo nr̄simha
0708046 śrīvidyādharā ūcuḥ
07080461 vidyām pṛthag dhāraṇayānurāddhām | nyāsedhadajño balavīryadṛptah
07080462 sa yena saṅkhye paśuvaddhatastam | māyānṛsimham praṇatāḥ sma nityam
0708047 śrīnāgā ūcuḥ
07080471 yena pāpena ratnāni strīratnāni hṛtāni naḥ
07080472 tadvakṣahṛpātanenāsām dattānanda namo 'stu te
0708048 śrīmanava ūcuḥ
07080481 manavo vayam tava nideśakāriṇo | ditijena deva paribhūtasetavah
07080482 bhavatā khalaḥ sa upasamṛtaḥ prabho | karavāma te kimanuśādhi kiñkarān
0708049 śrīprajāpataya ūcuḥ
07080491 prajeśā vayam te pareśābhisṛṣṭā | na yena prajā vai sṛjāmo niśiddhāḥ
07080492 sa eṣa tvayā bhinnavakṣā nu śete | jaganmaṅgalam sattvamūrte 'vatārah
0708050 śrīgandharvā ūcuḥ
07080501 vayam vibho te naṭanāṭyagāyakā | yenātmasādvīryabalaujasā kṛtāḥ
07080502 sa eṣa nīto bhavatā daśāmimām | kimutpathasthaḥ kuśalāya kalpate
0708051 śrīcāraṇā ūcuḥ
07080511 hare tavāṅghripaṅkajam bhavāpavargamāśritāḥ
07080512 yadeṣa sādhuḥṛcchayastvayāsuraḥ samāpitah
0708052 śrīyakṣā ūcuḥ
07080521 vayamanucaramukhyāḥ karmabhiste manojñais
07080522 ta iha ditisutena prāpitā vāhakatvam
07080523 sa tu janaparitāpam tatkr̄tam jānatā te
07080524 narahara upanītāḥ pañcatām pañcavimśa
0708053 śrīkimpuruṣā ūcuḥ
07080531 vayam kimpuruṣāstvam tu mahāpuruṣa iśvarah
07080532 ayam kupuruṣo naṣṭo dhikkṛtaḥ sādhuhubhiryadā
0708054 śrīvaitālikā ūcuḥ
07080541 sabhāsu satreṣu tavāmalam yaśo | gitvā saparyām mahatīm labhāmahe
07080542 yastāmanaiśidvaśameṣa durjano | dvīṣṭyā hataste bhagavan yathāmayah
0708055 śrīkinnarā ūcuḥ
07080551 vayamiśa kinnaragaṇāstavānugā | ditijena viṣṭimamunānukāritāḥ
07080552 bhavatā hare sa vṛjino 'vasādito | narasiṁha nātha vibhavāya no bhava
0708056 śrīviṣṇupārṣadā ūcuḥ
07080561 adyaitaddharinararūpamadbhutam te | dṛṣṭam naḥ śaraṇada sarvalokaśarma
07080562 so 'yam te vidhikara iśa vipraśaptas | tasyedam nidhanamanugrahāya vidmah

0709001 śrīnārada uvāca
07090011 evam surādayah sarve brahmarudrapurah sarāḥ
07090012 nōpaitumaśakan manyu samṛambhaṁ sudurāsadām
07090021 sākṣat̄ śrīḥ preśitā devairdr̄ṣṭvā tam̄ mahadadbhutam
07090022 adṛṣṭāśrutapūrvatvāt̄ sā nopeyāya śaṅkitā
07090031 prahrādām preśayāmāsa brahmāvasthitamantike
07090032 tāta praśamayopehi svapitre kūpitam̄ prabhūm
07090041 tatheti śanakai rājan mahābhāgavato 'rbhakah
07090042 upetya bhuvi kāyena nanāma vidhṛtāñjaliḥ
07090051 svapādamūle patitam̄ tamarbhakam̄ | vilokya devah kṛpayā pariplutah
07090052 utthāpya tacchirṣṇyadadhāt karāmbujam̄ | kālāhivitrastadhiyām̄ kṛtābhayam
07090061 sa tatkarasparśadhadhutākhilāśubhaḥ | sapadyabhivyaktaparātmadarśanah
07090062 tatpādapadmam̄ hṛdi nirvṛto dadhau | hr̄syattanuh klinnahṛdaśrulocanah
07090071 astauśiddharimekāgra manasā susamāhitah
07090072 premagadgadayā vācā tannyastahṛdayekṣaṇah
0709008 śrīprahrāda uvāca
07090081 brahmādayah suragaṇā munayo 'tha siddhāḥ
07090082 sattvaikatānagatayo vacasām̄ pravāhaiḥ
07090083 nārādhitum̄ puruguṇairadhunāpi pipruḥ
07090084 kiṁ toṣṭumarhati sa me harirugrajāteḥ
07090091 manye dhanābhijanarūpatapahśrutasujas
07090092 tejaḥprabhāvabalapauruṣabuddhiyogāḥ
07090093 nārādhanāya hi bhavanti parasya pumso
07090094 bhaktyā tutoṣa bhagavān gajayūthapāya
07090101 viprāddviṣadguṇayutādaravindanābha
07090102 pādāravindavimukhāt̄ śvapacām̄ variṣṭham
07090103 manye tadarpitamanovacanehitārtha
07090104 prāṇam̄ punāti sa kulam̄ na tu bhūrimānah
07090111 naivātmanah̄ prabhurayam̄ nijalābhapūrṇo
07090112 mānam̄ janādaviduṣah̄ karuṇo vṛṇīte
07090113 yadyaj̄ jano bhagavate vidadhīta mānam̄
07090114 tac cātmane pratimukhasya yathā mukhaśrīḥ
07090121 tasmādaham̄ vigataviklava iśvarasya
07090122 sarvātmanā mahi gṛṇāmi yathā maniṣam
07090123 nico 'jayā guṇavisargamanupraviṣṭah
07090124 pūyeta yena hi pumān anuvarṇitena
07090131 sarve hyamī vidhikarāstava sattvadhāmno
07090132 brahmādayo vayamiveśa na codvijantah
07090133 kṣemāya bhūtaya utātmasukhāya cāsyā
07090134 vikrīditam̄ bhagavato rucirāvatāraiḥ
07090141 tadyaccha manyumasuraśca hastastvayādyā
07090142 modeta sādhurapi vṛścikasarpahatyā
07090143 lokāśca nirvṛtimitih̄ pratiyanti sarve
07090144 rūpam̄ nr̄sim̄ha vibhayāya janāḥ smaranti
07090151 nāham̄ bibhemyajita te 'tibhayānakāsyā
07090152 jihvārkanetrabhrukuṭirabhasogradamṣṭrāt
07090153 āntrasrajaḥkṣatajakeśaraśaṅkukarṇān
07090154 nirhrādabhitadigibhādaribhinnakhāgrāt
07090161 trasto 'smyaham̄ kṛpaṇavatsala duḥsahogra
07090162 saṃsāracakrakadanādgrasatām̄ prañitaḥ
07090163 baddhaḥ svakarmabhiruśattama te 'ṅghrimūlam̄
07090164 pṛito 'pavargaśaraṇam̄ hvayase kadā nu
07090171 yasmāt̄ priyāpriyaviyogasamyoγajanma
07090172 śokāgninā sakalayoniṣu dahyamānah

07090173 duḥkhausadham tadapi duḥkhamataddhiyāham
07090174 bhūman bhramāmi vada me tava dāsyayogam
07090181 so 'ham priyasya suhṛdah paradevatāyā
07090182 līlākathāstava nṛsimha viriñcagitāḥ
07090183 añjastitarmyanugṛṇan guṇavipramukto
07090184 durgāṇi te padayugālayahaṁsasaṅgah
07090191 bālasya neha śaraṇam pitarau nṛsimha
07090192 nārtasya cāgadamudanvati majjato nauḥ
07090193 taptasya tatpratividhiriya ihāñjaseṣṭas
07090194 tāvadvibho tanubhṛtām tvadupekṣitānām
07090201 yasmin yato yarhi yena ca yasya yasmād
07090202 yasmai yathā yaduta yastvaparah paro vā
07090203 bhāvah karoti vikaroti pṛthak svabhāvah
07090204 sañcoditastadakhilam bhavataḥ svarūpam
07090211 māyā manah sṛjati karmamayaṁ baliyah
07090212 kālena coditaguṇānumatena pumsah
07090213 chandomayaṁ yadajayārpitaśodaśāram
07090214 saṁsāracakramaja ko 'titaret tvadanyah
07090221 sa tvam hi nityavijitātmaguṇaḥ svadhāmnā
07090222 kālo vaśikṛtavisṛjyavisargaśaktih
07090223 cakre visṛṣṭamajayeśvara ṣodaśāre
07090224 niśpiḍyamānamupakarṣa vibho prapannam
07090231 dṛṣṭā mayā divi vibho 'khiladhiṣṇyapānām
07090232 āyuh śriyo vibhava icchati yān jano 'yam
07090233 ye 'smat pituḥ kūpitahāsavijṛmbhitabhrū
07090234 visphūrjitenā lulitāḥ sa tu te nirastah
07090241 tasmādamūstanubhṛtāmahamāśiṣo 'jñā
07090242 āyuh śriyam vibhavamaindriyamāviriñcyāt
07090243 necchāmi te vilūlitān uruvikramenā
07090244 kālātmanopanaya mām nijabhṛtyapārśvam
07090251 kutrāśiṣaḥ śrutisukhā mṛgatṛṣṇirūpāḥ
07090252 kvedam kalevaramašeṣarujām virohah
07090253 nirvidyate na tu jano yadapīti vidvān
07090254 kāmānalām madhulavaiḥ śamayan durāpaiḥ
07090261 kvāham rajahprabhava iśa tamo 'dhike 'smin
07090262 jātaḥ suretarakule kva tavānukampā
07090263 na brahmaṇo na tu bhavasya na vai ramāyā
07090264 yan me 'rpitah śirasi padmakarah prasādaḥ
07090271 naisā parāvaramatirbhavato nanu syāj
07090272 jantoryathātmasuhṛdo jagastathāpi
07090273 samsevayā surataroriva te prasādaḥ
07090274 sevānurūpamudayo na parāvaratvam
07090281 evam janam nipatitam prabhavāhikūpe
07090282 kāmābhikāmamanu yaḥ prapatan prasaṅgāt
07090283 kṛtvātmasāt suraśiṇā bhagavan gr̥hitah
07090284 so 'ham katham nu visṛje tava bhṛtyasevām
07090291 matprānarakṣaṇamananta piturvadhaśca
07090292 manye svabhṛtyaṛṣivākyamṛtam vidhātum
07090293 khaḍgam pragṛhya yadavocadasadvidhitsus
07090294 tvāmiśvaro madaparo 'vatu kam harāmi
07090301 ekastvameva jagadetamamuṣya yat tvam
07090302 ādyantayoh pṛthag avasyasi madhyataśca
07090303 sṛṣṭvā guṇavyatikaram nijamāyayedam
07090304 nāneva tairavasitastadanupraviṣṭah

07090311 tvamvā idam sadasadiśa bhavāṁstato 'nyo
07090312 māyā yadātmaparabuddhiriyyam hyapārthā
07090313 yadyasya janma nidhanam sthitirikṣanam ca
07090314 tadvaitadeva vasukālavadaṣṭitarvoḥ
07090321 nyasyedamātmani jagadvilayāmbumadhye
07090322 śeṣetmanā nijasukhānubhavo nīrīhah
07090323 yogena militadṛgātmanipitānidras
07090324 turye sthito na tu tamo na guṇāṁśca yuṅkṣe
07090331 tasyaiva te vapuridam nijakālaśaktyā
07090332 sañcoditaprakṛtidharmaṇa ātmagūḍham
07090333 ambhasyanantaśayanādviramatsamādher
07090334 nābherabhūt svakaṇikāvaṭavanmahābjam
07090341 tatsambhavaḥ kavirato 'nyadapaśyamānas
07090342 tvāṁ bijamātmani tataṁ sa bahirvicintya
07090343 nāvindadabdaśatamapsu nimajjamāno
07090344 jāte 'ṅkure kathamuhopalabhetā bijam
07090351 sa tvātmayonirativismita āśrito 'bjam
07090352 kālena tīvratapasā pariśuddhabhāvah
07090353 tvāmātmaniśa bhuvi gandhamivātisūkṣmam
07090354 bhūtendriyāśayamaye vitatam dadarśa
07090361 evam sahasravadanāṅghriśiraḥkaroru
07090362 nāśadyakarṇanayanābharaṇāyudhāḍhyam
07090363 māyāmayam sadupalakṣitasanniveśam
07090364 dṛṣṭvā mahāpuruṣamāpa mudam viriñcaḥ
07090371 tasmai bhavān hayaśirastanuvām hi bibhrad
07090372 vedadruhāvatibalau madhukaiṭabhākhyau
07090373 hatvānayac chrutigaṇāṁśca rajastamaśca
07090374 sattvam tava priyatamāṁ tanumāmananti
07090381 ittham nṛtiryagṛṣidevajhaśāvatārair
07090382 lokān vibhāvayasi haṁsi jagat pratīpān
07090383 dharmam mahāpuruṣa pāsi yugānuvṛttam
07090384 channah kalau yadabhavastriyugo 'tha sa tvam
07090391 naitan manastava kathāsu vikuṇṭhanātha
07090392 samprīyate duritaduṣṭamasādhu tīvram
07090393 kāmāturam harṣaśokabhayaīṣaṇārtam
07090394 tasmin katham tava gatim vimṛśāmi dīnah
07090401 jihvaikato 'cyuta vikarṣati māvitṛptā
07090402 śiśno 'nyatastvagudaram śravaṇam kutaścit
07090403 ghrāṇo 'nyataścapaladṛk kva ca karmaśaktir
07090404 bahvyah sapatnya iva gehapatim lunanti
07090411 evam svakarmapatitam bhavavaitaran̄yām
07090412 anyonyajanmamaranāśanabhitabhitam
07090413 paśyan janam svaparavighavairamaitram
07090414 hanteti pāracara pīṛhi mūḍhamadya
07090421 ko nvatra te 'khilaguro bhagavan prayāsa
07090422 uttāraṇe 'sya bhavasambhavalopahetoḥ
07090423 mūḍheṣu vai mahadanugraha ārtabandho
07090424 kim tena te priyajanān anusevatām nah
07090431 naivodvije para duratyayavaitaran̄yās
07090432 tvadviryagāyanamahāmṛtamagnacittah
07090433 śoce tato vimukhacetasa indriyārtha
07090434 māyāsukhāya bharamudvahato vimūḍhān
07090441 prāyeṇa deva munayah svavimuktikāmā
07090442 maunam caranti vijane na parārthanīṣṭhāḥ

07090443 naitān vihāya kṛpaṇān vimumukṣa eko
07090444 nānyam tvadasya śaraṇam bhramato 'nupaśye
07090451 yan maithunādigṛhamedhisukham hi tuccham
07090452 kaṇḍūyanena karayoriva duḥkhaduḥkham
07090453 tṛpyanti neha kṛpaṇā bahuduḥkhabhājah
07090454 kaṇḍūtivan manasijam viṣaheta dhīraḥ¹
07090461 maunavrataśrutatapo 'dhyayanasvadharma
07090462 vyākhyārahojasamādhaya āpavargyāḥ
07090463 prāyah param puruṣa te tvajitendriyāṇām
07090464 vārtā bhavantyuta na vātra tu dāmbhikānām
07090471 rūpe ime sadasati tava vedasṛṣṭe
07090472 bijāṅkurāviva na cānyadarūpakasya
07090473 yuktāḥ samakṣamubhayatra vicakṣante tvāṁ
07090474 yogena vahnimiva dāruṣu nānyataḥ syāt
07090481 tvāṁ vāyuragniravanirviyadambu mātrāḥ
07090482 prāṇendriyāṇi hṛdayam cidanugrahaśca
07090483 sarvam tvameva saguno viguṇaśca bhūman
07090484 nānyat tvadastyapi manovacasā niruktam
07090491 naite guṇā na guṇino mahadādayo ye
07090492 sarve manah prabhṛtayah sahadevamartyāḥ
07090493 ādyantavanta urugāya vidanti hi tvāṁ
07090494 evam vimṛṣya sudhiyo viramanti śabdāt
07090501 tat te 'rhattama namaḥ stutikarmapūjāḥ
07090502 karma smṛtiścaraṇayoh śravaṇam kathāyām
07090503 samsevayā tvayi vineti ṣaḍangayā kim
07090504 bhaktim janaḥ paramahāṁsagatau labheta
0709051 śrīnārada uvāca
07090511 etāvadvarnitaguṇo bhaktyā bhaktena nirgunah
07090512 prahrādam praṇatam pṛito yatamanyurabhāṣata
0709052 śrībhagavān uvāca
07090521 prahrāda bhadra bhadram te pṛito 'ham te 'surottama
07090522 varam vṛṇiṣvābhimatam kāmapūro 'smyaham nr̄ṇām
07090531 māmaprīṇata āyuṣman darśanam durlabham hi me
07090532 dṛṣṭvā mām na punarjanturātmānam taptumarhati
07090541 priṇanti hyatha mām dhirāḥ sarvabhāvena sādhavah
07090542 śreyaskāmā mahābhāga sarvāśāmāśiṣām patim
0709055 śrīnārada uvāca
07090551 evam pralobhyamāno 'pi varairlokapralobhanaiḥ
07090552 ekāntitvādbhagavati naicchat tān asurottamaḥ
0710001 śrīnārada uvāca
07100011 bhaktiyogasya tat sarvamantarāyatayārbhakah
07100012 manyamāno hr̄ṣikeśam smayamāna uvāca ha
0710002 śrīprahrāda uvāca
07100021 mā mām pralobhayotpattyā saktamkāmeṣu tairvaraiḥ
07100022 tatsaṅgabhitō nirviṇṇo mumukṣustvāmupāśritah
07100031 bhṛtyalakṣaṇajījñāsurbhaktam kāmeṣvacodayat
07100032 bhavān samsārabijeṣu hṛdayagrantiṣu prabho
07100041 nānyathā te 'khilaguro ghaṭeta karuṇātmanah
07100042 yasta āśiṣa āśāste na sa bhṛtyaḥ sa vai vanīk
07100051 āśāsāno na vai bhṛtyaḥ svāminyāśiṣa ātmanah
07100052 na svāmī bhṛtyataḥ svāmyamicchan yo rāti cāsiṣah
07100061 aham tvakāmaṣtvadbhaktastvam ca svāmyanapāśrayaḥ
07100062 nānyat hehāvayorartho rājasevakayoriva
07100071 yadi dāsyasi me kāmān varāmstvam varadarsabha

07100072 kāmānām hṛdyasamroham bhavatastu vṛṇe varam
07100081 indriyāṇi manah prāṇa ātmā dharmo dhṛtirmatiḥ
07100082 hrīḥ śristejah smṛtiḥ satyam yasya naśyanti janmanā
07100091 vimuñcati yadā kāmān mānavo manasi sthitān
07100092 tarhyeva puṇḍarikākṣa bhagavattvāya kalpate
07100101 om̄ namo bhagavate tubhyam puruṣāya mahātmane
07100102 haraye 'dbhutasimhāya brahmaṇe paramātmane
0710011 śribhagavān uvāca
07100111 naikāntino me mayi jātvihāśiṣa | āśāsate 'mutra ca ye bhavadvidhāḥ
07100112 tathāpi manvantarametadatra | daityeśvarānāmanubhuṅkṣva bhogān
07100121 kathā madīyā juṣamāṇah priyāstvam | āveśya māmātmāni santamekam
07100122 sarveṣu bhūtesvadhiyajñamiṣam | yajasva yogena ca karma hinvan
07100131 bhogena puṇyam kuśalena pāpam | kalevaram kālajavena hitvā
07100132 kīrtim viśuddhām suralokagītām | vitāya māmeṣyasi muktabandhaḥ
07100141 ya etat kīrtayen mahyam tvayā gītamidam naraḥ
07100142 tvām ca mām ca smaran kāle karmabandhāt pramucyate
0710015 śriprahṛāda uvāca
07100151 varam varaya etat te varadeśān maheśvara
07100152 yadanindat pitā me tvāmavidvāṁsteja aiśvaram
07100161 viddhāmarṣāśayah sāksāt sarvalokagurum̄ prabhūm
07100162 bhrātṛheti mr̄ṣādṛṣṭistvadbakte mayi cāghavān
07100171 tasmāt pitā me pūyeta durantāddustarādaghāt
07100172 pūtaste 'pāṅgasamdr̄ṣṭastadā kṛpaṇavatsala
0710018 śribhagavān uvāca
07100181 triḥsaptabhīḥ pitā pūtaḥ pitṛbhiḥ saha te 'nagha
07100182 yat sādho 'sya kule jāto bhavān vai kulapāvanaḥ
07100191 yatra yatra ca madbhaktāḥ praśāntāḥ samadarśināḥ
07100192 sādhavaḥ samudācārāste pūyante 'pi kīkaṭāḥ
07100201 sarvātmanā na himṣanti bhūtagrāmeṣu kiñcana
07100202 uccāvaceṣu daityendra madbhāvavigatasprhāḥ
07100211 bhavanti puruṣā loke madbhaktāstvāmanuvratāḥ
07100212 bhavān me khalu bhaktānām sarveṣām pratirūpadhṛk
07100221 kuru tvām pretakṛtyāni pituḥ pūtasya sarvaśaḥ
07100222 madaṅgasparśanenāṅga lokān yāsyati suprajāḥ
07100231 pitryam̄ ca sthānamātiṣṭha yathoktam̄ brahmavādibhiḥ
07100232 mayyāveśya manastāta kuru karmāṇi matparah
0710024 śrinārada uvāca
07100241 prahrādo 'pi tathā cakre pituryat sāmparāyikam
07100242 yathāha bhagavān rājannabhiṣikto dvijātibhiḥ
07100251 prasādasumukham̄ dṛṣṭvā brahmā naraharim̄ harim
07100252 stutvā vāgbhiḥ pavitrābhiḥ prāha devādhibhirvṛtaḥ
0710026 śribrahmovāca
07100261 devadevākhilādhyakṣa bhūtabhāvana pūrvaja
07100262 diṣṭyā te nihataḥ pāpo lokasantāpano 'suraḥ
07100271 yo 'sau labdhavaro matto na vadhyo mama sr̄ṣṭibhiḥ
07100272 tapoyogabalonnaddhaḥ samastanigamān ahan
07100281 diṣṭyā tattanayah sādhurmahābhāgavato 'rbhakāḥ
07100282 tvayā vimocito mr̄tyordiṣṭyā tvām̄ samito 'dhunā
07100291 etadvapuste bhagavan dhyāyataḥ paramātmānaḥ
07100292 sarvato goptṛ santrāsān mr̄tyorapi jighāṁsataḥ
0710030 śribhagavān uvāca
07100301 maivam̄ vibho 'surāṇām̄ te pradeyah padmasambhava
07100302 varah krūranisargāṇāmahināmamṛtam̄ yathā
0710031 śrinārada uvāca

07100311 ityuktvā bhagavān rājamstataścāntardadhe hariḥ
07100312 adr̄syah sarvabhūtānām pūjitaḥ parameṣṭhinā
07100321 tataḥ sampūjya śirasā vavande parameṣṭhinam
07100322 bhavaṁ prajāpatin devān prahrādo bhagavatkalāḥ
07100331 tataḥ kāvyādibhiḥ sārdham munibhiḥ kamalāsanah
07100332 daityānām dānavānām ca prahrādamakarot patim
07100341 pratinandya tato devāḥ prayujya paramāśisah
07100342 svadhāmāni yayū rājan brahmādyāḥ pratipūjitāḥ
07100351 evam ca pārṣadau viṣṇoh putratvam prāpitau diteḥ
07100352 hṛdi sthitena harinā vairabhāvena tau hatau
07100361 punaśca vipraśāpena rākṣasau tau babbūvatuh
07100362 kumbhakarṇadaśagrivau hatau tau rāmavikramaiḥ
07100371 śayānau yudhi nirbhinna hṛdayau rāmaśāyakaiḥ
07100372 taccittau jahaturdeham yathā prāktanajanmani
07100381 tāvihātha punarjātau śisupālakarūṣajau
07100382 harau vairānubandhena paśyataste samiyatuḥ
07100391 enaḥ pūrvakṛtam yat tadrājānah kṛṣṇavairināḥ
07100392 jahuste 'nte tadātmānah kīṭah peśaskṛto yathā
07100401 yathā yathā bhagavato bhaktvā paramayābhidā
07100402 nṛpāścaidyādayaḥ sātmyam harestaccintayā yayuḥ
07100411 ākhyātām sarvametat te yan mām tvam paripṛṣṭavān
07100412 damaghoṣasutādinām hareḥ sātmyamapi dvīśām
07100421 eṣā brahmaṇyadevasya kṛṣṇasya ca mahātmanah
07100422 avatārakathā puṇyā vadho yatrādidaityayoḥ
07100431 prahrādasyānucaritam mahābhāgavatasya ca
07100432 bhaktirñānam viraktiśca yāthārthyam cāsyā vai hareḥ
07100441 sargasthityapyayeśasya guṇakarmānuvarṇanam
07100442 parāvareśām sthānānām kālena vyatyayo mahān
07100451 dharmo bhāgavatānām ca bhagavān yena gamyate
07100452 ākhyāne 'smin samāmnātāmādhyātmikamaśeṣataḥ
07100461 ya etat puṇyamākhyānam viṣṇorviryopabṛmhītam
07100462 kirtayec chraddhayā śrutvā karmapāśairvīmucyate
07100471 etadya ādipuruṣasya mṛgendralilām
07090472 daityendrayūthapavadham prayataḥ paṭheta
07090473 daityātmajasya ca satām pravarasya puṇyam
07090474 śrutvānubhāvamakutobhayameti lokam
07090481 yūyam nṛloke bata bhūribhāgā | lokam punānā munayo 'bhiyanti
07100482 yeśām gṛhān āvasatīti sāksād | gūḍham param brahma manusyalingam
07100491 sa vā ayam brahma mahadvimṛgya | kaivalyanirvāṇasukhānubhūtiḥ
07100492 priyah suhṛdvah khalu mātuleya | ātmārhaṇīyo vidhikṛdguruśca
07100501 na yasya sāksādbhavapadmajādibhi | rūpam dhiyā vastutayopavarṇitam
07100502 maunena bhaktvopāśamena pūjitaḥ | prasīdatāmeṣa sa sātvatām patiḥ
07100511 sa eṣa bhagavān rājan vyatanodvihataḥ yaśaḥ
07100512 purā rudrasya devasya mayenānantamāyinā
0710052 rājovāca
07100521 kasmin karmani devasya mayo 'han jagadiśituḥ
07100522 yathā copacitā kīrtih kṛṣṇenānena kathyatām
0710053 śrinārada uvāca
07100531 nirjītā asurā devairyudhyānenopabṛmhītaiḥ
07100532 māyinām paramācāryam mayam śaraṇamāyayuḥ
07100541 sa nirmāya purastisro haimīraupyāyasīrvibhuḥ
07100542 durlakṣyāpāyasamīyogā durvitarkyaparicchadāḥ
07100551 tābhiste 'surasenānyo lokāṁstrin seśvarān nṛpa
07100552 smaranto nāśayām cakruḥ pūrvavairamalaksitāḥ

07100561 tataste seśvarā lokā upāsādyeśvaram natāḥ
07100562 trāhi nastāvakān deva vinaṣṭāṁstripurālayaiḥ
07100571 athānugṛhya bhagavān mā bhaiṣṭeti surān vibhuḥ
07100572 śaram dhanuṣi sandhāya pureśvastram vyamuñcata
07100581 tato 'gnivarṇā iṣava utpetuḥ sūryamaṇḍalāt
07100582 yathā mayūkhasandohā nādṛśyanta puro yataḥ
07100591 taiḥ sprṣṭā vyasavah sarve nipetuḥ sma puraukasah
07100592 tān āniya mahāyogi mayaḥ kūparase 'kṣipat
07100601 siddhāṁtarasaprṣṭā vajrasārā mahaujasah
07100602 uttasthurmeghadalanā vaidyutā iva vahnayah
07100611 vilokya bhagnasaṅkalpam vimanaskam vṛṣadhvajam
07100612 tadāyam bhagavān viṣṇustatropāyamakalpayat
07100621 vatsaścāsit tadā brahmā svayam viṣṇurayam hi gauḥ
07100622 praviṣya tripuram kāle rasakūpāmṛtam papau
07100631 te 'surā hyapi paśyanto na nyasedhan vimohitāḥ
07100632 tadvijñāya mahāyogi rasapālān idam jagau
07100641 smayan viśokah śokārtān smaran daivagatim ca tām
07100642 devo 'suro naro 'nyo vā neśvaro 'stīha kaścana
07100651 ātmano 'nyasya vā diṣṭam daivenāpohitum dvayoh
07100652 athāsau śaktibhiḥ svābhiḥ śambhoḥ prādhānikam vyadhāt
07100661 dharmajñānaviraktyṛddhi tapovidyākriyādibhiḥ
07100662 ratham sūtam dhvajam vāhān dhanurvarmaśarādi yat
07100671 sannaddho rathamāsthāya śaram dhanurupādade
07100672 śaram dhanuṣi sandhāya muhūrte 'bhijitiśvaraḥ
07100681 dadāha tena durbhedyā haro 'tha tripuro nṛpa
07100682 divi dundubhayo nedurvimānaśatasaṅkulāḥ
07100691 devarśipitṛsiddheśā jayeti kusumotkaraiḥ
07100692 avākirān jagurhṛṣṭā nanṛtuścāpsarogaṇāḥ
07100701 evam dagdhvā purastisro bhagavān purahā nṛpa
07100702 brahmādibhiḥ stūyamānah svam dhāma pratyapadyata
07100711 evam vidhānyasya hareḥ svamāyayā | viḍambamānasya nṛlokamātmanah
07100712 vīryāṇi gitānyṛṣibhirjagadguror | lokam punānānyaparam vadāmi kim
0711001 śrīsuka uvāca
07110011 śrutvehitam sādhu sabhāsabhājitaṁ | mahattamāgraṇya urukramātmanah
07110012 yudhiṣṭhīro daityapater mudānvitah | papraccha bhūyastanayam svayambhuvaḥ
0711002 śrīyudhiṣṭhira uvāca
07110021 bhagavan śrotumicchāmi nṛṇāṁ dharmam sanātanam
07110022 varṇāśramācārayutam yat pumān vindate param
07110031 bhavān prajāpateḥ sākṣādātmajaḥ parameṣṭhinah
07110032 sutānāṁ sammato brahmam̄stapoyogasamādhibhiḥ
07110041 nārāyaṇaparā viprā dharmam̄ guhyam̄ param viduḥ
07110042 karuṇāḥ sādhavaḥ sāntāstvadvidhā na tathāpare
0711005 śrīnārada uvāca
07110051 natvā bhagavate 'jaya lokānāṁ dharmasetave
07110052 vakṣye sanātanam̄ dharmam̄ nārāyaṇamukhāc chrutam
07110061 yo 'vatiryātmano 'mśena dāksāyaṇyāṁ tu dharmataḥ
07110062 lokānāṁ svastaye 'dhyāste tapo badarikāśrame
07110071 dharmamūlam̄ hi bhagavān sarvavedamayo hariḥ
07110072 smṛtam̄ ca tadvidāṁ rājan yena cātmā prasidati
07110081 satyam̄ dayā tapaḥ ūaucam̄ titikṣekṣā śamo damah
07110082 ahimsā brahmačaryam̄ ca tyāgaḥ svādhyāya ārjavam
07110091 santosaḥ samadr̄ksevā grāmyehoparamaḥ śanaiḥ
07110092 nṛṇāṁ viparyayehekṣā maunamātmavimarśanam
07110101 annādyādeḥ ūamvibhāgo bhūtebhyaśca yathārhataḥ

07110102 teṣvātmadevatābuddhiḥ sutarām nṛṣu pāṇḍava
07110111 śravaṇam kīrtanam cāsyā smaraṇam mahatām gateḥ
07110112 sevejyāvanatirdāsyam sakhyamātmasamarpaṇam
07110121 nṛṇāmayam paro dharmah sarvesām samudāhṛtaḥ
07110122 trimśallakṣaṇavān rājan sarvātmā yena tuṣyati
07110131 saṃskārā yatrāvicchinnāḥ sa dvijo 'jo jagāda yam
07110132 ijyādhyayanadānāni vihitāni dvijanmanām
07110133 janmakarmāvadātānām kriyāścāśramacoditāḥ
07110141 vīprasvyādhyayanādīni ṣaḍanyasyāpratigrahaḥ
07110142 rājño vṛttih prajāopturaviprādvā karādibhiḥ¹
07110151 vaiśyastu vārtāvṛttiḥ syān nityam brahmakulānugah
07110152 śūdrasya dvijaśuśrūṣā vṛttiśca svāmino bhavet
07110161 vārtā vicitrā sālinā yāyāvaraśiloñchanam
07110162 vīpravṛttiścaturdheyam śreyasi cottarottarā
07110171 jaghanyo nottamām vṛttimanāpadi bhajen narah
07110172 ṛte rājanyamāpatsu sarvesāmapi sarvaśah
07110181 ṛtāmṛtābhyaṁ jīveta mṛtena pramṛtena vā
07110182 satyānṛtābhyaṁmapi vā na śvavṛttyā kadācana
07110191 ṛtamuñchaśilam proktamamṛtam yadayācitam
07110192 mṛtam tu nityayācñā syāt pramṛtam karṣaṇam smṛtam
07110201 satyānṛtam ca vāṇijyam śvavṛttirnicasevanam
07110202 varjayet tām sadā vipro rājanyaśca jugupsitām
07110203 sarvavedamayo vīpṛah sarvadevamayo nṛpaḥ
07110211 śamo damastapaḥ śaucam santosaḥ kṣāntirārjavam
07110212 jñānam dayācyutātmatvam satyam ca brahmaṅkṣaṇam
07110221 śauryam viryam dhṛtistejastyāgaścātmajayaḥ kṣamā
07110222 brahmaṇyatā prasādaśca satyam ca kṣatralakṣaṇam
07110231 devagurvacyute bhaktistrivargaparipoṣaṇam
07110232 āstikyamudyamo nityam naipuṇyam vaiśyalakṣaṇam
07110241 śūdrasya sannatiḥ śaucam sevā svāminyamāyayā
07110242 amantrayajño hyasteyam satyam goviprarakṣaṇam
07110251 strīṇām ca patidevānām tacchuśrūṣānukūlatā
07110252 tadbandhuśvanuvṛttiśca nityam tadvratadhāraṇam
07110261 sammārjanopalepābhyaṁ gṛhamanḍanavartanaiḥ
07110262 svayam ca maṇḍitā nityam parimṛṣṭaparicchadā
07110271 kāmaṛuccāvacaiḥ sādhvi praśrayeṇa damente ca
07110272 vākyaiḥ satyaiḥ priyaiḥ premṇā kāle kāle bhajet patim
07110281 santuṣṭālolupā dakṣā dharmajñā priyasatyavāk
07110282 apramattā śuciḥ snigdhā patim tvapatitam bhajet
07110291 yā patim haribhāvena bhajet śrīriva tatparā
07110292 haryātmanā harerloke patyā śrīriva modate
07110301 vṛttiḥ saṅkarajātinām tattatkulakṛtā bhavet
07110302 acaurāṇāmapāpānāmantyajāntevasāyinām
07110311 prāyah svabhāvavihito nṛṇām dharmo yuge yuge
07110312 vedadṛgbhiḥ smṛto rājan pretya ceha ca śarmakṛt
07110321 vṛttyā svabhāvakṛtayā vartamānaḥ svakarmakṛt
07110322 hitvā svabhāvajam karma śanairnirguṇatāmiyāt
07110331 upyamānam muhuḥ kṣetram svayam nirviryatāmiyāt
07110332 na kalpate punaḥ sūtyai uptam bijam ca naśyati
07110341 evam kāmāśayam cittam kāmānāmatisevayā
07110342 virajyeta yathā rājannagnivat kāmabindubhiḥ¹
07110351 yasya yal lakṣaṇam proktam pumso varṇābhivyañjakam
07110352 yadanyatrāpi dṛṣyeta tat tenaiva vinirdiśet
0712001 śrīnārada uvāca

07120011 brahmacārī gurukule vasan dānto gurorhitam
07120012 ācaran dāsavān nīcō gurau sudṛḍhasauhṛdah
07120021 sāyam prātarupāśita gurvagnyarkasurottamān
07120022 sandhye ubhe ca yatavāg japan brahma samāhitaḥ
07120031 chandāṁsyadhiyita gurorāhūtaścet suyantritah
07120032 upakrame 'vasāne ca caraṇau śirasā namet
07120041 mekhalaṁjinavāsāṁsi jaṭādanḍakamanḍalūn
07120042 bibhṛyādūpavītam ca darbhapāṇiryathoditam
07120051 sāyam prātaścaredbhaikṣyam gurave tan nivedayet
07120052 bhuñjita yadyanujñāto no cedupavaset kvacit
07120061 suśilo mitabhug dakṣaḥ śraddadhāno jitendriyah
07120062 yāvadartham vyavaharet strīsu strinirjiteṣu ca
07120071 varjayet pramadāgāthāmagṛhastho bṛhadvrataḥ
07120072 indriyāṇi pramāthīni harantyapi yatermanah
07120081 keśaprasādhanonmarda snapanābhyañjanādikam
07120082 gurustribhīryuvatibhiḥ kārayen nātmano yuvā
07120091 nanvagnih pramadā nāma ghṛtakumbhasamah pumān
07120092 sutāmapi raho jahyādanyadā yāvadarthakṛt
07120101 kalpayitvātmanā yāvadābhāsamidamīśvaraḥ
07120102 dvaitam tāvan na viramet tato hyasya viparyayah
07120111 etat sarvam gṛhasthasya samāmnātām yaterapi
07120112 guruvṛttirvikalpena gṛhasthasyartugāminah
07120121 añjanābhyañjanonmarda stryavalekhāmiṣam madhu
07120122 sraggandhalepālaṅkārāṁstyajeyurye bṛhadvrataḥ
07120131 uśitvaivam gurukule dvijo 'dhityāvabudhya ca
07120132 trayīm sāṅgopaniṣadām yāvadartham yathābalam
07120141 dattvā varamanujñāto guroḥ kāmaṁ yadiśvaraḥ
07120142 gṛham vanam vā praviśet pravrajet tatra vā vaset
07120151 agnau gurāvātmani ca sarvabhūteśvadhokṣajam
07120152 bhūtaiḥ svadhāmabhiḥ paśyedapraviṣṭam praviṣṭavat
07120161 evam vidho brahmacārī vānaprasto yatiṛgrīḥi
07120162 caran vidiτavijñānah param brahmādhigacchati
07120171 vānaprasthasya vakṣyāmi niyamān munisammataṁ
07120172 yān āsthāya munirgacchedṛśilokamuhāñjasā
07120181 na kṛṣṭapacyamaśniyādakṛṣṭam cāpyakālataḥ
07120182 agnipakvamathāmām vā arkapakvamutāharet
07120191 vanyaścarupuroḍāśān nirvapet kālacoditān
07120192 labdhe nave nave 'nnādye purāṇam ca parityajet
07120201 agnyarthameva śaraṇamutajam vādrikandaram
07120202 śrayeta himavāyvagni varṣārkātapaśāt svayam
07120211 keśaromanakhaśmaśru malāni jaṭilo dadhat
07120212 kamaṇḍalvajine danḍa valkalāgniparicchadān
07120221 caredvane dvādaśābdān aṣṭau vā caturo munih
07120222 dvāvekam vā yathā buddhirna vipadyeta kṛcchrataḥ
07120231 yadākalpaḥ svakriyāyām vyādhibhirjarayāthavā
07120232 ānvikṣikyām vā vidyāyām kuryādānaśanādikam
07120241 ātmanyagnin samāropya sannyasyāham mamātmataṁ
07120242 kāraṇeṣu nyaset samyak saṅghātām tu yathārhataḥ
07120251 khe khāni vāyau niśvāsāṁstejaḥsūṣmāṇamātmavān
07120252 apsvasṛkśleṣmapūyāni ksitau śeṣam yathodbhavam
07120261 vācamagnau savaktavyāmindre śilpam karāvapi
07120262 padāni gatyā vayasi ratyopastham pra{j}āpatau
07120271 mṛtyau pāyum visargam ca yathāsthānam vinirdiśet
07120272 dikṣu śrotram sanādena sparśenādhyātmani tvacam

07120281 rūpāṇī cakṣuṣā rājan jyotiṣyabhiniśayet
07120282 apsu pracetasā jihvāṁ ghreyaighrāṇam kṣitau nyaset
07120291 mano manorathaiścandre buddhim bodhyaiḥ kavau pare
07120292 karmāṇyadhyātmanā rudre yadaham māmatākriyā
07120293 sattvena cittam kṣetrajñe gunairvaikārikam pare
07120301 apsu kṣitimapo jyotiṣyado vāyau nabhasyamum
07120302 kūṭasthe tac ca mahati tadavyakte 'kṣare ca tat
07120311 ityakṣarata�ātmānam cinmātramavaśeṣitam
07120312 jñātvādvayo 'tha virameddagdhayonirivānalah
0713001 śrīnārada uvāca
07130011 kalpastvevam parivrajya dehamātrāvaśeṣitah
07130012 grāmaikarātravidhinā nirapeksaścaren mahim
07130021 bibhṛyādyadyasau vāsaḥ kaupinācchādanam param
07130022 tyaktam na liṅgāddanḍāderanyat kiñcidanāpadi
07130031 eka eva caredbhikṣurātmārāmo 'napāśrayaḥ
07130032 sarvabhūtasuhṛcchānto nārāyaṇaparāyaṇaḥ
07130041 paśyedātmanyado viśvam pare sadasato 'vyaye
07130042 ātmānam ca param brahma sarvatra sadasanmaye
07130051 suptiprabodhayoh sandhāvātmano gatimātmadṛk
07130052 paśyan bandham ca mokṣam ca māyāmātram na vastutah
07130061 nābhinandeddhruvam mṛtyumadhruvam vāsyā jīvitam
07130062 kālam param pratikṣeta bhūtānām prabhavāpyayam
07130071 nāsacchāstresu sajjeta nopajiveta jīvikām
07130072 vādavādāṁstyajet tarkān pakṣam kamca na samśrayet
07130081 na śiṣyān anubadhnita granthān naivābhyaṣedbahūn
07130082 na vyākhyāmupayuñjita nārambhān ārabhet kvacit
07130091 na yaterāśramaḥ prāyo dharmaheturmahātmanaḥ
07130092 śāntasya samacittasya bibhṛyāduta vā tyajet
07130101 avyaktalingo vyaktārtho maniṣyunmattabālavat
07130102 kavirmūkavadātmānam sa dṛṣṭyā darśayen nṛṇām
07130111 atrāpyudāharantimamitihāsam purātanam
07130112 prahrādasya ca samvādaṁ munerājagarasya ca
07130121 tam śayānam dharopasthe kāveryām sahyasānuni
07130122 rajasvalaistanūdeśairnigūḍhāmalatejasam
07130131 dadarśa lokān vicaran lokatattvavivitsayā
07130132 vṛto 'mātyaiḥ katipayaiḥ prahrādo bhagavatpriyah
07130141 karmanākṛtibhīrvācā liṅgairvarṇāśramādibhiḥ
07130142 na vidanti janā yam vai so 'sāviti na veti ca
07130151 tam natvābhyarcya vidhivat pādayoh śirasā sprśan
07130152 vivitsuridamaprākṣin mahābhāgavato 'suraḥ
07130161 bibharṣi kāyaṁ pīvānam sodyamo bhogavān yathā
07130162 vittam caivodyamavatām bhogo vittavatāmiha
07130163 bhoginām khalu deho 'yam pīvā bhavati nānyathā
07130171 na te śayānasya nirudyamasya brahman nu hārtho yata eva bhogaḥ
07130172 abhogino 'yam tava vipra dehaḥ pīvā yatastadvada naḥ kṣamam cet
07130181 kaviḥ kalpo nipiṇḍaṛk citrapriyakathah samah
07130182 lokasya kurvataḥ karma śeṣe tadvikṣitāpi vā
0713019 śrīnārada uvāca
07130191 sa ittham daityapatinā paripṛṣṭo mahāmunih
07130192 smayamānastamabhyāha tadvāgamṛtayantritah
0713020 śrībrāhmaṇa uvāca
07130201 vededamasuraśreṣṭha bhavān nanvāryasammataḥ
07130202 ihoparamayornṛṇām padānyadhyātmacakṣuṣā
07130211 yasya nārāyaṇo devo bhagavān hṛdgataḥ sadā

07130212 bhaktyā kevalayājñānam dhunoti dhvāntamarkavat
07130221 tathāpi brūmahe praśnāmstava rājan yathāśrutam
07130222 sambhāṣaṇīyo hi bhavān ātmānaḥ śuddhimicchatā
07130231 ṛṣṇayā bhavavāhinyā yogyaiḥ kāmairapūryayā
07130232 karmāṇi kāryamāṇo 'ham nānāyonisu yojitah
07130241 yadṛcchayā lokamimam prāpitah karmabhirbhraman
07130242 svargāpavargayordvāram tiraścām punarasya ca
07130251 tatrāpi dampatinām ca sukhāyānyāpanuttaye
07130252 karmāṇi kurvatām dṛṣṭvā nivṛtto 'smi viparyayam
07130261 sukhāmasyātmano rūpam sarvehoparatistanuh
07130262 manahsamsparsajān dṛṣṭvā bhogān svapsyāmi samviśan
07130271 ityetadātmanah svārtham santam vismrtya vai pumān
07130272 vicitrāmasati dvaite ghorāmāpnoti samsṛtim
07130281 jalām tadudbhavaiśchannam hitvājño jalakāmyayā
07130282 mṛgatrṣṇāmupādhāvet tathānyatrārthadr̥k svataḥ
07130291 dehādibhirdaivatantrairātmanah sukhāmihataḥ
07130292 duḥkhātyayam cāniśasya kriyā moghāḥ kṛtāḥ kṛtāḥ
07130301 ādhyātmikādibhirduḥkhairavimuktasya karhicit
07130302 martyasya kṛcchropanatairarthaiḥ kāmaiḥ kriyeta kim
07130311 paśyāmi dhaninām kleśam lubdhānāmajitātmanām
07130312 bhayādalabdhānidrāṇām sarvato 'bhiviśaṅkinām
07130321 rājataścaurataḥ śatruḥ svajanāt paśupakṣitah
07130322 arthibhyah kālataḥ svasmān nityam prāṇārthavadbhayam
07130331 śokamohabhayakrodha rāgaklaibyaśramādayah
07130332 yanmūlāḥ syurnṛṇām jahyāt sprhām prāṇārthayorbudhaḥ
07130341 madhukāramahāsarpan loke 'smin no gurūttamau
07130342 vairāgyam paritoṣam ca prāptā yacchikṣayā vayam
07130351 virāgah sarvakāmebhayah śikṣito me madhuvratāt
07130352 kṛcchrāptam madhuvadvittam hatvāpyanyo haret patim
07130361 anīhaḥ parituṣṭātmā yadṛcchopanatādaham
07130362 no cec chaye bahvahāni mahāhiriva sattvavān
07130371 kvacidalpam kvacidbhūri bhuñje 'nnaṁ svādvāsvādu vā
07130372 kvacidbhūri guṇopetam guṇahinamuta kvacit
07130381 śraddhayopahṛtam kvāpi kadācin mānavarjitam
07130382 bhuñje bhuktvātha kasmiṁściddivā naktam yadṛcchayā
07130391 kṣaumam dukūlamajinam cīram valkalameva vā
07130392 vase 'nyadapi samprāptam diśtabhuk tuṣṭadhīrahām
07130401 kvacic chaye dharopasthe ṭṛṇaparṇāśmabhasmasu
07130402 kvacit prāśādaparyaṇke kaśipau vā parecchayā
07130411 kvacit snāto 'nuliptāṅgah suvāsāḥ sragvyalaṅkṛtaḥ
07130412 rathebhāśvaiścare kvāpi digvāsā grahavadvibho
07130421 nāham ninde na ca staumi svabhāvaviśamam janam
07130422 eteśām śreya āśāse utaikātmyam mahātmani
07130431 vikalpam juhuyāc cittau tām manasyarthavibhrame
07130432 mano vaikārike hutvā tam māyāyām juhotyanu
07130441 ātmānubhūtau tām māyām juhuyāt satyadṛṇ muniḥ
07130442 tato niriho viramet svānubhūtyātmani sthitah
07130451 svātmavṛttam mayettham te suguptamapi varṇitam
07130452 vyapetam lokaśāstrābhyaṁ bhavān hi bhagavatparah
0713046 śrinārada uvāca
07130461 dharmam pāramahamṣyam vai muneḥ śrutvāsureśvarah
07130462 pūjayitvā tataḥ prīta āmantrya prayayau gṛham
0714001 śrīyudhiṣṭhira uvāca
07140011 gṛhastha etām padavim vidhinā yena cāñjasā

07140012 yāyāddevarṣe brūhi mādrśo gṛhamūḍhadhiḥ
0714002 śrīnārada uvāca
07140021 gṛheśvavasthito rājan kriyāḥ kurvan yathocitāḥ
07140022 vāsudevārpaṇam sākṣādupāsita mahāmunin
07140031 śrīvan bhagavato 'bhikṣṇamavatārakathāmr̄tam
07140032 śraddadhāno yathākālamupaśāntajanāvṛtaḥ
07140041 satsaṅgāc chanakaiḥ saṅgamātmajāyātmajādiṣu
07140042 vimuñcen mucyamāneṣu svayam svapnavadutthitah
07140051 yāvadarthamupāśino dehe gehe ca paṇḍitah
07140052 virakto raktavat tatra nr̄loke naratām nyaset
07140061 jñātayah pitarau putrā bhrātarah suhṛdo 'pare
07140062 yadvadanti yadicchanti cānumodeta nirmamaḥ
07140071 divyam bhaumam cāntarikṣam vittamacyutanirmítam
07140072 tat sarvamupayuñjāna etat kuryāt svato budhaḥ
07140081 yāvadbhriyeta jaṭharam tāvat svatvam hi dehinām
07140082 adhikam yo 'bhimanyeta sa steno dandamarhati
07140091 mr̄goṣṭrakharamarkākhu sarisṛp khagamakṣikāḥ
07140092 ātmanah putravat paśyet taireśāmantaram kiyat
07140101 trivargam nātikrcchreṇa bhajeta gṛhamedhyapi
07140102 yathādeśam yathākālam yāvaddaivopapāditam
07140111 āśvāghānte 'vasāyibhyah kāmān samvibhajedyathā
07140112 apyekāmātmano dārām nṛṇām svatvagraho yataḥ
07140121 jahyādyadarthe svān prāṇān hanyādvā pitaram gurum
07140122 tasyām svatvam striyām jahyādyastena hyajito jitah
07140131 kṛmiviḍbhasmanīṣṭhāntam kvedam tuccham kalevaram
07140132 kva tadiyaratirbhāryā kvāyamātmā nabhaśchadiḥ
07140141 siddhairyajñāvaśiṣṭārthaiḥ kalpayedvṛttimātmanah
07140142 šeše svatvam tyajan prājñah padavim mahatāmiyat
07140151 devān ṛśin nṛbhūtāni pitṛn ātmānamanvaham
07140152 svavṛttyāgatavittena yajeta puruṣam pṛthak
07140161 yarhyātmano 'dhikārādyāḥ sarvāḥ syuryajñasampadah
07140162 vaitānikena vidhinā agnihotrādinā yajet
07140171 na hyagnimukhato 'yam vai bhagavān sarvajñabhuk
07140172 ikyeta haviṣā rājan yathā vipramukhe hutaiḥ
07140181 tasmādbrāhmaṇadeveṣu martyādiṣu yathārhataḥ
07140182 taistaiḥ kāmairyajasvainam kṣetrajñam brāhmaṇān anu
07140191 kuryādaparapakṣiyam māsi prauṣṭhapade dvijah
07140192 śrāddham pitroryathāvittam tadbandhūnām ca vittavān
07140201 ayane viṣuve kuryādvyatipāte dinakṣaye
07140202 candrādityoparāge ca dvādaśyām śravaṇeṣu ca
07140211 tṛtiyāyām śuklapakṣe navamyāmatha kārtike
07140212 catasṛṣvapyaṣṭakāsu hemante śiśire tathā
07140221 māghe ca sitasaptamyām maghārākāsamāgame
07140222 rākayā cānumatyā ca māsarkṣāṇi yutānyapi
07140231 dvādaśyāmanurādhā syāc chravaṇastisra uttarāḥ
07140232 tisṛṣvekādaśi vāsu janmarkṣaśronayogayuk
07140241 ta ete śreyasah kālā nṛṇām śreyovivardhanāḥ
07140242 kuryāt sarvātmanaiteṣu śreyo 'mogham tadāyuṣah
07140251 eṣu snānam japo homo vrataṁ devadvijārcanam
07140252 pitṛdevanṛbhūtebhyo yaddattam taddhyanaśvaram
07140261 samskārakālo jāyāyā apatyasyātmanastathā
07140262 pretasamsthā mṛtāhaśca karmaṇyabhyudaye nr̄pa
07140271 atha deśān pravakṣyāmi dharmādiśreyāavahān
07140272 sa vai puṇyatamo deśaḥ satpātrām yatra labhyate

07140281 bimbam bhagavato yatra sarvametac carācaram
07140282 yatra ha brāhmaṇakulam tapovidyādayānvitam
07140291 yatra yatra harerarcā sa deśah śreyasāṁ padam
07140292 yatra gaṅgādayo nadyah purāneṣu ca viśrutāḥ
07140301 sarāṁsi puṣkarādini kṣetrāṇyārhaśritānyuta
07140302 kurukṣetram̄ gayaśirah prayāgaḥ pulahāśramah
07140311 naimiṣāṁ phālgunam̄ setuh prabhāśo 'tha kuśasthalī
07140312 vārāṇasi madhupuri pampā bindusarastathā
07140321 nārāyaṇāśramo nandā sītārāmāśramādayah
07140322 sarve kulācalā rājan mahendramalayādayah
07140331 ete puṇyatamā deśā harerarcāśritāśca ye
07140332 etān deśān niṣeveta śreyaskāmo hyabhikṣṇaśah
07140333 dharmo hyatrehitah pumṣāṁ sahasrādhiphalaodayah
07140341 pātram̄ tvatra niruktam̄ vai kavibhiḥ pātravittamaiḥ
07140342 harirevaika urviśa yanmayam̄ vai carācaram
07140351 devarṣyarhatsu vai satsu tatra brahmātmajādiṣu
07140352 rājan yadagrapūjāyām mataḥ pātratayācyutah
07140361 jīvarāśibhirākīrṇa aṇḍakośāṅghripo mahān
07140362 tanmūlatvādacyutejyā sarvajīvātmatarpaṇam
07140371 purāṇyanena sṛṣṭāni nṛtiryagrīṣidevatāḥ
07140372 śete jīvena rūpeṇa pureṣu puruṣo hyasau
07140381 teṣveva bhagavān rājamstāratamyena vartate
07140382 tasmāt pātram̄ hi puruṣo yāvān ātmā yatheyate
07140391 dr̄ṣṭvā teṣāṁ mitho nṛṇāma vajñānātmatāṁ nṛpa
07140392 tretādiṣu harerarcā kriyāyai kavibhiḥ kṛtā
07140401 tato 'rcāyām harim kecit samśraddhāya saparyayā
07140402 upāsata upāstāpi nārthadā puruṣadvīṣām
07140411 puruṣevapi rājendra supātram̄ brāhmaṇam̄ viduh
07140412 tapasā vidyayā tuṣṭyā dhatte vedam̄ harestanum
07140421 nanvasya brāhmaṇā rājan kṛṣṇasya jagadātmamanah
07140422 punantah pādarajasā trilokīm̄ daivataṁ mahat
0715001 śrīnārada uvāca
07150011 karmaniṣṭhā dvijāḥ kecit taponiṣṭhā nṛpāpare
07150012 svādhyāye 'nye pravacane kecana jñānayogayoḥ
07150021 jñānananiṣṭhāya deyāni kavyānyānāntyamicchatā
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 munyannam̄ haridaivatam
07150052 śraddhayā vidhivat pātre nyastam̄ kāmadhug akṣayam
07150061 devarṣipitṛbhūtebhya ātmane svajanāya ca
07150062 annam̄ samvibhajan paśyet sarvam̄ tat puruṣātmakam
07150071 na dadyādāmiṣāṁ śrāddhe na cādyāddharmatattvavit
07150072 munyannaiḥ syāt parā pritiryathā na paśuhimsayā
07150081 naitādṛśah paro dharmo nṛṇām saddharmamicchatām
07150082 nyāso daṇḍasya bhūteṣu manovākkāyajasya yaḥ
07150091 eke karmamayān yajñān jñānino yajñavittamāḥ
07150092 ātmasaṁyamane 'nihā juhvati jñānadīpīte
07150101 dravyayajñairyakṣyamāṇam̄ dr̄ṣṭvā bhūtāni bibhyati
07150102 eṣa mākaruṇo hanyādatajjñō hyasutṛp dhruvam
07150111 tasmāddāivopapannena munyannenāpi dharmavit
07150112 santuṣṭo 'harahaḥ kuryān nityanaimittikīḥ kriyāḥ

07150121 vidharmaḥ paradigmāśca ābhāsa upamā chalaḥ
07150122 adharmaśākhāḥ pañcemā dharmajño 'dharmavat tyajet
07150131 dharmabādho vidharmaḥ syāt paradharmo 'nyacoditah
07150132 upadharmastu pākhaṇḍo dambho vā śabdabhiḥ chalaḥ
07150141 yastvicchayā kṛtaḥ pumbhirābhāso hyāśramāt pṛthak
07150142 svabhāvavihito dharmah kasya neṣṭah praśāntaye
07150151 dharmārthamapi neheta yātrārtham vādhano dhanam
07150152 anihānihamānasya mahāheriva vṛttidā
07150161 santuṣṭasya nirīhasya svātmārāmasya yat sukham
07150162 kutastat kāmalobhena dhāvato 'rthehayā diśah
07150171 sadā santuṣṭamanasah sarvāḥ śivamayā diśah
07150172 śarkarākaṇṭakādibhyo yathopānatpadaḥ śivam
07150181 santuṣṭah kena vā rājan na vartetāpi vāriṇā
07150182 aupasthyajaihvya kārpaṇyādgr̥hapālāyate janah
07150191 asantuṣṭasya vīprasya tejo vīdyā tapo yaśah
07150192 sravantindriyalauyena jñānam caivāvakīryate
07150201 kāmasyāntam hi kṣuttr̥dbhyām krodhasyaitat phalodayāt
07150202 jano yāti na lobhasya jitvā bhuktvā diśo bhuvaḥ
07150211 paṇḍitā bahavo rājan bahujñāḥ samśayacchidah
07150212 sadasas patayo 'pyeke asantosāt patantyadhaḥ
07150221 asaṅkalpāj jayet kāmam krodham kāmavivarjanāt
07150222 arthānarthekṣayā lobham bhayam tattvāvamarśanāt
07150231 ānvikṣikyā śokamohau dambham mahadupāsayā
07150232 yogāntarāyān maunena himsām kāmādyanīhayā
07150241 kṛpayā bhūtajam duḥkham daivam jahyāt samādhinā
07150242 ātmajam yogavīryeṇa nindrām sattvaniṣevayā
07150251 rajastamaśca sattvena sattvam copaśamena ca
07150252 etat sarvam gurau bhaktyā puruṣo hyañjasā jayet
07150261 yasya sākṣādbhagavati jñānadīpaprade gurau
07150262 martyāsaddhiḥ śrutam tasya sarvam kuñjaraśaucavat
07150271 eṣa vai bhagavān sāksāt pradhānapuruṣeśvaraḥ
07150272 yogeśvarairvīmṛgyāṅghrirloko yam manyate naram
07150281 ṣadvargasamāmyamaikāntāḥ sarvā niyamacodanāḥ
07150282 tadantā yadi no yogān āvaheyuh śramāvahāḥ
07150291 yathā vārtādayo hyarthā yogasyārtham na bibhrati
07150292 anarthāya bhaveyuh sma pūrtamiṣṭam tathāsataḥ
07150301 yaścittavijaye yattah syān nihsaṅgo 'parigrahah
07150302 eko viviktaśaraṇo bhiksurbhaikṣyamitāśanaḥ
07150311 deśe śucau same rājan samsthāpyāsanamātmanah
07150312 sthiram sukhām samam tasminnāśitarjvāṅga omīti
07150321 prāṇāpānau sannirundhyāt pūrakumbhakareacakaiḥ
07150322 yāvan manastyajet kāmān svanāsāgranirikṣaṇah
07150331 yato yato nihsarati manah kāmahatam bhramat
07150332 tatastata upāhṛtya hṛdi rundhyāc chanairbudhaḥ
07150341 evamabhyasyataścittam kālenālpīyasā yateḥ
07150342 aniśam tasya nirvāṇam yātyanindhanavahnivat
07150351 kāmādibhiranāviddham praśāntākhilavṛtti yat
07150352 cittam brahmaśukhasprṣṭam naivottisheta karhicit
07150361 yaḥ pravrajya gṛhāt pūrvam trivargāvapanāt punah
07150362 yadi seveta tān bhikṣuh sa vai vāntāśyapatrapaḥ
07150371 yaiḥ svadehaḥ smṛto 'nātmā martyo viṭkṛmibhasmavat
07150372 ta enamātmasāt kṛtvā ślāghayanti hyasattamāḥ
07150381 gṛhasthasya kriyātyāgo vratatyāgo vaṭorapi
07150382 tapasvino grāmasevā bhiksorindriyalolatā

07150391 āśramāpasadā hyete khalvāśramaviḍambanāḥ
07150392 devamāyāvīmūḍhāṁstān upekṣetānukampayā
07150401 ātmānam cedvijāniyāt param jñānad hutāśayah
07150402 kīmicchan kasya vā hetor deham puṣṇāti lampatāḥ
07150411 āhuḥ śarīraṁ rathamindriyāṇi | hayān abhiṣūn mana indriyeśam
07150412 vartmāni mātrā dhiṣāṇām ca sūtām | sattvam bṛhadbandhur amiśasṛṣṭam
07150421 akṣam daśaprāṇam adharmau | cakre 'bhimānam rathinām ca jīvam
07150422 dhanurhi tasya prañavam paṭhanti | śaram tu jīvam parameva lakṣyam
07150431 rāgo dveśaśca lobhaśca śokamohau bhayaṁ madah
07150432 māno 'vamāno 'sūyā ca māyā himsā ca matsarah
07150441 rajah pramādaḥ kṣunnidrā śatrvastvevamādayah
07150442 rajastamaḥprakṛtayah sattvaprkṛtayah kvacit
07150451 yāvan nṛkāyarathamātmavaśopakalpam
07150452 dhatte gariṣṭhacaraṇārcanayā niśātam
07150453 jñānāsimacyutabalo dadhadastaśatruḥ
07150454 svānandatuṣṭa upaśānta idam vijahyāt
07150461 nocet pramattamasadindriyavājisūtā
07150462 nītvotpatham viṣayadasasyuṣu nikṣipanti
07150463 te dasyavaḥ sahayasūtamamum tamo 'ndhe
07150464 saṃsārakūpa urumṛtyubhaye kṣipanti
07150471 pravṛttam ca nivṛttam ca dvividhaṁ karma vaidikam
07150472 āvartate pravṛttena nivṛttenāśnute 'mṛtam
07150481 himsram dravyamayam kāmyamagnihotrādyaśāntidam
07150482 darśaśca pūrṇamāsaśca cāturmāsyam paśuh sutah
07150491 etadiṣṭam pravṛttākhyam hutam prahutameva ca
07150492 pūrtam surālayārāma kūpājīvyādilakṣaṇam
07150501 dravyasūkṣmavipākaśca dhūmo rātrirapakṣayah
07150502 ayanam daksinām somo darśa oṣadhibhirudhah
07150511 annam reta iti kṣmeśa pitṛyānam punarbhavaḥ
07150512 ekaikaśyenānupūrvam bhūtvā bhūtvēha jāyate
07150521 niṣekādiśmaśānāntaiḥ saṃskāraiḥ saṃskṛto dvijaḥ
07150522 indriyeṣu kriyāyajñān jñānadipeṣu juhvati
07150531 indriyāṇi manasyūrmāvāci vaikārikam manah
07150532 vācam varṇasamāmnāye tamomkāre svare nyaset
07150533 omkāram bindau nāde tam tam tu prāṇe mahatyamum
07150541 agnih sūryo divā prāhṇah śuklo rākottaram svarāṭ
07150542 viśvo 'tha taijasah prājñasturya ātmā samanvayāt
07150551 devayānamidam prāhurbhūtvā bhūtvānupūrvashaḥ
07150552 ātmayājyupaśāntātmā hyātmastho na nivartate
07150561 ya ete pitṛdevānāmayane vedanirmite
07150562 śāstreṇa cakṣuṣā veda janastho 'pi na muhyati
07150571 ādāvante janānām sadbahirantaḥ parāvaram
07150572 jñānam jñeyam vaco vācyam tamo jyotiṣtvayam svayam
07150581 ābādhito 'pi hyābhāso yathā vastutayā smṛtaḥ
07150582 durghaṭatvādaiṇdriyakam tadvadarthavikalpitam
07150591 kṣityādināmihārthānām chāyā na katamāpi hi
07150592 na saṅghāto vikāro 'pi na pṛthān nānvito mṛṣā
07150601 dhātavo 'vayavivāc ca tanmātrāvayavairvinā
07150602 na syurhyasatyavayavinyasannavayavo 'ntataḥ
07150611 syāt sādṛśyabhramastāvadvikalpe sati vastunah
07150612 jāgratsvāpau yathā svapne tathā vidhiniṣedhatā
07150621 bhāvādvaitam kriyādvaitam dravyādvaitam tathātmanah
07150622 vartayan svānubhūtyeha trīn svapnān dhunute munih
07150631 kāryakāraṇavastvaikya darśanam paṭatantuvaṭ

07150632 avastutvādvikalpasya bhāvādvaitam tadyucyate
07150641 yadbrahmaṇi pare sākṣāt sarvakarmasamarpaṇam
07150642 manovāktanubhiḥ pārtha kriyādvaitam tadyucyate
07150651 ātmajāyāsutādināmanyeśām sarvadehinām
07150652 yat svārthakāmayoraikyam dravyādvaitam tadyucyate
07150661 yadyasya vāniśiddham syādyena yatra yato nṛpa
07150662 sa teneheta kāryāṇi naro nānyairanāpadi
07150671 etairanyaiśca vedoktaivartamānaḥ svakarmabhiḥ
07150672 gṛhe 'pyasya gatīm yāyādrājamstadbhaktibhān narah
07150681 yathā hi yūyam nṛpadeva dustyajād | āpadgaṇāduttaratātmanah prabhoḥ
07150682 yatpādapañkeruhasevayā bhavān | ahāraśin nirjitadiggajaḥ kratūn
07150691 aham purābhavam kaścidgandharva upabarhaṇaḥ
07150692 nāmnātite mahākalpe gandharvāṇām susammataḥ
07150701 rūpapeśalamādhurya saugandhyapriyadarśanaḥ
07150702 strīṇām priyatamo nityam mattaḥ svapuralampaṭaḥ
07150711 ekadā devasatre tu gandharvāpsarasām gaṇāḥ
07150712 upahūtā viśvasaṅgbhirharigāthopagāyane
07150721 aham ca gāyamstadvidvān strībhiḥ parivṛto gataḥ
07150722 jñātvā viśvasrajastan me helanam śepurojasā
07150723 yāhi tvam śūdratāmāśu naṣṭaśrīḥ kṛtahelanaḥ
07150731 tāvaddāsyāmaham jajñe tatrāpi brahmavādinām
07150732 śuśrūṣayānuṣaṅgeṇa prāpto 'ham brahmaputratām
07150741 dharmaste gṛhamedhiyo varṇitaḥ pāpanāśanaḥ
07150742 gṛhastho yena padavimāñjasā nyāsināmiyāt
07150751 yūyam nṛloke bata bhūribhāgā | lokam punānā munayo 'bhiyanti
07150752 yeśām gṛhān āvasatīti sākṣād | gūḍham param brahma manusyalīṅgam
07150761 sa vā ayam brahma mahadvimṛgya | kaivalyanirvāṇasukhānubhūtiḥ
07150762 priyah suhṛdvahā khalu mātuleya | ātmārhanīyo vidhikṛdguruśca
07150771 na yasya sākṣādbhavapadmajādibhi | rūpam dhiyā vastutayopavarṇitam
07150772 maunena bhaktyopaśamena pūjitaḥ | prasīdatāmeṣa sa sātvatām patiḥ
0715078 śrīsuka uvāca
07150781 iti devarśinā proktam niśamya bharatarśabhaḥ
07150782 pūjayāmāsa suprītaḥ kṛṣṇam ca premavihvalaḥ
07150791 kṛṣṇapārthāvupāmantrya pūjitaḥ prayayau muniḥ
07150792 śrutvā kṛṣṇam param brahma pārthah paramavismiṭaḥ
07150801 iti dākṣāyinīnām te prīthag vamśā prakīrtitāḥ
07150802 devāsuramanuṣyādyā lokā yatra carācarāḥ
0801001 śrīrājovāca
08010011 svāyambhuvasyeha guro vamśo 'yam vistarāc chrutaḥ
08010013 yatra viśvasrjām sargo manūn anyān vadasva naḥ
08010021 manvantare harerjanma karmāṇi ca mahiyasaḥ
08010023 gṛṇanti kavayo brahmamstāni no vada śrīṇvatām
08010031 yadyasminnantare brahman bhagavān viśvabhāvanāḥ
08010033 kṛtavān kurute kartā hy atīte 'nāgate 'dya vā
0801004 śrīṛiṣiruvāca
08010041 manavo 'smiṇ vyatitāḥ ṣaṭ kalpe svāyambhuvādayaḥ
08010043 ādyaste kathito yatra devādinām ca sambhavaḥ
08010051 ākūtyām devahūtyām ca duhitrostasya vai manoh
08010053 dharmajñānopadeśārtham bhagavān putratām gataḥ
08010061 kṛtam purā bhagavataḥ kapilasyānuvarṇitam
08010063 ākhyāsyē bhagavān yajño yac cakāra kurūdvaha
08010071 viraktaḥ kāmabhogeṣu śatarūpāpatiḥ prabhuḥ
08010073 visṛjya rājyam tapase sabhāryo vanamāviśat
08010081 sunandāyām varṣaśatam padaikena bhuvam sprśan

08010083 tapyamānastapo ghoramidamanvāha bhārata
0801009 śrīmanuruvāca
08010091 yena cetayate viśvam̄ viśvam̄ cetayate na yam
08010093 yo jāgarti śayāne 'smi nāyam tam̄ veda veda saḥ
08010101 ātmāvāsyamidaṁ viśvam̄ yat kiñcij jagatyām jagat
08010103 tena tyaktena bhuñjithā mā gṛdhaḥ kasya sviddhanam
08010111 yam̄ paśyati na paśyantam cakṣuryasya na riṣyati
08010113 tam̄ bhūtanilayam̄ devam̄ suparṇamupadhbāvata
08010121 na yasyādyantau madhyam̄ ca svah̄ paro nāntaram̄ bahiḥ
08010123 viśvavyāmūni yadyasmādviśvam̄ ca tadṛtam̄ mahat
08010131 sa viśvakāyah̄ puruhūtaīśah̄ satyah̄ svayamjyotirajah̄ purāṇah̄
08010133 dhatte 'sya janmādyajayātmaśaktyā tām̄ vidyayodasya niriha āste
08010141 athāgre ṣṭayah̄ karmāṇi īhante 'karmahetave
08010143 īhamāno hi puruṣah̄ prāyo 'nīhām̄ prapadyate
08010151 īhate bhagavān̄ iśo na hi tatra visajjate
08010153 ātmalābhena pūrṇārtho nāvasidanti ye 'nu tam
08010161 tamihamānam̄ nirahaṅkṛtam̄ budham̄ | nirāśiṣam̄ pūrṇamananyacoditam
08010163 nṛṇ̄ śikṣayantam̄ nijavartmasamsthitaṁ | prabhūm̄ prapadye 'khiladharmabhāvanam
0801017 śrīsuka uvāca
08010171 iti mantrapaniṣadām̄ vyāharantam̄ samāhitam
08010173 dṛṣṭvāsurā yātudhānā jagdhumabhyadravan̄ kṣudhā
08010181 tāmstathāvasitān̄ vikṣya yajñāḥ sarvagato hariḥ
08010183 yāmaiḥ parivṛto devairhatvāśāsat triviṣṭapam
08010191 svārociṣo dvitīyastu manuragneḥ suto 'bhavat
08010193 dyumatsuṣeṇarociṣmat pramukhāstasya cātmajāḥ
08010201 tatrendro rocanastvāsīddevāśca tuṣitādayaḥ
08010203 ūrjastambhādayaḥ sapta ṣṭayo brahmavādināḥ
08010211 ṣṭestu vedaśirasastuṣitā nāma patny abhūt
08010213 tasyām̄ jajñe tato devo vibhurity abhiviśrutah̄
08010221 aṣṭāśītisahasrāṇi munayo ye dhṛtavrataḥ
08010223 anvaśikṣan̄ vrataṁ tasya kaumārabrahmacāriṇaḥ
08010231 tṛtiya uttamo nāma priyavratasuto manuḥ
08010233 pavanaḥ sṛñjayo yajña hotrādyāstatsutā nṛpa
08010241 vasiṣṭhatanayāḥ sapta ṣṭayah̄ pramadādayaḥ
08010243 satyā vedaśrutā bhadrā devā indrastu satyajit
08010251 dharmasya sūnṛtāyām̄ tu bhagavān̄ puruṣottamah̄
08010253 satyasena iti khyāto jātaḥ satyavrataiḥ saha
08010261 so 'nṛtavrataduḥśilān̄ asato yakṣarākṣasān
08010263 bhūtadruho bhūtagaṇāmścāvadhit satyajitsakhaḥ
08010271 caturtha uttamabhrātā manurnāmnā ca tāmasaḥ
08010273 pṛthuḥ khyātirnaraḥ keturity ādyā daśa tatsutāḥ
08010281 satyakā harayo virā devāstriśikha iśvaraḥ
08010283 jyotirdhāmādayaḥ sapta ṣṭayastāmase 'ntare
08010291 devā vaidhṛtayo nāma vidhṛtestanayā nṛpa
08010293 naṣṭāḥ kālena yairvedā vidhṛtāḥ svena tejasā
08010301 tatrāpi jajñe bhagavān̄ harīṇyām̄ harimedhasaḥ
08010303 haririty āhṛto yena gajendro mocito grahāt
0801031 śrīrājovāca
08010311 bādarāyaṇa etat te śrotumicchāmahe vayam
08010313 hariryathā gajapatim̄ grāhagrastamamūucat
08010321 tatkathāsu mahat puṇyam̄ dhanyam̄ svastyayanam̄ śubham
08010323 yatra yatrottamaśloko bhagavān̄ giyate hariḥ
0801033 śrīsūta uvāca
08010331 parīkṣitaivam̄ sa tu bādarāyanīḥ | prāyopaviṣṭena kathāsu coditah̄

08010333 uvāca viprāḥ pratinandya pārthivam | mudā muninām sadasi sma śṛṇvatām
0802001 śriśuka uvāca
08020011 āśidgirivaro rājāṁstrikūṭa iti viśrutaḥ
08020013 kṣirodenāvṛtaḥ śrimān yojanāyutamuccritah
08020021 tāvatā vistṛtaḥ paryak tribhiḥ śṛṅgaiḥ payonidhim
08020023 diśaḥ kham rocyannāste raupyāyasahiraṇmayaiḥ
08020031 anyaiśca kakubhaḥ sarvā ratnadhātuvicitritaiḥ
08020033 nānādrumalatāgulmairnirghośairnirjharāmbhasām
08020041 sa cāvanijyamānāṅghriḥ samantāt payaūrmibhiḥ
08020043 karoti śyāmalām bhūmīm harinmarakatāśmabhiḥ
08020051 siddhacāraṇagandharvairvidyādharamahoragaiḥ
08020053 kinnarairapsarobhiśca krīḍadbhirjuṣṭakandaraḥ
08020061 yatra saṅgitasannādairnadadguhamamarṣayā
08020063 abhigarjanti harayaḥ ślāghinaiḥ paraśaṅkayā
08020071 nānāraṇyapaśuvrāta saṅkuladroṇyalaṅkṛtaḥ
08020073 citradrumasurodyāna kalakanṭhavihaṅgamah
08020081 saritsarobhiracchodaiḥ pulinairmaṇivālukaiḥ
08020083 devastrīmajjanāmoda saurabhāmbvanilairyutah
08020091 tasya dronyām bhagavato varuṇasya mahātmanaḥ
08020093 udyānamṛtuman nāma ākṛīḍam surayośitām
08020101 sarvato 'laṅkṛtam divyairnityapuṣpaphaladrumaiḥ
08020103 mandāraiḥ pārijātaiśca pāṭalāśokacampakaiḥ
08020111 cūtaiḥ piyālaiḥ panasairāmrairāmrātakairapi
08020113 kramukairnārikelaiśca kharjūrairbijapūrakaiḥ
08020121 madhukaiḥ śalatālaiśca tamālairasanārjunaiḥ
08020123 arīṣṭodumbaraplakṣairvaṭaiḥ kiṁśukacandanaiḥ
08020131 picumardaiḥ kovidāraiḥ saralaiḥ suradārubhiḥ
08020133 drākṣeṣurambhājambubhirbadaryakṣābhayāmalaiḥ
08020141 bilvaiḥ kapitthairjambirairvṛto bhallātakādibhiḥ
08020143 tasmin saraḥ suvipulam lasatkāñcanapaṅkajam
08020151 kumudotpalkahlāra śatapatraśriyorjitaṁ
08020153 mattaṣṭapadanirghuṣṭam śakuntaiśca kalasvanaiḥ
08020161 haṁsakāraṇḍavākīrṇam cakrāhvaiḥ sārasairapi
08020163 jalakkukkuṭakoyaṣṭi dātyūhakulakūjitaṁ
08020171 matsyakacchapasañcāra calatpadmarajaḥpayāḥ
08020173 kadambavetasanala nipavañjulakairvṛtam
08020181 kundaiḥ kurubakāśokaiḥ śiriṣaiḥ kūṭajeṅgudaiḥ
08020183 kubjakaiḥ svarṇayūthibhirnāgapunnāgajātibhiḥ
08020191 mallikāśatapatraiśca mādhavijālakādibhiḥ
08020193 śobhitam tīrajaiścānyaṁairnityartubhīlām drumaiḥ
08020201 tatraikadā tadgirikānanāśrayaḥ | kareṇubhīrvāraṇayūthapaścaran
08020203 sakāṇṭakam kīcakaveṇuvetraवad | viśālagulmaṁ prarujan vanaspatin
08020211 yadgandhamātrāddharayo gajendrā | vyāghrādayo vyālamṛgāḥ sakhadgāḥ
08020213 mahoragāścāpi bhayāddravanti | sagaurakṛṣṇāḥ sarabhāścamaryāḥ
08020221 vṛkā varāhā mahiṣarkṣaśalyā | gopucchaśālāvṛkamarkaṭāśca
08020223 anyatra kṣudrā hariṇāḥ śaśādayaś | caranty abhītā yadanugraheṇa
08020231 sa gharmataptah karibhiḥ kareṇubhir | vṛto madacyutkarabhairanudrutah
08020233 girīm garīmā paritah prakampayan | niṣevyamāṇo 'likulairmadāśanaiḥ
08020241 saro 'nilam paṅkajareṇurūṣitam | jighran vidūrān madavihvalekṣaṇaḥ
08020243 vṛtaḥ svayūthena ṛṣārditena tat | sarovarābhyāsamathāgamaddrutam
08020251 vigāhya tasminnāmṛtāmbu nirmalam | hemāravindotpala-reṇurūṣitam
08020253 papau nikāmam nijapuṣkaroddhṛtam | ātmānamadbhiḥ snapayan gataklamah
08020261 sa puṣkareṇoddhṛtaśikarāmbubhir | nipāyayan samṣnapayan yathā gṛhi
08020263 ghrṇī kareṇuh karabhāmśca durmado | nācaṣṭa kṛcchram kṛpaṇo 'jamāyayā

08020271 tam tatra kaścin nr̄pa daivacodito | grāho baliyāmścaraṇe ruṣāgrahit
08020273 yadṛcchayaivam vyasanam gato gajo | yathābalam so 'tibalo vicakrame
08020281 tathāturam yūthapatim karenavo | vikṛṣyamāṇam tarasā baliyasā
08020283 vicukruśurdinadhiyo 'pare gajāḥ | pārṣṇigrahāstārayitum na cāśakan
08020291 niyudhyatorevamibhendranakrayor | vikarṣatorantarato bahirmithah
08020293 samāḥ sahasram vyagaman mahipate | saprāṇayościtramamamṣatāmarāḥ
08020301 tato gajendrasya manobalaujasāṁ | kālena dirghena mahān abhūdvyayah
08020303 vikṛṣyamāṇasya jale 'vasidato | viparyayo 'bhūt sakalam jalaukasah
08020311 ittham gajendraḥ sa yadāpa saṅkaṭam | prāṇasya dehi vivaśo yadṛcchayā
08020313 apārayannātmavimokṣane ciram | dadhyāvīmāṁ buddhimathābhyaapadyata
08020321 na māmīme jñātaya āturam gajāḥ | kutah kariṇyah prabhavanti mocitum
08020323 grāhena pāśena vidhātūrāvṛto | 'py aham ca tam yāmi param parāyanam
08020331 yaḥ kaścaneśo balino 'ntakoragāt | pracaṇḍavegādabhidhāvato bhr̄sam
08020333 bhītam prapannam paripāti yadbhayān | mṛtyuḥ pradhāvaty aranam tamimahi
0803001 śribādarāyaṇiruvāca
08030011 evam vyavasito buddhyā samādhāya mano hr̄di
08030013 jajāpa paramam jāpyam prāgjanmany anuśikṣitam
0803003 śrigajendra uvāca
08030021 om namo bhagavate tasmai yata etac cidātmakam
08030023 puruṣāyādibijāya pareśāyābhidhīmahi
08030031 yasminnidam yataścedam yenedam ya idam svayam
08030033 yo 'smāt parasmāc ca parastam prapadye svayambhuvam
08030041 yaḥ svātmanidam nijamāyayārpitam | kvacidvibhātam kva ca tat tirohitam
08030043 aviddhadṛk sākṣy ubhayam tadikṣate | sa ātmamūlo 'vatu mām parātparah
08030051 kālena pañcatvamiteśu kṛtsnaśo | lokeṣu pāleṣu ca sarvahetuṣu
08030053 tamastadāśidgahanam gabhiram | yastasya pāre 'bhivirājate vibhuḥ
08030061 na yasya devā ṛṣayah padam vidur | jantuḥ punaḥ ko 'rhati gantumīritum
08030063 yathā naṭasyākṛtibhīrvicestato | duratyayānukramaṇah sa māvatu
08030071 didṛkṣavo yasya padam sumaṅgalam | vimuktasaṅgā munayah susādhavaḥ
08030073 caranty alokavrataṁvraṇam vane | bhūtātmabhbūtāḥ 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 ātmāpradipāya sākṣiṇe paramātmane
08030103 namo girām vidūrāya manasaścetasāmapi
08030111 sattvena pratilabhyāya naiṣkarmyeṇa vipaścītā
08030113 namaḥ kaivalyanāthāya nirvāṇasukhasaṁvide
08030121 namaḥ sāntāya ghorāya mūḍhāya guṇadharminię
08030123 nirviśeṣāya sāmyāya namo jñānaghanāya ca
08030131 kṣetrajñāya namastubhyam sarvādhyaksāya sākṣiṇe
08030133 puruṣāyātmamūlāya mūlaprakṛtaye namaḥ
08030141 sarvendriyaguṇadraṣṭre sarvapratyayahetave
08030143 asatā cchāyayoktāya sadābhāsāya te namaḥ
08030151 namo namaste 'khilakāraṇāya | niṣkāraṇāyādbhutakāraṇāya
08030153 sarvāgamāmnāyamahārṇavāya | namo 'pavargāya parāyanāya
08030161 gunāraṇīcchannaciduṣmapāya | tatkṣobhavisphürjitamānasāya
08030163 naiṣkarmyabhāvena vivarjitāgama | svayamparakāśāya namaś karomi
08030171 mādṛk prapannapaśupāśavimokṣaṇāya | muktāya bhūrikaruṇāya namo 'layāya
08030173 svāṁśena sarvatanubhr̄nmanasi pratita | pratyagdrīse bhagavate bṛhate namaste
08030181 ātmātmajāptagṛhavittajaneṣu saktair | duṣprāpaṇāya guṇasaṅgavivarjitāya
08030183 muktātmabhiḥ svahṛdaye paribhāvitāya | jñānātmane bhagavate nama iśvarāya
08030191 yaṁ dharmakāmārthavimuktikāmā | bhajanta iṣṭāṁ gatimāpnuvantī
08030193 kim cāsiṣo rāty api dehamavyayam | karotu me 'dabhradayo vimokṣanam

08030201 ekāntino yasya na kañcanārtham | vāñchanti ye vai bhagavatprapannāḥ
08030203 atyadbhutam taccaritam sumaṅgalam | gāyanta ānandasamudramagnāḥ
08030211 tamakṣaram brahma param pareśam | avyaktamādhyātmikayogagamyam
08030213 atindriyam sūkṣmamivātidūram | anantamādyam paripūrṇamida
08030221 yasya brahmādayo devā vedā lokāścarācarāḥ
08030223 nāmarūpavibhedenā phalgyvā ca kalayā kṛtāḥ
08030231 yathārciṣo 'gneḥ saviturgabhaſtayo | niryānti samyānty asakṛt svarociṣah
08030233 tathā yato 'yam guṇasampravāho | buddhīrmānaḥ khāni śarīrasargāḥ
08030241 sa vai na devāsuramartyatiryaṇ | na strī na ṣaṇḍho na pumān na jantuḥ
08030243 nāyam guṇaḥ karma na san na cāsan | niṣedhaſeṣo jayatādaſeṣah
08030251 jijīviſe nāhamihāmuyā kim | antarbahiſcāvṛtayebhayonyā
08030253 icchāmi kālena na yasya viplavas | tasyātmalokāvaraṇasya mokṣam
08030261 so 'ham viśvasr̄jam viśvamaviśvam viśvavedasam
08030263 viśvātmānamajam brahma praṇato 'smi param padam
08030271 yogarandhitakarmāṇo hṛdi yogavibhāvite
08030273 yogino yam prapaśyanti yogeśam tam nato 'smy aham
08030281 namo namastubhyamasahyavega | śaktitrayāyākhiladhigunāya
08030283 prapannapālāya durantaśaktaye | kadindriyāṇāmanavāpyavartmane
08030291 nāyam veda svamātmānam yacchaktyāhaṁdhiyā hatam
08030293 tam duratyayamāhātmyam bhagavantamito 'smy aham
0803030 śrīsuka uvāca
08030301 evam gajendramupavarṇitanirviſeṣam
08030302 brahmādayo vividhaliṅgabhidābhīmānāḥ
08030303 naite yadopasasṛpurnikhilātmakatvāt
08030304 tatrākhilāmaramayo harirāvīraſit
08030311 tam tadvadārtamupalabhya jagannivāsaḥ
08030312 stotram niśamya divijaiḥ saha samstuvadbhiḥ
08030313 chandomayena garuḍena samuhymānaś
08030314 cakrāyudho 'bhyagamadāśu yato gajendraḥ
08030321 so 'ntahsarasy urubalena gṛhīta ārto
08030322 dr̄ṣṭvā garutmati harim kha upāttacakram
08030323 utkṣipyā sāmbujakaram giramāha kṛcchrān
08030324 nārāyaṇākhilaguro bhagavan namaste
08030331 tam vīkṣya pīḍitamajah sahasāvatīrya
08030332 sagrāhamāśu sarasah kṛpayojjahāra
08030333 grāhādvipātitamukhādariṇā gajendram
08030334 sampaśyatām hariramūmucaducchriyāṇām
0804001 śrīsuka uvāca
08040011 tadā devarśigandharvā brahmeśānapurogamāḥ
08040013 mumucuḥ kusumāsāram śamsantah karma taddhareḥ
08040021 nedurdundubhoyo divyā gandharvā nanṛturjaguḥ
08040023 ḥsayaścāraṇāḥ siddhāstuṣṭuvuḥ puruṣottamam
08040031 yo 'sau grāhah sa vai sadyah paramāścaryarūpadhṛk
08040033 mukto devalaśāpena hūhūrgandharvasattamaḥ
08040041 praṇamya śirasādhīśamuttamaślokamavyayam
08040043 agāyata yaśodhāma kirtanyaguṇasatkatham
08040051 so 'nukampita iſena parikramya praṇamya tam
08040053 lokasya paśyato lokam svamagān muktakilbiṣaḥ
08040061 gajendro bhagavatsparśādvimukto 'jñānabandhanāt
08040063 prāpto bhagavato rūpam pitavāsāścaturbhujah
08040071 sa vai pūrvamabhūdrājā pāṇḍyo dravidasattamaḥ
08040073 indradyumna iti khyāto viṣṇuvrataparāyaṇaḥ
08040081 sa ekadārādhanakāla ātmavān | gṛhitamaunavrata iśvaraṇ harim
08040083 jaṭādharastāpasa āpluto 'cyutam | samarcayāmāsa kulācalāśramah

08040091 yadṛcchayā tatra mahāyaśā muniḥ | samāgamac chiṣyagaṇaiḥ pariśritah
08040093 tam vīkṣya tūṣṇimakṛtārhaṇādikam | rahasy upāśinamṛṣiśukopa ha
08040101 tasmā imam śāpamadādasādhur | ayam durātmākṛtabuddhiradya
08040103 vīprāvamantā viśatām tamisram | yathā gajah stabdhamatiḥ sa eva
08040111 śrīsuka uvāca
08040111 evam śaptvā gato 'gastyo bhagavān nṛpa sānugah
08040113 indradyumno 'pi rājarsirdiṣṭam tadupadhbārayan
08040121 āpannah kauñjarim yonimātmasmṛtivināśinim
08040123 haryarcanānubhāvena yadgajatve 'py anusmṛtiḥ
08040131 evam vimokṣya gajayūthapamabjanābhas
08040132 tenāpi pārśadagatim gamitena yuktah
08040133 gandharvasiddhavibudhairupagiyamāna
08040134 karmādbhutam svabhavanam garudāsano 'gāt
08040141 etan mahārāja taverito mayā | kṛṣṇānubhāvo gajarājamokṣaṇam
08040143 svargyam yaśasyam kalikalmaśāpaham | duḥsvapnanāśam kuruvarya śṛṇvatām
08040151 yathānukirtayanty etac chreyaskāmā dvijātayah
08040153 śucayah prātarutthāya duḥsvapnādyupaśāntaye
08040161 idamāha hariḥ prīto gajendram kurusattama
08040163 śṛṇvatām sarvabhūtānām sarvabhūtamayo vibhuḥ
0804017 śribhagavān uvāca
08040171 ye mām tvām ca saraścedam girikandarakānanam
08040173 vetrakicakaveṇūnām gulmāni surapādapān
08040181 śringāṇimāni dhiṣṇyāni brahmaṇo me śivasya ca
08040183 kṣirodam me priyam dhāma śvetadvipam ca bhāsvaram
08040191 śrivatsam kaustubham mālām gadām kaumodakīm mama
08040193 sudarśanam pāñcajanyam suparnam patageśvaram
08040201 śeṣam ca matkalām sūkṣmām śriyam devīm madāśrayām
08040203 brahmāṇam nāradamṛṣim bhavam prahrādameva ca
08040211 matsyakūrmavarāhādyairavatāraiḥ kṛtāni me
08040213 karmāṇy anantapuṇyāni sūryam somam hutāśanam
08040221 praṇavam satyamavyaktam goviprān dharmamavyayam
08040223 dākṣāyanīrdharmapatnīḥ somakaśyapayorapi
08040231 gaṅgām sarasvatīm nandām kālindīm sitavāraṇam
08040233 dhruvam brahmaṛśin sapta puṇyaślokāmśca mānavān
08040241 utthāyāpararātrānte prayatāḥ susamāhitāḥ
08040243 smaranti mama rūpāṇi mucyante te 'ṁhaso 'khilāt
08040251 ye mām stuvanty anenāṅga pratibudhya niśātyaye
08040253 teṣām prāṇātyaye cāham dadāmi vipulām gatim
0804026 śrīsuka uvāca
08040261 ity ādiśya hrṣikeśah prādhamāya jalajottamam
08040263 harṣayan vibudhānīkamāruroha khagādhipam
0805001 śrīsuka uvāca
08050011 rājannuditametat te hareḥ karmāghanāśanam
08050013 gajendramokṣaṇam puṇyam raivatam tvantaram śṛṇu
08050021 pañcamo raivato nāma manustāmasasodarah
08050023 balivindhyaḍayastasya sutā hārjunapūrvakāḥ
08050031 vibhurindrah suragaṇā rājan bhūtarayādayah
08050033 hiraṇyaromā vedaśirā ūrdhvabāhvādayo dvijāḥ
08050041 patnī vikuṇṭhā śubhrasya vaikuṇṭhaiḥ surasattamaiḥ
08050043 tayoḥ svakalayā jajñe vaikuṇṭho bhagavān svayam
08050051 vaikuṇṭhah kalpito yena loko lokanamaskṛtah
08050053 ramayā prārthyamānena devyā tatpriyakāmyayā
08050061 tasyānubhāvah kathito guṇāśca paramodayāḥ
08050063 bhaumān reṇūn sa vimame yo viṣṇorvarṇayedguṇān

08050071 saṣṭhaśca cakṣuṣah putraścākṣuṣo nāma vai manuh
08050073 pūrūpūruṣasudyumna pramukhāścākṣuṣātmajāḥ
08050081 indro mantradrumastatra devā āpyādayo gaṇāḥ
08050083 munayastatra vai rājan haviṣmadvīrakādayah
08050091 tatrāpi devasambhūtyāṁ vairājasyābhavat sutah
08050093 ajito nāma bhagavān amśena jagataḥ patih
08050101 payodhim yena nirmathya surāṇāṁ sādhitā sudhā
08050103 bhramamāṇo 'mbhasi dhṛtaḥ kūrmarūpeṇa mandaraḥ
08050111 śrīrājovāca
08050111 yathā bhagavatā brahmaṇ mathitah kṣīrasāgarah
08050113 yadartham vā yataścādrim dadhārāmbucarātmanā
08050121 yathāmṛtam suraiḥ prāptam kiṁ cānyadabhadvat tataḥ
08050123 etadbhagavataḥ karma vadasva paramādbhutam
08050131 tvayā saṅkathyamānena mahimnā sātvatāṁ pateḥ
08050133 nātitṛpyati me cittam sucirām tāpatāpitam
08050141 śrīsūta uvāca
08050141 sampṛṣṭo bhagavān evam dvaipāyanasuto dvijāḥ
08050143 abhinandya harervīryamabhyācaṣṭum pracakrame
0805015 śrīsuka uvāca
08050151 yadā yuddhe 'surairdevā badhyamānāḥ śitāyudhaiḥ
08050153 gatāsavo nipatitā nottiṣṭheran sma bhūriṣah
08050161 yadā durvāsaḥ sāpena sendrā lokāstrayo nṛpa
08050163 niḥśrīkāścābhavamstatra neśurijyādayah kriyāḥ
08050171 niśāmyaitat suragaṇā mahendravaruṇādayah
08050173 nādhyagacchan svayam mantraimantrayanto viniścitam
08050181 tato brahmaśabham jagmurmerormūrdhani sarvaśah
08050183 sarvam vijñāpayām cakruḥ praṇatāḥ parameṣṭhine
08050191 sa vilokyendravāyvādin niḥsattvān vigataprabhān
08050193 lokān amaṅgalaprāyān asurān ayathā vibhuḥ
08050201 samāhitena manasā samsmaran puruṣam param
08050203 uvācotphullavadano devān sa bhagavān paraḥ
08050211 aham bhavo yūyamatho 'surādayo | manusyatiryagdrumagharmajātayah
08050213 yasyāvatārāṁśakalāvisarjitā | vrajāma sarve śaraṇam tamavyayam
08050221 na yasya vadhyo na ca rakṣanīyo | nopekṣanīyādaranīyapakṣah
08050223 tathāpi sargasthitisamyamārtham | dhatte rajaḥsattvatamāṁsi kāle
08050231 ayam ca tasya sthitipālanakṣaṇah | sattvam juṣāṇasya bhavāya dehinām
08050233 tasmādvrajāmaḥ śaraṇam jagadgurum | svānām sa no dhāsyati śam surapriyah
08050241 śrīsuka uvāca
08050241 ity ābhāṣya surān vedhāḥ saha devairarindama
08050243 ajitasya padam sākṣāj jagāma tamasaḥ param
08050251 tatrādṛṣṭasvarūpāya śrutapūrvāya vai prabhuḥ
08050253 stutimabrūta daivibhirgīrbhistvavahitendriyah
0805026 śribrahmovāca
08050261 avikriyam satyamanantamādyam | guhāśayam niṣkalamapratarkyam
08050263 mano 'grayānam vacasāniruktam | namāmahe devavaram vareṇyam
08050271 vipaścitam prāṇamanodhiyātmānam | arthendriyābhāsamanidramavraṇam
08050273 chāyātapau yatra na gṛdhrapakṣau | tamakṣaram kham triyugam vrajāmahe
08050281 ajasya cakram tvajayeryamāṇam | manomayam pañcadaśāramāśu
08050283 trinābhi vidyuccalamaṣṭanemi | yadakṣamāhustamṛtam prapadye
08050291 ya ekavarnam tamasaḥ param tad | alokamavyaktamanantapāram
08050293 āśām cakāropasuparṇamenam | upāsate yogarathena dhīrāḥ
08050301 na yasya kaścātititarti māyām | yayā jano muhyati veda nārtham
08050303 tam nirjītātmāmagunam pareśam | namāma bhūtesu samam carantam
08050311 ime vayam yatpriyayaiva tanvā | sattvena sṛṣṭā bahirantarāvih

08050313 gatim na sūkṣmāṁṛṣayaśca vidmahe | kuto 'surādyā itarapradhānāḥ
08050321 pādau mahiyam svakṛtaiva yasya | caturvidho yatra hi bhūtasargah
08050323 sa vai mahāpūruṣa ātmatantrah | prasidatāṁ brahma mahāvibhūtiḥ
08050331 ambhastu yadreta udāraviryam | sidhyanti jivanty uta vardhamānāḥ
08050333 lokā yato 'thākhilalokapālāḥ | prasidatāṁ nah sa mahāvibhūtiḥ
08050341 somam mano yasya samāmananti | divaukasāṁ yo balamandha āyuḥ
08050343 iśo nagānāṁ prajanaḥ prajānāṁ | prasidatāṁ nah sa mahāvibhūtiḥ
08050351 agnirmukham yasya tu jātavedā | jātaḥ kriyākāṇḍanmittajanmā
08050353 antahsamudre 'nupacan svadhātūn | prasidatāṁ nah sa mahāvibhūtiḥ
08050361 yaccakṣurāsit taranirdevayānam | trayīmayo brahmaṇa eṣa dhiṣṇyam
08050363 dvāram ca mukteramṛtam ca mr̄tyuh | prasidatāṁ nah sa mahāvibhūtiḥ
08050371 prāṇādabhūdyasya carācarānāṁ | prāṇah saho balamojaśca vāyuḥ
08050373 anvāsma samrājamivānugā vayam | prasidatāṁ nah sa mahāvibhūtiḥ
08050381 śrotrāddiśo yasya hṛdaśca khāni | prajajñire kham puruṣasya nābhyaḥ
08050383 prāṇendriyātmāsuśariraketaḥ | prasidatāṁ nah sa mahāvibhūtiḥ
08050391 balān mahendrastridaśāḥ prasādān | manyorgiriśo dhiṣaṇādviriñcaḥ
08050393 khebhyastu chandāṁsy ṛṣayo medhrataḥ kah | prasidatāṁ nah sa mahāvibhūtiḥ
08050401 śrīrvaksasah pitaraśchāyayāsan | dharmah stanāditaraḥ pr̄sthato 'bhūt
08050403 dyauryasya śīrṣno 'psaraso vihārāt | prasidatāṁ nah sa mahāvibhūtiḥ
08050411 vipro mukhādbrahma ca yasya guhyam | rājanya āśidbhujayorbalam ca
08050413 ūrvorviḍ ojo 'nghriravedaśūdrau | prasidatāṁ nah sa mahāvibhūtiḥ
08050421 lobho 'dharāt prītirupary abhūddyutir | nastah paśavyah sparṣena kāmaḥ
08050423 bhruvoryamah pakṣmabhadavastu kālah | prasidatāṁ nah sa mahāvibhūtiḥ
08050431 dravyam vayah karma guṇān višeṣam | yadyogamāyāvihitān vadanti
08050433 yaddurvibhāvyam prabudhāpabādham | prasidatāṁ nah sa mahāvibhūtiḥ
08050441 namo 'stu tasmā upaśāntaśaktaye | svārājyalābhpratipūritātmane
08050443 guṇeṣu māyāraciteṣu vṛttibhir | na sajjamānāya nabhasvadūtaye
08050451 sa tvam no darśayātmānamasmatkaraṇagocaram
08050453 prapannānāṁ didṛksūṇāṁ sasmitam te mukhāmbujam
08050461 taistaiḥ svecchābhūtai rūpaiḥ kāle kāle svayam vibho
08050463 karma durviṣaham yan no bhagavāṁstat karoti hi
08050471 kleśabhūryalpasārāṇi karmāṇi viphalāni vā
08050473 dehināṁ viṣayārtānāṁ na tathāivārpitam tvayi
08050481 nāvamaḥ karmakalpo 'pi viphalāyeśvarārpitaḥ
08050483 kalpate puruṣasyaiva sa hy ātmā dayito hitaḥ
08050491 yathā hi skandhaśākhānāṁ tarormūlāvasecanam
08050493 evamārādhanam viṣṇoh sarveṣāmātmmanaśca hi
08050501 namastubhyamanantāya durvitarkyātmakarmaṇe
08050503 nirguṇāya guṇeṣāya sattvasthāya ca sāmpratam
0806001 śrīsuka uvāca
08060011 evam stutah suragaṇairbhagavān haririśvaraḥ
08060013 teṣāmāvirabhūdrājan sahasrārkodayadyutih
08060021 tenaiva sahasā sarve devāḥ pratihatekṣaṇāḥ
08060023 nāpaśyan kham diśah kṣauṇīmātmānam ca kuto vibhum
08060031 viriñco bhagavān dṛṣṭvā saha śarveṇa tāṁ tanum
08060033 svacchām marakataśyāmāṁ kañjagarbhārunekṣaṇām
08060041 taptahemāvadātena lasatkauṣeyavāsasā
08060043 prasannacārusarvāṅgīm sumukhīm sundarabhruvam
08060051 mahāmaṇikiriṭena keyūrābhyām ca bhūṣitām
08060053 karṇābharaṇānirbhāta kapolaśrimukhāmbujām
08060061 kāñcīkalāpavalaya hāranūpuraśobhitām
08060063 kaustubhābharaṇām lakṣmīm bibhratīm vanamālinīm
08060071 sudarśanādibhiḥ svāstraṁmūrtimadbhirupāsītām
08060073 tuṣṭāva devapravarah saśarvah puruṣam param

08060075 sarvāmaragaṇaiḥ sākam̄ sarvāṅgairavaniṁ gataiḥ
08060088 śrībrahmovāca
08060081 ajātajanmasthitisamyamāyā | guṇāya nirvāṇasukhārṇavāya
08060083 aṇoranimne 'pariganyadhbāmne | mahānubhbāvāya namo namaste
08060091 rūpam̄ tavaītat puruṣarṣabhejyam̄ | śreyo 'rthibhirvaidikatānrikeṇa
08060093 yogena dhātah saha nastrilokān | paśyāmy amuśminnu ha viśvamūrtau
08060101 tvayy agra āśit tvayi madhya āśit | tvayy anta āśididamātmatantre
08060103 tvamādiranto jagato 'sya madhyam̄ | ghaṭasya mṛtsneva paraḥ parasmāt
08060111 tvam̄ māyayātmāśrayayā svayedam̄ | nirmāya viśvam̄ tadanupraviṣṭah
08060113 paśyanti yuktā manasā maniṣino | guṇavyavāye 'py aguṇam̄ vipaścitah
08060121 yathāgnimedhasy amṛtam̄ ca goṣu | bhuvy annamambūdyamane ca vṛttim
08060123 yogairmanuṣyā adhiyanti hi tvām̄ | guṇeṣu buddhyā kavayo vadanti
08060131 tam̄ tvām̄ vayam̄ nātha samujjhānam̄ | sarojanābhāticirepsitārtham
08060133 dṛṣṭvā gatā nirvṛtamadya sarve | gajā davārtā iva gāṅgamambhaḥ
08060141 sa tvam̄ vidhatsvākhilalokapālā | vayam̄ yadarthāstava pādamūlam
08060143 samāgatāste bahirantarātman | kim vānyavijñāpyamaśeṣasākṣinah
08060151 aham̄ giritraśca surādayo ye | dakṣādayo 'gneriva ketavaste
08060153 kim̄ vā vidāmeśa pṛthagvibhātā | vidhatsva śam̄ no dvijadevamantram
0806016 śrīsuka uvāca
08060161 evam̄ viriñcādibhiriditastad | vijñāya teṣām̄ hr̄dayam̄ yathaiva
08060163 jagāda jīmūtagabhbīrayā girā | baddhāñjalīn samvṛtasarvakārakān
08060171 eka eveśvarastasmin | surakārye sureśvarah
08060173 vihartukāmastān āha samudronmathanādibhiḥ
0806018 śribhagavān uvāca
08060181 hanta brahmannaho śambho he devā mama bhāṣitam
08060183 śṛṇutāvahitāḥ sarve śreyo vah syādyathā surāḥ
08060191 yāta dānavadaiteyaistāvat sandhirvidhiyatām
08060193 kālenānugṛhitairstairyāvadvo bhava ātmanah
08060201 arayo 'pi hi sandheyāḥ sati kāryārthagaurave
08060203 ahimūṣikavadvadēvā hy arthasya padavim̄ gataiḥ
08060211 amṛtotpādane yatnah̄ kriyatāmavilambitam
08060213 yasya pitasya vai janturmṛtyugrasto 'maro bhavet
08060221 kṣiptvā kṣirodadadhau sarvā vīrutṭṇalatauṣadhiḥ
08060223 manthānam̄ mandaram̄ kṛtvā netram̄ kṛtvā tu vāsukim
08060231 sahāyena mayā devā nirmanthadhvamatandritāḥ
08060233 kleśabhājo bhaviṣyanti daityā yūyam̄ phalagrahāḥ
08060241 yūyam̄ tadanumodadhvam̄ yadicchānty asurāḥ surāḥ
08060243 na samṛambheṇa sidhyanti sarvārthāḥ sāntvayā yathā
08060251 na bhetavyam̄ kālakūṭādvīṣāj jaladhisambhavāt
08060253 lobhaḥ kāryo na vo jātu roṣaḥ kāmaṣtu vastuṣu
0806026 śrīsuka uvāca
08060261 iti devān samādiṣya bhagavān puruṣottamah
08060263 teṣāmantardadhe rājan svacchandagatirīśvarah
08060271 atha tasmai bhagavate namaskṛtya pitāmahah
08060273 bhavaśca jagmatuh̄ svam̄ svam̄ dhāmopeyurbalim̄ surāḥ
08060281 dṛṣṭvārīn apy asamyattān jātakṣobhān svanāyakān
08060283 nyaṣedhaddaityarāṭ ślokyah̄ sandhivigrahakālavit
08060291 te vairocanimāśinām guptam̄ cāsurayūthapaiḥ
08060293 śriyā paramayā juṣṭam̄ jitāśeṣamupāgaman
08060301 mahendraḥ ślakṣṇayā vācā sāntvayitvā mahāmatih
08060303 abhyabhāṣata tat sarvam̄ śikṣitam̄ puruṣottamāt
08060311 tat tvarocata daityasya tatrānye ye 'surādhīpāḥ
08060313 śambaro 'riṣṭanemiśca ye ca tripuravāsinaḥ
08060321 tato devāsurāḥ kṛtvā samvidam̄ kṛtasauhṛdāḥ

08060323 udyamam paramam cakruramṛtārthe parantapa
08060331 tataste mandaragirimojasotpātya durmadāḥ
08060333 nadanta udadhim ninyuh śaktāḥ parighabāhavah
08060341 dūrabhārodvahaśrāntāḥ śakravairocanādayah
08060343 apārayantastam voḍhum vivaśā vijahuḥ pathi
08060351 nipatan sa giristatra bahūn amaradānavān
08060353 cūrṇayāmāsa mahatā bhāreṇa kanakācalah
08060361 tāṁsthā bhagnamanaso bhagnabāhūrukandharān
08060363 vijñāya bhagavāṁstatra babbūva garuḍadhvajah
08060371 giripātaviniṣpiṭān vilokyāmaradānavān
08060373 iksayā jivayāmāsa nirjarān nirvraṇān yathā
08060381 girim cāropya garude hastenaikena līlayā
08060383 āruhya prayāvabdhiṁ surāsuraganairvṛtah
08060391 avaropya girim skandhāt suparnāḥ patatām varah
08060393 yayau jalānta utsṛjya hariṇā sa visarjitaḥ
0807001 śrīsuka uvāca
08070011 te nāgarājamāmantrya phalabhāgena vāsukim
08070013 parivīya girau tasmin netramabdhim mudānvitāḥ
08070021 ārebhire surā yattā amṛtārthe kurūdvaha
08070023 hariḥ purastāj jagṛhe pūrvam devāstato 'bhavan
08080031 tan naicchan daityapatayo mahāpuruṣaceṣṭitam
08080033 na gṛhṇīmo vayam pucchamaheraṅgamamaṅgalam
08070041 svādhyāyaśrutasampannāḥ prakhyātā janmakarmabhiḥ
08070043 iti tūṣṇīm sthitān daityān vilokya puruṣottamāḥ
08070045 smayamāno visṛjyāgram puccham jagrāha sāmarāḥ
08070061 kṛtasthānavibhāgāsta evam kaśyapanandanāḥ
08070063 manantuḥ paramam yattā amṛtārtham payonidhim
08070071 mathyamāne 'rṇave so 'driranādhāro hy apo 'viśat
08070073 dhriyamāṇo 'pi balibhirgauravāt pāṇḍunandana
08070081 te sunirviṇṇamanasaḥ parimlānamukhaśriyah
08070083 āsan svapauruṣe naṣṭe daivenātibalīyasā
08070091 vilokya vighneśavidhiṁ tadeśvaro | durantavīryo 'vitathābhisandhiḥ
08070093 kṛtvā vapuh kacchapamadbhutam mahat | praviśya toyam girimujjahāra
08070101 tamutthitam vīkṣya kulācalam punaḥ | samudyatā nirmathitum surāsurāḥ
08070103 dadhāra pr̄sthena sa lakṣayojana | prastāriṇā dvipa ivāparo mahān
08070111 surāsurendrairbhujaviryavepitam | paribhramantam giriṁga pr̄sthataḥ
08070113 bibhrat tadāvartanamādikacchapo | mene 'ngakaṇḍūyanamaprameyah
08070121 tathāsurān āviśadāsureṇa | rūpeṇa teṣām balaviryamirayan
08070123 uddipayan devaganāmśca viṣṇur | daivena nāgendramabodharūpaḥ
08070131 upary agendram girirāḍ ivānya | ākramya hastena sahasrabāhuḥ
08070133 tasthau divi brahmabhavendramukhyair | abhiṣṭuvadbhiḥ sumano 'bhivṛṣṭah
08070141 upary adhaścātmani gotranetrayoḥ | pareṇa te prāviśatā samedhitāḥ
08070143 mananthurabdhim tarasā madotkaṭā | mahādriṇā kṣobhitanaxakracakram
08070151 ahindrasāhasrakaṭhoradṛṇmukha | śvāsāgnidhūmāhatavarcaso 'surāḥ
08070153 paulomakāleyabalilvalādayo | davāgnidagdhiḥ 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 bhrājadvililitakacah sragdharo raktanetrāḥ
08070183 jaitrairdorbhirjagadabhayadairdandaśūkam gṛhitvā
08070184 mathnan mathnā pratigiririvāśobhatātho dhṛtādriḥ
08070191 nirmathyamānādudadherabhbūdviṣam | maholbaṇam hālahalāhvamagrataḥ

08070193 sambhrāntaminonmakarāhikacchapāt | timidvipagrāhatimiṅgilākulāt
08070201 tadugravegam diśi diśy upary adho | visarpadutsarpadasahyamaprati
08070203 bhītāḥ prajā dudruvuraṅga seśvarā | arakṣyamāṇāḥ śaraṇam sadāśivam
08070211 vilokya tam devavaram trilokyā | bhavāya devyābhimatam muninām
08070213 āśinamadrāvapavargahetos | tapo jusāṇam stutibhiḥ prāṇemuḥ
08070222 śīprajāpataya ūcuḥ
08070221 devadeva mahādeva bhūtātman bhūtabhāvana
08070223 trāhi naḥ śaraṇāpannāṁstrailokyadahanādviśāt
08070231 tvamekah sarvajagata iśvaro bandhamokṣayoh
08070233 tam tvāmarcanti kuśalāḥ prapannārtiharam gurum
08070241 guṇamayyā svaśaktyāsyā sargasthityapyayān vibho
08070243 dhatse yadā svadṛg bhūman brahmaviṣṇuśivābhidhām
08070251 tvām brahma paramam guhyam sadasadbhāvabhāvanam
08070253 nānāśaktibhirābhātastvamātmā jagadiśvaraḥ
08070261 tvām śabdayonirjagadādirātmā | prāṇendriyadravyaguṇaḥ svabhāvah
08070263 kālah kratuḥ satyamṛtam ca dharmas | tvayy aksaram yat trivṛdāmananti
08070271 agnirmukham te 'khiladevatātmā | kṣitīm vidurlokabhavāṅghripaṅkajam
08070273 kālam gatīm te 'khiladevatātmano | diśaśca karṇau rasanam jaleśam
08070281 nābhīrnabhaste śvasanam nabhasvān | sūryaśca cakṣūṁsi jalām sma retaḥ
08070283 parāvarātmāśrayaṇam tavātmā | somo mano dyaurbhagavan śiraste
08070291 kukṣiḥ samudrā girayo 'sthisāṅghā | romāṇi sarvauṣadhibhīrudhaste
08070293 chandāṁsi sākṣāt tava sapta dhātavas | trayimayātman hṛdayam sarvadharmah
08070301 mukhāni pañcopaniṣadastaveśa | yaistrimśadaṣṭottaramantravargaḥ
08070303 yat tac chivākhyam paramātmatattvam | deva svayamjyotiravasthitiste
08070311 chāyā tvadharmaṁsu yairvisargo | netratrayam sattvarajastamāṁsi
08070313 sāṅkhyātmanah śāstrakṛtastaveksā | chandomayo deva ṣiḥ purāṇah
08070321 na te giritrākhilalokapāla | viriñcavaikuṇṭhasurendragamyam
08070323 jyotiḥ param yatra rajastamaśca | sattvam na yadbrahma nirastabhedam
08070331 kāmādhvvaratripurakālagarādyaneka
08070332 bhūtadruhaḥ kṣapayataḥ stutaye na tat te
08070333 yastvantakāla idamātmakṛtam svanetra
08070334 vahnispulīṅgaśikhayā bhasitam na veda
08070341 ye tvātmarāmagurubhirhṛdi cintitāṅghri
08070342 dvandvam carantamumayā tapasābhitaptam
08070343 katthanta ugraparuṣam nirataṁ śmaśāne
08070344 te nūnamūtimavidamstava hātalajjāḥ
08070351 tat tasya te sadasatoḥ parataḥ parasya
08070352 nāñjaḥ svarūpagamane prabhavanti bhūmnah
08070353 brahmādayaḥ kimuta samstavane vayam tu
08070354 tatsargasargaviṣayā api śaktimātram
08070361 etat param prapaśyāmo na param te maheśvara
08070363 mṛḍanāya hi lokasya vyaktiste 'vyaktakarmanah
0807037 šrīsuka uvāca
08070371 tadvikṣya vyasanam tāsām kṛpayā bhṛśapiditah
08070373 sarvabhūtasuhṛddeva idamāha satīm priyām
0807038 šrīsiva uvāca
08070381 aho bata bhavāny etat prajānām paśya vaiśasam
08070383 kṣirodamathanodbhūtāt kālakūṭādupasthitam
08070391 āśām prāṇaparipsūnām vidheyamabhayam hi me
08070393 etāvān hi prabhorartho yaddinaparipālanam
08070401 prāṇaiḥ svaiḥ prāṇinah pānti sādhavaḥ kṣanabhaṅguraiḥ
08070403 baddhavaireṣu bhūteṣu mohiteśvātmamāyayā
08070411 pūmsah kṛpayato bhadre sarvātmā priyate hariḥ
08070413 prite harau bhagavati priye 'ham sacarācarah

08070415 tasmādidiḍam garam bhuñje prajanām svastirastu me
08070422 śrīsuka uvāca
08070421 evamāmantrya bhagavān bhavānīm viśvabhāvanah
08070423 tadviṣam jagdhumārebhe prabhāvajñānvamodata
08070431 tataḥ karatalikṛtya vyāpi hālāhalam viṣam
08070433 abhakṣayan mahādevah kṛpayā bhūtabhāvanah
08070441 tasyāpi darśayāmāsa svaviryam jalakalmaṣah
08070443 yac cakāra gale nīlam tac ca sādhorvibhūṣanam
08070451 tapyante lokatāpena sādhavah prāyaśo janāḥ
08070453 paramārādhanam taddhi puruṣasyākhilātmanah
08070461 niśamya karma tac chambhordevadevasya mīḍhuṣah
08070463 prajā dāks̄ayani brahmā vaikuṇṭhaśca śaśamṣire
08070471 praskannam pibataḥ pāṇeryat kiñcij jagṛhuh sma tat
08070473 vṛścikāhiviṣausadhyo dandaśūkāśca ye 'pare
0808001 śrīsuka uvāca
08080011 pīte gare vṛṣāṅkeṇa prītāste 'maradānavāḥ
08080013 mamaṇthustarasā sindhum havirdhānī tato 'bhavat
08080021 tāmagnihotrimṛṣayo jagṛhurbrahmavādināḥ
08080023 yajñasya devayānasya medhyāya haviṣe nṛpa
08080031 tatauccaiḥśravā nāma hayo 'bhūc candrapāṇḍurah
08080033 tasmin balih sprhām cakre nendra iśvaraśikṣayā
08080041 tata airāvato nāma vāraṇendro vinirgataḥ
08080043 dantaiścaturbhiḥ śvetādrerharan bhagavato mahim
08080051 airāvaṇādayastvaṣṭau diggajā abhavamstataḥ
08080053 abhramuprabhṛtayo ṣṭau ca kariṇyastvabhave nṛpa
08080061 kaustubhākhyamabhūdratnam padmarāgo mahodadheḥ
08080063 tasmin maṇau sprhām cakre vakṣo 'laṅkarane hariḥ
08080071 tato 'bhavat pārijātaḥ suralokavibhūṣanam
08080073 pūrayaty arthino yo 'rthaiḥ śaśvadbhuvi yathā bhavān
08080081 tataścāpsaraso jātā niṣkakaṇṭhyah suvāsasah
08080083 ramaṇyah svarginām valgu gatililāvalokanaiḥ
08080091 tataścāvirabhūt sāksāc chri ramā bhagavatparā
08080093 rañjayantī diśah kāntyā vidyut saudāmanī yathā
08080101 tasyām cakruḥ sprhām sarve sasurāsuramānavāḥ
08080103 rūpaudāryavayovarṇa mahimākṣiptacetasaḥ
08080111 tasyā āsanamāninye mahendro mahadadbhutam
08080113 mūrtimatyah saricchreṣṭhā hemakumbhairalam śuci
08080121 ābhiseceanikā bhūmirāharat sakalausadhiḥ
08080123 gāvah pañca pavitrāṇi vasanto madhumādhavau
08080131 ṛṣayah kalpayām cakrurābhisekam yathāvidhi
08080133 jagurbhadrāṇi gandharvā naṭyaśca nanṛturjaguḥ
08080141 meghā mṛdaṅgapaṇava murajānakagomukhān
08080143 vyanādayan śaṅkhavenu viṇāstumulaniḥsvanān
08080151 tato 'bhiṣiṣicurdevīm śriyam padmakarām satīm
08080153 digibhāḥ pūrṇakalaśaiḥ sūktavākyairdvijeritaiḥ
08080161 samudraḥ pītakauśeya vāsasi samupāharat
08080163 varunāḥ srajam vaijayantī madhunā mattasaṭpadām
08080171 bhūṣanāni vicitrāṇi viśvakarmā prajāpatiḥ
08080173 hāram sarasvatī padmamajo nāgāśca kuṇḍale
08080181 tataḥ kṛtasvastyayanotpalarajam | nadaddvirephām parigṛhya pāṇīnā
08080183 cacāla vaktram sukapolakuṇḍalam | savrīḍahāsam dadhati suśobhanam
08080191 stanadvayam cātiκṛśodarī samam | nirantaram candanakuṇkumokṣitam
08080193 tatastato nūpuravalgu śiñjitair | visarpati hemalateva sā babhau
08080201 vilokayanti niravadyamātmanah | padam dhruvam cāvyabhicārisadgunam

08080203 gandharvasiddhāsurayakṣacāraṇa | traipiṣṭapeyādiṣu nānvavindata
08080211 nūnam tapo yasya na manyunirjayo | jñānam kvacit tac ca na saṅgavarjitam
08080213 kaścin mahāmstasya na kāmanirjayah | sa iśvaraḥ kim parato vyapāśrayah
08080221 dharmaḥ kvacit tatra na bhūtasauhṛdam | tyāgaḥ kvacit tatra na muktikāraṇam
08080223 vīryam na pumso 'sty ajaveganiskṛtam | na hi dvitiyo guṇasaṅgavarjitaḥ
08080231 kvacic cirāyurna hi śilamaṅgalam | kvacit tadapy asti na vedyamāyuṣaḥ
08080233 yatrobhayam kutra ca so 'py amaṅgalah | sumaṅgalah kaśca na kāṅkṣate hi mām
08080241 evam vimṛśyāvyabhicārisadguṇair | varam nijaikāśrayatayāguṇāśrayam
08080243 vavre varam sarvaguṇairapeksitam | ramā mukundam nirapekṣamipsitam
08080251 tasyāṁsadeśa uśatīm navakañjamālām
08080252 mādyanmadhuvratavarūthagiropaghuṣṭām
08080253 tasthau nidhāya nikaṭe taduraḥ svadhāma
08080254 savrīdahāsavikasannayanena yātā
08080261 tasyāḥ śriyastrijagato janako jananyā
08080262 vakṣo nivāsamakarot paramām vibhūteḥ
08080263 śriḥ svāḥ prajāḥ sakaruṇena nirikṣanena
08080264 yatra sthitaidhayata sādhipatīmstrilocanā
08080271 śaṅkhatūryamṛdaṅgānām vāditrāṇām pṛthuh svanah
08080273 devānugānām sastrīnām nṛtyatām gāyatāmabhūt
08080281 brahmaṇdrāṅgiromukhyāḥ sarve viśvasrjo vibhum
08080283 īdire 'vitathairmantraistallingaiḥ puṣpavarṣināḥ
08080291 śriyāvalokitā devāḥ saprajāpatayaḥ prajāḥ
08080293 śilādiguṇasampannā lebhire nirvṛtim parām
08080301 niḥsattvā lolupā rājan nirudyogā gatatrāpāḥ
08080303 yadā copekṣitā lakṣmyā babhūvurdaityadānavāḥ
08080311 athāśidvāruṇī devī kanyā kamalalocanā
08080313 asurā jagṛhustām vai hareranumatena te
08080321 athodadhermathyamānāt kāśyapairamṛtārthibhiḥ
08080323 udatiṣṭhan mahārāja puruṣaḥ paramādbhutah
08080331 dīrghapīvaradordaṇḍaḥ kambugrīvo 'ruṇekṣanāḥ
08080333 śyāmalastaruṇāḥ sragvī sarvābharaṇabhbūṣitah
08080341 pītavāsā mahoraskah sumṛṣṭamanikundalah
08080343 snigdhakuñcitakeśānta subhagaḥ śimhavikramah
08080351 amṛtāpūrṇakalasam bibhradvalayabhūṣitah
08080353 sa vai bhagavataḥ sāksādvīṣṇoramśāmśasambhavaḥ
08080361 dhanvantaririti khyāta āyurvedadṛg ijyabhāk
08080363 tamālokyāsurāḥ sarve kalasam cāmṛtābhṛtam
08080371 lipsantaḥ sarvavastūni kalasam tarasāharan
08080373 niyamāne 'suraistasmin kalase 'mṛtabhājane
08080381 viṣaṇṇamanaso devā harim śaranamāyayuh
08080383 iti taddainyamālokya bhagavān bhṛtyakāmakṛt
08080385 mā khidyata mitho 'rtham vah sādhayiṣye svamāyayā
08080391 mithaḥ kalirabhūt teṣām tadarthe tarṣacetasām
08080393 aham pūrvamaham pūrvam na tvam na tvamiti prabho
08080401 devāḥ svam bhāgamarhanti ye tulyāyāsahetavaḥ
08080403 satrayāga ivaitasminneṣa dharmāḥ sanātanaḥ
08080411 iti svān pratyaśedhan vai daiteyā jātamatsarāḥ
08080413 durbalāḥ prabalān rājan gr̥hītakalasān muhuḥ
08080421 etasmīnnantare viṣṇuḥ sarvopāyavidiśvaraḥ
08080423 yoṣidrūpamanirdeśyam dadhāraparamādbhutam
08080431 prekṣaṇīyotpalaśyāmam sarvāvayavasundaram
08080433 samānakarṇābharaṇam sukapolonnasānanam
08080441 navayauvananirvṛtta stanabhārakṛśodaram
08080443 mukhāmodānuraktāli jhaṅkārodvignalocanam

08080451 bibhrat sukeśabhāreṇa mālāmutphullamallikām
08080453 sugrīvakanṭhābharaṇam subhujāṅgadabhūṣitam
08080461 virajāmbarasamvīta nitambadvipaśobhayā
08080463 kāñcyā pravilasadvalgu calaccaraṇanūpuram
08080471 savrīḍasmitavikṣipta bhrūvilāsāvalokanaiḥ
08080473 daityayūthapacetaḥsu kāmamuddipayan muhuḥ
0809001 śrīsuka uvāca
08090011 te 'nyonyato 'surāḥ pāṭram harantastyaktasauhṛdāḥ
08090013 kṣipanto dasyudharmāṇa āyāntīm dadṛśuḥ striyam
08090021 aho rūpamaho dhāma aho asyā navam vayah
08090023 iti te tāmabhidrutya papracchurjātahṛcchayāḥ
08090031 kā tvam kañjapalāśākṣi kuto vā kim cikirṣasi
08090033 kasyāsi vada vāmoru mathnatīva manāṁsi nah
08090041 na vayam tvāmarairdaityaiḥ siddhagandharvacāraṇaiḥ
08090043 nāspṛṣṭapūrvām jānīmo lokeśaiśca kuto nṛbhiḥ
08090051 nūnam tvam vidhinā subhrūḥ preśtāsi śarīriṇām
08090053 sarvendriyamanahprītiṁ vidhātum saghrṇena kim
08090061 sā tvam nah spardhamānānāmekavastuni mānini
08090063 jñātinām baddhavairāṇām śām vidhatsva sumadhyame
08090071 vayam kaśyapadāyādā bhrātarāḥ kṛtapauruṣāḥ
08090073 vibhajasva yathānyāyam naiva bhedo yathā bhavet
08090081 ity upāmantrito daityairmāyāyośidvapurhariḥ
08090083 prahasya rucirāpāṅgairnirikṣannidamabравit
0809009 śribhagavān uvāca
08090091 katham kaśyapadāyādāḥ pumścalyām mayi saṅgatāḥ
08090093 viśvāsam paṇḍito jātu kāminīṣu na yāti hi
08090101 sālāvṛkāṇām strīṇām ca svairiṇīnām suradviṣaḥ
08090103 sakhyāny āhuranityāni nūtnam nūtnam vicinvatām
0809011 śrīsuka uvāca
08090111 iti te kṣvelitaistasyā āśvastamanaso 'surāḥ
08090113 jahasurbhāvagambhiram daduścāmṛtabhājanam
08090121 tato gṛhitvāmṛtabhājanam harir | babhāṣa iṣatsmitaśobhayā girā
08090123 yady abhyupetam kva ca sādhvasādhu vā | kṛtam mayā vo vibhaje sudhāmimām
08090131 ity abhivyāhṛtam tasyā ākarnyāsurapuṅgavāḥ
08090133 apramāṇavidastasyāstat tathety anvamamsata
08090141 athoposya kṛtasnānā hutvā ca haviṣānalām
08090143 dattvā goviprabhūtebhyaḥ kṛtasvastyayanā dvijaiḥ
08090151 yathopajoṣam vāsāmsi paridhāyāhatāni te
08090153 kušeṣu prāviṣan sarve prāgagreśvabhibhūṣitāḥ
08090161 prāṇmukheśūpavīṣṭeṣu sureṣu ditijeṣu ca
08090163 dhūpāmoditaśālāyāmjuṣṭāyām mālyadīpakaīḥ
08090171 tasyām narendra karabhoruruśaddukūla | śronitaṭālasagatirmadavihvalākṣī
08090173 sā kūjati kanakanūpuraśīṇitena | kumbhastani kalasapāṇirathā viveṣa
08090181 tām śrīsakhīm kanakakuṇḍalacārukarnā | nāsākapolavadanām paradevatākhyām
08090183 samvīkṣya sammumuhurutsmitavikṣaṇena | devāsurā vigalitastanapaṭīkāntām
08090191 asurāṇām sudhādānam sarpāṇāmiva durnayam
08090193 matvā jātiṇīśamsānām na tām vyabhajadacyutah
08090201 kalpayitvā pṛthak pañktirubhayeṣām jagatpatiḥ
08090203 tāmścopaveśayāmāsa sveṣu sveṣu ca pañktiṣu
08090211 daityān gṛhitakalaso vañcayannupasañcaraiḥ
08090213 dūrasthān pāyayāmāsajarāmṛtyuharām sudhām
08090221 te pālayantaḥ samayamasurāḥ svakṛtam nṛpa
08090223 tūṣṇīmāsan kṛtasnehāḥ strīvādajugupsayā
08090231 tasyām kṛtātipraṇayāḥ praṇayāpāyakātarāḥ

08090233 bahumānena cābaddhā nocuh kiñcana vipriyam
08090241 devalīngapriticchannah svarbhānurdevasamsadi
08090243 praviṣṭah somamapibac candrārkābhyāṁ ca sūcitaḥ
08090251 cakreṇa kṣuradhāreṇa jahāra pibataḥ śirah
08090253 haristasya kabandhastu sudhayāplāvito 'patat
08090261 śirastvamaratāṁ nītamajo grahamaciklpat
08090263 yastu parvanī candrārkāvabhidhāvati vairadhiḥ
08090271 pitaprāye 'mṛte devairbhagavān lokabhāvanaḥ
08090273 paśyatāmasurendrāṇāṁ svam rūpam jagṛhe hariḥ
08090281 evam surāsuragaṇāḥ samadeśakāla |
08090282 hetvarthakarmamatayo 'pi phale vikalpāḥ
08090283 tatrāṁṛtāṁ suragaṇāḥ phalamañjasāpur
08090284 yatpādapaṅkajarajahśrayaṇān na daityāḥ
08090291 yadyujyate 'suvasukarmamanovacobhir
08090292 dehātmajādiṣu nṛbhistadasat pṛthaktvāt
08090293 taireva sadbhavati yat kriyate 'pṛthaktvāt
08090294 sarvasya tadbhavati mūlaniṣecanām yat
0810001 śrīsuka uvāca
08100011 iti dānavadaiteyā nāvindannamṛtām nṛpa
08100013 yuktāḥ karmaṇi yattāśca vāsudevaparāṇmukhāḥ
08100021 sādhayitvāmṛtām rājan pāyayitvā svakān surān
08100023 paśyatāṁ sarvabhūtānāṁ yayau garuḍavāhanāḥ
08100031 sapatnānāṁ parāmṛddhim dṛṣṭvā te ditinandanāḥ
08100033 amṛṣyamāṇā utpeturdevān pratyudyatāyudhāḥ
08100041 tataḥ suragaṇāḥ sarve sudhayā pitayaidhitāḥ
08100043 pratisamyuyudhuḥ śastrairnārāyaṇapadāśrayāḥ
08100051 tatra daivāsuro nāma raṇaḥ paramadāruṇaḥ
08100053 rodhasy udanvato rājamstumulo romaharṣaṇaḥ
08100061 tatrānyonyam sapatnāste samṛabdhamanoṣo rane
08100063 samāśādyāsibhirbāṇairnijaghnurvividhāyudhaiḥ
08100071 śaṅkhatūryamṛdaṅgānāṁ bherīḍamariṇāṁ mahān
08100073 hastyaśvarathapattinām nadatām nisvano 'bhavat
08100081 rathino rathibhistatra pattibhiḥ saha pattayah
08100083 hayā hayaribhāścebhaiḥ samasajjanta samyuge
08100091 uṣṭraiḥ kecidibhaiḥ kecidapare yuyudhuḥ kharaiḥ
08100093 kecidgauramukhairykṣairdvipibhirharibhirbhaṭāḥ
08100101 gṛdhraiḥ kaṅkairbakairanye śyenabhāsaistimiṅgilaiḥ
08100103 śarabhairmahiṣaiḥ khadgaṛgovṛṣairgavayāruṇaiḥ
08100111 śivābhīrākhubhiḥ kecit kṛkalāsaiḥ śaśairnaraiḥ
08100113 bastaireke kṛṣṇasārairhamṣairanye ca sūkaraiḥ
08100121 anye jalasthalakhagaiḥ sattvairvikṛtavigrahaiḥ
08100123 senayorubhayo rājan viviśuste 'grato 'grataḥ
08100131 citradhvajapataiḥ rājannātapatraīḥ sitāmalaiḥ
08100133 mahādhanairvajradāṇḍairvyajanairbārhacāmaraiḥ
08100141 vātoddhūtottarosṇīśairarcibhirvarmaḥbhūṣaṇaiḥ
08100143 sphuradbhirviśadaiḥ śastraiḥ sutarām sūryaraśmibhiḥ
08100151 devadānavavīrāṇāṁ dhvajinyau pāṇḍunandana
08100153 rejaturvīramālābhīryādaśāmiva sāgarau
08100161 vairocano balīḥ saṅkhye so 'surāṇāṁ camūpatiḥ
08100163 yānam vaihāyasam nāma kāmagam mayanirmitam
08100171 sarvasāṅgrāmikopetām sarvāścaryamayam prabho
08100173 apratarkyamanirdeśyam dṛṣyamānamadarśanam
08100181 āsthitastadvimānāgryam sarvānikādhipairvṛtaḥ
08100183 bālavyajananachatrāgryai reje candra ivodaye

08100191 tasyāsan sarvato yānairyūthānām patayo 'surāḥ
08100193 namuciḥ śambaro bāṇo vīpracittirayomukhaḥ
08100201 dvimūrdhā kālanābho 'tha prahetirhetirilvalaḥ
08100203 śakunirbhūtasantāpo vajradamṣṭro virocanaḥ
08100211 hayagrīvaḥ śaṅkuśirāḥ kapilo meghadundubhiḥ
08100213 tārakaścakradṛḍk śumbho niśumbho jambha utkalaḥ
08100221 ariṣṭo 'riṣṭanemiśca mayaśca tripurādhipaḥ
08100223 anye paulomakāleyā nivātakavacādayaḥ
08100231 alabdhabhāgāḥ somasya kevalaṁ kleśabhbāgināḥ
08100233 sarva ete raṇamukhe bahuśo nirjītāmarāḥ
08100241 simhanādān vimuñcantaḥ śaṅkhān dadhmurmahāravān
08100243 dr̄ṣṭvā sapatnān utsiktān balabhit kupito bhṛśam
08100251 airāvataṁ dikkariṇamārūḍhaḥ śuśubhe svarāṭ
08100253 yathā sravatprasravaṇamudayādrimaharpatiḥ
08100261 tasyāsan sarvato devā nānāvāhadhvajāyudhāḥ
08100263 lokapālāḥ saha gaṇairvāyvagnivarṇādayaḥ
08100271 te 'nyonyamabhisamsṛtya 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 aparājiteṇa namuciraśvinau vṛṣaparvaṇā
08100303 sūryo balisutairdevo bāṇajyeṣṭhaiḥ śatena ca
08100311 rāhuṇā ca tathā somaḥ pulomnā yuyudhe 'nilaḥ
08100313 niśumbhaśumbhayordevī bhadrakāli tarasvinī
08100321 vṛṣākapistu jambhena mahiṣeṇa vibhāvasuḥ
08100323 ilvalaḥ saha vātāpirbrahmaputraīrindama
08100331 kāmadevena durmarṣa utkalo māṭṛbhiḥ saha
08100333 bṛhaspatiścośanasā narakeṇa śanaiścarāḥ
08100341 maruto nivātakavacaiḥ kāleyairvasavo 'marāḥ
08100343 viśvedevāstu paulomai rudrāḥ krodhavaśaiḥ saha
08100351 ta evamājāvasurāḥ surendrā l dvandvena sam̄hatya ca yudhyamānāḥ
08100353 anyonyamāsādyā nijaghnurojasā l jīgaśavastikṣṇaśarāsitomaraiḥ
08100361 bhuśuṇḍibhiścakragadarṣtipaṭṭiśaiḥ l śaktyulmukaiḥ prāsaparaśvadhairapi
08100363 nistrīṁśabhallaiḥ parighaiḥ samudgaraiḥ l sabhindipālaiśca śīrāmsi cicchiduḥ
08100371 gajāsturaṅgāḥ sarathāḥ padātayaḥ l sārohavāhā vividhā vikhaṇḍitāḥ
08100373 nikṛttabāhūruśirodharāṅghrayaś l chinnadhvajeṣvāsatanutrabhūṣaṇāḥ
08100381 teṣām padāgħātarathāṅgacūrṇitād l āyodhanādulbaṇa utthitastadā
08100383 reñurdiśaḥ kham dyumanim ca chādayan l nyavartatāśrīksrutibhiḥ pariplutāt
08100391 śirobhiruddhūtakiriṭakunḍalaiḥ l samrambhadṛgbhiḥ paridaṣṭadacchadaiḥ
08100393 mahābhujaiḥ sābharaṇaiḥ sahāyudhaiḥ l sā prāstṛtā bhūḥ karabhorubhīrbabbau
08100401 kabandhāstatra cotpetuh patitasvaśiro 'kṣibhiḥ
08100403 udyatāyudhadordaṇḍairādhāvanto bhaṭān mr̄dhe
08100411 balirmahendram daśabhistribhirairāvatam śaraiḥ
08100413 caturbhiścaturo vāhān ekenārohamārcchayat
08100421 sa tān āpatataḥ śakrastāvadbhiḥ śīghravikramāḥ
08100423 ciccheda niśitarbhallaīrasamprāptān hasanniva
08100431 tasya karmottamam vīkṣya durmarṣaḥ śaktimādade
08100433 tām jvalantiḥ maholkābhām hastasthāmacchinaddhariḥ
08100441 tataḥ śūlaṁ tataḥ prāsam̄ tatastomaramṛṣṭayah
08100443 yadyac chastram̄ samādadyāt sarvam̄ tadacchinadvibhuḥ
08100451 sasarjāthāsurīm māyāmantardhānagato 'suraḥ
08100453 tataḥ prādurabhūc chailaḥ surāṇikopari prabho

08100461 tato nippetustaravo dhyamānā davāgninā
08100463 śilāḥ saṭaṅkaśikharāścūrṇayantyo dvīṣadbalaṁ
08100471 mahoragāḥ samutpeturdandaśūkāḥ savṛścikāḥ
08100473 simhavyāghravarāhāśca mardayanto mahāgajāḥ
08100481 yātudhānyaśca śataśaḥ śūlahastā vivāsasaḥ
08100483 chindhi bhindhīti vādinyastathā rakṣogāṇāḥ prabho
08100491 tato mahāghanā vyomni gambhiraparuṣasvanāḥ
08100493 aṅgārāṇ mumucurvātairāhatāḥ stanayitnavāḥ
08100501 śiṣṭo daityena sumahān vahnīḥ śvasanasārathiḥ
08100503 sāṁvartaka ivātyugro vibudhadhvajinimadhaṁ
08100511 tataḥ samudra udvelaḥ sarvataḥ pratyadr̄syata
08100513 pracaṇḍavātairuddhūta taraṅgāvartabhiṣaṇaḥ
08100521 evam daityair mahāmāyair alakṣyagatibhī rāṇe
08100523 śr̄jyamānāsu māyāsu viśeduḥ surasainikāḥ
08100531 na tatpratividhim yatra vidurindrādayo nr̄pa
08100533 dhyātaḥ prādurabhūt tatra bhagavān viśvabhāvanāḥ
08100541 tataḥ suparnāṁsaṅktāṅghripallavaḥ | piśāṅgavāsā navakañjalocanaḥ
08100543 adr̄syatāṣṭāyudhabāhurullasac | chrikaustubhānarghyakirīṭakuṇḍalaḥ
08100551 tasmin praviṣṭe 'surakūṭakarmajā | māyā vineśurmahiṇā mahiyasāḥ
08100553 svapno yathā hi pratibodha āgate | harismṛtiḥ sarvavipadvimokṣaṇam
08100561 dṛṣṭvā mṛdhe garuḍavāhamibhārivāha | āvidhya śūlamahiṇodatha kālanemih
08100563 tal līlāyā garuḍamūrdhni patadgṛhitvā | tenāhanan nr̄pa savāhamarīm tryadhiṣaḥ
08100571 māli sumāly atibalau yudhi petaturyac | cakraṇa kṛttaśirasāvatha mālyavāṁstam
08100573 āhatya tigmagadayaḥ anadaṇḍajendram | tāvac chiro 'cchinadarernadato 'riṇādyah
0811001 śrīsuka uvāca
08110011 atho surāḥ pratyupalabdhacetasaḥ | parasya pumṣaḥ parayānukampayā
08110013 jaghnurbhṛṣaṁ śakrasamiraṇādayas | tāṁstān rāṇe yairabhisamhatāḥ purā
08110021 vairocanāya saṁrabdho bhagavān pākaśāsanāḥ
08110023 udayacchadyadā vajraṁ praṭā hā heti cukruṣuḥ
08110031 vajrapāṇistamāhedam tiraskṛtya puraḥsthitam
08110033 manasvināṁ susampannaṁ vicarantam mahāmṛdhe
08110041 naṭavan mūḍha māyābhirmāyeśān no jīgaśasi
08110043 jitvā bālān nibaddhākṣān naṭo harati taddhanam
08110051 āruruksanti māyābhīrutsisṛpsanti ye divam
08110053 tān dasyūn vidhunomy ajñān pūrvasmāc ca padādadhaḥ
08110061 so 'ham durmāyinaste 'dyā vajreṇa śataparvanā
08110063 śiro harīṣye mandātmanghaṭasva jñātibhiḥ saha
0811007 śrībaliruvāca
08110071 saṅgrāme vartamānām kālacoditakarmaṇām
08110073 kīrtirjayo 'jayo mṛtyuḥ sarveṣām syuranukramāt
08110081 tadidam kālaraśanām jagat paśyanti sūrayaḥ
08110083 na hr̄ṣyanti na śocanti tatra yūyamapaṇḍitāḥ
08110091 na vayam manyamānāmātmānam tatra sādhanam
08110093 giro vaḥ sādhuśocyānām gr̄hṇīmo marmatāḍanāḥ
0811010 śrīsuka uvāca
08110101 ity ākṣipyā vibhuṁ viro nārācairvīramardanaḥ
08110103 ākārṇapūrṇairahaṇadākṣepairāha tam punaḥ
08110111 evam nirākṛto devo vairiṇā tathyavādinā
08110113 nāmr̄ṣyat tadaḍhikṣepaṁ totrāhata iva dvipaḥ
08110121 prāharat kuliśam tasmā amoghaṁ paramardanaḥ
08110123 sayāno nyapatadbhūmau chinnapakṣa ivācalah
08110131 sakhāyām patitaṁ dṛṣṭvā jambho balisakhaḥ suhṛt
08110133 abhyayāt sauhṛdaṁ sakhyurhatasyāpi samācaran
08110141 sa simhavāha āsādya gadāmudyamyā ramhasā

08110143 jatrāvatādayac chakram gajam ca sumahābalah
08110151 gadāprahāravyathito bhṛśam vihvalito gajah
08110153 jānubhyām dharanīm sprṣṭvā kaśmalam paramam yayau
08110161 tato ratho mātalinā haribhirdaśatairvṛtaḥ
08110163 ānito dvipamutsṛjya rathamāruruhe vibhuḥ
08110171 tasya tat pūjayan karma yanturdānavasattamah
08110173 śūlena jvalatā tam tu smayamāno 'hanan mṛdhe
08110181 sehe rujam sudurmarśām sattvamālambya mātaliḥ
08110183 indro jambhasya saṅkruddho vajrenāpāharac chirah
08110191 jambham śrutvā hatam tasya jñātayo nāradādrṣeḥ
08110193 namuciśca balaḥ pākastatrāpetustvarānvitāḥ
08110201 vacobhiḥ paruśairindramardayanto 'sya marmasu
08110203 śarairavākirān meghā dhārābhīriva parvataṁ
08110211 harīn daśaśatāny ājau haryaśvasya balaḥ śaraiḥ
08110213 tāvadbhirardayāmāsa yugapal laghuhastavān
08110221 śatābhīm mātaliṁ pāko ratham sāvayavam pr̄thak
08110223 sakṛt sandhānamokṣeṇa tadadbhutamabhūdrane
08110231 namuciḥ pañcadaśabhiḥ svarṇapuṇkhaimaheśubhiḥ
08110233 āhatya vyanadat saṅkhye satoya iva toyadah
08110241 sarvataḥ śarakūṭena śakram sarathasārathim
08110243 chādayāmāsurasurāḥ prāvṛtsūryamivāmbudāḥ
08110251 alakṣayantastamatīva vihvalā | vicukruśurdevagaṇāḥ sahānugāḥ
08110253 anāyakāḥ śatrubalena nirjītā | vanīkpathā bhinnanavo yathārṇave
08110261 tatasturāśād iṣubaddhapañjarād | vinirgataḥ sāśvarathadhvajāgraniḥ
08110263 babhau diśah kham pr̄thivīm ca rocyān | svatejasā sūrya iva kṣapātyaye
08110271 nirikṣya pṛtanām devaḥ parairabhyarditām raṇe
08110273 udayacchadripum hantum vajram vajradharo ruṣā
08110281 sa tenaīvāṣṭadhāreṇa śirasī balapākayoh
08110283 jñātinām paśyatām rājan jahāra janayan bhayam
08110291 namucistadvadham dṛṣṭvā śokāmarśaruśānvitāḥ
08110293 jighāṃsurindram nr̄pate cakāra paramodyamam
08110301 aśmasāramayam śūlam ghaṇṭāvaddhemabhūṣāṇam
08110303 pragṛhyābhyadravat kruddho hato 'sīti vitarjayan
08110305 prāhiṇoddevarājāya ninadan mṛgarād iva
08110311 tadāpatadgaganatale mahājavam | vicicchide haririṣubhiḥ sahasradhā
08110313 tamāhanan nr̄pa kuliṣena kandhare | ruṣānvitastridaśapatiḥ śiro haran
08110321 na tasya hi tvacamapi vajra ūrjito | bibheda yaḥ surapatinaujaseritaḥ
08110323 tadadbhutam paramativiryavṛtrabhit | tiraskṛto namuciśirodharatvacā
08110331 tasmādindro 'bibhec chatrorvajrah pratihato yataḥ
08110333 kimidam daivayogena bhūtam lokavimohanam
08110341 yena me pūrvamadrīnām pakṣacchedah prajātyaye
08110343 kṛto niviśatām bhāraiḥ patattraiḥ patatām bhuvi
08110351 tapahsāramayam tvāṣṭram vṛtro yena vipāṭitah
08110353 anye cāpi balopetāḥ sarvāstrairakṣatavacah
08110361 so 'yam pratihato vajro mayā mukto 'sure 'lpake
08110363 nāham tadādade danḍam brahmatejo 'py akāraṇam
08110371 iti śakram viṣidantamāha vāg aśarīriṇi
08110373 nāyam śuṣkairatho nārdrairvadhamarhati dānavah
08110381 mayāsmai yadvaro datto mṛtyurnaivārdraśuṣkayoh
08110383 ato 'nyaścintaniyaste upāyo maghavan ripoh
08110391 tām daivīm giramākarnya maghavān susamāhitah
08110393 dhyāyan phenamathāpaśyadupāyamubhayātmakam
08110401 na śuṣkeṇa na cārdreṇa jahāra namuceḥ śiraḥ
08110403 tam tuṣṭuvurmuniṇā mālyaiścāvākirān vibhum

08110411 gandharvamukhyau jagaturviśvāvasuparāvasū
08110413 devadundubhayo nedurnartakyo nanṛturmudā
08110421 anye 'py evam pratidvandvān vāyvagnivarunādayah
08110423 sūdayāmāsurasurān mrgān kesariṇo yathā
08110431 brahmaṇā presito devān devarśīnārado nṛpa
08110433 vārayāmāsa vibudhān dṛṣṭvā dānavasaṅkṣayam
08110444 śrinārada uvāca
08110441 bhavadbhīramṛtam prāptam nārāyaṇabhujaśrayaiḥ
08110443 śriyā samedhitāḥ sarva upāramata vigrahāt
08110445 śrīsuka uvāca
08110451 samyamya manyusamṛambhaṁ mānayanto munervacah
08110453 upagiyamānānucarairyayuḥ sarve triviṣṭapam
08110461 ye 'vaśiṣṭā raṇe tasmin nāradānumatena te
08110463 balīm vipannamādāya astam girimupāgaman
08110471 tatrāvinasṭāvayavān vidyamānaśirodharān
08110473 uśanā jīvayāmāsa samjivanyā svavidyayā
08110481 baliścośanasā spṛṣṭah pratyāpannendriyasmṛtiḥ
08110483 parājito 'pi nākhidyal lokatattvavicaksanāḥ
0812001 śribādarāyaṇiruvāca
08120011 vṛṣadhvajo niśamyedam yośidrūpeṇa dānavān
08120013 mohayitvā suragaṇān hariḥ somamapāyayat
08120021 vṛṣamāruhya giriṣah sarvabhūtagaṇairvṛtah
08120023 saha devyā yayau draṣṭum yatrāste madhusūdanaḥ
08120031 sabhājito bhagavatā sādaram somayā bhavaḥ
08120033 sūpaviṣṭa uvācedam pratipūjya smayan harim
0812004 śrimahādeva uvāca
08120041 devadeva jagadvyāpin jagadiśa jaganmaya
08120043 sarveśāmapi bhāvānām tvamātmā heturiśvaraḥ
08120051 ādyantāvasya yan madhyamidamanyadaham bahiḥ
08120053 yato 'vyayasya naitāni tat satyam brahma cidbhavān
08120061 tavaiva caraṇāmbhojam śreyaskāmā nirāśiṣah
08120063 visṛjyobhayataḥ saṅgam munayah samupāsate
08120071 tvam brahma pūrṇamamṛtam viguṇam viśokam
08120073 ānandamātramavikāramananyadanyat
08120081 viśvasya heturudayasthitisamyamānām
08120083 ātmeśvaraśca tadapekṣatayānapekṣah
08120091 ekastvameva sadasaddvayamadvayam ca
08120093 svarṇam kṛtākṛtamiveha na vastubhedah
08120101 ajñānatastvayi janairvihito vikalpo
08120103 yasmādgūṇavyatikaro nirupādhikasya
08120111 tvām brahma kecidavayanty uta dharmameke
08120113 eke param sadasatoḥ puruṣam pareśam
08120121 anye 'vayanti navaśaktiyutam param tvām
08120123 kecīn mahāpuruṣamavyayamātmatantram
08120131 nāham parāyurṛṣayo na marīcimukhyā
08120133 jānanti yadviracitam khalu sattvasargāḥ
08120011 yanmāyayā muśitacetasa iśa daitya
08120011 martyādayah kimuta śaśvadabhadravṛttāḥ
08120011 sa tvam samihitamadaḥ sthitijanmanāśam
08120011 bhūtehitam ca jagato bhavabandhamokṣau
08120011 vāyuryathā viśati kham ca carācarākhyam
08120011 sarvam tadātmakatayāvagamo 'varuntse
08120011 avatārā mayā dṛṣṭā ramamāṇasya te guṇaiḥ
08120011 so 'ham taddraṣṭumicchāmi yat te yośidvapurdhṛtam

08120011 yena sammohitā daityāḥ pāyitāścāmr̥tam surāḥ
08120011 taddidṛkṣava āyātāḥ param kautūhalam hi naḥ
0812014 śrīsuka uvāca
08120141 evamabhyarthito viṣṇurbhagavān śūlapāṇinā
08120143 prahasya bhāvagambhīraṁ giriśam̄ pratyabhāṣata
0812015 śrībhagavān uvāca
08120151 kautūhalāya daityānām yoṣidveṣo mayā dhṛtaḥ
08120153 paśyatā surakāryāṇi gate piyūṣabhājane
08120161 tat te 'ham̄ darśayiṣyāmi didṛkṣoh surasattama
08120163 kāminām bahu mantavyam̄ saṅkalpaprabhavodayam
0812017 śrīsuka uvāca
08120171 iti bruvāṇo bhagavāṁstatraivāntaradhiyata
08120173 sarvataścārayam̄scaksurbhava āste sahomayā
08120181 tato dadarśopavane varastriyam̄ | vicitrupuṣpāruṇapallavadrumē
08120183 vikrīdatim̄ kandukalilayā lasad | dukūlaparyastanitambamekhalām
08120191 āvartanodvartanakampitastana | prakṛṣṭahārorubharaiḥ pade pade
08120193 prabhajyamānāmiva madhyataścalat | padapravālam̄ nayatim̄ tatastataḥ
08120201 dikṣu bhramatkandukacāpalairbhṛśam̄ | prodvignatārāyatalolalocanām
08120203 svakarnavibhrājitakuṇḍalollasat | kapolanilālakamaṇḍitānanām
08120211 ślathaddukūlam̄ kabarim̄ ca vicyutām̄ | sannahyatim̄ vāmakareṇa valgunā
08120213 vinighnatim̄manyakareṇa kandukam̄ | vimohayantim̄ jagadātmamāyayā
08120221 tām̄ vīkṣya deva iti kandukalilayeṣad | vrīḍāspuṭasmitavisṛṣṭakaṭākṣamuṣṭah
08120223 striprekṣaṇapratismikṣaṇavihvalātmā | nātmānamantika umām svagaṇāmśca veda
08120231 tasyāḥ karāgrāt sa tu kanduko yadā | gato vidūram̄ tamanuvrajatstriyāḥ
08120233 vāsaḥ sasūtrām̄ laghu māruto 'harad | bhavasya devasya kilānupaśyataḥ
08120241 evam̄ tām̄ rucirāpāngim̄ darśanīyām̄ manoramām
08120243 dr̥ṣṭvā tasyām̄ manaścakre viṣajjantyām̄ bhavaḥ kila
08120251 tayāpahṛtavijñānastatkṛtasmaravihvalah
08120253 bhavānyā api paśyantyā gatahṛistatpadam̄ yayau
08120261 sā tamāyāntamālokya vivastrā vrīditā bhṛśam̄
08120263 niliyamānā vṛkṣeṣu hasanti nānvatiṣṭhata
08120271 tāmanvagacchadbhagavān bhavaḥ pramuṣitendriyah
08120273 kāmasya ca vaśam̄ nītaḥ kareṇumiva yūthapah
08120281 so 'nuvrajyātivegena gr̥hitvānicchatim̄ striyam
08120283 keśabandha upāniya bāhubhyām̄ pariṣasvaje
08120291 sopagūḍhā bhagavatā kariṇā kariṇī yathā
08120293 itastataḥ prasarpantī viprakirṇaśiroruḥā
08120301 ātmānam̄ mocayitvāṅga suraśabhabhujāntarāt
08120303 prādravat sā pṛthuśroni māyā devavinirmitā
08120311 tasyāsau padavīm̄ rudro viṣṇoradbhutakarmaṇah
08120313 pratyapadyata kāmena vairiṇeva vinirjitaḥ
08120321 tasyānudhāvato retaścaskandāmogharetasah
08120323 śuṣmiṇo yūthapasyeva vāsitāmanudhāvataḥ
08120331 yatra yatrāpatan mahyām̄ retastasya mahātmanaḥ
08120333 tāni rūpyasya hemnaśca kṣetrāṇy āsan mahipate
08120341 saritsarahsu śaileṣu vaneśūpavaneṣu ca
08120343 yatra kva cāsannīṣayastatra sannihito harah
08120351 skanne retasi so 'paśyadātmānam̄ devamāyayā
08120353 jaḍikṛtam̄ nr̥paśreṣṭha sannyavartata kaśmalāt
08120361 athāvagatamāhātmya ātmano jagadātmānaḥ
08120363 aparijñeyaviryasya na mene tadu hādbhutam
08120371 tamaviklavamavrīḍamālakṣya madhusūdanaḥ
08120373 uvāca paramaprīto bibhrat svām̄ pauruṣīm̄ tanum
0812038 śrībhagavān uvāca

08120381 diṣṭyā tvam vibudhaśreṣṭha svām niṣṭhāmātmanā sthitah
08120383 yan me strīrūpayā svairam mohito 'py aṅga māyayā
08120391 ko nu me 'titaren māyām viṣaktastvadṛte pumān
08120393 tāṁstān visṛjatim bhāvān dustarāmakṛtātmabhiḥ
08120401 seyam guṇamayī māyā na tvāmabhībhaviṣyati
08120403 mayā sametā kālena kālārūpeṇa bhāgaśah
0812041 śrīsuka uvāca
08120411 evam bhagavatā rājan śrīvatsāṅkena satkṛtaḥ
08120413 āmantrya tam parikramya saganāḥ svālayam yayau
08120421 ātmāṁśabhbhūtām tām māyām bhavānīm bhagavān bhavaḥ
08120423 sammatāṁśimukhyānām prītyācaṣṭātha bhārata
08120431 ayi vyapaśyastvamajasya māyām | parasya pūmsaḥ para devatāyāḥ
08120433 aham kalānāmṛṣabho 'pi muhye | yayāvaśo 'nye kimutāsvatantrāḥ
08120441 yam māmapṛcchastvamupetya yogāt | samāsa hasa rānta upāratam vai
08120443 sa eṣa sāksāt puruṣaḥ purāṇo | na yatra kālo viśate na vedaḥ
0812045 śrīsuka uvāca
08120451 iti te 'bhihitastāta vikramah śāringadhanvanaḥ
08120453 sindhornirmathane yena dhṛtaḥ pṛṣṭhe mahācalah
08120461 etan muhuḥ kirtayato 'nuśṛṇvato | na riṣyate jātu samudyamah kvacit
08120463 yaduttamaślokaguṇānuvarṇanām | samasta samsārapariśramāpaham
08120471 asadaviṣayamaṅghriṁ bhāvagamyam prapannān
08120473 amṛtamamaravaryān āśayat sindhumathyam
08120473 kapaṭayuvativeṣo mohayan yaḥ surārīms
08120474 tamahamupasṛtānām kāmapūraḥ nato 'smi
0813001 śrīsuka uvāca
08130011 manurvivasvataḥ putraḥ śrāddhadeva iti śrutaḥ
08130013 saptamo vartamāno yastadapatyāni me śṛṇu
08130021 ikṣvākurnabha gaścaiva dhṛṣṭaḥ śaryātireva ca
08130023 nariṣyanto 'tha nābhāgaḥ saptamo diṣṭa ucyate
08130031 taruṣaśca pṛṣadhraśca daśamo vasumān smṛtaḥ
08130033 manorvaivasvatasyaite daśaputrāḥ parantapa
08130041 ādityā vasavo rudrā viśvedevā marudgaṇāḥ
08130043 aśvināvṛbhavo rājannindrasteṣām purandaraḥ
08130051 kaśyapo 'trirvasiṣṭhaśca viśvāmitro 'tha gautamah
08130053 jamadagnirbharadvāja iti saptarṣayaḥ smṛtaḥ
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 samjñā chāyā ca rājendra ye prāg abhihitē tava
08130091 ṛtriyām vaḍavāmeke tāsām samjñāsutāstrayah
08130093 yamo yami śrāddhadevaśchāyāyāśca sutān chṛṇu
08130101 sāvarnistapati kanyā bhāryā samvaraṇasya yā
08130103 śanaiścarastṛtiyo 'bhūdaśvinau vaḍavātmajau
08130111 aṣṭame 'ntara āyāte sāvarnīrbhavitā manuḥ
08130113 nirmokavirajaskādyāḥ sāvarnītanayā nṛpa
08130121 tatra devāḥ sutapaso virajā amṛtaprabhāḥ
08130123 teṣām virocanasuto balirindro bhaviṣyati
08130131 dattvemām yācamānāya viṣṇave yaḥ padatrayam
08130133 rāddhamindrapadaṁ hitvā tataḥ siddhimavāpsyati
08130141 yo 'sau bhagavatā baddhaḥ pṛtena sutale punaḥ
08130143 niveśito 'dhike svargādadadhunāste svarāḍ iva
08130151 gālavo diptimān rāmo droṇaputraḥ kṛpastathā

08130153 ṛṣyaśṛṅgah pitāsmākam bhagavān bādarāyaṇah
08130161 ime saptarṣayastatra bhaviṣyanti svayogataḥ
08130163 idānimāsate rājan sve sva āśramamaṇḍale
08130171 devaguhyāt sarasvatyāṁ sārvabhauma iti prabhuḥ
08130173 sthānam purandarāddhṛtvā balaye dāsyatiśvarah
08130181 navamo dakṣasāvaraṇirmanurvaruṇasambhavaḥ
08130183 bhūtaketurdīptaketurity ādyāstatsutā nṛpa
08130191 pārāmaricigarbhādyā devā indro 'dbhutaḥ smṛtaḥ
08130193 dyutimatpramukhāstatra bhaviṣyanty ṛṣayastataḥ
08130201 āyuṣmato 'mbudhārāyāṁṛṣabho bhagavatkalā
08130203 bhavitā yena samṛāddhāṁ trilokīṁ bhokṣyate 'dbhutaḥ
08130211 daśamo brahmaśāvaraṇirupaślokasuto manuḥ
08130213 tatsutā bhūriṣeṇādyā haviṣmat pramukhā dvijāḥ
08130221 haviṣmān sukṛtaḥ satyo jayo mūrtistadā dvijāḥ
08130223 suvāsanaviruddhādyā devāḥ śambhuḥ sureśvarah
08130231 viśvakseṇo viśūcyāṁ tu śambhoḥ sakhyam kariṣyati
08130233 jātaḥ svāṁśena bhagavān gṛhe viśvasrjo vibhuḥ
08130241 manurvai dharmasāvaraṇirekādaśama ātmavān
08130243 anāgatāstutsutāśca satyadharmādayo daśa
08130251 vihaṅgamāḥ kāmagamā nirvāṇarucayaḥ surāḥ
08130253 indraśca vaidhṛtasteṣāṁṛṣayaścāruṇādayaḥ
08130261 āryakasya sutastatra dharmaseturiti smṛtaḥ
08130263 vaidhṛtāyāṁ hareramśastrilokīṁ dhārayiṣyati
08130271 bhavitā rudrasāvaraṇī rājan dvādaśamo manuḥ
08130273 devavān upadevaśca devaśreṣṭhādayaḥ sutāḥ
08130281 ṣṭadhāmā ca tatrendro devāśca haritādayaḥ
08130283 ṣṭayaśca tapomūrtistapasvy āgnidhrakādayaḥ
08130291 svadhāmākhyo hareramśaḥ sādhayiṣyati tanmanoh
08130293 antaram satyasahasrah sunṛtāyāḥ suto vibhuḥ
08130301 manustrayodaśo bhāvyo devasāvaraṇirātmavān
08130303 citrasenavicitrādyā devasāvaraṇidehajāḥ
08130311 devāḥ sukarmasutrāma samjñā indro divaspatih
08130313 nirmokatattvadarśādyā bhaviṣyanty ṣṭayastadā
08130321 devahotrasya tanaya upahartā divaspateḥ
08130323 yogeśvaro hareramśo bṛhatyāṁ sambhaviṣyati
08130331 manurvā indrasāvaraṇīścaturdaśama eṣyati
08130333 urugambhirabudhādyā indrasāvaraṇivīryajāḥ
08130341 pavitrāścākṣuṣā devāḥ śucirindro bhaviṣyati
08130343 agnirbāhuḥ śuciḥ śuddho māgadhādyāstapasvinaḥ
08130351 satrāyaṇasya tanayo bṛhadbhānustadā hariḥ
08130353 vitānāyāṁ mahārāja kriyātantūn vitāyitā
08130361 rājamścaturdaśaitāni trikālānugatāni te
08130363 proktāny ebhīmitaḥ kalpo yugasāhasraparyayah
0814001 śrīrājovāca
08140011 manvantareṣu bhagavan yathā manvādayastvime
08140013 yasmin karmani ye yena niyuktāstadvadasva me
0814002 śrīṣiruvāca
08140021 manavo manuputrāśca munayaśca mahipate
08140023 indrāḥ suragaṇāścaiva sarve puruṣāśasanāḥ
08140031 yajñādayo yāḥ kathitāḥ pauruṣyastanavo nṛpa
08140033 manvādayo jagadyātrāṁ nayanty ābhiḥ pracoditāḥ
08140041 caturyugānte kālena grastān chrutigaṇān yathā
08140043 tapasā ṣṭayo 'paśyan yato dharmāḥ sanātanaḥ
08140051 tato dharmam catuspādām manavo hariṇoditāḥ

08140053 yuktāḥ sañcārayanty addhā sve sve kāle mahīm nṛpa
08140061 pālayanti prajāpālā yāvadantam vibhāgaśah
08140063 yajñabhāgabhujo devā ye ca tatrānvitāśca taiḥ
08140071 indro bhagavatā dattām trailokyaśriyamūrjitām
08140073 bhuñjānah pāti lokāṁstrin kāmam loke pravarṣati
08140081 jñānam cānuyugam brūte hariḥ siddhasvarūpadhṛk
08140083 ṛṣirūpadharaḥ karma yogam yogeśarūpadhṛk
08140091 sargam prajeśarūpeṇa dasyūn hanyāt svarāḍvapuh
08140093 kālārūpeṇa sarveśāmabhāvāya pṛthag guṇah
08140101 stūyamāno janairebhirmāyā nāmarūpayā
08140103 vimohitātmabhirnānā darśanairna ca dṛṣyate
08140111 etat kalpavikalpasya pramāṇam parikīrtitam
08140113 yatra manvantarāṇy āhuścaturdaśa purāvidah
0815001 śrīrājovāca
08150011 baleḥ padatrayam bhūmeḥ kasmāddharirayācata
08150013 bhūteśvaraḥ krpaṇaval labdhārtho 'pi babandha tam
08150021 etadveditumichchāmo mahat kautūhalam hi nah
08150023 yajñeśvarasya pūrṇasya bandhanam cāpy anāgasah
0815003 śrīśuka uvāca
08150031 parājitaśrīrasubhiśca hāpito | hindrena rājan bhṛgubhiḥ sa jīvitaḥ
08150033 sarvātmanā tān abhajadbhṛgūn balih | śiṣyo mahātmārthanivedanena
08150041 tam brāhmaṇā bhṛgavah priyamāṇā | ayājayan viśvajitā triṇākam
08150043 jīgaśamāṇam vidhinābhīṣicya | mahābhīṣekeṇa mahānubhāvāḥ
08150051 tato rathaḥ kāñcanapaṭṭanaddho | hayāśca haryaśvaturaṅgavarṇāḥ
08150053 dhvajaśca simhena virājamāno | hutāśanādāsa havirbhīriṣṭāt
08150061 dhanuśca divyam puraṭopanaddham | tūṇāvariktau kavacam ca divyam
08150063 pitāmahastasya dadau ca mālām | amlānapuṣpām jalajam ca śukrah
08150071 evam sa viprārjitayodhanārthas | taiḥ kalpitavastiyayano 'tha vīprān
08150073 pradakṣiṇikṛtya kṛtapraṇāmaḥ | prahrādamāmantrya namaścakāra
08150081 athāruhya ratham divyam bhṛgudattam mahārathah
08150083 susragdharo 'tha sannahya dhanvi khadgi dhṛteśudhiḥ
08150091 hemāṅgadalasadbāhuḥ sphuranmakarakuṇḍalah
08150093 rarāja rathamārūḍho dhiṣṇyastha iva havyavāt
08150101 tulyaiśvaryabalaśribhiḥ svayūthairdaityayūthapaiḥ
08150103 pibadbhiriva kham dṛgbhirdahadbhiḥ paridhin iva
08150111 vṛto vikarṣan mahatimāsurīm dhvajinīm vibhuḥ
08150113 yayāvindrapurīm svṛddhām kampayanniva rodasi
08150121 ramyāmupavanodyānaiḥ śrimadbhirnandanādibhiḥ
08150123 kūjadvīhaṅgamithunairgāyanmattamadhuvrataiḥ
08150131 pravālaphalapuṣporu bhāraśākhāmaradrumaiḥ
08150133 haṁsasārasacakrāhvā kāraṇḍavakulākulāḥ
08150135 nalinyo yatra kṛidanti pramadāḥ surasevitāḥ
08150141 ākāśagaṅgayā devyā vṛtām parikhabhūtayā
08150143 prākārenāgnivarnēna sāṭṭālenonnatena ca
08150151 rukmapaṭṭakapāṭaiśca dvāraiḥ sphatikagopuraiḥ
08150153 juṣṭām vibhaktaprapathām viśvakarmavinirmitām
08150161 sabhācatvararathyāḍhyām vimānairnyarbudairyutām
08150163 śrīṅgāṭakairmaṇimayaivajravidrumavedibhiḥ
08150171 yatra nityavayorūpāḥ śyāmā virajavāsasah
08150173 bhrājante rūpavannāryo hy arcibhīriva vahnayah
08150181 surastrīkeśavibhraṣṭa navasaugandhikasrajām
08150183 yatrāmodamupādāya mārga āvāti mārutaḥ
08150191 hemajālākṣaṇirgacchad dhūmenāgurugandhinā
08150193 pāṇḍureṇa praticchanna mārge yānti surapriyāḥ

08150201 muktāvitānairmañihemaketubhir | nānāpatākāvalabhbhībhīrāvṛtām
08150203 śikhañdipārāvatabhṛīgānāditām | vaimānikastrikalagītamañgalām
08150211 mṛdaṅgaśaṅkhānakadundubhisvanaiḥ | satālavīñāmurajeṣṭaveṇubhiḥ
08150213 nrtyaiḥ savādyairupadevagītakair | manoramām svaprabhayā jitaprabhām
08150221 yām na vrajanty adharmiṣṭhāḥ khalā bhūtadruhāḥ śaṭhāḥ
08150223 māninaḥ kāmino lubdhā ebhīrhīnā vrajanti yat
08150231 tām devadhānīm sa varūthīnipatir | bahiḥ samantādrurudhe pṛtanyayā
08150233 ācāryadattam jalajam mahāsvanam | dadhmau prayuñjan bhayamindrayositām
08150241 maghavāṁstamabhipretya baleḥ paramamudyamam
08150243 sarvadevaganopeto gurumetaduvāca ha
08150251 bhagavannudyamo bhūyān balernah pūrvavairiṇah
08150253 aviṣahyamimam manye kenāsit tejasorjitaḥ
08150261 nainam kaścit kuto vāpi prativyodhumadhiśvarah
08150263 pibanniva mukhenedam lihanniva diśo daśa
08150265 dahanniva diśo dṛgbhiḥ samvartāgnirivotthitah
08150271 brūhi kāraṇametasya durdharsatvasya madripoh
08150273 ojaḥ saho balam tejo yata etat samudyamah
0815028 śrīgururuvāca
08150281 jānāmi maghavan chatrorunnaterasya kāraṇam
08150283 śiṣyāyopabhṛtam tejo bhṛgubhirbrahmavādibhiḥ
08150291 ojasvinam balim jetum na samartha 'sti kaścana
08150293 bhavadvidho bhavān vāpi varjayitveśvaraṁ harim
08150301 vijeṣyati na ko 'py enam brahmatejahsamedhitam
08150303 nāsyā śaktah puraḥ sthātum kṛtāntasya yathā janāḥ
08150311 tasmān nilayamutsṛjya yūyam sarve triviṣṭapam
08150313 yāta kālam pratikṣanto yataḥ śatrорviparyayah
08150321 eṣa viprabalodarkaḥ sampraty ūrjitavikramah
08150323 teṣāmevāpamānena sānubandho vinañkṣyati
08150331 evam sumantritārthāste guruñārthānudarśinā
08150333 hitvā triviṣṭapam jagmurgirvāṇāḥ kāmarūpiṇah
08150341 deveśvatha nilineṣu balirvairocanaḥ purim
08150343 devadhānimadhiṣṭhāya vaśam ninye jagattrayam
08150351 tam viśvajayinam śiṣyam bhṛgavaḥ śiṣyavatsalāḥ
08150353 śatena hayamedhānāmanuvratamayājayan
08150361 tatastadanubhāvena bhuvanatrayaviśrutām
08150363 kīrtim dikṣuvitanvānah sa reja uḍurād iva
08150371 bubhuje ca śriyam svrddhām dvijadevopalambhitām
08150373 kṛtakṛtyamivātmānam manyamāno mahāmanāḥ
0816001 śrīsuka uvāca
08160011 evam putreṣu naṣteṣu devamātāditistadā
08160013 hṛte triviṣṭape daityaiḥ paryatapyadanāthavat
08160021 ekadā kaśyapastasyā āśramam bhagavān agat
08160023 nirutsavam nirānandam samādhervirataścirāt
08160031 sa patnīm dinavadanām kṛtāsanaparigrahah
08160033 sabhājito yathānyāyamidamāha kurūdvaha
08160041 apy abhadram na viprāṇām bhadre loke 'dhunāgatam
08160043 na dharmasya na lokasya mṛtyośchandānuvartinah
08160051 api vākuśalam kiñcidgrheṣu gr̥hamedhini
08160053 dharmasyārthasya kāmasya yatra yogo hy ayoginām
08160061 api vātithayo 'bhyetya kuṭumbāsaktayā tvayā
08160063 gr̥hādapūjītā yātāḥ pratyutthānena vā kvacit
08160071 gr̥heṣu yeṣvatithayo nārcitāḥ salilairapi
08160073 yadi niryānti te nūnam pherurājagṛhopamāḥ
08160081 apy agnayastu velāyām na hutā havisā sati

08160083 tvayodvignadhiyā bhadre prosite mayi karhicit
08160091 yatpūjayā kāmadughān yāti lokān gṛhānvitah
08160093 brāhmaṇo 'gniśca vai viṣṇoh sarvadevātmano mukham
08160101 api sarve kuśalinastava putrā manasvini
08160103 lakṣaye 'svasthamātmānam bhavatyā lakṣaṇairaham
08160111 śriaditiruvāca
08160111 bhadram dvijagavām brahman dharmasyāsyā janasya ca
08160113 trivargasya param kṣetram gṛhamedhin gṛhā ime
08160121 agnayo 'tithayo bhṛtyā bhikṣavo ye ca lipsavah
08160123 sarvam bhagavato brahmannanudhyānān na riṣyati
08160131 ko nu me bhagavan kāmo na sampadyeta mānasah
08160133 yasyā bhavān prajādhyakṣa evam dharmān prabhāṣate
08160141 tavaiva mārīca manahśarīrajāḥ | prajā imāḥ sattvarajastamojuṣah
08160143 samo bhavāṁstāsvasurādiṣu prabho | tathāpi bhaktam bhajate maheśvaraḥ
08160151 tasmādiśa bhajantyā me śreyaścintaya suvrata
08160153 hrtaśriyo hrtasthānān sapatnaiḥ pāhi naḥ prabho
08160161 parairvivāsitā sāham magnā vyasanasāgare
08160163 aiśvaryam śrīryaśah sthānam hrtaṇi prabalairmama
08160171 yathā tāni punah sādho prapadyeran mamātmajāḥ
08160173 tathā vidhehi kalyāṇam dhiyā kalyāṇakṛttama
0816018 śrīsuka uvāca
08160181 evamabhyarthito 'dityā kastāmāha smayanniva
08160183 aho māyābalam viṣṇoh snehabaddhamidam jagat
08160191 kva deho bhautiko 'nātmā kva cātmā prakṛteḥ paraḥ
08160193 kasya ke patiputrādyā moha eva hi kāraṇam
08160201 upatiṣṭhasva puruṣam bhagavantam janārdanam
08160203 sarvabhūtaguhāvāsam vāsudevam jagadgurum
08160211 sa vidhāsyati te kāmān harirdinānukampanah
08160213 amoghā bhagavadbhaktirnetareti matirmama
08160222 śriaditiruvāca
08160221 kenāham vidhinā brahmannupasthāsyē jagatpatim
08160223 yathā me satyasaṅkalpo vidadhyāt sa manoratham
08160231 ādiśa tvam dvijaśreṣṭha vidhim tadupadhāvanam
08160231 āśu tuṣyati me devaḥ sīdantyāḥ saha putrakaiḥ
08160242 śrīkaśyapa uvāca
08160241 etan me bhagavān pṛṣṭah prajākāmasya padmajah
08160243 yadāha te pravakṣyāmi vrataṁ keśavatoṣanam
08160251 phālgunasyāmale pakṣe dvādaśāhaṁ payovratam
08160253 arcayedaravindākṣam bhaktyā paramayānvitah
08160261 sinīvālyām mṛḍālipya snāyāt kroḍavidirṇayā
08160263 yadi labhyeta vai srotasy etam mantramudirayet
08160271 tvam devy ādivarāheṇa rasāyāḥ sthānamicchata
08160273 uddhṛtāsi namastubhyam pāpmānam me prāṇāśaya
08160281 nirvartitātmaniyo devamarces samāhitah
08160283 arcāyām sthaṇḍile sūrye jale vahnau gurāvapi
08160291 namastubhyam bhagavate puruṣāya mahiyase
08160293 sarvabhūtanivāsāya vāsudevāya sākṣine
08160301 namo 'vyaktāya sūkṣmāya pradhānapuruṣāya ca
08160303 caturviṁśadguṇajñāya guṇasaṅkhyānahetave
08160311 namo dviśīrṣne tripade catuhṛṣīngāya tantave
08160313 saptahastāya yajñāya trayivid्यātmane namah
08160321 namah śivāya rudrāya namah śaktidharāya ca
08160323 sarvavidyādhipataye bhūtānām pataye namah
08160331 namo hiranyaagarbhāya prāṇāya jagadātmane

08160333 yogaiśvaryaśarīrāya namaste yogahetave
08160341 namasta ādidevāya sākṣibhūtāya te namah
08160343 nārāyaṇāya ḫsaye narāya haraye namah
08160351 namo marakataśyāma vapusē 'dhigataśriye
08160353 keśavāya namastubhyam namaste pītavāsase
08160361 tvam̄ sarvavaradaḥ pumṣāṁ vareṇya varadarśabha
08160363 ataste śreyase dhirāḥ pādareṇumupāsate
08160371 anvavartanta yaṁ devāḥ śrīśca tatpādapadmayoḥ
08160373 spṛhayanta ivāmodam bhagavān me prasīdatām
08160381 etairmantrairhrṣikeśamāvāhanapuraskṛtam
08160383 arcayec chraddhayā yuktaḥ pādyopasparśanādibhiḥ
08160391 arcitvā gandhamālyādyaiḥ payasā snapayedvibhum
08160393 vastropavītābharaṇa pādyopasparśanaistataḥ
08160395 gandhadhūpādibhiścārceddvādaśāksaravidyayā
08160401 śṛṭam̄ payasi naivedyam̄ śālyannam vibhave sati
08160403 sasarpīḥ sagudam dattvā juhuyān mūlavidayayā
08160411 niveditam tadbhaktāya dadyādbhuñjita vā svayam
08160413 dattvācamanamarcitvā tāmbūlam ca nivedayet
08160421 japedaṣṭottaraśatam stuvīta stutibhiḥ prabhūm
08160423 kṛtvā pradakṣiṇam bhūmau praṇameddaṇḍavan mudā
08160431 kṛtvā śirasi taccheṣāṁ devamudvāsayet tataḥ
08160433 dvavarān bhojayedviprān pāyāsena yathocitam
08160441 bhuñjita tairanujñātaḥ seṣṭaḥ śeṣāṁ sabhājītaiḥ
08160443 brahmačārya atha tadrātryām śvo bhūte prathame 'hani
08160451 snātaḥ śuciryathoktena vidhinā susamāhitāḥ
08160453 payasā snāpayitvārcedyāvadvratasamāpanam
08160461 payobhakṣo vrataṁidaṁ caredvīṣṇvarcanādṛtaḥ
08160463 pūrvavaj juhuyādagñim brāhmaṇāṁścāpi bhojayet
08160471 evam tvaharahaḥ kuryāddvādaśāham payovratam
08160473 harerārādhanam homamarhaṇam dvijatarpaṇam
08160481 pratipaddinārabhya yāvac chuklatrayodaśim
08160483 brahmačaryamadhaḥsvapnam snānam triṣavaṇam caret
08160491 varjayedasadālāpam bhogān uccāvacāṁstathā
08160493 ahimsraḥ sarvabhūtānām vāsudevaparāyaṇaḥ
08160501 trayodaśyāmatho viṣṇoh snapanam pañcakairvibhoḥ
08160503 kārayec chāstradṛṣṭena vidhinā vidhikovidaiḥ
08160511 pūjām ca mahatīm kuryādvittaśāṭhyavivarjitāḥ
08160513 carum nirūpya payasi śipiviṣṭāya viṣṇave
08160521 sūktena tena puruṣam yajeta susamāhitāḥ
08160523 naivedyam cātiguṇavaddadyāt puruṣatuṣṭidam
08160531 ācāryam jñānasampannam vastrābharaṇadhenubhiḥ
08160533 toṣayedṛtvijaścaiva tadviddyā ārādhanam hareḥ
08160541 bhojayet tān guṇavatā sadannena śucismite
08160543 anyāmśca brāhmaṇān chaktyā ye ca tatra samāgatāḥ
08160551 dakṣiṇām gurave dadyādṛtvigbhyāśca yathārhataḥ
08160553 annādyenāśvapākāmśca priṇayet samupāgatān
08160561 bhuktavatsu ca sarveṣu dīnāndhakṛpaṇādiṣu
08160563 viṣṇostat priṇanam vidvān bhuñjīta saha bandhubhiḥ
08160571 nr̄tyavāditragītaiśca stutibhiḥ svastivācakaiḥ
08160573 kārayet tatkathābhiśca pūjām bhagavato 'nvaham
08160581 etat payovratam nāma puruṣārādhanam param
08160583 pitāmahenābhīhitam mayā te samudāhṛtam
08160591 tvam̄ cānena mahābhāge samyak cīrṇena keśavam
08160593 ātmanā śuddhabhāvena niyatātmā bhajāvyayam

08160601 ayam vai sarvajñākhyah sarvavratamiti smṛtam
08160603 tapahsāramidam bhadre dānam ceśvaratarpaṇam
08160611 ta eva niyamāḥ sākṣat ta eva ca yamottamāḥ
08160613 tapo dānam vratam yajño yena tuṣyat� adhokṣajah
08160621 tasmādetadvratam bhadre prayatā śraddhayācara
08160623 bhagavān parituṣṭaste varān āśu vidhāsyati
0817001 śrīsuka uvāca
08170011 ity uktā sāditī rājan svabhartrā kaśyapena vai
08170013 anvatiṣṭhadvratamidam dvādaśāhamatandritā
08170021 cintayanty ekayā buddhyā mahāpuruṣamiśvaram
08170023 pragṛhyendriyaduṣṭāśvān manasā buddhisārathiḥ
08170031 manaścaikāgrayā buddhyā bhagavaty akhilātmani
08170033 vāsudeve samādhāya cacāra ha payovratam
08170041 tasyāḥ prādurabhūt tāta bhagavān ādipuruṣah
08170043 pītavāsāścaturbāhuḥ śaṅkhacakragadādharaḥ
08170051 tam netragocaram viṣṭya sahasotthāya sādaram
08170053 nanāma bhuvi kāyena daṇḍavatprītiḥvalā
08170061 sotthāya baddhāñjalirīditum sthitā | notseha ānandajalākulekṣaṇā
08170063 babhūva tūṣṇīm pulakākulākṛtis | taddarśanātyutsavagātravepathuh
08170071 prītyā śanairgadgadayā girā harim | tuṣṭāva sā devy aditih kurūdvaha
08170073 udvīkṣatī sā pibatīva cakṣuṣā | ramāpatīm yajñapatīm jagatpatīm
0817008 śrīaditiruvāca
08170081 yajñeśa yajñapuruṣācyuta tīrthapāda
08170082 tīrthaśravaḥ śravaṇamaṅgalanāmadheya
08170083 āpannalokavṛjinopaśamodayādyā
08170084 śām nah kṛdhīśa bhagavannasi dīnanāthah
08170091 viśvāya viśvabhanasthitisamyamāya
08170092 svairam gṛhitapuruṣaktiguṇāya bhūmne
08170093 svasthāya śaśvadupabṛṃhitapūrṇabodha
08170094 vyāpāditātmamatamase haraye namaste
08170101 āyuḥ param vapurabhiṣṭamatulyalakşmir
08170102 dyobhūrasāḥ sakalayogaguṇāstrivargah
08170103 jñānam ca kevalamananta bhavanti tuṣṭāt
08170104 tvatto nṛṇām kimu sapatnajayādirāśih
0817011 śrīsuka uvāca
08170111 adityaivam stuto rājan bhagavān puṣkarekṣaṇah
08170113 kṣetrajñāḥ sarvabhūtānāmiti hovāca bhārata
0817012 śribhagavān uvāca
08170121 devamātarbhavatyā me vijñātam cirakāṅkṣitam
08170123 yat sapatnairhṛtaśrīṇām cyāvitānām svadhāmataḥ
08170131 tān vinirjitya samare durmadān asurarṣabhān
08170133 pratilabdhabhajayaśribhiḥ putraicchasy upāsitum
08170141 indrajyeṣṭhaiḥ svatanayairhatānām yudhi vidviṣām
08170143 striyo rudantīrāśadya draṣṭumicchasi duḥkhitāḥ
08170151 ātmajān susamṛddhāṁstvam pratyāhṛtayaśahśriyah
08170153 nākapṛṣṭhamadhiṣṭhāya kriḍato draṣṭumicchasi
08170161 prāyo 'dhunā te 'surayūthanāthā | apāraṇīyā iti devi me matih
08170163 yat te 'nukūleśvaravipraguptā | na vikramastatra sukham dadāti
08170171 athāpy upāyo mama devi cintyāḥ | santoṣitasya vratacaryayā te
08170173 mamārcanām nārhati gantumanyathā | śraddhānurūpam phalahetukatvāt
08170181 tvayārcitaścāhamapatyaguptaye | payovratenānuguṇām samīḍitah
08170183 svāṁśena putratvamupetya te sutān | goptāsmi māricatapasy adhiṣṭhitah
08170191 upadhāva patīm bhadre prajāpatimakalmaśam
08170193 mām ca bhāvayati patyāvevam rūpamavasthitam

