

|| shrl ||

atha shrl trivikramapaMDitAchAryasuta shrl nArAyaNapaMDitAcAryavirachitaH

|| Srl madhvavijayaH ||

14. caturdashaH sargaH

parivRuDhaghanasaMghE rAjasiMhOrjashaktyA

tyajati malinabhAvaM nIrasatvAnnikAmam |

sphuTamuDayati tEjasvyujvalE madhvabhAnau

sujanajaljakAMtyai vishvamAsInmanOj~jam || 14.1 ||

kRutamapakRutamAryaiH kShamyatAM kShAMtibhUShaiH

iti mRudu vadatAM ca prArthanAbhiH prabhUNAm |

apahRutamaparEShAM maMtratO graMthajAtaM

dashahRudayaniyOgAdagrahlcChaMkarAryaH || 14.2 ||

parivRutamavanamrairgrAmaNIgrAmyapUrvaiH

avanatamurucEtaHpAdapArshvE nRusiMham |

sahajavijayatO&yugvikramAryaH prasannaH

kavikulatilakO&sAvAshiShA&tOShayattam || 14.3 ||

upacarati nitAMtaM haMta pauraMdarl dhUH

dyusadasi bhajatO yaM durlabhA dabhrabhAgyaiH |
dishatu sa paramAgryAnaMdatIrthAMghrirENuH
dharaNidhara sukhaM tE saMtataM svAMtarEti || 14.4 ||

anatiparicitasyApyasya sO&yaM kavIMdrO
guNarasamatigUDhaM j~jAtavAnityacitram |
madhu madhukararAjO niShptan pauShpamAptuM
nanu paricayahInaH kAnanE&pi prabhuH syAt || 14.5 ||

akhilakhalakulAnAM vardhayan dvEShadOShaM
vidadhadapi narANAM kautukaM madhyamAnAm |
svagatisamucitAnAM bhUtidAyl shubhAnAM
bahaLahRudiha ninyE sharvarIH kAshcidEvam || 14.6 ||

udayati vinatAyA naMdAnE shIAGyakAIE
sa kRutasakalakRutyA H kRutyavEdipravEkaH |
aruNayavanikAMtarbrahma nArAyaNAkhyaM
guruguNamabhidadhya u yOgyayOgAsanasthaH || 14.7 ||

atidhavaLitadaMtA daMtakAShThaiH prashastaiH
api yugapadanEkE sasnuratra vratIMdrAH |
gurubhirabhihitEShvAcArabhEdEShu niShThAM
sphuTamavagamayaMtaH sauShThavAt karmaNAM ca || 14.8 ||

caramasamayasuptAH pUrvamutthAya shiShyAH
gurujanaparicaryAM cakrirE duShkarAM ca |
sabahumati tadAdyapyA&rdharAtrAt prasannAH
sugatiraparathaiShAM syAt kathaMkAramiShTA || 14.9 ||

shravaNamananahEtOH prAk cirAyAstanidraH
sapadi vivashayaMtyA nidrayA grastacEtAH |
svayamapi nayati drAgaMgavastrAdi pUjyE
jhaTiti vigatanidraH kO&pi shiShyO&nvashEta || 14.10 ||

vihitamavihitaM prAgEva kasmAd vinidraiH
iti guruparivAdAshaMkayA namragAtrAH |
ciramanavataraMtaH shrAvakA muktamArgAH
guruShu jalasakAshasthEShu tUShNImatiShThan || 14.11 ||

vipulahRudayapArshvE dlpadlptipradlptE
daravaraparipUrNairvArbhiraarghyAdi datvA |
yatiratiyatacEtAshcakriNO&rcAnikAyAt
kusumasamitimagrAmadarAdujjahAra || 14.12 ||

amRutamapi nirIkShyA&srAvi nirmAlyasUnE
ghRutamidamiti sadyO bhrAMtimaMtO&pi shiShyAH |
shradadhuradhidhikavAkyairvibhramAstacca pashcAd

