hari-līlāmṛtam

vopadevena viracitam

(1)
prathama-skandha-kathā-sāraḥ

śrīmad-bhāgavata-skandhādhyāyārthādi nirūpyate |
viduṣā vopadevena mantri-hemādri-tuṣṭaye ||1||

ānandasya harer līlāṁ vaktā bhāgavatāgamaḥ |
skandhair dvādaśabhiḥ śākhāḥ pratanvan dvija-sevitāḥ ||2||

sā ca dvitīya-daśame daśadhā darśitā yathā—

atra sargo visargaś ca sthānaṁ poṣaṇam ūtayaḥ ||3||
manvantareśānukathā nirodho muktir āśrayaḥ |
sargādayas tṛtīyādi-skhandeṣūktā daśa kramāt ||4||

śrotur vaktuś ca lakṣmādye dvitīye śravaṇe vidhiḥ |
itīdaṁ dvādaśa-skandhaṁ purāṇaṁ daśa-lakṣaṇam ||5||

prathame’ṣṭādaśādhyāyās tatra prakaraṇa-trayam |
tri-tri-dvādaśabhir lakṣya-hīna-madhyottamatvataḥ ||6||

śrotāraḥ śaunako vyāsaḥ parīkṣic cottamāḥ kramāt |
vaktāro’pi tathā sūto nāradaḥ śuka ity amī ||7||

vairāgyasya prakarṣeṇa prakarṣo’tra vivakṣitaḥ |
tal-lakṣaṇa-paraḥ śrotuṁ vaktuṁ cārhati saṁhitām ||8||

purāṇeṣv itihāsair hi lakṣaṇādi-nirūpaṇam |
vedaḥ purāṇaṁ kāvyaṁ ca prabhur mitraṁ priyeva ca |
bodhayantīti hi prāhus trivad bhāgavataṁ punaḥ ||9||

pañca praśnāḥ śaunakasya sūtasyātrottaraṁ triṣu ||10||

avatārapraśnayoś ca vyāsasyānirvṛtiḥ kramāt |
nāradasyātra hetūktiḥ pratītyarthaṁ svajanma ca ||11||

suptaghna-drauṇy-abhibhbhavas tad-astrāt pāṇḍavāvanam |
bhīṣmasya svapada-prāptiḥ kṛṣṇasya dvārakāgamaḥ ||12||

śrotuḥ parīkṣito janma dhṛtarāṣṭrasya nirgamaḥ |
kṛṣṇa-martya-tyāga-sūcā tataḥ pārthamahāpathaḥ ||13||

bhūdharmayoḥ kaler bhītis tatastrāṇaṁ parīkṣitā |
parīkṣito brahmaśāpaḥ prāyeṇa śukasaṅgamaḥ ||14||

ityaṣṭādaśabhiḥ pādair adhyāyārthāḥ kramātsmṛtaḥ |
svaparapratibandhonaṁ sphītaṁ rājyaṁ jahau nṛpaḥ ||15||

iti vairāgyadāḍhyoktyau proktā drauṇijayādayaḥ ||16||

śrī-bhāgavate prathama-skandhaḥ samāptaḥ ||

(2)

dvitīya-skandha-kathā-sāraḥ

dvitīye śravaṇāṅgāni dhyānaṁ śraddhā vimarśanam |
dvi-dvi-ṣaḍbhir daśādhyāye dhyānaṁ sādhāraṇe hareḥ |
dehe’sādhāraṇe jīvaiḥ śraddhā śrotari vaktari ||1||

utpattau copapattau ca vimarśas tatra dehayoḥ |
utpattis trividhād yasya mūrtāmūrta-vibhedataḥ ||2||

upapattis tridhākṣepa-samādhāna-prayojanaiḥ |
trayāṇāṁ daśabhir bhedair ity adhyāyā daśa kramāt ||3||

śrī-bhāgavate dvitīya-skandhaḥ samāptaḥ ||

tṛtīya-skandha-kathāsāraḥ

tṛtīye tu trayastriṁśad-adhyāyāḥ sarga-varṇane |
sargaḥ kāraṇa-sambhūtir bhinnā sā yoga-sāṅkhyayoḥ ||1||

vidurāyoktavān yogaṁ maitreyo devahūtaye |
kapilaḥ sāṅkhyam ity etāv itihāsāv ihoditau ||2||