08170201 naitat parasmā ākhyeyam pr̄stayāpi kathañcana
08170203 sarvam sampadyate devi devaguhyam susamvṛtam
08170211 etāvaduktvā bhagavāmstatraivāntaradhiyata
08170213 aditirdurlabham labdhvā harerjanmātmani prabhoh
08170221 upādhāvat patim bhaktyā parayā kṛtakṛtyavat
08170223 sa vai samādhiyogena kaśyapastadabudhyata
08170231 praviṣṭamātmani hareramśam hy avitatheksaṇah
08170233 so 'dityām viryamādhatta tapasā cirasambhṛtam
08170235 amāhitamanā rājan dāruṇy agnim yathānilah
08170241 aditerdhiṣṭhitam garbham bhagavantam sanātanam
08170243 hiraṇyagarbho vijñāya samide guhyanāmabhiḥ
08170251 śrībrahmovāca
08170253 namo brahmaṇyadevāya triguṇāya namo namah
08170261 namaste pr̄śnigarbhāya vedagarbhāya vedhase
08170263 trinābhāya tripr̄sthāya śipiviṣṭāya viṣṇave
08170271 tvamādiranto bhuvanasya madhyam | anantaśaktim puruṣam yamāhuḥ
08170273 kālo bhavān ākṣipatiśa viśvam | sroto yathāntah patitam gabhiram
08170281 tvam vai prajānām sthiraṅgamānām | prajāpatināmāsi sambhavisṇuh
08170283 divaukasām deva divaścyutānām | parāyanām nauriva majjato 'psu
0818001 śrīśuka uvāca
08180011 ittham viriñcastutakarmaviryah | prādurbabhūvāmṛtabhūradityām
08180013 caturbhujah ṣaṅkhagadābjacakrah | piśaṅgavāsā nalināyatekṣaṇah
08180021 śyāmāvadāto jhaṣarājakuṇḍala | tviṣollasacchrīvadanāmbujah pumān
08180023 śrivatsavakṣā balayāṅgadollasat | kiriṭakāñcīguṇacārunūpuraḥ
08180031 madhuvrātavratavighuṣṭayā svayā | virājitaḥ śrivanamālayā hariḥ
08180033 prajāpaterveśmatamah svarociṣā | vināśayan kanṭhanivisṭakaustubhaḥ
08180041 diśah praseduh salilāśayāstadā | prajāḥ prahṛṣṭā ṛtavo guṇānvitāḥ
08180043 dyaurantarikṣam kṣitiragnijihvā | gāvo dvijāḥ sañjahṛṣurnagāśca
08180051 śronāyām śravaṇadvādaśyām | muhūrte 'bhijiti prabhuḥ
08180053 sarve nakṣatratārādyāś | cakrustajjanma dakṣinām
08180061 dvādaśyām savitātiṣṭhan madhyandinagato nr̄pa
08180063 vijayānāma sā proktā yasyām janma vidurhareḥ
08180071 ṣaṅkhadundubhayo nedurmṛdaṅgapāṇavānakāḥ
08180073 citravāditratūryāṇām nirghoṣastumulo 'bhavat
08180081 prītāścāpsaraso 'nr̄tyan gandharvapravarā jaguḥ
08180083 tuṣṭuvurmunayo devā manavaḥ pitaro 'gnayah
08180091 siddhavidyādharaganāḥ sakimpuruṣakinnarāḥ
08180093 cāraṇā yakṣarakṣāṁsi suparnā bhujagottamāḥ
08180101 gāyanto 'tipraśamsanto nr̄tyanto vibudhānugāḥ
08180103 adityā āśramapadam kusumaiḥ samavākirān
08180111 dr̄ṣṭvāditistam nijagarbhasambhavam | param pumāṁsam mudamāpa vismitā
08180113 gṛhitadeham nijayogamāyayā | prajāpatiścāha jayeti vismitaḥ
08180121 yat tadavapurbhāti vibhūṣaṇāyudhair | avyaktacidvyaktamadhārayaddhariḥ
08180123 babhūva tenaiva sa vāmano vaṭuḥ | sampaśyatordivyagatiryathā naṭaḥ
08180131 tam vaṭum vāmanam dr̄ṣṭvā modamānā maharṣayah
08180133 karmāṇi kārayāmāsuḥ puraskṛtya prajāpatim
08180141 tasyopaniyamānasya sāvitrīm savitābravit
08180143 bṛhaspatirbrahmaśūtram mekhalām kaśyapo 'dadāt
08180151 dadau kṛṣṇājinam bhūmirdaṇḍam somo vanaspatiḥ
08180153 kaupīnācchādanam mātā dyauśchatram jagataḥ pateḥ
08180161 kamaṇḍalum vedagarbhāḥ kuśān saptarṣayo daduḥ
08180163 akṣamālām mahārāja sarasvaty avyayātmanah

08180171 tasmā ity upanitāya yaksarāt pātrikāmadāt
08180173 bhikṣām bhagavatī sākṣādumādādambikā satī
08180181 sa brahmavarcasenaivam sabhām sambhāvito vaṭuh
08180183 brahmaśigāṇasañjuṣṭāmatyarocata māriṣah
08180191 samiddhamāhitam vahnīm kṛtvā parisamūhanam
08180193 paristīrya samabhyarcya samidbhrajuhoddvijah
08180201 śrutvāśvamedhairyajamānamūrjitaṁ | balīm bhṛgūnāmupakalpitaistataḥ
08180203 jagāma tatrākhilasārasambhṛto | bhāreṇa gāṁ sannamayan pade pade
08180211 tam narmadāyāstaṭa uttare baler | ya ḥtvijaste bhṛgukacchasaṁjñake
08180213 pravartayanto bhṛgavah kratittamam | vyacakṣatārāduditam yathā ravim
08180221 te ḥtvijo yajamānah sadasyā | hatatviṣo vāmanatejasā nṛpa
08180223 sūryah kilāyāty uta vā vibhāvasuḥ | sanatkumāro 'tha didṛksayā kratoḥ
08180231 ittham saśīyeṣu bhṛguṣvanekadhā | vitarkyamāṇo bhagavān sa vāmanah
08180233 chatram sadāṇḍam sajalam kamaṇḍalum | viveśa bibhraddhayamedhavāṭam
08180241 mauñjyā mekhalayā vītamupavitājinottaram
08180243 jaṭilam vāmanam vipram māyāmāṇavakam harim
08180251 pravīṭam vīkṣya bhṛgavah saśīyāste sahāgnibhiḥ
08180253 pratyagṛhnan samutthāya saṅkṣiptāstasya tejasā
08180261 yajamānah pramudito darśaniyam manoramam
08180263 rūpānurūpāvayavam tasmā āsanamāharat
08180271 svāgatenābhinandyātha pādau bhagavato baliḥ
08180273 avanijyārcayāmāsa muktasaṅgamanoramam
08180281 tatpādaśaucam janakalmaṣapaham | sa dharmavin mūrdhny adadhāt sumāngalam
08180283 yaddevadevo giriśāścandra Maulir | dadhāra mūrdhnā parayā ca bhaktyā
0818029 śribaliruvāca
08180291 svāgataṁ te namastubhyam brahman kiṁ karavāma te
08180293 brahmaśinām tapah sākṣān manye tvārya vapurdharam
08180301 adya naḥ pitarastrīptā adya naḥ pāvitam kulam
08180303 adya svīṣṭah kraturayam yadbhavān āgato gṛhān
08180311 adyāgnayo me suhutā yathāvidhi | dvijātmaja tvaccaranāvanejanaiḥ
08180313 hatāmhaso vārbhiriyam ca bhūraho | tathā punitā tanubhiḥ padaistava
08180321 yadyadvaṭo vāñchasi tat praticcha me | tvāmarthinam vīprasutānutarkaye
08180323 gāṁ kāñcanam guṇavaddhāma mṛṣṭam | tathānnapeyamuta vā vīprakanyām
08180325 grāmān samṛddhāṁsturagān gajān vā | rathāṁstathārhattama sampratīccha
0819001 śrīsuka uvāca
08190011 iti vairocanervākyam dharmayuktam sa sūnṛtam
08190013 niśamya bhagavān prītaḥ pratinandyedamabratv
0819002 śribhagavān uvāca
08190021 vacastavaitaj janadeva sūnṛtam | kulaicitam dharmayutam yaśaskaram
08190023 yasya pramāṇam bhṛgavah sāmparāye | pitāmahaḥ kulavṛddhaḥ praśāntaḥ
08190031 na hy etasmin kule kaścin niḥsattvah kṛpaṇaḥ pumān
08190033 pratyākhyātā pratiśrutya yo vādātā dvijātaye
08190041 na santi tirthe yudhi cārthīnārthītāḥ | parāṇīmukhā ye tvamanasvino nṛpa
08190043 yuṣmatkule yadyaśasāmalena | prahrāda udbhāti yathodupah khe
08190051 yato jāto hiraṇyākṣaścaranneka imāṁ mahim
08190053 pratīviram digvijaye nāvindata gadāyudhaḥ
08190061 yam vinirjitya kṛcchreṇa viṣṇuh kṣmoddhāra āgatam
08190063 ātmānam jayinam mene tadvīryam bhūry anusmaran
08190071 niśamya tadvadham bhrātā hiraṇyakaśipuḥ purā
08190073 hantum bhrātr̄haṇam kruddho jagāma nilayam hareḥ
08190081 tamāyāntam samālokya śūlapāṇīm kṛtāntavat
08190083 cintayāmāsa kālajño viṣṇurmāyāvinām varah
08190091 yato yato 'ham tatrāsau mṛtyuḥ prāṇabhṛtāmiva
08190093 ato 'hamasya hrdayam pravekṣyāmi parāgdṛṣaḥ

08190101 evam sa niścītya ripoh śarīram | ādhāvato nirviviṣe 'surendra
08190103 śvāśānilāntarhitasūkṣmadehas | tatprāṇarandhreṇa vivignacetāḥ
08190111 sa tanniketam parimṛṣya śūnyam | apaśyamānaḥ kupito nanāda
08190113 kṣmām dyām diśaḥ khaṁ vivarān samudrān | viṣṇum vicinvan na dadarśa vīraḥ
08190121 apaśyanniti hovāca mayānviṣṭamidam jagat
08190123 bhrātṛhā me gato nūnam yato nāvartate pumān
08190131 vairānubandha etāvān āmr̥tyoriha dehinām
08190133 ajñānaprabhavo manyurahammānopabṛmhitaḥ
08190141 pitā prahrādaputraste tadvidvān dvijavatsalah
08190143 svamāyurdvijalingebhyo devebhyo 'dāt sa yācitah
08190151 bhavān ācaritān dharmān āsthito gṛhamedhibhiḥ
08190153 brāhmaṇaiḥ pūrvajaiḥ śūrairanyaiścoddāmakirtibhiḥ
08190161 tasmāt tvatto mahīmiśadvṛṇe 'haṁ varadarśabhāt
08190163 padāni trīṇi daityendra sammitāni padā mama
08190171 nānyat te kāmaye rājan vadānyāj jagadiśvarāt
08190173 nainah prāpnoti vai vidvān yāvadartha pratigrahaḥ
0819018 śrībaliruvāca
08190181 aho brāhmaṇadāyāda vācaste vṛddhasammataḥ
08190183 tvām bālo bāliśamatih svārtham praty abudho yathā
08190191 mām vacobhiḥ samārādhya lokānāmekamiśvaram
08190193 padatrayam vṛṇite yo 'buddhimān dvipadāśuṣam
08190201 na pumān māmupavrajya bhūyo yācītumarhati
08190203 tasmādvṛttikarim bhūmim vaṭo kāmam pratīccha me
0819021 śrībhagavān uvāca
08190211 yāvanto viṣayāḥ preṣṭhāstrilokyāmajitendriyam
08190213 na śaknuvanti te sarve pratipūrayitum nṛpa
08190221 tribhiḥ kramairasantuṣṭo dvipenāpi na pūryate
08190223 navavarṣasametena saptadvipavarecchayā
08190231 saptadvipādhipatayo nṛpā vaiṇyagayādayaḥ
08190233 arthaiḥ kāmaирgatā nāntam tṛṣṇāyā iti naḥ śrutam
08190241 yadṛcchayopapannena santuṣṭo vartate sukham
08190243 nāsantuṣṭastribhirlokairajitātmopasāditaiḥ
08190251 pumso 'yam samsṛterheturasantoṣo 'rthakāmayoḥ
08190253 yadṛcchayopapannena santoṣo muktaye smṛtaḥ
08190261 yadṛcchālābhatusṭasya tejo viprasya vardhate
08190263 tat praśāmyaty asantosādambhasevāśuṣukṣanīḥ
08190271 tasmāt trīṇi padāny eva vṛṇe tvadvaradarśabhāt
08190273 etāvataiva siddho 'haṁ vittam yāvat prayojanam
0819028 śrīśuka uvāca
08190281 ity uktāḥ sa hasannāha vāñchātaḥ pratigrhyatām
08190283 vāmanāya mahīm dātum jagrāha jalabhājanam
08190291 viṣṇave kṣmām pradāsyantamuśanā asureśvaram
08190293 jānamścikirṣitam viṣṇoh śiṣyam prāha vidām varah
0819030 śrīśukra uvāca
08190301 eṣa vairocane sāksādbhagavān viṣṇuravyayaḥ
08190303 kaśyapādaditerjāto devānām kāryasādhakah
08190311 pratiśrutam tvayaitasmai yadanarthamajānatā
08190313 na sādhu manye daityānām mahān upagato 'nayah
08190321 eṣa te sthānamaiśvaryam śriyam tejo yaśaḥ śrutam
08190323 dāsyaty ācchidya śakrāya māyāmāṇavako hariḥ
08190331 tribhiḥ kramairimāl lokān viśvakāyah kramiṣyati
08190333 sarvasvam viṣṇave dattvā mūḍha vartiṣyase katham
08190341 kramato gām padaikenā dvitiyena divam vibhoḥ
08190343 khaṁ ca kāyena mahatā tārtiyasya kuto gatiḥ

08190351 niṣṭhām te narake manye hy apradātuḥ pratiśrutam
08190353 pratiśrutasya yo 'niśah pratipādayitum bhavān
08190361 na taddānam praśamsanti yena vṛttirvipadyate
08190363 dānam yajñastapaḥ karma loke vṛttimato yataḥ
08190371 dharmāya yaśase 'rthāya kāmāya svajanāya ca
08190373 pañcadhā vibhajan vittamihāmutra ca modate
08190381 atrāpi bahvṛcairgītam śṛṇu me 'surasattama
08190383 satyamomiti yat proktam yan nety āhānṛtam hi tat
08190391 satyam puṣpaphalam vidyādātmavṛksasya giyate
08190393 vṛkṣe 'jivati tan na syādanṛtam mūlamātmanah
08190401 tadyathā vṛkṣa unmūlah śuṣyatv udvartate 'cirāt
08190403 evam naṣṭānṛtaḥ sadya ātmā śuṣyen na samśayah
08190411 parāg riktamapūrṇam vā akṣaram yat tадomiti
08190413 yat kiñcidomiti brūyāt tena ricyeta vai pumān
08190415 bhikṣave sarvamom kurvan nālam kāmena cātmane
08190421 athaitat pūrṇamabhyātmam yac ca nety anṛtam vacah
08190423 sarvam nety anṛtam brūyāt sa duṣkirtih śvasan mṛtaḥ
08190431 striṣu narmavivāhe ca vṛttyarthे prāṇasaṅkāte
08190433 gobrāhmaṇārthe himsāyām nānṛtam syāj jugupsitam
0820001 śrīsuka uvāca
08200011 balirevam gṛhapatih kulācāryeṇa bhāṣitah
08200013 tūṣṇīm bhūtvā kṣaṇam rājanuvācāvahito gurum
0820002 śribaliruvāca
08200021 satyam bhagavatā proktam dharmo 'yam gṛhamedhinām
08200023 arthaṁ kāmām yaśo vṛttim yo na bādheta karhicit
08200031 sa cāham vittalobhena pratyācakṣe katham dvijam
08200033 pratiśrutya dadāmiti prāhrādiḥ kitavo yathā
08200041 na hy asatyāt paro 'dharma iti hovāca bhūriyam
08200043 sarvam sodhumalam manye ṛte 'likaparam naram
08200051 nāham bibhemi nirayān nādhanyādasukhārnāvāt
08200053 na sthānacyavanān mṛtyoryathā viprapralambhanāt
08200061 yadyaddhāsyati loke 'smin samparetam dhanādikam
08200063 tasya tyāge nimittam kim viprastuṣyen na tena cet
08200071 śreyah kurvanti bhūtānām sādhavo dustyajāsubhiḥ
08200073 dadhyaṇśibiprabhṛtayah ko vikalpo dharādiṣu
08200081 yairiyam bubhuje brahman daityendraineravartibhiḥ
08200083 teṣām kālo 'grasil lokān na yaśo 'dhigatam bhuvi
08200091 sulabhā yudhi viprarse hy anivṛttāstanutyajah
08200093 na tathā tīrtha āyāte śraddhayā ye dhanatyajah
08200101 manasvinah kāruṇikasya śobhanam | yadarthikāmopanayena durgatih
08200103 kutah punarbrahmavidām bhavādṛśām | tato vaṭorasya dadāmi vāñchitam
08200111 yajanti yajñam kratubhiryamādṛtā | bhavanta āmnāyavidhānakovidāḥ
08200113 sa eva viṣṇurvarado 'stu vā paro | dāsyāmy amuṣmai kṣitimipsitām mune
08200121 yadyapy asāvadharmeṇa mām badhnīyādanāgasam
08200123 tathāpy enam na himsiye bhitam brahmataranum ripum
08200131 esa vā uttamaśloko na jihāsatī yadyaśah
08200133 hatvā mainām haredyuddhe śayita nihato mayā
0820014 śrīsuka uvāca
08200141 evamaśraddhitam śisyamanādeśakaram guruḥ
08200143 śāśāpa daivaprahitaḥ satyasandham manasvinam
08200151 dṛḍham pañditamāny ajñah stabdho 'sy asmadupekṣayā
08200153 macchāsanātīgo yastvamacirādbhraśyase śriyāḥ
08200161 evam śaptah svaguruṇā satyān na calito mahān
08200163 vāmanāya dadāvenāmarcitvodakapūrvakam

08200171 vindhyāvalistadāgatya patni jālakamālinī
08200173 āninye kalaśam haimamavanejanyapām bhṛtam
08200181 yajamānah svayam tasya śrimat pādayugam mudā
08200183 avanijyāvahan mūrdhni tadapo viśvapāvanīḥ
08200191 tadāsurendram divi devatāgaṇāḥ | gandharvavidyādharasiddhacāraṇāḥ
08200193 tat karma sarve 'pi gṛṇanta ārjavam | prasūnavarṣairvavṛṣur mudānvitāḥ
08200201 nedurmuhurdundubhayah sahasraśo | gandharvakimpūruṣakinnarā jaguḥ
08200203 manasvinānena kṛtam suduṣkaram | vidvān adādyadripave jagattrayam
08200211 tadvāmanam rūpamavardhatādbhutam | hareranantasya gunatrayātmakam
08200213 bhūḥ kham diśo dyaurvivarāḥ payodhayas | tiryāññrdevā ḫsayo yadāsata
08200221 kāye balistasya mahāvibhūteḥ | sahartvigācāryasadasya etat
08200223 dadarśa viśvam triguṇam gunātmake | bhūtendriyārthāśayajivayuktam
08200231 rasāmacaṣṭāṅghritale 'tha pādayor | mahīṁ mahidhrān puruṣasya jaṅghayoh
08200233 patattriṇo jānuni viśvamūrter | ūrvorganam mārutamindrasenaḥ
08200241 sandhyām vibhorvāsasi guhya aikṣat | prajāpatin jaghane ātmamukhyān
08200243 nābhyaṁ nabhaḥ kuksisu saptasindhūn | urukramasyorasi carkṣamālām
08200251 hṛdy aṅga dharmam stanayormurārer | ṛtam ca satyam ca manasy athendum
08200253 śriyam ca vaksasy aravindahastām | kaṇṭhe ca sāmāni samastarephān
08200261 indrapradhānān amarān bhujeṣu | tatkarṇayoh kakubho dyauśca mūrdhni
08200263 kešeṣu meghān chvasanam nāsikāyām | akṣnośca sūryam vadane ca vahnim
08200271 vāṇyām ca chandāmsi rase jaleśam | bhruvorniṣedham ca vidhim ca pakṣmasu
08200273 ahaśca rātrīm ca parasya pumso | manyum lalāṭe 'dhara eva lobham
08200281 sparṣe ca kāmam nṛpa retasāmbhaḥ | prṣṭhe tvadharmam kramaṇeṣu yajñam
08200283 chāyāsu mr̄tyum hasite ca māyām | tanūruheṣvoṣadhijātayaśca
08200291 nadiśca nādiṣu śilā nakheṣu | buddhāvajam devagaṇān ḫsimśca
08200293 prāṇeṣu gātre sthirajaṅgamāni | sarvāṇi bhūtāni dadarśa vīraḥ
08200301 sarvātmanīḍam bhuvanam nirikṣya | sarve 'surāḥ kaśmalamāpuraṅga
08200303 sudarśanam cakramasahyatejo | dhanuśca śārṅgam stanayitnughoṣam
08200311 parjanyaghoṣo jalajah pāñcājanyah | kaumodakī viṣṇugadā tarasvinī
08200313 vidyādharo 'siḥ śatacandra rayuktas | tūṇottamāvakṣayasāyakau ca
08200321 sunandamukhyā upatasthuriṣam | pārṣadāmukhyāḥ sahalokapālāḥ
08200323 sphuratkiriṭāṅgadaminakundalah | śrīvatsaratnottamamekhalāmbaraiḥ
08200331 madhuvratasragvanamālayāvṛto | rarāja rājan bhagavān urukramah
08200333 kṣitīm padaikenā balervicakrame | nabhaḥ śarireṇa diśaśca bāhubhiḥ
08200341 padam dvitiyam kramatastrivīṣṭapam | na vai tṛtiyāya tadiyamaṇvapi
08200343 urukramasyāṅghrirupary upary atho | maharjanābhyām tapasah param gataḥ
0821001 śrīsuka uvāca
08210011 satyam samikṣyābjabhavo nakhendubhir | hatasvadhāmadyutirāvṛto 'bhyagāt
08210013 maricimiśrā ḫsayo bṛhadvratāḥ | sanandanādyā naradeva yogināḥ
08210021 vedopavedā niyamā yamānvitāḥ | tarketihāsāṅgapurāṇasamhitāḥ
08210023 ye cāpare yogasamiradipita | jñānāgninā randhitakarmakalmaṣāḥ
08210025 vavandire yatsmarañānubhāvataḥ | svāyambhuvam dhāma gatā akarmakam
08210031 athāṅghraye pronnāmitāya viṣṇor | upāharat padmabhavo 'rhaṇodakam
08210033 samarcya bhaktyābhyagṛṇāc chuciśravā | yannābhipaṅkeruhasambhavaḥ svayam
08210041 dhātuḥ kamanḍalujalam tadurukramasya | pādāvanejanapavitratayā narendra
08210043 svardhuny abhūn nabhasi sā patati nimārṣṭi | lokatrayam bhagavato viśadeva kirtih
08210051 brahmādayo lokanāthāḥ svanāthāya samādīrtāḥ
08210053 sānugā balimājahruḥ saṅkṣiptātmavibhūtaye
08210061 toyaiḥ samarhaṇaiḥ sragbhirdivyagandhānulepanaiḥ
08210063 dhūpairdipaiḥ surabhibhirlājākṣataphalāṅkuraiḥ
08210071 stavanaṁjayaśabdaīśca tadvīryamahimāṅkitaiḥ
08210073 nṛtyavāditragītaiśca śaṅkhadundubhiniḥsvanaiḥ
08210081 jāmbavān ḫkṣarājastu bheriśabdairmanojavaḥ
08210083 vijayam dikṣu sarvāsu mahotsavamaghoṣayat

08210091 mahīm sarvām hṛtām dṛṣṭvā tripadavyājayācñayā
08210093 ūcuḥ svabharturasurā dīkṣitasyātyamarśitāḥ
08210101 na vāyam brahmabandhurviṣṇurmāyāvinām varah
08210103 dvijarūpapraticchanno devakāryam cikirṣati
08210111 anena yācamānena śatruṇā vaṭurūpiṇā
08210113 sarvasvam no hṛtam bharturnyastadaṇḍasya barhiśi
08210121 satyavrataḥ satatam dīkṣitasya viśeṣataḥ
08210123 nānṛtam bhāṣitum śakyam brahmaṇyasya dayāvataḥ
08210131 tasmādasya vadho dharmo bhartuḥ śuśrūṣanām ca naḥ
08210133 ity āyudhāni jagṛhurbaleranucarāsurāḥ
08210141 te sarve vāmanam hantum śūlapaṭṭiśapāṇayaḥ
08210143 anicchanto bale rājan prādravan jātamanyavaḥ
08210151 tān abhidravato dṛṣṭvā ditijānikapān nrpa
08210153 prahasyānucarā viṣṇoh pratyasēdhannudāyudhāḥ
08210161 nandaḥ sunando 'tha jayo vijayaḥ prabalo balaḥ
08210163 kumudaḥ kumudākṣaśca viśvaksenah patattrirāṭ
08210171 jayantaḥ śrutadevaśca puṣpadanto 'tha sātvataḥ
08210173 sarve nāgāyutaprāṇāścamūm te jaghnurāsurīm
08210181 hanyamānān svakān dṛṣṭvā puruṣānucarairbalih
08210183 vārayāmāsa samṛabdhān kāvyāśāpamanusmaran
08210191 he vipracitte he rāho he neme śrūyatām vacaḥ
08210193 mā yudhyata nivartadhvam na naḥ kālo 'yamarthakṛt
08210201 yaḥ prabhuḥ sarvabhūtānām sukhaduḥkhopapattaye
08210203 tam nātivartitum daityāḥ pauruṣairiśvaraḥ pumān
08210211 yo no bhavāya prāg āśidabhadhvāya divaukasām
08210213 sa eva bhagavān adya vartate tadviparyayam
08210221 balena sacivairbuddhyā durgairmantrauṣadhbhādibhiḥ
08210223 sāmādibhirupāyaiśca kālam nātyeti vai janāḥ
08210231 bhavadbhīrnirjītā hy ete bahuśo 'nucarā hareḥ
08210233 daivenarddhāista evādyā yudhi jitvā nadanti naḥ
08210241 etān vayam vijeṣyāmo yadi daivam prasidati
08210243 tasmāt kālam pratīkṣadhvam yo no 'rthatvāya kalpate
0821025 śrīsuka uvāca
08210251 patyurnigaditam śrutvā daityadānavayūthapāḥ
08210253 rasām nirviviśū rājan viṣṇupārṣada tāḍitāḥ
08210261 atha tārkṣyasuto jñātvā virāṭ prabhucikīṣitam
08210263 babandha vāruṇaiḥ pāśairbalim sūtye 'hani kratau
08210271 hāhākāro mahān āśidrodasyoḥ sarvato diśam
08210273 nigṛhyamāne 'surapatau viṣṇunā prabhaviṣṇunā
08210281 tam baddham vāruṇaiḥ pāśairbhagavān āha vāmanah
08210283 naṣṭaśriyam sthiraprajñamudārayaśasam nrpa
08210291 padāni trīṇi dattāni bhūmermahyam tvayāsura
08210293 dvābhyām krāntā mahi sarvā tṛṭiyamupakalpaya
08210301 yāvat tapaty asau gobhīryāvadinduḥ sahoḍubhiḥ
08210303 yāvadvarṣati parjanyastāvatī bhūriyam tava
08210311 padaikena mayākrānto bhūrlokah kham diśastanoḥ
08210313 svarlokaste dvitiyena paśyataste svamātmanā
08210321 pratiśrutamadātuste niraye vāsa iṣyate
08210323 viśa tvam nirayam tasmādguruṇā cānumoditaḥ
08210331 vṛthā manorathastasya dūraḥ svargah pataty adhah
08210333 pratiśrutasyādānena yo 'rthinam vipralambhate
08210341 vipralabdho dadāmiti tvayāham cāḍhyamāninā
08210343 tadvyalikaphalam bhuṅkṣva nirayam katicit samāḥ
0822001 śrīsuka uvāca

08220011 evam viprakṛto rājan balirbhagavatāsurah
08220013 bhidyamāno 'py abhinnātmā pratyāhāviklavam vacaḥ
0822002 śrībaliruvāca
08220021 yady uttamaśloka bhavān mameritam | vaco vyalikam suravarya manyate
08220023 karomy ṛtam tan na bhavet pralambhanam | padam trtiyam kuru śirṣṇi me nijam
08220031 bibhemi nāham nirayāt padacyuto | na pāśabandhādvyasanādduratyayāt
08220033 naivārthakrcchrādbhavato vinigrahād | asādhuvādādbhṛsamudvije yathā
08220041 pumsām ślāghyatamam manye daṇḍamarhattamārpitam
08220043 yam na mātā pitā bhrātā suhṛdaścādiśanti hi
08220051 tvam nūnamasurāṇām nah parokṣaḥ paramo guruḥ
08220053 yo no 'nekamadāndhānām vibhramśam cakṣurādiśat
08220061 yasmin vairānubandhena vyūdhena vibudhetarāḥ
08220063 bahavo lebhire siddhim yāmu haikāntayoginah
08220071 tenāham nigṛhito 'smi bhavatā bhūrikarmaṇā
08220073 baddhaśca vāruṇaiḥ pāśairnātivṛide na ca vyathe
08220081 pitāmaho me bhavadiyasammataḥ | prahrāda āviśkṛtasādhuvādah
08220083 bhavadvipakṣeṇa vicitravaiśasam | samprāpitastvam paramaḥ svapitrā
08220091 kimātmanānena jahāti yo 'ntataḥ | kim rikthahāraiḥ svajanākhyadasyubhiḥ
08220093 kim jāyayā samsṛtihetubhūtayā | martyasya gehaiḥ kimiḥāyuṣo vyayaḥ
08220101 ittham sa niścitya pitāmaho mahān | agādhabodho bhavataḥ pādapadmam
08220103 dhruvam prapede hy akutobhayam janād | bhītaḥ svapakṣakṣapaṇasya sattama
08220111 athāhamaptyātmaripostavāntikam | daivena nītaḥ prasabham tyājitaśriḥ
08220113 idam kṛtāntāntikavarti jīvitam | yayādhruvam stabdhamatirna budhyate
0822012 śrīsuka uvāca
08220121 tasyettham bhāśamānasya prahrādo bhagavatpriyah
08220123 ājagāma kuruśreṣṭha rākāpatirivotthitah
08220131 tamindrasenaḥ svapitāmaham śriyā | virājamānam nalināyatekṣanam
08220133 prāṁśum piśāṅgāmbaramaṇjanatviṣam | pralambabāhum ūbhagarśabhamaiksata
08220141 tasmai balirvārunapāśayantritah | samarhaṇam nopajahāra pūrvavat
08220143 nanāma mūrdhnāśruvilolalocanaḥ | savrīḍanicinamukho babhūva ha
08220151 sa tatra hāsinamudikṣya satpatim | harim sunandādyanugairupāsitam
08220153 upetya bhūmau śirasā mahāmanā | nanāma mūrdhnā pulakāśruviklavah
0822016 śrīprahrāda uvāca
08220161 tvayaiva dattam padamaindramūrjitam | hṛtam tadevādyā tathaiva śobhanam
08220163 manye mahān asya kṛto hy anugraho | vibhramśito yac chriya ātmamohanāt
08220171 yayā hi vidvān api muhyate yatas | tat ko vicaste gatimātmano yathā
08220173 tasmai namaste jagadiśvarāya vai | nārāyanāyākhilalokasākṣine
0822018 śrīsuka uvāca
08220181 tasyānuśṛṇvato rājan prahrādasya kṛtāñjaleḥ
08220183 hiraṇyagarbho bhagavān uvāca madhusūdanam
08220191 baddham vīkṣya patim sādhvi tatpatni bhayavihvalā
08220193 prāñjaliḥ praṇatopendram babhāṣe 'vāñmukhī nrpa
0822020 śrīvindhvāvaliruvāca
08220201 kṛidārthamātmana idam trijagat kṛtam te | svāmyam tu tatra kudhiyo 'para iśa kuryuh
08220203 kartuh prabhostava kimasyata āvahanti | tyaktahriyastvadavaropitakartrvādāḥ
0822021 śrībrahmovāca
08220211 bhūtabhāvana bhūteśa devadeva jaganmaya
08220213 muñcainam hṛtasarvasvam nāyamarhati nigraham
08220221 kṛtsnā te 'nena dattā bhūrlokāḥ karmārjitāśca ye
08220223 niveditam ca sarvasvamātmāviklavayā dhiyā
08220231 yatpādayoraśaṭhadhiḥ salilam pradāya
08220232 dūrvāṇkurairapi vidhāya satim saparyām
08220233 apy uttamām gatimasau bhajate trilokīm

08220234 dāśvān aviklavamanāḥ kathamārtimṛcchet
08220241 brahman yamanugṛhṇāmi tadviśo vidhunomy aham
08220243 yanmadaḥ puruṣaḥ stabdho lokam māṁ cāvamanyate
08220251 yadā kadācij jīvātmā samsaran nijakarmabhiḥ
08220253 nānāyonisvanīśo 'yam pauruṣīṁ gatimāvrajet
08220261 janmakarmavayorūpa vidyaiśvaryadhanādibhiḥ
08220263 yady asya na bhavet stambhastatrāyaṁ madanugrahah
08220271 mānastambhanimittānāṁ janmādināṁ samantataḥ
08220273 sarvaśreyahpratipānāṁ hanta muhyen na matparah
08220281 eṣa dānavadaityānāmagraniḥ kīrtivardhanaḥ
08220283 ajaiśidajayāṁ māyāṁ sidannapi na muhyati
08220291 kṣīṇarikthaścyutah sthānāt kṣipto baddhaśca śatrubhiḥ
08220293 jñātibhiḥsa parityakto yātanāmanuyāpitaḥ
08220301 guruṇā bhartsitah śapto jahau satyam na suvrataḥ
08220303 chalairukto mayā dharmo nāyam tyajati satyavāk
08220311 eṣa me prāpitah sthānam duṣprāpamamarairapi
08220313 sāvarṇerantarasyāyaṁ bhavitendro madāśrayaḥ
08220321 tāvat sutalamadhyāstām viśvakarmavinirmittam
08220323 yadādhayo vyādhayaśca klamastandrā parābhavaḥ
08220325 nopasargā nivasatām sambhavanti mamekṣayā
08220331 indrasena mahārāja yāhi bho bhadramastu te
08220333 sutalam svargibhiḥ prārthyam jñātibhiḥ parivāritaḥ
08220341 na tvāmabhībhaviṣyanti lokeśāḥ kimutāpare
08220343 tvacchāsanātīgān daityāṁścakram me sūdayiṣyati
08220351 rakṣiṣye sarvato 'ham tvām sānugam saparicchadam
08220353 sadā sannihitam vīra tatra māṁ drakṣyate bhavān
08220361 tatra dānavadaityānāṁ saṅgāt te bhāva āsurah
08220363 dṛṣṭvā madanubhāvam vai sadyaḥ kuṇṭho vinaṅkṣyati
0823001 śrīsuka uvāca
08230011 ity uktavantam puruṣam purātanam | mahānubhāvo 'khilasādhusammataḥ
08230013 baddhāñjalirbāṣpakaṭākulekṣaṇo | bhaktyutkalo gadgadayā girābravīt
0823002 śrībaliruvāca
08230021 aho pranāmāya kṛtaḥ samudyamaḥ | prapannabhaktārthavidhau samāhitah
08230023 yal lokapālaistvadanugraho 'marair | alabdhapūrvvo 'pasade 'sure 'rpitah
0823003 śrīsuka uvāca
08230031 ity uktvā harimānatya brahmāṇam sabhavam tataḥ
08230033 viveśa sutalam prito balirmuktah sahāsuraiḥ
08230041 evamindrāya bhagavān pratyāniya triviṣṭapam
08230043 pūrayitvāditeḥ kāmamaśāsat sakalam jagat
08230051 labdhaprasādām nirmuktam pautram vamśadharam balim
08230053 niśāmya bhaktipravaṇaḥ prahrāda idamabratīt
0823006 śrīprahrāda uvāca
08230061 nemam viriñco labhate prasādām | na śrīrna śarvah kimutāpare 'nye
08230063 yan no 'surāṇāmasi durgapālo | viśvābhivandyairabhvanditāṅghriḥ
08230071 yatpādapadmamakarandaniṣevaṇena
08230072 brahmādayaḥ śaraṇadāśnuvate vibhūtiḥ
08230073 kasmādvayam kusṛtayah khalayonayaste
08230074 dākṣinyyadṛṣṭipadavīṁ bhavataḥ pranītāḥ
08230081 citram tavehitamaho 'mitayogamāyā
08230082 līlāvisṛṣṭabhuwanasya viśāradasya
08230083 sarvātmānaḥ samadrśo 'viṣamaḥ svabhāvo
08230084 bhaktapriyo yadasi kalpatarusvabhāvah
0823009 śrībhagavān uvāca

08230091 vatsa prahrāda bhadram te prayāhi sutalālayam
08230093 modamānah svapautreṇa jñātīnām sukhamāvaha
08230101 nityam draṣṭāsi mām tatra gadāpāṇimavasthitam
08230103 maddarśanamahāhlāda dhvastakarmanibandhanaḥ
08230111 śrīśuka uvāca
08230111 ajñām bhagavato rājan prahrādo balinā saha
08230113 bāḍhamity amalaprajño mūrdhny ādhāya kṛtāñjalih
08230121 parikramyādipuruṣam sarvāsuracamūpatih
08230123 praṇatastadanujñātaḥ praviveśa mahābilam
08230131 athāhośanasam rājan harirnārāyaṇo 'ntike
08230133 āśinamṛtvijām madhye sadasi brahmavādinām
08230141 brahman santanu śiṣyasya karmacchidram vitanvataḥ
08230143 yat tat karmasu vaiśamyam brahmadrṣṭam samam bhavet
08230151 śrīśukra uvāca
08230151 kutastatkarmavaiśamyam yasya karmeśvaro bhavān
08230153 yajñeśo yajñapurusaḥ sarvabhāvena pūjitaḥ
08230161 mantratastantrataśchidram deśakālārhavastutah
08230163 sarvam karoti niśchidramanusaṅkirtanam tava
08230171 tathāpi vadato bhūman kariṣyāmy anuśāsanam
08230173 etac chreyah param pumṣām yat tavājñānupālanam
08230181 śrīśuka uvāca
08230181 pratīnandya harerājñāmuśanā bhagavān iti
08230183 yajñacchidram samādhatta balerviprarsibhiḥ saha
08230191 evam balermahīm rājan bhiksītvā vāmano hariḥ
08230193 dadau bhrātre mahendrāya tridivam yat parairhṛtam
08230201 prajāpatipatirbrahmā devarśipitṛbhūmipaiḥ
08230203 dakṣabhr̥gvaṅgiromukhyaiḥ kumārena bhavena ca
08230211 kaśyapasyāditeḥ prītyai sarvabhūtabhavāya ca
08230213 lokānām lokapālānāmakarodvāmanam patim
08230221 vedānām sarvadevānām dharmasya yaśasah śriyah
08230223 maṅgalānām vratānām ca kalpam svargāpavargayoh
08230231 upendram kalpayām cakre patim sarvavibhūtaye
08230233 tadā sarvāṇi bhūtāni bhṛśam mumudire nṛpa
08230241 tatastvindrah puraskṛtya devayānenā vāmanam
08230243 lokapālairdivam ninye brahmaṇā cānumoditah
08230251 prāpya tribhuvanam cendra upendrabhujapālitah
08230253 śriyā paramayā juṣṭo mumude gatasādhvasah
08230261 brahmā śarvah kumāraśca bhṛgvādyā munayo nṛpa
08230263 pitaraḥ sarvabhūtāni siddhā vaimānikāśca ye
08230271 sumahat karma tadviṣṇorgāyantah paramadbhutam
08230273 dhiṣṇyāni svāni te jagmuraditīm ca śāśāmsire
08230281 sarvametan mayākhyātam bhavataḥ kulanandana
08230283 urukramasya caritam śrotūṇāmaghamocanam
08230291 pāram mahimna uruvikramato gṛṇāno
08230292 yaḥ pārthivāni vimame sa rajāṁsi martyaḥ
08230293 kiṁ jāyamāna uta jāta upaiti martya
08230294 ity āha mantradṛg ṛṣih puruṣasya yasya
08230301 ya idam devadevasya hareradbhutakarmaṇah
08230303 avatārānucaritam śṛṇvan yāti parām gatim
08230311 kriyamāne karmaṇīdam daive pitrye 'tha mānuṣe
08230313 yatra yatrānukirtyeta tat teṣām sukṛtam viduh
0824001 śrīrājovāca
08240011 bhagavan chrotumicchāmi hareradbhutakarmaṇah
08240013 avatārakathāmādyām māyāmatsyavidambanam

08240021 yadarthamadadhādrūpam mātsyam lokajugupsitam
08240023 tamahprakṛtidurmarṣam karmagrasta iveśvarah
08240031 etan no bhagavan sarvam yathāvadvaktumarhasi
08240033 uttamaślokacaritaṁ sarvalokasukhāvaham
0824004 śrīsūta uvāca
08240041 ity ukto viṣṇurātena bhagavān bādarāyaṇih
08240043 uvāca caritam viṣṇormatsyarūpeṇa yat kṛtam
0824005 śrīsuka uvāca
08240051 goviprasurasādhūnām chandasāmapi ceśvarah
08240053 rakṣāmicchamstanūrdhatte dharmasyārthasya caiva hi
08240061 uccāvaceṣu bhūteṣu caran vāyuriveśvarah
08240063 noccāvacatvam bhajate nirguṇatvāddhiyo guṇaiḥ
08240071 āśidatitakalpānte brāhma naimittiko layah
08240073 samudropaplutāstatra lokā bhūrādayo nr̥pa
08240081 kālenāgatanidrasya dhātuḥ sīśayiśorbali
08240083 mukhato niḥsṛtān vedān hayagrīvo 'ntike 'harat
08240091 jñātvā taddānavendrasya hayagrīvasya ceṣṭitam
08240093 dadhāra śapharīrūpam bhagavān harirīśvarah
08240101 tatra rājaṛṣih kaścin nāmnā satyavrato mahān
08240103 nārāyaṇaparo 'tapat tapaḥ sa salilāśanaḥ
08240111 yo 'sāvasmin mahākalpe tanayaḥ sa vivasvataḥ
08240113 śrāddhadeva iti khyāto manutve hariṇārpitah
08240121 ekadā kṛtamālāyām kurvato jalatarpaṇam
08240123 tasyāñjalyudake kācic chaphary ekābhyaḍadyata
08240131 satyavrato 'ñjaligatām saha toyena bhārata
08240133 utsasarja nadītoye śapharīm draviḍeśvarah
08240141 tamāha sātikaruṇam mahākāruṇikam nr̥pam
08240143 yādobhyo jñātighātibhyo dinām mām dinavatsala
08240145 katham visṛjase rājan bhītāmasmin sarijjale
08240151 tamātmano 'nugrahārtham prityā matsyavapurdharam
08240153 ajānan rakṣāñarthāya śapharyāḥ sa mano dadhe
08240161 tasyā dinataram vākyamāśrutyā sa mahīpatih
08240163 kalaśāpsu nidhāyainām dayālurninya āśramam
08240171 sā tu tatraikarātreṇa vardhamānā kamaṇḍalau
08240173 alabdhvātmāvakāśam vā idamāha mahīpatim
08240181 nāham kamaṇḍalāvasmin kṛcchram vastumihotsahe
08240183 kalpayaukah suvipulam yatrāham nivase sukham
08240191 sa enām tata ādāya nyadhādaudañcanodake
08240193 tatra kṣiptā muhūrtena hastatrayamavardhata
08240201 na ma etadalam rājan sukham vastumudañcanam
08240203 pṛthu dehi padam mahyam yat tvāham śaraṇam gatā
08240211 tata ādāya sā rājñā kṣiptā rājan sarovare
08240213 tadāvṛtyātmanā so 'yam mahāmino 'nvavardhata
08240221 naitan me svastaye rājannudakam salilaukasah
08240223 nidhehi raksāyogena hrade māmavidāsini
08240231 ity uktah so 'nayan matsyam tatra tatrāvidāsini
08240233 jalāśaye 'sammitam tam samudre prākṣipaj jhaṣam
08240241 kṣipyamāṇastamāhedamiha mām makarādayah
08240243 adanty atibalā vīra mām nehotsraṣṭumarhasi
08240251 evam vimohitastena vadatā valgubhāratim
08240253 tamāha ko bhavān asmān matsyarūpeṇa mohayan
08240261 naivam vīryo jalacaro dṛṣṭo 'smābhiḥ śruto 'pi vā
08240263 yo bhavān yojanaśatamahnābhivyānaše saraḥ
08240271 nūnam tvam bhagavān sāksāddharinārāyaṇo 'vyayah

08240273 anugrahāya bhūtānām dhatse rūpam jalaukasām
08240281 namaste puruṣaśreṣṭha sthityuttpattyapyayeśvara
08240283 bhaktānām nah prapannānām mukhyo hy ātmagatirvibho
08240291 sarve lilāvatārāste bhūtānām bhūtihetavaḥ
08240293 jñātumicchāmy ado rūpam yadarthanam bhavatā dhṛtam
08240301 na te 'ravindākṣa padopasarpaṇam | mṛṣā bhavet sarvasuhṛtpriyātmanah
08240303 yathetareṣām pṛthagātmanām satām | adidṛśo yadvapuradbhutam hi nah
0824031 śrīsuka uvāca
08240311 iti bruvānām nṛpatim jagatpatih | satyavrataṁ matsyavapuryugakṣaye
08240313 vihartukāmaḥ pralayārṇave 'bravīc | cikīṣurekāntajanapriyah priyam
0824032 śribhagavān uvāca
08240321 saptame hy adyatanādūrdhvamahany etadarindama
08240323 nimaṅksyaty apyayāmbhodhau trailokyam bhūrbhuvādikam
08240331 trilokyām liyamānāyām samvartāmbhasi vai tadā
08240333 upasthāsyati nauḥ kācidviśālā tvām Mayeritā
08240341 tvām tāvadoṣadhiḥ sarvā bijāny uccāvacāni ca
08240343 saptarśibhiḥ parivṛtaḥ sarvasattvopabṛmhitaḥ
08240351 āruhya bṛhatīm nāvam vicariṣasya aviklavah
08240353 ekārṇave nirāloke ṛṣināmeva varcasā
08240361 dodhūyamānām tām nāvam samireṇa baliyasā
08240363 upasthitasya me śṛṅge nibadhnihi mahāhinā
08240371 aham tvāmṛśibhiḥ sārdham sahanāvamudanvati
08240373 vikarṣan vicariṣyāmi yāvadbrāhmaṇi niśā prabho
08240381 madiyām mahimānam ca param brahmeti śabditam
08240383 vetyasya anugṛhitam me sampraśnaivivṛtam hṛdi
08240391 itthamādiśya rājānām harirantaradhiyata
08240393 so 'nvavaikṣata tam kālam yam hṛṣikeśa ādiśat
08240401 āstirya darbhān prākkūlān rājarṣih prāgudānmukhah
08240403 niṣasāda hareḥ pādau cintayan matsyarūpiṇah
08240411 tataḥ samudra udvelaḥ sarvataḥ plāvayan mahim
08240413 vardhamāno mahāmeghairvarṣadbhiḥ samadṛśyata
08240421 dhyāyan bhagavadādeśam dadṛṣe nāvamāgatām
08240423 tāmāruroha viprendrairādāyausadhibhivīrudhaḥ
08240431 tamūcurmunayah prītā rājan dhyāyasva keśavam
08240433 sa vai nah saṅkaṭādasmādavitā śam vidhāsyati
08240441 so 'nudhyātastato rājñā prādurāśin mahārṇave
08240443 ekaśṛṅgadharo matsyo haimo niyutayojanah
08240451 nibadhyā nāvam tacchrīnge yathokto hariṇā purā
08240453 varatreṇāhinā tuṣṭastuṣṭāva madhusūdanam
0824046 śrīrājovāca
08240461 anādyavidyopahatātmasamvidas | tanmūlasamsārapariśramāturāḥ
08240463 yadṛcchayopasṛtā yamāpnuyur | vimuktido nah paramo gururbhavān
08240471 janō 'budho 'yam nijakarmabandhanaḥ | sukhecchayā karma samihate 'sukham
08240473 yatsevayā tām vidhunoty asanmatim | granthim sa bhindyāddhṛdayam sa no guruḥ
08240481 yatsevayāgneriva rudrarodanam | pumān vijahyān malamātmanastamah
08240483 bhajeta varṇam nijameṣa so 'vyayo | bhūyāt sa iśaḥ paramo gurorguruḥ
08240491 na yatprasādāyutabhāgaleśam | anye ca devā guravo janāḥ svayam
08240493 kartum sametāḥ prabhavanti pumsas | tamisvaram tvām śaraṇam prapadye
08240501 acakṣurandhasya yathāgraṇīḥ kṛtas | tathā janasyāviduṣo 'budho guruḥ
08240503 tvamarkadṛk sarvadṛśām samikṣaṇo | vṛto gururnaḥ svagatim bubhutsatām
08240511 janō janasyādiśate 'satim gatim | yayā prapadyeta duratyayam tamah
08240513 tvām tvavyayam jñānamamoghamāñjasā | prapadyate yena janō nijam padam
08240521 tvām sarvalokasya suhṛt priyeśvaro | hy ātmā gurujñānamabhiṣṭasiddhiḥ
08240523 tathāpi loko na bhavantamandhadhīḥ | jānāti santam hṛdi baddhakāmaḥ

08240531 tam tvāmaham devavaram vareṇyam | prapadya iśam pratibodhanāya
08240533 chindhy arthatdipairbhagavan vacobhir | granthīn hṛdayyān vivṛṇu svamokah
0824054 uvāca
08240541 ity uktavantam nr̄patim bhagavān ādipūruṣah
08240543 matsyarūpi mahāmbhodhau viharamstattvamabratv
08240551 purāṇasamhitām divyām sāṅkhyayogakriyāvatim
08240553 satyavrataḥ rājarṣerātmaguhyamašeṣataḥ
08240561 aśrauṣidṛṣibhiḥ sākamātmatattvamasamśayam
08240563 nāvya āśino bhagavatā proktam brahma sanātanam
08240571 atitapralayāpāya utthitāya sa vedhase
08240573 hatvāsuram hayagrīvam vedān pratyāharaddhariḥ
08240581 sa tu satyavrato rājā jñānavijñānasamyutah
08240583 viṣṇoh prasādāt kalpe 'sminnāśidvaivasvato manuh
08240591 satyavrataḥ rājarṣermāyāmatsyasya śāringinah
08240593 samvādaṁ mahadākhyānaṁ śrutvā mucyeta kilbiṣat
08240601 avatāram hareryo 'yam kirtayedanvaham narah
08240603 saṅkalpāstasya sidhyanti sa yāti paramām gatim
08240611 pralayapayasi dhātuḥ suptaśaktermukhebhyaḥ
08240612 śrutigāṇamapanītaṁ pratyupādatta hatvā
08240613 ditijamakathayadyo brahma satyavratānām
08240614 tamahamakhilahetuṁ jihmaminam nato 'smi
0901001 śrīrājovāca
09010011 manvantarāṇi sarvāṇi tvayoktāni śrutāni me
09010012 viryāṇyanantaviryasya harestratra kṛtāni ca
09010021 yo 'sau satyavrato nāma rājarṣirdravideśvaraḥ
09010022 jñānam yo 'titakalpānte lebhe puruṣasevayā
09010031 sa vai vivasvataḥ putro manurāśiditi śrutam
09010032 tvattastasya sutāḥ proktā ikṣvākupramukhā nr̄pāḥ
09010041 teṣām vamśām pṛthag brahmaṇ vamśānucaritāni ca
09010042 kirtayasva mahābhāga nityam śuśrūṣatām hi naḥ
09010051 ye bhūtā ye bhaviṣyāśca bhavantyadyatanāśca ye
09010052 teṣām naḥ punyakirtinām sarvesām vada vikramān
0901006 śrīsūta uvāca
09010061 evam parikṣitā rājñā sadasi brahmavādinām
09010062 prṣṭah provāca bhagavān chukah paramadharmavit
0901007 śrīsūta uvāca
09010071 śrūyatām mānavo vamśaḥ prācuryena parantapa
09010072 na śakyate vistarato vaktum varṣaśatairapi
09010081 parāvareśām bhūtānāmātmā yaḥ puruṣaḥ paraḥ
09010082 sa evāśididam viśvam kalpānte 'nyan na kiñcana
09010091 tasya nābheḥ samabhavat padmakoṣo hiraṇmayāḥ
09010092 tasmin jajñe mahārāja svayambhūścaturānanaḥ
09010101 maricirmanasastasya jajñe tasyāpi kaśyapah
09010102 dākṣayāṇyām tato 'dityām vivasvān abhavat sutāḥ
09010111 tato manuh śrāddhadēvaḥ samjñāyāmāsa bhārata
09010112 śrāddhāyām janayāmāsa daśa putrān sa ātmavān
09010121 ikṣvākunṛgaśāryāti diṣṭadhṛṣṭakarūṣakān
09010122 nariṣyantam prṣadham ca nabhaṅgam ca kavīm vibhuḥ
09010131 aprajasya manoḥ pūrvam vasiṣṭho bhagavān kila
09010132 mitrāvaruṇayoristiṁ prajārthamakarodvibhuḥ
09010141 tatra śrāddhā manoḥ patnī hotāram samayācata
09010142 duhitrarthamupāgamyā praṇipatya payovratā
09010151 preśito 'dhvaryuṇā hotā vyacarat tat samāhitah
09010152 gr̄hite haviṣi vācā vaṣatkāram gr̄nan dvijah

09010161 hotustadvyabhicāreṇa kanyelā nāma sābhavat
09010162 tāṁ vilokya manuḥ prāha nātituṣṭamanā gurum
09010171 bhagavan kimidam jātam karma vo brahmavādinām
09010172 viparyayamaho kaṣṭam maivam syādbrahmavikriyā
09010181 yūyam brahmaido yuktāstapasā dagdhakilbiṣāḥ
09010182 kutah saṅkalpavaiśamyamanṛtam vibudheṣv iva
09010191 niśamya tadvacastasya bhagavān prapitāmahāḥ
09010192 hoturvyatikramam jñātvā babbhāṣe ravinandanam
09010201 etat saṅkalpavaiśamyam hotuste vyabhicārataḥ
09010202 tathāpi sādhayiṣye te suprajāstvam svatejasā
09010211 evam vyavasito rājan bhagavān sa mahāyaśāḥ
09010212 astauśidādipuruṣamilāyāḥ pumstvākāmyayā
09010221 tasmai kāmavaram tuṣṭo bhagavān harirīśvarah
09010222 dadāv ilābhavat tena sudyumnaḥ puruṣarṣabhaḥ
09010231 sa ekadā mahārāja vicaran mṛgayaṁ vane
09010232 vṛtaḥ katipayāmātyairāśvamāruhya saindhavam
09010241 pragṛhya ruciram cāpam śarāṁśca paramādbhutān
09010242 damśito 'numṛgam viro jagāma diśamuttarām
09010251 sukumāravanam meroradhastāt praviveśa ha
09010252 yatrāste bhagavān charvo ramamāṇaḥ sahomayā
09010261 tasmin praviṣṭa evāsau sudyumnaḥ paravīraḥ
09010262 apaśyat striyamātmānamāśvam ca vaḍavām nṛpa
09010271 tathā tadanugāḥ sarve ātmaliṅgaviparyayam
09010272 dṛṣṭvā vimanaso 'bhūvan vikṣamāṇāḥ parasparam
0901028 śrīrājovāca
09010281 kathamevam guṇo deśaḥ kena vā bhagavan kṛtaḥ
09010282 praśnamenam samācakṣva param kautūhalam hi naḥ
0901029 śrīsuka uvāca
09010291 ekadā giriśam draṣṭumṛṣayastatra suvratāḥ
09010292 diśo vitimirābhāsāḥ kurvantah samupāgaman
09010301 tāṁ vilokyāmbikā devī vivāsā vṛiḍitā bhr̄śam
09010302 bharturaṅkāt samutthāya nīvīmāśv atha paryadhāt
09010311 ṛṣayo 'pi taylorvīkṣya prasaṅgam ramamāṇayoh
09010312 nivṛttāḥ prayayustasmān naranārāyaṇāśramam
09010321 tadiḍam bhagavān āha priyāyāḥ priyakāmyayā
09010322 sthānam yaḥ praviśedetat sa vai yoṣidbhavediti
09010331 tata ūrdhvam vanam tadvai puruṣā varjayanti hi
09010332 sā cānucarasamāyuktā vicacāra vanādvanam
09010341 atha tāmāśramābhāyāśe carantim pramadottamām
09010342 strībhiḥ parivṛtām vikṣya cakame bhagavān budhah
09010351 sāpi tam cakame subhrūḥ somarājasutam patim
09010352 sa tasyām janayāmāsa purūravasamātmajam
09010361 evam strītvamanuprāptah sudyumno mānavo nṛpah
09010362 sasmāra sa kulācāryam vasiṣṭhamiti śuśruma
09010371 sa tasya tāṁ daśām dṛṣṭvā kṛpayā bhr̄sapīḍitah
09010372 sudyumnasyāśayan pumstvamupādhāvata śaṅkaram
09010381 tuṣṭastasmai sa bhagavān ṛṣaye priyamāvahan
09010382 svām ca vācamṛtām kurvannidamāha viśāmpate
09010391 māsam pumān sa bhavitā māsam strī tava gotrajaḥ
09010392 ittham vyavasthayā kāmam sudyumno 'vatu medinīm
09010401 ācāryānugrahāt kāmam labdhvā pumstvam vyavasthayā
09010402 pālayāmāsa jagatīm nābhyanandan sma tam prajāḥ
09010411 tasyotkalo gayo rājan vimalaśca trayah sutāḥ
09010412 dakṣināpatharājāno babhūvurdharmavatsalāḥ

09010421 tataḥ pariṇate kāle pratiṣṭhānapatih prabhuh
09010422 purūravasa utsṛjya gām putrāya gato vanam
0902001 śrīsuka uvāca
09020011 evam gate 'tha sudyumne manurvaivasvataḥ sute
09020012 putrakāmastapastepe yamunāyām śatam samāḥ
09020021 tato 'yajan manurdevamapatyārtham harim prabhum
09020022 ikṣvācupūrvajān putrān lebhe svasadṛśān daśa
09020031 pṛṣadhrastu manoh putro gopālo guruṇā kṛtaḥ
09020032 pālayāmāsa gā yatto rātryām vīrāsanavrataḥ
09020041 ekadā prāviśadgoṣṭham śārdūlo niśi varṣati
09020042 śayānā gāva utthāya bhitāstā babhramurvraje
09020051 ekām jagrāha balavān sā cukrośa bhayātūrā
09020052 tasyāstu kranditam śrutvā pṛṣadbro 'nusasāra ha
09020061 khaḍgamādāya tarasā pralīnodugane niśi
09020062 ajānannacchinodbabbhroḥ śirah śārdūlaśaṅkayā
09020071 vyāghro 'pi vṛkṇaśravaṇo nistrīṁśāgrāhatastataḥ
09020072 niścakrāma bhṛśam bhitō raktam pathi samutsrjan
09020081 manyamāno hatam vyāghram pṛṣadhrāḥ paravīrahā
09020082 adrākṣit svahatām babhruṁ vyuṣṭāyām niśi duḥkhitah
09020091 tam śāśāpa kulācāryah kṛtāgasamakāmataḥ
09020092 na kṣatrabandhuḥ śūdrastvam karmaṇā bhavitāmunā
09020101 evam śaptastu guruṇā pratyagṛhṇāt kṛtāñjalih
09020102 adhārayadvratam vīra ūrdhvaretā munipriyam
09020111 vāsudeve bhagavati sarvātmani pare 'male
09020112 ekāntitvam gato bhaktyā sarvabhūtasuhṛt samah
09020121 vimuktasaṅgah śāntātmā samyatākṣo 'parigrahaḥ
09020122 yadṛcchayopapannena kalpayan vṛttimātmanah
09020131 ātmanyātmānamādhāya jñānatṛptaḥ samāhitah
09020132 vicacāra mahīmetām jadāndhabadhirākṛtiḥ
09020141 evam vṛtto vanam gatvā dṛṣṭvā dāvāgnimutthitam
09020142 tenopayuktakaraṇo brahma prāpa param muniḥ
09020151 kaviḥ kaniyān viṣayeṣu nihspṛho | visṛjya rājyam saha bandhubhirvanam
09020152 niveṣya citte puruṣam svarociṣam | viveṣa kaiśoravayāḥ param gataḥ
09020161 karuṣān mānavādāsan kārūṣāḥ kṣatrajātayah
09020162 uttarāpathagoptāro brahmaṇyā dharmavatsalāḥ
09020171 dhṛṣṭāddhārṣṭamabhūt kṣatram brahmabhūyam gatam kṣitau
09020172 nṛgasya vamśāḥ sumatirbhūtajyotistato vasuḥ
09020181 vasoh pratikastatputra oghavān oghavatpitā
09020182 kanyā caughavatī nāma sudarśana uvāha tām
09020191 citraseno nariṣyantādṛkṣastasya suto 'bhavat
09020192 tasya mīḍhvāṁstataḥ pūrṇa indrasenastu tatsutah
09020201 vitihotrastv indrasenāt tasya satyaśravā abhūt
09020202 uruśravāḥ sutastasya devadattastato 'bhavat
09020211 tato 'gniveṣyo bhagavān agniḥ svayamabhūt sutah
09020212 kānīna iti vikhyāto jātūkarnyo mahān ṣeṣih
09020221 tato brahmakulam jātamāgniveṣyāyanam nṛpa
09020222 nariṣyantānvayah prokto diṣṭavamśamataḥ śṛṇu
09020231 nābhāgo diṣṭaputro 'nyah karmaṇā vaiśyatām gataḥ
09020232 bhalandanaḥ sutastasya vatsaprītirbhalandanāt
09020241 vatsapriteḥ sutah prāṁśustatsutam pramatim viduḥ
09020242 khanitrah pramateṣṭasmāc cākṣuṣo 'tha viviṁśatih
09020251 viviṁśateḥ suto rambhaḥ khaninetro 'sya dhārmikah
09020252 karandhamo mahārāja tasyāśidātma jo nṛpa
09020261 tasyāvikṣit suto yasya maruttaścakravartyabhūt

09020262 samvarto 'yājayadyam vai mahāyogaṅgirahsutah
09020271 maruttasya yathā yajño na tathānyo 'sti kaścana
09020272 sarvam hiraṇmayam tv āśidyat kiñcic cāsyā śobhanam
09020281 amādyadindraḥ somena daksinābhirdvijātayaḥ
09020282 marutah parivesṭāro viśvedevāḥ sabhāsadah
09020291 maruttasya damah putrastasyāśidrājyavardhanah
09020292 sudhṛtistatsuto jajñe saudhṛteyo narah sutah
09020301 tatsutah kevalastasmāddhumān vegavāmstataḥ
09020302 budhastasyābhavadyasya ṛṇabindurmahipatiḥ
09020311 tam bheje 'lambuṣā devī bhajanīyaguṇālayam
09020312 varāpsarā yataḥ putrāḥ kanyā celavilābhavat
09020321 yasyāmutpādayāmāsa viśravā dhanadam sutam
09020322 prādāya vidyām paramāṁśiryogeśvaraḥ pituḥ
09020331 viśālah śūnyabandhuśca dhūmraketuśca tatsutāḥ
09020332 viśālo vamśakṛdrājā vaiśālim nirmame purim
09020341 hemacandraḥ sutastasya dhūmrākṣastasya cātmajah
09020342 tatputrāt samyamādāsit kṛśāsvah sahadevajah
09020351 kṛśāsvāt somadatto 'bhūdyo 'svamedhairidaspatim
09020352 iṣṭvā puruṣamāpāgryām gatim yogeśvarāśritām
09020361 saumadattistu sumatistatputro janamejayaḥ
09020362 ete vaisālabhūpālāstrṇabindoryaśodharāḥ
0903001 śrīsuka uvāca
09030011 śaryātīrmānavo rājā brahmaśthaḥ sambabhūva ha
09030012 yo vā aṅgirasām satre dvitīyamaharūcivān
09030021 sukanyā nāma tasyāsit kanyā kamalalocanā
09030022 tayā sārdham vanagato hyagamac cyavanāśramam
09030031 sā sakhibhiḥ parivṛtā vicinvantyaṅghripān vane
09030032 valmikarandhre dadṛṣe khadyote iva jyotiṣi
09030041 te daivacoditā bālā jyotiṣi kanṭakena vai
09030042 avidhyan mugdhabhāvena susrāvāśrīk tato bahiḥ
09030051 śakṛnmūtranirodho 'bhūt sainikānām ca tatkṣaṇāt
09030052 rājarśistamupālakṣya puruṣān vismito 'bravit
09030061 apyabhadram na yuṣmābhīrbhārgavasya viceṣṭitam
09030062 vyaktam kenāpi nastasya kṛtamāśramadūṣaṇam
09030071 sukanyā prāha pitaram bhitā kiñcit kṛtam mayā
09030072 dve jyotiṣi ajānantyā nirbhinne kanṭakena vai
09030081 duhitustadvacah śrutvā śaryātirjātāśādhvasah
09030082 munīm prasādayāmāsa valmikāntarhitam śanaiḥ
09030091 tadabhiprāyamājñāya prādādduhitaram muneḥ
09030092 kṛcchrān muktastamāmantrya puram prāyāt samāhitah
09030101 sukanyā cyavanam prāpya patim paramakopanam
09030102 priṇayāmāsa cittajñā apramattānuvr̥ttibhiḥ
09030111 kasyacit tv atha kālasya nāsatyāv āśramāgatau
09030112 tau pūjayitvā provāca vayo me dattamiśvarau
09030121 graham grahiṣye somasya yajñe vāmapyasyomapoḥ
09030122 kriyatām me vayorūpam pramadānām yadipsitam
09030131 bāḍhamityūcaturvipramabhinandya bhiṣaktamau
09030132 nimajjatām bhavān asmin hrade siddhavinirmite
09030141 ityukto jarayā grasta deho dhamanisantataḥ
09030142 hradam praveśito 'svibhyām valipalitavigrahaḥ
09030151 puruṣāstraya uttasthurapīvyā vanitāpriyāḥ
09030152 padmasrajaḥ kuṇḍalinastulyarūpāḥ suvāsasaḥ
09030161 tān nirikṣya varārohā sarūpān sūryavarcasah
09030162 ajānatī patim sādhvi aśvinau śaraṇam yayau

09030171 darśayitvā patīm tasyai pātivratyena tośitau
09030172 ṛśimāmantrya yayaturvīmānena triviṣṭapam
09030181 yakṣyamāṇo 'tha śaryātiścyavanasyāśramam gataḥ
09030182 dadarśa duhituḥ pārśve puruṣam sūryavarcasam
09030191 rājā duhitaram prāha kṛtapādābhivandanām
09030192 āśiśāścāprayuñjāno nātiprītimanā iva
09030201 cikirṣitam te kimidam patistvayā | pralambhito lokanamaskṛto munih
09030202 yat tvam jarāgrastamasatyasammataṁ | vihāya jāram bhajase 'mumadhvagam
09030211 katham matiste 'vagatānyathā satām | kulaprasūte kuladūṣanām tv idam
09030212 bibharsi jāram yadapatrapā kulam | pituśca bhartuśca nayasyad hastamah
09030221 evam bruvāṇam pitaram smayamānā śucismitā
09030222 uvāca tāta jāmātā tavaīsa bhṛgunandanaḥ
09030231 śaśamṣa pitre tat sarvam vayorūpābhilambhanam
09030232 vismitaḥ paramaprītastanayām pariṣasvaje
09030241 somena yājayan vīraṁ graham somasya cāgrahit
09030242 asomaporapyaśvinoścyavanah svena tejasā
09030251 hantum tamādade vajram sadyo manyuramarsitaḥ
09030252 savajram stambhayāmāsa bhujamindrasya bhārgavah
09030261 anvajānamstataḥ sarve graham somasya cāśvinoh
09030262 bhiṣajāv iti yat pūrvam somāhutyā bahiṣkṛtau
09030271 uttānabarhirānarto bhūriṣeṇa iti trayah
09030272 śaryāterabhaven putrā ānartādrevato 'bhavat
09030281 so 'ntaḥsamudre nagariṁ vinirmāya kuśasthalim
09030282 āsthito 'bhuṅkta viṣayān ānartādīn arindama
09030291 tasya putraśatam jajñe kakudmijyeṣṭhamuttamam
09030292 kakudmī revatīm kanyām svāmādāya vibhum gataḥ
09030301 putryā varam paripraṣṭum brahma lokamapāvṛtam
09030302 āvartamāne gāndharve sthito 'labdhakṣaṇaḥ kṣanam
09030311 tadanta ādyamānamya svābhīrāyam nyavedayat
09030312 tac chrutvā bhagavān brahmā prahasya tamuvāca ha
09030321 aho rājan niruddhāste kālena hr̥di ye kṛtāḥ
09030322 tat putrapautranapt-ṇām gotrāṇi ca na śṛṇmahe
09030331 kālo 'bhiyātastrīṇava caturyugavikalpitah
09030332 tadgaccha devadevāmśo baladevo mahābalaḥ
09030341 kanyāratnamidam rājan nararatnāya dehi bhoḥ
09030342 bhuvo bhārāvatārāya bhagavān bhūtabhāvanah
09030351 avatīrṇo nijāṁśena puṇyaśravaṇaṅkirtanaḥ
09030352 ityādiṣṭo 'bhivandyājam nṛpaḥ svapuramāgataḥ
09030353 tyaktam puṇyajanatrāsādbhrātṛbhirdikṣv avasthitaiḥ
09030361 sutām dattvānavadyāṅgīm balāya balaśāline
09030362 badaryākhyam gato rājā taptum nārāyaṇāśramam
0904001 śrīsuka uvāca
09040011 nābhāgo nabhagāpatyam yam tataṁ bhrātarah kavim
09040012 yaviṣṭham vyabhajan dāyam brahma cāriṇamāgatam
09040021 bhrātaro 'bhuṅkta kiṁ mahyam bhajāma pitaram tava
09040022 tvām mamāryāstatābhāṅkṣurmā putraka tadādṛthāḥ
09040031 ime aṅgirasah satramāsate 'dya sumedhasah
09040032 ṣaṣṭham ṣaṣṭhamupetyāhah kave muhyanti karmani
09040041 tāmstvam śamsaya sūkte dve vaiśvadeve mahātmanaḥ
09040042 te svaryanto dhanam satra pariṣeṣitamātmanaḥ
09040051 dāsyanti te 'tha tān arccha tathā sa kṛtavān yathā
09040052 tasmāi dattvā yayuḥ svargam te satrapariṣeṣanam
09040061 tam kaścit svikariṣyantam puruṣaḥ kṛṣṇadarśanaḥ
09040062 uvācottarato 'bhyetya mamedam vāstukam vasu

09040071 mamedamṛṣibhirdattamiti tarhi sma mānavah
09040072 syān nau te pitari praśnah pṛṣṭavān pitaram yathā
09040081 yajñavāstugatam̄ sarvamucchiṣṭamṛṣayah kvacit
09040082 cakrurhi bhāgam̄ rudrāya sa devaḥ sarvamarhati
09040091 nābhāgastam̄ praṇamyāha taveśa kila vāstukam
09040092 ityāha me pitā brahmañ chirasā tvām̄ prasādaye
09040101 yat te pitāvadaddharmam̄ tvam̄ ca satyam̄ prabhāṣase
09040102 dadāmi te mantradṛśo jñānam̄ brahma sanātanam
09040111 gṛhāṇa dravīnam̄ dattam̄ matsatraparišeṣitam
09040112 ityuktvāntarhito rudro bhagavān dharmavatsalah
09040121 ya etat samsmaret prātaḥ sāyam̄ ca susamāhitah
09040122 kavirbhavati mantrajño gatim̄ caiva tathātmanaḥ
09040131 nābhāgādambariṣo 'bhūn mahābhāgavataḥ kṛti
09040132 nāspṛśadbrahmaśāpo 'pi yam̄ na pratihataḥ kvacit
0904014 śrīrājovāca
09040141 bhagavan chrotumicchāmi rājarkestasya dhimataḥ
09040142 na prābhūdyatra nirmukto brahmadaṇḍo duratyayah
0904015 śrīsuka uvāca
09040151 ambariṣo mahābhāgah saptadvipavatīm̄ mahīm
09040152 avyayām̄ ca śriyam̄ labdhvā vibhavam̄ cātulaṁ bhuvi
09040161 mene 'tidurlabham̄ pum̄sām̄ sarvam̄ tat svapnasam̄stutam
09040162 vidvān vibhavanirvāṇam̄ tamo viśati yat pumān
09040171 vāsudeve bhagavati tadbhakteṣu ca sādhuṣu
09040172 prāpto bhāvam̄ param̄ viśvam̄ yenedam̄ loṣṭravat smṛtam
09040181 sa vai manah kṛṣṇapadāravindayor | vacāṁsi vaikunṭhaguṇānuvarṇane
09040182 karau harermandiramārjanādiṣu | śrutīm̄ cakārācyutasatkathodaye
09040191 mukundalingālayadarśane dṛśau | tadbhṛtyagātrasparśe 'ṅgasāṅgamam
09040192 ghrāṇam̄ ca tatpādasarojasaurabhe | śrimattulasyā rasanām̄ tadarpite
09040201 pādau hareḥ kṣetrapadānusarpaṇe | śiro hṛṣikeśapadābhivandane
09040202 kāmam̄ ca dāsye na tu kāmakāmyayā | yathottamaślokajanāśrayā ratih
09040211 evam̄ sadā karmakalāpamātmanaḥ | pare 'dhiyajñe bhagavatyadhokṣaje
09040212 sarvātmabhāvam̄ vidadhan mahimimām̄ | tanniṣṭhaviprābhīhitah ūśāsa ha
09040221 ije 'śvamedhairadhiyajñamiśvaraṁ | mahāvibhūtyopacitāṅgadakṣinaiḥ
09040222 tatairvasiṣṭhāsitagautamādibhir | dhanvanyabhisrotamasau sarasvatīm
09040231 yasya kratuṣu gīrvāṇaiḥ sadasyā ṛtvijo janāḥ
09040232 tulyarūpāścānimisā vyadṛśyanta suvāsasah
09040241 svargo na prārthito yasya manujairamarapriyah
09040242 śṛṅvadbhirupagāyadbhiruttamaślokaceṣṭitam
09040251 samvardhayanti yat kāmāḥ svārājyaparibhāvitāḥ
09040252 durlabhā nāpi siddhānām̄ mukundam̄ hṛdi paśyataḥ
09040261 sa ittham̄ bhaktiyogena tapoyuktena pārthivāḥ
09040262 svadharmeṇa harīm priṇan sarvān kāmān śanairjahu
09040271 gṛheṣu dāreṣu suteṣu bandhuṣu | dvipottamasyandanavājivastuṣu
09040272 akṣayyaratnābharanāmbarādiṣv | anantakośeṣv akarodasanmatim
09040281 tasmā adāddhariścakram̄ pratyanikabhayāvaham
09040282 ekāntabhaktibhāvena prīto bhaktābhiraṅkṣaṇam
09040291 ārirādhayiṣuh kṛṣṇam̄ mahiṣyā tulyaśilayā
09040292 yuktaḥ sāmvatsaram̄ vīro dadhāra dvādaśīvratam
09040301 vratānte kārtike māsi trirātram̄ samupoṣitah
09040302 snātaḥ kadācit kālindyām̄ harīm madhuvane 'rcayat
09040311 mahābhīṣekavidhinā sarvopaskarasampadā
09040312 abhiṣicyāmbarākalpaigandhamālyārhaṇādibhiḥ
09040321 tadgatāntarabhbāvena pūjayāmāsa keśavam
09040322 brāhmaṇāṁśca mahābhāgān siddhārthān api bhaktitah

09040331 gavāṁ rukmaviśāñināṁ rūpyāṅghriṇāṁ suvāsasām
09040332 payahśilavayorūpa vatsopaskarasampadām
09040341 prāhiṇot sādhuviprebhyo gṛheṣu nyarbudāni ṣaṭ
09040342 bhojayitvā dvijān agre svādv annam guṇavattamam
09040351 labdhakāmairanujñātaḥ pāraṇāyopacakrame
09040352 tasya tarhyatithih sākṣāddurvāsā bhagavān abhūt
09040361 tamānarcātithim bhūpah pratyutthānāsanārhaṇaiḥ
09040362 yayāce 'bhyavahārāya pādamūlamupāgataḥ
09040371 pratinandya sa tāṁ yācñāṁ kartumāvaśyakam gataḥ
09040372 nimamajja bṛhaddhyāyan kālindisalile śubhe
09040381 muhūrtārdhāvaśiṣṭāyāṁ dvādaśyāṁ pāraṇām prati
09040382 cintayāmāsa dharmajño dvijaistaddharmasaṅkaṭe
09040391 brāhmaṇātikrame doṣo dvādaśyāṁ yadapāraṇe
09040392 yat kṛtvā sādhu me bhūyādadharma vā na mām spr̄set
09040401 ambhasā kevalenātha kariṣye vratapāraṇam
09040402 āhurabbhakṣṇam viprā hyaśitam nāśitam ca tat
09040411 ityapaḥ prāśya rājarṣiścintayan manasācyutam
09040412 pratyacaṣṭa kuruśreṣṭha dvijāgamanameva saḥ
09040421 durvāsā yamunākūlāt kṛtāvaśyaka āgataḥ
09040422 rājñābhīnanditastasya bubudhe ceṣṭitam dhiyā
09040431 manyunā pracaladgātro bhrukuṭikuṭilānanaḥ
09040432 bhubhukṣitaśca sutarām kṛtāñjalimabhāṣata
09040441 aho asya nr̄śamsasya śriyonmattasya paśyata
09040442 dharmavyatikramam viṣṇorabhaktasyeśamāninaḥ
09040451 yo māmatithimāyātāmātithyena nimantrya ca
09040452 adattvā bhuktavāṁstasya sadyaste darśaye phalam
09040461 evam bruvāṇa utkṛtya jaṭām roṣapradipitaḥ
09040462 tayā sa nirmame tasmai kṛtyām kālānalopamām
09040471 tāmāpatantim jvalatimasihaṣṭām padā bhuvam
09040472 vepayantim samudvīkṣya na cacāla padān nr̄paḥ
09040481 prāg diṣṭam bhṛtyaraksāyāṁ puruṣena mahātmanā
09040482 dadāha kṛtyām tām cakram kruddhāhimiva pāvakah
09040491 tadabhidravadudvīkṣya svaprayāsam ca niṣphalam
09040492 durvāsā dudruve bhīto dikṣu prāṇaparīpsayā
09040501 tamanvadhāvadbhagavadrathāṅgam | dāvāgniruddhūtaśikho yathāhim
09040502 tathānuṣaktam munirkṣamāṇo | guhām vivikṣuḥ prasasāra meroh
09040511 diśo nabhaḥ kṣmām vivarān samudrān | lokān sapālāṁstridivam gataḥ saḥ
09040512 yato yato dhāvati tatra tatra | sudarśanam duṣprasaham dadarśa
09040521 alabdhānāthaḥ sa sadā kutaścit | santrastacitto 'raṇameśamāṇaḥ
09040522 devam viriñcam samagādvidhātas | trāhyātmayone 'jitatejaso mām
0904053 sṛibrahmovāca
09040531 sthānam madiyam sahaviśvametat | krīḍāvasāne dviparārdhasamjñe
09040532 bhrūbhaṅgamātreṇa hi sandidhakṣoḥ | kālātmano yasya tirobhaviṣyati
09040541 aham bhavo dakṣabhr̄gupradhānāḥ | prajeśabhūteśasureśamukhyāḥ
09040542 sarve vayam yanniyamam prapannā | mūrdhnyārpitam lokahitam vahāmaḥ
09040551 pratyākhyāto viriñcena viṣṇucakropatāpitaḥ
09040552 durvāsāḥ śaranam yātaḥ śarvam kailāsavāsinam
0904056 sṛiśāṅkara uvāca
09040561 vayam na tāta prabhavāma bhūmni | yasmin pare 'nye 'pyajajīvakośāḥ
09040562 bhavanti kāle na bhavanti hidr̄sāḥ | sahasraśo yatra vayam bhramāmaḥ
09040571 aham sanatkumāraśca nārado bhagavān ajah
09040572 kapilo 'pāntaratamo devalo dharma āsuriḥ
09040581 maricipramukhāścānye siddheśāḥ pāradarśanāḥ
09040582 vidāma na vayam sarve yanmāyām māyayāvṛtāḥ

09040591 tasya viśveśvarasyedam śastram durviśaham hi nah
09040592 tamevam śaranam yāhi hariste śam vidhāsyati
09040601 tato nirāśo durvāsāḥ padam bhagavato yayau
09040602 vaikuṇṭhākhyam yadadhyāste śrīnivāsaḥ śriyā saha
09040611 sandahyamāno 'jitaśastravahninā | tatpādamūle patitah savepathuh
09040612 āhācyutānanta sadipsita prabho | kṛtāgasam māvahi viśvabhāvana
09040621 ajānatā te paramānubhāvam | kṛtam mayāgham bhavataḥ priyānām
09040622 vidhehi tasyāpacitīm vidhātar | mucyeta yannāmnyudite nārako 'pi
0904063 śribhagavān uvāca
09040631 aham bhaktaparādhino hyasvatantra iva dvija
09040632 sādhubhirgrastahṛdayo bhaktairbhaktajanapriyah
09040641 nāhamātmānamāśāse madbhaktaiḥ sādhubhirvinā
09040642 śriyam cātyantikim brahma yesām gatiraham parā
09040651 ye dārāgāraputrāpta prāṇān vittamimam param
09040652 hitvā mām śaraṇam yātāḥ katham tāṁstyaktumutsahe
09040661 mayi nirbaddhahṛdayāḥ sādhavaḥ samadarśanāḥ
09040662 vaše kurvanti mām bhaktyā satstriyah satpatiṁ yathā
09040671 matsevayā pratītam te sālokyādicatuṣṭayam
09040672 necchanti sevayā pūrnāḥ kuto 'nyat kālaviplutam
09040681 sādhavo hṛdayam mahyam sādhūnām hṛdayam tv aham
09040682 madanyat te na jānanti nāham tebhyo manāg api
09040691 upāyam kathayiṣyāmi tava vipra śṛṇuṣva tat
09040692 ayam hyātmābhicāraste yatastam yāhi mā ciram
09040693 sādhuṣu prahitam tejaḥ prahartuh kurute 'śivam
09040701 tapo vidyā ca viprāṇām nihśreyasakare ubhe
09040702 te eva durvinitasya kalpete karturanyathā
09040711 brahmāstadgaccha bhadram te nābhāgatanayaṁ nr̥pam
09040712 kṣamāpaya mahābhāgam tataḥ śāntirbhaviṣyati
0905001 śrīsuka uvāca
09050011 evam bhagavatādiṣṭo durvāsāścakratāpitah
09050012 ambariṣamupāvṛtya tatpādau duḥkhito 'grahit
09050021 tasya sodyamamāvikṣya pādasparśavilajjitat
09050022 astāvit taddharerastram kṛpayā pīḍito bhṛṣam
0905003 ambariṣa uvāca
09050031 tvamagnirbhagavān sūryastvam somo jyotiṣām patih
09050032 tvamāpastvam kṣitirvyoma vāyurmātrendriyāṇi ca
09050041 sudarśana namastubhyam sahasrārācyutapriya
09050042 sarvāstraghātin vīprāya svasti bhūyā iḍaspate
09050051 tvam dharmastvamṛtam satyam tvam yajño 'khilayajñabhuk
09050052 tvam lokapālah sarvātmā tvam tejaḥ pauruṣam param
09050061 namaḥ sunābhākhiladharmasetave | hyadharmaśilāsuradhūmaketave
09050062 trailokyagopāya viśuddhavarcase | manojavāyādbhutakarmaṇe gr̥ne
09050071 tvattejasā dharmamayena samṛhtam | tamah prakāśaśca dṛśo mahātmanām
09050072 duratyayaste mahimā girām pate | tvadrūpametat sadasat parāvaram
09050081 yadā visṛṣṭastvamanāñjanena vai | balam praviṣṭo 'jita daityadānavam
09050082 bāhūdarorvaṅghriśirodharāṇi | vṛścannajasram pradhane virājase
09050091 sa tvam jagatrāṇa khalaprahāṇaye | nirūpitah sarvasaho gadābhṛtā
09050092 vīprasya cāsmatkuladaivahetave | vidhehi bhadram tadanugraho hi nah
09050101 yadyasti dattamiṣṭam vā svadharma vā svanuṣṭhitah
09050102 kulam no vīpradaivam ceddviyo bhavatu vijvaraḥ
09050111 yadi no bhagavān prīta ekaḥ sarvaguṇāśrayah
09050112 sarvabhūtātmabhāvena dvijo bhavatu vijvaraḥ
0905012 śrīsuka uvāca
09050121 iti samstuvato rājño viṣṇucakram sudarśanam

09050122 aśāmyat sarvato vipram pradahadrājayācñayā
09050131 sa mukto 'strāgnitāpena durvāsāḥ svastimāṁstataḥ
09050132 praśaśāṁsa tamurviśam yuñjānah paramāśisah
0905014 durvāsā uvāca
09050141 aho anantadāsānām mahattvam dr̄ṣṭamadya me
09050142 kṛtāgaso 'pi yadrājan maṅgalāni samihase
09050151 duṣkaraḥ ko nu sādhūnām dustyajo vā mahātmanām
09050152 yaiḥ saṅgr̄hito bhagavān sātvatāṁśabho hariḥ
09050161 yannāmaśrutimātreṇa pumān bhavati nirmalaḥ
09050162 tasya tīrthapadah kim vā dāsānāmavaśisyate
09050171 rājannanugṛhito 'ham tvayātikaruṇātmanā
09050172 madaghām̄ pr̄sthataḥ kṛtvā prāṇā yan me 'bhirakṣitāḥ
09050181 rājā tamakṛtāhāraḥ pratyāgamanakāṅkṣayā
09050182 caraṇāv upasaṅgr̄hya prasādyā samabhojyat
09050191 so 'śitvādṛtamānitamātithyam̄ sārvakāmikam
09050192 trptātmā nr̄patim̄ prāha bhujyatāmiti sādaram
09050201 pṛito 'smyanugṛhito 'smi tava bhāgavatasya vai
09050202 darśanasparśanālāpairātithyenātmamedhasā
09050211 karmāvadātmetat te gāyanti svahstriyo muhuḥ
09050212 kirtim̄ paramapuṇyām̄ ca kirtayisayati bhūriyam
0905022 śrīsuka uvāca
09050221 evam̄ saṅkirtya rājānam̄ durvāsāḥ paritośitāḥ
09050222 yayau vihāyasāmantrya brahmaṇalokamahaitukam
09050231 samvatsaro 'tyagāt tāvadyāvatā nāgato gataḥ
09050232 munistaddarśanākāṅkṣo rājabbhakṣo babhūva ha
09050241 gate 'tha durvāsasi so 'mbariṣo | dvijopayogātipavitramāharat
09050242 ṣeṣvimiokṣam̄ vyasanam̄ ca vīkṣya | mene svavīryam̄ ca parānubhāvam
09050251 evam̄ vidhānekaṇuṇah̄ sa rājā | parātmani brahmaṇi vāsudeve
09050252 kriyākalāpaiḥ samuvāha bhaktim̄ | yayāviriñcyān nirayāmścakāra
0905026 śrīsuka uvāca
09050261 athāmbariṣastanayeṣu rājyaṁ | samānaśileṣu visṛjya dhīraḥ
09050262 vanam̄ viveśātmani vāsudeve | mano dadhaddhvastaguṇapratvāhāḥ
09050271 ityetat puṇyamākhyānamambariṣasya bhūpate
09050272 saṅkirtayannanudhyāyan bhakto bhagavato bhavet
09050281 ambariṣasya caritaṁ ye śrīṇvanti mahātmanaḥ
09050282 muktīm̄ prayānti te sarve bhaktyā viṣṇoh̄ prasādataḥ
0906001 śrīsuka uvāca
09060011 virūpaḥ ketumān chambhurambariṣasutāstrayaḥ
09060012 virūpāt pṛṣadaśvo 'bhūt tatputrastu rathitarah̄
09060021 rathitarasyāprajasya bhāryāyām̄ tantave 'rthitāḥ
09060022 aṅgirā janayāmāsa brahmavarcasvinah̄ sutān
09060031 ete kṣetraprasūtā vai punastv āṅgirasāḥ smṛtāḥ
09060032 rathitarāṇām̄ pravarāḥ kṣetropetā dvijātayah̄
09060041 kṣuvatastu manorjajñe ikṣvākurghrāṇataḥ sutāḥ
09060042 tasya putraśatajyeṣṭhā vikukṣinimidaṇḍakāḥ
09060051 teṣām̄ purastādabhavannāryāvarte nr̄pā nr̄pa
09060052 pañcavimśatiḥ paścāc ca trayo madhye 'pare 'nyataḥ
09060061 sa ekadāṣṭakāśrāddhe ikṣvākuḥ sutamādiśat
09060062 māṁsamānīyatām̄ medhyam̄ vikukṣe gaccha mā ciram
09060071 tatheti sa vanam̄ gatvā mṛgān̄ hatvā kriyārhanān
09060072 śrānto bubhukṣito vīraḥ ūśām̄ cādadapasmṛtiḥ
09060081 śeṣām̄ nivedayāmāsa pitre tena ca tadguruḥ
09060082 coditaḥ prokṣaṇāyāha duṣṭametadakarmakam
09060091 jñātvā putrasya tat karma guruṇābhīhitam̄ nr̄pah

09060092 deśān niḥsārayāmāsa sutam tyaktavidhim ruṣā
09060101 sa tu vīpreṇa samvādām jñāpakena samācaran
09060102 tyaktvā kalevaraṁ yogī sa tenāvāpa yat param
09060111 pitaryuparate 'bhyetya vikukṣiḥ pṛthivīmimām
09060112 sāsadije harīm yajñaiḥ śaśāda iti viśrutah
09060121 purañjayastasya suta indravāha itīritah
09060122 kakutstha iti cāpyuktah śrūṇu nāmāni karmabhiḥ
09060131 kṛtānta āśit samaro devānām saha dānavaiḥ
09060132 pārṣṇigrāhō vr̄to vīro devairdaityaparājitaiḥ
09060141 vacanāddevadevasya viśnorviśvātmanah prabhoh
09060142 vāhanatve vītastasya babhūvendro mahāvīraḥ
09060151 sa sannaddho dhanurdīvyamādāya viśikhān chitān
09060152 stūyamānastamāruhya yuyutsuh kakudi sthitah
09060161 tejasāpyāyito viśnoḥ puruṣasya mahātmanah
09060162 pratīcyām diśi daityānām nyaruṇat tridaśaiḥ puram
09060171 taistasya cābhūt pradhānam tumulam lomaharṣanam
09060172 yamāya bhallairanayaddaityān abhiyayurmṛdhe
09060181 tasyeṣupātābhīmukham yugāntāgnimivolbaṇam
09060182 visīryja dudruvurdaityā hanyamānāḥ svamālayam
09060191 jitvā param dhanām sarvam sastrikam vajrapāṇaye
09060192 pratyayacchat sa rājarṣiriti nāmabhirāhṛtaḥ
09060201 purañjayasya putro 'bhūdanenāstatsutaḥ pṛthuḥ
09060202 viśvagandhistataścandro yuvanāśvastu tatsutaḥ
09060211 śrāvastastatsuto yena śrāvasti nirmame purī
09060212 bṛhadāśvastu śrāvastistataḥ kuvalayāśvakaḥ
09060221 yaḥ priyārthamutaṅkasya dhundhunāmāsuram balī
09060222 sutānāmekavimśatyā sahasrairahaṇadvītaḥ
09060231 dhundhumāra iti khyātastatsutāste ca jajvaluh
09060232 dhundhormukhāgninā sarve traya evāvaśeṣitāḥ
09060241 dṛḍhāśvah kapilāśvaśca bhadrāśva iti bhārata
09060242 dṛḍhāśvaputro haryaśvo nikumbhastatsutaḥ smṛtaḥ
09060251 bahulāśvo nikumbhasya kṛśāśvo 'thāsyā senajit
09060252 yuvanāśvo 'bhavat tasya so 'napatyo vanam gataḥ
09060261 bhāryāśatena nirviṇṇa ḥṣayo 'sya kṛpālavaḥ
09060262 iṣṭim sma vartayām cakruraindrīm te susamāhitāḥ
09060271 rājā tadyajñasadānam praviṣṭo niśi tarṣitah
09060272 dṛṣṭvā śayānān viprāmstān papau mantrajalam svayam
09060281 utthitāste niśamyātha vyudakam kalaśam prabho
09060282 papracchuh kasya karmedam pītam pum̄savanam jalām
09060291 rājñā pītam viditvā vai iśvaraprahitenā te
09060292 iśvarāya namaścakruraho daivabalam balam
09060301 tataḥ kāla upāvṛtte kukṣim nirbhidyā dakṣinām
09060302 yuvanāśvasya tanayaścakravartī jajāna ha
09060311 kam dhāsyati kumāro 'yam stanye rorūyate bhṛśam
09060312 mām dhātā vatsa mā rodīritindro deśinimadāt
09060321 na mamāra pītā tasya vīpradevaprasādataḥ
09060322 yuvanāśvo 'tha tattraiva tapasā siddhimanvagāt
09060331 trasaddasyuritindro 'ṅga vīdadhe nāma yasya vai
09060332 yasmāt trasanti hyudvignā dasyavo rāvanādayaḥ
09060341 yauvanāśvo 'tha māndhātā cakravartyavānīm prabhuḥ
09060342 saptadvipavatīmekah śaśāśacyutatejasā
09060351 ije ca yajñām kratubhirātmavidbhūridakṣinaiḥ
09060352 sarvadevamayaṁ devam sarvātmakamatīndriyam
09060361 dravyam mantro vidhīryajño yajamānastathartvijah

09060362 dharmo deśaśca kālaśca sarvametadyadātmakam
09060371 yāvat sūrya udeti sma yāvac ca pratitiṣṭhati
09060372 tat sarvam yauvanāśvasya māndhātuḥ kṣetramucyate
09060381 śaśabindorduhitari bindumatyāmadhān nṛpaḥ
09060382 purukutsamambariṣam mucukundam ca yoginam
09060383 teṣāṁ svasāraḥ pañcāśat saubharīm vavrire patim
09060391 yamunāntarjale magnastapyamānah param tapaḥ
09060392 nirvṛtiṁ minarājasya dṛṣṭvā maithunadharmaṇah
09060401 jātasprho nṛpam viprah kanyāmekāmayācata
09060402 so 'pyāha gṛhyatām brahmaṇ kāmaṁ kanyā svayamvare
09060411 sa vicintyāpriyam strīnām jaraṭho 'hamasanmataḥ
09060412 valipalita ejatka ityahaṁ pratyudāhṛtaḥ
09060421 sādhayiṣye tathātmānam surastrīnāmabhipsitam
09060422 kiṁ punarmanujendrāṇāmiti vyavasitah prabhuḥ
09060431 muniḥ praveśitah kṣatrā kanyāntahpuramṛddhimat
09060432 vṛtaḥ sa rājakanyābhirekam pañcāśatā varah
09060441 tāśāṁ kalirabhūdbhūyāṁstadarthe 'pohya sauḥṛdam
09060442 mamānurūpo nāyam va iti tadgatacetasām
09060451 sa bahvṛcastābhiraṇāya | tapahśriyānarghyaparicchadeṣu
09060452 gṛheṣu nānopavanāmalāmbhaḥ | saraḥsu saugandhikakānaneṣu
09060461 mahārhaśayyāsanavastrabhūṣaṇa | snānānulepābhyaवahāramālyakaiḥ
09060462 svalaṅktastripuroṣeṣu nityadā | reme 'nugāyaddvijabhringavandisu
09060471 yadgārhasthyam tu samvīkṣya saptadvipavatipatiḥ
09060472 vismitah stambhamajahāt sārvabhaumaśriyānvitam
09060481 evam gṛheṣv abhirato viṣayān vividhaiḥ sukhaiḥ
09060482 sevamāno na cātuṣyadājyastokairivānalalah
09060491 sa kadācidupāśina ātmāpahnavaṁātmamanah
09060492 dadarśa bahvṛcācāryo minasaṅgasamutthitam
09060501 aho imam paśyata me vināśam | tapasvinah saccaritavrataṣya
09060502 antarjale vāricaraprastaṅgāt | pracyāvitam brahma ciram dhṛtam yat
09060511 saṅgam tyajeta mithunavratinām mumukṣuḥ
09060512 sarvātmanā na visṛjedbahirindriyāṇi
09060513 ekaścaran rahasi cittamananta iše
09060514 yuñjita tadvratiṣu sādhuṣu cet prasaṅgaḥ
09060521 ekastapasvyahamathāmbhasi matsyasaṅgāt
09060522 pañcāśadāsamuta pañcasahasrasargah
09060523 nāntam vrajāmyubhayakṛtyamanorathānām
09060524 māyāguṇairhṛtamatiṛviṣaye 'rthabhāvah
09060531 evam vasan gṛhe kālam virakto nyāsamāsthitaḥ
09060532 vanam jagāmānuyayustatpatnyah patidevatāḥ
09060541 tatra taptvā tapastiksṇamātmadarśanamātmavān
09060542 sahaivāgnibhirātmānam yuyoja paramātmani
09060551 tāḥ svapatyurmahārāja nirikṣyādhyātmikīm gatim
09060552 anvīyustatprabhāveṇa agnim śāntamivārciṣah
0907001 śrīsuka uvāca
09070011 māndhātuḥ putrapravaro yo 'mbariṣaḥ prakirtitaḥ
09070012 pitāmahena pravṛto yauvanāśvastu tatsutah
09070013 hārītastasya putro 'bhūn māndhātṛpravarā ime
09070021 narmadā bhrātṛbhirdattā purukutsāya yoragaiḥ
09070022 tayā rasātalām nito 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 putrastriśāṅkuriti viśrutah
09070052 prāptaścāṇḍalatāṁ śāpādguroḥ kauśikatejasā
09070061 saśarīro gataḥ svargamadyāpi divi dṛṣyate
09070062 pātito 'vākśirā devaistenaiva stambhito balāt
09070071 traiśāṅkavo hariścandro viśvāmitravasiṣṭhayoḥ
09070072 yannimittamabhūdyuddham pakṣinorbahuvārṣikam
09070081 so 'napatyo viśaṇṇātmā nāradasyopadeśataḥ
09070082 varuṇām śaraṇām yātaḥ putro me jāyatām prabho
09070091 yadi vīro mahārāja tenaiva tvām yaje iti
09070092 tatheti varuṇenāsyā putro jātastu rohitāḥ
09070101 jātaḥ suto hyanenāṅga mām yajasveti so 'bravīt
09070102 yadā paśurnirdaśaḥ syādatha medhyo bhavediti
09070111 nirdaše 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 paśoh punardantā jāyante 'tha paśuh śuciḥ
09070141 punarjātā yajasveti sa pratyāhātha so 'bravīt
09070142 sānnāhiko yadā rājan rājanyo 'tha paśuh śuciḥ
09070151 iti putrānurāgena snehayantritacetasā
09070152 kālam vañcayatā tam tamukto devastaṁaiksata
09070161 rohitastadabhijñāya pituḥ karma cikirṣitam
09070162 prāṇaprepśurdhanuśpāṇiraranyam pratyapadyata
09070171 pitaram varuṇagrastam śrutvā jātamahodaram
09070172 rohito grāmameyāya tamindraḥ pratyāshedhata
09070181 bhūmeḥ paryatanaṁ puṇyam tirthakṣetra niṣevaraṇaiḥ
09070182 rohitāyādiśac chakraḥ so 'pyaraṇye 'vasat samām
09070191 evam dvitiye tṛtīye caturthe pañcame tathā
09070192 abhyetyābhyetya sthaviro vipro bhūtvāha vṛtrahā
09070201 ṣaṣṭham samvatsaram tatra caritvā rohitāḥ purim
09070202 upavrajannajigartādakrīñān madhyamam sutam
09070211 śunahśephām paśum pitre pradāya samavandata
09070212 tataḥ puruṣamedhena hariścandro mahāyaśāḥ
09070221 muktodaro 'yajaddevān varuṇādin mahatkathāḥ
09070222 viśvāmitro 'bhavat tasmin hotā cādhvaryurātmavān
09070231 jamadagnirabhūdbrahmā vasiṣṭho 'yāsyah sāmagah
09070232 tasmai tuṣṭo dadāv indraḥ śātakaumbhamayam ratham
09070241 śunahśephasya māhātmyamupariṣṭāt pracakṣyate
09070242 satyam sāram dhṛtim dṛṣṭvā sabhāryasya ca bhūpateḥ
09070251 viśvāmitro bhṛśam pṛito dadāv avihatām gatim
09070252 manah pṛthiviyām tāmadbhistejasāpo 'nilena tat
09070261 khe vāyum dhārayamstac ca bhūtādau tam mahātmani
09070262 tasmin jñānakalām dhyātvā tayājñānam vinirdahan
09070271 hitvā tām svena bhāvena nirvāṇasukhasamvidā
09070272 anirdeśyāpratarkyeṇa tasthau vidhvastabandhanaḥ
0908001 śrīsuka uvāca
09080011 harito rohitasaścampastasmādviniṁśitā
09080012 campāpurī sudevo 'to vijayo yasya cātmajah
09080021 bharukastatsutastasmādvṛkastasyāpi bāhukah
09080022 so 'ribhirhṛtabhū rājā sabhāryo vanamāviśat
09080031 vṛddham tam pañcatām prāptam mahiṣyanumariṣyati
09080032 aurveṇa jānatātmānam prajāvantam nivāritā
09080041 ājñāyāsyai sapatnībhīrgaro datto 'ndhasā saha

09080042 saha tenaiva sañjātah̄ sagarākhyo mahāyaśāḥ
09080051 sagaraścakravartyāśit sāgaro yatsutaiḥ kṛtaḥ
09080052 yastālajaṅghān yavanāñ chakān haihayabarbarān
09080061 nāvadhidguruvākyena cakre vikṛtavesiṇah̄
09080062 muṇḍān chmaśrudharān kāmścin muktakeśārdhamuṇḍitān
09080071 anantarvāsasah̄ kāmścidabahirvāsaso 'parān
09080072 so 'śvamedhairayajata sarvavedasurātmakam
09080081 aurvopadiṣṭayogena harimātmānamisvaram
09080082 tasyotsṛṣṭam paśum yajñe jahārāśvam purandaraḥ
09080091 sumatyāstanayā dṛptāḥ piturādeśakāriṇah̄
09080092 hayamanveśamāṇāste samantān nyakhanan mahīm
09080101 prāgudicyām diśi hayam dadṛsuḥ kapilāntike
09080102 eṣa vājiharaścaura āste mīlitalocanaḥ
09080111 hanyatām hanyatām pāpa iti ṣaṣṭisahasriṇah̄
09080112 udāyudhā abhiyayurunmimesa tadā muniḥ
09080121 svaśarirāgninā tāvan mahendrahṛtacetasaḥ
09080122 mahadvyatikramahatā bhasmasādabhavan kṣaṇāt
09080131 na sādhuvādo munikopabharjitā | nr̄pendraputrā iti sattvadhāmani
09080132 katham tamо roṣamayaṁ vibhāvyate | jagatpavitrātmani khe rajo bhuvah
09080141 yasyeritā sāṅkhyamayī dṛḍheha naur | yayā mumukṣustarate duratyayam
09080142 bhavārṇavam mṛtyupatham vipaścitaḥ | parātmabhūtasya katham pṛthañmatiḥ
09080151 yo 'samañjasa ityuktaḥ sa keśinyā nr̄pātmajah̄
09080152 tasya putro 'mśumān nāma pitāmahahite rataḥ
09080161 asamañjasa ātmānam darśayannasamañjasam
09080162 jātismaraḥ purā saṅgādyogi yogādvicālitaḥ
09080171 ācaran garhitam loke jñātīnām karma vipriyam
09080172 sarayvām kriḍato bālān prāsyadudvejayan janam
09080181 evam vṛttah̄ parityaktaḥ pitrā snehamapohya vai
09080182 yogaiśvaryeṇa bālāmstān darśayitvā tato yayau
09080191 ayodhyāvāsinah̄ sarve bālakān punarāgatān
09080192 dṛṣṭvā visismire rājan rājā cāpyanvatapyata
09080201 amśumāmścodito rājñā turagānveṣane yayau
09080202 pitṛvyakhātānupatham bhasmānti dadṛše hayam
09080211 tatrāśinām munim vīkṣya kapilākhyamadhokṣajam
09080212 astaut samāhitamanāḥ prāñjaliḥ praṇato mahān
0908022 amśumān uvāca
09080221 na paśyati tvām paramātmano 'jano | na budhyate 'dyāpi samādhiyuktibhiḥ
09080222 kuto 'pare tasya manahśariradhī | visargasṛṣṭā vayamaprakāśāḥ
09080231 ye dehabhājastriguṇapradhānā | guṇān vipaśyantyuta vā tamaśca
09080232 yanmāyayā mohitacetasastvām | viduh svasaṁsthām na bahiḥprakāśāḥ
09080241 tam tvām aham jñānaghanām svabhāva | pradhvastamāyāguṇabhedamohaiḥ
09080242 sanandanādyairmunibhirvibhāvyam | katham vimūḍhaḥ paribhāvayāmi
09080251 praśānta māyāguṇakarmalingam | anāmarūpam sadasadadvimuktam
09080252 jñānopadeśāya gṛhitadeham | namāmahe tvām puruṣam purāṇam
09080261 tvanmāyāracite loke vastubuddhyā gṛhādiṣu
09080262 bhramanti kāmalobherṣyā mohavibhrāntacetasaḥ
09080271 adya nah̄ sarvabhūtātman kāmakarmendriyāśayah̄
09080272 mohapāśo dṛḍhaśchinno bhagavamstava darśanāt
0908028 śrīsuka uvāca
09080281 ittham gitānubhāvastam bhagavān kapilo muniḥ
09080282 amśumantamuवाचेदामानुग्राह्या dhiyā nr̄pa
0908029 śrībhagavān uvāca
09080291 aśvo 'yam niyatām vatsa pitāmahapaśustava
09080292 ime ca pitaro dagdhā gaṅgāmbho 'rhanti netarat

09080301 tam parikramya śirasā prasādya hayamānayat
09080302 sagarastena paśunā yajñaśeṣam samāpayat
09080311 rājyamamśumate nyasya niḥspr̥ho muktabandhanaḥ
09080312 aurvopadiṣṭamārgeṇa lebhe gatimanuttamām
0909001 śrīśuka uvāca
09090011 amśumāṁśca tapastepe gaṅgānayanakāmyayā
09090012 kālām mahāntam nāśaknot tataḥ kālena samsthitaḥ
09090021 dilipastatsutastadvadaśaktah kālameyivān
09090022 bhagirathastasya sutastepe sa sumahat tapaḥ
09090031 darśayāmāsa tam devī prasannā varadāsmi te
09090032 ityuktaḥ svamabhiprāyam śaśamsāvanato nṛpaḥ
09090041 ko 'pi dhārayitā vegam patantyā me mahitale
09090042 anyathā bhūtalām bhittvā nṛpa yāsyे rasātalam
09090051 kim cāham na bhuvam yāsyे narā mayyāmṛjantyagham
09090052 mrjāmi tadaghām kvāham rājamstatra vicintyatām
0909006 śribhagiratha uvāca
09090061 sādhavo nyāsinah sāntā brahmīṣṭhā lokapāvanāḥ
09090062 harantyagham te 'ṅgasāṅgāt teṣv āste hyaghabhiddhariḥ
09090071 dhārayiṣyati te vegam rudrastv ātmā śarīriṇām
09090072 yasminnotamidam protam viśvam śātiṇa tantuṣu
09090081 ityuktvā sa nṛpo devam tapasātoṣayac chivam
09090082 kālenālpīyasā rājamstasyeśāscāśv atuṣyata
09090091 tatheti rājñābhīhitam sarvalokahitah śivah
09090092 dadhārāvahito gaṅgām pādapūtajalām hareḥ
09090101 bhagirathah sa rājarśirnīye bhuvanapāvanim
09090102 yatra svapit-ṇām dehā bhasmībhūtāḥ sma śeratē
09090111 rathena vāyuvegena prayāntamanudhāvatī
09090112 deśān punanti nirdagdhān āsiñcat sagarātmajān
09090121 yajjalasparśamātreṇa brahmaṇḍahatā api
09090122 sagarātmajā divam jagmuḥ kevalam dehabhasmabhiḥ
09090131 bhasmībhūtāṅgasāṅgena svaryātāḥ sagarātmajāḥ
09090132 kim punah śraddhayā devīm sevante ye dhṛtavratāḥ
09090141 na hyetat paramāścaryam svardhunyā yadihoditam
09090142 anantacaraṇāmbhoja prasūtāyā bhavacchidaḥ
09090151 sanniveśya mano yasmiñ chraddhayā munayo 'malāḥ
09090152 traiguṇyam dustyajam hitvā sadyo yātāstadātmatām
09090161 śruto bhagirathāj jajñe tasya nābho 'paro 'bhavat
09090162 sindhudvipastatastasmādayutāyustato 'bhavat
09090171 ṛtūparṇo nalasakho yo 'śvavidyāmayān nalāt
09090172 dattvākṣahṛdayam cāsmai sarvakāmastu tatsutam
09090181 tataḥ sudāsastatputro damayantīpatirnṛpaḥ
09090182 āhurmitrasaham yam vai kalmāśāṅghrimuta kvacit
09090183 vasiṣṭhaśāpādrakṣo 'bhūdanapatyah svakarmaṇā
0909019 śrīrājovāca
09090191 kim nimitto guroḥ śāpaḥ saudāsasya mahātmanah
09090192 etadveditumicchāmaḥ kathyatām na raho yadi
0909020 śrīśuka uvāca
09090201 saudāśo mr̥gayām kiñcic caran rakṣo jaghāna ha
09090202 mumoca bhrātaram so 'tha gataḥ praticikīrṣayā
09090211 sañcintayannagham rājñāḥ sūdarūpadharo gr̥he
09090212 gurave bhuktukāmāya paktvā ninye narāmiṣam
09090221 parivekṣyamāṇam bhagavān vilokyābhakṣyamañjasā
09090222 rājānamaśapat kruddho rakṣo hyevam bhaviṣyasi
09090231 rakṣahṛktam tadviditvā cakre dvādaśavārsikam

09090232 so 'pyapo 'ñjalinādāya gurum śaptum samudyataḥ
09090241 vārito madayantyāpo ruśatih pādayorjahau
09090242 diśah khamavanīṁ sarvam paśyan jīvamayam nṛpaḥ
09090251 rākṣasam bhāvamāpannah pāde kalmāsatām gataḥ
09090252 vyavāyakāle dadṛśe vanaukodampati dvijau
09090261 kṣudhārto jagṛhe vipram tatpatnyāhākṛtārthavat
09090262 na bhavān rākṣasah sāksādikṣvākūnām mahārathah
09090271 madayantyāḥ patirvīra nādharmam kartumarhasi
09090272 dehi me 'patyakāmāyā akṛtārtham patim dvijam
09090281 deho 'yam mānuṣo rājan puruṣasyākhilārthadah
09090282 tasmādasya vadho vira sarvārthavadha ucyate
09090291 esa hi brāhmaṇo vidvāṁstapahśilagunānvitaḥ
09090292 ārirādhayiṣurbrahma mahāpuruṣasamjñitam
09090293 sarvabhūtātmabhāvena bhūteṣv antarhitam guṇaiḥ
09090301 so 'yam brahmaṇśivaryaste rājarṣipravarādvibho
09090302 kathamārhati dharmajñā vadham piturivātmajah
09090311 tasya sādhorapāpasya bhrūṇasya brahmavādinah
09090312 katham vadham yathā babhrormanyate sanmato bhavān
09090321 yadyayam kriyate bhakṣyastarhi mām khāda pūrvataḥ
09090322 na jīviṣye vinā yena kṣanam ca mṛtakam yathā
09090331 evam karuṇabhbhāṣīṇyā vilapantyā anāthavat
09090332 vyāghraḥ paśumivākhādat saudāsaḥ śāpamohitaḥ
09090341 brāhmaṇi vikṣya didhiṣum puruṣādena bhakṣitam
09090342 śocantyātmānamurviśamaśapat kūpitā sati
09090351 yasmān me bhakṣitah pāpa kāmārtāyāḥ patistvayā
09090352 tavāpi mr̄tyurādhānādakṛtaprajña darśitah
09090361 evam mitrasaham śaptvā patilokaparāyaṇā
09090362 tadasthini samiddhe 'gnau prāsyā bharturgatim gatā
09090371 viśāpo dvādaśābdānte maithunāya samudyataḥ
09090372 vijñāpya brāhmaṇīśāpam mahiṣyā sa nivāritaḥ
09090381 ata ūrdhvam sa tatyāja strīsukham karmaṇāprajāḥ
09090382 vasiṣṭhastadanujñāto madayantyām prajāmadhāt
09090391 sā vai sapta samā garbhamabibhran na vyajāyata
09090392 jaghne 'śmanodaram tasyāḥ so 'śmakastena kathyate
09090401 aśmakādbāliko jajñe yah stribhiḥ parirakṣitah
09090402 nārīkavaca ityukto niḥkṣatre mūlako 'bhavat
09090411 tato daśarathastasmāt putra aiḍaviḍistataḥ
09090412 rājā viśvasaho yasya khaṭvāṅgaścakravartyabhūt
09090421 yo devairarthito daityān avadhidyudhi durjayaḥ
09090422 muhūrtamāyurjñātvaitya svapuram sandadhe manah
09090431 na me brahmakulāt prāṇāḥ kuladaivān na cātmajāḥ
09090432 na śriyo na mahi rājyam na dārāścātivallabhāḥ
09090441 na bālye 'pi matirmahyamadharme ramate kvacit
09090442 nāpaśyamuttamaślokādanyat kiñcana vastv aham
09090451 devaiḥ kāmavaro datto mahyam tribhuvaneśvaraiḥ
09090452 na vṛṇe tamaham kāmaṁ bhūtabhāvanabhāvanaḥ
09090461 ye vikṣiptendriyadhiyo devāste svahṛdi sthitam
09090462 na vindanti priyam śāśvadātmānam kimutāpare
09090471 atheśamāyāraciteṣu saṅgam | guṇeṣu gandharvapuropameṣu
09090472 rūḍham prakṛtyātmani viśvakartur | bhāvena hitvā tamaham prapadye
09090481 iti vyavasito buddhyā nārāyaṇagṛhītayā
09090482 hitvānyabhāvamajñānam tataḥ svam bhāvamāsthitaḥ
09090491 yat tadbrahma param sūkṣmamamaśūnyam śūnyakalpitam
09090492 bhagavān vāsudeveti yam gr̄ṇanti hi sātvatāḥ

0910001 śrīśuka uvāca
09100011 khaṭvāṅgāddirghabāhuśca raghustasmāt pr̄thuśravāḥ
09100012 ajastato mahārājastasmāddaśaratho 'bhavat
09100021 tasyāpi bhagavān esa sākṣādbrahmamayo hariḥ
09100022 amśāmśena caturdhāgāt putratvam prārthitaḥ suraiḥ
09100023 rāmalakṣmaṇabharata śatrughnā iti samjñayā
09100031 tasyānucaritam rājanṛṣibhistattvadarśibhiḥ
09100032 śrutam hi varṇitam bhūri tvayā sitāpatermuḥuḥ
09100041 gurvarthe tyaktarājyo vyacaradanuvanam padmapadbhyām priyāyāḥ
09100042 pāṇisparśākṣamābhyām mr̄jitapatharujo yo harīndrānujābhyām
09100043 vairūpyāc chūrpaṇakhyāḥ priyaviraharuśāropitabhrūvijṛmbha
09100044 trastābdhirbaddhasetuḥ khaladavadaḥanah kosalendro 'vatān naḥ
09100051 viśvāmitrādhvare yena māricādyā niśācarāḥ
09100052 paśyato lakṣmaṇasyaiva hatā nairṛtapuṇḍgavāḥ
09100061 yo lokavīrasamitau dhanuraiśamugram
09100062 sitāsvayamvaragrhe triśatopanītam
09100063 ādāya bālagajalila ivekṣuyaṣṭim
09100064 sajjyikṛtam nr̄pa vikṛṣya babhañja madhye
09100071 jitvānurūpaguṇaśilavayo 'ṅgarūpām
09100072 sitābhidhām śriyamurasyabhilabdhamānām
09100073 mārge vrajan bhṛgupatervyanayat prarūḍham
09100074 darpam mahimakṛta yastrirarājabijām
09100081 yaḥ satyapāśaparivitapiturnideśam
09100082 straiṇasya cāpi śirasā jagṛhe sabhāryaḥ
09100083 rājyam śriyam praṇayināḥ suhṛdo nivāsam
09100084 tyaktvā yayau vanamasūn iva muktasaṅgaḥ
09100091 rakṣaḥsvasurvyyakṛta rūpamaśuddhabuddhes
09100092 tasyāḥ kharatriśiradūṣaṇamukhyabandhūn
09100093 jaghne caturdaśasahasramapāraṇiya
09100094 kodanḍapāṇiraṭamāna uvāsa kṛcchram
09100101 sitākathāśravaṇadipitahṛcchayena
09100102 śrīstam vilokya nr̄pate daśakandhareṇa
09100103 jaghne 'dbhutaiṇavapuṣāśramato 'pakṛṣṭo
09100104 māricamāśu viśikhena yathā kamugraḥ
09100111 rakṣo 'dhamena vṛkavadvipine 'samakṣam
09100112 vaideharājajaduhitaryapayāpitāyām
09100113 bhrātrā vane kṛpaṇavat priyayā viyuktah
09100114 strīsaṅginām gatimiti prathayamścacāra
09100121 dagdhvātmakṛtyahatakṛtyamahan kabandham
09100122 sakhyam vidhāya kapibhirdayitāgatim taiḥ
09100123 buddhvātha vālini hate plavagendrasainyair
09100124 velāmagāt sa manujo 'jabhavārcitāṅghriḥ
09100131 yadrośavibhramavivṛttakaṭāksapāta
09100132 sambhrāntanakramakaro bhayagirṇaghoṣaḥ
09100133 sindhuḥ śirasyarhaṇam parigṛhya rūpi
09100134 pādāravindamupagamya babhāṣa etat
09100141 na tvām vayam jaḍadhiyo nu vidāma bhūman
09100142 kūṭasthamādipuruṣam jagatāmadhiśam
09100143 yatsattvataḥ suragaṇā rajasaḥ prajeśā
09100144 manyośca bhūtapatayaḥ sa bhavān guṇeṣaḥ
09100151 kāmam prayāhi jahi viśravaso 'vameham
09100152 trailokyarāvaṇamavāpnuhi vīra patnīm
09100153 badhnīhi setumiha te yaśaso vitatyai
09100154 gāyanti digvijayino yamupetya bhūpāḥ

09100161 baddhvodadhau raghupatirvividhādrikūtaiḥ
09100162 setum̄ kapindrakarakampitabhūruhāṅgaiḥ
09100163 sugrīvanilahanumatpramukhairanikair
09100164 laṅkām̄ vibhiṣaṇadrśāviśadagradagdhām
09100171 sā vānarendrabalaruddhavihārakoṣṭha
09100172 śrīdvāragopurasadovalabhvītaṅkā
09100173 nirbhajyamānadhiṣaṇadhvajahemakumbha
09100174 śṛṅgāṭakā gajakulairhradiniva ghūrnā
09100181 rakṣahṛpatistadavalokya nikumbhakumbha
09100182 dhūmrākṣadurmukhasurāntakanarāntakādīn
09100183 putram̄ prahastamatikāyavikampanādīn
09100184 sarvānugān samahinodatha kumbhakarṇam
09100191 tām̄ yātudhānapṛtanāmasiśūlacāpa
09100192 prāsarṣṭiśaktiśaratomarakhadgadurgām
09100193 sugrīvalaksmaṇamarutsutagandhamāda
09100194 nilāṅgadarkṣapanaśādibhiranvito 'gāt
09100201 te 'nīkapā raghupaterabhipatyā sarve
09100202 dvandvam̄ varūthamibhapattirathāśvayodhaiḥ
09100203 jaghnurdrumairgirigadeśubhiraṅgadādyāḥ
09100204 sitābhimarṣahatamaṅgalarāvaṇeśān
09100211 rakṣahṛpatiḥ svabalanaṣṭimavekṣya ruṣṭa
09100212 āruhya yānakamathābhisaśāra rāmam
09100213 svāḥsyandane dyumati mātalinopanite
09100214 vibhrājamānamahanan niśitaiḥ kṣurapraiḥ
09100221 rāmastamāha puruṣādapuriṣa yan naḥ
09100222 kāntāsamakṣamasatāpahṛtā śvavat te
09100223 tyaktatrapasya phalamadya jugupsitasya
09100224 yacchāmi kāla iva karturalaṅghyaviryah
09100231 evam̄ kṣipan dhanuṣi sandhitamutsasarja
09100232 bāṇam̄ sa vajramiva taddhṛdayam̄ bibheda
09100233 so 'sṛg vaman daśamukhairnyapatadvimānād
09100234 dhāheti jalpati jane sukṛtīva riktaḥ
09100241 tato niṣkramya laṅkāyā yātudhānyaḥ sahasraśaḥ
09100242 mandodaryā samam̄ tatra prarudantya upādravan
09100251 svān svān bandhūn pariṣvajya lakṣmaṇeśubhirarditān
09100252 ruruduḥ susvaram̄ dīnā ghnantya ātmānamātmanā
09100261 hā hatāḥ sma vayam̄ nātha lokarāvana rāvana
09100262 kam̄ yāyāc charaṇam̄ laṅkā tvadvihinā parārditā
09100271 na vai veda mahābhāga bhavān kāmavaśam̄ gataḥ
09100272 tejo 'nubhāvam̄ sitāyā yena nīto daśāmimām
09100281 kṛtaisā vidhavā laṅkā vayam̄ ca kulanandana
09100282 dehaḥ kṛto 'nnam̄ gr̄dhrāṇāmātmā narakahetave
0910029 sriśuka uvāca
09100291 svānām̄ vibhiṣaṇaścakre kosalendrānumoditaḥ
09100292 pitṛmedhavidhānenā yaduktam̄ sāmparāyikam
09100301 tato dadarśa bhagavān aśokavanikāśrame
09100302 kṣāmām̄ svavirahavyādhīm̄ śiṁśapāmūlamāśritām
09100311 rāmaḥ priyatamām̄ bhāryām̄ dīnām̄ vikṣyānvakampata
09100312 ātmasandarśanāhlāda vikasanmukhapaṅkajām
09100321 āropyāruruhe yānam̄ bhrātṛbhīyām̄ hanumadyutah
09100322 vibhiṣaṇāya bhagavān dattvā rakṣoganeśatām
09100331 laṅkāmāyuśca kalpāntam̄ yayau cīrṇavrataḥ purīm
09100332 avakiryamāṇaḥ sukusumairlokapālārpitaiḥ pathi
09100341 upagiyamānacaritaḥ śatadhītyādibhirmudā

09100342 gomūtrayāvakam śrutvā bhrātaram valkalāmbaram
09100351 mahākāruṇiko 'tapyaj jaṭilam sthaṇḍileśayam
09100352 bharataḥ prāptamākarnya paurāmātyapurohitaiḥ
09100361 pāduke śirasi nyasya rāmam pratyudyato 'grajam
09100362 nandigrāmāt svaśibirādgītavāditraniḥsvanaiḥ
09100371 brahmagoṣena ca muhuḥ paṭhadbhīrbrahmavādibhiḥ
09100372 svarṇakakṣapatākābhīrhaimaiścitradhvajai rathaiḥ
09100381 sadaśvai rukmasannāhairbhaṭaiḥ puraṭavarmabhiḥ
09100382 śreṇībhīrvāramukhyābhīrbhṛtyaiścaiva padānugaiḥ
09100391 pārameṣṭhyānyupādāya panyānyuccāvacāni ca
09100392 pādayorṇyapatat premṇā praklinnahṛdayekṣaṇaḥ
09100401 pāduke nyasya purataḥ prāñjalibāṣpalocanaḥ
09100402 tamāśliṣya ciram dorbhyāṁ snāpayan netrajairjalaiḥ
09100411 rāmo lakṣmaṇasitābhyāṁ viprebhyo ye 'rhasattamāḥ
09100412 tebhyāḥ svayam namaścakre prajābhiśca namaskṛtaḥ
09100421 dhunvanta uttarāsaṅgān patim vikṣya cirāgatam
09100422 uttarāḥ kosalā mālyaiḥ kiranto nanṛturmudā
09100431 pāduke bharato 'gṛhnāc cāmaravyajanottame
09100432 vibhiṣaṇaḥ sasugrīvaḥ śvetacchatram marutsutaḥ
09100441 dhanurniṣaṅgān chatrughnaḥ sitā tirthakamanḍalum
09100442 abibhradaṅgadah khaḍgam haimam carmarkṣarāṇi nrpa
09100451 puṣpakastho nutaḥ stribhīḥ stūyamānaśca vandibhiḥ
09100452 vireje bhagavān rājan grahaiścandra ivoditaḥ
09100461 bhrātrābhīnanditaḥ so 'tha sotsavāṁ prāviśat purīm
09100462 praviśya rājabhavanam gurupatnīḥ svamātarām
09100471 gurūn vayasyāvaraṇān pūjitaḥ pratyapūjayat
09100472 vaidehi lakṣmaṇaścaiva yathāvat samupeyatuh
09100481 putrān svamātarastāstu prāṇāṁstanva ivotthitāḥ
09100482 āropyāṅke 'bhiṣīñcantyo bāṣpaughairvijahuḥ śucaḥ
09100491 jaṭā nirmucya vidhivat kulavṛddhaiḥ samam guruḥ
09100492 abhyaśīñcadyathaivendram catuḥsindhujalādibhiḥ
09100501 evam kṛtaśirahsnānaḥ suvāsāḥ sragvyalaṅkṛtaḥ
09100502 svalaṅkṛtaḥ suvāsobhirbhrāṭbhirbhāryayā babhau
09100511 agrahidāsanām bhrātrā praṇipatya prasāditaḥ
09100512 prajāḥ svadharmaniratā varṇāśramaguṇānvitāḥ
09100513 jugopa pitṛvadrāmo menire pitaram ca tam
09100521 tretāyāṁ vartamānāyāṁ kālah kṛtasamo 'bhavat
09100522 rāme rājani dharmajñe sarvabhūtasukhāvahē
09100531 vanāni nadyo girayo varṣāṇi dvipasindhavaḥ
09100532 sarve kāmadughā āsan prajānām bharatarśabha
09100541 nādhivyādhijarāglāni duḥkhaśokabhayaklamāḥ
09100542 mr̥tyuścānicchatām nāsīdrāme rājanyadhoksaje
09100551 ekapatnīvratadharo rājarṣicaritaḥ śuciḥ
09100552 svadharmaṁ gr̥hamedhiyāṁ śikṣayan svayamācarat
09100561 premṇānuvṛttiā śilena praśrayāvanatā sati
09100562 bhiyā hrīyā ca bhāvajñā bhartuḥ sitāharan manah
0911001 śrīśuka uvāca
09110011 bhagavān ātmanātmanām rāma uttamakalpakaiḥ
09110012 sarvadevamayaṁ devamīje 'thācāryavān makhaiḥ
09110021 hotre 'dadāddiśam prācīm brahmaṇe dakṣinām prabhuḥ
09110022 adhvaryave praticīm vā uttarām sāmagāya saḥ
09110031 ācāryāya dadau śeṣām yāvati bhūstadantarā
09110032 anyamāna idam kṛtsnam brāhmaṇo 'rhati niḥspṛhah
09110041 ityayam tadalaṅkāra vāsobhyāmavaśeṣitah

09110042 tathā rājñyapi vaidehi saumaṅgalyāvaśeṣitā
09110051 te tu brāhmaṇadevasya vātsalyam viṣṭya samstutam
09110052 prītāḥ klinnadhiyastasmai pratyarpyedam babbhāśire
09110061 aprattam nastvayā kiṁ nu bhagavan bhuvaneśvara
09110062 yan no 'ntarhṛdayam viśya tamo haṁsi svarociṣā
09110071 namo brahmaṇyadevāya rāmāyākuṇṭhamedhase
09110072 uttamaślokadhuryāya nyastadaṇḍārpitāṅghraye
09110081 kadācīl lokajījñāsurgūḍho rātryāmalakṣitah
09110082 caran vāco 'śr̄nodrāmo bhāryāmuddiṣya kasyacit
09110091 nāhaṁ bibharmi tvāṁ duṣṭāmasatīṁ paraveśmagām
09110092 straiṇo hi bibhṛyāt sītāṁ rāmo nāhaṁ bhaje punaḥ
09110101 iti lokādbahumukhāddurārādhyādasamavidah
09110102 patyā bhītena sā tyaktā prāptā prācetasāśramam
09110111 antarvatnyāgate kāle yamau sā suṣuve sutau
09110112 kuśo lava iti khyātau tayoścakre kriyā muniḥ
09110121 aṅgadaścitraketuśca laksmaṇasyātmajau smṛtau
09110122 takṣah puṣkala ityāstāṁ bharatasya mahipate
09110131 subāhuḥ śrutasenaśca śatrughnasya babhūvatuḥ
09110132 gandharvān kotiśo jaghne bharato vijaye diśām
09110141 tadiyam dhanamāniya sarvam rājñe nyavedayat
09110142 śatrughnaśca madhoḥ putram lavaṇam nāma rākṣasam
09110143 hatvā madhuvane cakre mathurām nāma vai purīm
09110151 munau nikṣipyā tanayau sītā bhartrā vivāsitā
09110152 dhyāyanti rāmacaraṇau vivaram praviveśa ha
09110161 tac chrutvā bhagavān rāmo rundhannapi dhiyā ūcaḥ
09110162 smaramstasyā gunāmstāmstān nāśaknodroddhumisvaraḥ
09110171 stripumprasaṅga etādṛk sarvatra trāsamāvahaḥ
09110172 apiśvarāṇām kiṁta grāmyasya gṛhacetasaḥ
09110181 tata ūrdhvam brahmacyam dhāryannajuhot prabhuḥ
09110182 trayodaśābdasāhasramagnihotramakhaṇḍitam
09110191 smaratām hṛdi vinyasya viddham danḍakakaṇṭakaiḥ
09110192 svapādapallavam rāma ātmajyotiragāt tataḥ
09110201 nedam yaśo raghupateḥ surayācñayātta
09110202 līlātanoradhikasāmyavimuktadadhāmnaḥ
09100203 rakṣovadho jaladhibandhanamastrapūgaiḥ
09100204 kiṁ tasya śatruhanane kapayaḥ sahāyāḥ
09110211 yasyāmalam nṛpasadahsu yaśo 'dhunāpi
09110212 gāyantyaghaghnamṛṣayo digibhendrapaṭṭam
09110213 tam nākapālavasupālakiriṭajusta
09110214 pādāmbujam raghupatim śaraṇam prapadye
09110221 sa yaiḥ spr̄sto 'bhidṛṣṭo vā samviṣṭo 'nugato 'pi vā
09110222 kosalāste yayuḥ sthānam yatra gacchanti yogināḥ
09110231 puruṣo rāmacaritam śravaṇairupadhārayan
09110232 ānṛśamṣyaparo rājan karmabandhairvimiucyate
0911024 srīrājovāca
09110241 katham sa bhagavān rāmo bhrāt-n vā svayamātmanah
09110242 tasmin vā te 'nvavartanta prajāḥ paurāśca iśvare
0911025 śribādarāyaṇiruvāca
09110251 athādiśaddigvijaye bhrāt-mṣtribhuvaneśvaraḥ
09110252 ātmānam darśayan svānām purīmaiksata sānugah
09110261 āsiktamārgām gandhadaiḥ kariṇām madaśikaraiḥ
09110262 svāminām prāptamālokya mattām vā sutarāmiva
09110271 prāsādagopurasabhā caityadevagṛhādiṣu
09110272 vinyastahemakalaśaiḥ patākābhiśca maṇḍitām

09110281 pūgaiḥ savṛntai rambhābhīḥ paṭṭikābhīḥ suvāsasām
09110282 ādarśairamśukaiḥ sragbhiḥ kṛtakautukatoraṇām
09110291 tamupeyustatra tatra paurā arhaṇapāṇayah
09110292 āśiṣo yuyujurdeva pāhimām prāk tvayoddhṛtām
09110301 tataḥ prajā vīkṣya patiṁ cirāgatam | didṛkṣayotsṛṣṭagṛhāḥ striyo narāḥ
09110302 āruhya harmyāṇyaravindalocanam | atṛptanetrāḥ kusumairavākirān
09110311 atha praviṣṭah svagrāham juṣṭam svaiḥ pūrvarājabhīḥ
09110312 anantākhilakosāḍhyamanarghyoruparicchadam
09110321 vidrumodumbadaradvārairvaidūryastambhapāṇktibhiḥ
09110322 sthalairmārakataiḥ svacchairbhrājatsphaṭikabhittibhiḥ
09110331 citrasragbhiḥ paṭṭikābhīrvāsomaṇīgaṇāmśukaiḥ
09110332 muktāphalaiścidullāsaīḥ kāntakāmopapattibhiḥ
09110341 dhūpadipaiḥ surabhibhirmaṇḍitam puṣpamaṇḍanaiḥ
09110342 strīpumbhiḥ surasaṅkāśairjuṣṭam bhūṣaṇabhūṣaṇaiḥ
09110351 tasmin sa bhagavān rāmaḥ snigdhayā priyayeṣṭayā
09110352 reme svārāmadhirāṇāṁṛṣabhaḥ sitayā kila
09110361 bubhuje ca yathākālam kāmān dharmamapi dayan
09110362 varṣapūgān bahūn nṛṇāmabhidhyātāṅghripallavaḥ
0912001 śrīśuka uvāca
09120011 kuśasya cātithistasmān niṣadhaṣṭatsuto nabhaḥ
09120012 puṇḍarīko 'tha tatputraḥ kṣemadhanvābhavat tataḥ
09120021 devānikastato 'niḥaḥ pāriyātro 'tha tatsutaḥ
09120022 tato balasthalastasmādvajranābho 'rkasambhavaḥ
09120031 saganastatsutastasmādvidhṛtiścābhavat sutah
09120032 tato hiraṇyanābho 'bhūdyogācāryastu jaimineḥ
09120041 śiṣyāḥ kauśalya ādhyātmam yājñavalkyo 'dhyagādyataḥ
09120042 yogam mahodayamṛṣirhṛdayagrānthibhedakam
09120051 puṣpo hiraṇyanābhasya dhruvasandhistato 'bhavat
09120052 sudarśano 'thāgnivarnah śighrastasya maruḥ sutah
09120061 so 'sāv āste yogasiddhaḥ kalāpagrāmamāsthitaḥ
09120062 kalerante sūryavamśam naṣṭam bhāvayitā punaḥ
09120071 tasmāt prasuśrutastasya sandhistasyāpyamarṣaṇah
09120072 mahasvāṁstatsutastasmādviśvabāhurajāyata
09120081 tataḥ prasenajit tasmāt takṣako bhavitā punaḥ
09120082 tato bṛhadbalo yastu pitrā te samare hataḥ
09120091 ete hīkṣvākubhūpālā atītāḥ śrīṇv anāgatān
09120092 bṛhadbalasya bhavitā putro nāmnā bṛhadraṇah
09120101 ūrukriyah sutastasya vatsavṛddho bhaviṣyati
09120102 pratīvyomastato bhānurdivāko vāhinipatiḥ
09120111 saha devastato vīro bṛhadaśvo 'tha bhānumān
09120112 pratīkāśvo bhānumataḥ supratīko 'tha tatsutaḥ
09120121 bhavitā marudevo 'tha sunakṣatro 'tha puṣkaraḥ
09120122 tasyāntarikṣastatputraḥ sutapāṣṭadamatrajit
09120131 bṛhadrājastu tasyāpi barhistasmāt kṛtañjayah
09120132 raṇañjayastasya sutah sañjayo bhavitā tataḥ
09120141 tasmāc chākyo 'tha śuddhodo lāṅgalastatsutaḥ smṛtaḥ
09120142 tataḥ prasenajit tasmāt kṣudrako bhavitā tataḥ
09120151 raṇako bhavitā tasmāt sura thasta naya stataḥ
09120152 sumitro nāma niṣṭhānta ete bārhadbalānvayāḥ
09120161 ikṣvākūṇāmayam vamśaḥ sumitrānto bhaviṣyati
09120162 yatastam prāpya rājānam samsthām prāpsyati vai kalau
0913001 śrīśuka uvāca
09130011 nimirikṣvākutanayo vasiṣṭhamavṛtartvijam
09130012 ārabhya satram so 'pyāha śakreṇa prāg vr̥to 'smi bhoḥ

09130021 tam nirvartyāgamiṣyāmi tāvan mām pratipālaya
09130022 tūṣṇīmāśidgr̄hapatih so 'pindrasyākaron makham
09130031 nimittaścalamidam vidvān satramārabhatāmātmavān
09130032 ṛtvigbhīraparaistāvan nāgamadyāvatā guruḥ
09130041 śiṣyavyatikramam vīkṣya tam nirvartyāgato guruḥ
09130042 aśapat patatāddeho nimeḥ pañditamāninaḥ
09130051 nimiḥ pratidadau śāpam gurave 'dharmavartine
09130052 tavāpi patatāddeho lobhāddharmamajānataḥ
09130061 ityutsasarja svam deham nimiradhyātmakovidah
09130062 mitrāvaruṇayorjajñe urvaśyām prapitāmahah
09130071 gandhavastuṣu taddeham nidhāya munisattamāḥ
09130072 samāpte satrayāge ca devān ūcuḥ samāgatān
09130081 rājño jīvatu deho 'yam prasannāḥ prabhavo yadi
09130082 tathetyukte nimiḥ prāha mā bhūn me dehabandhanam
09130091 yasya yogam na vāñchanti viyogabhayakātarāḥ
09130092 bhajanti caranāmbhojam munayo harimedhasaḥ
09130101 deham nāvarurutse 'ham duḥkhaśokabhayāvaham
09130102 sarvatrāsyā yato mr̄tyurmatsyānāmudake yathā
0913011 devā ūcuḥ
09130111 videha uṣyatām kāmam locaneṣu śarīriṇām
09130112 unmeṣaṇanimeṣābhyaṁ lakṣito 'dhyātmasamsthitaḥ
09130121 arājakabhayaṁ n-ṇām manyamānā maharṣayah
09130122 deham mamantuḥ sma nimeḥ kumāraḥ samajāyata
09130131 janmanā janakah so 'bhūdvaidēhastu videhajah
09130132 mithilo mathanāj jāto mithilā yena nirmitā
09130141 tasmādudāvasustasya putro 'bhūn nandivardhanaḥ
09130142 tataḥ suketustasyāpi devarāto mahipate
09130151 tasmādbṛhadrathastasya mahāviryah sudhṛtpitā
09130152 sudhṛterdhṛṣṭaketurvai haryaśvo 'tha marustataḥ
09130161 maroḥ pratipakastasmāj jataḥ kṛtaratho yataḥ
09130162 devamīḍhastasya putro viśruto 'tha mahādhṛtiḥ
09130171 kṛtirātastatastasmān mahāromā ca tatsutaḥ
09130172 svarṇaromā sutastasya hrasvaromā vyajāyata
09130181 tataḥ śiradhvajo jajñe yajñārtham karṣato mahīm
09130182 sitā śirāgrato jātā tasmāt śiradhvajah smṛtaḥ
09130191 kuśadhvajastasya putrastato dharmadhvajo nr̄paḥ
09130192 dharmadhvajasya dvau putrau kṛtadhvajamitadhvajau
09130201 kṛtadhvajāt keśidhvajah khāṇḍikyastu mitadhvajāt
09130202 kṛtadhvajasuto rājannātmavidyāviśāradāḥ
09130211 khāṇḍikyah karmatattvajño bhītaḥ keśidhvajāddrutaḥ
09130212 bhānumāṁstasya putro 'bhūc chatadyumnastu tatsutaḥ
09130221 śucistu tanayastasmāt sanadvājaḥ suto 'bhavat
09130222 ūrjaketuḥ sanadvājādajo 'tha purujit sutah
09130231 arīṣṭanemistasyāpi śrutāyustat supārśvakah
09130232 tataścitraratho yasya kṣemādhirmithilādhipaḥ
09130241 tasmāt samarathastasya sutah satyarathastataḥ
09130242 āśidupagurustasmādupagupto 'gnisambhavaḥ
09130251 vasvananto 'tha tatputro yuyudho yat subhāṣanah
09130252 śrutastato jayastasmādvijayo 'smādṛtaḥ sutah
09130261 śunakastatsuto jajñe vitahavyo dhṛtistataḥ
09130262 bahulāśvo dhṛtestasya kṛtirasya mahāvaśi
09130271 ete vai maithilā rājannātmavidyāviśāradāḥ
09130272 yogeśvaraprasādena dvandvairmuktā gṛheśv api
0914001 śrīsuka uvāca

09140011 athātaḥ śrūyatāṁ rājan vamśaḥ somasya pāvanaḥ
09140012 yasminnailādayo bhūpāḥ kirtyante puṇyakīrtayah
09140021 sahasraśirasaḥ pumso nābhihradasaroruhāt
09140022 jātasyāśit suto dhāturatriḥ pitṛsamo guṇaiḥ
09140031 tasya dṛgbhyo 'bhavat putraḥ somo 'mṛtamayah kila
09140032 viprauṣadhyuḍugaṇānāṁ brahmaṇā kalpitah patih
09140041 so 'yajadrājasūyena vijitya bhuvanatrayam
09140042 patnīm bṛhaspaterdarpāt tārāṁ nāmāharadbalāt
09140051 yadā sa devaguruṇā yācito 'bhiksṇaśo madāt
09140052 nātyajat tatkṛte jajñe suradānavavigrahāḥ
09140061 śukro bṛhaspaterdveśādagrahīt sāsuroḍupam
09140062 haro gurusutāṁ snehāt sarvabhūtagaṇāvṛtaḥ
09140071 sarvadevagaṇopeto mahendro gurumanvayāt
09140072 surāsuravināśo 'bhūt samarastārakāmayaḥ
09140081 nivedito 'thāṅgirasā somāṁ nirbhartsya viśvakṛt
09140082 tārāṁ svabhartre prāyacchadantarvatnīmavait patih
09140091 tyaja tyajāśu duṣprajñe matkṣetrādāhitāṁ paraiḥ
09140092 nāham tvāṁ bhasmasāt kuryām striyām sāntānike 'sati
09140101 tatyāja vrīditā tārā kumāram kanaka-prabham
09140102 spṛhāmāṅgirasaścakre kumāre soma eva ca
09140111 mamāyām na tavetyuccaistasmīn vivadamānayoḥ
09140112 papracchurīṣayo devā naivoce vrīditā tu sā
09140121 kumāro mātaram prāha kupito 'likalajjayā
09140122 kiṁ na vacasya-sadvṛtte ātmāvadyām vadāśu me
09140131 brahmā tām raha āhūya samaprākṣic ca sāntvayan
09140132 somasyetyāha śanakaiḥ somastām tāvadagrahīt
09140141 tasyātmayonirakṛta budha ityabhidhām nṛpa
09140142 buddhyā gambhirayā yena putreñāpoḍurāṇ mudam
09140151 tataḥ purūravā jajñe ilāyām ya udāhṛtaḥ
09140152 tasya rūpaguṇaudārya śiladraviṇavikramān
09140161 śrutvorvaśindrabhavane giyamānān surarśinā
09140162 tadantikamupeyāya devī smaraśarārditā
09140171 mitrāvaraṇayoḥ śāpādāpannā naralokatām
09140172 niśamya puruṣaśreṣṭham kandarpamiva rūpiṇam
09140173 dhṛtiṁ viṣṭabhya lalanā upatasthe tadantike
09140181 sa tām vilokya nṛpatirharṣeṇotphullalocanah
09140182 uvāca ślakṣṇayā vācā devīm hrṣṭatanūruhāḥ
0914019 śrīrājovāca
09140191 svāgatam te varārohe āsyatām karavāma kim
09140192 samramasva mayā sākam ratirnau śāśvatih samāḥ
0914020 urvaśyuvāca
09140201 kasyāstvayi na sajjeta mano dr̥ṣtiśca sundara
09140202 yadaṅgāntaramāśādyā cyavate ha rirāṁsayā
09140211 etāv uraṇakau rājan nyāsau rakṣasva mānada
09140212 samramasye bhavatā sākam ślāghyah strīṇāṁ varah smṛtaḥ
09140221 ghṛtam me vīra bhakṣyam syān nekṣe tvānyatra maithunāt
09140222 vivāsasam tat tatheti pratipede mahāmanāḥ
09140231 aho rūpamaho bhāvo naralokavimohanam
09140232 ko na seveta manujo devīm tvāṁ svayamāgatām
09140241 tayā sa puruṣaśreṣṭho ramayantyā yathārhataḥ
09140242 reme suravihāreṣu kāmam caitrarathādiṣu
09140251 ramamāṇastayā devyā padmakiñjalkagandhayā
09140252 tanmukhāmodamuṣito mumude 'hargāṇān bahūn
09140261 apaśyannurvaśimindro gandharvān samacodayat

09140262 urvaśirahitam mahyamāsthānam nātiśobhate
09140271 te upetya mahārātre tamasi pratyupasthite
09140272 urvaśyā uraṇau jahrurnyastau rājani jāyayā
09140281 niśamyākranditam devī putrayorniyamānayoḥ
09140282 hatāsmyaham kunāthena napuṁsā viramāninā
09140291 yadvīśrambhādham naṣṭā hṛtāpatyā ca dasyubhiḥ
09140292 yaḥ śete niśi santrasto yathā nārī divā pumān
09140301 iti vāksāyakairbiddhaḥ pratottrairiva kuñjaraḥ
09140302 niśi nistrimśamādāya vivastro 'bhyadravadruṣā
09140311 te visṛjyoraṇau tatra vyadyotanta sma vidyutah
09140312 ādāya meṣāv āyāntam nagnamaikṣata sā patim
09140321 ailo 'pi śayane jāyāmapaśyan vimanā iva
09140322 taccitto vihvalah śocan babhrāmonmattavan mahīm
09140331 sa tām vīkṣya kurukṣetre sarasvatyām ca tatsakhīḥ
09140332 pañca prahṛṣṭavadanaḥ prāha sūktam purūrvavāḥ
09140341 aho jāye tiṣṭha tiṣṭha ghore na tyaktumarhasi
09140342 mām tvamadyāpyanirvṛtya vacāṁsi kṛṇavāvahai
09140351 sudeho 'yam patatyatra devi dūram hṛtastvayā
09140352 khādantyenam vṛkā gṛdhṛāstvatprasādasya nāspadam
0914036 urvaśyuvāca
09140361 mā mr̥thāḥ puruṣo 'si tvam mā sma tvādyurvṛkā ime
09140362 kvāpi sakhyam na vai striṇām vṛkāṇām hṛdayam yathā
09140371 striyo hyakarunāḥ krūrā durmarṣāḥ priyasāhasāḥ
09140372 ghnantyalpārthe 'pi viśrabdhām patīm bhrātaramaputa
09140381 vidhāyālīkaviśrambhamajñeṣu tyaktasauhṛdāḥ
09140382 navam navamabhipsantyaḥ pumścalyaḥ svairavṛttayah
09140391 samvatsarānte hi bhavān ekarātram mayeśvaraḥ
09140392 ramasyatyapatyāni ca te bhaviṣyantyaparāṇi bhoḥ
09140401 antarvatnīmupālakṣya devīm sa prayayau purīm
09140402 punastatra gato 'bdānte urvaśīm viramātaram
09140411 upalabhya mudā yuktaḥ samuvāsa tayā niśām
09140412 athainamurvaśi prāha kṛpaṇam virahāturam
09140421 gandharvān upadhāvemāṁstubhyam dāsyanti māmiti
09140422 tasya samstuvatastuṣṭā agnisthālīm dadurnṛpa
09140423 urvaśīm manyamānastām so 'budhyata caran vane
09140431 sthālīm nyasya vane gatvā gṛhān ādhyāyato niśi
09140432 tretāyām sampravṛttāyām manasi trayyavartata
09140441 sthālisthānam gato 'svattham ūmīgarbhām vilakṣya saḥ
09140442 tena dve arāṇi kṛtvā urvaśilokakāmyayā
09140451 urvaśīm mantrato dhyāyannadharāraṇimuttarām
09140452 ātmānamubhayormadhye yat tat prajananam prabhuḥ
09140461 tasya nirmanthanāj jāto jātavedā vibhāvasuḥ
09140462 trayyā sa vid�ayā rājñā putratve kalpitastriव
09140471 tenāyajata yajñeśam bhagavantamadhokṣajam
09140472 urvaśilokamanvicchan sarvadevamayam harim
09140481 eka eva purā vedah praṇavaḥ sarvavāñmayaḥ
09140482 devo nārāyaṇo nānya eko 'gnirvarṇa eva ca
09140491 purūrvavasa evāsit trayī tretāmukhe nṛpa
09140492 agnīnā prajayā rājā lokam gāndharvameyivān
0915001 śribādarāyaṇiruvāca
09150011 ailasya corvaśigarbhāt ṣad āsannātmajā nṛpa
09150012 āyuḥ śrutāyuḥ satyāyū rayo 'tha vijayo jayah
09150021 śrutāyorvasumān putrah satyāyośca śrutiñjayaḥ
09150022 rayasya suta ekaśca jayasya tanayo 'mitah

09150031 bhīmāstu vijayasyātha kāñcana hotrakastataḥ
09150032 tasya jahnuḥ suto gaṅgāṁ gaṇḍūṣikṛtya yo 'pibat
09150033 jahnostu purustasyātha balākaścātmajo 'jakaḥ
09150041 tataḥ kuśaḥ kuśasyāpi kuśāmbustanayo vasuḥ
09150042 kuśanābhaśca catvāro gādhirāsit kuśāmbujah
09150051 tasya satyavatīm kanyāmṛcīko 'yācata dvijah
09150052 varam visadṛśam matvā gādhirbhārgavamabrat
09150061 ekataḥ śyāmakarnānām hayānām candravarasām
09150062 sahasram diyatām śulkam kanyāyāḥ kuśikā vayam
09150071 ityuktastanmatam jñātvā gataḥ sa varuṇāntikam
09150072 āniya dattvā tān aśvān upayeme varānanām
09150081 sa ṛṣih prārthitah patnyā śvaśrvā cāpatyakāmyayā
09150082 śrapayitvobhayairmantraiścarum snātum gato munih
09150091 tāvat satyavatī mātrā svacarum yācitā satī
09150092 śreṣṭham matvā tayāyacchan mātre māturdhat svayam
09150101 tadviditvā munih prāha patnīm kaṣṭamakārasih
09150102 ghoro daṇḍadharah putro bhrātā te brahmavittamah
09150111 prasāditah satyavatyā maivam bhūriti bhārgavaḥ
09150112 atha tarhi bhavet pautrojamadagnistato 'bhavat
09150121 sā cābhūt sumahatpuṇyā kauśiki lokapāvanī
09150122 reṇoh sutām reṇukām vai jamadagniruvāha yām
09150131 tasyām vai bhārgavaṛṣeh sutā vasumadādayah
09150132 yaviyān jajña eteṣām rāma ityabhiviśrūtaḥ
09150141 yamāhurvāsudevāṁśam haihayānām kulāntakam
09150142 triḥsaptaκrtvo ya imām cakre niḥkṣatriyām mahim
09150151 dr̥ptam kṣatram bhuvo bhāramabrahmanyamaninaśat
09150152 rajastamovṛtamahan phalgunyapi kṛte 'ṁhasi
0915016 śrīrājovāca
09150161 kiṁ tadaṁho bhagavato rājanyaairajitātmabhiḥ
09150162 kṛtam yena kulaṁ naṣṭam kṣatriyāṇāmabhiksṇaśaḥ
0915017 śribādarāyaṇiruvāca
09150171 haihayānāmadhipatirarjunah kṣatriyarṣabhaḥ
09150172 dattam nārāyaṇāṁśāṁśamārādhya parikarmabhiḥ
09150181 bāhūn daśāsatam lebhe durdharsatvamarātiṣu
09150182 avyāhatendriyaujaḥ śrī tejoviryayaśobalam
09150191 yogeśvaratvamaiśvaryam gunā yatrāṇimādayah
09150192 cacārāvyāhatagatirlokeṣu pavano yathā
09150201 strīratnairāvṛtaḥ kṛidān revāmbhasi madotkaṭaḥ
09150202 vaijayantīm srajam bibhradrurodha saritam bhujaiḥ
09150211 viplāvitam svaśibiram pratisrotaḥsarijjalaiḥ
09150212 nāmr̥syat tasya tadviryam vīramānī daśānanāḥ
09150221 gr̥hito līlāyā strīṇām samakṣam kṛtakilbiṣaḥ
09150222 māhiṣmatyām sanniruddho mukto yena kapiryathā
09150231 sa ekadā tu mrgayām vicaran vijane vane
09150232 yadrcchayāśramapadam jamadagnerupāviśat
09150241 tasmai sa naradevāya munirarhaṇamāharat
09150242 sasainyāmātyavāhāya haviṣmatyā tapodhanaḥ
09150251 sa vai ratnam tu taddṛṣṭvā ātmaiśvaryātiśāyanam
09150252 tan nādriyatāgnihotryām sābhilāṣaḥ sahaihayaḥ
09150261 havirdhānimṛṣerdarpān narān hartumacodayat
09150262 te ca māhiṣmatīm ninyuḥ savatsām krandatīm balāt
09150271 atha rājani niryāte rāma āśrama āgataḥ
09150272 śrutvā tat tasya daurātmyam cukrodhāhirivāhataḥ
09150281 ghoramādāya paraśum satūṇam varma kārmukam

09150282 anvadhāvata durmarśo mṛgendra iva yūthapam
09150291 tamāpatantam bhṛguvaryamojasā | dhanurdharam bāṇaparaśvadhāyudham
09150292 aiṇeyacarmāmbaramarkadhāmabhir | yutam jaṭābhirdadṛṣe purīm viśan
09150301 acodayaddhastirathāśvapattibhir | gadāsibāṇarṣiśataghniśaktibhiḥ
09150302 akṣauhinīḥ saptadaśātibhiṣanāḥ | tā rāma eko bhagavān asūdayat
09150311 yato yato 'sau praharatparaśvadho | mano 'nilaujāḥ paracakrasūdanah
09150312 tatas chinnabhujorukandharā | nipetururvyāṁ hatasūtavāhanāḥ
09150321 dṛṣṭvā sväsainyam rudhiraughakardame | raṇājire rāmakuṭhārasāyakaiḥ
09150322 vivṛkṇavarmadhvajacāpavigrahā | nipātitam haihaya āpatadruṣā
09150331 athārjunah pañcaśateṣu bāhubhir | dhanuhṣu bāṇān yugapat sa sandadhe
09150332 rāmāya rāmo 'strabhṛtāṁ samagraṇīś | tānyekadhanveṣubhirācchinat samam
09150341 punaḥ svahastairacalān mṛdhe 'ṅghripān | utkṣipyā vegādabhidhāvato yudhi
09150342 bhujān kuṭhāreṇa kāthoraneminā | ciccheda rāmaḥ prasabham tv aheriva
09150351 kṛttabāhoḥ śirastasya gireḥ śringamivāharat
09150352 hate pitari tatputrā ayutam dudruvurbhayāt
09150361 agnihotrimupāvartya savatsām paravīrahā
09150362 samupetyāśramam pitre parikliṣṭāṁ samarpayat
09150371 svakarma tat kṛtam rāmaḥ pitre bhrāṭrbhya eva ca
09150372 varṇayāmāsa tac chrutvājamadagnirabhāṣata
09150381 rāma rāma mahābāho bhavān pāpamakāraśit
09150382 avadhīn naradevam yat sarvadevamayam vṛthā
09150391 vayam hi brāhmaṇāstāta kṣamayārhaṇatāṁ gatāḥ
09150392 yayā lokagururdevaḥ pārameṣṭhyamagāt padam
09150401 kṣamayā rocate lakṣmībrāhmaṇī saurī yathā prabhā
09150402 kṣamīṇāmāśu bhagavāṁstuṣyate haririśvaraḥ
09150411 rājño mūrdhābhīṣiktasya vadho brahmavadhādguruḥ
09150412 tīrthasamsevayā cāṁho jahyaṅgācyutacetanaḥ
0916001 śrīsuka uvāca
09160011 pitropaśikṣito rāmastatheti kurunandana
09160012 saṁvatsaram tīrthayātrāṁ caritvāśramamāvrajat
09160021 kadācidreṇukā yātā gaṅgāyāṁ padmamālinam
09160022 gandharvarājāṁ kriḍantamapsarobhirapaśyata
09160031 vilokayanti kriḍantamudakārtham nadīm gatā
09160032 homavelāṁ na sasmāra kiñcic citrarathasprhā
09160041 kālātyayam tam vilokya muneḥ śāpaviśāṅkitā
09160042 āgatya kalaśam tasthau purodhāya kṛtāñjalih
09160051 vyabhicāram munirjñātvā patnyāḥ prakupito 'bravīt
09160052 ghnataināṁ putrakāḥ pāpāmityuktāste na cakrire
09160061 rāmaḥ sañcoditaḥ pitrā bhrāṭ-n māṭrā sahāvadhīt
09160062 prabhāvajño muneḥ samyak samādhestapasaśca saḥ
09160071 vareṇa cchandayāmāsa prītaḥ satyavatīsutaḥ
09160072 vavre hatānāṁ rāmo 'pi jīvitam cāsmṛtiṁ vadhe
09160081 uttasthuste kuśalino nidrāpāya ivāñjasā
09160082 piturvidvāṁstapoviryam rāmaścakre suhṛdvadham
09160091 ye 'rjunasya sutā rājan smarantaḥ svapiturvadham
09160092 rāmaviryaparābhūtā lebhire śarma na kvacit
09160101 ekadāśramato rāme sabhrātari vanam gate
09160102 vairam siśādhayiṣavo labdhacchidrā upāgaman
09160111 dṛṣṭvāgnīyāgāra āśinamāveśitadhiyam munim
09160112 bhagavatyuttamaśloke jaghnuste pāpaniścayāḥ
09160121 yācyamānāḥ krpaṇayā rāmamātrātidāruṇāḥ
09160122 prasahya śira utkṛtya ninyuste kṣatrabandhavaḥ
09160131 reṇukā duḥkhaśokārtā nighnantyātmānamātmanā
09160132 rāma rāmeti tāteti vicukrośoccakaiḥ satī

09160141 tadupaśrutya dūrasthā hā rāmetyārtavat svanam
09160142 tvarayāśramamāśadya dadṛṣuh pitaram hatam
09160151 te duḥkharośāmarṣārti śokavegavimohitāḥ
09160152 hā tāta sādho dharmiṣṭha tyaktvāsmān svargato bhavān
09160161 vilapyaivam piturdeham nidhāya bhrātṛṣu svayam
09160162 pragṛhya paraśum rāmaḥ kṣatrāntāya mano dadhe
09160171 gatvā māhiṣmatīm rāmo brahmaghnavihataśriyam
09160172 teṣāṁ sa śiśabhi rājan madhye cakre mahāgirim
09160181 tadraktena nadīm ghorāmabrahmanyabhayāvahām
09160182 hetum kṛtvā pitṛvadham kṣatre 'maṅgalakāriṇi
09160191 triḥsaptakṛtvah pṛthivīm kṛtvā niḥkṣatriyām prabhuh
09160192 samantapañcāke cakre śoṇitodān hradān nava
09160201 pituḥ kāyena sandhāya śira ādāya barhiṣi
09160202 sarvadevamayaṁ devamātmānamayajan makhaiḥ
09160211 dadau prācīm diśam hotre brahmaṇe dakṣinām diśam
09160212 adhvaryave praticīm vai udgātre uttarām diśam
09160221 anyebhyo 'vāntaradiśah kaśyapāya ca madhyataḥ
09160222 āryāvartamupadraṣṭre sadasyebhyastataḥ param
09160231 tataścāvabhṛthasnāna vidhūtāśeṣakilbiṣah
09160232 sarasvatyām mahānadyām reje vyabbhra ivāmśumān
09160241 svadeham jamadagnistu labdhvā samjñānalakṣaṇam
09160242 ṛṣinām maṇḍale so 'bhūt saptamo rāmapūjitaḥ
09160251 jāmadagnyo 'pi bhagavān rāmaḥ kamalalocanaḥ
09160252 āgāminyantare rājan vartayiṣyati vai bṛhat
09160261 āste 'dyāpi mahendrādrau nyastadaṇḍaḥ praśāntadhiḥ
09160262 upagiyamānacaritaḥ siddhagandharvacāraṇaiḥ
09160271 evam bhṛguṣu viśvātmā bhagavān haririśvaraḥ
09160272 avatirya param bhāram bhuvo 'han bahuśo nr̥pān
09160281 gādherabhūn mahātejāḥ samiddha iva pāvakāḥ
09160282 tapasā kṣātramutsṛjya yo lebhe brahmavarcasam
09160291 viśvāmitrasya caivāsan putrā ekaśatam nr̥pa
09160292 madhyamastu madhucchandā madhucchandasā eva te
09160301 putram kṛtvā śunahśepham devarātam ca bhārgavam
09160302 ājīgartam sutān āha jyeṣṭha esa prakalpyatām
09160311 yo vai hariścandramakhe vikṛitaḥ puruṣaḥ paśuḥ
09160312 stutvā devān prajeśādin mumuce pāśabandhanāt
09160321 yo rāto devayajane devairgādhiṣu tāpasāḥ
09160322 devarāta iti khyātaḥ śunahśephastu bhārgavāḥ
09160331 ye madhucchandaso jyeṣṭhāḥ kuśalam menire na tat
09160332 aśapat tān munih kruddho mlecchā bhavata durjanāḥ
09160341 sa hovāca madhucchandāḥ sārdham pañcāśatā tataḥ
09160342 yan no bhavān sañjānīte tasmīmstiṣṭhāmahe vayam
09160351 jyeṣṭham mantradṛśam cakrustvāmanvañco vayam sma hi
09160352 viśvāmitraḥ sutān āha vīravanto bhaviṣyatha
09160353 ye mānam me 'nugṛhṇanto vīravantamakarta mām
09160361 esa vaḥ kuśikā vīro devarātastamanvita
09160362 anye cāṣṭakahārīta jayakratumadādayaḥ
09160371 evam kauśikagotram tu viśvāmitraiḥ pṛthagvidham
09160372 pravarāntaramāpannam taddhi caivam prakalpitam
0917001 śribādarāyaṇiruvāca
09170011 yaḥ purūravasāḥ putra āyustasyābhavan sutāḥ
09170012 nahuṣaḥ kṣatravṛddhaśca raji rābhaśca vīryavān
09170021 anenā iti rājendra śṛṇu kṣatravṛdho 'nvayam
09170022 kṣatravṛddhasutasyāsan suhotrasyātmajāstrayah

09170031 kāśyah̄ kuśo gr̄tsamada iti gr̄tsamadādabhūt
09170032 śunakah̄ śaunako yasya bahvṛcapravaro munih̄
09170041 kāśyasya kāśistatputro rāṣṭro dirghatamaḥpitā
09170042 dhanvantarirdirghatamasa āyurvedapravartakah̄
09170051 yajñabhuḥ vāsudevāṁśah̄ smṛtamātrārtināśanah̄
09170052 tatputrah̄ ketumān asya jajñe bhīmarathastataḥ
09170061 divodāso dyumāṁstasmāt pratardana iti smṛtaḥ
09170062 sa eva śatrujīdvatsa ṛtadhvaja itīritah̄
09170063 tathā kuvalayāśveti prokto 'larkādayastataḥ
09170071 ṣaṣṭim varṣasahasrāṇi ṣaṣṭim varṣaśatāni ca
09170072 nālarkādaparo rājan bubhuje medinīm yuvā
09170081 alarkāt santatistasmāt sunitho 'tha niketanah̄
09170082 dharmaketuh̄ sutastasmāt satyaketurajāyata
09170091 dhṛṣṭaketustatastasmāt sukumāraḥ kṣitīśvaraḥ
09170092 vitihotro 'sya bhargo 'to bhārgabhbūmirabhūn nṛpa
09170101 itime kāśayo bhūpāḥ kṣatravṛddhānvayāyinah̄
09170102 rābhasya rabhasah̄ putro gambhīraścākriyastataḥ
09170111 tadgotram brahmavij jajñe śṛṇu vamśamanenasaḥ
09170112 śuddhastataḥ śucistasmāc citrakṛddharmasārathiḥ
09170121 tataḥ śāntarajo jajñe kṛtakṛtyah̄ sa ātmavān
09170122 rajeḥ pañcaśatānyāsan putrāṇāmamitaujasām
09170131 devairabhyarthito daityān hatvendrāyādadāddivam
09170132 indrastasmai punardattvā gṛhitvā caraṇau rajeḥ
09170141 ātmānamarpayāmāsa prahrādādyariśāṅkitah̄
09170142 pitaryuparate putrā yācamānāya no daduḥ
09170151 triviṣṭapam̄ mahendrāya yajñabhāgān samādaduḥ
09170152 guruṇā hūyamāne 'gnau balabhit tanayān rajeḥ
09170161 avadhidbhramśitān mārgān na kaścidavaśesitah̄
09170162 kuśāt pratih̄ kṣātravṛddhāt sañjayastatsuto jayah̄
09170171 tataḥ kṛtaḥ kṛtasyāpi jajñe haryabalo nṛpaḥ
09170172 sahadevastato hīno jayasenastu tatsutah̄
09170181 saṅkṛtistasya ca jayah̄ kṣatradharmā mahārathah̄
09170182 kṣatravṛddhānvayā bhūpā ime śṛṇv atha nāhuśān
0918001 śrīsuka uvāca
09180011 yatiryayātiḥ samyātirāyatirviyatih̄ kṛtiḥ
09180012 ṣad ime nahuśasyāsannindriyāṇīva dehinah̄
09180021 rājyam̄ naicchadyatiḥ pitrā dattam̄ tatpariṇāmavit
09180022 yatra praviṣṭah̄ puruṣa ātmānam̄ nāvabudhyate
09180031 pitari bhramśite sthānādindrānyā dharṣaṇāddvijaiḥ
09180032 prāpīte 'jagaratvam̄ vai yayātirabhavan nṛpaḥ
09180041 catasṛṣv ādiśaddikṣu bhrāt-n bhrātā yaviyasah̄
09180042 kṛtadāro jugoporvīm̄ kāvyasya vr̄ṣaparvaṇah̄
0918005 śrīrājovāca
09180051 brahmaśirbhagavān kāvyah̄ kṣatrabandhuśca nāhuśah̄
09180052 rājanyaviprayoh̄ kasmādvivāhaḥ pratilomakah̄
0918006 śrīsuka uvāca
09180061 ekadā dānavendrasya śarmiṣṭhā nāma kanyakā
09180062 sakhisahasrasamyuktā guruputryā ca bhāminī
09180071 devayānyā purodyāne puṣpitadrumasāṅkule
09180072 vyacarat kalagitālī nalinipuline 'balā
09180081 tā jalāśayamāsādya kanyāḥ kamalalocanāḥ
09180082 tīre nyasya dukūlāni vijahruḥ siñcatirmithah̄
09180091 vikṣya vrajantam̄ giriśam̄ saha devyā vr̄ṣasthitam
09180092 sahasottirya vāsāṁsi paryadhuvr̄iditah̄ striyah̄

09180101 śarmiṣṭhājānatī vāso guruputryāḥ samavyayat
09180102 svīyam matvā prakupitā devayānīdamabratvī
09180111 aho nirikṣyatāmasyā dāsyāḥ karma hyasāmpratam
09180112 asmaddhāryam dhṛtavatī śunīva haviradhvara
09180121 yairidam tapasā sṛṣṭam mukham pumṣah parasya ye
09180122 dhāryate yairiha jyotiḥ śivah panthāḥ pradarśitāḥ
09180131 yān vandantyupatiṣṭhante lokanāthāḥ sureśvarāḥ
09180132 bhagavān api viśvātmā pāvanaḥ śrīniketanaḥ
09180141 vayam tatrāpi bhṛgavah śiṣyo 'syā nah pitāsurah
09180142 asmaddhāryam dhṛtavatī śūdro vedamivāsatī
09180151 evam kṣipantīm śarmiṣṭhā guruputrimabhāṣata
09180152 ruṣā śvasantyuraṅgīva dharśitā daṣṭadacchadā
09180161 ātmavṛttamavijñāya katthase bahu bhikṣuki
09180162 kiṁ na pratikṣase 'smākam gṛhān balibhujo yathā
09180171 evamvidhaiḥ suparuṣaiḥ kṣiptvācāryasutām satīm
09180172 śarmiṣṭhā prāksipat kūpe vāsaścādāya manyunā
09180181 tasyām gatāyām svagrham yayātirmṛgayām caran
09180182 prāpto yadrcchayā kūpe jalārthī tām dadarśa ha
09180191 dattvā svamuttaram vāsastasyai rājā vivāsase
09180192 gṛhitvā pāṇinā pāṇimujjahāra dayāparah
09180201 tam vīramāhauśanasi premanirbharyā girā
09180202 rājamstvayā gṛhito me pāṇih parapurañjaya
09180211 hastagrāho 'paro mā bhūdgṛhitāyāstvayā hi me
09180212 eṣa iśakṛto vīra sambandho nau na pauruṣah
09180213 yadidam kūpamagnyā bhavato darśanam mama
09180221 na brāhmaṇo me bhavitā hastagrāho mahābhuya
09180222 kacasya bārhaspatyasya śāpādyamaśapam purā
09180231 yayātiranabhipretam daiopahṛtamātmanah
09180232 manastu tadgatam buddhvā pratijagrāha tadvacah
09180241 gate rājani sā dhire tatra sma rudatī pituh
09180242 nyavedayat tataḥ sarvamuktam śarmiṣṭhayā kṛtam
09180251 durmanā bhagavān kāvyah paurohityam vigarhayan
09180252 stuvan vṛttim ca kāpotīm duhitrā sa yayau purāt
09180261 vṛṣaparvā tamājñāya pratyānikavivakṣitam
09180262 gurum prasādayan mūrdhnā pādayoh patitah pathi
09180271 kṣaṇārdhamanyurbhagavān śiṣyam vyācaṣṭa bhārgavah
09180272 kāmo 'syāḥ kriyatām rājan nainām tyaktumihotsahe
09180281 tathetyavasthite prāha devayānī manogatam
09180282 pitrā dattā yato yāsyē sānugā yātu māmanu
09180291 pitrā dattā devayānyai śarmiṣṭhā sānugā tadā
09180292 svānām tat saṅkaṭam vīkṣya tadarthasya ca gauravam
09180293 devayānim paryacarat strīsaḥasreṇa dāsavat
09180301 nāhuṣāya sutām dattvā saha śarmiṣṭhayośanā
09180302 tamāha rājan charmīṣṭhāmādhāstalpe na karhicit
09180311 vilokyauśanasim rājañ charmīṣṭhā suprajām kvacit
09180312 tameva vavre rahasi sakhyāḥ patimṛtau satī
09180321 rājaputryārthito 'patye dharmam cāvekṣya dharmavit
09180322 smaran chukravacah kāle diṣṭamevābhyapadyata
09180331 yadum ca turvasum caiva devayānī vyajāyata
09180332 druhum cānum ca pūrum ca śarmiṣṭhā vāṛṣaparvanī
09180341 garbhasambhavamāsuryā bharturvijñāya mānini
09180342 devayānī piturgeham yayau krodhavimūrchitā
09180351 priyāmanugataḥ kāmi vacobhirupamantrayan
09180352 na prasādayitum śeke pādasamvāhanādibhiḥ

09180361 śukrastamāha kupitah strīkāmānṛtapūruṣa
09180362 tvāṁ jarā viśatāṁ manda virūpakaraṇī nṛṇāṁ
0918037 śriyayātiruvāca
09180371 atṛpto 'smyadya kāmānāṁ brahmaṇ duhitari sma te
09180372 vyatyasyatāṁ yathākāmaṁ vayasā yo 'bhidhāsyati
09180381 iti labdhavyavasthānaḥ putram jyeṣṭhamavocata
09180382 yado tāta praticchemāṁ jarāṁ dehi nijam vayaḥ
09180391 mātāmahakṛtāṁ vatsa na tṛpto viṣayeṣv aham
09180392 vayasā bhavadiyena ramṣye katipayāḥ samāḥ
0918040 śriyaduruvāca
09180401 notsahe jarasā sthātumantarā prāptayā tava
09180402 aviditvā sukhāṁ grāmyāṁ vaitṛṣṇyāṁ naiti pūruṣaḥ
09180411 turvasuścoditaḥ pitrā druhuścānuśca bhārata
09180412 pratyācakhyuradharmajnā hyanitye nityabuddhayaḥ
09180421 apṛcchat tanayāṁ pūrum vayasonāṁ guṇādhikam
09180422 na tvamagrajavadvatsa mām pratyākhyātumarhasi
0918043 śripūruruvāca
09180431 ko nu loke manusyendra piturātmakṛtaḥ pumān
09180432 pratikartum kṣamo yasya prasādādvindate param
09180441 uttamaścintitāṁ kuryāt proktakārī tu madhyamaḥ
09180442 adhamo 'śraddhayā kuryādakartoccaritāṁ pituḥ
09180451 iti pramuditāḥ pūruḥ pratyagrīhṇāj jarāṁ pituḥ
09180452 so 'pi tadvyasā kāmān yathāvaj jujuṣe nṛpa
09180461 saptadvipapatih samyak pitṛvat pālavan prajāḥ
09180462 yathopajoṣam viṣayāñ jujuṣe 'vyāhatendriyah
09180471 devayānyapyanudināṁ manovāgdehavastubhiḥ
09180472 preyasaḥ paramāṁ prītimuvāha preyasi rahaḥ
09180481 ayajadyajñapuruṣam kratubhirbhūridakṣinaiḥ
09180482 sarvadevamayaṁ devam sarvavedamayaṁ harim
09180491 yasminnidām viracitāṁ vyomniva jaladāvaliḥ
09180492 nāneva bhāti nābhāti svapnamāyāmanorathāḥ
09180501 tameva hṛdi vinyasya vāsudevam guhāśayam
09180502 nārāyaṇamaṇīyāṁsaṁ nirāśirayajat prabhūm
09180511 evam varṣasahasrāṇi manahṣaṣṭhairmanahsukham
09180512 vidadhāno 'pi nātṛpyat sārvabhaumāḥ kadindriyaiḥ
0919001 śrīsuka uvāca
09190011 sa itthamācaran kāmān straino 'pahnavaṁātmanaḥ
09190012 buddhvā priyāyai nirviṇṇo gāthāmetāmagāyata
09190021 śrīnu bhārgavyamūṁ gāthāṁ madvidhācaritāṁ bhuvi
09190022 dhīrā yasyānuśocanti vane grāmanivāsinaiḥ
09190031 basta eko vane kaścidvicinvan priyamātmanaḥ
09190032 dadarśa kūpe patitāṁ svakarmavaśagāmajām
09190041 tasyā uddharanopāyām bastah kāmī vicintayan
09190042 vyadhatta tīrthamuddhṛtya viṣāṇāgreṇa rodhasī
09190051 sottirya kūpāt suśroṇi tameva cakame kila
09190052 tayā vṛtam samudvikṣya bahvyo 'jāḥ kāntakāminiḥ
09190061 pīvānam śmaśrulaṁ preṣṭham miḍhvāṁsaṁ yābhakovidam
09190062 sa eko 'javṛṣastāsāṁ bahvinām rativardhanaḥ
09190063 reme kāmagrahagrasta ātmānam nāvabudhyata
09190071 tameva preṣṭhatamayā ramamāṇamajānyayā
09190072 vilokya kūpasamvignā nāmr̥ṣyadbastakarma tat
09190081 tam durhṛdam suhṛdrūpam kāminam kṣaṇasauhṛdam
09190082 indriyārāmamutsṛjya svāminam duḥkhitā yayau
09190091 so 'pi cānugataḥ strainaḥ kṛpaṇastām prasāditum

09190092 kurvanniđavidākāram nāśaknot pathi sandhitum
09190101 tasya tatra dvijah kaścidajāsvāmyacchinadruṣā
09190102 lambantam vṛṣaṇam bhūyah sandadhe 'rthāya yogavit
09190111 sambaddhavṛṣaṇah so 'pi hyajayā kūpalabdhayā
09190112 kālām bahutitham bhadre kāmaирnādyāpi tuṣyati
09190121 tathāham kṛpaṇah subhru bhavatyāḥ premayantritah
09190122 ātmānam nābhijānāmi mohitastava māyayā
09190131 yat pr̄thivyāṁ vr̄ihiyavāṁ hiran̄yam paśavah striyah
09190132 na duhyanti manahpr̄itim pumṣah kāmahatasya te
09190141 na jātu kāmaḥ kāmānāmupabhogena śāmyati
09190142 haviṣā kṛṣṇavartmeva bhūya evābhivardhate
09190151 yadā na kurute bhāvam sarvabhūteśv amāṅgalam
09190152 samadṛṣṭestadā pumṣah sarvāḥ sukhmayā diśah
09190161 yā dustyajā durmatibhirjiryato yā na jīryate
09190162 tāṁ tr̄ṣṇāṁ duḥkhanivahāṁ śarmakāmo drutam tyajet
09190171 mātrā svāsrā duhitrā vā nāviviktāsano bhavet
09190172 balavān indriyagrāmo vidvāṁsamapi karṣati
09190181 pūrṇam varṣasahasram me viṣayān sevato 'sakṛt
09190182 tathāpi cānusavanam tr̄ṣṇā teṣūpajāyate
09190191 tasmādetāmaham tyaktvā brahmaṇyadhyāya mānasam
09190192 nirdvandvo nirahaṅkāraścariṣyāmi mṛgaiḥ saha
09190201 dṛṣṭam śrutamasadbuddhvā nānudhyāyen na sandiśet
09190202 samsṝtim cātmanāśam ca tatra vidvān sa ātmadṛk
09190211 ityuktvā nāhuṣo jāyām tadiyam pūrave vayaḥ
09190212 dattvā svajarasam tasmādādade vigataspr̄hah
09190221 diśi dakṣinapūrvasyām druhum dakṣinato yadum
09190222 praticyāṁ turvasum cakra udīcyāmanumiśvaram
09190231 bhūmaṇḍalasya sarvasya pūrumarhattamam viśām
09190232 abhiṣicyāgrajāṁstasya vaśe sthāpya vanam yayau
09190241 āsevitam varṣapūgān ṣaḍvargam viṣayeṣu saḥ
09190242 kṣaṇena mumuce niḍam jātapakṣa iva dvijah
09190251 sa tatra nirmuktasamastaṅga ātmānubhūtyā vidhutatriliṅgah
09190252 pare 'male brahmaṇi vāsudeve lebhe gatim bhāgavatim pratītaḥ
09190261 śrutvā gāthām devayānī mene prastobhamātmanah
09190262 stripumsoḥ snehavaiklavŷāt parihāsamiveritam
09190271 sā sannivāsam suhṛdām prapāyāmiva gacchatām
09190272 vijñāyeśvaratantrāṇām māyāviracitam prabhoḥ
09190281 sarvatra saṅgamutsṛjya svapnaupamyena bhārgavī
09190282 kṛṣṇe manah samāveśya vyadhunol liṅgamātmanah
09190291 namastubhyam bhagavate vāsudevāya vedhase
09190292 sarvabhūtādhivāsāya śāntāya bṛhate namaḥ
0920001 śribādarāyañiruvāca
09200011 pūrorvamśam pravakṣyāmi yatra jāto 'si bhārata
09200012 yatra rājarṣayo vamśyā brahmavamśyāśca jajñire
09200021 janamejayo hyabhūt pūroḥ pracinvāmstatsutastataḥ
09200022 praviro 'tha manusurvai tasmāc cārupado 'bhavat
09200031 tasya sudyurabhūt putrastasmādbahugavastataḥ
09200032 samyātistasyāhamyātī raudrāśvastatsutah smṛtaḥ
09200041 ṛteyustasya kakṣeyuh sthaṇḍileyuh kṛteyukah
09200042 jaleyuḥ sannateyuśca dharmasatyavrateyavah
09200051 daśaite 'psarasah putrā vaneyuścāvamah smṛtaḥ
09200052 ghṛtācyāmindriyāṇīva mukhyasya jagadātmanah
09200061 ṛteyo rantināvo 'bhūt trayastasyātmajā nṛpa
09200062 sumatirdhruvo 'pratirathaḥ kaṇvo 'pratirathātmajah

09200071 tasya medhātithistasmāt praskannādyā dvijātayah
09200072 putro 'bhūt sumate rebhirduṣmantastatsuto mataḥ
09200081 duṣmanto mṛgayāṁ yātaḥ kaṇvāśramapadāṁ gataḥ
09200082 tatrāśināṁ svaprabhayā maṇḍayantī ramāmiva
09200091 vilokya sadyo muhuṇe devamāyāmiva striyam
09200092 babbhāṣe tāṁ varārohāṁ bhaṭaiḥ katiपayaivṛtaḥ
09200101 taddarśanapramuditah sannivṛttapariśramah
09200102 papraccha kāmasantaptaḥ prahasañ ślakṣṇayā girā
09200111 kā tvāṁ kamalapatrākṣi kasyāsi hṛdayaṅgame
09200112 kiṁ svic cikīṣitāṁ tatra bhavatyā nirjane vane
09200121 vyaktāṁ rājanyatanayāṁ vedmyahāṁ tvāṁ sumadhyame
09200122 na hi cetaḥ pauravāṇāmadharne ramate kvacit
0920013 śrīśakuntalovāca
09200131 viśvāmitrātmajaivāham tyaktā menakayā vane
09200132 vedaitadbhagavān kaṇvo vīra kiṁ karavāma te
09200141 āsyatāṁ hyaravindākṣa grhyatāmarhaṇāṁ ca naḥ
09200142 bhujyatāṁ santi nīvārā uṣyatāṁ yadi rocate
0920015 śrīduṣmanta uvāca
09200151 upapannamidāṁ subhru jātāyāḥ kuśikānvaye
09200152 svayam hi vṛṇute rājñāṁ kanyakāḥ sadṛśam varam
09200161 omityukte yathādharmaṇupayeme śakuntalāṁ
09200162 gāndharvavidhinā rājā deśakālaviddhānavit
09200171 amoghaviryo rājarśirmahiṣyāṁ viryamādadhe
09200172 śvobhūte svapurāṁ yātaḥ kālenāsūta sā sutam
09200181 kaṇvah kumārasya vane cakre samucitāḥ kriyāḥ
09200182 baddhvā mṛgendram tarasā krīḍati sma sa bālakah
09200191 tam duratyayavikrāntamādāya pramadottamā
09200192 hareramśāṁśasambhūtam bharturantikamāgamat
09200201 yadā na jagṛhe rājā bhāryāputrāv aninditau
09200202 śṛṇvatāṁ sarvabhūtānāṁ khe vāg āhāśaririnī
09200211 mātā bhastrā pituḥ putro yena jātaḥ sa eva saḥ
09200212 bharasva putram duṣmanta māvamamsthāḥ śakuntalāṁ
09200221 retodhāḥ putro nayati naradeva yamakṣayāt
09200222 tvāṁ cāsyā dhātā garbhasya satyamāha śakuntalā
09200231 pitaryuparate so 'pi cakravarti mahāyaśāḥ
09200232 mahimā giyate tasya hareramśabhuvo bhuvi
09200241 cakram dakṣināhaste 'sya padmakośo 'sya pādayoḥ
09200242 ije mahābhiṣekene so 'bhiṣikto 'dhirāḍ vibhuḥ
09200251 pañcapañcāśatā medhyairgaṅgāyāmanu vājibhiḥ
09200252 māmateyam purodhāya yamunāmanu ca prabhuḥ
09200261 aṣṭasaptatimedhyāśvān babandha pradadadvasu
09200262 bharatasya hi dauṣmantereagnih sācīguṇe citāḥ
09200263 sahasram badvaśo yasmin brāhmaṇā gā vibhejire
09200271 trayastrīmśacchataṁ hyaśvān baddhvā vismāpayan nṛpān
09200272 dauṣmantiratyagān māyāṁ devānāṁ gurumāyayau
09200281 mṛgān chukladataḥ kṛṣṇān hirānyena parīvṛtān
09200282 adāt karmaṇi maṣṇāre niyutāni caturdaśa
09200291 bharatasya mahat karma na pūrve nāpare nṛpāḥ
09200292 naivāpurnaiva prāpsyanti bāhubhyāṁ tridivam yathā
09200301 kirātahūnān yavanān pauṇḍrān kaṇkān khaśān chakān
09200302 abrahmaṇyanṛpāṁścāhan mlecchān digvijaye 'khilān
09200311 jitvā purāsurā devān ye rasaukāṁsi bhejire
09200312 devastriyo rasām nītāḥ prāṇibhiḥ punarāharat
09200321 sarvān kāmān duduhatuh prajānām tasya rodasi

09200322 samāstriṇavasāhasrīrdikṣu cakramavartayat
09200331 sa samṛād lokapālākhyamaiśvaryamadhirāt śriyam
09200332 cakram cāskhalitam prāṇān mṛṣetyupararāma ha
09200341 tasyāsan nṛpa vaidarbhyah patnyastisrah susammataḥ
09200342 jaghnustyāgabhayāt putrān nānurūpā itirite
09200351 tasyaivam vitathe vamśe tadartham yajataḥ sutam
09200352 marutstomena maruto bharadvājamupādaduh
09200361 antarvatnyām bhrātṛpatnyām maithunāya bṛhaspatih
09200362 pravṛtto vārito garbham śaptvā viryamupāśrijat
09200371 tam tyaktukāmām māmatām bhartustyāgaviśāṅkitām
09200372 nāmanirvācanām tasya ślokamenām surā jaguh
09200381 mūḍhe bhara dvājamimam bhara dvājam bṛhaspate
09200382 yātau yaduktvā pitarau bharadvājastatastv ayam
09200391 codyamānā surairevam matvā vitathamātmajam
09200392 vyasṛjan maruto 'bibhran datto 'yam vitathe 'nvaye
0921001 śrīsuka uvāca
09210011 vitathasya sutān manyorbṛhatkṣatra jayastataḥ
09210012 mahāviryo naro gargaḥ saṅkṛtistu narātmajah
09210021 guruśca rantidevaśca saṅkṛteḥ pāṇḍunandana
09210022 rantidevasya mahimā ihāmutra ca giyate
09210031 viyadvittasya dadato labdhām labdhām bubhukṣataḥ
09210032 niśkiñcanasya dhirasya sakuṭumbasya sīdataḥ
09210041 vyatiyuraṣṭacatvārimśadahānyapibataḥ kila
09210042 ghṛtapāyasasamyāvam toyam prātarupasthitam
09210051 kṛcchraprāptakuṭumbasya kṣuttrdbhyām jātavepathoh
09210052 atithirbrāhmaṇah kāle bhoktukāmasya cāgamat
09210061 tasmai samvyabhajat so 'nnamādṛtya śraddhayānvitah
09210062 harīm sarvatra sampaśyan sa bhuktvā prayayau dvijah
09210071 athānyo bhokṣyamānasya vibhaktasya mahipateḥ
09210072 vibhaktam vyabhajat tasmai vṛṣalāya harīm smaran
09210081 yāte śūdre tamanyo 'gādatithih śvabhirāvṛtaḥ
09210082 rājan me diyatāmannam saganāya bubhukṣate
09210091 sa ādṛtyāvaśiṣṭam yadbahumānapuraskṛtam
09210092 tac ca dattvā namaścakre śvabhyah śvapataye vibhuḥ
09210101 pāniyamātramucchesam tac caikaparitarpanam
09210102 pāsyataḥ pulkaso 'bhyāgādapo dehyaśubhāya me
09210111 tasya tām karuṇām vācam niśamya vipulaśramām
09210112 kṛpayā bhṛśasantapta idamāhāmṛtam vacah
09210121 na kāmaye 'ham gatimiśvarāt parām I aṣṭarddhiyuktāmapunarbhavam vā
09210122 ārtim prapadye 'khiladehabhājām I antaḥsthito yena bhavantyaduhkhāḥ
09210131 kṣuttrīśramo gātraparibhramaśca I dainyam klamaḥ śokavisādamohāḥ
09210132 sarve nivṛttāḥ kṛpaṇasya jantor I jijīviṣorjivajalārpaṇān me
09210141 iti prabhāṣya pāniyam mriyamāṇah pipāsayā
09210142 pulkasāyādāddhīro nisargakaruṇo nṛpaḥ
09210151 tasya tribhuvanādhiśāḥ phaladāḥ phalamicchatām
09210152 ātmānam darśayām cakrurmāyā viśnuvinirmitāḥ
09210161 sa vai tebhyo namaskṛtya niḥsaṅgo vigataspr̄haḥ
09210162 vāsudeve bhagavati bhaktyā cakre manah param
09210171 iśvarālambanām cittam kurvato 'nnyarādhasaḥ
09210172 māyā guṇamayi rājan svapnavat pratyaliyata
09210181 tatprasaṅgānubhāvena rantidevānuvartinah
09210182 abhavan yoginah sarve nārāyaṇaparāyaṇāḥ
09210191 gargāc chinistato gārgyaḥ kṣatrādbrahma hyavartata
09210192 duritakṣayo mahāvīryāt tasya trayyāruṇiḥ kavīḥ

