
NARAYANEEYAM (Dasakas 1-10)

1 *THE GLORY OF THE LORD
sänd ränand ävabod h ätm akam anup am itaà kälad eçävad h ibh y äà
nirm uktaà nity am uktaà nig am açatasah asreë a nirbh äsy am änam |
asp añöaà d åñöam ätre p unarurup uruñärth ätm akaà brah m a tatvam
tattävad bh äti säkñäd g urup avanap ure h anta bh äg y aà janänäm ||1-1

evaà d urlabh y avastuny ap i sulabh atay ä h astalabd h e y ad any at
tanvä väcä d h iy ä vä bh ajati bata janaù kñud rataiva sp h uöey am |
ete tävad vay aà tu sth irataram anasä viçvap éòäp ah aty ai
niççeñätm änam enaà g urup avanap uräd h éçam eväçray äm aù ||1-2

sattvaà y attatp uräbh y äm ap arikalanato nirm alaà tena tävad -
bh ütairbh ütenid ray aiste vap uriti bah uçaù çrüy ate vy äsaväky am |
tatsvacch atväd y ad acch äd itap arasukh acid g arbh anirbh äsarüp aà
tasm in d h any ä ram ante çrutim atim ad h ure sug rah e vig rah e te ||1-3

niñkam p e nity ap ürë e niravad h i p aram änand ap éy üñarüp e
nirlénänekam uktävalisubh ag atam e nirm alabrah m asind h au |
kallololläsatuly aà kh alu vim alataraà sattvam äh ustad ätm ä
kasm änno niñkalastvaà sakala iti vacastvatkaläsveva bh üm an 1-4

nirvy äp äro'p i niñkäraë am aja bh ajase y atkriy äm ékñaë äkh y äà
tenaivod eti lénä p rakåtirasatikalp ä'p i kalp äd ikäle |
tasy äù saà çud d h am aà çaà kam ap i tam atirod h äy akaà sattvarüp aà
sa tvaà d h åtvä d ad h äsi svam ah im avibh aväkuë öh a vaikuë öa rüp am ||1-5

tatte p raty ag rad h äräd h aralalitakaÿäy ävalékelikäraà
lävaë y asy aikasäraà sukåtijanad åçäà p ürë ap uë y ävatäram |
lakñm éniççaìkalélänilay anam am åtasy and asand oh am antaù
siïcatsaïcintakänäà vap uranukalay e m ärutäg äranäth a ||1-6

kañöä te såñöiceñöä bah utarabh avakh ed ävah ä jévabh äjä
m ity evaà p ürvam älocitam ajita m ay ä naivam ad y äbh ijäne |
no cejjéväù kath aà vä m ad h urataram id aà tvad vap uçcid rasärd raà
netraiù çrotraiçca p étvä p aram arasasud h äm bh od h ip üre ram eran ||1-7

nam räë äà sannid h atte satatam ap i p urastairanabh y ärth itänap y arth äna-
p y arth än käm änajasraà vitarati p aram änand asänd räà g atià ca |
itth aà niççeñalabh y o niravad h ikap h alaù p ärijäto h are tvaà
kñud raà taà çakraväöéd rum am abh ilañati vy arth am arth ivrajo'y am ||1-8

käruë y ätkäm am any aà d ad ati kh alu p are svätm ad astvaà viçeñä-
d aiçvary äd éçate'ny e jag ati p arajane svätm ano'p éçvarastvam |

tvay y uccairäram anti p ratip ad am ad h ure cetanäù sp h étabh äg y äs-
tvaà cä''tm äräm evety atulag uë ag aë äd h ära çaure nam aste ||1-9

 aiçvary aà çaìkaräd éçvaraviniy am anaà viçvatejoh aräë äà
 tejassaà h äri véry aà vim alam ap i y aço nisp åh aiçcop ag étam |
 aìg äsaìg ä sad ä çrérakh ilavid asi na kväp i te saìg avärtä
 tad vätäg äraväsin m urah ara bh ag avacch abd am ukh y äçray o'si 1-10

