hitopadeçaù

(version 1.1)

maìgaläcaraëam

siddhiù sädhye satäm astu prasädät tasya dhürjaöeù |

jähnavé-phena-lekheva yan-mürdhni çaçinaù kalä ||1||

çruto hitopadeço’yaà päöavaà saàskåtoktiñu |

väcäà sarvatra vaicitryaà néti-vidyäà dadäti ca ||2||

vidyä-praçaàsä

ajarämaravat präjïo vidyämarthaà ca cintayet |

gåhéta iva keçeñu måtyunä dharmamäcaret ||3||

sarva-dravyeñu vidyaiva dravyam ähur anuttamam |

ahäryatväd anarghatväd akñayatväc ca sarvadä ||4||

saàyojayati vidyaiva nécagäpi naraà sarit |

samudram iva durgharñaà nåpaà bhägyam ataù param ||5||

vidyä dadäti vinayaà vinayäd yäti pätratäm |

pätratvät dhanam äpnoti dhanäd dharmaà tataù sukham ||6||

vidyä çastraà ca çästraà ca dve vidye pratipattaye |

ädyä häsyaya våddhatve dvitéyädriyate sadä ||7||

yan nave bhäjane lagnaù saàskäro nänyathä bhavet |

kathä-cchalena bälänäà nétis tad iha kathyate ||8||

mitra-läbhaù suhåd-bhedo vigrahaù sandhir eva ca |

païca-tanträt tathänyasmäd granthäd äkåñya likhyate ||9||

atha kathä-mukham

asti bhägérathé-tére päöaliputra-nämadheyaà nagaram | tatra sarva-svämi-guëopetaù sudarçano näma narapatir äsét | sa bhüpatir ekadä kenäpi päöhyamänaà çloka-dvayaà çuçräva—

aneka-saàçayocchedi parokñärthasya darçakam |

sarvasya locanaà çästraà yasya nästy andha eva saù ||10||

yauvanaà dhana-sampattiù prabhutvam avivekitä |

ekaikam apy anarthäya kim u yatra catuñöayam ||11||

ity äkarëyätmanaù puträëäm anadhigata-çästräëäà nityam unmärga-gäminäà çästränanuñöhänenodvigna-manäù sa räjä cintayämäsa |

ko’rthaù putreëa jätena yo na vidvän na dhärmikaù |

käëena cakñuñä kià vä cakñuù péòaiva kevalam ||12||

ajäta-måta-mürkhäëäà varam ädyau na cäntimaù |

sakåd duùkha-karäv ädyäv antimas tu pade pade ||13||

kià ca—

varaà garbha-srävo varam api ca naiväbhigamanaà

varaà jätaù preto varam api ca kanyävajanitä |

varaà bandhyä bhäryä varam api ca garbheñu vasatir

na vävidvän rüpa-draviëa-guëa-yukto’pi tanayaù ||14||

sa jäto yena jätena yäti vaàçaù samunnatim |

parivartini saàsäre måtaù ko vä na jäyate ||15||

anyac ca—

guëi-gaëa-gaëanä’rambhe

na patati kaöhiné sa-sambhramäd yasya |

tenämbä yadi sutiné

vada bandhyä kédåçé bhavati ? ||16||

api ca—

däne tapasi çaurye ca yasya na prathitaà manaù |

vidyäyäm artha-läbhe ca mätur uccära eva saù ||17||

aparaà ca—

varam eko guëé putro na ca mürkha-çatair api |

ekaç candramas tamo hanti na ca tärä-gaëair api ||18||

puëya-térthe kåtaà yena tapaù kväpy atiduñkaram |

tasya putro bhaved vaçyaù samåddho dhärmikaù sudhéù ||19||

tathä coktaà—

arthägamo nityam arogitä ca priyä ca bhäryä priya-vädiné ca |

vaçyaç ca putro’rtha-karé ca vidyä ñaò jéva-lokasya sukhäni räjan ||20||

ko dhanyo bahubhiù putraiù kuçüläpüraëäòhakaiù |

varam ekaù kulälambé yatra viçrüyate pitä ||21||

åëa-kartä pitä çatrur mätä ca vyabhicäriëé |

bhäryä rüpavaté çatruù putraù çatrur apaëòitaù ||22||

yasya kasya prasüto’pi guëavän püjyate naraù |

dhanur vaàça-viçuddho’pi nirguëaù kià kariñyati ||23||

hä hä putraka nädhétaà gatäsv etäsu rätriñu |

tena tvaà viduñäà madhye paìke gaur iva sédasi ||24||

tat katham idäném ete mama puträ guëavantaù kriyantäm ? yataù—

ähära-nidrä-bhaya-maithunäni
sämänyam etat paçubhir naräëäm |

jïänaà naräëäm adhiko viçeño
jïänena hénäù paçubhiù samänäù ||25||

yataù—

dharmärtha-käma-mokñäëäà yasyaiko’pi na vidyate |

ajägala-stanasyeva tasya janma nirarthakam ||26||

yac cocyate—

äyuù karma ca vittaà ca vidyä nidhanam eva ca |

païcaitäni hi såjyante garbhasthasyaiva dehinaù ||27||
kià ca—

avaçyaà bhävino bhävä bhavanti mahatäm api |

nagnatvaà nélakaëöhasya mahähi-çayanaà hareù ||28||

anyac ca—

yad abhävi na tad bhävi bhävi cen na tad anyathä |

iti cintä-viña-ghno’yam agadaù kià na péyate ||29||

etat käryäkñamäëäà keñäàcid älasya-vacanam | puruñakärautkärñyam äha—

yathä hy ekena cakreëa na rathasya gatir bhavet |

tathä puruñakäreëa vinä daivaà na siddhyati ||30||

tathä ca—

pürva-janma-kåtaà karma tad daivam iti kathyate |

tasmät puruñakäreëa yatnaà kuryäd atandritaù ||31||

na daivam api saàcintya tyajed udyogam ätmanaù |

anudyogena tailäni tilebhyo näptum arhati ||32||

anyac ca—

udyoginaà puruña-siàham upaiti lakñmér

daivena deyam iti käpuruñä vadanti |

daivaà nihatya kuru pauruñam ätma-çaktyä

yatne kåte yadi na sidhyati ko’tra doñaù ||33||

yathä måt-piëòataù kartä kurute yad yad icchati |

evam ätma-kåtaà karma mänavaù pratipadyate ||34||

käkatäléyavat präptaà dåñöväpi nidhim agrataù |

na svayaà daivam ädatte puruñärtham apekñate ||

udyamena hi sidhyanti käryäëi na manorathaiù |

nahi suptasya siàhasya praviçanti mukhe mågäù ||36||
tathä coktaà—

mätä çatruù pitä vairé yena bälo na päöhitaù |

na çobhate sabhä-madhye haàsa-madhye bako yathä ||37||

rüpa-yauvana-sampannä viçäla-kula-sambhaväù |

vidyä-hénä na çobhante nirgandhä iva kiàçukäù ||38||

aparac ca—

pustakeñu ca nädhétaà nädhétaà guru-sannidhau |

na çobhate sambhä-madhye jära-garbha iva striyäù ||39||

etac cintayitvä räjä paëòita-sabhäà käritavän | räjoväca—bho bhoù paëòitäù ! çrüyatäà mama vacanam | asti kaçcid evambhüto vidvän yo mama puträëäà nityam unmärga-gäminäm anadhigata-çästräëäm idänéà néti-çästropadeçena punar janma kärayituà samarthaù ? yataù—

käcaù käïcana-saàsargäd dhatte märakatér dyutéù |

tathä sat-sannidhänena mürkho yäti pravéëatäm ||40||

uktaà ca—

héyate hi matis täta hénaiù saha samägamät |

samaiç ca samatäm eti viçiñöaiç ca viçiñöatäm ||41||

aträntare viñëu-çarma-nämä mahä-paëòitaù sakala-néiti-çästra-tattva-jïo båhaspatir iväbravét—deva mahäkula-sambhütä ete räjaputräù | tat mayä nétià grähayituà çakyante | yataù—

nädravye nihitä käcit kriyä phalavaté bhavet |

na vyäpära-çatenäpi çukavat päöhyate bakaù ||42||

anyac ca—

asmiàs tu nirguëaà gotre näpatyam upajäyate |

äkare padya-rägänäà janma käca-maëeù kutaù ||43||

ato’haà ñaë-mäsäbhyantare bhavat-puträn néti-çästräbhijïän kariñyämi | räjä sa-vinayaà punar uväca |

kéöo’pi sumanaù-saìgäd ärohati satäà çiraù |

açmäpi yäti devatvaà mahadbhiù supratiñöhitaù ||44||

anyac ca—

yathodaya-girer dravyaà sannikarñeëa dépyate |

tathä sat-sannidhänena héna-varëo’pi dépyate ||45||

guëä guëajïeñu guëä bhavanti

te nirguëaà präpya bhavanti doñäù |

äsvädya-toyäù pravahanti nadyaù

samudram äsädya bhavanty upeyäù ||46||

tad eteñäm asmat-puträëäà néti-çästropadeçäya bhavantaù pramäëam ity uktvä tasya viñëu-çarmaëo kare bahumäna-puraùsaraà puträn samarpitavän ||

 --o)0(o--

i.

mitra-läbhaù

atha präsäda-påñöhe sukhopaviñöänäà räjaputräëäà purastät prastäva-krameëa paëòito’bravét—bho räja-puträù çåëuta—

kävya-çästra-vinodena kälo gacchati dhématäm |

vyasanena tu mürkhäëäà nidrayä kalahena vä ||1||

tad bhavatäà vinodäya käka-kürmädénäà viciträà kathäà kathayiñyämi | räja-putrair uktam—ärya ! kathyatäà | viñëu-çarmoväca—çåëuta yüyam | samprati mitra-läbhaù prastüyate | yasyäyam ädyaù çlokaù—

asädhanä vitta-hénä buddhimantaù suhån-matäù |

sädhayanty äçu käryäëi käka-kürma-mågäkhuvat ||2||

räjaputrä ücuù—katham etat ?

so’bravét—asti godävaré-tére viçälaù çälmalé-taruù | tatra nänä-dig-deçäd ägatya rätrau pakñiëo nivasanti | atha kadäcid avasannäyäà rätrau astäcala-cüòävalambini bhagavati kumudiné-näyake candramasi | laghupatana-nämä väyasaù prabuddhaù kåtäntam iva dvitéyam aöantaà päça-hastaà vyägham apaçyat | tam älokyäcintayat—adya prätar eväniñöa-darçanaà jätam | na jäne kim anabhimataà darçayiñyati | ity uktvä tad anusaraëa-krameëa vyäkulaç calati | yataù—

çoka-sthäna-sahasräëi bhaya-sthäna-çatäni ca |

divase divase müòham äviçanti na paëòitam ||3||

anyac ca—viñayiëäm idam avaçyaà kartavyam |

utthäyotthäya boddhavyaà kim adya sukåtaà kåtam |

äyuñaù khaëòam ädäya ravir astaà gamiñyati ||4||

atha tena vyädhena taëòula-kaëän vikérya jälaà vistérëam | sa ca tatra pracchanno bhütvä sthitaù | asminn eva käle citragréva-nämä kapota-räjaù sa-pariväro viyati visarpaàs taëòula-kaëän avalokayämäsa | tataù kapota-räjas taëòula-kaëa-lubdhän kapotän präha—kuto’tra nirjane vane taëòula-kaëänäà sambhavaù | tan nirüpyatäà tävat | bhadram idaà na paçyämi präyeëänena taëòula-kaëa-lobhenäsmäbhir api tathä bhavitavyam |

kaìkaëasya tu lobhena magnaù paìke sudustare |

våddha-vyäghreëa sampräptaù pathikaù sammåtaù ||5||

kapotä ücuù—katham etat ?

kathä 1

so’bravét—aham ekadä dakñiëäraëye carann apaçyam eko våddho vyäghraù snätaù kuça-hastaù saras-tére brüte—bho bho panthäù ! idaà suvarëa-kaìkaëaà gåhyatäm | tato lobhäkåñöena kenacit pänthena älocitam—bhägyena etat sambhavati | kintu asmin ätma-sandehe pravåttir na vidheyä | yataù—

aniñöäd iñöa-läbhe’pi na gatir jäyate çubhä |

yaträste viña-saàsargo’måtaà tad api måtyave ||6||

kintu sarvaträrthärjana-pravåttau sandeha eva | tathä coktam—

na saàçayam anäruhya naro bhadräëi paçyati |

saàçayaà punar äruhya yadi jévati paçyati ||7||

tan nirüpayämi tävat | prakäçaà brüte | kutra tava kaìkaëam ? vyäghro hastaà prasärya darçayati | päntho’vadat—kathaà märätmake tvayi viçväsaù ?

vyäghra uväca—çåëu re päntha ! präg eva yauvana-daçäyäm aham atéva durvåtta äsam | aneka-go-mänuñäëäà vadhäd me puträ måtä däräç ca | vaàça-hénaç cäham | tataù kenacid dhärmikeëäham upadiñöaù | däna-dharmädikaà caratu bhavän iti | tad-upadeçädi-däném ahaà snäna-çélo dätä våddho galita-nakha-dantaù na kathaà viçväsa-bhümiù ? uktaà ca—

ijyä’dhyayana-dänäni tapaù satyaà dhåtiù kñamä |

alobha iti märgo’yaà dharmasyäñöa-vidhaù småtaù ||8||

tatra pürvaç caturvargo dambhärtham api sevyate |

uttaras tu caturvargo mahätmany eva tiñöhati ||9||

mama caitävän lobha-virahaù | yena sva-hasta-stham api suvarëa-kaìkaëaà yasmai kasmaicid dätum icchämi tathäpi vyäghro mänuñaà khädatéti lokäpavädo durniväraù | yataù—

gatänugatiko lokaù kuööaném upadeçiném |

pramäëayati no dharme yathä goghnam api dvijam ||10||

mayä ca dharma-çästräëi adhétäni | çåëu—

maru-sthalyäà yathä våñöiù kñudhärte bhojanaà tathä |

daridre déyate dänaà saphalaà päëòu-nandana ||11||

präëä yathätmano’bhéñöä bhütänäm api te tathä |

ätmaupamyena bhütänäà dayäà kurvanti sädhavaù ||12||

aparaà ca—

pratyäkhyäne ca däne ca sukha-duùkhe priyäpriye |

ätmaupamyena puruñaù pramäëam adhigacchati ||13||

anyac ca—

mätåvat para-däreñu para-dravyeñu loñöravat |

ätmavat sarva-bhüteñu yaù paçyati sa paëòitaù ||14||

tvaà ca atéva-durgataù | tena tat tubhyaà dätuà sa-yatno’ham | tathä coktam—

daridrän bhara kaunteya mä prayaccheçvare dhanam |

vyädhitasyauñadhaà pathyaà nérujasya kim auñadhaiù ||15||

anyat ca—

dätavyam iti yad dänaà déyate’nupakäriëi |

deçe käle ca pätre ca tad dänaà sättvikaà viduù ||16||

tad atra sarasi snätvä suvarëa-kaìkaëam idaà gåhäëa | tato yävad asau tad-vacaù-pratéto lobhät saraù snätuà praviñöaù, tävan mahä-paìke nimagnaù paläyitum akñamaù | taà paìke patitaà dåñövä vyäghro’vadat—ahaha mahä-paìke patito’si | atas tväm aham utthäpayämi | ity uktvä çanaiù çanair upagamya tena vyäghreëa dhåtaù sa päntho’cintayat—

na dharma-çästraà paöhatéti käraëaà

na cäpi vedädhyayanaà durätmanaù |

svabhäva evätra tathätiricyate

yathä prakåtyä madhuraà gaväà payaù ||17||

kià ca—

avaçendriya-cittänäà hasti-snänam iva kriyä |

durbhagäbharaëa-präyo jïänaà bhäraù kriyäà vinä ||18||
tan mayä bhadraà na kåtam | yad atra märätmake viçväsaù kåtaù | tathä coktam—

nadénäà çastra-päëénäà nakhinäà çåìgiëäà tathä |

viçväso naiva kartavyaù stréñu räja-kuleñu ca ||19||

aparaà ca—

sarvasya hi parékñyante svabhävä netare guëäù |

atétya hi guëän sarvän svabhävo mürdhni vartate ||20||

anyac ca—

sa hi gagana-vihäré kalmaña-dhvaàsa-käré

daça-çata-kara-dhäré jyotiñäà madhya-cäré |

vidhur api vidhi-yogäd grasyate rähuëäsau

likhitam api laläöe projjhitaà kaù samarthaù ||21||

iti cintayann eväsau vyäghreëa dhåtvä vyäpäditaù khäditaç ca | ato’haà bravémi—kaìkaëasya tu lobhenety ädi | ata eva sarvathävicäritaà karma na kartavyam iti | yataù—

sujérëam annaà suvicakñaëaù sutaù

suçäsitä stré nåpatiù susevitaù |

sucintya coktaà suvicärya yat kåtaà

sudérgha-käle’pi na yäti vikriyäm ||22||

etad vacanaà çrutvä kaçcit kapotaù sa-darpam äha—äù ! kim evam ucyate ?

våddhasya vacanaà grähyam äpat-käle hy upasthite |

sarvatraivaà vicäre ca bhojane’pi pravartatäm ||23||

yataù—

çaìkäbhiù sarvam äkräntam annaà pänaà ca bhütale |

pravåttiù kutra kartavyä jévitavyaà kathaà na vä ? ||24||

yathä coktam—

érñyé ghåëé tv asantuñöaù krodhano nitya-çaìkitaù |

para-bhägyopajévé ca ñaò ete nitya-duùkhitäù ||25||
etac chrutvä taëòul-kaëa-lobhena nabho-maëòaläd avatéryas arve kapotäs tatropaviñöäù | yataù—

sumahänty api çästräëi dhärayanto bahu-çrutäù |

chettäù saàayänäà ca kliçyante lobha-mohitäù ||26||

anyac ca—

lobhät krodhaù prabhavati lobhät kämaù prajäyate |

lobhän mohaç ca näçaç ca lobhaù päpasya käraëam ||27||

anyac ca—

asaàbhavaà hema-mågasya janma

tathäpi rämo lulubhe mågäya |

präyaù samäpanna-vipatti-käle

dhiyo’pi puàsäà malinä bhavanti ||28||

anantaraà te sarve jäla-nibaddhä babhüvuù, tato yasya vacanät taträvalambitäs taà sarve tiraskurvanti sma | yataù,

na gaëasyägrato gacchet siddhe kärye samaà phalam |

yadi kärya-vipattiù syän mukharas tatra hanyate ||29||

tasya tiraskäraà çrutvä citragréva uväca—näyam asya doñaù, yataù

äpadäm äpatanténäà hito’py äyäti hetutäm |

mätå-jaìghä hi vatsasya stambhé-bhavati bandhane ||30||

anyac ca—

sa bandhur yo vipannänäm äpad-uddharaëa-kñamaù |

na tu bhéta-pariträëa-vastüpälambha-paëòitaù ||31||

vipat-käle vismaya eva käpuruña-lakñaëam | tad atra dhairyam avalambya pratékäraç cintyatäm, yataù—

vipadi dhairyam athäbhyudaye kñamä

sadasi väkya-paöutä yudhi vikramaù |

yaçasi cäbhirucir vyasanaà çrutau

prakåti-siddham idaà hi mahätmanäm ||32||

sampadi yasya na harño vipadi viñädo raëe ca bhérutvam |

taà bhuvana-traya-tilakaà janayati janané sutaà viralam ||33||

anyac ca—

ñaò-doñäù puruñeëeha hätavyä bhütim icchatä |

nidrä tandrä bhayaà krodha älasyaà dérgha-sütratä ||34||

idäném api evaà kriyatäm—sarvair ekacittébhüya jälam ädäya uòòéyatäm | yataù—

alpänäm api vastünäà saàhatiù kärya-sädhikä |

tåëair guëatvam äpannair badhyante matta-dantinaù ||35||

saàhatiù çreyasé puàsäà svakulair alpakair api |

tuñeëäpi parityaktä na prarohanti taëòuläù ||36||

iti vicitya pakñiëaù sarve jälam ädäya utpatitäù | anantaraà ca vyädhaù sudüräj jäläpahärakäàs tän avalokya paçcäd dhävito’cintayat—

saàhatäs tu haranty ete mama jälaà vihaìgamäù |

yadä tu nipatiñyanti vaçam eñyanti me tadä ||37||

tatas teñu cakñur viñayam atikränteñu pakñiñu sa vyädho nivåttaù | atha lubdhakaà nivåttaà dåñövä kapotä ücuù—svämin ! kim idänéà kartum ucitam ?

citragréva uväca—

mätä mitraà pitä ceti svabhävät tritayaà hitam |
kärya-käraëataç cänye bhavanti hita-buddhayaù ||38||

tan me mitraà hiraëyako näma müñika-räjo gaëòaké-tére citra-vane nivasati | so’smäkaà päçäàç chetsyati ity älocya sarve hiraëyaka-vivara-samépaà gatäù | hiraëyakaç ca sarvadä apäya-çaìkayä çata-dväraà vivaraà kåtvä nivasati | tato hiraëyakaù kapotävapäta-bhayäc cakitaù tüñëéà sthitaù | citragréva uväca—sakhe hiraëyaka ! katham asmän na sambhäñase ?

tato hiraëyakas tad-vacanaà pratyabhijïäya sa-sambhramaà bahir niùsåtya abravét—äù ! puëyavän asmi priya-suhån me citragrévaù samäyätaù |

yasya mitreëa sambhäño yasya mitreëa saàsthitiù |

yasya mitreëa saàläpas tato nästéha puëyavän ||39||

atha päça-baddhäàç caitän dåñövä sa-vismayaù kñaëaà sthitvä uväca—sakhe ! kim etat ?

citragréva uväca—sakhe ! asmäkaà präktana-janma-karmaëaù phalam etat |

yasmäc ca yena ca yathä ca yadä ca yac ca

yävac ca yatra ca çubhäçubham ätma-karma |

tasmäc ca tena ca tathä ca tadä ca tac ca

tävac ca tatra ca vidhätå-vaçäd upaiti ||40||

räga-çoka-parétäpa-bandhana-vyasanäni ca |
ätmäparädha-våkñäëäà phaläny etäni dehinäm ||41||

etac chrutvä hiraëyakaç citragrévasya bandhanaà chettuà satvaram upasarpati | tatra citragréva uväca—mitra ! mä maivaà kuru | prathamam asmad-äçritänäm eteñäà tävat päçäàç chindhi | mama päçaà paçcäc chetsyasi |

hiraëyako’py äha—aham alpa-çaktiù | dantäç ca me komaläù | tad eteñäà päçäàç chettuà kathaà samartho bhavämi ? tat yävan me dantä na truöyanti, tävat tava päçaà chinadmi | tad-anantaram apy eteñäà bandhanaà yävat çakyaà chetsyämi |

citragréva uväca—astv evam | tathäpi yathä-çakti bandhanam eteñäà khaëòaya |

hiraëyakenoktam—ätma-parityägena yadäçritänäà parirakñaëaà tan na néti-vedinäà sammatam | yataù—

äpad-arthe dhanaà rakñed därän rakñed dhanair api |

ätmänaà satataà rakñed därair api dhanair api ||42||

anyac ca--

dharmärtha-käma-mokñäëäà präëäù saàsthita-hetavaù |

tän nighnatä kià na hataà rakñatä kià na rakñitam ||43||

citragréva uväca—sakhe ! nétis tävad édåçy eva, kintv aham asmad-äçritänäà duùkhaà soòhuà sarvathäsamarthas tenedaà bravémi | yataù—

dhanäni jévitaà caiva parärthe präjïa utsåjet |

sannimitte varaà tyägo vinäçe niyate sati ||44||

ayam aparaç cäsädhäraëo hetuù |

jäti-dravya-balänäà ca sämyam eñäà mayä saha |

mat-prabhutva-phalaà brühi kadä kià tad bhaviñyati ||45||

anyac ca—

vinä vartanam evaite na tyajanti mamäntikam |

tan me präëa-vyayenäpi jévayaitän mamäçritän ||46||

kià ca—

mäàsa-mütra-puréñästhi-pürite’tra kalevare |

vinaçvare vihäyästhäà yaçaù pälaya mitra me ||47||

aparaà ca paçya—

yadi nityam anityena nirmalaà mala-vähinä |

yaçaù käyena labhyeta tan na labdhaà bhaven nu kim ||48||

yataù—

çarérasya guëänäà ca düram atyantam antaram |

çaréraà kñaëa-vidhvaàsi kalpänta-sthäyino guëäù ||49||

ity äkarëya hiraëyakaù prahåñöa-manäù pulakitaù san abravét—sädhu mitra ! sädhu | anenäçrita-vätsalyena trailokyasyäpi prabhutvaà tvayi yujyate | evam uktvä tena sarveñäà kapotänäà bandhanäni chinnäni | tato hiraëyakaù sarvän sädaraà sampüjya äha—sakhe citragréva ! sarvathätra jäla-bandhana-vidhau sati doñam äçaìkya ätmani avajïä na kartavyä | yataù—

yo’dhikäd yojana-çatän paçyatéhämiñaà khagaù |

sa eva präpta-kälas tu päça-bandhaà na paçyati ||50||

aparaà ca—

çaçi-diväkarayor graha-péòanaà

gaja-bhujaìgamayor api bandhanam |

matimatäà ca vilokya daridratäà

vidhir aho balavän iti me matiù ||51||

anyac ca—

vyomaikänta-vihäriëo’pi vihagäù sampräpnuvanty äpadaà

badhyante nipuëair agädha-salilän matsyäù samudräd api |

durnétaà kim ihästi kià sucaritaà kaù sthäna-läbhe guëaù

kälo hi vyasana-prasärita-karo gåhëäti düräd api ||52||

iti prabodhya ätithyaà kåtvä äliìgya ca tena sampreñitaç citragrévo’pi sapariväro yatheñöa-deçän yayau, hiraëyako’pi sva-vivaraà praviñöaù |

yäni käni ca miträëi kartavyäni çatäni ca |

paçya müñika-mitreëa kapotä mukta-bandhanäù ||53||

atha laghu-patanaka-nämä käkaù sarva-våttänta-darçé säçcaryam idam äha—aho hiraëyaka ! çläghyo’si, ato’ham api tvayä saha maitréà kartum icchämi | atas tvaà mäà maitryeëänugrahétum arhasi | etac chrutvä hiraëyako’pi vivaräbhyantaräd äha—kas tvam ?

sa brüte—laghupatanaka-nämä väyaso’ham | hiraëyako vihasyäha—kä tvayä saha maitré ? yataù—

yad yena yujyate loke budhas tat tena yojayet |

aham annaà bhavän bhoktä kathaà prétir bhaviñyati ||54||

aparaà ca—

bhakñya-bhakñayoù prétir vipatteù käraëaà matam |

çågälät päçabaddho’sau mågaù käkena rakñitaù ||55||

väyaso’bravét--katham etat ?

hiraëyakaù kathayati—

kathä 2

asti magadha-deçe campakavaté näma araëyäné | tasyäà cirät mahatä snehena måga-käkau nivasataù | sa ca mågaù svecchayä bhrämyan håñöa-puñöäìgaù kenacit çågälenävalokitaù | taà dåñövä çågälo’cintayat—äù ! katham etan-mäàsaà sulalitaà bhakñayämi ? bhavatu, viçväsaà tävad utpädayämi ity älocya upasåtyäbravét—mitra ! kuçalaà te ?

mågeëoktam—kas tvam ?

sa brüte—kñudra-buddhi-nämä jambuko’ham | aträraëye bandhu-héno måtavat ekäké nivasämi | idänéà tväà mitram äsädya punaù sa-bandhur jéva-lokaà praviñöo’smi | adhunä tavänucareëa mayä sarvathä bhavitavyam iti |

mågeëoktam—evam astu |

tataù paçcäd astaà gate savitari bhagavati maréci-mälini tau mågasya väsa-bhümià gatau | tatra campaka-våkña-çäkhäyäà subuddhi-nämä käko mågasya cira-mitraà nivasati | tau dåñövä käko’vadat—sakhe citräìga ! ko’yaà dvitéyaù ?

mågo brüte—mitra ! akasmäd ägantunä saha maitré na yuktä | tan na bhadram äcaritam | tathä coktam—

ajïäta-kula-çélasya väso deyo na kasyacit |

märjärasya hi doñeëa hato gådhro jarad-gavaù ||56||

tau ähatuù--katham etat ?

käkaù kathayati—

kathä 3

asti bhägérathé-tére gådhraküöa-nämni parvate mahän parkaöé-våkñaù tasya koöare daiva-durvipäkät galita-nakha-nayano jaradgava-nämä gådhraù prativasati | atha kåpayä taj-jévanäya tad-våkña-väsinaù pakñiëaù svähärät kiàcit kiàcid uddhåtya tasmai dadati, tenäsau jévati, teñäà çävaka-rakñäà ca karoti | atha kadäcit dérghakarëa-nämä märjäraù pakñi-çävakän bhakñayituà taträgataù | tatas tam äyäntaà dåñövä pakñi-çävakair bhayärtaiù kolähalaù kåtaù | tac chrutvä jaradgavena uktam—ko’yam äyäti ? dérghakarëo gådhram avalokya sa-bhayam äha—hä hato’smi yato’yaà mäà vyäpädayiñyati | athavä—

tävad bhayasya bhetavyaà yävad bhayam anägatam |

ägataà tu bhayaà vékñya naraù kuryäd yathocitam ||57||

adhunätisannidhäne paläyitum akñamaù | tad yathä bhavitavyaà tathä bhavatu, tävat viçväsam utpädyäsya samépam upagacchäméty älocya tam upasåtyäbravét—ärya ! tväm abhivande |

gådhro’vadat—kas tvam ?

so’vadat—märjäro’ham |

gådhro brüte—düram apasara no cet hantavyo’si mayä |

märjäro’vadat—çrüyatäà tävat mad-vacanam | tato yady ahaà vadhyas tadä hantavyaù | yataù –

jäti-mätreëa kià kaçcid vadhyate püjyate kvacit |

vyavahäraà parijïäya vadhyaù püjyo’thavä bhavet ||58||

gådhro brüte—brühi kim artham ägato’si ?