09210201 puṣkarāruṇīrityatra ye brāhmaṇagatim gatāḥ
09210202 bṛhatkṣatrasya putro 'bhūddhasti yaddhastināpuram
09210211 ajamīḍho dvimiḍhaśca purumiḍhaśca hastināḥ
09210212 ajamīḍhasya vamśyāḥ syuḥ priyamedhādayo dvijāḥ
09210221 ajamīḍhādbṛhadīṣustasya putro bṛhaddhanuh
09210222 bṛhatkāyastatastasya putra āsīj jayadrathāḥ
09210231 tatsuto viśadastasya syenajit samajāyata
09210232 rucirāśvo dṛḍhahanuh kāśyo vatsaśca tatsutāḥ
09210241 rucirāśvasutah pārah pr̄thusenastadātmajah
09210242 pārasya tanayo nīpastasya putraśatam tv abhūt
09210251 sa kṛtvyām śukakanyāyām brahmādattamajījanat
09210252 yogī sa gavi bhāryāyām viṣvaksenamadhāt sutam
09210261 jaigīṣavyopadeśena yogatantram cakāra ha
09210262 udakṣenastatastasmādbhallāṭo bārhadiṣavāḥ
09210271 yavīnaro dvimiḍhasya kṛtimāṁstatsutah smṛtaḥ
09210272 nāmnā satyadhiṛtistasya dṛḍhanemih supārśvakṛt
09210281 supārśvāt sumatistasya putraḥ sannatimāṁstataḥ
09210282 kṛti hiraṇyanābhādyo yogam prāpya jagau sma ṣaṭ
09210291 samhitāḥ prācyasāmnām vai nipo hyudgrāyudhastataḥ
09210292 tasya kṣemyah suviro 'tha suvīrasya ripuñjayah
09210301 tato bahuratho nāma purumiḍho 'prajo 'bhavat
09210302 nalinyāmajamīḍhasya nīlah śāntistu tatsutah
09210311 śānteḥ suśāntistatputraḥ purujo 'rkastato 'bhavat
09210312 bharṣyāśvastanayastasya pañcāsan mudgalādayah
09210321 yavīnaro bṛhadviśvah kāmpillah sañjayah sutāḥ
09210322 bharṣyāśvah prāha putrā me pañcānām rakṣaṇāya hi
09210331 viṣayāṇāmalamime iti pañcālasamjñitāḥ
09210332 mudgalādbrahmanirvttam gotram maudgalyasamjñitam
09210341 mithunam mudgalādbhārṣyāddivodāsaḥ pumān abhūt
09210342 ahalyā kanyakā yasyām śatānandastu gautamāt
09210351 tasya satyadhiṛtiḥ putro dhanurvedaviśāradah
09210352 śaradvāṁstatsuto yasmādurvaśidarśanāt kila
09210361 śarastambe 'patadreto mithunam tadabhūc chubham
09210362 taddṛṣṭvā kṛpayāgṛhṇāc chāntanurmrgayām caran
09210363 kṛpaḥ kumāraḥ kanyā ca dronapatnyabhavat kṛpi
0922001 śrīsuka uvāca
09220011 mitrāyuśca divodāsāc cyavanastatsuto nr̄pa
09220012 sudāsaḥ sahadevo 'tha somako jantujanmakṛt
09220021 tasya putraśatam teṣām yavīyān pr̄ṣataḥ sutah
09220022 sa tasmāddrupado jajñe sarvasampatsamanvitah
09220023 drupadāddraupadī tasya dhṛṣṭadyumna dayah sutah
09220031 dhṛṣṭadyumna addhṛṣṭaketurbhārṣyāḥ pāñcālakā ime
09220032 yo 'jamīḍhasuto hyanya ṛkṣah samvaraṇastataḥ
09220041 tapatyām sūryakanyāyām kurukṣetrapatiḥ kuruḥ
09220042 parīkṣiḥ sudhanurjhahnriṣadhaśca kuroḥ sutah
09220051 suhotro 'bhūt sudhanuṣaścyavano 'tha tataḥ kṛti
09220052 vasustasyoparicaro bṛhadrathamukhāstataḥ
09220061 kuśāmbamatsyapratyagra cedipādyāśca cedipāḥ
09220062 bṛhadrathāt kuśāgro 'bhūdṛṣṭabhaſtasya tatsutah
09220071 jajñe satyahito 'patyam puṣpavāṁstatsuto jahuḥ
09220072 anyasyāmapi bhāryāyām śakale dve bṛhadrathāt
09220081 ye mātrā bahirutsṛṣte jarayā cābhisañdhite
09220082 jīva jīveti krīḍantyā jarāsandho 'bhavat sutah
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 ṛksastasya dilipo 'bhūt pratipastasya cātmajah
09220121 devāpiḥ sāntanustasya bāhlika iti cātmajah
09220122 pitṛājyam parityajya devāpistu vanam gataḥ
09220131 abhavac chāntanū rājā prān mahābhiṣasamjñitah
09220132 yam yam karābhyaṁ spṛṣati jīrṇam yauvanameti saḥ
09220141 sāntimāpnoti caivāgryām karmaṇā tena sāntanuh
09220142 samā dvādaśa tadrājye na vavarṣa yadā vibhuḥ
09220151 sāntanurbrāhmaṇairuktaḥ parivettāyamagrabhuk
09220152 rājyam dehyagrajāyāśu purarāṣṭravivṛddhaye
09220161 evamukto dvijairjyeṣṭham chandayāmāsa so 'bravīt
09220162 tanmantriprahitairviprairvedādvibhramśito girā
09220171 vedavādātivādān vai tadā devo vavarṣa ha
09220172 devāpiryogamāsthāya kalāpagrāmamāśritah
09220181 somavamśe kalau naṣṭe kṛtādau sthāpayiṣyati
09220182 bāhlikāt somadatto 'bhūdbhūrirbhūriśravāstataḥ
09220191 śalaśca sāntanorāśidgaṅgāyām bhīṣma ātmavān
09220192 sarvadharmavidām śreṣṭho mahābhāgavataḥ kaviḥ
09220201 vīrayūthāgraṇīryena rāmo 'pi yudhi toṣitaḥ
09220202 sāntanordāsakanyāyām jajñe citrāngadaḥ sutah
09220211 vicitraviryāścāvaraṇo nāmnā citrāngado hataḥ
09220212 yasyām parāśarāt sākṣādavatīrṇo hareḥ kalā
09220221 vedagupto muniḥ kṛṣṇo yato 'hamidamadhyagām
09220222 hitvā svaśiṣyān pailādin bhagavān bādarāyaṇaḥ
09220231 mahyam putrāya sāntāya param guhyamidam jagau
09220232 vicitravīryo 'thovāha kāśīrājasute balāt
09220241 svayamvarādūpānīte ambikāmbālike ubhe
09220242 taylorāsaktahṛdayo gṛhīto yakṣmaṇā mṛtaḥ
09220251 kṣetre 'prajasya vai bhrāturmātrokto bādarāyaṇaḥ
09220252 dhṛtarāṣṭram ca pāṇḍum ca viduram cāpyajījanat
09220261 gāndhāryām dhṛtarāṣṭrasya jajñe putraśatam nṛpa
09220262 tatra duryodhano jyeṣṭho duḥśalā cāpi kanyakā
09220271 śāpān maithunaruḍḍhasya pāṇḍoh kuntyām mahārathāḥ
09220272 jātā dharmānilendrebhyo yudhiṣṭhiramukhāstrayah
09220281 nakulaḥ sahadevaśca mādryām nāsatyadasrayoḥ
09220282 draupadyām pañca pañcabhyah putrāste pitaro 'bhavan
09220291 yudhiṣṭhirāt prativedindhyah śrutaseno vṛkodarāt
09220292 arjunāc chrutakirtistu śatānikastu nākulih
09220301 sahadevasuto rājan chrutakarmā tathāpare
09220302 yudhiṣṭhirāt tu pauravyām devako 'tha ghaṭotkacah
09220311 bhīmasenāddhiḍimbāyām kālyām sarvagatastataḥ
09220312 sahadevāt suhotram tu vijayāsūta pārvatī
09220321 kareṇumatyām nakulo naramitraṁ tathārjunaḥ
09220322 irāvantamulupyām vai sutāyām babhruvāhanam
09220323 maṇipurapateḥ so 'pi tatputraḥ putrikāsutah
09220331 tava tātaḥ subhadrāyāmabhīmanyurajāyata
09220332 sarvātirathajidvira uttarāyām tato bhavān
09220341 parīkṣīneṣu kuruṣu drauṇerbrahmāstratejasā
09220342 tvam ca kṛṣṇānubhāvena sajivo mocito 'ntakāt
09220351 taveme tanayāstāta janamejayapūrvakāḥ
09220352 śrutaseno bhīmasena ugrasenaśca vīryavān

09220361 janamejayastvāṁ viditvā takṣakān nidhanam gatam
09220362 sarpān vai sarpayāgāgnau sa hoṣyati ruṣānvitah
09220371 kālaṣeyam purodhāya turam turagamedhaṣāt
09220372 samantāt pṛthivīm sarvāṁ jitvā yakṣyati cādhvaraiḥ
09220381 tasya putraḥ śatāniko yājñavalkyāt trayim paṭhan
09220382 astrajñānam kriyājñānam ūnakaṭ parameṣyati
09220391 sahasrānikastatputrastataścaivāśvamedhajah
09220392 asimakṛṣṇastasyāpi nemicakrastu tatsutah
09220401 gajāhvaye hṛte nadyā kauśāmbyām sādhu vatsyati
09220402 uktastataścitrarathastasmāc chucirathah sutah
09220411 tasmāc ca vṛṣṭimāṁstasya suṣeno 'tha mahipatiḥ
09220412 sunīthastasya bhavitā nṛcakṣuryat sukhinalah
09220421 pariplavaḥ sutastasmān medhāvī sunayātmajah
09220422 nṛpañjayastato dūrvastimistasmāj janiṣyati
09220431 timerbṛhadrathastasmāc chatānikah sudāsajah
09220432 śatānikāddurdamanastasyāpatyam mahinarah
09220441 daṇḍapāṇirnimistasya kṣemako bhavitā yataḥ
09220442 brahmakṣatrasya vai yonirvamśo devarśisatkṛtaḥ
09220451 kṣemakam prāpya rājānam samsthām prāpsyati vai kalau
09220452 atha māgadharājāno bhāvino ye vadāmi te
09220461 bhavitā sahadevasya mārjāririyac chrutaśravāḥ
09220462 tato yutāyustasyāpi niramitro 'tha tatsutah
09220471 sunakṣatraḥ sunakṣatrādbṛhatseno 'tha karmajit
09220472 tataḥ sutāñjayādviprah śucistasya bhaviṣyati
09220481 kṣemo 'tha suvratastasmāddharmaśūtraḥ samastataḥ
09220482 dyumatseno 'tha sumatiḥ subalo janitā tataḥ
09220491 sunīthah satyajidatha viśvajidyadripuñjayaḥ
09220492 bārhadrathāśca bhūpālā bhāvyāḥ sāhasravatsaram
0923001 śrīsuka uvāca
09230011 anoḥ sabhānarāścaksuh pareṣṇuśca trayah sutah
09230012 sabhānarāt kālanarah srñjayastatsutastataḥ
09230021 janamejayastasya putro mahāśālo mahāmanāḥ
09230022 uśinarastitikṣuśca mahāmanasa ātmajau
09230031 śibirvaraḥ kṛmirdakṣaścatvārośinārātmajāḥ
09230032 vṛṣādarbhaḥ sudhiraśca madraḥ kekaya ātmavān
09230041 śibeścatvāra evāśamstitikṣośca ruṣadrathah
09230042 tato homo 'tha sutapā baliḥ sutapaso 'bhavat
09230051 aṅgavaṅgakalingādyāḥ suhmapuṇḍrauḍrasamjñitāḥ
09230052 jajñire dīrghatamo baleḥ kṣetre mahikṣitah
09230061 cakruḥ svanāmnā viṣayān ṣaḍ imān prācyakāmśca te
09230062 khalapāno 'ṅgato jajñe tasmāddivirathastataḥ
09230071 suto dharmaratho yasya jajñe citraratho 'prajāḥ
09230072 romapāda iti khyātastasmai daśarathah sakhaḥ
09230081 śāntāṁ svakanyām prāyacchadṛṣyaśringa uvāha yām
09230082 deve 'varṣati yam rāmā āninyurhariṇisutam
09230091 nātyasāṅgitavāditrairvibramālinganārhaṇaiḥ
09230092 sa tu rājño 'napatyasya nirūpyeṣṭim marutvate
09230101 praṭāmadāddaśaratho yena lebhe 'prajāḥ praṭajāḥ
09230102 caturaṅgo romapādāt pṛthulākṣastu tatsutah
09230111 bṛhadratho bṛhatkarmā bṛhadbhānuśca tatsutah
09230112 ādyādbṛhanmanāstasmāj jayadratha udāhṛtaḥ
09230121 vijayastasya sambhūtyām tato dhṛtirajāyata
09230122 tato dhṛtavratastasya satkarmādhirathastataḥ
09230131 yo 'sau gaṅgātate kriḍan mañjūśāntargataṁ śiśum

09230132 kuntyāpaviddham kāninamanapatyo 'karot sutam
09230141 vṛṣasenah sutastasya karṇasya jagatīpate
09230142 druhyośca tanayo babhrūḥ setustasyātmajastataḥ
09230151 ārabdhastasya gāndhārastasya dharmastato dhṛtaḥ
09230152 dhṛtasya durmadastasmāt pracetāḥ prācetasah śatam
09230161 mlecchādhipatayo 'bhūvannudicīm diśamāśritāḥ
09230162 turvasośca suto vahnirvahnerbhargo 'tha bhānumān
09230171 tribhānustatsuto 'syāpi karandhama udāradhiḥ
09230172 marutastatsuto 'putrah putram pauravamanvabhūt
09230181 duṣmantah sa punarbheje svavamśam rājyakāmukah
09230182 yayāterjyeṣṭhaputrasya yadorvamśam nararśabha
09230191 varṇayāmi mahāpuṇyam sarvapāpaharam nṛṇām
09230192 yadorvamśam narah śrutvā sarvapāpaiḥ pramucyate
09230201 yatrāvatīrṇo bhagavān paramātmā narākṛtiḥ
09230202 yadoḥ sahasrajit kroṣṭā nalo ripuriti śrutāḥ
09230211 catvāraḥ sūnavastatra śatajīt prathamātmajah
09230212 mahāhayo reṇuhayo haihayaśceti tatsutāḥ
09230221 dharmastu haihayasuto netraḥ kunteḥ pitā tataḥ
09230222 sohañjirabhavat kuntermahiṣmān bhadrasenakah
09230231 durmado bhadrasenasya dhanakah kṛtaviryasūḥ
09230232 kṛtāgnih kṛtavarmā ca kṛtaujā dhanakātmajāḥ
09230241 arjunaḥ kṛtaviryasya saptadvipeśvaro 'bhavat
09230242 dattātreyāddhareramśāt prāptayogamahāguṇaḥ
09230251 na nūnam kārtaviryasya gatim yāsyanti pārthivāḥ
09230252 yajñadānatapoyogaiḥ śrutaviryadayādibhiḥ
09230261 pañcāśīti sahasrāṇi hyavyāhatabalaḥ samāḥ
09230262 anaṣṭavittasmaraṇo bubhuje 'kṣayyaśadvasu
09230271 tasya putrasahasreṣu pañcaivorvaritā mṛḍhe
09230272 jayadhvajah śūraseno vṛṣabho madhurūrjitah
09230281 jayadhvajāt tālajaṅghastasya putraśatam tv abhūt
09230282 kṣatram yat tālajaṅghākhyamaurvatejopasamhṛtam
09230291 teṣām jyeṣṭho vitihotro vṛṣṇih putro madhoh smṛtaḥ
09230292 tasya putraśatam tv āśidvṛṣṇijyeṣṭham yataḥ kulam
09230301 mādhavā vṛṣṇayo rājan yādavāśceti samjñitāḥ
09230302 yaduputrasya ca kroṣṭoh putro vṛjinaśāmstataḥ
09230311 svāhito 'to viṣadgurvai tasya citrarathastataḥ
09230312 śaśabindurmahāyogi mahābhāgo mahān abhūt
09230321 caturdaśamahāratnaścakravartyaparājitaḥ
09230322 tasya patnisahasrāṇām daśānām sumahāyaśāḥ
09230331 daśalakṣasahasrāṇi putrāṇām tāsv ajjanat
09230332 teṣām tu ṣaṭ pradhānānām pṛthuśravasa ātmajah
09230341 dharmo nāmośanā tasya hayamedhaśatasya yāt
09230342 tatsuto rucakastasya pañcāsannātmajāḥ śrṇu
09230351 purujidrukmarukmeṣu pṛthuṣyāmaghasamjñitāḥ
09230352 jyāmaghastv aprajo 'pyanyām bhāryām śaibyāpatirbhayāt
09230361 nāvindac chatrubhavanādbhojyām kanyāmahāraṣit
09230362 rathasthām tām nirikṣyāha śaibyā patimamarṣitā
09230371 keyam kuhaka matsthānam rathamāropiteti vai
09230372 snuṣā tavetyabhihitē smayantī patimabравit
09230381 aham bandhyāśapatni ca snuṣā me yujyate katham
09230382 janayiṣyasi yam rājñi tasyeyamupayujyate
09230391 anvamodanta tadviśve devāḥ pitara eva ca
09230392 śaibyā garbhamadhāt kāle kumāram suṣuve śubham
09230393 sa vidarbha iti prokta upayeme snuṣām satīm

0924001 śrīśuka uvāca
09240011 tasyāṁ vidarbho 'janayat putrau nāmnā kuśakrathau
09240012 tṛtiyāṁ romapādām ca vidarbhakulanandanam
09240021 romapādasuto babhrurbabhroḥ kṛtirajāyata
09240022 uśikastatsutastasmāc cediścaidyādayo nṛpāḥ
09240031 krathasya kuntih putro 'bhūd vṛṣṇistasyātha nirvṛtiḥ
09240032 tato daśārha nāmnābhūt tasya vyomah sutastataḥ
09240041 jīmūto vikṛtistasya yasya bhimarathah sutah
09240042 tato navarathah putro jāto daśarathastataḥ
09240051 karambhiḥ śakuneḥ putro devarātastadātmajah
09240052 devakṣatrastatastasya madhuḥ kuruvaśādanuh
09240061 puruhotrastv anoh putrastasyāyuḥ sātvatastataḥ
09240062 bhajamāno bhajirdivyo vṛṣṇirdevāvṛdhō 'ndhakah
09240071 sātvatasya sutah sapta mahābhojaśca māriṣa
09240072 bhajamānasya nimlociḥ kiṅkaṇo dhṛṣṭireva ca
09240081 ekasyāmātmajāḥ patnyāmanyasyām ca trayah sutah
09240082 śatājic ca sahasrājidayutājiditi prabho
09240091 babhrurdevāvṛdhasutastayoh ślokau paṭhantyamū
09240092 yathaiva śrīṇumo dūrāt sampaśyāmastiḥāntikāt
09240101 babhruh śreṣṭho manusyāñām devairdevāvṛdhah samah
09240102 puruṣah pañcaṣaṣṭiśca ṣaṭsahasrāṇi cāṣṭa ca
09240111 ye 'mṛtatvamanuprāptā babhrordevāvṛdhādapi
09240112 mahābhojo 'tidharmātmā bhojā āśamstadaṇvaye
09240121 vṛṣṇeh sumitraḥ putro 'bhūdyudhājic ca parantapa
09240122 śinistasyānamitraśca nighno 'bhūdanamitrataḥ
09240131 satrājitaḥ prasenaśca nighnasyāthāsatuh sutau
09240132 anamitrasuto yo 'nyaḥ śinistasya ca satyakah
09240141 yuyudhānah sātyakirvai jayastasya kuṇistataḥ
09240142 yugandharo 'namitrasya vṛṣṇih putro 'parastataḥ
09240151 śvaphalkaścitrarathaśca gāndinyām ca śvaphalkataḥ
09240152 akrūrapramukhā āsan putrā dvādaśa viśrutāḥ
09240161 āsaṅgah sārameyaśca mṛduro mṛduvidgirih
09240162 dharmavṛddhaḥ sukarmā ca kṣetropēkṣo 'rimardanah
09240171 śatruघno gandhamādaśca pratibāhuśca dvādaśa
09240172 teṣām svasā sucārākhyā dvāv akrūrasutāv api
09240181 devavān upadevaśca tathā citrarathātmajāḥ
09240182 pṛthuṛvidūrathādyāśca bahavo vṛṣṇinandanāḥ
09240191 kukuro bhajamānaśca śuciḥ kambalabarhiṣah
09240192 kukurasya suto vahnirvilomā tanayastataḥ
09240201 kapotaromā tasyānuḥ sakhaḥ yasya ca tumburuh
09240202 andhakāddundubhistasmādavidyotah punarvasuh
09240211 tasyāhukaścāhuki ca kanyā caivāhukātmajau
09240212 devakaścograsenaśca catvāro devakātmajāḥ
09240221 devavān upadevaśca sudevo devavardhanah
09240222 teṣām svasārah saptāsan dhṛtadevādayo nṛpa
09240231 śāntidevopadevā ca śrīdevā devarakṣitā
09240232 sahadevā devakī ca vasudeva uvāha tāḥ
09240241 kamsah sunāmā nyagrodhah kaṅkah śaṅkuḥ suhūstathā
09240242 rāṣṭrapālo 'tha dhṛṣṭiśca tuṣṭimān augrasenayah
09240251 kamsā kamśavati kaṅkā śūrabhū rāṣṭrapālikā
09240252 ugrasenaduhitaro vasudevānujastriyah
09240261 śūro vidūrathādāśidbhajamānastu tatsutah
09240262 śinistasmāt svayam bhojo hṛdikastatsuto mataḥ
09240271 devamīḍhaḥ śatadhanuh kṛtavarmeti tatsutah

09240272 devamiḍhasya śūrasya māriṣā nāma patnyabhūt
09240281 tasyāṁ sa janayāmāsa daśa putrān akalmašān
09240282 vasudevam̄ devabhāgam̄ devaśravasamānakam
09240291 śrñjayam̄ śyāmakam̄ kaṇkam̄ śamikam̄ vatsakam̄ vṛkam
09240292 devadundubhayo nedurānakā yasya janmani
09240301 vasudevam̄ hareḥ sthānam̄ vadantyānakadundubhim
09240302 pṛthā ca śrutadevā ca śrutakirtih̄ śrutaśravāḥ
09240311 rājādhidevi caiteśāṁ bhaginyah̄ pañca kanyakāḥ
09240312 kunteḥ sakhyuh̄ pitā śūro hyaputrasya pṛthāmadat̄
09240321 sāpa durvāsaso vidyāṁ devahūtim̄ pratośitāt̄
09240322 tasyā viryaparīksārthamājuhāva ravim̄ śuciḥ
09240331 tadaivopāgataṁ devam̄ vikṣya vismitamānasā
09240332 pratyayārtham̄ prayuktā me yāhi deva kṣamasva me
09240341 amogham̄ devasandarśamādadhe tvayi cātmajam
09240342 yoniryathā na duṣyeta kartāham̄ te sumadhyame
09240351 iti tasyāṁ sa ādhāya garbham̄ sūryo divam̄ gataḥ
09240352 sadyah̄ kumāraḥ sañjajñe dvitiya iva bhāskaraḥ
09240361 tam̄ sātyajan nadītoye kṛcchrāl lokasya bibhyatī¹
09240362 prapitāmahastāmuवāha pāṇḍurvai satyavikramāḥ
09240371 śrutadevāṁ tu kārūṣo vṛddhaśarmā samagrahit
09240372 yasyāṁabhūddantavakra ṛsiśapto diteḥ sutah̄
09240381 kaikeyo dhṛṣṭaketuśca śrutakirtimavindata
09240382 santardanādayastasyāṁ pañcāsan kaikayāḥ sutāḥ
09240391 rājādhidevyāṁvāntyau jayaseno 'janiṣṭa ha
09240392 damaghoṣaścedirājāḥ śrutaśravasamagrahit
09240401 śiśupālaḥ sutastasyāḥ kathitastasya sambhavaḥ
09240402 devabhāgasya kamsāyāṁ citraketubṛhadbalau
09240411 kamsavatyāṁ devaśravasah̄ suvira iṣumāṁsthā
09240412 bakaḥ kaṇkāt tu kaṇkāyāṁ satyajit purujit tathā
09240421 śrñjayo rāṣṭrapālyāṁ ca vṛṣadurmarṣaṇādikān
09240422 harikeśahiran्यākṣau śūrabhūmyāṁ ca śyāmakāḥ
09240431 miśrakeśyāmapsarasi vṛkādin vatsakastathā
09240432 takṣapuṣkaraśālādin durvākṣyāṁ vṛka ādadhe
09240441 sumitrārjunapālādin samikāt tu sudāmanī
09240442 ānakah̄ karnikāyāṁ vai ṛtadhāmājayāv api
09240451 pauravī rohiṇī bhadrā madirā rocanā ilā
09240452 devakipramukhāścāsan patnya ānakadundubheḥ
09240461 balam̄ gadam̄ sāraṇam̄ ca durmadam̄ vipulam̄ dhruvam
09240462 vasudevastu rohiṇyāṁ kṛtādin udapādayat
09240471 subhadro bhadrabāhuśca durmado bhadra eva ca
09240472 pauravyāstanayā hyete bhūtādyā dvādaśābhavan
09240481 nandopanandakṛtaka śūrādyā madirātmajāḥ
09240482 kauśalyā keśinam̄ tv ekamasūta kulanandanam
09240491 rocanāyāmato jātā hastahemāṅgadādayah̄
09240492 ilāyāmuruvalkādin yadumukhyān ajījanat
09240501 viप्र̄ṣṭho dhṛtadevāyāmeka ānakadundubheḥ
09240502 sāntidevātmajā rājan praśamaprasitādayah̄
09240511 rājanyakalpavarṣādyā upadevāstu daśa
09240512 vasuhamsasuvam̄śādyāḥ śrīdevāyāstu ṣaṭ sutāḥ
09240521 devarakṣitayā labdhā nava cātra gadādayah̄
09240522 vasudevah̄ sutān aṣṭāv ādadhe sahadevayā
09240531 pravaraśrutamukhyāṁśca sākṣāddharmo vasūn iva
09240532 vasudevastu devakyāmaṣṭa putrān ajījanat
09240541 kirtimantam̄ suṣenam̄ ca bhadrassenamudāradhiḥ

09240542 ṛjum sammardanam bhadram saṅkarṣaṇamahiśvaram
09240551 aṣṭamastu taylorāsit svayameva hariḥ kila
09240552 subhadrā ca mahābhāgā tava rājan pitāmahī
09240561 yadā yadā hi dharmasya kṣayo vṛddhiśca pāpmanah
09240562 tadā tu bhagavān iśa ātmānam srjate hariḥ
09240571 na hyasya janmano hetuḥ karmaṇo vā mahipate
09240572 ātmamāyām vineśasya parasya draṣṭurātmanah
09240581 yan māyāceṣṭitam pūmsaḥ sthityutpattyapayayāya hi
09240582 anugrahaḥastannivṛtterātmalābhāya ceṣyate
09240591 akṣauhiṇinām patibhirasurairnṛpalāñchanaiḥ
09240592 bhuva ākramyamāṇāyā abhārāya kṛtodyamah
09240601 karmāṇyaparimeyāṇi manasāpi sureśvaraiḥ
09240602 sahasaṅkarṣaṇaścakre bhagavān madhusūdanah
09240611 kalau janiṣyamāṇānām duḥkhaśokatamonudam
09240612 anugrahaḥaya bhaktānām supuṇyām vyatanodyaśaḥ
09240621 yasmin satkarnapiyuṣe yaśastiṛthavare sakṛ
09240622 śrotrāñjalirupaspṛṣya dhunute karmavāsanām
09240631 bhojavṛṣṇyandhakamadhu śūrasenadaśārhakaiḥ
09240632 ślāghaniyehitaiḥ ūśvat kurusr̄ijayapāṇḍubhiḥ
09240641 snigdhasmitekṣitodārairvākyairvikramalilayā
09240642 nṛlokaṁ ramayāmāsa mūrtyā sarvāṇīgaramayayā
09240651 yasyānanām makarakuṇḍalacārukarnaḥ | bhrājatkapolasubhagam savilāsahāsam
09240652 nityotsavam na tatṛpurdr̄śibhiḥ pibantyo | nāryo narāśca muditāḥ kūpitā nimeśca
09240661 jāto gataḥ pitṛgr̄hādvrajamedhitārtho | hatvā ripūn suṭaśatāni kṛtorudārah
09240662 utpādyā teṣu puruṣaḥ kratubhiḥ samije | ātmānamātmanigamam prathayan janesh
09240671 pṛthvyaḥ sa vai gurubharam kṣapayan | kurūṇāmantahsamutthakalinā yudhi
bhūpacamvah
09240672 dṛṣṭyā vidhūya vijaye jayamudvighosya | procyoddhavāya ca param samagāt
svadhāma

10010010 śrī-rājovāca

10010011 kathito vamśa-vistāro | bhavatā soma-sūryayoḥ
10010013 rājñām cobhaya-vamśyānām | caritam paramādbhutam
10010021 yadoś ca dharma-śilasya | nitarām muni-sattama
10010023 tatrāṁśenāvatiṛṇasya | viṣṇor viryāṇi ūṣma nah
10010031 avatīrya yador vamśe | bhagavān bhūta-bhāvanah
10010033 kṛtavān yāni viśvātmā | tāni no vada vistarāt
10010041 nivṛtta-tarṣair upagiyamānād | bhavausadhāc chrotra-mano-'bhirāmāt
10010043 ka uttamaśloka-guṇānuvādāt | pumān virajyeta vinā paśughnāt
10010051 pitāmahā me samare 'marañjayair | devavratādyātirathais timiṅgilaiḥ
10010053 duratyayam kaurava-sainya-sāgaram | kṛtvātaran vatsa-padam sma yat-plavāḥ
10010061 drauṇy-astra-vipluṣṭam idam mad-aṅgam | santāna-bijam kuru-pāṇḍavānām
10010063 jugopa kukṣim gata ātta-cakro | mātuś ca me yaḥ ūraṇam gatāyāḥ
10010071 viryāṇi tasyākhila-deha-bhājām | antar bahiḥ pūruṣa-kāla-rūpaiḥ
10010073 prayacchato mṛtyum utāmṛtam ca | māyā-manuṣyasya vadasva vidvan
10010081 rohiṇyās tanayah prokto | rāmaḥ saṅkarṣaṇas tvayā
10010083 devakyā garbha-sambandhaḥ | kuto dehāntaram vinā
10010091 kasmān mukundo bhagavān | pitur gehād vrajam gataḥ
10010093 kva vāsam jñātibhiḥ sārdham | kṛtavān sātvatām patiḥ
10010101 vraje vasan kim akaron | madhupuryām ca keśavaḥ
10010103 bhrātaram cāvadhīt kamṣam | mātūr addhātad-arhanām
10010111 deham mānuṣam āśritya | kati varṣāṇi vṛṣṇibhiḥ
10010113 yadu-puryām sahāvātsit | patnyāḥ katy abhavan prabhoḥ
10010121 etad anyac ca sarvam me | mune kṛṣṇa-viceṣṭitam
10010123 vaktum arhasi sarvajñā | śraddadhānāya vistr̄tam

10010131 naiśātiduḥsahā kṣun mām | tyaktodam api bādhate
10010133 pibantam tvan-mukhāṁbhoja- | cyutam hari-kathāmr̄tam
10010140 sūta uvāca
10010141 evam niśamya bhṛgu-nandana sādhu-vādam
10010142 vaiyāsakih sa bhagavān atha viṣṇu-rātam
10010143 pratyarcya kṛṣṇa-caritam kali-kalmasa-ghnam
10010144 vyāhartum ārabhata bhāgavata-pradhānah
10010150 śrī-śuka uvāca
10010151 samyag vyavasitā buddhis | tava rājarshi-sattama
10010153 vāsudeva-kathāyām te | yaj jātā naiṣṭhikī ratih
10010161 vāsudeva-kathā-praśnah | puruṣāṁs trīn punāti hi
10010163 vaktāram praccakam śrot̄īṁs | tat-pāda-salilam yathā
10010171 bhūmir dr̄pta-nṛpa-vyāja- | daityānika-śatāyutaih
10010173 ākrāntā bhūri-bhāreṇa | brahmāṇam śaraṇam yayau
10010181 gaur bhūtvāśru-mukhī khinnā | krandanti karuṇam vibhoḥ
10010183 upasthitāntike tasmai | vyasanam samavocata
10010191 brahmā tad-upadhāryātha | saha devais tayā saha
10010193 jagāma sa-tri-nayanas | tīraṁ kṣira-payo-nidheḥ
10010201 tatra gatvā jagannātham | deva-devam vṛṣākapim
10010203 puruṣam puruṣa-sūktena | upatasthe samāhitah
10010211 giram samādhau gagane samīritām | niśamya vedhās tridaśān uvāca ha
10010213 gām pauruṣīm me śrūṇutāmarāḥ punar | vidhiyatām āśu tathaiva mā ciram
10010221 puraiva pumsāvadhr̄to dharā-jvaro | bhavadbhīr amśair yaduṣūpajanyatām
10010223 sa yāvad urvyā bharam iśvareśvaraḥ | sva-kāla-śaktyā kṣapayamś cared bhuvi
10010231 vasudeva-gṛhe sākṣād | bhagavān puruṣaḥ parah
10010233 janīyate tat-priyārtham | sambhavantu sura-striyah
10010241 vāsudeva-kalānantaḥ | sahasra-vadanaḥ svarāṭ
10010243 agrato bhavitā devo | hareḥ priya-cikirṣayā
10010251 viṣṇor māyā bhagavati | yayā sammohitam jagat
10010253 ādiṣṭā prabhūnāmśena | kāryārthe sambhaviṣyati
10010260 śrī-śuka uvāca
10010261 ity ādiśyāmara-gaṇān | prajāpati-patir vibhuḥ
10010263 āśvāsyā ca mahīm gīrbhiḥ | sva-dhāma paramam yayau
10010271 śūraseno yadupatir | mathurām āvasan purīm
10010273 māthurāñ chūrasenāmś ca | viṣayān bubhuje purā
10010281 rājadhānī tataḥ sābhūt | sarva-yādava-bhūbhujām
10010283 mathurā bhagavān yatra | nityam sannihito hariḥ
10010291 tasyām tu karhicic chaurir | vasudevaḥ kṛtodvahaḥ
10010293 devakyā sūryayā sārdham | prayāne ratham āruhat
10010301 ugrasena-sutah kamṣaḥ | svasuḥ priya-cikirṣayā
10010303 raśmin hayānām jagrāha | raukmai ratha-śatair vṛtaḥ
10010311 catuh-śataṁ pāribarham | gajānām hema-mālinām
10010313 aśvānām ayutam sārdham | rathānām ca tri-śat-śatam
10010321 dāśinām sukumāriṇām | dve śate samalaṅkṛte
10010323 duhitre devakah prādād | yāne duhitṛ-vatsalah
10010331 śaṅkha-tūrya-mṛḍaṅgāś ca | nedur dundubhayaḥ samam
10010333 prayāṇa-prakrame tāta | vara-vadhvoḥ sumāṅgalam
10010341 pathi pragrahiṇam kamṣam | ābhāṣyāhāśarīra-vāk
10010343 asyās tvām aṣṭamo garbho | hantā yām vahase 'budha
10010351 ity uktaḥ sa khalaḥ pāpo | bhojānām kula-pāṁsanah
10010353 bhaginiṁ hantum ārabdhām | khaḍga-pāṇih kace 'grahit
10010361 tam jugupsita-karmāṇam | nr̄śāṁsam nirapatrapam
10010363 vasudevo mahā-bhāga | uvāca parisāntvayan
10010370 śrī-vasudeva uvāca

10010371 ślāghaniya-guṇaḥ śūrair | bhavān bhoja-yaśaskarah
10010373 sa katham bhaginīm hanyāt | striyam udvāha-parvanī
10010381 mṛtyur janmavatām vīra | dehena saha jāyate
10010383 adya vābda-śatānte vā | mṛtyur vai prāṇinām dhruvaḥ
10010391 dehe pañcatvam āpanne | dehi karmānugo 'vaśaḥ
10010393 dehāntaram anuprāpya | prāktanam tyajate vāpuḥ
10010401 vrajams tiṣṭhan padaikena | yathaivaikena gacchati
10010403 yathā ṛṇa-jalaukaivam | dehi karma-gatim gataḥ
10010411 svapne yathā paśyati deham idṛśam | manorathenābhiniviṣṭa-cetanah
10010413 dṛṣṭa-śrutābhyaṁ manasānucintayan | prapadyate tat kim api hy apasmṛtiḥ
10010421 yato yato dhāvati daiva-coditam | mano vikārātmakam āpa pañcasu
10010423 guṇeṣu māyā-raciteṣu dehy asau | prapadyamānaḥ saha tena jāyate
10010431 jyotir yathaivodaka-pārthiveṣ adaḥ
10010432 samīra-vegānugatam vibhāvyate
10010433 evam sva-māyā-raciteṣv asau pumān
10010434 guṇeṣu rāgānugato vimuhyati
10010441 tasmān na kasyacid droham | ācaret sa tathā-vidhah
10010443 ātmanaḥ kṣemam anvicchan | drogdhur vai parato bhayam
10010451 eṣā tavānujā bālā | kṛpaṇā putrikopamā
10010453 hantum nārhasi kalyāṇīm | imām tvam dīna-vatsalah
10010460 śrī-śuka uvāca
10010461 evam sa sāmabhir bhedair | bodhyamāno 'pi dāruṇaḥ
10010463 na nyavartata kauravya | puruṣādān anuvrataḥ
10010471 nirbandham tasya tam jñātvā | vicintyānakadundubhiḥ
10010473 prāptam kālam prativyodhum | idam tatrānvapadyata
10010481 mṛtyur buddhimatāpohyo | yāvad buddhi-balodayam
10010483 yady asau na nivarteta | nāparādho 'sti dehinah
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 | nivṛttah punar āpatet
10010511 agner yathā dāru-viyoga-yogayor | adṛṣṭato 'nyan na nimittam asti
10010513 evam hi jantor api durvibhāvyah | śarīra-saṃyoga-viyoga-hetuḥ
10010521 evam vimṛṣya tam pāpam | yāvad-ātmani-darśanam
10010523 pūjayām āsa vai śaurir | bahu-māna-puraḥsaram
10010531 prasanna-vadanāmbhojo | nr̄śāmsam nirapatrapam
10010533 manasā dūyamānena | vihasann idam abravīt
10010540 śrī-vasudeva uvāca
10010541 na hy asyās te bhayam saumya | yad vai sāhāśarīra-vāk
10010543 putrān samarpayiṣye 'syā | yatas te bhayam utthitam
10010550 śrī-śuka uvāca
10010551 svasur vadhan nivavṛte | kamsas tad-vākyā-sāra-vit
10010553 vasudevo 'pi tam prītaḥ | praśasya prāviśad gr̄ham
10010561 atha kāla upāvṛtte | devaki sarva-devatā
10010563 putrān prasuṣuve cāṣṭau | kanyām caivānuvatsaram
10010571 kirtimantam prathamajam | kamsāyānakadundubhiḥ
10010573 arpayām āsa kṛcchreṇa | so 'nṛtād ativihvalah
10010581 kiṁ duḥsaham nu sādhūnām | viduṣām kiṁ apekṣitam
10010583 kiṁ akāryam kadaryānām | dustyajam kiṁ dhṛtātmanām
10010591 dṛṣṭvā samatvam tac chaureḥ | satye caiva vyavasthitim
10010593 kamsas tuṣṭa-manā rājan | prahasann idam abravīt
10010601 pratīyātu kumāro 'yam | na hy asmād asti me bhayam
10010603 aṣṭamād yuvayor garbhān | mṛtyur me vihitah kila
10010611 tatheti sutam ādāya | yayāv ānakadundubhiḥ

10010613 nābhyanandata tad-vākyam | asato 'vijitātmanah
10010621 nandādyā ye vraje gopā | yāś cāmiśām ca yośitah
10010623 vṛṣṇayo vasudevādyā | devaky-ādyā yadu-striyah
10010631 sarve vai devatā-prāyā | ubhayor api bhārata
10010633 jñātayo bandhu-suhṛdo | ye ca kāmsam anuvratāḥ
10010641 etat kāmsāya bhagavānī | chaśāmsābhyyetya nāradāḥ
10010643 bhūmer bhārāyamānām | daityānām ca vadhyamam
10010651 ṣeṣer vinirgame kamso | yadūn matvā surān iti
10010653 devakyā garbha-sambhūtam | viṣṇum ca sva-vadham prati
10010661 devakīm vasudevam ca | nigṛhya nigadair gr̥he
10010663 jātam jātam ahan putram | taylor ajana-śaṅkayā
10010671 mātaram pitaram bhrātṛn | sarvāṁś ca suhṛdas tathā
10010673 ghnanti hy asutropo lubdhā | rājānah prāyaśo bhuvi
10010681 ātmānam iha sañjātam | jānan prāg viṣṇunā hatam
10010683 mahāsuram kālanemim | yadubhiḥ sa vyarudhyata
10010691 ugrasenam ca pitaram | yadu-bhojāndhakādhipam
10010693 svayam nigṛhya bubhuje | śūrasenān mahā-balāḥ
10020010 śrī-śuka uvāca
10020011 pralamba-baka-cāṇūra- | trṇāvarta-mahāśanaiḥ
10020013 muṣṭikāriṣṭa-dvivida- | pūtanā-keśi-dhenukaiḥ
10020021 anyaiś cāsura-bhūpālair | bāṇa-bhaumādibhir yutāḥ
10020023 yadūnām kadanām cakre | balī māgadha-samśrayaḥ
10020031 te piḍitā niviviṣuḥ | kuru-pañcāla-kekayān
10020033 śālvān vidarbhan niṣadhān | videhān kośalān api
10020041 eke tam anurundhānā | jñātayah paryupāsate
10020043 hateṣu ṣaṭsu bāleṣu | devakyā augraseninā
10020051 saptamo vaiṣṇavam dhāma | yam anantam pracaksate
10020053 garbho babhūva devakyā | harṣa-śoka-vivardhanaḥ
10020061 bhagavān api viśvātmā | viditvā kāmsajam bhayam
10020063 yadūnām nija-nāthānām | yogamāyām samādiśat
10020071 gaccha devi vrajam bhadre | gopa-gobhir alaṅkṛtam
10020073 rohiṇī vasudevasya | bhāryāste nanda-gokule
10020075 anyāś ca kāmsa-samvignā | vivareṣu vasanti hi
10020081 devakyā jaṭhare garbham | śeṣākhyam dhāma māmakam
10020083 tat sannikṛṣya rohiṇyā | udare sanniveśaya
10020091 athāham amśa-bhāgena | devakyāḥ putratām śubhe
10020093 prāpsyāmi tvam yaśodāyām | nanda-patnyām bhaviṣyasi
10020101 arcīyanti manusyās tvām | 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 krṣṇā | mādhavī kanyaketi ca
10020123 māyā nārāyaṇīśānī | śāradety ambiketi ca
10020131 garbha-saṅkarṣaṇāt tam vai | prāhuḥ saṅkarṣaṇām bhuvi
10020133 rāmeti loka-ramaṇād | balabhadram balocchrayāt
10020141 sandiṣṭaivam bhagavatā | tathety om iti tad-vacāḥ
10020143 pratigṛhya parikramya | gām gatā tat tathākarot
10020151 garbhe pranīte devakyā | rohiṇīm yoga-nidrayā
10020153 aho visramśito garbha | iti paurā vicukruṣuḥ
10020161 bhagavān api viśvātmā | bhaktānām abhayaṅkaraḥ
10020163 āviveśāmśa-bhāgena | mana ānakadundubheḥ
10020171 sa bibhrat pauruṣam dhāma | bhrājamāno yathā raviḥ
10020173 durāsado 'tidurdharṣo | bhūtānām sambabhūva ha
10020181 tato jagan-maṅgalam acyutāṁśam | samāhitam śūra-sutena devī

10020183 dadhāra sarvātmakam ātma-bhūtam | kāṣṭhā yathānanda-karam manastah
10020191 sā devaki sarva-jagan-nivāsa- | nivāsa-bhūtā nitarām na reje
10020193 bhojendra-gehe 'gni-sikheva ruddhā | sarasvatī jñāna-khale yathā sati
10020201 tām vikṣya kamṣah prabhayājitāntarām
10020202 virocayantim bhavanam śuci-smitām
10020203 āhaiṣa me prāṇa-haro harir guhām
10020204 dhruvam śrito yan na pureyam idṛsi
10020211 kim adya tasmin karaṇiyam āśu me | yad artha-tantra na vihanti vikramam
10020213 striyāḥ svasur gurumatyā vadho 'yam | yaśah śriyam hanty anukālam āyuh
10020221 sa eṣa jīvan khalu sampareto | varteta yo 'tyanta-nṛśāṁsitena
10020223 dehe mṛte tam manujāḥ śapanti | gantā tamo 'ndham tanu-mānino dhruvam
10020231 iti ghoratamād bhāvāt | sannivṛttah svayam prabhuh
10020233 āste pratikṣamis taj-janma | harer vairānubandha-kṛt
10020241 āśinah samviśams tiṣṭhan | bhuñjānah paryātan mahim
10020243 cintayāno hr̥ṣikeśam | apaśyat tanmayam jagat
10020251 brahmā bhavaś ca tatraitya | munibhir nāradādibhiḥ
10020253 devaiḥ sānucaraiḥ sākam | gīrbhir vṛṣanam aiḍayan
10020261 satya-vratam satya-param tri-satyam
10020262 satyasya yonim nihitam ca satye
10020263 satyasya satyam ṛta-satya-netram
10020264 satyātmakam tvām śaraṇam prapannāḥ
10020271 ekāyano 'sau dvi-phalas tri-mūlaś | catū-rasaḥ pañca-vidhah śaḍ-ātmā
10020273 sapta-tvag aṣṭa-viṭapo navākṣo | daśa-cchadi dvi-khago hy ādi-vṛkṣah
10020281 tvam eka evāsyā sataḥ prasūtis | tvam sannidhānam tvam anugrahaś ca
10020283 tvan-māyayā samvṛta-cetasas tvām | 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-padam bhavābdhim
10020311 svayam samuttirya sudustaram dyuman
10020312 bhavārnavaṁ bhimam 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 param padam tataḥ
10020324 patanty adho 'nādṛta-yuṣmad-aṅghrayaḥ
10020331 tathā na te mādhava tāvakāḥ kvacid | bhras̄yanti mārgāt tvayi baddha-sauhṛdāḥ
10020333 tvayābhiguptā vicaranti nirbhayā | vināyakānikapa-mūrdhasu prabho
10020341 sattvam viśuddham śrayate bhavān sthitau
10020342 śarīriṇām śreya-upāyanam vapuh
10020343 veda-kriyā-yoga-tapah-samādhībhīs
10020344 tavārhaṇam yena janah samihate
10020351 sattvam na ced dhātar idam nijam bhaved
10020352 vijñānam ajñāna-bhidāpamārjanam
10020353 guṇa-prakāśair anumiyate bhavān
10020354 prakāśate yasya ca yena vā guṇah
10020361 na nāma-rūpe guṇa-janma-karmabhir | nirūpitavye tava tasya sāksināḥ
10020363 mano-vacobhyām anumeya-vartmano | deva kriyāyām pratiyanty athāpi hi
10020371 śrīvan gr̥ṇan saṁsmarayamś ca cintayan
10020372 nāmāni rūpāṇi ca maṅgalāni te
10020373 kriyāsu yas tvac-caranāravindayor
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 gām dyām ca tavānukampitām
10020391 na te 'bhavasyeśa bhavasya kāraṇam | vinā vinodam bata tarkayāmahe
10020393 bhavo nirodhaḥ sthitir apy avidyayā | kṛtā yatas tvayy abhayāśrayātmani
10020401 matsyāśva-kacchapa-nṛsimha-varāha-hamṣa-
10020402 rājanya-vipra-vibudheṣu kṛtāvatārah
10020403 tvām pāsi nas tri-bhuvanam ca yathādhuneśa
10020404 bhāram bhuvo hara yadūttama vandanam te
10020411 diṣṭyāmba te kukṣi-gataḥ paraḥ pumān
10020412 amśena sākṣād bhagavān bhavāya nah
10020413 mābhūd bhayam bhoja-pater mumūrṣor
10020414 goptā yadūnām bhavitā tavātmajah
10020420 śrī-śuka uvāca
10020421 ity abhiṣṭūya puruṣam | yad-rūpam anidam yathā
10020423 brahmaśānau purodhāya | devāḥ pratiyayur divam
10030010 śrī-śuka uvāca
10030011 atha sarva-guṇopetah | kālah parama-śobhanah
10030013 yarhy evājana-janmarkṣam | śāntarkṣa-graha-tārakam
10030021 diśah prasedur gaganaṁ | nirmaloğu-gaṇodayam
10030023 mahi maṅgala-bhūyiṣṭha- | pura-grāma-vrajākarā
10030031 nadyah prasanna-salilā | hradā jalaruha-śriyah
10030033 dvijāli-kula-sannāda- | stavakā vana-rājayah
10030041 vavau vāyuḥ sukha-sparśah | puṇya-gandhavahah śuciḥ
10030043 agnayaś ca dvijātinām | śāntās tatra samindhata
10030051 manāṃsy āsan prasannāni | sādhūnām asura-druhām
10030053 jāyamāne 'jane tasmin | nedur dundubhayaḥ samam
10030061 jaguḥ kinnara-gandharvāḥ | tuṣṭuvuḥ siddha-cāraṇāḥ
10030063 vidyādharyaś ca nanṛtur | apsarobhiḥ samam mudā
10030071 mumucur munayo devāḥ | sumanāṃsi mudānvitāḥ
10030073 mandam mandam jaladharā | jagarjur anusāgaram
10030081 niśithe tama-udbhūte | jāyamāne janārdane
10030083 devakyām deva-rūpiṇyām | viṣṇuḥ sarva-guhā-śayah
10030085 āvirāśid yathā prācyām | diśindur iva puṣkalaḥ
10030091 tam adbhum bālakam ambujekṣaṇam | catur-bhujam śaṅkha-gadādy-udāyudham
10030093 śrīvatsa-lakṣmam gala-śobhi-kaustubham | pītāmbaram sāndra-payoda-saubhagam
10030101 mahārha-vaidūrya-kiriṭa-kunḍala- | tviṣā pariṣvakta-sahasra-kuntalam
10030103 uddāma-kāñcy-aṅgada-kañkaṇādibhir | virocāmānam vasudeva aiksata
10030111 sa vismayotphulla-vilocano harim | sutam vilokyānakadundubhis tadā
10030113 kṛṣṇāvatārotsava-sambhramo 'sprśan | mudā dvijebhyo 'yutam āpluto gavām
10030121 athainam astaud avadhārya pūruṣam | param natāṅgaḥ kṛta-dhiḥ kṛtāñjaliḥ
10030123 sva-rociṣā bhārata sūtikā-gr̥ham | virocayantam gata-bhiḥ prabhāva-vit
10030130 śrī-vasudeva uvāca
10030131 vidito 'si bhavān sākṣat | puruṣah prakṛteḥ paraḥ
10030133 kevalānubhavānanda- | svarūpaḥ sarva-buddhi-dṛk
10030141 sa eva svaprakṛtyedam | sṛṣṭvāgre tri-guṇātmakam
10030143 tad anu tvām hy apraviṣṭah | praviṣṭa iva bhāvyase
10030151 yatheme 'vikṛtā bhāvāḥ | tathā te vikṛtaiḥ saha
10030153 nānā-viryāḥ pṛthag-bhūtā | virājam janayanti hi
10030161 sannipatya samutpādya | dṛśyante 'nugatā iva
10030163 prāg eva vidyamānatvān | na teṣām iha sambhavaḥ
10030171 evām bhavān buddhy-anumeya-lakṣaṇair | grāhyair guṇaiḥ sann api tad-guṇāgraḥ
10030173 anāvṛtatvād bahir antaram na te | sarvasya sarvātmana ātma-vastunaḥ
10030181 ya ātmano dṛśya-guṇeṣu sann iti | vyavasyate sva-vyatirekato 'budhaḥ

10030183 vinānuvādām na ca tan manisitam | samyag yatas tyaktam upādadat pumān
10030191 tvatto 'sya janma-sthiti-samyaṁ vibho
10030192 vadanty anihād aguṇād avikriyāt
10030193 tvayīsvare brahmaṇi no virudhyate
10030194 tvad-āśrayatvād upacaryate gunaiḥ
10030201 sa tvam̄ tri-loka-sthitaye sva-māyayā
10030202 bibharsi śuklam khalu varṇam ātmanah
10030203 sargāya raktam̄ rajasopabṛmhitaṁ
10030204 kṛṣṇam̄ ca varṇam̄ tamasā janātyaye
10030211 tvam̄ asya lokasya vibho rirakṣiṣur | gṛhe 'vatīrṇo 'si mamākhileśvara
10030213 rājanya-samjñāsura-koti-yūthapair | nirvyūhyamānā nihaniṣyase camūḥ
10030221 ayam̄ tv asabhyas tava janma nau gṛhe
10030222 śrutvāgraṁjāms te nyavadhit sureśvara
10030223 sa te 'vatāram̄ puruṣaiḥ samarpitam̄
10030224 śrutvādhunaivābhīsaraty udāyudhaḥ
10030230 śrī-śuka uvāca
10030231 athainam̄ ātmajam̄ vikṣya | mahā-puruṣa-lakṣaṇam̄
10030233 devakī tam upādhāvat | kamṣād bhītā suvismītā
10030240 śrī-devaky uvāca
10030241 rūpam̄ yat tat prāhur avyaktam̄ ādyam̄
10030242 brahma jyotir nirguṇam̄ nirvikāram̄
10030243 sattā-mātram̄ nirviśeṣam̄ nīrīham̄
10030244 sa tvam̄ sākṣād viṣṇur adhyātma-dīpah
10030251 naṣṭe loke dvi-parārdhāvasāne | mahā-bhūteṣv ādi-bhūtam̄ gateṣu
10030253 vyakte 'vyaktam̄ kāla-vegena yāte | bhavān ekaḥ śiṣyate 'śeṣa-samjñah
10030261 yo 'yam̄ kālas tasya te 'vyakta-bandho
10030262 ceṣṭām̄ āhuś ceṣṭate yena viśvam̄
10030263 nimeṣādir vatsarānto mahiyāms
10030264 tam̄ tveśānam̄ kṣema-dhāma prapadye
10030271 martyo mṛtyu-vyāla-bhītah palāyan | lokān sarvān nirbhayam̄ nādhyagacchat
10030273 tvat pādābjam̄ prāpya yadṛcchayādya | susthāt̄ ūete mṛtyur asmād apaiti
10030281 sa tvam̄ ghorād ugrasenātmajān nas | trāhi trastān bhṛtya-vitrāsa-hāsi
10030283 rūpam̄ cedam̄ pauruṣam̄ dhyāna-dhiṣṇyam̄ | mā pratyakṣam̄ māṁsa-dṛśām̄ kṛṣiṣṭhāḥ
10030291 janma te mayy asau pāpo | mā vidyān madhusūdana
10030293 samudvije bhavad-dhetoh | kamṣād aham adhīra-dhīḥ
10030301 upasam̄hara viśvātmann | ado rūpam̄ alaukikam̄
10030303 śaṅkha-cakra-gadā-padma- | śriyā juṣṭam̄ catur-bhujam̄
10030311 viśvam̄ yad etat sva-tanau niśānte | yathāvakāśam̄ puruṣah paro bhavān
10030313 bibharti so 'yam̄ mama garbhago 'bhūd | aho nr̄-lokasya viḍambanam̄ hi tat
10030320 śrī-bhagavān uvāca
10030321 tvam̄ eva pūrva-sarge 'bhūḥ | pṛṣṇih svāyambhuve sati
10030323 tadāyam̄ sutapā nāma | prajāpatir akalmaṣah
10030331 yuvām̄ vai brahmaṇādiṣṭau | prajā-sarge yadā tataḥ
10030333 sanniyamyendriya-grāmam̄ | tepāthe paramam̄ tapah
10030341 varṣa-vātātapa-hima- | gharma-kāla-guṇān anu
10030343 sahamānau śvāsa-rodha- | vinirdhūta-mano-malau
10030351 śirṇa-parṇānilāhārāv | upaśāntena cetasā
10030353 mattah̄ kāmān abhipsantau | mad-ārādhanam̄ ihatuh
10030361 evam̄ vām̄ tapyatos tīvram̄ | tapah parama-duṣkaram̄
10030363 divya-varṣa-sahasrāṇi | dvādaśeyur mad-ātmanoh
10030371 tadā vām̄ parituṣṭo 'ham | amunā vapusānaghe
10030373 tapasā śraddhayā nityam̄ | bhaktyā ca hṛdi bhāvitah
10030381 prādurāsam̄ varada-rāḍ | yuvayoh kāma-ditsayā
10030383 vriyatām̄ vara ity ukte | mādrīśo vām̄ vṛtaḥ sutah

10030391 ajuṣṭa-grāmya-viṣayāv | anapatyau ca dam-patī
10030393 na vavrāthe 'pavargam me | mohitau deva-māyayā
10030401 gate mayi yuvāṁ labdhvā | varāṁ mat-sadṛśam sutam
10030403 grāmyān bhogān abhuñjāthām | yuvāṁ prāpta-manorathau
10030411 adṛṣṭvānyatamam loke | śilaudārya-guṇaiḥ samam
10030413 aham suto vāṁ abhavam | pṛśnigarbha iti śrutaḥ
10030421 taylor vāṁ punar evāham | adityām āsa kaśyapāt
10030423 upendra iti vikhyāto | vāmanatvāc ca vāmanah
10030431 tṛtye 'smin bhave 'ham vai | tenaiva vapuṣātha vāṁ
10030433 jāto bhūyas taylor eva | satyam me vyāhṛtam sati
10030441 etad vāṁ darśitam rūpam | prāg-janma-smaraṇāya me
10030443 nānyathā mad-bhavam jñānam | martya-liṅgena jāyate
10030451 yuvāṁ māṁ putra-bhāvena | brahma-bhāvena cāsakṛt
10030453 cintayantau kṛta-snehau | yāsyethe mad-gatim parām
10030460 śrī-śuka uvāca
10030461 ity uktvāśid dharis tūṣṇīm | bhagavān ātma-māyayā
10030463 pitroḥ sampaśyatoḥ sadyo | babhūva prākṛtaḥ śiṣuh
10030471 tataś ca śaurir bhagavat-pracoditaḥ
10030472 sutam samādāya sa sūtikā-ghrāt
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-śrṅkhalaḥ
10030491 tāḥ kṛṣṇa-vāhe vasudeva āgate | svayam 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 | mārgam dadau sindhur iva śriyah pateḥ
10030511 nanda-vrajam śaurir upetya tatra tān
10030512 gopān prasuptān upalabhyā nidrayā
10030513 sutam 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 | jātam param abudhyata
10030533 na tal-liṅgam pariśrāntā | nidrayāpagata-smṛtiḥ
10040010 śrī-śuka uvāca
10040011 bahir-antah-pura-dvārah | 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 pratikṣate
10040031 sa talpāt tūrṇam utthāya | kālo 'yam iti vihvalaḥ
10040033 sūti-ghram agāt tūrṇam | praskhalan mukta-mūrdhajah
10040041 tam āha bhrātaram devī | kṛpaṇā karuṇam sati
10040043 snuṣeyam tava kalyāṇa | striyam mā hantum arhasi
10040051 bahavo himśitā bhrātāḥ | śiśavāḥ pāvakopamāḥ
10040053 tvayā daiva-nisṛṣṭena | putrikaikā pradiyatām
10040061 nanv aham te hy avarajā | dīnā hata-sutā prabho
10040063 dātum arhasi mandāyā | aṅgemāṁ caramāṁ prajām
10040070 śrī-śuka uvāca
10040071 upaguhyātmajām evam | rudatyā dīna-dinavat
10040073 yācitas tām vinirbhartsya | hastād ācicchide khalah
10040081 tām gṛhitvā caranayor | jāta-mātrām svasuh sutam
10040083 apothayac chilā-pṛṣṭhe | svārthonmūlita-sauhṛdaḥ
10040091 sā tad-dhastāt samutpatya | sadyo devy ambaraṁ gatā

10040093 adṛśyatānujā viṣṇoh | sāyudhāṣṭa-mahābhujā
10040101 divya-srag-ambarālepa- | ratnābharaṇa-bhūṣitā
10040103 dhanuh-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 himsīḥ kṛpanān vṛthā
10040131 iti prabhāṣya tam devī | māyā bhagavatī bhuvi
10040133 bahu-nāma-niketeṣu | bahu-nāmā babhūva ha
10040141 tayābhihitam ākarnya | kamṣaḥ parama-vismitah
10040143 devakīṁ vasudevam ca | vimucya praśrito 'bravīt
10040151 aho bhagini aho bhāma | mayā vām bata pāpmanā
10040153 puruṣāda ivāpatyam | bahavo himsītāḥ sutāḥ
10040161 sa tv aham tyakta-kāruṇyas | tyakta-jñāti-suhṛt khalaḥ
10040163 kān lokān vai gamiṣyāmi | brahma-heva mr̥taḥ śvasan
10040171 daivam apy arṇtam vakti | na martyā eva kevalam
10040173 yad-viśrambahād aham pāpah | svasur nihatavāñ chiśūn
10040181 mā śocatam mahā-bhāgāv | ātmajān sva-kṛtam bhujah
10040183 jāntavo na sadaikatra | daivādhinās tadāsate
10040191 bhuvi bhaumāni bhūtāni | yathā yānty apayānti ca
10040193 nāyam ātmā tathaiteṣu | viparyeti yathaiva bhūḥ
10040201 yathānevam-vido bhedo | yata ātma-viparyayah
10040203 deha-yoga-viyogau ca | samsṛtir na nivartate
10040211 tasmād bhadre sva-tanayān | mayā vyāpāditān api
10040213 mānuśoca yataḥ sarvah | sva-kṛtam vindate 'vaśah
10040221 yāvad dhato 'smi hantāsmi- | ty ātmānam manyate 'sva-dṛk
10040223 tāvat tad-abhimāny ajño | bādhya-bādhakatām iyāt
10040231 kṣamadhvam mama daurātmyam | sādhavo dīna-vatsalāḥ
10040233 ity uktvāśru-mukhaḥ pādau | śyālah svasror athāgrahit
10040241 mocayām āsa nigadād | viśrabdhaḥ kanyakā-girā
10040243 devakīṁ vasudevam 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-prabhavāham-dhiḥ | sva-pareti bhidā yataḥ
10040271 śoka-harṣa-bhaya-dveṣa- | lobha-moha-madānvitāḥ
10040273 mitho ghnantam na paṣyanti | bhāvair bhāvam pṛthag-dṛśah
10040280 śrī-śuka uvāca
10040281 kamṣa evam prasannābhyām | viśuddham pratibhāṣitah
10040283 devakī-vasudevābhyām | anujñāto 'viśad gṛham
10040291 tasyām rātryām vyatitāyām | kamṣa āhūya mantriṇāḥ
10040293 tebhya ācaṣṭa tat sarvam | yad uktam yoga-nidrayā
10040301 ākarnya bhartur gaditam | tam ūcur deva-śatravah
10040303 devān prati kṛtāmarṣā | daiteyā nāti-kovidāḥ
10040311 evam cet tarhi bhojendra | pura-grāma-vrajādiṣu
10040313 anirdaśān nirdaśāṁś ca | haniṣyāmo 'dya vai śiśūn
10040321 kim udyamaiḥ kariṣyanti | devāḥ samara-bhiravah
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 divaukasah
10040343 mukta-kaccha-śikhāḥ kecid | bhitāḥ sma iti vādinaḥ
10040351 na tvam vismrta-śastrāstrān | virathān bhaya-samvṛtān
10040353 hamṣy anyāsakta-vimukhān | bhagna-cāpān ayudhyataḥ

10040361 kim kṣema-śūrair vibudhair | asamyuga-vikatthanaiḥ
10040363 raho-juṣā kim hariṇā | śambhunā vā vanaukasā
10040365 kim indreñālpa-viryenā | brahmaṇā vā tapasyatā
10040371 tathāpi devāḥ sāpatnyān | nopekṣyā iti manmahe
10040373 tatas tan-mūla-khanane | niyuṅkṣvāsmān anuvratān
10040381 yathāmaya 'ṅge samupekṣito nṛbhīr | na śakyate rūḍha-padaś cikitsitum
10040383 yathendriya-grāma upekṣitas tathā | ripur mahān baddha-balo na cālyate
10040391 mūlam hi viṣṇur devānām | yatra dharmah sanātanaḥ
10040393 tasya ca brahma-go-viprāḥ | tapo yajñāḥ sa-dakṣināḥ
10040401 tasmāt sarvātmanā rājan | brāhmaṇān brahma-vādināḥ
10040403 tapasvino yajña-śilān | gāś ca hanmo havir-dughāḥ
10040411 viprā gāvaś ca vedāś ca | tapaḥ satyam damaḥ śamaḥ
10040413 śraddhā dayā titikṣā ca | kratavaś ca hares tanūḥ
10040421 sa hi sarva-surādhyakṣo | hy asura-dviḍ guhā-śayah
10040423 tan-mūlā devatāḥ sarvāḥ | seśvarāḥ sa-catur-mukhāḥ
10040425 ayam vai tad-vadhopāyo | yad ṛṣinām vihim̄sanam
10040430 śrī-śuka uvāca
10040431 evam durmantribhiḥ kāṁsaḥ | saha sammantrya durmatiḥ
10040433 brahma-himṣām hitam mene | kāla-pāśāvṛto 'suraḥ
10040441 sandiṣya sādhu-lokasya | kadane kadana-priyān
10040443 kāma-rūpa-dharān dikṣu | dānavān gṛham āviśat
10040451 te vai rajaḥ-prakṛtayas | tamasā mūḍha-cetasah
10040453 satām vidveśam ācerur | ārād āgata-mṛtyavah
10040461 āyuḥ śriyam yaśo dharmam | lokān āśiṣa eva ca
10040463 hanti śreyāṁsi sarvāṇi | pumso mahad-atikramah
10050010 śrī-śuka uvāca
10050011 nandas tv ātmaja utpanne | jātāhlādo mahā-manāḥ
10050013 āhūya viprān veda-jñānān | snātaḥ śucir alaṅkṛtaḥ
10050021 vācayitvā svastyayanam | jāta-karmātmajasya vai
10050023 kārayām āsa vidhivat | pitṛ-devārcanām tathā
10050031 dhenūnām niyute prādād | vīprebhyaḥ samalaṅkṛte
10050033 tilādrīn sapta ratnaugha- | śātakaumbhāmbarāvṛtān
10050041 kālena snāna-śaucābhyaṁ | saṁskārais tapasejyayā
10050043 śudhyanti dānaiḥ santuṣṭyā | dravyāṇy ātmātma-vidyayā
10050051 saumaṅgalya-giro vīprāḥ | sūta-māgadha-vandinaḥ
10050053 gāyakāś ca jagur nedur | bheryo dundubhayo muhuh
10050061 vrajaḥ sammṛṣṭa-samsikta- | dvārājira-gṛhāntaraḥ
10050063 citra-dhvaja-patākā-srak- | caila-pallava-toraṇaiḥ
10050071 gāvo vīṣā vatsatarā | haridrā-taila-rūṣitāḥ
10050073 vicitra-dhātu-barhasrag- | vastra-kāñcana-mālināḥ
10050081 mahārha-vastrābharana- | kañcukoṣṇiṣa-bhūṣitāḥ
10050083 gopāḥ samāyayū rājan | nānopāyana-pāṇayaḥ
10050091 gopyaś cākarṇya muditā | yaśodāyāḥ sutodbhavam
10050093 ātmānam bhūṣayām cakrur | vastrākalpāñjanādibhiḥ
10050101 nava-kuñkuma-kiñjalka- | mukha-pañkaja-bhūtayaḥ
10050103 balibhis tvaritam jagmuḥ | pr̄thu-śronyaś calat-kucāḥ
10050111 gopyaḥ sumṛṣṭa-maṇi-kuṇḍala-niṣka-kaṇṭhyaś
10050112 citrāmbarāḥ pathi śikhā-cyuta-mālyā-varṣāḥ
10050113 nandālayam sa-valayā vrajatir virejur
10050114 vyālola-kuṇḍala-payodhara-hāra-śobhāḥ
10050121 tā āśiṣaḥ prayuñjānāś | ciram pāhitī bālakē
10050123 haridrā-cūrṇa-tailādbhiḥ | siñcantyo 'janam ujjaguḥ
10050131 avādyanta vicitrāṇi | vāditrāṇi mahotsave
10050133 kṛṣṇe viśveśvare 'nante | nandasya vrajam āgate

10050141 gopāḥ parasparam hṛṣṭā | dadhi-kṣīra-ghṛtāmbubhīḥ
10050143 āsiñcanto vilimpanto | navanītaiś ca cikṣipuh
10050151 nando mahā-manāś tebhyo | vāso 'laṅkāra-go-dhanam
10050153 sūta-māgadha-vandibhyo | ye 'nye vidyopajivināḥ
10050161 tais taiḥ kāmair adinātmā | yathocitam apūjayat
10050163 viṣṇor ārādhanārthāya | sva-putrasyodayāya ca
10050171 rohiṇī ca mahā-bhāgā | nanda-gopābhīnanditā
10050173 vyacarad divya-vāsa-srak- | kanṭhābharaṇa-bhūṣitā
10050181 tata ārabhya nandasya | vrajāḥ sarva-samṛddhimān
10050183 harer nivāsātma-guṇai | ramākrīḍam abhūn nrpa
10050191 gopān gokula-rakṣayām | nirūpya mathurām gataḥ
10050193 nandaḥ kāṁsasya vārsikyam | karam dātum kurūdvaha
10050201 vasudeva upaśrutya | bhrātaram nandam āgatam
10050203 jñātvā datta-karam rājñe | yayau tad-avamocanam
10050211 tam dṛṣṭvā sahasotthāya | dehaḥ prāṇam ivāgatam
10050213 prītaḥ priyatamam dorbhyām | sasvaje prema-vihvalaḥ
10050221 pūjitaḥ sukham āśinah | pr̄ṣṭvānāmayam ādītaḥ
10050223 prasakta-dhiḥ svātmajayor | idam āha viśāmpate
10050231 diṣṭyā bhrātaḥ pravayasa | idānīm aprajasya te
10050233 pra{jāśāyā nivṛttasya | pra{jā yat samapadyata
10050241 diṣṭyā samśāra-cakre 'smin | vartamānah punar-bhavaḥ
10050243 upalabdhō bhavān adya | durlabham priya-darśanam
10050251 naikatra priya-samvāsaḥ | suhṛdām citra-karmaṇām
10050253 oghena vyūhyamānānām | plavānām srotaso yathā
10050261 kaccit paśavyam nirujam | bhūry-ambu-tṛṇa-vīrudham
10050263 bṛhad vanam tad adhunā | yatrāsse tvam suhṛd-vṛtaḥ
10050271 bhrātar mama sutaḥ kaccin | mātrā saha bhavad-vraje
10050273 tātām bhavantam manvāno | bhavadbhyām upalālitah
10050281 pūṁsas tri-vargo vihitah | suhṛdo hy anubhāvitah
10050283 na teṣu kliṣyamāneṣu | tri-vargo 'rthāya kalpate
10050290 śrī-nanda uvāca
10050291 aho te devaki-putrāḥ | kāṁsena bahavo hatāḥ
10050293 ekāvaśiṣṭāvaraṇā | kanyā sāpi divam gataḥ
10050301 nūnam hy adṛṣṭa-niṣṭho 'yam | adṛṣṭa-paramo janāḥ
10050303 adṛṣṭam ātmanas tattvam | yo veda na sa muhyati
10050310 śrī-vasudeva uvāca
10050311 karo vai vārṣiko datto | rājñe dṛṣṭā vayam ca vah
10050313 neha stheyam bahu-titham | santi 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 harim jagāma śaraṇam | utpātāgama-śaṅkitah
10060021 kāṁsena prahitā ghorā | pūtanā bāla-ghātini
10060023 śiśūmś cacāra nighnantī | pura-grāma-vrajādiṣu
10060031 na yatra śravaṇādīni | rakṣo-ghnāni sva-karmasu
10060033 kurvanti sātvatām bhartur | yātudhānyaś ca tatra hi
10060041 sā khe-cary ekadotparya | pūtanā nanda-gokulam
10060043 yoṣitvā māyātāmānam | prāviśat kāma-cāriṇī
10060051 tām keśa-bandha-vyatiṣakta-mallikām
10060052 bṛhan-nitamba-stana-kṛcchra-madhyamām
10060053 suvāsasam kalpita-karṇa-bhūṣaṇa-
10060054 tvīṣollasat-kuntala-maṇḍitānanām

10060061 valgu-smitāpāṅga-visarga-vīksitair
10060062 mano harantīm vanitām vrajaukasām
10060063 amāṁsatāmbhoja-kareṇa rūpiṇīm
10060064 gopyah śriyam draṣṭum ivāgatām patim
10060071 bāla-grahas tatra vicinvatī śiśūn | yadṛcchayā nanda-gṛhe 'sad-antakam
10060073 bālam pratīcchanna-nijoru-tejasam | dadarśa talpe 'gnim ivāhitam bhasi
10060081 vibudhya tām bālaka-mārikā-graham | carācarātmā sa nimilitekṣanah
10060083 anantam āropayad aṅkam antakam | yathoragam suptam abuddhi-raju-dhīḥ
10060091 tām tīkṣṇa-cittām ativāma-ceṣṭitām | vīkṣyāntarā koṣa-paricchadāsivat
10060093 vara-striyam tat-prabhayā ca dharṣite | nīrīkṣyamāne janāni hy atiṣṭhatām
10060101 tasmin stanam durjara-vīryam ulbaṇam
10060102 ghorāṅkam ādāya śiśor dadāv atha
10060103 gāḍham karābhyaṁ bhagavān prapidyā tat-
10060104 prāṇaiḥ samam roṣa-samanvito 'pibat
10060111 sā muñca muñcālam iti prabhāsiṇi | niṣpīdyamānākhila-jīva-marmani
10060113 vivṛtya netre caraṇau bhujau muhuḥ | prasvinna-gātrā kṣipati ruroda ha
10060121 tasyāḥ svanenātigabhira-ramhasā | sādrir mahī dyauś ca cacāla sa-grahā
10060123 rasā diśāś ca pratinedire janāḥ | petuh kṣitau vajra-nipāta-śaṅkayā
10060131 niśā-carītham 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 āsit tad adbhetum
10060151 iṣā-mātrogra-damṣṭrāsyam | giri-kandara-nāsikam
10060153 gaṇḍa-śaila-stanam raudram | prakīrnāruṇa-mūrdhajam
10060161 andha-kūpa-gabhirākṣam | pulināroha-bhiṣaṇam
10060163 baddha-setu-bhujorv-aṅghri | śūnya-toya-hradodaram
10060171 santatrasuh sma tad vīkṣya | gopā gopyah kalevaram
10060173 pūrvam tu tan-niḥsvanita- | bhinna-hṛt-karṇa-mastakāḥ
10060181 bālam ca tasyā urasi | kriḍantam akutobhayam
10060183 gopyas tūrṇam samabhyetya | jagṛhur jāta-sambhramāḥ
10060191 yaśodā-rohiṇībhyām tāḥ | samam bālasya sarvataḥ
10060193 rakṣām vidadhire samyag | go-pucchā-bhramaṇādibhiḥ
10060201 go-mūtreṇa snāpayitvā | punar go-rajasārbhakam
10060203 rakṣām cakruś ca śakṛtā | dvādaśāṅgeṣu nāmabhiḥ
10060211 gopyah samsprṣṭa-salilā | aṅgeṣu karayoh pṛthak
10060213 nyasyātmany atha bālasya | bija-nyāsam akurvata
10060221 avyād ajo 'ṅghri maṇimāṁs tava jānv athonū
10060222 yajño 'cyutah kaṭi-taṭam jaṭharam hayāsyah
10060223 hṛt keśavas tvad-ura iśa inas tu kanṭham
10060224 viṣṇur bhujam mukham urukrama iśvaraḥ kam
10060231 cakry agrataḥ saha-gado harir astu paścāt
10060232 tvat-pārśvavor dhanur-asī madhu-hājanaś ca
10060233 koṇeṣu śaṅkha urugāya upary upendras
10060234 tārkṣyah kṣitau haladharaḥ puruṣaḥ samantāt
10060241 indriyāṇi hrṣikeṣaḥ | prāṇān nārāyaṇo 'vatu
10060243 śvetadvīpa-patiś cittam | mano yogeśvaro 'vatu
10060251 pṛśnigarbhas tu te buddhim | ātmānam bhagavān paraḥ
10060253 kriḍantam pātu govindah | śayānam pātu mādhavaḥ
10060261 vrajantam avyād vaikuṇṭha | āśinam tvām śriyah patih
10060263 bhuñjānam yajñabhuk pātu | sarva-graha-bhayaṅkarah
10060271 dākinyo yātudhānyaś ca | kuṣmāṇḍā ye 'rbhaka-grahāḥ
10060273 bhūta-preta-piśācāś ca | yakṣa-rakṣo-vināyakāḥ

10060281 koṭarā revatī jyeṣṭhā | pūtanā māṭrakādayah
10060283 unmādā ye hy apasmārā | deha-prāṇendriya-druhah
10060291 svapna-dṛṣṭā mahotpātā | vṛddhā bāla-grahāś ca ye
10060293 sarve naśyantu te viṣṇor | nāma-grahaṇa-bhiravah
10060300 śrī-śuka uvāca
10060301 iti praṇaya-baddhābhīr | gopībhīḥ kṛta-rakṣanam
10060303 pāyayitvā stanam mātā | sannyaveśayad ātmajam
10060311 tāvan nandādayo gopā | mathurāyā vrajam gatāḥ
10060313 vilokya pūtanā-deham | babhūvur ativismitāḥ
10060321 nūnam batarṣih sañjāto | yogeśo vā samāsa saḥ
10060323 sa eva dṛṣṭo hy utpāto | yad āhānakadundubhīḥ
10060331 kalevaraṁ paraśubhiś | chittvā tat te vrajaukasah
10060333 dūre kṣiptvāvayavaśo | nyadahan kāṣṭha-vestitam
10060341 dāhyamānasya dehasya | dhūmaś cāguru-saurabhaḥ
10060343 utthitāḥ kṛṣṇa-nirbhukta- | sapady āhata-pāpmanah
10060351 pūtanā loka-bāla-ghni | rākṣasī rudhirāśanā
10060353 jighāṁsayāpi haraye | stanam dattvāpa sad-gatim
10060361 kim punah śraddhayā bhaktyā | kṛṣṇāya paramātmane
10060363 yacchan priyatamaṁ kim nu | raktās tan-mātarō yathā
10060371 padbhyaṁ bhakta-hṛdi-sthābhyaṁ | vandyābhyaṁ loka-vanditaiḥ
10060373 aṅgam yasyāḥ samākramya | bhagavān api tat-stanam
10060381 yātudhāny api sā svargam | avāpa janani-gatim
10060383 kṛṣṇa-bhukta-stana-ksirāḥ | kim u gāvo 'numātarah
10060391 payāṁsi yāsām apibat | putra-sneha-snūtāny alam
10060393 bhagavān devaki-putrah | kaivalyādy-akhila-pradah
10060401 tāsām aviratam kṛṣṇe | kurvatīnām sutekṣanam
10060403 na punah kalpate rājan | samsāro 'jñāna-sambhavah
10060411 kaṭa-dhūmasya surabhyaṁ | avaghṛāya vrajaukasah
10060413 kim idam kuta eveti | vadanto vrajam āyayuh
10060421 te tatra varṇitam gopaiḥ | pūtanāgamanādikam
10060423 śrutvā tan-nidhanam svasti | śiśoś cāsan suvismitāḥ
10060431 nandah sva-putram ādāya | pretyāgatam udāra-dhiḥ
10060433 mūrdhny upāghṛāya paramām | mudam lebhe kurūdvaha
10060441 ya etat pūtanā-mokṣam | kṛṣṇasyārbhakam adbhitam
10060443 śrīnuyāc chraddhayā martyo | govinde labhate ratim
10070010 śrī-rājovāca 10070011 yena yenāvatāreṇa | bhagavān harir iśvarah
10070013 karoti karṇa-ramyāṇi | mano-jñāni ca nah prabho
10070021 yac-chṛīnvato 'paity aratir vitṛṣṇā | sattvam ca śuddhyaty acireṇa pumṣah
10070023 bhaktir harau tat-puruṣe ca sakhyam | tad eva hāram vada manyase cet
10070031 athānyad api kṛṣṇasya | tokācaritam adbhitam
10070033 mānuṣam lokam āsādya | taj-jātim anurundhataḥ
10070040 śrī-śuka uvāca
10070041 kadācid autthānika-kautukāplave | janmarkṣa-yoge samaveta-yoṣitām
10070043 vāditra-gīta-dvīja-mantra-vācakaiś | cakāra sūnor abhiṣecanam sati
10070051 nandasya patni kṛta-majjanādikam | vipraiḥ kṛta-svastyayanam supūjitaiḥ
10070053 annādya-vāsah-srag-abhiṣṭa-dhenubhīḥ | sañjāta-nidrākṣam aśiśayac chanaiḥ
10070061 autthānikautsukya-manā manasvinī | samāgatān pūjayati vrajaukasah
10070063 naivāśrṇod vai ruditam sutasya sā | rудан stanārthi caraṇāv udakṣipat
10070071 adhah-śayānasya śiśor ano 'lpaka- | pravāla-mṛḍv-aṅghri-hatam vyavartata
10070073 vidhvasta-nānā-rasa-kupya-bhājanam | vyatyasta-cakrākṣa-vibhinna-kūbaram
10070081 dṛṣṭvā yaśodā-pramukhā vraja-striya
10070082 autthānikē karmaṇi yāḥ samāgatāḥ
10070083 nandādayaś cādbhuta-darśanākulāḥ
10070084 katham svayam vai śakātam viparyagāt

10070091 ūcur avyavasita-matīn | gopān gopiś ca bālakāḥ
10070093 rudatānena pādena | kṣiptam etan na samśayah
10070101 na te śraddadhire gopā | bāla-bhāśitam ity uta
10070103 aprameyam balam tasya | bālakasya na te viduḥ
10070111 rudantam sutam ādāya | yaśodā graha-śaṅkitā
10070113 kṛta-svastyayanam vipraiḥ | sūktaiḥ stanam apāyayat
10070121 pūrvavat sthāpitam gopair | balibhiḥ sa-paricchadam
10070123 vīprā hutvārcayām cakrur | dadhy-akṣata-kuśāmbubhiḥ
10070131 ye 'sūyānṛta-dambherṣā- | himsā-māna-vivarjitāḥ
10070133 na teṣām satya-śilānām | āsiṣo viphalāḥ kṛtāḥ
10070141 iti bālakam ādāya | sāmarg-yajur-upākṛtaiḥ
10070143 jalaiḥ pavitrauṣadhibhir | abhiṣicya dvijottamaiḥ
10070151 vācayitvā svastyayanam | nanda-gopāḥ samāhitāḥ
10070153 hutvā cāgnim dvijātibhyāḥ | prādād annam mahā-guṇam
10070161 gāvah sarva-guṇopetā | vāsaḥ-srag-rukma-māliniḥ
10070163 ātmajābhuyudayārthāya | prādāt te cānvayuñjata
10070171 vīprā mantra-vido yuktās | tair yāḥ proktās tathāśiṣaḥ
10070173 tā niṣphalā bhaviṣyanti | na kadācid api sphuṭam
10070181 ekadāroham ārūḍham | lālayanti sutam satī
10070183 garimānam śiṣor voḍhum | na sehe giri-kūṭavat
10070191 bhūmau nidhāya tam gopī | vismitā bhāra-pīḍitā
10070193 mahā-puruṣam ādadhyau | jagatām āśa karmasu
10070201 daityo nāmnā ṭṛṇāvartah | kamṣa-bhṛtyaḥ praṇoditah
10070203 cakravāta-svarūpeṇa | jahārāśinam arbhakam
10070211 gokulam sarvam āvṛṇvan | muṣṇamś cakṣūṁsi reṇubhiḥ
10070213 īrayan sumahā-ghora- | śabdena pradiśo diśaḥ
10070221 muhūrtam abhavad goṣṭham | rajasā tamasāvṛtam
10070223 sutam yaśodā nāpaśyat | tasmin nyastavati yataḥ
10070231 nāpaśyat kaścanātmānam | param cāpi vimohitaḥ
10070233 ṭṛṇāvarta-niṣṭābhiḥ | śarkarābhīr upadrutah
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-mukhyāḥ
10070253 rurudur anupalabhyā nanda-sūnum | pavana upārata-pāṁśu-varṣa-vege
10070261 ṭṛṇāvartah sānta-rayo | vātyā-rūpa-dharo haran
10070263 kṛṣṇam nabho-gato gantum | nāśaknod bhūri-bhāra-bhṛt
10070271 tam aśmānam manyamāna | ātmano guru-mattayā
10070273 gale gr̥hīta utsraṣṭum | nāśaknod adbūtārbhakam
10070281 gala-grahaṇa-niśceṣṭo | daityo nirgata-locanah
10070283 avyakta-rāvo nyapatat | saha-bālo vyasur vraje
10070291 tam antarikṣat patitam śilāyām | viśirṇa-sarvāvayavam karālam
10070293 puram yathā rudra-śareṇa viddham | striyo rudatyo dadṛśuḥ sametāḥ
10070301 prādāya mātre pratihṛtya vismitāḥ | kṛṣṇam ca tasyorasi lambamānam
10070303 tam svastimantam puruṣāda-nitam | vihāyasā mṛtyu-mukhāt pramuktam
10070305 gopyaś ca gopāḥ kila nanda-mukhyā | labdhvā punaḥ prāpur atīva modam
10070311 aho batāty-adbhutam eṣa rakṣasā | bālo nivṛttim gamito 'bhyagāt punaḥ
10070313 himsrah sva-pāpena vihimsitah khalah | sādhuḥ samatvena bhayād vimucyate
10070321 kim nas tapaś cīrṇam adhokṣajārcanam
10070322 pūrteṣṭa-dattam uta bhūta-sauhṛdam
10070323 yat samparetaḥ punar eva bālako
10070324 diṣṭyā sva-bandhūn praṇayann upasthitah
10070331 dṛṣṭvādbhutāni bahuśo | nanda-gopo bṛhadvane
10070333 vasudeva-vaco bhūyo | mānayām āśa vismitaḥ
10070341 ekadārbhakam ādāya | svāṅkam āropya bhāminī

10070343 prasnutam pāyayām āsa | stanam sneha-pariplutā
10070351 pīta-prāyasya jananī | sutasya rucira-smitam
10070353 mukham lālayatī rājañ | jṛmbhato dadrśe idam
10070361 kham rodasi jyotir-anikam āśāh | sūryendu-vahni-śvasanāmbudhīmś ca
10070363 dvīpān nagāṁś tad-duhitīr vanāni | bhūtāni yāni sthira-jaṅgamāni
10070371 sā vīkṣya viśvam sahasā | rājan sañjāta-vepathuh
10070373 sammilya mṛgaśāvākṣi | netre āsit suvismitā
10080010 śrī-śuka uvāca
10080011 gargaḥ purohito rājan | yadūnām sumahā-tapāḥ
10080013 vrajam jagāma nandasya | vasudeva-pracoditaḥ
10080021 tam dṛṣṭvā parama-prītaḥ | pratyuṭthāya kṛtāñjaliḥ
10080023 ānarcādhoksaja-dhiyā | pranipāta-puraḥsaram
10080031 sūpaviṣṭam kṛtātithyam | girā sūnṛtayā munim
10080033 nandayitvābravid brahman | pūrṇasya karavāma kim
10080041 mahad-vicalanam nṛṇām | gṛhiṇām dīna-cetasām
10080043 niḥśreyasāya bhagavan | kalpate nānyathā kvacit
10080051 jyotiṣām ayanam sākṣād | yat taj jñānam atīndriyam
10080053 pranītam bhavatā yena | pumān veda parāvaram
10080061 tvam hi brahma-vidām śresthah | samskārān kartum arhasi
10080063 bālaylor anayor nṛṇām | janmanā brāhmaṇo guruḥ
10080070 śrī-garga uvāca
10080071 yadūnām aham ācāryah | khyātaś ca bhuvi sarvadā
10080073 sutam mayā samṣkṛtam te | manyate devaki-sutam
10080081 kamṣah pāpa-matiḥ sakhyam | tava cānakadundubheḥ
10080083 devakyā aṣṭamo garbho | na strī bhavitum arhati
10080091 iti sañcintayañ chrutvā | devakyā dārikā-vacah
10080093 api hantā gatāśaṅkas | tarhi tan no 'nayo bhavet
10080100 śrī-nanda uvāca
10080101 alakṣito 'smin rahasi | māmakair api go-vraje
10080103 kuru dvijāti-samṣkāram | svasti-vācana-pūrvakam
10080110 śrī-śuka uvāca
10080111 evam samprārthito viprah | sva-cikīṣitam eva tat
10080113 cakāra nāma-karaṇam | gūḍho rahasi bālayoḥ
10080120 śrī-garga uvāca
10080121 ayam hi rohiṇī-putro | ramayan suhṛdo gunaiḥ
10080123 ākhyāsyate rāma iti | balādhikyād balam viduḥ
10080125 yadūnām aprīthag-bhāvāt | saṅkarṣaṇam uśanty api
10080131 āsan varṇās trayo hy asya | gṛhnato 'nuyugam tanūḥ
10080133 śuklo raktas tathā pīta | idānīm kṛṣṇatām gataḥ
10080141 prāg ayam vasudevasya | kvacij jātas tavātmajah
10080143 vāsudeva iti śrīmān | abhijñāḥ sampracakṣate
10080151 bahūni santi nāmāni | rūpāṇi ca sutasya te
10080153 guna-karmānurūpāṇi | tāny aham veda no janāḥ
10080161 eṣa vaḥ śreya ādhāsyad | gopa-gokula-nandanaḥ
10080163 anena sarva-durgāṇi | yūyam añjas tariṣyatha
10080171 purānenā vṛaja-pate | sādhavo dasyu-piḍitāḥ
10080173 arājake rakṣyamāṇā | jigyur dasyūn samedhitāḥ
10080181 ya etasmin mahā-bhāgāḥ | prītim kurvanti mānavāḥ
10080183 nārayo 'bhibhavanty etān | viṣṇu-paksān ivāsurāḥ
10080191 tasmān nandātmajo 'yam te | nārāyaṇa-samo gunaiḥ
10080193 śriyā kirtyānubhāvena | gopāyasva samāhitah
10080200 śrī-śuka uvāca
10080201 ity ātmānam samādiṣya | garge ca sva-gṛham gate
10080203 nandah pramuditō mene | ātmānam pūrṇam āśisām

10080211 kālena vrajatālpena | gokule rāma-keśavau
10080213 jānubhyāṁ saha pāñibhyāṁ | riṅgamāṇau vijahratuh
10080221 tāv aṅghri-yugmam anukṛṣya sarisṛpantau
10080222 ghoṣa-praghoṣa-rucirāṁ vraja-kardameṣu
10080223 tan-nāda-hṛṣṭa-manasāv anusṛtya lokam
10080224 mugdha-prabhitavad upeyatur anti mātroḥ
10080231 tan-mātarau nija-sutau ghṛṇayā snuvantyau
10080232 paṅkāṅga-rāga-rucirāv upagr̥hya dorbhyāṁ
10080233 dattvā stanam prapibatoh sma mukham nirikṣya
10080234 mugdha-smitālpa-daśanam yayatuḥ pramodam
10080241 yarhy aṅganā-darśaniya-kumāra-lilāv
10080242 antar-vraje tad abalāḥ pragṛhita-pucchaiḥ
10080243 vatsair itas tata ubhāv anukṛṣyamāṇau
10080244 prekṣantya ujjhita-gṛhā jahṛṣur hasantyah
10080251 śrīngy-agni-damṣṭry-asi-jala-dvija-kaṇṭakebhyah
10080252 kriḍā-parāv aticalau sva-sutau niṣeddhum
10080253 gṛhyāṇi kartum api yatra na taj-jananyau
10080254 śekāta āpatur alaṁ manaso 'navasthām
10080261 kālenālpena rājarše | rāmaḥ kṛṣṇaś ca gokule
10080263 aghṛṣṭa-jānubhiḥ padbhīr | vicakramatur añjasā
10080271 tatas tu bhagavān kṛṣṇo | vayasyair vraja-bālakaiḥ
10080273 saha-rāmo vraja-strīnām | cikrīde janayan mudam
10080281 kṛṣṇasya gopyo rucirām | vikṣya kaumāra-cāpalam
10080283 śrīṇvanyāḥ kila tan-mātūr | iti hocuḥ samāgatāḥ
10080291 vatsān muñcan kvacid asamaye kroṣa-sañjāta-hāsaḥ
10080292 steyam svādv atty atha dadhi-payah kalpitaiḥ steya-yogaiḥ
10080293 markān bhokṣyan vibhajati sa cen nātti bhāṇḍam bhinnatti
10080294 dravyālābhe sagṛha-kupito yāty upakroṣya tokān
10080301 hastāgrāhye racayati vidhim piṭhakolūkhalādyaiś
10080302 chidram hy antar-nihita-vayunah śikya-bhāṇḍeṣu tad-vit
10080303 dhvāntāgāre dhṛta-maṇi-gaṇam svāṅgam artha-pradipam
10080304 kāle gopyo yarhi gṛha-kṛtyeṣu suvyagra-cittāḥ
10080311 evam dhārṣṭyāny uśati kurute mehanādīni vāstau
10080312 steyopāyair viracita-kṛtiḥ supratiko yathāste
10080313 ittham stribhiḥ sa-bhaya-nayana-śri-mukhālokinibhir
10080314 vyākhyātārthā prahasita-mukhī na hy upālabdhūm aicchat
10080321 ekadā kriḍamānās te | rāmādyā gopa-dārakāḥ
10080323 kṛṣṇo mṛḍam bhakṣitavān | iti mātre nyavedayan
10080331 sā gṛhītvā kare kṛṣṇam | upālabhya hitaiṣinī
10080333 yaśodā bhaya-sambhrānta- | prekṣaṇākṣam abhāṣata
10080341 kasmān mṛḍam adāntātman | bhavān bhakṣitavān rahah
10080343 vadanti tāvakā hy ete | kumārās te 'grajo 'py ayam
10080351 nāham bhakṣitavān amba | sarve mithyābhiśaṁśinah
10080353 yadi satya-giras tarhi | samakṣam paśya me mukham
10080361 yady evam tarhi vyādehi- | ty uktaḥ sa bhagavān hariḥ
10080363 vyādattāvyāhataiśvaryah | kriḍā-manuja-bālakaḥ
10080371 sā tatra dadṛṣe viśvam | jagat sthāsnu ca kham diśah
10080373 sādri-dvīpābdhi-bhūgolam | sa-vāyv-agnīndu-tārakam
10080381 jyotiś-cakram jalām tejo | nabhasvān viyad eva ca
10080383 vaikārikāṇindriyāṇi | mano mātrā gunās trayah
10080391 etad vicitram saha-jīva-kāla- | svabhāva-karmāśaya-liṅga-bhedam
10080393 sūnos tanau vikṣya vidāritāsyे | vrajam sahātmānam avāpa śaṅkām
10080401 kiṁ svapna etad uta devamāyā | kiṁ vā madiyo bata buddhi-mohaḥ
10080403 atho amuṣyaiva mamārbhakasya | yaḥ kaścanautpattika ātma-yogaḥ

10080411 atho yathāvan na vitarka-gocaram | ceto-manah-karma-vacobhir añjasā
10080413 yad-āśrayam yena yataḥ pratiyate | sudurvibhāvyam praṇatāsmi tat-padam
10080421 aham mamāsau patir eṣa me suto | vrajeśvarasyākhila-vittapā sati
10080423 gopyaś ca gopāḥ saha-godhanāś ca me | yan-māyayettham kumatih sa me gatiḥ
10080431 ittham vidita-tattvāyām | gopikāyām sa iśvarah
10080433 vaiśnavīm vyatanon māyām | putra-snehamayīm vibhuḥ
10080441 sadyo naṣṭa-smṛtir gopi | sāropyāroham ātmajam
10080443 pravṛddha-sneha-kalila- | hṛdayāsid yathā purā
10080451 trayyā copaniṣadbhiś ca | sāṅkhyā-yogaiś ca sātvataih
10080453 upagiyamāna-māhātmyam | harim sāmanyatātmajam
10080460 śrī-rājovāca
10080461 nandaḥ kim akarod brahman | śreya evam mahodayam
10080463 yaśodā ca mahā-bhāgā | papau yasyāḥ stanam hariḥ
10080471 pitarau nānvavindetām | kṛṣṇodārārbhakehitam
10080473 gāyanty adyāpi kavayo | yal loka-śamalāpaham
10080480 śrī-śuka uvāca
10080481 droṇo vasūnām pravaro | dharayā bhāryayā saha
10080483 kariṣyamāṇa ādeśān | brahmaṇas tam uvāca ha
10080491 jātaylor nau mahādeve | bhuvi viśveśvare harau
10080493 bhaktih syāt paramā loke | yayāñjo durgatim taret
10080501 astv ity uktaḥ sa bhagavān | vraje droṇo mahā-yaśāḥ
10080503 jajñe nanda iti khyāto | yaśodā sā dharābhavat
10080511 tato bhaktir bhagavati | putri-bhūte janārdane
10080513 dampatyor nitarām āśid | gopa-gopiṣu bhārata
10080521 kṛṣṇo brahmaṇa ādeśām | satyam kartum vraje vibhuḥ
10080523 saha-rāmo vasamś cakre | teṣām prītim sva-lilayā
10090010 śrī-śuka uvāca
10090011 ekadā gṛha-dāsiṣu | yaśodā nanda-gehini
10090013 karmāntara-niyuktāsu | nirmamantha svayam dadhi
10090021 yāni yāniha gītāni | tad-bāla-caritāni ca
10090023 dadhi-nirmanthane kāle | smaranti tāny agāyata
10090031 kṣaumam vāsaḥ pṛthu-kaṭi-taṭe bibhratī sūtra-naddham
10090032 putra-sneha-snuta-kuca-yugam jāta-kampam ca subhrūḥ
10090033 rajjv-ākarṣa-śrama-bhuja-calat-kaṅkaṇau kuṇḍale ca
10090034 svinnam vaktram kabara-vigalan-mālatī nirmamantha
10090041 tām stanya-kāma āśādyā | mathnāntim jananīm hariḥ
10090043 gṛhitvā dadhi-manthānam | nyaṣedhat prītim āvahan
10090051 tam anākam ārūḍham apāyayat stanam | sneha-snutam sa-smitam iksatī mukham
10090053 atriptam utsṛjya javena sā yayāv | utsicyamāne payasi tv adhiśrite
10090061 sañjāta-kopah sphuritāruṇādharam | sandaśya dadbir dadhi-mantha-bhājanam
10090063 bhittvā mṛṣāśrur dṛṣad-aśmanā raho | jaghāsa haiyaṅgavam antaram gataḥ
10090071 uttārya gopi suśrtam payaḥ punaḥ | praviśya samdr̥ṣya ca dadhy-amatrakam
10090073 bhagnam vilokya sva-sutasya karma taj | jahāsa tam cāpi na tatra paśyatī
10090081 ulūkhalāṅghrer upari vyavasthitam | markāya kāmam dadatam śici sthitam
10090083 haiyaṅgavam caurya-viśāṅkitekṣaṇam | nirikṣya paścāt sutam āgamac chanaiḥ
10090091 tām ātta-yaṣṭim prasamikṣya satvaras
10090092 tato 'varuhyāpasasāra bhītavat
10090093 gopy anvadhāvan na yam āpa yoginām
10090094 kṣamam praveṣṭum tapaseritam manah
10090101 anvañcamānā jananī brhac-calac- | chroṇi-bharākrānta-gatiḥ sumadhyamā
10090103 javena visramśita-keśa-bandhana- | cyuta-prasūnānugatiḥ parāmr̥śat
10090111 kṛtāgasam tam prarudantam aksinī | kaṣantam añjan-maṣinī sva-pāṇīnā
10090113 udvīkṣamāṇam bhaya-vihvalekṣaṇam | haste gṛhitvā bhiṣayanty avāgurat
10090121 tyaktvā yaṣṭim sutam bhītam | vijñāyārbhaka-vatsalā

10090123 iyeṣa kila tam baddhum | dāmnātad-vīrya-kovidā
10090131 na cāntar na bahir yasya | na pūrvam nāpi cāparam
10090133 pūrvāparam bahiś cāntar | jagato yo jagac ca yaḥ
10090141 tam matvātmajam avyaktam | martya-lingam adhokṣajam
10090143 gopikolūkhale dāmnā | babandha prākṛtam yathā
10090151 tad dāma badhyamānasya | svārbhakasya kṛtāgasah
10090153 dvya-aṅgulonam abhūt tena | sandadhe 'nyac ca gopikā
10090161 yadāsit tad api nyūnam | tenānyad api sandadhe
10090163 tad api dvya-aṅgulam nyūnam | yad yad ādatta bandhanam
10090171 evam sva-geha-dāmāni | yaśodā sandadhaty api
10090173 gopinām susmayantinām | smayantī vismitābhavat
10090181 sva-mātuḥ svinna-gātrāyā | visrasta-kabara-srajaḥ
10090183 dr̥ṣṭvā pariśramam kṛṣṇah | kṛpayāsi sva-bandhane
10090191 evam sandarśitā hy aṅga | hariṇā bhṛtya-vaśyatā
10090193 sva-vaśenāpi kṛṣṇena | yasyedam seśvaram vaše
10090201 nemam viriñco na bhavo | na śrīr apy aṅga-samśrayā
10090203 prasādam lebhire gopi | yat tat prāpa vimuktidāt
10090211 nāyam sukhāpo bhagavān | dehinām gopikā-sutah
10090213 jñāninām cātma-bhūtānām | yathā bhaktimatām iha
10090221 kṛṣṇas tu gṛha-kṛtyeṣu | vyagrāyām mātari prabhuḥ
10090223 adrākṣid arjunaū pūrvam | guhyakau dhanadātmajau
10090231 purā nārada-śāpena | vṛkṣatām prāpitau madāt
10090233 nalakūvara-maṇigrīvāv | iti khyātau śriyānvitau
10100010 śrī-rājovāca
10100011 kathyatām bhagavann etat | tayoḥ śāpasya kāraṇam
10100013 yat tad vigarhitām karma | yena vā devarṣes tamah
10100020 śrī-śuka uvāca
10100021 rudrasyānucaraū bhūtvā | sudṛptau dhanadātmajau
10100023 kailāsopavane ramye | mandākinyām madotkaṭau
10100031 vāruṇīm madirām pitvā | madāghūrnīta-locanau
10100033 strī-janair anugāyadbhiś | ceratuḥ puṣpite vane
10100041 antah praviśya gaṅgāyām | ambhoja-vana-rājini
10100043 cikrīdatur yuvatibhir | gajāv iva kareṇubhiḥ
10100051 yadṛcchayā ca devarśir | bhagavāṁs tatra kaurava
10100053 apaśyan nārado devau | kṣibāṇau samabudhyata
10100061 tam dr̥ṣṭvā vrīditā devyo | vivastrāḥ śāpa-śaṅkitāḥ
10100063 vāsāṁsi paryadhuḥ śighram | vivastrau naiva guhyakau
10100071 tau dr̥ṣṭvā madirā-mattau | śrī-madāndhau surātmajau
10100073 taylor anugrahārthāya | śāpam dāsyann idam jagau
10100080 śrī-nārada uvāca
10100081 na hy anyo juṣato joṣyān | buddhi-bhramśo rajo-guṇah
10100083 śrī-madād ābhijātyādir | yatra strī dyūtam āsavaḥ
10100091 hanyante paśavo yatra | nirdayair ajitātmabhiḥ
10100093 manyamānair imām deham | ajarāmṛtyu naśvaram
10100101 deva-samjñitam apy ante | kṛmi-vid-bhasma-samjñitam
10100103 bhūta-dhruk tat-kṛte svārtham | kiṁ veda nirayo yataḥ
10100111 dehaḥ kim anna-dātuh svam | niṣektor mātur eva ca
10100113 mātuḥ pitur vā balinah | kretur agneḥ śuno 'pi vā
10100121 evam sādhāraṇam deham | avyakta-prabhavāpyayam
10100123 ko vidvān ātmasāt kṛtvā | hanti jantūn ṛte 'sataḥ
10100131 asataḥ śrī-madāndhasya | dāridryam param añjanam
10100133 ātmaupamyena bhūtāni | daridraḥ param ikṣate
10100141 yathā kanṭaka-viddhāṅgo | jantor necchati tām vyathām
10100143 jīva-sāmyam gato liṅgair | na tathāviddha-kanṭakah

10100151 daridro niraham-stambho | muktaḥ sarva-madair iha
10100153 kṛcchram yadṛcchayāpnoti | tad dhi tasya param tapaḥ
10100161 nityam kṣut-kṣama-dehasya | daridrasyānna-kāṅkṣināḥ
10100163 indriyāṇy anuśuṣyanti | himṣāpi vinivartate
10100171 daridrasyaiva yujyante | sādhavaḥ sama-darśināḥ
10100173 sadbhiḥ kṣinoti tam tarṣam | tata ārād viśuddhyati
10100181 sādhūnām sama-cittānām | mukunda-caranaiṣinām
10100183 upekṣyaiḥ kiṁ dhana-stambhair | asadbhir asad-āśrayaiḥ
10100191 tad aham mattayor mādhvyaḥ | vārunyā śrī-madāndhayoh
10100193 tamo-madam hariṣyāmi | straiṣayor ajitātmanoh
10100201 yad imau loka-pālasya | putrau bhūtvā tamah-plutau
10100203 na vivāsasam ātmānam | vijānītaḥ sudurmadau
10100211 ato 'rhataḥ sthāvaratām | syātām naivam yathā punaḥ
10100213 smṛtiḥ syān mat-prasādena | tatrāpi mad-anugrahāt
10100221 vāsudevasya sānnidhyam | labdhvā divya-śarac-chate
10100223 vṛtte svarlokataṁ bhūyo | labdha-bhakti bhavisyataḥ
10100230 śrī-śuka uvāca
10100231 evam uktvā sa devarśir | gato nārāyanāśramam
10100233 nalakūvara-manigrīvāv | āsat ur yamalārjunau
10100241 ṛṣer bhāgavata-mukhyasya | satyam kartum vaco hariḥ
10100243 jagāma śanakais tatra | yatrāstām yamalārjunau
10100251 devarśir me priyatamo | yad imau dhanadātmajau
10100253 tat tathā sādhayiṣyāmi | yad gītam tan mahātmanā
10100261 ity antareñārjunayoh | kṛṣṇas tu yamayor yayau
10100263 ātma-nirveśa-mātreṇa | tiryag-gatam ulūkhalam
10100271 bālena niṣkarṣayatānvag ulūkhalam 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 kṛṣṇam praṇamya śirasākhila-loka-nātham
10100284 baddhāñjali virajasāv idam ūcatuḥ sma
10100291 kṛṣṇa kṛṣṇa mahā-yogīms | tvam ādyah puruṣaḥ paraḥ
10100293 vyaktāvyaktam idam viśvam | rūpaṁ te brāhmaṇā viduḥ
10100301 tvam ekaḥ sarva-bhūtānām | dehāsv-ātmendriyeśvaraḥ
10100303 tvam eva kālo bhagavān | viṣṇur avyaya iśvaraḥ
10100311 tvam mahān prakṛtiḥ sūkṣmā | rajaḥ-sattva-tamomayī
10100313 tvam puruṣo 'dhyaksah | sarva-ksetra-vikāra-vit
10100321 gṛhyamāṇais tvam agrāhyo | vikāraiḥ prākṛtair guṇaiḥ
10100323 ko nv ihārhati vijñātum | prāk siddham guṇa-samvṛtaḥ
10100331 tasmai tubhyam bhagavate | vāsudevāya vedhase
10100333 ātma-dyota-guṇaiś channa- | mahimne brahmaṇe namah
10100341 yasyāvatārā jñāyante | śarīreṣv aśarīriṇāḥ
10100343 tais tair atulyātiśayair | vīryair dehiṣv asaṅgataiḥ
10100351 sa bhavān sarva-lokasya | bhavāya vibhavāya ca
10100353 avatīrṇo 'ṁśa-bhāgena | sāmpratām patir āśiṣām
10100361 namah parama-kalyāṇa | namah parama-maṅgala
10100363 vāsudevāya śāntāya | yadūnām pataye namah
10100371 anujānihi nau bhūmamṣ | tavānucara-kiṅkarau
10100373 darśanām nau bhagavata | ṛṣer āśid anugrahāt
10100381 vāṇī guṇānukathane śravaṇau kathāyām
10100382 hastau ca karmasu manas tava pādayor naḥ
10100383 smṛtyām śiras tava nivāsa-jagat-praṇāme

10100384 drṣṭih satām darśane 'stu bhavat-tanūnām
10100390 śrī-śuka uvāca
10100391 ittham saṅkirtitas tābhyaṁ | bhagavān gokuleśvarah
10100393 dāmnā colūkhale baddhaḥ | prahasann āha guhyakau
10100400 śrī-bhagavān uvāca
10100401 jñātam mama puraivaitad | ṛsiṇā karuṇātmanā
10100403 yac chri-madāndhaylor vāgbhir | vibhramśo 'nugrahaḥ kṛtaḥ
10100411 sādhūnām sama-cittānām | sutarām mat-kṛtātmanām
10100413 darśanān no bhaved bandhaḥ | pumso 'kṣṇoh savitur yathā
10100421 tad gacchatam mat-paramau | nalakūvara sādanam
10100423 sañjāto mayi bhāvo vām | ipsitah 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 bhūmyām nipatitau tatra | dadṛśur yamalārjunau
10110023 babhramus tad avijñāya | lakṣyam patana-kāraṇam
10110031 ulūkhalam vikarṣantam | dāmnā baddhaḥ ca bālakam
10110033 kasyedam kuta āścaryam | utpāta iti kātarāḥ
10110041 bālā ūcur aneneti | tiryag-gatam ulūkhalam
10110043 vikarṣatā madhya-gena | puruṣāv apy acakṣmahi
10110051 na te tad-uktam jagṛhur | na ghaṭeteti tasya tat
10110053 bālasyotpātanām tarvoḥ | kecit sandigdha-cetasah
10110061 ulūkhalam vikarṣantam | dāmnā baddhaḥ svam ātmajam
10110063 vilokya nandaḥ prahasad- | vadano vimumoca ha
10110071 gopibhiḥ stobhito 'nṛtyad | bhagavān bālavat kvacit
10110073 udgāyati kvacin mugdhas | tad-vaśo dāru-yantravat
10110081 bibharti kvacid ājñaptah | pīṭhakonmāna-pādukam
10110083 bāhu-kṣepam ca kurute | svānām ca prītim āvahan
10110091 darśayamṣ tad-vidām loka | ātmano bhṛtya-vaśyatām
10110093 vrajasyovāha vai harṣam | bhagavān bāla-ceṣṭitaiḥ
10110101 kriṇihi bhoḥ phalānīti | śrutvā satvaram acyutaḥ
10110103 phalārthi dhānyam ādāya | yayau sarva-phala-pradah
10110111 phala-vikrayinī tasya | cyuta-dhānya-kara-dvayam
10110113 phalair apūrayad ratnaiḥ | phala-bhāṇḍam apūri ca
10110121 sarit-tīra-gatam kṛṣṇam | bhagnārjunam athāhvayat
10110123 rāmām ca rohiṇī devi | kriḍantam bālakair bhr̄ṣam
10110131 nopeyātām yadāhūtau | kriḍā-saṅgena putrakau
10110133 yaśodām preṣayām āsa | rohiṇī putra-vatsalām
10110141 kriḍantam sā sutam bālair | ativelam sahāgrajam
10110143 yaśodājohavīt kṛṣṇam | putra-sneha-snuta-stani
10110151 kṛṣṇa kṛṣṇāravindākṣa | tāta ehi stanam piba
10110153 alam vihārīḥ kṣut-kṣāntah | kriḍā-śrānto 'si putraka
10110161 he rāmāgaccha tātāsu | sānujaḥ kula-nandana
10110163 prātar eva kṛtāhāras | tad bhavān bhoktum arhati
10110171 pratikṣate tvām dāśārha | bhokṣyamāṇo vrajādhipah
10110173 ehy āvayoh priyam dhehi | sva-gṛhān yāta bālakāḥ
10110181 dhūli-dhūsaritāṅgas tvam | putra majjanam āvaha
10110183 janmarkṣam te 'dyā bhavati | viprebhyo dehi gāḥ śuciḥ
10110191 paśya paśya vayasyāmṣ te | māṭṛ-mṛṣṭān svalaṅkṛtān
10110193 tvam ca snātah kṛtāhāro | viharasva svalaṅkṛtaḥ
10110201 ittham yaśodā tam aśeṣa-śekharam | matvā sutam sneha-nibaddha-dhir nrpa

10110203 hasta gṛhitvā saha-rāmam acyutam | nītvā sva-vāṭam kṛtavaty athodayam
10110210 śrī-śuka uvāca
10110211 gopa-vṛddhā mahotpātān | anubhūya bṛhadvane
10110213 nandādayaḥ samāgamya | vraja-kāryam amantrayan
10110221 tatropānanda-nāmāha | gopo jñāna-vayo-'dhikah
10110223 deśa-kālārtha-tattva-jñah | priya-kṛd rāma-kṛṣṇayoh
10110231 utthātavyam ito 'smābhīr | gokulasya hitaiśbhiḥ
10110233 āyānty atra mahotpātā | bālānām nāśa-hetavaḥ
10110241 muktah kathañcid rākṣasyā | bālā-ghnyā bālako hy asau
10110243 harer anugrahān nūnam | anaś copari nāpatat
10110251 cakra-vātena nīto 'yam | daityena vipadām viyat
10110253 śilāyām patitas tatra | paritrātaḥ sureśvaraiḥ
10110261 yan na mriyeta drumayor | antaram prāpya bālakah
10110263 asāv anyatamo vāpi | tad apy acyuta-rakṣaṇam
10110271 yāvad autpātiko 'riṣṭo | vrajam nābhībhaved itaḥ
10110273 tāvad bālān upādāya | yāsyāmo 'nyatra sānugāḥ
10110281 vanam vṛndāvanam nāma | paśavyam nava-kānanam
10110283 gopa-gopī-gavām sevyam | puṇyādri-trīpa-vīrudham
10110291 tat tatrādyāiva yāsyāmaḥ | śakaṭān yuṅkta mā ciram
10110293 godhanāny agrato yāntu | bhavatām yadi rocate
10110301 tac chrutvaika-dhiyo gopāḥ | sādhu sādhv iti vādināḥ
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 | śringāny āpūrya sarvataḥ
10110323 tūrya-ghoṣeṇa mahatā | yayuh saha-purohitāḥ
10110331 gopyo rūḍha-rathā nūtna- | kuca-kunkuma-kāntayah
10110333 kṛṣṇa-lilā jaguh prītyā | niṣka-kanṭhyāḥ suvāsasah
10110341 tathā yaśodā-rohiṇyāv | ekam śakaṭam āsthite
10110343 rejatuḥ kṛṣṇa-rāmābhyaṁ | tat-kathā-śravaṇotsuke
10110351 vṛndāvanam sampraviśya | sarva-kāla-sukhāvaham
10110353 tatra cakrur vrajāvāsam | śakaṭair ardha-candrapat
10110361 vṛndāvanam govardhanam | yamunā-pulināni ca
10110363 vikṣyāsi uttamā prīti | rāma-mādhavayor nrpa
10110371 evam vrajaukasām prītiṁ | yacchantau bāla-ceṣṭitaiḥ
10110373 kala-vākyaiḥ sva-kālena | vatsa-pālau babhūvatuḥ
10110381 avidūre vraja-bhuvah | saha gopāla-dārakaiḥ
10110383 cārayām āsatv vatsān | nānā-krīḍā-paricchadāu
10110391 kvacid vādayato venum | kṣepanaiḥ kṣipataḥ kvacit
10110393 kvacit pādaiḥ kiṅkiṇibhiḥ | kvacit kṛtrima-go-vṛṣaiḥ
10110401 vṛṣāyamāṇau nardantau | yuyudhāte paraspāram
10110403 anukṛtya rutair jantūmś | ceratuḥ prākṛtau yathā
10110411 kadācid yamunā-tire | vatsāmś cārayatoḥ svakaiḥ
10110413 vayasyaiḥ kṛṣṇa-balayor | jighāṁsur daitya āgamat
10110421 tam vatsa-rūpiṇam vikṣya | vatsa-yūtha-gataṁ hariḥ
10110423 darśayan baladevāya | śanair mugdha ivāsadat
10110431 gṛhitvāpara-pādābhyaṁ | saha-lāṅgūlam acyutah
10110433 bhrāmayitvā kapitthāgre | prāhiṇod gata-jīvitam
10110435 sa kapitthair mahā-kāyah | pātyamānaiḥ papāta ha
10110441 tam vikṣya vismitā bālāḥ | śaśāmsuḥ sādhu sādhv iti
10110443 devāś ca parisantuṣṭā | babhūvuh puspa-varṣināḥ
10110451 tau vatsa-pālakau bhūtvā | sarva-lokaika-pālakau
10110453 saprātar-āśau go-vatsāmś | cārayantau viceratuḥ
10110461 svam svam vatsa-kulam sarve | pāyayiṣyanta ekadā

10110463 gatvā jalāśayābhyaśam | pāyayitvā papur jalām
10110471 te tatra dadṛśur bālā | mahā-sattvam avasthitam
10110473 tatasur vajra-nirbhinnam | gireḥ śrīngam iva cyutam
10110481 sa vai bako nāma mahān | asuro baka-rūpa-dhṛk
10110483 āgatya sahasā kṛṣṇam | tīkṣṇa-tuṇḍo 'grasad bali
10110491 kṛṣṇam mahā-baka-grastam | dṛṣṭvā rāmādayo 'rbhakāḥ
10110493 babhūvur indriyāṇīva | vinā prāṇam vicetasah
10110501 tam tālu-mūlam pradahantam agnivad | gopāla-sūnum pitaram jagad-guroḥ
10110503 caccharda sadyo 'tiruśākṣatam bakas | tuṇḍena hantum punar abhyapadyata
10110511 tam āpatantam sa nigṛhya tuṇḍayor | dorbhyām bakam kamṣa-sakham satām patih
10110513 paśyatsu bāleṣu dadāra lilayā | mudāvaho viraṇavād divaukasām
10110521 tadā bakārim sura-loka-vāsinaḥ | samākirān nandana-mallikādibhiḥ
10110523 samīdire cānaka-śāṅkha-samstavais | tad vīkṣya gopāla-sutā visismire
10110531 muktam̄ bakāsyād upalabhyā bālakā | rāmādayaḥ prāṇam ivendriyo gaṇaḥ
10110533 sthānāgatam̄ tam̄ parirabhyā nirvṛtāḥ | prāṇīya vatsān vrajam etya taj jaguḥ
10110541 śrutvā tad vismitā gopā | gopyaś cātipriyādṛtāḥ
10110543 pretyāgatam ivotsukyād | aikṣanta ṛṣitekṣaṇāḥ
10110551 aho batāsyā bālasya | bahavo mṛtyavo 'bhavan
10110553 apy āśid vipriyam teṣām | kṛtam̄ pūrvam̄ yato bhayam
10110561 athāpy abhibhavanty enām | naiva te ghora-darśanāḥ
10110563 jīghāṁsayainam āśadya | naśyanty agnau pataṅgavat
10110571 aho brahma-vidām vāco | nāsatyāḥ santi karhicit
10110573 gargo yad āha bhagavān | anvabhāvi tathaiva tat
10110581 iti nandādayo gopāḥ | kṛṣṇa-rāma-kathām mudā
10110583 kurvanto ramamāṇāś ca | nāvindan bhava-vedanām
10110591 evam vihāraiḥ kaumāraiḥ | kaumāram̄ jahatur vraje
10110593 nilāyanaiḥ setu-bandhair | markaṭotplavanādibhiḥ
10120010 śrī-śuka uvāca
10120011 kvacid vanāśāya mano dadhad vrajāt | prātaḥ samutthāya vayasya-vatsapān
10120013 prabodhayañ chṛīga-raveṇa cāruṇā | vinirgato vatsa-puraḥsaro hariḥ
10120021 tenaiva sākam̄ pṛthukāḥ sahasraśaḥ | snigdhāḥ suśig-vetra-visāṇa-veṇavah
10120023 svān svān sahasropari-saṅkhyayānvitān | vatsān puraskṛtya viniryayur mudā
10120031 kṛṣṇa-vatsair asaṅkhyātair | yūthī-kṛtya sva-vatsakān
10120033 cārayanto 'rbha-lilābhīr | vijahrus tatra tatra ha
10120041 phala-prabāla-stavaka- | sumanah-piccha-dhātubhiḥ
10120043 kāca-guñjā-manī-svarṇa- | bhūṣitā apy abhūṣayan
10120051 muṣṇanto 'nyonya-śikyādīn | jñātān ārāc ca cikṣipuh
10120053 tatratyāś ca punar dūrād | dhasantaś ca punar daduh
10120061 yadi dūram̄ gataḥ kṛṣṇo | vana-śobhekṣaṇāya tam
10120063 aham pūrvam aham pūrvam | iti samsprśya remire
10120071 kecid veṇūn vādayanto | dhmāntaḥ śrīgāṇi kecana
10120073 kecid bhṛīgaiḥ pragāyantah | kūjantaḥ kokilaiḥ pare
10120081 vicchāyābhīḥ pradhāvanto | gacchantah sādhu-hamṣakaiḥ
10120083 bakair upaviśantaś ca | nṛtyantaś ca kalāpibhiḥ
10120091 vikarṣantaḥ kīśa-bālān | ārohantaś ca tair drumān
10120093 vikurvantaś ca taiḥ sākam̄ | plavantaś ca palāśiṣu
10120101 sākam̄ bhekair vilaṅghantah | saritaḥ srava-samplutāḥ
10120103 vihasantaḥ praticchāyāḥ | śapantaś ca pratisvanān
10120111 ittham̄ satām brahma-sukhānubhūtyā | dāsyam̄ gatānām para-daivatena
10120113 māyāśritānām nara-dārakeṇa | sākam̄ vijahruḥ kṛta-puṇya-puñjāḥ
10120121 yat-pāda-pāṁsur bahu-janma-kṛcchrato
10120122 dhṛītmabhir yogibhir apy alabhyāḥ
10120123 sa eva yad-dṛg-visayaḥ svayam̄ sthitah
10120124 kim varṇyate diṣṭam ato vrajaukasām

10120131 athāgha-nāmābhya patan mahāsuras | teṣāṁ sukha-kriḍana-vikṣanākṣamah
10120133 nityam yad-antar nije-jivitepsubhiḥ | pītāmṛtair apy amaraiḥ pratikṣyate
10120141 dṛṣṭvārbhakān kṛṣṇa-mukhān aghāsurah
10120142 kamṣānuśiṣṭah sa baki-bakānujaḥ
10120143 ayam tu me sodara-nāśa-kṛt taylor
10120144 dvayor mama inām sa-balām hanise
10120151 ete yadā mat-suhṛdos tilāpaḥ | kṛtās tadā naṣṭa-samā vrajaukasah
10120153 prāṇe gate varṣmasu kā nu cintā | prajāsavah prāṇa-bhṛto hi ye te
10120161 iti vyavasyājagaram bṛhad vapuh | sa yojanāyāma-mahādri-pivaram
10120163 dhṛtvādbhutam vyātta-guhānanam tadā | pathi vyāseta grasa nāśayā khalah
10120171 dharādharoṣṭho jaladottarōṣṭho | dary-ānanānto giri-śrīṅga-damṣṭraḥ
10120173 dhvāntāntar-āsyo vitatādhva-jihvah | paruṣānila-śvāsa-davekṣaṇoṣṇah
10120181 dṛṣṭvā tam tādrśam sarve | matvā vṛṇḍāvana-śriyam
10120183 vyāttājagara-tuṇḍena | hy utprekṣante sma līlāyā
10120191 aho mitrāṇi gadata | sattva-kūṭam puraḥ sthitam
10120193 asmat-saṅgrasana-vyātta- | vyāla-tuṇḍāyate na vā
10120201 satyam arka-karāraktam | uttarā-hanuvad ghanam
10120203 adharā-hanuvad rodhas | tat-praticchāyāruṇam
10120211 pratispardhete śrīkkabhyām | savyāsavye nagodare
10120213 tuṅga-śrīṅgālāyo 'py etās | tad-damṣṭrābhiś ca paśyata
10120221 āstṛtāyāma-mārgo 'yam | rasanām pratigarjati
10120223 eṣām antar-gatam dhvāntam | etad apy antar-ānanam
10120231 dāvoṣṇa-khara-vāto 'yam | śvāsavād bhāti paśyata
10120233 tad-dagdha-sattva-durgandho | 'py antar-āmiṣa-gandhavat
10120241 asmān kim atra grāsitā niviṣṭān | ayam tathā ced bakavad vinaṅkṣyati
10120243 kṣaṇād aneneti bakāry-uśān-mukham | vikṣyoddhasantah kara-tāḍanair yayuḥ
10120251 ittham mitho 'tathyam ataj-jñā-bhāṣitam
10120252 śrutvā vicintyety amṛṣā mṛṣāyate
10120253 rakṣo viditvākhila-bhūta-hṛt-sthitah
10120254 svānām niroddhum bhagavān mano dadhe
10120261 tāvat praviṣṭās tv asurodarāntaram | param na gīrṇāḥ śiśavah sa-vatsāḥ
10120263 pratikṣamāṇena bakāri-veśanam | hata-sva-kānta-smaraṇena rakṣasā
10120271 tān vikṣya kṛṣṇāḥ sakalābhaya-prado
10120272 hy ananya-nāthān sva-karād avacyutān
10120273 dināṁś ca mṛtyor jaṭharāgni-ghāsān
10120274 ghṛṇārdito diṣṭa-kṛtena vismitah
10120281 kṛtyam kim atrāsyā khalasya jīvanam
10120282 na vā amiṣām ca satām vihimsanam
10120283 dvayam katham syād iti samvicintya
10120284 jñātvāviśat tuṇḍam aśeṣa-dṛg ghariḥ
10120291 tadā ghana-cchadā devā | bhayād dhā-heti cukruśuḥ
10120293 jahṛṣur ye ca kamṣādyāḥ | kauṇapāś tv agha-bāndhavāḥ
10120301 tac chrutvā bhagavān kṛṣṇas | tv avyayaḥ sārbha-vatsakam
10120303 cūrṇi-cikīṣor ātmānam | 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 suhṛdah paretān
10120323 dṛṣṭyā svayotthāpya tad-anvitah punar | vaktrān mukundo bhagavān viniryayau
10120331 pīnāhi-bhogotthitam adbhetum mahaj | jyotiḥ sva-dhāmnā jvalayad diśo daśa
10120333 pratikṣya khe 'vasthitam iśa-nirgamam | viveśa tasmin miṣatām divaukasām
10120341 tato 'tihṛṣṭāḥ sva-kṛto 'kṛtārhanam
10120342 puṣpaiḥ sugā apsarasaś ca nartanaiḥ
10120343 gitaiḥ surā vādyā-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 mahiśasya jagāma vismayam
10120361 rājann ājagaram carma | śuṣkam vṛṇḍāvane 'dbhutam
10120363 vrajaukasām bahu-titham | babhūvākriḍa-gahvaram
10120371 etat kaumārajam karma | harer ātmāhi-mokṣanam
10120373 mṛtyoh paugandake bālā | dṛṣṭvocur vismitā vraje
10120381 naitad vicitram manujārbha-māyinah | parāvaraṇām paramasya vedhasah
10120383 agho 'pi yat-sparśana-dhauta-pātakah | prāpātma-sāmyam tv asatām sudurlabham
10120391 sakṛd yad-aṅga-pratimāntar-āhitā | manomayi bhāgavatī dadau gatim
10120393 sa eva nityātma-sukhānubhūty-abhi- | vyudasta-māyo 'ntar-gato hi kiṁ punah
10120400 śrī-sūta uvāca
10120401 ittham dvijā yādavadeva-dattah | śrutvā sva-rātuś caritam vicitram
10120403 papraccha bhūyo 'pi tad eva puṇyam | vaiyāsakim yan nigṛhīta-cetāḥ
10120410 śrī-rājovāca
10120411 brahman kālāntara-kṛtam | tat-kālinam katham bhavet
10120413 yat kaumāre hari-kṛtam | jaguh paugandake 'rbhakāḥ
10120421 tad brūhi me mahā-yogin | param kautūhalam guro
10120423 nūnam etad dharer eva | māyā bhavati nānyathā
10120431 vayam dhanyatamā loke | guro 'pi kṣatra-bandhavah
10120433 vayam pibāmo muhus tvattaḥ | puṇyam kṛṣṇa-kathāmṛtam
10120440 śrī-sūta uvāca
10120441 ittham sma pṛṣṭah sa tu bādarāyaṇis
10120442 tat-smāritānanta-hṛtākhilendriyah
10120443 kṛcchrāt punar labdha-bahir-dṛśih śanaiḥ
10120444 pratyāha tam bhāgavatottamottama
10130010 śrī-śuka uvāca
10130011 sādhu pṛṣṭam mahā-bhāga | tvayā bhāgavatottama
10130013 yan nūtanayasiśasya | śṛṇvann api kathām muhuḥ
10130021 satām ayam sāra-bhṛtām nisargo | yad-artha-vāṇi-śruti-cetasām api
10130023 prati-kṣanam navya-vad acyutasya yat | striyā viṭānām iva sādhu vārtā
10130031 śṛṇuṣvāvahito rājann | api guhyam vadāmi te
10130033 brūyuh snigdhasya śiṣyasya | guravo guhyam apy uta
10130041 tathāgha-vadanān mṛtyo | rakṣitvā vatsa-pālakān
10130043 sarit-pulinam āniya | bhagavān idam abravit
10130051 aho 'tiramyam pulinam vayasyāḥ | sva-keli-sampan mṛḍulāccha-bālukam
10130053 sphuṭat-saro-gandha-hṛtāli-patrika- | dhvani-pratidhvāna-lasad-drumākulam
10130061 atra bhoktavyam asmābhīr | divārūḍham kṣudhārditāḥ
10130063 vatsāḥ samipe 'paḥ pitvā | carantu śanakais tṛṇam
10130071 tatheti pāyayitvārbhā | vatsān ārudhya sādvale
10130073 muktvā śikyāni bubhujuḥ | samam bhagavatā mudā
10130081 kṛṣṇasya viṣvak puru-rāji-manḍalair
10130082 abhyānanāḥ phulla-dṛśo vrajārbhakāḥ
10130083 sahopaviṣṭā vipine virejuś
10130084 chadā yathāmbhoruha-karṇikāyāḥ
10130091 kecit puṣpair dalaiḥ kecit | pallavair aṅkuraiḥ phalaiḥ
10130093 śigbhīs tvagbhīr dṛśadbhiś ca | bubhujuḥ kṛta-bhājanāḥ
10130101 sarve mitho darśayantah | sva-sva-bhojya-rucim pṛthak
10130103 hasanto hāsayantaś cā- | bhyavajahruḥ saheśvarāḥ
10130111 bibhrad veṇum jaṭhara-paṭayoḥ śṛṅga-vetre ca kakṣe
10130112 vāme pāṇau maśṇa-kavalam tat-phalāny aṅgulisu
10130113 tiṣṭhan madhye sva-parisuhṛdo hāsayan narmabhiḥ svaiḥ
10130114 svarge loke miṣati bubhuje yajña-bhug bāla-keliḥ
10130121 bhārataivam vatsa-peṣu | bhuñjāneṣv acyutātmasu
10130123 vatsās tv antar-vane dūram | viviśus tṛṇa-lobhitāḥ

10130131 tān dṛṣṭvā bhaya-santrastān | ūce kṛṣṇo 'sya bhi-bhayam
10130133 mitrāṇy āśān mā viramate- | hāneṣye vatsakān aham
10130141 ity uktvādri-dari-kuñja- | gahvareṣv ātma-vatsakān
10130143 vicinvan bhagavān kṛṣṇah | sapāṇi-kavalō yayau
10130151 ambhojanma-janis tad-antara-gato māyārbhakasyeśitur
10130152 draṣṭum mañju mahitvam anyad api tad-vatsān ito vatsapān
10130153 nītvānyatra kurūdvahāntaradadhāt khe 'vasthito yaḥ purā
10130154 dṛṣṭvāghāsura-mokṣaṇam prabhavataḥ prāptah param 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 sarvam vidhi-kṛtam kṛṣṇah | sahasāvajagāma ha
10130181 tataḥ kṛṣṇo mudam kartum | tan-mātṛṇām ca kasya ca
10130183 ubhayāyitam ātmānam | cakre viśva-kṛd iśvarah
10130191 yāvad vatsapa-vatsakālpaka-vapur yāvat karāṅghry-ādikam
10130192 yāvad yaṣṭi-visāṇa-venu-dala-śig yāvad vibhūṣāmbaram
10130193 yāvac chila-guṇābhidhākṛti-vayo yāvad vihārādikam
10130194 sarvam viṣṇumayam giro 'ṅga-vad ajah sarva-svarūpo babhau
10130201 svayam ātmātmā-govatsān | prativāryātma-vatsapaiḥ
10130203 kṛḍann ātma-vihāraiś ca | sarvātmā prāviśad vrajam
10130211 tat-tad-vatsān pṛthaṇī nītvā | tat-tad-goṣṭhe niveṣya saḥ
10130213 tat-tad-ātmābhavad rājāṁś | tat-tat-sadma praviṣṭavān
10130221 tan-mātarō venu-rava-tvarotthitā | utthāpya dorbiḥ parirabhyā nirbharam
10130223 sneha-snuta-stanya-payah-sudhāsavam | matvā param brahma sutān apāyayan
10130231 tato nṛponmardana-majja-lepanā- | laṅkāra-rakṣā-tilakāśanādibhiḥ
10130233 samālīlitah svācaritaiḥ praharsayan | sāyam gato yāma-yamena mādhavaḥ
10130241 gāvas tato goṣṭham upetya satvaram | huṅkāra-ghoṣaiḥ parihūta-saṅgatān
10130243 svakān svakān vatsatarān apāyayan | muhur lihantyah sravad audhasam payah
10130251 go-gopinām mātṛtāsmīn | āsit snehardhikām vinā
10130253 purovad āsv api hares | tokatā māyayā vinā
10130261 vrajaukasām sva-tokeṣu | sneha-vally ābdam anvaham
10130263 śanair niḥsima vavṛdhē | yathā kṛṣṇe tv apūrvavat
10130271 ittham ātmātmānātmaṇam | vatsa-pāla-miṣeṇa saḥ
10130273 pālāyan vatsapo varṣam | cikriḍe vana-goṣṭhayoh
10130281 ekadā cārayan vatsān | sa-rāmo vanam āviśat
10130283 pañca-śāsu tri-yāmāsu | hāyanāpūraṇiṣv ajah
10130291 tato vidūrāc carato | gāvo vatsān upavrajam
10130293 govardhanādri-śirasi | carantyo dadṛśus ṭṛṇam
10130301 dṛṣṭvātha tat-sneha-vaśo 'smṛtātmā | sa go-vrajo 'tyātmapa-durga-mārgah
10130303 dvi-pāt kakud-grīva udāsy-a-puccho | 'gād dhuṅkṛtair āsru-payā javena
10130311 sametya gāvo 'dho vatsān | vatsavatyo 'py apāyayan
10130313 gilantya iva cāṅgāni | lihantyah svaudhasam payah
10130321 gopās tad-rodhanāyāsa- | maughya-lajjoru-manyunā
10130323 durgādhva-kṛcchrato 'bhyetya | go-vatsair dadṛśuh sutān
10130331 tad-ikṣaṇotprema-rasāplutāśayā | jātānurāgā gata-manyavo 'rbhakān
10130333 uduhya dorbiḥ parirabhyā mūrdhani | ghrāṇair avāpuḥ paramām mudam te
10130341 tataḥ pravayaso gopās | tokāśleṣa-sunirvṛtāḥ
10130343 kṛcchrāc chanair apagatās | tad-anusmṛty-udaśravah
10130351 vrajasya rāmaḥ premardher | vikṣyautkaṇṭhyam anukṣaṇam
10130353 mukta-staneṣv apatyev apy | ahetu-vid acintayat
10130361 kim etad adbhitam iva | vāsudeve 'khilātmani
10130363 vrajasya sātmanas tokeṣv | apūrvam prema vardhate
10130371 keyam vā kuta āyātā | daivī vā nāry utāsuri
10130373 prāyo māyāstu me bhartur | nānyā me 'pi vimohini

10130381 iti sañcintya dāśārhaḥ | vatsān sa-vayasān api
10130383 sarvān ācaṣṭa vaikunṭham | cakṣuṣā vayunena saḥ
10130391 naite sureśā ṛṣayo na caite | tvam eva bhāsiṣa bhiḍ-āśraye 'pi
10130393 sarvam pṛthak tvam nigamāt katham vadety | uktena vṛttam prabhuṇā balo 'vait
10130401 tāvad etyātmabhūr ātma- | mānena truṭy-anehasā
10130403 purovad ābdam kriḍantam | dadṛṣe sa-kalam 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 tatrābdam | kriḍanto viṣṇunā samam
10130431 evam eteṣu bhedeṣu | ciram dhyātvā sa ātma-bhūḥ
10130433 satyāḥ ke katare neti | jñātum neṣṭe kathañcana
10130441 evam sammohayan viṣṇum | vimoham viśva-mohanam
10130443 svayaiva māyayājō 'pi | svayam eva vimohitaḥ
10130451 tamyām tamovan naihāram | khadyotārcir ivāhani
10130453 mahatītara-māyaiśyam | nihanty ātmani yuñjataḥ
10130461 tāvat sarve vatsa-pālāḥ | paśyato 'jasya tat-kṣanāt
10130463 vyadṛśyanta ghana-syāmāḥ | pīta-kauṣeya-vāsasāḥ
10130471 catur-bhujāḥ śaṅkha-cakra- | gadā-rājīva-pāṇayah
10130473 kirītināḥ kuṇḍalino | hāriṇo vana-mālināḥ
10130481 śrīvatsāṅgada-do-ratna- | kambu-kaṅkaṇa-pāṇayah
10130483 nūpuraiḥ kaṭakair bhātāḥ | kaṭi-sūtrāṅguliyakaiḥ
10130491 āṅghri-mastakam āpūrnāḥ | tulasi-nava-dāmabhiḥ
10130493 komalaiḥ sarva-gātreṣu | bhūri-puṇyavad-arpitaiḥ
10130501 candrikā-viśada-smereiḥ | sāruṇāpāṅga-vikṣitaiḥ
10130503 svakārthānām iva rajah- | sattvābhyaṁ sraṣṭṛ-pālakāḥ
10130511 ātmādi-stamba-paryantair | mūrtimadbhiś carācaraiḥ
10130513 nṛtya-gitādy-anekārhaiḥ | pṛthak pṛthag upāsitāḥ
10130521 aṇīmādyair mahimabhir | ajādyābhir vibhūtibhiḥ
10130523 catur-vimśatibhis tattvaiḥ | parītā mahad-ādibhiḥ
10130531 kāla-svabhāva-saṃskāra- | kāma-karma-guṇādibhiḥ
10130533 sva-mahi-dhvasta-mahibhir | mūrtimadbhir upāsitāḥ
10130541 satya-jñānānantānanda- | māṭraika-rasa-mūrtayah
10130543 asprṣṭa-bhūri-māhātmyā | api hy upaniṣad-dṛśām
10130551 evam sakṛd dadarśājaḥ | para-brahmātmano 'khilān
10130553 yasya bhāsā sarvam idam | vibhāti sa-carācaram
10130561 tato 'tikutukodvṛtya- | stimitaikādaśendriyah
10130563 tad-dhāmnābhūd ajas tūṣṇim | pūr-devy-antīva putrikā
10130571 itireṣe 'tarkye nija-mahimani sva-pramitike
10130572 paratrājāto 'tan-nirasana-mukha-brahmaka-mitau
10130573 aniṣe 'pi draṣṭum kim idam iti vā muhyati sati
10130574 cacchādājo jñātvā sapadi paramo 'jā-javanikām
10130581 tato 'rvāk pratilabdhaṅkṣaḥ | kah paretavad utthitāḥ
10130583 kṛcchrād unmīlya vai dṛṣṭir | ācaṣṭedam sahātmanā
10130591 sapady evābhitaḥ paśyan | diśo 'paśyat puraḥ-sthitam
10130593 vṛṇḍāvanam janājīvyā- | drumākīrṇam samā-priyam
10130601 yatra naisarga-durvairāḥ | sahāsan nṛ-mṛgādayaḥ
10130603 mitrāṇīvājītāvāsa- | druta-ruṭ-tarṣakādikam
10130611 tatrodvahat paśupa-vamśa-śiśutva-nāṭyam
10130612 brahmādvayam param anantam agādha-bodham
10130613 vatsān sakhīn iva purā parito vicinvad
10130614 ekam sa-pāṇi-kavalam parameṣṭhy acaṣṭa
10130621 dṛṣṭvā tvareṇa nija-dhoraṇato 'vatīrya
10130622 pṛthvyām vapuh kanaka-dāṇḍam ivābhipātya

10130623 spr̄ṣṭvā catur-mukuta-koṭibhir aṅghri-yugmam
10130624 natvā mud-aśru-sujalair akṛtābhisekam
10130631 utthāyotthāya kṛṣṇasya | cirasya pādayoḥ patan
10130633 āste mahitvam prāg-dr̄ṣṭam | smṛtvā smṛtvā punah punah
10130641 śanair athotthāya vimṝjya locane | mukundam udvikṣya vinamra-kandharah
10130643 kṛtāñjaliḥ praśrayavān samāhitah | sa-vepathur gadgadaya ilatelayā
10140010 śrī-brahmovāca
10140011 naumiḍya te 'bhra-vapuṣe tadid-ambarāya
10140012 guñjāvataṁsa-paripiccha-lasan-mukhāya
10140013 vanya-sraje kavala-vetra-viṣṇa-venu-
10140014 lakṣma-śriye mṛdu-pade paśupāṅgajāya
10140021 asyāpi deva vapuṣo mad-anugrahasya | svecchā-mayasya na tu bhūta-mayasya ko 'pi
10140023 neśe mahi tv avasitum manasāntareṇa | sāksāt tavaiva kim utātma-sukhānubhūteḥ
10140031 jñāne prayāsam udapāsyā namanta eva
10140032 jīvanti san-mukharitām bhavadīya-vārtām
10140033 sthāne sthitāḥ śruti-gatām tanu-vāñ-manobhir
10140034 ye prāyaśo 'jita jito 'py asi tais tri-lokyām
10140041 śreyah-sṛtiṁ bhaktim udasya te vibho
10140042 kliṣyanti 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 gatīm parām
10140061 tathāpi bhūman mahimāguṇasya te | viboddhum arhaty amalāntar-ātmabhiḥ
10140063 avikriyāt svānubhavād arūpato | hy ananya-bodhyātmatayā na cānyathā
10140071 guṇātmanas te 'pi gunān vimātum | hitāvatīrnasya ka iśire 'sya
10140073 kālena yair vā vimitāḥ su-kalpair | bhū-pāmśavah khe mihikā dyu-bhāsaḥ
10140081 tat te 'nukampām su-samikṣamāṇo | bhuñjāna evātma-kṛtam vipākam
10140083 hr̄d-vāg-vapurbiḥ vidadhan namaḥ te | jīveta yo mukti-pade sa dāya-bhāk
10140091 paśyeśa me 'nāryam ananta ādye | parātmani tvayy api māyi-māyini
10140093 māyām vitatyekṣitum ātma-vaibhavam | hy aham kiyān aiccham ivārcir agnau
10140101 ataḥ kṣamasvācyuta me rajo-bhuvo | hy ajānatas tvat-pr̄thag-iśa-māninaḥ
10140103 ajāvalepāndha-tamo-'ndha-cakṣuṣa | eso 'nukampyo mayi nāthavān iti
10140111 kvāham tamo-mahad-aham-kha-carāgni-vār-bhū-
10140112 samveṣṭitānda-ghaṭa-sapta-vitasti-kāyah
10140113 kvedīg-vidhāviganītānda-parāṇu-caryā-
10140114 vātādhva-roma-vivarasya ca te mahitvam
10140121 utkṣepanām garbha-gatasya pādayoḥ | kim kalpate mātur adhokṣajāgase
10140123 kim asti-nāsti-vyapadeśa-bhūṣitam | tavāsti kukṣeh kiyad apy anantah
10140131 jagat-trayāntodadhi-samplavode | nārāyaṇasyodara-nābhi-nālāt
10140133 vinirgato 'jas tv iti vān na vai mṛṣā | kintv iśvara tvan na vinirgato 'smi
10140141 nārāyaṇas tvam na hi sarva-dehinām | ātmāsy adhiśākhila-loka-sākṣi
10140143 nārāyaṇo 'ngam nara-bhū-jalāyanāt | tac cāpi satyam na tavaiva māyā
10140151 tac cej jala-stham tava saj jagad-vapuh
10140152 kim me na dr̄ṣṭam bhagavāṁs tadaiva
10140153 kim vā su-dr̄ṣṭam hr̄di me tadaiva
10140154 kim no sapady eva punar vyadarśi
10140161 atraiwa māyā-dhamanāvatāre | hy asya prapañcasya bahiḥ sphuṭasya
10140163 kṛtsnasya cāntar jaṭhare jananyā | māyātvam eva prakaṭi-kṛtam te
10140171 yasya kukṣāv idam sarvam | sātmam bhāti yathā tathā
10140173 tat tvayy apiha tat sarvam | kim idam māyayā vinā
10140181 adyaiva tvad ṛte 'sya kim mama na te māyātvam ādarśitam
10140182 eko 'si prathamam tato vraja-suhr̄d-vatsāḥ samastā api

10140183 tāvanto 'si catur-bhujās tad akhilaiḥ sākam mayopāsitās
10140184 tāvanty eva jaganty abhūs tad amitam brahmādvayam śisyate
10140191 ajānatāṁ tvat-padavīm anātmany | ātmātmanā bhāsi vitatya māyām
10140193 śṛṣṭāv ivāham jagato vidhāna | iva tvam eṣo 'nta iva trinetraḥ
10140201 sureśv ṛṣiṣv iśa tathaiva nṛṣv api | tiryakṣu yādahsv api te 'janasya
10140203 janmāsatāṁ durmada-nigrahāya | prabho vidhātaḥ sad-anugrahāya ca
10140211 ko vetti bhūman bhagavan parātman | yogeśvarotir bhavatas tri-lokyām
10140213 kva vā kathām vā kati vā kadeti | vistārayan kriḍasi yoga-māyām
10140221 tasmād idam jagad aśeṣam asat-svarūpam
10140222 svapnābhām asta-dhiṣṇām puru-duḥkha-duḥkham
10140223 tvayy eva nitya-sukha-bodha-tanāv anante
10140224 māyāta udyad api yat sad ivāvabhāti
10140231 ekas tvam ātmā puruṣaḥ purāṇaḥ | satyah svayam-jyotiḥ ananta ādyah
10140233 nityo 'kṣaro 'jasra-sukho nirañjanaḥ | pūrṇādvayo mukta upādhito 'mr̥taḥ
10140241 evam-vidham tvāṁ sakalātmanām api | svātmānam ātmātmatayā vicakṣate
10140243 gurv-arka-labdhopaniṣat-sucakṣuṣā | ye te tarantiva bhavānṛtāmbudhim
10140251 ātmānam evātmatayāvijānatāṁ | tenaiva jātam nikhilam prapañcitam
10140253 jñānenā bhūyo 'pi ca tat praliyate | rajjvāṁ aher bhoga-bhavābhavau yathā
10140261 ajñāna-samjnāu bhava-bandha-mokṣau | dvau nāma nānyau sta ḥta-jñā-bhāvāt
10140263 ajasra-city ātmani kevale pare | vicāryamāne taraṇāv ivāhani
10140271 tvāṁ ātmānam param matvā | param ātmānam eva ca
10140273 ātmā punar bahir mr̥gya | aho 'jñā-janatājñatā
10140281 antar-bhave 'nanta bhavantam eva | hy atat tyajanto mr̥gayanti santah
10140283 asantam apy anty ahim antareṇa | santam guṇam tam kim u yanti santah
10140291 athāpi te deva padāmbuja-dvaya- | prasāda-leśānugṛhita eva hi
10140293 jānāti tattvam bhagavan-mahimno | na cānya eko 'pi ciram vicinvan
10140301 tad astu me nātha sa bhūri-bhāgo | bhave 'tra vānyatra tu vā tiraścām
10140303 yenāham eko 'pi bhavaj-janānām | bhūtvā niṣeve tava pāda-pallavam
10140311 aho 'ti-dhanyā vraja-go-ramanyaḥ | stanyāmṛtam pītam atīva te mudā
10140313 yāsām vibho vatsatarātmajātmanā | yat-trptaye 'dyāpi na cālam adhvarāḥ
10140321 aho bhāgyam aho bhāgyam | nanda-gopa-vrajaukasām
10140323 yan-mitram paramānandam | pūrṇam brahma sanātanam
10140331 eṣām tu bhāgya-mahimācyuta tāvad āstām
10140332 ekādaśaiva hi vayam bata bhūri-bhāgāḥ
10140333 etad-dhṛṣika-caṣakair asakṛt pibāmah
10140334 śarvādayo 'ṅghry-udaja-madhv-amṛtāsavam te
10140341 tad bhūri-bhāgyam iha janma kim apy aṭavyām
10140342 yad gokule 'pi katamāṅghri-rajo-'bhiṣekam
10140343 yaj-jīvitam tu nikhilam bhagavān mukundas
10140344 tv adyāpi yat-pada-rajaḥ śruti-mrgyam eva
10140351 eṣām ghoṣa-nivāsinām uta bhavān kiṁ deva rāteti naś
10140352 ceto viśva-phalāt phalam tvad-aparam kutrāpy ayan muhyati
10140353 sad-veṣād iva pūtanāpi sa-kulā tvāṁ eva devāpitā
10140354 yad-dhāmārtha-suhṛt-priyātma-tanaya-prāṇāśayās tvat-kṛte
10140361 tāvad rāgādayaḥ stenās | tāvat kārā-gr̥ham gr̥ham
10140363 tāvan moho 'ṅghri-nigado | yāvat kṛṣṇa na te janāḥ
10140371 prapañcam niṣprapañco 'pi | viḍambayasi bhū-tale
10140373 prapanna-janatānanda- | sandoham prathitum prabho
10140381 jānanta eva jānantu | kiṁ bahūktyā na me prabho
10140383 manaso vapusō vāco | vaibhavam tava go-carah
10140391 anujānihi mām kṛṣṇa | sarvam tvam vetsi sarva-dr̥k
10140393 tvam eva jagatām 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 bhūmānam | triḥ parikramya pādayoḥ
10140413 natvābhīṣṭam jagad-dhātā | sva-dhāma pratyapadyata
10140421 tato 'nujñāpya bhagavān | sva-bhuvam prāg avasthitān
10140423 vatsān pulinam āninye | yathā-pūrva-sakham svakam
10140431 ekasminn api yāte 'bde | prāneśam cāntarātmānaḥ
10140433 kṛṣṇa-māyāhatā rājan | kṣaṇārdham menire 'rbhakāḥ
10140441 kim kim na vismarantiha | māyā-mohita-cetasah
10140443 yan-mohitam jagat sarvam | abhikṣṇam vismr̄tātmakam
10140451 ūcuś ca suhṛdah kṛṣṇam | sv-āgataṁ te 'ti-ramhasā
10140453 naiko 'py abhoji kavala | ehitah sādhu bhujyatām
10140461 tato hasan hṛṣikeśo | 'bhyavahṛtya sahārbhakaiḥ
10140463 darśayamś carmājagaram | nyavartata vanād vrajam
10140471 barha-prasūna-vana-dhātu-vicitritāngah
10140472 proddāma-venu-dala-śrīṅga-ravotsavāḍhyah
10140473 vatsān gr̄ṇann anuga-gīta-pavitra-kīrtir
10140474 gopī-dṛg-utsava-dṛśih praviveśa goṣṭham
10140481 adyānenā mahā-vyālo | yaśodā-nanda-sūnunā
10140483 hato 'vitā vayam cāsmād | iti bālā vraje jaguḥ
10140490 śrī-rājovāca
10140491 brahman parodbhave kṛṣṇe | iyān premā katham bhavet
10140493 yo 'bhūta-pūrvas tokeṣu | svodbhaveṣv api kathyatām
10140500 śrī-śuka uvāca
10140501 sarveśām api bhūtānām | nṛpa svātmaiva vallabhaḥ
10140503 itare 'patya-vittādyās | tad-vallabhatayaiva hi
10140511 tad rājendra yathā snehah | sva-svakātmani dehinām
10140513 na tathā mamatālambi- | putra-vitta-gr̄hādiṣu
10140521 dehātma-vādinām pumṣām | api rājanya-sattama
10140523 yathā dehah priyatamas | tathā na hy anu ye ca tam
10140531 deho 'pi mamatā-bhāk cet | tarhy asau nātma-vat priyah
10140533 yaj jiryaty api dehe 'smin | jīvitāśā baliyasi
10140541 tasmāt priyatamah svātmā | sarveśām api dehinām
10140543 tad-ar�ham eva sakalam | jagad etac carācaram
10140551 kṛṣṇam enam avehi tvam | ātmānam akhilātmanām
10140553 jagad-dhitāya so 'py atra | dehivābhāti māyayā
10140561 vastuto jānatām atra | kṛṣṇam sthāsnu cariṣṇu ca
10140563 bhagavad-rūpam akhilam | nānyad vastv iha kiñcana
10140571 sarveśām api vastūnām | bhāvārtho bhavati sthitah
10140573 tasyāpi bhagavān kṛṣṇah | kim atad vastu rūpyatām
10140581 samāśritā ye pada-pallava-plavam | mahat-padam puṇya-yaśo murāreh
10140583 bhavāmbudhir vatsa-padam param padam | padam padam yad vipadām na teṣām
10140591 etat te sarvam ākhyātam | yat pṛṣṭo 'ham iha tvayā
10140593 tat kaumāre hari-kṛtam | paugandę parikirtitam
10140601 etat suhṛdbhiś caritaṁ murārer | aghārdanām śādvala-jemanām ca
10140603 vyaktetarad rūpam ajorv-abhiṣṭavam | śrīvan gr̄ṇann eti naro 'khilārthān
10140611 evam vihāraiḥ kaumāraiḥ | kaumāram jahatur vraje
10140613 nilāyanaiḥ setu-bandhair | markaṭotplavanādibhiḥ
10150010 śrī-śuka uvāca
10150011 tataś ca paugandę-vayah-śītau vraje
10150012 babhūvatus tau paśu-pāla-sammatau
10150013 gāś cārayantau sakhibhiḥ samam padair
10150014 vṛṇdāvanam puṇyam atīva cakratuh

10150021 tan mādhavo veṇum udīrayan vṛto | gopair gṛṇadbhiḥ sva-yaśo balānvitah
10150023 paśūn puraskṛtya paśavyam āviśad | vihartu-kāmaḥ kusumākaram vanam
10150031 tan mañju-ghoṣali-mṛga-dvijākulam | mahan-manah-prakhya-payaḥ-sarasvatā
10150033 vātēna juṣṭam śata-patra-gandhinā | nirikṣya rantum bhagavān mano dadhe
10150041 sa tatra tatrāruṇa-pallava-śriyā | phala-prasūnoru-bhareṇa pādayoh
10150043 sprśac chikhān vīkṣya vanaspatin mudā | smayann ivāhāgra-jam ādi-pūruṣah
10150050 śrī-bhagavān uvāca
10150051 aho ami deva-varāmarārcitam | pādāmbujam te sumanah-phalārhaṇam
10150053 namanty upādāya śikhābhīr ātmanas | tamo-'pahatyai taru-janma yat-kṛtam
10150061 ete 'linas tava yaśo 'khila-loka-tīrtham
10150062 gāyanta ādi-puruṣānupatham bhajante
10150063 prāyo ami muni-gaṇā bhavadiya-mukhyā
10150064 gūḍham vane 'pi na jahaty anaghātma-daioram
10150071 nṛtyanty ami śikhina iḍya mudā harinyah
10150072 kurvanti gopya iva te priyam ikṣaṇena
10150073 sūktaiś ca kokila-gaṇā gṛham āgatāya
10150074 dhanyā vanaukasa iyān hi satām nisargah
10150081 dhanyeyam adya dharanī ṭṛṇa-vīrudhas tvat-
10150082 pāda-sprśo druma-latāḥ karajābhīmṛṣṭāḥ
10150083 nadyo 'drayah khaga-mṛgāḥ sadayāvalokair
10150084 gopyo 'ntareṇa bhujayor api yat-sprhā śrīḥ
10150090 śrī-śuka uvāca
10150091 evam vṛndāvanam śrimat | kṛṣṇah prīta-manah paśūn
10150093 reme sañcārayann adreh | sarid-rodhaḥsu sānugah
10150101 kvacid gāyati gāyatsu | madāndhāliṣ anuvrataih
10150103 upagīyamāna-caritaḥ | pathi saṅkarṣaṇānvitah
10150111 anujalpati jalpantam | kala-vākyaiḥ śukam kvacit
10150113 kvacit sa-valgu kūjantam | anukūjati kokilam
10150115 kvacic ca kāla-hamṣānām | anukūjati kūjitam
10150117 abhinṛtyati nṛtyantam | barhiṇam hāsayan kvacit
10150121 megha-gambhirayā vācā | nāmabhir dūra-gān paśūn
10150123 kvacid āhvayati prityā | go-gopāla-manojñayā
10150131 cakora-krauñca-cakrāhva- | bhāradvājāṁś ca barhiṇah
10150133 anurauti sma sattvānām | bhīta-vad vyāghra-sim̄hayoh
10150141 kvacit kṛidā-pariśrāntam | gopotsaṅgopabarhaṇam
10150143 svayam viśramayaty āryam | pāda-samvāhanādibhiḥ
10150151 nṛtyato gāyataḥ kvāpi | valgato yudhyato mithah
10150153 gṛhīta-hastau gopālān | hasantau praśāśamsatuḥ
10150161 kvacit pallava-talpeṣu | niyuddha-śrama-karśitah
10150163 vṛkṣa-mūlāśrayah śete | gopotsaṅgopabarhaṇah
10150171 pāda-samvāhanām cakruḥ | kecit tasya mahātmanah
10150173 apare hata-pāpmāno | vyajanaiḥ samavijayan
10150181 anye tad-anurūpāṇi | manojñāni mahātmanah
10150183 gāyanti sma mahā-rāja | sneha-klinna-dhiyah śanaiḥ
10150191 evam nigūḍhātma-gatiḥ sva-māyayā | gopātmajatvam caritair viḍambayan
10150193 reme ramā-lālita-pāda-pallavo | grāmyaiḥ samam grāmya-vad iśa-ceṣṭitah
10150201 śrīdāmā nāma gopālo | rāma-keśavayoh sakhā
10150203 subala-stokakṛṣṇādyā | gopāḥ premnedam abruvan
10150211 rāma rāma mahā-bāho | kṛṣṇa duṣṭa-nibarhaṇa
10150213 ito 'vidūre su-mahad | vanam tālāli-saṅkulam
10150221 phalāni tatra bhūrīṇi | patanti patitāni ca
10150223 santi kintv avaruddhāni | dhenukena durātmanā
10150231 so 'ti-viryo 'suro rāma | he kṛṣṇa khara-rūpa-dhṛk
10150233 ātma-tulya-balair anyair | jñātibhir bahubhir vṛtah

10150241 tasmāt kṛta-narāhārād | bhītar nṛbhīr amitra-han
10150243 na sevye paśu-gaṇaiḥ | pakṣi-saṅghair vivarjitaṁ
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 evam suhṛd-vacaḥ śrutvā | suhṛt-priya-cikirṣayā
10150273 prahasya jagmatur gopair | vṛtau tālavanaṁ prabhū¹
10150281 balah praviṣya bāhubhyāṁ | tālān samparikampayan
10150283 phalāni pātayām āsa | matañ-gaja ivaujasā
10150291 phalānām patatām śabdām | niśamyāsura-rāsabhaḥ
10150293 abhyadhāvat kṣiti-talam | sa-nagam parikampayan
10150301 sametya tarasā pratyag | dvābhyām padbhyām balaṁ bali
10150303 nihatyorasi kā-śabdām | muñcan paryasarat khalaḥ
10150311 punar āsādyā samrabdha | upakroṣṭā parāk sthitāḥ
10150313 caranāv aparau rājan | balāya prāksipad ruṣā
10150321 sa tam gṛhitvā prapador | bhrāmayitvaika-pāṇinā
10150323 cikṣepa tṛṇa-rājāgre | bhrāmanā-tyakta-jīvitam
10150331 tenāhato mahā-tālo | vepamāno bṛhac-chirāḥ
10150333 pārśva-stham kampayan bhagnah | sa cānyam so 'pi cāparam
10150341 balasya līlayotsṛṣṭa- | khara-deha-hatāhatāḥ
10150343 tālāś cakampire sarve | mahā-vāteritā iva
10150351 naitac citram bhagavati | hy anante jagad-iśvare
10150353 ota-protam idam yasmīms | tantuśv aṅga yathā paṭah
10150361 tataḥ kṛṣṇām ca rāmām ca | jñātayo dhenukasya ye
10150363 kroṣṭāro 'bhyadravan sarve | samrabdhā hata-bāndhavāḥ
10150371 tāṁs tān āpatataḥ kṛṣṇo | rāmaś ca nṛpa līlāyā
10150373 gṛhita-paścāc-caraṇān | prāhiṇot tṛṇa-rājasu
10150381 phala-prakara-saṅkirṇām | 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 | manusyā gata-sādhvasāḥ
10150403 tṛṇām ca paśavaś cerur | hata-dhenuka-kānane
10150411 kṛṣṇāḥ kamala-patrākṣaḥ | puṇya-śravaṇa-kirtanaḥ
10150413 stūyamāno 'nugair gopaiḥ | sāgrajo vrajam āvrajat
10150421 tam gorajaś-churita-kuntala-baddha-barha-
10150422 vanya-prasūna-rucirekṣaṇa-cāru-hāsam
10150423 veṇum kvanantam anugair upagita-kirtim
10150424 gopyo didṛkṣita-dṛśo 'bhyagaman sametāḥ
10150431 pītvā mukunda-mukha-sāragham aksi-bhṛngais
10150432 tāpam jahur viraha-jam vraja-yoṣito 'hni
10150433 tat sat-kṛtim samadhibhya viveśa goṣṭham
10150434 savṛīḍa-hāsa-vinayam yad apāṅga-mokṣam
10150441 taylor yaśodā-rohiṇyau | putrayoḥ putra-vatsale
10150443 yathā-kāmām yathā-kālam | vyadhattām paramāśīṣaḥ
10150451 gatādhvāna-śramau tatra | majjanonmardanādibhiḥ
10150453 nīvīm vasitvā ruciरām | divya-srag-gandha-maṇḍitau
10150461 janany-upahṛtam prāśya | svādy annam upalālitau
10150463 samviṣya vara-śayyāyām | sukham suṣupatur vraje
10150471 evam sa bhagavān kṛṣṇo | vṛṇdāvana-caraḥ kvacit
10150473 yayau rāmam ṣte rājan | kālindīm sakhibhir vṛtaḥ
10150481 atha gāvaś ca gopāś ca | nidāghātapa-pīḍitāḥ
10150483 duṣṭam jalām papus tasyās | tṛṣṇārtā viṣa-dūṣitam

10150491 viśāmbhas tad upaspr̄ṣya | daivopahata-cetasah
10150493 nipetur vyasavah sarve | salilānte kurūdvaha
10150501 vīkṣya tān vai tathā-bhūtān | kṛṣṇo yogeśvareśvarah
10150503 ikṣayāmṛta-varṣīnyā | sva-nāthān samajīvayat
10150511 te sampratīta-smṛtayah | samutthāya jalāntikāt
10150513 āsan su-vismītāḥ sarve | vīkṣamāṇāḥ parasparam
10150521 anvamamsata tad rājan | govindānugrahekṣitam
10150523 pītvā viśam paretasya | punar utthānam ātmānah
10160010 śrī-śuka uvāca
10160011 vilokya dūṣitām kṛṣṇām | kṛṣṇāḥ kṛṣṇāhinā vibhuḥ
10160013 tasyā viśuddhim anvicchan | sarpam tam udavāsayat
10160020 śrī-rājovāca
10160021 katham antar-jale 'gādhe | nyagr̄hṇād bhagavān ahim
10160023 sa vai bahu-yugāvāsam | yathāśid vipra kathyatām
10160031 brahman bhagavatas tasya | bhūmnāḥ svacchanda-vartināḥ
10160033 gopālodāra-caritam | kas tr̄pyetāmṛtam juṣan
10160040 śrī-śuka uvāca
10160041 kālindyām kāliyasyāśid | hradaḥ kaścid viśāgninā
10160043 śrapyamāṇa-payā yasmin | patanty upari-gāḥ khagāḥ
10160051 vipruṣmatā viṣadormi- | māruntenābhimarśitāḥ
10160053 mriyante tīra-gā yasya | prāṇināḥ sthira-jaṅgamāḥ
10160061 tam caṇḍa-vega-viṣa-viryam avekṣya tena
10160062 duṣṭām nadīm ca khala-samyamanāvatāraḥ
10160063 kṛṣṇāḥ kadambam adhiruhya tato 'ti-tuṅgam
10160064 āsphoṭya gāḍha-raśano nyapatad viṣode
10160071 sarpa-hradaḥ puruṣa-sāra-nipāta-vega-
10160072 saṅkṣobhitoraga-viṣocchvasitāmbu-rāśih
10160073 paryak pluto viṣa-kaṣāya-bibhiṣañormir
10160074 dhāvan dhanuh-śatam ananta-balasya kim tat
10160081 tasya hrade viharato bhuja-dāṇḍa-ghūrṇa-
10160082 vār-ghoṣam aṅga vara-vāraṇa-vikramasya
10160083 āśrutya tat sva-sadanābhībhavam nirikṣya
10160084 cakṣuh-śravāḥ samasarat tad amṛṣyamāṇāḥ
10160091 tam prekṣāṇīya-sukumāra-ghanāvadātām
10160092 śrivatsa-pīta-vasanam smita-sundarāsyam
10160093 krīḍantam apratibhayam kamalodarāṅghrim
10160094 sandaśya marmasu ruṣā bhujayā cachāda
10160101 tam nāga-bhoga-parivitam 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 vatsataryah | krandamānāḥ su-duḥkhitāḥ
10160113 kṛṣṇe nyastekṣaṇā bhītā | rudantya iva tasthire
10160121 atha vraje mahotpātās | tri-vidhā hy ati-dāruṇāḥ
10160123 utpetur bhuvi divy ātmāny | āsanna-bhaya-śamsināḥ
10160131 tān ālakṣya bhayodvignā | gopā nanda-purogamāḥ
10160133 vinā rāmeṇa gāḥ kṛṣṇām | jñātvā cārayitum gatam
10160141 tair durnimittair nidhanam | matvā prāptam atad-vidah
10160143 tat-prāṇāś tan-manaskāś te | duḥkha-śoka-bhayāturāḥ
10160151 ā-bāla-vṛddha-vanitāḥ | sarve 'ṅga paśu-vṛttayah
10160153 nirjagmur gokulād dīnāḥ | kṛṣṇa-darśana-lālasāḥ
10160161 tāṁs tathā kātarān vīkṣya | bhagavān mādhavo balah
10160163 prahasya kiñcī novāca | prabhāva-jñō 'nujasya saḥ
10160171 te 'nvesamāṇā dayitam | kṛṣṇām sūcītayā padaiḥ

10160173 bhagaval-lakṣaṇair jagmuḥ | padavyā yamunā-taṭam
10160181 te tatra tatrābja-yavāṅkuśāśani- | dhvajopapannāni padāni viś-pateḥ
10160183 mārge gavām anya-padāntarāntare | nirikṣamāṇā yayur aṅga satvarāḥ
10160191 antar hrade bhujaga-bhoga-paritam ārāt
10160192 kṛṣṇam nriḥam upalabhyā jalāśayānte
10160193 gopāṁś ca mūḍha-dhiṣaṇān paritaḥ paśūmś ca
10160194 saṅkrandataḥ parama-kaśmalam āpur ārtāḥ
10160201 gopyo 'nurakta-manaso bhagavaty anante
10160202 tat-sauhṛda-smīta-viloka-girah smarantyah
10160203 graste 'hinā priyatame bhṛṣa-duḥkha-taptāḥ
10160204 śūnyam priya-vyatihṛtam dadṛśus tri-lokam
10160211 tāḥ kṛṣṇa-mātaram apatyam anupraviṣṭām
10160212 tulya-vyathāḥ samanugṛhya śucaḥ sraवantyah
10160213 tās tā vraja-priya-kathāḥ kathayantya āsan
10160214 kṛṣṇānane 'rpita-dṛśo mṛtaka-pratikāḥ
10160221 kṛṣṇa-prāṇān nirviśato | nandādin vikṣya tam hradam
10160223 pratyasēdhat sa bhagavān | rāmaḥ kṛṣṇānubhāva-vit
10160231 ittham sva-gokulam ananya-gatim nirikṣya
10160232 sa-stri-kumāram ati-duḥkhitam ātma-hetoh
10160233 ājñāya martya-padavim anuvartamānah
10160234 sthitvā muhūrtam udatiṣṭhad uraṅga-bandhāt
10160241 tat-prathyamāna-vapusā vyathitātma-bhogas
10160242 tyaktvonnamayya kupitaḥ sva-phaṇān bhujāṅgah
10160243 tasthau śvasañ chvasana-randhra-visāmbarisa-
10160244 stabdhekṣaṇolmuka-mukho harim ikṣamāṇah
10160251 tam jihvayā dvi-śikhayā parilelihānam
10160252 dve śṛkvanī hy ati-karāla-visāgni-dṛṣṭim
10160253 kriḍann amuṁ parisāra yathā khagendro
10160254 babhrāma so 'py avasaram prasamikṣamāṇah
10160261 evam paribhrama-hataujasam unnatāṁsam
10160262 ānamya tat-pr̥thu-śiraḥsv adhirūḍha ādyah
10160263 tan-mūrdha-ratna-nikara-sparśāti-tāmra-
10160264 pādāmbujo 'khila-kalādi-gurur nanarta
10160271 tam nartum udyatam avekṣya tadā tadiya-
10160272 gandharva-siddha-muni-cāraṇa-deva-vadhvah
10160273 prītyā mṛdaṅga-paṇavānaka-vādyā-gita-
10160274 puṣpopahāra-nutibhiḥ sahasopaseduh
10160281 yad yac chiro na namate 'ṅga śataika-śiṛṣṇas
10160282 tat tan mamarda khara-dāṇḍa-dharo 'ṅghri-pātaiḥ
10160283 kṣīṇāyuṣo bhramata ulbaṇam āsyato 'śrī
10160284 nastro vaman parama-kaśmalam āpa nāgah
10160291 tasyākṣibhir garalam udvamataḥ śiraḥsu
10160292 yad yat samunnamati niḥśvasato ruṣoccaih
10160293 nṛtyan padānunamayan damayām babbūva
10160294 puṣpailḥ prapūjita iveha pumān purāṇah
10160301 tac-citra-tāṇḍava-virugna-phaṇā-sahasro
10160302 raktam mukhair uru vaman nṛpa bhagna-gātrah
10160303 smṛtvā carācara-gurum puruṣam purāṇam
10160304 nārāyaṇam tam arañam manasā jagāma
10160311 kṛṣṇasya garbha-jagato 'ti-bharāvasannam
10160312 pārṣṇi-prahāra-parirugna-phaṇātapatram
10160313 dṛṣṭvāhim ādyam upasedur amuṣya patnya
10160314 ārtāḥ ślathad-vasana-bhūṣaṇa-keśa-bandhāḥ
10160321 tās tam su-vigna-manaso 'tha puraskṛtārbhāḥ

10160322 kāyam nidhāya bhuvi bhūta-patim praṇemuh
10160323 sādhvyaḥ kṛtāñjali-putāḥ śamalasya bhartur
10160324 mokṣepsavah śaraṇa-dam śaraṇam prapannāḥ
10160330 nāga-patnya ūcuḥ
10160331 nyāyyo hi daṇḍah kṛta-kilbiṣe 'smiṁs
10160332 tavāvatāraḥ khala-nigrahāya
10160333 ripoh sutānām api tulya-dṛṣṭir
10160334 dhatse damam phalam evānuśaṁsan
10160341 anugraho 'yam bhavataḥ kṛto hi no | daṇḍo 'satām te khalu kalmaśāpahah
10160343 yad dandaśūkatvam amuṣya dehinah | kroḍho 'pi te 'nugraha eva sammatāḥ
10160351 tapaḥ sutaptam kim anena pūrvam | nirasta-mānena ca māna-dena
10160353 dharmo 'tha vā sarva-janānukampayā | yato bhavāṁs tuṣyati sarva-jīvah
10160361 kasyānubhāvo 'sya na deva vidmahe | tavāñghri-reṇu-sparaśādhiκāraḥ
10160363 yad-vāñchayā śrīr lalanācarat tapo | vihāya kāmān su-ciram dhṛta-vratā
10160371 na nāka-prṣṭham na ca sārva-bhaumam
10160372 na pārameṣṭhyam na rasādhipatyam
10160373 na yoga-siddhir apunar-bhavam vā
10160374 vāñchanti yat-pāda-rajaḥ-prapannāḥ
10160381 tad eṣa nāthāpa durāpam anyais | tamo-janiḥ kroḍha-vaśo 'py ahiśah
10160383 saṁsāra-cakre bhramataḥ śaririno | yad-icchataḥ syād vibhavaḥ samakṣah
10160391 namaś tubhyam bhagavate | puruṣāya mahātmane
10160393 bhūtāvāsāya bhūtāya | parāya paramātmane
10160401 jñāna-vijñāna-nidhaye | brahmaṇe 'nanta-śaktaye
10160403 aguṇāyāvikārāya | namaś te prākṛtāya ca
10160411 kālāya kāla-nābhāya | kālāvayava-sākṣine
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 vipaścīte
10160433 nānā-vādānurodhāya | vācyā-vācaka-śaktaye
10160441 namaḥ pramāṇa-mūlāya | kavaye śāstra-yonaye
10160443 pravṛttāya nivṛttāya | nigamāya namo namaḥ
10160451 namaḥ kṛṣṇāya rāmāya | vasudeva-sutāya ca
10160453 pradyumnāyāniruddhāya | sātvatām pataye namaḥ
10160461 namo guṇa-pradīpāya | guṇātma-cchādanāya ca
10160463 guṇa-vṛtti-upalakṣyāya | guṇa-draṣṭre sva-samvide
10160471 avyākṛta-vihārāya | sarva-vyākṛta-siddhaye
10160473 hr̥ṣikeśa namaś te 'stu | munaye mauna-śiline
10160481 parāvara-gati-jñāya | sarvādhyakṣāya te namaḥ
10160483 aviśvāya ca viśvāya | tad-draṣṭre 'sya ca hetave
10160491 tvam hy asya janma-sthiti-samyamān vibho
10160492 guṇair anīho 'kṛta-kāla-śakti-dhṛk
10160493 tat-tat-svabhāvān pratibodhayan sataḥ
10160494 samikṣayāmogha-vihāra īhase
10160501 tasyaiva te 'mūś tanavas tri-lokyām
10160502 sāntā aśāntā uta mūḍha-yonayaḥ
10160503 sāntāḥ priyās te hy adhunāvitum satām
10160504 sthātuś ca te dharma-parīpsayehataḥ
10160511 aparādhaḥ sakṛd bhartrā | soḍhavyaḥ sva-prajā-kṛtaḥ
10160513 kṣantum arhasi sāntātman | mūḍhasya tvām ajānataḥ
10160521 anugṛhṇiṣva bhagavan | prāṇāṁs tyajati pannagah
10160523 strīnām naḥ sādhu-śocyānām | patiḥ prāṇaḥ pradiyatām
10160531 vidhehi te kiṅkarīnām | anuṣṭheyam tavājñayā
10160533 yac-chraddhayānutiṣṭhan vai | mucyate sarvato bhayāt

10160540 śrī-śuka uvāca
10160541 ittham sa nāga-patnībhir | bhagavān samabhiṣṭutah
10160543 mūrcchitam bhagna-sīrasam | visasarjāṅghri-kuṭṭanaiḥ
10160551 pratilabdhendriya-prāṇah | kāliyah śanakair harim
10160553 kṛcchrāt samucchvasan dīnah | kṛṣṇam prāha kṛtāñjalih
10160560 kāliya uvāca
10160561 vayam khalāḥ sahotpattyā | tamasā dīrgha-manyavaḥ
10160563 svabhāvo dustyajo nātha | lokānām yad asad-grahaḥ
10160571 tvayā sṛṣṭam idam viśvam | dhātar guṇa-visarjanam
10160573 nānā-svabhāva-vīryaujo- | yoni-bijāśayākṛti
10160581 vayam ca tatra bhagavan | sarpā jāty-uru-manyavaḥ
10160583 katham tyajāmas tvan-māyām | dustyajām mohitāḥ svayam
10160591 bhavān hi kāraṇam tatra | sarva-jñō jagad-iśvarah
10160593 anugrahaḥ nigrāhaḥ vā | manyase tad vidhehi naḥ
10160600 śrī-śuka uvāca
10160601 ity ākarnya vacaḥ prāha | bhagavān kārya-mānuṣaḥ
10160603 nātra stheyam tvayā sarpa | samudram yāhi mā ciram
10160605 sva-jñāty-apatyā-dārāḍhyo | go-nṛbhīr bhujyate nadi
10160611 ya etat sāṃsmaren martyas | tubhyam mad-anuśāsanam
10160613 kirtayann ubhayoh sandhyor | na yuṣmad bhayam āpnuyāt
10160621 yo 'smin snātvā mad-ākrīde | devādīms tarpayej jalaiḥ
10160623 upoṣya mām smarann arcet | sarva-pāpaiḥ pramucyate
10160631 dvīpam ramaṇakam hitvā | hradam etam upāśritaḥ
10160633 yad-bhayāt sa suparṇas tvām | nādyān mat-pāda-lāñchitam
10160640 śrī-ṛṣir uvāca
10160641 mukto bhagavatā rājan | kṛṣṇenādbhuta-karmaṇā
10160643 tam pūjayām āsa mudā | nāga-patnyaś ca sādaram
10160651 divyāmbara-srāṇ-maṇibhiḥ | parārdhyair api bhūṣaṇaiḥ
10160653 divya-gandhānulepaiś ca | mahatyotpala-mālayā
10160661 pūjayitvā jagan-nātham | prasādya garuḍa-dhvajam
10160663 tataḥ prīto 'bhyānūjñātaḥ | parikramyābhivandya tam
10160671 sa-kalatra-suhṛt-putro | dvīpam abdher jagāma ha
10160673 tadaiva sāmṛta-jalā | yamunā nirviśābhavat
10160677 anugrahād bhagavataḥ | kriḍā-mānuṣa-rūpiṇaḥ
10170010 śrī-rājovāca
10170011 nāgālayam ramaṇakam | katham tatyāja kāliyah
10170013 kṛtam kim vā suparṇasya | tenaikenāsamañjasam
10170020 śrī-śuka uvāca
10170021 upahāryaiḥ sarpa-janair | māsi māsiha yo balih
10170023 vānaspatyo mahā-bāho | nāgānām prāṇ-nirūpitah
10170031 svam svam bhāgam prayacchanti | nāgāḥ parvanī parvanī
10170033 gopithāyātmanah sarve | suparṇaya mahātmane
10170041 viṣa-vīrya-madāviṣṭah | kādraveyas tu kāliyah
10170043 kadarthī-kṛtya garuḍam | svayam tam bubhuje balim
10170051 tac chrutvā kupito rājan | bhagavān bhagavat-priyah
10170053 vijighāṁsur mahā-vegaḥ | kāliyam samapādravat
10170061 tam āpatantam tarasā viṣāyudhah | pratyabhyayād utthita-naika-mastakah
10170063 dadbhīḥ suparṇam vyadaśad dad-āyudhah | karāla-jihrocchvasitogra-locanah
10170071 tam tārkṣya-putraḥ sa nirasya manyumān
10170072 pracaṇḍa-vego madhusūdanāsanaḥ
10170073 pakṣeṇa savyena hiranya-rociṣā
10170074 jaghāna kadru-sutam ugra-vikramah
10170081 suparṇa-pakṣābhīhataḥ | kāliyo 'tīva vihvalah
10170083 hradam viveśa kālindyās | tad-agamyam durāsadam

10170091 tatraikadā jala-caram | garuḍo bhakṣyam īpsitam
10170093 nivāritah saubharinā | prasahya kṣudhito 'harat
10170101 mīnān su-duḥkhitān dṛṣṭvā | dīnān mīna-patau hate
10170103 kṛpayā saubhariḥ prāha | tatratyā-kṣemam ācaran
10170111 atra praviśya garuḍo | yadi matsyān sa khādati
10170113 sadyah prāṇair viyujyeta | satyam etad bravīmy aham
10170121 tat kāliyah param veda | nānyah kaścana lelihah
10170123 avātsid garuḍād bhitah | kṛṣṇena ca vivāsitah
10170131 kṛṣṇam hradād viniṣkrāntam | divya-srag-gandha-vāsasam
10170133 mahā-maṇi-gaṇākīrṇam | jāmbūnada-pariṣkr̄tam
10170141 upalabhyotthitāḥ sarve | labdha-prāṇā ivāsavah
10170143 pramoda-nibhṛtātmāno | gopāḥ prītyābhirebhire
10170151 yaśodā rohiṇī nando | gopyo gopāś ca kaurava
10170153 kṛṣṇam sametya labdhehā | āsan śuṣkā nagā api
10170161 rāmaś cācyutam ālingya | jahāsāsyānubhāva-vit
10170163 premñā tam arṇkam āropya | punah punar udaikṣata
10170165 gāvo vṛṣā vatsataryo | lebhire paramām mudam
10170171 nandam viprāḥ samāgatya | guravah sa-kalatrakāḥ
10170173 ūucus te kāliya-grasto | diṣṭyā muktas tavātmajah
10170181 dehi dānam dvi-jātinām | kṛṣṇa-nirmukti-hetave
10170183 nandah pṛīta-manā rājan | gāḥ suvarṇam tadādiśat
10170191 yaśodāpi mahā-bhāgā | naṣṭa-labdha-prajā sati
10170193 pariṣvajyāṅkam āropya | mumocāśru-kalām muhuḥ
10170201 tām rātrīm tatra rājendra | ksut-tr̄dbhyām śrama-karsitah
10170203 ūsur vrayaukaso gāvah | kālindyā upakūlataḥ
10170211 tadā śuci-vanodbhūto | dāvāgnih sarvato vrajam
10170213 suptam niśitha āvr̄tya | pradagdhum upacakrame
10170221 tata utthāya sambhrāntā | dahyamānā vrajaukasah
10170223 kṛṣṇam yayus te śaranam | māyā-manujam iśvaram
10170231 kṛṣṇa kṛṣṇa mahā-bhaga | he rāmāmita-vikrama
10170233 eṣa ghoratamo vahnis | tāvakān grasate hi nah
10170241 su-dustarān nah svān pāhi | kālāgneh suhṛdah prabho
10170243 na śaknumas tvac-caraṇam | santyaktum akuto-bhayam
10170251 ittham sva-jana-vaiklavyam | nirikṣya jagad-iśvarah
10170253 tam agnim apibat tīvram | ananto 'nanta-śakti-dhṛk
10180010 śrī-śuka uvāca
10180011 atha kṛṣṇah parivṛto | jñātibhir muditātmabhiḥ
10180013 anugiyamāno nyaviśad | vrajam gokula-maṇḍitam
10180021 vraje vikriḍitor evam | gopāla-cchadma-māyayā
10180023 griṣmo nāmartur abhavan | nāti-preyāñ charīriṇām
10180031 sa ca vṛndāvana-guṇair | vasanta iva lakṣitah
10180033 yatrāste bhagavān sākṣād | rāmeṇa saha keśavah
10180041 yatra nirjhara-nirhrāda- | nivṛtta-svana-jhillikam
10180043 śaśvat tac-chikararjīṣa- | druma-maṇḍala-maṇḍitam
10180051 sarit-sarah-prasravaṇormi-vāyunā | kahlāra-kañjotpala-reṇu-hāriṇā
10180053 na vidyate yatra vanaukasām davo | nidāgha-vahny-arka-bhavo 'ti-śādvale
10180061 agādha-toya-hradini-taṭormibhir | dravat-puriṣyāḥ pulinaiḥ samantataḥ
10180063 na yatra caṇḍāṁśu-karā viṣolbaṇā | bhuvo rasam śādvalitam ca gr̄hnate
10180071 vanam kusumitam śrīman | nadac-citra-mṛga-dvijam
10180073 gāyan mayūra-bhramaram | kūjat-kokila-sārasam
10180081 kriḍiyamānas tat krṣṇo | bhagavān bala-samyutah
10180083 veṇum viraṇayan gopair | go-dhanaiḥ samvṛto 'viśat
10180091 pravāla-barha-stabaka- | srag-dhātu-kṛta-bhūṣaṇāḥ
10180093 rāma-kṛṣṇādayo gopā | nanṛtur yuyudhur jaguh

10180101 kṛṣṇasya nr̥tyataḥ kecij | jaguh kecid avādayan
10180103 veṇu-pānītalaiḥ śrīngaiḥ | praśāśamsur athāpare
10180111 gopa-jāti-praticchannā | devā gopāla-rūpiṇau
10180113 īdire kṛṣṇa-rāmaū ca | naṭā iva naṭam nr̥pa
10180121 bhramaṇair laṅghanaiḥ kṣepair | āsphoṭana-vikarṣaṇaiḥ
10180123 cikrīdatur niyuddhena | kāka-pakṣa-dharau kvacit
10180131 kvacin nr̥tyatsu cānyeṣu | gāyakau vādakau svayam
10180133 śaśamsatur mahā-rāja | sādhu sādhv iti vādinau
10180141 kvacid bilvaiḥ kvacit kumbhaiḥ | kvacāmalaka-muṣṭibhiḥ
10180143 aspr̥ṣya-netra-bandhādyaiḥ | kvacin mṛga-khagehayā
10180151 kvacic ca dardura-plāvair | vividhair upahāsakaiḥ
10180153 kadācit syandolikayā | karhicin nr̥pa-ceṣṭayā
10180161 evam̄ tau loka-siddhābhiḥ | kṛidābhiś ceratur vane
10180163 nady-adri-droni-kuñjeṣu | kānaneṣu sarahsu ca
10180171 paśūṁś cārayator gopais | tad-vane rāma-kṛṣṇayoh
10180173 gopa-rūpi pralambo 'gād | asuras taj-jihīrṣayā
10180181 tam̄ vidvān̄ api dāśārha | bhagavān̄ sarva-darśanah
10180183 anvamodata tat-sakhyam | vadham̄ tasya vicintayan
10180191 tatropāhūya gopālān | kṛṣṇah prāha vihāra-vit
10180193 he gopā vihariṣyāmo | dvandvi-bhūya yathā-yatham
10180201 tatra cakruḥ parivṛḍhau | gopā rāma-janārdanau
10180203 kṛṣṇa-saṅghaṭṭināḥ kecid | āsan rāmasya cāpare
10180211 ācerur vividhāḥ kṛidā | vāhya-vāhaka-lakṣaṇāḥ
10180213 yatrārohanti jetāro | vahanti ca parājītāḥ
10180221 vahanto vāhyamānāś ca | cārayantaś ca go-dhanam
10180223 bhāṇḍirakam̄ nāma vatām | jagmuḥ kṛṣṇa-purogamāḥ
10180231 rāma-saṅghaṭṭino yarhi | śridāma-vṛṣabhbhādayaḥ
10180233 kṛidāyām jayinas tāms tān | ühuḥ kṛṣṇādayo nr̥pa
10180241 uvāha kṛṣṇo bhagavān | śridāmānam̄ parājītāḥ
10180243 vṛṣabham̄ bhadrasenas tu | pralambo rohiṇī-sutam
10180251 aviṣahyam̄ manyamānah | kṛṣṇam̄ dānava-puṅgavah
10180253 vahan drutataram̄ prāgād | avarohaṇataḥ param
10180261 tam udvahan dharaṇi-dharendra-gauravam
10180262 mahāsuro vigata-rayo nijam̄ vapuh
10180263 sa āsthitaḥ puraṭa-paricchado babhau
10180264 taḍid-dyumān uḍupati-vāḍ ivāmbudah
10180271 nirikṣya tad-vapur alam ambare carat
10180272 pradipta-dṛg bhru-kuṭi-taṭogra-damṣṭrakam
10180273 jvalac-chikham̄ kaṭaka-kiriṭa-kuṇḍala-
10180274 tviṣādbhutam̄ haladhara iṣad atrasat
10180281 athāgata-smṛtir abhayo ripum̄ balo | vihāya sārtham iva harantam ātmanah
10180283 ruṣāhanac chirasi dṛḍhena muṣṭinā | surādhipo girim iva vajra-ramhasā
10180291 sa āhataḥ sapadi viśirṇa-mastako | mukhād vaman rudhiram apasmṛto 'surah
10180293 mahā-ravam̄ vyasur apatāt samirayan | girir yathā maghavata āyudhāhataḥ
10180301 dṛṣṭvā pralambam̄ nihatam̄ | balena bala-sālinā
10180303 gopāḥ su-vismītā āsan | sādhu sādhv iti vādinaḥ
10180311 āśiṣo 'bhigṛṇantas tam̄ | praśāśamsus tad-arhaṇam
10180313 pretyāgatam ivāliṅgya | prema-vihvala-cetasah
10180321 pāpe pralambe nihate | devāḥ parama-nirvṛtāḥ
10180323 abhyavarṣan balam̄ mālyaiḥ | śaśamsuḥ sādhu sādhv iti
10190010 śrī-śuka uvāca
10190011 kṛidāsakteṣu gopeṣu | tad-gāvo dūra-cāriṇīḥ
10190013 svairam̄ carantyo viviṣus | ṭṛṇa-lobhena gahvaram
10190021 ajā gāvo mahiṣyaś ca | nirviśantyo vanād vanam

