

satyavedaḥ|

		Holy Bible in Sanskrit
(IAST script)

		

॥ satyatvaṁ jñā| satyatvāṁ mokṣaṣyasi ॥
You shall know the Truth; The Truth shall set you Free.

		www.SanskritBible.in

	

	

	
		How to use the e-book Sanskrit Bible

		Thank you for downloading the eBook Sanskrit Bible. Sanskrit Bible (NT) is freely available in 22 different scripts of your choice. This edition is in IAST script and is based on the Sanskrit translation of the Holy Bible published by Calcutta Baptist Missionaries in 1851. Please visit SanskritBible.in to learn more about Sanskrit Bible and to download various free Christian literature.

		NAVIGATION

		Use the Main Index to navigate to a specific book. The first page of each book is a list of links to the chapters of that particular book. Click on the desired Chapter number (eg: 03) to go to that specific chapter.

To go back: Clicking on the Chapter name (eg: John 03) will take you back by one level (i.e. to the first page of that book with a list of links to its chapters). Further clicking on the Book name in this page (eg: John) will take you back to the Main Index.

If you are using an eBook reader, the hyperlinks to the books are provided as the ‘Table of Contents’.

		COPY RIGHT /LEFT

		Freely you have received; freely give. (Matthew 10:8)

			[image: Creative Commons License]
This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.
		

		Complied & Published by: SanskritBible.in

		SanskritBible.in is a not-for-profit ministry that is primarily involved with the digital encoding and revision of Holy Bible in Sanskrit language. For feedbacks and clarifications, write to us at sanskritbible.in@gmail.com

		॥ God Bless ॥

	
	

	
		
sūcipatraḥ
nūtananiyamaḥ
| mathilikhitaḥ susaṁvādaḥ |
mārkalikhitaḥ susaṁvādaḥ |
lūkalikhitaḥ susaṁvādaḥ |
yohanalikhitaḥ susaṁvādaḥ |
preritānāṁ karmmaṇāmākhyānaṁ |
romiṇaḥ patraṁ |
1 karinthinaḥ patraṁ |
2 karinthinaḥ patraṁ |
gālātinaḥ patraṁ |
iphiṣiṇaḥ patraṁ |
philipinaḥ patraṁ |
kalasinaḥ patraṁ |
1 thiṣalanīkinaḥ patraṁ |
2 thiṣalanīkinaḥ patraṁ |
1 tīmathiyaṁ patraṁ |
2 tīmathiyaṁ patraṁ |
tītaṁ patraṁ |
philomonaṁ patraṁ |
ibriṇaḥ patraṁ |
yākūbaḥ patraṁ |
1 pitarasya patraṁ |
2 pitarasya patraṁ |
1 yohanaḥ patraṁ |
2 yohanaḥ patraṁ |
3 yohanaḥ patraṁ |
yihūdāḥ patraṁ |
prakāśitaṁ bhaviṣyadvākyaṁ |

	

mathilikhitaḥ susaṁvādaḥ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	

mathilikhitaḥ susaṁvādaḥ 01

1 ibrāhīmaḥ santāno dāyūd tasya santāno yīśukhrīṣṭastasya pūrvvapuruṣavaṁśaśreṇī|

2 ibrāhīmaḥ putra ishāk tasya putro yākūb tasya putro yihūdāstasya bhrātaraśca|

3 tasmād yihūdātastāmaro garbhe perasserahau jajñāte, tasya perasaḥ putro hiṣroṇ tasya putro 'rām|

4 tasya putro 'mmīnādab tasya putro nahaśon tasya putraḥ salmon|

5 tasmād rāhabo garbhe boyam jajñe, tasmād rūto garbhe obed jajñe, tasya putro yiśayaḥ|

6 tasya putro dāyūd rājaḥ tasmād mṛtoriyasya jāyāyāṁ sulemān jajñe|

7 tasya putro rihabiyām, tasya putro'biyaḥ, tasya putra āsā:|

8 tasya suto yihośāphaṭ tasya suto yihorāma tasya suta uṣiyaḥ|

9 tasya suto yotham tasya suta āham tasya suto hiṣkiyaḥ|

10 tasya suto minaśiḥ, tasya suta āmon tasya suto yośiyaḥ|

11 bābilnagare pravasanāt pūrvvaṁ sa yośiyo yikhaniyaṁ tasya bhrātṛṁśca janayāmāsa|

12 tato bābili pravasanakāle yikhaniyaḥ śaltīyelaṁ janayāmāsa, tasya sutaḥ sirubbāvil|

13 tasya suto 'bohud tasya suta ilīyākīm tasya suto'sor|

14 asoraḥ sutaḥ sādok tasya suta ākhīm tasya suta ilīhūd|

15 tasya suta iliyāsar tasya suto mattan|

16 tasya suto yākūb tasya suto yūṣaph tasya jāyā mariyam; tasya garbhe yīśurajani, tameva khrīṣṭam (arthād abhiṣiktaṁ) vadanti|

17 ittham ibrāhīmo dāyūdaṁ yāvat sākalyena caturdaśapuruṣāḥ; ā dāyūdaḥ kālād bābili pravasanakālaṁ yāvat caturdaśapuruṣā bhavanti| bābili pravāsanakālāt khrīṣṭasya kālaṁ yāvat caturdaśapuruṣā bhavanti|

18 yīśukhrīṣṭasya janma kaththate| mariyam nāmikā kanyā yūṣaphe vāgdattāsīt, tadā tayoḥ saṅgamāt prāk sā kanyā pavitreṇātmanā garbhavatī babhūva|

19 tatra tasyāḥ pati ryūṣaph saujanyāt tasyāḥ kalaṅgaṁ prakāśayitum anicchan gopanene tāṁ pārityaktuṁ manaścakre|

20 sa tathaiva bhāvayati, tadānīṁ parameśvarasya dūtaḥ svapne taṁ darśanaṁ dattvā vyājahāra, he dāyūdaḥ santāna yūṣaph tvaṁ nijāṁ jāyāṁ mariyamam ādātuṁ mā bhaiṣīḥ|

21 yatastasyā garbhaḥ pavitrādātmano'bhavat, sā ca putraṁ prasaviṣyate, tadā tvaṁ tasya nāma yīśum (arthāt trātāraṁ) karīṣyase, yasmāt sa nijamanujān teṣāṁ kaluṣebhya uddhariṣyati|

22 itthaṁ sati, paśya garbhavatī kanyā tanayaṁ prasaviṣyate| immānūyel tadīyañca nāmadheyaṁ bhaviṣyati|| immānūyel asmākaṁ saṅgīśvara̮ityarthaḥ|

23 iti yad vacanaṁ purvvaṁ bhaviṣyadvaktrā īśvaraḥ kathāyāmāsa, tat tadānīṁ siddhamabhavat|

24 anantaraṁ yūṣaph nidrāto jāgarita utthāya parameśvarīyadūtasya nideśānusāreṇa nijāṁ jāyāṁ jagrāha,

25 kintu yāvat sā nijaṁ prathamasutaṁ a suṣuve, tāvat tāṁ nopāgacchat, tataḥ sutasya nāma yīśuṁ cakre|

mathilikhitaḥ susaṁvādaḥ 02

1 anantaraṁ herod saṁjñake rājñi rājyaṁ śāsati yihūdīyadeśasya baitlehami nagare yīśau jātavati ca, katipayā jyotirvvudaḥ pūrvvasyā diśo yirūśālamnagaraṁ sametya kathayamāsuḥ,

2 yo yihūdīyānāṁ rājā jātavān, sa kutrāste? vayaṁ pūrvvasyāṁ diśi tiṣṭhantastadīyāṁ tārakām apaśyāma tasmāt taṁ praṇantum aाgamāma|

3 tadā herod rājā kathāmetāṁ niśamya yirūśālamnagarasthitaiḥ sarvvamānavaiḥ sārddham udvijya

4 sarvvān pradhānayājakān adhyāpakāṁśca samāhūyānīya papraccha, khrīṣṭaḥ kutra janiṣyate?

5 tadā te kathayāmāsuḥ, yihūdīyadeśasya baitlehami nagare, yato bhaviṣyadvādinā itthaṁ likhitamāste,

6 sarvvābhyo rājadhānībhyo yihūdīyasya nīvṛtaḥ| he yīhūdīyadeśasye baitleham tvaṁ na cāvarā| isrāyelīyalokān me yato yaḥ pālayiṣyati| tādṛgeko mahārājastvanmadhya udbhaviṣyatī||

7 tadānīṁ herod rājā tān jyotirvvido gopanam āhūya sā tārakā kadā dṛṣṭābhavat , tad viniścayāmāsa|

8 aparaṁ tān baitlehamaṁ prahītya gaditavān, yūyaṁ yāta, yatnāt taṁ śiśum anviṣya taduddeśe prāpte mahyaṁ vārttāṁ dāsyatha, tato mayāpi gatvā sa praṇaṁsyate|

9 tadānīṁ rājña etādṛśīm ājñāṁ prāpya te pratasthire, tataḥ pūrvvarsyāṁ diśi sthitaistai ryā tārakā dṛṣṭā sā tārakā teṣāmagre gatvā yatra sthāne śiśūrāste, tasya sthānasyopari sthagitā tasyau|

10 tad dṛṣṭvā te mahānanditā babhūvuḥ,

11 tato gehamadhya praviśya tasya mātrā mariyamā sāddhaṁ taṁ śiśuṁ nirīkṣaya daṇḍavad bhūtvā praṇemuḥ, aparaṁ sveṣāṁ ghanasampattiṁ mocayitvā suvarṇaṁ kunduruṁ gandharamañca tasmai darśanīyaṁ dattavantaḥ|

12 paścād herod rājasya samīpaṁ punarapi gantuṁ svapna īśvareṇa niṣiddhāḥ santo 'nyena pathā te nijadeśaṁ prati pratasthire|

13 anantaraṁ teṣu gatavatmu parameśvarasya dūto yūṣaphe svapne darśanaṁ datvā jagāda, tvam utthāya śiśuṁ tanmātarañca gṛhītvā misardeśaṁ palāyasva, aparaṁ yāvadahaṁ tubhyaṁ vārttāṁ na kathayiṣyāmi, tāvat tatraiva nivasa, yato rājā herod śiśuṁ nāśayituṁ mṛgayiṣyate|

14 tadānīṁ yūṣaph utthāya rajanyāṁ śiśuṁ tanmātarañca gṛhītvā misardeśaṁ prati pratasthe,

15 gatvā ca herodo nṛpate rmaraṇaparyyantaṁ tatra deśe nyuvāsa, tena misardeśādahaṁ putraṁ svakīyaṁ samupāhūyam| yadetadvacanam īśvareṇa bhaviṣyadvādinā kathitaṁ tat saphalamabhūt|

16 anantaraṁ herod jyotirvidbhirātmānaṁ pravañcitaṁ vijñāya bhṛśaṁ cukopa; aparaṁ jyotirvvidbhyastena viniścitaṁ yad dinaṁ taddinād gaṇayitvā dvitīyavatsaraṁ praviṣṭā yāvanto bālakā asmin baitlehamnagare tatsīmamadhye cāsan, lokān prahitya tān sarvvān ghātayāmāsa|

17 ataḥ anekasya vilāpasya nināda: krandanasya ca| śokena kṛtaśabdaśca rāmāyāṁ saṁniśamyate| svabālagaṇahetorvai rāhel nārī tu rodinī| na manyate prabodhantu yataste naiva manti hi||

18 yadetad vacanaṁ yirīmiyanāmakabhaviṣyadvādinā kathitaṁ tat tadānīṁ saphalam abhūt|

19 tadanantaraṁ heredi rājani mṛte parameśvarasya dūto misardeśe svapne darśanaṁ dattvā yūṣaphe kathitavān

20 tvam utthāya śiśuṁ tanmātarañca gṛhītvā punarapīsrāyelo deśaṁ yāhī, ye janāḥ śiśuṁ nāśayitum amṛgayanta, te mṛtavantaḥ|

21 tadānīṁ sa utthāya śiśuṁ tanmātarañca gṛhlan isrāyeldeśam ājagāma|

22 kintu yihūdīyadeśe arkhilāyanāma rājakumāro nijapitu rherodaḥ padaṁ prāpya rājatvaṁ karotīti niśamya tat sthānaṁ yātuṁ śaṅkitavān, paścāt svapna īśvarāt prabodhaṁ prāpya gālīldeśasya pradeśaikaṁ prasthāya nāsarannāma nagaraṁ gatvā tatra nyuṣitavān,

23 tena taṁ nāsaratīyaṁ kathayiṣyanti, yadetadvākyaṁ bhaviṣyadvādibhirukttaṁ tat saphalamabhavat|

mathilikhitaḥ susaṁvādaḥ 03

1 tadānoṁ yohnnāmā majjayitā yihūdīyadeśasya prāntaram upasthāya pracārayan kathayāmāsa,

2 manāṁsi parāvarttayata, svargīyarājatvaṁ samīpamāgatam|

3 parameśasya panthānaṁ pariṣkuruta sarvvataḥ| tasya rājapathāṁścaiva samīkuruta sarvvathā| ityetat prāntare vākyaṁ vadataḥ kasyacid ravaḥ||

4 etadvacanaṁ yiśayiyabhaviṣyadvādinā yohanamuddiśya bhāṣitam| yohano vasanaṁ mahāṅgaromajaṁ tasya kaṭau carmmakaṭibandhanaṁ; sa ca śūkakīṭān madhu ca bhuktavān|

5 tadānīṁ yirūśālamnagaranivāsinaḥ sarvve yihūdideśīyā yarddantaṭinyā ubhayataṭasthāśca mānavā bahirāgatya tasya samīpe

6 svīyaṁ svīyaṁ duritam aṅgīkṛtya tasyāṁ yarddani tena majjitā babhūvuḥ|

7 aparaṁ bahūn phirūśinaḥ sidūkinaśca manujān maṁktuṁ svasamīpam āgacchto vilokya sa tān abhidadhau, re re bhujagavaṁśā āgāmīnaḥ kopāt palāyituṁ yuṣmān kaścetitavān?

8 manaḥparāvarttanasya samucitaṁ phalaṁ phalata|

9 kintvasmākaṁ tāta ibrāhīm astīti sveṣu manaḥsu cīntayanto mā vyāharata| yato yuṣmān ahaṁ vadāmi, īśvara etebhyaḥ pāṣāṇebhya ibrāhīmaḥ santānān utpādayituṁ śaknoti|

10 aparaṁ pādapānāṁ mūle kuṭhāra idānīmapi lagan āste, tasmād yasmin pādape uttamaṁ phalaṁ na bhavati, sa kṛtto madhye'gniṁ nikṣepsyate|

11 aparam ahaṁ manaḥparāvarttanasūcakena majjanena yuṣmān majjayāmīti satyaṁ, kintu mama paścād ya āgacchati, sa mattopi mahān, ahaṁ tadīyopānahau voḍhumapi nahi yogyosmi, sa yuṣmān vahnirūpe pavitra ātmani saṁmajjayiṣyati|

12 tasya kāre sūrpa āste, sa svīyaśasyāni samyak prasphoṭya nijān sakalagodhūmān saṁgṛhya bhāṇḍāgāre sthāpayiṣyati, kiṁntu sarvvāṇi vuṣāṇyanirvvāṇavahninā dāhayiṣyati|

13 anantaraṁ yīśu ryohanā majjito bhavituṁ gālīlpradeśād yarddani tasya samīpam ājagāma|

14 kintu yohan taṁ niṣidhya babhāṣe, tvaṁ kiṁ mama samīpam āgacchasi? varaṁ tvayā majjanaṁ mama prayojanam āste|

15 tadānīṁ yīśuḥ pratyavocat; īdānīm anumanyasva, yata itthaṁ sarvvadharmmasādhanam asmākaṁ karttavyaṁ, tataḥ so'nvamanyata|

16 anantaraṁ yīśurammasi majjituḥ san tatkṣaṇāt toyamadhyād utthāya jagāma, tadā jīmūtadvāre mukte jāte, sa īśvarasyātmānaṁ kapotavad avaruhya svoparyyāgacchantaṁ vīkṣāñcakre|

17 aparam eṣa mama priyaḥ putra etasminneva mama mahāsantoṣa etādṛśī vyomajā vāg babhūva|

mathilikhitaḥ susaṁvādaḥ 04

1 tataḥ paraṁ yīśuḥ pratārakeṇa parīkṣito bhavitum ātmanā prāntaram ākṛṣṭaḥ

2 san catvāriṁśadahorātrān anāhārastiṣṭhan kṣudhito babhūva|

3 tadānīṁ parīkṣitā tatsamīpam āgatya vyāhṛtavān, yadi tvamīśvarātmajo bhavestarhyājñayā pāṣāṇānetān pūpān vidhehi|

4 tataḥ sa pratyabravīt, itthaṁ likhitamāste, "manujaḥ kevalapūpena na jīviṣyati, kintvīśvarasya vadanād yāni yāni vacāṁsi niḥsaranti taireva jīviṣyati|"

5 tadā pratārakastaṁ puṇyanagaraṁ nītvā mandirasya cūḍopari nidhāya gaditavān,

6 tvaṁ yadiśvarasya tanayo bhavestarhīto'dhaḥ pata, yata itthaṁ likhitamāste, ādekṣyati nijān dūtān rakṣituṁ tvāṁ parameśvaraḥ| yathā sarvveṣu mārgeṣu tvadīyacaraṇadvaye| na laget prastarāghātastvāṁ ghariṣyanti te karaiḥ||

7 tadānīṁ yīśustasmai kathitavān etadapi likhitamāste, "tvaṁ nijaprabhuṁ parameśvaraṁ mā parīkṣasva|"

8 anantaraṁ pratārakaḥ punarapi tam atyuñcadharādharopari nītvā jagataḥ sakalarājyāni tadaiśvaryyāṇi ca darśayāścakāra kathayāñcakāra ca,

9 yadi tvaṁ daṇḍavad bhavan māṁ praṇamestarhyaham etāni tubhyaṁ pradāsyāmi|

10 tadānīṁ yīśustamavocat, dūrībhava pratāraka, likhitamidam āste, "tvayā nijaḥ prabhuḥ parameśvaraḥ praṇamyaḥ kevalaḥ sa sevyaśca|"

11 tataḥ pratārakeṇa sa paryyatyāji, tadā svargīyadūtairāgatya sa siṣeve|

12 tadanantaraṁ yohan kārāyāṁ babandhe, tadvārttāṁ niśamya yīśunā gālīl prāsthīyata|

13 tataḥ paraṁ sa nāsarannagaraṁ vihāya jalaghestaṭe sibūlūnnaptālī etayoruvabhayoḥ pradeśayoḥ sīmnormadhyavarttī ya: kapharnāhūm tannagaram itvā nyavasat|

14 tasmāt, anyādeśīyagālīli yarddanpāre'bdhirodhasi| naptālisibūlūndeśau yatra sthāne sthitau purā|

15 tatratyā manujā ye ye paryyabhrāmyan tamisrake| tairjanairbṛhadālokaḥ paridarśiṣyate tadā| avasan ye janā deśe mṛtyucchāyāsvarūpake| teṣāmupari lokānāmālokaḥ saṁprakāśitaḥ||

16 yadetadvacanaṁ yiśayiyabhaviṣyadvādinā proktaṁ, tat tadā saphalam abhūt|

17 anantaraṁ yīśuḥ susaṁvādaṁ pracārayan etāṁ kathāṁ kathayitum ārebhe, manāṁsi parāvarttayata, svargīyarājatvaṁ savidhamabhavat|

18 tataḥ paraṁ yīśu rgālīlo jaladhestaṭena gacchan gacchan āndriyastasya bhrātā śimon arthato yaṁ pitaraṁ vadanti etāvubhau jalaghau jālaṁ kṣipantau dadarśa, yatastau mīnadhāriṇāvāstām|

19 tadā sa tāvāhūya vyājahāra, yuvāṁ mama paścād āgacchataṁ, yuvāmahaṁ manujadhāriṇau kariṣyāmi|

20 tenaiva tau jālaṁ vihāya tasya paścāt āgacchatām|

21 anantaraṁ tasmāt sthānāt vrajan vrajan sivadiyasya sutau yākūb yohannāmānau dvau sahajau tātena sārddhaṁ naukopari jālasya jīrṇoddhāraṁ kurvvantau vīkṣya tāvāhūtavān|

22 tatkṣaṇāt tau nāvaṁ svatātañca vihāya tasya paścādgāminau babhūvatuḥ|

23 anantaraṁ bhajanabhavane samupadiśan rājyasya susaṁvādaṁ pracārayan manujānāṁ sarvvaprakārān rogān sarvvaprakārapīḍāśca śamayan yīśuḥ kṛtsnaṁ gālīldeśaṁ bhramitum ārabhata|

24 tena kṛtsnasuriyādeśasya madhyaṁ tasya yaśo vyāpnot, aparaṁ bhūtagrastā apasmārargīṇaḥ pakṣādhātiprabhṛtayaśca yāvanto manujā nānāvidhavyādhibhiḥ kliṣṭā āsan, teṣu sarvveṣu tasya samīpam ānīteṣu sa tān svasthān cakāra|

25 etena gālīl-dikāpani-yirūśālam-yihūdīyadeśebhyo yarddanaḥ pārāñca bahavo manujāstasya paścād āgacchan|

mathilikhitaḥ susaṁvādaḥ 05

1 anantaraṁ sa jananivahaṁ nirīkṣya bhūdharopari vrajitvā samupaviveśa|

2 tadānīṁ śiṣyeṣu tasya samīpamāgateṣu tena tebhya eṣā kathā kathyāñcakre|

3 abhimānahīnā janā dhanyāḥ, yataste svargīyarājyam adhikariṣyanti|

4 khidyamānā manujā dhanyāḥ, yasmāt te sāntvanāṁ prāpsanti|

5 namrā mānavāśca dhanyāḥ, yasmāt te medinīm adhikariṣyanti|

6 dharmmāya bubhukṣitāḥ tṛṣārttāśca manujā dhanyāḥ, yasmāt te paritarpsyanti|

7 kṛpālavo mānavā dhanyāḥ, yasmāt te kṛpāṁ prāpsyanti|

8 nirmmalahṛdayā manujāśca dhanyāḥ, yasmāt ta īścaraṁ drakṣyanti|

9 melayitāro mānavā dhanyāḥ, yasmāt ta īścarasya santānatvena vikhyāsyanti|

10 dharmmakāraṇāt tāḍitā manujā dhanyā, yasmāt svargīyarājye teṣāmadhikaro vidyate|

11 yadā manujā mama nāmakṛte yuṣmān nindanti tāḍayanti mṛṣā nānādurvvākyāni vadanti ca, tadā yuyaṁ dhanyāḥ|

12 tadā ānandata, tathā bhṛśaṁ hlādadhvañca, yataḥ svarge bhūyāṁsi phalāni lapsyadhve; te yuṣmākaṁ purātanān bhaviṣyadvādino'pi tādṛg atāḍayan|

13 yuyaṁ medinyāṁ lavaṇarūpāḥ, kintu yadi lavaṇasya lavaṇatvam apayāti, tarhi tat kena prakāreṇa svāduyuktaṁ bhaviṣyati? tat kasyāpi kāryyasyāyogyatvāt kevalaṁ bahiḥ prakṣeptuṁ narāṇāṁ padatalena dalayituñca yogyaṁ bhavati|

14 yūyaṁ jagati dīptirūpāḥ, bhūdharopari sthitaṁ nagaraṁ guptaṁ bhavituṁ nahi śakṣyati|

15 aparaṁ manujāḥ pradīpān prajvālya droṇādho na sthāpayanti, kintu dīpādhāroparyyeva sthāpayanti, tena te dīpā gehasthitān sakalān prakāśayanti|

16 yena mānavā yuṣmākaṁ satkarmmāṇi vilokya yuṣmākaṁ svargasthaṁ pitaraṁ dhanyaṁ vadanti, teṣāṁ samakṣaṁ yuṣmākaṁ dīptistādṛk prakāśatām|

17 ahaṁ vyavasthāṁ bhaviṣyadvākyañca loptum āgatavān, itthaṁ mānubhavata, te dve loptuṁ nāgatavān, kintu saphale karttum āgatosmi|

18 aparaṁ yuṣmān ahaṁ tathyaṁ vadāmi yāvat vyomamedinyo rdhvaṁso na bhaviṣyati, tāvat sarvvasmin saphale na jāte vyavasthāyā ekā mātrā bindurekopi vā na lopsyate|

19 tasmāt yo jana etāsām ājñānām atikṣudrām ekājñāmapī laṁghate manujāṁñca tathaiva śikṣayati, sa svargīyarājye sarvvebhyaḥ kṣudratvena vikhyāsyate, kintu yo janastāṁ pālayati, tathaiva śikṣayati ca, sa svargīyarājye pradhānatvena vikhyāsyate|

20 aparaṁ yuṣmān ahaṁ vadāmi, adhyāpakaphirūśimānavānāṁ dharmmānuṣṭhānāt yuṣmākaṁ dharmmānuṣṭhāne nottame jāte yūyam īśvarīyarājyaṁ praveṣṭuṁ na śakṣyatha|

21 aparañca tvaṁ naraṁ mā vadhīḥ, yasmāt yo naraṁ hanti, sa vicārasabhāyāṁ daṇḍārho bhaviṣyati, pūrvvakālīnajanebhya iti kathitamāsīt, yuṣmābhiraśrāvi|

22 kintvahaṁ yuṣmān vadāmi, yaḥ kaścit kāraṇaṁ vinā nijabhrātre kupyati, sa vicārasabhāyāṁ daṇḍārho bhaviṣyati; yaḥ kaścicca svīyasahajaṁ nirbbodhaṁ vadati, sa mahāsabhāyāṁ daṇḍārho bhaviṣyati; punaśca tvaṁ mūḍha iti vākyaṁ yadi kaścit svīyabhrātaraṁ vakti, tarhi narakāgnau sa daṇḍārho bhaviṣyati|

23 ato vedyāḥ samīpaṁ nijanaivedye samānīte'pi nijabhrātaraṁ prati kasmāccit kāraṇāt tvaṁ yadi doṣī vidyase, tadānīṁ tava tasya smṛti rjāyate ca,

24 tarhi tasyā vedyāḥ samīpe nijanaivaidyaṁ nidhāya tadaiva gatvā pūrvvaṁ tena sārddhaṁ mila, paścāt āgatya nijanaivedyaṁ nivedaya|

25 anyañca yāvat vivādinā sārddhaṁ vartmani tiṣṭhasi, tāvat tena sārddhaṁ melanaṁ kuru; no cet vivādī vicārayituḥ samīpe tvāṁ samarpayati vicārayitā ca rakṣiṇaḥ sannidhau samarpayati tadā tvaṁ kārāyāṁ badhyethāḥ|

26 tarhi tvāmahaṁ taththaṁ bravīmi, śeṣakapardake'pi na pariśodhite tasmāt sthānāt kadāpi bahirāgantuṁ na śakṣyasi|

27 aparaṁ tvaṁ mā vyabhicara, yadetad vacanaṁ pūrvvakālīnalokebhyaḥ kathitamāsīt, tad yūyaṁ śrutavantaḥ;

28 kintvahaṁ yuṣmān vadāmi, yadi kaścit kāmataḥ kāñcana yoṣitaṁ paśyati, tarhi sa manasā tadaiva vyabhicaritavān|

29 tasmāt tava dakṣiṇaṁ netraṁ yadi tvāṁ bādhate, tarhi tannetram utpāṭya dūre nikṣipa, yasmāt tava sarvvavapuṣo narake nikṣepāt tavaikāṅgasya nāśo varaṁ|

30 yadvā tava dakṣiṇaḥ karo yadi tvāṁ bādhate, tarhi taṁ karaṁ chittvā dūre nikṣipa, yataḥ sarvvavapuṣo narake nikṣepāt ekāṅgasya nāśo varaṁ|

31 uktamāste, yadi kaścin nijajāyāṁ parityakttum icchati, tarhi sa tasyai tyāgapatraṁ dadātu|

32 kintvahaṁ yuṣmān vyāharāmi, vyabhicāradoṣe na jāte yadi kaścin nijajāyāṁ parityajati, tarhi sa tāṁ vyabhicārayati; yaśca tāṁ tyaktāṁ striyaṁ vivahati, sopi vyabhicarati|

33 punaśca tvaṁ mṛṣā śapatham na kurvvan īścarāya nijaśapathaṁ pālaya, pūrvvakālīnalokebhyo yaiṣā kathā kathitā, tāmapi yūyaṁ śrutavantaḥ|

34 kintvahaṁ yuṣmān vadāmi, kamapi śapathaṁ mā kārṣṭa, arthataḥ svarganāmnā na, yataḥ sa īśvarasya siṁhāsanaṁ;

35 pṛthivyā nāmnāpi na, yataḥ sā tasya pādapīṭhaṁ; yirūśālamo nāmnāpi na, yataḥ sā mahārājasya purī;

36 nijaśironāmnāpi na, yasmāt tasyaikaṁ kacamapi sitam asitaṁ vā karttuṁ tvayā na śakyate|

37 aparaṁ yūyaṁ saṁlāpasamaye kevalaṁ bhavatīti na bhavatīti ca vadata yata ito'dhikaṁ yat tat pāpātmano jāyate|

38 aparaṁ locanasya vinimayena locanaṁ dantasya vinimayena dantaḥ pūrvvaktamidaṁ vacanañca yuṣmābhiraśrūyata|

39 kintvahaṁ yuṣmān vadāmi yūyaṁ hiṁsakaṁ naraṁ mā vyāghātayata| kintu kenacit tava dakṣiṇakapole capeṭāghāte kṛte taṁ prati vāmaṁ kapolañca vyāghoṭaya|

40 aparaṁ kenacit tvayā sārdhdaṁ vivādaṁ kṛtvā tava paridheyavasane jighṛtite tasmāyuttarīyavasanamapi dehi|

41 yadi kaścit tvāṁ krośamekaṁ nayanārthaṁ anyāyato dharati, tadā tena sārdhdaṁ krośadvayaṁ yāhi|

42 yaśca mānavastvāṁ yācate, tasmai dehi, yadi kaścit tubhyaṁ dhārayitum icchati, tarhi taṁ prati parāṁmukho mā bhūḥ|

43 nijasamīpavasini prema kuru, kintu śatruṁ prati dveṣaṁ kuru, yadetat puroktaṁ vacanaṁ etadapi yūyaṁ śrutavantaḥ|

44 kintvahaṁ yuṣmān vadāmi, yūyaṁ ripuvvapi prema kuruta, ye ca yuṣmān śapante, tāna, āśiṣaṁ vadata, ye ca yuṣmān ṛृtīyante, teṣāṁ maṅgalaṁ kuruta, ye ca yuṣmān nindanti, tāḍayanti ca, teṣāṁ kṛte prārthayadhvaṁ|

45 tatra yaḥ satāmasatāñcopari prabhākaram udāyayati, tathā dhārmmikānāmadhārmmikānāñcopari nīraṁ varṣayati tādṛśo yo yuṣmākaṁ svargasthaḥ pitā, yūyaṁ tasyaiva santānā bhaviṣyatha|

46 ye yuṣmāsu prema kurvvanti, yūyaṁ yadi kevalaṁ tevveva prema kurutha, tarhi yuṣmākaṁ kiṁ phalaṁ bhaviṣyati? caṇḍālā api tādṛśaṁ kiṁ na kurvvanti?

47 aparaṁ yūyaṁ yadi kevalaṁ svīyabhrātṛtvena namata, tarhi kiṁ mahat karmma kurutha? caṇḍālā api tādṛśaṁ kiṁ na kurvvanti?

48 tasmāt yuṣmākaṁ svargasthaḥ pitā yathā pūrṇo bhavati, yūyamapi tādṛśā bhavata|

mathilikhitaḥ susaṁvādaḥ 06

1 sāvadhānā bhavata, manujān darśayituṁ teṣāṁ gocare dharmmakarmma mā kuruta, tathā kṛte yuṣmākaṁ svargasthapituḥ sakāśāt kiñcana phalaṁ na prāpsyatha|

2 tvaṁ yadā dadāsi tadā kapaṭino janā yathā manujebhyaḥ praśaṁsāṁ prāptuṁ bhajanabhavane rājamārge ca tūrīṁ vādayanti, tathā mā kuriु, ahaṁ tubhyaṁ yathārthaṁ kathayāmi, te svakāyaṁ phalam alabhanta|

3 kintu tvaṁ yadā dadāsi, tadā nijadakṣiṇakaro yat karoti, tad vāmakaraṁ mā jñāpaya|

4 tena tava dānaṁ guptaṁ bhaviṣyati yastu tava pitā guptadarśī, sa prakāśya tubhyaṁ phalaṁ dāsyati|

5 aparaṁ yadā prārthayase, tadā kapaṭina̮iva mā kuru, yasmāt te bhajanabhavane rājamārgasya koṇe tiṣṭhanto lokān darśayantaḥ prārthayituṁ prīyante; ahaṁ yuṣmān tathyaṁ vadāmi, te svakīyaphalaṁ prāpnuvan|

6 tasmāt prārthanākāle antarāgāraṁ praviśya dvāraṁ rudvvā guptaṁ paśyatastava pituḥ samīpe prārthayasva; tena tava yaḥ pitā guptadarśī, sa prakāśya tubhyaṁ phalaṁ dāsyatil

7 aparaṁ prārthanākāle devapūjakāiva mudhā punaruktiṁ mā kuru, yasmāt te bodhante, bahuvāraṁ kathāyāṁ kathitāyāṁ teṣāṁ prārthanā grāhiṣyate|

8 yūyaṁ teṣāmiva mā kuruta, yasmāt yuṣmākaṁ yad yat prayojanaṁ yācanātaḥ prāgeva yuṣmākaṁ pitā tat jānāti|

9 ataeva yūyama īdṛk prārthayadhvaṁ, he asmākaṁ svargasthapitaḥ, tava nāma pūjyaṁ bhavatu|

10 tava rājatvaṁ bhavatu; tavecchā svarge yathā tathaiva medinyāmapi saphalā bhavatu|

11 asmākaṁ prayojanīyam āhāram adya dehi|

12 vayaṁ yathā nijāparādhinaḥ kṣamāmahe, tathaivāsmākam aparādhān kṣamasva|

13 asmān parīkṣāṁ mānaya, kintu pāpātmano rakṣa; rājatvaṁ gauravaṁ parākramaḥ ete sarvve sarvvadā tava; tathāstu|

14 yadi yūyam anyeṣām aparādhān kṣamadhve tarhi yuṣmākaṁ svargasthapitāpi yuṣmān kṣamiṣyate;

15 kintu yadi yūyam anyeṣām aparādhān na kṣamadhve, tarhi yuṣmākaṁ janakopi yuṣmākam aparādhān na kṣamiṣyate|

16 aparam upavāsakāle kapaṭino janā mānuṣān upavāsaṁ jñāpayituṁ sveṣāṁ vadanāni mlānāni kurvvanti, yūyaṁ ta̮iva viṣaṇavadanā mā bhavata; ahaṁ yuṣmān tathyaṁ vadāmi te svakīyaphalam alabhanta|

17 yadā tvam upavasasi, tadā yathā lokaistvaṁ upavāsīva na dṛśyase, kintu tava yo'gocaraḥ pitā tenaiva dṛśyase, tatkṛte nijaśirasi tailaṁ marddaya vadanañca prakṣālaya;

18 tena tava yaḥ pitā guptadarśī sa prakāśya tubhyaṁ phalaṁ dāsyati|

19 aparaṁ yatra sthāne kīṭāḥ kalaṅkāśca kṣayaṁ nayanti, caurāśca sandhiṁ karttayitvā corayituṁ śaknuvanti, tādṛśyāṁ medinyāṁ svārthaṁ dhanaṁ mā saṁcinuta|

20 kintu yatra sthāne kīṭāḥ kalaṅkāśca kṣayaṁ na nayanti, caurāśca sandhiṁ karttayitvā corayituṁ na śaknuvanti, tādṛśe svarge dhanaṁ sañcinuta|

21 yasmāt yatra sthāne yuṣmāṁka dhanaṁ tatraiva khāne yuṣmākaṁ manāṁsi|

22 locanaṁ dehasya pradīpakaṁ, tasmāt yadi tava locanaṁ prasannaṁ bhavati, tarhi tava kṛtsnaṁ vapu rdīptiyuktaṁ bhaviṣyati|

23 kintu locane'prasanne tava kṛtsnaṁ vapuḥ tamisrayuktaṁ bhaviṣyati| ataeva yā dīptistvayi vidyate, sā yadi tamisrayuktā bhavati, tarhi tat tamisraṁ kiyan mahat|

24 kopi manujo dvau prabhū sevituṁ na śaknoti, yasmād ekaṁ saṁmanya tadanyaṁ na sammanyate, yadvā ekatra mano nidhāya tadanyam avamanyate; tathā yūyamapīśvaraṁ lakṣmīñcetyubhe sevituṁ na śaknutha|

25 aparam ahaṁ yuṣmabhyaṁ tathyaṁ kathayāmi, kiṁ bhakṣiṣyāmaḥ? kiṁ pāsyāmaḥ? iti prāṇadhāraṇāya mā cintayata; kiṁ paridhāsyāmaḥ? iti kāyarakṣaṇāya na cintayata; bhakṣyāt prāṇā vasanāñca vapūṁṣi kiṁ śreṣṭhāṇi na hi?

26 vihāyaso vihaṅgamān vilokayata; tai rnopyate na kṛtyate bhāṇḍāgāre na sañcīyate'pi; tathāpi yuṣmākaṁ svargasthaḥ pitā tebhya āhāraṁ vitarati|

27 yūyaṁ tebhyaḥ kiṁ śreṣṭhā na bhavatha? yuṣmākaṁ kaścit manujaḥ cintayan nijāyuṣaḥ kṣaṇamapi varddhayituṁ śaknoti?

28 aparaṁ vasanāya kutaścintayata? kṣetrotpannāni puṣpāṇi kathaṁ varddhante tadālocayata| tāni tantūn notpādayanti kimapi kāryyaṁ na kurvvanti;

29 tathāpyahaṁ yuṣmān vadāmi, sulemān tādṛg aiśvaryyavānapi tatpuṣpamiva vibhūṣito nāsīt|

30 tasmāt kṣadya vidyamānaṁ ścaḥ cullyāṁ nikṣepsyate tādṛśaṁ yat kṣetrasthitaṁ kusumaṁ tat yadīścara itthaṁ bibhūṣayati, tarhi he stokapratyayino yuṣmān kiṁ na paridhāpayiṣyati?

31 tasmāt asmābhiḥ kimatsyate? kiñca pāyiṣyate? kiṁ vā paridhāyiṣyate, iti na cintayata|

32 yasmāt devārccakā apīti ceṣṭante; eteṣu dravyeṣu prayojanamastīti yuṣmākaṁ svargasthaḥ pitā jānāti|

33 ataeva prathamata īśvarīyarājyaṁ dharmmañca ceṣṭadhvaṁ, tata etāni vastūni yuṣmabhyaṁ pradāyiṣyante|

34 śvaḥ kṛte mā cintayata, śvaeva svayaṁ svamuddiśya cintayiṣyati; adyatanī yā cintā sādyakṛte pracuratarā|

mathilikhitaḥ susaṁvādaḥ 07

1 yathā yūyaṁ doṣīkṛtā na bhavatha, tatkṛte'nyaṁ doṣiṇaṁ mā kuruta|

2 yato yādṛśena doṣeṇa yūyaṁ parān doṣiṇaḥ kurutha, tādṛśena doṣeṇa yūyamapi doṣīkṛtā bhaviṣyatha, anyañca yena parimāṇena yuṣmābhiḥ parimīyate, tenaiva parimāṇena yuṣmatkṛte parimāyiṣyate|

3 aparañca nijanayane yā nāsā vidyate, tām anālocya tava sahajasya locane yat tṛṇam āste, tadeva kuto vīkṣase?

4 tava nijalocane nāsāyāṁ vidyamānāyāṁ, he bhrātaḥ, tava nayanāt tṛṇaṁ bahiṣyartuṁ anujānīhi, kathāmetāṁ nijasahajāya kathaṁ kathayituṁ śaknoṣi?

5 he kapaṭin, ādau nijanayanāt nāsāṁ bahiṣkuru tato nijadṛṣṭau suprasannāyāṁ tava bhrātṛ rlocanāt tṛṇaṁ bahiṣkartuṁ śakṣyasi|

6 anyañca sārameyebhyaḥ pavitravastūni mā vitarata, varāhāṇāṁ samakṣañca muktā mā nikṣipata; nikṣepaṇāt te tāḥ sarvvāḥ padai rdalayiṣyanti, parāvṛtya yuṣmānapi vidārayiṣyanti|

7 yācadhvaṁ tato yuṣmabhyaṁ dāyiṣyate; mṛgayadhvaṁ tata uddeśaṁ lapsyadhve; dvāram āhata, tato yuṣmatkṛte muktaṁ bhaviṣyati|

8 yasmād yena yācyate, tena labhyate; yena mṛgyate tenoddeśaḥ prāpyate; yena ca dvāram āhanyate, tatkṛte dvāraṁ mocyate|

9 ātmajena pūpe prārthite tasmai pāṣāṇaṁ viśrāṇayati,

10 mīne yācite ca tasmai bhujagaṁ vitarati, etādṛśaḥ pitā yuṣmākaṁ madhye ka āste?

11 tasmād yūyam abhadrāḥ santo'pi yadi nijabālakebhya uttamaṁ dravyaṁ dātuṁ jānītha, tarhi yuṣmākaṁ svargasthaḥ pitā svīyayācakebhyaḥ kimuttamāni vastūni na dāsyati?

12 yūṣmān pratītareṣāṁ yādṛśo vyavahāro yuṣmākaṁ priyaḥ, yūyaṁ tān prati tādṛśāneva vyavahārān vidhatta; yasmād vyavasthābhaviṣyadvādināṁ vacanānām iti sāram|

13 saṅkīrṇadvāreṇa praviśata; yato narakagamanāya yad dvāraṁ tad vistīrṇaṁ yacca vartma tad bṛhat tena bahavaḥ praviśanti|

14 aparaṁ svargagamanāya yad dvāraṁ tat kīdṛk saṁkīrṇaṁ| yacca vartma tat kīdṛg durgamam| taduddeṣṭāraḥ kiyanto'lpāḥ|

15 aparañca ye janā meṣaveśena yuṣmākaṁ samīpam āgacchanti, kintvantardurantā vṛkā etādṛśebhyo bhaviṣyadvādibhyaḥ sāvadhānā bhavata, yūyaṁ phalena tān paricetuṁ śaknutha|

16 manujāḥ kiṁ kaṇṭakino vṛkṣād drākṣāphalāni śṛgālakolitaśca uḍumbaraphalāni śātayanti?

17 tadvad uttama eva pādapa uttamaphalāni janayati, adhamapādapaevādhamaphalāni janayati|

18 kintūttamapādapaḥ kadāpyadhamaphalāni janayituṁ na śaknoti, tathādhamopi pādapa uttamaphalāni janayituṁ na śaknoti|

19 aparaṁ ye ye pādapā adhamaphalāni janayanti, te kṛttā vahnau kṣipyante|

20 ataeva yūyaṁ phalena tān pariceṣyatha|

21 ye janā māṁ prabhuṁ vadanti, te sarvve svargarājyaṁ pravekṣyanti tanna, kintu yo mānavo mama svargasthasya pituriṣṭaṁ karmma karoti sa eva pravekṣyati|

22 tad dine bahavo māṁ vadiṣyanti, he prabho he prabho, tava nāmnā kimasmāmi rbhaviṣyadvākyaṁ na vyāhṛtaṁ? tava nāmnā bhūtāḥ kiṁ na tyājitāḥ? tava nāmnā kiṁ nānādbhutāni karmmāṇi na kṛtāni?

23 tadāhaṁ vadiṣyāmi, he kukarmmakāriṇo yuṣmān ahaṁ na vedmi, yūyaṁ matsamīpād dūrībhavata|

24 yaḥ kaścit mamaitāḥ kathāḥ śrutvā pālayati, sa pāṣāṇopari gṛhanirmmātrā jñāninā saha mayopamīyate|

25 yato vṛṣṭau satyām āplāva āgate vāyau vāte ca teṣu tadgehaṁ lagneṣu pāṣāṇopari tasya bhittestanna patatil

26 kintu yaḥ kaścit mamaitāḥ kathāḥ śrutvā na pālayati sa saikate gehanirmmātrā 'jñāninā upamīyate|

27 yato jalavṛṣṭau satyām āplāva āgate pavane vāte ca tai rgṛhe samāghāte tat patati tatpatanaṁ mahad bhavati|

28 yīśunaiteṣu vākyeṣu samāpiteṣu mānavāstadīyopadeśam āścaryyaṁ menire|

29 yasmāt sa upādhyāyā iva tān nopadideśa kintu samarthapuruṣa̮iva samupadideśa|

mathilikhitaḥ susaṁvādaḥ 08

1 yadā sa parvvatād avārohat tadā bahavo mānavāstatpaścād vavrajuḥ|

2 ekaḥ kuṣṭhavān āgatya taṁ praṇamya babhāṣe, he prabho, yadi bhavān saṁmanyate, tarhi māṁ nirāmayaṁ karttuṁ śaknoti|

3 tato yīśuḥ karaṁ prasāryya tasyāṅgaṁ spṛśan vyājahāra, sammanye'haṁ tvaṁ nirāmayo bhava; tena sa tatkṣaṇāt kuṣṭhenāmoci|

4 tato yīśustaṁ jagāda, avadhehi kathāmetāṁ kaścidapi mā brūhi, kintu yājakasya sannidhiṁ gatvā svātmānaṁ darśaya manujebhyo nijanirāmayatvaṁ pramāṇayituṁ mūsānirūpitaṁ dravyam utsṛja ca|

5 tadanantaraṁ yīśunā kapharnāhūmnāmani nagare praviṣṭe kaścit śatasenāpatistatsamīpam āgatya vinīya babhāṣe,

6 he prabho, madīya eko dāsaḥ pakṣāghātavyādhinā bhṛśaṁ vyathitaḥ, satu śayanīya āste|

7 tadānīṁ yīśustasmai kathitavān, ahaṁ gatvā taṁ nirāmayaṁ kariṣyāmi|

8 tataḥ sa śatasenāpatiḥ pratyavadat, he prabho, bhavān yat mama gehamadhyaṁ yāti tadyogyabhājanaṁ nāhamasmi; vāṅmātram ādiśatu, tenaiva mama dāso nirāmayo bhaviṣyati|

9 yato mayi paranidhne'pi mama nideśavaśyāḥ kati kati senāḥ santi, tata ekasmin yāhītyukte sa yāti, tadanyasmin ehītyukte sa āyāti, tathā mama nijadāse karmmaitat kurvvityukte sa tat karoti|

10 tadānīṁ yīśustasyaitat vaco niśamya vismayāpanno'bhūt; nijapaścādgāmino mānavān avocca, yuṣmān tathyaṁ vacmi, isrāyelīyalokānāṁ madhye'pi naitādṛśo viśvāso mayā prāptaḥ|

11 anyaccāhaṁ yuṣmān vadāmi, bahavaḥ pūrvvasyāḥ paścimāyāśca diśa āgatya ibrāhīmā ishākā yākūbā ca sākam militvā samupavekṣyanti;

12 kintu yatra sthāne rodanadantagharṣaṇe bhavatastasmin bahirbhūtatamisre rājyasya santānā nikṣesyante|

13 tataḥ paraṁ yīśustaṁ śatasenāpatiṁ jagāda, yāhi, tava pratītyanusārato maṅgalaṁ bhūyāt; tadā tasminneva daṇḍe tadīyadāso nirāmayo babhūva|

14 anantaraṁ yīśuḥ pitarasya gehamupasthāya jvareṇa pīḍitāṁ śayanīyasthitāṁ tasya śvaśrūṁ vīkṣāñcakre|

15 tatastena tasyāḥ karasya spṛṣṭatavāt jvarastāṁ tatyāja, tadā sā samutthāya tān siṣeve|

16 anantaraṁ sandhyāyāṁ satyāṁ bahuśo bhūtagrastamanujān tasya samīpam āninyuḥ sa ca vākyena bhūtān tyājayāmāsa, sarvvaprakārapīḍitajanāṁśca nirāmayān cakāra;

17 tasmāt, sarvvā durbbalatāsmākaṁ tenaiva paridhāritā| asmākaṁ sakalaṁ vyādhiṁ saeva saṁgṛhītavān| yadetadvacanaṁ yiśayiyabhaviṣyadvādinoktamāsīt, tattadā saphalamabhavat|

18 anantaraṁ yīśuścaturdikṣu jananivahaṁ vilokya taṭinyāḥ pāraṁ yātuṁ śiṣyān ādideśa|

19 tadānīm eka upādhyāya āgatya kathitavān, he guro, bhavān yatra yāsyati tatrāhamapi bhavataḥ paścād yāsyāmi|

20 tato yīśu rjagāda, kroṣṭuḥ sthātuṁ sthānaṁ vidyate, vihāyaso vihaṅgamānāṁ nīḍāni ca santi; kintu manuṣyaputrasya śiraḥ sthāpayituṁ sthānaṁ na vidyate|

21 anantaram apara ekaḥ śiṣyastaṁ babhāṣe, he prabho, prathamato mama pitaraṁ śmaśāne nidhātuṁ gamanārthaṁ mām anumanyasva|

22 tato yīśuruktavān mṛtā mṛtān śmaśāne nidadhatu, tvaṁ mama paścād āgaccha|

23 anantaraṁ tasmin nāvamārūḍhe tasya śiṣyāstatpaścāt jagmuḥ|

24 paścāt sāgarasya madhyaṁ teṣu gateṣu tādṛśaḥ prabalo jhañbhśanila udatiṣṭhat, yena mahātaraṅga utthāya taraṇiṁ chāditavān, kintu sa nidrita āsīt|

25 tadā śiṣyā āgatya tasya nidrābhaṅgaṁ kṛtvā kathayāmāsuḥ, he prabho, vayaṁ mriyāmahe, bhavān asmākaṁ prāṇān rakṣatu|

26 tadā sa tān uktavān, he alpaviśvāsino yūyaṁ kuto vibhītha? tataḥ sa utthāya vātaṁ sāgarañca tarjayāmāsa, tato nirvvātamabhavat|

27 aparaṁ manujā vismayaṁ vilokya kathayāmāsuḥ, aho vātasaritpatī asya kimājñāgrāhiṇau? kīdṛśo'yaṁ mānavaḥ|

28 anantaraṁ sa pāraṁ gatvā giderīyadeśam upasthitavān; tadā dvau bhūtagrastamanujau śmaśānasthānād bahi rbhūtvā taṁ sākṣāt kṛtavantau, tāvetādṛśau pracaṇḍāvāstāṁ yat tena sthānena kopi yātuṁ nāśaknot|

29 tāvucaiḥ kathayāmāsatuḥ, he īśvarasya sūno yīśo, tvayā sākam āvayoḥ kaḥ sambandhaḥ? nirūpitakālāt prāgeva kimāvābhyāṁ yātanāṁ dātum atrāgatosi?

30 tadānīṁ tābhyāṁ kiñcid dūre varāhāṇām eko mahāvrajo'carat|

31 tato bhūtau tau tasyāntike vinīya kathayāmāsatuḥ, yadyāvāṁ tyājayasi, tarhi varāhāṇāṁ madhyevrajam āvāṁ preraya|

32 tadā yīśuravadat yātaṁ, anantaraṁ tau yadā manujau vihāya varāhān āśritavantau, tadā te sarvve varāhā uccasthānāt mahājavena dhāvantaḥ sāgarīyatoye majjanto mamruḥ|

33 tato varāharakṣakāḥ palāyamānā madhyenagaraṁ tau bhūtagrastau prati yadyad aghaṭata, tāḥ sarvvavārttā avadan|

34 tato nāgarikāḥ sarvve manujā yīśuṁ sākṣāt karttuṁ bahirāyātāḥ tañca vilokya prārthayāñcakrire bhavān asmākaṁ sīmāto yātu|

mathilikhitaḥ susaṁvādaḥ 09

1 anantaraṁ yīśu rnaukāmāruhya punaḥ pāramāgatya nijagrāmam āyayau|

2 tataḥ katipayā janā ekaṁ pakṣāghātinaṁ svaṭṭopari śāyayitvā tatsamīpam ānayan; tato yīśusteṣāṁ pratītiṁ vijñāya taṁ pakṣāghātinaṁ jagāda, he putra, susthiro bhava, tava kaluṣasya marṣaṇaṁ jātam|

3 tāṁ kathāṁ niśamya kiyanta upādhyāyā manaḥsu cintitavanta eṣa manuja īśvaraṁ nindati|

4 tataḥ sa teṣām etādṛśīṁ cintāṁ vijñāya kathitavān, yūyaṁ manaḥsu kṛta etādṛśīṁ kucintāṁ kurutha?

5 tava pāpamarṣaṇaṁ jātaṁ, yadvā tvamutthāya gaccha, dvayoranayo rvākyayoḥ kiṁ vākyaṁ vaktuṁ sugamaṁ?

6 kintu medinyāṁ kaluṣaṁ kṣamituṁ manujasutasya sāmarthyamastīti yūyaṁ yathā jānītha, tadarthaṁ sa taṁ pakṣāghātinaṁ gaditavān, uttiṣṭha, nijaśayanīyaṁ ādāya gehaṁ gaccha|

7 tataḥ sa tatkṣaṇād utthāya nijagehaṁ prasthitavān|

8 mānavā itthaṁ vilokya vismayaṁ menire, īśvareṇa mānavāya sāmarthyam īdṛśaṁ dattaṁ iti kāraṇāt taṁ dhanyaṁ babhāṣire ca|

9 anantaraṁ yīśustatsthānād gacchan gacchan karasaṁgrahasthāne samupaviṣṭaṁ mathināmānam ekaṁ manujaṁ vilokya taṁ babhāṣe, mama paścād āgaccha, tataḥ sa utthāya tasya paścād vavrāja|

10 tataḥ paraṁ yīśau gṛhe bhoktum upaviṣṭe bahavaḥ karasaṁgrāhiṇaḥ kaluṣiṇaśca mānavā āgatya tena sākaṁ tasya śiṣyaiśca sākam upaviviśuḥ|

11 phirūśinastad dṛṣṭvā tasya śiṣyān babhāṣire, yuṣmākaṁ guruḥ kiṁ nimittaṁ karasaṁgrāhibhiḥ kaluṣibhiśca sākaṁ bhuṁkte?

12 yīśustat śrutvā tān pratyavadat, nirāmayalokānāṁ cikitsakena prayojanaṁ nāsti, kintu sāmayalokānāṁ prayojanamāste|

13 ato yūyaṁ yātvā vacanasyāsyārthaṁ śikṣadhvam, dayāyāṁ me yathā prīti rna tathā yajñakarmmaṇi|yato'haṁ dhārmmikān āhvātuṁ nāgato'smi kintu manaḥ parivarttayituṁ pāpina āhvātum āgato'smi|

14 anantaraṁ yohanaḥ śiṣyāstasya samīpam āgatya kathayāmāsuḥ, phirūśino vayañca punaḥ punarupavasāmaḥ, kintu tava śiṣyā nopavasanti, kutaḥ?

15 tadā yīśustān avocat yāvat sakhīnāṁ saṁṅge kanyāyā varastiṣṭhati, tāvat kiṁ te vilāpaṁ karttuṁ śakluvanti? kintu yadā teṣāṁ saṁṅgād varaṁ nayanti, tādṛśaḥ samaya āgamiṣyati, tadā te upavatsyanti|

16 purātanavasane kopi navīnavastraṁ na yojayati, yasmāt tena yojitena purātanavasanaṁ chinatti tacchidrañca bahukutsitaṁ dṛśyate|

17 anyañca purātanakutvāṁ kopi navānagostanīrasaṁ na nidadhāti, yasmāt tathā kṛte kutū rvidīryyate tena gostanīrasaḥ patati kutūśca naśyati; tasmāt navīnāyāṁ kutvāṁ navīno gostanīrasaḥ sthāpyate, tena dvayoravanaṁ bhavati|

18 aparaṁ tenaitatkathākathanakāle eko'dhipatistaṁ praṇamya babhāṣe, mama duhitā prāyeṇaitāvatkāle mṛtā, tasmād bhavānāgatya tasyā gātre hastamarpayatu, tena sā jīviṣyati|

19 tadānīṁ yīśuḥ śiṣyaiḥ sākam utthāya tasya paścād vavrāja|

20 ityanantare dvādaśavatsarān yāvat pradarāmayena śīrṇaikā nārī tasya paścād āgatya tasya vasanasya granthiṁ pasparśa;

21 yasmāt mayā kevalaṁ tasya vasanaṁ spṛṣṭvā svāsthyaṁ prāpsyate, sā nārīti manasi niścitavatī|

22 tato yīśurvadanaṁ parāvarttya tāṁ jagāda, he kanye, tvaṁ susthirā bhava, tava viśvāsastvāṁ svasthāmakārṣīt| etadvākye gaditaeva sā yoṣit svasthābhūt|

23 aparaṁ yīśustasyādhyakṣasya gehaṁ gatvā vādakaprabhṛtīn bahūn lokān śabdāyamānān vilokya tān avadat,

24 panthānaṁ tyaja, kanyeyaṁ nāmriyata nidritāste; kathāmetāṁ śrutvā te tamupajahasuḥ|

25 kintu sarvveṣu bahiṣkṛteṣu so'bhyantaraṁ gatvā kanyāyāḥ karaṁ dhṛtavān, tena sodatiṣṭhat;

26 tatastatkarmmaṇo yaśaḥ kṛtsnaṁ taṁ deśaṁ vyāptavat|

27 tataḥ paraṁ yīśustasmāt sthānād yātrāṁ cakāra; tadā he dāyūdaḥ santāna, asmān dayasva, iti vadantau dvau janāvandhau procairāhūyantau tatpaścād vavrajatuḥ|

28 tato yīśau gehamadhyaṁ praviṣṭaṁ tāvapi tasya samīpam upasthitavantau, tadānīṁ sa tau pṛṣṭavān karmmaitat karttuṁ mama sāmarthyam āste, yuvāṁ kimiti pratīthaḥ? tadā tau pratyūcatuḥ, satyaṁ prabho|

29 tadānīṁ sa tayo rlocanāni spṛśan babhāṣe, yuvayoḥ pratītyanusārād yuvayo rmaṅgalaṁ bhūyāt| tena tatkṣaṇāt tayo rnetrāṇi prasannānyabhavan,

30 paścād yīśustau dṛḍhamājñāpya jagāda, avadhattam etāṁ kathāṁ kopi manujo ma jānīyāt|

31 kintu tau prasthāya tasmin kṛtsne deśe tasya kīrttiṁ prakāśayāmāsatuḥ|

32 aparaṁ tau bahiryāta etasminnantare manujā ekaṁ bhūtagrastamūkaṁ tasya samīpam ānītavantaḥ|

33 tena bhūte tyājite sa mūkaḥ kathāṁ kathayituṁ prārabhata, tena janā vismayaṁ vijñāya kathayāmāsuḥ, isrāyelo vaṁśe kadāpi nedṛgadṛśyata;

34 kintu phirūśinaḥ kathayāñcakruḥ bhūtādhipatinā sa bhūtān tyājayati|

35 tataḥ paraṁ yīśusteṣāṁ bhajanabhavana upadiśan rājyasya susaṁvādaṁ pracārayan lokānāṁ yasya ya āmayo yā ca pīḍāsīt, tān śamayan śamayaṁśca sarvvāṇi nagarāṇi grāmāṁśca babhrāma|

36 anyañca manujān vyākulān arakṣakameṣāniva ca tyaktān nirīkṣya teṣu kāruṇikaḥ san śiṣyān avadat,

37 śasyāni pracurāṇi santi, kintu chettāraḥ stokāḥ|

38 kṣetraṁ pratyaparān chedakān prahetuṁ śasyasvāminaṁ prārthayadhvam|

mathilikhitaḥ susaṁvādaḥ 10

1 anantaraṁ yīśu rdvādaśaśiṣyān āhūyāmedhyabhūtān tyājayituṁ sarvvaprakārarogān pīḍāśca śamayituṁ tebhyaḥ sāmarthyamadāt|

2 teṣāṁ dvādaśapreṣyāṇāṁ nāmānyetāni| prathamaṁ śimon yaṁ pitaraṁ vadanti, tataḥ paraṁ tasya sahaja āndriyaḥ, sivadiyasya putro yākūb

3 tasya sahajo yohan; philip barthalamay thomāḥ karasaṁgrāhī mathiḥ, ālpheyaputro yākūb,

4 kinānīyaḥ śimon, ya īṣkariyotīyayihūdāḥ khrīṣṭaṁ parakare'rpayat|

5 etān dvādaśaśiṣyān yīśuḥ preṣayan ityājñāpayat, yūyam anyadeśīyānāṁ padavīṁ śemiroṇīyānāṁ kimapi nagarañca na praviśye

6 isrāyelgotrasya hāritā ye ye meṣāsteṣāmeva samīpaṁ yāta|

7 gatvā gatvā svargasya rājatvaṁ savidhamabhavat, etāṁ kathāṁ pracārayata|

8 āmayagrastān svasthān kuruta, kuṣṭhinaḥ pariṣkuruta, mṛtalokān jīvayata, bhūtān tyājayata, vinā mūlyaṁ yūyam alabhadhvaṁ vinaiva mūlyaṁ viśrāṇayata|

9 kintu sveṣāṁ kaṭibandheṣu svarṇarūpyatāmrāṇāṁ kimapi na gṛhlīta|

10 anyacca yātrāyai celasampuṭaṁ vā dvitīyavasanaṁ vā pāduke vā yaṣṭiḥ, etān mā gṛhlīta, yataḥ kāryyakṛt bharttuṁ yogyo bhavati|

11 aparaṁ yūyaṁ yat puraṁ yañca grāmaṁ praviśatha, tatra yo jano yogyapātraṁ tamavagatya yānakālaṁ yāvat tatra tiṣṭhata|

12 yadā yūyaṁ tadgehaṁ praviśatha, tadā tamāśiṣaṁ vadata|

13 yadi sa yogyapātraṁ bhavati, tarhi tatkalyāṇaṁ tasmai bhaviṣyati, nocet sāśīryuṣmabhyameva bhaviṣyati|

14 kintu ye janā yuṣmākamātithyaṁ na vidadhati yuṣmākaṁ kathāñca na śṛṇvanti teṣāṁ gehāt purādvā prasthānakāle svapadūlīḥ pātayata|

15 yuṣmānahaṁ tathyaṁ vacmi vicāradine tatpurasya daśātaḥ sidomamorāpurayordaśā sahyatarā bhaviṣyati|

16 paśyata, vṛkayūthamadhye meṣaḥ yathāvistathā yuṣmāna prahiṇomi, tasmād yūyam ahiriva satarkāḥ kapotāivāhiṁsakā bhavata|

17 nṛbhyaḥ sāvadhānā bhavata; yatastai ryūyaṁ rājasaṁsadi samarpiṣyadhve teṣāṁ bhajanagehe prahāriṣyadhve|

18 yūyaṁ mannāmahetoḥ śāstṛṇāṁ rājñāñca samakṣaṁ tānanyadeśinaścādhi sākṣitvārthamāneṣyadhve|

19 kintvitthaṁ samarpitā yūyaṁ kathaṁ kimuttaraṁ vakṣyatha tatra mā cintayata, yatastadā yuṣmābhi ryad vaktavyaṁ tat taddaṇḍe yuṣmanmanaḥ su samupasthāsyati|

20 yasmāt tadā yo vakṣyati sa na yūyaṁ kintu yuṣmākamantarasthaḥ pitrātmā|

21 sahajaḥ sahajaṁ tātaḥ sutañca mṛtau samarpayiṣyati, apatyāgi svasvapitroे rvipakṣībhūya tau ghātayiṣyanti|

22 mannamahetoḥ sarvve janā yuṣmān ṛृtīyiṣyante, kintu yaḥ śeṣaṁ yāvad dhairyyaṁ ghṛtvā sthāsyati, sa trāyiṣyate|

23 tai ryadā yūyamekapure tāḍiṣyadhve, tadā yūyamanyapuraṁ palāyadhvaṁ yuṣmānahaṁ tathyaṁ vacmi yāvanmanujasuto naiti tāvad isrāyeldeśīyasarvvanagarabhramaṇaṁ samāpayituṁ na śakṣyatha|

24 guroḥ śiṣyo na mahān, prabhordāso na mahān|

25 yadi śiṣyo nijaguro rdāsaśca svaprabhoḥ samāno bhavati tarhi tad yatheṣṭaṁ| cettairgṛhapatirbhūtarāja ucyate, tarhi parivārāḥ kiṁ tathā na vakṣyante?

26 kintu tebhyo yūyaṁ mā bibhīta, yato yanna prakāśiṣyate, tādṛk chāditaṁ kimapi nāsti, yacca na vyañciṣyate, tādṛg guptaṁ kimapi nāsti|

27 yadahaṁ yuṣmān tamasi vacmi tad yuṣmābhirdīptau kathyatāṁ; karṇābhyāṁ yat śrūyate tad gehopari pracāryyatāṁ|

28 ye kāyaṁ hantuṁ śaknuvanti nātmānaṁ, tebhyo mā bhaiṣṭa; yaḥ kāyātmānau niraye nāśayituṁ, śaknoti, tato bibhīta|

29 dvau caṭakau kimekatāmramudrayā na vikrīyete? tathāpi yuṣmattātānumatiṁ vinā teṣāmekopi bhuvi na patati|

30 yuṣmacchirasāṁ sarvvakacā gaṇitāṁḥ santi|

31 ato mā bibhīta, yūyaṁ bahucaṭakebhyo bahumūlyāḥ|

32 yo manujasākṣānmāmaṅgīkurute tamahaṁ svargasthatātasākṣādaṅgīkariṣye|

33 pṛthvyāmahaṁ śāntiṁ dātumāgata̮iti mānubhavata, śāntiṁ dātuṁ na kintvasiṁ|

34 pitṛmātṛścaśrūbhiḥ sākaṁ sutasutābadhū rvirodhayituñcāgateाsmi|

35 tataḥ svasvaparivāraeva nṛśatru rbhavitā|

36 yaḥ pitari mātari vā mattodhikaṁ prīyate, sa na madarhaḥ;

37 yaśca sute sutāyāṁ vā mattodhikaṁ prīyate, seाpi na madarhaḥ|

38 yaḥ svakruśaṁ gṛhlan matpaścānnaiti, seाpi na madarhaḥ|

39 yaḥ svaprāṇānavati, sa tān hārayiṣyate, yastu matkṛte svaprāṇān hārayati, sa tānavati|

40 yo yuṣmākamātithyaṁ vidadhāti, sa mamātithyaṁ vidadhāti, yaśca mamātithyaṁ vidadhāti, sa matprerakasyātithyaṁ vidadhāti|

41 yo bhaviṣyadvādīti jñātvā tasyātithyaṁ vidhatte, sa bhaviṣyadvādinaḥ phalaṁ lapsyate, yaśca dhārmmika iti viditvā tasyātithyaṁ vidhatte sa dhārmmikamānavasya phalaṁ prāpsyati|

42 yaśca kaścit eteṣāṁ kṣudranarāṇām yaṁ kañcanaikaṁ śiṣya iti viditvā kaṁsaikaṁ śītalasalilaṁ tasmai datte, yuṣmānahaṁ tathyaṁ vadāmi, sa kenāpi prakāreṇa phalena na vañciṣyate|

mathilikhitaḥ susaṁvādaḥ 11

1 itthaṁ yīśuḥ svadvādaśaśiṣyāṇāmājñāpanaṁ samāpya pure pura upadeṣṭuṁ susaṁvādaṁ pracārayituṁ tatsthānāt pratasthe|

2 anantaraṁ yohan kārāyāṁ tiṣṭhan khriṣṭasya karmmaṇāṁ vārttaṁ prāpya yasyāgamanavārttāsīt saeva kiṁ tvaṁ? vā vayamanyam apekṣiṣyāmahe?

3 etat praṣṭuṁ nijau dvau śiṣyau prāhiṇot|

4 yīśuḥ pratyavocat, andhā netrāṇi labhante, khañcā gacchanti, kuṣṭhinaḥ svasthā bhavanti, badhirāḥ śṛṇvanti, mṛtā jīvanta uttiṣṭhanti, daridrāṇāṁ samīpe susaṁvādaḥ pracāryyata,

5 etāni yadyad yuvāṁ śṛṇuthaḥ paśyathaśca gatvā tadvārttāṁ yohanaṁ gadataṁ|

6 yasyāhaṁ na vighnībhavāmi, saeva dhanyaḥ|

7 anantaraṁ tayoḥ prasthitayo ryīśu ryohanam uddiśya janān jagāda, yūyaṁ kiṁ draṣṭuṁ vahirmadhyeprāntaram agacchata? kiṁ vātena kampitaṁ nalaṁ?

8 vā kiṁ vīkṣituṁ vahirgatavantaḥ? kiṁ parihitasūkṣmavasanaṁ manujamekaṁ? paśyata, ye sūkṣmavasanāni paridadhati, te rājadhānyāṁ tiṣṭhanti|

9 tarhi yūyaṁ kiṁ draṣṭuṁ bahiragamata, kimekaṁ bhaviṣyadvādinaṁ? tadeva satyaṁ| yuṣmānahaṁ vadāmi, sa bhaviṣyadvādinopi mahān;

10 yataḥ, paśya svakīyadūtoyaṁ tvadagre preṣyate mayā| sa gatvā tava panthānaṁ smayak pariṣkariṣyati|| etadvacanaṁ yamadhi likhitamāste so'yaṁ yohan|

11 aparaṁ yuṣmānahaṁ tathyaṁ bravīmi, majjayitu ryohanaḥ śreṣṭhaḥ kopi nārīto nājāyata; tathāpi svargarājyamadhye sarvvebhyo yaḥ kṣudraḥ sa yohanaḥ śreṣṭhaḥ|

12 aparañca ā yohano'dya yāvat svargarājyaṁ balādākrāntaṁ bhavati ākraminaśca janā balena tadadhikurvvanti|

13 yato yohanaṁ yāvat sarvvabhaviṣyadvādibhi rvyavasthayā ca upadeśaḥ prākāśyata|

14 yadi yūyamidaṁ vākyaṁ grahītuṁ śaknutha, tarhi śreyaḥ, yasyāgamanasya vacanamāste so'yam eliyaḥ|

15 yasya śrotuṁ karṇau staḥ sa śṛṇotu|

16 ete vidyamānajanāḥ kai rmayopamīyante? ye bālakā haṭṭa upaviśya svaṁ svaṁ bandhumāhūya vadanti,

17 vayaṁ yuṣmākaṁ samīpe vaṁśīravādayāma, kintu yūyaṁ nānṛtyata; yuṣmākaṁ samīpe ca vayamarodima, kintu yūyaṁ na vyalapata, tādṛśai rbālakaista upamāyiṣyante|

18 yato yohan āgatya na bhuktavān na pītavāṁśca, tena lokā vadanti, sa bhūtagrasta iti|

19 manujasuta āgatya bhuktavān pītavāṁśca, tena lokā vadanti, paśyata eṣa bhoktā madyapātā caṇḍālapāpināṁ bandhaśca, kintu jñānino jñānavyavahāraṁ nirdoṣaṁ jānanti|

20 sa yatra yatra pure bahvāścaryyaṁ karmma kṛtavān, tannivāsināṁ manaḥparāvṛttyabhāvāt tāni nagarāṇi prati hantetyuktā kathitavān,

21 hā korāsīn, hā baitsaide, yuṣmanmadhye yadyadāścaryyaṁ karmma kṛtaṁ yadi tat sorasīdonnagara akāriṣyata, tarhi pūrvvameva tannivāsinaḥ śāṇavasane bhasmani copaviśanto manāṁsi parāvarttiṣyanta|

22 tasmādahaṁ yuṣmān vadāmi, vicāradine yuṣmākaṁ daśātaḥ sorasīdono rdaśā sahyatarā bhaviṣyati|

23 aparañca bata kapharnāhūm, tvaṁ svargaṁ yāvadunnatosi, kintu narake nikṣepsyase, yasmāt tvayi yānyāścaryyāṇi karmmaṇyakāriṣata, yadi tāni sidomnagara akāriṣyanta, tarhi tadadya yāvadasthāsyat|

24 kintvahaṁ yuṣmān vadāmi, vicāradine tava daṇḍataḥ sidomo daṇḍo sahyataro bhaviṣyati|

25 etasminneva samaye yīśuḥ punaruvāca, he svargapṛthivyorekādhipate pitastvaṁ jñānavato viduṣaśca lokān pratyetāni na prakāśya bālakān prati prakāśitavān, iti hetostvāṁ dhanyaṁ vadāmi|

26 he pitaḥ, itthaṁ bhavet yata idaṁ tvadṛṣṭāvuttamaṁ|

27 pitrā mayi sarvvāṇi samarpitāni, pitaraṁ vinā kopi putraṁ na jānāti, yān prati putreṇa pitā prakāśyate tān vinā putrād anyaḥ kopi pitaraṁ na jānāti|

28 he pariśrāntā bhārākrāntāśca lokā yūyaṁ matsannidhim āgacchata, ahaṁ yuṣmān viśramayiṣyāmi|

29 ahaṁ kṣamaṇaśīlo namramanāśca, tasmāt mama yugaṁ sveṣāmupari dhārayata mattaḥ śikṣadhvañca, tena yūyaṁ sve sve manasi viśrāmaṁ lapsyadhbe|

30 yato mama yugam anāyāsaṁ mama bhāraśca laghuḥ|

mathilikhitaḥ susaṁvādaḥ 12

1 anantaraṁ yīśu rviśrāmavāre śsyamadhyena gacchati, tadā tacchiṣyā bubhukṣitāḥ santaḥ śsyamañjarīśchatvā chitvā khāditumārabhanta|

2 tad vilokya phirūśino yīśuṁ jagaduḥ, paśya viśrāmavāre yat karmmākarttavyaṁ tadeva tava śiṣyāḥ kurvvanti|

3 sa tān pratyāvadata, dāyūd tatsaṅginaśca bubhukṣitāḥ santo yat karmmākurvvan tat kiṁ yuṣmābhi rnāpāṭhi?

4 ye darśanīyāḥ pūpāḥ yājakān vinā tasya tatsaṅgimanujānāñcābhojanīyāsta īśvarāvāsaṁ praviṣṭena tena bhuktāḥ|

5 anyacca viśrāmavāre madhyemandiraṁ viśrāmavārīyaṁ niyamaṁ laṅvantopi yājakā nirdoṣā bhavanti, śāstramadhye kimidamapi yuṣmābhi rna paṭhitaṁ?

6 yuṣmānahaṁ vadāmi, atra sthāne mandirādapi garīyān eka āste|

7 kintu dayāyāṁ me yathā prīti rna tathā yajñakarmmaṇi| etadvacanasyārthaṁ yadi yuyam ajñāsiṣṭa tarhi nirdoṣān doṣiṇo nākārṣṭa|

8 anyacca manujasuto viśrāmavārasyāpi patirāste|

9 anantaraṁ sa tatsthānāt prasthāya teṣāṁ bhajanabhavanaṁ praviṣṭavān, tadānīm ekaḥ śuṣkakarāmayavān upasthitavān|

10 tato yīśum apavadituṁ mānuṣāḥ papracchuḥ, viśrāmavāre nirāmayatvaṁ karaṇīyaṁ na vā?

11 tena sa pratyuvāca, viśrāmavāre yadi kasyacid avi rgartte patati, tarhi yastaṁ ghṛtvā na tolayati, etādṛśo manujo yuṣmākaṁ madhye ka āste?

12 ave rmānavaḥ kiṁ nahi śreyān? ato viśrāmavāre hitakarmma karttavyaṁ|

13 anantaraṁ sa taṁ mānavaṁ gaditavān, karaṁ prasāraya; tena kare prasārite sonyakaravat svastho'bhavat|

14 tadā phirūśino bahirbhūya kathaṁ taṁ haniṣyāma iti kumantraṇāṁ tatprātikūlyena cakruḥ|

15 tato yīśustad viditvā sthanāntaraṁ gatavān; anyeṣu bahunareṣu tatpaścād gateṣu tān sa nirāmayān kṛtvā ityājñāpayat,

16 yūyaṁ māṁ na paricāyayata|

17 tasmāt mama prīyo manonīto manasastuṣṭikārakaḥ| madīyaḥ sevako yastu vidyate taṁ samīkṣatāṁ| tasyopari svakīyātmā mayā saṁsthāpayiṣyate| tenānyadeśajāteṣu vyavasthā saṁprakāśyate|

18 kenāpi na virodhaṁ sa vivādañca kariṣyati| na ca rājapathe tena vacanaṁ śrāvayiṣyate|

19 vyavasthā calitā yāvat nahi tena kariṣyate| tāvat nalo vidīrṇo'pi bhaṁkṣyate nahi tena ca| tathā sadhūmavarttiñca na sa nirvvāpayiṣyate|

20 pratyāśāñca kariṣyanti tannāmni bhinnadeśajāḥ|

21 yānyetāni vacanāni yiśayiyabhaviṣyadvādinā proktānyāsan, tāni saphalānyabhavan|

22 anantaraṁ lokai statsamīpam ānīto bhūtagrastāndhamūkaikamanujastena svasthīkṛtaḥ, tataḥ so'ndho mūko draṣṭuṁ vaktuñcārabdhavān|

23 anena sarvve vismitāḥ kathayāñcakruḥ, eṣaḥ kiṁ dāyūdaḥ santāno nahi?

24 kintu phirūśinastat śrutvā gaditavantaḥ, bālsibūbnāmno bhūtarājasya sāhāyyaṁ vinā nāyaṁ bhūtān tyājayati|

25 tadānīṁ yīśusteṣām iti mānasaṁ vijñāya tān avadat kiñcana rājyaṁ yadi svavipakṣād bhidyate, tarhi tat ucchidyate; yacca kiñcana nagaraṁ vā gṛhaṁ svavipakṣād vibhidyate, tat sthātuṁ na śaknoti|

26 tadvat śayatāno yadi śayatānaṁ bahiḥ kṛtvā svavipakṣāt pṛthak pṛthak bhavati, tarhi tasya rājyaṁ kena prakāreṇa sthāsyati?

27 ahañca yadi bālsibūbā bhūtān tyājayāmi, tarhi yuṣmākaṁ santānāḥ kena bhūtān tyājayanti? tasmād yuṣmākam etadvicārayitārasta eva bhaviṣyanti|

28 kintavahaṁ yadīśvarātmanā bhūtān tyājayāmi, tarhīśvarasya rājyaṁ yuṣmākaṁ sannidhimāgatavat|

29 anyañca kopi balavanta janaṁ prathamato na badvvā kena prakāreṇa tasya gṛhaṁ praviśya taddravyādi loṭhayituṁ śaknoti? kintu tat kṛtvā tadīyagṛsya dravyādi loṭhayituṁ śaknoti|

30 yaḥ kaścit mama svapakṣīyo nahi sa vipakṣīya āste, yaśca mayā sākaṁ na saṁgṛhlāti, sa vikirati|

31 ataeva yuṣmānahaṁ vadāmi, manujānāṁ sarvvaprakārapāpānāṁ nindāyāśca marṣaṇaṁ bhavituṁ śaknoti, kintu pavitrasyātmano viruddhanindāyā marṣaṇaṁ bhavituṁ na śaknoti|

32 yo manujasutasya viruddhāṁ kathāṁ kathayati, tasyāparādhasya kṣamā bhavituṁ śaknoti, kintu yaḥ kaścit pavitrasyātmano viruddhāṁ kathāṁ kathayati nehaloke na pretya tasyāparādhasya kṣamā bhavituṁ śaknoti|

33 pādapaṁ yadi bhadraṁ vadatha, tarhi tasya phalamapi sādhu vaktavyaṁ, yadi ca pādapaṁ asādhuṁ vadatha, tarhi tasya phalamapyasādhu vaktavyaṁ; yataḥ svīyasvīyaphalena pādapaḥ paricīyate|

34 re bhujagavaṁśā yūyamasādhavaḥ santaḥ kathaṁ sādhu vākyaṁ vaktuṁ śakṣyatha? yasmād antaḥkaraṇasya pūrṇabhāvānusārād vadanād vaco nirgacchati|

35 tena sādhurmānavo'ntaḥkaraṇarūpāt sādhubhāṇḍāgārāt sādhu dravyaṁ nirgamayati, asādhurmānuṣastvasādhubhāṇḍāgārād asādhuvastūni nirgamayati|

36 kintvahaṁ yuṣmān vadāmi, manujā yāvantyālasyavacāṁsi vadanti, vicāradine taduttaramavaśyaṁ dātavyaṁ,

37 yatastvaṁ svīyavacobhi rniraparādhaḥ svīyavacobhiśca sāparādho gaṇiṣyase|

38 tadānīṁ katipayā upādhyāyāḥ phirūśinaśca jagaduḥ, he guro vayaṁ bhavattaḥ kiñcana lakṣma didṛkṣāmaḥ|

39 tadā sa pratyuktavān, duṣṭo vyabhicārī ca vaṁśo lakṣma mṛgayate, kintu bhaviṣyadvādino yūnaso lakṣma vihāyānyat kimapi lakṣma te na pradarśayiṣyante|

40 yato yūnam yathā tryahorātraṁ bṛhanmīnasya kukṣāvāsīt, tathā manujaputropi tryahorātraṁ medinyā madhye sthāsyati|

41 aparaṁ nīnivīyā mānavā vicāradina etadvaṁśīyānāṁ pratikūlam utthāya tān doṣiṇaḥ kariṣyanti, yasmātte yūnasa upadeśāt manāṁsi parāvarttayāñcakrire, kintvatra yūnasopi gurutara eka āste|

42 punaśca dakṣiṇadeśīyā rājñī vicāradina etadvaṁśīyānāṁ pratikūlamutthāya tān doṣiṇaḥ kariṣyati yataḥ sā rājñī sulemano vidyāyāḥ kathāṁ śrotuṁ medinyāḥ sīmna āgacchat, kintu sulemanopi gurutara eko jano'tra āste|

43 aparaṁ manujād bahirgato 'pavitrabhūtaḥ śuṣkasthānena gatvā viśrāmaṁ gaveṣayati, kintu tadalabhamānaḥ sa vakti, yasmā; niketanād āgamaṁ, tadeva veśma pakāvṛtya yāmi|

44 paścāt sa tat sthānam upasthāya tat śūnyaṁ mārjjitaṁ śobhitañca vilokya vrajan svatopi duṣṭatarān anyasaptabhūtān saṅginaḥ karoti|

45 tataste tat sthānaṁ praviśya nivasanti, tena tasya manujasya śeṣadaśā pūrvvadaśātotīvāśubhā bhavati, eteṣāṁ duṣṭavaṁśyānāmapi tathaiva ghaṭiṣyate|

46 mānavebhya etāsāṁ kathanāṁ kathanakāle tasya mātā sahajāśca tena sākaṁ kāñcit kathāṁ kathayituṁ vāñchanto bahireva sthitavantaḥ|

47 tataḥ kaścit tasmai kathitavān, paśya tava jananī sahajāśca tvayā sākaṁ kāñcana kathāṁ kathayituṁ kāmayamānā bahistiṣṭhanti|

48 kintu sa taṁ pratyavadat, mama kā jananī? ke vā mama sahajāḥ?

49 paścāt śiṣyān prati karaṁ prasāryya kathitavān, paśya mama jananī mama sahajāścaite;

50 yaḥ kaścit mama svargasthasya pituriṣṭaṁ karmma kurute, saeva mama bhrātā bhaginī jananī ca|

mathilikhitaḥ susaṁvādaḥ 13

1 aparañca tasmin dine yīśuḥ sadmano gatvā saritpate rodhasi samupaviveśa|

2 tatra tatsannidhau bahujanānāṁ nivahopasthiteḥ sa taraṇimāruhya samupāviśat, tena mānavā rodhasi sthitavantaḥ|

3 tadānīṁ sa dṛṣṭāntaistān itthaṁ bahuśa upadiṣṭavān| paśyata, kaścit kṛṣīvalo bījāni vaptuṁ bahirjagāma,

4 tasya vapanakāle katipayabījeṣu mārgapārśve patiteṣu vihagāstāni bhakṣitavantaḥ|

5 aparaṁ katipayabījeṣu stokamṛdyuktapāṣāṇe patiteṣu mṛdalpatvāt tatkṣaṇāt tānyaṅkuritāni,

6 kintu ravāvudite dagdhāni teṣāṁ mūlāpraviṣṭatvāt śuṣkatāṁ gatāni ca|

7 aparaṁ katipayabījeṣu kaṇṭakānāṁ madhye patiteṣu kaṇṭakānyedhitvā tāni jagrasuḥ|

8 aparañca katipayabījāni urvvarāyāṁ patitāni; teṣāṁ madhye kānicit śataguṇāni kānicit ṣaṣṭiguṇāni kānicit triṁśaguṁṇāni phalāni phalitavanti|

9 śrotuṁ yasya śrutī āsāte sa śṛṇuyāt|

10 anantaraṁ śiṣyairāgatya so'pṛcchyata, bhavatā tebhyaḥ kuto dṛṣṭāntakathā kathyate?

11 tataḥ sa pratyavadat, svargarājyasya nigūḍhāṁ kathāṁ vedituṁ yuṣmabhyaṁ sāmarthyamadāyi, kintu tebhyo nādāyi|

12 yasmād yasyāntike varddhate, tasmāyeva dāyiṣyate, tasmāt tasya bāhulyaṁ bhaviṣyati, kintu yasyāntike na varddhate, tasya yat kiñcanāste, tadapi tasmād ādāyiṣyate|

13 te paśyantopi na paśyanti, śṛṇvantopi na śṛṇvanti, budhyamānā api na budhyante ca, tasmāt tebhyo dṛṣṭāntakathā kathyate|

14 yathā karṇaiḥ śroṣyatha yūyaṁ vai kintu yūyaṁ na bhotsyatha| netrairdrakṣyatha yūyañca parijñātuṁ na śakṣyatha| te mānuṣā yathā naiva paripaśyanti locanaiḥ| karṇai ryathā na śṛṇvanti na budhyante ca mānasaiḥ| vyāvarttiteṣu citteṣu kāle kutrāpi tairjanaiḥ| mattaste manujāḥ svasthā yathā naiva bhavanti ca| tathā teṣāṁ manuṣyāṇāṁ kriyante sthūlabuddhayaḥ| badhirībhūtakarṇāśca jātāśca mudritā dṛśaḥ|

15 yadetāni vacanāni yiśayiyabhaviṣyadvādinā proktāni teṣu tāni phalanti|

16 kintu yuṣmākaṁ nayanāni dhanyāni, yasmāt tāni vīkṣante; dhanyāśca yuṣmākaṁ śabdagrahāḥ, yasmāt tairākarṇyate|

17 mayā yūyaṁ tathyaṁ vacāmi yuṣmābhi ryadyad vīkṣyate, tad bahavo bhaviṣyadvādino dhārmmikāśca mānavā didṛkṣantopi draṣṭuṁ nālabhanta, punaśca yūyaṁ yadyat śṛṇutha, tat te śuśrūṣamāṇā api śrotuṁ nālabhanta|

18 kṛṣīvalīyadṛṣṭāntasyārthaṁ śṛṇuta|

19 mārgapārśve bījānyuptāni tasyārtha eṣaḥ, yadā kaścit rājyasya kathāṁ niśamya na budhyate, tadā pāpātmāgatya tadīyamanasa uptāṁ kathāṁ haran nayati|

20 aparaṁ pāṣāṇasthale bījānyuptāni tasyārtha eṣaḥ; kaścit kathāṁ śrutvaiva harṣacittena gṛhlāti,

21 kintu tasya manasi mūlāpraviṣṭatvāt sa kiñcitkālamātraṁ sthirastiṣṭhati; paścāta tatkathākāraṇāt kopi klestāḍanā vā cet jāyate, tarhi sa tatkṣaṇād vighnameti|

22 aparaṁ kaṇṭakānāṁ madhye bījānyuptāni tadartha eṣaḥ; kenacit kathāyāṁ śrutāyāṁ sāṁsārikacintābhi rbhrāntibhiśca sā grasyate, tena sā mā viphalā bhavati|

23 aparam urvvarāyāṁ bījānyuptāni tadartha eṣaḥ; ye tāṁ kathāṁ śrutvā vudhyante, te phalitāḥ santaḥ kecit śataguṇāni kecita ṣaṣṭiguṇāni kecicca triṁśadguṇāni phalāni janayanti|

24 anantaraṁ soparāmekāṁ dṛṣṭāntakathāmupasthāpya tebhyaḥ kathayāmāsa; svargīyarājyaṁ tādṛśena kenacid gṛhasthenopamīyate, yena svīyakṣetre praśastabījānyaupyanta|

25 kintu kṣaṇadāyāṁ sakalalokeṣu supteṣu tasya ripurāgatya teṣāṁ godhūmabījānāṁ madhye vanyayavamabījānyuptvā vavrāja|

26 tato yadā bījebhyo'ṅkarā jāyamānāḥ kaṇiśāni ghṛtavantaḥ; tadā vanyayavasānyapi dṛśyamānānyabhavan|

27 tato gṛhasthasya dāseyā āgamya tasmai kathayāñcakruḥ, he maheccha, bhavatā kiṁ kṣetre bhadrabījāni naupyanta? tathātve vanyayavasāni kṛta āyan?

28 tadānīṁ tena te pratigaditāḥ, kenacit ripuṇā karmmadamakāri| dāseyāḥ kathayāmāsuḥ, vayaṁ gatvā tānyutpāyya kṣipāmo bhavataḥ kīdṛśīcchā jāyate?

29 tenāvādi, nahi, śaṅke'haṁ vanyayavasotpāṭanakāle yuṣmābhistaiḥ sākaṁ godhūmā apyutpāṭiṣyante|

30 ataḥ śsyakarttanakālaṁ yāvad ubhayānyapi saha varddhantāṁ, paścāt karttanakāle karttakān vakṣyāmi, yūyamādau vanyayavasāni saṁgṛhya dāhayituṁ vīṭikā badvvā sthāpayata; kintu sarvve godhūmā yuṣmābhi rbhāṇḍāgāraṁ nītvā sthāpyantām|

31 anantaraṁ soparāmekāṁ dṛṣṭāntakathāmutthāpya tebhyaḥ kathitavān kaścinmanujaḥ sarṣapabījamekaṁ nītvā svakṣetra uvāpa|

32 sarṣapabījaṁ sarvvasmād bījāt kṣudramapi sadaṅkuritaṁ sarvvasmāt śākāt bṛhad bhavati; sa tādṛśastaru rbhavati, yasya śākhāsu nabhasaḥ khagā āgatya nivasanti; svargīyarājyaṁ tādṛśasya sarṣapaikasya samam|

33 punarapi sa upamākathāmekāṁ tebhyaḥ kathayāñcakāra; kācana yoṣit yat kiṇvamādāya droṇatrayamitagodhūmacūrṇānāṁ madhye sarvveṣāṁ miśrībhavanaparyyantaṁ samācchādya nidhattavatī, tatkiṇvamiva svargarājyaṁ|

34 itthaṁ yīśu rmanujanivahānāṁ sannidhāvupamākathābhiretānyākhyānāni kathitavān upamāṁ vinā tebhyaḥ kimapi kathāṁ nākathayat|

35 etena dṛṣṭāntīyena vākyena vyādāya vadanaṁ nijaṁ| ahaṁ prakāśayiṣyāmi guptavākyaṁ purābhavaṁ| yadetadvacanaṁ bhaviṣyadvādinā proktamāsīt, tat siddhamabhavat|

36 sarvvān manujān visṛjya yīśau gṛhaṁ praviṣṭe tacchiṣyā āgatya yīśave kathitavantaḥ, kṣetrasya vanyayavasīyadṛṣṭāntakathām bhavāna asmān spaṣṭīkṛtya vadatu|

37 tataḥ sa pratyuvāca, yena bhadrabījānyupyante sa manujaputraḥ,

38 kṣetraṁ jagat, bhadrabījānī rājyasya santānāḥ,

39 vanyayavasāni pāpātmanaḥ santānāḥ| yena ripuṇā tānyuptāni sa śayatānaḥ, karttanasamayaśca jagataḥ śeṣaḥ, karttakāḥ svargīyadūtāḥ|

40 yathā vanyayavasāni saṁgṛhya dāhyante, tathā jagataḥ śeṣe bhaviṣyati;

41 arthāt manujasutaḥ svāṁyadūtān preṣayiṣyati, tena te ca tasya rājyāt sarvvān vighnakāriṇo'dhārmmikalokāṁśca saṁgṛhya

42 yatra rodanaṁ dantagharṣaṇañca bhavati, tatrāgnikuṇḍe nikṣepsyanti|

43 tadānīṁ dhārmmikalokāḥ sveṣāṁ pitū rājye bhāskara̮iva tejasvino bhaviṣyanti| śrotuṁ yasya śrutī āsāte, ma śṛṇuyāt|

44 aparañca kṣetramadhye nidhiṁ paśyan yo gopayati, tataḥ paraṁ sānando gatvā svīyasarvvasvaṁ vikrīya ttakṣetraṁ krīṇāti, sa iva svargarājyaṁ|

45 anyañca yo vaṇik uttamāṁ muktāṁ gaveṣayan

46 mahārghāṁ muktāṁ vilokya nijasarvvasvaṁ vikrīya tāṁ krīṇāti, sa iva svargarājyaṁ|

47 punaśca samudro nikṣiptaḥ sarvvaprakāramīnasaṁgrāhyānāya̮iva svargarājyaṁ|

48 tasmin ānāye pūrṇe janā yathā rodhasyuttolya samupaviśya praśastamīnān saṁgrahya bhājaneṣu nidadhate, kutsitān nikṣipanti;

49 tathaiva jagataḥ śeṣe bhaviṣyati, phalataḥ svargīyadūtā āgatya puṇyavajjanānāṁ madhyāt pāpinaḥ pṛthak kṛtvā vahnikuṇḍe nikṣepsyanti,

50 tatra rodanaṁ dantai rdantagharṣaṇañca bhaviṣyataḥ|

51 yīśunā te pṛṣṭā yuṣmābhiḥ kimetānyākhyānānyabudhyanta? tadā te pratyavadan, satyaṁ prabho|

52 tadānīṁ sa kathitavān, nijabhāṇḍāgārāt navīnapurātanāni vastūni nirgamayati yo gṛhasthaḥ sa iva svargarājyamadhi śikṣitāḥ svarva upadeṣṭāraḥ|

53 anantaraṁ yīśuretāḥ sarvvā dṛṣṭāntakathāḥ samāpya tasmāt sthānāt pratasthe| aparaṁ svadeśamāgatya janān bhajanabhavana upadiṣṭavān;

54 te vismayaṁ gatvā kathitavanta etasyaitādṛśaṁ jñānam āścaryyaṁ karmma ca kasmād ajāyata?

55 kimayaṁ sūtradhārasya putro nahi? etasya mātu rnāma ca kiṁ mariyam nahi? yākub-yūṣaph-śimon-yihūdāśca kimetasya bhrātaro nahi?

56 etasya bhaginyaśca kimasmākaṁ madhye na santi? tarhi kasmādayametāni labdhavān? itthaṁ sa teṣāṁ vighnarūpo babhūva;

57 tato yīśunā nigaditaṁ svadeśīyajanānāṁ madhyaṁ vinā bhaviṣyadvādī kutrāpyanyatra nāsammānyo bhavatī|

58 teṣāmaviśvāsahetoḥ sa tatra sthāne bahvāścaryyakarmmāṇi na kṛtavān|

mathilikhitaḥ susaṁvādaḥ 14

1 tadānīṁ rājā herod yīśo ryaśaḥ śrutvā nijadāseyān jagād,

2 eṣa majjayitā yohan, pramitebhayastasyotthānāt tenetthamadbhutaṁ karmma prakāśyate|

3 purā herod nijabhrātu: philipo jāyāyā herodīyāyā anurodhād yohanaṁ dhārayitvā baddhā kārāyāṁ sthāpitavān|

4 yato yohan uktavān, etsayāḥ saṁgraho bhavato nocitaḥ|

5 tasmāt nṛpatistaṁ hantumicchannapi lokebhyo vibhayāñcakāra; yataḥ sarvve yohanaṁ bhaviṣyadvādinaṁ menire|

6 kintu herodo janmāhīyamaha upasthite herodīyāyā duhitā teṣāṁ samakṣaṁ nṛtitvā herodamaprīṇyat|

7 tasmāt bhūpatiḥ śapathaṁ kurvvan iti pratyajñāsīt, tvayā yad yācyate, tadevāhaṁ dāsyāmi|

8 sā kumārī svīyamātuḥ śikṣāṁ labdhā babhāṣe, majjayituryohana uttamāṅgaṁ bhājane samānīya mahyaṁ viśrāṇaya|

9 tato rājā śuśoca, kintu bhojanāyopaviśatāṁ saṅgināṁ svakṛtaśapathasya cānurodhāt tat pradātuma ādideśa|

10 paścāt kārāṁ prati naraṁ prahitya yohana uttamāṅgaṁ chittvā

11 tat bhājana ānāyya tasyai kumāryyai vyaśrāṇayat, tataḥ sā svajananyāḥ samīpaṁ tannināya|

12 paścāt yohanaḥ śiṣyā āgatya kāyaṁ nītvā śmaśāne sthāpayāmāsustato yīśoḥ sannidhiṁ vrajitvā tadvārttāṁ babhāṣire|

13 anantaraṁ yīśuriti niśabhya nāvā nirjanasthānam ekākī gatavān, paścāt mānavāstat śrutvā nānānagarebhya āgatya padaistatpaścād īyuḥ|

14 tadānīṁ yīśu rbahirāgatya mahāntaṁ jananivahaṁ nirīkṣya teṣu kāruṇikaḥ man teṣāṁ pīḍitajanān nirāmayān cakāra|

15 tataḥ paraṁ sandhyāyāṁ śiṣyāstadantikamāgatya kathayāñcakruḥ, idaṁ nirjanasthānaṁ velāpyavasannā; tasmāt manujān svasvagrāmaṁ gantuṁ svārthaṁ bhakṣyāṇi kretuñca bhavān tān visṛjatu|

16 kintu yīśustānavādīt, teṣāṁ gamane prayojanaṁ nāsti, yūyameva tān bhojayata|

17 tadā te pratyavadan, asmākamatra pūpapañcakaṁ mīnadvayañcāste|

18 tadānīṁ tenoktaṁ tāni madantikamānayata|

19 anantaraṁ sa manujān yavasoparyyupaveṣṭum ājñāpayāmāsa; apara tat pūpapañcakaṁ mīnadvayañca gṛhlan svargaṁ prati nirīkṣyeśvarīyaguṇān anūdya bhaṁktvā śiṣyebhyo dattavān, śiṣyāśca lokebhyo daduḥ|

20 tataḥ sarvve bhuktvā paritṛptavantaḥ, tatastadavaśiṣṭabhakṣyaiḥ pūrṇān dvādaśaḍalakān gṛhītavantaḥ|

21 te bhoktāraḥ strīrbālakāṁśca vihāya prāyeṇa pañca sahasrāṇi pumāṁsa āsan|

22 tadanantaraṁ yīśu rlokānāṁ visarjanakāle śiṣyān taraṇimāroḍhuṁ svāgre pāraṁ yātuñca gāḍhamādiṣṭavān|

23 tato lokeṣu visṛṣṭeṣu sa vivikte prārthayituṁ girimekaṁ gatvā sandhyāṁ yāvat tatraikākī sthitavān|

24 kintu tadānīṁ sammukhavātatvāt saritpate rmadhye taraṅgaistaraṇirdolāyamānābhavat|

25 tadā sa yāminyāścaturthaprahare padbhyāṁ vrajan teṣāmantikaṁ gatavān|

26 kintu śiṣyāstaṁ sāgaropari vrajantaṁ vilokya samudvignā jagaduḥ, eṣa bhūta iti śaṅkamānā uccaiḥ śabdāyāñcakrire ca|

27 tadaiva yīśustānavadat, susthirā bhavata, mā bhaiṣṭa, eṣo'ham|

28 tataḥ pitara ityuktavān, he prabho, yadi bhavāneva, tarhi māṁ bhavatsamīpaṁ yātumājñāpayatu|

29 tataḥ tenādiṣṭaḥ pitarastaraṇito'varuhya yīśeाrantikaṁ prāptuṁ toyopari vavrāja|

30 kintu pracaṇḍaṁ pavanaṁ vilokya bhayāt toye maṁktum ārebhe, tasmād uccaiḥ śabdāyamānaḥ kathitavān, he prabho, māmavatu|

31 yīśustatkṣaṇāt karaṁ prasāryya taṁ dharan uktavān, ha stokapratyayin tvaṁ kutaḥ samaśethāḥ?

32 anantaraṁ tayostaraṇimārūḍhayoḥ pavano nivavṛte|

33 tadānīṁ ye taraṇyāmāsan, ta āgatya taṁ praṇabhya kathitavantaḥ, yathārthastvameveśvarasutaḥ|

34 anantaraṁ pāraṁ prāpya te gineṣarannāmakaṁ nagaramupatasthuḥ,

35 tadā tatratyā janā yīśuṁ paricīya taddeśsya caturdiśo vārttāṁ prahitya yatra yāvantaḥ pīḍitā āsan, tāvataeva tadantikamānayāmāsuḥ|

36 aparaṁ tadīyavasanasya granthimātraṁ spraṣṭuṁ vinīya yāvanto janāstat sparśaṁ cakrire, te sarvvaeva nirāmayā babhūvuḥ|

mathilikhitaḥ susaṁvādaḥ 15

1 aparaṁ yirūśālamnagarīyāḥ katipayā adhyāpakāḥ phirūśinaśca yīśoḥ samīpamāgatya kathayāmāsuḥ,

2 tava śiṣyāḥ kimartham aprakṣālitakarai rbhakṣitvā paramparāgataṁ prācīnānāṁ vyavahāraṁ laṅvante?

