

|| shrI ||

atha shrI trivikramapaMDitAchAryasuta shrI nArAyaNapaMDitAcAryavirachitaH

|| Srl madhvavijayaH ||

16. ShODashaH sargaH

sAdhubhyO madhumathanAMghribhaktibhAgbhyaH

shrautEbhyO vitatamatErmahAnubhAvam |

vEdAMtaM svayamiva baMdhamOkShamUlaM

vyAcaShTa sphuTamatha kO&pi kOvidO&tra || 16.1 ||

gOmatyAstaTanikaTE&cChakIrticaMdram vishvaj~jaM kShitipatiraMtyavarNajanmA |

vidvEShTA shrutiguNasAdhakaM shrutInAM vAcAIO vacanamuvAca vAgmivaryam ||
16.2 ||

unmattapralapitavanna taddhi mAnaM yad vAkyAM vyabhicarati kvacit phalE&tra |

dRuShTAMtO bhavati tadapramANatAyAM sarvEShAM shrutivacasAM ca sarvathEti ||
16.3 ||

vEdOktaM phalamalamApyatE&dhikArAd ityuktO&tanumanasA&bhyadhatta dhUrtaH |

yOgyatvE sati na hi dRushyatE&dhikArI nAtaH syAt sa kharaviShANavat sadEti || 16.4
||

AkShEpaM tamasahamAna uccamAnaH sadyO&sau nijakarapallavadvayEna |

AdAya vyatanuta bljamOShadhInAM sUktEnAMkuradalapushpabljasRuShTim || 16.5 ||

vyAkhyAtA nishi sa kadAcana pradIpE

saMshAMtE punarapi vAcayAMbabhUva |

shiShyAn svAn purukaruNAMbudhirnijAMghrEH

aMguShThasphuTanakharAMtarOciShaiva || 16.6 ||

tlrthArthaM pRuthutaravaprapAtivArAM dhArANAM rayasahanakShamAM mahEkShaH
|

AnItAM dashashatapuMbhiratyashaktyA prEkShyOcE vipulashilAM kvacit sa muktAm ||
16.7 ||

IOkAnAmupakRutayE kutaH shilEyaM ninyE nO iti janatA jagAda tatra |

nEtArO yativara mAnavA na hlmAM bhlmashcEdiha yatatE nayEnna vEti || 16.8 ||

ninyE tAM girimiva vAnarIkRutAtmA IIIAvatkarakamalEna sO&maIEna |

tatrApi nyadhita tayA&sya sUcyatE&laM tat tuMgAM nanu nikaShA&dhunA&pi karma ||
16.9 ||

saMghAtairadhikaghanairalaMkRutAdhvA shiShyANAM yatamanasAmutEtarEShAm |

yatrAmA vasati tithAvinEna caMdraH tatrAsau sakalamatiH sasAra siMdhum || 16.10 ||

ArdrANgAH sapadi nimajjanAtsarasyAMkaN vasya dvijaRushabhasya vallabhAyAm |

tatrA&yan kharakiraNOparAgahEtOH grAmINA api sakalAH sabAlavRuddhAH || 16.11
||

sarvaj~jaM saparijanaM samIkShamANAH
phullAkShAH smitavadanAH shubhA nanaMduH |
daurmukhyaM dadhata utAparE niniMduH
nA&shcaryaM dvayamapi tat svabhAvataMtram || 16.12 ||

mA mainaM bhuvanaguruM viniMdatEtthaM
nirbhartsyAbhyapatadivOttaraMgahastaH |
saMkShObhl ghanaghanaghOShaghOravEShaH
saMraMbhl khaladamanAya siMdhurAjaH || 16.13 ||

sammOdAtta taraLatarO drutAbhigAml gaMbhlrasvananutimAn sughEnahAsaH |
vlcyAMgairadhikatarairihAdhivElAM madhvAya praNatimiva vyadhAt samudraH || 16.14
||