anudinamamRutAnnaistasya sEvyasya shaktyA || 14.13 ||

agamaducitamaMtraistUdayAnAM trayANAM
kRutibhiranumatAtmA tatra paMcAMgavidbhiH |
udayamahimarOcishcakravartI trishaktiH
dadhadatibRuhadaMtaH ShaDguNaM svAtmatejaH || 14.14 ||

timiranikarakuMbhivrAtamatyaMtatlvrāM
sthirataramakhilAnAM prANinAM ruddhamArgam |
bhuvanabhavanapUrNaM bhAnumAnaMjanAbhaM
haririva nakharaiH prAg rashmijAlairnirAsa || 14.15 ||

madhurapatagarAvAH shAMtanaishAMbubAShpAH
sapadi vipularAgaH svAbhisArAt prasannAH |
aruNataraNiratyacChAMbarA dikpuraMdhrI^H
smitasarasijavaktrAH svaiH karairAliliMgE || 14.16 ||

praNatirabhasadhULIbaddhashObhAvishEShA
dadurupakRutimattAM sAdhujAIAMtarAptAH |
samayamupanataM saMvEdayaMtO vayasyA
iva dashashatakEtOH kEtavaH shrAvakANAm || 14.17 ||

nihatamucitamuccaM yOgapIThaM pravaktuH
pariShadi paritO&ml satvarAH sattvabhAjaH ||
drutamavasitakRutyairdhanyasaMnyAsivargaiH
shravaNaparamakRutyAyOpatasthuH samEtAH || 14.18 ||

babhuramalaguNAnAM shObhanAcChAdanAnAM
muraripunilayAnAM haMta vaidAMtikInAm |
sapadi suvivRutAnAmaMtararthA dhiyAM vA
vividhakavaLikAnAM saMcayAH patrikANAm || 14.19 ||

anativiraLabhAvA apyananyOnyasaMgAH
RujutaratatanAnApaMktisAmyAptashObhAH |
dviradaturagadEshyA dUratO varjitAMtAH
kushalalikhitarUpA rEjirE tEShu varNAH || 14.20 ||

sapadi dadRushurEkE vAcanlyAdibhAgaM
paricayapaTutAbhyAM tAvadEkE cirENa |
harigurunamanaM drAg yatnatO&ml vidhAya

prayayuraparasAmyaM siddhayE syAddhi yatnaH || 14.21 ||

yatavacasi janE&sminnAnatE sannirasyan
sicayayavanikAM tAM sAMdhyajImUtaraktAm |
raviriva ravipUjyAMghriH samAjAMtarikShE
vyalasadati shayAluH san sahasraprakAshaH || 14.22 ||

tribhuvanavaratEjOvyaktavEdArthashukla
tritayaratasatayA yE varNitA varNavaryAH |
pRuthumatiRatha tEShAmaikyamApAdya samyak
pravacanaparishuddhyai sma praNauti pravINaH || 14.23 ||

svaramacaramakAIE maMdramEvAtyajadbhiH
sphuTamupaniShadaMtE vAcakairvAcyamAnE |
pravacanamaticitraM prANabhAjAM shrutInAM
amRutamamRutabhAvasyaiSha hEtuM cakAra || 14.24 ||

dhanamiva sadhanAyEbhyO&rkasUnuH prasannaH
sharashatamiva pArthaH saMyugArthibhya ugraH |
arativirahitaH sO&nArataM nA&dishannO
prativacanamadInaM cOdakEbhyO&khilEbhyaH || 14.25 ||

atha dashashatashOciShyAprayAti pratIcyAM
pravacanamavasAya snAtumAyAt taTAkam |
pRuthumatiriha tAvacChrEShThasaMsargalOlaiH
samagami sapadi svarnimnagAdyaishca tlrthaiH || 14.26 ||

ghanarasanikarO&sAvaMtaratyaMtashuddhO
munigaNa iva bhUyaH snEhavAn prAg dadhAnaH |
pratikRutimakhilaj~jasyA&parOkShyENa tAvat
sphuTamalabhata rUpaM majjanE sajjanEShTam || 14.27 ||