10190023 iśikāṭavīṁ nirviviśuh | krandantyo dāva-tarṣitāḥ
10190031 te 'paśyantah paśūn gopāḥ | kṛṣṇa-rāmādayas tadā
10190033 jātānutāpā na vidur | vicinvanto gavāṁ gatim
10190041 tṛṇais tat-khura-dac-chinnair | goś-padair aṅkitair gavām
10190043 mārgam anvagaman sarve | naṣṭājīvyā vicetasah
10190051 muñjāṭavyāṁ bṛhaṣṭa-mārgam | krandamānam sva-godhanam
10190053 samprāpya tṛṣitāḥ śrāntāḥ | tatas te sannyavartayan
10190061 tā āhūtā bhagavatā | megha-gambhirayā girā
10190063 sva-nāmnām ninadam śrutvā | pratineduh praharsitāḥ
10190071 tataḥ samantād dava-dhūmaketur | yadrcchayābhūt kṣaya-kṛd vanaukasām
10190073 samīritah sārathinolbañolmukair | vilelihānah sthira-jaṅgamān mahān
10190081 tam āpatantam parito davāgnim | gopāś ca gāvah prasamikṣya bhitāḥ
10190083 ūcuś ca kṛṣṇam sa-balām prapannā | yathā harim mr̄tyu-bhayārditā janāḥ
10190091 kṛṣṇa kṛṣṇa mahā-vīra | he rāmāmogha vikrama
10190093 dāvāgninā dāhyamānān | prapannāṁs trātum arhathaḥ
10190101 nūnam tvad-bāndhavāḥ kṛṣṇa | na cārhanty avasāditum
10190103 vayam hi sarva-dharma-jñā | tvan-nāthās tvat-parāyanāḥ
10190110 śrī-śuka uvāca
10190111 vaco niśamya kṛpanam | bandhūnām bhagavān hariḥ
10190113 nimilayata mā bhaiṣṭa | locanānity abhāṣata
10190121 tatheti mīlitākṣeṣu | bhagavān agnim ulbaṇam
10190123 pitvā mukhena tān kṛcchrād | yogādhīśo vyamocayat
10190131 tataś ca te 'kṣīṇy unmilya | punar bhāṇḍīram āpitāḥ
10190133 niśamya vismitā āsann | ātmānam gāś ca mocitāḥ
10190141 kṛṣṇasya yoga-viryam tad | yoga-māyānubhāvitam
10190143 dāvāgner ātmanah kṣemam | vīkṣya te menire 'maram
10190151 gāḥ sannivartya sāyāhne | saha-rāmo janārdanaḥ
10190153 veṇum viraṇayan goṣṭham | agād gopair abhiṣṭutah
10190161 gopinām paramānanda | āśid govinda-darśane
10190163 kṣaṇam yuga-śatam iva | yāsām yena vinābhavat
10200010 śrī-śuka uvāca
10200011 tayos tad adbhetam karma | dāvāgner mokṣam ātmanah
10200013 gopāḥ stribhyaḥ samācakhyuh | pralamba-vadham eva ca
10200021 gopa-vṛddhāś ca gopyaś ca | tad upākarṇya vismitāḥ
10200023 menire deva-pravarau | kṛṣṇa-rāmau vrajam gatau
10200031 tataḥ prāvartata prāvṛṭ | sarva-sattva-samudbhavā
10200033 vidyotamāna-paridhir | visphūrjita-nabhas-talā
10200041 sāndra-nilāmbudair vyoma | sa-vidyut-stanayitnubhiḥ
10200043 aspaṣṭa-jyotir ācchannam | brahmaeva sa-guṇam babhau
10200051 aṣṭau māsān nipitam yad | bhūmyāś coda-mayam vasu
10200053 sva-gobhir moktum ārebhe | parjanyaḥ kāla āgate
10200061 taḍidvanto mahā-meghāś | caṇḍa -śvasana -vepitāḥ
10200063 priṇanam jīvanam hy asya | mumucuh karuṇā iva
10200071 tapah-kṛśā deva-miḍhā | āśid varṣiyasi mahi
10200073 yathaiva kāmya-tapasas | tanuh samprāpya tat-phalam
10200081 niśā-mukheṣu khadyotās | tamasā bhānti na grahāḥ
10200083 yathā pāpena pāṣāṇḍā | na hi vedāḥ kalau yuge
10200091 śrutvā parjanya-ninadam | maṇḍukāḥ sasṛjur girāḥ
10200093 tūṣṇīṁ śayānāḥ prāg yadvad | brāhmaṇā niyamātyaye
10200101 āsann utpatha-gāminyah | kṣudra-nadyo 'nuśuṣyatih
10200103 pumso yathāsvatantrasya | deha-draviṇa -sampadah
10200111 haritā haribhiḥ śaśpair | indragopaiś ca lohitā
10200113 ucchilindhra-kṛta-cchāyā | nr̄ṇām śrīr iva bhūr abhūt
10200121 kṣetrāṇi śasya-sampadbhiḥ | karṣakāṇām mudam daduh

10200123 māninām anutāpam vai | daivādhinam ajānatām
10200131 jala-sthalaukasah sarve | nava-vāri-niṣevayā
10200133 abibhran ruciram rūpam | yathā hari-niṣevayā
10200141 saridbhīḥ saṅgataḥ sindhuś | cukṣobha śvasanormimān
10200143 apakva-yoginaś cittam | kāmāktam guṇa-yug yathā
10200151 girayo varṣa-dhārābhīr | hanyamānā na vivyathuh
10200153 abhibhūyamānā vyasanair | yathādhokṣaja-cetasah
10200161 mārgā babhūvuḥ sandigdhās | tṛṇaiś channā hy asamskṛtāḥ
10200163 nābhyasyamānāḥ śrutayo | dvijaiḥ kālena cāhatāḥ
10200171 loka-bandhuṣu megheṣu | vidyutaś cala-sauhṛdāḥ
10200173 sthairyam na cakruḥ kāminyah | puruṣeṣu guṇiṣv iva
10200181 dhanur viyati māhendram | nirguṇam ca guṇiny abhāt
10200183 vyakte guṇa-vyatikare | 'guṇavān puruṣo yathā
10200191 na rarājodupaś channah | sva-jyotsnā-rājitar ghanaiḥ
10200193 aham-matyā bhāsītayā | sva-bhāsā puruṣo yathā
10200201 meghāgamotsavā hṛṣṭāḥ | pratyānandañ chikhaṇḍināḥ
10200203 gṛheṣu tapta-nirviṇṇā | yathācyuta-janāgame
10200211 pītvāpaḥ pādapāḥ padbhīr | āsan nānātma-mūrtayah
10200213 prāk kṣāmāś tapasā śrāntā | yathā kāmānusevayā
10200221 sarahsv aśānta-rodhahṣu | nyūṣur aṅgāpi sārasāḥ
10200223 gṛheṣv aśānta-kṛtyeṣu | grāmyā iva durāśayāḥ
10200231 jalauघhair nirabhidyanta | setavo varṣatiśvare
10200233 pāṣāṇḍinām asad-vādair | veda-mārgāḥ kalau yathā
10200241 vyamuñcan vāyubhir nunnā | bhūtebhyaś cāmṛtam ghanāḥ
10200243 yathāśiṣo viś-patayah | kāle kāle dvijeritāḥ
10200251 evam vanam tad varṣiṣṭham | pakva-kharjura-jambumat
10200253 go-gopālair vṛto rantum | sa-balaḥ prāviśad dhariḥ
10200261 dhenavo manda-gāminya | ūdho-bhāreṇa bhūyasā
10200263 yayur bhagavatāhūtā | drutam prītyā snuta-stanāḥ
10200271 vanaukasah pramuditā | vana-rājīr madhu-cyutah
10200273 jala-dhārā girer nādād | āsannā dadṛṣe guhāḥ
10200281 kvacid vanaspati-krode | guhāyām cābhivarṣati
10200283 nirviṣya bhagavān reme | kanda-mūla-phalāśanāḥ
10200291 dadhy-odanām samānitam | śilāyām salilāntike
10200293 sambhojaniyair bubhuje | gopaiḥ saṅkarṣaṇānvitāḥ
10200301 śādvalopari samviṣya | carvato mīlitekṣaṇān
10200303 trptān vṛṣān vatsatarān | gāś ca svodho-bhara-śramāḥ
10200311 prāvṛt-śriyam ca tām vīkṣya | sarva-kāla-sukhāvahām
10200313 bhagavān pūjayām cakre | ātma-śakti-upabṛmhītām
10200321 evam nivasatos tasmin | rāma-keśavayor vraje
10200323 śarat samabhavad vyabhrā | svacchāmbv-aparushānilā
10200331 śaradā nirajotpattyā | nirāṇi prakṛtim yayuḥ
10200333 bhraṣṭānām iva cetāṁsi | punar yoga-niṣevayā
10200341 vyomno 'bbhram bhūta-śābalyam | bhuvaḥ pañkam apām malam
10200343 śaraj jahārāśramiṇām | kṛṣṇe bhaktir yathāśubham
10200351 sarva-svam jaladā hitvā | virejuḥ śubhra-varcasah
10200353 yathā tyaktaiṣaṇāḥ śāntā | munayo mukta-kilbiṣāḥ
10200361 girayo mumucus toyam | kvacin na mumucuḥ śivam
10200363 yathā jñānāmṛtam kāle | jñānino dādate na vā
10200371 naivāvidan kṣiyamāṇam | jalām gādha-jale-carāḥ
10200373 yathāyur anv-aham kṣayyam | narā mūḍhāḥ kuṭumbināḥ
10200381 gādha-vāri-carāś tāpam | avindañ charad-arka-jam
10200383 yathā daridraḥ kṛpaṇāḥ | kuṭumby avijitendriyah
10200391 śanaiḥ śanair jahuḥ pañkam | sthalāny āmam ca vīrudhah

10200393 yathāham-mamatām dhīrāḥ | śarīrādiṣv anātmasu
10200401 niścalāmbur abhūt tūṣṇīm | samudraḥ śarad-āgame
10200403 ātmany uparate samyañ | munir vyuparatāgamah
10200411 kedārebhyas tv apo 'gr̥hṇan | karṣakā dṛḍha-setubhiḥ
10200413 yathā prāṇaiḥ sravaj jñānam | tan-nirodhena yoginah
10200421 śarad-arkāṁśu-jāṁs tāpān | bhūtānām uḍupo 'harat
10200423 dehābhīmāna-jam bodho | mukundo vraja-yoṣitām
10200431 kham aśobhata nirmegham | śarad-vimala-tārakam
10200433 sattva-yuktam yathā cittam | śabda-brahmārtha-darśanam
10200441 akhaṇḍa-maṇḍalo vyomni | rarājodu-gaṇaiḥ śaśī
10200443 yathā yadu-patiḥ kṛṣṇo | vṛṣṇi-cakrāvṛto bhuvī
10200451 āśliṣya sama-śītoṣṇam | prasūna-vana-mārutam
10200453 janāś tāpam jahur gopyo | na kṛṣṇa-hṛta-cetasah
10200461 gāvo mṛgāḥ khagā nāryah | puṣpiṇyah śaradābhavan
10200463 anvīyamānāḥ sva-vṛṣaiḥ | phalair iśa-kriyā iva
10200471 udahr̥ṣyan vārijāni | sūryotthāne kumud vinā
10200473 rājñā tu nirbhayā lokā | yathā dasyūn vinā nr̥pa
10200481 pura-grāmeśv āgrayanair | indriyaiś ca mahotsavaiḥ
10200483 babbau bhūḥ pakva-śaṣyāḍhyā | kalābhyām nitarām hareḥ
10200491 vanīṁ-muni-nr̥pa-snātā | nиргамyārthān prapedire
10200493 varṣa-ruddhā yathā siddhāḥ | sva-pindān kāla āgate
10210010 śrī-śuka uvāca
10210011 ittham śarat-svaccha-jalam | padmākara-sugandhinā
10210013 nyaviśad vāyunā vātam | sa -go-gopālako 'cyutah
10210021 kusumita-vanarāji-śuṣmi-bhṛṅga | dvija-kula-ghuṣṭa-sarāḥ-sarin-mahidhram
10210023 madhupatir avagāhya cārayan gāḥ | saha-paśu-pāla-balaś cukūja veṇum
10210031 tad vraja-striya āśrutya | veṇu-gītam smarodayam
10210033 kāścit parokṣam kṛṣṇasya | sva-sakhībhyo 'nvavarṇayan
10210041 tad varṇayitum ārabdhāḥ | smarantyah kṛṣṇa-ceṣṭitam
10210043 nāśakan smara-vegena | vikṣipta-manaso nr̥pa
10210051 barhāpiḍam naṭa-vara-vapuh karṇayoḥ karṇikāram
10210052 bibhrad vāsaḥ kanaka-kapiśam vaijayantim ca mālām
10210053 randhrān veṇor adhara-sudhayāpūrayan gopa-vṛṇdair
10210054 vṛṇdāraṇyam sva-pada-ramaṇam prāviśad gīta-kīrtih
10210061 iti veṇu-ravam rājan | sarva-bhūta-manoharam
10210063 śrutvā vraja-striyah sarvā | varṇayantyo 'bhirebhire
10210070 śrī-gopya ūcuḥ
10210071 akṣaṇvatām phalam idam na param vidāmah
10210072 sakhyah paśūn anaviveśayator vayasyaiḥ
10210073 vaktram vrajeśa-sutayor anaveṇu-juṣṭam
10210074 yair vā nipītam anurakta-kaṭākṣa-mokṣam
10210081 cūta-pravāla-barha-stabakotpalābja | mālānupr̥kta-paridhāna-vicitra-veśau
10210083 madhye virejatur alam paśu-pāla-goṣṭhyām | raṅge yathā naṭa-varau kvaca
gāyamānau
10210091 gopyah kim ācarad ayam kuśalam sma veṇur
10210092 dāmodarādhara-sudhām api gopikānām
10210093 bhuṇkte svayam yad avaśiṣṭa-rasam hradinyo
10210094 hṛṣyat-tvaco 'śru mumucus taravo yathāryah
10210101 vṛṇdāvanam sakhi bhuvu vitanoti kiṛtim
10210102 yad devaki-suta-padāmbuja-labdha-lakṣmi
10210103 govinda-veṇum anu matta-mayūra-nṛtyam
10210104 prekṣyādri-sānv-avaratānya-samasta-sattvam
10210111 dhanyāḥ sma mūḍha-gatayo 'pi harinya etā
10210112 yā nanda-nandanam upātta-vicitra-veśam

10210113 ākārṇya venu-raṇitam saha-kṛṣṇa-sārāḥ
10210114 pūjāṁ dadhur viracitāṁ praṇayāvalokaiḥ
10210121 kṛṣṇam nirikṣya vanitotsava-rūpa-śilam
10210122 śrutvā ca tat-kvaṇita-venu-vivikta-gītam
10210123 devyo vimāna-gatayah smara-nunna-sārā
10210124 bhraśyat-prasūna-kabarā mumuhur vinīvyah
10210131 gāvaś ca kṛṣṇa-mukha-nirgata-venu-gīta
10210132 piyūṣam uttabhita-karṇa-putaiḥ pibantyah
10210133 śāvāḥ snuta-stana-payah-kavalāḥ sma tasthur
10210134 govindam ātmani dṛśāśru-kalāḥ sprśantyah
10210141 prāyo batāmba vihagā munayo vane 'smin
10210142 kṛṣṇekṣitam tad-uditam kala-venu-gītam
10210143 āruhya ye druma-bhujān rucira-pravālān
10210144 śṛṇvanti milita-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-yugalam kamalopahārāḥ
10210161 dṛṣṭvātpe vraja-paśūn saha rāma-gopaiḥ
10210162 sañcārayantam anu veṇum udīrayantam
10210163 prema-pravṛddha uditah kusumāvalibhiḥ
10210164 sakhyur vyadhāt sva-vapusāmbuda ātapatram
10210171 pūrnāḥ pulindya urugāya-padābja-rāga
10210172 śrī-kuṇkumena dayitā-stana-maṇḍitena
10210173 tad-darśana-smara-rujas ṭṛṇa-rūṣitena
10210174 limpantya ānana-kuceṣu jahus tad-ādhim
10210181 hantāyam adrīr abalā hari-dāsa-varyo
10210182 yad rāma-kṛṣṇa-carāṇa-sparāśa-pramodah
10210183 mānam tanoti saha-go-gaṇayos taylor yat
10210184 pāniya-sūyavasa-kandara-kandamūlaiḥ
10210191 gā gopakair anu-vanam nayator udāra
10210192 venu-svanaiḥ kala-padais tanu-bhṛtsu sakhyah
10210193 aspandanam gati-matāṁ pulakas taruṇām
10210194 niryoga-pāśa-kṛta-lakṣaṇayor vicitram
10210201 evam-vidhā bhagavato | yā vṛndāvana-cāriṇaḥ
10210203 varṇayantyo mitho gopyah | kriḍās tan-mayatāṁ yayuh
10220010 śrī-śuka uvāca
10220011 hemante prathame māsi | nanda-vraja-kamārikāḥ
10220013 cerur haviṣyam bhuñjānāḥ | kātyāyany-arcana-vratam
10220021 āplutyāmbhasi kālindyā | jalānte codite 'ruṇe
10220023 kṛtvā pratikṛtim devīm | ānarcur nṛpa saikatim
10220031 gandhair mālyaiḥ surabhibhir | balibhir dhūpa-dīpakaiḥ
10220033 uccāvacaiś copahāraiḥ | pravāla-phala-taṇḍulaiḥ
10220041 kātyāyani mahā-māye | mahā-yoginy adhiśvari
10220043 nanda-gopa-sutam devi | patim me kuru te namaḥ
10220045 iti mantram japantyas tāḥ | pūjāṁ cakruḥ kamārikāḥ
10220051 evam māsam vratam ceruh | kumāryah kṛṣṇa-cetasah
10220053 bhadrakālīm samānarcur | bhūyān nanda-sutah patih
10220061 ūṣasy utthāya gotraiḥ svair | anyonyābaddha-bāhavaḥ
10220063 kṛṣṇam uccair jagur yāntyah | kālindyāṁ snātum anvaham
10220071 nadyāḥ kadācid āgatyā | tīre nikṣipya pūrva-vat
10220073 vāsāṁsi kṛṣṇam gāyantyo | vijahruḥ salile mudā
10220081 bhagavāṁs tad abhipretya | kṛṣṇo yogeśvareśvaraḥ
10220083 vayasyair āvṛtas tatra | gatas tat-karma-siddhaye

10220091 tāsām vāsāṁsy upādāya | nīpam āruhya satvaraḥ
10220093 hasadbhiḥ prahasan bālaiḥ | pariḥāsam uvāca ha
10220101 atrāgatyābalāḥ kāmam | svam svam vāsaḥ pragṛhyatām
10220103 satyam bravāni no narma | yad yūyam vrata-karśitāḥ
10220111 na mayodita-pūrvam vā | anṛtam tad ime viduh
10220113 ekaikaśaḥ praticchadhvam | sahaiveti su-madhyamāḥ
10220121 tasya tat kṣelitam dṛṣṭvā | gopyaḥ prema-pariplutāḥ
10220123 vṛiditāḥ prekṣya cānyonyam | jāta-hāsā na nirayuḥ
10220131 evam bruvati govinde | narmanākṣipta-cetasāḥ
10220133 ā-kanṭha-magnāḥ śitode | vepamānās tam abruvan
10220141 mānayam bhoḥ kṛthās tvām tu | nanda-gopa-sutam priyam
10220143 jānimo 'ṅga vraja-ślāghyam | dehi vāsāṁsi veptiḥ
10220151 śyāmasundara te dāsyah | karavāma tavoditam
10220153 dehi vāsāṁsi dharma-jñā | no ced rājñe bruvāma he
10220160 śrī-bhagavān uvāca
10220161 bhavatyo yadi me dāsyo | mayoktam vā kariṣyatha
10220163 atrāgatyā sva-vāsāṁsi | praticchata śuci-smiṭāḥ
10220165 no cen nāham pradāsyे kiṁ | kruddho rājā kariṣyati
10220171 tato jalāśayāt sarvā | dārikāḥ śīta-veptiḥ
10220173 pāṇibhyām yonim ācchādyā | protteruḥ śīta-karśitāḥ
10220181 bhagavān āhatā vikṣya | śuddha -bhāva-prasāditāḥ
10220183 skandhe nidhāya vāsāṁsi | prītaḥ provāca sa-smiṭam
10220191 yūyam vivastrā yad apo dhṛta-vratā | vyagāhataitad u deva-helanam
10220193 baddhvāñjalim mūrdhny apanuttaye 'ṁhasaḥ | kṛtvā namo 'dho-vasanam
pragṛhyatām
10220201 ity acyutenābhihitam vrajābalā | matvā vivastrāplavanam vrata-cyutim
10220203 tat-pūrti-kāmās tad-aśeṣa-karmanām | sāksāt-kṛtam nemur avadya-mṛg yataḥ
10220211 tās tathāvanatā dṛṣṭvā | bhagavān devaki-sutah
10220213 vāsāṁsi tābhyah prāyacchat | karuṇas tena toṣitāḥ
10220221 dṛḍham pralabdhaḥ trapayā ca hāpitāḥ
10220222 prastobhitāḥ kṛdāna-vac ca kāritāḥ
10220223 vastrāṇi caivāpahṛtāny athāpy amum
10220224 tā nābhyasūyan priya-saṅga-nirvṛtāḥ
10220231 paridhāya sva-vāsāṁsi | preṣṭha-saṅgama-sajjitatāḥ
10220233 gṛhita-cittā no celus | tasmin lajjāyitekṣaṇāḥ
10220241 tāsām vijñāya bhagavān | sva-pāda-sparśa-kāmyayā
10220243 dhṛta-vratānām saṅkalpam | āha dāmodaro 'balāḥ
10220251 saṅkalpo vidiṭaḥ sādhvyo | bhavatinām mad-arcanaṁ
10220253 mayānumoditaḥ so 'sau | satyo bhavitum arhati
10220261 na mayy āveśita-dhiyām | kāmaḥ kāmāya kalpate
10220263 bharjitā kvathitā dhānāḥ | prāyo bijāya neśate
10220271 yātābalā vrajam siddhā | mayemā ramasyathā kṣapāḥ
10220273 yad uddiṣya vratam idam | cerur āryārcanam satiḥ
10220280 śrī-śuka uvāca
10220281 ity ādiṣṭā bhagavatā | labdha-kāmāḥ kumārikāḥ
10220283 dhyāyantyas tat-padāmbhojam | kṛcchrān nirviviśur vrajam
10220291 atha gopaiḥ parivṛto | bhagavān devaki-sutah
10220293 vṛṇdāvanād gato dūram | cārayan gāḥ sahāgraḥ
10220301 nidaghārkātpe tigme | chāyābhiḥ svābhīr ātmānaḥ
10220303 ātapatrāyitān vikṣya | drumān āha vrajaukasāḥ
10220311 he stoka-kṛṣṇa he amśo | śrīdāman subalārjuna
10220313 viśāla vṛśabhaujasvin | devaprastha varūthapa
10220321 paśyataitān mahā-bhāgān | parārthaikānta-jīvitān
10220323 vāta-varṣātapa-himān | sahanto vārayanti nah

10220331 aho eśām varam janma | sarva -prāṇy-upajīvanam
10220333 su-janasyeva yeśām vai | vimukhā yānti nārthinaḥ
10220341 patra-puṣpa-phala-cchāyā- | mūla-valkala-dārubhiḥ
10220343 gandha-niryāsa-bhasmāsthī- | tokmaiḥ kāmān vitanvate
10220351 etāvaj janma-sāphalyam | dehinām iha dehiṣu
10220353 prāṇair arthair dhiyā vācā | śreya-ācarāṇam sadā
10220361 iti pravāla-stabaka- | phala-puṣpa-dalotkaraiḥ
10220363 tarūṇām namra-śākhānām | madhyato yamunām gataḥ
10220371 tatra gāḥ pāyayitvāpah | su-mṛṣṭāḥ śitalāḥ śivāḥ
10220373 tato nṛpa svayam gopāḥ | kāmām svādu papur jalām
10220381 tasyā upavane kāmām | cārayantah paśūn nṛpa
10220383 kṛṣṇa-rāmāv upāgamyā | kṣudh-ārtā idam abravan
10230010 śrī-gopa ūcuḥ
10230011 rāma rāma mahā-bāho | kṛṣṇa duṣṭa-nibarhaṇa
10230013 eśā vai bādhate kṣun nas | tac-chāntim kartum arhathaḥ
10230020 śrī-śuka uvāca
10230021 iti vijñāpito gopair | bhagavān devakī-sutah
10230023 bhaktāyā vipra-bhāryāyāḥ | prasidann idam abravit
10230031 prayāta deva-yajanam | brāhmaṇā brahma-vādinaḥ
10230033 satram āṅgirasaṁ nāma | hy āsate svarga-kāmyayā
10230041 tatra gatvaudanam gopā | yācatāsmad-visarjitāḥ
10230043 kirtayanto bhagavata | āryasya mama cābhidhām
10230051 ity ādiṣṭā bhagavatā | gatvā yācanta te tathā
10230053 kṛtāñjali-putā viprān | daṇḍa-vat patitā bhuvī
10230061 he bhūmi-devāḥ śṛṇuta | kṛṣṇasyādeśa-kārināḥ
10230063 prāptāñ jānīta bhadram vo | gopān no rāma-coditān
10230071 gāś cārayantāv avidūra odanam | rāmācyutau vo laṣato bubhukṣitau
10230073 taylor dvijā odanam arthinor yadi | śraddhā ca vo yacchata dharma-vittamāḥ
10230081 dīksāyāḥ paśu-saṁsthāyāḥ | sautrāmaṇyāś ca sattamāḥ
10230083 anyatra dīksitasyāpi | nānnam aśnan hi duṣyati
10230091 iti te bhagavad-yācñām | śṛṇvanto 'pi na śuśruvuḥ
10230093 kṣudrāśā bhūri-karmāṇo | bāliśā vṛddha-mānināḥ
10230101 deśah kālah pṛthag dravyam | mantra-tantrartvijo 'gnayah
10230103 devatā yajamānaś ca | kratur dharmaś ca yan-mayaḥ
10230111 tam brahma paramam sāksād | 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-rāmayoh
10230131 tad upākārṇya bhagavān | prahasya jagad-iśvaraḥ
10230133 vyājahāra punar gopān | darśayan laukikīm gatim
10230141 mām jñāpayata patnībhyah | sa-saṅkarṣaṇam āgatam
10230143 dāsyanti kāmām annam vah | snigdhā mayy uṣitā dhiyā
10230151 gatvātha patni-sālāyām | dṛṣṭvāśināḥ sv-alāṅkṛtāḥ
10230153 natvā dvija-satīr gopāḥ | praśritā idam abruvan
10230161 namo vo vipra-patnībhyo | nibodhata vacāṁsi naḥ
10230163 ito 'vidūre caratā | kṛṣṇeneheśitā vayam
10230171 gāś cārayan sa gopālaiḥ | sa-rāmo dūram āgataḥ
10230173 bubhukṣitasya tasyānnam | sānugasya pradiyatām
10230181 śrutvācyutam upāyātam | nityam tad-darśanotsukāḥ
10230183 tat-kathākṣipta-manaso | babhūvur jāta-sambhramāḥ
10230191 catur-vidham bahu-guṇam | annam ādāya bhājanaiḥ
10230193 abhisasruḥ priyam sarvāḥ | samudram iva nimnagāḥ
10230201 niśidhyamānāḥ patibhir | bhrātṛbhir bandhubhiḥ sutaiḥ
10230203 bhagavaty uttama-śloke | dīrgha-śruta -dhṛtāśayāḥ

10230211 yamunopavane 'śoka | nava-pallava-maṇḍite
10230213 vicarantam vṛtam gopaiḥ | sāgrajam dadṛṣuh striyah
10230221 śyāmam hiraṇya-paridhīm vanamālya-barha-
10230222 dhātu-pravāla-naṭa-veṣam anavratāṁse
10230223 vinyasta-hastam itareṇa dhunānam abjam
10230224 karṇotpalalaka-kapola-mukhābja-hāsam
10230231 prāyah-śruta-priyatamodaya-karṇa-pūrair
10230232 yasmin nimagna-manasas tam athākṣi-randraiḥ
10230233 antah praveśya su-ciram parirabhya tāpam
10230234 prājñam yathābhimatayo vijahur narendra
10230241 tās tathā tyakta-sarvāśāḥ | prāptā ātma-didṛksayā
10230243 vijñāyākhila-dṛg-draṣṭā | prāha prahasitānanaḥ
10230251 svāgatam vo mahā-bhāgā | āsyatāṁ karavāma kim
10230253 yan no didṛksayā prāptā | upapannam idam hi vaḥ
10230261 nanv addhā mayi kurvanti | kuśalāḥ svārtha-darśinah
10230263 ahaituky avyavahitāṁ | bhaktim ātma-priye yathā
10230271 prāṇa-buddhi-manaḥ-svātma | dārāpatya-dhanādayaḥ
10230273 yat-samparkāt priyā āsams | tataḥ ko nv aparah priyah
10230281 tad yāta deva-yajanam | patayo vo dvijātayah
10230283 sva-satram pārayiṣyanti | yuṣmābhīr gṛha-medhinah
10230290 śrī-patnya ūcuḥ
10230291 maivam vibho 'rhati bhavān gaditum nr-śamsam
10230292 satyam kuruṣva nigamam tava pada-mūlam
10230293 prāptā vayam tulasi-dāma padāvasṛṣṭam
10230294 keśair nivodhum atilaṅghya samasta-bandhūn
10230301 gṛhṇanti no na patayaḥ pitaraū sutā vā
10230302 na bhrātṛ-bandhu-suhṛdaḥ kuta eva cānye
10230303 tasmād bhavat-prapadayoḥ patitātmanām 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 'nukirtanāt
10230333 na tathā sannikarṣeṇa | pratiyāta tato gṛhān
10230340 śrī-śuka uvāca
10230341 ity uktā dvija-patnyas tā | yajña-vāṭam punar gatāḥ
10230343 te cānasūyavas tābhiḥ | strībhiḥ satram apārayan
10230351 tatraikā vidhṛtā bhartrā | bhagavantam yathā-śrutam
10230353 hr̥dopaguhyā vijahau | deham karmānubandhanam
10230361 bhagavān api govindas | tenaivānnena gopakān
10230363 catur-vidhenāśayitvā | svayam ca bubhuje prabhuḥ
10230371 evam līlā-nara-vapur | nr-lokam anuśilayan
10230373 reme go-gopa-gopinām | ramayan rūpa-vāk-kṛtaiḥ
10230381 athānusmṛtya viprās te | anvatapyan kṛtāgasah
10230383 yad viśveśvarayor yācñām | ahanma nṛ-viḍambayoh
10230391 dṛṣṭvā strīṇām bhagavati | kṛṣṇe bhaktim alaukikim
10230393 ātmānām ca tayā hīnam | anutaptā vyagarhayan
10230401 dhig janma nas tri-vṛd yat tad | dhig vrataṁ dhig bahu-jñatām
10230403 dhik kulam dhik kriyā-dākṣyam | vimukhā ye tv adhoksaje
10230411 nūnām bhagavato māyā | yoginām api mohini
10230413 yad vayam guravo nṛṇām | svārthe muhyāmahe dvijāḥ
10230421 aho paśyata nāriṇām | api kṛṣṇe jagad-gurau

10230423 duranta-bhāvam yo 'vidhyan | mr̄tyu-pāśān gṛhābhidhān
10230431 nāsām dvijāti-saṃskāro | na nivāso gurāv api
10230433 na tapo nātma-mimāṃsā | na śaucam na kriyāḥ śubhāḥ
10230441 tathāpi hy uttamaḥ-śloke | kṛṣṇe yogeśvareśvare
10230443 bhaktir dṛḍhā na cāsmākam | saṃskārādimatām api
10230451 nanu svārtha-vimūḍhānām | pramattānām gṛhehayā
10230453 aho nah smārayām āsa | gopa-vākyaiḥ satām gatiḥ
10230461 anyathā pūrṇa-kāmasya | kaivalyādy-aśiṣām pateḥ
10230463 iśitavyaiḥ kim asmābhir | iśasyaitad viḍambanam
10230471 hitvānyān bhajate yam śrīḥ | pāda-sparśāśayāsakṛt
10230473 svātma-doṣapavargena | tad-yācñā jana-mohini
10230481 deśah kālah pṛthag dravyam | mantra-tantrartvijo 'gnayaḥ
10230483 devatā yajamānaś ca | kratur dharmaś ca yan-mayah
10230491 sa eva bhagavān sākṣād | viṣṇur yogeśvareśvarah
10230493 jāto yaduṣv ity āśṛṇma | hy api mūḍhā na vidmahe
10230501 tasmai namo bhagavate | kṛṣṇāyākunṭha-medhase
10230503 yan-māyā-mohita-dhiyo | bhramāmah karma-vartmasu
10230511 sa vai na ādyah puruṣah | sva-māyā-mohitātmanām
10230513 avijñatānubhāvānām | kṣantum arhaty atikramam
10230521 iti svāgham anusmr̄tya | kṛṣṇe te kṛta-helanāḥ
10230523 didṛkṣavo vrajam atha | kāmsād bhītā na cācalan
10240010 śrī-śuka uvāca
10240011 bhagavān api tatraiva | baladevena samyutah
10240013 apaśyan nivasan gopān | indra-yāga-kṛtodyamān
10240021 tad-abhijño 'pi bhagavān | sarvātmā sarva-darśanah
10240023 praśrayāvanato 'pṛcchad | vṛddhān nanda-purogamān
10240031 kathyatām me pitah ko 'yam | sambhramo va upāgataḥ
10240033 kiṁ phalam kasya voddeśah | kena vā sādhyate makhaḥ
10240041 etad brūhi mahān kāmo | mahyam śuśrūṣave pitah
10240043 na hi gopyam hi sadhūnām | kṛtyam sarvātmanām iha
10240045 asty asva-para-dṛṣṭinām | amitrodāsta-vidviṣām
10240051 udāśino 'ri-vad varjya
10240052 ātma-vat suhṛd ucyate
10240061 jñatvājñātvā ca karmāṇi | janō 'yam anutiṣṭhati
10240063 viduṣah karma-siddhiḥ syād | yathā nāviduṣo bhavet
10240071 tatra tāvat kriyā-yogo | bhavatām kiṁ vicāritah
10240073 atha vā laukikas tan me | pṛcchataḥ sādhu bhaṇyatām
10240080 śrī-nanda uvāca
10240081 parjanyo bhagavān indro | meghās tasyātma-mūrtayah
10240083 te 'bhivarṣanti bhūtānām | priṇanam jīvanam payaḥ
10240091 tam tāta vayam anye ca | vārmucām patim iśvaram
10240093 dravyais tad-retasā siddhair | yajante kratubhir narāḥ
10240101 tac-cheṣenopajīvanti | tri-varga-phala-hetave
10240103 pumṣām puruṣa-kārāṇām | parjanyaḥ phala-bhāvanaḥ
10240111 ya enam visṛjed dharmam | paramaparyāgatām narāḥ
10240113 kāmād dveśād bhayāl lobhāt | sa vai nāpnoti śobhanam
10240120 śrī-śuka uvāca
10240121 vaco niśamya nandasya | tathānyeśām vrajaukasām
10240123 indrāya manyum janayan | pitaram prāha keśavaḥ
10240130 śrī-bhagavān uvāca
10240131 karmanā jāyate jantuḥ | karmaṇaiva praliyate
10240133 sukhām duḥkhām bhayām kṣemām | karmaṇaivābhipadyate
10240141 asti ced iśvaraḥ kaścit | phala-rūpy anya-karmaṇām
10240143 kartāram bhajate so 'pi | na hy akartuh prabhur hi saḥ

10240151 kim indreñeha bhūtānām | sva-sva-karmānuvartinām
10240153 aniśenānyathā kartum | svabhāva-vihitam nr̄ṇām
10240161 svabhāva-tantro hi janah | svabhāvam anuvartate
10240163 svabhāva-stham idam sarvam | sa-devāsura-mānuṣam
10240171 dehān uccāvacāñ jantuḥ | prāpyotsṛjati karmaṇā
10240173 śatrus mitram udāśinah | karmaiva gurur iśvaraḥ
10240181 tasmāt sampūjayet karma | svabhāva-sthah sva-karma-kṛt
10240183 anjasā yena varteta | tad evāsyā hi daivatam
10240191 ājīvyakataram bhāvam | yas tv anyam upajīvati
10240193 na tasmād vindate kṣemam | jārān nāry asati yathā
10240201 varteta brahmaṇā vipro | rājanyo rakṣayā bhuvaḥ
10240203 vaiśyas tu vārtayā jīvec | chūdras tu dvija-sevayā
10240211 kṛṣi-vāṇijya-go-rakṣā | kusīdam tūryam ucyate
10240213 vārtā catur-vidhā tatra | vayam go-vṛttayo 'niśam
10240221 sattvam rajas tama iti | sthity-uttpatty-anta-hetavaḥ
10240223 rajasotpadyate viśvam | anyonyam vividham jagat
10240231 rajasā coditā meghā | varṣanty ambūni sarvataḥ
10240233 pra{jā}s tair eva sidhyanti | mahendraḥ kim kariṣyati
10240241 na nah purojanapadā | na grāmā na gṛhā vayam
10240243 vanaukasas tāta nityam | vana-śaila-nivāsinah
10240251 tasmād gavām brāhmaṇānām | adreś cārabhyatām makhaḥ
10240253 ya indra-yāga-sambhārāś | tair ayam sādhyatām makhaḥ
10240261 pacyantām vividhāḥ pākāḥ | sūpāntāḥ pāyasādayaḥ
10240263 samyāvāpūpa-śaṣkulyaḥ | sarva-dohaś ca gṛhyatām
10240271 hūyantām agnayaḥ samyag | brāhmaṇair brahma-vādibhiḥ
10240273 annam buhu-guṇam tebhyo | deyam vo dhenu-dakṣiṇāḥ
10240281 anyebhyaś cāśva-cāṇḍāla- | patitebhyo yathārhataḥ
10240283 yavasam ca gavām dattvā | giraye diyatām balih
10240291 sv-alāṅkṛtā bhuktavantah | sv-anuliptāḥ su-vāsasah
10240293 pradakṣiṇām ca kuruta | go-viprānala-parvatān
10240301 etan mama mataṁ tāta | kriyatām yadi rocate
10240303 ayam go-brāhmaṇādrīṇām | mahyam ca dayito makhaḥ
10240310 śrī-śuka uvāca
10240311 kālātmanā bhagavatā | śakra-darpa-jighāṁsayā
10240313 proktam niśamya nandādyāḥ | sādhv agrīṇanta tad-vacāḥ
10240321 tathā ca vyadadhuḥ sarvam | yathāha madhusūdanah
10240323 vācayitvā svasty-ayanam | tad-dravyeṇa giri-dvijān
10240331 upahṛtya balī samyag | ādṛtā yavasam gavām
10240333 go-dhanāni puraskṛtya | girīm cakruḥ pradakṣiṇam
10240341 anāṁsy anaḍud-yuktāni | te cāruhya sv-alāṅkṛtāḥ
10240343 gopyaś ca kṛṣṇa-viryāṇi | gāyantyaḥ sa-dvijāśisah
10240351 kṛṣṇas tv anyatamam rūpam | gopa-viśrambhaṇam gataḥ
10240353 śailo 'smīti bruvan bhūri | balim ādad bṛhad-vapuh
10240361 tasmai namo vraja-janaiḥ | saha cakra ātmanātmane
10240363 aho paśyata śailo 'sau | rūpi no 'nugraham vyadhāt
10240371 eṣo 'vajānato martyān | kāma-rūpi vanaukasah
10240373 hanti hy asmai namasyāmaḥ | śarmane ātmano gavām
10240381 ity adri-go-dvija-makham | vāsudeva-pracoditāḥ
10240383 yathā vidhāya te gopā | saha-kṛṣṇā vrajam yayuḥ
10250010 śrī-śuka uvāca
10250011 indras tadātmanah pūjām | vijñāya vihatām nr̄pa
10250013 gopebhyah kṛṣṇa-nāthebhyo | nandādibhyaś cukopa ha
10250021 gaṇam sāṁvartakam nāma | meghānām cānta-kāriṇām
10250023 indraḥ pracodayat kruddho | vākyam cāheśa-māny uta

10250031 aho śrī-mada-māhātmyam | gopānām kānanaukasām
10250033 kṛṣṇam martyam upāśritya | ye cakrur deva-helanam
10250041 yathādṛḍhaiḥ karma-mayaiḥ | kratubhir nāma-nau-nibhaiḥ
10250043 vidyām ānvikṣikīm hitvā | titiṛṣanti bhavārṇavam
10250051 vācālam bāliśam stabdham | ajñām paṇḍita-māninam
10250053 kṛṣṇam martyam upāśritya | gopā me cakrur apriyam
10250061 eśām śriyāvaliptānām | kṛṣṇenādhmāpitātmanām
10250063 dhunuta śrī-mada-stambham | paśūn nayata saṅkṣayam
10250071 aham cairāvatam nāgam | āruhyānuvraje vrajam
10250073 marud-gaṇair mahā-vegair | nanda-goṣṭha-jīghāṁsayā
10250080 śrī-śuka uvāca
10250081 ittham maghavatājñaptā | meghā nirmukta-bandhanāḥ
10250083 nanda-gokulam āsāraiḥ | piḍayām āsur ojasā
10250091 vidyotamānā vidyudbhīḥ | stanantah stanayitnubhiḥ
10250093 tīvrair marud-gaṇair nunnā | vavṛṣur jala-śarkarāḥ
10250101 sthūnā-sthūlā varṣa-dhārā | muñcatsv abhresv abhikṣṇaśah
10250103 jalaughaiḥ plāvyamānā bhūr | nādṛṣyata natonnatam
10250111 aty-āsārāti-vātena | paśavo jāta-vepanāḥ
10250113 gopā gopyaś ca śītārtā | govindam śaraṇam yayuh
10250121 śiraḥ sutāṁś ca kāyena | pracchādyāsāra-piḍitāḥ
10250123 vepamānā bhagavataḥ | pāda-mūlam upāyayuh
10250131 kṛṣṇa kṛṣṇa mahā-bhāga | tvan-nātham gokulam prabho
10250133 trātum arhasi devān nah | kupitād bhakta-vatsala
10250141 śilā-varṣāti-vātena | hanyamānam acetanam
10250143 nirikṣya bhagavān mene | kupitendra-kṛtam hariḥ
10250151 apartv aty-ulbaṇam varṣam | ati-vātām śilā-mayam
10250153 sva-yāge vihate 'smābhīr | indro nāśāya varṣati
10250161 tatra pratividhim samyag | ātma-yogena sādhaye
10250163 lokeśa-māninām mauḍhyād | dhaniṣye śrī-madam tamah
10250171 na hi sad-bhāva-yuktānām | surāṇām iśa-vismayaḥ
10250173 matto 'satām māna-bhaṅgaḥ | praśamāyopakalpate
10250181 tasmān mac-charaṇam goṣṭham | man-nātham mat-parigraham
10250183 gopāye svātma-yogena | so 'yam me vrata āhitāḥ
10250191 ity uktvaikena hastena | kṛtvā govardhanācalam
10250193 dadhāra lilayā viṣṇuś | chatrākam iva bālakah
10250201 athāha bhagavān gopān | he 'mba tāta vrajaukasah
10250203 yathopajoṣam viṣata | giri-gartam sa-go-dhanāḥ
10250211 na trāsa iha vaḥ kāryo | mad-dhastādri-nipātanāt
10250213 vāta-varṣa-bhayenālam | tat-trāṇam vihitam hi vaḥ
10250221 tathā nirviviṣur gartam | kṛṣṇāsvāsita-mānasah
10250223 yathāvakāśam sa-dhanāḥ | sa-vrajāḥ sopajīvināḥ
10250231 kṣut-ṭṛḍ-vyathām sukhāpekṣām | hitvā tair vraja-vāsibhiḥ
10250233 vikṣyamāṇo dadhārādriṁ | saptāham nācalat padāt
10250241 kṛṣṇa-yogānubhāvam tam | niśamyendro 'ti-vismitaḥ
10250243 nistambho bhraṣṭa-saṅkalpaḥ | svāṁ meghān sannyavārayat
10250251 khām vyabhram udītādityam | vāta-varṣam ca dārunam
10250253 niśamyoparatam gopān | govardhana-dharo 'bravīt
10250261 niryāta tyajata trāsam | gopāḥ sa-strī-dhanārbhakāḥ
10250263 upāratam vāta-varṣam | vyuda-prāyāś ca nimnagāḥ
10250271 tatas te niryayur gopāḥ | svam svam ādāya go-dhanam
10250273 śakaṭodhopakaraṇam | strī-bāla-sthavirāḥ śanaiḥ
10250281 bhagavān api tam śailam | sva-sthāne pūrva-vat prabhuḥ
10250283 paśyatām sarva-bhūtānām | sthāpayām āsa lilayā
10250291 tam prema-vegān nirbhṛtā vrajaukaso

10250292 yathā samiyuḥ parirambhaṇādibhiḥ
10250293 gopyaś ca sa-sneham apūjayan mudā
10250294 dadhy-akṣatādbhir yuyujuḥ sad-āśiṣah
10250301 yaśodā rohiṇī nando | rāmaś ca balinām varah
10250303 kṛṣṇam āliṅga yuyujur | āśiṣah sneha-kātarāḥ
10250311 divi deva-gaṇāḥ siddhāḥ | sādhya 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-goṣṭham sa-balo 'vrajad dhariḥ
10250333 tathā-vidhāny asya kṛtāni gopikā | gāyantya iyur muditā hṛdi-spṛṣṭah
10260010 śrī-śuka uvāca
10260011 evam-vidhāni karmāṇi | gopāḥ kṛṣṇasya vīkṣya te
10260013 atad-viryā-vidaḥ procuḥ | samabhyetya su-vismiṭāḥ
10260021 bālakasya yad etāni | karmāṇy aty-adbhutāni vai
10260023 katham arhaty asau janma | grāmyeṣv ātma-jugupsitam
10260031 yaḥ sapta-hāyano bālah | kareṇaikena lilayā
10260033 katham bibhrad giri-varam | puṣkaram gaja-rāḍ iva
10260041 tokenāmilitākṣena | pūtanāyā mahaujasah
10260043 pīṭaḥ stanah saha prāṇaiḥ | kāleneva vayas tanoh
10260051 hinvato 'dhāḥ śayānasya | māsyasya caraṇāv udak
10260053 ano 'patad viparyastam | rudataḥ prapadāhatam
10260061 eka-hāyana āśino | hrīyamāṇo vihāyasā
10260063 daityena yas trñāvartam | ahan kanṭha-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-kāmam bakam dorbhyāṁ | mukhato 'rim apātayat
10260091 vatsēṣu vatsa-rūpeṇa | praviśantam jighāṁsayā
10260093 hatvā nyapātayat tena | kapithhāni ca lilayā
10260101 hatvā rāśabha-daiteyam | tad-bandhūmś ca balānvitah
10260103 cakre tāla-vanam kṣemam | paripakva-phalānvitam
10260111 pralambam ghātayitvogram | balena bala-śalinā
10260113 amocayad vraja-paśūn | gopāṁś cāraṇya-vahnitaḥ
10260121 āśi-viṣatamāhindram | damitvā vimadam hradāt
10260123 prasahyodvāsyā yamunām | cakre 'sau nirviṣodakām
10260131 dustyajaś cānurāgo 'smin | sarveṣām no vrajaukasām
10260133 nanda te tanaye 'smāsu | tasyāpy autpattikah katham
10260141 kva sapta-hāyano bālah | kva mahādri-vidhāraṇam
10260143 tato no jāyate śaṅkā | vraja-nātha tavātmaje
10260150 śrī-nanda uvāca
10260151 śrūyatām me vaco gopā | vyetu śaṅkā ca vo 'rbhake
10260153 enam kumāram uddiṣya | gargo me yad uvāca ha
10260161 varṇās trayah kilāsyāsan | gṛhṇato 'nu-yugam tanūḥ
10260163 śuklo raktas tathā pīta | idānīm kṛṣṇatām gataḥ
10260171 prāgayam vasudevasya | kvacij jātas tavātmajah
10260173 vāsudeva iti śrīmān | abhijñāḥ sampracakṣate
10260181 bahūni santi nāmāni | rūpāṇi ca sutasya te
10260183 guṇa -karmānurūpāṇi | tāny aham veda no janāḥ
10260191 eṣa vaḥ śreya ādhāsyad | gopa-gokula-nandanaḥ
10260193 anena sarva-durgāṇi | yūyam añjas tariṣyatha
10260201 purānenā vraja-pate | sādhavo dasyu-pīḍitāḥ
10260203 arājake rakṣyamāṇā | jigyur dasyūn sameḍhitāḥ
10260211 ya etasmin mahā-bhāge | prītiṁ kurvanti mānavāḥ

10260213 nārayo 'bhibhavanty etān | viṣṇu-paksān ivāsurāḥ
10260221 tasmān nanda kumāro 'yam | nārāyaṇa-samo guṇaiḥ
10260223 śriyā kirtyānubhāvena | tat-karmasu na vismayah
10260231 ity addhā mām samādiśya | garge ca sva-gṛham gate
10260233 manye nārāyaṇasyāṁśam | kṛṣṇam akliṣṭa-kāriṇam
10260241 iti nanda-vacah śrutvā | garga-gītam tam vrajaukasah
10260243 muditā nandam ānarcuh | kṛṣṇam ca gata-vismayāḥ
10260251 deve varṣati yajña-viplava-ruṣā vajrāsma-varṣānilaiḥ
10260252 sidat-pāla-paśu-striyātma-śaranam dṛṣṭvānukampy utsmayan
10260253 utpātyaika-kareṇa śailam abalo lilocchilindhram yathā
10260254 bibhrad goṣṭham apān mahendra-mada-bhit priyān na indro gavām
10270010 śrī-śuka uvāca
10270011 govardhane dhṛte śaile | āsārād rakṣite vraje
10270013 go-lokād āvrajat kṛṣṇam | surabhiḥ śakra eva ca
10270021 vivikta upasaṅgamya | vrīditah kṛta-helanaḥ
10270023 pasparśa pādayor enam | kirītenārka-varcasā
10270031 dṛṣṭa-śruti-nubhāvo 'sya | kṛṣṇasyāmita-tejasah
10270033 naṣṭa-tri-lokeśa-mada | idam āha kṛtāñjaliḥ
10270040 indra uvāca
10270041 viśuddha-sattvam tava dhāma śāntam | tapo-mayam dhvasta-rajas-tamaskam
10270043 māyā-mayo 'yam guṇa-sampravāho | na vidyate te grahaṇānubandhaḥ
10270051 kuto nu tad-dhetava iśa tat-kṛtā | lobhādayo ye 'budha-linga-bhāvāḥ
10270053 tathāpi daṇḍam bhagavān bibharti | dharmasya guptyai khala-nigrahāya
10270061 pitā gurus tvam jagatām adhiśo | duratyayah kāla upātta-daṇḍah
10270063 hitāya cecchā-tanubhiḥ samihase | mānam vidhunvan jagad-iśa-māninām
10270071 ye mad-vidhājñā jagad-iśa-māninas | tvām vikṣya kāle 'bhayam āśu tan-madam
10270073 hitvārya-mārgam prabhajanty apasmayā | iḥā khalānām api te 'nuśāsanam
10270081 sa tvam mamaīsvarya-mada-plutasya | kṛtāgasas te 'viduṣah prabhāvam
10270083 kṣantum prabho 'thārhasi mūḍha-cetaso | maivam punar bhūn matir iśa me 'satī
10270091 tavāvatāro 'yam adhokṣajeha | bhuvo bharānām uru-bhāra-janmanām
10270093 camū-patinām abhavāya deva | bhavāya yuṣmac-caraṇānuvartinām
10270101 namas tubhyam bhagavate | puruṣāya mahātmane
10270103 vāsudevāya kṛṣṇāya | sātvatām pataye namaḥ
10270111 svacchandopātta-dehāya | viśuddha-jñāna-mūrtaye
10270113 sarvasmai sarva-bijāya | sarva-bhūtātmane namaḥ
10270121 mayedam bhagavan goṣṭha- | nāśāyāsāra-vāyubhiḥ
10270123 ceṣṭitam vihate yajñe | mānīnā tīvra-manyunā
10270131 tvayeśānugṛhito 'smi | dhvasta-stambho vṛthodyamah
10270133 iśvarām gurum ātmānām | tvām aham śaraṇam gataḥ
10270140 śrī-śuka uvāca
10270141 evam saṅkīrtitah kṛṣṇo | maghonā bhagavān amum
10270143 megha-gambhirayā vācā | prahasann idam abravīt
10270150 śrī-bhagavān uvāca
10270151 mayā te 'kāri maghavan | makha-bhaṅgo 'nugṛhṇatā
10270153 mad-anusmṛtaye nityam | mattasyendra-śriyā bhṛśam
10270161 mām aiśvaryā-śrī-madāndho | daṇḍa pāṇīm na paśyati
10270163 tam bhramśayāmi sampadbhyo | yasya cecchāmy anugraham
10270171 gamyatām śakra bhadrām vah | kriyatām me 'nuśāsanam
10270173 sthīyatām svādhikāreṣu | yuktair vah stambha-varjitaiḥ
10270181 athāha surabhiḥ kṛṣṇam | abhivandya manasvinī
10270183 sva-santānair upāmantrya | gopa-rūpiṇīm iśvaram
10270190 surabhir uvāca
10270191 kṛṣṇa kṛṣṇa mahā-yogin | viśvātman viśva-sambhava
10270193 bhavatā loka-nāthena | sa-nāthā vayam acyuta

10270201 tvam naḥ paramakam daivam | tvam na indro jagat-pate
10270203 bhavāya bhava go-vipra | devānām ye ca sādhavah
10270211 indram nas tvābhiṣekṣyāmo | brahmaṇā coditā vayam
10270213 avatirṇo 'si viśvātman | bhūmer bhārāpanuttaye
10270220 śri-śuka uvāca
10270221 evam kṛṣṇam upāmantrya | surabhiḥ payasātmanah
10270223 jalair ākāśa-gaṅgāyā | airāvata-karoddhṛtaiḥ
10270231 indraḥ surarśibhiḥ sākam | codito deva-māṭrbhiḥ
10270233 abhyasiñcata dāśārham | govinda iti cābhyaadhāt
10270241 tatrāgatās tumburu-nāradādayo | gandharva-vidyādhara-siddha-cāraṇāḥ
10270243 jagur yaśo loka-malāpaham hareḥ | surāṅganāḥ sannanṛtus mudānvitāḥ
10270251 tam tuṣṭuvur deva-nikāya-ketavo | hy avākiramś cādbhuta-puṣpa-vṛṣṭibhiḥ
10270253 lokāḥ parām nirvṛtim āpnuvams trayo | gāvas tadā gām anayan payo-drutām
10270261 nānā-rasaughāḥ sarito | vṛksā āsan madhu-sravāḥ
10270263 akṛṣṭa-pacyausadhayo | girayo 'bibhran un maṇīn
10270271 kṛṣṇe 'bhiṣikta etāni | sarvāṇi kuru-nandana
10270273 nirvairāṇy abhavam̄ tāta | krūrāṇy api nisargataḥ
10270281 iti go-gokula-patiṁ | govindam abhiṣicya saḥ
10270283 anujñāto yayau śakro | vṛto devādibhir divam
10280010 śri-bādarāyaṇiḥ uvāca
10280011 ekādaśyām nirāhāraḥ | samabhycya janārdanam
10280013 snātum nandas tu kālindyām | dvādaśyām jalam āviśat
10280021 tam gr̄hitvānayad bhṛtyo | varuṇasyāsuro 'ntikam
10280023 avajñāyāsurim̄ velām̄ | praviṣṭam udakam̄ niśi
10280031 cukruśus tam apaśyantah | kṛṣṇa rāmeti gopakāḥ
10280033 bhagavām̄ tad upaśrutya | pitaram̄ varuṇāhṛtam
10280035 tad-antikam̄ gato rājan | svānām abhaya-do vibhuḥ
10280041 prāptam̄ vikṣya hr̄ṣikeśam̄ | loka-pālah saparyayā
10280043 mahatyā pūjayitvāḥ | tad-darśana-mahotsavah
10280050 śri-varuṇa uvāca
10280051 adya me nibhr̄to deho | 'dyaivārtho 'dhigataḥ prabho
10280053 tvat-pāda-bhājo bhagavann | avāpuḥ pāram adhvanaḥ
10280061 namas tubhyam̄ bhagavate | brahmaṇe paramātmane
10280063 na yatra śrūyate māyā | loka-sṛṣṭi-vikalpanā
10280071 ajānatā māmakena | mūḍhenākārya-vedinā
10280073 ānito 'yam tava pitā | tad bhavān kṣantum arhati
10280081 mamāpy anugraham̄ kṛṣṇa | kartum arhasy aśeṣa-dṛk
10280083 govinda niyatām eṣa | pitā te pitṛ-vatsala
10280090 śri-śuka uvāca
10280091 evam prasāditah kṛṣṇo | bhagavān iśvareśvaraḥ
10280093 ādāyāgāt sva-pitaram̄ | bandhūnām cāvahan mudam
10280101 nandas tv atīndriyam̄ dṛṣṭvā | loka-pāla-mahodayam
10280103 kṛṣṇe ca sannatim̄ teṣām̄ | jñātibhyo vismito 'bravīt
10280111 te cautsukya-dhiyo rājan | matvā gopās tam iśvaram
10280113 api naḥ sva-gatim̄ sūkṣmām̄ | upādhāsyad adhiśvaraḥ
10280121 iti svānām̄ sa bhagavān | vijñāyākhila-dṛk svayam
10280123 saṅkalpa-siddhaye teṣām̄ | kṛpayaitad acintayat
10280131 jano vai loka etasmīn | avidyā-kāma-karmabhiḥ
10280133 uccāvacāsu gatiṣu | na veda svām̄ gatim̄ bhraman
10280141 iti sañcintya bhagavān | mahā-kāruṇiko hariḥ
10280143 darśayām̄ āsa lokam̄ svam̄ | gopānām̄ tamasaḥ param
10280151 satyam̄ jñānam anantam̄ yad | brahma-jyotiḥ sanātanam
10280153 yad dhi paśyanti munayo | guṇāpāye samāhitāḥ
10280161 te tu brahma-hradam nitā | magnāḥ kṛṣṇena coddhṛtāḥ

10280163 dadṛśur brahmaṇo lokam | yatrākrūro 'dhyagāt purā
10280171 nandādayas tu tam dṛṣṭvā | paramānanda-nivṛtāḥ
10280173 kṛṣṇam ca tatra cchandobhiḥ | stūyamānam su-vismitāḥ
10290010 śrī-bādarāyaṇir uvāca
10290011 bhagavān api tā rātriḥ | sāradotphulla-mallikāḥ
10290013 vīkṣya rantum manaś cakre | yoga-māyām upāśritah
10290021 tadodurājaḥ kakubhah karair mukham | prācyā vilimpann aruṇena śantamaiḥ
10290023 sa carsaṇinām udagāc chuco mr̄jan | priyah priyāyā iva dirgha-darśanah
10290031 dṛṣṭvā kumudvantam akhaṇḍa-maṇḍalam
10290032 ramānanābham nava-kuṇkumāruṇam
10290033 vanam ca tat-komala-gobhī rañjitam
10290034 jagau kalam vāma-dṛśām manoharam
10290041 niśamya gitām tad anaṅga-vardhnam | vraja-striyah kṛṣṇa-gṛhita-mānasāḥ
10290043 ājagmur anyonyam alakṣitodyamāḥ | sa yatra kānto java-lola-kuṇḍalāḥ
10290051 duhantyo 'bhiyayuh kāscid | doham hitvā samutsukāḥ
10290053 payo 'dhiśritya samyāvam | anudvāsyāparā yayuh
10290061 pariveśayantyas tad dhītvā | pāyayantyah śisūn payah
10290063 śuśrūṣantyah patin kāscid | aśnantyo 'pāsyā bhojanam
10290071 limpantyah pramṛjantyo 'nyā | añjantyah kāscā locane
10290073 vyatyasta-vastrābharaṇāḥ | kāscit kṛṣṇāntikam yayuh
10290081 tā vāryamāṇāḥ patibhiḥ | pitṛbhir bhrātṛ-bandhubhiḥ
10290083 govindāpahṛtātmāno | na nyavartanta mohitāḥ
10290091 antar-gṛha-gatāḥ kāscid | gopyo 'labdha-vinirgamāḥ
10290093 kṛṣṇam tad-bhāvanā-yuktā | dadhyur milita-locaṇāḥ
10290101 duḥsaha-preṣṭha-viraha- | tīvra-tāpa-dhutāśubhāḥ
10290103 dhyāna-prāptācyutāśleṣa- | nirvṛtyā kṣīṇa-maṅgalāḥ
10290111 tam eva paramātmānam | jāra-buddhyāpi saṅgatāḥ
10290113 jahur guṇa-mayam deham | sadyah prakṣīṇa-bandhanāḥ
10290120 śrī-parikṣid uvāca
10290121 kṛṣṇam viduh param kāntam | na tu brahmata�ā mune
10290123 guṇa-pravāhoparamas | tāsām guṇa-dhiyām katham
10290130 śrī-śuka uvāca
10290131 uktam purastād etat te | caidyah siddhim yathā gataḥ
10290133 dvīṣann api hr̄ṣikeśam | kim utādhokṣaja-priyāḥ
10290141 nr̄ṇām niḥśreyasārthāya | vyaktir bhagavato nr̄pa
10290143 avyayasyāprameyasya | nirguṇasya guṇātmanah
10290151 kāmam krodham bhayam sneham | aikyam sauḥṛdam eva ca
10290153 nityam harau vidadhato | yānti tan-mayatām hi te
10290161 na caivam vismayah kāryo | bhavatā bhagavaty aje
10290163 yogeśvareśvare kṛṣṇe | yata etad vimucyate
10290171 tā dṛṣṭvāntikam āyātā | bhagavān vraja-yoṣitāḥ
10290173 avadād vadatām śreṣṭho | vācaḥ peśair vimohayan
10290180 śrī-bhagavān uvāca
10290181 svāgatam vo mahā-bhāgāḥ | priyam kiṁ karavāṇi vah
10290183 vrajasyānāmayam kaccid | brūtāgamana-kāraṇam
10290191 rajany eṣā ghora-rūpā | ghora-sattva-niṣevitā
10290193 pratiyāta vrajam neha | stheyaṁ stribhīḥ su-madhyamāḥ
10290201 mātarah pitarah putrā | bhrātarah patayaś ca vah
10290203 vicinvanti hy apaśyanto | mā kṛḍhvam bandhu-sādhvasam
10290211 dṛṣṭam vanam kusumitam | rākeśa-kara-rañjitam
10290213 yamunānila-lilajat | taru-pallava-śobhitam
10290221 tad yāta mā ciram goṣṭham | śuśrūṣadhvam patin satih
10290223 krandanti vatsā bālāś ca | tān pāyayata duhyata
10290231 atha vā mad-abhisnehād | bhavatyo yantritāśayāḥ

10290233 āgatā hy upapannam vah | priyante mayi jantavaḥ
10290241 bhartuh śuśrūṣanam strīnām | paro dharmo hy amāyayā
10290243 tad-bandhūnām ca kalyāṇah | prajānām cānupoṣanam
10290251 duḥśilo durbhago vṛddho | jaḍo rogy adhano 'pi vā
10290253 patiḥ stribhir na hātavyo | lokepsubhir apātakī
10290261 asvargyam ayaśasyam ca | phalgu kṛcchram bhayāvaham
10290263 jugupsitam ca sarvatra | hy aupapatyam kula-striyah
10290271 śravaṇād darśanād dhyānān | mayi bhāvo 'nukirtanāt
10290273 na tathā sannikarṣeṇa | pratiyāta tato gṛhān
10290280 śrī-śuka uvāca
10290281 iti vipriyam ākarnya | gopyo govinda-bhāṣitam
10290283 viṣaṇṇā bhagna-saṅkalpāś | cintām āpur duratyayām
10290291 kṛtvā mukhāny ava śucāḥ śvasanena śuṣyad
10290292 bimbādharāṇi caraṇena bhuvaḥ likhantyaḥ
10290293 asrair upātta-masibhiḥ kuca-kuṇkumāni
10290294 tasthur mr̄jantya uru-duḥkha-bharāḥ sma tūṣṇīm
10290301 preṣṭham priyetaram iva pratibhāṣamāṇam
10290302 kṛṣṇam tad-artha-vinivartita-sarva-kāmāḥ
10290303 netre vimṛjya ruditopahate sma kiñcit
10290304 saṁrambha-gadgada-giro 'bruvatānuraktāḥ
10290310 śrī-gopya ūcuḥ
10290311 maivam vibho 'rhati bhavān gaditum nr̄-śamsam
10290312 santyajya sarva-viṣayāṁs tava pāda-mūlam
10290313 bhaktā bhajasva duravagraha mā tyajāsmān
10290314 devo yathādi-puruṣo bhajate mumukṣūn
10290321 yat paty-apatyā-suḥṛdām anuvṛttir aṅga
10290322 strīnām sva-dharma iti dharma-vidā tvayoktam
10290323 astv evam etad upadeśa-pade tvayiṣe
10290324 preṣṭho bhavāṁs tanu-bhṛtām kila bandhur ātmā
10290331 kurvanti hi tvayi ratīm kuśalāḥ sva ātman
10290332 nitya-priye pati-sutādibhir ārti-daiḥ kim
10290333 tan nah prasīda parameśvara mā sma chindyā
10290334 āśām dhṛtām tvayi cirād aravinda-netra
10290341 cittam sukhena bhavatāpahṛtam gṛheṣu
10290342 yan nirviśaty uta karāv api gṛhya-kṛtye
10290343 pādau padam na calatas tava pāda-mūlād
10290344 yāmaḥ katham vrajam atho karavāma kiṁ vā
10290351 siñcāṅga nas tvad-adharāṁṛta-pūrakeṇa
10290352 hāsāvaloka-kala-gīta-ja-hrc-chayāgnim
10290353 no ced vayam virahajāgny-upayukta-dehā
10290354 dhyānenā yāma padayoḥ padavīm sakhe te
10290361 yarhy ambujākṣa tava pāda-talam ramāyā
10290362 datta-kṣaṇam kvacid aranya-jana-priyasya
10290363 asprākṣma tat-prabhṛti nānya-samakṣam añjah
10290364 sthātums tvayābhiramitā bata pārayāmaḥ
10290371 śrīr yat padāmbuja-rajaś cakame tulasyā
10290372 labdhvāpi vakṣasi padam kila bhṛtya-juṣṭam
10290373 yasyāḥ sva-vikṣaṇa utānya-sura-prayāsas
10290374 tadvat vayam ca tava pāda-rajaḥ prapannāḥ
10290381 tan nah prasīda vṛjinārdana te 'nghri-mūlam
10290382 prāptā visṛjya vasatis tvad-upāsanāśāḥ
10290383 tvat-sundara-smīta-nirikṣaṇa-tivra-kāma
10290384 taptātmanām puruṣa-bhūṣaṇa dehi dāsyam
10290391 vikṣyālakāvṛta-mukham tava kundala-śrī

10290392 gaṇḍa-sthalādhara-sudham̄ hasitāvalokam
10290393 dattābhayam̄ ca bhuja-danḍa-yugam̄ vilokya
10290394 vakṣah̄ śriyaika-ramaṇam̄ ca bhavāma dāsyah̄
10290401 kā stry aṅga te kala-padāyata-veṇu-gita-
10290402 sammohitārya-caritān na calet tri-lokyām
10290403 trailokya-saubhagam idam̄ ca nirikṣya rūpam̄
10290404 yad go-dvija-druma-mṛgāḥ pulakāny abibhran
10290411 vyaktam̄ bhavān vraja-bhayārti-haro 'bhijāto
10290412 devo yathādi-puruṣah̄ sura-loka-goptā
10290413 tan no nidhehi kara-paṅkajam ārta-bandho
10290414 tapta-staneṣu ca śiraḥsu ca kiṅkariṇām
10290420 śrī-śuka uvāca
10290421 iti viklavitam̄ tāsām̄ | śrutvā yogeśvareśvarah̄
10290423 prahasya sa-dayam̄ gopīr | ātmārāmo 'py arīramat
10290431 tābhiḥ sametābhīr udāra-ceṣṭitāḥ | priyekṣaṇotphulla-mukhībhīr acyutāḥ
10290433 udāra-hāsa-dvija-kunda-didhatir | vyarocataiṇāñka ivodubhir vṛtāḥ
10290441 upagīyamāna udgāyan | vanitā-śata-yūthapāḥ
10290443 mālām bibhrad vaijayantim̄ | vyacaran maṇḍayan vanam
10290451 nadyāḥ pulinam āviṣya | gopībhīr hima-vālukam
10290453 juṣṭam̄ tat-taralānandi | kumudāmoda-vāyunā
10290461 bāhu-prasāra-parirambha-karālakoru | nīvī-stanālabhana-narma-nakhāgra-pātaiḥ
10290463 kṣvelyāvaloka-hasitair vraja-sundariṇām̄ | uttambhayan rati-patim̄ ramayām̄ cakāra
10290471 evam̄ bhagavataḥ kṛṣṇāl | labdha-mānā mahātmanāḥ
10290473 ātmānam̄ menire strīṇām̄ | māninyo hy adhikam̄ bhuvi
10290481 tāsām̄ tat-saubhaga-madam̄ | vikṣya mānām̄ ca keśavāḥ
10290483 praśamāya prasādāya | tatraivāntaradhiyata
10300010 śrī-śuka uvāca
10300011 antarhite bhagavati | sahasaiva vrajāṅganāḥ
10300013 atapyam̄s tam acakṣāṇāḥ | karīnya iva yūthapam
10300021 gatyānurāga-smīta-vibhramekṣitair | mano-ramālāpa-vihāra-vibhramaiḥ
10300023 ākṣipta-cittāḥ pramadā ramā-pates | tās tā viceṣṭā jagṛhus tad-ātmikāḥ
10300031 gati-smīta-prekṣaṇa-bhāṣaṇādiṣu | priyāḥ priyasya pratirūḍha-mūrtayah
10300033 asāv aham̄ tv ity abalās tad-ātmikā | nyavediṣuh kṛṣṇa-vihāra-vibhramāḥ
10300041 gāyantya uccair amum eva sam̄hatā | vicikyur unmattaka-vad vanād vanam
10300043 papracchur ākāśa-vad antaram̄ bahir | bhūteṣu santam̄ puruṣam̄ vanaspatin
10300051 dṛṣṭo vah kaccid aśvattha | plakṣa nyagrodha no manah
10300053 nanda-sūnur gato hṛtvā | prema-hāsāvalokanaiḥ
10300061 kaccit kurabakāśoka- | nāga-punnāga-campakāḥ
10300063 rāmānujo māninīnām̄ | ito darpa-hara-smītaḥ
10300071 kaccit tulasi kalyāṇi | govinda-carāṇa-priye
10300073 saha tvāli-kulair bibhrad | dṛṣṭas te 'ti-priyo 'cyutāḥ
10300081 mālaty adarśi vah kaccin | mallike jāti-yūthike
10300083 pṛītim vo janayan yātāḥ | kara-sparṣena mādhavaḥ
10300091 cūta-priyāla-panasāsana-kovidāra | jambv-arka-bilva-bakulāmra-kadamba-nipāḥ
10300093 ye 'nye parārtha-bhavakā yamunopakūlāḥ | śamsantu kṛṣṇa-padavīm̄ rahitātmanām̄ nah̄
10300101 kim te kṛtam̄ kṣiti tapo bata keśavāṅghri-
10300102 sparśotsavotpulakitāṅga-nahair vibhāsi
10300103 apy aṅghri-sambhava urukrama-vikramād vā
10300104 āho varāha-vapusah̄ parirambhaṇēna
10300111 apy eṇa-patny upagataḥ priyayeha gātrais
10300112 tanvan dṛṣṭām̄ sakhi su-nirvṛtim̄ acyuto vah
10300113 kāntāṅga-saṅga-kuca-kuṇkuma-rañjitāyāḥ
10300114 kunda-srajaḥ kula-pater iha vāti gandhāḥ

10300121 bāhum priyāmsa upadhāya gṛhīta-padmo
10300122 rāmānujas tulasikāli-kulair madāndhaiḥ
10300123 anvīyamāna iha vas taravaḥ pranāmam
10300124 kiṁ vābhinandati caran pranayāvalokaiḥ
10300131 pṛcchatemā latā bāhūn | apy āśliṣṭā vanaspateḥ
10300133 nūnam tat-karaja-sprṣṭā | bibhraty utpulakāny aho
10300141 ity unmatta-vaco gopyah | 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 aṅghri | karṣanti ghoṣa-niḥsvanaiḥ
10300171 kṛṣṇa-rāmāyite dve tu | gopāyantyaś ca kāscana
10300173 vatsāyatīm hanti cānyā | tatraikā tu bakāyatīm
10300181 āhūya dūra-gā yadvat | kṛṣṇas tam anuvartatīm
10300183 veṇum kvaṇantīm kridantīm | anyāḥ śamsanti sādhv iti
10300191 kasyāñcit sva-bhujam nyasya | calanty āhāparā nanu
10300193 kṛṣṇo 'ham paśyata gatīm | lalitām iti tan-manāḥ
10300201 mā bhaiṣṭa vāta-varṣābhyaṁ | tat-trāṇam vihitam maya
10300203 ity uktvaikena hastena | yatanty unnidadhe 'mbaram
10300211 āruhyaikā padākramya | śirasy āhāparām nr̥pa
10300213 duṣṭāhe gaccha jāto 'ham | khalānām nanu daṇḍa-kṛt
10300221 tatraikovāca he gopā | dāvāgnīm paśyatolbaṇam
10300223 cakṣūṁṣy āśv apidadhvam vo | vidhāsyे kṣemam añjasā
10300231 baddhānyayā srajā kācit | tanvī tatra ulūkhale
10300233 badhnāmi bhāṇḍa-bhettāram | haiyaṅgava-muṣam tv iti
10300235 bhītā su-dṛk pidhāyāsyam | bheje bhīti-vidambanam
10300241 evam kṛṣṇam pṛcchamānā | vr̥ṇḍāvana-latās tarūn
10300243 vyacakṣata vanoddeśe | padāni paramātmanāḥ
10300251 padāni vyaktam etāni | nanda-sūnor mahātmanāḥ
10300253 lakṣyante hi dhvajāmbhoja- | vajrāṅkuṣa-yavādibhiḥ
10300261 tais taiḥ padais tat-padavīm | anvicchantyo 'grato'balāḥ
10300263 vadhvāḥ padaiḥ su-prīktāni | vilokyārtāḥ samabruvan
10300271 kasyāḥ padāni caitāni | yātāyā nanda-sūnunā
10300273 amṣa-nyasta-prakoṣṭhāyāḥ | kareṇoh kariṇā yathā
10300281 anayārādhito nūnam | bhagavān harir iśvarah
10300283 yan no vihāya govindah | prīto yām anayad rahaḥ
10300291 dhanyā aho ami ālyo | govindāṅghry-abja-reṇavaḥ
10300293 yān brahmeśau ramā devī | dadhur mūrdhny agha-nuttaye
10300301 tasyā amūni naḥ kṣobham | kurvānty uccaiḥ padāni yat
10300303 yaikāpahṛtya gopinām | raho bhunkte 'cyutādharam
10301 na lakṣyante padāny atra | tasyā nūnam ṭṛṇāṅkuraiḥ
10303 khidyat-sujātāṅghri-talām | unninye preyasīm priyah
10300311 imāny adhika-magnāni | padāni vahato vadhuṁ
10300313 gopyah paśyata kṛṣṇasya | bhārākrāntasya kāminaḥ
10300315 atrāvaropitā kāntā | puṣpa-hetor mahātmanā
10300321 atra prasūnāvacayaḥ | priyārthe preyasā kṛtaḥ
10300323 prapadākramāṇa ete | paśyatāsakale pade
10300331 keśa-prasādhanām tv atra | kāminyāḥ kāminā kṛtam
10300333 tāni cūḍayatā kāntām | upaviṣṭam iha dhruvam
10300341 reme tayā cātma-rata | ātmārāmo 'py akhaṇḍitah
10300343 kāminām darśayan dainyam | strīṇām caiva durātmatām
10300351 ity evam darśayantyās tās | cerur gopyo vicetasah
10300353 yām gopim anayat kṛṣṇo | vihāyānyāḥ striyo vane

10300361 sā ca mene tadātmānam | variṣṭham sarva-yośitām
10300363 hitvā gopih kāma-yānā | mām asau bhajate priyah
10300371 tato gatvā vanoddeśam | dṛptā keśavam abravīt
10300373 na pāraye 'ham calitum | naya mām yatra te manah
10300381 evam uktaḥ priyām āha | skandha āruhyatām iti
10300383 tataś cāntardadhe kṛṣṇah | sā vadhuṁ 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 | mārgam gopyo 'vidūritah
10300403 dadṛśuh priya-viśleṣān | mohitām duḥkhitām sahīm
10300411 tayā kathitam ākarnya | māna-prāptim ca mādhavāt
10300413 avamānam ca daurātmyād | vismayam paramam yayuh
10300421 tato 'viśan vanam candra | jyotsnā yāvad vibhāvyate
10300423 tamah praviṣṭam ālakṣya | tato nivavṛtuḥ striyah
10300431 tan-manaskās tad-alāpās | tad-viceṣṭās tad-ātmikāḥ
10300433 tad-guṇān eva gāyantyo | nātmagārāṇi sasmaruh
10300441 punah pulinam āgatya | kālindyāḥ kṛṣṇa-bhāvanāḥ
10300443 samavetā jaguh kṛṣṇam | tad-āgamana-kāṅkṣitāḥ
10310010 gopya ūcuḥ
10310011 jayati te 'dhikam janmanā vrajaḥ | śrayata indirā ūśvad atra hi
10310013 dayita dṛsyatām dikṣu tāvakās | tvayi dhṛtāsavas tvām vicinvate
10310021 śarad-udāśaye sādhu-jāta-sat- | sarasijodara-śrī-muṣā dṛśā
10310023 surata-nātha te 'śulka-dāsikā | vara-da nighnato neha kim vadhaḥ
10310031 viṣa-jalāpyayād vyāla-rākṣasād | varṣa-mārutād vaidyutānalāt
10310033 vṛṣa-mayātmajād viśvato bhayād | ṛṣabha te vayam rakṣitā muhuḥ
10310041 na khalu gopikā-nandano bhavān | akhila-dehinām antarātma-dṛk
10310043 vikhanasārthito viśva-guptaye | sakha udeyivān sātvatām kule
10310051 viracitābhayam vṛṣṇi-dhūrya te | caraṇam iyuṣām samsṛter bhayāt
10310053 kara-saroruham kānta kāma-dam | śirasi dhehi nah śrī-kara-graham
10310061 vraja-janārti-han vira yośitām | nija-jana-smaya-dhvamsana-smīta
10310063 bhaja sakhe bhavat-kinkariḥ sma no | jalaruḥānanam cāru darśaya
10310071 praṇata-dehinām pāpa-karṣanām | ṭṛṇa-carānugam ūrī-niketanam
10310073 phaṇi-phaṇārpitam te padāmbujam | kṛṇu kučeṣu nah kṛndhi hṛc-chayam
10310081 madhurayā girā valgu-vākyayā | budha-manojñayā puṣkarekṣaṇa
10310083 vidhi-karīr imā vira muhyatir | adhara-sidhunāpyāyayasva nah
10310091 tava kathāmr̄tam tapta-jīvanām | kavibhir iditām kalmaśāpaham
10310093 śravaṇa-māngalam śrimad ātatām | bhuvi gṛṇanti ye bhūri-dā janāḥ
10310101 prahasitām priya-prema-vikṣanām | viharāṇam ca te dhyāna-māngalam
10310103 rahasi samvido yā hṛdi sprśah | kuhaka no manah kṣobhayanti hi
10310111 calasi yad vrajāc cārayan paśūn | nalina-sundaram nātha te padam
10310113 śila-ṭṛṇāṅkuraiḥ sidatiti nah | kalilatām manah kānta gacchati
10310121 dina-parikṣaye nīla-kuntalair | vanaruḥānanām bibhrad āvṛtam
10310123 ghana-rajasvalam darśayan muhur | manasi nah smaram vira yacchasi
10310131 praṇata-kāma-dam padmajārcitām | dharani-maṇḍanām dhyeyam āpadi
10310133 caraṇa-paṅkajām śantamām ca te | ramaṇa nah staneṣv arpayādhi-han
10310141 surata-vardhanām śoka-nāśanām | svarita-veṇunā suṣṭhu cumbitam
10310143 itara-rāga-vismāraṇām nr̄ṇām | vitara vira nas te 'dharāmr̄tam
10310151 aṭati yad bhavān ahni kānanām | truṭi yugāyate tvām apaśyatām
10310153 kuṭila-kuntalam śrī-mukham ca te | jaṭa udikṣatām pakṣma-kṛd drśām
10310161 pati-sutānvaya-bhrāṭ-bāndhavān | ativilāṅghya te 'nty acyutāgatāḥ
10310163 gati-vidas tavodgīta-mohitāḥ | kitava yośitāḥ kas tyajen niśi
10310171 rahasi samvidam hṛc-chayodayām | prahasitānanām prema-vikṣanām
10310173 bṛhad-uraḥ śriyo vikṣya dhāma te | muhur ati-sprhā muhyate manah

10310181 vraja-vanaukasām vyaktir aṅga te | vṛjina-hantry alam viśva-maṅgalam
10310183 tyaja manāk ca nas tvat-spr̄hātmanām | sva-jana-hṛd-rujām yan niśūdanam
10310191 yat te sujāta-caranāmburuham staneṣu
10310192 bhītāḥ śanaiḥ priya dadhimahi karkašeṣu
10310193 tenāṭavim aṭasi tad vyathate na kiṁ svit
10310194 kūrpādibhir bhramati dhīr bhavad-āyusām nah
10320010 śrī-śuka uvāca
10320011 iti gopyaḥ pragāyantyah | pralapantyaś ca citradhā
10320013 ruruduḥ su-svarām rājan | kṛṣṇa-darśana-lālasāḥ
10320021 tāsām āvirabhūc chauriḥ | smayamāna-mukhāmbujah
10320023 pītāmbara-dharah sragvi | sāksān manmatha-manmathah
10320031 tam vilokyāgataṁ preṣṭham | prity-utphulla-dṛśo 'balāḥ
10320033 uttasthur yugapat sarvāś | tanvah prāṇam ivāgataṁ
10320041 kācit karāmbujam śaurer | jagṛhe 'ñjalinā mudā
10320043 kācid dadhāra tad-bāhum | amse candana-bhūsitam
10320051 kācid añjalināgrhṇāt | tanvī tāmbūla-carvitam
10320053 ekā tad-aṅghri-kamalam | santaptā stanaylor adhāt
10320061 ekā bhru-kuṭīm ābadhya | prema-saṁrambha-vihvalā
10320063 ghnantīvaikṣat kaṭākṣepaiḥ | sandaṣṭa-daśana-cchadā
10320071 aparānimīṣad-dṛgbhyām | juṣāṇā tan-mukhāmbujam
10320073 āpītam api nāṭṛpyat | santas tac-caranām yathā
10320081 tam kācin netra-randhreṇa | hṛdi kṛtvā nimilya ca
10320083 pulakāṅgy upaguhyāste | yogivānanda-samplutā
10320091 sarvāś tāḥ keśavāloka- | paramotsava-nirvṛtāḥ
10320093 jahur viraha-jam tāpam | prājñām prāpya yathā janāḥ
10320101 tābhīr vidhūta-śokābhīr | bhagavān acyuto vṛtaḥ
10320103 vyarocatādhikam tāta | puruṣaḥ śaktibhir yathā
10320111 tāḥ samādāya kālindīyā | nirviṣya pulinām vibhuḥ
10320113 vikasat-kunda-mandāra | surabhy-anila-ṣaṭpadam
10320121 śarac-candrāṁśu-sandoha- | dhvasta-dosā-tamaḥ śivam
10320123 kṛṣṇāyā hasta-taralā | cita-komala-vālukam
10320131 tad-darśanāhlāda-vidhūta-hṛd-rujo | manorathāntam śrutayo yathā yayuḥ
10320133 svair uttariyaiḥ kuca-kuṇkumāñkitair | acīkłpann āsanam ātma-bandhave
10320141 tatropaviṣṭo bhagavān sa iśvaro | yogeśvarāntar-hṛdi kalpitāsanah
10320143 cakāsa gopi-pariṣad-gato 'rcitas | trailokya-lakṣmy-eka-padam vapur dadhat
10320151 sabhājayitvā tam anaṅga-dipanām | sahāsa-lilekṣaṇa-vibhrama-bhruvā
10320153 saṁsparśanenānka-kṛtāṅghri-hastayoh | saṁstutya iṣat kūpitā babbhāshire
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 sakhyah | svārthaikāntodyamā hi te
10320173 na tatra sauḥṛdam dharmaḥ | svārthārtham tad dhi nānyathā
10320181 bhajanty abhajato ye vai | karuṇāḥ pitaraū yathā
10320183 dharmo nirapavādo 'tra | sauḥṛdam ca su-madhyamāḥ
10320191 bhajato 'pi na vai kecid | bhajanty abhajataḥ kutah
10320193 ātmārāmā hy āpta-kāmā | akṛta-jñā guru-druhah
10320201 nāham tu sakhyo bhajato 'pi jantūn | bhajāmy amiśām anuvṛtti-vṛttaye
10320203 yathādhano labdha-dhane vinaṣṭe | tac-cintayānyan nibhṛto na veda
10320211 evam mad-arthojjhita-loka-veda | svānām hi vo mayy anuvṛttaye 'balāḥ
10320213 mayāparokṣam bhajatā tirohitam | māsūyitum mārhatha tat priyam priyāḥ
10320221 na pāraye 'ham niravadya-samyujām | sva-sādhu-kṛtyam vibudhāyusāpi vaḥ
10320223 yā mābhajan durjara-geha-śrīnkhalāḥ | saṁvṛscya tad vaḥ pratiyātu sādhunā
10330010 śrī-śuka uvāca

10330011 ittham bhagavato gopyah | śrutvā vācaḥ su-peśalāḥ
10330013 jahur viraha-jam tāpam | tad-aṅgopacitāśiṣah
10330021 tatrārabhata govindo | rāsa-krīḍām anuvrataiḥ
10330023 strī-ratnair anvitaḥ pritair | anyonyābaddha-bāhubhiḥ
10330031 rāsotsavah sampravṛtto | gopi-maṇḍala-maṇḍitah
10330033 yogeśvareṇa kṛṣṇena | tāsām madhye dvayor dvayoh
10330035 praviṣṭena gṛhitānām | kaṇṭhe sva-nikāṭam striyah
10330037 yaṁ manyeran nabhas tāvad | vimāna-śata-saṅkulam
10330039 divaukasām sa-dārāṇām | autsukyāpahṛtātmanām
10330041 tato dundubhayo nedur | nipetuḥ puṣpa-vṛṣṭayah
10330043 jagur gandharva-patayah | sa-strikāś tad-yaśo 'malam
10330051 valayānām nūpurāṇām | kiṅkiṇīnām ca yoṣitām
10330053 sa-priyāṇām abhūc chabdas | tumulo rāsa-maṇḍale
10330061 tatrātiśuśubhe tābhīr | bhagavān devakī-sutah
10330063 madhye maṇīnām haimānām | mahā-marakato yathā
10330071 pāda-nyāsair bhuja-vidhutibhiḥ sa-smītair bhrū-vilāsair
10330072 bhajyan madhyaiś cala-kuca-paṭaiḥ kuṇḍalair gaṇḍa-lolaiḥ
10330073 svidyan-mukhyah kavara-rasanāgranthayah kṛṣṇa-vadhvo
10330074 gāyantyas tam taḍita iva tā megha-cakre virejuḥ
10330081 uccair jagur nr̥tyamānā | rakta-kaṇṭhyo rati-priyāḥ
10330083 kṛṣṇābhīmarśa-muditā | yad-gītenedam āvṛtam
10330091 kācit samāṁ mukundena | svara-jātīr amiśritāḥ
10330093 unninye pūjītā tena | priyatā sādhu sādhv iti
10330095 tad eva dhruvam unninye | tasyai mānam ca bahv adāt
10330101 kācid rāsa-parīśrāntā | pārśva-sthasya gadā-bhṛtaḥ
10330103 agrāha bāhunā skandham | ślathad-valaya-mallikā
10330111 tatraikāṁsa-gataṁ bāhum | kṛṣṇasyotpala-saurabham
10330113 candanāliptam āghrāya | hr̥ṣṭa-romā cucumba ha
10330121 kasyāścin nāṭya-vikṣipta | kuṇḍala-tviṣa-maṇḍitam
10330123 gaṇḍam gaṇḍe sandadhatyāḥ | prādāt tāmbūla-carvitam
10330131 nr̥tyati gāyati kācit | kūjan nūpura-mekhalā
10330133 pārśva-sthācyuta-hastābjam | śrāntādhāt stanayoh śivam
10330141 gopyo labdhvācyutam kāntam | śriya ekānta-vallabham
10330143 gṛhīta-kaṇṭhyas tad-dorbhyām | gāyantyas tam vijahrire
10330151 karṇotpalālaka-viṭaṅka-kapola-gharma-
10330152 vaktra-śriyo valaya-nūpura-ghoṣa-vādyaiḥ
10330153 gopyah samāṁ bhagavatā nanṛtuḥ sva-keśa-
10330154 srasta-srajo bhramara-gāyaka-rāsa-goṣṭhyām
10330161 evam pariṣvaṅga-karābhīmarśa- | snigdhekṣaṇoddāma-vilāsa-hāsaiḥ
10330163 reme rameśo vraja-sundarībhīr | yathārbhakah sva-pratibimba-vibhramah
10330171 tad-aṅga-saṅga-pramudākulendriyāḥ | keśān dukūlam kuca-paṭṭikām vā
10330173 nāñjaḥ prativyodhūm alam vraja-striyo | visrasta-mālābharaṇāḥ kurūdvaha
10330181 kṛṣṇa-vikṛīḍitam vikṣya | mumuhuḥ khe-cara-striyah
10330183 kāmārditāḥ śaśāṅkaś ca | sa-gaṇo vismito 'bhavat
10330191 kṛtvā tāvantam ātmānam | yāvatir gopa-yoṣitah
10330193 reme sa bhagavāṁs tābhīr | ātmārāmo 'pi lilayā
10330201 tāsām rati-vihāreṇa | śrāntānām vadānāni saḥ
10330203 prāmr̥jat karunāḥ premṇā | śantamenāṅga pāṇīnā
10330211 gopyah sphurat-puraṭa-kuṇḍala-kuntala-tviḍ-
10330212 gaṇḍa-śriyā sudhita-hāsa-nirikṣaṇena
10330213 mānam dadhatya ṛṣabhasya jaguḥ kṛtāni
10330214 punyāni tat-kara-ruha-sparśa-pramodāḥ
10330221 tābhīr yutāḥ śramam apohitum aṅga-saṅga-
10330222 ghr̥ṣṭa-srajaḥ sa kuca-kuṇkuma-rañjitāyāḥ

10330223 gandharva-pālibhir anudruta āviśad vāḥ
10330224 śrānto gajibhir ibha-rāḍ iva bhinna-setuḥ
10330231 so 'mbhasy alam yuvatibhiḥ pariṣicyamānah
10330232 premṇekṣitah prahasatibhir itas tato 'ṅga
10330233 vaimānikaiḥ kusuma-varṣibhir idyamāno
10330234 reme svayam sva-ratir atra gajendra-lilah
10330241 tataś ca kṛṣnopavane jala-sthala | prasūna-gandhānila-juṣṭa-dik-tate
10330243 cacāra bhṛṅga-pramadā-gaṇāvṛto | yathā mada-cyud dviradaḥ kareṇubhiḥ
10330251 evam śaśāṅkāṁsu-virājītā niśāḥ | sa satya-kāmo 'nuratābalā-gaṇah
10330253 siṣeva ātmāny avaruddha-saurataḥ | sarvāḥ śarat-kāvya-kathā-rasāśrayāḥ
10330260 śrī-parikṣid uvāca
10330261 samsthāpanāya dharmasya | praśamāyetarasya ca
10330263 avatīrṇo hi bhagavān | amśena jagad-iśvarah
10330271 sa katham dharma-setūnām | vaktā kartābhiraṅkṣitā
10330273 pratipam ācarad brahman | para-dārābhimarśanam
10330281 āpta-kāmo yadu-patiḥ | kṛtavān vai jugupsitam
10330283 kim-abhiprāya etan nah | śamśayam chindhi su-vrata
10330290 śrī-śuka uvāca
10330291 dharma-vyatikramo dṛṣṭa | iśvarāṇām ca sāhasam
10330293 tejīyasām na dosāya | vahneḥ sarva-bhujo yathā
10330301 naitat samācarej jātu | manasāpi hy anīśvarah
10330303 vinaśyatī ācaran mauḍhyād | yathārudro 'bdhi-jam viśam
10330311 iśvarāṇām vacaḥ satyam | tathaivācaritam kvacit
10330313 teśām yat sva-vaco-yuktam | buddhimāms tat samācaret
10330321 kuśalācaritenaiśām | iha svārtha na vidyate
10330323 viparyayena vānarthaḥ | nirahaṅkāriṇām prabho
10330331 kim utākhila-sattvānām | tiryāñ-martya-divaukasām
10330333 iśitus ceśitavyānām | kuśalākuśalānvayah
10330341 yat-pāda-paṅkaja-parāga-niṣeva-trptā
10330342 yoga-prabhāva-vidhutākhila-karma-bandhāḥ
10330343 svairam caranti munayo 'pi na nāyamānās
10330344 tasyecchayāttā-vapuṣaḥ kuta eva bandhaḥ
10330351 gopinām tat-patinām ca | sarveśām eva dehinām
10330353 yo 'ntaś carati so 'dhyakṣaḥ | kriḍaneneha deha-bhāk
10330361 anugrahāya bhaktānām | mānuṣam deham āsthitaḥ
10330363 bhajate tādṛśih kṛīda | yāḥ śrutvā tat-paro bhavet
10330371 nāsūyan khalu kṛṣṇāya | mohitās tasya māyayā
10330373 manyamānāḥ sva-pārśva-sthān | svān svān dārān vrajaukasāḥ
10330381 brahma-rātra upāvṛtte | vāsudevānumoditāḥ
10330383 anicchantyo yayur gopyaḥ | sva-gṛhān bhagavat-priyāḥ
10330391 vikṛīditam vraja-vadhūbhīr idam ca viṣṇoḥ
10330392 śraddhānvito 'nuśrūuyād atha varṇayed yaḥ
10330393 bhaktim parām bhagavati pratilabhyā kāmām
10330394 hṛd-rogam āśv apahinoty acireṇa dhīraḥ
10340010 śrī-śuka uvāca
10340011 ekadā deva-yātrāyām | gopālā jāta-kautukāḥ
10340013 anobhir anaḍud-yuktaiḥ | prayayus te 'mbikā-vanam
10340021 tatra snātvā sarasvatyām | devam paśu-patim vibhum
10340023 ānarcur arhaṇair bhaktyā | devīm ca ḥṛpate 'mbikām
10340031 gāvo hiranymām vāsāmisi | madhu madhv-annam ādṛtāḥ
10340033 brāhmaṇebhyo daduḥ sarve | devo nah priyatām iti
10340041 ūṣuḥ sarasvatī-tire | jalām prāśya yata-vratāḥ
10340043 rājanīm tām mahā-bhāgā | nanda-sunandakādayaḥ
10340051 kaścin mahān ahis tasmin | vipine 'ti-bubhuksitah

10340053 yadṛcchayāgato nandam | śayānam ura-go 'grasit
10340061 sa cukrośāhinā grastah | kṛṣṇa kṛṣṇa mahān ayam
10340063 sarpo māṁ grasate tāta | prapannam̄ parimocaya
10340071 tasya cākranditam̄ śrutvā | gopālāḥ sahasotthitāḥ
10340073 grastam̄ ca dṛṣṭvā vibhrāntāḥ | sarpam̄ vivyadhur ulmukaiḥ
10340081 alātair dāhyamāno 'pi | nāmuñcat tam uraṅgamah
10340083 tam asprśat padābhyaetya | bhagavān sātvatām̄ patih
10340091 sa vai bhagavataḥ śrimat | pāda-sparśa-hatāśubhaḥ
10340093 bheje sarpa-vapur hitvā | rūpam̄ vidyādharārcitam
10340101 tam aprcchad dhṛṣikeśah | praṇatam̄ samavasthitam
10340103 dīpyamānena vapusā | puruṣam̄ hema-mālinam
10340111 ko bhavān parayā lakṣmyā | rocate 'dbhuta-darśanah
10340113 katham̄ jugupsitām̄ etām̄ | gatim̄ vā prāpito 'vaśah
10340120 sarpa uvāca
10340121 aham̄ vidyādharaḥ kaścit | sudarśana iti śrutah
10340123 śriyā svarūpa-sampattyā | vimānenācaran diśah
10340131 ṛśin virūpāṅgirasaḥ | prāhasam̄ rūpa-darpitah
10340133 tair imām̄ prāpito yonim̄ | pralabdhaiḥ svena pāpmanā
10340141 śāpo me 'nugrahāyaiva | kṛtas taiḥ karuṇātmabhiḥ
10340143 yad ahām loka-guruṇā | padā sprṣṭo hatāśubhaḥ
10340151 tam tvāham̄ bhava-bhitānām̄ | prapannānām̄ bhayāpaham
10340153 āprccche śāpa-nirmuktah | pāda-sparśād amīva-han
10340161 prapanno 'smi mahā-yogin | mahā-puruṣa sat-pate
10340163 anujānihi mām̄ deva | sarva-lokeśvareśvara
10340171 brahma-dāṇḍād vimukto 'ham̄ | sadyas te 'cyuta darśanāt
10340173 yan-nāma gṛhṇann akhilān | śrotṛn ātmānam̄ eva ca
10340175 sadyah punāti kim bhūyas | tasya sprṣṭah padā hi te
10340181 ity anujñāpya dāśārham̄ | parikramyābhivandya ca
10340183 sudarśano divam̄ yātah | kṛcchrān nandaś ca mocitah
10340191 niśāmya kṛṣṇasya tad ātma-vaibhavam̄
10340192 vrajaukaso vismita-cetasas tataḥ
10340193 samāpya tasmin niyamam̄ punar vrajam̄
10340194 nṛpāyayus tat kathayanta ādṛtāḥ
10340201 kadācid atha govindo | rāmaś cādbhuta-vikramah
10340203 vijahratur vane rātryām̄ | madhya-gau vraja-yositām
10340211 upagiyamānau lalitam̄ | strī-janair baddha-sauhṛdaiḥ
10340213 sv-alāṅkṛtānuliptāṅgau | sragvinau virajo-'mbarau
10340221 niśā-mukham̄ mānayantāv | uditoḍupa-tārakam
10340223 mallikā-gandha-mattāli- | juṣṭam̄ kumuda-vāyunā
10340231 jagatuḥ sarva-bhūtānām̄ | manah-śravaṇa-maṅgalam
10340233 tau kalpayantau yugapat | svara-maṇḍala-mūrcchitam
10340241 gopyas tad-gitam̄ ākarnya | mūrcchitā nāvidan nṛpa
10340243 sramsad-dukūlam̄ ātmānam̄ | srasta-keśa-srajam̄ tataḥ
10340251 evam̄ vikrīdatoh̄ svairam̄ | gāyatoḥ sampramatta-vat
10340253 śaṅkhacūḍa iti khyāto | dhanadānucaro 'bhyagāt
10340261 taylor nirikṣato rājams̄ | tan-nātham̄ pramadā-janam
10340263 krośantam̄ kālayām̄ āsa | diśy udīcyām̄ aśaṅkitah
10340271 krośantam̄ kṛṣṇa rāmeti | vilokya sva-parigraham
10340273 yathā gā dasyunā grastā | bhrātarāv anvadhāvatām
10340281 mā bhaiṣṭety abhayārāvau | śāla-hastau tarasvinau
10340283 āsedatus tam̄ tarasā | tvaritam̄ guhyakādhamam
10340291 sa vīkṣya tāv anuprāptau | kāla-mṛtyū ivodvijan
10340293 viśṛjya strī-janam̄ mūḍhaḥ | prādravaj jīvitecchayā
10340301 tam anvadhāvad govindo | yatra yatra sa dhāvati

10340303 jihṛṣus tac-chiro-ratnam | tāsthau rakṣan striyo balaḥ
10340311 avidūra ivābhṛyeta | śiras tasya durātmanah
10340313 jahāra muṣṭinaivāṅga | saha-cūḍa-maṇīm vibhuḥ
10340321 śaṅkhacūḍam nihatyaivam | maṇīm ādāya bhāsvaram
10340323 agrajāyādadāt prītyā | paśyantinām ca yoṣitām
10350010 śrī-śuka uvāca
10350011 gopyaḥ kṛṣṇe vanam yāte | tam anudruta-cetasah
10350013 kṛṣṇa-lilāḥ pragāyantyo | ninyur duḥkhenā vāsarān
10350020 śrī-gopya ūcuḥ
10350021 vāma-bāhu-kṛta-vāma-kapolo | valgita-bhrur adharārpita-veṇum
10350023 komalāṅgulibhir āśrita-mārgam | gopya īrayati yatra mukundah
10350031 vyoma-yāna-vanitāḥ saha siddhair | vismitās tad upadhārya sa-lajjāḥ
10350033 kāma-mārgaṇa-samarpita-cittāḥ | kaśmalam yayur apasmṛta-nīvyah
10350041 hanta citram abalāḥ śṛṇutedam | hāra-hāsa urasi sthira-vidyut
10350043 nanda-sūnur ayam ārta-janānām | narma-do yarhi kūjita-veṇuh
10350051 vṛṇdaśo vraja-vṛṣā mṛga-gāvo | veṇu-vādyā-hṛta-cetasa ārāt
10350053 danta-daṣṭa-kavalā dhṛta-karnā | nidritā likhita-citram ivāsan
10350061 barhiṇa-stabaka-dhātu-palāśair | baddha-malla-paribarha-vidambah
10350063 karhicit sa-bala āli sa gopair | gāḥ samāhvayati yatra mukundah
10350071 tarhi bhagna-gatayah sarito vai | tat-padāmbuja-rajo 'nila-nitam
10350073 spr̄hayatir vayam ivābahu-punyāḥ | prema-vepita-bhujāḥ stimitāpah
10350081 anucaraiḥ samanuvarṇita-vīrya | ādi-pūruṣa ivācalā-bhūtiḥ
10350083 vana-caro giri-taṭeṣu carantir | veṇunāhvayati gāḥ sa yadā hi
10350091 vana-latās tarava ātmani viṣṇum | vyañjayantya iva puṣpa-phalāḍhyāḥ
10350093 praṇata-bhāra-viṭapā madhu-dhārāḥ | prema-hṛṣṭa-tanavo vavṛṣuḥ sma
10350101 darśaniya-tilako vana-mālā- | divya-gandha-tulasi-madhu-mattaiḥ
10350103 ali-kulair alaghu gitām abhiṣṭam | ādriyan yarhi sandhita-veṇuh
10350111 sarasi sārasa-hamsa-vihaṅgāś | cāru-gitā-hṛta-cetasa etya
10350113 harim upāsata te yata-cittā | hanta milita-dṛśo dhṛta-maunāḥ
10350121 saha-balaḥ srag-avatamsa-vilāsaḥ | sānuṣu kṣiti-bhṛto vraja-devyah
10350123 harṣayan yarhi veṇu-raveṇa | jāta-harṣa uparambhati viśvam
10350131 mahad-atikramāṇa-śaṅkita-cetā | manda-mandam anugarjati meghah
10350133 suhṛdam abhyavarṣat sumanobhiś | chāyayā ca vidadhat pratapatram
10350141 vividha-gopa-caraṇeṣu vidagdho | veṇu-vādyā urudhā nija-śiksāḥ
10350143 tava sutāḥ sati yadādhara-bimbe | datta-veṇur anayat svara-jātiḥ
10350151 savanaśas tad upadhārya sureśāḥ | śakra-śarva-parameṣṭhi-purogāḥ
10350153 kavaya ānata-kandhara-cittāḥ | kaśmalam yayur aniścita-tattvāḥ
10350161 nija-padābja-dalair dhvaja-vajra | nīrajāṅkuṣa-vicitra-lalāmaiḥ
10350163 vraja-bhuvaḥ śamayan khura-todam | varṣma-dhurya-gatir īdita-veṇuh
10350171 vrajati tena vayam sa-vilāsa | vīkṣaṇārpita-manobhava-vegāḥ
10350173 kuja-gatī gamitā na vidāmaḥ | kaśmalena kavaram vasanam vā
10350181 maṇī-dharaḥ kvacid āgaṇayan gā | mālayā dayita-gandha-tulasyāḥ
10350183 praṇayino 'nucarasya kadāṁse | prakṣipan bhujam agāyata yatra
10350191 kvanita-veṇu-rava-vañcita-cittāḥ | kṛṣṇam anvasata kṛṣṇa-gṛhiṇyāḥ
10350193 guṇa-gaṇāṇam anugatya hariṇyo | gopikā iva vimukta-gṛhāśāḥ
10350201 kunda-dāma-kṛta-kautuka-veṣo | gopa-godhana-vṛto yamunāyām
10350203 nanda-sūnur anaghe tava vatso | narma-dah prāṇayinām vijahāra
10350211 manda-vāyur upavāty anakūlam | mānayan malayaja-sparṣena
10350213 vandinas tam upadeva-gaṇā ye | vādyā-gīta-balibhiḥ parivavruḥ
10350221 vatsalo vraja-gavām yad aga-dhro | vandyamāna-caraṇaḥ pathi vṛddhaiḥ
10350223 kṛtsna-go-dhanam upohya dinānte | gīta-veṇur anugeḍita-kīrtiḥ
10350231 utsavam śrama-rucāpi dṛśinām | unnayan khura-rajaś-churita-srak
10350233 ditsayaiti suhṛd-āsiṣa eṣa | devakī-jāṭhara-bhūr udu-rājaḥ
10350241 mada-vighūrnīta-locana iṣat | māna-dah sva-suhṛdām vana-māli

10350243 badara-pāṇḍu-vadano mṛdu-gaṇḍam | maṇḍayan kanaka-kunḍala-lakṣmyā
10350251 yadu-patir dvirada-rāja-vihāro | yāminī-patir ivaiṣa dinānte
10350253 mudita-vaktra upayāti durantam | mocayan vraja-gavāṁ dina-tāpam
10350260 śrī-śuka uvāca
10350261 evam vraja-striyo rājan | kṛṣṇa-lilānugāyatih
10350263 remire 'haḥsu tac-cittās | tan-manaskā mahodayāḥ
10360010 śrī bādarāyaṇir uvāca
10360011 atha tarhy āgato goṣṭham | arīṣṭo vṛṣabhbhāsurah
10360013 mahim mahā-kakut-kāyah | kampayan khura-vikṣatām
10360021 rambhamāṇah kharataram | padā ca vilikhan mahim
10360023 udyamya puccham vaprāṇi | viṣāṇāgreṇa coddharan
10360025 kiñcit kiñcic chakṛṇ muñcan | mūtrayan stabdha-locanaḥ
10360031 yasya nirhrāditenāṅga | niṣṭhureṇa gavāṁ nr̄ṇām
10360033 patanty akālato garbhāḥ | sravanti sma bhayena vai
10360041 nirviśanti ghanā yasya | kakudy acala-śaṅkayā
10360043 tam tiksṇa-śrīngam udvikṣya | gopyo gopāś ca tatrasuh
10360051 paśavo dudruvur bhītā | rājan santyajya go-kulam
10360053 kṛṣṇa kṛṣṇeti te sarve | govindam śaranam yayuh
10360061 bhagavān api tad vikṣya | go-kulam bhaya-vidrutm
10360063 mā bhaiṣṭeti girāśvāsyā | vṛṣāsuram upāhvayat
10360071 gopālaiḥ paśubhir manda | trāsitiḥ kim asattama
10360073 mayi śāstari duṣṭānām | tvad-vidhānām durātmanām
10360081 ity āsphatyācyuto 'riṣṭam | tala-śabdēna kopayan
10360083 sakhyur amse bhujābhogam | prasāryāvasthito hariḥ
10360091 so 'py evam kopito 'riṣṭah | khureṇāvanim ullikhan
10360093 udyat-puccha-bhraman-meghaḥ | kruddhaḥ kṛṣṇam upādravat
10360101 agra-nyasta-viṣāṇāgrah | stabdhāśrg-locano 'cyutam
10360103 kaṭākṣipyādravat tūṇam | indra-mukto 'śanir yathā
10360111 gṛhitvā śrīngayos tam vā | aṣṭādaśa padāni saḥ
10360113 pratyapovāha bhagavān | gajah prati-gajam yathā
10360121 so 'paviddho bhagavatā | punar utthāya satvaram
10360123 āpatat svinna-sarvāṅgo | niḥśvasan krodha-mūrcchitah
10360131 tam āpatantam sa nigṛhya śrīngayoh | padā samākramya nipātya bhū-tale
10360133 niśpiḍayām āsa yathārdram ambaram | kṛtvā viṣāṇena jaghāna so 'patat
10360141 asṛg vaman mūtra-śakṛt samutsrjan | kṣipamś ca pādān anavasthitekṣaṇah
10360143 jagāma kṛcchram nīṛter atha kṣayam | puṣpaiḥ kiranto harim īdire surāḥ
10360151 evam kukudminam hatvā | stūyamānah dvijātibhiḥ
10360153 viveśa goṣṭham sa-balo | gopinām nayanotsavah
10360161 arīṣṭe nihate daitye | kṛṣṇenādbhuta-karmanā
10360163 kamsāyāthāha bhagavān | nārado deva-darśanah
10360171 yaśodāyāḥ sutām kanyām | devakyāḥ kṛṣṇam eva ca
10360173 rāmaṁ ca rohiṇī-putram | vasudevena bibhyatā
10360175 nyastau sva-mitre nande vai | yābhyām te puruṣā hatāḥ
10360181 niśamya tad bhoja-patiḥ | kopāt pracalitendriyah
10360183 niśātam asim ādatta | vasudeva-jighāṁsayā
10360191 nivārito nāradena | tat-sutau mṛtyum ātmānah
10360193 jñātvā loha-mayaiḥ pāśair | babandha saha bhāryayā
10360201 pratiyāte tu devarṣau | kamsa ābhāṣya keśinam
10360203 preṣayām āsa hanyetām | bhavatā rāma-keśavau
10360211 tato muṣṭika-cāṇūra | śala-tośalakādikān
10360213 amātyān hastipāmś caiva | samāhūyāha bhoja-rāṭ
10360221 bho bho niśamyatām etad | vīra-cāṇūra-muṣṭikau
10360223 nanda-vraje kilāsāte | sutāv ānakadundubheḥ
10360231 rāma-kṛṣṇau tato mahyam | mṛtyuh kila nidarśitah

10360233 bhavadbhȳām iha samprāptau | hanyetām malla-lilayā
10360241 mañcāḥ kriyantām vividhā | malla-raṅga-pariśritāḥ
10360243 paurā jānapadāḥ sarve | paśyantu svaira-samyugam
10360251 mahāmātra tvayā bhadra | raṅga-dvāry upaniyatām
10360253 dvipah kuvalayāpiḍo | jahi tena mamāhitau
10360261 ārabhyatām dhanur-yāgaś | caturdaśyām yathā-vidhi
10360263 viśasantu paśūn medhyān | bhūta-rājāya mīḍhuṣe
10360271 ity ājñāpyārtha-tantra-jña | āhūya yadu-puṇgavam
10360273 gṛhitvā pāṇinā pāṇim | tato 'krūram uvāca ha
10360281 bho bho dāna-pate mahyam | kriyatām maitram ādṛtah
10360283 nānyas tvatto hitatamo | vidyate bhoja-vṛṣṇiṣu
10360291 atas tvām āśritāḥ saumya | kārya-gaurava-sādhanam
10360293 yathendro viṣṇum āśritya | svārtham adhyagamad vibhuḥ
10360301 gaccha nanda-vrajam tatra | sutāv ānakadundubheḥ
10360303 āsāte tāv ihānena | rathenānaya mā ciram
10360311 niśṭāḥ kila me mr̄tyur | devair vaikunṭha-samśrayaiḥ
10360313 tāv ānaya samam gopair | nandādyaiḥ sābhyupāyanaiḥ
10360321 ghātayiṣya ihānitau | kāla-kalpena hastinā
10360323 yadi muktau tato mallair | ghātaye vaidyutopamaiḥ
10360331 taylor nihatayosaptān | vasudeva-purogamān
10360333 tad-bandhūn nihaniṣyāmi | vṛṣṇi-bhoja-daśārhakān
10360341 ugrasenam ca pitaram | sthaviram rājya-kāmukam
10360343 tad-bhrātaram devakam ca | ye cānye vidviṣo mama
10360351 tataś caisā mahi mitra
10360352 bhavitri naṣṭa-kaṇṭakā
10360361 jarāsandho mama gurur | dvivido dayitah sakhā
10360363 śambaro narako bāṇo | mayy eva kṛta-sauhṛdāḥ
10360365 tair aham sura-pakṣiyān | hatvā bhokṣye mahim nṛpān
10360371 etaj jñātvānaya kṣipram | rāma-kṛṣṇāv ihārbhakau
10360373 dhanur-makha-nirikṣārtham | draṣṭum yadu-pura-śriyam
10360380 śrī-akrūra uvāca
10360381 rājan maniṣitam sadhryak | tava svāvadya-mārjanam
10360383 siddhy-asiddhyoh samam kuryād | daivam hi phala-sādhanam
10360391 manorathān karotyuccair | janodaiva-hatān api
10360393 yujyate harṣa-śokābhym | tathāpy ājñām karomi te
10360400 śrī-śuka uvāca
10360401 evam ādiśya cākrūram | mantriṇāś ca viṣṇyā saḥ
10360403 praviveśa gṛham kāṁsas | tathākrūrah svam ālayam
10370010 śrī-śuka uvāca
10370011 keśi tu kāmsa-prahitah khurair mahim
10370012 mahā-hayo nirjarayan mano-javah
10370013 saṭāvadhūtābhra-vimāna-saṅkulam
10370014 kurvan nabho heṣita-bhiṣitākhilah
10370021 tam trāsayantam bhagavān sva-gokulam
10370022 tad-dheśitair vāla-vighūrṇitāmbudam
10370023 ātmānam ājau mṛgayantam agra-nīr
10370024 upāhvayat sa vyanadan mṛgendra-vat
10370031 sa tam niśāmyābhimukho makhena kham
10370032 pibann ivābhyadravad aty-amarṣaṇah
10370033 jaghāna padbhyām aravinda-locanam
10370034 durāsadaś caṇḍa-javo duratyayah
10370041 tad vañcayitvā tam adhokṣajo ruṣā | pragṛhya dorbhyām parividhya pādayoh
10370043 sāvajñam utsṛjya dhanuh-śatāntare | yathoragam tārkṣya-suto vyavasthitah
10370051 saḥ labdha-samjñah punar utthito ruṣā

10370052 vyādāya keśī tarasāpatad dharim
10370053 so 'py asya vakte bhujam uttaram smayan
10370054 praveśayām āsa yathoragam bile
10370061 dantā nipetur bhagavad-bhuja-sprśas
10370062 te keśinas tapta-maya-sprśo yathā
10370063 bāhuś ca tad-deha-gato mahātmano
10370064 yathāmayah samvavṛdhe upekṣitah
10370071 samedhamānena sa kṛṣṇa-bāhunā | niruddha-vāyuś caraṇāmś ca vikṣipan
10370073 prasvinna-gātrah parivṛtta-locanaḥ | papāta landam visṛjan kṣitau vyasuh
10370081 tad-dehataḥ karkatikā-phalopamād | vyasor apākṛṣya bhujam mahā-bhujah
10370083 avismito 'yatna-hatārikah suraiḥ | prasūna-varṣair varṣadbhir īditah
10370091 devarśir upasaṅgamya | bhāgavata-pravaro nṛpa
10370093 kṛṣṇam akliṣṭa-karmāṇam | rahasy etad abhāṣata
10370101 kṛṣṇa kṛṣṇāprameyātman | yogeśa jagad-īśvara
10370103 vāsudevākhilāvāsa | sātvatām pravara prabho
10370111 tvam ātmā sarva-bhūtānām | eko jyotir ivaidhasām
10370113 gūḍho guhā-śayah sākṣi | mahā-puruṣa īśvaraḥ
10370121 ātmanātmāśrayah pūrvam | māyayā sasṛje guṇān
10370123 tair idam satya-saṅkalpaḥ | sṛjasy atsy avasiśvaraḥ
10370131 sa tvam bhūdhara-bhūtānām | daitya-pramatha-rakṣasām
10370133 avatīrṇo vināśāya | sādhunām rakṣanāya ca
10370141 diṣṭyā te nihato daityo | līlāyām hayākṛtiḥ
10370143 yasya heśita-santrastās | tyajanty animiṣā divam
10370151 cāṇūram muṣṭikam caiva | mallān anyāmś ca hastinam
10370153 kamṣam ca nihatām drakṣye | paraśvo 'hani te vibho
10370161 tasyānu śaṅkha-yavana- | murāṇām narakasya ca
10370163 pārijātāpaharāṇam | indrasya ca parājayam
10370171 udvāham vīra-kanyānām | vīrya-śulkādi-lakṣaṇam
10370173 nṛgasya mokṣaṇam śāpād | dvārakāyām jagat-pate
10370181 syamantakasya ca maṇer | ādānam saha bhāryayā
10370183 mṛta-putra-pradānam ca | brāhmaṇasya sva-dhāmataḥ
10370191 pauṇḍrakasya vadham paścāt | kāsi-puryāś ca dīpanam
10370193 dantavakrasya nidhanām | caidyasya ca mahā-kratau
10370201 yāni cānyāni vīryāṇi | dvārakām āvasan bhavān
10370203 kartā drakṣyāmy aham tāni | geyāni kavibhir bhuvi
10370211 atha te kāla-rūpasya | kṣapayıṣṇoramuṣya vai
10370213 akṣauhiṇīnām nidhanām | drakṣyāmy arjuna-sāratheḥ
10370221 viśuddha-vijñāna-ghanām sva-samsthayā
10370222 samāpta-sarvārtham amogha-vāñchitam
10370223 sva-tejasā nitya-nivṛtta-māyā-
10370224 guṇa-pravāham bhagavantam īmahi
10370231 tvām īsvaram svāśrayam ātma-māyayā | vinirmitāśesa-viśeṣa-kalpanam
10370233 kriḍārtham adyātta-manuṣya-vigrahām | nato 'smi dhuryam yadu-vṛṣṇi-sātvatām
10370240 śrī-śuka uvāca
10370241 evam yadu-patim kṛṣṇam | bhāgavata-pravaro munih
10370243 praṇipatyābhyanujñāto | yayau tad-darśanotsavah
10370251 bhagavān api govindo | hatvā keśinam āhave
10370253 paśūn apālayat pālaiḥ | prītair vraja-sukhāvahah
10370261 ekadā te paśūn pālāś | cārayanto 'dri-sānuṣu
10370263 cakrur nilāyana-kriḍāś | 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 viniksipyā | nītam nītam mahāsurah
10370293 śilayā pidadhe dvāram | catuh-pañcāvāśeṣitāḥ
10370301 tasya tat karma vijñāya | kṛṣṇaḥ śaraṇa-dah satām
10370303 gopān nayantam jagrāha | vṛkam harir ivaujasā
10370311 sa nijam rūpam āsthāya | girindra-sadṛśam bali
10370313 icchan vimoktum ātmānam | nāśaknod grahaṇāturaḥ
10370321 tam nigrhyācyuto dorbhyām | pātayitvā mahi-tale
10370323 paśyatām divi devānām | paśu-māram amārayat
10370331 guhā-pidhānam nirbhidya | gopān niḥsārya kṛcchrataḥ
10370333 stūyamānah surair gopaiḥ | praviveśa sva-gokulam
10380010 śrī-śuka uvāca
10380011 akrūro 'pi ca tām rātrīm | madhu-puryām mahā-matiḥ
10380013 uśitvā ratham āsthāya | prayayau nanda-gokulam
10380021 gacchan pathi mahā-bhāgo | bhagavaty ambujekṣane
10380023 bhaktim parām upagata | evam etad acintayat
10380031 kiṁ mayācaritaṁ bhadram | kiṁ taptam paramam tapaḥ
10380033 kiṁ vāthāpy arhate dattam | yad drakṣyāmy adya keśavam
10380041 mamaītad durlabham manya | uttamah-śloka-darśanam
10380043 viśayātmano yathā brahma- | kirtanam śūdra-janmanah
10380051 maivam mamādhamasyāpi | syād evācyuta-darśanam
10380053 hriyamānah kala-nadyā | kvacit tarati kaścana
10380061 mamādyāmaṅgalam naṣṭam | phalavāṁś caiva me bhavaḥ
10380063 yan namasye bhagavato | yogi-dhyeyāṅghri-paṅkajam
10380071 kamso batādyākṛta me 'ty-anugraham | drakṣye 'ṅghri-padmam prahito 'munā hareḥ
10380073 kṛtāvatārasya duratyayam tamah | pūrve 'taran yan-nakha-maṇḍala-tviṣā
10380081 yad arcitam brahma-bhavādibhiḥ suraiḥ
10380082 śriyā ca devyā munibhiḥ sa-sātvataiḥ
10380083 go-cāraṇāyānucaraiś carad vane
10380084 yad gopikānām kuca-kuṇkumāṅkitam
10380091 drakṣyāmi nūnam su-kapola-nāsikam | smitāvalokāruṇa-kañja-locanam
10380093 mukham mukundasya guḍālakāvṛtam | pradakṣinam me pracaranti vai mṛgāḥ
10380101 apy adya viṣṇor manujatvam iyuṣo | bhārāvatārāya bhuvo nijecchayā
10380103 lāvanya-dhāmno bhavitopalambhanam | mahyam na na syāt phalam añjasā dṛśaḥ
10380111 ya iksitāham-rahito 'py asat-satoḥ | sva-tejasāpāsta-tamo-bhidā-bhramah
10380113 sva-māyayātman racitais tad-iksayaḥ | prāṇākṣa-dhibhiḥ sadaneṣ abhiyate
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 iśvaro | gāyanti devā yad ašeṣa-maṅgalam
10380141 tam tv adya nūnam mahatām gatīm gurum
10380142 trailokya-kāntam dṛśiman-mahotsavam
10380143 rūpam dadhānam śriya īpsitāspadam
10380144 drakṣye mamāsann uṣasah su-darśanāḥ
10380151 athāvarūḍhaḥ sapadiśayo rathāt | pradhāna-pumsoś caranam sva-labdhave
10380153 dhiyā dhṛtam yogibir apy aham dhruvam | namasya ābhyaṁ ca sakhīn vanaukasah
10380161 apy aṅghri-mūle patitasya me vibhuḥ
10380162 śirasy adhāsyān nija-hasta-paṅkajam
10380163 dattābhayam kāla-bhujāṅga-ramhasā
10380164 prodvejitānām śaraṇaiśiṇām ḥṛnām
10380171 samarhaṇam yatra nidhāya kauśikas | tathā baliś cāpa jagat-trayendratām
10380173 yad vā vihāre vraja-yośitām śramam | sparṣena saugandhika-gandhy apānudat
10380181 na mayy upaiṣyaty ari-buddhim acyutah
10380182 kamṣasya dūtaḥ prahito 'pi viśva-dṛk
10380183 yo 'ntar bahiś cetasa etad īhitam

10380184 kṣetra-jña ikṣaty amalena cakṣuṣā
10380191 apy aṅghri-mūle 'vahitam kṛtāñjalim
10380192 mām ikṣitā sa-smitam ārdrayā dṛśā
10380193 sapady apadhvasta-samasta-kilbiṣo
10380194 voḍhā mudam vīta-viśaṅka ūrjitām
10380201 suhṛttamam jñātim ananya-daivatam | dorbhyām bṛhadbhyām parirapsyate 'tha
mām
10380203 ātmā hi tīrthi-kriyate tadaiva me | bandhaś ca karmātmaka ucchvasity atah
10380211 labdhvāṅga-saṅgam praṇatam kṛtāñjalim
10380212 mām vakṣyate 'krūra tatety uruśravāḥ
10380213 tadā vayam janma-bhṛto mahiyasā
10380214 naivādṛto yo dhig amuṣya janma tat
10380221 na tasya kaścid dayitah suhṛttamo | na cāpriyo dveṣya upekṣya eva vā
10380223 tathāpi bhaktān bhajate yathā tathā | sura-drumo yadvad upāśrito 'rtha-dah
10380231 kiṁ cāgrajo māvanatam yadūttamah | smayan pariṣvajya gṛhitam añjalau
10380233 gṛham praveṣyāpta-samasta-satkṛtam | samprakṣyate kamṣa-kṛtam sva-bandhuṣu
10380240 śrī-śuka uvāca
10380241 iti sañcintayan kṛṣṇam | śvaphalka-tanayo 'dhvani
10380243 rathena gokulam prāptah | sūryaś cāsta-girim nrpa
10380251 padāni tasyākhila-loka-pāla- | kiriṭa-juṣṭāmala-pāda-reṇoh
10380253 dadarśa goṣṭhe kṣiti-kautukāni | vilakṣitāny abja-yavāṅkuśādyaiḥ
10380261 tad-darśanāhlāda-vivṛddha-sambhramah
10380262 premnordhva-romāśru-kalākulekṣaṇah
10380263 rathād avaskandya sa teṣv aceṣṭata
10380264 prabhor amūny aṅghri-rajāṁsy aho iti
10380271 deham-bhṛtām iyān artho | hitvā dambham bhiyam śucam
10380273 sandeśād yo harer linga- | darśana-śravaṇādibhiḥ
10380281 dadarśa kṛṣṇam rāmam ca | vraje go-dohanam gatau
10380282 pīta-nīlāmbara-dharau | śarad-amburahēkṣaṇau
10380291 kiśorau śyāmala-śvetau | śrī-niketau bṛhad-bhujau
10380293 su-mukhau sundara-varau | bala-dvirada-vikramau
10380301 dhvaja-vajrāṅkuśāmbhojaiś | cihnitar aṅghribhir vrajam
10380303 śobhayantau mahātmānau | sānukroṣa-smitekṣaṇau
10380311 udāra-rucira-kṛidau | sragviṇau vana-mālinau
10380313 puṇya-gandhānuliptāṅgau | snātau viraja-vāsasau
10380321 pradhāna-puruṣāv ādyau | jagad-dhetū jagat-pati
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 'krūrah sneha-vihvalah
10380343 papāta caraṇopānte | daṇḍa-vad rāma-kṛṣṇayoh
10380351 bhagavad-darśanāhlāda- | bāḍpa-paryākulekṣaṇah
10380353 pulakacitāṅga autkanṭhyāt | svākhyāne nāśakan nrpa
10380361 bhagavāṁs tam abhipretya | rathāṅgāṅkita-pāṇinā
10380363 parirebhe 'bhyupākṛṣya | prītaḥ prāṇata-vatsalah
10380371 saṅkarsaṇaś ca prāṇatam | upaguhya mahā-manāḥ
10380373 gṛhitvā pāṇinā pāṇi | anayat sānujo gṛham
10380381 pṛṣṭvātha sv-āgatam tasmai | nivedya ca varāsanam
10380383 prakṣālyā vidhi-vat pādau | madhu-parkārhaṇam āharat
10380391 nivedya gām cātithaye | samvāhya śrāntam ādṛtaḥ
10380393 annam bahu-guṇam medhyam | śraddhayopāharad vibhuḥ
10380401 tasmai bhuktavate prītyā | rāmaḥ parama-dharma-vit
10380403 makha-vāsair gandha-mālyaiḥ | parām prītiṁ vyadhāt punah
10380411 papraccha sat-kṛtam nandah | katham stha niranugrahe

10380413 kamse jīvati dāśārha | sauna-pālā ivāvayaḥ
10380421 yo 'vadhit sva-svasus tokān | krośantyā asu-tr̄p khalaḥ
10380423 kiṁ nu svit tat-prajānām vah | kuśalam vimṛśāmahe
10380431 ittham sūnṛtayā vācā | nandena su-sabhājitaḥ
10380433 akrūraḥ paripṛṣṭena | jahāv adhva-pariśramam
10390010 śrī-śuka uvāca
10390011 sukhopaviṣṭaḥ paryanke | rama-kṛṣṇoru-mānitah
10390013 lebhe manorathān sarvān | pathi yān sa cakāra ha
10390021 kiṁ alabhyam bhagavati | prasanne śrī-niketane
10390023 tathāpi tat-parā rājan | na hi vāñchanti kiñcana
10390031 sāyantanāśanam kṛtvā | bhagavān devaki-sutah
10390033 suhṛtsu vṛttam kāṁsasya | papracchānyac cikīṣitam
10390040 śrī-bhagavān uvāca
10390041 tāta saumyāgataḥ kaccit | sv-āgataṁ bhadram astu vah
10390043 api sva-jñāti-bandhūnām | anamīvam anāmayam
10390051 kiṁ nu naḥ kuśalam prcche | edhamāne kulāmaye
10390053 kāṁse mātula-nāmnāṅga | svānām nas tat-prajāsu ca
10390061 aho asmad abhūd bhūri | pitror vṛjinam āryayoh
10390063 yad-dhetoh putra-maraṇam | yad-dhetor bandhanam tayoh
10390071 diṣṭyādyā darśanam svānām | mahyam vah saumya kāṅkṣitam
10390073 sañjātam varṇyatām tāta | tavāgamana-kāraṇam
10390080 śrī-śuka uvāca
10390081 pr̄sto bhagavatā sarvam | varṇayām āsa mādhavaḥ
10390083 vairānubandham yaduṣu | vasudeva-vadhodyamam
10390091 yat-sandeśo yad-ar�ham vā | dūtaḥ sampreṣitaḥ svayam
10390093 yad uktam nāradenāsyā | sva-janmānakadundubheḥ
10390101 śrutvākrūra-vacah kṛṣṇo | balaś ca para-vira-hā
10390103 prahasya nandam pitaram | rājñā diṣṭam vijajñatuḥ
10390111 gopān samādiśat so 'pi | gṛhyatām sarva-go-rasah
10390113 upāyanāni gṛhṇidhvam | yujyantām śakaṭāni ca
10390121 yāsyāmaḥ śvo madhu-purim | dāsyāmo nr̄pate rasān
10390123 drakṣyāmaḥ su-mahat parva | yānti jānapadāḥ kila
10390125 evam āghoṣayat kṣatrā | nanda-gopah sva-gokule
10390131 gopyas tās tad upaśrutya | babhūvur vyathitā bhṛśam
10390133 rāma-kṛṣṇau purim netum | akrūram vrajam āgatam
10390141 kāścit tat-kṛta-hṛt-tāpa | śvāsa-mlāna-mukha-śriyah
10390143 srāmsad-dukūla-valaya | keśa-granthyaś ca kāscana
10390151 anyāś ca tad-anudhyāna | nivṛttāśeṣa-vṛttayah
10390153 nābhajānann imam lokam | ātma-lokam gatā iva
10390161 smarantyaś cāparāḥ śaurer | anurāga-smiteritāḥ
10390163 hṛdi-spṛśaś citra-padā | giraḥ sammumuḥuḥ striyah
10390171 gatim su-lalitām ceṣṭām | snigdha-hāsāvalokanam
10390173 śokāpahāni narmāṇi | proddāma-caritāni ca
10390181 cintayantyo mukundasya | bhitā viraha-kātarāḥ
10390183 sametāḥ saṅghaśaḥ procur | aśru-mukhyo 'cyutāśayāḥ
10390190 śrī-gopya ūcuḥ
10390191 aho vidhātas tava na kvacid dayā | samyojya maitryā praṇayena dehināḥ
10390193 tāmś cākṛtārthān viyunaṅkṣy apārthakam | vikṛiditam te 'rbhaka-ceṣṭitam yathā
10390201 yas tvam pradarśyāsita-kuntalāvṛtam
10390202 mukunda-vaktram su-kapolam un-nasam
10390203 śokāpanoda-smīta-leśa-sundaram
10390204 karoshi pārokṣyam asādhu te kṛtam
10390211 krūras tvam akrūra-samākhyayā sma naś
10390212 cakṣur hi dattam harase batājñā-vat

10390213 yenaika-deśe 'khila-sarga-sauṣṭhavam
10390214 tvadiyam adrākṣma vayam madhu-dviṣah
10390221 na nanda-sūnuḥ kṣaṇa-bhaṅga-sauhṛdah
10390222 samikṣate nah sva-kṛtāturā bata
10390223 vihāya gehān sva-janān sutān patīms
10390224 tad-dāsyam addhopagatā nava-priyah
10390231 sukhām prabhātā rajaniyam āśisah | satyā babhūvuh pura-yoṣitām dhruvam
10390233 yāḥ sampraviṣṭasya mukham vrajas-pateḥ | pāsyanty apāṅgotkalita-smitāsavam
10390241 tāsām mukundo madhu-mañju-bhāṣitair
10390242 gṛhīta-cittah para-vān manasvy api
10390243 katham punar nah pratiyāsyate 'balā
10390244 grāmyāḥ salajja-smīta-vibhramair bhraman
10390251 adya dhruvam tatra drśo bhaviṣyate | dāśārha-bhojāndhaka-vṛṣṇi-sātvatām
10390253 mahotsavah śrī-ramanam guṇāspadām | drakṣyanti ye cādhvani devakī-sutam
10390261 maitad-vidhasyākaruṇasya nāma bhūd | akrūra ity etad atīva dāruṇah
10390263 yo 'sāv anāśvāsyā su-duḥkhitam janam | priyāt priyam neṣyati pāram adhvanaḥ
10390271 anārdra-dhir eṣa samāsthito ratham | tam anv amī ca tvarayanti durmadāḥ
10390273 gopā anobhiḥ sthavirair upekṣitam | daivam ca no 'dya pratikūlam ihatे¹
10390281 nivārayāmaḥ samupetya mādhavam | kim no 'kariṣyan kula-vṛddha-bāndhavāḥ
10390283 mukunda-saṅgān nimiśārdha-dustyajād | daivena vidhvamsita-dīna-cetasām
10390291 yasyānurāga-lalita-smīta-valgu-mantra
10390292 līlāvaloka-parirambhaṇa-rāsa-goṣṭhām
10390293 nitāḥ sma nah kṣaṇam iva kṣaṇadā vinā tam
10390294 gopyaḥ katham nv atitarema tamo durantam
10390301 yo 'hnah kṣaye vrajam ananta-sakhaḥ parito
10390302 gopair viśān khura-rajaś-churitālaka-srak
10390303 veṇum kvaṇan smīta-katākṣa-nirikṣaṇena
10390304 cittam kṣīṇoty amum ṛte nu katham bhavema
10390310 śrī-śuka uvāca
10390311 evam bruvāṇā virahātūrā bhṛśam | vraja-striyah kṛṣṇa-viṣakta-mānasāḥ
10390313 visṛjya lajjāṁ ruruduḥ sma su-svaram | govinda dāmodara mādhaveti
10390321 strīṇām evam rudantinām | udite savitary atha
10390323 akrūraś codayām āśa | kṛta-maitrādiko ratham
10390331 gopās tam anvasajjanta | nandādyāḥ śakaṭais tataḥ
10390333 ādāyopāyanam bhūri | kumbhān go-rasa-sambhṛtān
10390341 gopyaś ca dayitam kṛṣṇam | anuvrajyānurañjitāḥ
10390343 pratyādeśam bhagavataḥ | kāṅkṣantyaś cāvatasthire
10390351 tās tathā tapyatir vīkṣya | sva-prasthāne yadūttamāḥ
10390353 sāntvayām asa sa-premair | āyāsyā iti dautyakaiḥ
10390361 yāvad ālakṣyate ketur | yāvad reṇū rathasya ca
10390363 anuprasthāpitātmāno | lekhyānīvopalakṣitāḥ
10390371 tā nirāśā nivavṛt̄ur | govinda-vinivartane
10390373 viśokā ahāni ninyur | gāyantyaḥ priya-ceṣṭitam
10390381 bhagavān api samprāpto | rāmākrūra-yuto nr̄pa
10390383 rathena vāyu-vegena | kālindim agha-nāśinīm
10390391 tatropaspr̄ṣya pāniyam | pitvā mr̄ṣṭam maṇi-prabham
10390393 vīkṣa-ṣaṇḍam upavrajya | sa-rāmo ratham āviśat
10390401 akrūras tāv upāmantrya | niveśya ca rathopari
10390403 kālindyā hradam āgatya | snānam vidhi-vad ācarat
10390411 nimajjya tasmin salile | japan brahma sanātanam
10390413 tāv eva dadṛṣe '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 | āśinai punar eva saḥ

10390433 nyamajjad darśanam yan me | mṛṣā kim salile tayoḥ
10390441 bhūyas tatrāpi so 'drākṣit | stūyamānam ahiśvaram
10390443 siddha-cāraṇa-gandharvair | asurair nata-kandharaiḥ
10390451 sahasra-śirasam devam | sahasra-phaṇa-maulinam
10390453 nilāmbaram visa-śvetam | śṛṅgaiḥ śvetam iva sthitam
10390461 tasyotsaṅge ghana-syāmam | pīta-kauṣeya-vāsasam
10390463 puruṣam catur-bhujam śāntam | padma-patrāruṇekṣanam
10390471 cāru-prasanna-vadanam | cāru-hāsa-nirikṣanam
10390473 su-bhrūnnasam caru-karṇam | su-kapolāruṇādharam
10390481 pralamba-pīvara-bhujam | tuṅgāṁsorah-sthala-śriyam
10390483 kambu-kaṇṭham nimna-nābhīm | valimat-pallavodaram
10390491 brhat-kati-tata-śroṇi | karabhoru-dvayānvitam
10390493 cāru-jānu-yugam cāru | jaṅghā-yugala-samyutam
10390501 tuṅga-gulphāruṇa-nakha | vrāta-dīdhitibhir vṛtam
10390503 navāṅguly-aṅguṣṭha-dalair | vilasat-pāda-paṅkajam
10390511 su-mahārha-maṇi-vrāta | kiriṭa-katākāṅgadaiḥ
10390513 kaṭi-sūtra-brahma-sūtra | hāra-nūpura-kuṇḍalaiḥ
10390521 bhrājamānam padma-karam | śaṅkha-cakra-gadā-dharam
10390523 śrivatsa-vakṣasam bhrājat | kaustubham vana-mālinam
10390531 sunanda-nanda-pramukhaiḥ | parṣadaiḥ sanakādibhiḥ
10390533 sureśair brahma-rudrādyair | navabhiś ca dvijottamaiḥ
10390541 prahrāda-nārada-vasu | pramukhair bhāgavatottamaiḥ
10390543 stūyamānam pṛthag-bhāvair | vacobhir amalātmabhiḥ
10390551 śriyā puṣṭyā girā kāntyā | kirtyā tuṣṭyelaylorjayā
10390553 vidyayāvidyayā śaktyā | māyayā ca niṣevitam
10390561 vilokya su-bhr̄śam pṛito | bhaktyā paramayā yutah
10390563 hr̄syat-tanūruho bhāva- | pariklinnātma-locanah
10390571 girā gadgadayāstauṣit | sattvam ālambya sātvataḥ
10390573 praṇamya mūrdhnāvahitah | kṛtāñjali-puṭah śanaiḥ
10400010 śrī-akrūra uvāca
10400011 nato 'smi aham tvākhila-hetu-hetum | nārāyaṇam pūruṣam ādyam avyayam
10400013 yan-nābhi-jātād aravinda-koṣād | brahmāvirāśid yata eṣa lokah
10400021 bhūs toyam agniḥ pavanam kham ādir | mahān ajādir mana indriyāṇi
10400023 sarvendriyārthā vibudhāś ca sarve | ye hetavas te jagato 'ṅga-bhūtāḥ
10400031 naite svarūpam vidur ātmanas te | hy ajādayo 'nātmata�ā gṛhitaḥ
10400033 ajo 'nubaddhaḥ sa guṇair ajāyā | guṇāt param veda na te svarūpam
10400041 tvām yogino yajanty addhā | mahā-puruṣam iśvaram
10400043 sādhyātmam sādhībhūtam ca | sādhidaivam ca sādhavaḥ
10400051 trayyā ca vidyayā kecit | tvām vai vaitānikā dvijāḥ
10400053 yajante vitatair yajñair | nānā-rūpāmarākhyayā
10400061 eke tvākhila-karmāṇi | sannyasyopaśamam gatāḥ
10400063 jñānino jñāna-yajñena | yajanti jñāna-vigraham
10400071 anye ca samṣkr̄tātmāno | vidhinābhīhitena te
10400073 yajanti tvan-mayās tvām vai | bahu-mūrty-eka-mūrtikam
10400081 tvām evānye śivoktena | mārgenā śiva-rūpiṇam
10400083 bahv-ācārya-vibhedenā | bhagavantarn upāsate
10400091 sarva eva yajanti tvām | sarva-deva-mayeśvaram
10400093 ye 'py anya-devatā-bhaktā | yady apy anya-dhiyah prabho
10400101 yathādri-prabhavā nadyaḥ | parjanyāpūritāḥ prabho
10400103 viśanti sarvataḥ sindhum | tadvat tvām gatayo 'ntataḥ
10400111 sattvam rajas tama iti | bhavataḥ prakṛter guṇāḥ
10400113 teṣu hi prākṛtāḥ protā | ā-brahma-sthāvarādayaḥ
10400121 tubhyam namas te tv avisakta-dṛṣṭaye
10400122 sarvātmane sarva-dhiyām ca sākṣine

10400123 guna-pravāho 'yam avidyayā kṛtaḥ
10400124 pravartate deva-nṛ-tiryag-ātmasu
10400131 agnir mukham te 'vanir aṅghrir ikṣanam
10400132 sūryo nabho nābhīr atho diśaḥ śrutiḥ
10400133 dyauḥ kam̄ surendrās tava bāhavo 'rṇavāḥ
10400134 kukṣir marut prāṇa-balām prakalpitam
10400141 romāṇi vṛkṣauṣadhyayaḥ śiroruhā
10400142 meghāḥ parasyāsthī-nakhāni te 'drayah
10400143 nimeṣanam rātry-ahani prajāpatir
10400144 medhras 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 yāniha rūpāṇi | kriḍanārthaṁ bibharṣi hi
10400163 tair āmr̄ṣṭa-śuco lokā | mudā gāyanti te yaśaḥ
10400171 namaḥ kāraṇa-matsyāya | pralayābdhi-carāya ca
10400173 hayaśīṣṇe namas tubhyam | madhu-kaitabha-mṛtyave
10400181 akūpārāya bṛhate | namo mandara-dhāriṇe
10400183 kṣity-uddhāra-vihārāya | namaḥ śūkara-mūrtaye
10400191 namas te 'dbhuta-simhāya | sādhu-loka-bhayāpaha
10400193 vāmanāya namas tubhyam | krānta-tribhuvanāya ca
10400201 namo bhṛguṇām pataye | dṛpta-kṣatra-vana-cchide
10400203 namas te raghu-varyāya | rāvaṇānta-karāya ca
10400211 namas te vāsudevāya | namaḥ saṅkarṣaṇāya ca
10400213 pradyumnāyaniruddhāya | sātvatām pataye namaḥ
10400221 namo buddhāya śuddhāya | daitya-dānava-mohine
10400223 mleccha-prāya-kṣatra-hantre | namas te kalki-rūpiṇe
10400231 bhagavan jīva-loko 'yam | mohitas tava māyayā
10400233 aham mamety asad-grāho | bhrāmyate karma-vartmasu
10400241 aham cātmātmajāgāra- | dārārtha-svajanādiṣu
10400243 bhramāmi svapna-kalpeṣu | mūḍhaḥ satya-dhiyā vibho
10400251 anityānātma-duḥkheṣu | viparyaya-matir hy aham
10400253 dvandvārāmas tamo-viṣṭo | na jāne tvātmanah priyam
10400261 yathābudho jalām hitvā | praticchannam tad-udbhavaiḥ
10400263 abhyeti mṛga-trṣṇām vai | tadvat tvāham parāṇ-mukhaḥ
10400271 notsahe 'ham kṛpaṇa-dhiḥ | kāma-karma-hataḥ manah
10400273 roddhum pramāthibhiś cākṣair | hriyamāṇam itas tataḥ
10400281 so 'ham tavāṅghry-upagato 'smy asatām durāpam
10400282 tac cāpy aham bhavad-anugraha iśa manye
10400283 pumso bhaved yarhi samsaranāpavargas
10400284 tvayy abja-nābha sad-upāsanayā matih syāt
10400291 namo vijñāna-mātrāya | sarva-pratyaya-hetave
10400293 puruṣea-pradhānāya | brahmaṇe 'nanta-śaktaye
10400301 namas te vāsudevāya | sarva-bhūta-kṣayāya ca
10400303 hṛṣikeśa namas tubhyam | prapannam pāhi mām prabho
10410010 śrī-śuka uvāca
10410011 stuvas tasya bhagavān | darśayitvā jale vapuḥ
10410013 bhūyah samāharat kṛṣṇo | naṭo nātyam ivātmanah
10410021 so 'pi cāntarhitam vikṣya | jalād unmajya satvarah
10410023 kṛtvā cāvaśyakam sarvam | vismito ratham āgamat
10410031 tam aprcchad dhṛṣikeśah | kim te dṛṣṭam ivādbhutam
10410033 bhūmau viyati toye vā | tathā tvām lakṣayāmahe
10410040 śrī-akrūra uvāca
10410041 adbhetāniha yāvanti | bhūmau viyati vā jale
10410043 tvayi viśvātmake tāni | kim me 'dṛṣṭam vipaśyataḥ

10410051 yatrādbhutāni sarvāṇī | bhūmau viyati vā jale
10410053 tam tvānupaśyato brahmaṇ | kiṁ me dṛṣṭam ihādbhutam
10410061 ity uktvā codayām āsa | syandanam gāndinī-sutah
10410063 mathurām anayad rāmam | kṛṣṇam caiva dinātyaye
10410071 mārge grāma-janā rājams | tatra tatropasaṅgatāḥ
10410073 vasudeva-sutau vikṣya | prītā dṛṣṭim na cādaduḥ
10410081 tāvad vrajaukasas tatra | nanda-gopādayo 'grataḥ
10410083 puropavanam āśādya | pratikṣanto 'vatasthire
10410091 tān sametyāha bhagavān | akrūram jagad-iśvarah
10410093 gṛhitvā pāṇīnā pāṇīm | praśritam prahasann iva
10410101 bhavān praviśatām agre | saha-yānah purīm gṛham
10410103 vayaṁ tv ihāvamucyātha | tato drakṣyāmahe purīm
10410110 śrī-akrūra uvāca
10410111 nāham bhavadbhyām rahitah | pravekṣye mathurām prabho
10410113 tyaktum nārhasi mām nātha | bhaktam te bhakta-vatsala
10410121 āgaccha yāma gehān nah | sa-nāthān kurv adhokṣaja
10410123 sahāgrajah sa-gopālaiḥ | suhṛdbhiḥ ca suhṛttama
10410131 punihi pāda-rajasā | gṛhān no gṛha-medhinām
10410133 yac-chaucenānutṛpyanti | pitaraḥ sāgnayaḥ surāḥ
10410141 avanijyāñghri-yugalam | āsit ślokyo balir mahān
10410143 aiśvaryam atulam lebhe | gatīm caikāntinām tu yā
10410151 āpas te 'īghry-avanejanyas | trīml lokān śucayo 'punan
10410153 śirasādhatta yāḥ śarvah | svar yātāḥ sagarātmajāḥ
10410161 deva-deva jagan-nātha | puṇya-śravaṇa-kīrtana
10410163 yadūttamottamaḥ-śloka | nārāyaṇa namo 'stu te
10410170 śrī-bhagavan uvāca
10410171 āyāsyे bhavato geham | aham arya-samanvitah
10410173 yadu-cakra-druham̄ hatvā | vitariṣye suhṛt-priyam
10410180 śrī-śuka uvāca
10410181 evam ukto bhagavatā | so 'krūro vimanā iva
10410183 purīm praviṣṭah kamṣāya | karmāvedya gṛham yayau
10410191 athāparāhne bhagavān | kṛṣṇah saṅkarṣaṇānvitah
10410193 mathurām prāviśad gopair | didṛksuh parivāritaḥ
10410201 dadarśa tām sphāṭika-tunga-gopura- | dvārām bṛhad-dhema-kapāṭa-toranām
10410203 tāmrāra-koṣṭhām parikhā-durāsadām | udyāna-ramyopavanopaśobhitām
10410211 sauvarṇa-śringāṭaka-harmya-niṣkuṭaiḥ | śreṇi-sabhābhīr bhavanair upaskṛtām
10410213 vaidūrya-vajrāmala-nila-vidrumair | muktā-haridbhīr valabhiṣu vediṣu
10410221 juṣteṣu jālāmukha-randhra-kuṭṭimeshv | āviṣṭa-pārāvata-barhi-nāditām
10410223 sāmsikta-rathyāpaṇa-mārga-catvarām | prakīrṇa-mālyāṅkura-lāja-taṇḍulām
10410231 āpūrṇa-kumbhair dadhi-candanokṣitaiḥ | prasūna-dipāvalibhiḥ sa-pallavaih
10410233 sa-vṛṇda-rambhā-kramukaiḥ sa-ketubhiḥ | sv-alāṅkṛita-dvāra-gṛhām sa-paṭṭikaiḥ
10410241 tām sampraviṣṭau vasudeva-nandanau | vṛtau vayasyair naradeva-vartmanā
10410243 draṣṭum samiyus tvaritāḥ pura-striyo | harmyāṇi caivāruruhur nṛpotsukāḥ
10410251 kāścid viparyag-dhṛta-vastra-bhūṣaṇā
10410252 vismr̄tya caikam yugaleṣv athāparāḥ
10410253 kṛtaika-patra-śravanaika-nūpurā
10410254 nānktvā dvitiyam tv aparāś ca locanam
10410261 aśnantya ekās tad apāsyā sotsavā | abhyajyamānā akṛtopamajjanāḥ
10410263 svapantya utthāya niśamya niḥsvanam | prapāyayantyo 'rbham apohya mātarah
10410271 manāmṣi tāsām aravinda-locanāḥ | pragalbha-lilā-hasitāvalokaiḥ
10410273 jahāra matta-dviradendra-vikramo | dṛśām dadac chri-ramanātmanotsavam
10410281 dṛṣṭvā muhuḥ śrutam anudruta-cetasas tam
10410282 tat-prekṣaṇotsmita-sudhokṣaṇa-labdha-mānāḥ
10410283 ānanda-mūrtim upaguhya dṛśātma-labdham

10410284 hr̄syat-tvaco jahur anantam arindamādhim
10410291 pr̄sāda-śikharārūḍhāḥ | pr̄ity-utphulla-mukhāmbujāḥ
10410293 abhyavarṣan saumanasyaiḥ | pramadā bala-keśavau
10410301 dadhy-akṣataiḥ soda-pātraiḥ | srag-gandhair abhyupāyanaiḥ
10410303 tāv ānarcuḥ pramuditāḥ | tatra tatra dvijātayah
10410311 ūcuḥ paurā aho gopyas | tapaḥ kim acaran mahat
10410313 yā hy etāv anupaśyanti | nara-loka-mahotsavau
10410321 rajakaṁ kañcid āyāntam | rāṅga-kāram gadāgrajaḥ
10410323 dṛṣṭvāyācata vāsāṁsi | dhautāny aty-uttamāni ca
10410331 dehy āvayoḥ samucitāny | aṅga vāsāṁsi cārhatoḥ
10410333 bhaviṣyati param śreyo | dātus te nātra samśayah
10410341 sa yācito bhagavatā | paripūrnena sarvataḥ
10410343 sākṣepaṁ ruṣitaḥ prāha | bhṛtyo rājñāḥ su-durmadaḥ
10410351 idṛśāny eva vāsāṁsi | nityam giri-vane-caraḥ
10410353 paridhatta kim udvṛttā | rāja-dravyāṇy abhipsatha
10410361 yātāśu bāliśā maivam | prārthyam yadi jījīviṣā
10410363 badhnanti ghnanti lumpanti | dr̄ptam rāja-kulāni vai
10410371 evam vikatthamānasya | kupito devaki-sutah
10410373 rajakasya karāgreṇa | śiraḥ kāyād apātayat
10410381 tasyānujīvinah sarve | vāsaḥ-kośān visṛjya vai
10410383 dudruvuḥ sarvato mārgam | vāsāṁsi jagṛhe 'cyutah
10410391 vasitvātma-priye vastre | kṛṣṇaḥ saṅkarṣaṇas tathā
10410393 śeṣāṇy ādatta gopebhyo | visṛjya bhuvi kānicit
10410401 tatas tu vāyakah pritas | taylor veṣam akalpayat
10410403 vicitra-varṇaiś caileyair | ākalpair anurūpataḥ
10410411 nānā-lakṣaṇa-veṣābhyaṁ | kṛṣṇa-rāmau virejatuḥ
10410413 sv-alāṅkṛtau bāla-gajau | parvaṇīva sitetarau
10410421 tasya prasanno bhagavān | prādāt sārūpyam ātmanah
10410423 śriyam ca paramām loke | balaiśvaryā-smṛtiṇdriyam
10410431 tataḥ sudāmno bhavanam | mālā-kārasya jagmatuḥ
10410433 tau dṛṣṭvā sa samutthāya | nanāma śirasā bhuvi
10410441 taylor āsanam āniya | pādyam cārghyārhaṇādibhiḥ
10410443 pūjām sānugayoś cakre | srak-tāmbūlānulepanaiḥ
10410451 prāha naḥ sārthakam janma | pāvitam ca kulam prabho
10410453 pitṛ-devarṣayo mahyam | tuṣṭā hy āgamanena vām
10410461 bhavantau kila viśvasya | jagataḥ kāraṇam param
10410463 avatīrṇāv ihāṁśena | kṣemāya ca bhavāya ca
10410471 na hi vām viṣamā dṛṣṭih | suhṛdor jagad-ātmanoḥ
10410473 samayoḥ sarva-bhūteṣu | bhajantam bhajator api
10410481 tāv ajñāpayatam bhṛtyam | kim aham karavāṇi vām
10410483 pumso 'ty-anugraho hy eṣa | bhavadbhir yan niyujyate
10410491 ity abhipretya rājendra | sudāmā prīta-mānasah
10410493 śastaiḥ su-gandhaiḥ kusumair | mālā viracitā dadau
10410501 tābhiḥ sv-alāṅkṛtau prītau | kṛṣṇa-rāmau sahānugau
10410503 praṇatāya prapannāya | dadatur vara-dau varān
10410511 so 'pi vavre 'calām bhaktim | tasminn evākhilātmani
10410513 tad-bhakteṣu ca sauhārdam | bhūteṣu ca dayām parām
10410521 iti tasmai varam dattvā | śriyam cānvaya-vardhinim
10410523 balam āyur yaśaḥ kāntim | nirjagāma sahāgrajaḥ
10420010 śri-śuka uvāca
10420011 atha vrajan rāja-pathena mādhavaḥ | striyam gr̄hitāṅga-vilepa-bhājanām
10420013 vilokya kubjām yuvatim varānanām | papraccha yāntim prahasan rasa-pradah
10420021 kā tvam varorv etad u hānulepanam | kasyāṅgane vā kathayasva sādhu naḥ
10420023 dehy āvayor aṅga-vilepam uttamam | śreyas tatas te na cirād bhaviṣyati

10420030 sairandhry uvāca
10420031 dāsy asmy aham sundara kamṣa-sammataḥ
10420032 trivakra-nāmā hy anulepa-karmanī
10420033 mad-bhāvitam bhoja-pater ati-priyam
10420034 vinā yuvām ko 'nyatamas tad arhati
10420041 rūpa-peśala-mādhurya | hasitālāpa-vikṣitaiḥ
10420043 dharṣitātmā dadau sāndram | ubhayaḥ anulepanam
10420051 tatas tāv aṅga-rāgeṇa | sva-varṇetara-śobhinā
10420053 samprāpta-para-bhāgena | śuśubhāte 'nurañjitaḥ
10420061 prasanno bhagavān kubjām | trivakrām rucirānanām
10420063 ṣṭvīm kartum manāś cakre | darśayan darśane phalam
10420071 padbhyaṁ ākramya prapade | dry-aṅguly-uttāna-pāṇīnā
10420073 pragṛhya cibuke 'dhyātmam | udanīnamad acyutah
10420081 sā tadarju-samānāngī | bṛhac-chroṇi-payodharā
10420083 mukunda-sparśanāt sadyo | babhūva pramadottamā
10420091 tato rūpa-guṇaudārya- | sampannā prāha keśavam
10420093 uttarīyāntam akṛṣya | smayanti jāta-hṛc-chayā
10420101 ehi vīra gṛham yāmo | na tvām tyaktum ihotsahe
10420103 tvayonmathita-cittāyāḥ | prasīda puruṣarṣabha
10420111 evam striyā yācyamānah | kṛṣṇo rāmasya paśyataḥ
10420113 mukham vikṣyānu gopānām | prahasams tām uvāca ha
10420121 eṣyāmi te gṛham su-bhru | pumṣām ādhi-vikarśanam
10420123 sādhitārtha 'gṛhānām naḥ | pānthānām tvam parāyaṇam
10420131 visṛjya mādhvyā vāṇyā tām | vrajan mārge vaṇik-pathaiḥ
10420133 nānopāyana-tāmbūla- | srag-gandhaiḥ sāgrajo 'rcitāḥ
10420141 tad-darśana-smara-kṣobhād | ātmānām nāvidan striyah
10420143 visrasta-vāsaḥ-kavara | valayā lekhyā-mūrtayah
10420151 tataḥ paurān pṛcchamāno | dhanuṣaḥ sthānam acyutah
10420153 tasmin praviṣṭo dadṛṣe | dhanur aindram ivādbhutam
10420161 puruṣair bahubhir guptam | arcitam paramarddhimat
10420163 vāryamāṇo nr̥bhiḥ kṛṣṇaḥ | prasāhya dhanur ādade
10420171 kareṇa vāmena sa-lilam uddhṛtam | sajyam ca kṛtvā nimiṣeṇa paśyatām
10420173 nr̥nām vikṛṣya prababhañja madhyato | yathekuṣu-dāṇḍam mada-kary urukramah
10420181 dhanuṣo bhajyamānasya | śabdaḥ kham rodasi diśaḥ
10420183 pūrayām āsa yam śrutvā | kamṣas trāsam upāgamat
10420191 tad-rakṣināḥ sānucaram | kupitā ātatāyināḥ
10420193 gṛhitu-kāmā āavavur | gṛhyatām vadhyatām iti
10420201 atha tān durabhiprāyān | vilokya bala-keśavau
10420203 kruddhau dhanvana ādāya | śakale tāmś ca jaghnatuḥ
10420211 balam ca kamṣa-prahitam | hatvā śālā-mukhāt tataḥ
10420213 niṣkramya ceratur hṛṣṭau | nirikṣya pura-sampadāḥ
10420221 tayos tad adbhetam viryam | niśāmya pura-vāsināḥ
10420223 tejaḥ prāgalbhyam rūpam ca | menire vibudhottamau
10420231 taylor vicaratoḥ svairam | ādityo 'stam upeyivān
10420233 kṛṣṇa-rāmaū vṛtau gopaiḥ | purāc chakaṭam īyatuḥ
10420241 gopyo mukunda-vigame virahāturā yā | āśāsatāśīṣa ṣṭā madhu-pury abhūvan
10420243 sampaśyatām puruṣa-bhūṣaṇa-gātra-lakṣmīm | hitvetarān nu bhajataś cakame
'yanam śrīḥ
10420251 avaniktāṅghri-yugalau | bhuktvā kṣīropasecanam
10420253 ūṣatus tām sukham rātrim | jñātvā kamṣa-cikīṣitam
10420261 kamṣas tu dhanuṣo bhaṅgam | rakṣinām sva-balasya ca
10420263 vadham niśamya govinda- | rāma-vikrīditam param
10420271 dīrgha-prajāgaro bhīto | durnimittāni durmatih
10420273 bahūny acaṣṭobhayathā | mr̥tyor dautyā-karāṇi ca

10420281 adarśanam sva-śirasah | pratirūpe ca saty api
10420283 asaty api dvitiye ca | dvai-rūpyam jyotiśām tathā
10420291 chidra-pratitīś chāyāyām | prāṇa-ghośānupaśrutih
10420293 svarṇa-pratitir vṛkṣeṣu | sva-padānām adarśanam
10420301 svapne preta-pariśvaṅgaḥ | khara-yānam viśādanam
10420303 yāyān nalada-māly ekas | tailābhyaκto dig-ambarah
10420311 anyāni cettham-bhūtāni | svapna-jāgaritāni ca
10420313 paśyan maraṇa-santrasto | nindrām lebhe na cintayā
10420321 vyuṣṭāyām niśi kauravya | sūrye cādbhyah samutthite
10420323 kārayām āsa vai kamso | malla-krīḍā-mahotsavam
10420331 ānarcuh puruṣā raṅgam | tūrya-bheryaś ca jaghnire
10420333 mañcāś cālaṅkṛtāḥ sragbhiḥ | patākā-caila-toraṇaiḥ
10420341 teṣu paurā jānapadā | brahma-kṣatra-purogamāḥ
10420343 yathopajoṣam viviśū | rājānaś ca kṛtāsanāḥ
10420351 kamṣah parivṛto 'mātyai | rāja-mañca upāviśat
10420353 maṇḍaleśvara-madhya-stho | hrdayena vidūyatā
10420361 vādyamānesu tūryeṣu | malla-tālottareṣu ca
10420363 mallāḥ sv-alāṅkṛtāḥ drptāḥ | sopādhyāyāḥ samāsata
10420371 cāṇūro muṣṭikāḥ kūtah | śalas tośala eva ca
10420373 ta āsedur upasthānam | valgu-vādya-praharṣitāḥ
10420381 nanda-gopādayo gopā | bhoja-rāja-samāhutāḥ
10420383 niveditopāyanāś ta | ekasmin mañca āviśan
10430010 śrī-śuka uvāca
10430011 atha kr̄ṣṇaś ca rāmaś ca | kr̄ta-śaucau parantapa
10430013 malla-dundubhi-nirghoṣam | śrutvā draṣṭum upeyatuh
10430021 raṅga-dvāram samāśādyā | tasmin nāgam avasthitam
10430023 apaśyat kuvalayāpiḍam | kr̄ṣṇo 'mbaṣṭha-pracoditam
10430031 baddhvā parikaram ūsuriḥ | samuhya kuṭilālakān
10430033 uvāca hastipam vācā | megha-nāda-gabhirayā
10430041 ambaṣṭhāmbaṣṭha mārgam nau | dehy apakrama mā ciram
10430043 no cet sa-kuñjaram tvādya | nayāmi yama-sādanam
10430051 evam nirbhartsito 'mbaṣṭhah | kupitah kopitam gajam
10430053 codayām āsa kr̄ṣṇāya | kālāntaka-yamopamam
10430061 karīndras tam abhidrutyā | kareṇa tarasāgrahit
10430063 karād vigalitaḥ so 'mum | nihatyāṅghriṣv aliyata
10430071 sañkruddhas tam acaksāṇo | ghrāṇa-dṛṣṭih sa keśavam
10430073 parāṁśat puṣkareṇa | sa prasahya vinirgataḥ
10430081 pucche pragṛhyāti-balam | dhanuṣah pañca-vimśatim
10430083 vicakarṣa yathā nāgam | suparṇa iva līlayā
10430091 sa paryāvartamānena | savya-dakṣinato 'cyutah
10430093 babhrāma bhrāmyamāṇena | go-vatseneva bālakah
10430101 tato 'bhimakham abhyetya | pāṇīnāhatya vāraṇam
10430103 prādravan pātayām āsa | spṛśyamānah pade pade
10430111 sa dhāvan kr̄idayā bhūmau | patitvā sahasotthitah
10430113 tam matvā patitam kruddho | dantābhyaṁ so 'hanat kṣitim
10430121 sva-vikrame pratihate | kuñjarendro 'ty-amarṣitah
10430123 codyamāno mahāmātraiḥ | kr̄ṣṇam abhyadravad ruṣā
10430131 tam āpatantam āśādyā | bhagavān madhusūdanah
10430133 nigṛhya pāṇīnā hastam | pātayām āsa bhū-tale
10430141 patitasya padākramya | mr̄gendra iva līlayā
10430143 dantam utpātya tenebham | hastipāṁś cāhanad dhariḥ
10430151 mṛtakam dvipam utsṛjya | danta-pāṇīḥ samāviśat
10430153 amṣa-nyasta-viśāṇo 'śrī- | mada-bindubhir aṅkitah
10430155 virūḍha-sveda-kaṇikā | vadānāmburuho babhau

10430161 vṛtau gopaiḥ katipayair | baladeva-janārdanau
10430163 raṅgam viviśatū rājan | gaja-danta-varāyudhau
10430171 mallānām aśanir nṛṇām nara-varaḥ strīṇām smaro mūrtimān
10430172 gopānām sva-jano 'satām kṣiti-bhujām śāstā sva-pitroḥ śiśuḥ
10430173 mr̄tyur bhoja-pater virād aviduṣām tattvam param yoginām
10430174 vṛṣṇinām para-devateti vidito raṅgam gataḥ sāgrajah
10430181 hatam kuvalayāpiḍam | dṛṣṭvā tāv api durjayau
10430183 kamso manasy api tadā | bhṛśam udvivije nr̄pa
10430191 tau rejatū raṅga-gatau mahā-bhujau | vicitra-veśābharaṇa-srag-ambarau
10430193 yathā naṭāv uttama-veṣa-dhāriṇau | manah kṣipantau prabhayā nirikṣatām
10430201 nirikṣya tāv uttama-pūruṣau janā | mañca-sthitā nāgara-rāṣṭrakā nr̄pa
10430203 praharṣa-vegotkalitekṣaṇānanāḥ | papur na ṛptā nayanais tad-ānanam
10430211 pibanta iva cakṣurbhyām | lihanta iva jihvayā
10430213 jighranta iva nāsābhyām | śliṣyanta iva bāhubhiḥ
10430221 ūcuḥ parasparyam te vai | yathā-dṛṣṭam yathā-śrutam
10430223 tad-rūpa-guṇa-mādhurya- | prāgalbhyā-smāritā iva
10430231 etau bhagavataḥ sākṣād | dharer nārāyaṇasya hi
10430233 avatīrṇāv ihāṁśena | vasudevasya veśmani
10430241 eṣa vai kila devakyām | jāto nītaś ca gokulam
10430243 kālam etam vasan gūḍho | vavṛdhe nanda-veśmani
10430251 pūtanānena nītāntam | cakravātaś ca dānavah
10430253 arjunau guhyakah keśi | dhenuko 'nye ca tad-vidhāḥ
10430261 gāvah 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 | paritrātām ca gokulam
10430281 gopyo 'sya nitya-mudita- | hasita-prekṣaṇam mukham
10430283 paśyantyo vividhāṁs tāpāṁs | taranti smāśramam mudā
10430291 vadanty anena vamśo 'yam | yadoḥ su-bahu-viśrutah
10430293 śriyam yaśo mahatvam ca | lapsyate parirakṣitah
10430301 ayam cāsyāgraḥ śrimān | rāmaḥ kamala-locanāḥ
10430303 pralambō nihato yena | vatsako ye bakādayah
10430311 janeṣv evam bruvāneṣu | tūryeṣu ninadatsu ca
10430313 kṛṣṇa-rāmau samābhāṣya | cāṇūro vākyam abravit
10430321 he nanda-sūno he rāma | bhavantau vīra-sammatau
10430323 niyuddha-kuśalau śrutvā | rājñāhūtau didṛksuṇā
10430331 priyam rājñāḥ prakurvatyah | śreyo vindanti vai prajāḥ
10430333 manasā karmanā vācā | viparitam ato 'nyathā
10430341 nityam pramuditā gopā | vatsa-pālā yathā-sphuṭam
10430343 vaneṣu malla-yuddhena | krīḍantaś cārayanti gāḥ
10430351 tasmād rājñāḥ priyam yūyam | vayam ca karavāma he
10430353 bhūtāni naḥ prasidanti | sarva-bhūta-mayo nr̄paḥ
10430361 tan niśamyābravit kṛṣṇo | deśa-kālocitam vacah
10430363 niyuddham ātmāno 'bhīṣṭam | manyamāno 'bhinandya ca
10430371 prajā bhoja-pater asya | vayam cāpi vane-carāḥ
10430373 karavāma priyam nityam | tan naḥ param anugrahaḥ
10430381 bālā vayam tulya-balaiḥ | krīḍīṣyāmo yathocitam
10430383 bhaven niyuddham mādharmāḥ | sprśen malla-sabhbā-sadāḥ
10430390 cāṇūra uvāca
10430391 na bālo na kiśoras tvam | balaś ca balinām varaḥ
10430393 līlayebho hato yena | sahasra-dvipa-sattva-bhṛt
10430401 tasmād bhavadbhyām balibhir | yoddhavyam nānayo 'tra vai
10430403 mayi vikrama vārṣṇeya | balena saha muṣṭikah
10440010 śrī-śuka uvāca

10440011 evam carcita-saṅkalpo | bhagavān madhusūdanaḥ
10440013 āśasādātha cañūram | muṣṭikam rohiṇī-sutah
10440021 hastābhyaṁ hastayor baddhvā | padbhyām eva ca pādayoh
10440023 vicakarṣatur anyonyam | prasahya vijigīṣayā
10440031 aratnī dve aratnibhyām | jānubhyām caiva jānunī
10440033 śirah śiṛṣṇorasoras tāv | anyonyam abhijagnatuh
10440041 paribhrāmaṇa-vikṣepa- | parirambhāvapātanaiḥ
10440043 utsarpaṇāpasarpaṇaiś | cānyonyam pratyarundhatām
10440051 utthāpanair unnayanaiś | cālanaiḥ sthāpanair api
10440053 parasparam jīgīṣantāv | apacakratur ātmanah
10440061 tad balābalavad yuddham | sametāḥ sarva-yoṣitah
10440063 ūcuḥ parasparam rājan | sānukampā varūthaśah
10440071 mahān ayam batādharma | eṣām rāja-sabhā-sadām
10440073 ye balābalavad yuddham | rājño 'nvicchanti paśyataḥ
10440081 kva vajra-sāra-sarvāṅgau | mallau śailendra-sannibhau
10440083 kva cāti-sukumārāṅgau | kiśorau nāpta-yauvanau
10440091 dharma-vyatikramo hy asya | samājasya dhruvam bhavet
10440093 yatrādharmah samuttīṣṭhen | na stheyam tatra karhicit
10440101 na sabhām praviśet prājñāḥ | sabhya-doṣān anusmaran
10440103 abruvan vibruvann ajño | narah kilbiṣam aśnute
10440111 valgataḥ śatrum abhitah | kṛṣṇasya vadanāmbujam
10440113 vikṣyatām śrama-vāry-uptam | padma-kośam ivāmbubhiḥ
10440121 kim na paśyata rāmasya | mukham ātāmra-locaṇam
10440123 muṣṭikam prati sāmarṣam | hāsa-samrambha-śobhitam
10440131 puṇyā bata vraja-bhuvo yad ayam nr̄-liṅga
10440132 gūḍhaḥ purāṇa-puruṣo vana-citra-mālyah
10440133 gāḥ pālavan saha-balaḥ kvaṇayamś ca veṇum
10440134 vikṛidayāñcati gīritra-ramārcitāṅghriḥ
10440141 gopyas tapaḥ kim acaran yad amuṣya rūpam
10440142 lāvaṇya-sāram asamordhvam ananya-siddham
10440143 dr̄gbhiḥ pibanty anusavābhinavam durāpam
10440144 ekānta-dhāma yaśasah śrīya aiśvarasya
10440151 yā dohane 'vahanane mathanopalepa | preṇkheṇkhanārbha-ruditokṣaṇa-mārjanādau
10440153 gāyanti cainam anurakta-dhiyo 'śru-kaṇṭhyo | dhanyā vraja-striya urukrama-citta-
yānāḥ
10440161 prātar vrajād vrajata āviśataś ca sāyam
10440162 gobhiḥ samam kvaṇayato 'sya niśamya veṇum
10440163 nirgamya tūrṇam abalāḥ pathi bhūri-puṇyāḥ
10440164 paśyanti sa-smīta-mukham sa-dayāvalokam
10440171 evam prabhāśamāṇāsu | strīṣu yogeśvaro hariḥ
10440173 śatrum hantum manaś cakre | bhagavān bharatarṣabha
10440181 sa-bhayāḥ strī-girāḥ śrutvā | putra-sneha-śucāturaū
10440183 pitarāv anvatapyetām | putrav abudhau balam
10440191 tais tair niyuddha-vidhibhir | vividhair acyutetaraū
10440193 yuyudhāte yathānyonyam | tathaiva bala-muṣṭikau
10440201 bhagavad-gātra-niṣpātair | vajra-niṣpeṣa-niṣṭhuraiḥ
10440203 cāṇūro bhajyamānāṅgo | muhur glānim avāpa ha
10440211 sa śyena-vega utpatya | muṣṭi-kṛtya karāv ubhau
10440213 bhagavantam vāsudevam | kruddho vakṣasy abādhata
10440221 nācalat tat-prahāreṇa | mālāhata iva dvipāḥ
10440223 bāhvor nigṛhya cāṇūram | bahuśo bhrāmayan hariḥ
10440231 bhū-pṛṣṭhe pothayām āsa | tarasā kṣīṇa jīvitam
10440233 visrastākalpa-keśa-srag | indra-dhvaja ivāpatat
10440241 tathaiva muṣṭikah pūrvam | sva-muṣṭyābhīhatena vai

10440243 balabhadreṇa balinā | talenābhīhato bhṛśam
10440251 pravepitah sa rudhiram | udvaman mukhato 'rditah
10440253 vyasuh papātorvy-upasthe | vātāhata ivāṅghripaḥ
10440261 tataḥ kūtam anuprāptam | rāmaḥ praharatām varah
10440263 avadhil lilayā rājan | sāvajñam vāma-muṣṭinā
10440271 tarhy eva hi śalah kṛṣṇa- | prapadāhata-sīrṣakah
10440273 dvidhā vidīrṇas tośalaka | ubhāv api nipetatuḥ
10440281 cāṇūre muṣṭike kūte | śale tośalake hate
10440283 śeṣāḥ pradudruvur mallāḥ | sarve prāṇa-parīpsavah
10440291 gopān vayasyān ākṛṣya | taiḥ samsṛjya vijahratuh
10440293 vādyamāneṣu tūryeṣu | valgantau ruta-nūpurau
10440301 janāḥ prajahṛṣuh sarve | karmaṇā rāma-kṛṣṇayoh
10440303 ṛte kamṣam vipra-mukhyāḥ | sādhavaḥ sādhu sādhv iti
10440311 hateṣu malla-varyeṣu | vidruteṣu ca bhoja-rāṭ
10440313 nyavārayat sva-tūryāṇi | vākyam cedam uvāca ha
10440321 niḥsārayata durvṛttau | vasudevātmajau purāṭ
10440323 dhanāṁ harata gopānāṁ | nandāṁ badhnīta durmatim
10440331 vasudevas tu durmedhā | hanyatām āśv asattamah
10440333 ugrasenah pitā cāpi | sānugah para-pakṣa-gaḥ
10440341 evam vikatthamāne vai | kamṣe prakupito 'vyayaḥ
10440343 laghimnotpatya tarasā | mañcam uttuṅgam āruhat
10440351 tam āviśantam ālokya | mr̥tyum ātmana āsanāt
10440353 manasvī sahasotthāya | jagṛhe so 'si-carmanī
10440361 tam khadga-pāṇīm vicarantam āśu | śyenam yathā dakṣiṇa-savyam ambare
10440363 samagrahid durviṣahogra-tejā | yathoragam tārkṣya-sutah prasahya
10440371 pragṛhya kešeṣu calat-kirītām | nipātya raṅgopari tunḍa-mañcāt
10440373 tasyopariṣṭāt svayam abja-nābhaḥ | papāta viśvāśraya ātma-tantraḥ
10440381 tam samparetam vicakarṣa bhūmau | harir yathebhām jagato vipaṣyataḥ
10440383 hā heti śabdah su-mahāms tadābhūd | udīritah sarva-janair narendra
10440391 sa nityadodvigna-dhiyā tam iśvaraṁ | pibann adan vā vicaran svapan śvasan
10440393 dadarśa cakrāyudham agrato yatas | tad eva rūpaṁ duravāpam āpa
10440401 tasyānujā bhrātaro 'ṣṭau | kaṅka-nyagrodhakādayah
10440403 abhyadhāvann ati-kruddhā | bhrātur nirveśa-kāriṇah
10440411 tathāti-rabhasāṁs tāṁs tu | samyattān rohiṇī-sutah
10440413 ahan parigham udyamya | paśūn iva mr̥gādhipaḥ
10440421 nedur dundubhayo vyomni | brahmaśādyā vibhūtayah
10440423 puṣpaiḥ kirantas tam prītāḥ | śaśāṁsur nanṛtuḥ striyah
10440431 teṣāṁ striyo mahā-rāja | suhṛ̥-marāṇa-duḥkhitāḥ
10440433 tatrābhiyur vinighnantyah | śīrṣāṇy aśru-vilocanāḥ
10440441 śayānān vīra-śayāyām | patīn āliṅgya śocatiḥ
10440443 vilepuḥ su-svaraṁ nāryo | visṛjantyo muhuḥ śucaḥ
10440451 hā nātha priya dharma-jñā | karuṇānātha-vatsala
10440453 tvayā hatena nihatā | vayam te sa-ṛ̥gha-prajāḥ
10440461 tvayā virahitā patyā | puriyyam puruṣarṣabha
10440463 na śobhate vayam iva | nivṛttotsava-maṅgalā
10440471 anāgasāṁ tvam bhūtānām | kṛtavān droham ulbaṇam
10440473 tenemām bho daśām nīto | bhūta-dhruk ko labheta śam
10440481 sarvesām iha bhūtānām | eṣa hi prabhavāpyayah
10440483 goptā ca tad-avadhyāyi | na kvacit sukham edhate
10440490 śrī-śuka uvāca
10440491 rāja-yoṣita āśvāsyā | bhagavāml loka-bhāvanah
10440493 yām āhur laukikīm samsthām | hatānām samakārayat
10440501 mātaram pitaram caiva | mocayitvātha bandhanāt
10440503 kṛṣṇa-rāmaū vavandāte | śirasā sprṣya pādayoh

10440511 devakī vasudevaś ca | vijñāya jagad-iśvarau
10440513 kṛta-saṁvandanau putrau | sasvajāte na saṅkitau
10450010 śrī-śuka uvāca
10450011 pitarāv upalabdhārthau | viditvā puruṣottamaḥ
10450013 mā bhūd iti nijām māyām | tatāna jana-mohinim
10450021 uvāca pitarāv etya | sāgrajah sātvanarśabhaḥ
10450023 praśrayāvanataḥ priṇann | amba tāteti sādaram
10450031 nāsmatto yuvayos tāta | nityotkaṇṭhitaylor api
10450033 bālyā-pauganḍa-kaiśorāḥ | putrābhyaṁ abhavan kvacit
10450041 na labdho daiva-hataylor | vāso nau bhavad-antike
10450043 yām bālāḥ pitṛ-geha-sthā | vindante lālitā mudam
10450051 sarvārtha-sambhavo deho | janitah pośito yataḥ
10450053 na taylor yāti nirveśam | pitror martyaḥ śatāyuṣā
10450061 yas taylor ātmajaḥ kalpa | ātmanā ca dhanena ca
10450063 vṛttim na dadyāt tam pretya | sva-māṁsam khādayanti hi
10450071 mātaram pitaram vriddham | bhāryām sādhvīm sutam śiśum
10450073 gurum vipram prapannam ca | kalpo 'bibhrac chvasan-mṛtaḥ
10450081 tan nāv akalpayoḥ kamṣān | nityam udvigna-cetasoh
10450083 mogham ete vyatikrāntā | divasā vām anarcatoḥ
10450091 tat kṣantum arhathas tāta | mātar nau para-tantrayoḥ
10450093 akurvator vām śuśrūṣām | kliṣṭaylor 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 | bāspa-kaṇṭhau vimohitau
10450121 evam āśvāsyā pitarau | bhagavān devakī-sutah
10450123 mātāmaham tūgrasenam | yadūnām akaron nṛpam
10450131 āha cāsmān mahā-rāja | prajāś cājñaptum arhasi
10450133 yayāti-śāpād yadubhir | nāsitavyam nṛpāsane
10450141 mayi bhṛtya upāsine | bhavato vibudhādayaḥ
10450143 balīm haranty avanatāḥ | kim utānye narādhipāḥ
10450151 sarvān svān jñati-sambandhān | digbhyah kamṣa-bhayākulān
10450153 yadu-vṛṣṇy-andhaka-madhu | dāśārha-kukurādikān
10450161 sabhājītān samāśvāsyā | 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 vikṣanto 'har ahaḥ prītā | mukunda-vadanāmbujam
10450183 nityam pramuditam śrimat | sa-daya-smita-vikṣaṇam
10450191 tatra pravayaso 'py āsan | yuvāno 'ti-balaujasah
10450193 pibanto 'kṣair mukundasya | mukhāmbuja-sudhām muhuḥ
10450201 atha nandam samasādya | bhagavān devakī-sutah
10450203 saṅkarṣaṇaś ca rājendra | pariṣvajyedam ūcatuh
10450211 pitar yuvābhyaṁ snigdhābhyaṁ | pośitau lālitau bhṛśam
10450213 pitror abhyadhikā prītir | ātmajeṣv ātmano 'pi hi
10450221 sa pitā sā ca janani | yau puṣṇitām sva-putra-vat
10450223 śiśūn bandhubhir utsṛṣṭān | akalpaiḥ poṣa-rakṣaṇe
10450231 yāta yūyam vrajamn tāta | vayam ca sneha-duḥkhitān
10450233 jñātin vo draṣṭum eṣyāmo | vidhāya suhṛdām sukham
10450241 evam sāntvayya bhagavān | nandam sa-vrajam acyutah
10450243 vāso-'laṅkāra-kupyādyair | arhayām āśa sādaram
10450251 ity uktas tau pariṣvajya | nandah praṇaya-vihvalaḥ
10450253 pūrayann aśrubhir netre | saha gopair vrajam yayau

10450261 atha śūra-suto rājan | putrayoh samakārayat
10450263 purodhasā brāhmaṇaiś ca | yathāvad dvija-saṁskṛtim
10450271 tebhyo 'dād dakṣinā gāvo | rukma-mālāḥ sv-alāṅkṛtāḥ
10450273 sv-alāṅkṛtebhyaḥ sampūjya | sa-vatsāḥ kṣauma-mālinīḥ
10450281 yāḥ kṛṣṇa-rāma-janmarkṣe | mano-dattā mahā-matiḥ
10450283 tāś cādadād anusmṛtya | kaṁsenādharmato hṛtāḥ
10450291 tataś ca labdha-saṁskārāu | dvijatvam prāpya su-vratau
10450293 gargād yadu-kulācāryād | gāyatrāṁ vratam āsthitaḥ
10450301 prabhavau sarva-vidyānām | sarva-jñāu jagad-iśvarau
10450303 nānya-siddhāmalam jñānam | gūhamānau narehitaiḥ
10450311 atho guru-kule vāsam | icchantāv upajagmatuḥ
10450313 kāśyam sāndipaniṁ nāma | hy avanti-pura-vāsinam
10450321 yathopasādya tau dāntau | gurau vṛttim aninditām
10450323 grāhayantāv upetau sma | bhaktyā devam ivādṛtau
10450331 taylor dvija-varas tuṣṭaḥ | śuddha-bhāvānuvṛttibhiḥ
10450333 provāca vedān akhilān | saṅgopaniṣado guruḥ
10450341 sa-rahasyam dhanur-vedam | dharmān nyāya-pathāṁs tathā
10450343 tathā cānvikṣikīm vidyām | rāja-nītiṁ ca ṣaḍ-vidhām
10450351 sarvam nara-vara-śreṣṭhau | sarva-vidyā-pravartakau
10450353 sakṛṇ nigada-mātreṇa | tau sañjagṛhatur nṛpa
10450361 aho-rātraiś catuh-ṣaṣṭyā | samyattau tāvatih kalāḥ
10450363 guru-dakṣināyācāryam | chandayām āsatūr nṛpa
10450371 dvijas tayos tam mahimānam adbhetam
10450372 saṁlokṣya rājann ati-mānusīm matim
10450373 sammantrya patnyā sa mahārṇave mṛtam
10450374 bālam prabhāse varayām babbhūva ha
10450381 tethety athāruhya mahā-rathau ratham
10450382 prabhāsam āsādya duranta-vikramau
10450383 velām upavrajya niśidatuḥ kṣanam
10450384 sindhur viditvārhanam āharat tayoḥ
10450391 tam āha bhagavān āśu | guru-putraḥ pradiyatām
10450393 yo 'sāv iha tvayā grasto | bālako mahatorniṇā
10450400 śrī-samudra uvāca
10450401 na cāhārṣam aham deva | daityaḥ pañcajano mahān
10450403 antar-jala-caraḥ kṛṣṇa | śaṅkha-rūpa-dharo 'surah
10450411 āste tenāhṛto nūnam | tac chrutvā satvaram prabhuh
10450413 jalam āviṣya tam hatvā | nāpaśyad udare 'rbhakam
10450421 tad-aṅga-prabhavam śaṅkham | ādāya ratham āgamat
10450423 tataḥ samyamanīm nāma | yamasya dayitām purīm
10450431 gatvā janārdanah śaṅkham | pradadhmau sa-halāyudhaḥ
10450432 śaṅkha-nirhrādam ākarṇya | prajā-samyamano yamaḥ
10450441 tayoḥ saparyām mahatīm | cakre bhakty-upabṝmhītām
10450443 uvācāvanataḥ kṛṣṇam | sarva-bhūtāśayālayam
10450445 līlā-manuṣyayor viṣṇo | yuvayoh karavāma kim
10450450 śrī-bhagavān uvāca
10450451 guru-putram ihānitam | nija-karma-nibandhanam
10450453 ānayasva mahā-rāja | mac-chāsana-puraskṛtāḥ
10450461 tatheti tenopānitam | guru-putram yadūttamau
10450463 dattvā sva-gurave bhūyo | vṛṇīṣveti tam ūcatuḥ
10450470 śrī-gurur uvāca
10450471 samyak sampādito vatsa | bhavadbhyām guru-niṣkrayah
10450473 ko nu yuṣmad-vidha-guroḥ | kāmānām avaśisyate
10450481 gacchatam sva-gṛham virau | kirtir vām astu pāvani
10450483 chandāṁsy ayāta-yāmāni | bhavantv iha paratra ca

10450491 guruṇaivam anujñātau | rathenānila-ramhasā
10450493 āyātau sva-puram tāta | parjanya-ninadena vai
10450501 samanandan prajāḥ sarvā | dṛṣṭvā rāma-janārdanau
10450503 apaśyantyo bahv ahāni | naṣṭa-labdha-dhanā iva
10460010 śrī-śuka uvāca
10460011 vṛṣṇinām̄ pravaro mantri | kṛṣṇasya dayitah sakhā
10460013 śiṣyo bṛhaspateḥ sākṣād | uddhavo buddhi-sattamaḥ
10460021 tam āha bhagavān preṣṭham | bhaktam ekāntinām kvacit
10460023 gṛhitvā pāṇinā pāṇim | prapannārti-haro hariḥ
10460031 gacchoddhava vrajam̄ saumya | pitror nau prītim āvaha
10460033 gopinām̄ mad-viyogādhim | mat-sandeśair vimocaya
10460041 tā man-manaskā ṛṣṭ-prāṇā | mad-arthe tyakta-daihikāḥ
10460043 mām eva dayitam̄ preṣṭham | ātmānam̄ manasā gatāḥ
10460045 ye tyakta-loka-dharmāś ca | mad-arthe tān bibharmy aham
10460051 mayi tāḥ preyasām̄ preṣṭhe | dūra-sthe gokula-striyah
10460053 smarantyo 'ṅga vimuhyanti | virahautkaṇṭhya-vihvalāḥ
10460061 dhārayanty ati-kṛcchreṇa | prāyah prāṇān kathañcana
10460063 pratyāgamana-sandeśair | ballavyo me mad-ātmikāḥ
10460070 śrī-śuka uvāca
10460071 ity ukta uddhavo rājan | sandeśam bhartur ādṛtaḥ
10460073 ādāya ratham āruhya | prayayau nanda-gokulam
10460081 prāpto nanda-vrajam̄ śrimān | nimlocati vibhāvasau
10460083 channa-yānah praviśatām̄ | paśūnām khura-reṇubhiḥ
10460091 vāsitārthe 'bhiyudhyadbhir | nāditam̄ śuśmibhir vṛṣaiḥ
10460093 dhāvantibhiś ca vāsrābhīḥ | udho-bhāraih sva-vatsakān
10460101 itas tato vilāṅghadbhir | go-vatsair maṇḍitam̄ sitaiḥ
10460103 go-doha-śabdābhīravam̄ | veṇūnām niḥsvanena ca
10460111 gāyantibhiś ca karmāṇi | subhāni bala-kṛṣṇayoh
10460113 sv-alāṅkṛtābhīḥ gopībhīḥ | gopaiś ca su-virājitam
10460121 agny-arkātithi-go-vipra- | pitṛ-devārcanānvitaiḥ
10460123 dhūpa-dīpaiś ca mālyaiś ca | gopāvāsair mano-ramam
10460131 sarvataḥ puṣpita-vanam | dvijāli-kula-nāditam
10460133 hamṣa-kāraṇḍavākīrṇaiḥ | padma-ṣaṇḍaiś ca maṇḍitam
10460141 tam āgatam̄ samāgamya | kṛṣṇasyānucaram̄ priyam
10460143 nandāḥ pritāḥ pariṣvajya | vāsudeva-dhiyārcayat
10460151 bhojitam̄ paramānnena | samviṣṭam̄ kaśipau sukham
10460153 gata-śramam̄ paryapṛcchat | pāda-samvāhanādibhiḥ
10460161 kaccid aṅga mahā-bhāga | sakhā nah śūra-nandanaḥ
10460163 āste kuśaly apatyādyair | yukto muktaḥ suhṛd-vrataḥ
10460171 diṣṭyā kamṣo hataḥ pāpāḥ | sānugah̄ svena pāpmanā
10460173 sādhūnām̄ dharma-śilānām̄ | yadūnām̄ dveṣṭi yaḥ sadā
10460181 api smarati nah kṛṣṇo | mātaram̄ suhṛdaḥ sakhīn
10460183 gopān vrajam̄ cātma-nātham̄ | gāvo vṛndāvanam̄ girim
10460191 apy āyāsyati govindāḥ | sva-janān sakṛd ikṣitum
10460193 tarhi drakṣyāma tad-vaktrām̄ | su-nasam̄ su-smitekṣaṇam
10460201 dāvāgner vāta-varṣāc ca | vṛṣa-sarpāc ca rakṣitāḥ
10460203 duratyayebhyo mrtyubhyah | kṛṣṇena su-mahātmanā
10460211 smaratām̄ kṛṣṇa-viryāṇi | lilāpāṇga-nirikṣitam
10460213 hasitām̄ bhāṣitām̄ cāṅga | sarvā nah śithilāḥ kriyāḥ
10460221 saric-chaila-vanoddeśān | mukunda-pada-bhūṣitān
10460223 ākrīḍān ikṣyamāṇānām̄ | mano yāti tad-ātmatām
10460231 manye kṛṣṇām̄ ca rāmām̄ ca | prāptāv iha surottamau
10460233 surāṇām̄ mahad-arthāya | gargasya vacanām̄ yathā
10460241 kamṣam̄ nāgāyuta-prāṇam̄ | mallau gaja-patim̄ yathā

