

vairāgya-śatakam

śrī-bhartṛhareḥ

I used the Vidya Bhavan Sanskrit Granthamala (#67) edition from Chowkhamba (1988) to do this transcription. It really needs a critical reading, as there seem to be several extant editions with different numberings and many interpolated verses. This text could use proofreading before we post another version of the text on line. (JKB)

cūḍottamśita-candra-cāru-kalikā-cañcac-chikhā-bhāsvaro
līlā-dagdha-vilola-kāma-śalabhaḥ śreyo-daśāgre sphuran |
antaḥ-sphūrjad-apāra-moha-timira-prāg-bhāram uccāṭayan
śvetah-sadmani yogināṁ vijayate jñāna-pradīpo haraḥ ||1||

bhrāntam deśam aneka-durga-viṣamāṁ prāptam na kiñcit phalam
tyaktvā jāti-kulābhīmānam ucitam sevā kṛtā niṣphalā |
bhuktam māna-vivarjitaṁ para-gṛheṣv āśāṅkayā kākavat
trṣṇe jīrbhasi pāpa-karma-piśune nādyāpi santuṣyasi ||2||

utkhātāṁ nidhi-śāṅkayā kṣiti-talam dhmātā girer dhātavo
niṣṭirṇaḥ saritāṁ patir nṛpatayo yatnena santoṣitāḥ |
mantrārdhana-tat-pareṇa manasā nītāḥ śmaśāne niṣāḥ
prāptaḥ kāṇa-varāṭako’pi na mayā trṣṇe sakāmā bhava ||3||

khalālāpāḥ saudhāḥ katham api tad-ārādhana-parai-
rnigṛhyāntar-bāśpam hasitam api śūnyena manasā |
kṛto vitta-stambha-pratihata-dhiyām añjalir api
tvam āśe moghāśe kima aparam ato nartayasi mām ||4||

amīśāṁ prāṇānāṁ tulita-visinī-patra-payasāṁ
kṛte kiṁ nāsmābhīr vigalita-vivekair vyavasitam |
yad-ādhyānāṁ agre draviṇa-mada-niḥsamjña-manasāṁ
kṛtam māva-vrīḍair nija-guṇa-kathā-pātakam api ||5||

kṣāntam na kṣamayā gṛhocita-sukham tyaktam na santoṣataḥ
sodho duḥsaha-śīta-tāpa-pavana-kleśo na taptam tapaḥ |
dhyātam vittam ahar-niṣām nityamita-prāṇair na śambhoḥ padam
tat-tat-karma kṛtam yad eva munibhis tais taiḥ phalair vañcītāḥ ||6||

bhogā na bhuktā vayam eva bhuktās
tapo na taptam vayam eva taptāḥ |
kālo na yāto vayam eva yātā-
strṣṇā na jīrṇā vayam eva jīrṇāḥ ||7||

balibhir mukham ākrāntam palitenāṅkitam śirah |
gātrāṇi śithilāyante trṣṇaikā tarunāyate ||8||

viveka-vyākośe vidadhati same śāmyati ṭṛṣā
pariṣvāṅge tuṅge prasaratitarāṁ sā pariṇatā |
jarājīrṇaiśvarya-grasana-gahanākṣepa-kṛpaṇa-
strṣāpātrāṁ yasyāṁ bhavati marutāṁ apy adhipatiḥ ||*||

nivṛttā bhogecchā purusa-bahu-māno’pi galitah
samānāḥ svar-yātāḥ sapadi suhṛdo jīvita-samāḥ |
śanair yaśty utthānam ghanā-timira-ruddhe ca nayane
aho mūḍhah kāyas tad api marañāpāya-cakitah ||9||

āśā nāma nadī manoratha-jalā ṭṛṣṇā-taraṅgākulā
rāga-grāhavatī vitarka-vihagā dhairyā-druma-dhvamśinī |
mohāvarta-sudustarātigahanā prottuṅga-cintā-taṭī
tasyāḥ para-gatā viśuddham alaso nandanti yogīśvarāḥ ||10||

na saṁsārotpannāṁ caritam anupaśyāmi kuśalam
vipākah puṇyānāṁ janayati bhayaṁ me vimṛṣataḥ |
mahadbhiḥ puṇyaughaiś cira-parigr̥hitāś ca viśayā
mahānto jāyante vyasanam iva dātum viśayinām ||11||

avaśyāṁ yātāraś cirataram uśitvāpi viśayā
viyoge ko bhedas tyajati na jano yat svayam amūn |
vrajantaḥ svātantryād atula-paritāpāya manasaḥ
svayam tyaktā hy ete śama-sukham anantam vidadhati ||12||

brahma-jñāna-viveka-nirmala-dhiyah kurvany aho duṣkaram
yan muñcānty upabhoga-bhāñjy api dhanāny ekāntato niḥsprhāḥ |
samprātān na purā na samprati na ca prāptau dṛḍha-pratyayān
vāñchā-mātra-parigrahān api param tyaktum na śaktā vayam ||13||