aparimitamanIShasyOllasacChaMkhabAhOH
rathacaraNishilAnAM tanvatO&trAbhiShEkam |
pratitanava udArAstAsvalaM sannidhAtuH
tanava iva virEjuH pAMcajanyapriyasya || 14.28 ||

abhidadhati munIMdrA dvAdashAbdOpavAsa
pratimaphalamalaMyatsEvanaM bhaktiyuktam |
adhikamamaranadyAdyAplavAddhanyamAnyAd

apibadalavabOdhO viShNupAdOdakaM tat || 14.29 ||

taraNibhiriva gaurairUrdhvapuMDrairdviShaDbhiH

sadaraparamacakrOdIrNatEjA harIShTaH |

muraripuvimukhAnAM dussahO dEhabhAjAM

layasamaya ivAnyO mAnyadhlRAbabhAsE || 14.30 ||

samadhikadhiShaNasya prEkShamANO janaughaH

prakRutimadhuramAsyavyAjapUrNEMdubiMbam |

amucadapasarEti shrAvakOktEH purA&smin

pracalati padavIM tAM prAMjalistUrNamArAt || 14.31 ||

gurucaraNasarOjadvaMdvanirNEjanAMbhO

dadhati jananikAyE sarvamurvlgataM ca |

avaniranabhinaMdinyapyadashcakShamE&sau

kathamapi kathamEva syAt kShamAkhyA&nyathA&syAH || 14.32 ||

aviditarasabhEdaM shItaLaM laghvagaMdhaM
vimalamamalapANiH pANijairapraviShTam |
vadanapavanabhItA pArshvatO bibhradagryaM
kamatha karakapUrNaM saMyamlhAninAya || 14.33 ||

vihasitabisabhaMgashrlprakarShaM sitimnA
jalajamamRutapUraiH pUrayAmAsa ramyam |
samayaguNavishEShAIocakairALanlyaH
sasurabhisumanobhiH sa sphuTaM gaurapaksh aH || 14.34 ||

vimalamalayajAMbhObiMdubhishcencitArcO
navalalitatuLasyA puShparAjyA&&rcicat saH
sthalaJaJaJaJaValllvRukShavIrutsamasta
prasavavijayalakShmyA mUrtayEvEMdirEsham || 14.35 ||

sa dadadadhikabOdhaH ShODashAtrOpacArAn
vyarahayadaguNAn dvAtriMshadAgaH purOgAn |
agaNitaguNamuccaistOShayan shAr~ggapANiM
ShaDapi paramabhaktyA&nUpacArAn didEsha || 14.36 ||

tamaruNamaNivarNaM divyadEhAkhyagEhE
snapitamatipRuthushraddhAnadlcittavArbhiH |
nanu sa yajati nityaM hRutsarOjAsanasthaM

na tu sakRuditi puShpairaShTabhirbhAvapuShpaiH || 14.37 ||

kRutaparamasaparyaH sAMdrasaccaMdanAMbhaH
parimaLitabhujOrOmaMDalAMsO manlShi |
smitaruciramukhEMduH snigdhakaushEyavAsAH
sa munisuranarANAM cakShuShAmutsavO&bhUt || 14.38 ||

paramatha paramAnnaM prAptamEvAprayAsaM
prabhuriha bubhujE&sau vEdavAdapravINaH |
ajitaparamabhaktaH saMtataM manyamAnaH
sakalajagadadhIshaH priyatAM shauririttham || 14.39 ||

sahacarapariklaptE sUkShmavastrAstRutE&sau
avitanuruharUpaushIravaryE niShaNNaH |
aramayadiha nAnAhRudyavidyAvilAsaiH
kavijanaparivAraM maMDayan maMDapAgryam || 14.40 ||

avasaramadhigamya bhrUvijRuMbhAdabhlShTO
mukhasatagalakShmlbhUtapANipravALaH |
smitanayanavikAsaistasya vij~jAtabhAvaH
shravasi kimapi kAryaM maMtrayAmAsa maMkShu || 14.41 ||