10460243 avadhiṣṭām līlāyaiva | paśūn iva mṛgādhipaḥ
10460251 tāla-trayam mahā-sāram | dhanur yaṣṭim ivebha-rāṭ
10460253 babhañjaikena hastena | saptāham adadhād girim
10460261 pralambō dhenuko 'riṣṭas | ṭṛṇāvarto bakādayaḥ
10460263 daityāḥ surāsura-jito | hatā yeneha līlāyā
10460270 śrī-śuka uvāca
10460271 iti samsmṛtya samsmṛtya | nandaḥ kṛṣṇānurakta-dhīḥ
10460273 aty-utkaṇṭho 'bhavat tūṣṇīm | prema-prasara-vihvalaḥ
10460281 yaśodā varṇyamānāni | putrasya caritāni ca
10460283 śṛṅvānty aśrūṇy avāsrākṣit | sneha-snuta-payodharā
10460291 taylor ittham bhagavati | kṛṣṇe nanda-yaśodayoḥ
10460293 vikṣyānurāgām paramām | nandam āhoddhavo mudā
10460300 śrī-uddhava uvāca
10460301 yuvāṁ ślāghyatamau nūnam | dehinām iha māna-da
10460303 nārāyaṇe 'khila-gurau | yat kṛtā matir īdr̄si
10460311 etau hi viśvasya ca bija-yonī | rāmo mukundah puruṣaḥ pradhānam
10460313 anvīya bhūteṣu vilakṣaṇasya | jñānasya ceśata imau purāṇau
10460321 yasmin janah prāṇa-viyoga-kāle | kṣanam samāveṣya mano 'viśuddham
10460323 nīrhṛtya karmāśayam āśu yāti | parām gatīm brahma-mayo 'rka-varṇaḥ
10460331 tasmin bhavantāv akhilātma-hetau | nārāyaṇe kāraṇa-martya-mūrtau
10460333 bhāvām vidhattām nitarām mahātman | kiṁ vāvaśiṣṭam yuvayoh su-kṛtyam
10460341 āgamiṣyaty adīrgheṇa | kālena vrajam acyutaḥ
10460343 priyam vidhāsyate pitror | bhagavān sātvatām patiḥ
10460351 hatvā kāmsam raṅga-madhye | pratipam sarva-sātvatām
10460353 yad āha vaḥ samāgatya | kṛṣṇaḥ satyam karoti tat
10460361 mā khidyatam mahā-bhāgau | drakṣyathaḥ kṛṣṇam antike
10460363 antar hṛdi sa bhūtānām | āste jyotir ivaidhasi
10460371 na hy asyāsti priyah kaścin | nāpriyo vāsty amāninah
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 cāsyā karma vā loke | sad-asan-miśra-yoniṣu
10460393 kṛīḍārtham so 'pi sādhūnām | paritrāṇāya kalpate
10460401 sattvam rajas tama iti | bhajate nirguṇo gunān
10460403 kṛīḍann atito 'pi guṇaiḥ | srjaty avan hanty ajaḥ
10460411 yathā bhramarikā-dṛṣṭyā | bhrāmyatīva mahīyate
10460413 citte kartari tatrātmā | kartevāham-dhiyā smṛtaḥ
10460421 yuvayor eva naivāyam | ātmajo bhagavān hariḥ
10460423 sarvesām ātmajo hy ātmā | pitā mātā sa iśvarah
10460431 dṛṣṭam śrutam bhūta-bhavad-bhaviṣyat
10460432 sthāsnus cariṣṇur mahad alpakam ca
10460433 vinācyutād vastu tarām na vācyam
10460434 sa eva sarvam paramātma-bhūtaḥ
10460441 evam niśā sā bruvator vyatītā | nandasya kṛṣṇānucarasya rājan
10460443 gopyaḥ samutthāya nirūpya dīpān | vāstūn samabhycya daudhīny amanthun
10460451 tā dipa-diptair maṇibhir virejū | rajjūr vikarṣad-bhuja-kaṅkaṇa-srajaḥ
10460453 calan-nitamba-stana-hāra-kundala- | tviṣat-kapolāruṇa-kuṇkumānanāḥ
10460461 udgāyatīnām aravinda-locanam | vrajāṅganānām divam asprśad dhvaniḥ
10460463 dadhnaś ca nirmanthana-śabda-miśrito | nirasyate yena diśām amaṅgalam
10460471 bhagavaty udite sūrye | nanda-dvāri vrajaukasah
10460473 dṛṣṭvā ratham śātakaumbham | kasyāyam iti cābruwan
10460481 akrūra āgataḥ kiṁ vā | yaḥ kāmsasyārtha-sādhakah
10460483 yena nito madhu-purīm | kṛṣṇaḥ kamala-locanāḥ
10460491 kiṁ sādhayiṣyaty asmābhīr | bhartuḥ pritasya niṣkṛtim

10460493 tataḥ strīṇāṁ vadantīnāṁ | uddhavo 'gāt kṛtāhnikah
10470010 śrī-śuka uvāca
10470011 tam vīkṣya kṛṣṇānucaram vraja-striyah
10470012 pralamba-bāhum nava-kañja-locaṇam
10470013 pītāmbaram puṣkara-mālinam lasan-
10470014 mukhāravindam parimṛṣṭa-kuṇḍalam
10470021 su-viṣmitāḥ ko 'yam apivya-darśanah
10470022 kutaś ca kasyācyuta-veṣa-bhūṣaṇah
10470023 iti sma sarvāḥ parivavrur utsukāś
10470024 tam uttamāḥ-śloka-padāmbujāśrayam
10470031 tam praśrayenāvanatāḥ su-sat-kṛtam | sa-vrīḍa-hāsekṣaṇa-sūnṛtādibhiḥ
10470033 rahasy aprccchann upaviṣṭam āsane | vijñāya sandeṣa-haram ramā-pateḥ
10470041 jānīmas tvām yadu-pateḥ | pārṣadām samupāgatam
10470043 bhartreha preṣitāḥ pitror | bhavān priya-cikīṣayā
10470051 anyathā go-vraje tasya | smaraṇīyam na cakṣmahe
10470053 snehānubandho bandhūnām | muner api su-dustyajah
10470061 anyeṣv artha-kṛtā maitrī | yāvad-arta-vidambanam
10470063 pumbhiḥ strīṣu kṛtā yadvat | sumanaḥsv iva ṣaṭpadaiḥ
10470071 niḥsvam tyajanti gaṇikā | akalpam nr̄patim prajāḥ
10470073 adhita-vidyā ācāryam | ṛtvijo datta-dakṣinām
10470081 khagā vīta-phalam vṛkṣam | bhuktvā cātithayo gṛham
10470083 dagdham mṛgāś tathāraṇyam | jārā bhuktvā ratām striyam
10470091 iti gopyo hi govinde | gata-vāk-kāya-mānasāḥ
10470093 kṛṣṇa-dūte samāyāte | uddhave tyakta-laukikāḥ
10470101 gāyantyaḥ priya-karmāṇi | rūdantaḥ ca gata-hriyāḥ
10470103 tasya samṣmṛtya samṣmṛtya | yāni kaiśora-bālyayoh
10470111 kācin madhukaram dṛṣṭvā | dhyāyanti kṛṣṇa-saṅgamam
10470113 priya-prasthāpitam dūtām | kalpayitvedam abravit
10470120 gopy uvāca
10470121 madhupa kitava-bandho mā spṛṣṭāṅghrim sapatnyāḥ
10470122 kuca-vilulita-mālā-kuṇkuma-śmaśrubhir naḥ
10470123 vahatu madhu-patis tan-māninīnām prasādām
10470124 yadu-sadasi viḍambyam yasya dūtas tvam idṛk
10470131 sakṛd adhara-sudhām svām mohinīm pāyayitvā
10470132 sumanasa iva sadyas tatyaje 'smān bhavādṛk
10470133 paricarati katham tat-pāda-padmām nu padmā
10470134 hy api bata hṛta-cetā hy uttamāḥ-śloka-jalpaiḥ
10470141 kim iha bahu ṣaḍ-aṅghre gāyasi tvam yadūnām
10470142 adhipatim agrīhānām agrato naḥ purāṇam
10470143 vijaya-sakha-sakhīnām giyatām tat-prasāṅgah
10470144 kṣapita-kuca-rujas te kalpayantiṣṭam iṣṭāḥ
10470151 divi bhuvi ca rasāyām kāḥ striyas tad-durāpāḥ
10470152 kapaṭa-rucira-hāsa-bhrū-vijṛmbhasya yāḥ syuḥ
10470153 caraṇa-raja upāste yasya bhūtir vayam kā
10470154 api ca kṛpaṇa-pakṣe hy uttamāḥ-śloka-śabdaḥ
10470161 visṛja śirasi pādām vedmy aham cātu-kārair
10470162 anunaya-viduṣas te 'bhyetya dautyair mukundāt
10470163 sva-kṛta iha visṛṣṭāpatya-paty-anyā-lokā
10470164 vyasṛjad akṛta-cetāḥ kiṁ nu sandheyam asmin
10470171 mṛgayur iva kapindram vivyadhe lubdha-dharmā
10470172 striyam akṛta virūpām strī-jitāḥ kāma-yānām
10470173 balim api balim attvāveṣṭayad dhvāṅkṣa-vad yas
10470174 tad alam asita-sakhyair dustyajas tat-kathārthaḥ
10470181 yad-anucarita-lilā-karṇa-piyūṣa-viprūṭ-

10470182 sakṛd-adana-vidhūta-dvandva-dharmā vinaṣṭāḥ
10470183 sapadi gṛha-kuṭumbam dinam utsṛjya dīnā
10470184 bahava iha vihaṅgā bhikṣu-caryāṁ caranti
10470191 vayam ṛtam iva jihma-vyāhṛtam śraddadhānāḥ
10470192 kulika-rutam ivājñāḥ kṛṣṇa-vadhvo hariṇyah
10470193 dadṛśur asakṛd etat tan-nakha-sparśa-tivra
10470194 smara-ruja upamantrin bhanyatām anya-vārtā
10470201 priya-sakha punar āgāḥ preyasā preṣitah kim
10470202 varaya kim anurundhe mānanīyo 'si me 'nga
10470203 nayasi katham ihāsmān dustyaja-dvandva-pārśvam
10470204 satatam urasi saumya śrīr vadhuḥ sākam āste
10470211 api bata madhu-puryām ārya-putro 'dhunāste
10470212 smarati sa pitṛ-gehān saumya bandhūṁś ca gopān
10470213 kvacid api sa kathā nah kiṅkarīnām gr̄ṇite
10470214 bhujam aguru-sugandham mūrdhny adhāsyat kadā nu
10470220 śrī-śuka uvāca
10470221 athoddhavo niśamyaivam | kṛṣṇa-darśana-lālasāḥ
10470223 sāntvayan priya-sandeśair | gopīr idam abhāṣata
10470230 śrī-uddhava uvāca
10470231 aho yūyam sma pūrṇārthā | bhavatyo loka-pūjītāḥ
10470233 vāsudeve bhagavati | yāsām ity arpitaṁ manah
10470241 dāna-vrata-tapo-homa | japa-svādhyāya-samyaamaiḥ
10470243 śreyobhir vividhaiś cānyaiḥ | kṛṣṇe bhaktir hi sādhyate
10470251 bhagavaty uttamaḥ-śloke | bhavatibhir anuttamā
10470253 bhaktiḥ pravartitā diṣṭyā | muninām api durlabha
10470261 diṣṭyā putrān patīn dehān | sva-janān bhavanāni ca
10470263 hitvāvṛṇita yūyam yat | kṛṣṇākhyam puruṣam param
10470271 sarvātma-bhāvo 'dhikṛto | bhavatinām adhokṣaje
10470273 virahēṇa mahā-bhāgā | mahān me 'nugrahah kṛtaḥ
10470281 śrūyatām priya-sandeśo | bhavatinām sukhāvahah
10470283 yam ādāyāgato bhadrā | ahaṁ bhartū rahas-karaḥ
10470290 śrī-bhagavān uvāca
10470291 bhavatinām viyogo me | na hi sarvātmanā kvacit
10470293 yathā bhūtāni bhūteṣu | khaṁ vāyv-agnir jalāṁ mahī
10470295 tathāham ca manah-prāṇa- | bhūtendriya-guṇāśrayaḥ
10470301 ātmān evātmanātmānam | srje hanmy anupālaye
10470303 ātma-māyānubhāvena | bhūtendriya-guṇātmanā
10470311 ātmā jñāna-mayah śuddho | vyatirikto 'guṇānvayaḥ
10470313 suṣupti-svapna-jāgradbhīr | māyā-vṛttibhir iyate
10470321 yenendriyārthān dhyāyeta | mr̄ṣā svapna-vad utthitah
10470323 tan nirundhyād indriyāṇi | vinidraḥ pratyapadyata
10470331 etad-antaḥ samāmnāyo | yogaḥ sāṅkhyam maniṣinām
10470333 tyāgas tapo damah satyam | samudrāntā ivāpagāḥ
10470341 yat tv ahaṁ bhavatinām vai | dūre varte priyo dṛśām
10470343 manasah sannikarṣārtham | mad-anudhyāna-kāmyayā
10470351 yathā dūra-care preṣṭhe | mana āviṣya vartate
10470353 strīnām ca na tathā cetah | sannikṛṣṭe 'kṣi-gocare
10470361 mayy āveṣya manah kṛtsnam | vimuktāśeṣa-vṛtti yat
10470363 anusmarantyo māṁ nityam | acirān māṁ upaiṣyatha
10470371 yā mayā kṛīdatā rātryām | vane 'smin vraja āsthitāḥ
10470373 alabdha-rāsāḥ kalyāṇyo | māpur mad-vīrya-cintayā
10470380 śrī-śuka uvāca
10470381 evam priyatamādiṣṭam | ākārṇya vraja-yoṣitah
10470383 tā ūcur uddhavam prītās | tat-sandeśāgata-smṛtiḥ

10470390 gopya ūcuḥ
10470391 diṣṭyāhito hataḥ kamṣo | yadūnām sānugo 'gha-kṛt
10470393 diṣṭyāptair labdha-sarvārthaiḥ | kuśaly āste 'cyuto 'dhunā
10470401 kaccid gadāgraḥ saumya | karoti pura-yoṣitām
10470403 prītiṁ naḥ snigdha-savrīḍa- | hāsodārekṣaṇārcitaḥ
10470411 katham rati-višeṣa-jñah | priyaś ca pura-yoṣitām
10470413 nānubadhyeta tad-vākyair | vibhramaiś cānubhājitaḥ
10470421 api smarati naḥ sādho | govindāḥ prastute kvacit
10470423 goṣṭhi-madhye pura-strīṇām | grāmyāḥ svaira-kathāntare
10470431 tāḥ kiṁ niśāḥ smarati yāsu tadā priyābhīr
10470432 vṛṇdāvane kumuda-kunda-śāśāṅka-ramye
10470433 reme kvaṇac-caraṇa-nūpura-rāsa-goṣṭhyām
10470434 asmābhīr iḍita-manojñā-kathāḥ kadācit
10470441 apy eṣyatīha dāśārhas | taptāḥ sva-kṛtayā śucā
10470443 sañjīvayan nu no gātrair | yathendro vanam ambudaiḥ
10470451 kasmāt kṛṣṇa ihāyāti | prāpta-rājyo hatāhitāḥ
10470453 narendra-kanyā udvāhya | prītaḥ sarva-suhṛd-vṛtaḥ
10470461 kiṁ asmābhīr vanaukobhīr | anyābhīr vā mahātmanāḥ
10470463 śrī-pater āpta-kāmasya | kriyētarthaḥ kṛtātmanāḥ
10470471 param sauκhyam hi nairāsyam | svairīny apy āha piṅgalā
10470473 taj jānatīnām naḥ kṛṣṇe | tathāpy āśā duratyayā
10470481 ka utsaheta santyaktum | uttamahśloka-samvidam
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-sutam bata
10470503 śrī-niketais tat-padakair | vismarṭum naiva śaknumaḥ
10470511 gatyā lalitayodāra- | hāsa-lilāvalokanaiḥ
10470513 mādhvya girā hṛta-dhiyah | katham tam vismarāma he
10470521 he nātha he ramā-nātha | vraja-nāthārti-nāśana
10470523 magnam uddhara govinda | gokulam vṛjinārnavaḥ
10470530 śrī-śuka uvāca
10470531 tatas tāḥ kṛṣṇa-sandeśair | vyapeta-viraha-jvarāḥ
10470533 uddhavam pūjayām cakrur | jñātvātmānam adhokṣajam
10470541 uvāsa katicin māsān | gopīnām vinudan śucaḥ
10470543 kṛṣṇa-lilā-kathām gāyan | ramayām āsa gokulam
10470551 yāvānty ahāni nandasya | vraje 'vātsit sa uddhavaḥ
10470553 vrajaukasām kṣaṇa-prāyāṇy | āsan kṛṣṇasya vārtayā
10470561 sarid-vana-giri-droṇīr | vikṣan kusumitān drumān
10470563 kṛṣṇām samsmārayan reme | hari-dāso vrajaukasām
10470571 dr̥ṣṭvaivam-ādi gopīnām | kṛṣṇāveśātma-viklavam
10470573 uddhavaḥ parama-prītas | tā namasyann idam jagau
10470581 etāḥ param tanu-bhṛto bhuvi gopa-vadhvo
10470582 govinda eva nikhilātmani rūḍha-bhāvāḥ
10470583 vāñchanti yad bhava-bhiyo munayo vayam ca
10470584 kiṁ brahma-janmabhir ananta-kathā-rasasya
10470591 kvemāḥ striyo vana-carīr vyabhicāra-duṣṭāḥ
10470592 kṛṣṇe kva caiṣa paramātmani rūḍha-bhāvāḥ
10470593 nanv iśvaro 'nubhajato 'viduṣo 'pi sāksāc
10470594 chreyas tanoty agada-rāja ivopayuktaḥ
10470601 nāyam śriyo 'ṅga u nitānta-rateḥ prasādaḥ
10470602 svar-yoṣitām nalina-gandha-rucām kuto 'nyāḥ
10470603 rāsotsave 'sya bhuja-danḍa-gṛhita-kanṭha-
10470604 labdhāśiṣām ya udagād vraja-vallabhinām

10470611 āsām aho caraṇa-reṇu-juṣām aham syām
10470612 vṛṇdāvane kim api gulma-latauṣadhinām
10470613 yā dustyajam sva-janam ārya-patham ca hitvā
10470614 bhejur mukunda-padavim śrutibhir vimṛgyām
10470621 yā vai śriyārcitam ajādibhir āpta-kāmair
10470622 yogeśvarair api yad ātmani rāsa-goṣṭhyām
10470623 kṛṣṇasya tad bhagavataḥ caraṇāravindam
10470624 nyastam staneṣu vijahuḥ parirabhyā tāpam
10470631 vande nanda-vraja-strīnām | pāda-reṇum abhikṣṇaśah
10470633 yāsām hari-kathodgitam | punāti bhuvana-trayam
10470640 śrī-śuka uvāca
10470641 atha gopīr anujñāpya | yaśodām nandam eva ca
10470643 gopān āmantrya dāśārha | yāsyann āruruhe ratham
10470651 tam nirgatam samāsādya | nānopāyana-pāṇayaḥ
10470653 nandādayo 'nurāgeṇa | prāvocann aśru-locanāḥ
10470661 manaso vṛttayo naḥ syuḥ | kṛṣṇa pādāmbujāśrayāḥ
10470663 vāco 'bhidhāyinir nāmnām | kāyas tat-prahvanādiṣu
10470671 karmabhir bhrāmyamāṇānām | yatra kvāpiśvareccchayā
10470673 maingalācaritair dānai | ratir naḥ kṛṣṇa iśvare
10470681 evam sabhājito gopaiḥ | kṛṣṇa-bhaktyā narādhipa
10470683 uddhavaḥ punar āgacchan | mathurām kṛṣṇa-pālitām
10470691 kṛṣṇāya praṇipatyāha | bhakty-udrekam vrajaukasām
10470693 vasudevāya rāmāya | rājñe copāyanāny adāt
10480010 śrī-śuka uvāca
10480011 atha vijñāya bhagavān | sarvātmā sarva-darśanah
10480013 sairandhryāḥ kāma-taptāyāḥ | priyam icchan gṛham yayau
10480021 mahārhopaskarair āḍhyam | kāmopāyopabṛmhītam
10480023 muktā-dāma-patākābhir | vitāna-śayanāsanaiḥ
10480025 dhūpaiḥ surabhībhir dipaiḥ | srag-gandhair api maṇḍitam
10480031 gṛham tam āyāntam avekṣya sāsanāt | sadyaḥ samutthāya hi jāta-sambhramā
10480033 yathopasāṅgamyā sakhibhir acyutaṁ | sabhājayām āsa sad-āsanādibhiḥ
10480041 tathoddhavaḥ sādhutayābhipūjito | nyaśīdad urvyām abhimṛṣya cāsanam
10480043 kṛṣṇo 'pi tūrṇam śayanam mahā-dhanam | viveśa lokācaritāny anuvrataḥ
10480051 sā majjanālepa-dukūla-bhūṣaṇa | srag-gandha-tāmbūla-sudhāsavādibhiḥ
10480053 prasādhitātmopasasāra mādhavam | sa-vrīda-lilotsmita-vibhramekṣitaiḥ
10480061 āhūya kāntām nava-saṅgama-hriyā | viśāṅkitām kaṅkaṇa-bhūṣite kare
10480063 pragṛhya śayyām adhiveśya rāmayā | reme 'nulepārpaṇa-puṇya-leśayā
10480071 sānaṅga-tapta-kucayor urasas tathākṣnor
10480072 jighranty ananta-caraṇena rujo mr̄jantī
10480073 dorbhyām stanāntara-gataṁ parirabhyā kāntam
10480074 ānanda-mūrtim ajahād ati-dirgha-tāpam
10480081 saivaṁ kaivalya-nātham tam | prāpya duṣprāpyam iśvaram
10480083 aṅga-rāgārpaṇenāho | durbhagedam ayācata
10480091 sahoṣyatām iha preṣṭha | dināni katicin mayā
10480093 ramasva notsahe tyaktum | saṅgam te 'mburuhekṣaṇa
10480101 tasyai kāma-varaṁ dattvā | mānayitvā ca māna-dah
10480103 sahoddhavena sarveśah | sva-dhāmāgamad ṣuddhimat
10480111 durārdhyam samārādhya | viṣṇum sarveśvareśvaram
10480113 yo vṛṇīte mano-grāhyam | asattvāt kumanīṣy asau
10480121 akrūra-bhavanam kṛṣṇaḥ | saha-rāmoddhavaḥ prabhuḥ
10480123 kiñcic cikīrṣayan prāgād | akrūra-priya-kāmyayā
10480131 sa tān nara-vara-śreṣṭhān | ārād vīkṣya sva-bāndhavān
10480133 pratyutthāya pramuditah | pariṣvajyābhinandya ca
10480141 nanāma kṛṣṇam rāmam ca | sa tair apy abhivāditah

10480143 pūjayām āsa vidhi-vat | kṛtāsana-parigrahān
10480151 pādāvanejanīr āpo | dhārayan śirasā nṛpa
10480153 arhaṇenāmbarair divyair | gandha-srag-bhūṣṇottamaiḥ
10480161 arcitvā śirasānamya | pādāv aṅka-gatau mr̄jan
10480163 praśrayāvanato 'krūrah | kṛṣṇa-rāmāv abhāṣata
10480171 diṣṭyā pāpo hataḥ kāṁsaḥ | sānugo vām idam kulam
10480173 bhavadbhȳām uddhṛtam kṛcchrād | durantāc ca samedhitam
10480181 yuvām pradhāna-puruṣau | jagad-dhetū jagan-mayau
10480183 bhavadbhȳām na vinā kiñcit | param asti na cāparam
10480191 ātma-sṛṣṭam idam viśvam | anvāviśya sva-śaktibhiḥ
10480193 iyatē bahudhā brahmaṇ | śru ta-pratyakṣa-gocaram
10480201 yathā hi bhūteṣu carācareṣu | mahy-ādayo yoniṣu bhānti nānā
10480203 evam bhavān kevala ātma-yoniṣv | ātmātma-tantra bahudhā vibhāti
10480211 srjasy atho lumpasi pāsi viśvam | rajas-tamah-sattva-guṇaiḥ sva-śaktibhiḥ
10480213 na badhyase tad-guṇa-karmabhir vā | jñānātmanas te kva ca bandha-hetuh
10480221 dehādy-upādher anirūpitavād | bhavo na sākṣān na bhidātmanah syāt
10480223 ato na bandhas tava naiva mokṣah | syātām nikāmas tvayi no 'vivekah
10480231 tvayodito 'yam jagato hitāya | yadā yadā veda-pathah purāṇah
10480233 bādhyeta pāṣāṇḍa-pathair asadbhis | tadā bhavān sattva-guṇam bibharti
10480241 sa tvam prabho 'dya vasudeva-gṛhe 'vatīrṇah
10480242 svāṁśena bhāram apanetum ihāsi bhūmeh
10480243 akṣauhiṇī-śata-vadhenā suretarāṁśa-
10480244 rājñām amuṣya ca kulasya yaśo vitanvan
10480251 adyeśa no vasatayah khalu bhūri-bhāgā
10480252 yaḥ sarva-deva-pitr-bhūta-nṛ-deva-mūrtih
10480253 yat-pāda-śauca-salilam tri-jagat punāti
10480254 sa tvam jagad-gurur adhoksaja yāḥ praviṣṭah
10480261 kah paṇḍitas tvad aparaṁ śaraṇam samiyād
10480262 bhakta-priyād ṛta-girah suhṛdah kṛta-jñāt
10480263 sarvān dadāti suhṛdo bhajato 'bhikāmān
10480264 ātmānam apy upacayāpacayau na yasya
10480271 diṣṭyā janārdana bhavān iha nah pratīto
10480272 yogeśvarair api durāpa-gatiḥ sureśaiḥ
10480273 chindhya āśu nah suta-kalatra-dhanāpta-geha-
10480274 dehādi-moha-raśanām bhavadiya-māyām
10480281 ity arcitah samstutaś ca | bhaktena bhagavān hariḥ
10480283 akrūram sa-smitam prāha | gīrbhiḥ sammohayann iva
10480290 śrī-bhagavān uvāca
10480291 tvam no guruḥ pitṛvyaś ca | ślāghyo bandhuś ca nityadā
10480293 vayam tu rakṣyāḥ poṣyāś ca | anukampyāḥ prajā hi vah
10480301 bhavad-vidhā mahā-bhāgā | niṣevyā arha-sattamāḥ
10480303 śreyas-kāmair nṛbhīr nityam | 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 suhṛdām vai nah | śreyān śreyaś-cikīrṣayā
10480323 jījñāsārthaṁ pāṇḍavānām | gacchasva tvam gajāhvayam
10480331 pitary uparate bālāḥ | saha mātrā su-duḥkhitāḥ
10480333 ānītāḥ sva-puram rājñā | vasanta iti śuśruma
10480341 teṣu rājāmbikā-putro | bhrātr-putreṣu dīna-dhīḥ
10480343 samo na vartate nūnam | duṣputra-vaśa-go 'ndha-dṛk
10480351 gaccha jānihi tad-vṛttam | adhunā sādhv asādhu vā
10480353 vijñāya tad vidhāsyāmo | yathā śam suhṛdām bhavet
10480361 ity akrūram samādiśya | bhagavān harir iśvarah
10480363 saṅkarṣaṇoddhavābhyām vai | tataḥ sva-bhavanam yayau

10490010 śrī-śuka uvāca

10490011 sa gatvā hāstinapuram | pauravendra-yaśo-'ṅkitam

10490013 dadarśa tatrāmbike�am | sa-bhiṣmam̄ viduram̄ pṛthām

10490021 saha-putram̄ ca bāhlikam̄ | bhāradvājam̄ sa-gautamam

10490023 karnam̄ suyodhanam̄ drauṇim̄ | pāṇḍavān̄ suhṛdo 'parān

10490031 yathāvad upasaṅgamya | bandhubhir gāndini-sutah

10490033 sampṛṣṭas taiḥ suhṛd-vārtām̄ | svayam̄ cāpṛcchad avyayam

10490041 uvāsa katicin māsān | rājño vṛtta-vivitsayā

10490043 duṣprajasyālpa-sārasya | khala-cchandānuvartinaḥ

10490051 teja ojo balam̄ vīryam̄ | praśrayādīm̄ ca sad-guṇān

10490053 prajānurāgam̄ pārtheṣu | na sahadbhīś cikīṣitam

10490061 kṛtam̄ ca dhārtarāṣṭrair yad | gara-dānādy apeśalam

10490063 ācakhyau sarvam evāsmai | pṛthā vidura eva ca

10490071 pṛthā tu bhrātarām̄ prāptam | akrūram upasṛtya tam

10490073 uvāca janma-nilayam̄ | smaranty aśru-kalekṣaṇā

10490081 api smaranti nah saumya | pitaraū bhrātaraś ca me

10490083 bhaginyau bhrātṛ-putrāś ca | jāmayaḥ sakhya eva ca

10490091 bhrātreyo bhagavān kṛṣṇaḥ | śaraṇyo bhakta-vatsalah

10490093 paitṛ-śvasreyān smarati | rāmaś cāmburuheksaṇaḥ

10490101 sapatna-madhye śocantim | vṛkānām hariṇim iva

10490103 sāntvayiṣyati mām vākyaiḥ | pitṛ-hinām̄ ca bālakān

10490111 kṛṣṇa kṛṣṇa mahā-yogin | viśvātman viśva-bhāvana

10490113 prapannām pāhi govinda | śiśubhiś cāvasidatim

10490121 nānyat tava padāmbhojāt | paśyāmi śaraṇam nṛṇām

10490123 bibhyatām mṛtyu-samsārād | iṣvarasyāpavargikāt

10490131 namah kṛṣṇāya śuddhāya | brahmaṇe paramātmane

10490133 yogeśvarāya yogāya | tvām aham śaraṇam gatā

10490140 śrī-śuka uvāca

10490141 ity anusmr̄tya sva-janam̄ | kṛṣṇam̄ ca jagad-iśvaram

10490143 prārudad duḥkhitā rājan | bhavatām̄ prapitāmahī

10490151 sama-duḥkha-sukho 'krūro | viduraś ca mahā-yaśāḥ

10490153 sāntvayām āsatuh kuntim | tat-putrotptatti-hetubhiḥ

10490161 yāsyān rājānam abhyetya | viṣamam̄ putra-lālasam

10490163 avadat suhṛdām̄ madhye | bandhubhiḥ sauhṛdoditam

10490170 akrūra uvāca

10490171 bho bho vaicitraviryā tvam̄ | kurūṇām̄ kīrti-vardhana

10490173 bhrātary uparate pāṇḍāv | adhunāsanam̄ āsthitaḥ

10490181 dharmeṇa pālayann urvīm | prajāḥ śilena rañjayan

10490183 vartamānah samah sveṣu | śreyah kīrtim avāpsyasi

10490191 anyathā tv ācaraml loke | garhito yāsyase tamah

10490193 tasmāt samatve vartasva | pāṇḍaveṣv ātmajeṣu ca

10490201 neha cātyanta-samvāsaḥ | kasyacit kenacit saha

10490203 rājan svenāpi dehena | kim u jāyātmajādibhiḥ

10490211 ekaḥ prasūyate jantur | eka eva pralīyate

10490213 eko 'nubhuṇkte sukṛtam | eka eva ca duṣkṛtam

10490221 adharmopacitām vittam | haranty anye 'lpa-medhasaḥ

10490223 sambhojanīyāpadeśair | jalānīva jalaukasah

10490231 puṣṇāti yān adharmeṇa | sva-buddhyā tam apanḍitam

10490233 te 'kṛtārtham̄ prahiṇvanti | prāṇā rāyah sutādayaḥ

10490241 svayam̄ kilbiṣam ādāya | tais tyakto nārtha-kovidah

10490243 asiddhārtho viśaty andham | sva-dharma-vimukhas tamah

10490251 tasmāl lokam imam̄ rājan | svapna-māyā-manoratham

10490253 vikṣyāyamyātmānām̄ | samah sānto bhava prabho

10490260 dhṛtarāṣṭra uvāca

10490261 yathā vadati kalyāṇīm | vācam dāna-pate bhavān
10490263 tathānayā na tṛpyāmi | martyah prāpya yathāmṛtam
10490271 tathāpi sūṇṭā saumya | hṛdi na sthiyate cale
10490273 putrānurāga-viṣame | vidyut saudāmanī yathā
10490281 iśvarasya vidhim ko nu | vidhunoty anyathā pumān
10490283 bhūmer bhārāvatārāya | yo 'vatīrṇo yadoḥ kule
10490291 yo durvimarśa-pathayā nija-māyayedam
10490292 śṛṣṭvā guṇān vibhajate tad-anupraviṣṭah
10490293 tasmai namo duravabodha-vihāra-tantra-
10490294 samsāra-cakra-gataye parameśvarāya
10490300 śrī-śuka uvāca
10490301 ity abhipretya nṛpater | abhiprāyam sa yādavah
10490303 suhṛdbhiḥ samanujñātah | punar yadu-purīm agāt
10490311 śaśāmsa rāma-kṛṣṇābhyaṁ | dhṛtarāṣṭra-viceṣṭitam
10490313 pāṇḍavān prati kauravya | yad-artham preṣitah svayam
10500010 śrī-śuka uvāca
10500011 astiḥ prāptiś ca kāṃsasya | mahiṣyau bharatarṣabha
10500013 mṛte bhartari duḥkhārte | iyatuḥ sma pitur gr̄hān
10500021 pitre magadha-rājāya | jarāsandhāya duḥkhite
10500023 vedayām cakratuḥ sarvam | ātma-vaidhavya-kāraṇam
10500031 sa tad apriyam ākarṇya | śokāmarśa-yuto nṛpa
10500033 ayādavīm mahīm kartum | cakre paramam udyamam
10500041 akṣauhiṇībhir vimśatyā | tisṛbhiś cāpi samvṛtaḥ
10500043 yadu-rājadhānīm mathurām | nyarudhat sarvato diśam
10500051 nirikṣya tad-balām kṛṣṇa | udvelam iva sāgaram
10500053 sva-puram tena samruddham | sva-janam ca bhayākulam
10500061 cintayām āsa bhagavān | hariḥ kāraṇa-mānuṣah
10500063 tad-deśa-kālānuguṇam | svāvatāra-prayojanam
10500071 haniṣyāmi balam hy etad | bhuvi bhāram samāhitam
10500073 māgadhenā samānītam | vaśyānām sarva-bhūbhujām
10500081 akṣauhiṇībhiḥ saṅkhyātām | bhaṭāśva-ratha-kuñjaraiḥ
10500083 māgadhas tu na hantavyo | bhūyah kartā balodyamam
10500091 etad-artho 'vatāro 'yam | bhū-bhāra-haraṇāya me
10500093 samṛakṣaṇāya sādhūnām | kṛto 'nyeṣām vadhbāya ca
10500101 anyo 'pi dharma-rakṣāyai | dehaḥ sambhriyate mayā
10500103 virāmāyāpy adharmasya | kāle prabhavataḥ kvacit
10500111 evam dhyāyati govinda | ākāśāt sūrya-varcasau
10500113 rathāv upasthitau sadyaḥ | sa-sūtau sa-paricchadau
10500121 āyudhāni ca divyāni | purāṇāni yadṛcchayā
10500123 dṛṣṭvā tāni hṛṣikeśaḥ | saṅkarṣaṇam athābravīt
10500131 paśyārya vyasanam prāptam | yadūnām tvāvatām prabho
10500133 eṣa te ratha āyāto | dayitāny āyudhāni ca
10500141 etad-artham hi nau janma | sādhūnām iśa śarma-kṛt
10500143 trayo-vimśaty-anīkākhyam | bhūmer bhāram apākuru
10500151 evam sammantrya dāsārhau | damśitau rathinau purāt
10500153 nirjagmatuḥ svāyudhāḍhyau | balenālpīyasā vṛtau
10500161 saṅkham dadhmau vinirgatya | harir dāruka-sārathih
10500163 tato 'bhūt para-sainyānām | 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 chinnam | deham svar yāhi mām jahi
10500190 śrī-bhagavān uvāca

10500191 na vai śūrā vikatthante | darśayanty eva pauruṣam
10500193 na gṛhṇīmo vaco rājann | āturasya mumūrṣataḥ
10500200 śrī-suka uvāca
10500201 jarā-sutas tāv abhisṛtya mādhavau | mahā-balaughena baliyasāvṛnot
10500203 sa-sainya-yāna-dhvaja-vāji-sārathi | sūryānalau vāyur ivābhra-reṇubhiḥ
10500211 suparṇa-tāla-dhvaja-cihitnau rathāv
10500212 alakṣayantyo hari-rāmayor mṛdhe
10500213 striyah purāṭṭalaka-harmya-gopuram
10500214 samāśritāḥ sammumuḥuḥ śucārditah
10500221 hariḥ parānika-payomucām muhuḥ | śilimukhāty-ulbana-varṣa-pīḍitam
10500223 sva-sainyam ālokya surāsurārcitam | vyasphūrjayac chārṅga-śarāsanottamam
10500231 gr̄hṇan niśāṅgād atha sandadhac charān
10500232 vikṛṣya muñcan śita-bāṇa-pūgān
10500233 nighnan rathān kuñjara-vāji-pattin
10500234 nirantaram yadvad alāta-cakram
10500241 nirbhinna-kumbhāḥ kariṇo nipetur | anekaśo 'svāḥ śara-vṛkna-kandharāḥ
10500243 rathā hatāśva-dhvaja-sūta-nāyakāḥ | padāyataś chinna-bhujoru-kandharāḥ
10500251 sañchidyamāna-dvipadebha-vājinām | aṅga-prasūtāḥ śataśo 'śṛṅ-āpagāḥ
10500253 bhujāhayah pūruṣa-śirṣa-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 | manasvinām harṣa-kariḥ parasparam
10500273 vinighnatārin muṣalena durmadān | saṅkarṣaṇenāparimeya-tejasā
10500281 balam tad aṅgārṇava-durga-bhairavam | duranta-pāram magadhendra-pālitam
10500283 kṣayam praṇitam vasudeva-putravayor | vikṛiditam taj jagad-iśayoh param
10500291 sthity-udbhavāntam bhuvana-trayasya yaḥ
10500292 samihite 'nanta-guṇaḥ sva-lilayā
10500293 na tasya citram para-pakṣa-nigrahas
10500294 tathāpi martyānuvidhasya varnyate
10500301 jagrāha viratham rāmo | jarāsandham mahā-balam
10500303 hatānikāvaśiṣṭāsum | simhaḥ simham ivaujasā
10500311 badhyamānam hatārātim | pāśair vāruṇa-mānuṣaiḥ
10500313 vārayām āsa govindas | tena kārya-cikirṣayā
10500321 sā mukto loka-nāthābhyaṁ | vrīditō vira-sammataḥ
10500323 tapase kṛta-saṅkalpo | vāritaḥ pathi rājabhiḥ
10500331 vākyaiḥ pavitrārtha-padair | nayanaiḥ prākṛtair api
10500333 sva-karma-bandha-prāpto 'yam | yadubhis te parābhavaḥ
10500341 hateṣu sarvānikeṣu | nṛpo bārhadrathas tadā
10500343 upekṣito bhagavatā | magadhān durmanā yayau
10500351 mukundo 'py akṣata-balo | nistīrṇāri-balārṇavah
10500353 vikiryamāṇaḥ kusumais | tridaśair anumoditah
10500361 māthurair upasaṅgamya | vijvarair muditātmabhiḥ
10500363 upagiyamāna-vijayah | sūta-māgadha-vandibhiḥ
10500371 saṅkha-dundubhoyo nedur | bheri-tūryāṇy anekaśaḥ
10500373 viṇā-veṇu-mṛdaṅgāni | puram praviśati prabhau
10500381 sikta-mārgām hr̄ṣṭa-janām | patākābhir abhyalaṅkṛtām
10500383 nirghuṣṭām brahma-ghoṣeṇa | kautukābaddha-toranām
10500391 niciyamāno nāribhir | mālyā-dadhy-akṣatāṅkuraiḥ
10500393 nirikṣyamāṇaḥ sa-sneham | prīty-utkalita-locanaiḥ
10500401 āyodhana-gatam vittam | anantam vira-bhūṣaṇam
10500403 yadu-rājāya tat sarvam | āhṛtam prādiśat prabhuh
10500411 evam saptadaśa-kṛtvās | tāvaty akṣauhiṇī-balaḥ
10500413 yuyudhe māgadho rājā | yadubhiḥ kṛṣṇa-pālitaiḥ
10500421 akṣinvaṁs tad-balām sarvam | vṛṣṇayah kṛṣṇa-tejasā

10500423 hateṣu sveṣv anikeṣu | tyakto 'gād arībhīr nṛpaḥ
10500431 aṣṭādaśama saṅgrāma | āgāmini tad-antarā
10500433 nārada-preṣito vīro | yavānaḥ pratyadr̄syata
10500441 rurodha mathurām etya | tisṛbhīr mleccha-kotibhiḥ
10500443 nṛ-loke cāpratidvandvo | vṛṣṇin śrutvātma-sammitān
10500451 tam dṛṣṭvācintayat kṛṣṇaḥ | saṅkarṣaṇa sahāyavān
10500453 aho yadūnām vṛjinam | prāptam hy ubhayato mahat
10500461 yavano 'yam nirundhe 'smān | adya tāvan mahā-balāḥ
10500463 māgadho 'py adya vā śvo vā | paraśvo vāgamiṣyati
10500471 āvayoḥ yudhyator asya | yady āgantā jarā-sutāḥ
10500473 bandhūn haniṣyaty atha vā | neṣyate sva-puram bali
10500481 tasmād adya vidhāsyāmo | durgam dvipada-durgamam
10500483 tatra jñātīn samādhāya | yavānam ghātayāmahe
10500491 iti sammantrya bhagavān | durgam dvādaśa-yojanam
10500493 antaḥ-samudre nagaram | kṛtsnādbhutam acikarat
10500501 dṛṣyate yatra hi tvāṣṭram | vijñānam śilpa-naipuṇam
10500503 rāthyā-catvara-vīthibhir | yathā-vāstu vinirmitam
10500511 sura-druma-latodyāna- | vicitropavanānvitam
10500513 hema-śringair divi-spr̄gbhiḥ | sphatikāttāla-gopuraiḥ
10500521 rājatārakuṭaiḥ koṣṭhair | hema-kumbhair alaṅkṛtaih
10500523 ratna-kūtair gṛhair hemair | mahā-mārakata-sthalaiḥ
10500531 vāstoṣpatinām ca gṛhair | vallabhibhiś ca nirmitam
10500533 cātura-varṇya-janākīrṇam | yadu-deva-gṛhollasat
10500541 sudharmām pārijātam ca | mahendraḥ prāhiṇod dhareḥ
10500543 yatra cāvasthito martyo | martya-dharmair na yuṣyate
10500551 śyāmaika-varṇān varuṇo | hayān śuklān mano-javān
10500553 aṣṭau nidhi-patiḥ kośān | loka-pālo nijodayān
10500561 yad yad bhagavatā dattam | ādhipatyam sva-siddhaye
10500563 sarvam pratyarpayām āsur | harau bhūmi-gate nṛpa
10500571 tatra yoga-prabhāvena | nītvā sarva-janam hariḥ
10500573 praṭā-pālena rāmeṇa | kṛṣṇaḥ samanumantritah
10500575 nirjagāma pura-dvārāt | padma-māli nirāyudhaḥ
10510010 śrī-śuka uvāca
10510011 tam vilokya viniṣkrāntam | ujjihānam ivodupam
10510013 darśaniyatamam śyāmam | pīta-kauṣeya-vāsasam
10510021 śrīvatsa-vakṣasam bhrājat | kaustubhāmukta-kandharam
10510023 pṛthu-dirgha-catur-bāhum | nava-kañjāruṇekṣaṇam
10510031 nitya-pramuditam śrimat | su-kapolam śuci-smitam
10510033 mukhāravindam bibhrāṇam | 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 padbhyām | yotsye 'nena nirāyudhaḥ
10510061 iti niścīya yavānaḥ | prādravād tam parān-mukham
10510063 anvadhāvaj jighṛkṣus tam | durāpam api yoginām
10510071 hasta-prāptam ivātmānam | hariṇā sa pade pade
10510073 nīto darśayatā dūram | yavaneśo 'dri-kandaram
10510081 palāyanam yadu-kule | jātasya tava nocitam
10510083 iti kṣipann anugato | nainam prāpāhatāśubhaḥ
10510091 evam kṣipto 'pi bhagavān | prāviśad giri-kandaram
10510093 so 'pi praviṣṭas tatrānyam | śayānam dadṛṣe naram
10510101 nanv asau dūram āniya | śete mām iha sādhu-vat
10510103 iti matvācyutam mūḍhas | tam padā samatādayat
10510111 sa utthāya ciram suptāḥ | śanair unmīlya locane

10510113 diśo vilokayan pārśve | tam adrāksid avasthitam
10510121 sa tāvat tasya ruṣṭasya | dṛṣṭi-pātena bhārata
10510123 deha-jenāgninā dagdho | bhasma-sād abhavat kṣanāt
10510130 śrī-rājovāca
10510131 ko nāma sa pumān brahman | kasya kiṁ-vīrya eva ca
10510133 kasmād guhām gataḥ śiṣye | kiṁ-tejo yavanārdanaḥ
10510140 śrī-śuka uvāca
10510141 sa ikṣvāku-kule jāto | māndhāṭr-tanayo mahān
10510143 mucukunda iti khyāto | brahmaṇyah satya-saṅgarah
10510151 sa yācitah sura-gaṇair | īndrādyair ātma-rakṣane
10510153 assurebhyaḥ paritrastais | tad-rakṣām so 'karoc ciram
10510161 labdhvā guham te svah-pālam | mucukundam athābruvan
10510163 rājan viramatām kṛcchrād | bhavān naḥ paripālanāt
10510171 nara-lokam parityajya | rājyam nihata-kaṇṭakam
10510173 asmān pālayato vīra | kāmās te sarva ujjhitāḥ
10510181 sutā mahiṣyo bhavato | jñātayo 'mātya-mantrināḥ
10510183 prajāś ca tulya-kālinā | nādhunā santi kālitāḥ
10510191 kālo baliyān balinām | bhagavān iśvaro 'vyayaḥ
10510193 prajāḥ kālayate krīḍan | paśu-pālo yathā paśūn
10510201 varam vṛṇīṣva bhadram 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 ātmānam darśayām āsa | mucukundāya dhilīte
10510231 tam ālokya ghana-śyāmām | pīta-kauṣeya-vāsasam
10510233 śrivatsa-vakṣasam bhrājat | kaustubhena virājitam
10510241 catur-bhujām rocamānam | vaijayantyā ca mālāyā
10510243 cāru-prasanna-vadanām | sphuran-makara-kuṇḍalam
10510251 prekṣaṇīyam nr̄-lokasya | sānurāga-smitekṣaṇam
10510253 apīvya-vayasam matta- | mṛgendrodāra-vikramam
10510261 paryapṛcchan mahā-buddhis | tejasā tasya dharṣitāḥ
10510263 śaṅkitāḥ śanakai rājā | durdharṣam iva tejasā
10510270 śrī-mucukunda uvāca
10510271 ko bhavān iha samprāpto | vipine giri-gahvare
10510273 padbhyām padma-palāśābhyām | vicarasy uru-kaṇṭake
10510281 kiṁ svit tejasvinām tejo | bhagavān vā vibhāvasuḥ
10510283 sūryaḥ somo mahendro vā | loka-pālo paro 'pi vā
10510291 manye tvām deva-devānām | trayāṇām puruṣarṣabham
10510293 yad bādhase guhā-dhvāntam | pradīpah prabhayā yathā
10510301 śuśrūṣatām avyalikam | asmākam nara-puṇgava
10510303 sva-janma karma gotram vā | kathyatām yadi rocate
10510311 vayam tu puruṣa-vyāghra | aikṣvākāḥ kṣatra-bandhavaḥ
10510313 mucukunda iti prokto | yauvanāśvātmajāḥ prabho
10510321 cira-prajāgara-śrānto | nidrayāpahatendriyah
10510323 śaye 'smiṇ vijane kāmām | kenāpy utthāpito 'dhunā
10510331 so 'pi bhasmi-kṛto nūnām | ātmīyenāiva pāpmanā
10510333 anantaram bhavān śrimāṁl | lakṣito 'mitra-śāsanaḥ
10510341 tejasā te 'viṣahyeṇa | bhūri draṣṭum na śaknumaḥ
10510343 hataujasā mahā-bhāga | mānaniyo 'si dehinām
10510351 evam sambhāṣito rājñā | bhagavān bhūta-bhāvanaḥ
10510353 pratyāha prahasan vāṇyā | megha-nāda-gabhirayā
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 naivāntam | gacchanti paramarṣayaḥ
10510391 tathāpy adyatanāny aṅga | śṛnuṣva gadato mama
10510393 vijñāpito viriñcena | purāham dharma-guptaye
10510401 bhūmer bhārāyamāṇānām | asurāṇām kṣayāya ca
10510403 avatīrṇo yadu-kule | gṛha ānakadundubheḥ
10510405 vadanti vāsudeveti | vasudeva-sutam hi mām
10510411 kālanemir hataḥ kamṣaḥ | pralambādyāś ca sad-dviṣaḥ
10510413 ayam ca yavano dagdho | rājāṁs te tigma-cakṣusā
10510421 so 'ham tavānugrahārtham | guhām etām upāgataḥ
10510423 prārthitaḥ pracuram pūrvam | tvayāham bhakta-vatsalah
10510431 varān vṛṇiṣva rājarše | sarvān kāmān dadāmi te
10510433 mām prasanno janaḥ kaścin | na bhūyo 'rhati śocitum
10510440 śrī-śuka uvāca
10510441 ity uktas tam praṇamyāha | mucukundo mudānvitah
10510443 jñātvā nārāyaṇam devam | garga-vākyam anusmaran
10510450 śrī-mucukunda uvāca
10510451 vimohito 'yam jana iśa māyayā | tvadiyyayā tvām na bhajaty anartha-dṛk
10510453 sukhāya duḥkha-prabhaveṣu sajjate | gṛheṣu yoṣit puruṣaś ca vañcitah
10510461 labdhvā jano durlabham atra mānuṣam
10510462 kathañcid avyaṅgam ayatnato 'nagha
10510463 pādāravindam na bhajaty asan-matir
10510464 gṛhāndha-kūpe patito yathā paṣuh
10510471 mamaisa kālo 'jita niṣphalo gato | rājya-śriyonnaddha-madasya bhū-pateḥ
10510473 martyātma-buddheḥ suta-dāra-kośa-bhūṣv | āsajjamānasya duranta-cintayā
10510481 kalevare 'smiṇ ghaṭa-kuḍya-sannibhe
10510482 nirūḍha-māno nara-deva ity aham
10510483 vṛto rathebhāśva-padāty-anikapair
10510484 gām paryāṭaṁs tvāgaṇayan su-durmadaḥ
10510491 pramattamuccair itikṛtya-cintayā | pravṛddha-lobham viṣayeṣu lālasam
10510493 tvam apramattah sahasābhipadyase | kṣul-lelihāno 'hir ivākhum antakah
10510501 purā rathair hema-pariṣkrtais caran
10510502 matam-gajair vā nara-deva-samjñitah
10510503 sa eva kālena duratyayena te
10510504 kalevaro viṭ-kṛmi-bhasma-samjñitah
10510511 nirjitya dik-cakram abhūta-vigraho | varāsana-sthah sama-rāja-vanditah
10510513 gṛheṣu maithunya-sukheṣu yoṣitām | krīḍā-mṛgah pūruṣa iśa niyate
10510521 karoti karmāṇi tapaḥ-suniṣṭhito | nivṛtta-bhogas tad-apekṣayādadat
10510523 punaś ca bhūyāsam aham sva-rāḍ iti | pravṛddha-tarṣo na sukhāya kalpate
10510531 bhavāpavargo bhramato yadā bhavej | janasya tarhy acyuta sat-samāgamah
10510533 sat-saṅgamo yarhi tadaiva sad-gatau | parāvareṣe tvayi jāyate matih
10510541 manye mamānugraha iśa te kṛto | rājyānubandhāpagamo yadṛcchayā
10510543 yaḥ prārthyate sādhubhir eka-caryayā | vanam vivikṣadbhir akhaṇḍa-bhūmi-paiḥ
10510551 na kāmaye 'nyam tava pāda-sevanād | akiñcana-prārthyatamād varam vibho
10510553 ārādhya kas tvām hy apavarga-dam hare | vṛṇīta āryo varam ātma-bandhanam
10510561 tasmād visṛjyāśiṣa iśa sarvato | rajas-tamah-sattva-guṇānubandhanāḥ
10510563 nirañjanam nirguṇam advayam param | tvām jñāpti-mātram puruṣam vrajāmy aham
10510571 ciram iha vṛjinārtas tapyamāno 'nutāpair
10510572 avitṛṣṭa-ṣad-amitro 'labdha-śāntih kathañcit
10510573 śaraṇa-da samupetas tvat-padābjam parātman
10510574 abhayam ṛtam aśokam pāhi māpannam iśa

10510580 śrī-bhagavān uvāca

10510581 sārvabhauma mahā-rāja | matis te vimalorjītā

10510583 varaiḥ pralobhitasyāpi | na kāmair vihatā yataḥ

10510591 pralobhito varair yat tvam | apramādāya viddhi tat

10510593 na dhir ekānta-bhaktānām | āśirbhīr bhidyate kvacit

10510601 yuñjānānām abhaktānām | prāṇāyāmādibhir manah

10510603 akṣiṇa-vāsanām rājan | dṛṣyate punar utthitam

10510611 vicarasva mahīm kāmām | mayy āveśita-mānasah

10510613 astv evam nityadā tubhyam | bhaktir mayy anapāyini

10510621 kṣātra-dharma-sthito jantūn | nyavadhīr mṛgayādibhiḥ

10510623 samāhitas tat tapasā | jahy agham mad-upāśritah

10510631 janmany anantare rājan | sarva-bhūta-suhṛttamaḥ

10510633 bhūtvā dvija-varas tvam vai | mām upaiṣyasi kevalam

10520010 śrī-śuka uvāca

10520011 ittham so 'nagrahito 'nga | kṛṣṇenekṣvāku nandanaḥ

10520013 tam parikramya sannamya | niścakrāma guhā-mukhāt

10520021 samvīkṣya kṣullakān martyān | paśūn vīrud-vanaspatīn

10520023 matvā kali-yugam prāptam | jagāma diśam uttarām

10520031 tapah-śraddhā-yuto dhīro | niḥsaṅgo mukta-samśayah

10520033 samādhāya manah kṛṣṇe | prāviśad gandhamādanam

10520041 badary-āśramam āsādya | nara-nārāyaṇālayam

10520043 sarva-dvandva-sahāḥ śāntas | tapasārādhayad dharim

10520051 bhagavān punar āvrajya | purīm yavana-veṣṭitām

10520053 hatvā mleccha-balām ninye | tadiyam dvārakām dhanam

10520061 niyamāne dhane gobhir | nr̥bhiś cācyuta-coditaiḥ

10520063 ājagāma jarāsandhas | trayo-vimśaty-anika-paḥ

10520071 vilokya vega-rabhasam | ripu-sainyasya mādhavau

10520073 manusya-ceṣṭām āpannau | rājan dudruvatur drutam

10520081 vihāya vittam̄ pracuram | abhitau bhiru-bhīta-vat

10520083 padbhyām palāśābhyām | celatur bahu-yojanam

10520091 palāyamānau tau dṛṣṭvā | māgadhaḥ prahasan bali

10520093 anvadhāvad rathānikair | iśayor apramāṇa-vit

10520101 pradrutya dūram̄ samśrāntau | tuṅgam āruhatām girim

10520103 pravarṣaṇākhyam̄ bhagavān | nityadā yatra varṣati

10520111 girau nilināv ājñāya | nādhigamya padam nr̥pa

10520113 dadāha girim edhobhiḥ | samantād agnim utsṛjan

10520121 tata utpatya tarasā | dāhyamāna-taṭād ubhau

10520123 daśaika-yojanāt tuṅgān | nipetatur adho bhuvi

10520131 alakṣyamānau ripuṇā | sānugena yadūttamau

10520133 sva-puram̄ punar āyātau | samudra-parikhām nr̥pa

10520141 so 'pi dagdhāv iti mṛṣā | manvāno bala-keśavau

10520143 balam ākṛṣya su-mahan | magadhān māgadho yayau

10520151 ānartādhipatiḥ śrimān | raivato raivatīm sutām

10520153 brahmaṇā coditah prādād | balāyeti puroditam

10520161 bhagavān api govinda | upayeme kurūdvaha

10520163 vaidarbhim̄ bhiṣmaka-sutām | śriyo mātrām svayam-vare

10520171 pramathya tarasā rājñāḥ | śālvādimś caidya-pakṣa-gān

10520173 paśyatām sarva-lokānām | tārkṣya-putraḥ sudhām iva

10520180 śrī-rājovāca

10520181 bhagavān bhiṣmaka-sutām | rukmiṇīm ruci-rānanām

10520183 rākṣasena vidhānena | upayema iti śrutam

10520191 bhagavan śrotum icchāmi | kṛṣṇasyāmita-tejasah

10520193 yathā māgadha-śālvādin | jitvā kanyām upāharat

10520201 brahman kṛṣṇa-kathāḥ punyā | mādhvir loka-malāpahāḥ

10520203 ko nu tr̄pyeta śr̄ṇvānah | śrūta-jñō nitya-nūtanāḥ
10520210 śrī-bādarāyaṇir uvāca
10520211 rājāśid bhiṣmako nāma | vidarbhaḍhipatir 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-śriyāḥ
10520233 gṛhāgatair giyamānāḥ | tam mene sadṛśam patim
10520241 tāṁ buddhi-lakṣaṇaudārya- | rūpa-śila-guṇāśrayām
10520243 kṛṣṇaś ca sadṛśim bhāryām | samudvodhūm mano dadhe
10520251 bandhūnām icchatām dātum | kṛṣṇāya bhaginīm nr̄pa
10520253 tato nivārya kṛṣṇa-dviḍ | rukmi caidyam amanyata
10520261 tad avetyāsitāpāṅgi | vaidarbhi durmanā bhṛśam
10520263 vicintyāptam dvijam kañcit | kṛṣṇāya prāhiṇod drutam
10520271 dvārakām sa samabhyleta | pratihārāih praveśitaḥ
10520273 apaśyad ādyam puruṣam | āśinam kāñcanāsane
10520281 dṛṣṭvā brahmaṇya-devas tam | avaruhya nijāsanāt
10520283 upaveśyārhayām cakre | yathātmānam divaukasah
10520291 tam bhuktavantam viśrāntam | upagamya satām gatiḥ
10520293 pāṇinābhimṛśan pādāv | avyagras tam aprcchata
10520301 kaccid dvija-vara-śreṣṭha | dharmas te vr̄ddha-sammataḥ
10520303 vartate nāti-kṛcchreṇa | santuṣṭa-manasaḥ sadā
10520311 santuṣṭo yarhi varteta | brāhmaṇo yena kenacit
10520313 ahīyamānah svad dharmāt | sa hy asyākhila-kāma-dhuk
10520321 asantuṣṭo 'sakṛl lokān | āpnaty api sureśvarah
10520323 akiñcano 'pi santuṣṭah | śete sarvāṅga-vijvaraḥ
10520331 vīprān sva-lābha-santuṣṭān | sādhūn bhūta-suhṛttamān
10520333 nirahankāriṇah sāntān | namasye śirasāsakṛt
10520341 kaccid vaḥ kuśalam brahman | rājato yasya hi prajāḥ
10520343 sukham̄ vasanti viṣaye | pālyamānāḥ sa me priyah
10520351 yatas tvam āgato durgam | nistiryeha yad-icchayā
10520353 sarvam̄ no brūhy aguhyaṁ cet | kiṁ kāryam karavāma te
10520361 evam̄ sampr̄ṣṭa-sampraśno | brāhmaṇah parameśthinā
10520363 līlā-gṛhīta-dehena | tasmai sarvam avarṇayat
10520370 śrī-rukmiṇy uvāca
10520371 śrūtvā guṇān bhuvana-sundara śr̄ṇvatām te
10520372 nirviṣya karṇa-vivarair harato 'ṅga-tāpam
10520373 rūpam̄ dṛśām dṛśimatām akhilārtha-lābham̄
10520374 tvayy acyutāviśati cittam apatrapam̄ me
10520381 kā tvā mukunda mahatī kula-śila-rūpa-
10520382 vīdyā-vayo-draviṇa-dhāmabhir ātma-tulyam
10520383 dhīrā patim kulavati na vṛṇita kanyā
10520384 kāle nr̄-simha nara-loka-mano-'bhirāmam
10520391 tan me bhavān khalu vṛtah 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-arcānādibhir alam̄ bhagavān pareśah
10520403 ārādhito yadi gadāgraja etya pāṇīm
10520404 gṛhṇātu me na damaghoṣa-sutādayo 'nye
10520411 śvo bhāvini tvam ajitodvahane vidarbhan
10520412 guptaḥ sametya pṛtanā-patibhiḥ parītaḥ
10520413 nirmathyā caidya-magadhendra-balām prasahya

10520414 mām rākṣasena vidhinodvaha vīrya-śulkām
10520421 antah-purāntara-carīm anihatya bandhūn
10520422 tvām udvahe katham iti pravadāmy upāyam
10520423 pūrve-dyur asti mahati kula-deva-yātrā
10520424 yasyām bahir nava-vadhūr girijām upeyāt
10520431 yasyāṅghri-paṅkaja-rajaḥ-snapanam mahānto
10520432 vāñchanty umā-patir ivātma-tamo-'pahatyai
10520433 yarhy ambujākṣa na labheya bhavat-prasādam
10520434 jahyām asūn vrata-kṛśān śata-janmabhiḥ syāt
10520440 brāhmaṇa uvāca
10520441 ity ete guhya-sandeśā | yadu-deva mayāhṛtāḥ
10520443 vimṛṣya kartum yac cātra | kriyatāṁ tad anantaram
10530010 śrī-śuka uvāca
10530011 vaidarbhyāḥ sa tu sandeśam | niśamya yadu-nandanaḥ
10530013 pragṛhya pāṇinā pāṇim | prahasann idam abravit
10530020 śrī-bhagavān uvāca
10530021 tathāham api tac-citto | nidrām ca na labhe niśi
10530023 vedāham rukminīā dveśān | mamodvāho nivāritaḥ
10530031 tām ānayiṣya unmathya | rājanyāpasadān mṛdhe
10530033 mat-parām anavadyāṅgim | edhaso 'gni-śikhām iva
10530040 śrī-śuka uvāca
10530041 udvāharkṣam ca vijñāya | rukmiṇyā madhusūdanaḥ
10530043 rathaḥ samyujyatām āśu | dārukety āha sārathim
10530051 sa cāśvaiḥ śaibya-sugrīva- | meghapuṣpa-balāhakaiḥ
10530053 yuktam ratham upāniya | tasthau prāñjalir agrataḥ
10530061 āruhya syandanam śaurir | dvijam āropya tūrṇa-gaiḥ
10530063 ānartād eka-rātreṇa | vidarbhan agamad dhayaiḥ
10530071 rājā sa kuṇḍina-patiḥ | putra-sneha-vaśānugah
10530073 śiśupālāya svām kanyām | dāsyān karmāṇy akārayat
10530081 puram sammṛṣṭa-saṃsikta- | mārga-rathyā-catuṣpatham
10530083 citra-dhvaja-patākābhīs | toraṇaiḥ samalaṅkṛtam
10530091 srag-gandha-mālyābharaṇair | virajo-'mbara-bhūṣitaiḥ
10530093 juṣṭam stri-puruṣaiḥ śrīmad- | gṛhair aguru-dhūpitaiḥ
10530101 pitṛn devān samabhycarya | vīprāmś ca vidhi-van nrpa
10530103 bhojayitvā yathā-nyāyam | vācayām āsa maṅgalam
10530111 su-snātām su-datim kanyām | kṛta-kautuka-maṅgalām
10530113 āhatāmśuka-yugmena | bhūṣitām bhūṣaṇottamaiḥ
10530121 cakruḥ sāma-rg-yajur-mantrair | vadhbā rakṣām dvijottamāḥ
10530123 purohito 'tharva-vid vai | juhāva graha-śāntaye
10530131 hiraṇya-rūpya vāsāṁsi | tilāmś ca guḍa-miśritān
10530133 prādād dhenūś ca vīprebhyo | rājā vidhi-vidām varah
10530141 evam cedi-pati rājā | damaghoṣaḥ sutāya vai
10530143 kārayām āsa mantra-jñaiḥ | sarvam abhyudayocitam
10530151 mada-cyudbhīr gajānikaiḥ | syandanair hema-mālibhiḥ
10530153 patty-aśva-saṅkulaiḥ sainyaiḥ | parītaḥ kuṇdinām yayau
10530161 tam vai vidarbhadhipatiḥ | samabhycetyābhipūjya ca
10530163 niveśayām āsa mudā | kalpitānya-niveśane
10530171 tatra śālvo jarāsandho | dantavakro vidūrathah
10530173 ājagmuś caidya-pakṣiyāḥ | paunḍrakādyāḥ sahasraśaḥ
10530181 kṛṣṇa-rāma-dviṣo yattāḥ | kanyām caidyāya sādhitum
10530183 yady āgatya haret kṛṣṇo | rāmādyair yadubhir vṛtaḥ
10530191 yotsyāmaḥ saṃhatās tena | iti niścita-mānasāḥ
10530193 ājagmur bhū-bhujaḥ sarve | samagra-bala-vāhanāḥ
10530201 śrutvaitad bhagavān rāmo | vīpakṣiya nrpodyamam

10530203 kṛṣṇam caikam gatam hartum | kanyām kalaha-śaṅkitah
10530211 balena mahatā sārdham | bhrāṭ-sneha-pariplutah
10530213 tvaritah kuṇḍinam prāgād | gajāśva-ratha-pattibhiḥ
10530221 bhīṣma-kanyā varārohā | kāṅkṣanty āgamanam hareḥ
10530223 pratyāpattim apaśyanti | dvijasyācintayat tadā
10530231 aho tri-yāmāntarita | udvāho me 'lpa-rādhasaḥ
10530233 nāgacchaty aravindākṣo | nāham vedmy atra kāraṇam
10530235 so 'pi nāvartate 'dyāpi | mat-sandeśa-haro dvijaḥ
10530241 api mayy anavadyātmā | dṛṣṭvā kiñcij jugupsitam
10530243 mat-pāṇi-grahaṇe nūnam | nāyāti hi kṛtodyamah
10530251 durbhagāyā na me dhātā | nānukūlo maheśvaraḥ
10530253 devī vā vimukhi gaurī | rudrāṇi girijā sati
10530261 evam cintayati bālā | govinda-hṛta-mānasā
10530263 nyamīlayata kāla-jñā | netre cāśru-kalākule
10530271 evam vadhvāḥ pratikṣantyā | govindāgamanam nr̥pa
10530273 vāma ūrur bhujo netram | asphuran priya-bhāsiṇah
10530281 atha kṛṣṇa-vinirdiṣṭah | sa eva dvija-sattamah
10530283 antahpura-carīm devīm | rāja-putrīm dadarśa ha
10530291 sā tam prahr̥ṣṭa-vadanam | avyagrātma-gatīm sati
10530293 ālakṣya lakṣaṇābhijñā | samapṛcchac chuci-smitā
10530301 tasyā āvedayat prāptam | śāśāmsa yadu-nandanam
10530303 uktam ca satya-vacanam | ātmopanayanam prati
10530311 tam āgatam samājñāya | vaidarbhi hṛṣṭa-mānasā
10530313 na paśyanti brāhmaṇāya | priyam anyan nanāma sā
10530321 prāptau śrutvā sva-duhitur | udvāha-prekṣaṇotsukau
10530323 abhyayāt tūrya-ghoṣeṇa | rāma-kṛṣṇau samarhaṇaiḥ
10530331 madhu-parkam upāniya | vāsāṁsi virajāṁsi saḥ
10530333 upāyanāny abhiṣṭāni | vidhi-vat samapūjayat
10530341 taylor niveśanam śrimad | upākalpya mahā-matiḥ
10530343 sa-sainyayoḥ sānugayor | ātithyam vidadhe yathā
10530351 evam rājñām sametānām | yathā-viryam yathā-vayah
10530353 yathā-balām yathā-vittam | sarvaiḥ kāmaiḥ samarhayat
10530361 kṛṣṇam āgatam ākarṇya | vidarbha-pura-vāsinah
10530363 āgatya netrāñjalibhiḥ | papus tan-mukha-paṅkajam
10530371 asyaiva bhāryā bhavitum | rukmiṇy arhati nāparā
10530373 asāv apy anavadyātmā | bhaiṣmyāḥ samucitah patih
10530381 kiñcit su-caritam yan nas | tena tuṣṭas tri-loka-kṛt
10530383 anugṛhṇātu gr̥hṇātu | vaidarbhyāḥ pāṇim acyutaḥ
10530391 evam prema-kalā-baddhā | vadanti sma puraukasah
10530393 kanyā cāntah-purāt prāgād | bhaṭair guptāmbikālayam
10530401 padbhyām viniryayau draṣṭum | bhavānyāḥ pāda-pallavam
10530403 sā cānudhyāyati samyaṇ | mukunda-caraṇāmbujam
10530411 yata-vān māṭṛbhiḥ sārdham | sakhibhiḥ parivāritā
10530413 guptā rāja-bhaṭaiḥ śūraiḥ | sannaddhair udyatāyudhaiḥ
10530415 mṛḍaṅga-śaṅkha-paṇavāḥ | tūrya-bheryāś ca jaghnire
10530421 nānopahāra balibhir | vāramukhyāḥ sahasraśaḥ
10530423 srag-gandha-vastrābharaṇair | dvija-patnyāḥ sv-alāṅkṛtāḥ
10530431 gāyantyaś ca stuvantaś ca | gāyakā vādya-vādakāḥ
10530433 parivārya vadhum jagmuḥ | sūta-māgadha-vandinah
10530441 āśādyā devī-sadanaṁ | dhauta-pāda-karāmbujā
10530443 upaspr̥ṣya śuciḥ śāntā | praviveśāmbikāntikam
10530451 tām vai pravayaso bālām | vidhi-jñā vipra-yoṣitah
10530453 bhavānīm vandayām cakrur | bhava-patnīm bhavānvitām
10530461 namasye tvāmbike 'bhikṣṇam | sva-santāna-yutām śivām

10530463 bhūyāt patir me bhagavān | kr̄ṣṇas tad anumodatām
10530471 adbhir gandhākṣatair dhūpair | vāsaḥ-sraṇ-mālyā bhūṣaṇaiḥ
10530473 nānopahāra-balibhiḥ | pradipāvalibhiḥ pṛthak
10530481 vipra-striyah patimatis | tathā taiḥ samapūjayat
10530483 lavaṇāpūpa-tāmbūla- | kanṭha-sūtra-phalekṣubhiḥ
10530491 tasyai striyas tāḥ pradaduḥ | śeṣāṁ yuyujur āśiṣaḥ
10530493 tābhyo devyai namaś cakre | śeṣāṁ ca jagṛhe vadhuḥ
10530501 muni-vratam atha tyaktvā | niścakrāmāmbikā-ghāt
10530503 pragṛhya pāṇīnā bhṛtyām | ratna-mudropāśobhinā
10530511 tāṁ deva-māyām iva dhīra-mohinīm | su-madhyamām kuṇḍala-maṇḍitānanām
10530513 śyāmām nitambārpita-ratna-mekhalām | vyañjat-stanīm kuntala-śaṅkitekṣaṇām
10530521 śuci-smitām bimba-phalādhara-dyuti- | śoṇāyamāna-dvija-kunda-kuḍmalām
10530523 padā calantīm kala-hamṣa-gāminīm | siñjat-kalā-nūpura-dhāma-śobhinā
10530531 vilokya vīrā mumuhuḥ samāgatā | yaśasvinas tat-kṛta-hṛc-chayārditāḥ
10530533 yām vikṣya te nṛpatayas tad udāra-hāsa- | vridāvaloka-hṛta-cetasa ujjhitāstrāḥ
10530541 petuḥ kṣitau gaja-rathāśva-gatā vimūḍhā | yātrā-cchalenā haraye 'rpayatīm sva-
śobhām
10530543 saivam śanaiś calayatī cala-padma-kośau | prāptīm tadā bhagavataḥ
prasamīkṣamāṇā
10530551 utsārya vāma-karajair alakān apaṅgaiḥ | prāptān hriyaikṣata nṛpān dadṛṣe 'cyutam
ca
10530553 tāṁ rāja-kanyām ratham ārurakṣatīm | jahāra kṛṣṇo dviṣatām samīkṣatām
10530561 ratham samāropya suparṇa-lakṣaṇām | rājanya-cakram paribhūya mādhavaḥ
10530563 tato yayau rāma-purogamah śanaiḥ | śṛgāla-madhyād iva bhāga-hṛd dhariḥ
10530571 tam māninaḥ svābhībhavam yaśaḥ-kṣayam
10530572 pare jarāsandha-mukhā na sehire
10530573 aho dhig asmān yaśa ātta-dhanvanām
10530574 gopair hṛtam keśariṇām mṛgair iva
10540010 śrī-śuka uvāca
10540011 iti sarve su-samṛabdhā | vāhān āruhya damśitāḥ
10540013 svaiḥ svair balaiḥ parikrāntā | anviyur dhṛta-kārmukāḥ
10540021 tān āpatata ālokya | yādavānika-yūthapāḥ
10540023 tasthus tat-sammukhā rājan | visphūrjya sva-dhanūṁṣi te
10540031 aśva-prīṣṭhe gaja-skandhe | rathopasthe 'stra kovidāḥ
10540033 mumucuḥ śara-varṣāṇi | meghā adriṣv apo yathā
10540041 patyur balam śarāśāraiś | channam vikṣya su-madhyamā
10540043 sa-vrīḍm aikṣat tad-vaktram | bhaya-vihvala-locaṇā
10540051 prahasya bhagavān āha | mā sma bhair vāma-locane
10540053 vinaṅkṣyaty adhunaivaitat | tāvakaiḥ śātravam balam
10540061 teṣām tad-vikramam vīrā | gada-saṅkarṣanādayaḥ
10540063 amṛṣyamāṇā nārācair | jaghnur haya-gajān rathān
10540071 petuḥ śirāṁsi rathinām | aśvinām gajinām bhuvi
10540073 sa-kuṇḍala-kiriṭāni | soṣṇiśāṇi ca koṭiṣaḥ
10540081 hastāḥ sāsi-gadeṣv-āsāḥ | karabhā ūravo 'ṅgrayah
10540083 aśvāśvatara-nāgoṣṭra- | khara-martya-śirāṁsi ca
10540091 hanyamāna-balānikā | vṛṣṇibhir jaya-kāṅksibhiḥ
10540093 rājāno vimukhā jagmūr | jarāsandha-purāḥ-sarāḥ
10540101 śiśupālam samabhyletya | hṛta-dāram ivāturam
10540103 naṣṭa-tviṣam gatotsāham | śuṣyad-vadanam abruvan
10540111 bho bhoḥ puruṣa-śārdūla | daurmanasyam idam tyaja
10540113 na priyāpriyayo rājan | niṣṭhā dehiṣu dr̄syate
10540121 yathā dāru-mayī yoṣit | nṛtyate kuhakecchayā
10540123 evam iśvara-tantro 'yam | iha te sukha-duḥkhayoh
10540131 ūaureḥ sapta-daśāham vai | samyugāni parājitaḥ

10540133 trayo-vimśatibhiḥ sainyair | jigye ekam aham param
10540141 tathāpy aham na śocāmi | na prahṛṣyāmi karhicit
10540143 kālena daiva-yuktena | jānan vidrāvitam jagat
10540151 adhunāpi vayam sarve | vīra-yūthapa-yūthapāḥ
10540153 parājitāḥ phalgu-tantrair | yadubhiḥ kṛṣṇa-pālitaiḥ
10540161 ripavo jigyur adhunā | kāla ātmānusāriṇi
10540163 tadā vayam vijeṣyāmo | yadā kālah pradakṣināḥ
10540170 śrī-śuka uvāca
10540171 evam prabodhito mitraiś | caidyo 'gāt sānugah puram
10540173 hata-śeṣāḥ punas te 'pi | yayuh svam svam puram nṛpāḥ
10540181 rukmī tu rākṣasodvāham | kṛṣṇa-dviḍ asahan svasuḥ
10540183 prsthato 'nvagamat kṛṣṇam | akṣauhiṇyā vṛto bali
10540191 rukmy amarṣi su-samrabdhah | śrīvatāṁ sarva-bhūbhujām
10540193 pratijajñe mahā-bāhur | damśitah sa-śārāsanah
10540201 ahatvā samare kṛṣṇam | apratyūhya ca rukmiṇīm
10540203 kundinam na pravekṣyāmi | satyam etad bravimi vah
10540211 ity uktvā ratham āruhya | sārathīm prāha satvarah
10540213 codayāsvān yataḥ kṛṣṇah | tasya me samyugam bhavet
10540221 adyāham niśitair bāñair | gopālasya su-durmateḥ
10540223 neṣye virya-madam yena | svasā me prasabham hr̥tā
10540231 vikatthamānah kumatir | iśvarasyāpramāṇa-vit
10540233 rathenaikena govindam | tiṣṭha tiṣṭheti athāhvayat
10540241 dhanur vikṛṣya su-dṛḍham | jaghne kṛṣṇam tribhiḥ śaraiḥ
10540243 āha cātra kṣanam tiṣṭha | yadūnām kula-pāṁsana
10540251 yatra yāsi svasāram me | muśitvā dhvāṅkṣa-vad dhaviḥ
10540253 hariṣye 'dyā madam manda | māyinah kūṭa-yodhinah
10540261 yāvan na me hato bāñaiḥ | śayīthā muñca dārikām
10540263 smayan kṛṣṇo dhanuś chittvā | ṣaḍbhīr vivyādha rukmiṇam
10540271 aṣṭabhiś caturo vāhān | dvābhyām sūtām dhvajam tribhiḥ
10540273 sa cānyad dhanur ādhāya | kṛṣṇam vivyādha pañcabhiḥ
10540281 tais tāditah śaraughais tu | ciccheda dhanur acyutah
10540283 punar anyad upādatta | tad apy acchinad avyayah
10540291 parigham paṭṭiśam śūlam | carmāśī śakti-tomarau
10540293 yad yad āyudham ādatta | tat sarvam so 'cchinad dhariḥ
10540301 tato rathād avaplutya | khadga-pāṇir jighāṁsayā
10540303 kṛṣṇam abhyadravat kruddhah | pataṅga iva pāvakam
10540311 tasya cāpatataḥ khaḍgam | tilaśā carma ceṣubhiḥ
10540313 chittvāsim ādade tigmam | rukmiṇam hantum udyataḥ
10540321 drṣṭvā bhrāṭr-vadhoyogam | rukmiṇī bhaya-vihvalā
10540323 patitvā pādayor bhartur | uvāca karuṇam sati
10540330 śrī-rukmiṇy uvāca
10540331 yogeśvarāprameyātman | deva-deva jagat-pate
10540333 hantum nārhasi kalyāṇa | bhrāṭaram me mahā-bhuja
10540340 śrī-śuka uvāca
10540341 tayā paritrāsa-vikampitāṅgayā | śucāvaśuṣyan-mukha-ruddha-kanṭhayā
10540343 kātarya-visramśita-hema-mālayā | gṛhita-pādaḥ karuṇo nyavartata
10540351 cailena baddhvā tam asādhu-kāriṇam | sa-śmaśru-keśam pravapan vyarūpayat
10540353 tāvan mamarduh para-sainyam adbhitam | yadu-pravīrā nalinīm yathā gajāḥ
10540361 kṛṣṇāntikam upavrajya | dadṛśus tatra rukmiṇam
10540363 tathā-bhūtam hata-prāyam | drṣṭvā sañkarṣaṇo vibhuḥ
10540365 vimucya baddham karuṇo | bhagavān kṛṣṇam abravit
10540371 asādhv idam twayā kṛṣṇa | kṛtam asmaj-jugupsitam
10540373 vapanam śmaśru-keśānām | vairūpyam suhṛdo vadhaḥ
10540381 maivāsmān sādhvy asūyethā | bhrātur vairūpya-cintayā

10540383 sukha-duḥkha-do na cānyo 'sti | yataḥ sva-kṛta-bhuk pumān
10540391 bandhur vadharha-doso 'pi | na bandhor vadham arhati
10540393 tyājyah svenaiva doṣeṇa | hataḥ kiṁ hanyate punah
10540401 kṣatriyāñām ayam dharmah | prajāpati-vinirmitaḥ
10540403 bhrātāpi bhrātarām hanyād | yena ghoratamas tataḥ
10540411 rājyasya bhūmer vittasya | striyo mānasya tejasah
10540413 mānino 'nyasya vā hetoh | śrī-madāndhāḥ kṣipanti hi
10540421 taveyam viśamā buddhiḥ | sarva-bhūteṣu durhṛdām
10540423 yan manyase sadābhadrām | suhṛdām bhadram ajña-vat
10540431 ātmā-moho nṛṇām eva | kalpate deva-māyayā
10540433 suhṛd durhṛd udāsina | iti dehātma-māninām
10540441 eka eva paro hy ātmā | sarveṣām api dehinām
10540443 nāneva gṛhyate mūḍhair | yathā jyotir yathā nabhah
10540451 deha ādy-antavān esa | dravya-prāṇa-guṇātmakah
10540453 ātmany avidyayā klptah | samsārayati dehinam
10540461 nātmano 'nyena samyogo | viyogaś casataḥ sati
10540463 tad-dhetutvāt tat-prasiddher | dṛg-rūpābhyaṁ yathā raveḥ
10540471 janmādayas tu dehasya | vikriyā nātmanaḥ kvacit
10540473 kalānām iva naivendor | mṛtir hy asya kuhūr iva
10540481 yathā śayāna ātmānam | viśayān phalam eva ca
10540483 anubhuṅkte 'py asaty arthe | tathāpnaty abudho bhavam
10540491 tasmād ajñāna-jam śokam | ātma-śoṣa-vimohanam
10540493 tattva-jñānenā nirhṛtya | sva-sthā bhava śuci-smite
10540500 śrī-śuka uvāca
10540501 evam bhagavatā tanvi | rāmeṇa pratibodhitā
10540503 vaimanasyam parityajya | mano buddhyā samādadhe
10540511 prāṇāvaśesa utsṛṣṭo | dvīḍbhīr hata-bala-prabhaḥ
10540513 smaran virūpa-karaṇam | vitathātma-manorathah
10540515 cakre bhojakāṭam nāma | nivāsāya mahat puram
10540521 ahatvā durmatim kṛṣṇam | apratyūhya yaviyasim
10540523 kuṇḍinām na pravekṣyāmity | uktvā tatrāvasad ruṣā
10540531 bhagavān bhiṣmaka-sutām | evam nirjitya bhūmi-pān
10540533 puram āniya vidhi-vad | upayeme kurūdvaha
10540541 tadā mahotsavo nṛṇām | yadu-puryām gṛhe gṛhe
10540543 abhūd ananya-bhāvānām | kṛṣṇe yadu-patau nṛpa
10540551 narā nāryāś ca muditāḥ | pramṛṣṭa-maṇi-kundalāḥ
10540553 pāribarham upājahrur | varayoś citra-vāsasoh
10540561 sā vṛṣṇi-pury uttambhitendra-ketubhir
10540562 vicitra-mālyāmbara-ratna-toraṇaiḥ
10540563 babhau prati-dvāry upaklpta-maṅgalair
10540564 āpūrṇa-kumbhāguru-dhūpa-dipakaiḥ
10540571 sikta-mārgā mada-cyudbhīr | āhūta-preṣṭha-bhūbhujām
10540573 gajair dvāḥsu parāmṛṣṭa- | rambhā-pūgopaśobhitā
10540581 kuru-srīñjaya-kaikeya- | vidarbha-yadu-kuntayah
10540583 mitho mumudire tasmin | sambhramāt paridhāvatām
10540591 rukmiṇyā haraṇam śrutvā | giyamānam tatas tataḥ
10540593 rājāno rāja-kanyāś ca | babhūvur bhṛṣa-vismitāḥ
10540601 dvārakāyām abhūd rājan | mahā-modah puraukasām
10540603 rukmiṇyā ramayopetam | dṛṣṭvā kṛṣṇam śriyah patim
10550010 śrī-śuka uvāca
10550011 kāmas tu vāsudevāṁśo | dagdhaḥ prāg rudra-manyunā
10550013 dehopapattaye bhūyas | tam eva pratyapadyata
10550021 sa eva jāto vaidarbhyām | kṛṣṇa-virya-samudbhavaḥ
10550023 pradyumna iti vikhyātah | sarvato 'navamah pituḥ

10550031 tam śambaraḥ kāma-rūpi | hṛtvā tokam anirdaśam
10550033 sa viditvātmanah śatrum | prāsyodanvaty agād gṛham
10550041 tam nirjagāra balavān | mīnah so 'py aparaiḥ saha
10550043 vṛto jālena mahatā | gṛhito matsya-jīvibhiḥ
10550051 tam śambarāya kaivartā | upājahrur upāyanam
10550053 sūdā mahānasam nītvā- | vadyan sudhitinādbhutam
10550061 dṛṣṭvā tad-udare bālam | māyāvatyai nyavedayan
10550063 nārādo 'kathayat sarvam | tasyāḥ śaṅkita-cetasah
10550065 bālasya tattvam utpattim | matsyodara-niveśanam
10550071 sā ca kāmasya vai patnī | ratir nāma yaśasvinī
10550073 patyur nirdagdha-dehasya | dehotpattim pratikṣatī
10550081 nirūpitā śambareṇa | sā sūdaudana-sādhane
10550083 kāmadevam̄ śiśum buddhvā | cakre sneham̄ tadārbhake
10550091 nāti-dirghēṇa kālena | sa kārṣṇi rūḍha-yauvanaḥ
10550093 janayām āsa nārīnām | viṣṭantinām ca vibhramam
10550101 sā tam patim̄ padma-dalāyatekṣaṇam̄ | pralamba-bāhum̄ nara-loka-sundaram
10550103 sa-vrīḍa-hāsottabhita-bhruvekṣatī | prityopatasthe ratir aṅga saurataih
10550111 tām aha bhagavān kārṣṇir | mātas te matir anyathā
10550113 māṭṛ-bhāvam atikramya | vartase kāminī yathā
10550120 ratir uvāca
10550121 bhavān nārāyaṇa-sutah | śambareṇa hṛto gṛhāt
10550123 aham̄ te 'dhikṛtā patnī | ratih kāmo bhavān prabho
10550131 eṣa tvānīrdaśam sindhāv | akṣipac chambaro 'suraḥ
10550133 matsyo 'grasit tad-udarād | itaḥ prāpto bhavān prabho
10550141 tam imam̄ jahi durdharṣam̄ | durjayam̄ śatrum ātmanah
10550143 māyā-śata-vidam̄ tam ca | māyābhīr mohanādibhiḥ
10550151 pariśocati te mātā | kurariva gata-prajā
10550153 putra-snehākulā dinā | vivatsā gaur ivāturā
10550161 prabhāṣyaivam̄ dadau vidyām̄ | pradyumnāya mahātmane
10550163 māyāvatī mahā-māyām̄ | sarva-māyā-vināśinīm
10550171 sa ca śambaram abhyetya | samyugāya samāhvayat
10550173 aviṣahyais tam ākṣepaiḥ | kṣipan sañjanayan kalim
10550181 so 'dhikṣipto durvācobhiḥ | padāhata ivoragaḥ
10550183 niścakrāma gadā-pāṇīr | amarsat tāmra-locanah
10550191 gadām āvidhya tarasā | pradyumnāya mahātmane
10550193 prakṣipyā vyanadan nādam̄ | vajra-niṣpeṣa-niṣṭhuram
10550201 tām āpatantim bhagavān | pradyumno gadayā gadām
10550203 apāsyā śatrave kruddhaḥ | prāhiṇot sva-gadām nṛpa
10550211 sa ca māyām̄ samāśritya | daiteyim maya-darśitam
10550213 mumuce 'stra-mayam̄ varṣam̄ | kārṣṇau vaihāyaso 'suraḥ
10550221 bādhyamāno 'stra-varṣenā | raukmineyo mahā-rathaḥ
10550223 sattvātmikām̄ mahā-vidyām̄ | sarva-māyopamardinīm
10550231 tato gauhyaka-gāndharva- | paśācoraga-rākṣasiḥ
10550233 prāyunkta śataśo daityaḥ | kārṣṇir vyadhamayat sa tāḥ
10550241 niśātam asim udyamya | sa-kirīṭam sa-kuṇḍalam
10550243 śambarasya śiraḥ kāyāt | tāmra-śmaśrv ojasāharat
10550251 ākīryamāṇo divi-jaiḥ | stuvalbhiḥ kusumotkaraiḥ
10550253 bhāryayāmbara-cāriṇyā | puram̄ nīto vihāyasā
10550261 antaḥ-pura-varaṁ rājan | lalanā-śata-saṅkulam
10550263 viveśa patnyā gaganād | vidyuteva balāhakah
10550271 tam dṛṣṭvā jalada-śyāmam̄ | pīta-kauṣeya-vāsasam
10550273 pralamba-bāhum̄ tāmrākṣam̄ | su-smītam̄ rucirānanam
10550281 sv-alāṅkṛta-mukhāmbhojam̄ | nīla-vakrālakālibhiḥ
10550283 kṛṣṇam̄ matvā striyo hṛitā | nililyus tatra tatra ha

10550291 avadhārya śanair iṣad | vailakṣaṇyena yoṣitah
10550293 upajagmuḥ pramuditāḥ | sa-stri ratnam su-vismiṭāḥ
10550301 atha tatrāśitāpāṅgi | vaidarbhi valgu-bhāṣinī
10550303 asmarat sva-sutam naṣṭam | sneha-snuta-payodharā
10550311 ko nv ayam nara-vaidūryaḥ | kasya vā kamalekṣaṇaḥ
10550313 dhṛtaḥ kayā vā jaṭhare | keyam labdhā tv anena vā
10550321 mama cāpy ātmajo naṣṭo | nito yaḥ sūtikā-ghrāt
10550323 etat-tulya-vayo-rūpo | yadi jīvati kutracit
10550331 katham tv anena samprāptam | sārūpyam sārṅga-dhanvanaḥ
10550333 ākṛtyāvayavair gatyā | svara-hāśāvalokanaiḥ
10550341 sa eva vā bhaven nūnam | yo me garbhe dhṛto 'rbhakaḥ
10550343 amuṣmin prītir adhikā | vāmaḥ sphurati me bhujah
10550351 evam mīmāṁsamaṇāyām | vaidarbhyām devakī-sutah
10550353 devaky-ānakadundubhyām | uttamah-śloka āgamat
10550361 vijñātārtho 'pi bhagavāṁs | tūṣṇim āsa janārdanaḥ
10550363 nārada 'kathayat sarvam | śambarāharaṇādikam
10550371 tac chrutvā mahad āścaryam | kṛṣṇāntaḥ-pura-yoṣitah
10550373 abhyanandan bahūn abdān | naṣṭam mṛtam ivāgatam
10550381 devakī vasudevaś ca | kṛṣṇa-rāmau tathā striyah
10550383 dampati tau pariṣvajya | rukmini ca yayur mudam
10550391 naṣṭam pradyumnam āyātam | ākarṇya dvārakaukasah
10550393 aho mṛta ivāyāto | bālo diṣṭyeti hābruvan
10550401 yam vai muhuḥ pitṛ-sarūpa-nijeśa-bhāvāḥ
10550402 tan-mātarō yad abhajan raha-rūḍha-bhāvāḥ
10550403 citram na tat khalu ramāspada-bimba-bimbe
10550404 kāme smare 'kṣa-viṣaye kim utānya-nāryaḥ
10560010 śrī-śuka uvāca
10560011 satrājitaḥ sva-tanayām | kṛṣṇāya kṛta-kilbiṣaḥ
10560013 syamantakena maṇinā | svayam udyamya dattavān
10560020 śrī-rājovāca
10560021 satrājitaḥ kim akarod | brahmaṇa kṛṣṇasya kilbiṣaḥ
10560023 syamantakah kutas tasya | kasmād dattā sutā hareḥ
10560030 śrī-śuka uvāca
10560031 āśit satrājitaḥ sūryo | bhaktasya paramaḥ sakhaḥ
10560033 pritas tasmai maṇim prādāt | sa ca tuṣṭaḥ syamantakam
10560041 sa tam bibhran maṇim kaṇṭhe | bhrājamāno yathā raviḥ
10560043 praviṣṭo dvārakām rājan | tejasā nopalakṣitah
10560051 tam vilokya janā dūrāt | tejasā muṣṭa-dṛṣṭayaḥ
10560053 divyate 'kṣair bhagavate | śaśāmsuh sūrya-śaṅkitāḥ
10560061 nārāyaṇa namaś te 'stu | śaṅkha-cakra-gadā-dhara
10560063 dāmodarāravindākṣa | govinda yadu-nandana
10560071 eṣa āyāti savitā | tvāṁ didṛksur jagat-pate
10560073 muṣṭan gabhasti-cakreṇa | nrñām cakṣūṁsi tigma-guḥ
10560081 nanv anvicchanti te mārgam | trī-lokyām vibudharṣabhaḥ
10560083 jñātvādya gūḍham yaduṣu | draṣṭum tvāṁ yāty ajah̄ prabho
10560090 śrī-śuka uvāca
10560091 niśamya bāla-vacanam | prahasyāmbuja-locanaḥ
10560093 prāha nāsau ravir devaḥ | satrājin maṇinā jvalan
10560101 satrājit sva-ghraṇam śrimat | kṛta-kautuka-maṅgalam
10560103 praviṣya deva-sadane | maṇim viprair nyaveśayat
10560111 dine dine svarṇa-bhārān | aṣṭau sa sṛjati prabho
10560113 durbhikṣa-māry-aristiṇi | sarpādhi-vyādhayo 'śubhāḥ
10560115 na santi māyinas tatra | yatrāste 'bhyarcito maṇih
10560121 sa yācito maṇim kvāpi | yadu-rājāya śaurinā

10560123 naivārtha-kāmukah prādād | yācñā-bhaṅgam atarkayan
10560131 tam ekadā maṇim kaṇthe | pratimucya mahā-prabham
10560133 praseno hayam āruhya | mṛgāyāṁ vyacarad vane
10560141 prasenam sa-hayam hatvā | maṇim ācchidya keśari
10560143 girīm viśan jāmbavatā | nihato maṇim icchatā
10560151 so 'pi cakre kumārasya | maṇim kriḍanakam bile
10560153 apaśyan bhrātaram bhrātā | satrājit paryatapyata
10560161 prāyah kṛṣṇena nihato | maṇi-grīvo vanam gataḥ
10560163 bhrātā mameti tac chrutvā | karne karne 'japan janāḥ
10560171 bhagavāṁs tad upaśrutya | duryaśo liptam ātmani
10560173 mārṣṭum prasena-padavīm | anvapadyata nāgaraiḥ
10560181 hatam prasenam aśvam ca | vikṣya keśariṇā vane
10560183 tam cādri-pṛṣṭhe nihatam | ṛkṣeṇa dadṛśur janāḥ
10560191 ṛkṣa-rāja-bilam bhīmam | andhena tamasāvṛtam
10560193 eko viveśa bhagavān | avasthāpya bahiḥ prajāḥ
10560201 tatra dṛṣṭvā maṇi-presthām | bāla-kriḍanakam kṛtam
10560203 hartum kṛta-matis tasminn | avatasthe 'rbhakāntike
10560211 tam apūrvam naram dṛṣṭvā | dhātri cukrośa bhīta-vat
10560213 tac chrutvābhadravat kruddho | jāmbavān balinām varah
10560221 sa vai bhagavatā tena | yuyudhe svāminātmanaḥ
10560223 puruṣam prākṛtam matvā | kupito nānubhāva-vit
10560231 dvandva-yuddham su-tumulam | ubhayaḥ vijigīṣatoḥ
10560233 āyudhāśma-drumair dorbihiḥ | kravyārthe śyenayor iva
10560241 āśit tad aṣṭā-vimśāham | itaretara-muṣṭibhiḥ
10560243 vajra-niṣpeṣa-paruṣair | aviśramam ahar-niśam
10560251 kṛṣṇa-muṣṭi-viniṣpāta | niṣpiṣṭāṅgoru bandhanaḥ
10560253 kṣīṇa-sattvah svinna-gātras | tam āhātīva vismitaḥ
10560261 jāne tvāṁ sarva-bhūtānām | prāṇa ojaḥ saho balam
10560263 viṣṇum purāṇa-puruṣam | prabhaviṣṇum adhiśvaram
10560271 tvam hi viśva-sṛjām sraṣṭā | sṛṣṭānām api yac ca sat
10560273 kālah kalayatām iṣaḥ | para ātmā tathātmanām
10560281 yasyeṣad-utkalita-roṣa-kaṭākṣa-mokṣair
10560282 vartmādiśat kṣubhita-nakra-timiṅgalo 'bdhiḥ
10560283 setuh kṛtaḥ sva-yaśa ujjvalitā ca laṅkā
10560284 rakṣaḥ-śirāmsi bhuvi petur iṣu-kṣatāni
10560291 iti vijñāta-vijñānam | ṛkṣa-rājānam acyutaḥ
10560293 vyājahāra mahā-rāja | bhagavān devaki-sutah
10560301 abhimṛṣyāravindākṣaḥ | pāṇīnā śam-kareṇa tam
10560303 kṛpayā parayā bhaktam | megha-gambhirayā girā
10560311 maṇi-hetor iha prāptā | vayam ṛkṣa-pate bilam
10560313 mithyābhiśāpam pramṛjann | ātmano maṇināmunā
10560321 ity uktaḥ svām duhitaram | kanyām jāmbavatīm mudā
10560323 arhaṇārtham sa maṇinā | kṛṣṇāyopajahāra ha
10560331 adr̄ṣṭvā nirgamam śaureḥ | praviṣṭasya bilam janāḥ
10560333 pratikṣya dvādaśāhāni | duḥkhitāḥ sva-puram yayuḥ
10560341 niśamya devaki devī | rakmiṇy ānakadundubhiḥ
10560343 suhṛdo jñātayo 'śocan | bilāt kṛṣṇam anirgatam
10560351 satrājitam śapantas te | duḥkhitā dvārakaukasah
10560353 upastasthuś candrabhāgām | durgām kṛṣṇopalabdhyae
10560361 teśām tu devy-upasthānāt | pratyādiṣṭāśiṣā sa ca
10560363 prādurbabbhūva siddhārthaḥ | sa-dāro harṣayan hariḥ
10560371 upalabhyā hṛṣikeśam | mṛtam punar ivāgatam
10560373 saha patnyā maṇi-grīvam | sarve jāta-mahotsavāḥ
10560381 satrājitam samāhūya | sabhāyām rāja-sannidhau

10560383 prāptim cākhyāya bhagavān | maṇīm tasmai nyavedayat
10560391 sa cāti-vrīdito ratnam | gṛhitvāvān-mukhas tataḥ
10560393 anutapyamāno bhavanam | agamat svena pāpmanā
10560401 so 'nudhyāyamś tad evāgham | balavad-vigrahākulah
10560403 katham mrjāmy ātma-rajaḥ | prasīded vācyutaḥ katham
10560411 kim kṛtvā sādhu mahyam syān | na śaped vā janō yathā
10560413 adīrgha-darśanam kṣudram | mūḍham dravīna-lolupam
10560421 dāsye duhitaram tasmai | strī-ratnam ratnam eva ca
10560423 upāyo 'yam samicinas | tasya sāntir na cānyathā
10560431 evam vyavasito buddhyā | satrājit sva-sutām śubhām
10560433 maṇīm ca svayam udyamya | kṛṣṇāyopajahāra ha
10560441 tām satyabhāmām bhagavān | upayeme yathā-vidhi
10560443 bahubhir yācitām śīla- | rūpauḍārya-guṇānvitām
10560451 bhagavān āha na maṇīm | praticchāmo vayam nṛpa
10560453 tavāstām deva-bhaktasya | vayam ca phala-bhāginah
10570010 śrī-bādarāyaṇir uvāca
10570011 vijñātārtho 'pi govindo | dagdhān ākarnya pāṇḍavān
10570013 kuntīm ca kulya-karaṇe | saha-rāmo yayau kurūn
10570021 bhiṣmam kṛpam sa viduram | gāndhāriṁ dronam eva ca
10570023 tulya-duḥkhau ca saṅgamya | hā kaṣṭam iti hocatuḥ
10570031 labdhvaitad antaram rājan | śatadhanvānam ūcatuḥ
10570033 akrūra-kṛtavarmāṇau | manih kasmān na gṛhyate
10570041 yo 'smabhyam sampratiśrutya | kanyā-ratnam vigarhya nah
10570043 kṛṣṇāyādān na satrājit | kasmād bhrātaram anviyāt
10570051 evam bhinna-matis tābhyaṁ | satrājitat asattamah
10570053 śayānam avadhil lobhāt | sa pāpaḥ kṣīṇa jīvitah
10570061 strīṇām vikrośamānānām | krandantinām anātha-vat
10570063 hatvā paśūn saunika-van | maṇīm ādāya jagmivān
10570071 satyabhāmā ca pitaram | hatam vīkṣya śucārpitā
10570073 vyalapat tāta tāteti | hā hatāsmīti muhyati
10570081 taila-dronyām mṛtam prāsyā | jagāma gajasāhvayam
10570083 kṛṣṇāya vidiṭārthāya | taptācakhyau pitur vadham
10570091 tad ākarnyeśvarau rājann | anusṛtya nṛ-lokatām
10570093 aho nah paramam kaṣṭam | ity asrāksau vilepatuḥ
10570101 āgatya bhagavāmś tasmāt | sa-bhāryaḥ sāgrajah puram
10570103 śatadhanvānam ārebhe | hantum hartum maṇīm tataḥ
10570111 so 'pi kṛtodyamam jñātvā | bhitah prāṇa-parīpsayā
10570113 sāhāyye kṛtavarmāṇam | ayācata sa cābravīt
10570121 nāham iśvarayoḥ kuryām | helanām rāma-kṛṣṇayoh
10570123 ko nu kṣemāya kalpetā | taylor vṛjinam ācaran
10570131 kamṣaḥ sahānugo 'pito | yad-dveṣṭat tyājitaḥ śriyā
10570133 jarāsandhaḥ saptadaśa- | samyugād viratho gataḥ
10570141 pratyākhyātaḥ sa cākrūram | pārṣṇi-grāham ayācata
10570143 so 'py āha ko virudhyeta | vidvān iśvarayor balam
10570151 ya idam lilayā viśvam | sṛjaty avati hanti ca
10570153 ceṣṭām viśva-sṛjo yasya | na vidur mohitājayā
10570161 yaḥ sapta-hāyanah śailam | utpāṭyaikena pāṇīnā
10570163 dadhāra lilayā bāla | ucchilindhram ivārbhakah
10570171 namas tasmai bhagavate | kṛṣṇāyādbhuta-karmane
10570173 anantāyādi-bhūtāya | kūṭa-sthāyātmane namaḥ
10570181 pratyākhyātaḥ sa tenāpi | śatadhanvā mahā-maṇīm
10570183 tasmin nyasyāśvam āruhya | śata-yojana-gam yayau
10570191 garuḍa-dhvajam āruhya | rathaṁ rāma-janārdanau
10570193 anvayātām mahā-vegair | aśvai rājan guru-druham

10570201 mithilāyām upavane | visṛjya patitam̄ hayam
10570203 padbhyām adhāvat santrastah | kṛṣṇo 'py anvadravad ruṣā
10570211 padāter bhagavāṁs tasya | padātis tigma-neminā
10570213 cakreṇa śira utkṛtya | vāsasor vyacinon maṇim̄
10570221 alabdha-maṇir āgatya | kṛṣṇa āhāgra jāntikam̄
10570223 vṛthā hataḥ śatadhanur | maṇis tatra na vidyate
10570231 tata āha balo nūnam̄ | sa maṇiḥ śatadhanvanā
10570233 kasmiṁścit puruṣe nyastas | tam̄ anveṣa puraṁ vraja
10570241 aham̄ vaideham icchāmi | draṣṭum̄ priyatamam̄ mama
10570243 ity uktvā mithilām̄ rājan | viveṣa yada-nandanah
10570251 tam̄ dṛṣṭvā sahasotthāya | maithilaḥ prīta-mānasaḥ
10570253 arhayām̄ āsa vidhi-vad | arhaniyām̄ samarhaṇaiḥ
10570261 uvāsa tasyām̄ katicin | mithilāyām̄ samā vibhuḥ
10570263 mānitah prīti-yuktena | janakena mahātmanā
10570265 tato 'śikṣad gadām̄ kāle | dhārtarāṣṭraḥ suyodhanaḥ
10570271 keśavo dvārakām̄ etya | nidhanam̄ śatadhanvanah
10570273 aprāptim̄ ca maṇeh̄ prāha | priyāyāḥ priya-kṛd vibhuḥ
10570281 tataḥ sa kārayām̄ āsa | kriyā bandhor hatasya vai
10570283 sākam̄ 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 śārirā mānasās tāpā | muhur daivika-bhautikāḥ
10570311 ity aṅgopadiśanty eke | vismr̄tya prāg udāhṛtam
10570313 muni-vāsa-nivāse kim | ghaṭetāriṣṭa-darśanam
10570321 deve 'varṣati kāśiṣah | śvaphalkāyāgatāya vai
10570323 sva-sutām̄ gāṇdinim̄ prādāt | tato 'varṣat sma kāśisu
10570331 tat-sutas tat-prabhāvo 'sāv | akrūro yatra yatra ha
10570333 devo 'bhivarṣate tatra | nopatāpā na mārikāḥ
10570341 iti vṛuddha-vacah̄ śrutvā | naitāvad iha kāraṇam
10570343 iti matvā samānāyya | prāhākrūram̄ janārdanaḥ
10570351 pūjayitvābhibhāṣyainam̄ | kathayitvā priyāḥ kathāḥ
10570353 vijñatākhila-citta jñāḥ | smayamāna uvāca ha
10570361 nanu dāna-pate nyastas | tvayy āste śatadhanvanā
10570363 syamantako maṇiḥ śrimān | viditaḥ pūrvam̄ eva naḥ
10570371 satrājito 'napatyatvād | gṛhṇīyur duhituh̄ sutāḥ
10570373 dāyam̄ ninīyāpah̄ piṇḍān | vimucyarnam̄ ca śeṣitam
10570381 tathāpi durdharas tv anyais | tvayy āstām̄ su-vrate maṇiḥ
10570383 kintu mām̄ agrajah̄ samyaṇ | na pratyeti maṇim̄ prati
10570391 darśayasva mahā-bhāga | bandhūnām̄ śāntim̄ āvaha
10570393 avyucchinnā makhās te 'dya | vartante rukma-vedayah
10570401 evam̄ sāmabhir ālabdhaḥ | śvaphalka-tanayo maṇim̄
10570403 ādāya vāsasācchannah̄ | dadau sūrya-sama-prabham
10570411 syamantakam̄ darśayitvā | jñātibhyo raja ātmanah
10570413 vimṛjya maṇinā bhūyas | tasmai pratyarpayat prabhuḥ
10570421 yas tv etad bhagavata iśvarasya viṣṇor
10570422 viryādhyām̄ vṛjina-haram̄ su-maṅgalam̄ ca
10570423 ākhyānam̄ paṭhati śṛṇoty anusmared vā
10570424 duṣkirtim̄ duritam̄ apohya yāti śāntim̄
10580010 śri-śuka uvāca
10580011 ekadā pāṇḍavān̄ draṣṭum̄ | pratitān̄ puruṣottamah̄
10580013 indraprastham̄ gataḥ śrimān | yuyudhānādibhir vṛtaḥ
10580021 dṛṣṭvā tam̄ āgatam̄ pārthā | mukundam akhileśvaram
10580023 uttasthur yugapad virāḥ | prāṇā mukhyam ivāgatam

10580031 pariṣvajyācyutam virā | aṅga-saṅga-hatainasah
10580033 sānurāga-smitam vaktram | vikṣya tasya mudam yayuh
10580041 yudhiṣṭhirasya bhīmasya | kṛtvā pādābhivandanam
10580043 phālgunam parirabhyātha | yamābhyām cābhivanditah
10580051 paramāsana āśinam | kṛṣṇā kṛṣṇam aninditā
10580053 navoḍhā vrīditā kiñcic | chanair etyābhyavandata
10580061 tathaiva sātyakih pārthaiḥ | pūjitaś cābhivanditah
10580063 niṣasādāsane 'nye ca | pūjitatḥ paryupāsata
10580071 pṛthām samāgatya kṛtābhivādanas | tayāti-hārdārdra-dṛśābhrambhitaḥ
10580073 āprṣṭavāṁs tām kuśalam saha-snuṣām | pitṛ-śvasāram paripṛṣṭa-bāndhavah
10580081 tam āha prema-vaiklavya- | ruddha-kaṇṭhāśru-locaṇā
10580083 smaranti tān bahūn kleśān | kleśāpāyātma-darśanam
10580091 tadaiva kuśalam no 'bhūt | sa-nāthās te kṛtā vayam
10580093 jñatīn nah smaratā kṛṣṇa | bhrātā me preśitas tvayā
10580101 na te 'sti sva-para-bhrāntir | viśvasya suhṛd-ātmanah
10580103 tathāpi smaratām śaśvat | kleśān hamṣi hr̄di sthitah
10580110 yudhiṣṭhira uvāca
10580111 kim na ācaritam śreyo | na vedāham adhiśvara
10580113 yogeśvarāṇām durdarśo | yan no dṛṣṭaḥ ku-medhasām
10580121 iti vai vārṣikān māsān | rājñā so 'bhyarthitaḥ sukham
10580123 janayan nayanānandam | indraprasthaukasām vibhuḥ
10580131 ekadā ratham āruhya | vijayo vānara-dhvajam
10580133 gāṇḍīvam dhanur ādāya | tūṇau cākṣaya-sāyakau
10580141 sākam kṛṣṇena sannaddho | vihartum vipinām mahat
10580143 buhu-vyāla-mṛgākirṇam | prāviśat para-vira-hā
10580151 tatrāvidhyac charair vyāghrān | śūkarān mahiṣān rurūn
10580153 śarabhān gavayān khaḍgān | hariṇān śaśa-śallakān
10580161 tān ninyuh kiñkarā rājñe | medhyān parvan्य upāgate
10580163 tṛṭ-parītaḥ pariśrānto | bibhatsur yamunām agāt
10580171 tatropasprśya viśadam | pītvā vāri mahā-rathau
10580173 kṛṣṇau dadṛṣatuḥ kanyām | carantim cāru-darśanām
10580181 tām āśādyā varārohām | su-dvijām rucirānanām
10580183 papraccha preśitaḥ sakhyā | phālgunaḥ pramadottamām
10580191 kā tvam kasyāsi su-śroni | kuto vā kim cikīṛṣasi
10580193 manye tvām patim icchāntim | sarvam kathaya śobhane
10580200 śrī-kālindy uvāca
10580201 aham devasya savitūr | duhitā patim icchatī
10580203 viṣṇum vareṇyam vara-dam | tapaḥ paramam āsthitaḥ
10580211 nānyam patim vṛṇe vīra | tam ṛte śrī-niketanam
10580213 tuṣyatām me sa bhagavān | mukundo 'nātha-samśrayaḥ
10580221 kālindīti samākhyātā | vasāmi yamunā-jale
10580223 nirmite bhavane pitrā | yāvad acyuta-darśanam
10580231 tathāvadād guḍākeśo | vāsudevāya so 'pi tām
10580233 ratham āropya tad-vidvān | dharma-rājam upāgamat
10580241 yadaiva kṛṣṇaḥ sandiṣṭaḥ | pārthānām paramādbutam
10580243 kārayām āsa nagaram | vicitram viśvakarmaṇā
10580251 bhagavāṁs tatra nivasan | svānām priya-cikīṛṣayā
10580253 agnaye khāṇḍavam dātum | arjunasyāsa sārathiḥ
10580261 so 'gnis tuṣṭo dhanur adād | dhayān śvetān ratham nr̄pa
10580263 arjunāyākṣayau tūṇau | varma cābhedyam astribhiḥ
10580271 mayaś ca mocito vahneḥ | sabhām sakhya upāharat
10580273 yasmin duryodhanasyāsij | jala-sthala-dṛśi-bhramahaḥ
10580281 sa tena samanujñātaḥ | suhṛdbhiś cānumoditah
10580283 āyayau dvārakām bhūyah | sātyaki-pramakhair vṛtaḥ

10580291 athopayeme kālindīm | su-puṇya-rtv-ṛkṣa ūrjite
10580293 vitanvan paramānandam | svānām parama-maṅgalah
10580301 vindyānuvindyāv āvantyau | duryodhana-vaśānugau
10580303 svayam-vare sva-bhaginiṁ | kṛṣṇe saktām nyaśedhatām
10580311 rājādhidevyās tanayām | mitravindām pitṛ-śvasuh
10580313 prasahya hṛtavān kṛṣṇo | rājan rājñām prapaśyatām
10580321 nagnajin nāma kauśalya | āśid rājāti-dhārmikah
10580323 tasya satyābhavat kanyā | devī nāgnajiti nr̥pa
10580331 na tām śekur nr̥pā voḍhum | ajitvā sapta-go-vṛṣān
10580333 tīkṣṇa-śrīngān su-durdharṣān | vīrya-gandhāsaḥān khalān
10580341 tām śrutvā vṛṣa-jil-labhyām | bhagavān sātvatām patih
10580343 jagāma kauśalya-puram | sainyena mahatā vṛtaḥ
10580351 sa kośala-patiḥ prītaḥ | pratyutthānāsanādibhiḥ
10580353 arhaṇenāpi guruṇā | pūjayan pratinanditaḥ
10580361 varam vilokyābhimatam samāgataṁ | narendra-kanyā cakame ramā-patim
10580363 bhūyād ayam me patir āśiṣo 'nalah | karotu satyā yadi me dhr̥to vrataḥ
10580371 yat-pāda-paṅkaja-rajaḥ śirasā bibharti
10580372 śrīr abya-jah sa-giriṣah saha loka-pālaiḥ
10580373 līlā-tanuh sva-kṛta-setu-parīpsayā yah
10580374 kāle 'dadhat sa bhagavān mama kena tuṣyet
10580381 arcitam punar ity āha | nārāyaṇa jagat-pate
10580383 ātmānandena pūrṇasya | karavāṇi kim alpakah
10580390 śrī-śuka uvāca
10580391 tam āha bhagavān hṛṣṭah | kṛtāsana-parigrahaḥ
10580393 megha-gambhirayā vācā | sa-smitam kuru-nandana
10580400 śrī-bhagavān uvāca
10580401 narendra yācñā kavibhir vigarhitā | rājanya-bandhor nija-dharma-vartinah
10580403 tathāpi yāce tava sauḥṛdecchayā | kanyām tvadiyām na hi śulka-dā vayam
10580410 śrī-rājovāca
10580411 ko 'nyas te 'bhyadhiko nātha | kanyā-vara ihepsitah
10580413 guṇaika-dhāmno yasyāṅge | śrīr vasaty anapāyini
10580421 kintv asmābhiḥ kṛtaḥ pūrvam | samayah sātvatarṣabha
10580423 pumṣām vīrya-parīkṣārtham | kanyā-vara-parīpsayā
10580431 saptaite go-vṛṣā vīra | durdāntā duravagrahāḥ
10580433 etair bhagnāḥ su-bahavo | bhinna-gātrā nr̥pātmajāḥ
10580441 yad ime nigṛhitāḥ syus | tvayaiva yadu-nandana
10580443 varo bhavān abhimato | duhitur me śriyah-pate
10580451 evam samayam ākarṇya | baddhvā parikaram prabhuḥ
10580453 ātmānam saptadhā kṛtvā | nyagr̥hṇāl līlāyaiva tān
10580461 baddhvā tān dāmabhiḥ śaurir | bhagna-darpān hataujasah
10580463 vyakarsal līlāyā baddhān | bālo dāru-mayān yathā
10580471 tataḥ prītaḥ sutām rājā | dadau kṛṣṇāya vismitah
10580473 tām pratyagṛhṇād bhagavān | vidhi-vat sadṛśim prabhuḥ
10580481 rāja-patnyaś ca duhituh | kṛṣṇam labdhvā priyam patim
10580483 lebhire paramānandam | jātaś ca paramotsavah
10580491 śaṅkha-bhery-ānakā nedur | gita-vādyā-dvijāśisah
10580493 narā nāryah pramuditāḥ | suvāsaḥ-srag-alaṅkṛtāḥ
10580501 daśa-dhenu-sahasrāṇi | pāribarham adād vibhuḥ
10580503 yuvatinām tri-sāhasram | 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 āśa kośalah
10580531 śrutvaitad rurudhur bhūpā | nayantam pathi kanyakām

10580533 bhagna-viryāḥ su-durmarsāḥ | yadubhir go-vṛṣaiḥ purā
10580541 tān asyataḥ śara-vrātāḥ | bandhu-priya-kṛd arjunaḥ
10580543 gāṇḍīvī kālayām āśā | simhaḥ kṣudra-mṛgān iva
10580551 pāribarham upāgṛhya | dvārakām etya satyayā
10580553 reme yadūnām ṛṣabho | bhagavān devaki-sutah
10580561 śrutakirteḥ sutām bhadrām | upayeme pitṛ-śvasuḥ
10580563 kaikeyim bhrāṭbhīr dattām | kṛṣṇaḥ santardanādibhiḥ
10580571 sutām ca madrādhīpater | lakṣmaṇām lakṣaṇair yatām
10580573 svayam-vare jahāraikāḥ | sa suparnāḥ sudhām iva
10580581 anyāś caivam-vidhā bhāryāḥ | kṛṣṇasyāsan sahasraśaḥ
10580583 bhaumam̄ hatvā tan-nirodhād | āhṛtāś cāru-darśanāḥ
10590011 śrī-rājovāca yathā hato bhagavatā | bhaumo yene ca tāḥ striyah
10590013 niruddhā etad ācakṣva | vikramam̄ sārṅga-dhanvanah
10590020 śrī-śuka uvāca
10590021 indreṇa hṛta-chatreṇa | hṛta-kuṇḍala-bandhunā
10590023 hṛtāmarādri-sthānena | jñāpito bhauma-ceṣṭitam
10590031 sa-bhāryo garudārūḍhaḥ | prāg-jyotiṣa-puram yayau
10590033 giri-durgaiḥ śastra-durgair | jalāgnī-anila-durgamam
10590035 mura-pāśāyutair ghorair | dṛḍhaiḥ sarvata āvṛtam
10590041 gadayā nirbibhedādrin | śastra-durgāṇi sāyakaiḥ
10590043 cakrenāgnīm jalām vāyum | mura-pāśāṁs tathāsinā
10590051 śaṅkha-nādena yantrāṇi | hṛdayāni manasvinām
10590053 prākāram gadayā gurvyā | nirbibheda gadādharaḥ
10590061 pāñcājanya-dhvaniṁ śrutvā | yugāntaśāni-bhiṣaṇam
10590063 murāḥ śayāna uttasthau | daityaḥ pañca-śirā jalāt
10590071 tri-sūlam udyamya su-durnirikṣaṇo | yugānta-sūryānala-rociḥ ulbaṇaḥ
10590073 grasams tri-lokim iva pañcabhir mukhair | abhyadravat tārkṣya-sutam yathoragaḥ
10590081 āvidhya śūlam tarasā garutmate | nirasya vaktrair vyanadat sa pañcabhiḥ
10590083 sa rodasi sarva-diśo 'mbaram mahān | āpūrayann aṇḍa-kaṭāham āvṛṇot
10590091 tadāpatad vai tri-śikhām garutmate | hariḥ śarābhyaṁ abhinat tridhojasā
10590093 mukheṣu tam cāpi śarair atādayat | tasmai gadām so 'pi ruṣā vyamuñcata
10590101 tām āpatantim gadayā gadām mṛdhe | gadāgrajo nirbibhide sahasradhā
10590103 udyamya bāhūn abhidhāvato 'jitaḥ | śirāṁsi cakreṇa jahāra lilayā
10590111 vyasuh papātāmbhasi kṛtta-śirṣo | nikṛtta-śringo 'drīvendra-tejasā
10590113 tasyātmajāḥ sapta pitur vadhatūrāḥ | pratikriyāmarsa-juṣaḥ samudyatāḥ
10590121 tāmro 'ntarikṣaḥ śravaṇo vibhāvasur
10590122 vasur nabhasvān aruṇāś ca saptamah
10590123 piṭham puraskṛtya camū-patim mṛdhe
10590124 bhauma-prayuktā niragan dhṛtāyudhāḥ
10590131 prāyuñjatāśādya śarān asin gadāḥ | śakte-ṛṣṭi-sūlāny ajite ruṣolbaṇaḥ
10590133 tac-chastra-kūṭam bhagavān sva-mārgaṇair | amogha-viryas tilaśāś cakarta ha
10590141 tān piṭha-mukhyān anayad yama-kṣayam
10590142 nikṛtta-śirṣoru-bhujāṅghri-varmaṇaḥ
10590143 svānika-pān acyuta-cakra-sāyakais
10590144 tathā nirastān narako dharā-sutah
10590145 nirikṣya durmarṣaṇa āśravan-madair
10590146 gajaiḥ payodhi-prabhavair nirākramāt
10590151 dṛṣṭvā sa-bhāryam garudopari sthitam
10590152 sūryopariṣṭāt sa-taḍid ghanam yathā
10590153 kṛṣṇam̄ sa tasmai vyasṛjac chata-ghnim
10590154 yodhāś ca sarve yugapac ca vivyadhuḥ
10590161 tad bhauma-sainyam bhagavān gadāgrajo
10590162 vicitra-vājair niśitaiḥ śilimukhaiḥ
10590163 nikṛtta-bāhūru-śirodhra-vigrahām

10590164 cakāra tarhy eva hatāśva-kuñjaram
10590171 yāni yodhaiḥ prayuktāni | śastrāstrāṇi kurūdvaha
10590173 haris tāny acchinat tiksṇaiḥ | śarair ekaikaśas trībhīḥ
10590181 uhyamānaḥ suparṇena | paksābhīyāṁ nighnatā gajān
10590183 gurutmatā hanyamānās | tuṇḍa-pakṣa-nakher gajāḥ
10590191 puram evāviśann ārtā | narako yudhy ayudhyata
10590201 dṛṣṭvā vīdrāvitam sainyam | garuḍenārditam svakam
10590203 tam bhaumāḥ prāharac chaktyā | vajraḥ pratihato yataḥ
10590205 nākampata tayā viddho | mālāhata iva dvipah
10590211 śūlam bhaumo 'cyutam hantum | ādade vitathodyamah
10590213 tad-visargāt pūrvam eva | narakasya śiro hariḥ
10590215 apāharad gaja-sthasya | cakraṇa kṣura-neminā
10590221 sa-kundalam cāru-kirīṭa-bhūṣaṇam | babhau pṛthivyāṁ patitam samujjvalam
10590223 ha heti sādhv ity ṛṣayah sureśvarā | mālyair mukundam vikiranta idire
10590231 tataś ca bhūḥ kṛṣṇam upetya kuṇḍale
10590232 pratapta-jāmbūnada-ratna-bhāsvare
10590233 sa-vaijayantyā vana-mālayārpayat
10590234 prācetasam chatram atho mahā-maṇim
10590241 astausid atha viśveśam | devī deva-varārcitam
10590243 prāñjaliḥ praṇatā rājan | bhakti-pravaṇayā dhiyā
10590250 bhūmir uvāca
10590251 namaḥ te deva-deveśa | śaṅkha-cakra-gadā-dhara
10590253 bhaktechhopātta-rūpāya | paramātman namo 'stu te
10590261 namaḥ paṅkaja-nābhāya | namaḥ paṅkaja-māline
10590263 namaḥ paṅkaja-netrāya | namaḥ te paṅkajāṅghraye
10590271 namo bhagavate tubhyam | vāsudevāya viṣṇave
10590273 puruṣāyādi-bijāya | pūrṇa-bodhāya te namaḥ
10590281 ajāya janayitre 'sya | brahmaṇe 'nanta-śaktaye
10590283 parāvaraṭman bhūtātman | paramātman namo 'stu te
10590291 tvam vai sisṛkṣur aja utkaṭam prabho
10590292 tamo nirodhāya bibhṛṣy asaṁvṛtaḥ
10590293 sthānāya sattvam jagato jagat-pate
10590294 kālah pradhānam puruṣo bhavān paraḥ
10590301 aham payo jyotir athānilo nabho | mātrāṇi devā mana indriyāṇi
10590303 kartā mahān ity akhilam carācaram | tvayy advitiye bhagavan ayam bhramah
10590311 tasyātmajo 'yam tava pāda-paṅkajam | bhitah prapannārti-haropasāditah
10590313 tat pālayainam kuru hasta-paṅkajam | śirasy amuṣyākhila-kalmaṣāpaham
10590320 śrī-śuka uvāca
10590321 iti bhūmy-arthito vāgbhir | bhagavān bhakti-namrayā
10590323 dattvābhayam bhauma-ṝgham | prāviśat sakalarddhimat
10590331 tatra rājanya-kanyānām | ṣaṭ-sahasrādhikāyutam
10590333 bhaumāhṛtānām vikramya | rājabhyo dadṛṣe hariḥ
10590341 tam praviṣṭam striyo vikṣya | nara-varyam vimohitāḥ
10590343 manasā vavrīre 'bhiṣṭam | patīm daivopasāditam
10590351 bhūyāt patir ayam mahyam | dhātā tad anumodatām
10590353 iti sarvāḥ pṛthak kṛṣṇe | bhāvena hṛdayam dadhuḥ
10590361 tāḥ prāhiṇod dvāravatīm | su-mṛṣṭa-virajo-'mbarāḥ
10590363 nara-yānair mahā-kośān | rathāśvān dravīṇam mahāt
10590371 airāvata-kulebhāmś ca | catur-dantāṁś tarasvināḥ
10590373 pāṇḍurāmś ca catuḥ-ṣaṣṭīm | prerayām āsa keśavaḥ
10590381 gatvā surendra-bhavanam | dattvādityai ca kuṇḍale
10590383 pūjitas tridaśendreṇa | mahendryāṇyā ca sa-priyah
10590391 codito bhāryayotpātya | pārijātam garutmati
10590393 āropya sendrān vibudhān | nirjityopānayat puram

10590401 sthāpitah satyabhāmāyā | gṛhodyānopaśobhanaḥ
10590403 anvagur bhramarāḥ svargāt | tad-gandhāsava-lampaṭāḥ
10590411 yayāca ānamya kiriṭa-kotibhiḥ | pādau spṛśann acyutam artha-sādhanam
10590413 siddhārtha etena vigrhyate mahān | aho surāṇāṁ ca tamo dhig āḍhyatām
10590421 atho muhūrta ekasmin | nānāgāreṣu tāḥ striyah
10590423 yathopayeme bhagavān | tāvad-rūpa-dharo 'vyayah
10590431 gṛheṣu tāsām anapāyy atarka-kṛṇ | nirasta-sāmyātiśayeṣ avasthitāḥ
10590433 reme ramābhīr nija-kāma-sampluto | yathetaro gārhaka-medhikāmś caran
10590441 itthām ramā-patim avāpya patim striyas tā
10590442 brahmādayo 'pi na viduh padavīm yadiyām
10590443 bhejur mudāviratam edhitayānurāga
10590444 hāsāvaloka-nava-saṅgama-jalpa-lajjāḥ
10590451 pratyudgamāsana-varārhaṇa-pada-śauca-
10590452 tāmbūla-viśramaṇa-vijana-gandha-mālyaiḥ
10590453 keśa-prasāra-śayana-snapanopahāryaiḥ
10590454 dāsi-śatā api vibhor vidadhuḥ sma dāsyam
10600010 śrī-bādarāyaṇir uvāca
10600011 karhicit sukham āśinām | sva-talpa-sthām jagad-gurum
10600013 patīm paryacarad bhaiṣmī | vyajanena sakhi-janaiḥ
10600021 yas tv etal līlāyā viśvam | sṛjaty atty avatiśvarah
10600023 sa hi jātāḥ sva-setūnām | gopithāya yaduṣv ajah
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 payah-phena-nibhe subhre | paryaṇke kaśipūttame
10600063 upatasthe sukhāśinām | jagatām iśvaram patim
10600071 vāla-vyajanam ādāya | ratna-danḍam sakhi-karāt
10600073 tena vijayatī devī | upāsām cakra iśvaram
10600081 sopācyutam kvaṇayatī maṇi-nūpurābhyaṁ
10600082 reje 'nguliya-valaya-vyajanāgra-hastā
10600083 vastrānta-gūḍha-kuca-kuṇkuma-śoṇa-hāra-
10600084 bhāsā nitamba-dhṛtayā ca parārdhya-kāñcyā
10600091 tām rūpiṇīm śriyam ananya-gatīm nirikṣya
10600092 yā līlāyā dhṛta-tanor anurūpa-rūpā
10600093 prītah smayann alaka-kuṇḍala-niṣka-kaṇṭha-
10600094 vaktrollasat-smīta-sudhām harir ābabhāṣe
10600100 śrī-bhagavān uvāca
10600101 rāja-putrīpsitā bhūpārī | loka-pāla-vibhūtibhiḥ
10600103 mahānubhāvaiḥ śrimadbhī | rūpaudārya-balorjītaiḥ
10600111 tān prāptān arthino hitvā | caidyādin smara-durmādān
10600113 dattā bhrātrā sva-pitrā ca | kasmān no vavṛṣe 'samān
10600121 rājabhyo bibhyataḥ su-bhru | samudram śaraṇām gatān
10600123 balavadbhiḥ kṛta-dveṣān | prāyas tyakta-nṛpāsanān
10600131 aspaṣṭa-vartmanām pumṣām | aloka-patham iyuṣām
10600133 āsthitāḥ padavīm su-bhru | prāyah sidanti yoṣitah
10600141 niṣkiñcanā vayam ūśvan | niṣkiñcana-jana-priyāḥ
10600143 tasmā tprāyene na hy āḍhyā | mām bhajanti su-madhyame
10600151 yaylor ātma-samām vittam | janmaiśvaryākṛtir bhavah
10600153 taylor vivāho maitrī ca | nottamādhamayoḥ kvacit
10600161 vaidarbhy etad avijñāya | tvayādirgha-samikṣayā
10600163 vṛtā vayam guṇair hīnā | bhikṣubhiḥ ślāghitā mudhā

10600171 athātmano 'nurūpam vai | bhajasva ksatriyarśabham
10600173 yena tvam āśiśah satyā | ihāmutra ca lapsyase
10600181 caidya-śalva-jarāsandha | dantavakrādayo nṛpāḥ
10600183 mama dviśanti vāmoru | rukmi cāpi tavāgrajah
10600191 teśām virya-madāndhānām | dṛptānām smaya-nuttaye
10600193 ānitāsi mayā bhadre | tejopaharatāsatām
10600201 udāsinā vayam nūnam | na stry-apatyārtha-kāmukāḥ
10600203 ātma-labdhyāśmahe pūrnā | gehayor jyotir-akriyāḥ
10600210 śrī-śuka uvāca
10600211 etāvad uktvā bhagavān | ātmānam vallabhām iva
10600213 manyamānām aviślesāt | tad-darpa-ghna upāramat
10600221 iti trilokeśa-pates tadātmanah | priyasya devy aśruta-pūrvam apriyam
10600223 āśrutya bhitā hṛdi jāta-vepathus | cintām durantām rudatī jagāma ha
10600231 padā su-jātena nakhāruṇa-śriyā | bhuvam likhanty aśrubhir añjanāsitaiḥ
10600233 āśiñcati kuṇkuma-rūṣitau stanau | tasthāv adho-mukhy ati-duḥkha-ruddha-vāk
10600241 tasyāḥ su-duḥkha-bhaya-śoka-vinaṣṭa-buddher
10600242 hastāc chlathad-valayato vyajanam papāta
10600243 dehaś ca viklava-dhiyah sahasaiva muhyan
10600244 rambheva vāyu-vihato pravikiryā keśān
10600251 tad dṛṣṭvā bhagavān kṛṣṇah | priyāyāḥ prema-bandhanam
10600253 hāsyā-praudhim ajānāntyāḥ | karuṇāḥ so 'nvakampata
10600261 paryāṅkād avaruhyāśu | tām utthāpya catur-bhujaḥ
10600263 keśān samuhya tad-vaktram | prāmr̥jat padma-pāṇinā
10600271 pramr̥jyāśru-kale netre | stanau copahatau śucā
10600273 āśliṣya bāhunā rājan | ananya-viṣayām satim
10600281 sāntvayām āsa sāntva-jñāḥ | kṛpayā kṛpaṇām prabhuḥ
10600283 hāsyā-praudhi-bhramac-cittām | atad-arhām satām gatiḥ
10600290 śrī-bhagavān uvāca
10600291 mā mā vaidarbhy asūyethā | jāne tvām mat-parāyanām
10600293 tvad-vacah śrotu-kāmena | kṣvelyācaritam aṅgane
10600301 mukham ca prema-samṛambha- | sphuritādharam iksitum
10600303 kaṭā-kṣepārunāpāṅgam | sundara-bhru-kuṭī-taṭam
10600311 ayam hi paramo lābho | gṛheṣu gṛha-medhinām
10600313 yan narmair iyate yāmaḥ | priyayā bhiru bhāmini
10600320 śrī-śuka uvāca
10600321 saivam bhagavatā rājan | vaidarbhi parisāntvitā
10600323 jñātvā tat-parihāsoktim | priya-tyāga-bhayam jahau
10600331 babhāṣa ṛṣabham pumśām | viṣṇanti bhagavan-mukham
10600333 sa-vrīda-hāṣa-rucira- | snigdhāpāṅgena bhārata
10600340 śrī-rukminī uvāca
10600341 nanv evam etad aravinda-vilocanāha | yad vai bhavān bhagavato 'sadṛśī vibhūmnah
10600343 kva sve mahimny abhirato bhagavāṁs try-adhiśah | kvāham guṇa-prakṛtir ajña-
gṛhita-pādā
10600351 satyam bhayād iva guṇebhya urukramāntah
10600352 šete samudra upalambhana-māṭra ātmā
10600353 nityam kad-indriya-gaṇaiḥ kṛta-vigrahas tvam
10600354 tvat-sevakair nṛpa-padam vidhutam tamo 'ndham
10600361 tvat-pāda-padma-makaranda-juṣām munīnām
10600362 vartmāspuṭam nr-paśubhir nanu durvibhāvyam
10600363 yasmād alaukikam ivedhitam iśvarasya
10600364 bhūmams tavehitam atho anu ye bhavantam
10600371 niṣkiñcano nanu bhavān na yato 'sti kiñcid
10600372 yasmai balīm bali-bhujo 'pi haranty ajādyāḥ
10600373 na tvāvidanty asu-trpo 'ntakam ādhyatāndhāḥ

10600374 preṣṭho bhavān bali-bhujām api te 'pi tubhyam
10600381 tvām vai samasta-puruṣārtha-mayah phalātmā
10600382 yad-vāñchayā su-matayo visṛjanti kṛtsnam
10600383 teṣām vibho samucito bhavataḥ samājaḥ
10600384 pūṁsaḥ striyāś ca ratayoh sukha-duḥkhinor na
10600391 tvām nyasta-danda-munibhir gaditānubhāva
10600392 ātmātma-daś ca jagatām iti me vṛto 'si
10600393 hitvā bhavad-bhruva udīrita-kāla-vega-
10600394 dhvastāśiṣo 'bja-bhava-nāka-patin kuto 'nye
10600401 jādyam vacas tava gadāgraja yas tu bhūpān
10600402 vidrāvya śārṅga-ninadena jahartha mām tvām
10600403 simho yathā sva-balim iśa paśūn sva-bhāgam
10600404 tebhyo bhayād yad udadhiṁ śaraṇam prapannah
10600411 yad-vāñchayā nṛpa-śikhāmaṇayo 'nga-vainya-
10600412 jāyanta-nāhuṣa-gayādaya aikya-patyam
10600413 rājyam visṛjya viviśur vanam ambujākṣa
10600414 sīdanti te 'nupadavīm ta ihāsthitāḥ kim
10600421 kānyam śrayeta tava pāda-saroja-gandham
10600422 āghrāya san-mukharitam janatāpavargam
10600423 lakṣmy-ālayam tv avigaṇayya guṇālayasya
10600424 martyā sadoru-bhayam artha-viviita-dṛṣṭih
10600431 tam tvānurūpam abhajam jagatām adhiśam
10600432 ātmānam atra ca paratra ca kāma-pūram
10600433 syān me tavāñghrir aranām śrtibhir bhramantyā
10600434 yo vai bhajantam upayāty anṛtāpavargaḥ
10600441 tasyāḥ syur acyuta nṛpā bhavatopadiṣṭāḥ
10600442 strīṇām gr̥heṣu khara-go-śva-vidāla-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-chavām bhajati kānta-matir vimūḍhā
10600454 yā te padābja-makarandam ajighratī stri
10600461 astv ambujākṣa mama te caraṇānurāga
10600462 ātman ratasya mayi cānatirikta-dṛṣṭeh
10600463 yarhy asya vṛddhaya upātta-rajo-'ti-mātro
10600464 mām ikṣase tad u ha naḥ paramānukampā
10600471 naivālikam aham manye | vacas te madhusūdana
10600473 ambāyā eva hi prāyah | kanyāyāḥ syād ratih kvacit
10600481 vyūḍhāyāś cāpi pumścalyā | mano 'bhyeti navam navam
10600483 budho 'satīm na bibhṛyāt | tām bibhrad ubhaya-cyutah
10600490 śrī-bhagavān uvāca
10600491 sādhvye etac-chrotu-kāmais tvām | rāja-putrī pralambhitā
10600493 mayoditam yad anvāttha | sarvam tat satyam eva hi
10600501 yān yān kāmayase kāmān | mayy akāmāya bhāmini
10600503 santi hy ekānta-bhaktāyās | tava kalyāṇi nityada
10600511 upalabdhām pati-prema | pāti-vratyam ca te 'naghe
10600513 yad vākyaiś cālyamānāyā | na dhīr mayy apakarṣitā
10600521 ye mām bhajanti dāmpatye | tapasā vrata-caryayā
10600523 kāmātmāno 'pavargeśam | mohitā mama māyayā
10600531 mām prāpya māniny apavarga-sampadam
10600532 vāñchanti ye sampada eva tat-patim
10600533 te manda-bhāgā niraye 'pi ye nṛṇām
10600534 mātrātmakatvāt nirayah su-saṅgamah

10600541 diṣṭyā gṛheśvary asakṛṇ mayi tvayā | kṛtānuvṛttir bhava-mocani khalaiḥ
10600543 su-duṣkarāsau sutarāṁ durāśiṣo | hy asum-bharāyā nikṛtim juṣah striyāḥ
10600551 na tvādṛśim praṇayinīm gṛhinīm 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-karaṇam yudhi nirjitasya
10600562 prodvāha-parvanī ca tad-vadham akṣa-goṣṭhyām
10600563 duḥkham samuttham asaho 'smad-ayoga-bhityā
10600564 naivābravīḥ kim api tena vayam jitās te
10600571 dūtas tvayātma-labhane su-vivikta-mantrah
10600572 prasthāpito mayi cirāyati śūnyam etat
10600573 matvā jihāsa idam aṅgam ananya-yogyam
10600574 tiṣṭheta tat tvayi vayam pratinandayāmaḥ
10600580 śrī-śuka uvāca
10600581 evam saurata-samlāpair | bhagavān jagad-iśvarah
10600583 sva-rato ramayā reme | nara-lokam viḍambayan
10600591 tathānyāsām api vibhur | gṛhesu gṛhavān iva
10600593 āsthito gṛha-medhiyān | dharmān loka-gurur hariḥ
10610010 śrī-śuka uvāca
10610011 ekaikaśas tāḥ kṛṣṇasya | putrān daśa-daśābaāḥ
10610013 ajījanann anavamān | pituḥ sarvātma-sampadā
10610021 gṛhād anapagam viṣṭya | rāja-putryo 'cyutam sthitam
10610023 preṣṭham nyamamṣata svam svam | na tat-tattva-vidah striyah
10610031 cārv-abja-kośa-vadanāyata-bāhu-netra-
10610032 sa-prema-hāsa-rasa-viṣṭita-valgu-jalpaiḥ
10610033 sammohitā bhagavato na mano vijetum
10610034 svair vibhramaiḥ samaśakan vanitā vibhūmnah
10610041 smāyāvaloka-lava-darśita-bhāva-hāri
10610042 bhrū-maṇḍala-prahita-saurata-mantra-śauṇḍaiḥ
10610043 patnyas tu śoḍaśa-sahasram anaṅga-bāṇair
10610044 yasyendriyam vimathitum karaṇair na śekuh
10610051 ittham ramā-patim avāpya patim striyas tā
10610052 brahmādayo 'pi na viduḥ padavim yadiyām
10610053 bhejur mudāviratam edhitayānurāga-
10610054 hāśāvaloka-nava-saṅgama-lālasādyam
10610061 pratyudgamāsana-varārhaṇa-pāda-śauca-
10610062 tāmbūla-viśramaṇa-vijana-gandha-mālyaiḥ
10610063 keśa-prasāra-śayana-snapanopahāryaiḥ
10610064 dāsi-śatā api vibhor vidadhuḥ sma dāsyam
10610071 tāsām yā daśa-putrāṇām | kṛṣṇa-strīṇām puroditāḥ
10610073 aṣṭau mahiṣyas tat-putrān | pradyumnādin gṛṇāmi te
10610081 cārudeṣṇah sudeṣṇaś ca | cārudehaś ca vīryavān
10610083 sucāruś cāruguptaś ca | bhadracārus tathāparah
10610091 cārucandro vicāruś ca | cāruś ca daśamo hareḥ
10610093 pradyumna-pramukhā jātā | rukmiṇyām nāvamāḥ pituḥ
10610101 bhānuḥ subhānuḥ svarbhānuḥ | prabhānur bhānumāṁs tathā
10610103 candrabhānur bṛhadbhānur | atibhānus tathāṣṭamah
10610111 śribhānuḥ pratibhānuś ca | satyabhāmātmajā daśa
10610113 sāmbah sumitraḥ purujič | chatajič ca sahasrajit
10610121 viyayaś citraketuś ca | vasumān dravidāḥ kratuḥ
10610123 jāmbavatyāḥ sutā hy ete | sāmbādyāḥ pitṛ-sammataḥ
10610131 viraś candro 'śvasenaś ca | citragur vegavān vṛṣah
10610133 āmaḥ śaṅkur vasuḥ śrimān | kuntir nāgnajiteḥ sutāḥ

10610141 śrūtaḥ kavir vṛṣo vīraḥ | subāhur bhadra ekalah
10610143 śāntir darśaḥ pūrṇamāsaḥ | kālindyāḥ somako 'varaḥ
10610151 praghoṣo gātravān simho | balah prabala ūrdhagah
10610153 mādryāḥ putrā mahāśaktih | saha ojo 'parājitaḥ
10610161 vṛko harṣo 'nilo gr̄dhro | vardhanonnāda eva ca
10610163 mahāmsaḥ pāvano vahnir | mitravindātmajāḥ kṣudhiḥ
10610171 saṅgrāmaṣṭi bṛhatsenaḥ | śūraḥ praharaṇo 'rijit
10610173 jayaḥ subhadro bhadrāyā | vāma āyuś ca satyakah
10610181 diptimāṁs tāmrataptādyā | rohiṇyās tanayā hareḥ
10610183 pradyamnāc cāniruddho 'bhūd | rukmavatyāṁ mahā-balāḥ
10610185 putryāṁ tu rukmiṇo rājan | nāmnā bhojakate pure
10610191 eteśāṁ putra-pautrāś ca | babbhūvuḥ koṭiśo nr̄pa
10610193 mātarah kṛṣṇa-jātīnām | sahasrāṇi ca ṣodaśa
10610200 śrī-rājovāca
10610201 katham rukmy arī-putrāya | prādād duhitaram yudhi
10610203 kṛṣṇena paribhūtas tam | hantum randhram pratikṣate
10610205 etad ākhyāhi me vidvan | dviṣor vaivāhikam mithaḥ
10610211 anāgatam atītam ca | vartamānam atīndriyam
10610213 viprakṛṣṭam vyavahitam | samyak paśyanti yogināḥ
10610220 śrī-śuka uvāca
10610221 vṛtaḥ svayam-vare sāksād | anaṅgo 'ṅga-yutas tayā
10610223 rājñāḥ sametān nirjitya | jahāraika-ratho yudhi
10610231 yady apy anusmaran vairam | rukmi kṛṣṇāvamānitaḥ
10610233 vyatarad bhāgineyāya | sutāṁ kurvan svasuḥ priyam
10610241 rukmiṇyās tanayāṁ rājan | kṛtavarma-suto bali
10610243 upayeme viśālākṣim | kanyāṁ cārumatiṁ kila
10610251 dauhitrāyāniruddhāya | pautriṁ rukmy ādadād dhareḥ
10610253 rocanāṁ baddha-vairo 'pi | svasuḥ priya-cikirṣayā
10610255 jānann adharmam tad yaunam | sneha-pāśānubandhanaḥ
10610261 tasmin abhyudaye rājan | rukmiṇi rāma-keśavaū
10610263 puram bhojakatam jagmuḥ | sāmba-pradyumnakādayaḥ
10610271 tasmin nivṛtta udvāhe | kāliṅga-pramukhā nr̄pāḥ
10610273 dr̄ptās te rukmiṇam procur | balam akṣair vinirjaya
10610281 anakṣa-jño hy ayam rājann | api tad-vyasanam mahat
10610283 ity ukto balam āhūya | tenākṣair rukmy adīvyata
10610291 śatāṁ sahasram ayutam | rāmas tatrādade paṇam
10610293 tam tu rukmy ajayat tatra | kāliṅgaḥ prāhasad balam
10610295 dantān sandarśayann uccair | nāmr̄ṣyat tad dhalāyudhaḥ
10610301 tato laksam rukmy agrhnād | glaham tatrājayad balah
10610303 jitavān aham ity āha | rukmi kaitavam āśritah
10610311 manyunā kṣubhitaḥ śrimān | samudra iva parvaṇi
10610313 jātyāruṇākṣo 'ti-ruṣā | nyarbudam glaham ādade
10610321 tam cāpi jitavān rāmo | dharmeṇa chalam āśritah
10610323 rukmi jitam mayātreme | vadantu prāśnikā iti
10610331 tadābravīn nabho-vāṇī | balenaiva jito glahaḥ
10610333 dharmato vacanenaiva | rukmi vadati vai mr̄ṣā
10610341 tām anādṛtya vaidarbho | duṣṭa-rājanya-coditah
10610343 saṅkarṣaṇam parihasan | babhāṣe kāla-coditah
10610351 naivākṣa-kovidā yūyam | gopālā vana-gocarāḥ
10610353 akṣair divyanti rājāno | bāṇaiś ca na bhavādṛśāḥ
10610361 rukmiṇaivam adhikṣipto | rājabhiś copahāsitah
10610363 kruddhaḥ parigham udyamya | jaghne tam nr̄mṇa-samsadi
10610371 kāliṅga-rājam tarasā | gṛhītvā daśame pade
10610373 dantān apātayat kruddho | yo 'hasad vivṛtair dvijaiḥ

10610381 anye nirbhinna-bāhūru- | śiraso rudhirokṣitāḥ
10610383 rājāno dudravar bhitā | balena paṅghārditāḥ
10610391 nihate rukmiṇī śyāle | nābravīt sādhv asādhu vā
10610393 rakmiṇī-balayo rājan | sneha-bhaṅga-bhayād dhariḥ
10610401 tato 'niruddham saha sūryayā varam | ratham samāropya yayuh kuśasthalim
10610403 rāmādayo bhojakaṭād daśārhāḥ | siddhākhilārthā madhusūdanāśrayāḥ
10620010 śrī-rājovāca
10620011 bāṇasya tanayām ūśām | upayeme yadūttamaḥ
10620013 tatra yuddham abhūd ghoram | hari-śaṅkarayor mahat
10620015 etat sarvam mahā-yogin | samākhyātum tvam arhasi
10620020 śrī-śuka uvāca
10620021 bāṇah putra-śata-jyeṣṭho | baler āśin mahātmanah
10620023 yena vāmana-rūpāya | haraye 'dāyi medini
10620025 tasyaurasah suto bāṇah | śiva-bhakti-rataḥ sadā
10620021 mānyo vadānyo dhīmāṁś ca | satya-sandho dṛḍha-vrataḥ
10620023 śonitākhye pure ramye | sa rājyam akarot purā
10620025 tasya śambhoh prasādena | kiñkarā iva te 'marāḥ
10620021 sahasra-bāhur vādyena | tāṇḍave 'toṣayan mṛḍam
10620031 bhagavān sarva-bhūteśah | śaraṇyo bhakta-vatsalah
10620033 vareṇa chandayām āsa | sa tam vavre purādhipam
10620041 sa ekadāha giriśam | pārśva-stham virya-durmadaḥ
10620043 kiriṭenārka-varṇena | saṃspṛśaṁs tat-padāmbujam
10620051 namasye tvāṁ mahā-deva | lokānāṁ gurum iśvaram
10620053 pūmsām apūrṇa-kāmānām | kāma-pūrāmarāṅghripam
10620061 doḥ-sahasram tvayā dattam | param bhārāya me 'bhavat
10620063 tri-lokyām pratiyoddhāram | na labhe tvad ṛte samam
10620071 kaṇḍūtyā nibhṛtair dorbir | yuyutsur dig-gajān aham
10620073 ādyāyām cūrṇayann adrīn | bhitās te 'pi pradudruvuḥ
10620081 tac chrutvā bhagavān kruddhaḥ | ketus te bhajyate yadā
10620083 tvad-darpa-ghnam bhaven müḍha | samyugam mat-samena te
10620091 ity uktah kumatir hrṣṭah | sva-gr̥ham prāviśan nṛpa
10620093 pratikṣan giriśadeśam | sva-virya-naśanam kudhiḥ
10620101 tasyoṣā nāma duhitā | svapne prādyumninā ratim
10620103 kanyālabbata kāntena | prāg adṛṣṭa-śrutena sā
10620111 sā tatra tam apaśyanti | kvāsi kānteti vādinī
10620113 sakhiṇām madhya uttasthau | vihvalā vrīditā bhṛśam
10620121 bāṇasya mantri kumbhāṇḍaś | citralekhā ca tat-sutā
10620123 sakhy apr̥cchat sakhim ūśām | kautūhala-samanvitā
10620131 kam tvam mṛgayase su-bhru | kidṛśas te manorathah
10620133 hasta-grāham na te 'dyāpi | rāja-putry upalakṣaye
10620141 dṛṣṭah kaścin naraḥ svapne | śyāmaḥ kamala-locanaḥ
10620143 pita-vāsā bṛhad-bāhur | yoṣitām hṛdayam-gamaḥ
10620151 tam aham mṛgayate kāntam | pāyayitvādharam madhu
10620153 kvāpi yātah spr̥hayatim | kṣiptvā mām vṛjinārṇave
10620160 citralekhovāca
10620161 vyasanam te 'pakarsāmi | tri-lokyām yadi bhāvyate
10620163 tam āneṣye varam yas te | mano-hartā tam ādiśa
10620171 ity uktvā deva-gandharva | siddha-cāraṇa-pannagān
10620173 daitya-vidyādharaṇ yakṣān | manujāṁś ca yathālikhat
10620181 manujeṣu ca sā vṛṣṇin | śūram ānakadundubhim
10620183 vyalikhad rāma-kṛṣṇau ca | pradyumnam vīkṣya lajjitā
10620191 aniruddham vilikhitaṁ | vīkṣyośāvāṇ-mukhī hriyā
10620193 so 'sāv asāv iti prāha | smayamānā mahī-pate
10620201 citralekhā tam ājñāya | pautram kṛṣṇasya yogini

10620203 yayau vihāyassā rājan | dvārakām kṛṣṇa-pālitām
10620211 tatra suptam su-paryāke | prādyumniṁ yogam āsthitā
10620213 gṛhitvā śonita-puram | sakhyai priyam adarśayat
10620221 sā ca tam sundara-varam | vilokya muditānanā
10620223 duṣprekṣye sva-gṛhe pumbhiḥ | reme prādyumninā samam
10620231 parārdhya-vāsah-srag-gandha- | dhūpa-dīpāsanādibhiḥ
10620233 pāna-bhojana-bhakṣyaiś ca | vākyaiḥ śuśrūṣānārcitāḥ
10620241 gūḍhaḥ kanyā-pure śaśvat- | pravṛddha-snehayā tayā
10620243 nāhar-gaṇān sa bubudhe | ūṣayāpahṛtendriyah
10620251 tām tathā yadu-vireṇa | bhujyamānām hata-vratām
10620253 hetubhir lakṣayām cakrur | āprītām duravacchadaiḥ
10620261 bhaṭā āvedayām cakrū | rājams te duhitur vayam
10620263 viceṣṭitām lakṣayāma | kanyāyāḥ kula-dūṣanam
10620271 anapāyibhir asmābhir | guptāyāś ca gṛhe prabho
10620273 kanyāyā dūṣanām pumbhir | duṣprekṣyāyā na vidmahe
10620281 tataḥ pravyathito bāṇo | duhituh śruta-dūṣanāḥ
10620283 tvaritāḥ kanyakāgāram | prāpto 'drākṣid yadūdvaham
10620291 kāmātmajām tam bhuvanaika-sundaram | śyāmām piśāṅgāmbaram ambujekṣanām
10620293 bṛhad-bhujām kūḍala-kuntala-tviśā | smitāvalokena ca maṇḍitānanām
10620301 divyantam akṣaiḥ priyayābhīnrmṇayā | tad-aṅga-saṅga-stana-kuṇkuma-srajam
10620303 bāhvor dadhānam madhu-mallikāśritām | tasyāgra āśinam avekṣya vismitāḥ
10620311 sa tam praviṣṭām vṛtam ātatāyibhir | bhaṭair anikair avalokya mādhavaḥ
10620313 udyamya maurvām parighām vyavasthito | yathāntako daṇḍa-dharo jighāṁsayā
10620321 jighṛkṣayā tān paritāḥ prasarpataḥ | śuno yathā śūkara-yūthapo 'hanat
10620323 te hanyamānā bhavanād vinirgatā | nirbhinna-mūrdhoru-bhujāḥ pradudruvuḥ
10620331 tam nāga-pāśair bali-nandano bali | ghnantām sva-sainyām kupito babandha ha
10620333 ūṣā bhṛśām śoka-viṣāda-vihvalā | baddham niśamyāśru-kalākṣy arautsīt
10630010 śrī-śuka uvāca
10630011 apaśyatām cāniruddham | tad-bandhūnām ca bhārata
10630013 catvāro vārṣikā māsā | vyatīyur anuśocatām
10630021 nāradāt tad upākarṇya | vārtām baddhasya karma ca
10630023 prayayuh śonita-puram | vṛṣṇayah kṛṣṇa-daivatāḥ
10630031 pradyumno yuyudhānaś ca | gadāḥ sāmbo 'tha sāraṇāḥ
10630033 nandopananda-bhadrādyā | rāma-kṛṣṇānuvartinaḥ
10630041 akṣauhiṇībhir dvādaśabhiḥ | sametāḥ sarvato diśam
10630043 rurudhur bāṇa-nagaram | samantāt sātvatarṣabhbhāḥ
10630051 bhajyamāna-purodyāna- | prākārāṭṭāla-gopuram
10630053 prekṣamāṇo ruṣāviṣṭas | tulya-sainyo 'bhiniryayau
10630061 bāṇārthe bhagavān rudraḥ | sa-sutah pramathair vṛtaḥ
10630063 āruhya nandi-vṛṣabham | yuyudhe rāma-kṛṣṇayoh
10630071 āśit su-tumulam yuddham | adbhetām roma-harṣanām
10630073 kṛṣṇa-śāṅkarayo rājan | pradyumna-guhayor api
10630081 kumbhāṇḍa-kūpakarṇābhyām | balena saha samyugah
10630083 sāmbasya bāṇa-putreṇa | bāṇena saha sātyakeḥ
10630091 brahmādayaḥ surādhiśā | munayaḥ siddha-cāraṇāḥ
10630093 gandharvāpsaraso yakṣā | vimānair draṣṭum āgaman
10630101 śāṅkarānucarān śaurir | bhūta-pramatha-guhyakān
10630103 dākinīr yātudhānāṁś ca | vetālān sa-vināyakān
10630111 preta-māṭṛ-piśācāmś ca | kuṣmāṇḍān brahma-rākṣasān
10630113 drāvayām āsa tiksṇāgraiḥ | śaraiḥ śārṅga-dhanuś-cyutaiḥ
10630121 pṛthag-vidhāni prāyuṇkta | piṇāky astrāṇi śārṅgiṇe
10630123 praty-astraiḥ śamayām āsa | śārṅga-pāṇir avismitāḥ
10630131 brahmāstrasya ca brahmāstram | vāyavyasya ca pārvatam
10630133 āgne�asya ca pārjanyām | naijam pāśupatasya ca

10630141 mohayitvā tu giriśam | jṛmbhaṇāstreṇa jṛmbhitam
10630143 bāṇasya pṛtanāṁ śaurir | jaghānāsi-gadeśubhiḥ
10630151 skandah pradyumna-bāṇaughair | ardyamānah samantataḥ
10630153 asṛg vimuñcan gātrebhyah | śikhināpakramad raṇat
10630161 kumbhāṇḍa-kūpakarṇaś ca | petatur muṣalārditau
10630163 dudruvus tad-anikani | hata-nāthāni sarvataḥ
10630171 viśiryamāṇam sva-balām | dṛṣṭvā bāṇo 'ty-amarṣitah
10630173 kṛṣṇam abhyadravat saṅkhye | rathi hitvaiva sātyakim
10630181 dhanūṁṣy ākṛṣya yugapad | bāṇaḥ pañca-śatāni vai
10630183 ekaikasmin śarau dvau dvau | sandadhe raṇa-durmadaḥ
10630191 tāni ciccheda bhagavān | dhanūṁṣi yugapad dhariḥ
10630193 sārathīm ratham aśvāṁś ca | hatvā śaṅkham apūrayat
10630201 tan-mātā koṭarā nāma | nagnā makta-śiroruhā
10630203 puro 'vatasthe kṛṣṇasya | putra-prāṇa-rirakṣayā
10630211 tatas tiryāṇ-mukho nagnām | anirikṣan gadāgrajah
10630213 bāṇaś ca tāvad virathaś | chinna-dhanvāviśat puram
10630221 vidrāvite bhūta-gaṇe | jvaras tu trī-sīrās trī-pāt
10630223 abhyadhāvata dāśārham | dahann iva diśo daśa
10630231 atha nārāyaṇaḥ devaḥ | tam dṛṣṭvā vyasṛjaj jvaram
10630233 māheśvaro vaisṇavaś ca | yuyudhāte jvarāv ubhau
10630241 māheśvarah samākrandan | vaisṇavena balārditaḥ
10630243 alabdhvābhayam anyatra | bhitō māheśvaro jvaraḥ
10630245 śaraṇārthī hr̥ṣikeśam | tuṣṭāva prayatāñjaliḥ
10630250 jvara uvāca
10630251 namāmi tvānanta-śaktim pareśam | sarvātmānam kevalam jñapti-mātram
10630253 viśvotpatti-sthāna-samrodha-hetum | yat tad brahma brahma-liṅgam praśāntam
10630261 kālo daivam karma jīvaḥ svabhāvo | dravyam kṣetram prāṇa ātmā vikāraḥ
10630263 tat-saṅghāto bija-roha-pravāhas | tvan-māyaiśā tan-niśedham prapadye
10630271 nānā-bhāvair līlāyopapannair | 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 dehinām te 'nghri-mūlam | no severan yāvad āśānubaddhāḥ
10630290 śrī-bhagavān uvāca
10630291 tri-sīras te prasanno 'smi | vyetu te maj-jvarād bhayam
10630293 yo nau smarati samvādaṁ | 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 'surah
10630313 mumoca parama-kruddho | bāṇāṁś cakrāyudhe nṛpa
10630321 tasyāsyato 'strāṇy asakṛc | cakreṇa kṣura-neminā
10630323 ciccheda bhagavān bāhūn | sākhā iva vanaspateḥ
10630331 bāhuṣu chidyamāneṣu | bāṇasya bhagavān bhavaḥ
10630333 bhaktānakampy upavrajya | cakrāyudham abhāṣata
10630340 śrī-rudra uvāca
10630341 tvam hi brahma param jyotir | gūḍham brahmaṇi vāñ-maye
10630343 yaṁ paśyanty amalātmāna | ākāśam iva kevalam
10630351 nābhīr nabho 'gnir mukham ambu reto
10630352 dyauḥ sīrṣam āśāḥ śrutir aṅghrir urvī
10630353 candro mano yasya dṛg arka ātmā
10630354 aham samudro jaṭharam bhujendrah
10630361 romāṇi yasyauṣadhayo 'mbu-vāhāḥ
10630362 keśā viriñco dhiṣaṇā visargah
10630363 prajā-patir hr̥dayam yasya dharmah
10630364 sa vai bhavān puruso loka-kalpah

10630371 tavāvatāro 'yam akuṇṭha-dhāman | dharmasya guptyai jagato hitāya
10630373 vayam ca sarve bhavatānubhāvitā | vibhāvayāmo bhuvanāni sapta
10630381 tvam eka ādyah puruṣo 'dvitīyas | turyah sva-dṛg dhetur ahetur iśah
10630383 pratiyase 'thāpi yathā-vikāram | sva-māyayā sarva-guṇa-prasiddhyai
10630391 yathaiva sūryah pihitāś chāyayā svayā
10630392 chāyām ca rūpāṇi ca sañcakāsti
10630393 evam gunenāpihito gunāṁs tvam
10630394 ātma-pradipo guṇinaś ca bhūman
10630401 yan-māyā-mohita-dhiyah | putra-dāra-gṛhādiṣu
10630403 unmajjanti nimajjanti | prasaktā vṛjinārnave
10630411 deva-dattam imam labdhvā | nṛ-lokam ajitendriyah
10630413 yo nādriyeta tvat-pādau | sa śocyō hy ātma-vañcakah
10630421 yas tvām visṛjate martya | ātmānam priyam iśvaram
10630423 viparyayendriyārthārtham | viṣam atty amṛtam tyajan
10630431 aham brahmātha vibudhā | munayaś cāmalāśayāḥ
10630433 sarvātmanā prapannās tvām | ātmānam preṣṭham iśvaram
10630441 tam tvā jagat-sthity-udayānta-hetum
10630442 samam prasāntam suhṛd-ātma-daivam
10630443 ananyam ekaṁ jagad-ātma-ketam
10630444 bhavāpavargāya bhajāma devam
10630451 ayam mameṣṭo dayito 'nuvartī | mayābhayam dattam amuṣya deva
10630453 sampādyatām tad bhavataḥ prasādo | yathā hi te daitya-patau prasādaḥ
10630460 śrī-bhagavān uvāca
10630461 yad āttha bhagavāṁs tvam naḥ | karavāma priyam tava
10630463 bhavato yad vyavasitam | tan me sādhv anumoditam
10630471 avadhyo 'yam mamāpy eṣa | vairocāni-suto 'suraḥ
10630473 prahrādāya varo datto | na vadhyo me tavānvayah
10630481 darpopaśamanāyāsyā | pravṛkṇā bāhavo mayā
10630483 sūditam ca balam bhūri | yac ca bhārāyitam bhuvah
10630491 catvāro 'sya bhujāḥ śiṣṭā | bhaviṣyat� ajarāmarah
10630493 pārṣada-mukhyo bhavato | na kutaścid-bhayo 'suraḥ
10630501 iti labdhvābhayam kṛṣṇam | praṇamya śirasāsurah
10630503 prādyumniṁ ratham āropya | sa-vadhvo samupānayat
10630511 akṣauhiṇyā parivṛtam | su-vāsaḥ-samalaṅkṛtam
10630513 sa-patnikam puras-kṛtya | yayau rudrānumoditah
10630521 sva-rājadhāniṁ samalaṅkṛtām dhvajaiḥ
10630522 sa-toranair ukṣita-mārga-catvarām
10630523 viveśa śaṅkhānaka-dundubhi-svanair
10630524 abhyudyataḥ paura-suhṛd-dvijātibhiḥ
10630531 ya evam kṛṣṇa-vijayam | śaṅkareṇa ca samyugam
10630533 saṁsmaret prātar utthāya | na tasya syāt parājayah
10640010 śrī-bādarāyaṇir uvāca
10640011 ekadopavanam rājan | jagmur yadu-kumārakāḥ
10640013 vihartum sāmba-prādyumna | cāru-bhānu-gadādayah
10640021 kriditvā su-ciram tatra | vicinvantah pipāsitāḥ
10640023 jalām nirudake kūpe | dadṛśuh sattvam adbhetum
10640031 kṛkalāsam giri-nibham | vikṣya vismita-mānasāḥ
10640033 tasya coddharane yatnam | cakrus te kṛpayānvitāḥ
10640041 carma-jais tāntavaiḥ pāśair | baddhvā patitam arbhakāḥ
10640043 nāśaknuran samuddhartum | kṛṣṇāyācakhyur utsukāḥ
10640051 tatrāgatyāravindākṣo | bhagavān viśva-bhāvanah
10640053 vikṣyojjahāra vāmena | tam kareṇa sa līlayā
10640061 sa uttamaḥ-śloka-karābhīmṛṣṭo | vihāya sadyaḥ kṛkalāsa-rūpam
10640063 santapta-cāmikara-cāru-varṇah | svargy adbhetālaṅkaranāmbara-srak

10640071 papraccha vidvān api tan-nidānam | janeṣu vikhyāpayitum mukundah
10640073 kas tvam mahā-bhāga vareṇya-rūpo | devottamam tvām gaṇayāmi nūnam
10640081 daśām imām vā katamena karmaṇā | samprāpito 'sy atad-arhaḥ su-bhadra
10640083 ātmānam ākhyāhi vivitsatām no | yan manyase naḥ kṣamam atra vaktum
10640090 śrī-śuka uvāca
10640091 iti sma rājā sampr̄ṣṭah | kṛṣṇenānanta-mūrtinā
10640093 mādhavam pranipatyāha | kiriṭenārka-varcasā
10640100 nr̄ga uvāca
10640101 nr̄go nāma narendro 'ham | ikṣvāku-tanayah prabho
10640103 dāniṣv ākhyāyamāneṣu | yadi te karṇam aspr̄sam
10640111 kiṁ nu te 'viditam nātha | sarva-bhūtātma-sākṣiṇah
10640113 kālenāvyāhata-dṛśo | vakṣye 'thāpi tavājñayā
10640121 yāvatyah sikatā bhūmer | yāvatyo divi tārakāḥ
10640123 yāvatyo varṣa-dhārāś ca | tāvatir adadam sma gāḥ
10640131 payasvinis taruṇih śīla-rūpa- | guṇopapannāḥ kapilā hema-sṛṅgih
10640133 nyāyārjitā rūpya-khurāḥ sa-vatsā | dukūla-mālābharaṇā dadāv aham
10640141 sv-alāṅkṛtebhyo guṇa-śilavadbhyaḥ | sīdat-kuṭumbebhya ṛta-vratebhyaḥ
10640143 tapah-śruta-brahma-vadānya-sadbhyah | prādām yuvabhyo dvija-puṇgavebhyaḥ
10640151 go-bhū-hiraṇyāyatanāśva-hastinah | kanyāḥ sa-dāsīs tila-rūpya-śayyāḥ
10640153 vāsāṁsi ratnāni paricchadān rathān | iṣṭam ca yajñaiś caritam ca pūrtam
10640161 kasyacid dvija-mukhyasya | bhraṣṭā gaur mama go-dhane
10640163 sampṛktāviduṣā sā ca | mayā dattā dvijātaye
10640171 tām niyamānām tat-svāmī | dṛṣṭrovāca mameti tam
10640173 mameti parigrāhy āha | nr̄go me dattavān iti
10640181 viprau vivadāmānau mām | ūcatuh svārtha-sādhakau
10640183 bhavān dātāpaharteti | tac chrutvā me 'bhavad bhramah
10640191 anunitāv ubhau viprau | dharma-kṛcchra-gatena vai
10640193 gavām lakṣam prakṛṣṭānām | dāsyāmy eṣā pradiyatām
10640201 bhavantāv anugṛhṇitām | kiṅkarasyāvijānataḥ
10640203 samuddharatām mām kṛcchrāt | patantām niraye 'śucau
10640211 nāham praticche vai rājann | ity uktvā svāmy apākramat
10640213 nānyad gavām apy ayutam | icchāmity aparo yayau
10640221 etasmīn antare yāmair | dūtair nīto yama-kṣayam
10640223 yamena pr̄ṣṭas tatrāham | deva-deva jagat-pate
10640231 pūrvam tvam aśubham bhuṅkṣa | utāho nr̄pate śubham
10640233 nāntām dānasya dharmasya | paṣye lokasya bhāsvataḥ
10640241 pūrvam devāśubham bhuñja | iti prāha pateti saḥ
10640243 tāvad adrākṣam ātmānam | kṛkalāsam patan prabho
10640251 brahmaṇyasya vadānyasya | tava dāsasya keśava
10640253 smṛtir nādyāpi vidhvastā | bhavat-sandarśanārthinaḥ
10640261 sa tvam katham mama vibho 'kṣi-pathah parātmā
10640262 yogeśvaraḥ śruti-dṛśāmala-hṛd-vibhāvyah
10640263 sākṣād adhokṣaja uru-vyasanāndha-buddheḥ
10640264 syān me 'nudṛṣya iha yasya bhavāpavargah
10640271 deva-deva jagan-nātha | govinda puruṣottama
10640273 nārāyaṇa hr̄ṣikeśa | puṇya-ślokācyutāvyaya
10640281 anujānihi mām kṛṣṇa | yāntām deva-gatim prabho
10640283 yatra kvāpi sataś ceto | bhūyān me tvat-padāspadam
10640291 namas te sarva-bhāvāya | brahmaṇe 'nanta-śaktaye
10640293 kṛṣṇāya vāsudevāya | yogānām pataye namaḥ
10640301 ity uktvā tam parikramya | pādau spr̄ṣṭvā sva-maulinā
10640303 anujñāto vimānāgryam | āruhat paṣyatām nr̄ṇām
10640311 kṛṣṇaḥ parijanam prāha | bhagavān devakī-sutah
10640313 brahmaṇya-devo dharmātmā | rājanyān anuśikṣayan

10640321 durjaram bata brahma-svam | bhuktam agner manāg api
10640323 tejīyaso 'pi kim uta | rājñām iśvara-māninām
10640331 nāham hālāhalam manye | viṣam yasya pratikriyā
10640333 brahma-svam hi viṣam proktam | nāsyā pratividhir bhuvi
10640341 hinasti viṣam attāram | vahnir adbhiḥ praśāmyati
10640343 kulam sa-mūlam dahati | brahma-svāraṇi-pāvakah
10640351 brahma-svam duranujñātam | bhuktam hanti tri-pūruṣam
10640353 prasahya tu balād bhuktam | daśa pūrvān daśāparān
10640361 rājāno rāja-lakṣmyāndhā | nātma-pātam vicakṣate
10640363 nirayam ye 'bhimanyante | brahma-svam sādhu bāliśāḥ
10640371 gṛhṇanti yāvataḥ pāṁśūn | krandatām aśru-bindavaḥ
10640373 viprāṇām hṛta-vṛttinām | vadānyānām kuṭumbinām
10640381 rājāno rāja-kulyāś ca | tāvato 'bdān niraṅkuśāḥ
10640383 kumbhī-pākeṣu pacyante | brahma-dāyāpahāriṇaḥ
10640391 sva-dattām para-dattām vā | brahma-vṛttim harec ca yaḥ
10640393 ṣaṣṭi-varṣa-sahasrāṇi | viṣṭhāyām jāyate kṛmih
10640401 na me brahma-dhanam bhūyād | yad gṛdhvālpāyuṣo narāḥ
10640403 parājītāś cyutā rājyād | bhavanty udvejino 'hayaḥ
10640411 vipram kṛtāgasam api | naiva druhyata māmakāḥ
10640413 ghnantam bahu śapantam vā | namas-kuruta nityaśāḥ
10640421 yathāham praṇame viprān | anukālam samāhitah
10640423 tathā namata yūyam ca | yo 'nyathā me sa daṇḍa-bhāk
10640431 brāhmaṇārtho hy apahṛto | hartāram pātayaty adhaḥ
10640433 ajānantam api hy enam | nṛgam brāhmaṇa-gaur iva
10640441 evam viśrāvya bhagavān | mukundo dvārakaukasah
10640443 pāvanaḥ sarva-lokānām | viveśa nija-mandiram
10650010 śrī-śuka uvāca
10650011 balabhadrah kuru-śreṣṭha | bhagavān ratham āsthitaḥ
10650013 suhṛd-didṛkṣur utkaṇṭhaḥ | prayayau nanda-gokulam
10650021 pariṣvaktaś cirotkaṇṭhair | gopair gopibhir eva ca
10650023 rāmo 'bhivādyā pitarāv | āśirbhīr abhinanditaḥ
10650031 ciram nah pāhi dāśārha | sānujo jagad-iśvarah
10650033 ity āropyāṅkam āliṅgya | netraiḥ siśicatur jalaiḥ
10650041 gopa-vṛddhāmś ca vidhi-vad | yaviṣṭhair abhivanditaḥ
10650043 yathā-vayo yathā-sakhyam | yathā-sambandham ātmānaḥ
10650051 samupetyātha gopālān | hāsyā-hasta-grahādibhiḥ
10650053 viśrāntam sukham āśinam | papracchuh paryupāgatāḥ
10650061 pr̄ṣṭāś cānāmayam sveṣu | prema-gadgadayā girā
10650063 kṛṣṇe kamala-patrākṣe | sannyastākhila-rādhasaḥ
10650071 kaccin no bāndhavā rāma | sarve kuśalam āsate
10650073 kaccit smaratha no rāma | yūyam dāra-sutānvitāḥ
10650081 diṣṭyā kamso hataḥ pāpo | diṣṭyā muktāḥ suhṛj-janāḥ
10650083 nihatya nirjitya ripūn | diṣṭyā durgam samāśritāḥ
10650091 gopyo hasantyah papracchū | rāma-sandarśanādṛtāḥ
10650093 kaccid āste sukham kṛṣṇaḥ | pura-stri-jana-vallabhaḥ
10650101 kaccit smarati vā bandhūn | pitaram mātarām ca saḥ
10650103 apy asau mātarām draṣṭum | sakṛd apy āgamiṣyati
10650105 api vā smarate 'smākam | anusevām mahā-bhujah
10650111 mātarām pitaram bhrātṛn | patīn putrān svasṛn api
10650113 yad-arthe jahima dāśārha | dustyajān sva-janān prabho
10650121 tā nah sadyaḥ parityajya | gataḥ sañchinna-sauhṛdaḥ
10650123 katham nu tādṛśam strībhir | na śraddhīyeta bhāṣitam
10650131 katham nu gṛhṇanty anavasthitātmano
10650132 vacaḥ kṛta-ghnasya budhāḥ pura-striyah

10650133 gṛhṇanti vai citra-kathasya sundara-
10650134 smitāvalokocchvasita-smarātūrāḥ
10650141 kiṁ nas tat-kathayā gopyaḥ | kathāḥ kathayatāparāḥ
10650143 yāty asmābhīr vinā kālo | yadi tasya tathaiva naḥ
10650151 iti prahasitam śaurer | jalpitam cāru-vīkṣitam
10650153 gatīm prema-pariṣvaṅgam | smarantyo ruruduḥ striyah
10650161 saṅkarṣaṇas tāḥ kṛṣṇasya | sandeśair hṛdayam-gamaiḥ
10650163 sāntvayām āsa bhagavān | nānānunaya-kovidāḥ
10650171 dvau māsau tatra cāvātsin | madhum mādhavam eva ca
10650173 rāmaḥ kṣapāsu bhagavān | gopinām ratim āvahan
10650181 pūrṇa-candra-kalā-mṛṣṭe | kaumudī-gandha-vāyunā
10650183 yamunopavane reme | sevite strī-gaṇair vṛtaḥ
10650191 varuṇa-preśitā devī | vāruṇi vṛkṣa-kotarāt
10650193 patantī tad vanam sarvam | sva-gandhenādhyavāsayat
10650201 tam gandham madhu-dhārāyā | vāyunopahṛtam balah
10650203 āghrāyopagatas tatra | lalanābhiḥ samam papau
10650211 upagīyamāno gandharvair | vanitā-śobhi-mandale
10650213 reme kareṇu-yūtheśo | māhendra iva vāraṇaḥ
10650221 nedur dundubhayo vyomni | vavṛiṣuh kusumair mudā
10650223 gandharvā munayo rāmam | tad-viryair iḍire tadā
10650231 upagīyamāna-carito | vanitābhir halāyudha
10650233 vaneṣu vyacarat kṣivo | mada-vihvala-locanaḥ
10650241 sragvy eka-kuṇḍalo matto | vaijayantyā ca mālayā
10650243 bibhrat smita-mukhāmbhojam | sveda-prāleya-bhūṣitam
10650251 sa ājuhāva yamunām | jala-krīḍārtham iśvaraḥ
10650253 nijam vākyam anādṛtya | matta ity āpagām balah
10650251 anāgatām halāgreṇa | kupito vicakarṣa ha
10650261 pāpe tvam mām avajñāya | yan nāyāsi mayāhutā
10650263 neṣye tvām lāngalāgreṇa | śatadhā kāma-cāriṇīm
10650271 evam nirbhartsitā bhītā | yamunā yadu-nandanam
10650273 uvāca cakitā vācam | patitā pādayor nṛpa
10650281 rāma rāma mahā-bāho | na jāne tava vikramam
10650283 yasyaikāṁśena vidhṛtā | jagatī jagataḥ pate
10650291 param bhāvam bhagavato | bhagavan mām ajānatim
10650293 moktum arhasi viśvātman | prapannām bhakta-vatsala
10650301 tato vyamuñcad yamunām | yācito bhagavān balah
10650303 vijagāha jalām stribhīḥ | kareṇubhir ivedha-rāṭ
10650311 kāmam vihṛtya salilād | uttīrṇāyāsītāmbare
10650313 bhūṣanāni mahārhāṇi | dadau kāntīḥ śubhām srajam
10650321 vasitvā vāsasi nile | mālām āmucya kāñcanīm
10650323 reye sv-alāṅkṛto lipto | māhendra iva vāraṇaḥ
10650331 adyāpi dr̥syate rājan | yamunākṛṣṭa-vartmanā
10650333 balasyānanta-viryasya | viryam sūcayatīva hi
10650341 evam sarvā niśā yātā | ekeva ramato vraje
10650343 rāmasyākṣipta-cittasya | mādhuryair vraja-yoṣitām
10660010 śrī-śuka uvāca
10660011 nanda-vrajam gate rāme | karūṣādhipatir nṛpa
10660013 vāsudevo 'ham ity ajño | dūtam kṛṣṇāya prāhiṇot
10660021 tvam vāsudevo bhagavān | avatīrṇo jagat-patiḥ
10660023 iti prastobhito bālair | mena ātmānam acyutam
10660031 dūtam ca prāhiṇon mandah | kṛṣṇāyāvyakta-vartmane
10660033 dvārakāyām yathā bālo | nṛpo bāla-kṛto 'budhaḥ
10660041 dūtas tu dvārakām etya | sabhāyām āsthitaṁ prabhūm
10660043 kṛṣṇam kamala-patrāksam | rāja-sandeśam abravit

10660051 vāsudevo 'vatirno 'ham | eka eva na cāparah
10660053 bhūtānām anukampārtham | tvam tu mithyābhidhām tyaja
10660061 yāni tvam asmac-cihñāni | maudhyād bibharṣi sātvata
10660063 tyaktvaihi mām tvam śaraṇam | no ced dehi mamāhavam
10660070 śrī-śuka uvāca
10660071 katthanam tad upākarnya | paunḍrakasyālpa-medhasah
10660073 ugrasenādayah sabhyā | uccakair jahasus tada
10660081 uvāca dūtam bhagavān | parihāsa-kathām anu
10660083 utsrakṣye mūḍha cihnāni | yais tvam evam vikatthase
10660091 mukham tad apidhāyājña | kaṅka-grdhra-vat̄air vṛtah
10660093 śayiṣyase hatas tatra | bhavitā śaraṇam śunām
10660101 iti dūtas tam ākṣepam | svāmine sarvam āharat
10660103 kṛṣṇo 'pi ratham āsthāya | kāśim upajagāma ha
10660111 paunḍrako 'pi tad-udyogam | upalabhya mahā-rathah
10660113 akṣauhiṇibhyām samyukto | niścakrāma purād drutam
10660121 tasya kāśi-patir mitram | pārṣṇi-grāho 'nvayān nr̄pa
10660123 akṣauhiṇibhis tisṛbhīr | apaśyat paunḍrakam hariḥ
10660131 śaṅkhāry-asi-gadā-śārṅga- | śrīvatsādy-upalakṣitam
10660133 bibhrāṇam kaustubha-maṇīm | vana-mālā-vibhūṣitam
10660141 kauśeya-vāsasi pīte | vasānam garuḍa-dhvajam
10660143 amūlya-mauly-ābharaṇam | sphuran-makara-kuṇḍalam
10660151 dṛṣṭvā tam ātmānas tulyam | veṣam kṛtrimam āsthitam
10660153 yathā naṭam raṅga-gatam | vijahāsa bhṛśam hariḥ
10660161 śulair gadābhiḥ parighaiḥ | śakty-ṛṣṭi-prāsa-tomaraiḥ
10660163 asibhiḥ paṭṭiśair bāṇaiḥ | prāharann arayo harim
10660171 kṛṣṇas tu tat paunḍraka-kāśirājyor
10660172 balam gaja-syandana-vāji-patti-mat
10660173 gadāsi-cakreśubhir ārdyad bhṛśam
10660174 yathā yugānte huta-bhuk pṛthak prajāḥ
10660181 āyodhanam tad ratha-vāji-kuñjara- | dvipat-kharoṣṭrair arināvakhaṇḍitaiḥ
10660183 babhau citam moda-vaham manasvinām | ākriḍanam bhūta-pater ivolbaṇam
10660191 athāha paunḍrakam śaurir | bho bho paunḍraka yad bhavān
10660193 dūta-vākyena mām āha | tāny astran̄y utsṛjāmi te
10660201 tyājayiṣye 'bhidhānam me | yat tvayājña mṛṣā dhṛtam
10660203 vrajāmi śaranam te 'dya | yadi necchāmi samyugam
10660211 iti kṣiptvā śitair bāṇair | virathi-kṛtya paunḍrakam
10660213 śiro 'vṛścad rathāṅgena | vajrenendro yathā gireḥ
10660221 tathā kāśi-pateḥ kāyāc | chira utkṛtya patribhiḥ
10660223 nyapātayat kāśi-puryām | padma-kośam ivānilaḥ
10660231 evam matsarinam hatvā | paunḍrakam sa-sakham hariḥ
10660233 dvārakām āviśat siddhair | giyamāna-kathāmr̄taḥ
10660241 sa nityam bhagavad-dhyāna- | pradhvastākhila-bandhanaḥ
10660243 bibhrāṇaś ca hare rājan | svarūpam tan-mayo 'bhavat
10660251 śirah patitam ālokya | rāja-dvāre sa-kuṇḍalam
10660253 kim idam kasya vā vaktram | iti samśiśire janāḥ
10660261 rājñāḥ kāśi-pater jñātvā | mahiṣyah putra-bāndhavāḥ
10660263 paurāś ca hā hatā rājan | nātha nātheti prārudan
10660271 sudakṣiṇas tasya sutah | kṛtvā samsthā-vidhim pateḥ
10660273 nihatya pitṛ-hantāram | yāsyāmy apacitim pituh
10660281 ity ātmanābhishandhāya | sopādhyāyo maheśvaram
10660283 su-dakṣiṇo 'rcayām āsa | paramēṇa samādhinā
10660291 pṛito 'vimukte bhagavāṁs | tasmai varam adād vibhuḥ
10660293 pitṛ-hantṛ-vadhopāyam | sa vavre varam īpsitam
10660301 dakṣiṇāgnim paricara | brāhmaṇaiḥ samam ītvijam

10660303 abhicāra-vidhānena | sa cāgnih pramathair vṛtaḥ
10660311 sādhayisyaḥ saṅkalpam | abrahmaṇye prayojitaḥ
10660313 ity ādiṣṭas tathā cakre | kṛṣṇāyābhicarān vrati
10660321 tato 'gnir utthitaḥ kuṇḍān | mūrtimān ati-bhiṣaṇaḥ
10660323 tapta-tāmra-śikhā-śmaśrur | aṅgārodgāri-locaṇaḥ
10660331 damṣṭrogra-bhru-kuṭī-danda- | kaṭhorāsyah sva-jihvayā
10660333 ālihan sṛkvaṇi nagno | vidhunvams tri-śikham jvalat
10660341 padbhyāṁ tāla-pramāṇābhyāṁ | kampayann avani-talam
10660343 so 'bhyadhāvad vṛto bhūtair | dvārakāṁ pradahan diṣaḥ
10660351 tam ābhicāra-dahanam | āyāntam dvārakaukasah
10660353 vilokya tatrasuh sarve | vana-dāhe mṛgā yathā
10660361 akṣaiḥ sabhāyāṁ krīdantam | bhagavantam bhayāturaḥ
10660363 trāhi trāhi tri-lokeśa | vahneḥ pradahataḥ puram
10660371 śrutvā taj jana-vaiklavyam | dṛṣṭvā svānāṁ ca sādhwasaṁ
10660373 śaraṇyaḥ samprahasyāha | mā bhaiṣṭety avitāsmi aham
10660381 sarvasyāntar-bahiḥ-sākṣi | kṛtyāṁ māheśvarīm vibhuḥ
10660383 vijñāya tad-vighātārtham | pārśva-stham cakram ādiṣat
10660391 tat sūrya-koṭi-pratimam sudarśanam | jājvalyamānam pralayānala-prabham
10660393 sva-tejasā kham kakubho 'tha rodasi | cakram mukundāstram athāgnim ārdyat
10660401 kṛtyānalah pratihataḥ sa rathāṅga-pāṇer
10660402 astraujasā sa nṛpa bhagna-mukho nivṛttah
10660403 vārāṇasīm parisametya sudakṣiṇam tam
10660404 sartvig-janam samadahat sva-kṛto 'bhicāraḥ.
10660411 cakram ca viṣṇos tad-anupravistam | vārāṇasīm sāṭṭa-sabhālayāpanām
10660413 sa-gopurāṭṭalaka-koṣṭha-saṅkulām | sa-kośa-hasty-aśva-rathānna-śalinīm
10660421 dagdhvā vārāṇasīm sarvām | viṣṇoś cakram sudarśanam
10660423 bhūyah pārśvam upātiṣṭhat | kṛṣṇasyākliṣṭa-karmaṇaḥ
10660431 ya enam śrāvayen martya | uttamah-śloka-vikramam
10660433 samāhito vā śṛṇuyāt | sarva-pāpaiḥ pramucyate
10670010 śrī-rājovāca
10670011 bhuyo 'ham śrotum icchāmi | rāmasyādbhuta-karmaṇaḥ
10670013 anantasyāprameyasya | yad anyat kṛtavān prabhuḥ
10670020 śrī-śuka uvāca
10670021 narakasya sakhaḥ kaścid | dvividō nāma vānarah
10670023 sugrīva-sacival so 'tha | bhrātā maindasya viryavān
10670031 sakhyuh so 'pacitīm kurvan | vānarō rāṣṭra-viplavam
10670033 pura-grāmākarān ghoṣān | adahad vahnim utsṛjan
10670041 kvacit sa śailān utpātya | tair deśān samacūrṇayat
10670043 ānartān sutarām eva | yatrāste mitra-hā harīḥ
10670051 kvacit samudra-madhyā-stho | dorbhyāṁ utkṣipyā taj-jalam
10670053 deśān nāgāyuta-prāṇo | velā-kūle nyamajjayat
10670061 āśramān ṣi-mukhyānām | kṛtvā bhagna-vanaspatīn
10670063 adūṣayac chakṛṇ-mūtrair | agnīn vaitānikān khalaḥ
10670071 puruṣān yoṣito dṛptaḥ | kṣmābhṛd-dronī-guhāsu saḥ
10670073 nikṣipyā cāpyadhāc chailaiḥ | peśaśkārīva kiṭakam
10670081 evam deśān viprakurvan | dūṣayamś ca kula-striyah
10670083 śrutvā su-lalitam gitam | girīm raivatakam yayau
10670091 tatrāpaśyad yadu-patīm | rāmam puṣkara-mālinam
10670093 sudarśaniya-sarvāṅgam | lalanā-yūtha-madhyā-gam
10670101 gāyantam vāruṇīm pitvā | mada-vihvala-locaṇam
10670103 vibhrājamānam vapuṣā | prabhinnam iva vāraṇam
10670111 duṣṭaḥ sākhā-mṛgāḥ sākhām | ārūḍhaḥ kampayan drumān
10670113 cakre kilakilā-śabdām | ātmānam sampradarśayan
10670121 tasya dhārṣṭyam kaper vīkṣya | taruṇyo jāti-cāpalāḥ