2 *THE FORM OF THE LORD
süry asp ard h ikiréöam ürd h vatilakap rod bh äsip h äläntaraà
käruë y äkulanetram ärd rah asitolläsaà sunäsäp uöam |
g aë òod y anm akaräbh akuë òalay ug aà kaë öh ojvalatkaustubh aà
tvad rüp aà vanam äly ah ärap aöalaçrévatsad ép raà bh aje ||2-1

key üräìg ad akaìkaë ottam am ah äratnäìg uléy äìkita-
çrém ad bäh ucatuñkasaìg atag ad äçaìkh ärip aìkeruh äm |
käïcitkäïcinakäïciläïcch italasatp étäm barälam biné-
m älam be vim aläm bujad y utip ad äà m ürtià tavärticch id am ||2-2

y attrailoky am ah éy aso'p i m ah itaà sam m oh anaà m oh anät
käntaà käntinid h änato'p i m ad h uraà m äd h ury ad h ury äd ap i |
saund ary ottarato'p i sund arataraà tvad rüp am äçcary ato'-
p y äçcary aà bh uvane na kasy a kutukaà p uñë äti viñë o vibh o ||2-3

tattäd åìm ad h urätm akaà tava vap uù sam p räp y a sam p anm ay é
sä d evé p aram otsukä cirataraà nä'ste svabh akteñvap i |
tenäsy ä bata kañöam acy uta vibh o tvad rüp am änojïaka-
p rem asth airy am ay äd acäp alabaläccäp aly avärtod abh üt ||2-4

lakñm éstävakaräm aë éy akah åtaivey aà p areñvasth ire-
ty asm innany ad ap i p ram äë am ad h unä vakñy äm i lakñm ép ate |
y e tvad d h y änag uë änukértanarasäsaktä h i bh aktä janä-
steñveñä vasati sth iraiva d ay itap rastävad attäd arä ||2-5

evam bh ütam anojïatänavasud h äniñy and asand oh anaà
tvad rüp aà p aracid rasäy anam ay aà cetoh araà çråë vatäm |
sad y aù p reray ate m atià m ad ay ate rom äïcay aty aìg akaà
vy äsiïcaty ap i çétabäñp avisarairänand am ürcch od bh avaiù ||2-6

evam bh ütatay ä h i bh akty abh ih ito y og aù sa y og ad vay at
karm ajïänam ay äd bh åçottam ataro y og éçvarairg éy ate |
saund ary aikarasätm ake tvay i kh alu p rem ap rakarñätm ikä
bh aktirniçram am eva viçvap uruñairlabh y ä ram ävallabh a ||2-7

niñkäm aà niy atasvad h arm acaraë aà y atkarm ay og äbh id h aà

tad d ürety ap h alaà y ad aup aniñad ajïänop alabh y aà p unaù |
tattvavy aktatay ä sud urg am ataraà cittasy a tasm äd vibh o
tvatp rem ätm akabh aktireva satataà svad éy asé çrey asé ||2-8

aty äy äsakaräë i karm ap aöaläny äcary a niry anm aläù
bod h e bh aktip ath e'th aväp y ucitatäm äy änti kià tävatä |
kliñövä tarkap ath e p araà tava vap urbrah m äkh y am any e p una-
çcittärd ratvam åte vicinty a bah ubh iù sid h y anti janm äntaraiù ||2-9

 tvad bh aktistu kath ärasäm åtajïarénirm ajjanena svay aà
 sid d h y anté vim alap rañod h ap ad avém akleçatastanvaté |
 sad y aù sid d h ikaré jay aty ay i vibh o saivästu m e tvatp ad a-
 p rem ap rauòh irasärd ratä d rutataraà vätälay äd h éçvara ||2-10

3 *THE QUALITIES OF THE PERFECT DEVOTEE

p aöh anto näm äni p ram ad abh arasind h au nip atitäù
sm aranto rüp aà te varad a kath ay anto g uë akath äù |
caranto y e bh aktästvay i kh alu ram ante p aram am ü-
nah aà d h any änm any e sam ad h ig atasarväbh ilañitän ||3-1

g ad akliñöaà kañöaà tava caraë asevärasabh are'-
p y anäsaktaà cittaà bh avati bata viñë o kuru d ay äm |
bh avatp äd äm bh ojasm araë arasiko näm anivah ä-
nah aà g äy aìg äy aà kuh acana vivatsy äm i vijane ||3-2

