

|| shrl ||

atha shrl trivikramapaMDitAchAryasuta shrl nArAyaNapaMDitAcAryavirachitaH

|| Srl madhvavijayaH ||

### 13. trayOdaShaH sargaH

pRuthudarshanamutthitaM kRutArthaM pRuthivlbhRutpraNatiM gRuHtavaMtam |

nijashiShyamudE&tha sahyamAptaM puruShaH kashcidupAyayau kadAcit || 13.1 ||

bhagavAniha naH svakiMkarANAM acirENA&vrajatAdanugrahaAya |

iti kAryacikIrShayA&&rthayat tvAM nRupa ityabhyadhitaiSha taM praNamya || 13.2 ||

atha mAghavatImapAsya kAShThAM vrajatA praidhitatEjasA pratIclm |

parishOdhayatA svapAdasaMgAt pRuthivIM prAj~jadivAkarENA rEjE || 13.3 ||

ashubhAnapahAya mAyijshtAn adhamAdrlniva gOtranimnagaughaiH |

sujanaistarasa&bhigamyamAnaH paramasnEhatayA kramaprasannaiH || 13.4 ||

sumanaHphalashObhinO&tra puMsO namayan gObhiranOkahAnivOccAn |

api bhaMgamupAnayannanamrAn dRuDhabhAvAdaparAnavAryavIryaH || 13.5 ||

gamanOtsavavismitairniShEvyO vividhairjanapadairjanairajasram |

parisRutvarakIrtirArtimuktyai puruShairdUrabhuvashca gamyamAnaH || 13.6 ||

amarairamarAnugairmunIMdraiH aparEkShAviShayaishca sEvyamAnaH |  
haripAdasarOjasaMgasArO bhuvanE pAvanapAvanO nikAmam || 13.7 ||

ayamaprativAraNaH prayANE paramAnaMdasutIrthasUrirAjaH |  
vibabhAvativElamaccharUpaH surasiMdhOriva saMtatapravAha H || 13.8 ||

samayEna gatO&mahlyasA&sau viShayaM staMbhapadOpasarjanAkhyam |  
madanAdhipatEH sudhAma dhAma pravivEshAkhilalOkavaMdanyam || 13.9 ||

kShaNadAmiha tAvadUShivAMsaM vihitAharmukhayOgyayOgamEnam |  
gamanOdyamalakShaNairajAnan gamanAyOdyatamAshu shiShyasaMghAH || 13.10 ||

puratO visRutAH samAdhishuddhyai yatayastatra paTIH kaShAyavEShAH |  
sahasOdaharan svayOgyamudrAyutadaMDAdikadhAraNOdyamEna || 13.11 ||

avadhArya vishEShakArishaMkhaprakaTAMkAn sudhiyA gatArdrabhAvAn |  
lasitA tuLasIsragasya kaMThE harinirmAlyatayOcitA nyadhAyi || 13.12 ||

yatadhIrgurucakrimUrtipUrNaM yatanishvAsavacA vishOdhya pANI |  
guNakuMDalamaMDitaM vimAnaM guNabaMdhaM kavacAvRutaM babhAra || 13.13 ||

sakamaMDalumaMDalAvalaMbaM svayamEvAlaghupustakAdibhAram |

yuvashiShyagaNO dadhE nayatnAt hi dAkShyasya guNO&parO&sti || 13.14 ||

atisaMbhraramataH paribhramaMtaM bharadAmAnavalOkinaM cirAya |

anuyOgaparaM muhuH pramattaM jahasurnUtanashiShyamatra kEcit || 13.15 ||

atha tatkShaNaghaTTitOrughaMTAghananAdavyapadEshataH parENa |

amitapramatiH pracOditO&sau iti niryatsu nijEShu nirjagAma || 13.16 ||

dhRutamAtapavAraNaM varENyaM vratirAjaM tamuparyuparyudAram |

udayanmihirOpariShThapUrNadvijarAjashriyamAyayAvabhUtAm || 13.17 ||

bhuvanatrayadhAriNaM mukuMdaM dadhadamtaH sa dadhE guruH svayaM ca |

api kEn acidityadO na citraM nanu sa prANapatirbabhAra taM ca || 13.18 ||

yatayO gRuhiNO&tha varNimukhyAH shrutigAstyaktaniShiddhakAmyabhAvAH |

iha mUrtidharA iva svadhamAH shatasamkhyAH shatasamkhyamanvagacchan || 13.19  
||

