


Prayers by Bhishma

भीष्म उवाच

इति मतिरुपकल्पिता वितृष्णा

भगवति सात्वतपुङ्गवे विभूम्नि ।

स्वसुखमुपगते क्वचिद्विहर्तुं

प्रकृतिमुपेयुषि यद्भवप्रवाहः ॥ ३२ ॥

śrī-bhīṣma uvāca

iti matir upakalpita vitṛṣṇā

bhagavati sātvata-puṅgave vibhūmni

sva-sukham upagate kvacid vihartum

prakṛtim upeyuṣi yad-bhava-pravāhaḥ

Bhīṣmadeva said: Let me now invest my thinking, feeling and willing, which were so long engaged in different subjects and occupational duties, in the all-powerful Lord Śrī Kṛṣṇa. He is always self-satisfied, but sometimes, being the leader of the devotees, He enjoys transcendental pleasure by descending to the material world, although from Him only the material world is created. (ŚB 1.9.32)

Get your copy of Śrīmad-Bhāgavatam from <https://store.krishna.com/books/>

Please visit our website www.iaandkrṣṇa.com


Prayers by Bhisma

त्रिभुवनकमनं तमालवर्णं
रविकरगौरवराम्बरं दधाने ।
वपुरलककुलावृताननाब्जं
विजयसखे रतिरस्तु मेऽनवद्या ॥ ३३ ॥
tri-bhuvana-kamanam tamāla-varṇam
ravi-kara-gaura-vara-ambaram dadhāne
vapur alaka-kulāvṛtānanābjam
vijaya-sakhe ratir astu me 'navadyā

Śrī Kṛṣṇa is the intimate friend of Arjuna. He has appeared on this earth in His transcendental body, which resembles the bluish color of the tamāla tree. His body attracts everyone in the three planetary systems [upper, middle and lower]. May His glittering yellow dress and His lotus face, covered with paintings of sandalwood pulp, be the object of my attraction, and may I not desire fruitive results. (ŚB 1.9.33)

युधि तुरगरजोविधूम्रविष्वक्-
कचलुलितश्रमवार्यलङ्कृतास्ये ।
मम निशितशरैर्विभिद्यमान-
त्वचि विलसत्कवचेऽस्तु कृष्ण आत्मा ॥ ३४ ॥
yudhi turaga-rajo-vidhūmra-viṣvak-
kaca-lulita-śramavāry-alaṅkṛtāsye
mama niśita-śarair vibhidyamāna-
tvaci vilasat-kavace 'stu kṛṣṇa ātmā

On the battlefield [where Śrī Kṛṣṇa attended Arjuna out of friendship], the flowing hair of Lord Kṛṣṇa turned ashen due to the dust raised by the hoofs of the horses. And because of His labor, beads of sweat wetted His face. All these decorations, intensified by the wounds dealt by my sharp arrows, were enjoyed by Him. Let my mind thus go unto Śrī Kṛṣṇa. (ŚB 1.9.34)

सपदि सखिवचो निशम्य मध्ये
निजपरयोर्बलयो रथं निवेश्य ।
स्थितवति परसैनिकायुरक्षणा
हतवति पार्थसखे रतिर्ममास्तु ॥ ३५ ॥

Get your copy of Śrīmad-Bhāgavatam from <https://store.krishna.com/books>

Please visit our website iaandkrṣṇa


Prayers by Bhisma

sapadi sakhi-vaco niśamya madhye
nija-parayor balayo rathaṁ niveśya
sthitavati para-sainikāyur akṣṇā
hṛtavati pārtha-sakhe ratir mamāstu

In obedience to the command of His friend, Lord Śrī Kṛṣṇa entered the arena of the Battlefield of Kurukṣetra between the soldiers of Arjuna and Duryodhana, and while there He shortened the life spans of the opposite party by His merciful glance. This was done simply by His looking at the enemy. Let my mind be fixed upon that Kṛṣṇa. (ŚB 1.9.35)

व्यवहितपृतनामुखं निरीक्ष्य
स्वजनवधाद्विमुखस्य दोषबुद्ध्या ।
कुमतिमहरदात्मविद्यया य-
श्चरणरतिः परमस्य तस्य मेऽस्तु ॥ ३६ ॥
vyavahita-pṛtanā-mukhaṁ nirīkṣya
sva-jana-vadhād vimukhasya doṣa-buddhyā
kumatim aharad ātma-vidyayā yaś
caraṇa-ratiḥ paramasya tasya me 'stu

When Arjuna was seemingly polluted by ignorance upon observing the soldiers and commanders before him on the battlefield, the Lord eradicated his ignorance by delivering transcendental knowledge. May His lotus feet always remain the object of my attraction. (ŚB 1.9.36)

स्वनिगममपहाय मत्प्रतिज्ञा-
मृतमधिकर्तुमवप्लुतो रथस्थः ।
धृतरथचरणोऽभ्ययाच्चलद्गु-
ह्रिरिव हन्तुमिभं गतोत्तरीयः ॥ ३७ ॥
sva-nigamam apahāya mat-pratijñā
ṛtam adhikartum avapluto rathasthaḥ
dhṛta-ratha-caraṇo 'bhyayāc caladgur
harir iva hantum ibhaṁ gatottarīyaḥ

