

nārada bhakti sūtram

prathamo'dhyāyaḥ

parabhaktisvarūpam

- 1 01 athāto bhaktim vyākhyāsyāmaḥ | 1
- 1 02 sā tvasmin parapremarūpā | 2
- 1 03 amṛtasvarūpā ca | 3
- 1 04 yallabdhvā pumān sidhdo bhavati amṛto bhavati tṛpto bhavati | 4
- 1 05 yatprāpya na kiñcid vāncati na śocati na dveṣṭi na ramate notsāhi bhavati | 5
- 1 06 yajjñātvā matto bhavati stabdho bhavati ātmārāmo bhavati | 6
- 1 07 sā na kāmāyānā nirodharūpatvāt | 7
- 1 08 nirodhastu lokavedavyāpāranyāsaḥ | 8
- 1 09 tasminnananyatā tadvirodhiśūdāsīnatā ca | 9
- 1 10 anyāśrayānām tyāgonanyatā | 10
- 1 11 lokavedeṣu tadanukūlacāraṇam tadvirodhiśūdāsīnatā | 11
- 1 12 bhavatu niścayadārḍhyādūrdhvaṁ śāstrarakṣaṇam | 12
- 1 13 anyathā pātityaśaṅkayā | 13
- 1 14 loko'pi tāvadeva bhojanādi vyāpārstvāśarīradhāraṇāvadhī | 14
- 1 15 tallakṣaṇāni vācyante nānāmatabhedāt | 15
- 1 16 pūjādiṣvanurāga iti pārāśaryaḥ | 16
- 1 17 kathādiṣviti gargaḥ | 17
- 1 18 ātmaratyavirodheneṭi śāṅḍilyaḥ | 18
- 1 19 nāradaṣṭu tadarpitākḥilācāratā tadvismaraṇe paramavyākulateti | 19
- 1 20 astyevamevam | 20
- 1 21 yathā vrajagopikānām | 21
- 1 22 tatrāpi na mātmyajñānavismṛtyapavādaḥ | 22
- 1 23 tadvihīnam jārāṇāmiva | 23
- 1 24 nāstyeva tasmin tatsukhasukhitvam | 24

dvitīyo'dhyāyaḥ

parabhaktimahattvam

- 2 01 sā tu karmajñānāyogebhyo'pyadhikatarā | 25
- 2 02 phalarūpatvāt | 26
- 2 03 īśvarasyāpyabhimānadveṣitvāt dainyapriyatvāt ca | 27
- 2 04 tasyāḥ jñānameva sādhanamityeke | 28
- 2 05 anyonyāśrayatvamityanye | 29
- 2 06 svayaṁ phalarūpateti brahmakumāraḥ | 30
- 2 07 rājagrhabhojanādiṣu tathaiva dṛṣṭatvāt | 31
- 2 08 na tena rājā paritoṣaḥ kṣuccāntirvā | 32
- 2 09 tasmāt saiva grāhyā mumukṣubhiḥ | 33

tṛtīyo'dhyāyaḥ

bhaktisādhanāni

- 3 01 tasyāḥ sādhanāni gāyantyācāryāḥ | 34
- 3 02 tattv viṣayatyāgāt saṅgatyāgāt ca | 35
- 3 03 avyāvṛttabhajanāt | 36
- 3 04 loko'pi bhagavadguṇāśravaṇakīrtanāt | 37
- 3 05 mukhyataṣṭu mahatkr̥payaiva bhagavatkr̥pāleśād vā | 38
- 3 06 mahatsaṅgastu durlabho'gamyo'moghaśca | 39
- 3 07 labhyate'pi tatkr̥payaiva | 40
- 3 08 tasmīnstajjane bhedaḥbhāvāt | 41
- 3 09 tadeva sādhyatām tadeva sādhyatām | 42
- 3 10 dussaṅgaḥ sarvathaiva tyājyaḥ | 43
- 3 11 kāmakrodhamoḥasmṛtibhramśabudhdināśakāraṇatvāt | 44
- 3 12 taraṅgāyitā apīme saṅgāt samutrāyante | 45
- 3 13 kastarati kastarati māyāṁ yaḥ saṅgam tyajati yo mahānubhāvaṁ sevate nirmamo bhavati | 46
- 3 14 yo viviktasthānaṁ sevate yo lokabandhamunmūlayati nistraiguṇyo bhavati yogakṣemaṁ tyajati | 47
- 3 15 yaḥ karmaphalaṁ tyajati karmāni sannyasyati tato nirdvandvo bhavati | 48
- 3 16 yo vedānapi sannyasyati kevalamaviccinnānurāgam labhate | 49
- 3 17 sa tarati sa tarati sa lokānstārayati | 50