3 tato yīśuḥ pratyuvāca, yūyaṁ paramparāgatācāreṇa kuta īśvarājñāṁ laṅvadhve|

4 īśvara ityājñāpayat, tvaṁ nijapitarau saṁmanyethāḥ, yena ca nijapitarau nindyete, sa niścitaṁ mriyeta;

5 kintu yūyaṁ vadatha, yaḥ svajanakaṁ svajananīṁ vā vākyamidaṁ vadati, yuvāṁ matto yallabhethe, tat nyavidyata,

6 sa nijapitarau puna rna saṁmaṁsyate| itthaṁ yūyaṁ paramparāgatena sveṣāmācāreṇeśvarīyājñāṁ lumpatha|

7 re kapaṭinaḥ sarvve yiśayiyo yuṣmānadhi bhaviṣyadvacanānyetāni samyag uktavān|

8 vadanai rmanujā ete samāyānti madantikaṁ| tathādharai rmadīyañca mānaṁ kurvvanti te narāḥ|

9 kintu teṣāṁ mano matto vidūraeva tiṣṭhati| śikṣayanto vidhīn nrājñā bhajante māṁ mudhaiva te|

10 tato yīśu rlokān āhūya proktavān, yūyaṁ śrutvā budhyadhbaṁ|

11 yanmukhaṁ praviśati, tat manujam amedhyaṁ na karoti, kintu yadāsyāt nirgacchati, tadeva mānuṣamamedhyī karotī|

12 tadānīṁ śiṣyā āgatya tasmai kathayāñcakruḥ, etāṁ kathāṁ śrutvā phirūśino vyarajyanta, tat kiṁ bhavatā jñāyate?

13 sa pratyavadat, mama svargasthaḥ pitā yaṁ kañcidaṅkuraṁ nāropayat, sa utpāvdyate|

14 te tiṣṭhantu, te andhamanujānām andhamārgadarśakā eva; yadyandho'ndhaṁ panthānaṁ darśayati, tarhyubhau gartte patataḥ|

15 tadā pitarastaṁ pratyavadat, dṛṣṭāntamimamasmān bodhayatu|

16 yīśunā proktaṁ, yūyamadya yāvat kimabodhāḥ stha?

17 kathāmimāṁ kiṁ na budhyadhbe ? yadāsyaṁ previśati, tad udare patan bahirniryāti,

18 kintvāsyād yanniryāti, tad antaḥkaraṇāt niryātatvāt manujamamedhyaṁ karoti|

19 yato'ntaḥkaraṇāt kucintā badhaḥ pāradārikatā veśyāgamanaṁ cairyyaṁ mithyāsākṣyam īśvaranindā caitāni sarvvāṇi niryyānti|

20 etāni manuṣyamapavitrī kurvvanti kintvaprakṣālitakareṇa bhojanaṁ manujamamedhyaṁ na karoti|

21 anantaraṁ yīśustasmāt sthānāt prasthāya sorasīdonnagarayoḥ sīmāmupatasyau|

22 tadā tatsīmātaḥ kācit kinānīyā yoṣid āgatya tamuccairuvāca, he prabho dāyūdaḥ santāna, mamaikā duhitāste sā bhūtagrastā satī mahākleśaṁ prāpnoti mama dayasva|

23 kintu yīśustāṁ kimapi noktavān, tataḥ śiṣyā āgatya taṁ nivedayāmāsuḥ, eṣā yoṣid asmākaṁ paścād uccairāhūyāgacchati, enāṁ visṛjatu|

24 tadā sa pratyavadat, isrāyelgotrasya hāritameṣān vinā kasyāpyanyasya samīpaṁ nāhaṁ preṣitosmi|

25 tataḥ sā nārīsamāgatya taṁ praṇamya jagāda, he prabho māmupakuru|

26 sa uktavān, bālakānāṁ bhakṣyamādāya sārameyebhyo dānaṁ nocitaṁ|

27 tadā sā babhāṣe, he prabho, tat satyaṁ, tathāpi prabho rbhañcād yaducchiṣṭaṁ patati, tat sārameyāḥ khādanti|

28 tato yīśuḥ pratyavadat, he yoṣit, tava viśvāso mahān tasmāt tava manobhilaṣitaṁ sidyyatu, tena tasyāḥ kanyā tasminneva daṇḍe nirāmayābhavat|

29 anantaraṁ yīśastasmāt sthānāt prasthāya gālīlsāgarasya sannidhimāgatya dharādharamāruhya tatropaviveśa|

30 paścāt jananivaho bahūn khañcāndhamūkaśuṣkakaramānuṣān ādāya yīśoḥ samīpamāgatya taccaraṇāntike sthāpayāmāsuḥ, tataḥ sā tān nirāmayān akarot|

31 itthaṁ mūkā vākyaṁ vadanti, śuṣkakarāḥ svāsthyamāyānti, paṅgavo gacchanti, andhā vīkṣante, iti vilokya lokā vismayaṁ manyamānā isrāyela īśvaraṁ dhanyaṁ babhāṣire|

32 tadānīṁ yīśuḥ svaśiṣyān āhūya gaditavān, etajjananivaheṣu mama dayā jāyate, ete dinatrayaṁ mayā sākaṁ santi, eṣāṁ bhakṣyavastu ca kañcidapi nāsti, tasmādahametānakṛtāhārān na visrakṣyāmi, tathātve vartmamadhye klāmyeṣuḥ|

33 tadā śiṣyā ūcuḥ, etasmin prāntaramadhya etāvato martyān tarpayituṁ vayaṁ kutra pūpān prāpsyāmaḥ?

34 yīśurapṛcchat, yuṣmākaṁ nikaṭe kati pūpā āsate? ta ūcuḥ, saptapūpā alpāḥ kṣudramīnāśca santi|

35 tadānīṁ sa lokanivahaṁ bhūmāvupaveṣṭum ādiśya

36 tān saptapūpān mīnāṁśca gṛhlan īśvarīyaguṇān anūdya bhaṁktvā śiṣyebhyo dadau, śiṣyā lokebhyo daduḥ|

37 tataḥ sarvve bhuktvā tṛptavantaḥ; tadavaśiṣṭabhakṣyeṇa saptaḍalakān paripūryya saṁjagṛhuḥ|

38 te bhoktāro yoṣito bālakāṁśca vihāya prāyeṇa catuḥsahasrāṇi puruṣā āsan|

39 tataḥ paraṁ sa jananivahaṁ visṛjya tarimāruhya magdalāpradeśaṁ gatavān|

mathilikhitaḥ susaṁvādaḥ 16

1 tadānīṁ phirūśinaḥ sidūkinaścāgatya taṁ parīkṣituṁ nabhamīyaṁ kiñcana lakṣma darśayituṁ tasmai nivedayāmāsuḥ|

2 tataḥ sa uktavān, sandhyāyāṁ nabhaso raktatvād yūyaṁ vadatha, śvo nirmmalaṁ dinaṁ bhaviṣyati;

3 prātaḥkāle ca nabhaso raktatvāt malinatvāñca vadatha, jhañbhśadya bhaviṣyati| he kapaṭino yadi yūyam antarīkṣasya lakṣma boddhuṁ śaknutha, tarhi kālasyaitasya lakṣma kathaṁ boddhuṁ na śaknutha?

4 etatkālasya duṣṭo vyabhicārī ca vaṁśo lakṣma gaveṣayati, kintu yūnaso bhaviṣyadvādino lakṣma vinānyat kimapi lakṣma tān na darśayiyyate| tadānīṁ sa tān vihāya pratasthe|

5 anantaramanyapāragamanakāle tasya śiṣyāḥ pūpamānetuṁ vismṛtavantaḥ|

6 yīśustānavādīt, yūyaṁ phirūśināṁ sidūkināñca kiṇvaṁ prati sāvadhānāḥ satarkāśca bhavata|

7 tena te parasparaṁ vivicya kathayitumārebhire, vayaṁ pūpānānetuṁ vismṛtavanta etatkāraṇād iti kathayati|

8 kintu yīśustadvijñāya tānavocat, he stokaviśvāsino yūyaṁ pūpānānayanamadhi kutaḥ parasparametad viviṁkya?

9 yuṣmābhiḥ kimadyāpi na jñāyate? pañcabhiḥ pūpaiḥ pañcasahasrapuruṣeṣu bhojiteṣu bhakṣyocchiṣṭapūrṇān kati ḍalakān samagṛhlītaṁ;

10 tathā saptabhiḥ pūpaiścatuḥsahasrapuruṣeṣu bhejiteṣu kati ḍalakān samagṛhlīta, tat kiṁ yuṣmābhirna smaryyate?

11 tasmāt phirūśināṁ sidūkināñca kiṇvaṁ prati sāvadhānāstiṣṭhata, kathāmimām ahaṁ pūpānadhi nākathayaṁ, etad yūyaṁ kuto na budhyadhve?

12 tadānīṁ pūpakiṇvaṁ prati sāvadhānāstiṣṭhateti noktvā phirūśināṁ sidūkināñca upadeśaṁ prati sāvadhānāstiṣṭhateti kathitavān, iti tairabodhi|

13 aparañca yīśuḥ kaisariyā-philipipradeśamāgatya śiṣyān apṛcchat, yo'haṁ manujasutaḥ so'haṁ kaḥ? lokairahaṁ kimucye?

14 tadānīṁ te kathitavantaḥ, kecid vadanti tvaṁ majjayitā yohan, kecidvadanti, tvam eliyaḥ, kecicca vadanti, tvaṁ yirimiyo vā kaścid bhaviṣyadvādīti|

15 paścāt sa tān papraccha, yūyaṁ māṁ kaṁ vadatha? tataḥ śimon pitara uvāca,

16 tvamamareśvarasyābhiṣiktaputraḥ|

17 tato yīśuḥ kathitavān, he yūnasaḥ putra śimon tvaṁ dhanyaḥ; yataḥ kopi anujastvayyetajjñānaṁ nodapādayat, kintu mama svargasyaḥ pitodapādayat|

18 ato'haṁ tvāṁ vadāmi, tvaṁ pitaraḥ (prastaraḥ) ahañca tasya prastarasyopari svamaṇḍalīṁ nirmmāsyāmi, tena nirayo balāt tāṁ parājetuṁ na śakṣyati|

19 ahaṁ tubhyaṁ svargīyarājyasya kuñjikāṁ dāsyāmi, tena yat kiñcana tvaṁ pṛthivyāṁ bhaṁtsyasi tatsvarge bhaṁtsyate, yacca kiñcana mahyāṁ mokṣyasi tat svarge mokṣyate|

20 paścāt sa śiṣyānādiśat, ahamabhiṣikto yīśuriti kathāṁ kasmaicidapi yūyaṁ mā kathayata|

21 anyañca yirūśālamnagaraṁ gatvā prācīnalokebhyaḥ pradhānayājakebhya upādhyāyebhyaśca bahuduḥkhabhogastai rhatatvaṁ tṛtīyadine punarutthānañca mamāvaśyakam etāḥ kathā yīśustatkālamārabhya śiṣyān jñāpayitum ārabdhavān|

22 tadānīṁ pitarastasya karaṁ ghṛtvā tarjayitvā kathayitumārabdhavān, he prabho, tat tvatto dūraṁ yātu, tvāṁ prati kadāpi na ghaṭiṣyate|

23 kintu sa vadanaṁ parāvartya pitaraṁ jagāda, he vighnakārin, matsammukhād dūrībhava, tvaṁ māṁ bādhase, īśvarīyakāryyāt mānuṣīyakāryyaṁ tubhyaṁ rocate|

24 anantaraṁ yīśuḥ svīyaśiṣyān uktavān yaḥ kaścit mama paścādgāmī bhavitum icchati, sa svaṁ dāmyatu, tathā svakruśaṁ gṛhlan matpaścādāyātu|

25 yato yaḥ prāṇān rakṣitumicchati, sa tān hārayiṣyati, kintu yo madarthaṁ nijaprāṇān hārayati, sa tān prāpsyati|

26 mānuṣo yadi sarvvaṁ jagat labhate nijapraṇān hārayati, tarhi tasya ko lābhaḥ? manujo nijaprāṇānāṁ vinimayena vā kiṁ dātuṁ śaknoti?

27 manujasutaḥ svadūtaiḥ sākaṁ pituḥ prabhāveṇāgamiṣyati; tadā pratimanujaṁ svasvakarmmānusārāt phalaṁ dāsyati|

28 ahaṁ yuṣmān tathyaṁ vacmi, sarājyaṁ manujasutam āgataṁ na paśyanto mṛtyuṁ na svādiṣyanti, etādṛśāḥ katipayajanā atrāpi daṇḍāyamānāḥ santi|

mathilikhitaḥ susaṁvādaḥ 17

1 anantaraṁ ṣaḍdinebhyaḥ paraṁ yīśuḥ pitaraṁ yākūbaṁ tatsahajaṁ yohanañca gṛhlan uccādre rviviktasthānam āgatya teṣāṁ samakṣaṁ rūpamanyat dadhāra|

2 tena tadāsyaṁ tejasvi, tadābharaṇam ālokavat pāṇḍaramabhavat|

3 anyacca tena sākaṁ saṁlapantau mūsā eliyaśca tebhyo darśanaṁ dadatuḥ|

4 tadānīṁ pitaro yīśuṁ jagāda, he prabho sthitiratrāsmākaṁ śubhā, yadi bhavatānumanyate, tarhi bhavadarthamekaṁ mūsārthamekam eliyārthañcaikam iti trīṇi dūṣyāṇi nirmmama|

5 etatkathanakāla eka ujjavalaḥ payodasteṣāmupari chāyāṁ kṛtavān, vāridād eṣā nabhasīyā vāg babhūva, mamāyaṁ priyaḥ putraḥ, asmin mama mahāsantoṣa etasya vākyaṁ yūyaṁ niśāmayata|

6 kintu vācametāṁ śṛṇvantaeva śiṣyā mṛśaṁ śaṅkamānā nyubjā nyapatan|

7 tadā yīśurāgatya teṣāṁ gātrāṇi spṛśan uvāca, uttiṣṭhata, mā bhaiṣṭa|

8 tadānīṁ netrāṇyunmīlya yīśuṁ vinā kamapi na dadṛśuḥ|

9 tataḥ param adreravarohaṇakāle yīśustān ityādideśa, manujasutasya mṛtānāṁ madhyādutthānaṁ yāvanna jāyate, tāvat yuṣmābhiretaddarśanaṁ kasmaicidapi na kathayitavyaṁ|

10 tadā śiṣyāstaṁ papracchuḥ, prathamam eliya āyāsyatīti kuta upādhyāyairucyate?

11 tato yīśuḥ pratyavādīt, eliyaḥ prāgetya sarvvāṇi sādhayiṣyatīti satyaṁ,

12 kintvahaṁ yuṣmān vacmi, eliya etya gataḥ, te tamaparicitya tasmin yathecchaṁ vyavajahuḥ; manujasutenāpi teṣāmantike tādṛg duḥkhaṁ bhoktavyaṁ|

13 tadānīṁ sa majjayitāraṁ yohanamadhi kathāmetāṁ vyāhṛtavān, itthaṁ tacchiṣyā bubudhire|

14 paścāt teṣu jananivahasyāntikamāgateṣu kaścit manujastadantikametya jānūnī pātayitvā kathitavān,

15 he prabho, matputraṁ prati kṛpāṁ vidadhātu, sopasmārāmayena bhṛśaṁ vyathitaḥ san punaḥ puna rvahnau muhu rjalamadhye patati|

16 tasmād bhavataḥ śiṣyāṇāṁ samīpe tamānayaṁ kintu te taṁ svāsthaṁ karttuṁ na śaktāḥ|

17 tadā yīśuḥ kathitavān re aviśvāsinaḥ, re vipathagāminaḥ, punaḥ katikālān ahaṁ yuṣmākaṁ sannidhau sthāsyāmi? katikālān vā yuṣmān sahiṣye? tamatra mamāntikamānayata|

18 paścād yīśunā tarjataeva sa bhūtastaṁ vihāya gatavān, taddaṇḍaeva sa bālako nirāmayo'bhūt|

19 tataḥ śiṣyā guptaṁ yīśumupāgatya babhāṣire, kuto vayaṁ taṁ bhūtaṁ tyājayituṁ na śaktāḥ?

20 yīśunā te proktāḥ, yuṣmākamapratyayāt;

21 yuṣmānahaṁ tathyaṁ vacmi yadi yuṣmākaṁ sarṣapaikamātropi viśvāso jāyate, tarhi yuṣmābhirasmin śaile tvamitaḥ sthānāt tat sthānaṁ yāhīti brūte sa tadaiva caliṣyati, yuṣmākaṁ kimapyasādhyañca karmma na sthāsyāti| kintu prārthanopavāsau vinaitādṛśo bhūto na tyājyeta|

22 aparaṁ teṣāṁ gālīlpradeśe bhramaṇakāle yīśunā te gaditāḥ, manujasuto janānāṁ kareṣu samarpayiṣyate tai rhaniṣyate ca,

23 kintu tṛtīye'hi्na ma utthāpiṣyate, tena te bhṛśaṁ duḥkhitā babhūvaḥ|

24 tadanantaraṁ teṣu kapharnāhūmnagaramāgateṣu karasaṁgrāhiṇaḥ pitarāntikamāgatya papracchuḥ, yuṣmākaṁ guruḥ kiṁ mandirārthaṁ karaṁ na dadāti? tataḥ pitaraḥ kathitavān dadāti|

25 tatastasmin gṛhamadhyamāgate tasya kathākathanāt pūrvvameva yīśuruvāca, he śimon, medinyā rājānaḥ svasvāpatyebhyaḥ kiṁ videśibhyaḥ kebhyaḥ karaṁ gṛhlanti? atra tvaṁ kiṁ budhyase? tataḥ pitara uktavān, videśibhyaḥ|

26 tadā yīśuruktavān, tarhi santānā muktāḥ santi|

27 tathāpi yathāsmābhisteṣāmantarāyo na janyate, tatkṛte jaladhestīraṁ gatvā vaḍiśaṁ kṣipa, tenādau yo mīna utthāsyati, taṁ ghṛtvā tanmukhe mocite tolakaikaṁ rūpyaṁ prāpsyasi, tad gṛhītvā tava mama ca kṛte tebhyo dehi|

mathilikhitaḥ susaṁvādaḥ 18

1 tadānīṁ śiṣyā yīśoḥ samīpamāgatya pṛṣṭavantaḥ svargarājye kaḥ śreṣṭhaḥ?

2 tato yīśuḥ kṣudramekaṁ bālakaṁ svasamīpamānīya teṣāṁ madhye nidhāya jagāda,

3 yuṣmānahaṁ satyaṁ bravīmi, yūyaṁ manovinimayena kṣudrabālavat na santaḥ svargarājyaṁ praveṣṭuṁ na śaknutha|

4 yaḥ kaścid etasya kṣudrabālakasya samamātmānaṁ namrīkaroti, saeva svargarājaye śreṣṭhaḥ|

5 yaḥ kaścid etādṛśaṁ kṣudrabālakamekaṁ mama nāmni gṛhlāti, sa māmeva gṛhlāti|

6 kintu yo jano mayi kṛtaviśvāsānāmeteṣāṁ kṣudraprāṇinām ekasyāpi vidhniṁ janayati, kaṇṭhabaddhapeṣaṇīkasya tasya sāgarāgādhajale majjanaṁ śreyaḥ|

7 vighnāt jagataḥ santāpo bhaviṣyati, vighno'vaśyaṁ janayiṣyate, kintu yena manujena vighno janiṣyate tasyaiva santāpo bhaviṣyati|

8 tasmāt tava karaścaraṇo vā yadi tvāṁ bādhate, tarhi taṁ chittvā nikṣipa, dvikarasya dvipadasya vā tavānaptavahnau nikṣepāt, khañjasya vā chinnahastasya tava jīvane praveśo varaṁ|

9 aparaṁ tava netraṁ yadi tvāṁ bādhate, tarhi tadapyutpāvya nikṣipa, dvinetrasya narakāgnau nikṣepāt kāṇasya tava jīvane praveśo varaṁ|

10 tasmādavadhaddhaṁ, eteṣāṁ kṣudraprāṇinām ekamapi mā tucchīkuruta,

11 yato yuṣmānahaṁ tathyaṁ bravīmi, svarge teṣāṁ dūtā mama svargasthasya piturāsyaṁ nityaṁ paśyanti| evaṁ ye ye hāritāstān rakṣituṁ manujaputra āgacchat|

12 yūyamatra kiṁ viviṁgghve? kasyacid yadi śataṁ meṣāḥ santi, teṣāmeko hāryyate ca, tarhi sa ekonaśataṁ meṣān vihāya parvvataṁ gatvā taṁ hāritamekaṁ kiṁ na mṛgayate?

13 yadi ca kadācit tanmeṣoddeśaṁ lamate, tarhi yuṣmānahaṁ satyaṁ kathayāmi, so'vipathagāmibhya ekonaśatameṣebhyopi tadekahetoradhikam āhlādate|

14 tadvad eteṣāṁ kṣudraprāeिnām ekopi naśyatīti yuṣmākaṁ svargasthapitu rnābhimatam|

15 yadyapi tava bhrātā tvayi kimapyaparādhyati, tarhi gatvā yuvayordvayoḥ sthitayostasyāparādhaṁ taṁ jñāpaya| tatra sa yadi tava vākyaṁ śṛṇoti, tarhi tvaṁ svabhrātaraṁ prāptavān,

16 kintu yadi na śṛṇoti, tarhi dvābhyāṁ tribhi rvā sākṣībhiḥ sarvvaṁ vākyaṁ yathā niścitaṁ jāyate, tadartham ekaṁ dvau vā sākṣiṇau gṛhītvā yāhi|

17 tena sa yadi tayo rvākyaṁ na mānyate, tarhi samājaṁ tajjñāpaya, kintu yadi samājasyāpi vākyaṁ na mānyate,tarhi sa tava samīpe devapūjaka̮iva caṇḍāla̮iva ca bhaviṣyati|

18 ahaṁ yuṣmān satyaṁ vadāmi, yuṣmābhiḥ pṛthivyāṁ yad badhyate tat svarge bhaṁtsyate; medinyāṁ yat bhocyate, svarge'pi tat mokṣyate|

19 punarahaṁ yuṣmān vadāmi, medinyāṁ yuṣmākaṁ yadi dvāvekavākyībhūya kiñcit prārthayete, tarhi mama svargasthapitrā tat tayoḥ kṛte sampannaṁ bhaviṣyati|

20 yato yatra dvau trayo vā mama nānni milanti, tatraivāhaṁ teṣāṁ madhye'smi|

21 tadānīṁ pitarastatsamīpamāgatya kathitavān he prabho, mama bhrātā mama yadyaparādhyati, tarhi taṁ katikṛtvaḥ kṣamiṣye?

22 kiṁ saptakṛtvaḥ? yīśustaṁ jagāda, tvāṁ kevalaṁ saptakṛtvo yāvat na vadāmi, kintu saptatyā guṇitaṁ saptakṛtvo yāvat|

23 aparaṁ nijadāsaiḥ saha jigaṇayiṣuḥ kaścid rājeva svargarājayaṁ|

24 ārabdhe tasmin gaṇane sārddhasahasramudrāpūritānāṁ daśasahasrapuṭakānām eko'ghamarṇastatsamakṣamānāyi|

25 tasya pariśodhanāya dravyābhāvāt pariśodhanārthaṁ sa tadīyabhāryyāputrādisarvvasvañca vikrīyatāmiti tatprabhurādideśa|

26 tena sa dāsastasya pādayoḥ patan praṇamya kathitavān , he prabho bhavatā ghairyye kṛte mayā sarvvaṁ pariśodhiṣyate|

27 tadānīṁ dāsasya prabhuḥ sakaruṇaḥ san sakalarṇaṁ kṣamitvā taṁ tatyāja|

28 kintu tasmin dāse bahi ryāte, tasya śataṁ mudrācaturthāṁśān yo dhārayati, taṁ sahadāsaṁ dṛṣdvā tasya kaṇṭhaṁ niṣpīḍya gaditavān, mama yat prāpyaṁ tat pariśodhaya|

29 tadā tasya sahadāsastatpādayoḥ patitvā vinīya babhāṣe, tvayā dhairyye kṛte mayā sarvvaṁ pariśodhiṣyate|

30 tathāpi sa tat nāṅagīkṛtya yāvat sarvvamṛṇaṁ na pariśodhitavān tāvat taṁ kārāyāṁ sthāpayāmāsa|

31 tadā tasya sahadāsāstasyaitādṛg ācaraṇaṁ vilokya prabhoḥ samīpaṁ gatvā sarvvaṁ vṛttāntaṁ nivedayāmāsuḥ|

32 tadā tasya prabhustamāhūya jagāda, re duṣṭa dāsa, tvayā matsannidhau prārthite mayā tava sarvvamṛṇaṁ tyaktaṁ;

33 yathā cāhaṁ tvayi karuṇāṁ kṛtavān, tathaiva tvatsahadāse karuṇākaraṇaṁ kiṁ tava nocitaṁ?

34 iti kathayitvā tasya prabhuḥ kruddhyan nijaprāpyaṁ yāvat sa na pariśodhitavān, tāvat prahārakānāṁ kareṣu taṁ samarpitavān|

35 yadi yūyaṁ svāntaḥkaraṇaiḥ svasvasahajānām aparādhān na kṣamadhve, tarhi mama svargasyaḥ pitāpi yuṣmān pratītthaṁ kariṣyati|

mathilikhitaḥ susaṁvādaḥ 19

1 anantaram etāsu kathāsu samāptāsu yīśu rgālīlapradeśāt prasthāya yardantīrasthaṁ yihūdāpradeśaṁ prāptaḥ|

2 tadā tatpaścāt jananivahe gate sa tatra tān nirāmayān akarot|

3 tadanantaraṁ phirūśinastatsamīpamāgatya pārīkṣituṁ taṁ papracchuḥ, kasmādapi kāraṇāt nareṇa svajāyā parityājyā na vā?

4 sa pratyuvāca, prathamam īśvaro naratvena nārītvena ca manujān sasarja, tasmāt kathitavān,

5 mānuṣaḥ svapitarau parityajya svapatnyām āsakṣyate, tau dvau janāvekāṅgau bhaviṣyataḥ, kimetad yuṣmābhi rna paṭhitam?

6 atastau puna rna dvau tayorekāṅgatvaṁ jātaṁ, īśvareṇa yacca samayujyata, manujo na tad bhindyāt|

7 tadānīṁ te taṁ pratyavadan, tathātve tyājyapatraṁ dattvā svāṁ svāṁ jāyāṁ tyaktuṁ vyavasthāṁ mūsāḥ kathaṁ lilekha?

8 tataḥ sa kathitavān, yuṣmākaṁ manasāṁ kāṭhinyād yuṣmān svāṁ svāṁ jāyāṁ tyaktum anvamanyata kintu prathamād eṣo vidhirnāsīt|

9 ato yuṣmānahaṁ vadāmi, vyabhicāraṁ vinā yo nijajāyāṁ tyajet anyāñca vivahet, sa paradārān gacchati; yaśca tyaktāṁ nārīṁ vivahati sopi paradāreṣu ramate|

10 tadā tasya śiṣyāstaṁ babhāṣire, yadi svajāyayā sākaṁ puṁsa etādṛk sambandho jāyate, tarhi vivahanameva na bhadraṁ|

11 tataḥ sa uktavān, yebhyastatsāmarthyaṁ ādāyi, tān vinānyaḥ kopi manuja etanmataṁ grahītuṁ na śaknoti|

12 katipayā jananaklībaḥ katipayā narakṛtaklībaḥ svargarājyāya katipayāḥ svakṛtaklībāśca santi, ye grahītuṁ śaknuvanti te gṛhlantu|

13 aparam yathā sa śiśūnāṁ gātreṣu hastaṁ datvā prārthayate, tadarthaṁ tatsamīṁpaṁ śiśava ānīyanta, tata ānayitṛn śiṣyāstiraskṛtavantaḥ|

14 kintu yīśuruvāca, śiśavo madantikam āgacchantu, tān mā vārayata, etādṛśāṁ śiśūnāmeva svargarājyaṁ|

15 tataḥ sa teṣāṁ gātreṣu hastaṁ datvā tasmāt sthānāt pratasthe|

16 aparam eka āgatya taṁ papraccha, he paramaguro, anantāyuḥ prāptuṁ mayā kiṁ kiṁ satkarmma karttavyaṁ?

17 tataḥ sa uvāca, māṁ paramaṁ kuto vadasi? vineścaraṁ na kopi paramaḥ, kintu yadyanantāyuḥ prāptuṁ vāñchasi, tarhyājñāḥ pālaya|

18 tadā sa pṛṣṭavān, kāḥ kā ājñāḥ? tato yīśuḥ kathitavān, naraṁ mā hanyāḥ, paradārān mā gaccheḥ, mā corayeḥ, mṛṣāsākṣyaṁ mā dadyāḥ,

19 nijapitarau saṁmanyasva, svasamīpavāsini svavat prema kuru|

20 sa yuvā kathitavān, ā bālyād etāḥ pālayāmi, idānīṁ kiṁ nyūnamāste?

21 tato yīśuravadat, yadi siddho bhavituṁ vāñchasi, tarhi gatvā nijasarvvasvaṁ vikrīya daridrebhyo vitara, tataḥ svarge vittaṁ lapsyase; āgaccha, matpaścādvarttī ca bhava|

22 etāṁ vācaṁ śrutvā sa yuvā svīyabahusampatte rviṣaṇaḥ san calitavān|

23 tadā yīśuḥ svaśiṣyān avadat, dhanināṁ svargarājyapraveśo mahāduṣkara iti yuṣmānahaṁ tathyaṁ vadāmi|

24 punarapi yuṣmānahaṁ vadāmi, dhanināṁ svargarājyapraveśāt sūcīchidreṇa mahāṅgagamanaṁ sukaraṁ|

25 iti vākyaṁ niśamya śiṣyā aticamatkṛtya kathayāmāsuḥ; tarhi kasya paritrāṇaṁ bhavituṁ śaknoti?

26 tadā sa tān dṛṣdvā kathayāmāsa, tat mānuṣāṇāmaśakyaṁ bhavati, kintvīśvarasya sarvvaṁ śakyam|

27 tadā pitarastaṁ gaditavān, paśya, vayaṁ sarvvaṁ parityajya bhavataḥ paścādvarttino 'bhavāma; vayaṁ kiṁ prāpsyāmaḥ?

28 tato yīśuḥ kathitavān, yuṣmānahaṁ tathyaṁ vadāmi, yūyaṁ mama paścādvarttino jātā iti kāraṇāt navīnasṛṣṭikāle yadā manujasutaḥ svīyaiścaryyasiṁhāsana upavekṣyati, tadā yūyamapi dvādaśasiṁhāsaneṣūpaviśya isrāyelīyadvādaśavaṁśānāṁ vicāraṁ kariṣyatha|

29 anyacca yaḥ kaścit mama nāmakāraṇāt gṛhaṁ vā bhrātaraṁ vā bhaginīṁ vā pitaraṁ vā mātaraṁ vā jāyāṁ vā bālakaṁ vā bhūmiṁ parityajati, sa teṣāṁ śataguṇaṁ lapsyate, anantāyumo'dhikāritvañca prāpsyati|

30 kintu agrīyā aneke janāḥ paścāt, paścātīyāścāneke lokā agre bhaviṣyanti|

mathilikhitaḥ susaṁvādaḥ 20

1 svargarājyam etādṛśā kenacid gṛhasyena samaṁ, yo'tiprabhāte nijadrākṣākṣetre kṛṣakān niyoktuṁ gatavān|

2 paścāt taiḥ sākaṁ dinaikabhṛtiṁ mudrācaturthāṁśaṁ nirūpya tān drākṣākṣetraṁ prerayāmāsa|

3 anantaraṁ praharaikavelāyāṁ gatvā haṭṭe katipayān niṣkarmmakān vilokya tānavadat,

4 yūyamapi mama drākṣākṣetraṁ yāta, yuṣmabhyamahaṁ yogyabhṛtiṁ dāsyāmi, tataste vavrajuḥ|

5 punaśca sa dvitīyatṛtīyayoḥ praharayo rbahi rgatvā tathaiva kṛtavān|

6 tato daṇḍadvayāvaśiṣṭāyāṁ velāyāṁ bahi rgatvāparān katipayajanān niṣkarmmakān vilokya pṛṣṭavān, yūyaṁ kimartham atra sarvvaṁ dinaṁ niṣkarmmāṇastiṣṭhatha?

7 te pratyavadan, asmān na kopi karmamaṇi niyuṁkte| tadānīṁ sa kathitavān, yūyamapi mama drākṣākṣetraṁ yāta, tena yogyāṁ bhṛtiṁ lapsyatha|

8 tadanantaraṁ sandhyāyāṁ satyāṁ saeva drākṣākṣetrapatiradhyakṣaṁ gadivān, kṛṣakān āhūya śeṣajanamārabhya prathamaṁ yāvat tebhyo bhṛtiṁ dehi|

9 tena ye daṇḍadvayāvasthite samāyātāsteṣām ekaiko jano mudrācaturthāṁśaṁ prāpnot|

10 tadānīṁ prathamaniyuktā janā āgatyānumitavanto vayamadhikaṁ prapsyāmaḥ, kintu tairapi mudrācaturthāṁśo'lābhi|

11 tataste taṁ gṛhītvā tena kṣetrapatinā sākaṁ vāgyuddhaṁ kurvvantaḥ kathayāmāsuḥ,

12 vayaṁ kṛtsnaṁ dinaṁ tāpakleśau soḍhavantaḥ, kintu paścātāyā se janā daṇḍadvayamātraṁ pariśrāntavantaste'smābhiḥ samānāṁśāḥ kṛtāḥ|

13 tataḥ sa teṣāmekaṁ pratyuvāca, he vatsa, mayā tvāṁ prati kopyanyāyo na kṛtaḥ kiṁ tvayā matsamakṣaṁ mudrācaturthāṁśo nāṅgīkṛtaḥ?

14 tasmāt tava yat prāpyaṁ tadādāya yāhi, tubhyaṁ yati, paścātīyaniyuktalokāyāpi tati dātumicchāmi|

15 svecchayā nijadravyavyavaharaṇaṁ kiṁ mayā na karttavyaṁ? mama dātṛtvāt tvayā kim īrṣyādṛṣṭiḥ kriyate?

16 ittham agrīyalokāḥ paścatīyā bhaviṣyanti, paścātīyajanāścagrīyā bhaviṣyanti, ahūtā bahavaḥ kintvalpe manobhilaṣitāḥ|

17 tadanantaraṁ yīśu ryirūśālamnagaraṁ gacchan mārgamadhye śiṣyān ekānte vabhāṣe,

18 paśya vayaṁ yirūśālamnagaraṁ yāmaḥ, tatra pradhānayājakādhyāpakānāṁ kareṣu manuṣyaputraḥ samarpiṣyate;

19 te ca taṁ hantumājñāpya tiraskṛtya vetreṇa praharttuṁ kruśe dhātayituñcānyadeśīyānāṁ kareṣu samarpayiṣyanti, kintu sa tṛtīyadivase śmaśānād utthāpiṣyate|

20 tadānīṁ sivadīyasya nārī svaputrāvādāya yīśoḥ samīpam etya praṇamya kañcanānugrahaṁ taṁ yayāce|

21 tadā yīśustāṁ proktavān, tvaṁ kiṁ yācase? tataḥ sā babhāṣe, bhavato rājatve mamānayoḥ sutayorekaṁ bhavaddakṣiṇapārśve dvitīyaṁ vāmapārśva upaveṣṭum ājñāpayatu|

22 yīśuḥ pratyuvāca, yuvābhyāṁ yad yācyate, tanna budhyate, ahaṁ yena kaṁsena pāsyāmi yuvābhyāṁ kiṁ tena pātuṁ śakyate? ahañca yena majjenena majjiṣye, yuvābhyāṁ kiṁ tena majjayituṁ śakyate? te jagaduḥ śakyate|

23 tadā sa uktavān, yuvāṁ mama kaṁsenāvaśyaṁ pāsyathaḥ, mama majjanena ca yuvāmapi majjiṣyethe, kintu yeṣāṁ kṛte mattātena nirūpitam idaṁ tān vihāyānyaṁ kamapi maddakṣiṇapārśve vāmapārśve ca samupaveśayituṁ mamādhikāro nāsti|

24 etāṁ kathāṁ śrutvānye daśaśiṣyāstau bhrātarau prati cukupuḥ|

25 kintu yīśuḥ svasamīpaṁ tānāhūya jagāda, anyadeśīyalokānāṁ narapatayastān adhikurvvanti, ye tu mahāntaste tān śāsati, iti yūyaṁ jānītha|

26 kintu yuṣmākaṁ madhye na tathā bhavet, yuṣmākaṁ yaḥ kaścit mahān bubhūṣati, sa yuṣmān seveta;

27 yaśca yuṣmākaṁ madhye mukhyo bubhūṣati, sa yuṣmākaṁ dāso bhavet|

28 itthaṁ manujaputraḥ sevyo bhavituṁ nahi, kintu sevituṁ bahūnāṁ paritrāṇamūlyārthaṁ svaprāṇān dātuñcāgataḥ|

29 anantaraṁ yirīhonagarāt teṣāṁ bahirgamanasamaye tasya paścād bahavo lokā vavrajuḥ|

30 aparaṁ vartmapārśva upaviśantau dvāvandhau tena mārgeṇa yīśo rgamanaṁ niśamya proccaiḥ kathayāmāsatuḥ, he prabho dāyūdaḥ santāna, āvayo rdayāṁ vidhehi|

31 tato lokāḥ sarvve tuṣṇīmbhavatamityuktvā tau tarjayāmāsuḥ; tathāpi tau punaruccaiḥ kathayāmāsatuḥ he prabho dāyūdaḥ santāna, āvāṁ dayasva|

32 tadānīṁ yīśuḥ sthagitaḥ san tāvāhūya bhāṣitavān, yuvayoḥ kṛte mayā kiṁ karttarvyaṁ? yuvāṁ kiṁ kāmayethe?

33 tadā tāvuktavantau, prabho netrāṇi nau prasannāni bhaveyuḥ|

34 tadānīṁ yīśustau prati pramannaḥ san tayo rnetrāṇi pasparśa, tenaiva tau suvīkṣāñcakrāte tatpaścāt jagmutuśca|

mathilikhitaḥ susaṁvādaḥ 21

1 anantaraṁ teṣu yirūśālamnagarasya samīpaverttino jaitunanāmakadharādharasya samīpasthtiṁ baitphagigrāmam āgateṣu, yīśuḥ śiṣyadvayaṁ preṣayan jagāda,

2 yuvāṁ sammukhasthagrāmaṁ gatvā baddhāṁ yāṁ savatsāṁ garddabhīṁ haṭhāt prāpsyathaḥ, tāṁ mocayitvā madantikam ānayataṁ|

3 tatra yadi kaścit kiñcid vakṣyati, tarhi vadiṣyathaḥ, etasyāṁ prabhoḥ prayojanamāste, tena sa tatkṣaṇāt praheṣyati|

4 sīyonaḥ kanyakāṁ yūyaṁ bhāṣadhvamiti bhāratīṁ| paśya te namraśīlaḥ san nṛpa āruhya gardabhīṁ| arthādāruhya tadvatsamāyāsyati tvadantikaṁ|

5 bhaviṣyadvādinoktaṁ vacanamidaṁ tadā saphalamabhūt|

6 anantaraṁ tau śṣyiौ yīśo ryathānideśaṁ taṁ grāmaṁ gatvā

7 gardabhīṁ tadvatsañca samānītavantau, paścāt tadupari svīyavasanānī pātayitvā tamārohayāmāsatuḥ|

8 tato bahavo lokā nijavasanāni pathi prasārayitumārebhire, katipayā janāśca pādapaparṇādikaṁ chitvā pathi vistārayāmāsuḥ|

9 agragāminaḥ paścādgāminaśca manujā uccairjaya jaya dāyūdaḥ santāneti jagaduḥ parameśvarasya nāmnā ya āyāti sa dhanyaḥ, sarvvoparisthasvargepi jayati|

10 itthaṁ tasmin yirūśālamaṁ praviṣṭe ko'yamiti kathanāt kṛtsnaṁ nagaraṁ cañcalamabhavat|

11 tatra lokoḥ kathayāmāsuḥ, eṣa gālīlpradeśīya-nāsaratīya-bhaviṣyadvādī yīśuḥ|

12 anantaraṁ yīśurīśvarasya mandiraṁ praviśya tanmadhyāt krayavikrayiṇo vahiścakāra; vaṇijāṁ mudrāsanānī kapotavikrayiṇāñcasanānī ca nyuvjayāmāsa|

13 aparaṁ tānuvāca, eṣā lipirāste, "mama gṛhaṁ prārthanāgṛhamiti vikhyāsyati", kintu yūyaṁ tad dasyūnāṁ gahvaraṁ kṛtavantaḥ|

14 tadanantaram andhakhañcalokāstasya samīpamāgatāḥ, sa tān nirāmayān kṛtavān|

15 yadā pradhānayājakā adhyāpakāśca tena kṛtānyetāni citrakarmmāṇi dadṛśuḥ, jaya jaya dāyūdaḥ santāna, mandire bālakānām etādṛśam uccadhvaniṁ śuśruvuśca, tadā mahākruddhā babhūvaḥ,

16 taṁ papracchuśca, ime yad vadanti, tat kiṁ tvaṁ śṛṇoṣi? tato yīśustān avocat, satyam; stanyapāyiśiśūnāñca bālakānāñca vaktrataḥ| svakīyaṁ mahimānaṁ tvaṁ saṁprakāśayasi svayaṁ| etadvākyaṁ yūyaṁ kiṁ nāpaṭhata?

17 tatastān vihāya sa nagarād baithaniyāgrāmaṁ gatvā tatra rajanīṁ yāpayāmāsa|

18 anantaraṁ prabhāte sati yīśuḥ punarapi nagaramāgacchan kṣudhārtto babhūva|

19 tato mārgapārśva uḍumbaravṛkṣamekaṁ vilokya tatsamīpaṁ gatvā patrāṇi vinā kimapi na prāpya taṁ pādapaṁ provāca, adyārabhya kadāpi tvayi phalaṁ na bhavatu; tena tatkṣaṇāt sa uḍumbaramāhīruhaḥ śuṣkatāṁ gataḥ|

20 tad dṛṣṭvā śiṣyā āścaryyaṁ vijñāya kathayāmāsuḥ, āḥ, uḍumvarapādapo'titūrṇaṁ śuṣko'bhavat|

21 tato yīśustānuvāca, yuṣmānahaṁ satyaṁ vadāmi, yadi yūyamasandigdhāḥ pratītha, tarhi yūyamapi kevaloḍumvarapādapaṁ pratītthaṁ karttuṁ śakṣyatha, tanna, tvaṁ calitvā sāgare pateti vākyaṁ yuṣmābhirasmina śaile proktepi tadaiva tad ghaṭiṣyate|

22 tathā viśvasya prārthya yuṣmābhi ryad yāciṣyate, tadeva prāpsyate|

23 anantaraṁ mandiraṁ praviśyopadeśanasamaye tatsamīpaṁ pradhānayājakāḥ prācīnalokāścāgatya papracchuḥ, tvayā kena sāmarthyanaitāni karmmāṇi kriyante? kena vā tubhyametāni sāmarthyāni dattāni?

24 tato yīśuḥ pratyavadat, ahamapi yuṣmān vācamekāṁ pṛcchāmi, yadi yūyaṁ taduttaraṁ dātuṁ śakṣyatha, tadā kena sāmarthyena karmmāṇyetāni karomi, tadahaṁ yuṣmān vakṣyāmi|

25 yohano majjanaṁ kasyājñayābhavat? kimīśvarasya manuṣyasya vā? tataste parasparaṁ vivicya kathayāmāsuḥ, yadīśvarasyeti vadāmastarhi yūyaṁ taṁ kuto na pratyaita? vācametāṁ vakṣyati|

26 manuṣyasyeti vaktumapi lokebhyo bibhīmaḥ, yataḥ sarvvairapi yohan bhaviṣyadvādīti jñāyate|

27 tasmāt te yīśuṁ pratyavadan, tad vayaṁ na vidmaḥ| tadā sa tānuktavān, tarhi kena sāmarathyena karmmāṇyetānyahaṁ karomi, tadapyahaṁ yuṣmān na vakṣyāmi|

28 kasyacijjanasya dvau sutāvāstāṁ sa ekasya sutasya samīpaṁ gatvā jagāda, he suta, tvamadya mama drākṣākṣetre karmma kartuṁ vraja|

29 tataḥ sa uktavān, na yāsyāmi, kintu śeṣe'nutapya jagāma|

30 anantaraṁ sonyasutasya samīpaṁ gatvā tathaiva kathtivān; tataḥ sa pratyuvāca, maheccha yāmi, kintu na gataḥ|

31 etayoḥ putrayo rmadhye piturabhimataṁ kena pālitaṁ? yuṣmābhiḥ kiṁ budhyate? tataste pratyūcuḥ, prathamena puुtreṇa| tadānīṁ yīśustānuvāca, ahaṁ yuṣmān tathyaṁ vadāmi, caṇḍālā gaṇikāśca yuṣmākamagrata īśvarasya rājyaṁ praviśanti|

32 yato yuṣmākaṁ samīpaṁ yohani dharmmapathenāgate yūyaṁ taṁ na pratītha, kintu caṇḍālā gaṇikāśca taṁ pratyāyan, tad vilokyāpi yūyaṁ pratyetuṁ nākhidyadhvaṁ|

33 aparamekaṁ dṛṣṭāntaṁ śṛṇuta, kaścid gṛhasthaḥ kṣetre drākṣālatā ropayitvā taccaturdikṣu vāraṇīṁ vidhāya tanmadhye drākṣāyantraṁ sthāpitavān, māñcañca nirmmitavān, tataḥ kṛṣakeṣu tat kṣetraṁ samarpya svayaṁ dūradeśaṁ jagāma|

34 tadanantaraṁ phalasamaya upasthite sa phalāni prāptuṁ kṛṣīvalānāṁ samīpaṁ nijadāsān preṣayāmāsa|

35 kintu kṛṣīvalāstasya tān dāseyān dhṛtvā kañcana prahṛtavantaḥ, kañcana pāṣāṇairāhatavantaḥ, kañcana ca hatavantaḥ|

36 punarapi sa prabhuḥ prathamato'dhikadāseyān preṣayāmāsa, kintu te tān pratyapi tathaiva cakruḥ|

37 anantaraṁ mama sute gate taṁ samādariṣyante, ityuktvā śeṣe sa nijasutaṁ teṣāṁ sannidhiṁ preṣayāmāsa|

38 kintu te kṛṣīvalāḥ sutaṁ vīkṣya parasparam iti mantrayitum ārebhire, ayamuttarādhikārī vayamenaṁ nihatyāsyādhikāraṁ svavaśīkariṣyāmaḥ|

39 paścāt te taṁ dhṛtvā drākṣākṣetrād bahiḥ pātayitvābadhiṣuḥ|

40 yadā sa drākṣākṣetrapatirāgamiṣyati, tadā tān kṛṣīvalān kiṁ kariṣyati?

41 tataste pratyavadan, tān kaluṣiṇo dāruṇayātanābhirāhaniṣyati, ye ca samayānukramāt phalāni dāsyanti, tādṛśeṣu kṛṣīvaleṣu kṣetraṁ samarpayiṣyati|

42 tadā yīśunā te gaditāḥ, grahaṇaṁ na kṛtaṁ yasya pāṣāṇasya nicāyakaiḥ| pradhānaprastaraḥ koṇe saeva saṁbhaviṣyati| etat pareśituḥ karmmāsmadṛṣṭāvadbhutaṁ bhavet| dharmmagranthe likhitametadvacanaṁ yuṣmābhiḥ kiṁ nāpāṭhi?

43 tasmādahaṁ yuṣmān vadāmi, yuṣmatta īśvarīyarājyamapanīya phalotpādayitranyajātaye dāyiṣyate|

44 yo jana etatpāṣāṇopari patiṣyati, taṁ sa bhaṁkṣyate, kintvayaṁ pāṣāṇo yasyopari patiṣyati, taṁ sa dhūlivat cūrṇīkariṣyati|

45 tadānīṁ prādhanayājakāḥ phirūśinaśca tasyemāṁ dṛṣṭāntakathāṁ śrutvā so'smānuddiśya kathitavān, iti vijñāya taṁ dharttuṁ ceṣṭitavantaḥ;

46 kintu lokebhyo bibhyuḥ, yato lokaiḥ sa bhaviṣyadvādītyajñāyi|

mathilikhitaḥ susaṁvādaḥ 22

1 anantaraṁ yīśuḥ punarapi dṛṣṭāntena tān avādīt,

2 svargīyarājyam etādṛśasya nṛpateḥ samaṁ, yo nija putraṁ vivāhayan sarvvān nimantritān ānetuṁ dāseyān prahitavān,

3 kintu te samāgantuṁ neṣṭavantaḥ|

4 tato rājā punarapi dāsānanyān ityuktvā preṣayāmāsa, nimantritān vadata, paśyata, mama bhejyamāsāditamāste, nijavṭaṣādipuṣṭajantūn mārayitvā sarvvaṁ khādyadravyamāsāditavān, yūyaṁ vivāhamāgacchata|

5 tathapi te tucchīkṛtya kecit nijakṣetraṁ kecid vāṇijyaṁ prati svasvamārgeṇa calitavantaḥ|

6 anye lokāstasya dāseyān dhṛtvā daurātmyaṁ vyavahṛtya tānavadhiṣuḥ|

7 anantaraṁ sa nṛpatistāṁ vārttāṁ śrutvā krudhyan sainyāni prahitya tān ghātakān hatvā teṣāṁ nagaraṁ dāhayāmāsa|

8 tataḥ sa nijadāseyān babhāṣe, vivāhīyaṁ bhojyamāsāditamāste, kintu nimantritā janā ayogyāḥ|

9 tasmād yūyaṁ rājamārgaṁ gatvā yāvato manujān paśyata, tāvataeva vivāhīyabhojyāya nimantrayata|

10 tadā te dāseyā rājamārgaṁ gatvā bhadrān abhadrān vā yāvato janān dadṛśuḥ, tāvataeva saṁgṛhyānayan; tato'bhyāgatamanujai rvivāhagṛham apūryyata|

11 tadānīṁ sa rājā sarvvānabhyāgatān draṣṭum abhyantaramāgatavān; tadā tatra vivāhīyavasanahīnamekaṁ janaṁ vīkṣya taṁ jagād,

12 he mitra,tvaṁ vivāhīyavasanaṁ vinā kathamatra praviṣṭavān? tena sa niruttaro babhūva|

13 tadā rājā nijānucarān avadat, etasya karacaraṇān baddhā yatra rodanaṁ dantairdantagharṣaṇañca bhavati, tatra vahirbhūtatamisre taṁ nikṣipata|

14 itthaṁ bahava āhūtā alpe manobhimatāḥ|

15 anantaraṁ phirūśinaḥ pragatya yathā saṁlāpena tam unmāthe pātayeyustathā mantrayitvā

16 herodīyamanujaiḥ sākaṁ nijaśiṣyagaṇena taṁ prati kathayāmāsuḥ, he guro, bhavān satyaḥ satyamīśvarīyamārgamupadiśati, kamapi mānuṣaṁ nānurudhyate, kamapi nāpekṣate ca, tad vayaṁ jānīmaḥ|

17 ataḥ kaisarabhūpāya karo'smākaṁ dātavyo na vā? atra bhavatā kiṁ budhyate? tad asmān vadatu|

18 tato yīśusteṣāṁ khalatāṁ vijñāya kathitavān, re kapaṭinaḥ yuyaṁ kuto māṁ parikṣadhve?

19 tatkaradānasya mudrāṁ māṁ darśayata| tadānīṁ taistasya samīpaṁ mudrācaturthabhāga ānīte

20 sa tān papraccha, atra kasyeyaṁ mūrtti rnāma cāste? te jagaduḥ, kaisarabhūpasya|

21 tataḥ sa uktavāna, kaisarasya yat tat kaisarāya datta, īśvarasya yat tad īśvarāya datta|

22 iti vākyaṁ niśamya te vismayaṁ vijñāya taṁ vihāya calitavantaḥ|

23 tasminnahani sidūkino'rthāt śmaśānāt notthāsyantīti vākyaṁ ye vadanti, te yīśeाrantikam āgatya papracchuḥ,

24 he guro, kaścinmanujaścet niḥsantānaḥ san prāṇān tyajati, tarhi tasya bhrātā tasya jāyāṁ vyuhya bhrātuḥ santānam utpādayiṣyatīti mūsā ādiṣṭavān|

25 kintvasmākamatra ke'pi janāḥ saptasahodarā āsan, teṣāṁ jyeṣṭha ekāṁ kanyāṁ vyavahāt, aparaṁ prāṇatyāgakāle svayaṁ niḥsantānaḥ san tāṁ striyaṁ svabhrātari samarpitavān,

26 tato dvitīyādisaptamāntāśca tathaiva cakruḥ|

27 śeṣe sāpī nārī mamāra|

28 mṛtānām utthānasamaye teṣāṁ saptānāṁ madhye sā nārī kasya bhāryyā bhaviṣyati? yasmāt sarvvaeva tāṁ vyavahan|

29 tato yīśuḥ pratyavādīt, yūyaṁ dharmmapustakam īśvarīyāṁ śaktiñca na vijñāya bhrāntimantaḥ|

30 utthānaprāptā lokā na vivahanti, na ca vācā dīyante, kintvīśvarasya svargasthadūtānāṁ sadṛśā bhavanti|

31 aparaṁ mṛtānāmutthānamadhi yuṣmān pratīyamīśvaroktiḥ,

32 "ahamibrāhīma īśvara ishāka īśvaro yākūba īśvara" iti kiṁ yuṣmābhi rnāpāṭhi? kintvīśvaro jīvatām īśvara:, sa mṛtānāmīśvaro nahi|

33 iti śrutvā sarvve lokāstasyopadeśād vismayaṁ gatāḥ|

34 anantaraṁ sidūkinām niruttaratvavārtāṁ niśamya phirūśina ekatra militavantaḥ,

35 teṣāmeko vyavasthāpako yīśuṁ parīkṣituṁ papaccha,

36 he guro vyavasthāśāstramadhye kājñā śreṣṭhā?

37 tato yīśuruvāca, tvaṁ sarvvāntaḥkaraṇaiḥ sarvvaprāṇaiḥ sarvvacittaiśca sākaṁ prabhau parameśvare prīyasva,

38 eṣā prathamamahājñā| tasyāḥ sadṛśī dvitīyājñaiṣā,

39 tava samīpavāsini svātmanīva prema kuru|

40 anayo rdvayorājñayoḥ kṛtsnavyavasthāyā bhaviṣyadvaktṛgranthasya ca bhārastiṣṭhati|

41 anantaraṁ phirūśinām ekatra sthitikāle yīśustān papraccha,

42 khrīṣṭamadhi yuṣmākaṁ kīdṛgbodho jāyate? sa kasya santānaḥ? tataste pratyavadan, dāyūdaḥ santānaḥ|

43 tadā sa uktavān, tarhi dāyūd katham ātmādhiṣṭhānena taṁ prabhuṁ vadati ?

44 yathā mama prabhumidaṁ vākyamavadat parameśvaraḥ| tavārīn pādapīṭhaṁ te yāvannahi karomyahaṁ| tāvat kālaṁ madīye tvaṁ dakṣapārśva upāviśa| ato yadi dāyūd taṁ prabhuṁ vadati, rtiha sa kathaṁ tasya santāno bhavati?

45 tadānīṁ teṣāṁ kopi tadvākyasya kimapyuttaraṁ dātuṁ nāśaknot;

46 taddinamārabhya taṁ kimapi vākyaṁ praṣṭuṁ kasyāpi sāhaso nābhavat|

mathilikhitaḥ susaṁvādaḥ 23

1 anantaraṁ yīśu rjananivahaṁ śiṣyāṁścāvadat,

2 adhyāpakāḥ phirūśinaśca mūsāsane upaviśanti,

3 ataste yuṣmān yadyat mantum ājñāpayanti, tat manyadhvaṁ pālayadhvañca, kintu teṣāṁ karmmānurūpaṁ karmma na kurudhvaṁ; yatasteṣāṁ vākyamātraṁ sāraṁ kāryye kimapi nāsti|

4 te durvvahān gurutarān bhārān badvvā manuṣyāṇāṁ skandhepari samarpayanti, kintu svayamaṅgulyaikayāpi na cālayanti|

5 kevalaṁ lokadarśanāya sarvvakarmmāṇi kurvvanti; phalataḥ paṭṭabandhān prasāryya dhārayanti, svavastreṣu ca dīrghagranthīn dhārayanti;

6 bhojanabhavana uccasthānaṁ, bhajanabhavane pradhānamāsanaṁ,

7 haṭṭhe namaskāraṁ gururiti sambodhanañcaitāni sarvvāṇi vāñchanti|

8 kintu yūyaṁ gurava iti sambodhanīyā mā bhavata, yato yuṣmākam ekaḥ khrīṣṭaeva guru

9 ryūyaṁ sarvve mitho bhrātaraśca| punaḥ pṛthivyāṁ kamapi piteti mā sambudhyadhvaṁ, yato yuṣmākamekaḥ svargasthaeva pitā|

10 yūyaṁ nāyaketi sambhāṣitā mā bhavata, yato yuṣmākamekaḥ khrīṣṭaeva nāyakaḥ|

11 aparaṁ yuṣmākaṁ madhye yaḥ pumān śreṣṭhaḥ sa yuṣmān seviṣyate|

12 yato yaḥ svamunnamati, sa nataḥ kariṣyate; kintu yaḥ kaścit svamavanataṁ karoti, sa unnataḥ kariṣyate|

13 hanta kapaṭina upādhyāyāḥ phirūśinaśca, yūyaṁ manujānāṁ samakṣaṁ svargadvāraṁ rundha, yūyaṁ svayaṁ tena na praviśatha, pravivikṣūnapi vārayatha| vata kapaṭina upādhyāyāḥ phirūśinaśca yūyaṁ chalād dīrghaṁ prārthya vidhavānāṁ sarvvasvaṁ grasatha, yuṣmākaṁ ghorataradaṇḍo bhaviṣyati|

14 hanta kapaṭina upādhyāyāḥ phirūśinaśca, yūyamekaṁ svadharmmāvalambinaṁ karttuṁ sāgaraṁ bhūmaṇḍalañca pradakṣiṇīkurutha,

15 kañcana prāpya svato dviguṇanarakabhājanaṁ taṁ kurutha|

16 vata andhapathadarśakāḥ sarvve, yūyaṁ vadatha, mandirasya śapathakaraṇāt kimapi na deyaṁ; kintu mandirasthasuvarṇasya śapathakaraṇād deyaṁ|

17 he mūḍhā he andhāḥ suvarṇaṁ tatsuvarṇapāvakamandiram etayorubhayo rmadhye kiṁ śreyaḥ?

18 anyacca vadatha, yajñavedyāḥ śapathakaraṇāt kimapi na deyaṁ, kintu taduparisthitasya naivedyasya śapathakaraṇād deyaṁ|

19 he mūḍhā he andhāḥ, naivedyaṁ tannaivedyapāvakavediretayorubhayo rmadhye kiṁ śreyaḥ?

20 ataḥ kenacid yajñavedyāḥ śapathe kṛte taduparisthasya sarvvasya śapathaḥ kriyate|

21 kenacit mandirasya śapathe kṛte mandiratannivāsinoḥ śapathaḥ kriyate|

22 kenacit svargasya śapathe kṛte īśvarīyasiṁhāsanataduparyyupaviṣṭayoḥ śapathaḥ kriyate|

23 hanta kapaṭina upādhyāyāḥ phirūśinaśca, yūyaṁ podināyāḥ sitacchatrāyā jīrakasya ca daśamāṁśān dattha, kintu vyavasthāyā gurutarān nyāyadayāviśvāsān parityajatha; ime yuṣmābhirācaraṇīyā amī ca na laṁghanīyāḥ|

24 he andhapathadarśakā yūyaṁ maśakān apasārayatha, kintu mahāṅgān grasatha|

25 hanta kapaṭina upādhyāyāḥ phirūśinaśca, yūyaṁ pānapātrāṇāṁ bhojanapātrāṇāñca bahiḥ pariṣkurutha; kintu tadabhyantaraṁ durātmatayā kaluṣeṇa ca paripūrṇamāste|

26 he andhāḥ phirūśilokā ādau pānapātrāṇāṁ bhojanapātrāṇāñcābhyantaraṁ pariṣkuruta, tena teṣāṁ bahirapi pariṣkāriṣyate|

27 hanta kapaṭina upādhyāyāḥ phirūśinaśca, yūyaṁ śuklīkṛtaśmaśānasvarūpā bhavatha, yathā śmaśānabhavanasya bahiścāru, kintvabhyantaraṁ mṛtalokānāṁ kīkaśaiḥ sarvvaprakāramalena ca paripūrṇam;

28 tathaiva yūyamapi lokānāṁ samakṣaṁ bahirdhārmmikāḥ kintvantaḥkaraṇeṣu kevalakāpaṭyādharmmābhyāṁ paripūrṇāḥ|

29 hā hā kapaṭina upādhyāyāḥ phirūśinaśca, yūyaṁ bhaviṣyadvādināṁ śmaśānagehaṁ nirmmātha, sādhūnāṁ śmaśānaniketanaṁ śobhayatha

30 vadatha ca yadi vayaṁ sveṣāṁ pūrvvapuruṣāṇāṁ kāla asthāsyāma, tarhi bhaviṣyadvādināṁ śoṇitapātane teṣāṁ sahabhāgino nābhaviṣyāma|

31 ato yūyaṁ bhaviṣyadvādighātakānāṁ santānā iti svayameva sveṣāṁ sākṣyaṁ dattha|

32 ato yūyaṁ nijapūrvvapuruṣāṇāṁ parimāṇapātraṁ paripūrayata|

33 re bhujagāḥ kṛṣṇabhujagavaṁśāḥ, yūyaṁ kathaṁ narakadaṇḍād rakṣiṣyadhve|

34 paśyata, yuṣmākamantikam ahaṁ bhaviṣyadvādino buddhimata upādhyāyāṁśca preṣayiṣyāmi, kintu teṣāṁ katipayā yuṣmābhi rghāniṣyante, kruśe ca ghāniṣyante, kecid bhajanabhavane kaṣābhirāghāniṣyante, nagare nagare tāḍiṣyante ca;

35 tena satpuruṣasya hābilo raktapātamārabhya berikhiyaḥ putraṁ yaṁ sikhariyaṁ yūyaṁ mandirayajñavedyo rmadhye hatavantaḥ, tadīyaśoṇitapātaṁ yāvad asmin deśe yāvatāṁ sādhupuruṣāṇāṁ śoṇitapāto 'bhavat tat sarvveṣāmāgasāṁ daṇḍā yuṣmāsu varttiṣyante|

36 ahaṁ yuṣmānta tathyaṁ vadāmi, vidyamāne'smin puruṣe sarvve varttiṣyante|

37 he yirūśālam he yirūśālam nagari tvaṁ bhaviṣyadvādino hatavatī, tava samīpaṁ preritāṁśca pāṣāṇairāhatavatī, yathā kukkuṭī śāvakān pakṣādhaḥ saṁgṛhlāti, tathā tava santānān saṁgrahītuṁ ahaṁ bahuvāram aicchaṁ; kintu tvaṁ na samamanyathāḥ|

38 paśyata yaṣmākaṁ vāsasthānam ucchinnaṁ tyakṣyate|

39 ahaṁ yuṣmān tathyaṁ vadāmi, yaḥ parameśvarasya nāmnāgacchati, sa dhanya iti vāṇīṁ yāvanna vadiṣyatha, tāvat māṁ puna rna drakṣyatha|

mathilikhitaḥ susaṁvādaḥ 24

1 anantaraṁ yīśu ryadā mandirād bahi rgacchati, tadānīṁ śiṣyāstaṁ mandiranirmmāṇaṁ darśayitumāgatāḥ|

2 tato yīśustānuvāca, yūyaṁ kimetāni na paśyatha? yuṣmānahaṁ satyaṁ vadāmi, etannicayanasya pāṣāṇaikamapyanyapāṣāṇeाpari na sthāsyati sarvvāṇi bhūmisāt kāriṣyante|

3 anantaraṁ tasmin jaitunaparvvatopari samupaviṣṭe śiṣyāstasya samīpamāgatya guptaṁ papracchuḥ, etā ghaṭanāḥ kadā bhaviṣyanti? bhavata āgamanasya yugāntasya ca kiṁ lakṣma? tadasmān vadatu|

4 tadānīṁ yīśustānavocat, avadhadvvaṁ, kopi yuṣmān na bhramayet|

5 bahavo mama nāma gṛhlanta āgamiṣyanti, khrīṣṭo'hameveti vācaṁ vadanto bahūn bhramayiṣyanti|

6 yūyañca saṁgrāmasya raṇasya cāḍambaraṁ śroṣyatha, avadhadvvaṁ tena cañcalā mā bhavata, etānyavaśyaṁ ghaṭiṣyante, kintu tadā yugānto nahi|

7 aparaṁ deśasya vipakṣo deśo rājyasya vipakṣo rājyaṁ bhaviṣyati, sthāne sthāne ca durbhikṣaṁ mahāmārī bhūkampaśca bhaviṣyanti,

8 etāni duḥkhopakramāḥ|

9 tadānīṁ lokā duḥkhaṁ bhojayituṁ yuṣmān parakareṣu samarpayiṣyanti haniṣyanti ca, tathā mama nāmakāraṇād yūyaṁ sarvvadeśīyamanujānāṁ samīpe ghṛṇārhā bhaviṣyatha|

10 bahuṣu vighnaṁ prāptavatsu parasparam ṛृtīyāṁ kṛtavatsu ca eko'paraṁ parakareṣu samarpayiṣyati|

11 tathā bahavo mṛṣābhaviṣyadvādina upasthāya bahūn bhramayiṣyanti|

12 duṣkarmmaṇāṁ bāhulyāñca bahūnāṁ prema śītalaṁ bhaviṣyati|

13 kintu yaḥ kaścit śeṣaṁ yāvad dhairyyamāśrayate, saeva paritrāyiṣyate|

14 aparaṁ sarvvadeśīyalokān pratimākṣī bhavituṁ rājasya śubhasamācāraḥ sarvvajagati pracāriṣyate, etādṛśi sati yugānta upasthāsyati|

15 ato yat sarvvanāśakṛdghṛṇārhaṁ vastu dāniyelbhaviṣyadvadinā proktaṁ tad yadā puṇyasthāne sthāpitaṁ drakṣyatha, (yaḥ paṭhati, sa budhyatāṁ)

16 tadānīṁ ye yihūdīyadeśe tiṣṭhanti, te parvvateṣu palāyantāṁ|

17 yaḥ kaścid gṛhapṛṣṭhe tiṣṭhati, sa gṛhāt kimapi vastvānetum adheा nāvarohet|

18 yaśca kṣetre tiṣṭhati, sopi vastramānetuṁ parāvṛtya na yāyāt|

19 tadānīṁ garbhiṇīstanyapāyayitrīṇāṁ durgati rbhaviṣyati|

20 ato yaṣmākaṁ palāyanaṁ śītakāle viśrāmavāre vā yanna bhavet, tadarthaṁ prārthayadhvam|

21 ā jagadārambhād etatkālaparyyanantaṁ yādṛśaḥ kadāpi nābhavat na ca bhaviṣyati tādṛśo mahākleśastadānīm upasthāsyati|

22 tasya kleśasya samayo yadi hsvo na kriyeta, tarhi kasyāpi prāṇino rakṣaṇaṁ bhavituṁ na śaknuyāt, kintu manonītamanujānāṁ kṛte sa kālo hsvīkariṣyate|

23 aparañca paśyata, khrīṣṭo'tra vidyate, vā tatra vidyate, tadānīṁ yadī kaścid yuṣmāna iti vākyaṁ vadati, tathāpi tat na pratīt|

24 yato bhāktakhrīṣṭā bhāktabhaviṣyadvādinaśca upasthāya yāni mahanti lakṣmāṇi citrakarmmāṇi ca prakāśayiṣyanti, tai ryadi sambhavet tarhi manonītamānavā api bhrāmiṣyante|

25 paśyata, ghaṭanātaḥ pūrvvaṁ yuṣmān vārttām avādiṣam|

26 ataḥ paśyata, sa prāntare vidyata iti vākye kenacit kathitepi bahi rmā gacchata, vā paśyata, sontaḥpure vidyate, etadvākya uktepi mā pratīta|

27 yato yathā vidyut pūrvvadiśo nirgatya paścimadiśaṁ yāvat prakāśate, tathā mānuṣaputrasyāpyāgamanaṁ bhaviṣyati|

28 yatra śavastiṣṭhati, tatreva gṛdhrā milanti|

29 aparaṁ tasya kleśasamayasyāvyavahitaparatra sūryyasya tejo lopsyate, candramā jyosnāṁ na kariṣyati, nabhaso nakṣatrāṇi patiṣyanti, gagaṇīyā grahāśca vicaliṣyanti|

30 tadānīm ākāśamadhye manujasutasya lakṣma darśiṣyate, tato nijaparākrameṇa mahātejasā ca meghārūḍhaṁ manujasutaṁ nabhasāgacchantaṁ vilokya pṛthivyāḥ sarvvavaṁśīyā vilapiṣyanti|

31 tadānīṁ sa mahāśabdāyamānatūryyā vādakān nijadūtān praheṣyati, te vyomna ekasīmāto'parasīmāṁ yāvat caturdiśastasya manonītajanān ānīya melayiṣyanti|

32 uḍumbarapādapasya dṛṣṭāntaṁ śikṣadhvaṁ; yadā tasya navīnāḥ śākhā jāyante, pallavādiśca nirgacchati, tadā nidāghakālaḥ savidho bhavatīti yūyaṁ jānītha;

33 tadvad etā ghaṭanā dṛṣṭvā sa samayo dvāra upāsthād iti jānīta|

34 yuṣmānahaṁ tathyaṁ vadāmi, idānīntanajanānāṁ gamanāt pūrvvameva tāni sarvvāṇi ghaṭiṣyante|

35 nabhomedinyo rluptayorapi mama vāk kadāpi na lopsyate|

36 aparaṁ mama tātaṁ vinā mānuṣaḥ svargastho dūto vā kopi taddinaṁ taddaṇḍañca na jñāpayati|

37 aparaṁ nohe vidyamāne yādṛśamabhavat tādṛśaṁ manujasutasyāgamanakālepi bhaviṣyati|

38 phalato jalāplāvanāt pūrvvaṁ yaddinaṁ yāvat nohaḥ potaṁ nārohat, tāvatkālaṁ yathā manuṣyā bhojane pāne vivahane vivāhane ca pravṛttā āsan;

39 aparam āplāvitoyamāgatya yāvat sakalamanujān plāvayitvā nānayat, tāvat te yathā na vidāmāsuḥ, tathā manujasutāgamanepi bhaviṣyati|

40 tadā kṣetrasthitayordvayoreko dhāriṣyate, aparastyājiṣyate|

41 tathā peṣaṇyā piṁṣatyorubhayo ryoṣitorekā dhāriṣyate'parā tyājiṣyate|

42 yuṣmākaṁ prabhuḥ kasmin daṇḍa āgamiṣyati, tad yuṣmābhi rnāvagamyate, tasmāt jāgrataḥ santastiṣṭhata|

43 kutra yāme stena āgamiṣyatīti ced gṛhastho jñātum aśakṣyat, tarhi jāgaritvā taṁ sandhiṁ karttitum avārayiṣyat tad jānīta|

44 yuṣmābhiravadhīyatāṁ, yato yuṣmābhi ryatra na budhyate, tatraiva daṇḍe manujasuta āyāsyati|

45 prabhu rnijaparivārān yathākālaṁ bhojayituṁ yaṁ dāsam adhyakṣīkṛtya sthāpayati, tādṛśo viśvāsyo dhīmān dāsaḥ kaḥ?

46 prabhurāgatya yaṁ dāsaṁ tathācarantaṁ vīkṣate, saeva dhanyaḥ|

47 yuṣmānahaṁ satyaṁ vadāmi, sa taṁ nijasarvvasvasyādhipaṁ kariṣyati|

48 kintu prabhurāgantuṁ vilambata iti manasi cintayitvā yo duṣṭo dāso

49 'paradāsān praharttuṁ mattānāṁ saṅge bhoktuṁ pātuñca pravarttate,

50 sa dāso yadā nāpekṣate, yañca daṇḍaṁ na jānāti, tatkālaeva tatprabhurupasthāsyati|

51 tadā taṁ daṇḍayitvā yatra sthāne rodanaṁ dantagharṣaṇañcāsāte, tatra kapaṭibhiḥ sākaṁ taddaśāṁ nirūpayiṣyati|

mathilikhitaḥ susaṁvādaḥ 25

1 yā daśa kanyāḥ pradīpān gṛhlatyo varaṁ sākṣāt karttuṁ bahiritāḥ, tābhistadā svargīyarājyasya sādṛśyaṁ bhaviṣyati|

2 tāsāṁ kanyānāṁ madhye pañca sudhiyaḥ pañca durdhiya āsan|

3 yā durdhiyastāḥ pradīpān saṅge gṛhītvā tailaṁ na jagṛhuḥ,

4 kintu sudhiyaḥ pradīpān pātreṇa tailañca jagṛhuḥ|

5 anantaraṁ vare vilambite tāḥ sarvvā nidrāviṣṭā nidrāṁ jagmuḥ|

6 anantaram arddharātre paśyata vara āgacchati, taṁ sākṣāt karttuṁ bahiryāteti janaravāt

7 tāḥ sarvvāḥ kanyā utthāya pradīpān āsādayituṁ ārabhanta|

8 tato durdhiyaḥ sudhiya ūcuḥ, kiñcit tailaṁ datta, pradīpā asmākaṁ nirvvāṇāḥ|

9 kintu sudhiyaḥ pratyavadan, datte yuṣmānasmāṁśca prati tailaṁ nyūnībhavet, tasmād vikretṛṇāṁ samīpaṁ gatvā svārthaṁ tailaṁ krīṇīta|

10 tadā tāsu kretuṁ gatāsu vara ājagāma, tato yāḥ sajjitā āsan, tāstena sākaṁ vivāhīyaṁ veśma praviviśuḥ|

11 anantaraṁ dvāre ruddhe aparāḥ kanyā āgatya jagaduḥ, he prabho, he prabho, asmān prati dvāraṁ mocaya|

12 kintu sa uktavān, tathyaṁ vadāmi, yuṣmānahaṁ na vedmi|

13 ato jāgrataḥ santastiṣṭhata, manujasutaḥ kasmin dine kasmin daṇḍe vāgamiṣyati, tad yuṣmābhi rna jñāyate|

14 aparaṁ sa etādṛśaḥ kasyacit puṁsastulyaḥ, yo dūradeśaṁ prati yātrākāle nijadāsān āhūya teṣāṁ svasvasāmarthyānurūpam

15 ekasmin mudrāṇāṁ pañca poṭalikāḥ anyasmiṁśca dve poṭalike aparasmiṁśca poṭalikaikām itthaṁ pratijanaṁ samarpya svayaṁ pravāsaṁ gatavān|

16 anantaraṁ yo dāsaḥ pañca poṭalikāḥ labdhavān, sa gatvā vāṇijyaṁ vidhāya tā dviguṇīcakāra|

17 yaśca dāso dve poṭalike alabhata, sopi tā mudrā dviguṇīcakāra|

18 kintu yo dāsa ekāṁ poṭalikāṁ labdhavān, sa gatvā bhūmiṁ khanitvā tanmadhye nijaprabhostā mudrā gopayāñcakāra|

19 tadanantaraṁ bahutithe kāle gate teṣāṁ dāsānāṁ prabhurāgatya tairdāsaiḥ samaṁ gaṇayāñcakāra|

20 tadānīṁ yaḥ pañca poṭalikāḥ prāptavān sa tā dviguṇīkṛtamudrā ānīya jagāda; he prabho, bhavatā mayi pañca poṭalikāḥ samarpitāḥ, paśyatu, tā mayā dviguṇīkṛtāḥ|

21 tadānīṁ tasya prabhustamuvāca, he uttama viśvāsya dāsa, tvaṁ dhanyosi, stokena viśvāsyo jātaḥ, tasmāt tvāṁ bahuvittādhipaṁ karomi, tvaṁ svaprabhoḥ sukhasya bhāgī bhava|

22 tato yena dve poṭalike labdhe sopyāgatya jagāda, he prabho, bhavatā mayi dve poṭalike samarpite, paśyatu te mayā dviguṇīkṛte|

23 tena tasya prabhustamavocat, he uttama viśvāsya dāsa, tvaṁ dhanyosi, stokena viśvāsyo jātaḥ, tasmāt tvāṁ bahudraviṇādhipaṁ karomi, tvaṁ nijaprabhoḥ sukhasya bhāgī bhava|

24 anantaraṁ ya ekāṁ poṭalikāṁ labdhavān, sa etya kathitavān, he prabho, tvāṁ kaṭhinanaraṁ jñātavān, tvayā yatra noptaṁ, tatraiva kṛtyate, yatra ca na kīrṇaṁ, tatraiva saṁgṛhyate|

25 atohaṁ saśaṅkaḥ san gatvā tava mudrā bhūmadhye saṁgopya sthāpitavān, paśya, tava yat tadeva gṛhāṇa|

26 tadā tasya prabhuḥ pratyavadat re duṣṭālasa dāsa, yatrāhaṁ na vapāmi, tatra chinadmi, yatra ca na kirāmi, tatreva saṁgṛhlāmīti cedajānāstarhi

27 vaṇikṣu mama vittārpaṇaṁ tavocitamāsīt, yenāhamāgatya vṛdvyā sākaṁ mūlamudrāḥ prāpsyam|

28 atosmāt tāṁ poṭalikām ādāya yasya daśa poṭalikāḥ santi tasminnarpayata|

29 yena vardvyate tasminnaivārpiṣyate, tasyaiva ca bāhulyaṁ bhaviṣyati, kintu yena na vardvyate, tasyāntike yat kiñcana tiṣṭhati, tadapi punarneṣyate|

30 aparaṁ yūyaṁ tamakarmmaṇyaṁ dāsaṁ nītvā yatra sthāne krandanaṁ dantagharṣaṇañca vidyete, tasmin bahirbhūtatamasi nikṣipata|

31 yadā manujasutaḥ pavitradūtān saṅginaḥ kṛtvā nijaprabhāvenāgatya nijatejomaye siṁhāsane nivekṣyati,

32 tadā tatsammukhe sarvvajātīyā janā saṁmeliṣyanti| tato meṣapālako yathā chāgebhyo'vīn pṛthak karoti tathā sopyekasmādanyam itthaṁ tān pṛthaka kṛtvāvīn

33 dakṣiṇe chāgāṁśca vāme sthāpayiṣyati|

34 tataḥ paraṁ rājā dakṣiṇasthitān mānavān vadiṣyati, āgacchata mattātasyānugrahabhājanāni, yuṣmatkṛta ā jagadārambhat yad rājyam āsāditaṁ tadadhikuruta|

35 yato bubhukṣitāya mahyaṁ bhojyam adatta, pipāsitāya peyamadatta, videśinaṁ māṁ svasthānamanayata,

36 vastrahīnaṁ māṁ vasanaṁ paryyadhāpayata, pīḍītaṁ māṁ draṣṭumāgacchata, kārāsthañca māṁ vīkṣituma āgacchata|

37 tadā dhārmmikāḥ prativadiṣyanti, he prabho, kadā tvāṁ kṣudhitaṁ vīkṣya vayamabhojayāma? vā pipāsitaṁ vīkṣya apāyayāma?

38 kadā vā tvāṁ videśinaṁ vilokya svasthānamanayāma? kadā vā tvāṁ nagnaṁ vīkṣya vasanaṁ paryyadhāpayāma?

39 kadā vā tvāṁ pīḍitaṁ kārāsthañca vīkṣya tvadantikamagacchāma?

40 tadānīṁ rājā tān prativadiṣyati, yuṣmānahaṁ satyaṁ vadāmi, mamaiteṣāṁ bhrātṛṇāṁ madhye kañcanaikaṁ kṣudratamaṁ prati yad akuruta, tanmāṁ pratyakuruta|

41 paścāt sa vāmasthitān janān vadiṣyati, re śāpagrastāḥ sarvve, śaitāne tasya dūtebhyaśca yo'nantavahnirāsādita āste, yūyaṁ madantikāt tamagniṁ gacchata|

42 yato kṣudhitāya mahyamāhāraṁ nādatta, pipāsitāya mahyaṁ peyaṁ nādatta,

43 videśinaṁ māṁ svasthānaṁ nānayata, vasanahīnaṁ māṁ vasanaṁ na paryyadhāpayata, pīḍitaṁ kārāsthañca māṁ vīkṣituṁ nāgacchata|

44 tadā te prativadiṣyanti, he prabho, kadā tvāṁ kṣudhitaṁ vā pipāsitaṁ vā videśinaṁ vā nagnaṁ vā pīḍitaṁ vā kārāsthaṁ vīkṣya tvāṁ nāsevāmahi?

45 tadā sa tān vadiṣyati, tathyamahaṁ yuṣmān bravīmi, yuṣmābhireṣāṁ kañcana kṣodiṣṭhaṁ prati yannākāri, tanmāṁ pratyeva nākāri|

46 paścādamyanantaśāstiṁ kintu dhārmmikā anantāyuṣaṁ bhoktuṁ yāsyanti|

mathilikhitaḥ susaṁvādaḥ 26

1 yīśuretān prastāvān samāpya śiṣyānūce,

2 yuṣmābhi rjñātaṁ dinadvayāt paraṁ nistāramaha upasthāsyati, tatra manujasutaḥ kruśena hantuṁ parakareṣu samarpiṣyate|

3 tataḥ paraṁ pradhānayājakādhyāpakaprāñcaḥ kiyaphānāmno mahāyājakasyāṭṭālikāyāṁ militvā

4 kenopāyena yīśuṁ dhṛtvā hantuṁ śaknuyuriti mantrayāñcakruḥ|

5 kintu tairuktaṁ mahakāle na dharttavyaḥ, dhṛte prajānāṁ kalahena bhavituṁ śakyate|

6 tato baithaniyāpure śimonākhyasya kuṣṭhino veśmani yīśau tiṣṭhati

7 kācana yoṣā śvetopalabhājanena mahārghyaṁ sugandhi tailamānīya bhojanāyopaviśatastasya śirobhyaṣecat|

8 kintu tadālokya tacchiṣyaiḥ kupitairuktaṁ, kuta itthamapavyayate?

9 cedidaṁ vyakreṣyata, tarhi bhūrimūlyaṁ prāpya daridrebhyo vyatāriṣyata|

10 yīśunā tadavagatya te samuditāḥ, yoṣāmenāṁ kuto duḥkhinīṁ kurutha, sā māṁ prati sādhu karmmākārṣīt|

11 yuṣmākamaṁ samīpe daridrāḥ satatamevāsate, kintu yuṣmākamantikehaṁ nāse satataṁ|

12 sā mama kāyopari sugandhitailaṁ siktvā mama śmaśānadānakarmmākārṣīt|

13 atohaṁ yuṣmān tathyaṁ vadāmi sarvvasmin jagati yatra yatraiṣa susamācāraḥ pracāriṣyate, tatra tatraitasyā nāryyāḥ smaraṇārtham karmmedaṁ pracāriṣyate|

14 tato dvādaśaśiṣyāṇām īṣkariyotīyayihūdānāmaka ekaḥ śiṣyaḥ pradhānayājakānāmantikaṁ gatvā kathitavān,

15 yadi yuṣmākaṁ kareṣu yīśuṁ samarpayāmi, tarhi kiṁ dāsyatha? tadānīṁ te tasmai triṁśanmudrā dātuṁ sthirīkṛtavantaḥ|

16 sa tadārabhya taṁ parakareṣu samarpayituṁ suyogaṁ ceṣṭitavān|

17 anantaraṁ kiṇvaśūnyapūpaparvvaṇaḥ prathamehni śiṣyā yīśum upagatya papracchuḥ bhavatkṛte kutra vayaṁ nistāramahabhojyam āyojayiṣyāmaḥ? bhavataḥ kecchā?

18 tadā sa gaditavān, madhyenagaramamukapuṁsaḥ samīpaṁ vrajitvā vadata, guru rgaditavān, matkālaḥ savidhaḥ, saha śiṣyaistvadālaye nistāramahabhojyaṁ bhokṣye|

19 tadā śiṣyā yīśostādṛśanideśānurūpakarmma vidhāya tatra nistāramahabhojyamāsādayāmāsuḥ|

20 tataḥ sandhyāyāṁ satyāṁ dvādaśabhiḥ śiṣyaiḥ sākaṁ sa nyaviśat|

21 aparaṁ bhuñjāna uktavān yuṣmān tathyaṁ vadāmi, yuṣmākameko māṁ parakareṣu samarpayiṣyati|

22 tadā te'tīva duḥkhitā ekaikaśo vaktumārebhire, he prabho, sa kimahaṁ?

23 tataḥ sa jagāda, mayā sākaṁ yo jano bhojanapātre karaṁ saṁkṣipati, sa eva māṁ parakareṣu samarpayiṣyati|

24 manujasutamadhi yādṛśaṁ likhitamāste, tadanurūpā tadgati rbhaviṣyati; kintu yena puṁsā sa parakareṣu samarpayiṣyate, hā hā cet sa nājaniṣyata, tadā tasya kṣemamabhaviṣyat|

25 tadā yihūdānāmā yo janastaṁ parakareṣu samarpayiṣyati, sa uktavān, he guro, sa kimahaṁ? tataḥ sa pratyuktavān, tvayā satyaṁ gaditam|

26 anantaraṁ teṣāmaśanakāle yīśuḥ pūpamādāyeśvarīyaguṇānanūdya bhaṁktvā śiṣyebhyaḥ pradāya jagāda, madvapuḥsvarūpamimaṁ gṛhītvā khādata|

27 paścāt sa kaṁsaṁ gṛhlan īśvarīyaguṇānanūdya tebhyaḥ pradāya kathitavān, sarvvai ryuṣmābhiranena pātavyaṁ,

28 yasmādanekeṣāṁ pāpamarṣaṇāya pātitaṁ yanmannūtnaniyamarūpaśoṇitaṁ tadetat|

29 aparamahaṁ nūtnagostanīrasaṁ na pāsyāmi, tāvat gostanīphalarasaṁ punaḥ kadāpi na pāsyāmi|

30 paścāt te gītamekaṁ saṁgīya jaitunākhyagiriṁ gatavantaḥ|

31 tadānīṁ yīśustānavocat, asyāṁ rajanyāmahaṁ yuṣmākaṁ sarvveṣāṁ vighnarūpo bhaviṣyāmi, yato likhitamāste, "meṣāṇāṁ rakṣako yastaṁ prahariṣyāmyahaṁ tataḥ| meṣāṇāṁ nivaho nūnaṁ pravikīrṇo bhaviṣyati"||

32 kintu śmaśānāt samutthāya yuṣmākamagre'haṁ gālīlaṁ gamiṣyāmi|

33 pitarastaṁ provāca, bhavāṁścet sarvveṣāṁ vighnarūpo bhavati, tathāpi mama na bhaviṣyati|

34 tato yīśunā sa uktaḥ, tubhyamahaṁ tathyaṁ kathayāmi, yāminyāmasyāṁ caraṇāyudhasya ravāt pūrvvaṁ tvaṁ māṁ tri rnāṅgīkariṣyasi|

35 tataḥ pitara uditavān, yadyapi tvayā samaṁ marttavyaṁ, tathāpi kadāpi tvāṁ na nāṅgīkariṣyāmi; tathaiva sarvve śiṣyāścocuḥ|

36 anantaraṁ yīśuḥ śiṣyaiḥ sākaṁ getśimānīnāmakaṁ sthānaṁ prasthāya tebhyaḥ kathitavān, adaḥ sthānaṁ gatvā yāvadahaṁ prārthayiṣye tāvad yūyamatropaviśata|

37 paścāt sa pitaraṁ sivadiyasutau ca saṅginaḥ kṛtvā gatavān, śokākulo'tīva vyathitaśca babhūva|

38 tānavādīcca mṛtiyātaneva matprāṇānāṁ yātanā jāyate, yūyamatra mayā sārddhaṁ jāgṛta|

39 tataḥ sa kiñciddūraṁ gatvādhomukhaḥ patan prārthayāñcakre, he matpitaryadi bhavituṁ śaknoti, tarhi kaṁso'yaṁ matto dūraṁ yātu; kintu madicchāvat na bhavatu, tvadicchāvad bhavatu|

40 tataḥ sa śiṣyānupetya tān nidrato nirīkṣya pitarāya kathayāmāsa, yūyaṁ mayā sākaṁ daṇḍamekamapi jāgarituṁ nāśankuta?

41 parīkṣāyāṁ na patituṁ jāgṛta prārthayadhvañca; ātmā samudyatosti, kintu vapu rdurbbalaṁ|

42 sa dvitīyavāraṁ prārthayāñcakre, he mattāta, na pīte yadi kaṁsamidaṁ matto dūraṁ yātuṁ na śaknoti, tarhi tvadicchāvad bhavatu|

43 sa punaretya tān nidrato dadarśa, yatasteṣāṁ netrāṇi nidrayā pūrṇānyāsan|

44 paścāt sa tān vihāya vrajitvā tṛtīyavāraṁ pūrvvavat kathayan prārthitavān|

45 tataḥ śiṣyānupāgatya gaditavān, sāmprataṁ śayānāḥ kiṁ viśrāmyatha? paśyata, samaya upāsthāt, manujasutaḥ pāpināṁ kareṣu samarpyate|

46 uttiṣṭhata, vayaṁ yāmaḥ, yo māṁ parakareṣu masarpayiṣyati, paśyata, sa samīpamāyāti|

47 etatkathākathanakāle dvādaśaśiṣyāṇāmeko yihūdānāmako mukhyayājakalokaprācīnaiḥ prahitān asidhāriyaṣṭidhāriṇo manujān gṛhītvā tatsamīpamupatasthau|

48 asau parakareṣvarpayitā pūrvvaṁ tān itthaṁ saṅketayāmāsa, yamahaṁ cumbiṣye, so'sau manujaḥ,saeva yuṣmābhi rdhāryyatāṁ|

49 tadā sa sapadi yīśumupāgatya he guro, praṇamāmītyuktvā taṁ cucumbe|

50 tadā yīśustamuvāca, he mitraṁ kimarthamāgatosi? tadā tairāgatya yīśurākramya daghre|

51 tato yīśoḥ saṅgināmekaḥ karaṁ prasāryya koṣādasiṁ bahiṣkṛtya mahāyājakasya dāsamekamāhatya tasya karṇaṁ ciccheda|

52 tato yīśustaṁ jagāda, khaḍgaṁ svasthāneे nidhehi yato ye ye janā asiṁ dhārayanti, taevāsinā vinaśyanti|

53 aparaṁ pitā yathā madantikaṁ svargīyadūtānāṁ dvādaśavāhinīto'dhikaṁ prahiṇuyāt mayā tamuddiśyedānīmeva tathā prārthayituṁ na śakyate, tvayā kimitthaṁ jñāyate?

54 tathā satītthaṁ ghaṭiṣyate dharmmapustakasya yadidaṁ vākyaṁ tat kathaṁ sidhyet?

55 tadānīṁ yīśu rjananivahaṁ jagāda, yūyaṁ khaḍgayaṣṭīn ādāya māṁ kiṁ cauraṁ dharttumāyātāḥ? ahaṁ pratyahaṁ yuṣmābhiḥ sākamupaviśya samupādiśaṁ, tadā māṁ nādharata;

56 kintu bhaviṣyadvādināṁ vākyānāṁ saṁsiddhaye sarvvametadabhūt|tadā sarvve śiṣyāstaṁ vihāya palāyanta|

57 anantaraṁ te manujā yīśuṁ dhṛtvā yatrādhyāpakaprāñcaḥ pariṣadaṁ kurvvanta upāviśan tatra kiyaphānāाmakamahāyājakasyāntikaṁ ninyuḥ|

58 kintu śeṣe kiṁ bhaviṣyatīti vettuṁ pitaro dūre tatpaścād vrajitvā mahāyājakasyāṭṭālikāṁ praviśya dāsaiḥ sahita upāviśat|

59 tadānīṁ pradhānayājakaprācīnamantriṇaḥ sarvve yīśuṁ hantuṁ mṛṣāsākṣyam alipsanta,

60 kintu na lebhire| anekeṣu mṛṣāsākṣiṣvāgateṣvapi tanna prāpuḥ|

61 śeṣe dvau mṛṣāsākṣiṇāvāgatya jagadatuḥ, pumānayamakathayat, ahamīśvaramandiraṁ bhaṁktvā dinatrayamadhye tannirmmātuṁ śaknomi|

62 tadā mahāyājaka utthāya yīśum avādīt| tvaṁ kimapi na prativadasi? tvāmadhi kimete sākṣyaṁ vadanti?

63 kintu yīśu rmaunībhūya tasyau| tato mahāyājaka uktavān, tvām amareśvaranāmnā śapayāmi, tvamīśvarasya putro'bhiṣikto bhavasi naveti vada|

64 yīśuḥ pratyavadat, tvaṁ satyamuktavān; ahaṁ yuṣmān tathyaṁ vadāmi, itaḥparaṁ manujasutaṁ sarvvaśaktimato dakṣiṇapārśve sthātuṁ gagaṇasthaṁ jaladharānāruhyāyāntaṁ vīkṣadhve|

65 tadā mahāyājako nijavasanaṁ chittvā jagāda, eṣa īśvaraṁ ninditavān, asmākamaparasākṣyeṇa kiṁ prayojanaṁ? paśyata, yūyamevāsyāsyād īśvaranindāṁ śrutavantaḥ,

66 yuṣmābhiḥ kiṁ vivicyate? te pratyūcuḥ, vadhārho'yaṁ|

67 tato lokaistadāsye niṣṭhīvitaṁ kecit pratalamāhatya kecicca capeṭamāhatya babhāṣire,

68 he khrīṣṭa tvāṁ kaścapeṭamāhatavān? iti gaṇayitvā vadāsmān|

69 pitaro bahiraṅgana upaviśati, tadānīmekā dāsī tamupāgatya babhāṣe, tvaṁ gālīlīyayīśoḥ sahacaraekaḥ|

70 kintu sa sarvveṣāṁ samakṣam anaṅgīkṛtyāvādīt, tvayā yaducyate, tadarthamahaṁ na vedmi|

71 tadā tasmin bahirdvāraṁ gate 'nyā dāsī taṁ nirīkṣya tatratyajanānavadat, ayamapi nāsaratīyayīśunā sārddham āsīt|

72 tataḥ sa śapathena punaranaṅgīkṛtya kathitavān, taṁ naraṁ na paricinomi|

73 kṣaṇāt paraṁ tiṣṭhanto janā etya pitaram avadan, tvamavaśyaṁ teṣāmeka iti tvaduccāraṇameva dyotayati|

74 kintu so'bhiśapya kathitavān, taṁ janaṁ nāhaṁ paricinomi, tadā sapadi kukkuṭo rurāva|

75 kukkuṭaravāt prāk tvaṁ māṁ trirapāhnoṣyase, yaiṣā vāg yīśunāvādi tāṁ pitaraḥ saṁsmṛtya bahiritvā khedād bhṛśaṁ cakranda|

mathilikhitaḥ susaṁvādaḥ 27

1 prabhāte jāte pradhānayājakalokaprācīnā yīśuṁ hantuṁ tatpratikūlaṁ mantrayitvā

2 taṁ badvvā nītvā pantīyapīlātākhyādhipe samarpayāmāsuḥ|

3 tato yīśoḥ parakarevvarpayitā yihūdāstatprāṇādaṇḍājñāṁ viditvā santaptamanāḥ pradhānayājakalokaprācīnānāṁ samakṣaṁ tāstrīṁśanmudrāḥ pratidāyāvādīt,

4 etannirāgonaraprāṇaparakarārpaṇāt kaluṣaṁ kṛtavānahaṁ| tadā ta uditavantaḥ, tenāsmākaṁ kiṁ? tvayā tad budhyatām|

5 tato yihūdā mandiramadhye tā mudrā nikṣipya prasthitavān itvā ca svayamātmānamudbabandha|

6 paścāt pradhānayājakāstā mudrā ādāya kathitavantaḥ, etā mudrāḥ śoṇitamūlyaṁ tasmād bhāṇḍāgāre na nidhātavyāḥ|

7 anantaraṁ te mantrayitvā videśināṁ śmaśānasthānāya tābhiḥ kulālasya kṣetramakrīṇan|

8 ato'dyāpi tatsthānaṁ raktakṣetraṁ vadanti|

9 itthaṁ sati isrāyelīyasantānai ryasya mūlyaṁ nirupitaṁ, tasya triṁśanmudrāmānaṁ mūlyaṁ

10 māṁ prati parameśvarasyādeśāt tebhya ādīyata, tena ca kulālasya kṣetraṁ krītamiti yadvacanaṁ yirimiyabhaviṣyadvādinā proktaṁ tat tadāsidhyat|

11 anantaraṁ yīśau tadadhipateḥ sammukha upatiṣṭhati sa taṁ papraccha, tvaṁ kiṁ yihūdīyānāṁ rājā? tadā yīśustamavadat, tvaṁ satyamuktavān|

12 kintu pradhānayājakaprācīnairabhiyuktena tena kimapi na pratyavādi|

13 tataḥ pīlātena sa uditaḥ, ime tvatpratikūlataḥ kati kati sākṣyaṁ dadati, tat tvaṁ na śṛṇoṣi?

14 tathāpi sa teṣāmekasyāpi vacasa uttaraṁ noditavān; tena so'dhipati rmahācitraṁ vidāmāsa|

15 anyacca tanmahakāle'dhipateretādṛśī rātirāsīt, prajā yaṁ kañcana bandhinaṁ yācante, tameva sa mocayatīti|

16 tadānīṁ barabbānāmā kaścit khyātabandhyāsīt|

17 tataḥ pīlātastatra militān lokān apṛcchat, eṣa barabbā bandhī khrīṣṭavikhyāto yīśuścaitayoḥ kaṁ mocayiṣyāmi? yuṣmākaṁ kimīpsitaṁ?