10670123 hāsyā-priyā vijahasur | baladeva-parigrahāḥ
10670131 tā helayām āsa kapir | bhrū-kṣepair sammukhādibhiḥ
10670133 darśayan sva-gudam tāsām | rāmasya ca nirikṣitāḥ
10670141 tam grāvṇā prāharat kruddho | balah praharatām varah
10670143 sa vañcayitvā grāvāṇam | madirā-kalaśam kapiḥ
10670151 gṛhitvā helayām āsa | dhūrtas tam kopayan hasan
10670153 nirbhidya kalaśam duṣṭo | vāsāṁsy āspṛhālayad balam
10670155 kadarthī-kṛtya balavān | vīpracakre madoddhataḥ
10670161 tam tasyāvinayam dṛṣṭvā | deśāṁś ca tad-upadrutān
10670163 kruddho muṣalam ādatta | halam cāri-jighāṁsayā
10670171 dvivido 'pi mahā-viryah | śālam udyamya pāṇinā
10670173 abhyetya tarasā tena | balam mūrdhany atādayat
10670181 tam tu saṅkarṣaṇo mūrdhni | patantam acalo yathā
10670183 pratijagrāha balavān | sunandenāhanac ca tam
10670191 mūṣalāhata-mastiško | vireje rakta-dhārayā
10670193 girir yathā gairikayā | prahāram nānucintayan
10670201 punar anyam samutkṣipyā | kṛtvā niṣpatram ojasā
10670203 tenāhanat su-saṅkruddhas | tam balah śatadhācchinat
10670211 tato 'nyena ruṣā jaghne | tam cāpi śatadhācchinat
10670221 evam yudhyan bhagavatā | bhagne bhagne punah punah
10670223 ākṛṣya sarvato vṛkṣān | nirvṛkṣam akarod vanam
10670231 tato 'muñcac chilā-varṣam | balasyopary amarṣitāḥ
10670233 tat sarvam cūrṇayām āsa | līlāyā muṣalāyudhah
10670241 sa bāhū tāla-saṅkāśau | muṣṭi-kṛtya kapiśvaraḥ
10670243 āsādya rohiṇī-putram | tābhyaṁ vakṣasy arūrujat
10670251 yādavendro 'pi tam dorbhyām | tyaktvā muṣala-lāṅgale
10670253 jatrāv abhyardayat kruddhaḥ | so 'patad rudhiram vaman
10670261 cakampe tena patatā | sa-ṭaṅkah sa-vanaspatih
10670263 parvataḥ kuru-śārdūla | vāyunā naur ivāmbhasi
10670271 jaya-śabdo namaḥ-śabdaḥ | sādhu sādhv iti cāmbare
10670273 sura-siddha-munindrāṇām | āśit kusuma-varṣiṇām
10670281 evam nihatya dvividam | jagad-vyatikarāvaham
10670283 samstūyamāno bhagavān | janaiḥ sva-puram āviśat
10680010 śrī-śuka uvāca
10680011 duryodhana-sutām rājan | lakṣmaṇām samitim-jayah
10680013 svayamvara-sthām aharat | sāmbo jāmbavatī-sutah
10680021 kauravāḥ kūpitā ūcur | durvinito 'yam arbhakah
10680023 kadarthī-kṛtya naḥ kanyām | akāmām aharad balāt
10680031 badhnitemam durvinitam | kim kariṣyanti vṛṣṇayah
10680033 ye 'smat-prasādopacitām | dattām no bhuñjate mahim
10680041 nigṛhitam sutam śrutvā | yady eṣyantiḥa vṛṣṇayah
10680043 bhagna-darpāḥ śamam yānti | prāṇā iva su-samyatāḥ
10680051 iti karṇaḥ ūlo bhūrir | yajñaketuh suyodhanaḥ
10680053 sāmbam ārebhire yoddhum | kuru-vṛddhānumoditāḥ
10680061 dṛṣṭvānudhāvataḥ sāmbo | dhārtarāṣṭrān mahā-rathaḥ
10680063 pragṛhya ruciram cāpam | tasthau simha ivaikalaḥ
10680071 tam te jighṛkṣavah kruddhās | tiṣṭha tiṣṭheti bhāsiṇaḥ
10680073 āsādya dhanvino bāṇaiḥ | karṇāgranyah samākirān
10680081 so 'paviddhaḥ kuru-śreṣṭha | kurubhir yadu-nandanaḥ
10680083 nāmr̥ṣyat tad acintyārbhaḥ | simha kṣudra-mṛgair iva
10680091 visphūryja ruciram cāpam | sarvān vivyādha sāyakaiḥ
10680093 karṇādin ṣad rathān vīras | tāvadbhir yugapat pr̥thak
10680101 caturbhiś caturo vāhān | ekaikena ca sārathin
10680103 rathinaś ca maheśvāsāms | tasya tat te 'bhṛapūjayan

10680111 tam tu te viratham cakruś | catvāraś caturo hayān
10680113 ekas tu sārathim jaghne | cicchedaṇyah śarāsanam
10680121 tam baddhvā virathi-kṛtya | kṛcchreṇa kuravo yudhi
10680123 kumāram svasya kanyām ca | sva-puram jayino 'viśan
10680131 tac chrutvā nāradoktena | rājan sañjāta-manyavaḥ
10680133 kurūn praty udyamam cakrur | ugrasena-pracoditāḥ
10680141 sāntvayitvā tu tān rāmaḥ | sannaddhān vṛṣṇi-puṅgavān
10680143 naicchat kurūṇām vṛṣṇinām | kalīm kali-malāpahaḥ
10680151 jagāma hāstina-puram | rathenāditya-varcasā
10680153 brāhmaṇaiḥ kula-vṛddhaiś ca | vrtaś candra iva grahaiḥ
10680161 gatvā gajāhvayam rāmo | bāhyopavanam āsthitaḥ
10680163 uddhavam preṣayām āśa | dhṛtarāṣṭram bubhutsayā
10680171 so 'bhivandyāmbikā-putram | bhiṣmam droṇam ca bāhlikam
10680173 duryodhanam ca vidhi-vad | rāmam āgataṁ abravīt
10680181 te 'ti-prītās tam ākarnya | prāptam rāmam suhṛt-tamam
10680183 tam arcayitvābhīyayuḥ | sarve maṅgala-pāṇayaḥ
10680191 tam saṅgamya yathā-nyāyam | gām arghyam ca nyavedayan
10680193 teṣām ye tat-prabhāva-jñāḥ | praṇemuḥ śirasā balam
10680201 bandhūn kuśalināḥ śrutvā | pṛṣṭvā śivam anāmayam
10680203 parasparam atho rāmo | babhāṣe 'viklavam vacaḥ
10680211 ugrasenaḥ kṣitešeśo | yad va ājñāpayat prabhuḥ
10680213 tad avyagra-dhiyah śrutvā | kurudhvam avilambitam
10680221 yad yūyam bahavas tv ekam | jitvādharmeṇa dhārmikam
10680223 abadhnitātha tan mṛṣye | bandhūnām aikya-kāmyayā
10680231 vīrya-śaurya-balonnaddham | ātma-śakti-samam vacaḥ
10680233 kuravo baladevasya | niśamyocuḥ prakopitāḥ
10680241 aho mahac citram idam | kāla-gatyā duratyayā
10680243 āruruksaty upānad vai | śiro mukuṭa-sevitam
10680251 ete yaunena sambaddhāḥ | saha-śayyāsanāśanāḥ
10680253 vṛṣṇayas tulyatām nītā | asmad-datta-nṛpāsanāḥ
10680261 cāmara-vyajane śaṅkham | ātapatram ca pāṇḍuram
10680263 kiriṭam āsanam śayyām | bhuñjate 'smad-upekṣayā
10680271 alam yadūnām naradeva-lāñchanair | dātuḥ pratipaiḥ phaṇinām ivāmṛtam
10680273 ye 'smat-prasādopacitā hi yādavā | ājñāpayanty adya gata-trapā bata
10680281 katham indro 'pi kurubhir | bhiṣma-droṇārjunādibhiḥ
10680283 adattam avarundhita | simha-grastam ivoranāḥ
10680290 śrī-bādarāyaṇir uvāca
10680291 janma-bandhu-śriyonnaddha- | madāś te bharatarṣabha
10680293 āśrāvyā rāmam durvācyam | asabhyāḥ puram āviśan
10680301 dṛṣṭvā kurūṇām dauḥśilyam | śrutvāvācyāni cācyutah
10680303 avocat kopa-samrabdhoh | duṣprekṣyah prahasan muhuḥ
10680311 nūnam nānā-madonnaddhāḥ | sāntim necchanty asādhavaḥ
10680313 teṣām hi praśamo daṇḍah | paśūnām laguḍo yathā
10680321 aho yadūn su-samrabdhān | kṛṣṇam ca kupitam śanaiḥ
10680323 sāntvayitvāham eteṣām | śamam icchann ihāgataḥ
10680331 ta ime manda-matayah | kalahābhīratāḥ khalāḥ
10680333 tam mām avajñāya muhur | durbhāṣān mānino 'bruvan
10680341 nograsenaḥ kila vibhur | bhoja-vṛṣṇy-andhakeśvarah
10680343 śakrādayo loka-pālā | yasyādeśānuvartinaḥ
10680351 sudharmākramyate yena | pārijāto 'marāṅghripaḥ
10680353 āniya bhujyate so 'sau | na kilādhyāsanārhaṇaḥ
10680361 yasya pāda-yugam sākṣāc | chrīr upāste 'khileśvarī
10680363 sa nārhati kila śrīśo | naradeva-paricchadān
10680371 yasyāṅghri-pāṅkaja-rajo 'khila-loka-pālair

10680372 mauly-uttamair dhṛtam upāsita-tirtha-tirtham
10680373 brahmā bhavo 'ham api yasya kalāḥ kalāyāḥ
10680374 śrīś codvahema ciram asya nṛpāsanam kva
10680381 bhuñjate kurubhir dattam | bhū-khaṇḍam vṛṣṇayah kila
10680383 upānahah kila vayam | svayam tu kuravah śirah
10680391 aho aiśvarya-mattānām | mattānām iva māninām
10680393 asambaddhā giro ruksāḥ | kah sahetānuśāsitā
10680401 adya niṣkauravam pr̄thvīm | kariṣyāmīty amarṣitah
10680403 gṛhitvā halam uttasthau | dahann iva jagat-trayam
10680411 lāngalāgreṇa nagaram | udvidārya gajāhvayam
10680413 vicakarṣa sa gaṅgāyām | prahariṣyann amarṣitah
10680421 jala-yānam ivāghūrṇam | gaṅgāyām nagaram patat
10680423 ākṛṣyamāṇam ālokya | kauravāḥ jāta-sambhramāḥ
10680431 tam eva śaraṇam jagmuḥ | sa-kuṭumbā jījīviṣavaḥ
10680433 sa-lakṣmaṇam puras-kṛtya | sāmbam prāñjalayah prabhūm
10680441 rāma rāmākhilādhāra | prabhāvam na vidāma te
10680443 mūḍhānām nah ku-buddhinām | kṣantum arhasy atikramam
10680451 sthity-utpatty-apyayānām tvam | eko hetur nirāśrayah
10680453 lokān krīḍanakān iśa | krīḍatas te vadanti hi
10680461 tvam eva mūrdhnidam ananta līlāyā | bhū-maṇḍalam bibharṣi sahasra-mūrdhan
10680463 ante ca yaḥ svātma-niruddha-viśvah | śeṣe 'dvitiyah pariṣisyamāṇah
10680471 kopas te 'khila-śikṣārtham | na dveṣān na ca matsarāt
10680473 bibhrato bhagavan sattvam | sthiti-pālana-tatparah
10680481 namas te sarva-bhūtātman | sarva-śakti-dharāvyaya
10680483 viśva-karman namas te 'stu | tvām vayam śaraṇam gatāḥ
10680490 śrī-śuka uvāca
10680491 evam prapannaiḥ samvignair | vepamānāyanair balaḥ
10680493 prasāditah su-prasanno | mā bhaiṣṭety abhayam dadau
10680501 duryodhanaḥ pāribarham | kuñjarān ṣaṣṭi-hāyanān
10680503 dadau ca dvādaśa-śatāny | ayutāni turaṅgamān
10680511 rathānām ṣat-sahasrāṇi | raukmānām sūrya-varcasām
10680513 dāśinām niṣka-kanṭhinām | sahasram duhitr-vatsalah
10680521 pratigṛhya tu tat sarvam | bhagavān sātvatarṣabhaḥ
10680523 sa-sutah sa-snusah prāyāt | suhṛdbhir abhinanditah
10680531 tataḥ praviṣṭah sva-puram halāyudhaḥ
10680532 sametya bandhūn anurakta-cetasah
10680533 ṣaśamṣa sarvam yadu-puṅgavānām
10680534 madhye sabhāyām kuruṣu sva-ceṣṭitam
10680541 adyāpi ca puram hy etat | sūcayad rāma-vikramam
10680543 samunnatam dakṣinato | gaṅgāyām anudṛṣyate
10690010 śrī-śuka uvāca
10690011 narakam nihatam śrutvā | tathodvāham ca yoṣitām
10690013 krīṣṇenaikena bahvinām | tad-didṛkṣuh sma nāradah
10690021 citram bataitad ekena | vapuṣā yugapat pr̄thak
10690023 gṛheṣu dvy-aṣṭa-sāhasram | striya eka udāvahat
10690031 ity utsuko dvāravatim | devarṣir draṣṭum āgamat
10690033 puṣpitopavanārāma- | dvijāli-kula-nāditām
10690041 utphullendivārāmbhoja- | kahlāra-kumudotpalaiḥ
10690043 churiteṣu saraḥsūccaiḥ | kūjitām haṁsa-sārasaiḥ
10690051 prāśāda-lakṣair navabhir | juṣṭām sphāṭika-rājataiḥ
10690053 mahā-marakata-prakhyaīḥ | svarṇa-ratna-paricchadaiḥ
10690061 vibhakta-rathyā-patha-catvarāpaṇaiḥ | sālā-sabhbhī rucirām surālayaiḥ
10690063 samsikta-mārgāṅgana-vithi-dehalim | patat-patāka-dhvaja-vāritātapām
10690071 tasyām antah-puram śrimad | arcitam sarva-dhiṣṇya-paiḥ

10690073 hareḥ sva-kauśalam yatra | tvaṣṭrā kārtsnyena darśitam
10690081 tatra ṣodaśabhiḥ sadma- | sahasraiḥ samalaṅkṛtam
10690083 viveśaikatomam̄ ūareḥ | patnīnām̄ bhavanam̄ mahat
10690091 viṣṭabdham̄ vidruma-stambhair | vaidūrya-phalakottamaiḥ
10690093 indranīla-mayaiḥ kuḍyair | jagatyā cāhata-tviṣā
10690101 vitānair nirmitais tvaṣṭrā | muktā-dāma-vilambibhiḥ
10690103 dāntair āsana-paryāṅkair | many-uttama-pariṣkrtaih
10690111 dāsibhir niṣka-kaṇṭhibhiḥ | su-vāsobhir alaṅkṛtam
10690113 pumbhiḥ sa-kañcukoṣṇiṣa | su-vastra-maṇi-kuṇḍalaiḥ
10690121 ratna-pradīpa-nikara-dyutibhir nirasta- | dhvāntam̄ vicitra-valabhīṣu śikhaṇḍino 'ṅga
10690123 nr̄tyanti yatra vihitāguru-dhūpam akṣair | niryāntam iksya ghana-buddhaya
unnadantaḥ
10690131 tasmin samāna-guṇa-rūpa-vayah-su-veṣa-
10690132 dāsī-sahasra-yutayānusavam̄ gṛhiṇyā
10690133 vipro dadarśa camara-vyajanena rukma-
10690134 daṇḍena sātvata-patim̄ parivijayantyā
10690141 tam sannirīkṣya bhagavān sahasotthita-śrī-
10690142 paryāṅkataḥ sakala-dharma-bhṛtām̄ variṣṭhah
10690143 ānamya pāda-yugalam̄ śirasā kiriṭa-
10690144 juṣṭena sāñjalir avīviśad āsane sve
10690151 tasyāvanijya caranau tad-apah sva-mūrdhnā
10690152 bibhraj jagad-gurutamo 'pi satām̄ patir hi
10690153 brahmaṇya-deva iti yad guṇa-nāma yuktam̄
10690154 tasyaiva yac-caranā-śaucam ašeṣa-tirtham
10690161 sampūjya deva-ṛṣi-varyam ṛṣih purāṇo
10690162 nārāyaṇo nara-sakho vidhinoditena
10690163 vāṇyābhībhāṣya mitayāmṛta-miṣṭayā tam̄
10690164 prāha prabho bhagavate karavāma he kim
10690170 śrī-nārada uvāca
10690171 naivādbhutam̄ tvayi vibho 'khila-loka-nāthe
10690172 maitri janeṣu sakaleṣu damaḥ khalānām
10690173 niḥśreyasāya hi jagat-sthiti-rakṣaṇābhyaṁ
10690174 svairāvatāra urugāya vidāma suṣṭhu
10690181 dṛṣṭam̄ tavāṅghri-yugalam̄ janatāpavargam̄
10690182 brahmādibhir hṛdi vicintyam agādha-bodhaiḥ
10690183 samsāra-kūpa-patitottaraṇāvalambam̄
10690184 dhyāyamś carāmy anugṛhāṇa yathā smṛtiḥ syāt
10690191 tato 'nyad āviśad geham̄ | kṛṣṇa-patnyāḥ sa nāradah
10690193 yogeśvareśvarasyāṅga | yoga-māyā-vivitsayā
10690201 dīvyantam akṣais tatrāpi | priyayā coddhavena ca
10690203 pūjitaḥ parayā bhaktyā | pratyutthānāsanādibhiḥ
10690211 pr̄ṣṭaś cāviduṣevāsau | kadāyāto bhavān iti
10690213 kriyate kim nu pūrṇānām̄ | apūrṇair asmad-ādibhiḥ
10690221 athāpi brūhi no brahman | janmaitac chobhanam̄ kuru
10690223 sa tu vismita utthāya | tūṣṇīm anyad agād gṛham
10690231 tatrāpy acaṣṭa govindam̄ | lālayantam̄ sutān śiśūn
10690233 tato 'nyasmin gṛhe 'paśyan | majjanāya kṛtodyamam
10690241 juhvantam̄ ca vitānāgnin | yajantam̄ pañcabhir makhaiḥ
10690243 bhojayantam̄ dvijān kvāpi | bhuñjānam avašeṣitam
10690251 kvāpi sandhyām upāsinam̄ | japantam̄ brahma vāg-yatam
10690253 ekatra cāsi-carmābhyaṁ | carantam̄ asi-vartmasu
10690261 aśvair gajai rathaiḥ kvāpi | vicarantam̄ gadāgrajam
10690263 kvacic chayānam̄ paryāṅke | stūyamānam̄ ca vandibhiḥ
10690271 mantrayantam̄ ca kasmiṁścin | mantribhiś coddhavādibhiḥ

10690273 jala-kriḍā-ratam kvāpi | vāramukhyābalāvṛtam
10690281 kutracid dvija-mukhyebhyo | dadatam gāḥ sv-alāṅkṛtāḥ
10690283 itihāsa-purāṇāni | śṛṇvantam maṅgalāni ca
10690291 hasantam hāsa-kathayā | kadācit priyayā gr̄he
10690293 kvāpi dharmam sevamānam | artha-kāmau ca kutracit
10690301 dhyāyantam ekam āśinam | puruṣam prakṛteḥ param
10690303 śuśrūṣantam gurūn kvāpi | kāmair bhogaiḥ saparyayā
10690311 kurvantam vigraham kaiścit | sandhim cānyatra keśavam
10690313 kutrāpi saha rāmeṇa | cintayantam satām śivam
10690321 putrāṇām duhitīṇām ca | kāle vidhy-upayāpanam
10690323 dārair varais tat-sadṛśaiḥ | kalpayantam vibhūtibhiḥ
10690331 prasthāpanopanayanair | apatyānām mahotsavān
10690333 vīkṣya yogeśvareśasya | yeśām lokā visismire
10690341 yajantam sakalān devān | kvāpi kratubhir ūrjitaiḥ
10690343 pūrtayantam kvacid dharmāṇi | kūrpārāma-maṭhādibhiḥ
10690351 carantam mṛgayām kvāpi | hayam āruhya saindhavam
10690353 ghnantam tatra paśūn medhyān | parītam yadu-puṅgavaiḥ
10690361 avyakta-lingam prakṛtiṣv | antaḥ-pura-gṛhādiṣu
10690363 kvacic carantam yogeśam | tat-tad-bhāva-bubbhutsayā
10690371 athovāca hr̄ṣikeśam | nāradāḥ prahasann iva
10690373 yoga-māyodayam vīkṣya | mānuṣim iyuṣo gatim
10690381 vidāma yoga-māyās te | durdarśā api māyinām
10690383 yogeśvarātman nirbhātā | bhavat-pāda-niṣevayā
10690391 anujānihi mām deva | lokāṁs te yaśasāplutān
10690393 paryatāmi tavodgāyan | līlā bhuvana-pāvanaiḥ
10690400 śrī-bhagavān uvāca
10690401 brahman dhannasya vaktāham | kartā tad-anumoditā
10690403 tac chikṣayan lokam imam | āsthitaḥ putra mā khidāḥ
10690410 śrī-śuka uvāca
10690411 ity ācarantam sad-dharmān | pāvanān gr̄ha-medhinām
10690413 tam eva sarva-geheṣu | santam ekam dadarśa ha
10690421 kṛṣṇasyānanta-viryasya | yoga-māyā-mahodayam
10690423 muhur dṛṣṭvā ṛṣir abhūd | vismito jāta-kautukāḥ
10690431 ity artha-kāma-dharmeṣu | kṛṣṇena śraddhitātmanā
10690433 samyak sabhājitaḥ prītas | tam evānusmaran yayau
10690441 evam manuṣya-padavim anuvartamāno | nārāyaṇo 'khila-bhavāya gr̄hīta-śaktih
10690443 reme 'ṅga ṣodaśa-sahasra-varāṅganānām | sa-vrīḍa-sauhṛda-nirikṣaṇa-hāsa-juṣṭāḥ
10690451 yāniha viśva-vilayodbhava-vṛtti-hetuḥ
10690452 karmāṇy ananya-viṣayāṇi hariś cakāra
10690453 yas tv aṅga gāyati śṛṇoty anumodate vā
10690454 bhaktir bhaved bhagavati hy apavarga-mārge
10700010 śrī-śuka uvāca
10700011 athoṣasy upavṛttāyām | kukkuṭān kūjato 'śapan
10700013 gr̄hīta-kaṇṭhyāḥ patibhir | mādhavyo virahātūrāḥ
10700021 vayāṁsy aroruwan kṛṣṇam | bodhayantiva vandinaḥ
10700023 gāyatsv aliṣv anidrāṇi | mandāra-vana-vāyubhiḥ
10700031 muhūrtam tam tu vaidarbhiḥ | nāmr̄ṣyad ati-śobhanam
10700033 parirambhaṇa-viśleṣāt | priya-bāhv-antaram gatā
10700041 brāhmaṇe muhūrta utthāya | vāry upaspr̄ṣya mādhavaḥ
10700043 dadhyau prasanna-karaṇa | ātmānam tamasaḥ param
10700051 ekam svayam-jyotiḥ ananyam avyayam | sva-saṁsthayā nitya-nirasta-kalmaṣam
10700053 brahmākhyam asyodbhava-nāśa-hetubhiḥ | sva-śaktibhir lakṣita-bhāva-nirvṛtim
10700061 athāpluto 'mbhasy amale yathā-vidhi
10700062 kriyā-kalāpam paridhāya vāsasi

10700063 cakāra sandhyopagamādi sattamo
10700064 hutānalo brahma jajāpa vāg-yataḥ
10700071 upasthāyārkam udyantam | tarpayitvātmanah kalāḥ
10700073 devān ṛśin pitṛn vṛddhān | viprān abhyarcya cātmavān
10700081 dhenūnām rukma-śrīnginām | sādhvinām mauktika-srajām
10700083 payasvininām gṛṣṭinām | sa-vatsānām su-vāsasām
10700091 dadau rūpya-khurāgrāṇām | kṣaumājina-tilaiḥ saha
10700093 alaṅkṛtebhyo vīprebhyo | badvam̄ badvam̄ dine dine
10700101 go-vipra-devatā-vṛddha- | gurūn bhūtāni sarvaśaḥ
10700103 namaskṛtyātma-sambhūtir | maṅgalāni samaspṛśat
10700111 ātmānam bhūṣayām āsa | nara-loka-vibhūṣanam
10700113 vāsobhir bhūṣaṇaiḥ sviyair | divya-srag-anulepanaiḥ
10700121 avekṣyājyam̄ tathādarśam | go-vṛṣa-dvija-devatāḥ
10700123 kāmāmś ca sarva-varṇānām | paurāntaḥ-pura-cāriṇām
10700125 pradāpya prakṛtiḥ kāmaiḥ | pratoṣya pratyanandata
10700131 samvibhajyāgrato vīprān | srak-tāmbūlānulepanaiḥ
10700133 suhṛdah̄ prakṛtir dārān | upāyuṇktā tataḥ svayam
10700141 tāvat sūta upāniya | syandanām paramādbhutam
10700143 sugrīvādyair hayaīr yuktam | praṇamyāvasthito 'grataḥ
10700151 gṛhitvā pāṇīnā pāṇī | sārathes tam athāruhat
10700153 sātyaky-uddhava-samyuktaḥ | pūrvādrim iva bhāskarāḥ
10700161 iksito 'ntaḥ-pura-strīṇām | sa-vrīda-prema-vikṣitaiḥ
10700163 kṛcchrād visiṣṭo niragāj | jāta-hāso haran manah
10700171 sudharmākhyām sabhām sarvair | vṛṣṇibhiḥ parivāritah
10700173 prāviśad yan-niviṣṭānām | na santi anga śad ūrmayah
10700181 tatropavistah̄ paramāsane vibhur | babhau sva-bhāsā kakubho 'vabhāsayan
10700183 vṛto nr̄-simhāir yadubhir yadūttamo | yathoḍu-rājō divi tārakā-gaṇaiḥ
10700191 tatropamantriṇo rājan | nānā-hāsyā-rasair vibhum
10700193 upatasthur naṭācāryā | nartakyas tāṇḍavaiḥ pṛthak
10700201 mṛdaṅga-viṇā-muraja- | veṇu-tāla-dara-svanaiḥ
10700203 nanṛtūr jagus tuṣṭuvuś ca | sūta-māgadha-vandinaḥ
10700211 tatrāhur brāhmaṇāḥ kecid | āśinā brahma-vādināḥ
10700213 pūrveśām puṇya-yaśasām | rājñām cākathayan kathāḥ
10700221 tatraikah̄ puruso rājann | āgato 'pūrva-darśanah
10700223 vijñāpito bhagavate | pratihāraiḥ praveśitah
10700231 sa namaskṛtya kṛṣṇāya | pareśāya kṛtāñjaliḥ
10700233 rājñām āvedayad duḥkham | jarāsandha-nirodha-jam
10700241 ye ca dig-vijaye tasya | sannatim na yayur nr̄pāḥ
10700243 prasāhya ruddhās tenāsann | ayute dve girivraje
10700250 rājāna ūcuḥ
10700251 kṛṣṇa kṛṣṇāprameyātman | prapanna-bhaya-bhañjana
10700253 vayam̄ tvām̄ śaraṇam̄ yāmo | bhava-bhītāḥ pṛthag-dhiyah
10700261 loko vikarma-nirataḥ kuśale pramattah
10700262 karmany ayam̄ tvad-udite bhavad-arcane sve
10700263 yas tāvad asya balavān iha jīvitāśām
10700264 sadyaś chinatty animiśāya namo 'stu tasmai
10700271 loke bhavāñ jagad-inah̄ kalayāvatīrṇah̄
10700272 sad-rakṣaṇāya khala-nigrahanāya cānyah
10700273 kaścit tvadiyam atiyāti nideśam iśa
10700274 kiṁ vā janaḥ sva-kṛtam ṛcchati tan na vidmaḥ
10700281 svapnāyitam̄ nr̄pa-sukham̄ para-tantram iśa
10700282 śaśvad-bhayena mṛtakena dhuram̄ vahāmaḥ
10700283 hitvā tad ātmani sukham̄ tvad-aniha-labhyam̄
10700284 kliṣyāmahe 'ti-kṛpaṇās tava māyayeha

10700291 tan no bhavān praṇata-śoka-harāṅghri-yugmo
10700292 baddhān viyūnkṣva magadhāhvaya-karma-pāśāt
10700293 yo bhū-bhujo 'yuta-mataṅgaja-viryam eko
10700294 bibhrad rurodha bhavane mṛga-rāḍ ivāviḥ
10700301 yo vai tvayā dvi-nava-kṛtva udātta-cakra
10700302 bhagno mṛdhe khalu bhavantam ananta-viryam
10700303 jitvā nr̄-loka-niratam sakṛd ūḍha-darpo
10700304 yuṣmat-prajā rujati no 'jita tad vidhehi
10700310 dūta uvāca
10700311 iti māgadha-samruddhā | bhavad-darśana-kaṅkṣinah
10700313 prapannāḥ pāda-mūlam te | dīnānām śam vidhīyatām
10700320 śrī-śuka uvāca
10700321 rāja-dūte bruvaty evam | devarṣih parama-dyutih
10700323 bibhrat pinga-jaṭā-bhāram | prādūrāśid yathā raviḥ
10700331 tam dṛṣṭvā bhagavān kṛṣṇah | sarva-lokeśvareśvaraḥ
10700333 vavanda utthitah śīrṣnā | sa-sabhyah sānugo mudā
10700341 sabhājayitvā vidhi-vat | kṛtāsana-parigraham
10700343 babhāṣe sunṭair vākyaiḥ | śraddhayā tarpayan munim
10700351 api svid adya lokānām | trayānām akuto-bhayam
10700353 nanu bhūyān bhagavato | lokān paryātato guṇah
10700361 na hi te 'viditam kiñcīl | lokeśv iśvara-kartṛṣu
10700363 atha pṛccchāmahe yuṣmān | pāṇḍavānām cikīrṣitam
10700370 śrī-nārada uvāca
10700371 dṛṣṭā māyā te buhuśo duratyayā | māyā vibho viśva-srījaś ca māyinah
10700373 bhūteṣu bhūmamś carataḥ sva-śaktibhir | vahner iva cchanna-ruco na me 'dbhutam
10700381 tavehitam ko 'rhati sādhu veditum | sva-māyayedam sṛjato niyacchataḥ
10700383 yad vidyamānātmatayāvabhāsate | tasmai namas te sva-vilakṣaṇātmane
10700391 jīvasya yaḥ samsarato vimokṣanām | na jānato 'nartha-vahāc charirataḥ
10700393 līlāvatāraiḥ sva-yaśah pradipakam | prājvālayat tvā tam aham prapadye
10700401 athāpy āśrāvaye brahma | nara-loka-vidambanam
10700403 rājñah paitṛ-śvasreyasya | bhaktasya ca cikīrṣitam
10700411 yakṣyati tvām makhendreṇa | rājasūyena pāṇḍavah
10700413 pārameṣṭhya-kāmo nr̄patis | tad bhavān anumodatām
10700421 tasmin deva kratu-vare | bhavantam vai surādayaḥ
10700423 didṛkṣavah sameṣyanti | rājānaś ca yaśasvinah
10700431 śravanāt kirtanād dhyānāt | pūyante 'nte-vasāyinah
10700433 tava brahma-mayasyeśa | kim uteksābhimarśinah
10700441 yasyāmalam divi yaśah prathitam rasāyām
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- | gr̄natsu vijigīṣayā
10700453 vācaḥ peśaiḥ smayan bhṛtyam | uddhavam prāha keśavah
10700460 śrī-bhagavān uvāca
10700461 tvam hi naḥ paramam cakṣuh | suhṛn mantrārtha-tattva-vit
10700463 athātra brūhy anuṣṭheyam | śraddadhmaḥ karavāma tat
10700471 ity upāmantrito bhartrā | sarva-jñenāpi mugdha-vat
10700473 nideśam śirasādhāya | uddhavah pratyabhāṣata
10710010 śrī-śuka uvāca
10710011 ity udīritam ākarṇya | devarṣer uddhavo 'bravīt
10710013 sabhyānām matam ājñāya | kṛṣṇasya ca mahā-matiḥ
10710020 śrī-uddhava uvāca
10710021 yad uktam ṣiṣnā deva | sācivyam yaksyatas tvayā

10710023 kāryam paitṛ-śvasreyasya | raksā ca śaranaisinām
10710031 yaṣṭavyam rājasūyena | dik-cakra-jayinā vibho
10710033 ato jarā-suta-jaya | ubhayārtho mato mama
10710041 asmākam 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 cānyeśām | bhīmam sama-balam vinā
10710061 dvai-rathe sa tu jetavyo | mā śatāksauhiṇi-yutah
10710063 brāhmaṇyo 'bhyarthito viprair | na pratyākhyāti karhicit
10710071 brahma-veṣa-dharo gatvā | tam bhikṣeta vṛkodaraḥ
10710073 haniṣyati na sandeho | dvai-rathe tava sannidhau
10710081 nimittam param iśasya | viśva-sarga-nirodhayoh
10710083 hiraṇyagarbhah śarvaś ca | kālasyārūpiṇas tava
10710091 gāyanti te viśada-karma gṛheṣu devyo
10710092 rājñām sva-śatru-vadham ātma-vimokṣaṇam ca
10710093 gopyaś ca kuñjara-pater janakātmajāyāḥ
10710094 pitroś ca labdha-śaraṇā munayo vayam ca
10710101 jarāsandha-vadhaḥ kṛṣṇa | bhūry-arthāyopakalpate
10710103 prāyah pāka-vipākena | tava cābhimataḥ kratuḥ
10710110 śrī-śuka uvāca
10710111 ity uddhava-vaco rājan | sarvato-bhadram acyutam
10710113 devarśir yadu-vṛddhāś ca | kṛṣṇaś ca pratyapūjayan
10710121 athādiśat prayāṇāya | bhagavān devaki-sutah
10710123 bhṛtyān dāruka-jaitrādin | anujñāpya gurūn vibhuḥ
10710131 nirgamayyāvarodhān svān | sa-sutān sa-paricchadān
10710133 saṅkarṣaṇam anujñāpya | yadu-rājam ca śatru-han
10710135 sūtopanītam 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 nr̥-vāji-kāñcana-śibikābhīr acyutam | sahātmajāḥ patim anu su-vratā yayuh
10710153 varāmbarābharaṇa-vilepana-srajaḥ | su-saṃvṛtā nr̥bhīr asi-carma-pāṇibhiḥ
10710161 naroṣṭra-go-mahiṣa-kharāśvatary-anāḥ
10710162 kareṇubhiḥ parijana-vāra-yoṣitaḥ
10710163 sv-alāṅkṛtāḥ kaṭa-kuṭi-kambalāmbarādy-
10710164 upaskarā yayur adhiyujya sarvataḥ
10710171 balam bṛhad-dhvaja-paṭa-chatra-cāmarair
10710172 varāyudhābharaṇa-kiriṭa-varmabhiḥ
10710173 divāṁśubhis tumula-ravam babhau raver
10710174 yathārṇavaḥ kṣubhita-timiṅgilormibhiḥ
10710181 atho munir yadu-patinā sabhājitaḥ | praṇamya tam hṛdi vidadhad vihāyasā
10710183 niśamya tad-vyavasitam āhṛtārhaṇo | mukunda-sandaraśana-nirvṛtendriyah
10710191 rāja-dūtam uvācedam | bhagavān priṇayan girā
10710193 mā bhaiṣṭa dūta bhadram vo | ghātayiṣyāmi māgadham
10710201 ity uktah prasthito dūto | yathā-vad avadan nr̥pān
10710203 te 'pi sandarśanam śaureḥ | pratyakṣan yan mumukṣavah
10710211 ānarta-sauvīra-marūṁś | tīrtvā vinaśanam hariḥ
10710213 girī nadīr atiyāya | pura-grāma-vrajākarān
10710221 tato drṣadvatīm tīrtvā | mukundo 'tha sarasvatīm
10710223 pañcālān atha matsyāṁś ca | śakra-prastham athāgamat
10710231 tam upāgatam ākarṇya | pṛito durdarśanam nr̥nām
10710233 ajāta-śatruṇ niragāt | sopadhyāyah suhṛd-vṛtaḥ
10710241 gīta-vāditra-ghoṣeṇa | brahma-ghoṣeṇa bhūyasā

10710243 abhyayāt sa hṛṣikeśam | prāṇāḥ prāṇam ivādṛtaḥ
10710251 dṛṣṭvā viklinna-hṛdayaḥ | kṛṣṇam snehena pāṇḍavah
10710253 cirād dṛṣṭam priyatamam | sasvaje 'tha punaḥ punaḥ
10710261 dorbhyām pariṣvajya ramāmalālayam | mukunda-gātram nr̄-patir hatāśubhah
10710263 lebhe parām nirvṛtim aśru-locano | hṛsyat-tanur vismṛta-loka-vibhramah
10710271 tam mātuleyam parirabhya nirvṛto | bhimah smayan prema-jalākulendriyah
10710273 yamau kirīti ca suhṛttamam mudā | pravṛddha-bāṣpāḥ parirebhire 'cyutam
10710281 arjunena pariṣvakto | yamābhyām abhivāditah
10710283 brāhmaṇebhyo namaskṛtya | vṛddhebhyaś ca yathārhataḥ
10710285 mānino mānayām āsa | kuru-sṛñjaya-kaikayān
10710291 sūta-māgadha-gandharvā | vandinaś copamantriṇah
10710293 mṛdaṅga-śaṅkha-paṭaha | viṇā-paṇava-gomukhaiḥ
10710295 brāhmaṇāś cāravindākṣam | tuṣṭuvur nanṛtur jaguḥ
10710301 evam suhṛdbhiḥ paryastah | punya-śloka-śikhāmaṇih
10710303 samstūyamāno bhagavān | viveśālaṅkṛtam puram
10710311 samsikta-vartma kariṇām mada-gandha-toyaiś
10710312 citra-dhvajaiḥ kanaka-toraṇa-pūrṇa-kumbhaiḥ
10710313 mr̄ṣṭātmabhir nava-dukūla-vibhūṣaṇa-srag-
10710314 gandhair nr̄bhir yuvatibhiś ca virājamānam
10710321 uddipta-dīpa-balibhiḥ prati-sadma jāla
10710322 niryāta-dhūpa-ruciram vilasat-patākam
10710323 mūrdhanya-hema-kalaśai rajatoru-śringair
10710324 juṣṭam dadarśa bhavanaiḥ kuru-rāja-dhāma
10710331 prāptam niśamya nara-locana-pāna-pātram
10710332 autsukya-viślathita-keśa-dukūla-bandhāḥ
10710333 sadyo visṛjya gṛha-karma patīmś ca talpe
10710334 draṣṭum yayur yuvatayah sma narendra-mārge
10710341 tasmin su-saṅkula ibhāśva-ratha-dvipadbhiḥ
10710342 kṛṣṇam sa-bhāryam upalabhyā gṛhādhirūḍhāḥ
10710343 nāryo vikirya kusumair manasopaguhyā
10710344 su-svāgatam vidadhur utsmaya-viksitenā
10710351 ūcuḥ striyah pathi nirikṣya mukunda-patnis
10710352 tārā yathoḍupa-sahāḥ kim akāry amūbhīḥ
10710353 yac cakṣuṣām puruṣa-maulir udāra-hāsa
10710354 līlāvaloka-kalayotsavam ātanoti
10710361 tatra tatropasaṅgamya | paurā maṅgala-pāṇayāḥ
10710363 cakruḥ saparyām kṛṣṇāya | śreṇī-mukhyā hatainasah
10710371 antaḥ-pura-janaiḥ prityā | mukundah phulla-locanaiḥ
10710373 sa-sambhramair abhyupetaḥ | prāviśad rāja-mandiram
10710381 pṛthā vilokya bhrātreyam | kṛṣṇam tri-bhuvaneśvaram
10710383 prītātmotthāya paryaṅkāt | sa-snuṣā pariṣasvaje
10710391 govindam gṛham āniya | deva-deveśam ādṛtaḥ
10710393 pūjāyām nāvidat kṛtyam | pramodopahato nr̄paḥ
10710401 pitṛ-svasur guru-strīnām | kṛṣṇaś cakre 'bhivādanam
10710403 svayam ca kṛṣṇayā rājan | bhaginyā cābhivanditaḥ
10710411 śvaśr̄vā sañcoditā kṛṣṇā | kṛṣṇa-patniś ca sarvaśaḥ
10710413 ānarca rukmiṇīm satyām | bhadrām jāmbavatīm tathā
10710421 kālindīm mitravindām ca | śaibyām nāgnajitīm satīm
10710423 anyāś cābhyaṅgatā yās tu | vāsaḥ-sraṇ-maṇḍanādibhiḥ
10710431 sukham nivāsayām āsa | dharma-rājo janārdanam
10710433 sa-sainyam sānugāmatyam | sa-bhāryam ca navam navam
10710441 tarpayitvā khāṇḍavena | vahnīm phālguna-samyutah
10710443 mocayitvā mayam yena | rājñe divyā sabhā kṛtā
10710451 uvāsa katicin māsān | rājñāḥ priya-cikīrsayā

10710453 viharan ratham āruhya | phālgunena bhātair vṛtaḥ
10720010 śrī-śuka uvāca
10720011 ekadā tu sabhā-madhyā | āsthito munibhir vṛtaḥ
10720013 brāhmaṇaiḥ kṣatriyair vaiśyair | bhrātrbhiḥ ca yudhiṣṭhirah
10720021 ācāryaiḥ kula-vṛddhaiś ca | jñāti-sambandhi-bāndhavaiḥ
10720023 śṛṅvatām eva caiteśām | ābhāṣyedam uvāca ha
10720030 śrī-yudhiṣṭhira uvāca
10720031 kratu-rājena govinda | rājasūyena pāvanīḥ
10720033 yakṣye vibhūtir 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 iśa nānye
10720051 tad deva-deva bhavataś caraṇāravinda-
10720052 sevānubhāvam iha paśyatu loka eṣah
10720053 ye tvāṁ bhajanti na bhajanty uta vobhayesām
10720054 niṣṭhāṁ pradarśaya vibho kuru-sṛñjayānām
10720061 na brahmaṇah sva-para-bheda-matis tava syāt
10720062 sarvātmānaḥ sama-dṛśah sva-sukhānubhūteḥ
10720063 samsevatām sura-taror iva te prasādaḥ
10720064 sevānurūpam udayo na viparyayo 'tra
10720070 śrī-bhagavān uvāca
10720071 samyag vyavasitam rājan | bhavatā śatru-karśana
10720073 kalyāṇi yena te kīrtir | lokān anubhaviṣyati
10720081 ṛṣinām pitṛ-devānām | suhṛdām api naḥ prabho
10720083 sarveśām api bhūtānām | īpsitah kratu-rāḍ ayam
10720091 vijitya nṛpatin sarvān | kṛtvā ca jagatīm vaše
10720093 sambhṛtya sarva-sambhārān | āharasva mahā-kratum
10720101 ete te bhrātaro rājamṛl | loka-pālāṁśa-sambhavāḥ
10720103 jito 'smi ātmavatā te 'ham | durjayo yo 'kṛtātmabhiḥ
10720111 na kaścin mat-param loke | tejasā yaśasā śriyā
10720113 vibhūtibhir vābhībhaved | devo 'pi kim u pārthivāḥ
10720120 śrī-śuka uvāca
10720121 niśamya bhagavad-gītam | prītaḥ phulla-mukhāmbujah
10720123 bhrātṛn dig-vijaye 'yunktā | viṣṇu-tejopabṛmhītān
10720131 sahadevam dakṣinasyām | ādiśat saha sṛñjayaiḥ
10720133 diśi pratīcyām nakulam | udīcyām savyasācinam
10720135 prācyām vṛkodaram matsyaiḥ | kekayaiḥ saha madrakaiḥ
10720141 te vijitya nṛpān virā | ājahrur digbhyā ojasā
10720143 ajāta-śatrave bhūri | dravīnam nṛpa yakṣyate
10720151 śrutvājītam jarāsandham | nṛpater dhyāyato hariḥ
10720153 āhopāyam tam evādyā | uddhavo yam uvāca ha
10720161 bhimaseno 'rjunah kṛṣṇo | brahma-linga-dharās trayah
10720163 jagmur girivrajam tāta | bṛhadratha-suto yataḥ
10720171 te gatvātithya-velāyām | gṛheṣu gṛha-medhinam
10720173 brahmaṇyām samayāceran | rājanyā brahma-liṅginah
10720181 rājan viddhy atithin prāptān | arthino dūram āgatān
10720183 tan naḥ prayaccha bhadrām te | yad vayām kāmayāmahe
10720191 kiṁ durmarṣam titikṣūṇām | kiṁ akāryam asādhubbhiḥ
10720193 kiṁ na deyām vadānyānām | kaḥ paraḥ sama-darśinām
10720201 yo 'nityena śārirena | satām geyām yaśo dhruvam
10720203 nācinoti svayām kalpaḥ | sa vācyāḥ śocya eva saḥ
10720211 hariścandro rantideva | uñchavṛttih śibir balih
10720213 vyādhah kapoto bahavo | hy adhruvena dhruvam 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 bhikṣitam tebhya | ātmānam api dustyajam

10720241 baler nu śrūyate kirtir | vitatā dikṣv akalmaśā

10720243 aiśvaryād bhrāmśitasyāpi | vipra-vyājena viṣṇunā

10720251 śriyam jihiṣatendrasya | viṣṇave dvija-rūpiṇe

10720253 jānann api mahim prādād | vāryamāno 'pi daitya-rāṭ

10720261 jīvatā brāhmaṇārthāya | ko nv arthah kṣatra-bandhunā

10720263 dehena patamānena | nehatā vipulam yaśah

10720271 ity udāra-matiḥ prāha | kṛṣṇārjuna-vṛkodarān

10720273 he vīprā vriyatāṁ kāmo | dadāmy ātma-śiro 'pi vah

10720280 śrī-bhagavān uvāca

10720281 yuddham no dehi rājendra | dvandvaśo yadi manyase

10720283 yuddhārthino vayam prāptā | rājanyā nānya-kāṅkiṇah

10720291 asau vṛkodaraḥ pārthas | tasya bhrātārjuno hy ayam

10720293 anayor mātuleyam mām | kṛṣṇam jānihi te ripum

10720301 evam āvedito rājā | jahāsoccaih sma māgadhaḥ

10720303 āha cāmarṣito mandā | yuddham tarhi dadāmi vah

10720311 na tvayā bhīruṇā yotsye | yudhi viklava-tejasā

10720313 mathurām sva-purīm tyaktvā | samudram śaraṇam gataḥ

10720321 ayam tu vayasātulyo | nāti-sattvo na me samaḥ

10720323 arjuno na bhaved yoddhā | bhimas tulya-balo mama

10720331 ity uktvā bhimasenāya | prādāya mahatīm gadām

10720333 dvitiyām svayam ādāya | nirjagāma purād bahiḥ

10720341 tataḥ samekhale vīrau | samyuktāv itaretaram

10720343 jaghnatur vajra-kalpābhyaṁ | gadābhyaṁ raṇa-durmadau

10720351 maṇḍalāni vicitrāṇi | savyam dakṣiṇam eva ca

10720353 caratoḥ śuśubhe yuddham | naṭayor iva raṅgiṇoh

10720361 tataś caṭa-caṭā-śabdo | vajra-niṣpesa-sannibhaḥ

10720363 gadayoh kṣiptayo rājan | dantayor iva dantinoḥ

10720371 te vai gade bhuja-javena nipātyamāne

10720372 anyonyato 'ṁsa-kaṭi-pāda-karoru-jatrum

10720373 cūrnī-babhūvatur upetya yathārka-śākhe

10720374 samyudhyator dviradayor iva dipta-manvyoh

10720381 ittham tayoh prahatayor gadayor nr̥-vīrau

10720382 kruddhau sva-muṣṭibhir ayah-sparaśair apiṣṭām

10720383 śabdas tayoh praharator ibhayor ivāśin

10720384 nirghāta-vajra-paruṣas tala-tāḍanotthaḥ

10720391 tayor evam praharatoḥ | sama-śikṣā-balaujasoh

10720393 nirviśeṣam abhūd yuddham | akṣiṇa-javayor nr̥pa

10720401 śatror janma-mṛti vidvāñ | jīvitam ca jarā-kṛtam

10720403 pārtham āpyāyayan svena | tejasācintayad dhariḥ

10720411 sañcintyārī-vadhopāyam | bhimasyāmogha-darśanaḥ

10720413 darśayām āsa viṭapam | pāṭayann iva samjñayā

10720421 tad vijñāya mahā-sattvo | bhīmāḥ praharatām varah

10720423 gṛhitvā pādayoḥ śatrum | pāṭayām āsa bhū-tale

10720431 ekam pādam padākramya | dorbhyām anyam pragṛhya saḥ

10720433 gudataḥ pāṭayām āsa | śākham iva mahā-gajaḥ

10720441 eka-pādoru-viṣṇa- | kaṭi-pṛṣṭha-stanāṁsake

10720443 eka-bāhv-akṣi-bhrū-karṇe | śakale dadṛṣuḥ prajāḥ

10720451 hāhā-kāro mahān āśin | nihate magadheśvare

10720453 pūjayām āsatut bhimam | parirabhya jayācyatau

10720461 sahadevam tat-tanayam | bhagavān bhūta-bhāvanah
10720463 abhyasiñcad ameyātmā | magadhānām patim prabhuh
10720465 mocayām āsa rājanyān | samruddhā māgadhena ye
10730010 śrī-śuka uvāca
10730011 ayute dve śatāny aṣṭau | niruddhā yudhi nirjitāḥ
10730013 te nigratā giridronyām | malinā mala-vāsasah
10730021 kṣut-kṣāmāḥ śuska-vadanāḥ | samrodha-parikarśitāḥ
10730023 dadṛśus te ghana-śyāmam | pita-kauṣeya-vāsasam
10730031 śrivatsāṅkam catur-bāhum | padma-garbhāruṇekṣanam
10730033 cāru-prasanna-vadanam | sphuran-makara-kuṇḍalam
10730041 padma-hastam gadā-śaṅkha | rathāṅgair upalakṣitam
10730043 kiriṭa-hāra-kaṭaka- | kaṭi-sūtrāṅgadāñcitam
10730051 bhrājad-vara-maṇi-grivam | nivitam vana-mālayā
10730053 pibanta iva cakṣurbhyām | lihanta iva jihvayā
10730061 jighranta iva nāsābhyaṁ | rambhanta iva bāhubhiḥ
10730063 praṇemur hata-pāpmāno | mūrdhabhiḥ pādayor hareḥ
10730071 kṛṣṇa-sandarśanāhlāda | dhvasta-samrodhana-klamāḥ
10730073 praśāśamsur hrṣikeśam | gīrbhiḥ prāñjalayo nr̥pāḥ
10730080 rājāna ūcuḥ
10730081 namaḥ te deva-deveśa | prapannārti-harāvyaya
10730083 prapannān pāhi naḥ kṛṣṇa | nirviṇṇān ghora-saṁśrteḥ
10730091 nainam nāthānusūyāmo | māgadham madhusūdana
10730093 anugraho yad bhavato | rājñām rājya-cyutir vibho
10730101 rājyaiśvarya-madonnaddho | na śreyo vindate nr̥paḥ
10730103 tvan-māyā-mohito 'nityā | manyate sampado 'calāḥ
10730111 mṛga-triṣṇām yathā bālā | manyanta udakāśayam
10730113 evam vaikārikim māyām | ayuktā vastu cakṣate
10730121 vayam purā śri-mada-naṣṭa-drṣṭayo | jigīṣayāsyā itaretara-spṛdhaḥ
10730123 ghnantah prajāḥ svā ati-nirghṛṇāḥ prabho | mṛtyum puras tvāvigaṇayya durmadāḥ
10730131 ta eva kṛṣṇādyā gabhira-ramhasā | durante-viryenā vicālitāḥ śriyah
10730133 kālena tanvā bhavato 'nukampayā | vinaṣṭa-darpāś caraṇau smarāma te
10730141 atho na rājyam mṛga-triṣṇi-rūpitam | dehena śaśvat patatā rujām bhuvā
10730143 upāsitavyam spṛhayāmahe vibho | kriyā-phalam pretya ca karṇa-rocanam
10730151 tam naḥ samādiśopāyam | yena te caraṇābjayoh
10730153 smṛtir yathā na viramed | api saṁsaratām iha
10730161 kṛṣṇāya vāsudevāya | haraye paramātmane
10730163 praṇata-kleśa-nāśāya | govindāya namo namah
10730170 śrī-śuka uvāca
10730171 saṁstūyamāno bhagavān | rājabhir mukta-bandhanaiḥ
10730173 tān āha karuṇas tāta | śaranayāḥ ślakṣṇayā girā
10730180 śrī-bhagavān uvāca
10730181 adya prabhṛti vo bhūpā | mayy ātmany akhileśvare
10730183 su-dṛḍhā jāyate bhaktir | bāḍham āśaṁsitam tathā
10730191 diṣṭyā vyavasitam bhūpā | bhavanta ṛta-bhāsiṇāḥ
10730193 śriy-aiśvarya-madonnāham | paśya unmādakam nr̥ṇām
10730201 haihoyo nahuṣo veṇo | rāvaṇo narako 'pare
10730203 śrī-madād bhramśitāḥ sthānād | deva-daitya-nareśvarāḥ
10730211 bhavanta etad vijñāya | dehādy utpādyam anta-vat
10730213 mām yajanto 'dhvarair yuktāḥ | prajā dharmeṇa rakṣyatha
10730221 santanvantah prajā-tantūn | sukham duḥkham bhavābhavau
10730223 prāptam prāptam ca sevanto | mac-cittā vicariṣyatha
10730231 udāśināś ca dehādāv | ātmārāmā dhṛta-vratāḥ
10730233 mayy āveśya manah samyaṇ | mām ante brahma yāsyatha
10730240 śrī-śuka uvāca

10730241 ity ādiśya nṛpān kṛṣṇo | bhagavān bhuvaneśvaraḥ
10730243 teśām nyayuṅkta puruṣān | striyo majjana-karmaṇi
10730251 saparyām kārayām āśa | saha-devena bhārata
10730253 naradevocitair vastrair | bhūṣaṇaiḥ srag-vilepanaiḥ
10730261 bhojayitvā varānnena | su-snātān samalaṅkṛtān
10730263 bhogaīś ca vividhair yuktāṁś | tāmbūlādyair nṛpocitaiḥ
10730271 te pūjītā mukundena | rājāno mr̄ṣṭa-kunḍalāḥ
10730273 virejur mocitāḥ kleśat | prāvṛḍ-ante yathā grahāḥ
10730281 rathān sad-aśvān āropya | maṇi-kāñcana-bhūṣitān
10730283 priṇayya sunṛtair vākyaiḥ | sva-deśān pratyayāpayat
10730291 ta evam mocitāḥ kṛcchrāt | kṛṣṇena su-mahātmanā
10730293 yayus tam eva dhyāyantah | kṛtāni ca jagat-pateḥ
10730301 jagaduh prakṛtibhyas te | mahā-puruṣa-ceṣṭitam
10730303 yathānvaśāśad bhagavāṁś | tathā cakrur atandritāḥ
10730311 jarāsandham ghātayitvā | bhīmasenena keśavaḥ
10730313 pārthābhyaṁ samyutah prāyāt | saha-devena pūjītah
10730321 gatvā te khāṇḍava-prastham | śaṅkhān dadhmur jitārayaḥ
10730323 harṣayantah sva-suhṛdo | durhṛdāṁ cāsukhāvahāḥ
10730331 tac chrutvā prīta-manasa | indraprastha-nivāsinah
10730333 menire māgadham śāntam | rājā cāpta-manorathaḥ
10730341 abhivandyātha rājānam | bhīmārjuna-janārdanāḥ
10730343 sarvam āśrāvayām cakrur | ātmāna yad anuṣṭhitam
10730351 niśamya dharma-rājas tat | keśavenānukampitam
10730353 ānandāśru-kalām muñcan | premṇā novāca kiñcana
10740010 śrī-śuka uvāca
10740011 evam yudhiṣṭhīro rājā | jarāsandha-vadham vibhoḥ
10740013 kṛṣṇasya cānubhāvam tam | śrutvā prītas tam abravit
10740020 śrī-yudhiṣṭhīra uvāca
10740021 ye syus trai-lokya-guravaḥ | sarve lokā maheśvarāḥ
10740023 vahanti durlabham labdvā | śirasaivānuśāsanam
10740031 sa bhavān aravindākṣo | dīnānām iśa-māninām
10740033 dhatte 'nuśāsanam bhūmamāṁś | tad atyanta-viḍambanam
10740041 na hy ekasyādvitīyasya | brahmaṇāḥ paramātmaṇāḥ
10740043 karmabhir vardhate tejo | hrasate ca yathā raveḥ
10740051 na vai te 'jita bhaktānām | mamāham iti mādhava
10740053 tvāṁ taveti ca nānā-dhīḥ | paśūnām iva vaikṛti
10740060 śrī-śuka uvāca
10740061 ity uktvā yajñīye kāle | vavre yuktān sa ṛtvijah
10740063 kṛṣṇānumoditah pārtho | brāhmaṇān brahma-vādinah
10740071 dvaipāyano bharadvājah | sumantur gotamo 'sitaḥ
10740073 vasiṣṭhaś cyavanaḥ kaṇvo | maitreyah kavaṣas tritah
10740081 viśvāmitro vāmadevah | sumatir jaiminiḥ kratuḥ
10740083 pailah parāśaro gargo | vaiśampāyana eva ca
10740091 atharvā kaśyapo dhaumyo | rāmo bhārgava āsuriḥ
10740093 vitihotro madhucchandā | vīraseno 'kṛtavraṇah
10740101 upahūtās tathā cānye | droṇa-bhiṣma-kṛpādayaḥ
10740103 dhṛtarāṣṭraḥ saha-suto | viduraś ca mahā-matiḥ
10740111 brāhmaṇāḥ kṣatriyā vaiśyāḥ | śūdrā yajña-didṛkṣavaḥ
10740113 tatreyuh sarva-rājāno | rājñām prakṛtayo nṛpa
10740121 tatas te deva-yajanam | brāhmaṇāḥ svarṇa-lāṅgalaiḥ
10740123 kṛṣṭvā tatra yathāmnāyam | dīkṣayām cakrire nṛpam
10740131 haimāḥ kilopakaraṇā | varuṇasya yathā purā
10740133 indrādayo loka-pālā | viriñci-bhava-samyutah
10740141 sa-gaṇāḥ siddha-gandharvā | vidyādhara-mahoragāḥ

10740143 munayo yakṣa-rakṣāṁsi | khaga-kinnara-cāraṇāḥ
10740151 rājānaś ca samāhūtā | rāja-patnyaś ca sarvaśāḥ
10740153 rājasūyam samiyuh sma | rājñāḥ pāṇḍu-sutasya vai
10740155 menire krṣṇa-bhaktasya | sūpapannam avismitāḥ
10740161 ayājayan mahā-rājam | yājakā deva-varcasah
10740163 rājasūyena vidhi-vat | pracetasam ivāmarāḥ
10740171 sūtye 'hany avani-pālo | yājakān sadasas-patin
10740173 apūjayan mahā-bhāgān | yathā-vat su-samāhitāḥ
10740181 sadasyāgryārhaṇārham vai | vimṛśantah sabhā-sadāḥ
10740183 nādhyagacchann anaikāntyāt | sahadēvas tadābravīt
10740191 arhati hy acyutaḥ śraiṣṭhyam | bhagavān sātvatām patīḥ
10740193 eṣa vai devatāḥ sarvā | deśa-kāla-dhanādayaḥ
10740201 yad-ātmakam idam viśvam | kratavaś ca yad-ātmakāḥ
10740203 agnir āhutayo mantrā | sāṅkhyam yogaś ca yat-parah
10740211 eka evādvitiyo 'sāv | aitad-ātmyam idam jagat
10740213 ātmanātmāśrayaḥ sabhyāḥ | srjaty avati hanty ajah
10740221 vividhāniha karmāṇi | janayan yad-avekṣayā
10740223 iha te yad ayam sarvah | śreyo dharmādi-lakṣaṇam
10740231 tasmāt kṛṣṇāya mahate | dīyatām paramārhaṇam
10740233 evam cet sarva-bhūtānām | ātmanaś cārhaṇam bhavet
10740241 sarva-bhūtātma-bhūtāya | kṛṣṇāyānanya-darśine
10740243 deyam śāntāya pūrnāya | dattasyānanyam icchatā
10740251 ity uktvā sahadēvo 'bhūt | tūṣṇīm kṛṣṇānubhāva-vit
10740253 tac chrutvā tuṣṭuvuḥ sarve | sādhu sādhv iti sattamāḥ
10740261 śrutvā dvijeritam rājā | jñātvā hārdam sabhā-sadām
10740263 samarhayad dhṛṣikeśam | prītaḥ praṇaya-vihvalaḥ
10740271 tat-pādāv avanijyāpaḥ | śirasā loka-pāvaniḥ
10740273 sa-bhāryaḥ sānujāmātyaḥ | sa-kuṭumbo vahan mudā
10740281 vāsobhiḥ pīta-kauṣeyair | bhūṣaṇaiś ca mahā-dhanaiḥ
10740283 arhayitvāśru-pūrnākṣo | nāśakat samavekṣitum
10740291 ittham sabhājitam vīkṣya | sarve prāñjalayo janāḥ
10740293 namo jayeti nemus tam | nipetuḥ puṣpa-vṛṣṭayah
10740301 ittham niśamya damaghoṣa-sutah sva-pīṭhād
10740302 utthāya kṛṣṇa-guṇa-varṇana-jāta-manyuḥ
10740303 utkṣipyā bāhum idam āha sadasy amarśi
10740304 samśrāvayan bhagavate paruṣāṇy abhitah
10740311 iśo duratyayaḥ kāla | iti satyavatī srutiḥ
10740313 vṛddhānām api yad buddhir | bāla-vākyair vibhidīyate
10740321 yūyam pātra-vidām śresthā | mā mandhvam bāla-bhāṣitam
10740323 sadasas-patayah sarve | kṛṣṇo yat sammato 'rhaṇe
10740331 tapo-vidyā-vrata-dharān | jñāna-vidhvasta-kalmaṣān
10740333 paramāṛśin brahma-niṣṭhāml | loka-pālaiś ca pūjītān
10740341 sadas-patin atikramya | gopālah kula-pāṁsanah
10740343 yathā kākah purodāśam | saparyām katham arhati
10740351 varṇāśrama-kulāpetah | sarva-dharma-bahiṣ-kṛtaḥ
10740353 svaira-vartī guṇair hīnah | saparyām katham arhati
10740361 yayātinaiśām hi kulam | śaptam sadbhīr bahiṣ-kṛtam
10740363 vṛthā-pāna-ratam śaśvat | saparyām katham arhati
10740371 brahmarsi-sevitān deśān | hitvaite 'brahma-varcasam
10740373 samudram durgam āśritya | bādhante dasyavaḥ prajāḥ
10740381 evam-ādīny abhadrāṇi | babhāṣe naṣṭa-maṇgalah
10740383 novāca kiñcid bhagavān | yathā simhah śivā-rutam
10740391 bhagavan-nindanam śrutvā | duḥsaham tat sabhā-sadāḥ
10740393 karnau pidhāya nirjagmuḥ | śapantaś cedi-pam ruṣā

10740401 nindāṁ bhagavataḥ śṛṇvams | tat-parasya janasya vā
10740403 tato nāpaiti yaḥ so 'pi | yāty adhaḥ sukr̄tāc cyutah
10740411 tataḥ pāñdu-sutāḥ kruddhā | matsya-kaikaya-sr̄njayāḥ
10740413 udāyudhāḥ samuttasthuḥ | śiśupāla-jighāmsavaḥ
10740421 tataś caidyas tv asambhrānto | jagṛhe khadga-carmanī
10740423 bhartsayan kṛṣṇa-pakṣiyān | rājñāḥ sadasi bhārata
10740431 tāvad utthāya bhagavān | svān nivārya svayam ruṣā
10740433 śiraḥ kṣurānta-cakreṇa | jahāra patato ripoh
10740441 śabdah kolāhalo 'thāsic | chiśupāle hate mahān
10740443 tasyānuyāyino bhūpā | dudruvur jīvitaisināḥ
10740451 caidya-dehotthitam jyotir | vāsudevam upāviśat
10740453 paśyatām sarva-bhūtānām | ulkeva bhuvi khāc cyutā
10740461 janma-trayānugunīta- | vaira-samrabdhayā dhiyā
10740463 dhyāyamṣ tan-mayatām yāto | bhāvo hi bhava-kāraṇam
10740471 ṛtvigbhyaḥ sa-sadasyebhyo | dakṣinām vipulām adāt
10740473 sarvān sampūjya vidhi-vac | cakre 'vabhṛtham eka-rāṭ
10740481 sādhayitvā kratuh rājñāḥ | kṛṣṇo yogeśvareśvaraḥ
10740483 uvāsa katicin māsān | suhṛdbhir abhiyācitah
10740491 tato 'nujñāpya rājānam | anicchantam apiśvaraḥ
10740493 yayau sa-bhāryaḥ sāmātyaḥ | sva-puram devaki-sutah
10740501 varṇitam tad upākhyānam | mayā te bahu-vistaram
10740503 vaikuṇṭha-vāsinor janma | vipra-śāpāt punaḥ punaḥ
10740511 rājasūyāvabhr̄thyena | snāto rājā yudhiṣṭhiraḥ
10740513 brahma-kṣatra-sabhā-madhye | śuśubhe sura-rāḍ iva
10740521 rājñā sabhājitāḥ sarve | sura-mānava-khecarāḥ
10740523 kṛṣṇam kratum ca śāmsantaḥ | sva-dhāmāni yayur mudā
10740531 duryodhanam ṛte pāpam | kalim kuru-kulāmayam
10740533 yo na sehe śriyam sphitām | dṛṣṭvā pāñdu-sutasya tām
10740541 ya idam kirtayed viṣṇoḥ | karma caidya-vadhādikam
10740543 rāja-mokṣam vitānām ca | sarva-pāpaiḥ pramucyate
10750010 śrī-rājovāca 10750011 ajāta-śatros tam dṛṣṭvā | rājasūya-mahodayam
10750013 sarve mumudire brahman | nr̄-devā ye samāgatāḥ
10750021 duryodhanam varjayitvā | rājānaḥ sarṣayah surāḥ
10750023 iti śrutam no bhagavamṣ | tatra kāraṇam ucyatām
10750030 śrī-bādarāyaṇir uvāca
10750031 pitāmahasya te yajñe | rājasūye mahātmanāḥ
10750033 bāndhavāḥ paricaryāyām | tasyāsan prema-bandhanāḥ
10750041 bhīmo mahānasādhyakṣo | dhanādhyakṣaḥ suyodhanaḥ
10750043 sahadēvas tu pūjāyām | nakulo dravya-sādhane
10750051 guru-śuśrūṣane jiṣṇuh | kṛṣṇaḥ pādāvanejane
10750053 pariveṣaṇe drupada-jā | karṇo dāne mahā-manāḥ
10750061 yuyudhāno vikarṇaś ca | hārdikyo vidurādayaḥ
10750063 bāhlika-putrā bhūry-ādyā | ye ca santardanādayaḥ
10750071 nirūpitā mahā-yajñe | nānā-karmasu te tadā
10750073 pravartante sma rājendra | rājñāḥ priya-cikirṣavaḥ
10750081 ṛtvik-sadasya-bahu-vitsu suhṛttameṣu
10750082 sv-iṣṭeṣu sūnīta-samarhaṇa-dakṣinābhiḥ
10750083 caidye ca sātvata-pateś caranām praviṣṭe
10750084 cakrus tatas tv avabhṛtha-snapanām dyu-nadyām
10750091 mṛdaṅga-śaṅkha-paṇava- | dhundhury-ānaka-gomukhāḥ
10750093 vāditrāṇi vicitrāṇi | nedur āvabhṛthotsave
10750101 nārtakyo nanṛtur hṛṣṭā | gāyakā yūthaśo jaguḥ
10750103 viṇā-veṇu-talonnādas | teṣām sa divam aspr̄sat
10750111 citra-dhvaja-patākāgrair | ibhendra-syandanārvabhiḥ

10750113 sv-alaṅkṛtaɪr bhaṭair bhūpā | niryayū rukma-mālinah
10750121 yadu-sṛñjaya-kāmboja- | kuru-kekaya-kośalāḥ
10750123 kampayanto bhuvam̄ sainyair | yayamāna-puraḥ-sarāḥ
10750131 sadasyartvig-dvija-śreṣṭhā | brahma-ghoṣeṇa bhūyasā
10750133 devarṣi-pitṛ-gandharvāḥ | tuṣṭuvuḥ puṣpa-varṣināḥ
10750141 sv-alaṅkṛtā narā nāryo | gandha-srag-bhūṣaṇāmbaraiḥ
10750143 vilimpantyo 'bhisiñcانتyo | vijahrur vividhai rasaiḥ
10750151 taila-gorasa-gandhoda- | haridrā-sāndra-kuṇkumaiḥ
10750153 pumbhir liptāḥ pralimpantyo | vijahrur vāra-yoṣitah
10750161 guptā nṛbhīr niragamann upalabdhum etad
10750162 devyo yathā divi vimāna-varair nṛ-devyo
10750163 tā mātuleya-sakhibhiḥ pariṣicyamānāḥ
10750164 sa-vṛīḍa-hāsa-vikasad-vadanā virejuḥ
10750171 tā devarān uta sakhiṇ siśicur dṛtibhiḥ
10750172 klinnāmbarā vivṛta-gātra-kucoru-madhyāḥ
10750173 autsukya-mukta-kavarāc cyavamāna-mālyāḥ
10750174 kṣobham̄ dadhur mala-dhiyāṁ rucirair vihāraiḥ
10750181 sa samrād ratham ārudhaḥ | sad-aśvam̄ rukma-mālinam
10750183 vyarocata sva-patnibhiḥ | kriyābhiḥ kratu-rād iva
10750191 patni-samyājāvabhṛthyaiś | caritvā te tam ṛtvijah
10750193 ācāntam̄ 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-viprādin | ānarcābharaṇāmbaraiḥ
10750231 bandhūñ jñātin nṛpān mitra- | suhṛdo 'nyāṁś ca sarvaśaḥ
10750233 abhikṣnam̄ pūjayāṁ āsa | nārāyaṇa-paro nṛpāḥ
10750241 sarve janāḥ sura-ruco maṇi-kuṇḍala-srag-
10750242 uṣṇīṣa-kañcuka-dukūla-mahārghya-hārāḥ
10750243 nāryaś ca kuṇḍala-yugālaka-vṛṇda-juṣṭa-
10750244 vaktra-śriyāḥ kanaka-mekhalayā virejuḥ
10750251 athartvio mahā-śilāḥ | sadasyā brahma-vādinaḥ
10750253 brahma-kṣatriya-viṭ-śudrā- | rājāno ye samāgatāḥ
10750261 devarṣi-pitṛ-bhūtāni | loka-pālāḥ sahānugāḥ
10750263 pūjītāḥ tam anujñāpya | sva-dhāmāni yayur nṛpa
10750271 hari-dāsasya rājarše | rājasūya-mahodayam
10750273 naivāṭṛpyan praśamsantah | pīban martyo 'mṛtam yathā
10750281 tato yudhiṣṭhiro rājā | suhṛt-sambandhi-bāndhavān
10750283 premṇā nivārayāṁ āsa | kṛṣṇam̄ ca tyāga-kātarāḥ
10750291 bhagavān̄ api tatrāṅga | nyāvātsit tat-priyam̄-karaḥ
10750293 prasthāpya yadu-vīrāṁś ca | sāmbādimś ca kuśasthalim
10750301 itthām̄ rājā dharma-suto | manoratha-mahārṇavam
10750303 su-dustaram̄ samuttirya | kṛṣṇenāśid gata-jvaraḥ
10750311 ekadāntaḥ-pure tasya | vīkṣya duryodhanaḥ śriyam
10750313 atapyad rājasūyasya | mahitvam̄ cācyutātmanah
10750321 yasmīns narendra-ditijendra-surendra-lakṣmīr
10750322 nānā vibhānti kila viśva-sṛjopaklptāḥ
10750323 tābhiḥ patin drupada-rāja-sutopatasthe
10750324 yasyāṁ viṣakta-hṛdayaḥ kuru-rād atapyat
10750331 yasmin tadā madhu-pater mahiṣi-sahasram
10750332 śronī-bhareṇa śanakaiḥ kvaṇad-aṅghri-śobham
10750333 madhye su-cāru kuca-kuṇkuma-śoṇa-hāram

10750334 śrīman-mukham pracala-kuṇḍala-kuntalāḍhyam
10750341 sabhāyām maya-klptāyām | kvāpi dharma-suto 'dhirāṭ
10750343 vṛto 'nugair bandhubhiḥ ca | kṛṣṇenāpi sva-cakṣuṣā
10750351 āśinah kāñcane sākṣad | āsane maghavān iva
10750353 pārameṣṭhya-śrīyā juṣṭah | stūyamānaś ca vandibhiḥ
10750361 tatra duryodhano mānī | parito bhrāṭrbhir nṛpa
10750363 kirīṭa-mālī nyaviśad | asi-hastah kṣipan ruṣā
10750371 sthale 'bhyagrīhṇād vastrāntam | jalām matvā sthale 'patat
10750373 jale ca sthala-vad bhrāntyā | maya-māyā-vimohitah
10750381 jahāsa bhīmas tam dṛṣṭvā | striyo nṛpatayo pare
10750383 nivāryamāṇā apy aṅga | rājñā kṛṣṇānumoditāḥ
10750391 sa vrīdito 'vag-vadano ruṣā jvalan | niṣkramya tūṣṇīm prayayau gajāhvayam
10750393 hā-heti śabdah su-mahān abhūt satām | ajāta-śatrur vimanā ivābhavat
10750395 babhūva tūṣṇīm bhagavān bhuvo bharam | samujjhīrṣur bhramati sma yad-dṛśā
10750401 etat te 'bhihitam rājan | yat pr̄sto 'ham iha tvayā
10750403 suyodhanasya daurātmyam | rājasūye mahā-kratau
10760010 śrī-śuka uvāca
10760011 athānyad api kṛṣṇasya | śṛṇu karmādbhutam nṛpa
10760013 kriḍā-nara-śarirasya | yathā saubha-patir hataḥ
10760021 śiśupāla-sakhaḥ śālvo | rukmiṇy-udvāha āgataḥ
10760023 yadubhir nirjitaḥ saṅkhye | jarāsandhādayas tathā
10760031 śālvah pratijñām akaroc | chṛṇvatām sarva-bhūbhujām
10760033 ayādavām kṣmām kariṣye | pauruṣam mama paśyata
10760041 iti mūḍhaḥ pratijñāya | devam paśu-patim prabhūm
10760043 ārādhayām āsa nṛpaḥ | pāṁśu-muṣṭīm sakṛd grasan
10760051 samvatsarānte bhagavān | āśu-toṣa umā-patiḥ
10760053 vareṇa cchandayām āsa | śālvam śaraṇam āgatam
10760061 devāsura-manuṣyāṇām | gandharvoraga-rakṣasām
10760063 abhedyam kāma-gam vavre | sa yānam vṛṣṇi-bhiṣanam
10760071 tatheti giriśādiṣṭo | mayaḥ para-puram-jayaḥ
10760073 puram nirmāya śālvāya | prādāt saubham ayas-mayam
10760081 sa labdhvā kāma-gam yānam | tamo-dhāma durāsadam
10760083 yayas dvāravatīm śālvo | vairam vṛṣṇi-kṛtam smaran
10760091 nirudhya senayā śālvo | mahatyā bharatarṣabha
10760093 purīm babhañjopavanān | udyānāni ca sarvaśaḥ
10760101 sa-gopurāṇi dvārāṇi | prāsādāttāla-tolikāḥ
10760103 vihārāṇi sa vimānāgryān | nipetuḥ śastra-vṛṣṭayah
10760111 śilā-drumāś cāśanayah | sarpā āsāra-śarkarāḥ
10760113 pracaṇḍaś cakravāto 'bhūd | rajasācchāditā diśaḥ
10760121 ity ardyamānā saubhena | kṛṣṇasya nagarī bhṛśam
10760123 nābhyapadyata śam rājams | tri-pureṇa yathā mahī
10760131 pradyumno bhagavān vīkṣya | bādhyamānā nijāḥ prajāḥ
10760133 ma bhaiṣṭety abhyadhād vīro | rathārūḍho mahā-yaśāḥ
10760141 sātyakiś cārudeṣṇāś ca | sāmbo 'krūraḥ sahānujaḥ
10760143 hārdikyo bhānuvindaś ca | gadaś ca śuka-sāraṇau
10760151 apare ca maheśv-āsā | ratha-yūthapa-yūthapāḥ
10760153 niryayur damśitā guptā | rathebhāśva-padātibhiḥ
10760161 tataḥ pravavṛte yuddham | śālvānām yadubhiḥ saha
10760163 yathāsurāṇām vibudhais | tumulam loma-harṣaṇam
10760171 tāś ca saubha-pater māyā | divyāstrai rukmiṇi-sutah
10760173 kṣaṇena nāśayām āsa | naiśam tama ivoṣṇa-guḥ
10760181 vivyādha pañca-vimśatyā | svarṇa-puṇkhair ayo-mukhaiḥ
10760183 śālvasya dhvajini-pālam | śaraiḥ sannata-parvabhiḥ
10760191 śatenātādayac chālvam | ekaikenāsyā sainikān

10760193 daśabhir daśabhir netṛṇ | vāhanāni tribhis tribhiḥ
10760201 tad adbhetam mahat karma | pradyumnasya mahātmanah
10760203 dṛṣṭvā tam pūjayām āsuḥ | sarve sva-para-sainikāḥ
10760211 bahu-rūpaika-rūpam tad | dṛṣyate na ca dṛṣyate
10760213 māyā-mayam maya-kṛtam | durvibhāvyam parair abhūt
10760221 kvacid bhūmau kvacid vyomni | giri-mūrdhni jale kvacit
10760223 alāta-cakra-vad bhrāmyat | saubham tad duravasthitam
10760231 yatra yatropalakṣyeta | sa-saubhaḥ saha-sainikāḥ
10760233 śālvas tatas tato 'muñcañ | charān sātvata-yūthapāḥ
10760241 śarair agny-arka-samsparśair | āśi-viṣa-durāsadaih
10760243 piḍyamāna-purānikāḥ | śālvo 'muhyat pareritaiḥ
10760251 śālvānikapa-śastrāughair | vṛṣṇi-virā bhṛśārditāḥ
10760253 na tatyajū raṇam svam svam | loka-dvaya-jigīsavah
10760261 śālvāmātyo dyumān nāma | pradyumnām prak prapīditah
10760263 āsādya gadayā maurvyā | vyāhatya vyanadad bali
10760271 pradyumnām gadayā sīrṇa- | vakṣah-sthalam arim-damam
10760273 apovāha raṇāt sūto | dharma-vid dārukātmajah
10760281 labdha-samjño muhūrtena | kārṣṇih sārathim abravīt
10760283 aho asādhv idam sūta | yad raṇān me 'pasarpaṇam
10760291 na yadūnām kule jātah | śrūyate raṇa-vicyutah
10760293 vinā mat klība-cittena | sūtena prāpta-kilbiṣāt
10760301 kiṁ nu vakṣye 'bhisaṅgamyā | pitaraū rāma-keśavau
10760303 yuddhāt samyag apakrāntah | pṛṣṭas tatrātmānah kṣamam
10760311 vyaktam me kathayiṣyanti | hasantyo bhrātr-jāmayah
10760313 klaibyam katham katham vīra | tavānyaiḥ kathyatām mṛdhe
10760320 sārathir uvāca
10760321 dharmām vijānatāyuṣman | kṛtam etan mayā vibho
10760323 sūtah kṛcchra-gatam rakṣed | rathinam sārathim rathi
10760331 etad viditvā tu bhavān | mayāpovāhito raṇāt
10760333 upasṛṣṭah pareṇeti | mūrcchito gadayā hataḥ
10770010 śrī-śuka uvāca
10770011 sa upasprīṣya salilam | damśito dhṛta-kārmukah
10770013 naya mām dyumataḥ pārśvam | vīrasyety āha sārathim
10770021 vidhamantam sva-sainyāni | dyumantam rukmiṇi-sutah
10770023 pratihatya pratyavidhyān | nārācair aṣṭabhiḥ smayan
10770031 caturbhiś caturo vāhān | sūtam ekena cāhanat
10770033 dvābhyam dhanuś ca ketum ca | śareṇānyena vai śirah
10770041 gada-sātyaki-sāmbādyā | jaghnuḥ saubha-pater balam
10770043 petuh samudre saubheyāḥ | sarve sañchinna-kandharāḥ
10770051 evam yadūnām śālvānām | nighnatām itaretaram
10770053 yuddham tri-nava-rātrām tad | abhūt tumulam ulbaṇam
10770061 indraprastham gataḥ kṛṣṇa | āhūto dharma-sūnunā
10770063 rājasūye 'tha nivṛtte | śiśupāle ca samsthite
10770071 kuru-vṛddhān anujñāpya | munimś ca sa-sutām pṛthām
10770073 nimittāny ati-ghorāṇi | paśyan dvāravatīm yayau
10770081 āha cāham ihāyāta | ārya-miśrābhisaṅgataḥ
10770083 rājanyāś caidya-pakṣiyā | nūnam hanyuḥ purim mama
10770091 vīkṣya tat kadanam svānām | nirūpya pura-rakṣanam
10770093 saubham ca śālva-rājam ca | dārukam prāha keśavah
10770101 ratham prāpaya me sūta | śālvasyāntikam āśu vai
10770103 sambhramas te na kartavyo | māyāvi saubha-rāḍ ayam
10770111 ity uktaś codayām āsa | ratham āsthāya dārukah
10770113 viśantam dadṛṣuḥ sarve | sve pare cāruṇānujam
10770121 śālvaś ca kṛṣṇam ālokya | hata-prāya-baleśvarah

10770123 prāharat kṛṣṇa-sūtaya | śaktim bhīma-ravāṁ mṛdhe
10770131 tām āpatantim nabhasi | maholkām iva ramḥasā
10770133 bhāsayantim diśah śauriḥ | sāyakaiḥ śatadhācchinat
10770141 tam ca ṣodaśabhir viddhvā | bānaiḥ saubham ca khe bhramat
10770143 avidhyac chara-sandohaiḥ | kham sūrya iva raśmibhiḥ
10770151 śālvah śaures tu doḥ savyam | sa-śāringam śāringa-dhanvanaḥ
10770153 bibheda nyapata dhaстāc | chāringam āsit tad adbhetum
10770161 hāhā-kāro mahān āśid | bhūtānām tatra paśyatām
10770163 ninadya saubha-rāṭ uccair | idam āha janārdanam
10770171 yat tvayā mūḍha nah sakhyur | bhrātur bhāryā hr̄tekṣatām
10770173 pramattaḥ sa sabhā-madhye | tvayā vyāpāditah sakhā
10770181 tam tvādyā niśitair bāṇair | aparājita-māninam
10770183 nayāmy apunar-āvṛttim | yadi tiśher mamāgrataḥ
10770190 śrī-bhagavān uvāca
10770191 vṛthā tvam kathhase manda | na paśyasy antike 'ntakam
10770193 paurusam darśayanti sma | śūrā na bahu-bhāsiṇah
10770201 ity uktvā bhagavāñ chālvam | gadayā bhīma-vegayā
10770203 tatāda jatrau samṛabdhaḥ | sa cakampe vamann asatk
10770211 gadāyām sannivṛttāyām | śālvas tv antaradhiyata
10770213 tato muhūrta āgatya | puruṣaḥ śirasācyutam
10770215 devakyā prahito 'smīti | natvā prāha vaco rудан
10770221 kṛṣṇa kṛṣṇa mahā-bāho | pitā te pitṛ-vatsala
10770223 baddhvāpanitaḥ śālvena | saunikena yathā paśuh
10770231 niśamya vipriyam kṛṣṇo | mānusim prakṛtim gataḥ
10770233 vimanasko ghṛṇī snehād | babhāṣe prākṛto yathā
10770241 katham rāmam asambhrāntam | jitvājeyam surāsuraiḥ
10770243 śālvenālpiyasā nītaḥ | pitā me balavān vidhiḥ
10770251 iti bruvāne govinde | saubha-rāṭ pratyupasthitah
10770253 vasudevam ivāniya | kṛṣṇam cedam uvāca saḥ
10770261 eṣa te janitā tāto | yad-ar�am iha jīvasi
10770263 vadhiṣye vikṣatas te 'mum | iśaś cet pāhi bāliśa
10770271 evam nirbhartsya māyāvi | khadgenānakadundubheḥ
10770273 utkṛtya śira ādāya | kha-stham saubham samāviśat
10770281 tato muhūrtam prakṛtāv upaplutaḥ | sva-bodha āste sva-janānuṣaṅgataḥ
10770283 mahānubhāvas tad abudhyad āsurim | māyām sa śālva-prasṛtām mayoditām
10770291 na tatra dūtam na pituḥ kalevaram | prabuddha ājau samapaśyad acyutah
10770293 svāpnam yathā cāmbara-cāriṇam ripum | saubha-stham ālokya nihantum udyataḥ
10770301 evam vadanti rājarse | ṛṣayah ke ca nānvitāḥ
10770303 yat sva-vāco virudhyeta | nūnam te na smaranty uta
10770311 kva śoka-mohau sneho vā | bhayam vā ye 'jñā-sambhavāḥ
10770313 kva cākhaṇḍita-vijñāna- | jñānaiśvaryas tv akhaṇḍitaḥ
10770321 yat-pāda-sevorjitayātma-vidyayā | hinvanty anādyātma-viparyaya-graham
10770323 labhanta ātmiyam anantam aiśvarām | kuto nu mohah paramasya sad-gateḥ
10770331 tam śastra-pūgaiḥ praharantam ojasā
10770332 śālvam śaraiḥ śaurir amogha-vikramah
10770333 viddhvācchinad varma dhanuh śiro-maṇim
10770334 saubham ca śatror gadayā ruroja ha
10770341 tat kṛṣṇa-hasteritayā vicūrṇitam | papāta toye gadayā sahasradhā
10770343 visṛjya tad bhū-talam āsthito gadām | udyamya śālvo 'cyutam abhyagād drutam
10770351 ādhāvataḥ sa-gadaṁ tasya bāhum | bhallena chittvātha rathāṅgam adbhetum
10770353 vadhbāya śālvasya layārka-sannibham | bibhrad babhau sārka ivodayācalah
10770361 jahāra tenaiva śirah sa-kuṇḍalam | kirīṭa-yuktam puru-māyino hariḥ
10770363 vajreṇa vṛtrasya yathā purandaro | babhbūva hāheti vacas tadā nṛṇām
10770371 tasmin nipatite pāpe | saubhe ca gadayā hate

10770373 nedur dundubhayo rājan | divi deva-gaṇeritāḥ
10770375 sakhinām apacitīm kurvan | dantavakro ruṣābhyaṅgāt
10780010 śrī-śuka uvāca
10780011 śiśupālasya śālvasya | pauṇḍrakasyāpi durmatih
10780013 para-loka-gatānām ca | kurvan pāroksya-sauhṛdam
10780021 ekaḥ padātih sañkruddho | gadā-pāṇih prakampayan
10780023 padbhyām imām mahā-rāja | mahā-sattvo vyadṛśyata
10780031 tam tathāyāntam ālokya | gadām ādāya satvaraḥ
10780033 avaplutya rathāt kṛṣṇah | sindhum veleva pratyadhāt
10780041 gadām udyamya kārūṣo | mukundam prāha durmadah
10780043 diṣṭyā diṣṭyā bhavān adya | mama dṛṣṭi-patham gataḥ
10780051 tvam mātuleyo naḥ kṛṣṇa | mitra-dhruṇ mām jighāṁsasi
10780053 atas tvām gadayā manda | haniṣye vajra-kalpayā
10780061 tarhy ānṛṇyam upaimy ajña | mitrānām mitra-vatsalah
10780063 bandhu-rūpam arim hatvā | vyādhim deha-caram yathā
10780071 evam rūkṣais tudan vākyaiḥ | kṛṣṇam totraig iva dvipam
10780073 gadayātādayan mūrdhni | simha-vad vyanadac ca saḥ
10780081 gadayābhīhato 'py ājau | na cacāla yadūdvahah
10780083 kṛṣṇo 'pi tam ahan gurvyā | kaumodakyā stanāntare
10780091 gadā-nirbhinna-hṛdaya | udvaman rudhiram mukhāt
10780093 prasārya keśa-bāhv-aṅghrīn | dharanīyām nyapatad vyasuh
10780101 tataḥ sūkṣmataram jyotiḥ | kṛṣṇam āviśad adbhitam
10780103 paśyatām sarva-bhūtānām | yathā cайдya-vadhe nṛpa
10780111 vidūrathas tu tad-bhrātā | bhrātṛ-śoka-pariplutah
10780113 āgacchad asi-carmābhyaṁ | ucchvasam̄s taj-jighāṁsayā
10780121 tasya cāpatataḥ kṛṣṇaś | cakraṇa kṣura-neminā
10780123 śiro jahāra rājendra | sa-kiriṭam sa-kuṇḍalam
10780131 evam saubham ca śālvam ca | dantavakram sahānujam
10780133 hatvā durviśahān anyair | īdītaḥ sura-mānavaiḥ
10780141 munibhiḥ siddha-gandharvair | vidyādhara-mahoragaiḥ
10780143 apsarobhiḥ pitṛ-gaṇair | yakṣaiḥ kinnara-cāraṇaiḥ
10780151 upagiyamāna-vijayah | kusumair abhivarṣitah
10780153 vṛtaś ca vṛṣṇi-pravarair | viveśalaṅkṛtām purīm
10780161 evam yogeśvarah kṛṣṇo | bhagavān jagad-iśvarah
10780163 iyate paśu-dṛṣṭinām | nirjito jayatīti saḥ
10780171 śrutvā yuddhodyamam rāmaḥ | kurūnām saha pāṇḍavaiḥ
10780173 tīrthābhīṣeka-vyājena | madhya-sthāḥ prayayau kila
10780181 snātvā prabhāse santarpya | devarṣi-pitṛ-mānavān
10780183 sarasvatim prati-srotam | yayau brāhmaṇa-samvṛtaḥ
10780191 pṛthūdakam bindu-saras | tritakūpam sudarśanam
10780193 viśālam brahma-tīrtham ca | cakram prācīm Sarasvatim
10780201 yamunām anu yāny eva | gaṅgām anu ca bhārata
10780203 jagāma naimiṣam yatra | ṛṣayah satram āsate
10780211 tam āgatam abhipretya | munayo dīrgha-satriṇah
10780213 abhinandya yathā-nyāyam | praṇamyotthāya cārcayan
10780221 so 'rcitah sa-parivārah | kṛtāsana-parigrahaḥ
10780223 romaharṣaṇam āśinām | maharṣeh śiṣyam aiksata
10780231 apratyutthāyinam sūtam | akṛta-prahvaṇāñjalim
10780233 adhyāśinām ca tān viprām̄s | cukopodvīkṣya mādhavaḥ
10780241 yasmād asāv imān viprān | adhyāste pratiloma-jah
10780243 dharma-pālām̄s tathaivāsmān | vadham arhati durmatih
10780251 ṣeṣ bhagavato bhūtvā | śiṣyo 'dhītya bahūni ca
10780253 setihāsa-purāṇāni | dharma-śāstrāṇi sarvaśah
10780261 adāntasyāvinitasya | vṛthā paṇḍita-māninaḥ

10780263 na gunāya bhavanti sma | naṭasyevājītātmanah
10780271 etad-artha 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 tam kuśāgreṇa | kara-sthenāhanat prabhuḥ
10780291 hāheti-vādinah sarve | munayah khinna-mānasāḥ
10780293 ūcuḥ saṅkarṣaṇam devam | adharmas te kṛtaḥ prabho
10780301 asya brahmāsanam dattam | asmābhīr yadu-nandana
10780303 āyuś cātmāklamam tāvad | yāvat satram samāpyate
10780311 ajānataivācaritas | tvayā brahma-vadho yathā
10780313 yogeśvarasya bhavato | nāmnāyo 'pi niyāmakaḥ
10780321 yady etad-brahma-hatyāyāḥ | pāvanam loka-pāvana
10780323 cariṣyati bhavāml loka- | saṅgraho 'nanya-coditah
10780330 śrī-bhagavān uvāca
10780331 cariṣye vadha-nirveśam | lokānugraha-kāmyayā
10780333 niyamah prathame kalpe | yāvān sa tu vidhiyatām
10780341 dīrgham āyur bataitasya | sattvam indriyam eva ca
10780343 āśāsitam yat tad brūte | sādhaye yoga-māyayā
10780350 ṣṭaya ūcuḥ
10780351 astrasya tava vīryasya | mṛtyor asmākam eva ca
10780353 yathā bhaved vacaḥ satyam | tathā rāma vidhiyatām
10780360 śrī-bhagavān uvāca
10780361 ātmā vai putra utpanna | iti vedānuśāsanam
10780363 tasmād asya bhaved vaktā | āyur-indriya-sattva-vān
10780371 kiṁ vah kāmo muni-śreṣṭhā | brūtāham karavāṇy atha
10780373 ajānatas tv apacitīm | yathā me cintyatām budhāḥ
10780380 ṣṭaya ūcuḥ
10780381 ilvalasya suto ghoro | balvalo nāma dānavah
10780383 sa dūṣayati nah satram | etya parvanī parvanī
10780391 tam pāpam jahi dāśārha | tan nah śuśrūṣaṇam param
10780393 pūya-śonita-vin-mūtra- | surā-māṁsābhivarṣiṇam
10780401 tataś ca bhāratam varṣam | paritya su-samāhitah
10780403 caritvā dvādaśa-māsāms | tīrtha-snāyī viśudhyasi
10790010 śrī-śuka uvāca
10790011 tataḥ parvaṇy upāvītte | pracaṇḍah pāṁśu-varṣaṇah
10790013 bhīmo vāyur abhūd rājan | pūya-gandhas tu sarvaśah
10790021 tato 'medhya-mayam varṣam | balvalena vinirmitam
10790023 abhavad yajña-śālāyām | so 'nvadr̄syata śūla-dhṛk
10790031 tam vilokya bṛhat-kāyam | bhinnāñjana-cayopamam
10790033 tapta-tāmra-śikhā-śmaśrum | damṣṭrogra-bhru-kuṭī-mukham
10790041 sasmāra mūṣalam rāmaḥ | para-sainya-vidāraṇam
10790043 halam ca daitya-damanam | te tūrṇam upastasthatuh
10790051 tam ākṛṣya halāgreṇa | balvalam gagane-caram
10790053 mūṣalenāhanat kruddho | mūrdhni brahma-druham balah
10790061 so 'patad bhuvi nirbhinna- | lalāṭo 'śrk samutsrjan
10790063 muñcann ārta-svaram śailo | yathā vajra-hato 'ruṇah
10790071 samstutya munayo rāmam | prayuṣyāvitathāsiṣah
10790073 abhyāśīñcan mahā-bhāgā | vṛtra-ghnam vibudhā yathā
10790081 vaijayantīm dadur mālām | śrī-dhāmāmlāna-paṅkajām
10790083 rāmāya vāsasi divye | divyāny ābharaṇāni ca
10790091 atha tair abhyanujñātah | kauśikim etya brāhmaṇaiḥ
10790093 snātvā sarovaram agād | yataḥ sarayūr āsravat
10790101 anu-srotena sarayūm | prayāgam upagamya saḥ
10790103 snātvā santarpaṇa devādin | jagāma pulahāśramam

10790111 gomatīm gandakīm snātvā | vipāśām śoṇa āplutaḥ
10790113 gayām gatvā pitṛn iṣṭvā | gaṅgā-sāgara-saṅgame
10790121 upaspr̄ṣya mahendrādrau | rāmam dṛṣṭvābhivādya ca
10790123 sapta-godāvarīm veṇām | pampām bhīmarathīm tataḥ
10790131 skandam dṛṣṭvā yayau rāmaḥ | śrī-śailam giriśālayam
10790133 dravideṣu mahā-puṇyam | dṛṣṭvādrīm veṅkaṭam prabhuḥ
10790141 kāma-koṣṇīm purīm kāñcīm | kāverīm ca sarid-varām
10790143 śrī-rangākhyam mahā-puṇyam | yatra sannihito hariḥ
10790151 ṛṣabhādrīm hareḥ kṣetram | dakṣinām mathurām tathā
10790153 sāmudram setum agamat | mahā-pātaka-nāśanam
10790161 tatrāyutam adād dhenūr | brāhmaṇebhyo halāyudhaḥ
10790163 kṛtamālām tāmrāparṇīm | malayam ca kulācalam
10790171 tatrāgastyam samāśinam | namaskṛtyābhivādya ca
10790173 yojitas tena cāśīrbhir | anujñāto gato 'rṇavam
10790175 dakṣinām tatra kanyākhyām | durgām devīm dadarśa saḥ
10790181 tataḥ phālgunam āśadya | pañcāpsarasam uttamam
10790183 viṣṇuh sannihito yatra | snātvāsparśad gavāyutam
10790191 tato 'bhivrajya bhagavān | keralāṁs tu trigartakān
10790193 gokarnākhyam śiva-kṣetram | sānnidhyam yatra dhūrjaṭeḥ
10790201 āryām dvaipāyanīm dṛṣṭvā | śūrpārakam agād balah
10790203 tāpīm payoṣṇīm nirvindhyaṁ | upaspr̄ṣyātha daṇḍakam
10790211 praviṣya revām agamad | yatra māhiṣmatī purī
10790213 manu-tirtham upaspr̄ṣya | prabhāsaṁ punar āgamat
10790221 śrutvā dvijaiḥ kathyamānam | kuru-pāṇḍava-samyuge
10790223 sarva-rājanya-nidhanam | bhāram mene hṛtam bhuvaḥ
10790231 sa bhīma-duryodhanayor | gadābhyām yudhyator mṛdhe
10790233 vārayiṣyan vinaśanam | jagāma yadu-nandanaḥ
10790241 yudhiṣṭhiras tu tam dṛṣṭvā | yamau kṛṣṇārjunāv api
10790243 abhivādyābhavams tuṣṇīm | kiṁ vivakṣur ihāgataḥ
10790251 gadā-pāṇi ubhau dṛṣṭvā | samrabdhau vijayaiṣinau
10790253 maṇḍalāni vicitrāṇi | carantāv idam abravit
10790261 yuvām tulya-balau vīrau | he rājan he vṛkodara
10790263 ekam prāṇādhikam manye | utaikam śikṣayādhikam
10790271 tasmād ekatarasyeha | yuvayoḥ sama-vīryayoḥ
10790273 na lakṣyate jayo 'nyo vā | viramatv aphalo rāṇaḥ
10790281 na tad-vākyam jagṛhatur | baddha-vairau nṛpārthavat
10790283 anusmarantāv anyonyam | duruktam duṣkṛtāni ca
10790291 diṣṭam tad anumanvāno | rāmo dvāravatīm yayau
10790293 ugrasenādibhiḥ prītair | jñātibhiḥ samupāgataḥ
10790301 tam punar naimiṣam prāptam | ṛṣayo 'yājayan mudā
10790303 kratv-aṅgam kratubhiḥ sarvair | nivṛttākhila-vigraham
10790311 tebhyo viśuddham vījñānam | bhagavān vyatarad vibhuḥ
10790313 yenaivātmany ado viśvam | ātmānam viśva-gam̄ viduḥ
10790321 sva-patyāvabhṛtha-snāto | jñāti-bandhu-suhṛd-vṛtah
10790323 reje sva-jyotsnayevenduḥ | su-vāsāḥ suṣṭhv alaṅkṛtaḥ
10790331 idṛg-vidhāny asaṅkhyāni | balasya bala-śālinah
10790333 anantasyāprameyasya | māyā-martyasya santi hi
10790341 yo 'nusmarena rāmasya | karmāṇy adbhuta-karmanāḥ
10790343 sāyam prātar anantasya | viṣṇoh sa dayito bhavet
10800010 śrī-rājovāca
10800011 bhagavan yāni cānyāni | mukundasya mahātmanāḥ
10800013 vīryāṇy ananta-vīryasya | śrotum icchāmi he prabho
10800021 ko nu śrutvāsakṛd brahmann | uttamaḥśloka-sat-kathāḥ
10800023 virameta višeṣa-jñō | viṣaṇṇaḥ kāma-mārgaṇaiḥ

10800031 sā vāg yayā tasya gunān gṛṇite | karau ca tat-karma-karau manaś ca
10800033 smared vasantam sthira-jāṅgameṣu | śṛṇoti tat-puṇya-kathāḥ sa karṇaḥ
10800041 śiras tu tasyobhaya-lingam ānamet | tad eva yat paśyati tad dhi cakṣuḥ
10800043 aṅgāni viṣṇor atha taj-janānām | pādodakam yāni bhajanti nityam
10800050 sūta uvāca
10800051 viṣṇu-rātena sampṛśṭo | bhagavān bādarāyaṇīḥ
10800053 vāsudeve bhagavati | nimagna-hṛdayo 'bravīt
10800060 śrī-śuka uvāca
10800061 kṛṣṇasyāśit sakha kaścid | brāhmaṇo brahma-vittamah
10800063 virakta indriyārtheṣu | praśāntātmā jitendriyah
10800071 yadṛcchayopapannena | vartamāno gṛhāśramī
10800073 tasya bhāryā ku-cailasya | kṣut-kṣāmā ca tathā-vidhā
10800081 pati-vratā patim prāha | mlāyatā vadanena sā
10800083 daridram sīdamānā vai | vepamānābhigamya ca
10800091 nanu brahman bhagavataḥ | sakha sāksāc chriyāḥ patih
10800093 brahmaṇyaś ca śaraṇyaś ca | bhagavān sātvatarśabhaḥ
10800101 tam upaihi mahā-bhāga | sādhūnām ca parāyanam
10800103 dāsyati draviṇām bhūri | sīdate te kuṭumbine
10800111 āste 'dhunā dvāravatyām | bhoja-vṛṣṇy-andhakeśvarah
10800113 smarataḥ pāda-kamalam | ātmānam api yacchatī
10800115 kim nv artha-kāmān bhajato | nāty-abhiṣṭān jagad-guruḥ
10800121 sa evam bhāryayā vipro | bahuṣaḥ prārthito muhuḥ
10800123 ayam hi paramo lābha | uttamaḥsloka-darśanam
10800131 iti sañcintya manasā | gamanāya matim dadhe
10800133 apy asty upāyanam kiñcid | gṛhe kalyāṇi diyatām
10800141 yācitvā caturo muṣṭin | vīprān pṛthuka-taṇḍulān
10800143 caila-khaṇḍena tān baddhvā | bhartre prādād upāyanam
10800151 sa tān ādāya vīprāgryāḥ | prayayau dvārakām kila
10800153 kṛṣṇa-sandarśanam mahyam | katham syād iti cintayan
10800161 trīṇi gulmāny atiyāya | tisraḥ kakṣāś ca sa-dvijaḥ
10800163 vipro 'gamyāndhaka-vṛṣṇīnām | gṛheśv acyuta-dharmaṇīnām
10800171 gṛham dvy-aṣṭa-sahasrāṇām | mahiṣīnām harer dvijāḥ
10800173 viveśaikatamām śrimad | brahmānandam gato yathā
10800181 tam vilokyācyuto dūrāt | priyā-paryāṇkam āsthitaḥ
10800183 sahasotthāya cābhycetya | dorbhyām paryagrahin mudā
10800191 sakhyuḥ priyasya vīprarśer | aṅga-saṅgāti-nirvṛtaḥ
10800193 prīto vyamuñcad ab-bindūn | netrābhyām puṣkarekṣaṇaḥ
10800201 athopaveśya paryāṇke | svayam sakhyuḥ samarhanam
10800203 upahṛtyāvanijyāsyā | pādau pādāvanejaniḥ
10800211 agrahīc chirasā rājan | bhagavāṇl loka-pāvanaḥ
10800213 vyalimpad divya-gandhena | candanāguru-kuṇkamaiḥ
10800221 dhūpaiḥ surabhībhir mitram | pradipāvalibhir mudā
10800223 arcītvāvedya tāmbūlam | gām ca svāgatam abravit
10800231 ku-cailam malinām kṣāmām | dvijam dhamani-santatam
10800233 devī paryacarat sāksāc | cāmara-vyajanena vai
10800241 antaḥ-pura-jano dṛṣṭvā | kṛṣṇenāmala-kirtinā
10800243 vismito 'bhūd ati-prityā | avadhūtam sabhājitam
10800251 kim anena kṛtam puṇyam | avadhūtena bhikṣuṇā
10800253 śriyā hinena loke 'smin | garhitēnādhamena ca
10800261 yo 'sau tri-loka-guruṇā | śrī-nivāsenā sambhṛtaḥ
10800263 paryāṇka-sthām śriyam hitvā | pariṣvakto 'gra-jo yathā
10800271 kathayām cakratur gāthāḥ | pūrvā guru-kule satoh
10800273 ātmanor lalitā rājan | karau gṛhya parasparam
10800280 śrī-bhagavān uvāca

10800281 api brahman guru-kulād | bhavatā labdha-dakṣināt
10800283 samāvṛttena dharma-jñā | bhāryodhā sadṛśi na vā
10800291 prāyo gṛheṣu te cittam | akāma-vihitam tathā
10800293 naivāti-priyase vidvan | dhaneṣu viditam hi me
10800301 kecit kurvanti karmāṇi | kāmair ahata-cetasah
10800303 tyajantah prakṛtir daivīr | yathāham loka-saṅgraham
10800311 kaccid guru-kule vāsam | brahman smarasi nau yataḥ
10800313 dvijo vijñāya vijñeyam | tamasaḥ pāram aśnute
10800321 sa vai sat-karmaṇām sākṣād | dvijāter iha sambhavaḥ
10800323 ādyo 'ṅga yatrāśraminām | yathāham jñāna-do guruḥ
10800331 nanv artha-kovidā brahman | varṇāśrama-vatām iha
10800333 ye mayā guruṇā vācā | taranty añjo bhavārṇavam
10800341 nāham ijyā-prajātibhyām | tapasopaśamena vā
10800343 tuṣyeyam sarva-bhūtātmā | guru-śuśrūṣayā yathā
10800351 api naḥ smaryate brahman | vṛttam nivasatām gurau
10800353 guru-dāraiś coditānām | indhanānayane kvacit
10800361 pravīṣṭānām mahāraṇyam | apartau su-mahad dvija
10800363 vāta-varṣam abhūt tivram | niṣṭhurāḥ stanayitnavah
10800371 sūryaś cāstam gatas tāvat | tamasā cāvṛtā diśah
10800373 nimnaṁ kūlam jala-mayam | na prājñāyata kiñcana
10800381 vayam bhṛśam tatra mahānilāmbubhir | nihanyamānā mahur ambu-samplave
10800383 diśo 'vidanto 'tha parasparam vane | gṛhīta-hastāḥ paribabhrimāturāḥ
10800391 etad viditvā udite | ravau sāndipanir guruḥ
10800393 anveśamāṇo naḥ śiṣyān | ācāryo 'paśyat 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 | kartavyam guru-niṣkṛtam
10800413 yad vai viśuddha-bhāvena | sarvārthātmārpaṇam gurau
10800421 tuṣṭo 'ham bho dvija-śreṣṭhāḥ | satyāḥ santu manorathāḥ
10800423 chandāṁsy ayāta-yāmāni | bhavantv iha paratra ca
10800431 ittham-vidhāny anekāni | vasatām guru-veśmani
10800433 guror anugraheṇaiva | pumān pūrṇah praśāntaye
10800440 śrī-brāhmaṇa uvāca
10800441 kim asmābhir anirvṛttam | deva-deva jagad-guro
10800443 bhavatā satya-kāmena | yeśām vāso guror abhūt
10800451 yasya cchando-mayam brahma | deha āvapanam vibho
10800453 śreyasām tasya guruṣu | vāso 'tyanta-viḍambanam
10810010 śrī-śuka uvāca
10810011 sa ittham dvija-mukhyena | saha saṅkathayan hariḥ
10810013 sarva-bhūta-mano-'bhijñāḥ | smayamāna uvāca tam
10810021 brahmaṇyo brāhmaṇam kṛṣṇo | bhagavān prahasan priyam
10810023 premṇā nirikṣaṇenaiva | prekṣan khalu satām gatiḥ
10810030 śrī-bhagavān uvāca
10810031 kim upāyanam ānitam | brahman me bhavatā gṛhāt
10810033 aṇv apy upāhṛtam bhaktaiḥ | premṇā bhury eva me bhavet
10810035 bhūry apy abhaktopahṛtam | na me toṣāya kalpate
10810041 patram puṣpam phalam toyam | yo me bhaktyā prayacchati
10810043 tad aham bhakty-upahṛtam | aśnāmi prayatātmanah
10810051 ity ukto 'pi dviyas tasmai | vṛiditah pataye śriyah
10810053 pṛthuka-prasṛtiṁ rājan | na prāyacchad avāñ-mukhah
10810061 sarva-bhūtātma-dṛk sākṣāt | tasyāgamana-kāraṇam
10810063 vijñāyācintayan nāyam | śrī-kāmo mābhajat purā
10810071 patnyāḥ pati-vratāyās tu | sakħā priya-cikirṣayā
10810073 prāpto mām asya dāsyāmi | sampado 'martya-durlabhāḥ

10810081 ittham vicintya vasanāc | cīra-baddhān dvi-janmanah
10810083 svayam jahāra kim idam | iti pṛthuka-taṇḍulān
10810091 nanv etad upanītam me | parama-prīṇanam sakhe
10810093 tarpayanty aṅga mām viśvam | ete pṛthuka-taṇḍulāḥ
10810101 iti muṣṭim sakṛj jagdhvā | dvitīyām jagdhum ādade
10810103 tāvac chrīr jagṛhe hastam | tat-parā parameṣṭhināḥ
10810111 etāvatālam viśvātman | sarva-sampat-samṛddhaye
10810113 asmin loke 'tha vāmuṣmin | pūmsas tvat-toṣa-kāraṇam
10810121 brāhmaṇas tām tu rajaṇīm | uṣitvācyuta-mandire
10810123 bhuktvā pītvā sukhām mene | ātmānam svar-gatam yathā
10810131 śvo-bhūte viśva-bhāvena | sva-sukhenābhivanditah
10810133 jagāma svālayam tāta | pathy anavrajya nanditaḥ
10810141 sa cālabdhvā dhanam 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 kvāham daridrah pāpiyān | kva kṛṣṇaḥ śrī-niketanah
10810163 brahma-bandhur iti smāham | bāhubhyām parirambhitah
10810171 nivāsitah priyā-juṣṭe | paryānike bhrātaro yathā
10810173 mahiṣyā vijitah śrānto | bāla-vyajana-hastayā
10810181 śuśrūṣayā paramayā | pāda-samvāhanādibhiḥ
10810183 pūjito deva-devena | vipra-devena deva-vat
10810191 svargāpavargayoḥ pūmsām | rasāyām bhūvi sampadām
10810193 sarvāsām api siddhīnām | mūlam tac-caraṇārcanam
10810201 adhano 'yam dhanam prāpya | mādyann ucceir na mām smaret
10810203 iti kāruṇiko nūnam | dhanam me 'bhūri nādadāt
10810211 iti tac cintayann antah | prāpto niya-gṛhāntikam
10810213 sūryānalendu-saṅkāśair | vimānaiḥ sarvato vṛtam
10810221 vicitropavanodyānaiḥ | kūjad-dvija-kulākulaiḥ
10810223 protphulla-kamudāmbhoja- | kahlārotpala-vāribhiḥ
10810231 juṣṭam sv-alāṅkṛtaiḥ pumbhiḥ | stribhiś ca harinākṣibhiḥ
10810233 kim idam kasya vā sthānam | katham tad idam ity abhūt
10810241 evam mīmāṁsamānam tam | narā nāryo 'mara-prabhāḥ
10810243 pratyagṛhṇan mahā-bhāgam | gita-vādyena bhūyasā
10810251 patim āgatam ākarnya | patny uddharṣāti-sambhramā
10810253 niścakrāma gṛhāt tūrṇam | rūpiṇī śrīr ivālayāt
10810261 pati-vratā patim dṛṣṭvā | premotkanṭhāśru-locanā
10810263 militākṣy anamad buddhyā | manasā pariṣasvaje
10810271 patnim vikṣya visphurantim | devim vaimānikim iva
10810273 dāśinām niṣka-kaṇṭhīnām | madhye bhāntim sa vismitah
10810281 prītaḥ svayam tayā yuktaḥ | praviṣṭo nija-mandiram
10810283 maṇi-stambha-śatopetam | mahendra-bhavanam yathā
10810291 payaḥ-phena-nibhāḥ śayyā | dāntā rukma-paricchadāḥ
10810293 paryānkā hema-daṇḍāni | cāmara-vyajanāni ca
10810301 āsanāni ca haimāni | mṛdūpastaraṇāni ca
10810303 muktādāma-vilambini | vitānāni dyumanti ca
10810311 svaccha-sphaṭika-kuḍyeṣu | mahā-mārakateṣu ca
10810323 ratna-dipān bhrājamānān | lalanā ratna-samīyutāḥ
10810321 vilokya brāhmaṇas tatra | samṛddhiḥ sarva-sampadām
10810323 tarkayām āsa nirvyagraḥ | sva-samṛddhim ahaitukim
10810331 nūnam bataitan mama durbhagasya | śāśvad daridrasya samṛddhi-hetuḥ
10810333 mahā-vibhūter avalokato 'nyo | naivopapadyeta yadūttamasya
10810341 nanv abruvāṇo diśate samakṣam | yāciṣṇave bhūry api bhūri-bhojaḥ
10810343 parjanya-vat tat svayam ikṣamāṇo | dāśārhakāṇām ṣabhaḥ sakha me

10810351 kiñcit karoty urv api yat sva-dattam
10810352 suhṛt-kṛtam phalgv api bhūri-kārī
10810353 mayopanītam pṛthukaika-muṣṭim
10810354 pratyagrahit prīti-yuto mahātmā
10810361 tasyaiva me sauhṛda-sakhya-maitri- | dāsyam punar janmani janmani syāt
10810363 mahānubhāvena guṇālayena | viṣajjatas tat-puruṣa-prasaṅgah
10810371 bhaktāya citrā bhagavān hi sampado | rājyam vibhūtir na samarthayaty ajah
10810373 adirgha-bodhāya vicakṣaṇah svayam | paśyan nipātam dhaninām madodbhavam
10810381 ittham vyavasito buddhyā | bhakto 'tīva janārdane
10810383 viṣayān jāyayā tyakṣyan | bubhuje nāti-lampataḥ
10810391 tasya vai deva-devasya | harer yajña-pateḥ prabhoḥ
10810393 brāhmaṇah prabhavo daivam | na tebhyo vidyate param
10810401 evam sa vipro bhagavat-suhṛt tadā | dṛṣṭvā sva-bhṛtyair ajitam parājitam
10810403 tad-dhyāna-vegodgrathitātma-bandhanas | tad-dhāma lebhe 'cirataḥ satām gatim
10810411 etad brahmaṇya-devasya | śrutvā brahmaṇyatām narah
10810413 labdha-bhāvo bhagavati | karma-bandhād vimucyate
10820010 Śrī-śuka uvāca
10820011 athaikadā dvāravatyām | vasato rāma-kṛṣṇayoh
10820013 sūryoparāgaḥ su-mahān | āśit kalpa-kṣaye yathā
10820021 tam jñātvā manujā rājan | purastād eva sarvataḥ
10820023 samanta-pañcakam kṣetram | yayuḥ śreyo-vidhitsayā
10820031 niḥkṣatriyām mahīm kurvan līlāmahā śastra-bhṛtām varah
10820033 nr̥pānām rudhiraugheṇa | yatra cakre mahā-hradān
10820041 ije ca bhagavān rāmo | yatrāspriṣṭo 'pi karmanā
10820043 lokam saṅgrāhayann iśo | yathānyo 'ghāpanuttaye
10820051 mahatyām tirtha-yātrāyām | tatrāgan bhāratih prajāḥ
10820053 vṛṣṇayaś ca tathākrūra- | vasudevāhukādayaḥ
10820061 yayur bhārata tat kṣetram | svam agham kṣapayiṣṇavah
10820063 gada-pradyumna-sāmbādyāḥ | sucandra-śuka-sāranaiḥ
10820065 āste 'niruddho rakṣāyām | kṛtavarmā ca yūtha-paḥ
10820071 te rathair deva-dhiṣṇyābhair | hayaiś ca tarala-plavaiḥ
10820073 gajair nadadbhir abhrābhair | nr̥bhir vidyādhara-dyubhiḥ
10820081 vyarocanta mahā-tejāḥ | pathi kāñcana-mālināḥ
10820083 divya-srag-vastra-sannāhāḥ | kalatraiḥ khe-carā iva
10820091 tatra snātvā mahā-bhāgā | upoṣya su-samāhitāḥ
10820093 brāhmaṇebhyo dadur dhenūr | vāsaḥ-srag-rukma-māliniḥ
10820101 rāma-hradeṣu vidhi-vat | punar āplutya vṛṣṇayah
10820103 dadaḥ sv-annam dvijāgryebhyah | kṛṣṇe no bhaktir astv iti
10820111 svayam ca tad-anujñātā | vṛṣṇayah kṛṣṇa-devatāḥ
10820113 bhuktvpaviviṣuh kāmam | snigdha-cchāyāṅghripāṅghriṣu
10820121 tatrāgatāṁs te dadṛṣuh | suhṛt-sambandhino nr̥pān
10820123 matsyośinara-kauśalya- | vidarbha-kuru-sṛñjayān
10820131 kāmboja-kaikayān madrān | kuntin ānarta-keralān
10820133 anyāmś caivātma-pakṣiyān | parāmś ca śataśo nr̥pa
10820135 nandādin suhṛdo gopān | gopiś cotkanṭhitāś ciram
10820141 anyonya-sandarśana-harṣa-ramhasā | protphulla-hṛd-vaktra-saroruha-śriyah
10820143 āśliṣya gāḍham nayanaiḥ sravaj-jalā | hṛṣyat-tvaco ruddha-giro yayur mudam
10820151 striyaś ca samvīkṣya mitho 'ti-sauhṛda-
10820152 smitāmalāpāṅga-dṛśo 'bhirebhire
10820153 stanaiḥ stanān kuṇkuma-paṇka-rūṣitān
10820154 nihatya dorbhiḥ praṇayāśru-locanāḥ
10820161 tato 'bhivādya te vṛddhān | yaviṣṭhair abhivāditāḥ
10820163 sv-āgataṁ kuśalam pṛṣṭvā | cakruḥ kṛṣṇa-kathā mithah
10820171 pṛthā bhrātṛn svasīr vīkṣya | tat-putrān pitarāv api

10820173 bhrāṭṛ-patnīr mukundam ca | jahau saṅkathayā śucaḥ
10820180 kunty uvāca
10820181 ārya bhrātar aham manye | ātmānam akṛtāśiṣam
10820183 yad vā āpatsu mad-vārtām | nānusmaratha sattamāḥ
10820191 suhṛdo jñātayah putrā | bhrātarah pitarāv api
10820193 nānusmaranti sva-janam | yasya daivam adakṣiṇam
10820200 śrī-vasudeva uvāca
10820201 amba māsmān asūyethā | daiva-kriḍanakān narān
10820203 iśasya hi vaše lokah | kurute kāryate 'tha vā
10820211 kamṣa-pratāpitāḥ sarve | vayam yātā diśam diśam
10820213 etarhy eva punah sthānam | daivenāśāditāḥ svasah
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 kuntibhojo virāṭaś ca | bhīṣmako nagnajin mahān
10820243 purujid drupadaḥ śalyo | dhṛṣṭaketuh sa kāsi-rāṭ
10820251 damaghoṣo viśālākṣo | maithilo madra-kekayau
10820253 yudhāmanyuh suśarmā ca | sa-sutā bāhlikādayaḥ
10820261 rājāno ye ca rājendra | yudhiṣṭhiram anuvratāḥ
10820263 śrī-niketam vāpuḥ śaureḥ | sa-strikam vikṣya vismitāḥ
10820271 atha te rāma-kṛṣṇābhyaṁ | samyak prāpta-samarhaṇāḥ
10820273 praśāśamsur mudā yuktā | vṛṣṇin kṛṣṇa-parigrahān
10820281 aho bhoja-pate yūyam | janma-bhājo nṛṇām iha
10820283 yat paśyathāsakṛt kṛṣṇam | durdarśam api yoginām
10820291 yad-viśrutih śruti-nutedam alam punāti
10820292 pādāvanejana-payaś ca vacaś ca sāstram
10820293 bhūḥ kāla-bharjita-bhagāpi yad-aṅghri-padma-
10820294 sparśottha-śaktir abhivarṣati no 'khilārthān
10820301 tad-darśana-sparśanānupatha-prajalpa-
10820302 śayyāsanāśana-sayauna-sapiṇḍa-bandhah
10820303 yeṣām gṛhe niraya-vartmani vartatām vah
10820304 svargāpavarga-viramaḥ svayam āsa viṣṇuh
10820310 śrī-śuka uvāca
10820311 nandas tatra yadūn prāptān | jñātvā kṛṣṇa-purogamān
10820313 tatrāgamad vṛto gopair | anaḥ-sthārthair didṛkṣayā
10820321 tam dṛṣṭvā vṛṣṇayo hrṣṭāḥ | tanvah prāṇam ivotthitāḥ
10820323 pariṣasvajire gāḍham | cira-darśana-kātarāḥ
10820331 vasudevah pariṣvajya | samprītah prema-vihvalah
10820333 smaran kamṣa-kṛtān kleśān | putra-nyāsam ca gokule
10820341 kṛṣṇa-rāmau pariṣvajya | pitarāv abhivādya ca
10820343 na kiñcanocatuḥ premṇā | sāśru-kaṇṭhau kurūdvaha
10820351 tāv ātmāsanam āropya | bāhubhyām parirabhya ca
10820353 yaśodā ca mahā-bhāgā | sutau vijahatuḥ śucaḥ
10820361 rohiṇī devakī cātha | pariṣvajya vrajeśvarim
10820363 smarantyau tat-kṛtām maitrim | bāṣpa-kaṇṭhyau samūcatuh
10820371 kā vismreta vām maitrim | anivṛttām vrajeśvari
10820373 avāpyāpy aindram aiśvaryam | yasyā neha pratikriyā
10820381 etāv adr̄ṣṭa-pitarau yuvayoh sma pitroḥ
10820382 samprīṇānābhuyudaya-poṣaṇa-pālanāni
10820383 prāpyosatur bhavati pakṣma ha yadvad aksnor
10820384 nyastāv akutra ca bhayau na satām parah svah
10820390 śrī-śuka uvāca

10820391 gopyaś ca kṛṣṇam upalabhyā cirād abhiṣṭam
10820392 yat-prekṣaṇe dṛśiṣu pakṣma-kṛtam śapanti
10820393 dṛgbhir hṛdi-kṛtam alaṁ parirabhya sarvās
10820394 tad-bhāvam āpur api nitya-yujām durāpam
10820401 bhagavāṁs tās tathā-bhūtā | vivikta upasaṅgataḥ
10820403 āśliṣyānāmayam prṣṭvā | prahasann idam abravīt
10820411 api smaratha naḥ sakhyah | svānām artha-cikirṣayā
10820413 gatāṁś cirāyitāñ chatru- | pakṣa-kṣapaṇa-cetasah
10820421 apy avadhyāyathāsmān svid | akṛta-jñāviśaṅkayā
10820423 nūnam bhūtāni bhagavān | yunakti viyunakti ca
10820431 vāyur yathā ghanānikam | ṭṛṇam tūlam rajāṁsi ca
10820433 saṁyojyākṣipate bhūyas | tathā bhūtāni bhūta-kṛt
10820441 mayi bhaktir hi bhūtānām | amṛtatvāya kalpate
10820443 diṣṭyā yad āśin mat-sneho | bhavatīnām mad-āpanah
10820451 aham hi sarva-bhūtānām | ādir anto 'ntaram bahiḥ
10820453 bhautikānām yathā kham vār | bhūr vāyur jyotir aṅganāḥ
10820461 evam hy etāni bhūtāni | bhūteṣv ātmātmanā tataḥ
10820463 ubhayam mayy atha pare | paśyatābhātām aksare
10820470 śrī-śuka uvāca
10820471 adhyātma-śikṣayā gopya | evam kṛṣṇena śikṣitāḥ
10820473 tad-anusmaranā-dhvasta- | jīva-kośās tam adhyagan
10820481 āhuś ca te nalina-nābha padāravindam
10820482 yogeśvarair hṛdi vicintyam agādha-bodhaiḥ
10820483 saṁsāra-kūpa-patitottaraṇāvalambam
10820484 geham juṣām api manasy udiyāt sadā naḥ
10830010 śrī-śuka uvāca
10830011 tathānugṛhya bhagavān | gopīnām sa gurur gatiḥ
10830013 yudhiṣṭhiram athāpṛcchat | sarvāṁś ca suhṛdo 'vyayam
10830021 ta evam loka-nāthena | pariprṣṭāḥ su-sat-kṛtāḥ
10830023 pratyūcur hṛṣṭa-manasas | tat-pādekaśā-hatāṁhasaḥ
10830031 kuto 'śivam tvac-caranāmbujāsavam | mahan-manasto mukha-niḥṣṛtam kvacit
10830033 pibanti ye karṇa-putair alaṁ prabho | deham-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 māyākṛtim paramahamsa-gatim natāḥ sma
10830050 śrī-ṛṣir uvāca
10830051 ity uttamah-śloka-śikhā-maṇīm janeśv
10830052 abhiṣṭuvatsv andhaka-kaurava-striyah
10830053 sametya govinda-kathā mitho 'grṇamāṁs
10830054 tri-loka-gītāḥ śṛṇu varṇayāmi te
10830060 śrī-draupady uvāca
10830061 he vaidarbhy acyuto bhadre | he jāmbavati kauṣale
10830063 he satyabhāme kālindi | śaibye rohiṇī 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-reṇuh
10830083 ninye mr̄gendra iva bhāgam ajāvi-yūthāt
10830084 tac-chṛī-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 amum nija-nātha-daivam
10830102 sītā-patīm tri-navaḥāny amunābhayudhyat
10830103 jñātvā parīkṣita upāharad arhaṇam māṁ
10830104 pādau pragṛhya maṇināham amuṣya dāsī¹
10830110 śrī-kālindy uvāca
10830111 tapaś carantim ājñāya | sva-pāda-sparśanāśayā
10830113 sakhyopetyāgrahit pāṇīm | yo 'ham tad-gṛha-mārjanī
10830120 śrī-mitravindovāca
10830121 yo māṁ svayam-vara upetya vijitya bhū-pān
10830122 ninye śva-yūtha-gam ivātma-balīm dvipāriḥ
10830123 bhrātṛmś ca me 'pakurutah sva-puram śriyaukas
10830124 tasyāstu me 'nu-bhavam aṅghry-avanejanatvam
10830130 śrī-satyovāca
10830131 saptokṣaṇo 'ti-bala-vīrya-su-tikṣṇa-śringān
10830132 pitrā kṛtān kṣitipa-vīrya-parīkṣaṇāya
10830133 tān vīra-durmada-hanas tarasā nigṛhya
10830134 krīḍan babandha ha yathā śiśavo 'ja-tokān
10830141 ya ittham vīrya-śulkām māṁ
10830142 dāsībhiś catur-anginīm
10830143 pathi nirjitya rājanyān
10830144 ninye tad-dāsyam astu me
10830150 śrī-bhadrovāca 10830151 pitā me mātuleyāya | svayam āhūya dattavān
10830153 kṛṣṇe kṛṣṇāya tac-cittām | akṣauhiṇyā sakhi-janaiḥ
10830161 asya me pāda-samsparśo | bhavej janmani janmani
10830163 karmabhir bhrāmyamāṇāyā | yena tac chreya ātmānaḥ
10830170 śrī-lakṣmaṇovāca
10830171 mamāpi rājñy acyuta-janma-karma | śrutvā muhur nārada-gītam āsa ha
10830173 cittam mukunde kila padma-hastayā | vṛtaḥ su-sammṛśya vihāya loka-pān
10830181 jñātvā mama matam sādhvi | pitā duhitr-vatsalah
10830183 bṛhatsena iti khyātas | tatropāyam acīkarat
10830191 yathā svayam-vare rājñi | matsyah pārtheψsayā kṛtaḥ
10830193 ayam tu bahir ācchanno | dṛṣyate sa jale param
10830201 śrutvaitat sarvato bhū-pā | āyayur mat-pituh puram
10830203 sarvāstra-śastra-tattva-jñāḥ | sopādhyāyāḥ sahasraśāḥ
10830211 pitrā sampūjītāḥ sarve | yathā-vīryam yathā-vayah
10830213 ādaduḥ sa-śaram cāpam | veddhūm parṣadi mad-dhiyah
10830221 ādāya vyasṛjan kecit | sajyam kartum aniśvarāḥ
10830223 ā-koṣṭham jyām samutkṛṣya | petur eke 'munāhatāḥ
10830231 sajyam kṛtvāpare vīrā | māgadhāmbaṣṭha-cedipāḥ
10830233 bhīmo duryodhanaḥ karṇo | nāvidamś tad-avasthitim
10830241 matsyābhāṣam jale vīkṣya | jñātvā ca tad-avasthitim
10830243 pārtho yatto 'srijad bāṇam | nācchinat pasprse param
10830251 rājanyeṣu nivṛtteṣu | bhagna-māneṣu māniṣu
10830253 bhagavān dhanur ādāya | sajyam kṛtvātha līlayā
10830261 tasmin sandhāya viśikham | matsyam vīkṣya sakṛj jale
10830263 chittvesuṇāpātayat tam | sūrye cābhijiti sthite
10830271 divi dundubhayo nedur | jaya-śabda-yutā bhuvi
10830273 devāś ca kusumāsārān | mumucur harṣa-vihvalāḥ
10830281 tad raṅgam āviśam aham kala-nūpurābhyām
10830282 padbhyām pragṛhya kanakoijvala-ratna-mālām
10830283 nūtne niviya paridhāya ca kauśikāgrye

10830284 sa-vrīda-hāsa-vadanā kavarī-dhṛta-srak
10830291 unniya vaktram uru-kuntala-kundala-tvid-
10830292 gaṇḍa-sthalam śiśira-hāsa-kaṭākṣa-mokṣaiḥ
10830293 rājño nirikṣya paritah ṣanakair murārer
10830294 amse 'nurakta-hṛdayā nidadhe sva-mālām
10830301 tāvan mṛdaṅga-paṭahāḥ | ṣaṅkha-bhery-ānakādayaḥ
10830303 ninedur naṭa-nartakyo | nanṛtūr gāyakā jaguh
10830311 evam vṛte bhagavati | mayeśe nrpa-yūthapāḥ
10830313 na sehire yājñaseni | spardhanto hṛc-chayāturāḥ
10830321 māṁ tāvad ratham āropya | haya-ratna-catuṣṭayam
10830323 śārṅgam udyamya sannaddhas | tāsthāv ājau catur-bhujaḥ
10830331 dārukaś codayām āsa | kāñcanopaskaram ratham
10830333 miśatām bhū-bhujām rājñi | mṛgānām mṛga-rāḍ iva
10830341 te 'nvasajjanta rājanyā | niṣeddhūm pathi kecana
10830343 samyattā uddhṛteṣv-āsā | grāma-simhā yathā harim
10830351 te śārṅga-cyuta-bāṇaughaiḥ | kṛtta-bāhv-aṅghri-kandharāḥ
10830353 nipetuḥ pradhane kecid | eke santyajya dudruvuḥ
10830361 tataḥ purīm yadu-patir aty-alaṅkṛtām
10830362 ravi-cchada-dhvaja-paṭa-citra-toranām
10830363 kuśasthalīm divi bhuvi cābhisaṁstutām
10830364 samāviśat taranīr iva sva-ketanam
10830371 pitā me pūjayām āsa | suhṛt-sambandhi-bāndhavān
10830373 mahārha-vāso-'laṅkāraiḥ | śayyāsana-paricchadaiḥ
10830381 dāsibhiḥ sarva-sampadbhir | bhaṭebha-ratha-vājibhiḥ
10830383 āyudhāni mahārhāṇi | dadau pūrṇasya bhaktitaḥ
10830391 ātmārāmasya tasyemā | vayam vai gṛha-dāsikāḥ
10830393 sarva-saṅga-nivṛttiāddhā | tapasā ca babhūvima
10830400 mahiṣya ūcuḥ
10830401 bhaumam nihatya sa-gaṇam yudhi tena ruddhā
10830402 jñātvātha naḥ kṣiti-jaye jita-rāja-kanyāḥ
10830403 nirmucya saṁśṛti-vimokṣam anusmarantih
10830404 pādāmbujam pariṇināya ya āpta-kāmāḥ
10830411 na vayam sādhvi sāmrājyam | svārājyam bhaujyam apy uta
10830413 vairājyam pārameṣṭhyam ca | ānantyam vā hareḥ padam
10830421 kāmayāmaha etasya | śrimat-pāda-rajaḥ śriyah
10830423 kuca-kuṇkuma-gandhādhyam | mūrdhnā vodhum gadā-bhṛtaḥ
10830431 vraja-striyo yad vāñchanti | pulindyas tṛṇa-vīrudhaḥ
10830433 gāvaś cārayato gopāḥ | pada-sparśam mahātmanah
10840010 śrī-śuka uvāca
10840011 śrutvā pṛthā subala-putry atha yājñaseni
10840012 mādhavy atha kṣitipa-patnya uta sva-gopyaḥ
10840013 kṛṣṇe 'khilātmani harau praṇayānubandham
10840014 sarvā visismyur alam aśru-kalākulākṣyaḥ
10840021 iti sambhāṣamāṇāsu | strībhiḥ strīṣu nṛbhir nṛṣu
10840023 āyayur munayas tatra | kṛṣṇa-rāma-didṛksayā
10840031 dvaipāyano nāradaś ca | cyavano devalo 'sitaḥ
10840033 viśvāmitraḥ ṣatānando | bharadvājo 'tha gautamah
10840041 rāmaḥ sa-śiṣyo bhagavān | vasiṣṭho gālavo bhṛguḥ
10840043 pulastyah kaśyapo 'triś ca | mārkaṇḍeyo bṛhaspatih
10840051 dvitas tritaś caikataś ca | brahma-putrās tathāṅgirāḥ
10840053 agastyo yājñavalkyaś ca | vāmadevādayo 'pare
10840061 tān dṛṣṭvā sahasotthāya | prāg āśinā nṛpādayaḥ
10840063 pāṇḍavāḥ kṛṣṇa-rāmaū ca | pranemur viśva-vanditān
10840071 tān ānarcur yathā sarve | saha-rāmo 'cyuto 'rcayat

10840073 svāgatāsana-pādyārghya- | mālya-dhūpānulepanaiḥ
10840081 uvāca sukhām āśinān | bhagavān dharma-gup-tanuh
10840083 sadasas tasya mahato | yata-vāco 'nuśṛṇvataḥ
10840090 śrī-bhagavān uvāca
10840091 aho vayam janma-bhṛto | labdham kārtsnyena tat-phalam
10840093 devānām api duṣprāpam | yad yogeśvara-darśanam
10840101 kim svalpa-tapasām nṛṇām | arcāyām deva-cakṣuṣām
10840103 darśana-sparśana-praśna- | prahva-pādārcanādikam
10840111 na hy am-mayāni tirthāni | na devā mṛc-chilā-mayāḥ
10840113 te punanty uru-kālena | darśanād eva sādhavaḥ
10840121 nāgnir na sūryo na ca candra-tārakā
10840122 na bhūr jalām khaṁ śvasano 'tha vān manah
10840123 upāsitā bheda-kṛto haranty agham
10840124 vipaścito ghnanti muhūrta-sevayā
10840131 yasyātma-buddhiḥ kuṇape tri-dhātuke
10840132 sva-dhiḥ kalatrādiṣu bhauma ijya-dhiḥ
10840133 yat-tirtha-buddhiḥ salile na karhicij
10840134 janeṣv abhijñeṣu sa eva go-kharah
10840140 śrī-śuka uvāca
10840141 niśamyetthaṁ bhagavataḥ | kṛṣṇasyākuṇṭha-medhasaḥ
10840143 vaco duranvayam vīprās | tūṣṇim āsan bhramad-dhiyah
10840151 ciram vimṛṣya munaya | iśvarasyeśitavyatām
10840153 jana-saṅgraha ity ūcuḥ | smayantas tam jagad-gurum
10840160 śrī-munaya ūcuḥ
10840161 yan-māyayā tattva-vid-uttamā vayam | vimohitā viśva-srjām adhiśvarāḥ
10840163 yad iśitavyāyati gūḍha ihayā | aho vicitram bhagavad-viceṣṭitam
10840171 aniha etad bahudhaika ātmanā | srjaty avaty atti na badhyate yathā
10840173 bhaumair hi bhūmir bahu-nāma-rūpiṇi | aho vibhūmnaś caritam viḍambanam
10840181 athāpi kāle sva-janābhiguptaye | bibharṣi sattvam khala-nigrahāya ca
10840183 sva-lilayā veda-patham sanātanam | varṇāśramātmā puruṣaḥ paro bhavān
10840191 brahma te hṛdayam śuklam | tapaḥ-svādhyāya-samyaṁmaiḥ
10840193 yatropalabdhām sad vyaktam | avyaktam ca tataḥ param
10840201 tasmād brahma-kulam brahman | sāstra-yones tvam ātmanah
10840203 sabhājayasi sad dhāma | tad brahmaṇyāgraṇīr bhavān
10840211 adya no janma-sāphalyam | vidyāyās tapaso dr̄ṣaḥ
10840213 tvayā saṅgamya sad-gatyā | yad antaḥ śreyasām paraḥ
10840221 namaś tasmai bhagavate | kṛṣṇāyākuṇṭha-medhase
10840223 sva-yogamāyayācchanna- | mahimne paramātmane
10840231 na yam vidadty ami bhū-pā | ekārāmāś ca vr̄ṣṇayah
10840233 māyā-javanikācchannam | ātmānam kālam iśvaram
10840241 yathā śayānah puruṣa | ātmānam guṇa-tattva-dṛk
10840243 nāma-mātrendriyābhātām | na veda rahitam param
10840251 evam tvā nāma-mātreṣu | viṣayeṣv indriyehayā
10840253 māyayā vibhramac-citto | na veda smṛty-upaplavāt
10840261 tasyādyā te dadṛśimāṅghrim aghaugha-marṣa-
10840262 tīrthāspadaṁ hṛdi kṛtam su-vipakva-yogaiḥ
10840263 utsikta-bhakty-upahatāśaya jīva-kośā
10840264 āpur bhavad-gatim athānugṛhāna bhaktān
10840270 śrī-śuka uvāca
10840271 ity anujñāpya dāśārham | dhṛtarāṣṭram yudhiṣṭhiram
10840273 rājarše svāśramān gantum | munayo dadhire manah
10840281 tad vikṣya tān upavrajya | vasudevo mahā-yaśāḥ
10840283 praṇamya copasaṅgrhya | babhāsedam su-yantritaḥ
10840290 śrī-vasudeva uvāca

10840291 namo vaḥ sarva-devebhya | ṛṣayah śrotum arhatha
10840293 karmaṇā karma-nirhāro | yathā syān nas tad ucyatām
10840300 śrī-nārada uvāca
10840301 nāti-citram idam viprā | vasudevo bubhutsayā
10840303 kṛṣṇam matvārbhakam yan naḥ | pṛcchati śreya ātmanah
10840311 sannikarśo 'tra martyānām | anādarāṇa-kāraṇam
10840313 gāṅgam hitvā yathānyāmbhas | tatrato yāti śuddhaye
10840321 yasyānubhūtiḥ kālena | layotpatty-ādināsyā vai
10840323 svato 'nyasmāc ca gunato | na kutaścana riṣyati
10840331 tam kleśa-karma-paripāka-guṇa-pravāhair | avyāhatānubhavam iśvaram advitīyam
10840333 prāṇādibhiḥ sva-vibhavair upagūḍham anyo | manyeta sūryam iva megha-himoparāgaiḥ
10840341 athocur munayo rājann | ābhāṣyānalsadundabhim
10840343 sarveṣāṁ śrīṇvatāṁ rājñām | tathaivācyuta-rāmayoh
10840351 karmaṇā karma-nirhāra | eṣa sādhu-nirūpitaḥ
10840353 yac chraddhayā yajed viṣṇum | sarva-yajñeśvaram makhaiḥ
10840361 cittasyopaśamo 'yam vai | kavibhiḥ śāstra-cakṣusā
10840363 darśitah su-gamo yogo | dharmāś cātma-mud-āvahah
10840371 ayam svasty-ayanaḥ panthā | dvi-jāter gṛha-medhinah
10840373 yac chraddhayāpta-vittena | śuklenejyeta pūruṣaḥ
10840381 vittaiṣaṇām yajñā-dānair | gṛhair dāra-sutaisaṇām
10840383 ātma-lokaiṣaṇām deva | kālena visṛjed budhah
10840385 grāme tyaktaiṣaṇāḥ sarve | yayur dhirāś tapo-vanam
10840391 ṣṇais tribhir dvijo jāto | devarṣi-pitṛṇām prabho
10840393 yajñādhyayana-putrais tāny | anistirya tyajan patet
10840401 tvam tv adya mukto dvābhyām vai | ṣṇi-pitror mahā-mate
10840403 yajñair devarṇam unmucya | nirṛṇo 'śaraṇo bhava
10840411 vasudeva bhavān nūnam | bhaktyā paramayā harim
10840413 jagatām iśvaram prārcah | sa yad vām putratām gataḥ
10840420 śrī-śuka uvāca
10840421 iti tad-vacanām śrutvā | vasudevo mahā-manāḥ
10840423 tān ṣṣin ṣtvijo vavre | mūrdhnānamya prasādyā ca
10840431 ta enam ṣṣayo rājan | vṛtā dharmeṇa dhārmikam
10840433 tasminn ayājayan kṣetre | makhair uttama-kalpakaiḥ
10840441 tad-dikṣāyām pravṛttāyām | vṛṣṇayah puṣkara-srajah
10840443 snātāḥ su-vāsaso rājan | rājānah suṣṭhv-alāṅktāḥ
10840451 tan-mahiṣyaś ca muditā | niṣka-kanṭhyah su-vāsasah
10840453 diksā-śālām upājagmur | āliptā vastu-pāṇayah
10840461 nedur mṛdaṅga-paṭaha- | śāṅkha-bhery-ānakādayah
10840463 nanṛtūr naṭa-nartakyas | tuṣṭuvuḥ sūta-māgadhāḥ
10840465 jaguḥ su-kanṭhyo gandharvyah | saṅgitām saha-bhartṛkāḥ
10840471 tam abhyaśiñcan vidhi-vad | aktam abhyaktam ṣtvijah
10840473 patnībhir aṣṭā-daśabhiḥ | soma-rājam ivodubhiḥ
10840481 tābhīr dukūla-valayair | hāra-nūpura-kuṇḍalaiḥ
10840483 sv-alāṅktābhīr vibabhau | dikṣito 'jina-samvṛtah
10840491 tasyartvijo mahā-rāja | ratna-kauṣeya-vāsasah
10840493 sa-sadasyā virejus te | yathā vṛtra-hano 'dhvare
10840501 tadā rāmaś ca kṛṣṇaś ca | svaiḥ svair bandhubhir anvitau
10840503 rejatuḥ sva-sutair dārair | jīveśau sva-vibhūtibhiḥ
10840511 ije 'nu-yajñām vidhinā | agni-hotrādi-lakṣaṇaiḥ
10840513 prākṛtair vaikṛtair yajñair | dravya-jñāna-kriyeśvaram
10840521 athartvigbhyo 'dadāt kāle | yathāmnātām sa dakṣināḥ
10840523 sv-alāṅkṛtebhyo 'laṅkṛtya | go-bhū-kanyā mahā-dhanāḥ
10840531 patni-sam्यājāvabhr̥thyaiś | caritvā te maharsayah

10840533 sasnū rāma-hrade viprā | yajamāna-purah-sarāḥ
10840541 snāto 'laṅkāra-vāsāṁsi | vandibhyo 'dāt tathā striyah
10840543 tataḥ sv-alāṅkṛto varṇān | ā-śvabhyo 'nnena pūjayat
10840551 bandhūn sa-dārān sa-sutān | pāribarheṇa bhūyasā
10840553 vidarbha-kośala-kurūn | kāśi-kekaya-sṛñjayān
10840561 sadasyartvik-sura-gaṇān | nr-bhūta-pitṛ-cāraṇān
10840563 śrī-niketam anujñāpya | śamsantaḥ prayayuh kratum
10840571 dhṛtarāṣṭro 'nujāḥ pārthā | bhiṣmo droṇāḥ pṛthā yamau
10840573 nārādo bhagavān vyāsaḥ | suhṛt-sambandhi-bāndhavāḥ
10840581 bandhūn pariṣvajya yadūn | sauḥṛdāklinna-cetasah
10840583 yayur viraha-kṛcchreṇa | sva-deśāṁś cāpare janāḥ
10840591 nandas tu saha gopālair | bṛhatyā pūjayārcitah
10840593 kṛṣṇa-rāmograsenādyair | nyavātsid bandhu-vatsalah
10840601 vasudevo 'ñjasottīrya | manoratha-mahārṇavam
10840603 suhṛd-vṛtaḥ pṛīta-manā | nandam āha kare sprśan
10840610 śrī-vasudeva uvāca
10840611 bhrātar iśa-kṛtaḥ pāśo | nrṇām yaḥ sneha-samjñitah
10840613 tam dustyajam aham manye | śūrāṇām api yoginām
10840621 asmāsv apratikalpeyam | yat kṛtājñeṣu sattamaiḥ
10840623 maitry arpīphalā cāpi | na nivarteta karhicit
10840631 prāg akalpāc ca kuśalam | bhrātar vo nācarāma hi
10840633 adhunā śrī-madāndhākṣā | na paśyāmaḥ purah sataḥ
10840641 mā rājya-śrir abhūt pumṣaḥ | śreyas-kāmasya māna-da
10840643 sva-janān uta bandhūn vā | na paśyati yayāndha-dṛk
10840650 śrī-śuka uvāca
10840651 evam sauḥṛda-śaithilya- | citta ānakadundubhiḥ
10840653 ruroda tat-kṛtāṁ maitrīm | smarann aśru-vilocanaḥ
10840661 nandas tu sakhyuḥ priya-kṛt | premṇā govinda-rāmayoh
10840663 adya śva iti māsāṁś trīn | yadubhir mānito 'vasat
10840671 tataḥ kāmaiḥ pūryamāṇaḥ | sa-vrajaḥ saha-bāndhavaḥ
10840673 parārdhyābharaṇa-kṣauma- | nānānarghya-paricchadaiḥ
10840681 vasudevograsenābhyām | kṛṣṇoddhava-balādibhiḥ
10840683 dattam ādāya pāribarham | yāpito yadubhir yayau
10840691 nando gopāś ca gopyaś ca | govinda-caraṇāmbuje
10840693 manaḥ kṣiptam punar hartum | aniśā mathurām yayuḥ
10840701 bandhuṣu pratiyāteṣu | vr̄ṣṇayah kṛṣṇa-devatāḥ
10840703 vīkṣya prāvṛṣam āsannād | yayur dvāravatīm punaḥ
10840711 janebhyah kathayām cakrur | yadu-deva-mahotsavam
10840713 yad āsīt tirtha-yātrāyām | suhṛt-sandarśanādikam
10850010 śrī-bādarāyaṇir uvāca
10850011 athaikadātmajau prāptau | kṛta-pādābhivandanau
10850013 vasudevo 'bhinandyāha | prītyā saṅkarṣaṇācyutau
10850021 munīnām sa vacaḥ śrutvā | putravī dhāma-sūcakam
10850023 tad-viryair jāta-viśrambhaḥ | paribhāṣyābhyabhāṣata
10850031 kṛṣṇa kṛṣṇa mahā-yogin | saṅkarṣaṇa sanātana
10850033 jāne vām asya yat sākṣat | pradhāna-puruṣau parau
10850041 yatra yena yato yasya | yasmai yad yad yathā yadā
10850043 syād idam bhagavān sākṣat | pradhāna-puruṣeśvaraḥ
10850051 etan nānā-vidham viśvam | ātma-sṛṣṭam adhokṣaja
10850053 ātmanānupraviśyātman | prāṇo jivo bibharṣy aja
10850061 prāṇādinām viśva-sṛjām | śaktayo yāḥ parasya tāḥ
10850063 pāratantryād vaisādṛṣyād | dvayoś ceṣṭaiva ceṣṭatām
10850071 kāntis tejaḥ prabhā sattā | candrāgny-arkarksa-vidyutām
10850073 yat sthairyam bhū-bhṛtām bhūmer | vṛttir gandho 'rthato bhavān

10850081 tarpaṇam prāṇanam apām | deva tvam tāś ca tad-rasah
10850083 ojah saho balam ceṣṭā | gatir vāyos taveśvara
10850091 diśāṁ tvam avakāśo 'si | diśah kham sphoṭa āśrayah
10850093 nādo varṇas tvam om-kāra | ākṛtinām pr̄thak-kṛtiḥ
10850101 indriyam tv indriyāṇām tvam | devāś ca tad-anugrahaḥ
10850103 avabodho bhavān buddher | jīvasyānusmṛtiḥ sati
10850111 bhūtānām asi bhūtādir | indriyāṇām ca taijasah
10850113 vaikāriko vikalpānām | pradhānam anuśāyinam
10850121 naśvareṣv iha bhāveṣu | tad asi tvam anaśvaram
10850123 yathā dravya-vikāreṣu | dravya-mātram nirūpitam
10850131 sattvam rajas tama iti | guṇās tad-vṛttayaś ca yāḥ
10850133 tvayy addhā brahmaṇi pare | kalpitā yoga-māyayā
10850141 tasmān na santy ami bhāvā | yarhi tvayi vikalpitāḥ
10850143 tvam cāmiṣu vikāreṣu | hy anyadāvyāvahārikāḥ
10850151 guṇa-pravāha etasminn | abudhās tv akhilātmanaḥ
10850153 gatim sūkṣmām abodhena | samsarantiha karmabhiḥ
10850161 yadrcchayā nṛtām prāpya | su-kalpām iha durlabhām
10850163 svārthe pramattasya vayo | gataṁ tvan-māyayeśvara
10850171 asāv aham mamaivaite | dehe cāsyānvayādiṣu
10850173 sneha-pāśair nibadhnāti | bhavān sarvam idam jagat
10850181 yuvām na nah sutau sākṣat | pradhāna-puruṣeśvarau
10850183 bhū-bhāra-kṣatra-kṣapaṇa | avatirṇau tathāttha ha
10850191 tat te gato 'smy arañam adya padāravindam
10850192 āpanna-saṃśṛti-bhayāpaham ārta-bandho
10850193 etāvatālam alam indriya-lālasena
10850194 martyātma-dṛk tvayi pare yad apatya-buddhiḥ
10850201 sūti-gṛhe nanu jagāda bhavān ajo nau
10850202 sañjajñā ity anu-yugam nija-dharma-guptyai
10850203 nānā-tanūr gagana-vad vidadhaj jahāsi
10850204 ko veda bhūmna uru-gāya vibhūti-māyām
10850210 śrī-śuka uvāca
10850211 ākarṇyettham pitur vākyam | bhagavān sātvatarṣabhaḥ
10850213 pratyāha praśrayānamraḥ | prahaśan ślakṣṇayā girā
10850220 śrī-bhagavān uvāca
10850221 vaco vah samavetārtham | tātaitad upamanmahe
10850223 yan nah putrān samuddiṣya | tattva-grāma udāhṛtaḥ
10850231 aham yūyam asāv ārya | ime ca dvārakāukasah
10850233 sarve 'py evam yadu-śreṣṭha | vimṛgyāḥ sa-carācaram
10850241 ātmā hy ekaḥ svayam-jyotir | nityo 'nyo nirguṇo gunaiḥ
10850243 ātma-sṛṣṭais tat-kṛteṣu | bhūteṣu bahudheyate
10850251 kham vāyur jyotir āpo bhūs | tat-kṛteṣu yathāśayam
10850253 āvis-tiro-'lpa-bhūry eko | nānātvam yāty asāv api
10850260 śrī-śuka uvāca
10850261 evam bhagavatā rājan | vasudeva udāhṛtaḥ
10850263 śrutvā vinaṣṭa-nānā-dhis | tūṣṇīm prīta-manā abhūt
10850271 atha tatra kuru-śreṣṭha | devakī sarva-devatā
10850273 śrutvānītam guroḥ putram | ātmajābhyaṁ su-vismītā
10850281 kṛṣṇa-rāmaū samāśrāvya | putrān kamsa-vihimsitān
10850283 smaranti kṛpaṇam prāha | vaiklavyād aśru-locanā
10850290 śrī-devaky uvāca
10850291 rāma rāmāprameyātman | kṛṣṇa yogeśvareśvara
10850293 vedāham vām viśva-sṛjām | iśvarāv ādi-pūruṣau
10850301 kala-vidhvasta-sattvānām | rājñām ucchāstra-vartinām
10850303 bhūmer bhārāyamāṇānām | avatirṇau kilādyā me

10850311 yasyāṁśāṁśāṁśā-bhāgena | viśvotpatti-layodayāḥ
10850313 bhavanti kila viśvātmamāḥ | tam tvādyāham gatim gatā
10850321 cirān mṛta-sutādāne | guruṇā kila coditau
10850323 āninyathuḥ pitṛ-sthānād | gurave guru-daksiṇām
10850331 tathā me kurutam kāmam | yuvāṁ yogeśvareśvaraū
10850333 bhoja-rāja-hatān putrān | kāmaye draṣṭum āhṛtān
10850340 ṣeṣir uvāca
10850341 evam sañcoditau mātrā | rāmaḥ kṛṣṇaś ca bhārata
10850343 sutalam samviviśatur | yoga-māyām upāśritau
10850351 tasmin praviṣṭāv upalabhyā daitya-rāḍ
10850352 viśvātmā-daivam sutarām tathātmanah
10850353 tad-darśanāhlāda-pariplutāśayah
10850354 sadyaḥ samutthāya nanāma sānvayaḥ
10850361 tayoḥ samāniya varāsanam mudā | niviṣṭayos tatra mahātmanos tayoḥ
10850363 dadhāra pādāv avanijya taj jalām | sa-vṛṇḍā ā-brahma punad yad ambu ha
10850371 samarhayām āsa sa tau vibhūtibhir | mahārha-vastrābharanānulepanaiḥ
10850373 tāmbūla-dipāṁṛta-bhakṣaṇādibhiḥ | sva-gotra-vittātmā-samarpaṇena ca
10850381 sa indraseno bhagavat-padāmbujam | bibhran muhuḥ prema-vibhinnayā dhiyā
10850383 uvāca hānanda-jalākulekṣaṇaḥ | prahr̥ṣṭa-romā nṛpa gadgadākṣaram
10850390 balir uvāca
10850391 namo 'nantāya bṛhate | namah kṛṣṇāya vedhase
10850393 sāṅkhya-yoga-vitānāya | brahmaṇe paramātmane
10850401 darśanam vām hi bhūtānām | duṣprāpam cāpy adurlabham
10850403 rajas-tamah-svabhāvānām | yan naḥ prāptau yadrcchayā
10850411 daitya-dānava-gandharvāḥ | siddha-vidyādhra-cāraṇāḥ
10850413 yakṣa-rakṣaḥ-piśācāś ca | bhūta-pramatha-nāyakāḥ
10850421 viśuddha-sattva-dhāmny addhā | tvayi śāstra-śarīriṇi
10850423 nityam nibaddha-vairāś te | vayam 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-māyām 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 iśitavyeśa | niṣpāpān kuru naḥ prabho
10850463 pumān yac chraddhayātiṣṭhamś | codanāyā vimucyate
10850470 śrī-bhagavān uvāca
10850471 āsan mariceḥ ṣaṭ putrā | ūrnāyām prathame 'ntare
10850473 devāḥ kam jahasur vikṣya | sutam yabhitum udyatam
10850481 tenāsurim agan yonim | adhunāvadya-karmaṇā
10850483 hiraṇyakaśipor jātā | nītās te yoga-māyayā
10850491 devakyā udare jātā | rājan kamsa-vihimsitāḥ
10850493 sā tān śocaty ātmajān svāṁs | ta ime 'dhyāsate 'ntike
10850501 ita etān prañeṣyāmo | māṭṛ-śokāpanuttaye
10850503 tataḥ śāpād vinirmaktā | lokam yāsyanti vijvarāḥ
10850511 smarodgīthāḥ pariṣvāṅgaḥ | pataṅgaḥ kṣudrabhṛd ghṛṇī
10850513 ṣaḍ ime mat-prasādena | punar yāsyanti sad-gatim
10850521 ity uktvā tān samādāya | indrasenena pūjitaū
10850523 punar dvāravatim etya | mātuḥ putrān ayacchatām
10850531 tān dṛṣṭvā bālakān devī | putra-sneha-snuta-stanī
10850533 pariṣvajyāṅkam āropya | mūrdhny ajighrad abhikṣṇaśaḥ
10850541 apāyayat stanam prītā | suta-sparṣa-parisnutam

10850543 mohitā māyayā viṣṇor | yayā sṛṣṭih pravartate
10850551 pītvāmṛtam payas tasyāḥ | pīta-śeṣam gadā-bhṛtaḥ
10850553 nārāyaṇāṅga-saṃsparśa- | pratilabdhaṭma-darśanāḥ
10850561 te namaskṛtya govindam | devakīm pitaram balam
10850563 miṣatāṁ sarva-bhūtānāṁ | yayur dhāma divaukasām
10850571 tam dṛṣṭvā devakī devī | mṛtāgamana-nirgamam
10850573 mene su-viṣmitā māyām | kṛṣṇasya racitāṁ nr̥pa
10850581 evam-vidhāny adbhitāni | kṛṣṇasya paramātmānaḥ
10850583 vīryāṇy ananta-vīryasya | santy anantāni bhārata
10850590 śrī-sūta uvāca
10850591 ya idam anuśṛṇoti śrāvayed vā murāreś
10850592 caritam amṛta-kirter varṇitam vyāsa-putraih
10850593 jagad-agha-bhid alam tad-bhakta-sat-karṇa-pūram
10850594 bhagavati kṛta-citto yāti tat-kṣema-dhāma
10860010 śrī-rājovāca
10860011 brahmaṇa veditum icchāmaḥ | svasārām rāma-kṛṣṇayoh
10860013 yathopayeme vijayo | yā mamāsit pitāmahī
10860020 śrī-śuka uvāca
10860021 arjunas tīrtha-yātrāyām | paryātann avanīm prabhuḥ
10860023 gataḥ prabhāsam aśṛṇon | mātuleyīm sa ātmānaḥ
10860031 duryodhanāya rāmas tām | dāsyatīti na cāpare
10860033 tal-lipsuh sa yatir bhūtvā | tri-daṇḍī dvārakām agāt
10860041 tatra vai vārṣitān māsān | avātsit svārtha-sādhakāḥ
10860043 pauraiḥ sabhājito 'bhikṣṇam | rāmeṇājānatā ca saḥ
10860051 ekadā gṛham āniya | ātithyena nimantrya tam
10860053 śraddhayopahṛtaṁ bhaikṣyam | balena bubhuje kila
10860061 so 'paśyat tatra mahatīm | kanyām vira-mano-harām
10860063 prīty-utphullekṣaṇas tasyām | bhāva-kṣubdhām mano dadhe
10860071 sāpi tam cakame vīkṣya | nārīnām hṛdayam-gamam
10860073 hasanti vrīḍitāpaṅgi | tan-nyasta-hṛdayekṣaṇā
10860081 tām param samanudhyāyann | antaram prepsur arjunāḥ
10860083 na lebhe śam bhramac-cittah | kāmenāti-baliyasā
10860091 mahatyām deva-yātrāyām | ratha-sthām durga-nirgatām
10860093 jahārānumataḥ pitroḥ | kṛṣṇasya ca mahā-rathāḥ
10860101 ratha-stho dhanur ādāya | śūrāmś cārundhato bhaṭān
10860103 vidrāvya kroṣatām svānām | sva-bhāgam mṛga-rād iva
10860111 tac chrutvā kṣubhito rāmaḥ | parvanīva mahārṇavah
10860113 gṛhīta-pādaḥ kṛṣṇena | suhṛdbhiś cānusāntvitah
10860121 prāhiṇot pāribarhāṇi | vara-vadhvor mudā balah
10860123 mahā-dhanopaskarebha- | rathāśva-nara-yoṣitah
10860130 śrī-śuka uvāca
10860131 kṛṣṇasyāśid dvija-śreṣṭhaḥ | śrutadeva iti śrutaḥ
10860133 kṛṣṇaika-bhaktyā pūrnārthaḥ | śāntaḥ kavir alampataḥ
10860141 sa uvāsa videheṣu | mithilāyām gṛhāśramī
10860143 anihayāgatāhārya- | nirvartita-nija-kriyāḥ
10860151 yātrā-mātrām tv ahar ahar | daivād upanamaty uta
10860153 nādhikam tāvatā tuṣṭaḥ | kriyā cakre yathocitāḥ
10860161 tathā tad-rāṣṭra-pālo 'ṅga | bahulāśva iti śrutiḥ
10860163 maithilo niraham-māna | ubhāv apy acyuta-priyau
10860171 tayoḥ prasanno bhagavān | dārukeṇāhṛtaṁ ratham
10860173 āruhya sākam munibhir | videhān prayayau prabhuḥ
10860181 nārādo vāmadevo 'triḥ | kṛṣṇo rāmo 'sito 'runiḥ
10860183 aham bṛhaspatiḥ kaṇvo | maitreyaś cyavanādayaḥ
10860191 tatra tatra tam āyāntam | paurā jānapadā nr̥pa

10860193 upatasthuh sārghya-hastā | grahaiḥ sūryam ivoditam
10860201 ānarta-dhanva-kuru-jāngala-kaṇka-matsya-
10860202 pāñcāla-kunti-madhu-kekaya-kośalārnāḥ
10860203 anye ca tan-mukha-sarojam udāra-hāsa-
10860204 snigdhekṣaṇam nṛpa papur drśibhir nr-nāryaḥ
10860211 tebhyaḥ sva-vikṣaṇa-vinaṣṭa-tamisra-dṛgbhyah
10860212 kṣemam tri-loka-gurur artha-dṛśam ca yacchan
10860213 śṛṇvan dig-anta-dhavalam sva-yaśo 'śubha-ghnam
10860214 gitam surair nṛbhir agāc chanakair videhān
10860221 te 'cyutam prāptam ākarnya | paurā jānapadā nṛpa
10860223 abhiyur muditās tasmai | gṛhitārhaṇa-pāṇayaḥ
10860231 dṛṣṭvā ta uttamah-ślokam | prity-utphulānanāśayāḥ
10860233 kair dhṛtāñjalibhir nemuh | śruta-pūrvāṁs tathā munīn
10860241 svānugrahāya samprāptam | manvānau tam jagad-gurum
10860243 maithilah śrutadevaś ca | pādayoh petatuḥ prabhoḥ
10860251 nyamantrayetām dāśārham | ātithyena saha dvijaiḥ
10860253 maithilah śrutadevaś ca | yugapat sam̄hatāñjali
10860261 bhagavāṁs tad abhipretya | dvayoh priya-cikirṣayā
10860263 ubhaylor āviśad geham | ubhābhyaṁ tad-alakṣitah
10860271 śrāntān apy atha tān dūrāj | janakah sva-gṛhāgatān
10860273 ānīteṣv āsanāgryeṣu | sukhāśinān mahā-manāḥ
10860281 pravṛddha-bhaktyā uddharṣa- | hṛdayāsrāvilekṣaṇaḥ
10860283 natvā tad-aṅghrin prakṣālyā | tad-apo loka-pāvaniḥ
10860291 sa-kuṭumbo vahan mūrdhnā | pūjayām cakra iśvarān
10860293 gandha-mālyāmbarākalpa- | dhūpa-dipārghya-go-vṛṣaiḥ
10860301 vācā madhurayā priṇann | idam āhānna-tarpitān
10860303 pādāv aṅka-gatau viṣṇoḥ | saṃsprśañ chanakair mudā
10860310 śrī-bahulāśva uvāca
10860311 bhavān hi sarva-bhūtānām | ātmā sākṣi sva-dṛg vibho
10860313 atha nas tvat-padāmbhojam | smaratām darśanam gataḥ
10860321 sva-vacas tad ṛtam kartum | asmad-dṛg-gocaro bhavān
10860323 yad ātthaikānta-bhaktān me | nānantah śrīr ajah priyah
10860331 ko nu tvac-caraṇāmbhojam | evam-vid visṛjet pumān
10860333 niśkiñcanānām śāntānām | munīnām yas tvam ātma-dah
10860341 yo 'vatirya yador vamṣe | nrṇām saṃsaratām iha
10860343 yaśo vitene tac-chāntyai | trai-lokyā-vṛjināpaham
10860351 namas tubhyam bhagavate | kṛṣṇāyākuṇṭha-medhase
10860353 nārāyanāya ḥṣaye | su-śāntam tapa īyuṣe
10860361 dināni katicid bhūman | gṛhān no nivasa dvijaiḥ
10860363 sametaḥ pāda-rajasā | punihidam nimeḥ kulam
10860371 ity upāmantrito rājñā | bhagavāml loka-bhāvanaḥ
10860373 uvāsa kurvan kalyāṇam | mithilā-nara-yoṣitām
10860381 śrutadevo 'cyutam prāptam | sva-gṛhāñ janako yathā
10860383 natvā munīn su-samṛhṣṭo | dhunvan vāso nanarta ha
10860391 ṣṭra-pīṭha-bṛṣiṣv etān | ānīteṣūpaveśya saḥ
10860393 svāgatenābhīnandyāṅghrin | sa-bhāryo 'vanije mudā
10860401 tad-ambhasā mahā-bhāga | ātmānām sa-gṛhānvayam
10860403 snāpayām cakra uddharṣo | labdha-sarva-manorathah
10860411 phalārhaṇośīra-śivāmṛtāmbubhir | mṛḍā surabhyā tulasi-kuśāmbuyaiḥ
10860413 ārādhayām āsa yathopapannayā | saparyayā sattva-vivardhanāndhasā
10860421 sa tarkayām āsa kuto mamānv abhūt | gṛhāndha-kupe patitasya saṅgamah
10860423 yaḥ sarva-tīrthāspada-pāda-reṇubhiḥ | kṛṣṇena cāsyātma-niketa-bhūsuraiḥ
10860431 sūpaviṣṭān kṛtātithyān | śrutadeva upasthitah
10860433 sa-bhārya-svajanāpatya | uvācāṅghry-abhimarśanah

10860440 śrutadeva uvāca
10860441 nādya no darśanam prāptaḥ | param parama-pūruṣaḥ
10860443 yarhīdaṁ śaktibhiḥ sṛṣṭvā | praviṣṭo hy ātma-sattayā
10860451 yathā śayānah puruṣo | manasaivātma-māyayā
10860453 sṛṣṭvā lokam param svāpnām | anuviṣyāvabhāsate
10860461 śrīṇvatāṁ gadatāṁ śāsvad | arcātāṁ tvābhivandatāṁ
10860463 nṛṇām samvadatāṁ antar | hr̥di bhāsy amalātmanām
10860471 hr̥di-stho 'py ati-dūra-sthāḥ | karma-vikṣipta-cetasām
10860473 ātma-śaktibhir agrāhyo | 'py anty upeta-guṇātmanām
10860481 namo 'stu te 'dhyātma-vidām parātmane
10860482 anātmane svātma-vibhakta-mṛtyave
10860483 sa-kāraṇākāraṇa-liṅgam iyuṣe
10860484 sva-māyayāsaṁvṛta-ruddha-drṣṭaye
10860491 sa tvam śādhi sva-bhṛtyān nah | kim deva karavāma he
10860493 etad-anto nṛṇām kleśo | yad bhavān akṣi-gocaraḥ
10860500 śrī-śuka uvāca
10860501 tad-uktam ity upākarnya | bhagavān praṇatārti-hā
10860503 gṛhitvā pāṇinā pāṇim | prahasams tam uvāca ha
10860510 śrī-bhagavān uvāca
10860511 brahmams te 'nugrahārthāya | samprāptān viddhy amūn munīn
10860513 sañcaranti mayā lokān | punantah pāda-reṇubhiḥ
10860521 devāḥ kṣetrāṇi tīrthāni | darśana-sparśanārcanaiḥ
10860523 śanaiḥ punanti kālena | tad apy arhattamekṣayā
10860531 brāhmaṇo janmanā śreyān | sarvesām prāṇinām iha
10860533 tapasā vidyayā tuṣṭyā | kim u mat-kalayā yutah
10860541 na brāhmaṇān me dayitam | rūpam etac catur-bhujam
10860543 sarva-veda-mayo vipraḥ | sarva-deva-mayo hy aham
10860551 duṣprajñā aviditvaivam | avajānānty asūyavah
10860553 gurum mām vipram ātmānam | arcādāv ijya-drṣṭayah
10860561 carācaram idam viśvam | bhāvā ye cāsya hetavah
10860563 mad-rūpāṇīti cetasy | ādhatte vipro mad-ikṣayā
10860571 tasmād brahma-ṛśin etān | brahman mac-chraddhayārcaya
10860573 evam ced arcito 'smy addhā | nānyathā bhūri-bhūtibhiḥ
10860580 śrī-śuka uvāca
10860581 sa itthām prabhunādiṣṭah | saha-kṛṣṇān dvijottamān
10860583 ārādhyaikātma-bhāvena | maithilaś cāpa sad-gatim
10860591 evam sva-bhaktayo rājan | bhagavān bhakta-bhaktimān
10860593 uṣitvādiśya san-mārgam | punar dvāravatim agāt
10870010 śrī-parikṣid uvāca
10870011 brahman brahmaṇy anirdeśye | nirguṇe guṇa-vṛttayah
10870013 kathām caranti śrutayah | sāksāt sad-asataḥ pare
10870020 śrī-śuka uvāca
10870021 buddhindriya-manah-prāṇān | janānām asrjat prabhuḥ
10870023 mātrārthām ca bhavārthām ca | ātmane 'kalpanāya ca
10870031 saiṣā hy upaniṣad brāhmaṇi | pūrveśām pūrva-jair dhṛtā
10870033 śrraddhayā dhārayed yas tām | kṣemam gacched akiñcanah
10870041 atra te varṇayiṣyāmi | gāthām nārāyaṇānvitām
10870043 nāradasya ca saṁvādam | ṛṣer nārāyaṇasya ca
10870051 ekadā nārado lokān | paryāṭan bhagavat-priyah
10870053 sanātanam ṣiṣṭim draṣṭum | yayau nārāyaṇāśramam
10870061 yo vai bhārata-varṣe 'smin | kṣemāya svastaye nṛṇām
10870063 dharma-jñāna-śamopetam | ā-kalpād āsthitas tapah
10870071 tatropaviṣṭam ṣiṣibhiḥ | kalāpa-grāma-vāsibhiḥ
10870073 parītam prāṇato 'pṛcchad | idam eva kurūdvaha

10870081 tasmai hy avocad bhagavān | ṛṣinām śrīvatām idam
10870083 yo brahma-vādah pūrveśām | jana-loka-nivāsinām
10870090 śrī-bhagavān uvāca
10870091 svāyambhuva brahma-satram | jana-loke 'bhavat purā
10870093 tatra-sthānām mānasānām | muninām ūrdhv-retasām
10870101 śvetadvipam gatavati | tvayi draṣṭum tad-iśvaram
10870103 brahma-vādah su-samvṛttah | śrutayo yatra śerate
10870105 tatra hāyam abhūt praśnas | tvam mām yam anuprcchasi
10870111 tulya-śruta-tapah-silās | tulya-sviyāri-madhyamāḥ
10870113 api cakruḥ pravacanam | ekam śuśrūṣavo 'pare
10870120 śrī-sanandana uvāca
10870121 sva-sṛṣṭam idam āpiya | śayānam saha śaktibhiḥ
10870123 tad-ante bodhayām cakrus | tal-liṅgaiḥ śrutayah param
10870131 yathā śayānam samṛājam | vandas tat-parākramaiḥ
10870133 pratyūṣe 'bhetya su-ślokair | bodhayanty anujīvinaḥ
10870140 śrī-śrutaya ūcuḥ
10870141 jaya jaya jahy ajām ajita doṣa-gṛbhīta-guṇām
10870142 tvam asi yad ātmanā samavaruddha-samasta-bhagah
10870143 aga-jagad-okaśām akhila-śakti-avabodhaka te
10870144 kvacid ajayātmanā ca carato 'nucaren nigamaḥ
10870151 bṛhad upalabdham etad avayanty avaśeṣatayā
10870152 yata udayāstam-ayau vikṛter mṛdi vāvikṛtāt
10870153 ata ṣayyo dadhus tvayi mano-vacanācaritam
10870154 katham ayathā bhavanti bhuvi datta-padāni nr̄ṇām
10870161 iti tava sūrayas try-adhipate 'khila-loka-mala-
10870162 kṣapanā-kathāmr̄tābdhim avagāhya tapāṁsi jahuḥ
10870163 kim uta punah 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 asr̄jan yad-anugrahataḥ
10870173 puruṣa-vidho 'nvayo 'tra caramo 'nna-mayādiṣu yaḥ
10870174 sad-asataḥ param tvam atha yad eṣv avaśeṣam ṥtam
10870181 udaram upāsate ya ṣi-vartmasu kūrpa-dṛṣaḥ
10870182 parisara-paddhatim hṛdayam āruṇayo daharam
10870183 tata udagād ananta tava dhāma śirah paramam
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 avitathām tava dhāma samam
10870194 viraja-dhiyo 'nuyanty abhivipaṇyava eka-rasam
10870201 sva-kṛta-pureṣv amiṣv abahir-antara-samvaraṇam
10870202 tava puruṣam vadanty akhila-śakti-dhṛto 'ṁśa-kṛtam
10870203 iti nr̄-gatim vivicya kavayo nigamāvapanam
10870204 bhavata upāsate 'ṅghrim abhavam bhuvi viśvasitāḥ
10870211 duravagamātma-tattva-nigamāya tavātta-tanoś
10870212 carita-mahāmr̄tābdhi-parivarta-pariśramaṇāḥ
10870213 na parilaṣanti kecid apavargam apiśvara te
10870214 carāṇa-saroja-hamsa-kula-saṅga-visṛṣṭa-gṛhāḥ
10870221 tvad-anupatham 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 yayuh smaranāt

10870233 striya uragendra-bhoga-bhuja-danda-viṣakta-dhiyo
10870234 vayam api te samāḥ sama-dṛśo 'ṅghri-saroja-sudhāḥ
10870241 ka iha nu veda batāvara-janma-layo 'gra-saram
10870242 yata udagād ṛṣir yam anu deva-gaṇā ubhaye
10870243 tarhi na san na cāsad ubhayam na ca kāla-javah
10870244 kim api na tatra śāstram avakṛṣya śayita yadā
10870251 janim asataḥ sato mṛtim utātmani ye ca bhidām
10870252 vipaṇam ṛtam smaranty upadiśanti ta ārupitaiḥ
10870253 tri-guṇa-mayah 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-vidah
10870263 na hi vikṛtim 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 akaraṇah sva-rāḍ akhila-kāraka-śakti-dharas
10870282 tava balim udvahanti samadanty ajayānimisāḥ
10870283 varṣa-bhujo 'khila-kṣiti-pater iva viśva-srjo
10870284 vidadhati yatra ye tv adhikṛtā bhavataś cakītāḥ
10870291 sthira-cara-jātayah syur ajayottha-nimitta-yujo
10870292 vihara udikṣayā 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 sāsyateti niyamo dhrava netarathā
10870303 ajani ca yan-mayam 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 ašeṣa-rasāḥ
10870321 nṛṣu tava mayayā bhramam amiṣv avagatya bhṛśam
10870322 tvayi su-dhiyo 'bhavē dadhati bhāvam anuprabhavam
10870323 katham anuvartatāṁ bhava-bhayam tava yad bhru-kuṭīḥ
10870324 sṛjati muhus tri-nemir abhavac-charaṇeṣu bhayam
10870331 vijita-hṛṣīka-vāyubhir adānta-manas tura-gam
10870332 ya iha yantanti yantum ati-lolam upāya-khidah
10870333 vyasana-śatānvitāḥ samavahāya guroś caranām
10870334 vanija 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 caratām
10870344 sukhayati ko nv iha sva-vihate sva-nirasta-bhage
10870351 bhuvi puru-puṇya-tirtha-sadanāny ṛsayo vimadās
10870352 ta uta bhavat-padāmbuja-hṛdo 'gha-bhid-aṅghri-jalāḥ
10870353 dadhati sakṛṇ manas tvayi ya ātmani nitya-sukhe
10870354 na punar upāsate puruṣa-sāra-harāvasathān
10870361 sata idam utthitām sad iti cen nanu tarka-hatam
10870362 vyabhicarati kva ca kva ca mṛṣā na tathobhaya-yuk
10870363 vyavahṛtaye vikalpa iṣito 'ndha-paramparayā
10870364 bhramayati bhāratī ta uru-vṛttibhir uktha-jadān

10870371 na yad idam agra āsa na bhaviṣyad ato nidhanād
10870372 anu mitam antarā tvayi vibhāti mṛṣaika-rase
10870373 ata upamiyate 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-bhagah
10870383 tvam uta jahāsi tām ahir iva tvacam ātta-bhago
10870384 mahasi mahiyase 'ṣṭa-guṇite 'parimeya-bhagah
10870391 yadi na samuddharanti yatayo hṛdi kāma-jatā
10870392 duradhigamo 'satāṁ hṛdi gato 'smṛta-kaṇṭha-manih
10870393 asu-tṛpa-yogināṁ ubhayato 'py asukham bhagavann
10870394 anapagatāntakād anadhirūḍha-padād bhavataḥ
10870401 tvad avagamī na vetti bhavad-uttha-śubhāśubhator
10870402 guṇa-viguṇānvayāṁs tarhi deha-bhṛtāṁ ca girah
10870403 anu-yugam anv-aham 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 brahmaṇah putrā | āśrutyātmānuśāsanam
10870423 sanandanam athānarcuh | siddhā jñātvātmano gatim
10870431 ity aśeṣa-samāmnāya- | purāṇopaniṣad-rasah
10870433 samuddhṛtaḥ pūrva-jātair | vyoma-yānair mahātmabhiḥ
10870441 tvam caitad brahma-dāyāda | śraddhayātmānuśāsanam
10870443 dhārayamś cara gāṁ kāmam | kāmānāṁ bharjanam nṛṇām
10870450 śrī-śuka uvāca
10870451 evam sa ṛṣiṇādiṣṭam | gṛhitvā śraddhayātmavān
10870453 pūrṇah śruta-dharo rājann | āha vira-vrato muniḥ
10870460 śrī-nārada uvāca
10870461 namaś tasmai bhagavate | kṛṣṇāyāmala-kirtaye
10870463 yo dhatte sarva-bhūtānām | abhavāyośatih kalāḥ
10870471 ity ādyam ṣeṣam ānamya | tac-chiṣyāṁś ca mahātmanah
10870473 tato 'gād āśramam sākṣat | pitur dvaipāyanasya me
10870481 sabhājito bhagavatā | kṛtāsana-parigrahaḥ
10870483 tasmai tad varṇayām āsa | nārāyaṇa-mukhāc chrutam
10870491 ity etad varṇitam rājan | yan nah praśnah kṛtas tvayā
10870493 yathā brahmaṇy anirdeṣye | nīrguṇe 'pi manaś caret
10870501 yo 'syotprekṣaka ādi-madhya-nidhane yo 'vyakta-jīveśvaro
10870502 yaḥ sṛṣṭvedam anupraviṣya ṣeṣā cakre puraḥ sāsti tāḥ
10870503 yam sampadya jahāty ajām anuśayī suptah kulāyaṁ yathā
10870504 tam kaivalya-nirasta-yonim abhayam dhyāyed ajasram harim
10880010 śrī-rājovāca
10880011 devāsura-manuṣyesu | ye bhajanty aśivam śivam
10880013 prāyas te dhanino bhojā | na tu lakṣmyāḥ patiḥ harim
10880021 etad veditum icchāmaḥ | sandeho 'tra mahān hi nah
10880023 viruddha-śilayoh prabhvor | viruddhā bhajatāṁ gatih
10880030 śrī-śuka uvāca
10880031 śivah śakti-yutah śaśvat | tri-liṅgo guṇa-samvṛtah
10880033 vaikārikas taijasaś ca | tāmasaś cety aham tridhā
10880041 tato vikārā abhavan | ṣoḍaśāmiṣu kañcana
10880043 upadhāvan vibhūtinām | sarvāśām aśnute gatim
10880051 harir hi nirguṇah sākṣat | puruṣah prakṛteḥ parah

10880053 sa sarva-dṛg upadraṣṭā | tam bhajan nirguṇo bhavet
10880061 nivṛtteṣv aśva-medheṣu | rājā yuṣmat-pitāmahāḥ
10880063 śṛṅvan bhagavato dharmān | aprcchad idam acyutam
10880071 sa āha bhagavāṁs tasmai | pritaḥ śuśrūṣave prabhuḥ
10880073 nr̄ṇām niḥśreyasārthāya | yo 'vatirṇo yadoḥ kule
10880080 śrī-bhagavān uvāca
10880081 yasyāham anugṛhṇāmi | hariṣye tad-dhanam śanaiḥ
10880083 tato 'dhanam tyajanty asya | svajanā duḥkha-duḥkhitam
10880091 sa yadā vitathodyogo | nirvinṇāḥ syād dhanehayā
10880093 mat-paraiḥ kṛta-maitrasya | kariṣye mad-anugraham
10880101 tad brahma paramam sūkṣmam | cin-mātram sad anantakam
10880103 vijñāyātmatayā dhiraḥ | samsārāt parimucyate
10880111 ato mām su-durādhyaṁ | hitvānyān bhajate janah
10880113 tatas ta āśu-toṣebhyo | labdha-rājya-śriyoddhatāḥ
10880115 mattāḥ pramattā vara-dān | vismayanty avajānate
10880120 śrī-śuka uvāca
10880121 śāpa-prasādayor iśā | brahma-viṣṇu-śivādayah
10880123 sadyaḥ śāpa-prasādo 'ṅga | śivo brahmā na cācyutah
10880131 atra codāharantimam | itihāsam purātanam
10880133 vṛkāsurāya giriṣo | varam dattvāpa saṅkaṭam
10880141 vṛko nāmāsurah putraḥ | śakuneh pathi nāradam
10880143 dṛṣṭvāśu-toṣam papraccha | deveṣu triṣu durmatih
10880151 sa āha devam giriṣam | upādhāvāśu siddhyasi
10880153 yo 'lpābhyām guṇa-doṣābhyām | āśu tuṣyati kupyati
10880161 daśāsyā-bāṇayos tuṣṭah | stu�ator vandinor iva
10880163 aiśvaryam atulam dattvā | tata āpa su-saṅkaṭam
10880171 ity ādiṣṭas tam asura | upādhāvat sva-gātrataḥ
10880173 kedāra ātma-kravyeṇa | juhvāno gni-mukham haram
10880181 devopalabdhim aprāpya | nirvedāt saptame 'hani
10880183 śiro 'vṛścat sudhitinā | tat-tirtha-klinna-mūrdhajam
10880191 tadā mahā-kāruṇiko sa dhūrjaṭir | yathā vayam cāgnir ivotthito 'nalāt
10880193 nigṛhya dorbhyām bhujayor nyavārayat | tat-sparśanād bhūya upaskṛtākṛtiḥ
10880201 tam āha cāṅgālam alam vṛṇiṣva me | yathābhikāmam vitarāmi te varam
10880203 priyeya toyena nr̄ṇām prapadyatām | aho tvayātmā bhṛśam ardyate vṛthā
10880211 devam sa vavre pāpiyān | varam bhūta-bhayāvaham
10880213 yasya yasya karam śīrṣṇi | dhāsyē sa mriyatām iti
10880221 tac chrutvā bhagavān rudro | durmanā iva bhārata
10880223 om̄ iti prahasam̄ tasmai | dade 'her amṛtam̄ yathā
10880231 sa tad-vara-parikṣārtham | śambhor mūrdhni kilāsurah
10880233 sva-hastam dhātum ārebhe | so 'bibhyat sva-kṛtāc chivah
10880241 tenopasṛṣṭah santrastah | parādhāvan sa-vepathuḥ
10880243 yāvad antam̄ divo bhūmeḥ | kaṣṭhānām udagād udak
10880251 ajānantah prati-vidhiṁ | tūṣṇim āsan sureśvarāḥ
10880253 tato vaikuṇṭham agamad | bhāsvaram tamasaḥ param
10880261 yatra nārāyaṇah sākṣān | nyāsinām paramo gatiḥ
10880263 sāntānām nyasta-danḍānām | yato nāvartate gataḥ
10880271 tam tathā vyasanam̄ dṛṣṭvā | bhagavān vṛjinārdanah
10880273 dūrāt pratyudiyād bhūtvā | baṭuko yoga-māyayā
10880281 mekhalājina-danḍākṣais | tejasāgnir iva jvalan
10880283 abhivādayām āsa ca tam | kuṣa-pāṇīr vinita-vat
10880290 śrī-bhagavān uvāca
10880291 śākuneya bhavān vyaktam̄ | śrāntah kim dūram āgataḥ
10880293 kṣaṇam̄ viśramyatām pumṣa | ātmāyam̄ sarva-kāma-dhuk
10880301 yadi nah śravaṇāyālam | yuṣmad-vyavasitam vibho