so’vadat—aham atra gaìgä-tére nitya-snäyé nirämiñäçé brahmacäré cändräyaëa-vratam äcaraàs tiñöhämi | yuñmän dharma-jïäna-ratäù prema-viçväsa-bhümayaù iti pakñiëaù sarve sarvadä mamägre prastuvanti, ato bhavadbhyo vidyävayo-våddhebhyo dharmaà çrotum ihägataù | bhavantaç caitädåçä dharmajïäù, yan mäm atithià hantum udyatäù ? gåhastha-dharmaç ca eñaù –

aräv apy ucitaà käryam ätithyaà gåham ägate |

chettum apy ägate chäyäà nopasaàharate drumaù ||59||

kià ca—yadi annaà nästi, tadä suprétenäpi vacasä tävad atithiù püjya eva |

tåëäni bhümir udakaà väk caturthé ca sünåtä |

etäny api satäà gehe nocchidyante kadäcana ||60||

anyac ca—

bälo vä yadi vä våddho yuvä vä gåham ägataù |

tasya püjä vidhätavyä sarvasyäbhyägato guruù ||61||

aparaà ca—

nirguëeñv api sattveñu dayäà kurvanti sädhavaù |

na hi saàharate jyotsnäà candraç cäëòäla-veçmanaù ||62||

anyac ca—

atithir yasya bhagnäço gåhät pratinivartate |

sa dattvä duñkåtaà tasmai puëyam ädäya gacchati ||63||

anyac ca—

uttamasyäpi varëasya néco’pi gåham ägataù |

püjanéyo yathä-yogyaà sarva-deva-mayo’tithiù ||64||

gådhro’vadat—märjäro hi mäàsa-ruciù | pakñi-çävakäç cätra nivasanti | tenäham eva bravémi | tac chrutvä märjäro bhümià spåñövä karëau spåçati, brüte ca—mayä dharma-çästraà çrutvä véta-rägenedaà duñkaraà vrataà cändräyaëam adhyavasitam | yataù parasparaà vivadamänänäm api dharma-çästräëäm ahiàsä paramo dharmaù ity atraikamatyam | yataù—

sarva-hiàsä-nivåttä ye naräù sarva-sahäç ca ye |

sarvasyäçraya-bhütäç ca te naräù svarga-gäminaù ||65||

anyac ca—

eka eva suhåd dharmo nidhane’py anuyäti yaù |

çaréreëa samaà näçaà sarvam anyad hi gacchati ||66||

kià ca—

yo’tti yasya yadä mäàsam ubhayoù paçyatäntaram |

ekasya kñaëikä prétir anyaù präëair vimucyate ||67||

api ca—

martavyam iti yad duùkhaà puruñasyopajäyate |

çakyas tenänumänena paro’pi parirakñitum ||68||

çåëu punaù—

svacchanda-vana-jätena çäkenäpi prapüryate |

asya dagdhodarasyärthe kaù kuryät pätakaà mahat ||69||

evaà viçväsya sa märjäras taru-koöare sthitaù | tato dineñu gacchatsu asau pakñi-çävakän äkramya sva-koöaram änéya pratyahaà khädati | atha yeñäm apatyäni khäditäni | taiù çokärtair vilapadbhir itas tato jijïäsä samärabdhä | tat parijïäya märjäraù koöarän niùsåtya bahiù paläyitaù | paçcät pakñibhir itas tato nirüpayadbhis tatra taru-koöare çävakäù khäditä iti sarvaiù pakñibhir niçcitya ca gådhro vyäpäditaù | ato’haà bravémi—ajïäta-kula-çélasya ity ädi |

 --o)0(o--

ity äkarëya sa jambukaù sa-kopam äha—mågasya prathama-darçana-dine bhavän api ajïäta-kula-çéla eva äsét | tat kathaà bhavatä saha etasya snehänuvåttir uttarottaraà vardhate ? athavä—

yatra vidvaj-jano nästi çläghyas taträlpadhér api |

nirasta-pädape deçe eraëòo’pi drumäyate ||70||

anyac ca—

ayaà nijaù paro veti gaëanä laghu-cetasäm |

udära-caritänäà tu vasudhaiva kuöumbakam ||71||

yathä cäyaà mågo mama bandhus tathä bhavän api | mågo’bravét kamanena uttarottareëa ? sarvair ekatra viçrambhäläpaiù sukham anubhavadbhiù sthéyatäm | yataù—

na kaçcit kasyacin mitraà na kaçcit kasyacid ripuù |

vyavahäreëa miträëi jäyante ripavas tathä ||72||

käkena uktam—evam astu | atha prätaù sarve yathäbhimata-deçaà gatäù | ekadä nibhåtaà çågälo brüte—sakhe måga ! etasminn eva vanaika-deçe sasya-pürëaà kñetram asti | tad ahaà tväà tatra nétvä darçayämi | tathä kåte sati mågaù pratyahaà tatra gatvä sasyaà khädati | tato dina-katipayena kñetra-patinä tad dåñövä päçäs tatra yojitäù | anantaraà punar ägato mågaù tatra caran päçair baddho’cintayat—ko mäm itaù käla-päçäd iva vyädha-päçät trätuà miträd anyaù samarthaù ?

aträntare jambukas taträgatya upasthito’cintayat—phalitas tävad asmäkaà kapaöa-prabandhaù | manoratha-siddhir api bähulyän me bhaviñyati | yataù etasya uktåtyamänasya mäàsäsåg-liptäni asthéni mayä avaçyaà präptavyäni | täni ca bähulyena mama bhojanäni bhaviñyanti | sa ca mågas taà dåñövä ulläsito brüte—sakhe ! chindhi tävan mama bandhanam | satvaraà träyasva mäm | yataù—

äpatsu mitraà jänéyäd raëe çüraà åëe çucim |

bhäryäà kñéëeñu vitteñu vyasaneñu ca bändhavän ||73||

aparaà ca—

utsave vyasane präpte durbhikñe çatru-saìkaöe |

räja-dväre çmaçäne ca yas tiñöhati sa bändhavaù ||74||

jambukaù päçaà muhur muhur vilokyäcintayat—dåòhas tävad ayaà bandhaù | brüte ca—sakhe ! snäyu-nirmitäù päçäù, tad adya bhaööäraka-väre katham etän dantaiù spåçämi ? mitra ! yadi citte na anyathä manyase, tadä prabhäte yat tvayä vaktavyaà tat kartavyam iti | anantaraà sa käkaù pradoñakä mågamanägatam avalokya itas tato’nviñyan tathävidhaà taà dåñövä uväca—sakhe ! kim etat ? mågeëoktam—avadhérita-suhåd-väkyasya phalam etat tathä coktam—

suhådäà hita-kämänäà yaù çåëoti na bhäñitam |

vipat sannihitä tasya sa naraù çatrunandanaù ||75||

käko brüte—sa vaïcakaù kväste ?

mågeëoktaà—man-mäàsärthé tiñöhaty atraiva |

käko brüte—mitra ! uktam eva mayä pürvam |

aparädho na me’stéti naitad viçväsa-käraëam |

vidyate hi nåçaàsebhyo bhayaà guëavatäm api ||76||

dépa-nirväëa-gandhaà ca suhåd-väkyam arundhatém |

na jighranti na çåëvanti na pçyanti gatäyuñaù ||77||

parokñe kärya-hantäraà pratyakñe priya-vädinam |

varjayet tädåçaà mitraà viña-kumbhaà payomukham ||78||

tataù käko dérghaà niùçvasya uväca—are vaïcaka ! kià tvayä päpa-karmaëä kåtam | yataù—

saàläpitänäà madhurair vacobhir

mithyopacäraiç ca vaçékåtänäm |

äçävatäà çraddadhatäà ca loke

kim arthinäà vaïcayitavyam asti ||79||

anyac ca—

upakäriëi viçrabdhe çuddha-matau yaù samäcarati päpam |

taà janam asatya-sandhaà bhagavati vasudhe kathaà vahasi ||80||

durjanena samaà sakhyaà vairaà cäpi na kärayet |

uñëo dahati cäìgäraù çétaù kåñëäyate karam ||81||

athavä sthitir iyaà durjanänäm—

präk pädayoù patati khädati påñöha-mäàsaà

karëe phalaà kim api rauti çanair vicitram |

chidraà nirüpya sahasä praviçaty açaìkaù

sarvaà khalasya caritaà maçakaù karoti ||82||

tathä ca—

durjanaù priya-vädé ca naitad viçväsa-käraëam |

madhu tiñöhati jihvägre hådi hälähalaà viñam ||83||

atha prabhäte sa kñetra-patir laguòa-hastas taà pradeçam ägacchan käkenävalokitaù | tam avalokya käkenoktam—sakhe måga ! tvam ätmänaà måtavat sandarçya vätenodaraà pürayitvä pädän stabdhékåtya tiñöha | ahaà tava cakñuñé caïcvä kim api vilikhämi, yadähaà çabdaà karomi, tadä tvam utthäya satvaraà paläyiñyase |

mågas tathaiva käka-vacanena sthitaù | tataù kñetra-patinä harñotphulla-locanena tathävidho måga älokitaù | athäsau—äù ! svayaà måto’si ? ity uktvä mågaà bandhanät mocayitvä päçän saàvarétuà satvaro babhüva | tataù kiyad düre antarite kñetra-patau sa mågaù käkasya çabdaà çrutvä satvaram utthäya paläyitaù | tam uddiçya tena kñetra-patinä prakopät kñiptena laguòena çågälo vyäpäditaù | tathä coktam—

tribhir varñais tribhir mäsais tribhiù pakñais tribhir dinaiù |

atyutkaöaiù päpa-puëyair ihaiva phalam açnute ||84||

ato’haà bravémi—bhakñya-bhakñyakayoù prétir ity ädi |

iti måga-väyasa-çågäla-kathä

käkaù punar äha—

bhakñitenäpi bhavatä nähäro mama puñkalaù |

tvayi jévati jévämi citragréva ivänagha ||85||

anyac ca—

tiraçcäm api viçväso dåñöaù puëyaika-karmaëäm |

satäà hi sädhu-çélatvät svabhävo na nivartate ||86||

kià ca—

sädhoù prakopitasyäpi mano näyäti vikriyäm |

na hi täpayituà çakyaà sägarämbhas tåëolkayä ||87||

hiraëyako brüte—capalas tvam | capalena saha snehaù sarvathä na kartavyaù | tathä coktam—

märjäro mahiño meñaù käkaù käpuruñas tathä |

viçväsät prabhavanty ete viçväsas tatra no hitaù ||88||

kià cänyat—çatru-pakño bhavän asmäkam | çatruëä sandhir na vidheyam | uktaà caitat—

çatruëä na hi sandadhyät saàçliñöenäpi sandhinä |

sutaptam api pänéyaà çamayaty eva pävakam ||89||

durjanaù parihartavyo vidyayälaìkåto’pi san |

maëinä bhüñitaù sarpaù kim asau na bhayaìkaraù ||90||

yad açakyaà na tac chaktyaà yac chaktyaà çakyam eva tat |

nodake çakaöaà yäti na ca naur gacchati sthale ||91||

aparaà ca—

mahatäpy artha-säreëa yo viçvasiti çatruñu |

bhäryäsu ca viraktäsu tad-antaà tasya jévanam ||92||

laghu-patanako brüte—çrutaà mayä sarvaà, tathäpi mamaitävan eva saìkalpaù | yat tvayä saha sauhådyam avaçyaà karaëéyam iti | anyathä anähäreëätmänaà tava dväri vyäpädayiñyäméti | tathä hi—

måd-ghaöavat sukha-bhedyo duùsandhänaç ca durjano bhavati |

sujanas tu kanaka-ghaöavad durbhedyaç cäçu sandheyaù ||93||

kià ca—

dravatvät sarva-lohänäà nimittäd måga-pakñiëäm |

bhayäl lobhäc ca mürkhäëäà saìgataù darçanät satäm ||94||

kià ca—

närikela-samäkärä dåçyante hi suhåjjanäù |

anye badarikäkärä bahir eva manoharäù ||95||

anyac ca—

sneha-cchede’pi sädhünäà guëä näyänti vikriyäm |

bhaìge’pi hi måëälänäm anubadhnanti tantavaù ||96||

anyac ca—

çucitvam tyägitä çauryaà sämänyaà sukha-duùkhayoù |

däkñiëyaà cänuraktiç ca satyatä ca suhåd-guëäù ||97||

etair guëair upeto bhavad=anyo mayä kaù suhåt präptavyaù ? ity ädi tad-vacanam äkarëya hiraëyako bahiù niùsåtyäha—äpyäyito’haà bhavatäm etena vacanämåtena | tathä coktam—

gharmärtaà na tathä suçétala-jalaiù snänaà na muktävalé

na çrékhaëòa-vilepanam sukhayati pratyaìgam apy arpitam |

prétyai sajjana-bhäñitaà prabhavati präyo yathä cetasaù

sad-yuktyä ca pariñkåtaà sukåtinäm äkåñöi-mantropamam ||98||

anyac ca—

rahasya-bhedo yäcïä ca naiñöhuryaà cala-cittayä |

krodho niùsatyatä dyütam etan mitrasya düñaëam ||99||

anena vacana-krameëa tat ekam api düñaëaà tvayi na lakñyate | yataù—

paöutvaà satyaväditvaà kathä-yogena buddhyate |

astabdhatvam acäpalyaà pratyakñenävagamyate ||100||

aparaà ca—

anyathaiva hi sauhärdaà bhavet svacchäntarätmanaù |

pravartate’nyathä väëé çäöhyopahata-cetasaù ||101||

manasy anyad vacasy anyat karmaëy anyad durätmanäm |

manasy ekaà vacasy ekaà karmaëy ekaà mahätmanäm ||102||

tad bhavatu bhavataù abhimatam eva ity uktvä hiraëyako maitryaà vidhäya bhojana-viçeñair väyasaà santoñya vivaraà praviñöaù | väyaso’pi sva-sthänaà gataù tataù-prabhåti tayoù anyo’nyähära-pradänena kuçala-praçnaiù viçrambhäläpaiç ca kiyat-kälo’tivartane | ekadä laghu-patanako hiraëyakam äha—sakhe ! väyasasya kañöataralabhyähäram idaà sthänam | tad etat parityajya sthänäntaraà gantum icchämi |

hiraëyako brüte—

sthäna-bhrañöä na çobhante dantäù keçä nakhä naräù |

iti vijïäya matimän sva-sthänaà na parityajet ||103||

käko brüte—mitra ! käpuruñasya vacanam etat | yataù—

sthänam utsåjya gacchanti siàhäù sat-puruñä gajäù |

tatraiva nidhanaà yänti käkäù käpuruñä mågäù ||104||

anyac ca—

ko vérasya manasvinaù sva-viñayaù ko vä videçaù småtaù

yaà deçaà çrayate tam eva kurute bähu-pratäpärjitam |

yad daàñöränakha-läìgula-praharaëaù siàho vanaà gähate

tasminn eva hata-dvipendra-rudhirais tåñëäà chinnatty ätmanaù ||105||

hiraëyako brüte—mitra kva gantavyam ? tathä coktam—

calaty ekena pädena tiñöhaty ekena buddhimän |

näsamékñya paraà sthänaà pürvam äyatanaà tyajet ||106||

väyaso brüte—mitra ! asti sunirüpitaà sthänam |

hiraëyako’vadat—kià tat ?

väyasaù kathayati—asti daëòakäraëye karpüragauräbhidhänaà saraù | tatra cira-kälopärjitaù priya-suhån me mantharäbhidhänaù kürmaù sahaja-dhärmikaù prativasati | paçya mitra !

paropadeçe päëòityaà sarveñäà sukaraà nåëäm |

dharme svéyam anuñöhänaà kasyacit tu mahätmanaù ||107||

sa ca bhojana-viçeñair mäà saàvardhayiñyati | hiraëyako’py äha—tat kim aträvasthäya mayä kartavyam ? yataù—

yasmin deçe na sammäno na våttir na ca bändhavaù |

na ca vidyägamaù kaçcit taà deçaà parivarjayet ||108||

aparaà ca---

dhanikaù çrotriyo räjä nadé vaidyas tu païcamaù |

païca yatra na vidyante tatra väsaà na kärayet ||109||

aparaà ca---

loka-yäträ bhayaà lajjä däkñiëyaà tyäga-çélatä |

païca yatra na vidyante na kuryät tatra saàsthitim ||110||

anyac ca—

tatra mitra ! na vastavyaà yatra nästi catuñöayam |

åëa-dätä ca vaidyaç ca çrotriyaù sajalä nadé ||111||

ato mäm api tatra naya |

väyaso’vadat—evam astu |

atha väyasas tena mitreëa saha viciträläpa-sukhena tasya sarasaù samépaà yayau | tato mantharo düräd eva laghu-patanakam avalokya utthäya yathocitam ätithyaà vidhäya müñikasyäpy atithi-satkäraà cakära | yataù—

bälo vä yadi vä våddho yuvä vä gåham ägataù |

tasya püjä vidhätavyä sarvaträbhyägato guruù ||112||

tathä—

gurur agnir dvijäténäà varëänäà brähmaëo guruù |

patir eko guruù stréëäà sarvaträbhyägato guruù ||113||

aparaà ca—

uttamasyäpi varëasya néco’pi gåham ägataù |

püjanéyo yathä-yogyaà sarva-deva-mayo’tithiù ||114||

väyaso’vadat—sakhe ! manthara ! sa-viçeña-püjäm asami vidhehi, yato’yaà puëya-karmaëäà dhuréëaù käruëya-ratnäkaro hiraëyaka-nämä müñika-räjaù | etasya guëa-stutià jihvä-sahasra-dvayenäpi yadi sarpa-räjaù kadäcit kartuà samarthaù syät ity uktvä citragrévopäkhyänaà varëitavän | tato mantharaù sädaraà hiraëyakaà sampüjyäha—bhadra ! ätmano nirjana-vanägamana-käraëam äkhyätum arhasi ?

hiraëyako’vadat—kathayämi, çrüyatäm |

kathä 4

asti campakäbhidhänäyäà nagaryäà parivräjakävasathaù | tatra cüòäkarëo näma parivräjakaù prativasati | sa ca bhojanävaçiñöa-bhikñänna-sahitaà bhikñäpätraà nägadantake’vasthäpya svapiti | ahaà ca tad annam utplutya utplutya pratyahaà bhakñayämi | anantaraà tasya priya-suhåd véëäkarëo näma parivräjakaù samäyätaù, tena saha nänä-kathä-prasaìgävasthito mama träsärthaà jarjara-vaàça-khaëòena cüòäkarëo bhümim atäòayat | taà tathävidhaà dåñövä véëäkarëa uväca—sakhe ! kim iti mama kathä-virakto’nyäsakto bhavän ? yataù—

mukhaà prasannaà vimalä ca dåñöiù

kathänurägo madhurä ca väëé |

sneho’dhikaù sambhrama-darçanaà ca

sadänuraktasya janasya lakñma ||115||

adåñöi-dänaà kåta-pürva-näçanam

änanaà duçcaritänukértanam |

kathä-prasaìgena ca näma-vismåtir

virakta-bhävasya janasya lakñaëam ||116||

cüòäkarëenoktam—bhadra ! nähaà viraktaù, kintu paçya ayaà müñiko mamäpakäré sadä pätrasthaà bhikñännam utplutya bhakñayati | véëäkarëo nägadantam avalokyäha—katham ayaà müñikaù svalpa-balo’py etävad düram utpatati ? tad atra kenäpi käraëena bhavitavyam |

kñaëaà vicintya parivräjakenoktam—käraëaà cätra dhana-bähulyam eva pratibhäti | yataù—

dhanavän balavän loke sarvaù sarvatra sarvadä |

prabhutvaà dhana-mülaà hi räjïäm apy upajäyate ||117||

tataù khanitram ädäya tena parivräjakena vivaraà khanitvä cira-saïcitaà mama dhanaà gåhétam | tataù prabhåti pratyahaà nija-çakti-hénaù sattvotsäha-rahitaù svähäram apy utpädayitum akñamaù sann äsaà mandaà mandam upasarpan cüòäkarëenävalokitaù | tatas tenoktam—

dhanena balavän loko dhanäd bhavati paëòitaù |

paçyainaà müñikaà päpaà svajäti-samatäà gatam ||118||

kià ca—

arthena tu vihénasya puruñasyälpa-medhasaù |

kriyä sarvä vinaçyanti gréñme kusarito yathä ||119||

aparaà ca—

yasyärthäs tasya miträëi yasyärthäs tasya bändhaväù |

yasyärthäù sa pumän loke yasyärthäù sa hi paëòitaù ||120||

aparaà ca—

aputrasya gåhaà çünyaà san-mitra-rahitasya ca |

mürkhasya ca diçaù çünyäù sarva-çünyä daridratä ||121||

aparaà ca—

däridryän maraëäd väpi däridryam avaraà småtam |

alpa-kleçena maraëaà däridryam atiduùsaham ||122||

anyac ca—

tänéndriyäëy avikaläni tad eva näma

sä buddhir apratihatä vacanaà tad eva |

arthoñmaëä virahitaù puruñaù sa eva

anyaù kñaëena bhavatéti vicitram etat ||123||

etat sarvam äkarëya mayälocitaà—mamännävasthänam ayuktam idäném | tathä coktam—

atyanta-vimukhe daive vyarthe yatne ca pauruñe |

manasvino daridrasya vanäd anyat kutaù sukham ||124||

anyac ca—

manasvé miryate kämaà kärpaëyaà na tu gacchati |

api nirväëam äyäti nänalo yäti çétatäm ||125||

kià ca—

kusuma-stavakasyeva dve våtté tu manasvinaù |

sarveñäà mürdhni vä tiñöhed viçéryeta vane’thavä ||126||

yac cänyasmai etad våttänta-kathanaà tad apy anucitam | yataù—

artha-näçaà manas-täpaà gåhe duçcaritäni ca |

vaïcanaà cäpamänaà ca matimän na prakäçayet ||127||

yac cätraiva yäcïayä jévanaà tad apy atéva-garhitam | yataù—

varaà vibhava-hénena präëaiù santarpito’nalaù |

nopacära-paribhrañöaù kåpaëaù prärthyate janaù ||128||

anyac ca—

däridryäd dhriyam eti hré-parigataù sattvät paribhraçyate

niùsattvaà paribhüyate paribhavän nirvedam äpadyate |

nirviëëaù çucam eti çoka-phihito buddhyä parityajyate

nirbuddhiù kñayam ety aho nidhanatä sarväpadäm äspadam ||129||

kià ca—

varaà maunaà käryaà na ca vacanam uktaà yad anåtaà

varaà klaibyaà puàsäà na ca para-kalaträbhigamanam |

varaà präëa-tyägo na ca piçuna-väkyeñv abhirucir

varaà bhikñäçitvaà na ca para-dhanäsvädana-sukham ||130||

varaà çünyä çälä na ca khalu varo duñöa-våñabho

varaà veçyä patné na punar avinétä kula-vadhüù |

varaà väso’raëye na punar avivekädhipa-pure

varaà präëa-tyägo na punar adhamänäm upagamaù ||131||

api ca—

seveva mänam akhilaà jyotsneva tamo jareva lävaëyam |

hari-hara-katheva duritaà guëa-çatam apy arthitä harati ||132||

tat kim ahaà para-piëòena ätmänaà poñayämi ? kañöaà bhoù ! tad api dvitéyaà måtyu-dväram | anyac ca—

rogé cira-praväsé paränna-bhojé parävasatha-çäyé |

yaj jévati tan maraëaà yan maraëaà so’sya viçrämaù ||133||

ity älocyäpi lobhät punar api tadéyam annaà grahétuà graham akaravam | tathä coktam—

lobhena buddhiç calati lobho janayate tåñäm |

tåñärto duùkham äpnoti paratreha ca mänavaù ||134||

tato’haà mandaà mandam upasarpaàs tena véëäkarëena jarjara-vaàça-khaëòena täòitaç cäcintayam—lubdho hy asantuñöo niyatam ätma-drohé bhavati | tathä ca—

dhana-lubdho hy asantuñöo’niyatätmäjitendriyaù |

sarvä eväpadas tasya yasya tuñöaà na mänasam ||135||

sarväù sampattasyas tasya santuñöaà yasya mänasam |

upänad-güòha-pädasya nanu carmävåteva bhüù ||136||

aparaà ca—

santoñämåta-tåptänäà yat sukhaà çänta-cetasäm |

kutas tad-dhana-lubdhänäm itaç cetaç ca dhävatäm ||137||

kià ca—

tenädhétaà çrutaà tena tena sarvam anuñöhitam |

yenäçäù påñöhataù kåtvä nairäçyam avalambitam ||138||

api ca—

aseviteçvara-dväram adåñöa-viraha-vyatham |

anukta-kléba-vacanaà dhanyaà kasyäpi jévanam ||139||

na yojana-çataà düraà vähyamänasya tåñëayä |

santuñöasya kara-präpte’py arthe bhavati nädaraù ||140||

tad atra avasthocita-kärya-paricchedaù çreyän |

ko dharmo bhüta-dayä kià saukhyaà nityam aroginä jagati |

kaù snehaù sad-bhävaù kià päëòityaà paricchedaù ||141||

tathä ca—

paricchedo hi päëòityaà yadäpannä vipattayaù |

apariccheda-kartèëäà vipadaù syuù pade pade ||142||

tathä hi—

tyajed ekaà kulasyärthe grämasyärthe kulaà tyajet |

grämaà janapadasyärthe ätmärthe påthivéà tyajet ||143||

aparaà ca—

pänéyaà vä niräyäsaà svädvannaà vä bhayottaram |

vicäryaà khalu paçyämi tat sukhaà yatra nirvåtiù ||144||

ity älocyähaà nirjana-vanam ägataù | yataù—

varaà vanaà vyäghra-gajendra-sevitaà

drumälayaù patra-phalämbu-bhakñitam |

tåëäni çayyä vasanaà ca valkalaà

na bandhu-madhye dhana-héna-jévanam ||145||

ataù—

saàsära-viñaya-våkñasya dve eva rasavat phale |

kävyämåta-rasäsvädaù saìgamaù sajjanaiù saha ||146||

aparaà ca—

sat-saìgaù keçave bhaktir gaìgämbhasi nimajjanam |

asäre khalu saàsäre tréëi säräëi bhävayet ||147||

manthara uväca—

arthäù päda-rajopamä giri-nadé-vegopamaà yauvanam

äyuñyaà jala-bindu-lola-capalaà phenopamaà jévanam |

dharmaà yo na karoti niçcala-matiù svargärgalodghäöanaà

paçcät-täpa-hato jarä-pariëataù çokägninä dahyate ||148||

yuñmäbhir atisaïcayaù kåtaù | tasyäyaà doñaù | çåëu—

upärjitänäà vittänäà tyäga eva hi rakñaëam |

taòägodara-saàsthänäà parévähaivämbhasäm ||149||

anyac ca—

yad adho’dhaù kñitau vittaà nicakhäna mitampacaù |

tad-adho nilayaà gantuà cakre panthänam agrataù ||150||

yataù—

nija-saukhyaà nirundhäno yo dhanärjanam icchati |

parärtha-bhära-vähéva sa kleçasyaiva bhäjanam ||151||

tathä coktaà—

dänopabhoga-hénena dhanena dhanino yadi |

bhavämaù kià na tenaiva dhanena dhanino vayam ||152||

yataù—

dhanena kià yo na dadäti näçnute

balena kià yaç ca ripün na yädhatte |

çrutena kià yo na ca dharmam äcaret

kim ätmanä yo na jitendriyo bhavet ||153||

anyac ca—

asambhogena sämänyaà kåpaëasya dhanaà paraiù |

asyedam iti sambandho hänau duùkhena gamyate ||154||

api ca—

na deväya na vipräya na bandhubhyo na cätmane |

kåpaëasya dhanaà yäti vahni-taskara-pärthivaiù ||155||

tathä coktam—

dänaà priya-väk-sahitaà

jïänam agarvaà kñamänvitaà sauryam |

tyägaà sahitaà ca vittaà

durlabham etac catur bhadram ||156||

uktaà ca—

kartavyaù saïcayo nityaà na tu käryo’tisaïcayaù |

atisaïcaya-çélo’yaà dhanuñä jambuko hataù ||157||

täv ähatuù—katham etat ?

mantharaù kathayati—

kathä 5

äsét kalyäëa-kaöaka-västavyo bhairavo näma vyädhaù | sa caikadä mäàsa-lubdho dhanur ädäya mågam anviñyan vindhyäöavé-madhyaà gataù | tatra tena måga eko vyäpäditaù | tato mågam ädäya gacchatä tena ghoräkåtiù çükaro dåñöaù | tatas tena mågaà bhümau nidhäya çükaraù çareëa hataù | çükareëäpy ägatya pralaya-ghana-ghora-garjanaà kurväëena sa vyädho muñka-deçe hataù chinna-druma iva papäta | tathä coktam—

jalam agnir viñaà çastaà kñud vyädhiù patanaà gireù |

nimittaà kiïcid äsädya dehé präëair vimucyate ||158||

atha tayoù pädäsphälanena ekaù sarpo’pi måtaù | aträntare dérgharävo näma jambukaù paribhramanähärärthä tän måtän måga-vyädha-sarpa-çükarän apaçyat | älokyäcintayac ca—aho bhägyam ! adya mahad bhojyaà me samupasthitam |

athavä—

acintitäni duùkhäni yathaiväyänti dehinäm |

sukhäny api tathä manye daivam aträtiricyate ||159||

mäsam ekaà naro yäti dvau mäsau måga-çükarau |

ahir ekaà dinaà yäti adya bhakñyo dhanurguëaù ||160||

tataù prathama-bubhukñäyäm idaà niùsvädu kodaëòa-lagnaà snäyu-bandhanaà khädämi, ity uktvä tathäkarot | tataç chinne snäyu-bandhane drutam utpatitena dhanuñä hådi nirbhinnaù sa dérgharävaù païcatvaà gataù | ato’haà bravémi kartavyaù saïcayo nityam ity ädi | tathä ca—

yad dadäti yad açnäti tad eva dhanino dhanam |

anye måtasya kréòanti därair api dhanair api ||161||

kià ca—

yad dadäsi viçiñöebhyo yac cäçnäsi dine dine |

tat te vittam ahaà manye çeñaà kasyäpi rakñasi ||162||

yätu, kim idäném atikräntopavarëanena | yataù—

näpräyam abhiväïchanti nañöaà necchanti çocitum |

äpatsv api na muhyanti naräù paëòita-buddhayaù ||163||

tat sakhe ! sarvadä tvayä sotsähena bhavitavyam, yataù—

çästräëy adhétyäpi bhavanti mürkhä

yas tu kriyävän puruñaù sa vidvän |

sucintitaà cauñadham äturäëäà

na näma-mätreëa karoty arogam ||164||

anyac ca—

na svalpam apy adhyavasäya-bhéroù

karoti vijïäna-vidhir guëaà hi |

andhasya kià hasta-tala-sthito’pi

prakäçayaty artham iha pradépaù ||165||

tad atra sakhe daçätiçeñEëa çäntiù karaëéyä | etad apy atikañöaà tvayä na mantavyam |

sukham äpatitaà sevyaà duùkham äpatitaà tathä |

cakravat parivartante duùkhäni ca sukhäni ca ||166||

aparaà ca—

nipänam iva maëòükäù saraù pürëam iväëòajäù |

sodyogaà naram äyänti vivaçäù sarva-sampadaù ||167||

api ca—

utsäha-saàpannam adérgha-sütraà
kriyä-vidhijïaà vyasaneñv asaktam |

çüraà kåtajïaà dåòha-sauhådaà ca-
lakñméù svayaà väïchati väsa-hetoù ||168||

viçeñataç ca—

vinäpy arthair dhéraù spåçati bahumänonnati-padaà

samäyukto’py arthaiù paribhava-padaà yäti kåpaëaù |

svabhäväd udbhütäà guëa-samudayäväpti-viñayäà

dyutià saiàhéà çvä kià dhåta-kanaka-mälo’pi labhate ||169||

kià ca—

dhanavän iti hi madas te kià gata-vibhavo viñädam upayäsi |

kara-nihata-kanduka-samäù pätotpätä manuñyäëäm ||170||

anyac ca—

våtty-arthaà näticeñöate sä hi dhätraiva nirmitä |

garbhäd utpatite jantau mätuù prasravataù stanau ||171||

api ca sakhe çåëu—

yena çuklé-kåtä haàsäù çukäç ca haritékåtäù |

mayüräç citritä yena sa te våttià vidhäsyati ||172||

aparaà ca satäà rahasyaà çåëu, mitra !

