

*śrīḥ*  
*śrīmatē rāmānujāya namaḥ*  
*śrīmatē nigamāntamahādēśikāya namaḥ*

*śrīmahābhāratē śāntiparvaṇi rājadharmānuśāsanaparvaṇi*  
*saptacattvāriṃśattamē'dhyāyē*

**॥ śrī bhīṣmastavarājaḥ ॥**

*This document has been prepared by*

*Sunder Kidāmbi*

*with the blessings of*

*śrī raṅgarāmānuja mahādēśikan*

*His Holiness śrīmad āṇḍavan śrīraṅgam*

śrīḥ

śrīmatē rāmānujāya namaḥ

śrīmatē nigamāntamahādēśikāya namaḥ

॥ śrī bhīṣmastavarājaḥ ॥

janamējaya uvāca

śaratalpē śayānastu bharatānāṃ pitāmahaḥ |

kathamutsrṣṭavān dēhaṃ kañca yōgamadhārayat || 1 ||

vaiśampāyana uvāca

śṛṅṣvāvahitō rājan śucirbhūtvā samāhitaḥ |

bhīṣmasya kuruśārdūla dēhōtsargaṃ mahātmanaḥ || 2 ||

nivṛttamātrē tvayana uttarē vai divākarē |

samāvēśayadātmānamātmanyēva samāhitaḥ || 3 ||

vikīrṇāṃśurivādityō bhīṣmaḥ śaraśataiścitaḥ |

śuśubhē parayā lakṣmyā vṛtō brāhmaṇasattamaiḥ || 4 ||

vyāsēna vēdaviduṣā nāradēna surarṣiṇā |

dēvasthānēna vātsyēna tathāśmakasumantunā || 5 ||

tathā jaimininā caiva pailēna ca mahātmanā |

śāṅḍilyadēvalābhyāṃ ca maitrēyēṇa ca dhīmatā || 6 ||

asitēna vasiṣṭhēna kauśikēna mahātmanā |

hārītalōmasābhyāṃ ca tathātrēyēṇa dhīmatā || 7 ||

brhaspatiśca śukraśca cyavanaśca mahāmuniḥ |

sanatkumāraḥ kapilō vālmīkistumburuḥ kuruḥ || 8 ||

maudgalyō bhārgavō rāmastr̥ṇabindurmahāmuniḥ |  
pippalādō'tha vāyuśca saṁvartaḥ pulahaḥ kacaḥ || 9 ||

kāśyapaśca pulastyaśca kraturdakṣaḥ parāśaraḥ |  
marīciraṅgirāḥ kāśyō gautamō gālavō muniḥ || 10 ||

dhaumyō vibhāṅḍō māṅḍavyō dhaumraḥ kṛṣṇānubhautikaḥ |  
ulūkaḥ paramō viprō mārkaṅḍēyō mahāmuniḥ || 11 ||

bhāskariḥ pūraṇaḥ kṛṣṇaḥ sūtaḥ paramadhārmikaḥ |  
ētaiścānyairmunigaṇairmahābhāgairmahātmabhiḥ || 12 ||

śraddhādamaśamōpētairvṛtaścandra iva grahaiḥ |  
bhīṣmastu puruṣavyāghraḥ karmaṇā manasā girā || 13 ||

śaratalpagataḥ kṛṣṇaṃ pradadhyau prāñjaliḥ śuciḥ |  
svarēṇa hr̥ṣṭapuṣṭēna tuṣṭāva madhusūdanam || 14 ||

yōgēśvaraṃ padmanābhaṃ viṣṇuṃ jiṣṇuṃ jagatpatim |  
kṛtāñjalipuṭō bhūtvā vāgvidāṃ pravaraḥ prabhuḥ || 15 ||

bhīṣmaḥ paramadharmātmā vāsudēvamathāstuvat |

bhīṣma uvāca

ārirādhayiṣuḥ kṛṣṇaṃ vācaṃ jigadiṣāmi yām || 16 ||

tayā vyāśasamāsinyā prīyatām puruṣōttamaḥ |  
śuciṃ śucipadaṃ haṃsaṃ tatpadaṃ paramēṣṭhinam || 17 ||

muktvā sarvātmanā'tmānaṃ taṃ prapadyē prajāpatim |  
anādyantaṃ paraṃ brahma na dēvā narṣayō viduḥ || 18 ||