kåp ä te jätä cetkim iva na h i labh y aà tanubh åtäà
m ad éy akleçaug h ap raçam anad açä näm a kiy até |
na ke ke loke'sm innaniçam ay i çokäbh irah itä
bh avad bh aktä m uktäù sukh ag atim asaktä vid ad h ate ||3-3

m unip rauòh ä rüò h ä jag ati kh alu g üò h ätm ag atay o
bh avatp äd äm bh ojasm araë avirujo närad am ukh äù |
carantéça svairaà satatap arinirbh ätap aracit-
sad änand äd vaitap rasarap arim ag näù kim ap aram ||3-4

bh avad bh aktiù sp h étä bh avatu m am a saiva p raçam ay e-
d açeñakleçaug h aà na kh alu h åd i sand eh akaë ikä |
na ced vy äsasy oktistava ca vacanaà naig am avaco
bh avenm ith y ä rath y äp uruñavacanap räy am akh ilam ||3-5

bh avad bh aktistävatp ram ukh am ad h urä tväd g uë arasät
kim ap y ärüò h ä ced akh ilap aritäp ap raçam ané |
p unaçcänte svänte vim alap ari bod h od ay am iÿan
m ah änand äd vaitaà d içati kim ataù p rärth y am ap aram ||3-6

vid h üy a kleçänm e kuru caraë ay ug m aà d h åtarasaà
bh avatkñetrap räp tau karam ap i ca te p üjanavid h au |
bh avanm ürty äloke nay anam ath a te p äd atulasé-
p arig h räë e g h räë aà çravaë am ap i te cärucarite ||3-7

p rabh ütäd h ivy äd h ip rasabh acalite m äm akah åd i
tvad éy aà tad rüp aà p aram asukh acid rüp am ud iy ät |
ud aïcad rom äïco g alitabah uh arñäçrunivah o
y ath ä vism ary äsaà d urup açam ap éòäp aribh avän ||3-8

m arud g eh äd h éça tvay i kh alu p aräïco'p i sukh ino
bh avatsneh é so'h aà subah u p aritap y e ca kim id am |
akértiste m ä bh üd varad a g ad abh äraà p raçam ay an
bh avatbh aktottaà saà jh aöiti kuru m äà kaà sad am ana ||3-9

kim uktairbh üy obh istava h i karuë ä y ävad ud iy ä
d ah aà tävad d eva p rah itavivid h ärtap ralap itaù |
p uraù klåp te p äd e varad a tava neñy äm i d ivasän
y ath äçakti vy aktaà natinutiniñevä viracay an ||3-10

4 *YOGA AND ITS ATTAINMENT
kaly atäm m am a kuruñva tävatéà kaly ate bh avad up äsanaà y ay ä|
sp añöam añöavid h ay og acary ay ä p uñöay ä''çu tava tuñöim äp nuy äm ||4-1||

brah m acary ad ruò h atäd ibh iry am airäp laväd iniy am aiçca p ävitäù|
kurm ah e d ruò h am am é sukh äsanaà p aìkajäd y am ap i vä bh avatp aräù||4-2||

täram antaranucinty a santataà p räë aväy um abh iy am y a nirm aläù|
ind riy äë i viñay äd ath äp ah åty ä''sm ah e bh avad up äsanonm ukh äù||4-3||

asp h uöe vap uñi te p ray atnato d h äray em a d h iñaë äà m uh urm uh uù|
tenabh aktirasam antarärd ratäm ud vah em a bh avad aìg h ricintakäù||4-4||

visp uöävay avabh ed asund araà tvad vap ussuciraçélanävaçät|
açram aà m anasi cintay äm ah e d h y änay og aniratästvad äçray äù||4-5||

d h y äy atäà sakaÿam ürtim éd ruçém unm iñanm ad h uratäh åtätm anäm |
sänd ram od arasarüp am äntaraà brah m arüp am ay i te'vabh äsate||4-6||

tatsam äsvad anarüp ië éà sth itià tvatsam äd h im ay i viçvanäy aka|
äçritäù p unarataù p aricy utävärabh em ah i ca d h äraë äd h ikam ||4-7