ūnaviṁśatir ādyo’tra caturbhir vidurāgamaḥ |
aṣṭabhiḥ sarga-vistāraḥ saptabhiḥ kroḍatā hareḥ ||3||

sargādhāra-dharoddhartur dvitīyas tu caturdaśa |
ekena tatra saṅkṣiptaḥ sargas tad-vistaroktaye ||4||

caturbhiḥ kapilotpattir navabhiḥ kapiloktayaḥ |
bandhubhiḥ kṣattur udvāsas taddhateḥ śrutir uddhavāt ||5||

kṛṣṇāvatārāvasater maitreyāt sva-hitasya ca |
sat trayoviṁśater janma sadbhir vyaktiḥ parātmanaḥ ||6||

samyagbuddhvā punaḥ praśnaḥ sadvyaktātpadmajodbhavaḥ |
padmajena stutis tasya sargāḥ kāloktaye daśa ||7||

kālāṁśāḥ paramāṇvādyā brahmaputrasamudbhavaḥ |
āvirbhāvo varāhasya garbhādhānaṁ ca daityayoḥ ||8||

śāpo munibhyo vaikuṇṭhe viṣṇūktebhyastvanugrahaḥ |
hiraṇyākṣasya sāmarthyaṁ varāheṇa ca saṅgaraḥ ||9||

vadhaś ca devastotreṣu kāraṇoktiḥ samāsataḥ |
kardamena harestoṣo devahūteḥ karagrahaḥ ||10||

tayor vicitrasambhogastābhyāṁ kapilajanma ca |
lakṣaṇaṁ bhagavadbhakteḥ saccaturviṁśates tathā ||11||

asatpuruṣayoścaiva jñānayogasya ca kramaḥ |
bhaktiyogasya kālāreḥ pāpāttāmasyadho gatiḥ ||12||

rājasyantaḥ puṇyapāpāt sāttvikyūrddhvaṁ ca puṇyataḥ |
devahūtivadātmāptiradhyāyārthā ime’ṅghribhiḥ ||13||

śrī-bhāgavate tṛtīya-skandhaḥ samāptaḥ ||

(4)
caturtha-skandha-kathāsāraḥ

ekonatriṁśatā.adhyāyair visargasturya īritaḥ |
visargaḥ kāryasambhūtiḥ kāryaṁ buddhvā caturvidham ||1||

strī-bāla-prauḍha-vṛddhatvaiś catuṣprakaraṇī kṛtā |
satī-dhruva-pṛthu-prācīnetihāsais tad-uktaye ||2||

saptabhiś ca caturbhiś ca daśabhiś cāṣṭabhis tathā |
manu-kanyānvayaḥ satyai dviṣas tat-patitā tayoḥ ||3||

patyā niṣedhanaṁ satyā deha-tyāgaḥ pitur makhe |
gaṇair dakṣa-makha-dhvaṁso brahmaṇā rudra-sāntvanam ||4||

viṣṇunā yajña-saṁsiddhir dhruveṇārādhanaṁ hareḥ |
kāma-lābho dhruvasyāsmād yakṣāntād vāraṇaṁ manoḥ ||5||

viṣṇor dhruva-pada-prāptiḥ pṛthave vena-sambhavaḥ |
vena-bāhoḥ pṛthūtpattiḥ sūtādyaiḥ stavanaṁ pṛthoḥ ||6||

pṛthunā nigraho bhūmes tat-tad-dugdhasya dohanam |
jayo’śvamedhe śakrasya sākṣātkāro madhudviṣaḥ ||7||

sabhā-madhye svadharmoktiḥ kumārebhyaḥ parātma-dhīḥ |
tathā vane svadharmāptis tapaḥ pitre pracetasām ||8||

adhyātmoktir nāradenāsmai pāparddhis tāṁ vinātmanaḥ |
kālābhibhūtis tac-chakter muktir dvandva-viparyaye ||9||

purañjanādi-vyākhyānaṁ tapaḥ-siddhiḥ pracetasām |
dakṣam utpādya nirvāṇam adhyāyārtha-spṛśo’ṅghrayaḥ ||10||

upakramopasaṁhārau pracetobhis tadātmajaiḥ |
tathāpy adhyātma-pārokṣyāc chraiṣṭyaṁ prācīnabarhiṣaḥ ||11||

puṇyaṁ putrasya pitur apy antaḥkaraṇa-śuddhaye |
bhaved iti dyotayituṁ praceto-vṛtta-varṇanam ||12||

