ekädaça-viläsaù

nitya-kåtya-samäpanaù

çré-caitanyaà prapadye taà mahäçcarya-prabhävakam |

prasäde yasya duñöo’pi bhagavad-bhaktimän bhavet ||1 ||

tato dinäntya-bhägeñu bähyeñu sura-sadmasu |

yäträà kåtvä dvijaù sandhyäm upäséta yathä-vidhi ||2 ||

çré-viñëu-puräëe aurva-sagara-saàväde [ViP 3.11.100-1, 105] –

dinänta-sandhyäà süryeëa pürvä måkñair yutäà budhaù |

upatiñöhed yathänyäyaà samyag äcamya pärthiva ||3 ||

sarva-kälam upasthänaà sandhyäyäù pärthiveñyate |

anyatra sütikä-çauca-vibhramätura-bhétitaù ||4 ||

upatiñöhanti vai sandhyäà ye na pürväà na paçcimäm |

vrajanti te durätmänas tämisraà narakaà nåpa ||5 || iti |

tato yathäçramäcäraà karma säyantanaà kåté |

nirvartya pürvavat kuryäd bhaktyä bhagavad-arcanam ||6||

çré-kåñëa-bhaktyäsaktyä tu sandhyopäsyädikaà yadi |

patet karma na pätitya-doña-çaìkä kathaïcana ||7||

atha çré-bhagavad-bhaktänäà karma-pätitya-parihäraù

pädme (?) çré-bhagavad-uktau –

mat-karma kurvatäà puàsäà kriyä-lopo bhaved yadi |

teñäà karmäëi kurvanti tisraù koöyo maharñayaù ||8||

ädi-puräëe ca –

smaranti mama nämäni ye tyaktvä karma cäkhilam |

teñäà karmäëi kurvanti åñayo bhagavat-paräù ||9|| iti |

mådu-çraddhasya bhaktasya prauòhatäm anupeyuñaù |

kiàcit karmädhikäritvät karmäsyaitat prapaïcitam ||10||

prauòha-çraddhasya bhaktasyakarmasv anadhikärataù |

pätityaà na bhavaty eva lekhanéyaà tad-agrataù ||11||

kiàcid dhyänädi-bhedena trisandhyaà ca påthak påthak |

proktaù püjä-vidhiù präjïais tat-tat-kämäçu-siddhaye ||12||

atha trikälärcana-vidhi-viçeñataù

çré-gautaméya-tantre –

ärädhana-vidhià vakñye prätaù-käle viçeñataù |

varaà våndävanaà dhyäyet puëya-våkñädi-sevitam ||13 ||

punnägair näga-våkñaiç ca panasaiç caiva käïcanaiù |

bakulaiç caiva bilvaiç ca vanyaiù kurvakair api ||14 ||

sarva-rtu-kusumopetaiù puñpävanata-çäkhibhiù |

tan-madhye pulinaà dhyäyed bahu-puñpaka-campakam ||15||

dhüpa-dipair vitänena puñpa-mälä-vibhüñitam |

muktädäma-patäkäbhir vanya-puñpair alaìkåtam ||16||

tan-madhye kalpa-våkñasya cchäyäyäà paìkajäsane |

susthitaà veëu-gétäòhyaà sarväbharaëa-bhüñitam ||17||
vana-mälä-parivåtaà gopikä-çata-veñöitam |

deväsuraiç ca siddhaiç ca gandharvair apsaro-gaëaiù ||18||

yakñair vidyädhara-gaëair vihagair bhuvi saàsthitaiù |

brahmarñibhiù stüyamänaà kåñëaà caiva çuci-smitam ||19||

nänä-vidhaiç ca gopälair måga-pakñi-vibhüñitam |

lelihyamänaà praëayät paçünäà çata-koöibhiù ||20||

indévara-nibhaà divyaà sundaraà tv indirälayam |

sampürëa-candra-vadanaà padma-patra-nibhekñaëam ||21||

padmäbha-päëi-pädaà ca padma-räga-varärcitam |

çaraëyaà sarva-lokänäà gopénäà präëa-vallabham ||22||

evaà dhyätvärcayen nityaà ñoòaçenopacärataù |

dugdhaà ca dadhi-khaëòena sahitaà saànivedayet ||23||

sauvarëa-pätre gopänäà gräsaà käàsye nivedayet |

evaà samarcayed bhaktyä japan mantraà samähitaù ||24||

madhyähne sampravakñyämi püjäà sarvärtha-siddhidäm |

sauvarëa-parvate müle dhätubhiù samalaìkåte ||25||

puëya-våkña-samäkérëe puëya-pakñi-ninädite |

padmotpalädi-saìkérëe väpébhiù samalaìkåte ||26||

tasmin sat-puline ramye chäyäyäà paìkajäsane |

sauvarëa-maëòape samyag-vitänädi-vibhüñite ||27||

mälädi-racite ramye maëibhiù puñpa-çobhitaiù |

suvarëa-ratna-sandohair antaräntara-çobhite ||28||

siàhäsane samäsénaà viçräntaà kaàsa-südanam |

muktämayaiù surucirair härair däma-vibhüñitam ||29||

dhyätvä samyag viçuddhätmä jäté-puñpaiù samarcayet |

mahärajata-pätre tu naivedyännaà nivedayet ||30||

dadyäd gräsaà sakhénäà ca gopénäà vijitendriyaù |

devaké-paramänandam evaà dhyäyet sukhäsanam ||31||

rätri-püjä-vidhià vakñye rukmiëé-vallabhasya ca |

adhastät kalpa-våkñasya sarva-puñpa-phalasya ca ||32||

ratna-maëòapa-madhya-sthaà divya-pétämbaraà harim |

divya-candana-liptäìgaà divyäbharaëa-bhüñitam ||33||

aneka-divya-mäläbhir maëòitaà paìkajekñaëam |

ratna-maëòapa-madhyasthaà sundaraà sundara-smitam ||34||

çobhayantaà sva-vapuñä sarva-lokän nija-çriyä |

gopé-janänäà hådaya-vallabhaà prokta-varcasam ||35||

sugandhi-puñpair ärädhyaà çré-kåñëaà sarva-näyakam |

räjate tu payaù çuddhaà pakvaà pätre nivedayet ||36||

evam abhyarcya manasä japen mantraà samähitaù |

käla-trayärcane caiva sahasraà säñöakaà japet |

eña nitya-kramaù proktaù kåñëa-mantrasya süribhiù ||37||

tatraivädau saàkñipta-tri-käla-püjokty-anantaram—

manasä vä samabhyarcya triñu sandhyäsu saàyamé |

pratyahaà tu japen mantram añöottara-sahasrakam |

asämarthye japen mantraà nityam añöa-çataà tathä ||38|| iti |

atha naktaà kåtyäni

tato yathä-sampradäyaà homaà niñpädya vaiñëavaù |

géta-nåtyädikaà bhaktyä vidhäya prärthayet prabhum ||39||

tathä coktam—

baléyasä padä svämin padavém avadhäraya |

ägaccha çayana-sthänaà priyäbhiù saha keçava ||40|| iti |

evaà prärthya samarpyäsmai päduke çayanälayam |

änéya devaà tatratyän upacärän prakalpayet ||41||

viçeñato’rpayet tatra ghanaà dugdhaà saçarkaram |

tämbülaà ca sa-karpüraà divya-mälyänulepanam ||42||

itthaà bhaktyä samärädhyaà bhagavantaà sva-çaktitaù |

tat-prétyai sarva-karmäëi tat phalaà värpayet kåté ||43||

athähoräträkhila-karmärpaëa-vidhiù

ekädaça-skandhe [BhP 11.2.36] –

käyena väcä manasendriyair vä

buddhyätmanä vänusåta-svabhävät |

karoti yad yat sakalaà parasmai

näräyaëäyeti samarpayet tat ||44||
kià cätra –

sädhu väsädhu vä karma yad yad äcaritaà mayä |

tat sarvaà bhagavan viñëo gåhäëärädhanaà param ||45||
kià ca—

apäà samépe çayanäsane gåhe

divä ca rätrau ca yathä ca gacchatä |

yad asti kiàcit sukåtaà kåtaà mayä

janärdanas tena kåtena tuñyatu ||46||
ataevoktaà tåtéya-skandhe brahmäëaà prati çré-bhagavatä [BhP 3.9.41] --

pürtena tapasä yajïair dänair yoga-samädhinä |

räddhaà niùçreyasaà puàsäà mat-prétis tattvavin-matam ||47|| iti |

ittham ärädhayen nityaà bhagavantaà yathä vidhi |

nyäyärjitäpta-vittena samagra-phala-siddhaye ||48||

atha püjä-phala-sampräpty-upäyaù

daçama-skandhe [BhP 10.84.37] –

ayaà svasty-ayanaù panthä dvi-jäter gåha-medhinaù |

yac chraddhayäpta-vittena çuklenejyeta püruñaù ||49||

agastya-saàhitäyäà ca—

nyäyäj jitaiù sädhanaiç ca däna-homärcanädikam |

kuryän na ced adho yäti bhaktyä kurvann api dvija ||50|| iti |

yatnät siddhair nijaiù çuddhair dravyair dhanyo’rcayet prabhum |

püjä-dravyäëy açaktaç ced dahyäd ékñeta värcanam ||51||

athäçaktasya püjä-präpty-upäyaù

agastya-saàhitäyäà—

ärädhanäsamarthyaç ced dadyäd arcana-sädhanam |

yo dätuà naiva çaknoti kuryäd arcana-darçanam ||52||

nistäräya tad evälaà bhaväbdher muni-sattama |

naikaà ca yasya vidyeta so’dho yäty eva nänyathä ||53||

kià ca tatraiva—

yas tu bhaktyä prayatnena svayaà sampädya cäkhilam |

sädhanaà cärcayed vidvän samagraà labhate phalam ||54||

yo’rcayed vidhivad bhaktyä paränétaiç ca sädhanaiù |

püjä-phalärdham eva syän na samagraà phalaà labhet ||55||

kià ca, pädme çré-kåñëa-satyabhämä-saàvädéya-kärttika-mähätmye (6.112.21)—

dharmoddeçena yo dravyam aparaà yäcate naraù |

tat-puëya-karmajaà tasya dhanadas tv äpnuyät phalam ||56||

atha darçana-mähätmyam

pädme çré-pulastya-bhagératha-saàväde—

püjitaà püjyamänaà ca ye paçyanti janärdanam |

kapilä-çata-dänasya nityaà bhavati tat phalam ||57||

ägneye—

püjitaà püjyamänaà vä yo paçyed bhaktito harim |

çraddhayä modayed yas tu so’pi yäga-phalaà labhet ||58||

sampüjyamänaà vidhinä yaù paçyet çraddhayä harim |

so’pi yäga-phalaà kåtsnaà präpnuyät nätra saàçayaù ||59||

dåñövä sampüjitaà devaà nåtyamäno’numodayet |

asaàçaya-matiù çuddhaù paraà brahmädhigacchati ||60||

atha çré-bhagavan-mürti-darçana-nityatä

viñëu-dharmottare—
tävad bhramanti saàsäre manuñyä manda-buddhayaù |

yävad rüpaà na paçyanti keçavasya mahätmanaù ||61||

pädme ca tatraiva—

püjyamänaà håñékeçaà ye na paçyanti vaiñëaväù |

teñäà dattaà hutaà japtaà daiteyäyopatiñöhati ||62||

kià ca, tatraiva näräyaëa-närada-saàväde püjä-vidhi-kathane—

yatra kuträpi pratimäà veda-dharma-samanvitäm |

na paçyanti janä gatvä te daëòyä yama-kiìkaraiù ||63||

atha bhagavad-arthe dravya-däna-mähätmyam

skände—

viñëum uddiçya yat kiïcid viñëu-bhaktäya déyate |

dänaà tad vimalaà proktaà kevalaà mokña-sädhanam ||64||

kaurme—

yat kiïcid deyam éçänam uddiçya brähmaëäya ca |

prabhave viñëave cätha tad ananta-phalaà småtam ||65||

viñëu-dharmottare (not found)—

anugraheëa mahatä pretasya patitasya ca |

näräyaëa-baliù käryas tenäsyänugraho bhavet ||66||
anädi-nidhano devaù çaìkha-cakra-gadädharaù |

akñayaù puëòarékäkñas tatra dattaà na naçyati ||67||

yathä kathaïcid yad dattaà devadeve janärdane |

avinäçi tu tad viddhi pätram eko janärdanaù ||68||

tatraiva tåtéya-käëòe (not found)—

sämänya-bhaktyä yad dattaà tad dhi padbhyäà pratécchati |

ekänta-bhävopagamair mürdhnä divja-varottamäù ||69||

ananto bhagavän viñëus tasya käma-vivarjitaiù |

yad eva déyate kiïcit tad eväkñayam ucyate ||70||

padbhyäà pratécchate devaù sakämena niveditam |

mürdhnä pratécchate dattam akämena dvijottamäù ||71||

tathaivoktaà mokña-dharme çré-näradena (not found)—

brahmä yad åñayaç caiva svayaà paçupatiç ca yat |

anye ca vibudha-çreñöhä daitya-dänava-räkñasäù ||72||

nägäù suvarëäù gandharväù siddhä räjarñayas tathä |

havyaà kravyaà ca satataà vidhi-yuktaà prabhuïjate |

kåtsnaà tu tasya devasya caraëäv upatiñöhati ||73||

yäù kriyäù saàprayuktäs tu ekänta-gata-buddhibhiù |

täù sarväù çirasä devaù pratigåhëäti vai svayam ||74||

brahma-vaivarte—

ekäm api naro dhenuà sa-vatsäà vidhi-pürvakam |

dattvoddeçena kåñëasya präpnoty eväbhiväïchitam ||75||

närasiàhe—

yo gäà payasvinéà viñëoù kåñëa-varëäà prayacchati |

açvamedhasya yajïasya phalaà präpya harià vrajet ||76||

sarva-päpair virahitaù sarva-bhüñaëa-bhüñitaù |

gaväà sahasra-dänasya präpyaà divyaà vrajet ||77||

viñëu-dharmottare (3.341.76-)—

gaväà lokam aväpnoti dhenuà dattvä payasviném |

dadhi-kñéra-ghåtärthäya väsudevasya cälaye |

dattvä gäà madhuparkäya mahat phalam aväpnuyät ||78||

jaläçayaà tathä kåtvä sarva-päpaiù pramucyate ||79||

sa-puñpaiù saphalair våkñair yutaà kåtvä jaläçayam |

udyänaiù padminé-ñaëòair äçramaiç ca manoharaiù |

çvedadvépam aväpnoti punar nävartate tataù ||80||

devägre kärayed yas tu ramyäm äpaëa-véthikäm |

räjä bhavati lokeñu vijitärir mahäçayäù ||81||

nagaraà ca tathä kåtvä sämräjyam adhigacchati |

çivikäà ye prayacchanti te prayänty amarävatém ||82||

açvadäù svarga-lokasthä räjante divi süryavat |

kavéndra-dänäc chakrasya ciräl lokäcyuto naraù ||83||

räjä bhavati dharmätmä påthivyäà påthivé-patiù ||84||

viñëor äyatane dattvä tat-kathä-pustakaà naraù |

brahma-lokam aväpnoti bahu-käla-sthiraà dvijäù ||85||

pustakäàç ca tathaivänyän yaù pradadyän naras tv iha |

särasvatam aväpnoti lokaà kälaà tathä bahum ||86||

svabhåtaà väcakaà kåtvä devägäre naraù sadä |

vidyä-däna-phalaà präpya brahma-loke mahéyate ||87||

viñëoù çaìkha-pradänena väruëaà lokam açnute |

mänuñyam äsädya tathä khyäta-çabdaç ca jäyate ||88||

ghaëöä-pradänena tathä mahad-yaça upäçnute |

küöägäraà tathä dattvä nagarädhipatir bhavet ||89||

dattvä tu deva-karmärthaà naväà vedéà dåòhäà çubhäm |

pärthivatvam aväpnoti vedé hi påthivé yataù ||90||

toraëaà kärayed yas tu devadevälaye naraù |

lokeñu tasya dväräëi bhavanti vivåtäni vai ||91||

deva-veçmopayogyäni çilpa-bhäëòäni yo naraù |

dadyäd vä vädya-bhäëòäni gaëeçatvam aväpnuyät ||92||

yaù kumbhaà deva-karmärthaà naro dadyän navaà çubham |

väruëaà lokam äpnoti sarva-päpaiù pramucyate ||93||

caturaù kalasän dadyäd yas tu deva-gåhe naraù |

catuù-samudra-valayäà sa hi bhuìkte vasundharäm ||94||

dattvaikam api viprendräù kalasaà susamähitaù |

räjä bhavati dharmätmä bhütale nätra saàçayaù ||95||

väridhänéà tathä dattvä väruëaà lokam açnute |

kamaëòalu-pradänena yajïasya phalam äpnuyät ||96||

mäträà tu paricaryärthaà nivedya haraye tathä |

sarva-käma-samåddhasya yajïasya phalam açnute ||97||

täla-vånta-pradänena nirvåtià präpnuyät paräm |

mälyädhäraà tathä dattvä dhüpädhäraà tathaiva ca |

gandhädhäraà tathä pätraà kämänäà pätratäà vrajet ||98||

saumdrajäni päträëi dattvä vai taijasäni vä |

pätraà bhavati kämänäà vidyänäà ca dhanasya ca ||99||

çayanäsana-dänena sthitià vindati çäçvatém |

uttara-cchada-dänena sarvän kämän aväpnuyät ||100||

naraù suvarëa-dänena sarvän kämän aväpnuyät |

rüpyado rüpam äpnoti viçeñäd bhuvi durlabham ||101||

ratna-dänena lokeñu prämäëyam upagacchati |

anaòväha-pradänena daça-dhenu-phalaà labhet ||102||

äjïä-vimahiñoñöräëäà dänam açvatarasya ca |

sahasra-guëitaà dänät pürva-proktät prakértitam ||103||

väruëaà lokam äpnoti dattvä vastuà dvijottamäù |

avipradänäc ca tathä tam enaà lokam açnute ||104||

uñöraà vä gardabhaà väpi kharaà vä yaù prayacchati |

alakäà sa samäsädya yakñendraiù saha modate ||105||

äraëya-måga-jäténäà tathä dänäc ca pakñiëäm |

agniñöomam aväpnoti subhagaç ca tathä bhavet ||106||

däsaà dattvä sukhe loke neñöa-bhrañöo vijäyate |

däséà dattvä tathä viprä nätra käryä vicäraëä ||107||

gaëikäà ye prayacchanti nåtya-géta-viçäradäm |

sarva-duùkha-vinirmuktäs te prayänty amarävatém ||108||

nåtyaà dattvä tathâpnoti rudra-lokam asaàçayam ||109||

prekñaëéya-pradänena çakra-loke mahéyate |

gétaà dattvä tathäpnoti brahma-lokam asaàçayam ||110||

dundubhià ye prayacchanti kértimanto bhavanti te ||111||

dattvä dhänyäni béjäni çasyäni vividhäni ca |

rüpakäni ca täny eva präpnuyät sura-püjyatäm ||112||

dattvä çäkäni ramyäni viçokas tv abhijäyate |

dattvä ca vyaïjanärthäya tathopakaraëäni ca ||113||

puñpa-våkñaà tathä dattvä deçasyädhipatir bhavet |

phala-våkñaà tathä nagarädhipatir bhavet ||114||

tathä—

sugandha-sädhanänéha paöa-väsäni yo naraù |

dadäti devadevasya so’çvamedha-phalaà labhet ||115||

kaìkatasya pradänena viromas tv abhijäyate |

kürca-prasädhanaà kåtvä paraà maìgalam açnute ||116||

vismäpanéyaà yat kiïcid dattvätyantaà sukhaà labhet ||117||

vasträlaìkaraëädénäà kåñëärpaëa-phalaà ca yat |

upacära-prayoge präk tatra tatra vyalekhi tat ||118||

upacäräç ca vividhäù çrémad-bhagavad-arcane |

çakyaçaktyädi-bhedena täntrikair vaiñëavir matäù ||119||

atha vividhopacäräù

ägame—

äsana-svägate särghye pädyam äcamanéyakam |
madhuparkäcama-snäna-vasanäbharaëäni ca ||120||