18 tairīrṣyayā sa samarpita iti sa jñātavān|

19 aparaṁ vicārāsanopaveśanakāle pīlātasya patnī bhṛtyaṁ prahitya tasmai kathayāmāsa, taṁ dhārmmikamanujaṁ prati tvayā kimapi na karttavyaṁ; yasmāt tatkṛte'dyāhaṁ svapne prabhūtakaṣṭamalabhe|

20 anantaraṁ pradhānayājakaprācīnā barabbāṁ yācitvādātuṁ yīśuñca hantuṁ sakalalokān prāvarttayan|

21 tato'dhipatistān pṛṣṭavān, etayoḥ kamahaṁ mocayiṣyāmi? yuṣmākaṁ kecchā? te procu rbarabbāṁ|

22 tadā pīlātaḥ papraccha, tarhi yaṁ khrīṣṭaṁ vadanti, taṁ yīśuṁ kiṁ kariṣyāmi? sarvve kathayāmāsuḥ, sa kruśena vidhyatāṁ|

23 tato'dhipatiravādīt, kutaḥ? kiṁ tenāparāddhaṁ? kintu te punarucai rjagaduḥ, sa kruśena vidhyatāṁ|

24 tadā nijavākyamagrāhyamabhūt, kalahaścāpyabhūt, pīlāta iti vilokya lokānāṁ samakṣaṁ toyamādāya karau prakṣālyāvocat, etasya dhārmmikamanuṣyasya śoṇitapāte nirdoṣo'haṁ, yuṣmābhireva tad budhyatāṁ|

25 tadā sarvvāḥ prajāḥ pratyavocan, tasya śoṇitapātāparādho'smākam asmatsantānānāñcopari bhavatu|

26 tataḥ sa teṣāṁ samīpe barabbāṁ mocayāmāsa yīśuntu kaṣābhirāhatya kruśena vedhituṁ samarpayāmāsa|

27 anantaram adhipateḥ senā adhipate rgṛhaṁ yīśumānīya tasya samīpe senāsamūhaṁ saṁjagṛhuḥ|

28 tataste tasya vasanaṁ mocayitvā kṛṣṇalohitavarṇavasanaṁ paridhāpayāmāsuḥ

29 kaṇṭakānāṁ mukuṭaṁ nirmmāya tacchirasi daduḥ, tasya dakṣiṇakare vetramekaṁ dattvā tasya sammukhe jānūni pātayitvā, he yihūdīyānāṁ rājan, tubhyaṁ nama ityuktvā taṁ tiraścakruḥ,

30 tatastasya gātre niṣṭhīvaṁ datvā tena vetreṇa śira ājaghnuḥ|

31 itthaṁ taṁ tiraskṛtya tad vasanaṁ mocayitvā punarnijavasanaṁ paridhāpayāñcakruḥ, taṁ kruśena vedhituṁ nītavantaḥ|

32 paścātte bahirbhūya kurīṇīyaṁ śimonnāmakamekaṁ vilokya kruśaṁ voḍhuṁ tamādadire|

33 anantaraṁ gulgaltām arthāt śiraskapālanāmakasthānamu pasthāya te yīśave pittamiśritāmlarasaṁ pātuṁ daduḥ,

34 kintu sa tamāsvādya na papau|

35 tadānīṁ te taṁ kruśena saṁvidhya tasya vasanāni guṭikāpātena vibhajya jagṛhuḥ, tasmāt, vibhajante'dharīyaṁ me te manuṣyāḥ parasparaṁ| maduttarīyavastrārthaṁ guṭikāṁ pātayanti ca||yadetadvacanaṁ bhaviṣyadvādibhiruktamāsīt, tadā tad asidhyat,

36 paścāt te tatropaviśya tadrakṣaṇakarvvaṇi niyuktāstasthuḥ|

37 aparam eṣa yihūdīyānāṁ rājā yīśurityapavādalipipatraṁ tacchirasa ūrdvve yojayāmāsuḥ|

38 tatastasya vāme dakṣiṇe ca dvau cairau tena sākaṁ kruśena vividhuḥ|

39 tadā pānthā nijaśiro lāḍayitvā taṁ nindanto jagaduḥ,

40 he īśvaramandirabhañjaka dinatraye tannirmmātaḥ svaṁ rakṣa, cettvamīśvarasutastarhi kruśādavaroha|

41 pradhānayājakādhyāpakaprācīnāśca tathā tiraskṛtya jagaduḥ,

42 so'nyajanānāvat, kintu svamavituṁ na śaknoti| yadīsrāyelo rājā bhavet, tarhīdānīmeva kruśādavarohatu, tena taṁ vayaṁ pratyeṣyāmaḥ|

43 sa īśvare pratyāśāmakarot, yadīśvarastasmin santuṣṭastarhīdānīmeva tamavet, yataḥ sa uktavān ahamīśvarasutaḥ|

44 yau stenau sākaṁ tena kruśena viddhau tau tadvadeva taṁ ninindatuḥ|

45 tadā dvitīyayāmāt tṛtīyayāmaṁ yāvat sarvvadeśe tamiraṁ babhūva,

46 tṛtīyayāme "elī elī lāmā śivaktanī", arthāt madīśvara madīśvara kuto māmatyākṣīḥ? yīśuruccairiti jagāda|

47 tadā tatra sthitāḥ kecit tat śrutvā babhāṣire, ayam eliyamāhūyati|

48 teṣāṁ madhyād ekaḥ śīghraṁ gatvā spañjaṁ gṛhītvā tatrāmlarasaṁ dattvā nalena pātuṁ tasmai dadau|

49 itare'kathayan tiṣṭhata, taṁ rakṣitum eliya āyāti naveti paśyāmaḥ|

50 yīśuḥ punarucairāhūya prāṇān jahau|

51 tato mandirasya vicchedavasanam ūrdvvādadho yāvat chidyamānaṁ dvidhābhavat,

52 bhūmiścakampe bhūdharovyadīryyata ca| śmaśāne mukte bhūripuṇyavatāṁ suptadehā udatiṣṭhan,

53 śmaśānād vahirbhūya tadutthānāt paraṁ puṇyapuraṁ gatvā bahujanān darśayāmāsuḥ|

54 yīśurakṣaṇāya niyuktaḥ śatasenāpatistatsaṅginaśca tādṛśīṁ bhūkampādighaṭanāṁ dṛṣṭvā bhītā avadan, eṣa īśvaraputro bhavati|

55 yā bahuyoṣito yīśuṁ sevamānā gālīlastatpaścādāgatāstāsāṁ madhye

56 magdalīnī mariyam yākūbyośyo rmātā yā mariyam sibadiyaputrayo rmātā ca yoṣita etā dūre tiṣṭhantyo dadṛśuḥ|

57 sandhyāyāṁ satyam arimathiyānagarasya yūṣaphnāmā dhanī manujo yīśoḥ śiṣyatvāt

58 pīlātasya samīpaṁ gatvā yīśoḥ kāyaṁ yayāce, tena pīlātaḥ kāyaṁ dātum ādideśa|

59 yūṣaph tatkāyaṁ nītvā śucivastreṇācchādya

60 svārthaṁ śaile yat śmaśānaṁ cakhāna, tanmadhye tatkāyaṁ nidhāya tasya dvāri vṛhatpāṣāṇaṁ dadau|

61 kintu magdalīnī mariyam anyamariyam ete striyau tatra śmaśānasammukha upaviviśatuḥ|

62 tadanantaraṁ nistārotsavasyāyojanadināt pare'hani pradhānayājakāḥ phirūśinaśca militvā pīlātamupāgatyākathayan,

63 he maheccha sa pratārako jīvana akathayat, dinatrayāt paraṁ śmaśānādutthāsyāmi tadvākyaṁ smarāmo vayaṁ;

64 tasmāt tṛtīyadinaṁ yāvat tat śmaśānaṁ rakṣitumādiśatu, nocet tacchiṣyā yāminyāmāgatya taṁ hṛtvā lokān vadiṣyanti, sa śmaśānādudatiṣṭhat, tathā sati prathamabhrānteḥ śeṣīyabhrānti rmahatī bhaviṣyati|

65 tadā pīlāta avādīt, yuṣmākaṁ samīpe rakṣigaṇa āste, yūyaṁ gatvā yathā sādhyaṁ rakṣayata|

66 tataste gatvā taddūाrapāṣāṇaṁ mudrāṅkitaṁ kṛtvā rakṣigaṇaṁ niyojya śmaśānaṁ rakṣayāmāsuḥ|

mathilikhitaḥ susaṁvādaḥ 28

1 tataḥ paraṁ viśrāmavārasya śeṣe saptāhaprathamadinasya prabhote jāte magdalīnī mariyam anyamariyam ca śmaśānaṁ draṣṭumāgatā|

2 tadā mahān bhūkampo'bhavat; parameśvarīyadūtaḥ svargādavaruhya śmaśānadvārāt pāṣāṇamapasāryya taduparyyupaviveśa|

3 tadvadanaṁ vidyudvat tejomayaṁ vasanaṁ himaśubhrañca|

4 tadānīṁ rakṣiṇastadbhayāt kampitā mṛtavad babhūvaḥ|

5 sa dūto yoṣito jagāda, yūyaṁ mā bhaiṣṭa, kruśahatayīśuṁ mṛgayadhve tadahaṁ vedmi|

6 so'tra nāsti, yathāvadat tathotthitavān; etat prabhoḥ śayanasthānaṁ paśyata|

7 tūrṇaṁ gatvā tacchiṣyān iti vadata, sa śmaśānād udatiṣṭhat, yuṣmākamagre gālīlaṁ yāsyati yūyaṁ tatra taṁ vīkṣiṣyadhve, paśyatāhaṁ vārttāmimāṁ yuṣmānavādiṣaṁ|

8 tatastā bhayāt mahānandāñca śmaśānāt tūrṇaṁ bahirbhūya tacchiṣyān vārttāṁ vaktuṁ dhāvitavatyaḥ| kintu śiṣyān vārttāṁ vaktuṁ yānti, tadā yīśu rdarśanaṁ dattvā tā jagāda,

9 yuṣmākaṁ kalyāṇaṁ bhūyāt, tatastā āgatya tatpādayoḥ patitvā praṇemuḥ|

10 yīśustā avādīt, mā bibhīta, yūyaṁ gatvā mama bhrātṛn gālīlaṁ yātuṁ vadata, tatra te māṁ drakṣyanti|

11 striyo gacchanti, tadā rakṣiṇāṁ kecit puraṁ gatvā yadyad ghaṭitaṁ tatsarvvaṁ pradhānayājakān jñāpitavantaḥ|

12 te prācīnaiḥ samaṁ saṁsadaṁ kṛtvā mantrayanto bahumudrāḥ senābhyo dattvāvadan,

13 asmāsu nidriteṣu tacchiṣyā yāminyāmāgatya taṁ hṛtvānayan, iti yūyaṁ pracārayata|

14 yadyetadadhipateḥ śrotragocarībhavet, tarhi taṁ bodhayitvā yuṣmānaviṣyāmaḥ|

15 tataste mudrā gṛhītvā śikṣānurūpaṁ karmma cakruḥ, yihūdīyānāṁ madhye tasyādyāpi kiṁvadantī vidyate|

16 ekādaśa śiṣyā yīśunirūpitāgālīlasyādriṁ gatvā

17 tatra taṁ saṁvīkṣya praṇemuḥ, kintu kecit sandigdhavantaḥ|

18 yīśusteṣāṁ samīpamāgatya vyāhṛtavān, svargamedinyoḥ sarvvādhipatitvabhāro mayyarpita āste|

19 ato yūyaṁ prayāya sarvvadeśīyān śiṣyān kṛtvā pituḥ putrasya pavitrasyātmanaśca nāmnā tānavagāhayata; ahaṁ yuṣmān yadyadādiśaṁ tadapi pālayituṁ tānupādiśata|

20 paśyata, jagadantaṁ yāvat sadāhaṁ yuṣmābhiḥ sākaṁ tiṣṭhāmi| iti|

॥ iti mathilikhitaḥ susaṁvādaḥ samāptaṁ ॥

	

mārkalikhitaḥ susaṁvādaḥ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	

mārkalikhitaḥ susaṁvādaḥ 01

1 īśvaraputrasya yīśukhrīṣṭasya susaṁvādārambhaḥ|

2 bhaviṣyadvādināṁ grantheṣu lipiritthamāste, paśya svakīyadūtantu tavāgre preṣayāmyaham| gatvā tvadīyapanthānaṁ sa hi pariṣkariṣyati|

3 "parameśasya panthānaṁ pariṣkuruta sarvvataḥ| tasya rājapathañcaiva samānaṁ kurutādhunā|" ityetat prāntare vākyaṁ vadataḥ kasyacidravaḥ||

4 saeva yohan prāntare majjitavān tathā pāpamārjananimittaṁ manovyāvarttakamajjanasya kathāñca pracāritavān|

5 tato yihūdādeśayirūśālamnagaranivāsinaḥ sarvve lokā bahi rbhūtvā tasya samīpamāgatya svāni svāni pāpānyaṅgīkṛtya yarddananadyāṁ tena majjitā babhūvuḥ|

6 asya yohanaḥ paridheyāni kramelakalomajāni, tasya kaṭibandhanaṁ carmmajātam, tasya bhakṣyāṇi ca śūkakīṭā vanyamadhūni cāsan|

7 sa pracārayan kathayāñcakre, ahaṁ namrībhūya yasya pādukābandhanaṁ mocayitumapi na yogyosmi, tādṛśo matto gurutara ekaḥ puruṣo matpaścādāgacchati|

8 ahaṁ yuṣmān jale majjitavān kintu sa pavitra ātmāni saṁmajjayiṣyati|

9 aparañca tasminneva kāle gālīlpradeśasya nāsaradgrāmād yīśurāgatya yohanā yarddananadyāṁ majjito'bhūt|

10 sa jalādutthitamātro meghadvāraṁ muktaṁ kapotavat svasyopari avarohantamātmānañca dṛṣṭavān|

11 tvaṁ mama priyaḥ putrastvayyeva mamamahāsantoṣa iyamākāśīyā vāṇī babhūva|

12 tasmin kāle ātmā taṁ prāntaramadhyaṁ nināya|

13 atha sa catvāriṁśaddināni tasmin sthāne vanyapaśubhiḥ saha tiṣṭhan śaitānā parīkṣitaḥ; paścāt svargīyadūtāstaṁ siṣevire|

14 anantaraṁ yohani bandhanālaye baddhe sati yīśu rgālīlpradeśamāgatya īśvararājyasya susaṁvādaṁ pracārayan kathayāmāsa,

15 kālaḥ sampūrṇa īśvararājyañca samīpamāgataṁ; atoheto ryūyaṁ manāṁsi vyāvarttayadhvaṁ susaṁvāde ca viśvāsita|

16 tadanantaraṁ sa gālīlīyasamudrasya tīre gacchan śimon tasya bhrātā andriyanāmā ca imau dvau janau matsyadhāriṇau sāgaramadhye jālaṁ prakṣipantau dṛṣṭvā tāvavadat,

17 yuvāṁ mama paścādāgacchataṁ, yuvāmahaṁ manuṣyadhāriṇau kariṣyāmi|

18 tatastau tatkṣaṇameva jālāni parityajya tasya paścāt jagmatuḥ|

19 tataḥ paraṁ tatsthānāt kiñcid dūraṁ gatvā sa sivadīputrayākūb tadbhrātṛyohan ca imau naukāyāṁ jālānāṁ jīrṇamuddhārayantau dṛṣṭvā tāvāhūyat|

20 tatastau naukāyāṁ vetanabhugbhiḥ sahitaṁ svapitaraṁ vihāya tatpaścādīyatuḥ|

21 tataḥ paraṁ kapharnāhūmnāmakaṁ nagaramupasthāya sa viśrāmadivase bhajanagrahaṁ praviśya samupadideśa|

22 tasyopadeśāllokā āścaryyaṁ menire yataḥ sodhyāpakāiva nopadiśan prabhāvavāniva propadideśa|

23 aparañca tasmin bhajanagṛhe apavitrabhūtena grasta eko mānuṣa āsīt| sa cītśabdaṁ kṛtvā kathayāñcake

24 bho nāsaratīya yīśo tvamasmān tyaja, tvayā sahāsmākaṁ kaḥ sambandhaḥ? tvaṁ kimasmān nāśayituṁ samāgataḥ? tvamīśvarasya pavitraloka ityahaṁ jānāmi|

25 tadā yīśustaṁ tarjayitvā jagāda tūṣṇīṁ bhava ito bahirbhava ca|

26 tataḥ so'pavitrabhūtastaṁ sampīḍya atyucaiścītkṛtya nirjagāma|

27 tenaiva sarvve camatkṛtya parasparaṁ kathayāñcakrire, aho kimidaṁ? kīdṛśo'yaṁ navya upadeśaḥ? anena prabhāvenāpavitrabhūteṣvājñāpiteṣu te tadājñānuvarttino bhavanti|

28 tadā tasya yaśo gālīlaścaturdiksthasarvvadeśān vyāpnot|

29 aparañca te bhajanagṛhād bahi rbhūtvā yākūbyohanbhyāṁ saha śimona āndriyasya ca niveśanaṁ praviviśuḥ|

30 tadā pitarasya śvaśrūrjvarapīḍitā śayyāyāmāsta iti te taṁ jhaṭiti vijñāpayāñcakruḥ|

31 tataḥ sa āgatya tasyā hastaṁ dhṛtvā tāmudasthāpayat; tadaiva tāṁ jvaro'tyākṣīt tataḥ paraṁ sā tān siṣeve|

32 athāstaṁ gate ravau sandhyākāle sati lokāstatsamīpaṁ sarvvān rogiṇo bhūtadhṛtāṁśca samāninyuḥ|

33 sarvve nāgarikā lokā dvāri saṁmilitāśca|

34 tataḥ sa nānāvidharogiṇo bahūn manujānarogiṇaścakāra tathā bahūn bhūtān tyājayāñcakāra tān bhūtān kimapi vākyaṁ vaktuṁ niṣiṣedha ca yatohetoste tamajānan|

35 aparañca so'tipratyūṣe vastutastu rātriśeṣe samutthāya bahirbhūya nirjanaṁ sthānaṁ gatvā tatra prārthayāñcakre|

36 anantaraṁ śimon tatsaṅginaśca tasya paścād gatavantaḥ|

37 taduddeśaṁ prāpya tamavadan sarvve lokāstvāṁ mṛgayante|

38 tadā so'kathayat āgacchata vayaṁ samīpasthāni nagarāṇi yāmaḥ, yato'haṁ tatra kathāṁ pracārayituṁ bahirāgamam|

39 atha sa teṣāṁ gālīlpradeśasya sarvveṣu bhajanagṛheṣu kathāḥ pracārayāñcakre bhūtānatyājayañca|

40 anantaramekaḥ kuṣṭhī samāgatya tatsammukhe jānupātaṁ vinayañca kṛtvā kathitavān yadi bhavān icchati tarhi māṁ pariṣkarttuṁ śaknoti|

41 tataḥ kṛpālu ryīśuḥ karau prasāryya taṁ spaṣṭvā kathayāmāsa

42 mamecchā vidyate tvaṁ pariṣkṛto bhava| etatkathāyāḥ kathanamātrāt sa kuṣṭhī rogānmuktaḥ pariṣkṛto'bhavat|

43 tadā sa taṁ visṛjan gāḍhamādiśya jagāda

44 sāvadhāno bhava kathāmimāṁ kamapi mā vada; svātmānaṁ yājakaṁ darśaya, lokebhyaḥ svapariṣkṛteḥ pramāṇadānāya mūsānirṇītaṁ yaddānaṁ tadutsṛjasva ca|

45 kintu sa gatvā tat karmma itthaṁ vistāryya pracārayituṁ prārebhe tenaiva yīśuḥ punaḥ saprakāśaṁ nagaraṁ praveṣṭuṁ nāśaknot tatohetorbahiḥ kānanasthāne tasyau; tathāpi caturddigbhyo lokāstasya samīpamāyayuḥ|

mārkalikhitaḥ susaṁvādaḥ 02

1 tadanantaraṁ yīśai katipayadināni vilambya punaḥ kapharnāhūmnagaraṁ praviṣṭe sa gṛha āsta iti kiṁvadantyā tatkṣaṇaṁ tatsamīpaṁ bahavo lokā āgatya samupatasthuḥ,

2 tasmād gṛhamadhye sarvveṣāṁ kṛte sthānaṁ nābhavad dvārasya caturdikṣvapi nābhavat, tatkāle sa tān prati kathāṁ pracārayāñcakre|

3 tataḥ paraṁ lokāścaturbhi rmānavairekaṁ pakṣāghātinaṁ vāhayitvā tatsamīpam āninyuḥ|

4 kintu janānāṁ bahutvāt taṁ yīśoḥ sammukhamānetuṁ na śaknuvanto yasmin sthāne sa āste taduparigṛhapṛṣṭhaṁ khanitvā chidraṁ kṛtvā tena mārgeṇa saśayyaṁ pakṣāghātinam avarohayāmāsuḥ|

5 tato yīśusteṣāṁ viśvāsaṁ dṛṣṭvā taṁ pakṣāghātinaṁ babhāṣe he vatsa tava pāpānāṁ mārjanaṁ bhavatu|

6 tadā kiyanto'dhyāpakāstatropaviśanto manobhi rvitarkayāñcakruḥ, eṣa manuṣya etādṛśīmīśvaranindāṁ kathāṁ kutaḥ kathayati?

7 īśvaraṁ vinā pāpāni mārṣṭuṁ kasya sāmarthyam āste?

8 itthaṁ te vitarkayanti yīśustatkṣaṇaṁ manasā tad budvvā tānavadad yūyamantaḥkaraṇaiḥ kuta etāni vitarkayatha?

9 tadanantaraṁ yīśustatsthānāt punaḥ samudrataṭaṁ yayau; lokanivahe tatsamīpamāgate sa tān samupadideśa|

10 kintu pṛthivyāṁ pāpāni mārṣṭuṁ manuṣyaputrasya sāmarthyamasti, etad yuṣmān jñāpayituṁ (sa tasmai pakṣāghātine kathayāmāsa)

11 uttiṣṭha tava śayyāṁ gṛhītvā svagṛhaṁ yāhi, ahaṁ tvāmidam ājñāpayāmi|

12 tataḥ sa tatkṣaṇam utthāya śayyāṁ gṛhītvā sarvveṣāṁ sākṣāt jagāma; sarvve vismitā etādṛśaṁ karmma vayam kadāpi nāpaśyāma, imāṁ kathāṁ kathayitveśvaraṁ dhanyamabruvan|

13 tadanantaraṁ yīśustatsthānāt punaḥ samudrataṭaṁ yayau; lokanivahe tatsamīpamāgate sa tān samupadideśa|

14 atha gacchan karasañcayagṛha upaviṣṭam ālphīyaputraṁ leviṁ dṛṣṭvā tamāhūya kathitavān matpaścāt tvāmāmaccha tataḥ sa utthāya tatpaścād yayau|

15 anantaraṁ yīśau tasya gṛhe bhoktum upaviṣṭe bahavaḥ karamañcāyinaḥ pāpinaśca tena tacchiṣyaiśca sahopaviviśuḥ, yato bahavastatpaścādājagmuḥ|

16 tadā sa karamañcāyibhiḥ pāpibhiśca saha khādati, tad dṛṣṭvādhyāpakāḥ phirūśinaśca tasya śiṣyānūcuḥ karamañcāyibhiḥ pāpibhiśca sahāyaṁ kuto bhuṁkte pivati ca?

17 tadvākyaṁ śrutvā yīśuḥ pratyuvāca,arogilokānāṁ cikitsakena prayojanaṁ nāsti, kintu rogiṇāmeva; ahaṁ dhārmmikānāhvātuṁ nāgataḥ kintu mano vyāvarttayituṁ pāpina eva|

18 tataḥ paraṁ yohanaḥ phirūśināñcopavāsācāriśiṣyā yīśoḥ samīpam āgatya kathayāmāsuḥ, yohanaḥ phirūśināñca śiṣyā upavasanti kintu bhavataḥ śiṣyā nopavasanti kiṁ kāraṇamasya?

19 tadā yīśustān babhāṣe yāvat kālaṁ sakhibhiḥ saha kanyāyā varastiṣṭhati tāvatkālaṁ te kimupavastuṁ śaknuvanti? yāvatkālaṁ varastaiḥ saha tiṣṭhati tāvatkālaṁ ta upavastuṁ na śaknuvanti|

20 yasmin kāle tebhyaḥ sakāśād varo neṣyate sa kāla āgacchati, tasmin kāle te janā upavatsyanti|

21 kopi janaḥ purātanavastre nūtanavastraṁ na sīvyati, yato nūtanavastreṇa saha sevane kṛte jīrṇaṁ vastraṁ chidyate tasmāt puna rmahat chidraṁ jāyate|

22 kopi janaḥ purātanakutūṣu nūtanaṁ drākṣārasaṁ na sthāpayati, yato nūtanadrākṣārasasya tejasā tāḥ kutvo vidīryyante tato drākṣārasaśca patati kutvaśca naśyanti, ataeva nūtanadrākṣāraso nūtanakutūṣu sthāpanīyaḥ|

23 tadanantaraṁ yīśu ryadā viśrāmavāre śasyakṣetreṇa gacchati tadā tasya śiṣyā gacchantaḥ śasyamañjarīśchettuṁ pravṛttāḥ|

24 ataḥ phirūśino yīśave kathayāmāsuḥ paśyatu viśrāmavāsare yat karmma na karttavyaṁ tad ime kutaḥ kurvvanti?

25 tadā sa tebhyo'kathayat dāyūd tatsaṁṅginaśca bhakṣyābhāvāt kṣudhitāḥ santo yat karmma kṛtavantastat kiṁ yuṣmābhi rna paṭhitam?

26 abiyātharnāmake mahāyājakatāṁ kurvvati sa kathamīśvarasyāvāsaṁ praviśya ye darśanīyapūpā yājakān vinānyasya kasyāpi na bhakṣyāstāneva bubhuje saṅgilokebhyo'pi dadau|

27 so'paramapi jagāda, viśrāmavāro manuṣyārthameva nirūpito'sti kintu manuṣyo viśrāmavārārthaṁ naiva|

28 manuṣyaputro viśrāmavārasyāpi prabhurāste|

mārkalikhitaḥ susaṁvādaḥ 03

1 anantaraṁ yīśuḥ puna rbhajanagṛhaṁ praviṣṭastasmin sthāne śuṣkahasta eko mānava āsīt|

2 sa viśrāmavāre tamarogiṇaṁ kariṣyati navetyatra bahavastam apavadituṁ chidramapekṣitavantaḥ|

3 tadā sa taṁ śuṣkahastaṁ manuṣyaṁ jagāda madhyasthāne tvamuttiṣṭha|

4 tataḥ paraṁ sa tān papraccha viśrāmavāre hitamahitaṁ tathā hi prāṇarakṣā vā prāṇanāśa eṣāṁ madhye kiṁ karaṇīyaṁ ? kintu te niḥśabdāstasthuḥ|

5 tadā sa teṣāmantaḥkaraṇānāṁ kāṭhinyāddheto rduḥkhitaḥ krodhāt cartuिdaśo dṛṣṭavān taṁ mānuṣaṁ gaditavān taṁ hastaṁ vistāraya, tatastena haste vistṛte taddhasto'nyahastavad arogo jātaḥ|

6 atha phirūśinaḥ prasthāya taṁ nāśayituṁ herodīyaiḥ saha mantrayitumārebhire|

7 ataeva yīśustatsthānaṁ parityajya śiṣyaiḥ saha punaḥ sāgarasamīpaṁ gataḥ;

8 tato gālīlyihūdā-yirūśālam-idom-yardannadīpārasthānebhyo lokasamūhastasya paścād gataḥ; tadanyaḥ sorasīdanoḥ samīpavāsilokasamūhaśca tasya mahākarmmaṇāṁ vārttaṁ śrutvā tasya sannidhimāgataḥ|

9 tadā lokasamūhaścet tasyopari patati ityāśaṅkya sa nāvamekāṁ nikaṭe sthāpayituṁ śiṣyānādiṣṭavān|

10 yato'nekamanuṣyāṇāmārogyakaraṇād vyādhigrastāḥ sarvve taṁ spraṣṭuṁ parasparaṁ balena yatnavantaḥ|

11 aparañca apavitrabhūtāstaṁ dṛṣṭvā taccaraṇayoḥ patitvā procaiḥ procuḥ, tvamīśvarasya putraḥ|

12 kintu sa tān dṛḍham ājñāpya svaṁ paricāyituṁ niṣiddhavān|

13 anantaraṁ sa parvvatamāruhya yaṁ yaṁ praticchā taṁ tamāhūtavān tataste tatsamīpamāgatāḥ|

14 tadā sa dvādaśajanān svena saha sthātuṁ susaṁvādapracārāya preritā bhavituṁ

15 sarvvaprakāravyādhīnāṁ śamanakaraṇāya prabhāvaṁ prāptuṁ bhūtān tyājayituñca niyuktavān|

16 teṣāṁ nāmānīmāni, śimon sivadiputro

17 yākūb tasya bhrātā yohan ca āndriyaḥ philipo barthalamayaḥ,

18 mathī thomā ca ālphīyaputro yākūb thaddīyaḥ kinānīyaḥ śimon yastaṁ parahasteṣvarpayiṣyati sa īṣkariyotīyayihūdāśca|

19 sa śimone pitara ityupanāma dadau yākūbyohanbhyāṁ ca binerigiś arthato meghanādaputrāvityupanāma dadau|

20 anantaraṁ te niveśanaṁ gatāḥ, kintu tatrāpi punarmahān janasamāgamo 'bhavat tasmātte bhoktumapyavakāśaṁ na prāptāḥ|

21 tatastasya suhṛllokā imāṁ vārttāṁ prāpya sa hatajñānobhūd iti kathāṁ kathayitvā taṁ dhṛtvānetuṁ gatāḥ|

22 aparañca yirūśālama āgatā ye ye'dhyāpakāste jagadurayaṁ puruṣo bhūtapatyābiṣṭastena bhūtapatinā bhūtān tyājayati|

23 tatastānāhūya yīśu rdṛṣṭāntaiḥ kathāṁ kathitavān śaitān kathaṁ śaitānaṁ tyājayituṁ śaknoti?

24 kiñcana rājyaṁ yadi svavirodhena pṛthag bhavati tarhi tad rājyaṁ sthiraṁ sthātuṁ na śaknoti|

25 tathā kasyāpi parivāro yadi parasparaṁ virodhī bhavati tarhi sopi parivāraḥ sthiraṁ sthātuṁ na śaknoti|

26 tadvat śaitān yadi svavipakṣatayā uttiṣṭhan bhinno bhavati tarhi sopi sthiraṁ sthātuṁ na śaknoti kintūcchinno bhavati|

27 aparañca prabalaṁ janaṁ prathamaṁ na baddhā kopi tasya gṛhaṁ praviśya dravyāṇi luṇṭhayituṁ na śaknoti, taṁ badvvaiva tasya gṛhasya dravyāṇi luṇṭhayituṁ śaknoti|

28 atoheto ryuṣmabhyamahaṁ satyaṁ kathayāmi manuṣyāṇāṁ santānā yāni yāni pāpānīśvaranindāñca kurvvanti teṣāṁ tatsarvveṣāmaparādhānāṁ kṣamā bhavituṁ śaknoti,

29 kintu yaḥ kaścit pavitramātmānaṁ nindati tasyāparādhasya kṣamā kadāpi na bhaviṣyati sonantadaṇḍasyārho bhaviṣyati|

30 tasyāpavitrabhūto'sti teṣāmetatkathāhetoḥ sa itthaṁ kathitavān|

31 atha tasya mātā bhrātṛgaṇaścāgatya bahistiṣṭhanato lokān preṣya tamāhūtavantaḥ|

32 tatastatsannidhau samupaviṣṭā lokāstaṁ babhāṣire paśya bahistava mātā bhrātaraśca tvām anvicchanti|

33 tadā sa tān pratyuvāca mama mātā kā bhrātaro vā ke? tataḥ paraṁ sa svamīpopaviṣṭān śiṣyān prati avalokanaṁ kṛtvā kathayāmāsa

34 paśyataite mama mātā bhrātaraśca|

35 yaḥ kaścid īśvarasyeṣṭāṁ kriyāṁ karoti sa eva mama bhrātā bhaginī mātā ca|

mārkalikhitaḥ susaṁvādaḥ 04

1 anantaraṁ sa samudrataṭe punarupadeṣṭuṁ prārebhe, tatastatra bahujanānāṁ samāgamāt sa sāgaropari naukāmāruhya samupaviṣṭaḥ; sarvve lokāḥ samudrakūle tasthuḥ|

2 tadā sa dṛṣṭāntakathābhi rbahūpadiṣṭavān upadiśaṁśca kathitavān,

3 avadhānaṁ kuruta, eko bījavaptā bījāni vaptuṁ gataḥ;

4 vapanakāle kiyanti bījāni mārgapāśve patitāni, tata ākāśīyapakṣiṇa etya tāni cakhāduḥ|

5 kiyanti bījāni svalpamṛttikāvatpāṣāṇabhūmau patitāni tāni mṛdolpatvāt śīghramaṅkuritāni;

6 kintūdite sūryye dagdhāni tathā mūlāno nādhogatatvāt śuṣkāṇi ca|

7 kiyanti bījāni kaṇṭakivanamadhye patitāni tataḥ kaṇṭakāni saṁvṛdvya tāni jagrasustāni na ca phalitāni|

8 tathā kiyanti bījānyuttamabhūmau patitāni tāni saṁvṛdvya phalānyutpāditāni kiyanti bījāni triṁśadguṇāni kiyanti ṣaṣṭiguṇāni kiyanti śataguṇāni phalāni phalitavanti|

9 atha sa tānavadat yasya śrotuṁ karṇau staḥ sa śṛṇotu|

10 tadanantaraṁ nirjanasamaye tatsaṅgino dvādaśaśiṣyāśca taṁ taddṛṣṭāntavākyasyārthaṁ papracchuḥ|

11 tadā sa tānuditavān īśvararājyasya nigūḍhavākyaṁ boddhuṁ yuṣmākamadhikāro'sti;

12 kintu ye vahirbhūtāḥ "te paśyantaḥ paśyanti kintu na jānanti, śṛṇvantaḥ śṛṇvanti kintu na budhyante, cettai rmanaḥsu kadāpi parivarttiteṣu teṣāṁ pāpānyamocayiṣyanta," atohetostān prati dṛṣṭāntaireva tāni mayā kathitāni|

13 atha sa kathitavān yūyaṁ kimetad dṛṣṭāntavākyaṁ na budhyadhve? tarhi kathaṁ sarvvān dṛṣṭāntāna bhotsyadhve?

14 bījavaptā vākyarūpāṇi bījāni vapati;

15 tatra ye ye lokā vākyaṁ śṛṇvanti, kintu śrutamātrāt śaitān śīghramāgatya teṣāṁ manaḥsūptāni tāni vākyarūpāṇi bījānyapanayati taeva uptabījamārgapārśvesvarūpāḥ|

16 ye janā vākyaṁ śrutvā sahasā paramānandena gṛhlanti, kintu hṛdi sthairyyābhāvāt kiñcit kālamātraṁ tiṣṭhanti tatpaścāt tadvākyahetoḥ

17 kutracit kleśe upadrave vā samupasthite tadaiva vighnaṁ prāpnuvanti taeva uptabījapāṣāṇabhūmisvarūpāḥ|

18 ye janāḥ kathāṁ śṛṇvanti kintu sāṁsārikī cintā dhanabhrānti rviṣayalobhaśca ete sarvve upasthāya tāṁ kathāṁ grasanti tataḥ mā viphalā bhavati

19 taeva uptabījasakaṇṭakabhūmisvarūpāḥ|

20 ye janā vākyaṁ śrutvā gṛhlanti teṣāṁ kasya vā triṁśadguṇāni kasya vā ṣaṣṭiguṇāni kasya vā śataguṇāni phalāni bhavanti taeva uptabījorvvarabhūmisvarūpāḥ|

21 tadā so'paramapi kathitavān kopi jano dīpādhāraṁ parityajya droṇasyādhaḥ khaṭvāyā adhe vā sthāpayituṁ dīpamānayati kiṁ?

22 atoheto ryanna prakāśayiṣyate tādṛg lukkāyitaṁ kimapi vastu nāsti; yad vyaktaṁ na bhaviṣyati tādṛśaṁ guptaṁ kimapi vastu nāsti|

23 yasya śrotuṁ karṇau staḥ sa śṛṇotu|

24 aparamapi kathitavān yūyaṁ yad yad vākyaṁ śṛṇutha tatra sāvadhānā bhavata, yato yūyaṁ yena parimāṇena parimātha tenaiva parimāṇena yuṣmadarthamapi parimāsyate; śrotāro yūyaṁ yuṣmabhyamadhikaṁ dāsyate|

25 yasyāśraye varddhate tasmai aparamapi dāsyate, kintu yasyāśraye na varddhate tasya yat kiñcidasti tadapi tasmān neṣyate|

26 anantaraṁ sa kathitavān eko lokaḥ kṣetre bījānyuptvā

27 jāgaraṇanidrābhyāṁ divāniśaṁ gamayati, parantu tadvījaṁ tasyājñātarūpeṇāṅkurayati varddhate ca;

28 yatohetoḥ prathamataḥ patrāṇi tataḥ paraṁ kaṇiśāni tatpaścāt kaṇiśapūrṇāni śasyāni bhūmiḥ svayamutpādayati;

29 kintu phaleṣu pakkeṣu śasyacchedanakālaṁ jñātvā sa tatkṣaṇaṁ śasyāni chinatti, anena tulyamīśvararājyaṁ|

30 punaḥ so'kathayad īśvararājyaṁ kena samaṁ? kena vastunā saha vā tadupamāsyāmi?

31 tat sarṣapaikena tulyaṁ yato mṛdi vapanakāle sarṣapabījaṁ sarvvapṛthivīsthabījāt kṣudraṁ

32 kintu vapanāt param aṅkurayitvā sarvvaśākād bṛhad bhavati, tasya bṛhatyaḥ śākhāśca jāyante tatastacchāyāṁ pakṣiṇa āśrayante|

33 itthaṁ teṣāṁ bodhānurūpaṁ so'nekadṛṣṭāntaistānupadiṣṭavān,

34 dṛṣṭāntaṁ vinā kāmapi kathāṁ tebhyo na kathitavān paścān nirjane sa śiṣyān sarvvadṛṣṭāntārthaṁ bodhitavān|

35 taddinasya sandhyāyāṁ sa tebhyo'kathayad āgacchata vayaṁ pāraṁ yāma|

36 tadā te lokān visṛjya tamavilambaṁ gṛhītvā naukayā pratasthire; aparā api nāvastayā saha sthitāḥ|

37 tataḥ paraṁ mahājhañbhśagamāt nau rdolāyamānā taraṅgeṇa jalaiḥ pūrṇābhavacca|

38 tadā sa naukācaścādbhāge upadhāne śiro nidhāya nidrita āsīt tataste taṁ jāgarayitvā jagaduḥ, he prabho, asmākaṁ prāṇā yānti kimatra bhavataścintā nāsti?

39 tadā sa utthāya vāyuṁ tarjitavān samudrañcoktavān śāntaḥ susthiraśca bhava; tato vāyau nivṛtte'bdhirnistaraṅgobhūt|

40 tadā sa tānuvāca yūyaṁ kuta etādṛkśaṅkākulā bhavata? kiṁ vo viśvāso nāsti?

41 tasmātte'tīvabhītāḥ parasparaṁ vaktumārebhire, aho vāyuḥ sindhuścāsya nideśagrāhiṇau kīdṛgayaṁ manujaḥ|

mārkalikhitaḥ susaṁvādaḥ 05

1 atha tū sindhupāraṁ gatvā giderīyapradeśa upatasthuḥ|

2 naukāto nirgatamātrād apavitrabhūtagrasta ekaḥ śmaśānādetya taṁ sākṣāc cakāra|

3 sa śmaśāne'vātsīt kopi taṁ śṛṅkhalena badvvā sthāpayituṁ nāśaknot|

4 janairvāraṁ nigaḍaiḥ śṛṅkhalaiśca sa baddhopi śṛṅkhalānyākṛṣya mocitavān nigaḍāni ca bhaṁktvā khaṇḍaṁ khaṇḍaṁ kṛtavān kopi taṁ vaśīkarttuṁ na śaśaka|

5 divāniśaṁ sadā parvvataṁ śmaśānañca bhramitvā cītśabdaṁ kṛtavān grāvabhiśca svayaṁ svaṁ kṛtavān|

6 sa yīśuṁ dūrāt paśyanneva dhāvan taṁ praṇanāma ucairuvaṁścovāca,

7 he sarvvoparistheśvaraputra yīśo bhavatā saha me kaḥ sambandhaḥ? ahaṁ tvāmīśvareṇa śāpaye māṁ mā yātaya|

8 yato yīśustaṁ kathitavān re apavitrabhūta, asmānnarād bahirnirgaccha|

9 atha sa taṁ pṛṣṭavān kinte nāma? tena pratyuktaṁ vayamaneke 'smastato'smannāma bāhinī|

10 tatosmān deśānna preṣayeti te taṁ prārthayanta|

11 tadānīṁ parvvataṁ nikaṣā bṛhan varāhavrajaścarannāsīt|

12 tasmād bhūtā vinayena jagaduḥ, amuṁ varāhavrajam āśrayitum asmān prahiṇu|

13 yīśunānujñātāste'pavitrabhūtā bahirniryāya varāhavrajaṁ prāviśan tataḥ sarvve varāhā vastutastu prāyodvisahasrasaṁṅkhyakāḥ kaṭakena mahājavād dhāvantaḥ sindhau prāṇān jahuḥ|

14 tasmād varāhapālakāḥ palāyamānāḥ pure grāme ca tadvārttaṁ kathayāñcakruḥ| tadā lokā ghaṭitaṁ tatkāryyaṁ draṣṭuṁ bahirjagmuḥ

15 yīśoḥ sannidhiṁ gatvā taṁ bhūtagrastam arthād bāhinībhūtagrastaṁ naraṁ savastraṁ sacetanaṁ samupaviṣṭañca dṛृṣṭvā bibhyuḥ|

16 tato dṛṣṭatatkāryyalokāstasya bhūtagrastanarasya varāhavrajasyāpi tāṁ dhaṭanāṁ varṇayāmāsuḥ|

17 tataste svasīmāto bahirgantuṁ yīśuṁ vinetumārebhire|

18 atha tasya naukārohaṇakāle sa bhūtamukto nā yīśunā saha sthātuṁ prārthayate;

19 kintu sa tamananumatya kathitavān tvaṁ nijātmīyānāṁ samīpaṁ gṛhañca gaccha prabhustvayi kṛpāṁ kṛtvā yāni karmmāṇi kṛtavān tāni tān jñāpaya|

20 ataḥ sa prasthāya yīśunā kṛtaṁ tatsarvvāścaryyaṁ karmma dikāpalideśe pracārayituṁ prārabdhavān tataḥ sarvve lokā āścaryyaṁ menire|

21 anantaraṁ yīśau nāvā punaranyapāra uttīrṇe sindhutaṭe ca tiṣṭhati sati tatsamīpe bahulokānāṁ samāgamo'bhūt|

22 aparaṁ yāyīr nāmnā kaścid bhajanagṛhasyādhipa āgatya taṁ dṛṣṭvaiva caraṇayoḥ patitvā bahu nivedya kathitavān;

23 mama kanyā mṛtaprāyābhūd ato bhavānetya tadārogyāya tasyā gātre hastam arpayatu tenaiva sā jīviṣyati|

24 tadā yīśustena saha calitaḥ kintu tatpaścād bahulokāścalitvā tādgātre patitāḥ|

25 atha dvādaśavarṣāṇi pradararogeṇa

26 śīrṇā cikitsakānāṁ nānācikitsābhiśca duḥkhaṁ bhuktavatī ca sarvvasvaṁ vyayitvāpi nārogyaṁ prāptā ca punarapi pīḍitāsīcca

27 yā strī sā yīśo rvārttāṁ prāpya manasākathayat yadyahaṁ tasya vastramātra spraṣṭuṁ labheyaṁ tadā rogahīnā bhaviṣyāmi|

28 atohetoḥ sā lokāraṇyamadhye tatpaścādāgatya tasya vastraṁ pasparśa|

29 tenaiva tatkṣaṇaṁ tasyā raktasrotaḥ śuṣkaṁ svayaṁ tasmād rogānmuktā ityapi dehe'nubhūtā|

30 atha svasmāt śakti rnirgatā yīśuretanmanasā jñātvā lokanivahaṁ prati mukhaṁ vyāvṛtya pṛṣṭavān kena madvastraṁ spṛṣṭaṁ?

31 tatastasya śiṣyā ūcuḥ bhavato vapuṣi lokāḥ saṁgharṣanti tad dṛṣṭvā kena madvastraṁ spṛṣṭamiti kutaḥ kathayati?

32 kintu kena tat karmma kṛtaṁ tad draṣṭuṁ yīśuścaturdiśo dṛṣṭavān|

33 tataḥ sā strī bhītā kampitā ca satī svasyā rukpratikriyā jāteti jñātvāgatya tatsammukhe patitvā sarvvavṛttāntaṁ satyaṁ tasmai kathayāmāsa|

34 tadānīṁ yīśustāṁ gaditavān, he kanye tava pratītistvām arogāmakarot tvaṁ kṣemeṇa vraja svarogānmuktā ca tiṣṭha|

35 itivākyavadanakāle bhajanagṛhādhipasya niveśanāl lokā etyādhipaṁ babhāṣire tava kanyā mṛtā tasmād guruṁ punaḥ kutaḥ kliśnāsi?

36 kintu yīśustad vākyaṁ śrutvaiva bhajanagṛhādhipaṁ gaditavān mā bhaiṣīḥ kevalaṁ viśvāsihi|

37 atha pitaro yākūb tadbhrātā yohan ca etān vinā kamapi svapaścād yātuṁ nānvamanyata|

38 tasya bhajanagṛhādhipasya niveśanasamīpam āgatya kalahaṁ bahurodanaṁ vilāpañca kurvvato lokān dadarśa|

39 tasmān niveśanaṁ praviśya proktavān yūyaṁ kuta itthaṁ kalahaṁ rodanañca kurutha? kanyā na mṛtā nidrāti|

40 tasmātte tamupajahasuḥ kintu yīśuḥ sarvvāna bahiṣkṛtya kanyāyāḥ pitarau svasaṅginaśca gṛhītvā yatra kanyāsīt tat sthānaṁ praviṣṭavān|

41 atha sa tasyāḥ kanyāyā hastau dhṛtvā tāṁ babhāṣe ṭālīthā kūmī, arthato he kanye tvamuttiṣṭha ityājñāpayāmi|

42 tunaiva tatkṣaṇaṁ sā dvādaśavarṣavayaskā kanyā potthāya calitumārebhe, itaḥ sarvve mahāvismayaṁ gatāḥ|

43 tata etasyai kiñcit khādyaṁ datteti kathayitvā etatkarmma kamapi na jñāpayateti dṛḍhamādiṣṭavān|

mārkalikhitaḥ susaṁvādaḥ 06

1 anantaraṁ sa tatsthānāt prasthāya svapradeśamāgataḥ śiṣyāśca tatpaścād gatāḥ|

2 atha viśrāmavāre sati sa bhajanagṛhe upadeṣṭumārabdhavān tato'neke lokāstatkathāṁ śrutvā vismitya jagaduḥ, asya manujasya īdṛśī āścaryyakriyā kasmāj jātā? tathā svakarābhyām itthamadbhutaṁ karmma karttāुm etasmai kathaṁ jñānaṁ dattam?

3 kimayaṁ mariyamaḥ putrastajñā no? kimayaṁ yākūb-yosi-yihudā-śimonāṁ bhrātā no? asya bhaginyaḥ kimihāsmābhiḥ saha no? itthaṁ te tadarthe pratyūhaṁ gatāḥ|

4 tadā yīśustebhyo'kathayat svadeśaṁ svakuṭumbān svaparijanāṁśca vinā kutrāpi bhaviṣyadvādī asatkṛto na bhavati|

5 aparañca teṣāmapratyayāt sa vismitaḥ kiyatāṁ rogiṇāṁ vapuḥṣu hastam arpayitvā kevalaṁ teṣāmārogyakaraṇād anyat kimapi citrakāryyaṁ karttāṁ na śaktaḥ|

6 atha sa caturdikstha grāmān bhramitvā upadiṣṭavān

7 dvādaśaśiṣyān āhūya amedhyabhūtān vaśīkarttāṁ śaktiṁ dattvā teṣāṁ dvau dvau jano preṣitavān|

8 punarityādiśad yūyam ekaikāṁ yaṣṭiṁ vinā vastrasaṁpuṭaḥ pūpaḥ kaṭibandhe tāmrakhaṇḍañca eṣāṁ kimapi mā grahlīta,

9 mārgayātrāyai pādeṣūpānahau dattvā dve uttarīye mā paridhadvvaṁ|

10 aparamapyuktaṁ tena yūyaṁ yasyāṁ puryyāṁ yasya niveśanaṁ pravekṣyatha tāṁ purīṁ yāvanna tyakṣyatha tāvat tanniveśane sthāsyatha|

11 tatra yadi kepi yuṣmākamātithyaṁ na vidadhati yuṣmākaṁ kathāśca na śṛṇvanti tarhi tatsthānāt prasthānasamaye teṣāṁ viruddhaṁ sākṣyaṁ dātuṁ svapādānāsphālya rajaḥ sampātayata; ahaṁ yuṣmān yathārthaṁ vacmi vicāradine tannagarasyāvasthātaḥ sidomāmorayo rnagarayoravasthā sahyatarā bhaviṣyati|

12 atha te gatvā lokānāṁ manaḥparāvarttanīḥ kathā pracāritavantaḥ|

13 evamanekān bhūtāṁśca tyājitavantastathā tailena marddayitvā bahūn janānarogānakārṣuḥ|

14 itthaṁ tasya sukhyātiścaturdiśo vyāptā tadā herod rājā tanniśamya kathitavān, yohan majjakaḥ śmaśānād utthita atohetostena sarvvā etā adbhutakriyāḥ prakāśante|

15 anye'kathayan ayam eliyaḥ, kepi kathitavanta eṣa bhaviṣyadvādī yadvā bhaviṣyadvādināṁ sadṛśa ekoyam|

16 kintu herod ityākarṇya bhāṣitavān yasyāhaṁ śiraśchinnavān sa eva yohanayaṁ sa śmaśānādudatiṣṭhat|

17 pūrvvaṁ svabhrātuḥ philipasya patnyā udvāhaṁ kṛtavantaṁ herodaṁ yohanavādīt svabhātṛvadhū rna vivāhyā|

18 ataḥ kāraṇāt herod lokaṁ prahitya yohanaṁ dhṛtvā bandhanālaye baddhavān|

19 herodiyā tasmai yohane prakupya taṁ hantum aicchat kintu na śaktā,

20 yasmād herod taṁ dhārmmikaṁ satpuruṣañca jñātvā sammanya rakṣitavān; tatkathāṁ śrutvā tadanusāreṇa bahūni karmmāṇi kṛtavān hṛṣṭamanāstadupadeśaṁ śrutavāṁśca|

21 kintu herod yadā svajanmadine pradhānalokebhyaḥ senānībhyaśca gālīlpradeśīyaśreṣṭhalokebhyaśca rātrau bhojyamekaṁ kṛtavān

22 tasmin śubhadine herodiyāyāḥ kanyā sametya teṣāṁ samakṣaṁ saṁnṛtya herodastena sahopaviṣṭānāñca toṣamajījanat tatā nṛpaḥ kanyāmāha sma matto yad yācase tadeva tubhyaṁ dāsye|

23 śapathaṁ kṛtvākathayat ced rājyārddhamapi yācase tadapi tubhyaṁ dāsye|

24 tataḥ sā bahi rgatvā svamātaraṁ papraccha kimahaṁ yāciṣye? tadā sākathayat yohano majjakasya śiraḥ|

25 atha tūrṇaṁ bhūpasamīpam etya yācamānāvadat kṣaṇesmin yohano majjakasya śiraḥ pātre nidhāya dehi, etad yāce'haṁ|

26 tasmāt bhūpo'tiduḥkhitaḥ, tathāpi svaśapathasya sahabhojināñcānurodhāt tadanaṅgīkarttuṁ na śaktaḥ|

27 tatkṣaṇaṁ rājā ghātakaṁ preṣya tasya śira ānetumādiṣṭavān|

28 tataḥ sa kārāgāraṁ gatvā tacchiraśchitvā pātre nidhāyānīya tasyai kanyāyai dattavān kanyā ca svamātre dadau|

29 ananataraṁ yohanaḥ śiṣyāstadvārttāṁ prāpyāgatya tasya kuṇapaṁ śmaśāne'sthāpayan|

30 atha preṣitā yīśoḥ sannidhau militā yad yac cakruḥ śikṣayāmāsuśca tatsarvvavārttāstasmai kathitavantaḥ|

31 sa tānuvāca yūyaṁ vijanasthānaṁ gatvā viśrāmyata yatastatsannidhau bahulokānāṁ samāgamāt te bhoktuṁ nāvakāśaṁ prāptāḥ|

32 tataste nāvā vijanasthānaṁ guptaṁ gagmuḥ|

33 tato lokanivahasteṣāṁ sthānāntarayānaṁ dadarśa, aneke taṁ paricitya nānāpurebhyaḥ padairvrajitvā javena taiṣāmagre yīśoḥ samīpa upatasthuḥ|

34 tadā yīśu rnāvo bahirgatya lokāraṇyānīṁ dṛṣṭvā teṣu karuṇāṁ kṛtavān yataste'rakṣakameṣā ivāsan tadā sa tāna nānāprasaṅgān upadiṣṭavān|

35 atha divānte sati śiṣyā etya yīśumūcire, idaṁ vijanasthānaṁ dinañcāvasannaṁ|

36 lokānāṁ kimapi khādyaṁ nāsti, ataścaturdikṣu grāmān gantuṁ bhojyadravyāṇi kretuñca bhavān tān visṛjatu|

37 tadā sa tānuvāca yūyameva tān bhojayata; tataste jagadu rvayaṁ gatvā dviśatasaṁkhyakai rmudrāpādaiḥ pūpān krītvā kiṁ tān bhojayiṣyāmaḥ?

38 tadā sa tān pṛṣṭhavān yuṣmākaṁ sannidhau kati pūpā āsate? gatvā paśyata; tataste dṛṣṭvā tamavadan pañca pūpā dvau matsyau ca santi|

39 tadā sa lokān śaspopari paṁktibhirupaveśayitum ādiṣṭavān,

40 tataste śataṁ śataṁ janāḥ pañcāśat pañcāśajjanāśca paṁktibhi rbhuvi samupaviviśuḥ|

41 atha sa tān pañcapūpān matsyadvayañca dhṛtvā svargaṁ paśyan īśvaraguṇān anvakīrttayat tān pūpān bhaṁktvā lokebhyaḥ pariveṣayituṁ śiṣyebhyo dattavān dvā matsyau ca vibhajya sarvvebhyo dattavān|

42 tataḥ sarvve bhuktvātṛpyan|

43 anantaraṁ śiṣyā avaśiṣṭaiḥ pūpai rmatsyaiśca pūrṇān dvadaśa ḍallakān jagṛhuḥ|

44 te bhoktāraḥ prāyaḥ pañca sahasrāṇi puruṣā āsan|

45 atha sa lokān visṛjanneva nāvamāroḍhuṁ svasmādagre pāre baitsaidāpuraṁ yātuñca śṣyiाn vāḍhamādiṣṭavān|

46 tadā sa sarvvān visṛjya prārthayituṁ parvvataṁ gataḥ|

47 tataḥ sandhyāyāṁ satyāṁ nauḥ sindhumadhya upasthitā kintu sa ekākī sthale sthitaḥ|

48 atha sammukhavātavahanāt śiṣyā nāvaṁ vāhayitvā pariśrāntā iti jñātvā sa niśācaturthayāme sindhūpari padbhyāṁ vrajan teṣāṁ samīpametya teṣāmagre yātum udyataḥ|

49 kintu śiṣyāḥ sindhūpari taṁ vrajantaṁ dṛṣṭvā bhūtamanumāya ruruvuḥ,

50 yataḥ sarvve taṁ dṛṣṭvā vyākulitāḥ| ataeva yīśustatkṣaṇaṁ taiḥ sahālapya kathitavān, susthirā bhūta, ayamahaṁ mā bhaiṣṭa|

51 atha naukāmāruhya tasmin teṣāṁ sannidhiṁ gate vāto nivṛttaḥ; tasmātte manaḥsu vismitā āścaryyaṁ menire|

52 yataste manasāṁ kāṭhinyāt tat pūpīyam āścaryyaṁ karmma na viviktavantaḥ|

53 atha te pāraṁ gatvā gineṣaratpradeśametya taṭa upasthitāḥ|

54 teṣu naukāto bahirgateṣu tatpradeśīyā lokāstaṁ paricitya

55 caturdikṣu dhāvanto yatra yatra rogiṇo narā āsan tān sarvvāna khaṭvopari nidhāya yatra kutracit tadvārttāṁ prāpuḥ tat sthānam ānetum ārebhire|

56 tathā yatra yatra grāme yatra yatra pure yatra yatra pallyāñca tena praveśaḥ kṛtastadvartmamadhye lokāḥ pīḍitān sthāpayitvā tasya celagranthimātraṁ spraṣṭum teṣāmarthe tadanujñāṁ prārthayantaḥ yāvanto lokāḥ paspṛśustāvanta eva gadānmuktāḥ|

mārkalikhitaḥ susaṁvādaḥ 07

1 anantaraṁ yirūśālama āgatāḥ phirūśino'dhyāpakāśca yīśoḥ samīpam āgatāḥ|

2 te tasya kiyataḥ śiṣyān aśucikarairarthāda aprakṣālitahastai rbhuñjato dṛṣṭvā tānadūṣayan|

3 yataḥ phirūśinaḥ sarvvayihūdīyāśca prācāṁ paramparāgatavākyaṁ sammanya pratalena hastān aprakṣālya na bhuñjate|

4 āpanādāgatya majjanaṁ vinā na khādanti; tathā pānapātrāṇāṁ jalapātrāṇāṁ pittalapātrāṇām āsanānāñca jale majjanam ityādayonyepi bahavasteṣāmācārāḥ santi|

5 te phirūśino'dhyāpakāśca yīśuṁ papracchuḥ, tava śiṣyāḥ prācāṁ paramparāgatavākyānusāreṇa nācaranto'prakṣālitakaraiḥ kuto bhujaṁte?

6 tataḥ sa pratyuvāca kapaṭino yuṣmān uddiśya yiśayiyabhaviṣyadvādī yuktamavādīt| yathā svakīyairadharairete sammanyanate sadaiva māṁ| kintu matto viprakarṣe santi teṣāṁ manāṁsi ca|

7 śikṣayanto bidhīn nnājñā bhajante māṁ mudhaiva te|

8 yūyaṁ jalapātrapānapātrādīni majjayanto manujaparamparāgatavākyaṁ rakṣatha kintu īśvarājñāṁ laṁghadhve; aparā īdṛśyonekāḥ kriyā api kurudhve|

9 anyañcākathayat yūyaṁ svaparamparāgatavākyasya rakṣārthaṁ spaṣṭarūpeṇa īśvarājñāṁ lopayatha|

10 yato mūsādvārā proktamasti svapitarau sammanyadhvaṁ yastu mātaraṁ pitaraṁ vā durvvākyaṁ vakti sa nitāntaṁ hanyatāṁ|

11 kintu madīyena yena dravyeṇa tavopakārobhavat tat karbbāṇamarthād īśvarāya niveditam idaṁ vākyaṁ yadi kopi pitaraṁ mātaraṁ vā vakti

12 tarhi yūyaṁ mātuḥ pitu rvopakāraṁ karttāṁ taṁ vārayatha|

13 itthaṁ svapracāritaparamparāgatavākyena yūyam īśvarājñāṁ mudhā vidhadvve, īdṛśānyanyānyanekāni karmmāṇi kurudhve|

14 atha sa lokānāhūya babhāṣe yūyaṁ sarvve madvākyaṁ śṛṇuta budhyadhvañca|

15 bāhyādantaraṁ praviśya naramamedhyaṁ karttāṁ śaknoti īdṛśaṁ kimapi vastu nāsti, varam antarād bahirgataṁ yadvastu tanmanujam amedhyaṁ karoti|

16 yasya śrotuṁ śrotre staḥ sa śṛṇotu|

17 tataḥ sa lokān hitvā gṛhamadhyaṁ praviṣṭastadā śiṣyāstadṛṣṭāntavākyārthaṁ papracchuḥ|

18 tasmāt sa tān jagāda yūyamapi kimetādṛgabodhāḥ? kimapi dravyaṁ bāhyādantaraṁ praviśya naramamedhyaṁ karttāṁ na śaknoti kathāmimāṁ kiṁ na budhyadhve?

19 tat tadantarna praviśati kintu kukṣimadhyaṁ praviśati śeṣe sarvvabhuktavastugrāhiṇi bahirdeśe niryāti|

20 aparamapyavādīd yannarānnireti tadeva naramamedhyaṁ karoti|

21 yato'ntarād arthān mānavānāṁ manobhyaḥ kucintā parastrīveśyāgamanaṁ

22 naravadhaścauryyaṁ lobho duṣṭatā pravañcanā kāmukatā kudṛṣṭirīśvaranindā garvvastama ityādīni nirgacchanti|

23 etāni sarvvāṇi duritānyantarādetya naramamedhyaṁ kurvvanti|

24 atha sa utthāya tatsthānāt sorasīdonpurapradeśaṁ jagāma tatra kimapi niveśanaṁ praviśya sarvvairajñātaḥ sthātuṁ matiñcakre kintu guptaḥ sthātuṁ na śaśāka|

25 yataḥ suraphainikīdeśīyayūnānīvaṁśodbhavastriyāḥ kanyā bhūtagrastāsīt| sā strī tadvārttāṁ prāpya tatsamīpamāgatya taccaraṇayoḥ patitvā

26 svakanyāto bhūtaṁ nirākarttāṁ tasmin vinayaṁ kṛtavatī|

27 kintu yīśustāmavadat prathamaṁ bālakāstṛpyantu yato bālakānāṁ khādyaṁ gṛhītvā kukkurebhyo nikṣepo'nucitaḥ|

28 tadā sā strī tamavādīt bhoḥ prabho tat satyaṁ tathāpi mañcādhaḥsthāḥ kukkurā bālānāṁ karapatitāni khādyakhaṇḍāni khādanti|

29 tataḥ so'kathayad etatkathāhetoḥ sakuśalā yāhi tava kanyāṁ tyaktvā bhūto gataḥ|

30 atha sā strī gṛhaṁ gatvā kanyāṁ bhūtatyaktāṁ śayyāsthitāṁ dadarśa|

31 punaśca sa sorasīdonpurapradeśāt prasthāya dikāpalideśasya prāntarabhāgena gālīljaladheḥ samīpaṁ gatavān|

32 tadā lokairekaṁ badhiraṁ kadvadañca naraṁ tannikaṭamānīya tasya gātre hastamarpayituṁ vinayaḥ kṛtaḥ|

33 tato yīśu rlokāraṇyāt taṁ nirjanamānīya tasya karṇayoṅgulī rdadau niṣṭhīvaṁ dattvā ca tajjihvāṁ pasparśa|

34 anantaraṁ svargaṁ nirīkṣya dīrghaṁ niśvasya tamavadat itaphataḥ arthān mukto bhūyāt|

35 tatastatkṣaṇaṁ tasya karṇau muktau jihvāyāśca jāḍyāpagamāt sa suspaṣṭavākyamakathayat|

36 atha sa tān vāḍhamityādideśa yūyamimāṁ kathāṁ kasmaicidapi mā kathayata, kintu sa yati nyaṣedhat te tati bāhulyena prācārayan;

37 te'ticamatkṛtya parasparaṁ kathayāmāsuḥ sa badhirāya śravaṇaśaktiṁ mūkāya ca kathanaśaktiṁ dattvā sarvvaṁ karmmottamarūpeṇa cakāra|

mārkalikhitaḥ susaṁvādaḥ 08

1 tadā tatsamīpaṁ bahavo lokā āyātā atasteṣāṁ bhojyadravyābhāvād yīśuḥ śiṣyānāhūya jagāda,|

2 lokanivahe mama kṛpā jāyate te dinatrayaṁ mayā sārddhaṁ santi teṣāṁ bhojyaṁ kimapi nāsti|

3 teṣāṁ madhye'neke dūrād āgatāḥ, abhukteṣu teṣu mayā svagṛhamabhiprahiteṣu te pathi klamiṣyanti|

4 śiṣyā avādiṣuḥ, etāvato lokān tarpayitum atra prantare pūpān prāptuṁ kena śakyate?

5 tataḥ sa tān papraccha yuṣmākaṁ kati pūpāḥ santi? te'kathayan sapta|

6 tataḥ sa tāllokān bhuvi samupaveṣṭum ādiśya tān sapta pūpān dhṛtvā īśvaraguṇān anukīrttayāmāsa, bhaṁktvā pariveṣayituṁ śiṣyān prati dadau, tataste lokebhyaḥ pariveṣayāmāsuḥ|

7 tathā teṣāṁ samīpe ye kṣudramatsyā āsan tānapyādāya īśvaraguṇān saṁkīrtya pariveṣayitum ādiṣṭavān|

8 tato lokā bhuktvā tṛptiṁ gatā avaśiṣṭakhādyaiḥ pūrṇāḥ saptaḍallakā gṛhītāśca|

9 ete bhoktāraḥ prāyaścatuḥ sahasrapuruṣā āsan tataḥ sa tān visasarja|

10 atha sa śiṣyaḥ saha nāvamāruhya dalmānūthāsīmāmāgataḥ|

11 tataḥ paraṁ phirūśina āgatya tena saha vivadamānāstasya parīkṣārtham ākāśīyacihnaṁ draṣṭuṁ yācitavantaḥ|

12 tadā so'ntardīrghaṁ niśvasyākathayat, ete vidyamānanarāḥ kutaścinhaṁ mṛgayante? yuṣmānahaṁ yathārthaṁ bravīmi lokānetān kimapi cihnaṁ na darśayiṣyate|

13 atha tān hitvā puna rnāvam āruhya pāramagāt|

14 etarhi śiṣyaiḥ pūpeṣu vismṛteṣu nāvi teṣāṁ sannidhau pūpa ekaeva sthitaḥ|

15 tadānīṁ yīśustān ādiṣṭavān phirūśināṁ herodaśca kiṇvaṁ prati satarkāḥ sāvadhānāśca bhavata|

16 tataste'nyonyaṁ vivecanaṁ kartum ārebhire, asmākaṁ sannidhau pūpo nāstīti hetoridaṁ kathayati|

17 tad budvvā yīśustebhyo'kathayat yuṣmākaṁ sthāne pūpābhāvāt kuta itthaṁ vitarkayatha? yūyaṁ kimadyāpi kimapi na jānītha? boddhuñca na śaknutha? yāvadadya kiṁ yuṣmākaṁ manāṁsi kaṭhināni santi?

18 satsu netreṣu kiṁ na paśyatha? satsu karṇeṣu kiṁ na śṛṇutha? na smaratha ca?

19 yadāhaṁ pañcapūpān pañcasahasrāṇāṁ puruṣāṇāṁ madhye bhaṁktvā dattavān tadānīṁ yūyam avaśiṣṭapūpaiḥ pūrṇān kati ḍallakān gṛhītavantaḥ? te'kathayan dvādaśaḍallakān|

20 aparañca yadā catuḥsahasrāṇāṁ puruṣāṇāṁ madhye pūpān bhaṁktvādadāṁ tadā yūyam atiriktapūpānāṁ kati ḍallakān gṛhītavantaḥ? te kathayāmāsuḥ saptaḍallakān|

21 tadā sa kathitavān tarhi yūyam adhunāpi kuto bodvvuṁ na śaknutha?

22 anantaraṁ tasmin baitsaidānagare prāpte lokā andhamekaṁ naraṁ tatsamīpamānīya taṁ spraṣṭuṁ taṁ prārthayāñcakrire|

23 tadā tasyāndhasya karau gṛhītvā nagarād bahirdeśaṁ taṁ nītavān; tannetre niṣṭhīvaṁ dattvā tadgātre hastāvarpayitvā taṁ papraccha, kimapi paśyasi?

24 sa netre unmīlya jagāda, vṛkṣavat manujān gacchato nirīkṣe|

25 tato yīśuḥ punastasya nayanayo rhastāvarpayitvā tasya netre unmīlayāmāsa; tasmāt sa svastho bhūtvā spaṣṭarūpaṁ sarvvalokān dadarśa|

26 tataḥ paraṁ tvaṁ grāmaṁ mā gaccha grāmasthaṁ kamapi ca kimapyanuktvā nijagṛhaṁ yāhītyādiśya yīśustaṁ nijagṛhaṁ prahitavān|

27 anantaraṁ śiṣyaiḥ sahito yīśuḥ kaisarīyāphilipipuraṁ jagāma, pathi gacchan tānapṛcchat ko'ham atra lokāḥ kiṁ vadanti?

28 te pratyūcuḥ tvāṁ yohanaṁ majjakaṁ vadanti kintu kepi kepi eliyaṁ vadanti; apare kepi kepi bhaviṣyadvādinām eko jana iti vadanti|

29 atha sa tānapṛcchat kintu koham? ityatra yūyaṁ kiṁ vadatha? tadā pitaraḥ pratyavadat bhavān abhiṣiktastrātā|

30 tataḥ sa tān gāḍhamādiśad yūyaṁ mama kathā kasmaicidapi mā kathayata|

31 manuṣyaputreṇāvaśyaṁ bahavo yātanā bhoktavyāḥ prācīnalokaiḥ pradhānayājakairadhyāpakaiśca sa ninditaḥ san ghātayiṣyate tṛtīyadine utthāsyati ca, yīśuḥ śiṣyānupadeṣṭumārabhya kathāmimāṁ spaṣṭamācaṣṭa|

32 tasmāt pitarastasya hastau dhṛtvā taṁ tarjjitavān|

33 kintu sa mukhaṁ parāvartya śiṣyagaṇaṁ nirīkṣya pitaraṁ tarjayitvāvādīd dūrībhava vighnakārin īśvarīyakāryyādapi manuṣyakāryyaṁ tubhyaṁ rocatatarāṁ|

34 atha sa lokān śiṣyāṁścāhūya jagāda yaḥ kaścin māmanugantum icchati sa ātmānaṁ dāmyatu, svakruśaṁ gṛhītvā matpaścād āyātu|

35 yato yaḥ kaścit svaprāṇaṁ rakṣitumicchati sa taṁ hārayiṣyati, kintu yaḥ kaścin madarthaṁ susaṁvādārthañca prāṇaṁ hārayati sa taṁ rakṣiṣyati|

36 aparañca manujaḥ sarvvaṁ jagat prāpya yadi svaprāṇaṁ hārayati tarhi tasya ko lābhaḥ?

37 naraḥ svaprāṇavinimayena kiṁ dātuṁ śaknoti?

38 eteṣāṁ vyabhicāriṇāṁ pāpināñca lokānāṁ sākṣād yadi kopi māṁ matkathāñca lajjāspadaṁ jānāti tarhi manujaputro yadā dharmmadūtaiḥ saha pituḥ prabhāveṇāgamiṣyati tadā sopi taṁ lajjāspadaṁ jñāsyati|

mārkalikhitaḥ susaṁvādaḥ 09

1 atha sa tānavādīt yuṣmabhyamahaṁ yathārthaṁ kathayāmi, īśvararājyaṁ parākrameṇopasthitaṁ na dṛṣṭvā mṛtyuṁ nāsvādiṣyante, atra daṇḍāyamānānāṁ madhyepi tādṛśā lokāḥ santi|

2 atha ṣaḍdinebhyaḥ paraṁ yīśuḥ pitaraṁ yākūbaṁ yohanañca gṛhītvā gireruccasya nirjanasthānaṁ gatvā teṣāṁ pratyakṣe mūrtyantaraṁ dadhāra|

3 tatastasya paridheyam īdṛśam ujjvalahimapāṇaḍaraṁ jātaṁ yad jagati kopi rajako na tādṛk pāṇaḍaraṁ karttāṁ śaknoti|

4 aparañca eliyo mūsāśca tebhyo darśanaṁ dattvā yīśunā saha kathanaṁ karttumārebhāte|

5 tadā pitaro yīśumavādīt he guro'smākamatra sthitiruttamā, tataeva vayaṁ tvatkṛte ekāṁ mūsākṛte ekām eliyakṛte caikāṁ, etāstisraḥ kuṭī rnirmmāma|

6 kintu sa yaduktavān tat svayaṁ na bubudhe tataḥ sarvve bibhayāñcakruḥ|

7 etarhi payodastān chādayāmāsa, mamayāṁ priyaḥ putraḥ kathāsu tasya manāṁsi niveśayateti nabhovāṇī tanmedyānniryayau|

8 atha haṭhātte caturdiśo dṛṣṭvā yīśuṁ vinā svaiḥ sahitaṁ kamapi na dadṛśuḥ|

9 tataḥ paraṁ gireravarohaṇakāle sa tān gāḍham dūtyādideśa yāvannarasūnoḥ śmaśānādutthānaṁ na bhavati, tāvat darśanasyāsya vārttā yuṣmābhiḥ kasmaicidapi na vaktavyā|

10 tadā śmaśānādutthānasya kobhiprāya iti vicāryya te tadvākyaṁ sveṣu gopāyāñcakrire|

11 atha te yīśuṁ papracchuḥ prathamata eliyenāgantavyam iti vākyaṁ kuta upādhyāyā āhuḥ?

12 tadā sa pratyuvāca , eliyaḥ prathamametya sarvvakāryyāṇi sādhayiṣyati; naraputre ca lipi ryathāste tathaiva sopi bahuduḥkhaṁ prāpyāvajñāsyate|

13 kintvahaṁ yuṣmān vadāmi , eliyārthe lipi ryathāste tathaiva sa etya yayau, lokā: svecchānurūpaṁ tamabhivyavaharanti sma|

14 anantaraṁ sa śiṣyasamīpametya teṣāṁ catuḥpārśve taiḥ saha bahujanān vivadamānān adhyāpakāṁśca dṛṣṭavān;

15 kintu sarvvalokāstaṁ dṛṣṭvaiva camatkṛtya tadāsannaṁ dhāvantastaṁ praṇemuḥ|

16 tadā yīśuradhyāpakānaprākṣīd etaiḥ saha yūyaṁ kiṁ vivadadhve?

17 tato lokānāṁ kaścidekaḥ pratyavādīt he guro mama sūnuṁ mūkaṁ bhūtadhṛtañca bhavadāsannam ānayaṁ|

18 yadāsau bhūtastamākramate tadaiva pātasati tathā sa pheṇāyate, dantairdantān gharṣati kṣīṇo bhavati ca; tato hetostaṁ bhūtaṁ tyājayituṁ bhavacchiṣyān niveditavān kintu te na śekuḥ|

19 tadā sa tamavādīt, re aviśvāsinaḥ santānā yuṣmābhiḥ saha kati kālānahaṁ sthāsyāmi? aparān kati kālān vā va ācārān sahiṣye? taṁ madāsannamānayata|

20 tatastatsannidhiṁ sa ānīyata kintu taṁ dṛṣṭvaiva bhūto bālakaṁ dhṛtavān; sa ca bhūmau patitvā pheṇāyamāno luloṭha|

21 tadā sa tatpitaraṁ papraccha, asyedṛśī daśā kati dināni bhūtā? tataḥ sovādīt bālyakālāt|

22 bhūtoyaṁ taṁ nāśayituṁ bahuvārān vahnau jale ca nyakṣipat kintu yadi bhavāna kimapi karttāṁ śaknoti tarhi dayāṁ kṛtvāsmān upakarotu|

23 tadā yīśustamavadat yadi pratyetuṁ śaknoṣi tarhi pratyayine janāya sarvvaṁ sādhyam|

24 tatastatkṣaṇaṁ tadbālakasya pitā proccai rūvan sāśrunetraḥ provāca, prabho pratyemi mamāpratyayaṁ pratikuru|

25 atha yīśu rlokasaṅghaṁ dhāvitvāyāntaṁ dṛṣṭvā tamapūtabhūtaṁ tarjayitvā jagāda, re badhira mūka bhūta tvametasmād bahirbhava punaḥ kadāpi māśrayainaṁ tvāmaham ityādiśāmi|

26 tadā sa bhūtaścītśabdaṁ kṛtvā tamāpīḍya bahirjajāma, tato bālako mṛtakalpo babhūva tasmādayaṁ mṛta̮ityaneke kathayāmāsuḥ|

27 kintu karaṁ dhṛtvā yīśunotthāpitaḥ sa uttasthau|

28 atha yīśau gṛhaṁ praviṣṭe śiṣyā guptaṁ taṁ papracchuḥ, vayamenaṁ bhūtaṁ tyājayituṁ kuto na śaktāḥ?

29 sa uvāca, prārthanopavāsau vinā kenāpyanyena karmmaṇā bhūtamīdṛśaṁ tyājayituṁ na śakyaṁ|

30 anantaraṁ sa tatsthānāditvā gālīlmadhyena yayau, kintu tat kopi jānīyāditi sa naicchat|

31 aparañca sa śiṣyānupadiśan babhāṣe, naraputro narahasteṣu samarpayiṣyate te ca taṁ haniṣyanti taistasmin hate tṛtīyadine sa utthāsyatīti|

32 kintu tatkathāṁ te nābudhyanta praṣṭuñca bibhyaḥ|

33 atha yīśuḥ kapharnāhūmpuramāgatya madhyegṛhañcetya tānapṛcchad vartmamadhye yūyamanyonyaṁ kiṁ vivadadhve sma?

34 kintu te niruttarāstasthu ryasmātteṣāṁ ko mukhya iti vartmāni te'nyonyaṁ vyavadanta|

35 tataḥ sa upaviśya dvādaśaśiṣyān āhūya babhāṣe yaḥ kaścit mukhyo bhavitumicchati sa sarvvebhyo gauṇaḥ sarvveṣāṁ sevakaśca bhavatu|

36 tadā sa bālakamekaṁ gṛhītvā madhye samupāveśayat tatastaṁ kroḍe kṛtvā tānavādāt

37 yaḥ kaścidīdṛśasya kasyāpi bālasyātithyaṁ karoti sa mamātithyaṁ karoti; yaḥ kaścinmamātithyaṁ karoti sa kevalam mamātithyaṁ karoti tanna matprerakasyāpyātithyaṁ karoti|

38 atha yohan tamabravīt he guro, asmākamananugāminam ekaṁ tvānnāmnā bhūtān tyājayantaṁ vayaṁ dṛṣṭavantaḥ, asmākamapaścādgāmitvācca taṁ nyaṣedhāma|

39 kintu yīśuravadat taṁ mā niṣedhat, yato yaḥ kaścin mannāmnā citraṁ karmma karoti sa sahasā māṁ nindituṁ na śaknoti|

40 tathā yaḥ kaścid yuṣmākaṁ vipakṣatāṁ na karoti sa yuṣmākameva sapakṣaḥ|

41 yaḥ kaścid yuṣmān khrīṣṭaśiṣyān jñātvā mannāmnā kaṁsaikena pānīyaṁ pātuṁ dadāti, yuṣmānahaṁ yathārthaṁ vacmi, sa phalena vañcito na bhaviṣyati|

42 kintu yadi kaścin mayi viśvāsināmeṣāṁ kṣudraprāṇinām ekasyāpi vighnaṁ janayati, tarhi tasyaitatkarmma karaṇāt kaṇṭhabaddhapeṣaṇīkasya tasya sāgarāgādhajala majjanaṁ bhadraṁ|

43 ataḥ svakaro yadi tvāṁ bādhate tarhi taṁ chindhi;

44 yasmāt yatra kīṭā na mriyante vahniśca na nirvvāti, tasmin anirvvāṇānalanarake karadvayavastava gamanāt karahīnasya svargapraveśastava kṣemaṁ|

45 yadi tava pādo vighnaṁ janayati tarhi taṁ chindhi,

46 yato yatra kīṭā na mriyante vahniśca na nirvvāti, tasmin 'nirvvāṇavahnau narake dvipādavatastava nikṣepāt pādahīnasya svargapraveśastava kṣemaṁ|

47 svanetraṁ yadi tvāṁ bādhate tarhi tadapyutpāṭaya, yato yatra kīṭā na mriyante vahniśca na nirvvāti,

48 tasmina 'nirvvāṇavahnau narake dvinetrasya tava nikṣepād ekanetravata īśvararājye praveśastava kṣemaṁ|

49 yathā sarvvo bali rlavaṇāktaḥ kriyate tathā sarvvo jano vahnirūpeṇa lavaṇāktaḥ kāriṣyate|

50 lavaṇaṁ bhadraṁ kintu yadi lavaṇe svādutā na tiṣṭhati, tarhi katham āsvādyuktaṁ kariṣyatha? yūyaṁ lavaṇayuktā bhavata parasparaṁ prema kuruta|

mārkalikhitaḥ susaṁvādaḥ 10

1 anantaraṁ sa tatsthānāt prasthāya yarddananadyāḥ pāre yihūdāpradeśa upasthitavān, tatra tadantike lokānāṁ samāgame jāte sa nijarītyanusāreṇa punastān upadideśa|

2 tadā phirūśinastatsamīpam etya taṁ parīkṣituṁ papracchaḥ svajāyā manujānāṁ tyajyā na veti?

3 tataḥ sa pratyavādīt, atra kāryye mūsā yuṣmān prati kimājñāpayat?

4 ta ūcuḥ tyāgapatraṁ lekhituṁ svapatnīṁ tyaktuñca mūsā'numanyate|

5 tadā yīśuḥ pratyuvāca, yuṣmākaṁ manasāṁ kāṭhinyāddheto rmūsā nideśamimam alikhat|

6 kintu sṛṣṭerādau īśvaro narān puṁrūpeṇa strīrūpeṇa ca sasarja|

7 "tataḥ kāraṇāt pumān pitaraṁ mātarañca tyaktvā svajāyāyām āsakto bhaviṣyati,

8 tau dvāv ekāṅgau bhaviṣyataḥ|" tasmāt tatkālamārabhya tau na dvāv ekāṅgau|

9 ataḥ kāraṇād īśvaro yadayojayat kopi narastanna viyejayet|

10 atha yīśu rgṛhaṁ praviṣṭastadā śiṣyāḥ punastatkathāṁ taṁ papracchuḥ|

11 tataḥ sovadat kaścid yadi svabhāryyāṁ tyaktavānyām udvahati tarhi sa svabhāryyāyāḥ prātikūlyena vyabhicārī bhavati|

12 kācinnārī yadi svapatiṁ hitvānyapuṁsā vivāhitā bhavati tarhi sāpi vyabhicāriṇī bhavati|

13 atha sa yathā śiśūn spṛśet, tadarthaṁ lokaistadantikaṁ śiśava ānīyanta, kintu śiṣyāstānānītavatastarjayāmāsuḥ|

14 yīśustad dṛṣṭvā krudhyan jagāda, mannikaṭam āgantuṁ śiśūn mā vārayata, yata etādṛśā īśvararājyādhikāriṇaḥ|

15 yuṣmānahaṁ yathārthaṁ vacmi, yaḥ kaścit śiśuvad bhūtvā rājyamīśvarasya na gṛhlīyāt sa kadāpi tadrājyaṁ praveṣṭuṁ na śaknoti|

16 ananataraṁ sa śiśūnaṅke nidhāya teṣāṁ gātreṣu hastau dattvāśiṣaṁ babhāṣe|

17 atha sa vartmanā yāti, etarhi jana eko dhāvan āgatya tatsammukhe jānunī pātayitvā pṛṣṭavān, bhoḥ paramaguro, anantāyuḥ prāptaye mayā kiṁ karttavyaṁ?

18 tadā yīśuruvāca, māṁ paramaṁ kuto vadasi? vineśvaraṁ kopi paramo na bhavati|

19 parastrīṁ nābhigaccha; naraṁ mā ghātaya; steyaṁ mā kuru; mṛṣāsākṣyaṁ mā dehi; hiṁsāñca mā kuru; pitarau sammanyasva; nideśā ete tvayā jñātāḥ|

20 tatastana pratyuktaṁ, he guro bālyakālādahaṁ sarvvānetān ācarāmi|

21 tadā yīśustaṁ vilokya snehena babhāṣe, tavaikasyābhāva āste; tvaṁ gatvā sarvvasvaṁ vikrīya daridrebhyo viśrāṇaya, tataḥ svarge dhanaṁ prāpsyasi; tataḥ param etya kruśaṁ vahan madanuvarttī bhava|

22 kintu tasya bahusampadvidyamānatvāt sa imāṁ kathāmākarṇya viṣaṇo duḥkhitaśca san jagāma|

23 atha yīśuścaturdiśo nirīkṣya śiṣyān avādīt, dhanilokānām īśvararājyapraveśaḥ kīdṛg duṣkaraḥ|

24 tasya kathātaḥ śiṣyāścamaccakruḥ, kintu sa punaravadat, he bālakā ye dhane viśvasanti teṣām īśvararājyapraveśaḥ kīdṛg duṣkaraḥ|

25 īśvararājye dhanināṁ praveśāt sūcirandhreṇa mahāṅgasya gamanāgamanaṁ sukaraṁ|

26 tadā śiṣyā atīva vismitāḥ parasparaṁ procuḥ, tarhi kaḥ paritrāṇaṁ prāptuṁ śaknoti?

27 tato yīśustān vilokya babhāṣe, tan narasyāsādhyaṁ kintu neśvarasya, yato hetorīśvarasya sarvvaṁ sādhyam|

28 tadā pitara uvāca, paśya vayaṁ sarvvaṁ parityajya bhavatonugāmino jātāḥ|

29 tato yīśuḥ pratyavadat, yuṣmānahaṁ yathārthaṁ vadāmi, madarthaṁ susaṁvādārthaṁ vā yo janaḥ sadanaṁ bhrātaraṁ bhaginīṁ pitaraṁ mātaraṁ jāyāṁ santānān bhūmi vā tyaktvā

30 gṛhabhrātṛbhaginīpitṛmātṛpatnīsantānabhūmīnāmiha śataguṇān pretyānantāyuśca na prāpnoti tādṛśaḥ kopi nāsti|

31 kintvagrīyā aneke lokāḥ śeṣāḥ, śeṣīyā aneke lokāścāgrā bhaviṣyanti|

32 atha yirūśālamyānakāle yīśusteṣām agragāmī babhūva, tasmātte citraṁ jñātvā paścādgāmino bhūtvā bibhyuḥ| tadā sa puna rdvādaśaśiṣyān gṛhītvā svīyaṁ yadyad ghaṭiṣyate tattat tebhyaḥ kathayituṁ prārebhe;

33 paśyata vayaṁ yirūśālampuraṁ yāmaḥ, tatra manuṣyaputraḥ pradhānayājakānām upādhyāyānāñca kareṣu samarpayiṣyate; te ca vadhadaṇḍājñāṁ dāpayitvā paradeśīyānāṁ kareṣu taṁ samarpayiṣyanti|

34 te tamupahasya kaśayā prahṛtya tadvapuṣi niṣṭhīvaṁ nikṣipya taṁ haniṣyanti, tataḥ sa tṛtīyadine protthāsyati|

35 tataḥ sivadeḥ putrau yākūbyohanau tadantikam etya procatuḥ, he guro yad āvābhyāṁ yāciṣyate tadasmadarthaṁ bhavān karotu nivedanamidamāvayoḥ|

36 tataḥ sa kathitavān, yuvāṁ kimicchathaḥ? kiṁ mayā yuṣmadarthaṁ karaṇīyaṁ?

37 tadā tau procatuḥ, āvayorekaṁ dakṣiṇapārśve vāmapārśve caikaṁ tavaiśvaryyapade samupaveṣṭum ājñāpaya|

38 kintu yīśuḥ pratyuvāca yuvāmajñātvedaṁ prārthayethe, yena kaṁsenāhaṁ pāsyāmi tena yuvābhyāṁ kiṁ pātuṁ śakṣyate? yasmin majjanenāhaṁ majjiṣye tanmajjane majjayituṁ kiṁ yuvābhyāṁ śakṣyate? tau pratyūcatuḥ śakṣyate|

39 tadā yīśuravadat yena kaṁsenāhaṁ pāsyāmi tenāvaśyaṁ yuvāmapi pāsyathaḥ, yena majjanena cāhaṁ majjiyye tatra yuvāmapi majjiṣyethe|

40 kintu yeṣāmartham idaṁ nirūpitaṁ, tān vihāyānyaṁ kamapi mama dakṣiṇapārśve vāmapārśve vā samupaveśayituṁ mamādhikāro nāsti|

41 athānyadaśaśiṣyā imāṁ kathāṁ śrutvā yākūbyohanbhyāṁ cukupuḥ|

42 kintu yīśustān samāhūya babhāṣe, anyadeśīyānāṁ rājatvaṁ ye kurvvanti te teṣāmeva prabhutvaṁ kurvvanti, tathā ye mahālokāste teṣām adhipatitvaṁ kurvvantīti yūyaṁ jānītha|

43 kintu yuṣmākaṁ madhye na tathā bhaviṣyati, yuṣmākaṁ madhye yaḥ prādhānyaṁ vāñchati sa yuṣmākaṁ sevako bhaviṣyati,

44 yuṣmākaṁ yo mahān bhavitumicchati sa sarvveṣāṁ kiṅkaro bhaviṣyati|

45 yato manuṣyaputraḥ sevyo bhavituṁ nāgataḥ sevāṁ karttāṁ tathānekeṣāṁ paritrāṇasya mūlyarūpasvaprāṇaṁ dātuñcāgataḥ|

46 atha te yirīhonagaraṁ prāptāstasmāt śiṣyai rlokaiśca saha yīśo rgamanakāle ṭīmayasya putro barṭīmayanāmā andhastanmārgapārśve bhikṣārtham upaviṣṭaḥ|

47 sa nāsaratīyasya yīśorāgamanavārttāṁ prāpya procai rvaktumārebhe, he yīśo dāyūdaḥ santāna māṁ dayasva|

48 tatoneke lokā maunībhaveti taṁ tarjayāmāsuḥ, kintu sa punaradhikamuccai rjagāda, he yīśo dāyūdaḥ santāna māṁ dayasva|

49 tadā yīśuḥ sthitvā tamāhvātuṁ samādideśa, tato lokāstamandhamāhūya babhāṣire, he nara, sthiro bhava, uttiṣṭha, sa tvāmāhvayati|

50 tadā sa uttarīyavastraṁ nikṣipya protthāya yīśoḥ samīpaṁ gataḥ|

51 tato yīśustamavadat tvayā kiṁ prārthyate? tubhyamahaṁ kiṁ kariṣyāmī? tadā sondhastamuvāca, he guro madīyā dṛṣṭirbhavet|

52 tato yīśustamuvāca yāhi tava viśvāsastvāṁ svasthamakārṣīt, tasmāt tatkṣaṇaṁ sa dṛṣṭiṁ prāpya pathā yīśoḥ paścād yayau|

mārkalikhitaḥ susaṁvādaḥ 11

1 anantaraṁ teṣu yirūśālamaḥ samīpasthayo rbaitphagībaithanīyapurayorantikasthaṁ jaitunanāmādrimāgateṣu yīśuḥ preṣaṇakāle dvau śiṣyāvidaṁ vākyaṁ jagāda,

2 yuvāmamuṁ sammukhasthaṁ grāmaṁ yātaṁ, tatra praviśya yo naraṁ nāvahat taṁ garddabhaśāvakaṁ drakṣyathastaṁ mocayitvānayataṁ|

3 kintu yuvāṁ karmmedaṁ kutaḥ kuruthaḥ? kathāmimāṁ yadi kopi pṛcchati tarhi prabhoratra prayojanamastīti kathite sa śīghraṁ tamatra preṣayiṣyati|

4 tatastau gatvā dvimārgamelane kasyacid dvārasya pārśve taṁ garddabhaśāvakaṁ prāpya mocayataḥ,

5 etarhi tatropasthitalokānāṁ kaścid apṛcchat, garddabhaśiśuṁ kuto mocayathaḥ?

6 tadā yīśorājñānusāreṇa tebhyaḥ pratyudite tatkṣaṇaṁ tamādātuṁ te'nujajñuḥ|

7 atha tau yīśoḥ sannidhiṁ garddabhaśiśum ānīya tadupari svavastrāṇi pātayāmāsatuḥ; tataḥ sa tadupari samupaviṣṭaḥ|

8 tadāneke pathi svavāsāṁsi pātayāmāsuḥ, paraiśca taruśākhāśchitavā mārge vikīrṇāḥ|

9 aparañca paścādgāmino'gragāminaśca sarvve janā ucaiḥsvareṇa vaktumārebhire, jaya jaya yaḥ parameśvarasya nāmnāgacchati sa dhanya iti|

10 tathāsmākamaṁ pūrvvapuruṣasya dāyūdo yadrājyaṁ parameśvaranāmnāyāti tadapi dhanyaṁ, sarvvasmāducchrāye svarge īśvarasya jayo bhavet|

11 itthaṁ yīśu ryirūśālami mandiraṁ praviśya caturdiksthāni sarvvāṇi vastūni dṛṣṭavān; atha sāyaṁkāla upasthite dvādaśaśiṣyasahito baithaniyaṁ jagāma|

12 aparehani baithaniyād āgamanasamaye kṣudhārtto babhūva|

13 tato dūre sapatramuḍumbarapādapaṁ vilokya tatra kiñcit phalaṁ prāptuṁ tasya sannikṛṣṭaṁ yayau, tadānīṁ phalapātanasya samayo nāgacchati| tatastatropasthitaḥ patrāṇi vinā kimapyaparaṁ na prāpya sa kathitavān,

14 adyārabhya kopi mānavastvattaḥ phalaṁ na bhuñjīta; imāṁ kathāṁ tasya śiṣyāḥ śuśruvuḥ|

15 tadanantaraṁ teṣu yirūśālamamāyāteṣu yīśu rmandiraṁ gatvā tatrasthānāṁ baṇijāṁ mudrāsanāni pārāvatavikretṛṇām āsanāni ca nyubjayāñcakāra sarvvān kretṛn vikretṛṁśca bahiścakāra|

16 aparaṁ mandiramadhyena kimapi pātraṁ voḍhuṁ sarvvajanaṁ nivārayāmāsa|

17 lokānupadiśan jagāda, mama gṛhaṁ sarvvajātīyānāṁ prārthanāgṛham iti nāmnā prathitaṁ bhaviṣyati etat kiṁ śāstre likhitaṁ nāsti? kintu yūyaṁ tadeva corāṇāṁ gahvaraṁ kurutha|

18 imāṁ vāṇīṁ śrutvādhyāpakāḥ pradhānayājakāśca taṁ yathā nāśayituṁ śaknuvanti tathoेpāyaṁ mṛgayāmāsuḥ, kintu tasyopadeśāt sarvve lokā vismayaṁ gatā ataste tasmād bibhyuḥ|

19 atha sāyaṁsamaya upasthite yīśurnagarād bahirvavrāja|

20 anantaraṁ prātaḥkāle te tena mārgeṇa gacchantastamuḍumbaramahīruhaṁ samūlaṁ śuṣkaṁ dadṛśuḥ|

21 tataḥ pitaraḥ pūrvvavākyaṁ smaran yīśuṁ babhāṣaṁ, he guro paśyatu ya uḍumbaraviṭapī bhavatā śaptaḥ sa śuṣko babhūva|

22 tato yīśuḥ pratyavādīt, yūyamīśvare viśvasita|

23 yuṣmānahaṁ yathārthaṁ vadāmi kopi yadyetadgiriṁ vadati, tvamutthāya gatvā jaladhau pata, proktamidaṁ vākyamavaśyaṁ ghaṭiṣyate, manasā kimapi na sandihya cedidaṁ viśvaset tarhi tasya vākyānusāreṇa tad ghaṭiṣyate|

24 ato hetorahaṁ yuṣmān vacmi, prārthanākāle yadyadākāṁkṣiṣyadhve tattadavaśyaṁ prāpsyatha, itthaṁ viśvasita, tataḥ prāpsyatha|

25 aparañca yuṣmāsu prārthayituṁ samutthiteṣu yadi kopi yuṣmākam aparādhī tiṣṭhati, tarhi taṁ kṣamadhvaṁ, tathā kṛte yuṣmākaṁ svargasthaḥ pitāpi yuṣmākamāgāṁmi kṣamiṣyate|

26 kintu yadi na kṣamadhve tarhi vaḥ svargasthaḥ pitāpi yuṣmākamāgāṁsi na kṣamiṣyate|

27 anantaraṁ te puna ryirūśālamaṁ praviviśuḥ, yīśu ryadā madhyemandiram itastato gacchati, tadānīṁ pradhānayājakā upādhyāyāḥ prāñcaśca tadantikametya kathāmimāṁ papracchuḥ,

28 tvaṁ kenādeśena karmmāṇyetāni karoṣi? tathaitāni karmmāṇi karttāṁ kenādiṣṭosi?

29 tato yīśuḥ pratigaditavān ahamapi yuṣmān ekakathāṁ pṛcchāmi, yadi yūyaṁ tasyā uttaraṁ kurutha, tarhi kayājñayāhaṁ karmmāṇyetāni karomi tad yuṣmabhyaṁ kathayiṣyāmi|

30 yohano majjanam īśvarāt jātaṁ kiṁ mānavāt? tanmahyaṁ kathayata|

31 te parasparaṁ vivektuṁ prārebhire, tad īśvarād babhūveti ced vadāmastarhi kutastaṁ na pratyaita? kathametāṁ kathayiṣyati|

32 mānavād abhavaditi ced vadāmastarhi lokebhyo bhayamasti yato hetoḥ sarvve yohanaṁ satyaṁ bhaviṣyadvādinaṁ manyante|

33 ataeva te yīśuṁ pratyavādiṣu rvayaṁ tad vaktuṁ na śaknumaḥ| yīśuruvāca, tarhi yenādeśena karmmāṇyetāni karomi, ahamapi yuṣmabhyaṁ tanna kathayiṣyāmi|

mārkalikhitaḥ susaṁvādaḥ 12

1 anantaraṁ yīśu rdṛṣṭāntena tebhyaḥ kathayitumārebhe, kaścideko drākṣākṣetraṁ vidhāya taccaturdikṣu vāraṇīṁ kṛtvā tanmadhye drākṣāpeṣaṇakuṇḍam akhanat, tathā tasya gaḍamapi nirmmitavān tatastatkṣetraṁ kṛṣīvaleṣu samarpya dūradeśaṁ jagāma|

2 tadanantaraṁ phalakāle kṛṣīvalebhyo drākṣākṣetraphalāni prāptuṁ teṣāṁ savidhe bhṛtyam ekaṁ prāhiṇot|

3 kintu kṛṣīvalāstaṁ dhṛtvā prahṛtya riktahastaṁ visasṛjuḥ|

4 tataḥ sa punaranyamekaṁ bhṛtyaṁ praṣayāmāsa, kintu te kṛṣīvalāḥ pāṣāṇāghātaistasya śiro bhaṅktvā sāpamānaṁ taṁ vyasarjan|

5 tataḥ paraṁ soparaṁ dāsaṁ prāhiṇot tadā te taṁ jaghnuḥ, evam anekeṣāṁ kasyacit prahāraḥ kasyacid vadhaśca taiḥ kṛtaḥ|

6 tataḥ paraṁ mayā svaputre prahite te tamavaśyaṁ sammaṁsyante, ityuktvāvaśeṣe teṣāṁ sannidhau nijapriyam advitīyaṁ putraṁ preṣayāmāsa|

7 kintu kṛṣīvalāḥ parasparaṁ jagaduḥ, eṣa uttarādhikārī, āgacchata vayamenaṁ hanmastathā kṛte 'dhikāroyam asmākaṁ bhaviṣyati|

8 tatastaṁ dhṛtvā hatvā drākṣākṣetrād bahiḥ prākṣipan|

9 anenāsau drākṣākṣetrapatiḥ kiṁ kariṣyati? sa etya tān kṛṣīvalān saṁhatya tatkṣetram anyeṣu kṛṣīvaleṣu samarpayiṣyati|

10 aparañca, "sthapatayaḥ kariṣyanti grāvāṇaṁ yantu tucchakaṁ| prādhānaprastaraḥ koṇe sa eva saṁbhaviṣyati|

11 etat karmma pareśasyāṁdbhutaṁ no dṛṣṭito bhavet||" imāṁ śāstrīyāṁ lipiṁ yūyaṁ kiṁ nāpāṭhiṣṭa?

12 tadānīṁ sa tānuddiśya tāṁ dṛṣṭāntakathāṁ kathitavān, ta itthaṁ budvvā taṁ dharttāmudyatāḥ, kintu lokebhyo bibhyuḥ, tadanantaraṁ te taṁ vihāya vavrajuḥ|

13 aparañca te tasya vākyadoṣaṁ dharttāṁ katipayān phirūśino herodīyāṁśca lokān tadantikaṁ preṣayāmāsuḥ|

14 ta āgatya tamavadan, he guro bhavān tathyabhāṣī kasyāpyanurodhaṁ na manyate, pakṣapātañca na karoti, yathārthata īśvarīyaṁ mārgaṁ darśayati vayametat prajānīmaḥ, kaisarāya karo deyo na vāṁ? vayaṁ dāsyāmo na vā?

15 kintu sa teṣāṁ kapaṭaṁ jñātvā jagāda, kuto māṁ parīkṣadhve? ekaṁ mudrāpādaṁ samānīya māṁ darśayata|

16 tadā tairekasmin mudrāpāde samānīte sa tān papraccha, atra likhitaṁ nāma mūrtti rvā kasya? te pratyūcuḥ, kaisarasya|

17 tadā yīśuravadat tarhi kaisarasya dravyāṇi kaisarāya datta, īśvarasya dravyāṇi tu īśvarāya datta; tataste vismayaṁ menire|

18 atha mṛtānāmutthānaṁ ye na manyante te sidūkino yīśoḥ samīpamāgatya taṁ papracchuḥ;

19 he guro kaścijjano yadi niḥsantatiḥ san bhāryyāyāṁ satyāṁ mriyate tarhi tasya bhrātā tasya bhāryyāṁ gṛhītvā bhrātu rvaṁśotpattiṁ kariṣyati, vyavasthāmimāṁ mūsā asmān prati vyalikhat|

20 kintu kecit sapta bhrātara āsan, tatasteṣāṁ jyeṣṭhabhrātā vivahya niḥsantatiḥ san amriyata|

21 tato dvitīyo bhrātā tāṁ striyamagṛhaṇat kintu sopi niḥsantatiḥ san amriyata; atha tṛtīyopi bhrātā tādṛśobhavat|

22 itthaṁ saptaiva bhrātarastāṁ striyaṁ gṛhītvā niḥsantānāḥ santo'mriyanta, sarvvaśeṣe sāpi strī mriyate sma|

23 atha mṛtānāmutthānakāle yadā ta utthāsyanti tadā teṣāṁ kasya bhāryyā sā bhaviṣyati? yataste saptaiva tāṁ vyavahan|

24 tato yīśuḥ pratyuvāca śāstram īśvaraśaktiñca yūyamajñātvā kimabhrāmyata na?

25 mṛtalokānāmutthānaṁ sati te na vivahanti vāgdattā api na bhavanti, kintu svargīyadūtānāṁ sadṛśā bhavanti|

26 punaśca "aham ibrāhīma īśvara ishāka īśvaro yākūbaśceśvaraḥ" yāmimāṁ kathāṁ stambamadhye tiṣṭhan īśvaro mūsāmavādīt mṛtānāmutthānārthe sā kathā mūsālikhite pustake kiṁ yuṣmābhi rnāpāṭhi?

27 īśvaro jīvatāṁ prabhuḥ kintu mṛtānāṁ prabhu rna bhavati, tasmāddheto ryūyaṁ mahābhrameṇa tiṣṭhatha|

28 etarhi ekodhyāpaka etya teṣāmitthaṁ vicāraṁ śuśrāva; yīśusteṣāṁ vākyasya saduttaraṁ dattavān iti budvvā taṁ pṛṣṭavān sarvvāsām ājñānāṁ kā śreṣṭhā? tato yīśuḥ pratyuvāca,

29 "he isrāyellokā avadhatta, asmākaṁ prabhuḥ parameśvara eka eva,

30 yūyaṁ sarvvantaḥkaraṇaiḥ sarvvaprāṇaiḥ sarvvacittaiḥ sarvvaśaktibhiśca tasmin prabhau parameśvare prīyadhvaṁ," ityājñā śreṣṭhā|

31 tathā "svaprativāsini svavat prema kurudhvaṁ," eṣā yā dvitīyājñā sā tādṛśī; etābhyāṁ dvābhyām ājñābhyām anyā kāpyājñā śreṣṭhā nāsti|

32 tadā sodhyāpakastamavadat, he guro satyaṁ bhavān yathārthaṁ proktavān yata ekasmād īśvarād anyo dvitīya īśvaro nāsti;

33 aparaṁ sarvvāntaḥkaraṇaiḥ sarvvaprāṇaiḥ sarvvacittaiḥ sarvvaśaktibhiśca īśvare premakaraṇaṁ tathā svamīpavāsini svavat premakaraṇañca sarvvebhyo homabalidānādibhyaḥ śraṣṭhaṁ bhavati|

34 tato yīśuḥ subuddheriva tasyedam uttaraṁ śrutvā taṁ bhāṣitavān tvamīśvarasya rājyānna dūrosi|itaḥ paraṁ tena saha kasyāpi vākyasya vicāraṁ karttāṁ kasyāpi pragalbhatā na jātā|

35 anantaraṁ madhyemandiram upadiśan yīśurimaṁ praśnaṁ cakāra, adhyāpakā abhiṣiktaṁ (tārakaṁ) kuto dāyūdaḥ santānaṁ vadanti?