śrī-bhāgavate caturtha-skandhaḥ samāptaḥ ||

(5)
pañcama-skandha-kathā-sāraḥ

pañcame sthānam adhyāyaiḥ ṣaḍviṁśatyā nirūpitam |
maryādā-pālanaṁ sthānaṁ tās tisro loka-bhedataḥ ||1||

lokāḥ kṣitir dyauḥ pātālaṁ priyavrata-tad-udbhavaiḥ |
kṣiter dvīpādi-maryādāḥ kṛtāḥ prāk tat-tad-anvayaḥ ||2||

evaṁ ca pañcadaśabhiḥ pañcabhiś ca tribhis tribhiḥ |
catuḥ-prakaraṇī proktā.adhyāyārthān kramataḥ śṛṇu ||3||

priyavratāgnīdhranābhiṣvekaika ṛṣabhe trayaḥ |
rājopadeṣṭṛmuktatvair bharate’ṣṭau prapautraje ||4||

puṇyaiṇasaṅgajaḍatāśibikoḍhiprakāśanaiḥ |
tattvākhyānabhavāraṇyatadvyākhyānaiḥ paro’nvaye ||5||

mervilāvṛtaṣaṭkadvivarṣadvīpaiś ca pañcakau |
divi kramāttrayaḥ sūryadhruvasūryāntaradhruvaḥ ||6||

pātālaśeṣanarakais trayo’dhobhuvane matāḥ |

śrī-bhāgavate pañcama-skandhaḥ samāptaḥ ||

ṣaṣṭha-skandha-kathāsāraḥ

ṣaṣṭha ekonaviṁśatyā puṣṭiḥ sānugraho hareḥ |
karmaṇā yena yair yatra sthātavyaṁ tena tatra te ||1||

tiṣṭhantītīha maryādāpālanaṁ sthānamīritam |
kṛte’pi pātake yatra na pātaḥ pratyutonnatiḥ ||2||

sānugraho’jāmilasya bhuvīndrasya yathā divi |
tribhiḥ ṣoḍaśabhiścendrapāpaṁ ṣaṣṭāṣṭake dvike ||3||

viśvarūpasya vṛtrasya marutāṁ ca vadhāttridhā |
dakṣānvayastadutpattyai vaiśvarūpe trike’grime |
vṛtrāṣṭake catuṣke’ntye vṛtraprākcitraketutā ||4||

ajāmilāghanāśoktirvaiṣṇavair yāmyanigrahaḥ |
yamena sāntvanaṁ teṣāṁ dakṣeṇārādhanaṁ hareḥ ||5||

nāradātputranāśo’sya dauhitrādviśvarūpabhūḥ |
tasya devapurodhastvaṁ gurutvaṁ viṣṇuvarmaṇi ||6||

tadvadhāghādvṛtrabhayaṁ vṛtravāsavasaṅgaraḥ |
vṛtrabhaktirjñānaśauryaṁ vṛtrasya maraṇaṁ raṇe ||7||

vṛtrahatyāpratīkāraścitraketoḥ sutācchucaḥ |
bodho’ṅgironāradābhyāṁ vidyālābhaś ca nāradāt ||8||

gaurīśāpācca vṛtratvaṁ garbhe śakramarudbhidā |
vrataṁ ditikṛtaṁ putryaṁ pratyadhyāyamime’ṅghrayaḥ ||9||