sugandha-sumano-dhüpa-dépa-naivedya-vandanam |

prayojayed aracanäjïäm upacäräàs tu ñoòaça ||121||

arghyaà ca pädyäcamana-madhuparkäcamäny api |

gandhädayo nivedyäntä upacärä daça kramät ||122||

gandhädibhir nivedyäntaiù püjä païcopacäriké |

saparyäs trividhäù proktäs täsäm ekäà samäcaret ||123||

kvacic ca—

äsanävähanaà caiva pädyärghyäcamanéyakam |

snänaà väso bhüñaëaà ca gandhaù puñpaà ca dhüpakaù ||124||

pradépaç caiva naivedyaà puñpäïjalir ataù param |

pradakñiëaà namaskäro visargaç caiva ñoòaça ||125||

kecic cähuç catuùñañöim upacärän mamärcane |

teñv aneka-prakäreñu prakäraiko’tra likhyate ||126||

sukha-suptasya kåñëasya prätar ädau prabodhanam |

veda-ghoñaëa-véëä-vivädyair vandi-stavair api ||127||

jaya-çabdä namaskärä maìgalärätrikaà tataù |

äsanaà danta-käñöhaà ca pädyärghyäcamanäny api ||128||

tataç ca madhuparkäòhyäcamanaà pädukärpaëam |

aìga-märjanam abhyaìgodvartane snapanaà jalaù ||129||

kñéreëa dadhnä haviñä madhunä sitayä tathä |

mantra-pütaiù punar värbhir aìga-väso’tha väsasé ||130||

upavétaà puna¨c cäcamanéyaà cänulepanam |

bhüñaëaà kusumaà dhüpo dépo dåñöy-apasäraëam ||131||

naivedyaà mukha-väsas tu tämbülaà çayanottamam |

keça-prasädhanaà divya-vasträëi mukuöaà mahat ||132||

divya-gandhänulepaç ca kaustubhädi-vibhüñaëam |

vicitra-divya-puñpäëi maìgalärätrikaà tataù ||133||

ädarçaù sukhayänena maëòapägamanotsavaù |

siàhäsanopaveçaç ca pädyädyaiù punar arcanam ||134||

punar dhüpädy-arpaëena prägvan naivedyam uttamam |

tataç ca divya-tämbüla-mahä-néräjanaà punaù ||135||

cämara-vyajana-cchatraà gétaà vädyaà ca nartanam |

pradakñiëaà namaskäraù stutiù çré-caraëäbjayoù ||136||

tayoç ca sthäpanaà mürdhni tértha-nirmälya-dhäraëam |

ucchiñöa-bhojanaà päda-sevoddeçopaveçanam ||137||

naktaà çayyä-vinirmäëaà divyair vividha-sädhanaiù |

hasta-pradänaà çayana-sthänägama-mahotsavaù ||138||

çayyopaveçanaà çrémat-päda-kñälana-pürvakam |

gandha-prasüna-tämbülärpaëa-néräjanotsavaù ||139||

çeña-paryaìka-çayana-päda-saàvähanädikam |

krameëaite catuù-ñañöhir upacäräù prakértitäù ||140||

sadäcäränusäreëa yad yad äcaryate svayam |

nitya-karmädikaà tat tat çré-kåñëasyäpi kärayet ||141||

ato’trälikhitaà yad yad upacärädikaà param |

sarvaà tat tac ca jänéyäl loka-réty-anusärataù ||142||

uktänäà copacäräëäm abhäve bhagavän sadä |

bhaktenärcyo yathä-labdhais tair antar-bhävitair api ||143||

athälabdha-samädhänam

tantre—

upacärokta-vastünäm upasaìgrahaëe vidhiù |

dravyäëäm apy abhäve tu puñpäkñata-yavaiù kriyäù ||144||

arcopacära-vastünäm abhäve samupasthite |

nirmalenodakenaiva dravya-sampürëatä bhavet ||145||

upacäreñu dravyeñu yat kiïcid duñkaraà budhaù |

tat sarvaà manasä buddhyä puñpa-kñepeëa kalpayet ||146||

eteñu copacäreñu vitta-çäöhya-vivarjitam |

yad asampannam eteñäà manasä tu prakalpayet ||147||

agastya-saàhitäyäà çré-tulasé-mähätmye—

yad yan nyünaà bhavaty eva rämärädhana-sädhanam |

tulasé-dala-mätreëa yuktaà tat paripüryate ||148||

ekädaça-skandhe ca çré-bhagavad-uddhava-saàväde (11.26.15)—

dravyaiù prasiddhair mad-yägaù pratimädiñv amäyinaù |

bhaktasya ca yathä-labdhair hådi bhävena caiva hi ||149||
tato’nujïäà prabhoù prärthya daëòavat taà praëamya ca |

säyaà bhuktvä yathänyäyaà sukhaà svapyät prabhuà smaret ||150||

atha çayana-vidhiù

ägame—

nirguëo niñkalaç caiva viçva-mürti-dharo’vyayaù |

anädyante sadänante phaëä-maëi-viçobhite |

kñéräbdhi-madhye yaù çete sa mäà rakñatu mädhavaù ||151||

sa-bähyäbhyantaraà deham äpäda-tala-mastakam |

sarvätmä sarva-çaktiç ca pätu mäà garuòa-dhvajaù ||152||

iti rakñäà puraskåtya svaped viñëum anusmaran ||153||

kià cänyatra—

adbhiù çauca-vidhià vidhäya caraëau prakñäly copaspåçed

dviù saàsmåtya jagatpatià vrajapatià çré-vallabhé-vallabham |

rädhäyäù suciraà pibantam amåtäsäräyamäëäà giraà

vastreëäìghri-yugaà pramåjyaa çayanaà tv äpädya sadyaù svapet ||154||

kià ca—

rämaà skandaà hanumantaà vainateyaà våkodaram |

çayane yaù smaren nityaà duùsvapnas tasya naçyati ||155||

api ca skända-pädmayoù (PadmaP 5.9.44-47)—

åtu-käläbhigämé yaù sva-dära-nirataç ca yaù |

sarvadä brahmacäréha vijïeyaù sa gåhäçramé ||156||

åtuù ñoòaça-yäminyaç catasras täsu garhitäù |

putra-däs täsu yä yugmä ayugmäù kanyakä-pradäù ||157||

tyaktvä candramasaà duñöaà maghäà mülaà vihäya ca |

çuciù sannirviçet patnéà puà-nämarkñe viçeñataù |

çucià putraà prasüyeta puruñärtha-prasädhanam ||158||

viñëu-puräëe aurva-sagara-saàväde (3.11.111-127)-—

kåta-pädädi-çaucaç ca bhuktvä säyaà tato gåhé |

gacchec chayyäm asphuöitäm eka-däru-mayéà nåpa ||159||

näviçäläà na vai bhagnäà näsamäà malinäà na ca |

na ca jantu-mayéà çayyäm adhitiñöhed anäståtäm ||160||

präcyäà diçi çiraù çastaà yämyäyäm athavä nåpa |

sadaiva svapataù puàso viparétaà tu rogadam ||161||

åtäv upagamaù çastaù svapatnyäm avanépate |

punnämarkñe çubhe käle jyeñöha-yugmäsu rätriñu ||162||

näsnätäà tu striyaà gacchen näturäà na rajasvaläm |

näniñöäà na prakupitäà näpraçastäà na gurviëém ||163||

nädakñiëäà nänyakämäà näkämäà nänya-yoñitam |

kñut-kñämäm atibhuktäà vä svayaà caibhir guëair yutaù ||164||

snätaù srag-gandha-dhåk-préto nädhyätaù kñudhito’pi vä |

sakämaù sänurägaç ca vyaväyaà puruño vrajet ||165||

caturdaçy-añöamé caiva amävasyätha pürëimä |

parväëy etäni räjendra ravi-saìkräntir eva ca ||166||

taila-stré-mäàsa-sambhogé parvasv eteñu vai pumän |

vië-mütra-bhojanaà näma prayäti narakaà nåpa ||167||

nänya-yonäv ayonau vä nopayuktauñadhas tathä |

deva-dvija-gurüëäà ca vyaväyé näçramé bhavet ||168||

caitya-catvara-tértheñu naiva goñöhe catuñpathe |

naiva çmaçänopavane salileñu mahépate ||169||

prokta-parva-svaçeñeñu naiva bhüpäla sandhyayoù |

gacched vyaväyaà matimän na mütroccära-péòitaù ||170||

para-därän na gaccheta manasäpi kadäcana |

kim u väcästhi-bandho’pi nästi teñu vyaväyinäm ||171||

måto narakam abhyeti héyate cätra cäyuñaù |

para-dära-ratiù puàsäm ubhayaträpi bhétidä ||172||

iti matvä sva-däreñu åtumatsu budho vrajet |

yathokta-doña-héneñu sakämeñv anåtäv api ||173|| iti |

teñäà bhakty-upayogitvaà na syäd yadyapi karmaëäm |

tathäpi kåta ullekho gåhiñv ävaçyakaà tataù ||174||

itthaà hi prätaru tthänät pratyahaà çayanävadhi |

çré-kåñëaà püjayan siddha-sarvärtho’sya priyo bhavet ||175||

atha çré-bhagavad-arcana-mähätmyam

çré-kürma-puräëe—

na viñëv-ärädhanät puëyaà vidyate karma vaidikam |

tasmäd anädi-madhyäntaà nityam ärädhayed dharim ||176||

tatraiva bhågv-ädén prati säkñät çré-bhagavad-uktau—

ye’rcayiñyanti mäà bhaktyä nityaà kali-yuge dvijäù |

vidhinä veda-dåñöena te gamiñyanti tat-padam ||177||

viñëu-rahasye—

çré-viñëor arcanaà ye tu prakurvanti narä bhuvi |

te yänti çäçvataà viñëor änandaà paramaà padam ||178|| iti |

tatraiva çré-bhagavad-uktau—

na me dhyäna-ratäù samyag-yoginaù parituñöaye |

tathä bhavanti devarñe kriyä-yoga-ratä yathä ||179||

kriyä-yogo hi me’bhéñöaù para-yogät svanuñöhität |

tuñöir me sambhavet pumbhir bhaktimadbhir amatsaraiù ||180||

ye’rcayanti narä nityaà kriyä-yoga-ratäù svayam |

dhyäyanti ye ca mäà nityaà teñäà çreñöhäù kriyä matäù ||181||

kriyä-hénasya devarñe tathä dhyänaà na muktidam |

na tathä mäà vidur viprä dhyäninas tattvato vinä |

kriyä-yoga-ratäù samyag labhante mäà samädhinä ||182||

yathä hi kämadaà nèëäà mama tuñöi-karaà param |

bhaktiyogaà mahäpuëyaà bhukti-mukti-pradaà çubham ||183||

saàvatsareëa yat puëyaà labhante dhyänino mama |

präpyante tad ihaikähät kriyä-yoga-parair naraiù ||184||

ädi-puräëe—

na karma-sadåçaà dhyänaà na karma-sadåçaà phalam |

na karma-sadåças tyägo na karma-sadåçaà tapaù |

na karma-sadåçaà puëyaà na karma-sadåçé gatiù ||185||

näradéye [NärP 2.3.3-4]
bhakti-grähyo håñékeço na dhanair dharaëé-dhara |

bhaktyä saàpüjito viñëuù pradadäti manoratham ||186||

tasmäd vipräù sadä bhaktiù kartavyä cakra-päëinaù |

janenäpi jagannäthaù püjitaù kleçahä bhavet ||187||
hari-bhakti-sudhodaye --

kåtäpi dambha-häsyärthe sevä tärayate janän |

viphalä nänya-karmeva kåpäluù ko nv ataù paraù ||188||

brahma-vaivarte --

sa samärädhito devo mukti-kåt syäd yathä tathä |

anicchayäpi huta-bhuk saàspåñöo dahati dvija ||189||

dhanavän putravän bhogé yaçasvé bhaya-varjitaù |

medhävé matimän präjïo bhavaty ärädhanäd dhareù ||190||

skände sanatkumära-markaëòeya-saàväde –

viçiñöaù sarva-dharmäc ca dharmo viñëv-arcanaà nèëäm |

sarva-yajïa-tapo-homas tértha-snänaiç ca yat phalam ||191||

tat phalaà koöi-guëitaà viñëuà sampüjya cäpnuyät |

tasmät sarva-prayatnena näräyaëam ihärcayet ||192||
tatraiva çré-çivomä-saàväde --

yaù pradadyad dvijendraya sarvaà bhumià sa-sagaram |

arcayed yaù sakåd viñëuà tat phalaà labhate naraù ||193||

masardham api yo viñëuà nairantaryena püjayet |

puruñottamaù sa vijïeyo viñëu-bhakto na saàçayaù ||194||

madhyandina-gate surye yo viñëuà paripüjayet |

vasu-pürëa-mahi-datur yat punyaà tad aväpnuyät ||195||

prätar utthaya yo viñëuà satataà paripüjayet |

agnistoma-sahasrasya labhate phalam uttamam ||196||

yo viñëuà prayato bhütvä sayaàkale samarcayet |

gavaà medhasya yajïasya phalam äpnoti durlabham ||197||

evaà sarväsu veläsu aveläsu ca keçavam |

sampüjayan naro bhaktyä sarvän kämän aväpnuyät ||198||

kià punar yo’rcayen nityaà sarva-deva-namaskåtam |

dhanyaù saù kåta-kåtyaç ca viñëu-lokam aväpnuyät ||199||

kià ca --

dékñä-mätreëa kåñëasya narä mokñaà labhanti vai |

kià punar ye sadä bhaktyä püjayanty acyutaà naraù ||200||
tatraiva çré-brahma-narada-saàväde

saàsäre’smin mahä-ghore janma-måtyu-bhayäkule |

püjanaà väsudevasya tärakaà vädibhiù smrtam ||201||

sa näma sukåti loke kulaà tena hy alaìkåtam |

ädhäraù sarva-bhütänäà yena viñëuù prasaditaù ||202||

yajïänäà tapasäà caiva çubhänäm api karmaëäm |

tad viçiñöa-phalaà nèëäà sadaivärädhanaà hareù ||203||

kalau kali-maläkräntä na jänanti harià param |

ye’rcayanti tam éçänaà kåta-kåtyas ta eva hi |

nästi çreyottamaà nèëäà viñëor ärädhanat param ||204||

yuge’smin tamase tasmät satataà harim arcayet |

arcite deva-devese çaìkha-cakra-gadä-dhare ||205||

arcitaù sarva-deväù syur yataù sarva-gato hariù |

arcite sarva-lokeçe suräsura-namaskåte |

keçave keçi-kaàsa-ghne na yäti narakaà naraù ||206||

sakåd abhyarcito yena helayäpi namaskåtaù |

sa yäti paramaà sthänaà yat surair api püjitam ||207||
samasta-loka-näthasya deva-devasya çärìgiëaù |

säkñäd bhagavato nityaà püjanaà janmanaù phalam ||208||

tatraivagre ---

asäre khalu saàsäre säram etan nirüpitam |

samasta-loka-näthasya çraddhayärädhanaà hareù ||209||

kià ca --

yatra viñëu-kathä nityaà yatra tiñöhanti vaiñëaväù |

kali-bähyä naräs te vai ye’rcayanti sadä harim ||210||

käçé-khaëòe

harer ärädhanaà puàsäà kià kià na kurute bata |

putra-mitra-kalaträrthaà räjya-svargäpavarga-dam ||211||

haraty aghaà dhvamsayati vyädhén ädhén nirasyati |

dharmaà vivardhayet kñipraà prayacchanti mano-ratham ||212||

ata eva skände dhruvaà prati markaëòeyasya vacanaà ---

sakåd abhyarcito yena deva-devo janärdanaù |

sa präpnoti paraà sthänaà satyam etan mayoditam ||213||

tathäìgérasaù –

yasyäntaù sarvam evedaà yasya nänto mahätmanaù |

tam ärädhaya govindaà sthänam ägryaà yad icchasi ||214||

pulastasya –

paraà brahma paraà dhäma yo’sau sasvata-püruñaù |

tam ärädhya harià yäti muktim apy ati-durlabham ||215||

pulahasya –

aindram indraù paraà sthänaà yam ärädhya jagat-patim |

präpa yajïa-patià viñëuà tam ärädhaya su-vrata ||216||

vasiñöhasya -

präpnoty ärädhite viñëau manasä yad yad icchati |

trailokyäntar-gataà sthänaà kim u sarvottamottamam ||217||

yan yan kämayate kämän näré vä puruño’pi vä |

tan samäpnoti vipulän samärädhya janärdanam ||218||

agastya-saàhitäyäà --

ärädhyaiva naro viñëuà manasä yad yad icchati |

phalaà präpnoty avihataà bhüri svalpam athäpi vä ||219||

idrsaà viñëu-purane’pi kiàcid adhikaà cedaà, çré-maréceù

anärädhita-govindair narair sthänaà nåpätmaja |

na hi sampräpyate çreñöhaà tasmäd ärädhayäcyutam ||220||
kià ca tatraiva—

bhaumän manorathän svargaà svarga-vandyaà tathäspadam |

präpnoty ärädhite viñëau nirväëam api cottamam ||221||

tathä brahma-vaivarte—

yat-pädodakam ädhäya çivaù çirasi nåtyati |

yan-näbhi-nalinäd äséd brahmä loka-pitämahaù ||222||

yad-icchä-çakti-vikñobhäd brahmaëòodbhava-saìkñayau |

tam ärädhaya govindaà sthänam agryaà yadécchasi ||223||
närasiàhe markaëòeya-sahasranika-saàväde—