36 svayaṁ dāyūd pavitrasyātmana āveśenedaṁ kathayāmāsa| yathā| "mama prabhumidaṁ vākyavadat parameśvaraḥ| tava śatrūnahaṁ yāvat pādapīṭhaṁ karomi na| tāvat kālaṁ madīye tvaṁ dakṣapārśv upāviśa|"

37 yadi dāyūd taṁ prabhūṁ vadati tarhi kathaṁ sa tasya santāno bhavitumarhati? itare lokāstatkathāṁ śrutvānananduḥ|

38 tadānīṁ sa tānupadiśya kathitavān ye narā dīrghaparidheyāni haṭṭe vipanau ca

39 lokakṛtanamaskārān bhajanagṛhe pradhānāsanāni bhojanakāle pradhānasthānāni ca kāṅkṣante;

40 vidhavānāṁ sarvvasvaṁ grasitvā chalād dīrghakālaṁ prārthayante tebhya upādhyāyebhyaḥ sāvadhānā bhavata; te'dhikatarān daṇḍān prāpsyanti|

41 tadanantaraṁ lokā bhāṇḍāgāre mudrā yathā nikṣipanti bhāṇḍāgārasya sammukhe samupaviśya yīśustadavaluloka; tadānīṁ bahavo dhaninastasya madhye bahūni dhanāni nirakṣipan|

42 paścād ekā daridrā vidhavā samāgatya dvipaṇamūlyāṁ mudraikāṁ tatra nirakṣipat|

43 tadā yīśuḥ śiṣyān āhūya kathitavān yuṣmānahaṁ yathārthaṁ vadāmi ye ye bhāṇḍāgāre'smina dhanāni niḥkṣipanti sma tebhyaḥ sarvvebhya iyaṁ vidhavā daridrādhikam niḥkṣipati sma|

44 yataste prabhūtadhanasya kiñcit nirakṣipan kintu dīneyaṁ svadinayāpanayogyaṁ kiñcidapi na sthāpayitvā sarvvasvaṁ nirakṣipat|

mārkalikhitaḥ susaṁvādaḥ 13

1 anantaraṁ mandirād bahirgamanakāle tasya śiṣyāṇāmekastaṁ vyāhṛtavān he guro paśyatu kīdṛśāḥ pāṣāṇāḥ kīdṛk ca nicayanaṁ|

2 tadā yīśustam avadat tvaṁ kimetad bṛhannicayanaṁ paśyasi? asyaikapāṣāṇopi dvitīyapāṣāṇopari na sthāsyati sarvve 'dhaḥkṣepsyante|

3 atha yasmin kāle jaitungirau mandirasya sammukhe sa samupaviṣṭastasmin kāle pitaro yākūb yohan āndriyaścaite taṁ rahasi papracchuḥ,

4 etā ghaṭanāḥ kadā bhaviṣyanti? tathaitatsarvvāsāṁ siddhyupakramasya vā kiṁ cihnaṁ? tadasmabhyaṁ kathayatu bhavān|

5 tato yāśustān vaktumārebhe, kopi yathā yuṣmān na bhrāmayati tathātra yūyaṁ sāvadhānā bhavata|

6 yataḥ khrīṣṭohamiti kathayitvā mama nāmnāneke samāgatya lokānāṁ bhramaṁ janayiṣyanti;

7 kintu yūyaṁ raṇasya vārttāṁ raṇāḍambarañca śrutvā mā vyākulā bhavata, ghaṭanā etā avaśyammāvinyaḥ; kintvāpātato na yugānto bhaviṣyati|

8 deśasya vipakṣatayā deśo rājyasya vipakṣatayā ca rājyamutthāsyati, tathā sthāne sthāne bhūmikampo durbhikṣaṁ mahākleśāśca samupasthāsyanti, sarvva ete duḥkhasyārambhāḥ|

9 kintu yūyam ātmārthe sāvadhānāstiṣṭhata, yato lokā rājasabhāyāṁ yuṣmān samarpayiṣyanti, tathā bhajanagṛhe prahariṣyanti; yūyaṁ madarthe deśādhipān bhūpāṁśca prati sākṣyadānāya teṣāṁ sammukhe upasthāpayiṣyadhve|

10 śeṣībhavanāt pūrvvaṁ sarvvān deśīyān prati susaṁvādaḥ pracārayiṣyate|

11 kintu yadā te yuṣmān dhṛtvā samarpayiṣyanti tadā yūyaṁ yadyad uttaraṁ dāsyatha, tadagra tasya vivecanaṁ mā kuruta tadarthaṁ kiñcidapi mā cintayata ca, tadānīṁ yuṣmākaṁ manaḥsu yadyad vākyam upasthāpayiṣyate tadeva vadiṣyatha, yato yūyaṁ na tadvaktāraḥ kintu pavitra ātmā tasya vaktā|

12 tadā bhrātā bhrātaraṁ pitā putraṁ ghātanārthaṁ parahasteṣu samarpayiṣyate, tathā patyāni mātāpitro rvipakṣatayā tau ghātayiṣyanti|

13 mama nāmahetoḥ sarvveṣāṁ savidhe yūyaṁ jugupsitā bhaviṣyatha, kintu yaḥ kaścit śeṣaparyyantaṁ dhairyyam ālambiṣyate saeva paritrāsyate|

14 dāniyelbhaviṣyadvādinā proktaṁ sarvvanāśi jugupsitañca vastu yadā tvayogyasthāne vidyamānaṁ drakṣatha (yo janaḥ paṭhati sa budhyatāṁ) tadā ye yihūdīyadeśe tiṣṭhanti te mahīdhraṁ prati palāyantāṁ;

15 tathā yo naro gṛhopari tiṣṭhati sa gṛhamadhyaṁ nāvarohatu, tathā kimapi vastu grahītuṁ madhyegṛhaṁ na praviśatu;

16 tathā ca yo naraḥ kṣetre tiṣṭhati sopi svavastraṁ grahītuṁ parāvṛtya na vrajatu|

17 tadānīṁ garbbhavatīnāṁ stanyadātrīṇāñca yoṣitāṁ durgati rbhaviṣyati|

18 yuṣmākaṁ palāyanaṁ śītakāle yathā na bhavati tadarthaṁ prārthayadhvaṁ|

19 yatastadā yādṛśī durghaṭanā ghaṭiṣyate tādṛśī durghaṭanā īśvarasṛṣṭeḥ prathamamārabhyādya yāvat kadāpi na jātā na janiṣyate ca|

20 aparañca parameśvaro yadi tasya samayasya saṁkṣepaṁ na karoti tarhi kasyāpi prāṇabhṛto rakṣā bhavituṁ na śakṣyati, kintu yān janān manonītān akarot teṣāṁ svamanonītānāṁ hetoḥ sa tadanehasaṁ saṁkṣepsyati|

21 anyacca paśyata khrīṣṭotra sthāne vā tatra sthāne vidyate, tasminkāle yadi kaścid yuṣmān etādṛśaṁ vākyaṁ vyāharati, tarhi tasmin vākye bhaiva viśvasita|

22 yatoneke mithyākhrīṣṭā mithyābhaviṣyadvādinaśca samupasthāya bahūni cihnānyadbhutāni karmmāṇi ca darśayiṣyanti; tathā yadi sambhavati tarhi manonītalokānāmapi mithyāmatiṁ janayiṣyanti|

23 paśyata ghaṭanātaḥ pūrvvaṁ sarvvakāryyasya vārttāṁ yuṣmabhyamadām, yūyaṁ sāvadhānāstiṣṭhata|

24 aparañca tasya kleśakālasyāvyavahite parakāle bhāskaraḥ sāndhakāro bhaviṣyati tathaiva candraścandrikāṁ na dāsyati|

25 nabhaḥsthāni nakṣatrāṇi patiṣyanti, vyomamaṇḍalasthā grahāśca vicaliṣyanti|

26 tadānīṁ mahāparākrameṇa mahaiśvaryyeṇa ca meghamāruhya samāyāntaṁ mānavasutaṁ mānavāḥ samīkṣiṣyante|

27 anyacca sa nijadūtān prahitya nabhobhūmyoḥ sīmāṁ yāvad jagataścaturdigbhyaḥ svamanonītalokān saṁgrahīṣyati|

28 uḍumbarataro rdṛṣṭāntaṁ śikṣadhvaṁ yadoḍumbarasya taro rnavīnāḥ śākhā jāyante pallavādīni ca rnigacchanti, tadā nidāghakālaḥ savidho bhavatīti yūyaṁ jñātuṁ śaknutha|

29 tadvad etā ghaṭanā dṛṣṭvā sa kālo dvāryyupasthita iti jānīta|

30 yuṣmānahaṁ yathārthaṁ vadāmi, ādhunikalokānāṁ gamanāt pūrvvaṁ tāni sarvvāṇi ghaṭiṣyante|

31 dyāvāpṛthivyo rvicalitayoḥ satyo rmadīyā vāṇī na vicaliṣyati|

32 aparañca svargasthadūtagaṇo vā putro vā tātādanyaḥ kopi taṁ divasaṁ taṁ daṇḍaṁ vā na jñāpayati|

33 ataḥ sa samayaḥ kadā bhaviṣyati, etajjñānābhāvād yūyaṁ sāvadhānāstiṣṭhata, satarkāśca bhūtvā prārthayadhvaṁ;

34 yadvat kaścit pumān svaniveśanād dūradeśaṁ prati yātrākaraṇakāle dāseṣu svakāryyasya bhāramarpayitvā sarvvān sve sve karmmaṇi niyojayati; aparaṁ dauvārikaṁ jāgarituṁ samādiśya yāti, tadvan naraputraḥ|

35 gṛhapatiḥ sāyaṁkāle niśīthe vā tṛtīyayāme vā prātaḥkāle vā kadāgamiṣyati tad yūyaṁ na jānītha;

36 sa haṭhādāgatya yathā yuṣmān nidritān na paśyati, tadarthaṁ jāgaritāstiṣṭhata|

37 yuṣmānahaṁ yad vadāmi tadeva sarvvān vadāmi, jāgaritāstiṣṭhateti|

mārkalikhitaḥ susaṁvādaḥ 14

1 tadā nistārotsavakiṇvahīnapūpotsavayorārambhasya dinadvaye 'vaśiṣṭe pradhānayājakā adhyāpakāśca kenāpi chalena yīśuṁ dharttāṁ hantuñca mṛgayāñcakrire;

2 kintu lokānāṁ kalahabhayādūcire, nacotsavakāla ucitametaditi|

3 anantaraṁ baithaniyāpuुre śimonakuṣṭhino gṛhe yośau bhotkumupaviṣṭe sati kācid yoṣit pāṇḍarapāṣāṇasya sampuṭakena mahārghyottamatailam ānīya sampuṭakaṁ bhaṁktvā tasyottamāṅge tailadhārāṁ pātayāñcakre|

4 tasmāt kecit svānte kupyantaḥ kathitavaṁntaḥ kutoyaṁ tailāpavyayaḥ?

5 yadyetat taila vyakreṣyata tarhi mudrāpādaśatatrayādapyadhikaṁ tasya prāptamūlyaṁ daridralokebhyo dātumaśakṣyata, kathāmetāṁ kathayitvā tayā yoṣitā sākaṁ vācāyuhyan|

6 kintu yīśuruvāca, kuta etasyai kṛcchraṁ dadāsi? mahyamiyaṁ karmmottamaṁ kṛtavatī|

7 daridrāḥ sarvvadā yuṣmābhiḥ saha tiṣṭhanti, tasmād yūyaṁ yadecchatha tadaiva tānupakarttāṁ śaknutha, kintvahaṁ yubhābhiḥ saha nirantaraṁ na tiṣṭhāmi|

8 asyā yathāsādhyaṁ tathaivākarodiyaṁ, śmaśānayāpanāt pūrvvaṁ sametya madvapuṣi tailam amarddayat|

9 ahaṁ yuṣmabhyaṁ yathārthaṁ kathayāmi, jagatāṁ madhye yatra yatra susaṁvādoyaṁ pracārayiṣyate tatra tatra yoṣita etasyāḥ smaraṇārthaṁ tatkṛtakarmmaitat pracārayiṣyate|

10 tataḥ paraṁ dvādaśānāṁ śiṣyāṇāmeka īṣkariyotīyayihūdākhyo yīśuṁ parakareṣu samarpayituṁ pradhānayājakānāṁ samīpamiyāya|

11 te tasya vākyaṁ samākarṇya santuṣṭāḥ santastasmai mudrā dātuṁ pratyajānata; tasmāt sa taṁ teṣāṁ kareṣu samarpaṇāyopāyaṁ mṛgayāmāsa|

12 anantaraṁ kiṇvaśūnyapūpotsavasya prathame'hani nistārotmavārthaṁ meṣamāraṇāsamaye śiṣyāstaṁ papracchaḥ kutra gatvā vayaṁ nistārotsavasya bhojyamāsādayiṣyāmaḥ? kimicchati bhavān?

13 tadānīṁ sa teṣāṁ dvayaṁ prerayan babhāṣe yuvayoḥ puramadhyaṁ gatayoḥ sato ryo janaḥ sajalakumbhaṁ vahan yuvāṁ sākṣāt kariṣyati tasyaiva paścād yātaṁ;

14 sa yat sadanaṁ pravekṣyati tadbhavanapatiṁ vadataṁ, gururāha yatra saśiṣyohaṁ nistārotsavīyaṁ bhojanaṁ kariṣyāmi, sā bhojanaśālā kutrāsti?

15 tataḥ sa pariṣkṛtāṁ susajjitāṁ bṛhatīcañca yāṁ śālāṁ darśayiṣyati tasyāmasmadarthaṁ bhojyadravyāṇyāsādayataṁ|

16 tataḥ śiṣyau prasthāya puraṁ praviśya sa yathoktavān tathaiva prāpya nistārotsavasya bhojyadravyāṇi samāsādayetām|

17 anantaraṁ yīśuḥ sāyaṁkāle dvādaśabhiḥ śiṣyaiḥ sārddhaṁ jagāma;

18 sarvveṣu bhojanāya propaviṣṭeṣu sa tānuditavān yuṣmānahaṁ yathārthaṁ vyāharāmi, atra yuṣmākameko jano yo mayā saha bhuṁkte māṁ parakereṣu samarpayiṣyate|

19 tadānīṁ te duḥkhitāḥ santa ekaikaśastaṁ praṣṭumārabdhavantaḥ sa kimahaṁ? paścād anya ekobhidadhe sa kimahaṁ?

20 tataḥ sa pratyavadad eteṣāṁ dvādaśānāṁ yo jano mayā samaṁ bhojanāpātre pāṇiṁ majjayiṣyati sa eva|

21 manujatanayamadhi yādṛśaṁ likhitamāste tadanurūpā gatistasya bhaviṣyati, kintu yo jano mānavasutaṁ samarpayiṣyate hanta tasya janmābhāve sati bhadramabhaviṣyat|

22 aparañca teṣāṁ bhojanasamaye yīśuḥ pūpaṁ gṛhītveśvaraguṇān anukīrtya bhaṅktvā tebhyo dattvā babhāṣe, etad gṛhītvā bhuñjīdhvam etanmama vigraharūpaṁ|

23 anantaraṁ sa kaṁsaṁ gṛhītveśvarasya guṇān kīrttayitvā tebhyo dadau, tataste sarvve papuḥ|

24 aparaṁ sa tānavādīd bahūnāṁ nimittaṁ pātitaṁ mama navīnaniyamarūpaṁ śoṇitametat|

25 yuṣmānahaṁ yathārthaṁ vadāmi, īśvarasya rājye yāvat sadyojātaṁ drākṣārasaṁ na pāsyāmi,tāvadahaṁ drākṣāphalarasaṁ puna rna pāsyāmi|

26 tadanantaraṁ te gītamekaṁ saṁgīya bahi rjaitunaṁ śikhariṇaṁ yayuḥ

27 atha yīśustānuvāca niśāyāmasyāṁ mayi yuṣmākaṁ sarvveṣāṁ pratyūho bhaviṣyati yato likhitamāste yathā, meṣāṇāṁ rakṣakañcāhaṁ prahariṣyāmi vai tataḥ| meṣāṇāṁ nivaho nūnaṁ pravikīrṇo bhaviṣyati|

28 kantu madutthāne jāte yuṣmākamagre'haṁ gālīlaṁ vrajiṣyāmi|

29 tadā pitaraḥ pratibabhāṣe, yadyapi sarvveṣāṁ pratyūho bhavati tathāpi mama naiva bhaviṣyati|

30 tato yīśuruktāvān ahaṁ tubhyaṁ tathyaṁ kathayāmi, kṣaṇādāyāmadya kukkuṭasya dvitīyavāraravaṇāt pūrvvaṁ tvaṁ vāratrayaṁ māmapahnoṣyase|

31 kintu sa gāḍhaṁ vyāharad yadyapi tvayā sārddhaṁ mama prāṇo yāti tathāpi kathamapi tvāṁ nāpahnoṣye; sarvve'pītare tathaiva babhāṣire|

32 aparañca teṣu getśimānīnāmakaṁ sthāna gateṣu sa śiṣyān jagāda, yāvadahaṁ prārthaye tāvadatra sthāne yūyaṁ samupaviśata|

33 atha sa pitaraṁ yākūbaṁ yohanañca gṛhītvā vavrāja; atyantaṁ trāsito vyākulitaśca tebhyaḥ kathayāmāsa,

34 nidhanakālavat prāṇo me'tīva daḥkhameti, yūyaṁ jāgratotra sthāne tiṣṭhata|

35 tataḥ sa kiñciddūraṁ gatvā bhūmāvadhomukhaḥ patitvā prārthitavānetat, yadi bhavituṁ śakyaṁ tarhi duḥkhasamayoyaṁ matto dūrībhavatu|

36 aparamuditavān he pita rhe pitaḥ sarvveṁ tvayā sādhyaṁ, tato hetorimaṁ kaṁsaṁ matto dūrīkuru, kintu tan mamecchāto na tavecchāto bhavatu|

37 tataḥ paraṁ sa etya tān nidritān nirīkṣya pitaraṁ provāca, śimon tvaṁ kiṁ nidrāsi? ghaṭikāmekām api jāgarituṁ na śaknoṣi?

38 parīkṣāyāṁ yathā na patatha tadarthaṁ sacetanāḥ santaḥ prārthayadhvaṁ; mana udyuktamiti satyaṁ kintu vapuraśaktikaṁ|

39 atha sa punarvrajitvā pūrvvavat prārthayāñcakre|

40 parāvṛtyāgatya punarapi tān nidritān dadarśa tadā teṣāṁ locanāni nidrayā pūrṇāni, tasmāttasmai kā kathā kathayitavyā ta etad boddhuṁ na śekuḥ|

41 tataḥparaṁ tṛtīyavāraṁ āgatya tebhyo 'kathayad idānīmapi śayitvā viśrāmyatha? yatheṣṭaṁ jātaṁ, samayaścopasthitaḥ paśyata mānavatanayaḥ pāpilokānāṁ pāṇiṣu samarpyate|

42 uttiṣṭhata, vayaṁ vrajāmo yo jano māṁ parapāṇiṣu samarpayiṣyate paśyata sa samīpamāyātaḥ|

43 imāṁ kathāṁ kathayati sa, etarhidvādaśānāmeko yihūdā nāmā śiṣyaḥ pradhānayājakānām upādhyāyānāṁ prācīnalokānāñca sannidheḥ khaṅgalaguḍadhāriṇo bahulokān gṛhītvā tasya samīpa upasthitavān|

44 aparañcāsau parapāṇiṣu samarpayitā pūrvvamiti saṅketaṁ kṛtavān yamahaṁ cumbiṣyāmi sa evāsau tameva dhṛtvā sāvadhānaṁ nayata|

45 ato hetoḥ sa āgatyaiva yośoḥ savidhaṁ gatvā he guro he guro, ityuktvā taṁ cucumba|

46 tadā te tadupari pāṇīnarpayitvā taṁ dadhnuḥ|

47 tatastasya pārśvasthānāṁ lokānāmekaḥ khaṅgaṁ niṣkoṣayan mahāyājakasya dāsamekaṁ prahṛtya tasya karṇaṁ ciccheda|

48 paścād yīśustān vyājahāra khaṅgān laguḍāṁśca gṛhītvā māṁ kiṁ cauraṁ dharttāṁ samāyātāḥ?

49 madhyemandiraṁ samupadiśan pratyahaṁ yuṣmābhiḥ saha sthitavānatahaṁ, tasmin kāle yūyaṁ māṁ nādīdharata, kintvanena śāstrīyaṁ vacanaṁ sedhanīyaṁ|

50 tadā sarvve śiṣyāstaṁ parityajya palāyāñcakrire|

51 athaiko yuvā mānavo nagnakāye vastramekaṁ nidhāya tasya paścād vrajan yuvalokai rdhṛto

52 vastraṁ vihāya nagnaḥ palāyāñcakre|

53 aparañca yasmin sthāne pradhānayājakā upādhyāyāḥ prācīnalokāśca mahāyājakena saha sadasi sthitāstasmin sthāne mahāyājakasya samīpaṁ yīśuṁ ninyuḥ|

54 pitaro dūre tatpaścād itvā mahāyājakasyāṭṭālikāṁ praviśya kiṅkaraiḥ sahopaviśya vahnitāpaṁ jagrāha|

55 tadānīṁ pradhānayājakā mantriṇaśca yīśuṁ ghātayituṁ tatprātikūlyena sākṣiṇo mṛgayāñcakrire, kintu na prāptāḥ|

56 anekaistadviruddhaṁ mṛṣāsākṣye dattepi teṣāṁ vākyāni na samagacchanta|

57 sarvvaśeṣe kiyanta utthāya tasya prātikūlyena mṛṣāsākṣyaṁ dattvā kathayāmāsuḥ,

58 idaṁ karakṛtamandiraṁ vināśya dinatrayamadhye punaraparam akarakṛtaṁ mandiraṁ nirmmāsyāmi, iti vākyam asya mukhāt śrutamasmābhiriti|

59 kintu tatrāpi teṣāṁ sākṣyakathā na saṅgātāḥ|

60 atha mahāyājako madhyesabham utthāya yīśuṁ vyājahāra, ete janāstvayi yat sākṣyamaduḥ tvametasya kimapyuttaraṁ kiṁ na dāsyasi?

61 kintu sa kimapyuttaraṁ na datvā maunībhūya tasyau; tato mahāyājakaḥ punarapi taṁ pṛṣṭāvān tvaṁ saccidānandasya tanayo 'bhiṣiktastratā?

62 tadā yīśustaṁ provāca bhavāmyaham yūyañca sarvvaśaktimato dakṣīṇapārśve samupaviśantaṁ megha māruhya samāyāntañca manuṣyaputraṁ sandrakṣyatha|

63 tadā mahāyājakaḥ svaṁ vamanaṁ chitvā vyāvaharat

64 kimasmākaṁ sākṣibhiḥ prayojanam? īśvaranindāvākyaṁ yuṣmābhiraśrāvi kiṁ vicārayatha? tadānīṁ sarvve jagadurayaṁ nidhanadaṇḍamarhati|

65 tataḥ kaścit kaścit tadvapuṣi niṣṭhīvaṁ nicikṣepa tathā tanmukhamācchādya capeṭena hatvā gaditavān gaṇayitvā vada, anucarāśca capeṭaistamājaghnuḥ

66 tataḥ paraṁ pitare'ṭṭālikādhaḥkoṣṭhe tiṣṭhati mahāyājakasyaikā dāsī sametya

67 taṁ vihnitāpaṁ gṛhlantaṁ vilokya taṁ sunirīkṣya babhāṣe tvamapi nāsaratīyayīśoḥ saṅginām eko jana āsīḥ|

68 kintu sopahnutya jagāda tamahaṁ na vadmi tvaṁ yat kathayami tadapyahaṁ na buddhye| tadānīṁ pitare catvaraṁ gatavati kuेkkuṭo rurāva|

69 athānyā dāsī pitaraṁ dṛṣṭvā samīpasthān janān jagāda ayaṁ teṣāmeko janaḥ|

70 tataḥ sa dvitīyavāram apahnutavān paścāt tatrasthā lokāḥ pitaraṁ procustvamavaśyaṁ teṣāmeko janaḥ yatastvaṁ gālīlīyo nara iti tavoccāraṇaṁ prakāśayati|

71 tadā sa śapathābhiśāpau kṛtvā provāca yūyaṁ kathāṁ kathayatha taṁ naraṁ na jāne'haṁ|

72 tadānīṁ dvitīyavāraṁ kukkuṭo 'rāvīt| kukkuṭasya dvitīyaravāt pūrvvaṁ tvaṁ māṁ vāratrayam apahnoṣyasi, iti yadvākyaṁ yīśunā samuditaṁ tat tadā saṁsmṛtya pitaro roditum ārabhata|

mārkalikhitaḥ susaṁvādaḥ 15

1 atha prabhāte sati pradhānayājakāḥ prāñca upādhyāyāḥ sarvve mantriṇaśca sabhāṁ kṛtvā yīśuृṁ bandhayitva pīlātākhyasya deśādhipateḥ savidhaṁ nītvā samarpayāmāsuḥ|

2 tadā pīlātastaṁ pṛṣṭavān tvaṁ kiṁ yihūdīyalokānāṁ rājā? tataḥ sa pratyuktavān satyaṁ vadasi|

3 aparaṁ pradhānayājakāstasya bahuṣu vākyeṣu doṣamāropayāñcakruḥ kintu sa kimapi na pratyuvāca|

4 tadānīṁ pīlātastaṁ punaḥ papraccha tvaṁ kiṁ nottarayasi? paśyaite tvadviruddhaṁ katiṣu sādhyeṣu sākṣaṁ dadati|

5 kantu yīśustadāpi nottaraṁ dadau tataḥ pīlāta āścaryyaṁ jagāma|

6 aparañca kārābaddhe kastiṁścit jane tanmahotsavakāle lokai ryācite deśādhipatistaṁ mocayati|

7 ye ca pūrvvamupaplavamakārṣurupaplave vadhamapi kṛtavantasteṣāṁ madhye tadānoṁ barabbānāmaka eko baddha āsīt|

8 ato hetoḥ pūrvvāparīyāṁ rītikathāṁ kathayitvā lokā uccairuvantaḥ pīlātasya samakṣaṁ nivedayāmāsuḥ|

9 tadā pīlātastānācakhyau tarhi kiṁ yihūdīyānāṁ rājānaṁ mocayiṣyāmi? yuṣmābhiḥ kimiṣyate?

10 yataḥ pradhānayājakā īrṣyāta eva yīśuṁ samārpayanniti sa viveda|

11 kintu yathā barabbāṁ mocayati tathā prārthayituṁ pradhānayājakā lokān pravarttayāmāsuḥ|

12 atha pīlātaḥ punaḥ pṛṣṭavān tarhi yaṁ yihūdīyānāṁ rājeti vadatha tasya kiṁ kariṣyāmi yuṣmābhiḥ kimiṣyate?

13 tadā te punarapi proccaiḥ procustaṁ kruśe vedhaya|

14 tasmāt pīlātaḥ kathitavān kutaḥ? sa kiṁ kukarmma kṛtavān? kintu te punaśca ruvanto vyājahrustaṁ kruśe vedhaya|

15 tadā pīlātaḥ sarvvāllokān toṣayitumicchan barabbāṁ mocayitvā yīśuṁ kaśābhiḥ prahṛtya kruśe veddhuṁ taṁ samarpayāmbabhūva|

16 anantaraṁ sainyagaṇo'ṭṭālikām arthād adhipate rgṛhaṁ yīśuṁ nītvā senānivahaṁ samāhuyat|

17 paścāt te taṁ dhūmalavarṇavastraṁ paridhāpya kaṇṭakamukuṭaṁ racayitvā śirasi samāropya

18 he yihūdīyānāṁ rājan namaskāra ityuktvā taṁ namaskarttāmārebhire|

19 tasyottamāṅge vetrāghātaṁ cakrustadgātre niṣṭhīvañca nicikṣipuḥ, tathā tasya sammukhe jānupātaṁ praṇomuḥ

20 itthamupahasya dhūmravarṇavastram uttāryya tasya vastraṁ taṁ paryyadhāpayan kruśe veddhuṁ bahirninyuśca|

21 tataḥ paraṁ sekandarasya ruphasya ca pitā śimonnāmā kurīṇīyaloka ekaḥ kutaścid grāmādetya pathi yāti taṁ te yīśoḥ kruśaṁ voḍhuṁ balād dadhnuḥ|

22 atha gulgaltā arthāt śiraḥkapālanāmakaṁ sthānaṁ yīśumānīya

23 te gandharasamiśritaṁ drākṣārasaṁ pātuṁ tasmai daduḥ kintu sa na jagrāha|

24 tasmin kruśe viddhe sati teṣāmekaikaśaḥ kiṁ prāpsyatīti nirṇayāya

25 tasya paridheyānāṁ vibhāgārthaṁ guṭikāpātaṁ cakruḥ|

26 aparam eṣa yihūdīyānāṁ rājeti likhitaṁ doṣapatraṁ tasya śiraūrdvvam āropayāñcakruḥ|

27 tasya vāmadakṣiṇayo rdvau caurau kruśayo rvividhāte|

28 tenaiva "aparādhijanaiḥ sārddhaṁ sa gaṇito bhaviṣyati," iti śāstroktaṁ vacanaṁ siddhamabhūta|

29 anantaraṁ mārge ye ye lokā gamanāgamane cakruste sarvva eva śirāṁsyāndolya nindanto jagaduḥ, re mandiranāśaka re dinatrayamadhye tannirmmāyaka,

30 adhunātmānam avitvā kruśādavaroha|

31 kiñca pradhānayājakā adhyāpakāśca tadvat tiraskṛtya parasparaṁ cacakṣire eṣa parānāvat kintu svamavituṁ na śaknoti|

32 yadīsrāyelo rājābhiṣiktastrātā bhavati tarhyadhunaina kruśādavarohatu vayaṁ tad dṛṣṭvā viśvasiṣyāmaḥ; kiñca yau lokau tena sārddhaṁ kruśe 'vidhyetāṁ tāvapi taṁ nirbhartsayāmāsatuḥ|

33 atha dvitīyayāmāt tṛtīyayāmaṁ yāvat sarvvo deśaḥ sāndhakārobhūt|

34 tatastṛtīyaprahare yīśuruccairavadat elī elī lāmā śivaktanī arthād "he madīśa madīśa tvaṁ paryyatyākṣīḥ kuto hi māṁ?"

35 tadā samīpasthalokānāṁ kecit tadvākyaṁ niśamyācakhyuḥ paśyaiṣa eliyam āhūyati|

36 tata eko jano dhāvitvāgatya spañje 'mlarasaṁ pūrayitvā taṁ naḍāgre nidhāya pātuṁ tasmai dattvāvadat tiṣṭha eliya enamavarohayitum eti na veti paśyāmi|

37 atha yīśuruccaiḥ samāhūya prāṇān jahau|

38 tadā mandirasya javanikordvvādadhaḥryyantā vidīrṇā dvikhaṇḍābhūt|

39 kiñca itthamuccairāhūya prāṇān tyajantaṁ taṁ dṛṣdvā tadrakṣaṇāya niyukto yaḥ senāpatirāsīt sovadat naroyam īśvaraputra iti satyam|

40 tadānīṁ magdalīnī marisam kaniṣṭhayākūbo yoseśca mātānyamariyam śālomī ca yāḥ striyo

41 gālīlpradeśe yīśuṁ sevitvā tadanugāminyo jātā imāstadanyāśca yā anekā nāryo yīśunā sārddhaṁ yirūśālamamāyātāstāśca dūrāt tāni dadṛśuḥ|

42 athāsādanadinasyārthād viśrāmavārāt pūrvvadinasya sāyaṁkāla āgata

43 īśvararājyāpekṣyarimathīyayūṣaphanāmā mānyamantrī sametya pīlātasavidhaṁ nirbhayo gatvā yīśordehaṁ yayāce|

44 kintu sa idānīṁ mṛtaḥ pīlāta ityasambhavaṁ matvā śatasenāpatimāhūya sa kadā mṛta iti papraccha|

45 śatasemanāpatimukhāt tajjñātvā yūṣaphe yīśordehaṁ dadau|

46 paścāt sa sūkṣmaṁ vāsaḥ krītvā yīśoḥ kāyamavarohya tena vāsasā veṣṭāyitvā girau khātaśmaśāne sthāpitavān pāṣāṇaṁ loṭhayitvā dvāri nidadhe|

47 kintu yatra sosthāpyata tata magdalīnī mariyam yosimātṛmariyam ca dadṛśatṛḥ|

mārkalikhitaḥ susaṁvādaḥ 16

1 atha viśrāmavāre gate magdalīnī mariyam yākūbamātā mariyam śālomī cemāstaṁ marddayituṁ sugandhidravyāṇi krītvā

2 saptāhaprathamadine'tipratyūṣe sūryyodayakāle śmaśānamupagatāḥ|

3 kintu śmaśānadvārapāṣāṇo'tibṛhan taṁ ko'pasārayiṣyatīti tāḥ parasparaṁ gadanti!

4 etarhi nirīkṣya pāṣāṇo dvāro 'pasārita iti dadṛśuḥ|

5 paścāttāḥ śmaśānaṁ praviśya śuklavarṇadīrghaparicchadāvṛtamekaṁ yuvānaṁ śmaśānadakṣiṇapārśva upaviṣṭaṁ dṛṣṭvā camaccakruḥ|

6 so'vadat, mābhaiṣṭa yūyaṁ kruśe hataṁ nāsaratīyayīśuṁ gaveṣayatha sotra nāsti śmaśānādudasthāt; tai ryatra sa sthāpitaḥ sthānaṁ tadidaṁ paśyata|

7 kintu tena yathoktaṁ tathā yuṣmākamagre gālīlaṁ yāsyate tatra sa yuṣmān sākṣāt kariṣyate yūyaṁ gatvā tasya śiṣyebhyaḥ pitarāya ca vārttāmimāṁ kathayata|

8 tāḥ kampitā vistitāśca tūrṇaṁ śmaśānād bahirgatvā palāyanta bhayāt kamapi kimapi nāvadaṁśca|

9 aparaṁ yīśuḥ saptāhaprathamadine pratyūṣe śmaśānādutthāya yasyāḥ saptabhūtāstyājitāstasyai magdalīnīmariyame prathamaṁ darśanaṁ dadau|

10 tataḥ sā gatvā śokarodanakṛdbhyo'nugatalokebhyastāṁ vārttāṁ kathayāmāsa|

11 kintu yīśuḥ punarjīvan tasyai darśanaṁ dattavāniti śrutvā te na pratyayan|

12 paścāt teṣāṁ dvāyo rgrāmayānakāle yīśuranyaveśaṁ dhṛtvā tābhyāṁ darśana dadau!

13 tāvapi gatvānyaśiṣyebhyastāṁ kathāṁ kathayāñcakratuḥ kintu tayoḥ kathāmapi te na pratyayan|

14 śeṣata ekādaśaśiṣyeṣu bhojanopaviṣṭeṣu yīśustebhyo darśanaṁ dadau tathotthānāt paraṁ taddarśanaprāptalokānāṁ kathāyāmaviśvāsakaraṇāt teṣāmaviśvāsamanaḥkāṭhinyābhyāṁ hetubhyāṁ sa tāṁstarjitavān|

15 atha tānācakhyau yūyaṁ sarvvajagad gatvā sarvvajanān prati susaṁvādaṁ pracārayata|

16 tatra yaḥ kaścid viśvasya majjito bhavet sa paritrāsyate kintu yo na viśvasiṣyati sa daṇḍayiṣyate|

17 kiñca ye pratyeṣyanti tairīdṛg āścaryyaṁ karmma prakāśayiṣyate te mannāmnā bhūtān tyājayiṣyanti bhāṣā anyāśca vadiṣyanti|

18 aparaṁ taiḥ sarpeṣu dhṛteṣu prāṇanāśakavastuni pīte ca teṣāṁ kāpi kṣati rna bhaviṣyati; rogiṇāṁ gātreṣu karārpite te'rogā bhaviṣyanti ca|

19 atha prabhustānityādiśya svargaṁ nītaḥ san parameśvarasya dakṣiṇa upaviveśa|

20 tataste prasthāya sarvvatra susaṁvādīyakathāṁ pracārayitumārebhire prabhustu teṣāṁ sahāyaḥ san prakāśitāścaryyakriyābhistāṁ kathāṁ pramāṇavatīṁ cakāra| iti|

॥ iti mārkalikhitaḥ susaṁvādaḥ samāptaṁ ॥

	

lūkalikhitaḥ susaṁvādaḥ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	

lūkalikhitaḥ susaṁvādaḥ 01

1 prathamato ye sākṣiṇo vākyapracārakāścāsan te'smākaṁ madhye yadyat sapramāṇaṁ vākyamarpayanti sma

2 tadanusārato'nyepi bahavastadvṛttāntaṁ racayituṁ pravṛttāḥ|

3 ataeva he mahāmahimathiyaphil tvaṁ yā yāḥ kathā aśikṣyathāstāsāṁ dṛḍhapramāṇāni yathā prāpnoṣi

4 tadarthaṁ prathamamārabhya tāni sarvvāṇi jñātvāhamapi anukramāt sarvvavṛttāntān tubhyaṁ lekhituṁ matimakārṣam|

5 yihūdādeśīyaherodnāmake rājatvaṁ kurvvati abīyayājakasya paryyāyādhikārī sikhariyanāmaka eko yājako hāroṇavaṁśodbhavā ilīśevākhyā

6 tasya jāyā dvāvimau nirdoṣau prabhoḥ sarvvājñā vyavasthāśca saṁmanya īśvaradṛṣṭau dhārmmikāvāstām|

7 tayoḥ santāna ekopi nāsīt, yata ilīśevā bandhyā tau dvāveva vṛddhāvabhavatām|

8 yadā svaparyyānukrameṇa sikhariya īśvāsya samakṣaṁ yājakīyaṁ karmma karoti

9 tadā yajñasya dinaparipāyyā parameśvarasya mandire praveśakāle dhūpajvālanaṁ karmma tasya karaṇīyamāsīt|

10 taddhūpajvālanakāle lokanivahe prārthanāṁ kartuṁ bahistiṣṭhati

11 sati sikhariyo yasyāṁ vedyāṁ dhūpaṁ jvālayati taddakṣiṇapārśve parameśvarasya dūta eka upasthito darśanaṁ dadau|

12 taṁ dṛṣṭvā sikhariya udvivije śaśaṅke ca|

13 tadā sa dūtastaṁ babhāṣe he sikhariya mā bhaistava prārthanā grāhyā jātā tava bhāryyā ilīśevā putraṁ prasoṣyate tasya nāma yoेhan iti kariṣyasi|

14 kiñca tvaṁ sānandaḥ saharṣaśca bhaviṣyasi tasya janmani bahava ānandiṣyanti ca|

15 yato hetoḥ sa parameśvarasya gocare mahān bhaviṣyati tathā drākṣārasaṁ surāṁ vā kimapi na pāsyati, aparaṁ janmārabhya pavitreṇātmanā paripūrṇaḥ

16 san isrāyelvaṁśīyān anekān prabhoḥ parameśvarasya mārgamāneṣyati|

17 santānān prati pitṛṇāṁ manāṁsi dharmmajñānaṁ pratyanājñāgrāhiṇaśca parāvarttayituṁ, prabhoḥ parameśvarasya sevārtham ekāṁ sajjitajātiṁ vidhātuñca sa eliyarūpātmaśaktiprāptastasyāgre gamiṣyati|

18 tadā sikhariyo dūtamavādīt kathametad vetsyāmi? yatohaṁ vṛddho mama bhāryyā ca vṛddhā|

19 tato dūtaḥ pratyuvāca paśyeśvarasya sākṣādvarttī jibrāyelnāmā dūtohaṁ tvayā saha kathāṁ gadituṁ tubhyamimāṁ śubhavārttāṁ dātuñca preṣitaḥ|

20 kintu madīyaṁ vākyaṁ kāle phaliṣyati tat tvayā na pratītam ataḥ kāraṇād yāvadeva tāni na setsyanti tāvat tvaṁ vaktuṁmaśakto mūko bhava|

21 tadānīṁ ye ye lokāḥ sikhariyamapaikṣanta te madhyemandiraṁ tasya bahuvilambād āścaryyaṁ menire|

22 sa bahirāgato yadā kimapi vākyaṁ vaktumaśaktaḥ saṅketaṁ kṛtvā niḥśabdastasyau tadā madhyemandiraṁ kasyacid darśanaṁ tena prāptam iti sarvve bubudhire|

23 anantaraṁ tasya sevanaparyyāye sampūrṇe sati sa nijagehaṁ jagāma|

24 katipayadineṣu gateṣu tasya bhāryyā ilīśevā garbbhavatī babhūva

25 paścāt sā pañcamāsān saṁgopyākathayat lokānāṁ samakṣaṁ mamāpamānaṁ khaṇḍayituṁ parameśvaro mayi dṛṣṭiṁ pātayitvā karmmedṛśaṁ kṛtavān|

26 aparañca tasyā garbbhasya ṣaṣṭhe māse jāte gālīlpradeśīyanāsaratpure

27 dāyūdo vaṁśīyāya yūṣaphnāmne puruṣāya yā mariyamnāmakumārī vāgdattāsīt tasyāḥ samīpaṁ jibrāyel dūta īśvareṇa prahitaḥ|

28 sa gatvā jagāda he īśvarānugṛhītakanye tava śubhaṁ bhūyāt prabhuḥ parameśvarastava sahāyosti nārīṇāṁ madhye tvameva dhanyā|

29 tadānīṁ sā taṁ dṛṣṭvā tasya vākyata udvijya kīdṛśaṁ bhāṣaṇamidam iti manasā cintayāmāsa|

30 tato dūto'vadat he mariyam bhayaṁ mākārṣīḥ, tvayi parameśvarasyānugrahosti|

31 paśya tvaṁ garbbhaṁ dhṛtvā putraṁ prasoṣyase tasya nāma yīśuriti kariṣyasi|

32 sa mahān bhaviṣyati tathā sarvvebhyaḥ śreṣṭhasya putra iti khyāsyati; aparaṁ prabhuḥ parameśvarastasya piturdāyūdaḥ siṁhāsanaṁ tasmai dāsyati;

33 tathā sa yākūbo vaṁśopari sarvvadā rājatvaṁ kariṣyati, tasya rājatvasyānto na bhaviṣyati|

34 tadā mariyam taṁ dūtaṁ babhāṣe nāhaṁ puruṣasaṅgaṁ karomi tarhi kathametat sambhaviṣyati?

35 tato dūto'kathayat pavitra ātmā tvāmāśrāyiṣyati tathā sarvvaśreṣṭhasya śaktistavopari chāyāṁ kariṣyati tato hetostava garbbhād yaḥ pavitrabālako janiṣyate sa īśvaraputra iti khyātiṁ prāpsyati|

36 aparañca paśya tava jñātirilīśevā yāṁ sarvve bandhyāmavadan idānīṁ sā vārddhakye santānamekaṁ garbbhe'dhārayat tasya ṣaṣṭhamāsobhūt|

37 kimapi karmma nāsādhyam īśvarasya|

38 tadā mariyam jagāda, paśya prabherahaṁ dāsī mahyaṁ tava vākyānusāreṇa sarvvametad ghaṭatām; ananataraṁ dūtastasyāḥ samīpāt pratasthe|

39 atha katipayadināt paraṁ mariyam tasmāt parvvatamayapradeśīyayihūdāyā nagaramekaṁ śīghraṁ gatvā

40 sikhariyayājakasya gṛhaṁ praviśya tasya jāyām ilīśevāṁ sambodhyāvadat|

41 tato mariyamaḥ sambodhanavākye ilīśevāyāḥ karṇayoḥ praviṣṭamātre sati tasyā garbbhasthabālako nanartta| tata ilīśevā pavitreṇātmanā paripūrṇā satī

42 proccairgaditumārebhe, yoṣitāṁ madhye tvameva dhanyā, tava garbbhasthaḥ śiśuśca dhanyaḥ|

43 tvaṁ prabhormātā, mama niveśane tvayā caraṇāvarpitau, mamādya saubhāgyametat|

44 paśya tava vākye mama karṇayoḥ praviṣṭamātre sati mamodarasthaḥ śiśurānandān nanartta|

45 yā strī vyaśvasīt sā dhanyā, yato hetostāṁ prati parameśvaroktaṁ vākyaṁ sarvvaṁ siddhaṁ bhaviṣyati|

46 tadānīṁ mariyam jagāda| dhanyavādaṁ pareśasya karoti māmakaṁ manaḥ|

47 mamātmā tārakeśe ca samullāsaṁ pragacchati|

48 akarot sa prabhu rduṣṭiṁ svadāsyā durgatiṁ prati| paśyādyārabhya māṁ dhanyāṁ vakṣyanti puruṣāḥ sadā|

49 yaḥ sarvvaśaktimān yasya nāmāpi ca pavitrakaṁ| sa eva sumahatkarmma kṛtavān mannimittakaṁ|

50 ye bibhyati janāstasmāt teṣāṁ santānapaṁktiṣu| anukampā tadīyā ca sarvvadaiva sutiṣṭhati|

51 svabāhubalatastena prākāśyata parākramaḥ| manaḥkumantraṇāsārddhaṁ vikīryyante'bhimāninaḥ|

52 siṁhāsanagatāllokān balinaścāvarohya saḥ| padeṣūcceṣu lokāṁstu kṣudrān saṁsthāpayatyapi|

53 kṣudhitān mānavān dravyairuttamaiḥ paritarpya saḥ| sakalān dhanino lokān visṛjed riktahastakān|

54 ibrāhīmi ca tadvaṁśe yā dayāsti sadaiva tāṁ| smṛtvā purā pitṛṇāṁ no yathā sākṣāt pratiśrutaṁ|

55 isrāyelsevakastena tathopakriyate svayaṁ||

56 anantaraṁ mariyam prāyeṇa māsatrayam ilīśevayā sahoṣitvā vyāghuyya nijaniveśanaṁ yayau|

57 tadanantaram ilīśevāyāḥ prasavakāla upasthite sati sā putraṁ prāsoṣṭa|

58 tataḥ parameśvarastasyāṁ mahānugrahaṁ kṛtavān etat śrutvā samīpavāsinaḥ kuṭumbāścāgatya tayā saha mumudire|

59 tathāṣṭame dine te bālakasya tvacaṁ chettum etya tasya pitṛnāmānurūpaṁ tannāma sikhariya iti karttumīṣuḥ|

60 kintu tasya mātākathayat tanna, nāmāsya yohan iti karttavyam|

61 tadā te vyāharan tava vaṁśamadhye nāmedṛśaṁ kasyāpi nāsti|

62 tataḥ paraṁ tasya pitaraṁ sikhariyaṁ prati saṅketya papracchuḥ śiśoḥ kiṁ nāma kāriṣyate?

63 tataḥ sa phalakamekaṁ yācitvā lilekha tasya nāma yohan bhaviṣyati| tasmāt sarvve āścaryyaṁ menire|

64 tatkṣaṇaṁ sikhariyasya jihvājāḍye'pagate sa mukhaṁ vyādāya spaṣṭavarṇamuccāryya īśvarasya guṇānuvādaṁ cakāra|

65 tasmāccaturdiksthāḥ samīpavāsilokā bhītā evametāḥ sarvvāḥ kathā yihūdāyāḥ parvvatamayapradeśasya sarvvatra pracāritāḥ|

66 tasmāt śrotāro manaḥsu sthāpayitvā kathayāmbabhūvuḥ kīdṛśoyaṁ bālo bhaviṣyati? atha parameśvarastasya sahāyobhūt|

67 tadā yohanaḥ pitā sikhariyaḥ pavitreṇātmanā paripūrṇaḥ san etādṛśaṁ bhaviṣyadvākyaṁ kathayāmāsa|

68 isrāyelaḥ prabhu ryastu sa dhanyaḥ parameśvaraḥ| anugṛhya nijāllokān sa eva parimocayet|

69 vipakṣajanahastebhyo yathā mocyāmahe vayaṁ| yāvajjīvañca dharmmeṇa sāralyena ca nirbhayāḥ|

70 sevāmahai tamevaikam etatkāraṇameva ca| svakīyaṁ supavitrañca saṁsmṛtya niyamaṁ sadā|

71 kṛpayā puruṣān pūrvvān nikaṣārthāttu naḥ pituḥ| ibrāhīmaḥ samīpe yaṁ śapathaṁ kṛtavān purā|

72 tameva saphalaṁ karttaṁ tathā śatrugaṇasya ca| ṛृtīyākāriṇaścaiva karebhyo rakṣaṇāya naḥ|

73 sṛṣṭeḥ prathamataḥ svīyaiḥ pavitrai rbhāvivādibhiḥ|

74 yathoktavān tathā svasya dāyūdaḥ sevakasya tu|

75 vaṁśe trātāramekaṁ sa samutpāditavān svayam|

76 ato he bālaka tvantu sarvvebhyaḥ śreṣṭha eva yaḥ| tasyaiva bhāvivādīti pravikhyāto bhaviṣyasi| asmākaṁ caraṇān kṣeme mārge cālayituṁ sadā| evaṁ dhvānte'rthato mṛtyośchāyāyāṁ ye tu mānavāḥ|

77 upaviṣṭāstu tāneva prakāśayitumeva hi| kṛtvā mahānukampāṁ hi yāmeva parameśvaraḥ|

78 ūrdvvāt sūryyamudāyyaivāsmabhyaṁ prādāttu darśanaṁ| tayānukampayā svasya lokānāṁ pāpamocane|

79 paritrāṇasya tebhyo hi jñānaviśrāṇanāya ca| prabho rmārgaṁ pariṣkarttuṁ tasyāgrāyī bhaviṣyasi||

80 atha bālakaḥ śarīreṇa buddhyā ca varddhitumārebhe; aparañca sa isrāyelo vaṁśīyalokānāṁ samīpe yāvanna prakaṭībhūtastāstāvat prāntare nyavasat|

lūkalikhitaḥ susaṁvādaḥ 02

1 aparañca tasmin kāle rājyasya sarvveṣāṁ lokānāṁ nāmāni lekhayitum agastakaisara ājñāpayāmāsa|

2 tadanusāreṇa kurīṇiyanāmani suriyādeśasya śāsake sati nāmalekhanaṁ prārebhe|

3 ato heto rnāma lekhituṁ sarvve janāḥ svīyaṁ svīyaṁ nagaraṁ jagmuḥ|

4 tadānīṁ yūṣaph nāma lekhituṁ vāgdattayā svabhāryyayā garbbhavatyā mariyamā saha svayaṁ dāyūdaḥ sajātivaṁśa iti kāraṇād gālīlpradeśasya nāsaratnagarād

5 yihūdāpradeśasya baitlehamākhyaṁ dāyūdnagaraṁ jagāma|

6 anyacca tatra sthāne tayostiṣṭhatoḥ sato rmariyamaḥ prasūtikāla upasthite

7 sā taṁ prathamasutaṁ prāsoṣṭa kintu tasmin vāsagṛhe sthānābhāvād bālakaṁ vastreṇa veṣṭayitvā gośālāyāṁ sthāpayāmāsa|

8 anantaraṁ ye kiyanto meṣapālakāḥ svameṣavrajarakṣāyai tatpradeśe sthitvā rajanyāṁ prāntare prahariṇaḥ karmma kurvvanti,

9 teṣāṁ samīpaṁ parameśvarasya dūta āgatyopatasthau; tadā catuṣpārśve parameśvarasya tejasaḥ prakāśitatvāt te'tiśaśaṅkire|

10 tadā sa dūta uvāca mā bhaiṣṭa paśyatādya dāyūdaḥ pure yuṣmannimittaṁ trātā prabhuḥ khrīṣṭo'janiṣṭa,

11 sarvveṣāṁ lokānāṁ mahānandajanakam imaṁ maṅgalavṛttāntaṁ yuṣmān jñāpayāmi|

12 yūyaṁ (tatsthānaṁ gatvā) vastraveṣṭitaṁ taṁ bālakaṁ gośālāyāṁ śayanaṁ drakṣyatha yuṣmān pratīdaṁ cihnaṁ bhaviṣyati|

13 dūta imāṁ kathāṁ kathitavati tatrākasmāt svargīyāḥ pṛtanā āgatya kathām imāṁ kathayitveśvarasya guṇānanvavādiṣuḥ, yathā,

14 sarvvordvvasthairīśvarasya mahimā samprakāśyatāṁ| śāntirbhūyāt pṛthivyāstu santoṣaśca narān prati||

15 tataḥ paraṁ teṣāṁ sannidhe rdūtagaṇe svargaṁ gate meṣapālakāḥ parasparam avecan āgacchata prabhuḥ parameśvaro yāṁ ghaṭanāṁ jñāpitavān tasyā yātharyaṁ jñātuṁ vayamadhunā baitlehampuraṁ yāmaḥ|

16 paścāt te tūrṇaṁ vrajitvā mariyamaṁ yūṣaphaṁ gośālāyāṁ śayanaṁ bālakañca dadṛśuḥ|

17 itthaṁ dṛṣṭvā bālakasyārthe proktāṁ sarvvakathāṁ te prācārayāñcakruḥ|

18 tato ye lokā meṣarakṣakāṇāṁ vadanebhyastāṁ vārttāṁ śuśruvuste mahāścaryyaṁ menire|

19 kintu mariyam etatsarvvaghaṭanānāṁ tātparyyaṁ vivicya manasi sthāpayāmāsa|

20 tatpaścād dūtavijñaptānurūpaṁ śrutvā dṛṣṭvā ca meṣapālakā īśvarasya guṇānuvādaṁ dhanyavādañca kurvvāṇāḥ parāvṛtya yayuḥ|

21 atha bālakasya tvakchedanakāle'ṣṭamadivase samupasthite tasya garbbhasthiteḥ purvvaṁ svargīyadūto yathājñāpayat tadanurūpaṁ te tannāmadheyaṁ yīśuriti cakrire|

22 tataḥ paraṁ mūsālikhitavyavasthāyā anusāreṇa mariyamaḥ śucitvakāla upasthite,

23 "prathamajaḥ sarvvaḥ puruṣasantānaḥ parameśvare samarpyatāṁ," iti parameśvarasya vyavasthayā

24 yīśuṁ parameśvare samarpayitum śāstrīyavidhyuktaṁ kapotadvayaṁ pārāvataśāvakadvayaṁ vā baliṁ dātuṁ te taṁ gṛhītvā yirūśālamam āyayuḥ|

25 yirūśālampuranivāsī śimiyonnāmā dhārmmika eka āsīt sa isrāyelaḥ sāntvanāmapekṣya tasthau kiñca pavitra ātmā tasminnāvirbhūtaḥ|

26 aparaṁ prabhuṇā parameśvareṇābhiṣikte trātari tvayā na dṛṣṭe tvaṁ na mariṣyasīti vākyaṁ pavitreṇa ātmanā tasma prākathyata|

27 aparañca yadā yīśoḥ pitā mātā ca tadarthaṁ vyavasthānurūpaṁ karmma karttuṁ taṁ mandiram āninyatustadā

28 śimiyon ātmana ākarṣaṇena mandiramāgatya taṁ kroḍe nidhāya īśvarasya dhanyavādaṁ kṛtvā kathayāmāsa, yathā,

29 he prabho tava dāsoyaṁ nijavākyānusārataḥ| idānīntu sakalyāṇo bhavatā saṁvisṛjyatām|

30 yataḥ sakaladeśasya dīptaye dīptirūpakaṁ|

31 isrāyelīyalokasya mahāgauravarūpakaṁ|

32 yaṁ trāyakaṁ janānāntu sammukhe tvamajījanaḥ| saeva vidyate'smākaṁ dhravaṁ nayananagocare||

33 tadānīṁ tenoktā etāḥ sakalāḥ kathāḥ śrutvā tasya mātā yūṣaph ca vismayaṁ menāte|

34 tataḥ paraṁ śimiyon tebhya āśiṣaṁ dattvā tanmātaraṁ mariyamam uvāca, paśya isrāyelo vaṁśamadhye bahūnāṁ pātanāyotthāpanāya ca tathā virodhapātraṁ bhavituṁ, bahūnāṁ guptamanogatānāṁ prakaṭīkaraṇāya bālakoyaṁ niyuktosti|

35 tasmāt tavāpi prāṇāḥ śūlena vyatsyante|

36 aparañca āśerasya vaṁśīyaphinūyelo duhitā hannākhyā atijaratī bhaviṣyadvādinyekā yā vivāhāt paraṁ sapta vatsarān patyā saha nyavasat tato vidhavā bhūtvā caturaśītivarṣavayaḥparyyanataṁ

37 mandire sthitvā prārthanopavāsairdivāniśam īśvaram asevata sāpi strī tasmin samaye mandiramāgatya

38 parameśvarasya dhanyavādaṁ cakāra, yirūśālampuravāsino yāvanto lokā muktimapekṣya sthitāstān yīśorvṛttāntaṁ jñāpayāmāsa|

39 itthaṁ parameśvarasya vyavasthānusāreṇa sarvveṣu karmmasu kṛteṣu tau punaśca gālīlo nāsaratnāmakaṁ nijanagaraṁ pratasthāte|

40 tatpaścād bālakaḥ śarīreṇa vṛddhimetya jñānena paripūrṇa ātmanā śaktimāṁśca bhavitumārebhe tathā tasmin īśvarānugraho babhūva|

41 tasya pitā mātā ca prativarṣaṁ nistārotsavasamaye yirūśālamam agacchatām|

42 aparañca yīśau dvādaśavarṣavayaske sati tau parvvasamayasya rītyanusāreṇa yirūśālamaṁ gatvā

43 pārvvaṇaṁ sampādya punarapi vyāghuyya yātaḥ kintu yīśurbālako yirūśālami tiṣṭhati| yūṣaph tanmātā ca tad aviditvā

44 sa saṅgibhiḥ saha vidyata etacca budvvā dinaikagamyamārgaṁ jagmatuḥ| kintu śeṣe jñātibandhūnāṁ samīpe mṛgayitvā taduddeेśamaprāpya

45 tau punarapi yirūśālamam parāvṛtyāgatya taṁ mṛgayāñcakratuḥ|

46 atha dinatrayāt paraṁ paṇḍitānāṁ madhye teṣāṁ kathāḥ śṛṇvan tattvaṁ pṛcchaṁśca mandire samupaviṣṭaḥ sa tābhyāṁ dṛṣṭaḥ|

47 tadā tasya buddhyā pratyuttaraiśca sarvve śrotāro vismayamāpadyante|

48 tādṛśaṁ dṛṣṭvā tasya janako jananī ca camaccakratuḥ kiñca tasya mātā tamavadat, he putra, kathamāvāṁ pratītthaṁ samācarastvam? paśya tava pitāhañca śokākulau santau tvāmanvicchāvaḥ sma|

49 tataḥ sovadat kuto mām anvaicchataṁ? piturgṛhe mayā sthātavyam etat kiṁ yuvābhyāṁ na jñāyate?

50 kintu tau tasyaitadvākyasya tātparyyaṁ boddhuṁ nāśaknutāṁ|

51 tataḥ paraṁ sa tābhyāṁ saha nāsarataṁ gatvā tayorvaśībhūtastasthau kintu sarvvā etāḥ kathāstasya mātā manasi sthāpayāmāsa|

52 atha yīśo rbuddhiḥ śarīrañca tathā tasmin īśvarasya mānavānāñcānugraho varddhitum ārebhe|

lūkalikhitaḥ susaṁvādaḥ 03

1 anantaraṁ tibiriyakaisarasya rājatvasya pañcadaśe vatsare sati yadā pantīyapīlāto yihūdādeśādhipati rherod tu gālīlpradeśasya rājā philipanāmā tasya bhrātā tu yitūriyāyāstrākhonītiyāpradeśasya ca rājāsīt luṣānīyanāmā avilīnīdeśasya rājāsīt

2 hānan kiyaphāścemau pradhānayājākāvāstāṁ tadānīṁ sikhariyasya putrāya yohane madhyeprāntaram īśvarasya vākye prakāśite sati

3 sa yarddana ubhayataṭapradeśān sametya pāpamocanārthaṁ manaḥparāvarttanasya cihnarūpaṁ yanmajjanaṁ tadīyāḥ kathāḥ sarvvatra pracārayitumārebhe|

4 yiśayiyabhaviṣyadvaktṛgranthe yādṛśī lipirāste yathā, parameśasya panthānaṁ pariṣkuruta sarvvataḥ| tasya rājapathañcaiva samānaṁ kurutādhunā|

5 kāriṣyante samucchrāyāḥ sakalā nimnabhūmayaḥ| kāriṣyante natāḥ sarvve parvvatāścopaparvvatāḥ| kāriṣyante ca yā vakrāstāḥ sarvvāḥ saralā bhuvaḥ| kāriṣyante samānāstā yā uccanīcabhūmayaḥ|

6 īśvareṇa kṛtaṁ trāṇaṁ drakṣyanti sarvvamānavāḥ| ityetat prāntare vākyaṁ vadataḥ kasyacid ravaḥ||

7 ye ye lokā majjanārthaṁ bahirāyayustān sovadat re re sarpavaṁśā āgāminaḥ kopāt palāyituṁ yuṣmān kaścetayāmāsa?

8 tasmād ibrāhīm asmākaṁ pitā kathāmīdṛśīṁ manobhi rna kathayitvā yūyaṁ manaḥparivarttanayogyaṁ phalaṁ phalata; yuṣmānahaṁ yathārthaṁ vadāmi pāṣāṇebhya etebhya īśvara ibrāhīmaḥ santānotpādane samarthaḥ|

9 aparañca tarumūle'dhunāpi paraśuḥ saṁlagnosti yastaruruttamaṁ phalaṁ na phalati sa chidyate'gnau nikṣipyate ca|

10 tadānīṁ lokāstaṁ papracchustarhi kiṁ karttavyamasmābhiḥ?

11 tataḥ sovādīt yasya dve vasane vidyete sa vastrahīnāyaikaṁ vitaratu kiṁñca yasya khādyadravyaṁ vidyate sopi tathaiva karotu|

12 tataḥ paraṁ karasañcāyino majjanārtham āgatya papracchuḥ he guro kiṁ karttavyamasmābhiḥ?

13 tataḥ sokathayat nirūpitādadhikaṁ na gṛhlita|

14 anantaraṁ senāgaṇa etya papraccha kimasmābhi rvā karttavyam? tataḥ sobhidadhe kasya kāmapi hāniṁ mā kārṣṭa tathā mṛṣāpavādaṁ mā kuruta nijavetanena ca santuṣya tiṣṭhata|

15 aparañca lokā apekṣayā sthitvā sarvvepīti manobhi rvitarkayāñcakruḥ, yohanayam abhiṣiktastrātā na veti?

16 tadā yohan sarvvān vyājahāra, jale'haṁ yuṣmān majjayāmi satyaṁ kintu yasya pādukābandhanaṁ mocayitumapi na yogyosmi tādṛśa eko matto gurutaraḥ pumān eti, sa yuṣmān vahnirūpe pavitra ātmani majjayiṣyati|

17 aparañca tasya haste śūrpa āste sa svaśasyāni śuddharūpaṁ prasphoṭya godhūmān sarvvān bhāṇḍāgāre saṁgrahīṣyati kintu būṣāṇi sarvvāṇyanirvvāṇavahninā dāhayiṣyati|

18 yohan upadeśenetthaṁ nānākathā lokānāṁ samakṣaṁ pracārayāmāsa|

19 aparañca herod rājā philipnāmnaḥ sahodarasya bhāryyāṁ herodiyāmadhi tathānyāni yāni yāni kukarmmāṇi kṛtavān tadadhi ca

20 yohanā tiraskṛto bhūtvā kārāgāre tasya bandhanād aparamapi kukarmma cakāra|

21 itaḥ pūrvvaṁ yasmin samaye sarvve yohanā majjitāstadānīṁ yīśurapyāgatya majjitaḥ|

22 tadanantaraṁ tena prārthite meghadvāraṁ muktaṁ tasmācca pavitra ātmā mūrttimān bhūtvā kapotavat taduparyyavaruroha; tadā tvaṁ mama priyaḥ putrastvayi mama paramaḥ santoṣa ityākāśavāṇī babhūva|

23 tadānīṁ yīśuḥ prāyeṇa triṁśadvarṣavayaska āsīt| laukikajñāne tu sa yūṣaphaḥ putraḥ,

24 yūṣaph eleḥ putraḥ, elirmattataḥ putraḥ, mattat leveḥ putraḥ, levi rmalkeḥ putraḥ, malkiryānnasya putraḥ; yānno yūṣaphaḥ putraḥ|

25 yūṣaph mattathiyasya putraḥ, mattathiya āmosaḥ putraḥ, āmos nahūmaḥ putraḥ, nahūm iṣleḥ putraḥ iṣlirnageḥ putraḥ|

26 nagirmāṭaḥ putraḥ, māṭ mattathiyasya putraḥ, mattathiyaḥ śimiyeḥ putraḥ, śimiyiryūṣaphaḥ putraḥ, yūṣaph yihūdāḥ putraḥ|

27 yihūdā yohānāḥ putraḥ, yohānā rīṣāḥ putraḥ, rīṣāḥ sirubbābilaḥ putraḥ, sirubbābil śaltīyelaḥ putraḥ, śaltīyel nereḥ putraḥ|

28 nerirmalkeḥ putraḥ, malkiḥ adyaḥ putraḥ, addī koṣamaḥ putraḥ, koṣam ilmodadaḥ putraḥ, ilmodad eraḥ putraḥ|

29 er yośeḥ putraḥ, yośiḥ ilīyeṣaraḥ putraḥ, ilīyeṣar yorīmaḥ putraḥ, yorīm mattataḥ putraḥ, mattata leveḥ putraḥ|

30 leviḥ śimiyonaḥ putraḥ, śimiyon yihūdāḥ putraḥ, yihūdā yūṣuphaḥ putraḥ, yūṣuph yonanaḥ putraḥ, yānan ilīyākīmaḥ putraḥ|

31 iliyākīmḥ mileyāḥ putraḥ, mileyā mainanaḥ putraḥ, mainan mattattasya putraḥ, mattatto nāthanaḥ putraḥ, nāthan dāyūdaḥ putraḥ|

32 dāyūd yiśayaḥ putraḥ, yiśaya obedaḥ putra, obed boyasaḥ putraḥ, boyas salmonaḥ putraḥ, salmon nahaśonaḥ putraḥ|

33 nahaśon ammīnādabaḥ putraḥ, ammīnādab arāmaḥ putraḥ, arām hiṣroṇaḥ putraḥ, hiṣroṇ perasaḥ putraḥ, peras yihūdāḥ putraḥ|

34 yihūdā yākūbaḥ putraḥ, yākūb ishākaḥ putraḥ, ishāk ibrāhīmaḥ putraḥ, ibrāhīm terahaḥ putraḥ, terah nāhoraḥ putraḥ|

35 nāhor sirugaḥ putraḥ, sirug riyvaḥ putraḥ, riyūḥ pelagaḥ putraḥ, pelag evaraḥ putraḥ, evar śelahaḥ putraḥ|

36 śelah kainanaḥ putraḥ, kainan arphakṣadaḥ putraḥ, arphakṣad śāmaḥ putraḥ, śām nohaḥ putraḥ, noho lemakaḥ putraḥ|

37 lemak mithūśelahaḥ putraḥ, mithūśelah hanokaḥ putraḥ, hanok yeradaḥ putraḥ, yerad mahalalelaḥ putraḥ, mahalalel kainanaḥ putraḥ|

38 kainan inośaḥ putraḥ, inoś śetaḥ putraḥ, śet ādamaḥ putra, ādam īśvarasya putraḥ|

lūkalikhitaḥ susaṁvādaḥ 04

1 tataḥ paraṁ yīśuḥ pavitreṇātmanā pūrṇaḥ san yarddananadyāḥ parāvṛtyātmanā prāntaraṁ nītaḥ san catvāriṁśaddināni yāvat śaitānā parīkṣito'bhūt,

2 kiñca tāni sarvvadināni bhojanaṁ vinā sthitatvāt kāle pūrṇe sa kṣudhitavān|

3 tataḥ śaitānāgatya tamavadat tvaṁ cedīśvarasya putrastarhi prastarānetān ājñayā pūpān kuru|

4 tadā yīśuruvāca, lipirīdṛśī vidyate manujaḥ kevalena pūpena na jīvati kintvīśvarasya sarvvābhirājñābhi rjīvati|

5 tadā śaitān tamuccaṁ parvvataṁ nītvā nimiṣaikamadhye jagataḥ sarvvarājyāni darśitavān|

6 paścāt tamavādīt sarvvam etad vibhavaṁ pratāpañca tubhyaṁ dāsyāmi tan mayi samarpitamāste yaṁ prati mamecchā jāyate tasmai dātuṁ śaknomi,

7 tvaṁ cenmāṁ bhajase tarhi sarvvametat tavaiva bhaviṣyati|

8 tadā yīśustaṁ pratyuktavān dūrī bhava śaitān lipirāste, nijaṁ prabhuṁ parameśvaraṁ bhajasva kevalaṁ tameva sevasva ca|

9 atha śaitān taṁ yirūśālamaṁ nītvā mandirasya cūḍāyā upari samupaveśya jagāda tvaṁ cedīśvarasya putrastarhi sthānādito lamphitvādhaḥ

10 pata yato lipirāste, ājñāpayiṣyati svīyān dūtān sa parameśvaraḥ|

11 rakṣituṁ sarvvamārge tvāṁ tena tvaccaraṇe yathā| na laget prastarāghātastvāṁ dhariṣyanti te tathā|

12 tadā yīśunā pratyuktam idamapyuktamasti tvaṁ svaprabhuṁ pareśaṁ mā parīkṣasva|

13 paścāt śaitān sarvvaparīkṣāṁ samāpya kṣaṇāttaṁ tyaktvā yayau|

14 tadā yīśurātmaprabhāvāt punargālīlpradeśaṁ gatastadā tatsukhyātiścaturdiśaṁ vyānaśe|

15 sa teṣāṁ bhajanagṛheṣu upadiśya sarvvaiḥ praśaṁsito babhūva|

16 atha sa svapālanasthānaṁ nāsaratpurametya viśrāmavāre svācārād bhajanagehaṁ praviśya paṭhitumuttasthau|

17 tato yiśayiyabhaviṣyadvādinaḥ pustake tasya karadatte sati sa tat pustakaṁ vistāryya yatra vakṣyamāṇāni vacanāni santi tat sthānaṁ prāpya papāṭha|

18 ātmā tu parameśasya madīyopari vidyate| daridreṣu susaṁvādaṁ vaktuṁ māṁ sobhiṣiktavān| bhagnāntaḥ karaṇāllokān susvasthān karttumeva ca| bandīkṛteṣu lokeṣu mukte rghoṣayituṁ vacaḥ| netrāṇi dātumandhebhyastrātuṁ baddhajanānapi|

19 pareśānugrahe kālaṁ pracārayitumeva ca| sarvvaitatkaraṇārthāya māmeva prahiṇoti saḥ||

20 tataḥ pustakaṁ badvvā paricārakasya haste samarpya cāsane samupaviṣṭaḥ, tato bhajanagṛhe yāvanto lokā āsan te sarvve'nanyadṛṣṭyā taṁ vilulokire|

21 anantaram adyaitāni sarvvāṇi likhitavacanāni yuṣmākaṁ madhye siddhāni sa imāṁ kathāṁ tebhyaḥ kathayitumārebhe|

22 tataḥ sarvve tasmin anvarajyanta, kiñca tasya mukhānnirgatābhiranugrahasya kathābhiścamatkṛtya kathayāmāsuḥ kimayaṁ yūṣaphaḥ putro na?

23 tadā so'vādīd he cikitsaka svameva svasthaṁ kuru kapharnāhūmi yadyat kṛtavān tadaśrauṣma tāḥ sarvāḥ kriyā atra svadeśe kuru kathāmetāṁ yūyamevāvaśyaṁ māṁ vadiṣyatha|

24 punaḥ sovādīd yuṣmānahaṁ yathārthaṁ vadāmi, kopi bhaviṣyadvādī svadeśe satkāraṁ na prāpnoti|

25 aparañca yathārthaṁ vacmi, eliyasya jīvanakāle yadā sārddhatritayavarṣāṇi yāvat jaladapratibandhāt sarvvasmin deśe mahādurbhikṣam ajaniṣṭa tadānīm isrāyelo deśasya madhye bahvyo vidhavā āsan,

26 kintu sīdonpradeśīyasāriphatpuranivāsinīm ekāṁ vidhavāṁ vinā kasyāścidapi samīpe eliyaḥ prerito nābhūt|

27 aparañca ilīśāyabhaviṣyadvādividyamānatākāle isrāyeldeśe bahavaḥ kuṣṭhina āsan kintu surīyadeśīyaṁ nāmānkuṣṭhinaṁ vinā kopyanyaḥ pariṣkṛto nābhūt|

28 imāṁ kathāṁ śrutvā bhajanagehasthitā lokāḥ sakrodham utthāya

29 nagarāttaṁ bahiṣkṛtya yasya śikhariṇa upari teṣāṁ nagaraṁ sthāpitamāste tasmānnikṣeptuṁ tasya śikharaṁ taṁ ninyuḥ

30 kintu sa teṣāṁ madhyādapasṛtya sthānāntaraṁ jagāma|

31 tataḥ paraṁ yīśurgālīlpradeśīyakapharnāhūmnagara upasthāya viśrāmavāre lokānupadeṣṭum ārabdhavān|

32 tadupadeśāt sarvve camaccakru ryatastasya kathā gurutarā āsan|

33 tadānīṁ tadbhajanagehasthito'medhyabhūtagrasta eko jana uccaiḥ kathayāmāsa,

34 he nāsaratīyayīśo'smān tyaja, tvayā sahāsmākaṁ kaḥ sambandhaḥ? kimasmān vināśayitumāyāsi? tvamīśvarasya pavitro jana etadahaṁ jānāmi|

35 tadā yīśustaṁ tarjayitvāvadat maunī bhava ito bahirbhava; tataḥ somedhyabhūtastaṁ madhyasthāne pātayitvā kiñcidapyahiṁsitvā tasmād bahirgatavān|

36 tataḥ sarvve lokāścamatkṛtya parasparaṁ vaktumārebhire koyaṁ camatkāraḥ| eṣa prabhāveṇa parākrameṇa cāmedhyabhūtān ājñāpayati tenaiva te bahirgacchanti|

37 anantaraṁ caturdiksthadeśān tasya sukhyātirvyāpnot|

38 tadanantaraṁ sa bhajanagehād bahirāgatya śimono niveśanaṁ praviveśa tadā tasya śvaśrūrjvareṇātyantaṁ pīḍitāsīt śiṣyāstadarthaṁ tasmin vinayaṁ cakruḥ|

39 tataḥ sa tasyāḥ samīpe sthitvā jvaraṁ tarjayāmāsa tenaiva tāṁ jvaro'tyākṣīt tataḥ sā tatkṣaṇam utthāya tān siṣeve|

40 atha sūryyāstakāle sveṣāṁ ye ye janā nānārogaiḥ pīḍitā āsan lokāstān yīśoḥ samīpam āninyuḥ, tadā sa ekaikasya gātre karamarpayitvā tānarogān cakāra|

41 tato bhūtā bahubhyo nirgatya cītśabdaṁ kṛtvā ca babhāṣire tvamīśvarasya putro'bhiṣiktatrātā; kintu sobhiṣiktatrāteti te vividuretasmāt kāraṇāt tān tarjayitvā tadvaktuṁ niṣiṣedha|

42 aparañca prabhāte sati sa vijanasthānaṁ pratasthe paścāt janāstamanvicchantastannikaṭaṁ gatvā sthānāntaragamanārthaṁ tamanvarundhan|

43 kintu sa tān jagāda, īśvarīyarājyasya susaṁvādaṁ pracārayitum anyāni purāṇyapi mayā yātavyāni yatastadarthameva preritohaṁ|

44 atha gālīlo bhajanageheṣu sa upadideśa|

lūkalikhitaḥ susaṁvādaḥ 05

1 anantaraṁ yīśurekadā gineṣarathdasya tīra uttiṣṭhati, tadā lokā īśvarīyakathāṁ śrotuṁ tadupari prapatitāḥ|

2 tadānīṁ sa hdasya tīrasamīpe naudvayaṁ dadarśa kiñca matsyopajīvino nāvaṁ vihāya jālaṁ prakṣālayanti|

3 tatastayordvayo rmadhye śimono nāvamāruhya tīrāt kiñciddūraṁ yātuṁ tasmin vinayaṁ kṛtvā naukāyāmupaviśya lokān propadiṣṭavān|

4 paścāt taṁ prastāvaṁ samāpya sa śimonaṁ vyājahāra, gabhīraṁ jalaṁ gatvā matsyān dharttuṁ jālaṁ nikṣipa|

5 tataḥ śimona babhāṣe, he guro yadyapi vayaṁ kṛtsnāṁ yāminīṁ pariśramya matsyaikamapi na prāptāstathāpi bhavato nideśato jālaṁ kṣipāmaḥ|

6 atha jāle kṣipte bahumatsyapatanād ānāyaḥ pracchinnaḥ|

7 tasmād upakarttum anyanausthān saṅgina āyātum iṅgitena samāhvayan tatasta āgatya matsyai rnaudvayaṁ prapūrayāmāsu ryai rnaudvayaṁ pramagnam|

8 tadā śimonpitarastad vilokya yīśoścaraṇayoḥ patitvā, he prabhohaṁ pāpī naro mama nikaṭād bhavān yātu, iti kathitavān|

9 yato jāle patitānāṁ matsyānāṁ yūthāt śimon tatsaṅginaśca camatkṛtavantaḥ; śimonaḥ sahakāriṇau sivadeḥ putrau yākūb yohan cemau tādṛśau babhūvatuḥ|

10 tadā yīśuḥ śimonaṁ jagāda mā bhaiṣīradyārabhya tvaṁ manuṣyadharo bhaviṣyasi|

11 anantaraṁ sarvvāsu nausu tīram ānītāsu te sarvvān parityajya tasya paścādgāmino babhūvuḥ|

12 tataḥ paraṁ yīśau kasmiṁścit pure tiṣṭhati jana ekaḥ sarvvāṅgakuṣṭhastaṁ vilokya tasya samīpe nyubjaḥ patitvā savinayaṁ vaktumārebhe, he prabho yadi bhavānicchati tarhi māṁ pariṣkarttuṁ śaknoti|

13 tadānīṁ sa pāṇiṁ prasāryya tadaṅgaṁ spṛśan babhāṣe tvaṁ pariṣkriyasveti mamecchāsti tatastatkṣaṇaṁ sa kuṣṭhāt muktaḥ|

14 paścāt sa tamājñāpayāmāsa kathāmimāṁ kasmaicid akathayitvā yājakasya samīpañca gatvā svaṁ darśaya, lokebhyo nijapariṣkṛtatvasya pramāṇadānāya mūsājñānusāreṇa dravyamutmṛjasva ca|

15 tathāpi yīśoḥ sukhyāti rbahu vyāptumārebhe kiñca tasya kathāṁ śrotuṁ svīyarogebhyo moktuñca lokā ājagmuḥ|

16 atha sa prāntaraṁ gatvā prārthayāñcakre|

17 aparañca ekadā yīśurupadiśati, etarhi gālīlyihūdāpradeśayoḥ sarvvanagarebhyo yirūśālamaśca kiyantaḥ phirūśilokā vyavasthāpakāśca samāgatya tadantike samupaviviśuḥ, tasmin kāle lokānāmārogyakāraṇāt prabhoḥ prabhāvaḥ pracakāśe|

18 paścāt kiyanto lokā ekaṁ pakṣāghātinaṁ khaṭvāyāṁ nidhāya yīśoḥ samīpamānetuṁ sammukhe sthāpayituñca vyāpriyanta|

19 kintu bahujananivahasamvādhāt na śaknuvanto gṛhopari gatvā gṛhapṛṣṭhaṁ khanitvā taṁ pakṣāghātinaṁ sakhaṭvaṁ gṛhamadhye yīśoḥ sammukhe 'varohayāmāsuḥ|

20 tadā yīśusteṣām īdṛśaṁ viśvāsaṁ vilokya taṁ pakṣāghātinaṁ vyājahāra, he mānava tava pāpamakṣamyata|

21 tasmād adhyāpakāḥ phirūśinaśca cittairitthaṁ pracintitavantaḥ, eṣa jana īśvaraṁ nindati koyaṁ? kevalamīśvaraṁ vinā pāpaṁ kṣantuṁ kaḥ śaknoti?

22 tadā yīśusteṣām itthaṁ cintanaṁ viditvā tebhyokathayad yūyaṁ manobhiḥ kuto vitarkayatha?

23 tava pāpakṣamā jātā yadvā tvamutthāya vraja etayo rmadhye kā kathā sukathyā?

24 kintu pṛthivyāṁ pāpaṁ kṣantuṁ mānavasutasya sāmarthyamastīti yathā yūyaṁ jñātuṁ śaknutha tadarthaṁ (sa taṁ pakṣāghātinaṁ jagāda) uttiṣṭha svaśayyāṁ gṛhītvā gṛhaṁ yāhīti tvāmādiśāmi|

25 tasmāt sa tatkṣaṇam utthāya sarvveṣāṁ sākṣāt nijaśayanīyaṁ gṛhītvā īśvaraṁ dhanyaṁ vadan nijaniveśanaṁ yayau|

26 tasmāt sarvve vismaya prāptā manaḥsu bhītāśca vayamadyāsambhavakāryyāṇyadarśāma ityuktvā parameśvaraṁ dhanyaṁ proditāḥ|

27 tataḥ paraṁ bahirgacchan karasañcayasthāne levināmānaṁ karasañcāyakaṁ dṛṣṭvā yīśustamabhidadhe mama paścādehi|

28 tasmāt sa tatkṣaṇāt sarvvaṁ parityajya tasya paścādiyāya|

29 anantaraṁ levi rnijagṛhe tadarthaṁ mahābhojyaṁ cakāra, tadā taiḥ sahāneke karasañcāyinastadanyalokāśca bhoktumupaviviśuḥ|

30 tasmāt kāraṇāt caṇḍālānāṁ pāpilokānāñca saṅge yūyaṁ kuto bhaṁgdhve pivatha ceti kathāṁ kathayitvā phirūśino'dhyāpakāśca tasya śiṣyaiḥ saha vāgyuddhaṁ karttumārebhire|

31 tasmād yīśustān pratyavocad arogalokānāṁ cikitsakena prayojanaṁ nāsti kintu sarogāṇāmeva|

32 ahaṁ dhārmmikān āhvātuṁ nāgatosmi kintu manaḥ parāvarttayituṁ pāpina eva|

33 tataste procuḥ, yohanaḥ phirūśināñca śiṣyā vāraṁvāram upavasanti prārthayante ca kintu tava śiṣyāḥ kuto bhuñjate pivanti ca?

34 tadā sa tānācakhyau vare saṅge tiṣṭhati varasya sakhigaṇaṁ kimupavāsayituṁ śaknutha?

35 kintu yadā teṣāṁ nikaṭād varo neṣyate tadā te samupavatsyanti|

36 soparamapi dṛṣṭāntaṁ kathayāmbabhūva purātanavastre kopi nutanavastraṁ na sīvyati yatastena sevanena jīrṇavastraṁ chidyate, nūtanapurātanavastrayo rmelañca na bhavati|

37 purātanyāṁ kutvāṁ kopi nutanaṁ drākṣārasaṁ na nidadhāti, yato navīnadrākṣārasasya tejasā purātanī kutū rvidīryyate tato drākṣārasaḥ patati kutūśca naśyati|

38 tato heto rnūtanyāṁ kutvāṁ navīnadrākṣārasaḥ nidhātavyastenobhayasya rakṣā bhavati|

39 aparañca purātanaṁ drākṣārasaṁ pītvā kopi nūtanaṁ na vāñchati, yataḥ sa vakti nūtanāt purātanam praśastam|

lūkalikhitaḥ susaṁvādaḥ 06

1 acarañca parvvaṇo dvitīyadināt paraṁ prathamaviśrāmavāre śasyakṣetreṇa yīśorgamanakāle tasya śiṣyāḥ kaṇiśaṁ chittvā kareṣu marddayitvā khāditumārebhire|

2 tasmāt kiyantaḥ phirūśinastānavadan viśrāmavāre yat karmma na karttavyaṁ tat kutaḥ kurutha?

3 yīśuḥ pratyuvāca dāyūd tasya saṅginaśca kṣudhārttāḥ kiṁ cakruḥ sa katham īśvarasya mandiraṁ praviśya

4 ye darśanīyāḥ pūpā yājakān vinānyasya kasyāpyabhojanīyāstānānīya svayaṁ bubhaje saṅgibhyopi dadau tat kiṁ yuṣmābhiḥ kadāpi nāpāṭhi?

5 paścāt sa tānavadat manujasuto viśrāmavārasyāpi prabhu rbhavati|

6 anantaram anyaviśrāmavāre sa bhajanagehaṁ praviśya samupadiśati| tadā tatsthāne śuṣkadakṣiṇakara ekaḥ pumān upatasthivān|

7 tasmād adhyāpakāḥ phirūśinaśca tasmin doṣamāropayituṁ sa viśrāmavāre tasya svāsthyaṁ karoti naveti pratīkṣitumārebhire|

8 tadā yīśusteṣāṁ cintāṁ viditvā taṁ śuṣkakaraṁ pumāṁsaṁ provāca, tvamutthāya madhyasthāne tiṣṭha|

9 tasmāt tasmin utthitavati yīśustān vyājahāra, yuṣmān imāṁ kathāṁ pṛcchāmi, viśrāmavāre hitam ahitaṁ vā, prāṇarakṣaṇaṁ prāṇanāśanaṁ vā, eteṣāṁ kiṁ karmmakaraṇīyam?

10 paścāt caturdikṣu sarvvān vilokya taṁ mānavaṁ babhāṣe, nijakaraṁ prasāraya; tatastena tathā kṛta itarakaravat tasya hastaḥ svasthobhavat|

11 tasmāt te pracaṇḍakopānvitā yīśuṁ kiṁ kariṣyantīti parasparaṁ pramantritāḥ|

12 tataḥ paraṁ sa parvvatamāruhyeśvaramuddiśya prārthayamānaḥ kṛtsnāṁ rātriṁ yāpitavān|

13 atha dine sati sa sarvvān śiṣyān āhūtavān teṣāṁ madhye

14 pitaranāmnā khyātaḥ śimon tasya bhrātā āndriyaśca yākūb yohan ca philip barthalamayaśca

15 mathiḥ thomā ālphīyasya putro yākūb jvalantanāmnā khyātaḥ śimon

16 ca yākūbo bhrātā yihūdāśca taṁ yaḥ parakareṣu samarpayiṣyati sa īṣkarīyotīyayihūdāścaitān dvādaśa janān manonītān kṛtvā sa jagrāha tathā prerita iti teṣāṁ nāma cakāra|

17 tataḥ paraṁ sa taiḥ saha parvvatādavaruhya upatyakāyāṁ tasthau tatastasya śiṣyasaṅgho yihūdādeśād yirūśālamaśca soraḥ sīdonaśca jaladhe rodhaso jananihāśca etya tasya kathāśravaṇārthaṁ rogamuktyarthañca tasya samīpe tasthuḥ|

18 amedhyabhūtagrastāśca tannikaṭamāgatya svāsthyaṁ prāpuḥ|

19 sarvveṣāṁ svāsthyakaraṇaprabhāvasya prakāśitatvāt sarvve lokā etya taṁ spraṣṭuṁ yetire|

20 paścāt sa śiṣyān prati dṛṣṭiṁ kutvā jagāda, he daridrā yūyaṁ dhanyā yata īśvarīye rājye vo'dhikārosti|

21 he adhunā kṣudhitalokā yūyaṁ dhanyā yato yūyaṁ tarpsyatha; he iha rodino janā yūyaṁ dhanyā yato yūyaṁ hasiṣyatha|

22 yadā lokā manuṣyasūno rnāmaheto ryuṣmān ṛृtīyiṣyante pṛthak kṛtvā nindiṣyanti, adhamāniva yuṣmān svasamīpād dūrīkariṣyanti ca tadā yūyaṁ dhanyāḥ|

23 svarge yuṣmākaṁ yatheṣṭaṁ phalaṁ bhaviṣyati, etadarthaṁ tasmin dine prollasata ānandena nṛtyata ca, teṣāṁ pūrvvapuruṣāśca bhaviṣyadvādinaḥ prati tathaiva vyavāharan|

24 kintu hā hā dhanavanto yūyaṁ sukhaṁ prāpnuta| hanta paritṛptā yūyaṁ kṣudhitā bhaviṣyatha;

25 iha hasanto yūyaṁ vata yuṣmābhiḥ śocitavyaṁ roditavyañca|

26 sarvvailākai ryuṣmākaṁ sukhyātau kṛtāyāṁ yuṣmākaṁ durgati rbhaviṣyati yuṣmākaṁ pūrvvapuruṣā mṛṣābhaviṣyadvādinaḥ prati tadvat kṛtavantaḥ|

27 he śrotāro yuṣmabhyamahaṁ kathayāmi, yūyaṁ śatruṣu prīyadhvaṁ ye ca yuṣmān dviṣanti teṣāmapi hitaṁ kuruta|

28 ye ca yuṣmān śapanti tebhya āśiṣaṁ datta ye ca yuṣmān avamanyante teṣāṁ maṅgalaṁ prārthayadhvaṁ|

29 yadi kaścit tava kapole capeṭāghātaṁ karoti tarhi taṁ prati kapolam anyaṁ parāvarttya sammukhīkuru punaśca yadi kaścit tava gātrīyavastraṁ harati tarhi taṁ paridheyavastram api grahītuṁ mā vāraya|

30 yastvāṁ yācate tasmai dehi, yaśca tava sampattiṁ harati taṁ mā yācasva|

31 parebhyaḥ svān prati yathācaraṇam apekṣadhve parān prati yūyamapi tathācarata|

32 ye janā yuṣmāsu prīyante kevalaṁ teṣu prīyamāṇeṣu yuṣmākaṁ kiṁ phalaṁ? pāpilokā api sveṣu prīyamāṇeṣu prīyante|

33 yadi hitakāriṇa eva hitaṁ kurutha tarhi yuṣmākaṁ kiṁ phalaṁ? pāpilokā api tathā kurvvanti|

34 yebhya ṛṇapariśodhasya prāptipratyāśāste kevalaṁ teṣu ṛṇe samarpite yuṣmākaṁ kiṁ phalaṁ? punaḥ prāptyāśayā pāpīlokā api pāpijaneṣu ṛṇam arpayanti|

35 ato yūyaṁ ripuṣvapi prīyadhvaṁ, parahitaṁ kuruta ca; punaḥ prāptyāśāṁ tyaktvā ṛṇamarpayata, tathā kṛte yuṣmākaṁ mahāphalaṁ bhaviṣyati, yūyañca sarvvapradhānasya santānā iti khyātiṁ prāpsyatha, yato yuṣmākaṁ pitā kṛtaghnānāṁ durvṭattānāñca hitamācarati|

36 ata eva sa yathā dayālu ryūyamapi tādṛśā dayālavo bhavata|

37 aparañca parān doṣiṇo mā kuruta tasmād yūyaṁ doṣīkṛtā na bhaviṣyatha; adaṇḍyān mā daṇḍayata tasmād yūyamapi daṇḍaṁ na prāpsyatha; pareṣāṁ doṣān kṣamadhvaṁ tasmād yuṣmākamapi doṣāḥ kṣamiṣyante|

38 dānānidatta tasmād yūyaṁ dānāni prāpsyatha, varañca lokāḥ parimāṇapātraṁ pradalayya sañcālya proñcālya paripūryya yuṣmākaṁ kroḍeṣu samarpayiṣyanti; yūyaṁ yena parimāṇena parimātha tenaiva parimāṇena yuṣmatkṛte parimāsyate|

39 atha sa tebhyo dṛṣṭāntakathāmakathayat, andho janaḥ kimandhaṁ panthānaṁ darśayituṁ śaknoti? tasmād ubhāvapi kiṁ gartte na patiṣyataḥ?

40 guroḥ śiṣyo na śreṣṭhaḥ kintu śiṣye siddhe sati sa gurutulyo bhavituṁ śaknoti|

41 aparañca tvaṁ svacakṣuुṣi nāsām adṛṣṭvā tava bhrātuścakṣuṣi yattṛṇamasti tadeva kutaḥ paśyami?

42 svacakṣuṣi yā nāsā vidyate tām ajñātvā, bhrātastava netrāt tṛṇaṁ bahiḥ karomīti vākyaṁ bhrātaraṁ kathaṁ vaktuṁ śaknoṣi? he kapaṭin pūrvvaṁ svanayanāt nāsāṁ bahiḥ kuru tato bhrātuścakṣuṣastṛṇaṁ bahiḥ karttuṁ sudṛṣṭiṁ prāpsyasi|

43 anyañca uttamastaruḥ kadāpi phalamanuttamaṁ na phalati, anuttamataruśca phalamuttamaṁ na phalati kāraṇādataḥ phalaistaravo jñāyante|

44 kaṇṭakipādapāt kopi uḍumbaraphalāni na pātayati tathā śṛgālakolivṛkṣādapi kopi drākṣāphalaṁ na pātayati|

45 tadvat sādhuloko'ntaḥkaraṇarūpāt subhāṇḍāgārād uttamāni dravyāṇi bahiḥ karoti, duṣṭo lokaścāntaḥkaraṇarūpāt kubhāṇḍāgārāt kutsitāni dravyāṇi nirgamayati yato'ntaḥkaraṇānāṁ pūrṇabhāvānurūpāṇi vacāṁsi mukhānnirgacchanti|

46 aparañca mamājñānurūpaṁ nācaritvā kuto māṁ prabho prabho iti vadatha?

47 yaḥ kaścin mama nikaṭam āgatya mama kathā niśamya tadanurūpaṁ karmma karoti sa kasya sadṛśo bhavati tadahaṁ yuṣmān jñāाpayāmi|

48 yo jano gabhīraṁ khanitvā pāṣāṇasthale bhittiṁ nirmmāya svagṛhaṁ racayati tena saha tasyopamā bhavati; yata āplāvijalametya tasya mūle vegena vahadapi tadgehaṁ lāḍayituṁ na śaknoti yatastasya bhittiḥ pāṣāṇopari tiṣṭhati|

49 kintu yaḥ kaścin mama kathāḥ śrutvā tadanurūpaṁ nācarati sa bhittiṁ vinā mṛृdupari gṛhanirmmātrā samāno bhavati; yata āplāvijalamāgatya vegena yadā vahati tadā tadgṛhaṁ patati tasya mahat patanaṁ jāyate|

lūkalikhitaḥ susaṁvādaḥ 07

1 tataḥ paraṁ sa lokānāṁ karṇagocare tān sarvvān upadeśān samāpya yadā kapharnāhūmpuraṁ praviśati

2 tadā śatasenāpateḥ priyadāsa eko mṛtakalpaḥ pīḍita āsīt|

3 ataḥ senāpati ryīśo rvārttāṁ niśamya dāsasyārogyakaraṇāya tasyāgamanārthaṁ vinayakaraṇāya yihūdīyān kiyataḥ prācaḥ preṣayāmāsa|

4 te yīśorantikaṁ gatvā vinayātiśayaṁ vaktumārebhire, sa senāpati rbhavatonugrahaṁ prāptum arhati|

5 yataḥ sosmajjātīyeṣu lokeṣu prīyate tathāsmatkṛte bhajanagehaṁ nirmmitavān|

6 tasmād yīśustaiḥ saha gatvā niveśanasya samīpaṁ prāpa, tadā sa śatasenāpati rvakṣyamāṇavākyaṁ taṁ vaktuṁ bandhūn prāhiṇot| he prabho svayaṁ śramo na karttavyo yad bhavatā madgehamadhye pādārpaṇaṁ kriyeta tadapyahaṁ nārhāmi,

7 kiñcāhaṁ bhavatsamīpaṁ yātumapi nātmānaṁ yogyaṁ buddhavān, tato bhavān vākyamātraṁ vadatu tenaiva mama dāsaḥ svastho bhaviṣyati|

8 yasmād ahaṁ parādhīnopi mamādhīnā yāḥ senāḥ santi tāsām ekajanaṁ prati yāhīti mayā prokte sa yāti; tadanyaṁ prati āyāhīti prokte sa āyāti; tathā nijadāsaṁ prati etat kurvviti prokte sa tadeva karoti|

9 yīśuridaṁ vākyaṁ śrutvā vismayaṁ yayau, mukhaṁ parāvartya paścādvarttino lokān babhāṣe ca, yuṣmānahaṁ vadāmi isrāyelo vaṁśamadhyepi viśvāsamīdṛśaṁ na prāpnavaṁ|

10 tataste preṣitā gṛhaṁ gatvā taṁ pīḍitaṁ dāsaṁ svasthaṁ dadṛśuḥ|

11 pare'hani sa nāyīnākhyaṁ nagaraṁ jagāma tasyāneke śiṣyā anye ca lokāstena sārddhaṁ yayuḥ|

12 teṣu tannagarasya dvārasannidhiṁ prāpteṣu kiyanto lokā ekaṁ mṛtamanujaṁ vahanto nagarasya bahiryānti, sa tanmāturekaputrastanmātā ca vidhavā; tayā sārddhaṁ tannagarīyā bahavo lokā āsan|

13 prabhustāṁ vilokya sānukampaḥ kathayāmāsa, mā rodīḥ| sa samīpamitvā khaṭvāṁ pasparśa tasmād vāhakāḥ sthagitāstamyuḥ;

14 tadā sa uvāca he yuvamanuṣya tvamuttiṣṭha, tvāmaham ājñāpayāmi|

15 tasmāt sa mṛto janastatkṣaṇamutthāya kathāṁ prakathitaḥ; tato yīśustasya mātari taṁ samarpayāmāsa|

16 tasmāt sarvve lokāḥ śaśaṅkire; eko mahābhaviṣyadvādī madhye'smākam samudait, īśvaraśca svalokānanvagṛhlāt kathāmimāṁ kathayitvā īśvaraṁ dhanyaṁ jagaduḥ|

17 tataḥ paraṁ samastaṁ yihūdādeśaṁ tasya caturdiksthadeśañca tasyaitatkīrtti rvyānaśe|

18 tataḥ paraṁ yohanaḥ śiṣyeṣu taṁ tadvṛttāntaṁ jñāpitavatsu

19 sa svaśiṣyāṇāṁ dvau janāvāhūya yīśuṁ prati vakṣyamāṇaṁ vākyaṁ vaktuṁ preṣayāmāsa, yasyāgamanam apekṣya tiṣṭhāmo vayaṁ kiṁ sa eva janastvaṁ? kiṁ vayamanyamapekṣya sthāsyāmaḥ?

20 paścāttau mānavau gatvā kathayāmāsatuḥ, yasyāgamanam apekṣya tiṣṭhāmo vayaṁ, kiṁ saeva janastvaṁ? kiṁ vayamanyamapekṣya sthāsyāmaḥ? kathāmimāṁ tubhyaṁ kathayituṁ yohan majjaka āvāṁ preṣitavān|

21 tasmin daṇḍe yīśūrogiṇo mahāvyādhimato duṣṭabhūtagrastāṁśca bahūn svasthān kṛtvā, anekāndhebhyaścakṣuṁṣi dattvā pratyuvāca,

22 yuvāṁ vrajatam andhā netrāṇi khañjāścaraṇāni ca prāpnuvanti, kuṣṭhinaḥ pariṣkriyante, badhirāḥ śravaṇāni mṛtāśca jīvanāni prāpnuvanti, daridrāṇāṁ samīpeṣu susaṁvādaḥ pracāryyate, yaṁ prati vighnasvarūpohaṁ na bhavāmi sa dhanyaḥ,

23 etāni yāni paśyathaḥ śṛṇuthaśca tāni yohanaṁ jñāpayatam|

24 tayo rdūtayo rgatayoḥ sato ryohani sa lokān vaktumupacakrame, yūyaṁ madhyeprāntaraṁ kiṁ draṣṭuṁ niragamata? kiṁ vāyunā kampitaṁ naḍaṁ?

25 yūyaṁ kiṁ draṣṭuṁ niragamata? kiṁ sūkṣmavastraparidhāyinaṁ kamapi naraṁ? kintu ye sūkṣmamṛduvastrāṇi paridadhati sūttamāni dravyāṇi bhuñjate ca te rājadhānīṣu tiṣṭhanti|

26 tarhi yūyaṁ kiṁ draṣṭuṁ niragamata? kimekaṁ bhaviṣyadvādinaṁ? tadeva satyaṁ kintu sa pumān bhaviṣyadvādinopi śreṣṭha ityahaṁ yuṣmān vadāmi;

27 paśya svakīyadūtantu tavāgra preṣayāmyahaṁ| gatvā tvadīyamārgantu sa hi pariṣkariṣyati| yadarthe lipiriyam āste sa eva yohan|

28 ato yuṣmānahaṁ vadāmi striyā garbbhajātānāṁ bhaviṣyadvādināṁ madhye yohano majjakāt śreṣṭhaḥ kopi nāsti, tatrāpi īśvarasya rājye yaḥ sarvvasmāt kṣudraḥ sa yohanopi śreṣṭhaḥ|

29 aparañca sarvve lokāḥ karamañcāyinaśca tasya vākyāni śrutvā yohanā majjanena majjitāḥ parameśvaraṁ nirdoṣaṁ menire|

30 kintu phirūśino vyavasthāpakāśca tena na majjitāḥ svān pratīśvarasyopadeśaṁ niṣphalam akurvvan|

31 atha prabhuḥ kathayāmāsa, idānīntanajanān kenopamāmi? te kasya sadṛśāḥ?

32 ye bālakā vipaṇyām upaviśya parasparam āhūya vākyamidaṁ vadanti, vayaṁ yuṣmākaṁ nikaṭe vaṁśīravādiṣma, kintu yūyaṁ nānarttiṣṭa, vayaṁ yuṣmākaṁ nikaṭa arodiṣma, kintu yuyaṁ na vyalapiṣṭa, bālakairetādṛśaisteṣām upamā bhavati|

33 yato yohan majjaka āgatya pūpaṁ nākhādat drākṣārasañca nāpivat tasmād yūyaṁ vadatha, bhūtagrastoyam|

34 tataḥ paraṁ mānavasuta āgatyākhādadapivañca tasmād yūyaṁ vadatha, khādakaḥ surāpaścāṇḍālapāpināṁ bandhureko jano dṛśyatām|

35 kintu jñānino jñānaṁ nirdoṣaṁ viduḥ|

36 paścādekaḥ phirūśī yīśuṁ bhojanāya nyamantrayat tataḥ sa tasya gṛhaṁ gatvā bhoktumupaviṣṭaḥ|

37 etarhi tatphirūśino gṛhe yīśu rbhektum upāvekṣīt tacchrutvā tannagaravāsinī kāpi duṣṭā nārī pāṇḍaraprastarasya sampuṭake sugandhitailam ānīya

38 tasya paścāt pādayoḥ sannidhau tasyau rudatī ca netrāmbubhistasya caraṇau prakṣālya nijakacairamārkṣīt, tatastasya caraṇau cumbitvā tena sugandhitailena mamarda|

39 tasmāt sa nimantrayitā phirūśī manasā cintayāmāsa, yadyayaṁ bhaviṣyadvādī bhavet tarhi enaṁ spṛśati yā strī sā kā kīdṛśī ceti jñātuṁ śaknuyāt yataḥ sā duṣṭā|

40 tadā yāśustaṁ jagāda, he śimon tvāṁ prati mama kiñcid vaktavyamasti; tasmāt sa babhāṣe, he guro tad vadatu|

41 ekottamarṇasya dvāvadhamarṇāvāstāṁ, tayorekaḥ pañcaśatāni mudrāpādān aparaśca pañcāśat mudrāpādān dhārayāmāsa|

42 tadanantaraṁ tayoḥ śodhyābhāvāt sa uttamarṇastayo rṛṇe cakṣame; tasmāt tayordvayoḥ kastasmin preṣyate bahu? tad brūhi|

43 śimon pratyuvāca, mayā budhyate yasyādhikam ṛṇaṁ cakṣame sa iti; tato yīśustaṁ vyājahāra, tvaṁ yathārthaṁ vyacārayaḥ|

44 atha tāṁ nārīṁ prati vyāghuṭhya śimonamavocat, strīmimāṁ paśyasi? tava gṛhe mayyāgate tvaṁ pādaprakṣālanārthaṁ jalaṁ nādāḥ kintu yoṣideṣā nayanajalai rmama pādau prakṣālya keśairamārkṣīt|

45 tvaṁ māṁ nācumbīḥ kintu yoṣideṣā svīyāgamanādārabhya madīyapādau cumbituṁ na vyaraṁsta|

46 tvañca madīyottamāṅge kiñcidapi tailaṁ nāmardīḥ kintu yoṣideṣā mama caraṇau sugandhitailenāmarddīt|

47 atastvāṁ vyāharāmi, etasyā bahu pāpamakṣamyata tato bahu prīyate kintu yasyālpapāpaṁ kṣamyate solpaṁ prīyate|

48 tataḥ paraṁ sa tāṁ babhāṣe, tvadīyaṁ pāpamakṣamyata|

49 tadā tena sārddhaṁ ye bhoktum upaviviśuste parasparaṁ vaktumārebhire, ayaṁ pāpaṁ kṣamate ka eṣaḥ?