gOllAsvatishayinAvagAdhabhAvAt nnOllAMghyau vividhaguNaprakAsharatnau |
madhvAbdhl paramamatEH priyaM janAnAM lAvaNyaM na tu jaladhErayaM vishEShaH
|| 16.15 ||

aMbhoDhEstvaritatarOrmipANimRuShTE svacChE&sau vikaTataTAsanE niShaNNaH |
vyAcakhyAvaticiramaitarEyashAkhA sUktAni prabhuratisuMdaraprakAram || 16.16 ||

gAMbhlryAt svanamadharIkArOti siMdhOH shrAvyatvaM vahati tathA&pyahO
svanO&sya |

pUrNEMduprabhavadanaH ka ESha dhanyO matvEtthaM janajaladhistamAshu paryait
|| 16.17 ||

vEdAnAM samucitabhAvavAdadakShaM yE vEdadviShamimamUcirE mahErShyAH |
dhigdihik tAniti janatA jagAda tatra svAshcaryAt kila kalitAMjalirnamaMtl || 16.18 ||

sannAmaM vipulahRudE vidhAya bhaktyA bibhrANAshcaraNarajaH surEMdrasEvyam |
tatsnAnAdadhikashucau nadAdhirAjE sasnustE dvijanikarAH prashastakAIE || 16.19 ||

kallOlaiH karinikarairivAnivAryaiH ullOlairjana nikarAn nipAtayadbhiH |

AkrAMtAH prabalataraischa IOThyamAnA hAsyatvaM prayayurudanvatlha naikE ||
16.20 ||

majjaMtaM pRuthulaharInigUDhamUrtiM saMpUrNapramatimasajjanO jahAsa |
yO IOkatrayavijayI guruH prasiddhaH sO&yaM hl patati laghUrmilllayEti || 16.21 ||

nIcAnAmavaca vacAMsyajIgaNannO dabhrANAM kShubhitakarANYadabhrabhOdhaH |
krOShTUnAM shvakalalakalapradaM virAvaM paMcAsyO na hi gaNayEdudAravIryaH ||
16.22 ||

janmasthityavasitidAyinaM kaTAKShaM IOkAnAmaghaTayadaMbudhau bRuhaddhIH |
AkrAMtO&dhikaguruNA sa tEna tAvat muMcan saMcalanamabhUttaTAKadEshyaH ||
16.23 ||

ityAdyairapi caritairananyasAdhyaiH na sthEShThAM bahumatimApa durjanO&smIn |
vidvEShaM vyadhita punarnirastabhAgyE tasmin durmanasi tadEva shObhanaM syAt ||
16.24 ||

saMprAptaM saha sahaJEna gaMDavATaM svOjassaMprakaTana AdishadvishaMkam |
shushrUShAmayamucitO vidhAtumIshat IOkAnAmiti vacasA parIkShakANAm || 16.25 ||

shrikAMtEshvarasadanE&nayat kilaikO yastriMshannaravaranItakEtuyaShTim |
AhatyA gurugadayaiva nALikErAd yO IEbhE taraLatarAt phalAni kAmam || 16.26 ||

EtAdRugbalavibhavaH sa tasya kaMThaM
tajjyEShThO&pyabhita ubhau samaM gRuhItva |
niShpEShTuM paramamavApatuH prayatnaM
saMgharShAt kramaparivardhamAnataikShNyam || 16.27 ||

AsvinnAvalasatarau gurOrniyOgAt ChatrAgryanilamahitau ca tAvubhAbhyAm |
muktva&yaHkaThinataratvacam shirOdhiM paryAyasphuTavacanAM nipEtatuH kau ||
16.28 ||