itth am abh y asananirbh arollasatvatp arätm asukh akalp itotsaväù|
m uktabh aktakulam aulitäà g atäù saïcarem a çukanärad äd ivat||4-8 ||

tvatsam äd h ivijay e tu y aù p unarm aìkñu m okñarasikaù kram eë a vä|
y og avaçy am anilaà ñaòäçray airunnay aty aja suñum nay ä çanaiù||4-9 ||

liìg ad eh am ap i santy ajannath o léy ate tvay i p are niräg rah aù|

ürd h valokakutuké tu m ürd h atassärd h am eva karaë airniréy ate||4-10||
ag niväsaravaÿarkñap akñag airuttaräy aë ajuñä ca d aivataiù|
p räp ito ravip ad aà bh avatp aro m od avän d h ruvap ad äntam éy ate ||4-11||

ästh ito'th a m ah arälay e y ad ä çeñavaktrad ah anoñm aë ä''rd y ate|
éy ate bh avad up äçray astad ä ved h asaù p ad am ataù p uraiva vä||4-12||

tatra vä tava p ad e'th avä vasan p räkåtap raÿay a eti m uktatäà |
svecch ay ä kh alu p urä'p i m ucy ate saà vibh id y a jag ad aë òam ojasä ||4-13||

tasy a ca kñitip ay om ah onilad y om ah atp rakåtisap takävåtéù |
tattad ätm akatay ä viçan sukh é y äti te p ad am anävåtam vibh o||4-14||

arciräd ig atim éd ruçéà vrajan vicy utià na bh ajate jag atp ate |
saccid ätm aka bh avad g uë od ay änuccarantam anileça p äh i m äm ||4-15||

5 *COSMIC EVOLUION
vy aktävy aktam id aà na kiïcid abh avatp räkp räkåtap rakñay e
m äy äy äm g uë asäm y arud d h avikåutau tvay y äg atäy äà lay am |
no m åty uçca tad äm åtaà ca sam abh ünnäh no na rätreù sth iti-
statraikastvam açiñy ath äù kila p aränand ap rakäçätm anä||5-1||

kälaù karm ag uë äçca jévanivah ä viçvaà ca käry aà vibh où
cilléläratim ey uñi tvay i tad ä nirlénatäm äy ay uù|
teñäà naiva vad anty asatvam ay i bh o çakty ätm anä tiñöatäà
no cet kià g ag anap rasünasad åuçäà bh üy o bh avetsam bh avaù||5-2||

evaà ca d vip arärd h akälavig atävékñäà sisåkñätm ikäà
vibh räë e tvay i cukñubh e tribh uvanébh äväy a m äy ä svay am |
m äy ätaù kh alu kälaçaktirakh iläd åñöäà svabh ävo'p i ca
p räd urbh üy a g uë änvikäsy a vid ad h ustasy äsy ässah äy akriy äm ||5-3||

m äy äsannih ito'p raviñöavap uñä säkñéti g éto bh avän
bh ed aistäà p ratibim bato viviçivän jévo'p i naiväp araù|
käläd ip ratibod h itä'th a bh avatä saïcod itä ca svay aà
m äy ä sa kh alu bud d h itatvam asåjad y o'sau m ah änucy ate||5-4||

taträsau trig uë ätm ako'p i ca m ah än satvap rad h änaù svay aà
jéve'sm in kh alu nirvikalp am ah am ity ud bod h aniñp äd akaù|
cakre'sm in savikalp abod h akam ah antatvaà m ah än kh alvasau
sam p uñöaà trig uë aistam o'tibah ulaà viñë o bh avatp reraë ät||5-5||

so'h aà ca trig uë akram ät trivid h atäm äsäd y a vaikäriko
bh üy astaijasatäm asäviti bh avannäd y ena satvätm anä|
d evänind riy am änino'kåta d içävätärkap äçy açvino
vah nénd räcy utam itrakän vid h uvid h içrérud raçärérakän||5-6||

bh üm anm änasabh ud d h y ah aìkåtim iÿaccittäkh y avåty anvitaà
taccäntaùkaraë aà vibh o tava balät satväà ça eväsåjat|
jätastaijasato d açend riy ag aë astattäm asäà çätp una-
stanm ätraà nabh aso m arutp urap ate çabd o'jani tvad balät||5-7||