śrī-bhāgavate ṣaṣṭha-skandhaḥ samāptaḥ ||

saptama-skandha-kathā-sāraḥ

saptame pañcadaśabhir adhyāyair ūtivarṇanam |
ūtiḥ prākkarmajā kartā bhoktāsmītyādivāsanā ||1||

sā prahlādetihāsena daśādhyāyena darśitā |
svarūpataḥ kāraṇataḥ pañcādhyāyena karmaṇā ||2||

prahlādasya paro rāgo dveṣaḥ pitṛpitṛvyayoḥ |
viṣṇau tayor aviṣaye karmaṇo’surabhāvadāt ||3||

draṣṭumīśaṁ vihantuṁ tadvaikuṇṭhe kalahānmithaḥ |
catuḥsano hi prahlāda itarau vijayo jayaḥ ||4||

prāṅniṣkāmasakāmābhyāṁ bhaktibhyāṁ vāsanādvayam |
dvayor apyekaphalatā karmaṇo bhogataḥ kṣayāt ||5||

kumārair dvāḥsthayoḥ śāpo hiraṇyakaśipoḥ śucaḥ |
brahmaṇo varalābhaś ca prahlādasya ca sambhavaḥ ||6||

pitrā parīkṣaṇaṁ tasya bālānāṁ tena śikṣaṇam |
nāradoktānuvādaś ca hiraṇyakaśipor vadhaḥ ||7||

prahlādena nṛsiṁhelā tato’sya śivavadyaśaḥ |
sāmānyena sadācāras tathā triṣvāśrameṣu ca ||8||

parivrājakadharmāś ca mokṣadharmā gṛhāśrame |
śraddhādīni mumukṣūṇāṁ yāvadadhyāyamaṅghrayaḥ ||9||

śrī-bhāgavate saptama-skandhaḥ samāptaḥ ||

(8)
aṣṭama-skandha-kathā-sāraḥ

manvantarārthamadhyāyāstrayoviṁśatiraṣṭame |
manvantarāṇi pratyekaṁ brahmāheṣu caturdaśa ||1||

catvāryādye’tra turyasthaṁ triṣu nāgendramokṣaṇam |
dve pañcame’tra ṣaṣṭhasthaṁ saptasvamṛtamanthanam ||2||

trayodaśe’ṣṭau navasu saptame balibandhanam |
trayoviṁśe matsyakathā ṣaṣṭhasaptamasandhigā ||3||

manvantaraṁ satāṁ dharmo manubhir yatprakāśyate |
smaraṇācaraṇākhyānaiḥ svaiḥ svaiḥ sarṣibhir antare ||4||

vipadyātmānamīśāne sampadyarthiṣu cārpayet |
ubhayatra pratijñātaṁ nirvahediti sa tridhā ||5||

gajendramokṣaṇe’mbhodhimanthane balibandhane |
sa vyaktastaṁ jhaṣo vetti tattvatastena tāḥ kathāḥ ||6||

grāhādbandho harer mokṣaḥ prāgjanmeti triko gaje |
mandarāso viṣagrāso hareḥ strītvaṁ sure sudhā ||7||

raṇaḥ sure jayaḥ śambhoḥ strīkṣetthaṁ saptako’rṇave |
baler jayo vrato dityā harer janmārthitā balau ||8||

baler ditsā harer vṛddhir nigrahānugrahau baleḥ |
prahlāda-sūktayaś caivam adhyāya-navako balau ||9||

śrī-bhāgavate aṣṭama-skandhaḥ samāptaḥ ||

(9)
navama-skandha-kathā-sāraḥ

navame tu caturviṁśatyadhyāyīśānukīrtanam |
īśā bhūpatayas tatra rāmakṛṣṇādayaḥ svayam ||1||

itare tanniyogena tatkatheśānukīrtanam |
ilaḥ pṛṣadhraḥ śaryātirambarīṣo'javiprayoḥ ||2||

māndātā ca hariścandraḥ sagaro'tha bhagīrathaḥ |
rāmo rāṣṭrabhraṁśalābhau kuśo'tha mithileśvaraḥ ||3||

elo rāmo'rjunakṣatravadhayoḥ kṣatravṛdbhagaḥ |
yayāter bhuktimuktyośca pūrus triṣu yadur dvayoḥ ||4||

dauṣyantirantibhīṣmāṇāṁ prādhānyādvṛṣṇikṛṣṇayoḥ |
caturviṁśatirityete rājāno'dhyāyanāyakāḥ ||5||

rāmau yayātyambarīṣau catvāro'ṣṭau hi karmabhiḥ |
trayodaśaikādaśabhiḥ kramāttatrārkasomajāḥ ||6||