caturtho'dhyāyaḥ

premanirvacanam

- 4 01 anirvacanīyaṃ premasvarūpam | 51
- 4 02 mūkāsvādanavat | 52
- 4 03 prakāśate kvāpi pātre | 53
- 4 04 guṇarahitaṃ kāmanārahitaṃ pratikṣaṇavardhamānam aviccinnam sūksmataram anubhavarūpam | 54
- 4 05 tatprāpya tadevāvalokati tadeva śrṇoti tadeva bhāṣayati tadeva cintayati | 55
- 4 06 gauṇī tridhā guṇabhedād ārtādibhedād vā | 56
- 4 07 uttarasmāduddattarasmāt pūrva pūrvā śreyāya bhavati | 57
- 4 08 anya māt saulabham bhaktau | 58
- 4 09 pramāṇāntarasyaṇapekṣatvāt svayaṃ pramāṇatvāt | 59
- 4 10 śāntirūpāt paramānandarūpācca | 60
- 4 11 lokahānu cintā na kāryā niveditātmalokavedatvāt | 61
- 4 12 na tatsidhau lokavyavaharao heyāḥ kintu phalatyāgaḥ tatsādhanam ca | 62
- 4 13 strīdhananāstīkacaritraṃ na śravaṇīyam | 63
- 4 14 abhimānadambhādīkaṃ tyājyam | 64
- 4 15 tadarpitākhillācāraḥ san kāmakrodhābhimānādīkaṃ tasminneva karaṇīyam | 65
- 4 16 trirūpabhaṅgapūrvakam nityadāsyānityakāntābhajanātmakam prema kāryam premaiva kāryam | 66

pañcamo'dhyāyaḥ

mukhyabhaktimahimā

- 5 01 bhaktā ekāntino mukhyāḥ | 67
- 5 02 kaṇṭhāvarodharomaṇcāśrubhiḥ parasparam lapamānāḥ pāvayanti kulāni pṛthivīm ca | 68
- 5 03 tīrthīkurvanti tīrthāni sukarmī kurvanti karmāṇi saccāstrikurvanti śāstrāṇi | 69
- 5 04 tanmayāḥ | 70
- 5 05 modante pītaro nrtyanti devataḥ sanāthā ceyam bhūrbhavati | 71
- 5 06 nāsti teṣu jātividyārūpakuladhanakriyādi bhedaḥ | 72
- 5 07 yatastadiyāḥ | 73
- 5 08 vādo nāvalambyāḥ | 74
- 5 09 bāhulyāvakāśatvād aniyatattvācca | 75
- 5 10 bhaktīśāstrāṇi mananīyāni tadudbodhakarmāṇi karaṇīyāni | 76
- 5 11 sukhaduḥkheccālābhādityakte pratikṣyamāṇe kṣaṇārdhamapi vyartham na neyam | 77
- 5 12 ahimsāsatyasaucadayāstīkyādicāritrayāṇi paripālanīyāni | 78
- 5 13 sarvadā sarvabhāvena niścintaiḥ bhagavāneva bhajanīyāḥ | 79
- 5 14 sa kīrtyamānaḥ śīghramevāvīrbhavatyānubhāvayati bhaktān | 80
- 5 15 trisatyasya bhaktireva garīyasi bhaktireva garīyasi | 81
- 5 16 guṇamāhātmyāsakti-rūpāsakti-pūjāsakti-smaraṇāsakti-dāsyāsakti-sakhyāsakti-vātsalyāsakti-kāntāsakti-ātmanivedanāsakti-tanmayatāsakti-paramavirahāsakti-rūpā ekadhā api ekādaśadhā bhavati | 82
- 5 17 ityevaṃ vadanti janajalpanīrbhayāḥ ekamataḥ kumāra-vyāsa-śuka-śāṅḍilya-garga-viṣṇu-kaundīnya-śeṣodhdavāruṇi-bali-hanumad-vibhīṣaṇādayo bhaktyācāryāḥ | 83
- 5 18 ya idaṃ nāradaproktaṃ śivānuśāsanam viśvasiti śradhate sa bhaktimān bhavati saḥ preṣṭam labhate saḥ preṣṭam labhate | 84

prathamoadhyāyaḥ - parabhaktisvarūpam. sūtra 1-24

dvitīyoadhyāyaḥ - parabhaktimahattvam. sūtra 25-33

trītyoadhyāyaḥ - bhaktisādhanāni sūtra 34-50

caturthoadhyāyaḥ - premanirvacanam. sūtra 51-66

pañcamoadhyāyaḥ - mukhyabhaktimahimā. sūtra 67-84