çabd äd vy om a tataù sasarjith a vibh o sp arçaà tato m ärutaà
tasm äd rüp am ato m ah o'th a ca rasaà toy aà ca g and h aà m ah ém |
evam m äd h ava p ürvap ürvakalanäd äd y äd y ad h arm änvitaà
bh ütag räm am im aà tvam eva bh ag avan p räkäçay astäm asät||5-8 ||

ete bh ütag aë ästath end riy ag aë ä d eväçca jätä p åth aì-
no çekurbh uvanäë òanirm itivid h au d evairam ébh istad ä|
tvaà nänävid h asüktibh irnutag uë astatväny am üny äviçaà -
çceñöäçaktim ud éry a täni g h aöay an h airaë y am aë òaà vy ad h äù||5-9 ||

aë òaà tatkh alu p ürvasåñöasalile'tiñöh at sah asraà sam äù
nirbh ind annakåth äçcaturd açajag ad rüp aà viräòäh vay am |
säh asraiù karap äd am ürd h anivah airniççeñajévätm ako
nirbh äto'si m arutp uräd h ip a sa m äà träy asva sarväm ay ät||5-10||

6 *THE COSMOS AS THE FORM OF THE LORD
evaà caturd açajag anm ay atäà g atasy a
p ätälam éça tava p äd atalaà vad anti|
p äd ord h vad eçam ap i d eva rasätalaà te
g ulp h ad vay aà kh alu m ah ätalam ad bh utätm an||6-1||

jaìg h e talätalam ath o sutalaà ca jänü
kiïcorubh äg ay ug aÿaà vitalätale d ve|
kñoë étalaà jag h anam am baram aìg a näbh i-
rvakñaçca çakranilay astava cakrap äë e||6-2||

g révä m ah astava m ukh aà ca janastap astu
p h älaà çirastava sam astam ay asy a saty am |
evaà jag anm ay atano jag ad äçcitaira-
p y any airnibad d h avap uñe bh ag avannam aste||6-3||

tvad brah m arand h rap ad am éçvara viçvakand a
ch and äà si keçava g h anästava keçap äçäù|
ulläsicilliy ug aÿaà d åh ië asy a g eh aà
p akñm äë i rätrid ivasau savitä ca netre||6-4||

niççeñaviçvaracanä ca kaöäkñam okñaù
karë au d iço'çviy ug aÿaà tava näsike d ve|
lobh atrap e ca bh ag avannad h arottaroñöh au
täräg aë açca d açanäù çam anaçca d aà ñörä||6-5||

m äy ä viläsah asitaà çvasitaà sam éro
jih vä jalaà vacanam éça çakuntap aìktiù|
sid d h äd ay assvarag aë ä m ukh arand h ram ag ni-
rd evä bh ujäù stanay ug aà tava d h arm ad evaù||6-6||

p åñöh aà tvad h arm a ih a d eva m anassud h äà çu-
ray aktam eva h åd ay äm bujam am bujäkña|
kukñissam ud ranivah ä vasanaà tu sand h y e
çep h aù p rajäp atirasau våñaë au ca m itraù||6-7||

çroë isth alaà m åg ag aë äù p ad ay ornakh äste
h asty uñörasaind h avam ukh ä g am anaà tu kälaù|
vip räd ivarë abh avanaà vad anäbjabäh u-
cärüruy ug m acaraë aà karuë äm bud h e te||6-8 ||

saà säracakram ay i cakrad h ara kriy äste
véry aà m ah äsurag aë o'sth ikuläni çailäù|
näòy assaritsam ud ay astaravaçca rom a
jéy äd id aà vap uranirvacanéy am éça||6-9 ||

éd åg jag anm ay avap ustava karm abh äjäà
karm ävasänasam ay e sm araë éy am äh uù|
tasy äntarätm avap uñe vim alätm ane te
vätälay äd h ip a nam o'stu nirund h i rog än||6-10||