yas tu sampüjayen nityaà narasiàha nareçvara |

sa svarga-mokña-bhägé syän nätra käryä vicäraëä ||224||

tasmäd eka-manä bhütvä yävaj-jévaà pratijïayä |

arcanän narasiàhasya sampräpnoty abhiväïchitam ||225||
tatraiva çré-vyäsa-çuka-saàväde çré-märkaëòeya-måtyuïjaya-saàvädänantaraà—

narake pacyamänas tu yamena paribhäñitaù |

kià tvayä närcito devaù keçavaù kleça-näçanaù ||226||
udakenäpy aläbhe tu dravyäëäà püjitaù prabhuù |

yo dadäti svakaà lokaà sa tvayä kià na püjitaù ||227||

narasiàho håñékeçaù puëòaréka-nibhekñaëaù |

smaranän mukti-do nåëäà sa tvayä kià na püjitaù ||228||
båhan-näradéye’diti-mähätmye çré-sütoktau—

yatra püjä-paro viñëos tatra vighno na bädhate |

räjä ca taskaraç cäpi vyädhayaç ca na santi hi ||229||

pretäù piçäcäù kuñmäëòä grahä bälagrahäs tathä |

òäkinyo räkñasäç caiva na bädhante’cyutarcakam ||230||

tatraiva yama-bhagératha-saàväde—

patraiù puñpaiù phalair värcya püjä-rahitam acyutam |

sa yäti viñëu-sälokyaà kula-saptati-saàyutaù ||231||
tatraiva dhvajäropaëa-mähätmye çré-viñëu-dütänäm uktau—

utkränti-käle yan-näma çrutavanto’pi vai sakåt |

labhante paramaà sthänaà kim u çuçrüñaëe rataù ||232||
muhürtaà vä muhürtärdhaà yas tiñöhed dhari-mandire |

sa yäti paramaà sthänaà kim u çuçrüñaëe rataù ||233||
tatraiva vibhäëòaka-muneù sumati-nåpaà prati --

avaçenäpi yat karma kåtaà tu su-mahat phalam |

dadäti nèëäà räjendra kià punaù samyag-arcanä ||234||

präyaçcitta-prakäraëänte ---

samparkäd yadi vä mohäd yas tu püjayate harim |

sarva-päpa-vinirmuktaù sa yäti paramaà padam ||235||
sarväntaräyä naçyanti manaù-suddhiç ca jäyate |

paraà mokñaà labhec caiva püjyamäne janärdane ||236||

dharmärtha-käma-mokñäkhyä puruñärthäù sanätanäù |

hari-püjä-paräëäà tu sidhyante nätra saàçayaù ||237||

sarva-térthäni yajïäç ca säìgä vedäç ca sattamäù |

näräyaëarcanasyaite kälaà narhanti sodasim ||238||
çré-viñëu-toña-vidhi-praçnottare—

satyaà vacmi hitaà vacmi säraà vacmi punaù punaù |

asärodagra-saàsäre säraà yad viñëu-püjanam ||239||
upalepana-mähätmyante—

akämäd api ye viñëoù sakåt püjäà prakurvate na teñäm |

bhava-bandhas tu kadäcid api jäyate ||240||
yajïadhvajopäkhyänänte—

tasmät çåëuta viprendra devo näräyaëo’vyayaù |

jänato’jänato väpi püjakänäà vimukti-daù ||241||
te vandyäs te prapüjyäç ca namaskäryä viçeñataù |

ye’rcayanti mahä-viñëuà prapannärti-praëäçanam ||242||
ye yajanti spåhä-çünyä harià vä haram eva vä |

ta eva bhuvanaà sarvaà punanti vibudha-rñabhäù ||241||

pädme çré-näräyaëa-närada-saàväde püja-vidhi-prasaìge—

mad-bhakto yo mad-arcäà ca karoti vidhi-dåñöaye |

tasyäntaräyaù svapne’pi na bhavaty abhayo hi saù ||242||

tatraiva vaiçäkha-mähätmye näradämbaréña-saàväde—

puträn kalaträn dérghäyü räjyaà svargäpavargakam |

sa dadyäd épsitaà sarvaà bhaktyä sampüjito’jitaù ||245||
narake’pi ciraà magnäù pürvajä ye kula-dvaye |

tatraiva yänti te svargaà yadärceta süto harim ||246||

tatraiva çré-yama-brahma-saàväde—

anärädhya harià bhaktyä ko lokän präpnuyäd budhaù |

ärädhite harau kämäù sarve kara-tala-sthitäù ||247||
viñëu-dharmottare çré-kåñëämåta-stotre—

so’pi dhanyatamo loke yo’rcayed acutyaà sakåt |

kià punaù çraddhayä yuktaù sa-puñpaiù prativäsaram ||248||

vaiñëavän api ye nityaà prapaçyanty arcayanti ca |

te’pi viñëu-padaà yänti kià punar viñëu-sevakäù ||249||

sa yogé sa viçuddhätmä sa çäntaù sa mahä-matiù |

sa çuddhaù sa ca sampürëaù kåñëaà seveta yo naraù ||250||

agastya-saàhitäyäm—

ananya-manasaù çaçvad gaëayanto’kña-mälayä |

japanto räma-rämeti sukhämåta-nidhau manaù |

praviläpyämåtébhüya sukhaà tiñöhanti kecana ||251||
paricaryä-paräù kecit präsädädiñu çerate |

manuñyam iva taà drañöuà vyavahartuà ca bandhuvat ||252 ||
kià ca—

yathä vidhi-niñedhau tu muktaà naviopasarpataù |

tathä na spåçato rämopäsakaà vidhi-pürvakam ||253||

çré-bhagavad-gétäsu (12.1)—

evaà satata-yuktä ye bhaktäs tväà paryupäsate |

ye cäpy akñaram avyaktaà teñäà ke yoga-vittamäù ||254||

ity arjunena påñöaù çré-bhagavän uväca (12.2)—

mayy äveçya mano ye mäà nityayuktä upäsate |

çraddhayä parayopetäs te me yuktatamä matäù ||255||
caturtha-skandhe [BhP 4.21.31]—

yat-päda-seväbhirucis tapasvinäm

açeña-janmopacitaà malaà dhiyaù |

sadyaù kñiëoty anvaham edhaté saté

yathä padäìguñöha-viniùsåtä sarit ||256||
kià ca, näradoktau [BhP 4.31.14]—

yathä taror müla-niñecanena

tåpyanti tat-skandha-bhujopaçäkhäù |

präëopahäräc ca yathendriyäëäà

tathaiva sarvärhaëam acyutejyä ||257||
ekädaça-skandhe ca kavi-yogeçvarasya väkyaà [BhP 11.2.33]—

manye’kutaçcid-bhayam acyutasya

pädämbujopäsanam atra nityam |

udvigna-buddher asad-ätma-bhäväd

viçvätmanä yatra nivartate bhéù ||258||
çré-bhagavataç ca [BhP 11.27.49]—

evaà kriyä-yoga-pathaiù pumän vaidika-täntrikaiù |

arcann ubhayataù siddhià matto vindaty abhépsitäm ||259||
kià ca [BhP 11.27.53]

mäm eva nairapekñyeëa bhakti-yogena vindati |

bhakti-yogaà sa labhata evaà yaù püjayeta mäm ||260||

gautaméya-tantre çré-näradasya—

tulasé-dala-mätreëa jalasya culukena ca |

vikréëéte svam ätmänaà bhaktebhyo bhakta-vatsalaù ||261||

atha püjä-nityatä

mahäbhärate—

mätåvat parirakñantaà såñöi-saàhära-kärakam |

yo närcayati deveçaà taà vidyäd brahma-ghätakam ||262||

ata evoktaà båhan-näradéye pädodaka-mähätmyäkhyänärambhe—

hari-püjä-vidhänaà tu yasya veçmani no dvijaù |

çmaçäna-sadåçaà vidyän na kadäpi viçec ca tat ||263||
ata evoktaà viñëu-dharmottare --
puñpair vä yadi vä patraih phalair vä yadi vämbubhiù |

yañöavyaù puëòarékäkñas tyaktvä kärya-çatäni ca ||264||

kià ca näradéye—

nimitteñu ca sarveñu tat-tat-käla-viçeñataù |

püjayed deva-deveçaà dravyaà sampädya yatnataù ||265||
ata evoktaà bhagavatä häyagréveëa häyaçérña-païcarätre—

pratiñöhitärcä na tyäjyä yävaj-jévaà samarcayet |

varaà präëasya vä tyägaù çiraso väpi karttanam ||266||

püjayä nityatälekhi präk ca naivedya-bhakñaëe |

mähätmyaà ca paraà çälagräma-cakra-prasaìgataù ||267||

püjäìgänäà ca mähätmyaà yad yad vilikhitaà purä |

tat sarvam iha püjäyäà paryavasyati hi svataù ||268||

püjä-mahima-mattebhäh çästräraëya-vihäriëaù |

kéöena kati saìgrähyäù prabhävam çré-harer vinä ||269||
atha çré-bhagavan-näma sadä seveta sarvataù |

tan-mähätmyaà ca vikhyätaà saìkñepenätra likhyate ||270||

atha çré-bhagavan-näma-mähätmyam

tatra çré-bhagavan-näma-viçeñasya ca sevanam |

åñibhiù kåpayädiñöaà tat-tat-käma-hatätmanäm ||271||

atha käma-viçeñeëa çré-bhagavan-näma-viçeña-sevä-mähätmyam

tatra päpa-kñayärthaà

çré-kaurme—

çré-çabda-pürvaà jaya-çabda-madhyaà

jaya-dvayäd uttaratas tathä hi |

triù-sapta-kåtvo narasiàha-näma

japtaà nihanyäd api vipra-hatyäm ||272||
mahä-bhaya-nivaranartham

tatraiva—

çré-pürvo narasiàho dvir jayäd uttaratas tu saù |

triù-sapta-kåtvo japato mahäbhaya-niväraëaù ||273||
käla-viçeñe tu maìgalärthaà, viñëu-dharmottare märkaëòeya-vajra-saàväde

puruñaà väsudevaà ca tathä saìkarñaëaà vibhum |

pradyumnam aniruddhaà ca kramäd abdeñu kértayet ||274||

balabhadraà tathä kåñëaà kértayed ayana-dvaye |

madhavaà puëòarékäkñaà tathä vai bhoga-sayinam ||275||

padmanäbhaà håñékeçaà tathä devaà trivikramam |

kramena raja-sardula vasantadisu kértayet ||276||

viñëuà ca madhu-hantäraà tathä devaà trivikramam |

vämanaà çrédharaà caiva håñékeçaà tathäiva ca ||277||

dämodaraà padmanäbhaà keçavaà ca yadüttamam |

näräyaëaà mädhavaà ca govindaà ca tathä kramät ||278||

caiträdiñu ca mäseñu deva-devam anusmaret |

pradyumnam aniruddhaà ca pakñayoù kåñëa-çuklayoù ||279||

sarvaù çarvaù sivaù sthäëur bhütädir nidhir avyayaù |

adityädiñu vareñu kramäd evam anusmaret ||280||

viçvaà viñëur vañaö-käro bhüta-bhavya-bhavat-prabhuù |

bhüta-bhåd bhüta-kåd bhavo bhütätmä bhüta-bhavanaù ||281||

avyaktaù puëòarékäkño visvakarma sucisravaù |

sad-bhavo bhavano bharta prabhavaù prabhur isvaraù ||282||

aprameyo håñékeçah padmanabho’mara-prabhuù |

agrahyaù sasvato dhata kåñëaç caitany anusmaret |

deva-devasya nämäni kåttikadisu yadava ||283||

brahmäëaà çré-patià viñëuà kapilaà çrédharaà prabhum |

dämodaraà håñékeçaà govindaà madhusüdanam ||284||

bhüdharaà gadinaà devaà saìkhinaà padminaà tathä |

cakriëaà ca mahäräja prathamädiñu saàsmaret ||285||

sarvaà vä sarvadä näma deva-devasya yädava ||286||

nämäni sarväëi janärdanasya

kälaç ca sarvaù puruña-pravéräù |

tasmät sadä sarva-gatasya näma

grähyaà yatheñöaà varadasya räjan ||287||

vividha-käma-siddhaye ca

pulastyoktau—

kämaù käma-pradaù käntaù käma-pälas tathä hariù |

änando mädhavaç caiva käma-saàsiddhaye japet ||288||

rämaù paraçurämaç ca nåsiàho viñëur eva ca |

vikramaç caivam ädéni japyäny ari-jigéñubhiù ||289||

vidyäm abhyastatä nityaà japtavyaù puruñottamaù |

dämodaraà bandha-gato nityam eva japen naraù ||290||

keçavaà puëòarékäkñam aniçaà hi tathä japet |

netra-bädhäsu sarväsu håñékeçaà bhayeñu ca ||291||

acyutaà cämåtaà caiva japed auñadha-karmäëi |

saìgrämäbhimukho gacchan saàsmared aparäjitam ||292||

cakriëaà gadinaà caiva çärìgiëaà khaòginaà tathä |

kñemärthé pravasan nityaà dikñu pracyädiñu smaret ||293||

ajitaà cädhipaà caiva sarvaà sarveçvaraà tathä |

saàsmaret puruño bhaktyä vyavahäreñu sarvadä ||294||

näräyaëaà sarva-kälaà kñuta-praskhalanädiñu |

graha-nakñatra-péòäsu deva-bädhäsu sarvataù ||295||

dasyu-vairi-nirodheñu vyäghra-siàhädi-saìkaöe |

andhäkäre tamas-tévre narasiàham anusmaret ||296||

agni-dähe samutpanne saàsmarej jala-çäyinam |

garuòadhvajänusmaranäd viña-véryaà vyapohati ||297||

snäne devärcane home praëipäte pradakñine |

kértayed bhagavan-näma väsudeveti tat-paraù ||298||

sthäpane vitta-dhänyäder apadhyäne ca duñöaje |

kurvéta tan-manä bhütvä anantäcyuta-kértanam ||299||

näräyaëam çärìga-dharaà çrédharaà puruñottamam |

vämanaà khaòginaà caiva duñöa-svapne sadä smaret ||300||

mahärëavädau paryaìka-çäyinaà ca naraù smaret |

balabhadraà samåddhy-arthaà sarva-karmäëi saàsmaret ||301||

jagat-patim apatyärthaà stuvän bhaktyä na sédati |

çréçaà sarväbhyudayike karmany äçu prakértayet ||302||

ariñöeñu hy açeñeñu viçokaà ca sadä japet |

maru-prapätägni-jala-bandhanädiñu måtyuñu |

svatantra-paratantreñu väsudevaà japed budhaù ||302||

sarvärtha-çakti-yuktasya deva-devasya cakriëaù |

yathäbhirocate näma tat sarvärtheñu kértayet ||303||

sarvärtha-siddhim äpnoti nämnäm ekärthatä yathä |

sarväëy etäni nämäni parasya brahmaëo hareù ||304||
evaà viñëu-dharmottare ca märkaëòeya-vajra-saàväde kià ca—

kürmaà varähaà matsyaà vä jala-prataraëe smaret |

bhräjiñëum agni-janane japen näma tv akhaëòitam ||306||

garuòadhvajänusmaraëäd äpado mucyate naraù |

jvara-juñöa-çiro-roga-viña-véryaà ca çamyati ||307||

balabhadraà tu yuddhärthé kåçyärambhe haläyudham |

uttaränäà väëijyärthé rämam abhyudaye nåpa ||308||

maìgalyaà maìgalaà viñëum maìgalyeñu ca kértayet |

uttiñöhan kértayed viñëum prasvapan madhavaà naraù |

bhojane caiva govindaà sarvatra madhusüdanam ||309||
tatraivänyatra—

auñadhe cintayed viñëum bhojane ca janärdanam |

çayane padmanäbhaà ca maithune ca prajäpatim ||310||

saìgräme cakriëaà kruddham sthäna-bhraàçe trivikramam |

näräyaëaà våñotsarge çrédharaà priya-saìgame |

jala-madhye ca värähaà pävake jalaçäyinam ||311||

känane narasiàhaà ca parvate raghunandanam |

duùsvapne smara govindaà viçuddhau madhusüdanam |

mäyäsu vämanaà devaà sarva-käryeñu mädhavam ||312||
kià ca—

kértayed väsudevaà ca anukteñv api yädava |

käryärambhe tathä räjan yatheñöaà näma kértayet ||313||

sarväëi nämäni hi tasya räjan

sarvärtha-siddhyai tu bhavanti pumsaù |

tasmäd yatheñöaà khalu kåñëa-näma

sarveñu käryeñu japeta bhaktyä ||314||
taträkhila-päponmülanatvam

atha sämänyataù çré-bhagavan-näma-kértana-mähätmyam

viñëu-dharme hari-bhakti-sudhodaye coktaà näradena—

aho su-nirmala yüyam rägo hi hari-kértane |

avidhüya tamaù kåtsnaà nåëäm udeti süryavat ||315||

garude—

päpänalasya déptasya mä kurvantu bhayaà naräù |

govinda-näma-meghaughair naçyate néra-bindubhiù ||316||

avaçenäpi yan-nämni kértane sarva-pätakaiù |

pumän vimucyate sadyaù siàha-trastair mågair iva ||317||

yan-näma-kértanaà bhaktyä viläpanam anuttamam |

maitreyäçeña-päpänäà dhätünäm iva pävakaù ||318||

yasmin nyasta-matir na yäti narakaà svargo’pi yac-cintane

vighno yatra niveçitätma-manaso brähmo’pi loko’lpakaù |

muktià cetasi yaù sthito’mala-dhiyäà puàsäà dadäty avyayaù

kià citraà yad-aghaà prayâti vilayaà taträcyute kértite ||319||

viñëu-dharmottare --
säyaà prätas tathä kåtvä deva-devasya kértanam |

sarva-päpa-vinirmuktaù svarga-loke mahéyate ||320||

vämane—

näräyaëo näma naro naräëäà

prasiddha-cauraù kathitaù påthivyäm |

aneka-janmärjita-päpa-saïcayam

haraty açeñaà çruta-mätra eva ||321||
skände—

govindeti tathä proktaà bhaktyä vä bhakti-varjitaiù |

dahate sarva-päpäni yugäntägnir ivotthitaù ||322||

govinda-nämnä yaù kaçcin naro bhavati bhü-tale |

kértanäd eva tasyäpi päpaà yäti sahasradhä ||323||
käçé-khaëòe—

pramädäd api saàspåñöo yathänala-kaëo dahet |

tathauñöha-puöa-saàspåñöaà hari-näma dahed agham ||324||
båhan-näradéye lubdhakopakhyänänte—