50 kintu sa tāṁ nārīṁ jagāda, tava viśvāsastvāṁ paryyatrāsta tvaṁ kṣemeṇa vraja|

lūkalikhitaḥ susaṁvādaḥ 08

1 aparañca yīśu rdvādaśabhiḥ śiṣyaiḥ sārddhaṁ nānānagareṣu nānāgrāmeṣu ca gacchan iśvarīyarājatvasya susaṁvādaṁ pracārayituṁ prārebhe|

2 tadā yasyāḥ sapta bhūtā niragacchan sā magdalīnīti vikhyātā mariyam herodrājasya gṛhādhipateḥ hoṣe rbhāryyā yohanā śūśānā

3 prabhṛtayo yā bahvyaḥ striyaḥ duṣṭabhūtebhyo rogebhyaśca muktāḥ satyo nijavibhūtī rvyayitvā tamasevanta, tāḥ sarvvāstena sārddham āsan|

4 anantaraṁ nānānagarebhyo bahavo lokā āgatya tasya samīpe'milan, tadā sa tebhya ekāṁ dṛṣṭāntakathāṁ kathayāmāsa| ekaḥ kṛṣībalo bījāni vaptuṁ bahirjagāma,

5 tato vapanakāle katipayāni bījāni mārgapārśve petuḥ, tatastāni padatalai rdalitāni pakṣibhi rbhakṣitāni ca|

6 katipayāni bījāni pāṣāṇasthale patitāni yadyapi tānyaṅkuritāni tathāpi rasābhāvāt śuśuṣuḥ|

7 katipayāni bījāni kaṇṭakivanamadhye patitāni tataḥ kaṇṭakivanāni saṁvṛddhya tāni jagrasuḥ|

8 tadanyāni katipayabījāni ca bhūmyāmuttamāyāṁ petustatastānyaṅkurayitvā śataguṇāni phalāni pheluḥ| sa imā kathāṁ kathayitvā proccaiḥ provāca, yasya śrotuṁ śrotre staḥ sa śṛṇotu|

9 tataḥ paraṁ śiṣyāstaṁ papracchurasya dṛṣṭāntasya kiṁ tātparyyaṁ?

10 tataḥ sa vyājahāra, īśvarīyarājyasya guhyāni jñātuṁ yuṣmabhyamadhikāro dīyate kintvanye yathā dṛṣṭvāpi na paśyanti śrutvāpi ma budhyante ca tadarthaṁ teṣāṁ purastāt tāḥ sarvvāḥ kathā dṛṣṭāntena kathyante|

11 dṛṣṭāntasyāsyābhiprāyaḥ, īśvarīyakathā bījasvarūpā|

12 ye kathāmātraṁ śṛṇvanti kintu paścād viśvasya yathā paritrāṇaṁ na prāpnuvanti tadāśayena śaitānetya hṛdayātṛ tāṁ kathām apaharati ta eva mārgapārśvasthabhūmisvarūpāḥ|

13 ye kathaṁ śrutvā sānandaṁ gṛhlanti kintvabaddhamūlatvāt svalpakālamātraṁ pratītya parīkṣākāle bhraśyanti taeva pāṣāṇabhūmisvarūpāḥ|

14 ye kathāṁ śrutvā yānti viṣayacintāyāṁ dhanalobhena eेhikasukhe ca majjanta upayuktaphalāni na phalanti ta evoptabījakaṇṭakibhūsvarūpāḥ|

15 kintu ye śrutvā saralaiḥ śuddhaiścāntaḥkaraṇaiḥ kathāṁ gṛhlanti dhairyyam avalambya phalānyutpādayanti ca ta evottamamṛtsvarūpāḥ|

16 aparañca pradīpaṁ prajvālya kopi pātreṇa nācchādayati tathā khaṭvādhopi na sthāpayati, kintu dīpādhāroparyyeva sthāpayati, tasmāt praveśakā dīptiṁ paśyanti|

17 yanna prakāśayiṣyate tādṛg aprakāśitaṁ vastu kimapi nāsti yacca na suvyaktaṁ pracārayiṣyate tādṛg gṛptaṁ vastu kimapi nāsti|

18 ato yūyaṁ kena prakāreṇa śṛṇutha tatra sāvadhānā bhavata, yasya samīpe barddhate tasmai punardāsyate kintu yasyāśraye na barddhate tasya yadyadasti tadapi tasmāt neṣyate|

19 aparañca yīśo rmātā bhrātaraśca tasya samīpaṁ jigamiṣavaḥ

20 kintu janatāsambādhāt tatsannidhiṁ prāptuṁ na śekuḥ| tatpaścāt tava mātā bhrātaraśca tvāṁ sākṣāt cikīrṣanto bahistiṣṭhanatīti vārttāyāṁ tasmai kathitāyāṁ

21 sa pratyuvāca; ye janā īśvarasya kathāṁ śrutvā tadanurūpamācaranti taeva mama mātā bhrātaraśca|

22 anantaraṁ ekadā yīśuḥ śiṣyaiḥ sārddhaṁ nāvamāruhya jagāda, āyāta vayaṁ hradasya pāraṁ yāmaḥ, tataste jagmuḥ|

23 teṣu naukāṁ vāhayatsu sa nidadrau;

24 athākasmāt prabalajhañbhśagamād hrade naukāyāṁ taraṅgairācchannāyāṁ vipat tān jagrāsa|tasmād yīśorantikaṁ gatvā he guro he guro prāṇā no yāntīti gaditvā taṁ jāgarayāmbabhūvuḥ|tadā sa utthāya vāyuṁ taraṅgāṁśca tarjayāmāsa tasmādubhau nivṛtya sthirau babhūvatuḥ|

25 sa tān babhāṣe yuṣmākaṁ viśvāsaḥ ka? tasmātte bhītā vismitāśca parasparaṁ jagaduḥ, aho kīdṛgayaṁ manujaḥ pavanaṁ pānīyañcādiśati tadubhayaṁ tadādeśaṁ vahati|

26 tataḥ paraṁ gālīlpradeśasya sammukhasthagiderīyapradeśe naukāyāṁ lagantyāṁ taṭe'varohamāvād

27 bahutithakālaṁ bhūtagrasta eko mānuṣaḥ purādāgatya taṁ sākṣāccakāra| sa manuṣo vāso na paridadhat gṛhe ca na vasan kevalaṁ śmaśānam adhyuvāsa|

28 sa yīśuṁ dṛṣṭvaiva cīcchabdaṁ cakāra tasya sammukhe patitvā proccairjagāda ca, he sarvvapradhāneśvarasya putra, mayā saha tava kaḥ sambandhaḥ? tvayi vinayaṁ karomi māṁ mā yātaya|

29 yataḥ sa taṁ mānuṣaṁ tyaktvā yātum amedhyabhūtam ādideśa; sa bhūtastaṁ mānuṣam asakṛd dadhāra tasmāllokāḥ śṛṅkhalena nigaḍena ca babandhuḥ; sa tad bhaṁktvā bhūtavaśatvāt madhyeprāntaraṁ yayau|

30 anantaraṁ yīśustaṁ papraccha tava kinnāma? sa uvāca, mama nāma bāhino yato bahavo bhūtāstamāśiśriyuḥ|

31 atha bhūtā vinayena jagaduḥ, gabhīraṁ garttaṁ gantuṁ mājñāpayāsmān|

32 tadā parvvatopari varāhavrajaścarati tasmād bhūtā vinayena procuḥ, amuṁ varāhavrajam āśrayitum asmān anujānīhi; tataḥ sonujajñau|

33 tataḥ paraṁ bhūtāstaṁ mānuṣaṁ vihāya varāhavrajam āśiśriyuḥ varāhavrajāśca tatkṣaṇāt kaṭakena dhāvanto hrade prāṇān vijṛhuḥ|

34 tad dṛṣṭvā śūkararakṣakāḥ palāyamānā nagaraṁ grāmañca gatvā tatsarvvavṛttāntaṁ kathayāmāsuḥ|

35 tataḥ kiṁ vṛttam etaddarśanārthaṁ lokā nirgatya yīśoḥ samīpaṁ yayuḥ, taṁ mānuṣaṁ tyaktabhūtaṁ parihitavastraṁ svasthamānuṣavad yīśoścaraṇasannidhau sūpaviśantaṁ vilokya bibhyuḥ|

36 ye lokāstasya bhūtagrastasya svāsthyakaraṇaṁ dadṛśuste tebhyaḥ sarvvavṛttāntaṁ kathayāmāsuḥ|

37 tadanantaraṁ tasya giderīyapradeśasya caturdiksthā bahavo janā atitrastā vinayena taṁ jagaduḥ, bhavān asmākaṁ nikaṭād vrajatu tasmāt sa nāvamāruhya tato vyāghuṭya jagāma|

38 tadānīṁ tyaktabhūtamanujastena saha sthātuṁ prārthayāñcakre

39 kintu tadartham īśvaraḥ kīdṛṅmahākarmma kṛtavān iti niveśanaṁ gatvā vijñāpaya, yīśuḥ kathāmetāṁ kathayitvā taṁ visasarja| tataḥ sa vrajitvā yīśustadarthaṁ yanmahākarmma cakāra tat purasya sarvvatra prakāśayituṁ prārebhe|

40 atha yīśau parāvṛtyāgate lokāstaṁ ādareṇa jagṛhu ryasmātte sarvve tamapekṣāñcakrire|

41 tadanantaraṁ yāyīrnāmno bhajanagehasyaikodhipa āgatya yīśoścaraṇayoḥ patitvā svaniveśanāgamanārthaṁ tasmin vinayaṁ cakāra,

42 yatastasya dvādaśavarṣavayaskā kanyaikāsīt sā mṛtakalpābhavat| tatastasya gamanakāle mārge lokānāṁ mahān samāgamo babhūva|

43 dvādaśavarṣāṇi pradararogagrastā nānā vaidyaiścikitsitā sarvvasvaṁ vyayitvāpi svāsthyaṁ na prāptā yā yoṣit sā yīśoḥ paścādāgatya tasya vastragranthiṁ pasparśa|

44 tasmāt tatkṣaṇāt tasyā raktasrāvo ruddhaḥ|

45 tadānīṁ yīśuravadat kenāhaṁ spṛṣṭaḥ? tato'nekairanaṅgīkṛte pitarastasya saṅginaścāvadan, he guro lokā nikaṭasthāḥ santastava dehe gharṣayanti, tathāpi kenāhaṁ spṛṣṭa̮iti bhavān kutaḥ pṛcchati?

46 yīśuḥ kathayāmāsa, kenāpyahaṁ spṛṣṭo, yato mattaḥ śakti rnirgateti mayā niścitamajñāyi|

47 tadā sā nārī svayaṁ na gupteti viditvā kampamānā satī tasya sammukhe papāta; yena nimittena taṁ pasparśa sparśamātrācca yena prakāreṇa svasthābhavat tat sarvvaṁ tasya sākṣādācakhyau|

48 tataḥ sa tāṁ jagāda he kanye susthirā bhava, tava viśvāsastvāṁ svasthām akārṣīt tvaṁ kṣemeṇa yāhi|

49 yīśoretadvākyavadanakāle tasyādhipate rniveśanāt kaścilloka āgatya taṁ babhāṣe, tava kanyā mṛtā guruṁ mā kliśāna|

50 kintu yīśustadākarṇyādhipatiṁ vyājahāra, mā bhaiṣīḥ kevalaṁ viśvasihi tasmāt sā jīviṣyati|

51 atha tasya niveśane prāpte sa pitaraṁ yohanaṁ yākūbañca kanyāyā mātaraṁ pitarañca vinā, anyaṁ kañcana praveṣṭuṁ vārayāmāsa|

52 aparañca ye rudanti vilapanti ca tān sarvvān janān uvāca, yūyaṁ mā rodiṣṭa kanyā na mṛtā nidrāti|

53 kintu sā niścitaṁ mṛteti jñātvā te tamupajahasuḥ|

54 paścāt sa sarvvān bahiḥ kṛtvā kanyāyāḥ karau dhṛtvājuhuve, he kanye tvamuttiṣṭha,

55 tasmāt tasyāḥ prāṇeṣu punarāgateṣu sā tatkṣaṇād uttasyau| tadānīṁ tasyai kiñcid bhakṣyaṁ dātum ādideśa|

56 tatastasyāḥ pitarau vismayaṁ gatau kintu sa tāvādideśa ghaṭanāyā etasyāḥ kathāṁ kasmaicidapi mā kathayataṁ|

lūkalikhitaḥ susaṁvādaḥ 09

1 tataḥ paraṁ sa dvādaśaśiṣyānāhūya bhūtān tyājayituṁ rogān pratikarttuñca tebhyaḥ śaktimādhipatyañca dadau|

2 aparañca īśvarīyarājyasya susaṁvādaṁ prakāśayitum rogiṇāmārogyaṁ karttuñca preraṇakāle tān jagāda|

3 yātrārthaṁ yaṣṭi rvastrapuṭakaṁ bhakṣyaṁ mudrā dvitīyavastram, eṣāṁ kimapi mā gṛhlīta|

4 yūyañca yanniveśanaṁ praviśatha nagaratyāgaparyyanataṁ tanniveśane tiṣṭhata|

5 tatra yadi kasyacit purasya lokā yuṣmākamātithyaṁ na kurvvanti tarhi tasmānnagarād gamanakāle teṣāṁ viruddhaṁ sākṣyārthaṁ yuṣmākaṁ padadhūlīḥ sampātayata|

6 atha te prasthāya sarvvatra susaṁvādaṁ pracārayituṁ pīḍitān svasthān karttuñca grāmeṣu bhramituṁ prārebhire|

7 etarhi herod rājā yīśoḥ sarvvakarmmaṇāṁ vārttāṁ śrutvā bhṛśamudvivije

8 yataḥ kecidūcuryohan śmaśānādudatiṣṭhat| kecidūcuḥ, eliyo darśanaṁ dattavān; evamanyalokā ūcuḥ pūrvvīyaḥ kaścid bhaviṣyadvādī samutthitaḥ|

9 kintu heroduvāca yohanaḥ śiro'hamachinadam idānīṁ yasyedṛkkarmmaṇāṁ vārttāṁ prāpnomi sa kaḥ? atha sa taṁ draṣṭum aicchat|

10 anantaraṁ preritāḥ pratyāgatya yāni yāni karmmāṇi cakrustāni yīśave kathayāmāsuḥ tataḥ sa tān baitsaidānāmakanagarasya vijanaṁ sthānaṁ nītvā guptaṁ jagāma|

11 paścāl lokāstad viditvā tasya paścād yayuḥ; tataḥ sa tān nayan īśvarīyarājyasya prasaṅgamuktavān, yeṣāṁ cikitsayā prayojanam āsīt tān svasthān cakāra ca|

12 aparañca divāvasanne sati dvādaśaśiṣyā yīśorantikam etya kathayāmāsuḥ, vayamatra prāntarasthāne tiṣṭhāmaḥ, tato nagarāṇi grāmāṇi gatvā vāsasthānāni prāpya bhakṣyadravyāṇi kretuṁ jananivahaṁ bhavān visṛjatu|

13 tadā sa uvāca, yūyameva tān bhejayadhvaṁ; tataste procurasmākaṁ nikaṭe kevalaṁ pañca pūpā dvau matsyau ca vidyante, ataeva sthānāntaram itvā nimittameteṣāṁ bhakṣyadravyeṣu na krīteṣu na bhavati|

14 tatra prāyeṇa pañcasahasrāṇi puruṣā āsan|

15 tadā sa śiṣyān jagāda pañcāśat pañcāśajjanaiḥ paṁktīkṛtya tānupaveśayata, tasmāt te tadanusāreṇa sarvvalokānupaveśayāpāsuḥ|

16 tataḥ sa tān pañca pūpān mīnadvayañca gṛhītvā svargaṁ vilokyeśvaraguṇān kīrttayāñcakre bhaṅktā ca lokebhyaḥ pariveṣaṇārthaṁ śiṣyeṣu samarpayāmbabhūva|

17 tataḥ sarvve bhuktvā tṛptiṁ gatā avaśiṣṭānāñca dvādaśa ḍallakān saṁjagṛhuḥ|

18 athaikadā nirjane śiṣyaiḥ saha prārthanākāle tān papraccha, lokā māṁ kaṁ vadanti?

19 tataste prācuḥ, tvāṁ yohanmajjakaṁ vadanti; kecit tvām eliyaṁ vadanti, pūrvvakālikaḥ kaścid bhaviṣyadvādī śmaśānād udatiṣṭhad ityapi kecid vadanti|

20 tadā sa uvāca, yūyaṁ māṁ kaṁ vadatha? tataḥ pitara uktavān tvam īśvarābhiṣiktaḥ puruṣaḥ|

21 tadā sa tān dṛḍhamādideśa, kathāmetāṁ kasmaicidapi mā kathayata|

22 sa punaruvāca, manuṣyaputreṇa vahuyātanā bhoktavyāḥ prācīnalokaiḥ pradhānayājakairadhyāpakaiśca sovajñāya hantavyaḥ kintu tṛtīyadivase śmaśānāt tenotthātavyam|

23 aparaṁ sa sarvvānuvāca, kaścid yadi mama paścād gantuṁ vāñchati tarhi sa svaṁ dāmyatu, dine dine kruśaṁ gṛhītvā ca mama paścādāgacchatu|

24 yato yaḥ kaścit svaprāṇān rirakṣiṣati sa tān hārayiṣyati, yaḥ kaścin madarthaṁ prāṇān hārayiṣyati sa tān rakṣiṣyati|

25 kaścid yadi sarvvaṁ jagat prāpnoti kintu svaprāṇān hārayati svayaṁ vinaśyati ca tarhi tasya ko lābhaḥ?

26 puna ryaḥ kaścin māṁ mama vākyaṁ vā lajjāspadaṁ jānāti manuṣyaputro yadā svasya pituśca pavitrāṇāṁ dūtānāñca tejobhiḥ pariveṣṭita āgamiṣyati tadā sopi taṁ lajjāspadaṁ jñāsyati|

27 kintu yuṣmānahaṁ yathārthaṁ vadāmi, īśvarīyarājatvaṁ na dṛṣṭavā mṛtyuṁ nāsvādiṣyante, etādṛśāḥ kiyanto lokā atra sthane'pi daṇḍāyamānāḥ santi|

28 etadākhyānakathanāt paraṁ prāyeṇāṣṭasu dineṣu gateṣu sa pitaraṁ yohanaṁ yākūbañca gṛhītvā prārthayituṁ parvvatamekaṁ samāruroha|

29 atha tasya prārthanakāle tasya mukhākṛtiranyarūpā jātā, tadīyaṁ vastramujjvalaśuklaṁ jātaṁ|

30 aparañca mūsā eliyaścobhau tejasvinau dṛṣṭau

31 tau tena yirūśālampure yo mṛtyuḥ sādhiṣyate tadīyāṁ kathāṁ tena sārddhaṁ kathayitum ārebhāte|

32 tadā pitarādayaḥ svasya saṅgino nidrayākṛṣṭā āsan kintu jāgaritvā tasya tejastena sārddham uttiṣṭhantau janau ca dadṛśuḥ|

33 atha tayorubhayo rgamanakāle pitaro yīśuṁ babhāṣe, he guro'smākaṁ sthāne'smin sthitiḥ śubhā, tata ekā tvadarthā, ekā mūsārthā, ekā eliyārthā, iti tisraḥ kuṭyosmābhi rnirmmīyantāṁ, imāṁ kathāṁ sa na vivicya kathayāmāsa|

34 aparañca tadvākyavadanakāle payoda eka āgatya teṣāmupari chāyāṁ cakāra, tatastanmadhye tayoḥ praveśāt te śaśaṅkire|

35 tadā tasmāt payodād iyamākāśīyā vāṇī nirjagāma, mamāyaṁ priyaḥ putra etasya kathāyāṁ mano nidhatta|

36 iti śabde jāte te yīśumekākinaṁ dadṛśuḥ kintu te tadānīṁ tasya darśanasya vācamekāmapi noktvā manaḥsu sthāpayāmāsuḥ|

37 pare'hani teṣu tasmācchailād avarūḍheṣu taṁ sākṣāt karttuṁ bahavo lokā ājagmuḥ|

38 teṣāṁ madhyād eko jana uccairuvāca, he guro ahaṁ vinayaṁ karomi mama putraṁ prati kṛpādṛṣṭiṁ karotu, mama sa evaikaḥ putraḥ|

39 bhūtena dhṛtaḥ san saṁ prasabhaṁ cīcchabdaṁ karoti tanmukhāt pheṇā nirgacchanti ca, bhūta itthaṁ vidāryya kliṣṭvā prāyaśastaṁ na tyajati|

40 tasmāt taṁ bhūtaṁ tyājayituṁ tava śiṣyasamīpe nyavedayaṁ kintu te na śekuḥ|

41 tadā yīśuravādīt, re āviśvāsin vipathagāmin vaṁśa katikālān yuṣmābhiḥ saha sthāsyāmyahaṁ yuṣmākam ācaraṇāni ca sahiṣye? tava putramihānaya|

42 tatastasminnāgatamātre bhūtastaṁ bhūmau pātayitvā vidadāra; tadā yīśustamamedhyaṁ bhūtaṁ tarjayitvā bālakaṁ svasthaṁ kṛtvā tasya pitari samarpayāmāsa|

43 īśvarasya mahāśaktim imāṁ vilokya sarvve camaccakruḥ; itthaṁ yīśoḥ sarvvābhiḥ kriyābhiḥ sarvvairlokairāścaryye manyamāne sati sa śiṣyān babhāṣe,

44 katheyaṁ yuṣmākaṁ karṇeṣu praviśatu, manuṣyaputro manuṣyāṇāṁ kareṣu samarpayiṣyate|

45 kintu te tāṁ kathāṁ na bubudhire, spaṣṭatvābhāvāt tasyā abhiprāyasteṣāṁ bodhagamyo na babhūva; tasyā āśayaḥ ka ityapi te bhayāt praṣṭuṁ na śekuḥ|

46 tadanantaraṁ teṣāṁ madhye kaḥ śreṣṭhaḥ kathāmetāṁ gṛhītvā te mitho vivādaṁ cakruḥ|

47 tato yīśusteṣāṁ manobhiprāyaṁ viditvā bālakamekaṁ gṛhītvā svasya nikaṭe sthāpayitvā tān jagāda,

48 yo jano mama nāmnāsya bālāsyātithyaṁ vidadhāti sa mamātithyaṁ vidadhāti, yaśca mamātithyaṁ vidadhāti sa mama prerakasyātithyaṁ vidadhāti, yuṣmākaṁ madhyeyaḥ svaṁ sarvvasmāt kṣudraṁ jānīte sa eva śreṣṭho bhaviṣyati|

49 aparañca yohan vyājahāra he prabheा tava nāmnā bhūtān tyājayantaṁ mānuṣam ekaṁ dṛṣṭavanto vayaṁ, kintvasmākam apaścād gāmitvāt taṁ nyaṣedhām| tadānīṁ yīśuruvāca,

50 taṁ mā niṣedhata, yato yo janosmākaṁ na vipakṣaḥ sa evāsmākaṁ sapakṣo bhavati|

51 anantaraṁ tasyārohaṇasamaya upasthite sa sthiracetā yirūśālamaṁ prati yātrāṁ karttuṁ niścityāgre dūtān preṣayāmāsa|

52 tasmāt te gatvā tasya prayojanīyadravyāṇi saṁgrahītuṁ śomiroṇīyānāṁ grāmaṁ praviviśuḥ|

53 kintu sa yirūśālamaṁ nagaraṁ yāti tato heto rlokāstasyātithyaṁ na cakruḥ|

54 ataeva yākūbyohanau tasya śiṣyau tad dṛṣṭvā jagadatuḥ, he prabho eliyo yathā cakāra tathā vayamapi kiṁ gagaṇād āgantum etān bhasmīkarttuñca vahnimājñāpayāmaḥ? bhavān kimicchati?

55 kintu sa mukhaṁ parāvartya tān tarjayitvā gaditavān yuṣmākaṁ manobhāvaḥ kaḥ, iti yūyaṁ na jānītha|

56 manujasuto manujānāṁ prāṇān nāśayituṁ nāgacchat, kintu rakṣitum āgacchat| paścād itaragrāmaṁ te yayuḥ|

57 tadanantaraṁ pathi gamanakāle jana ekastaṁ babhāṣe, he prabho bhavān yatra yāti bhavatā sahāhamapi tatra yāsyāmi|

58 tadānīṁ yīśustamuvāca, gomāyūnāṁ garttā āsate, vihāyasīyavihagāाnāṁ nīḍāni ca santi, kintu mānavatanayasya śiraḥ sthāpayituṁ sthānaṁ nāsti|

59 tataḥ paraṁ sa itarajanaṁ jagāda, tvaṁ mama paścād ehi; tataḥ sa uvāca, he prabho pūrvvaṁ pitaraṁ śmaśāne sthāpayituṁ māmādiśatu|

60 tadā yīśuruvāca, mṛtā mṛtān śmaśāne sthāpayantu kintu tvaṁ gatveśvarīyarājyasya kathāṁ pracāraya|

61 tatonyaḥ kathayāmāsa, he prabho mayāpi bhavataḥ paścād gaṁsyate, kintu pūrvvaṁ mama niveśanasya parijanānām anumatiṁ grahītum ahamādiśyai bhavatā|

62 tadānīṁ yīśustaṁ proktavān, yo jano lāṅgale karamarpayitvā paścāt paśyati sa īśvarīyarājyaṁ nārhati|

lūkalikhitaḥ susaṁvādaḥ 10

1 tataḥ paraṁ prabhuraparān saptatiśiṣyān niyujya svayaṁ yāni nagarāṇi yāni sthānāni ca gamiṣyati tāni nagarāṇi tāni sthānāni ca prati dvau dvau janau prahitavān|

2 tebhyaḥ kathayāmāsa ca śasyāni bahūnīti satyaṁ kintu chedakā alpe; tasmāddhetoḥ śasyakṣetre chedakān aparānapi preṣayituṁ kṣetrasvāminaṁ prārthayadhvaṁ|

3 yūyaṁ yāta, paśyata, vṛkāṇāṁ madhye meṣaśāvakāniva yuṣmān prahiṇomi|

4 yūyaṁ kṣudraṁ mahad vā vasanasampuṭakaṁ pādukāśca mā gṛhlīta, mārgamadhye kamapi mā namata ca|

5 aparañca yūyaṁ yad yat niveśanaṁ praviśatha tatra niveśanasyāsya maṅgalaṁ bhūyāditi vākyaṁ prathamaṁ vadata|

6 tasmāt tasmin niveśane yadi maṅgalapātraṁ sthāsyati tarhi tanmaṅgalaṁ tasya bhaviṣyati, nocet yuṣmān prati parāvarttiṣyate|

7 aparañca te yatkiñcid dāsyanti tadeva bhuktvā pītvā tasminniveśane sthāsyatha; yataḥ karmmakārī jano bhṛtim arhati; gṛhād gṛhaṁ mā yāsyatha|

8 anyacca yuṣmāsu kimapi nagaraṁ praviṣṭeṣu lokā yadi yuṣmākam ātithyaṁ kariṣyanti, tarhi yat khādyam upasthāsyanti tadeva khādiṣyatha|

9 tannagarasthān rogiṇaḥ svasthān kariṣyatha, īśvarīyaṁ rājyaṁ yuṣmākam antikam āgamat kathāmetāñca pracārayiṣyatha|

10 kintu kimapi puraṁ yuṣmāsu praviṣṭeṣu lokā yadi yuṣmākam ātithyaṁ na kariṣyanti, tarhi tasya nagarasya panthānaṁ gatvā kathāmetāṁ vadiṣyatha,

11 yuṣmākaṁ nagarīyā yā dhūlyo'smāsu samalagan tā api yuṣmākaṁ prātikūlyena sākṣyārthaṁ sampātayāmaḥ; tathāpīśvararājyaṁ yuṣmākaṁ samīpam āgatam iti niścitaṁ jānīta|

12 ahaṁ yuṣmabhyaṁ yathārthaṁ kathayāmi, vicāradine tasya nagarasya daśātaḥ sidomo daśā sahyā bhaviṣyati|

13 hā hā korāsīn nagara, hā hā baitsaidānagara yuvayormadhye yādṛśāni āścaryyāṇi karmmāṇyakriyanta, tāni karmmāṇi yadi sorasīdono rnagarayorakāriṣyanta, tadā ito bahudinapūrvvaṁ tannivāsinaḥ śaṇavastrāṇi paridhāya gātreṣu bhasma vilipya samupaviśya samakhetsyanta|

14 ato vicāradivase yuṣmākaṁ daśātaḥ sorasīdonnivāsināṁ daśā sahyā bhaviṣyati|

15 he kapharnāhūm, tvaṁ svargaṁ yāvad unnatā kintu narakaṁ yāvat nyagbhaviṣyasi|

16 yo jano yuṣmākaṁ vākyaṁ gṛhlāti sa mamaiva vākyaṁ gṛhlāti; kiñca yo jano yuṣmākam avajñāṁ karoti sa mamaivāvajñāṁ karoti; yo jano mamāvajñāṁ karoti ca sa matprerakasyaivāvajñāṁ karoti|

17 atha te saptatiśiṣyā ānandena pratyāgatya kathayāmāsuḥ, he prabho bhavato nāmnā bhūtā apyasmākaṁ vaśībhavanti|

18 tadānīṁ sa tān jagāda, vidyutamiva svargāt patantaṁ śaitānam adarśam|

19 paśyata sarpān vṛścikān ripoḥ sarvvaparākramāṁśca padatalai rdalayituṁ yuṣmabhyaṁ śaktiṁ dadāmi tasmād yuṣmākaṁ kāpi hāni rna bhaviṣyati|

20 bhūtā yuṣmākaṁ vaśībhavanti, etannimittat mā samullasata, svarge yuṣmākaṁ nāmāni likhitāni santīti nimittaṁ samullasata|

21 tadghaṭikāyāṁ yīśu rmanasi jātāhlādaḥ kathayāmāsa he svargapṛthivyorekādhipate pitastvaṁ jñānavatāṁ viduṣāñca lokānāṁ purastāt sarvvametad aprakāśya bālakānāṁ purastāt prākāśaya etasmāddhetostvāṁ dhanyaṁ vadāmi, he pitaritthaṁ bhavatu yad etadeva tava gocara uttamam|

22 pitrā sarvvāṇi mayi samarpitāni pitaraṁ vinā kopi putraṁ na jānāti kiñca putraṁ vinā yasmai janāya putrastaṁ prakāśitavān tañca vinā kopi pitaraṁ na jānāti|

23 tapaḥ paraṁ sa śiṣyān prati parāvṛtya guptaṁ jagāda, yūyametāni sarvvāṇi paśyatha tato yuṣmākaṁ cakṣūṁṣi dhanyāni|

24 yuṣmānahaṁ vadāmi, yūyaṁ yāni sarvvāṇi paśyatha tāni bahavo bhaviṣyadvādino bhūpatayaśca draṣṭumicchantopi draṣṭuṁ na prāpnuvan, yuṣmābhi ryā yāḥ kathāśca śrūyante tāḥ śrotumicchantopi śrotuṁ nālabhanta|

25 anantaram eko vyavasthāpaka utthāya taṁ parīkṣituṁ papraccha, he upadeśaka anantāyuṣaḥ prāptaye mayā kiṁ karaṇīyaṁ?

26 yīśuḥ pratyuvāca, atrārthe vyavasthāyāṁ kiṁ likhitamasti? tvaṁ kīdṛk paṭhasi?

27 tataḥ sovadat, tvaṁ sarvvāntaḥkaraṇaiḥ sarvvaprāṇaiḥ sarvvaśaktibhiḥ sarvvacittaiśca prabhau parameśvare prema kuru, samīpavāsini svavat prema kuru ca|

28 tadā sa kathayāmāsa, tvaṁ yathārthaṁ pratyavocaḥ, ittham ācara tenaiva jīviṣyasi|

29 kintu sa janaḥ svaṁ nirddoṣaṁ jñāpayituṁ yīśuṁ papraccha, mama samīpavāsī kaḥ? tato yīśuḥ pratyuvāca,

30 eko jano yirūśālampurād yirīhopuraṁ yāti, etarhi dasyūnāṁ kareṣu patite te tasya vastrādikaṁ hṛtavantaḥ tamāhatya mṛtaprāyaṁ kṛtvā tyaktvā yayuḥ|

31 akasmād eko yājakastena mārgeṇa gacchan taṁ dṛṣṭvā mārgānyapārśvena jagāma|

32 ittham eko levīyastatsthānaṁ prāpya tasyāntikaṁ gatvā taṁ vilokyānyena pārśvena jagāma|

33 kintvekaḥ śomiroṇīyo gacchan tatsthānaṁ prāpya taṁ dṛṣṭvādayata|

34 tasyāntikaṁ gatvā tasya kṣateṣu tailaṁ drākṣārasañca prakṣipya kṣatāni baddhvā nijavāhanopari tamupaveśya pravāsīyagṛham ānīya taṁ siṣeve|

35 parasmin divase nijagamanakāle dvau mudrāpādau tadgṛhasvāmine dattvāvadat janamenaṁ sevasva tatra yo'dhiko vyayo bhaviṣyati tamahaṁ punarāgamanakāle pariśotsyāmi|

36 eṣāṁ trayāṇāṁ madhye tasya dasyuhastapatitasya janasya samīpavāsī kaḥ? tvayā kiṁ budhyate?

37 tataḥ sa vyavasthāpakaḥ kathayāmāsa yastasmin dayāṁ cakāra| tadā yīśuḥ kathayāmāsa tvamapi gatvā tathācara|

38 tataḥ paraṁ te gacchanta ekaṁ grāmaṁ praviviśuḥ; tadā marthānāmā strī svagṛhe tasyātithyaṁ cakāra|

39 tasmāt mariyam nāmadheyā tasyā bhaginī yīśoḥ padasamīpa uvaviśya tasyopadeśakathāṁ śrotumārebhe|

40 kintu marthā nānāparicaryyāyāṁ vyagrā babhūva tasmāddhetostasya samīpamāgatya babhāṣe; he prabho mama bhaginī kevalaṁ mamopari sarvvakarmmaṇāṁ bhāram arpitavatī tatra bhavatā kiñcidapi na mano nidhīyate kim? mama sāhāyyaṁ karttuṁ bhavān tāmādiśatu|

41 tato yīśuḥ pratyuvāca he marthe he marthe, tvaṁ nānākāryyeṣu cintitavatī vyagrā cāsi,

42 kintu prayojanīyam ekamātram āste| aparañca yamuttamaṁ bhāgaṁ kopi harttuṁ na śaknoti saeva mariyamā vṛtaḥ|

lūkalikhitaḥ susaṁvādaḥ 11

1 anantaraṁ sa kasmiṁścit sthāne prārthayata tatsamāptau satyāṁ tasyaikaḥ śiṣyastaṁ jagāda he prabho yohan yathā svaśiṣyān prārthayitum upadiṣṭavān tathā bhavānapyasmān upadiśatu|

2 tasmāt sa kathayāmāsa, prārthanakāle yūyam itthaṁ kathayadhvaṁ, he asmākaṁ svargasthapitastava nāma pūjyaṁ bhavatu; tava rājatvaṁ bhavatu; svarge yathā tathā pṛthivyāmapi tavecchayā sarvvaṁ bhavatu|

3 pratyaham asmākaṁ prayojanīyaṁ bhojyaṁ dehi|

4 yathā vayaṁ sarvvān aparādhinaḥ kṣamāmahe tathā tvamapi pāpānyasmākaṁ kṣamasva| asmān parīkṣāṁ mānaya kintu pāpātmano rakṣa|

5 paścāt soparamapi kathitavān yadi yuṣmākaṁ kasyacid bandhustiṣṭhati niśīthe ca tasya samīpaṁ sa gatvā vadati,

6 he bandho pathika eko bandhu rmama niveśanam āyātaḥ kintu tasyātithyaṁ karttuṁ mamāntike kimapi nāsti, ataeva pūpatrayaṁ mahyam ṛṇaṁ dehi;

7 tadā sa yadi gṛhamadhyāt prativadati māṁ mā kliśāna, idānīṁ dvāraṁ ruddhaṁ śayane mayā saha bālakāśca tiṣṭhanti tubhyaṁ dātum utthātuṁ na śaknomi,

8 tarhi yuṣmānahaṁ vadāmi, sa yadi mitratayā tasmai kimapi dātuṁ nottiṣṭhati tathāpi vāraṁ vāraṁ prārthanāta utthāpitaḥ san yasmin tasya prayojanaṁ tadeva dāsyati|

9 ataḥ kāraṇāt kathayāmi, yācadhvaṁ tato yuṣmabhyaṁ dāsyate, mṛgayadhvaṁ tata uddeśaṁ prāpsyatha, dvāram āhata tato yuṣmabhyaṁ dvāraṁ mokṣyate|

10 yo yācate sa prāpnoti, yo mṛgayate sa evoddeśaṁ prāpnoti, yo dvāram āhanti tadarthaṁ dvāraṁ mocyate|

11 putreṇa pūpe yācite tasmai pāṣāṇaṁ dadāti vā matsye yācite tasmai sarpaṁ dadāti

12 vā aṇḍe yācite tasmai vṛścikaṁ dadāti yuṣmākaṁ madhye ka etādṛśaḥ pitāste?

13 tasmādeva yūyamabhadrā api yadi svasvabālakebhya uttamāni dravyāṇi dātuṁ jānītha tarhyasmākaṁ svargasthaḥ pitā nijayācakebhyaḥ kiṁ pavitram ātmānaṁ na dāsyati?

14 anantaraṁ yīśunā kasmāccid ekasmin mūkabhūte tyājite sati sa bhūtatyakto mānuṣo vākyaṁ vaktum ārebhe; tato lokāḥ sakalā āścaryyaṁ menire|

15 kintu teṣāṁ kecidūcu rjanoyaṁ bālasibūbā arthād bhūtarājena bhūtān tyājayati|

16 taṁ parīkṣituṁ kecid ākāśīyam ekaṁ cihnaṁ darśayituṁ taṁ prārthayāñcakrire|

17 tadā sa teṣāṁ manaḥkalpanāṁ jñātvā kathayāmāsa, kasyacid rājyasya lokā yadi parasparaṁ virundhanti tarhi tad rājyam naśyati; kecid gṛhasthā yadi parasparaṁ virundhanti tarhi tepi naśyanti|

18 tathaiva śaitānapi svalokān yadi viruṇaddhi tadā tasya rājyaṁ kathaṁ sthāsyati? bālasibūbāhaṁ bhūtān tyājayāmi yūyamiti vadatha|

19 yadyahaṁ bālasibūbā bhūtān tyājayāmi tarhi yuṣmākaṁ santānāḥ kena tyājayanti? tasmāt taeva kathāyā etasyā vicārayitāro bhaviṣyanti|

20 kintu yadyaham īśvarasya parākrameṇa bhūtān tyājayāmi tarhi yuṣmākaṁ nikaṭam īśvarasya rājyamavaśyam upatiṣṭhati|

21 balavān pumān susajjamāno yatikālaṁ nijāṭṭālikāṁ rakṣati tatikālaṁ tasya dravyaṁ nirupadravaṁ tiṣṭhati|

22 kintu tasmād adhikabalaḥ kaścidāgatya yadi taṁ jayati tarhi yeṣu śastrāstreṣu tasya viśvāsa āsīt tāni sarvvāṇi hṛtvā tasya dravyāṇi gṛhlāti|

23 ataḥ kāraṇād yo mama sapakṣo na sa vipakṣaḥ, yo mayā saha na saṁgṛhlāti sa vikirati|

24 aparañca amedhyabhūto mānuṣasyāntarnirgatya śuṣkasthāne bhrāntvā viśrāmaṁ mṛgayate kintu na prāpya vadati mama yasmād gṛhād āgatohaṁ punastad gṛhaṁ parāvṛtya yāmi|

25 tato gatvā tad gṛhaṁ mārjitaṁ śobhitañca dṛṣṭvā

26 tatkṣaṇam apagatya svasmādapi durmmatīn aparān saptabhūtān sahānayati te ca tadgṛhaṁ paviśya nivasanti| tasmāt tasya manuṣyasya prathamadaśātaḥ śeṣadaśā duḥkhatarā bhavati|

27 asyāḥ kathāyāḥ kathanakāle janatāmadhyasthā kācinnārī tamuccaiḥsvaraṁ provāca, yā yoṣit tvāṁ garbbhe'dhārayat stanyamapāyayacca saiva dhanyā|

28 kintu sokathayat ye parameśvarasya kathāṁ śrutvā tadanurūpam ācaranti taeva dhanyāḥ|

29 tataḥ paraṁ tasyāntike bahulokānāṁ samāgame jāte sa vaktumārebhe, ādhunikā duṣṭalokāścihnaṁ draṣṭumicchanti kintu yūnasbhaviṣyadvādinaścihnaṁ vinānyat kiñciccihnaṁ tān na darśayiṣyate|

30 yūnas tu yathā nīnivīyalokānāṁ samīpe cihnarūpobhavat tathā vidyamānalokānām eṣāṁ samīpe manuṣyaputropi cihnarūpo bhaviṣyati|

31 vicārasamaye idānīntanalokānāṁ prātikūlyena dakṣiṇadeśīyā rājñī protthāya tān doṣiṇaḥ kariṣyati, yataḥ sā rājñī sulemāna upadeśakathāṁ śrotuṁ pṛthivyāḥ sīmāta āgacchat kintu paśyata sulemānopi gurutara eko jano'smin sthāne vidyate|

32 aparañca vicārasamaye nīnivīyalokā api varttamānakālikānāṁ lokānāṁ vaiparītyena protthāya tān doṣiṇaḥ kariṣyanti, yato hetoste yūnaso vākyāt cittāni parivarttayāmāsuḥ kintu paśyata yūnasotigurutara eko jano'smin sthāne vidyate|

33 pradīpaṁ prajvālya droṇasyādhaḥ kutrāpi guptasthāne vā kopi na sthāpayati kintu gṛhapraveśibhyo dīptiṁ dātaṁ dīpādhāroparyyeva sthāpayati|

34 dehasya pradīpaścakṣustasmādeva cakṣu ryadi prasannaṁ bhavati tarhi tava sarvvaśarīraṁ dīptimad bhaviṣyati kintu cakṣu ryadi malīmasaṁ tiṣṭhati tarhi sarvvaśarīraṁ sāndhakāraṁ sthāsyati|

35 asmāt kāraṇāt tavāntaḥsthaṁ jyoti ryathāndhakāramayaṁ na bhavati tadarthe sāvadhāno bhava|

36 yataḥ śarīrasya kutrāpyaṁśe sāndhakāre na jāte sarvvaṁ yadi dīptimat tiṣṭhati tarhi tubhyaṁ dīptidāyiprojjvalan pradīpa iva tava savarvaśarīraṁ dīptimad bhaviṣyati|

37 etatkathāyāḥ kathanakāle phiruśyeko bhejanāya taṁ nimantrayāmāsa, tataḥ sa gatvā bhoktum upaviveśa|

38 kintu bhojanāt pūrvvaṁ nāmāṅkṣīt etad dṛṣṭvā sa phiruśyāścaryyaṁ mene|

39 tadā prabhustaṁ provāca yūyaṁ phirūśilokāḥ pānapātrāṇāṁ bhojanapātrāṇāñca bahiḥ pariṣkurutha kintu yuṣmākamanta rdaurātmyai rduṣkriyābhiśca paripūrṇaṁ tiṣṭhati|

40 he sarvve nirbodhā yo bahiḥ sasarja sa eva kimanta rna sasarja?

41 tata eva yuṣmābhirantaḥkaraṇaṁ (īśvarāya) nivedyatāṁ tasmin kṛte yuṣmākaṁ sarvvāṇi śucitāṁ yāsyanti|

42 kintu hanta phirūśigaṇā yūyaṁ nyāyam īśvare prema ca parityajya podināyā arudādīnāṁ sarvveṣāṁ śākānāñca daśamāṁśān dattha kintu prathamaṁ pālayitvā śeṣasyālaṅghanaṁ yuṣmākam ucitamāsīt|

43 hā hā phirūśino yūyaṁ bhajanagehe proccāsane āpaṇeṣu ca namaskāreṣu prīyadhve|

44 vata kapaṭino'dhyāpakāḥ phirūśinaśca lokāyat śmaśānam anupalabhya tadupari gacchanti yūyam tādṛgaprakāśitaśmaśānavād bhavatha|

45 tadānīṁ vyavasthāpakānām ekā yīśumavadat, he upadeśaka vākyenedṛśenāsmāsvapi doṣam āropayasi|

46 tataḥ sa uvāca, hā hā vyavasthāpakā yūyam mānuṣāṇām upari duḥsahyān bhārān nyasyatha kintu svayam ekāṅguुlyāpi tān bhārān na spṛśatha|

47 hanta yuṣmākaṁ pūrvvapuruṣā yān bhaviṣyadvādino'vadhiṣusteṣāṁ śmaśānāni yūyaṁ nirmmātha|

48 tenaiva yūyaṁ svapūrvvapuruṣāṇāṁ karmmāṇi saṁmanyadhve tadeva sapramāṇaṁ kurutha ca, yataste tānavadhiṣuḥ yūyaṁ teṣāṁ śmaśānāni nirmmātha|

49 ataeva īśvarasya śāstre proktamasti teṣāmantike bhaviṣyadvādinaḥ preritāṁśca preṣayiṣyāmi tataste teṣāṁ kāṁścana haniṣyanti kāṁścana tāḍaśṣyinti|

50 etasmāt kāraṇāt hābilaḥ śoṇitapātamārabhya mandirayajñavedyo rmadhye hatasya sikhariyasya raktapātaparyyantaṁ

51 jagataḥ sṛṣṭimārabhya pṛthivyāṁ bhaviṣyadvādināṁ yatiraktapātā jātāstatīnām aparādhadaṇḍā eṣāṁ varttamānalokānāṁ bhaviṣyanti, yuṣmānahaṁ niścitaṁ vadāmi sarvve daṇḍā vaṁśasyāsya bhaviṣyanti|

52 hā hā vyavasthapakā yūyaṁ jñānasya kuñcikāṁ hṛtvā svayaṁ na praviṣṭā ye praveṣṭuñca prayāsinastānapi praveṣṭuṁ vāritavantaḥ|

53 itthaṁ kathākathanād adhyāpakāḥ phirūśinaśca satarkāḥ

54 santastamapavadituṁ tasya kathāyā doṣaṁ dharttamicchanto nānākhyānakathanāya taṁ pravarttayituṁ kopayituñca prārebhire|

lūkalikhitaḥ susaṁvādaḥ 12

1 tadānīṁ lokāḥ sahasraṁ sahasram āgatya samupasthitāstata ekaiko 'nyeṣāmupari patitum upacakrame; tadā yīśuḥ śiṣyān babhāṣe, yūyaṁ phirūśināṁ kiṇvarūpakāpaṭye viśeṣeṇa sāvadhānāstiṣṭhata|

2 yato yanna prakāśayiṣyate tadācchannaṁ vastu kimapi nāsti; tathā yanna jñāsyate tad guptaṁ vastu kimapi nāsti|

3 andhakāre tiṣṭhanato yāḥ kathā akathayata tāḥ sarvvāḥ kathā dīptau śroṣyante nirjane karṇe ca yadakathayata gṛhapṛṣṭhāt tat pracārayiṣyate|

4 he bandhavo yuṣmānahaṁ vadāmi, ye śarīrasya nāśaṁ vinā kimapyaparaṁ karttuṁ na śakruvanti tebhyo mā bhaiṣṭa|

5 tarhi kasmād bhetavyam ityahaṁ vadāmi, yaḥ śarīraṁ nāśayitvā narakaṁ nikṣeptuṁ śaknoti tasmādeva bhayaṁ kuruta, punarapi vadāmi tasmādeva bhayaṁ kuruta|

6 pañca caṭakapakṣiṇaḥ kiṁ dvābhyāṁ tāmrakhaṇḍābhyāṁ na vikrīyante? tathāpīśvarasteṣām ekamapi na vismarati|

7 yuṣmākaṁ śiraḥkeśā api gaṇitāḥ santi tasmāt mā vibhīta bahucaṭakapakṣibhyopi yūyaṁ bahumūlyāḥ|

8 aparaṁ yuṣmabhyaṁ kathayāmi yaḥ kaścin mānuṣāṇāṁ sākṣān māṁ svīkaroti manuṣyaputra īśvaradūtānāṁ sākṣāt taṁ svīkariṣyati|

9 kintu yaḥ kaścinmānuṣāṇāṁ sākṣānmām asvīkaroti tam īśvarasya dūtānāṁ sākṣād aham asvīkariṣyāmi|

10 anyacca yaḥ kaścin manujasutasya nindābhāvena kāñcit kathāṁ kathayati tasya tatpāpasya mocanaṁ bhaviṣyati kintu yadi kaścit pavitram ātmānaṁ nindati tarhi tasya tatpāpasya mocanaṁ na bhaviṣyati|

11 yadā lokā yuṣmān bhajanagehaṁ vicārakartṛrājyakartṛṇāṁ sammukhañca neṣyanti tadā kena prakāreṇa kimuttaraṁ vadiṣyatha kiṁ kathayiṣyatha cetyatra mā cintayata;

12 yato yuṣmābhiryad yad vaktavyaṁ tat tasmin samayaeva pavitra ātmā yuṣmān śikṣayiṣyati|

13 tataḥ paraṁ janatāmadhyasthaḥ kaścijjanastaṁ jagāda he guro mayā saha paitṛkaṁ dhanaṁ vibhaktuṁ mama bhrātaramājñāpayatu bhavān|

14 kintu sa tamavadat he manuṣya yuvayo rvicāraṁ vibhāgañca karttuṁ māṁ ko niyuktavān?

15 anantaraṁ sa lokānavadat lobhe sāvadhānāḥ satarkāśca tiṣṭhata, yato bahusampattiprāptyā manuṣyasyāyu rna bhavati|

16 paścād dṛṣṭāntakathāmutthāpya kathayāmāsa, ekasya dhanino bhūmau bahūni śasyāni jātāni|

17 tataḥ sa manasā cintayitvā kathayāmbabhūva mamaitāni samutpannāni dravyāṇi sthāpayituṁ sthānaṁ nāsti kiṁ kariṣyāmi?

18 tatovadad itthaṁ kariṣyāmi, mama sarvvabhāṇḍāgārāṇi bhaṅktvā bṛhadbhāṇḍāgārāṇi nirmmāya tanmadhye sarvvaphalāni dravyāṇi ca sthāpayiṣyāmi|

19 aparaṁ nijamano vadiṣyāmi, he mano bahuvatsarārthaṁ nānādravyāṇi sañcitāni santi viśrāmaṁ kuru bhuktvā pītvā kautukañca kuru| kintvīśvarastam avadat,

20 re nirbodha adya rātrau tava prāṇāstvatto neṣyante tata etāni yāni dravyāṇi tvayāsāditāni tāni kasya bhaviṣyanti?

21 ataeva yaḥ kaścid īśvarasya samīpe dhanasañcayamakṛtvā kevalaṁ svanikaṭe sañcayaṁ karoti sopi tādṛśaḥ|

22 atha sa śiṣyebhyaḥ kathayāmāsa, yuṣmānahaṁ vadāmi, kiṁ khādiṣyāmaḥ? kiṁ paridhāsyāmaḥ? ityuktvā jīvanasya śarīrasya cārthaṁ cintāṁ mā kārṣṭa|

23 bhakṣyājjīvanaṁ bhūṣaṇāccharīrañca śreṣṭhaṁ bhavati|

24 kākapakṣiṇāṁ kāryyaṁ vicārayata, te na vapanti śasyāni ca na chindanti, teṣāṁ bhāṇḍāgārāṇi na santi koṣāśca na santi, tathāpīśvarastebhyo bhakṣyāṇi dadāti, yūyaṁ pakṣibhyaḥ śreṣṭhatarā na kiṁ?

25 aparañca bhāvayitvā nijāyuṣaḥ kṣaṇamātraṁ varddhayituṁ śaknoti, etādṛśo lāko yuṣmākaṁ madhye kosti?

26 ataeva kṣudraṁ kāryyaṁ sādhayitum asamarthā yūyam anyasmin kāryye kuto bhāvayatha?

27 anyacca kāmpilapuṣpaṁ kathaṁ varddhate tadāpi vicārayata, tat kañcana śramaṁ na karoti tantūṁśca na janayati kintu yuṣmabhyaṁ yathārthaṁ kathayāmi sulemān bahvaiśvaryyānvitopi puṣpasyāsya sadṛśo vibhūṣito nāsīt|

28 adya kṣetre varttamānaṁ śvaścūllyāṁ kṣepsyamānaṁ yat tṛṇaṁ, tasmai yadīśvara itthaṁ bhūṣayati tarhi he alpapratyayino yuṣmāna kiṁ na paridhāpayiṣyati?

29 ataeva kiṁ khādiṣyāmaḥ? kiṁ paridhāsyāmaḥ? etadarthaṁ mā ceṣṭadhvaṁ mā saṁdigdhvañca|

30 jagato devārccakā etāni sarvvāṇi ceṣṭanate; eṣu vastuṣu yuṣmākaṁ prayojanamāste iti yuṣmākaṁ pitā jānāti|

31 ataeveśvarasya rājyārthaṁ saceṣṭā bhavata tathā kṛte sarvvāṇyetāni dravyāṇi yuṣmabhyaṁ pradāyiṣyante|

32 he kṣudrameṣavraja yūyaṁ mā bhaiṣṭa yuṣmabhyaṁ rājyaṁ dātuṁ yuṣmākaṁ pituḥ sammatirasti|

33 ataeva yuṣmākaṁ yā yā sampattirasti tāṁ tāṁ vikrīya vitarata, yat sthānaṁ caurā nāgacchanti, kīṭāśca na kṣāyayanti tādṛśe svarge nijārtham ajare sampuṭake 'kṣayaṁ dhanaṁ sañcinuta ca;

34 yato yatra yuṣmākaṁ dhanaṁ varttate tatreva yuṣmākaṁ manaḥ|

35 aparañca yūyaṁ pradīpaṁ jvālayitvā baddhakaṭayastiṣṭhata;

36 prabhu rvivāhādāgatya yadaiva dvāramāhanti tadaiva dvāraṁ mocayituṁ yathā bhṛtyā apekṣya tiṣṭhanti tathā yūyamapi tiṣṭhata|

37 yataḥ prabhurāgatya yān dāsān sacetanān tiṣṭhato drakṣyati taeva dhanyāḥ; ahaṁ yuṣmān yathārthaṁ vadāmi prabhustān bhojanārtham upaveśya svayaṁ baddhakaṭiḥ samīpametya pariveṣayiṣyati|

38 yadi dvitīye tṛtīye vā prahare samāgatya tathaiva paśyati, tarhi taeva dāsā dhanyāḥ|

39 aparañca kasmin kṣaṇe caurā āgamiṣyanti iti yadi gṛhapati rjñātuṁ śaknoti tadāvaśyaṁ jāgran nijagṛhe sandhiṁ karttayituṁ vārayati yūyametad vitta|

40 ataeva yūyamapi sajjamānāstiṣṭhata yato yasmin kṣaṇe taṁ nāprekṣadhve tasminneva kṣaṇe manuṣyaputra āgamiṣyati|

41 tadā pitaraḥ papraccha, he prabho bhavān kimasmān uddiśya kiṁ sarvvān uddiśya dṛṣṭāntakathāmimāṁ vadati?

42 tataḥ prabhuḥ provāca, prabhuḥ samucitakāle nijaparivārārthaṁ bhojyapariveṣaṇāya yaṁ tatpade niyokṣyati tādṛśo viśvāsyo boddhā karmmādhīśaḥ kosti?

43 prabhurāgatya yam etādṛśe karmmaṇi pravṛttaṁ drakṣyati saeva dāso dhanyaḥ|

44 ahaṁ yuṣmān yathārthaṁ vadāmi sa taṁ nijasarvvasvasyādhipatiṁ kariṣyati|

45 kintu prabhurvilambenāgamiṣyati, iti vicintya sa dāso yadi tadanyadāsīdāsān praharttum bhoktuṁ pātuṁ madituñca prārabhate,

46 tarhi yadā prabhuṁ nāpekṣiṣyate yasmin kṣaṇe so'cetanaśca sthāsyati tasminneva kṣaṇe tasya prabhurāgatya taṁ padabhraṣṭaṁ kṛtvā viśvāsahīnaiḥ saha tasya aṁśaṁ nirūpayiṣyati|

47 yo dāsaḥ prabheाrājñāṁ jñātvāpi sajjito na tiṣṭhati tadājñānusāreṇa ca kāryyaṁ na karoti sonekān prahārān prāpsyati;

48 kintu yo jano'jñātvā prahārārhaṁ karmma karoti solpaprahārān prāpsyati| yato yasmai bāhulyena dattaṁ tasmādeva bāhulyena grahīṣyate, mānuṣā yasya nikaṭe bahu samarpayanti tasmād bahu yācante|

49 ahaṁ pṛthivyām anaikyarūpaṁ vahni nikṣeptum āgatosmi, sa ced idānīmeva prajvalati tatra mama kā cintā?

50 kintu yena majjanenāhaṁ magno bhaviṣyāmi yāvatkālaṁ tasya siddhi rna bhaviṣyati tāvadahaṁ katikaṣṭaṁ prāpsyāmi|

51 melanaṁ karttuṁ jagad āgatosmi yūyaṁ kimitthaṁ bodhadhve? yuṣmān vadāmi na tathā, kintvahaṁ melanābhāvaṁ karttuṁm āgatosmi|

52 yasmādetatkālamārabhya ekatrasthaparijanānāṁ madhye pañcajanāḥ pṛthag bhūtvā trayo janā dvayorjanayoḥ pratikūlā dvau janau ca trayāṇāṁ janānāṁ pratikūlau bhaviṣyanti|

53 pitā putrasya vipakṣaḥ putraśca pitu rvipakṣo bhaviṣyati mātā kanyāyā vipakṣā kanyā ca mātu rvipakṣā bhaviṣyati, tathā śvaśrūrbadhvā vipakṣā badhūśca śvaśrvā vipakṣā bhaviṣyati|

54 sa lokebhyoparamapi kathayāmāsa, paścimadiśi meghodgamaṁ dṛṣṭvā yūyaṁ haṭhād vadatha vṛṣṭi rbhaviṣyati tatastathaiva jāyate|

55 aparaṁ dakṣiṇato vāyau vāti sati vadatha nidāgho bhaviṣyati tataḥ sopi jāyate|

56 re re kapaṭina ākāśasya bhūmyāśca lakṣaṇaṁ boddhuṁ śaknutha,

57 kintu kālasyāsya lakṣaṇaṁ kuto boddhuṁ na śaknutha? yūyañca svayaṁ kuto na nyāṣyaṁ vicārayatha?

58 aparañca vivādinā sārddhaṁ vicārayituḥ samīpaṁ gacchan pathi tasmāduddhāraṁ prāptuṁ yatasva nocet sa tvāṁ dhṛtvā vicārayituḥ samīpaṁ nayati| vicārayitā yadi tvāṁ praharttuḥ samīpaṁ samarpayati praharttā tvāṁ kārāyāṁ badhnāti

59 tarhi tvāmahaṁ vadāmi tvayā niḥśeṣaṁ kapardakeṣu na pariśodhiteṣu tvaṁ tato muktiṁ prāptuṁ na śakṣyasi|

lūkalikhitaḥ susaṁvādaḥ 13

1 aparañca pīlāto yeṣāṁ gālīlīyānāṁ raktāni balīnāṁ raktaiḥ sahāmiśrayat teṣāṁ gālīlīyānāṁ vṛttāntaṁ katipayajanā upasthāpya yīśave kathayāmāsuḥ|

2 tataḥ sa pratyuvāca teṣāṁ lokānām etādṛśī durgati rghaṭitā tatkāraṇād yūyaṁ kimanyebhyo gālīlīyebhyopyadhikapāpinastān bodhadhve?

3 yuṣmānahaṁ vadāmi tathā na kintu manaḥsu na parāvarttiteṣu yūyamapi tathā naṁkṣyatha|

4 aparañca śīlohanāmna uccagṛhasya patanād ye'ṣṭādaśajanā mṛtāste yirūśālami nivāsisarvvalokebhyo'dhikāparādhinaḥ kiṁ yūyamityaṁ bodhadhve?

5 yuṣmānahaṁ vadāmi tathā na kintu manaḥsu na parivarttiteṣu yūyamapi tathā naṁkṣyatha|

6 anantaraṁ sa imāṁ dṛṣṭāntakathāmakathayad eko jano drākṣākṣetramadhya ekamuḍumbaravṛkṣaṁ ropitavān| paścāt sa āgatya tasmin phalāni gaveṣayāmāsa,

7 kintu phalāprāpteḥ kāraṇād udyānakāraṁ bhṛtyaṁ jagāda, paśya vatsaratrayaṁ yāvadāgatya etasminnuḍumbaratarau kṣalānyanvicchāmi, kintu naikamapi prapnomi tarurayaṁ kuto vṛthā sthānaṁ vyāpya tiṣṭhati? enaṁ chindhi|

8 tato bhṛtyaḥ pratyuvāca, he prabho punarvarṣamekaṁ sthātum ādiśa; etasya mūlasya caturdikṣu khanitvāham ālavālaṁ sthāpayāmi|

9 tataḥ phalituṁ śaknoti yadi na phalati tarhi paścāt chetsyasi|

10 atha viśrāmavāre bhajanagehe yīśurupadiśati

11 tasmit samaye bhūtagrastatvāt kubjībhūyāṣṭādaśavarṣāṇi yāvat kenāpyupāyena ṛju rbhavituṁ na śaknoti yā durbbalā strī,

12 tāṁ tatropasthitāṁ vilokya yīśustāmāhūya kathitavān he nāri tava daurbbalyāt tvaṁ muktā bhava|

13 tataḥ paraṁ tasyā gātre hastārpaṇamātrāt sā ṛjurbhūtveśvarasya dhanyavādaṁ karttumārebhe|

14 kintu viśrāmavāre yīśunā tasyāḥ svāsthyakaraṇād bhajanagehasyādhipatiḥ prakupya lokān uvāca, ṣaṭsu dineṣu lokaiḥ karmma karttavyaṁ tasmāddhetoḥ svāsthyārthaṁ teṣu dineṣu āgacchata, viśrāmavāre māgacchata|

15 tadā pabhuḥ pratyuvāca re kapaṭino yuṣmākam ekaiko jano viśrāmavāre svīyaṁ svīyaṁ vṛṣabhaṁ gardabhaṁ vā bandhanānmocayitvā jalaṁ pāyayituṁ kiṁ na nayati?

16 tarhyāṣṭādaśavatsarān yāvat śaitānā baddhā ibrāhīmaḥ santatiriyaṁ nārī kiṁ viśrāmavāre na mocayitavyā?

17 eṣu vākyeṣu kathiteṣu tasya vipakṣāḥ salajjā jātāḥ kintu tena kṛtasarvvamahākarmmakāraṇāt lokanivahaḥ sānando'bhavat|

18 anantaraṁ sovadad īśvarasya rājyaṁ kasya sadṛśaṁ? kena tadupamāsyāmi?

19 yat sarṣapabījaṁ gṛhītvā kaścijjana udyāna uptavān tad bījamaṅkuritaṁ sat mahāvṛkṣo'jāyata, tatastasya śākhāsu vihāyasīyavihagā āgatya nyūṣuḥ, tadrājyaṁ tādṛśena sarṣapabījena tulyaṁ|

20 punaḥ kathayāmāsa, īśvarasya rājyaṁ kasya sadṛśaṁ vadiṣyāmi? yat kiṇvaṁ kācit strī gṛhītvā droṇatrayaparimitagodhūmacūrṇeṣu sthāpayāmāsa,

21 tataḥ krameṇa tat sarvvagodhūmacūrṇaṁ vyāpnoti, tasya kiṇvasya tulyam īśvarasya rājyaṁ|

22 tataḥ sa yirūśālamnagaraṁ prati yātrāṁ kṛtvā nagare nagare grāme grāme samupadiśan jagāma|

23 tadā kaścijjanastaṁ papraccha, he prabho kiṁ kevalam alpe lokāḥ paritrāsyante?

24 tataḥ sa lokān uvāca, saṁkīrṇadvāreṇa praveṣṭuṁ yataghvaṁ, yatohaṁ yuṣmān vadāmi, bahavaḥ praveṣṭuṁ ceṣṭiṣyante kintu na śakṣyanti|

25 gṛhapatinotthāya dvāre ruddhe sati yadi yūyaṁ bahiḥ sthitvā dvāramāhatya vadatha, he prabho he prabho asmatkāraṇād dvāraṁ mocayatu, tataḥ sa iti prativakṣyati, yūyaṁ kutratyā lokā ityahaṁ na jānāmi|

26 tadā yūyaṁ vadiṣyatha, tava sākṣād vayaṁ bheाjanaṁ pānañca kṛtavantaḥ, tvañcāsmākaṁ nagarasya pathi samupadiṣṭavān|

27 kintu sa vakṣyati, yuṣmānahaṁ vadāmi, yūyaṁ kutratyā lokā ityahaṁ na jānāmi; he durācāriṇo yūyaṁ matto dūrībhavata|

28 tadā ibrāhīmaṁ ishākaṁ yākūbañca sarvvabhaviṣyadvādinaśca īśvarasya rājyaṁ prāptān svāṁśca bahiṣkṛtān dṛṣṭvā yūyaṁ rodanaṁ dantairdantagharṣaṇañca kariṣyatha|

29 aparañca pūrvvapaścimadakṣiṇottaradigbhyo lokā āgatya īśvarasya rājye nivatsyanti|

30 paśyatetthaṁ śeṣīyā lokā agrā bhaviṣyanti, agrīyā lokāśca śeṣā bhaviṣyanti|

31 aparañca tasmin dine kiyantaḥ phirūśina āgatya yīśuṁ procuḥ, bahirgaccha, sthānādasmāt prasthānaṁ kuru, herod tvāṁ jighāṁsati|

32 tataḥ sa pratyavocat paśyatādya śvaśca bhūtān vihāpya rogiṇo'rogiṇaḥ kṛtvā tṛtīyehni setsyāmi, kathāmetāṁ yūyamitvā taṁ bhūrimāyaṁ vadata|

33 tatrāpyadya śvaḥ paraśvaśca mayā gamanāgamane karttavye, yato heto ryirūśālamo bahiḥ kutrāpi kopi bhaviṣyadvādī na ghāniṣyate|

34 he yirūśālam he yirūśālam tvaṁ bhaviṣyadvādino haṁsi tavāntike preritān prastarairmārayasi ca, yathā kukkuṭī nijapakṣādhaḥ svaśāvakān saṁgṛhlāti, tathāhamapi tava śiśūn saṁgrahītuṁ kativārān aicchaṁ kintu tvaṁ naicchaḥ|

35 paśyata yuṣmākaṁ vāsasthānāni procchidyamānāni parityaktāni ca bhaviṣyanti; yuṣmānahaṁ yathārthaṁ vadāmi, yaḥ prabho rnāmnāgacchati sa dhanya iti vācaṁ yāvatkālaṁ na vadiṣyatha, tāvatkālaṁ yūyaṁ māṁ na drakṣyatha|

lūkalikhitaḥ susaṁvādaḥ 14

1 anantaraṁ viśrāmavāre yīśau pradhānasya phirūśino gṛhe bhoktuṁ gatavati te taṁ vīkṣitum ārebhire|

2 tadā jalodarī tasya sammukhe sthitaḥ|

3 tataḥ sa vyavasthāpakān phirūśinaśca papraccha, viśrāmavāre svāsthyaṁ karttavyaṁ na vā? tataste kimapi na pratyūcuḥ|

4 tadā sa taṁ rogiṇaṁ svasthaṁ kṛtvā visasarja;

5 tānuvāca ca yuṣmākaṁ kasyacid garddabho vṛṣabho vā ced gartte patati tarhi viśrāmavāre tatkṣaṇaṁ sa kiṁ taṁ notthāpayiṣyati?

6 tataste kathāyā etasyāḥ kimapi prativaktuṁ na śekuḥ|

7 aparañca pradhānasthānamanonītatvakaraṇaṁ vilokya sa nimantritān etadupadeśakathāṁ jagāda,

8 tvaṁ vivāhādibhojyeṣu nimantritaḥ san pradhānasthāne mopāvekṣīḥ| tvatto gauravānvitanimantritajana āyāte

9 nimantrayitāgatya manuṣyāyaitasmai sthānaṁ dehīti vākyaṁ ced vakṣyati tarhi tvaṁ saṅkucito bhūtvā sthāna itarasmin upaveṣṭum udyaṁsyasi|

10 asmāt kāraṇādeva tvaṁ nimantrito gatvā'pradhānasthāna upaviśa, tato nimantrayitāgatya vadiṣyati, he bandho proccasthānaṁ gatvopaviśa, tathā sati bhojanopaviṣṭānāṁ sakalānāṁ sākṣāt tvaṁ mānyo bhaviṣyasi|

11 yaḥ kaścit svamunnamayati sa namayiṣyate, kintu yaḥ kaścit svaṁ namayati sa unnamayiṣyate|

12 tadā sa nimantrayitāraṁ janamapi jagāda, madhyāhne rātrau vā bhojye kṛte nijabandhugaṇo vā bhrātṛृgaṇo vā jñātigaṇo vā dhanigaṇo vā samīpavāsigaṇo vā etān na nimantraya, tathā kṛte cet te tvāṁ nimantrayiṣyanti, tarhi pariśodho bhaviṣyati|

13 kintu yadā bhejyaṁ karoṣi tadā daridraśuṣkakarakhañjāndhān nimantraya,

14 tata āśiṣaṁ lapsyase, teṣu pariśodhaṁ karttumaśaknuvatsu śmaśānāddhārmmikānāmutthānakāle tvaṁ phalāṁ lapsyase|

15 anantaraṁ tāṁ kathāṁ niśamya bhojanopaviṣṭaḥ kaścit kathayāmāsa, yo jana īśvarasya rājye bhoktuṁ lapsyate saeva dhanyaḥ|

16 tataḥ sa uvāca, kaścit jano rātrau bheाjyaṁ kṛtvā bahūn nimantrayāmāsa|

17 tato bhojanasamaye nimantritalokān āhvātuṁ dāsadvārā kathayāmāsa, khadyadravyāṇi sarvvāṇi samāsāditāni santi, yūyamāgacchata|

18 kintu te sarvva ekaikaṁ chalaṁ kṛtvā kṣamāṁ prārthayāñcakrire| prathamo janaḥ kathayāmāsa, kṣetramekaṁ krītavānahaṁ tadeva draṣṭuṁ mayā gantavyam, ataeva māṁ kṣantuṁ taṁ nivedaya|

19 anyo janaḥ kathayāmāsa, daśavṛṣānahaṁ krītavān tān parīkṣituṁ yāmi tasmādeva māṁ kṣantuṁ taṁ nivedaya|

20 aparaḥ kathayāmāsa, vyūḍhavānahaṁ tasmāt kāraṇād yātuṁ na śaknomi|

21 paścāt sa dāso gatvā nijaprabhoḥ sākṣāt sarvvavṛttāntaṁ nivedayāmāsa, tatosau gṛhapatiḥ kupitvā svadāsaṁ vyājahāra, tvaṁ satvaraṁ nagarasya sanniveśān mārgāṁśca gatvā daridraśuṣkakarakhañjāndhān atrānaya|

22 tato dāso'vadat, he prabho bhavata ājñānusāreṇākriyata tathāpi sthānamasti|

23 tadā prabhuḥ puna rdāsāyākathayat, rājapathān vṛkṣamūlāni ca yātvā madīyagṛhapūraṇārthaṁ lokānāgantuṁ pravarttaya|

24 ahaṁ yuṣmabhyaṁ kathayāmi, pūrvvanimantritānamekopi mamāsya rātribhojyasyāsvādaṁ na prāpsyati|

25 anantaraṁ bahuṣu lokeṣu yīśoḥ paścād vrajiteṣu satsu sa vyāghuṭya tebhyaḥ kathayāmāsa,

26 yaḥ kaścin mama samīpam āgatya svasya mātā pitā patnī santānā bhrātaro bhagimyo nijaprāṇāśca, etebhyaḥ sarvvebhyo mayyadhikaṁ prema na karoti, sa mama śiṣyo bhavituṁ na śakṣyati|

27 yaḥ kaścit svīyaṁ kruśaṁ vahan mama paścānna gacchati, sopi mama śiṣyo bhavituṁ na śakṣyati|

28 durganirmmāṇe kativyayo bhaviṣyati, tathā tasya samāptikaraṇārthaṁ sampattirasti na vā, prathamamupaviśya etanna gaṇayati, yuṣmākaṁ madhya etādṛśaḥ kosti?

29 noced bhittiṁ kṛtvā śeṣe yadi samāpayituṁ na śakṣyati,

30 tarhi mānuṣoyaṁ nicetum ārabhata samāpayituṁ nāśaknot, iti vyāhṛtya sarvve tamupahasiṣyanti|

31 aparañca bhinnabhūpatinā saha yuddhaṁ karttum udyamya daśasahasrāṇi sainyāni gṛhītvā viṁśatisahasreḥ sainyaiḥ sahitasya samīpavāsinaḥ sammukhaṁ yātuṁ śakṣyāmi na veti prathamaṁ upaviśya na vicārayati etādṛśo bhūmipatiḥ kaḥ?

32 yadi na śaknoti tarhi ripāvatidūre tiṣṭhati sati nijadūtaṁ preṣya sandhiṁ karttuṁ prārthayeta|

33 tadvad yuṣmākaṁ madhye yaḥ kaścin madarthaṁ sarvvasvaṁ hātuṁ na śaknoti sa mama śiṣyo bhavituṁ na śakṣyati|

34 lavaṇam uttamam iti satyaṁ, kintu yadi lavaṇasya lavaṇatvam apagacchati tarhi tat kathaṁ svāduyuktaṁ bhaviṣyati?

35 tada bhūmyartham ālavālarāśyarthamapi bhadraṁ na bhavati; lokāstad bahiḥ kṣipanti|yasya śrotuṁ śrotre staḥ sa śṛṇotu|

lūkalikhitaḥ susaṁvādaḥ 15

1 tadā karasañcāyinaḥ pāpinaśca lokā upadeśkathāṁ śrotuṁ yīśoḥ samīpam āgacchan|

2 tataḥ phirūśina upādhyāyāśca vivadamānāḥ kathayāmāsuḥ eṣa mānuṣaḥ pāpibhiḥ saha praṇayaṁ kṛtvā taiḥ sārddhaṁ bhuṁkte|

3 tadā sa tebhya imāṁ dṛṣṭāntakathāṁ kathitavān,

4 kasyacit śatameṣeṣu tiṣṭhatmu teṣāmekaṁ sa yadi hārayati tarhi madhyeprāntaram ekonaśatameṣān vihāya hāritameṣasya uddeśaprāptiparyyanataṁ na gaveṣayati, etādṛśo loko yuṣmākaṁ madhye ka āste?

5 tasyoddeśaṁ prāpya hṛṣṭamanāstaṁ skandhe nidhāya svasthānam ānīya bandhubāndhavasamīpavāsina āhūya vakti,

6 hāritaṁ meṣaṁ prāptoham ato heto rmayā sārddham ānandata|

7 tadvadahaṁ yuṣmān vadāmi, yeṣāṁ manaḥparāvarttanasya prayojanaṁ nāsti, tādṛśaikonaśatadhārmmikakāraṇād ya ānandastasmād ekasya manaḥparivarttinaḥ pāpinaḥ kāraṇāt svarge 'dhikānando jāyate|

8 aparañca daśānāṁ rūpyakhaṇḍānām ekakhaṇḍe hārite pradīpaṁ prajvālya gṛhaṁ sammārjya tasya prāptiṁ yāvad yatnena na gaveṣayati, etādṛśī yoṣit kāste?

9 prāpte sati bandhubāndhavasamīpavāsinīrāhūya kathayati, hāritaṁ rūpyakhaṇḍaṁ prāptāhaṁ tasmādeva mayā sārddham ānandata|

10 tadvadahaṁ yuṣmān vyāharāmi, ekena pāpinā manasi parivarttite, īśvarasya dūtānāṁ madhyepyānando jāyate|

11 aparañca sa kathayāmāsa, kasyacid dvau putrāvāstāṁ,

12 tayoḥ kaniṣṭhaḥ putraḥ pitre kathayāmāsa, he pitastava sampattyā yamaṁśaṁ prāpsyāmyahaṁ vibhajya taṁ dehi, tataḥ pitā nijāṁ sampattiṁ vibhajya tābhyāṁ dadau|

13 katipayāt kālāt paraṁ sa kaniṣṭhaputraḥ samastaṁ dhanaṁ saṁgṛhya dūradeśaṁ gatvā duṣṭācaraṇena sarvvāṁ sampattiṁ nāśayāmāsa|

14 tasya sarvvadhane vyayaṁ gate taddeśe mahādurbhikṣaṁ babhūva, tatastasya dainyadaśā bhavitum ārebhe|

15 tataḥ paraṁ sa gatvā taddeśīyaṁ gṛhasthamekam āśrayata; tataḥ sataṁ śūkaravrajaṁ cārayituṁ prāntaraṁ preṣayāmāsa|

16 kenāpi tasmai bhakṣyādānāt sa śūkaraphalavalkalena piciṇḍapūraṇāṁ vavāñcha|

17 śeṣe sa manasi cetanāṁ prāpya kathayāmāsa, hā mama pituḥ samīpe kati kati vetanabhujo dāsā yatheṣṭaṁ tatodhikañca bhakṣyaṁ prāpnuvanti kintvahaṁ kṣudhā mumūrṣuḥ|

18 ahamutthāya pituḥ samīpaṁ gatvā kathāmetāṁ vadiṣyāmi, he pitar īśvarasya tava ca viruddhaṁ pāpamakaravam

19 tava putra̮iti vikhyāto bhavituṁ na yogyosmi ca, māṁ tava vaitanikaṁ dāsaṁ kṛtvā sthāpaya|

20 paścāt sa utthāya pituḥ samīpaṁ jagāma; tatastasya pitātidūre taṁ nirīkṣya dayāñcakre, dhāvitvā tasya kaṇṭhaṁ gṛhītvā taṁ cucumba ca|

21 tadā putra uvāca, he pitar īśvarasya tava ca viruddhaṁ pāpamakaravaṁ, tava putra̮iti vikhyāto bhavituṁ na yogyosmi ca|

22 kintu tasya pitā nijadāsān ādideśa, sarvvottamavastrāṇyānīya paridhāpayatainaṁ haste cāṅgurīyakam arpayata pādayoścopānahau samarpayata;

23 puṣṭaṁ govatsam ānīya mārayata ca taṁ bhuktvā vayam ānandāma|

24 yato mama putroyam amriyata punarajīvīd hāritaśca labdhobhūt tatasta ānanditum ārebhire|

25 tatkāle tasya jyeṣṭhaḥ putraḥ kṣetra āsīt| atha sa niveśanasya nikaṭaṁ āgacchan nṛtyānāṁ vādyānāñca śabdaṁ śrutvā

26 dāsānām ekam āhūya papraccha, kiṁ kāraṇamasya?

27 tataḥ sovādīt, tava bhrātāgamat, tava tātaśca taṁ suśarīraṁ prāpya puṣṭaṁ govatsaṁ māritavān|

28 tataḥ sa prakupya niveśanāntaḥ praveṣṭuṁ na sammene; tatastasya pitā bahirāgatya taṁ sādhayāmāsa|

29 tataḥ sa pitaraṁ pratyuvāca, paśya tava kāñcidapyājñāṁ na vilaṁghya bahūn vatsarān ahaṁ tvāṁ seve tathāpi mitraiḥ sārddham utsavaṁ karttuṁ kadāpi chāgamekamapi mahyaṁ nādadāḥ;

30 kintu tava yaḥ putro veśyāgamanādibhistava sampattim apavyayitavān tasminnāgatamātre tasyaiva nimittaṁ puṣṭaṁ govatsaṁ māritavān|

31 tadā tasya pitāvocat, he putra tvaṁ sarvvadā mayā sahāsi tasmān mama yadyadāste tatsarvvaṁ tava|

32 kintu tavāyaṁ bhrātā mṛtaḥ punarajīvīd hāritaśca bhūtvā prāptobhūt, etasmāt kāraṇād utsavānandau karttum ucitamasmākam|

lūkalikhitaḥ susaṁvādaḥ 16

1 aparañca yīśuḥ śiṣyebhyonyāmekāṁ kathāṁ kathayāmāsa kasyacid dhanavato manuṣyasya gṛhakāryyādhīśe sampatterapavyaye'pavādite sati

2 tasya prabhustam āhūya jagāda, tvayi yāmimāṁ kathāṁ śṛṇomi sā kīdṛśī? tvaṁ gṛhakāryyādhīśakarmmaṇo gaṇanāṁ darśaya gṛhakāryyādhīśapade tvaṁ na sthāsyasi|

3 tadā sa gṛhakāryyādhīśo manasā cintayāmāsa, prabhu ryadi māṁ gṛhakāryyādhīśapadād bhraṁśayati tarhi kiṁ kariṣye'haṁ? mṛdaṁ khanituṁ mama śakti rnāsti bhikṣituñca lajjiṣye'haṁ|

4 ataeva mayi gṛhakāryyādhīśapadāt cyute sati yathā lokā mahyam āśrayaṁ dāsyanti tadarthaṁ yatkarmma mayā karaṇīyaṁ tan nirṇīyate|

5 paścāt sa svaprabhorekaikam adhamarṇam āhūya prathamaṁ papraccha, tvatto me prabhuṇā kati prāpyam?

6 tataḥ sa uvāca, ekaśatāḍhakatailāni; tadā gṛhakāryyādhīśaḥ provāca, tava patramānīya śīghramupaviśya tatra pañcāśataṁ likha|

7 paścādanyamekaṁ papraccha, tvatto me prabhuṇā kati prāpyam? tataḥ sovādīd ekaśatāḍhakagodhūmāḥ; tadā sa kathayāmāsa, tava patramānīya aśītiṁ likha|

8 tenaiva prabhustamayathārthakṛtam adhīśaṁ tadbuddhinaipuṇyāt praśaśaṁsa; itthaṁ dīptirūpasantānebhya etatsaṁsārasya santānā varttamānakāle'dhikabuddhimanto bhavanti|

9 ato vadāmi yūyamapyayathārthena dhanena mitrāṇi labhadhvaṁ tato yuṣmāsu padabhraṣṭeṣvapi tāni cirakālam āśrayaṁ dāsyanti|

10 yaḥ kaścit kṣudre kāryye viśvāsyo bhavati sa mahati kāryyepi viśvāsyo bhavati, kintu yaḥ kaścit kṣudre kāryye'viśvāsyo bhavati sa mahati kāryyepyaviśvāsyo bhavati|

11 ataeva ayathārthena dhanena yadi yūyamaviśvāsyā jātāstarhi satyaṁ dhanaṁ yuṣmākaṁ kareṣu kaḥ samarpayiṣyati?

12 yadi ca paradhanena yūyam aviśvāsyā bhavatha tarhi yuṣmākaṁ svakīyadhanaṁ yuṣmabhyaṁ ko dāsyati?

13 kopi dāsa ubhau prabhū sevituṁ na śaknoti, yata ekasmin prīyamāṇo'nyasminnaprīyate yadvā ekaṁ janaṁ samādṛtya tadanyaṁ tucchīkaroti tadvad yūyamapi dhaneśvarau sevituṁ na śaknutha|

14 tadaitāḥ sarvvāḥ kathāḥ śrutvā lobhiphirūśinastamupajahasuḥ|

15 tataḥ sa uvāca, yūyaṁ manuṣyāṇāṁ nikaṭe svān nirdoṣān darśayatha kintu yuṣmākam antaḥkaraṇānīśvaro jānāti, yat manuṣyāṇām ati praśaṁsyaṁ tad īśvarasya ghṛṇyaṁ|

16 yohana āgamanaparyyanataṁ yuṣmākaṁ samīpe vyavasthābhaviṣyadvādināṁ lekhanāni cāsan tataḥ prabhṛti īśvararājyasya susaṁvādaḥ pracarati, ekaiko lokastanmadhyaṁ yatnena praviśati ca|

17 varaṁ nabhasaḥ pṛthivyāśca lopo bhaviṣyati tathāpi vyavasthāyā ekabindorapi lopo na bhaviṣyati|

18 yaḥ kaścit svīyāṁ bhāryyāṁ vihāya striyamanyāṁ vivahati sa paradārān gacchati, yaśca tā tyaktāṁ nārīṁ vivahati sopi paradārāna gacchati|

19 eko dhanī manuṣyaḥ śuklāni sūkṣmāṇi vastrāṇi paryyadadhāt pratidinaṁ paritoṣarūpeṇābhuṁktāpivacca|

20 sarvvāṅge kṣatayukta iliyāsaranāmā kaścid daridrastasya dhanavato bhojanapātrāt patitam ucchiṣṭaṁ bhoktuṁ vāñchan tasya dvāre patitvātiṣṭhat;

21 atha śvāna āgatya tasya kṣatānyalihan|

22 kiyatkālātparaṁ sa daridraḥ prāṇān jahau; tataḥ svargīyadūtāstaṁ nītvā ibrāhīmaḥ kroḍa upaveśayāmāsuḥ|

23 paścāt sa dhanavānapi mamāra, taṁ śmaśāne sthāpayāmāsuśca; kintu paraloke sa vedanākulaḥ san ūrddhvāṁ nirīkṣya bahudūrād ibrāhīmaṁ tatkroḍa iliyāsarañca vilokya ruvannuvāca;

24 he pitar ibrāhīm anugṛhya aṅgulyagrabhāgaṁ jale majjayitvā mama jihvāṁ śītalāṁ karttum iliyāsaraṁ preraya, yato vahniśikhātohaṁ vyathitosmi|

25 tadā ibrāhīm babhāṣe, he putra tvaṁ jīvan sampadaṁ prāptavān iliyāsarastu vipadaṁ prāptavān etat smara, kintu samprati tasya sukhaṁ tava ca duḥkhaṁ bhavati|

26 aparamapi yuṣmākam asmākañca sthānayo rmadhye mahadvicchedo'sti tata etatsthānasya lokāstat sthānaṁ yātuṁ yadvā tatsthānasya lokā etat sthānamāyātuṁ na śaknuvanti|

27 tadā sa uktavān, he pitastarhi tvāṁ nivedayāmi mama pitu rgehe ye mama pañca bhrātaraḥ santi

28 te yathaitad yātanāsthānaṁ nāyāsyanti tathā mantraṇāṁ dātuṁ teṣāṁ samīpam iliyāsaraṁ preraya|

29 tata ibrāhīm uvāca, mūsābhaviṣyadvādināñca pustakāni teṣāṁ nikaṭe santi te tadvacanāni manyantāṁ|

30 tadā sa nivedayāmāsa, he pitar ibrāhīm na tathā, kintu yadi mṛtalokānāṁ kaścit teṣāṁ samīpaṁ yāti tarhi te manāṁsi vyāghoṭayiṣyanti|

31 tata ibrāhīm jagāda, te yadi mūsābhaviṣyadvādināñca vacanāni na manyante tarhi mṛtalokānāṁ kasmiṁścid utthitepi te tasya mantraṇāṁ na maṁsyante|

lūkalikhitaḥ susaṁvādaḥ 17

1 itaḥ paraṁ yīśuḥ śiṣyān uvāca, vighnairavaśyam āgantavyaṁ kintu vighnā yena ghaṭiṣyante tasya durgati rbhaviṣyati|

2 eteṣāṁ kṣudraprāṇinām ekasyāpi vighnajananāt kaṇṭhabaddhapeṣaṇīkasya tasya sāgarāgādhajale majjanaṁ bhadraṁ|

3 yūyaṁ sveṣu sāvadhānāstiṣṭhata; tava bhrātā yadi tava kiñcid aparādhyati tarhi taṁ tarjaya, tena yadi manaḥ parivarttayati tarhi taṁ kṣamasva|

4 punarekadinamadhye yadi sa tava saptakṛtvo'parādhyati kintu saptakṛtva āgatya manaḥ parivartya mayāparāddham iti vadati tarhi taṁ kṣamasva|

5 tadā preritāḥ prabhum avadan asmākaṁ viśvāsaṁ varddhaya|

6 prabhuruvāca, yadi yuṣmākaṁ sarṣapaikapramāṇo viśvāsosti tarhi tvaṁ samūlamutpāṭito bhūtvā samudre ropito bhava kathāyām etasyām etaduḍumbarāya kathitāyāṁ sa yuṣmākamājñāvaho bhaviṣyati|

7 aparaṁ svadāse halaṁ vāhayitvā vā paśūn cārayitvā kṣetrād āgate sati taṁ vadati, ehi bhoktumupaviśa, yuṣmākam etādṛśaḥ kosti?

8 varañca pūrvvaṁ mama khādyamāsādya yāvad bhuñje pivāmi ca tāvad baddhakaṭiḥ paricara paścāt tvamapi bhokṣyase pāsyasi ca kathāmīdṛśīṁ kiṁ na vakṣyati?

9 tena dāsena prabhorājñānurūpe karmmaṇi kṛte prabhuḥ kiṁ tasmin bādhito jātaḥ? netthaṁ budhyate mayā|

10 itthaṁ nirūpiteṣu sarvvakarmmasu kṛteṣu satmu yūyamapīdaṁ vākyaṁ vadatha, vayam anupakāriṇo dāsā asmābhiryadyatkarttavyaṁ tanmātrameva kṛtaṁ|

11 sa yirūśālami yātrāṁ kurvvan śomiroṇgālīlpradeśamadhyena gacchati,

12 etarhi kutracid grāme praveśamātre daśakuṣṭhinastaṁ sākṣāt kṛtvā

13 dūre tiṣṭhanata uccai rvaktumārebhire, he prabho yīśo dayasvāsmān|

14 tataḥ sa tān dṛṣṭvā jagāda, yūyaṁ yājakānāṁ samīpe svān darśayata, tataste gacchanto rogāt pariṣkṛtāḥ|

15 tadā teṣāmekaḥ svaṁ svasthaṁ dṛṣṭvā proccairīśvaraṁ dhanyaṁ vadan vyāghuṭyāyāto yīśo rguṇānanuvadan taccaraṇādhobhūmau papāta;

16 sa cāsīt śomiroṇī|

17 tadā yīśuravadat, daśajanāḥ kiṁ na pariṣkṛtāḥ? tahyanye navajanāḥ kutra?

18 īśvaraṁ dhanyaṁ vadantam enaṁ videśinaṁ vinā kopyanyo na prāpyata|

19 tadā sa tamuvāca, tvamutthāya yāhi viśvāsaste tvāṁ svasthaṁ kṛtavān|

20 atha kadeśvarasya rājatvaṁ bhaviṣyatīti phirūśibhiḥ pṛṣṭe sa pratyuvāca, īśvarasya rājatvam aiśvaryyadarśanena na bhaviṣyati|

21 ata etasmin paśya tasmin vā paśya, iti vākyaṁ lokā vaktuṁ na śakṣyanti, īśvarasya rājatvaṁ yuṣmākam antarevāste|

22 tataḥ sa śiṣyān jagāda, yadā yuṣmābhi rmanujasutasya dinamekaṁ draṣṭum vāñchiṣyate kintu na darśiṣyate, īdṛkkāla āyāti|

23 tadātra paśya vā tatra paśyeti vākyaṁ lokā vakṣyanti, kintu teṣāṁ paścāt mā yāta, mānugacchata ca|

24 yatastaḍid yathākāśaikadiśyudiya tadanyāmapi diśaṁ vyāpya prakāśate tadvat nijadine manujasūnuḥ prakāśiṣyate|

25 kintu tatpūrvvaṁ tenānekāni duḥkhāni bhoktavyānyetadvarttamānalokaiśca so'vajñātavyaḥ|

26 nohasya vidyamānakāle yathābhavat manuṣyasūnoḥ kālepi tathā bhaviṣyati|

27 yāvatkālaṁ noho mahāpotaṁ nārohad āplāvivāryyetya sarvvaṁ nānāśayacca tāvatkālaṁ yathā lokā abhuñjatāpivan vyavahan vyavāhayaṁśca;

28 itthaṁ loṭo varttamānakālepi yathā lokā bhojanapānakrayavikrayaropaṇagṛhanirmmāṇakarmmasu prāvarttanta,

29 kintu yadā loṭ sidomo nirjagāma tadā nabhasaḥ sagandhakāgnivṛṣṭi rbhūtvā sarvvaṁ vyanāśayat

30 tadvan mānavaputraprakāśadinepi bhaviṣyati|

31 tadā yadi kaścid gṛhopari tiṣṭhati tarhi sa gṛhamadhyāt kimapi dravyamānetum avaruhya naitu; yaśca kṣetre tiṣṭhati sopi vyāghuṭya nāyātu|

32 loṭaḥ patnīṁ smarata|

33 yaḥ prāṇān rakṣituṁ ceṣṭiṣyate sa prāṇān hārayiṣyati yastu prāṇān hārayiṣyati saeva prāṇān rakṣiṣyati|

34 yuṣmānahaṁ vacmi tasyāṁ rātrau śayyaikagatayo rlokayoreko dhāriṣyate parastyakṣyate|

35 striyau yugapat peṣaṇīṁ vyāvarttayiṣyatastayorekā dhāriṣyate parātyakṣyate|

36 puruṣau kṣetre sthāsyatastayoreko dhāriṣyate parastyakṣyate|

37 tadā te papracchuḥ, he prabho kutretthaṁ bhaviṣyati? tataḥ sa uvāca, yatra śavastiṣṭhati tatra gṛdhrā milanti|

lūkalikhitaḥ susaṁvādaḥ 18

1 aparañca lokairaklāntai rnirantaraṁ prārthayitavyam ityāśayena yīśunā dṛṣṭānta ekaḥ kathitaḥ|

2 kutracinnagare kaścit prāḍvivāka āsīt sa īśvarānnābibhet mānuṣāṁśca nāmanyata|

3 atha tatpuravāsinī kācidvidhavā tatsamīpametya vivādinā saha mama vivādaṁ pariṣkurvviti nivedayāmāsa|

4 tataḥ sa prāḍvivākaḥ kiyaddināni na tadaṅgīkṛtavān paścāccitte cintayāmāsa, yadyapīśvarānna bibhemi manuṣyānapi na manye

5 tathāpyeṣā vidhavā māṁ kliśnāti tasmādasyā vivādaṁ pariṣkariṣyāmi nocet sā sadāgatya māṁ vyagraṁ kariṣyati|

6 paścāt prabhuravadad asāvanyāyaprāḍvivāko yadāha tatra mano nidhadhvaṁ|

7 īśvarasya ye 'bhirucitalokā divāniśaṁ prārthayante sa bahudināni vilambyāpi teṣāṁ vivādān kiṁ na pariṣkariṣyati?

8 yuṣmānahaṁ vadāmi tvarayā pariṣkariṣyati, kintu yadā manuṣyaputra āgamiṣyati tadā pṛthivyāṁ kimīdṛśaṁ viśvāsaṁ prāpsyati?

9 ye svān dhārmmikān jñātvā parān tucchīkurvvanti etādṛgbhyaḥ, kiyadbhya imaṁ dṛṣṭāntaṁ kathayāmāsa|

10 ekaḥ phirūśyaparaḥ karasañcāyī dvāvimau prārthayituṁ mandiraṁ gatau|

11 tato'sau phirūśyekapārśve tiṣṭhan he īśvara ahamanyalokavat loṭhayitānyāyī pāradārikaśca na bhavāmi asya karasañcāyinastulyaśca na, tasmāttvāṁ dhanyaṁ vadāmi|

12 saptasu dineṣu dinadvayamupavasāmi sarvvasampatte rdaśamāṁśaṁ dadāmi ca, etatkathāṁ kathayan prārthayāmāsa|

13 kintu sa karasañcāyi dūre tiṣṭhan svargaṁ draṣṭuṁ necchan vakṣasi karāghātaṁ kurvvan he īśvara pāpiṣṭhaṁ māṁ dayasva, itthaṁ prārthayāmāsa|

14 yuṣmānahaṁ vadāmi, tayordvayo rmadhye kevalaḥ karasañcāyī puṇyavattvena gaṇito nijagṛhaṁ jagāma, yato yaḥ kaścit svamunnamayati sa nāmayiṣyate kintu yaḥ kaścit svaṁ namayati sa unnamayiṣyate|

15 atha śiśūnāṁ gātrasparśārthaṁ lokāstān tasya samīpamāninyuḥ śiṣyāstad dṛṣṭvānetṛn tarjayāmāsuḥ,

16 kintu yīśustānāhūya jagāda, mannikaṭam āgantuṁ śiśūn anujānīdhvaṁ tāṁśca mā vārayata; yata īśvararājyādhikāriṇa eṣāṁ sadṛśāḥ|

17 ahaṁ yuṣmān yathārthaṁ vadāmi, yo janaḥ śiśoḥ sadṛśo bhūtvā īśvararājyaṁ na gṛhlāti sa kenāpi prakāreṇa tat praveṣṭuṁ na śaknoti|

18 aparam ekodhipatistaṁ papraccha, he paramaguro, anantāyuṣaḥ prāptaye mayā kiṁ karttavyaṁ?

19 yīśuruvāca, māṁ kutaḥ paramaṁ vadasi? īśvaraṁ vinā kopi paramo na bhavati|

20 paradārān mā gaccha, naraṁ mā jahi, mā coraya, mithyāsākṣyaṁ mā dehi, mātaraṁ pitarañca saṁmanyasva, etā yā ājñāḥ santi tāstvaṁ jānāsi|

21 tadā sa uvāca, bālyakālāt sarvvā etā ācarāmi|

22 iti kathāṁ śrutvā yīśustamavadat, tathāpi tavaikaṁ karmma nyūnamāste, nijaṁ sarvvasvaṁ vikrīya daridrebhyo vitara, tasmāt svarge dhanaṁ prāpsyasi; tata āgatya mamānugāmī bhava|

23 kintvetāṁ kathāṁ śrutvā sodhipatiḥ śuśoca, yatastasya bahudhanamāsīt|

24 tadā yīśustamatiśokānvitaṁ dṛṣṭvā jagāda, dhanavatām īśvararājyapraveśaḥ kīdṛg duṣkaraḥ|

25 īśvararājye dhaninaḥ praveśāt sūceśchidreṇa mahāṅgasya gamanāgamane sukare|

26 śrotāraḥ papracchustarhi kena paritrāṇaṁ prāpsyate?