ēkō'yaṃ vēda bhagavān dhātā nārāyaṇō hariḥ |  
nārāyaṇādr̥ṣigaṇāstathā siddhamahōragāḥ || 19 ||

dēvā dēvar̥ṣayaścaiva yaṃ viduḥ paramavyayam |  
dēvadānavagandharvā yakṣarākṣasapannagāḥ || 20 ||

yaṃ na jānanti kō hyēṣa kutō vā bhagavāniti |  
yasmin viśvāni bhūtāni tiṣṭhanti ca viśanti ca || 21 ||

guṇabhūtāni bhūtēsē sūtrē maṇigaṇā iva |  
yasminninyē tatē tantau dṛḍhē sragiva tiṣṭhati || 22 ||

sadasadgrathitaṃ viśvaṃ viśvāṅgē viśvakarmaṇi |  
hariṃ sahasraśirasam sahasracaraṇēkṣaṇam || 23 ||

sahasrabāhumukuṭam sahasravadanōjjvalam |  
prāhurnārāyaṇam dēvam yaṃ viśvasya parāyaṇam || 24 ||

aṇīyasāmaṇīyāṃsam sthaviṣṭham ca sthavīyasām |  
garīyasām garīṣṭham ca śrēṣṭham ca śrēyasāmapi || 25 ||

yaṃ vākēṣvanuvākēṣu niṣatsūpaniṣatsu ca |  
gr̥ṇanti satyakarmāṇam satyam satyēṣu sāmasu || 26 ||

caturbhiścaturātmānam sattvastham sātvatām patim |  
yaṃ divyairdēvamaranti guhyaiḥ paramanāmabhiḥ || 27 ||

yasminnityam tapastaptaṃ yadaṅgēṣvanutiṣṭhati |  
sarvātmā sarvavit sarvaḥ sarvajñaḥ sarvabhāvanaḥ || 28 ||

yaṃ dēvam dēvakī dēvī vasudēvādajījanat |  
bhaumasya brahmaṇō guptyai dīptamagnimivāraṇiḥ || 29 ||

yamananyō vyapētāśīrātmānaṃ vītakalmaṣam |  
drṣṭyānantyāya gōvindaṃ paśyatyātmānamātmani || 30 ||

ativāyvindrakarmāṇamatisūryātitejasam |  
atibuddhīndriyātmānaṃ taṃ prapadyē prajāpatim || 31 ||

purāṇē puruṣaṃ prōktaṃ brahma prōktaṃ yugādiṣu |  
kṣayē saṅkarṣaṇaṃ prōktaṃ tamupāsyamupāsmahē || 32 ||

yamēkaṃ bahudhā'tmānaṃ prādurbhūtamadhōkṣajam |  
nānyabhaktāḥ kriyāvanto yajantē sarvakāmadam || 33 ||

yamāhurjagataḥ kōśaṃ yasmin sannihitāḥ prajāḥ |  
yasmin lōkāḥ sphurantīmē jalē śakunayō yathā || 34 ||

ṛtamēkākṣaram brahma yattatsadasatōḥ param |  
anādimadhyaparyantaṃ na dēvā narṣayō viduḥ || 35 ||

yaṃ surāsuragandharvāḥ siddhā ṛṣi mahōragāḥ |  
prayatā nityamarcanti paramaṃ duḥkhabhēṣajam || 36 ||

anādinidhanaṃ dēvamātmayōniṃ sanātanam |  
aprēkṣyamanabhijñēyaṃ hariṃ nārāyaṇaṃ prabhum || 37 ||

yaṃ vai viśvasya kartāraṃ jagatastasthuṣāṃ patim |  
vadanti jagatō'dhyakṣamakṣaram paramaṃ padam || 38 ||

hirāṇyavarṇaṃ yaṃ garbhamaditirdaityanāśanam |  
ēkaṃ dvādaśadhā jajñē tasmai sūryātmanē namaḥ || 39 ||

śuklē dēvān pitṛn kṣṣṇē tarpayatyamṛtēna yaḥ |  
yaśca rājā dvijātīnāṃ tasmai sōmātmanē namaḥ || 40 ||