naräëäà viñayändhänäm mamatäkula-cetasäm |

ekam eva harer näma sarva-päpa-vinäçanam ||325||

ata eva tatraiva yamenoktam—

hari hari sakåd uccäritam

dasyu-cchalena yair manuñyaiù |

janané-jaöhara-märga-luptä

na mama paöa-lipià viçanti martyäù ||326||

pädme vaiçäkha-mähätmye devaçarmopäkhyänänte çré-näradoktau—

hatyäyutaà päna-sahasram ugram

gurv-aìganä-koöi-niñevanaà ca |

steyäny anekäni hari-priyeëa

govinda-nämnä nihatäni sadyaù ||327||

anicchayäpi dahati spåñöo huta-vaho yathä |

tathä dahati govinda-näma vyäjäd apéritam ||328||
tatraiva çré-yama-brähmaëa-saàväde—

kértanäd eva kåñëasya viñëor amita-tejasaù |

duritäni viléyante tamäàséva dinodaye ||329||

nänyat paçyämi jantünäm vihäya kari-kértanam |

sarva-päpa-praçamanam präyaçcittam dvijottama ||330||
ñañöha-skandhe [BhP 6.2.7-11]

ayaà hi kåta-nirveço janma-koöy-aàhasäm api |

yad vyäjahära vivaço näma svasty-ayanaà hareù ||331||

stenaù surä-po mitra-dhrug brahma-hä guru-talpa-gaù |

stré-räja-pitå-go-hantä ye ca pätakino 'pare ||332||

sarveñäm apy aghavatäm idam eva suniñkåtam |

näma-vyäharaëaà viñëor yatas tad-viñayä matiù ||333||

na niñkåtair uditair brahma-vädibhis

tathä viçuddhyaty aghavän vratädibhiù |

yathä harer näma-padair udähåtais

tad uttamaçloka-guëopalambhakam ||334||
[BhP 6.2.14-15]

säìketyaà pärihäsyaà vä stobhaà helanam eva vä |

vaikuëöha-näma-grahaëam açeñägha-haraà viduù ||335||

patitaù skhalito bhagnaù sandañöas tapta ähataù |

harir ity avaçenäha pumän närhati yätanäù ||336||
[BhP 6.2.18]

ajïänäd athavä jïänäd uttamaçloka-näma yat |

saìkértitam aghaà puàso dahed edho yathänalaù ||337||

[BhP 6.13.8]

brahma-hä pitå-hä go-ghno mätå-häcärya-häghavän |

çvädaù pulkasako väpi çuddhyeran yasya kértanät ||338||
laghu-bhägavate—

vartamänaà tu yat päpaà yad bhütaà yad bhaviñyati |

tat sarvaà nirdahaty äçu govindänala-kértanät ||339||

sadä droha-paro yas tu sajjanänäà mahé-tale |

jäyate pävano dhanyo harer nämänukértanät ||340||

kaurme—

vasanti yäni koöis tu pävanäni mahétale |

na täni tat-tuläà yänti kåñëa-nämänukértane ||341||

båhad-viñëu-puräëe –

nämno’sya yävaté çaktiù päpa-nirharaëe hareù |

tävat kartuà na çaknoti pätakaà pätaké janaù ||342||

itihäsottame—

svädo’pi na hi çaknoti kartuà päpäni yatnataù |

tävanté yävaté çaktir viñëor nämno’subha-kñaye ||343||

viçeñataù kalau, skände—

tan nästi karmajaà loke väg-jaà mänasam eva vä |

yan na kñapayate päpaà kalau govinda-kértanam ||344||
viñëu-dharmottare --
çamäyälaà jalaà vahnes tamaso bhaskarodayaù |

çäntyai kaler aghaughasya näma-saìkértanaà hareù ||345||

nämnäà hareù kértanataù prayäti

saàsära-päraà duritaugha-muktaù |

naraù sa satyaà kali-doña-janma

päpaà nihaty äçu kim atra citram ||346||

brahmäëòa-puräëe—

varäka-cändräyaëa-tapta-kåcchrair

na dehi-çuddhir bhavatéha tädåk |

kalau sakån mädhava-kértanena

govinda-nämnä bhavatéha yädåk ||347||

kértana-kartr-kula-saìgy-ädi-pavanatvaà

tatraiva—

mahä-pätaka-yukto’pi kértayenn aniçaà harim |

çuddhäntaùkaraëo bhütvä jäyate paìkti-pävanaù ||348||
laghu-bhägavate—

govindeti mudä yuktaù kértayed yas tv ananya-dhéù |

pävanena ca dhanyena teneyaà påthivé dhåtä ||349||
hari-bhakti-sudhodaye—

na caivam ekaà vaktäraà jihvä rakñati vaiñëavé |

äçrävya bhagavat-khyätià jagat kåtsnaà punäti hi ||350||

daçama-skandhe (10.4.17) —

yan-näma gåhëann akhilan çrotèn ätmänam eva ca |

sadyaù punäti kià bhüyas tasya spåñöaù padä hi te ||351||

ata evoktaà prahlädena närasiàhe—

te santaù sarva-bhütänäà nirupädhika-bändhaväù |

ye nåsiàha bhavan-näma gäyanty uccair mudänvitäù ||352||

sarva-vyadhi-nasitvaà

båhan-näradéye bhagavat-toña-prasaìge—

acyutänanda-govinda-nämoccaraëa-bhéñitaù |

naçyanti sakalä rogäù satyaà satyaà vadämy aham ||353||

paräçara-saàhitäyäà sämbaà prati vyäsoktau—

na sämba vyädhijaà duùkhaà heyaà nänyauñadhair api |

hari-nämauñadhaà pétvä vyädhis tyäjyo na saàçayaù ||354||
skände—

ädhayo vyädhayo yasya smaraëän näma-kértanät |

tadaiva vilayaà yänti tam anantaà namämy aham ||355||
vahni-puräëe—
mahä-vyädhi-samäcchanno räja-vadhopäpiditaù |

näräyaëeti saìkértya niräöaìko bhaven naraù ||356||
sarva-duùkhopaçamanatvam

brhad-viñëu-puräëe—
sarva-rogopaçamanaà sarvopadrava-näçanam |

çäntidaà sarväriñöänäà harer nämänukértanam ||357||
brahma-vaivarte—

sarva-päpa-praçamanaà sarvopadrava-näçanam |

sarva-duùkha-kñaya-käraà hari-nämänukértanam ||358||
dvädaça-skandhe (12.12.48)—

saìkértyamäno bhagavän anantaù

çrutanubhävo vyasanaà hi puàsäm |

praviçya cittaà vidhunoty açeñaà

yathä tamo’rko’bhram iväti-vätaù ||359||
viñëu-dharmottare—

ärtä viñaëëäù çithiläç ca bhétä

ghoreñu ca vyädhiñu vartamänäù |

saìkértya näräyaëa-çabdam ekaà

vimukta-duùkhäù sukhino bhavanti ||360||
kértanad deva-devasya viñëor amita-tejasaù |

yakña-rakñasa-vetala-bhüta-preta-vinayakaù ||361||

dakinyo vidravanti sma ye tathänye ca siàhakaù |

sarvänartha-haraà tasya näma-saìkértanaà småtam ||362||
kià ca—

näma-saìkértanaà kåtvä kñuö-tåö-praskhalitädiñu |

viyogaà çéghram äpnoti sarvänarthair na saàçayaù ||363||
pädme devahuti-stutau—

mohanalollasaj-jväla-jvalal-lokeñu sarvadä |

yan-nämämbhodhara-cchäyäà praviñöo naiva dahyate ||364||

kali-badhapaharitvam

skände—

kali-kala-ku-sarpasya tékñëa-daàñörasya mä bhayam |

govinda-näma-dävena dagdho yäsyati bhasmatäm ||365||
båhan-näradéye kali-dharma-prasaìge—

hari-näma-parä ye ca ghore kali-yuge naräù |

ta eva kåta-kåtyäç ca na kalir bädhate hi tän ||366||

hare keçava govinda väsudeva jagan-maya |

itérayanti te nityaà na hi tän bädhate kaliù ||367||
viñëu-dharmottare—

ye’har-niçaà jagad-dhätur väsudevasya kértanam |

kurvanti tän nara-vyäghra na kalir bädhate narän ||368||
näraky-uddhärakatvam

närasiàhe—

yathä yathä harer näma kértayanti sma närakäù |

tathä tathä harau bhaktim udvahanto divaà yayuù ||369||
itihäsottame—

narake pacyamänänäà naräëäà päpa-karmaëäm |

muktiù saïjäyate tasmän näma-saìkértanäd dhareù ||370||

prärabdha-vinäçitvam

ñañöha-skandhe (6.2.46)—

nätaù paraà karma-nibandha-kåntanaà

mumukñatäà tértha-padänukértanät |

na yat punaù karmasu sajjate mano

rajas-tamobhyäà kalilaà tato’nyathä ||371||
dvädaçe (12.3.44) ca—

yan-näma-dheyaà mriyamäëa äturaù

patan skhalan vä vivaço gåëan pumän |

vimukta-karmärgala uttamäà gatià

präpnoti yakñyanti na taà kalau janäù ||372||

uktya karma-nibandheti tathä karmärgaleti ca |

avaçya-bhogyatäpatteù prärabdhe paryavasyati ||373||
ata eva båhan-näradéye—
govindeti japan jantuù praty-ahaà niyatendriyaù |

sarva-päpa-vinirmuktaù suravad bhäsate naraù ||374||
sarvapärädha-bhajanatvam

viñëu-yämale çré-bhagavad-uktau—

mama nämäni loke’smin çraddhayä yas tu kértayet |

tasyäparädha-koöis tu kñamämy eva na saàçayaù ||375||

sarva-sampürti-käritvam

añöama-skandhe (8.23.16) çré-bhagavantaà prati çré-çukroktau—

mantratas tantrataç chidraà deça-kälärha-vastutaù |

sarvaà karoti niçchidram anusaìkértanaà tava ||376||
skände ca—

yasya småtyä ca nämoktyä tapo-yajïa-kriyädiñu |

nyünaà sampürëatäm eti sadyo vande tam acyutam ||377||
sarva-vedädhikatvam

viñëu-dharmottare çré-prahlädoktau—

rg-vedo hi yajur-vedaù säma-vedo’py atharvaëaù |

adhétas tena yenoktaà harir ity akñara-dvayam ||378||
skände çré-parvaty-uktau—

mä åco mä yajus täta mä säma paöha kiàcana |

govindeti harer näma geyaà gäyasva nityaçaù ||379||
pädme ca çré-rämäñöottara-çata-näma-stotre—

viñëor ekaika-nämäpi sarva-vedädhikaà matam |

tadåì-näma-sahasreëa räma-näma samaà småtam ||380||
sarva-térthädhikatvam

skände—

kurukñetreëa kià tasya kià kasya puskareëa vä |

jihvägre vasate yasya harir ity akñara-dvayam ||381||

vämane—

tértha-koöi-sahasräëi tértha-koöi-çatäni ca |

tani sarväëy aväpnoti viñëor nämänukértanät ||382||
viçvämitra-saàhitäyäm—

viçrutäëi bahüny eva térthäni bahudhäni ca |

koty-aàçenäpi tulyäni näma-kértanato hareù ||383||
laghu-bhägavate—

kià tata vedägama-çästra-vistarais

térthair anekair api kià prayojanam |

yady ätmano väïchasi mukti-käraëaà

govinda govinda iti sphutaà raöa ||384||
sarva-sat-karmädhikatvam

go-koöi-dänaà grahaëe khagasya

prayäga-gaìgodaka-kalpa-väsaù |

yajïäyutaà meru-suvarëa-dänaà

govinda-kérter na samaà çatäàçaiù ||385||

baudhayana-saàhitäyäm—

iñöa-pürtäni karmäëi su-bahüni kåtäny api |

bhava-hetüni täny eva harer näma tu muktidam ||386||

gäruòe çré-çaunakämbaréña-saàväde—

väjapeya-sahasräëäà nityaà phalam abhépsasi |

prätar utthäya bhüpäla kuru govinda-kértanam ||387||

kià kariñyati säìkhyena kià yogair nara-näyaka |

muktim icchasi räjendra kuru govinda-kértanam ||388||
tåtéya-skandhe (3.33.7) çré-kapila-devaà prati devahüty-uktau—

aho bata çvapaco’to garéyän

yaj-jihvägre vartate näma tubhyam |

tepus tapas te juhuvur sasnur aryä

brahmänücur näma gåhëanti ye te ||389||

sarva-tértha-pradatvaà

skände brahma-närada-saàväde caturmäsya-mähätmye—

etat sad-varga-haraëaà ripu-nigrahaëaà param |

adhyätma-mülam etad dhi viñëor nämänukértanam ||390||
viñëu-dharmottare --
hådi kåtvä tathä kämam abhéñöaà dvija-puìgavaù |

ekaà näma japed yas tu çataà kämän aväpnuyät ||391||
tatraiva çré-kåñëämåta-stotre—

sarva-maìgala-maìgalyam äyuñyaà vyädhi-näçanam |

bhukti-mukti-pradaà divyaà väsudevasya kértanam ||392||
çré-näräyaëa-vyüha-stave—
parihäsopahäsädyair viñëor gåhëanti näma te |

kåtärthäs te’pi manujäs tebhyo’péha namo namaù ||393||
värähe ca—

te dhanyäs te kåtärthäç ca tair eva sukåtaà kåtam |

tair äptaà janmanaù präpyaà ye käle kértayanti mäm ||394||
viçeñataù kalau—

sakåd uccärayanty etad durlabhaà cäkåtätmanäm |

kalau yuge harer näma te kåtärthä na saàçayaù ||395||
ekädaça-skandhe (11.5.36) ca—

kalià sabhäjayanty äryä guëa-jäù sära-bhäginaù |

yatra saìkértanenaiva sarvaù svartho’bhilabhyate ||396||
skände tatraiva—

tathä caivottamaà loke tapaù çré-hari-kértanam |

kalau yuge viçeñeëa viñëu-prétyai samäcaret ||397||
sarva-çaktimattvam

yathä skände—

däna-vrata-tapas-tértha-yäträdénäà ca yäù sthitäù |

çaktayo deva-mahatäà sarva-päpa-haräù çubhäù ||398||

räja-süyäçvamedhänäà jïänasyädhyätma-vastunaù |

äkåñya hariëä sarväù sthäpitäù sveñu nämasu ||399||

väto’py ato harer nämna ugräëäm api duùsahaù |

sarveñäà päpa-räçénäà yathaiva tamasäà raviù ||400||

ataeva brahmäëòe—

sarvärtha-çakti-yuktasya devadevasya cakriëaù |

yac cäbhirucitaà näma tat sarvärtheñu yojayet ||401||

jagad-änandakatvam

çrémad-bhagavad-gétäsu [11.36]—

sthäne håñékeça tava prakértyä

jagat prahåñyaty anurajyate ca |

rakñäàsi bhétäni diço dravanti

sarve namasyanti ca siddhasaàghäù ||402||

jagad-vandyatäpädakatvam

båhan-näradéye—

näräyaëa jagannätha väsudeva janärdana |

itérayanti ye nityaà te vai sarvatra vanditäù ||403||

çré-sütenoktaà tatraiva yajïadhvajopäkhyänänte—

svapan bhuïjan vrajaàs tiñöhaàç ca vadaàs tathä |

ye vadanti harer näma tebhyo nityaà namo namaù ||404||

çré-näräyaëa-vyüha-stave—

stré çüdraù pukkaço väpi ye cänye päpa-yonayaù |

kértayanti harià bhaktyä tebhyo’péha namo namaù ||405||

agaty-eka-gatitvam

pädme båhat-sahasra-näma-kathanärambhe—

ananya-gatayo martyä bhogino’pi parantapäù |

jïäna-vairägya-rahitä brahmacaryädi-varjitäù ||406||

sarva-dharmojjhitä viñëor näma-mätraika-jalpakäù |

sukhena yäà gatià yänti na täà sarve’pi dhärmikäù ||407||

sadä sarvatra sevyatvam

viñëu-dharme kñatra-bandhüpäkhyäne—

na deça-niyamas tasmin na käla-niyamas tathä |

nocchiñöhädau niñedho’sti çré-harer nämni lubdhaka ||408||

skände, pädme vaiçäkha-mähätmye, viñëu-dharmottare ca—

cakräyudhasya nämäni sadä sarvatra kértayet |

näçaucaà kértane tasya sa pavitra-karo yataù ||409||

punaù skandhe—

na deça-kälävasthäsu çuddhy-ädikam apekñate |

kintu svatantram evaitan näma kämita-kämadam ||410||

vaiçvänara-saàhitäyäm—

na deça-käla-niyamo na çaucäçauca-nirëayaù |

paraà saìkértanäd eva räma rämeti mucyate ||411||

vaiñëava-cintämaëau çré-yudhiñöhiraà prati çré-närada-väkyaà—

na deça-niyamo räjan na käla-niyamas tathä |

vidyate nätra sandeho viñëor nämänukértane ||412||

kälo’sti däne yajïe ca sthäne kälo’sti saj-jape |

viñëu-saìkértane kälo nästy atra påthivé-tale ||413||

dvitéya-skandhe [BhP 2.1.11]—

etan nirvidyamänänäm icchatäm akuto-bhayam |

yoginäà nåpa nirëétaà harer nämänukértanam ||414||

mukti-pradatvam
värähe—

näräyaëäcyutänanta väsudeveti yo naraù |

satataà kértayed bhümi yäti mallayatäà sa hi ||415||

gäruòe—
kià kariñyati säìkhyena kià yogair nara-näyaka |

muktim icchasi räjendra kuru govinda-kértanam ||416||

yathä, padma-puräëe uttara-khaëòe--
sakåd uccäritaà yena harir ity akñara-dvayam |

baddhaù parikaras tena mokñäya gamanaà prati ||417||

brahma-puräëe—

apy anya-citto’çuddho vä yaù sadä kértayed dharim |

so’pi doña-kñayän muktià labhec cedi-patir yathä ||418||

pädme devahüti-stutau—

sakåd uccärayed yas tu näräyaëam atandritaù |

çuddhäntaùkaraëo bhütvä virväëam adhigacchati ||419||

mätsye—

para-dära-rato väpi paräpakåti-kärakaù |

sa çuddho muktim äpnoti harer nämänukértanät ||420||

vaiçampäyana-saàhitäyäm—

sarva-dharma-bahir-bhütaù sarva-päpa-ratas tathä |

mucyate nätra sandeho viñëor nämänukértanät ||421||

båhan-näradéye [1.2.49]—

yathä kathaïcit yan nästi kértite vä çrute’pi vä |

päpino’pi viçuddhäù syuù çuddhä mokñam aväpnuyuù ||422||

bhärata-vibhäge—

präëa-prayäëa-pätheyaà saàsära-vyädhi-bheñajam |

duùkha-çoka-pariträëaà harir ity akñara-dvayam ||423||

näradéye—

navyaà navyaà näma-dheyaà murärer

yad yac caitad geya-péyüña-puñöam |

ye gäyanti tyakta-lajjäù sa-harñaà

jévan-muktäù saàçayo nästi tatra ||424||

prathama-skandhe [BhP 1.1.14]—

äpannaù saàsåtià ghoräà yan‑näma vivaço gåëan |

tataù sadyo vimucyeta yad bibheti svayaà bhayam ||425||
tåtéye [BhP 3.9.15] brahma-stutau—