10880303 bhaṇyatāṁ prāyaśah pumbhir | dhṛtaiḥ svārthān samihate
10880310 śrī-śuka uvāca
10880311 evam bhagavatā prṣṭo | vacasāmṛta-varṣinā
10880313 gata-klamo 'bravīt tasmai | yathā-pūrvam anuṣṭhitam
10880320 śrī-bhagavān uvāca
10880321 evam cet tarhi tad-vākyam | na vayam śraddadhīmahi
10880323 yo dakṣa-sāpāt paiśacyam | prāptah preta-piśāca-rāṭ
10880331 yadi vas tatra viśrambho | dānavendra jagad-gurau
10880333 tarhy aṅgāśu sva-śirasi | hastam nyasya pratiyatām
10880341 yady asatyam vacaḥ śambhoḥ | kathañcid dānavarṣabha
10880343 tadainam jahy asad-vācam | na yad vaktānṛtam punaḥ
10880351 ittham bhagavataś citrair | vacobhiḥ sa su-peśalaiḥ
10880353 bhinna-dhīr vismṛtaḥ śīrṣṇi | sva-hastam kumatir nyadhāt
10880361 athāpatad bhinna-śirāḥ | vrajāhata iva kṣaṇāt
10880363 jaya-śabdo namah-śabdaḥ | sādhu-śabdo 'bhavad divi
10880371 mumucuḥ puṣpa-varṣāṇi | hate pāpe vṛkāsure
10880373 devarṣi-pitṛ-gandharvā | mocitaḥ saṅkaṭāc chivah
10880381 muktam giriśam abhyāha | bhagavān puruṣottamah
10880383 aho deva mahā-deva | pāpo 'yam svena pāpmānā
10880391 hataḥ ko nu mahatsv iśa | jantur vai kṛta-kilbiṣaḥ
10880393 kṣemī syāt kim u viśveśe | kṛtāgasko jagad-gurau
10880401 ya evam avyākṛta-śakty-udanvataḥ | parasya sākṣāt paramātmāno hareḥ
10880403 giritra-mokṣam kathayec chṛṇoti vā | vimucyate sāṃśrtibhis tathāribhiḥ
10890010 śrī-śuka uvāca
10890011 sarasvatyās taṭe rājann | ṛṣayah satram āsata
10890013 vitarkaḥ samabhūt teṣām | triṣv adhišeṣu ko mahān
10890021 tasya jijñāsayā te vai | bhṛgum brahma-sutam nṛpa
10890023 taj-jñaptiyai preṣayām āsuḥ | so 'bhagād brahmaṇaḥ sabhām
10890031 na tasmai prahvāṇam stotram | cakre sattva-parikṣayā
10890033 tasmai cukrodha bhagavān | prajvalan svena tejasā
10890041 sa ātmāny utthitam manyum | ātmajāyātmanā prabhuḥ
10890043 aśīśamad yathā vahnim | sva-yonyā vāriṇātma-bhūḥ
10890051 tataḥ kailāsam agamat | sa tam devo maheśvaraḥ
10890053 parirabdhum samārebha | utthāya bhrātaram mudā
10890061 naicchat tvam asy utpatha-ga | iti devaś cukopa ha
10890063 śūlam udyamya tam hantum | ārebhe tigma-locanah
10890071 patitvā pādayor devī | sāntvayām āsa tam girā
10890073 atho jagāma vaikuṇṭham | yatra devo janārdanaḥ
10890081 śayānam śriya utsaṅge | padā vakṣasy atādayat
10890083 tata utthāya bhagavān | saha lakṣmyā satām gatiḥ
10890091 sva-talpād avaruhyātha | nanāma śirasā munim
10890093 āha te svāgatam brahman | niśidātrāsane kṣaṇam
10890095 ajānatām āgatān vah | kṣantum arhatha nah prabho
10890101 punihi saha-lokām mām | loka-pālāṁś ca mad-gatān
10890103 pādodakena bhavatas | tīrthānām tīrtha-kāriṇā
10890111 adyāham bhagavaml lakṣmyā | āsam ekānta-bhājanam
10890113 vatsyaty urasi me bhūtir | bhavat-pāda-hatāṁhasaḥ
10890120 śrī-śuka uvāca
10890121 evam bruvāne vaikuṇṭhe | bhṛgus tan-mandrayā girā
10890123 nirvṛtas tarpitas tūṣṇīm | bhakty-utkanṭho 'śru-locanah
10890131 punaś ca satram āvrajya | muninām brahma-vādinām
10890133 svānubhūtam aśeṣena | rājan bhṛgur avarṇayat
10890141 tan niśamyātha munayo | vismitā mukta-samśayāḥ
10890143 bhūyāṁsam śraddadhur viṣṇum | yataḥ śāntir yato 'bhayam

10890151 dharmaḥ sāksād yato jñānam | vairāgyam ca tad-anvitam
10890153 aiśvaryam cāṣṭadhbā yasmād | yaśaś cātma-malāpaham
10890161 muninām nyasta-danḍānām | sāntānām sama-cetasām
10890163 akiñcanānām sādhūnām | yam āhuḥ paramām gatim
10890171 sattvam yasya priyā mūrtir | brāhmaṇas tv iṣṭa-devatāḥ
10890173 bhajanty anāśisah sāntā | yam vā nipiṇa-buddhayaḥ
10890181 tri-vidhākṛtayas tasya | rākṣasā asurāḥ surāḥ
10890183 guṇinyā māyayā sṛṣṭāḥ | sattvam tat tirtha-sādhanam
10890190 śrī-śuka uvāca
10890191 ittham sārasvatā viprā | nr̄ṇām samśaya-nuttaye
10890193 puruṣasya padāmbhoja- | sevayā tad-gatīm gatāḥ
10890200 śrī-sūta uvāca
10890201 ity etan muni-tanayāsyā-padma-gandha
10890202 piyūṣam bhava-bhaya-bhit parasya pumṣah
10890203 su-ślokam śravaṇa-puṭaiḥ pibaty abhikṣṇam
10890204 pāntha 'dhva-bhramaṇa-pariśramam jahāti
10890210 śrī-śuka uvāca
10890211 ekadā dvāravatyām tu | vipra-patnyāḥ kumārakah
10890213 jāta-mātro bhuvam sprṣṭvā | mamāra kila bhārata
10890221 vipro gṛhītvā mṛtakam | rāja-dvāry upadhāya saḥ
10890223 idam provāca vilapann | āturo dīna-mānasah
10890231 brahma-dviṣah śaṭha-dhiyo | lubdhasya viṣayātmanaḥ
10890233 kṣatra-bandhoḥ karma-dosat | pañcatvam me gato 'rbhakah
10890241 himsā-vihāram nṛpatim | duḥśilam ajitendriyam
10890243 prajā bhajantyāḥ sīdanti | daridrā nitya-duḥkhitāḥ
10890251 evam dvitīyam vīprarśis | tṛtīyam tv evam eva ca
10890253 visṛjya sa nṛpa-dvāri | tām gāthām samagāyata
10890261 tām arjuna upaśrutya | karhicit keśavāntike
10890263 parete navame bāle | brāhmaṇam samabhāṣata
10890271 kiṁ svid brahmams tvan-nivāse | iha nāsti dhanur-dharah
10890273 rājanya-bandhur ete vai | brāhmaṇāḥ satram āsate
10890281 dhana-dārātmajāprktā | yatra śocanti brāhmaṇāḥ
10890283 te vai rājanya-veṣeṇa | naṭā jīvanty asum-bharāḥ
10890291 aham prajāḥ vām bhagavan | rakṣiṣye dīnayor iha
10890293 anistirṇa-pratijño 'gnim | pravekṣye hata-kalmaṣaḥ
10890300 śrī-brāhmaṇa uvāca
10890301 saṅkarṣaṇo vāsudevah | pradyumno dhanvinām varah
10890303 aniruddho 'prati-ratho | na trātum śaknuvanti yat
10890311 tat katham nu bhavān karma | duṣkaram jagad-iśvaraiḥ
10890313 tvam cikīṛṣasi bāliṣyāt | tan na śraddadhmahe vayam
10890320 śrī-arjuna uvāca
10890321 nāham saṅkarṣaṇo brahman | na kṛṣṇaḥ kārṣṇir eva ca
10890323 aham vā arjuno nāma | gāṇḍīvam yasya vai dhanuh
10890331 māvamamsthā mama brahman | vīryam tryambaka-toṣaṇam
10890333 mṛtyum vījitya pradhane | āneṣye te prajāḥ prabho
10890341 evam viśrāmbhito viprah | phālgunena parantapa
10890343 jagāma sva-gṛham prītah | pārtha-vīryam niśāmayan
10890351 prasūti-kāla āsanne | bhāryāyā dvija-sattamah
10890353 pāhi pāhi prajām mṛtyor | ity āhārjunam āturah
10890361 sa upasprṣya śucy ambho | namaskṛtya maheśvaram
10890363 divyāny astrāṇi saṃsmṛtya | sajyam gāṇḍīvam ādade
10890371 nyaruṇat sūtikāgāram | 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 vijayam | vinindan kṛṣṇa-sannidhau
10890393 mauḍhyam paśyata me yo 'ham | śraddadhe klība-katthanam
10890401 na pradyumno nāniruddho | na rāmo na ca keśavaḥ
10890403 yasya śekuḥ paritrātum | ko 'nyas tad-aviteśvaraḥ
10890411 dhig arjunam mṛṣā-vādām | dhig ātma-ślāghino dhanuh
10890413 daivopasṛṣṭam yo mauḍhyād | āniniṣati durmatih
10890421 evam śapati viprarṣau | vidyām āsthāya phālgunaḥ
10890423 yayau samyamanim āśu | yatrāste bhagavān yamaḥ
10890431 viprāpatyam acakṣāṇas | tata aindrīm agāt purīm
10890433 āgneyīm nairṛtīm saumyām | vāyavyām vāruṇīm atha
10890441 rasātalām nāka-prīṣṭham | dhiṣṇyāny anyāny udāyudhaḥ
10890443 tato 'labdha-dvija-suto | hy anistīrṇa-pratiśrutah
10890445 agnim vivikṣuh kṛṣṇena | pratyuktah pratiśedhatā
10890451 darśaye dvija-sūnūṁś te | māvajñātmānam ātmanā
10890453 ye te naḥ kirtim vimalām | manusyāḥ sthāpayisyanti
10890461 iti sambhāṣya bhagavān | arjunena saheśvaraḥ
10890463 divyam sva-ratham āsthāya | praticīm diśam āviśat
10890471 sapta dvipān sa-sindhūṁś ca | sapta sapta girīn atha
10890473 lokālokam tathātitya | viveśa su-mahat tamah
10890481 tatrāsvāḥ śaibya-sugrīva- | meghapuṣpa-balāhakāḥ
10890483 tamasi bhraṣṭa-gatayo | babhūvur bharatarṣabha
10890491 tān dr̄ṣṭvā bhagavān kṛṣṇo | mahā-yogeśvareśvaraḥ
10890493 sahasrāditya-saṅkāśam | sva-cakram prāhiṇot purah
10890501 tamah su-ghoram gahanam kṛtam mahad
10890502 vidārayad bhūri-tareṇa rociṣā
10890503 mano-javam nirviviše sudarśanam
10890504 guna-cyuto rāma-śaro yathā camūḥ
10890511 dvāreṇa cakrānupathena tat tamah | param param jyotir ananta-pāram
10890513 samaśnuvānam prasamikṣya phālgunaḥ | pratāditākṣo pidadhe 'kṣinī ubhe
10890521 tataḥ praviṣṭah salilam nabhasvatā | baliyasajad-bṛhad-ūrmi-bhūṣanam
10890523 tatrādbhutam vai bhavanam dyumat-tamam | bhrājan-maṇi-stambha-sahasra-
śobhitam
10890531 tasmin mahā-bhogam anantam adbhetum
10890532 sahasra-mūrdhanya-phaṇā-maṇi-dyubhiḥ
10890533 vibhrājamānam dvi-guṇekṣanolbanam
10890534 sitācalābhām śiti-kaṇṭha-jihvam
10890541 dadarśa tad-bhoga-sukhāsanam vibhum
10890542 mahānubhāvam puruṣottamottamam
10890543 sāndrāmbudābhām su-piśāṅga-vāsasam
10890544 prasanna-vaktram rucirāyatekṣanam
10890551 mahā-maṇi-vrāta-kiriṭa-kuṇḍala
10890552 prabhā-parikṣipta-sahasra-kuntalam
10890553 pralamba-cārv-aṣṭa-bhujam sa-kaustubham
10890554 śrivatsa-lakṣmām vana-mālayāvṛtam
10890561 mahā-maṇi-vrāta-kiriṭa-kuṇḍala
10890562 prabhā-parikṣipta-sahasra-kuntalam
10890563 pralamba-cārv-aṣṭa-bhujam sa-kaustubham
10890564 śrivatsa-lakṣmām vana-mālayāvṛtam
10890571 vavanda ātmānam anantam acyuto | jiṣṇuś ca tad-darśana-jāta-sādhvasah
10890573 tāv āha bhūmā parameśthinām prabhur | beddhāñjali sa-smītam ūrjayā girā
10890581 dvijātmajā me yuvayor didṛkṣuṇā | mayopanitā bhuvi dharma-guptaye
10890583 kalāvatīrṇāv avaner bharāsurān | hatveha bhūyas tvarayetam anti me
10890591 pūrṇa-kāmāv api yuvām | nara-nārāyanāv ṛṣī

10890593 dharmam ācaratām sthityai | ṛṣabhaḥ loka-saṅgraham
10890601 ity ādiṣṭau bhagavatā | tau kṛṣṇau parame-śṭhinā
10890603 om̄ ity ānamya bhūmānam | ādāya dvija-dārakān
10890611 nyavartetām svakām dhāma | samprahṛṣṭau yathā-gatam
10890613 vīprāya dadatuḥ putrān | yathā-rūpam yathā-vayaḥ
10890621 niśāmya vaiśṇavam dhāma | pārthaḥ parama-vismitah
10890623 yat kiñcit pauruṣam pumsām | mene kṛṣṇānukampitam
10890631 itidṛśāny anekāni | vīryāṇiḥa pradarśayan
10890633 bubhuje viśayān grāmyān | ije cāty-urjitair makhaiḥ
10890641 pravavarṣākhilān kāmān | prajāsu brāhmaṇādisu
10890643 yathā-kālam yathaivendro | bhagavān śraisthyam āsthitaḥ
10890651 hatvā nṛpān adharmiṣṭhān | ghāṭayitvārjunādibhiḥ
10890653 añjasā vartayām āsa | dharmam dharma-sutādibhiḥ
10900010 śrī-śuka uvāca
10900011 sukhām sva-puryām nivasan | dvārakāyām śriyah patih
10900013 sarva-sampat-samṛddhāyām | juṣṭāyām vṛṣṇi-puṅgavaiḥ
10900021 strībhīś cottama-veṣābhīr | nava-yauvana-kāntibhiḥ
10900023 kandukādibhiḥ harmyeṣu | kriḍantibhis taḍid-dyubhiḥ
10900031 nityām saṅkula-mārgāyām | mada-cyudbhīr matañ-gajaiḥ
10900041 sv-alāṅkṛtaḥ bhaṭair aśvai | rathaiś ca kanakojjvalaiḥ
10900043 udyānopavanādhyāyām | puṣpita-druma-rājiṣu
10900051 nirviśad-bhṛṅga-vihagair | nāditāyām samantataḥ
10900053 reme ṣoḍaśa-sāhasra- | patnīnām eka-vallabhāḥ
10900061 tāvad vicitra-rūpo 'sau | tad-geheṣu maharddhīṣu
10900063 protphullotpala-kahlāra- | kumudāmbhoja-reṇubhiḥ
10900071 vāsitāmala-toyeṣu | kūjad-dvija-kuleṣu ca
10900073 vijahāra vigāhyāmbho | hradiniṣu mahodayaḥ
10900075 kuca-kuṇkuma-liptāṅgaḥ | parirabdhaś ca yoṣitām
10900081 upagīyamāno gandharvair | mṛdaṅga-paṇavānakān
10900083 vādayadbhir mudā viṇām | sūta-māgadha-vandibhiḥ
10900091 sicyamāno 'cyutas tābhīr | hasantibhiḥ sma recakaiḥ
10900093 pratiṣīñcan vicīkrīde | yakṣībhīr yakṣa-rāḍ iva
10900101 tāḥ klinna-vastra-vivṛtoru-kuca-pradeśāḥ
10900102 siñcanya uddhṛta-bṛhat-kavara-prasūnāḥ
10900103 kāntam sma recaka-jihṛṣayayopaguḥya
10900104 jāta-smarotsmaya-lasad-vadanā virejuḥ
10900111 kṛṣṇas tu tat-stana-viṣajjīta-kuṇkuma-srak
10900112 kriḍābhiṣaṅga-dhuta-kuntala-vṛṇda-bandhaḥ
10900113 siñcan muhur yuvatibhiḥ pratiṣicyamāno
10900114 reme kareṇubhiḥ ivebha-patiḥ parītaḥ
10900121 naṭānām nartakinām ca | gīta-vādyopajīvinām
10900123 kriḍālāṅkāra-vāsāmsi | kṛṣṇo 'dāt tasya ca striyah
10900131 kṛṣṇasyaivam viharato | gaty-ālāpeksita-smītaiḥ
10900133 narma-ksveli-pariṣvaṅgaiḥ | strīṇām kila hṛtā dhiyāḥ
10900141 ūcur mukundaika-dhiyo | gira unmatta-vaj jaḍam
10900143 cintayantyo 'ravindākṣam | tāni me gadataḥ śṛṇu
10900150 mahiṣya ūcuḥ
10900151 kurari vilapasi tvām vīta-nidrā na śese
10900152 svapiti jagati rātryām iśvaro gupta-bodhaḥ
10900153 vayam iva sakhi kaccid gāḍha-nirviddha-cetā
10900154 nalina-nayana-hāsodāra-lilekṣitena
10900161 netre nimilayasi naktam adṛṣṭa-bandhus
10900162 tvām roravīśi karuṇām bata cakravāki
10900163 dāsyam gata vayam ivācyuta-pāda-juṣṭām

10900164 kim vā srajam spṛhayase kavareṇa vodhum
10900171 bho bhoh sadā niṣṭanase udanvann | alabdhā-nidro 'dhigata-prajāgarah
10900173 kim vā mukundā-pahṛtātma-lāñchanaḥ | prāptām daśām tvam ca gato duratyayām
10900181 tvam yakṣmanā balavatāsi gr̥hita indo
10900182 kṣīṇas tamo na nija-didhitibhiḥ kṣīṇoṣi
10900183 kaccin mukunda-gaditāni yathā vayam tvam
10900184 vismr̥tya bhoḥ sthagita-gir̥ upalakṣyase nah
10900191 kim nv ācaritam asmābhīr | malayānila te 'priyam
10900193 govindāpāṅga-nirbhinne | hṛdirayasi nah smaram
10900201 megha śrimams tvam asi dayito yādavendrasya nūnam
10900202 śrivatsāṅkam vayam iva bhavān dhyāyati prema-baddhaḥ
10900203 aty-utkaṇṭhaḥ śavala-hṛdayo 'smad-vidho bāṣpa-dhārāḥ
10900204 smṛtvā smṛtvā visṛjasi muhur duḥkha-das tat-prasaṅgah
10900211 priya-rāva-padāni bhāṣase | mṛta-sañjīvikayānayā girā
10900213 karavāṇi kim adya te priyam | vada me valgita-kaṇṭha kokila
10900221 na calasi na vadasy udāra-buddhe | kṣiti-dhara cintayase mahāntam artham
10900223 api bata vasudeva-nandanāṅghrim | vayam iva kāmayase stanair vidhartum
10900231 śuṣyad-dhradāḥ karaśitā bata sindhu-patnyaḥ
10900232 sampraty apāsta-kamala-śriya iṣṭa-bhartuḥ
10900233 yadvad vayam madhu-pateḥ praṇayāvalokam
10900234 aprāpya muṣṭa-hṛdayāḥ puru-karśitāḥ sma
10900241 haṁsa svāgatam āsyatām piba payo brūhy aṅga śaureḥ kathām
10900242 dūtam tvām nu vidāma kaccid ajitah svasty āsta uktam purā
10900243 kim vā naś cala-sauhṛdaḥ smarati tam kasmād bhajāmo vayam
10900244 kṣaudrālāpaya kāma-dam śriyam ṛte saivaika-niṣṭhā striyām
10900250 śri-śuka uvāca
10900251 itidṛṣena bhāvena | kṛṣṇe yogeśvareśvare
10900253 kriyamāṇena mādhavyo | lebhire paramām gatim
10900261 śruta-mātro 'pi yaḥ strīnām | prasahyākarṣate manah
10900263 uru-gāyoru-gito vā | paśyantinām ca kim punah
10900271 yāḥ samparyacaran premnā | pāda-saṁvāhanādibhiḥ
10900273 jagad-gurum bhartṛ-buddhyā | tāsām kim varnyate tapah
10900281 evam vedoditam dharmam | anutiṣṭhan satām gatih
10900283 gṛham dharmārtha-kāmānām | muhuś cādarśayat padam
10900291 āsthitasya param dharmām | kṛṣṇasya gṛha-medhinām
10900293 āsan ṣodaśa-sāhasram | mahiṣyaś ca śatādhikam
10900301 tāsām strī-ratna-bhūtānām | aṣṭau yāḥ prāg udāhṛtāḥ
10900303 rukmini-pramukhā rājams | tat-putrāś cānupūrvavaśah
10900311 ekaikasyām daśa daśa | kṛṣṇo 'jījanad ātmajān
10900313 yāvatya ātmano bhāryā | amogha-gatir iśvarah
10900321 teṣām uddāma-viryānām | aṣṭā-daśa mahā-rathāḥ
10900323 āsann udāra-yaśasas | teṣām nāmāni me śrnu
10900331 pradyumnaś cāniruddhaś ca | diptimān bhānur eva ca
10900333 sāmbo madhur bṛhadbhānuś | citrabhānur vṛko 'ruṇah
10900341 puṣkaro vedabāhuś ca | śrutadevaḥ sunandanaḥ
10900343 citrabāhur virūpaś ca | kavir nyagrodha eva ca
10900351 eteṣām api rājendra | tanu-jānām madhu-dviṣah
10900353 pradyumna āśit prathamah | pitṛ-vad rukmini-sutah
10900361 sa rukmiṇo duhitaram | upayeme mahā-rathaḥ
10900363 tasyām tato 'niruddho 'bhūt | nāgāyata-balānvitah
10900371 sa cāpi rukmiṇah pauṭīm | dauhitro jagṛhe tataḥ
10900373 vajras tasyābhavad yas tu | mauṣalād avašeṣitah
10900381 pratibāhur abhūt tasmāt | subāhus tasya cātmajah
10900383 subāhoh śāntaseno 'bhūc | chatasenas tu tat-sutah

10900391 na hy etasmin kule jātā | adhanā abahu-prajāḥ
10900393 alpāyuṣo 'lpa-vīryāś ca | abrahmaṇyāś ca jajñire
10900401 yadu-vamśa-prasūtānām | pumṣām vikhyāta-karmanām
10900403 saṅkhyā na śakyate kartum | api varṣāyutair nṛpa
10900411 tisrah koṭyah sahasrāṇām | aṣṭāśiti-śatāni ca
10900413 āsan yadu-kulācāryāḥ | kumārāṇām iti śrutam
10900421 saṅkhyānām yādavānām kah | kariṣyati mahātmanām
10900423 yatrāyutānām ayuta- | lakṣeṇāste sa āhukah
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-śatām | teṣām ekādhikam nṛpa
10900451 teṣām pramāṇām bhagavān | prabhutvenābhavad dhariḥ
10900453 ye cānuvartinas tasya | vavṛdhuḥ sarva-yādavāḥ
10900461 śayyāsanāṭanālāpa- | krīḍā-snānādi-karmasu
10900463 na viduḥ santam ātmānām | vrīṣṇayah kṛṣṇa-cetasah
10900471 tīrtham cakre nṛponām yad ajani yaduṣu svah-sarit pāda-śaucam
10900472 vidviṭ-snigdhāḥ svarūpām yayur ajita-para śrīr yad-arthe 'nya-yatnah
10900473 yan-nāmāmaṅgala-ghnam śrutam atha gaditām yat-kṛto gotra-dharmaḥ
10900474 kṛṣṇasyaitan na citram kṣiti-bhara-haraṇām kāla-cakrāyudhasya
10900481 jayati jana-nivāso devakī-janma-vādo
10900482 yadu-vara-pariṣat svair dorbhir asyann adharmam
10900483 sthira-cara-vṛjina-ghnaḥ su-smīta-śrī-mukhena
10900484 vraja-pura-vanitānām vardhayan kāma-devam
10900491 ittham parasya niija-vartma-rirakṣayāttā-
10900492 līlā-tanos tad-anurūpa-vidambanāni
10900493 karmāṇi karma-kaṣaṇāni yadūttamasya
10900494 śrūyād amuṣya padayor anuvṛttim icchan
10900501 martyas tayānusavam edhitayā mukunda
10900502 śrimat-kathā-śravaṇa-kirtana-cintayaiti
10900503 tad dhāma dustara-kṛtānta-javāpavargam
10900504 grāmād vanam kṣiti-bhujo 'pi yayur yad-arthāḥ
11010010 śrī-śuka uvāca
11010011 kṛtvā daitya-vadham kṛṣṇaḥ | sa-rāmo yadubhir vṛtaḥ
11010013 bhuvo 'vatārayad bhāram | javiṣṭham janayan kalim
11010021 ye kopitāḥ su-bahu pāṇḍu-sutāḥ saptnair
11010022 durdyūta-helana-kaca-grahaṇādibhis tān
11010023 kṛtvā nimittam itaretarataḥ sametān
11010024 hatvā nṛpān niraharat kṣiti-bhāram iṣaḥ
11010031 bhū-bhāra-rāja-pṛtanā yadubhir nirasya
11010032 guptaiḥ sva-bāhubhir acintayad aprameyaḥ
11010033 manye 'vaner nanu gato 'py agatām hi bhāram
11010034 yad yādavām kulam aho avisahyam āste
11010041 naivānyataḥ paribhavo 'sya bhavet kathañcin
11010042 mat-samśrayasya vibhavonnanahanasya nityam
11010043 antaḥ kalīm yadu-kulasya vidhāya veṇu-
11010044 stambasya vahnim iva sāntim upaimi dhāma
11010051 evam vyavasito rājan | satya-saṅkalpa iśvarah
11010053 śāpa-vyājena viprāṇām | sañjahre sva-kulam vibhuḥ
11010061 sva-mūrtyā loka-lāvanya- | nirmuktyā locanām nṛṇām
11010063 gīrbhis tāḥ smaratām cittam | padais tān ikṣatām kriyāḥ
11010071 ācchidya kīrtim su-ślokām | vitatya hy añjasā nu kau
11010073 tamo 'nayā tarisyantī | agāt svam padam iśvaraḥ
11010080 śrī-rājovāca

11010081 brahmaṇyānām vadānyānām | nityam vṛddhopasevinām
11010083 vipra-śāpah katham abhūd | vṛṣṇinām kṛṣṇa-cetasām
11010091 yan-nimittah sa vai śāpo | yādṛśo dvija-sattama
11010093 katham ekātmanām bheda | etat sarvam vadasva me
11010100 śrī-bādarāyaṇir uvāca
11010101 bibhrad vapuh sakala-sundara-sanniveśam
11010102 karmācaran bhuvi su-maṅgalam āpta-kāmāḥ
11010103 āsthāya dhāma ramamāṇa udāra-kīrtih
11010104 samhartum aicchata kulam sthita-kṛtya-śeṣah
11010111 karmāni puṇya-nivahāni su-maṅgalāni
11010112 gāyaj-jagat-kali-malāpaharāṇi kṛtvā
11010113 kālātmanā nivasatā yadu-deva-gehe
11010114 piṇḍārakam samagaman munayo nisṛṣṭāḥ
11010121 viśvāmitro 'sitaḥ kaṇvo
11010122 durvāsā bhṛgur aṅgirāḥ
11010123 kaśyapo vāmadevo 'trir
11010124 vasiṣṭho nāradādayaḥ
11010131 krīdantas tān upavrajya | kumārā yadu-nandanāḥ
11010133 upasaṅgrhya papracchur | avinitā vinita-vat
11010141 te veṣayitvā strī-veṣaiḥ | sāmbam jāmbavatī-sutam
11010143 eṣā pṛcchati vo vīprā | antarvatny asitekṣaṇā
11010151 praṣṭum vilajjati sākṣat | prabṛūtāmogha-darśanāḥ
11010153 prasosyanti putra-kāmā | kiṁ svit sañjanayiṣyati
11010161 evam pralabdham munayas | tān ūcuḥ kupitā nrpa
11010163 janayiṣyati vo mandā | muṣalam kula-nāśanam
11010171 tac chrutvā te 'ti-santrastā | vimucya sahasodaram
11010173 sāmbasya dadṛśus tasmin | muṣalam khalv ayasmayam
11010181 kiṁ kṛtam manda-bhāgyair naḥ | kiṁ vadīṣyanti no janāḥ
11010183 iti vihvalitā gehān | ādāya muṣalam yayuḥ
11010191 tac copaniya sadasi | parimlāna-mukha-śriyah
11010193 rājña āvedayām cakruḥ | sarva-yādava-sannidhau
11010201 śrutvāmogham vīpra-śāpam | dṛṣṭvā ca muṣalam nrpa
11010203 vismitā bhaya-santrastā | babbhūvur dvārakaukasāḥ
11010211 tac cūrṇayitvā muṣalam | yadu-rājaḥ sa āhukāḥ
11010213 samudra-salile pṛasyal | loham cāsyāvaśeṣitam
11010221 kaścin matsyo 'grasil loham | cūrṇāni taralais tataḥ
11010223 uhyamānāni velāyām | lagnāny āsan kilairakāḥ
11010231 matsyo ḡṛhito matsya-ghnair | jālenānyaiḥ sahārṇave
11010233 tasyodara-gatam loham | sa śalye lubdhako 'karot
11010241 bhagavān jñāta-sarvārtha | iśvaro 'pi tad-anyathā
11010243 kartum naicchad vīpra-śāpam | kāla-rūpy anvamodata
11020010 śrī-śuka uvāca
11020011 govinda-bhuja-guptāyām | dvāravatyām kurūdvaha
11020013 avātsin nārado 'bhikṣṇam | kṛṣṇopāsana-lālasaḥ
11020021 ko nu rājann indriyavān | mukunda-caraṇāmbujam
11020023 na bhajet sarvato-mṛtyur | upāsyam amarottamaiḥ
11020031 tam ekadā tu devarṣim | vasudevo ḡṛhāgatam
11020033 arcitam sukham āśinam | abhivādyedam abravīt
11020040 śrī-vasudeva uvāca
11020041 bhagavan bhavato yātrā | svastaye sarva-dehinām
11020043 kṛpaṇānām yathā pitror | uttama-śloka-vartmanām
11020051 bhūtānām deva-caritam | duḥkhāya ca sukhāya ca
11020053 sukhāyaiva hi sādhūnām | tvādṛśām acyutātmanām
11020061 bhajanti ye yathā devān | devā api tathaiva tān

11020063 chāyeva karma-sacivāḥ | sādhavo dina-vatsalāḥ
11020071 brahmāṁs tathāpi pṛcchāmo | dharmān bhāgavatāṁs tava
11020073 yān śrutvā śraddhayā martyo | mucyate sarvato bhayāt
11020081 aham kila purānantam | prajārtho bhuvi mukti-dam
11020083 apūjayam na mokṣāya | mohito deva-māyayā
11020091 yathā vicitra-vyasanād | bhavadbhir viśvato-bhayāt
11020093 mucyema hy añjasaivāddhā | tathā nah śādhi su-vrata
11020100 śrī-śuka uvāca
11020101 rājann evam kṛta-praśno | vasudevena dhīmatā
11020103 prītas tam āha devarśir | hareḥ saṁsmārito gunaiḥ
11020110 śrī-nārada uvāca
11020111 samyag etad vyavasitam | bhavatā sātvatarśabha
11020113 yat pṛchchase bhāgavatān | dharmāṁs tvam viśva-bhāvanān
11020121 śruto 'nupaṭhito dhyāta | ādṛto vānumoditah
11020123 sadyaḥ punāti sad-dharma | deva-viśva-druho 'pi hi
11020131 tvayā parama-kalyāṇaḥ | puṇya-śravaṇa-kirtanah
11020133 smārito bhagavān adya | devo nārāyaṇo mama
11020141 atrāpy udāharantimam | itihāsam purātanam
11020143 āṛśabhāṇām ca samvādam | videhasya mahātmanah
11020151 priyavrato nāma suto | manoh svāyambhuvasya yaḥ
11020153 tasyāgnidhras tato nābhīr | ṛṣabhas tat-sutah smṛtaḥ
11020161 tam āhur vāsudevāṁśam | mokṣa-dharma-vivakṣayā
11020163 avatīrṇam suta-śatam | tasyāśid brahma-pāragam
11020171 teṣām vai bharato jyeṣṭho | nārāyaṇa-parāyaṇaḥ
11020173 vikhyātam varṣam etad yan- | nāmnā bhāratam adbhitam
11020181 sa bhukta-bhogām tyaktvemām | nirgatas tapasā harim
11020183 upāśinas tat-padavīm | lebhe vai janṛnabhis tribhiḥ
11020191 teṣām nava nava-dvīpa- | patayo 'sya samantataḥ
11020193 karma-tantra-praṇetāra | ekāśītir dvijātayaḥ
11020201 navābhavan mahā-bhāgā | munayo hy artha-śāmsinah
11020203 śramaṇā vāta-rasanā | ātma-vidyā-viśāradāḥ
11020211 kavir havir antarikṣaḥ | prabuddhaḥ pippalāyanah
11020213 āvirhotro 'tha drumilaś | camasaḥ karabhājanah
11020221 ta ete bhagavad-rūpam | viśvam 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-gavām bhuvanāni kāmam
11020241 ta ekadā nimeḥ satram | upajagmur yadṛcchayā
11020243 vitāyamānam ṣiṣibhir | ajanābhe mahātmanah
11020251 tān drṣṭvā sūrya-saṅkāśān | mahā-bhāgavatān nr̥pa
11020253 yajamāno 'gnayo viprāḥ | sarva evopatasthire
11020261 videhas tān abhipretya | nārāyaṇa-parāyaṇān
11020263 prītaḥ sampūjayām cakre | āsana-sthān yathārhataḥ
11020271 tān rocamānān sva-rucā | brahma-putropamān nava
11020273 papraccha parama-prītaḥ | praśrayāvanato nr̥paḥ
11020280 śrī-videha uvāca
11020281 manye bhagavataḥ sāksāt | pārśadān vo madhu-dvisah
11020283 viṣṇor bhūtāni lokānām | pāvanāya caranti hi
11020291 durlabho mānuṣo deho | dehinām kṣaṇa-bhaṅgurah
11020293 tatrāpi durlabham manye | vaikuṇṭha-priya-darśanam
11020301 ata ātyantikam kṣemam | pṛcchāmo bhavato 'naghāḥ
11020303 samsāre 'smin kṣaṇārdho 'pi | sat-saṅgah śevadhir nr̥ṇām

11020311 dharmān bhāgavatān brūta | yadi naḥ śrutaye kṣamam
11020313 yaiḥ prasannah prapannāya | dāsyaty ātmānam apy ajah
11020320 śrī-nārada uvāca
11020321 evam te niminā pṛṣṭā | vasudeva mahattamāḥ
11020323 pratipūjyābruvan prītyā | sa-sadasayartvijam nr̥pam
11020330 śrī-kavir uvāca
11020331 manye 'kutaścid-bhayam acyutasya | pādāmbujopāsanam atra nityam
11020333 udvigna-buddher asad-ātma-bhāvād | viśvātmanā yatra nivartate bhiḥ
11020341 ye vai bhagavatā proktā | upāyā hy ātma-labdhaye
11020343 añjaḥ pumsām aviduṣām | viddhi bhāgavatān hi tān
11020351 yān āsthāya naro rājan | na pramādyeta karhicit
11020353 dhāvan nimilya vā netre | na skhalen na pated iha
11020361 kāyena vācā manasendriyair vā | buddhyātmanā vānusṛta-svabhāvāt
11020363 karoti yad yat sakalam parasmāi | nārāyaṇāyeti samarpayet tat
11020371 bhayam dvitiyābhiniveśataḥ syād | iśād apetasya viparyayo 'smṛtiḥ
11020373 tan-māyayāto budha ābhajet tam | bhaktyaikayeśam guru-devatātmā
11020381 avidyamāno 'py avabhāti hi dvayo | dhyātur dhiyā svapna-manorathau yathā
11020383 tat karma-saṅkalpa-vikalpakam mano | budho nirundhyād abhayam tataḥ syāt
11020391 śrīvan su-bhadrāṇi rathāṅga-pāṇer | janmāni karmāṇi ca yāni loke
11020393 gitāni nāmāni tad-arthakāni | gāyan vilajjo vicared asaṅgaḥ
11020401 evam-vrataḥ sva-priya-nāma-kīrtiyā | jātānurāgo druta-citta uccaiḥ
11020403 hasaty atho roditi rauti gāyatry | unmāda-van nṛtyati loka-bāhyāḥ
11020411 kham vāyum agnim salilam mahim ca | jyotīṁsi sattvāni diśo drumādīn
11020413 sarit-samudrāṁś ca hareḥ śarīram | yat kiṁ ca bhūtam praṇamed ananyah
11020421 bhaktih pareśānubhavo viraktir | anyatra caiṣa trika eka-kālah
11020423 prapadyamānasya yathāśnataḥ syus | tuṣṭih puṣṭih kṣud-apāyo 'nu-ghāsam
11020431 ity acyutāṅghrim bhajato 'nuvṛttiā | bhaktir viraktir bhagavat-prabodhaḥ
11020433 bhavanti vai bhāgavatasya rājams | tataḥ parām śāntim upaiti sāksat
11020440 śrī-rājovāca
11020441 atha bhāgavatam brūta | yad-dharmo yādṛśo nr̥ṇām
11020443 yathācarati yad brūte | yair liṅgair bhagavat-priyah
11020450 śrī-havir uvāca
11020451 sarva-bhūteṣu yaḥ paśyed | bhagavad-bhāvam ātmānah
11020453 bhūtāni bhagavaty ātmāny | eṣa bhāgavatottamah
11020461 isvare tad-adhineṣu | bāliṣeṣu dviṣatsu ca
11020463 prema-maitrī-kṛpopekṣā | yaḥ karoti sa madhyamah
11020471 arcāyām eva haraye | pūjām yaḥ śraddhayehate
11020473 na tad-bhakteṣu cānyeṣu | sa bhaktah prākṛtaḥ smṛtaḥ
11020481 ḡṛhitvāpindriyair arthān | yo na dveṣṭi na hṛṣyati
11020483 viṣṇor māyām idam paśyan | sa vai bhāgavatottamah
11020491 dehendriya-prāṇa-mano-dhiyām yo | janmāpyaya-kṣud-bhaya-tarṣa-kṛcchraiḥ
11020493 samsāra-dharmair avimuhyamānaḥ | smṛtyā harer bhāgavata-pradhānaḥ
11020501 na kāma-karma-bijānām | yasya cetasi sambhavaḥ
11020503 vāsudevaika-nilayah | sa vai bhāgavatottamah
11020511 na yasya janma-karmabhyām | na varṇāśrama-jātibhiḥ
11020513 sajjate 'sminn aham-bhāvo | dehe vai sa hareḥ priyah
11020521 na yasya svah para iti | vitteṣ ātmani vā bhidā
11020523 sarva-bhūta-samah śāntah | sa vai bhāgavatottamah
11020531 tri-bhuvana-vibhava-hetave 'py akunṭha-
11020532 smṛtir ajitātma-surādibhir vimṛgyāt
11020533 na calati bhagavat-padāravindāl
11020534 lava-nimiśārdham api yaḥ sa vaiṣṇavāgryah
11020541 bhagavata uru-vikramāṅghri-śākhā- | nakha-maṇi-candrikayā nirasta-tāpe
11020543 hr̥di katham upasidatām punaḥ sa | prabhavati candra ivodite 'rka-tāpah

11020551 visṛjati hṛdayam na yasya sāksād | dharir avaśābhihitō 'py aghaugha-nāśah
11020553 praṇaya-rasanayā dhṛtāṅghri-padmaḥ | sa bhavati bhāgavata-pradhāna uktah
11030010 śrī-rājovāca
11030011 parasya viṣṇor iśasya | māyinām api mohinim
11030013 māyām veditum icchāmo | bhagavanto bruvantu nah
11030021 nānūtṛpye juṣan yuṣmad- | vaco hari-kathāṁṛtam
11030023 samsāra-tāpa-nistapto | martyas tat-tāpa-bheṣajam
11030030 śrī-antarikṣa uvāca
11030031 ebhīr bhūtāni bhūtātmā | mahā-bhūtair mahā-bhuja
11030033 sasarjoccāvacāny ādyah | sva-mātrātma-prasiddhaye
11030041 evam sṛṣṭāni bhūtāni | praviṣṭah pañca-dhātubhiḥ
11030043 ekadhā daśadhātmānam | vibhajan juṣate guṇān
11030051 gunair guṇān sa bhuñjāna | ātma-pradyotitaiḥ prabhuh
11030053 manyamāna idam sṛṣṭam | ātmānam iha sajjate
11030061 karmāṇi karmabhiḥ kurvan | sa-nimittāni deha-bhṛt
11030063 tat tat karma-phalam gṛhṇan | bhramatiḥa sukhetaram
11030071 itthām karma-gatir gacchan | bahv-abhadra-vahāḥ pumān
11030073 ābhūta-samplavāt sarga- | pralayāv aśnute 'vaśah
11030081 dhātūpaplava āsanne | vyaktām dravya-guṇātmakam
11030083 anādi-nidhanaḥ kālo | hy avyaktāyāpakarṣati
11030091 śata-varṣā hy anāvṛṣṭir | bhaviṣyat� ulbaṇā bhuvi
11030093 tat-kālopacitoṣṇārko | lokāṁś trīn pratapiṣyati
11030101 pātāla-talam ārabhya | saṅkarṣaṇa-mukhānalah
11030103 dahann ūrdhvā-śikho viṣvag | vardhate vāyuneritah
11030111 samvartako megha-gaṇo | varṣati sma śatām samāḥ
11030113 dhārābhīr hasti-hastābhīr | liyate salile virāṭ
11030121 tato virājam utsṛjy | vairājaḥ puruṣo nr̥pa
11030123 avyaktām viṣate sūkṣmām | nirindhana ivānalah
11030131 vāyunā hṛta-gandhā bhūḥ | salilatvāya kalpate
11030133 salilām tad-dhṛta-rasām | jyotiṣṭvāyopakalpate
11030141 hṛta-rūpām tu tamasā | vāyau jyotiḥ praliyate
11030143 hṛta-sparśo 'vakāśena | vāyur nabhasi liyate
11030145 kālātmanā hṛta-guṇām | nabha ātmani liyate
11030151 indriyāṇi mano buddhiḥ | saha vaikārikair nr̥pa
11030153 praviṣānti hy ahaṅkāram | sva-guṇair aham ātmani
11030161 eṣā māyā bhagavataḥ | sarga-sthity-anta-kāriṇī
11030163 tri-varṇā varṇitāsmābhiḥ | kiṁ bhūyah śrotum icchasi
11030170 śrī-rājovāca
11030171 yathaitām aiśvarīm māyām | dustarām akṛtātmabhiḥ
11030173 taranty añjaḥ sthūla-dhiyo | maharṣa idam ucyatām
11030180 śrī-prabuddha uvāca
11030181 karmāṇy ārabhamāṇānām | duḥkha-hatyai sukhāya ca
11030183 paśyet pāka-viparyāsam | mithuni-cāriṇām nr̥ṇām
11030191 nityārtidena vittena | durlabhenātma-mṛtyunā
11030193 gṛhāpatyāpta-paśubhiḥ | kā prītiḥ sādhitiś calaiḥ
11030201 evam lokām param vidyān | naśvaram karma-nirmitam
11030203 sa-tulyātiśaya-dhvāṁsam | yathā maṇḍala-vartinām
11030211 tasmād gurum prapadyeta | jijñāsuḥ śreya uttamam
11030213 śābde pare ca niṣṇātām | brahmaṇy upaśamāśrayam
11030221 tatra bhāgavatān dharmān | śikṣed gurv-ātma-daivataḥ
11030223 amāyayānuvṛttyā yais | tuṣyed ātmātma-do hariḥ
11030231 sarvato manaso 'saṅgam | ādau saṅgam ca sādhuṣu
11030233 dayām maitrīm praśrayam ca | bhūteṣv addhā yathocitam
11030241 ūaucām tapas titikṣām ca | maunām svādhyāyam ārjavam

11030243 brahmacaryam ahimsām ca | samatvam dvandva-samjñayoh
11030251 sarvatrātmeśvarānvikṣām | kaivalyam aniketatām
11030253 vivikta-cira-vasanam | santosam yena kenacit
11030261 śraddhām bhāgavate sāstre | 'nindām anyatra cāpi hi
11030263 mano-vāk-karma-dāṇḍam ca | satyam śama-damāv api
11030271 śravaṇam kīrtanam dhyānam | harer adbhuta-karmaṇah
11030273 janma-karma-guṇānām ca | tad-arthe 'khila-ceṣṭitam
11030281 iṣṭam dattam tapo japtam | vṛttam yac cātmanaḥ priyam
11030283 dārān sutān gṛhān prāṇān | yat parasmai nivedanam
11030291 evam kṛṣṇātma-nātheṣu | manuṣyeṣu ca sauhṛdam
11030293 paricaryām cobhayatra | mahatsu nr̄ṣu sādhuṣu
11030301 parasparānukathanam | pāvanam bhagavad-yaśah
11030303 mitho ratir mithas tuṣṭir | nivṛttir mitha ātmanaḥ
11030311 smarantah smārayantaś ca | mitho 'ghaughā-haram harim
11030313 bhaktyā sañjātayā bhaktyā | bibhraty utpulakām tanum
11030321 kvacid rudanty acyuta-cintayā kvacid
11030322 dhasanti nandanti vadanty alaukikāḥ
11030323 nr̄tyanti gāyanty anuśilayanty ajam
11030324 bhavanti tūṣṇīm param etya nirvṛtāḥ
11030331 iti bhāgavatān dharmān | śikṣan bhaktyā tad-utthayā
11030333 nārāyaṇa-paro māyām | añjas tarati dustarām
11030340 śrī-rājovāca
11030341 nārāyaṇābhidhānasya | brahmaṇah paramātmanaḥ
11030343 niṣṭhām arhatha no vaktum | yūyam hi brahma-vittamāḥ
11030350 śrī-pippalāyana uvāca
11030351 sthity-udbhava-pralaya-hetur ahetur asya
11030352 yat svapna-jāgara-suṣuptiṣu sad bahiṣ ca
11030353 dehendriyāsu-hṛdayāni caranti yena
11030354 sañjīvitāni tad avehi param narendra
11030361 naitan mano viśati vāg uta cakṣur ātmā
11030362 prāṇendriyāṇi ca yathānalām arcisah svāḥ
11030363 śabdo 'pi bodhaka-niṣedhatayātma-mūlam
11030364 arthoktam āha yad-ṛte na niṣedha-siddhiḥ
11030371 sattvam rajas tama iti tri-vṛḍ ekam ādau
11030372 sūtram mahān aham iti pravadanti jīvam
11030373 jñāna-kriyārtha-phala-rūpatayoru-śakti
11030374 brahmaiva bhāti sad asac ca tayoḥ param yat
11030381 nātmā jajāna na mariṣyati naidhate 'sau
11030382 na kṣiyate savana-vid vyabhicāriṇām hi
11030383 sarvatra ṣaśvad anapāyy upalabdhi-mātram
11030384 prāṇo yathendriya-balena vikalpitam sat
11030391 aṇdeṣu peśisu taruṣv aviniścīteṣu | prāṇo hi jīvam upadhāvati tatra tatra
11030393 sanne yad indriya-gaṇe 'hami ca prasupte | kūṭa-stha āśayam ṛte tad-anusmṛtir nah
11030401 yarhy abja-nābha-caraṇaiṣaṇayoru-bhaktyā
11030402 ceto-malāni vidhamed guṇa-karma-jāni
11030403 tasmin viśuddha upalabhyata ātma-tattvam
11030404 śākṣād yathāmala-dṛśoh savitṛ-prakāśah
11030410 śrī-rājovāca
11030411 karma-yogam vadata nah | puruṣo yena samskr̄taḥ
11030413 vidhūyehāsu karmāṇi | naiṣkarmyam vindate param
11030421 evam praśnam ḥśin pūrvam | apr̄ccham pitur antike
11030423 nābruwan brahmaṇah putrās | tatra kāraṇam ucyatām
11030430 śrī-āvirhotra uvāca
11030431 karmākarma vikarmeti | veda-vādo na laukikah

11030433 vedasya ceśvarātmatvāt | tatra muhyanti sūrayah
11030441 parokṣa-vādo vedo 'yam | bālānām anuśāsanam
11030443 karma-mokṣaya karmāṇi | vidhatte hy agadam yathā
11030451 nācared yas tu vedoktam | svayam ajño 'jitendriyah
11030453 vikarmaṇā hy adharmena | mṛtyor mṛtyum upaiti saḥ
11030461 vedoktam eva kurvāṇo | niḥsaṅgo 'rpitam iśvare
11030463 naiśkarmyam labhate siddhim | rocanārthā phala-śrutih
11030471 ya āsu hṛdaya-granthim | nirjihṛṣuh parātmanah
11030473 vidhinopacared devam | tantroktena ca keśavam
11030481 labdhvānugraha ācāryāt | tena sandarśitāgamah
11030483 mahā-puruṣam abhyarcen | mūrtyābhimatayātmanah
11030491 śuciḥ sammukham āśinah | prāṇa-samyamanādibhiḥ
11030493 piṇḍam viśodhya sannyāsa- | kṛta-rakṣo 'rcayed dharim
11030501 arcādau hṛdaye cāpi | yathā-labdhopacārakaiḥ
11030503 dravya-kṣity-ātma-liṅgāni | niśpādyā proksya cāsanam
11030511 pādyādin upakalpyātha | sannidhāpya samāhitah
11030513 hṛd-ādibhiḥ kṛta-nyāso | mūla-mantreṇa cārcayet
11030521 sāṅgopāṅgām sa-pārśadām | tām tām mūrtim sva-mantrataḥ
11030523 pādyārghyācamaniyādyaiḥ | snāna-vāso-vibhūṣaṇaiḥ
11030531 gandha-mālyākṣata-sragbhir | dhūpa-dipopahārakaiḥ
11030533 sāṅgam sampūjya vidhivat | stavaiḥ stutvā named dharim
11030541 ātmānam tan-mayam dhyāyan | mūrtim sampūjayed dhareḥ
11030543 śeṣām ādhāya śirasā | sva-dhāmny udvāsyā sat-kṛtam
11030551 evam agny-arka-toyādāv | atithau hṛdaye ca yaḥ
11030553 yajatiśvaram ātmānam | acirān mucyate hi saḥ
11040010 śrī-rājovāca
11040011 yāni yāniha 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 puram virājam viracayya tasmin
11040033 svāṁśena viṣṭaḥ puruṣābhidhānam
11040034 avāpa nārāyaṇa ādi-devaḥ
11040041 yat-kāya eṣa bhuvana-traya-sanniveśo
11040042 yasyendriyais tanu-bhṛtām ubhayendriyāṇi
11040043 jñānam svataḥ śvasanato balam oja ihā
11040044 sattvādibhiḥ sthiti-layodbhava ādi-kartā
11040051 ādāv abhūc chata-dhṛti rajasāsya sarge
11040052 viṣṇuḥ sthitau kratu-patir dvija-dharma-setuh
11040053 rudro 'pyayāya tamāsa puruṣaḥ sa ādya
11040054 ity udbhava-sthiti-layāḥ satatam prajāsu
11040061 dharmasya dakṣa-duhitary ajaniṣṭa mūrtyām
11040062 nārāyaṇo nara ṣṭi-pravaraḥ praśāntaḥ
11040063 naiśkarmya-lakṣaṇam uvāca cacāra karma
11040064 yo 'dyāpi cāsta ṣṭi-varya-niṣevitāṅghriḥ
11040071 indro viśāṅkyā mama dhāma jighṛksatī
11040072 kāmām nyayuṅkta sa-gaṇam sa badary-upākhyam
11040073 gatvāpsaro-gaṇa-vasanta-sumanda-vātaiḥ
11040074 strī-prekṣaṇeśubhir avidhyad atan-mahi-jñāḥ
11040081 vijñāya śakra-kṛtam akramam ādi-devaḥ
11040082 prāha prahasya gata-vismaya ejamānān
11040083 mā bhair vibho madana māruta deva-vadhvo

11040084 gr̄hṇīta no balim aśūnyam imām kurudhvam
11040091 ittham bruvaty abhaya-de nara-deva devāḥ
11040092 sa-vṛīḍa-namra-sīrasaḥ sa-ghṛṇām tam ūcuḥ
11040093 naitad vibho tvayi pare 'vikṛte vicitram
11040094 svārāma-dhīra-nikarānata-pāda-padme
11040101 tvāṁ sevatāṁ sura-kṛtā bahavo 'ntarāyāḥ
11040102 svauko vilāṅghya paramam vrajatāṁ padam te
11040103 nānyasya barhiṣi balin dadataḥ sva-bhāgān
11040104 dhatte padam tvam avitā yadi vighna-mūrdhni
11040111 kṣut-tṛṭ-tri-kāla-guṇa-māruta-jaihva-śaiṣṇān
11040112 asmān apāra-jaladhīn atitīrya kecit
11040113 krodhasya yānti viphalasya vaśam pade gor
11040114 majjanti duścara-tapaś ca vṛthotsṛjanti
11040121 iti pragṛṇatāṁ teṣāṁ | striyo 'ty-adbhuta-darśanāḥ
11040123 darśayām āsa śuśrūṣām | sv-arcitāḥ kurvatir vibhuḥ
11040131 te devānucarā drṣṭvā | striyah śrīr iva rūpiṇīḥ
11040133 gandhena mumuhus tāsām | rūpaudārya-hata-śriyah
11040141 tān āha deva-deveśah | praṇatān prahasann iva
11040143 āsām ekatamām vṛīḍhvam | sa-varṇām svarga-bhūṣanām
11040151 om ity ādeśam ādāya | natvā tam sura-vandinaḥ
11040153 urvaśīm apsarah-śreṣṭhām | puraskṛtya divam yayuḥ
11040161 indrāyānamya sadasi | śrīṇvatām tri-divaukasām
11040163 ūcur nārāyaṇa-balām | śakras tatrāsa vismitaḥ
11040171 hamsa-svarūpy avadād acyuta ātma-yogam
11040172 dattah kumāra ṛṣabho bhagavān pitā nah
11040173 viṣṇuḥ śivāya jagatām kalayāvatirṇas
11040174 tenāhṛtā madhu-bhidā śrutayo hayāsyē
11040181 gupto 'pyaye manur ilauṣadhadayaś ca mātsye
11040182 kraude hato diti-ja uddharatāmbhasaḥ kṣmām
11040183 kaurme dhṛto 'drīr amṛtonmathane sva-pr̄ṣṭhe
11040184 grāhāt prapannam ibha-rājam amuñcad ārtam
11040191 samstunvato nipatitān śramanān ṛṣimś ca
11040192 śakram ca vṛtra-vadhatas tamasi praviṣṭam
11040193 deva-striyo 'sura-gr̄he pihitā anāthā
11040194 jaghne 'surendram abhayāya satām nr̄simhe
11040201 devāsure yudhi ca daitya-patiṁ surārthe
11040202 hatvāntareṣu bhuvanāny adadhāt kalābhiḥ
11040203 bhūtvātha vāmana imām aharad baleḥ kṣmām
11040204 yācñā-cchalenā samadād aditeḥ sutebhyaḥ
11040211 niḥkṣatriyām akṛta gām ca triḥ-sapta-kṛtvo
11040212 rāmas tu haihaya-kulāpyaya-bhārgavāgnīḥ
11040213 so 'bdhim babandha daśa-vaktram ahan sa-laṅkam
11040214 sītā-patir jayati loka-mala-ghna-kīrtih
11040221 bhūmer bharāvatarāṇāya yaduṣv ajanmā
11040222 jātaḥ kariṣyati surair api duṣkarāṇi
11040223 vādair vimohayati yajña-kṛto 'tad-arhān
11040224 śūdrān kalau kṣiti-bhujo nyahaniṣyad ante
11040231 evam-vidhāni janmāni | karmāṇi ca jagat-pateḥ
11040233 bhūriṇī bhūri-yaśaso | varṇitāni mahā-bhuja
11050010 śrī-rājovāca
11050011 bhagavantam harim prāyo | na bhajanty ātma-vittamāḥ
11050013 teṣām aśānta-kāmānām | ka niṣṭhāvijitātmanām
11050020 śrī-camasa uvāca
11050021 mukha-bāhūru-pādebhyah | puruṣasyāśramaiḥ saha

11050023 catvāro jajñire varṇā | gunair viprādayah pr̄thak
11050031 ya eśām puruṣam sāksād | ātma-prabhavam iśvaram
11050033 na bhajanty avajānanti | sthānād bhraṣṭāḥ patanty adhaḥ
11050041 dūre hari-kathāḥ kecid | dūre cācyuta-kirtanāḥ
11050043 striyah sūdrādayaś caiva | te 'nukampyā bhavādṛśām
11050051 vipro rājanya-vaiśyau vā | hareḥ prāptāḥ padāntikam
11050053 śrautena janmanāthāpi | muhyanty āmnāya-vādināḥ
11050061 karmaṇy akovidāḥ stabdhā | mūrkhāḥ paṇḍita-māninaḥ
11050063 vadanti cāṭukān mūḍhā | yayā mādhvyaṁ girotsukāḥ
11050071 rajasā ghora-saṅkalpāḥ | kāmukā ahi-manyavaḥ
11050073 dāmbhikā māninaḥ pāpā | vihasanty acyuta-priyān
11050081 vadanti te 'nyonyam upāsita-striyo | gṛheṣu maithunya-pareṣu cāśisāḥ
11050083 yajanty asṛṣṭānna-vidhāna-dakṣinām | vṛttyai param ghnanti paśūn atad-vidāḥ
11050091 śriyā vibhūtyābhijanena vidyayā | tyāgena rūpeṇa balena karmaṇā
11050093 jāta-smayenāndha-dhiyāḥ saheśvarān | sato 'vamanyanti hari-priyān khalāḥ
11050101 sarveṣu śaśvat tanu-bhṛtsv avasthitam
11050102 yathā kham ātmānam abhiṣṭam iśvaram
11050103 vedopagītam ca na śṛṇvate 'budhā
11050104 mano-rathānām pravadanti vārtayā
11050111 loke vyavāyāmiśa-madya-sevā | nityā hi jantor na hi tatra codanā
11050113 vyavasthitis teṣu vivāha-yajña | surā-grahair āsu nivṛttir iṣṭā
11050121 dhanām ca dharmika-phalam yato vai
11050122 jñānam sa-vijñānam anupraśānti
11050123 gṛheṣu yuñjanti kalevarasya
11050124 mr̄tyum na paśyanti duranta-viryam
11050131 yad ghrāṇa-bhakṣo vihitāḥ surāyāś | tathā paśor ālabhanām na himsā
11050133 evam vyavāyāḥ prajayā na ratyā | imam viśuddham na viduh sva-dharmam
11050141 ye tv anevam-vido 'santāḥ | stabdhāḥ sad-abhimāninaḥ
11050143 paśūn druhanti viśrabdhāḥ | pretya khādanti te ca tān
11050151 dvīṣantāḥ para-kāyeṣu | svātmānam harim iśvaram
11050153 mr̄take sānubandhe 'smin | baddha-snehāḥ patanty adhaḥ
11050161 ye kaivalyam asamprāptā | ye cātitāś ca mūḍhatām
11050163 trai-vargikā hy akṣaṇikā | ātmānam ghātayanti te
11050171 eta ātma-hano 'śāntā | ajñāne jñāna-māninaḥ
11050173 sidanty akṛta-kṛtyā vai | kāla-dhvasta-manorathāḥ
11050181 hitvātma-māyā-racitā | gṛhāpatya-suhṛt-striyāḥ
11050183 tamo viśanty anicchanto | vāsudeva-parāṇ-mukhāḥ
11050190 śrī rājovāca
11050191 kasmin kāle sa bhagavān | kim varṇah kidrśo nṛbhiḥ
11050193 nāmnā vā kena vidhinā | pūjyate tad ihocyatām
11050200 śrī-karabhbhājana uvāca
11050201 kṛtam tretā dvāparam ca | kalir ity esu keśavaḥ
11050203 nānā-varṇābhidhākāro | nānaiva vidhinejyate
11050211 kṛte śuklaś catur-bāhur | jaṭilo valkalāmbaraḥ
11050213 kṛṣṇājinopavitākṣān | bibhrad daṇḍa-kamaṇḍalū
11050221 manusyās tu tadā śāntā | nirvairāḥ suhṛdaḥ samāḥ
11050223 yajanti tapasā devam | śameṇa ca damena ca
11050231 hamsaḥ suparno vaikuṇṭho | dharmo yogeśvaro 'malah
11050233 iśvarah puruṣo 'vyaktaḥ | paramātmeti gīyate
11050241 tretāyām rakta-varṇo 'sau | catur-bāhus tri-mekhalāḥ
11050243 hiraṇya-keśas trayy-ātmā | srūk-sruvādy-upalakṣaṇāḥ
11050251 tam tadā manujā devam | sarva-deva-mayaṁ harim
11050253 yajanti vidyayā trayyā | dharmiṣṭhā brahma-vādināḥ
11050261 viṣṇur yajñāḥ pṛśnigarbhaḥ | sarvadeva urukramāḥ

11050263 vṛṣākapir jayantaś ca | urugāya itīryate
11050271 dvāpare bhagavāñ śyāmaḥ | pīta-vāsā nijāyudhaḥ
11050273 śrivatsādibhir aṅkaiś ca | lakṣaṇair upalakṣitaḥ
11050281 tam tadā puruṣam martyā | mahā-rājopalakṣaṇam
11050283 yajanti veda-tantrābhyaṁ | param jijñāsavo nr̥pa
11050291 namaḥ te vāsudevāya | namaḥ saṅkarṣaṇāya ca
11050293 pradyumnaṁyāniruddhāya | tubhyam bhagavate namaḥ
11050301 nārāyaṇāya ṛṣaye | puruṣāya mahātmane
11050303 viśveśvarāya viśvāya | sarva-bhūtātmane namaḥ
11050311 iti dvāpara urv-iśa | stuvanti jagad-iśvaram
11050313 nānā-tantra-vidhānena | kalāv api tathā śṛṇu
11050321 kṛṣṇa-varṇam tvīśākṛṣṇam | sāṅgopāṅgāstra-pārṣadam
11050323 yajñaiḥ saṅkirtana-prāyair | yajanti hi su-medhasaḥ
11050331 dhyeyam sadā paribhava-ghnam abhiṣṭa-doham
11050332 tīrthāspadaṁ śiva-viriñci-nutam̄ śaranyam
11050333 bṛṛtyārti-ham̄ praṇata-pāla bhavābdhi-potam̄
11050334 vande mahā-puruṣa te caraṇāravindam
11050341 tyaktvā su-dustyaja-surepsita-rājya-lakṣmīm
11050342 dharmiṣṭha ārya-vacasā yad agād aranyaṁ
11050343 māyā-mṛgam̄ dayitayepsitam̄ anvadhāvad
11050344 vande mahā-puruṣa te caraṇāravindam
11050351 evam̄ yugānurūpābhyaṁ | bhagavān yuga-vartibhiḥ
11050353 manujair ikyate rājan | śreyasām iśvaro hariḥ
11050361 kalim̄ sabhājayanty āryā | guṇa jñāḥ sāra-bhāginaḥ
11050363 yatra saṅkirtanenaiva | sarva-svārtho 'bhilabhyate
11050371 na hy atah paramo lābho | dehinām̄ bhrāmyatām iha
11050373 yato vindeta paramām̄ | śāntim̄ naṣyati samsṛtiḥ
11050381 kṛtādiṣu prajā rājan | kalāv icchanti sambhavam
11050383 kalau khalu bhaviṣyanti | nārāyaṇa-parāyaṇāḥ
11050391 kvacit kvacin mahā-rāja | dravideṣu ca bhūriṣaḥ
11050393 tāmraparṇi nadī yatra | kṛtamālā payasvinī
11050401 kāveri ca mahā-puṇyā | praticī ca mahā-nadi
11050403 ye pibanti jalām tāsām̄ | manujā manujeśvara
11050405 prāyo bhaktā bhagavati | vāsudeve 'malāśayāḥ
11050411 devarṣi-bhūtāpta-nṛṇām̄ pitṛṇām̄ | na kiṅkaro nāyam ṣṇī ca rājan
11050413 sarvātmanā yaḥ śaraṇam̄ śaranyam̄ | gato mukundam̄ pariḥṛtya kartam
11050421 sva-pāda-mūlam bhajataḥ priyasya | tyaktānya-bhāvasya hariḥ pareśaḥ
11050423 vikarma yac cotpatitam̄ kathañcid | dhunoti sarvam̄ hṛdi sanniviṣṭaḥ
11050430 śrī-nārada uvāca
11050431 dharmān bhāgavatān ittham̄ | śrutvātha mithileśvaraḥ
11050433 jāyanteyān munīn prītaḥ | sopādhyāyo hy apūjayat
11050441 tato 'ntardadhire siddhāḥ | sarva-lokasya paśyataḥ
11050443 rājā dharmān upātiṣṭhann | avāpa paramām̄ gatim
11050451 tvam̄ apy etān mahā-bhāga | dharmān bhāgavatān śrutān
11050453 āsthitaḥ śraddhayā yukto | niḥsaṅgo yāsyase param
11050461 yuvayoh khalu dampatyor | yaśasā pūritaṁ jagat
11050463 putratām agamad yad vām̄ | bhagavān iśvaro hariḥ
11050471 darśanāliṅganālāpaiḥ | śayanāsana-bhojanaiḥ
11050473 ātmā vām̄ pāvitah kṛṣṇe | putra-sneham̄ prakurvatoḥ
11050481 vaireṇa yam̄ nr̥patayah śiśupāla-paunḍra-
11050482 śālvādayo gati-vilāsa-vilokanādyaiḥ
11050483 dhyāyanta ākṛta-dhiyah śayanāsanādau
11050484 tat-sāmyam̄ āpur anurakta-dhiyām̄ punaḥ kim
11050491 māpatya-buddhim akṛthāḥ | kṛṣṇe sarvātmaniśvare

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-vismitah
11050513 devakī ca mahā-bhāgā | jahatur moham ātmānah
11050521 itihāsam imam punyam | dhārayed yaḥ samāhitah
11050523 sa vidhūyeha śamalam | 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 marudbhīr bhagavān | ādityā vasavo 'śvinau
11060023 ṛbhavo ḫngiraso rudrā | viśve sādhyāś ca devatāḥ
11060031 gandharvāpsaraso nāgāḥ | siddha-cāraṇa-guhyakāḥ
11060033 ṣṭayah pitaraś caiva | sa-vidyādhara-kinnarāḥ
11060041 dvārakām upasañjagmuḥ | sarve kṛṣṇa-didṛkṣavah
11060043 vapusā yena bhagavān | nara-loka-manorāmaḥ
11060045 yaśo vitene lokeṣu | sarva-loka-malāpaham
11060051 tasyām vibhrājamānāyām | samṛddhāyām maharddhībhiḥ
11060053 vyacakṣatāvitṛptākṣāḥ | kṛṣṇam adbhuta-darśanam
11060061 svargodyānopagair mālyaiś | chādayanto yudūttamam
11060063 gīrbhiś citra-padārthābhīs | tuṣṭuvur jagad-īsvaram
11060070 śrī-devā ūcuḥ
11060071 natāḥ sma te nātha padāravindam | buddhindriya-prāṇa-mano-vacobhiḥ
11060073 yac cintyate 'ntar hṛdi bhāva-yuktair | mumukṣubhiḥ karma-mayoru-pāśāt
11060081 tvāṁ māyayā tri-guṇayātmani durvibhāvyam
11060082 vyaktam ṣṭasya avasi lumpasi tad-guṇa-sthāḥ
11060083 naitair bhavān ajita karmabhiḥ ajyate vai
11060084 yat sve sukhe 'vyavahite 'bhirato 'navadyaḥ
11060091 śuddhir nṛṇām na tu tatheḍya durāśayānām
11060092 vidyā-śrutādhyayana-dāna-tapaḥ-kriyābhiḥ
11060093 sattvātmanām ṣṭabha 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 'rcitāḥ savanaśāḥ svar-atikramāya
11060111 yas cintyate prayata-pāṇibhiḥ adhvarāgnau
11060112 trayyā nirukta-vidhineśa havir gṛhitvā
11060113 adhyātma-yoga uta yogibhir ātma-māyām
11060114 jījñāsubhiḥ parama-bhāgavataiḥ pariṣṭāḥ
11060121 paryuṣṭayā tava vibho vana-mālayeyam
11060122 samspārdhini bhagavati pratipatnī-vac chriḥ
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 agham naḥ
11060141 nasy ota-gāva iva yasya vaše bhavanti
11060142 brahmādayas tanu-bhṛto mithur ardyamānāḥ
11060143 kālasya te prakṛti-pūruṣayoh parasya
11060144 śam nas tanotu caraṇāḥ puruṣottamasya
11060151 asyāsi hetur udaya-sthiti-sam्यamānām

11060152 avyakta-jīva-mahatām api kālam āhuḥ
11060153 so 'yam tri-ṇābhīr akhilāpacaye pravṛttah
11060154 kālo gabhīra-raya uttama-pūruṣas tvam
11060161 tvattah pumān samadhibigamya yayāsyā viryam
11060162 dhatte mahāntam iva garbham amogha-viryah
11060163 so 'yam tayānugata ātmāna ḥñḍa-kośam
11060164 haimam sasarja bahir āvaraṇair upetam
11060171 tat tashthūṣaś ca jagataś ca bhavān adhiśo
11060172 yan māyayottha-guṇa-vikriyayopanitān
11060173 arthāñ juṣann api hr̄ṣika-pate na lipto
11060174 ye 'nye svataḥ pariḥṛtād api bibhyati sma
11060181 smāyāvaloka-lava-darśita-bhāva-hāri-
11060182 bhrū-maṇḍala-prahita-saurata-mantra-śaundaiḥ
11060183 patnyas tu ṣodaśa-sahasram anaṅga-bāṇair
11060184 yasyendriyam vimathitum karaṇair na vibhvyah
11060191 vibhvyas tavāmrta-kathoda-vahās tri-lokyāḥ
11060192 pādāvane-ja-saritah śamalāni hantum
11060193 ānuśravam śrutibhir aṅghri-jam aṅga-saṅgais
11060194 tīrtha-dvayam śuci-śadas ta upaspr̄śanti
11060200 śrī-bādarāyaṇir uvāca
11060201 ity abhiṣṭūya vibudhaiḥ | seśah śata-dhṛtir harim
11060203 abhyabhāṣata govindam | praṇamyāmbaram āśritah
11060210 śrī-brahmovāca
11060211 bhūmer bhārāvatārāya | purā vijñāpitah prabho
11060213 tvam asmābhīr aśeṣātman | tat tathaivopapāditam
11060221 dharmaś ca sthāpitah satsu | satya-sandheṣu vai tvayā
11060223 kirtiś ca dikṣu vikṣiptā | sarva-loka-malāpahā
11060231 avatīrya yador vamṣe | bibhrad rūpam anuttamam
11060233 karmāṇy uddāma-vṛttāni | hitāya jagato 'kṛthāḥ
11060241 yāni te caritāniśa | manuṣyāḥ sādhavaḥ kalau
11060243 śṛṇvantaḥ kīrtayantaś ca | tarīṣyanty añjasā tamah
11060251 yadu-vamṣe 'vatīrṇasya | bhavataḥ puruṣottama
11060253 śarac-chataṁ vyatīyāya | pañca-vimśādhikam prabho
11060261 nādhunā te 'khilādhāra | deva-kāryāvašeṣitam
11060263 kulaṁ ca vipra-śāpena | naṣṭa-prāyam abhūd idam
11060271 tataḥ sva-dhāma paramam | viśasva yadi manyase
11060273 sa-lokāl loka-pālān nah | pāhi vaikuṇṭha-kiṇkarān
11060280 śrī-bhagavān uvāca
11060281 avadhāritam etan me | yad āttha vibudheśvara
11060283 kṛtam vah kāryam akhilam | bhūmer bhāro 'vatāritah
11060291 tad idam yādava-kulam | vīrya-śaurya-śriyoddhatam
11060293 lokam jīghrkṣad ruddham me | velayeva mahārṇavah
11060301 yady asamṛtya drptānām | yadūnām vipulam kulam
11060303 gantāśmy anena loko 'yam | udvelena vinaṅkṣyati
11060311 idānīm nāśa ārabdhaḥ | kulasya dvija-śāpa-jah
11060313 yāsyāmi bhavanam brahmann | etad-ante tavānagha
11060320 śrī-śuka uvāca
11060321 ity ukto loka-nāthena | svayam-bhūḥ pranipatya tam
11060323 saha deva-gaṇair devaḥ | sva-dhāma samapadyata
11060331 atha tasyām mahotpātān | dvāravatyām samutthitān
11060333 vilokya bhagavān āha | yadu-vṛddhān samāgatān
11060340 śrī-bhagavān uvāca
11060341 ete vai su-mahotpātā | vyuttiṣṭhantiha sarvataḥ
11060343 śāpaś ca nah kulasyāśid | brāhmaṇebhyo duratyayah

11060351 na vastavyam ihāsmābhīr | jijīviṣubhir āryakāḥ
11060353 prabhāsam su-mahat-puṇyam | yāsyāmo 'dyaiva mā ciram
11060361 yatra snātvā dakṣa-śāpād | gṛhito yakṣmaṇodu-rāṭ
11060363 vimuktaḥ kilbiṣāt sadyo | bheje bhūyaḥ kalodayam
11060371 vayam ca tasminn āplutya | tarpayitvā pitṛn surān
11060373 bhojayitvoṣijo viprān | nānā-guṇavatāndhasā
11060381 teṣu dānāni pātreṣu | śraddhayoptvā mahānti vai
11060383 vṛjināni tarisyāmo | dānair naubhir ivārṇavam
11060390 śrī-śuka uvāca
11060391 evam bhagavatādiṣṭā | yādavāḥ kuru-nandana
11060393 gantum kṛta-dhiyas tirtham | syandanān samayūyujan
11060401 tan nirikṣyoddhavo rājan | śrutvā bhagavatoditam
11060403 dṛṣṭvāriṣṭāni ghorāṇi | nityam kṛṣṇam anuvrataḥ
11060411 vivikta upasaṅgamya | jagatām iśvareśvaram
11060413 praṇamya śirisā pādau | prāñjalis tam abhāṣata
11060420 śrī-uddhava uvāca
11060421 deva-deveśa yogeśa | puṇya-śravaṇa-kirtana
11060423 saṃhṛtyaitat kulam nūnam | lokam santyakṣyate bhavān
11060425 vipra-śāpam samartha 'pi | pratyahan na yad iśvarah
11060431 nāham tavāṅghri-kamalam | kṣaṇārdham api keśava
11060433 tyaktum samutsahe nātha | sva-dhāma naya mām api
11060441 tava vikrīditam kṛṣṇa | nṛnām parama-maṅgalam
11060443 karṇa-piyūṣam āśādyā | tyajanty anya-sprhām janāḥ
11060451 śayyāsanātana-sthāna- | snāna-krīḍāśanādiṣu
11060453 katham tvāṁ priyam ātmānam | vayam bhaktās tyajema hi
11060461 tvayopabhukta-srag-gandha- | vāso-'laṅkāra-carcitāḥ
11060463 ucchiṣṭa-bhojino dāsās | tava māyām jayema hi
11060471 vāta-vasanā ya ḥasyaḥ | śramaṇā ūrdhra-manthinaḥ
11060473 brahmākhyam dhāma te yānti | sāntāḥ sannyāsino 'malāḥ
11060481 vayam tv iha mahā-yogin | bhramantaḥ karma-vartmasu
11060483 tvad-vārtayā tarisyāmas | tāvakair dustaram tamāḥ
11060491 smarantah kīrtayantas te | kṛtāni gaditāni ca
11060493 gaty-utsmitekṣaṇa-kṣveli | yan nṛ-loka-viḍambanam
11060500 śrī-śuka uvāca
11060501 evam vijñāpito rājan | bhagavān devakī-sutah
11060503 ekāntinam priyam bhṛtyam | uddhavam samabhāṣata
11070010 śrī-bhagavān uvāca
11070011 yad āttha mām mahā-bhāga | tac-cikirṣitam eva me
11070013 brahmā bhavo loka-pālāḥ | svar-vāsam me 'bhikāṅksiṇāḥ
11070021 mayā niśpāditam hy atra | deva-kāryam aśeṣataḥ
11070023 yad-artham avatīrṇo 'ham | amśena brahmaṇārthhitāḥ
11070031 kulam vai śāpa-nirdagdham | naṅkṣyat� anyonya-vigrahāt
11070033 samudraḥ saptame hy enām | purīm ca plāvayiṣyati
11070041 yarhy evāyam mayā tyakto | loko 'yam naṣṭa-maṅgalah
11070043 bhaviṣyat� acirāt sādho | kalināpi nirākṛtaḥ
11070051 na vastavyam tvayaiveha | mayā tyakte mahi-tale
11070053 jano 'bhadra-rucir bhadra | bhaviṣyat� kalau yuge
11070061 tvam tu sarvam parityajya | sneham sva-jana-bandhuṣu
11070063 mayy āveṣya manah samyak | sama-dṛg vicarasva gām
11070071 yad idam manasā vācā | cakṣurbhyām śravaṇādibhiḥ
11070073 naśvaram gṛhyamānam ca | viddhi māyā-mano-mayam
11070081 pumso 'yuktasya nānārtho | bhramataḥ sa guṇa-doṣa-bhāk
11070083 karmākarma-vikarmeti | guṇa-doṣa-dhiyo bhidā
11070091 tasmād yuktendriya-grāmo | yukta-citta idam jagat

11070093 ātmanīkṣasva vitatam | ātmānam mayy adhiśvare
11070101 jñāna-vijñāna-samyukta | ātma-bhūtaḥ śarīriṇām
11070103 atmānubhava-tuṣṭātmā | nāntarāyaир vihanyase
11070111 doṣa-buddhyobhayātito | niṣedhān na nivartate
11070113 guṇa-buddhyā ca vihitam | na karoti yathārbhakāḥ
11070121 sarva-bhūta-suhṛc chānto | jñāna-vijñāna-niścayah
11070123 paśyan mad-ātmakam viśvam | na vipadyeta vai punah
11070130 śrī-śuka uvāca
11070131 ity ādiṣṭo bhagavatā | mahā-bhāgavato nr̥pa
11070133 uddhavaḥ pranipatyāha | tattvam jijñāsur acyutam
11070140 śrī-uddhava uvāca
11070141 yogeśa yoga-vinyāsa | yogātman yoga-sambhava
11070143 niḥśreyasāya me proktas | tyāgaḥ sannyāsa-lakṣaṇaḥ
11070151 tyāgo 'yam duṣkaro bhūman | kāmānām viśayātmabhiḥ
11070153 sutarām tvayi sarvātmann | abhaktair iti me matiḥ
11070161 so 'ham mamāham iti mūḍha-matir vigādhas
11070162 tvan-māyayā viracitātmani sānubandhe
11070163 tat tv añjasā nigaditam bhavatā yathāham
11070164 samsādhayāmi bhagavann anuśādhi bhṛtyam
11070171 satyasya te sva-dṛśa ātmana ātmano 'nyam
11070172 vaktāram iśa vibudheśv api nānucakṣe
11070173 sarve vimohita-dhiyas tava māyayeme
11070174 brahmādayas tanu-bhṛto bahir-arthā-bhāvāḥ
11070181 tasmād bhavantam anavadyam ananta-pāram
11070182 sarva-jñām iśvaram akunṭha-vikuṇṭha-dhiṣṇyam
11070183 nirviṇṇa-dhīr aham u he vṛjinābhītāpto
11070184 nārāyaṇam nara-sakham śaraṇam 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 pratyakṣānumānābhyām | śreyo 'sāv anuvindate
11070211 puruṣatve ca mām dhirāḥ | sāṅkhya-yoga-viśāradāḥ
11070213 āvistarām prapaśyanti | sarva-śakty-upabṛhmahitam
11070221 eka-dvi-tri-catus-pādo | bahu-pādas tathāpadāḥ
11070223 bahvyah santi puraḥ sṛṣṭāḥ | tāsām me pauruṣī priyā
11070231 atra mām mṛgayanty addhā | yuktā hetubhir iśvaram
11070233 gṛhyamāṇair guṇair liṅgair | agrāhyam anumānataḥ
11070241 atrāpy udāharantimam | itihāsam purātanam
11070243 avadhūtasya samvādam | yador amita-tejasah
11070251 avadhūtam dviyam kañcic | carantam akuto-bhayam
11070253 kavīm nirikṣya taruṇam | yaduḥ papraccha dharma-vit
11070260 śrī-yadur uvāca
11070261 kuto buddhir iyam brahmann | akartuḥ su-viśāradā
11070263 yām āśādya bhavāl lokam | vidvāṁś carati bāla-vat
11070271 prāyo dharmārtha-kāmeṣu | vivitsāyām ca mānavāḥ
11070273 hetunaiva samihanta | āyuṣo yaśasah śriyah
11070281 tvām tu kalpaḥ kavir dakṣaḥ | su-bhago 'mr̥ta-bhāṣaṇaḥ
11070283 na kartā nehase kiñcij | jaḍonmatta-piśāca-vat
11070291 janeṣu dāhyamāneṣu | kāma-lobha-davāgninā
11070293 na tapyase 'gninā mukto | gaṅgāmbhāḥ-stha iva dvipāḥ
11070301 tvām hi naḥ pṛcchatām brahmann | ātmany ānanda-kāraṇam
11070303 brūhi sparṣa-vihinasya | bhavataḥ kevalātmanah
11070310 śrī-bhagavān uvāca

11070311 yadunaivam mahā-bhāgo | brahmaṇyena su-medhasā
11070313 pṛṣṭah sabhājitaḥ prāha | praśrayāvanatam dvijah
11070320 śrī-brāhmaṇa uvāca
11070321 santi me guravo rājan | bahavo buddhy-upaśritāḥ
11070323 yato buddhim upādāya | mukto 'tāmiha tān śṛṇu
11070331 pṛthivī vāyur ākāśam | āpo 'gniś candramā raviḥ
11070333 kapoto 'jagaraḥ sindhuḥ | pataṅgo madhukṛḍ gajah
11070341 madhu-hā hariṇo minah | piṅgalā kuraro 'rbhakah
11070343 kumāri śara-kṛt sarpa | ūrṇanābhīḥ supeśakṛt
11070351 ete me guravo rājan | catur-vimśatir āśritāḥ
11070353 śikṣā vṛttibhir eteśām | anvaśikṣam ihātmānah
11070361 yato yad anuśikṣāmi | yathā vā nāhuśātmaja
11070363 tat tathā puruṣa-vyāghra | nibodha kathayāmi te
11070371 bhūtair ākramyamāṇo 'pi | dhiro daiva-vaśānugaiḥ
11070373 tad vidvān na calen mārgād | anvaśikṣam kṣiter vratham
11070381 śaśvat parārtha-sarvehaḥ | parārthaikānta-sambhavah
11070383 sādhuḥ śikṣeta bhū-bhṛtto | naga-śiṣyāḥ parātmatām
11070391 prāṇa-vṛttyaiva santuṣyen | munir naivendriya-priyaiḥ
11070393 jñānam yathā na naśyeta | nāvakiryeta vāni-manaḥ
11070401 viṣayeṣv āviśan yogi | nānā-dharmeṣu sarvataḥ
11070403 guna-doṣa-vyapetātmā | na viṣajjeta vāyu-vat
11070411 pārthiveṣv iha deheṣu | praviṣṭas tad-guṇāśrayaḥ
11070413 guṇair na yujyate yogi | gandhair vāyur ivātma-dṛk
11070421 antarhitaś ca sthira-jāṅgameṣu | brahmātma-bhāvena samanvayena
11070423 vyāptyāvyavacchedam asaṅgam ātmano | munir nabhastvam vitatasya bhāvayet
11070431 tejo-'b-anna-mayair bhāvair | meghādyair vāyuneritaiḥ
11070433 na spr̄syate nabhas tadvat | kāla-sṛṣṭair guṇaiḥ pumān
11070441 svacchaḥ prakṛtitah snigdho | mādhuryas tirtha-bhūr nr̄ṇām
11070443 muniḥ punāty apām mitram | ikṣopasparśa-kirtanaiḥ
11070451 tejasvī tapasā dipto | durdharṣodara-bhājanaiḥ
11070453 sarva-bhakṣyo 'pi yuktātmā | nādatte malam agni-vat
11070461 kvacic channah kvacit spaṣṭa | upāsyah śreya icchatām
11070463 bhuṇkte sarvatra dātṛṇām | dahan prāg-uttarāśubham
11070471 sva-māyayā sṛṣṭam idam | sad-asal-lakṣaṇam vibhuḥ
11070473 praviṣṭa iyate tat-tat- | svarūpo 'gnir ivaidhasi
11070481 visargādyāḥ śmaśānāntā | bhāvā dehasya nātmanah
11070483 kalānām iva candrasya | kālenāvyakta-vartmanā
11070491 kālena hy ogha-vegena | bhūtānām prabhavāpyayau
11070493 nityāv api na dṛṣyete | ātmano 'gner yathārciṣām
11070501 guṇair guṇān upādatte | yathā-kālam vimuñcati
11070503 na teṣu yujyate yogi | 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 santāpam | kapota iva dīna-dhiḥ
11070531 kapotah kaścanāraṇye | kṛta-nīdo vanaspatau
11070533 kapotyā bhāryayā sārdham | uvāsa katicit samāḥ
11070541 kapotau sneha-guṇita- | hṛdayau gṛha-dharmīṇau
11070543 dṛṣṭim dṛṣṭyāṅgam aṅgena | buddhim buddhyā babandhatuh
11070551 śayyāsanātana-sthāna | vārtā-kriḍāśanādikam
11070553 mithuni-bhūya viśrabdhau | ceratur vana-rājiṣu
11070561 yam yam vāñchati sā rājan | tarpayanty anukampitā
11070563 tam tam samanayat kāmam | kṛcchrenāpy ajitendriyah
11070571 kapoti prathamam garbham | gṛhṇantī kāla āgate

11070573 aṇḍāni suṣuve niḍe | sta-patyuh sannidhau satī
11070581 teṣu kāle vyajāyanta | racitāvayavā hareḥ
11070583 śaktibhir durvibhāvyābhiḥ | komalāṅga-tanūruhāḥ
11070591 prajāḥ pupuṣatuḥ prītau | dampati putra-vatsalau
11070593 śrīṇvantau kūjitaṁ tāsām | nirvṛtau kala-bhāśitaiḥ
11070601 tāsām patatraiḥ su-sparśaiḥ | kūjitair mugdha-ceṣṭitaiḥ
11070603 pratyudgamair adinānām | pitaraū mudam āpatuḥ
11070611 snehānubaddha-hṛdayāv | anyonyam viṣṇu-māyayā
11070613 vimohitau dīna-dhiyau | śīśūn pupuṣatuḥ prajāḥ
11070621 ekadā jagmatus tāsām | annārtham tau kuṭumbinau
11070623 paritah kānane tasminn | arthinau ceratuś ciram
11070631 dr̄ṣṭvā tān lubdhakah kaścid | yadrcchāto vane-carah
11070633 jagṛhe jālam ātatya | carataḥ svālayāntike
11070641 kapotaś ca kapotī ca | prajā-poṣe sadotsukau
11070643 gatau poṣaṇam ādāya | sva-nīḍam upajagmatuḥ
11070651 kapoti svātmajān vikṣya | bālakān jāla-samvṛtān
11070653 tān abhyadhāvat kroṣanti | kroṣato bhṛṣa-duḥkhitā
11070661 sāsakṛt sneha-guṇitā | dīna-cittāja-māyayā
11070663 svayam cābadhyata sicā | baddhān paśyanty apasmṛtiḥ
11070671 kapotah svātmajān baddhān | ātmano 'py adhikān priyān
11070673 bhāryām cātma-samām 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 mām santyajya | putraiḥ svar yāti sādhubhiḥ
11070701 so 'ham śūnye gṛhe dīno | mṛta-dāro mṛta-prajāḥ
11070703 jijīviṣe kim artham vā | vidhuro duḥkha-jīvitah
11070711 tāṁs tathaivāvṛtān śigbhīr | mṛtyu-grastān viceṣṭataḥ
11070713 svayam ca kṛpaṇah śikṣu | paśyann apy abudho 'patat
11070721 tam labdhvā lubdhakah krūrah | kapotam gṛha-medhinam
11070723 kapotakān kapotim ca | siddhārthaḥ prayayau gṛham
11070731 evam kuṭumby aśāntātmā | dvandvārāmaḥ patatri-vat
11070733 puṣṇan kuṭumbam kṛpaṇah | sānubandho 'vasidati
11070741 yaḥ prāpya mānuṣam lokam | mukti-dvāram apāvṛtam
11070743 gṛheṣu khaga-vat saktas | tam ārūḍha-cyutam viduḥ
11080010 śri-brāhmaṇa uvāca
11080011 sukham aindriyakam rājan | svarge naraka eva ca
11080013 dehinām yad yathā duḥkham | tasmān neccheta tad-budhaḥ
11080021 grāsam su-mṛṣṭam virasam | mahāntam stokam eva vā
11080023 yadrcchayaivāpatitam | grased ājagaro 'kriyah
11080031 śayitāhāni bhūrīṇi | nirāhāro 'nupakramam
11080033 yadi nōpanayed grāso | mahāhir iva diṣṭa-bhuk
11080041 ojaḥ-saho-bala-yutam | bibhrad deham akarmakam
11080043 śayāno vīta-nidraś ca | nehetendriyavān api
11080051 muniḥ prasanna-gambhīro | durvigāhyo duratyayah
11080053 ananta-pāro hy akṣobhyah | stimitoda ivārṇavaḥ
11080061 samṛddha-kāmo hino vā | nārāyaṇa-paro muniḥ
11080063 notsarpeta na śuṣyeta | saridbhīr iva sāgarah
11080071 dr̄ṣṭvā striyam deva-māyām | tad-bhāvair ajitendriyah
11080073 pralobhitah pataty andhe | tamasy agnau pataṅga-vat
11080081 yoṣid-dhiraṇyābharanāmbarādi- | dravyeṣu māyā-raciteṣu mūḍhaḥ
11080083 pralobhitātmā hy upabhoga-buddhyā | pataṅga-van naṣṭi naṣṭa-dr̄ṣṭih
11080091 stokam stokam grased grāsam | deho varteta yāvatā
11080093 gṛhān ahimsann ātiṣṭhed | vṛttim mādhukarīm munih

11080101 aṇubhyaś ca mahadbhyaś ca | śāstrebhyah kuśalo narah
11080103 sarvataḥ sāram ādadyāt | puṣpebhya iva ṣatpadah
11080111 sāyantanam śvastanam vā | na saṅgrhṇīta bhikṣitam
11080113 pāṇi-pātrodarāmatro | makṣikeva na saṅgrahi
11080121 sāyantanam śvastanam vā | na saṅgrhṇīta bhikṣukah
11080123 makṣikā iva saṅgrhṇan | saha tena vinaśyati
11080131 padāpi yuvatim bhiksūr | na sprśed dāravim api
11080133 sprśan kariva badhyeta | karinyā aṅga-saṅgataḥ
11080141 nādhigacchet striyam prājñah | karhicin mṛtyum ātmalah
11080143 balādhikaiḥ sa hanyeta | gajair anyair gajo yathā
11080151 na deyam nopabhogyam ca | lubdhair yad duḥkha-sañcitam
11080153 bhuṇkte tad api tac cānyo | madhu-hevārthavin madhu
11080161 su-duḥkhopārjitair vittair | āśāsānām gṛhāśisah
11080163 madhu-hevāgrato bhuṇkte | yatir vai gṛha-medhinām
11080171 grāmya-gitam na śṛṇuyād | yatir vana-caraḥ kvacit
11080173 śikṣeta harinād baddhān | mṛgayor gīta-mohitāt
11080181 nṛtya-vāditra-gītāni | juṣan grāmyāṇi yoṣitām
11080183 āsām krīḍanako vaśya | ḥryaśrīngō mṛgī-sutah
11080191 jihvayāti-pramāthinyā | jano rasa-vimohitaḥ
11080193 mṛtyum ṛcchaty asad-buddhir | minas tu baḍisair yathā
11080201 indriyāṇi jayanty āśu | nirāhārā maniṣināḥ
11080203 varjayitvā tu rasanam | tan nirannasya vardhate
11080211 tāvaj jitendriyo na syād | vijitānyendriyah pumān
11080213 na jayed rasanam yāvaj | jitam sarvam jite rase
11080221 piṅgalā nāma veśyāsid | videha-nagare purā
11080223 tasyā me śikṣitam kiñcin | nibodha nṛpa-nandana
11080231 sā svairiṇy ekadā kāntam | sāṅketa upaneṣyatī
11080233 abhūt kāle bahir dvāre | bibhratī rūpam uttamam
11080241 mārga āgacchato vīkṣya | puruṣān puruṣarśabha
11080243 tān śulka-dān vittavataḥ | kāntān mene 'rtha-kāmukī
11080251 āgatesv apayāteṣu | sā saṅketopajivini
11080253 apy anyo vittavān ko 'pi | mām upaiṣyati bhūri-dah
11080261 evam durāśayā dhvasta- | nidrā dvāry avalambatī
11080263 nirgacchantī praviṣatī | niśītham samapadyata
11080271 tasyā vittāśayā śuṣyad- | vaktrāyā dīna-cetasah
11080273 nirvedah paramo jajñe | cintā-hetuḥ sukhāvahaḥ
11080281 tasyā nirviṇṇa-cittāyā | gītam śṛṇu yathā mama
11080283 nirveda āśā-pāśānām | puruṣasya yathā hy asih
11080291 na hy aṅgājāta-nirvedo | deha-bandham jihāsatī
11080293 yathā vijñāna-rahito | manujo mamatām nṛpa
11080300 piṅgalovāca
11080301 aho me moha-vitatim | paśyatāvijitātmanah
11080303 yā kāntād asataḥ kāmam | kāmaye yena bāliśā
11080311 santam samipe ramaṇam rati-pradam | vitta-pradam nityam imam vihāya
11080313 akāma-dam duḥkha-bhayādhi-śoka- | moha-pradam tuccham aham bhaje 'jñā
11080321 aho mayātmā paritāpito vṛthā | sāṅketya-vṛtyāti-vigarhya-vārtayā
11080323 strainān narād yārtha-tṛṣo 'nuśocyāt | krītena vittam ratim ātmanecchatī
11080331 yad asthibhir nirmita-vamśa-vamṣya-
11080332 sthūṇam tvacā roma-nakhaiḥ pinaddham
11080333 kṣaran-nava-dvāram agāram etad
11080334 viṇ-mūtra-pūrnām mad upaiti kānyā
11080341 videhānām pure hy asminn | aham ekaiva mūḍha-dhiḥ
11080343 yānyam icchānty asaty asmād | ātma-dāt kāmam acyutāt
11080351 suhṛt preṣṭhatamo nātha | ātmā cāyam śaririṇām

11080353 tam vikriyātmanaivāham | rame 'nena yathā ramā
11080361 kiyat priyam te vyabhajan | kāmā ye kāma-dā narāḥ
11080363 ādy-antavanto bhāryāyā | devā vā kāla-vidrutāḥ
11080371 nūnam me bhagavān prīto | viṣṇuh kenāpi karmaṇā
11080373 nirvedo 'yam durāśayā | yan me jātah sukhāvahaḥ
11080381 maivam syur manda-bhāgyāyāḥ | kleśā nirveda-hetavaḥ
11080383 yenānubandham nirhṛtya | puruṣah śamam ṛcchati
11080391 tenopakṛtam ādāya | śirasā grāmya-saṅgatāḥ
11080393 tyaktvā durāśāḥ śaranam | vrajāmi tam adhiśvaram
11080401 santuṣṭā śraddadhaty etad | yathā-lābhena jīvati
11080403 viharāmy amunaivāham | ātmanā ramaṇena vai
11080411 saṃsāra-kūpe patitam | viṣayaair muṣitekṣaṇam
11080413 grastam kālāhinātmānam | ko 'nyas trātum adhiśvarah
11080421 ātmaiva hy ātmano goptā | nirvidyeta yadākhilāt
11080423 apramatta idam paśyed | grastam kālāhinā jagat
11080430 śrī-brāhmaṇa uvāca
11080431 evam vyavasita-matir | durāśām kānta-tarṣa-jām
11080433 chittvopaśamam āsthāya | śayyām upaviveśa sā
11080441 āśā hi paramam duḥkham | nairāśyam paramam sukham
11080443 yathā sañchidya kāntāśām | sukham suṣvāpa piṅgalā
11090010 śrī-brāhmaṇa uvāca
11090011 parigraho hi duḥkhāya | yad yat priyatamam nṛṇām
11090013 anantam sukham āpnoti | tad vidvān yas tv akiñcanah
11090021 sāmiṣam kuraram jaghnur | balino 'nye nirāmiṣāḥ
11090023 tadāmiṣam parityajya | sa sukham samavindata
11090031 na me mānāpamānau sto | na cintā geha-putriṇām
11090033 ātma-kriḍa ātma-ratir | vicarāmīha bāla-vat
11090041 dvāv eva cintayā muktau | paramānanda āplutau
11090043 yo vimugdho jaḍo bālo | yo guṇebhyah param gataḥ
11090051 kvacit kumārī tv ātmānam | vṛṇānān gṛham āgatān
11090053 svayam tān arhayām āsa | kvāpi yāteṣu bandhuṣu
11090061 teṣām abhyavahārārtham | śalin rahasi pārthiva
11090063 avaghṇantyāḥ prakoṣṭha-sthāś | cakruḥ saṅkhāḥ svanam mahat
11090071 sā taj jugupsitam matvā | mahati vṛiḍitā tataḥ
11090073 babhañjaikaikaśah saṅkhān | dvau dvau pāṇyor aśeṣayat
11090081 ubhiyor apy abhūd ghoṣo | hy avaghṇantyāḥ sva-śaṅkhayoh
11090083 tatrāpy ekam nirabhidad | ekasmān nābhavad dhvaniḥ
11090091 anvaśikṣam imam tasyā | upadeśam arindama
11090093 lokān anucarann etān | loka-tattva-vivitsayā
11090101 vāse bahūnām kalaho | bhaved vārtā dvayor api
11090103 eka eva vase tasmāt | kumāryā iva kaṅkaṇāḥ
11090111 mana ekatra saṃyuñjyāj | jita-śvāso jitāsanāḥ
11090113 vairāgyābhyaśa-yogena | dhriyamānam atandritāḥ
11090121 yasmin mano labdha-padam 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 antaram vā
11090133 yathesu-kāro nṛpatim vrajantam | iṣau gatātmā na dadarśa pārśve
11090141 eka-cāry aniketaḥ syād | apramatto guhāśayah
11090143 alakṣyamāṇa ācārair | munir eko 'lpa-bhāṣaṇāḥ
11090151 gṛhārambho hi duḥkhāya | viphalaś cādhruvātmanāḥ
11090153 sarpaḥ para-kṛtam veśma | praviśya sukham edhate
11090161 eko nārāyaṇo devaḥ | pūrva-sṛṣṭam sva-māyayā
11090163 saṃhṛtya kāla-kalayā | kalpānta idam iśvaraḥ
11090165 eka evādvitiyo 'bhūd | ātmādhāro 'khilāśrayaḥ

11090171 kālenātmānubhāvena | sāmyam nītāsu śaktiṣu
11090173 sattvādiṣv ādi-puruṣah | pradhāna-puruṣeśvaraḥ
11090181 parāvaraṇām parama | āste kaivalya-samjñitah
11090183 kevalānubhavānanda- | sandoho nirupādhikah
11090191 kevalātmānubhāvena | sva-māyām tri-guṇātmikām
11090193 saṅkṣobhayan sṛjaty ādau | tayā sūtram arindama
11090201 tām āhus tri-guṇa-vyaktim | sṛjantim viśvato-mukham
11090203 yasmin protam idam viśvam | yena samsarate pumān
11090211 yathorṇanābhīr hṛdayād | ūrṇām santatya vaktrataḥ
11090213 tayā vihṛtya bhūyas tām | grasaty evam maheśvarah
11090221 yatra yatra mano dehi | dhārayet sakalam dhiyā
11090223 snehād dveśād bhayād vāpi | yāti tat-tat-svarūpatām
11090231 kiṭah peśaskṛtam dhyāyan | kuḍyām tena praveśitah
11090233 yāti tat-sātmatām rājan | pūrva-rūpam asantyajan
11090241 evam gurubhya etebhya | eṣā me śikṣitā matih
11090243 svātmopaśikṣitām buddhim | śrīnu me vadataḥ prabho
11090251 deho gurur mama virakti-viveka-hetur
11090252 bibhrat sma sattva-nidhanām satatārty-udarkam
11090253 tattvāny anena vimṛśāmi yathā tathāpi
11090254 pārakyam ity avasito vicarāmy asaṅgah
11090261 jāyātmajārtha-paśu-bhṛtya-ghṛhāpta-vargān
11090262 puṣnāti yat-priya-cikīṣayā vitanvan
11090263 svānte sa-kṛcchram avaruddha-dhanaḥ sa dehaḥ
11090264 śrītvāsyā bijam avasidati vṛkṣa-dharmaḥ
11090271 jihvaikato 'mum apakarṣati karhi tarṣā
11090272 śiśno 'nyatas tvag udaram śravaṇām kutaścit
11090273 ghrāṇo 'nyataś capala-dṛk kva ca karma-śaktir
11090274 bahvyah sapatnya iva geha-patim lunanti
11090281 śrītvā purāṇi vividhāny ajayātma-śaktyā
11090282 vṛkṣān sarisṛpa-paśūn khaga-dandaśūkān
11090283 tais tair atuṣṭa-hṛdayaḥ puruṣam vidhāya
11090284 brahmāvaloka-dhiṣṇām mudam āpa devaḥ
11090291 labdhvā su-durlabham idam bahu-sambhavānte
11090292 mānuṣyam artha-dam anityam apiha dhirah
11090293 tūrṇām yateta na pated anu-mṛtyu yāvan
11090294 niḥśreyasāya viṣayah khalu sarvataḥ syāt
11090301 evam sañjāta-vairāgyo | vijñānāloka ātmani
11090303 vicarāmi mahim etām | mukta-saṅgo 'nahaṅkṛtaḥ
11090311 na hy ekasmād guror jñānam | su-sthirām syāt su-puṣkalam
11090313 brahmaitad advitiyam vai | gīyate bahudharsibhiḥ
11090320 śrī-bhagavān uvāca
11090321 ity uktvā sa yadum vipras | tam āmantrya gabhira-dhiḥ
11090323 vanditah sv-arcito rājñā | yayau prīto yathāgatam
11090331 avadhūta-vacah śrutvā | pūrveśām nah sa pūrva-jah
11090333 sarva-saṅga-vinirmuktah | sama-citto babhūva ha
11100010 śrī-bhagavān uvāca
11100011 mayoditeṣv avahitah | sva-dharmeṣu mad-āśrayah
11100013 varṇāśrama-kulācāram | akāmātmā samācāret
11100021 anvikṣeta viśuddhātmā | dehinām viṣayātmanām
11100023 guṇeṣu tattva-dhyānenā | sarvārambha-viparyayam
11100031 suptasya viṣayāloko | dhyāyato vā manorathaḥ
11100033 nānātmakatvād viphalas | tathā bhedātma-dhīr gunaiḥ
11100041 nivṛttam karma seveta | pravṛttam mat-paras tyajet
11100043 jijñāsāyām sampravṛtto | nādriyet karma-codanām

11100051 yamān abhikṣṇam seveta | niyamān mat-parah kvacit
11100053 mad-abhijñam gurum sāntam | upāśita mad-ātmakam
11100061 amāny amatsaro dakṣo | nirmamo dṝha-sauhṛdaḥ
11100063 asatvaro 'rtha-jījñāsur | anasūyur amogha-vāk
11100071 jāyāpatya-gr̄ha-kṣetra- | svajana-dravīṇādiṣu
11100073 udāśinah samam paśyan | sarveṣv artham ivātmanah
11100081 vilakṣaṇah sthūla-sūkṣmād | dehād ātmekṣitā sva-dr̄k
11100083 yathāgnir dāruṇo dāhyād | dāhako 'nyaḥ prakāśakah
11100091 nirodhotpatty-aṇu-br̄han- | nānātvam tat-kṛtān guṇān
11100093 antah praviṣṭa ādhatta | evam deha-guṇān parah
11100101 yo 'sau guṇair viracito | deho 'yam puruṣasya hi
11100103 saṃsāras tan-nibandho 'yam | pumso vidyā cchid ātmanah
11100111 tasmāj jījñāsayātmānam | ātma-stham kevalam param
11100113 saṅgamya nirased etad | vastu-buddhim yathā-kramam
11100121 ācāryo 'raṇir ādyah syād | ante-vāsy uttarāraṇih
11100123 tat-sandhānam pravacanam | vidyā-sandhiḥ sukhāvahah
11100131 vaiśāradi sāti-viśuddha-buddhir | dhunoti māyām guṇa-samprasūtām
11100133 gunāṁś ca sandhya yad-ātmam etat | svayam ca śāmyaty asamid yathāgnih
11100141 athaiśām karma-kartṛṇām | bhoktṛṇām sukha-duḥkhayoh
11100143 nānātvam atha nityatvam | loka-kālāgamātmanām
11100151 manyase sarva-bhāvānām | samsthā hy autpattikī yathā
11100153 tat-tad-ākṛti-bhedena | jāyate bhidyate ca dhiḥ
11100161 evam apy aṅga sarveṣām | dehinām deha-yogataḥ
11100163 kālāvayavataḥ santi | bhāvā janmādayo 'sakṛt
11100171 tatrāpi karmanām kartur | asvātantryam ca lakṣyate
11100173 bhoktuś ca duḥkha-sukhayoh | ko nv artho vivaśam bhajet
11100181 na dehinām sukhām kiñcid | vidyate viduśām api
11100183 tathā ca duḥkham mūḍhānām | vṛthāhāṅkarāṇam param
11100191 yadi prāptim vighātam ca | jānanti sukha-duḥkhayoh
11100193 te 'py addhā na vidur yogam | mṛtyur na prabhaved yathā
11100201 ko 'nv arthaḥ sukhayaty enām | kāmo vā mṛtyur antike
11100203 āghātam niyamānasya | vadhyasyeva na tuṣṭi-dah
11100211 śrutam ca dṛṣṭa-vad duṣṭam | spardhāsūyātyaya-vyayaiḥ
11100213 bahv-antarāya-kāmatvāt | kṛṣi-vac cāpi niṣphalam
11100221 antarāyair avihito | yadi dharmah sv-anuṣṭhitah
11100223 tenāpi nirjitam sthānam | yathā gacchati tac chṛṇu
11100231 iṣṭveha devatā yajñaiḥ | svar-lokam yāti yajñikah
11100233 bhuñjita deva-vat tatra | bhogān divyān nijārjitān
11100241 sva-puṇyopacite śubhre | vimāna upagīyate
11100243 gandharvair viharan madhye | devinām hṛdyā-veṣa-dhṛk
11100251 strībhiḥ kāmaga-yānena | kiñkinī-jāla-mālinā
11100253 kriḍan na vedātma-pātam | surākrīdeṣu nirvṛtaḥ
11100261 tāvat sa modate svarge | yāvat puṇyam samāpyate
11100263 kṣīṇa-punyaḥ pataty arvāg | anicchan kāla-cālitah
11100271 yady adharma-rataḥ saṅgād | asatām vājitetriyah
11100273 kāmātmā kṛpaṇo lubdhah | straiṇo bhūta-vihimsakah
11100281 paśūn avidhinālabbha | preta-bhūta-gaṇān yajan
11100283 narakān avaśo jantur | gatvā yāty ulbaṇam tamah
11100291 karmāṇi duḥkhodarkāṇi | kurvan dehena taiḥ punah
11100293 deham ābhajate tatra | kiṁ sukham martya-dharmīṇah
11100301 lokānām loka-pālānām | mad bhayam kalpa-jivinām
11100303 brahmaṇo 'pi bhayam matto | dvi-parārdha-parāyuṣah
11100311 guṇāḥ sṛjanti karmāṇi | guṇo 'nusṛjate guṇān
11100313 jīvas tu guṇa-samyukto | bhuṅkte karma-phalāny asau

11100321 yāvat syād guna-vaiśamyam | tāvan nānātvam ātmanah
11100323 nānātvam ātmano yāvat | pāratantryam tadaiva hi
11100331 yāvad asyāsvatantratvam | tāvad iśvarato bhayam
11100333 ya etat samupāśirāms | te muhyanti śucārpitāḥ
11100341 kāla ātmāgamo lokah | svabhāvo dharma eva ca
11100343 iti mām bahudhā prāhur | guna-vyatikare sati
11100350 śrī-uddhava uvāca
11100351 guneṣu vartamāno 'pi | deha-jeṣv anapāvṛtaḥ
11100353 gunair na badhyate dehī | badhyate vā katham vibho
11100361 katham varteta viharet | kair vā jñāyeta lakṣanaiḥ
11100363 kiṁ bhuñjītota visṛjec | chayitāsita yāti vā
11100371 etad acyuta me brūhi | praśnam praśna-vidām vara
11100373 nitya-baddho nitya-mukta | eka eveti me bhramah
11110010 śrī-bhagavān uvāca
11110011 baddho mukta iti vyākhyā | gunato me na vastutah
11110013 gunasya māyā-mūlatvān | na me mokṣo na bandhanam
11110021 śoka-mohau sukhām duḥkham | dehāpattiś ca māyayā
11110023 svapno yathātmanah khyātiḥ | samsṛtir na tu vāstavī
11110031 vidyāvidye mama tanū | viddhy uddhava śarīrinām
11110033 mokṣa-bandha-kari ādye | māyayā me vinirmite
11110041 ekasyaiva mamāṁśasya | jīvasyaiva mahā-mate
11110043 bandho 'syāvidyayānādir | vidyayā ca tathetaraḥ
11110051 atha baddhasya muktasya | vailakṣaṇyam vadāmi te
11110053 viruddha-dharmiṇos tāta | sthitaylor eka-dharmiṇi
11110061 suparṇāv etaū sadṛśau sakhāyau | yadṛcchayaitau kṛta-niḍau ca vṛkṣe
11110063 ekas tayoḥ khādati pippalānnam | anyo niranno 'pi balena bhūyān
11110071 ātmānam anyam 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 yathotthitah
11110083 adeha-stho 'pi deha-sthāḥ | kumatiḥ svapna-dṛg yathā
11110091 indriyair indriyārtheṣu | gunair api guneṣu ca
11110093 gṛhyamāneṣv aham kuryān | na vidvān yas tv avikriyah
11110101 daivādhīne śarire 'smin | guna-bhāvyena karmaṇā
11110103 vartamāno 'budhas tatra | kartāsmīti nibadhyate
11110111 evam viraktaḥ śayana | āsanāṭhana-majjane
11110113 darśana-sparśana-ghrāṇa- | bhojana-śravaṇādiṣu
11110115 na tathā badhyate vidvān | tatra tatrādayan gunān
11110120131 prakṛti-stho 'py asamsakto | yathā kham savitānilaḥ
11110120133 vaiśāradye kṣayāsaṅga- | śitayā chinna-samśayah
11110120135 pratibuddha iva svapnān | nānātvād vinivartate
11110141 yasya syur vīta-saṅkalpāḥ | prāṇendriya-rnano-dhiyām
11110143 vṛttayah sa vinirmukto | deha-stho 'pi hi tad-guṇaiḥ
11110151 yasyātmā himṣyate himṣrair | yena kiñcid yadṛcchayā
11110153 arcyate vā kvacit tatra | na vyatikriyate budhah
11110161 na stuviتا na mindeta | kurvataḥ sādhv asādhu vā
11110163 vadato guna-dosābhyaṁ | varjitaḥ sama-dṛṇi 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 gām dugdha-dohām asatiṁ ca bhāryām | deham parādhinam asat-prajām ca
11110193 vittam tv atīrthī-kṛtam aṅga vācam | hīnām mayā rakṣati duḥkha-duḥkhī
11110201 yasyām na me pāvanam aṅga karma | sthity-udbhava-prāṇa-nirodham asya
11110203 līlāvatārepsita-janma vā syād | vandhyām girām tām bibhīyān na dhīraḥ

11110211 evam jijñāsayāpohya | nānātva-bhramam ātmani
11110213 upārameta virajam | mano mayy arpya sarva-ge
11110221 yady aniśo dhārayitum | mano brahmaṇi niścalam
11110223 mayi sarvāṇi karmāṇi | nirapeksah samācara
11110231 śraddhālur mat-kathāḥ śrīvan | su-bhadrā loka-pāvaniḥ
11110233 gāyann anusmaran karma | janma cābhinayan muhuḥ
11110241 mad-arthe dharma-kāmārthān | ācaran mad-apāśrayaḥ
11110243 labhate niścalāṁ bhaktim | mayy uddhava sanātane
11110251 sat-saṅga-labdhayā bhaktyā | mayi māṁ sa upāsitā
11110253 sa vai me darśitam sadbhīr | añjasā vindate padam
11110260 śrī-uddhava uvāca
11110261 sādhus tavottama-śloka | mataḥ kiḍrg-vidhaḥ prabho
11110263 bhaktis tvayy upayujyeta | kiḍrīśi sadbhīr ādṛtā
11110271 etan me puruṣādhyakṣa | lokādhyakṣa jagat-prabho
11110273 praṇatāyānuraktāya | prapannāya ca kathyatām
11110281 tvāṁ brahma paramam vyoma | purusah prakṛteḥ parah
11110283 avatirno 'si bhagavan | svecchopāttā-prthag-vapuh
11110290 śrī-bhagavān uvāca
11110291 kr̥pālur akṛta-drohas | titikṣuḥ sarva-dehinām
11110293 satya-sāro 'navadyātmā | samaḥ sarvopakārakah
11110301 kāmair ahata-dhīr dānto | mrduḥ śucir akiñcanah
11110303 anīho mita-bhuk sāntah | sthiro mac-charaṇo munih
11110311 apramatto gabhirātmā | dhṛtimāṁ jita-ṣad-guṇah
11110313 amāni māna-dah kalyo | maitrah kāruṇikah kaviḥ
11110321 ajñāyaivam guṇān dosān | mayādiṣṭān api svakān
11110323 dharmān santyajya yaḥ sarvān | mām bhajeta sa tu sattamah
11110331 jñātvājñātvātha ye vai mām | yāvān yaś cāsmi yādṛśah
11110333 bhajanty ananya-bhāvena | te me bhaktatamā matāḥ
11110341 mal-liṅga-mad-bhakta-jana- | darśana-sparśanārcanam
11110343 paricaryā stutih prahva- | guṇa-karmānukirtanam
11110351 mat-kathā-śravaṇe śraddhā | mad-anudhyānam uddhava
11110353 sarva-lābhopaharāṇam | dāsyenātma-nivedanam
11110361 maj-janma-karma-kathanām | mama parvānumodanam
11110363 gīta-tāṇḍava-vāditra- | goṣṭhibhir mad-ghr̥hotsavah
11110371 yātrā bali-vidhānam ca | sarva-vārṣika-parvasu
11110373 vaidikī tāntriki dīkṣā | madiya-vrata-dhāraṇam
11110381 mamārcā-sthāpane śraddhā | svataḥ sam̄hatya codyamah
11110383 udyānopavanākriḍa- | pura-mandira-karmanī
11110391 sammārjanopalepābhyaṁ | seka-mandala-vartanaiḥ
11110393 gṛha-suśrūṣāṇam mahyam | dāsa-vad yad amāyayā
11110401 amānitvam adambhitvam | kṛtasyāparikirtanam
11110403 api dipāvalokam me | nopayuñjyān niveditam
11110411 yad yad iṣṭatamam loke | yac cāti-priyam ātmanah
11110413 tat tan nivedayen mahyam | tad ānanyāya kalpate
11110421 sūryo 'gnir brāhmaṇā gāvo | vaisṇavaḥ kham 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 vaisṇave bandhu-sat-kṛtyā | hr̥di khe dhyāna-niṣṭhayā
11110443 vāyau mukhya-dhiyā toye | dravyais toya-puraḥsaraiḥ
11110451 sthaṇḍile mantra-hṛdayair | bhogair ātmānam ātmani
11110453 kṣetra-jñām sarva-bhūteṣu | samatvena yajeta mām
11110461 dhiṣṇyeṣv ity eṣu mad-rūpam | śaṅkha-cakra-gadāmbujaiḥ
11110463 yuktam catur-bhujam sāntam | dhyāyann arcet samāhitah

11110471 iṣṭā-pūrtena mām evam | yo yajeta samāhitah
11110473 labhate mayi sad-bhaktim | mat-smṛtiḥ sādhu-sevayā
11110481 prāyeṇa bhakti-yogena | sat-saṅgena vinoddhava
11110483 nopāyo vidyate samyak | prāyanām hi satām aham
11110491 athaitat paramam guhyam | śṛṇvato yadu-nandana
11110493 su-gopyam api vakṣyāmi | tvam me bhṛtyah suhṛt sakha
11120010 śrī-bhagavān uvāca
11120011 na rodhayati mām yogo | na sāṅkhyam dharma eva ca
11120013 na svādhyāyas tapas tyāgo | neṣṭā-pūrtam na dakṣinā
11120021 vratāni yajñaś chandāmsi | 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 vidyādharaḥ manusyeṣu | vaiśyāḥ śūdrāḥ striyo 'ntya-jāḥ
11120043 rajas-tamah-prakṛtayas | tasmīṁ tasmin yuge yuge
11120051 bahavo mat-padam prāptāḥ | tvāṣṭra-kāyādhavādayaḥ
11120053 vṛṣaparvā balir bāṇo | mayaś cātha vibhiṣaṇaḥ
11120061 sugrīvo hanumān ṛkṣo | gajo gr̄dhro vanikpathaḥ
11120063 vyādhāḥ kubjā vraje gopyo | yajña-patnyas tathāpare
11120071 te nādhita-śruti-gaṇā | nopāsita-mahattamāḥ
11120073 avratāpta-tapasāḥ | mat-saṅgān mām upāgatāḥ
11120081 kevalena hi bhāvena | gopyo gāvo nagā mṛgāḥ
11120083 ye 'nye mūḍha-dhiyo nāgāḥ | siddhā mām īyur añjasā
11120091 yam na yogena sāṅkhyena | dāna-vrata-tapo-'dhvaraiḥ
11120093 vyākhyā-svādhyāya-sannyāsaḥ | prāpnuyād yatnavān api
11120101 rāmeṇa sārdham mathurām praṇīte | śvāphalkinā mayy anurakta-cittāḥ
11120103 vigāḍha-bhāvena na me viyoga- | tivrādhayo 'nyam dadṛṣuh sukhāya
11120111 tās tāḥ kṣapāḥ preṣṭhatamena nitā | mayaiva vṛndāvana-gocareṇa
11120113 kṣaṇārdha-vat tāḥ punar aṅga tāsām | hīnā mayā kalpa-samā babbūvuh
11120121 tā nāvidan mayy anuṣaṅga-baddha- | dhiyah svam ātmānam adas tathedam
11120123 yathā samādhau munayo 'bdhi-toye | nadyaḥ praviṣṭā iva nāma-rūpe
11120131 mat-kāmā ramaṇam jāram | asvarūpa-vido 'balāḥ
11120133 brahma mām paramam prāpuḥ | saṅgāc chata-sahasraśaḥ
11120141 tasmāt tvam uddhavotsṛjya | codanām pratīcodanām
11120143 pravṛttim ca nivṛttim ca | śrotavyam śrutam eva ca
11120151 mām ekam eva śaraṇam | ātmānam sarva-dehinām
11120153 yāhi sarvātma-bhāvena | mayā syā hy akuto-bhayaḥ
11120160 śrī-uddhava uvāca
11120161 samśayah śṛṇvato vācam | tava yogeśvareśvara
11120163 na nivartata ātma-stho | yena bhrāmyati me manah
11120170 śrī-bhagavān uvāca
11120171 sa eṣa jīvo vivara-prasūtiḥ | prāṇena ghoṣena guhām pravistah
11120173 mano-mayam sūksmam upetya rūpam | mātrā svaro varṇa iti sthaviṣṭhah
11120181 yathānalāḥ khe 'nila-bandhur uṣmā | balena dāruṇy adhimathyamānah
11120183 aṇuḥ prajāto haviṣā samedhate | tathaiva me vyaktir iyam hi vāṇi
11120191 evam gadiḥ karma gatir visargo | ghrāṇo raso dṛk sparśaḥ śrutiś ca
11120193 saṅkalpa-vijñānam athābhīmānah | sūtrām rajah-sattva-tamo-vikārah
11120201 ayam hi jīvas tri-vṛd abja-yonir | avyakta eko vayasā sa ādyah
11120203 viśiṣṭa-śaktir bahudheva bhāti | bijāni yoniṁ pratipadya yadvat
11120211 yasminn idam protam aśeṣam otam | paṭo yathā tantu-vitāna-samsthah
11120213 ya eṣa saṃsāra-taruḥ purāṇaḥ | karmātmakah puṣpa-phale prasūte
11120221 dve asya bije śata-mūlas tri-nālāḥ | pañca-skandhaḥ pañca-rasa-prasūtiḥ
11120223 daśaika-śākha dvi-suparna-niḍas | tri-valkalo dvi-phalo 'rkam pravistah
11120231 adanti caikam phalam asya gr̄dhrā | grāme-carā ekam aranya-vāsāḥ

11120233 hamsā ya ekam bahu-rūpam ijyair | māyā-mayam veda sa veda vedam
11120241 evam gurūpāsanayaika-bhaktyā | vidyā-kuṭhāreṇa śitena dhīrah
11120243 vivṛścya jīvāśayam apramattah | sampadya cātmānam atha tyajāstram
11130010 śrī-bhagavān uvāca
11130011 sattvam rajas tama iti | guṇā buddher na cātmanah
11130013 sattvenānyatamau hanyāt | sattvam sattvena caiva hi
11130021 sattvād dharmo bhaved vṛddhāt | pumso mad-bhakti-lakṣṇah
11130023 sāttvikopāsayā sattvam | tato dharmaḥ pravartate
11130031 dharmo rajas tamo hanyāt | sattva-vṛddhir anuttamah
11130033 āśu naśyati tan-mūlo | hy adharma ubhaye hate
11130041 āgamo 'paḥ prajā deśah | kālah karma ca janma ca
11130043 dhyānam mantro 'tha saṃskāro | daśaite guṇa-hetavaḥ
11130051 tat tat sāttvikam evaisām | yad yad vṛddhāḥ pracaksate
11130053 nindanti tāmasam tat tad | rājasam tad-upekṣitam
11130061 sāttvikāny eva seveta | pumān sattva-vivṛddhaye
11130063 tato dharmas tato jñānam | yāvat smṛtir apohanam
11130071 veṇu-saṅgharṣa-jo vahnir | dagdhvā śāmyati tad-vanam
11130073 evam guṇa-vyatayaya-jo | dehaḥ śāmyati tat-kriyah
11130080 śrī-uddhava uvāca
11130081 vidanti martyāḥ prāyena | viśayān padam āpadām
11130083 tathāpi bhuñjate kṛṣṇa | tat katham śva-kharāja-vat
11130090 śrī-bhagavān uvāca
11130091 aham ity anyathā-buddhiḥ | pramattasya yathā hṛdi
11130093 utsarpati rajo ghoram | tato vaikārikam manah
11130101 rajo-yuktasya manasah | saṅkalpaḥ sa-vikalpakah
11130103 tataḥ kāmo guṇa-dhyānād | duḥsahāḥ syād dhi durmateḥ
11130111 karoti kāma-vaśa-gaḥ | karmāṇy avijitendriyah
11130113 duḥkhodarkāṇi sampaśyan | rajo-vega-vimohitah
11130121 rajas-tamobhyām yad api | vidvān vikṣipta-dhīḥ punah
11130123 atandrito mano yuñjan | doṣa-dṛṣṭir na sajjate
11130131 apramatto 'nuyuñjita | mano mayy arpayañ chanaiḥ
11130133 anirviṇṇo yathā-kālam | jita-śvāso jitāsanah
11130141 etāvān yoga ādiṣṭo | mac-chiṣyaiḥ sanakādibhiḥ
11130143 sarvato mana ākṛṣya | mayy addhāveśyate yathā
11130150 śrī-uddhava uvāca
11130151 yadā tvam sanakādibhyo | yena rūpena keśava
11130153 yogam ādiṣṭavān etad | rūpam icchāmi veditum
11130160 śrī-bhagavān uvāca
11130161 putrā hiraṇyagarbhasya | mānasāḥ sanakādayah
11130163 papracchuḥ pitaram sūkṣmām | yogasyaikāntikīm gatim
11130170 sanakādaya ūcuḥ
11130171 guṇeṣv āviśate ceto | guṇāś cetasi ca prabho
11130173 katham anyonya-santyāgo | mumukṣor atititirṣoh
11130180 śrī-bhagavān uvāca
11130181 evam pṛṣṭo mahā-devaḥ | svayambhūr bhūta-bhāvanaḥ
11130183 dhyāyamānaḥ praśna-bijam | nābhya-padyata karma-dhīḥ
11130191 sa mām acintayad devaḥ | praśna-pāra-titirṣayā
11130193 tasyāham hamṣa-rūpena | sakāśam agamam tada
11130201 dṛṣṭvā mām ta upavrajya | kṛtvā pādābhivandanam
11130203 brahmāṇam agrataḥ kṛtvā | papracchuḥ ko bhavān iti
11130211 ity aham munibhiḥ pṛṣṭas | tattva-jijñāsubhis tada
11130213 yad avocam aham tebhyas | tad uddhava nibodha me
11130221 vastuno yady anānātva | ātmanaḥ praśna idṛṣaḥ
11130223 katham ghaṭeta vo vīprā | vaktur vā me ka āśrayaḥ

11130231 pañcātmakeṣu bhūteṣu | samāneṣu ca vastutah
11130233 ko bhavān iti vah praśno | vācārambho hy anarthakah
11130241 manasā vacasā dṛṣṭyā | gṛhyate 'nyair apīndriyaiḥ
11130243 aham eva na matto 'nyad | iti budhyadhvam añjasā
11130251 guṇeṣv āviṣate ceto | guṇāś cetasi ca prajāḥ
11130253 jīvasya deha ubhayam | guṇāś ceto mad-ātmanah
11130261 guṇeṣu cāviśac cittam | abhikṣṇam guṇa-sevayā
11130263 guṇāś ca citta-prabhavā | mad-rūpa ubhayam tyajet
11130271 jāgrat svapnaḥ suṣuptam ca | guṇato buddhi-vṛttayah
11130273 tāsām vilakṣano jīvah | sākṣitvena viniścitah
11130281 yarhi saṃsṛti-bandho 'yam | ātmano guṇa-vṛtti-dah
11130283 mayi turye sthito jahyāt | tyāgas tad guṇa-cetasām
11130291 ahaṅkāra-kṛtam bandham | ātmano 'rtha-viparyayam
11130293 vidvān nirvidya saṃsāra- | cintām turye sthitas tyajet
11130301 yāvan nānārtha-dhiḥ pumso | na nivarteta yuktibhiḥ
11130303 jāgarty api svapnā ajñāḥ | svapne jāgaranām yathā
11130311 asattvād ātmano 'nyesām | bhāvānām tat-kṛtā bhidā
11130313 gatayo hetavaś cāsyā | mṛṣā svapna-dṛśo yathā
11130321 yo jāgare bahir anukṣaṇa-dharmaṇo 'rthān
11130322 bhuṇkte samasta-karaṇair hṛdi tat-sadṛkṣān
11130323 svapne suṣupta upasamharate sa ekaḥ
11130324 smṛty-anvayāt tri-guṇa-vṛtti-dṛg indriyeśah
11130331 evam vimṛṣya guṇato manasas try-avasthā
11130332 man-māyayā mayi kṛtā iti niścitārthāḥ
11130333 sañchidya hārdam anumāna-sad-ukti-tikṣṇa
11130334 jñānāsinā bhajata mākhila-samśayādhim
11130341 ikṣeta vibhramam idam manaso vilāsam
11130342 dṛṣṭam vinaṣṭam ati-lolam alāta-cakram
11130343 vijñānam ekam urudheva vibhāti māyā
11130344 svapnas tridhā guṇa-visarga-kṛto vikalpaḥ
11130351 dṛṣṭim tataḥ pratinivartya nivṛtta-triṣṇas
11130352 tūṣṇīm bhaven nija-sukhānubhavo niriḥah
11130353 sandṛsyate kva ca yadidam avastu-buddhyā
11130354 tyaktam bhramāya na bhavet smṛtir ā-nipātāt
11130361 deham ca naśvaram avasthitam utthitam vā
11130362 siddho na paśyati yato 'dhyagamat svarūpam
11130363 daivād apetam atha daiva-vaśād upetam
11130364 vāso yathā parikṛtam madirā-madāndhaḥ
11130371 deho 'pi daiva-vaśa-gaḥ khalu karma yāvat
11130372 svārambhakam pratisamīkṣata eva sāsuḥ
11130373 tam sa-prapañcam adhirūḍha-samādhi-yogaḥ
11130374 svāpnām punar na bhajate pratibuddha-vastuh
11130381 mayaitad uktam vo viprā | guhyam yat sāṅkhya-yogayoh
11130383 jānita māgatam yajñam |yuṣmad-dharma-vivakṣayā
11130391 aham yogasya sāṅkhyasya | satyasyartasya tejasah
11130393 parāyanām dvija-śreṣṭhāḥ | śriyah kīrter damasya ca
11130401 mām bhajanti guṇāḥ sarve | nirguṇām nirapeksakam
11130403 suhṛdam priyam ātmānam | sāmyāsaṅgādayo 'guṇāḥ
11130411 iti me chinna-sandehā | munayah sanakādayah
11130413 sabhājayitvā parayā | bhaktyāgrīṇata samstavaiḥ
11130421 tair aham pūjitaḥ samyak | samstutah paramarśibhiḥ
11130423 pratyeyāya svakam dhāma | paśyataḥ parameśṭhinah
11140010 śrī-uddhava uvāca
11140011 vadanti kṛṣṇa śreyāṁsi | bahūni brahma-vādinah

11140013 teṣām vikalpa-prādhānyam | utāho eka-mukhyatā
11140021 bhavatodāhṛtaḥ svāmin | bhakti-yogo 'napekṣitah
11140023 nirasya sarvataḥ saṅgam | yena tvayy āviṣen manah
11140030 śrī-bhagavān uvāca
11140031 kālena naṣṭā pralaye | vāṇiyam veda-samjñitā
11140033 mayādau brahmaṇe proktā | dharmaḥ yasyām mad-ātmakah
11140041 tena proktā sva-putrāya | manave pūrva-jāya sā
11140043 tato bhṛgv-ādayo 'grīhan | sapta brahma-maharṣayah
11140051 tebhyaḥ pitṛbhyas tat-putrā | deva-dānava-guhyakāḥ
11140053 manusyāḥ siddha-gandharvāḥ | sa-vidyādhara-cāraṇāḥ
11140061 kindevāḥ kinnarā nāgā | rakṣaḥ-kimpuruṣādayaḥ
11140063 bahvyas teṣām prakṛtayo | rajaḥ-sattva-tamo-bhuvaḥ
11140071 yābhir bhūtāni bhidyante | bhūtānām patayas tathā
11140073 yathā-prakṛti sarveṣām | citrā vācaḥ sravanti hi
11140081 evam prakṛti-vaicitryād | bhidyante matayo nr̄ṇām
11140083 pāramparyena keśāñcit | pāṣanda-matayo 'pare
11140091 man-māyā-mohita-dhiyah | puruṣāḥ puruṣarṣabha
11140093 śreyo vadanty anekāntam | yathā-karma yathā-ruci
11140101 dharmam eke yaśaś cānye | kāmam satyam damam śamam
11140103 anye vadanti svārtham vā | aiśvaryam tyāga-bhojanam
11140105 kecid yajñam tapo dānam | vratāni niyamān yamān
11140111 ādy-anta-vanta evaiṣām | lokāḥ karma-vinirmitāḥ
11140113 duḥkhodarkās tamo-niṣṭhāḥ | kṣudrā mandāḥ śucārpitāḥ
11140121 mayy arpitātmanaḥ sabhya | nirapekṣasya sarvataḥ
11140123 mayātmanā sukham yat tat | kutah syād viṣayātmanām
11140131 akiñcanasya dāntasya | śāntasya sama-cetasah
11140133 mayā santuṣṭa-manasah | sarvāḥ sukha-mayā diśah
11140141 na pārameṣṭhyam na mahendra-dhiṣṇyam
11140142 na sārvabhaumam na rasādhipatyam
11140143 na yoga-siddhir apunar-bhavam vā
11140144 mayy arpitātmecchati mad vinānyat
11140151 na tathā me priyatama | ātma-yonir na śaṅkarah
11140153 na ca saṅkarṣaṇo na śrīr | naivātmā ca yathā bhavān
11140161 nirapekṣam munim śāntam | nirvairam sama-darśanam
11140163 anuvrajāmy aham nityam | pūyeyety aṅghri-reṇubhiḥ
11140171 niśkiñcanā mayy anurakta-cetasah | śāntā mahānto 'khila-jīva-vatsalāḥ
11140173 kāmair anālabdha-dhiyo juṣanti te | yan nairapekṣyam na viduh sukham mama
11140181 bādhyamāno 'pi mad-bhakto | viṣayair ajitendriyah
11140183 prāyah pragalbhayā bhaktyā | viṣayair nābhībhūyate
11140191 yathāgnih su-samṛddhārciḥ | karoty edhāṁsi bhasmasāt
11140193 tathā mad-viṣayā bhaktir | uddhavaināṁsi kṛtsnaśah
11140201 na sādhayati mām yogo | na sāṅkhyam dharma uddhava
11140203 na svādhyāyas tapas tyāgo | yathā bhaktir mamorjītā
11140211 bhaktyāham ekayā grāhyah | śraddhayātmā priyah satām
11140213 bhaktih punāti man-niṣṭhā | śva-pākān api sambhavāt
11140221 dharmah satya-dayopeto | vidyā vā tapasānvitā
11140223 mad-bhaktyāpetam ātmānam | na samyak prapunāti hi
11140231 katham vinā roma-harṣam | dravatā cetasā vinā
11140233 vinānandāśru-kalayā | śudhyed bhaktyā vināśayah
11140241 vāg gadgadā dravate yasya cittam | rudaty abhikṣṇam hasati kvacīc ca
11140243 vilajja udgāyati nr̄tyate ca | mad-bhakti-yukto bhuvanam punāti
11140251 yathāgninā hema malam jahāti | dhmātam punah svam bhajate ca rūpam
11140253 ātmā ca karmānuśayam vidhūya | mad-bhakti-yogena bhajaty atho mām
11140261 yathā yathātmā parimṛjyate 'sau | mat-puṇya-gāthā-śravaṇābhidhānaiḥ

11140263 tathā tathā paśyati vastu sūkṣmam | cakṣur yathaivāñjana-samprayuktam
11140271 viśayān dhyāyataś cittam | viśayeṣu viśajjate
11140273 mām anusmarataś cittam | mayy eva praviliyate
11140281 tasmād asad-abhidhyānam | yathā svapna-manoratham
11140283 hitvā mayi samādhatsva | mano mad-bhāva-bhāvitam
11140291 strīṇām strī-saṅginām saṅgam | tyaktvā dūrata ātmavān
11140293 kṣeme vivikta āśinaś | cintayen mām atandritah
11140301 na tathāsyā bhavet kleśo | bandhaś cānya-prasaṅgataḥ
11140303 yoṣit-saṅgād yathā pumso | yathā tat-saṅgi-saṅgataḥ
11140310 śrī-uddhava uvāca
11140311 yathā tvām aravindākṣa | yādr̄śam vā yad-ātmakam
11140313 dhyāyen mumukṣur etan me | dhyānam tvam vaktum arhasi
11140320 śrī-bhagavān uvāca
11140321 sama āsana āśinah | sama-kāyo yathā-sukham
11140323 hastāv utsaṅga ādhāya | sva-nāsāgra-kṛtekṣaṇah
11140331 prāṇasya śodhayen mārgam | pūra-kumbhaka-recakaiḥ
11140333 viparyayenēpi śanair | abhyasen nirjitendriyah
11140341 hṛdy avicchinam omkāram | ghaṇṭā-nādām bisornā-vat
11140343 prāṇenodiryā tatrātha | punah samveśayet svaram
11140351 evam praṇava-samyuktam | prāṇam eva samabhyaset
11140353 daśa-kṛtvā tri-savaṇam | māśād arvāg jitānilah
11140361 hṛt-puṇḍarīkam antah-stham | ūrdhvā-nālam adho-mukham
11140363 dhyātvordhva-mukham unnidram | aṣṭa-patram sa-karṇikam
11140371 karṇikāyām nyaset sūrya- | somāgnin uttarottaram
11140373 vahni-madhye smared rūpam | mamaītad dhyāna-maṅgalam
11140381 samam praśāntam su-mukham | dīrgha-cāru-catur-bhujam
11140383 su-cāru-sundara-grīvam | su-kapolam śuci-smitam
11140391 samāna-karṇa-vinyasta- | sphuran-makara-kuṇḍalam
11140393 hemāmbaram ghana-śyāmam | śrīvatsa-śrī-niketanam
11140401 śaṅkha-cakra-gadā-padma- | vanamālā-vibhūṣitam
11140403 nūpurair vilasat-pādām | kaustubha-prabhayā yutam
11140411 dyumat-kiriṭa-kaṭaka- | kaṭi-sūtrāṅgadāyutam
11140413 sarvāṅga-sundaram hṛdyam | prasāda-sumukhekṣanam
11140421 su-kumāram abhidhyāyet | sarvāṅgesu mano dadhat
11140423 indriyāṇīndriyārthebhyo | manasākṛṣya tan manah
11140425 buddhyā sārathinā dhīrah | praṇayen mayi sarvataḥ
11140431 tat sarva-vyāpakam cittam | ākṛṣyaikatra dhārayet
11140433 nānyāni cintayed bhūyah | su-smitam bhāvayen mukham
11140441 tatra labdha-padam cittam | ākṛṣya vyomni dhārayet
11140443 tac ca tyaktvā mad-āroho | na kiñcid api cintayet
11140451 evam samāhita-matir | mām evātmānam ātmani
11140453 vicaṣṭe mayi sarvātman | jyotir jyotiṣi samyutam
11140461 dhyānenettham su-tivreṇa | yuñjato yogino manah
11140463 samyāsyaty āśu nirvāṇam | dravya jñāna-kriyā-bhramah
11150010 śrī-bhagavān uvāca
11150011 jitendriyasya yuktasya | jita-śvāsasya yoginah
11150013 mayi dhārayataś ceta | upatiṣṭhanti siddhayaḥ
11150020 śrī-uddhava uvāca
11150021 kayā dhāraṇayā kā svit | katham vā siddhir acyuta
11150023 kati vā siddhayo brūhi | yoginām siddhi-do bhavān
11150030 śrī-bhagavān uvāca
11150031 siddhoyo 'ṣṭādaśa proktā | dhāraṇā yoga-pāra-gaiḥ
11150033 tāsām aṣṭau mat-pradhānā | daśaiva guṇa-hetavaḥ
11150041 anīmā mahimā mūrter | laghimā prāptir indriyaiḥ

11150043 prākāmyam śruta-dṛṣṭeṣu | śakti-preraṇam īśitā
11150051 guneṣv asaṅgo vaśitā | yat-kāmas tad avasyati
11150053 etā me siddhayah saumya | aṣṭāv autpattikā matāḥ
11150061 anūrmimattvam dehe 'smin | dūra-śravaṇa-darśanam
11150063 mano-javah kāma-rūpam | para-kāya-praveśanam
11150071 svacchanda-mṛtyur devānām | saha-krīḍānudarśanam
11150073 yathā-saṅkalpa-samsiddhir | ājñāpratihatā gatiḥ
11150081 tri-kāla-jñatvam advandvam | para-cittādy-abhijñatā
11150083 agny-arkāmbu-viśādinām | pratiṣṭambho 'parājayah
11150091 etāś coddeśataḥ proktā | yoga-dhāraṇa-siddhayah
11150093 yayā dhāraṇayā yā syād | yathā vā syān nibodha me
11150101 bhūta-sūkṣmātmani mayi | tan-mātram dhārayen manah
11150103 aṇīmānam avāpnoti | tan-mātropāsako mama
11150111 mahat-tattvātmani mayi | yathā-saṁsthām mano dadhat
11150113 mahimānam avāpnoti | bhūtānām ca pṛthak pṛthak
11150121 paramāṇu-maye cittam | bhūtānām mayi rañjayan
11150123 kāla-sūkṣmārthatām yogi | laghimānam avāpnuyāt
11150131 dhārayan mayy aham-tattve | mano vaikārike 'khilam
11150133 sarvendriyāṇām ātmavam | prāptim prāpnoti man-manāḥ
11150141 mahaty ātmani yaḥ sūtre | dhārayen mayi mānasam
11150143 prākāmyam pārameṣṭhyam me | vindate 'vyakta-janmanah
11150151 viṣṇau try-adhiśvare cittam | dhārayet kāla-vigrahe
11150153 sa īśitvam avāpnoti | kṣetrajñā-kṣetra-codanām
11150161 nārāyaṇe turīyākhye | bhagavac-chabda-śabdite
11150163 mano mayy ādadhad yogi | mad-dharmā vaśitām iyāt
11150171 nirguṇe brahmaṇi mayi | dhārayan viśadam manah
11150173 paramānandam āpnoti | yatra kāmo 'vasiyate
11150181 śvetadvipa-patau cittam | śuddhe dharma-maye mayi
11150183 dhārayañ chvetatām yāti | ṣad-ūrmi-rahito naraḥ
11150191 mayy ākāśātmani prāṇe | manasā ghoṣam udvahan
11150193 tatropalabdhā bhūtānām | hamso vācaḥ śṛṇoty asau
11150201 cakṣus tvaṣṭari samyojya | tvastāram api cakṣuṣi
11150203 mām tatra manasā dhyāyan | viśvam paśyati dūrataḥ
11150211 mano mayi su-samyojya | deham tad-anuvāyunā
11150213 mad-dhāraṇānubhāvena | tatrātmā yatra vai manah
11150221 yadā mana upādāya | yad yad rūpam bubhūṣati
11150223 tat tad bhaven mano-rūpam | mad-yoga-balām āśrayah
11150231 para-kāyam viśan siddha | ātmānam tatra bhāvayet
11150233 piṇḍam hitvā viśet prāṇo | vāyu-bhūtah ṣaḍaṅghri-vat
11150241 pārṣṇyāpīḍya gudam prāṇam | hṛd-urah-kaṇṭha-mūrdhasu
11150243 āropya brahma-randhrenā | brahma nītvotsṛjet tanum
11150251 vihariṣyan surākṛide | mat-stham sattvam vibhāvayet
11150253 vimānenopatiṣṭhanti | sattva-vṛttih sura-striyah
11150261 yathā saṅkalpayed buddhyā | yadā vā mat-parah pumān
11150263 mayi satye mano yuñjams | tathā tat samupāśnute
11150271 yo vai mad-bhāvam āpanna | īśitur vaśituḥ pumān
11150273 kutaścin na vihanyeta | tasya cājñā yathā mama
11150281 mad-bhaktiyā śuddha-sattvasya | yogino dhāraṇā-vidah
11150283 tasya trai-kālikī buddhir | janma-mṛtyūpabṝmhītā
11150291 agny-ādibhir na hanyeta | muner yoga-mayam vapuh
11150293 mad-yoga-śānta-cittasya | yādasām udakam yathā
11150301 mad-vibhūtir abhidhyāyan | śrīvatsāstra-vibhūṣitāḥ
11150303 dhvajātapatra-vyajanaiḥ | sa bhaved aparājitaḥ
11150311 upāsakasya mām evam | yoga-dhāraṇayā muneḥ

11150313 siddhayah pūrva-kathitā | upatiṣṭhanty aśeṣataḥ
11150321 jitendriyasya dāntasya | jita-śvāsātmano muneh
11150323 mad-dhāraṇāṁ dhārayataḥ | kā sā siddhiḥ su-durlabhaḥ
11150331 antarāyān vadanty etā | yuñjato yogam uttamam
11150333 mayā sampadyamānasya | kāla-kṣapana-hetavaḥ
11150341 janmauṣadhi-tapo-mantrair | yāvatīr iha siddhayah
11150343 yogenāpnoti tāḥ sarvā | nānyair yoga-gatim vrajet
11150351 sarvāsām api siddhinām | hetuh patir aham prabhuh
11150353 aham yogasya sāṅkhyasya | dharmasya brahma-vādinām
11150361 aham ātmāntaro bāhyo | 'nāvṛtaḥ sarva-dehinām
11150363 yathā bhūtāni bhūteṣu | bahir antaḥ svayam tathā
11160010 śrī-uddhava uvāca
11160011 tvām brahma paramam sākṣād | anādy-antam apāvṛtam
11160013 sarveṣām api bhāvānām | trāṇa-sthity-apyayodbhavaḥ
11160021 uccāvaceṣu bhūteṣu | durjñeyam akṛtātmabhiḥ
11160023 upāsate tvām bhagavan | yāthā-tathyena brāhmaṇāḥ
11160031 yeṣu yeṣu ca bhūteṣu | bhaktyā tvām paramarṣayaḥ
11160033 upāśināḥ prapadyante | saṃsiddhim tad vadasva me
11160041 gūḍhaś carasi bhūtātmā | bhūtānām bhūta-bhāvana
11160043 na tvām paśyanti bhūtāni | paśyantam mohitāni te
11160051 yāḥ kāś ca bhūmau divi vai rasāyām | vibhūtayo dikṣu mahā-vibhūte
11160053 tā mahyam ākhyāhy anubhāvitās te | namāmi te tīrtha-padāṅghri-padmam
11160060 śrī-bhagavān uvāca
11160061 evam etad aham pr̄ṣṭah | praśnam praśna-vidām vara
11160063 yuyutsunā vinaśane | sapatnair arjunena vai
11160071 jñātvā jñāti-vadham garhyam | adharmam rājya-hetukam
11160073 tato nivṛtto hantāham | hato 'yam iti laukikah
11160081 sa tadā puruṣa-vyāghro | yuktyā me pratibodhitah
11160083 abhyabhāṣata mām evam | yathā tvām rāṇa-mūrdhani
11160091 aham ātmoddhvāmīṣām | bhūtānām suhṛd iśvarah
11160093 aham sarvāṇi bhūtāni | teṣām sthity-udbhavāpyayaḥ
11160101 aham gatir gatimatām | kālah kalayatām aham
11160103 gunānām cāpy aham sāmyam | guṇiny autpattiko guṇah
11160111 guṇinām apy aham sūtram | mahatām ca mahān aham
11160113 sūkṣmānām apy aham jīvo | durjayānām aham manah
11160121 hiraṇyagarbho vedānām | mantrānām praṇavas tri-vṛt
11160123 akṣarānām a-kāro 'smi | padāni cchandusām aham
11160131 indro 'ham sarva-devānām | vasūnām asmi havya-vāṭ
11160133 ādityānām aham viṣṇu | rudrānām niла-lohitah
11160141 brahmarṣīnām bhṛgur aham | rājarṣīnām aham manuh
11160143 devarṣīnām nārado 'ham | havirdhāny asmi dhenuṣu
11160151 siddheśvarānām kapilaḥ | suparṇo 'ham patatriṇām
11160153 prajāpatinām dakṣo 'ham | pitṛṇām aham aryamā
11160161 mām viddhy uddhava daityānām | prahlādam asureśvaram
11160163 somam nakṣatrauṣadhiṇām | dhaneśam yakṣa-rakṣasām
11160171 airāvatam gajendrānām | yādasām varuṇām prabhūm
11160173 tapatām dyumatām sūryam | manusyānām ca bhū-patim
11160181 uccaiḥśravās turaṅgānām | dhātūnām asmi kāñcanam
11160183 yamaḥ samyamatām cāham | sarpānām asmi vāsukih
11160191 nāgendarānām ananto 'ham | mṛgendraḥ śṛṅgi-damṣṭriṇām
11160193 āśramānām aham turyo | varṇānām prathamo 'nagha
11160201 tīrthānām srotasām gaṅgā | samudraḥ sarasām aham
11160203 āyudhānām dhanur aham | tripura-ghno dhanuṣmatām
11160211 dhiṣṇyānām asmy aham merur | gahanānām himālayah

11160213 vanaspatinām aśvattha | oṣadhiṇām aham yavaḥ
11160221 purodhasām vasiṣṭho 'ham | brahmaṇihānām bṛhaspatih
11160223 skando 'ham sarva-senānyām | agranyām bhagavān ajah
11160231 yajñānām brahma-yajño 'ham | vratānām avihiṁsanam
11160233 vāyv-agny-arkāmbu-vāg-ātmā | śucinām apy aham śuciḥ
11160241 yogānām ātma-samrodho | mantra 'smi vijigīsatām
11160243 ānvikṣiki kauśalānām | vikalpaḥ khyāti-vādinām
11160251 strīṇām tu śatarūpāham | pumsām svāyambhuvo manuh
11160253 nārāyaṇo muninām ca | kumāro brahmacārinām
11160261 dharmāṇām asmi sannyāsaḥ | kṣemāṇām abahir-matiḥ
11160263 guhyānām su-nṛtam maunam | mithunānām ajas tv aham
11160271 samvatsaro 'smi animiṣām | ṛtūnām madhu-mādhavau
11160273 māsānām mārgaśirśo 'ham | nakṣatrāṇām tathābhijit
11160281 aham yugānām ca kṛtam | dhirāṇām devalo 'sitaḥ
11160283 dvaipāyano 'smi vyāsānām | kavinām kāvya ātmavān
11160291 vāsudevo bhagavatām | tvam tu bhāgavateṣv aham
11160293 kimpuruṣānām hanumān | vidyādhrāṇām sudarśanah
11160301 ratnānām padma-rāgo 'smi | padma-koṣaḥ su-peśasām
11160303 kuśo 'smi darbha-jātinām | gavyam ājyam haviḥṣv aham
11160311 vyavasāyinām aham lakṣmiḥ | kitavānām chala-grahaḥ
11160313 titikṣāsmi titikṣūṇām | sattvam sattvavatām aham
11160321 ojaḥ saho balavatām | karmāham viddhi sātvatām
11160323 sātvatām nava-mūrtinām | ādi-mūrtir aham parā
11160331 viśvāvasuh pūrvacittir | gandharvāpsarasām aham
11160333 bhūdharāṇām aham sthairyam | gandha-mātram aham bhuvah
11160341 apām rasaś ca paramas | tejiṣṭhānām vibhāvasuh
11160343 prabhā sūryendu-tārāṇām | śabdo 'ham nabhasaḥ paraḥ
11160351 brahmanyānām balir aham | virāṇām aham arjunah
11160353 bhūtānām sthitir utpattir | aham vai pratisaṅkramah
11160361 gaty-ukty-utsargopādānam | ānanda-sparṣa-lakṣanam
11160363 āsvāda-śruty-avaghrāṇam | aham sarvendriyendriyam
11160371 pṛthivī vāyur ākāśa | āpo jyotir aham mahān
11160373 vikārah puruṣo 'vyaktam | rajah sattvam tamah param
11160375 aham etat prasaṅkhyānām | jñānām tattva-viniścayah
11160381 mayeśvareṇa jīvena | guṇena guṇinā vinā
11160383 sarvātmanāpi sarveṇa | na bhāvo vidyate kvacit
11160391 saṅkhyānām paramāṇūnām | kālena kriyate mayā
11160393 na tathā me vibhūtinām | sṛjato 'ṇḍāni koṭiṣaḥ
11160401 tejaḥ śrīḥ kirtir aiśvaryam | hrīs tyāgaḥ saubhagam bhagaḥ
11160403 vīryam titikṣā vijñānām | yatra yatra sa me 'mśakah
11160411 etās te kirtitāḥ sarvāḥ | saṅkṣepēṇa vibhūtayah
11160413 mano-vikārā evaite | yathā vācābhidhīyate
11160421 vācam yaccha mano yaccha | prāṇān yacchedriyāṇi ca
11160423 ātmānām ātmanā yaccha | na bhūyah kalpase 'dhvane
11160431 yo vai vān-manasi samyag | asamyacchan dhiyā yatiḥ
11160433 tasya vrataṁ tapo dānam | sravaty āma-ghatāmbu-vat
11160441 tasmād vaco manah prāṇān | niyacchen mat-parāyanah
11160443 mad-bhakti-yuktayā buddhyā | tataḥ parisamāpyate
11170010 śrī-uddhava uvāca
11170011 yas tvayābhīhitah pūrvam | dharmas tvad-bhakti-lakṣaṇah
11170013 varṇāśamācāravatām | sarveṣām dvi-padām api
11170021 yathānuṣṭhiyamānena | tvayi bhaktir nṛṇām bhavet
11170023 sva-dharmeṇāravindākṣa | tan mamākhyātum arhasi
11170031 purā kila mahā-bāho | dharmam paramakam prabho

11170033 yat tena haṁsa-rūpeṇa | brahmaṇe 'bhyāttha mādhava
11170041 sa idānīm su-mahatā | kālenāmitra-karśana
11170043 na prāyo bhavitā martya- | loke prāg anuśāsitah
11170051 vaktā kartāvitā nānyo | dharmasyācyuta te bhuvi
11170053 sabhāyām api vairiñcyām | yatra mūrti-dharāḥ kalāḥ
11170061 kartrāvitrā pravaktrā ca | bhavatā madhusūdana
11170063 tyakte mahi-tale deva | vinaṣṭam kah pravaksyati
11170071 tat tvam naḥ sarva-dharma-jñā | dharmas tvad-bhakti-lakṣaṇaḥ
11170073 yathā yasya vidhiyeta | tathā varṇaya me prabho
11170080 śrī-śuka uvāca
11170081 ittham sva-bhṛtya-mukhyena | pṛṣṭah sa bhagavān hariḥ
11170083 prītaḥ kṣemāya martyānām | dharmān āha sanātanān
11170090 śrī-bhagavān uvāca
11170091 dharmya esa tava praśno | naiḥśreyasa-karo nṛṇām
11170093 varṇāśramācāravatām | tam uddhava nibodha me
11170101 ādau kṛta-yuge varṇo | nṛṇām haṁsa iti smṛtaḥ
11170103 kṛta-kṛtyāḥ prajā jātyā | tasmāt kṛta-yugam viduh
11170111 vedah prāṇava evāgre | dharmo 'ham vṛṣa-rūpa-dhṛk
11170113 upāsate tapo-niṣṭhā | haṁsam mām mukta-kilbiṣāḥ
11170121 tretā-mukhe mahā-bhāga | prāṇān me hṛdayāt trayi
11170123 vidyā prādurbhūt tasyā | aham āśam tri-vṛṇ makhaḥ
11170131 vipra-ksatriya-viṭ-sūdrā | mukha-bāhūru-pāda-jāḥ
11170133 vairājāt puruṣāj jātā | ya ātmācāra-lakṣaṇaḥ
11170141 gṛhāśramo jaghanato | brahmacyaram hṛdo mama
11170143 vakṣaḥ-sthalād vane-vāsaḥ | sannyāsaḥ śirasi sthitah
11170151 varṇānām āśramānām ca | janma-bhūmy-anusāriṇih
11170153 āsan prakṛtayo nṛṇām | nicair nīcottamottamāḥ
11170161 śamo damas tapaḥ ūaucam | santoṣaḥ kṣāntir ārjavam
11170163 mad-bhaktiś ca dayā satyam | brahma-prakṛtayas tv imāḥ
11170171 tejo balam dhṛtiḥ ūauryam | titikṣaudāryam udyamah
11170173 sthairyam brahmanyam aiśvaryam | kṣatra-prakṛtayas tv imāḥ
11170181 āstikyam dāna-niṣṭhā ca | adambho brahma-sevanam
11170183 atuṣṭir arthropacayair | vaiśya-prakṛtayas tv imāḥ
11170191 ūśrūṣaṇam dvija-gavām | devānām cāpy amāyayā
11170193 tatra labdhena santoṣaḥ | sūdra-prakṛtayas tv imāḥ
11170201 aśaucam anṛtam steyam | nāstikyam ūuṣka-vigrahaḥ
11170203 kāmaḥ krodhaś ca tarṣaś ca | sa bhāvo 'ntyāvasāyinām
11170211 ahimsā satyam asteyam | akāma-krodha-lobhataḥ
11170213 bhūta-priya-hiteḥā ca | dharmo 'yam sārva-varṇikah
11170221 dvitiyam prāpyānupūrvyāj | janmopanayanam dvijah
11170223 vasan guru-kule dānto | brahmādhiyita cāhūtaḥ
11170231 mekhalaṁjina-dāṇḍākṣa- | brahma-sūtra-kamanḍalūn
11170233 jaṭilo 'dhauta-dad-vāso | 'rakta-piṭhaḥ kuśān dadhat
11170241 snāna-bhojana-homeṣu | japoccāre ca vāg-yataḥ
11170243 na cchindiyān nakha-romāṇi | kakṣopastha-gatāny api
11170251 reto nāvakirej jātu | brahma-vrata-dharah svayam
11170253 avakirṇe 'vagāhyāpsu | yatāsus tri-padām jape
11170261 agny-arkācārya-go-vipra- | guru-vṛddha-surāñ śuciḥ
11170263 samāhita upāsīta | sandhye dve yata-vāg japan
11170271 ācāryam mām vijāniyān | nāvanmanyeta karhicit
11170273 na martya-buddhyāsūyeta | sarva-deva-mayo guruḥ
11170281 sāyam prātar upāniya | bhaikṣyam tasmai nivedayet
11170283 yac cānyad apy anujñātam | upayuñjīta samyataḥ
11170291 ūśrūṣamāṇa ācāryam | sadopāsīta nīca-vat

11170293 yāna-śayyāsana-sthānair | nāti-dūre kṛtāñjaliḥ
11170301 evam-vṛtto guru-kule | vased bhoga-vivarjitah
11170303 vidyā samāpyate yāvad | bibhrad vratham akhaṇḍitam
11170311 yady asau chandasām lokam | ārokṣyan brahma-viṣṭapam
11170313 gurave vinyased deham | svādhyāyārtham bṛhad-vrataḥ
11170321 agnau gurāv ātmani ca | sarva-bhūteṣu mām param
11170323 aprthag-dhir upasita | brahma-varcasvy akalmaṣaḥ
11170331 strīñām nirikṣaṇa-sparṣa- | samlāpa-kṣvelanādikam
11170333 prāṇino mithuni-bhūtān | agrastho 'gratas tyajet
11170341 śaucam ācamanam snānam | sandhyopāstir mamārcanam
11170343 tīrtha-sevā japo 'spṛśyā- | bhakṣyāsambhāṣya-varjanam
11170351 sarvāśrama-prayukto 'yam | niyamah kula-nandana
11170353 mad-bhāvah sarva-bhūteṣu | mano-vāk-kāya-samyamah
11170361 evam bṛhad-vrata-dharo | brāhmaṇo 'gnir iva jvalan
11170363 mad-bhaktas tīvra-tapasā | dagdha-karmāśayo 'malaḥ
11170371 athānantaram āvekṣyan | yathā-jijñāsitāgamah
11170373 gurave dakṣinām dattvā | snāyād gurv-anumoditah
11170381 gṛham vanam vopaviṣet | pravrajed vā dvijottamah
11170383 āśramād āśramam gacchen | nānyathāmat-paraś caret
11170391 gṛhārthi sadṛśim bhāryām | udvahed ajugupsitām
11170393 yaviyasim tu vayasā | yam sa-varṇām anu kramāt
11170401 ijjyādhyayana-dānāni | sarveṣām ca dvi-janmanām
11170403 pratigraho 'dhyāpanam ca | brāhmaṇasyaiva yājanam
11170411 pratigrahaṁ manyamānas | tapas-tejo-yaśo-nudam
11170413 anyābhyaṁ eva jīveta | śilair vā doṣa-dṛk tayoḥ
11170421 brāhmaṇasya hi deho 'yam | kṣudra-kāmāya neṣyate
11170423 kṛcchrāya tapase ceha | pretyānanta-sukhāya ca
11170431 śiloñcha-vṛttyā parituṣṭa-citto | dharmam mahāntam virajam juṣāṇah
11170433 mayy arpītātmā gṛha eva tiṣṭhan | nāti-prasaktaḥ samupaiti śāntim
11170441 samuddharanti ye vipram | sīdantam mat-parāyaṇam
11170443 tān uddhariṣye na cirād | āpadbhyo naur ivārṇavat
11170451 sarvāḥ samuddhared rājā | piteva vyasanāt prajāḥ
11170453 ātmānam ātmanā dhīro | yathā gaja-patir gajān
11170461 evam-vidho nara-patir | vimānenārka-varcasā
11170463 vidhūyehāśubham kṛtsnam | indreṇa saha modate
11170471 sīdan vipro vanīg-vṛttyā | paṇyair evāpadam taret
11170473 khaḍgena vāpadākrānto | na śva-vṛttyā kathañcana
11170481 vaiśya-vṛttyā tu rājanyo | jiven mr̥gayayāpadi
11170483 cared vā vipra-rūpeṇa | na śva-vṛttyā kathañcana
11170491 śūdra-vṛttim bhajed vaiśyah | śūdrāḥ kāru-kaṭa-kriyām
11170493 kṛcchrān mukto na garhyeṇa | vṛttim lipseta karmaṇā
11170501 vedādhyāya-svadhā-svāhā- | baly-annādyair yathodayam
11170503 devarṣi-pitṛ-bhūtāni | mad-rūpāṇy anv-aham yajet
11170511 yadṛcchayopapannena | śuklenopārjitenā vā
11170513 dhanenāpiḍayan bhṛtyān | nyāyenaivāharet kratūn
11170521 kuṭumbęṣu na sajjeta | na pramādyet kuṭumbī api
11170523 viपaścin naśvaraṁ paśyed | adṛṣṭam api dṛṣṭa-vat
11170531 putra-dārāpta-bandhūnām | saṅgamah pāntha-saṅgamah
11170533 anu-deham viyanty ete | svapno nidrānugo yathā
11170541 ittham parimṛśan mukto | gṛheṣv atithi-vad vasan
11170543 na gṛhair anubadhyeta | nirmamo nirahaṅkṛtaḥ
11170551 karmabhir gṛha-medhiyair | iṣṭvā mām eva bhaktimān
11170553 tiṣṭhed vanam vopaviṣet | prajāvān vā parivrajet
11170561 yas tv āsakta-matir gehe | putra-vittaiṣaṇāturaḥ

11170563 strīnaḥ kr̄paṇa-dhīr mūḍho | mamāham iti badhyate
11170571 aho me pitaraū vṛddhau | bhāryā bālātmajātmajāḥ
11170573 anāthā mām ṛte dīnāḥ | katham jīvanti duḥkhitāḥ
11170581 evam gṛhāśayākṣipta- | hṛdayo mūḍha-dhīr ayam
11170583 atṛptas tān anudhyāyan | mr̄to 'ndham viśate tamah
11180010 śrī-bhagavān uvāca
11180011 vanam vivikṣuḥ putreṣu | bhāryām nyasya sahaiva vā
11180013 vana eva vasec chāntas | ṭṛtiyam bhāgam āyuṣaḥ
11180021 kanda-mūla-phalair vanyair | medhyair vṛttim prakalpayet
11180023 vasīta valkalam vāsas | ṭṛṇa-parṇājināni vā
11180031 keśa-roma-nakha-śmaśru- | malāni bibhṛyād dataḥ
11180033 na dhāved apsu majjeta | tri kālam sthaṇḍile-śayaḥ
11180041 grīṣme tapyeta pañcāgnin | varṣāsv āsāra-śād jale
11180043 ākaṇṭha-magnah śiśira | evam vṛttas tapaś caret
11180051 agni-pakvam samaśniyāt | kāla-pakvam athāpi vā
11180053 ulūkhalaśma-kuṭṭo vā | dantolūkhala eva vā
11180061 svayam sañcinuyāt sarvam | ātmano vṛtti-kāraṇam
11180063 deśa-kāla-balābhijño | nādaditānyadāhṛtam
11180071 vanyaiś caru-puroḍāśair | nirvapet kāla-coditān
11180073 na tu śrautena paśunā | mām yajeta vanāśrami
11180081 agnihotram ca darśaś ca | paurṇamāsaś ca pūrva-vat
11180083 cāturmāsyāni ca muner | āmnātāni ca naigamaiḥ
11180091 evam cīrṇena tapasā | munir dhamani-santataḥ
11180093 mām tapo-mayam ārādhya | ṣṛi-lokād upaiti mām
11180101 yas tv etat kṛcchrataś cīrṇam | tapo nihśreyasam mahat
11180103 kāmāyālpīyase yuñjyād | bāliṣaḥ ko 'paras tataḥ
11180111 yadāsau niyame 'kalpo | jarayā jāta-vepathuh
11180113 ātmany agnīn samāropya | mac-citto 'gnīm samāviśet
11180121 yadā karma-vipākeṣu | lokeṣu nirayātmasu
11180123 virāgo jāyate samyaṇ | nyastāgnih pravrajet tataḥ
11180131 iṣṭvā yathopadeśam mām | dattvā sarva-svam ṛtvije
11180133 agnīn sva-prāṇa āveṣya | nirapekṣaḥ parivrajet
11180141 vīprasya vai sannyasato | devā dārādi-rūpiṇaḥ
11180143 vīghnān kurvānty ayam hy asmān | ākramya samiyāt param
11180151 bibhṛyāc cen munir vāsaḥ | kaupinācchādanam param
11180153 tyaktam na daṇḍa-pātrābhyaṁ | anyat kiñcid anāpadī
11180161 dr̄ṣṭi-pūtam nyaset pādām | vastra-pūtam pībej jalam
11180163 satya-pūtam vaded vācam | manah-pūtam samācaret
11180171 maunānhānilāyāmā | daṇḍā vāg-deha-cetasām
11180173 na hy ete yasya sānty aṅga | veṇubhir na bhaved yatiḥ
11180181 bhikṣām catusu varṇeṣu | vīgarhyān varjayamś caret
11180183 saptāgārān asaṅkltāms | tuṣyel labdhena tāvatā
11180191 bahir jalāśayam gatvā | tatropasprīṣya vāg-yataḥ
11180193 vibhajya pāvitam śeṣam | bhuñjitāśeṣam āhṛtam
11180201 ekaś caren mahīm etām | niḥsaṅgaḥ samyatendriyah
11180203 ātma-krīḍa ātma-rata | ātma-vān sama-darśanaḥ
11180211 vivikta-kṣema-śaraṇo | mad-bhāva-vimalāśayaḥ
11180213 ātmānam cintayed ekam | abhedenā mayā munih
11180221 anvīkṣetātmano bandham | mokṣam ca jñāna-niṣṭhayā
11180223 bandha indriya-vikṣepo | mokṣa eṣām ca samyamaḥ
11180231 tasmān niyamya ṣad-vargam | mad-bhāvena caren munih
11180233 viraktaḥ kṣudra-kāmebhyo | labdhvātmani sukham mahat
11180241 pura-grāma-vrajān sārthān | bhikṣārtham praviśamś caret
11180243 punya-deśa-saric-chaila- | vanāśrama-vatīm mahīm

11180251 vānaprasthāśrama-padeśv | abhikṣṇam bhaikṣyam ācaret
11180253 saṃsidhyaty āśv asammohah | śuddha-sattvah śilāndhasā
11180261 naitad vastutayā paśyed | dṛṣyamānam vinaśyati
11180263 asakta-citto viramed | ihāmutra-cikīrtitāt
11180271 yad etad ātmani jagan | mano-vāk-prāṇa-samḥatam
11180273 sarvam māyeti tarkena | sva-sthas tyaktvā na tat smaret
11180281 jñāna-niṣṭho virakto vā | mad-bhakto vānapekṣakah
11180283 sa-liṅgān āśramāṁs tyaktvā | cared avidhi-gocarah
11180291 budho bālaka-vat kriḍet | kuśalo jada-vac caret
11180293 vaded unmatta-vad vidvān | go-caryām naigamaś caret
11180301 veda-vāda-rato na syān | na pāṣāṇḍī na haitukah
11180303 śuṣka-vāda-vivāde na | kañcit pakṣam samāśrayet
11180311 nodvijeta janād dhiro | janam codvejayen na tu
11180313 ati-vādāṁs titikṣeta | nāvamanyeta kañcana
11180315 deham uddiśya paśu-vad | vairam kuryān na kenacit
11180321 eka eva paro hy ātmā | bhūtesv ātmany avasthitah
11180323 yathendur uda-pātreṣu | bhūtāny ekātmakāni ca
11180331 alabdhvā na viṣideta | kāle kāle 'śanam kvacit
11180333 labdhvā na hṛṣyed dhṛtimān | ubhayam daiva-tantritam
11180341 āhārārtham samiheta | yuktam tat-prāṇa-dhāraṇam
11180343 tattvam vimṛṣyate tena | tad vijñāya vimucyate
11180351 yadṛcchayopapannānnam | adyāc chreṣṭham utāparam
11180353 tathā vāsas tathā śayyām | prāptam prāptam bhajen muniḥ
11180361 ūaucam ācamanam snānam | na tu codanayā caret
11180363 anyāmś ca niyamāñ jñāni | yathāham lilayeśvarah
11180371 na hi tasya vikalpākhyā | yā ca mad-vikṣayā hatā
11180373 ā-dehāntāt kvacit khyātis | tataḥ sampadyate mayā
11180381 duḥkhodarkeṣu kāmeṣu | jāta-nirveda ātmavān
11180383 ajjñāsita-mad-dharmo | munim gurum upavrajet
11180391 tāvat paricared bhaktah | śraddhāvān anasūyakah
11180393 yāvad brahma vijāniyān | mām eva gurum ādṛtaḥ
11180401 yas tv asamīyata-ṣad-vargah | pracaṇḍendriya-sārathiḥ
11180403 jñāna-vairāgya-rahitas | tri-danḍam upajīvati
11180411 surān ātmānam ātma-stham | nihnute mām ca dharma-hā
11180413 avipakva-kaṣāyo 'smād | amuṣmāc ca vihiyate
11180421 bhikṣor dharmah śamo 'himsā | tapa iksā vanaukasah
11180423 gṛhiṇo bhūta-rakṣeyā | dvijasyācārya-sevanam
11180431 brahmācaryam tapah ūaucam | santoṣo bhūta-sauhṛdam
11180433 gr̥hasthasyāpy ṛtau gantuḥ | sarvesām mad-upāsanam
11180441 iti mām yaḥ sva-dharmena | bhajen nityam ananya-bhāk
11180443 sarva-bhūteṣu mad-bhāvo | mad-bhaktim vindate dṛḍhām
11180451 bhaktyoddhavānapāyinyā | sarva-loka-maheśvaram
11180453 sarvotpatty-apyayam brahma | kāraṇam mopayāti saḥ
11180461 iti sva-dharma-nirṇikta- | sattvo nirjñāta-mad-gatiḥ
11180463 jñāna-vijñāna-sampanno | na cirāt samupaiti mām
11180471 varṇāśramavatām dharma | esa ācāra-lakṣaṇah
11180473 sa eva mad-bhakti-yuto | niḥśreyasa-karaḥ paraḥ
11180481 etat te 'bhihitam sādho | bhavān pṛcchati yac ca mām
11180483 yathā sva-dharma-samyukto | bhakto mām samiyāt param
11190010 śrī-bhagavān uvāca
11190011 yo vidyā-śruta-sampannaḥ | ātmavān nānumānikah
11190013 mayā-mātram idam jñātvā | jñānam ca mayi sannyaset
11190021 jñāninās tv aham eveṣṭah | svārtho hetuś ca sammataḥ
11190023 svargas caivāpavargas ca | nānyo 'rtho mad-ṛte priyah

11190031 jñāna-vijñāna-saṁsiddhāḥ | padam śreṣṭham vidur mama
11190033 jñāni priyatamo 'to me | jñānenāsau bibharti mām
11190041 tapas tīrtham japo dānam | pavitrāṇītarāṇī ca
11190043 nālam kurvanti tām siddhim | yā jñāna-kalayā kṛtā
11190051 tasmāj jñānena sahitam | jñātvā svātmānam uddhava
11190053 jñāna-vijñāna-sampanno | bhaja mām bhakti-bhāvataḥ
11190061 jñāna-vijñāna-yajñena | mām iṣṭvātmānam ātmani
11190063 sarva-yajña-patiṁ mām vai | saṁsiddhiṁ munayo 'gaman
11190071 tvayy uddhvavāśrayati 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 jñānam viśuddham vipulam yathaitad | vairāgya-vijñāna-yutam purāṇam
11190083 ākhyāhi viśveśvara viśva-mūrte | tvad-bhakti-yogam ca mahad-vimṛgyam
11190091 tāpa-trayeṇābhīhatasya ghore | santavyamānasya bhavādhvaniśa
11190093 paśyāmi nānyac charaṇam tavāṅghri- | dvandvātapatrād amṛtābhivarṣāt
11190101 daṣṭam janam sampatitam bile 'smin | kālāhinā kṣudra-sukhoru-tarṣam
11190103 samuddharainam kṛpayāpavargyair | vacobhir āsiñca mahānubhāva
11190110 śrī-bhagavān uvāca
11190111 ittham etat purā rājā | bhiṣmam dharma-bhṛtāṁ varam
11190113 ajāta-śatruḥ papraccha | sarveṣāṁ no 'nuśṛṇvatām
11190121 nivṛtte bhārate yuddhe | suhṛṇ-nidhana-vihvalaḥ
11190123 śrutvā dharmān bahūn paścān | mokṣa-dharmān aprcchata
11190131 tān aham te 'bhidhāsyāmi | deva-vrata-makhāc chrutān
11190133 jñāna-vairāgya-vijñāna- | śraddhā-bhakty-upabṝmhitān
11190141 navaikādaśa pañca trin | bhāvān bhūteṣu yena vai
11190143 ikṣetāthāikam apy eṣu | taj jñānam mama niścitam
11190151 etad eva hi vijñānam | na tathaikena yena yat
11190153 sthity-utpatty-apyayān paśyed | bhāvānāṁ tri-guṇātmanām
11190161 ādāv ante ca madhye ca | sṛjyāt sṛjyam yad anviyāt
11190163 punas tat-pratisaṅkrāme | yac chiṣyeta tad eva sat
11190171 śrutiḥ pratyakṣam aitihyam | anumānam catuṣṭayam
11190173 pramāṇeṣv anavasthānād | vikalpāt sa virajyate
11190181 karmaṇām pariṇāmitvād | ā-viriñcyād amaṅgalam
11190183 vipaścin naśvarām paśyed | adṛṣṭam api dṛṣṭa-vat
11190191 bhakti-yogaḥ puraivoktaḥ | priyamāṇāya te 'nagha
11190193 punaś ca kathayıṣyāmi | mad-bhakteḥ kāraṇam param
11190201 śraddhāṁṛta-kathāyām me | śaśvan mad-anukirtanam
11190203 pariniṣṭhā ca pūjāyām | stutibhiḥ stavanam mama
11190211 ādarah paricaryāyām | sarvāṅgair abhivandanam
11190213 mad-bhakta-pūjābhyadhikā | sarva-bhūteṣu man-matiḥ
11190221 mad-artheṣv aṅga-ceṣṭā ca | vacasā mad-guṇeraṇam
11190223 mayy arpaṇām ca manasah | sarva-kāma-vivarjanam
11190231 mad-arthe 'rtha-parityāgo | bhogasya ca sukhasya ca
11190233 iṣṭam dattam hutam japtam | mad-arthaṁ yad vrataṁ tapaḥ
11190241 evam dharmair manuṣyānām | uddhvavātma-nivedinām
11190243 mayi sañjāyate bhaktih | ko 'nyo 'rtho 'syāvaśisyate
11190251 yadātmāny arpitam cittam | śāntam sattvopabṝmhitam
11190253 dharmam jñānam sa vairāgyam | aiśvaryam cābhipadyate
11190261 yad arpitam tad vikalpe | indriyaiḥ paridhāvati
11190263 rajas-valam cāsan-niṣṭham | cittam viddhi viparyayam
11190271 dharmo mad-bhakti-kṛt prokto | jñānam caikātmya-darśanam
11190273 guṇesv asaṅgo vairāgyam | aiśvaryam cāṇimādayaḥ

11190281 śrī-uddhava uvāca | yamaḥ kati-vidhaḥ prokto
11190283 niyamo vāri-karṣaṇa | kah śamah ko damaḥ kṛṣṇa
11190291 kā titikṣā dhṛtiḥ prabho | kiṁ dānam kiṁ tapaḥ śauryam
11190293 kiṁ satyam ṛtam ucyate | kas tyāgaḥ kiṁ dhanam ceṣṭam
11190301 ko yajñah kā ca dakṣinā | pumṣah kiṁ svid balam śriman
11190303 bhago lābhaś ca keśava | kā vidyā hrīḥ parā kā śrīḥ
11190311 kiṁ sukham duḥkham eva ca | kah paṇḍitah kaś ca mūrkhaḥ
11190313 kah panthā utpathaś ca kah | kah svargo narakaḥ kah svit
11190321 ko bandhur uta kiṁ gṛham | ka ādhyah ko daridro vā
11190323 kṛpaṇah kah ka iśvarah | etān praśnān mama brūhi
11190325 viparitāṁś ca sat-pate | śrī-bhagavān uvāca
11190331 ahimsā satyam asteyam | asaṅgo hrīr asaṅcayaḥ
11190333 āstikyam brahmacaryam ca | maunam sthairyam kṣamābhayam
11190341 ūaucam japas tapo homah | śraddhātithyam mad-arcanam
11190343 tirthātanam parārthehā | tuṣṭir ācārya-sevanam
11190351 ete yamāḥ sa-niyamā | ubhiyor dvādaśa smṛtāḥ
11190353 pumṣām upāsitās tāta | yathā-kāmaṁ duhanti hi
11190361 śamo man-niṣṭhatā buddher | dama indriya-samyamah
11190363 titikṣā duḥkha-sammarṣo | jihvopastha-jayo dhṛtiḥ
11190371 daṇḍa-nyāsaḥ param dānam | kāma-tyāgas tapaḥ smṛtam
11190373 svabhāva-vijayah ūaucam | satyam ca sama-darśanam
11190381 anyac ca sunṛtā vāṇī | kavibhiḥ parikīrtitā
11190383 karmasv asaṅgamaḥ ūaucam | tyāgaḥ sannyāsa ucyate
11190391 dharma iṣṭam dhanam nṛṇām | yajño 'ham bhagavattamah
11190393 dakṣinā jñāna-sandeśah | prāṇāyāmaḥ param balam
11190401 bhago ma aiśvara bhāvo | lābho mad-bhaktir uttamaḥ
11190403 vidyātmani bhidā-bādho | jugupsā hrīr akarmasu
11190411 śrīr gunā nairapekṣyādyāḥ | sukham duḥkha-sukhātyayah
11190413 duḥkham kāma-sukhāpeksā | paṇḍito bandha-mokṣa-vit
11190421 mūrkho dehādy-aham-buddhiḥ | panthā man-nigamah smṛtāḥ
11190423 utpathaś citta-vikṣepaḥ | svargaḥ sattva-guṇodayah
11190431 narakas tama-unnāho | bandhur gurur aham sakhe
11190433 gṛham śarīram mānuṣyam | guṇāḍhyo hy ādhyā ucyate
11190441 daridro yas tv asantuṣṭah | kṛpaṇo yo 'jitendriyah
11190443 guṇeṣv asakta-dhir iśo | guṇa-saṅgo viparyayah
11190451 eta uddhava te praśnāḥ | sarve sādhu nirūpitāḥ
11190453 kiṁ varṇitena bahunā | lakṣaṇam guṇa-doṣayoh
11190455 guṇa-doṣa-dṛśir doṣo | guṇas tūbhaya-varjitaḥ
11200010 śrī-uddhava uvāca
11200011 vidhiś ca pratiṣedhaś ca | nigamo hiśvarasya te
11200013 avekṣate 'raviṇḍākṣa | guṇam doṣam ca karmaṇām
11200021 varṇāśrama-vikalpam ca | pratilomānulomajam
11200023 dravya-deśa-vayah-kālān | svargam narakam eva ca
11200031 guṇa-doṣa-bhidā-dṛṣṭim | antareṇa vacas tava
11200033 niḥśreyasam katham nṛṇām | niṣedha-vidhi-lakṣaṇam
11200041 pitṛ-deva-maṇuṣyānām | 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 bhramah
11200060 śrī-bhagavān uvāca
11200061 yogās trayo mayā proktā | nṛṇām śreyo-vidhitsayā
11200063 jñānam karma ca bhaktiś ca | nopāyo 'nyo 'sti kutracit
11200071 nirviṇṇānām jñāna-yogo | nyāsinām iha karmasu
11200073 teṣv anirviṇṇa-cittānām | karma-yogas tu kāminām

11200081 yadrcchayā mat-kathādau | jāta-śraddhas tu yaḥ pumān
11200083 na nirviṇṇo nāti-sakto | bhakti-yogo 'sya siddhi-dah
11200091 tāvat karmāṇi kurvīta | na nirvidyeta yāvatā
11200093 mat-kathā-śravaṇādau vā | śraddhā yāvan na jāyate
11200101 sva-dharma-stho yajan yajñair | anāśih-kāma uddhava
11200103 na yāti svarga-narakau | yady anyan na samācaren
11200111 asmiml loke vartamānah | sva-dharma-stho 'naghah śuciḥ
11200113 jñānam viśuddham āpnoti | mad-bhaktim vā yadrcchayā
11200121 svargino 'py etam icchanti | lokam nirayinās tathā
11200123 sādhakam jñāna-bhaktibhyām | ubhayam tad-asādhakam
11200131 na narah svar-gatim kāṅkṣen | nārakīm vā vicakṣanah
11200133 nemam lokam ca kāṅkṣeta | dehāveśāt pramādyati
11200141 etad vidvān purā mṛtyor | abhavāya ghaṭeta saḥ
11200143 apramatta idam jñātvā | martyam apy artha-siddhi-dam
11200151 chidyamānam yamair etaiḥ | kṛta-nīḍam vanaspatim
11200153 khagah sva-ketam utsṛjya | kṣemam yāti hy alampataḥ
11200161 aho-rātraiś chidyamānam | buddhvāyur bhaya-vepathuh
11200163 mukta-saṅgah param buddhvā | niriha upaśāmyati
11200171 nr-deham ādyam su-labham su-durlabham
11200172 plavam su-kalpam guru-karṇadhāram
11200173 mayānukūlena nabhasvateritam
11200174 pumān bhavābdhim na taret sa ātma-hā
11200181 yadārambheṣu nirviṇṇo | viraktaḥ samyatendriyah
11200183 abhyāsenātmano yogi | dhārayed acalam manah
11200191 dhāryamānam mano yarhi | bhrāmyad aśv anavasthitam
11200193 atandrito 'nurodhena | mārgenātma-vaśam nayet
11200201 mano-gatim na visṛjej | jita-prāṇo jitendriyah
11200203 sattva-sampannayā buddhyā | mana ātma-vaśam nayet
11200211 eṣa vai paramo yogo | manasaḥ saṅgrahaḥ smṛtaḥ
11200213 hrdaya-jñātvam anvicchan | damyasyevārvato muhuḥ
11200221 sāṅkyena sarva-bhāvānām | pratilomānulomataḥ
11200223 bhavāpyayāv anudhyāyen | mano yāvat prasidati
11200231 nirviṇṇasya viraktasya | puruṣasyokta-vedinah
11200233 manas tyajati daurātmyam | cintitasyānucintayā
11200241 yamādibhir yoga-pathair | ānvikṣikyā ca vidyayā
11200243 mamārcopāsanābhir vā | nānyair yogyam smaren manah
11200251 yadi kuryāt pramādena | yogi karma vigarhitam
11200253 yogenava dahed amho | nānyat tatra kadācana
11200261 sve sve 'dhikāre yā niṣṭhā | sa guṇah parikirtitah
11200263 karmanām jāty-aśuddhānām | anena niyamah kṛtaḥ
11200265 guṇa-doṣa-vidhānena | saṅgānām tyājanecchayā
11200271 jāta-śraddho mat-kathāsu | nirviṇṇah sarva-karmasu
11200273 veda duḥkhātmakān kāmān | parityāge 'py aniśvarah
11200281 tato bhajeta mām prītaḥ | śraddhālur dṛḍha-niścayah
11200283 juṣamānaś ca tān kāmān | duḥkhodarkāṁś ca garhayan
11200291 proktena bhakti-yogena | bhajato māsakṛṇ muneḥ
11200293 kāmā hrdayyā naśyanti | sarve mayi hr̄di sthite
11200301 bhidyate hrdaya-granthiś | chidyante sarva-saṁśayāḥ
11200303 kṣiyante cāsyā karmāṇi | mayi dṛṣṭe 'khilātmani
11200311 tasmān mad-bhakti-yuktasya | yogino vai mad-ātmanaḥ
11200313 na jñānam na ca vairāgyam | prāyah śreyo bhaved iha
11200321 yat karmabhir yat tapasā | jñāna-vairāgyataś ca yat
11200323 yogenā dāna-dharmeṇa | śreyobhir itarair api
11200331 sarvam mad-bhakti-yogena | mad-bhakto labhate 'ñjasā

11200333 svargāpavargam mad-dhāma | kathañcid yadi vāñchatī
11200341 na kiñcit sādhavo dhīrā | bhaktā hy ekāntino mama
11200343 vāñchanty api mayā dattam | kaivalyam apunar-bhavam
11200351 nairapekṣyam param prāhur | nihśreyasam analpakam
11200353 tasmān nirāsiṣo bhaktir | nirapekṣasya me bhavet
11200361 na mayy ekānta-bhaktānām | guna-doṣodbhavā gunāḥ
11200363 sādhūnām sama-cittānām | buddheḥ param upeyuṣām
11200371 evam etān mayā diṣṭān | anutīṣṭhanti me pathah
11200373 kṣemam vindanti mat-sthānam | yad brahma paramam viduh
11210010 śrī-bhagavān uvāca
11210011 ya etān mat-patho hitvā | bhakti-jñāna-kriyātmakān
11210013 kṣudrān kāmāṁś calaiḥ prāṇair | juṣantah samsaranti te
11210021 sve sve 'dhikāre yā niṣṭhā | sa gunāḥ parikīrtitah
11210023 viparyayas tu doṣah syād | ubhayor eṣa niścayaḥ
11210031 śuddhy-aśuddhī vidhiyete | samāneśv api vastuṣu
11210033 dravyasya vicikitsārtham | guna-doṣau śubhāśubhau
11210035 dharmārtham vyavahārārtham | yātrārtham iti cānagha
11210041 darśito 'yam mayācāro
11210042 dharmam udvahatām dhuram
11210051 bhūmy-ambv-agny-anilākāśā | bhūtānām pañca-dhātavah
11210053 ā-brahma-sthāvarādīnām | sārīrā ātma-samyutāḥ
11210061 vedena nāma-rūpāṇi | viṣamāṇi sameṣv api
11210063 dhātuṣūddhava kalpyanta | eteṣām svārtha-siddhaye
11210071 deśa-kālādi-bhāvānām | vastūnām mama sattama
11210073 guna-doṣau vidhiyete | niyamārtham hi karmanām
11210081 akṛṣṇa-sāro deśānām | abrahmaṇyo 'sucir bhavet
11210083 kṛṣṇa-sāro 'py asauvira- | kīkaṭāsamskṛteriṇam
11210091 karmaṇyo guṇavān kālo | dravyataḥ svata eva vā
11210093 yato nivartate karma | sa doṣo 'karmakah smṛtaḥ
11210101 dravyasya śuddhy-aśuddhī ca | dravyeṇa vacanena ca
11210103 saṃskāreṇātha kālena | mahatvālpatayātha vā
11210111 śaktyāśaktyātha vā buddhyā | saṃṛddhyā ca yad ātmane
11210113 agham kurvanti hi yathā | deśāvasthānusārataḥ
11210121 dhānya-dārv-asthi-tantūnām | rasa-taijasa-carmaṇām
11210123 kāla-vāyv-agni-mṛt-toyaiḥ | pārthivānām yutāyutaiḥ
11210131 amedhya-liptam yad yena | gandha-lepam vyapohati
11210133 bhajate prakṛtim tasya | tac chaucam tāvad iṣyate
11210141 snāna-dāna-tapo-'vasthā- | vīrya-saṃskāra-karmabhiḥ
11210143 mat-smṛtyā cātmanah ūaucam | śuddhah karmācared dvijah
11210151 mantrasya ca parijñānam | karma-śuddhir mad-arpaṇam
11210153 dharmah sampadyate ṣad�ir | adharmaḥ tu viparyayah
11210161 kvacid guṇo 'pi doṣah syād | doṣo 'pi vidhinā guṇah
11210163 guna-doṣārtha-niyamas | tad-bhidām eva bādhate
11210171 samāna-karmācaraṇam | patitānām na pātakam
11210173 autpattiko guṇah saṅgo | na śayānah pataty adhaḥ
11210181 yato yato nivarteta | vimucyeta tatas tataḥ
11210183 eṣa dharmo nr̥ṇām kṣemah | śoka-moha-bhayāpahah
11210191 viṣayēṣu guṇādhyāsāt | pumṣaḥ saṅgas tato bhavet
11210193 saṅgāt tatra bhavet kāmaḥ | kāmād eva kalir nr̥ṇām
11210201 kaler durviṣahaḥ krodhas | tamas tam anuvartate
11210203 tamasā grasyate pumṣaś | cetanā vyāpinī drutam
11210211 tayā virahitaḥ sādho | jantuḥ śūnyāya kalpate
11210213 tato 'sya svārtha-vibhramśo | mūrcchitasya mṛtasya ca
11210221 viṣayābhiniveśena | nātmānam veda nāparam

