

dhūrta-samāgamaḥ

(1)

harṣād ambhoja-janma-prabhṛti-diviṣadām saṃsadi prītimatyā
svaśrvāmaulau purārer duhitṛ-pariṇaye-sākṣataṃ cumbyamāne |
tad-vaktra-mauli-vaktre militam iti bhṛṣaṃ vīksya candraḥ sahāsaḥ
dṛṣtvā tad-vaktram āśu smita-śubhaga-mukhaḥ pātu vaḥ pañca-vaktraḥ ||1||

api ca—

vaktrāmbhoruhi-vismitāḥ stavakitā vakṣoruhi-sphāritāḥ
śroṇi-sīmani gumphitās caraṇayor akṣṇoḥ punar vistr̥tāḥ |
pārvatyāḥ pratigātra-citra-gatayas tanvantu bhadrāṇi vaḥ
viddhasyāntika-puṣpa-sāyaka-śarair īśasya dṛḡ-bhaktayaḥ ||2||

nāndy-ante sūtradhāraḥ—

yad adya—

nānā-yodha-niruddha-nirjita-sura-trāṇa-trasad-vāhinī-
nṛtyad-bhīma-kabandha-melaka-dalad-bhūmi-bhramad-bhūdharāḥ |
asti śrī-narasimha-deva-nṛpatiḥ karṇāṭa-cūdāmaṇir
dṛpyat-pārthiva-sārtha-mauli-mukuṭa-nyastāṅghri-paṅkeruhaḥ ||3||

tasyodyukta-bhuja-pratāpa-dahana-jvālā-nirastāpado
rāṅgaḥ sarva-guṇāniuvāda-padavī-vidyotanācāryakaḥ |
yo dhīreśvara-vaṃśa-mauli-mukuṭo dātāvadātāśayas
tasya śrī-kaviśekharasya kavitā mac-cittam ālambate ||4||

tad anena sakala-saṅgīta-viśeṣa-vidyotanābhinava-bharatena pura-mathana-
padāravinda-dvandva-vandāru-kara-pallavena nikhila-bhāṣopabhāṣāśubhambhāvuka-
sarasvatī-kaṅṭhābharaṇena anavarata-soma-rasāsvāda-kaśāya-kaṅṭha-kandalī-
narīnṛtyamāna-mīmāṃsā-mahotsavena rāmeśvarasya pautreṇa tatrābhavataḥ pavitra-
kīrterdhīreśvarasyātmajena mahā-śāsana-śreṇi-śikhara-bhrāmat-pallavī-janma-
bhūminā kavi-śekharācārya-jyotir-īśvareṇa nija-kutūhala-viracitaṃ dhūrta-samāgama-
nāma prahasanaṃ abhinetum ādiṣṭo'smi | tasya cādiṣṭam avaśyam iṣṭaṃ mālatī-māleva
mayā śiro-dharaṇīyam |

tathā hi—

karpūranti sudhā-dravanti kamalāhāsanti haṃsanti ca
prāleyanti himālayanti karakāsāranti hāranti ca |
trailokyāṅkgana-raṅga-laṅgima-gati-prāgalbhya-sambhāvitāḥ
śītāṃsoḥ kiraṇa-cchaṭā iva jayanty etarhi tat-kīrtayaḥ ||5||

api ca—

ke nārcitā diviṣadaḥ kati na dvijeśāḥ
santarpitā na kavayaḥ kati pūjitā vā |
ke cārthinaḥ pratidinaṃ na kṛtāḥ kṛtārthās
tyāga-prasāda-ṣaṭunā kavi-śekharaṇa ||6||

tat preyasīm āhūya saṅgītakam avatarāmi |

(nepathyābhimukham avalokya) ārye, itas tāvat |

(praviśya) naṭī : ajja esamhi | āṇabedu ajjo | ko ṇīoo pasāīkarīadutti |¹

sūtradharaḥ : ārye, api na jānāsi ?

yaś catvāri śatāni bandha-ghaṭanālaṅkāra-bhāñji drutaṃ
ślokānām vidadhāti kautuka-vaśād ekāha-mātre kaviḥ |
khyātaḥ kṣmā-tala-maṇḍaleṣv api catuḥ-ṣaṣṭheḥ kalāyā nidhiḥ
saṅgītāgama-sāgaro vijayate śrī-jyotirīśaḥ kṛtī ||7||

tad-viracitaṃ dhūrta-samāgama-nāma prahasanaṃ abhinetum ārabdham iti gīyatām
nātyocitaṃ kimcit |

naṭī (sa-vinayam) : āṇabedu ajjo | ko ettha pabandhe pahāṇo raso jam uddisā
gāissam |²

sūtradhāraḥ : nanu protphulla-mālatī-makaranda-sāndrāmōda-matta-madhukara-
jhaṅkāra-mukharo vasantaḥ santatojjrmbhitānaṅga-śṛṅgāra eva | tathā hi—

vikasita-nava-mallī-kuñja-guñjad-dvirephaḥ
kusumita-sahakāra-śreṇi-niryat-parāgaḥ |
pramudita-pika-kaṇṭha-procchalan-maṅgala-śrīr
apaharati muner apy eṣa ceto vasantaḥ ||8||

naṭī :

malaāñila-cāliacūabaṇo
kala-kaṇṭhi-sarāhida-kāmiaṇo |
maaranda-vimatta-silīmuhaḥ
surahīkida-sabba-disāmuhao ||9||³

eso vasanta-māso muṇi-aṇa-satthassa rāsa-rahidassa |

¹ ārya, eṣāsmi | ājñāpayatv āryaḥ | ko niyogaḥ prasādīkriyatām iti |

² ājñāpayatv āryaḥ | ko'smin prabandhe pradhāna-raso yam uddīśya gāsyāmi |

³ malayāñila-cālita-cūta-vanaḥ kalakaṇṭhi-svarāhata-kāmi-janaḥ | makaranda-vimatta-silīmukhakaḥ
surabhikṛta-sarva-disāmukhakaḥ |

ummulia garu-dhīraṁ karei mammaha-vaśaṁ hīraṁ ||10||⁴

daṇḍa-kamaṇḍalu-maṇḍita-hastaḥ
sulalita-tilaka-vibhūṣita-mastaḥ |
ayam upasarpati jaṅgama-lobhaś
calat-kāśāya-paṭārpita-śobhaḥ ||11||

ajja ko eso parikkhalanta-ṇiddhoa-kasāa-vaśaṇo daṇḍa-kupiṇḍiā-hattho dhutto bia ido
tado viloento dīsadi ?⁵

sūtradhāraḥ : ārye !

