

|| shrI ||

atha shrI trivikramapaMDitAchAryasuta shrI nArAyaNapaMDitAcAryavirachitaH

|| Srl madhvavijayaH ||

12. dvAdashaH sargaH

atrAnaMtasvAMtavEdAMtisiMhE mukhyavyAkhyAnisvanE jRuMbhamANE |

sadyO mAdyadvAdidaMtIMdrabhImE bhEjE kShObhO mAyigOmAyuyUthaiH || 12.1 ||

saMbhuYaml cOLajadvIpipuryOH pArshvE pApA maMtrayAmAsurugraH |

sAsUyA bhUbhUShaNE vAyudEvE mUDhA yadvad dhArtarAShTrAMtikE prAk || 12.2 ||

sanmAtsaryaM baddhumUcE&shubhAnAM vAcA&IOlaM kOpi gAM dhArakasya |

madhyE tEShAM nIcanItyA samAnO vAcAIO&laM kO&pi gAMdhArakasya || 12.3 ||

ekaM tatvaM vaShTi mAyAmayIyaM vAkyaiH prAcyairapyavAcyaM vidhattE |

pUrvA&pUrvA haMta daurghaTyabhUSha citraMcitraM darshanAcAryanItiH || 12.4 ||

martyAmartyAmartyavidviTpurOgaM vishvaM dRushyaM vipracaMDAlapUrvam |

bhEdApEtaM bhEdimAnaiH samAnaiH sAdhIyaH kaH sAdhayEt tAmalabdhvA || 12.5 ||

satyaM satyaM vyAvahAryaM vidhattE sarvaM mOhE sarvanirvAhiNI sA |

j~jAnE jAtE dagdhavastrapratItaM pakvE tasmiMstaptalOhAttavArvat || 12.6 ||

j~jAnishrEShThashrEShTha vij~jAnivargE nairguNyasthE sAMprataM nAthabhUtAH |
AkraMdaM mE haMta shRuNvaMtu sO&yaM hAhA mAyAvAda utsAdamEti || 12.7 ||

bhraShTA bhATTA na prabhAkRutprabhA&bhUt trastA mAhAyAnikAdyAshca yatra |
durgaM mAyAvAdasatraM didhakShuH nOpEkShyA nastattvavAdAgnijihvA || 12.8 ||

yaM yaM prApad bhUricittaH pradEshaM tasmAttasmAdAgatEraMtarAyaH |
pratyaj~jAyi vyaktamAryENa sO&pi prApnOt pArshvaM hi vayaM bhAgyahInAH || 12.9 ||

prashnaH pRuShTaH khaMDyatE tEna nUnaM yuktAM yuktiM vakti cAsAvakhaMDyAm
|
vAdivrAtaM lajjayEnno vishEShAd AkShEptEti shrUyatE kiM nu kurmaH || 12.10 ||

prAcyam shAstraM yat sapAdaM tu lakShaM vAkyEnaikEnAkShipaddharSha tlrthaH |
itthaM pAMthairvarNItaM shRuNvataH prAg yuShmAn prApad dUyamAnaM manO mE
|| 12.11 ||

vEdavyAsO nvESha vEdO nu mUrtO divya mUrtiryasya sA susmitasya |
taddrashTRUNAM cEti vANI kRupANI nUnaM mAyApakShamUlaM Chinatti || 12.12 ||

akliShTaM tatsUtrabhAShyaM ballyO mAnOpEtaM kA kShatirnastathA cEt |
AsmAKAH kE&pyEvamuktva vilajjAH lajjAsiMdhau dussahE&majjayannaH || 12.13 ||

tasya vyAptaiH shiShyajAlaistu gauNaiH saMsatsiMdhou shaMkhacakraAdibhRudbhiH |
mA gRuhyEran vishvasattvAMtarANi kShEmAptyai nastatra nltiM vidhatta || 12.14 ||

gauNaistarkairgauNavAkyAbhiguptaiH gauNIM buddhiM vardhayaMtE nRuNAM tE |
haMsAnAM nO vAgvighAtapravINAH siMdhuM bhUyOvArivarShairivAbdAH || 12.15 ||

bAhulyEna hyEtaduktVA khalu drAg EtE vishvaM prApnuvaMti prakAmam |
asminnasmaddarshanApAyakaIE yadvallOkApAyakaIE layApaH || 12.16 ||