yasyävatära-guëa-karma-viòambanäni

nämäni ye’su-vigame vivaçä gåëanti |

te’naika-janma-çamalaà sahasaiva hitvä

saàyänty apävåtämåtaà tam ajaà prapadye ||426||
ñañöhe [BhP 6.3.24]—

etävatälam agha-nirharaëäya puàsäà

saìkértanaà bhagavato guëa-karma-nämnäm |

vikruçya putram aghavän yad ajämilo’pi

näräyaëeti mriyamäëa iyäya muktim ||427||
çré-vaikuëöha-loka-präpakatvam

uktaà ca laiìge çré-näradaà prati çré-çivena—

vrajaàs tiñöhan svapann açnan çvasan väkya-prapüraëe |

näma-saìkértanaà viñëor helayä kali-mardanam |

kåtvä svarüpatäà yäti bhakti-yuktaà paraà vrajet ||428||

näradéye çré-brahmaëä—

brähmaëaù çvapacéà bhuïjan viçeñeëa rajasvaläm |

açnäti surayä pakvaà maraëe harim uccaran ||429||

abhakñyägamyayor jätaà vihäyäghaugha-saïcayam |

prayäti viñëu-sälokyaà vimukto bhava-bandhanaiù ||430||

båhan-näradéye [1.11.101] çukraà prati çré-balinä—

jihvägre vartate yasya harir ity akñara-dvayam |

viñëor lokam aväpnoti punar ävåtti-durlabham ||431||

pädme—

yatra tatra sthito väpi kåñëa kåñëeti kértayet |

sarva-päpa-viçuddhätmä sa gacchet paramäà gatim ||432||

tatraiva vaiçäkha-mähätmye ambaréñaà prati näradena—

tad eva puëyaà paramaà pavitraà

govinda-gehe gamanäya patram |

tad eva loke sukåtaika-satraà

yad ucyate keçava-näma-mätram ||433||

brahma-vaivarte—

evaà saìgrahaëé-puträbhidhäna-vyäjato harim |

samuccäryänta-käle’gäd dhäma tat paramaà hareù ||434||

näräyaëam iti vyäjäd uccärya kaluñäçrayaù |

ajämilo’py agäd dhäma kim uta çraddhayä gåëan ||435||

ñañöha-skandhe [BhP 6.2.49]—

mriyamäëo harer näma gåëan putropacäritam |

ajämilo’py agäd dhäma kim uta çraddhayä gåëan ||436||
vämane –

ye kértayanti varadaà vara-padmanäbhaà

çaìkhäbja-cakra-çara-cäpa-gadäsi-hastam |

padmälayä-vadana-paìkaja-ñaö-padäkñaà

nünaà prayänti sadanaà madhu-ghätinas te ||437||

äìgirasa-puräëe—

väsudeveti manuja uccärya bhava-bhétitaù |

tan-muktaù padam äpnoti viñëor eva na saàçayaù ||438||

nandi-puräëe—

sarvadä sarva-käleñu ye’pi kurvanti pätakam |

näma-saìkértanaà kåtvä yänti viñëoù paraà padam ||439||

viçeñataù kalau, dvädaça-skandhe [BhP 12.3.51]—

kaler doña-nidhe räjann asti hy eko mahän guëaù |

kértanäd eva kåñëasya mukta-saìgaù paraà vrajet ||440||
yathä gäruòe—

yad icchasi paraà jïänaà jïänäd yat paramaà padam |

tad-ädareëa räjendra kuru govinda-kértanam ||441||

çré-bhagavat-préëanatvam

värähe—

väsudevasya saìkértyä suräpo vyädhito’pi vä |

mukto jäyeta niyataà mahä-viñëuù prasédati ||442||

båhan-näradéye [1.34.23]—

näma-saìkértanaà viñëoù kñut-tåö-praskhalitädiñu |

karoti satataà vipräs tasya préto hy adhokñajaù ||443||

viñëu-dharmottare—

näma-saìkértanaà viñëoù kñut-tåö-praskhalitädiñu |

yaù karoti mahäbhäga tasya tuñyati keçavaù ||444||

atha çré-bhagavad-vaçékäritvam

viñëu-rahasye –
yad abhyarcya harià bhaktyä kåte kratu-çatair api |

phalaà präpnoty avikalaà kalau govinda-kértanät ||445||

ädi-puräëe—

gétvä ca mama nämäni vicaren mama sannidhau |

idaà bravémi te satyaà kréto’haà tasya cärjuna ||446||
gétvä ca mama nämäni vicaren mama sannidhau |

iti bravémi te satyaà kréto’haà tasya cärjuna ||447|| iti |

evaà ca çrutvä ca mama nämäni ity ädi ||448||

viñëu-dharme prahlädena—

jitaà tena jitaà tena jitaà teneti niçcitam |

jihvägre vartate yasya harir ity akñara-dvayam ||449||

svataù parama-puruñärthatvam

skände käçé-khaëòe, pädme ca vaiçäkha-mähätmye—

idam eva hi mäìgalyam etad eva dhanärjanam |

jévitasya phalaà caitad yad dämodara-kértanam ||450||

prabhäsa-khaëòe—
madhura-madhuram etan maìgalaà maìgalänäà

sakala-nigama-vallé-sat-phalaà cit-svarüpam |

sakåd api parigétaà çraddhayä helayä vä

bhågu-vara nara-mätraà tärayet kåñëa-näma ||451||

viñëu-rahasye—

etad eva paraà jïänam etad eva paraà tapaù |

etad eva paraà tattvaà väsudevasya kértanam ||452||

vaiñëava-cintämaëau çré-çivomä-saàväde—

aghacchit-smaraëaà viñëor bahv-äyäsena sädhyate |

oñöha-spandana-mätreëa kértanaà tu tato varam ||453 ||

anyatra ca—

yena janma-çataiù pürvaà väsudevaù samarcitaù |

tan-mukhe hari-nämäni sadä tiñöhanti bhärata ||454||
viçeñataù kalau, rahasye—

yad abhyarcya harià bhaktyä kåte kratu-çatair api |

phalaà präpnoty avikalaà kalau govinda-kértanät ||455||

viñëu-puräëe [ViP 6.2.17]—

dhyäyan kåte yajan yajïais tretäyäà dväpare’rcayan |

yad äpnoti tad äpnoti kalau saìkértya keçavam ||456||
dvädaça-skandhe [BhP 12.3.52]

kåte yad dhyäyato viñëuà tretäyäà yajato makhaiù |

dväpare paricaryäyäà kalau tad dhari-kértanät ||457||

ekädaçe [BhP 11.5.32]—

kåñëa-varëaà tviñäkåñëaà säìgopäìgästra-pärñadam |

yajïaiù saìkértana-präyair yajanti hi su-medhasaù ||458||

skände ca—

mahä-bhägavatä nityaà kalau kurvanti kértanam ||459||

båhan-näradéye [1.40.115] näradoktaà –

harer nämaiva nämaiva nämaiva mama jévanam |

kalau nästy eva nästy eva nästy eva gatir anyathä ||460||

ataevoktam—

sakåd uccärayanty eva harer näma cid-ätmakam |

phalaà näsya kñamo vaktuà sahasra-vadano vidhiù ||461||
pädmottara-khaëòe çré-rämäñöottara-çata-näma-stotre çré-çivena—

ra-kärädéni nämäni çåëvato devi jäyate |

prétir me manaso nityaà räma-näma-viçaìkayä ||462||

vaiñëava-cintämaëau—

éço’haà sarva-jagatäà nämnäà viñëor hi jäpakaù |

satyaà satyaà vadämy eña harer näma gatir nèëäm ||463||

ädi-puräëe ca çré-kåñëärjuna-saàväde—

çraddhayä helayä näma raöanti mama jantavaù |

teñäà näma sadä pärtha vartate hådaye mama ||464||

na näma sadåçaà jïänaà na näma sadåçaà vratam |

na näma sadåçaà dhyänaà na näma sadåçaà phalam ||465||

na näma sadåças tyägo na näma sadåçaù çamaù |

na näma sadåçaà puëyaà na näma sadåçé gatiù ||466||

kià ca—

nämaiva paramä muktir nämaiva paramä gatiù |

nämaiva paramä çäntir nämaiva paramä sthitiù ||467||

nämaiva paramä bhaktir nämaiva paramä matiù |

nämaiva paramä prétir nämaiva paramä småtiù ||468||

nämaiva käraëaà jantor nämaiva prabhur eva ca |

nämaiva paramärädhyo nämaiva paramo guruù ||469||

kià ca—

näma-yuktän janän dåñövä snigdho bhavati yo naraù |

sa yäti paramaà sthänaà viñëunä saha modate ||470||

tasmän nämäni kaunteya bhajasva dåòha-mänasaù |

näma-yuktaù priyo’smäkaà näma-yukto bhavärjuna ||471||

atha çré-bhagavan-näma-japasya smaraëasya ca |

çravaëasyäpi mähätmyam éñad bhedäd vilikhyate ||472||

atha çréman-näma-japa-mähätmyam

viñëu-rahasye çré-bhagavad-uktau—

satyaà bravémi manujäù svayam ürdva-bähur

yo mäà mukunda narasiàha janärdaneti |

jévan japaty anudinaà maraëe åëéva

päñäëa-käñöha-sadåçäya dadämy abhéñöam ||473||

käçé-käëòe agni-bindu-stutau—

näräyaëeti narakärëavatäraëeti

dämodareti madhuheti caturbhujeti |

viçvambhareti virajeti janärdaneti

kvästéha janma japatäà kva kåtänta-bhétiù ||474||

pädme vaiçäkha-mähätmye [5.96.83] yama-brähmaëa-saàväde—

väsudeva-japäsaktän api päpa-kåto janän |

nopasarpanti tän vipra yamadütäç ca däruëäù ||475||

båhad-viñëu-puräëe—

kva näka-påñöha-gamanaà punar-ävåtti-lakñaëam |

kva japo väsudeveti mukti-béjam anuttamam ||476||

çréman-näma-smaraëa-mähätmyam

itihäsottame—

svapne’pi näma-småtir ädi-puàsaù

kñayaà karoty ähita-päpa-räçeù |

prayatnataù kià punar ädi-puàsaù

prakértite nägnir janärdanasya ||477||

laghu-bhägavate—

te sa-bhägyä manuñyeñu kåtärthä nåpa niçcitam |

smaranti ye smärayanti harer näma kalau yuge ||478||

pädme devahüti-stutau—

prayäëe cäprayäëe ca yan-näma-smaraëän nèëäm |

sadyo naçyati päpaugho namas tasmai cid-ätmane ||479||

tatraivottara-khaëòe—

yan-näma-smaraëäd eva päpinäm api satvaram |

muktir bhavati jätünäà brahmädénäà sudurlabhä ||480||

brahma-vaivarte—

yad-anudhyänadävägni-dagdha-karma-tåëaù pumän |

viçuddhaù paçyati vyaktam avyaktam api keçavam ||481||

tad asya näma jévasya patitasya bhavämbudhau |

hastävalamba-dänäya pravéëo näparo hareù ||482||

jäväli-saàhitäyäm—

harer näma paraà japyaà dhyeyaà geyaà nirantaram |

kértanéyaà ca bahudhä nirvåtér bahudhecchatä ||483||

atha çré-bhagavan-näma-mähätmyam

båhan-näradéye çré-näradoktau—

yan-näma-çravaëenäpi mahä-pätakino’pi ye |

pävanatvaà prapadyante kathaà stoñyämi khinna-dhéù ||484||

itihäsottame—

çrutaà saìkértitaà väpi harer äçcarya-karmaëaù |

dahaty enäàsi sarväëi prasaìgät kim u bhaktitaù ||485||

ñañöha-skandhe [BhP 6.16.44] citraketüktau –

na hi bhagavann aghaöitam idaà

tvad-darçanän nåëäm akhila-päpa-kñayaù |

yan-näma sakåc chravaëät

pukkaço’pi vimucyate saàsärät ||486|| iti |

çréman-nämnäà ca sarveñäà mähätmyeñu sameñv api |

kåñëasyaivävatäreñu viçeñaù ko’pi kasyacit ||487||

atha viçeñataù çré-kåñëävatära-mähätmyam

brahmäëòa-puräëe çré-kåñëäñöottara-çata-näma-mähätmye—

sahasra-nämnäà puëyänäà trir-ävåttyä tu yat phalam |

ekävåttyä tu kåñëasya nämaikaà tat prayacchati ||488||

idaà kiréöé saàjapya jayé päçupatästra-bhäk |

kåñëasya präëa-bhütaù san kåñëaà särathim äptavän ||489||

kim idaà bahunä çaàsan mänuñänanda-nirbharaù |

brahmänandam aväpyänte kåñëa-säyujyam äpnuyät ||490||

värähe ca çré-mäthura-mähätmye—

tatra guhyäni nämäni bhaviñyanti mama priye |

puëyäni ca paviträëi saàsära-cchedanäni ca ||491||

tatraiva viçeñataù çré-kåñëeti näma-mähätmyam

dvärakä-mähätmye prahläda-bali-saàväde—

atétäù puruñäù sapta bhaviñäç ca caturdaça |

naras tärayate sarvän kalau kåñëeti kértanät ||492||

kåñëa kåñëeti kåñëeti svapan jägrad vrajaàs tathä |

yo jalpati kalau nityaà kåñëa-rüpé bhaved dhi saù ||493||

brahma-vaivarte—

hanan brähmaëam atyantaà kämato vä suräà piban |

kåñëa kåñëety aho-rätraà saìkértya çucitäm iyät ||494||

viñëu-dharme—

kåñëeti maìgalaà näma yasya väci pravartate |

bhasmébhavanti räjendra mahä-pätaka-koöayaù ||495||

närasiàhe çré-bhagavad-uktau—

kåñëa kåñëeti kåñëeti yo mäà smarati nityaçaù |

jalaà bhittvä yathä padmaà narakäd uddharämy aham ||496||
gäruòe pädme ca—

saàsära-sarpa-saàdañöaà nañöa-ceñöaika-bheñajam |

kåñëeti vaiñëavaà mantraà çrutvä mukto bhaven naraù ||497||

prabhäsa-puräëe—

nämnäà mukhyataraà näma kåñëäkhyaà me parantapa |

präyaçcittam açeñäëäà päpänäà mocakaà param ||498||

pädme—

yatra yatra sthito väpi kåñëa-kåñëeti kértayet |

sarva-päpa-viçuddhätmä sa gacchet paramäà gatim ||499||

viñëu-dharmottare çré-kåñëa-sahasra-näma-stotre—

ballavé-känta kià tais tair upäyaiù kåñëa-näma te |

kintu jihvägragaà jägran nirundhe hi mahä-bhayam ||500||

tatraivänyatra—

satyaà bravémi te çambho gopanéyam idaà mama |

måtyu-saàjévanéà näma kåñëäkhyäm avadhäraya ||501||

bhärata-vibhäge—

kåñëaù kåñëaù kåñëa ity anta-käle

jalpan jantur jévitaà yo jahäti |

ädyaù çabdaù kalpate tasya muktyai

vréòä-namrau tiñöhato’nyävåëasthau ||502||

anyaträpi--

näma cintämaëiù kåñëaç caitanya‑rasa‑vigrahaù |

pürëaù çuddho nitya‑mukto bhinnatvän näma‑näminoù ||503||

ataevoktam—

tebhyo namo’stu bhava-väridhi-jérëa-paìka-

saàmagna-mokñaëa-vicakñaëa-pädukebhyaù |

kåñëeti varëa-yugalaà çravaëena yeñäà

änandathürbhavati nartita-roma-våndaù ||504||

kià ca dvitéya-skandhe [BhP 2.3.24] –

tad açma‑säraà hådayaà batedaà

yad gåhyamäëair hari‑näma‑dheyaiù |

na vikriyetätha yadä vikäro

netre jalaà gätra‑ruheñu harñaù ||505||

itihäsottame ca—

nämni saìkértite viñëor yasya puàso na jäyate |

saroma-pulakaà gätraà sa bhavet kuliçopamaù ||506||

kätyäyana-saàhitäyäm—

näma-saìkértanäj jätaà puëyaà nopacayanti ye |

nänä-vyädhi-samäyuktäù çata-janmasu te naräù ||507||

sä hänis tan mahac chidraà sa mohaù sa ca vibhramaù |

yan-muhürtaà kñaëaà väpi väsudevo na cintyate ||508||
pädme vaiçäkha-mähätmye yama-brähmaëa-saàväde—

avamatya ca ye yänti bhagavat-kértanaà naräù |

te yänti narakaà ghoraà tena päpena karmaëä ||509||

çrutayaù—

om äsya jänanto näma cid viviktan

mahas te viñëo sumatià bhajämahe ||510||
oà tat sat oà padaà devasya namasä

vyantaù çravasy avaçrava äpannaà åktam |

nämäni cid dadhire yajïiyanti

bhadräyänte raëayantaù sandåñöau ||511||

oà tam u stotäraù pürvaà yathävida

åtasya garbhaà januñä pipartana |

äsya jänanto näma cid viviktan

mahas te viñëo sumatià bhajämahe ||512|| ity ädyä iti |

édåçe näma-mähätmye çruti-småti-viniçcite |

kalpayanty artha-vädaà ye yänti ghora-yätanäm ||513||

atha çré-bhagavan-nämärtha-väda-kalpanä-düñaëam

çré-kätyäyana-saàhitäyäm—

artha-vädaà harer nämni sambhävayati yo naraù |

sa päpiñöho manuñyäëäà niraye patanti sphuöam ||514||

brahma-saàhitäyäà baudhäyanaà prati çré-bhagavad-uktau—

yan-näma-kértana-phalaà vividhaà niçamya

na çraddadhäti manute yad utärtha-vädam |

yo mänuñas tam iha duùkha-caye kñipämi

saàsära-ghora-vividhärti-nipéòitäìgam ||515||

jaimini-saàhitäyäà ca—

çruti-småti-puräëeñu näma-mähätmya-väciñu |

ye’rthaväda iti brüyur na teñäà niraya-kñayaù ||516||

tasmiàç ca bhagavan-nämni jagad-ekopakäriëi |

viçvaika-sevye matimän aparädhän vivarjayet ||517||

yata uktaà pädme çré-näradaà prati sanat-kumäreëa –

sarväparädha-kåd api mucyate hari-saàçrayät ||518 ||

harer apy aparädhän yaù kuryäd dvipada-päàsavaù |

nämäçrayaù kadäcit syät taraty eva sa nämataù ||519 ||

nämno’pi sarva-suhådo hy aparädhät pataty adhaù ||520 ||
atha nämäparädhäù

taà prati tenaivoktäù --

satäà nindä nämnaù paramam aparädhaà vitanute

yataù khyätià yätaà katham u sahate tad‑vigarhäm |

çivasya çré‑viñëor ya iha guëa‑nämädi‑sakalaà

dhiyä bhinnaà paçyet sa khalu hari‑nämähita‑karaù ||521||

guror avajïä çruti‑çästra‑nindanaà

tathärtha‑vädo hari‑nämni kalpanam |

nämno baläd yasya hi päpa‑buddhir

na vidyate tasya yamair hi çuddhiù ||522||

dharma‑vrata‑tyäga‑hutädi‑sarva‑

çubha‑kriyä‑sämyam api pramädaù |

açraddadhäne vimukhe’py açåëvati

yaç copadeçaù çiva‑nämäparädhaù ||523||

çrute’pi näma‑mähätmye yaù préti‑rahito’dhamaù |

ahaà‑mamädi‑paramo nämni so’py aparädha‑kåt ||524||
jäte nämäparädhe’pi pramädena kathaïcana |