yaḥ śrūyate jana-mukhāt turaga-kriyāvān
ācāra-dharma-rahito gaṇikā-vilāsī |
dīrghordhva-puṇḍraka-kamaṇḍalu-daṇḍa-lakṣyaḥ
puṣṇāti viśva-nagaraḥ kila dambham ugram ||12||

tad etasya darśanaṁ dūrata evāharaṇīyam |

(iti niṣkrāntau |)

|| iti prastāvanā ||

(tataḥ praviśati yathā-nirdiṣṭaḥ snātakenānugamyamāno viśvanagaraḥ |

viśvanagaraḥ (sa-nirvedaḥ) :

hṛdaya-kamala-madhye nirguṇo niṣprapañcas
tribhuvana-patir eko dhyāyate yogibhir yaḥ |
tam aham aja-ramādyam jñāna-mātraika-vedyam
madhumathanam udāraṁ santataṁ cintayāmi ||13||

snātakaḥ (samanād avalokya svagatam) : aho ramaṇiādā basantassa | jado—

unmīlantaṁ pasūṇaṁ ra{i}rasa-kusalā chappadā bammahandhā
kantā-raṅgaṇurattā mahurasa-bhaviaṁ sāṇurāṁ pibanti |
uggānti pphurantā ithuaṇajjhaṇokāmarāssakittim
saṁvittim hāraantā piaaṇavirahe koilā kāmiṇiṇaṁ ||14||⁶

⁴ eṣa vasanta-māso muni-jana-sārthasya rāga-rahitasya | unmūlya guru-dhairyaṁ karoti manmatha-vaśaṁ hṛdayam ||10||

⁵ ārya, ka eṣa parikkhalan-nirdhauta-kaśāya-vaśaṇo daṇḍa-kupiṇḍikā-hasto dhūrta iva itas tato vilokayan dṛśyate |

⁶ aho ramaṇiyatā vasantasya | yataḥ—unmīlat-prasūnaṁ rati-rasa-kuśalāḥ ṣaṭpadā manmathāndhāḥ kāntāraṅgaṇuraktā madhurasā-bhavitāṁ sānuraḡam pibanti | udgāyanti sphurantas tribhuvana-jayinaḥ kāma-rāsasya kīrtim saṁvittim hārayantaḥ priya-jana-virahe kokilāḥ kāminīnām ||

abi a—

je kappūram harantā kamala-baṇa-siriṃ lolaantā sahābam
sāhō kampaantā ṇihuaṇa-suhaā candanāṇam baṇāṇam |
te kandappassa mittā ra{i}taṇuramaṇi-kelidappam kuṇattā
telloam̐mohaantā malaasithariṇosīalāvāntibāā ||15||⁷

tā kadham̐ eso a{i}dūsaho vasanta-samao me ekka-sarīreṇa sahidabbo |⁸ (iti
vaimanasyam̐ nāṭayati |)

viśvanagaraḥ (snātakam̐ nirvarṇya) : aye durācāra katham̐ adya cintābhāra-nata-
kandharo'nyādṛśa iva dṛśyase | tathā hi—

niḥśvāse pīvaratvam̐ vapuṣi sutanutā sūnyatā dṛṣṭi-pāte
vaktrendau dhūṣaratvam̐ gatiṣu vidhuratā cetasi mlānatā ca |
ceṣṭā naivekṣyate te yad adhika-vikalam̐ rūpam̐ āsāditas tvam̐
tan manye pañca-bāṇas tirayati bhavato dhīratām̐ pūrva-rūpām̐ ||16||

snātakaḥ (salajjam̐ adho-mukhaḥ sthitvā) : bhaavam̐ adilajjākaram̐ kkhu edam̐ | tā ṇa
juttam̐ tumha purado paāsīdum̐ |⁹

viśvanagaraḥ : na doṣaḥ svarūpākhyāne | tat kathyatām̐ |

snātakaḥ (sa-praṇayam̐) : bhaavam̐ ajja mae mahā-pahāde ṇaara-pokkharīṇi-parisare
ubahasida-sura-ṇāarī-rūba-sampattī aṇaṅga-seṇā ṇāma bāra-vilāsīṇi viloidā | tado
pahudi sabba-gadam̐ tam̐ jjeba pekkhāmi |¹⁰

viśvanagaraḥ (sahasta-tālam̐ uccair vihasya) : vatsa ! adya mayāpi tatraiva surata-priyā
nāma māsopavāsīṇi dṛṣṭā | tām̐ anusandadhāno'ham̐ api marma-bhedinā kāma-bāṇena
sandalita eva | tathā hi—

ākāṣe likhiteva dikṣu khacitevākīrṇa-rūpeva ca
dṛk-pakṣma-pratibimbiteva manasi śliṣṭeva baddheva ca |
sā mac-citta-saroruhe madhukarīvātyanta-bhāvottarā
kāntā kānta-vilāsa-vāsa-vasatiḥ kvāstīti na jñāyate ||17||