AkarNyEtthaM tasya vANImathAnyO mAnI tEShAM mAninAM cittavEttA |
svAnAM cEtO naMdayan maMdacEtAH dhRuShTAmuccairvAcamAcaShTa kaShTaH ||
12.17 ||

tEjaH shaMkAmAtratO yad villnaM dhig bhIrUNAM mAnasaM mAnahInam |
EkAMtEna prAptatEjOvillnaM sthEyO yasmAd bhAti haiyaMgavInam || 12.18 ||

yEShAM vidyAM shAMkarI shaMkarI nO dEvAdInAM bAdhyatAM sAdhayaMtl |
shaukrlvAlaM lajjayEd dEvapUjyaM tEShAmEShAM sannidhau kO viShAdaH || 12.19 ||

yadyadvaitaM karkashairgauNatarkaiH ruddhaM sAdhyaM naiva bhAtyastu tAvat |
ShaTkarmaj~jairdivyamaMtrauShadhADhyaiH EtairguptAn nO vijEtA hi kashcit || 12.20
||

yadyapyEvaM na hyupEkShyO vipakShaH kiMtu prAptO nAdhunA&&kraMdakAlaH |

apyadvaMdvastvAtmabOdhapratItaiH AcAryairyacChaMkyatE shaMkarAdyaiH || 12.21 ||

pAraMparYENA&gataM tattvashAstraM haMtOtsannaM nUtanEnEtyudIrya |

tEShaM dOSha varNanlyA vidagdhaiH saMtO&saMtO vA&pi madhyasthalOkE || 12.22
||

svAbhiprAyO brahmavat syAdavAcyO mAyAshaktyA sarvanirvAhasiddhiH |

itthaM nItyA shAstranItyEva bAdhyaH sarvO IOkaH svAtmanO yaH paraH syAt || 12.23
||

grAmEgrAmE vAryatAM mAnanaiShAM pUrvaMpUrvaM sAmapUrvairupAyaiH |

saMprAptAnAM mAnabhaMgAya kAryaM graMthAkarShAdyudyatairasmadlyaiH ||
12.24 ||

ityAdyEtE kAryamAIocya kAIE

cakrurvakrAshcakribhaktapratIpam |

yOgyA maMktuM tE&nyathA syuH kathaM vA

duHkhOgrAMbhasyaMdhatAmisrasiMdhou || 12.25 ||

vratyAkAraMvAsudEvadviShaM tE prAj~jaM manyaM puMDarIkAbhidhAnam |

vAdavyAjAkShEpakAmAH kumaMtrAt cakruryattaM rUpyapIthAlayE&ml || 12.26 ||

yadvat siMhaM grAmasiMhO&shuclCChO haMsaM kAkO yadvadEvaikadRuShTiH |
yadvanmAYl bhUrimAyastarakShuM tadvad vidvadvaryamAhvAsta mUDhaH || 12.27 ||

apyalpO&sau na hyupEkShAMbabhUvE IOIAtmEvAdakShapakShaH pataMgaH |
madhvEnAhO dustarENa svabhAvAt tEjOrAjlrAjitEnAgninEva || 12.28 ||

mAnairmAnyairbhAsamAnO&samAnaiH AkShipyainaM svaM mataM sAdhayitvA |
prltyai viShNORuttamaprItitlrtho vEdavyAkhyAM vEdavEdI cakAra || 12.29 ||

AmnAyaM yE pETHurAmnAyapUrvaM prAptA viprAstatra kautUhalEna |
paryAsInAstAvadAcAryavaryaM prEkShyaM prEkShAMcakrirE&nEkasaMkhyAH |12.30
||

uktAMgEbhyaH kAdikAn vyaMjayaMtaM tattanmAtrAvyaMjanAdau pravINam |
tisor&vasthAstadguNairbhAvayaMtaM dEvA dRuShTvA hyasmaran dEvadEvam ||
12.31 ||

Adau hrasvatvEna vatsAnusRutyAM mAtrApAdau vartayan dRushyamAnaH |
kurvannanyAshcAgryarUpA vivRuttIH govIMdashrIrAsa gOviMdabhaktaH || 12.32 ||

mAMgalyAMgavyaktabhAvA trilOKIM raMgArUDhA vismayaM prApayaMtl |
kRuShNEvAnyA mAnyavinyAsapAdA rEjE mAdhvl susvarA vEdavANI || 12.33 ||

gAMbhIryAdyairyuktamaudAryakAryaiH

nAnAnAdashIAGyamuccAraNaM tat |
shIkShAshikShAlakShaNAnAM hi lakShyaM
mAnyAM manyE dhanyabuddhEratulyam || 12.34 ||

kAlpIH kl ptlrvyaMjayan ChAMdasIshca vyaktaM shAbdaM shAstramudbhAvya bhUyaH
|
sa vyAcakhyAvuktanairuktamArgO jyAyAn jyOtirvEdinAM vEdamittham || 12.35 ||

shrautE vyAkhyOccAraNE cAruNI tE mAdRugdEhl varNayEdasya kO nu |
vAgIshAnairvAgvihaMgEMdrajIvaiH bhUryAshcaryairvarNitE yE praNamyA || 12.36 ||