27 sa uktavān, yan mānuṣeṇāśakyaṁ tad īśvareṇa śakyaṁ|

28 tadā pitara uvāca, paśya vayaṁ sarvvasvaṁ parityajya tava paścādgāmino'bhavāma|

29 tataḥ sa uvāca, yuṣmānahaṁ yathārthaṁ vadāmi, īśvararājyārthaṁ gṛhaṁ pitarau bhrātṛgaṇaṁ jāyāṁ santānāṁśca tyaktavā

30 iha kāle tato'dhikaṁ parakāle 'nantāyuśca na prāpsyati loka īdṛśaḥ kopi nāsti|

31 anantaraṁ sa dvādaśaśiṣyānāhūya babhāṣe, paśyata vayaṁ yirūśālamnagaraṁ yāmaḥ, tasmāt manuṣyaputre bhaviṣyadvādibhiruktaṁ yadasti tadanurūpaṁ taṁ prati ghaṭiṣyate;

32 vastutastu so'nyadeśīyānāṁ hasteṣu samarpayiṣyate, te tamupahasiṣyanti, anyāyamācariṣyanti tadvapuṣi niṣṭhīvaṁ nikṣepsyanti, kaśābhiḥ prahṛtya taṁ haniṣyanti ca,

33 kintu tṛtīyadine sa śmaśānād utthāsyati|

34 etasyāḥ kathāyā abhiprāyaṁ kiñcidapi te boddhuṁ na śekuḥ teṣāṁ nikaṭe'spaṣṭatavāt tasyaitāsāṁ kathānām āśayaṁ te jñātuṁ na śekuśca|

35 atha tasmin yirīhoḥ purasyāntikaṁ prāpte kaścidandhaḥ pathaḥ pārśva upaviśya bhikṣām akarot

36 sa lokasamūhasya gamanaśabdaṁ śrutvā tatkāraṇaṁ pṛṣṭavān|

37 nāsaratīyayīśuryātīti lokairukte sa uccairvaktumārebhe,

38 he dāyūdaḥ santāna yīśo māṁ dayasva|

39 tatogragāminastaṁ maunī tiṣṭheti tarjayāmāsuḥ kintu sa punāruvan uvāca, he dāyūdaḥ santāna māṁ dayasva|

40 tadā yīśuḥ sthagito bhūtvā svāntike tamānetum ādideśa|

41 tataḥ sa tasyāntikam āgamat, tadā sa taṁ papraccha, tvaṁ kimicchasi? tvadarthamahaṁ kiṁ kariṣyāmi? sa uktavān, he prabho'haṁ draṣṭuṁ labhai|

42 tadā yīśuruvāca, dṛṣṭiśaktiṁ gṛhāṇa tava pratyayastvāṁ svasthaṁ kṛtavān|

43 tatastatkṣaṇāt tasya cakṣuṣī prasanne; tasmāt sa īśvaraṁ dhanyaṁ vadan tatpaścād yayau, tadālokya sarvve lokā īśvaraṁ praśaṁsitum ārebhire|

lūkalikhitaḥ susaṁvādaḥ 19

1 yadā yīśu ryirīhopuraṁ praviśya tanmadhyena gacchaṁstadā

2 sakkeyanāmā karasañcāyināṁ pradhāno dhanavāneko

3 yīśuḥ kīdṛgiti draṣṭuṁ ceṣṭitavān kintu kharvvatvāllokasaṁghamadhye taddarśanamaprāpya

4 yena pathā sa yāsyati tatpathe'gre dhāvitvā taṁ draṣṭum uḍumbaratarumāruroha|

5 paścād yīśustatsthānam itvā ūrddhvaṁ vilokya taṁ dṛṣṭvāvādīt, he sakkeya tvaṁ śīghramavaroha mayādya tvadgehe vastavyaṁ|

6 tataḥ sa śīghramavaruhya sāhlādaṁ taṁ jagrāha|

7 tad dṛṣṭvā sarvve vivadamānā vaktumārebhire, sotithitvena duṣṭalokagṛhaṁ gacchati|

8 kintu sakkeyo daṇḍāyamāno vaktumārebhe, he prabho paśya mama yā sampattirasti tadarddhaṁ daridrebhyo dade, aparam anyāyaṁ kṛtvā kasmādapi yadi kadāpi kiñcit mayā gṛhītaṁ tarhi taccaturguṇaṁ dadāmi|

9 tadā yīśustamuktavān ayamapi ibrāhīmaḥ santāno'taḥ kāraṇād adyāsya gṛhe trāṇamupasthitaṁ|

10 yad hāritaṁ tat mṛgayituṁ rakṣituñca manuṣyaputra āgatavān|

11 atha sa yirūśālamaḥ samīpa upātiṣṭhad īśvararājatvasyānuṣṭhānaṁ tadaiva bhaviṣyatīti lokairanvabhūyata, tasmāt sa śrotṛbhyaḥ punardṛṣṭāntakathām utthāpya kathayāmāsa|

12 kopi mahālloko nijārthaṁ rājatvapadaṁ gṛhītvā punarāgantuṁ dūradeśaṁ jagāma|

13 yātrākāle nijān daśadāsān āhūya daśasvarṇamudrā dattvā mamāgamanaparyyantaṁ vāṇijyaṁ kurutetyādideśa|

14 kintu tasya prajāstamavajñāya manuṣyamenam asmākamupari rājatvaṁ na kārayivyāma imāṁ vārttāṁ tannikaṭe prerayāmāsuḥ|

15 atha sa rājatvapadaṁ prāpyāgatavān ekaiko jano bāṇijyena kiṁ labdhavān iti jñātuṁ yeṣu dāseṣu mudrā arpayat tān āhūyānetum ādideśa|

16 tadā prathama āgatya kathitavān, he prabho tava tayaikayā mudrayā daśamudrā labdhāḥ|

17 tataḥ sa uvāca tvamuttamo dāsaḥ svalpena viśvāsyo jāta itaḥ kāraṇāt tvaṁ daśanagarāṇām adhipo bhava|

18 dvitīya āgatya kathitavān, he prabho tavaikayā mudrayā pañcamudrā labdhāḥ|

19 tataḥ sa uvāca, tvaṁ pañcānāṁ nagarāṇāmadhipati rbhava|

20 tatonya āgatya kathayāmāsa, he prabho paśya tava yā mudrā ahaṁ vastre baddhvāsthāpayaṁ seyaṁ|

21 tvaṁ kṛpaṇo yannāsthāpayastadapi gṛhlāsi, yannāvapastadeva ca chinatsi tatohaṁ tvatto bhītaḥ|

22 tadā sa jagāda, re duṣṭadāsa tava vākyena tvāṁ doṣiṇaṁ kariṣyāmi, yadahaṁ nāsthāpayaṁ tadeva gṛhlāmi, yadahaṁ nāvapañca tadeva chinadmi, etādṛśaḥ kṛpaṇohamiti yadi tvaṁ jānāsi,

23 tarhi mama mudrā baṇijāṁ nikaṭe kuto nāsthāpayaḥ? tayā kṛte'ham āgatya kusīdena sārddhaṁ nijamudrā aprāpsyam|

24 paścāt sa samīpasthān janān ājñāpayat asmāt mudrā ānīya yasya daśamudrāḥ santi tasmai datta|

25 te procuḥ prabho'sya daśamudrāḥ santi|

26 yuṣmānahaṁ vadāmi yasyāśraye vaddhate 'dhikaṁ tasmai dāyiṣyate, kintu yasyāśraye na varddhate tasya yadyadasti tadapi tasmān nāyiṣyate|

27 kintu mamādhipatitvasya vaśatve sthātum asammanyamānā ye mama ripavastānānīya mama samakṣaṁ saṁharata|

28 ityupadeśakathāṁ kathayitvā sogragaḥ san yirūśālamapuraṁ yayau|

29 tato baitphagībaithanīyāgrāmayoḥ samīpe jaitunādrerantikam itvā śiṣyadvayam ityuktvā preṣayāmāsa,

30 yuvāmamuṁ sammukhasthagrāmaṁ praviśyaiva yaṁ kopi mānuṣaḥ kadāpi nārohat taṁ garddabhaśāvakaṁ baddhaṁ drakṣyathastaṁ mocayitvānayataṁ|

31 tatra kuto mocayathaḥ? iti cet kopi vakṣyati tarhi vakṣyathaḥ prabheाratra prayojanam āste|

32 tadā tau praritau gatvā tatkathāाnusāreṇa sarvvaṁ prāptau|

33 gardabhaśāvakamocanakāle tatvāmina ūcuḥ, gardabhaśāvakaṁ kuto mocayathaḥ?

34 tāvūcatuḥ prabhoratra prayojanam āste|

35 paścāt tau taṁ gardabhaśāvakaṁ yīśorantikamānīya tatpṛṣṭhe nijavasanāni pātayitvā tadupari yīśumārohayāmāsatuḥ|

36 atha yātrākāle lokāḥ pathi svavastrāṇi pātayitum ārebhire|

37 aparaṁ jaitunādrerupatyakām itvā śiṣyasaṁghaḥ pūrvvadṛṣṭāni mahākarmmāṇi smṛtvā,

38 yo rājā prabho rnāmnāyāti sa dhanyaḥ svarge kuśalaṁ sarvvocce jayadhvani rbhavatu, kathāmetāṁ kathayitvā sānandam ucairīśvaraṁ dhanyaṁ vaktumārebhe|

39 tadā lokāraṇyamadhyasthāḥ kiyantaḥ phirūśinastat śrutvā yīśuṁ procuḥ, he upadeśaka svaśiṣyān tarjaya|

40 sa uvāca, yuṣmānahaṁ vadāmi yadyamī nīravāstiṣṭhanti tarhi pāṣāṇā ucaiḥ kathāḥ kathayiṣyanti|

41 paścāt tatpurāntikametya tadavalokya sāśrupātaṁ jagāda,

42 hā hā cet tvamagre'jñāsyathāḥ, tavāsminneva dine vā yadi svamaṅgalam upālapsyathāḥ, tarhyuttamam abhaviṣyat, kintu kṣaṇesmin tattava dṛṣṭeragocaram bhavati|

43 tvaṁ svatrāṇakāle na mano nyadhatthā iti heto ryatkāle tava ripavastvāṁ caturdikṣu prācīreṇa veṣṭayitvā rotsyanti

44 bālakaiḥ sārddhaṁ bhūmisāt kariṣyanti ca tvanmadhye pāṣāṇaikopi pāṣāṇopari na sthāsyati ca, kāla īdṛśa upasthāsyati|

45 atha madhyemandiraṁ praviśya tatratyān krayivikrayiṇo bahiṣkurvvan

46 avadat madgṛhaṁ prārthanāgṛhamiti lipirāste kintu yūyaṁ tadeva cairāṇāṁ gahvaraṁ kurutha|

47 paścāt sa pratyahaṁ madhyemandiram upadideśa; tataḥ pradhānayājakā adhyāpakāḥ prācīnāśca taṁ nāśayituṁ ciceṣṭire;

48 kintu tadupadeśe sarvve lokā niviṣṭacittāḥ sthitāstasmāt te tatkarttuṁ nāvakāśaṁ prāpuḥ|

lūkalikhitaḥ susaṁvādaḥ 20

1 athaikadā yīśu rmanidare susaṁvādaṁ pracārayan lokānupadiśati, etarhi pradhānayājakā adhyāpakāḥ prāñcaśca tannikaṭamāgatya papracchuḥ

2 kayājñayā tvaṁ karmmāṇyetāni karoṣi? ko vā tvāmājñāpayat? tadasmān vada|

3 sa pratyuvāca, tarhi yuṣmānapi kathāmekāṁ pṛcchāmi tasyottaraṁ vadata|

4 yohano majjanam īśvarasya mānuṣāṇāṁ vājñāto jātaṁ?

5 tataste mitho vivicya jagaduḥ, yadīśvarasya vadāmastarhi taṁ kuto na pratyaita sa iti vakṣyati|

6 yadi manuṣyasyeti vadāmastarhi sarvve lokā asmān pāṣāṇai rhaniṣyanti yato yohan bhaviṣyadvādīti sarvve dṛḍhaṁ jānanti|

7 ataeva te pratyūcuḥ kasyājñayā jātam iti vaktuṁ na śaknumaḥ|

8 tadā yīśuravadat tarhi kayājñayā karmmāṇyetāti karomīti ca yuṣmān na vakṣyāmi|

9 atha lokānāṁ sākṣāt sa imāṁ dṛṣṭāntakathāṁ vaktumārebhe, kaścid drākṣākṣetraṁ kṛtvā tat kṣetraṁ kṛṣīvalānāṁ hasteṣu samarpya bahukālārthaṁ dūradeśaṁ jagāma|

10 atha phalakāle phalāni grahītu kṛṣīvalānāṁ samīpe dāsaṁ prāhiṇot kintu kṛṣīvalāstaṁ prahṛtya riktahastaṁ visasarjuḥ|

11 tataḥ sodhipatiḥ punaranyaṁ dāsaṁ preṣayāmāsa, te tamapi prahṛtya kuvyavahṛtya riktahastaṁ visasṛjuḥ|

12 tataḥ sa tṛtīyavāram anyaṁ prāhiṇot te tamapi kṣatāṅgaṁ kṛtvā bahi rnicikṣipuḥ|

13 tadā kṣetrapati rvicārayāmāsa, mamedānīṁ kiṁ karttavyaṁ? mama priye putre prahite te tamavaśyaṁ dṛṣṭvā samādariṣyante|

14 kintu kṛṣīvalāstaṁ nirīkṣya parasparaṁ vivicya procuḥ, ayamuttarādhikārī āgacchatainaṁ hanmastatodhikārosmākaṁ bhaviṣyati|

15 tataste taṁ kṣetrād bahi rnipātya jaghnustasmāt sa kṣetrapatistān prati kiṁ kariṣyati?

16 sa āgatya tān kṛṣīvalān hatvā pareṣāṁ hasteṣu tatkṣetraṁ samarpayiṣyati; iti kathāṁ śrutvā te 'vadan etādṛśī ghaṭanā na bhavatu|

17 kintu yīśustānavalokya jagāda, tarhi, sthapatayaḥ kariṣyanti grāvāṇaṁ yantu tucchakaṁ| pradhānaprastaraḥ koṇe sa eva hi bhaviṣyati| etasya śāstrīyavacanasya kiṁ tātparyyaṁ?

18 aparaṁ tatpāṣāṇopari yaḥ patiṣyati sa bhaṁkṣyate kintu yasyopari sa pāṣāṇaḥ patiṣyati sa tena dhūlivac cūrṇībhaviṣyati|

19 sosmākaṁ viruddhaṁ dṛṣṭāntamimaṁ kathitavān iti jñātvā pradhānayājakā adhyāpakāśca tadaiva taṁ dhartuṁ vavāñchuḥ kintu lokebhyo bibhyuḥ|

20 ataeva taṁ prati satarkāḥ santaḥ kathaṁ tadvākyadoṣaṁ dhṛtvā taṁ deśādhipasya sādhuveśadhāriṇaścarān tasya samīpe preṣayāmāsuḥ|

21 tadā te taṁ papracchuḥ, he upadeśaka bhavān yathārthaṁ kathayan upadiśati, kamapyanapekṣya satyatvenaiśvaraṁ mārgamupadiśati, vayametajjānīmaḥ|

22 kaisararājāya karosmābhi rdeyo na vā?

23 sa teṣāṁ vañcanaṁ jñātvāvadat kuto māṁ parīkṣadhve? māṁ mudrāmekaṁ darśayata|

24 iha likhitā mūrtiriyaṁ nāma ca kasya? te'vadan kaisarasya|

25 tadā sa uvāca, tarhi kaisarasya dravyaṁ kaisarāya datta; īśvarasya tu dravyamīśvarāya datta|

26 tasmāllokānāṁ sākṣāt tatkathāyāḥ kamapi doṣaṁ dhartumaprāpya te tasyottarād āścaryyaṁ manyamānā mauninastasthuḥ|

27 aparañca śmaśānādutthānānaṅgīkāriṇāṁ sidūkināṁ kiyanto janā āgatya taṁ papracchuḥ,

28 he upadeśaka śāstre mūsā asmān pratīti lilekha yasya bhrātā bhāryyāyāṁ satyāṁ niḥsantāno mriyate sa tajjāyāṁ vivahya tadvaṁśam utpādayiṣyati|

29 tathāca kecit sapta bhrātara āsan teṣāṁ jyeṣṭho bhrātā vivahya nirapatyaḥ prāṇān jahau|

30 atha dvitīyastasya jāyāṁ vivahya nirapatyaḥ san mamāra| tṛtīyaśca tāmeva vyuvāha;

31 itthaṁ sapta bhrātarastāmeva vivahya nirapatyāḥ santo mamruḥ|

32 śeṣe sā strī ca mamāra|

33 ataeva śmaśānādutthānakāle teṣāṁ saptajanānāṁ kasya sā bhāryyā bhaviṣyati? yataḥ sā teṣāṁ saptānāmeva bhāryyāsīt|

34 tadā yīśuḥ pratyuvāca, etasya jagato lokā vivahanti vāgdattāśca bhavanti

35 kintu ye tajjagatprāptiyogyatvena gaṇitāṁ bhaviṣyanti śmaśānāccotthāsyanti te na vivahanti vāgdattāśca na bhavanti,

36 te puna rna mriyante kintu śmaśānādutthāpitāḥ santa īśvarasya santānāḥ svargīyadūtānāṁ sadṛśāśca bhavanti|

37 adhikantu mūsāḥ stambopākhyāne parameśvara ībrāhīma īśvara ishāka īśvaro yākūbaśceśvara ityuktvā mṛtānāṁ śmaśānād utthānasya pramāṇaṁ lilekha|

38 ataeva ya īśvaraḥ sa mṛtānāṁ prabhu rna kintu jīvatāmeva prabhuḥ, tannikaṭe sarvve jīvantaḥ santi|

39 iti śrutvā kiyantodhyāpakā ūcuḥ, he upadeśaka bhavān bhadraṁ pratyuktavān|

40 itaḥ paraṁ taṁ kimapi praṣṭaṁ teṣāṁ pragalbhatā nābhūt|

41 paścāt sa tān uvāca, yaḥ khrīṣṭaḥ sa dāyūdaḥ santāna etāṁ kathāṁ lokāḥ kathaṁ kathayanti?

42 yataḥ mama prabhumidaṁ vākyamavadat parameśvaraḥ| tava śatrūnahaṁ yāvat pādapīṭhaṁ karomi na| tāvat kālaṁ madīye tvaṁ dakṣapārśva upāviśa|

43 iti kathāṁ dāyūd svayaṁ gītagranthe'vadat|

44 ataeva yadi dāyūd taṁ prabhuṁ vadati, tarhi sa kathaṁ tasya santāno bhavati?

45 paścād yīśuḥ sarvvajanānāṁ karṇagocare śiṣyānuvāca,

46 ye'dhyāpakā dīrghaparicchadaṁ paridhāya bhramanti, haṭṭāpaṇayo rnamaskāre bhajanagehasya proccāsane bhojanagṛhasya pradhānasthāne ca prīyante

47 vidhavānāṁ sarvvasvaṁ grasitvā chalena dīrghakālaṁ prārthayante ca teṣu sāvadhānā bhavata, teṣāmugradaṇḍo bhaviṣyati|

lūkalikhitaḥ susaṁvādaḥ 21

1 atha dhanilokā bhāṇḍāgāre dhanaṁ nikṣipanti sa tadeva paśyati,

2 etarhi kāciddīnā vidhavā paṇadvayaṁ nikṣipati tad dadarśa|

3 tato yīśuruvāca yuṣmānahaṁ yathārthaṁ vadāmi, daridreyaṁ vidhavā sarvvebhyodhikaṁ nyakṣepsīt,

4 yatonye svaprājyadhanebhya īśvarāya kiñcit nyakṣepsuḥ, kintu daridreyaṁ vidhavā dinayāpanārthaṁ svasya yat kiñcit sthitaṁ tat sarvvaṁ nyakṣepsīt|

5 aparañca uttamaprastarairutsṛṣṭavyaiśca mandiraṁ suśobhatetarāṁ kaiścidityukte sa pratyuvāca

6 yūyaṁ yadidaṁ nicayanaṁ paśyatha, asya pāṣāṇaikopyanyapāṣāṇopari na sthāsyati, sarvve bhūsādbhaviṣyanti kāloyamāyāti|

7 tadā te papracchuḥ, he guro ghaṭanedṛśī kadā bhaviṣyati? ghaṭanāyā etasyasaścihnaṁ vā kiṁ bhaviṣyati?

8 tadā sa jagāda, sāvadhānā bhavata yathā yuṣmākaṁ bhramaṁ kopi na janayati, khīṣṭohamityuktvā mama nāmrā bahava upasthāsyanti sa kālaḥ prāyeṇopasthitaḥ, teṣāṁ paścānmā gacchata|

9 yuddhasyopaplavasya ca vārttāṁ śrutvā mā śaṅkadhvaṁ, yataḥ prathamam etā ghaṭanā avaśyaṁ bhaviṣyanti kintu nāpāte yugānto bhaviṣyati|

10 aparañca kathayāmāsa, tadā deśasya vipakṣatvena deśo rājyasya vipakṣatvena rājyam utthāsyati,

11 nānāsthāneṣu mahābhūkampo durbhikṣaṁ mārī ca bhaviṣyanti, tathā vyomamaṇḍalasya bhayaṅkaradarśanānyaścaryyalakṣaṇāni ca prakāśayiṣyante|

12 kintu sarvvāsāmetāsāṁ ghaṭanānāṁ pūrvvaṁ lokā yuṣmān dhṛtvā tāḍayiṣyanti, bhajanālaye kārāyāñca samarpayiṣyanti mama nāmakāraṇād yuṣmān bhūpānāṁ śāsakānāñca sammukhaṁ neṣyanti ca|

13 sākṣyārtham etāni yuṣmān prati ghaṭiṣyante|

14 tadā kimuttaraṁ vaktavyam etat na cintayiṣyāma iti manaḥsu niścitanuta|

15 vipakṣā yasmāt kimapyuttaram āpattiñca karttuṁ na śakṣyanti tādṛśaṁ vākpaṭutvaṁ jñānañca yuṣmabhyaṁ dāsyāmi|

16 kiñca yūyaṁ pitrā mātrā bhrātrā bandhunā jñātyā kuṭumbena ca parakareṣu samarpayiṣyadhve; tataste yuṣmākaṁ kañcana kañcana ghātayiṣyanti|

17 mama nāmnaḥ kāraṇāt sarvvai rmanuṣyai ryūyam ṛtīyiṣyadhve|

18 kintu yuṣmākaṁ śiraḥkeśaikopi na vinaṁkṣyati,

19 tasmādeva dhairyyamavalambya svasvaprāṇān rakṣata|

20 aparañca yirūśālampuraṁ sainyaveṣṭitaṁ vilokya tasyocchinnatāyāḥ samayaḥ samīpa ityavagamiṣyatha|

21 tadā yihūdādeśasthā lokāḥ parvvataṁ palāyantāṁ, ye ca nagare tiṣṭhanti te deśāntaraṁ palāyantā, ye ca grāme tiṣṭhanti te nagaraṁ na praviśantu,

22 yatastadā samucitadaṇḍanāya dharmmapustake yāni sarvvāṇi likhitāni tāni saphalāni bhaviṣyanti|

23 kintu yā yāstadā garbhavatyaḥ stanyadāvyaśca tāmāṁ durgati rbhaviṣyati, yata etāllokān prati kopo deśe ca viṣamadurgati rghaṭiṣyate|

24 vastutastu te khaṅgadhāraparivvaṅgaṁ lapsyante baddhāḥ santaḥ sarvvadeśeṣu nāyiṣyante ca kiñcānyadeśīyānāṁ samayopasthitiparyyantaṁ yirūśālampuraṁ taiḥ padatalai rdalayiṣyate|

25 sūryyacandranakṣatreṣu lakṣaṇādi bhaviṣyanti, bhuvi sarvvadeśīyānāṁ duḥkhaṁ cintā ca sindhau vīcīnāṁ tarjanaṁ garjanañca bhaviṣyanti|

26 bhūbhau bhāvighaṭanāṁ cintayitvā manujā bhiyāmṛtakalpā bhaviṣyanti, yato vyomamaṇḍale tejasvino dolāyamānā bhaviṣyanti|

27 tadā parākrameṇā mahātejasā ca meghārūḍhaṁ manuṣyaputram āyāntaṁ drakṣyanti|

28 kintvetāsāṁ ghaṭanānāmārambhe sati yūyaṁ mastakānyuttolya ūrdadhvaṁ drakṣyatha, yato yuṣmākaṁ mukteḥ kālaḥ savidho bhaviṣyati|

29 tatastenaitadṛṣṭāntakathā kathitā, paśyata uḍumbarādivṛkṣāṇāṁ

30 navīnapatrāṇi jātānīti dṛṣṭvā nidāvakāla upasthita iti yathā yūyaṁ jñātuṁ śaknutha,

31 tathā sarvvāsāmāsāṁ ghaṭanānām ārambhe dṛṣṭe satīśvarasya rājatvaṁ nikaṭam ityapi jñāsyatha|

32 yuṣmānahaṁ yathārthaṁ vadāmi, vidyamānalokānāmeṣāṁ gamanāt pūrvvam etāni ghaṭiṣyante|

33 nabhobhuvorlopo bhaviṣyati mama vāk tu kadāpi luptā na bhaviṣyati|

34 ataeva viṣamāśanena pānena ca sāṁmārikacintābhiśca yuṣmākaṁ citteṣu matteṣu taddinam akasmād yuṣmān prati yathā nopatiṣṭhati tadarthaṁ sveṣu sāvadhānāstiṣṭhata|

35 pṛthivīsthasarvvalokān prati taddinam unmātha iva upasthāsyati|

36 yathā yūyam etadbhāvighaṭanā uttarttuṁ manujasutasya sammukhe saṁsthātuñca yogyā bhavatha kāraṇādasmāt sāvadhānāḥ santo nirantaraṁ prārthayadhvaṁ|

37 aparañca sa divā mandira upadiśya rācai jaitunādriṁ gatvātiṣṭhat|

38 tataḥ pratyūṣe lākāstatkathāṁ śrotuṁ mandire tadantikam āgacchan|

lūkalikhitaḥ susaṁvādaḥ 22

1 aparañca kiṇvaśūnyapūpotsavasya kāla upasthite

2 pradhānayājakā adhyāyakāśca yathā taṁ hantuṁ śaknuvanti tathopāyām aceṣṭanta kintu lokebhyo bibhyuḥ|

3 etastin samaye dvādaśaśiṣyeṣu gaṇita īṣkariyotīyarūḍhimān yo yihūdāstasyāntaḥkaraṇaṁ śaitānāśritatvāt

4 sa gatvā yathā yīśuṁ teṣāṁ kareṣu samarpayituṁ śaknoti tathā mantraṇāṁ pradhānayājakaiḥ senāpatibhiśca saha cakāra|

5 tena te tuṣṭāstasmai mudrāṁ dātuṁ paṇaṁ cakruḥ|

6 tataḥ soṅgīkṛtya yathā lokānāmagocare taṁ parakareṣu samarpayituṁ śaknoti tathāvakāśaṁ ceṣṭitumārebhe|

7 atha kiṇvaśūnyapūpotmavadine, arthāt yasmin dine nistārotsavasya meṣo hantavyastasmin dine

8 yīśuḥ pitaraṁ yohanañcāhūya jagāda, yuvāṁ gatvāsmākaṁ bhojanārthaṁ nistārotsavasya dravyāṇyāsādayataṁ|

9 tadā tau papracchatuḥ kucāsādayāvo bhavataḥ kecchā?

10 tadā sovādīt, nagare praviṣṭe kaścijjalakumbhamādāya yuvāṁ sākṣāt kariṣyati sa yanniveśanaṁ praviśati yuvāmapi tanniveśanaṁ tatpaścāditvā niveśanapatim iti vākyaṁ vadataṁ,

11 yatrāhaṁ nistārotsavasya bhojyaṁ śiṣyaiḥ sārddhaṁ bhoktuṁ śaknomi sātithiśālāा kutra? kathāmimāṁ prabhustvāṁ pṛcchati|

12 tataḥ sa jano dvitīyaprakoṣṭhīyam ekaṁ śastaṁ koṣṭhaṁ darśayiṣyati tatra bhojyamāsādayataṁ|

13 tatastau gatvā tadvākyānusāreṇa sarvvaṁ dṛṣdvā tatra nistārotsavīyaṁ bhojyamāsādayāmāsatuḥ|

14 atha kāla upasthite yīśu rdvādaśabhiḥ preritaiḥ saha bhoktumupaviśya kathitavān

15 mama duḥkhabhogāt pūrvvaṁ yubhābhiḥ saha nistārotsavasyaitasya bhojyaṁ bhoktuṁ mayātivāñchā kṛtā|

16 yuṣmān vadāmi, yāvatkālam īśvararājye bhojanaṁ na kariṣye tāvatkālam idaṁ na bhokṣye|

17 tadā sa pānapātramādāya īśvarasya guṇān kīrttayitvā tebhyo datvāvadat, idaṁ gṛhlīta yūyaṁ vibhajya pivata|

18 yuṣmān vadāmi yāvatkālam īśvararājatvasya saṁsthāpanaṁ na bhavati tāvad drākṣāphalarasaṁ na pāsyāmi|

19 tataḥ pūpaṁ gṛhītvā īśvaraguṇān kīrttayitvā bhaṅktā tebhyo datvāvadat, yuṣmadarthaṁ samarpitaṁ yanmama vapustadidaṁ, etat karmma mama smaraṇārthaṁ kurudhvaṁ|

20 atha bhojanānte tādṛśaṁ pātraṁ gṛhītvāvadat, yuṣmatkṛte pātitaṁ yanmama raktaṁ tena nirṇītanavaniyamarūpaṁ pānapātramidaṁ|

21 paśyata yo māṁ parakareṣu samarpayiṣyati sa mayā saha bhojanāsana upaviśati|

22 yathā nirūpitamāste tadanusāreṇā manuṣyapuुtrasya gati rbhaviṣyati kintu yastaṁ parakareṣu samarpayiṣyati tasya santāpo bhaviṣyati|

23 tadā teṣāṁ ko jana etat karmma kariṣyati tat te parasparaṁ praṣṭumārebhire|

24 aparaṁ teṣāṁ ko janaḥ śreṣṭhatvena gaṇayiṣyate, atrārthe teṣāṁ vivādobhavat|

25 asmāt kāraṇāt sovadat, anyadeśīyānāṁ rājānaḥ prajānāmupari prabhutvaṁ kurvvanti dāruṇaśāsanaṁ kṛtvāpi te bhūpatitvena vikhyātā bhavanti ca|

26 kintu yuṣmākaṁ tathā na bhaviṣyati, yo yuṣmākaṁ śreṣṭho bhaviṣyati sa kaniṣṭhavad bhavatu, yaśca mukhyo bhaviṣyati sa sevakavadbhavatu|

27 bhojanopaviṣṭaparicārakayoḥ kaḥ śreṣṭhaḥ? yo bhojanāyopaviśati sa kiṁ śreṣṭho na bhavati? kintu yuṣmākaṁ madhye'haṁ paricāraka̮ivāsmi|

28 aparañca yuyaṁ mama parīkṣākāle prathamamārabhya mayā saha sthitā

29 etatkāraṇāt pitrā yathā madarthaṁ rājyamekaṁ nirūpitaṁ tathāhamapi yuṣmadarthaṁ rājyaṁ nirūpayāmi|

30 tasmān mama rājye bhojanāsane ca bhojanapāne kariṣyadhve siṁhāsaneṣūpaviśya cesrāyelīyānāṁ dvādaśavaṁśānāṁ vicāraṁ kariṣyadhve|

31 aparaṁ prabhuruvāca, he śimon paśya tita̮unā dhānyānīva yuṣmān śaitān cālayitum aicchat,

32 kintu tava viśvāsasya lopo yathā na bhavati etat tvadarthaṁ prārthitaṁ mayā, tvanmanasi parivarttite ca bhrātṛṇāṁ manāṁsi sthirīkuru|

33 tadā sovadat, he prabhohaṁ tvayā sārddhaṁ kārāṁ mṛtiñca yātuṁ majjitosmi|

34 tataḥ sa uvāca, he pitara tvāṁ vadāmi, adya kukkuṭaravāt pūrvvaṁ tvaṁ matparicayaṁ vāratrayam apahvoṣyase|

35 aparaṁ sa papraccha, yadā mudrāsampuṭaṁ khādyapātraṁ pādukāñca vinā yuṣmān prāhiṇavaṁ tadā yuṣmākaṁ kasyāpi nyūnatāsīt? te procuḥ kasyāpi na|

36 tadā sovadat kintvidānīṁ mudrāsampuṭaṁ khādyapātraṁ vā yasyāsti tena tadgrahītavyaṁ, yasya ca kṛpāṇoे nāsti tena svavastraṁ vikrīya sa kretavyaḥ|

37 yato yuṣmānahaṁ vadāmi, aparādhijanaiḥ sārddhaṁ gaṇitaḥ sa bhaviṣyati| idaṁ yacchāstrīyaṁ vacanaṁ likhitamasti tanmayi phaliṣyati yato mama sambandhīyaṁ sarvvaṁ setsyati|

38 tadā te procuḥ prabho paśya imau kṛpāṇau| tataḥ sovadad etau yatheṣṭau|

39 atha sa tasmādvahi rgatvā svācārānusāreṇa jaitunanāmādriṁ jagāma śiṣyāśca tatpaścād yayuḥ|

40 tatropasthāya sa tānuvāca, yathā parīkṣāyāṁ na patatha tadarthaṁ prārthayadhvaṁ|

41 paścāt sa tasmād ekaśarakṣepād bahi rgatvā jānunī pātayitvā etat prārthayāñcakre,

42 he pita ryadi bhavān sammanyate tarhi kaṁsamenaṁ mamāntikād dūraya kintu madicchānurūpaṁ na tvadicchānurūpaṁ bhavatu|

43 tadā tasmai śaktiṁ dātuṁ svargīyadūto darśanaṁ dadau|

44 paścāt sotyantaṁ yātanayā vyākulo bhūtvā punardṛḍhaṁ prārthayāñcakre, tasmād bṛhacchoṇitabindava iva tasya svedabindavaḥ pṛthivyāṁ patitumārebhire|

45 atha prārthanāta utthāya śiṣyāṇāṁ samīpametya tān manoduḥkhino nidritān dṛṣṭvāvadat

46 kuto nidrātha? parīkṣāyām apatanārthaṁ prarthayadhvaṁ|

47 etatkathāyāḥ kathanakāle dvādaśaśiṣyāṇāṁ madhye gaṇito yihūdānāmā janatāsahitasteṣām agre calitvā yīśoścumbanārthaṁ tadantikam āyayau|

48 tadā yīśuruvāca, he yihūdā kiṁ cumbanena manuṣyaputraṁ parakareṣu samarpayasi?

49 tadā yadyad ghaṭiṣyate tadanumāya saṅgibhiruktaṁ, he prabho vayaṁ ki khaṅgena ghātayiṣyāmaḥ?

50 tata ekaḥ karavālenāhatya pradhānayājakasya dāsasya dakṣiṇaṁ karṇaṁ ciccheda|

51 adhūnā nivarttasva ityuktvā yīśustasya śrutiṁ spṛṣṭvā svasyaṁ cakāra|

52 paścād yīśuḥ samīpasthān pradhānayājakān mandirasya senāpatīn prācīnāṁśca jagāda, yūyaṁ kṛpāṇān yaṣṭīṁśca gṛhītvā māṁ kiṁ coraṁ dharttumāyātāḥ?

53 yadāhaṁ yuṣmābhiḥ saha pratidinaṁ mandire'tiṣṭhaṁ tadā māṁ dharttaṁ na pravṛttāḥ, kintvidānīṁ yuṣmākaṁ samayondhakārasya cādhipatyamasti|

54 atha te taṁ dhṛtvā mahāyājakasya niveśanaṁ ninyuḥ| tataḥ pitaro dūre dūre paścāditvā

55 bṛhatkoṣṭhasya madhye yatrāgniṁ jvālayitvā lokāḥ sametyopaviṣṭāstatra taiḥ sārddham upaviveśa|

56 atha vahnisannidhau samupaveśakāle kāciddāsī mano niviśya taṁ nirīkṣyāvadat pumānayaṁ tasya saṅge'sthāt|

57 kintu sa tad apahnutyāvādīt he nāri tamahaṁ na paricinomi|

58 kṣaṇāntare'nyajanastaṁ dṛṣṭvābravīt tvamapi teṣāṁ nikarasyaikajanosi| pitaraḥ pratyuvāca he nara nāhamasmi|

59 tataḥ sārddhadaṇḍadvayāt paraṁ punaranyo jano niścitya babhāṣe, eṣa tasya saṅgīti satyaṁ yatoyaṁ gālīlīyo lokaḥ|

60 tadā pitara uvāca he nara tvaṁ yad vadami tadahaṁ boddhuṁ na śaknomi, iti vākye kathitamātre kukkuṭo rurāva|

61 tadā prabhuṇā vyādhuṭya pitare nirīkṣite kṛkavākuravāt pūrvvaṁ māṁ trirapahnoṣyase iti pūrvvoktaṁ tasya vākyaṁ pitaraḥ smṛtvā

62 bahirgatvā mahākhedena cakranda|

63 tadā yai ryīśurdhṛtaste tamupahasya praharttumārebhire|

64 vastreṇa tasya dṛśau baddhvā kapole capeṭāghātaṁ kṛtvā papracchuḥ, kaste kapole capeṭāghātaṁ kṛtavāna? gaṇayitvā tad vada|

65 tadanyat tadviruddhaṁ bahunindāvākyaṁ vaktumārebhire|

66 atha prabhāte sati lokaprāñcaḥ pradhānayājakā adhyāpakāśca sabhāṁ kṛtvā madhyesabhaṁ yīśumānīya papracchuḥ, tvam abhiṣikatosi na vāsmān vada|

67 sa pratyuvāca, mayā tasminnukte'pi yūyaṁ na viśvasiṣyatha|

68 kasmiṁścidvākye yuṣmān pṛṣṭe'pi māṁ na taduttaraṁ vakṣyatha na māṁ tyakṣyatha ca|

69 kintvitaḥ paraṁ manujasutaḥ sarvvaśaktimata īśvarasya dakṣiṇe pārśve samupavekṣyati|

70 tataste papracchuḥ, rtiha tvamīśvarasya putraḥ? sa kathayāmāsa, yūyaṁ yathārthaṁ vadatha sa evāhaṁ|

71 tadā te sarvve kathayāmāsuḥ, rtiha sākṣye'nsasmin asmākaṁ kiṁ prayojanaṁ? asya svamukhādeva sākṣyaṁ prāptam|

lūkalikhitaḥ susaṁvādaḥ 23

1 tataḥ sabhāsthāḥ sarvvalokā utthāya taṁ pīlātasammukhaṁ nītvāprodya vaktumārebhire,

2 svamabhiṣiktaṁ rājānaṁ vadantaṁ kaimararājāya karadānaṁ niṣedhantaṁ rājyaviparyyayaṁ kurttuṁ pravarttamānam ena prāptā vayaṁ|

3 tadā pīlātastaṁ pṛṣṭavān tvaṁ kiṁ yihūdīyānāṁ rājā? sa pratyuvāca tvaṁ satyamuktavān|

4 tadā pīlātaḥ pradhānayājakādilokān jagād, ahametasya kamapyaparādhaṁ nāptavān|

5 tataste punaḥ sāhamino bhūtvāvadan, eṣa gālīla etatsthānaparyyante sarvvasmin yihūdādeśe sarvvāllokānupadiśya kupravṛttiṁ grāhītavān|

6 tadā pīlāto gālīlapradeśasya nāma śrutvā papraccha, kimayaṁ gālīlīyo lokaḥ?

7 tataḥ sa gālīlpradeśīyaherodrājasya tadā sthitestasya samīpe yīśuṁ preṣayāmāsa|

8 tadā herod yīśuṁ vilokya santutoṣa, yataḥ sa tasya bahuvṛttāntaśravaṇāt tasya kiñi्cadāścaryyakarmma paśyati ityāśāṁ kṛtvā bahukālamārabhya taṁ draṣṭuṁ prayāsaṁ kṛtavān|

9 tasmāt taṁ bahukathāḥ papraccha kintu sa tasya kasyāpi vākyasya pratyuttaraṁ novāca|

10 atha pradhānayājakā adhyāpakāśca prottiṣṭhantaḥ sāhasena tamapavadituṁ prārebhire|

11 herod tasya senāgaṇaśca tamavajñāya upahāsatvena rājavastraṁ paridhāpya punaḥ pīlātaṁ prati taṁ prāhiṇot|

12 pūrvvaṁ herodpīlātayoḥ parasparaṁ vairabhāva āsīt kintu taddine dvayo rmelanaṁ jātam|

13 paścāt pīlātaḥ pradhānayājakān śāsakān lokāṁśca yugapadāhūya babhāṣe,

14 rājyaviparyyayakārakoyam ityuktvā manuṣyamenaṁ mama nikaṭamānaiṣṭa kintu paśyata yuṣmākaṁ samakṣam asya vicāraṁ kṛtvāpi proktāpavādānurūpeṇāsya kopyaparādhaḥ sapramāṇo na jātaḥ,

15 yūyañca herodaḥ sannidhau preṣitā mayā tatrāsya kopyaparādhastenāpi na prāptaḥ|paśyatānena vadhaheेtukaṁ kimapi nāparāddhaṁ|

16 tasmādenaṁ tāḍayitvā vihāsyāmi|

17 tatrotsave teṣāmeko mocayitavyaḥ|

18 iti hetoste proccairekadā procuḥ, enaṁ dūrīkṛtya barabbānāmānaṁ mocaya|

19 sa barabbā nagara upaplavavadhāparādhābhyāṁ kārāyāṁ baddha āsīt|

20 kintu pīlāto yīśuṁ mocayituṁ vāñchan punastānuvāca|

21 tathāpyenaṁ kruśe vyadha kruśe vyadheti vadantaste ruruvuḥ|

22 tataḥ sa tṛtīyavāraṁ jagāda kutaḥ? sa kiṁ karmma kṛtavān? nāhamasya kamapi vadhāparādhaṁ prāptaḥ kevalaṁ tāḍayitvāmuṁ tyajāmi|

23 tathāpi te punarenaṁ kruśe vyadha ityuktvā proccairdṛḍhaṁ prārthayāñcakrire;

24 tataḥ pradhānayājakādīnāṁ kalarave prabale sati teṣāṁ prārthanārūpaṁ karttuṁ pīlāta ādideśa|

25 rājadrohavadhayoraparādhena kārāsthaṁ yaṁ janaṁ te yayācire taṁ mocayitvā yīśuṁ teṣāmicchāyāṁ samārpayat|

26 atha te yīśuṁ gṛhītvā yānti, etarhi grāmādāgataṁ śimonanāmānaṁ kurīṇīyaṁ janaṁ dhṛtvā yīśoḥ paścānnetuṁ tasya skandhe kruśamarpayāmāsuḥ|

27 tato loाkāraṇyamadhye bahustriyo rudatyo vilapantyaśca yīśoḥ paścād yayuḥ|

28 kintu sa vyāghuṭya tā uvāca, he yirūśālamo nāryyo yuyaṁ madarthaṁ na ruditvā svārthaṁ svāpatyārthañca ruditi;

29 paśyata yaḥ kadāpi garbhavatyo nābhavan stanyañca nāpāyayan tādṛśī rvandhyā yadā dhanyā vakṣyanti sa kāla āyāti|

30 tadā he śailā asmākamupari patata, he upaśailā asmānācchādayata kathāmīdṛśīṁ lokā vakṣyanti|

31 yataḥ satejasi śākhini cedetad ghaṭate tarhi śuṣkaśākhini kiṁ na ghaṭiṣyate?

32 tadā te hantuṁ dvāvaparādhinau tena sārddhaṁ ninyuḥ|

33 aparaṁ śiraḥkapālanāmakasthānaṁ prāpya taṁ kruśe vividhuḥ; taddvayoraparādhinorekaṁ tasya dakṣiṇo tadanyaṁ vāme kruśe vividhuḥ|

34 tadā yīśurakathayat, he pitaretān kṣamasva yata ete yat karmma kurvvanti tan na viduḥ; paścātte guṭikāpātaṁ kṛtvā tasya vastrāṇi vibhajya jagṛhuḥ|

35 tatra lokasaṁghastiṣṭhan dadarśa; te teṣāṁ śāsakāśca tamupahasya jagaduḥ, eṣa itarān rakṣitavān yadīśvareṇābhirucito 'bhiṣiktastrātā bhavati tarhi svamadhunā rakṣatu|

36 tadanyaḥ senāgaṇā etya tasmai amlarasaṁ datvā parihasya provāca,

37 cettvaṁ yihūdīyānāṁ rājāsi tarhi svaṁ rakṣa|

38 yihūdīyānāṁ rājeti vākyaṁ yūnānīyaromīyebrīyākṣarai rlikhitaṁ tacchirasa ūrddhve'sthāpyata|

39 tadobhayapārśvayo rviddhau yāvaparādhinau tayorekastaṁ vinindya babhāṣe, cettvam abhiṣiktosi tarhi svamāvāñca rakṣa|

40 kintvanyastaṁ tarjayitvāvadat, īśvarāttava kiñcidapi bhayaṁ nāsti kiṁ? tvamapi samānadaṇḍosi,

41 yogyapātre āvāṁ svasvakarmmaṇāṁ samucitaphalaṁ prāpnuvaḥ kintvanena kimapi nāparāddhaṁ|

42 atha sa yīśuṁ jagāda he prabhe bhavān svarājyapraveśakāle māṁ smaratu|

43 tadā yīśuḥ kathitavān tvāṁ yathārthaṁ vadāmi tvamadyaiva mayā sārddhaṁ paralokasya sukhasthānaṁ prāpsyasi|

44 aparañca dvitīyayāmāt tṛtīyayāmaparyyantaṁ ravestejasontarhitatvāt sarvvadeśo'ndhakāreṇāvṛto

45 mandirasya yavanikā ca chidyamānā dvidhā babhūva|

46 tato yīśuruccairuvāca, he pita rmamātmānaṁ tava kare samarpaye, ityuktvā sa prāṇān jahau|

47 tadaitā ghaṭanā dṛṣṭvā śatasenāpatirīśvaraṁ dhanyamuktvā kathitavān ayaṁ nitāntaṁ sādhumanuṣya āsīt|

48 atha yāvanto lokā draṣṭum āgatāste tā ghaṭanā dṛṣṭvā vakṣaḥsu karāghātaṁ kṛtvā vyācuṭya gatāḥ|

49 yīśo rjñātayo yā yā yoṣitaśca gālīlastena sārddhamāyātāstā api dūre sthitvā tat sarvvaṁ dadṛśuḥ|

50 tadā yihūdīyānāṁ mantraṇāṁ kriyāñcāsammanyamāna īśvarasya rājatvam apekṣamāṇo

51 yihūdideśīyo 'rimathīyanagarīyo yūṣaphnāmā mantrī bhadro dhārmmikaśca pumān

52 pīlātāntikaṁ gatvā yīśo rdehaṁ yayāce|

53 paścād vapuravarohya vāsasā saṁveṣṭya yatra kopi mānuṣo nāsthāpyata tasmin śaile svāte śmaśāne tadasthāpayat|

54 taddinamāyojanīyaṁ dinaṁ viśrāmavāraśca samīpaḥ|

55 aparaṁ yīśunā sārddhaṁ gālīla āgatā yoṣitaḥ paścāditvā śmaśāne tatra yathā vapuḥ sthāpitaṁ tacca dṛṣṭvā

56 vyāghuṭya sugandhidravyatailāni kṛtvā vidhivad viśrāmavāre viśrāmaṁ cakruḥ|

lūkalikhitaḥ susaṁvādaḥ 24

1 atha saptāhaprathamadine'tipratyūṣe tā yoṣitaḥ sampāditaṁ sugandhidravyaṁ gṛhītvā tadanyābhiḥ kiyatībhiḥ strībhiḥ saha śmaśānaṁ yayuḥ|

2 kintu śmaśānadvārāt pāṣāṇamapasāritaṁ dṛṣṭvā

3 tāḥ praviśya prabho rdehamaprāpya

4 vyākulā bhavanti etarhi tejomayavastrānvitau dvau puruṣau tāsāṁ samīpe samupasthitau

5 tasmāttāḥ śaṅkāyuktā bhūmāvadhomukhyasyasthuḥ| tadā tau tā ūcatu rmṛtānāṁ madhye jīvantaṁ kuto mṛgayatha?

6 sotra nāsti sa udasthāt|

7 pāpināṁ kareṣu samarpitena kruśe hatena ca manuṣyaputreṇa tṛtīyadivase śmaśānādutthātavyam iti kathāṁ sa galīli tiṣṭhan yuṣmabhyaṁ kathitavān tāṁ smarata|

8 tadā tasya sā kathā tāsāṁ manaḥsu jātā|

9 anantaraṁ śmaśānād gatvā tā ekādaśaśiṣyādibhyaḥ sarvvebhyastāṁ vārttāṁ kathayāmāsuḥ|

10 magdalīnīmariyam, yohanā, yākūbo mātā mariyam tadanyāḥ saṅginyo yoṣitaśca preritebhya etāḥ sarvvā vārttāḥ kathayāmāsuḥ

11 kintu tāsāṁ kathām anarthakākhyānamātraṁ buddhvā kopi na pratyait|

12 tadā pitara utthāya śmaśānāntikaṁ dadhāva, tatra ca prahvo bhūtvā pārśvaikasthāpitaṁ kevalaṁ vastraṁ dadarśa; tasmādāścaryyaṁ manyamāno yadaghaṭata tanmanasi vicārayan pratasthe|

13 tasminneva dine dvau śiyyau yirūśālamaścatuṣkrośāntaritam immāyugrāmaṁ gacchantau

14 tāsāṁ ghaṭanānāṁ kathāmakathayatāṁ

15 tayorālāpavicārayoḥ kāle yīśurāgatya tābhyāṁ saha jagāma

16 kintu yathā tau taṁ na paricinutastadarthaṁ tayo rdṛṣṭiḥ saṁruddhā|

17 sa tau pṛṣṭavān yuvāṁ viṣaṇṇau kiṁ vicārayantau gacchathaḥ?

18 tatastayoḥ kliyapānāmā pratyuvāca yirūśālamapure'dhunā yānyaghaṭanta tvaṁ kevalavideśī kiṁ tadvṛttāntaṁ na jānāsi?

19 sa papraccha kā ghaṭanāḥ? tadā tau vaktumārebhāte yīśunāmā yo nāsaratīyo bhaviṣyadvādī īśvarasya mānuṣāṇāñca sākṣāt vākye karmmaṇi ca śaktimānāsīt

20 tam asmākaṁ pradhānayājakā vicārakāśca kenāpi prakāreṇa kruśe viddhvā tasya prāṇānanāśayan tadīyā ghaṭanāḥ;

21 kintu ya isrāyelīyalokān uddhārayiṣyati sa evāyam ityāśāsmābhiḥ kṛtā|tadyathā tathāstu tasyā ghaṭanāyā adya dinatrayaṁ gataṁ|

22 adhikantvasmākaṁ saṅginīnāṁ kiyatstrīṇāṁ mukhebhyo'sambhavavākyamidaṁ śrutaṁ;

23 tāḥ pratyūṣe śmaśānaṁ gatvā tatra tasya deham aprāpya vyāghuṭyetvā proktavatyaḥ svargīsadūtau dṛṣṭāvasmābhistau cāvādiṣṭāṁ sa jīvitavān|

24 tatosmākaṁ kaiścit śmaśānamagamyata te'pi strīṇāṁ vākyānurūpaṁ dṛṣṭavantaḥ kintu taṁ nāpaśyan|

25 tadā sa tāvuvāca, he abodhau he bhaviṣyadvādibhiruktavākyaṁ pratyetuṁ vilambamānau;

26 etatsarvvaduḥkhaṁ bhuktvā svabhūtiprāptiḥ kiṁ khrīṣṭasya na nyāyyā?

27 tataḥ sa mūsāgranthamārabhya sarvvabhaviṣyadvādināṁ sarvvaśāstre svasmin likhitākhyānābhiprāyaṁ bodhayāmāsa|

28 atha gamyagrāmābhyarṇaṁ prāpya tenāgre gamanalakṣaṇe darśite

29 tau sādhayitvāvadatāṁ sahāvābhyāṁ tiṣṭha dine gate sati rātrirabhūt; tataḥ sa tābhyāṁ sārddhaṁ sthātuṁ gṛhaṁ yayau|

30 paścādbhojanopaveśakāle sa pūpaṁ gṛhītvā īśvaraguṇān jagāda tañca bhaṁktvā tābhyāṁ dadau|

31 tadā tayo rdṛṣṭau prasannāyāṁ taṁ pratyabhijñatuḥ kintu sa tayoḥ sākṣādantardadhe|

32 tatastau mithobhidhātum ārabdhavantau gamanakāle yadā kathāmakathayat śāstrārthañcabodhayat tadāvayo rbuddhiḥ kiṁ na prājvalat?

33 tau tatkṣaṇādutthāya yirūśālamapuraṁ pratyāyayatuḥ, tatsthāne śiṣyāṇām ekādaśānāṁ saṅgināñca darśanaṁ jātaṁ|

34 te procuḥ prabhurudatiṣṭhad iti satyaṁ śimone darśanamadācca|

35 tataḥ pathaḥ sarvvaghaṭanāyāḥ pūpabhañjanena tatparicayasya ca sarvvavṛttāntaṁ tau vaktumārebhāte|

36 itthaṁ te parasparaṁ vadanti tatkāle yīśuḥ svayaṁ teṣāṁ madhya protthaya yuṣmākaṁ kalyāṇaṁ bhūyād ityuvāca,

37 kintu bhūtaṁ paśyāma ityanumāya te samudvivijire treṣuśca|

38 sa uvāca, kuto duḥkhitā bhavatha? yuṣmākaṁ manaḥsu sandeha udeti ca kutaḥ?

39 eṣohaṁ, mama karau paśyata varaṁ spṛṣṭvā paśyata, mama yādṛśāni paśyatha tādṛśāni bhūtasya māṁsāsthīni na santi|

40 ityuktvā sa hastapādān darśayāmāsa|

41 te'sambhavaṁ jñātvā sānandā na pratyayan| tataḥ sa tān papraccha, atra yuṣmākaṁ samīpe khādyaṁ kiñcidasti?

42 tataste kiyaddagdhamatsyaṁ madhu ca daduḥ

43 sa tadādāya teṣāṁ sākṣād bubhuje

44 kathayāmāsa ca mūsāvyavasthāyāṁ bhaviṣyadvādināṁ grantheṣu gītapustake ca mayi yāni sarvvāṇi vacanāni likhitāni tadanurūpāṇi ghaṭiṣyante yuṣmābhiḥ sārddhaṁ sthitvāhaṁ yadetadvākyam avadaṁ tadidānīṁ pratyakṣamabhūt|

45 atha tebhyaḥ śāstrabodhādhikāraṁ datvāvadat,

46 khrīṣṭenetthaṁ mṛtiyātanā bhoktavyā tṛtīyadine ca śmaśānādutthātavyañceti lipirasti;

47 tannāmnā yirūśālamamārabhya sarvvadeśe manaḥparāvarttanasya pāpamocanasya ca susaṁvādaḥ pracārayitavyaḥ,

48 eṣu sarvveṣu yūyaṁ sākṣiṇaḥ|

49 aparañca paśyata pitrā yat pratijñātaṁ tat preṣayiṣyāmi, ataeva yāvatkālaṁ yūyaṁ svargīyāṁ śaktiṁ na prāpsyatha tāvatkālaṁ yirūśālamnagare tiṣṭhata|

50 atha sa tān baithanīyāparyyantaṁ nītvā hastāvuttolya āśiṣa vaktumārebhe

51 āśiṣaṁ vadanneva ca tebhyaḥ pṛthag bhūtvā svargāya nīto'bhavat|

52 tadā te taṁ bhajamānā mahānandena yirūśālamaṁ pratyājagmuḥ|

53 tato nirantaraṁ mandire tiṣṭhanta īśvarasya praśaṁsāṁ dhanyavādañca karttam ārebhire| iti||

॥ iti lūkalikhitaḥ susaṁvādaḥ samāptaṁ ॥

	

yohanalikhitaḥ susaṁvādaḥ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	

yohanalikhitaḥ susaṁvādaḥ 01

1 ādau vāda āsīt sa ca vāda īśvareṇa sārdhamāsīt sa vādaḥ svayamīśvara eva|

2 sa ādāvīśvareṇa sahāsīt|

3 tena sarvvaṁ vastu sasṛje sarvveṣu sṛṣṭavastuṣu kimapi vastu tenāsṛṣṭaṁ nāsti|

4 sa jīvanasyākāraḥ, tacca jīvanaṁ manuṣyāṇāṁ jyotiḥ

5 tajjyotirandhakāre pracakāśe kintvandhakārastanna jagrāha|

6 yohan nāmaka eko manuja īśvareṇa preṣayāñcakre|

7 tadvārā yathā sarvve viśvasanti tadarthaṁ sa tajjyotiṣi pramāṇaṁ dātuṁ sākṣisvarūpo bhūtvāgamat,

8 sa svayaṁ tajjyoti rna kintu tajjyotiṣi pramāṇaṁ dātumāgamat|

9 jagatyāgatya yaḥ sarvvamanujebhyo dīptiṁ dadāti tadeva satyajyotiḥ|

10 sa yajjagadasṛjat tanmadya eva sa āsīt kintu jagato lokāstaṁ nājānan|

11 nijādhikāraṁ sa āgacchat kintu prajāstaṁ nāgṛhlan|

12 tathāpi ye ye tamagṛhlan arthāt tasya nāmni vyaśvasan tebhya īśvarasya putrā bhavitum adhikāram adadāt|

13 teṣāṁ janiḥ śoṇitānna śārīrikābhilāṣānna mānavānāmicchāto na kintvīśvarādabhavat|

14 sa vādo manuṣyarūpeṇāvatīryya satyatānugrahābhyāṁ paripūrṇaḥ san sārdham asmābhi rnyavasat tataḥ pituradvitīyaputrasya yogyo yo mahimā taṁ mahimānaṁ tasyāpaśyāma|

15 tato yohanapi pracāryya sākṣyamidaṁ dattavān yo mama paścād āgamiṣyati sa matto gurutaraḥ; yato matpūrvvaṁ sa vidyamāna āsīt; yadartham ahaṁ sākṣyamidam adāṁ sa eṣaḥ|

16 aparañca tasya pūrṇatāyā vayaṁ sarvve kramaśaḥ kramaśonugrahaṁ prāptāḥ|

17 mūsādvārā vyavasthā dattā kintvanugrahaḥ satyatvañca yīśukhrīṣṭadvārā samupātiṣṭhatāṁ|

18 kopi manuja īśvaraṁ kadāpi nāpaśyat kintu pituḥ kroḍastho'dvitīyaḥ putrastaṁ prakāśayat|

19 tvaṁ kaḥ? iti vākyaṁ preṣṭuṁ yadā yihūdīyalokā yājakān levilokāṁśca yirūśālamo yohanaḥ samīpe preṣayāmāsuḥ,

20 tadā sa svīkṛtavān nāpahnūtavān nāham abhiṣikta ityaṅgīkṛtavān|

21 tadā te'pṛcchan tarhi ko bhavān? kiṁ eliyaḥ? sovadat na; tataste'pṛcchan tarhi bhavān sa bhaviṣyadvādī? sovadat nāhaṁ saḥ|

22 tadā te'pṛcchan tarhi bhavān kaḥ? vayaṁ gatvā prerakān tvayi kiṁ vakṣyāmaḥ? svasmin kiṁ vadasi?

23 tadā sovadat| parameśasya panthānaṁ pariṣkuruta sarvvataḥ| itīdaṁ prāntare vākyaṁ vadataḥ kasyacidravaḥ| kathāmimāṁ yasmin yiśayiyo bhaviṣyadvādī likhitavān soham|

24 ye preṣitāste phirūśilokāḥ|

25 tadā te'pṛcchan yadi nābhiṣiktosi eliyosi na sa bhaviṣyadvādyapi nāsi ca, tarhi lokān majjayasi kutaḥ?

26 tato yohan pratyavocat, toye'haṁ majjayāmīti satyaṁ kintu yaṁ yūyaṁ na jānītha tādṛśa eko jano yuṣmākaṁ madhya upatiṣṭhati|

27 sa matpaścād āgatopi matpūrvvaṁ varttamāna āsīt tasya pādukābandhanaṁ mocayitumapi nāhaṁ yogyosmi|

28 yarddananadyāḥ pārasthabaithabārāyāṁ yasminsthāne yohanamajjayat tasmina sthāne sarvvametad aghaṭata|

29 pare'hani yohan svanikaṭamāgacchantaṁ yiśuṁ vilokya prāvocat jagataḥ pāpamocakam īśvarasya meṣaśāvakaṁ paśyata|

30 yo mama paścādāgamiṣyati sa matto gurutaraḥ, yato hetormatpūrvvaṁ so'varttata yasminnahaṁ kathāmimāṁ kathitavān sa evāyaṁ|

31 aparaṁ nāhamenaṁ pratyabhijñātavān kintu isrāyellokā enaṁ yathā paricinvanti tadabhiprāyeṇāhaṁ jale majjayitumāgaccham|

32 punaśca yohanaparamekaṁ pramāṇaṁ datvā kathitavān vihāyasaḥ kapotavad avatarantamātmānam asyoparyyavatiṣṭhantaṁ ca dṛṣṭavānaham|

33 nāhamenaṁ pratyabhijñātavān iti satyaṁ kintu yo jale majjayituṁ māṁ prairayat sa evemāṁ kathāmakathayat yasyoparyyātmānam avatarantam avatiṣṭhantañca drakṣayasi saeva pavitre ātmani majjayiṣyati|

34 avastannirīkṣyāyam īśvarasya tanaya iti pramāṇaṁ dadāmi|

35 pare'hani yohan dvābhyāṁ śiṣyābhyāṁ sārddheṁ tiṣṭhan

36 yiśuṁ gacchantaṁ vilokya gaditavān, īśvarasya meṣaśāvakaṁ paśyataṁ|

37 imāṁ kathāṁ śrutvā dvau śiṣyau yīśoḥ paścād īyatuḥ|

38 tato yīśuḥ parāvṛtya tau paścād āgacchantau dṛṣṭvā pṛṣṭavān yuvāṁ kiṁ gaveśayathaḥ? tāvapṛcchatāṁ he rabbi arthāt he guro bhavān kutra tiṣṭhati?

39 tataḥ sovādit etya paśyataṁ| tato divasasya tṛtīyapraharasya gatatvāt tau taddinaṁ tasya saṅge'sthātāṁ|

40 yau dvau yohano vākyaṁ śrutvā yiśoḥ paścād āgamatāṁ tayoḥ śimonpitarasya bhrātā āndriyaḥ

41 sa itvā prathamaṁ nijasodaraṁ śimonaṁ sākṣātprāpya kathitavān vayaṁ khrīṣṭam arthāt abhiṣiktapuruṣaṁ sākṣātkṛtavantaḥ|

42 paścāt sa taṁ yiśoḥ samīpam ānayat| tadā yīśustaṁ dṛṣṭvāvadat tvaṁ yūnasaḥ putraḥ śimon kintu tvannāmadheyaṁ kaiphāḥ vā pitaraḥ arthāt prastaro bhaviṣyati|

43 pare'hani yīśau gālīlaṁ gantuṁ niścitacetasi sati philipanāmānaṁ janaṁ sākṣātprāpyāvocat mama paścād āgaccha|

44 baitsaidānāmni yasmin grāme pitarāndriyayorvāsa āsīt tasmin grāme tasya philipasya vasatirāsīt|

45 paścāt philipo nithanelaṁ sākṣātprāpyāvadat mūsā vyavasthā granthe bhaviṣyadvādināṁ grantheṣu ca yasyākhyānaṁ likhitamāste taṁ yūṣaphaḥ putraṁ nāsaratīyaṁ yīśuṁ sākṣād akārṣma vayaṁ|

46 tadā nithanel kathitavān nāsarannagarāta kiṁ kaściduttama utpantuṁ śaknoti? tataḥ philipo 'vocat etya paśya|

47 aparañca yīśuḥ svasya samīpaṁ tam āgacchantaṁ dṛṣṭvā vyāhṛtavān, paśyāyaṁ niṣkapaṭaḥ satya isrāyellokaḥ|

48 tataḥ sovadad, bhavān māṁ kathaṁ pratyabhijānāti? yīśuravādīt philipasya āhvānāt pūrvvaṁ yadā tvamuḍumbarasya tarormūle'sthāstadā tvāmadarśam|

49 nithanel acakathat, he guro bhavān nitāntam īśvarasya putrosi, bhavān isrāyelvaṁśasya rājā|

50 tato yīśu rvyāharat, tvāmuḍumbarasya pādapasya mūle dṛṣṭavānāhaṁ mamaitasmādvākyāt kiṁ tvaṁ vyaśvasīḥ? etasmādapyāścaryyāṇi kāryyāṇi drakṣyasi|

51 anyaccāvādīd yuṣmānahaṁ yathārthaṁ vadāmi, itaḥ paraṁ mocite meghadvāre tasmānmanujasūnunā īśvarasya dūtagaṇam avarohantamārohantañca drakṣyatha|

yohanalikhitaḥ susaṁvādaḥ 02

1 anantaraṁ trutīyadivase gālīl pradeśiye kānnānāmni nagare vivāha āsīt tatra ca yīśormātā tiṣṭhat|

2 tasmai vivāhāya yīśustasya śiṣyāśca nimantritā āsan|

3 tadanantaraṁ drākṣārasasya nyūnatvād yīśormātā tamavadat eteṣāṁ drākṣāraso nāsti|

4 tadā sa tāmavocat he nāri mayā saha tava kiṁ kāryyaṁ? mama samaya idānīṁ nopatiṣṭhati|

5 tatastasya mātā dāsānavocad ayaṁ yad vadati tadeva kuruta|

6 tasmin sthāne yihūdīyānāṁ śucitvakaraṇavyavahārānusāreṇāḍhakaikajaladharāṇi pāṣāṇamayāni ṣaḍvṛhatpātrāṇiāsan|

7 tadā yīśustān sarvvakalaśān jalaiḥ pūrayituṁ tānājñāpayat, tataste sarvvān kumbhānākarṇaṁ jalaiḥ paryyapūrayan|

8 atha tebhyaḥ kiñciduttāryya bhojyādhipāteḥsamīpaṁ netuṁ sa tānādiśat, te tadanayan|

9 aparañca tajjalaṁ kathaṁ drākṣāraso'bhavat tajjalavāhakādāsā jñātuṁ śaktāḥ kintu tadbhojyādhipo jñātuṁ nāśaknot tadavalihya varaṁ saṁmbodyāvadata,

10 lokāḥ prathamaṁ uttamadrākṣārasaṁ dadati taṣu yatheṣṭaṁ pitavatsu tasmā kiñcidanuttamañca dadati kintu tvamidānīṁ yāvat uttamadrākṣārasaṁ sthāpayasi|

11 itthaṁ yīśurgālīlapradeśe āścaryyakārmma prārambha nijamahimānaṁ prākāśayat tataḥ śiṣyāstasmin vyaśvasan|

12 tataḥ param sa nijamātrubhrātrusśiṣyaiḥ sārddhṁ kapharnāhūmam āgamat kintu tatra bahūdināni ātiṣṭhat|

13 tadanantaraṁ yihūdiyānāṁ nistārotsave nikaṭamāgate yīśu ryirūśālam nagaram āgacchat|

14 tato mandirasya madhye gomeṣapārāvatavikrayiṇo vāṇijakṣcopaviṣṭān vilokya

15 rajjubhiḥ kaśāṁ nirmmāya sarvvagomeṣādibhiḥ sārddhaṁ tān mandirād dūrīkṛtavān|

16 vaṇijāṁ mudrādi vikīryya āsanāni nyūbjīkṛtya pārāvatavikrayibhyo'kathayad asmāt sthānāt sarvāṇyetāni nayata, mama pitugṛhaṁ vāṇijyagṛhaṁ mā kārṣṭa|

17 tasmāt tanmandirārtha udyogo yastu sa grasatīva mām| imāṁ śāstrīyalipiṁ śiṣyāḥsamasmaran|

18 tataḥ param yihūdīyalokā yīṣimavadan tavamidṛśakarmmakaraṇāt kiṁ cihnamasmān darśayasi?

19 tato yīśustānavocad yuṣmābhire tasmin mandire nāśite dinatrayamadhye'haṁ tad utthāpayiṣyāmi|

20 tadā yihūdiyā vyāhārṣuḥ, etasya mandirasa nirmmāṇena ṣaṭcatvāriṁśad vatsarā gatāḥ, tvaṁ kiṁ dinatrayamadhye tad utthāpayiṣyasi?

21 kintu sa nijadeharūpamandire kathāmimāṁ kathitavān|

22 sa yadetādṛśaṁ gaditavān tacchiṣyāḥ śmaśānāt tadīyotthāne sati smṛtvā dharmmagranthe yīśunoktakathāyāṁ ca vyaśvasiṣuḥ|

23 anantaraṁ nistārotsavasya bhojyasamaye yirūśālam nagare tatkrutāścaryyakarmmāṇi vilokya bahubhistasya nāmani viśvasitaṁ|

24 kintu sa teṣāṁ kareṣu svaṁ na samarpayat, yataḥ sa sarvvānavait|

25 sa mānaveṣu kasyacit pramāṇaṁ nāpekṣata yato manujānāṁ madhye yadyadasti tattat sojānāt|

yohanalikhitaḥ susaṁvādaḥ 03

1 nikadimanāmā yihūdīyānām adhipatiḥ phirūśī kṣaṇadāyāṁ

2 yīśaurabhyarṇam āvrajya vyāhārṣīt, he guro bhavān īśvarād āgat eka upadeṣṭā, etad asmābhirjñāyate; yato bhavatā yānyāścaryyakarmmāṇi kriyante parameśvarasya sāhāyyaṁ vinā kenāpi tattatkarmmāṇi karttuṁ na śakyante|

3 tadā yīśuruttaraṁ dattavān tavāhaṁ yathārthataraṁ vyāharāmi punarjanmani na sati kopi mānava īśvarasya rājyaṁ draṣṭuṁ na śaknoti|

4 tato nikadīmaḥ pratyavocat manujo vṛddho bhūtvā kathaṁ janiṣyate? sa kiṁ puna rmātṛrjaṭharaṁ praviśya janituṁ śaknoti?

5 yīśuravādīd yathārthataram ahaṁ kathayāmi manuje toyātmabhyāṁ puna rna jāte sa īśvarasya rājyaṁ praveṣṭuṁ na śaknoti|

6 māṁsād yat jāyate tan māṁsameva tathātmano yo jāyate sa ātmaiva|

7 yuṣmābhiḥ puna rjanitavyaṁ mamaitasyāṁ kathāyām āścaryaṁ mā maṁsthāḥ|

8 sadāgatiryāṁ diśamicchati tasyāmeva diśi vāti, tvaṁ tasya svanaṁ śuṇoṣi kintu sa kuta āyāti kutra yāti vā kimapi na jānāsi tadvād ātmanaḥ sakāśāt sarvveṣāṁ manujānāṁ janma bhavati|

9 tadā nikadīmaḥ pṛṣṭavān etat kathaṁ bhavituṁ śaknoti?

10 yīśuḥ pratyaktavān tvamisrāyelo gururbhūtvāpi kimetāṁ kathāṁ na vetsi?

11 tubhyaṁ yathārthaṁ kathayāmi, vayaṁ yad vidmastad vacmaḥ yaṁcca paśyāmastasyaiva sākṣyaṁ dadmaḥ kintu yuṣmābhirasmākaṁ sākṣitvaṁ na gṛhyate|

12 etasya saṁsārasya kathāyāṁ kathitāyāṁ yadi yūyaṁ na viśvasitha tarhi svargīyāyāṁ kathāyāṁ kathaṁ viśvasiṣyatha?

13 yaḥ svarge'sti yaṁ ca svargād avārohat taṁ mānavatanayaṁ vinā kopi svargaṁ nārohat|

14 aparañca mūsā yathā prāntare sarpaṁ protthāpitavān manuṣyaputro'pi tathaivotthāpitavyaḥ;

15 tasmād yaḥ kaścit tasmin viśvasiṣyati so'vināśyaḥ san anantāyuḥ prāpsyati|

16 īśvara itthaṁ jagadadayata yat svamadvitīyaṁ tanayaṁ prādadāt tato yaḥ kaścit tasmin viśvasiṣyati so'vināśyaḥ san anantāyuḥ prāpsyati|

17 īśvaro jagato lokān daṇḍayituṁ svaputraṁ na preṣya tān paritrātuṁ preṣitavān|

18 ataeva yaḥ kaścit tasmin viśvasiti sa daṇḍārho na bhavati kintu yaḥ kaścit tasmin na viśvasiti sa idānīmeva daṇḍārho bhavati,yataḥ sa īśvarasyādvitīyaputrasya nāmani pratyayaṁ na karoti|

19 jagato madhye jyotiḥ prākāśata kintu manuṣyāṇāṁ karmmaṇāṁ dṛṣṭatvāt te jyotiṣopi timire prīyante etadeva daṇḍasya kāraṇāṁ bhavati|

20 yaḥ kukarmma karoti tasyācārasya dṛṣṭatvāt sa jyotirṝtīyitvā tannikaṭaṁ nāyāti;

21 kintu yaḥ satkarmma karoti tasya sarvvāṇi karmmāṇīśvareṇa kṛtānīti sathā prakāśate tadabhiprāyeṇa sa jyotiṣaḥ sannidhim āyāti|

22 tataḥ param yīśuḥ śiṣyaiḥ sārddhaṁ yihūdīyadeśaṁ gatvā tatra sthitvā majjayitum ārabhata|

23 tadā śālam nagarasya samīpasthāyini ainan grāme bahutaratoyasthitestatra yohan amajjayat tathā ca lokā āgatya tena majjitā abhavan|

24 tadā yohan kārāyāṁ na baddhaḥ|

25 aparañca śācakarmmaṇi yohānaḥ śiṣyaiḥ saha yihūdīyalokānāṁ vivāde jāte, te yohanaḥ saṁnnidhiṁ gatvākathayan,

26 he guro yarddananadyāḥ pāre bhavatā sārddhaṁ ya āsīt yasmiṁśca bhavān sākṣyaṁ pradadāt paśyatu sopi majjayati sarvve tasya samīpaṁ yānti ca|

27 tadā yohan pratyavocad īśvareṇa na datte kopi manujaḥ kimapi prāptuṁ na śaknoti|

28 ahaṁ abhiṣikto na bhavāmi kintu tadagre preṣitosmi yāmimāṁ kathāṁ kathitavānāhaṁ tatra yūyaṁ sarvve sākṣiṇaḥ stha|

29 yo janaḥ kanyāṁ labhate sa eva varaḥ kintu varasya sannidhau daṇḍāyamānaṁ tasya yanmitraṁ tena varasya śabde śrute'tīvāhlādyate mamāpi tadvad ānandasiddhirjātā|

30 tena kramaśo varddhitavyaṁ kintu mayā hsitavyaṁ|

31 ya ūrdhvādāgacchat sa sarvveṣāṁ mukhyo yaśca saṁsārād udapadyata sa sāṁsārikaḥ saṁsārīyāṁ kathāñca kathayati yastu svargādāgacchat sa sarvveṣāṁ mukhyaḥ|

32 sa yadapaśyadaśṛṇocca tasminneva sākṣyaṁ dadāti tathāpi prāyaśaḥ kaścit tasya sākṣyaṁ na gṛhlāti;

33 kintu yo gṛhlāti sa īśvarasya satyavāditvaṁ mudrāṅgitaṁ karoti|

34 īśvareṇa yaḥ preritaḥ saeva īśvarīyakathāṁ kathayati yata īśvara ātmānaṁ tasmai aparimitam adadāt|

35 pitā putre snehaṁ kṛtvā tasya haste sarvvāṇi samarpitavān|

36 yaḥ kaścit putre viśvasiti sa evānantam paramāyuḥ prāpnoti kintu yaḥ kaścit putre na viśvasiti sa paramāyuṣo darśanaṁ na prāpnoti kintvīśvarasya kopabhājanaṁ bhūtvā tiṣṭhati|

yohanalikhitaḥ susaṁvādaḥ 04

1 yīśuḥ svayaṁ nāmajjayat kevalaṁ tasya śiṣyā amajjayat kintu yohano'dhikaśiṣyān sa karoti majjayati ca,

2 phirūśina imāṁ vārttāmaśṛṇvan iti prabhuravagatya

3 yihūdīyadeśaṁ vihāya puna rgālīlam āgat|

4 tataḥ śomiroṇapradeśasya madyena tena gantavye sati

5 yākūb nijaputrāya yūṣaphe yāṁ bhūmim adadāt tatsamīpasthāyi śomiroṇapradeśasya sukhār nāmnā vikhyātasya nagarasya sannidhāvupāsthāt|

6 tatra yākūbaḥ prahirāsīt; tadā dvitīyayāmavelāyāṁ jātāyāṁ sa mārge śramāpannastasya praheḥ pārśve upāviśat|

7 etarhi kācit śomiroṇīyā yoṣit toyottolanārtham tatrāgamat

8 tadā śiṣyāḥ khādyadravyāṇi kretuṁ nagaram agacchan|

9 yīśuḥ śomiroṇīyāṁ tāṁ yoṣitam vyāhārṣīt mahyaṁ kiñcit pānīyaṁ pātuṁ dehi| kintu śomiroṇīyaiḥ sākaṁ yihūdīyalokā na vyavāharan tasmāddhetoḥ sākathayat śomiroṇīyā yoṣitadahaṁ tvaṁ yihūdīyosi kathaṁ mattaḥ pānīyaṁ pātum icchasi?

10 tato yīśuravadad īśvarasya yaddānaṁ tatkīdṛk pānīyaṁ pātuṁ mahyaṁ dehi ya itthaṁ tvāṁ yācate sa vā ka iti cedajñāsyathāstarhi tamayāciṣyathāḥ sa ca tubhyamamṛtaṁ toyamadāsyat|

11 tadā sā sīmantinī bhāṣitavati, he maheccha prahirgambhīro bhavato nīrottolanapātraṁ nāstī ca tasmāt tadamṛtaṁ kīlālaṁ kutaḥ prāpsyasi?

12 yosmabhyam imamandhūṁ dadau, yasya ca parijanā gomeṣādayaśca sarvve'sya praheḥ pānīyaṁ papuretādṛśo yosmākaṁ pūrvvapuruṣo yākūb tasmādapi bhavān mahān kiṁ?

13 tato yīśurakathayad idaṁ pānīyaṁ saḥ pivati sa punastṛṣārtto bhaviṣyati,

14 kintu mayā dattaṁ pānīyaṁ yaḥ pivati sa punaḥ kadāpi tṛṣārtto na bhaviṣyati| mayā dattam idaṁ toyaṁ tasyāntaḥ prasravaṇarūpaṁ bhūtvā anantāyuryāvat sroṣyati|

15 tadā sā vanitākathayat he maheccha tarhi mama punaḥ pīpāsā yathā na jāyate toyottolanāya yathātrāgamanaṁ na bhavati ca tadarthaṁ mahyaṁ tattoyaṁ dehī|

16 tato yīśūravadadyāhi tava patimāhūya sthāne'trāgaccha|

17 sā vāmāvadat mama patirnāsti| yīśuravadat mama patirnāstīti vākyaṁ bhadramavocaḥ|

18 yatastava pañca patayobhavan adhunā tu tvayā sārddhaṁ yastiṣṭhati sa tava bharttā na vākyamidaṁ satyamavādiḥ|

19 tadā sā mahilā gaditavati he maheccha bhavān eko bhaviṣyadvādīti buddhaṁ mayā|

20 asmākaṁ pitṛlokā etasmin śiloccaye'bhajanta, kintu bhavadbhirucyate yirūśālam nagare bhajanayogyaṁ sthānamāste|

21 yīśuravocat he yoṣit mama vākye viśvasihi yadā yūyaṁ kevalaśaile'smin vā yirūśālam nagare piturbhajanaṁ na kariṣyadhve kāla etādṛśa āyāti|

22 yūyaṁ yaṁ bhajadhve taṁ na jānītha, kintu vayaṁ yaṁ bhajāmahe taṁ jānīmahe, yato yihūdīyalokānāṁ madhyāt paritrāṇaṁ jāyate|

23 kintu yadā satyabhaktā ātmanā satyarūpeṇa ca piturbhajanaṁ kariṣyante samaya etādṛśa āyāti, varam idānīmapi vidyate ; yata etādṛśo bhatkān pitā ceṣṭate|

24 īśvara ātmā; tatastasya ye bhaktāstaiḥ sa ātmanā satyarūpeṇa ca bhajanīyaḥ|

25 tadā sā mahilāvādīt khrīṣṭanāmnā vikhyāto'bhiṣiktaḥ puruṣa āgamiṣyatīti jānāmi sa ca sarvvāḥ kathā asmān jñāpayiṣyati|

26 tato yīśuravadat tvayā sārddhaṁ kathanaṁ karomi yo'ham ahameva sa puruṣaḥ|

27 etasmin samaye śiṣyā āgatya tathā striyā sārddhaṁ tasya kathopakathane mahāścaryyam amanyanta tathāpi bhavān kimicchati? yadvā kimartham etayā sārddhaṁ kathāṁ kathayati? iti kopi nāpṛcchat|

28 tataḥ paraṁ sā nārī kalaśaṁ sthāpayitvā nagaramadhyaṁ gatvā lokebhyokathāyad

29 ahaṁ yadyat karmmākaravaṁ tatsarvvaṁ mahyamakathayad etādṛśaṁ mānavamekam āgatya paśyata ru kim abhiṣikto na bhavati ?

30 tataste nagarād bahirāgatya tātasya samīpam āyan|

31 etarhi śiṣyāḥ sādhayitvā taṁ vyāhārṣuḥ he guro bhavān kiñcid bhūktāṁ|

32 tataḥ sovadad yuṣmābhiryanna jñāyate tādṛśaṁ bhakṣyaṁ mamāste|

33 tadā śiṣyāḥ parasparaṁ praṣṭum ārambhanta, kimasmai kopi kimapi bhakṣyamānīya dattavān?

34 yīśuravocat matprerakasyābhimatānurūpakaraṇaṁ tasyaiva karmmasiddhikāraṇañca mama bhakṣyaṁ|

35 māsacatuṣṭaye jāte śasyakarttanasamayo bhaviṣyatīti vākyaṁ yuṣmābhiḥ kiṁ nodyate? kintvahaṁ vadāmi, śira uttolya kṣetrāṇi prati nirīkṣya paśyata, idānīṁ karttanayogyāni śuklavarṇānyabhavan|

36 yaśchinatti sa vetanaṁ labhate anantāyuḥsvarūpaṁ śasyaṁ sa gṛhlāti ca, tenaiva vaptā chettā ca yugapad ānandataḥ|

37 itthaṁ sati vapatyekaśchinatyanya iti vacanaṁ siddhyati|

38 yatra yūyaṁ na paryyaśrāmyata tādṛśaṁ śasyaṁ chettuṁ yuṣmān prairayam anye janāḥparyyaśrāmyan yūyaṁ teṣāṁ śragasya phalam alabhadhvam|

39 yasmin kāle yadyat karmmākārṣaṁ tatsarvvaṁ sa mahyam akathayat tasyā vanitāyā idaṁ sākṣyavākyaṁ śrutvā tannagaranivāsino bahavaḥ śomiroṇīyalokā vyaśvasan|

40 tathā ca tasyāntike samupasthāya sveṣāṁ sannidhau katicid dināni sthātuṁ tasmin vinayam akurvvāna tasmāt sa dinadvayaṁ tatsthāne nyavaṣṭat

41 tatastasyopadeśena bahavo'pare viśvasya

42 tāṁ yoṣāmavadan kevalaṁ tava vākyena pratīma iti na, kintu sa jagato'bhiṣiktastrāteti tasya kathāṁ śrutvā vayaṁ svayamevājñāsamahi|

43 svadeśe bhaviṣyadvaktuḥ satkāro nāstīti yadyapi yīśuḥ pramāṇaṁ datvākathayat

44 tathāpi divasadvayāt paraṁ sa tasmāt sthānād gālīlaṁ gatavān|

45 anantaraṁ ye gālīlī liyalokā utsave gatā utsavasamaye yirūśalam nagare tasya sarvvāḥ kriyā apaśyan te gālīlam āgataṁ tam āgṛhlan|

46 tataḥ param yīśu ryasmin kānnānagare jalaṁ drākṣārasam ākarot tat sthānaṁ punaragāt| tasminneva samaye kasyacid rājasabhāstārasya putraḥ kapharnāhūmapurī rogagrasta āsīt|

47 sa yehūdīyadeśād yīśo rgālīlāgamanavārttāṁ niśamya tasya samīpaṁ gatvā prārthya vyāhṛtavān mama putrasya prāyeṇa kāla āsannaḥ bhavān āgatya taṁ svasthaṁ karotu|

48 tadā yīśurakathayad āścaryyaṁ karmma citraṁ cihnaṁ ca na dṛṣṭā yūyaṁ na pratyeṣyatha|

49 tataḥ sa sabhāsadavadat he maheccha mama putre na mṛte bhavānāgacchatu|

50 yīśustamavadad gaccha tava putro'jīvīt tadā yīśunoktavākye sa viśvasya gatavān|

51 gamanakāle mārgamadhye dāsāstaṁ sākṣātprāpyāvadan bhavataḥ putro'jīvīt|

52 tataḥ kaṁ kālamārabhya rogapratīkārārambho jātā iti pṛṣṭe tairuktaṁ hyaḥ sārddhadaṇḍadvayādhikadvitīyayāme tasya jvaratyāgo'bhavat|

53 tadā yīśustasmin kṣaṇe proktavān tava putro'jīvīt pitā tadbuddhvā saparivāro vyaśvasīt|

54 yihūdīyadeśād āgatya gālīli yīśuretad dvitīyam āścaryyakarmmākarot|

yohanalikhitaḥ susaṁvādaḥ 05

1 tataḥ paraṁ yihūdīyānām utsava upasthite yīśu ryirūśālamaṁ gatavān|

2 tasminnagare meṣanāmno dvārasya samīpe ibrīyabhāṣayā baithesdā nāmnā piṣkariṇī pañcaghaṭṭayuktāsīt|

3 tasyāsteṣu ghaṭṭeṣu kilālakampanam apekṣya andhakhañcaśuṣkāṅgādayo bahavo rogiṇaḥ patantastiṣṭhanti sma|

4 yato viśeṣakāle tasya saraso vāri svargīyadūta etyākampayat tatkīlālakampanāt paraṁ yaḥ kaścid rogī prathamaṁ pānīyamavārohat sa eva tatkṣaṇād rogamukto'bhavat|

5 tadāṣṭātriṁśadvarṣāṇi yāvad rogagrasta ekajanastasmin sthāne sthitavān|

6 yīśustaṁ śayitaṁ dṛṣṭvā bahukālikarogīti jñātvā vyāhṛtavān tvaṁ kiṁ svastho bubhūṣasi?

7 tato rogī kathitavān he maheccha yadā kīlālaṁ kampate tadā māṁ puṣkariṇīm avarohayituṁ mama kopi nāsti, tasmān mama gamanakāle kaścidanyo'gro gatvā avarohati|

8 tadā yīśurakathayad uttiṣṭha, tava śayyāmuttolya gṛhītvā yāhi|

9 sa tatkṣaṇāt svastho bhūtvā śayyāmuttolyādāya gatavān kintu taddinaṁ viśrāmavāraḥ|

10 tasmād yihūdīyāḥ svasthaṁ naraṁ vyāharan adya viśrāmavāre śayanīyamādāya na yātavyam|

11 tataḥ sa pratyavocad yo māṁ svastham akārṣīt śayanīyam uttolyādāya yātuṁ māṁ sa evādiśat|

12 tadā te'pṛcchan śayanīyam uttolyādāya yātuṁ ya ājñāpayat sa kaḥ?

13 kintu sa ka iti svasthībhūto nājānād yatastasmin sthāne janatāsattvād yīśuḥ sthānāntaram āgamat|

14 tataḥ paraṁ yeśu rmandire taṁ naraṁ sākṣātprāpyākathayat paśyedānīm anāmayo jātosi yathādhikā durdaśā na ghaṭate taddhetoḥ pāpaṁ karmma punarmākārṣīḥ|

15 tataḥ sa gatvā yihūdīyān avadad yīśu rmām arogiṇam akārṣīt|

16 tato yīśu rviśrāmavāre karmmedṛśaṁ kṛtavān iti heto ryihūdīyāstaṁ tāḍayitvā hantum aceṣṭanta|

17 yīśustānākhyat mama pitā yat kāryyaṁ karoti tadanurūpam ahamapi karoti|

18 tato yihūdīyāstaṁ hantuṁ punarayatanta yato viśrāmavāraṁ nāmanyata tadeva kevalaṁ na adhikantu īśvaraṁ svapitaraṁ procya svamapīśvaratulyaṁ kṛtavān|

19 paścād yīśuravadad yuṣmānahaṁ yathārthataraṁ vadāmi putraḥ pitaraṁ yadyat karmma kurvvantaṁ paśyati tadatiriktaṁ svecchātaḥ kimapi karmma karttuṁ na śaknoti| pitā yat karoti putropi tadeva karoti|

20 pitā putre snehaṁ karoti tasmāt svayaṁ yadyat karmma karoti tatsarvvaṁ putraṁ darśayati ; yathā ca yuṣmākaṁ āścaryyajñānaṁ janiṣyate tadartham itopi mahākarmma taṁ darśayiṣyati|

21 vastutastu pitā yathā pramitān utthāpya sajivān karoti tadvat putropi yaṁ yaṁ icchati taṁ taṁ sajīvaṁ karoti|

22 sarvve pitaraṁ yathā satkurvvanti tathā putramapi satkārayituṁ pitā svayaṁ kasyāpi vicāramakṛtvā sarvvavicārāṇāṁ bhāraṁ putre samarpitavān|

23 yaḥ putraṁ sat karoti sa tasya prerakamapi sat karoti|

24 yuṣmānāhaṁ yathārthataraṁ vadāmi yo jano mama vākyaṁ śrutvā matprerake viśvasiti sonantāyuḥ prāpnoti kadāpi daṇḍabājanaṁ na bhavati nidhanādutthāya paramāyuḥ prāpnoti|

25 ahaṁ yuṣmānatiyathārthaṁ vadāmi yadā mṛtā īśvaraputrasya ninādaṁ śroṣyanti ye ca śroṣyanti te sajīvā bhaviṣyanti samaya etādṛśa āyāti varam idānīmapyupatiṣṭhati|

26 pitā yathā svayañjīvī tathā putrāya svayañjīvitvādhikāraṁ dattavān|

27 sa manuṣyaputraḥ etasmāt kāraṇāt pitā daṇḍakaraṇādhikāramapi tasmin samarpitavān|

28 etadarthe yūyam āścaryyaṁ na manyadhvaṁ yato yasmin samaye tasya ninādaṁ śrutvā śmaśānasthāḥ sarvve bahirāgamiṣyanti samaya etādṛśa upasthāsyati|

29 tasmād ye satkarmmāṇi kṛtavantasta utthāya āyuḥ prāpsyanti ye ca kukarmāṇi kṛtavantasta utthāya daṇḍaṁ prāpsyanti|

30 ahaṁ svayaṁ kimapi karttuṁ na śaknomi yathā śuṇomi tathā vicārayāmi mama vicārañca nyāyyaḥ yatohaṁ svīyābhīṣṭaṁ nehitvā matprerayituḥ pituriṣṭam īhe|

31 yadi svasmin svayaṁ sākṣyaṁ dadāmi tarhi tatsākṣyam āgrāhyaṁ bhavati ;

32 kintu madarthe'paro janaḥ sākṣyaṁ dadāti madarthe tasya yat sākṣyaṁ tat satyam etadapyahaṁ jānāmi|

33 yuṣmābhi ryohanaṁ prati lokeṣu preriteṣu sa satyakathāyāṁ sākṣyamadadāt|

34 mānuṣādahaṁ sākṣyaṁ nopekṣe tathāpi yūyaṁ yathā paritrayadhve tadartham idaṁ vākyaṁ vadāmi|

35 yohan dedīpyamāno dīpa iva tejasvī sthitavān yūyam alpakālaṁ tasya dīptyānandituṁ samamanyadhvaṁ|

36 kintu tatpramāṇādapi mama gurutaraṁ pramāṇaṁ vidyate pitā māṁ preṣya yadyat karmma samāpayituṁ śakttimadadāt mayā kṛtaṁ tattat karmma madarthe pramāṇaṁ dadāti|

37 yaḥ pitā māṁ preritavān mopi madarthe pramāṇaṁ dadāti| tasya vākyaṁ yuṣmābhiḥ kadāpi na śrutaṁ tasya rūpañca na dṛṣṭaṁ

38 tasya vākyañca yuṣmākam antaḥ kadāpi sthānaṁ nāpnoti yataḥ sa yaṁ preṣitavān yūyaṁ tasmin na viśvasitha|

39 dharmmapustakāni yūyam ālocayadhvaṁ tai rvākyairanantāyuḥ prāpsyāma iti yūyaṁ budhyadhve taddharmmapustakāni madarthe pramāṇaṁ dadati|

40 tathāpi yūyaṁ paramāyuḥprāptaye mama saṁnidhim na jigamiṣatha|

41 ahaṁ mānuṣebhyaḥ satkāraṁ na gṛhlāmi|

42 ahaṁ yuṣmān jānāmi; yuṣmākamantara īśvaraprema nāsti|

43 ahaṁ nijapitu rnāmnāgatosmi tathāpi māṁ na gṛhlītha kintu kaścid yadi svanāmnā samāgamiṣyati tarhi taṁ grahīṣyatha|

44 yūyam īśvarāt satkāraṁ na ciṣṭatvā kevalaṁ parasparaṁ satkāram ced ādadhvve tarhi kathaṁ viśvasituṁ śaknutha?

45 putuḥ samīpe'haṁ yuṣmān apavadiṣyāmīti mā cintayata yasmin , yasmin yuṣmākaṁ viśvasaḥ saeva mūsā yuṣmān apavadati|

46 yadi yūyaṁ tasmin vyaśvasiṣyata tarhi mayyapi vyaśvasiṣyata, yat sa mayi likhitavān|

47 tato yadi tena likhitavāni na pratitha tarhi mama vākyāni kathaṁ pratyeṣyatha?

yohanalikhitaḥ susaṁvādaḥ 06

1 tataḥ paraṁ yīśu rgālīl pradeśīyasya tiviriyānāmnaḥ sindhoḥ pāraṁ gatavān|

2 tato vyādhimallokasvāsthyakaraṇarūpāṇi tasyāścaryyāṇi karmmāṇi dṛṣṭvā bahavo janāstatpaścād agacchan|

3 tato yīśuḥ parvvatamāruhya tatra śiṣyaiḥ sākam|

4 tasmin samaya nistārotsavanāmni yihūdīyānāma utsava upasthite

5 yīśu rnetre uttolya bahulokān svasamīpāgatān vilokya philipaṁ pṛṣṭavān eteṣāṁ bhojanāya bhojadravyāṇi vayaṁ kutra kretuṁ śakrumaḥ?

6 vākyamidaṁ tasya parīkṣārtham avādīt kintu yat kariṣyati tat svayam ajānāt|

7 philipaḥ pratyavocat eteṣām ekaiko yadyalpam alpaṁ prāpnoti tarhi mudrāpādadviśatena krītapūpā api nyūnā bhaviṣyanti|

8 śimon pitarasya bhrātā āndriyākhyaḥ śiṣyāṇāmeko vyāhṛtavān

9 atra kasyacid bālakasya samīpe pañca yāvapūpāḥ kṣudramatsyadvayañca santi kintu lokānāṁ etāvātāṁ madhye taiḥ kiṁ bhaviṣyati?

10 paścād yīśuravadat lokānupaveśayata tatra bahuyavasasattvāt pañcasahastrebhyo nyūnā adhikā vā puruṣā bhūmyām upāviśan|

11 tato yīśustān pūpānādāya īśvarasya guṇān kīrttayitvā śiṣyeṣu samārpayat tataste tebhya upaviṣṭalokebhyaḥ pūpān yatheṣṭamatsyañca prāduḥ|

12 teṣu tṛpteṣu sa tānavocad eteṣāṁ kiñcidapi yathā nāpacīyate tathā sarvvāṇyavaśiṣṭāni saṁgṛhlīta|

13 tataḥ sarvveṣāṁ bhojanāt paraṁ te teṣāṁ pañcānāṁ yāvapūpānāṁ avaśiṣṭānyakhilāni saṁgṛhya dvādaśaḍallakān apūrayan|

14 aparaṁ yīśoretādṛśīm āścaryyakriyāṁ dṛṣṭvā lokā mitho vaktumārebhire jagati yasyāgamanaṁ bhaviṣyati sa evāyam avaśyaṁ bhaviṣyadvakttā|

15 ataeva lokā āgatya tamākramya rājānaṁ kariṣyanti yīśusteṣām īdṛśaṁ mānasaṁ vijñāya punaśca parvvatam ekākī gatavān|

16 sāyaṁkāla upasthite śiṣyā jaladhitaṭaṁ vrajitvā nāvamāruhya nagaradiśi sindhau vāhayitvāgaman|

17 tasmin samaye timira upātiṣṭhat kintu yīṣusteṣāṁ samīpaṁ nāgacchat|

18 tadā prabalapavanavahanāt sāgare mahātaraṅgo bhavitum ārebhe|

19 tataste vāhayitvā dvitrān krośān gatāḥ paścād yīśuṁ jaladherupari padbhyāṁ vrajantaṁ naukāntikam āgacchantaṁ vilokya trāsayuktā abhavan

20 kintu sa tānukttavān ayamahaṁ mā bhaiṣṭa|

21 tadā te taṁ svairaṁ nāvi gṛhītavantaḥ tadā tatkṣaṇād uddiṣṭasthāne naurupāsthāt|

22 yayā nāvā śiṣyā agacchan tadanyā kāpi naukā tasmin sthāne nāsīt tato yīśuḥ śiṣyaiḥ sākaṁ nāgamat kevalāḥ śiṣyā agaman etat pārasthā lokā jñātavantaḥ|

23 kintu tataḥ paraṁ prabhu ryatra īśvarasya guṇān anukīrttya lokān pūpān abhojayat tatsthānasya samīpasthativiriyāyā aparāstaraṇaya āgaman|

24 yīśustatra nāsti śiṣyā api tatra nā santi lokā iti vijñāya yīśuṁ gaveṣayituṁ taraṇibhiḥ kapharnāhūm puraṁ gatāḥ|

25 tataste saritpateḥ pāre taṁ sākṣāt prāpya prāvocan he guro bhavān atra sthāne kadāgamat?

26 tadā yīśustān pratyavādīd yuṣmānahaṁ yathārthataraṁ vadāmi āścaryyakarmmadarśanāddheto rna kintu pūpabhojanāt tena tṛptatvāñca māṁ gaveṣayatha|

27 kṣayaṇīyabhakṣyārthaṁ mā śrāmiṣṭa kintvantāyurbhakṣyārthaṁ śrāmyata, tasmāt tādṛśaṁ bhakṣyaṁ manujaputro yuṣmābhyaṁ dāsyati; tasmin tāta īśvaraḥ pramāṇaṁ prādāt|

28 tadā te'pṛcchan īśvarābhimataṁ karmma karttum asmābhiḥ kiṁ karttavyaṁ?

29 tato yīśuravadad īśvaro yaṁ prairayat tasmin viśvasanam īśvarābhimataṁ karmma|

30 tadā te vyāharan bhavatā kiṁ lakṣaṇaṁ darśitaṁ yaddṛṣṭvā bhavati viśvasiṣyāmaḥ? tvayā kiṁ karmma kṛtaṁ?

31 asmākaṁ pūrvvapuruṣā mahāprāntare mānnāṁ bhokttuṁ prāpuḥ yathā lipirāste| svargīyāṇi tu bhakṣyāṇi pradadau parameśvaraḥ|

32 tadā yīśuravadad ahaṁ yuṣmānatiyathārthaṁ vadāmi mūsā yuṣmābhyaṁ svargīyaṁ bhakṣyaṁ nādāt kintu mama pitā yuṣmābhyaṁ svargīyaṁ paramaṁ bhakṣyaṁ dadāti|

33 yaḥ svargādavaruhya jagate jīvanaṁ dadāti sa īśvaradattabhakṣyarūpaḥ|

34 tadā te prāvocan he prabho bhakṣyamidaṁ nityamasmabhyaṁ dadātu|

35 yīśuravadad ahameva jīvanarūpaṁ bhakṣyaṁ yo jano mama sannidhim āgacchati sa jātu kṣudhārtto na bhaviṣyati, tathā yo jano māṁ pratyeti sa jātu tṛṣārtto na bhaviṣyati|

36 māṁ dṛṣṭvāpi yūyaṁ na viśvasitha yuṣmānaham ityavocaṁ|

37 pitā mahyaṁ yāvato lokānadadāt te sarvva eva mamāntikam āgamiṣyanti yaḥ kaścicca mama sannidhim āyāsyati taṁ kenāpi prakāreṇa na dūrīkariṣyāmi|

38 nijābhimataṁ sādhayituṁ na hi kintu prerayiturabhimataṁ sādhayituṁ svargād āgatosmi|

39 sa yān yān lokān mahyamadadāt teṣāmekamapi na hārayitvā śeṣadine sarvvānaham utthāpayāmi idaṁ matprerayituḥ piturabhimataṁ|

40 yaḥ kaścin mānavasutaṁ vilokya viśvasiti sa śeṣadine mayotthāpitaḥ san anantāyuḥ prāpsyati iti matprerakasyābhimataṁ|

41 tadā svargād yad bhakṣyam avārohat tad bhakṣyam ahameva yihūdīyalokāstasyaitad vākye vivadamānā vakttumārebhire

42 yūṣaphaḥ putro yīśu ryasya mātāpitarau vayaṁ jānīma eṣa kiṁ saeva na? tarhi svargād avāroham iti vākyaṁ kathaṁ vaktti?

43 tadā yīśustān pratyavadat parasparaṁ mā vivadadhvaṁ

44 matprerakeṇa pitrā nākṛṣṭaḥ kopi jano mamāntikam āyātuṁ na śaknoti kintvāgataṁ janaṁ carame'hni protthāpayiṣyāmi|

45 te sarvva īśvareṇa śikṣitā bhaviṣyanti bhaviṣyadvādināṁ grantheṣu lipiritthamāste ato yaḥ kaścit pituḥ sakāśāt śrutvā śikṣate sa eva mama samīpam āgamiṣyati|

46 ya īśvarād ajāyata taṁ vinā kopi manuṣyo janakaṁ nādarśat kevalaḥ saeva tātam adrākṣīt|

47 ahaṁ yuṣmān yathārthataraṁ vadāmi yo jano mayi viśvāsaṁ karoti sonantāyuḥ prāpnoti|

48 ahameva tajjīvanabhakṣyaṁ|

49 yuṣmākaṁ pūrvvapuruṣā mahāprāntare mannābhakṣyaṁ bhūkttāpi mṛtāḥ

50 kintu yadbhakṣyaṁ svargādāgacchat tad yadi kaścid bhuṅktte tarhi sa na mriyate|

51 yajjīvanabhakṣyaṁ svargādāgacchat sohameva idaṁ bhakṣyaṁ yo jano bhuṅktte sa nityajīvī bhaviṣyati| punaśca jagato jīvanārthamahaṁ yat svakīyapiśitaṁ dāsyāmi tadeva mayā vitaritaṁ bhakṣyam|

52 tasmād yihūdīyāḥ parasparaṁ vivadamānā vakttumārebhire eṣa bhojanārthaṁ svīyaṁ palalaṁ katham asmabhyaṁ dāsyati?

53 tadā yīśustān āvocad yuṣmānahaṁ yathārthataraṁ vadāmi manuṣyaputrasyāmiṣe yuṣmābhi rna bhuktte tasya rudhire ca na pīte jīvanena sārddhaṁ yuṣmākaṁ sambandho nāsti|

54 yo mamāmiṣaṁ svādati mama sudhirañca pivati sonantāyuḥ prāpnoti tataḥ śeṣe'hni tamaham utthāpayiṣyāmi|

55 yato madīyamāmiṣaṁ paramaṁ bhakṣyaṁ tathā madīyaṁ śoṇitaṁ paramaṁ peyaṁ|

56 yo jano madīyaṁ palalaṁ svādati madīyaṁ rudhirañca pivati sa mayi vasati tasminnahañca vasāmi|

57 matprerayitrā jīvatā tātena yathāhaṁ jīvāmi tadvad yaḥ kaścin māmatti sopi mayā jīviṣyati|

58 yadbhakṣyaṁ svargādāgacchat tadidaṁ yanmānnāṁ svāditvā yuṣmākaṁ pitaro'mriyanta tādṛśam idaṁ bhakṣyaṁ na bhavati idaṁ bhakṣyaṁ yo bhakṣati sa nityaṁ jīviṣyati|

59 yadā kapharnāhūm puryyāṁ bhajanagehe upādiśat tadā kathā etā akathayat|

60 tadetthaṁ śrutvā tasya śiṣyāṇām aneke parasparam akathayan idaṁ gāḍhaṁ vākyaṁ vākyamīdṛśaṁ kaḥ śrotuṁ śakruyāt?

61 kintu yīśuḥ śiṣyāṇām itthaṁ vivādaṁ svacitte vijñāya kathitavān idaṁ vākyaṁ kiṁ yuṣmākaṁ vighnaṁ janayati?

62 yadi manujasutaṁ pūrvvavāsasthānam ūrdvvaṁ gacchantaṁ paśyatha tarhi kiṁ bhaviṣyati?

63 ātmaiva jīvanadāyakaḥ vapu rniṣphalaṁ yuṣmabhyamahaṁ yāni vacāṁsi kathayāmi tānyātmā jīvanañca|

64 kintu yuṣmākaṁ madhye kecana aviśvāsinaḥ santi ke ke na viśvasanti ko vā taṁ parakareṣu samarpayiṣyati tān yīśurāprathamād vetti|

65 aparamapi kathitavān asmāt kāraṇād akathayaṁ pituḥ sakāśāt śakttimaprāpya kopi mamāntikam āgantuṁ na śaknoti|

66 tatkāle'neke śiṣyā vyāghuṭya tena sārddhaṁ puna rnāgacchan|

67 tadā yīśu rdvādaśaśiṣyān ukttavān yūyamapi kiṁ yāsyatha?