janayanty arjane duùkhaà täpayanti vipattiñu |

mohayanti ca sampattau katham arthäù sukhävahäù ||173||

aparaà ca—

dharmärdhaà yasya vittehä varaà tasya niréhatä |

prakñälanäd dhi paìkasya düräd asparçanaà varam ||174||

yataù—

yathäämiñam äkäçe pakñibhiù çväpadair bhuvi |

bhakñyate salile matsyais tathä sarvatra vittavän ||175||

anyac ca—

räjataù saliläd agneç corataù svajanäd api |

bhayam arthavatäà nityaà måtyoù präëa-bhåtäm iva ||176||

tathä hi—

janmani kleça-bahule kià nu duùkham ataù param |

icchä-sampad yato nästi yac cecchä na nivartate ||177||

anyac ca bhrätaù çåëu—

dhanaà tävad asulabhaà labdhaà kåcchreëa pälyate |

labdha-näço yathä måtyus tasmäd etan na cintayet ||178||

sä tåñëä cet parityaktä ko daridraù ka éçvaraù |

tasyäç cet prasaro datto däsyaà ca çirasi sthitam ||179||

aparaà ca—

yad yad eva hi väïcheta tato väïchä pravartate |

präpta evärthataù so’rtho yato väïchä nivartate ||180||

kià bahunä, viçrambhäläpair mayaiva sahätra kälo néyatäm | yataù—

ämraëäntäù praëayäù kopäç ca kñaëa-bhaìguräù |

parityägäç ca niùsaìgä na bhavanti mahätmanäm ||181||

iti çrutvä laghupatanako brüte—dhanyo’si manthara ! sarvathä äçrayaëéyo’si | yataù—

santa eva satäà nityam äpad-uddharaëa-kñamäù |

gajänäà paìka-magnänäà gajä eva dhurandharäù ||182||

aparaà ca—

çläghyaù sa eko bhuvi mänavänäà

sa uttamaù sat-puruñaù sa dhanyaù |

yasyärthino vä çaraëägatä vä

näçävibhaìgä vimukhäù prayänti ||183||

tad evaà te svecchähära-vihäraà kurväëäù santuñöäù sukhaà nivasanti sma | atha kadäcit citräìga-nämä mågaù kenäpi träsitas taträgatya militaù | tat-paçcäd äyäntaà bhaya-hetuà sambhävya mantharo jalaà praviñöaù | müñikaç ca vivaraà gataù, käko’pi uòòéya våkñägram ärüòhaù | tato laghupatanakena sudüraà nirüpya bhaya-hetur na ko’py avalambitaù | paçcät tad-vacanäd ägatya punaù sarve militvä tatraivopaviñöäù | manthareëoktaà—bhadra måga ! kuçalaà te ? svecchayä udakädyähäro’nubhüyatäm | aträvasthänena vanam idaà sanäthékriyatäm |

citräìgo brüte—lubdhaka-träsito’haà bhavatäà çaraëam ägataù | tataç ca, bhavadbhiù saha mitratvam icchämi | bhavantaç ca anukampayantu maitryeëa | yataù—

lobhäd vätha bhayäd väpi yas tyajec charaëägatam |

brahma-hatyä-samaà tasya päpam ähur manéñiëaù ||184||

hiraëyako’py avadat—mitratvaà tävad asmäbhiù saha, ayatnena niñpannaà bhavataù | yataù—

aurasaà kåta-sambandhaà tathä vaàça-kramägatam |

rakñakaà vyasanebhyaç ca mitraà jïeyaà catur-vidham ||185||

tad atra bhavatä sva-gåha-nirviçeñeëa sthéyatäm | tac chrutvä mågaù sänando bhütvä kåta-svecchähäraù pänéyaà pétvä jaläsanna-vaöa-taru-cchäyäyäm upaviñöaù |

atha mantharo brüte—sakhe måga ! kena träsito’si ? asmin nirjane vane kadäcit kià vyädhäù saïcaranti ?

mågeëoktam—asti kaliìga-viñaye rukmäìgado näma nåpatiù | sa ca digvijaya-vyäpära-krameëa ägatya candrabhägä-nadé-tére samäveçita-kaöako vartate, prätaç ca tenäträgatya karpüra-saraù samépe bhavitavyam iti vyädhänäà mukhät kiàvadanté çrüyate | tad aträpi prätar-avasthänaà bhaya-hetukam ity älocya yathä käryaà tathä ärabhyatäm |

tac chrutvä kürmaù sa-bhayam äha—mitra ! jaläçayäntaraà gacchämi |

käka-mågäv api uktavantau—mitra ! evam astu !

hiraëyako vimåçyäbravét—punar jaläçaye präpte mantharasya kuçalam | sthale gacchato’sya kä vidhä ?

ambhäàsi jala-jantünäà durgaà durga-niväsinäm |

sva-bhümiù çväpadädénäà räjïäà sainyaà paraà balam ||186||

upäyena hi yac chakyaà na tac chakyaà paräkramaiù |

käké kanaka-sütreëa kåñëa-sarpam aghätayat ||187||

tad yathä—

kathä 6

asti brahmäraëye karp¨üratilako näma hasté | tam avalokya sarve çågäläç cintayanti sma | yady ayaà kenäpy upäyena miryate, tadäsmäkam etena dehena mäsa-catuñöayasya svecchä-bhojanaà bhavet | tatas tan-madhyäd ekena våddha-çågälena pratijïä kåtä | mayä buddhi-prabhäväd asya maraëaà sädhayitavyam | anantaraà sa vaïcakaù karpüratilaka-samépaà gatvä säñöäìga-pätaà praëamyoväca—deva ! dåñöi-prasädaà kuru |

hasté brüte—kas tvam ? kutaù samäyätaù ?

so’vadat—jambuko’haà sarvair vana-väsibhiù paçubhir militvä bhavat-sakäçaà prasthäpitaù | yad vinä räjïä sthätuà na yuktam | tad aträöavé-räjye’bhiñektuà bhavän sarva-svämi-guëopeto nirüpitaù | yataù—

kuläcära-janäcärair atiçuddhaù pratäpavän |

dhärmiko néti-kuçalaù sa svämé yujyate bhuvi ||188||

aparaà ca paçya—

räjänaà prathamaà vindet tato bhäryäà tato dhanam |

räjany asati loke’smin kuto bhäryä kuto dhanam ||189||

anyac ca—

parjanya iva bhütänäm ädhäraù påthivé-patiù |

vikale’pi hi parjanye jévyate na tu bhüpatau ||190||

kià ca—

niyata-viñaya-varté präyaço daëòa-yogäj

jagati para-vaçe’smin durlabhaù sädhu-våtteù |

kåçam api vikalaà vä vyädhitaà vädhanaà vä

patim api kula-näré daëòa-bhétyäbhyupaiti ||191||

tad yathä lagna-velä na calati tathä kåtvä satvaram ägamyatäà devena | ity uktvä utthäya calitaù | tato’sau räjya-läbhäkåñöaù karpüratilakaù çågäla-darçita-vartmanä dhävan mahä-paìke nimagnaù | hastinoktam—sakhe çågäla ! kim adhunä vidheyam ? mahä-paìke patito’haà mriye | parävåtya paçya !

çågälena vihasyoktam—deva ! mama pucchägre hastaà dattvä uttiñöha | yasmät mad-vidhasya vacasi tvayä viçväsaù kåtaù, tasya phalam etat | tad anubhüyatäm açaraëaà duùkham | tathä coktam—

yadäsat-saìga-rahito bhaviñyasi bhaviñyasi |

yadäsajjana-goñöhéñu patiñyasi patiñyasi ||192||

tato mahä-paìke nimagno hasté çågälair bhakñitaù | ato’haà bravémi—upäyena hi yac chakyam ity ädi |

 --o)0(o--

tatas tad-dhita-vacanam avadhérya mahatä bhayena vimugdha iva mantharass taj-jaläçayam utsåjya pracalitaù | te’pi hiraëyakädayaù snehäd aniñöaà çaìkamänäs tam anujagmuù | tataù sthale gacchan kenäpi vyädhena vane paryaöatä sa mantharaù präptaù | sa ca taà gåhétvä utthäya dhanuñi baddhvä dhanyo’sméty abhidhäya bhramaëa-kleçät kñut-pipäsäkulaù sva-gåhäbhimukhaà prayätaù | atha te måga-väyasa-müñikäù paraà viñädam upagatäù tam anugacchanti sma | tato hiraëyako vilapati—

ekasya duùkhasya na yävad antaà
gacchämy ahaà päram ivärëavasya |

tävad dvitéyaà samupasthitaà me
chidreñv anarthä bahulé-bhavanti ||193||

svabhävajaà tu yan mitraà bhägyenaiväbhijäyate |

tad-akåtrima-sauhärdam äpatsv api na muïcati ||194||

api ca—

na mätari na däreñu na sodarye na cätmaje |

viçväsas tädåçaù puàsäà yädåì mitre svabhävaje ||195||

iti muhuù vicintya präha—aho me durdaivam | yataù—

sva-karma-santäna-viceñöitäni

käläntarävarti-çubhäçubhäni |

ihaiva dåñöäni mayaiva täni

janmäntaräëéva daçäntaräëi ||196||

athavä ittham evaitat |

käyaù saànihitäpäyaù sampadaù padam äpadäm |

samägamäù säpagamäù sarvam utpädi bhaìguram ||197||

punar vimåçyäha—

çokäräti-bhaya-träëaà préti-viçrambha-bhäjanam |

kena ratnam idaà såñöaà mitram ity akñara-dvayam ||198||

kià ca—

mitraà préti-rasäyanaà nayanayor änandanaà cetasaù

pätraà yat sukha-duùkhayoù samam idaà puëyätmanä labhyate |

ye cänye suhådaù samåddhi-samaye dravyäbhiläñäkuläs

te sarvatra milanti tattva-nikaña-grävä tu teñäà vipat ||199||

iti bahu vilapya hiraëyakaç citräìga-laghupatanakäv äha—yävad ayaà vyädho vanän na niùsarati, tävan mantharaà mocayituà yatnaù kriyatäm |

täv ücatuù—satvaraà yathä-käryam upadiça |

hiraëyako brüte—citräìgo jala-samépaà gatvä måtam ivätmänaà niçceñöaà darçayatu | käkaç ca tasyopari sthitvä caïcvä kim api vilikhatu | nünam anena lubdhakena måga-mäàsärthinä tatra kacchapaà parityajya sarvaraà gantavyam | tato’haà mantharasya bandhanaà chetsyämi | sannihite lubdhake bhavadbhyäà paläyitavyam |

tataç citräìga-laghupatanakäbhyäà çéghraà gatvä tathänuñöhite sati sa vyädhaù pariçräntaù pänéyaà pétvä taror adhastäd upaviñöaù san tathävidhaà mågam apaçyat | tataù kacchapaà jala-samépe nidhäya kartarikäm ädäya prahåñöa-manä mågäntikaà calitaù | aträntare hiraëyakena ägatya mantharasya bandhanaà chinnam | chinna-bandhanaù kürmaù satvaraà jaläçayaà praviñöaù | sa ca måga äsannaà taà vyädhaà vilokyotthäya drutaà paläyitaù | pratyävåttya lubdhako yävat taru-talam äyäti tävat kürmam apaçyann acintayat—ucitam evaitat mamäsamékñya-käriëaù | yataù—

yo dhruväëi parityajya adhruväëi niñevate |

dhruväëi tasya naçyanti adhruvaà nañöam eva hi ||200||

tato’sau sva-karma-vaçän niräçaù kaöakaà praviñöaù | mantharädayaç ca sarve muktäpadaù sva-sthänaà gatvä yathä-sukham ästhitäù |

atha räja-putraiù sänandam uktam—sarve çrutavantaù sukhino vayam | siddhaà naù saméhitam |

viñëu-çarmoväca—etad bhavatäm abhilañitam api sampannam | aparam apédam astu—

mitraà yäntu ca sajjanä janapadair lakñméù samälabhyatäà

bhüpäläù paripälayantu vasudhäà çaçvat sva-dharme sthitäù |

ästäà mänasa-tuñöaye sukåtinäà nétir navoòheva vaù

kalyäëaà kurutäà janasya bhagaväàç candrärdha-cüòämaëiù ||201||

 --o)0(o--

ii.

suhåd-bhedaù

atha räja-puträ ücuù—ärya ! mitraläbhaù çrutas tävad asmäbhiù | idänéà suhåd-bhedaà çrotum icchämaù |

viñëuçarmoväca—suhåd-bhedaà tävac chåëuta, yasyäyam ädyaù çlokaù—

vardhamäno mahän sneho mågendra-våñayor vane |

piçunenätilubdhena jambukena vinäçitaù ||1||

räja-putrair uktam—katham etat ?

viñëuçarmä kathayati—asti dakñiëä-pathe suvarëavaté näma nagaré | tatra vardhamäno näma vaëig nivasati | tasya pracure’pi vitte’ parän bandhün atisamåddhän samékñya punar artha-våddhiù karaëéyeti matir babhüva | yataù,

adho’dhaù paçyataù kasya mahimä nopacéyate |

upary upari paçyantaù sarva eva daridrati ||2||

aparaà ca—

brahmahäpi naraù püjyo yasyästi vipulaà dhanam |

çaçinas tulya-vaàço’pi nirdhanaù paribhüyate ||3||

anyac ca—

avyavasäyinam alasaà daiva-paraà sahasäc ca parihéëam |

pramadeva hi våddha-patià necchaty avagühituà lakñméù ||4||

kià ca—

älasyaà stré-sevä sa-rogatä janma-bhümi-vätsalyam |

santoño bhérutvaà ñaò vyäghätä mahattvasya ||5||

yataù—

sampadä susthiraà-manyo bhavati svalpayäpi yaù |

kåtakåtyo vidhir manye na vardhayati tasya täm ||6||

aparaà ca—

nirutsähaà niränandaà nirvéryam ari-nandanam |

mä sma sémantiné käcij janayet putram édåçam ||7||

tathä coktam—

alabdhaà caiva lipseta labdhaà rakñet prayatnataù |

rakñitaà vardhayec caiva våddhaà pätreñu nikñipet ||8||

yato’labdham icchato’rtha-yogäd arthasya präptir eva | labdhasyäpy arakñitasya nidher api svayaà vinäçaù | api ca, avardhamänaç cärthaù käle svalpa-vyayo’py aïjanavat kñayam eti | naupabhujyamänaç ca niñprayojana eva saù | tathä coktam—

dhanena kià yo na dadäti näçnute

balena kià yaç ca ripün na bädhate |

çrutena kià yo na ca dharmam äcaret

kim ätmanä yo na jitendriyo bhavet ||9||

yataù,

jala-bindu-nipätena kramaçaù püryate ghaöaù |

sa hetuù sarva-vidyänäà dharmasya ca dhanasya ca ||10||

dänopabhoga-rahitä divasä yasya yänti vai |

sa karma-kära-bhastreva çvasann api na jévati ||11||

iti saàcintya nandaka-sajévaka-nämänau våñabhau dhuri niyojya çakaöaà nänävidha-dravya-pürëaà kåtvä väëijyena gataù kaçméraà prati | anyac ca—

aïjanasya kñayaà dåñövä valmékasya ca saïcayam |

avandhyaà divasaà kuryäd dänädhyayana-karmabhiù ||12||

yataù—

ko’tibhäraù samarthänäà kià düraà vyavasäyinäm |

ko videçaù savidyänäà kaù paraù priya-vädinäm ||13||

atha gacchatas tasya sudurga-nämni mahäraëye saïjévako bhagna-jänur nipatitaù | tam älokya vardhamäno’cintayat—

karotu näma néti-jïo vyavasäyam itas tataù |

phalaà punas tad eva syäd yad vidher manasi sthitam ||14||

kintu—

vismayaù sarvathä heyaù pratyühaù sarva-karmaëäm |

tasmäd vismayam utsåjya sädhye siddhir vidhéyatäm ||15||

iti saàcintya saàjévakaà tatra parityajya vardhamänaù punaù svayaà dharmapuraà näma nagaraà gatvä mahäkäyam anyaà våñabham ekaà samänéya dhuri niyojya calitaù | tataù saàjévako’pi kathaà katham api khura-traye bharaà kåtvotthitaù | yataù—

nimagnasya payo-räçau parvatät patitasya ca |

takñakeëäpi dañöasya äyur marmäëi rakñati ||16||

näkäle miryate jantur viddhaù çara-çatair api |

kuçägreëaiva saàspåñöaù präpta-kälo na jévati ||17||

arakñitaà tiñöhati daiva-rakñitaà

surakñitaà daiva-hataà vinaçyati |

jévaty anätho’pi vane visarjitaù

kåta-prayatno’pi gåhe na jévati ||18||

tato dineñu gacchatsu saàjévakaù svecchähära-vihäraà kåtväraëyaà bhrämyan håñöa-puñöäìgo balavan nanäda | tasmin vane piìgalaka-nämä siàhaù sva-bhujopärjita-räjya-sukham anubhavan nivasati | tathä coktam—

näbhiñeko na saàskäraù siàhasya kriyate mågaiù |

vikramärjita-räjyasya svayam eva mågendratä ||19||

sa caikadä pipäsäkulitaù pänéyaà pätuà yamunä-kaccham agacchat | tena ca tatra siàhenänanubhüta-pürvakam akäla-ghana-garjitam iva saàjévaka-narditam açrävi | tac chrutvä pänéyam apétvä sa-cakitaù parivåtya sva-sthänam ägatya kim idam ity älocayaàs tüñëéà sthitaù | sa ca tathävidhaù karaöa-kadamanakäbhyäm asya mantri-puträbhyäà dåñöaù | taà tathävidhaà dåñövä damanakaù karaöakam äha—sakhe karaöaka ! kim ity ayam udakärthé svämé pänéyam apétvä sacakito mandaà mandam avatiñöhate |

karaöako brüte—mitra damanaka ! asman-matenäsya sevaiva na kriyate | yadi tathä bhavati tarhi kim anena svämi-ceñöänirüpeëäsmäkam | yato’nena räjïä vinäparädhena ciram avadhéritäbhyäm äväbhyäà mahad-duùkham anubhütam |

sevayä dhanam icchadbhiù sevakaiù paçya yat kåtam |

svätantryaà yac charérasya müòhais tad api häritam ||20||

aparaà ca—

çéta-vätätapa-kleçän sahante yän paräçritäù |

tad-aàçenäpi medhävé tapas taptvä mukhé bhavet ||21||

anyac ca—

etävaj janmasäphalyaà dehinäm iha dehiñu |

präëair arthair dhiyä väcä çreya eväcaret sadä ||22||

aparaà ca—

ehi gaccha patottiñöha vada maunaà samäcara |

iti vitrasta-säraìga-netrayä ko na vaïcitaù ||23||

kià ca—

abudhair artha-läbhäya paëya-strébhir iva svayam |

ätmä saàskåtya saàskåtya paropakaraëé-kåtaù ||24||

kià ca—

yä prakåtyaiva capalä nipataty açucäv api |

svämino bahu manyante dåñöià täm api sevakäù ||25||

aparaà ca—

maunän mürkhaù pravacana-paöur bätulo jalpako vä

kñäntyä bhérur yadi na sahate präyaço näbhijätaù |

dhåñöaù pärçve vasati niyataà dürataç cäpragalbhaù

sevä-dharmaù parama-gahano yoginäm apy agamyaù ||26||

viçeñataç ca—

praëamaty unnati-hetor jévita-hetor vimuïcati präëän |

duùkhéyati sukha-hetoù ko müòhaù sevakäd anyaù ||27||

damanako brüte—mitra sarvathä manasäpi naitat kartavyam, yataù—

kathaà näma na sevyante yatnataù parameçvaräù |

acireëaiva ye tuñöäù pürayanti manorathän ||28||

anyac ca—

kutaù sevä-vihénänäà cämaroddhüta-sampadaù |

uddaëòa-dhavala-cchatraà väji-väraëa-vähiné ||29||

karaöako brüte—tathäpi kim anenäsmäkaà vyäpäreëa | yato’vyäpäreñu vyäpäraù sarvathä pariharaëéyaù | paçya—

avyäpareñu vyäpäraà yo naraù kartum icchati |

sa eva nidhanaà yäti kélotpaöéva vänaraù ||30||

damanakaù påcchati--katham etat ?

karakaöaù kathayati—

kathä 1

asti magadha-deçe dharmäraëya-saànihita-vasudhäyäà çubhadatta-nämnä käyasthena vihäraù kartum ärabdhaù | tatra karapatradärya-mäëaika-stambhasya kiyad dürasphäöitasya käñöha-khaëòa-dvaya-madhye kélakaù sütra-dhäreëa nihitaù | tatra balavän vänara-yüthaù kréòann ägataù | eko vänaraù käla-prerita iva taà kélakaà hastäbhyäà dhåtvopaviñöam | anantaraà sa ca sahaja-capalatayä mahatä prayatnena taà kélakam äkåñöavän | äkåñöe ca kélake cürëitäëòa-dvayaù païcatvaà gataù | ato’haà bravémi—avyäpareñu vyäpäram ity ädi |

damanako brüte—tathäpi svämi-ceñöä-nirüpaëaà sevakenävaçyaà karaëéyam |

karaöako brüte—sarvasminn adhikäre ya eva niyuktaù pradhäna-mantré sa karotu | yato’nujévinä parädhikära-carcä sarvathä na kartavyä | paçya—

parädhikära-carcä yaù kuryät svämi-hitecchayä |

sa viñédati cétkäräd gardabhas täòito yathä ||31||

damanakaù påcchati--katham etat ?

karaöako brüte—

kathä 2

asti väräëasyäà karpüra-paöako näma rajakaù | sa rätrau gäòha-nidräyäà prasuptaù | tad-anantaraà tad-gåha-dravyäëi hartuà cauraù praviñöaù | tasya präìgaëe gardabho baddhas tiñöhati | kukkuraç copaviñöo’sti | atha gardabhaù çvänam äha—sakhe ! bhavatas tävad ayaà vyäpäraù | tat kim iti tvam uccaiù çabdaà kåtvä sväminaà na jägarayasi |

kukkuro brüte—bhadra ! mama niyogasya carcä tvayä na kartavyä | tvam eva kià na jänäsi yathä tasyäharniçaà gåha-rakñäà karomi | yato’yaà cirän nirvåto mamopayogaà na jänäti | tenädhunäpi mamähära-däne mandädaraù | yato vinä vidhura-darçanaà svämina upajéviñu mandädarä bhavanti |

gardabho brüte—çåëu re barbara !

yäcate kärya-käle yaù sa kià-bhåtyaù sa kià-suhåt |

kukkuro brüte—

bhåtyän sambhäñayed yas tu kärya-käle sa kià-prabhuù ||32||

yataù—

äçritänäà bhåtau svämi-seväyäà dharma-sevane |

putrasyotpädane caiva na santi pratihastakäù ||33||

tato gardabhaù sa-kopam äha—are duñöa-mate ! päpéyäàs tvaà yad vipattau svämi-kärye upekñäà karoñi | bhavatu tävat | yathä svämé jägariñyati, tan mayä kartavyam | yataù—

påñöhataù sevayed arkaà jaöhareëa hutäçanam |

sväminaà sarva-bhävena paralokam amäyayä ||34||

ity uktvätéva cétkära-çabdaà kåtavän | tataù sa rajakas tena cétkäreëa prabuddho nidrä-bhaìga-kopäd utthäya gardabhaà laguòena tädayämäsa | tenäsau païcatvam agamat | ato’haà bravémi—parädhikära-carcäm ity ädi | paçya, paçünäm anveñaëam eväsman-niyogaù | sva-niyoga-carcä kriyatäm | kintv adya tayä carcayä na prayojanam | yata ävayor bhakñita-çeñähäraù pracuro’sti |

damanakaù saroñam äha—katham ähärärthé bhavän kevalaà räjänaà sevate ? etad ayuktam uktaà tvayä | yataù—

suhådäm upakära-käraëäd

dviñatäm apy apakära-käraëät |

nåpa-saàçraya iñyate budhair

jaöharaà ko na bibharti kevalam ||35||

jévite yasya jévanti viprä miträëi bändhaväù |

saphalaà jévitaà tasya ätmärthe ko na jévati ||36||

api ca—

yasmin jévati jévanti bahavaù sa tu jévatu |

käko’pi kià na kurute caïcvä svodara-püraëam ||37||

paçya—

païcabhir yäti däsatvaà puräëaiù ko’pi mänavaù |

ko’pi lakñaiù kåté ko’pi lakñair api na labhyate ||38||

anyac ca—

manuñya-jätau tulyäyäà bhåtyatvam ati-garhitam |

prathamo yo na tan näpi sa kià jévatsu gaëyate ||39||

tathä coktaà—

väji-väraëa-lohänäà käñöha-päñäëa-väsasäm |

näré-puruña-toyänäm antaraà hada-hantaram ||40||

tathä hi svalpam apy atiricyate—

svalpa-snäyu-vasävaçeña-malinaà nirmäàsam apy asthikaà

çvä labdhvä paritoñam eti na bhavet tasya kñudhaù çäntaye |

siàho jambukam aìkam ägatam api tyaktvä nihanti dvipaà

sarvaù kåcchra-gato’pi väïchati janaù sattvänurüpaà phalam ||41||

aparaà ca, sevya-sevakayor antaraà paçya—

läìgüla-cälanam adhaç caraëävapätaà

bhümau nipatya vadanodara-darçanaà ca |

çvä piëòadasya kurute gaja-puìgavas tu

dhéraà vilokayati cäöu-çataiç ca bhuìkte ||42||

kià ca—

yaj jévyate kñaëam api prathitaà manuñyair

vijïäna-vikrama-yaçobhir abhajyamänam |

tan näma jévitam iha pravadanti taj-jïäù

käko’pi jévati ciräya balià ca bhuìkte ||43||

aparaà ca—

yo nätmaje na ca gurau na ca bhåtya-varge

déne dayäà na kurute na ca bandhu-varge |

kià tasya jévita-phalena manuñya-loke

käko’pi jévati ciräya balià ca bhuìkte ||44||

aparam api—

ahita-hita-vicära-çünya-buddheù

çruti-samayair bahubhir bahiñkåtasya |

udara-bharaëa-mätra-kevalecchoù

puruña-paçoç ca paçoç ca ko viçeñaù ||45||

karaöako brüte—äväà tävad apradhänau | tadäpy ävayoù kim anayä vicäraëayä |

damanako brüte—kiyatä kälenämätyäù pradhänatäm apradhänatäà vä labhante, yataù—

na kasyacit kaçcid iha svabhäväd

bhavaty udäro’bhimataù khalo vä |

loke gurutvaà viparétatäà vä

sva-ceñöitäny eva naraà nayanti ||46||

kià ca—

äropyate çilä çaile yatnena mahatä yathä |

nipätyate kñaëenädhas tathätmä guëa-doñayoù ||47||

yäty adho’dhaù vrajaty uccair naraù svair eva karmabhiù |

küpasya khanitä yadvat präkärasyeva kärakaù ||48||

tad bhadram | svayatnäyatto hy ätmä sarvasya |

karaöako brüte—atha bhavän kià bravéti ?

sa äha—ayaà tävat svämé piìgalakaù kuto’pi käraëät sa-cakitaù parivåtyopaviñöaù |

karaöako brüte—

udérito’rthaù paçunäpi gåhyate
hayäç ca nägäç ca vahanti coditäù |

anuktam apy ühati paëòito janaù
pareìgita-jïäna-phalä hi buddhayaù ||49||

äkära-riìgatair gatyä ceñöayä bhäñaëena ca |

netra-vaktra-vikäreëa lakñyate’ntargataà manaù ||50||

atra bhaya-prastäve prajïä-balenäham enaà sväminam ätméyaà kariñyämi | yataù—

prastäva-sadåçaà väkyaà sad-bhäva-sadåçaà priyam |

ätma-çakti-samaà kopaà yo jänäti sa paëòitaù ||51||

karaöako brüte—sakhe tvaà sevänabhijïaù | paçya—

anähüto viçed yas tu apåñöo bahu bhäñate |

ätmänaà manyate prétaà bhü-pälasya sa durmatiù ||52||

damanako brüte—bhadra ! katham ahaà sevänabhijïaù ? paçya—

kim apy asti svabhävena sundaraà väpy asundaram |

yad eva rocate yasmai bhavet tat tasya sundaram ||53||

yataù—

yasya yasya hi yo bhävas tena tena hi taà naram |

anupraviçya medhävé kñipram ätma-vaçaà nayet ||54||

anyac ca—

ko’trety aham iti brüyät samyag ädeçayeti ca |

äjïäm avitathäà kuryäd yathä-çakti mahépateù ||55||

aparaà ca—

alpecchur dhåtimän präjïaç chäyevänugataù sadä |

ädiñöo na vikalpeta sa räja-vasatià vaset ||56||

karaöako brüte—kadäcit tväm anavasara-praveçäd avagamyate svämé |

sa cäha—astv evam | tathäpy anujévinä svämi-säànidhyam avaçyaà karaëéyam | yataù—

doña-bhéter anärambhas tat käpuruña-lakñaëam |

kair ajérëa-bhayäd bhrätar bhojanaà parihéyate ||57||

paçya—

äsannam eva nåpatir bhajate manuñyaà
vidyä-vihénam akulénam asaàstutaà vä |

präyeëa bhümi-patayaù pramadä-latäç ca
yaù pärçvato vasati taà pariveñöayanti ||58||

karaöako brüte—atha tatra gatvä kià vakñyati bhavän |

sa äha—çåëu ! kim anurakto virakto vä mayi sväméti jïäsyämi |

karaöako brüte—kià taj jïäna-lakñaëam |

damanako brüte—çåëu—

düräd avekñaëaà häsaù sampraçneñv ädaro bhåçam |

parokñe’pi guëa-çläghä smaraëaà priya-vastuñu ||59||

asevake cänuraktir dänaà sa-priya-bhäñaëam |

anuraktasya cihnäni doñe’pi guëa-saìgrahaù ||60||

anyac ca--

käla-yäpanam äçänäà vardhanaà phala-khaëòanam |

virakteçvara-cihnäni jänéyän matimän naraù ||61||

etaj jïätvä yathä cäyaà mamäyatto bhaviñyati | tathä vadiñyämi |

apäyasaà darçanajäà vipattim

upäya-sandarçana-jäà ca siddhim |

medhävino néti-vidhi-prayuktäà

puraù sphurantém iva darçayanti ||62||

karaöako brüte—tathäpy apräpte prastäve na vaktum arhasi, yataù—

apräpta-kälaà vacanaà båhaspatir api bruvan |

labhate buddhy-avajïänam avamänaà ca bhärata ||63||

damanako brüte—mitra ! mä bhaiñéù ! näham apräptävasaraà vacanaà vadiñyämi | yataù—