śrī-bhāgavate navama-skandhaḥ samāptaḥ ||

daśama-skandha-kathā-sāraḥ

nirodho daśame skandhe navatyadhyāya īritaḥ |
nirodho nāma sṛṣṭānāṁ samāhāraścaturvidhaḥ ||1||

naimittikaḥ prākṛtiko brahmaṇo'nte dināyuṣoḥ |
nityaḥ pratikṣaṇaṁ muktirātyantika iti smṛtaḥ ||2||

naimittiko nirodho'nyo dharmaglāninimittikaḥ |
bhūmibhārāvatārākhyo yadarthaṁ janma māpateḥ ||3||

sa eṣa daśame prokto muktirekādaśe tataḥ |
trayo'nye dvādaśe śuddhaṁ nirūpayitumāśrayam ||4||

tasyāvatārāḥ kartāro haresteṣu mahattamaḥ |
kṛṣṇāvatārastasyātaścaritaṁ daśame matam ||5||

gokule mathurāyāṁ taddvārakāyāṁ kṛtaṁ tridhā |
catuścatvāriṁśitoktaṁ saptabhis tatparaiḥ kramāt ||6||

prākaṭyabālyapaugaṇḍakaiśoraprauḍhibhedataḥ |
pañcadhā gokulakṛtaṁ tacca kaṁsavadhābhidham ||7||

caturbhir daśabhiḥ śakraiḥ saptabhir navabhiḥ kramāt |
kaṁsabhīrbhāvinaḥ kṛṣṇāddevakyāṁ tasya sambhavaḥ ||8||

jatasya gokulaprāptirnidroktātkaṁsabhīḥ punaḥ |
vraje janmotsavastasya tenātho pūtanāvadhaḥ ||9||

anastṛṇāvarttabhaṅgastasya nāmāni cāpalam |
dāmodaratvamaṭanaṁ yamalārjunabhañjanam ||10||

vadhaś ca vatsabakayos tathāghāsurabhoginaḥ |
vatsacorabrahmamoho brahmaṇā stavanaṁ hareḥ ||11||

rāmeṇa dhenukavadhaḥ kāliyasya svayaṁ damaḥ |
vrajasya rakṣaṇaṁ dāvātprālambo halinā vadhaḥ ||12||

dāvādgotrāṇamaiṣīke prāvṛṭśaradṛtuśriyau |
gopyānando veṇuravād gopīnāmambikārcane ||13||

yajvapatnīprasādaś ca bhaṅga indramakhasya ca |
govardhanasyoddharaṇaṁ gopīnāṁ devatāmatiḥ ||14||

kṛṣṇābhiṣeko godevair varuṇānnandamokṣaṇam |
sambhogo niśi gopībhir vipralambo lasadvane ||15||

gopīvirahagītāni tābhiḥ sañjalpanaṁ hareḥ |
rāsakrīḍā ca lalitā mokṣo vidyādhrayakṣayoḥ ||16||

vrajasthagopikāgītaṁ hate'riṣṭe ca kaṁsabhīḥ |
keśivyomavadhaścaivākrūrayānaṁ vrajaṁ prati ||17||

mathurākṛṣṇayānaṁ cākrūreṇāśu hareḥ stutiḥ |
kṛṣṇasya mathurālokaḥ kaṁsamallaraṇodyamaḥ ||18||

kṛṣṇena mallahananaṁ hate kaṁse surotsavaḥ |
catuścatvāriṁśadime'dhyāyāḥ kaṁsavadhe'ṅghribhiḥ ||19||

kṛṣṇasya vidyopādānamuddhavasya vrajāgamaḥ |
āśvāsanaṁ ca gopīnāṁ kubjākrūrapriyaṁ hareḥ ||20||

saṅgo'krūrasya gurubhir jarāsandhaparābhavaḥ |
yavanasya vadho'dhyāyaiḥ saptabhir māthuraṁ yaśaḥ ||21||

kṛṣṇe'bhilāṣo rukmiṇyā rukmiṇīharaṇaṁ hareḥ |
rukmiṇaś ca parābhūtiḥ pradyumnācchambarakṣayaḥ ||22||

syamantakasyāharaṇaṁ satyabhāmāsamudvahaḥ |
kālindyādivivāhaś ca bhaumaṁ hatvā drumāhṛtiḥ ||23||

rukmiṇyāṁ narma rahasi rukmyanto napturudvahe |
bāṇena bandhanaṁ napturbāṇasya hariṇā jayaḥ ||24||