68 tataḥ śimon pitaraḥ pratyavocat he prabho kasyābhyarṇaṁ gamiṣyāmaḥ?

69 anantajīvanadāyinyo yāḥ kathāstāstavaiva| bhavān amareśvarasyābhiṣikttaputra iti viśvasya niścitaṁ jānīmaḥ|

70 tadā yīśuravadat kimahaṁ yuṣmākaṁ dvādaśajanān manonītān na kṛtavān? kintu yuṣmākaṁ madhyepi kaścideko vighnakārī vidyate|

71 imāṁ kathaṁ sa śimonaḥ putram īṣkarīyotīyaṁ yihūdām uddiśya kathitavān yato dvādaśānāṁ madhye gaṇitaḥ sa taṁ parakareṣu samarpayiṣyati|

yohanalikhitaḥ susaṁvādaḥ 07

1 tataḥ paraṁ yihūdīyalokāstaṁ hantuṁ samaihanta tasmād yīśu ryihūdāpradeśe paryyaṭituṁ necchan gālīl pradeśe paryyaṭituṁ prārabhata|

2 kintu tasmin samaye yihūdīyānāṁ dūṣyavāsanāmotsava upasthite

3 tasya bhrātarastam avadan yāni karmmāṇi tvayā kriyante tāni yathā tava śiṣyāḥ paśyanti tadarthaṁ tvamitaḥ sthānād yihūdīyadeśaṁ vraja|

4 yaḥ kaścit svayaṁ pracikāśiṣati sa kadāpi guptaṁ karmma na karoti yadīdṛśaṁ karmma karoṣi tarhi jagati nijaṁ paricāyaya|

5 yatastasya bhrātaropi taṁ na viśvasanti|

6 tadā yīśustān avocat mama samaya idānīṁ nopatiṣṭhati kintu yuṣmākaṁ samayaḥ satatam upatiṣṭhati|

7 jagato lokā yuṣmān ṛtīyituṁ na śakruvanti kintu māmeva ṛtīyante yatasteṣāṁ karmāṇi duṣṭāni tatra sākṣyamidam ahaṁ dadāmi|

8 ataeva yūyam utsave'smin yāta nāham idānīm asminnutsave yāmi yato mama samaya idānīṁ na sampūrṇaḥ|

9 iti vākyam ukttvā sa gālīli sthitavān

10 kintu tasya bhrātṛṣu tatra prasthiteṣu satsu so'prakaṭa utsavam agacchat|

11 anantaram utsavam upasthitā yihūdīyāstaṁ mṛgayitvāpṛcchan sa kutra?

12 tato lokānāṁ madhye tasmin nānāvidhā vivādā bhavitum ārabdhavantaḥ| kecid avocan sa uttamaḥ puruṣaḥ kecid avocan na tathā varaṁ lokānāṁ bhramaṁ janayati|

13 kintu yihūdīyānāṁ bhayāt kopi tasya pakṣe spaṣṭaṁ nākathayat|

14 tataḥ param utsavasya madhyasamaye yīśu rmandiraṁ gatvā samupadiśati sma|

15 tato yihūdīyā lokā āścaryyaṁ jñātvākathayan eṣā mānuṣo nādhītyā katham etādṛśo vidvānabhūt?

16 tadā yīśuḥ pratyavocad upadeśoyaṁ na mama kintu yo māṁ preṣitavān tasya|

17 yo jano nideśaṁ tasya grahīṣyati mamopadeśo matto bhavati kim īśvarād bhavati sa ganastajjñātuṁ śakṣyati|

18 yo janaḥ svataḥ kathayati sa svīyaṁ gauravam īhate kintu yaḥ prerayitu rgauravam īhate sa satyavādī tasmin kopyadharmmo nāsti|

19 mūsā yuṣmabhyaṁ vyavasthāgranthaṁ kiṁ nādadāt? kintu yuṣmākaṁ kopi tāṁ vyavasthāṁ na samācarati| māṁ hantuṁ kuto yatadhve?

20 tadā lokā avadan tvaṁ bhūtagrastastvāṁ hantuṁ ko yatate?

21 tato yīśuravocad ekaṁ karmma mayākāri tasmād yūyaṁ sarvva mahāścaryyaṁ manyadhve|

22 mūsā yuṣmabhyaṁ tvakchedavidhiṁ pradadau sa mūsāto na jātaḥ kintu pitṛpuruṣebhyo jātaḥ tena viśrāmavāre'pi mānuṣāṇāṁ tvakchedaṁ kurutha|

23 ataeva viśrāmavāre manuṣyāṇāṁ tvakchede kṛte yadi mūsāvyavasthāmaṅganaṁ na bhavati tarhi mayā viśrāmavāre mānuṣaḥ sampūrṇarūpeṇa svastho'kāri tatkāraṇād yūyaṁ kiṁ mahyaṁ kupyatha?

24 sapakṣapātaṁ vicāramakṛtvā nyāyyaṁ vicāraṁ kuruta|

25 tadā yirūśālam nivāsinaḥ katipayajanā akathayan ime yaṁ hantuṁ ceṣṭante sa evāyaṁ kiṁ na?

26 kintu paśyata nirbhayaḥ san kathāṁ kathayati tathāpi kimapi a vadantyete ayamevābhiṣiktto bhavatīti niścitaṁ kimadhipatayo jānanti?

27 manujoyaṁ kasmādāgamad iti vayaṁ jānomaḥ kintvabhiṣiktta āgate sa kasmādāgatavān iti kopi jñātuṁ na śakṣyati|

28 tadā yīśu rmadhyemandiram upadiśan uccaiḥkāram ukttavān yūyaṁ kiṁ māṁ jānītha? kasmāccāgatosmi tadapi kiṁ jānītha? nāhaṁ svata āgatosmi kintu yaḥ satyavādī saeva māṁ preṣitavān yūyaṁ taṁ na jānītha|

29 tamahaṁ jāne tenāhaṁ prerita agatosmi|

30 tasmād yihūdīyāstaṁ dharttum udyatāstathāpi kopi tasya gātre hastaṁ nārpayad yato hetostadā tasya samayo nopatiṣṭhati|

31 kintu bahavo lokāstasmin viśvasya kathitavānto'bhiṣikttapuruṣa āgatya mānuṣasyāsya kriyābhyaḥ kim adhikā āścaryyāḥ kriyāḥ kariṣyati?

32 tataḥ paraṁ lokāstasmin itthaṁ vivadante phirūśinaḥ pradhānayājakāñceti śrutavantastaṁ dhṛtvā netuṁ padātigaṇaṁ preṣayāmāsuḥ|

33 tato yīśuravadad aham alpadināni yuṣmābhiḥ sārddhaṁ sthitvā matprerayituḥ samīpaṁ yāsyāmi|

34 māṁ mṛgayiṣyadhve kintūddeśaṁ na lapsyadhve ratra sthāsyāmi tatra yūyaṁ gantuṁ na śakṣyatha|

35 tadā yihūdīyāḥ parasparaṁ vakttumārebhire asyoddeśaṁ na prāpsyāma etādṛśaṁ kiṁ sthānaṁ yāsyati? bhinnadeśe vikīrṇānāṁ yihūdīyānāṁ sannidhim eṣa gatvā tān upadekṣyati kiṁ?

36 no cet māṁ gaveṣayiṣyatha kintūddeśaṁ na prāpsyatha eṣa kodṛśaṁ vākyamidaṁ vadati?

37 anantaram utsavasya carame'hani arthāt pradhānadine yīśuruttiṣṭhan uccaiḥkāram āhvayan uditavān yadi kaścit tṛṣārtto bhavati tarhi mamāntikam āgatya pivatu|

38 yaḥ kaścinmayi viśvasiti dharmmagranthasya vacanānusāreṇa tasyābhyantarato'mṛtatoyasya srotāṁsi nirgamiṣyanti|

39 ye tasmin viśvasanti ta ātmānaṁ prāpsyantītyarthe sa idaṁ vākyaṁ vyāhṛtavān etatkālaṁ yāvad yīśu rvibhavaṁ na prāptastasmāt pavitra ātmā nādīyata|

40 etāṁ vāṇīṁ śrutvā bahavo lokā avadan ayameva niścitaṁ sa bhaviṣyadvādī|

41 kecid akathayan eṣaeva sobhiṣikttaḥ kintu kecid avadan sobhiṣikttaḥ kiṁ gālīl pradeśe janiṣyate?

42 sobhiṣiktto dāyūdo vaṁśe dāyūdo janmasthāne baitlehami pattane janiṣyate dharmmagranthe kimitthaṁ likhitaṁ nāsti?

43 itthaṁ tasmin lokānāṁ bhinnavākyatā jātā|

44 katipayalokāstaṁ dharttum aicchan tathāpi tadvapuṣi kopi hastaṁ nārpayat|

45 anantaraṁ pādātigaṇe pradhānayājakānāṁ phirūśināñca samīpamāgatavati te tān apṛcchan kuto hetostaṁ nānayata?

46 tadā padātayaḥ pratyavadan sa mānava iva kopi kadāpi nopādiśat|

47 tataḥ phirūśinaḥ prāvocan yūyamapi kimabhrāmiṣṭa?

48 adhipatīnāṁ phirūśināñca kopi kiṁ tasmin vyaśvasīt?

49 ye śāstraṁ na jānanti ta ime'dhamalokāeva śāpagrastāḥ|

50 tadā nikadīmanāmā teṣāmeko yaḥ kṣaṇadāyāṁ yīśoḥ sannidhim agāt sa ukttavān

51 tasya vākye na śrute karmmaṇi ca na vidite 'smākaṁ vyavasthā kiṁ kañcana manujaṁ doṣīkaroti?

52 tataste vyāharan tvamapi kiṁ gālīlīyalokaḥ? vivicya paśya galīli kopi bhaviṣyadvādī notpadyate|

53 tataḥ paraṁ sarvve svaṁ svaṁ gṛhaṁ gatāḥ kintu yīśu rjaitunanāmānaṁ śiloccayaṁ gatavān|

yohanalikhitaḥ susaṁvādaḥ 08

1 pratyūṣe yīśuḥ panarmandiram āgacchat

2 tataḥ sarvveṣu lokeṣu tasya samīpa āgateṣu sa upaviśya tān upadeṣṭum ārabhata|

3 tadā adhyāpakāḥ phirūśinañca vyabhicārakarmmaṇi dhṛtaṁ striyamekām āniya sarvveṣāṁ madhye sthāpayitvā vyāharan

4 he guro yoṣitam imāṁ vyabhicārakarmma kurvvāṇāṁ lokā dhṛtavantaḥ|

5 etādṛśalokāḥ pāṣāṇāghātena hantavyā iti vidhirmūsāvyavasthāgranthe likhitosti kintu bhavān kimādiśati?

6 te tamapavadituṁ parīkṣābhiprāyeṇa vākyamidam apṛcchan kintu sa prahvībhūya bhūmāvaṅgalyā lekhitum ārabhata|

7 tatastaiḥ punaḥ punaḥ pṛṣṭa utthāya kathitavān yuṣmākaṁ madhye yo jano niraparādhī saeva prathamam enāṁ pāṣāṇenāhantu|

8 paścāt sa punaśca prahvībhūya bhūmau lekhitum ārabhata|

9 tāṁ kathaṁ śrutvā te svasvamanasi prabodhaṁ prāpya jyeṣṭhānukramaṁ ekaikaśaḥ sarvve bahiragacchan tato yīśurekākī tayakttobhavat madhyasthāne daṇḍāyamānā sā yoṣā ca sthitā|

10 tatpaścād yīśurutthāya tāṁ vanitāṁ vinā kamapyaparaṁ na vilokya pṛṣṭavān he vāme tavāpavādakāḥ kutra? kopi tvāṁ kiṁ na daṇḍayati?

11 sāvadat he maheccha kopi na tadā yīśuravocat nāhamapi daṇḍayāmi yāhi punaḥ pāpaṁ mākārṣīḥ|

12 tato yīśuḥ punarapi lokebhya itthaṁ kathayitum ārabhata jagatohaṁ jyotiḥsvarūpo yaḥ kaścin matpaścāda gacchati sa timire na bhramitvā jīvanarūpāṁ dīptiṁ prāpsyati|

13 tataḥ phirūśino'vādiṣustvaṁ svārthe svayaṁ sākṣyaṁ dadāsi tasmāt tava sākṣyaṁ grāhyaṁ na bhavati|

14 tadā yīśuḥ pratyuditavān yadyapi svārthe'haṁ svayaṁ sākṣyaṁ dadāmi tathāpi mat sākṣyaṁ grāhyaṁ yasmād ahaṁ kuta āgatosmi kva yāmi ca tadahaṁ jānāmi kintu kuta āgatosmi kutra gacchāmi ca tad yūyaṁ na jānītha|

15 yūyaṁ laukikaṁ vicārayatha nāhaṁ kimapi vicārayāmi|

16 kintu yadi vicārayāmi tarhi mama vicāro grahītavyo yatoham ekākī nāsmi prerayitā pitā mayā saha vidyate|

17 dvayo rjanayoḥ sākṣyaṁ grahaṇīyaṁ bhavatīti yuṣmākaṁ vyavasthāgranthe likhitamasti|

18 ahaṁ svārthe svayaṁ sākṣitvaṁ dadāmi yaśca mama tāto māṁ preritavān sopi madarthe sākṣyaṁ dadāti|

19 tadā te'pṛcchan tava tātaḥ kutra? tato yīśuḥ pratyavādīd yūyaṁ māṁ na jānītha matpitarañca na jānītha yadi mām akṣāsyata tarhi mama tātamapyakṣāsyata|

20 yīśu rmandira upadiśya bhaṇḍāgāre kathā etā akathayat tathāpi taṁ prati kopi karaṁ nodatolayat|

21 tataḥ paraṁ yīśuḥ punaruditavān adhunāhaṁ gacchāmi yūyaṁ māṁ gaveṣayiṣyatha kintu nijaiḥ pāpai rmariṣyatha yat sthānam ahaṁ yāsyāmi tat sthānam yūyaṁ yātuṁ na śakṣyatha|

22 tadā yihūdīyāḥ prāvocan kimayam ātmaghātaṁ kariṣyati? yato yat sthānam ahaṁ yāsyāmi tat sthānam yūyaṁ yātuṁ na śakṣyatha iti vākyaṁ bravīti|

23 tato yīśustebhyaḥ kathitavān yūyam adhaḥsthānīyā lokā aham ūrdvvasthānīyaḥ yūyam etajjagatsambandhīyā aham etajjagatsambandhīyo na|

24 tasmāt kathitavān yūyaṁ nijaiḥ pāpai rmariṣyatha yatohaṁ sa pumān iti yadi na viśvasitha tarhi nijaiḥ pāpai rmariṣyatha|

25 tadā te 'pṛcchan kastvaṁ? tato yīśuḥ kathitavān yuṣmākaṁ sannidhau yasya prastāvam ā prathamāt karomi saeva puruṣohaṁ|

26 yuṣmāsu mayā bahuvākyaṁ vakttavyaṁ vicārayitavyañca kintu matprerayitā satyavādī tasya samīpe yadahaṁ śrutavān tadeva jagate kathayāmi|

27 kintu sa janake vākyamidaṁ prokttavān iti te nābudhyanta|

28 tato yīśurakathayad yadā manuṣyaputram ūrdvva utthāpayiṣyatha tadāhaṁ sa pumān kevalaḥ svayaṁ kimapi karmma na karomi kintu tāto yathā śikṣayati tadanusāreṇa vākyamidaṁ vadāmīti ca yūyaṁ jñātuṁ śakṣyatha|

29 matprerayitā pitā mām ekākinaṁ na tyajati sa mayā sārddhaṁ tiṣṭhati yatohaṁ tadabhimataṁ karmma sadā karomi|

30 tadā tasyaitāni vākyāni śrutvā bahuvastāsmin vyaśvasan|

31 ye yihūdīyā vyaśvasan yīśustebhyo'kathayat

32 mama vākye yadi yūyam āsthāṁ kurutha tarhi mama śiṣyā bhūtvā satyatvaṁ jñāsyatha tataḥ satyatayā yuṣmākaṁ mokṣo bhaviṣyati|

33 tadā te pratyavādiṣuḥ vayam ibrāhīmo vaṁśaḥ kadāpi kasyāpi dāsā na jātāstarhi yuṣmākaṁ muktti rbhaviṣyatīti vākyaṁ kathaṁ bravīṣi?

34 tadā yīśuḥ pratyavadad yuṣmānahaṁ yathārthataraṁ vadāmi yaḥ pāpaṁ karoti sa pāpasya dāsaḥ|

35 dāsaśca nirantaraṁ niveśane na tiṣṭhati kintu putro nirantaraṁ tiṣṭhati|

36 ataḥ putro yadi yuṣmān mocayati tarhi nitāntameva mukttā bhaviṣyatha|

37 yuyam ibrāhīmo vaṁśa ityahaṁ jānāmi kintu mama kathā yuṣmākam antaḥkaraṇeṣu sthānaṁ na prāpnuvanti tasmāddheto rmāṁ hantum īhadhve|

38 ahaṁ svapituḥ samīpe yadapaśyaṁ tadeva kathayāmi tathā yūyamapi svapituḥ samīpe yadapaśyata tadeva kurudhve|

39 tadā te pratyavocan ibrāhīm asmākaṁ pitā tato yīśurakathayad yadi yūyam ibrāhīmaḥ santānā abhaviṣyata tarhi ibrāhīma ācāraṇavad ācariṣyata|

40 īśvarasya mukhāt satyaṁ vākyaṁ śrutvā yuṣmān jñāpayāmi yohaṁ taṁ māṁ hantuṁ ceṣṭadhve ibrāhīm etādṛśaṁ karmma na cakāra|

41 yūyaṁ svasvapituḥ karmmāṇi kurutha tadā tairukttaṁ na vayaṁ jārajātā asmākam ekaeva pitāsti sa eveśvaraḥ

42 tato yīśunā kathitam īśvaro yadi yuṣmākaṁ tātobhaviṣyat tarhi yūyaṁ mayi premākariṣyata yatoham īśvarānnirgatyāgatosmi svato nāgatohaṁ sa māṁ prāhiṇot|

43 yūyaṁ mama vākyamidaṁ na budhyadhve kutaḥ? yato yūyaṁ mamopadeśaṁ soḍhuṁ na śaknutha|

44 yūyaṁ śaitān pituḥ santānā etasmād yuṣmākaṁ piturabhilāṣaṁ pūrayatha sa ā prathamāt naraghātī tadantaḥ satyatvasya leśopi nāsti kāraṇādataḥ sa satyatāyāṁ nātiṣṭhat sa yadā mṛṣā kathayati tadā nijasvabhāvānusāreṇaiva kathayati yato sa mṛṣābhāṣī mṛṣotpādakaśca|

45 ahaṁ tathyavākyaṁ vadāmi kāraṇādasmād yūyaṁ māṁ na pratītha|

46 mayi pāpamastīti pramāṇaṁ yuṣmākaṁ ko dātuṁ śaknoti? yadyahaṁ tathyavākyaṁ vadāmi tarhi kuto māṁ na pratitha?

47 yaḥ kaścana īśvarīyo lokaḥ sa īśvarīyakathāyāṁ mano nidhatte yūyam īśvarīyalokā na bhavatha tannidānāt tatra na manāṁsi nidhadve|

48 tadā yihūdīyāḥ pratyavādiṣuḥ tvamekaḥ śomiroṇīyo bhūtagrastaśca vayaṁ kimidaṁ bhadraṁ nāvādiṣma?

49 tato yīśuḥ pratyavādīt nāhaṁ bhūtagrastaḥ kintu nijatātaṁ sammanye tasmād yūyaṁ mām apamanyadhve|

50 ahaṁ svasukhyātiṁ na ceṣṭe kintu ceṣṭitā vicārayitā cāpara eka āste|

51 ahaṁ yuṣmabhyam atīva yathārthaṁ kathayāmi yo naro madīyaṁ vācaṁ manyate sa kadācana nidhanaṁ na drakṣyati|

52 yihūdīyāstamavadan tvaṁ bhūtagrasta itīdānīm avaiṣma| ibrāhīm bhaviṣyadvādinañca sarvve mṛtāḥ kintu tvaṁ bhāṣase yo naro mama bhāratīṁ gṛhlāti sa jātu nidhānāsvādaṁ na lapsyate|

53 tarhi tvaṁ kim asmākaṁ pūrvvapuruṣād ibrāhīmopi mahān? yasmāt sopi mṛtaḥ bhaviṣyadvādinopi mṛtāḥ tvaṁ svaṁ kaṁ pumāṁsaṁ manuṣe?

54 yīśuḥ pratyavocad yadyahaṁ svaṁ svayaṁ sammanye tarhi mama tat sammananaṁ kimapi na kintu mama tāto yaṁ yūyaṁ svīyam īśvaraṁ bhāṣadhve saeva māṁ sammanute|

55 yūyaṁ taṁ nāvagacchatha kintvahaṁ tamavagacchāmi taṁ nāvagacchāmīti vākyaṁ yadi vadāmi tarhi yūyamiva mṛṣābhāṣī bhavāmi kintvahaṁ tamavagacchāmi tadākṣāmapi gṛhlāmi|

56 yuṣmākaṁ pūrvvapuruṣa ibrāhīm mama samayaṁ draṣṭum atīvāvāñchat tannirīkṣyānandacca|

57 tadā yihūdīyā apṛcchan tava vayaḥ pañcāśadvatsarā na tvaṁ kim ibrāhīmam adrākṣīḥ?

58 yīśuḥ pratyavādīd yuṣmānahaṁ yathārthataraṁ vadāmi ibrāhīmo janmanaḥ pūrvvakālamārabhyāhaṁ vidye|

59 tadā te pāṣāṇān uttolya tamāhantum udayacchan kintu yīśu rgupto mantirād bahirgatya teṣāṁ madhyena prasthitavān|

yohanalikhitaḥ susaṁvādaḥ 09

1 tataḥ paraṁ yīśurgacchan mārgamadhye janmāndhaṁ naram apaśyat|

2 tataḥ śiṣyāstam apṛcchan he guro naroyaṁ svapāpena vā svapitrāḥ pāpenāndho'jāyata?

3 tataḥ sa pratyuditavān etasya vāsya pitroḥ pāpād etādṛśobhūda iti nahi kintvanena yatheśvarasya karmma prakāśyate taddhetoreva|

4 dine tiṣṭhati matprerayituḥ karmma mayā karttavyaṁ yadā kimapi karmma na kriyate tādṛśī niśāgacchati|

5 ahaṁ yāvatkālaṁ jagati tiṣṭhāmi tāvatkālaṁ jagato jyotiḥsvarūposmi|

6 ityukttā bhūmau niṣṭhīvaṁ nikṣipya tena paṅkaṁ kṛtavān

7 paścāt tatpaṅkena tasyāndhasya netre pralipya tamityādiśat gatvā śilohe 'rthāt preritanāmni sarasi snāhi| tatondho gatvā tatrāsnāt tataḥ prannacakṣu rbhūtvā vyāghuṭyāgāt|

8 aparañca samīpavāsino lokā ye ca taṁ pūrvvamandham apaśyan te bakttum ārabhanta yondhaloko vartmanyupaviśyābhikṣata sa evāyaṁ janaḥ kiṁ na bhavati?

9 kecidavadan sa eva kecidavocan tādṛśo bhavati kintu sa svayamabravīt sa evāhaṁ bhavāmi|

10 ataeva te 'pṛcchan tvaṁ kathaṁ dṛṣṭiṁ pāptavān?

11 tataḥ sovadad yīśanāmaka eko jano mama nayane paṅkena pralipya ityājñāpayat śilohakāsāraṁ gatvā tatra snāhi| tatastatra gatvā mayi snāte dṛṣṭimahaṁ labdhavān|

12 tadā te 'vadan sa pumān kutra? tenokttaṁ nāhaṁ jānāmi|

13 aparaṁ tasmin pūrvvāndhe jane phirūśināṁ nikaṭam ānīte sati phirūśinopi tamapṛcchan kathaṁ dṛṣṭiṁ prāptosi?

14 tataḥ sa kathitavān sa paṅkena mama netre 'limpat paścād snātvā dṛṣṭimalabhe|

15 kintu yīśu rviśrāmavāre karddamaṁ kṛtvā tasya nayane prasanne'karod itikāraṇāt katipayaphirūśino'vadan

16 sa pumān īśvarānna yataḥ sa viśrāmavāraṁ na manyate| tatonye kecit pratyavadan pāpī pumān kim etādṛśam āścaryyaṁ karmma karttuṁ śaknoti?

17 itthaṁ teṣāṁ parasparaṁ bhinnavākyatvam abhavat| paścāt te punarapi taṁ pūrvvāndhaṁ mānuṣam aprākṣuḥ yo janastava cakṣuṣī prasanne kṛtavān tasmin tvaṁ kiṁ vadasi? sa ukttavān sa bhaviśadvādī|

18 sa dṛṣṭim āptavān iti yihūdīyāstasya dṛṣṭiṁ prāptasya janasya pitro rmukhād aśrutvā na pratyayan|

19 ataeva te tāvapṛcchan yuvayo ryaṁ putraṁ janmāndhaṁ vadathaḥ sa kimayaṁ? tarhīdānīṁ kathaṁ draṣṭuṁ śaknoti?

20 tatastasya pitarau pratyavocatām ayam āvayoḥ putra ā janerandhaśca tadapyāvāṁ jānīvaḥ

21 kintvadhunā kathaṁ dṛṣṭiṁ prāptavān tadāvāṁ n jānīvaḥ kosya cakṣuṣī prasanne kṛtavān tadapi na jānīva eṣa vayaḥprāpta enaṁ pṛcchata svakathāṁ svayaṁ vakṣyati|

22 yihūdīyānāṁ bhayāt tasya pitarau vākyamidam avadatāṁ yataḥ kopi manuṣyo yadi yīśum abhiṣiktaṁ vadati tarhi sa bhajanagṛhād dūrīkāriṣyate yihūdīyā iti mantraṇām akurvvan

23 atastasya pitarau vyāharatām eṣa vayaḥprāpta enaṁ pṛcchata|

24 tadā te punaśca taṁ pūrvvāndham āhūya vyāharan īśvarasya guṇān vada eṣa manuṣyaḥ pāpīti vayaṁ jānīmaḥ|

25 tadā sa ukttavān sa pāpī na veti nāhaṁ jāne pūrvāmandha āsamaham adhunā paśyāmīti mātraṁ jānāmi|

26 te punarapṛcchan sa tvāṁ prati kimakarot? kathaṁ netre prasanne 'karot?

27 tataḥ sovādīd ekakṛtvokathayaṁ yūyaṁ na śṛṇutha tarhi kutaḥ punaḥ śrotum icchatha? yūyamapi kiṁ tasya śiṣyā bhavitum icchatha?

28 tadā te taṁ tiraskṛtya vyāharan tvaṁ tasya śiṣyo vayaṁ mūsāḥ śiṣyāḥ|

29 mūsāvaktreṇeśvaro jagāda tajjānīmaḥ kintveṣa kutratyaloka iti na jānīmaḥ|

30 sovadad eṣa mama locane prasanne 'karot tathāpi kutratyaloka iti yūyaṁ na jānītha etad āścaryyaṁ bhavati|

31 īśvaraḥ pāpināṁ kathāṁ na śṛṇoti kintu yo janastasmin bhaktiṁ kṛtvā tadiṣṭakriyāṁ karoti tasyaiva kathāṁ śṛṇoti etad vayaṁ jānīmaḥ|

32 kopi manuṣyo janmāndhāya cakṣuṣī adadāt jagadārambhād etādṛśīṁ kathāṁ kopi kadāpi nāśṛṇot|

33 asmād eṣa manuṣyo yadīśvarānnājāyata tarhi kiñcidapīdṛśaṁ karmma karttuṁ nāśaknot|

34 te vyāharan tvaṁ pāpād ajāyathāḥ kimasmān tvaṁ śikṣayasi? paścātte taṁ bahirakurvvan|

35 tadanantaraṁ yihūdīyaiḥ sa bahirakriyata yīśuriti vārttāṁ śrutvā taṁ sākṣāt prāpya pṛṣṭavān īśvarasya putre tvaṁ viśvasiṣi?

36 tadā sa pratyavocat he prabho sa ko yat tasminnahaṁ viśvasimi?

37 tato yīśuḥ kathitavān tvaṁ taṁ dṛṣṭavān tvayā sākaṁ yaḥ kathaṁ kathayati saeva saḥ|

38 tadā he prabho viśvasimītyuktvā sa taṁ praṇāmat|

39 paścād yīśuḥ kathitavān nayanahīnā nayanāni prāpnuvanti nayanavantaścāndhā bhavantītyabhiprāyeṇa jagadāham āgaccham|

40 etat śrutvā nikaṭasthāḥ katipayāḥ phirūśino vyāharan vayamapi kimandhāḥ?

41 tadā yīśuravādīd yadyandhā abhavata tarhi pāpāni nātiṣṭhan kintu paśyāmīti vākyavadanād yuṣmākaṁ pāpāni tiṣṭhanti|

yohanalikhitaḥ susaṁvādaḥ 10

1 ahaṁ yuṣmānatiyathārthaṁ vadāmi, yo jano dvāreṇa na praviśya kenāpyanyena meṣagṛhaṁ praviśati sa eva steno dasyuśca|

2 yo dvāreṇa praviśati sa eva meṣapālakaḥ|

3 dauvārikastasmai dvāraṁ mocayati meṣagaṇaśca tasya vākyaṁ śṛṇoti sa nijān meṣān svasvanāmnāhūya bahiḥ kṛtvā nayati|

4 tathā nijān meṣān bahiḥ kṛtvā svayaṁ teṣām agre gacchati, tato meṣāstasya śabdaṁ budhyante, tasmāt tasya paścād vrajanti|

5 kintu parasya śabdaṁ na budhyante tasmāt tasya paścād vrajiṣyanti varaṁ tasya samīpāt palāyiṣyante|

6 yīśustebhya imāṁ dṛṣṭāntakathām akathayat kintu tena kathitakathāyāstātparyyaṁ te nābudhyanta|

7 ato yīśuḥ punarakathayat, yuṣmānāhaṁ yathārthataraṁ vyāharāmi, meṣagṛhasya dvāram ahameva|

8 mayā na praviśya ya āgacchan te stenā dasyavaśca kintu meṣāsteṣāṁ kathā nāśṛṇvan|

9 ahameva dvārasvarūpaḥ, mayā yaḥ kaścita praviśati sa rakṣāṁ prāpsyati tathā bahirantaśca gamanāgamane kṛtvā caraṇasthānaṁ prāpsyati|

10 yo janastenaḥ sa kevalaṁ stainyabadhavināśān karttumeva samāyāti kintvaham āyu rdātum arthāt bāhūlyena tadeva dātum āgaccham|

11 ahameva satyameṣapālako yastu satyo meṣapālakaḥ sa meṣārthaṁ prāṇatyāgaṁ karoti;

12 kintu yo jano meṣapālako na, arthād yasya meṣā nijā na bhavanti, ya etādṛśo vaitanikaḥ sa vṛkam āgacchantaṁ dṛṣṭvā mejavrajaṁ vihāya palāyate, tasmād vṛkastaṁ vrajaṁ dhṛtvā vikirati|

13 vaitanikaḥ palāyate yataḥ sa vetanārthī meṣārthaṁ na cintayati|

14 ahameva satyo meṣapālakaḥ, pitā māṁ yathā jānāti, ahañca yathā pitaraṁ jānāmi,

15 tathā nijān meṣānapi jānāmi, meṣāśca māṁ jānānti, ahañca meṣārthaṁ prāṇatyāgaṁ karomi|

16 aparañca etad gṛhīya meṣebhyo bhinnā api meṣā mama santi te sakalā ānayitavyāḥ; te mama śabdaṁ śroṣyanti tata eko vraja eko rakṣako bhaviṣyati|

17 prāṇānahaṁ tyaktvā punaḥ prāṇān grahīṣyāmi, tasmāt pitā mayi snehaṁ karoti|

18 kaścijjano mama prāṇān hantuṁ na śaknoti kintu svayaṁ tān samarpayāmi tān samarpayituṁ punargrahītuñca mama śaktirāste bhāramimaṁ svapituḥ sakāśāt prāptoham|

19 asmādupadeśāt punaśca yihūdīyānāṁ madhye bhinnavākyatā jātā|

20 tato bahavo vyāharan eṣa bhūtagrasta unmattaśca, kuta etasya kathāṁ śṛṇutha?

21 kecid avadan etasya kathā bhūtagrastasya kathāvanna bhavanti, bhūtaḥ kim andhāya cakṣuṣī dātuṁ śaknoti?

22 śītakāle yirūśālami mandirotsargaparvvaṇyupasthite

23 yīśuḥ sulemāno niḥsāreṇa gamanāgamane karoti,

24 etasmin samaye yihūdīyāstaṁ veṣṭayitvā vyāharan kati kālān asmākaṁ vicikitsāṁ sthāpayiṣyāmi? yadyabhiṣikto bhavati tarhi tat spaṣṭaṁ vada|

25 tadā yīśuḥ pratyavadad aham acakathaṁ kintu yūyaṁ na pratītha, nijapitu rnāmnā yāṁ yāṁ kriyāṁ karomi sā kriyaiva mama sākṣisvarūpā|

26 kintvahaṁ pūrvvamakathayaṁ yūyaṁ mama meṣā na bhavatha, kāraṇādasmān na viśvasitha|

27 mama meṣā mama śabdaṁ śṛṇvanti tānahaṁ jānāmi te ca mama paścād gacchanti|

28 ahaṁ tebhyo'nantāyu rdadāmi, te kadāpi na naṁkṣyanti kopi mama karāt tān harttuṁ na śakṣyati|

29 yo mama pitā tān mahyaṁ dattavān sa sarvvasmāt mahān, kopi mama pituḥ karāt tān harttuṁ na śakṣyati|

30 ahaṁ pitā ca dvayorekatvam|

31 tato yihūdīyāḥ punarapi taṁ hantuṁ pāṣāṇān udatolayan|

32 yīśuḥ kathitavān pituḥ sakāśād bahūnyuttamakarmmāṇi yuṣmākaṁ prākāśayaṁ teṣāṁ kasya karmmaṇaḥ kāraṇān māṁ pāṣāṇairāhantum udyatāḥ stha?

33 yihūdīyāḥ pratyavadan praśastakarmmaheto rna kintu tvaṁ mānuṣaḥ svamīśvaram uktveśvaraṁ nindasi kāraṇādasmāt tvāṁ pāṣāṇairhanmaḥ|

34 tadā yīśuḥ pratyuktavān mayā kathitaṁ yūyam īśvarā etadvacanaṁ yuṣmākaṁ śāstre likhitaṁ nāsti kiṁ?

35 tasmād yeṣām uddeśe īśvarasya kathā kathitā te yadīśvaragaṇā ucyante dharmmagranthasyāpyanyathā bhavituṁ na śakyaṁ,

36 tarhyāham īśvarasya putra iti vākyasya kathanāt yūyaṁ pitrābhiṣiktaṁ jagati preritañca pumāṁsaṁ katham īśvaranindakaṁ vādaya?

37 yadyahaṁ pituḥ karmma na karomi tarhi māṁ na pratīta;

38 kintu yadi karomi tarhi mayi yuṣmābhiḥ pratyaye na kṛte'pi kāryye pratyayaḥ kriyatāṁ, tato mayi pitāstīti pitaryyaham asmīti ca kṣātvā viśvasiṣyatha|

39 tadā te punarapi taṁ dharttum aceṣṭanta kintu sa teṣāṁ karebhyo nistīryya

40 puna ryarddan adyāstaṭe yatra purvvaṁ yohan amajjayat tatrāgatya nyavasat|

41 tato bahavo lokāstatsamīpam āgatya vyāharan yohan kimapyāścaryyaṁ karmma nākarot kintvasmin manuṣye yā yaḥ kathā akathayat tāḥ sarvvāḥ satyāḥ;

42 tatra ca bahavo lokāstasmin vyaśvasan|

yohanalikhitaḥ susaṁvādaḥ 11

1 anantaraṁ mariyam tasyā bhaginī marthā ca yasmin vaithanīyāgrāme vasatastasmin grāme iliyāsar nāmā pīḍita eka āsīt|

2 yā mariyam prabhuṁ sugandhitelaina marddayitvā svakeśaistasya caraṇau samamārjat tasyā bhrātā sa iliyāsar rogī|

3 aparañca he prabho bhavān yasmin prīyate sa eva pīḍitostīti kathāṁ kathayitvā tasya bhaginyau preṣitavatyau|

4 tadā yīśurimāṁ vārttāṁ śrutvākathayata pīḍeyaṁ maraṇārthaṁ na kintvīśvarasya mahimārtham īśvaraputrasya mahimaprakāśārthañca jātā|

5 yīśu ryadyapimarthāyāṁ tadbhaginyām iliyāsari cāprīyata,

6 tathāpi iliyāsaraḥ pīḍāyāḥ kathaṁ śrutvā yatra āsīt tatraiva dinadvayamatiṣṭhat|

7 tataḥ param sa śiṣyānakathayad vayaṁ puna ryihūdīyapradeśaṁ yāmaḥ|

8 tataste pratyavadan, he guro svalpadināni gatāni yihūdīyāstvāṁ pāṣāṇai rhantum udyatāstathāpi kiṁ punastatra yāsyasi?

9 yīśuḥ pratyavadat, ekasmin dine kiṁ dvādaśaghaṭikā na bhavanti? kopi divā gacchan na skhalati yataḥ sa etajjagato dīptiṁ prāpnoti|

10 kintu rātrau gacchan skhalati yato hetostatra dīpti rnāsti|

11 imāṁ kathāṁ kathayitvā sa tānavadad, asmākaṁ bandhuḥ iliyāsar nidritobhūd idānīṁ taṁ nidrāto jāgarayituṁ gacchāmi|

12 yīśu rmṛtau kathāmimāṁ kathitavān kintu viśrāmārthaṁ nidrāyāṁ kathitavān iti jñātvā śiṣyā akathayan,

13 he guro sa yadi nidrāti tarhi bhadrameva|

14 tadā yīśuḥ spaṣṭaṁ tān vyāharat, iliyāsar amriyata;

15 kintu yūyaṁ yathā pratītha tadarthamahaṁ tatra na sthitavān ityasmād yuṣmannimittam āhlāditohaṁ, tathāpi tasya samīpe yāma|

16 tadā thomā yaṁ didumaṁ vadanti sa saṅginaḥ śiṣyān avadad vayamapi gatvā tena sārddhaṁ mriyāmahai|

17 yīśustatropasthāya iliyāsaraḥ śmaśāne sthāpanāt catvāri dināni gatānīti vārttāṁ śrutavān|

18 vaithanīyā yirūśālamaḥ samīpasthā krośaikamātrāntaritā;

19 tasmād bahavo yihūdīyā marthāṁ mariyamañca bhyātṛśokāpannāṁ sāntvayituṁ tayoḥ samīpam āgacchan|

20 marthā yīśorāgamanavārtāṁ śrutvaiva taṁ sākṣād akarot kintu mariyam geha upaviśya sthitā|

21 tadā marthā yīśumavādat, he prabho yadi bhavān atrāsthāsyat tarhi mama bhrātā nāmariṣyat|

22 kintvidānīmapi yad īśvare prārthayiṣyate īśvarastad dāsyatīti jāne'haṁ|

23 yīśuravādīt tava bhrātā samutthāsyati|

24 marthā vyāharat śeṣadivase sa utthānasamaye protthāsyatīti jāne'haṁ|

25 tadā yīśuḥ kathitavān ahameva utthāpayitā jīvayitā ca yaḥ kaścana mayi viśvasiti sa mṛtvāpi jīviṣyati;

26 yaḥ kaścana ca jīvan mayi viśvasiti sa kadāpi na mariṣyati, asyāṁ kathāyāṁ kiṁ viśvasiṣi?

27 sāvadat prabho yasyāvataraṇāpekṣāsti bhavān saevābhiṣiktta īśvaraputra iti viśvasimi|

28 iti kathāṁ kathayitvā sā gatvā svāṁ bhaginīṁ mariyamaṁ guptamāhūya vyāharat gururupatiṣṭhati tvāmāhūyati ca|

29 kathāmimāṁ śrutvā sā tūrṇam utthāya tasya samīpam agacchat|

30 yīśu rgrāmamadhyaṁ na praviśya yatra marthā taṁ sākṣād akarot tatra sthitavān|

31 ye yihūdīyā mariyamā sākaṁ gṛhe tiṣṭhantastām asāntvayana te tāṁ kṣipram utthāya gacchantiṁ vilokya vyāharan, sa śmaśāne rodituṁ yāti, ityuktvā te tasyāḥ paścād agacchan|

32 yatra yīśuratiṣṭhat tatra mariyam upasthāya taṁ dṛṣṭvā tasya caraṇayoḥ patitvā vyāharat he prabho yadi bhavān atrāsthāsyat tarhi mama bhrātā nāmariṣyat|

33 yīśustāṁ tasyāḥ saṅgino yihūdīyāṁśca rudato vilokya śokārttaḥ san dīrghaṁ niśvasya kathitavān taṁ kutrāsthāpayata?

34 te vyāharan, he prabho bhavān āgatya paśyatu|

35 yīśunā kranditaṁ|

36 ataeva yihūdīyā avadan, paśyatāyaṁ tasmin kidṛg apriyata|

37 teṣāṁ kecid avadan yondhāya cakṣuṣī dattavān sa kim asya mṛtyuṁ nivārayituṁ nāśaknot?

38 tato yīśuḥ punarantardīrghaṁ niśvasya śmaśānāntikam agacchat| tat śmaśānam ekaṁ gahvaraṁ tanmukhe pāṣāṇa eka āsīt|

39 tadā yīśuravadad enaṁ pāṣāṇam apasārayata, tataḥ pramītasya bhaginī marthāvadat prabho, adhunā tatra durgandho jātaḥ, yatodya catvāri dināni śmaśāne sa tiṣṭhati|

40 tadā yīśuravādīt, yadi viśvasiṣi tarhīśvarasya mahimaprakāśaṁ drakṣyasi kathāmimāṁ kiṁ tubhyaṁ nākathayaṁ?

41 tadā mṛtasya śmaśānāt pāṣāṇo'pasārite yīśurūrdvvaṁ paśyan akathayat, he pita rmama nevesanam aśṛṇoḥ kāraṇādasmāt tvāṁ dhanyaṁ vadāmi|

42 tvaṁ satataṁ śṛṇoṣi tadapyahaṁ jānāmi, kintu tvaṁ māṁ yat prairayastad yathāsmin sthāne sthitā lokā viśvasanti tadartham idaṁ vākyaṁ vadāmi|

43 imāṁ kathāṁ kathayitvā sa proccairāhvayat, he iliyāsar bahirāgaccha|

44 tataḥ sa pramītaḥ śmaśānavastrai rbaddhahastapādo gātramārjanavāsasā baddhamukhaśca bahirāgacchat| yīśuruditavān bandhanāni mocayitvā tyajatainaṁ|

45 mariyamaḥ samīpam āgatā ye yihūdīyalokāstadā yīśoretat karmmāpaśyan teṣāṁ bahavo vyaśvasan,

46 kintu kecidanye phirūśināṁ samīpaṁ gatvā yīśoretasya karmmaṇo vārttām avadan|

47 tataḥ paraṁ pradhānayājakāḥ phirūśināśca sabhāṁ kṛtvā vyāharan vayaṁ kiṁ kurmmaḥ? eṣa mānavo bahūnyāścaryyakarmmāṇi karoti|

48 yadīdṛśaṁ karmma karttuṁ na vārayāmastarhi sarvve lokāstasmin viśvasiṣyanti romilokāścāgatyāsmākam anayā rājadhānyā sārddhaṁ rājyam āchetsyanti|

49 tadā teṣāṁ kiyaphānāmā yastasmin vatsare mahāyājakapade nyayujyata sa pratyavadad yūyaṁ kimapi na jānītha;

50 samagradeśasya vināśatopi sarvvalokārtham ekasya janasya maraṇam asmākaṁ maṅgalahetukam etasya vivecanāmapi na kurutha|

51 etāṁ kathāṁ sa nijabuddhyā vyāharad iti na,

52 kintu yīśūstaddeśīyānāṁ kāraṇāt prāṇān tyakṣyati, diśi diśi vikīrṇān īśvarasya santānān saṁgṛhyaikajātiṁ kariṣyati ca, tasmin vatsare kiyaphā mahāyājakatvapade niyuktaḥ san idaṁ bhaviṣyadvākyaṁ kathitavān|

53 taddinamārabhya te kathaṁ taṁ hantuṁ śaknuvantīti mantraṇāṁ karttuṁ prārebhire|

54 ataeva yihūdīyānāṁ madhye yīśuḥ saprakāśaṁ gamanāgamane akṛtvā tasmād gatvā prāntarasya samīpasthāyipradeśasyephrāyim nāmni nagare śiṣyaiḥ sākaṁ kālaṁ yāpayituṁ prārebhe|

55 anantaraṁ yihūdīyānāṁ nistārotsave nikaṭavarttini sati tadutsavāt pūrvvaṁ svān śucīn karttuṁ bahavo janā grāmebhyo yirūśālam nagaram āgacchan,

56 yīśoranveṣaṇaṁ kṛtvā mandire daṇḍāyamānāḥ santaḥ parasparaṁ vyāharan, yuṣmākaṁ kīdṛśo bodho jāyate? sa kim utsave'smin atrāgamiṣyati?

57 sa ca kutrāsti yadyetat kaścid vetti tarhi darśayatu pradhānayājakāḥ phirūśinaśca taṁ dharttuṁ pūrvvam imām ājñāṁ prācārayan|

yohanalikhitaḥ susaṁvādaḥ 12

1 nistārotsavāt pūrvvaṁ dinaṣaṭke sthite yīśu ryaṁ pramītam iliyāsaraṁ śmaśānād udasthāparat tasya nivāsasthānaṁ baithaniyāgrāmam āgacchat|

2 tatra tadarthaṁ rajanyāṁ bhojye kṛte marthā paryyaveṣayad iliyāsar ca tasya saṅgibhiḥ sārddhaṁ bhojanāsana upāviśat|

3 tadā mariyam arddhaseṭakaṁ bahumūlyaṁ jaṭāmāṁsīyaṁ tailam ānīya yīśoścaraṇayo rmarddayitvā nijakeśa rmārṣṭum ārabhata; tadā tailasya parimalena gṛham āmoditam abhavat|

4 yaḥ śimonaḥ putra riṣkariyotīyo yihūdānāmā yīśuṁ parakareṣu samarpayiṣyati sa śiṣyastadā kathitavān,

5 etattailaṁ tribhiḥ śatai rmudrāpadai rvikrītaṁ sad daridrebhyaḥ kuto nādīyata?

6 sa daridralokārtham acintayad iti na, kintu sa caura evaṁ tannikaṭe mudrāsampuṭakasthityā tanmadhye yadatiṣṭhat tadapāharat tasmāt kāraṇād imāṁ kathāmakathayat|

7 tadā yīśurakathayad enāṁ mā vāraya sā mama śmaśānasthāpanadinārthaṁ tadarakṣayat|

8 daridrā yuṣmākaṁ sannidhau sarvvadā tiṣṭhanti kintvahaṁ sarvvadā yuṣmākaṁ sannidhau na tiṣṭhāmi|

9 tataḥ paraṁ yīśustatrāstīti vārttāṁ śrutvā bahavo yihūdīyāstaṁ śmaśānādutthāpitam iliyāsarañca draṣṭuṁ tat sthānam āgacchana|

10 tadā pradhānayājakāstam iliyāsaramapi saṁharttum amantrayan ;

11 yatastena bahavo yihūdīyā gatvā yīśau vyaśvasan|

12 anantaraṁ yīśu ryirūśālam nagaram āgacchatīti vārttāṁ śrutvā pare'hani utsavāgatā bahavo lokāḥ

13 kharjjūrapatrādyānīya taṁ sākṣāt karttuṁ bahirāgatya jaya jayeti vācaṁ proccai rvaktum ārabhanta, isrāyelo yo rājā parameśvarasya nāmnāgacchati sa dhanyaḥ|

14 tadā "he siyonaḥ kanye mā bhaiṣīḥ paśyāyaṁ tava rājā garddabhaśāvakam āruhyāgacchati"

15 iti śāstrīyavacanānusāreṇa yīśurekaṁ yuvagarddabhaṁ prāpya taduparyyārohat|

16 asyāḥ ghaṭanāyāstātparyyaṁ śiṣyāḥ prathamaṁ nābudhyanta, kintu yīśau mahimānaṁ prāpte sati vākyamidaṁ tasmina akathyata lokāśca tampratīttham akurvvan iti te smṛtavantaḥ|

17 sa iliyāsaraṁ śmaśānād āgantum āhvatavān śmaśānāñca udasthāpayad ye ye lokāstatkarmya sākṣād apaśyan te pramāṇaṁ dātum ārabhanta|

18 sa etādṛśam adbhutaṁ karmmakarot tasya janaśrute rlokāstaṁ sākṣāt karttum āgacchan|

19 tataḥ phirūśinaḥ parasparaṁ vaktum ārabhanta yuṣmākaṁ sarvvāśceṣṭā vṛthā jātāḥ, iti kiṁ yūyaṁ na budhyadhve? paśyata sarvve lokāstasya paścādvarttinobhavan|

20 bhajanaṁ karttum utsavāgatānāṁ lokānāṁ katipayā janā anyadeśīyā āsan ,

21 te gālīlīyabaitsaidānivāsinaḥ philipasya samīpam āgatya vyāharan he maheccha vayaṁ yīśuṁ draṣṭum icchāmaḥ|

22 tataḥ philipo gatvā āndriyam avadat paścād āndriyaphilipau yīśave vārttām akathayatāṁ|

23 tadā yīśuḥ pratyuditavān mānavasutasya mahimaprāptisamaya upasthitaḥ|

24 ahaṁ yuṣmānatiyathārthaṁ vadāmi, dhānyabījaṁ mṛttikāyāṁ patitvā yadi na mṛyate tarhyekākī tiṣṭhati kintu yadi mṛyate tarhi bahuguṇaṁ phalaṁ phalati|

25 yo janeा nijaprāṇān priyān jānāti sa tān hārayiṣyati kintu yeा jana ihaloke nijaprāṇān apriyān jānāti seाnantāyuḥ prāptuṁ tān rakṣiṣyati|

26 kaścid yadi mama sevako bhavituṁ vāñchati tarhi sa mama paścādgāmī bhavatu, tasmād ahaṁ yatra tiṣṭhāmi mama sevakeाpi tatra sthāsyati; yo jano māṁ sevate mama pitāpi taṁ sammaṁsyate|

27 sāmprataṁ mama prāṇā vyākulā bhavanti, tasmād he pitara etasmāt samayān māṁ rakṣa, ityahaṁ kiṁ prārthayiṣye? kintvaham etatsamayārtham avatīrṇavān|

28 he pita: svanāmno mahimānaṁ prakāśaya; tanaiva svanāmno mahimānam ahaṁ prākāśayaṁ punarapi prakāśayiṣyāmi, eṣā gagaṇīyā vāṇī tasmin samaye'jāyata|

29 tacśrutvā samīpasthalokānāṁ kecid avadan megho'garjīt, kecid avadan svargīyadūto'nena saha kathāmacakathat|

30 tadā yīśuḥ pratyavādīt, madarthaṁ śabdoyaṁ nābhūt yuṣmadarthamevābhūt|

31 adhunā jagatosya vicāra: sampatsyate, adhunāsya jagata: patī rājyāt cyoṣyati|

32 yadyaī pṛthivyā ūrdvve protthāpitosmi tarhi sarvvān mānavān svasamīpam ākarṣiṣyāmi|

33 kathaṁ tasya mṛti rbhaviṣyati, etad bodhayituṁ sa imāṁ kathām akathayat|

34 tadā lokā akathayan sobhiṣiktaḥ sarvvadā tiṣṭhatīti vyavasthāgranthe śrutam asmābhiḥ, tarhi manuṣyaputraḥ protthāpito bhaviṣyatīti vākyaṁ kathaṁ vadasi? manuṣyaputroyaṁ kaḥ?

35 tadā yīśurakathāyad yuṣmābhiḥ sārddham alpadināni jyotirāste, yathā yuṣmān andhakāro nācchādayati tadarthaṁ yāvatkālaṁ yuṣmābhiḥ sārddhaṁ jyotistiṣṭhati tāvatkālaṁ gacchata; yo jano'ndhakāre gacchati sa kutra yātīti na jānāti|

36 ataeva yāvatkālaṁ yuṣmākaṁ nikaṭe jyotirāste tāvatkālaṁ jyotīrūpasantānā bhavituṁ jyotiṣi viśvasita; imāṁ kathāṁ kathayitvā yīśuḥ prasthāya tebhyaḥ svaṁ guptavān|

37 yadyapi yīśusteṣāṁ samakṣam etāvadāścaryyakarmmāṇi kṛtavān tathāpi te tasmin na vyaśvasan|

38 ataeva kaḥ pratyeti susaṁvādaṁ pareśāsmat pracāritaṁ? prakāśate pareśasya hastaḥ kasya ca sannidhau? yiśayiyabhaviṣyadvādinā yadetad vākyamuktaṁ tat saphalam abhavat|

39 te pratyetuṁ nāśankuvan tasmin yiśayiyabhaviṣyadvādi punaravādīd,

40 yadā, "te nayanai rna paśyanti buddhibhiśca na budhyante tai rmanaḥsu parivarttiteṣu ca tānahaṁ yathā svasthān na karomi tathā sa teṣāṁ locanānyandhāni kṛtvā teṣāmantaḥkaraṇāni gāḍhāni kariṣyati|"

41 yiśayiyo yadā yīśo rmahimānaṁ vilokya tasmin kathāmakathayat tadā bhaviṣyadvākyam īdṛśaṁ prakāśayat|

42 tathāpyadhipatināṁ bahavastasmin pratyāyan| kintu phirūśinastān bhajanagṛhād dūrīkurvvantīti bhayāt te taṁ na svīkṛtavantaḥ|

43 yata īśvarasya praśaṁsāto mānavānāṁ praśaṁsāyāṁ te'priyanta|

44 tadā yīśuruccaiḥkāram akathayad yo jano mayi viśvasiti sa kevale mayi viśvasitīti na, sa matprerake'pi viśvasiti|

45 yo jano māṁ paśyati sa matprerakamapi paśyati|

46 yo jano māṁ pratyeti sa yathāndhakāre na tiṣṭhati tadartham ahaṁ jyotiḥsvarūpo bhūtvā jagatyasmin avatīrṇavān|

47 mama kathāṁ śrutvā yadi kaścin na viśvasiti tarhi tamahaṁ doṣiṇaṁ na karomi, yato heto rjagato janānāṁ doṣān niścitān karttuṁ nāgatya tān paricātum āgatosmi|

48 yaḥ kaścin māṁ na śraddhāya mama kathaṁ na gṛhlāti, anyastaṁ doṣiṇaṁ kariṣyati vastutastu yāṁ kathāmaham acakathaṁ sā kathā carame'nhi taṁ doṣiṇaṁ kariṣyati|

49 yato hetorahaṁ svataḥ kimapi na kathayāmi, kiṁ kiṁ mayā kathayitavyaṁ kiṁ samupadeṣṭavyañca iti matprerayitā pitā māmājñāpayat|

50 tasya sājñā anantāyurityahaṁ jānāmi, ataevāhaṁ yat kathayāmi tat pitā yathājñāpayat tathaiva kathayāmyaham|

yohanalikhitaḥ susaṁvādaḥ 13

1 nistārotsavasya kiñcitkālāt pūrvvaṁ pṛthivyāḥ pituḥ samīpagamanasya samayaḥ sannikarṣobhūd iti jñātvā yīśurāprathamād yeṣu jagatpravāsiṣvātmīyalokeṣa prema karoti sma teṣu śeṣaṁ yāvat prema kṛtavān|

2 pitā tasya haste sarvvaṁ samarpitavān svayam īśvarasya samīpād āgacchad īśvarasya samīpaṁ yāsyati ca, sarvvāṇyetāni jñātvā rajanyāṁ bhojane sampūrṇe sati,

3 yadā śaitān taṁ parahasteṣu samarpayituṁ śimonaḥ putrasya īṣkāriyotiyasya yihūdā antaḥkaraṇe kupravṛttiṁ samārpayat,

4 tadā yīśu rbhojanāsanād utthāya gātravastraṁ mocayitvā gātramārjanavastraṁ gṛhītvā tena svakaṭim abadhnāt,

5 paścād ekapātre jalam abhiṣicya śiṣyāṇāṁ pādān prakṣālya tena kaṭibaddhagātramārjanavāsasā mārṣṭuṁ prārabhata|

6 tataḥ śimonpitarasya samīpamāgate sa uktavān he prabho bhavān kiṁ mama pādau prakṣālayiṣyati?

7 yīśuruditavān ahaṁ yat karomi tat samprati na jānāsi kintu paścāj jñāsyasi|

8 tataḥ pitaraḥ kathitavān bhavān kadāpi mama pādau na prakṣālayiṣyati| yīśurakathayad yadi tvāṁ na prakṣālaye tarhi mayi tava kopyaṁśo nāsti|

9 tadā śimonpitaraḥ kathitavān he prabho tarhi kevalapādau na, mama hastau śiraśca prakṣālayatu|

10 tato yīśuravadad yo jano dhautastasya sarvvāṅgapariṣkṛtatvāt pādau vinānyāṅgasya prakṣālanāpekṣā nāsti| yūyaṁ pariṣkṛtā iti satyaṁ kintu na sarvve,

11 yato yo janastaṁ parakareṣu samarpayiṣyati taṁ sa jñātavāna; ataeva yūyaṁ sarvve na pariṣkṛtā imāṁ kathāṁ kathitavān|

12 itthaṁ yīśusteṣāṁ pādān prakṣālya vastraṁ paridhāyāsane samupaviśya kathitavān ahaṁ yuṣmān prati kiṁ karmmākārṣaṁ jānītha?

13 yūyaṁ māṁ guruṁ prabhuñca vadatha tat satyameva vadatha yatohaṁ saeva bhavāmi|

14 yadyahaṁ prabhu rguruśca san yuṣmākaṁ pādān prakṣālitavān tarhi yuṣmākamapi parasparaṁ pādaprakṣālanam ucitam|

15 ahaṁ yuṣmān prati yathā vyavāharaṁ yuṣmān tathā vyavaharttum ekaṁ panthānaṁ darśitavān|

16 ahaṁ yuṣmānatiyathārthaṁ vadāmi, prabho rdāso na mahān prerakācca prerito na mahān|

17 imāṁ kathāṁ viditvā yadi tadanusārataḥ karmmāṇi kurutha tarhi yūyaṁ dhanyā bhaviṣyatha|

18 sarvveṣu yuṣmāsu kathāmimāṁ kathayāmi iti na, ye mama manonītāstānahaṁ jānāmi, kintu mama bhakṣyāṇi yo bhuṅkte matprāṇaprātikūlyataḥ| utthāpayati pādasya mūlaṁ sa eṣa mānavaḥ|yadetad dharmmapustakasya vacanaṁ tadanusāreṇāvaśyaṁ ghaṭiṣyate|

19 ahaṁ sa jana ityatra yathā yuṣmākaṁ viśvāso jāyate tadarthaṁ etādṛśaghaṭanāt pūrvvam ahamidānīṁ yuṣmabhyamakathayam|

20 ahaṁ yuṣmānatīva yathārthaṁ vadāmi, mayā preritaṁ janaṁ yo gṛhlāti sa māmeva gṛhlāti yaśca māṁ gṛhlāti sa matprerakaṁ gṛhlāti|

21 etāṁ kathāṁ kathayitvā yīśu rduḥkhī san pramāṇaṁ dattvā kathitavān ahaṁ yuṣmānatiyathārthaṁ vadāmi yuṣmākam eko jano māṁ parakareṣu samarpayiṣyati|

22 tataḥ sa kamuddiśya kathāmetāṁ kathitavān ityatra sandigdhāḥ śiṣyāḥ parasparaṁ mukhamālokayituṁ prārabhanta|

23 tasmin samaye yīśu ryasmin aprīyata sa śiṣyastasya vakṣaḥsthalam avālambata|

24 śimonpitarastaṁ saṅketenāvadat, ayaṁ kamuddiśya kathāmetām kathayatīti pṛccha|

25 tadā sa yīśo rvakṣaḥsthalam avalambya pṛṣṭhavān, he prabho sa janaḥ kaḥ?

26 tato yīśuḥ pratyavadad ekakhaṇḍaṁ pūpaṁ majjayitvā yasmai dāsyāmi saeva saḥ; paścāt pūpakhaṇḍamekaṁ majjayitvā śimonaḥ putrāya īṣkariyotīyāya yihūdai dattavān|

27 tasmin datte sati śaitān tamāśrayat; tadā yīśustam avadat tvaṁ yat kariṣyasi tat kṣipraṁ kuru|

28 kintu sa yenāśayena tāṁ kathāmakathāyat tam upaviṣṭalokānāṁ kopi nābudhyata;

29 kintu yihūdāḥ samīpe mudrāsampuṭakasthiteḥ kecid ittham abudhyanta pārvvaṇāsādanārthaṁ kimapi dravyaṁ kretuṁ vā daridrebhyaḥ kiñcid vitarituṁ kathitavān|

30 tadā pūpakhaṇḍagrahaṇāt paraṁ sa tūrṇaṁ bahiragacchat; rātriśca samupasyitā|

31 yihūde bahirgate yīśurakathayad idānīṁ mānavasutasya mahimā prakāśate teneśvarasyāpi mahimā prakāśate|

32 yadi teneśvarasya mahimā prakāśate tarhīśvaropi svena tasya mahimānaṁ prakāśayiṣyati tūrṇameva prakāśayiṣyati|

33 he vatsā ahaṁ yuṣmābhiḥ sārddhaṁ kiñcitkālamātram āse, tataḥ paraṁ māṁ mṛgayiṣyadhve kintvahaṁ yatsthānaṁ yāmi tatsthānaṁ yūyaṁ gantuṁ na śakṣyatha, yāmimāṁ kathāṁ yihūdīyebhyaḥ kathitavān tathādhunā yuṣmabhyamapi kathayāmi|

34 yūyaṁ parasparaṁ prīyadhvam ahaṁ yuṣmāsu yathā prīye yūyamapi parasparam tathaiva prīyadhvaṁ, yuṣmān imāṁ navīnām ājñām ādiśāmi|

35 tenaiva yadi parasparaṁ prīyadhve tarhi lakṣaṇenānena yūyaṁ mama śiṣyā iti sarvve jñātuṁ śakṣyanti|

36 śimonapitaraḥ pṛṣṭhavān he prabho bhavān kutra yāsyati? tato yīśuḥ pratyavadat, ahaṁ yatsthānaṁ yāmi tatsthānaṁ sāmprataṁ mama paścād gantuṁ na śaknoṣi kintu paścād gamiṣyasi|

37 tadā pitaraḥ pratyuditavān, he prabho sāmprataṁ kuto hetostava paścād gantuṁ na śaknomi? tvadarthaṁ prāṇān dātuṁ śaknomi|

38 tato yīśuḥ pratyuktavān mannimittaṁ kiṁ prāṇān dātuṁ śaknoṣi? tvāmahaṁ yathārthaṁ vadāmi, kukkuṭaravaṇāt pūrvvaṁ tvaṁ tri rmām apahnoṣyase|

yohanalikhitaḥ susaṁvādaḥ 14

1 manoduḥkhino mā bhūta; īśvare viśvasita mayi ca viśvasita|

2 mama pitu gṛhe bahūni vāsasthāni santi no cet pūrvvaṁ yuṣmān ajñāpayiṣyaṁ yuṣmadarthaṁ sthānaṁ sajjayituṁ gacchāmi|

3 yadi gatvāhaṁ yuṣmannimittaṁ sthānaṁ sajjayāmi tarhi panarāgatya yuṣmān svasamīpaṁ neṣyāmi, tato yatrāhaṁ tiṣṭhāmi tatra yūyamapi sthāsyatha|

4 ahaṁ yatsthānaṁ brajāmi tatsthānaṁ yūyaṁ jānītha tasya panthānamapi jānītha|

5 tadā thomā avadat, he prabho bhavān kutra yāti tadvayaṁ na jānīmaḥ, tarhi kathaṁ panthānaṁ jñātuṁ śaknumaḥ?

6 yīśurakathayad ahameva satyajīvanarūpapatho mayā na gantā kopi pituḥ samīpaṁ gantuṁ na śaknoti|

7 yadi mām ajñāsyata tarhi mama pitaramapyajñāsyata kintvadhunātastaṁ jānītha paśyatha ca|

8 tadā philipaḥ kathitavān, he prabho pitaraṁ darśaya tasmādasmākaṁ yatheṣṭaṁ bhaviṣyati|

9 tato yīśuḥ pratyāvādīt, he philipa yuṣmābhiḥ sārddham etāvaddināni sthitamapi māṁ kiṁ na pratyabhijānāsi? yo jano mām apaśyat sa pitaramapyapaśyat tarhi pitaram asmān darśayeti kathāṁ kathaṁ kathayasi?

10 ahaṁ pitari tiṣṭhāmi pitā mayi tiṣṭhatīti kiṁ tvaṁ na pratyaṣi? ahaṁ yadvākyaṁ vadāmi tat svato na vadāmi kintu yaḥ pitā mayi virājate sa eva sarvvakarmmāṇi karāti|

11 ataeva pitaryyahaṁ tiṣṭhāmi pitā ca mayi tiṣṭhati mamāsyāṁ kathāyāṁ pratyayaṁ kuruta, no cet karmmahetoḥ pratyayaṁ kuruta|

12 ahaṁ yuṣmānatiyathārthaṁ vadāmi, yo jano mayi viśvasiti sohamiva karmmāṇi kariṣyati varaṁ tatopi mahākarmmāṇi kariṣyati yato hetorahaṁ pituḥ samīpaṁ gacchāmi|

13 yathā putreṇa pitu rmahimā prakāśate tadarthaṁ mama nāma procya yat prārthayiṣyadhve tat saphalaṁ kariṣyāmi|

14 yadi mama nāmnā yat kiñcid yācadhve tarhi tadahaṁ sādhayiṣyāmi|

15 yadi mayi prīyadhve tarhi mamājñāḥ samācarata|

16 tato mayā pituḥ samīpe prārthite pitā nirantaraṁ yuṣmābhiḥ sārddhaṁ sthātum itaramekaṁ sahāyam arthāt satyamayam ātmānaṁ yuṣmākaṁ nikaṭaṁ preṣayiṣyati|

17 etajjagato lokāstaṁ grahītuṁ na śaknuvanti yataste taṁ nāpaśyan nājanaṁśca kintu yūyaṁ jānītha yato hetoḥ sa yuṣmākamanta rnivasati yuṣmākaṁ madhye sthāsyati ca|

18 ahaṁ yuṣmān anāthān kṛtvā na yāsyāmi punarapi yuṣmākaṁ samīpam āgamiṣyāmi|

19 kiyatkālarat param asya jagato lokā māṁ puna rna drakṣyanti kintu yūyaṁ drakṣyatha;ahaṁ jīviṣyāmi tasmāt kāraṇād yūyamapi jīviṣyatha|

20 pitaryyahamasmi mayi ca yūyaṁ stha, tathāhaṁ yuṣmāsvasmi tadapi tadā jñāsyatha|

21 yo jano mamājñā gṛhītvā tā ācarati saeva mayi prīyate; yo janaśca mayi prīyate saeva mama pituḥ priyapātraṁ bhaviṣyati, tathāhamapi tasmin prītvā tasmai svaṁ prakāśayiṣyāmi|

22 tadā īṣkariyotīyād anyo yihūdāstamavadat, he prabho bhavān jagato lokānāṁ sannidhau prakāśito na bhūtvāsmākaṁ sannidhau kutaḥ prakāśito bhaviṣyati?

23 tato yīśuḥ pratyuditavān, yo jano mayi prīyate sa mamājñā api gṛhlāti, tena mama pitāpi tasmin preṣyate, āvāñca tannikaṭamāgatya tena saha nivatsyāvaḥ|

24 yo jano mayi na prīyate sa mama kathā api na gṛhlāti punaśca yāmimāṁ kathāṁ yūyaṁ śṛṇutha sā kathā kevalasya mama na kintu mama prerako yaḥ pitā tasyāpi kathā|

25 idānīṁ yuṣmākaṁ nikaṭe vidyamānoham etāḥ sakalāḥ kathāḥ kathayāmi|

26 kintvitaḥ paraṁ pitrā yaḥ sahāyo'rthāt pavitra ātmā mama nāmni prerayiṣyati sa sarvvaṁ śikṣayitvā mayoktāḥ samastāḥ kathā yuṣmān smārayiṣyati|

27 ahaṁ yuṣmākaṁ nikaṭe śāntiṁ sthāpayitvā yāmi, nijāṁ śāntiṁ yuṣmabhyaṁ dadāmi, jagato lokā yathā dadāti tathāhaṁ na dadāmi; yuṣmākam antaḥkaraṇāni duḥkhitāni bhītāni ca na bhavantu|

28 ahaṁ gatvā punarapi yuṣmākaṁ samīpam āgamiṣyāmi mayoktaṁ vākyamidaṁ yūyam aśrauṣṭa; yadi mayyapreṣyadhvaṁ tarhyahaṁ pituḥ samīpaṁ gacchāmi mamāsyāṁ kathāyāṁ yūyam ahlādiṣyadhvaṁ yato mama pitā mattopi mahān|

29 tasyā ghaṭanāyāḥ samaye yathā yuṣmākaṁ śraddhā jāyate tadartham ahaṁ tasyā ghaṭanāyāḥ pūrvvam idānīṁ yuṣmān etāṁ vārttāṁ vadāmi|

30 itaḥ paraṁ yuṣmābhiḥ saha mama bahava ālāpā na bhaviṣyanti yataḥ kāraṇād etasya jagataḥ patirāgacchati kintu mayā saha tasya kopi sambandho nāsti|

31 ahaṁ pitari prema karomi tathā pitu rvidhivat karmmāṇi karomīti yena jagato lokā jānanti tadartham uttiṣṭhata vayaṁ sthānādasmād gacchāma|

yohanalikhitaḥ susaṁvādaḥ 15

1 ahaṁ satyadrākṣālatāsvarūpo mama pitā tūdyānaparicārakasvarūpañca|

2 mama yāsu śākhāsu phalāni na bhavanti tāḥ sa chinatti tathā phalavatyaḥ śākhā yathādhikaphalāni phalanti tadarthaṁ tāḥ pariṣkaroti|

3 idānīṁ mayoktopadeśena yūyaṁ pariṣkṛtāḥ|

4 ataḥ kāraṇāt mayi tiṣṭhata tenāhamapi yuṣmāsu tiṣṭhāmi, yato heto rdrākṣālatāyām asaṁlagnā śākhā yathā phalavatī bhavituṁ na śaknoti tathā yūyamapi mayyatiṣṭhantaḥ phalavanto bhavituṁ na śaknutha|

5 ahaṁ drākṣālatāsvarūpo yūyañca śākhāsvarūpoḥ; yo jano mayi tiṣṭhati yatra cāhaṁ tiṣṭhāmi, sa pracūraphalaiḥ phalavān bhavati, kintu māṁ vinā yūyaṁ kimapi karttuṁ na śaknutha|

6 yaḥ kaścin mayi na tiṣṭhati sa śuṣkaśākheva bahi rnikṣipyate lokāśca tā āhṛtya vahnau nikṣipya dāhayanti|

7 yadi yūyaṁ mayi tiṣṭhatha mama kathā ca yuṣmāsu tiṣṭhati tarhi yad vāñchitvā yāciṣyadhve yuṣmākaṁ tadeva saphalaṁ bhaviṣyati|

8 yadi yūyaṁ pracūraphalavanto bhavatha tarhi tadvārā mama pitu rmahimā prakāśiṣyate tathā yūyaṁ mama śiṣyā iti parikṣāyiṣyadhve|

9 pitā yathā mayi prītavān ahamapi yuṣmāsu tathā prītavān ato heto ryūyaṁ nirantaraṁ mama premapātrāṇi bhūtvā tiṣṭhata|

10 ahaṁ yathā piturājñā gṛhītvā tasya premabhājanaṁ tiṣṭhāmi tathaiva yūyamapi yadi mamājñā guhlītha tarhi mama premabhājanāni sthāsyatha|

11 yuṣmannimittaṁ mama ya āhlādaḥ sa yathā ciraṁ tiṣṭhati yuṣmākam ānandaśca yathā pūryyate tadarthaṁ yuṣmabhyam etāḥ kathā atrakatham|

12 ahaṁ yuṣmāsu yathā prīye yūyamapi parasparaṁ tathā prīyadhvam eṣā mamājñā|

13 mitrāṇāṁ kāraṇāt svaprāṇadānaparyyantaṁ yat prema tasmān mahāprema kasyāpi nāsti|

14 ahaṁ yadyad ādiśāmi tattadeva yadi yūyam ācarata tarhi yūyameva mama mitrāṇi|

15 adyārabhya yuṣmān dāsān na vadiṣyāmi yat prabhu ryat karoti dāsastad na jānāti; kintu pituḥ samīpe yadyad aśṛṇavaṁ tat sarvvaṁ yūṣmān ajñāpayam tatkāraṇād yuṣmān mitrāṇi proktavān|

16 yūyaṁ māṁ rocitavanta iti na, kintvahameva yuṣmān rocitavān yūyaṁ gatvā yathā phalānyutpādayatha tāni phalāni cākṣayāṇi bhavanti, tadarthaṁ yuṣmān nyajunajaṁ tasmān mama nāma procya pitaraṁ yat kiñcid yāciṣyadhve tadeva sa yuṣmabhyaṁ dāsyati|

17 yūyaṁ parasparaṁ prīyadhvam aham ityājñāpayāmi|

18 jagato lokai ryuṣmāsu ṛtīyiteṣu te pūrvvaṁ māmevārttīyanta iti yūyaṁ jānītha|

19 yadi yūyaṁ jagato lokā abhaviṣyata tarhi jagato lokā yuṣmān ātmīyān buddhvāpreṣyanta; kintu yūyaṁ jagato lokā na bhavatha, ahaṁ yuṣmān asmājjagato'rocayam etasmāt kāraṇājjagato lokā yuṣmān ṛtīyante|

20 dāsaḥ prabho rmahān na bhavati mamaitat pūrvvīyaṁ vākyaṁ smarata; te yadi māmevātāḍayan tarhi yuṣmānapi tāḍayiṣyanti, yadi mama vākyaṁ gṛhlanti tarhi yuṣmākamapi vākyaṁ grahīṣyanti|

21 kintu te mama nāmakāraṇād yuṣmān prati tādṛśaṁ vyavahariṣyanti yato yo māṁ preritavān taṁ te na jānanti|

22 teṣāṁ sannidhim āgatya yadyahaṁ nākathayiṣyaṁ tarhi teṣāṁ pāpaṁ nābhaviṣyat kintvadhunā teṣāṁ pāpamācchādayitum upāyo nāsti|

23 yo jano mām ṛtīyate sa mama pitaramapi ṛtīyate|

24 yādṛśāni karmmāṇi kenāpi kadāpi nākriyanta tādṛśāni karmmāṇi yadi teṣāṁ sākṣād ahaṁ nākariṣyaṁ tarhi teṣāṁ pāpaṁ nābhaviṣyat kintvadhunā te dṛṣṭvāpi māṁ mama pitarañcārttīyanta|

25 tasmāt te'kāraṇaṁ mām ṛtīyante yadetad vacanaṁ teṣāṁ śāstre likhitamāste tat saphalam abhavat|

26 kintu pitu rnirgataṁ yaṁ sahāyamarthāt satyamayam ātmānaṁ pituḥ samīpād yuṣmākaṁ samīpe preṣayiṣyāmi sa āgatya mayi pramāṇaṁ dāsyati|

27 yūyaṁ prathamamārabhya mayā sārddhaṁ tiṣṭhatha tasmāddheto ryūyamapi pramāṇaṁ dāsyatha|

yohanalikhitaḥ susaṁvādaḥ 16

1 yuṣmākaṁ yathā vādhā na jāyate tadarthaṁ yuṣmān etāni sarvvavākyāni vyāharaṁ|

2 lokā yuṣmān bhajanagṛhebhyo dūrīkariṣyanti tathā yasmin samaye yuṣmān hatvā īśvarasya tuṣṭi janakaṁ karmmākurmma iti maṁsyante sa samaya āgacchanti|

3 te pitaraṁ māñca na jānanti, tasmād yuṣmān pratīdṛśam ācariṣyanti|

4 ato hetāḥ samaye samupasthite yathā mama kathā yuṣmākaṁ manaḥsuḥ samupatiṣṭhati tadarthaṁ yuṣmābhyam etāṁ kathāṁ kathayāmi yuṣmābhiḥ sārddham ahaṁ tiṣṭhan prathamaṁ tāṁ yuṣmabhyaṁ nākathayaṁ|

5 sāmprataṁ svasya prerayituḥ samīpaṁ gacchāmi tathāpi tvaṁ kka gacchasi kathāmetāṁ yuṣmākaṁ kopi māṁ na pṛcchati|

6 kintu mayoktābhirābhiḥ kathābhi ryūṣmākam antaḥkaraṇāni duḥkhena pūrṇānyabhavan|

7 tathāpyahaṁ yathārthaṁ kathayāmi mama gamanaṁ yuṣmākaṁ hitārthameva, yato heto rgamane na kṛte sahāyo yuṣmākaṁ samīpaṁ nāgamiṣyati kintu yadi gacchāmi tarhi yuṣmākaṁ samīpe taṁ preṣayiṣyāmi|

8 tataḥ sa āgatya pāpapuṇyadaṇḍeṣu jagato lokānāṁ prabodhaṁ janayiṣyati|

9 te mayi na viśvasanti tasmāddhetoḥ pāpaprabodhaṁ janayiṣyati|

10 yuṣmākam adṛśyaḥ sannahaṁ pituḥ samīpaṁ gacchāmi tasmād puṇye prabodhaṁ janayiṣyati|

11 etajjagato'dhipati rdaṇḍājñāṁ prāpnoti tasmād daṇḍe prabodhaṁ janayiṣyati|

12 yuṣmabhyaṁ kathayituṁ mamānekāḥ kathā āsate, tāḥ kathā idānīṁ yūyaṁ soḍhuṁ na śaknutha;

13 kintu satyamaya ātmā yadā samāgamiṣyati tadā sarvvaṁ satyaṁ yuṣmān neṣyati, sa svataḥ kimapi na vadiṣyati kintu yacchroṣyati tadeva kathayitvā bhāvikāryyaṁ yuṣmān jñāpayiṣyati|

14 mama mahimānaṁ prakāśayiṣyati yato madīyāṁ kathāṁ gṛhītvā yuṣmān bodhayiṣyati|

15 pitu ryadyad āste tat sarvvaṁ mama tasmād kāraṇād avādiṣaṁ sa madīyāṁ kathāṁ gṛhītvā yuṣmān bodhayiṣyati|

16 kiyatkālāt paraṁ yūyaṁ māṁ draṣṭuṁ na lapsyadhve kintu kiyatkālāt paraṁ puna rdraṣṭuṁ lapsyadhve yatohaṁ pituḥ samīpaṁ gacchāmi|

17 tataḥ śiṣyāṇāṁ kiyanto janāḥ parasparaṁ vaditum ārabhanta, kiyatkālāt paraṁ māṁ draṣṭuṁ na lapsyadhve kintu kiyatkālāt paraṁ puna rdraṣṭuṁ lapsyadhve yatohaṁ pituḥ samīpaṁ gacchāmi, iti yad vākyam ayaṁ vadati tat kiṁ?

18 tataḥ kiyatkālāt param iti tasya vākyaṁ kiṁ? tasya vākyasyābhiprāyaṁ vayaṁ boddhuṁ na śaknumastairiti

19 nigadite yīśusteṣāṁ praśnecchāṁ jñātvā tebhyo'kathayat kiyatkālāt paraṁ māṁ draṣṭuṁ na lapsyadhve, kintu kiyatkālāt paraṁ pūna rdraṣṭuṁ lapsyadhve, yāmimāṁ kathāmakathayaṁ tasyā abhiprāyaṁ kiṁ yūyaṁ parasparaṁ mṛgayadhve?

20 yuṣmānaham atiyathārthaṁ vadāmi yūyaṁ krandiṣyatha vilapiṣyatha ca, kintu jagato lokā ānandiṣyanti; yūyaṁ śokākulā bhaviṣyatha kintu śokāt paraṁ ānandayuktā bhaviṣyatha|

21 prasavakāla upasthite nārī yathā prasavavedanayā vyākulā bhavati kintu putre bhūmiṣṭhe sati manuṣyaiko janmanā naraloke praviṣṭa ityānandāt tasyāstatsarvvaṁ duḥkhaṁ manasi na tiṣṭhati,

22 tathā yūyamapi sāmprataṁ śokākulā bhavatha kintu punarapi yuṣmabhyaṁ darśanaṁ dāsyāmi tena yuṣmākam antaḥkaraṇāni sānandāni bhaviṣyanti, yuṣmākaṁ tam ānandañca kopi harttuṁ na śakṣyati|

23 tasmin divase kāmapi kathāṁ māṁ na prakṣyatha| yuṣmānaham atiyathārthaṁ vadāmi, mama nāmnā yat kiñcid pitaraṁ yāciṣyadhve tadeva sa dāsyati|

24 pūrvve mama nāmnā kimapi nāyācadhvaṁ, yācadhvaṁ tataḥ prāpsyatha tasmād yuṣmākaṁ sampūrṇānando janiṣyate|

25 upamākathābhiḥ sarvvāṇyetāni yuṣmān jñāpitavān kintu yasmin samaye upamayā noktvā pituḥ kathāṁ spaṣṭaṁ jñāpayiṣyāmi samaya etādṛśa āgacchati|

26 tadā mama nāmnā prārthayiṣyadhve 'haṁ yuṣmannimittaṁ pitaraṁ vineṣye kathāmimāṁ na vadāmi;

27 yato yūyaṁ mayi prema kurutha, tathāham īśvarasya samīpād āgatavān ityapi pratītha, tasmād kāraṇāt kāraṇāt pitā svayaṁ yuṣmāsu prīyate|

28 pituḥ samīpājjajad āgatosmi jagat parityajya ca punarapi pituḥ samīpaṁ gacchāmi|

29 tadā śiṣyā avadan, he prabho bhavān upamayā noktvādhunā spaṣṭaṁ vadati|

30 bhavān sarvvajñaḥ kenacit pṛṣṭo bhavitumapi bhavataḥ prayojanaṁ nāstītyadhunāsmākaṁ sthirajñānaṁ jātaṁ tasmād bhavān īśvarasya samīpād āgatavān ityatra vayaṁ viśvasimaḥ|

31 tato yīśuḥ pratyavādīd idānīṁ kiṁ yūyaṁ viśvasitha?

32 paśyata sarvve yūyaṁ vikīrṇāḥ santo mām ekākinaṁ pīratyajya svaṁ svaṁ sthānaṁ gamiṣyatha, etādṛśaḥ samaya āgacchati varaṁ prāyeṇopasthitavān; tathāpyahaṁ naikākī bhavāmi yataḥ pitā mayā sārddham āste|

33 yathā mayā yuṣmākaṁ śānti rjāyate tadartham etāḥ kathā yuṣmabhyam acakathaṁ; asmin jagati yuṣmākaṁ kleśo ghaṭiṣyate kintvakṣobhā bhavata yato mayā jagajjitaṁ|

yohanalikhitaḥ susaṁvādaḥ 17

1 tataḥ paraṁ yīśuretāḥ kathāḥ kathayitvā svargaṁ vilokyaitat prārthayat, he pitaḥ samaya upasthitavān; yathā tava putrastava mahimānaṁ prakāśayati tadarthaṁ tvaṁ nijaputrasya mahimānaṁ prakāśaya|

2 tvaṁ yollokān tasya haste samarpitavān sa yathā tebhyo'nantāyu rdadāti tadarthaṁ tvaṁ prāṇimātrāṇām adhipatitvabhāraṁ tasmai dattavān|

3 yastvam advitīyaḥ satya īśvarastvayā preritaśca yīśuḥ khrīṣṭa etayorubhayoḥ paricaye prāpte'nantāyu rbhavati|

4 tvaṁ yasya karmmaṇo bhāraṁ mahyaṁ dattavān, tat sampannaṁ kṛtvā jagatyasmin tava mahimānaṁ prākāśayaṁ|

5 ataeva he pita rjagatyavidyamāne tvayā saha tiṣṭhato mama yo mahimāsīt samprati tava samīpe māṁ taṁ mahimānaṁ prāpaya|

6 anyacca tvam etajjagato yāllokān mahyam adadā ahaṁ tebhyastava nāmnastattvajñānam adadāṁ, te tavaivāsan, tvaṁ tān mahyamadadāḥ, tasmātte tavopadeśam agṛhlan|

7 tvaṁ mahyaṁ yat kiñcid adadāstatsarvvaṁ tvatto jāyate ityadhunājānan|

8 mahyaṁ yamupadeśam adadā ahamapi tebhyastamupadeśam adadāṁ tepi tamagṛhlan tvattohaṁ nirgatya tvayā preritobhavam atra ca vyaśvasan|

9 teṣāmeva nimittaṁ prārthaye'haṁ jagato lokanimittaṁ na prārthaye kintu yāllokān mahyam adadāsteṣāmeva nimittaṁ prārthaye'haṁ yataste tavaivāsate|

10 ye mama te tava ye ca tava te mama tathā tai rmama mahimā prakāśyate|

11 sāmpratam asmin jagati mamāvasthiteḥ śeṣam abhavat ahaṁ tava samīpaṁ gacchāmi kintu te jagati sthāsyanti; he pavitra pitarāvayo ryathaikatvamāste tathā teṣāmapyekatvaṁ bhavati tadarthaṁ yāllokān mahyam adadāstān svanāmnā rakṣa|

12 yāvanti dināni jagatyasmin taiḥ sahāhamāsaṁ tāvanti dināni tān tava nāmnāhaṁ rakṣitavān; yāllokān mahyam adadāstān sarvvān ahamarakṣaṁ, teṣāṁ madhye kevalaṁ vināśapātraṁ hāritaṁ tena dharmmapustakasya vacanaṁ pratyakṣaṁ bhavati|

13 kintvadhunā tava sannidhiṁ gacchāmi mayā yathā teṣāṁ sampūrṇānando bhavati tadarthamahaṁ jagati tiṣṭhan etāḥ kathā akathayam|

14 tavopadeśaṁ tebhyo'dadāṁ jagatā saha yathā mama sambandho nāsti tathā jajatā saha teṣāmapi sambandhābhāvāj jagato lokāstān ṛtīyante|

15 tvaṁ jagatastān gṛhāṇeti na prārthaye kintvaśubhād rakṣeti prārthayeham|

16 ahaṁ yathā jagatsambandhīyo na bhavāmi tathā tepi jagatsambandhīyā na bhavanti|

17 tava satyakathayā tān pavitrīkuru tava vākyameva satyaṁ|

18 tvaṁ yathā māṁ jagati prairayastathāhamapi tān jagati prairayaṁ|

19 teṣāṁ hitārthaṁ yathāhaṁ svaṁ pavitrīkaromi tathā satyakathayā tepi pavitrībhavantu|

20 kevalaṁ eteṣāmarthe prārthaye'ham iti na kintveteṣāmupadeśena ye janā mayi viśvasiṣyanti teṣāmapyarthe prārtheye'ham|

21 he pitasteṣāṁ sarvveṣām ekatvaṁ bhavatu tava yathā mayi mama ca yathā tvayyekatvaṁ tathā teṣāmapyāvayorekatvaṁ bhavatu tena tvaṁ māṁ preritavān iti jagato lokāḥ pratiyantu|

22 yathāvayorekatvaṁ tathā teṣāmapyekatvaṁ bhavatu teṣvahaṁ mayi ca tvam itthaṁ teṣāṁ sampūrṇamekatvaṁ bhavatu, tvaṁ preritavān tvaṁ mayi yathā prīyase ca tathā teṣvapi prītavān etadyathā jagato lokā jānanti

23 tadarthaṁ tvaṁ yaṁ mahimānaṁ mahyam adadāstaṁ mahimānam ahamapi tebhyo dattavān|

24 he pita rjagato nirmmāṇāt pūrvvaṁ mayi snehaṁ kṛtvā yaṁ mahimānaṁ dattavān mama taṁ mahimānaṁ yathā te paśyanti tadarthaṁ yāllokān mahyaṁ dattavān ahaṁ yatra tiṣṭhāmi tepi yathā tatra tiṣṭhanti mamaiṣā vāñchā|

25 he yathārthika pita rjagato lokaistvayyajñātepi tvāmahaṁ jāne tvaṁ māṁ preritavān itīme śiṣyā jānanti|

26 yathāhaṁ teṣu tiṣṭhāmi tathā mayi yena premnā premākarostat teṣu tiṣṭhati tadarthaṁ tava nāmāhaṁ tān jñāpitavān punarapi jñāpayiṣyāmi|

yohanalikhitaḥ susaṁvādaḥ 18

1 tāḥ kathāḥ kathayitvā yīśuḥ śiṣyānādāya kidronnāmakaṁ srota uttīryya śiṣyaiḥ saha tatratyodyānaṁ prāviśat|

2 kintu viśvāsaghātiyihūdāstat sthānaṁ paricīyate yato yīśuḥ śiṣyaiḥ sārddhaṁ kadācit tat sthānam agacchat|

3 tadā sa yihūdāḥ sainyagaṇaṁ pradhānayājakānāṁ phirūśināñca padātigaṇañca gṛhītvā pradīpān ulkān astrāṇi cādāya tasmin sthāna upasthitavān|

4 svaṁ prati yad ghaṭiṣyate taj jñātvā yīśuragresaraḥ san tānapṛcchat kaṁ gaveṣayatha?

5 te pratyavadan, nāsaratīyaṁ yīśuṁ; tato yīśuravādīd ahameva saḥ; taiḥ saha viśvāsaghātī yihūdāścātiṣṭhat|

6 tadāhameva sa tasyaitāṁ kathāṁ śrutvaiva te paścādetya bhūmau patitāḥ|

7 tato yīśuḥ punarapi pṛṣṭhavān kaṁ gaveṣayatha? tataste pratyavadan nāsaratīyaṁ yīśuṁ|

8 tadā yīśuḥ pratyuditavān ahameva sa imāṁ kathāmacakatham; yadi māmanvicchatha tarhīmān gantuṁ mā vārayata|

9 itthaṁ bhūte mahyaṁ yāllokān adadāsteṣām ekamapi nāhārayam imāṁ yāṁ kathāṁ sa svayamakathayat sā kathā saphalā jātā|

10 tadā śimonpitarasya nikaṭe khaṅgalsthiteḥ sa taṁ niṣkoṣaṁ kṛtvā mahāyājakasya mālkhanāmānaṁ dāsam āhatya tasya dakṣiṇakarṇaṁ chinnavān|

11 tato yīśuḥ pitaram avadat, khaṅgaṁ koṣe sthāpaya mama pitā mahyaṁ pātuṁ yaṁ kaṁsam adadāt tenāhaṁ kiṁ na pāsyāmi?

12 tadā sainyagaṇaḥ senāpati ryihūdīyānāṁ padātayaśca yīśuṁ ghṛtvā baddhvā hānannāmnaḥ kiyaphāḥ śvaśurasya samīpaṁ prathamam anayan|

13 sa kiyaphāstasmin vatsare mahāyājatvapade niyuktaḥ

14 san sādhāraṇalokānāṁ maṅgalārtham ekajanasya maraṇamucitam iti yihūdīyaiḥ sārddham amantrayat|

15 tadā śimonpitaro'nyaikaśiṣyaśca yīśoḥ paścād agacchatāṁ tasyānyaśiṣyasya mahāyājakena paricitatvāt sa yīśunā saha mahāyājakasyāṭṭālikāṁ prāviśat|

16 kintu pitaro bahirdvārasya samīpe'tiṣṭhad ataeva mahāyājakena paricitaḥ sa śiṣyaḥ punarbahirgatvā dauvāyikāyai kathayitvā pitaram abhyantaram ānayat|

17 tadā sa dvārarakṣikā pitaram avadat tvaṁ kiṁ na tasya mānavasya śiṣyaḥ? tataḥ sovadad ahaṁ na bhavāmi|

18 tataḥ paraṁ yatsthāne dāsāḥ padātayaśca śītahetoraṅgārai rvahniṁ prajvālya tāpaṁ sevitavantastatsthāne pitarastiṣṭhan taiḥ saha vahnitāpaṁ sevitum ārabhata|

19 tadā śiṣyeṣūpadeśe ca mahāyājakena yīśuḥ pṛṣṭaḥ

20 san pratyuktavān sarvvalokānāṁ samakṣaṁ kathāmakathayaṁ guptaṁ kāmapi kathāṁ na kathayitvā yat sthānaṁ yihūdīyāḥ satataṁ gacchanti tatra bhajanagehe mandire cāśikṣayaṁ|

21 mattaḥ kutaḥ pṛcchasi? ye janā madupadeśam aśṛṇvan tāneva pṛccha yadyad avadaṁ te tat jāninta|

22 tadetthaṁ pratyuditatvāt nikaṭasthapadāti ryīśuṁ capeṭenāhatya vyāharat mahāyājakam evaṁ prativadasi?

23 tato yīśuḥ pratigaditavān yadyayathārtham acakathaṁ tarhi tasyāyathārthasya pramāṇaṁ dehi, kintu yadi yathārthaṁ tarhi kuto heto rmām atāḍayaḥ?

24 pūrvvaṁ hānan sabandhanaṁ taṁ kiyaphāmahāyājakasya samīpaṁ praiṣayat|

25 śimonpitarastiṣṭhan vahnitāpaṁ sevate, etasmin samaye kiyantastam apṛcchan tvaṁ kim etasya janasya śiṣyo na? tataḥ sopahnutyābravīd ahaṁ na bhavāmi|

26 tadā mahāyājakasya yasya dāsasya pitaraḥ karṇamacchinat tasya kuṭumbaḥ pratyuditavān udyāne tena saha tiṣṭhantaṁ tvāṁ kiṁ nāpaśyaṁ?

27 kintu pitaraḥ punarapahnutya kathitavān; tadānīṁ kukkuṭo'raut|

28 tadanantaraṁ pratyūṣe te kiyaphāgṛhād adhipate rgṛhaṁ yīśum anayan kintu yasmin aśucitve jāte tai rnistārotsave na bhoktavyaṁ, tasya bhayād yihūdīyāstadgṛhaṁ nāviśan|

29 aparaṁ pīlāto bahirāgatya tān pṛṣṭhavān etasya manuṣyasya kaṁ doṣaṁ vadatha?

30 tadā te petyavadan duṣkarmmakāriṇi na sati bhavataḥ samīpe nainaṁ samārpayiṣyāmaḥ|

31 tataḥ pīlāto'vadad yūyamenaṁ gṛhītvā sveṣāṁ vyavasthayā vicārayata| tadā yihūdīyāḥ pratyavadan kasyāpi manuṣyasya prāṇadaṇḍaṁ karttuṁ nāsmākam adhikāro'sti|

32 evaṁ sati yīśuḥ svasya mṛtyau yāṁ kathāṁ kathitavān sā saphalābhavat|

33 tadanantaraṁ pīlātaḥ punarapi tad rājagṛhaṁ gatvā yīśumāhūya pṛṣṭavān tvaṁ kiṁ yihūdīyānāṁ rājā?

34 yīśuḥ pratyavadat tvam etāṁ kathāṁ svataḥ kathayasi kimanyaḥ kaścin mayi kathitavān?

35 pīlāto'vadad ahaṁ kiṁ yihūdīyaḥ? tava svadeśīyā viśeṣataḥ pradhānayājakā mama nikaṭe tvāṁ samārpayana, tvaṁ kiṁ kṛtavān?

36 yīśuḥ pratyavadat mama rājyam etajjagatsambandhīyaṁ na bhavati yadi mama rājyaṁ jagatsambandhīyam abhaviṣyat tarhi yihūdīyānāṁ hasteṣu yathā samarpito nābhavaṁ tadarthaṁ mama sevakā ayotsyan kintu mama rājyam aihikaṁ na|

37 tadā pīlātaḥ kathitavān, tarhi tvaṁ rājā bhavasi? yīśuḥ pratyuktavān tvaṁ satyaṁ kathayasi, rājāhaṁ bhavāmi; satyatāyāṁ sākṣyaṁ dātuṁ janiṁ gṛhītvā jagatyasmin avatīrṇavān, tasmāt satyadharmmapakṣapātino mama kathāṁ śṛṇvanti|

38 tadā satyaṁ kiṁ? etāṁ kathāṁ paṣṭvā pīlātaḥ punarapi bahirgatvā yihūdīyān abhāṣata, ahaṁ tasya kamapyaparādhaṁ na prāpnomi|

39 nistārotsavasamaye yuṣmābhirabhirucita eko jano mayā mocayitavya eṣā yuṣmākaṁ rītirasti, ataeva yuṣmākaṁ nikaṭe yihūdīyānāṁ rājānaṁ kiṁ mocayāmi, yuṣmākam icchā kā?