(ūrdhvam̐ ālokya) vatsa ! madhyāhnam̐ ārūḍho bhagavān sahasrām̐śuḥ | tathā hi—

dik-cakram̐ mṛgatṛṣṇayā kavalitam̐ vyomāpi bhāsvat-kara-

⁷ api ca | ye karpūram̐ harantaḥ kamala-vana-śriyam̐ loḍayantaḥ sa-bhāvam̐ | śākhāḥ kampayanto
nidhuvana-sukhadās candanāṇam̐ vṛttānām̐ | te kandarpasya mitrāṇi |

⁸ tat katham̐ eṣa atiduhśaho vasanta-samayo mayā eka-śarīreṇa soḍhavyaḥ |

⁹ bhagavann̐ atilajjākaram̐ khalu etat | tan na yuktam̐ yuṣmākam̐ purataḥ prakāśayitum̐ |

¹⁰ bhagavann̐ adya mayā mahā-prabhāte nagara-puṣkariṇi-parisare upahasita-sura-nāgarī-rūpa-sampattir̐
anaṅga-senā nāma vāra-vilāsīṇi vilokitā | tataḥ prabhṛti sarva-gatām̐ tām̐ eva prekṣe |

chāyābhiś churitam tuśānala-kaṇa-prāyās ca bhūreṇavaḥ |
pānthāḥ palvala-saṅkula-druma-latā-kuñjodare śerate
mañjat-kuñjara-pāna-lohita-jalāḥ kṣubhyanti toyāśayāḥ ||18||

(iti parikrāmataḥ |)

mṛtāṅgāraḥ : bhagavann asmad-āvāsottare surata-priyā nāma māsopavāsini
prativasati | tatra gamyatām | (ity abhidhāya satvaram parikrāntaḥ |)

viśvanagaraḥ : yady evaṁ tataḥ samihitam eva naḥ sampannam | tad ehi tatraiva
gacchāva | (iti parikrāmataḥ |)

snātakah (agrato'valokya gandham āghrāya) : bho bhaavam, pekkha pekkha ! vihida-
bhaavanta-jāṇa-muṇḍa-sariccha-bahuara-mahisī-khambha-sohanta-ca(u)ssālam ido
tado saṁcaranta-bāla-go-baccha-sohidaṁ piṇuttuṅga-tthaṇālasa-parikkhalanta-
manda-saṁcāra-ramañijjāvāsa-parisara-saṁcaranta-celiā-samūham kassa bi
mahādhaṇassa vāsabhaaṇam viloīadi | bho bho ṇārā kassa idaṁ vāsa-bhaaṇam ?¹¹ (iti
paṭhati |)

nepathye :

lakṣmī-vivarta-rasa-vighnita-sarva-bhogaḥ
śasvat-prakīrṇa-dhana-cintita-vīta-nidraḥ |
agrāhya-nāmakatayā bhuvī yaḥ prasiddhas
tasyaitad āśrama-padaṁ purato vibhāti ||19||

snātakah (agrato gatvā punaḥ) : bho bho ṇārā ! kassa idaṁ vāsa-bhaaṇam ? (iti
paṭhati punar nepathye lakṣmī ity ādi |)

viśvanagaraḥ : āḥ ka eṣa nāma-grahaṇe bhavato nirbandhaḥ ? athavā yad vā tadvāstu
śrūyatām | mṛtāṅgāra-ṭhakkurasyāśramo'yam | vatsa alam vilambena | vāsābhyanteram
praviśāva | (ity āvāsa-praveśam nāṭayitvā ekānte sthitau |)

(tataḥ praviśati kaśmala-veśo mṛtāṅgāraḥ |)

mṛtāṅgāraḥ :

vyaya-śīlaḥ kuvero'yam kāmam yāti daridratām |
api prāṇaḥ pradātavyā nārthibhyo dhanikair dhanam ||20||

snātakah (upasṛtya) : bho mahā-bamhaṇa ! bhaavanto vīsa-ṇāra-caraṇā tumhāṇam
gehe bhikkham bhujjīdum icchanti |¹²

¹¹ bho bhagavan, paśya paśya ! vihita-bhagavaj-jana-muṇḍa-sadrśa-bahutara-mahisī-stambha-
śobhamāna-catuśśālam itas tataḥ saṅcarad-bāla-go-vatsa-śobhitam piṇottuṅga-sthanālasa-pariskhalan-
manda-saṅcāra-ramañiyāvāsa-parisara-saṅcarac-cetīkā-samūham kasyāpi mahā-dhanasya vāsa-
bhavanam vilokyate | bho bho nāgarāḥ ! kasyedaṁ vāsa-bhavanam ?

¹² bho mahā-brāhmaṇa ! bhagavanto viśva-nagara-caraṇā yuṣmākam gehe bhikṣām bhoktum icchanti |

mṛtāṅgāraḥ (sva-gatam) : aho durdaivam asmākaṁ yad etān sakala-nagarīyādyalokān vihāya mayy eva patito dhūmaketuḥ | tat kaḥ pratīkaro'dya bhaviṣyati ? (iti vicintya tāvat prakāśaṁ sa-vinayam)

sthāne yasya caranti bhaiksyam anaghāḥ snehena yuṣmādrśaḥ
sa syād acyuta-mūrti-sevana-vaśād dhanyaḥ pavitrālayaḥ |
kiṁ tv asmat-pratīveśi-vipra-vanitā bhrātr-prasaktāṅganā
dūti sa-prasaveti sūtakam ataḥ sthānāntaram gamyatām ||21||

viśvanagaraḥ (sva-gatam) : aho durātmano'sya vyāja-vyavahāraḥ | bhavatu vā | tat prabodhayāmi | (prakāśam) āyuṣman ! patīnām asmākaṁ kutaḥ sūtake-doṣaḥ | tathā ca smṛtiḥ—

na vāyuḥ sparśa-doṣeṇa nāgnir dahana-karmaṇā |
nāpo mūtra-purīṣābhyām nānna-doṣeṇa maskarī ||22||

mṛtāṅgāraḥ (sa-vinayam): bhagavan ! yadyapy evaṁ tathāpi na sambhavati | paśya—

anāvṛṣṭyā kṛṣir naṣṭā rāṣṭra-bhaṅgād ṛṇādikam |
vāṅijyam alpa-lābhena prātarāśasya kā kathā ||23||

snātakaḥ (sa-krodham saṁskṛtam āśritya) :

snātakaḥ (upasṛtya) : dhiṁ maurkhyam jaladhi-sutāyāḥ śriyaḥ !