7 *BRAHMA'S ORIGIN AND PENANCE
evaà d eva caturd açätm akajag ad rüp eë a jätaù p una-
stasy ord h vaà kh alu saty alokanilay e jäto'si d h ätä svay am |
y aà çaà santi h iraë y ag arbh am akh ilatrailoky ajévätm akaà
y o'bh üt sp h étarajovikäravikasannänäsisåkñärasaù||7-1||

so'y aà viçvisarg ad attah åd ay assam p açy am änassvay aà
bod h aà kh alvanaväñy a viçvaviñay aà cintäkulastasth ivän|
tävat tvaà jag atäm p ate tap atap ety evaà h i vaih äy aséà
väë ém enam açiçravaù çrutisukh äà kurvaà stap aùp reraë äm ||7-2||

ko'sau m äm avad atp um äniti jaläp ürë e jag anm aë òale
d ikñüd vékñy a kim ap y anékñitavatä väky ärth am utp açy atä|
d ivy aà varñasah asram ättap asä tena tvam äräd h ita-
stasm ai d arçitavänasi svanilay aà vaikuë öh am ekäd bh utam ||7-3||

m äy ä y atra kad äp i no vikurute bh äte jag ad bh y o bah i-
ççokakrod h avim oh asäd h vasam ukh ä bh ävästu d üraà g atäù|
sänd ränand ajh aré ca y atra p aram ajy otiùp rakäçätm ake
tat te d h äm a vibh ävitaà vijay ate vaikuë öh arüp aà vibh o||7-4||

y asm innäm a caturbh ujä h arim aë içy äm ävad ätatviño
nänäbh üñaë aratnad ép itad iço räjad vim änälay äù|
bh aktip räp tatath ävid h onnatap ad ä d évy anti d ivy ä janä-
statte d h äm a nirastasarvaçam alaà vaikuë öh arüp aà jay et||7-5||

nänäd ivy avad h üjanairabh ivåtä vid y ullatätuly ay ä
viçvonm äd anah åd y ag ätralatay ä vid y otitäçäntarä|
tvatp äd äm bujasaurabh aikakutukällakñm éù svay aà lakñy ate
y asm in vism ay anéy ad ivy avibh avaà tatte p ad aà d eh i m e||7-6||

tatraivaà p ratid arçite nijap ad e ratnäsanäd h y äsitaà
bh äsvatkoöilasatkiréöakaöakäd y äkalp ad ép äkåti|
çrévatsäìkitam ättakaustubh am aë icch äy äruë aà käraë aà
viçveñäà tava rüp am aikñata vid h istatte vibh o bh ätu m e||7-7||

käÿäm bh od akaÿäy akom aÿarucécakreë a cakraà d içä-
m ävåë vänam ud äram and ah asitasy and ap rasannänanam |
räjatkam bug ad ärip aìkajad h araçrém ad bh ujäm aë òalaà
srañöustuñöikaraà vap ustava vibh o m ad rog am ud väsay et||7-8 ||

d åñövä sam bh åtasam bh ram aù kam alabh üstvatp äd ap äth oruh e
h arñäveçavaçaà vad o nip atitaù p réty ä kåtärth ébh avan|
jänäsy eva m anéñitaà m am a vibh o jïänaà tad äp äd ay a
d vaitäd vaitabh avatsvarüp ap aram ity äcañöa taà tväà bh aje||7-9 ||

ätäm re caraë e vinam ram ath a taà h astena h aste sp åçan
bod h aste bh avitä na sarg avid h ibirband h o'p i saïjäy ate|
ity äbh äñy a g iraà p ratoñy anitaräà taccittag üò h aù svay aà
såñöau taà sam ud airay assa bh ag avannulläsay olläg h atäm ||7-10||

8 *DESCRIPTION OF PRALAYA
evaà tävatp räkåtap rakñay änte
bräh m e kalp e h y äd im e labd h ajanm ä |
brah m ä bh üy astvatta eväp y a ved än
såñöià cakre p ürvakalp op am änäm ||8-1

so'y aà catury ug asah asram itäny ah äni
tävanm itäçca rajanérbah uço ninäy a |
nid räty asau tvay i niléy a sam aà svasåñöair
naim ittikap raÿay am äh urato'sy a rätrim ||8-2

asm äd åçäà p unarah arm ukh akåty atuly äà
såñöià karoty anud inaà sa bh avatp rasäd ät |
p räg brah m akalp ajanuñäà ca p aräy uñäà tu
sup tap rabod h anasam ä'sti tad ä'p i såñöiù ||8-3