*mahatastamasah pāre puruṣaṃ hyatitējasam |*

*yaṃ jñātvā mrtyumatyēti tasmai jñēyātmanē namaḥ || 41 ||*

*yaṃ br̥hantaṃ br̥hatyukthē yamagnau yaṃ mahādhvarē |*

*yaṃ viprasaṃghāḥ gāyanti tasmai vēdātmanē namaḥ || 42 ||*

*ṛgyajuḥsāmadhāmānaṃ daśārdhahavirātmakam |*

*yaṃ saptatantuṃ tanvanti tasmai yajñātmanē namaḥ || 43 ||*

*caturbhiśca caturbhiśca dvābhyāṃ pañcabhirēva ca |*

*hūyatē ca punardvābhyāṃ tasmai hōmātmanē namaḥ || 44 ||*

*yaḥ suparṇā yajurnāmacchandōgātrastrivṛcchirāḥ |*

*rathantaraṃ br̥hatsāma tasmai stōtrātmanē namaḥ || 45 ||*

*yaḥ sahasrasamē satrē jajñē viśvasṛjāmṛṣiḥ |*

*hiraṇyapakṣaḥ śakunistasmai haṃsātmanē namaḥ || 46 ||*

*padāṅgaṃ sandhiparvāṇaṃ svaravyaṅjanabhūṣaṇam |*

*yamāhurakṣaraṃ divyaṃ tasmai vāgātmanē namaḥ || 47 ||*

*yajñāṅgō yō varāhō vai bhūtvā gāmujjahāra ha |*

*lōkatrayahitārthāya tasmai vīryātmanē namaḥ || 48 ||*

*yaḥ śētē yōgamāsthāya paryaṅkē nāgabhūṣitē |*

*phaṇāsahasraracitē tasmai nidrātmanē namaḥ || 49 ||*

*yastanōti satāṃ sētumṛtēnāmṛtayōninā |*

*dharmārthavyavahārāṅgaistasmai satyātmanē namaḥ || 50 ||*

*yaṃ pṛthagdharmacaraṇāḥ pṛthagdharmaphalaiṣiṇaḥ*

*pṛthagdharmaiḥ samarcanti tasmai dharmātmanē namaḥ || 51 ||*

yataḥ sarvē prasūyantē hyanaṅgātmāṅgadēhinaḥ |  
unmādaḥ sarvabhūtānāṃ tasmai kāmātmanē namaḥ || 52 ||

yaṃ ca vyaktasthamavyaktaṃ vicinvanti maharṣayaḥ |  
kṣētrē kṣētrajñamāsīnaṃ tasmai kṣētrātmanē namaḥ || 53 ||

yaṃ tridhātmānamātmasthaṃ vṛtaṃ ṣoḍaśabhirguṇaiḥ |  
prāhuḥ saptadaśaṃ sām̐khyāstasmai sām̐khyātmanē namaḥ || 54 ||

yaṃ vinidrā jitaśvāsāḥ sattvasthāḥ saṃyatēndriyāḥ |  
jyōtiḥ paśyanti yuñjānāstasmai yōgātmanē namaḥ || 55 ||

apuṇyapuṇyōparamē yaṃ punarbhavanirbhayāḥ |  
śāntāḥ saṃnyāsinō yānti tasmai mōkṣātmanē namaḥ || 56 ||

yō'sau yugasahasrāntē pradīptārcirvibhāvasuḥ |  
saṃbhakṣayati bhūtāni tasmai ghōrātmanē namaḥ || 57 ||

saṃbhakṣya sarvabhūtāni kṛtvā caikārṇavaṃ jagat |  
bālaḥ svapiti yaścaikastasmai māyātmanē namaḥ || 58 ||

tadyasya nābhyāṃ saṃbhūtaṃ yasmin viśvaṃ pratiṣṭhitam |  
puṣkarē puṣkarākṣasya tasmai padmātmanē namaḥ || 59 ||

sahasraśirasē caiva puruṣāyāmitātmanē |  
catuḥsamudraparyāya yōganidrātmanē namaḥ || 60 ||

yasya kēśēṣu jīmūtā nadyaḥ sarvāṅgasandhiṣu |  
kukṣau samudrāscatvārastasmai tōyātmanē namaḥ || 61 ||

yasmāt sarvāḥ prasūyantē sargapralayavikriyāḥ |  
yasmim̐ścaiva pralīyantē tasmai hētvatmanē namaḥ || 62 ||

yō niṣaṅṅhō bhavēdrātrau divā bhavati viṣṭhitah |  
iṣṭāniṣṭasya ca draṣṭā tasmai draṣṭrātmanē namaḥ || 63 ||

akuṅṭham sarvakāryēṣu dharmakāryārthamudyatam |  
vaikuṅṭhasya ca tadrūpaṃ tasmai kāryātmanē namaḥ || 64 ||