parivArajanA na mArgaduHkhaM prayayuH pUruSharatnamIkShamANAH |

iti nAdbhutamasya hi prayAMti smRutimAtrAd bhavinO bhavApavargam || 13.20 ||

madanEshvaravallabhapradEshE prabhumiAyAMtamathAbhyapadyata drAk |

jayasiMha imaM nRusiMhavaryaH shubhadhiH staMbavishiShTasiMhanAmA || 13.21  
||

avatIrya puraiva vAhanAt svAd api mArgAdapasArya sainikAn saH |  
saha kaishcana bhUsurairavAptaH trijagatpUjyapadAMtikE nanAma || 13.22 ||

pRuthivlpatinA&nugamyamAnO vinayAd bhaktirasArdrAmAnasEna |  
acirEna sa viShNumaMgalasya prayayAvAyatanOttamasya pArshvam || 13.23 ||

naradEvadidRukShayA samEtA ubhayagrAmajanA janAH parE ca |  
upayAMtamanaMtamAnasaM taM muhuraikShaMta kutUhalAbdhimagnAH || 13.24 ||

puratO madhurasvanairvadadbhiH svakRutAH karNasukhA mukuMdagAthAH |  
dhRutapaMkajabljacakrachhnaiH kRuta nRuttaishcaturairniShEvyamANam || 13.25 ||

kalitAMjalinA sphuTAnuyAtaM janasaMbAdhasahEna bhUmibhartrA |  
karuNAviShayaM cikIrShuNA svaM vrajatA kiMkaratAmakaitavEna || 13.26 ||

idamitthamitlkShaNairnarANAM aparicchEdyamahiShThadhAmarUpam |  
adhikaM dharaNImalaM cikIrShuM sphuTamudyaMtamiva dyunAthamanyam || 13.27 ||

ashanaiH shanakairivA&vrajaMtaM yuasiMhapravarapragalbhayAnam |  
atipATalapAdapallavAbhyAM avanIM pAvanatAmalaM nayaMtam || 13.28 ||

nakhanirjitapadmarAgarAgaM varakUrmaprapadaM nigUDhagulpham |  
suravaryakarAgrasEvyajaMghaM dviradOdArakarOpamOruyugmam || 13.29 ||

shubhashuddhanitaMbabiMbarAjannavakaushEyavishEShabAhyavastram |  
tanukukShigaLALikEShu rEkhAtritayEna prakaTEna shObhamAnam || 13.30 ||

mRudusUkShmaghanAruNAvikAcChaprakaTaprAvaraNEna bhAsamAnam |  
atinUtanatigmabhAnubhAsAM nikarENEva suvarNasAnumaMtam || 13.31 ||

pRuthuvakShasamunnatAMsabhattiM guruvRuttAyatahRudyabAhudaMDam |  
paramAruNapANipallavAMtaH sphuritOrdhvadhvajalAMChanAdimaMtam || 13.32 ||

paripUrNashashAMkabiMbashaMkAviShayaM prAk sahasA&valOkanEna |  
akaLaMkatayA paraM viviktaM vadanaM bibhratamacChavibhramAbdhim || 13.33 ||

atisuMdaramaMdahAsarAjannavakuMdAbharadaM shubhAruNOShTham |  
kamaLAyatalOcanAvalOkaiH api IOkAn sakalAn praharShayaMtam || 13.34 ||

atibhAsurakarNabhAsitashrltuLasIgucChamatucChakAMtigaMDam |  
bhuvanantrayabhUtyabhUtidAnE caturabhrUvaravibhramaM sumaulim || 13.35 ||