sadä saìkértayan näma tad-eka-çaraëo bhavet ||525||
aparädha-bhaïjanaà

uktaà ca tenaiva tatra –

nämäparädha-yuktänäà nämäny eva haranty agham |

aviçränta-prayuktäni täny evärtha-karäëi ca ||526||

nämaikaà yasya väci smaraëa‑patha‑gataà çrotra‑mülaà gataà vä

çuddhaà väçuddha‑varëaà vyavahita‑rahitaà tärayaty eva satyam |

tac ced deha‑draviëa‑janatä‑lobha‑päñaëòa‑madhye

nikñiptaà syän na phala‑janakaà çéghram evätra vipra ||527||

ataevoktaà çré-näradena båhan-näradéye –

mahminäm api yan-nämnaù päraà gantum anéçvaraù |

manavo’pi munédräç ca kathaà kñuëëa-dhér bhaje ||528 || iti |

itthaà çré-kåñëa-pädäbje bhaktiù käryä sadä budhaiù |

sä ca tasya prasädena mahä-puëyät prajäyate ||529||

atha çrémad-bhakter durlabhatvam

skände çré-paräçaroktau—

na hy apuëyavatäà loke müòhänäà kuöilätmanäm |

bhaktir bhavati govinde smaraëaà kértanaà tathä ||530||

tatraiva çré-brahmoktau—

nimiñaà nimiñärdhaà vä martyänäm iha närada |

nädagdhäçeña-päpänäà bhaktir bhavati keçave ||531||

yoga-väçiñöhe—

janmäntara-sahasreñu tapo-jïäna-samädhibhiù |

naräëäà kñéëa-päpänäà kåñëe bhaktiù prajäyate ||532||

ädi-värähe—

janmäntara-sahasreñu samärädhya våña-dhvajam |

vaiñëavatvaà labhed dhémän sarva-päpa-kñaye sati ||533||

båhan-näradéye [1.39.51-52] yajïa-dhvaja-nåpopäkhyänänte—

janma-koöi-sahasreñu puëyaà yaiù samupärjitam |

teñäà bhaktir bhavec chuddhä deva-deve janärdane ||534||

sulabhaà jähnavé-snänaà tathaivätithi-püjanam |

sulabhäù sarva-yajïäç ca viñëu-bhaktiù sudurlabhä ||535||

itihäsa-samuccaye çiloïcha-våtti-väkye—

gaìgäyäà maraëaà caiva dåòhä bhaktiç ca keçave |

brahma-vidyä-prabodhaç ca nälpasya tapasaù phalam ||536||

agastya-saàhitäyäm—

vratopaväsa-niyamair janma-koöyäpy aniñöhiteù |

yajïaiç ca vividhaiù samyag bhaktir bhavati keçave ||537||

viñëu-dharmottare—

divasaà divasärdhaà vä muhürtaà caikam eva vä |

näçäc cäçeña-päpasya bhaktir bhavati keçave ||538||

aneka-janma-sähasrair nänä-yony-antareñu ca |

jantoù kaluña-hénasya bhaktir bhavati keçave ||539||

daçama-skandhe gopéù prati uddhavoktau [BhP 10.47.24]—

däna-vräta-tapo-homa- japa-svädhyäya-saàyamaiù |

çreyobhir vividhaiç cänyaiù kåñëe bhaktir hi sädhyate ||540||

çré-bhagavad-gétäsu [7.28]—

yeñäà tv anta-gataà päpaà janänäà puëya-karmaëäm |

te dvandva-moha-nirmuktä bhajante mäà dåòhavratäù ||541||
païcama-skandhe parékñitaà prati çré-bädaräyaëinä [BhP 5.6.18]—

räjan patir gurur alaà bhavatäà yadünäà

daivaà priyaù kula-patiù kva ca kiìkaro vaù |

astv evam aìga bhagavän bhajatäà mukundo

muktià dadäti karhicit sma na bhakti-yogam ||542||

ñañöha-skandhe våtropäkhyänänte [BhP 6.14.2]--
devänäà çuddha-sattvänäà åñéëäà cämalätmanäm |

bhaktir mukunda-caraëe na präyeëopajäyate ||545||
çrémad-bhaktyai namas tasyai yasyä mäthämtya-mandaram |

yat-prabhäveëa lolo’yaà kéöo’py uddhartum icchati ||546||

atha çré-bhagavad-bhakti-mähätmyaà

taträdau bhaktimataù kathaïcid äpatite’pi päpe präyaçcittäntara-nirasanatvam |

pädme vaiçäkha-mähätmye näradämbaréña-saàväde [PadmaP 5.85.31]—

yathägniù su-samåddhärciù karoty edhäàsi bhasmasät |

päpäni bhagavad-bhaktis tathä dahati tat-kñaëät ||547||

ñañöhe ajämilopäkhyänärambhe [BhP 6.1.15]—

kecit kevalayä bhaktyä väsudeva-paräyaëäù |

aghaà dhunvanti kärtsnyena néhäram iva bhäskaraù ||548||

ekädaçe ca çré-bhagavad-uddhava-saàväde [BhP 11.14.19]—

yathägniù su-samåddhärciù karoty edhäàsi bhasmasät |

tathä mad-viñayä bhaktir uddhavainäàsi kåtsnaçaù ||549||

ataevoktaà tatraiva çré-karabhäjanena [BhP 11.5.42] –

sva-päda-mülaà bhajataù priyasya

tyaktänya-bhävasya hariù pareçaù |

vikarma yac cotpatitaà kathaïcid

dhunoti sarvaà hådi sanniviñöaù ||550||

dvärakä-mähätmye candra-çarmäëaà prati çré-bhagavatä—

mad-bhaktià vahatäà puàsäm iha loke pare’pi vä |

näçubhaà vidyate kiïcit kula-koöià nayed ditam ||551||

viñaya-bhoge’pi tad-doña-niräkaratvam

ekädaça-skandhe tatraiva [BhP 11.14.28]—

bädhyamäno’pi mad-bhakto viñayair ajitendriyaù |

präyaù pragalbhayä bhaktyä viñayair näbhibhüyate ||552||

karmädhikära-nirasanatvaà

tatraiva [BhP 11.20.9]—

tävat karmäëi kurvéta na nirvidyeta yävatä |

mat-kathä-çravaëädau vä çraddhä yävan na jäyate ||553||

ataevoktaà prathama-skandhe [BhP 1.5.17]—

tyaktvä sva-dharmaà caraëämbujaà harer

bhajann apakvo’tha patet tato yadi |

yatra kva väbhadram abhüd amuñya kià

ko värtha äpto’bhajatäà sva-dharmataù ||554||

ekänti-lakñaëe yac ca likhitaà çaraëägatau |

lekhyaà ca tat-tad-vacanair etat sudåòhatäm iyät ||555||

manaù-prasädakatvam

prathama-skandhe [BhP 1.2.6]—

sa vai puàsäà paro dharmo yato bhaktir adhokñaje |

ahaituky apratihatä yayätmä suprasédati ||556||

ataevoktam ekädaçe [BhP 11.14.22]—

dharmaù satya-dayopeto vidyä vä tapasänvitä |

mad-bhaktyäpetam ätmänaà na samyak prapunäti hi ||557||

tatraiva [BhP 11.14.21]—

bhaktiù punäti man-niñöhä çvapäkän api sambhavät ||558||

ñañöhe [BhP 6.3.22]—

etävän eva loke’smin puàsäà dharmaù paraù småtaù |

bhakti-yogo bhagavati tan-näma-grahaëädibhiù ||559||
ataevoktaà pädme—

kià tasya bahubhiù mantraiù çästraiù kià bahu-vistaraiù |

väjapeya-sahasraiù kià bhaktir yasya janärdane ||560||

sarva-guëädi-sevyatä-käritvam

païcama-skandhe prahlädoktau [BhP 5.18.12]—

yasyästi bhaktir bhagavaty akiïcanä

sarvair guëais tatra samäsate suräù |

haräv abhaktasya kuto mahad-guëä

manorathenäsati dhävato bahiù ||561||
caturthe çré-dhruvaà prati manütkau [BhP 4.11.30]—

tvaà pratyag-ätmani tadä bhagavaty ananta

änanda-mätra upapanna-samasta-çaktau |

bhaktià vidhäya paramäà çanakair avidyä-

granthià vibhetsyasi mamäham iti prarüòham ||562||

çré-påthuà prati çré-sanakädibhiù [BhP 4.22.39]—

yat-päda-paìkaja-paläça-viläsa-bhaktyä

karmäçayaà grathitam udgrathayanti santaù |

tadvan na rikta-matayo yatayo’pi ruddha-

sroto-gaëäs tam araëaà bhaja väsudevam ||563||

sarva-märgädhikatvam

tåtéye çré-käpileye [BhP 3.25.19]—

na yujyamänayä bhaktyä bhagavaty akhilätmani |

sadåço’sti çivaù panthä yoginäà brahma-siddhaye ||564||
ñañöhe ca [BhP 6.1.17]—

sadhrécéno hy ayaà loke panthäù kñemo’kuto-bhayaù |

suçéläù sädhavo yatra näräyaëa-paräyaëäù ||565||

ataevoktaà dvitéye çré-bädaräyaëinä [BhP 2.2.33-34]—

na hy ato’nyaù çivaù panthä viçataù saàsåtäv iha |

väsudeve bhagavati bhakti-yogo yato bhavet ||566||

bhagavän brahma kärtsnyena trir anvékñya manéñayä |

tad adhyavasyat küöa-stho ratir ätmany ato bhavet ||567||
båhan-näradéye çré-näradoktaà (1.4.4, 30)—

yathä samasta-lokänäà jévanaà salilaà småtam |

tathä samasta-siddhénäà jévanaà bhaktir iñyate ||568||

jévanti jantavaù sarve yathä mätaramäçritäù |

tathä bhaktià samäçritya sarve jévanti dhärmikäù ||569||
dhvajäropaëa-mähätmye çré-viñëu-dütoktau—

mahä-pätaka-yukto vä yukto vä sarva-pätakaiù |

épsitäà bhagavad-bhaktyä labhate paramäà gatim ||570||

pädme vaiçäkha-mähätmye yama-brähmaëa-saàväde—

apatyaà draviëaà därä härä harmyaà hayä gajäù |

sukhäni svarga-mokñau ca na düre hari-bhaktitaù ||571||

prathama-skandhe [BhP 1.2.7]—

väsudeve bhagavati bhakti-yogaù prayojitaù |

janayaty äçu vairägyaà jïänaà ca yad ahaitukam ||572||
ekädaçe ca [BhP 11.20.32-33]—

yat karmabhir yat tapasä jïäna-vairägyataç ca yat |

yogena däma-dharmeëa çreyobhir itarair api ||573||

sarvaà mad-bhakti-yogena mad-bhakto labhate’ïjasä |

svargäpavargaà mad-dhäma kathaïcid yadi väïchati ||574||

ataevoktaà dvitéye [BhP 2.3.10]—

akämaù sarva-kämo vä mokña-käma udära-dhéù |

tévreëa bhakti-yogena yajeta puruñaà param ||575||

mokñädhikatvam

tåtéye käpileye [BhP 3.25.32]—

animittä bhägavaté bhaktiù siddher garéyasé |

jarayaty äçu yä koñaà nigérëam analo yathä ||576||

païcame çré-åñabhadeva-caritänte [BhP 5.6.17]—

yasyäm eva kavaya ätmänam avirataà vividha-våjina-saàsära-paritäpopatapyamänam anusavanaà snäpayantas tayaiva parayä nirvåtyä hy apavargam ätyantikaà parama-puruñärtham api svayam äsäditaà no evädriyante bhagavadéyatvenaiva parisamäpta-sarvärthäù ||577||

dvädaçe ca çré-märkaëòeyam uddiçya çré-çivoktau [BhP 12.10.6]—

naivecchaty äçiñaù kväpi brahmarñir mokñam apy uta |

bhaktià paräà bhagavati labdhavän puruñe’vyaye ||578||

ataevoktaà païcame çré-bhagavantam uddiçya bädaräyaëinä [BhP 5.14.43]—

yo dustyajän kñiti-suta-svajanärtha-därän

prärthyäà çriyaà sura-varaiù sadayävalokäm |

naicchan nåpas tad-ucitaà mahatäà madhudviö-

sevänurakta-manasäm abhavo’pi phalguù ||579||
ekädaçe ca bhagavatä [BhP 11.14.14]---

na pärameñöhyaà na mahendra-dhiñëyaà

na särvabhaumaà na rasädhipatyam |

na yoga-siddhér apunar-bhavaà vä

mayy arpitätmecchati mad vinänyat ||580||
ataevoktaà ñañöhe çré-rudreëa [BhP 6.17.32]----

väsudeve bhagavati bhaktim udvahatäà nèëäm |

jïäna-vairägya-véryäëäà neha kaçcid vyapäçrayaù ||581||

viñëu-puräëe ca çré-prahlädena [ViP 1.20.27]

dharmärtha-kämaiù kià tasya muktis tasya kare sthitä |

samasta-jagatäà müle yasya bhaktiù sthitä tvayi ||582||

ataevoktaà närasiàhe—

patreñu puñpeñu phaleñu toyesv

akréta-labhyeñu sadaiva satsu |

bhaktyä sulabhye puruñe puräëe

muktau kim arthaà kriyate prayatnaù ||583||
ataevoktaà prathama-skandhe [BhP 1.7.10]—

ätmärämäç ca munayo nirgranthä apy urukrame |

kurvanty ahaitukéà bhaktim itthambhüta-guëo hariù ||584||

çré-vaikuëöha-loka-präpakatvam

vämane—

yeñäà cakra-gadä-päëau bhaktir avyabhicäriëé |

te yänti niyataà sthänaà yatra yogeçvaro hariù ||585||

skände—

munir jäpyaparo nityaà dåòha-bhaktir jitendriyaù |

sva-gåhe’pi vasan yäti tad viñëoù paramaà padam ||586||

tåtéya-skandhe çré-vaikuëöha-varëane [BhP 3.15.25]—

yac ca vrajanty animiñäà åñabhänuvåttyä

düre yamä hy upari naù spåhaëéya-çéläù |

bhartur mithaù suyaçasaù kathanänuräga-

vaiklavya-bäñpa-kalayä pulaké-kåtäìgäù ||587||

daçame ca çré-brahma-stutau [BhP 10.14.5]--
pureha bhüman bahavo’pi yoginas

tvad-arpitehä nija-karma-labdhayä |

vibudhya bhaktyaiva kathopanétayä

prapedire’ïjo’cyuta te gatià paräm ||588||

båhan-näradéye bhagavat-toña-praçnottare [1.1.50]—
sarva-deva-mayo viñëuù çaraëärti-pranäçanaù |

sva-bhakta-vatsalo devo bhaktyä tuñyati nänyathä ||589||

saptama-skandhe çré-prahlädasya bälopadeçe [BhP 7.7.51-52]—

nälaà dvijatvaà devatvaà åñitvaà väsurätmajäù |

préëanäya mukundasya na våttaà na bahu-jïatä ||590||

na dänaà na tapo nejyä na çaucaà na vratäni ca |

préyate’malayä bhaktyä harir anyad viòambanam ||591||
çré-nåsiàha-stutau ca [BhP 7.9.9]—

manye dhanäbhijana-rüpa-tapaù-çrutaujas-

tejaù-prabhäva-bala-pauruña-buddhi-yogäù |

närädhanäya hi bhavanti parasya puàso

bhaktyä tutoña bhagavän gaja-yüthapäya ||592||

anyaträpi [Padyävalé 8]–

vyädhasyäcaraëaà dhruvasya ca vayo vidyä gajendrasya kä

kubjäyäù kim u näma rüpam adhikaà kià tat sudämno dhanam |

vaàçaù ko vidurasya yädavapater ugrasya kià pauruñaà

bhaktyä tuñyati kevalaà na ca guëair bhakti-priyo mädhavaù ||593||

ataevoktaà çré-bhagavatä [Gétâ 9.26]—

patraà puñpaà phalaà toyaà yo me bhaktyä prayacchati |

tad ahaà bhaktyupahåtam açnämi prayatätmanaù ||594||

prathama-skandhe* çré-hanumatoktam—

na janma nünaà mahato na saubhagaà

na väì na buddhir näkåtis toña-hetuù |

tair yad visåñöän api no vanaukasaç

cakära sakhe bata lakñmaëägrajaù ||595||

çré-bhagavat-saìgamakatvam

çré-bhagavad-gétäsu [11.15]—

bhaktyä tv ananyayä çakya aham evaàvidho’rjuna |

jïätuà drañöuà ca tattvena praveñöuà ca paraàtapa ||596||
ekädaça-skandhe ca çré-bhagavad-uddhava-saàväde [BhP 11.14.25]—

yathägninä hema-malaà jahäti

dhmätaà punaù svaà bhajate ca rüpam |

ätmä ca karmänuçayaà vidhüya

mad-bhakti-yogena bhajaty atho mäm ||597||

kià ca [BhP 11.18.45]—

bhaktyoddhavänapäyinyä sarva-loka-maheçvaram |

sarvotpatty-apyayaà brahma käraëaà mopayäti saù ||598||
çré-bhagavad-vaçékäratvam