äpady unmärga-gamane kärya-kälätyayeñu ca |

apåñöo’pi hitänveñé brüyät kalyäëa-bhäñitam ||64||

yadi ca präptävasareëäpi mayä mantro na vaktavyas tadä mantritvam eva mamänupapannam | yataù—

kalpayati yena våttià yena ca loke praçasyate |

sa guëas tena guëinä rakñyaù saàvardhanéyaç ca ||65||

tad bhadra ! anujänéhi mäm | gacchämi |

karaöako brüte—çubham astu | çiväs te panthänaù | yathäbhilañitam anuñöhéyatäm iti |

tato damanako vismita iva piìgalaka-samépaà gataù | atha düräd eva sädaraà räjïä praveçitaù säñöäìga-praëipätaà praëipatyopaviñöaù | räjäha—ciräd dåñöo’si |

damanako brüte—yadyapi mayä sevakena çrémad-devapädänäà na kiàcit prayojanam asti, tathäpi präpta-kälam anujévinä säànidhyam avaçyaà kartavyam ity ägato’smi | kià ca—

dantasya nirgharñaëakena räjan

karëasya kaëòüyanakena väpi |

tåëena käryaà bhavatéçvaräëäà

kim aìga-väk-päëi-matä nareëa ||66||

yadyapi cireëävadhéritasya deva-pädair me buddhi-näçaù çakyate, tad api na çaìkanéyam | yataù—

kadarthitasyäpi ca dhairya-våtter

buddher vinäço nahi çaìkanéyaù |

adhaù-kåtasyäpi tanünapäto

nädhaù çikhä yäti kadäcid eva ||67||

deva ! tat sarvathä viçeñajïena sväminä bhavitavyam | yataù—

maëir luöhati pädeñu käcaù çirasi dhäryate |

yathaiväste tathaivästäà käcaù käco maëir maëiù ||68||

anyac ca—

nirviçeño yadä räjä samaà sarveñu vartate |

tadodyama-samarthänäm utsähaù parihéyate ||69||

kià ca—

trividhäù puruñä räjann uttamädhama-madhyamäù |

niyojayet tathaivaitäàs trividheñv eva karmasu ||70||

yataù—

sthäna eva nijyojyante bhåtyäç cäbharaëäni ca |

nahi cüòämaëiù päde nüpuraà çirasä kåtam ||71||

api ca—

kanaka-bhüñaëa-saìgrahaëocito
yadi maëis trapuëi praëidhéyate |

na sa virauti na cäpi na çobhate
bhavati yojayitur vacanéyatä ||72||

anyac ca—

mukuöe ropitä käcaç caraëäbharaëe maëiù |

nahi doño maëer asti kintu sädhor avijïatä ||73||

paçya—

buddhimän anurakto’yam ayaà çüra ito bhayam |

iti bhåtya-vicärajïo bhåtyair äpüryate nåpaù ||74||

tathä hi—

açvaù çastraà çästraà véëä väëé naraç ca näré ca |

puruña-viçeñaà präptä bhavanty ayogyäç ca yogyäç ca ||75||

anyac ca—

kià bhaktenäsamarthena kià çaktenäpakäriëä |

bhaktaà çaktaà ca mäà räjan nävajïätuà tvam arhasi ||76||

yataù—

avajïänäd räjïo bhavati mati-hénaù parijanas

tatas tat-prämäëyäd bhavati na samépe budha-janaù |

budhais tyakte räjye na hi bhavati nétir guëavaté

vipannäyäà nétau sakalam avaçaà sédati jagat ||77||

aparaà ca—

janaà janapadä nityam arcayanti nåpärcitam |

nåpeëävamato yas tu sa sarvair avamanyate ||78||

kià ca—

bäläd api gåhétavyaà yuktam uktaà manéñibhiù |

raver aviñaye kià na pradépasya prakäçanam ||79||

piìgalako’vadat—bhadra damanaka ! kim etat ? tvam asmadéya-pradhänämätya-putra iyantaà kälaà yävat kuto’pi khala-väkyän nägato’si | idänéà yathäbhimataà brühi |

damanako brüte—deva ! påcchämi kiàcit | ucyatäm | udakärthé svämé pänéyam apétvä kim iti vismita iva tiñöhati |

piìgalako’vadat—bhadram uktaà tvayä | kintv etad rahasyaà vaktuà käcid viçväsa-bhümir nästi | tathäpi nibhåtaà kåtvä kathayämi | çåëu, samprati vanam idam apürva-sattvädhiñöhitam ato’smäkaà tyäjyam | anena hetunä vismito’smi | tathä ca çruto mayäpi mahän apürva-çabdaù | çabdänurüpeëäsya präëino mahatä balena bhavitavyam |

damanako brüte—deva ! asti tävad ayaà mahän bhaya-hetuù | sa çabdo’syäbhir apy äkarëitaù | kintu sa kià mantré yaù prathamaà bhümi-tyägaà paçcäd yuddhaà copaviçati asmin kärya-sandehe bhåtyänäm upayoga eva jïätavyaù | yataù—

bandhu-stré-bhåtya-vargasya buddheù sattvasya cätmanaù |

äpan-nikaña-päñäëe naro jänäti säratäm ||80||

siàho brüte—bhadra ! mahaté çaìkä mäà bädhate |

damanakaù punar äha svagatam—anyathä räjya-sukhaà parityajya sthänäntaraà gantuà kathaà mäà sambhäñase ? prakäçaà brüte—deva ! yävad ahaà jévämi tävad bhayaà na kartavyam | kintu karaöakädayo’py äçväsyantäà yasmäd äpat-pratékära-käle durlabhah puruña-samaväyaù |

tatas tau damanaka-karaöakau räjïä sarvasvenäpi püjitau bhaya-pratékäraà pratijïäya calitau | karaöako gacchan damanakam äha—sakhe ! kià çaktya-pratékäro bhaya-hetur açakya-pratékäro veti na jïätvä bhayopaçamaà pratijïäya katham ayaà mahä-prasädo gåhétaù ? yato’nupakurväëo na kasyäpy upäyanaà gåhëéyäd viçeñato räjïaù | paçya—

yasya prasäde padmäste vijayaç ca paräkrame |

måtyuç ca vasati krodhe sarva-tejomayo hi saù ||81||

tathä hi—

bälo’pi nävamantavyo manuñya iti bhümipaù |

mahaté devatä hy eñä nara-rüpeëa tiñöhati ||82||

damanako vihasyäha—mitra ! tüñëém äsyatäm | jïätaà mayä bhaya-käraëam | balévarda-narditaà tat | våñabhäç cäsmäkam api bhakñyäù | kià punaù siàhasya |

karaöako brüte—yady evaà tadä kim punaù svämi-träsas tatraiva kim iti näpanétaù |

damanako brüte—yadi svämi-träsas tatraiva mucyate tadä katham ayaà mahä-prasäda-läbhaù syät | aparaà ca—

nirapekño na kartavyo bhåtyai svämé kadäcana |

nirapekñaà prabhuà kåtvä bhåtyaù syäd dadhi-karëavat ||83||

karaöakaù påcchati--katham etat ?

damanakaù kathayati—

kathä 3

asty uttara-pathe’rbudaçikhara-nämni parvate durdänto näma mahä-vikramaù siàhaù | tasya parvata-kandaram adhiçayänasya kesarägraà kaçcin müñikaù pratyahaà chinatti | tataù kesarägraà lünaà dåñövä kupito vivaräntargataà müñikam alabhamäno’cintayat—

kñudra-çatrur bhaved yas tu vikramän naiva labhyate |

tam ähantuà puraskäryaù sadåças tasya sainikaù ||84||

ity älocya tena grämaà gatvä viçväsaà kåtvä dadhikarëa-nämä biòälo yatnevänéya mäàsähäraà dattvä sva-kandare sthäpitaù | anantaraà tad-bhayän müñiko’pi vilän na niùsarati | tenäsau siàho’kñata-keçaraù sukhaà svapiti | müñika-çabdaà yadä yadä çåëoti, tadä tadä mäàsähära-dänena taà biòälaà saàvardhayati |

äjïä-bhaìgo narendräëäà brähmaëänäm anädaraù |

påthak çayyä ca näréëäm açastra-vihito vadhaù ||85||

tato deça-vyavahäränabhijïaù saàjévakaù sabhayam upasåtya säñöäìga-pätaà karaöakaà praëatavän | tathä coktam—

matir eva baläd garéyasé yad-abhäve kariëäm iyaà daçä |

iti ghoñayatéva òiëòimaù kariëo hastipakähataù kvaëan ||86||

atha saàjévakaù säçaìkam äha—senäpate ! kià mayä kartavyam | tad abhidhéyatäm |

karaöako brüte—våñabha ! atra känane tiñöhasi | asmad-deva-pädäravindaà praëaya |

saàjévako brüte—tad-abhaya-väcaà me yaccha | gacchämi |

karaöako brüte—çåëu re balévarda ! alam anayä çaìkayä | yataù—

prativäcam adatta keçavaù çapamänäya na cedi-bhübhuje |

anuhuìkurute ghana-dhvanià na hi gomäyu-rutäni kesaré ||87||

anyac ca—

tåëäni nonmülayati prabhaïjano

mådüni nécaiù praëaläni sarvataù |

samucchritän eva tarün prabädhate

mahän mahaty eva karoti vikramam ||88||

tatas tau saàjévakaà kiyad düre saàsthäpya piìgalaka-samépaà gatau | tato räjä sädaram avalokitau praëamyopaviñöau | räjäha—tvayä sa dåñöaù ?

damanako brüte—deva ! dåñöaù | kintu yad devena jïätaà tat tathä | mahän eväsau devaà drañöum icchati | kintu mahäbalo’sau tataù sajjébhüyopaviçya dåçyatäm | çabda-mäträd eva na bhetavyam | tathä coktam—

çabda-mäträn na bhetavyam ajïätvä çabda-käraëam |

çabda-hetuà parijïäya kuööané gauravaà gatä ||89||

räjäha—katham etat ?

damanakaù kathayati---

kathä 4

asti çré-parvata-madhye brahmapuräkhyaà nagaram | tac-chikhara-pradeçe ghaëöäkarëo näma räkñasaù prativasatéti jana-pravädaù çrüyate | ekadä ghaëöäm ädäya paläyamänaù kaçcic cauro vyäghreëa vyäpäditaù | tat-päëi-patitä ghaëöä vänaraiù präptä | vänaräs täà ghaëöäm anukñaëaà vädayanti | tato nagara-janaiù sa manuñyaù khädito dåñöaù pratikñaëaà ghaëöä-ravaç ca çrüyate | anantaraà ghaëöäkarëaù kupito manuñyän khädati ghaëöäà ca vädayatéty uktvä sarve janä nagarät paläyitäù | tataù karälayä näma kuööanyä vimåçyänavaro’yaà ghaëöä-nädaù | tat kià markaöä ghaëöäà vädayantéti svayaà vijïäya räjä vijïäpitaù—deva ! yadi kiyad dhanopakñayaù kriyate, tadäham enaà ghaëöäkarëaà sädhayämi |

tato räjä tasyai dhanaà dattam | kuööanyä maëòalaà kåtvä tatra gaëeçädi-püjä-gauravaà darçayitvä svayaà vänara-priya-phaläny ädäya vanaà praviçya phaläny äkérëäni | tato ghaëöäà parityajya vänaräù phaläsaktä babhüvuù | kuööané ca ghaëöäà gåhétvä nagaram ägatä sarva-jana-püjyäbhavat | ato’haà bravémi—çabda-mäträn na bhetavyam ity ädi | tataù saàjévakam änéya darçanaà käritavantau | paçcät tatraiva parama-prétyä nivasati |

 --o)0(o--

atha kadäcit tasya siàhasya bhrätä stabdha-karëa-nämä siàhaù samägataù | tasyätithyaà kåtvä siàham upaveçya piìgalakas tad-ähäräya paçuà hantuà calitaù | aträntare saàjévako vadati—deva ! adya hata-mågäëäà mäàsäni kva ?

räjäha—damanaka-karaöakau jänétaù |

saàjévako brüte—jïäyatäà kim asti nästi vä ?

siàho vimåçyäha—nästy eva tat |

saàjévako brüte—katham etävan mäàsaà täbhyäà khäditam ?

räjäha—khäditaà vyayitam avadhéritaà ca | pratyaham eña kramaù |

saàjévako brüte—kathaà çrémad-deva-pädänäà agocareëaiva kriyate ?

räjäha—madéyägocareëaiva kriyate |

atha saàjévako brüte—naitad ucitam | tathä coktam—

nänivedya prakurvéta bhartuù kiàcid api svayam |

käryam äpat-pratékäräd anyatra jagaté-pate ||90||

anyac ca—

kamaëòalüpamo’mätyas tanu-tyägé bahu-grahaù |

nåpate kiìkñaëo mürkho daridraù kiàvaräöakaù ||91||

sa hy amätyaù sadä çreyän käkinéà yaù pravardhayet |

koñaù koñavataù präëäù präëäù präëä na bhüpateù ||92||

kià cärthair na kuläcäraiù sevatäm eti püruñaù |

dhana-hénaù sva-patnyäpi tyajyate kià punaù paraiù ||93||

etac ca räjïaù pradhänaà düñaëam—

ativyayo’napekñä ca tathärjanam adharmataù |

moñaëaà düra-saàsthänäà koña-vyasanam ucyate ||94||

yataù—

kñipram äyatam anälocya vyayamänaù sva-väïchayä |

parikñéyata eväsau dhané vaiçravaëopamaù ||95||

stabdhakarëo brüte—çåëu bhrätaù ciräçritäd etau damanaka-karaöakau sandhi-vigraha-käryädhikäriëau ca kadäcid arthädhikäre na niyoktavyau | aparaà ca niyoga-prastäve yan mayä çrutaà tat kathyate |

brähmaëaù kñatriyo bandhur nädhikäre praçasyate |

brähmaëaù siddham apy arthaà kåcchreëäpi na yacchati ||96||

niyuktaù kñatriyo dravye khaògaà darçayate dhruvam |

sarvasvaà grasate bandhur äkramya jïäti-bhävataù ||97||

aparädhe’pi niùçaìko niyogé cira-sevakaù |

sa sväminam avajïäya carec ca niravagrahaù ||98||

upakartädhikära-sthaù sväparädhaà na manyate |

upakäraà dhvajé-kåtya sarvam eva vilumpati ||99||

upaàçu-kréòito’mätyaù svayaà räjäyate yataù |

avajïä kriyate tena sadä paricayäd dhruvam ||100||

antar-duñöaù kñamä-yuktaù sarvänartha-karaù kila |

çakuniù çakaöäraç ca dåñöäntäv atra bhüpate ||101||

sadämatyo na sädhyaù syät samåddhaù sarva eva hi |

siddhänäm ayam ädeçaù åddhiç citta-vikäriëé ||102||

präptärtha-grahaëaà dravya-parévarto’nurodhanam |

upekñä buddhi-hénatvaà bhogo’mätyasya düñaëam ||103||

niyogy artha-grahopäyo räjïä nitya-parékñaëam |

pratipatti-pradänaà ca tathä karma-viparyayaù ||104||

nipéòitä vamanty uccair antaù-säraà mahépateù |

duñöa-vraëä iva präyo bhavanti hi niyoginaù ||105||

muhur niyoginé bädhyä vasudhärä mahépate |

sakåt kià péòitaà snäna-vastraà muïced dhåtaà payaù ||106||

etat sarvaà yathävasaraà jïätvä vyavahartavyam |

siàho brüte—asti tävad evam | kintv etau sarvathä na mama vacana-käriëau |

stabdhakarëo brüte—etat sarvam anucitaà sarvathä | yataù—

äjïä-bhaìga-karän räjä na kñameta sutän api |

viçeñaù ko nu räjïaç ca räjïaç citra-gatasya ca ||107||

stabdhasya naçyati yaço viñam asya maitré

nañöendriyasya kulam artha-parasya dharmaù |

vidyä-phalaà vyasaninaù kåpaëasya saukhyaà

räjyaà pramatta-sacivasya narädhipasya ||108||

aparaà ca—

taskarebhyo niyuktebhyaù çatrubhyo nåpa-vallabhät |

nåpatir nija-lobhäc ca prajä rakñet piteva hi ||109||

bhrätaù ! sarvathäsmad-vacanaà kriyatäm | vyavahäro’py asmäbhiù kåta eva | ayaà saàjévakaù sasya-bhakñako’rthädhikäre niyujyatäm |

etad-vacanät tathänuñöhite sati tad ärabhya piìgalaka-saàjévakayoù sarva-bandhu-parityägena mahatä snehena kälo’tivartate | tato’nujévinäm apyähära-däne çaithilya-darçanäd damanaka-karaöakäv anyonyaà cintayataù | tad äha damanakaù karaöakam—mitra ! kià kartavyam ? ätma-kåto’yaà doñaù | svayaà kåte’pi doñe paridevanam apy anucitam | tathä coktam—

svarëa-rekhäm ahaà spåñövä baddhvätmänaà ca dütikä |

äditsuç ca maëià sädhuù sva-doñäd duùkhitä ime ||110||

karaöako brüte--katham etat ?

damanakaù kathayati—

kathä 5

asti käïcanapura-nämni nagare véravikramo räjä | tasya dharmädhikäriëä kaçcin näpito vadhya-bhümià néyamänaù kandarpaketu-nämnä parivräjakena sädhu-dvitéyakena näyaà hantavyaù ity uktvä vasträïcalena dhåtaù | räja-puruñä ücuù—kim iti näyaà vadhyaù |

sa äha—çrüyatäm | svarëa-rekhäm ahaà spåñövä ity ädi paöhati |

ta ähuù--katham etat ?

parivräjakaù kathayati—ahaà siàhala-dvépasya bhüpater jémütaketaù putraù dandarpaketur näma | madhye caturdaçyäm ävirbhüta-kalpataru-tale ratnävalé-kiraëa-kabütara-paryaìka-sthitä sarvälaìkära-bhüñitä lakñmér iva vénäà vädayanté kanyä käcid dåçyate iti | tato’haà pota-vëijam ädäya potam äruhya tatra gataù | anantaraà tatra gatvä paryaìke’dhamagrä tathaiva sävalokitä | tatas tal-lävaëya-guëäkåñöena mayäpi tat-paçcäj jhampo dattaù | tad-anantaraà kanakapattanaà präpya suvarëa-präsäde tathaiva paryaìke sthitä vidyädharébhir upäsyamänä mayälokitä | tathäpy ahaà düräd eva dåñövä sakhéà prasthäpya sädaraà sambhäñitaù | tat-sakhyä ca mayä påñöayä samäkhyätam—eñä kandarpakeli-nämno vidyädhara-cakravartinaù putré ratnamaïjaré näma pratijïäpitä vidyate | yaù kanakavartanaà sva-cakñuñägatya paçyati, sa eva pitur agocaro’pi mäà pariëeñyatéti manasaù saìkalpaù | tad enäà gändharva-vivähena pariëayatu bhavän |

atha tatra våtte gandharva-vivähe tathä saha ramamäëas taträhaà tiñöhämi | tata ekadä rahasi tayoktam—svämin ! svecchayä sarvam idam upabhoktavyam | eñä citra-gatä svarëa-rekhä näma vidyädharé na kadäcit sprañöavyä | paçcäd upajäta-kautukena mayä svarëarekhä sva-hastena spåñöä | tathä citratayäpy ahaà caraëa-padmena täòita ägatya sva-räñöre patitaù |

atha duùkhito’haà parivrajitaù påthivéà paribhrämyann imäà ngarém anupräptaù | atra cätikänte divase gopa-gåhe suptaù sann apaçyam | pradoña-samaye paçünäà pälanaà kåtvä sva-geham ägato gopaù sva-vadhüà dütyä saha kim api mantrayantém apaçyat | tatas täà gopéà täòayitvä stambhe baddhvä suptaù | tato’rdha-rätre etasya näpitasya vadhür düté punas täà gopém upetyävadat—tava virahänala-dagdho’sau smara-çara-jarjarito mumürñur iva vartate | tathä coktam—

rajané-cara-näthena khaëòite timire niçi |

yünäà manäàsi vivyädha dåñövä dåñövä manobhavaù ||111||

tasya tädåçém avasthäm avalokya parikliñöa-manäs tväm anuvartitum ägatä | tad aham aträtmänaà baddhvä tiñöhämi | tvaà tatra gatvä taà santoñya satvaram ägamiñyasi | tathänuñöhite sati sa gopaù prabuddho’vadat—idänéà tväà päpiñöhäà järäntikaà nayämi | tato yadäsau na kiàcid api brüte tadä kruddho gopaù—darpän mama vacasi pratyuttaram api na dadäsi ity uktvä kopena tena kartarikämädäyäsyä näsikä chinnä | tathä kåtvä punaù supto gopo nidräm upagataù | athägatya gopé dütém apåcchat—kä värtä ?

dütyoktam—paçya mäm | mukham eva värtäà kathayati |

anantaraà sä gopé tathä kåtvätmänaà baddhvä sthitä | iyaà ca düté täà chinna-näsikäà gåhétvä sva-gåhaà praviçya sthitä | tataù prätar evänena näpitena sva-vadhüù kñura-bhäëòaà yäcitä saté kñuram ekaà prädät | tato’samagra-bhäëòe präpte samupajäta-kopo’yaà näpitas taà kñuraà düräd eva gåhe kñiptavän | atha kåtärtaräyeyaà me näsikänena chinnety uktvä dharmädhikäri-samépam etam änétavaté | sä ca gopé tena gopena punaù påñöoväca—are päpa ! ko mäà mahäsaté virüpayituà samarthaù | mama vyavahäram akalmañam añöau lokapälä eva jänanti, yataù—

äditya-candrävanilänalaç ca

dyaur bhümir äpo hådayaà yamaç ca |

ahaç ca rätriç ca ubhe ca sandhye

dharmaç ca jänäti narasya våttam ||112||

atathyäny api tathyäni darçayanti hi peçaläù |

same nimnonnatänéva citra-karma-vido janäù ||113||

utpanneñu ca käryeñu matir yasya na héyate |

sa nistarati durgäëi gopé jära-dvayaà yathä ||114||

karaöakaù påcchati—katham etat ?

kathä 6

damanakaù kathayati—asti dväravatyäà puryäà kasyacid gopasya vadhür bandhaké | sä grämasya daëòa-näyakena tat-putreëa ca samaà ramate | tathä coktam—

nägnis tåpyati käñöhänäà näpagänäà mahodadhiù |

näntakaù sarva-bhütänäà na puàsäà väma-locanä ||115||

na dänena na mänena närjavena na sevayä |

na çastreëa na çästreëa sarvathä viñamäù striyaù ||116||

yataù—

guëäçrayaà kérti-yutaà ca käntaà

patià ratijïaà sadhanaà yuvänam |

vihäya çéghraà vanitä vrajanti

naräntaraà çéla-guëädi-hénam ||117||

aparaà ca—

na tädåçéà prétim upaiti näré

vicitra-çayyä çayitäpi kämam |

yathä hi dürvädi-vikérëa-bhümau

prayäti saukhyaà para-känti-saìgät ||118||

atha kadäcit sä daëòa-näyaka-putreëa saha ramamäëä tiñöhati | atha daëòa-näyako’pi rantuà taträgataù | tam äyäntaà dåñövä tat-putraà kusüle nikñipya daëòanäyakena saha tathaiva kréòati | anantaraà tasya bhartä gopo goñöhät samägataù | tam avalokya gopyoktam—daëòanäyaka ! tvaà laguòaà gåhétvä kopaà darçayan satvaraà gaccha | tathä tenänuñöhite gopena gåham ägatya påñöhä—kena käryeëa daëòanäyakaù samägatyätra sthitaù ?

sä brüte—anyaà kenäpi käryeëa putrasyopari kruddhaù | sa ca märyamäëo’py aträgatya praviñöo mayä kusüle nikñipya rakñitaù | tat-piträ cänviñyätra na dåñöaù | ata eväyaà daëòanäyakaù kruddha eva gacchati |

tataù sä tat-putraà kuñuläd bahiñkåtya darçitavaté | tathä coktam—

ähäro dviguëaù stréëäà buddhis täsäà catur-guëä |

ñaò-guëo vyavasäyaç ca kämäç cäñöaguëaù småtaù ||119||

ato’haà bravémi—utapanneñv api käryeñu ity ädi |

karaöako brüte—astv evam | kintv anayor mahänanyognya-nisargopajäta-sneha kathaà bhedayituà çakyaù ?

damanako brüte—upäyaù kriyatäm | tathä coktam—

upäyena jayo yädåg ripos tädåì na hetibhiù |

upäya-jïo’lpa-käyo’pi na çüraiù paribhüyate ||120||

karaöakaù påcchati—katham etat ?

damanakaù kathayati--

kathä 7

kasmiàçcit tarau väyasa-dampaté nivasataù | tayoç cäpåtyäni tat-koöarävasthitena kåñëa-sarpeëa khäditäni | tataù punar garbhavaté väyasé väyasm äha—nätha ! tyajyatäm ayaà våkñaù | aträvasthita-kåñëa-sarpeëävayoù santatiù satataà bhakñyate | yataù—

duñöä bhäryä çaöhaà mitraà bhåtyaç cottara-däyakaù |

sa-sarpe ca gåhe väso måtyur eva na saàçayaù ||121||

väyaso brüte—priye ! na bhetavyam | väraà väraà mavaitasya soòhaù | idänéà punar na kñantavyaù |

väyasy äha—katham etena balavatä särdhe bhavän vigrahétuà samarthaù |

väyaso brüte—alam anayä çaìkayä | yataù—

buddhir yasya balaà tasya nirbuddhes tu kuto balam |

paçya siàho madonmattaù çaçakena nipätitaù ||122||

väyasé vihasyäha--katham etat ?

väyasaù kathayati—

kathä 8

asti mandara-nämni parvate durdänto näma siàhaù | sa ca sarvadä paçünäà vadhaà kurvann äste | tataù sarvaiù paçubhir militvä sa siàho vijïaptaù—mågendra ! kim artham ekadä bahu-paçu-ghätaù kriyate | yadi prasädo bhavati tadä vayam eva bhavad-ähäräya pratyaham ekaikaà paçum upaòhaukayämaù |

tataù siàhenoktam—yady etad abhimataà bhavatäà tarhi bhavatu tat |

tataù-prabhåty ekaikaà paçum upakalpitaà bhakñayann äste | atha kadäcid våddha-çaçakasya väraù samäyätaù | so’cintayat—

träsa-hetor vinétis tu kriyate jévitäçayä |

païcatvaà ced gamiñyämi kià siàhänunayena me ||123||

tan mandaà mandaà gacchämi | tataù siàho’pi kñudhä-péòitaù kopät tam uväca—kutas tvaà vilambya samägato’si |

çaçako’bravét—deva ! näham aparädhé | ägacchan pathi siàhäntareëa baläd dhåtaù | tasyägre punar ägamanäya çapathaà kåtvä sväminaà nivedayitum aträgato’sim |

siàhaù sakopam äha—satvaraà gatvä durätmänaà darçaya | kva sa durätmä tiñöhati |

tataù çaçakas taà gåhétvä gabhéra-küpaà darçayituà gataù | taträgatya svayam eva paçyatu sväméty uktvä tasmin küpa-jale tasya siàhasyaiva pratibimbaà darçitavän | tato’sau krodhädhmäto darpät tasyopary ätmänaà nikñipya païcatvaà gataù | ato’haà bravémi buddhir yasya ity ädi |

väyasy äha—çrutaà mayä sarvam | samprati yathä kartavyaà brühi |

väyaso’vadat—aträsanne sarasi räja-putraù pratyaham ägatya snäti | snäna-samaye mad-aìgäd avatäritaà tértha-çilä-nihitaà kanaka-sütraà caïcvä vidhåtyänéyäsmin koöare dhärayiñyasi |

atha kadäcit snätuà jalaà praviñöe räja-putre väyasyä tad-anuñöhitam | atha kanaka-sütränusaraëa-pravåttai räja-puruñais tatra taru-koöare kåñëa-sarpo dåñöo vyäpäditaç ca | ato’haà bravémi—upäyena hi yac chakyam itena hi yac chakyam ity ädi |

karaöako brüte—yady evaà tarhi gaccha | çiväs te santu panthänaù |

tato damanakaù piìgalaka-samépaà gatvä praëamyoväca—deva ! ätyantikaà kim api mahä-bhaya-käri käryaà manyamänaù samägato’smi | yataù—

äpady unmärga-gamane kärya-kälätyayeñu ca |

kalyäëa-vacanaà brüyäd apåñöo’pi hito naraù ||124||

anyac ca—

bhogasya bhäjanaà räjä na räjä kärya-bhäjanam |

räja-kärya-paridhvaàsé mantré doñeëa lipyate ||125||

tathä hi paçya | amätyänäm eña kramaù |

varaà präëa-parityägaù çirasä väpi kartanam |

na tu svämi-padäväpti-pätakecchor upekñaëam ||126||

piìgalakaù sädaram äha—atha bhavän kià vaktum icchati |

damanako brüte—deva ! saàjévakas tavopaya-sadåça-vyavahäréva lakñyate | tathä cäsmat sannidhäne çrémad-deva-pädänäà çakti-traya-nindäà kåtvä räjyam eväbhilañati |

etac chrutvä, piìgalakaù sabhayaà säçcaryaà matvä tüñëéà sthitaù | damanakaù punar äha—deva ! sarvämätya-parityägaà kåtvaika eväyaà yat tväà sarvädhikäré kåtaù | sa eva doñaù | yataù—

atyucchrite mantriëi pärthive ca

viñöabhya pädäv upatiñöhate çréù |

sä stré-svabhäväd asahä bharasya

tayor dvayor ekataraà jahäti ||127||

aparaà ca—

ekaà bhümi-patiù karoti sacivaà räjye pramäëaà yadä
taà mohät çrayate madaù sa ca madälasyena nirvidyate |

nirviëëasya padaà karoti hådaye tasya svatantra-spåhä-
svätantrya-spåhayä tataù sa nåpateù präëän abhidruhyati ||128||

anyac ca—

viña-dagdhasya bhaktasya dantasya calitasya ca |

amätyasya ca duñöasya müläd uddharaëaà sukham ||129||

kià ca—

yaù kuryät saciväyattäà çriyaà tad-vyasane sati |

so’ndhavaj jagaté-pälaù sédet saïcärakair vinä ||130||

sarva-käryeñu svecchätaù pravartate | tad atra pramäëaà svämé | etaà ca jänäti |

na so’sti puruño loke yo na kämayate çriyam |

parasya yuvatià ramyäà sädaraà nekñate’tra kaù ||131||

siàho vimåçyäha—bhadra ! yadyapy evaà tathäpi saàjévakena saha mama mahän snehaù | paçya—

kurvann api vyalékäni yaù priyaù priya eva saù |

açeña-doña-duñöo’pi käyaù kasya na vallabhaù ||132||

anyac ca—

apriyäëy api kurväëo yaù priyaù priya eva saù |

dagdha-mandira-säre’pi kasya vahnäv anädaraù ||133||

damanakaù punare eväha—deva ! sa evätidoñaù, yataù—

yasminn evädhikaà cakñur ärohayati pärthivaù |

sute’mätye’py udäséne sa lakñmyäçréyate janaù ||134||

çåëu deva !

apriyasyäpi pathyasya pariëämaù sukhävahaù |

vaktä çrotä ca yaträsti ramante tatra sampadaù ||135||

tvayä ca müla-bhåtyänapäsyäyam ägantukaù puraskåtaù | etac cänucitaà kåtam | yataù—

müla-bhåtyän parityajya nägantün pratimänayet |

nätaù parataro doño räjya-bheda-karo yataù ||136||

siàho brüte—kim äçcaryam | mayä yad abhaya-väcaà dattvänétaù saàvardhitaç ca tat kathaà mahyaà druhyati |

damanako brüte—deva !

durjano närjavaà yäti sevyamäno’pi nityaçaù |

sveda-näbhyaïjanopäyaiù çvapuccham iva nämitam ||137||

aparaà ca—

svedito marditaç caiva raïjubhiù pariveñöitaù |

mukto dvädaçabhir varñaiù çva-pucchaù prakåtià gataù ||138||

anyac ca—

vardhanaà vä sammänaà khalänäà prétaye kutaù |

phalanty amåta-seke’pi na pathyäni viña-drumäù ||139||

ato’haà bravémi—

apåñöas tasya na brüyäd yaç ca necchet paräbhavam |

eña eva satäà dharmo viparéto’satäà mataù ||140||

tathä coktam—

snigdho’kuçalän nivärayati yas tat karma yan nirmalaà

sä stré yätu-vidhäyiné sa matimän yaù sadbhir abhyarcyate |

sä çrér yä na madaà karoti sa sukhé yas tåñëayä mucyate

tan mitraà yat kåtrimaà sa puruño yaù khidyate nendriyaiù ||141||

yadi saïjévaka-vyasanädito’vijïäpito’pi svämé na nivartate, tad édåçe bhåtye na doñaù | tathä ca—

nåpaù kämäsakto gaëayati na kärye na ca hitaà

yatheñöaà svacchandaù pravicarati matto gaja iva |

tato mäna-dhmätaù sa patati yadä çoka-gahane

tadä bhåtye doñän kñipati na nijaà vetty avinayam ||142||

piìgalakaù svagatam—

na parasyäparädhena pareñäà daëòam äcaret |

ätmanävagataà kåtvä badhnéyät püjayec ca vä ||143||

tathä coktam—

guëa-doñäv aniçcitya vidhinaà graha-nigrahe |

sva-näçäya yathä nyasto darpät sarpa-mukhe karaù ||144||

prakäçaà brüte—tadä saàjévakaù kià pratyädiçyatäm |

damanakaù sa-sambhramam äha—deva ! mä maivam | etävatä mantra-bhedo jäyate | tathä hy uktam—

mantra-béjam idaà guptaà rakñaëéyaà yathä tathä |

manäg api na bhidyeta tad bhinnaà na prarohati ||145||

kià ca—

ädeyasya pradeyasya kartavyasya ca karmaëaù |

kñipram akriyamäëasya kälaù pibati tad-rasam ||146||

tad avaçyaà samärabdhaà mahatä prayatnena sampädanéyam | kià ca—

mantro yodhaù ivädhéraù sarväìgaiù saàvåtair api |

ciraà na sahate sthätuà parebhyo bheda-çaìkayä ||147||

yady asau dåñöa-doño’pi doñän nivatyaà sandhätavyas tad atévänucitam | yataù—

sakåd duñöaà tu yo mitraà punaù sandhätum icchati |

sa måtyur eva gåhëäti garbham açvataré yathä ||148||

aìgäìgi-bhävam ajïätvä kathaà sämarthya-nirëayaù |

paçya öiööibha-mätreëa samudro vyäkulékåtaù ||149||

siàhaù påcchati--katham etat ?