dhanyānāṁ giri-kandareṣu vasatāṁ jyotiḥ param dhyāyatā-
mānandāśru-jalam pibanti śakunā niḥśāṅkam arkeśayāḥ |
asmākāṁ tu manorathoparacita-prāśāda-vāpī-taṭa-
krīḍā-kānana-keli-kautuka-juṣām āyuḥ param kṣiyate ||14||

bhikṣā-śatāṁ tad api nīrasam eka-bāraṁ
śayyā ca bhūḥ parijano nija-deha-mātram |
vastrāṁ viśīrṇa-śata-khaṇḍa-mayī ca kanthā
hā hā tathāpi viśayā na parityajanti ||15||

stanau māṁsa-granthī kanaka-kalaśāv ity upamitī
mukham śleṣmāgāram tad api ca śāśāṅkena tulitam |
sravan-mūtra-klinnāṁ kari-vara-śira-spardhi jaghanāṁ
muḥur nindyanāṁ rūpāṁ kavi-jana-viśeṣair guru-kṛtam ||16||

eko rāgiṣu rājate priyatamā-dehārdha-hārī haro
nīrāgeṣu jano vimukta-lalanāśaṅgo na yasmāt parah |

durvāra-smara-bāṇa-pannaga-viṣa-vyābiddha-mugdho janaḥ
śeṣaḥ kāma-vidambitān na viṣayān bhoktum na moktum kṣamah ||17||

ajānan dāhātmyam patatu śalabhas tīvra-dahane
sa mīno'py ajñānād bādiśa-yutam aśnātu piśitam |
vijānanto'py ete vayam iha viyaj jāla-jatilān
na muñcāmaḥ kānām ahaha gahano moha-mahimā ||18||

tr̄ṣā śuṣyat̄ āsye pibati salilam śīta-madhuram
kṣudhārtah śālyannam kavalayati māṁsādi-kalitam |
pradīpte kāmāgnau sudṛḍhataram āliṅgati vadhuṁ
pratikāram vyādhaḥ sukham iti viparyasyati janaḥ ||19||

tuṅgam veśma sutāḥ satām abhimatāḥ saṅkhyātigāḥ sampadāḥ
kalyāṇī dayitā vayaś ca navam ity ajñāna-mūḍho janaḥ |
matvā viśvam anaśvaram niviśate saṁsāra-kārā-grhe
samdr̄śya kṣaṇa-bhaṅguram tad akhilam dhanyas tu sannyasyati ||20||

dīnā dīna-mukhaiḥ sadaiva śiśukairākṛṣṭa-jīrnāmbarā
krośadbhiḥ kṣudhitair niranna-vidhurā dr̄śyā na ced gehinī |
yācñā-bhaṅga-bhayena gadgada-gala-truṭyad-vilinākṣaram
ko dehīti vadet sva-dagdha-jāṭharasyārthe manasvī pumān ||21||

abhimata-mahāmāna-granthi-prabheda-paṭīyasī
gurutara-guṇa-grāmābhoja-sphuṭojvala-candrikā |
vipula-vilal-lajjā-vallī-vitāna-kuṭhārikā
jāṭhara-piṭharī duspureyam karoti viḍambanam ||22||

puṇye grāme vane vā mahati sita-paṭac-channa-pālī kapālim
hy ādāya nyāya-garbha-dvija-huta-huta-bhug dhūma-dhūmropakanṭhe |
dvāram dvāram praviṣṭo varam udara-dari-pūraṇāya kṣudhārto
mānī prāṇaiḥ sanātho na punar anudinam tulya-kulyesu dīnāḥ ||23||

gaṅgā-taraṅga-kaṇa-śikara-śītalāni
vidyādharādhyuṣita-cārū-śilā-talāni |
sthānāni kiṁ himavataḥ pralayam gatāni
yat sāvamāna-para-piṇḍa-ratā manusyāḥ ||24||

kim kandāḥ kandarebhyah pralayam upagatā nirjhara vā giribhyah
pradhvastā vā tarubhyah sarasa-gala-bhṛto valkalinyaś ca sākhāḥ |
vīkṣyante yan mukhāni prasabham apagata-praśrayāṇām khalānām
duḥkhāpta-svalpa-vitta-smaya-pavana-vaśānartita-bhrū-latāni ||25||

puṇyair mūla-phalais tathā praṇayinīm vṛttim kuruṣvādhunā
bhū-śayyām nava-pallavair akṛpaṇair uttiṣṭha yāvo vanam |
kṣudrāṇām aviveka-mūḍha-manasām yatreśvarāṇām sadā
vitta-vyādhi-vikāra-vihvala-girām nāmāpi na śrūyate ||26||