no jānāti kulīnam uttama-guṇam sattvānvitam dhārmikam
nācāra-pravaṇam na kārya-kuśalam na prajayālankṛtam |
nīcam krūram apeta-sattva-hṛdayam yasmād iyaṁ sevate
tat tvaṁ sānugūṇaḥ payodhi-sutayā lakṣmyā pramāṅikṛtaḥ ||24||

are ṇaṭṭha-paraloā dutṭha-bamhaṇā īdise dūsaha-majjhaṇhe paṭhamam tumam mahādhaṇam bhekkhia kudo aṇado gadua amhehim bhikkhā patthidabbā |¹³

mṛtāṅgāraḥ : bhagavann asmad-āvāsottare surata-priyā nāma māsopavāsini prativasati | tatra gamyatām | (ity abhidhāya satvaram parikrāntaḥ |)

viśvanagaraḥ : yady evaṁ tataḥ samihitam eva naḥ sampannam | tad ehi tatraiva gacchāvah | (iti parikrāmataḥ |)

¹³ are naṣṭa-paralokā duṣṭa-brāhmaṇāḥ ! īdise duṣsaha-madhyāhne prathamam tvām mahā-dhanam bhikṣitvā kuto'nyato gatvā asmābhir bhikṣā prāthayitavyā |

snātakah (puro`valokya gandham āghrāya) : bhaavam, pekkha pekkha
ekāṅgiāmuttham etthiā samjutta-mahā-handa-kuṭṭha-parimaluggārīaggima-
bhavaṇādoṇam sevadi | tā edam jjeva suratappiāe vāsa-bhavaṇam |¹⁴
viśvanagaraḥ : vidagdhaiva kila māsopavāsiniṭi kimvadanti | tad āgacchopasarpāva |
(ity ekānte sthitau | tataḥ praviśati suratapriyā |)

suratapriyā :

dhammo na ittho bahu-dukkha-ceṭṭho
mokkheṇa sokkham mama atthi saccam |
attho samattho saalam vidhāduṃ
aṇaṅga-sabbassa-kalāṇihāṇam ||25||¹⁵

snātakah (upasṛtya) : ajje, vissaṇaaro tumhāṇam adidhī uatthido |¹⁶

suratapriyā (parikramyāvalokya ca) : tā uasappāmi | (upasṛtya) bhaavam,
praṇamāmi |¹⁷

viśvanagaraḥ (sa-pramodam) : mad-abhilaṣita-bhājanam bhūyāḥ |

suratapriyā : bhaavam, tumhāṇam pasādeṇa |¹⁸

viśvanagaraḥ : evam acirād astu |

suratapriyā : āṇabedu bhaavam jaṃ mae kādabbaṃ dāabbaṃ ca |¹⁹

viśvanagaraḥ : śubhe, kim adeyam asmākam bhavatyā ? sāmpratam bhikṣaiva tāvat |

suratapriyā : bhaavam, kīdisī bhikkhā kīdisīe velāe kettiāim te aṇāim ?²⁰

viśvanagaraḥ (sahasam) : śrūyatām—

māmsam māṣa-paṭola-takra-baḍikā-vāstūka-śākam baṭaḥ
sañjivany atha matsya-mudga-vidala-prāyaḥ prakārotkaraḥ |
svādiṣṭham ca payo ghṛtam dadhi navam rambhā-phalam śarkarā
saṅkṣepād iti sādhyatām suvadane bhikṣā madīyā drutam ||26||

¹⁴ bhagavan, paśya paśya ! ekāṅgikāmus tamātrikā-samyukta-mahā-kanda-kuṭṭha-parimalodgāro`grima-
bhavanād enām rocate | tad etad eva suratapriyāyā vāsa-bhavanam |

¹⁵ dharma na iṣṭo bahu-dukkha-ceṣṭo mokṣeṇa saukhyam mamāsti satyam | arthaḥ samarthaḥ sakalam
vidhātum aṇaṅga-sarvasva-kalā-nidhānam |

¹⁶ ārye, viśvaanagaro yuṣmākam atithir upasthitaḥ |

¹⁷ tad upasarpāmi | bhagavan praṇamāmi |

¹⁸ bhagavan, yuṣmākam prasādena |

¹⁹ ājñāpayatu bhagavan yat mayā kartavyam dātavyam ca |

²⁰ bhagavan, kīḍṣī bhikṣā kīḍṣyām velāyām kiyanti te annāni ?