pädme kärttika-mähätmye çré-närada-çaunaka-saàväde—

bhuktià muktià harir dadyät arcito’nyatra sevinäm |

bhaktià ca dadäty eña yato vaçya-karé hareù ||599||

tatraiva vaiçäkha-mähätmye (5.85.39) çré-näradämbaréña-saàväde—

mäyäjäniramäyo’sau bhaktyä räjan na mäyayä |

sädhyate sädhu-puruñaiù svayaà jänäti tad bhavän ||600||

ekädaça-skandhe ca tatraiva [BhP 11.14.20-21]—

na sädhayati mäà yogo na säìkhyaà dharma uddhava |

na svädhyäyas tapas tyägo yathä bhaktir mamorjitä ||601||

dharmaù satya-dayopeto vidyä vä tapasänvitä |

mad-bhaktyäpetam ätmänaà na samyak prapunäti hi ||602||
svataù parama-puruñärthatä

tåtéya-skandhe çré-käpileye [BhP 3.29.13]—

sälokya-särñöi-sämépya- särüpyaikatvam apy uta |

déyamänaà na gåhëanti vinä mat-sevanaà janäù ||603||

navama-skandhe cämbaréñopäkhyäne çré-bhagavad-uktau [BhP 9.4.67]—

mat-sevayä pratétaà te sälokyädi-catuñöayam |

necchanti sevayä pürëäù kuto’nyat käla-viplutam ||604|| iti |

mähätmyaà yac ca bhagavad-bhaktänäà likhitaà purä |

tad-bhakter api vijïeyaà teñäà bhaktyaiva tattvataù ||605||

tathä püjä tad-aìgänäà çréman-nämno’parasya ca |

drañöavyam iha mähätmyaà teñäà bhakty-aìgatä yataù ||606||

atha çrémad-bhagavad-bhakti-nityatä

yävaj jano bhajati no bhuvi viñëu-bhakti-

värtä-sudhä-rasa-viçeña-rasaika-säram |

tävaj jarä-maraëa-janma-çatäbhighäta-

duùkhäni täni labhate bahu-dehajäni ||607||
daçame brahma-stutau [BhP 10.14.4]—

çreyaù-såtià bhaktim udasya te vibho

kliçyanti ye kevela-bodha-labdhaye |

teñäm asau kleçala eva çiñyate

nänyad yathä sthüla-tuñävaghätinäm ||608||

ekädaçe [BhP 11.5.2-3]—

mukha-bähüru-pädebhyaù puruñasyäçramaiù saha |

catväro jajïire varëä guëair viprädayaù påthak ||609||

ya evaà puruñaà säkñäd ätma-prabhavam éçvaram |

na bhajanty avajänanti sthänäd bhrañöäù patanty adhaù ||610||

ataevoktaà çré-bhagavatä [Gétä 7.15] –

na mäà duñkåtino müòhäù prapadyante narädhamäù |

mäyayäpahåta-jïänä äsuraà bhävam äçritäù ||611 ||

nityatvaà yad yad aìgänäà bhakter vilikhitaà purä |

tena tenaiva nityatvam asyäà saàsädhitaà param ||612||

lakñaëäni ca tad-bhakteù çrémad-bhägavatädiñu |

khyätäni çravaëädéni likhyante’thäpi känicit ||613 ||

atha çrémad-bhakti-lakñaëäni

tatra sämänya-lakñaëam

tåtéya-skandhe çré-käpileye [BhP 3.25.32] –

devänäà guëa-liìgänäm änuçravika-karmaëäm |

sattva evaika-manaso våttiù sväbhäviké tu yä |

animittä bhägavaté bhaktiù siddher garéyasé ||614 ||

atha viçeña-sädhana-bhakti-lakñaëäni

gautaméya-tantre –

devatäyäà ca mantre ca tathä mantra-prade gurau |

bhaktir añöa-vidhä yasya tasya kåñëaù prasédati ||615 ||

tad-bhakta-jana-vätsalyaà püjäyäà cänumodanam |

sumanä arcayen nityaà tad-arthe dambha-varjanam ||616 ||

tat-kathä-çravaëe rägas tad-arthe cäìga-vikriyä |

tad-anusmaraëaà nityaà yas tan-nämopajévati ||617 ||

bhaktir añöa-vidhä hy eñä yasmin mlecche’pi vartate |

sa muniù satya-vädé ca kértimän sa bhaven naraù ||618 ||
bhaktir añöa-vidhä hy eñä yasmin mlecche’pi vartate |

sa muniù satyavädé ca kértimän sa bhaven naraù ||619 ||

saptama-skandhe prahlädoktau [BhP 7.5.23-24] –

çravaëaà kértanaà viñëoù smaraëaà päda-sevanam |

arcanaà vandanaà däsyaà sakhyam ätma-nivedanam ||620 ||

iti puàsärpitä viñëau bhaktiç cen nava-lakñaëä |

kriyeta bhagavaty addhä tan manye’dhétam uttamam ||621 ||

tatraiva çré-närada-yudhiñöhira-saàväde [BhP 7.11.11] –

çravaëaà kértanaà cäsya smaraëaà mahatäà gateù |

sevejyävanatir däsyaà sakhyam ätma-samarpaëam ||622 ||
pädme kärttika-mähätmye çré-yama-dhümra-ketu-saàväde –

çravaëaà kértanaà püjä sarva-karmärpaëaà småtiù |

paricaryä namaskäraù prema svätmärpaëaà harau ||622 ||
tatraivottara-khaëòe çré-çiva-pärvaté-saàväde [PadmaP 6.224.23-27]

ädyaà tu vaiñëavaà proktaà çaìkha-cakräìkanaà hareù |

dhäraëaà cordhvarpuëòräëäntanmanträëäà parigrahaù ||623 ||

arcanaà ca japo dhyänaà tan-näma-smaraëaà tathä |

kértanaà çravaëaà caiva vandanaà päda-sevanam ||624 ||

tat-pädodaka-sevä ca tan-nivedita-bhojanam |

tadéyänäà ca seväà ca dvädaçé-vrata-niñöhitam ||625 ||

tulasé-ropaëaà viñëor deva-devasya çärìgiëaù |

bhaktiù ñoòaçadhä proktä bhava-bandha-vimuktaye ||626 || iti |
kià ca –

darçanaà bhagavan-mürteù sparçanaà kñetra-sevanam |

äghräëaà dhüpa-çeñäder nirmälyasya ca dhäraëam ||627||

nåtyaà bhagavad-agre ca tathä véëädi-vädanam |

kåñëa-lélädy-abhinayaù çré-bhägavata-sevanam ||628||

padmäkña-mälä-vidhåtir ekädaçyädi-jägaraù |

präsäda-racanädy-anyaj jïeyaà çästränusärataù ||629||

likhitä bhagavad-dharmä bhaktänäà lakñaëäni ca |

täni jïeyäni sarväëi bhakter vai lakñaëäà na hi ||630||

teñu jïeyäni gauëäni mukhyäni ca vivekibhiù |

bahiraìgäntaraìgäëi prema-siddhau ca täni yat ||631||

bhedäs tu vividhä bhakter bhakta-bhävädi-bhedataù |

muktä-phalädi-granthebhyo jïeyäs tal likhanair alam ||632||

prema-bhaktau ca siddhäyäà sarve’rthäù sevakäù svayam |

bhagaväàç cätivaçyaù syäl likhyate’syäù sulakñaëam ||633||

atha prema-bhakti-lakñaëam

närada-païcarätre—

ananya-mamatä viñëau mamatä prema-samplutä |

bhaktir ity ucyate bhéñma-prahlädoddhava-näradaiù ||634|| iti |

atha çrémad-bhakter durlabhatvam

prema-bhakteç ca mähätmyaà bhakter mähätmyataù param |

siddham eva yato bhakteù phalaà premaiva niçcitam ||635||

cihnäni prema-sampatter bähyäny abhyantaräëi ca |

kiyanty ullikhatä tasyä mahimaiva vilikhyate ||636||

saptama-skandhe çré-prahlädasya prahlädasya bälänuçäsane [BhP 7.7.34-36]—

niçamya karmäëi guëän atulyän

véryäëi lélä-tanubhiù kåtäni |

yadätiharñotpulakäçru-gadgadaà

protkaëöha udgäyati rauti nåtyati ||637||

yadä graha-grasta iva kvacid dhasaty

äkrandate dhyäyati vandate janam |

muhuù çvasan vakti hare jagat-pate

näräyaëety ätma-matir gata-trapaù ||638||

tadä pumän mukta-samasta-bandhanas

tad-bhäva-bhävänukåtäçayäkåtiù |

nirdagdha-béjänuçayo mahéyasä

bhakti-prayogeëa samety adhokñajam ||639||

ekädaçe ca çré-kavi-yogeçvarottare [BhP 11.2.39-40]—

çåëvan subhadräëi rathäìga-päëer

janmäni karmäëi ca yäni loke |

gétäni nämäni tad-arthakäni

gäyan vilajjo vicared asaìgaù ||640||
evaà-vrataù sva-priya-näma-kértyä

jätänurägo druta-citta uccaiù |

hasaty atho roditi rauti gäyaty

unmäda-van nåtyati loka-bähyaù ||641||

tatraiva çré-prabuddha-yogeçvarottare [BhP 11.3.31-32]—

smarantaù smärayantaç ca mitho’ghaugha-haraà harim |

bhaktyä saïjätayä bhaktyä bibhraty utpulakäà tanum ||642||

kvacid rudanty acyuta-cintayä kvacid

dhasanti nandanti vadanty alaukikäù |

nåtyanti gäyanty anuçélayanty ajaà

bhavanti tüñëéà param etya nirvåtäù ||643||

çré-bhagavad-uddhava-saàväde ca [BhP 11.14.23-24]—

kathaà vinä roma-harñaà dravatä cetasä vinä

vinänandäçru-kalayä çudhyed bhaktyä vinäçayaù ||644||

väg gadgadä dravate yasya cittaà

rudaty abhékñëaà hasati kvacic ca |

vilajja udgäyati nåtyate ca

mad-bhakti-yukto bhuvanaà punäti ||645||

yathokta-bhakty-açaktau tu bhagavac-caraëämbujam |

çaraëägata-bhävena kåtsna-bhéti-ghnam äçrayet ||646||

atha çaraëäpattiù

çrémad-bhagavad-gétäsu [18.66]

sarva-dharmän parityajya mäm ekaà çaraëaà vraja |

ahaà tvä sarvapäpebhyo mokñayiñyämi mä çucaù ||647||
ekädaça-skandhe ca çré-bhagavad-uddhava-saàväde [BhP 11.12.14-15]—

tasmät tvam uddhavotsåjya codanäà praticodanäm |

pravåttià ca nivåttià ca çrotavyaà çrutam eva ca ||648||

mäm ekam eva çaraëam ätmänaà sarva-dehinäm |

yähi sarvätma-bhävena mayä syä hy akuto-bhayaù ||649||
tan-nityatä ca

brahma-vaivarte---

präpyäpi durlabhataraà mänuñyaà vibudhepsitam |

yair äçrito na govindas tair ätmä vaïcitaç ciram ||650||

açéti-caturaç caiva lakñäàs tän jéva-jätiñu |

bhramadbhiù puruñaiù präpya mänuñyaà janma-paryayät ||651||

tad apy aphalatäà jätaà teñäm ätmäbhimäninäm |

varäkänäm anäçritya govinda-caraëa-dvayam ||652||

atha çaraëäpatti-mähätmyam

uktaà ca rämäyaëe çré-raghunäthena vibhéñaëa-gamana-prasaìge—

sakåd eva prapanno yas taväsméti ca yäcate |

abhayaà sarvadä tasmai dadämy etad vrataà hareù ||653||

närasiàhe vaikuëöha-näthena—

tväà prapanno’smi çaraëaà deva-devaà janärdanam |

iti yaù çaraëaà präptas taà kleçäd uddharämy aham ||654 ||

nämäparädha-prasaìge pädme çré-näradaà prati çré-sanat-kumäreëa—

sarväcära-vivarjitäù çaöha-dhiyo vrätyä jagad-vaïcakä

dambhähaìkåti-päna-paiçuna-paräù päpäntyajä niñöhurä |

ye cänye dhana-dära-putra-niratäù sarvädhamäs te’pi hi

çré-govinda-padäravinda-çaraëä muktä bhavanti dvija ||655||

brahma-vaivarte—

na hi näräyaëaà näma naräù saàçritya çaunaka |

präpnuvanty açubhaa satyam idam uktaà punaù punaù ||656||

båhan-näradéye kali-prasaìge—

paramärtham açeñasya jagatäm ädi-käraëam |

çaraëyaà çaraëaà yäto govindaù nävasédati ||657||

çänti-parvaëi [MBh 12.111.26-27] räja-dharme bhéñma-yudhiñöhira-saàväde—

sthitaù priyahite jiñëoù sa eva puruñarñabha |

räjaàs tava ca durdharño vaikuëöhaù puruñottamaù ||658||

ya enaà saàçrayantéha bhaktyä näräyaëaà harim |

te tarantéha durgäëi na me’trästi vicäraëä ||659||
tåtéya-skandhe vidura-maitreya-saàväde [BhP 3.22.37]—

çärérä mänasä divyä vaiyäse ye ca mänuñäù |

bhautikäç ca kathaà kleçä bädhante hari-saàçrayam ||660||
vämane çré-prahläda-bali-saàväde—

ye saàçritä harim anantam anädi-madhyaà

näräyaëaà sura-guruà çubhadaà vareëyam |

çuddhaà khagendra-gamanaà kamalälayeçaà

te dharma-räja-karaëaà na viçanti dhéräù ||661||

ye çaìkha-cakräbja-karaà sa-çärìgiëaà

khagendra-ketuà varadaà çriyaù patim |

samäçrayante bhava-bhéti-näçaà

teñäà bhayaà nästi vimukti-bhäjäm ||662||

båhan-näradéye präyaçcitta-prakaraëänte—

saàsäre’smin mahä-ghore moha-nidrä-samäkule |

ye harià çaraëaà yänti te kåtärthä na saàçayaù ||663||

brahma-puräëe—

karmaëä manasä väcä ye’cyutaà çaraëaà gatäù |

na samartho yamas teñäà te mukti-phala-bhäginaù ||664||

daçama-skandhe [BhP 10.14.58]—

samäçritä ye pada-pallava-plavaà

mahat-padaà puëya-yaço muräreù |

bhavämbudhir vatsa-padaà paraà padaà

padaà padaà yad vipadäà na teñäm ||665||
prathame [BhP 1.1.15]—

yat‑päda‑saàçrayäù süta munayaù praçamäyanäù |

sadyaù punanty upaspåñöäù svardhuny‑äpo’nusevayä ||666||
dvitéye çré-çukoktau [BhP 2.4.18]—

kiräta-hüëändhra-pulinda-pulkaçä

äbhéra-çumbhä yavanäù khasädayaù |

ye’nye ca päpä yad-apäçrayäçrayäù

çudhyanti tasmai prabhaviñëave namaù ||667||

tåtéye maitreyoktau [BhP 3.23.42]—

kià duräpädanaà teñäà puàsäm uddäma-cetasäm |

yair äçritas tértha-padaç caraëo vyasanätyayaù ||668||

daçame nägapatné-stutau [BhP 10.16.37]—

na näka-påñöhaà na ca pärameñöhyaà

na särva-bhaumaà na rasädhipatyam |

na yoga-siddhér apunar-bhavaà vä

samaïjasa tvä virahayya käìkñe ||669||
ekädaçe ca çré-karabhäjana-yogeçvarottare [BhP 11.5.41]--

devarñi-bhütäpta-nèëäà pitèëäà

näyaà kiìkaro näyaà åëé ca räjan |

sarvätmanä yaù çaraëaà çaraëyaà

gato mukundaà parihåtya kartam ||670||

ataevoktaà çré-bhagavantaà prati uddhavena [BhP 11.19.9]—

täpa-trayeëäbhihatasya ghore

santapyamänasya bhavädhvanéça |

paçyämi nänyac charaëaà taväìghri-

dvandvätapaträd amåtäbhivarñät ||671||
itthaà ca bodhyaà vidvadbhiù çaraëäpatti-lakñaëam |

väcä hådä ca tanväpi kåñëaikäçrayaëaà hi yat ||672||

atha çaraëäpatti-lakñaëam

skandhe—

govindaà paramänandaà mukundaà madhusüdanam |

tyaktvänyaà vai na jänämi na bhajämi smarämi na ||673||

na namämi na ca staumi na paçyämi sva-cakñuñä |

na spåhämi na gäyämi na vä yämi harià vinä ||674|| iti |

kecid ähuç ca çaraëägatatvaà ñaö-prakärakam |

präyaù sakhya-prakäre tat paryavasyed vicärataù ||675||

tac coktaà vaiñëava-tantre—

änukülyasya saìkalpaù prätikülya-vivarjanam |

rakñiñyatéti viçväso goptåtve varaëaà tathä |

ätma-nikñepa-kärpaëye ñaò-vidhä çaraëägatiù ||676|| iti |

taväsméti vadan väcä tathaiva manasä vidan |

tat‑sthänam äçritas tanvä modate çaraëägataù ||677 ||

ataevoktaà daçame çré-bhagavantaà prati akrüreëa [BhP 10.48.26]—

kaù paëòitas tvad aparaà çaraëaà saméyäd

bhakta-priyäd åta-giraù suhådaù kåta-jïät |

sarvän dadäti suhådo bhajato’bhikämän

ätmanam apy upacayäpacayau na yasya ||678||

tåtéye çré-uddhavena [BhP 3.2.23]—

aho baké yaà stana-käla-küöaà

jighäàsayäpäyayad apy asädhvé |

lebhe gatià dhätry-ucitäà tato’nyaà

kaà vä dayäluà çaraëaà vrajema ||679|| iti |

athäcärä bahu-vidhäù çiñöäcäränusärataù |

çré-vaiñëavänäà kartavyä likhyante’tra samäsataù ||680||

athäcäräù

çré-viñëu-puräëe aurva-sagara-saàväde gåhasthäcära-kathanärambhe [ViP 3.12.1-20]—