phalaṁ svecchā-labhyam prativanam akhedam kṣitiruhāṁ
payah sthāne sthāne śisira-madhuram puṇya-saritām |
mrdu-sparśā śayyā sulalita-latā-pallava-mayī
sahante santāpam tad api dhaninām dvāri kṛpaṇāḥ ||27||

ye vartante dhana-pati-puraḥ prārthanā-duḥkha-bhājo
ye cālpatvam dadhati visayākṣepa-paryāpta-buddheḥ |
teṣām antaḥ-sphurita-hasitarūpā vāsarāṇī smareyam
dhyāna-cchede śikhari-kuhara-grāva-śayyā-niṣaṇṇāḥ ||28||

ye santoṣa-nirantara-pramuditas teṣām na bhinnā mudo
ye tv anye dhana-lubdha-saṅkala-dhiyas tesām na ṛṣṇāhatā |
itthām kasya kṛte kutah sa vidhinā kīdr̥k-padam sampadām
svātmany eva samāpta-hema-mahimā merur na me rocate ||29||

bhiksāhāram adainyam apratisukham bhīticchidam sarvato
durmātsarya-madābhīmāna-mathānam duḥkhaugha-vidhvāṁsanam |
sarvatrānvaham aprayatna-sulabham sādhu-priyam pāvanam
śambhoḥ satram avāyam akṣaya-nidhiṁ śāṁsanti yogīśvarāḥ ||30||

bhogē rogamayam kule cyuti-bhayam vitte nṛpālād bhayam
māne dhainitya-bhayam bale ripu-bhayam rūpe jarāya bhayam |
śāstre vādibhayam guṇe khala-bhayam kāye kṛtāntād bhayam
sarvam vastu bhayānvitam bhuvi nīṇām vairāgyam evābhayam ||31||

ākrāntam maraṇena janma jarasā cātyujjvalam yauvanaṁ
santoṣo dhana-lipsyā śama-mukham praudhāṅganā-vibhramaiḥ |
lokair matsaribhir guṇā vana-bhuvo vyālair nṛpā durjanair
asthairyeṇa vibhūtayo'py apahatā grastam na kiṁ kena vā ||32||

ādhi-vyādhi-śatair janasya vividhair ārogyam unmūlyate
lakṣmīr yatra patanti tatra vivṛta-dvārā iva vyāpadah |
jātam jātam avaśyam āśu vivaśam mr̥tyuḥ karoty ātmasāt
tat kiṁ tena niraṅkuśena vidhinā yan nirmitam susthiram ||33||

bhogās tuṅgatarāṅga-bhaṅga-taralāḥ prāṇāḥ kṣaṇa-dhvāṁsināḥ
stokāny eva dināni yauvana-sukham sphūrtih priyāsu sthitā |
tat-saṁsāram asāram eva nikhilam buddhvā budhā bodhakā
lokānugraha-peśalena manasā yatnah samādhīyatām ||34||

bhogā megha-vitāna-madhya-vilasat-saudāminī-cañcalā
āyur vāyu-vighaṭṭitābj-a-paṭalī-līnāmbuvad bhaṅguram |
līlā yauvana-lālasās tanubhṛtām ity ākalayya drutam
yoge dhairyā-samādhi-siddhi-sulabhe buddhim vidadhvam budhāḥ ||35||

āyuḥ kallola-lolam katipaya-divasa-sthāyinī yauvana-śrīr
arthāḥ saṅkalpa-kalpā ghana-samaya-taḍid-vibhramā bhoga-pūgāḥ |
kaṇṭhāśleṣopagūḍha tad api ca na ciram yat priyābhaḥ praṇītam

brahmaṇy āsakta-cittā bhavata bhavamayāmbhodhi-pāram tarītum ||36||

kṛcchrenāmedhya-madhye niyamita-tanubhiḥ sthīyate garbha-vāse
kāntā-viśleṣa-duḥkha-vyatikara-viṣamo yauvane copabhogaḥ |
vāmākṣīṇām avajñā-vihasita-vasatir vṛddha-bhāvo’nyasādhuḥ
saṁsāre re manusyā vadata yadi sukham svalpam apy asti kiñcit ||37||

vyāghrīva tiṣṭhati jarā paritarjayantī
rogāś ca śatrava iva praharanti deham |
āyuḥ parisravanti bhinna-ghaṭā-divāmbho
lokas tathāpy ahitam ācaratīti citram ||38||

bhogā bhaṅgura-vṛttayo bahuvidhās tair eva cāyam bhava-
stat kasyeha kṛte paribhramata re lokāḥ kṛtam ceṣṭataih |
āśā-pāśa-śatāpaśānti-viśadām cetaḥ-samādhīyatām
kāmotpatti-vaśāt svadhāmani yadi śraddeyam asmad-vacah ||39||

sakhe dhanyāḥ kecit truṭita-bhava-bandha-vyatikarā
vanānte cittāntar-viṣam aviṣayāśīt-viṣa-gatāḥ |
śarac-candra-jyotsnādhavala-gaganābhoga-subhagām
nayante ye rātrim sukṛta-caya-cintaika-śaraṇāḥ ||*||