suratapriyā (vihasya svagatam) : hūm, eso mahappā appa-bisajjaṇa-joggo jjeva deva-
varassa pasāeṇa sampañño |²¹ (prakāśam añjalim baddhvā)

edaṃ sarīraṃ virahēṇa juttam
pāṇā tahā dhamma-phalekka-sārā |
sabbaṃ tuhāattaṃ udāra-kitti
kā bāhire vatthuṇi atthi atthā ||27||²²

tā antara-gharam pavisia vīsamiādu bhaavam | ahaṃ uṇa bhikkhā-paāram karemi |²³

snātakah (sopahāsam) : bhaavam, pekkha pekkha ! (saṃskṛtam āśritya)

pakvāḥ kuntala-rājayaḥ kaṭakaṭākṣāmau kapolāv ubhāv
etasyāḥ stana-maṇḍalam nipatitam śuṣkā nitamba-sthalī |
dṛk-pāta-smīta-bhāṣitaiḥ śiva śiva prastauti netrotsavam
kim brūmaḥ karavāma veti kim iyam duṣṭā jarat-tāpasī ||28||

viśvanagaraḥ : dhiṃ mūrkhā ! kim asādhu-janocitam pralapasi ? (suratapriyām prati)
śubhe ! gamyatām pāka-śālām prati | vayam apy āgacchanta evāsmahe |

suratapriyā : jaṃ bhaavam āṇabedi |²⁴ (iti niṣkrāntā |)

snātakah : bhaavam ! jāva bhikkhā sijjhadi tāva ettha jjeva bhaavam tiṭṭhadu | ahaṃ
uṇa aṇaṅga-seṇiāe pa(u)ttim jāṇia lahuṃ āchāmi |²⁵

viśvanagaraḥ : vatsa, haira gamyatām | (ity ubhau parikrāmataḥ |)

snātakah : bhaavam ! mūlaṇāsa-aṇābidassa geha-saṃṇihāṇe aṇaṅga-seṇāe vāsa-
bhavanam tti mae sudam | tā tassa jjeva aṇusāreṇa aṇesamha |²⁶

viśvanagaraḥ : tad āgacchāgrataḥ | enām upasarpāva | (ity ekānte sthitau | tataḥ
praviśati anaṅgasenā |)

snātakah (sahasopasṛtya) : bhaavam ! pekkha pekkha—anaṅga-seṇāe lāvaṇṇa-
lachim |²⁷

²¹ hūm, eṣa mahātmā ātma-visarjana-yogya eva deva-varasya prasādena sampannaḥ |

²² idaṃ śarīraṃ virahēṇa yuktaṃ prāṇās tathā dharmā-phalaika-sārāḥ | sarvaṃ tvad-āyattaṃ udāra-kīrte
kā bāhya-vastuṇi asty āsthā |

²³ tasmād antar-gṛham praviśya viśramyatām bhagavān | ahaṃ punar bhikṣa-prakāram karomi |

²⁴ yad bhagavān ājñāpayati |

²⁵ bhagavan ! yāvad bhikṣā sidhyati, tāvad atraiva bhagavān tiṣṭhatu | ahaṃ punar anaṅgasenikāyāḥ
pravṛttim jñātvā laghu āgacchāmi |

²⁶ bhagavan ! mūlanāśaka-nāpitasya geha-saṃnidhāne anaṅgasenāyā vāsa-bhavanam | iti mayā śrutam |
tasmāt tasyaivānusāreṇānveśāmahai |

²⁷ bhagavan ! prekṣasva prekṣasvānaṅgasenāyā lāvaṇya-lakṣmīm |

ñilambhoruha-pattakanta-ñaanā sampuṇa-candrāñanā
uttuṅga-tthaṇa-bhāra-bhaṅgurataṇū veivva majjhe kisā |
bālā matta-ga(i)nda-manda-gamaṇā sundera-sohāmā
ñuṇam pañca-sarassa mohaṇa-laā siṅgāra-sañjivāñī ||29||²⁸

viśvanagaraḥ (svagatam) :

yan netrāñjana-bhaṅgi-laṅgima-maya-smerānanāmbhoruhā
yat sākūta-kalā-vilāsa-vasatir yat kānta-romodgamā |
mad-gāveṅgita-saṅgatiṃ tanu-latām ālokya gopāyati
prāyas tat katahyaty anaṅga-racanām aṅge kṛsāṅgī sthitām ||30||

(prakāśam) samyag upalakṣitam | tathā hi—

yat tīrthāmbu mukhāmbujāsavaraso netre navendīvare
danta-śreṇi-nakhās tataksata-cayo dūrvā ca romāvalī |
uttuṅgam ca kuca-dvayam phala-yugam patram karāmbhoruham
tan manye madanārcanāhita-matiḥ svāṅgopahārair iyam ||31||

(anaṅgasenām lakṣyikṛtya)

yat pūrvam racitam tapaḥ pratidinam yā tīrtha-yātrā kṛtā
yad bhūmnā puruṣottamārcana-vidhau cetaḥ kṛtārthīkṛtam |
tasyaitat parama-pramoda-janakam prāptam phalam karmaṇas
tat kim śāstra-kathā-rasena kim aho svargeṇa mokṣeṇa vā ||32||

(iti kāyāvasthām nāṭayati |)

snātakaḥ (saharṣam svagatam) : eso lampāḍo unduru-viare sappo bia pa(i)ṭṭho |
bhodu, jutti-pahāṇehim vaṇehim ñivāra(i)ssam |²⁹ (prakāśam) bhagavam tumam
upekkhida-saṃsāra-sokkho makkhekka-parāaṇo kadham esārise maatiṅhā-sarise
maṇa-rase palia appāṇam vāvādesi ? ñattiādu imādo duṭṭha-gaṇiā-pasaṅgādo tti |³⁰

viśvanagaraḥ (svagatam) : vatsa, naivam paśyasi—

yāvad dṛṣṭir mṛgākṣiṇām na narīnarti bhaṅgurā |
tāvaj jñānavatām citte vivekaḥ kurute padam ||33||

²⁸ ñilāmbhoruha-patrakānta-nayanā sampūrṇa-candrānanā uttuṅga-stana-bhāra-bhaṅgura-tanur vedir
iva madhye kṛśā | vālā matta-gajendra-manda-gamaṇā saundarya-śobhā-mayī nūnam pañcaśarasya
mohana-latā śrīṅgāra-sañjivāñī ||

²⁹ esa lampāḍa unduru-vivare sarpa iva praviṣṭaḥ | bhavatu | yukti-pradhānair vacanair nivārayiṣyāmi |