sakalAvayavAn sphuTaM mimAnAH pratimAlakShaNalakShaNAya lakShyam |  
caturA vidadhuryadlyagAtraM sa sulakShmEtyadhunA nigadyatE nO || 13.36 ||

atilOladRushAM samIkShituM svaM janasaMbAdhabhayEna dUrabhAjAm |  
samadarshayadUrdhvamOrasO&sau dayayaivOrujanaughamadhyagO&pi || 13.37 ||

savikAsadRushAM kRutAMjallInAM janatAnAM paramAdarAnnatAnAm |  
valayEna vRutaH priyaM murArEH pravivEshA&yatanaM prabarhabOdhaH || 13.38 ||

vividhaprabhumadhyasanniShaNNO naradEvEna samaM sa gUDhadEvaH |  
vibabhAvuDurADivODumadhyE saha mahyAstanayEna pUrNabiMbaH || 13.39 ||

avadat sa kathAM rathAMgapANEH bhagavAn bhAgavatE bhavApa haMtrIm |  
anukUlaguNasvarAdibhAjA nijashiShyapravarENA vAcyamAnE || 13.40 ||

kathanaM tadudAradhairyasAraM madhuraM puShkalabhAvavat prasannam|  
viduShO&viduShO&pi shRuNvatO&laM vyadhitA&naMdarasAMbudhau nimagnAn ||  
13.41 ||

gamanAsanasaMkathAdillIAH smRutimAtrENa bhavApavargadAtriH |  
kathamapyamarAH prapaMcayEyuH nanu madhvasya na mAdRushO&IpabOdhAH ||  
13.42 ||

sutapaHkavitAdisadguNAnAM likucAnAM kulajO&MgirOnvayAnAm |  
abhavad guhanAmakO vipashcit kavivaryO&khilavAdivaMdanyaH || 13.43 ||

dayitA&sya satl guNAnurUpA vidhivIryENa muhurmRutaprajA&pi |  
abhajadbhuvanaprabhU harlshau sutakAmA vasudEvasUnubhaktA || 13.44 ||

paramEshvarayOH prasAdayOgAt sutaratnaM tadasUta sUripatnl |  
pariShatpadapaTTanEShu nArghO vividE yasya samaH parIkShakAgryaiH || 13.45 ||

vadanEMdumavEkShya naMdanya svakulOttAraNadakShalakShaNsya |  
kRutakRutyatayA kriyAH prakurvan kavirAkhyAducitAM trivikramAkhyAm || 13.46 ||

kaLabhAShaNa Eva sUripOtaH kavirAsIdanavadyapadyavAdI |  
avabhAti nanu prabhAprabhAvI bhagavAn bAlatarO&pi tigmabhAnuH || 13.47 ||

sakalAMgayutAvabhAtashAkhaH samayE prApta udArapakShisEvyaH |  
sa sasarja sadadhvagOpakRutyai likucaH kAvyaphalaM rasAbhirAmam || 13.48 ||

pratipAditamAtmanA yathArthaM pRuthumAyAsamayasya durghaTatvam |  
svagurau parihartumakShamE&pi shrutavAMstaM sa vayasyabOdhitO&lam || 13.49 ||

bhagavatyuditE sagOvilAsE vaTubhAvaM tyajati trivikramAKyE |  
api bhAnupurassarAH samastAH prayayuH kITamaNiprabhatvamAShu || 13.50 ||

atidakShamatiM sapAdalakShE samayE mAyijanasya yuktishUram |  
mahitaM hi mahitaLE mahimnA janakO naMdananabравldupAMshu || 13.51 ||

shRuNu vAcamimAM vicAritArthAM na kalau nirguNabhAvanA sukhAya |  
iti gauNavimuktayE guNADhyAM bhaja dEvaM vasudEvasUnumEva || 13.52 ||

iti tAtavacO nishamya kiMcit taraLAtmA&pi vicArya shAstrasAram|  
paramEva sa pAramArurukShuH viguNO&pAstimupAshRuNOt parEbhyaH || 13.53 ||