brahmendrādi-marud-gaṇāṁś ṭṛṇa-kaṇān yatra sthito manyate
yat-svādād virasā bhavanti vibhavās trailokya-rājyādayaḥ |
bhogaḥ ko’pi sa eva eka paramo nityodito jīrbhate
bhoḥ sādho kṣaṇa-bhaṅgure tad itare bhoge ratinī mā kṛthāḥ ||40||

sā ramyā nagarī mahān sa nṛpatiḥ sāmantā-cakram ca tat
pārśve tasya ca sā vidagdha-pariṣat tāś candra-bimbānanāḥ |
udvṛttah sa rāja-putra-nivahas te vandinas tāḥ kathāḥ
sarvam yasya vaśād agāt smṛti-patham kālāya tasmai namaḥ ||41||

yatrānekaḥ kvacid api gr̥he tatra tiṣṭhaty athaiko
yatrāpy ekas tad anu bahavas tatra naiko’pi cānte |
itthām nayau rajani-divasau lolayan dvāv ivākṣau
kālaḥ kalyo bhuvana-phalake kraḍati prāṇi-śāraiḥ ||42||

ādityasya gatāgatair aharahaḥ samkṣīyate jīvitām
vyāpārair buhu-kārya-bhāra-gurubhiḥ kālo’pi na jñāyate |
dṛṣṭvā janma-jarā-vipatti-maraṇām trāsaś ca notpadyate
pītvā mohamayīm pramāda-madirām unmatta-bhūtām jagat ||43||

rātriḥ saiva punaḥ sa eva divaso matvā mudhā jantavo
dhāvany udyaminas tathaiva nibhr̥ta-prārabdha-tat-tat-kriyāḥ |
vyāpāraiḥ punar-ukta-bhūta-viṣayair itthām vidhenāmunā
samsāreṇa kadarthitā vayam aho mohān na lajjāmahe ||44||

na dhyānam padam īśvarasya vidhivat saṁsāra-vicchittaye

svarga-dvāra-kapāta-pātana-pātūr dharmo'pi nopārjitaḥ |
nārī-pīna-payodharoru-yugalaṁ svapne'pi nāliṅgitam
mātuḥ kevalam eva yauvana-vana-cchede kuṭhārā vayam ||45||

nābhyaṣṭā prativādi-vṛnda-damanī vidyā vinītocitā
khaḍgāgraiḥ kari-kumbha-pīṭha-dalanair nākam na nītam yaśaḥ |
kāntākomala-pallavādhara-rasāḥ pīto na candrodaye
tāruṇyam gatam eva niṣphalam aho śūnyālaye dīpavat ||46||

vidyā nādhigatā kalaṅka-rahitā vittam ca nopārjitaṁ
śuśrūṣāpi samāhitena manasā pitror na sampāditā |
ālolāyata-locanāḥ priyatamāḥ svapne'pi nāliṅgitāḥ
kālo'yaṁ para-piṇḍa-lolupatayā kākair iva preryate ||47||

vayaṁ yebhyo jātāś cira-parigatā eva khalu te
samaṁ yaiḥ saṁvṛddhāḥ smṛti-viṣayatāṁ te'pi gamitāḥ |
idānīm ete smaḥ pratidivasam āsanna-patanā
gatāś tulyāvasthāṁ sikaṭilanadī-tīra-tarubhiḥ ||48||

āyur varṣa-śatāṁ nīṇāṁ parimitāṁ rātrau tad-ardham gataṁ
tasyārdhasya parasya cārdham aparam bālatva-vṛddhatvayoh |
śeṣāṁ vyādhi-viyoga-duḥkha-sahitāṁ sevādibhir nīyate
jīve vārita-raṅga-cañcalatare sauκhyam kutaḥ prāṇinām ||49||

kṣaṇām bālo bhūtvā kṣaṇām pai yuvā kāma-rasikāḥ
kṣaṇām vittair hīnah kṣaṇām api ca sampūrṇa-vibhavaḥ |
jarā-jīrṇair aṅgair naṭa iva balī-maṇḍita-tanūr
naraḥ samsārānte viśati yamadhāniya-vanikām ||50||

tvaṁ rājā vayam apy upāsita-guru-prajñābhimānonnataḥ
khyātas tvaṁ vibhavair yaśāṁsi kavayo dīksu pratanvanti naḥ |
ittham māna-dhanāti-dūram ubhavoy apy āvayor antaram
yady asmāsu parāṇmukho'si vayam apy ekāntato niḥspṛhā ||51||

arthānām īśiṣe tvaṁ vayam api ca girām īśmahe yāvad artham
śūras tvaṁ vādi-darpa-vyupaśamana-vidhāva-kṣayam pātavam nah |
sevante tvaṁ dhanāḍhyā matimalahatayemām api śrotu-kāmā-
mayy apy āsthā na te cet tvayi mama nitarām eva rājann anāsthā ||52||