Ashvastau shucihRudimAvanUnamAnau uddhartuM samagadadaMguliM dharAsthAm |
saMgRuhya prasabharasAdapi prayattau sAmarthyaM yayaturimau na kaMpanE&syAH
|| 16.29 ||

niryatnaM vaTumadhiruhya maMdahAsI sa prAyAdiha paritO nRusiMhagEham |
aishvaryairiti laghimAdikairupEtO madhvO&bhUt tribhuvanacitraratnarAjaH || 16.30 ||

paMcAshannarapanarOpanItamAtrAM yO vArkShIM gRuhamadhirOhiNIM ninAya |
sa vyAkhyAsvaradamanAya pUrvavATO nirdEshAd vyadhita gurOrgaLa prapESham ||
16.31 ||

svinnE&sminnapi yatamAna AgrahOgrE prAcyAt tatpravacananisvanO&tirEjE |
uddhartuM vipulahRudaMgullIM ca nAlaM sO&bhUdityajani kutUhalaM janAnAm ||
16.32 ||

paryaikShi prabhuritaraiH shivAgnipUrvaiH nOpaikShi prabalataraiHstathA prayatnaiH |
nAvaikShi kvacidapi shaktyapUrtirasmin utpraikShi svayamapi bhIma ityavashyam ||
16.33 ||

IEkhinyAM muhurapinahya kRuShyamANaM nApyEkaM tanuruhamasya tUdapATa |
nAsAgrE mRuduni kRutaishca muShTighAtaiH nAsyEMdOratibalibhiH prasannatA&&si
|| 16.34 ||

paMcAsyaH shvabhiriva hI vihInasAraiH aMbhOdhirnaga saritAM jalairivAlpaiH |
hadyOtairiva taraNirviDaMbayan nRUn pratyarthisvasamanarairvyavAharat saH || 16.35
||

pAraMtlisurasadanaM vishAlasaMvit saMprAptaH khalu sucirAnnivEdyahInam |
grAmyAgryakShitipatibhirdinArdhamAtrAt tadbhUtlrvyadhita sabhUta balyanalpAH ||
16.36 ||

bhImatvE saha sahaiH pratiShThitaH prAk paMcAtmA muraripuraMcitO yadatra |

pAMcAlyA balisalilaM samaM dadatyA sO&smArShIt tamimamatha prapUjyapUjyaH ||
16.37 ||

AyAsyan kila saridaMtarAkhyadEshaM grIShmE nirjalamiha shushruvAMstaTAkam |

tatkAIE paramabhivarShayan ghanaughaM tatpUrtyai vyadhita kutUhalaM janAnAm ||
16.38 ||

durmaMtraIH khalapaTalaih pracOdyamAnO grAmEshO vRushaLapatiH
prahartumEnam |

saMprAptastata uta yAMtamIkShamANaH prOdyAMtaM ravimiva vismitO nanAma
|16.39 ||

kShEtrAgryaM tribhuvanavaidyanAthanaM prasthAya pracuratarAMtaraH prabhAvI |

shrIkRuShNAmRutaparamArNavAbhidhAnAM cakrE sadvacanatatiM svabhaktabhUtyai
|| 16.40 ||

sa grAmaM paramapi yAta uccabhUtiM vidvAMsaH kva kuharakUpadardurAbhAH |

ityUcE madamatimAninO&khilaj~jam manyasya kShapayitumEva tajjanasya || 16.41 ||

sarva j~jO&pyayamadhikaM na yaj~jabhaMgIM saMvittE yatiriti baddhanishcayO&sau |

AbhAMtaM pariShadi matsarAdapRucChat karmArthashrutigahanArthakhaMDabhAvam
|| 16.42 ||

ChAMdobhyashcyutarasasaMgrahapravINAn ShaShThE&hni prativihitAn prajAdhipEna
|

nArAshaMsyacaramacArumaMtrabhEdAn Uce&sau tamabhidhad
visaMshayAMshaH || 16.43 ||

pAMDityaM paramamavEtya tasya tAdRuk saMgharShat kShubhitamanA
vipakShasaMghaH |

nArthaH syAdayamiti varNayannatha tvam taM brUhltyurumatinEritO&dravad drAk ||
16.44 ||

sO&pRucChat tamatha mahAhvayOpasargA yatrOktA manucaraNOpasRujyarUpAH |

tasyArthaM vacanacayasya taM bruvANaH sthairyArthaM sapadi sa IEkhayAM
babhUva || 16.45 ||