nṛgasya saraṭatvānto halinā yamunābhidā |
kāśīśapauṇḍrakavadho rāmeṇa dvividakṣayaḥ ||25||

parābhavaḥ kurūṇāṁ ca harer gārhasthyamadbhutam |
jarāsandhavadhe mantro yudhiṣṭhirasamāgamaḥ ||26||

jarāsandhavadho bhīmāddigjayaścārjunādibhiḥ |
śiśupālavadho yajñe duryodhanaparābhavaḥ ||27||

sālvasya yuddhaṁ yadubhiḥ sālvasya hariṇā vadhaḥ |
dantavaktrasya sūtānto valvalāntaś ca sīriṇā ||28||

śrīdāmakṛṣṇasañjalpaḥ śrīdāmnaḥ sampadadbhutā |
suhṛtsaṅgaḥ kurukṣetre kṛṣṇodvāhādivarṇanam ||29||

vasudevasya yajñaś ca mṛtaputrapradarśanam |
śrutadevasya cātithyaṁ vedastutinirūpaṇanam ||30||

devatrayavibhāgaś ca dvijaputrāhṛtis tathā |
kṛṣṇakīrtyupasaṁhāra itīdaṁ dvārakākṛtam ||31||

ūnacatvāriṁśitoktam adhyāyaiḥ pāda-varṇitaiḥ ||

śrī-bhāgavate daśama-skandhaḥ samāptaḥ ||

(11)
ekādaśa-skandha-kathā-sāraḥ

muktir ekādaśa-skandhe'dhyāyaikatriṁśatoditā |
tatra karmajñānaniṣṭhābhedātprakaraṇadvayam ||1||

pañcādhyāyāstayor ādyaṁ tatrādye yugapatkṣayaḥ |
viṣṇugupte yadukule vipraśāpādviraktaye ||2||

dvau catuṣṭayameko dvau praśnāḥ śeṣeṣu sottarāḥ |
jñātuṁ bhāgavatāndharmān puṁso māyāṁ tadatyayam ||3||

brahmakarmāvatārālimabhaktāptiṁ yugasthitim |
nava praśnānnimiścakre tānācakhyurnavārṣabhāḥ ||4||

sarvakarmārpaṇaṁ viṣṇau rāgadveṣavivarjitāḥ |
mithyārthadarśanāsaktirviparyayavimarśanam ||5||

sarvatrānugataṁ śuddhaṁ vedatantrācyutārcanam |
puruṣādivapurlīlā kālacakraparibhramaḥ ||6||

dhyānaṁ yogo'rcanaṁ stotramuttarāṇi navāṅghribhiḥ |
dharme bhāgavate'bhyāsaḥ puṁbhir bhāgavataiḥ saha ||7||

jitamāyasya dhāma svamāroḍhuṁ bhūmikottarā |
māyājayo'dharā bhaktirjñānkarmasamuccayāt ||8||

avatārakathāto'taḥ kāmyatyāgeśakīrtane |
iti bhūmeścatasṛbhir adhyāyānāṁ catuṣṭayam ||9||

vasudevāya jāyanteyopākhyānamidaṁ jagau |
mumukṣave dvāravatyāṁ nāradastadgṛhāgataḥ ||10||

viṣṇor abhyarthanā devaiḥ svarvasetyuddhavena ca |
svadhāma naya metyūce ṣaṣṭhe saṁvādakāraṇam ||11||

caturddhā trīs tathaikaṁ dvau dvāvekaṁ caikakaṁ dvidhā |
dvau dvidhā trīṁścaturddhaikamekamekaṁ ca sottarān|| 12||

praśnān śeṣeṣu hitvāntyau mamāhaṁlayadarśanau |
saṅgatyāga upāyasya satsaṅgāsaṅgayoḥ satām |
bhakter jīvasya viṣayāsaktau dṛṣṭe'pi dūṣaṇe ||13||

hetor haṁsasanandādisaṁvādasyottamasya ca |
śreyassu dhyānayogasya siddhīnāṁ ca vibhūtivat ||14||

varṇāśramādidharmasya jñānādīnāṁ yamādivat |
guṇadoṣāpavādasya tattvasaṅkhyāvyavasthiteḥ ||15||