vayam iha parituṣṭā valkalais tvaṁ dukūlaiḥ
sama iha paritoṣo nirvišeṣo višeṣaḥ |
sa tu bhavatu daridro yasya ṭṛṣṇā viśālā
manasi ca parituṣṭe ko'rthavān ko daridraḥ ||53||

phalam alam aśanāya svādu pānāya toyam
kṣitir api śayanārtham vāsase valkalam ca |
nava-ghana-madhupāna-bhrānta-sarvendriyāṇā-
mavinayam anumantum notsahe durjanānām ||54||

aśnīmahi vayam bhikṣām āśāvāso vasīmahi |
śayīmahi mahī-prṣṭhe kurvīmahi kim īśvaraiḥ ||55||

na naṭā nā viṭā na gāyakā na ca sabhyetara-vāda-cuñcavaḥ |
nṛpam īkṣitum atra ke vayam stana-bhārān amitā na yoṣitaḥ ||56||

vipula-hṛdayair īśair etaj jagaj janitam purā
vidhṛtam aparair dattam cānyair vijitya trṇam yathā |
iha hi bhuvanāny anyair dhīrāś caturdaśa bhuñjate
katipayā-pura-svāmye pūṁsām ka eṣa mada-jvarah ||57||

abhuktāyām yasyām kṣaṇam api na yātam nṛpa-śatair
dhuvas tasyā lābhe ka iva bahumānah kṣiti-bhṛtām |
tad-āṁśasyāpy āṁśe tad-avaya-leśe'pi patayo
viṣade kartavye vidadhāti jadāḥ pratyuta mudam ||58||

mṛt-piṇḍo jala-rekhayā bala-yatiḥ sarvo'py ayam nanv aṇuḥ
svāṁśīkṛtya sa eva saṅgara-śatai rājñām gaṇā bhuñjate |
ye dadyur dadato'thavā kim aparam kṣudrā daridram bhrśām
dhig dhik tān puruṣādhamān dhanakaṇān vāñchanti tebhyo'pi ye ||59||

sa jātaḥ ko'py āśin madana-ripuṇā mūrdhni dhavalam
kapālam yasyoccair vinihitam alaṅkāra-vidhaye |
nṛbhiḥ prāṇa-trāṇa-pravaṇa-matibhiḥ kaiścid adhunā
namadbhiḥ kah pūṁsām ayam atula-darpa-jvara-bharah ||60||

pareśām cetāṁsi pratidivasam ārādhyā bahudhā
prasādam kīm netum viśasi hṛdaya kleśa-kalitam |
prasanne tvayy antaḥ-savayamudita-cintāmaṇi-gaṇo
viviktaḥ saṅkalpaḥ kim abhilaṣitam puṣyati na te ||61||

satyām eva trilokī-sariti hara-śiraś cumbinīvac chaṭāyām
sad-vṛttiṁ kalpayantyām baṭa-viṭapa-bhavair valkalaiḥ sat-phalaiś ca |
ko'yaṁ vidvān vipatti-jvara-janita-rujātīva-duḥkhāśikānām
vaktram vīkṣeta duḥsthe yadi hi na vibhṛyāt sve kuṭumbe'nukampām ||*||

paribhramasi kīm mudhā kvacana citta viśrāmyatām
svayam bhavati yad yathā bhavati tat tathā nānyathā |
atītam ananusmarann api ca bhāvyā-saṅkalpaya-
nnatarkita-samāgama-nubhavāmi bhogaṇāham ||62||

etasmād viramendriyārtha-gahanādāyāsakād āśraya-
śreyo-mārgam aśeṣa-duḥkha-śamana-vyāpāra-dakṣam kṣaṇat |
svātmībhāvam upaihi santyaja nijām kallola-lolam gatim
mā bhūyo bhaja bhaṅgurām bhava-ratim cetaḥ prasīdādhunā ||63||

moham mārjaya tām upārjaya ratim candrārdha-cūḍāmaṇau

cetaḥ svarga-taraṅgiṇī-taṭa-bhuvām āsaṅgam aṅgikuru |
ko vā viciṣu budbudeṣu ca taḍil-lekhāsu ca śrīṣu ca
jvālāgreṣu ca pannageṣu sarid-vegeṣu ca ca-pratyayah ||64||

cetaś cintaya mā ramāṁ sakṛd imāṁ asthāyinīm āsthayā
bhūpāla-bhrukuṭī-kuṭī-viharaṇa-vyāpāra-paṇyāṅganām |
kanthā-kañcukinaḥ praviṣya bhavana-dvārāṇi vārāṇasī-
rathyā-paṇktiṣu pāṇi-pātra-patitāṁ bhikṣām apekṣāmahe ||65||