damanakaù kathayati—

kathä 9

dakñiëa-samudra-tére öiööibha-dampaté nivasataù | tatra cäsanna-prasadä öiööibhé bhartäram äha—nätha ! prasava-yogya-sthänaà nibhåtam anusandhéyatäm |

öiööibho’vadat—bhärye, nanv idam eva sthänaà prasüti-yogyam |

sä brüte—samudra-velayä vyäpyate sthänam etam |

öiööibho’vadat—kim ahaà tvayä nirbalaù samudreëa nigrahétavyaù |

öiööibhé vihasyäha—svämin ! tvayä samudreëa ca mahad antaram | athavä—

paräbhavaà paricchettuà yogyäyogyaà ca vetti yaù |

astéha yasya vijïänaà kåcchreëäpi na sédati ||150||

api ca—

anucita-käryärambhaù svajana-virodho baléyasä spardhä |

pramadä-jana-viçväso måtyor dväräëi catväri ||151||

tataù kåcchreëa svämi-vacanätmä tatraiva prasütä | etat sarvaà çrutvä samudreëäpi yac chakti-jïänärthaà tad-aëòäny avahåtäni | tatañ öiööibhé çokärtä bhartäram äha—nätha ! kañöam äpatitam | täny aëòäni me nañöäni |

öiööibho’vadat—priye ! mä bhaiñéù ity uktvä pakñiëäà melakaà kåtvä pakñi-svämino garuòasya samépaà gataù | tatra gatvä sakala-våttäntaà öiööibhena bhagavato garuòasya purato niveditam—deva, samudreëähaà sva-gåhävasthito vinäparädhanenaiva nigåhétaù |

tatas tad-vacanam äkarëya garutmanä prabhur bhagavän näräyaëaù såñöi-sthiti-pralaya-hetur vijïaptaù | sa samudram aëòa-dänäyädideça | tato bhagavad-äjïäà maulau nidhäya samudreëa täny aëòäni öiööibhäya samarpitäni | ato’haà bravémi—aìgäìgi-bhävam ajïätvä ity ädi |

räjäha—katham asau jïätavyo droha-buddhir iti |

damanako brüte—yadäsau sa-darpaù çåìgägra-praharaëäbhimukhaç cakitam ivägacchati tadä jïäsyati svämé | evam uktvä saàjévaka-samépaà gataù | tatra gataç ca mandaà mandam upasarpan vismitam ivätmänam adarçayat | saàjévakena sädaram uktam—bhadra ! kuçalaà te |

damanako brüte—anujévinäà kutaù kuçalam | yataù—

sampattayaù parädhénäù sadä cittam anirvåttam |

sva-jéivite’py aviçväsas teñäà ye räja-sevakäù ||152||

anyac ca—

ko’rthän präpya na garvito viñayiëaù kasyäpado’staà gatäù

strébhiù kasya na khaëòitaà bhuvi manaù ko västi räjïäà priyä |

kaù kälasya bhujäntaraà na ca gataù ko’rthé gato gauravaà

ko vä durjana-väguräsu patitaù kñemeëa yätaù pumän ||153||

saàjévakenoktam—sakhe ! brühi kim etat ?

damanaka äha—kià bravémi manda-bhägyaù | paçya—

majjann api payoräçau labdhvä sarpävalambanam |

na muïcati na cädatte tathä mugdho’smi samprati ||154||

yataù—

ekatra räja-viçväso naçyaty anyatra bändhavaù |

kià karomi kva gacchämi patit o duùkha-sägare ||155||

ity uktvä dérghaù niùçvasyopaviñöaù | saàjévako brüte—mitra ! tathäpi sa-vistaraà manogatam ucyatäm |

damanakaù sunibhåtam äha—yadyapi räja-viçväso na kathanéyas tathäpi bhavän asmadéya-pratyayäd ägataù | mayä paralokärthinävaçyaà tava hitam äkhyeyam | çåëu, ayaà svämé tavopari vikåta-buddhé rahasy uktavän –saàjévakam eva hatvä sva-pariväraà tarpayämi |

etac chrutvä saàjévakaù paraà viñädam agamat | damanakaù punar äha—alaà viñädena | präpta-kälakäyam anuñöhéyatäm | saàjévakaù kñaëaà vimåçyäha sva-gatam—suñöhu khalv idam ucyate | kià vä durjana-ceñöitaà na vety etad vyavahärän nirëetuà na çakyate | yataù—

durjana-gamyä näryaù präyeëäpätra-bhåd bhavati räjä |

kåpaëänusäri ca dhanaà devo giri-jaladhi-varñé ca ||156||

kaçcid äçraya-saundaryäd dhatte çobhäm asajjanaù |

pramadälocana-nyastaà malémasam iväïjanam ||157||

ärädhyamäno nåpatiù prayatnän
na toñam äyäti kim atra citram |

ayaà tv apürva-pratimä-viçeño
yaù sevyamäno riputäm upaiti ||158||

tad ayam açakyarthaù prameyaù, yataù—

nimittam uddiçya hi yaù prakupyati

dhruvaà sa tasyäpagame prasédati |

akäraëa-dveñi manas tu yasya vai

kathaà janas taà paritoñayiñyati ||159||

kià mayäpakåtaà räjïaù | athavä nirnimittäpakäriëaç ca bhavanti räjänaù |

damanako brüte—evam etat | çåëu—

vijïaiù snigdhair upakåtam api dveñyatäm eti kaiçcit

säkñäd anyair apakåtam api prétim evopayäti |

citraà citraà kim atha caritaà naikabhäväçrayäëäà

sevä-dharmaù parama-gahano yoginäm apy agamyaù ||160||

anyac ca—

kåta-çatam asatsu nañöaà subhäñita-çataà ca nañöam abudheñu |

vacana-çatam avacana-kare buddhi-çatam acetane nañöam ||161||

kià ca—

candana-taruñu bhujaìgä jaleñu kamaläni tatra ca grähäù |

guëa-ghätinaç ca bhoge khalä na ca sukhäny avighnäni ||162||

mülaà bhujaìgaiù kusumäni bhåìgaiù

çäkhäù plavaìgaiù çikharäëi bhallaiù |

nästy eva tac-candana-pädapasya

yan näçritaà duñöataraiç ca hiàsraiù ||163||

ayaà tävat svämé väci madhuro viña-hådayo jïätaù | yataù—

düräd ucchrita-päëir ädra-nayanaù protsäritärdhäsano

gäòhäliìgana-tat-paraù priya-kathä-praçneñu dattädaraù |

antarbhüta-viño bahir madhumayaç cätéva mäyä-paöuù

ko nämäyam apürva-näöaka-vidhir yaù çikñito durjanaiù ||164||

tathä hi—

poto dustara-väri-räçitaraëe dépo’ndhakärägame

nirväte vyajanaà madändha-kariëäà darpopaçäntyai såëiù |

itthaà tad bhuvi nästi yasya vidhinä nopäya-cintä kåtä

manye durjana-citta-våtti-haraëe dhätäpi bhagnodyamaù ||165||

saàjévakaù punar niùçvasya—kañöaà bhoù ! katham ahaà sasya-bhakñakaù siàhena nipätayitavyaù ? yataù—

yayor eva samaà vittaà yayor eva samaà balam |

tayor vivädo mantavyo nottamädhamayoù kvacit ||166||

ayuddhe hi yadä paçyen na käïcid hitam ätmanaù |

yudhyamänas tadä präjïo mriyate ripuëä saha ||170||

+

aparaà ca—

bhümy-eka-deçasya guëänvitasya

bhåtyasya vä buddhimataù praëäçaù |

bhåtya-praëäço maraëaà nåpäëäà

nañöäpi bhümiù sulabhä na bhåtyäù ||177||

damanako brüte—svämin ! ko’yaà nütano nyäyo yad arätià hatvä santäpaù kriyate ? tathä coktam—

pitä vä yadi vä bhrätä putré vä yadi vä suhåt |

präëa-ccheda-karä räjïä hantavyä bhütim icchatä ||178||

api ca—

dharmärtha-käma-tattvajïo naikänta-karuëo bhavet |

nahi hastastham apy annaà kñamävän bhakñituà kñamaù ||179||

kià ca—

kñamä çatrau ca mitre ca yaténäm eva bhüñaëam |

aparädhiñu sattveñu nåpäëäà saiva düñaëam ||180||

aparaà ca—

räjya-lobhäd ahaìkäräd icchataù sväminaù padam |

präyaçcittaà tu tasyaikaà jévotsargo na cäparam ||181||

anyac ca—

räjä ghåëé brähmaëaù sarva-bhakñé

stré cävajïä duñprakåtiù sahäyaù |

preñyaù pratépo’dhikåtaù pramädé

tyäjyä ime yaç ca kåtaà na vetti ||182||

viçeñataç ca—

satyänåtä ca paruñä priya-vädiné ca

hiàsrä dayälur api cärtha-parä vadänyä |

nitya-vyayä pracura-ratna-dhanägamä ca

väräìganeva nåpa-nétir aneka-rüpä ||183||

iti damanakena santoñitaù piìgalakaù sväà prakåtim äpannaù siàhäsane samupaviñöaù | damanakaù prahåñöa-manäù vijayatäà mahäräjaù çubham astu sarva-jagatäm ity uktvä yathä-sukham avasthitaù |

viñëu-çarmoväca—suhåd-bhedaù çrutas tävad bhavadbhiù |

räja-puträ ücuù—bhavat-prasädäc chrutaù | sukhino bhütä vayam |

viñëuçarmäbravét—aparam apédam astu—

suhåd-bhedas tävad bhavatu bhavatäà çatru-nilaye

khalaù käläkåñöaù pralayam upasarpatv ahar-ahaù |

jano nityaà bhüyät sakala-sukha-sampatti-vasatiù

kathärambhe rambhye satatam iha bälo’pi ramatäm ||184||

iti hitopadeçe suhåd-bhedo näma dvitéyaù

kathä-saìgrahaù samäptaù

 --o)0(o--

iii.

vigrahaù

atha punaù kathärambha-käle räja-puträ ücuù—ärya ! räjaputrä vayam | tad vigrahaà çrotuà naù kutühalam asti | viñëuçarmaëoktam—yad evaà bhavadbhyo rocate tat kathayämi | vigrahaù çrüyatäà, yasyäyam ädyaù çlokaù—

haàsaiù saha mayüräëäà vigrahe tulya-vikrame |

viçväsya vaïcitä haàsäù käkaiù sthitväri-mandire ||1||

räja-puträ ücuù—katham etat ? viñëuçarmä kathayati—

asti karpüradvépe padmakeli-nämadheyaà saraù | tatra hiraëyagarbho näma räjahaàsaù prativasati | sa ca sarvair jalacaraiù pakñibhir militvä pakñi-räjye’bhiñiktaù | yataù—

yadi na syän narapatiù samyaì-netä tataù prajä |

akarëa-dhärä jaladhau viplaveteha naur iva ||2||

aparaà ca—

prajäà saàrakñati nåpaù sä vardhayati pärthivam |

vardhanäd rakñaëaà çreyas tad-abhäve sad apy asat ||3||

ekadäsau räjahaàsaiù suvistérëa-kamala-paryaìke sukhäsénaù parivära-parivåtas tiñöhati | tataù kutaçcid deçäd ägatya dérgha-mukho näma bakaù praëamyopaviñöaù | räjoväca—dérghamukha ! daçäntaräd ägato’si | värtäà kathaya |

sa brüte—deva ! asti mahaté värtä | täm äkhyätukäma eva satvaram ägato’ham | çrüyatäm—

asti jambüdvépe vindhyo näma giriù | tatra citravarëo näma mayüraù pakñiräjo nivasati | tasyänucaraiç caradbhiù pakñibhir ahaà dagdhäracya-madhye carann avalokitaù | påñöaç ca—kas tvam ? kutaù samägato’si ?

tadä mayoktam—karpüradvépasya räjacakravartino hiraëyagarbhasya rjahaàsasyänucaro’haà, kautukäd deçäntaraà drañöum ägato’smi | etac chrutvä pakñibhir uktam—anayor deçayoù ko deço bhadrataro räjä ca ?

tato mayoktam—äù kim evam ucyate mahad antaram | yataù karpüradvépaù svarga eva | räjahaàsaç ca dvitéyaù svargapatiù kathaà varëayituà çakyate | atra marusthale patitä yüyaà kià kurutha | asmad-deçe gamyatäm |

tato’smad-vacanam äkarëya sarva-pakñiëaù sakopä babhüvuù | tathä coktam—

payaù-pänaà bhujaìgänäà kevalaà viña-vardhanam |

upadeço hi mürkhäëäà prakopäya na çäntaye ||4||

anyac ca—

vidvän evopadeñöavyo nävidväàs tu kadäcana |

vänaränupadiçyätha sthäna-bhrañöä yayuù khagäù ||5||

räjoväca—katham etat ?

dérghamukhaù kathayati—

kathä 1

asti narmadä-tére parvatopatyakäyäà viçälaù çälmalé-taruù | tatra nirmita-néòa-koòe pakñiëaù sukhena nivasanti | athaikadä varñäsu nélapaöair iva jaladhara-paöalair ävåte nabhas-tale | dhärä-särair mahaté våñöir babhüva | tato vänaräàç ca taru-tale’vasthitän çétäkulän kampamänän avalokya, kåpayä pakñibhir uktam—bho bho vänaräù ! çåëuta--

asmäbhir nirmitä néòäç caïcu-mäträhåtais tåëaiù |

hasta-pädädi-saàyuktä yüyaà kim avasédatha ||6||

tac chrutvä vänarair jätämarñair älocitam—aho ! nirväta-néòa-garbhävasthitäù sukhinaù pakñiëo’smän nindanti | tad bhavatu tävad våñöer upaçamaù |

anantaraà çänte pänéya-varñe tair vänarair våkñam äruhya, sarve néòä bhagnäù, teñäm aëòäni cädhaù pätitäni | ato’haà bravémi vidvän evopadeñöavyaù ity ädi |

räjoväca—tatas taiù pakñibhiù kià kåtam ?

bakaù kathayati—tatas taiù pakñibhiù kopäd uktam—kenäsau räjahaàso räjä kåtaù ?

tato mayopajäta-kopenoktam—ayaà yuñmadéyo mayüraù kena räjä kåtaù ?

etac chrutvä te pakñiëo mäà hantum udyatäù | tato mayäpi sva-vikramo darçitaù | yataù—

anyadä bhüñaëaà puàsaù kñamä lajjeva yoñitaù |

paräkramaù paribhave vaiyätyaà surateñv iva ||7||

räjä vihasyäha—

ätmanaç ca pareñäà ca yaù samékñya baläbalam |

antaraà naiva jänäti sa tiraskriyate’ribhiù ||8||

suciraà hi caran nityaà kñetre satyam abuddhimän |

dvépi-carma-paricchanno väg-doñäd gardabho hataù ||9||

bakaù påcchati—katham etat ?

räjä kathayati—

kathä 2

asti hastinäpure viläso näma rajakaù | tasya gardabho’tibhära-vahanäd durbalo mumürñur iväbhavat | tatas tena rajakenäsau vyäghracarmaëä pracchädyäraëyaka-samépe sasya-kñetre vimuktaù | tato dürät tam avalokya vyäghra-buddhyä kñetra-patayaù satvaraà paläyante |

athaikadä kenäpi sasya-rakñakeëa dhüsara-kambala-kåta-tanu-träëena dhanuñkäëòaà sajjékåtyänata-käyenaikänte sthitam | taà ca düräd dåñövä gardabhaù puñöäìgo yetheñöa-sasya-bhakñaëa-jäta-balo gardabho’yam iti matvoccaiù çabdaà kurväëas tad-abhimukhaà dhävitaù | tatas tena sasya-rakñakeëa cétkära-çabdäd gardabho’yam iti niçcitya, lélayaiva vyäpäditaù | ato’haà bravémi—suciraà hi caran nityam ity ädi |

dérghamukho brüte—tataù paçcät taiù pakñibhir uktam—are päpä duñöa-baka ! asmäkaà bhümau carann asmäkaà sväminam adhikñipasi | tan na kñantavyam idäném | ity uktvä sarve mäà caïcubhir hatvä, sa-kopä ücuù—paçya re mürkha ! sa haàsas tava räjä sarvathä måduù | tasya räjyädhikäro nästi | yata ekänta-måduù karatalastham apy arthaà rakñitum akñamaù | sa kathaà påthivéà çästi ? räjyaà vä tasya kim ? tvaà ca küpa-maëòükaù | tena tad-äçrayam upadiçasi | çåëu—

sevitavyo mahä-våkñaù phala-cchäyä-samanvitaù |

yadi daivät phalaà nästi cchäyä kena niväryate ||10||

anyac ca—

héna-sevä na kartavyä kartavyo mahad äçrayaù |

payo’pi çauëòiké-haste väruëÉty abhidhéyate ||11||

anyac ca—

mahän apy alpatäà yäti nirguëe guëa-vistaraù |

ädhärädheya-bhävena gajendra iva darpaëe ||12||

kintu—

ajä siàha-prasädena vane carati nirbhayam |

rämam äsädya laìkäyäà lebhe räjyaà vibhéñaëaù ||13||

viçeñataç ca—

vyapadeçe’pi siddhiù syäd atiçakte narädhipe |

çaçino vyapadeçena çaçakäù sukham äsate ||14||

mayoktam—katham etat ?

pakñiëaù kathayanti—

kathä 3

kadäcid varñäsv api våñöer abhävät tåñärto gaja-yütho yüthapatim äha—nätha ! ko’bhyupäyo’smäkaà jévanäya ? nästi kñudra-jantünäà api nimajjana-sthänam | vayaà ca nimajjana-sthänäbhävän måtäù | andhä iva kià kurmaù ? kva yämaù ?

tato hastiräjo nätidüraà gatvä nirmalaà hradaà darçitavän | tato dineñu gacchatsu tat-térävasthitäù kñudra-çaçakä gaja-pädähatibhiç cürëitäù | anantaraà çilémukho näma çaçakaç cintayämäsa—anena gajayüthena pipäsäkulitena pratyaham aträgantavyam | tato vinañöam asmat-kulam |

tato vijayo näma våddha-çaçako’vadat—mä viñédata | mayätra pratékäraù kartavyaù | tato’sau pratijïäya calitaù | gacchatä ca tenälocitam—kathaà mayä gaja-yütha-nätha-samépe sthitvä vaktavyam | yataù—

spåçann api gajo hanti jighrann api bhujaìgamaù |

pälayann api bhüpälaù prahasann api durjanaù ||15||

ato’haà parvata-çikharam äruhya yüthanäthaà saàvädayämi | tathänuñöhite sati yüthanätha uväca—kas tvam ? kutaù samäyätaù ?

sa brüte—çaçako’ham | bhagavatä candreëa bhavad-antikaà preñitaù |

yüthapatir äha—käryam ucyatäm |

vijayo brüte—

udyateñv api çastreñu düto vadati nänyathä |

sadaivävadhya-bhävena yathärthasya hi väcakaù ||16||

tad ahaà tad-äjïayä bravémi, çåëu | yad ete candrasaro-rakñakäù çaçakäs tvayä niùsäritäs tad anucitaà kåtam | te çaçakäç ciram asmäkaà rakñitäù | ata eva me çaçäìka iti prasiddhiù |

evam uktavati düte yüthapatir bhayäd idam äha—praëidhe ! idam ajïänataù kåtam | punar na tatra gamiñyämi |

düta uväca—yady evaà tad atra sarasi kopät kampamänaà bhagavantaà çaçäìkaà praëamya, prasädya ca gaccha |

tatas tena rätrau yüthapatià nétvä, tatra jale caïcalaà candra-bimbaà darçayitvä sa yüthaptiù praëämaà käritaù | uktaà ca tena—deva ! ajïänäd anenäparädhaù kåtaù | tataù kñamyatäm | naivaà väräntaraà vidhäsyate | ity uktvä prasthäpitaù | ato vayaà brümaù—vyapadeçe’pi siddhiù syät iti |

 --o)0(o--

tato mayoktam—sa eväsmat-prabhü räjahaàso mahä-pratäpo’tismarthaù | trailokyasyäpi prabhutvaà tatra yujyate, kià punä räjyam iti | tadähaà taiù pakñibhiù—duñöa ! katham asmad-bhümau carasi ity abhidhäya räjïaç citravarëasya samépaà nétaù | tato räjïaù puro mäà pradarçya taiù praëamyoktam—deva ! avadhéyatäm | eña duñöo’smad-deçe carann api deva-pädän adhikñipati |

räjäha—ko’yam ? kutaù samäyätaù ?

te ücuù—hiraëyagarbha-nämno räjahaàsasyänucaraù karpüradvépäd ägataù |

athähaà gådhreëa mantriëä påñöaù—kas tatra mukhyo mantré ? iti |

mayoktam—sarva-çästrärtha-päragaù çarvajïo näma cakraväkaù |

gådhro brüte—yujyate | sva-deçajo’sau | yataù—

svadeçajaà kuläcära-viçuddham upadhäçucim |

mantrajïam avasaninaà vyabhicära-vivarjitam ||17||

adhéta-vyavahärärthaà maulaà khyätaà vipaçcitam |

arthasyotpädakaà caiva vidadhyän mantriëaà nåpaù ||18||

aträntare çukenoktam—deva ! karpüra-dvépädayo laghudvépä jambüdvépäntargatä eva | taträpi deva-pädänäm evädhipatyam | tato räjïäpy uktam—evam eva | yataù—

räjä mattaù çiçuç caiva pramadä dhana-garvitaù |

apräpyam api väïchanti kià punar labhyate’pi yat ||19||

tato mayoktam—yadi vacanam-mätreëaivädhipatyaà siddhyati | tadä jambüdvépe’py asmat-prabhor hiraëyagarbhasya svämyam asti |

çuko brüte—katham atra nirëayaù ?

mayoktaà—saìgräma eva |

räjïä vihasyoktam—sva-sväminaà gatvä sajjékuru |

tadä mayoktam—sva-düto’pi prasthäpyatäm |

räjoväca—kaù prayäsyati dautyena ? yata evambhüto dütaù käryaù—

bhakto guëé çucir dakñaù pragalbho’vyasané kñamé |

brähmaëaù paramarmajïo dütaù syät pratibhänavän ||20||

gådhro vadati—santy eva dütä bahavaù, kintu brähmaëa eva kartavyaù | yataù,

prasädaà kurute patyuù sampattià näbhiväïchati |

kälimä kälaküöasya näpaitéçvara-saìgamät ||21||

räjäha—tataù çuka eva vrajatu | çuka ! tvam evänena saha tatra gatväsmad-abhilañitaà brühi |

çuko brüte—yathäjïäpayati devaù | kintv ayaà durjano bakaù | tad anena saha na gacchämi | tathä coktam—

khalaù karoti durvåttaà nünaà phalati sädhuñu |

daçänano’harat sétäà bandhanaà syän mahodadheù ||22||

aparaà ca—

na sthätavyaà na gantavyaà durjanena samaà kvacit |

käka-saìgäd dhato haàsas tiñöhan gachaàç ca vartakaù ||23||

räjoväca—katham etat ?

çukaù kathayati—

kathä 4

asty ujjayiné-vartma-präntare plakña-taruù | tatra haàsa-käkau nivasataù | kadäcit gréñma-samaye pariçräntaù kaçcit pathikas tatra taru-tale dhanuñkäëòaà saànidhäya suptaù | tatra kñaëäntare tan-mukhäd våkña-cchäyäpagatä | tataù sürya-tejasä tan-mukhaà vyäptam avalokya, tad-våkña-sthitena puëya-çélena çucinä räjahaàsena kåpayä pakñau prasärya punas tan-mukhe chäyä kåtä | tato nirbhara-nidrä-çukhinä pathi-bhramaëa-pariçräntena pänthena mukha-vyädänaà kåtam |

atha para-sukham asahiñëuù svabhäva-daurjanyena sa käkas tasya mukhe puréñotsargaà kåtvä paläyitaù | tato yävad asau päntha utthäyordhvaà nirékñate, tävat tenävalokito haàsaù käëòena hato vyäpäditaù | ato’haà bravémi—na sthätavyam iti |

 --o)0(o--

deva ! vartaka-kathäm api kathayämi | çrüyatäm—

kathä 5

ekatra våkñe käka-vartukau sukhaà nivasataù | ekadä bhagavato garuòasya yäträ-prasaìgena sarve pakñiëaù samudra-téraà gatäù | tataù käkena saha vartakaç calitaù | atha gacchato gopälasya mastakävasthita-dadhi-bhäëòäd väraà väraà tena käkena dadhi khädyate | tato yävad asau dadhi-bhäëòaà bhümau nidhäyordhvam avalokate, tävat tena käka-vartakau dåñöau | tatas tena dåñöaù käkaù paläyitaù | vartakaù svabhäva-niraparädho manda-gatis tena präpto vyäpäditaù | ato’haà bravémi—na gantavyam ity ädi |

 --o)0(o--

tato mayoktam—bhrätaù çuka ! kim evaà bravéñi ? mäà prati yathä çrémad-deva-pädäs tathä bhavän api | çukenoktam—astv evam | kintu,

durjanair ucyamänäni saàmatäni priyäëy api |

akäla-kusumänéva bhayaà saàjanayanti hi ||24||

durjanatvaà ca bhavato väkyäd eva jïätam | yad anayor bhüpälayor vigrahe bhavad-vacanam eva nidänam | paçya—

pratyakñe’pi kåte doñe mürkhaù säntvena tuñyati |

ratha-käro nijäà bhäryäà sajäräà çirasäkarot ||25||

räjïoktam--katham etat ?

çukaù kathayati—

kathä 6

asti yauvana-çré-nagare manda-matir näma rathakäraù | sa ca sva-bhäryäà bandhakéà jänäti | kintu järeëa samaà sva-cakñuñä naika-sthäne paçyati | tato’sau rathakäraù aham anyaà grämaà gacchäméty uktvä calitaù | sa kiyad düraà gatvä punar ägatya paryaìka-tale sva-gåhe nibhåtaà sthitaù | atha rathakäro grämäntaraà gata ity upajäta-viçväsaù sa järaù sandhyä-käla evägataù | paxcät tena järeëa samaà tasmin paryaìke nirbharaà kréòanté, paryaìka-tala-sthitasya bhartuù kiïcid aìga-sparçät sväminaà mäyävinaà vijïäya, manasi sä viñaëëäbhavat |

tato järeëoktam—kim iti tvam adya mayä saha nirbharaà na ramase ? vismiteva pratibhäsi me tvam |

atha tayoktam—anabhijïo’si | yo’sau mama präëeçvaro, yena mamäkaumäraà sakhyaà so’dya grämäntaraà gataù | tena vinä sakala-jana-pürëo’pi grämo mäà praty araëyavat pratibhäti | kià bhävi ? tatra para-sthäne kià khäditavän ? kathaà vä prasuptaù ? ity asmad-dhådayaà vidéryate |

järo brüte—tava kim evaàvidhä sneha-bhümé rathakäraù ?

bandhaky avadat—re barbara ! kià vadasi ? çåëu—

paruñäëy api yä proktä dåñöä yä krodha-cakñuñä |

suprasanna-mukhé bhartuù sä näré dharma-bhäjanam ||26||

aparaà ca—

nagarastho vanastho vä päpo vä yadi vä çuciù |

yäsäà stréëäà priyo bhartä täsäà lokä mahodayäù ||27||

anyac ca—

bhartä hi paramaà näryä bhüñaëaà bhüñaëair vinä |

eñä virahitä tena çobhanäpi na çobhate ||28||

tvaà ca järaù päpa-matiù, mano-laulyät puñpa-tämbüla-sadåçaù kadäcit sevyase, kadäcin na sevyase ca | sa ca punar me svämé , mäà vikretuà, devebhyo, brähmaëebhyo vä dätum éçvaraù | kià bahunä ? tasmin jévati jévämi | tan-maraëe cänumaraëaà kariñyäméti pratijïä vartate | yataù—

tisraù koöyo’rdha-koöé ca yäni lomäni mänave |

tävat kälaà vaset svarge bhartäraà yo’nugacchati ||29||

anyac ca—

vyäla-grähé yathä vyälaà baläd uddharate bilät |

tadvad bhartäram ädäya svarga-loke mahéyate ||30||

aparaà ca—

citau pariñvajya vicetanaà patià

priyä hi yä muïcati deham ätmanaù |

kåtväpi päpaà çata-lakñam apy asau

patià gåhétvä sura-lokam äpnuyät ||31||

yataù—

yasmai dadyät pitä tv enäà bhrätä vänumate pituù |

taà çuçrüñeta jévantaà saàsthitaà ca na laìghayet ||32||

etat sarvaà çrutvä manda-matiù sa rathakäraù—dhanyo’haà yasyedåçé priya-vädiné, svämi-vatsalä ca bhäryä iti manasi nidhäya, täà khaöväà stré-puruña-sahitäà mürdhni kåtvä sänandaà nanarta | ato’haà bravémi prayakñe’pi kåte doñe ity ädi |

 --o)0(o--

ato’haà tena räjïä yathä-vyavahäraà sampüjya prasthäpitaù | çuko’pi mama paçcäd ägacchann äste | etat sarvaà parijïäya yathä-kartavyam anusandhéyatäm |

cakraväko vihasyäha—deva ! bakena tävad deçäntaram api gatvä yathä-çakti räja-käryam anuñöhitam | kintu deva svabhäva eña mürkhänäm | yataù,

çataà dadyän na vivaded iti vijïasya saàmatam |

vinä hetum api dvandvam etan mürkhasya lakñaëam ||33||

räjäha—alam anenätétopälambhanena | prastutam anusandhéyatäm |

cakraväko brüte—deva ! vijane bravémi | yataù,

varëäkära-pratidhvänair netra-vaktra-vikärataù |

apy ühanti mano dhéräs tasmäd rahasi mantrayet ||34||

tato räjä mantré ca tatra sthitau anye’nyatra gatäù | cakraväko brüte—deva ! aham evaà jänäm—kasyäpy asman-niyoginaù preraëayä bakenedam anuñöhitam | yataù,

vedyänäm äturaù çreyän vyasané yo niyoginäm |

viduñäà jévanaà mürkhaù sad-varëo jévanaà satäm ||35||

räjäbravét—bhavatu, käraëam atra paçcän nirüpaëéyam | samprati yat kartavyaà tan nirüpyatäm |

cakraväko brüte—deva ! praëidhis tävat tatra prahéyatäm | tatas tad-anuñöhänaà baläbalaà ca jänémaù | tathä hi—

bhavet sva-para-räñöräëäà käryäkäryävalokane |

cäraç cakñur mahébhartur yasya nästy andha eva saù ||36||

sa ca dvitéyaà viçväsa-pätraà gåhétvä yätu | tenäsau svayaà taträvasthäya, dvitéyaà tatratya-mantra-käryaà sunibhåtaà niçcitya nigadya prasthäpayati | tathä coktaà—

térthäçrama-sura-sthäne çästara-vijïäna-hetunä |

tapasvi-vyaïjanopetaiù sva-caraiù saha saàvaset ||37||

güòha-cäraç ca—yo jale sthale ca carati | tato’säv eva bako niyujyatäm | etädåça eva kaçcid bako dvitéyatvena prayätu | tad-gåha-lokäç ca räja-dväre tiñöhantu | kintu etad api suguptam anuñöhätavyam | yataù—