deva-go-brähmaëän siddhän våddhäcäryäàs tathärcayet |

dvikälaà ca namet sandhyäm agnén upacaret tathä ||681||

sadänupahate vastre praçastäà ca tathauñadhéù |

gäruòäni ca ratnäni vibhåyät prayato naraù ||682||

prasnigdhämala-keçaç ca sugandhaç cäru-veça-dhåk |

kiàcit parasvaà na haret nälpam apy apriyaà vadet ||683||

priyaà ca nänåtaà brüyän nänya-doñän udérayet

nänya-striyaà tathä vairaà rocayet puruñarñabha ||684||

na duñöaà yänam ärohet kula-cchäyäà na saàçrayet ||685||

vidviñöa-patitonmatta-bahu-vairädi-kéöakaiù |

bandhaké bandhaké-bhartuù kñudränåta-kathaiù saha ||686||

tathätivyaya-çélaiç ca pariväda-rataiù çaöhaiù |

budho maitréà na kurvéta naikaù panthänam äçrayet ||687||

nävagähej jalaughasya vegam agre nareçvara |

pradéptaà veçma na viçen närohec chikharaà taroù ||688||

na kuryäd danta-saìgharñaà kuñëéyäc ca na näsikäm |

näsaàvåta-mukho jåmbhec chväsakäsau visarjayet ||689||

noccair haset sa-çabdaà ca na muïcet pavanaà budhaù |

nakhän na khädayec chindyän na tåëaà na mahéà likhet ||690||

na çmaçru bhakñayel loñöaà na müdnéyäd vicakñaëaù ||691||

jyotéàñy amedhya-çastäni näbhivékñeta ca prabho ||692||

na huìkuryäc chavaà gandhaà çava-gandho hi somajaù ||693||

catuñpathaà ciatya-taruà çmaçänopavanäni ca |

duñöa-stré-sannikarñaà ca varjayen niçi sarvadä |

püjya-deva-dvija-jyotiç-chäyäà nätikramed budhaù ||694||

naikaù çünyäöavéà gacchet tathä çünya-gåhe vaset ||695||

keçästhi-kaëöakämedhya-bali-bhasma-tuñäàs tathä |

snänärdra-dharaëéà caiva dürataù parivarjayet ||696||

nänärthänäçrayet käàçcin na jihmaà rocayed budhaù ||697||

upasarpen na vai vyälaà ciraà tiñöhen na cotthitaù |

yatheñöa-bhojakäàç caiva tathä deva-paräìmukhän |

varëäçrama-kriyätétän dürataù parivarjayet ||698||

atéva jägara-svapnau tadvat sthänäsane budhaù |

na seveta tathä çayyäà vyäyämaà ca nareçvara ||699||

daàñöriëaù çåìgiëaç caiva präjïo düreëa varjayet ||700||

avaçyäyaà ca räjendra puro vätätapau tathä |

na snäyän na svapen nagno na caivopaspåçed budhaù ||701||

mukta-kacchaç ca näcämed devädy-arcäà ca varjayet |

naika-vastraù pravartetaa dvija-väcanike jape ||702||

kià ca [ViP 3.12.24-31, 36, 38-9]—

na ca nirdhünayet keçän näcämec caiva cotthitaù |

pädena näkramet pädaà na püjyäbhimukhaà nayet ||703||

apasavyaà na gacchec ca devägära-catuñpathän |

maìgalya-püjyäàç ca tathä viparétän na dakñiëäm ||704||

somärkägny-ambu-väyünäà püjyänäà ca na sammukham |

kuryän niñöhéva-vië-mütra-samutsargaà ca paëòitaù ||705||

tiñöhan na mütrayet tadvat pathiñv api na mütrayet |

çleñma-vië-mütra-raktäni sarvadaiva na laìghayet ||706||

çleñma-ñöévanakotsargo nänna-käle praçasyate |

bali-maìgala-japyädau na home na mahäjane ||707||

yoñito nävamanyeta na cäsäà viçvased budhaù |

na caiverñyur bhavet täsu nädhikuryät kadäcana ||708||

maìgalya-puñpa-ratnäjya-püjyänanabhivädya ca |

na niñkrämed gåhät präjïaù sadäcära-paro naraù ||709||

akäla-garjitädau tu parvasvaçaucakädiñu |

anadhyäyaà budhaù kuryäd uparägädike tathä ||710||

varñätapädike chatré daëòé rätry-aöavéñu ca |

çaréra-träëa-kämo vai sopänatkaù sadä vrajet ||711||

nordhvaà na tiryag-düraà vä nirékñan paryaöed budhaù |

yuga-mätraà mahé-påñöhaà naro gacched vilokayan ||712||

kià ca [ViP 3.12.44-45]—

priyam uktaà hitaà naitad iti matvä na tad vadet |

çreyas tad-rahitaà väcyaà yadyapy atyanta-vipriyam ||713||

präëinäm upakäräya yad eveha paratra ca |

karmaëä manasä väcä tad eva matimän bhajet ||714||

båhan-näradéye sad-äcära-prasaìge— [1.25.35-43]

asäv aham iti brüyäd dvijo vai hy abhivädane |

çräddhaà vrataà tathä dänaà devatäbhyarcanaà tathä |

yajïaà ca tarpaëaà caiva kurvantaà näbhivädayet ||715||

tathä snänaà prakurvantaà dhävantam açucià tathä |

bhuïjänaà ca abhyakta-çirasaà tathä ||716||

bhikñänna-dhäriëaà caiva ramantaà jala-madhya-gam |

kåte'bhivädane yas tu na kuryät prativädanam |

näbhivädyaù sa vijïeyo yathä çüdras tathaiva saù ||717||

märkaëòeya-puräëemadräla-sälarka-saàväde—

märkaëòeya-puräëemadräla-sälarka-saàväde—

asat-praläpam anåtaà vk-päruñyaà ca varjayet |

asac-chästram asad-vädam asat-seväà ca putraka ||718||

keça-prasädhanädarça-darçanaà danta-dhävanam |

pürvähna eva käryäëi devatänäà ca tarpaëam ||719||

udakyä darçanaà sparçaà varjeta sambhäñaëaà tathä ||720||

na cäbhékñëaà çiraù-snänaà kuryän niñkäraëaà naraù |

çiraù-snätaç ca tailena näìgaà kiàcid api spåçet ||721||

panthä deyo brähmaëänäà räjo duùkhäturasya ca |

vidyädhikasya gurviëyä bhärärtasya mahéyasaù ||722||

mükändha-vadhiräëäà ca mattasyonmattakasya ca |

puàçcalyäù kåta-vairasya bälasya patitasya ca ||723||

upänad-vastra-mälyäni dhåtäny anyair na dhärayet |

upavétam alaìkäraà kavalaà caiva varjayet ||724||

na kñipta-bähu-jaìghaç ca präjïas tiñöhet kadäcana |

na cäpi vikñipet pädau väsasä na ca dhünayet ||725||

mürkhonmatta-vyasanino virüpän mäyinas tathä |

nyünäìgänadhamäàç caiva nopahäsen na düñayet ||726||

parasya daëòaà nodyacchet çikñärthaà putra-çiñyayoù |

nänulepanam ädadyäd asnätaù snätaké kvacit ||727||

na cäpi rakta-väsäù syäc citra-väsa-dharo’pi vä |

kñura-karmaëi cänte ca stré-sambhoge ca putraka |

snäyéta celavän präjïaù kaöa-bhümim upetya ca ||728||

yugapaj jalam agnià ca bibhåyän na vicakñaëaù |

näcakñéta dhayantéà gäà jalaà näïjalinä pibet ||729||

çauca-käleñu sarveñu guruñv alpeñu vä punaù |

na vilambeta çaucärthaà na mukhenänalaà dhamet ||730||

vipurño makñikädyäç ca hasta-saìgäd adoñiëaù |

ajäçvau muhato medhyau na gor vatsasya cänanam ||731||

mätuù prasnavane medhyaà çakuniù phala-pätane |

udakyäçaucinagnäàç ca sütikäntyäcasäyinaù |

spåñövä snäyéta çaucärthaà tathaiva måta-häriëaù ||732||

näraà spåñövästhi sa-snehaà snätaù çudhyati mänavaù |

äcamyaiva tu nisnehaà gäm älabhyärkam ékñya vä ||733||

na cälapej janaà dviñöaà véra-hénäà tathä striyam |

devatätithi-sac-chästra-yajïa-siddhädi-nindakaiù ||734||

kåtvä tu sparçatäläpaà çudhyed arkävalokanät |

avalokya tathodakyäm antyajän patitaà çaöham |

vidharmi-sütikä-ñaëòa-vivastränyävasäyinaù ||735||

måta-niryätakäç caiva para-dära-ratäç ca ye |

etad eva hi kartavyaà präjïaiù çodhanam ätmanaù ||736||

kià ca—

yac cäpi kurvato nätmä jugupsäm eti putraka |

tat kartavyam açaìkena yan na gopyaà mahäjane ||737||

bhaviñyottare çré-kåñëa-yudhiñöhira-saàväde—

upäsate na ye pürväà dvijäù sandhyäà na paçcimäm |

sarväms tän dhärmiko räjä çüdra-karmaëi yojayet ||738||

düräd ävasathän mütraà dürät pädävasecanam |

ucchiñöotsarjanaà bhüpa sadä käryä hitaiñiëä ||739||

ucchiñöau na spåçec chérñaà sarve präëäs tad-äçrayäù |

keça-grähän prahäräàç ca çirasy etäni varjayet |

na päëibhyäm ubhäbhyäà tu kaëòüyäj jätu vai çiraù ||740||

kià ca—

suväsinér gurviëéç ca våddhaà bäläturau tathä |

bhojayet saàskåtänn eva prathamaà caramaà gåhé ||741||

aghaà sa kevalaà bhuìkte våddhe go-vähanädike |

yo bhuìkte päëòava-çreñöha prekñatäm apradäya ca ||742||

varjayed dadhi-çaktuà ca rätrau dhänäç ca väsare ||743||

kià ca—

srajaç ca nävakarñeta na bahir dhärayeta ca |

gåhe pärävatä dhanyäù çukäç ca saha-särikäù ||744||

kaurme vyäsa-gétäyäm—

tåëaà vä yadi vä çäkaà mülaà vä jalam eva vä |

parasyäpaharan jantur narakaà pratipadyate ||745||

na räjïaù pratigåhëéyän na çüdrät patitäd api |

nänyasmäd yäcakatvaà ca ninditäd varjayed budhaù ||746||

nityaà yäcanako na syät punas tatraiva yäcayet |

präëän apaharaty eña yäcakas tasya durmatiù ||747||

na deva-dravya-häré syäd viçeñeëa dvijottamäù |

brahmasvaà ca näpahared äpady api kadäcana ||748||

na viñaà viñam ity ähur brahmasvaà viñam ucyate |

devasvaà väpi yatnena sadä pariharet tataù ||749||

na dharmasyäpadeçena päpaà kåtvä vrataà caret |

vratena päpaà pracchädya kurvan stré-çüdra-dambhanam ||

pretyeha cedåço vipro garhyeta brahma-vädibhiù ||750||

deva-drohäd guru-drohaù koöi-koöi-guëädhikaù |

jïänäpaväo nästikyaà tasmäd koöi-guëädhikam ||751||

kià ca—

himavad-vindhyayor madhye pürva-paçcimayoù çubham |

muktvä samudrayor deçaà nänyatra nivased dvijaù ||752||

kåñëo vä yatra carati mågo nityaà svabhävataù |

puëyäç ca viçrutä nadyas tatra vä nivased dvijaù |

ardha-kroçän nadé-kulaà varjayitvä dvijottamäù ||753||

kià ca—

agninä bhasmanä caiva salilena viçeñataù |

dväreëa stambha-märgeëa padbhiù paìktir vibhidyate |

para-kñetre carantéà gäà na cäcakñéta kasyacit ||754||

nañurya-pariveçaà vä nendracäpaà na cägnikam |

parasmai kathayed vidvän çaçinaà vä kathaàcana |

tithià pakñasya na brüyän nakñaträëi vinirdiçet ||755||

na deva-guru-vipräëäà déyamänaà tu värayet |

nindayed yo gurün devän vedaà vä sopabåàhitam |

kalpa-koöi-çataà sägraà raurave pacyate naraù ||756||

tüñëém äséta nindäyäà na brüyät kiàcid uttaram |

karëau pidhäya gantavyaà na cainam avalokayet ||757||

varjayed rahasyaà ca pareñäà gühayed budhaù |

vivädaà svajanaiù särdhaà na kuryäd vai kadäcana ||758||

na päpaà päpinaà brüyäd apäpaà vä dvijottamäù ||759||

nekñetodyantam ädityaà çaçinaà vä nimittataù ||760||

ästaà yäntaà na väristhaà nopasåñöaà na madhyagam |

tirohitaà väsasä vä na darçäntara-gäminam ||761||

nagnäà striyaà pumäàsaà vä puréñaà mütram eva vä |

patita-vyaìga-cäëòälän ucchiñöänucchiñöän nävalokayet ||762||

na mukta-bandhanäà gäà vä nonmattaà mattam eva vä |

spåçen na bhojane patnéà nainäm ékñeta mehatém ||763||

kñubantéà jåmbhamäëäà vä näsanasthäà yathä sukham |

nodake cätmano rüpaà nakulaà çvabhram eva vä ||764||

na çüdräya matià dadyät kåñaraà päyasaà dadhi |

nocchiñöaà vä ghåta-madhu na ca kåñëäjinaà haviù ||765||

na kuryät kasyacit péòäà sutaà çiñyaà ca täòayet |

nätmänam avamanyeta dainyaà yatnena varjayet |

na ca çiñyännaà satkuryän nätmänaà çaàsayed budhaù ||766||

na nadéà ca nadéà brüyät parvateñu na parvatam |

ävaset tena naiväpi yas tyajet sahaväsinam ||767||

çiro’bhyaìgävaçiñöena talenäìgaà na lepayet |

romäëi ca rahasyäni sväni khäni na ca spåçet ||768||

na päëi-päda-väì-netra-cäpaläni samäçrayet |

näbhihanyäj jalaà padbhyäà päëinä na kadäcana ||769||

na ghätayed iñöakäbhiù phaläni na phalena ca |

na mleccha-bhäñaëaà çikñen na karñec ca padäsanam ||770||

notsaìge bhakñayed bhakñyän gäà ca saàveçayen na hi |

näkñaiù kréòen na dhäveta strébhir vädaà ca cäcaret ||771||

na dantair nakha-lomäni chindyät suptaà na bodhayet |

na bälätapam äsevet preta-dhümaà vivarjayet ||772||

naikaù supyät çünya-gåhe svayaà nopänahau haret |

näkäraëäd vä niñöhéven na bähubhyäà nadéà taret ||773||

na päda-kñälanaà kuryät pädenaiva kadäcana |

nägnau pratäpayet pädau na käàsye dhärayed budhaù ||774||

näbhipratärayed devän brähmaëän gäm athäpi vä |

na spåçet päninocchiñöo viprä go-brähmaëänalän |

na caivännaà padä väpi na deva-pratimäà spåçet ||775||

nottared anupaspåçya sravantéà no vyatikramet |

caityaà båhmaà naiva chindyän näpsu ñöhévanam utsåjet |

na cägnià laìghayed dhémän nopadadhyäd adhaù kvacit ||776||

na cainaà pädataù kuryät tila-baddhaà niçi tyajet |

na küpam avaroheta näcakñétäçuciù kvacit ||777||

agnau na prakñiped agnià nädbhiù praçamayet tathä |

suhån-maraëam ärtià vä na svayaà çrävayet parän |

apaëyam atha paëyaà vä vikrayaà na prayojayet ||778||

puëya-sthänodaka-sthäne sémäntaà vä kåñen na tu |

bhindyät pürva-samayaà satryopetaà kadäcana ||779||

parasparaà paçün vyälän pakñiëo na ca yodhayet |

kärayitvä sva-karmäëi kärün vidvän na vaïcayet ||780||

bahir gandhaà ca kudvära-praveçaà ca vivarjayet |

naikaç caret sabhäà vipraù samaväyaà ca varjayet ||781||

na véjayed vä vastreëa na deväyatane svapet |

nägni-go-brähmaëädénäm antareëa vrajet kvacit ||782||

näkrämet kämataç chäyäà brähmaëänäà gaväm api |

sväntu näkrämayec chäyaà patitädyair na rogibhiù ||783||

näçnéyät payasä takraà na béjäny upabéjayet |

vivatsäyäç ca goù kñéram auñöraà vä nirdaçasya ca |

ävikaà sandhiné-kñéram apeyaà manur abravét ||784||

hanta-käram athägryaà vä bhikñäà vä çaktito dvijaù |

dadyäd atithaye nityaà budhyeta parameçvaram ||785||

bhikñäm ähur gräsa-mätram agryaà tasmäc caturguëam |

puñkalaà hanta-käraà tu tac caturguëam iñyate ||786||

märkaëòeye—

bhojanaà hanta-käraà vä agryaà bhikñäm athäpi vä |

adattvä tu na bhoktavyaà yathä-vibhavam ätmanaù ||787||

käçé-khaëòe—

naivotkaöäsane’çnéyän nägnau vastv açuci kñipet |

çräddhaà kåtvä para-çräddhe yo’çnéyäj jïäna-varjitaù |

dätuù çräddha-phalaà nästi bhoktä kilbiña-bhug bhavet ||788||

notpäöayel loma-nakhaà daçanena kadäcana |

karajaiù karaja-cchedaà kareëaiva vivarjayet ||789||

apadväre na gantavyaà sva-veçma-para-veçmanoù |

utkoca-dyuta-dautyärtha-dravyaà dürät parityajet ||790||

niñöhévanaà ca çleñmäëaà gåhäd düre vinikñipet |

uddhåtya païca måt-piëòän snäyät para-jaläçaye |

anuddhåtya ca tat-kartur enasaù syät turéya-bhäk ||791||

brähme—

yas tu päëi-tale bhuìkte yas tu phutkära-saàyutam |

prasåtäìgulibhir yas tu tasya go-mäàsavac ca tat ||792||

atri-småtau—

nyünädhika-stané yä gaur yäthaväbhakñya-cäriëé |

tayor dugdhaà na hotavyaà na pätavyaà kadäcana ||793||

ajä gävo mahiñyaç ca yämedhyam api bhakñayet |

havye kavye ca tad-dugdhaà gomayaà ca vivarjayet ||794||

aìgulyä danta-käñöhaà ca pratyakña-lavaëaà tathä |

måttikä-präçanaà caiva tulyaà gomäàsa-bhakñaëaiù ||795||

aträpavädo manu-småtau—

sämudraà saindhavaà caiva lavaëe paramädbhute |

pratyakñe api te grähye niñedhas tv anya-gocaraù ||796||

atri-småtau—

divä kapittha-cchäyä ca niçäyäà dadhi-bhojanam |

kärpäsaà danta-käñöhaà ca çakräd api haret çriyam ||797||

viñëu-småtau ca—

kapiläyäù payaù pétvä çüdras tu narakaà vrajet |

homa-çeñaà pibed vipro vipraù syäd anyathä paçuù ||798||

parihartuà punar lekhaà tat-tat-çästroktam anyathä |

yad atra likhitaà kiïcit tat kñantavyaà mahätmabhiù ||799||

äcäräç cedåçäù santi pare’pi bahuläù satäm |

te loka-çästrato jïeyä apekñyä yadi vaiñëavaiù ||800||

nityatvam eñäà mähätmyam apy atra likhität purä |

sad-äcärasya nityatvän mähätmyäc ca susidhyati ||801||

iti çré-gopäla-bhaööa-vilikhite çré-bhagavad-bhakti-viläse

nitya-kåtya-samäpano näma

ekädaço viläsaù

||11||