triḥ saptakṛtvō yaḥ kṣatram dharmavyutkrāntagauravam |  
kruddhō nijaghnē samarē tasmai krauryātmanē namaḥ || 65 ||

vibhajya pañcadhā'tmānaṃ vāyurbhūtvā śarīragah |  
yaścēṣṭayati bhūtāni tasmai vāyvātmanē namaḥ || 66 ||

yugēṣvāvartatē yōgairmāsartvayanahāyanaiḥ |  
sargapralayayōḥ kartā tasmai kālātmanē namaḥ || 67 ||

brahma vaktram bhujau kṣatram kṛtsnamūrūdaram viśah |  
pādau yasyāśritāḥ sūdrāstasmai varṇātmanē namaḥ || 68 ||

yasyāgnirāsyam dyaurmūrdhā kham nābhiścaraṇau kṣitiḥ |  
sūryaścakṣurdiśah śrōtrē tasmai lōkātmanē namaḥ || 69 ||

paraḥ kālāt parō yajñāt parātparataśca yaḥ |  
anādirādirviśvasya tasmai viśvātmanē namaḥ || 70 ||

viṣayē vartamānānāṃ yaṃ tē vaiśēṣikairguṇaiḥ |  
prāhurviṣayagōptāraṃ tasmai gōptrātmanē namaḥ || 71 ||

annapānēndhanamayō rasaprāṇavivardhanaḥ |  
yō dhārayati bhūtāni tasmai prāṇātmanē namaḥ || 72 ||

prāṇānāṃ dhāraṇārthāya yō'nnam bhuṅktē caturvidham |  
antarbhūtaḥ pacatyagnistasmai pākātmanē namaḥ || 73 ||

piṅgēkṣaṇasaṭaṃ yasya rūpaṃ daṃṣṭrānakhāyudham |  
dānavēndrāntakaraṇaṃ tasmai dr̥ptātmanē namaḥ || 74 ||

yaṃ na dēvā na gandharvā na daityā na ca dānavāḥ |  
tattvatō hi vijānanti tasmai sūkṣmātmanē namaḥ || 75 ||

rasātalagataḥ śrīmānanantō bhagavān vibhuḥ |  
jagaddhārayatē kṛtsnaṃ tasmai vīryātmanē namaḥ || 76 ||

yō mōhayati bhūtāni snēhapāsānubandhanaiḥ |  
sargasya rakṣaṇārthāya tasmai mōhātmanē namaḥ || 77 ||

ātmajñānamidaṃ jñānaṃ jñātvā pañcasvavasthitam |  
yaṃ jñānēnābhigacchanti tasmai jñānātmanē namaḥ || 78 ||

apramēyaśarīrāya sarvatō buddhicakṣuṣē |  
anantaparimēyāya tasmai divyātmanē namaḥ || 79 ||

jaṭinē daṇḍinē nityaṃ lambōdaraśarīriṇē |  
kamaṇḍaluniṣaṅgāya tasmai brahmātmanē namaḥ || 80 ||

śūlinē tridaśēśāya tryambakāya mahātmanē |  
bhasmadigdhōrdhvaliṅgāya tasmai rudrātmanē namaḥ || 81 ||

candrārdhakṛtaśīrṣāya vyālayajñōpavītinē |  
pinākaśūlahastāya tasmai ugrātmanē namaḥ || 82 ||

sarvabhūtātmabhūtāya bhūtādinidhanāya ca |  
akrōdhadrōhamōhāya tasmai śāntātmanē namaḥ || 83 ||

yasmin sarvaṃ yataḥ sarvaṃ yaḥ sarvaṃ sarvataśca yaḥ |  
yaśca sarvamayō nityaṃ tasmai sarvātmanē namaḥ || 84 ||

viśvakarmannamastē'stu viśvātman viśvasaṃbhava |  
apavargasthabhūtānāṃ pañcānāṃ parataḥ sthita || 85 ||

namastē triṣu lōkēṣu namastē paratastriṣu |  
namastē dikṣu sarvāsu tvaṃ hi sarvamayō nidhiḥ || 86 ||

namastē bhagavan viṣṇō lōkānāṃ prabhavāpyaya |  
tvaṃ hi kartā hr̥ṣīkēśa saṃhartā cāparājitaḥ || 87 ||

na hi paśyāmi tē bhāvaṃ divyaṃ hi triṣu vartmasu |  
tvāṃ tu paśyāmi tattvēna yattē rūpaṃ sanātanam || 88 ||

divaṃ tē śirasā vyāptaṃ padbhyāṃ dēvī vasundharā |  
vikramēṇa trayō lōkā: puruṣō'si sanātanaḥ || 89 ||

diśō bhujā raviścakṣurvīryē śukraḥ pratiṣṭhitaḥ |  
saptamārgā niruddhāstē vāyōramitatējasaḥ || 90 ||

atasīpuṣpasaṅkāśaṃ pītavāsasamacyutam |  
yē namasyanti gōvindaṃ na tēṣāṃ vidyatē bhayam || 91 ||