p aïcäçad abd am ad h unä svavay o'rd h arüp am
ekaà p arärd h am ativåty a h i vartate'sau |
tatränty arätrijanitänkath ay äm i bh üm an
p açcäd d inävataraë e ca bh avad viläsän ||8-4

d inävasäne'th a sarojay oniù
suñup tikäm astvay i sannilily e |
jag anti ca tvajjaöh araà sam éy u-
stad ed am ekärë avam äsa viçvam ||8-5

tavaiva veñe p h aë iräja çeñe
jalaikaçeñe bh uvane sm a çeñe |
änand asänd ränubh avasvarüp aù
svay og anid räp arim ud ritätm ä ||8-6

käläkh y açaktià p ralay ävasäne
p rabod h ay ety äd içatä kiläd au |
tvay ä p rasup taà p arisup taçakti-
vrajena taträkh ilajévad h äm nä ||8-7

catury ug äë äà ca sah asram evaà
tvay i p rasup te p unarad vitéy e |
käläkh y açaktiù p rath am ap rabud d h ä
p räbod h ay attväà kila viçvanäth a ||8-8

vibud h y a ca tvaà jalag arbh açäy in
viloky a lokänakh ilänp ralénän |
teñveva sükñm ätm atay ä nijäntaù
sth iteñu viçveñu d ad äth a d åñöim ||8-9

 tatastvad éy äd ay i näbh irand h rä-
d ud aïcitaà kiïcana d ivy ap ad m am |
 nilénaniççeñap ad ärth am älä
saìkñep arüp aà m ukuläy am änam ||8-10

 tad etad am bh oruh akuòm aÿaà te
kaÿebarättoy ap ath e p rarüò h am |
 bah irnirétaà p aritaù sp h urad bh iù
svad h äm abh ird h väntam alaà ny akåntat ||8-11

 sam p h ullap atre nitaräà vicitre
tasm inbh avad véry ad h åte saroje |
 sa p ad m ajanm ä vid h iräviräsét
svay am p rabud d h äkh ilaved aräçiù ||8-12

 asm inp arätm an nanu p ad m akalp e

tvam itth am utth äp itap ad m ay oniù |
 anantabh üm ä m am a rog aräçià
nirund h i vätälay aväsa viñë o ||8-13

9 *DESCRIPTION OF CREATION
sth itaù sa kam alod bh avastava h i näbh ip aìkeruh e
kutaù svid id am am bud h ävud itam ity anälokäy an |
tad ékñaë akutüh alätp ratid içaà vivåttänana-
çcaturvad anatäm ag äd vikasad añöad åñöy am bujäm ||9-1

m ah ärë avavig h ürë itaà kam alam eva tatkevalaà
viloky a tad up äçray aà tava tanuà tu nälokay an |
ka eña kam alod are m ah ati nissah äy o h y ah aà
kutaù svid id am am bujaà sam ajanéti cintäm ag ät ||9-2

am uñy a h i saroruh aù kim ap i käraë aà sam bh ave-
d itism a kåtaniçcay aù sa kh alu näÿarand h räd h vanä |
svay og abalavid y ay ä sam avarüò h avänp rauòh ad h éù
tvad éy am atim oh anaà na tu kaÿebaraà d åñöavän ||9-3

tatassakalanäÿikävivaram ärg ag o m ärg ay an
p ray asy a çatavatsaraà kim ap i naiva sand åñöavän |
nivåty a kam alod are sukh aniñaë ë a ekäg rad h éù
sam äd h ibalam äd ad h e bh avad anug rah aikäg rah é ||9-4

çatena p arivatsaraird åò h asam äd h iband h ollasat-
p rabod h aviçad ékåtaù sa kh alu p ad m inésam bh avaù |
ad åñöacaram ad bh utaà tava h i rüp am antard åçä
vy acañöa p arituñöad h érbh ujag abh og abh äg äçray am ||9-5

kiréöam ukuöollasatkaöakah ärakey üray uï
m aë isp h uritam ekh alaà sup arivétap étäm baram |
kaläy akusum ap rabh aà g alatalollasatkaustubh aà
vap ustad ay i bh ävay e kam alajanm ane d arçitam ||9-6