kṣetrakṣetrajñabhedasya dehayogaviyogayoḥ |
abhimānanivṛtteś ca kriyāyogasya saṁsṛtau ||16||

adhiṣṭhānasya bhakteś ca parasyāḥ sambubhutsayā |
praśnāndvāviṁśatiṁ cakre kṛṣṇaṁ pratyuddhavaḥ kramāt ||17||

heyopādeyanirdhāraḥ svāpne suptaprabuddhavat |
mithaḥ kṛṣṇakathāsaktāḥ premnaiva haridāstā ||18||

svasṛṣṭānupraviṣṭo'sau rajaḥsammiśrasattvatā |
guṇacittobhayatyāgo bhaktiravyabhicārataḥ ||19||

arūpacintanaṁ rūpair dhyātṛdhyeyasamānatā |
tatra tatrotkaṭaṁ sattvaṁ karmatyāgaḥ śanaiḥśanaiḥ ||20||

dve heye dve upādeye guṇadoṣāvabhidbhidau |
karmaṇi jñānabhaktyor na sā sā saṅkhyāprakalpanāt ||21||

svataḥ siddhaḥ pumānnānyanmanogantrabhimānyajaḥ |
manaḥśatrujayaḥ samyak pratimādiṣvajārcanam ||22||

pumānprakṛtyopagūḍho viśvamūrtīśapūjanam |
pādair dvāviṁśatirviṣṇor uttarāṇyuddhavaṁ prati ||23||

gurubhiḥ pañcaviṁśatyā lokatattvaparīkṣaṇe |
hīnamadhyottamair aṣṭanavāṣṭābhis tridhaikadhā ||24||

ātmatattvaparīkṣāyāṁ caturdhetyādyamuttaram |
ṛṇyanṛṇyāśramadvandvabhedena dvādaśaṁ dvidhā ||25||

vyavastheti tathā vedo'pītipañcadaśaṁ dvidhā |
bhikṣugītasya sāṅkhyasya guṇalakṣyailagītayoḥ ||26||

uktyoktaṁ manaso'ritvaṁ balaṁ bhedo raṇe jayaḥ |
ūnaviṁśaṁ caturdhaiva caturbhir dvādaśottaraiḥ ||27||

pañca dvādaśabhiḥ ṣaḍbhiḥ ṣaṭ trayoviṁśatis tataḥ |
niḥsaṅgatve guṇatyāge bhaktidārḍhye'pakarmaṇi ||28||

tattvajñāne copayogāttridvidvidvitrimelanam |
taddhetuṣvapi niṣkampo niḥsaṅgo'cchedalepakaḥ ||29||

viśodhako malatyāgī tyakto vikriyayā'bhidaḥ ||30||

niḥsneho diṣṭabhukkṣobhahīno rūpāpralobhitaḥ |
sāragrāhyasparśamūḍho nirlobho gītyavañcitaḥ ||31||

rasāmūḍho vimuktāśo parigrāhyabhimānamuk|
eka ekamanā guptasiddhaukā dhṛtaniścayaḥ ||32||

īśasyaikasya kartṛtve dhyāturdhyeyātmanā sthitau |
dehāsvatve ca puruṣaḥ kriyate gurubhiḥ kramāt ||33||

pṛthivī vāyurākāśamāpo'gniścandramā raviḥ |
kapoto'jagaraḥ sindhuḥ pataṅgo madhukṛdgajaḥ ||34||

madhuhā hariṇo mīnaḥ piṅgalā kuraro'rbhakaḥ |
kumārī śarakṛtsarpa ūrṇanābhiḥ supeśakṛt ||35||

ete me guravo rājaṁścaturviṁśatirāśritāḥ |
upāyatve'ntaraṅgāste kramāttriskandhatā tataḥ ||36||

dehasya pṛthaguddeśaḥ śraiṣṭhyāannediṣṭhatākṛtāt ||37||

svottarātpṛthaguddiṣṭau dvitīyaikonaviṁśakau |
prāguttareṇāpi yogamiha bodhayituṁ tayoḥ ||38||

prathamaḥ pañcamaḥ ṣaṣṭho daśamo'tha trayodaśaḥ |
ekaviṁśa iti praśnāḥ ṣaḍutthāpanapūrvakāḥ ||39||