ēkō'pi kṛṣṇasya kṛtaḥ praṇāmō  
daśāśvamēdhāvabhṛthēna tulyaḥ |  
daśāśvamēdhī punarēti janma  
kṛṣṇapraṇāmī na punarbhavāya || 92 ||

kṛṣṇavratāḥ kṛṣṇamanusmarantō  
rātrau ca kṛṣṇaṃ punarutthitā yē |  
tē kṛṣṇadēhāḥ praviśanti kṛṣṇaṃ  
ājyaṃ yathā mantrahutaṃ hutāśē || 93 ||

*namō narakasantrāsarakṣāmaṇḍalakāriṇē |  
saṃsāranimnagāvartatarikāṣṭhāya viṣṇavē || 94 ||*

*namō brahmaṇyadēvāya gōbrāhmaṇahitāya ca |  
jagaddhitāya kṛṣṇāya gōvindāya namō namaḥ || 95 ||*

*prāṇakāntārapāthēyaṃ saṃsārōcchēdabhēṣajam |  
duḥkhaśōkaparitrāṇaṃ harirityakṣaradvayam || 96 ||*

*yathā viṣṇumayaṃ satyaṃ yathā viṣṇumayaṃ jagat |  
yathā viṣṇumayaṃ sarvaṃ pāpmā mē naśyatāṃ tathā || 97 ||*

*tvāṃ prapannāya bhaktāya gatimiṣṭāṃ jigīṣavē |  
yacchrēyaḥ puṇḍarikākṣa taddhyāyasva surōttama || 98 ||*

*iti vidyātapōyōnirayōnirviṣṇurīḍitaḥ |  
vāgyajñēnārcitō dēvaḥ prīyatāṃ mē janārdanaḥ || 99 ||*

*nārāyaṇaḥ paraṃbrahma nārāyaṇa paraṃ tapaḥ |  
nārāyaṇaparō dēvaḥ sarvaṃ nārāyaṇaḥ sadā || 100 ||*

*vaiśampāyana uvāca  
ētāvaduktṡā vacanaṃ bhīṣmastadgatamānasaḥ |  
nama ityēva kṛṣṇāya praṇāmamakarōttadā || 101 ||*

*abhigamya tu yōgēna bhaktiṃ bhīṣmasya mādhaḥ |  
trailōkyadarśanaṃ jñānaṃ divyaṃ dattvā yayau hariḥ || 102 ||*

*tasminnuparatē śabdē tatastē brahmavādinaḥ |  
bhīṣmaṃ vāgbhirbāṣpakaṇṭhāstamānarcurmahāmatim || 103 ||*

tē stuvantaśca viprāgryāḥ kēśavaṃ puruṣōttamam |  
bhīṣmaṃ ca śanakaiḥ sarvē praśaśaṃsuḥ punaḥ punaḥ || 104 ||

viditvā bhaktiyōgaṃ tu bhīṣmasya puruṣōttamaḥ |  
sahasōtthāya saṃhr̥ṣṭō yānamēvānvapadyata || 105 ||

kēśavaḥ sātyakiścāpi rathēnaikēna jagmatuḥ |  
aparēṇa mahātmānau yudhiṣṭhiradhanañjayau || 106 ||

bhīmasēnō yamau cōbhau rathamēkaṃ samāśritāḥ |  
kṛpō yuyutsuḥ sūtaśca sañjayaśca parantapaḥ || 107 ||

tē rathairnagarākāraiḥ prayātāḥ puruṣarṣabhāḥ |  
nēmighōṣēṇa mahatā kampayantō vasundharām || 108 ||

tatō giraḥ puruṣavarastavānvitā  
dvijēritāḥ pathi sumanāḥ sa śuśruvē |  
kṛtāñjalim̐ praṇatamathāparaṃ janam̐  
sa kēśihā muditamanābhyanandata || 109 ||

|| iti śrī bhīṣmastavarājaḥ samāptaḥ ||