³⁰ bhagavan, tvam upekṣita-saṃsāra-saukhyo mokṣaika-parāyaṇaḥ katham etādṛṣe mṛgatṛṣṇā-sadrṣe
madana-rase pativā ātmānam vyāpādayasi ? nivartyatām asmād duṣṭa-gaṇikā-prasaṅgād iti |

anaṅgasenā (vihasya) : bhagavaṁ dhaṅādhīṇo kkhu aam jaṇo | ettha araṇarudiam kadua appāṇaam viḍambesi |³¹

viśvanagaraḥ : samnyāsinām asmākaṁ kuto'rtha-sampattiḥ ? tad asmac-charīreṇa yathā-sukhaṁ viniyogaḥ kriyatām | (sānurāgam)

bāle mṛṇāla-dala-komala-bāhu-daṇḍe
caṇḍi pracaṇḍa-vadane mayi dehi dṛṣṭim |
eṣa tvadīya-vadanāmbuja-kṛṣṭa-cetā
dīno yatīḥ sapadi majjati kāma-sindhau ||34||

snātakaḥ : bho bhagavaṁ ! tumaṁ upekkhida-samsāra-sokkho (ity ādi paṭhati |)

anaṅgasenā (saṁskṛtam āsritya) : bhagavaṁ alam atrātyantānusandhānena !

vāg-arthaṁ parihṛtya mokṣa-padavīm dhyāyanti nirmatsarāḥ
sānta-prauḍha-kulīna-hīna-viṣaye sarvatra sādharmaṇaḥ |
rāga-dveṣa-samatva-karṣita-dhiyo veśyāḥ surā bhikṣavo
vastuṁ nanv api nityam ity ahaha kiṁ kāmārṇave majjati ||35||

viśvanagaraḥ : priye, gṛhāṅasmac-charīram | (ity añcale dhārayati |)

snātakaḥ (sahasopasṛtya) : are ṇaṭṭha-paraloā duṭṭha-paribbāā esā paṭhamam amha-pariggahaṇa tuha putta-vahū hodi | tā muñca eṇam |³²

viśvanagaraḥ : dhiṁ mūrkhā ! eṣāsmad-vadhūs tvad-guru-patnī māṭṭṛ-tulyā ca | tat kim enām anubadhnāsi ?

snātakaḥ (sa-krodham) : are re lampadā ! evaṁ evaṁ bhaṇantassa daṇḍa-ppahāreṇa pakka-mālūra-phalam bia muṇḍam de thattharam kara(i)ssam |³³ (ity anyonyaṁ kalahaṁ kurutaḥ |)

anaṅgasenā (svagatam) : kadham dhutta-hattha-palidamhi | bodu evaṁ tāva | (prakāśam) bho mahā-bhāadheā ! tumhāṇam eārise mahā-vivāde asajjāimisso pamāṇīkarīadu |³⁴ (iti granthim darśayati |)

viśvanagaraḥ : alam granthi-darśanena ! āgacchatam tatraiva gacchāmaḥ | (iti niṣkrāntāḥ sarve |)

³¹ bhagavan, dhanādhīnaḥ khalv ayaṁ janaḥ | atra araṇya-ruditaṁ kṛtvātmānaṁ viḍambayasi |

³² are naṣṭa-para-loka duṣṭa-parivrājaka ! eṣā prathamam asmat-parigraheṇa tava putra-vadhūr bhavati | tasmān muñcainām |

³³ are re lampadā ! evaṁ evaṁ bhaṇato daṇḍa-prahāreṇa pakva-mālūra-phalam iva muṇḍam tava kaṇḍasaḥ kariṣyāmi |

³⁴ katham dhūrta-hasta-patitāsmi ? bhavatu, evaṁ tāvat | bho mahā-bhāga-dheyau ! priye daṣaṭṭāṅkakā mayā dātavyāḥ | tasmāt tad gṛhītvā mama manoharaṁ sampādaya |

iti prathamāhaḥ-sandhiḥ |

—o)0(o—

(2)

(tataḥ praviśati asajjātimiśro vidūśakaś ca |)

asajjāti-miśraḥ (sa-pramodanaṁ) :

trailokya-bhojanaṁ śreṣṭhaṁ tato'pi suratotsavaḥ |
bhojanaṁ vāstu vā nāstu jīvanaṁ suratam vinā ||1||

vatsa, bandhu-vañcaka āgacchādhiṣva |

vidūśakaḥ : jam āṇabedi |

asajjāti-miśraḥ :

yad rāmā-vaktra-pnaṁ yad alasa-nayanālokanam keli-raṅge
yaḥ syād apy aṅga-saṅgaḥ kuca-kalasaṁ utpīdane bāhu-bhaṅgiḥ |
etat saṁsāra-sāraṁ kuru nija-hṛdaye nirvikalpaika-kalpaṁ
kiṁ te kāryaṁ vivāda-kvathita-rju-mati-grantha-kanthābhareṇa ||2||

vidūśakaḥ : bho missa, parāṅgaṇā-sambhogādo pi para-mandire sandhim kadua jam
attho abaharīadi taṁ jjeva tihuaṇa-sāraṁ |³⁵ pekkha pekkha—

kiṁ bāṇijjeṇa kajjaṁ ṇiadhaṇa-vilaam taṁ kkhu kāūṇa dukkham
kiṁ vā kajjaṁ kisīe pasu-vasu-ṇiamāsa-ṇikkajjādāe |
kiṁ vijjāe phalaṁ vā maraṇa-samasamuppaṇa-cintāulāe
ekkaṁ telloasāraṁ para-dhaṇa-haraṇaṁ jūa-kīlā-suham ca ||3||³⁶

tā ettha dhutta-uraṇaare jādiso tumam gurū tādiso aham sisso samvutto |³⁷

asajjāti-miśraḥ : aho asmin nagare nirupadhi-jīvanatāsmad-vidha-śrotriyāṇam |
dināṣṭatayād ārabhya na kaścin nyāya-vādī na kapaṭa-śrāddha-pratilambho na ca
gaṇikālāpaḥ |