niḥsaṅgatā kathaṁ kīdṛk tannirvāhaś ca yair yathā |
bhakter yo viṣayastasminsatyanyasmin ratiḥ katham ||40||

sā kathaṁ bhaktitulyaṁ kiṁ kathaṁ bhaktirguṇojjhite |
yair yaiḥ kāmārthadharmeṣu yair mokṣe'ntarbahirbhavaiḥ ||41||

te kīdṛśāḥ śrutirbhaktiparā ca smṛtayaḥ katham |
kīdṛgbhaktaḥ kathaṁ dausthyamabhimānakṣayaḥ katham ||42||

kiṁ karmajñānabhaktīnāṁ sūcitānāṁ punaḥ punaḥ |
sarvopadeśasārāṇāṁ svarūpamiti saṅgatiḥ ||43||

śrī-bhāgavate ekādaśa-skandhaḥ samāptaḥ ||

(12)
dvādaśa-skandha-kathā-sāraḥ

āśrayo dvādaśa-skandhe trayodaśabhir īritaḥ |
āśrayaś ca paraṁ brahma paramātmā ramāpatiḥ ||1||

yataḥ prapañcadhīs tatra sarpe sragdhīrivāśritā |
upādeyānupādeyāvāśrayāśrayiṇau ca tau ||2||

ataścaturbhir adhyāyair anupādeyatoditā |
uttarottaraduḥsthatvātsthāpakānāṁ sthiter api ||3||

yuge yuge'nyathābhāvātkālagras tatayā tathā |
upādeyatvamekena parīkṣitphaladarśanāt ||4||

śravaṇaṁ mananaṁ dhyānaṁ cetyupādānahetavaḥ |
tatra śravaṇasiddhyarthaṁ dvābhyāṁ śabdasya sambhavaḥ ||5||

vedopavedabhinnasya mārkaṇḍeyakathā tribhiḥ |
viṣṇumāyāśivekṣābhir bhinnā mananasiddhaye ||6||

mūrtes tattvaṁ sūryagatvamekena jñānasiddhaye |
purāṇārthopasaṁhāra ekenaikena tadbhidā ||7||

aṣṭādaśa daśa triṁśat tryadhikā navaviṁśatiḥ |
ṣaḍviṁśatirdaśa navapañcabhir viṁśatis tribhiḥ ||8||

caturbhiścātha navatirekatriṁśattrayodaśa |
iti bhāgavate'dhyāyā ekatriṁśacchatatrayam ||9||

ekādiniyamenaitānabhyasecchaktito'nvaham |
vaktā śrotaryatha śrotā vaktaryanyatra cintakaḥ ||10||

śāstre skandhe prakaraṇe'dhyāye vākye pade'kṣare |
gurūpadiṣṭo yo'rthastaṁ vimṛśanviṣṇutatparaḥ ||11||

ekaṁ tejas tridhā yadvat sūrya-maṇḍala-raśmibhiḥ |
ekaṁ brahma tathā tadvad viṣṇu-māyātmabhir matam ||12||

maṇḍalān nirgate sūrye'nekatvaṁ raśmitā yathā |
māyāyā nirgate viṣṇau tathā'nekatvam ātmatā ||13||

yathā nayana-sambandhād draṣṭāro raśmayo raveḥ |
tathā jñātāra ātmāno deha-sambandhato hareḥ ||14||

viśeṣas tu yathātmānaś cetanatvād upāsate |
viṣṇuṁ māyāntara-prāpta-duravasthā-nivṛttaye ||15||

upāsanaṁ karma-bhakti-jñāna-yogais tridhā kramāt |
yeṣāṁ dhīr viṣaye'doṣā sa-doṣā naiva taiḥ kṛtam ||16||

karmārpaṇaṁ viṣṇau viṣṇor vārtā parasparam |
vijane cintanaṁ viṣṇor yogānāṁ lakṣaṇaṁ kramāt ||17||

iti bhāgavatasyānukramaṇī ramaṇī kṛtā |
viduṣā vopadevena vidvat-keśava-sūnunā ||18||

hari-līleti nāmeyaṁ hari-bhaktair vilokyatām |
asyā vilokanād eva harau bhaktir vivardhate ||19||

śrī-bhāgavate mahā-purāṇe vopadeva-viracitā ||