agre gītāṁ sarasa-kavayah pārśvayor dākṣiṇātyāḥ
paścāl līlāvalaya-raṇitāṁ cāmara-grāhiṇīnām |
yady asty evāṁ kuru bhava-rasāsvādane lampatiṣvam
no cec cetah praviṣa sahasā nirvikalpe samādhau ||66||

prāptāḥ śriyah sakala-kāma-dudhās tataḥ kim
nyastāṁ padāṁ śirasi vidviṣatāṁ tataḥ kim |
sampāditāḥ praṇayino vibhavais tataḥ kim
kalpāṁ sthitās tanubhṛtāṁ tanavas tataḥ kim ||67||

bhaktir bhave maraṇa-janma-bhayaṁ hṛdi-stham
sneho na bandhuṣu na manmathajā vikārāḥ |
saṁsarja doṣa-rahitā vijayā vanāntā
vairāgyam asti kim itaḥ paramarthaṇīyam ||68||

tasmād anantam ajaram paramāṁ vikāsi
tad brahma cintaya kim ehir asad-vikalpaiḥ |
yasyānuṣaṅgiṇa ime bhuvanādhipatyā-
bhogādayaḥ kṛpaṇa-loka-matā bhavanti ||69||

pātālam āviśasi yāsi nabho vilaṅghya
diñ-maṇḍalam bhramasi mānasa cāpalena ‘
bhrāntyāpi jātu vimalam katham ātmanīnam
na brahma saṁsarasi virvṛtimm eṣi yena ||70||

kim vedaiḥ smṛtibhiḥ purāṇa-paṭhanaiḥ śāstrair mahā-vistaraiḥ
svarga-grāma-kuṭī-nivāsa-phaladaiḥ karma-kriyā-vibhramaiḥ |
muktvaikāṁ bhava-duḥkha-bhāra-racanā-vidhvamīsa-kālānalām
svātmānanda-pada-praveṣa-kalanām śesair vāṇig-vṛttibhiḥ ||71||

nāyam te samayo rahasyam adhunā nindrāti nātho yadi
sthitvā drakṣyati kupyati prabhur iti dvāreṣu yeṣāṁ vacaḥ |
cetas tāṁ apahāya yāhi bhavanām devasya viśveśitur
nirdauvārika-nirdayokty-aparusaṁ niḥsoma-śarma-pradam ||*||

yato meruḥ śrīmān nipatati yugāntāgni-valitaḥ
samudrāḥ śuṣyanti pracura-makara-grāha-nilayāḥ |
dharā gacchaty antāṁ dharaṇi-dhara-pādair api dhṛtā
śarīre kā vārtā karikalabha-karnāgra-capale ||72||

gātram saṅkucitam gatir vigalitā bhraṣṭā ca dantāvalir
dṛṣṭir nakṣyati vardhate vadhiratā vaktram ca lālāyate |
vākyam nādriyate ca bāndhava-jano bhāryā na śuśrūṣate
hā kaṣṭam puruṣasya jīrṇa-vayasaḥ putro'py amitrāyate ||73||

varṇam sitam sírasi vīkṣya síroruhāṇam
sthānam jarā-paribhavasya tadā pumāṁsam |
āropitāṁsthi-śatakan parihṛtya yānti
caṇḍāla-kūpam iva dūrataram tarunyah ||74||

yāvat svastham idam śarīram arujam yāvac ca dūre jarā
yāvac cendriya-śaktir apratihatā yāvat kṣayo nāyuṣah |
ātma-śreyasi tāvad eva viduṣā kāryaḥ prayatno mahān
sandīpte bhavane tu kūpa-khananam pratyudyamaḥ kīdr̥ṣah ||75||

tapasyantah santah kim adhiniwasāmaḥ sura-nadim
guṇodārān dārān uta paricarāmaḥ savinayam |
pibāmaḥ śāstraughānuta-vividha-kāvyāmr̥ta-rasān
na vidmaḥ kim kurmaḥ katipaya-nimeṣāyuṣi jane ||76||

durāradhyāś cāmī turaga-cala-cittāḥ kṣitibhujo
vayaṁ tu sthūlecchāḥ sumahati phale baddha-manasah |
jarā dehaṁ mṛtyur harati dayitam jīvitam idam
sakhe nānyac chreyo jagati viduṣe'nyatra tapasah ||77||

māne mlāyini khaṇḍite ca vasuni vyarthe prayāte'rthini
kṣīne bandhu-jane gate parijane naṣṭe śanair yauvane |
yuktam kevalam etad eva sudhiyām yaj jahnu-kanyā-payaḥ-
pūtāgrāva-girīndra-kandara-taṭī-kuñje nivāsaḥ kvacit ||78||

ramyāś candra-marīcayas ṭṛṇavatī ramyā vanānta-sthalī
ramyam sādhu-samāgamāgata-sukham kāvyeṣu ramyāḥ kathāḥ |
kopopāhita-bāṣpa-bindu-taralam ramyam priyāyā mukham
sarvam ramyam anityatām upagate citte na kiñcit punaḥ ||79||

ramyam harmya-talam na kim vasataye śravyam na geyādikam
kim vā prāṇa-samāsamāgama-sukham naivādhika-prītaye |
kintu bhrānta-pataṅga-kṣapavanavyālola-dīpāṅkura-
cchāyā-cañcalam ākalayya sakalam santo vanāntam gataḥ ||80||