³⁵ bho miśra ! parāṅgaṇā-sambhogād api para-mandire sandhim kṛtvā yad artho'pahhriyate tad eva
tribhuvana-sāraṁ | prekṣasva prekṣasva—

³⁶ kiṁ vāṇijyena kāryaṁ nija-dhana-vilayaṁ taṁ khalu kṛtvā dukkham | kiṁ vā kāryaṁ kṛsyā paśu-
vasu-niyamāyāsa-ṇiškāryatayā | kiṁ vidyāyāḥ phalaṁ vā maraṇa-śrama-samutpanna-cintākulāyāḥ |
ekaṁ trailokya-sāraṁ para-dhana-haraṇaṁ dyūta-kriḍā-sukham ca |

³⁷ tad atra dhūrta-pura-nagare yādṛśas tvaṁ gurus tādrśo'ham śiṣyaḥ samvṛttaḥ |

nepathye : vijñāpyatām miśrasya sthāne nyāya-karaṇārtham vādinau dvāri vartete |

asajjāti-miśraḥ : vatsa bandhuvañcaka, praveśaya vādinau |

(vidūṣako niṣkramya viśvanagara-snātakānaṅgasenābhiḥ saha punaḥ praviśati |)

asajjāti-miśraḥ (viśvanagara-snātakau nirīkṣya svagatam) : katham anarthāntaram āpatitam ? (prakāśam) bhagavann āgantukā vayam | tan nātra bhikṣāvasaraḥ |

vidūṣakaḥ : bho missa ede jjeva vādiṇo | edāṇam vivādam vicāredu misso |³⁸

asajjāti-miśraḥ (sa-harṣam sa-gauravam ca) : āsanam upanīyatām bhagavate snātakāya ca |

(vidūṣakas tathā kṛtvā sarvān upaveśayati |)

asajjāti-miśraḥ : ko'rthī, kaḥ pratyarthī ?

snātakāḥ : bhāsāe aham atthī ṇiara-kareṇa bhagavam |³⁹

asajjāti-miśraḥ : nyāya-vādiṇaḥ prathamato nikaraḥ paścād bhāṣottare |

viśvanagaraḥ : ayam asmat-samnyāsa-daṇḍo nikaraḥ |

snātakāḥ : edam me indāsaṇa-kolliam ṇiara-karaṇe pavīṇiādu |⁴⁰

asajjāti-miśraḥ (sa-gauravam gṛhītvā sa-pramodam āghrāya) : kiñcid viniyuḥyate |

nidrākaram doṣa-vināśa-hetuḥ
kṣudhākaram buddhi-vikāśakam ca |
indrāsanam kāma-balānukūlam
labdham mayā daiva-vaśād idānīm ||4||

viśvanagaraḥ :

svādhīna-yauvanā subhṛūḥ sā mānyā sarva-kāminām |
asmābhir iyam ākrāntā madīyā tena vallabhā ||5||

asajjāti-miśraḥ (bhāṣām bhūmau likhitvā snātakam prati) : snātaka, satvaram uttaram kuru |

snātakāḥ :

³⁸ bho miśra ! etāv eva vādinau | etayor vivādam vicārayatu miśraḥ |

³⁹ bhāṣām aham arthī nikara-karaṇe bhagavān |

⁴⁰ idam me indrāsaṇa-kaulikam nikara-karaṇe praviniyatām |

esā pubbam mae ditṭhā dāuṇa dasa-ṭaṅkaā |
āñidā a madim dāim madīā tena vallahā ||6||⁴¹

asajjātimisrah : uttaram abhilikha |

vidūṣakaḥ : bho missa ! pekkha pekkha ! aṇaṅgaseṇāe lābaṇṇa-lachim !

maalañchaṇa-bimba-phuranta-muhī
ṇaṇuppalacañcalakeliṇihī |
thaṇa-bhāra-ṇāā a(i)majjhakisā
paṭhamodiacandakalā-sarisā ||7||

asajjātimisrah : aho nirmāṇa-vaidagdhī vidhātuḥ ! tathā hi—

nīlollasal-lalita-khañjana-mañju-netrā
sampūrṇa-śārada-kalā-nidhi-kānta-vaktrā |
bālā jagat-tritaya-mohana-divya-mūrtir
manye vibhāti jagati smara-dhīra-kīrtiḥ ||8||

bho vādinau ! eṣā vivādādhyāsītānaṅgasenā jaya-parājayam yāvat madhyastha-sthāne
sthāpyatām | evaṁ-vidhe ca mādhyasthye vayam eva nṛpati-vyavasthitā madhyasthāḥ |

(anaṅgasenām āñiya sva-saṁnidhāv upaveśya tadīya-karam hrdaye nidhāya sa-
pramodam)

vikaca-kamala-koṣa-śrīr iyam kāmya-bhūtir
himakara-kara-jātāc candrakāntād dhi śītaḥ |
mṛgamada-ghanasāraāsaṅga-saurabhya-bhavyo
harati madana-tāpaṁ komalaḥ pāñir asyāḥ ||9||

(kṣaṇam vicārya uccair vihasya) bho vādinau ! etad rājya-kṣetre bhujāṅgayor iva
yuvayor vivādaḥ | tathā hi—

naiṣā tvadīyā bhavato'pi neyam
mat-saṁnidhiṣṭhā subhagā madīyā |
svapne'pi pūrvam mayi jāta-kelis
tato'pi hetoḥ khalu vallabhā me ||10||

vidūṣakaḥ (anaṅgasenām ālokya janāntikam) : bho sundari ! eso misso buddho
bhaavam ṇiddhaṇo siṇṇādao icchāraaṇo | tā edāṇam samāgamaṁ pariharia amha-
samāgameṇa tuha jobbaṇam saphalam bhodu |⁴²