ñaö-karëo bhidyate mantras tathä präptaç ca värtayä |

ity ätmanä dvitéyena mantraù käryo mahé-bhåtä ||38||

paçya—

mantra-bhede hi ye doñä bhavanti påthivé-pateù |

na çakyäs te samädhätum iti néti-vidäà matam ||39||

räjä vimåçyoväca—präptas tävan mayottamaù pratinidhiù |

mantré brüte—deva ! saìgräme vijayo’pi präptaù |

aträntare pratéhäraù praviçya praëamyoväca—deva ! jambüdvépäd ägato dväri çukas tiñöhati |

räjä cakraväkam älokate | cakraväkenoktam—kåtäväse tävad gatvä tiñöhatu, paçcäd änéya drañöavyaù |

yathäjïäpayati devaù ity abhidhäya pratéhäraù çukaà gåhétvä tam äväsa-sthänaà gataù | räjäha—vigrahas tävat samupasthitaù |

cakraväko brüte—deva ! tathäpi präg eva vigraho na vidhiù | yataù—

sa kià bhåtyaù sa kià mantré ya ädäv eva bhüpatim |

yuddhodyogaà sva-bhü-tyägaà nirdiçaty avicäritam ||40||

aparaà ca—

vijetuà prayatetärén na yuddhena kadäcana |

anityo vijayo yasmäd dåçyate yudhyamänayoù ||41|

anyac ca—

sämnä dänena bhedena samastair athavä påthak |

sädhituà prayatetärén na yuddhena kadäcana ||42||

aparaà ca—

sarva eva janaù çüro hy anäsädita-vigrahaù |

adåñöa-para-sämarthyaù sa-darpaù ko bhaven na hi ||43||

kià ca—

na tathotthäpyate grävä präëibhir däruëä yathä |

alpopäyän mahä-siddhir etan-mantra-phalaà mahat ||44||

kintu vigraham upasthitaà vilokya vyavahriyatäm, yataù—

yathä käla-kåtodyogät kåñiù phalavaté bhavet |

tadvan nétir iyaà deva cirät phalati na kñaëät ||45||

aparaà ca—

düre bhérutvam äsanne çüratä mahato guëaù |

vipattau hi mahän loke dhératvam adhigacchati ||46||

anyac ca—

pratyühaù sarva-siddhénäm uttäpaù prathamaù kila |

atiçétalam apy ambhaù kià bhinatti na bhübhåtaù ||47||

balinä saha yoddhavyam iti nästi nidarçanam |

tad yuddhaà hastinä särdhaà naräëäà måtyum ävahet ||48||

anyac ca—

sa mürkhaù kälam apräpya yo’pakartari vartate |

kalir balavatä särdhaà kéöa-pakñodgamo yathä ||49||

kià ca—

kaurmaà saìkocam ästhäya prahäram api marñayet |

präpta-käle tu nétijïa uttiñöhet krüra-sarpavat ||50||

mahaty alpe’py upäyajïaù samam eva bhavet kñamaù |

samunmülayituà våkñäàs tåëänéva nadérayaù ||51||

ato düto’yaà çuko’träçväsya tävad dhriyatäà yävad durgaà sajjékriyate, yataù—

ekaù çataà yodhayati präkära-stho dhanurdharaù |

çataà çata-sahasräëi tasmäd durgaà viçiñyate ||52||

kià ca—

adurga-viñayaù kasya näreù paribhaväspadam |

adurgo’näçrayo räjä pota-cyuta-manuñyavat ||53||

durgaà kuryän mahäkhätam ucca-präkära-saàyutam |

sa-yantraà sa-jalaà çaila-sarin-maru-vanäçrayam ||54||

vistérëatäti-vaiñamyaà rasa-dhänyedhma-saìgrahaù |

praveçaç cäpa-säraç ca saptaitä durga-sampadaù ||55||

räjäha—durgänusandhäne ko niyujyatäm ?

cakraväko brüte—

yo yatra kuçalaù kärye taà tatra viniyojayet |

karmasv adåñöa-karmä yaù çästrajïo’pi vimuhyati ||56||

tadähüyatäà särasaù | tathänuñöhite sati samägataà särasam avalokya räjoväca—bhoù särasa ! tvaà satvaraà durgam anusandhehi |

särasaù praëamyoväca—deva ! durgaà tävad idam eva cirät sunirüpitam äste mahat saraù | kintv etan-madhya-dvépe dravya-saìgrahaù kriyatäm | yataù—

dhänyänäà saìgraho räjann uttamaù sarva-saìgrahät |

nikñiptaà hi mukhe ratnaà na kuryät präëa-dhäraëam ||57||

kià ca—

khyätaù sarva-rasänäà hi lavaëo rasa uttamaù |

gåhëéyät taà vinä tena vyaïjanaà gomayäyate ||58||

räjäha—satvaraà gatvä sarvam anuñöhéyatäm |

punaù praviçya pratéhäro brüte—deva ! siàhala-dvépäd ägato meghavarëo näma väyasaù sapariväro dväri vartate | sa ca deva-pädän drañöum icchati |

räjäha—käkaù präjïo bahudåçvä ca tad bhavati sa saìgrähyaù |

cakraväko brüte—deva ! asty evaà | kintu asmad-vipakñaù käkaù sthalacaraù | tenäsmad-vipakña-pakñe niyuktaù kathaà saìgåhyate ? tathä coktam—

ätma-pakñaà parityajya para-pakñeñu yo rataù |

sa parair hanyate müòho néla-varëa-çågälavat ||59||

räjoväca--katham etat ?

mantré kathayati—

kathä 7

asty araëye kaçcic chågälaù svecchayä nagaropänte bhrämyan nélébhäëòe nipatitaù | paçcät tata utthätum asamarthaù, prätar ätmänaà måtavat sandarçya sthitaù | atha nélé-bhäëòa-sväminä måti iti jïätvä, tasmät samutthäpya, düre nétväsau parityaktaù | tasmät paläyitaù |

tato’sau vane gatvä ätmänaà nélapvarëam avalokyäcintayat—aham idäném uttama-varëaù | tad ahaà svakéyotkarñaà kià na sädhayämi ity älocya çågälän ähüya, tenoktaà—ahaà bhagavatyä vana-devatayä sva-hastenäraëya-räjye sarvauñadhi-rasenäbhiñiktaù | paçyantu mama varëam | tad adyärabhyäsmad-äjïayäsminn araëye vyavahäraù käryaù |

çågäläç ca taà viçiñöa-varëam avalokya, säñöäìga-pätaà praëamyocuù—yathäjïäpayati devaù iti | anenaiva krameëa sarveñv araëya-väsiñv ädhipatyaà tasya babhüva | tatas tena svajïätibhir ävåtenädhikyaà sädhitam | tatas tena vyäghra-siàhädén uttama-parijanän präpya, sadasi çågälän avalokya lajjamänenävajïayä svajïätayaù sarve dürékåtäù | tato viñaëëän çågälän avalokya kenacid våddha-çågälenaitat pratijïätaà—mä viñédata, yad anenänétijïena vayaà marmajïäù | sva-samépät paribhütäs tad yathäyaà naçyati tathä vidheyam | yato’mé vyäghrädayo varëa-mätra-vipralabdhäù çågälam ajïätvä räjänam imaà manyante | tad yathäyaà paricéyate tathä kuruta | tatra caivam anuñöheyam, yathä vadämi—sarve sandhyä-samaye tat-sannidhäne mahärävam ekadaiva kariñyatha | tatas taà çabdam äkarëya jäti-svabhävät tenäpi çabdaù kartavyaù | yataù—

yaù svabhävo hi yasyästi sa nityaà duratikramaù |

çvä yadi kriyate räjä tat kià näçnäty upänaham ||60||

tataù çabdäd abhijïäya sa vyäghreëa hantavyaù | tatas tathänuñöhite sati tad våttam | tathä coktam—

chidraà marma ca véryaà ca sarvaà vetti nijo ripuù |

dahaty antargataç caiva çuñkaà våkñam ivänalaù ||61||

ato’haà bravémi—ätma-pakñaà parityajyety ädi |

 --o)0(o--

räjäha—yady evaà tathäpi dåçyatäà tävad ayaà düräd ägataù | tat-saìgrahe vicäraù käryaù |

cakro brüte—deva ! praëidhis tävat prahito, durgaà ca sajjékåtam | ataù çuko’py änéya prasthäpyatäm | kintu yodha-bala-samanvito bhütvä, düräd eva tam avalokaya | yataù—

nandaà jaghäna cäëakyas tékñëa-düta-prayogataù |

tad düräntaritaà dütaà paçyed véra-samanvitaù ||62||

tataù sabhäà kåtvähütaù çukaù käkaç ca | çukaù kiàcid unnata-çirä dattäsane upaviçya brüte—bho hiraëyagarbha ! tväà mahäräjädhiräjaù çrémac-citravarëaù samäjïäpayati—yadi jévitena çriyä vä prayojanam asti, tadä satvaram ägatyäsmac-caraëau praëama | no ced avasthätuà sthänäntaraà paricintaya |

räjä sa-kopam äha—äù, sabhäyäm asmäkaà na ko’pi vidyate ya enaà galahastayati ? tata utthäya meghavarëo brüte—deva ! äjïäpaya, hami cainaà duñöa-çukam |

sarvajïo räjänaà käkaà ca säntvayan brüte—bhadra ! mä maivam | çåëu tävat—

na sä sabhä yatra na santi våddhä

våddhä na te ye na vadanti dharmam |

dharmaù sa no yatra na satyam asti

satyaà na tad yac chalam abhyupaiti ||63||

yato räjadharmaç caiñaù—

düto mleccho’py avadhyaù syäd räjä düta-mukho yataù |

udyateñv api çastreñu düto vadati nänyathä ||64||

anyac ca—

sväpakarñaà parotkarñaà dütoktair manyate tu kaù |

sadaivävadhya-bhävena dütaù sarvaà hi jalpati ||65||

tato räjä käkaç ca sväà prakåtim äpannau | çuko’py utthäya calitaù | paçcäc cakraväkeëänéya prabodhya kanakälaìkärädikaà datvä sampreñitaù svadeçaà yayau | çuko’pi vindhyäcalaà gatvä, svasya räjänaà citravarëaà praëatavän |

taà vilokya räjoväca—çuka ! kä värtä ? kédåço’sau deçaù ?

çuko brüte—deva ! saàkñepäd iyaà värtä | samprati yuddhodyogaù kriyatäm | deçaç cäsau karpüra-dvépaù svargaika-deço, räjä ca dvitéyaù svarga-patiù kathaà varëayituà çakyate | tataù sarvän çiñöän ähüya räjä mantrayitum upaviñöaù | äha ca tän—samprati kartavye vigrahe yathä-kartavyam upadeçaà brüta | vigrahaù punar avaçyaà kartavyaù | tathä coktam—

asantuñöä dvijä nañöäù santuñöäç ca mahébhåtaù |

salajjä gaëikä nañöä nirlajjäç ca kuläìganä ||66||

düradarçé näma gådhro mantré brüte—deva ! vyasanitayä vigraho na vidhiù | yataù—

miträmätya-suhåd-vargä yadä syur dåòha-bhaktayaù |

çatrüëäà viparétäç ca kartavyo vigrahas tadä ||67||

anyac ca—

bhümir mitraà hiraëyaà ca vigrahasya phalaà trayam |

yadaitan niçcitaà bhävi kartavyo vigrahas tadä ||68||

räjäha—mad-balaà tävad avalokayatu mantré | tadaiteñäm upayogo jïäyatäm | evam ähüyatäà mauhürtikaù | sa yäträrthaà çubha-lagnaà nirëéya dadätu |

mantré brüte—deva ! tathäpi sahasä yäträ-karaëam anucitam | yataù—

viçanti sahasä müòhä ye’vicärya dviñad-balam |

khaòga-dhärä-pariñvaìgaà labhante te suniçcitam ||69||

räjäha—mantrin ! mamotsäha-bhaìgaà sarvathä mä kåthäù | vijigéñur yathä para-bhümim äkramati tathä kathaya |

gådhro brüte—deva ! tat kathayämi | kintu tad-anuñöhitam eva phala-pradam | tathä coktam—

kià mantreëänanuñöhäne çästravit påthivé-pateù |

na hy auñadha-parijïänäd vyädheù çäntiù kvacid bhavet ||70||

räjädeçaç cänatikramaëéya iti yathä-çrutaà nivedayämi çåëu—deva !

nady-adri-vana-durgeñu yatra yatra bhayaà nåpa |

tatra tatra ca senänér yäyäd vyühékåtair balaiù ||71||

balädhyakñaù puro yäyät pravéra-puruñänvitaù |

madhye kalatraà svämé ca koçaù phalgu ca yad balam ||72||

pärçvayor ubhayor açvä açvänäà pärçvato rathäù |

rathänäà pärçvato nägä nägänäà ca padätayaù ||73||

paçcät senäpatir yäyät khinnänäçväsayan chanaiù |

mantribhiù subhaöair yuktaù pratigåhya balaà nåpaù ||74||

sameyäd viñamaà nägair jaläòhyaà samahédharam |

samam açvair jalaà némiù sarvatraiva padätibhiù ||75||

hastinäà gamanaà proktaà praçastaà jaladägame |

tad anyatra turaìgäëäà patténäà sarvadaiva hi ||76||

çaileñu durga-märgeñu vidheyaà nåpa-rakñaëam |

sva-yodhai rakñitasyäpi çayanaà yoga-nidrayä ||77||

näçayet karñayec chatrün durga-kaëöaka-mardanaiù |

para-deça-praveçe ca kuryäd äöavikän puraù ||78||

yatra räjä tatra koço vinä koçaà na räjatä |

subhaöebhyas tato dadyät ko hi dätur na yudhyate ||79||

yataù—

na narasya naro däso däsas tv arthasya bhüpate |

gauravaà läghavaà väpi dhanädhana-nibandhanam ||80||

abhedena ca yudhyeta rakñec caiva parasparam |

phalgu sainyaà ca yat kiàcin madhye vyühasya kärayet ||81||

padätéàç ca mahépälaù puro’nékasya yojayet |

uparudhyärim äséta räñöraà cäsyopapéòayet ||82||

syandanäçvaiù same yudhyed anüpe nau-dvipais tathä |

våkña-gulmävåte cäpair asi-carmäyudhaiù sthale ||83||

düñayec cäsya satataà yavasän nodakendhanam |

bhindyäc caiva taòägäni prakärärän parikhäs tathä ||84||

baleñu pramukho hasté na tathänyo mahépateù |

nijair avayavair eva mätaìgo’ñöäyudhaù småtaù ||85||

balam açvaç ca sainyänäà präkäro jaìgamo yataù |

tasmäd açvädhiko räjä vijayé sthala-vigrahe ||86||

tathä coktam—

yudhyamänä hayärüòhä devänäm api durjayäù |

api dürasthitäs teñäà vairiëo hastavattinaù ||87||

prathamaà yuddha-käritvaà samasta-bala-pälanam |

diì-märgäëäà viçodhitvaà patti-karma pracakñate ||88||

svabhäva-çüram astrajïam aviraktaà jita-çramam |

prasiddha-kñatriya-präyaà balaà çreñöhatamaà viduù ||89||

yathä prabhu-kåtän mänäd yudhyante bhuvi mänaväù |

na tathä bahubhir dattair draviëair api bhüpate ||90||

varam alpa-balaà säraà na kuryän muëòa-maëòalém |

kuryäd asära-bhaìgo hi sära-bhaìgam api sphuöam ||91||

aprasädo’nadhiñöhänaà deyäàça-haraëaà ca yat |

käla-yäpo’pratékäras tad vairägyasya käraëam ||92||

apéòayan balaà çatrüï jigéñur abhiñeëayet |

sukha-sädhyaà dviñäà sainyaà dérgha-prayäëa-péòitam ||93||

däyädäd aparo yasmän nästi bheda-karo dviñäm |

tasmäd utthäpayed yatnäd däyädaà tasya vidviñaù ||94||

sandhäya yuvaräjena yadi vä mukhya-mantriëä |

antaù-prakopaëaà kuryäd abhiyoktä sthirätmanaù ||95||

krürämitraà raëe cäpi bhaìgaà dattvä vighätayet |

athavä go-grahäkåñöyä tan-mukhyäçrita-bandhanät ||96||

svaräjyaà väsayed räjä para-deçäpaharaëät |

athavä däna-mänäbhyäà väsitaà dhanadaà hi tat ||97||

athavä bahunoditena—

ätmodayaù para-glänir dvayaà nétir itéyaté |

tad ürékåtya kåtibhir väcaspatyaà pratéyate ||98||

räjïä vihasyoktam—sarvam etad viçeñataç cocyate | kintu,

anyad ucchåìkhalaà sattvam anyac chästra-niyantritam |

sämänädhikaraëyaà hi tejas-timirayoù kutaù ||99||

tata utthäya räjä mauhürtikävedita-lagne prasthitaù | atha prahita-praëidhiç caro hiraëyagarbham ägatya praëamyoväca—deva ! samägata-präyo räjä citravarëaù | samprati malaya-parvatädhityakäyäà samäväsita-kaöako vartate | durga-çodhanaà pratikñaëam anusandhätavyam | yato’sau gådhro mahämantré | kià ca kenacit saha tasya viçväsa-kathä-prasaìgenetad iìgitam avagataà mayä | yat—anena ko’py asmad-durge präg eva niyuktaù |

cakraväko brüte—deva ! käka eväsau sambhavati |

räjäha—na kadäcid etat | yady evaà tadä kathaà tena çukasyäbhibhavodyogaù kåtaù ? aparaà ca, çukasyägamanät tasya vigrahotsähaù | sa ca ciräd aträste |

mantré brüte—tathäpy ägantukaù çaìkanéyaù |

räjäha—ägantukä api kadäcid upakärakä dåçyante | çåëu—

paro’pi hitavän bandhur bandhur apy ahitaù paraù |

ahito dehajo vyädhir hitam äraëyam auñadham ||100||

aparaà ca—

äséd véra-varo näma çüdrakasya mahébhåtaù |

sevakaù svalpa-kälena sa dadau sutam ätmanaù ||101||

cakraväkaù påcchati--katham etat ?

räjä kathayati—

kathä 8

ahaà purä çüdrakasya räjïaù kréòä-sarasi karpürakeli-nämno räjahaàsasya putryä karpüramaïjaryä sahänurägavän abhavam | véravaro näma räjaputraù kutaçcid deçäd ägatya räja-dväram upagamya pratéhäram uväca—ahaà tävad vartanärthé räjaputraù | mäà raja-darçanaà käraya | tatas tenäsau räja-darçanaà kärito brüte—deva ! yadi mayä sevakena prayojanam asti, tadäsmad-vartanaà kriyatäm |

çüdraka uväca—kià te vartanam ?

véravaro brüte—pratyahaà suvarëa-païca-çatäni dehi |

räjäha—kä te sämagré ?

véravaro brüte—dvau bähü | tåtéyaç ca khaògaù |

räjäha—naitac chakyam |

tac chrutvä véravaraù praëamya calitaù | atha mantribhir uktam—deva ! dina-catuñöayasya vartanaà dattvä jïäyatäm asya svarüpam | kim upayukto’yam etävad vartanaà gåhëäti anupayukto veti |

tato mantri-vacanäd ähuhüya véravaräya tämbülaà dattvä païca-çatäni suvarëäni dattäni | vartana-viniyogaç ca räjïä sunibhåtaà nirüpitaù | tad-ardhaà véravareëa devebhyo brähmaëebhyo dattam | sthitasyärdhaà duùkhitebhyaù | tad avaçiñöaà bhojya-viläsa-vyayena | etat sarvaà nitya-kåtyaà kåtvä, räja-dväram aharniçaà khaòga-päëiù sevate | yadä ca räjä svayaà samädiçati tadä sva-gåham api yäti |

athaikadä kåñëa-caturdaçyäà rätrau sa räjä sa-karuëa-krandana-dhvanià çuçräva | tat çrutvä räjä brüte—kaù ko’tra dväri tiñöhati ?

tadä tenoktaà—deva ! ahaà véravaraù |

räjoväca—krandanänusaraëaà kriyatäm |

véravaro’pi—yathäjïäpayati devaù, ity uktvä calitaù |

räjïä ca cintitam—ayam ekäké räjaputro mayä sücébhedye tamasi prahitaù | naitad ucitam | tad aham api gatvä kim etad iti nirüpayämi |

tato räjäpi khaògam ädäya tad-anusaraëa-krameëa nagaräd bahir nirjagäma | gatvä ca véravareëa rudaté rupa-yauvana-sampannä sarvälaìkära-bhüñitä käcit stré dåñöä, påñöä ca—kä tvam ? kim arthaà rodiñi ? iti |

striyoktam—aham etasya çüdrakasya räja-lakñméù | ciräd etasya bhuja-cchäyäyäà mahatä sukhena viçräntä | idäném anyatra gamiñyämi |

véravaro brüte—yatäpäyaù sambhavati, tatropäyo’py asti | tat kathaà syät punar ihäväso bhavatyäù ?

lakñmér uväca—yadi tvam ätmanaù putraà çaktidharaà dvätriàçal-lakñaëopetaà bhagavatyäù sarva-maìgaläyä upahärékaroñi, tadähaà punar atra suciraà nivasämi | ity uktvädåçyäbhavat |

tato véravareëa sva-gåhaà gatvä nidräyamäëä sva-vadhüù prabodhitä putraç ca | tau nidräà parityajyotthäyopaviñöau | véravaras tat sarvaà lakñmé-vacanam uktavän | tac chrutvä sänandaù çaktidharo brüte—dhanyo’ham evambhütaù | svämi-räjya-rakñärthaà yasyopayogaù | täta ! tat ko’dhunä vilambasya hetuù ? evaà-vidhe karmaëi dehasya viniyogaù çläghyaù | yataù—

dhanäni jévitaà caiva parärthe präjïa utsåjet |

tan-nimitto varaà tyägo vinäçe niyate sati ||102||

çaktidhara-mätoväca—yady etan na kartavyaà tat kenänyena karmaëä gåhétasya mahävartanasya niñkrayo bhaviñyati | ity älocya sarve sarvamaìgaläyäù sthänaà gatäù | tatra sarvamaìgaläà sampüjya véravaro brüte—devi ! praséda | vijayatäà çüdrako mahäräjaù | gåhyatäm ayam upahäraù | ity uktvä putrasya çiraç ciccheda | tato véravaraç cintayämäsa—gåhéta-räja-vartanasya nistäraù kåtaù | adhunä niñputrasya me jévanenälam | ity älocyätmanaù çiraç ciccheda |

tataù striyäpi svämi-putra-çokärtayä tad anuñöhitam | tat sarvaà dåñövä räjä säçcaryaà cintayämäsa--

jäyante ca mriyante ca mad-vidhäù kñudra-jantavaù |

anena sadåço loke na bhüto na bhaviñyati ||103||

tad etat-parityaktena mama räjyenäpi kià prayojanam | tataù çüdrakeëäpi sva-çiraç chettuà khaògaù samutthäpitaù | atha bhagavatyä sarvamaìgalayä pratyakña-bhütayä räjä haste dhåtaù | uktaà ca—putra ! prasanno’smi te, etävatä sähasenälam | jévanänte’pi tava räja-bhaìgo nästi |

räjä ca säñöäìga-pätaà praëamyoväca—devi ! kià me räjyena ? jévitena vä mama kià prayojanam ? yady aham anukampanéyas tadä mamäyuù-çeñeëäpy ayaà sa-dära-putro véravaro jévatu | anyathähaà yathä-präptäà gatià gacchämi |

bhagavaty uväca—putra ! anena te sattvotkarñeëa bhåtya-vätsalyena ca sarvathä santuñöäsmi | gaccha vijayé bhava | ayam api sa-pariväro räja-putro jévatu | ity uktvä devy adåçyäbhavat | tato véravaraù sa-putra-däraù präpta-jévanaù sva-gåhaà gataù | räjäpi tair alakñitaù satvaram antaù-puraà praviñöaù |

atha prabhäte véravaro dvärasthaù punar bhüpälena påñöaù sann äha—deva ! sä rudaté mäm avalokyädåçyäbhavat | na käpy anyä värtä vidyate |

tad vacanam äkarëya santuñöo räjä säçcaryaà cintayämäsa—katham ayaà çläghyo mahä-sattvaù ? yataù—

priyaà brüyäd akåpaëaù çüraù syäd avikatthanaù |

dätä näpätra-varñé ca pragalbhaù syäd aniñöhuraù ||104||

etan mahäpuruña-lakñaëam etasmin sarvam asti | tataù sa räjä prätaù çiñöa-sabhäà kåtvä, sarvaà våttäntaà prastutya prasädät tasmai karëäöaka-räjyaà dadau | tat kim ägantuko jäti-mäträd duñöaù ? taträpy uttamädhama-madhyamäù santi |

cakraväko brüte—

yo’käryaà käryavac chästi sa kià mantré nåpecchayä |

varaà svämi-mano-duùkhaà tan-näço na tv akäryataù ||105||

vaidyo guruç ca mantré ca yasya räjïaù priyaàvadäù |

çaréra-dharma-koçebhyaù kñipraà sa parihéyate ||106||

çåëu deva !

puëyäl labdhaà yad ekena tan mamäpi bhaviñyati |

hatvä bhikñuà yato mohän nidhy-arthé näpito hataù ||107||

räjä påcchati--katham etat ?

mantré kathayati—

kathä 9

asty ayodhyäyäà puri cüòämaëir näma kñatriyaù | tena dhanärthinä mahatä kleçena bhagaväàç candrärdha-cüòämaëiç ciram ärädhitaù | tataù kñéëa-päpo’sau svapne darçanaà dattvä, bhagavad-ädeçädy-akñeçvareëädiñöo yat tvam adya prätaù kñauraà kärayitvä, laguòa-hastaù san sva-gåha-dväri nibhåtaà sthäsyasi, tato yam evägataà bhikñukaà präìgaëe paçyasi taà nirdakñaà laguòa-prahäreëa haniñyasi | tato’sau bhikñukas tat-kñaëät suvarëa-kalaso bhaviñyati | tena tvayä yävaj-jévaà sukhinä bhavitavyam | tatas tathänuñöhite tad våttam |

tatra kñaura-karaëäyänétena näpitena tat sarvam älokya cintitam—aye nidhi-präpter ayam upäyaù | tad aham apy evaà kià na karomi ? tataù prabhåti sa näpitaù pratyahaà tathävidho laguòa-hastaù sunibhåtaà bhikñor ägamanaà pratékñate | ekadä tena präpto bhikñur laguòena vyäpäditaù | tasmäd aparädhät so’pi näpito räja-puruñair vyäpäditaù | ato’haà bravémi—puëyäl labdhaà yad ekena ity ädi |

 --o)0(o--

räjäha—

purävåtta-kathodgäraiù kathaà nirëéyate paraù |

syän niñkäraëa-bandhur vä kià vä viçväsa-ghätakaù ||108||

yätu, prastutam anusandhéyatäm | malayädhityakäyäà cec citravarëas tad adhunä kià vidheyam ? mantré vadati—deva ! ägata-praëidhi-mukhän mayä çrutaà, yat mahä-mantriëo gådhrasyopadeçe citravarëenänädaraù kåtaù tato’sau müòho jetuà çakyaù | tathä coktam—

lubdhaù krüro’laso’satyaù pramädé bhérur asthiraù |

müòho yodhävamantä ca sukha-cchedyo ripuù småtaù ||109||

tato’sau yävad asmad durga-dvära-rodhaà na karoti, tävan nady-adri-vana-vartmasu tad-baläni hantuà särasädayaù senäpatayo niyujyantäm | tathä coktam—

dérgha-vartma-pariçräntaà nady-adri-vana-saìkulam |

ghorägni-bhaya-santrastaà kñut-pipäsärditaà tathä ||110||

pramattaà bhojana-vyagraà vyädhi-durbhikña-péòitam |

asaàsthitam abhüyiñöhaà våñöi-väta-samäkulam ||111||

paìka-päàçu-jaläcchannaà suvyastaà dasyu-vidrutam |

evambhütaà mahépälaù para-sainyaà vighätayet ||112||

anyac ca—

avaskanda-bhayäd räjä prajägara-kåta-çramam |

divä-suptaà sadä hanyän nidrä-vyäkula-sainikam ||113||

atas tasya pramädito balaà gatvä yathävakäçaà divä-niçaà ghnantv asmat-senäpatayaù | tathänuñöhite citravarëasya sainikäù senäpatayaç ca bahavo nihatäù | tataç citravarëo viñaëëaù sva-mantriëaà düra-darçinam äha—täta ! kim ity asmad-upekñä kriyate ? kià kväpy avinayo mamästi ? tathä coktam—

na räjyaà präptam ity eva vartitavyam asämpratam |

çriyaà hy avinayo hanti jarä rüpam ivottamam ||114||

api ca—

dakñaù çriyam adhigacchati pathy äçé kalyatäà sukham arogé |

udyukto viyäntaà dharmärtha-yaçäàsi ca vinétaù ||115||

gådhro’vadat—deva ! çåëu—

avidvän api bhü-pälo vidyä-våddhopasevayä |

paräà çriyam aväpnoti jaläsanna-tarur yathä ||116||

anyac ca—

päpaà stré mågayä dyütam artha-düñaëam eva ca |

väg-daëòayoç ca päruñyaà vyasanäni mahébhujäm ||117||

kià ca—

na sähasaikänta-rasänuvartinä

na cäpy upäyopahatäntarätmanä |

vibhütayaù çakyam aväptum ürjitä

naye ca çaurye ca vasanti sampadaù ||118||

tvayä sva-balotsäham avalokya, sähasaika-rasikena mayopanthas teñv api mantreñv anavadhänaà, väk-päruñyaà ca kåtam | ato durnéteù phalam idam anubhüyate | tathä coktam—

durmantriëaà kam upayänti na néti-doñäù ?

santäpayanti kam apathya-bhujaà na rogäù ?

kaà çrér na darpayati kaà na nihanti måtyuù

kaà stré-kåtä na viñayäù paritäpayanti ||119||

aparaà ca—

mudaà viñädaù çaradaà himägamas

tamo vivasvän sukåtaà kåtaghnatä |

priyopapattiù çucam äpadaà nayaù

çriyaù samåddhä api hanti durnayaù ||120||

tato mayäpy älocitam—prajïä-héno’yaà räjä | na cet kathaà néti-çästra-kathä-kaumudéà väg-ulkäbhis timirayati | yataù—

yasya nästi svayaà prajïä çästraà tasya karoti kim ?