nijadharmaRatO gRuhiprabarhaH kalikAIAkulitAMtarO&pi haMta |  
nitarAM niShitAtmanA nisargAt sphuTamAIocayadityasau kadAcit || 13.54 ||

racitaM nanu sUtramatra mAnaM viduShA satyavatIsutEna sAkShAt |  
aparasparasaMgatAni bhAShyANyapi sarvAni na mAnatAM vrajEyuH || 13.55 ||

yadi tEShu nirAgrahAMtarAH smaH sughaTaM nOpalabhAmahE hi kiMcit |  
na tathA&pi paraMparOpayAtaM na paThAmaH praNayEna shAMkarlyam || 13.56 ||

ghaTanOpaniShatsu nAlpabuddhEH sughaTEtyabhyupagamya ciMtayAmaH |  
na vimuktimupaiti kO&pi muktvA samayOktAmiha yAmimAmupAstim || 13.57 ||

vitataH sukhasaccidadvayAtmA samupAsyo vihitO hi tattvavidbhiH |  
sa ca nAvayavl nirUpyatE cEd dyutimAtraM ca na hItyadO rahasyam || 13.58 ||

yadi cEdRugupAsyatE&sya rUpaM timiratvEna vibhAti pArishEShyAt |  
phalamapyatha muktirIdRushI syAd iti nO naiva dhinOtyupAstirEShA || 13.59 ||

atha vEdapurANabhAratAni svayamAIocyA yathAvabOdhamatra |  
guNavaMtamupAsmahE mukuMdAM smRutidharmAn sphuTamAcaraMta Eva |13.60 ||

avadhArya yadEtikAryamAryaH sa vivEkAdupacakramE vidhAtum|  
paripUrNamatErjagatsu kIrtilM paripUrNAmashRuNOt tadA vishuddhAm || 13.61 ||

vihinasti hi nO janO&tivAgml samayaM kO&pi paraMparOpayAtam |  
kShipa taM tvamudArayuktishUrO na parE tatra samarthatAM vrajEyuH || 13.62 ||

tava vEdanadIrvigAhya bhUyaH samayAMbhOdhiShu kurvatO vihAram |  
navakAvyarasapriyasya vAdidviradEMdra prativAraNO na jaj~jE || 13.63 ||

upayAhi yashaH shashAMkagauraM nijayUthasya bhayaM nirAkuru tvam |

adhunA vidhinOpapAditaM taM prativAdiprativAraNaM nivArya || 13.64 ||

iti mAyijanEna tatratatra svajanatvEna sa tAvadarthyamAnaH |

anukUlavacA mahiShThamAnO manasA saMshayamApa saMshayacChit || 13.65 ||

shitamadhvacacaH sRuNiprayOktRUn puruShAnESha viShAdayan kavlbaH |

vividhOttaradhULipAtanEna pratighEnAdhikamaMdhayAMcakAra || 13.66 ||

kShaNadAsu vicakShaNaH sa vIkShya pracurapraj~jmanOj~jashAstrasAram |

aparAviditaH prasAdagarbhaM vidadhE vismayamAMtaraM mahAMtam || 13.67 ||

viditavAn vyavahRutya sudarshanaM bahaLabOdhamavEkShya sa nishcayAt |

api na tasya mataM sahasA&&dadE nanu vimRushya kRutiI kurutE&khilam || 13.68 ||

taM vishNumaMgalagataM bahaLaprabOdhaM prApyAbhyavaMdata  
tadA&yugavikramAryaH|

AnaMdadaM sa caturAnanahAsalakShmyA tattvaM pravEttumamarEMdra ivAbjayOnim  
|| 13.69 ||

**|| iti shrImatkavikulatilaka trivikramapaMDitAcAryasuta  
shrlnArAyaNapaMDitAcAryaviracitE shrlmadhvavijayE**

**AnaMdAMkitE trayOdashaH sargaH ||**