ā saṁsārāt tribhuvanam idam cinvatām tāt tādṛṇ-
naivāsmākam nayana-padavīm śrotra-mārgam gato vā |
yo'yaṁ dhatte viṣaya-kariṇo gādha-gūḍhābhīmāna-
kṣīvāyāntah-karaṇa-kariṇah samyamālāna-līlām ||81||

yad etat svacchandam viharaṇam akārpan्यam aśanam
sahāryaiḥ saṁvāsaḥ śrutam upaśamaika-vrata-phalam |

mano manda-spandam bahir api cirasyapi vimrsa-
nna jāne kasyaisā pariṇatir udārasya tapasah ||82||

jīrnā eva manorathāś ca hṛdaye yātam ca tad yauvanam
hantāṅgeṣu guṇāś bandhya-phalatām yātā guṇajñair vinā |
kim yuktām sahasābhupaiti balavān kālah kṛtānto'kṣamī
hā jñātam madanāntakāṅghri-yugalam muktvāsti nānyo gatiḥ ||83||

maheśvare vā jagatām adhīśvare
janārdane vā jagad-antarātmani |
na vastu-bheda-pratipattir asti me
tathāpi bhaktis taruṇendu-śekhare ||84||

sphurat-sphāra-jyotsnādhavalita-tale kvāpi puline
sukhāśināḥ śānta-dhvantisu rajaṇīṣu dyu-saritaḥ |
bhavābhogodvignāḥ śiva śivety uccavacasaḥ
kadā yāsyāmo'targata-bahula-bāspākula-daśām ||85||

mahādevo devaḥ sarid api ca saisā sura-sarid-
guhā evāgāraṁ vasanam api tā eva haritaḥ |
suhṛdā kālo'yam vratm idam adainya-vratam idam
kiyad vā vakṣyāmo vaṭa-viṭapa evāstu dayitā ||*||

vitīrṇe sarvasve taruṇa-karuṇā-pūrṇa-hṛdayāḥ
smarantaḥ saṁsāre viguṇa-pariṇāmām vidhi-gatim |
vayam punyāraṇye pariṇata-śarac-candra—kiraṇās
tryāmā nesyāmo hara-caraṇa-cintaika-śaraṇāḥ ||86||

kadā vārāṇasyām amara-taṭinī-rodhasi vasan
vasānah kaupīnam śirasi nidadhāno'ñjali-putam |
aye gaurīnātha tripurahara śambho trinayana
prasīdetyākrośan nimiṣam iva neṣyāmi divasān ||87||

udyāneṣu vicitra-bhojana-vidhis tīvrātitīvraṁ tapaḥ
kaupīnāvaraṇam suvastram amitam bhikṣātanam maṇḍanam |
āsannam maraṇam ca maṅgala-samarām yasyām samutpadyate
tām kāśīm parihrtya hanta vibudhair anyatra kim sthīyate ||*||

snātvā gāṅgaiḥ payobhiḥ śuci-kusuma-phalair arcayitvā vibho tvā
dhyeye dhyānam niveṣya kṣiti-dhara-kuhara-grāva-paryanka-mūle |
ātmārāmaḥ phalāśī guru-vacana-ratas tvat-prasādāt smarāre
duḥkhām mokṣye kadāhaṁ sama-kara-caraṇe puṁsi sevāsamuttham ||88||

ekākī niḥsprhah śāntah pāṇipātro digambarah |
kadā śambho bhaviṣyāmi karma-nirmūlana-kṣamah ||89||

pāṇīm pātrayatām nisarga-śucinā bhaikṣeṇa santusyatām
yatram kvāpi niṣīdatām bahu-trṇām viśvanī muhuḥ paśyatām |

atyāge'pi tanor akhaṇḍa-paramānandāvabodha-sprśā
madhvā ko'pi śiva-prasāda-sulabhaḥ sampatsyate yoginām ||90||

kaupīnam śata-khaṇḍa-jarjarataram kanthā punas tādṛśī¹
naiścintyam nirapekṣa-bhaikṣyam aśanam nidrā śmaśāne vane |
svātantryeṇa niraṅkuśam viharanam svāntam praśāntam sadā
sthairyam yoga-mahotsave'pi ca yadi trailokya-rājyena kim ||91||

brahmāṇḍam maṇḍali-māṭram kiṁ lobhāya manasvinah |
śaphari-sphurtenābdhiḥ kṣubdho na khalu jāyate ||92||