Get your copy of Śrīmad-Bhāgavatam from <https://store.krishna.com/books>

Please visit our website iaandkrṣṇa


Prayers by Bhisma

Fulfilling my vow and sacrificing His own promise, He got down from the chariot, took up its wheel, and ran towards me hurriedly, just as a lion goes to kill an elephant. He even dropped His outer garment on the way. (ŚB 1.9.37)

शितविशिखहतो विशीर्णदंशः
क्षतजपरिप्लुत आततायिनो मे ।
प्रसभमभिससार मद्वधार्थं
स भवतु मे भगवान् गतिर्मुकुन्दः ॥ ३८ ॥
śita-viśikha-hato viśīrṇa-daṁśaḥ
kṣataja-paripluta ātatāyino me
prasabham abhisasāra mad-vadhārthaṁ
sa bhavatu me bhagavān gatiṁ mukundaḥ

May He, Lord Śrī Kṛṣṇa, the Personality of Godhead, who awards salvation, be my ultimate destination. On the battlefield He charged me, as if angry because of the wounds dealt by my sharp arrows. His shield was scattered, and His body was smeared with blood due to the wounds. (ŚB 1.9.38)

विजयरथकुटुम्ब आत्ततोत्रे
धृतहयरश्मिनि तच्छ्रियेक्षणीये ।
भगवति रतिरस्तु मे मुमूर्षो-
र्यमिह निरीक्ष्य हता गताः स्वरूपम् ॥ ३९ ॥
vijaya-ratha-kuṭumbha ātta-totre
dhṛta-haya-raśmini tac-chriyekṣaṇīye
bhagavati ratir astu me mumūrṣor
yam iha nirīkṣya hatā gatāḥ sva-rūpam

At the moment of death, let my ultimate attraction be to Śrī Kṛṣṇa, the Personality of Godhead. I concentrate my mind upon the chariot driver of Arjuna who stood with a whip in His right hand and a bridle rope in His left, who was very careful to give protection to Arjuna's chariot by all means. Those who saw Him on the Battlefield of Kurukṣetra attained their original forms after death. (ŚB 1.9.39)

Get your copy of Śrīmad-Bhāgavatam from <https://store.krishna.com/books>

Please visit our website iandkrishna.com


Prayers by Bhisma

ललितगतिविलासवल्गुहास-
प्रणयनिरीक्षणकल्पितोरुमानाः ।
कृतमनुकृतवत्य उन्मदान्धाः
प्रकृतिमगन् किल यस्य गोपवध्वः ॥ ४० ॥
lalita-gati-vilāsa-valguhāsa-
praṇaya-nirīkṣaṇa-kalpitorumānāḥ
kṛtam anukṛtavatya unmadāndhāḥ
prakṛtim agan kila yasya gopa-vadhvaḥ

Let my mind be fixed upon Lord Śrī Kṛṣṇa, whose motions and smiles of love attracted the damsels of Vrajadhāma [the gopīs]. The damsels imitated the characteristic movements of the Lord [after His disappearance from the rāsa dance]. (ŚB 1.9.40)

मुनिगणनृपवर्यसङ्कुलेऽन्तः
सदसि युधिष्ठिरराजसूय एषाम् ।
अर्हणमुपपेद ईक्षणीयो
मम दृशिगोचर एष आविरात्मा ॥ ४१ ॥
muni-gaṇa-nṛpa-varya-saṅkule 'ntaḥ-
sadasi yudhiṣṭhira-rājasūya eṣām
arhaṇam upapeda īkṣaṇīyo
mama dṛśi-gocara eṣa āvir ātmā

At the Rājasūya-yajña [sacrifice] performed by Mahārāja Yudhiṣṭhira, there was the greatest assembly of all the elite men of the world, the royal and learned orders, and in that great assembly Lord Śrī Kṛṣṇa was worshiped by one and all as the most exalted Personality of Godhead. This happened during my presence, and I remembered the incident in order to keep my mind upon the Lord. (ŚB 1.9.41)

तमिममहमजं शरीरभाजां
हृदि हृदि धिष्ठितमात्मकल्पितानाम् ।
प्रतिदृशमिव नैकधार्कमेकं
समधिगतोऽस्मि विधूतभेदमोहः ॥ ४२ ॥


Prayers by Bhisma

tam imam aham ajam śarīra-bhājām
hṛdi hṛdi dhiṣṭhitam ātma-kalpitānām
pratidṛśam iva naikadhārkam ekaṁ
samadhi-gato 'smi vidhūta-bheda-mohaḥ

Now I can meditate with full concentration upon that one Lord, Śrī Kṛṣṇa, now present before me because now I have transcended the misconceptions of duality in regard to His presence in everyone's heart, even in the hearts of the mental speculators. He is in everyone's heart.

The sun may be perceived differently, but the sun is one. (ŚB 1.9.42)

[Go to Top](#)