saMpUrNaM shashinamivOditam kRushaH ShvA

cakShObhAshubhanikarO nirIkShya madhvam |

pratyarthI svayamiti dUravO&bhidhAvan

kiM tEna kShatamamRutAkarasya tasya || 16.46 ||

nissvAnAM katipayabhuktiyuktabhaktam

bhaktAnAM vyadhita caturguNaM dayAluH |

bhuMktE sma tridashanarOpabhOgyamannaM

saMprItyai sa dhanavatAM bRuhatprabOdhaH || 16.47 ||

vRuShTyAdEH sa niyamanAdi cakra etat

citraM kiM bhuvananiyAmakE samIrE |

apyEvaM bhuvanagurOH kRutAnuvAdaH

kRutyEShu pravara itlha varNayAmaH || 16.48 ||

ityUcE dharaNisurENa kEvalaM nO

mAdhvIyaM vividhakathA kathAsu mAnyA |

sAkShAdapyamaravarairudIryamANA

gaMdharvairdyusadasi tanmudE jagE&sau || 16.49 ||

tAM padyapraNigaditAM tu mUrChayitvA

tAnAnAmucitatayA&&ttapaMcamAdyAH |

gAMdhAraM dyuviShayamujjvalaM sRuJaMtO

grAmaM tE prajagurakAkikamrakaMThAH || 16.50 ||

AnamraiH sumukuTamaulibhiH karAgraiH

AtAmraiH pratikalitaiH smitairmukhAbjaiH |

AshrAvi sthiratarabhaktibhiH surEMdraiH

tadglTA dashadhiShaNaryavaryacarya || 16.51 ||

glrvANairvijayamahOtsavasya pUjAM

kurvANairaviraLasaMvidastadAnIm |

vismErairmuninikarOpadEvayuktaiH

susmErairatha tamavEkShituM prajagmE || 16.52 ||

AdarshaM guNagaNadarshanE murArEH

sacChAstraM racitamanEna varNayaMtaH |
pradyOtairuDupadavIM prakAshayaMtaH
praikShaMta pracuramanOviAsamEtE || 16.53 ||

nAkIMdrAstamavanibhAgamAvasaMtaM
sushiOkairapi bhuvanAni bhUShayaMtam |
nEmuH khAdupaniShadaM tadaitarEyIM
vyAkhyAMtaM vividhaviShiShTashiShyamadhyE || 16.54 ||

shrlmaMtaM shashivadanaM kushEshayAkShaM
gaMbhlrasvaramatidivyalakShaNADhyam |
pashyaMtaH svagurumathArcican kRutArthA
vANyA taM hariratipUrNakAmamEtE || 16.55 ||

aharO durAgamatamaH svagOgaNaiH
akarOrmukuMdaguNavRuMdadarshanam |
ajayashcaturdasha jagaMti sadguNaiH
sharaNaM gurO karuNayA&pi nO bhavEH || 16.56 ||

namastE prANESha praNataVibhavAyAvanimagA
namaH svAmin rAmapriyatama hanUman guruguNa |
namastubhyaM bhIma prabalatama kRuShNEShTa bhagavan
namaH shrIman madhva pradisha sudRushaM nO jaya jaya || 16.57 ||

iti nigaditavaMtastatra vRuMdArakEMdrA
guruvijayamahaM taM lALayaMtO mahAMtam |
vavRuShurakhiladRushyaM puShpavAraM sugaMdhaM
haridayitavariShThE shrImadAnaMdatIrthe || 16.58 ||

**|| iti shrImatkavikulatilaka trivikramapaMDitAcAryasuta
shrInArAyaNapaMDitAcAryaviracitE shrImadhvavijayE**

AnaMdAMkitE ShODashaH sargaH ||

|| samAptOyaM graMthaH BAraTlramaNa mukhyaprANaMtargata

shrI kRuShNArpaNamastu ||