çrutip rakarad arçitap racuravaibh ava çrép ate
h are jay a jay a p rabh o p ad am up aiñi d iñöy ä d åçoù |
kuruñva d h iy am äçu m e bh uvananirm itau karm aöh ä
m iti d ruh ië avarë itasvag uë abaà h im ä p äh i m äm ||9-7

labh asva bh uvanatray éracanad akñatäm akñatäà
g åh äë a m ad anug rah aà kuru tap açca bh üy o vid h e |
bh avatvakh ilasäd h ané m ay i ca bh aktiraty utkaöe-
ty ud éry a g iram äd ad h ä m ud itacetasaà ved h asam ||9-8

çataà kåtatap ästataù sa kh alu d ivy asaà vatsarä-

naväp y a ca tap obalaà m atibalaà ca p ürväd h ikam |
ud ékñy a kila kam p itaà p ay asi p aìkajaà väy unä
bh avad balavijåm bh itaù p avanap äth asé p étavän ||9-9

 tavaiva kåp ay ä p unaù sarasijena tenaiva saù
 p rakalp y a bh uvanatray éà p ravavåte p rajänirm itau |
 tath ävid h akåp äbh aro g urum arutp uräd h éçvara
 tvam äçu p arip äh i m äà g urud ay okñitairékñitaiù ||9-10

10 *THE VARIETY OF CREATION
 vaikuë öh a vard h itabalo'th a bh avatp rasäd ä-
 d am bh ojay onirasåjatkila jévad eh än |
 sth äsnüni bh üruh am ay äni tath ä tiraçcäà
 jätià m anuñy anivah änap i d evabh ed än ||10-1

 m ith y äg rah äsm im atiräg avikop abh éti-
 rajïänavåttim iti p aïcavid h äà sa såñövä |
 ud d äm atäm asap ad ärth avid h änad üna
 stene tvad éy acaraë asm araë aà viçud d h y ai ||10-2

 tävatsasarja m anasä sanakaà sanand aà
 bh üy aà sanätanam unià ca sanatkum äram |
 te såñöikarm aë i tu tena niy ujy am änä
 stvatp äd abh aktirasikä jag åh urna väë ém ||10-3

 tävatp rakop am ud itaà p ratirund h ato'sy a
 bh rüm ad h y ato'jani m åòo bh avad ekad eçaù |
 näm äni m e kuru p ad äni ca h ä viriïce
 ty äd au rurod a kila tena sa rud ranäm ä ||10-4

 ekäd açäh vay atay ä ca vibh innarüp aà
 rud raà vid h äy a d ay itä vanitäçca d attvä |
 tävanty ad atta ca p ad äni bh avatp raë unnaù
 p räh a p rajäviracanäy a ca säd araà tam ||10-5

 rud räbh isåñöabh ay ad äkåtirud rasaìg h a-
 sam p üry am äë äbh uvanatray abh étacetäù |
 m ä m ä p rajäù såja tap açcara m aìg aläy e
 ty äcañöa taà kam alabh ürbh avad éritätm ä ||10-6

 tasy äth a sarg arasikasy a m aréciratri
 staträìg iräù kratum iniù p ulah aù p ulasty aù |
 aìg äd ajäy ata bh åg uçca vasiñöh ad akñau
 çrénärad açca bh ag avan bh avad aìg h rid äsaù ||10-7

 d h arm äd ikänabh såjannath a kard am aà ca

 väë éà vid h äy a vid h iraìg ajasaìkulo'bh üt |
 tvad bod h itaiù sanakad akñam ukh aistanüjai
 rud bod h itaçca viraräm a tam o vim uïcan ||10-8

 ved änp uräë anivah änap i sarvavid y äù
 kurvannijänanag aë äccaturänano'sau |
 p utreñu teñu vinid h äy a sa sarg avåd d h i
 m ap räp nuvaà stava p ad äm bujam äçrito'bh üt ||10-9

 jänannup äy am ath a d eh am ajo vibh ajy a
 strép uà sabh ävam abh ajanm anutad vad h übh y äm |
 täbh y äà ca m änuñakuläni vivard h ay aà stvaà
 g ovind a m ärutap ureça nirund h i rog än ||10-10