⁴¹ eṣā pūrvam mayā drṣṭā dattvā daśa-ṭaṅkakān | āñitā ca matim dayitām madīyā tena vallabhā ||

⁴² bho sundari ! eṣa miśro vṛddho, bhagavān nirdhanaḥ, snātaka icchā-racanaḥ | tasmād eteṣāṁ
samāgamaṁ parihṛtya mat-samāgameṇa tava yauvanam saphalam bhavatu |

(ity ātmānam darśayati |)

anaṅgasenā (sa-smitam) : edam dhutta-samāgama-pahasanaṁ sambuttam |⁴³

viśvanagaraḥ (sa-vairāgyam) : vatsa durācāra, na hi jalaukasām aṅge jalaukā lagati |
mūlanāsasyāyam vicāraḥ | tad ehi suratapriyāyā eva bhavanam gacchāva | (iti
niṣkrāntau | tataḥ praviśati apaṭi-kṣepeṇa mūlanāśakaḥ |)

mūlanāśakaḥ : ale ale ! aṅgasēṇie jāṇide tumha calidaṁ jam vālam vālam
kaamaṅga-mandila-kkhaula-vedaṅam patthante bahu-vālam hagge tae paāsīde | tā
śampadaṁ paaccha | aṅadhā lāadohāim dāva dāissam |⁴⁴

anaṅgasenā : mūla-nāsaa, śampadaṁ jjeva asajjāi-missādo tuha dāissam | tā suttho
hohi |⁴⁵

vidūṣakaḥ : ko eso duṭṭha-damsaṇo duṭṭha-carido duṭṭha-vasaṇo ?⁴⁶

asajjātимиśraḥ : eṣa kim bhagavad-agocaraḥ ? paśya—

chinnauṣṭanāso gala-gaṅḍa-namro
vāmākṣikāṇo galitaika-hastaḥ |
śilīpada-vyāpṛta-dakṣiṅghriḥ
sa mūlanāśaḥ kila nāpito'sau ||11||

(mūlanāśakaḥ sahasopasṛtya sarveṣām sa-pramāṇam ādarśam darśayati |)

asajjātимиśraḥ : mūlanāśaka ! kriyatām asmākaṁ nakha-lomnām pariṣkāraḥ |

mūla-nāśakaḥ : paṭhamam vedanam paacha |⁴⁷

asajjātимиśraḥ : mūlanāśaka, kim artham ?

mūla-nāśakaḥ : bho, jadi tumam palikkhalante paṭhamam jjeva maliśśaśi tā vedanam
kiṇa pa(i)cchidavvam |⁴⁸

asajjātимиśraḥ : alam parihāseṇa ! gṛhyatām idam pāritoṣikam |

⁴³ etad dhūrta-samāgama-prahasanaṁ samvṛttam |

⁴⁴ are are ! anaṅgasenike jātām tava caritam yad vāram vāram kṛta-madana-mandira-kṣaura-vetanam
prārthayan bahu-vāram aham tvayā prakāśitaḥ | tasmāt sāmpratam prayaccha | anyathā rājad-vidhāni
tava dāsyāmi |

⁴⁵ mūla-nāśaka, sāmpratam eva asajjāti-miśrāt tatra dāsyāmi | tasmāt sustho bhava |

⁴⁶ ka eṣa duṣṭa-darśanaḥ, duṣṭa-caritaḥ, duṣṭa-vasanaḥ ?

⁴⁷ prathamam vetanam prayaccha |

⁴⁸ bho, yadi tvam pariskhalan prathamam mariṣyasi, tadā vetanam kena prayantavyam ?

(iti kaulikād ākr̥ṣya gaṅjākinīm dadāti | mūlanāśakaḥ sa-gauravam gṛhītvā sa-
pramodaṁ āghrāya kimcid viniyuja ca miśrasya kara-caraṇayor bandhanam kṛtvā
vyāpāram nāṭayati |)

asajjātimiśraḥ (sa-vedanam) :

dalati hṛdayam etan moham abhyeti cetaḥ
sphuṭati sakala-dehe kīkasa-granthi-sandhiḥ |
virama virama śilpān mūlanāśa tvam asmāt
śiva śiva śiva sadyo jīvanam kuṭyatīva ||12||

mūla-nāśakaḥ (cālayitvā) : kadham malide aśajjāimiśse ? lahū lahū abakamiśsam |⁴⁹
(iti niṣkrāntaḥ |)

vidūṣakaḥ (miśrasya kara-caraṇayor bandhanam apanīya) : bho āṇabedu misso
abaram hu tuha piām ṇivvāha(i)ssam |⁵⁰

asajjātimiśraḥ (samjñām labdhvā) :

rāṣṭram samastam kapaṭena bhuktam
dhūrta-kriyābhir dayiteyam āptā |
bhavān vinīto militaś ca śiṣyaḥ
nātaḥ param naḥ priyam asti loke ||13||

tathāpīdam astu—

kāle santata-varṣiṇo jala-mucaḥ śasyaiḥ samṛddhā dharā
bhūpālā nija-dharma-pālana-parā viprās trayī-nirbharāḥ |
svādu-kṣīra-natodhasaḥ pratidinaṁ gāvo nirastāpadaḥ
santaḥ śānti-parā bhavantu kṛtinaḥ saujanya-bhājo janāḥ ||14||

(iti niṣkrāntāḥ sarve |)

iti kavi-śekharācārya-jyotirīśvara-viracitam
dhūrta-samāgamam nāma prahasanam
samāptam
||

⁴⁹ katham mṛto'sajjāti-miśraḥ ? laghu laghu apakramiṣyāmi |

⁵⁰ bho ājñāpayatu miśraḥ | aparam khalu tava priyam nirvāhayiṣyāmi |