ChAMdassArthaM sArthamatrAmunEtthaM prOktaM shrutvA brAhmaNA brahmaNEva |
sarvE saumyA jiShNuji~jAsayA&ml prApya prOcushcitrakAyAbhidhAnam || 12.37 ||

prAjyapraj~jaH prAjyayA praj~jayA&sau haMtAvOcanmaMtravarNAbhidhEyam |
tatpratyarthI prArthyatE vaktumEtat prAj~jAsmAbhiH shrOtukAmairbhavAMshca || 12.38
||

ityuktastairESha vistAribuddhEH prAptuM sAmyaM saMpravRuttO durAtmA |
hAsyO&trAbhUd vAsudEvaprabhArthI yadvat pUrvaM pauMDrakO vAsudEvaH || 12.39
||

A~gAdEshAduttaraM rAdishabdaM shrutvA nArEtyuktavaMtaM padaM tam |
vyAkhyAlaulyAdaitarEyAdisUktE pRuthvIdEvA niMdanIyaM niniMduH || 12.40 ||

shArdUIAkhyAM prApya saMbhAvitaH prAg IOkE dhUrtO mAyigOmAyurEShaH |
vAdidvIpidhvaMsinaM madhvasiMhaM prAptO hltthaM shabdashEShO babhUva ||
12.41 ||

kRuShNabhIShTA shAstravispaShTa saMj~jA yA svlyA shrIH pAlitA saddvijEna |
padmAkhyAsatsaiMdhavEnA&hRutAM tAM shushrAvAgryAnaMdatIrtthAkhyapArthaH ||
12.42 ||

tUrNaM tIrnAdabhramArgO&tha sAryaH saMprAptO&sau gOgaNairbhIShayitvA |
saMyamyAMtaryaMtRukAmEna hAsyaM saMprAptashrInirjitaM taM jahAsa || 12.43 ||

duShTAtmA&sau bhadramEkAkinaM yaH kShEptuM hEtuH saukhyadAkhyAM babhUva
|
haryaMshO&yaM taM na cakShAma bhUyaH tOkE sannE sUkaraM kEsarlva || 12.44 ||

tasya trAsAt pRuShThatastiShThatO&bhUt kShEmApEkShI yO janaH prAg jitO&pi |
madhyE&nyEShAM gOtatlstatprayuktAH sO&dyajjiShNuH paMcaShairgOvishEShaiH ||
12.45 ||

viShNOrbhUyaH shObhayadbhiH padAMtaM pAraMparYENeryamANairavAryaiH |
gOvrAtaistaM dArayitvA nyagRuhNAt kaMjAkhyAnaM siMdhupaM madhvapArthaH ||
12.46 ||

AstAmAstAmESha vO vishvamOShO rErE mAyAvAdicOrA dravEta |

draShTAdraShTA nigraltA dhruvaM vaH prAptaH kAIO drAg guhAMtaM pravEShTum
|| 12.47 ||

tEjO vidvaccakraMdrasya lInaM vidhvastA&laM vAdinakShatralakShmIH |

vishvavyAptaM yat tu taddIptimUlAM yuShmatprEShThaM tannirastaM tamashca ||
12.48 ||

pUrvAshAmApUrya vishvaprakAshI gOsaMdOhaiH saptavidyAkhyavAhaH |

yuShmAbhiH kiM naikShi dEdIpyatE&sau dEvaH sAkShAt sarvavitsarvadIpaH || 12.49
||

sarvAdhAraM brahmasaMj~jaM vihAyO ramyAkAraM shAradEMdlvarAbham |

sannirNItaM guNyalaM shabdabhEdaiH madhvAdityaM saMshritaM kO&pidhattE ||
12.50 ||

vidhAvatavidhAvata tvaritamatrivAdAsurA-

adabhradhiShaNAbhidhO naraharirhi jAjvalyatE |

sa yuktinakharaiH kharairmukharamUrkhaduHkhAMkuraiH vidArayati
dAruNapravacanapraNAdO&priyAn || 12.51 ||

dhattE rUpANyanaMtAnyapi bhuvanapatE ryO hRudA&pyEka pakShO dakShaH
sadbhyO&khilEbhyO&pyamRutamiha dadau kEvalaM yO na mAtrE |

pakShishrEShThO¶H sannamitamatiPadO&saMpadE syAdayaM vO mA

darpaM mAyisarpA bhajatabhajata tAstA guhA drAg dvijihvAH || 12.52 ||

vEdavrAtasudarshanaH parilasattarkAkhyashaMkhadhvaniH
vibhrAjiShNupurANa saMhatigadaH shIOkaughashAr~ggAnvitaH |
satsUtrEShvitihAsanaMdakacaNO madhvAkhyanArAyaNaH
prAptO vO nijighRukShayA dravata hE mAyAvidEvadviShaH || 12.53 ||

iti nigadati mAyAvAdividvESha vEShE
shubhajanankarE svArAmatO&smAt prayAtaH|
nyavasadamradhiShNyE prAgravATABhidhAnE
gurumatirabhinaMdan dEvamAnaMdamUrtim || 12.54 ||

**|| iti shrImatkavikulatilaka trivikramapaMDitAcAryasuta
shrInArAyaNapaMDitAcAryaviracitE shrImadvavijayE**

AnaMdAMkitE dwAdashaH sargaH ||