locanäbhyäà vihénasya darpaëaù kià kariñyati ||121||

ity älocyäham api tüñëéà sthitaù | atha räjä baddhäïjalir äha—täta ! asty ayaà mamäparädhaù, idänéà yathäham avaçiñöa-bala-sahitaù pratyävåttya vindhyäcalaà gacchämi, tathopadiça |

gådhraù svagataà cintayati—kriyatäm atra pratékäraù | yataù,

devatäsu gurau goñu räjasu brähmaëeñu ca |

niyantavyaù sadä kopo bäla-våddhätureñu ca ||122||

mantré prahasya brüte—deva mä bhaiñéù | samäçvasihi | çåëu deva—

mantriëäà bhinna-sandhäne bhiñajäà säànipätike |

karmaëi vyajyate prajïä susthe ko vä na paëòitaù ||123||

aparaà ca—

ärambhante’lpam eväjïäù kämaà vyagrä bhavanti ca |

mahärambhäù kåta-dhiyas tiñöhanti ca niräkuläù ||124||

tad atra bhavat-pratäpäd eva durgaà bhaìktvä, kérti-pratäpa-sahitaà tväm acireëa kälena vindhyäcalaà neñyämi |

räjäha—katham adhunä svalpa-balena tat sampadyate ?

gådhro vadati—deva ! sarvaà bhaviñyati | yato vijigéñor adérgha-sütratä vijaya-siddher avaçyambhävi lakñaëam | tat sahasaiva durga-dvärävarodhaù kriyatäm |

atha prahita-praëidhinä bakenägatya hiraëyagarbhasya kathitam—deva ! svalpa-bala eväyaà räjä citravarëo gådhrasya vacanopañöambhäd ägatya durga-dvärävarodhaà kariñyati |

räjahaàso brüte—sva-bale säräsära-vicäraù kriyatäm | taj jïätvä suvarëa-vasträdikaà yathärhaà prasäda-pradänaà ca kriyatäm | yataù—

yaù käkiëém apy apatha-prapannäà

samuddharen niñka-sahasra-tulyäm |

käleñu koöiñv api mukta-hastas

taà räja-siàhaà na jahäti lakñméù ||125||

anyac ca—

kratau vivähe vyasane ripu-kñaye

yaçaskare karmaëi mitra-saìgrahe |

priyäsu näréñv adhaneñu bändhaveñv

ativyayo nästi narädhipäñöasu ||126||

yataù—

mürkhaù svalpa-vyaya-träsät sarvanäçaà karoti hi |

kaù sudhéù santyajed bhäëòaà çuklasyaivätisädhvasät ||127||

räjäha—katham iha samaye’tivyayo yujyate ? uktaà ca—äpad-arthe dhanaà rakñed iti |

mantré brüte—çrématäà katham äpadaù ?

räjäha—kadäcic calitä lakñméù |

mantré brüte—saïcitäpi vinaçyati | tad deva ! kärpaëyaà vimucya sva-bhaöä däna-mänäbhyäà puraskriyantäm | tathä coktam—

parasparajïäù saàhåñöäs tyaktuà präëän suniçcitäù |

kulénäù püjitäù samyag vijayante dviñad-balam ||128||

aparaà ca—

subhaöäù çéla-sampannäù saàhatäù kåta-niçcayäù |

api païca-çataà çürä nighnanti ripu-vähiném ||129||

kià ca—

çiñöair apy avaçeñajïa ugraç ca kåta-näçakaù |

tyajyate kià punar nänyair yaç cäpy ätmambharir naraù ||130||

yataù—

satyaà çauryaà dayä tyägo nåpasyaite mahä-guëäù |

etais tyakto mahépälaù präpnoti khalu väcyatäm ||131||

édåçi prastäve’mätyäs tävad avaçyam eva puraskartavyäù | tathä coktam—

yo yena pratibaddhaù syät saha tenodayé vyayé |

sa viçvasto niyoktavyaù präëeñu ca dhaneñu ca ||132||

yataù—

dhürtaù stré vä çiçur yasya mantriëaù syur mahépateù |

anéti-pavana-kñipto’käryäbdhau sa nimajjati ||133||

çåëu deva! —

harña-krodhau yatau yasya çästrärthe pratyayas tathä |

nityaà bhåtyänupekñä ca tasya syäd dhanadä dharä ||134||

yeñäà räjïä saha syätäm uccayäpacayau dhruvam |

amätyä iti tän räjä nävamanyet kadäcana ||135||

mahébhujo madändhasya saìkérëasyeva dantinaù |

skhalato hi karälambaù suçiñöair eva kéyate ||136||

athägatya praëamya meghavarëo brüte—deva ! dåñöi-prasädaà kuru | idänéà vipakño durga-dväri vartate | tad deva-pädädeçäd bahir niùsåtya sva-vikramaà darçayämi | tena deva-pädänäm änåëyam upagacchämi |

cakraväko brüte—maivam | yadi bahir niùsåtya yoddhavyam | tadä durgäçrayaëam eva niñprayojanam | aparaà ca—

viñamo’pi yathä nakraù salilän nisåto vaçaù |

vanäd vinirgataù çüraù siàho’pi syäc chagälavat ||137||

atha te sarve durga-dväraà gatvä mahähavaà kåtavantaù | aparedyuç citravarëo räjä gådhram uväca—täta ! sva-pratijïätam adhunä nirvähaya |

väyaso brüte—deva ! svayaà gatvä dåçyatäà yuddham | yataù—

puraskåtya balaà räjä yodhayed avalokayan |

sväminädhiñöhitaù çväpi kià na siàhäyate dhruvam ||138||

gådhro brüte—deva ! çåëu tävat—

akäla-sahamaty-alpaà mürkha-vyasani-näyakam |

aguptaà bhéru-yodhaà ca durga-vyasanam ucyate ||139||

tat tävad atra nästi—

upajäpaç cirärodho’vaskandas tévra-pauruñam |

durgasya laìghanopäyäç catväraù kathitä ime ||140||

atra yathäçakti kriyate yatnaù | karëe kathayati—evam evam | tato’nudita eva bhäskare caturñv api durga-dväreñu pravåtte yuddhe, durgäbhyantara-gåheñv ekadä käkair agni-nikñiptaù | tataù gåhétaà gåhétaà durgam iti kolähalaà çrutvä sarvataù pradéptägnim avalokya räja-haàsa-sainikä bahavo durga-väsinaç ca satvaraà hradaà praviñöäù, yataù—

sumantritaà suvikräntaà suyuddhaà supaläyitam |

kärya-käle yathä-çakti kuryän na tu vicärayet ||141||

räjä haàsaç ca svabhävän manda-gatiù | särasa-dvitéyaç citravarëasya senäpatinä kukkuöenägatya veñöitaù | hiraëyagarbhaù särasam äha—senäpate ! särasa ! mamänurodhäd ätmänaà kathaà vyäpädayasi | adhunähaà gantum asamarthaù | tvaà gantum adhunäpi samarthaù | tad gatvä jalaà praviçyätmänaà parirakña | asmat-putraà cüòämaëi-nämänaà sarvajïasya saàmatyä räjänaà kariñyasi |

säraso brüte—deva ! na vaktavyam evaà duùsahaà vacaù, yävac candrärkau divi tiñöhatas tävad vijayatäà devaù | ahaà deva durgädhikäré | tan mama mäàsäsåg viliptena dvära-vartmanä tävat praviçatu çatruù | aparaà ca, deva--

dätä kñamé guëa-grähé svämé duùkhena labhyate |

räjäha—satyam evaitat | kintu—

çucir dakño’nuraktaç ca jäne bhåtyo’pi durlabhaù ||142||

säraso brüte—çåëu deva!

yadi samaram apäsya nästi måtyor

bhayam iti yuktam ito’nyataù prayätum |

atha maraëam avaçyam eva jantoù

kim iti mudhä malinaà yaçaù kriyate ? ||143||

anyac ca—

bhave’smin pavanodbhränta-véci-vibhrama-bhaìgure |

jäyate puëay-yogena parärthe jévita-vyayaù ||144||

svämy-amätyaç ca räñöraà ca durgaà koço balaà suhåt |

räjyäìgäni prakåtayaù pauräëäà çreëayo’pi ca ||145||

deva ! tvaà ca svämé sarvathä rakñaëéyaù | yataù—

prakåtiù sväminaà tyaktvä samåddhäpi na jévati |

api dhanvantarir vaidyaù kià karoti gatäyuñi |146||

aparaà ca—

nareçe jéva-loko’yaà nimélati nimélati |

udety udéyamäne ca raväv iva saroruham ||147||

aträpi pradhänäìgaà räjä |

atha kukkuöenägatya räjahaàsasya çarére kharatara-nakhäghätaù kåtaù | tadä satvaram upasåtya särasena sva-dehäntarito räjä jale kñiptaù |

atha kukkuöa-nakha-prahära-jarjarékåtenäpi särasena kukkuöa-senä bahuço hatä | paçcät säraso’pi bahubhiù pakñibhiù sametya caïcu-prahäreëa vibhidya vyäpäditaù | atha citravarëo durgaà praviçya, durgävasthitaà dravyaà grähayitvä vandibhir jaya-çabdair änanditaù sva-skandhäväraà jagäma |

atha räja-putrair uktaà—tasmin räjahaàsa-pakñe puëyavän sa särasa eva, yena sva-deha-tyägena svämé rakñitaù | yataù—

janayanti sutän gävaù sarvä eva gaväkåtén |

viñäëollikhita-skandhaà käcid eva gaväà patim ||148||

viñëuçarmoväca—sa tävat sattva-krétän akñaya-lokän vidyädharé-parivåtto’nubhavatu mahä-sattvaù | tathä coktam—

ähaveñu ca ye çüräù svämy-arthe tyakta-jévitäù |

bhartå-bhaktäù kåtajïäç ca te naräù svarga-gäminaù ||149||

yatra tatra hataù çüraù çatrubhiù pariveñöitaù |

akñayän labhate lokän yadi klaibyaà na gacchati ||150||

atha viñëuçarmä präha—vigrahaù çruto bhavadbhiù |

räjaputrair uktam—çrutvä sukhino bhütä vayam |

viñëuçarmäbravét—aparam apy evam astu—

vigrahaù kari-turaìga-pattibhir

no kadäpi bhavatän mahébhujäm |

néti-mantra-pavanaiù samähatäù

saàçrayantu giri-gahvaraà dviñaù ||151||

iti çré-näräyaëa-paëòita-kåte hitopadeçe néti-çästre

vigraho näma tåtéyaù kathä-saìgrahaù |

 --o)0(o--

iv.

sandhiù

punaù kathärambha-käle räja-putrair uktam—ärya ! vigrahaù çruto’smäbhiù | sandhir adhunäbhidhéyatäm |

viñëuçarmeëoktam—çrüyatäm | sandhim api kathayämi | yasyäyam ädyaù çlokaù—

våtte mahati saìgräme räjïor nihata-senayoù |

stheyäbhyäà gådhra-cakräbhyäà väcä sandhiù kåtaà kñaëat ||1||

räjaputrä ücuù—katham etat ?

viñëuçarmä kathayati—tatas tena räjahaàsena uktam—kenäsmad-durge nikñipto’gniù ? kià pärakyeëa ? kià väsmad-durga-väsinä kenäpi vipakña-prayuktena ?

cakraväko brüte—deva ! bhavato niñkäraëa-bandhur asau meghavarëaù sapariväro na dåçyate | tan manye tasyaiva viceñöitam idam |

räjä kñaëaà vicintyäha—asti tävad evam | mama durdaivam etat | tathä coktam—

aparädhaù sa daivasya na punar mantriëäm ayam |

käryaà sucaritaà kväpi daiva-yogäd vinaçyati ||2||

viñamäà hi daçäà präpya daivaà garhayate naraù |

ätmanaù karma-doñäàç ca naiva jänäty apaëòitaù ||3||

aparaà ca—

suhådäà hita-kämänäà yo väkyaà näbhinandati |

sa kürma iva durbuddhiù käñöhäd bhrañöo vinaçyati ||4||

anyac ca—

rakñitavyaà sadä väkyaà väkyäd bhavati näçanam |

haàsäbhyäà néyamänasya kürmasya patanaà yathä ||5||

rähäha—katham etat ?

mantré kathayati—

kathä 1

asti magadha-deçe phullotpaläbhidhänaà saraù | tatra ciraà saìkaöa-vikaöa-nämänau haàsau nivasataù | tayor mitraà kambugréva-nämä kürmaç ca prativasati | athaikadä dhévarair ägatya tathoktaà yat—aträsmäbhir adyoñitvä prätar matsya-kürmädayo vyäpädayitavyäù |

tad äkarëya kürmo haàsäv äha—suhådau ! çruto’yaà dhévaräläpaù | adhunä kià mayä kartavyam?

haàsäv ähatuù—jïäyatäà tävat | punas tävat prätar yad ucitaà tat kartavyam |

kürmo brüte—maivam | yato dåñöa-vyatikaro’ham atra | yathä coktam—

anägata-vidhätä ca pratyutpanna-matis tathä |

dväv eva sukham edhete yad-bhaviñyo vinaçyati ||6||

täv ücatuù—katham etat ?

kürmaù kathayati—

kathä 2

puräsminn eva sarasy evaàvidheñv eva dhévareñüpasthiteñu matsya-trayeëälocitam | tatränägata-vidhätä nämaiko matsyaù | tenoktaà—ahaà tävaj-jaläçayäntaraà gacchämi | ity uktvä sa hradäntaraà gataù | apareëa pratyutpannamati-nämnä mastyenäbhihitam—bhaviñyad-arthe pramäëäbhävät kutra mayä gantavyam ? tad utpanne yathä-käryaà tad anuñöheyam | tathä coktam—

utpannäm äpadaà yas tu samädhatte sa buddhimän |

vaëijo bhäryayä järaù pratyakñe nihnuto yathä ||7||

yadbhaviñyaù påcchati—katham etat ?

pratyutpannamatiù kathayati—

kathä 3

purä vikramapure samudradatto näma vaëig asti | tasya ratnaprabhä näma gåhiëé sva-sevakena saha sadä ramate | yataù—

na stréëäm apriyaù kaçcit priyo väpi na vidyate |

gävas tåëam iväraëye prärthayante navaà navam ||8||

athaikadä sä ratnaprabhä tasya sevakasya mukhe cumbanaà dadaté samudradattenävalokitä | tataù sä bandhaké satvaraà bhartuù samépaà matväha—nätha ! etasya sevakasya mahaté nikåtiù | yato’yaà caurikäà kåtvä karpüraà khädatéti | mayäsya mukham äghräya jïätam | tathä coktam—

ähäro dviguëaù stréëäà buddhis täsäà catur-guëä |

ñaò-guëo vyavasäyaç ca kämäç cäñöaguëaù småtaù ||9||

tac chrutvä sevakenäpi prakupyoktaà—nätha ! yasya svämino gåhe etädåçé bhäryä tatra sevakena kathaà sthätavyam ? yatra ca pratikñaëaà gåhiëé sevakasya mukhaà jighrati | tato’säv utthäya calitaù | sädhunä ca yatnät prabodhya dhåtaù | ato’haà bravémi—utpannäm äpadam ity ädi |

 --o)0(o--

tato yadbhaviñyeëoktam—

yad abhävi na tad bhävi bhävi cen na tad anyathä |

iti cintä-viña-ghno’yam agadaù kià na péyate ||10||

tataù prätar jälena baddhaù pratyutpannamatir måtavad ätmänaà sandarçya sthitaù | tato jäläd apasärito yathäçakty utplutya gabhéraà néraà praviñöaù | yadbhaviñyaç ca dhévaraiù präpto vyäpäditaù | ato’haà bravémi—anägata-vidhätä ca ity ädi | tad yathäham anyaà hradaà präpnomi tathä kriyatäm |

haàsäv ähatuù—jaläçayäntare präpte tava kuçalam | sthale gacchatas te ko vidhiù ?

kürma äha—yathähaà bhavadbhyäà sahäkäça-vartmanä yämi, tathä vidhéyatäm |

haàsäv brütaù—katham upäyaù sambhavati ?

kacchapo vadati—yuväbhyäà caïcu-dhåtaà käñöha-khaëòam ekaà mayä mukhenävalambitavyam | tataç ca yuvayoù pakña-balena mayäpi sukhena gantavyam |

haàsau brütaù—sambhavaty eña upäyaù | kintu—

upäyaà cintayet präjïo hy apäyam api cintayet |

paçyato baka-mürkhasya nakulair bhakñitäù sutäù ||11||

kürmaù påcchati--katham etat ?

tau kathayataù—

kathä 4

asty uttarä-pathe gådhraküöa-nämni parvate mahän pippala-våkñaù | taträneke bakä nivasanti | tasya våkñasyädhastäd vivare sarpas tiñöhati | sa ca bakänäà bäläpatyäni khädati | atha çokärtänäà viläpaà çrutvä kenacid våddha-bakenäbhihitaà—bho evaà kuruta, yüyaà matsyän upädäya nakula-vivaräd ärabhya sarpa-vivaraà yävat-paìkti-krameëa ekaikaço vikirata | tatas tad-ähära-lubdhair nakulair ägatya sarpo drañöavyaù | svabhäva-dveñäd vyäpadayitavyaç ca | tathänuñöhite sati tad våttam |

atha nakulair våkñopari baka-çävakänäà rävaù çrutaù | paçcät tad-våkñam äruhya baka-çävakäù khäditäù | ata äväà brüvaù—upäyaà cintayan ity ädi |

äväbhyäà néyamänaà tväm avalokya lokaiù kiàcid vaktavyam eva | yadi tvam uttaraà däsyasi, tadä tvan-maraëam | tat sarvathaiva sthéyatäm |

kürmo vadati—kim aham apräjïaù ? näham uttaraà däsyämi | na kim api mayä vaktavyam | tathänuñöhite tathä-vidhaà kürmam älokya sarve go-rakñakäù paçcäd dhävanti, vadanti ca—aho ! mahad äçcaryam ! pakñibhyäà kürmo néyate |

kaçcid vadati—yady ayaà kürmaù patati, tadätraiva paktvä khäditavyaù |

kaçcid vadati—sarasas tére dagdhvä khäditavyo’yam |

kaçcid vadati—gåhaà nétvä bhakñaëéyaù | iti |

tad-vacanaà çrutvä sa kürmaù kopäviñöo vismåta-pürva-saàskäraù präha—yuñmäbhir bhasma bhakñitavyam iti vadann eva patitas tair vyäpäditaç ca | ato’haà bravémi—suhådäà hita-kämänäm ity ädi |

atha praëidhir bakas taträgatyoväca—deva ! präg eva mayä nigaditaà durga-çodha hi pratikñaëaà kartavyam iti | tac ca yuñmäbhir na kåtaà, tad-anavadhänasya phalam idam anubhütam | durga-däho meghavarëena väyasena gådhra-pratyuktena kåtaù | räjä niùçvasyäha—

praëayäd upakäräd vä yo viçvasiti çatruñu |

sa supta iva våkñägrät patitaù pratibudhyate ||12||

atha praëidhir uväca—ito durgadähaà vidhäya, yadä yato meghavarëas tadä citravarëena prasäditenoktam—ayaà meghavarëo’tra karpüra-dvépa-räjye’bhiñicyatäm | tathä coktam—

kåta-kåtyasya bhåtyasya kåtaà naiva praëäçayet |

phalena manasä väcä dåñöyä cainaà praharñayet ||13||

cakraväko brüte—deva ! çrutaà yat praëidhiù kathayati ?

räjä präha--tatas tataù ?

praëidhir uväca—tataù pradhäna-mantriëä gådhreëäbhihitam—deva ! nedam ucitam | prasädäntaraà kim api kriyatäm | yataù—

avicärayato yukti-kathanaà tuña-khaëòanam |

néceñüpakåtaà räjan bälukäsv iva mütritam ||14||

mahatäm äspade nécaù kadäpi na kartavyaù | tathä coktam—

nécaù çläghya-padaà präpya sväminaà hantum icchati |

müñiko vyäghratäà präpya munià hantuà gato yathä ||15||

citravarëaù påcchati--katham etat ?

mantré kathayati—

kathä 5

asti gautamasya maharñes tapovane mahätapä näma muniù | tatra tena äçrama-saànidhäne müñika-çävakaù käka-mukhäd bhrañöo dåñöaù | tato dayä-yuktena tena muniä névära-kaëaiù saàvardhitaù | tato biòälas taà müñikaà khäditum upadhävati | tam avalokya müñikas tasya muneù kroòe praviveça | tato muninoktam—müñika ! tvaà märjäro bhava | tataù sa biòälaù kukkuraà dåñövä paläyate | tato muninoktaà—kukkuräd bibheñi, tvam eva kukkuro bhava | sa ca kukkuro vyäghräd bibheti tatas tena muninä kukkuro vyäghraù kåtaù |

atha taà vyäghraà munir müñiko’yam iti paçyati | atha taà munià vyäghraà ca dåñövä sarve vadanti—anena muninä müñiko vyäghratäà nétaù | etac chrutvä sa-vyatho vyäghro’cintayat—yävad anena muninä sthéyate, tävad idaà me svarüpäkhyänam akértikaraà na paläyiñyate ity älocya müñikas taà munià hantuà gataù | tato muninä taj jïätvä—punar müñiko bhava ity uktvä müñika eva kåtaù | ato’haà bravémi—nécaù çläghya-padaà präpyety ädi ||

 --o)0(o--

aparaà ca, deva ! sukaram idam iti na mantavyam | çåëu—

bhakñayitvä bahün matsyän uttamädhama-madhyamän |

atilobhäd bakaù paçcän måtaù karkaöaka-grahät ||16||

citravarëaù påcchati--katham etat ?

mantré kathayati—

kathä 6

asti mälava-viñaye padmagarbhäbhidhänaà saraù | tatraiko våddho bakaù sämarthya-héna udvignam ivätmänaà darçayitvä sthitaù | sa ca kenacit kuléraëe düräd eva dåñöaù | påñöaç ca—kim iti bhavän aträhära-tyägena tiñöhati ?

bakenoktam—matsyä mama jévana-hetavaù | te kaivartair ägatya vyäpädayitavyä iti värtä nagaropänte mayä çrutä | ato vartanäbhäväd eväsman maraëam upasthitam iti jïätvähäre’py anädaraù kåtaù | tato matsyair älocitam—iha samaye tävad upakäraka eväyaà lakñyate | tad ayam eva yathä-kartavyaà påcchyatäm | tathä coktam—

upakarträriëä sandhir na mitreëäpakäriëä |

upakäräpakäro hi lakñyaà lakñaëam etayoù ||17||

matsyä ücuù—bho baka ! ko’tra asmäkaà rakñanopäyaù ?

bako brüte—asti rakñaëopäyo jaläçayäntaräçrayaëam | taträham ekaikaço yuñmän nayämi |

matsyä ähuù—evam astu | tato’sau duñöa-bakas tän matsyän ekaikaço nétvä khädati | anantaraà kuléras tam uväca—bho baka ! mäm api tatra naya | tato bako’py apürva-kuléra-mäàsärthé sädaraà taà nétvä sthale dhåtavän | kuléro’pi mastya-kaëöakäkérëaà taà sthalam älokyäcintayat—hä hato’smi manda-bhägyaù | bhavatu idänéà samayocitaà vyavahariñyämi | yataù—

tävad bhayena bhetavyaà yävad bhayam anägatam |

ägataà tu bhayaà dåñövä praharatvayam abhétivat ||18||

kià ca—

abhiyukto yadä paçyen na kiïcid gatim ätmanaù |

yudhyamänas tadä präjïo mriyate ripuëä saha ||19||

ity älocya sa kulérakas tasya bakasya gréväà ciccheda | atha sa bakaù païcatvaà gataù | ato’haà bravémi—bhakñayitvä bahün matsyän ity ädi |

 --o)0(o--

tataç citravarëo’vadat—çåëu tävan mantrin ! mayaitad älocitam | asti yad aträvasthitenänena meghavarëena räjïä yävanti vastüni karpüra-dvépasyottamäni tävanty asmäkam upanetavyäni | tenäsmäbhir mahä-sukhena vindhyäcale sthätavyam | düradarçé vihasyäha—deva !

anägatavatéà cintäà kåtvä yas tu prahåñyati |

sa tiraskäram äpnoti bhagna-bhäëòo dvijo yathä ||20||

räjäha--katham etat ?

mantré kathayati---

kathä 7

asti devé-koöa-nämni nagare devaçarmä näma brähmaëaù | tena mahäviñuvat-saìkräntyäà saktupürëaçaräva ekaù präptaù | tatas tam ädäyäsau kumbhakärasya bhäëòapürëa-maëòapaika-deçe raudreëäkulitaù suptaù | tataù saktu-rakñärthaà haste daëòam ekam ädäyäcintayat—adyähaà saktuçarävaà vikréya daça kapardakän präpsyämi, tadätraiva taiù kapardakair ghaöaçarävädikam upakréyänekadhä våddhais tad-dhanaiù punaù punaù pürga-vasträdim upakréya, vikréya lakña-saìkhyäni dhanäni kåtvä, viväha-catuñöayaà kariñyämi | anantaraà täsu sva-patnéñu yä rüpa-yauvanavaté tasyäm adhikänurägaà kariñyämi | sapatnyo yadä dvandvaà kariñyämi, tadä kopäkulo’haà täù sarvä laguòena täòayiñyäméty abhidhäya tena laguòaù prakñiptaù | tena saktuçarävaç cürëito bhäëòäni ca bahüni bhagnäni | tatas tena çabdenägatena kumbhakäreëa tathä-vidhäni bhäëòäny avalokya, brähmaëas tiraskåto maëòapäd bahiñkåtaç ca | ato’haà bravémi – anägatavatéà cintäm ity ädi |

 --o)0(o--

tato räjä rahasi gådhram uväca—täta ! yathä kartavyaà tathopadiça |

gådhro brüte—

madoddhatasya nåpateù prakérëasyeva dantinaù |

gacchanty unmärga-yätasya netäraù khalu väcyatäm ||21||

çåëu deva ! kim asmäbhir bala-darpäd durgaà bhagnam ? uta tava pratäpädhiñöhitenopäyena ?

räjäha—bhavatäm upäyena |

gådhro brüte—yady asmad-vacanaà kriyate, tadä sva-deçe gamyatäm | anyathä varñä-käle präpte punas tulya-balena vigrahe saty asmäkaà para-bhümiñöhänäà sva-deça-gamanam api durlabhaà bhaviñyati | tat-sukha-çobhärthaà sandhäya gamyatäm | durgaà bhagnaà, kértiç ca labdheva | mama saàmataà tävad etat | yataù—

yo hi dharmaà puraskåtya hitvä bhartuù priyäpriye |

apriyäëy äha pathyäni tena räjä sahäyavän ||22||

anyac ca—

suhåd-balaà tathä räjyam ätmänaà kértim eva ca |

yudhi sandehadolästhaà ko hi kuryäd abäliçaù ||23||

aparaà ca—

sandhim icchet samenäpi sandigdho vijayo yudhi |

nahi saàçayitaà kuryäd ity uväca båhaspatiù ||24||

api ca—

yuddhe vinäço bhavati kadäcid ubhayor api |

sundopa-sundäv anyonyaà nañöau tulya-balau na kim ||25||

räjoväca--katham etat ?

mantré kathayati—

kathä 8

purä daityau sahodarau sundopasunda-nämänau mahatä käya-kleçena trailokya-räjya-kämanayä ciräc candra-çekharam ärädhitavantau | tatas tayor bhagavän parituñöaù san varaà varayatam ity uväca | anantaraà tayoù kaëöhädhiñöhitäyäù sarasvatyäù prabhävät täv anyad vaktu-kämäv anyad-abhihitavantau—yady ävayor bhavän parituñöas tadä sva-priyäà pärvatéà parameçvaro dadätu |

atha bhagavatä kruddhena varadänasyävaçyakatayä, vicära-müòhayoù pärvaté pradattä | tatas tasyä rüpa-lävaëya-lubdhäbhyäà, jagad-ghätibhyäà masasotsukäbhyäà, päpa-timiräbhyäm, mamety anyonyaà kalahäyamänäbhyäà, pramäëa-puruñaù kaçcit påcchyatäm iti matau kåtäyäà, sa eva bhaööärako våddha-dvija-rüpaù samägatya tatropasthitaù | anantaraà—äväbhyäm iyaà sva-bala-labdhä, kasyeyam ävayor bhavati iti brähmaëam apåcchatäm | brähmaëo brüte—

jïäna-çreñöho dvijaù püjyaù kñatriyo balavän api |

dhana-dhänyädhiko vaiçyaù çüdras tu dvija-sevayä ||26||

tad yuväà kñätra-dharmänugau | yudda eva yuvayor niyama ity abhihite sati sädhüktam aneneti kåtvänyonya-tulya-véryau, sama-kälam anyonya-ghätena vinäçam upägatau | ato’haà bravémi—sandhim icchet samenäpi ity ädi |

 --o)0(o--

räjäha—tat präg eva kià nedam upadiñöaà bhavadbhiù ?