11210223 vṛkṣa jivikayā jīvan | vyartham bhastreva yaḥ śvasan
11210231 phala-śrutir iyam nṛṇām | na śreyo rocanam param
11210233 śreyo-vivakṣayā proktam | yathā bhaiṣajya-rocanam
11210241 utpattyāiva hi kāmeṣu | prāṇeṣu sva-janeṣu ca
11210243 āsakta-manaso martyā | ātmano 'nartha-hetuṣu
11210251 natān aviduṣah svārtham | bhrāmyato vr̄jinādhvani
11210253 katham̄ yuñjyāt punas teṣu | tāms tamo viśato budhaḥ
11210261 evam̄ vyavasitam̄ kecid | avijñāya kubuddhayaḥ
11210263 phala-śrutim̄ kusumitām | na veda-jñā vadanti hi
11210271 kāminah kṛpanā lubdhāḥ | puṣpeṣu phala-buddhayaḥ
11210273 agni-mugdhā dhūma-tāntāḥ | svam̄ lokam̄ na vidanti te
11210281 na te mām aṅga jānanti | hṛdi-stham̄ ya idam̄ yataḥ
11210283 uktha-śastrā hy asu-trpo | yathā nihāra-cakṣuṣah
11210291 te me matam avijñāya | parokṣam̄ viśayātmakāḥ
11210293 himsāyām yadi rāgaḥ syād | yajña eva na codanā
11210301 himsā-vihārā hy ālabdhaiḥ | paśubhiḥ sva-sukhecchayā
11210303 yajante devatā yajñaiḥ | pitṛ-bhūta-patin khalāḥ
11210311 svapnopamam amum lokam | asantam̄ śravaṇa-priyam
11210313 āśiṣo hṛdi saṅkalpya | tyajanty arthān yathā vanik
11210321 rajaḥ-sattva-tamo-niṣṭhā | rajaḥ-sattva-tamo-juṣah
11210323 upāsata indra-mukhyān | devādin na yathaiva mām
11210331 iṣṭveha devatā yajñair | gatvā ramasyāmahe divi
11210333 tasyānta iha bhūyāsmā | mahā-śalā mahā-kulāḥ
11210341 evam̄ puṣpitayā vācā | vyākṣipta-manasām nṛṇām
11210343 māninām cāti-lubdhānām | mad-vārtāpi na rocate
11210351 vedā brahmātma-viśayās | tri-kāṇḍa-viśayā ime
11210353 parokṣa-vādā ṛṣayāḥ | parokṣam̄ mama ca priyam
11210361 śabda-brahma su-durbodham | prāṇendriya-mano-mayam
11210363 ananta-pāram gambhiram | durvigāhyam samudra-vat
11210371 mayopabṛmhitaṁ bhūmnā | brahmaṇānanta-śaktinā
11210373 bhūteṣu ghoṣa-rūpeṇa | visesūrṇeva lakṣyate
11210381 yathorṇānbhir hṛdayād | ūrṇām udvamate mukhāt
11210383 ākāśād ghoṣavān prāṇo | manasā sparṣa-rūpiṇā
11210391 chando-mayo 'mṛta-mayaḥ | sahasra-padavīm̄ prabhuḥ
11210393 omkārād vyañjita-sparṣa- | svaroṣmāntastha-bhūṣitām
11210401 vicitra-bhāṣā-vitatām | chandobhiś catur-uttaraiḥ
11210403 ananta-pārām bṛhatīm | sṛjaty ākṣipate svayam
11210411 gāyatry uṣṇig anuṣṭup ca | bṛhatī pañktir eva ca
11210413 triṣṭub jagaty aticchando | hy atyaṣṭy-atijagad-virāṭ
11210421 kim̄ vidhatte kim̄ ācaṣṭe | kim̄ anūdyā vikalpayet
11210423 ity asyā hṛdayam̄ loke | nānyo mad veda kaścana
11210431 mām̄ vidhatte 'bhidhatte mām̄ | vikalpyāpohyate tv aham
11210433 etāvān sarva-vedārthaḥ | śabda āsthāya mām̄ bhidām
11210435 māyā-mātram anūdyānte | pratiṣidhya prasīdati
11220010 śrī-uddhava uvāca
11220011 kati tattvāni viśveṣa | saṅkhyātāny ṛṣibhiḥ prabho
11220013 navaikādaśa pañca trīṇi | āttha tvam̄ iha śuṣruma
11220021 kecit ṣad-vimśatīm̄ prāhur | apare pañca-vimśatīm̄
11220023 saptaike nava ṣaṭ kecic | catvāry ekādaśāpare
11220025 kecit saptadaśa prāhuḥ | ṣoḍaśaike trayodaśa
11220031 etāvattvam̄ hi saṅkhyānām | ṛṣayo yad-vivakṣayā
11220033 gāyanti pṛthaḡ āyuṣmann | idam̄ no vaktum arhasi
11220040 śrī-bhagavān uvāca
11220041 yuktam̄ ca santi sarvatra | bhāṣante brāhmaṇā yathā

11220043 māyām madiyām udgrhya | vadatām kim nu durghaṭam
11220051 naitad evam yathāttha tvam | yad aham vacmi tat tathā
11220053 evam vivadatām hetum | śaktayo me duratyayāḥ
11220061 yāsām vyatikarād āsid | vikalpo vadatām padam
11220063 prāpte śama-dame 'pyeti | vādas tam anu śāmyati
11220071 paraspārānupraveśāt | tattvānām puruṣarśabha
11220073 paurvāparya-prasaṅkhyānam | yathā vaktur vivakṣitam
11220081 ekasminn api dr̄syante | praviṣṭānītarāṇi ca
11220083 pūrvasmin vā parasmin vā | tattve tattvāni sarvaśah
11220091 paurvāparyam ato 'mīśām | prasaṅkhyānam abhipsatām
11220093 yathā viviktam yad-vaktram | gṛhṇīmo yukti-sambhavāt
11220101 anādy-avidyā-yuktasya | puruṣasyātma-vedanam
11220103 svato na sambhavād anyas | tattva-jñō jñāna-do bhavet
11220111 puruṣeśvarayor atra | na vailakṣanyam anyv api
11220113 tad-anya-kalpanāpārthā | jñānam ca prakṛter guṇāḥ
11220121 prakṛtir guṇa-sāmyam vai | prakṛter nātmano guṇāḥ
11220123 sattvam rajas tama iti | sthity-utpatty-anta-hetavaḥ
11220131 sattvam jñānam rajah karma | tamo 'jñānam ihocyate
11220133 guṇa-vyatikaraḥ kālah | svabhāvah sūtram eva ca
11220141 puruṣah prakṛtir vyaktam | ahaṅkāro nabho 'nilah
11220143 jyotir āpah kṣitir iti | tattvāny uktāni me nava
11220151 śrotram tvag darśanam ghrāṇo | jihveti jñāna-śaktayah
11220153 vāk-pāṇy-upastha-pāyv-aṅghriḥ | karmāṇy aṅgobhayam manah
11220161 śabdah sparśo raso gandho | rūpam cety artha-jātayah
11220163 gaty-ukty-utsarga-śilpāni | karmāyatana-siddhayaḥ
11220171 sargādau prakṛtir hy asya | kārya-kāraṇa-rūpiṇī
11220173 sattvādibhir guṇair dhatte | puruṣo 'vyakta iksate
11220181 vyaktādāyo vikurvāṇā | dhātavah puruṣekṣayā
11220183 labdha-viryāḥ sṛjanty aṇḍam | sam̄hatāḥ prakṛter balāt
11220191 saptaiva dhātava iti | tatrārthāḥ pañca khādayah
11220193 jñānam ātmobhayādhāras | tato dehendriyāsavaḥ
11220201 ṣad ity atrāpi bhūtāni | pañca ṣaṣṭhah paraḥ pumān
11220203 tair yuita ātma-sambhūtaiḥ | sṛṣṭvedam samapāviśat
11220211 catvāry eveti tatrāpi | teja āpo 'nnam ātmanaḥ
11220213 jātāni tair idam jātam | janmāvayavinaḥ khalu
11220221 saṅkhyāne saptadaśake | bhūta-mātrendriyāṇi ca
11220223 pañca pañcaika-manasā | ātmā saptadaśah 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-prasaṅkhyānam | tattvānām ḥsibhiḥ kṛtam
11220253 sarvam nyāyyam yuktimattvād | viduṣām kim aśobhanam
11220260 śrī-uddhava uvāca
11220261 prakṛtiḥ puruṣaś cobhau | yady apy ātma-vilakṣaṇau
11220263 anyonyāpāśrayāt kṛṣṇa | dr̄syate na bhidā tayoḥ
11220265 prakṛtau lakṣyate hy ātmā | prakṛtiś ca tathātmani
11220271 evam me puṇḍarīkākṣa | mahāntam samśayam hṛdi
11220273 chettum arhasi sarva-jña | vacobhir naya-naipuṇaiḥ
11220281 tvatto jñānam hi jivānām | pramoṣas te 'tra śaktitah
11220283 tvam eva hy ātma-māyāyā | gatim vettha na cāparah
11220290 śrī-bhagavān uvāca
11220291 prakṛtiḥ puruṣaś ceti | vikalpaḥ puruṣarśabha
11220293 eṣa vaikārikah sargo | guṇa-vyatikarātmakah

11220301 mamāṅga māyā guṇa-mayy anekadhā | vikalpa-buddhiś ca guṇair vidhatte
11220303 vaikārikas tri-vidho 'dhyātmam ekam | athādhidaivam adhibhūtam anyat
11220311 dṛg rūpam ārkam vapur atra randhre | parasparam sidhyati yaḥ svataḥ khe
11220313 ātmā yad eṣām aparo ya ḍadyaḥ | svayānubhūtyākhila-siddha-siddhiḥ
11220321 evam tvag-ādi śravaṇādi cakṣur
11220322 jihvādi nāsādi ca citta-yuktam
11220331 yo 'sau guṇa-kṣobha-kṛto vikāraḥ | pradhāna-mūlān mahataḥ prasūtaḥ
11220333 aham tri-vṛṇ moha-vikalpa-hetur | vaikārikas tāmasa aindriyaś ca
11220341 ātmāparijñāna-mayo vivādo | hy astīti nāstīti bhidārtha-niṣṭhaḥ
11220343 vyartho 'pi naivoparameta pumṣāṁ | mattaḥ parāvṛtta-dhiyām sva-lokāt
11220350 śrī-uddhava uvāca
11220351 tvattāḥ parāvṛtta-dhiyah | sva-kṛtaih karmabhiḥ prabho
11220353 uccāvacān yathā dehān | gṛhnanti visṛjanti ca
11220361 tan mamākhyāhi govinda | durvibhāvyam anātmabhiḥ
11220363 na hy etat prāyaśo loke | vidvāṁsaḥ santi vañcitāḥ
11220370 śrī-bhagavān uvāca
11220371 manah karma-mayam nṛṇām | indriyaiḥ pañcabhir yutam
11220373 lokāl lokam prayāty anya | ātmā tad anuvartate
11220381 dhyāyan mano 'nu viṣayān | dṛṣṭān vānuśrutān atha
11220383 udyat sīdat karma-tantram | smṛtis tad anu śāmyati
11220391 viṣayābhiniveśena | nātmānam yat smaret punaḥ
11220393 jantor vai kasyacid dheto | mr̥tyur atyanta-vismṛtiḥ
11220401 janma tv ātmatayā pumṣaḥ | sarva-bhāvena bhūri-da
11220403 viṣaya-svikṛtim prāhur | yathā svapna-manorathāḥ
11220411 svapnam manoratham cettham | prāktanam na smaraty asau
11220413 tatra pūrvam ivātmānam | apūrvam cānupaśyati
11220421 indriyāyana-sṛṣṭyedam | trai-vidhyam 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 dṛsyate
11220441 yathārcīśām srotasām ca | phalānām vā vanaspateḥ
11220443 tathaiva sarva-bhūtānām | vayo-'vasthādayaḥ kṛtāḥ
11220451 so 'yam dīpo 'rcīśām yadvat | srotasām tad idam jalam
11220453 so 'yam pumān iti nṛṇām | mr̥ṣā gir dhir mr̥ṣāyuṣām
11220461 mā svasya karma-bijena | jāyate so 'py ayam pumān
11220463 mriyate vāmaro bhrāntyā | yathāgnir dāru-samyutāḥ
11220471 niṣeka-garbha-janmāni | bālyā-kaumāra-yauvanam
11220473 vayo-madhyam jarā mr̥tyur | ity avasthās tanor nava
11220481 etā manoratha-mayir | hānyasyoccāvacās tanūḥ
11220483 guṇa-saṅgād upādatte | kvacit kaścij jahāti ca
11220491 ātmanah pitṛ-putrābhyaṁ | anumeyau bhavāpyayau
11220493 na bhavāpyaya-vastūnām | abhijño dvaya-lakṣaṇaḥ
11220501 taror bija-vipākābhyaṁ | yo vidvāñ janma-samyamau
11220503 taror vilakṣaṇo draṣṭā | evam draṣṭā tanoḥ pṛthak
11220511 prakṛter evam ātmānam | avivicyābudhaḥ pumān
11220513 tattvena sparśa-sammūḍhaḥ | saṁsāram pratipadyate
11220521 sattva-saṅgād ṛśin devān | rajasāsura-mānuṣān
11220523 tamasā bhūta-tiryaktvam | bhrāmito yāti karmabhiḥ
11220531 nr̥tyato gāyataḥ paśyan | yathaivānukaroti tān
11220533 evam buddhi-guṇān paśyann | anīho 'py anukāryate
11220541 yathāmbhasā pracaṭatā | taravo 'pi calā iva
11220543 cakṣusā bhrāmyamāṇena | dṛsyate bhramatīva bhūḥ
11220551 yathā manoratha-dhiyo | viṣayānubhavo mr̥ṣā
11220553 svapna-dṛṣṭāś ca dāśārha | tathā saṁsāra ātmanah

11220561 arthe hy avidyamāne 'pi | samsṛtir na nivartate
11220563 dhyāyato viśayān asya | svapne 'narthāgamo yathā
11220571 tasmād uddhava mā bhuṅkṣva | viśayān asad-indriyaiḥ
11220573 ātmāgrahaṇa-nirbhātam | paśya vaikalpikam bhramam
11220581 kṣipto 'vamānito 'sadbhiḥ | pralabdho 'sūyito 'tha vā
11220583 tāḍitah sanniruddho vā | vṛttyā vā parihāpitah
11220591 niṣṭhyuto mūtrito vājñair | bahudhaivam̄ prakampitah
11220593 śreyas-kāmaḥ kṛcchra-gata | ātmanātmānam uddharet
11220600 śrī-uddhava uvāca
11220601 yathaivam anubudhyeyam
11220602 vada no vadatām̄ vara
11220611 su-duḥṣaham imam̄ manya | ātmany asad-atikramam
11220613 viduṣām̄ api viśvātman | prakṛtir hi baliyasi
11220615 ṛte tvad-dharma-niratān | sāntāms te caraṇālayān
11230010 śrī-bādarāyaṇir uvāca
11230011 sa evam āśam̄sita uddhavena | bhāgavata-mukhyena dāśārha-mukhyah
11230013 sabhājayan bhṛtya-vaco mukundas | tam ābabhāṣe śravaṇīya-viryah
11230020 śrī-bhagavān uvāca
11230021 bārhaspatya sa nāsty atra | sādhur vai durjaneritaiḥ
11230023 duraktair bhinnam ātmānam̄ | yaḥ samādhātum iśvarah
11230031 na tathā tapyate viddhaḥ | pumān bāṇais tu marma-gaiḥ
11230033 yathā tudanti marma-sthā | hy asatām̄ paruṣeṣavah
11230041 kathayanti mahat puṇyam | itihāsam ihoddhava
11230043 tam aham varṇayiṣyāmi | nibodha su-samāhitah
11230051 kenacid bhikṣuṇā gitam̄ | paribhūtena durjanaiḥ
11230053 smaratā dhṛti-yuktena | vipākam̄ nije-karmanām
11230061 avantiṣu dvijah kaścid | āśid ādhyatamah śriyā
11230063 vārtā-vṛttih kadaryas tu | kāmi lubdho 'ti-kopanah
11230071 jñātayo 'tithayas tasya | vāñ-mātreṇāpi nārcitāḥ
11230073 śūnyāvasatha ātmāpi | kāle kāmair anarcitah
11230081 duhśilasya kadaryasya | druhante putra-bāndhavāḥ
11230083 dārā duhitaro bhṛtyā | viṣaṇṇā nācaran priyam
11230091 tasyaivam̄ yakṣa-vittasya | cyutasyobhaya-lokataḥ
11230093 dharma-kāma-vihinasya | cukrudhuḥ pañca-bhāginah
11230101 tad-avadhyāna-visrasta- | punya-skandhasya bhūri-da
11230103 artho 'py agacchan nidhanam̄ | bahv-āyāsa-pariśramah
11230111 jñātyo jagṛhuḥ kiñcit | kiñcid dasyava uddhava
11230113 daivataḥ kālataḥ kiñcid | brahma-bandhor nr̄-pārthivāt
11230121 sa evam̄ dravine naṣṭe | dharma-kāma-vivarjitah
11230123 upekṣitaś ca sva-janaiś | cintām āpa duratyayām
11230131 tasyaivam̄ dhyāyato dirgham̄ | naṣṭa-rāyas tapasvinah
11230133 khidyato bāṣpa-kaṇṭhasya | nirvedah su-mahān abhūt
11230141 sa cāhedam aho kaṣṭam | vṛthātmā me 'nutāpitah
11230143 na dharmāya na kāmāya | yasyārthāyāsa idṛśah
11230151 prāyenāthāḥ kadaryānām̄ | na sukhāya kadācana
11230153 iha cātmopatāpāya | mr̄tasya narakāya ca
11230161 yaśo yaśasvinām̄ śuddham | ślāghyā ye guninām̄ gunāḥ
11230163 lobhaḥ sv-alpo 'pi tān hanti | śvitro rūpam ivepsitam
11230171 arthasya sādhane siddhe | utkarṣe rakṣaṇe vyaye
11230173 nāśopabhoga āyāsas | trāsaś cintā bhramo nr̄ṇām
11230181 steyam̄ himsānṛtam̄ dambhah | kāmaḥ krodhah smayo madah
11230183 bhedo vairam aviśvāsaḥ | samspardhā vyasanāni ca
11230191 ete pañcadaśānarthā | hy artha-mūlā matā nr̄ṇām
11230193 tasmād anartham arthākhyam | śreyo-'rthi dūratas tyajet

11230201 bhidyante bhrātaro dārāḥ | pitaraḥ suhṛdas tathā
11230203 ekāsnigdhāḥ kākiṇinā | sadyaḥ sarve 'rayaḥ kṛtāḥ
11230211 arthenālpīyasā hy ete | saṃrabdhā dipta-manyavaḥ
11230213 tyajanty āśu spṛdho ghnanti | sahasotsṛjya sauḥṛdam
11230221 labdhvā janmāmara-prārthyam | mānuṣyam tad dvijāgryatām
11230223 tad anādr̥tya ye svārtham | ghnanti yānty aśubhāṁ gatim
11230231 svargāpavargayor dvāram | prāpya lokam imam pumān
11230233 draviṇe ko 'nuṣajjeta | martyo 'narthasya dhāmani
11230241 devarṣi-pitṛ-bhūtāni | jñātin bandhūṁś ca bhāginaḥ
11230243 asamvibhajya cātmānam | yakṣa-vittah pataty adhah
11230251 vyarthayārthehayā vittam | pramattasya vayo balam
11230253 kuśalā yena sidhyanti | jaraṭhah kiṁ nu sādhaye
11230261 kasmāt saṅkliṣyate vidvān | vyarthayārthehayāsakṛt
11230263 kasyacin māyayā nūnam | loko 'yam su-vimohitaḥ
11230271 kiṁ dhanair dhana-dair vā kiṁ | kāmair vā kāma-dair uta
11230273 mr̥tyunā grasyamānasya | karmabhir vota janma-daiḥ
11230281 nūnam me bhagavāṁs tuṣṭah | sarva-deva-mayo hariḥ
11230283 yena nito daśām etāṁ | nirvedaś cātmanah plavaḥ
11230291 so 'ham kālāvašeṣena | śoṣayiṣye 'ṅgam ātmanah
11230293 apramatto 'khila-svārthe | yadi syāt siddha ātmani
11230301 tatra mām anumoderan | devās tri-bhuvaneśvarāḥ
11230303 muhūrtena brahma-lokam | khaṭvāṅgah samasādhayat
11230310 śrī-bhagavān uvāca
11230311 ity abhipretya manasā | hy āvantyo dvija-sattamaḥ
11230313 unmucya hṛdaya-granthin | śānto bhikṣur abhūn munih
11230321 sa cacāra mahim etāṁ | saṃyatātmendriyānilah
11230323 bhikṣārtham nagara-grāmān | asaṅgo 'lakṣito 'viśat
11230331 tam vai pravayasam bhikṣum | avadhūtam asaj-janāḥ
11230333 dṛṣṭvā paryabhavan bhadra | bahvibhiḥ paribhūtibhiḥ
11230341 kecit tri-veṇum jagṛhur | eke pātrām kamaṇḍalum
11230343 piṭham caike 'kṣa-sūtram ca | kanthām cīrāṇi kecana
11230345 pradāya ca punas tāni | darśitāny ādadur muneḥ
11230351 annam ca bhaikṣya-sampannam | bhuñjānasya sarit-taṭe
11230353 mūtrayanti ca pāpiṣṭhāḥ | ṣṭhiventy asya ca mūrdhani
11230361 yata-vācam vācayanti | tāḍayanti na vakti cet
11230363 tarjayanty apare vāgbhiḥ | steno 'yam iti vādinah
11230365 badhnanti rajvā tam kecid | badhyatāṁ badhyatām iti
11230371 kṣipanty eke 'vajānanta | eṣa dharma-dhvajaḥ śaṭhah
11230373 kṣiṇa-vitta imāṁ vṛttim | agrahit sva-janojjhitah
11230381 aho eṣa mahā-sāro | dhṛtimān giri-rāḍ iva
11230383 maunena sādhayaty artham | baka-vad dṛḍha-niścayah
11230391 ity eke vihasanty enam | eke durvātayanti ca
11230393 tam babandhur nirurudhur | yathā kṛiḍanakam dvijam
11230401 evam sa bhautikam duḥkham | daivikam daihikam ca yat
11230403 bhoktavyam ātmano diṣṭam | prāptam prāptam abudhyata
11230411 paribhūta imāṁ gāthām | agāyata narādhamaiḥ
11230413 pātayadbhiḥ sva dharma-stho | dhṛtim āsthāya sāttvikim
11230420 dvija uvāca
11230421 nāyam jano me sukha-duḥkha-hetur | na devatātmā graha-karma-kālāḥ
11230423 manah param kāraṇam āmananti | saṃsāra-cakram parivartayed yat
11230431 mano guṇān vai srjate baliyas | tataś ca karmāṇi vilakṣaṇāni
11230433 śuklāni kṛṣṇāny atha lohitāni | tebhyaḥ sa-varṇāḥ sṛtayo bhavanti
11230441 aniha ātmā manasā samihatā | hiraṇ-mayo mat-sakha udvicasṭe
11230443 manah sva-liṅgam parigṛhya kāmān | juṣan nibaddho guṇa-saṅgato 'sau

11230451 dānam sva-dharmo niyamo yamaś ca | śrutam ca karmāṇi ca sad-vratāni
11230453 sarve mano-nigraha-lakṣaṇāntāḥ | paro hi yogo manasah samādhiḥ
11230461 samāhitam yasya manah praśāntam | dānādibhiḥ kim vada tasya kṛtyam
11230463 asamyataṁ yasya mano vinaśyad | dānādibhiś ced aparam kim ebhiḥ
11230471 mano-vaše 'nye hy abhavan sma devā | manaś ca nānyasya vaśam sameti
11230473 bhiṣmo hi devaḥ sahasah sahiyān | yuñjyād vaše tam sa hi deva-devaḥ
11230481 tam durjayam śatrum asahya-vegam | arun-tudam tan na vijitya kecit
11230483 kurvanti asad-vigraham atra martyair | mitrāṇy udāśina-ripūn vimūḍhāḥ
11230491 deham mano-mātram imam gr̥hitvā | mamāham ity andha-dhiyo manusyāḥ
11230493 eṣo 'ham anyo 'yam iti bhrameṇa | duranta-pāre tamasi bhramanti
11230501 janas tu hetuh sukha-duḥkhayoś cet | kim ātmanaś cātra hi bhaumayos tat
11230503 jihvāṁ kvacit sandaśati sva-dadbhis | tad-vedanāyām̄ katamāya kupyet
11230511 duḥkhasya hetur yadi devatās tu | kim ātmanas tatra vikārayos tat
11230513 yad aṅgam aṅgena nihanyate kvacit | krudhyeta kasmai puruṣah sva-dehe
11230521 ātmā yadi syāt sukha-duḥkha-hetuḥ | kim anyatas tatra nija-svabhāvah
11230523 na hy ātmano 'nyad yadi tan mṛṣā syāt | krudhyeta kasman na sukham na duhkham
11230531 grahā nimittam sukha-duḥkhayoś cet | kim ātmano 'jasya janasya te vai
11230533 grahair grahasyaiva vadanti pīḍām | krudhyeta kasmai puruṣas tato 'nyah
11230541 karmāstu hetuh sukha-duḥkhayoś cet | kim ātmanas tad dhi jaḍājadatve
11230543 dehas tv acit puruṣo 'yam suparnah | krudhyeta kasmai na hi karma mūlam
11230551 kālas tu hetuh 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 kathañcanāsyā | dvandvoparāgaḥ parataḥ parasya
11230563 yathāhamah samsṛti-rūpiṇah syād | evam prabuddho na bibheti bhūtaiḥ
11230571 etāṁ sa āsthāya parātma-niṣṭhām | adhyāsitāṁ pūrvatamair maharṣibhiḥ
11230573 aham tariṣyāmi duranta-pāram | tamo mukundāṅghri-niṣevayaiva
11230580 śrī-bhagavān uvāca
11230581 nirvidya naṣṭa-draviṇe gata-klamah | pravrajya gām paryatamāna ittham
11230583 nirākṛto 'sadbhir api sva-dharmād | akampito 'mūm munir āha gāthām
11230591 sukha-duḥkha-prado nānyaḥ | puruṣasyātma-vibhramah
11230593 mitrodāśina-ripavaḥ | samsāras tamasaḥ kṛtaḥ
11230601 tasmāt sarvātmanā tāta | nigṛhāṇa mano dhiyā
11230603 mayy āveśitayā yukta | etāvān yoga-saṅgrahaḥ
11230611 ya etāṁ bhikṣuṇā gitām | brahma-niṣṭhām samāhitah
11230613 dhārayañ chrāvayañ chṛṇvan | dvandvair naivābhībhūyate
11240010 śrī-bhagavān uvāca
11240011 atha te sampravakṣyāmi | sāṅkhyam pūrvair viniścitam
11240013 yad vijñāya pumān sadyo | jahyād vaikalpikam bhramam
11240021 āsij jñānam atho artha | ekam evāvikalpitam
11240023 yadā viveka-nipuṇā | ādau kṛta-yuge 'yuge
11240031 tan māyā-phala-rūpena | kevalam nirvikalpitam
11240033 vāñ-mano-'gocaram satyam | dvividhā samabhavad br̥hat
11240041 taylor ekataro hy arthaḥ | prakṛtiḥ sobhayātmikā
11240043 jñānam tv anyatamo bhāvah | puruṣah so 'bhidhiyate
11240051 tamo rajaḥ sattvam iti | prakṛter abhavan guṇāḥ
11240053 mayā prakṣobhyamāṇāyāḥ | puruṣānumatena ca
11240061 tebhyaḥ samabhavat sūtram | mahān sūtreṇa samyutah
11240063 tato vikurvato jāto | yo 'haṅkāro vimohanaḥ
11240071 vaikārikas taijasaś ca | tāmasaś cety aham tri-vṛt
11240073 tan-mātrendriya-manasām | kāraṇam̄ cid-acin-mayah
11240081 arthas tan-mātrikāj jajñe | tāmasād indriyāṇi ca
11240083 taijasād devatā āsann | ekādaśa ca vaikṛtāt
11240091 mayā sañcoditā bhāvāḥ | sarve saṁhatya-kāriṇah
11240093 aṇḍam utpādayām āsur | mamāyatanam uttamam

11240101 tasminn aham samabhavam | aṇde salila-saṁsthitaḥ
11240103 mama nābhyaṁ abhūt padmam | viśvākhyam tatra cātma-bhūḥ
11240111 so 'srjat tapasā yukto | rajasā mad-anugrahāt
11240113 lokān sa-pālān viśvātmā | bhūr bhuvaḥ svar iti tridhā
11240121 devānām oka āśit svar | bhūtānām ca bhuvaḥ padam
11240123 martyādinām ca bhūr lokah | siddhānām tritayāt param
11240131 adho 'surāṇām nāgānām | bhūmer oko 'srjat prabhuh
11240133 tri-lokyām gatayah sarvāḥ | karmaṇām tri-guṇātmanām
11240141 yogasya tapasaś caiva | nyāsasya gatayo 'malāḥ
11240143 mahar janas tapah satyam | bhakti-yogasya mad-gatiḥ
11240151 mayā kālātmanā dhātrā | karma-yuktam idam jagat
11240153 guṇa-pravāha etasmīn | unmajjati nimajjati
11240161 aṇur bṛhat kṛṣṇaḥ sthūlo | yo yo bhāvaḥ prasidhyati
11240163 sarvo 'py ubhaya-samyuktaḥ | prakṛtyā puruṣena ca
11240171 yas tu yasyādir antaś ca | sa vai madhyam ca tasya san
11240173 vikāro vyavahārārtho | yathā taijasa-pārthivāḥ
11240181 yad upādāya pūrvas tu | bhāvo vikurute 'param
11240183 ādir anto yadā yasya | tat satyam abhidhiyate
11240191 prakṛtir yasyopādānam | ādhāraḥ puruṣaḥ paraḥ
11240193 sato 'bhivyañjakaḥ kālo | brahma tat tritayam tv aham
11240201 sargah pravartate tāvat | paurvāparyeṇa nityaśaḥ
11240203 mahān guṇa-visargārthaḥ | sthity-anto yāvad ikṣaṇam
11240211 virāṇ mayāsādyamāno | loka-kalpa-vikalpakaḥ
11240213 pañcatvāya viśeṣāya | kalpate bhuvanaiḥ saha
11240221 anne praliyate martyam | annam dhānāsu liyate
11240223 dhānā bhūmau praliyante | bhūmir gandhe praliyate
11240231 apsu praliyate gandha | āpaś ca sva-guṇe rase
11240233 liyate jyotiḥ raso | jyotiḥ rūpe praliyate
11240241 rūpam vāyau sa ca sparśe | liyate so 'pi cāmbare
11240243 ambaram śabda-tan-mātra | indriyāṇi sva-yoniṣu
11240251 yonir vaikārike saumya | liyate manasiśvare
11240253 śabdo bhūtādim apyeti | bhūtādir mahati prabhuh
11240261 sa liyate mahān sveṣu | guṇesu guṇa-vattamāḥ
11240263 te 'vyakte sampraliyante | tat kāle liyate 'vyaye
11240271 kālo māyā-maye jīve | jīva ātmani mayy aje
11240273 ātmā kevala ātma-stho | vikalpāpāya-lakṣaṇāḥ
11240281 evam anvikṣamāṇasya | katham vaikalpiko bhramah
11240283 manaso hr̥di tiṣṭheta | vyomnīvārkodaye tamāḥ
11240291 eṣa sāṅkhya-vidhiḥ proktāḥ | saṁśaya-granthi-bhedanaḥ
11240293 pratilomānulomābhyaṁ | parāvara-dṛṣṭa mayā
11250010 śrī-bhagavān uvāca
11250011 guṇānām asammiśrānām | pumān yena yathā bhavet
11250013 tan me puruṣa-varṣedam | upadhāraya śaṁsataḥ
11250021 śamo damas titikṣekṣā | tapah satyam dayā smṛtiḥ
11250023 tuṣṭis tyāgo 'spṛhā śraddhā | hrīr dayādiḥ sva-nirvṛtiḥ
11250031 kāma iḥā madas tṛṣṇā | stambha āśir bhidā sukham
11250033 madotsāho yaśaḥ-pritiḥ | hāsyam vīryam balodyamah
11250041 krodho lobho 'nṛtam himsā | yācñā dambhah klamah kalih
11250043 śoka-mohau viśādārti | nidrāśā bhīr anudyamah
11250051 sattvasya rajasaś caitāś | tamasaś cānupūrvaśaḥ
11250053 vṛttayo varṇita-prāyāḥ | sannipātam atho śīḍu
11250061 sannipātas tv aham iti | mamety uddhava yā matiḥ
11250063 vyavahāraḥ sannipāto | mano-mātrendriyāsubhiḥ
11250071 dharme cārthe ca kāme ca | yadāsau pariniṣṭhitah

11250073 gunānām sannikarśo 'yam | śraddhā-rati-dhanāvahah
11250081 pravṛtti-lakṣane niṣṭhā | pumān yarhi gṛhāśrame
11250083 sva-dharme cānu tiṣṭheta | gunānām samitir hi sā
11250091 puruṣam sattva-samyuktam | anumiyāc chamādibhiḥ
11250093 kāmādibhiḥ rajo-yuktam | krodhādyais tamaśā yutam
11250101 yadā bhajati mām bhaktyā | nirapekṣaḥ sva-karmabhiḥ
11250103 tam sattva-prakṛtim vidyāt | puruṣam striyam eva vā
11250111 yadā āśīṣa āśāsyā | mām bhajeta sva-karmabhiḥ
11250113 tam rajah-prakṛtim vidyāt | himsām āśāsyā tāmasam
11250121 sattvam rajas tama iti | gunā jīvasya naiva me
11250123 citta-jā yais tu bhūtānām | sajjamāno nibadhyate
11250131 yadetaraū jayet sattvam | bhāsvaram viśadam śivam
11250133 tadā sukhena yujyeta | dharma-jñānādibhiḥ pumān
11250141 yadā jayet tamah sattvam | rajaḥ saṅgam bhidā calam
11250143 tadā duḥkhena yujyeta | karmaṇā yaśasā śriyā
11250151 yadā jayed rajaḥ sattvam | tamo mūḍham layam jadam
11250153 yujyeta śoka-mohābhyaṁ | nidrayā himsayaśayā
11250161 yadā cittam prasideta | indriyānām ca nirvṛtiḥ
11250163 dehe 'bhayaṁ mano-saṅgam | tat sattvam viddhi mat-padam
11250171 vikurvan kriyayā cā-dhīr | anivṛtiś ca cetasām
11250173 gātrāsvāsthyam mano bhrāntam | raja etair niśāmaya
11250181 sidac cittam vilīyeta | cetaso grahaṇe 'kṣamam
11250183 mano naṣṭam tamo glānis | tamas tad upadhāraya
11250191 edhamāne gunē sattve | devānām balam edhate
11250193 asurānām ca rajasi | tamasy uddhava rakṣasām
11250201 sattvāj jāgaranām vidyād | rajasā svapnam ādiśet
11250203 prasvāpam tamaśā jantos | turīyam triṣu santatam
11250211 upary upari gacchanti | sattvena brāhmaṇā janāḥ
11250213 tamaśādho 'dha ā-mukhyād | rajasāntara-cāriṇāḥ
11250221 sattve pralīnāḥ svar yānti | nara-lokam rajo-layāḥ
11250223 tamo-layās tu nirayam | yānti mām eva nirguṇāḥ
11250231 mad-arpaṇam niṣphalam vā | sāttvikam nija-karma tat
11250233 rājasam phala-saṅkalpam | himsā-prāyādi tāmasam
11250241 kaivalyam sāttvikam jñānam | rajo vaikalpikam ca yat
11250243 prākṛtam tāmasam jñānam | man-niṣṭham nirguṇam smṛtam
11250251 vanam tu sāttviko vāso | grāmo rājasa ucyate
11250253 tāmasam dyūta-sadanam | man-niketam tu nirguṇam
11250261 sāttvikaḥ kārako 'saṅgi | rāgāndho rājasah smṛtaḥ
11250263 tāmasah smṛti-vibhraṣṭo | nirguṇo mad-apāśrayaḥ
11250271 sāttviky ādhyātmikī śraddhā | karma-śraddhā tu rājasī
11250273 tāmasy adharme yā śraddhā | mat-sevāyam tu nirguṇā
11250281 pathyam pūtam anāyastam | āhāryam sāttvikam smṛtam
11250283 rājasam cendriya-preṣṭham | tāmasam cārti-dāśuci
11250291 sāttvikam sukham ātmottham | viṣayottham tu rājasam
11250293 tāmasam moha-dainyottham | nirguṇam mad-apāśrayam
11250301 dravyam deśaḥ phalam kālo | jñānam karma ca kārakaḥ
11250303 śraddhāvasthākṛtir niṣṭhā | trai-guṇyah sarva eva hi
11250311 sarve guṇa-mayā bhāvāḥ | puruṣāvyakta-dhiṣṭhitāḥ
11250313 dr̥ṣṭam śrutam anudhyātam | buddhyā vā puruṣarṣabha
11250321 etāḥ samsṛtayaḥ pumso | guṇa-karma-nibandhanāḥ
11250323 yeneme nirjitāḥ saumya | gunā jīvena citta-jāḥ
11250325 bhakti-yogena man-niṣṭho | mad-bhāvāya prapadyate
11250331 tasmād deham imam labdhvā | jñāna-vijñāna-sambhavam
11250333 guṇa-saṅgam vinirdhūya | mām bhajantu vicakṣaṇāḥ

11250341 niḥsaṅgo mām bhajed vidvān | apramatto jitendriyah
11250343 rajas tamaś cābhijayet | sattva-samsevayā munih
11250351 sattvam cābhijayed yukto | nairapekṣyeṇa śānta-dhiḥ
11250353 sampadyate guṇair mukto | jīvo jīvam vihāya mām
11250361 jīvo jīva-vinirmukto | guṇaiś cāśaya-sambhavaiḥ
11250363 mayaiva brahmaṇā pūrṇo | na bahir nāntaraś caret
11260010 śrī-bhagavān uvāca
11260011 mal-lakṣaṇam imam kāyam | labdhvā mad-dharma āsthitaḥ
11260013 ānandam paramātmānam | ātma-stham samupaiti mām
11260021 guṇa-mayyā jīva-yonyā | vimukto jñāna-niṣṭhayā
11260023 guṇeṣu māyā-mātreṣu | dṛṣyamāneṣv avastutaḥ
11260025 vartamāno 'pi na pumān | yujyate 'vastubhir guṇaiḥ
11260031 saṅgam na kuryād asatām | śiśnodara-trpām kvacit
11260033 tasyānugas tamasy andhe | pataty andhānugāndha-vat
11260041 ailaḥ samrāḍ imām gāthām | agāyata bṛhac-chravāḥ
11260043 urvaśi-virahān muhyān | nirvinṇāḥ śoka-samyame
11260051 tyaktvātmānam vrayantim tām | nagna unmatta-van nrpaḥ
11260053 vilapann anvagāj jāye | ghore tiṣṭheti viklavah
11260061 kāmān atṛpto 'nujuṣan | kṣullakān varṣa-yāminih
11260063 na veda yāntir nāyāntir | urvaśy-ākṛṣṭa-cetanaḥ
11260070 aila uvāca
11260071 aho me moha-vistārah | kāma-kaśmala-cetasah
11260073 devyā gṛhīta-kaṇṭhasya | nāyuḥ-khaṇḍā ime smṛtāḥ
11260081 nāham vedābhīnirmuktah | sūryo vābhyudito 'muyā
11260083 mūṣito varṣa-pūgānām | batāhāni gatāny uta
11260091 aho me ātma-sammoho | yenātmā yoṣitām kṛtaḥ
11260093 kṛidā-mṛgaś cakravarti | naradeva-śikhāmaṇih
11260101 sa-paricchadam ātmānam | hitvā tṛṇam iveśvaram
11260103 yāntim striyam cānvagamam | nagna unmatta-vad rudan
11260111 kutas tasyānubhāvah syāt | teja iśatvam eva vā
11260113 yo 'nvagaccham striyam yāntim | khara-vat pāda-tāḍitaḥ
11260121 kiṁ vidyayā kiṁ tapasā | kiṁ tyāgena śrutena vā
11260123 kiṁ viviktena maunena | strībhir yasya mano hṛtam
11260131 svārthasyākovidam dhiṁ mām | mūrkham paṇḍita-māninam
11260133 yo 'ham iśvaratām prāpya | strībhir go-khara-vaj jitah
11260141 sevato varṣa-pūgān me | urvaśyā adharāsavam
11260143 na tṛpyaty ātma-bhūḥ kāmo | vahnir āhutibhir yathā
11260151 pumścalyāpahṛtam cittam | ko nv anyo mocitum prabhuḥ
11260153 ātmārāmeśvaram ṛte | bhagavantam adhokṣajam
11260161 bodhitasyāpi devyā me | sūkta-vākyena durmateḥ
11260163 mano-gato mahā-moho | nāpayāty ajitātmanah
11260171 kiṁ etayā no 'pakṛtam | rajivā vā sarpa-cetasah
11260173 draṣṭuh svarūpāviduṣo | yo 'ham yad ajitendriyah
11260181 kvāyam malimasaḥ kāyo | daurgandhyādy-ātmako 'śuciḥ
11260183 kva guṇāḥ saumanasyādyā | hy adhyāso 'vidyayā kṛtaḥ
11260191 pitroḥ kiṁ svam nu bhāryāyāḥ | svāmino 'gneḥ śva-grdhrayoḥ
11260193 kiṁ ātmanah kiṁ suhṛdām | iti yo nāvasiyate
11260201 tasmin kalevare 'medhye | tuccha-niṣṭhe viṣajjate
11260203 aho su-bhadram su-nasam | su-smitam ca mukham striyah
11260211 tvaṁ-māṁsa-rudhira-snāyu- | medo-majjāsti-saṁhatau
11260213 viṇ-mūtra-pūye ramatām | kṛmiṇām kiyad antaram
11260221 athāpi nopasajjeta | strīṣu straiṇeṣu cārtha-vit
11260223 viṣayendriya-samyogān | manah kṣubhyati nānyathā
11260231 adr̄ṣṭād aśrutād bhāvān | na bhāva upajāyate

11260233 asamprayuñjataḥ prāṇān | śāmyati stimitam manah
11260241 tasmāt saṅgo na kartavyaḥ | striṣu strīneṣu cendriyaiḥ
11260243 viduṣām cāpy avisrabdhah | ṣad-vargah kim u mādṛśām
11260250 śrī-bhagavān uvāca
11260251 evam pragāyan nr̄pa-deva-devaḥ | sa urvaśi-lokam atho vihāya
11260253 ātmānam ātmāny avagamya mām vai | upāramaj jñāana-vidhūta-mohah
11260261 tato duḥsaṅgam utsṛjya | satsu sajjeta buddhimān
11260263 santa evāsyā chindanti | mano-vyāsaṅgam uktibhiḥ
11260271 santo 'napekṣā mac-cittāḥ | praśāntāḥ sama-darśinah
11260273 nirmamā nirahaṅkārā | nirdvandvā niśparigrahāḥ
11260281 teṣu nityam mahā-bhāga | mahā-bhāgeṣu mat-kathāḥ
11260283 sambhavanti hi tā nṛṇām | juṣatām prapunanty agham
11260291 tā ye śṛṇvanti gāyanti | hy anumodanti cādṛtāḥ
11260293 mat-parāḥ śraddadhānāś ca | bhaktim vindanti te mayi
11260301 bhaktim labdhavataḥ sādhoh | kim anyad avaśisyate
11260303 mayy ananta-guṇe brahmaṇy | ānandānubhavātmani
11260311 yathopāśrayamāṇasya | bhagavantam vibhāvasum
11260313 śitam bhayam tamo 'pyeti | sādhūn samsevatas tathā
11260321 nimajjyonmajjatām ghore | bhavābdhau paramāyaṇam
11260323 santo brahma-vidah śāntā | naur dṛḍhevāpsu majjatām
11260331 annam hi prāṇinām prāṇa | ārtānām śaraṇam tv aham
11260333 dharmo vittam nṛṇām pretya | santo 'rvāg bibhyato 'raṇam
11260341 santo diśanti cakṣūṁsi | bahir arkaḥ samutthitaḥ
11260343 devatā bāndhavāḥ santah | santa ātmāham eva ca
11260351 vaitasenas tato 'py evam | urvaśyā loka-niśprhaḥ
11260353 mukta-saṅgo mahīm etām | ātmārāmaś cacāra ha
11270010 śrī-uddhava uvāca
11270011 kriyā-yogam samācakṣva | bhavad-ārādhanam prabho
11270013 yasmāt tvām ye yathārcanti | sātvatāḥ sātvatarṣabha
11270021 etad vadanti munayo | muhur niḥśreyasam nṛṇām
11270023 nārādo bhagavān vyāsa | ācāryo 'ṅgirasaḥ sutah
11270031 niḥśṛtam te mukhāmbhojād | yad āha bhagavān ajah
11270033 putrebhyo bhṛgu-mukhyebhyo | devyai ca bhagavān bhavaḥ
11270041 etad vai sarva-varṇānām | āśramāṇām ca sammatam
11270043 śreyasām uttamām manye | stri-śūdrāṇām 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 saṅkṣiptam varṇayiṣyāmi | yathāvad anupūrvaśah
11270071 vaidikas tāntriko miśra | iti me tri-vidho makhaḥ
11270073 trayāṇām ipsitenaiva | vidhinā mām samarcaret
11270081 yadā sva-nigamenoktam | dvijatvam prāpya pūruṣah
11270083 yathā yajeta mām bhaktyā | śraddhayā tan nibodha me
11270091 arcāyām sthaṇḍile 'gnau vā | sūrye vāpsu hṛdi dvijah
11270093 dravyeṇa bhakti-yukto 'rcet | sva-gurum mām amāyayā
11270101 pūrvam snānam prakurvīta | dhauta-danto 'ṅga-śuddhaye
11270103 ubhayair api ca snānam | mantrair mṛd-grahaṇādinā
11270111 sandhyopāstyādi-karmāṇi | vedenācoditāni me
11270113 pūjām taiḥ kalpayet samyak- | saṅkalpaḥ karma-pāvanīm
11270121 śailī dāru-mayī lauhī | lepyā lekhyā ca saikatī¹
11270123 mano-mayī maṇī-mayī | pratimāṣṭa-vidhā smṛtā
11270131 calācaleti dvi-vidhā | pratiṣṭhā jīva-mandiram
11270133 udvāsāvāhane na stah | sthirāyām uddhavārcane

11270141 asthirāyām vikalpaḥ syāt | sthaṇḍile tu bhaved dvayam
11270143 snapanam tv avilepyāyām | anyatra parimārjanam
11270151 dravyaiḥ prasiddhair mad-yāgah | pratimādiṣ amāyinah
11270153 bhaktasya ca yathā-labdhair | hṛdi bhāvena caiva hi
11270161 snānālaṅkaraṇam preṣṭham | arcāyām eva tūddhava
11270163 sthaṇḍile tattva-vinyāso | vahnāv ājya-plutam havih
11270171 sūrye cābhyaṛhaṇam preṣṭham | salile salilādibhiḥ
11270173 śraddhayopāhṛtam preṣṭham | bhaktena mama vāry api
11270181 bhūry apy abhaktopāhṛtam | na me toṣāya kalpate
11270183 gandho dhūpah sumanaso | dipo 'nnādyam ca kiṁ punah
11270191 śuciḥ sambhṛta-sambhārah | prāg-darbhaiḥ kalpitāsanah
11270193 āśinah prāg udag vārced | arcāyām tv atha sammukhaḥ
11270201 kṛta-nyāsaḥ kṛta-nyāsām | mad-arcām pāṇināmrjet
11270203 kalaśam prokṣanīyam ca | yathāvad upasādhayet
11270211 tad-adbhīr deva-yajanaṁ | dravyāṇy ātmānam eva ca
11270213 prokṣya pātrāṇi triṇy adbhis | tais tair dravyaiś ca sādhayet
11270221 pādyārghyācamaniyārtham | triṇi pātrāṇi deśikah
11270223 hṛdā śīrṣṇātha śikhayā | gāyatryā cābhimantrayet
11270231 piṇḍe vāyv-agni-samśuddhe | hṛt-padma-sthām parām mama
11270233 aṇvīm jīva-kalām dhyāyen | nādānte siddha-bhāvitām
11270241 tayātma-bhūtayā piṇḍe | vyāpte sampūjya tan-mayah
11270243 āvāhyārcādiṣu sthāpya | nyastāṅgam mām prapūjayed
11270251 pādyopasparśārhaṇādin | upacārān prakalpayet
11270253 dharmādibhiś ca navabhiḥ | kalpayitvāsanam mama
11270261 padmam aṣṭa-dalam tatra | karṇikā-kesarojjvalam
11270263 ubhābhyaṁ veda-tantrābhyaṁ | mahyam tūbhaya-siddhaye
11270271 sudarśanam pāñcajanyam | gadāsiṣu-dhanur-halān
11270273 muṣalam kaustubham mālām | śrivatsam cānupūjayed
11270281 nandam sunandam garudam | pracanḍam canḍam eva ca
11270283 mahābalam balam caiva | kumudam kamudekṣaṇam
11270291 durgām vināyakam vyāsam | viśvakṣenam gurūn surān
11270293 sve sve sthāne tv abhimukhān | pūjayed prokṣanādibhiḥ
11270301 candanośira-karpūra- | kuṇkumāguru-vāsitaiḥ
11270303 salilaiḥ snāpayen mantrair | nityadā vibhave sati
11270311 svarṇa-gharmānuvākena | mahāpuruṣa-vidyayā
11270313 pauruṣenāpi sūktena | sāmabhī rājanādibhiḥ
11270321 vastropavītābharaṇa- | patra-srag-gandha-lepanaiḥ
11270323 alaṅkurvita sa-prema | mad-bhakto mām yathocitam
11270331 pādyam ācamaniyam ca | gandham sumanaso 'kṣatān
11270333 dhūpa-dipopahāryāṇi | dadyān me śraddhayārcakah
11270341 guḍa-pāyasa-sarpīṁṣi | śaṣkuly-āpūpa-modakān
11270343 samyāva-dadhi-sūpāṁś ca | naivedyam sati kalpayet
11270351 abhyaṅgonmardanādarśa- | danta-dhāvābhiṣecanam
11270353 annādy-a-gīta-nṛtyāni | parvanī syur utānv-aham
11270361 vidhinā vihite kuṇḍe | mekhālā-garta-vedibhiḥ
11270363 agnim ādhāya paritah | samūhet pāṇinoditam
11270371 paristiryātha paryukṣed | anvādhāya yathā-vidhi
11270373 prokṣaṇyāsādya dravyāṇi | prokṣyāgnau bhāvayeta mām
11270381 tapta-jāmbūnada-prakhyam | śaṅkha-cakra-gadāmbujaiḥ
11270383 lasac-catur-bhujam sāntam | padma-kiñjalka-vāsasam
11270391 sphurat-kiriṭa-kaṭaka | katī-sūtra-varāṅgadam
11270393 śrivatsa-vakṣasam bhrājat- | kaustubham vana-mālinam
11270401 dhyāyann abhyarcya dārūṇi | haviṣābhīghṛtāni ca
11270413 prāsyājya-bhāgāv āghārau | dattvā cājya-plutam havih

11270411 juhuyān mūla-mantreṇa | śoḍaśarcāvadānataḥ
11270413 dharmādibhyo yathā-nyāyam | mantraiḥ sviṣṭi-kṛtam budhaḥ
11270421 abhyarcyātha namaskṛtya | pārṣadebhyo balī haret
11270423 mūla-mantram japed brahma | smaran nārāyaṇātmakam
11270431 dattvācamanam ucchesam | viṣvakṣenāya kalpayet
11270433 mukha-vāsam surabhimat | tāmbūlādyam athārhayet
11270441 upagāyan gṛṇan nr̄tyan | karmāṇy abhinayan mama
11270443 mat-kathāḥ śrāvayan śṛṇvan | muhūrtam kṣaṇiko bhavet
11270451 stavair uccāvacaiḥ stotraih | paurāṇaiḥ prākṛtair api
11270453 stutvā prasīda bhagavann | iti vandeta daṇḍa-vat
11270461 śiro mat-pādayoh kṛtvā | bāhubhyām ca parasparam
11270463 prapannam pāhi mām iśa | bhitam mr̄tyu-grahārṇavāt
11270471 iti śeṣām mayā dattām | śirasy ādhāya sādaram
11270473 udvāsayec ced udvāsyam | jyotiḥ jyotiḥ tat punaḥ
11270481 arcādiṣu yadā yatra | śraddhā mām tatra cārcayet
11270483 sarva-bhūtesv ātmani ca | sarvātmāham avasthitah
11270491 evam kriyā-yoga-pathaiḥ | pumān vaidika-tāntrikaiḥ
11270493 arcann ubhayataḥ siddhim | matto vindaty abhipsitām
11270501 mad-arcām sampratiṣṭhāpya | mandiram kārayed dṛḍham
11270503 puṣpodyānāni ramyāṇi | pūjā-yātrotṣavāśritān
11270511 pūjādinām pravāhārtham | mahā-parvasv athānv-aham
11270513 kṣetrāpaṇa-pura-grāmām | dattvā mat-sārṣṭitām iyāt
11270521 pratiṣṭhayā sārvabhaumam | sadmanā bhuvana-trayam
11270523 pūjādinā brahma-lokam | tribhir mat-sāmyatām iyāt
11270531 mām eva nairapekṣyeṇa | bhakti-yogena vindati
11270533 bhakti-yogam sa labhata | evam yaḥ pūjayeta mām
11270541 yaḥ sva-dattām parair dattām | hareta sura-viprayoh
11270543 vṛttim sa jāyate viḍ-bhug | varṣāṇām ayutāyutam
11270551 kartuś ca sārather hetor | anumoditur eva ca
11270553 karmaṇām bhāginaḥ pretya | bhūyo bhūyasi tat-phalam
11280010 śrī-bhagavān uvāca
11280011 para-svabhāva-karmāṇi | na praśamṣen na garhayet
11280013 viśvam ekāmakam paśyan | prakṛtyā puruṣeṇa ca
11280021 para-svabhāva-karmāṇi | yaḥ praśamsati nindati
11280023 sa āśu bhraśyate svārthād | asaty abhiniveśataḥ
11280031 taijase nidrayāpanne | piṇḍa-stho naṣṭa-cetanah
11280033 māyām prāpnoti mr̄tyum vā | tadvan nānārtha-dṛk pumān
11280041 kiṁ bhadram kiṁ abhadram vā | dvaitasyāvastunah kiyat
11280043 vācoditam tad anṛtam | manasā dhyātam eva ca
11280051 chāyā-pratyāhvayābhāsā | hy asanto 'py artha-kārinah
11280053 evam dehādayo bhāvā | yacchanty ā-mr̄tyuto bhayam
11280061 ātmaiva tad idam viśvam | sr̄jyate sr̄jati prabhuḥ
11280063 trāyate trāti viśvātmā | hrīyate haratiśvarah
11280071 tasmān na hy ātmano 'nyasmād | anyo bhāvo nirūpitah
11280073 nirūpite 'yam tri-vidhā | nirmūla bhātir ātmani
11280075 idam guṇa-mayam viddhi | tri-vidham māyayā kṛtam
11280081 etad vidvān mad-uditam | jñāna-vijñāna-naipuṇam
11280083 na nindati na ca stauti | loke carati sūrya-vat
11280091 pratyakṣeṇānumānena | nigamenātma-samvidā
11280093 ādy-antavad asaj jñātvā | niḥsaṅgo vicared iha
11280100 śrī-uddhava uvāca
11280101 naivātmano na dehasya | samsṛtir draṣṭr-dṛśyayoh
11280103 anātma-sva-dṛśor iśa | kasya syād upalabhyate
11280111 ātmāvyayo 'guṇah śuddhaḥ | svayam-jyotir anāvṛtaḥ

11280113 agni-vad dāru-vad acid | dehaḥ kasyeha samsṛtiḥ
11280120 śrī-bhagavān uvāca
11280121 yāvad dehendriya-prāṇair | ātmanah sannikarṣanam
11280123 samsārah phalavāṁs tāvad | apārtho 'py avivekinaḥ
11280131 arthe hy avidyamāne 'pi | samsṛtit na nivartate
11280133 dhyāyato viśayān 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-sprhādayaḥ
11280153 ahaṅkārasya dr̄syante | janma-mṛtyuś ca nātmanah
11280161 dehendriya-prāṇa-mano-'bhimāno | jīvo 'ntar-ātmā guṇa-karma-mūrtih
11280163 sūtraṁ mahān ity urudheva gitāḥ | samsāra ādhāvati kāla-tantraḥ
11280171 amūlam etad bahu-rūpa-rūpitam | mano-vacah-prāṇa-śarīra-karma
11280173 jñānāsinopāsanayā śitena | cchittvā munir gām vicaraty atr̄ṣṇaḥ
11280181 jñānam viveko nigamas tapaś ca | pratyakṣam aitiḥyam athānumānam
11280183 ādy-antaylor asya yad eva kevalam | kālaś ca hetuś ca tad eva madhye
11280191 yathā hiraṇyam sv-akṛtam purastāt | paścāc ca sarvasya hiraṇ-mayasya
11280193 tad eva madhye vyavahāryamāṇam | nānāpadeśair aham asya tadvat
11280201 vijñānam etat triy-avastham aṅga | guṇa-trayam 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 bhūtam̄ prasiddham̄ ca pareṇa yad yat | tad eva tat syād iti me maniṣā
11280221 avidyamāno 'py avabhāsate yo | vaikāriko rājasa-sarga esaḥ
11280223 brahma svayam̄ jyotir ato vibhāti | brahmendriyārthātma-vikāra-citram
11280231 evam̄ sphutam̄ brahma-viveka-hetubhiḥ
11280232 parāpavādena viśāradena
11280233 chittvātma-sandeham upārameta
11280234 svānanda-tuṣṭo 'khila-kāmukebhyaḥ
11280241 nātmā vapuh pārthivam indriyāṇi | devā hy asur vāyur jalam hutāśaḥ
11280243 mano 'nna-mātraṁ dhiṣaṇā ca sattvam | ahaṅkṛtiḥ kham kṣitir artha-sāmyam
11280251 samāhitaiḥ kah̄ karaṇair guṇātmabhir
11280252 guṇo bhaven mat-suviṣikta-dhāmnah
11280253 vikṣipyamāṇair uta kim nu dūṣaṇam
11280254 ghanair upetair vigatai raveḥ kim
11280261 yathā nabho vāyv-analāmbu-bhū-guṇair
11280262 gatāgatair vartu-guṇair na sajjate
11280263 tathākṣaram sattva-rajas-tamo-malair
11280264 aham-mateḥ samsṛti-hetubhiḥ param
11280271 tathāpi saṅgaḥ parivarjaniyo | guṇeṣu māyā-raciteṣu tāvat
11280273 mad-bhakti-yogena dr̄ḍhena yāvad | rajo nirasyeta manah-kaṣāyah
11280281 yathāmayo 'sādhu cikitsito nr̄ṇām | punah punah santudati prarohan
11280283 evam mano 'pakva-kaṣāya-karma | kuyoginam̄ vidhyati sarva-saṅgam
11280291 kuyogino ye vihitāntarāyair | manusya-bhūtais tridaśopasṛṣṭaiḥ
11280293 te prāktanābhyāsa-balena bhūyo | yuñjanti yogam 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 āśinam uta vrajantam | śayānam uksantam adantam annam
11280313 svabhāvam anyat kim apīhamānam | ātmānam ātma-stha-matir na veda
11280321 yadi sma paśyaty asad-indriyārtham | nānānumānenā viruddham anyat
11280323 na manyate vastutayā maniṣi | svāpnam yathottāya tirodadhānam
11280331 pūrvam̄ gr̄hitam̄ guṇa-karma-citram | ajñānam ātmāny aviviktam aṅga
11280333 nivartate tat punar iksayaiva | na gr̄hyate nāpi visṛyya ātmā
11280341 yathā hi bhānor udayo nr̄-cakṣuṣām | tamo nihanyān na tu sad vidhatte
11280343 evam̄ samiksā nipuṇā sati me | hanyāt tamisram puruṣasya buddheḥ

11280351 eṣa svayam-jyotir ajo 'prameyo | mahānubhūtiḥ sakalānubhūtiḥ
11280353 eko 'dvitiyo vacasām virāme | yeneśitā vāg-asavaś caranti
11280361 etāvān ātma-sammoho | yad vikalpas tu kevale
11280363 ātman ṛte svam ātmānam | avalambo na yasya hi
11280371 yan nāmākṛtibhir grāhyam | pañca-varṇam abādhitam
11280373 vyarthenāpy artha-vādo 'yam | dvayam pañḍita-māninām
11280381 yogino 'pakva-yogasya | yuñjataḥ kāya utthitaiḥ
11280383 upasargair vihanyeta | tatrāyam vihito vidhiḥ
11280391 yoga-dhāraṇayā kāmścid | āsanair dhāraṇānvitaiḥ
11280393 tapo-mantrauṣadhaiḥ kāmścid | upasargān vinirdahet
11280401 kāmścin mamānudhyānena | nāma-saṅkīrtanādibhiḥ
11280403 yogeśvarānuvṛttiā vā | hanyād aśubha-dān śanaiḥ
11280411 kecid deham imam dhirāḥ | su-kalpam vayasi sthiram
11280413 vidhāya vividhopāyair | atha yuñjanti siddhaye
11280421 na hi tat kuśalādṛtyam | tad-āyāso hy apārthakāḥ
11280423 antavattvāc charirasya | phalasyeva vanaspateḥ
11280431 yogam niṣevato nityam | kāyaś cet kalpatām iyāt
11280433 tac chraddadhyān na matimān | yogam utsṛjya mat-parah
11280441 yoga-caryām imām yogi | vicaran mad-apāśrayaḥ
11280443 nāntarāyair vihanyeta | niḥspr̥hah sva-sukhānubhūḥ
11290010 śrī-uddhava uvāca
11290011 su-dustarām imām manye | yoga-caryām anātmanah
11290013 yathāñjasā pumān siddhyet | tan me brūhy añjasācyuta
11290021 prāyaśaḥ puṇḍarikākṣa | yuñyanto yogino manah
11290023 viśidanty asamādhānān | mano-nigraha-karśitāḥ
11290031 athāta ānanda-dugham padāmbujam | haṁsāḥ śrayerann aravinda-locana
11290033 sukham nu viśveśvara yoga-karmabhis | tvan-māyayāmi vihatā na māninah
11290041 kim citram acyuta tava itad aśeṣa-bandho | dāseśv ananya-śaraṇesu yad ātma-sāttvam
11290043 yo 'rocayat saha mṛgaiḥ svayam iśvarāṇām | śrimat-kiriṭa-taṭa-piḍita-pāda-piṭhaḥ
11290051 tam tvākhilātma-dayiteśvaram āśritānām
11290052 sarvārtha-dam sva-kṛta-vid visṛjeta ko nu
11290053 ko vā bhajet kim api vismṛtaye 'nu bhūtyai
11290054 kim vā bhaven na tava pāda-rajo-juṣām nah
11290061 naivopayanty apacitīm kavayas taveśa
11290062 brahmāyuṣāpi kṛtam ṛddha-mudah smarantah
11290063 yo 'ntar bahis tanu-bhṛtām aśubham vidhunvann
11290064 ācārya-caittya-vapusā sva-gatīm vyanakti
11290070 śrī-śuka uvāca
11290071 ity uddhavenāty-anurakta-cetasā | pṛṣṭo jagat-kriḍanakaḥ sva-śaktibhiḥ
11290073 gṛhīta-mūrti-traya iśvareśvaro | jagāda sa-prema-manohara-smītaḥ
11290080 śrī-bhagavān uvāca
11290081 hanta te kathayıṣyāmi | mama dharmān su-maṅgalān
11290083 yān śraddhayācaran martyo | mṛtyum 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 mahyam | parva-yātrā-mahotsavān
11290113 kārayed gīta-nṛtyādyair | mahārāja-vibhūtibhiḥ
11290121 mām eva sarva-bhūteṣu | bahir antar apāvṛtam
11290123 ikṣetātmani cātmānam | yathā kham amalāśayaḥ
11290131 iti sarvāṇi bhūtāni | mad-bhāvena mahā-dyute
11290133 sabhājayan manyamāno | jñānam kevalam āśritaḥ

11290141 brāhmaṇe pukkase stene | brahmaṇye 'rke sphuliṅgake
11290143 akrūre krūrake caiva | sama-dṛk paṇḍito mataḥ
11290151 nareṣv abhikṣṇam mad-bhāvam | pumso bhāvayato 'cirāt
11290153 spardhāsūyā-tiraskārāḥ | sāhaṅkārā viyanti hi
11290161 visṛjya smayamānān svān | dṛśam vridām ca daihikim
11290163 praṇamed daṇḍa-vad bhūmāv | ā-śva-cāṇḍāla-go-kharam
11290171 yāvat sarveṣu bhūteṣu | mad-bhāvo nopajāyate
11290173 tāvad evam upāsīta | vāñ-manaḥ-kāya-vṛttibhiḥ
11290181 sarvam brahmātmakam tasya | vidyayātma-manisayā
11290183 paripaśyann uparamet | sarvato muita-samśayah
11290191 ayam hi sarva-kalpānām | sadhrīcino mato mama
11290193 mad-bhāvah sarva-bhūteṣu | mano-vāk-kāya-vṛttibhiḥ
11290201 na hy aṅgopakrame dhvamso | mad-dharmasyoddhavāṇv api
11290203 mayā vyavasitah samyaṇ | nirguṇatvād anāśiṣah
11290211 yo yo mayi pare dharmah | kalpyate niṣphalāya cet
11290213 tad-āyāso nirarthah syād | bhayāder iva sattama
11290221 eṣā buddhimatām buddhir | maniṣā ca maniṣinām
11290223 yat satyam anṛteneha | martyenāpnoti māmṛtam
11290231 eṣa te 'bhihitah kṛtsno | brahma-vādasya saṅgrahaḥ
11290233 samāsa-vyāsa-vidhinā | devānām api durgamah
11290241 abhikṣṇāśas te gaditam | jñānam vispaṣṭa-yuktimat
11290243 etad vijñāya mucyeta | puruṣo naṣṭa-samśayah
11290251 su-viviktam tava praśnam | mayaitad api dhārayet
11290253 sanātanam brahma-guhyam | param brahmādhigacchati
11290261 ya etan mama bhakteṣu | sampradadyāt su-puṣkalam
11290263 tasyāham brahma-dāyasya | dadāmy ātmānam ātmanā
11290271 ya etat samadhīyita | pavitram paramam śuci
11290273 sa pūyetāhar ahar mām | jñāna-dipena darśayan
11290281 ya etac chraddhayā nityam | avyagrah śṛṇuyān narah
11290283 mayi bhaktim parām kurvan | karmabhir na sa badhyate
11290291 apy uddhava tvayā brahma | sakhe samavadhāritam
11290293 api te vigato mohah | śokaś cāsau mano-bhavaḥ
11290301 naitat tvayā dāmbhikāya | nāstikāya śaṭhāya ca
11290303 aśuśrūṣor abhaktāya | durvinitāya dīyatām
11290311 etair doṣair vihināya | brahmaṇyāya priyāya ca
11290313 sādhave śucaye brūyād | bhaktih syāc chūdra-yoṣitām
11290321 naitad vijñāya jijñāṣor | jñātavyam avaśiṣyate
11290323 pitvā piyūṣam amṛtam | pātavyam nāvaśiṣyate
11290331 jñāne karmaṇi yoge ca | vārtāyām daṇḍa-dhārane
11290333 yāvān artho nṛṇām tāta | tāvāṁs te 'ham catur-vidhaḥ
11290341 martyo yadā tyakta-samasta-karmā | niveditātmā vicikīrṣito me
11290343 tadāmṛtatvam pratipadyamāno | mayātma-bhūyāya ca kalpate vai
11290350 śrī-śuka uvāca
11290351 sa evam ādarśita-yoga-mārgas | tadottamahśloka-vaco niśamya
11290353 baddhāñjaliḥ prīty-uparuddha-kanṭho | na kiñcid ūce 'śru-pariplutākṣah
11290361 viṣṭabhya cittam praṇayāvaghūrṇam | dhairyenā rājan bahu-manyamānah
11290363 kṛtāñjaliḥ prāha yadu-pravīram | śīrṣṇā sprśāms tac-caraṇāravindam
11290370 śrī-uddhava uvāca
11290371 vidrāvito moha-mahāndhakāro | ya āśrito me tava sannidhānāt
11290373 vibhāvasoh kim nu samipa-gasya | sītam tamo bhiḥ prabhavanty ajādya
11290381 pratyarpito me bhavatānukampinā | bhṛtyāya vijñāna-mayah pradipah
11290383 hitvā kṛta-jñas tava pāda-mūlam | ko 'nyam samiyāc charaṇam tvadiyam
11290391 vṛkṇaś ca me su-dṛḍhaḥ sneha-pāśo | dāśārha-vṛṣṇy-andhaka-sātvatesu
11290393 prasāritah sr̥ṣti-vivṛddhaye tvayā | sva-māyayā hy ātma-subodha-hetinā

11290401 namo 'stu te mahā-yogin | prapannam anuśādhi mām
11290403 yathā tvac-caraṇāmbhoje | ratih syād anapāyini
11290410 śrī-bhagavān uvāca
11290411 gacchoddhava mayādiṣṭo | badary-ākhyam mamāśramam
11290413 tatra mat-pāda-tīrthode | snānopasparśanaiḥ śuciḥ
11290421 iksayālakanandāyā | vidhūtāśeṣa-kalmaṣah
11290423 vasāno valkalāny aṅga | vanya-bhuk sukha-niḥspṛhah
11290431 titikṣur dvandva-mātrāṇām | suśilaḥ samyatendriyah
11290433 śāntah samāhita-dhiyā | jñāna-vijñāna-samyutah
11290441 matto 'nuśikṣitam yat te | viviktam anubhāvayan
11290443 mayy āveśita-vāk-citto | mad-dharma-nirato bhava
11290445 ativrajya gatis tisro | mām eṣyasi tataḥ param
11290450 śrī-śuka uvāca
11290451 sa evam ukto hari-medhasoddhavaḥ | pradakṣiṇām tam parisṛtya pādayoḥ
11290453 śiro nidhāyāśru-kalābhīr ārdra-dhir | nyaśiñcad advandva-paro 'py apakrame
11290461 su-dustyaja-snēha-viyyoga-kātarō | na śaknuvāṁs tam pariḥātum āturaḥ
11290463 kṛcchram yayau mūrdhani bhartr-pāduke | bibhran namaskṛtya yayau punaḥ punaḥ
11290471 tatas tam antar hṛdi sanniveśya | gato mahā-bhāgavato viśālām
11290473 yathopadiṣṭām jagad-eka-bandhunā | tapaḥ samāsthāya harer agād gatim
11290481 ya etad ānanda-samudra-sambhṛtam | jñānāmr̥tam bhāgavatāya bhāṣitam
11290483 kṛṣṇena yogeśvara-sevitāṅghriṇā | sac-chraddhayāsevya jagad vimucyate
11290491 bhava-bhayam apahantum jñāna-vijñāna-sāram
11290492 nigama-kṛd upajahre bhṛṅga-vad veda-sāram
11290493 amṛtam udadhitaś cāpāyayad bhṛtya-vargān
11290494 puruṣam ṛṣabham ādyam kṛṣṇa-samjñām nato 'smi
11300010 śrī-rājovāca
11300011 tato mahā-bhāgavata | uddhave nirgate vanam
11300013 dvārvatyām kim akarod | bhagavān bhūta-bhāvanah
11300021 brahma-śāpopasamsṛṣṭe | sva-kule yādavarṣabhaḥ
11300023 preyasim sarva-netrāṇām | tanum sa katham atyajat
11300031 pratyākraṣṭum nayanam abalā yatra lagnam na śekuh
11300032 karṇāviṣṭam na sarati tato yat satām ātma-lagnam
11300033 yac-chrīr vācām janayati ratim kim nu mānam kavīnām
11300034 dṛṣṭvā jiṣṇor yudhi ratha-gatam yac ca tat-sāmyam īyuḥ
11300040 śrī ṛṣir uvāca
11300041 divi bhuvy antarikṣe ca | mahotpātān samutthitān
11300043 dṛṣṭvāśinān su-dharmāyām | kṛṣṇaḥ prāha yadūn idam
11300050 śrī-bhagavān uvāca
11300051 ete ghorā mahotpātā | dvārvatyām yama-ketavah
11300053 muhūrtam api na stheyam | atra no yadu-puṇḍavāḥ
11300061 striyo bālāś ca vṛddhāś ca | śaṅkhoddhāram vrajantv itaḥ
11300063 vayam prabhāsam yāsyāmo | yatra pratyak sarasvatī
11300071 tatrābhiṣicya śucaya | upoṣya su-samāhitāḥ
11300073 devatāḥ pūjayiṣyāmah | snapānālepanārhaṇaiḥ
11300081 brāhmaṇāms tu mahā-bhāgān | kṛta-svastyayanā vayam
11300083 go-bhū-hiran্যa-vāsobhir | gajāśva-ratha-veśmabhiḥ
11300091 vidhir esa hy ariṣṭa-ghno | maṅgalāyanam uttamam
11300093 deva-dvija-gavām pūjā | bhūteṣu paramo bhavaḥ
11300101 iti sarve samākarn्यa | yadu-vṛddhā madhu-dviṣaḥ
11300103 tatheti naubhir uttiryā | prabhāsam prayayū rathaiḥ
11300111 tasmin bhagavatādiṣṭam | yadu-devena yādavāḥ
11300113 cakruḥ paramayā bhaktyā | sarva-śreyopabṛ̥mhitam
11300121 tatas tasmin mahā-pānam | papur maireyakam madhu
11300123 diṣṭa-vibhramśita-dhiyo | yad-dravair bhraṣyate matiḥ

11300131 mahā-pānābhimattānām | vīrāṇām drpta-cetasām
11300133 kṛṣṇa-māyā-vimūḍhānām | saṅgharṣah su-mahān abhūt
11300141 yuyudhuḥ krodha-samrabdhā | velāyām ātatāyinah
11300143 dhanurbhir asibhir bhallair | gadābhīs tomaraśṭibhiḥ
11300151 patat-patākai ratha-kuñjarādibhiḥ | kharoṣṭra-gobhiḥ mahiṣair narair api
11300153 mithah 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 samiyatuḥ
11300171 anye ca ye vai niśaṭholmukādayaḥ | sahasrajic-chatajid-bhānu-mukhyāḥ
11300173 anyonyam āśādyā madāndha-kārītā | 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 sauḥṛdam
11300191 putrā ayudhyān pitṛbhir bhrātṛbhiś ca
11300192 svasrīya-dauhitra-pitṛvya-mātulaiḥ
11300193 mitrāṇi mitraiḥ suhṛdaḥ suhṛdbhiḥ
11300194 jñātīms tv ahan jñātaya eva mūḍhāḥ
11300201 śareṣu hiyamāeṣu | bhajyamāneṣu dhanvasu
11300203 śastreṣu kṣiyamāneṣu | muṣṭibhir jahrur erakāḥ
11300211 tā vajra-kalpā hy abhavan | parighā muṣṭinā bhṛtāḥ
11300213 jaghnur dviṣas taiḥ kṛṣṇena | vāryamāṇāś tu tam ca te
11300221 pratyānikam manyamānā | balabhadram ca mohitāḥ
11300223 hantum kṛta-dhiyo rājann | āpānnā ātatāyinah
11300231 atha tāv api saṅkruddhāv | udyamya kuru-nandana
11300233 erakā-muṣṭi-parighau | carantau jaghnatur yudhi
11300241 brahma-śāpopasṛṣṭānām | kṛṣṇa-māyāvṛtātmanām
11300243 spardhā-krodhah kṣayām ninye | vaiṇavo 'gnir yathā vanam
11300251 evam naṣṭeṣu sarveṣu | kuleṣu sveṣu keśavah
11300253 avatārito bhuvo bhāra | iti mene 'vaśeṣitah
11300261 rāmaḥ samudra-velāyām | yogam āsthāya pauruṣam
11300263 tatyāja lokam mānuṣyām | samyojyātmānam ātmani
11300271 rāma-niryāṇam ālokya | bhagavān devakī-sutah
11300273 niṣasāda dharopasthe | tuṣṇīm āśādyā pippalam
11300281 bibhrac catur-bhujam rūpām | bhrāyiṣṇu prabhayā svayā
11300283 diśo vitimirāḥ kurvan | vidhūma iva pāvakah
11300291 śrivatsāṅkam ghana-śyāmām | tapta-hāṭaka-varcasam
11300293 kauśeyāmbara-yugmena | parivitām su-maṅgalam
11300301 sundara-smīta-vaktrābjam | nila-kuntala-maṇḍitam
11300303 puṇḍarikābhīrāmākṣam | sphuran makara-kuṇḍalam
11300311 kaṭi-sūtra-brahma-sūtra- | kiriṭa-kaṭakāṅgadaiḥ
11300313 hāra-nūpura-mudrābhiḥ | kaustubhena virājitam
11300321 vana-mālā-parītāṅgam | mūrtimadbhir nijāyudhaiḥ
11300323 kṛtvorau dakṣine pādam | āśinām paṅkajāruṇam
11300331 muṣalāvaśeṣāyah-khanda- | kṛteṣur lubdhako jarā
11300333 mṛgāsyākāram tac-caranām | vivyādha mṛga-śaṅkayā
11300341 catur-bhujam tam puruṣam | dṛṣṭvā sa kṛta-kilbiṣah
11300343 bhītaḥ papāta śirasā | pādayor asura-dviṣah
11300351 ajānatā kṛtam idam | pāpena madhusūdana
11300353 kṣantum arhasi pāpasya | uttamahśloka me 'nagha
11300361 yasyānusmarāṇam nr̄ṇām | ajñāna-dhvānta-nāśanam
11300363 vadanti tasya te viṣṇo | mayāsādhu kṛtam prabho

11300371 tan māśu jahi vaikuṇṭha | pāpmānam mṛga-lubdhakam
11300373 yathā punar aham tv evam | na kuryām sad-atikramam
11300381 yasyātma-yoga-racitam na vidur viriñco
11300382 rudrādayo 'sya tanayāḥ patayo girām ye
11300383 tvan-māyayā pihita-dṛṣṭaya etad añjaḥ
11300384 kiṁ tasya te vayam asad-gatayo gr̄ṇīmaḥ
11300390 śri-bhagavān uvāca
11300391 mā bhair jare tvam uttiṣṭha | kāma esa kṛto hi me
11300393 yāhi tvam mad-anujñātaḥ | svargam su-kṛtinām padam
11300401 ity ādiṣṭo bhagavatā | kṛṣṇenecchā-śarīrinā
11300403 triḥ parikramya tam natvā | vimānena divam yayau
11300411 dārukaḥ kṛṣṇa-padavim | anvicchann adhigamya tām
11300413 vāyum tulasikāmodam | āghrāyābhimukham yayau
11300421 tam tatra tigma-dyubhir āyudhair vṛtam
11300422 hy aśvattha-mūle kṛta-ketanam patim
11300423 sneha-plutātmā nipapāta pādayo
11300424 rathād avaplutya sa-bāspa-locanah
11300431 apaśyatas tvac-caraṇāmbujam prabho | dṛṣṭih praṇaṣṭā tamasi praviṣṭā
11300433 diśo na jāne na labhe ca śāntim | yathā niśāyām udupe praṇaṣte
11300441 iti bruvati sūte vai | ratho garuḍa-lāñchanaḥ
11300443 kham utpapāta rājendra | sāsva-dhvaja udikṣataḥ
11300451 tam anvagacchan divyāni | viṣṇu-praharaṇāni ca
11300453 tenāti-vismitātmānam | sūtam āha janārdanaḥ
11300461 gaccha dvāravatīm sūta | jñātinām nidhanam mithah
11300463 saṅkarṣaṇasya niryāṇam | bandhubhyo brūhi mad-daśām
11300471 dvārakāyām ca na stheyam | bhavadbhiś ca sva-bandhubhiḥ
11300473 mayā tyaktām yadu-purīm | samudraḥ plāvayiṣyati
11300481 svam svam parigraham sarve | ādāya pitarau ca nah
11300483 arjunenāvitāḥ sarva | indraprastham gamiṣyatha
11300491 tvam tu mad-dharmam āsthāya | jñāna-niṣṭha upekṣakah
11300493 man-māyā-racitām etām | vijñayopaśamam vraja
11300501 ity uktas tam parikramya | namaskṛtya punaḥ punaḥ
11300503 tat-pādau śirṣṇy upādhāya | durmanāḥ prayayau purīm
11310010 śri-śuka uvāca
11310011 atha tatrāgamad brahmā | bhavānyā ca samam bhavaḥ
11310013 mahendra-pramukhā devā | munayah sa-prajeśvarāḥ
11310021 pitaraḥ siddha-gandharvā | vidyādhara-mahoragāḥ
11310023 cāraṇā yakṣa-rakṣāmsi | kinnarāpsaraso dvijāḥ
11310031 draṣṭu-kāmā bhagavato | niryāṇam paramotsukāḥ
11310033 gāyantaś ca gr̄ṇantaś ca | śaureḥ karmāṇi janma ca
11310041 vavṛṣuḥ puṣpa-varṣāṇi | vimānāvalibhir nabhaḥ
11310043 kurvantah saṅkulam rājan | bhaktyā paramayā yutāḥ
11310051 bhagavān pitāmaham vikṣya | vibhūtir ātmano vibhuḥ
11310053 samyojyātmani cātmānam | padma-netre nyamilayat
11310061 lokābhīrāmām sva-tanum | dhāraṇā-dhyāna-maṅgalam
11310063 yoga-dhāraṇayāgneyyā- | dagdhvā dhāmāviśat svakam
11310071 divi dundubhayo neduh | petuh sumanasaś ca khāt
11310073 satyam dharmo dhṛtir bhūmeh | kirtih śrīś cānu tam yayuh
11310081 devādayo brahma-mukhyā | na viśantam sva-dhāmani
11310083 avijñāta-gatim kṛṣṇam | dadṛṣuś cāti-vismitāḥ
11310091 saudāmanyā yathāklāśe | yāntyā hitvābhra-maṇḍalam
11310093 gatir na lakṣyate martyais | tathā kṛṣṇasya daivataih
11310101 brahma-rudrādayas te tu | dṛṣṭvā yoga-gatim hareḥ
11310103 vismitās tām praśamsantah | svam svam lokam yayus tadā

11310111 rājan parasya tanu-bhr̄j-jananāpyayehā
11310112 māyā-viḍambanam avehi yathā naṭasya
11310113 sṛṣṭvātmanedam anuviśya vihṛtya cānte
11310114 saṁhṛtya cātma-mahinoparataḥ sa āste
11310121 martyena yo guru-sutam yama-loka-nītam
11310122 tvām cānayac charaṇa-dah paramāstra-dagdham
11310123 jīgye 'ntakāntakam apiśam asāv aniśah
11310124 kiṁ svāvane svar anayan mrgayum sa-deham
11310131 tathāpy aśeṣa-sthiti-sambhavāpyayeṣ
11310132 ananya-hetur yad aśeṣa-śakti-dhṛk
11310133 naicchat prāṇetum vapur atra śeṣitam
11310134 martyena kiṁ sva-stha-gatim pradarśayan
11310141 ya etām prātar utthāya l kṛṣṇasya padavīm parām
11310143 prayataḥ kīrtayed bhaktyā l tām evāpnaty anuttamām
11310151 dāruko dvārakām etya l vasudevograsenayoh
11310153 patitvā caranāv asrair l nyasiñcat kṛṣṇa-vicyutah
11310161 kathayām āsa nidhanam l vṛṣṇinām kṛtsnaśo nṛpa
11310163 tac chrutvadvigna-hṛdayā l janāḥ śoka-virmūrcchitāḥ
11310171 tatra sma tvaritā jagmuḥ l kṛṣṇa-viśleṣa-vihvalāḥ
11310173 vyasavah śerate yatra l jñātayo ghnanta ānanam
11310181 devakī rohiṇī caiva l vasudevas tathā sutau
11310183 kṛṣṇa-rāmāv apaśyantah l śokārtā vijahuḥ smṛtim
11310191 prāṇāmś ca vijahus tatra l bhagavad-virahāturāḥ
11310193 upaguhya patīms tāta l citām āruruhuḥ striyah
11310201 rāma-patnyaś ca tad-deham l upaguhyaagnim āviśan
11310203 vasudeva-patnyas tad-gātram l pradyumnādin hareḥ snuṣāḥ
11310205 kṛṣṇa-patnyo 'viśann agnim l rukmiṇy-ādyās tad-ātmikāḥ
11310211 arjunah preyasah sakhyuh l kṛṣṇasya virahāturah
11310213 ātmānam sāntvayām āsa l kṛṣṇa-gītaiḥ sad-uktibhiḥ
11310221 bandhūnām naṣṭa-gotrāṇām l arjunah sāmparāyikam
11310223 hatānām kārayām āsa l yathā-vad anupūrvavaśah
11310231 dvārakām harinā tyaktām l samudro 'plāvayat kṣaṇāt
11310233 varjayitvā mahā-rāja l śrimad-bhagavad-ālayam
11310241 nityam sannihitas tatra l bhagavān madhusūdanaḥ
11310243 smṛtyāśeṣāśubha-haram l sarva-maṅgala-maṅgalam
11310251 stri-bāla-vṛddhān ādāya l hata-śeṣān dhanañjayah
11310253 indraprastham samāveśya l vajram tatrābhyaṣecayat
11310261 śrutvā suhṛd-vadham rājann l arjunāt te pitāmahāḥ
11310263 tvām tu vamśa-dharam kṛtvā l jagmuḥ sarve mahā-patham
11310271 ya etad deva-devasya l viṣṇoh karmāṇi janma ca
11310273 kīrtayec chṛaddhayā martyah l sarva-pāpaiḥ pramucyate
11310281 ittham harer bhagavato ruci-rāvatāra-
11310282 vīryāṇi bāla-caritāni ca śantamāni
11310283 anyatra ceha ca śrutāni gṛṇān manusyo
11310284 bhaktim parām paramahamsa-gatau labheta
12010010 śrī-śuka uvāca
12010011 yo 'ntyah purañjayo nāma l bhaviṣyo bārahadrathah
12010013 tasyāmātyas tu śunako l hatvā svāminam ātma-jam
12010021 pradyota-samjñām rājānam l kartā yat-pālakah sutah
12010023 viśākhayūpas tat-putro l bhavitā rājakas tataḥ
12010031 nandivardhanas tat-putrah l pañca pradyotanā ime
12010033 aṣṭa-trimśottara-śatam l bhokṣyanti pṛthivīm nṛpāḥ
12010041 śiśunāgas tato bhāvyah l kākavarṇas tu tat-sutah
12010043 kṣemadharma tasya sutah l kṣetrajiñnah kṣemadharma-jah

12010051 vidhisārah 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 pṛthivīm | kuru-śreṣṭha kalau nṛpāḥ
12010073 mahānandi-suto rājan | śūdrā-garbhodbhavo bali
12010081 mahāpadma-patiḥ kaścin | nandaḥ kṣatra-vināśa-kṛt
12010083 tato nṛpā bhaviṣyanti | śūdra-prāyās tv adhārmikāḥ
12010091 sa eka-cchatrām pṛthivīm | anullaṅghita-śāsanah
12010093 śāsiṣyati mahāpadmo | dvitīya iva bhārgavah
12010101 tasya cāṣṭau bhaviṣyanti | sumālyā-pramukhāḥ sutāḥ
12010103 ya imāṁ bhokṣyanti mahim | rājānaś ca śatam samāḥ
12010111 nava nandān dvijāḥ kaścit | prapannān uddhariṣyati
12010113 teṣāṁ abhāve jagatīm | mauryā bhokṣyanti vai kalau
12010121 sa eva candraguptam vai | dvijo rājye 'bhiṣekṣyati
12010123 tat-suto vārisāras tu | tataś cāśokavardhanah
12010131 suyaśā bhavitā tasya | saṅgataḥ suyaśah-sutah
12010133 śāliśūkas tatas tasya | somaśarmā bhaviṣyati
12010135 śatadhanvā tatas tasya | bhavitā tad-bṛhadrathah
12010141 mauryā hy ete daśa nṛpāḥ | sapta-trimśac-chatottaram
12010143 samā bhokṣyanti pṛthivīm | kalau kuru-kulodvaha
12010151 agnimitras tatas tasmāt | sujyeṣṭho bhavitā tataḥ
12010153 vasumitro bhadrakaś ca | pulindo bhavitā sutah
12010161 tato ghoṣah sutas tasmād | vajramitro bhaviṣyati
12010163 tato bhāgavatas tasmād | devabhūtiḥ kurūdvaha
12010171 śuṅgā daśaite bhokṣyanti | bhūmīm varṣa-śatādhikam
12010173 tataḥ kāṇvān iyam bhūmir | yāsyaty alpa-guṇān nṛpa
12010181 śuṅgam hatvā devabhūtim | kāṇvo 'mātyas tu kāminam
12010183 svayam kariṣyate rājyam | vasudevo mahā-matiḥ
12010191 tasya putras tu bhūmitras | tasya nārāyaṇah sutah
12010193 kāṇvāyanā ime bhūmīm | catvārimśac ca pañca ca
12010195 śatāni triṇi bhokṣyanti | varṣāṇām ca kalau yuge
12010201 hatvā kāṇvam suśarmāṇam | tad-bhṛtyo vṛṣalo bali
12010203 gām bhokṣyaty andhra-jātiyah | kañcit kālam asattamaḥ
12010211 kṛṣṇa-nāmātha tad-bhrātā | bhavitā pṛthivi-patiḥ
12010213 śrī-śāntakarnas tat-putraḥ | paurnamāśas tu tat-sutah
12010221 lambodaras tu tat-putras | tasmāc cibilako nṛpah
12010223 meghasvātiś cibilakād | aṭamānas tu tasya ca
12010231 aniṣṭakarmā hāleyas | talakas tasya cātma-jah
12010233 puriṣabhirus tat-putras | tato rājā sunandanah
12010241 cakoro bahavo yatra | śivasvātir arin-damah
12010243 tasyāpi gomati putraḥ | purimān bhavitā tataḥ
12010251 medaśirāḥ śivaskando | yajñaśrīs tat-sutas tataḥ
12010253 vijayas tat-suto bhāvyāś | candravijñah sa-lomadhīḥ
12010261 ete trimśan nṛpatayaś | catvāry abda-śatāni ca
12010273 ṣat-pañcāśac ca pṛthivīm | bhokṣyanti kuru-nandana
12010271 saptābhīrā āvabhṛtyā | daśa gardabhino nṛpāḥ
12010273 kañkāḥ ṣodaśa bhū-pālā | bhaviṣyanty ati-lolupāḥ
12010281 tato 'ṣṭau yavanā bhāvyāś | caturdaśa turuṣkakāḥ
12010283 bhūyo daśa guruṇḍāś ca | maulā ekādaśaiva tu
12010291 ete bhokṣyanti pṛthivīm | daśa varṣa-śatāni ca
12010293 navādhikām ca navatīm | maulā ekādaśa kṣitim
12010301 bhokṣyanty abda-śatāny aṅga | triṇi taiḥ samsthite tataḥ
12010303 kilakilāyām nṛpatayo | bhūtanando 'tha vaṅgiriḥ

12010311 śiśunandiś ca tad-bhrātā | yaśonandih pravīrakaḥ
12010313 ity ete vai varṣa-śatam | bhavisyanty 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 | niṣadhbās tata eva hi
12010341 māgadhānām tu bhavitā | viśvasphūrijḥ purañjayah
12010343 kariṣyat� aparo varṇān | pulinda-yadu-madrakān
12010351 pra{jā}ś cābrahma-bhūyīṣṭhāḥ | sthāpayiṣyati durmatiḥ
12010353 vīryavān kṣatram utsādya | padmavatyām sa vai puri
12010355 anu-gaṅgam ā-prayāgam | guptām bhokṣyati medinīm
12010361 saurāṣṭrāvantly-ābhirāś ca | śūrā arbuda-mālavāḥ
12010363 vrātyā dvijā bhaviṣyanti | śūdra-prāyā janādhipāḥ
12010371 sindhos taṭam candrabhāgām | kauntīm kāśmīra-maṇḍalam
12010373 bhokṣyanti śūdrā vrātyādyā | mlecchāś cābrahma-varcasāḥ
12010381 tulya-kālā ime rājan | mleccha-prāyāś ca bhū-bhṛtaḥ
12010383 ete 'dharmānṛta-parāḥ | phalgu-dāś tivra-manyavaḥ
12010391 strī-bāla-go-dvija-ghnāś ca | para-dāra-dhanādṛtāḥ
12010393 uditāsta-mita-prāyā | alpa-sattvālpakāyuṣaḥ
12010401 asaṃskṛtāḥ kriyā-hīnā | rajasā tamasāvīrtāḥ
12010403 pra{jā}s te bhakṣayiṣyanti | mlecchā rājanya-rūpiṇaḥ
12010411 tan-nāthāś te janapadāś | tac-chilācāra-vādināḥ
12010413 anyonyato rājabhiś ca | kṣayam yāsyanti pīḍitāḥ
12020010 śrī-śuka uvāca
12020011 tataś cānu-dinām dharmah | satyam ūaucam kṣamā dayā
12020013 kālena balinā rājan | naṅkṣyat� āyur balam smṛtiḥ
12020021 vittam eva kalau nṛṇām | janmācāra-guṇodayaḥ
12020023 dharma-nyāya-vyavasthāyām | kāraṇām balam eva hi
12020031 dāmpatye 'bhīrucir hetur | māyaiva vyāvahārike
12020033 strīve pumstve ca hi ratir | vīpratve sūtram eva hi
12020041 liṅgam evāśrama-khyātāv | anyonyāpatti-kāraṇam
12020043 avṛttiā nyāya-daurbalyām | pāṇḍitye cāpalām vacaḥ
12020051 anādhyataivāsādhutve | sādhutve dambha eva tu
12020053 svīkāra eva codvāhe | snānam eva prasādhanam
12020061 dūre vāry-ayanaṁ tirtham | lāvaṇyam keśa-dhāraṇam
12020063 udaram-bharatā svārthāḥ | satyatve dhārṣṭyam eva hi
12020065 dākṣyam kuṭumba-bharaṇām | yaśo 'rthe dharma-sevanam
12020071 evam prajābhir duṣṭābhir | ākīrṇe kṣiti-maṇḍale
12020073 brahma-viṭ-kṣatra-śūdrāṇām | yo bali bhavitā nṛpaḥ
12020081 pra{jā} hi lubdhai rājanyair | nirghṛṇair dasyu-dharmabhiḥ
12020083 ācchinna-dāra-dravīnā | 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-trḍbhyām vyādhibhiś caiva | santapsyante ca cintayā
12020111 trimśad vimśati varṣāṇi
12020112 paramāyuḥ kalau nṛṇām
12020121 kṣiyamāneṣu deheṣu | dehinām kali-doṣataḥ
12020123 varṇāśramavatām dharme | naṣṭe veda-pathe nṛṇām
12020131 pāṣāṇḍa-pracure dharme | dasyu-prāyeṣu rājasu
12020133 cauryānṛta-vṛthā-himṣā- | nānā-vṛttiṣu vai nṛṣu
12020141 śūdra-prāyeṣu varṇeṣu | cchāga-prāyāsu dhenuṣu
12020143 gṛha-prāyeṣv āśrameṣu | yauna-prāyeṣu bandhuṣu
12020151 aṇu-prāyāsv oṣadhiṣu | śami-prāyeṣu sthāsnuṣu

12020153 *vidyut-prāyeṣu megheṣu* | *sūnya-prāyeṣu sadmasu*
12020161 *ittham kalau gata-prāye* | *janeṣu khara-dharmiṣu*
12020163 *dharma-trāṇāya sattvena* | *bhagavān avatariṣyati*
12020171 *carācara-guror viṣṇor* | *iśvarasyākhilātmanah*
12020173 *dharma-trāṇāya sādhūnām* | *janma karmāpanuttaye*
12020181 *śambhala-grāma-mukhyasya* | *brāhmaṇasya mahātmanah*
12020183 *bhavane viṣṇuyaśasah* | *kalkih prādurbhaviṣyati*
12020191 *aśvam āśu-gam āruhya* | *devadattam jagat-patiḥ*
12020193 *asināsādhu-damanam* | *aṣṭaiśvarya-guṇānvitah*
12020201 *vicarann āśunā kṣaunyām* | *hayenāpratima-dyutih*
12020203 *nṛpa-liṅga-cchado dasyūn* | *kotiṣo nihaniṣyati*
12020211 *atha teṣāṁ bhaviṣyanti* | *manāmsi viśadāni vai*
12020213 *vāsudevāṅga-rāgāti-* | *puṇya-gandhānila-spṛśām*
12020215 *paura-jānapadānām* vai | *hateṣv akhila-dasyuṣu*
12020221 *teṣāṁ prajā-visargaś ca* | *sthaviṣṭhah sambhaviṣyati*
12020223 *vāsudeve bhagavati* | *sattva-mūrtau hṛdi sthite*
12020231 *yadāvatirṇo bhagavān* | *kalkir dharma-patir hariḥ*
12020233 *kṛtam bhaviṣyati tadā* | *prajā-sūtiś ca sāttvikī*
12020241 *yadā candraś ca sūryaś ca* | *tathā tiṣya-bṛhaspatī*
12020243 *eka-rāśau sameṣyanti* | *bhaviṣyati tadā kṛtam*
12020251 *ye 'titā vartamānā ye* | *bhaviṣyanti ca pārthivāḥ*
12020253 *te ta uddeṣataḥ proktā* | *vamṣiyāḥ soma-sūryayoh*
12020261 *ārabhya bhavato janma* | *yāvan nandābhiseṣanam*
12020263 *etad varṣa-sahasram tu* | *śatam pañcadaśottaram*
12020271 *saptarśinām tu yau pūrvau* | *dṛṣyete uditau divi*
12020273 *tayos tu madhye nakṣatram* | *dṛṣyate yat samam niśi*
12020281 *tenaiva ṣṭayo yuktāḥ* | *tiṣṭhanty abda-śatam nṛṇām*
12020283 *te tvadiye dvijāḥ kāla* | *adhunā cāśritā maghāḥ*
12020291 *viṣṇor bhagavato bhānuḥ* | *kṛṣṇākhyo 'sau divam gataḥ*
12020293 *tadāviśat kalir lokam* | *pāpe yad ramate janah*
12020301 *yāvat sa pāda-padmābhyām* | *spṛśan āste ramā-patiḥ*
12020303 *tāvat kalir vai pṛthivīm* | *parākrantum na cāśakat*
12020311 *yadā devarṣayaḥ sapta* | *maghāsu vicaranti hi*
12020313 *tadā pravṛttas tu kalir* | *dvādaśābda-śatātmakah*
12020321 *yadā maghābhyo yāsyanti* | *pūrvāśādhām maharṣayaḥ*
12020323 *tadā nandāt prabhṛty eṣa* | *kalir vṛddhim gamiṣyati*
12020331 *yasmin kṛṣṇo divam yātas* | *tasminn eva tadāhani*
12020333 *pratipannam kali-yugam* | *iti prāhuḥ purā-vidah*
12020341 *divyābdānām sahasrānte* | *caturthe tu punah kṛtam*
12020343 *bhaviṣyati tadā nṛṇām* | *mana ātma-prakāśakam*
12020351 *ity eṣa mānavo vamśo* | *yathā saṅkhyāyate bhuvi*
12020353 *tathā vit-sūdra-viprāṇām* | *tās tā jñeyā yuge yuge*
12020361 *eteṣāṁ nāma-liṅgānām* | *puruṣāṇām mahātmanām*
12020363 *kathā-mātrāvaśiṣṭānām* | *kīrtir eva sthitā bhuvi*
12020371 *devāpiḥ sāntanor bhrātā* | *maruś cekṣvāku-vamśa-jah*
12020373 *kalāpa-grāma āsāte* | *mahā-yoga-balānvitau*
12020381 *tāv ihaitya kaler ante* | *vāsudevānuśikṣitau*
12020383 *varṇāśrama-yutam dharmam* | *pūrva-vat prathayiṣyataḥ*
12020391 *kṛtam tretā dvāparam ca* | *kaliś ceti catur-yugam*
12020393 *anena krama-yogena* | *bhuvi prāṇiṣu vartate*
12020401 *rājann ete mayā proktā* | *nara-devās tathāpare*
12020403 *bhūmau māmatvam kṛtvānte* | *hitvemām nidhanam gataḥ*
12020411 *kṛmi-vid-bhasma-samjñānte* | *rāja-nāmno 'pi yasya ca*
12020413 *bhūta-dhruk tat-kṛte svārtham* | *kim veda nirayo yataḥ*

12020421 katham seyam akhaṇḍā bhūḥ | pūrvair me puruṣair dhṛtā
12020423 mat-putrasya ca paustrasya | mat-pūrvā vamśa-jasya vā
12020431 tejo-'b-anna-mayam kāyam | gṛhitvātmatayābudhāḥ
12020433 mahīm mamaṭayā cobhau | hitvānte 'darśanam 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 | mṛtyoh kriḍanakā nṛpāḥ
12030021 kāma esa narendrāṇām | moghaḥ syād viduṣām api
12030023 yena phenopame piṇḍe | ye 'ti-viśrambhitā nṛpāḥ
12030031 pūrvam nirjitya ṣad-vargam | jeṣyāmo rāja-mantriṇāḥ
12030033 tataḥ saciva-paurāpta- | karindrān asya kanṭakān
12030041 evam krameṇa jeṣyāmaḥ | prthvīm sāgara-mekhalām
12030043 ity āśā-baddha-hṛdayā | na paṣyanty antike 'ntakam
12030051 samudrāvaraṇām jitvā | mām viṣanty abdhim ojasā
12030053 kiyad ātma-jayasyaitan | muktir ātma-jaye phalam
12030061 yām visṛjyaiva manavas | tat-sutāś ca kurūdvaha
12030063 gatā yathāgataṁ yuddhe | tām mām jeṣyanty abuddhayāḥ
12030071 mat-kṛte pitṛ-putrāṇām | bhrāṭṛṇām cāpi vigrahaḥ
12030073 jāyate hy asatām rājye | mamaṭā-baddha-cetasām
12030081 mamaiveyam mahī kṛtsnā | na te mūḍheti vādināḥ
12030083 spardhamānā mitho ghnanti | mriyante mat-kṛte nṛpāḥ
12030091 prthuh purūravā gādhir | nahuṣo bharato 'rjunah
12030093 māndhātā sagaro rāmaḥ | khaṭvāṅgo dhundhuhā raghuḥ
12030101 ṭṛṇabindur yayātiś ca | śaryātiḥ śantanur gayaḥ
12030103 bhagirathaḥ kuvalayāśvaḥ | kakutstho naiṣadho nṛgaḥ
12030111 hiran্যakaśipur vṛtro | rāvaṇo loka-rāvaṇaḥ
12030113 namuciḥ śambaro bhaumo | hiran্যākṣo 'tha tārakah
12030121 anye ca bahavo daityā | rājāno ye maheśvarāḥ
12030123 sarve sarva-vidah sūrāḥ | sarve sarva-jito 'jitāḥ
12030131 mamaṭām mayy avartanta | kṛtvoccair martya-dharmaṇīḥ
12030133 kathāvašeṣāḥ kālena | hy akṛtārthāḥ kṛtā vibho
12030141 kathā imāś te kathitā mahiyasām | vitāya lokeṣu yaśaḥ pareyuṣām
12030143 vijñāna-vairāgya-vivakṣayā vibho | vaco-vibhūtir na tu pāramārthyam
12030151 yas tūttamah-śloka-guṇānuvādaḥ | saṅgiyate 'bhikṣṇam amaṅgala-ghnah
12030153 tam eva nityam śṛṇuyād abhikṣṇam | kṛṣṇe 'malām bhaktim abhipsamānaḥ
12030160 śrī-rājovāca
12030161 kenopāyena bhagavan | kaler dosān kalau janāḥ
12030163 vidhamiṣyanty upacitāṁś | tan me brūhi yathā mune
12030171 yugāni yuga-dharmāṁś ca | mānam pralaya-kalpayoḥ
12030173 kālasyeśvara-rūpasya | gatīm viṣṇor mahātmanaḥ
12030180 śrī-śuka uvāca
12030181 kṛte pravartate dharmaś | catus-pāt taj-janair dhṛtaḥ
12030183 satyam dayā tapo dānam | iti pādā vibhor nṛpa
12030191 santuṣṭāḥ karuṇā maitrāḥ | sāntā dāntās titikṣavaḥ
12030193 ātmārāmāḥ sama-dṛśaḥ | prāyaśaḥ śramaṇā janāḥ
12030201 tretāyām dharma-pādānām | turyāṁśo hiyate śanaiḥ
12030203 adharma-pādair anṛta- | himṣāsantoṣa-vigrahaḥ
12030211 tadā kriyā-tapo-niṣṭhā | nāti-himṣrā na lampatāḥ
12030213 trai-vargikās trayī-vṛddhā | varṇā brahmottarā nṛpa
12030221 tapaḥ-satya-dayā-dāneśv | ardhaṁ hrasvati dvāpare
12030223 himṣātuṣṭy-anṛta-dvesair | dharmasyādharma-lakṣaṇaiḥ
12030231 yaśasvino mahā-śilāḥ | svādhyāyādhyayane ratāḥ

12030233 ādhyāḥ kuṭumbino hṛṣṭā | varṇāḥ kṣatra-dvijottarāḥ
12030241 kalau tu dharma-pādānām | turyāṁśo 'dharma-hetubhiḥ
12030243 edhamānaiḥ kṣiyamāṇo | hy ante so 'pi vinaṅkṣyati
12030251 tasmin lubdhā durācārā | nirdayāḥ śuṣka-vairīṇaḥ
12030253 durbhagā bhūri-tarṣāś ca | śūdra-dāsottarāḥ prajāḥ
12030261 sattvam rajas tama iti | dṛṣyante puruṣe gunāḥ
12030263 kāla-sañcoditās te vai | parivartanta ātmani
12030271 prabhavanti yadā sattve | mano-buddhindriyāṇi ca
12030273 tadā kṛta-yugam vidyāj | jñāne tapasi yad ruciḥ
12030281 yadā karmasu kāmyesu | bhaktir yaśasi dehinām
12030283 tadā tretā rajo-vṛttir | iti jānihi buddhiman
12030291 yadā lobhas tv asantoṣo | māno dambho 'tha matsaraḥ
12030293 karmanām cāpi kāmyānām | dvāparam tad rajas-tamah
12030301 yadā māyānṛtam tandrā | nidrā himsā viṣādanam
12030303 śoka-mohau bhayam dainyam | sa kalis tāmasaḥ smṛtaḥ
12030311 tasmāt kṣudra-drśo martyāḥ | kṣudra-bhāgyā mahāsanāḥ
12030313 kāmino vitta-hināś ca | svairinyaś ca striyo 'satih
12030321 dasyūtkṛṣṭā janapadā | vedāḥ pāṣaṇḍa-dūśitāḥ
12030323 rājānaś ca prajā-bhaksāḥ | śiśnodara-parā dvijāḥ
12030331 avratā baṭavo 'śaucā | bhikṣavaś ca kuṭumbinaḥ
12030333 tapasvino grāma-vāsā | nyāsino 'tyartha-lolupāḥ
12030341 hrasva-kāyā mahāhārā | bhūry-apatyā gata-hriyāḥ
12030343 śaśvat kaṭuka-bhāsiṇyaś | caurya-māyoru-sāhasāḥ
12030351 paṇayiṣyanti vai kṣudrāḥ | kirātāḥ kūṭa-kāriṇaḥ
12030353 anāpady api māṃsyante | vārtām sādhu jugupsitām
12030361 patim tyakṣyanti nirdravyam | bhṛtyā apy akhilottamam
12030363 bhṛtyam vipannam patayaḥ | kaulam gāś cāpayasvinīḥ
12030371 pitṛ-bhrātṛ-suhṛj-jñātin | hitvā saurata-sauhṛdāḥ
12030373 nanāndṛ-śyāla-samvādā | dināḥ straiṇāḥ kalau narāḥ
12030381 śūdrāḥ pratigrahiṣyanti | tapo-veṣopajivinaḥ
12030383 dharmam vakṣyanty adharma-jñā | adhiruhyyottamāsanam
12030391 nityam udvigna-manaso | durbhikṣa-kara-karśitāḥ
12030393 niranne bhū-tale rājan | anāvṛṣṭi-bhayātūrāḥ
12030401 vāso-'nna-pāna-śayana- | vyavāya-snāna-bhūṣaṇaiḥ
12030403 hināḥ 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 bhāryām ca kula-jām | kṣudrāḥ śiśnodaram-bharāḥ
12030431 kalau na rājan jagatām param gurum | tri-loka-nāthānata-pāda-paṅkajam
12030433 prāyeṇa martyā bhagavantam acyutam | yakṣyanti pāṣaṇḍa-vibhinna-cetasāḥ
12030441 yan-nāmadheyam mriyamāṇa āturah | patan skhalan vā vivaśo ḡṛṇān pumān
12030443 vimukta-karmārgala uttamām gatim | prāpnōti yakṣyanti na tam kalau janāḥ
12030451 pumśām kali-kṛtān doṣān | dravya-deśātma-sambhavān
12030453 sarvān harati citta-stho | bhagavān puruṣottamāḥ
12030461 śrūtaḥ saṅkīrtito dhyātah | pūjitaś cādṛto 'pi vā
12030463 nr̥ṇām dhunoti bhagavān | hṛt-stho janmāyutāśubham
12030471 yathā hemni sthito vahnir | durvarṇam hanti dhātu-jam
12030473 evam ātma-gato viṣṇur | yoginām aśubhāśayam
12030481 vidyā-tapah-prāṇa-nirodha-maitri- | tīrthābhiseka-vrata-dāna-japyaiḥ
12030483 nātyanta-śuddhim labhate 'ntarātmā | yathā hṛdi-sthe bhagavaty anante
12030491 tasmāt sarvātmanā rājan | hṛdi-stham kuru keśavam
12030493 mriyamāṇo hy avahitas | tato yāsi parām gatim
12030501 mriyamāṇair abhidhyeyo | bhagavān parameśvarah

12030503 ātma-bhāvam̄ nayaty aṅga | sarvātmā sarva-samśrayaḥ
12030511 kaler doṣa-nidhe rājann | asti hy eko mahān guṇaḥ
12030513 kirtanād eva kṛṣṇasya | mukta-saṅgaḥ param vrajet
12030521 kṛte yad dhyāyato viṣṇum | tretāyām yajato makhaiḥ
12030523 dvāpare paricaryāyām | kalau tad dhari-kirtanāt
12040010 śrī-śuka uvāca
12040011 kālas te paramānv-ādir | dvi-parārdhāvadhir nrpa
12040013 kathito yuga-mānam ca | śrīnu kalpa-layāv api
12040021 catur-yuga-sahasram 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 naimittikah proktah | pralayo yatra viśva-srk
12040043 śete 'nantāsano viśvam | ātmasāt-kṛtya cātma-bhūḥ
12040051 dvi-parārdhe tv atikrānte | brahmaṇaḥ paramesthinaḥ
12040053 tadā prakṛtayah sapta | kalpante pralayāya vai
12040061 eṣa prākṛtiko rājan | pralayo yatra liyate
12040063 aṇḍa-koṣas tu saṅghāto | vighāṭa upasādite
12040071 parjanyaḥ śata-varṣāṇi | bhūmau rājan na varṣati
12040073 tadā niranne hy anyonyam | bhakṣyamāṇāḥ kṣudhārditāḥ
12040075 kṣayam yāsyanti śanakaiḥ | kālenopadrutāḥ prajāḥ
12040081 sāmudram daihikam bhaumam | rasam sāmvartako raviḥ
12040083 raśmibhiḥ pibate ghoraiḥ | sarvam naiva vimuñcati
12040091 tataḥ sāmvartako vahnih | saṅkarsaṇa-mukhotthitah
12040093 dahaty anila-vegotthah | śūnyān bhū-vivarān atha
12040101 upary adhaḥ samantāc ca | śikhābhīr vahni-sūryayoḥ
12040103 dāhyamānam vibhāty aṇḍam | dagdha-gomaya-piṇḍa-vat
12040111 tataḥ pracaṇḍa-pavano | varṣāṇām adhikam śatam
12040113 parah sāmvartako vāti | dhūmrām kham rajasāvṛtam
12040121 tato megha-kulāny aṅga | citra varṇāny anekaśah
12040123 śatam varṣāṇi varṣanti | nadanti rabhasa-svanaiḥ
12040131 tata ekodakam viśvam
12040132 brahmāṇḍa-vivarāntaram
12040141 tadā bhūmer gandha-guṇam | grasanty āpa uda-plave
12040143 grasta-gandhā tu pr̄thivi | pralayatvāya kalpate
12040151 apām rasam atho tejas | tā liyante 'tha nīrasāḥ
12040153 grasate tejaso rūpam | vāyus tad-rahitam tadā
12040161 liyate cānile tejo | vāyoḥ kham grasate guṇam
12040163 sa vai viśati kham rājams | tataś ca nabhaso guṇam
12040171 śabdām grasati bhūtādir | nabhas tam anu liyate
12040173 taijasaś cendriyāṇy aṅga | devān vaikāriko guṇaiḥ
12040181 mahān grasaty ahaṅkāram | guṇāḥ sattvādayaś ca tam
12040183 grasate 'vyākṛtam rājan | guṇān kālena coditam
12040191 na tasya kālāvayavaiḥ | pariṇāmādayo guṇāḥ
12040193 anādy anantam avyaktam | nityam kāraṇam avyayam
12040201 na yatra vāco na mano na sattvam | tamo rajo vā mahad-ādayo 'mi
12040203 na prāṇa-buddhindriya-devatā vā | na sanniveśaḥ khalu loka-kalpah
12040211 na svapna-jāgraṇ na ca tat susuptam | na kham jalām bhūr anilo 'gnir arkaḥ
12040213 sāṃsupta-vac chūnya-vad apratarkyam | tan mūla-bhūtām padam āmananti
12040221 layaḥ prākṛtiko hy eṣa | puruṣāvyaktaylor yadā
12040223 śaktayah sampraliyante | vivaśāḥ kāla-vidrutāḥ
12040231 buddhindriyārtha-rūpeṇa | jñānam bhāti tad-āśrayam
12040233 dr̄śyatvāvyatirekābhyaṁ | ādy-antavad avastu yat
12040241 dipaś cakṣuś ca rūpam ca | jyotiṣo na pr̄thag bhavet

12040243 evam dhiḥ khāni mātrāś ca | na syur anyatamād ṛtāt
12040251 buddher jāgaranām svapnah | suṣuptir iti cocyate
12040253 māyā-mātram idam rājan | nānātvam̄ pratyag-ātmani
12040261 yathā jala-dharā vyomni | bhavanti na bhavanti ca
12040263 brahmaṇidam tathā viśvam | avayavy udayāpyayāt
12040271 satyam̄ hy avayavah̄ proktah̄ | sarvāvayavinām iha
12040273 vinārthena pratīyeran | paṭasyevāṅga tantavah̄
12040281 yat sāmānya-višeṣābhyaṁ | upalabhyeta sa bhramah̄
12040283 anyonyāpāśrayāt sarvam | ādy-antavad avastu yat
12040291 vikārah̄ khyāyamāno 'pi | pratyag-ātmānam antarā
12040293 na nirūpyo 'sty anur api | syāc cec cit-sama ātma-vat
12040301 na hi satyasya nānātvam | avidvān yadi manyate
12040303 nānātvam̄ chidrayor yadvaj | jyotiṣor vātaylor iva
12040311 yathā hiraṇyam̄ bahudhā samiyate | nr̄bhiḥ kriyābhir vyavahāra-vartmasu
12040313 evam̄ vacobhir bhagavān adhokṣajo | vyākhyāyate laukika-vaidikair janaiḥ
12040321 yathā ghano 'rka-prabhavo 'rka-darśito
12040322 hy arkāṁśa-bhūtasya ca cakṣuṣas tamah̄
12040323 evam̄ tv aham̄ brahma-guṇas tad-ikṣito
12040324 brahmāṁśakasyātmana ātma-bandhanaḥ
12040331 ghano yadārka-prabhavo vidiryate | cakṣuh̄ svarūpam̄ ravim ikṣate tadā
12040333 yadā hy ahaṅkāra upādhir ātmano | jijñāsayā naśyati tarhy anusmaret
12040341 yadaivam etena viveka-hetinā | māyā-mayāhaṅkarānātma-bandhanam
12040343 chittvācyutātmānubhavo 'vatiṣṭhate | tam āhur ātyantikam aṅga samplavam
12040351 nityadā sarva-bhūtānām | brahmādinām̄ parantapa
12040353 utpatti-pralayāv eke | sūkṣma-jñāḥ sampracakṣate
12040361 kāla-sroto-javenāśu | hriyamāṇasya nityadā
12040363 pariṇāminām̄ avasthās tā | janma-pralaya-hetavah̄
12040371 anādy-antavatānena | kāleneśvara-mürtinā
12040373 avasthā naiva dṛṣyante | viyati jyotiṣām̄ iva
12040381 nityo naimittikaś caiva | tathā prākṛtiko layah̄
12040383 ātyantikaś ca kathitah̄ | kālasya gatir idr̄si
12040391 etāḥ kuru-śreṣṭha jagad-vidhātūr | nārāyaṇasyākhila-sattva-dhāmnah̄
12040393 līlā-kathās te kathitah̄ samāsataḥ | kārtsnyena nājo 'py abhidhātum iśah̄
12040401 samsāra-sindhūm̄ ati-dustaram uttitirṣor
12040402 nānyaḥ plavo bhagavataḥ puruṣottamasya
12040403 līlā-kathā-rasa-niṣevanām̄ antareṇa
12040404 pumso bhaved vividha-duḥkha-davārditasya
12040411 purāṇa-samhitām̄ etām | ṣeṣir nārāyaṇo 'vyayah̄
12040413 nāradāya purā prāha | kṛṣṇa-dvāipāyanāya saḥ
12040421 sa vai mahyam̄ mahā-rāja | bhagavān bādarāyaṇah̄
12040423 imām̄ bhāgavatīm̄ prītah̄ | samhitām̄ veda-sammitām
12040431 imām̄ vakṣyat� asau sūta | ṣeṣibhyo naimiṣālaye
12040433 dīrgha-satre kuru-śreṣṭha | sampṛṣṭah̄ ūaunakādibhiḥ
12050010 śrī-śuka uvāca
12050011 atrānuvarṇyate 'bhikṣṇam̄ | viśvātmā bhagavān hariḥ
12050013 yasya prasāda-jo brahmā | rudraḥ krodha-samudbhavaḥ
12050021 tvam̄ tu rājan mariṣyeti | paśu-buddhim imām̄ jahi
12050023 na jātah̄ prāg abhūto 'dya | deha-vat tvam̄ na naṅkṣyasi
12050031 na bhaviṣyasi bhūtvā tvam̄ | putra-pautrādi-rūpavān
12050033 bijāṅkura-vad dehāder | vyatirikto yathānalah̄
12050041 svapne yathā śiraś-chedam | pañcatvādy ātmanaḥ svayam
12050043 yasmāt paśyati dehasya | tata ātmā hy ajo 'maraḥ
12050051 ghaṭe bhinne ghaṭākāśa | ākāśah̄ syād yathā purā
12050053 evam̄ dehe mr̄te jīvo | brahma sampadyate punah̄

12050061 manah srjati vai dehān | guṇān karmāṇi cātmānaḥ
12050063 tan manah srjate māyā | tato jīvasya samsṛtiḥ
12050071 snehādhiṣṭhāna-varty-agni- | samyogo yāvad īyate
12050073 tāvad dipasya dipatvam | evam deha-kṛto bhavaḥ
12050075 rajaḥ-sattva-tamo-vṛttyā | jāyate 'tha vinaśyati
12050081 na tatrātmā svayam-jyotir | yo vyaktāvyaktayoh paraḥ
12050083 ākāśa iva cādhāro | dhruvo 'nantopamas tataḥ
12050091 evam ātmānam ātma-stham | ātmanaivāmr̄ṣa prabho
12050093 buddhyānumāna-garbhiṇyā | vāsudevānucintayā
12050101 codito vipra-vākyena | na tvām dhakṣyati takṣakah
12050103 mṛtyavo nopadhakṣyanti | mṛtyūnām mṛtyum iśvaram
12050111 aham brahma param dhāma | brahmāham paramam padam
12050113 evam samikṣya cātmānam | ātmany ādhāya niṣkale
12050121 daśantam takṣakam pāde | lelihānam viṣānanaiḥ
12050123 na drakṣyasi śarīram ca | viśvam ca pṛthag ātmanah
12050131 etat te kathitam tāta | yad ātmā pṛṣṭavān nr̄pa
12050133 harer viśvātmanaś ceṣṭām | kim bhūyah śrotum icchasi
12060010 sūta uvāca
12060011 etan niśamya muninābhīhitam parīksid
12060012 vyāsātmajena nikhilātma-dṛśā samena
12060013 tat-pāda-mūlam upaśtya natena mūrdhnā
12060014 baddhāñjalis tam idam āha sa viṣṇurātah
12060020 rājovāca
12060021 siddho 'smi anugṛhito 'smi | bhavatā karuṇātmanā
12060023 śrāvito yac ca me sākṣād | anādi-nidhano hariḥ
12060031 nāty-adbhutam aham manye | mahatām acyutātmanām
12060033 ajñeṣu tāpa-tapteṣu | bhūteṣu yad anugrahaḥ
12060041 purāṇa-saṁhitām etām | aśrauṣma bhavato vayam
12060043 yasyām khalūttamah-śloko | bhagavān anavarṇyate
12060051 bhagavām takṣakādibhyo | mṛtyubhyo na bibhemy aham
12060053 praviṣṭo brahma nirvāṇam | abhayam darśitam tvayā
12060061 anujānihi mām brahman | vācam yacchāmy adhokṣaje
12060063 mukta-kāmāśayam cetah | praveṣya visṛjāmy asūn
12060071 ajñānam ca nirastam me | jñāna-vijñāna-niṣṭhayā
12060073 bhavatā darśitam kṣemam | param bhagavataḥ padam
12060080 sūta uvāca
12060081 ity uktas tam anujñāpya | bhagavān bādarāyanaiḥ
12060083 jagāma bhikṣubhiḥ sākam | nara-devena pūjitaḥ
12060091 parīksid api rājarśir | ātmany ātmānam ātmanā
12060093 samādhāya param dadhyāv | aspandāsur yathā taruh
12060101 prāk-kūle barhiṣy āśino | gaṅgā-kūla udañ-mukhaḥ
12060103 brahma-bhūto mahā-yogī | niḥsaṅgaś chinna-saṁśayah
12060111 takṣakah prahito vīprāḥ | kruddhena dvija-sūnunā
12060113 hantu-kāmo nr̄pam gacchan | dadarśa pathi kaśyapam
12060121 tam tarpayitvā draviṇair | nivartya viṣa-hāriṇam
12060123 dvija-rūpa-praticchannah | kāma-rūpo 'daśan nr̄pam
12060131 brahma-bhūtasya rājarśer | deho 'hi-garalāgninā
12060133 babhūva bhasmasāt sadyah | paśyatām sarva-dehinām
12060141 hāhā-kāro mahān āśid | bhuvi khe dikṣu sarvataḥ
12060143 vismitā hy abhavan sarve | devāsura-narādayah
12060151 deva-dundubhayo nedur | gandharvāpsaraso jaguḥ
12060153 vavṛṣuh puṣpa-varṣāṇi | vibudhāḥ sādhu-vādinaḥ
12060161 janmejayah sva-pitaram | śrutvā takṣaka-bhakṣitam
12060163 yathājuhāva sankruddho | nāgān satre saha dvijaiḥ

12060171 sarpa-satre samiddhāgnau | dāhyamānān mahoragān
12060173 dṛṣṭvendram bhaya-samvignas | takṣakah śaraṇam yayau
12060181 apaśyams takṣakam tatra | rājā pārikṣito dvijān
12060183 uvāca takṣakah kasmān | na dāhyetoragādhamah
12060191 tam gopāyati rājendra | śakraḥ śaraṇam āgatam
12060193 tena samstambhitah sarpas | tasmān nāgnau pataty asau
12060201 pārikṣita iti śrutvā | prāhارتvija udāra-dhiḥ
12060203 sahendras takṣako viprā | nāgnau kim iti pātyate
12060211 tac chrutvājuhuvur viprāḥ | sahendram takṣakam makhe
12060213 takṣakāśu patasveha | sahendreṇa marutvatā
12060221 iti brahmoditākṣepaiḥ | sthānād indraḥ pracālitah
12060223 babbūva sambhrānta-matiḥ | sa-vimānah sa-takṣakah
12060231 tam patantam vimānena | saha-takṣakam ambarāt
12060233 vilokyāngirasah prāha | rājānam tam bṛhaspatiḥ
12060241 naiṣa tvayā manuṣyendra | vadham arhati sarpa-rāṭ
12060243 anena pītam amṛtam | atha vā ajarāmaraḥ
12060251 jīvitam maraṇam jantor | gatiḥ svenaiva karmaṇā
12060253 rājamṣ tato 'nyo nāsty asya | pradātā sukha-duḥkhayoh
12060261 sarpa-caurāgni-vidyudbhyaḥ | ksut-tr̄d-vyādhy-ādibhir nṛpa
12060263 pañcatvam ṛcchate jantur | bhūnktā ārabdhā-karma tat
12060271 tasmāt satram idam rājan | samsthīyetābhicārikam
12060273 sarpā anāgasō dagdhā | janair diṣṭam hi bhujyate
12060280 sūta uvāca
12060281 ity uktah sa tathety āha | maharṣer mānayan vacah
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 dambhity abhayā virājītā | māyātma-vāde 'sakṛd ātma-vādibhiḥ
12060303 na yad vivādo vividhas tad-āśrayo | manaś ca saṅkalpa-vikalpa-vṛtti yat
12060311 na yatra sṛjyam sṛjatobhayoh param | śreyaś ca jīvas tribhir anvitas tv aham
12060313 tad etad utsādita-bādhyā-bādhakam | niśidhya cormin virameta tan munih
12060321 param padam vaiṣṇavam āmananti tad | yan neti netiy atad-utsisṛkṣavah
12060323 visṛjya daurātmyam ananya-sauhṛdā | hṛdopaguhyāvasitam samāhitaiḥ
12060331 ta etad adhigacchanti | viṣṇor yat paramam padam
12060333 aham mameti daurjanyam | na yeṣām deha-geha-jam
12060341 ativādāṁs titikṣeta | nāvamanyeta kañcana
12060343 na cemam deham āśritya | vairam kurvīta kenacit
12060351 namo bhagavate tasmai | kṛṣṇāyākuṇṭha-medhase
12060353 yat-pādāmburuha-dhyānāt | samhitām 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 | brahmaṇah parameṣṭhinaḥ
12060373 hṛdy ākāśād abhūn nādo | vṛtti-rodhād vibhāvyate
12060381 yad-upāsanayā brahman | yogino malam ātmanaḥ
12060383 dravya-kriyā-kārakākhyam | dhūtvā yānty apunar-bhavam
12060391 tato 'bhūt tri-vṛd omkāro | yo 'vyakta-prabhavaḥ sva-rāṭ
12060393 yat tal lingam bhagavato | brahmaṇah paramātmanah
12060401 śṛṇoti ya imam sphoṭam | supta-śrotre ca śūnya-dṛk
12060403 yena vāg vyajyate yasya | vyaktir ākāśa ātmanaḥ
12060411 sva-dhāmno brāhmaṇah sākṣād | vācakah paramātmanah
12060413 sa sarva-mantropaniṣad | veda-bijam sanātanam
12060421 tasya hy āsams trayo varṇā | a-kārādyā bhṛgūdvaha

12060423 dhāryante yais trayo bhāvā | guna-nāmārtha-vṛttayah
12060431 tato 'ksara-samāmnāyam | asṛjad bhagavān ajaḥ
12060433 antasthoṣma-svara-sparśa- | hrasva-dīrghādi-lakṣaṇam
12060441 tenāsau caturo vedāṁś | caturbhīr vadañair vibhuḥ
12060443 sa-vyāhṛtikān somkārāṁś | cātur-hotra-vivakṣayā
12060451 putrān adhyāpayat tāṁś tu | brahmaśin brahma-kovidān
12060453 te tu dharmopadeṣṭārah | sva-putrebhyah samādiśan
12060461 te paramparayā prāptās | tat-tac-chiṣyair dhṛta-vrataiḥ
12060463 catur-yugeṣv atha vyastā | dvāparādau maharṣibhiḥ
12060471 kṣīṇāyuṣah kṣīṇa-sattvān | durmedhān vikṣya kālataḥ
12060473 vedān brahmaśayo vyasyan | hṛdi-sthācyuta-coditāḥ
12060481 asminn apy antare brahman | bhagavān loka-bhāvanah
12060483 brahmaśadyair loka-pālair | yācito dharma-guptaye
12060491 parāśarāt satyavatyām | amśāmśa-kalayā vibhuḥ
12060493 avatīrṇo mahā-bhāga | vedam cakre catur-vidham
12060501 ṛg-atharva-yajuh-sāmnām | rāśir uddhṛtya vargaśaḥ
12060503 catasrah samhitāś cakre | mantrair maṇi-gaṇā iva
12060511 tāsām sa caturaḥ śiṣyān | upāhūya mahā-matiḥ
12060513 ekaikām samhitām brahmann | ekaikasmāi dadau vibhuḥ
12060521 pailāya samhitām ādyām | bahvṛcākhyām uvāca ha
12060523 vaiśampāyana-samjñāya | nigadākhyam yajur-gaṇam
12060531 sāmnām jaiminaye prāha | tathā chandoga-samhitām
12060533 atharvāṅgirasim nāma | sva-śiṣyāya sumantave
12060541 pailah sva-samhitām ūce | indrapramitaye munih
12060543 bāskalāya ca so 'py āha | śiṣyebhyah samhitām svakām
12060551 caturdhā vyasya bodhyāya | yājñavalkyāya bhārgava
12060553 parāśarāyāgnimitra | indrapramitir ātmavān
12060561 adhyāpayat samhitām svām | māṇḍūkeyam ṛṣim kavim
12060563 tasya śiṣyo devamitraḥ | saubhary-ādibhya ūcivān
12060571 śākalyas tat-sutah svām tu | pañcadhā vyasya samhitām
12060573 vātsya-mudgala-śāliya- | gokhalya-śiṣireśv adhāt
12060581 jātūkarṇyaś ca tac-chiṣyah | sa-niruktām sva-samhitām
12060583 balāka-paila-jābāla- | virajebhyo dadau munih
12060591 bāskalih prati-śākhābhyo | vālakhilyākhyā-samhitām
12060593 cakre vālāyanir bhajyah | kāśāraś caiva tām dadhuḥ
12060601 bahvṛcāḥ samhitā hy etā | ebhir brahmaśibhir dhṛtāḥ
12060603 śrutvaitac-chandasām vyāsam | sarva-pāpaiḥ pramucyate
12060611 vaiśampāyana-śiṣyā vai | carakādhvaryavo 'bhavan
12060613 yac cerur brahma-hatyāmhaḥ | kṣapaṇam sva-guror vratam
12060621 yājñavalkyaś ca tac-chiṣya | āhāho bhagavan kiyat
12060623 caritenālpa-sārāṇām | cariṣye 'ham su-duścaram
12060631 ity ukto gurur apy āha | kupito yāhy alaṁ tvayā
12060633 viprāvamantrā śiṣyenā | mad-adhitam tyajāśv iti
12060641 devarāta-sutah so 'pi | charditvā yajuṣām gaṇam
12060643 tato gato 'tha munayo | dadṛśus tān yajur-gaṇān
12060651 yajūṁsi tittirā bhūtvā | tal-lolupatayādaduḥ
12060653 taittiriyā iti yajuh- | śākhā āsan su-peśalāḥ
12060661 yājñavalkyas tato brahmamś | chandāṁsy adhi gaveṣayan
12060663 guror avidyamānāni | sūpatasthe 'rkam iśvaram
12060670 śri-yājñavalkya uvāca
12060671 om namo bhagavate ādityāyākhila-jagatām ātma-svarūpeṇa kāla-
12060672 svarūpeṇa catur-vidha-bhūta-nikāyānām brahmādi-stamba-paryantānām antar-
hṛdayeṣu
12060673 bahir api cākāśa ivopādhināvyavadvahiyamāno bhavān eka

12060674 eva kṣaṇa-lava-nimeśāvayavopacita-samvatsara-gaṇenāpām ādāna-
12060675 visargābhyaṁ imāṁ loka-yātrām anuvahati.
12060681 yad u ha vāva vibudharṣabha savitar adas tapaty anusavanam ahar
12060682 ahar āmnāya-vidhinopatiṣṭhamānānām akhila-durita-vṛjina-
12060683 bijāvabharjana bhagavataḥ samabhidhimahi tapana maṇḍalam.
12060691 ya iha vāva sthira-cara-nikarāṇāṁ nija-niketanānāṁ mana-indriyāsu-
12060692 gaṇān anātmanah svayam ātmāntar-yāmī pracodayati.
12060701 ya evemāṁ lokam ati-karāla-vadanāndhakāra-samjnājagara-graha-
12060702 gilitam mṛtakam iva vicetanam avalokyānukampayā parama-kārunika
12060703 ikṣayaivotthāpyāhar ahar anusavanam śreyasi sva-dharmākhyātmāva-
12060704 sthane pravartayati.
12060711 avani-patir ivāsādhūnām bhayam udīrayann aṭati parita āśā-pālais
12060712 tatra tatra kamala-kośāñjalibhir upahṛtārhaṇah.
12060721 atha ha bhagavams tava caraṇa-nalina-yugalam tri-bhuvana-gurubhir abhivanditam
12060723 aham ayāta-yāma-yajuṣ-kāma upasarāmīti.
12060730 sūta uvāca
12060731 evam stutah sa bhagavān | vāji-rūpa-dharo raviḥ
12060733 yajūṁṣy ayāta-yāmāni | munaye 'dāt prasāditah
12060741 yajurbhir akaroc chākhā | daśa pañca śatair vibhuḥ
12060743 jagṛhur vājasanyas tāḥ | kāṇva-mādhyandinādayah
12060751 jaimineḥ sama-gasyāsit | sumantus tanayo muniḥ
12060753 sutvāṁs tu tat-sutas tābhyām | ekaikāṁ prāha samhitām
12060761 sukarmā cāpi tac-chiṣyah | sāma-veda-taror mahān
12060763 sahasra-samhitā-bhedam | cakre sāmnām tato dvija
12060771 hiraṇyanābhah kauśalyah | pauṣyañjiś ca sukarmaṇah
12060773 śiṣyau jagṛhatuś cānya | āvantyo brahma-vittamah
12060781 udīcyāḥ sāma-gāḥ śiṣyā | āsan pañca-śatāni vai
12060783 pauṣyañjy-āvantyayos cāpi | tāṁś ca prācyān pracaksate
12060791 laugākṣir māṅgaliḥ kulyah | kuśīdaḥ kukṣir eva ca
12060793 pauṣyañji-siṣyā jagṛhuḥ | samhitās te śatam śatam
12060801 kṛto hiraṇyanābhasya | catur-vimśati samhitāḥ
12060803 śiṣya ūce sva-śiṣyebhyah | śeṣā āvantya ātmavān
12070010 sūta uvāca
12070011 atharva-vit sumantuś ca | śiṣyam adhyāpayat svakām
12070013 samhitām so 'pi pathyāya | vedadarśāya coktavān
12070021 śauklāyanir brahmabalir | modoṣah pippalāyaniḥ
12070023 vedadarśasya śiṣyās te | pathya-śiṣyān atho śṛṇu
12070025 kumudah śunako brahman | jājaliś cāpy atharva-vit
12070031 babhruh śiṣyo 'thāngirasah | saindhavāyana eva ca
12070033 adhiyatām samhite dve | sāvarṇādyās tathāpare
12070041 nakṣatrakalpah sāntiś ca | kaśyapāṅgirasādayah
12070043 ete ātharvaṇācāryāḥ | śṛṇu paurāṇikān mune
12070051 trayyāruṇih kaśyapaś ca | sāvarṇir akṛtvranah
12070053 vaiśampāyana-hārītau | ṣad vai paurāṇikā ime
12070061 adhiyanta vyāsa-śiṣyāt | samhitām mat-pitur mukhāt
12070063 ekaikāṁ aham eteṣām | śiṣyah sarvāḥ samadhyagām
12070071 kaśyapo 'ham ca sāvarṇi | rāma-śiṣyo 'kṛtvranah
12070073 adhimahi vyāsa-śiṣyāc | catvāro mūla-samhitāḥ
12070081 purāṇa-lakṣaṇām brahman | brahmaṛśibhir nirūpitam
12070083 śṛṇuṣva buddhim āśritya | veda-śāstrānusārataḥ
12070091 sargo 'syātha visargaś ca | vṛtti-rakṣāntarāṇi ca
12070093 vamśo vamśānucarītam | samsthā hetur apāśrayah
12070101 daśabhir lakṣaṇair yuktam | purāṇam tad-vido viduh
12070103 kecit pañca-vidham brahman | mahad-alpa-vyavasthayā

12070111 avyākṛta-guṇa-kṣobhān | mahatas tri-vṛto 'hamah
12070113 bhūta-sūkṣmendriyārthānām | sambhavaḥ sarga ucyate
12070121 puruṣānugṛhitānām | eteṣām vāsanā-mayah
12070123 visargo 'yam samāhāro | bijād bijam carācaram
12070131 vṛttir bhūtāni bhūtānām | carāṇām acarāṇi ca
12070133 kṛtā svena nṛṇām tatra | kāmāc codanayāpi vā
12070141 rakṣacyutāvatārehā | viśvasyānu yuge yuge
12070143 tiryāñ-martyarsi-devesu | hanyante yais trayi-dviṣah
12070151 manvantaram manur devā | manu-putrāḥ sureśvarāḥ
12070153 rṣayo 'mśāvatārāś ca | hareḥ ṣad-vidham ucyate
12070161 rājñām brahma-prasūtānām | vamśas trai-kāliko 'nvayaḥ
12070163 vamśānucaritam teṣām | vṛttam vamśa-dharās ca ye
12070171 naimittikāḥ prākṛtiko | nitya ātyantiko layaḥ
12070173 saṃstheta kavibhiḥ proktaś | caturdhāsyā svabhāvataḥ
12070181 hetur jivo 'sya sargāder | avidyā-karma-kārakah
12070183 yam cānuśāyinām prāhur | avyākṛtam utāpare
12070191 vyatirekānvayo yasya | jāgrat-svapna-suṣuptiṣu
12070193 māyā-mayeṣu tad brahma | jīva-vṛttiṣv apāśrayaḥ
12070201 padārtheṣu yathā dravyām | san-māṭram rūpa-nāmasu
12070203 bijādi-pañcatāntāsu | hy avasthāsu yutāyutam
12070211 virameta yadā cittam | hitvā vṛtti-trayam svayam
12070213 yogerla vā tadātmānam | vedehāyā nivartate
12070221 evam lakṣaṇa-lakṣyāṇi | purāṇāni purā-vidah
12070223 munayo 'stādaśa prāhuḥ | kṣullakāni mahānti ca
12070231 brāhmam pādmam vaiṣṇavam ca | śaivam laingam sa-gāruḍam
12070233 nāradiyam bhāgavatam | āgneyam skānda-samjñitam
12070241 bhaviṣyam brahma-vaivartam | mārkaṇḍeyam sa-vāmanam
12070243 vārāham mātsyam kaurmam ca | brahmāṇḍākhyam iti tri-ṣat
12070251 brahmann idam samākhyātām | sākhā-praṇayanam muneḥ
12070253 śiṣya-śiṣya-praśiṣyāṇām | brahma-tejo-vividhanam
12080010 śrī-śaunaka uvāca
12080011 sūta jīva ciram sādho | vada no vadatām vara
12080013 tamasy apāre bhramatām | nṛṇām tvam pāra-darśanah
12080021 āhuś cirāyuṣam ṛṣim | mr̥kaṇḍu-tanayam janāḥ
12080023 yaḥ kalpānte hy urvarito | yena grastam idam jagat
12080031 sa vā asmat-kulotpannah | kalpe 'smiṇ bhārgavarṣabhaḥ
12080033 naivādhunāpi bhūtānām | samplavah ko 'pi jāyate
12080041 eka evārṇave bhrāmyan | dadarśa puruṣam kila
12080043 vaṭa-patra-puṭe tokam | śayānam tv ekam adbhetum
12080051 eṣa nah samśayo bhūyān | sūta kautūhalam yataḥ
12080053 tam naś chindhi mahā-yogin | purāṇeṣv api sammataḥ
12080060 sūta uvāca
12080061 praśnas tvayā maharṣe 'yam | kṛto loka-bhramāpahāḥ
12080063 nārāyaṇa-kathā yatra | gītā kali-malāpahā
12080071 prāpta-dvijāti-saṃskāro | mārkaṇḍeyaḥ pituḥ kramāt
12080073 chandāṁsy adhitya dharmēṇa | tapah-svādhyāya-saṃyutah
12080081 bṛhad-vrata-dharaḥ sānto | jaṭilo valkalāmbarah
12080083 bibhrat kamaṇḍalam daṇḍam | upavitam sa-mekhalam
12080091 kṛṣṇājinām sākṣa-sūtram | kuśāmś ca niyamarddhaye
12080093 agny-arka-guru-viprātmashv | arcayan sandhyayor harim
12080101 sāyam prātaḥ sa gurave | bhaikṣyam āhṛtya vāg-yataḥ
12080103 bubhuje gurv-anujñātaḥ | sakṛn no ced upoṣitaḥ
12080111 evam tapah-svādhyāya-paro | varṣāṇām ayutāyutam
12080113 ārādhayan hrṣikeśam | jigye mṛtyum su-durjayam

12080121 brahmā bhṛgur bhavo dakṣo | brahma-putrāś ca ye 'pare
12080123 nṛ-deva-pitṛ-bhūtāni | tenāsann ati-vismitāḥ
12080131 ittham bṛhad-vrata-dharas | tapaḥ-svādhyāya-samyamaiḥ
12080133 dadhyāv adhokṣajam yogi | dhvasta-kleśāntarātmanā
12080141 tasyaivam yuñjataś cittam | mahā-yogena yoginah
12080143 vyatiyāya mahān kālo | manvantara-śad-ātmakah
12080151 etat purandaro jñātvā | saptame 'smiṇ kilāntare
12080153 tapo-viśaṅkito brahmann | ārebhe tad-vighātanam
12080161 gandharvāpsarasah kāmam | vasanta-malayānilau
12080163 munaye preṣyām āsa | rajas-toka-madau tathā
12080171 te vai tad-āśramam jagmur | himādreḥ pārśva uttare
12080173 puṣpabhadrā nadī yatra | citrākhyā ca śilā vibho
12080181 tad-āśrama-padam puṇyam | puṇya-druma-latāñcitam
12080183 puṇya-dvija-kulākīṇam | puṇyāmala-jalāśayam
12080191 matta-bhramara-saṅgitam | matta-kokila-kūjitam
12080193 matta-barhi-natāṭopam | matta-dvija-kulākulam
12080201 vāyuḥ praviṣṭa ādāya | hima-nirjhara-śikarān
12080203 sumanobhiḥ pariṣvakto | vavāv uttambhayan smaram
12080211 udyac-candra-niśā-vaktraḥ | pravāla-stabakālibhiḥ
12080213 gopa-druma-latā-jālais | tatrāśit kusumākarah
12080221 anvīyamāno gandharvair | gīta-vāditra-yūthakaiḥ
12080223 adṛsyatātta-cāpeṣuh | svah-stri-yūtha-patiḥ smarah
12080231 hutvāgnim samupāsinam | dadṛsuḥ śakra-kiñkarāḥ
12080233 militākṣam durādharsam | mūrtimantam ivānalam
12080241 nanṛtus tasya purataḥ | striyo 'tho gāyakā jaguḥ
12080243 mṛdaṅga-viṇā-paṇavair | vādyam cakrur mano-ramam
12080251 sandadhe 'stram sva-dhanuṣi | kāmaḥ pañca-mukham tada
12080253 madhur mano rajas-toka | indra-bhṛtyā vyakampayan
12080261 krīḍantyāḥ puñjikasthalyāḥ | kandukaiḥ stana-gauravāt
12080263 bhṛśam udvigna-madhyāyāḥ | keśa-visram̄sita-srajah
12080271 itas tato bhramad-drṣṭeś | calantyā anu kandukam
12080273 vāyur jahāra tad-vāsah | sūkṣmam truṭita-mekhalam
12080281 visasarja tadā bāṇam | matvā tam sva-jitam smarah
12080283 sarvam tatrābhavan mogham | aniśasya yathodyamah
12080291 ta ittham apakurvanto | munes tat-tejasā mune
12080293 dāhyamānā nivavṛtuḥ | prabodhyāhim ivārbhakāḥ
12080301 itīndrānucarair brahman | dharṣito 'pi mahā-muniḥ
12080303 yan nāgād ahamo bhāvam | na tac citram mahatsu hi
12080311 drṣṭvā nistejasam kāmam | sa-gaṇam bhagavān svarāt
12080313 śrutvānubhāvam brahmarṣer | vismayam samagāt param
12080321 tasyaivam yuñjataś cittam | tapaḥ-svādhyāya-samyamaiḥ
12080323 anugrahāyāvirāsin | nara-nārāyaṇo hariḥ
12080331 tau śukla-kṛṣṇau nava-kañja-locanau
12080332 catur-bhujau raurava-valkalāṁbarau
12080333 pavitra-pāṇi upavitakam tri-vṛt
12080334 kamaṇḍalum daṇḍam ṛjum ca vaiṇavam
12080341 padmākṣa-mālām uta jantu-mārjanam
12080342 vedam ca sākṣāt tapa eva rūpiṇau
12080343 tapat-taḍid-varṇa-piśaṅga-rociṣā
12080344 prāṁśū dadhānau vibudharṣabhārcitau
12080351 te vai bhagavato rūpe | nara-nārāyaṇāv ḫsi
12080353 drṣṭvotthāyādareṇoccair | nanāmāṅgena daṇḍa-vat
12080361 sa tat-sandarśanānanda- | nirvṛtātmendriyāśayah
12080363 hr̄ṣṭa-romāśru-pūrnākṣo | na sehe tāv udīkṣitum

12080371 utthāya prāñjaliḥ prahva | autsukyād āśliṣann iva
12080373 namo nama itiśānau | babhāśe gadgadākṣaram
12080381 taylor āsanam ādāya | pādayor avanijya ca
12080383 arhaṇenānulepena | dhūpa-mālyair apūjayat
12080391 sukham āsanam āśinai | prasādābhimukhau muni
12080393 punar ānamya pādābhyaṁ | gariṣṭhāv idam abravīt
12080400 śrī-mārkaṇḍeya uvāca
12080401 kim varṇaye tava vibho yad-udirito 'suḥ
12080402 sāṃspandate tam anu vāñ-mana-indriyāṇi
12080403 spandanti vai tanu-bhṛtām aja-śarvayoś ca
12080404 svasyāpy athāpi bhajatām asi bhāva-bandhuḥ
12080411 mūrti ime bhagavato bhagavāṁs tri-lokyāḥ
12080412 kṣemāya tāpa-viramāya ca mr̄tyu-jityai
12080413 nānā bibharṣy avitum anya-tanūr yathedam
12080414 śr̄ṣṭvā punar grasasi sarvam ivorṇanābhiḥ
12080421 tasyāvituh sthira-careśitūr aṅghri-mūlam
12080422 yat-stham na karma-guṇa-kāla-rajaḥ spr̄ṣanti
12080423 yad vai stuvanti ninamanti yajanty abhikṣṇam
12080424 dhyāyanti veda-hṛdayā munayas tad-āptyai
12080431 nānyam tavāṅghry-upanayād apavarga-mūrteḥ
12080432 kṣemam janasya parito-bhiya iśa vidmaḥ
12080433 brahmā bibhety alam ato dvi-parārdha-dhiṣṇyah
12080434 kālasya te kim uta tat-kṛta-bhautikānām
12080441 tad vai bhajāmy ṛta-dhiyas tava pāda-mūlam
12080442 hitvedam ātma-cchadi cātma-guroḥ parasya
12080443 dehādy apārtham asad antyam abhijñā-mātram
12080444 vindeta te tarhi sarva-manisitārtham
12080451 sattvam rajas tama itiśa tavātma-bandho
12080452 māyā-mayāḥ sthiti-layodaya-hetavo 'sya
12080453 līlā dhṛtā yad api sattva-mayī praśāntyai
12080454 nānye nṛṇām vyasana-moha-bhiyaś ca yābhyām
12080461 tasmāt taveha bhagavann atha tāvakānām
12080462 śuklām tanum sva-dayitām kuśalā bhajanti
12080463 yat sātvatāḥ puruṣa-rūpam uśanti sattvam
12080464 loko yato 'bhayam utātma-sukham na cānyat
12080471 tasmai namo bhagavate puruṣāya bhūmne
12080472 viśvāya viśva-gurave para-daivatāya
12080473 nārāyanāya ṣeṣaye ca narottamāya
12080474 hamsāya samyata-gire nigameśvarāya
12080481 yam vai na veda vitathākṣa-pathair bhramad-dhīḥ
12080482 santam svakeśv asuṣu hṛdy api dṛk-patheṣu
12080483 tan-māyayāvṛta-matiḥ sa u eva sākṣād
12080484 ādyas tavākhila-guror upasādya vedam
12080491 yad-darśanam nigama ātma-rahāḥ-prakāśam
12080492 muhyanti yatra kavayo 'ja-parā yatantaḥ
12080493 tam sarva-vāda-viṣaya-pratirūpa-śilam
12080494 vande mahā-puruṣam ātma-nigūḍha-bodham
12090010 sūta uvāca
12090011 sāṃstuto bhagavān ittham | mārkaṇḍeyena dhīmatā
12090013 nārāyanō nara-sakhal | prīta āha bhṛgūdvaham
12090020 śrī-bhagavān uvāca
12090021 bho bho brahmaṛsi-varyo 'si | siddha ātma-samādhinā
12090023 mayi bhaktyānapāyinyā | tapaḥ-svādhyāya-samyamaiḥ
12090031 vayam te parituṣṭāḥ sma | tvad-br̄had-vrata-caryayā

12090033 varam praticcha bhadram te | vara-do 'smi tvad-ipsitam
12090040 śrī-ṛṣir uvāca
12090041 jitam te deva-deveśa | prapannārti-harācyuta
12090043 vareṇaitāvatālam no | yad bhavān samadrśyata
12090051 gṛhitvājādayo yasya | śrimat-pādābja-darśanam
12090053 manasā yoga-pakvena | sa bhavān me 'kṣi-gocaraḥ
12090061 athāpy ambuja-patrākṣa | punya-śloka-sīkhāmane
12090063 drakṣye māyām yayā lokaḥ | sa-pālo veda sad-bhidām
12090070 sūta uvāca
12090071 itidito 'rcitah kāmam | ṣṭinā bhagavān mune
12090073 tatheti sa smayan prāgād | badary-āśramam iśvaraḥ
12090081 tam eva cintayann artham | ṣṭih svāśrama eva saḥ
12090083 vasann agny-arka-somāmbu- | bhū-vāyu-viyad-ātmasu
12090091 dhyāyan sarvatra ca harim | bhāva-dravyair apūjayat
12090093 kvacit pūjām visasmāra | prema-prasara-samplutah
12090101 tasyaikadā bhṛgu-śrestha | puṣpabhadrā-tate muneḥ
12090103 upāśinasya sandhyāyām | brahman vāyur abhūn mahān
12090111 tam caṇḍa-śabdām samudīrayantam | balāhakā anv abhavan karālāḥ
12090113 akṣa-sthaviṣṭhā mumucus taḍidbhīḥ | svananta uccair abhi varṣa-dhārāḥ
12090121 tato vyadṛśyanta catuh samudrāḥ | samantataḥ kṣmā-talam āgrasantah
12090123 samīra-vegormibhir ugra-nakra- | mahā-bhayāvarta-gabhīra-ghoṣāḥ
12090131 antar bahiś cādbhir ati-dyubhiḥ khariḥ
12090132 śatahradābhir upatāpitam jagat
12090133 catur-vidham vikṣya sahātmanā munir
12090134 jalāplutām kṣmām vimanāḥ samatrasat
12090141 tasyaivam udvikṣata ūrmi-bhiṣṇaḥ | prabhañjanāghūrṇita-vār mahārṇavaḥ
12090143 āpūryamāṇo varāṣadbhir ambudaiḥ | kṣmām apyadhād dvīpa-varṣādribhiḥ samam
12090151 sa-kṣmāntarikṣam sa-divam sa-bhā-gaṇam
12090152 trai-lokyam āśit saha digbhir āplutam
12090153 sa eka evorvarito mahā-munir
12090154 babhrāma vikṣipyā jaṭā jaḍāndha-vat
12090161 kṣut-tṛṭ-parīto makarais timiṅgilair
12090162 upadruto vīci-nabhasvatāhataḥ
12090163 tamasy apāre patito bhraman diśo
12090164 na veda kham gām ca pariśrameśitah
12090171 kracin magno mahāvarte | taralais tāditah kvacit
12090173 yādobhir bhakṣyate kvāpi | svayam anyonya-ghātibhiḥ
12090181 kvacic chokam kvacin moham | kvacid duḥkham sukhām bhayam
12090183 kvacin mr̄tyum avāpnoti | vyādhy-ādibhir utārditah
12090191 ayutāyata-varṣāṇām | sahasrāṇi śatāni ca
12090193 vyatiyur bhramatas tasmin | viṣṇu-māyāvṛtātmanah
12090201 sa kadācid bhramams tasmin | pṛthivyāḥ kakudi dvijaḥ
12090203 nyāgrodha-potam dadṛṣe | phala-pallava-śobhitam
12090211 prāg-uttarasyām sākhāyām | tasyāpi dadṛṣe śiśum
12090213 śayānam parṇa-puṭake | grasantam prabhayā tamah
12090221 mahā-marakata-śyāmam | śrimad-vadana-paṅkajam
12090223 kambu-grīvam mahoraskam | su-nasam sundara-bhruvam
12090231 śvāsaijad-alakābhātam | kambu-śrī-karṇa-dādimam
12090233 vidrumādhara-bhāseṣac- | choṇāyita-sudhā-smitam
12090241 padma-garbhāruṇāpāṅgam | hr̄dyā-hāsāvalokanam
12090243 śvāsaijad-vali-samvigna- | nimna-nābhi-dalodaram
12090251 cārv-aṅgulibhyām pāṇibhyām | unniya caranāmbujam
12090253 mukhe nidhāya viprendro | dhayantam vikṣya vismitah
12090261 tad-darśanād vīta-pariśramo mudā | protphulla-hṛt-paulma-vilocanāmbujah

12090263 prahṛṣṭa-romādbhuta-bhāva-śaṅkitah | praṣṭum puras tam prasasāra bālakam
12090271 tāvac chiṣor vai śvasitena bhārgavaḥ
12090272 so 'ntah śarīram maśako yathāviśat
12090273 tatrāpy ado nyastam acaṣṭa kṛtsnaśo
12090274 yathā purāmuhyad ativa vismitah
12090281 kham rodasi bhā-gaṇān adri-sāgarān | dvīpān sa-varṣān kakubhaḥ surāsurān
12090283 vanāni deśān saritah purākarān | khetān vrajān āśrama-varṇa-vṛttayah
12090291 mahānti bhūtāny atha bhautikāny asau | kālam ca nānā-yuga-kalpa-kalpanam
12090293 yat kiñcid anyad vyavahāra-kāraṇam | dadarśa viśvam sad ivāvabhāsitam
12090301 himālayam puśpavahām ca tām nadim | nijāśramam yatra ṣi apaśyata
12090303 viśvam vipaśyañ chvasitāc chiṣor vai | bahir nirasto nyapatal layābdhau
12090311 tasmin prthivyāḥ kakudi prarūḍham | vaṭam ca tat-parṇa-puṭe śayānam
12090313 tokam ca tat-prema-sudhā-smiteṇa | nirīkṣito 'pāṅga-nirīkṣanena
12090321 atha tam bālakam vīkṣya | netrābhyaṁ dhiṣṭhitam hṛdi
12090323 abhyayād ati-saṅkliṣṭah | pariṣvaktum adhokṣajam
12090331 tāvat sa bhagavān sāksād | yogādhiśo guhā-śayah
12090333 antardadha ṣeḥ sadyo | yathehāniśa-nirmitā
12090341 tam anv atha vaṭo brahmaṇ | salilam loka-samplavaḥ
12090343 tirodhāyi kṣaṇād asya | svāśrame pūrva-vat sthitah
12100010 sūta uvāca
12100011 sa evam anubhūyedam | nārāyaṇa-vinirmittam
12100013 vaibhavam yoga-māyāyās | tam eva śaraṇam yayau
12100020 śrī-mārkaṇḍeya uvāca
12100021 prapanno 'smi aṅghri-mūlam te | prapannābhaya-dam hare
12100023 yan-māyayāpi vibudhā | muhyanti jñāna-kāśayā
12100030 sūta uvāca
12100031 tam evam nibhṛtātmānam | vṛṣeṇa divi paryatān
12100033 rudrāṇyā bhagavān rudro | dadarśa sva-gaṇair vṛtah
12100041 athomā tam ṣiṁ vīkṣya | giriśam samabhāṣata
12100043 paśyemam bhagavan vipram | nibhṛtātmendriyāśayam
12100051 nibhṛtoda-jhaṣa-vrāto | vātāpāye yathārṇavah
12100053 kurv asya tapasaḥ sāksāt | samsiddhim siddhi-do bhavān
12100060 śrī-bhagavān uvāca
12100061 naīecchaty āśiṣah kvāpi | brahmaśir mokṣam apy uta
12100063 bhaktim parām bhagavati | labdhavān puruṣe 'vyaye
12100071 athāpi samvadiṣyāmo | bhavāny etena sādhunā
12100073 ayam hi paramo lābho | nr̄ṇām sādhu-samāgamaḥ
12100080 sūta uvāca
12100081 ity uktvā tam upeyāya | bhagavān sa satām gatiḥ
12100083 iśānah sarva-vidyānām | iśvarah sarva-dehinām
12100091 taylor āgamanam sāksād | iśayor jagad-ātmanoh
12100093 na veda ruddha-dhi-vṛttir | ātmānam viśvam eva ca
12100101 bhagavāms tad abhijñāya | giriśo yoga-māyayā
12100103 āviśat tad-guhākāśam | vāyuś chidram iveśvarah
12100111 ātmany api śivam prāptam | taḍit-pīṅga-jatā-dharam
12100113 try-akṣam daśa-bhujam prāmśum | udyantam iva bhāskaram
12100121 vyāghra-carmāmbaram śūla- | dhanur-iṣv-asi-carmabhiḥ
12100123 akṣa-mālā-damaruka- | kapālam paraśum saha
12100131 bibhrāṇam sahasā bhātam | vicakṣya hṛdi vismitah
12100133 kim idam kuta eveti | samādher virato munih
12100141 netre unmilya dadṛṣe | sa-gaṇam somayāgatam
12100143 rudram tri-lokaika-gurum | nanāma śirasā munih
12100151 tasmai saparyām vyadadhāt | sa-gaṇāya sahomayā
12100153 svāgatāsana-pādyārghya- | gandha-srag-dhūpa-dipakaiḥ

12100161 āha tv ātmānubhāvena | pūrṇa-kāmasya te vibho
12100163 karavāma kim iśāna | yenedam nirvṛtam jagat
12100171 namaḥ śivāya sāntāya | sattvāya pramṛdāya ca
12100173 rajo-juṣe 'tha ghorāya | namas tubhyam tamo-juṣe
12100180 sūta uvāca
12100181 evam stutah sa bhagavān | ādi-devah satām gatiḥ
12100183 parituṣṭah prasannātmā | prahasams tam abhāṣata
12100190 śrī-bhagavān uvāca
12100191 varam vṛṇiṣva nah kāmam | vara-deśā vayam trayah
12100193 amogham darśanam yeṣām | martyo yad vindate 'mr̄tam
12100201 brāhmaṇāḥ sādhavaḥ sāntā | niḥsaṅgā bhūta-vatsalāḥ
12100203 ekānta-bhaktā asmāsu | nirvairāḥ sama-darśināḥ
12100211 sa-lokā loka-pālās tān | vandanty arcanty upāsate
12100213 aham ca bhagavān brahmā | svayam ca harir iśvaraḥ
12100221 na te mayy acyute 'je ca | bhidām anv api cakṣate
12100223 nātmanaś ca janasyāpi | tad yuṣmān vayam imahi
12100231 na hy am-mayāni tīrthāni | na devāś cetanojjhitāḥ
12100233 te punanty uru-kālena | yūyam darśana-mātrataḥ
12100241 brāhmaṇebhyo namasyāmo | ye 'smad-rūpam trayi-mayam
12100243 bibhraty ātma-samādhāna- | tapah-svādhyāya-samyamaiḥ
12100251 śravanād darśanād vāpi | mahā-pātakino 'pi vah
12100253 śudhyerann antya-jāś cāpi | kim u sambhāṣaṇādibhiḥ
12100260 sūta uvāca
12100261 iti candra-lalāmasya | dharma-gahyopabṛmhītam
12100263 vaco 'mr̄tāyanam ṛṣir | nātṛpyat karṇayoh pīban
12100271 sa ciram māyayā viṣṇor | bhrāmitah karśito bhṛśam
12100273 śiva-vāg-amṛta-dhvasta- | kleśa-puñjas tam abravīt
12100280 śrī-mārkaṇḍeya uvāca
12100281 aho iśvara-lileyam | durvibhāvyā śaririṇām
12100283 yan namantiśitavyāni | stuventi jagad-iśvarāḥ
12100291 dharmam grāhayitum prāyah | pravaktāraś ca dehinām
12100293 ācaranty anumodante | kriyamāṇam stuventi ca
12100301 naitāvatā bhagavataḥ | sva-māyā-maya-vṛttibhiḥ
12100303 na duṣyetānubhāvas tair | māyināḥ kuhakam yathā
12100311 sṛṣṭvedam manasā viśvam | ātmanānupraviśya yaḥ
12100313 gunaiḥ kurvadbhir ābhāti | karteva svapna-dṛg yathā
12100321 tasmai namo bhagavate | tri-guṇāya gunātmane
12100323 kevalāyādvitiyāya | gurave brahma-mūrtaye
12100331 kam vṛṇe nu param bhūman | varam tvad vara-darśanāt
12100333 yad-darśanāt pūrṇa-kāmaḥ | satya-kāmaḥ pumān bhavet
12100341 varam ekam vṛṇe 'thāpi | pūrṇāt kāmābhivarṣaṇāt
12100343 bhagavaty acyutām bhaktim | tat-pareṣu tathā tvayi
12100350 sūta uvāca
12100351 ity arcito 'bhiṣṭutaś ca | muninā sūktayā girā
12100353 tam āha bhagavāñ charvah | śarvayā cābhīnanditah
12100361 kāmo maharše sarvo 'yam | bhaktimāṁs tvam adhokṣaje
12100363 ā-kalpāntād yaśah punyam | ajarāmaratā tathā
12100371 jñānam trai-kālikam brahman | vijñānam ca viraktimat
12100373 brahma-varcasvino bhūyāt | purāṇācāryatāstu te
12100380 sūta uvāca
12100381 evam varān sa munaye | dattvāgāt try-akṣa iśvarah
12100383 devyai tat-karma kathayann | anubhūtam purāmunā
12100391 so 'py avāpta-mahā-yoga- | mahimā bhārgavottamāḥ
12100393 vicaraty adhunāpy addhā | harāv ekāntatām gataḥ

12100401 anuvarm̄itam etat te | mārkaṇḍeyasya dhīmataḥ
12100403 anubhūtam bhagavato | māyā-vaibhavam adbhetam
12100411 etat kecid avidvāṁso | māyā-samsṛtir ātmanah
12100413 anādy-āvartitam nṛṇām | kādācītkam pracakṣate
12100421 ya evam etad bhṛgu-varya varṇitam | rathāṅga-pāñer anubhāva-bhāvitam
12100423 samśrāvayet samśrūnyād u tāv ubhau | taylor na karmāśaya-samsṛtir bhavet
12110010 śri-śaunaka uvāca
12110011 athemam artham pṛcchāmo | bhavantam bahu-vittamam
12110013 samasta-tantra-rāddhānte | bhavān bhāgavata tattva-vit
12110021 tāntrikāḥ paricaryāyām | kevalasya śriyah pateḥ
12110023 aṅgopāṅgāyudhākalpam | kalpayanti yathā ca yaiḥ
12110031 tan no varṇaya bhadram te | kriyā-yogam bubhutsatām
12110033 yena kriyā-naipuṇena | martyo yāyād amartyatām
12110040 sūta uvāca
12110041 namaskṛtya gurūn vakṣye | vibhūtir vaisṇavir api
12110043 yāḥ proktā veda-tantrābhyaṁ | ācāryaiḥ padmajādibhiḥ
12110051 māyādyair navabhis tattvaiḥ | sa vikāra-mayo virāṭ
12110053 nirmito dṛṣyate yatra | sa-citke bhuvana-trayam
12110061 etad vai pauruṣam rūpam | bhūḥ pādau dyauḥ śiro nabhaḥ
12110063 nābhiḥ sūryo 'kṣinī nāse | vāyuḥ karṇau diśaḥ prabhoḥ
12110071 prajāpatiḥ prajananam | apāno mr̄tyur iśituḥ
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 ayam vai puruṣo | yāvatyā samsthayā mitaḥ
12110093 tāvān asāv api mahā- | puruṣo loka-samsthayā
12110101 kaustubha-vyapadeśena | svātma-jyotir bibharty ajah
12110103 tat-prabhā vyāpini sākṣat | śrivatsam urasā vibhuḥ
12110111 sva-māyām vana-mālākhyām | nānā-guṇa-mayīm dadhat
12110113 vāsaś chando-mayaṁ pītaṁ | brahma-sūtram tri-vṛt svaram
12110121 bibharti sāṅkhyam yogam ca | devo makara-kuṇḍale
12110123 maulīm padam pārameṣṭhyam | sarva-lokābhayañ-karam
12110131 avyākṛtam anantākhyam | āsanam yad-adhiṣṭhitah
12110133 dharma-jñānādibhir yuktam | sattvam padmam ihocyte
12110141 ojaḥ-saho-bala-yutam | mukhya-tattvam gadām dadhat
12110143 apām tattvam dara-varaṁ | tejas-tattvam sudarśanam
12110151 nabho-nibham nabhas-tattvam | asim carma tamo-mayam
12110153 kāla-rūpam dhanuḥ śāringam | tathā karma-mayeṣudhim
12110161 indriyāṇi śarān āhur | ākūtir asya syandanam
12110163 tan-mātrāṇy asyābhivyaktim | mudrayārtha-kriyātmatām
12110171 maṇḍalam deva-yajanam | dīksā samskāra ātmanah
12110173 paricaryā bhagavata | ātmano durita-kṣayah
12110181 bhagavān bhaga-śabdārtham | lilā-kamalam udvahan
12110183 dharmam yaśaś ca bhagavāṁś | cāmara-vyajane 'bhajat
12110191 ātapatram tu vaikuṇṭham | dvijā dhāmākuto-bhayam
12110193 tri-vṛd vedah suparṇākhyo | yajñam vahati pūruṣam
12110201 anapāyini bhagavati | śrīḥ sākṣād ātmano hareḥ
12110203 viśvakṣenās tantra-mūrtir | viditah pārṣadādhipah
12110205 nandādayo 'ṣṭau dvāḥ-sthāś ca | te 'ṇimādyā harer gunāḥ
12110211 vāsudevaḥ saṅkarṣaṇaḥ | pradyumnaḥ puruṣaḥ svayam
12110213 aniruddha iti brahman | mūrti-vyūho 'bhidhīyate
12110221 sa viśvas taijasah prājñas | turīya iti vṛttibhiḥ
12110223 arthendriyāśaya-jñānair | bhagavān paribhāvyate
12110231 aṅgopāṅgāyudhākalpair | bhagavāṁs tac catuṣṭayam

12110233 bibharti sma catur-mūrtir | bhagavān harir iśvarah
12110241 dvija-ṛṣabha sa eṣa brahma-yoniḥ svayam-dṛk
12110242 sva-mahima-paripūrṇo māyayā ca svayaitat
12110243 srjati harati pātīty ākhyayānāvṛtakṣo
12110244 vivṛta iva niruktas tat-parair ātma-labhyah
12110251 śrī-kṛṣṇa kṛṣṇa-sakha vṛṣṇy-ṛṣabhāvani-dhrug-
12110252 rājanya-vamśa-dahanānapavarga-vīrya
12110253 govinda gopa-vanitā-vraja-bhṛtya-gīta
12110254 tīrtha-śravaḥ śravaṇa-maṅgala pāhi bhṛtyān
12110261 ya idam kalya utthāya | mahā-puruṣa-lakṣaṇam
12110263 tac-cittah prayato japtvā | brahma veda guhāśayam
12110270 śrī-śaunaka uvāca
12110271 śuko yad āha bhagavān | viṣṇu-rātāya śṛṇvate
12110273 sauro gaṇo māsi māsi | nānā vasati saptakah
12110281 teṣām nāmāni karmāṇi | niyuktānām adhiśvaraiḥ
12110283 brūhi naḥ śraddadhānānām | vyūham sūryātmano hareḥ
12110290 sūta uvāca
12110291 anādy-avidyayā viṣṇor | ātmānah sarva-dehinām
12110293 nirmito loka-tantro 'yam | lokeṣu parivartate
12110301 eka eva hi lokānām | sūrya ātmādi-kṛd dhariḥ
12110303 sarva-veda-kriyā-mūlam | ṛṣibhir bahudhoditah
12110311 kālo deśah kriyā kartā | karaṇām kāryam āgamaḥ
12110313 dravyam 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 | vāsuki rathakṛṇ mune
12110333 pulastyas tumburur iti | madhu-māsam nayanty ami
12110341 aryamā pulaho 'thaujāḥ | prahetih puñjikasthalī
12110343 nāradah kacchanīraś ca | nayanty ete sma mādhavam
12110351 mitro 'triḥ pauruṣeyo 'tha | takṣako menakā hahāḥ
12110353 rathasvana iti hy ete | śukra-māsam nayanty ami
12110361 vasiṣṭho varuṇo rambhā | sahajanyas tathā huhūḥ
12110363 śukraś citrasvanaś caiva | śuci-māsam nayanty ami
12110371 indro viśvāvasuh śrotā | elāpatras tathāngirāḥ
12110373 pramlocā rākṣaso varyo | nabho-māsam nayanty ami
12110381 vivasvān ugrasenaś ca | vyāghra āsāraṇo bhṛguḥ
12110383 anumlocā śaṅkhapālo | nabhasyākhyam nayanty ami
12110391 pūṣā dhanañjayo vātah | suṣenāḥ surucis tathā
12110393 ghṛtāci gautamaś ceti | tapo-māsam nayanty ami
12110401 ṛtur varcā bharadvājāḥ | parjanyāḥ senajit tathā
12110403 viśva airāvataś caiva | tapasyākhyam nayanty ami
12110411 athāṁsuḥ kaśyapas tārkṣya | ṛtasenas tathorvaśī
12110413 vidyucchatrur mahāśaṅkhāḥ | saho-māsam nayanty ami
12110421 bhagah sphūrjo 'riṣṭanemir | ūrṇa āyuś ca pañcamāḥ
12110423 karkotakah pūrvacittih | puṣya-māsam nayanty ami
12110431 tvaṣṭā ṛcika-tanayaḥ | kambalaś ca tilottamā
12110433 brahmāpeto 'tha satajid | dhṛtarāṣṭra iṣam-bharāḥ
12110441 viṣṇur aśvataro rambhā | sūryavarcāś ca satyajit
12110443 viśvāmitro makhāpeta | ūrja-māsam nayanty ami
12110451 etā bhagavato viṣṇor | ādityasya vibhūtayah
12110453 smaratām sandhyayor nīṇām | haranty amho dine dine
12110461 dvādaśasv api māsesu | devo 'sau ṣadhbhir asya vai
12110463 caran samantāt tanute | paratreha ca san-matim
12110471 sāmarg-yajurbhis tal-liṅgair | ṣayāḥ samstuvanty amum

12110473 gandharvāś tam pragāyanti | nṛtyanty apsaraso 'grataḥ
12110481 unnahyanti ratham nāgā | grāmaṇyo ratha-yojakāḥ
12110483 codayanti ratham pṛṣṭhe | nairṛtā bala-śalinah
12110491 vālakhilyāḥ sahasrāṇi | ṣaṣṭir brahmaṛṣayo 'malāḥ
12110493 purato 'bhimukham yānti | stuventi stutibhir vibhum
12110501 evam hy anādi-nidhano | bhagavān harir iśvarah
12110503 kalpe kalpe svam ātmānam | vyūhya lokān avaty ajah
12120010 sūta uvāca
12120011 namo dharmāya mahate | namah kṛṣṇāya vedhase
12120013 brahmaṇebhyo namaskṛtya | dharmān vakṣye sanātanān
12120021 etad vaḥ kathitam viprā | viṣṇoś caritam adbhitam
12120023 bhavadbhir yad aham pṛṣṭo | narāṇām puruṣocitam
12120031 atra saṅkīrtitah sāksāt | sarva-pāpa-haro hariḥ
12120033 nārāyaṇo hrṣikeśo | bhagavān sātvatām patih
12120041 atra brahma param guhyam | jagataḥ prabhavāpyayam
12120043 jñānam ca tad-upākhyānam | proktam vijñāna-samyutam
12120051 bhakti-yogaḥ samākhyāto | vairāgyam ca tad-āśrayam
12120053 pārikṣitam upākhyānam | nāradākhyānam eva ca
12120061 prāyopaveśo rājarṣer | vipra-śāpāt parikṣitah
12120063 śukasya brahmaṛṣabhasya | samvādaś ca parikṣitah
12120071 yoga-dhāraṇayotkrāntih | samvādo nāradājayoh
12120073 avatārānugitam ca | sargah prādhāniko 'grataḥ
12120081 viduroddhava-samvādah | kṣattrī-maitreyayos tataḥ
12120083 purāṇa-samhitā-praśno | mahā-puruṣa-samsthitiḥ
12120091 tataḥ prākṛtikah sargah | sapta vaikṛtikāś ca ye
12120093 tato brahmāṇḍa-sambhūtir | vairājah puruṣo yataḥ
12120101 kālasya sthūla-sūkṣmasya | gatiḥ padma-samudbhavaḥ
12120103 bhuva uddharane 'mbhodher | hiraṇyākṣa-vadho yathā
12120111 ūrdhvā-tiryag-avāk-sargo | rudra-sargas tathaiva ca
12120113 ardha-nāriśvarasyātha | yataḥ svāyambhuvo manuh
12120121 śatarūpā ca yā strīṇām | ādyā prakṛtir uttamā
12120123 santāno dharma-patnīnām | kardamasya prajāpateḥ
12120131 avatāro bhagavataḥ | kapilasya mahātmanah
12120133 devahūtyāś ca samvādah | kapilena ca dhīmatā
12120141 nava-brahma-samutpattir | dakṣa-yajñā-vināśanam
12120143 dhruvasya caritam paścāt | pṛthoh prācīnabarhiṣah
12120151 nāradasya ca samvādas | tataḥ praiyavratam dvijāḥ
12120153 nābhes tato 'nucaritam | ḍśabhasya bharatasya ca
12120161 dvīpa-varṣa-samudrāṇām | giri-nady-upavarṣanam
12120163 jyotiś-cakrasya samsthānam | pātāla-naraka-sthitih
12120171 dakṣa-janma pracetobhyas | tat-putriṇām ca santatiḥ
12120173 yato devāsura-narāś | tiryāṇ-naga-khagādayah
12120181 tvāṣṭrasya janma-nidhanam | putrayoś ca diter dvijāḥ
12120183 daityeśvarasya caritam | prahrādasya mahātmanah
12120191 manv-antarānukathanam | gajendrasya vimokṣanam
12120193 manv-antarāvatārāś ca | viṣṇor hayaśirādayah
12120201 kaurmam mātsyam nārasimham | vāmanam ca jagat-pateḥ
12120203 kṣiroda-mathanaṁ tadvad | amṛtārthe divaukasām
12120211 devāsura-mahā-yuddham | rāja-vamśānukīrtanam
12120213 ikṣvāku-janma tad-vamśah | sudyumnasya mahātmanah
12120221 ilopākhyānam atroktam | tāropākhyānam eva ca
12120223 sūrya-vamśānukathanam | śāśādādyā nṛgādayah
12120231 saukanyam cātha śaryāteḥ | kakutsthasya ca dhīmataḥ
12120233 khatvāṅgasya ca māndhātuḥ | saubhareḥ sagarasya ca

12120241 rāmasya kośalendrasya | caritam kilbiṣāpaham
12120243 nimer aṅga-parityāgo | janakānām ca sambhavah
12120251 rāmasya bhārgavendrasya | niḥkṣatṛī-karaṇam bhuvaḥ
12120253 ailasya soma-vamśasya | yayāter nahuṣasya ca
12120261 dausmanter bharatasyāpi | śāntanos tat-sutasya ca
12120263 yayāter jyeṣṭha-putrasya | yador vamśo 'nukīrtitah
12120271 yatrāvatīrṇo bhagavān | kṛṣṇākhyo jagad-iśvarah
12120273 vasudeva-gṛhe janma | tato vr̄ddhiś ca gokule
12120281 tasya karmāṇy apārāṇi | kīrtitāny asura-dviṣah
12120283 pūtanāsu-payaḥ-pānam | śakaṭoccātanam śiśoh
12120291 ṛṇāvartasya niṣpeśas | tathaiva baka-vatsayoh
12120293 aghāsura-vadho dhātrā | vatsa-pālāvagūhanam
12120301 dhenukasya saha-bhrātuḥ | pralambasya ca saṅkṣayah
12120303 gopānām ca paritrāṇam | dāvāgnehē parisarpataḥ
12120311 damanām kāliyasyāher | mahāher nanda-mokṣanam
12120313 vrata-caryā tu kanyānām | yatra tuṣṭo 'cyuto vrataih
12120321 prasādo yajña-patnībhyo | viprāṇām cānutāpanam
12120323 govardhanoddhāraṇam ca | śakrasya surabher atha
12120331 yajñabhiṣekah kṛṣṇasya | strībhiḥ kriḍā ca rātriṣu
12120333 śaṅkhacūḍasya durbuddher | vadho 'riṣṭasya keśinah
12120341 akrūrāgamanam paścāt | prasthānam rāma-kṛṣṇayoh
12120343 vraja-strīnām vilāpaś ca | mathurālokanam tataḥ
12120351 gaja-muṣṭika-cāṇūra- | kamṣādinām tathā vadhaḥ
12120353 mṛtasyānayanam sūnoḥ | punaḥ sāndīpaner guroḥ
12120361 mathurāyām nivasatā | yadu-cakrasya yat priyam
12120363 kṛtam uddhava-rāmābhyaṁ | yutena hariṇā dvijāḥ
12120371 jarāsandha-samānita- | sainyasya bahuśo vadhaḥ
12120373 ghātanaṁ yavanendrasya | kuśasthalyā niveśanam
12120381 ādānam pārijātasya | sudharmāyāḥ surālayāt
12120383 rukmiṇyā haraṇam yuddhe | pramathyā dviṣato hareḥ
12120391 harasya jīmbhaṇam yuddhe | bāṇasya bhuja-kṛntanam
12120393 prāgjyotiṣa-patim̄ hatvā | kanyānām haraṇam ca yat
12120401 caidya-paundraka-sālvānām | dantavakrasya durmateḥ
12120403 śambaro dvividah piṭho | muraḥ pañcajanādayah
12120411 māhātmyam ca vadhas teṣām | vārāṇasyāś ca dāhanam
12120413 bhārāvatarāṇam bhūmer | nimitti-kṛtya pāṇḍavān
12120421 vipra-sāpāpadeśena | samḥārah sva-kulasya ca
12120423 uddhavasya ca samvādo | vasudevassyā cādbhutah
12120431 yatrātmā-vidyā hy akhilā | proktā dharma-vinirṇayah
12120433 tato martya-parityāga | ātma-yogānubhāvataḥ
12120441 yuga-lakṣaṇa-vṛttiḥ ca | kalau nṛṇām upaplavaḥ
12120443 catur-vidhaś ca pralaya | utpattis tri-vidhā tathā
12120451 deha-tyāgaś ca rājarṣer | viṣṇu-rātasya dhimataḥ
12120453 sākhā-praṇayanam ṣeṣer | mārkaṇḍeyasya sat-kathā
12120455 mahā-puruṣa-vinyāsaḥ | sūryasya jagad-ātmanaḥ
12120461 iti coktam̄ dvija-śreṣṭhā | yat pr̄sto 'ham ihāsmi vaḥ
12120463 lilāvatāra-karmāṇi | kīrtitāniha sarvaśah
12120471 patitah skhalitaś cārtah | kṣuttvā vā vivaśo gr̄nan
12120473 haraye nama ityuccair | mucyate sarva-pātakāt
12120481 saṅkirtyamāno bhagavān anantaḥ | śrutānubhāvo vyasanam hi pūmsām
12120483 praviṣya cittam̄ vidhunoty aśeṣam | yathā tamō 'rko 'bhram ivāti-vātaḥ
12120491 mṛṣā giras tā hy asatīr asat-kathā | na kathyate yad bhagavān adhoksajah
12120493 tad eva satyam̄ tad u haiva maṅgalam | tad eva puṇyam̄ bhagavad-guṇodayam
12120501 tad eva ramyam̄ ruciram̄ navam̄ navam̄ | tad eva śāśvan manaso mahotsavam

12120503 tad eva śokārṇava-śoṣanam nṛṇām | yad uttamahśloka-yaśo 'nugiyate
12120511 na yad vacaś citra-padaṁ harer yaśo
12120512 jagat-pavitraṁ pragṛṇīta karhicit
12120513 tad dhvāṅkṣa-tīrthaṁ na tu hamṣa-sevitam
12120514 yatrācyutas tatra hi sādhavo 'malāḥ
12120521 tad vāg-visargo janatāgha-samplavo | yasmin prati-ślokam abaddhavaty api
12120523 nāmāny anantasya yaśo 'nkitāni yat | śṛṇvanti gāyanti gr̄ṇanti sādhavaḥ
12120531 naiśkarmyam apy acyuta-bhāva-varjitam
12120532 na śobhate jñānam alam nirañjanam
12120533 kutah punah śaśvad abhadram iśvare
12120534 na hy arpitam karma yad apy anuttamam
12120541 yaśah-śriyām eva pariśramah paro | varṇāśramācāra-tapah-śrutādiṣu
12120543 avismṛtiḥ śridhara-pāda-padmayor | guṇānuvāda-śravaṇādarādibhiḥ
12120551 avismṛtiḥ kṛṣṇa-padāravindayoh | kṣiṇoty abhadrāṇi ca śām tanoti
12120553 sattvasya śuddhim paramātma-bhaktim | jñānam ca vijñāna-virāga-yuktam
12120561 yūyam dvijāgryā bata bhūri-bhāgā | yac chaśvad ātmān akhilātma-bhūtam
12120563 nārāyanam devam adevam iśam | ajasra-bhāvā bhajatāviveśya
12120571 aham ca samsmārita ātma-tattvam | śrutam purā me paramarṣi-vaktrāt
12120573 prāyopaveśe nṛpateḥ parikṣitah | sadasy ṛṣinām mahatām ca śṛṇvatām
12120581 etad vaḥ kathitam viprāḥ | kathaniyorū-karmaṇah
12120583 māhātmyam vāsudevasya | sarvāśubha-vināśanam
12120591 ya etat śrāvayen nityam | yāma-kṣaṇam ananya-dhīḥ
12120593 ślokam ekam tad-ardham vā | pādam pādārdham eva vā
12120595 śraddhāvān yo 'nuśrṇuyāt | punāty ātmānam eva saḥ
12120601 dvādaśyām ekādaśyām vā | śṛṇvann āyuṣyavān bhavet
12120603 paṭhaty anaśnan prayataḥ | pūto bhavati pātakāt
12120611 puṣkare mathurayām ca | dvāravatyām yatātmavān
12120613 upoṣya samhitām etām | paṭhitvā mucyate bhayāt
12120621 devatā munayah siddhāḥ | pitaro manavo nṛpāḥ
12120623 yacchanti kāmān gr̄ṇataḥ | śṛṇvato yasya kirtanāt
12120631 ṛco yajūmṣi sāmāni | dvijo 'dhityānuvindate
12120633 madhu-kulyā ghṛta-kulyāḥ | payaḥ-kulyāś ca tat phalam
12120641 purāṇa-samhitām etām | adhitya prayato dvijaḥ
12120643 proktam bhagavatā yat tu | tat padam paramam vrajet
12120651 vipro 'dhityāpnuyāt prajñām | rājanyodadhi-mekhalām
12120653 vaiśyo nidhi-patitvam ca | śūdraḥ śudhyeta pātakāt
12120661 kali-mala-samhati-kālano 'khileśo | harir itaratra na giyate hy abhikṣṇam
12120663 iha tu punar bhagavān aśeṣa-mūrtih | paripat̄hito 'nu-padam kathā-prasaṅgaiḥ
12120671 tam aham ajam anantam ātma-tattvam | jagad-udaya-sthiti-samyamātma-śaktim
12120673 dyu-patibhir aja-śakra-śaṅkarādyair | duravasita-stavam acyutam nato 'smi
12120681 upacita-nava-śaktibhiḥ sva ātmān | uparacita-sthira-jaṅgamālayāya
12120683 bhagavata upalabdhī-mātra-dhamne | sura-ṛṣabhāya namaḥ sanātanāya
12120691 sva-sukha-nibhṛta-cetās tad-vyudastānya-bhāvo
12120692 'py ajita-rucira-lilākṛṣṭa-sāras tadiyam
12120693 vyatanuta kṛpayā yas tattva-dīpam purāṇam
12120694 tam akhila-vṛjina-ghnam vyāsa-sūnum nato 'smi
12130010 sūta uvāca
12130011 yam brahmā varuṇendra-rudra-marutah stunvanti divyaiḥ stavair
12130012 vedaiḥ sāṅga-pada-kramopaniṣadair gāyanti yam sāma-gāḥ
12130013 dhyānāvasthita-tad-gatena manasā paśyanti yam yogino
12130014 yasyāntam na viduh surāsura-gaṇā devāya tasmai namaḥ
12130021 pṛṣṭhe bhrāmyad amanda-mandara-giri-grāvāgra-kaṇḍūyanān
12130022 nidrāloḥ kamathākṛter bhagavataḥ śvāsānilāḥ pāntu vaḥ
12130023 yat-samśkāra-kalānuvartana-vaśād velā-nibhenāmbhasām

12130024 yātāyātam atandritam jala-nidher nādyāpi viśrāmyati
12130031 purāṇa-saṅkhyā-sambhūtim | asya vācyā-prayojane
12130033 dānam dānasya māhātmyam | pāṭhādeś ca nibodhata
12130041 brāhmaṇa daśa sahasrāṇi | pādmaṇa pañcona-saṣṭi ca
12130042 śrī-vaiṣṇavam trayo-vimśac | catur-vimśati śaivakam
12130051 daśāṣṭau śrī-bhāgavatam | nāradam pañca-vimśati
12130053 mārkaṇḍam nava vāhnam ca | daśa-pañca catuh-śatam
12130061 catur-daśa bhaviṣyam syāt | tathā pañca-śatāni ca
12130063 daśāṣṭau brahma-vaivartam | laīngam ekādaśaiva tu
12130071 catur-vimśati vārāham | ekāśiti-sahasrakam
12130073 skāndam śatam tathā caikam | vāmanam daśa kīrtitam
12130081 kaurmam sapta-daśākhyātam | mātsyam tat tu catur-daśa
12130083 ekona-vimśat sauparṇam | brahmāṇḍam dvādaśaiva tu
12130091 evam purāṇa-sandohaś | catur-lakṣa udāhṛtaḥ
12130093 tatrāṣṭadaśa-sāhasram | śrī-bhāgavatam iṣyate
12130101 idam bhagavatā pūrvam | brahmaṇe nābhi-paṅkaje
12130103 sthitāya bhava-bhitāya | kāruṇyāt samprakāśitam
12130111 ādi-madhyāvasāneśu | vairāgyākhyāna-samyutam
12130113 hari-lilā-kathā-vrātā- | mṛtānandita-sat-suram
12130121 sarva-vedānta-sāram yad | brahmātmaikatva-lakṣanam
12130123 vastv advitiyam tan-niṣṭham | kaivalyaika-prayojanam
12130131 prauṣṭhapadyām paurnamāsyām | hema-siṁha-samanvitam
12130133 dadāti yo bhāgavatam | sa yāti paramām gatim
12130141 rājante tāvad anyāni | purāṇāni satām gaṇe
12130143 yāvad bhāgavatam naiva | śrūyate 'mṛta-sāgaram
12130151 sarva-vedānta-sāram hi | śrī-bhāgavatam iṣyate
12130153 tad-rasāmṛta-trptasya | nānyatra syād ratih kvacit
12130161 nimna-gānām yathā gaṅgā | devānām acyuto yathā
12130163 vaiṣṇavānām yathā śambhuḥ | purāṇānām idam tathā
12130171 kṣetrāṇām caiva sarvesām | yathā kāśi hy anuttamā
12130173 tathā purāṇa-vrātānām | śrimad-bhāgavataṁ dvijāḥ
12130181 śrimad-bhāgavatam purāṇam amalam yad vaiṣṇavānām priyam
12130182 yasmin pāramahāmṣyam ekam amalam jñānām param giyate
12130183 tatra jñāna-virāga-bhakti-sahitam naiṣkarmyam āviskṛtam
12130184 tac chṛṇvan su-paṭhan vicāraṇa-paro bhaktyā vimucyen narah
12130191 kasmai yena vibhāsito 'yam atulo jñāna-pradipah purā
12130192 tad-rūpeṇa ca nāradāya munaye kṛṣṇāya tad-rūpiṇā
12130193 yogindrāya tad-ātmanātha bhagavad-rātāya kāruṇyatas
12130194 tac chuddham vimalam viśokam amṛtam satyam param dhimahi
12130201 namas tasmai bhagavate | vāsudevāya sākṣiṇe
12130203 ya idam kṛpayā kasmai | vyācacakṣe mumukṣave
12130211 yogindrāya namas tasmai | śukāya brahma-rūpiṇe
12130213 saṃsāra-sarpa-daṣṭam yo | viṣṇu-rātām amūmucat
12130221 bhave bhave yathā bhaktih | pādayos tava jāyate
12130223 tathā kuruṣva deveśa | nāthas tvam no yataḥ prabho
12130231 nāma-saṅkirtanam yasya | sarva-pāpa praṇāśanam
12130233 praṇāmo duḥkha-śamanas | tam namāmi harim param