māṭar lakṣmi bhajasva kañcid aparam mat-kāṅkṣinī mā sma bhūr
bhogeṣu spr̄hayālavas tava vaše kā niḥspr̄hāṇām asi |
sadyah syūta-palāśa-patra-puṭikā-pātraiḥ pavitri-kṛtair
bhikṣā-vastubhir eva samprati vayam vṛttim samīhāmahe ||93||

mahā-śayyā pṛthvī vipulam upadhānam bhuja-latām
vitānam cākāśam vyajanam anukūlo'yam anilaḥ |
śarac-candro dīpo virati-vanitā-saṅga-muditah
sukhī śāntah śete munir atanu-bhūtir nṛpa iva ||94||

bhiksāsī jana-madhyā-saṅga-rahitah svāyatta-ceṣṭah sadā
hānā-dānā-virakta-mārga-nirataḥ kaścit tapasvī sthitah |
rathyākīrṇa-viśīrṇa-jīrṇa-vasanah samprāpta-kanthāsano
nirmāno nirahaṅkṛtiḥ śama-sukhābhogaika-baddha-spr̄haḥ ||95||

caṇḍālah kiṁ ayam dvijātir athavā śūdro'tha kiṁ tāpasah
kiṁ vā tattva-viveka-peśala-matir yogīśvaraḥ ko'pi kiṁ |
ity utpanna-vikalpa-jalpa-mukharair ābhāṣyamāṇā janair
na kruddhāḥ pathi naiva tuṣṭa-manaso yānti svayam yoginah ||96||

himsā-sūnyam ayatna-labhyam aśanam dhātrā marut-kalpitam
vyālānam paśavas ṭṛṇākura-bhujas tuṣṭah sthalī-śayinah |
saṁsārārṇava-laṅghana-kṣama-dhiyām vṛttiḥ kṛtā sā nṛṇām
tām anvesyatām prayānti satatām sarvam samāptim guṇāḥ ||97||

gaṅgā-tīre hima-giri-śilā-baddha-padmāsanasya
brahma-dhyānābhayasana-vidhinā yoga-nidrām gatasya |
kiṁ tair bhāvyam mama sudivasair yatra te nirviśāṅkāḥ
kaṇḍūyante jarathā-hariṇāḥ svāngam aṅge madīye ||98||

jīrṇāḥ kanthā tataḥ kiṁ sitam amala-paṭam paṭṭa-sūtram tataḥ kiṁ
ekā bhāryā tataḥ kiṁ haya-kari-sugāṇair āvṛto vā tataḥ kiṁ |
bhaktam bhuktam tataḥ kiṁ kadaśanam athavā vāsarānte tataḥ kiṁ
vyakta-jyotir na vāntarmathita-bhava-bhayaṁ vaibhavaṁ vā tataḥ kiṁ ||*||

pāṇih pāṭram pavitraṁ bhramaṇa-parigataṁ bhaikṣyam akṣayyam annam
vistīrṇam vastram āśā-daśakam acapalam talpam asvalpam urvīm |

yeśāṁ niḥsaṅgatāṅgī-karaṇa-pariṇata-svānta-santosiṇas te
dhanyāḥ saṁnyasta-dainya-vyatikara-nikarāḥ karma nirmūlayanti ||99||

trailokyādhipatitvam eva virasāṁ yasmin mahāśāsane
tal labdhvāsana-vastra-māna-ghatane bhoge ratim mā kṛthāḥ |
bhogaḥ ko’pi sa eka eva paramo nityoditā jṛmbhane
yat-svādād virasā bhavanti visayās trailokya-rājyādayah ||*||

mātar medini tāta māruti sakhe tejah subandho jala
bhrātar vyoma nibaddha esa bhavatām antyah praṇāmāñjaliḥ |
yuṣmat-saṅga-vaśopajāta-sukṛta-sphāra-sphuran-nirmala-
jñānāpāsta-samasta-moha-mahimā line para-brahmaṇi ||100||

śayyā śaila-śilā-gr̥ham giri-guhā vastram taruṇām tvacah
sāraṅgāḥ suhṛdo nanu kṣiti-ruhām vṛttih phalaiḥ komalaiḥ |
yesāṁ nirjharam ambu-pānam ucitām ratyai tu vidyāṅganā
manye te parameśvarāḥ śirasi yari baddho na sevāñjaliḥ ||*||

dhairyām yasya pitā kṣamā ca jananī śāntiś cirām gehinī
satyaṁ mitram idam dayā ca bhaginī bhrātā manah-saṁyamah |
śayyā bhūmi-talam diśo’pi vasanām jñānāmr̥tam bhojanām
hy ete yasya kuṭumbino vada sakhe kasmād bhayām yoginah ||*||

aho vā hāre vā balavati ripau vā suhṛdi vā
maṇau vā loṣṭhe vā kusuma-śayane vā dṛṣadi vā |
trne vā straiṇe vā mama sama-dṛśo yānti divasāḥ
kvacit puṇyāraṇye śiva śiva śiveti pralapataḥ ||*||