mantré brüte—tadä mad-vacanaà kim avasäna-paryantaà çrutaà bhavadbhiù ? tadäpi mama saàmatyä näyaà vigrahärambhaù | yataù—sädhu-guëa-yukto’yaà hiraëyagarbho na vigrähyaù | tathä coktaà—

satyärthau dhärmiko’näryo bhrätå-saìhätavän balé |

aneka-yuddha-vijayé sandheyäù sapta kértitäù ||27||

satyo’nupälayan satyaà sandhito naiti vikriyäm |

präëa-bädhe’pi suvyaktam äryo näyäty anärthatäm ||28||

dhärmikasyäbhiyuktasya sarva eva hi yudhyate |

prajänurägäd dharmäc ca duùkhocchedyo hi dhärmikaù ||29||

sandhiù käryo’py anäryeëa vinäçe samupasthite |

vinä tasyäçrayeëäryo na kuryät käla-yäpanam ||30||

saàhatatväd yathä veëur niviòaiù kaëöakair våtaù |

na çakyate samucchettuà bhrätå-saìghätaväàs tathä ||31||

balinä saha yoddhavyam iti nästi nidarçanam |

prativätaà na hi ghanaù kadäcid upasarpati ||32||

jamadagneù sutasyeva sarvaù sarvatra sarvadä |

aneka-yuddha-jayinaù pratäpäd eva bhajyate ||33||

aneka-yuddha-vijayé sandhänaà yasya gacchati |

tat-pratäpena tasyäçu vaçam äyänti çatravaù ||34||

tatra tävad bahubhir guëair upetaù sandheyo’yaà räjä | cakraväko’vadat—praëidhe ! sarvam avagatam | vraja | punar ägamiñyasi |

atha räjä hiraëyagarbhaç cakraväkaà påñöhavän—mantrin ! asandheyäù kati ? tän çrotum icchämi | mantré brüte—deva ! kathayämi | çåëu—

bälo våddho dérgha-rogé tathäjïäti-bahiñkåtaù |

bhéruko bhéruka-jano lubdho lubdha-janas tathä ||35||

virakta-prakåtiç caiva viñayeñv atisaktimän |

aneka-citta-mantras tu deva-brähmaëa-nindakaù ||36||

daivopahatakaç caiva tathä daiva-paräyaëaù |

durbhikña-vyasanopeto bala-vyasana-saìkulaù ||37||

adeçastho bahu-ripur yuktaù kälena yaç ca na |

satya-dharma-vyapetaç ca viàçatiù puruñä amé ||38||

etaiù sandhià na kurvéta vigåhëéyät tu kevalam |

ete vigåhyamäëä hi kñipraà yänti ripor vaçam ||39||

bälasyälpa-prabhävatvän na loko yoddhum icchati |

yuddhäyuddha-phalaà yasmäj jïätuà çakto na bäliçaù ||40||

utsäha-çakti-hénatväd våddho dérghämayas tathä |

svair eva paribhüyete dväv apy etäv asaàçayam ||41||

sukha-cchedyo hi bhavati sarva-jïäti-bahiñkåtaù |

ta evainaà vinighnanti jïätayas tv ätma-sätkåtäù ||42||

bhérur yuddha-parityägät svayam eva praëaçyati |

tathaiva bhéru-puruñaù saìgräme tair vimucyate ||43||

lubdhasyäsaàvibhägitvän na yudhyante’nujévinaù |

lubdhänujévé tair eva däna-bhinnair nihanyate ||44||

santy ajyate prakåtibhir virakta-prakåtir yudhi |

sukhäbhiyojyo bhavati viñayev atisaktimän ||45||

aneka-citta-mantras tu dveñyo bhavati mantriëäm |

anavasthita-cittatvät karyataù sa upekñyate ||46||

sadädharma-baléyastväd deva brähmaëa-nindakaù |

viçéryate svayaà hy eña daivopahatakas tathä ||47||

sampatteç ca vipatteç ca daivam eva hi käraëam |

iti daivaparo dhyäyann ätmanä na viceñöate ||48||

durbhikña-vyasané caiva svayam eva viñédati |

bala-vyasana-saktasya yoddhuà çaktir na jäyate ||49||

adeça-stho hi ripuëä svalpakenäpi hanyate |

gräho’lpéyän api jale jalendram api karñati ||50||

bahu-çatrus tu santrastaù çyena-madhye kapotavat |

yenaiva gacchati pathä tenaiväçu vipadyate ||51||
akäla-yukta-sainyas tu hanyate käla-yodhinä |

kauçikena hata-jyotir niçétha iva väyasaù ||52||

satya-dharma-vyapetena sandadhyän na kadäcana |

sa sandhito’py asädhutväd aciräd yäti vikriyäm ||53||

aparam api kathayämi—sandhi-vigraha-yänäsana-saàçraya-dvaidhé-bhäväù ñäòguëyam | karmaëäm ärambhopäyaù | puruña-dravya-sampat | deça-käÿa-vibhägaù | vinipäta-pratékäraù | kärya-siddhiç ceti païcäìgo mantraù | säma-däna-bheda-daëòäç catvära upäyäù | utsäha-çaktiù, mantra-çaktiù, prabhu- çaktiç ceti çakti-trayam | etat sarvam älocya nityaà vijigéñavo bhavanti mahäntaù | yataù—

yä hi präëa-parityäga-mülyenäpi na labhyate |

sä çrér nétividaà paçya caïcaläpi pradhävati ||54||

yathä coktaà—

vittaà sadä yasya samaà vibhaktaà

güòhaç caraù saànibhåtaç ca mantraù |

nacäpriyaà präëiñu yo bravéti

sa sägaräntäà påthivéà praçästi ||55||

kintu deva yadyapi mahä-mantriëä gådhreëa sandhänam upanyastaà, tathäpi tena räjïä samprati bhüta-jaya-darpän na mantavyam | deva ! tad evaà kriyatäà | siàhala-dvépasya mahäbalo näma säraso räjäsman-mitraà jambudvépe kopaà janayatu | yataù—

suguptim ädhäya susaàhatena

balena véro vicarann arätim |

santäpayed yena samaà sutaptas

taptena sandhänam upaiti taptaù ||56||

räjïä evam astv iti nigadya vicitra-nämä bakaù sugupta-lekhaà dattvä siàhala-dvépaà prahitaù |

atha praëidhiù punar ägatyoväca—deva ! çrüyatäà tävat tatratya-prastävaù |

evaà tatra gådhreëoktam—deva ! meghavarëas tatra ciram uñitaù | sa vetti kià sandheya-guëa-yukto hiraëyagarbho räjä, na vä ? iti |

tato’sau meghavarëaç citravarëena räjïä samähüya påñöaù—väyasa ! kédåço hiraëyagarbho räjä ? cakraväko mantré vä kédåçaù ?

väyasa uväca—deva ! sa hiraëyagarbho räjä yudhiñöhira-samo mahäçayaù satya-väk | cakraväka-samo mantré na kväpy avalokyate |

räjäha—yady evaà tadä katham asau tvayä vaïcitaù ?

vihasya meghavarëaù präha—deva !

viçväsa-pratipannänäà vaïcane kä vidagdhatä |

aìkam äruhya suptaà hi hatvä kià näma pauruñam ||57||

çåëu deva ! tena mantriëähaà prathama-darçane evaà vijïätaù, kintu mahäçayo’sau räjä, tena mayä vipralabdhaù | tathä coktam—

ätmaupamyena yo vetti durjanaà satya-vädinam |

sa tathä vaïcyate dhürtair brähmaëäç chägato yathä ||58||

räjoväca—katham etat ?

meghavarëaù kathayati—

kathä 9

asti gautamasyäraëye prastuta-yajïaù kaçcid brähmaëaù | sa ca yajïärthaà grämäntaräc chägam upakréya, skandhe nétvä, gaccha dhürta-trayeëävalokitaù | tatas te dhürtäù—yady eña chägaù kenäpy upäyena labhyate, tadä mati-prakarño bhavatéti samälocya, våkña-traya-tale kroçäntareëa tasya brähmaëasyägamanaà pratékñya pathi sthitäù |

tatraikena dhürtena gacchan sa brähmaëo’bhihitaù—bho brähmaëa ! kim iti tvayä kukkuraù skandhenohyate |

vipreëoktaà—näyaà çvä, kintu yajïa-cchägaù |

athäntara-sthitenänyena dhürtena tathaivoktam | tad äkarëya brähmaëaç chägaà bhümau nidhäya muhur nirékñya, punaù skandhe kåtvä doläyamäna-matiç calitaù | yataù—

matir doläyate satyaà satäm api khaloktibhiù |

täbhir viçväsitaç cäsau mriyate citrakarëavat ||59||

räjäha--katham etat ?

sa kathayati—

kathä 10

asti kasmiàçcid vanoddeçe madotkaöo näma siàhaù | tasya sevakäs trayaù käko vyäghro jambukaç ca | atha tair bhramadbhiù särtha-bhrañöaù kaçcid uñöro dåñöaù | påñöaç ca—kuto bhavän ägataù särthäd bhrañöaù ?

sa cätma-våttäntam akathayat | tatas tair nétvä siàhäyäsau samarpitaù | tena cäbhaya-väcaà dattvä, citrakarëa iti näma kåtvä sthäpitaù |

atha kadäcit siàhasya çaréra-vaikalyäd bhüri-våñöi-käraëäc cähäram alabhamänäs te vyagrä babhüvuù | tatas tair älocitam | citrakarëam eva yathä svämé vyäpädayati tathänuñöhéyatäm | kim anena kaëöaka-bhujäsmäkam ?

vyäghra uväca—sväminäbhaya-väcaà dattvänugåhéto’yaà, tat katham evaà sambhavati ?

käko brüte—iha samaye parikñéëaù svämé päpam api kariñyati | yataù—

tyajet kñudhärtä mahilä svaputraà

khädet kñudhärtä bhujagé svamaëòam |

bubhukñitaù kià na karoti päpaà

kñéëä narä niñkaruëä bhavanti ||60||

anyac ca—

mattaù pramattaç conmattaù çräntaù kruddho bubhukñitaù |

lubdho bhérus tvarä-yuktaù kämukaç ca na dharma-vit ||61||

iti saïcintya sarve siàhäntikaà jagmuù | siàhenoktam—ähärärthaà kiïcit präptam ?

tair uktam—deva ! yatnäd api präptaà kiïcit ?

siàhenoktaà—ko’dhunä jévanopäyaù ?

käko vadati—deva ! svädhénähära-parityägät sarva-näço’yam upasthitaù ?

siàhenoktam—aträhäraù kaù svädhénaù ?

käkaù karëe kathayati—citrakarëa iti | siàho bhümià spåñövä karëau spåçati | abravéc ca—abhaya-väcaà dattvä dhåto’yam asmäbhiù | tat katham evaà sambhavati ? tathä hi—

na bhüta-dänaà na suvarëa-dänaà

na go-pradänaà na tathänna-dänam |

yathä vadantéha mahä-pradänaà

sarveñu däneñv abhaya-pradänam ||62||

anyac ca—

sarva-käma-samåddhasya açvamedhasya yat phalam |

tat-phalaà labhate samyag rakñite çaraëägate ||63||

käko brüte—näsau sväminä vyäpädayitavyaù | kintv asmäbhir eva tathä kartavyaà, yathäsau sva-deha-dänam aìgékaroti |

siàhas tac chrutvä tüñëéà sthitaù | tato’sau labdhävakäçaù küöaà kåtvä sarvän ädäya siàhäntikaà gataù | atha käkenoktaà—deva ! yatnäd apy ähäro na präptaù | anekopaväsa-kliñöaç ca svämé | tad idänéà madéya-mäàsam upabhujyatäm | yataù—

svämi-mülä bhavanty eva sarväù prakåtayaù khalu |

samüleñv api våkñeñu prayatnaù saphalo nåëäm ||64||

siàhenoktaà—bhadra ! varaà präëa-parityägo, na punar édåçe karmaëi pravåttiù |

jambukenäpi tathoktam | tataù siàhenoktaà—maivam |

atha vyäghreëoktaà—mad-dehena jévatu svämé |

siàhenoktaà—na kadäcid evam ucitam |
atha citrakarëo’pi jäta-viçväsas tathaivätma-deha-dänam äha—tatas tad-vacanät tena vyäghreëäsau kukñià vidärya vyäpäditaù | sarvair bhakñitaç ca | ato’haà bravémi—matir doläyate satyam ity ädi |

tatas tåtéya-dhürta-vacanaà çrutvä, sva-mati-bhramaà niçcitya chägaà tyaktvä, brähmaëaù snätvä gåhaà yayau | chägaç ca tair dhürtair nétvä bhakñitaù | ato’haà bravémi—ätmaupamyena yo vettéty ädi |

räjäha—meghavarëa ! kathaà çatru-madhye tvayä suciram uñitam ? kathaà vä teñäm anunayaù kåtaù ?

meghavarëa uväca—deva ! svämi-käryärthitayä sva-prayojana-vaçäd vä kià kià na kriyate ? paçya—

loko vahati kià räjan na mürdhnä dagdhum indhanam |

kñälayanty api våkñäìghrià nadé-velä nikåntati ||65||

tathä coktam—

skandhenäpi vahec chatrün käryam äsädya buddhimän |

yathä våddhena sarpeëa maëòükä vinipätitäù ||66||

räjäha—katham etat ?

meghavarëaù kathayati—

kathä 11

asti jérëodyäne manda-viño näma sarpaù | so’tijérëatayä svähäram apy anveñöum akñamaù saras-tére patitvä sthitaù | tato düräd eva kenacin maëòükena dåñöaù, påñöaç ca—kim iti tväm ähäraà nänviñyati ?

sarpo’vadat—gaccha bhadra ! kià te mama manda-bhägyasya våttänta-praçnena ? tataù saïjäta-kautukaù sa ca bhekaù sarvathä kathyatäm ity äha | sarpo’py äha—bhadra ! pura-väsinaù çrotriyasya kauëòinyasya putro viàçati-varña-deçéyaù sarva-guëa-sampanno durdaivän mayä nåçaàsena dañöaù | tatas taà suçéla-nämänaà putraà måtam avalokya, çokena mürcchitaù kauëòinyaù påthivyäà luloöha | anantaraà brahmapura-väsinaù sarve bändhaväs taträgatyopaviñöäù | tathä coktam—

utsave vyasane yuddhe durbhikñe räñöra-viplave |

räja-dväre çmaçäne ca yas tiñöhati sa bändhavaù ||67||

tatra kapilo näma snätako’vadat—are kauëòinya ! müòho’si yenaivaà vilapasi | çåëu—

kroòékaroti prathamaà yadä jätam anityatä |

dhätréva janané paçcät tadä çokasya kaù kramaù ||68||

tathä ca—

kva gatäù påthivé-päläù sa-sainya-bala-vähanäù |

viyoga-säkñiëé yeñäà bhümir adyäpi tiñöhati ||69||

tathä ca—

jätasya hi dhruvo måtyur dhruvaà janma måtasya ca |

adya väbda-çatänte vä måtyur vai präëinäà dhruvaù ||70||

aparaà ca—

käyaù saànihitäpäyaù sampadaù padam äpadäm |

samägamäù säpagamäù sarvam utpädi bhaìguram ||71||

pratikñaëam ayaà käyaù kñéyamäëo na lakñyate |

ämakumbha ivämbhaù-stho viçérëaù san vibhäñyate ||72||

äsannataratämeti måtyur jantor dine dine |

äghätaà néyamänasya vadhyasyeva pade pade ||73||

yataù—

anityaà yauvanaà rüpaà jévitaà dravya-saïcayaù |

aiçvaryaà priya-saàväso muhyet tatra na paëòitaù ||74||

yathä käñöhaà ca käñöhaà ca sameyätäà mahodadhau |

sametya ca vyapeyätäà tadvad bhüta-samägamaù ||75||

yathä hi pathikaù kaçcic chäyäm äçritya tiñöhati |

viçramya ca punar gacched tadvad bhüta-samägamaù ||76||

anyac ca—

païcabhir nirmite dehe païcatvaà ca punar gate |

sväà sväà yonim anupräpte tatra kä paridevanä ||77||

yävataù kurute jantuù sambandhän manasaù priyän |

tävanto’sya nikhanyante hådaye çoka-çaìkavaù ||78||

näyam atyanta-saàväso labhyate yena kenacit |

api svena çaréreëa kim utänyena kenacit ||79||

api ca—

saàyogo hi viyogasya saàsücayati sambhavam |

anatikramaëéyasya janma måtyor ivägamam ||80||

äpäta-ramaëéyänäà saàyogänäà priyaiù saha |

apathyänäm ivännänäà pariëämo hi däruëaù ||81||

aparaà ca—

vrajanti na nivartante srotäàsi saritäà yathä |

äyur ädäya martyänäà tathä rätry-ahané sadä ||82||

sukhäsväda-paro yas tu saàsäre sat-samägamaù |

sa viyogävasänatväd duùkhänäà dhuri yujyate ||83||

ata eva hi necchanti sädhavaù sat-samägamam |

yad-viyogäsi-lünasya manaso nästi bheñajam ||84||

sukåtäny api karmäëi räjabhiù sagarädibhiù |

atha täny eva karmäëi te cäpi pralayaà gatäù ||85||

saàcintya saàcintya tam ugra-daëòaà

måtyuà manuñyasya vicakñaëasya |

varñämbu-siktä iva carma-bandhäù

sarve prayatnäù çithilébhavanti ||86||

yäm eva rätrià prathamäm upaiti

garbhe niväsaà naravéra lokaù |

tataù prabhåty askhalita-prayäëaù

sa pratyahaà måtyu-samépam eti ||87||

ajïänaà käraëaà na syäd viyogo yadi käraëam |

çoko dineñu gacchatsu vardhatäm apayäti kim ||88||

tad bhadra ! tad ätmänam anusandhehi | çoka-carcäà ca parihara, yataù—

akäëòa-päta-jätänäm asträëäà marma-bhedinäm |

gäòha-çoka-prahäräëäm acintaiva mahauñadham ||89||

tatas tad-vacanaà niçamya, prabuddha iva kauëòinya utthäyäbravét | tad alam idänéà gåha-naraka-väsena vanam eva gacchämi | kapilaù punar äha—

vane’pi doñäù prabhavanti rägiëäà

gåhe’pi païcendriya-nigrahas tapaù |

akutsite karmaëi yaù pravartate

trivåtta-rägasya gåhaà tapovanam ||90||

yataù—

duùkhito’pi cared dharmaà yatra kuträçrame rataù |

samaù sarveñu bhüteñu na liìgaà dharma-käraëam ||91||

uktaà ca—

våtty-arthaà bhojanaà yeñäà santänärthaà ca maithunam |

väk satya-vacanärthäya durgäëy api taranti te ||92||

tathä hi—

ätmä nadé saàyam apuëya-térthä

satyodakä çéla-taöä dayormiù |

taträbhiñekaà kuru päëòu-putra !

na väriëä çuñyati cäntarätmä ||93||

viçeñataç ca—

janma-måtyu-jarä-vyädhi-vedanäbhir upadrutam |

saàsäram imam utpannam asäraà tyajataù sukham ||94||

yataù—

duùkham evästi na sukhaà yasmät tad upalakñyate |

duùkhärtasya pratékäre sukha-saàjïä vidhéyate ||95||

kauëòinyo brüte—evam eva | tato’haà tena çokäkulena brähmaëena çapto, yad adyärabhya maëòükänäà vähanaà bhaviñyatéti |

kapilo brüte—sampraty upadeçäsahiñëur bhavän | çokäviñöaà te hådayam | tathäpi käryaà çåëu—

saìgaù sarvätmanä tyäjyaù sa cet tyaktuà na çakyate |

sa sadbhiù saha kartavyaù satäà saìgo hi bheñajam ||96||

anyac ca—

kämaù sarvätmanä heyaù sa ced dhätuà na çakyate |

sva-bhäryäà prati kartavyaù saiva tasya hi bheñajam ||97||

etac chrutvä sa kauëòinyaù kapilopadeçämåta-praçänta-çokänalo yathävidhi daëòa-grahaëaà kåtavän | ato brähmaëa-çäpän maëòükän voòhum atra tiñöhämi | anantaraà tena maëòükena gatvä maëòüka-näthasya jälapäda-nämno’gre tat kathitam | tato’säv ägatya maëòüka-näthas tasya sarpasya påñöham ärüòhavän | sa ca sarpas taà påñöhe kåtvä citrapada-kramaà babhräma |

paredyuç calitum asamarthaà taà maëòüka-nätham avadat—kim adya bhavän manda-gatiù ?

sarpo brüte—deva ! ähära-virahäd asamartho’smi |

maëòüka-nätho’vadat—asmäd äjïayä maëòükän bhakñaya | tataù gåhéto’yaà mahä-prasäda ity uktvä kramaço maëòükän khäditavän | atha nirmaëòükaà saro vilokya maëòüka-nätho’pi tena khäditaù | ato’haà bravémi—skandhenäpi vahec chatrün ity ädi | deva ! yätv idänéà purävåttäkhyäna-kathanaà sarvathä sandheyo’yaà hiraëyagarbha-räjä sandhéyatäm iti me matiù |

räjoväca—ko’yaà bhavato vicäraù ? yato jitas tävad ayam asmäbhiù | tato yady asmat sevayä vasati, tad ästäm | no ced vigåhyatäm |

aträntare jambüdvépäd ägatya çukenoktaà—deva ! siàhala-dvépasya säraso räjä samprati jambüdvépam äkramyävatiñöhate |

räjä sa-sambhramaà brüte—kià kim ?

çukaù pürvoktaà kathayati | gådhraù svagatam uväca—sädhu re cakraväka mantrin ! sädhu !

räjä sa-kopam äha—ästäà tävad ayaà gatvä tam eva sa-mülam unmülayämi |

düradarçé vihasyäha—

na çaran-meghavat käryaà våthaiva ghana-garjitam |

parasyärtham anarthaà vä prakäçayati no mahän ||98||

aparaà ca—

ekadä na vigåhëéyäd bahün räjäbhighätinaù |

sa-darpo’py uragaù kéöair bahubhir näçyate dhruvam ||99||

deva ! kim ito vinä sandhänaà gamanam asti ? yatas tadäsmäkaà paçcät prakopo’nena kartavyaù | aparaà ca—

yo’rtha-tattvam avijïäya krodhasyaiva vaçaà gataù |

sa tathä tapyate müòho brähmaëo nakuläd yathä ||100||

räjäha--katham etat ?

düradarçé kathayati—

kathä 11

asty ujjayinyäà mädhavo näma vipraù | tasya brähmaëé prasütä, bäläpatyasya rakñärthaà brähmaëam avasthäpya sthätuà gatä | atha brähmaëäya räjïaù pärvaëa-çräddhaà dätum ähvänam ägatam | tac chrutvä brähmaëo’pi sahaja-däridryäd acintayat—yadi satvaraà na gacchämi, tadänyä kaçcic chrutvä çräddhaà grahéñyati | yataù—

ädeyasya pradeyasya kartavyasya ca karmaëaù |

kñipram akriyamäëasya kälaù pibati tad-rasam ||101||

kintu bäläkasyätra rakñako nästi | tat kià karomi ? yätu, cira-käla-pälitam imaà nakulaà putra-nirviçeñaà bälaka-rakñäyäà vyavasthäpya gacchämi | tathä kåtvä gataù | tatas tena nakulena bälaka-samépam ägacchan kåñëa-sarpo dåñöo vyäpädya kopät khaëòaà khaëòaà kåtvä bhakñitaç ca | tato’sau nakulo brähmaëam äyäntam avalokya rakta-vilipta-mukha-padaù satvaram upagamya tac-caraëayor luloöha | tataù sa vipras tathä-vidhaà dåñövä mama bälako’nena khädita ity avadhärya nakulaù vyäpäditavän | anantaraà yävad upasåtyäpatyaà paçyati brähmaëas tävad bälakaù susthaù svapiti sarpaç ca vyäpäditas tiñöhati | tatas tam upakärakaà nakulaà nirékñya, bhävita-cetäù sa brähmaëaù paraà viñädam agamat | ato’haà bravémi—yo’rtha-tattvam avijïäya ity ädi | aparaà ca—

kämaù krodhas tathä lobho harño mäno madas tathä |

ñaò-vargam utsåjed enaà tasmiàs tyakte sukhé nåpaù ||102||

räjäha—mantrin ! eña te niçcayaù ?

mantré brüte—evam eva | yataù—

småtis tat-paratärtheñu vitarko jïäna-niçcayaù |

dåòhatä mantra-guptiç ca mantriëaù paramo guëaù ||103||

tathä ca—

sahasä vidadhéta na kriyäm

avivekaù paramäpadäà padam |

våëute hi vimåçya käriëaà

guëa-lubdhäù svayam eva sampadaù ||104||

tad deva ! yadédäném asmad-vacanaà kriyate, tadä sandhäya gamyatäm | yataù—

yadyapy upäyäç catväro nirdiñöäù sadhya-sädhane |

saìkhyä-mätraà phalaà teñäà siddhiù sämni vyavasthitä ||105||

räjäha—katham evaà satvaraà sambhävyate ?

mantré brüte—deva ! satvaraà bhaviñyati | yataù—

måd-ghaöavat sukha-bhedyo

duùsandhänaç ca durjano bhavati |

sujanas tu kanaka-ghaöavad

durbhedyaç cäçu sandheyaù ||106||

ajïaù sukham ärädhyaù sukhataram ärädhyate viçeñajïaù |

jïäna-lava-durvidagdhaà brahmäpi naraà na raïjayati ||107||

karmänumeyäù sarvatra parokña-guëa-våttayaù |

tasmät parokña-våtténäà phalaiù karma vibhävayet ||108||

räjäha—alam uttarottareëa, yathäbhipretam anuñöhéyatäm | etan mantrayitvä gådhro mahämantré—tatra yathärhaà kartavyam ity uktvä durgäbhyantaraà calitaù | tataù praëidhi-bakenägatya räjïé hiraëyagarbhasya niveditaà—deva ! sandhi-kartuà mahämantré gådhro’smat-samépam ägacchati |

räjahaàso brüte—mantrin ! punar abhisandhinä kenacid aträgamanam |

sarvajïo vihasyäha—deva ! na çaìkäspadam etat | yato’sau mahäçayo düradarçé | athavä sthitir iyaà manda-maténäà, kadäcic chaìkaiva na kriyate, kadäcit sarvatra çaìkä | tathä hi—

sarasi bahuças täräcchäyekñaëät parivaïcitaù

kumuda-viöapänveñé haàso niçäsvavicakñaëaù |

na daçati punas täräçaìké diväpi sitotpalaà

kuhuka-cakito lokaù satye’py apäyam apekñate ||109||

durjana-düñita-manasaù sujaneñv api nästi viçväsaù |

bälaù päyasa-dagdho dadhy api phütkåtya bhakñayati ||110||

tad deva ! yathä-çakti tat-püjärthaà ratnopahärädi-sämagré susajjékriyatäm | tathänuñöhite sati sa gådhro durga-dväräc cakraväkeëopagamya, satkåtyänéya räja-darçanaà kärito dattäsane copaviñöaù | cakraväka uväca—mantrin ! yuñmad-äyattaà sarvaà svecchayopabhujyatäm idaà räjyam ‘

räjahaàso brüte—evam eva |

düradarçé kathayati—evam evaitat | kintv idänéà bahu-prapaïca-vacanaà niñparyojanam | yataù—

lubdham arthena gåhëéyät stabdham aïjali-karmaëä |

mürkhaà chandänurodhena yäthätathyena paëòitam ||111||

anyac ca—

sad-bhävena haren mitraà sambhrameëa tu bändhavän |

stré-bhåtyau däna-mänäbhyäà däkñiëyenetarän janän ||112||

tad idänéà sandhätuà gamyatäm | mahä-pratäpaç citravarëo räjä |

cakraväko brüte—yathä sandhänaà käryam | tad apy ucyatäm |

räjahaàso brüte—kati prakäräù sandhénäà sambhavanti ?

gådhro brüte—kathayämi çrüyatäm—

baléyasäbhiyuktas tu nåpo nänya-pratikriyaù |

äpannaù sandhim anvicchet kurväëaù käla-yäpanam ||113||

kapäla upahäraç ca santänaù saàgatas tathä |

upanyäsaù pratékäraù saàyogaù puruñäntaraù ||114||

adåñöa-nara ädiñöa ätmämiña upagrahaù |

parikrayas tathocchinnas tathä ca para-düñaëaù ||115||

skandhopaneyaù sandhiç ca ñoòaçaù parakértitaù |

iti ñoòaçakaà prähuù sandhià sandhi-vicakñaëäù ||116||

kapäla-sandhir vijïeyaù kevalaà sama-sandhikaù |

sampradänäd bhavati ya upahäraù sa ucyate ||117||

santäna-sandhir vijïeyo därikä-däna-pürvakaù |

sadbhis tu saìgataù sandhir maitré-pürva udähåtaù ||118||

yävad äyuù-pramäëas tu samänärtha-prayojanaù |

sampattau vä vipattau vä käraëair yo na bhidyate ||119||

saìgataù sandhir eväyaà prakåñöatvät suvarëavat |

tathänyaiù sandhi-kuçalaiù käïcanaù samudähåtaù ||120||

ätma-käryasya siddhià tu samuddiçya kriyeta yaù |

sa upanyäsa-kuçalair upanyäsa udähåtaù ||121||

mayäsyopakåtaà pürvaà mamäpy eña kariñyati |

iti yaù kriyate sandhiù pratékäraù sa ucyate ||122||

upakäraà karomy asya mamäpy eña kariñyati |

ayaà cäpi pratékäro räma-sugåévayor iva ||123||

ekärthäà samyag uddiçya yäträà yatra hi gacchataù |

susaàhita-prayäëas tu sandhiù saàyoga ucyate ||124||

ävayor yodha-mukhyäbhyäà mad-arthaù sädhyatäm iti |

yasmin paëaù prakriyate sa sandhiù puruñäntaraù ||125||

tvayaikena madéyo’rthaù samprasädhyas tv asäv iti |

yatra çatruù paëaà kuryät so’dåñöa-puruñaù småtaù ||126||

yatra bhümy-eka-deçena paëena ripur ürjitaù |

sandhéyate sandhi-vidbhiù sa cädiñöa udähåtaù ||127||

sva-sainyena tu sandhänam ätmädiñöa udähåtaù |

kriyate präëa-rakñärthaà sarva-dänäd upagrahaù ||128||

koçäàçenärdha-koçena sarva-koçena vä punaù |

çiñöasya pratirakñärthaà parikraya udähåtaù ||129||

bhuväà säravaténäà tu dänäd ucchinna ucyate |

bhümy-uttha-phala-dänena sarveëa para-bhüñaëaù ||130||

paricchinnaà phalaà yatra pratiskandhena déyate |

skandhopaneyaà taà prähuù sandhià sandhi-vicakñaëäù ||131||

parasparopakäras tu maitré sambandhakas tathä |

upahäraç ca vijïeyäç catväraç caiva sandhayaù ||132||

eka evopahäras tu sandhir etan mataà hi naù |

upahärasya bhedäs tu sarve’nye maitra-varjitäù ||133||

abhiyoktä balé yasmäd alabdhvä na nivartate |

upahäräd åte tasmät saàdhir anyo na vidyate ||134||

räjäha—bhavanto mahäntaù paëòitäç ca | tad aträsmäkaà yathä-käryam upadiçyatäm |

düradarçé brüte—äù kim evam ucyate?

ädhi-vyädhi-parétäpäd adya çvo vä vinäçine |

ko hi näma çaréräya dharmäpetaà samäcaret ||135||

jaläntaç candra-capalaà jévitaà khalu dehinäm |

tathä-vidham iti jïätvä çaçvat-kalyäëam äcaret ||136||

vätäbhra-vibhramam idaà vasudhädhipatyam

äpäta-mätra-madhuro viñayopabhogaù |

präëäs tåëägra-jala-bindu-samäna-lolä

dharmaù sakhä param aho paraloka-yäne ||137||

måga-tåñëä-samaà vékñya saàsäraà kñaëa-bhaìguram |

sajjanaiù saìgataà kuryäd dharmäya ca sukhäya ca ||138||

tan mama saàmatena tad eva kriyatäm | yataù—

açvamedha-sahasraà ca satyaà ca tulayä dhåtam |

açvamedha-sahasräd dhi satyam eva viçiñyate ||139||

ataù satyäbhidhäna-divya-puraùsaram anayor bhüpälayoù käïcanäbhidhänaù sandhir vidhéyatäm | sarvajïo brüte—evam astu | tato räjahaàsena räjïä vasträlaìkäropahäraiù sa mantré düradarçé püjitaù | prahåñöa-manäç cakraväkaà gåhétvä, räjïo mayürasya saànidhänaà gataù | tatra citravarëena räjïä sarvajïo gådhra-vacanäd bahu-mäna-däna-puraù-saraà sambhäñitas tathä-vidhaà sandhià svékåtya räjahaàsa-samépaà prasthäpitaù |

düradarçé brüte—deva ! siddhaà naù saméhitam | idänéà svasthänam eva vindhyäcalaà vyävåtya pratigamyatäm | atha sarve sva-sthänaà präpya, manäbhilañitaà phalaà präpnuvann iti |

viñëuçarmenoktaà—aparaà kià kathayämi, tad ucyatäm |

räja-puträ ücuù—ärya ! tava prasädät sakala-räjya-vyavahäräìgaà jätam | tataù sukhino bhütä vayam |

viñëu-çarmoväca—yadyapy evaà tathäpy aparam apédam astu |

sandhiù sarva-mahé-bhujäà vijayinäm astu pramodaù sadä

santaù santu niräpadaù sukåtinäà kértiç ciraà vardhatäm |

néti-vära-viläsinéva satataà vakñaù-sthale saàsthitä

vaktraà cumbatu mantriëäm aharahar bhüyän mahän utsavaù ||140||

anyac cästu—

präleyädreù sutäyäù praëaya-nivasatiç candramauliù sa yävad

yäval lakñmér murärer jalada iva taòin mänase visphuranté |

yävat svarëäcalo’yaà dava-dahana-samo yasya süryaù sphuliìgas

tävan näräyaëena pracaratu racitaù saìgraho’yaà kathänäm ||141||

kià ca—

urvém uddäma-sasyäà janayatu visåjan väsavo våñöim iñöäm
iñöais traiviñöapänäà vidadhatu vidhivat préëanaà vipra-mukhyäù |

äkalpäntaà ca bhüyät sthira-samupacitä saìgatiù sajjanänäà
niùçeñaà yäntu çäntià piçuna-jana-giro duùsahä vajra-lepäù ||142||

aparaà ca—

çrémändhavalacandro’sau jéyän mäëòaliko ripün |

yenäyaà saìgraho yatnäl lekhayitvä pracäritaù ||143||

iti hitopadeçe sandhir näma caturthaù kathä-saìgrahaù

|| samäptaç cäyaà hitopadeçaù ||