praNatiparamakRutyAH sanmatEryE janaughAH
vibabhuranatidUrE saMhatAstAnatltya |
ahamahamikayA&&shu prApya pArshvaM praNEmuH
bahava iha gRuhasthAH pUrvasEvAM vidhAtum || 14.42 ||

vividhajanapadasthAH prAk shrutEbhyO guNEbhyaH
shataguNaguNamEnaM vismitA vlkShamANAH |
mukuLitakarapadmA AsyatAmityavAptAH
pracuratarahRudA saMbhAvayAMcakrirE&nyE || 14.43 ||

alamalamanuvAdEnAnuvAcyEta pashcAt
nanu gurava idAnImudyatA hi pravaktum |
na mananamadhunA drAgAvrajEtyAhvayat tAn
shrutaparicayasaktAn shrAvakAn shrAvakAgryaH || 14.44 ||

adhikadhiShaNamEnaM vyAkhyayA shObhamAnaM
harimiva kavivaryaM satyavatyAstanUjam |
satatamanimiShaM saMdRushya sAnaMdacittAH

samayamapi gataM saMvidratE na sma IOkAH || 14.45 ||

udayamita ivAstaM yaMshca bhAnurbabhAse
sphuTamakalusharUpO darshanlyO&nurAgl |
shuci haripadamApatsaMpAdOrAshritAnAM
na hi bhavati vishEShaH svaprakAshOnnatAnAm || 14.46 ||

maratakamaNivarNE bhUtadhAtrI puraMdhyAH
lasati jaladhivAsasyardhallInaH kShaNArdham |
aruNataraNibiMbacChadmanA padmarAgaH
kapishakarakalApOllAsyabhUt prEkShaNIyaH || 14.47 ||

avanivanavanadhrugvAyukhAhammadhatsu
prakRutiguNasamEtAvyAkRutAkAsha Ekam |
tatamatananumAH sO&ciMtayat satsamAdhau
asurasuranarEbhyaH sadguNaM nAthamanyam || 14.48 ||

vyadadhata paridRuShTajyOtiShaH sAdhu sAMdhyaM
niyamamavanidEvA jyOtiShO&pyAvalOkAt |
vihitamanusaraMtO dharmashAstrapravINAH
savitari savitAraM ciMtayaMtastriOkyAH || 14.49 ||

vividuratitarAM yE dEvatAH ShODashOktA
haraharihayapUrvAMtyAH kalAbhEdatO&sya |
suhutamatisRujaMtO&gnyAhitAstE&gnihOtraM
vyadhurucitamapUrvaM yEna gAyatralOkaH || 14.50 ||

vidhurayamakaLaMkaH syAd yadi syAdavashyaM
nanu nijasahajAyAH suMdarsyEMdukalpaH |
iti suralalanAbhirlALitaH khEcarlbhiH
samadhikamadhurimNA pUrNcaMdراستادOdait || 14.51 ||

inavirahamasahyaM prApya padmaiH sacakraiH
ciramiha paritaptaM pUrvataptaiH sutuShTam |
mRudukumudacakOraiH pAdasaMgEna rAj~jaH
kamapi sakalahRudyA M kalpayEnnaiva daivam || 14.52 ||

dalitEMdranllamaNinllavibhramaM
navakuMdakudmaLasitadvijAvali |
smitayA nagOttamashirassujAtayA

vanamAlayA surabhitAshayA&nvitam || 14.53 ||

mRudugAmivimAnasaMpadO
ramyat susmitagOpasuMdariH |
paritApavihInamujjvalaM
sutataM sUkShmatarAMbaraM varam || 14.54 ||

gObhistamAMsyapanayan gatidaM prajAnAM
arthAMtaraM sa bhagavAn prakaTlcakAra |
AnaMdacidguNagaNaM paripUrNasaMvit
caMdurstu shabdaguNamityayamEva bhEdaH || 14.55 ||

**|| iti shrImatkavikulatilaka trivikramapaMDitAcAryasuta
shrlnArAyaNapaMDitAcAryaviracitE shrImadhvavijayE
AnaMdAMkitE chaturdashaH sargaH ||**