40 tadā te sarvve ruvanto vyāharan enaṁ mānuṣaṁ nahi barabbāṁ mocaya| kintu sa barabbā dasyurāsīt|

yohanalikhitaḥ susaṁvādaḥ 19

1 pīlāto yīśum ānīya kaśayā prāhārayat|

2 paścāt senāgaṇaḥ kaṇṭakanirmmitaṁ mukuṭaṁ tasya mastake samarpya vārttākīvarṇaṁ rājaparicchadaṁ paridhāpya,

3 he yihūdīyānāṁ rājan namaskāra ityuktvā taṁ capeṭenāhantum ārabhata|

4 tadā pīlātaḥ punarapi bahirgatvā lokān avadat, asya kamapyaparādhaṁ na labhe'haṁ, paśyata tad yuṣmān jñāpayituṁ yuṣmākaṁ sannidhau bahirenam ānayāmi|

5 tataḥ paraṁ yīśuḥ kaṇṭakamukuṭavān vārttākīvarṇavasanavāṁśca bahirāgacchat| tataḥ pīlāta uktavān enaṁ manuṣyaṁ paśyata|

6 tadā pradhānayājakāḥ padātayaśca taṁ dṛṣṭvā, enaṁ kruśe vidha, enaṁ kruśe vidha, ityuktvā ravituṁ ārabhanta| tataḥ pīlātaḥ kathitavān yūyaṁ svayam enaṁ nītvā kruśe vidhata, aham etasya kamapyaparādhaṁ na prāptavān|

7 yihūdīyāḥ pratyavadan asmākaṁ yā vyavasthāste tadanusāreṇāsya prāṇahananam ucitaṁ yatoyaṁ svam īśvarasya putramavadat|

8 pīlāta imāṁ kathāṁ śrutvā mahātrāsayuktaḥ

9 san punarapi rājagṛha āgatya yīśuṁ pṛṣṭavān tvaṁ kutratyo lokaḥ? kintu yīśastasya kimapi pratyuttaraṁ nāvadat|

10 1# tataḥ pīlāt kathitavāna tvaṁ kiṁ mayā sārddhaṁ na saṁlapiṣyasi ? tvāṁ kruśe vedhituṁ vā mocayituṁ śakti rmamāste iti kiṁ tvaṁ na jānāsi ? tadā yīśuḥ pratyavadad īśvareṇādaŸाṁ mamopari tava kimapyadhipatitvaṁ na vidyate, tathāpi yo jano māṁ tava haste samārpayat tasya mahāpātakaṁ jātam|

11 tadā yīśuḥ pratyavadad īśvareṇādattaṁ mamopari tava kimapyadhipatitvaṁ na vidyate, tathāpi yo jano māṁ tava haste samārpayat tasya mahāpātakaṁ jātam|

12 tadārabhya pīlātastaṁ mocayituṁ ceṣṭitavān kintu yihūdīyā ruvanto vyāharan yadīmaṁ mānavaṁ tyajasi tarhi tvaṁ kaisarasya mitraṁ na bhavasi, yo janaḥ svaṁ rājānaṁ vakti saeva kaimarasya viruddhāṁ kathāṁ kathayati|

13 etāṁ kathāṁ śrutvā pīlāto yīśuṁ bahirānīya nistārotsavasya āsādanadinasya dvitīyapraharāt pūrvvaṁ prastarabandhananāmni sthāne 'rthāt ibrīyabhāṣayā yad gabbithā kathyate tasmin sthāne vicārāsana upāviśat|

14 anantaraṁ pīlāto yihūdīyān avadat, yuṣmākaṁ rājānaṁ paśyata|

15 kintu enaṁ dūrīkuru, enaṁ dūrīkuru, enaṁ kruśe vidha, iti kathāṁ kathayitvā te ravitum ārabhanta; tadā pīlātaḥ kathitavān yuṣmākaṁ rājānaṁ kiṁ kruśe vedhiṣyāmi? pradhānayājakā uttaram avadan kaisaraṁ vinā kopi rājāsmākaṁ nāsti|

16 tataḥ pīlāto yīśuṁ kruśe vedhituṁ teṣāṁ hasteṣu samārpayat, tataste taṁ dhṛtvā nītavantaḥ|

17 tataḥ paraṁ yīśuḥ kruśaṁ vahan śiraḥkapālam arthād yad ibrīyabhāṣayā gulgaltāṁ vadanti tasmin sthāna upasthitaḥ|

18 tataste madhyasthāne taṁ tasyobhayapārśve dvāvaparau kruśe'vidhan|

19 aparam eṣa yihūdīyānāṁ rājā nāsaratīyayīśuḥ, iti vijñāpanaṁ likhitvā pīlātastasya kruśopari samayojayat|

20 sā lipiḥ ibrīyayūnānīyaromīyabhāṣābhi rlikhitā; yīśoḥ kruśavedhanasthānaṁ nagarasya samīpaṁ, tasmād bahavo yihūdīyāstāṁ paṭhitum ārabhanta|

21 yihūdīyānāṁ pradhānayājakāḥ pīlātamiti nyavedayan yihūdīyānāṁ rājeti vākyaṁ na kintu eṣa svaṁ yihūdīyānāṁ rājānam avadad itthaṁ likhatu|

22 tataḥ pīlāta uttaraṁ dattavān yallekhanīyaṁ tallikhitavān|

23 itthaṁ senāgaṇo yīśuṁ kruśe vidhitvā tasya paridheyavastraṁ caturo bhāgān kṛtvā ekaikasenā ekaikabhāgam agṛhlat tasyottarīyavastrañcāgṛhlat| kintūttarīyavastraṁ sūcisevanaṁ vinā sarvvam ūtaṁ|

24 tasmātte vyāharan etat kaḥ prāpsyati? tanna khaṇḍayitvā tatra guṭikāpātaṁ karavāma| vibhajante'dharīyaṁ me vasanaṁ te parasparaṁ| mamottarīyavastrārthaṁ guṭikāṁ pātayanti ca| iti yadvākyaṁ dharmmapustake likhitamāste tat senāgaṇenetthaṁ vyavaharaṇāt siddhamabhavat|

25 tadānīṁ yīśo rmātā mātu rbhaginī ca yā kliyapā bhāryyā mariyam magdalīnī mariyam ca etāstasya kruśasya sannidhau samatiṣṭhan|

26 tato yīśuḥ svamātaraṁ priyatamaśiṣyañca samīpe daṇḍāyamānau vilokya mātaram avadat, he yoṣid enaṁ tava putraṁ paśya,

27 śiṣyantvavadat, enāṁ tava mātaraṁ paśya| tataḥ sa śiṣyastadghaṭikāyāṁ tāṁ nijagṛhaṁ nītavān|

28 anantaraṁ sarvvaṁ karmmādhunā sampannamabhūt yīśuriti jñātvā dharmmapustakasya vacanaṁ yathā siddhaṁ bhavati tadartham akathayat mama pipāsā jātā|

29 tatastasmin sthāne amlarasena pūrṇapātrasthityā te spañjamekaṁ tadamlarasenārdrīkṛtya esobnale tad yojayitvā tasya mukhasya sannidhāvasthāpayan|

30 tadā yīśuramlarasaṁ gṛhītvā sarvvaṁ siddham iti kathāṁ kathayitvā mastakaṁ namayan prāṇān paryyatyajat|

31 tadvinam āsādanadinaṁ tasmāt pare'hani viśrāmavāre dehā yathā kruśopari na tiṣṭhanti, yataḥ sa viśrāmavāro mahādinamāsīt, tasmād yihūdīyāḥ pīlātanikaṭaṁ gatvā teṣāṁ pādabhañjanasya sthānāntaranayanasya cānumatiṁ prārthayanta|

32 ataḥ senā āgatya yīśunā saha kruśe hatayoḥ prathamadvitīyacorayoḥ pādān abhañjan;

33 kintu yīśoḥ sannidhiṁ gatvā sa mṛta iti dṛṣṭvā tasya pādau nābhañjan|

34 paścād eko yoddhā śūlāghātena tasya kukṣim avidhat tatkṣaṇāt tasmād raktaṁ jalañca niragacchat|

35 yo jano'sya sākṣyaṁ dadāti sa svayaṁ dṛṣṭavān tasyedaṁ sākṣyaṁ satyaṁ tasya kathā yuṣmākaṁ viśvāsaṁ janayituṁ yogyā tat sa jānāti|

36 tasyaikam asdhyapi na bhaṁkṣyate,

37 tadvad anyaśāstrepi likhyate, yathā, "dṛṣṭipātaṁ kariṣyanti te'vidhan yantu tamprati|"

38 arimathīyanagarasya yūṣaphnāmā śiṣya eka āsīt kintu yihūdīyebhyo bhayāt prakāśito na bhavati; sa yīśo rdehaṁ netuṁ pīlātasyānumatiṁ prārthayata, tataḥ pīlātenānumate sati sa gatvā yīśo rdeham anayat|

39 aparaṁ yo nikadīmo rātrau yīśoḥ samīpam agacchat sopi gandharasena miśritaṁ prāyeṇa pañcāśatseṭakamaguruṁ gṛhītvāgacchat|

40 tataste yihūdīyānāṁ śmaśāne sthāpanarītyanusāreṇa tatsugandhidravyeṇa sahitaṁ tasya dehaṁ vastreṇāveṣṭayan|

41 aparañca yatra sthāne taṁ kruśe'vidhan tasya nikaṭasthodyāne yatra kimapi mṛtadehaṁ kadāpi nāsthāpyata tādṛśam ekaṁ nūtanaṁ śmaśānam āsīt|

42 yihūdīyānām āsādanadināgamanāt te tasmin samīpasthaśmaśāne yīśum aśāyayan|

yohanalikhitaḥ susaṁvādaḥ 20

1 anantaraṁ saptāhasya prathamadine 'tipratyūṣe 'ndhakāre tiṣṭhati magdalīnī mariyam tasya śmaśānasya nikaṭaṁ gatvā śmaśānasya mukhāt prastaramapasāritam apaśyat|

2 paścād dhāvitvā śimonpitarāya yīśoḥ priyatamaśiṣyāya cedam akathayat, lokāḥ śmaśānāt prabhuṁ nītvā kutrāsthāpayan tad vaktuṁ na śaknomi|

3 ataḥ pitaraḥ sonyaśiṣyaśca barhi rbhutvā śmaśānasthānaṁ gantum ārabhetāṁ|

4 ubhayordhāvatoḥ sonyaśiṣyaḥ pitaraṁ paścāt tyaktvā pūrvvaṁ śmaśānasthāna upasthitavān|

5 tadā prahvībhūya sthāpitavastrāṇi dṛṣṭavān kintu na prāviśat|

6 aparaṁ śimonpitara āgatya śmaśānasthānaṁ praviśya

7 sthāpitavastrāṇi mastakasya vastrañca pṛthak sthānāntare sthāpitaṁ dṛṣṭavān|

8 tataḥ śmaśānasthānaṁ pūrvvam āgato yonyaśiṣyaḥ sopi praviśya tādṛśaṁ dṛṣṭā vyaśvasīt|

9 yataḥ śmaśānāt sa utthāpayitavya etasya dharmmapustakavacanasya bhāvaṁ te tadā voddhuṁ nāśankuvan|

10 anantaraṁ tau dvau śiṣyau svaṁ svaṁ gṛhaṁ parāvṛtyāgacchatām|

11 tataḥ paraṁ mariyam śmaśānadvārasya bahiḥ sthitvā roditum ārabhata tato rudatī prahvībhūya śmaśānaṁ vilokya

12 yīśoḥ śayanasthānasya śiraḥsthāne padatale ca dvayo rdiśo dvau svargīyadūtāvupaviṣṭau samapaśyat|

13 tau pṛṣṭavantau he nāri kuto rodiṣi? sāvadat lokā mama prabhuṁ nītvā kutrāsthāpayan iti na jānāmi|

14 ityuktvā mukhaṁ parāvṛtya yīśuṁ daṇḍāyamānam apaśyat kintu sa yīśuriti sā jñātuṁ nāśaknot|

15 tadā yīśustām apṛcchat he nāri kuto rodiṣi? kaṁ vā mṛgayase? tataḥ sā tam udyānasevakaṁ jñātvā vyāharat, he maheccha tvaṁ yadītaḥ sthānāt taṁ nītavān tarhi kutrāsthāpayastad vada tatsthānāt tam ānayāmi|

16 tadā yīśustām avadat he mariyam| tataḥ sā parāvṛtya pratyavadat he rabbūnī arthāt he guro|

17 tadā yīśuravadat māṁ mā dhara, idānīṁ pituḥ samīpe ūrddhvagamanaṁ na karomi kintu yo mama yuṣmākañca pitā mama yuṣmākañceśvarastasya nikaṭa ūrddhvagamanaṁ karttum udyatosmi, imāṁ kathāṁ tvaṁ gatvā mama bhrātṛgaṇaṁ jñāpaya|

18 tato magdalīnīmariyam tatkṣaṇād gatvā prabhustasyai darśanaṁ dattvā kathā etā akathayad iti vārttāṁ śiṣyebhyo'kathayat|

19 tataḥ paraṁ saptāhasya prathamadinasya sandhyāsamaye śiṣyā ekatra militvā yihūdīyebhyo bhiyā dvāraruddham akurvvan, etasmin kāle yīśusteṣāṁ madhyasthāne tiṣṭhan akathayad yuṣmākaṁ kalyāṇaṁ bhūyāt|

20 ityuktvā nijahastaṁ kukṣiñca darśitavān, tataḥ śiṣyāḥ prabhuṁ dṛṣṭvā hṛṣṭā abhavan|

21 yīśuḥ punaravadad yuṣmākaṁ kalyāṇaṁ bhūyāt pitā yathā māṁ praiṣayat tathāhamapi yuṣmān preṣayāmi|

22 ityuktvā sa teṣāmupari dīrghapraśvāsaṁ dattvā kathitavān pavitram ātmānaṁ gṛhlīta|

23 yūyaṁ yeṣāṁ pāpāni mocayiṣyatha te mocayiṣyante yeṣāñca pāpāti na mocayiṣyatha te na mocayiṣyante|

24 dvādaśamadhye gaṇito yamajo thomānāmā śiṣyo yīśorāgamanakālai taiḥ sārddhaṁ nāsīt|

25 ato vayaṁ prabhūm apaśyāmeti vākye'nyaśiṣyairukte sovadat, tasya hastayo rlauhakīlakānāṁ cihnaṁ na vilokya taccihnam aṅgulyā na spṛṣṭvā tasya kukṣau hastaṁ nāropya cāhaṁ na viśvasiṣyāmi|

26 aparam aṣṭame'hni gate sati thomāsahitaḥ śiṣyagaṇa ekatra militvā dvāraṁ ruddhvābhyantara āsīt, etarhi yīśusteṣāṁ madhyasthāne tiṣṭhan akathayat, yuṣmākaṁ kuśalaṁ bhūyāt|

27 paścāt thāmai kathitavān tvam aṅgulīm atrārpayitvā mama karau paśya karaṁ prasāryya mama kukṣāvarpaya nāviśvasya|

28 tadā thomā avadat, he mama prabho he madīśvara|

29 yīśurakathayat, he thomā māṁ nirīkṣya viśvasiṣi ye na dṛṣṭvā viśvasanti taeva dhanyāḥ|

30 etadanyāni pustake'smin alikhitāni bahūnyāścaryyakarmmāṇi yīśuḥ śiṣyāṇāṁ purastād akarot|

31 kintu yīśurīśvarasyābhiṣiktaḥ suta eveti yathā yūyaṁ viśvasitha viśvasya ca tasya nāmnā paramāyuḥ prāpnutha tadartham etāni sarvvāṇyalikhyanta|

yohanalikhitaḥ susaṁvādaḥ 21

1 tataḥ paraṁ tibiriyājaladhestaṭe yīśuḥ punarapi śiṣyebhyo darśanaṁ dattavān darśanasyākhyānamidam|

2 śimonpitaraḥ yamajathomā gālīlīyakānnānagaranivāsī nithanel sivadeḥ putrāvanyau dvau śiṣyau caiteṣvekatra militeṣu śimonpitaro'kathayat matsyān dhartuṁ yāmi|

3 tataste vyāharan tarhi vayamapi tvayā sārddhaṁ yāmaḥ tadā te bahirgatāḥ santaḥ kṣipraṁ nāvam ārohan kintu tasyāṁ rajanyām ekamapi na prāpnuvan|

4 prabhāte sati yīśustaṭe sthitavān kintu sa yīśuriti śiṣyā jñātuṁ nāśaknuvan|

5 tadā yīśurapṛcchat, he vatsā sannidhau kiñcit khādyadravyam āste? te'vadan kimapi nāsti|

6 tadā so'vadat naukāyā dakṣiṇapārśve jālaṁ nikṣipata tato lapsyadhve, tasmāt tai rnikṣipte jāle matsyā etāvanto'patan yena te jālamākṛṣya nottolayituṁ śaktāḥ|

7 tasmād yīśoḥ priyatamaśiṣyaḥ pitarāyākathayat eṣa prabhu rbhavet, eṣa prabhuriti vācaṁ śrutvaiva śimon nagnatāheto rmatsyadhāriṇa uttarīyavastraṁ paridhāya hradaṁ pratyudalamphayat|

8 apare śiṣyā matsyaiḥ sārddhaṁ jālam ākarṣantaḥ kṣudranaukāṁ vāhayitvā kūlamānayan te kūlād atidūre nāsan dviśatahastebhyo dūra āsan ityanumīyate|

9 tīraṁ prāptaistaistatra prajvalitāgnistadupari matsyāḥ pūpāśca dṛṣṭāḥ|

10 tato yīśurakathayad yān matsyān adharata teṣāṁ katipayān ānayata|

11 ataḥ śimonpitaraḥ parāvṛtya gatvā bṛhadbhistripañcāśadadhikaśatamatsyaiḥ paripūrṇaṁ tajjālam ākṛṣyodatolayat kintvetāvadbhi rmatsyairapi jālaṁ nāchidyata|

12 anantaraṁ yīśustān avādīt yūyamāgatya bhuṁgdhvaṁ; tadā saeva prabhuriti jñātatvāt tvaṁ kaḥ? iti praṣṭuṁ śiṣyāṇāṁ kasyāpi pragalbhatā nābhavat|

13 tato yīśurāgatya pūpān matsyāṁśca gṛhītvā tebhyaḥ paryyaveṣayat|

14 itthaṁ śmaśānādutthānāt paraṁ yīśuḥ śiṣyebhyastṛtīyavāraṁ darśanaṁ dattavān|

15 bhojane samāpte sati yīśuḥ śimonpitaraṁ pṛṣṭavān, he yūnasaḥ putra śimon tvaṁ kim etebhyodhikaṁ mayi prīyase? tataḥ sa uditavān satyaṁ prabho tvayi prīye'haṁ tad bhavān jānāti; tadā yīśurakathayat tarhi mama meṣaśāvakagaṇaṁ pālaya|

16 tataḥ sa dvitīyavāraṁ pṛṣṭavān he yūnasaḥ putra śimon tvaṁ kiṁ mayi prīyase? tataḥ sa uktavān satyaṁ prabho tvayi prīye'haṁ tad bhavān jānāti; tadā yīśurakathayata tarhi mama meṣagaṇaṁ pālaya|

17 paścāt sa tṛtīyavāraṁ pṛṣṭavān, he yūnasaḥ putra śimon tvaṁ kiṁ mayi prīyase? etadvākyaṁ tṛtīyavāraṁ pṛṣṭavān tasmāt pitaro duḥkhito bhūtvā'kathayat he prabho bhavataḥ kimapyagocaraṁ nāsti tvayyahaṁ prīye tad bhavān jānāti; tato yīśuravadat tarhi mama meṣagaṇaṁ pālaya|

18 ahaṁ tubhyaṁ yathārthaṁ kathayāmi yauvanakāle svayaṁ baddhakaṭi ryatrecchā tatra yātavān kintvitaḥ paraṁ vṛddhe vayasi hastaṁ vistārayiṣyasi, anyajanastvāṁ baddhvā yatra gantuṁ tavecchā na bhavati tvāṁ dhṛtvā tatra neṣyati|

19 phalataḥ kīdṛśena maraṇena sa īśvarasya mahimānaṁ prakāśayiṣyati tad bodhayituṁ sa iti vākyaṁ proktavān| ityukte sati sa tamavocat mama paścād āgaccha|

20 yo jano rātrikāle yīśo rvakṣo'valambya, he prabho ko bhavantaṁ parakareṣu samarpayiṣyatīti vākyaṁ pṛṣṭavān, taṁ yīśoḥ priyatamaśiṣyaṁ paścād āgacchantaṁ

21 pitaro mukhaṁ parāvarttya vilokya yīśuṁ pṛṣṭavān, he prabho etasya mānavasya kīdṛśī gati rbhaviṣyati?

22 sa pratyavadat, mama punarāgamanaparyyantaṁ yadi taṁ sthāpayitum icchāmi tatra tava kiṁ? tvaṁ mama paścād āgaccha|

23 tasmāt sa śiṣyo na mariṣyatīti bhrātṛgaṇamadhye kiṁvadantī jātā kintu sa na mariṣyatīti vākyaṁ yīśu rnāvadat kevalaṁ mama punarāgamanaparyyantaṁ yadi taṁ sthāpayitum icchāmi tatra tava kiṁ? iti vākyam uktavān|

24 yo jana etāni sarvvāṇi likhitavān atra sākṣyañca dattavān saeva sa śiṣyaḥ, tasya sākṣyaṁ pramāṇamiti vayaṁ jānīmaḥ|

25 yīśuretebhyo'parāṇyapi bahūni karmmāṇi kṛtavān tāni sarvvāṇi yadyekaikaṁ kṛtvā likhyante tarhi granthā etāvanto bhavanti teṣāṁ dhāraṇe pṛthivyāṁ sthānaṁ na bhavati| iti||

॥ iti yohanalikhitaḥ susaṁvādaḥ samāptaṁ ॥

	

preritānāṁ karmmaṇāmākhyānaṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	

preritānāṁ karmmaṇāmākhyānaṁ 01

1 he thiyaphila, yīśuḥ svamanonītān preritān pavitreṇātmanā samādiśya yasmin dine svargamārohat yāṁ yāṁ kriyāmakarot yadyad upādiśacca tāni sarvvāṇi pūrvvaṁ mayā likhitāni|

2 sa svanidhanaduḥkhabhogāt param anekapratyayakṣapramāṇauḥ svaṁ sajīvaṁ darśayitvā

3 catvāriṁśaddināni yāvat tebhyaḥ preritebhyo darśanaṁ dattveśvarīyarājyasya varṇanama akarot|

4 anantaraṁ teṣāṁ sabhāṁ kṛtvā ityājñāpayat, yūyaṁ yirūśālamo'nyatra gamanamakṛtvā yastin pitrāṅgīkṛte mama vadanāt kathā aśṛṇuta tatprāptim apekṣya tiṣṭhata|

5 yohan jale majjitāvān kintvalpadinamadhye yūyaṁ pavitra ātmani majjitā bhaviṣyatha|

6 paścāt te sarvve militvā tam apṛcchan he prabho bhavān kimidānīṁ punarapi rājyam isrāyelīyalokānāṁ kareṣu samarpayiṣyati?

7 tataḥ sovadat yān sarvvān kālān samayāṁśca pitā svavaśe'sthāpayat tān jñātṛṁ yuṣmākam adhikāro na jāyate|

8 kintu yuṣmāsu pavitrasyātmana āvirbhāve sati yūyaṁ śaktiṁ prāpya yirūśālami samastayihūdāśomiroṇadeśayoḥ pṛthivyāḥ sīmāṁ yāvad yāvanto deśāsteṣu yarvveṣu ca mayi sākṣyaṁ dāsyatha|

9 iti vākyamuktvā sa teṣāṁ samakṣaṁ svargaṁ nīto'bhavat, tato meghamāruhya teṣāṁ dṛṣṭeragocaro'bhavat|

10 yasmin samaye te vihāyasaṁ pratyananyadṛṣṭyā tasya tādṛśam ūrdvvagamanam apaśyan tasminneva samaye śuklavastrau dvau janau teṣāṁ sannidhau daṇḍāyamānau kathitavantau,

11 he gālīlīyalokā yūyaṁ kimarthaṁ gagaṇaṁ prati nirīkṣya daṇḍāyamānāstiṣṭhatha? yuṣmākaṁ samīpāt svargaṁ nīto yo yīśustaṁ yūyaṁ yathā svargam ārohantam adarśam tathā sa punaścāgamiṣyati|

12 tataḥ paraṁ te jaitunanāmnaḥ parvvatād viśrāmavārasya pathaḥ parimāṇam arthāt prāyeṇārddhakrośaṁ durasthaṁ yirūśālamnagaraṁ parāvṛtyāgacchan|

13 nagaraṁ praviśya pitaro yākūb yohan āndriyaḥ philipaḥ thomā barthajamayo mathirālphīyaputro yākūb udyogāी śimon yākūbo bhrātā yihūdā ete sarvve yatra sthāne pravasanti tasmin uparitanaprakoṣṭhe prāviśan|

14 paścād ime kiyatyaḥ striyaśca yīśo rmātā mariyam tasya bhrātaraścaite sarvva ekacittībhūta satataṁ vinayena vinayena prārthayanta|

15 tasmin samaye tatra sthāne sākalyena viṁśatyadhikaśataṁ śiṣyā āsan| tataḥ pitarasteṣāṁ madhye tiṣṭhan uktavān

16 he bhrātṛgaṇa yīśudhāriṇāṁ lokānāṁ pathadarśako yo yihūdāstasmin dāyūdā pavitra ātmā yāṁ kathāṁ kathayāmāsa tasyāḥ pratyakṣībhavanasyāvaśyakatvam āsīt|

17 sa jano'smākaṁ madhyavarttī san asyāḥ sevāyā aṁśam alabhata|

18 tadanantaraṁ kukarmmaṇā labdhaṁ yanmūlyaṁ tena kṣetramekaṁ krītam aparaṁ tasmin adhomukhe bhṛmau patite sati tasyodarasya vidīrṇatvāt sarvvā nāḍyo niragacchan|

19 etāṁ kathāṁ yirūśālamnivāsinaḥ sarvve lokā vidānti; teṣāṁ nijabhāṣayā tatkṣetrañca hakaldāmā, arthāt raktakṣetramiti vikhyātamāste|

20 anyacca, niketanaṁ tadīyantu śunyameva bhaviṣyati| tasya dūṣye nivāsārthaṁ kopi sthāsyati naiva hi| anya eva janastasya padaṁ saṁprāpsyati dhruvaṁ| itthaṁ gītapustake likhitamāste|

21 ato yohano majjanam ārabhyāsmākaṁ samīpāt prabho ryīśoḥ svargārohaṇadinaṁ yāvat sosmākaṁ madhye yāvanti dināni yāpitavān

22 tāvanti dināni ye mānavā asmābhiḥ sārddhaṁ tiṣṭhanti teṣām ekena janenāsmābhiḥ sārddhaṁ yīśorutthāne sākṣiṇā bhavitavyaṁ|

23 ato yasya rūḍhi ryuṣṭo yaṁ barśabbetyuktvāhūyanti sa yūṣaph matathiśca dvāvetau pṛthak kṛtvā ta īśvarasya sannidhau prāryya kathitavantaḥ,

24 he sarvvāntaryyāmin parameśvara, yihūdāḥ sevanapreritatvapadacyutaḥ

25 san nijasthānam agacchat, tatpadaṁ labdhum enayo rjanayo rmadhye bhavatā ko'bhirucitastadasmān darśyatāṁ|

26 tato guṭikāpāṭe kṛte matathirniracīyata tasmāt sonyeṣām ekādaśānāṁ praritānāṁ madhye gaṇitobhavat|

preritānāṁ karmmaṇāmākhyānaṁ 02

1 aparañca nistārotsavāt paraṁ pañcāśattame dine samupasthite sati te sarvve ekācittībhūya sthāna ekasmin militā āsan|

2 etasminneva samaye'kasmād ākāśāt pracaṇḍātyugravāyoḥ śabdavad ekaḥ śabda āgatya yasmin gṛhe ta upāviśan tad gṛhaṁ samastaṁ vyāpnot|

3 tataḥ paraṁ vahniśikhāsvarūpā jihvāḥ pratyakṣībhūya vibhaktāḥ satyaḥ pratijanorddhve sthagitā abhūvan|

4 tasmāt sarvve pavitreṇātmanā paripūrṇāḥ santa ātmā yathā vācitavān tadanusāreṇānyadeśīyānāṁ bhāṣā uktavantaḥ|

5 tasmin samaye pṛthivīsthasarvvadeśebhyo yihūdīyamatāvalambino bhaktalokā yirūśālami prāvasan;

6 tasyāḥ kathāyāḥ kiṁvadantyā jātatvāt sarvve lokā militvā nijanijabhāṣayā śiṣyāṇāṁ kathākathanaṁ śrutvā samudvignā abhavan|

7 sarvvaeva vismayāpannā āścaryyānvitāśca santaḥ parasparaṁ uktavantaḥ paśyata ye kathāṁ kathayanti te sarvve gālīlīyalokāḥ kiṁ na bhavanti?

8 tarhi vayaṁ pratyekaśaḥ svasvajanmadeśīyabhāṣābhiḥ kathā eteṣāṁ śṛṇumaḥ kimidaṁ?

9 pārthī-mādī-arāmnaharayimdeśanivāsimano yihūdā-kappadakiyā-panta-āśiyā-

10 phrugiyā-pamphuliyā-misaranivāsinaḥ kurīṇīnikaṭavarttilūbīyapradeśanivāsino romanagarād āgatā yihūdīyalokā yihūdīyamatagrāhiṇaḥ krītīyā arābīyādayo lokāśca ye vayam

11 asmākaṁ nijanijabhāṣābhireteṣām īśvarīyamahākarmmavyākhyānaṁ śṛṇumaḥ|

12 itthaṁ te sarvvaeva vismayāpannāḥ sandigdhacittāḥ santaḥ parasparamūcuḥ, asya ko bhāvaḥ?

13 apare kecit parihasya kathitavanta ete navīnadrākṣārasena mattā abhavan|

14 tadā pitara ekādaśabhi rjanaiḥ sākaṁ tiṣṭhan tāllokān uccaiḥkāram avadat, he yihūdīyā he yirūśālamnivāsinaḥ sarvve, avadhānaṁ kṛtvā madīyavākyaṁ budhyadhvaṁ|

15 idānīm ekayāmād adhikā velā nāsti tasmād yūyaṁ yad anumātha mānavā ime madyapānena mattāstanna|

16 kintu yoyelbhaviṣyadvaktraitadvākyamuktaṁ yathā,

17 īśvaraḥ kathayāmāsa yugāntasamaye tvaham| varṣiṣyāmi svamātmānaṁ sarvvaprāṇyupari dhruvam| bhāvivākyaṁ vadiṣyanti kanyāḥ putrāśca vastutaḥ| pratyādeśañca prāpsyanti yuṣmākaṁ yuvamānavāḥ| tathā prācīnalokāstu svapnān drakṣyanti niścitaṁ|

18 varṣiṣyāmi tadātmānaṁ dāsadāsījanopiri| tenaiva bhāvivākyaṁ te vadiṣyanti hi sarvvaśaḥ|

19 ūrddhvasthe gagaṇe caiva nīcasthe pṛthivītale| śoṇitāni bṛhadbhānūn ghanadhūmādikāni ca| cihnāni darśayiṣyāmi mahāścaryyakriyāstathā|

20 mahābhayānakasyaiva taddinasya pareśituḥ| purāgamād raviḥ kṛṣṇo raktaścandro bhaviṣyataḥ|

21 kintu yaḥ parameśasya nāmni samprārthayiṣyate| saeva manujo nūnaṁ paritrāto bhaviṣyati||

22 ato he isrāyelvaṁśīyalokāḥ sarvve kathāyāmetasyām mano nidhaddhvaṁ nāsaratīyo yīśurīśvarasya manonītaḥ pumān etad īśvarastatkṛtairāścaryyādbhutakarmmabhi rlakṣaṇaiśca yuṣmākaṁ sākṣādeva pratipāditavān iti yūyaṁ jānītha|

23 tasmin yīśau īśvarasya pūrvvaniścitamantraṇānirūpaṇānusāreṇa mṛtyau samarpite sati yūyaṁ taṁ dhṛtvā duṣṭalokānāṁ hastaiḥ kruśe vidhitvāhata|

24 kintvīśvarastaṁ nidhanasya bandhanānmocayitvā udasthāpayat yataḥ sa mṛtyunā baddhastiṣṭhatīti na sambhavati|

25 etastin dāyūdapi kathitavān yathā, sarvvadā mama sākṣāttaṁ sthāpaya parameśvaraṁ| sthite maddakṣiṇe tasmin skhaliṣyāmi tvahaṁ nahi|

26 ānandiṣyati taddheto rmāmakīnaṁ manastu vai| āhlādiṣyati jihvāpi madīyā tu tathaiva ca| pratyāśayā śarīrantu madīyaṁ vaiśayiṣyate|

27 paraloke yato hetostvaṁ māṁ naiva hi tyakṣyasi| svakīyaṁ puṇyavantaṁ tvaṁ kṣayituṁ naiva dāsyasi| evaṁ jīvanamārgaṁ tvaṁ māmeva darśayiṣyasi|

28 svasammukhe ya ānando dakṣiṇe svasya yat sukhaṁ| anantaṁ tena māṁ pūrṇaṁ kariṣyasi na saṁśayaḥ||

29 he bhrātaro'smākaṁ tasya pūrvvapuruṣasya dāyūdaḥ kathāṁ spaṣṭaṁ kathayituṁ mām anumanyadhvaṁ, sa prāṇān tyaktvā śmaśāne sthāpitobhavad adyāpi tat śmaśānam asmākaṁ sannidhau vidyate|

30 phalato laukikabhāvena dāyūdo vaṁśe khrīṣṭaṁ janma grāhayitvā tasyaiva siṁhāsane samuveṣṭuṁ tamutthāpayiṣyati parameśvaraḥ śapathaṁ kutvā dāyūdaḥ samīpa imam aṅgīkāraṁ kṛtavān,

31 iti jñātvā dāyūd bhaviṣyadvādī san bhaviṣyatkālīyajñānena khrīṣṭotthāne kathāmimāṁ kathayāmāsa yathā tasyātmā paraloke na tyakṣyate tasya śarīrañca na kṣeṣyati;

32 ataḥ parameśvara enaṁ yīśuṁ śmaśānād udasthāpayat tatra vayaṁ sarvve sākṣiṇa āsmahe|

33 sa īśvarasya dakṣiṇakareṇonnatiṁ prāpya pavitra ātmina pitā yamaṅgīkāraṁ kṛtavān tasya phalaṁ prāpya yat paśyatha śṛṇutha ca tadavarṣat|

34 yato dāyūd svargaṁ nāruroha kintu svayam imāṁ kathām akathayad yathā, mama prabhumidaṁ vākyamavadat parameśvaraḥ|

35 tava śatrūnahaṁ yāvat pādapīṭhaṁ karomi na| tāvat kālaṁ madīye tvaṁ dakṣavārśva upāviśa|

36 ato yaṁ yīśuṁ yūyaṁ kruśe'hata parameśvarastaṁ prabhutvābhiṣiktatvapade nyayuṁkteti isrāyelīyā lokā niścitaṁ jānantu|

37 etādṛśīṁ kathāṁ śrutvā teṣāṁ hṛdayānāṁ vidīrṇatvāt te pitarāya tadanyapreritebhyaśca kathitavantaḥ, he bhrātṛgaṇa vayaṁ kiṁ kariṣyāmaḥ?

38 tataḥ pitaraḥ pratyavadad yūyaṁ sarvve svaṁ svaṁ manaḥ parivarttayadhvaṁ tathā pāpamocanārthaṁ yīśukhrīṣṭasya nāmnā majjitāśca bhavata, tasmād dānarūpaṁ paritram ātmānaṁ lapsyatha|

39 yato yuṣmākaṁ yuṣmatsantānānāñca dūrasthasarvvalokānāñca nimittam arthād asmākaṁ prabhuḥ parameśvaro yāvato lākān āhvāsyati teṣāṁ sarvveṣāṁ nimittam ayamaṅgīkāra āste|

40 etadanyābhi rbahukathābhiḥ pramāṇaṁ datvākathayat etebhyo vipathagāmibhyo varttamānalokebhyaḥ svān rakṣata|

41 tataḥ paraṁ ye sānandāstāṁ kathām agṛhlan te majjitā abhavan| tasmin divase prāyeṇa trīṇi sahasrāṇi lokāsteṣāṁ sapakṣāḥ santaḥ

42 preritānām upadeśe saṅgatau pūpabhañjane prārthanāsu ca manaḥsaṁyogaṁ kṛtvātiṣṭhan|

43 preritai rnānāprakāralakṣaṇeṣu mahāścaryyakarmamasu ca darśiteṣu sarvvalokānāṁ bhayamupasthitaṁ|

44 viśvāsakāriṇaḥ sarvva ca saha tiṣṭhanataḥ| sveṣāṁ sarvvāḥ sampattīḥ sādhāraṇyena sthāpayitvābhuñjata|

45 phalato gṛhāṇi dravyāṇi ca sarvvāṇi vikrīya sarvveṣāṁ svasvaprayojanānusāreṇa vibhajya sarvvebhyo'dadan|

46 sarvva ekacittībhūya dine dine mandire santiṣṭhamānā gṛhe gṛhe ca pūpānabhañjanta īśvarasya dhanyavādaṁ kurvvanto lokaiḥ samādṛtāḥ paramānandena saralāntaḥkaraṇena bhojanaṁ pānañcakurvvan|

47 parameśvaro dine dine paritrāṇabhājanai rmaṇḍalīm avarddhayat|

preritānāṁ karmmaṇāmākhyānaṁ 03

1 tṛtīyayāmavelāyāṁ satyāṁ prārthanāyāḥ samaye pitarayohanau sambhūya mandiraṁ gacchataḥ|

2 tasminneva samaye mandirapraveśakānāṁ samīpe bhikṣāraṇārthaṁ yaṁ janmakhañjamānuṣaṁ lokā mandirasya sundaranāmni dvāre pratidinam asthāpayan taṁ vahantastadvāraṁ ānayan|

3 tadā pitarayohanau mantiraṁ praveṣṭum udyatau vilokya sa khañjastau kiñcid bhikṣitavān|

4 tasmād yohanā sahitaḥ pitarastam ananyadṛṣṭyā nirīkṣya proktavān āvāṁ prati dṛṣṭiṁ kuru|

5 tataḥ sa kiñcit prāptyāśayā tau prati dṛṣṭiṁ kṛtavān|

6 tadā pitaro gaditavān mama nikaṭe svarṇarūpyādi kimapi nāsti kintu yadāste tad dadāmi nāsaratīyasya yīśukhrīṣṭasya nāmnā tvamutthāya gamanāgamane kuru|

7 tataḥ paraṁ sa tasya dakṣiṇakaraṁ dhṛtvā tam udatolayat; tena tatkṣaṇāt tasya janasya pādagulphayoḥ sabalatvāt sa ullamphya protthāya gamanāgamane 'karot|

8 tato gamanāgamane kurvvan ullamphan īśvaraṁ dhanyaṁ vadan tābhyāṁ sārddhaṁ mandiraṁ prāviśat|

9 tataḥ sarvve lokāstaṁ gamanāgamane kurvvantam īśvaraṁ dhanyaṁ vadantañca vilokya

10 mandirasya sundare dvāre ya upaviśya bhikṣitavān saevāyam iti jñātvā taṁ prati tayā ghaṭanayā camatkṛtā vismayāpannāścābhavan|

11 yaḥ khañjaḥ svasthobhavat tena pitarayohanoḥ karayordhṭatayoḥ satoḥ sarvve lokā sannidhim āgacchan|

12 tad dṛṣṭvā pitarastebhyo'kathayat, he isrāyelīyalokā yūyaṁ kuto 'nenāścaryyaṁ manyadhve? āvāṁ nijaśaktyā yadvā nijapuṇyena khañjamanuṣyamenaṁ gamitavantāviti cintayitvā āvāṁ prati kuto'nanyadṛṣṭiṁ kurutha?

13 yaṁ yīśuṁ yūyaṁ parakareṣu samārpayata tato yaṁ pīlāto mocayitum eैcchat tathāpi yūyaṁ tasya sākṣān nāṅgīkṛtavanta ibrāhīma ishāko yākūbaśceśvaro'rthād asmākaṁ pūrvvapuruṣāṇām īśvaraḥ svaputrasya tasya yīśo rmahimānaṁ prākāśayat|

14 kintu yūyaṁ taṁ pavitraṁ dhārmmikaṁ pumāṁsaṁ nāṅgīkṛtya hatyākāriṇamekaṁ svebhyo dātum ayācadhvaṁ|

15 paścāt taṁ jīvanasyādhipatim ahata kintvīśvaraḥ śmaśānāt tam udasthāpayata tatra vayaṁ sākṣiṇa āsmahe|

16 imaṁ yaṁ mānuṣaṁ yūyaṁ paśyatha paricinutha ca sa tasya nāmni viśvāsakaraṇāt calanaśaktiṁ labdhavān tasmin tasya yo viśvāsaḥ sa taṁ yuṣmākaṁ sarvveṣāṁ sākṣāt sampūrṇarūpeṇa svastham akārṣīt|

17 he bhrātaro yūyaṁ yuṣmākam adhipatayaśca ajñātvā karmmāṇyetāni kṛtavanta idānīṁ mamaiṣa bodho jāyate|

18 kintvīśvaraḥ khrīṣṭasya duḥkhabhoge bhaviṣyadvādināṁ mukhebhyo yāṁ yāṁ kathāṁ pūrvvamakathayat tāḥ kathā itthaṁ siddhā akarot|

19 ataḥ sveṣāṁ pāpamocanārthaṁ khedaṁ kṛtvā manāṁsi parivarttayadhvaṁ, tasmād īśvarāt sāntvanāprāpteḥ samaya upasthāsyati;

20 punaśca pūrvvakālam ārabhya pracārito yo yīśukhrīṣṭastam īśvaro yuṣmān prati preṣayiṣyati|

21 kintu jagataḥ sṛṣṭimārabhya īśvaro nijapavitrabhaviṣyadvādigaṇona yathā kathitavān tadanusāreṇa sarvveṣāṁ kāryyāṇāṁ siddhiparyyantaṁ tena svarge vāsaḥ karttavyaḥ|

22 yuṣmākaṁ prabhuḥ parameśvaro yuṣmākaṁ bhrātṛgaṇamadhyāt matsadṛśaṁ bhaviṣyadvaktāram utpādayiṣyati, tataḥ sa yat kiñcit kathayiṣyati tatra yūyaṁ manāṁsi nidhaddhvaṁ|

23 kintu yaḥ kaścit prāṇī tasya bhaviṣyadvādinaḥ kathāṁ na grahīṣyati sa nijalokānāṁ madhyād ucchetsyate," imāṁ kathām asmākaṁ pūrvvapuruṣebhyaḥ kevalo mūsāḥ kathayāmāsa iti nahi,

24 śimūyelbhaviṣyadvādinam ārabhya yāvanto bhaviṣyadvākyam akathayan te sarvvaeva samayasyaitasya kathām akathayan|

25 yūyamapi teṣāṁ bhaviṣyadvādināṁ santānāḥ, "tava vaṁśodbhavapuṁsā sarvvadeśīyā lokā āśiṣaṁ prāptā bhaviṣyanti", ibrāhīme kathāmetāṁ kathayitvā īśvarosmākaṁ pūrvvapuruṣaiḥ sārddhaṁ yaṁ niyamaṁ sthirīkṛtavān tasya niyamasyādhikāriṇopi yūyaṁ bhavatha|

26 ata īśvaro nijaputraṁ yīśum utthāpya yuṣmākaṁ sarvveṣāṁ svasvapāpāt parāvarttya yuṣmabhyam āśiṣaṁ dātuṁ prathamatastaṁ yuṣmākaṁ nikaṭaṁ preṣitavān|

preritānāṁ karmmaṇāmākhyānaṁ 04

1 yasmin samaye pitarayohanau lokān upadiśatastasmin samaye yājakā mandirasya senāpatayaḥ sidūkīgaṇaśca

2 tayor upadeśakaraṇe khrīṣṭasyotthānam upalakṣya sarvveṣāṁ mṛtānām utthānaprastāve ca vyagrāḥ santastāvupāgaman|

3 tau dhṛtvā dināvasānakāraṇāt paradinaparyyanantaṁ ruddhvā sthāpitavantaḥ|

4 tathāpi ye lokāstayorupadeśam aśṛṇvan teṣāṁ prāyeṇa pañcasahasrāṇi janā vyaśvasan|

5 pare'hani adhipatayaḥ prācīnā adhyāpakāśca hānananāmā mahāyājakaḥ

6 kiyaphā yohan sikandara ityādayo mahāyājakasya jñātayaḥ sarvve yirūśālamnagare militāḥ|

7 anantaraṁ preritau madhye sthāpayitvāpṛcchan yuvāṁ kayā śaktayā vā kena nāmnā karmmāṇyetāni kuruthaḥ?

8 tadā pitaraḥ pavitreṇātmanā paripūrṇaḥ san pratyavādīt, he lokānām adhipatigaṇa he isrāyelīyaprācīnāḥ,

9 etasya durbbalamānuṣasya hitaṁ yat karmmākriyata, arthāt, sa yena prakāreṇa svasthobhavat tacced adyāvāṁ pṛcchatha,

10 tarhi sarvva isrāyeेlīyalokā yūyaṁ jānīta nāsaratīyo yo yīśukhrīṣṭaḥ kruśe yuṣmābhiravidhyata yaśceśvareṇa śmaśānād utthāpitaḥ, tasya nāmnā janoyaṁ svasthaḥ san yuṣmākaṁ sammukhe prottiṣṭhati|

11 nicetṛbhi ryuṣmābhirayaṁ yaḥ prastaro'vajñāto'bhavat sa pradhānakoṇasya prastaro'bhavat|

12 tadbhinnādaparāt kasmādapi paritrāṇaṁ bhavituṁ na śaknoti, yena trāṇaṁ prāpyeta bhūmaṇḍalasyalokānāṁ madhye tādṛśaṁ kimapi nāma nāsti|

13 tadā pitarayohanoretādṛśīm akṣebhatāṁ dṛṣṭvā tāvavidvāṁsau nīcalokāviti buddhvā āścaryyam amanyanta tau ca yīśoḥ saṅginau jātāviti jñātum aśaknuvan|

14 kintu tābhyāṁ sārddhaṁ taṁ svasthamānuṣaṁ tiṣṭhantaṁ dṛṣṭvā te kāmapyaparām āpattiṁ karttaṁ nāśaknun|

15 tadā te sabhātaḥ sthānāntaraṁ gantuṁ tān ājñāpya svayaṁ parasparam iti mantraṇāmakurvvan

16 tau mānavau prati kiṁ karttavyaṁ? tāvekaṁ prasiddham āścaryyaṁ karmma kṛtavantau tad yirūśālamnivāsināṁ sarvveṣāṁ lokānāṁ samīpe prākāśata tacca vayamapahnotuṁ na śaknumaḥ|

17 kintu lokānāṁ madhyam etad yathā na vyāpnoti tadarthaṁ tau bhayaṁ pradarśya tena nāmnā kamapi manuṣyaṁ nopadiśatam iti dṛḍhaṁ niṣedhāmaḥ|

18 tataste preritāvāhūya etadājñāpayan itaḥ paraṁ yīśo rnāmnā kadāpi kāmapi kathāṁ mā kathayataṁ kimapi nopadiśañca|

19 tataḥ pitarayohanau pratyavadatām īśvarasyājñāgrahaṇaṁ vā yuṣmākam ājñāgrahaṇam etayo rmadhye īśvarasya gocare kiṁ vihitaṁ? yūyaṁ tasya vivecanāṁ kuruta|

20 vayaṁ yad apaśyāma yadaśṛṇuma ca tanna pracārayiṣyāma etat kadāpi bhavituṁ na śaknoti|

21 yadaghaṭata tad dṛṣṭā sarvve lokā īśvarasya guṇān anvavadan tasmāt lokabhayāt tau daṇḍayituṁ kamapyupāyaṁ na prāpya te punarapi tarjayitvā tāvatyajan|

22 yasya mānuṣasyaitat svāsthyakaraṇam āścaryyaṁ karmmākriyata tasya vayaścatvāriṁśadvatsarā vyatītāḥ|

23 tataḥ paraṁ tau visṛṣṭau santau svasaṅgināṁ sannidhiṁ gatvā pradhānayājakaiḥ prācīnalokaiśca proktāḥ sarvvāḥ kathā jñāpitavantau|

24 tacchrutvā sarvva ekacittībhūya īśvaramuddiśya proccairetat prārthayanta, he prabho gagaṇapṛthivīpayodhīnāṁ teṣu ca yadyad āste teṣāṁ sraṣṭeśvarastvaṁ|

25 tvaṁ nijasevakena dāyūdā vākyamidam uvacitha, manuṣyā anyadeśīyāḥ kurvvanti kalahaṁ kutaḥ| lokāḥ sarvve kimarthaṁ vā cintāṁ kurvvanti niṣphalāṁ|

26 parameśasya tenaivābhiṣiktasya janasya ca| viruddhamabhitiṣṭhanti pṛthivyāḥ patayaḥ kutaḥ||

27 phalatastava hastena mantraṇayā ca pūrvva yadyat sthirīkṛtaṁ tad yathā siddhaṁ bhavati tadarthaṁ tvaṁ yam athiṣiktavān sa eva pavitro yīśustasya prātikūlyena herod pantīyapīlāto

28 'nyadeśīyalokā isrāyellokāśca sarvva ete sabhāyām atiṣṭhan|

29 he parameśvara adhunā teṣāṁ tarjanaṁ garjanañca śṛṇu;

30 tathā svāsthyakaraṇakarmmaṇā tava bāhubalaprakāśapūrvvakaṁ tava sevakān nirbhayena tava vākyaṁ pracārayituṁ tava pavitraputrasya yīśo rnāmnā āścaryyāṇyasambhavāni ca karmmāṇi karttuñcājñāpaya|

31 itthaṁ prārthanayā yatra sthāne te sabhāyām āsan tat sthānaṁ prākampata; tataḥ sarvve pavitreṇātmanā paripūrṇāḥ santa īśvarasya kathām akṣobheṇa prācārayan|

32 aparañca pratyayakārilokasamūhā ekamanasa ekacittībhūya sthitāḥ| teṣāṁ kepi nijasampattiṁ svīyāṁ nājānan kintu teṣāṁ sarvvāḥ sampattyaḥ sādhāraṇyena sthitāḥ|

33 anyacca preritā mahāśaktiprakāśapūrvvakaṁ prabho ryīśorutthāne sākṣyam adaduḥ, teṣu sarvveṣu mahānugraho'bhavacca|

34 teṣāṁ madhye kasyāpi dravyanyūnatā nābhavad yatasteṣāṁ gṛhabhūmyādyā yāḥ sampattaya āsan tā vikrīya

35 tanmūlyamānīya preritānāṁ caraṇeṣu taiḥ sthāpitaṁ; tataḥ pratyekaśaḥ prayojanānusāreṇa dattamabhavat|

36 viśeṣataḥ kupropadvīpīyo yosināmako levivaṁśajāta eko jano bhūmyadhikārī, yaṁ preritā barṇabbā arthāt sāntvanādāyaka ityuktvā samāhūyan,

37 sa jano nijabhūmiṁ vikrīya tanmūlyamānīya preritānāṁ caraṇeṣu sthāpitavān|

preritānāṁ karmmaṇāmākhyānaṁ 05

1 tadā anāniyanāmaka eko jano yasya bhāryyāyā nāma saphīrā sa svādhikāraṁ vikrīya

2 svabhāryyāṁ jñāpayitvā tanmūlyasyaikāṁśaṁ saṅgopya sthāpayitvā tadanyāṁśamātramānīya preritānāṁ caraṇeṣu samarpitavān|

3 tasmāt pitarokathayat he anāniya bhūme rmūlyaṁ kiñcit saṅgopya sthāpayituṁ pavitrasyātmanaḥ sannidhau mṛṣāvākyaṁ kathayituñca śaitān kutastavāntaḥkaraṇe pravṛttimajanayat?

4 sā bhūmi ryadā tava hastagatā tadā kiṁ tava svīyā nāsīt? tarhi svāntaḥkaraṇe kuta etādṛśī kukalpanā tvayā kṛtā? tvaṁ kevalamanuṣyasya nikaṭe mṛṣāvākyaṁ nāvādīḥ kintvīśvarasya nikaṭe'pi|

5 etāṁ kathāṁ śrutvaiva so'nāniyo bhūmau patan prāṇān atyajat, tadvṛttāntaṁ yāvanto lokā aśṛṇvan teṣāṁ sarvveṣāṁ mahābhayam ajāyat|

6 tadā yuvalokāstaṁ vastreṇācchādya bahi rnītvā śmaśāne'sthāpayan|

7 tataḥ praharaikānantaraṁ kiṁ vṛttaṁ tannāvagatya tasya bhāryyāpi tatra samupasthitā|

8 tataḥ pitarastām apṛcchat, yuvābhyām etāvanmudrābhyo bhūmi rvikrītā na vā? etatvaṁ vada; tadā sā pratyavādīt satyam etāvadbhyo mudrābhya eva|

9 tataḥ pitarokathayat yuvāṁ kathaṁ parameśvarasyātmānaṁ parīkṣitum ekamantraṇāvabhavatāṁ? paśya ye tava patiṁ śmaśāne sthāpitavantaste dvārasya samīpe samupatiṣṭhanti tvāmapi bahirneṣyanti|

10 tataḥ sāpi tasya caraṇasannidhau patitvā prāṇān atyākṣīt| paścāt te yuvāno'bhyantaram āgatya tāmapi mṛtāṁ dṛṣṭvā bahi rnītvā tasyāḥ patyuḥ pārśve śmaśāne sthāpitavantaḥ|

11 tasmāt maṇḍalyāḥ sarvve lokā anyalokāśca tāṁ vārttāṁ śrutvā sādhvasaṁ gatāḥ|

12 tataḥ paraṁ preritānāṁ hastai rlokānāṁ madhye bahvāścaryyāṇyadbhutāni karmmāṇyakriyanta; tadā śiṣyāḥ sarvva ekacittībhūya sulemāno 'linde sambhūyāsan|

13 teṣāṁ saṅghāntargo bhavituṁ kopi pragalbhatāṁ nāgamat kintu lokāstān samādriyanta|

14 striyaḥ puruṣāśca bahavo lokā viśvāsya prabhuṁ śaraṇamāpannāḥ|

15 pitarasya gamanāgamanābhyāṁ kenāpi prakāreṇa tasya chāyā kasmiṁścijjane lagiṣyatītyāśayā lokā rogiṇaḥ śivikayā khaṭvayā cānīya pathi pathi sthāpitavantaḥ|

16 caturdiksthanagarebhyo bahavo lokāḥ sambhūya rogiṇo'pavitrabhutagrastāṁśca yirūśālamam ānayan tataḥ sarvve svasthā akriyanta|

17 anantaraṁ mahāyājakaḥ sidūkināṁ matagrāhiṇasteṣāṁ sahacarāśca

18 mahākrodhāntvitāḥ santaḥ preritān dhṛtvā nīcalokānāṁ kārāyāṁ baddhvā sthāpitavantaḥ|

19 kintu rātrau parameśvarasya dūtaḥ kārāyā dvāraṁ mocayitvā tān bahirānīyākathayat,

20 yūyaṁ gatvā mandire daṇḍāyamānāḥ santo lokān pratīmāṁ jīvanadāyikāṁ sarvvāṁ kathāṁ pracārayata|

21 iti śrutvā te pratyūṣe mandira upasthāya upadiṣṭavantaḥ| tadā sahacaragaṇena sahito mahāyājaka āgatya mantrigaṇam isrāyelvaṁśasya sarvvān rājasabhāsadaḥ sabhāsthān kṛtvā kārāyāstān āpayituṁ padātigaṇaṁ preritavān|

22 tataste gatvā kārāyāṁ tān aprāpya pratyāgatya iti vārttām avādiṣuḥ,

23 vayaṁ tatra gatvā nirvvighnaṁ kārāyā dvāraṁ ruddhaṁ rakṣakāṁśca dvārasya bahirdaṇḍāyamānān adarśāma eva kintu dvāraṁ mocayitvā tanmadhye kamapi draṣṭuṁ na prāptāḥ|

24 etāṁ kathāṁ śrutvā mahāyājako mandirasya senāpatiḥ pradhānayājakāśca, ita paraṁ kimaparaṁ bhaviṣyatīti cintayitvā sandigdhacittā abhavan|

25 etasminneva samaye kaścit jana āgatya vārttāmetām avadat paśyata yūyaṁ yān mānavān kārāyām asthāpayata te mandire tiṣṭhanto lokān upadiśanti|

26 tadā mandirasya senāpatiḥ padātayaśca tatra gatvā cellokāḥ pāṣāṇān nikṣipyāsmān mārayantīti bhiyā vinatyācāraṁ tān ānayan|

27 te mahāsabhāyā madhye tān asthāpayan tataḥ paraṁ mahāyājakastān apṛcchat,

28 anena nāmnā samupadeṣṭuṁ vayaṁ kiṁ dṛḍhaṁ na nyaṣedhāma? tathāpi paśyata yūyaṁ sveṣāṁ tenopadeśene yirūśālamaṁ paripūrṇaṁ kṛtvā tasya janasya raktapātajanitāparādham asmān pratyānetuṁ ceṣṭadhve|

29 tataḥ pitaronyapreritāśca pratyavadan mānuṣasyājñāgrahaṇād īśvarasyājñāgrahaṇam asmākamucitam|

30 yaṁ yīśuṁ yūyaṁ kruśe vedhitvāhata tam asmākaṁ paitṛka īśvara utthāpya

31 isrāyelvaṁśānāṁ manaḥparivarttanaṁ pāpakṣamāñca karttuṁ rājānaṁ paritrātārañca kṛtvā svadakṣiṇapārśve tasyānnatim akarot|

32 etasmin vayamapi sākṣiṇa āsmahe, tat kevalaṁ nahi, īśvara ājñāgrāhibhyo yaṁ pavitram ātmanaṁ dattavān sopi sākṣyasti|

33 etadvākye śrute teṣāṁ hṛdayāni viddhānyabhavan tataste tān hantuṁ mantritavantaḥ|

34 etasminneva samaye tatsabhāsthānāṁ sarvvalokānāṁ madhye sukhyāto gamilīyelnāmaka eko jano vyavasthāpakaḥ phirūśiloka utthāya preritān kṣaṇārthaṁ sthānāntaraṁ gantum ādiśya kathitavān,

35 he isrāyelvaṁśīyāḥ sarvve yūyam etān mānuṣān prati yat karttum udyatāstasmin sāvadhānā bhavata|

36 itaḥ pūrvvaṁ thūdānāmaiko jana upasthāya svaṁ kamapi mahāpuruṣam avadat, tataḥ prāyeṇa catuḥśatalokāstasya matagrāhiṇobhavan paścāt sa hatobhavat tasyājñāgrāhiṇo yāvanto lokāste sarvve virkīrṇāḥ santo 'kṛtakāryyā abhavan|

37 tasmājjanāt paraṁ nāmalekhanasamaye gālīlīyayihūdānāmaiko jana upasthāya bahūllokān svamataṁ grāhītavān tataḥ sopi vyanaśyat tasyājñāgrāhiṇo yāvanto lokā āsan te sarvve vikīrṇā abhavan|

38 adhunā vadāmi, yūyam etān manuṣyān prati kimapi na kṛtvā kṣāntā bhavata, yata eṣa saṅkalpa etat karmma ca yadi manuṣyādabhavat tarhi viphalaṁ bhaviṣyati|

39 yadīśvarādabhavat tarhi yūyaṁ tasyānyathā karttuṁ na śakṣyatha, varam īśvararodhakā bhaviṣyatha|

40 tadā tasya mantraṇāṁ svīkṛtya te preritān āhūya prahṛtya yīśo rnāmnā kāmapi kathāṁ kathayituṁ niṣidhya vyasarjan|

41 kintu tasya nāmārthaṁ vayaṁ lajjābhogasya yogyatvena gaṇitā ityatra te sānandāḥ santaḥ sabhāsthānāṁ sākṣād agacchan|

42 tataḥ paraṁ pratidinaṁ mandire gṛhe gṛhe cāviśrāmam upadiśya yīśukhrīṣṭasya susaṁvādaṁ pracāritavantaḥ|

preritānāṁ karmmaṇāmākhyānaṁ 06

1 tasmin samaye śiṣyāṇāṁ bāhulyāt prātyahikadānasya viśrāṇanai rbhinnadeśīyānāṁ vidhavāstrīgaṇa upekṣite sati ibrīyalokaiḥ sahānyadeśīyānāṁ vivāda upātiṣṭhat|

2 tadā dvādaśapreritāḥ sarvvān śiṣyān saṁgṛhyākathayan īśvarasya kathāpracāraṁ parityajya bhojanagaveṣaṇam asmākam ucitaṁ nahi|

3 ato he bhrātṛgaṇa vayam etatkarmmaṇo bhāraṁ yebhyo dātuṁ śaknuma etādṛśān sukhyātyāpannān pavitreṇātmanā jñānena ca pūrṇān sapprajanān yūyaṁ sveṣāṁ madhye manonītān kuruta,

4 kintu vayaṁ prārthanāyāṁ kathāpracārakarmmaṇi ca nityapravṛttāḥ sthāsyāmaḥ|

5 etasyāṁ kathāyāṁ sarvve lokāḥ santuṣṭāḥ santaḥ sveṣāṁ madhyāt stiphānaḥ philipaḥ prakharo nikānor tīman parmmiṇā yihūdimatagrāhī-āntiyakhiyānagarīyo nikalā etān paramabhaktān pavitreṇātmanā paripūrṇān sapta janān

6 preritānāṁ samakṣam ānayan, tataste prārthanāṁ kṛtvā teṣāṁ śiraḥsu hastān ārpayan|

7 aparañca īśvarasya kathā deśaṁ vyāpnot viśeṣato yirūśālami nagare śiṣyāṇāṁ saṁkhyā prabhūtarūpeṇāvarddhata yājakānāṁ madhyepi bahavaḥ khrīṣṭamatagrāhiṇo'bhavan|

8 stiphānoे viśvāsena parākrameṇa ca paripūrṇaḥ san lokānāṁ madhye bahuvidham adbhutam āścaryyaṁ karmmākarot|

9 tena libarttinīyanāmnā vikhyātasaṅghasya katipayajanāḥ kurīṇīyasikandarīya-kilikīyāśīyādeśīyāḥ kiyanto janāścotthāya stiphānena sārddhaṁ vyavadanta|

10 kintu stiphāno jñānena pavitreṇātmanā ca īdṛśīṁ kathāṁ kathitavān yasyāste āpattiṁ karttuṁ nāśaknuvan|

11 paścāt tai rlobhitāḥ katipayajanāḥ kathāmenām akathayan, vayaṁ tasya mukhato mūsā īśvarasya ca nindāvākyam aśrauṣma|

12 te lokānāṁ lokaprācīnānām adhyāpakānāñca pravṛttiṁ janayitvā stiphānasya sannidhim āgatya taṁ dhṛtvā mahāsabhāmadhyam ānayan|

13 tadanantaraṁ katipayajaneṣu mithyāsākṣiṣu samānīteṣu te'kathayan eṣa jana etatpuṇyasthānavyavasthayo rnindātaḥ kadāpi na nivarttate|

14 phalato nāsaratīyayīśuḥ sthānametad ucchinnaṁ kariṣyati mūsāsamarpitam asmākaṁ vyavaharaṇam anyarūpaṁ kariṣyati tasyaitādṛśīṁ kathāṁ vayam aśṛṇuma|

15 tadā mahāsabhāsthāḥ sarvve taṁ prati sthirāṁ dṛṣṭiṁ kṛtvā svargadūtamukhasadṛśaṁ tasya mukham apaśyan|

preritānāṁ karmmaṇāmākhyānaṁ 07

1 tataḥ paraṁ mahāyājakaḥ pṛṣṭavān, eṣā kathāṁ kiṁ satyā?

2 tataḥ sa pratyavadat, he pitaro he bhrātaraḥ sarvve lākā manāṁsi nidhaddhvaṁ|asmākaṁ pūrvvapuruṣa ibrāhīm hāraṇnagare vāsakaraṇāt pūrvvaṁ yadā arām-naharayimadeśe āsīt tadā tejomaya īśvaro darśanaṁ datvā

3 tamavadat tvaṁ svadeśajñātimitrāṇi parityajya yaṁ deśamahaṁ darśayiṣyāmi taṁ deśaṁ vraja|

4 ataḥ sa kasdīyadeśaṁ vihāya hāraṇnagare nyavasat, tadanantaraṁ tasya pitari mṛte yatra deśe yūyaṁ nivasatha sa enaṁ deśamāgacchat|

5 kintvīśvarastasmai kamapyadhikāram arthād ekapadaparimitāṁ bhūmimapi nādadāt; tadā tasya kopi santāno nāsīt tathāpi santānaiḥ sārddham etasya deśasyādhikārī tvaṁ bhaviṣyasīti tampratyaṅgīkṛtavān|

6 īśvara ittham aparamapi kathitavān tava santānāḥ paradeśe nivatsyanti tatastaddeśīyalokāścatuḥśatavatsarān yāvat tān dāsatve sthāpayitvā tān prati kuvyavahāraṁ kariṣyanti|

7 aparam īśvara enāṁ kathāmapi kathitavān, ye lokāstān dāsatve sthāpayiṣyanti tāllokān ahaṁ daṇḍayiṣyāmi, tataḥ paraṁ te bahirgatāḥ santo mām atra sthāne seviṣyante|

8 paścāt sa tasmai tvakchedasya niyamaṁ dattavān, ata ishākanāmni ibrāhīma ekaputre jāte, aṣṭamadine tasya tvakchedam akarot| tasya ishākaḥ putro yākūb, tatastasya yākūbo'smākaṁ dvādaśa pūrvvapuruṣā ajāyanta|

9 te pūrvvapuruṣā īrṣyayā paripūrṇā misaradeśaṁ preṣayituṁ yūṣaphaṁ vyakrīṇan|

10 kintvīśvarastasya sahāyo bhūtvā sarvvasyā durgate rakṣitvā tasmai buddhiṁ dattvā misaradeśasya rājñaḥ phirauṇaḥ priyapātraṁ kṛtavān tato rājā misaradeśasya svīyasarvvaparivārasya ca śāsanapadaṁ tasmai dattavān|

11 tasmin samaye misara-kinānadeśayo rdurbhikṣahetoratikliṣṭatvāt naḥ pūrvvapuruṣā bhakṣyadravyaṁ nālabhanta|

12 kintu misaradeśe śasyāni santi, yākūb imāṁ vārttāṁ śrutvā prathamam asmākaṁ pūrvvapuruṣān misaraṁ preṣitavān|

13 tato dvitīyavāragamane yūṣaph svabhrātṛbhiḥ paricito'bhavat; yūṣapho bhrātaraḥ phirauṇ rājena paricitā abhavan|

14 anantaraṁ yūṣaph bhrātṛgaṇaṁ preṣya nijapitaraṁ yākūbaṁ nijān pañcādhikasaptatisaṁkhyakān jñātijanāṁśca samāhūtavān|

15 tasmād yākūb misaradeśaṁ gatvā svayam asmākaṁ pūrvvapuruṣāśca tasmin sthāne'mriyanta|

16 tataste śikhimaṁ nītā yat śmaśānam ibrāhīm mudrādatvā śikhimaḥ pitu rhamoraḥ putrebhyaḥ krītavān tatśmaśāne sthāpayāñcakrire|

17 tataḥ param īśvara ibrāhīmaḥ sannidhau śapathaṁ kṛtvā yāṁ pratijñāṁ kṛtavān tasyāḥ pratijñāyāḥ phalanasamaye nikaṭe sati isrāyellokā simaradeśe varddhamānā bahusaṁkhyā abhavan|

18 śeṣe yūṣaphaṁ yo na paricinoti tādṛśa eko narapatirupasthāya

19 asmākaṁ jñātibhiḥ sārddhaṁ dhūrttatāṁ vidhāya pūrvvapuruṣān prati kuvyavaharaṇapūrvvakaṁ teṣāṁ vaṁśanāśanāya teṣāṁ navajātān śiśūn bahi rnirakṣepayat|

20 etasmin samaye mūsā jajñe, sa tu paramasundaro'bhavat tathā pitṛgṛhe māsatrayaparyyantaṁ pālito'bhavat|

21 kintu tasmin bahirnikṣipte sati phirauṇarājasya kanyā tam uttolya nītvā dattakaputraṁ kṛtvā pālitavatī|

22 tasmāt sa mūsā misaradeśīyāyāḥ sarvvavidyāyāḥ pāradṛṣvā san vākye kriyāyāñca śaktimān abhavat|

23 sa sampūrṇacatvāriṁśadvatsaravayasko bhūtvā isrāyelīyavaṁśanijabhrātṛn sākṣāt kartuṁ matiṁ cakre|

24 teṣāṁ janamekaṁ hiṁsitaṁ dṛṣṭvā tasya sapakṣaḥ san hiṁsitajanam upakṛtya misarīyajanaṁ jaghāna|

25 tasya hasteneśvarastān uddhariṣyati tasya bhrātṛgaṇa iti jñāsyati sa ityanumānaṁ cakāra, kintu te na bubudhire|

26 tatpare 'hani teṣām ubhayo rjanayo rvākkalaha upasthite sati mūsāḥ samīpaṁ gatvā tayo rmelanaṁ karttuṁ matiṁ kṛtvā kathayāmāsa, he mahāśayau yuvāṁ bhrātarau parasparam anyāyaṁ kutaḥ kuruthaḥ?

27 tataḥ samīpavāsinaṁ prati yo jano'nyāyaṁ cakāra sa taṁ dūrīkṛtya kathayāmāsa, asmākamupari śāstṛtvavicārayitṛtvapadayoḥ kastvāṁ niyuktavān?

28 hyo yathā misarīyaṁ hatavān tathā kiṁ māmapi haniṣyasi?

29 tadā mūsā etādṛśīṁ kathāṁ śrutvā palāyanaṁ cakre, tato midiyanadeśaṁ gatvā pravāsī san tasthau, tatastatra dvau putrau jajñāte|

30 anantaraṁ catvāriṁśadvatsareṣu gateṣu sīnayaparvvatasya prāntare prajvalitastambasya vahniśikhāyāṁ parameśvaradūtastasmai darśanaṁ dadau|

31 mūsāstasmin darśane vismayaṁ matvā viśeṣaṁ jñātuṁ nikaṭaṁ gacchati,

32 etasmin samaye, ahaṁ tava pūrvvapuruṣāṇām īśvaro'rthād ibrāhīma īśvara ishāka īśvaro yākūba īśvaraśca, mūsāmuddiśya parameśvarasyaitādṛśī vihāyasīyā vāṇī babhūva, tataḥ sa kampānvitaḥ san puna rnirīkṣituṁ pragalbho na babhūva|

33 parameśvarastaṁ jagāda, tava pādayoḥ pāduke mocaya yatra tiṣṭhasi sā pavitrabhūmiḥ|

34 ahaṁ misaradeśasthānāṁ nijalokānāṁ durddaśāṁ nitāntam apaśyaṁ, teṣāṁ kātaryyoktiñca śrutavān tasmāt tān uddharttum avaruhyāgamam; idānīm āgaccha misaradeśaṁ tvāṁ preṣayāmi|

35 kastvāṁ śāstṛtvavicārayitṛtvapadayo rniyuktavān, iti vākyamuktvā tai ryo mūsā avajñātastameva īśvaraḥ stambamadhye darśanadātrā tena dūtena śāstāraṁ muktidātārañca kṛtvā preṣayāmāsa|

36 sa ca misaradeśe sūphnāmni samudre ca paścāt catvāriṁśadvatsarān yāvat mahāprāntare nānāprakārāṇyadbhutāni karmmāṇi lakṣaṇāni ca darśayitvā tān bahiḥ kṛtvā samānināya|

37 prabhuḥ parameśvaro yuṣmākaṁ bhrātṛgaṇasya madhye mādṛśam ekaṁ bhaviṣyadvaktāram utpādayiṣyati tasya kathāyāṁ yūyaṁ mano nidhāsyatha, yo jana isrāyelaḥ santānebhya enāṁ kathāṁ kathayāmāsa sa eṣa mūsāḥ|

38 mahāprāntarasthamaṇḍalīmadhye'pi sa eva sīnayaparvvatopari tena sārddhaṁ saṁlāpino dūtasya cāsmatpitṛgaṇasya madhyasthaḥ san asmabhyaṁ dātavyani jīvanadāyakāni vākyāni lebhe|

39 asmākaṁ pūrvvapuruṣāstam amānyaṁ katvā svebhyo dūrīkṛtya misaradeśaṁ parāvṛtya gantuṁ manobhirabhilaṣya hāroṇaṁ jagaduḥ,

40 asmākam agre'gre gantuुm asmadarthaṁ devagaṇaṁ nirmmāhi yato yo mūsā asmān misaradeśād bahiḥ kṛtvānītavān tasya kiṁ jātaṁ tadasmābhi rna jñāyate|

41 tasmin samaye te govatsākṛtiṁ pratimāṁ nirmmāya tāmuddiśya naivedyamutmṛjya svahastakṛtavastunā ānanditavantaḥ|

42 tasmād īśvarasteṣāṁ prati vimukhaḥ san ākāśasthaṁ jyotirgaṇaṁ pūjayituṁ tebhyo'numatiṁ dadau, yādṛśaṁ bhaviṣyadvādināṁ grantheṣu likhitamāste, yathā, isrāyelīyavaṁśā re catvāriṁśatsamān purā| mahati prāntare saṁsthā yūyantu yāni ca| balihomādikarmmāṇi kṛtavantastu tāni kiṁ| māṁ samuddiśya yuṣmābhiḥ prakṛtānīti naiva ca|

43 kintu vo molakākhyasya devasya dūṣyameva ca| yuṣmākaṁ rimphanākhyāyā devatāyāśca tārakā| etayorubhayo rmūrtī yuṣmābhiḥ paripūjite| ato yuṣmāṁstu bābelaḥ pāraṁ neṣyāmi niścitaṁ|

44 aparañca yannidarśanam apaśyastadanusāreṇa dūṣyaṁ nirmmāhi yasmin īśvaro mūsām etadvākyaṁ babhāṣe tat tasya nirūpitaṁ sākṣyasvarūpaṁ dūṣyam asmākaṁ pūrvvapuruṣaiḥ saha prāntare tasthau|

45 paścāt yihośūyena sahitaisteṣāṁ vaṁśajātairasmatpūrvvapuruṣaiḥ sveṣāṁ sammukhād īśvareṇa dūrīkṛtānām anyadeśīyānāṁ deśādhikṛtikāle samānītaṁ tad dūṣyaṁ dāyūdodhikāraṁ yāvat tatra sthāna āsīt|

46 sa dāyūd parameśvarasyānugrahaṁ prāpya yākūb īśvarārtham ekaṁ dūṣyaṁ nirmmātuṁ vavāñcha;

47 kintu sulemān tadarthaṁ mandiram ekaṁ nirmmitavān|

48 tathāpi yaḥ sarvvoparisthaḥ sa kasmiṁścid hastakṛte mandire nivasatīti nahi, bhaviṣyadvādī kathāmetāṁ kathayati, yathā,

49 pareśo vadati svargo rājasiṁhāsanaṁ mama| madīyaṁ pādapīṭhañca pṛthivī bhavati dhruvaṁ| tarhi yūyaṁ kṛte me kiṁ pranirmmāsyatha mandiraṁ| viśrāmāya madīyaṁ vā sthānaṁ kiṁ vidyate tviha|

50 sarvvāṇyetāni vastūni kiṁ me hastakṛtāni na||

51 he anājñāgrāhakā antaḥkaraṇe śravaṇe cāpavitralokāḥ yūyam anavarataṁ pavitrasyātmanaḥ prātikūlyam ācaratha, yuṣmākaṁ pūrvvapuruṣā yādṛśā yūyamapi tādṛśāḥ|

52 yuṣmākaṁ pūrvvapuruṣāḥ kaṁ bhaviṣyadvādinaṁ nātāḍayan? ye tasya dhārmmikasya janasyāgamanakathāṁ kathitavantastān aghnan yūyam adhūnā viśvāsaghātino bhūtvā taṁ dhārmmikaṁ janam ahata|

53 yūyaṁ svargīyadūtagaṇena vyavasthāṁ prāpyāpi tāṁ nācaratha|

54 imāṁ kathāṁ śrutvā te manaḥsu biddhāḥ santastaṁ prati dantagharṣaṇam akurvvan|

55 kintu stiphānaḥ pavitreṇātmanā pūrṇo bhūtvā gagaṇaṁ prati sthiradṛṣṭiṁ kṛtvā īśvarasya dakṣiṇe daṇḍāyamānaṁ yīśuñca vilokya kathitavān;

56 paśya,meghadvāraṁ muktam īśvarasya dakṣiṇe sthitaṁ mānavasutañca paśyāmi|

57 tadā te proccaiḥ śabdaṁ kṛtvā karṇeṣvaṅgulī rnidhāya ekacittībhūya tam ākraman|

58 paścāt taṁ nagarād bahiḥ kṛtvā prastarairāghnan sākṣiṇo lākāḥ śaulanāmno yūnaścaraṇasannidhau nijavastrāṇi sthāpitavantaḥ|

59 anantaraṁ he prabho yīśe madīyamātmānaṁ gṛhāṇa stiphānasyeti prārthanavākyavadanasamaye te taṁ prastarairāghnan|

60 tasmāt sa jānunī pātayitvā proccaiḥ śabdaṁ kṛtvā, he prabhe pāpametad eteṣu mā sthāpaya, ityuktvā mahānidrāṁ prāpnot|

preritānāṁ karmmaṇāmākhyānaṁ 08

1 tasya hatyākaraṇaṁ śaulopi samamanyata| tasmin samaye yirūśālamnagarasthāṁ maṇḍalīṁ prati mahātāḍanāyāṁ jātāyāṁ preritalokān hitvā sarvve'pare yihūdāśomiroṇadeśayo rnānāsthāne vikīrṇāḥ santo gatāḥ|

2 anyacca bhaktalokāstaṁ stiphānaṁ śmaśāne sthāpayitvā bahu vyalapan|

3 kintu śaulo gṛhe gṛhe bhramitvā striyaḥ puruṣāṁśca dhṛtvā kārāyāṁ baddhvā maṇḍalyā mahotpātaṁ kṛtavān|

4 anyacca ye vikīrṇā abhavan te sarvvatra bhramitvā susaṁvādaṁ prācārayan|

5 tadā philipaḥ śomiroṇnagaraṁ gatvā khrīṣṭākhyānaṁ prācārayat;

6 tato'śuci-bhṛtagrastalokebhyo bhūtāścītkṛtyāgacchan tathā bahavaḥ pakṣāghātinaḥ khañjā lokāśca svasthā abhavan|

7 tasmāt lākā īdṛśaṁ tasyāścaryyaṁ karmma vilokya niśamya ca sarvva ekacittībhūya tenoktākhyāne manāṁsi nyadadhuḥ|

8 tasminnagare mahānandaścābhavat|

9 tataḥ pūrvvaṁ tasminnagare śimonnāmā kaścijjano bahvī rmāyākriyāḥ kṛtvā svaṁ kañcana mahāpuruṣaṁ procya śomiroṇīyānāṁ mohaṁ janayāmāsa|

10 tasmāt sa mānuṣa īśvarasya mahāśaktisvarūpa ityuktvā bālavṛddhavanitāḥ sarvve lākāstasmin manāṁsi nyadadhuḥ|

11 sa bahukālān māyāvikriyayā sarvvān atīva mohayāñcakāra, tasmāt te taṁ menire|

12 kintvīśvarasya rājyasya yīśukhrīṣṭasya nāmnaścākhyānapracāriṇaḥ philipasya kathāyāṁ viśvasya teṣāṁ strīpuruṣobhayalokā majjitā abhavan|

13 śeṣe sa śimonapi svayaṁ pratyait tato majjitaḥ san philipena kṛtām āścaryyakriyāṁ lakṣaṇañca vilokyāsambhavaṁ manyamānastena saha sthitavān|

14 itthaṁ śomiroṇdeśīyalokā īśvarasya kathām agṛhlan iti vārttāṁ yirūśālamnagarasthapreritāḥ prāpya pitaraṁ yohanañca teṣāṁ nikaṭe preṣitavantaḥ|

15 tatastau tat sthānam upasthāya lokā yathā pavitram ātmānaṁ prāpnuvanti tadarthaṁ prārthayetāṁ|

16 yataste purā kevalaprabhuyīśo rnāmnā majjitamātrā abhavan, na tu teṣāṁ madhye kamapi prati pavitrasyātmana āvirbhāvo jātaḥ|

17 kintu preritābhyāṁ teṣāṁ gātreṣu kareṣvarpiteṣu satsu te pavitram ātmānam prāpnuvan|

18 itthaṁ lokānāṁ gātreṣu preritayoḥ karārpaṇena tān pavitram ātmānaṁ prāptān dṛṣṭvā sa śimon tayoḥ samīpe mudrā ānīya kathitavān;

19 ahaṁ yasya gātre hastam arpayiṣyāmi tasyāpi yathetthaṁ pavitrātmaprāpti rbhavati tādṛśīṁ śaktiṁ mahyaṁ dattaṁ|

20 kintu pitarastaṁ pratyavadat tava mudrāstvayā vinaśyantu yata īśvarasya dānaṁ mudrābhiḥ krīyate tvamitthaṁ buddhavān;

21 īśvarāya tāvantaḥkaraṇaṁ saralaṁ nahi, tasmād atra tavāṁśo'dhikāraśca kopi nāsti|

22 ata etatpāpahetoḥ khedānvitaḥ san kenāpi prakāreṇa tava manasa etasyāḥ kukalpanāyāḥ kṣamā bhavati, etadartham īśvare prārthanāṁ kuru;

23 yatastvaṁ tiktapitte pāpasya bandhane ca yadasi tanmayā buddham|

24 tadā śimon akathayat tarhi yuvābhyāmuditā kathā mayi yathā na phalati tadarthaṁ yuvāṁ mannimittaṁ prabhau prārthanāṁ kurutaṁ|

25 anena prakāreṇa tau sākṣyaṁ dattvā prabhoḥ kathāṁ pracārayantau śomiroṇīyānām anekagrāmeṣu susaṁvādañca pracārayantau yirūśālamnagaraṁ parāvṛtya gatau|

26 tataḥ param īśvarasya dūtaḥ philipam ityādiśat, tvamutthāya dakṣiṇasyāṁ diśi yo mārgo prāntarasya madhyena yirūśālamo 'sānagaraṁ yāti taṁ mārgaṁ gaccha|

27 tataḥ sa utthāya gatavān; tadā kandākīnāmnaḥ kūślokānāṁ rājñyāḥ sarvvasampatteradhīśaḥ kūśadeśīya ekaḥ ṣaṇḍo bhajanārthaṁ yirūśālamnagaram āgatya

28 punarapi rathamāruhya yiśayiyanāmno bhaviṣyadvādino granthaṁ paṭhan pratyāgacchati|

29 etasmin samaye ātmā philipam avadat, tvam rathasya samīpaṁ gatvā tena sārddhaṁ mila|

30 tasmāt sa dhāvan tasya sannidhāvupasthāya tena paṭhyamānaṁ yiśayiyathaviṣyadvādino vākyaṁ śrutvā pṛṣṭavān yat paṭhasi tat kiṁ budhyase?

31 tataḥ sa kathitavān kenacinna bodhitohaṁ kathaṁ budhyeya? tataḥ sa philipaṁ rathamāroḍhuṁ svena sārddham upaveṣṭuñca nyavedayat|

32 sa śāstrasyetadvākyaṁ paṭhitavān yathā, samānīyata ghātāya sa yathā meṣaśāvakaḥ| lomacchedakasākṣācca meṣaśca nīravo yathā| ābadhya vadanaṁ svīyaṁ tathā sa samatiṣṭhata|

33 anyāyena vicāreṇa sa ucchinno 'bhavat tadā| tatkālīnamanuṣyān ko jano varṇayituṁ kṣamaḥ| yato jīvannṛṇāṁ deśāt sa ucchinno 'bhavat dhruvaṁ|

34 anantaraṁ sa philipam avadat nivedayāmi, bhaviṣyadvādī yāmimāṁ kathāṁ kathayāmāsa sa kiṁ svasmin vā kasmiṁścid anyasmin?

35 tataḥ philipastatprakaraṇam ārabhya yīśorupākhyānaṁ tasyāgre prāstaut|

36 itthaṁ mārgeṇa gacchantau jalāśayasya samīpa upasthitau; tadā klībo'vādīt paśyātra sthāne jalamāste mama majjane kā bādhā?

37 tataḥ philipa uttaraṁ vyāharat svāntaḥkaraṇena sākaṁ yadi pratyeṣi tarhi bādhā nāsti| tataḥ sa kathitavān yīśukhrīṣṭa īśvarasya putra ityahaṁ pratyemi|

38 tadā rathaṁ sthagitaṁ karttum ādiṣṭe philipaklībau dvau jalam avāruhatāṁ; tadā philipastam majjayāmāsa|

39 tatpaścāt jalamadhyād utthitayoḥ satoḥ parameśvarasyātmā philipaṁ hṛtvā nītavān, tasmāt klībaḥ punastaṁ na dṛṣṭavān tathāpi hṛṣṭacittaḥ san svamārgeṇa gatavān|

40 philipaścāsdodnagaram upasthāya tasmāt kaisariyānagara upasthitikālaparyyanataṁ sarvvasminnagare susaṁvādaṁ pracārayan gatavān|

preritānāṁ karmmaṇāmākhyānaṁ 09

1 tatkālaparyyanataṁ śaulaḥ prabhoḥ śiṣyāṇāṁ prātikūlyena tāḍanābadhayoḥ kathāṁ niḥsārayan mahāyājakasya sannidhiṁ gatvā

2 striyaṁ puruṣañca tanmatagrāhiṇaṁ yaṁ kañcit paśyati tān dhṛtvā baddhvā yirūśālamam ānayatītyāśayena dammeṣaknagarīyaṁ dharmmasamājān prati patraṁ yācitavān|

3 gacchan tu dammeṣaknagaranikaṭa upasthitavān; tato'kasmād ākāśāt tasya caturdikṣu tejasaḥ prakāśanāt sa bhūmāvapatat|

4 paścāt he śaula he śaula kuto māṁ tāḍayasi? svaṁ prati proktam etaṁ śabdaṁ śrutvā

5 sa pṛṣṭavān, he prabho bhavān kaḥ? tadā prabhurakathayat yaṁ yīśuṁ tvaṁ tāḍayasi sa evāhaṁ; kaṇṭakasya mukhe padāghātakaraṇaṁ tava kaṣṭam|

6 tadā kampamāno vismayāpannaśca sovadat he prabho mayā kiṁ karttavyaṁ? bhavata icchā kā? tataḥ prabhurājñāpayad utthāya nagaraṁ gaccha tatra tvayā yat karttavyaṁ tad vadiṣyate|

7 tasya saṅgino lokā api taṁ śabdaṁ śrutavantaḥ kintu kamapi na dṛṣṭvā stabdhāḥ santaḥ sthitavantaḥ|

8 anantaraṁ śaulo bhūmita utthāya cakṣuṣī unmīlya kamapi na dṛṣṭavān| tadā lokāstasya hastau dhṛtvā dammeṣaknagaram ānayan|

9 tataḥ sa dinatrayaṁ yāvad andho bhūtvā na bhuktavān pītavāṁśca|

10 tadanantaraṁ prabhustaddammeṣaknagaravāsina ekasmai śiṣyāya darśanaṁ datvā āhūtavān he ananiya| tataḥ sa pratyavādīt, he prabho paśya śṛṇomi|

11 tadā prabhustamājñāpayat tvamutthāya saralanāmānaṁ mārgaṁ gatvā yihūdāniveśane tārṣanagarīyaṁ śaulanāmānaṁ janaṁ gaveṣayan pṛccha;

12 paśya sa prārthayate, tathā ananiyanāmaka eko janastasya samīpam āgatya tasya gātre hastārpaṇaṁ kṛtvā dṛṣṭiṁ dadātītthaṁ svapne dṛṣṭavān|

13 tasmād ananiyaḥ pratyavadat he prabho yirūśālami pavitralokān prati so'nekahiṁsāṁ kṛtavān;

14 atra sthāne ca ye lokāstava nāmni prārthayanti tānapi baddhuṁ sa pradhānayājakebhyaḥ śaktiṁ prāptavān, imāṁ kathām aham anekeṣāṁ mukhebhyaḥ śrutavān|

15 kintu prabhurakathayat, yāhi bhinnadeśīyalokānāṁ bhūpatīnām isrāyellokānāñca nikaṭe mama nāma pracārayituṁ sa jano mama manonītapātramāste|

16 mama nāmanimittañca tena kiyān mahān kleśo bhoktavya etat taṁ darśayiṣyāmi|

17 tato 'naniyo gatvā gṛhaṁ praviśya tasya gātre hastārpraṇaṁ kṛtvā kathitavān, he bhrātaḥ śaula tvaṁ yathā dṛṣṭiṁ prāpnoṣi pavitreṇātmanā paripūrṇo bhavasi ca, tadarthaṁ tavāgamanakāle yaḥ prabhuyīśustubhyaṁ darśanam adadāt sa māṁ preṣitavān|

18 ityuktamātre tasya cakṣurbhyām mīnaśalkavad vastuni nirgate tatkṣaṇāt sa prasannacakṣu rbhūtvā protthāya majjito'bhavat bhuktvā pītvā sabalobhavacca|

19 tataḥ paraṁ śaulaḥ śiṣyaiḥ saha katipayadivasān tasmin dammeṣakanagare sthitvā'vilambaṁ

20 sarvvabhajanabhavanāni gatvā yīśurīśvarasya putra imāṁ kathāṁ prācārayat|

21 tasmāt sarvve śrotāraścamatkṛtya kathitavanto yo yirūśālamnagara etannāmnā prārthayitṛlokān vināśitavān evam etādṛśalokān baddhvā pradhānayājakanikaṭaṁ nayatītyāśayā etatsthānamapyāgacchat saeva kimayaṁ na bhavati?

22 kintu śaulaḥ kramaśa utsāhavān bhūtvā yīśurīśvareṇābhiṣikto jana etasmin pramāṇaṁ datvā dammeṣak-nivāsiyihūdīyalokān niruttarān akarot|

23 itthaṁ bahutithe kāle gate yihūdīyalokāstaṁ hantuṁ mantrayāmāsuḥ

24 kintu śaulasteṣāmetasyā mantraṇāyā vārttāṁ prāptavān| te taṁ hantuṁ tu divāniśaṁ guptāḥ santo nagarasya dvāre'tiṣṭhan;

25 tasmāt śiṣyāstaṁ nītvā rātrau piṭake nidhāya prācīreṇāvārohayan|

26 tataḥ paraṁ śaulo yirūśālamaṁ gatvā śiṣyagaṇena sārddhaṁ sthātum aihat, kintu sarvve tasmādabibhayuḥ sa śiṣya iti ca na pratyayan|

27 etasmād barṇabbāstaṁ gṛhītvā preritānāṁ samīpamānīya mārgamadhye prabhuḥ kathaṁ tasmai darśanaṁ dattavān yāḥ kathāśca kathitavān sa ca yathākṣobhaḥ san dammeṣaknagare yīśo rnāma prācārayat etān sarvvavṛttāntān tān jñāpitavān|

28 tataḥ śaulastaiḥ saha yirūśālami kālaṁ yāpayan nirbhayaṁ prabho ryīśo rnāma prācārayat|

29 tasmād anyadeśīyalokaiḥ sārddhaṁ vivādasyopasthitatvāt te taṁ hantum aceṣṭanta|

30 kintu bhrātṛgaṇastajjñātvā taṁ kaisariyānagaraṁ nītvā tārṣanagaraṁ preṣitavān|

31 itthaṁ sati yihūdiyāgālīlśomiroṇadeśīyāḥ sarvvā maṇḍalyo viśrāmaṁ prāptāstatastāsāṁ niṣṭhābhavat prabho rbhiyā pavitrasyātmanaḥ sāntvanayā ca kālaṁ kṣepayitvā bahusaṁkhyā abhavan|

32 tataḥ paraṁ pitaraḥ sthāne sthāne bhramitvā śeṣe lodnagaranivāsipavitralokānāṁ samīpe sthitavān|

33 tadā tatra pakṣāghātavyādhināṣṭau vatsarān śayyāgatam aineyanāmānaṁ manuṣyaṁ sākṣat prāpya tamavadat,

34 he aineya yīśukhrīṣṭastvāṁ svastham akārṣīt, tvamutthāya svaśayyāṁ nikṣipa, ityuktamātre sa udatiṣṭhat|

35 etādṛśaṁ dṛṣṭvā lodśāroṇanivāsino lokāḥ prabhuṁ prati parāvarttanta|

36 aparañca bhikṣādānādiṣu nānakriyāsu nityaṁ pravṛttā yā yāphonagaranivāsinī ṭābithānāmā śiṣyā yāṁ darkkāṁ arthād hariṇīmayuktvā āhvayan sā nārī

37 tasmin samaye rugnā satī prāṇān atyajat, tato lokāstāṁ prakṣālyoparisthaprakoṣṭhe śāyayitvāsthāpayan|

38 lodnagaraṁ yāphonagarasya samīpasthaṁ tasmāttatra pitara āste, iti vārttāṁ śrutvā tūrṇaṁ tasyāgamanārthaṁ tasmin vinayamuktvā śiṣyagaṇo dvau manujau preṣitavān|

39 tasmāt pitara utthāya tābhyāṁ sārddham āgacchat, tatra tasmin upasthita uparisthaprakoṣṭhaṁ samānīte ca vidhavāḥ svābhiḥ saha sthitikāle darkkayā kṛtāni yānyuttarīyāṇi paridheyāni ca tāni sarvvāṇi taṁ darśayitvā rudatyaścatasṛṣu dikṣvatiṣṭhan|

40 kintu pitarastāḥ sarvvā bahiḥ kṛtvā jānunī pātayitvā prārthitavān; paścāt śavaṁ prati dṛṣṭiṁ kṛtvā kathitavān, he ṭābīthe tvamuttiṣṭha, iti vākya ukte sā strī cakṣuṣī pronmīlya pitaram avalokyotthāyopāviśat|

41 tataḥ pitarastasyāḥ karau dhṛtvā uttolya pavitralokān vidhavāścāhūya teṣāṁ nikaṭe sajīvāṁ tāṁ samārpayat|

42 eṣā kathā samastayāphonagaraṁ vyāptā tasmād aneke lokāḥ prabhau vyaśvasan|

43 aparañca pitarastadyāphonagarīyasya kasyacit śimonnāmnaścarmmakārasya gṛhe bahudināni nyavasat|

preritānāṁ karmmaṇāmākhyānaṁ 10

1 kaisariyānagara itāliyākhyasainyāntargataḥ karṇīliyanāmā senāpatirāsīt

2 sa saparivāro bhakta īśvaraparāyaṇaścāsīt; lokebhyo bahūni dānādīni datvā nirantaram īśvare prārthayāñcakre|

3 ekadā tṛtīyapraharavelāyāṁ sa dṛṣṭavān īśvarasyaiko dūtaḥ saprakāśaṁ tatsamīpam āgatya kathitavān, he karṇīliya|

4 kintu sa taṁ dṛṣṭvā bhīto'kathayat, he prabho kiṁ? tadā tamavadat tava prārthanā dānādi ca sākṣisvarūpaṁ bhūtveśvarasya gocaramabhavat|

5 idānīṁ yāphonagaraṁ prati lokān preṣya samudratīre śimonnāmnaścarmmakārasya gṛhe pravāsakārī pitaranāmnā vikhyāto yaḥ śimon tam āhvāyaya;

6 tasmāt tvayā yadyat karttavyaṁ tattat sa vadiṣyati|

7 ityupadiśya dūte prasthite sati karṇīliyaḥ svagṛhasthānāṁ dāsānāṁ dvau janau nityaṁ svasaṅgināṁ sainyānām ekāṁ bhaktasenāñcāhūya

8 sakalametaṁ vṛttāntaṁ vijñāpya yāphonagaraṁ tān prāhiṇot|

9 parasmin dine te yātrāṁ kṛtvā yadā nagarasya samīpa upātiṣṭhan, tadā pitaro dvitīyapraharavelāyāṁ prārthayituṁ gṛhapṛṣṭham ārohat|

10 etasmin samaye kṣudhārttaḥ san kiñcid bhoktum aicchat kintu teṣām annāsādanasamaye sa mūrcchitaḥ sannapatat|

11 tato meghadvāraṁ muktaṁ caturbhiḥ koṇai rlambitaṁ bṛhadvastramiva kiñcana bhājanam ākāśāt pṛthivīm avārohatīti dṛṣṭavān|

12 tanmadhye nānaprakārā grāmyavanyapaśavaḥ khecarorogāmiprabhṛtayo jantavaścāsan|

13 anantaraṁ he pitara utthāya hatvā bhuṁkṣva tampratīyaṁ gagaṇīyā vāṇī jātā|

14 tadā pitaraḥ pratyavadat, he prabho īdṛśaṁ mā bhavatu, aham etat kālaṁ yāvat niṣiddham aśuci vā dravyaṁ kiñcidapi na bhuktavān|

15 tataḥ punarapi tādṛśī vihayasīyā vāṇī jātā yad īśvaraḥ śuci kṛtavān tat tvaṁ niṣiddhaṁ na jānīhi|

16 itthaṁ triḥ sati tat pātraṁ punarākṛṣṭaṁ ākāśam agacchat|

17 tataḥ paraṁ yad darśanaṁ prāptavān tasya ko bhāva ityatra pitaro manasā sandegdhi, etasmin samaye karṇīliyasya te preṣitā manuṣyā dvārasya sannidhāvupasthāya,

18 śimono gṛhamanvicchantaḥ sampṛchyāhūya kathitavantaḥ pitaranāmnā vikhyāto yaḥ śimon sa kimatra pravasati?

19 yadā pitarastaddarśanasya bhāvaṁ manasāndolayati tadātmā tamavadat, paśya trayo janāstvāṁ mṛgayante|

20 tvam utthāyāvaruhya niḥsandehaṁ taiḥ saha gaccha mayaiva te preṣitāḥ|

21 tasmāt pitaro'varuhya karṇīliyapreritalokānāṁ nikaṭamāgatya kathitavān paśyata yūyaṁ yaṁ mṛgayadhve sa janohaṁ, yūyaṁ kinnimittam āgatāḥ?

22 tataste pratyavadan karṇīliyanāmā śuddhasattva īśvaraparāyaṇo yihūdīyadeśasthānāṁ sarvveṣāṁ sannidhau sukhyātyāpanna ekaḥ senāpati rnijagṛhaṁ tvāmāhūya netuṁ tvattaḥ kathā śrotuñca pavitradūtena samādiṣṭaḥ|

23 tadā pitarastānabhyantaraṁ nītvā teṣāmātithyaṁ kṛtavān, pare'hani taiḥ sārddhaṁ yātrāmakarot, yāphonivāsināṁ bhrātṛṇāṁ kiyanto janāśca tena saha gatāḥ|

24 parasmin divase kaisariyānagaramadhyapraveśasamaye karṇīliyo jñātibandhūn āhūyānīya tān apekṣya sthitaḥ|

25 pitare gṛha upasthite karṇīliyastaṁ sākṣātkṛtya caraṇayoḥ patitvā prāṇamat|

26 pitarastamutthāpya kathitavān, uttiṣṭhāhamapi mānuṣaḥ|

27 tadā karṇīliyena sākam ālapan gṛhaṁ prāviśat tanmadhye ca bahulokānāṁ samāgamaṁ dṛṣṭvā tān avadat,

28 anyajātīyalokaiḥ mahālapanaṁ vā teṣāṁ gṛhamadhye praveśanaṁ yihūdīyānāṁ niṣiddham astīti yūyam avagacchatha; kintu kamapi mānuṣam avyavahāryyam aśuciṁ vā jñātuṁ mama nocitam iti parameśvaro māṁ jñāpitavān|

29 iti hetorāhvānaśravaṇamātrāt kāñcanāpattim akṛtvā yuṣmākaṁ samīpam āgatosmi; pṛcchāmi yūyaṁ kinnimittaṁ mām āhūyata?

30 tadā karṇīliyaḥ kathitavān, adya catvāri dināni jātāni etāvadvelāṁ yāvad aham anāhāra āsan tatastṛtīyaprahare sati gṛhe prārthanasamaye tejomayavastrabhṛd eko jano mama samakṣaṁ tiṣṭhan etāṁ kathām akathayat,

31 he karṇīliya tvadīyā prārthanā īśvarasya karṇagocarībhūtā tava dānādi ca sākṣisvarūpaṁ bhūtvā tasya dṛṣṭigocaramabhavat|

32 ato yāphonagaraṁ prati lokān prahitya tatra samudratīre śimonnāmnaḥ kasyaciccarmmakārasya gṛhe pravāsakārī pitaranāmnā vikhyāto yaḥ śimon tamāhūाyaya; tataḥ sa āgatya tvām upadekṣyati|

33 iti kāraṇāt tatkṣaṇāt tava nikaṭe lokān preṣitavān, tvamāgatavān iti bhadraṁ kṛtavān| īśvaro yānyākhyānāni kathayitum ādiśat tāni śrotuṁ vayaṁ sarvve sāmpratam īśvarasya sākṣād upasthitāḥ smaḥ|

34 tadā pitara imāṁ kathāṁ kathayitum ārabdhavān, īśvaro manuṣyāṇām apakṣapātī san

35 yasya kasyacid deśasya yo lokāstasmādbhītvā satkarmma karoti sa tasya grāhyo bhavati, etasya niścayam upalabdhavānaham|

36 sarvveṣāṁ prabhu ryo yīśukhrīṣṭastena īśvara isrāyelvaṁśānāṁ nikaṭe susaṁvādaṁ preṣya sammelanasya yaṁ saṁvādaṁ prācārayat taṁ saṁvādaṁ yūyaṁ śrutavantaḥ|

37 yato yohanā majjane pracārite sati sa gālīladeśamārabhya samastayihūdīyadeśaṁ vyāpnot;

38 phalata īśvareṇa pavitreṇātmanā śaktyā cābhiṣikto nāsaratīyayīśuḥ sthāne sthāne bhraman sukriyāṁ kurvvan śaitānā kliṣṭān sarvvalokān svasthān akarot, yata īśvarastasya sahāya āsīt;

39 vayañca yihūdīyadeśe yirūśālamnagare ca tena kṛtānāṁ sarvveṣāṁ karmmaṇāṁ sākṣiṇo bhavāmaḥ| lokāstaṁ kruśe viddhvā hatavantaḥ,

40 kintu tṛtīyadivase īśvarastamutthāpya saprakāśam adarśayat|

41 sarvvalokānāṁ nikaṭa iti na hi, kintu tasmin śmaśānādutthite sati tena sārddhaṁ bhojanaṁ pānañca kṛtavanta etādṛśā īśvarasya manonītāḥ sākṣiṇo ye vayam asmākaṁ nikaṭe tamadarśayat|

42 jīvitamṛtobhayalokānāṁ vicāraṁ karttum īśvaro yaṁ niyuktavān sa eva sa janaḥ, imāṁ kathāṁ pracārayituṁ tasmin pramāṇaṁ dātuñca so'smān ājñāpayat|

43 yastasmin viśvasiti sa tasya nāmnā pāpānmukto bhaviṣyati tasmin sarvve bhaviṣyadvādinopi etādṛśaṁ sākṣyaṁ dadati|

44 pitarasyaitatkathākathanakāle sarvveṣāṁ śrotṛṇāmupari pavitra ātmāvārohat|

45 tataḥ pitareṇa sārddham āgatāstvakchedino viśvāsino lokā anyadeśīyebhyaḥ pavitra ātmani datte sati

46 te nānājātīyabhāṣābhiḥ kathāṁ kathayanta īśvaraṁ praśaṁsanti, iti dṛṣṭvā śrutvā ca vismayam āpadyanta|

47 tadā pitaraḥ kathitavān, vayamiva ye pavitram ātmānaṁ prāptāsteṣāṁ jalamajjanaṁ kiṁ kopi niṣeddhuṁ śaknoti?

48 tataḥ prabho rnāmnā majjitā bhavateti tānājñāpayat| anantaraṁ te svaiḥ sārddhaṁ katipayadināni sthātuṁ prārthayanta|

preritānāṁ karmmaṇāmākhyānaṁ 11

1 itthaṁ bhinnadeśīyalokā apīśvarasya vākyam agṛhlan imāṁ vārttāṁ yihūdīyadeśasthapreritā bhrātṛgaṇaśca śrutavantaḥ|

2 tataḥ pitare yirūśālamnagaraṁ gatavati tvakchedino lokāstena saha vivadamānā avadan,

3 tvam atvakchedilokānāṁ gṛhaṁ gatvā taiḥ sārddhaṁ bhuktavān|

4 tataḥ pitara āditaḥ kramaśastatkāryyasya sarvvavṛttāntamākhyātum ārabdhavān|

5 yāphonagara ekadāhaṁ prārthayamāno mūrcchitaḥ san darśanena caturṣu koṇeṣu lambanamānaṁ vṛhadvastramiva pātramekam ākāśadavaruhya mannikaṭam āgacchad apaśyam|

6 paścāt tad ananyadṛṣṭyā dṛṣṭvā vivicya tasya madhye nānāprakārān grāmyavanyapaśūn urogāmikhecarāṁśca dṛṣṭavān;

7 he pitara tvamutthāya gatvā bhuṁkṣva māṁ sambodhya kathayantaṁ śabdamekaṁ śrutavāṁśca|

8 tatohaṁ pratyavadaṁ, he prabho netthaṁ bhavatu, yataḥ kiñcana niṣiddham aśuci dravyaṁ vā mama mukhamadhyaṁ kadāpi na prāviśat|

9 aparam īśvaro yat śuci kṛtavān tanniṣiddhaṁ na jānīhi dvi rmāmpratīdṛśī vihāyasīyā vāṇī jātā|

10 triritthaṁ sati tat sarvvaṁ punarākāśam ākṛṣṭaṁ|

11 paścāt kaisariyānagarāt trayo janā mannikaṭaṁ preṣitā yatra niveśane sthitohaṁ tasmin samaye tatropātiṣṭhan|

12 tadā niḥsandehaṁ taiḥ sārddhaṁ yātum ātmā māmādiṣṭavān; tataḥ paraṁ mayā sahaiteṣu ṣaḍbhrātṛṣu gateṣu vayaṁ tasya manujasya gṛhaṁ prāviśāma|

13 sosmākaṁ nikaṭe kathāmetām akathayat ekadā dūta ekaḥ pratyakṣībhūya mama gṛhamadhye tiṣṭan māmityājñāpitavān, yāphonagaraṁ prati lokān prahitya pitaranāmnā vikhyātaṁ śimonam āhūyaya;

14 tatastava tvadīyaparivārāṇāñca yena paritrāṇaṁ bhaviṣyati tat sa upadekṣyati|

15 ahaṁ tāṁ kathāmutthāpya kathitavān tena prathamam asmākam upari yathā pavitra ātmāvarūḍhavān tathā teṣāmapyupari samavarūḍhavān|

16 tena yohan jale majjitavān iti satyaṁ kintu yūyaṁ pavitra ātmani majjitā bhaviṣyatha, iti yadvākyaṁ prabhuruditavān tat tadā mayā smṛtam|

17 ataḥ prabhā yīśukhrīṣṭe pratyayakāriṇo ye vayam asmabhyam īśvaro yad dattavān tat tebhyo lokebhyopi dattavān tataḥ kohaṁ? kimaham īśvaraṁ vārayituṁ śaknomi?

18 kathāmetāṁ śruvā te kṣāntā īśvarasya guṇān anukīrttya kathitavantaḥ, tarhi paramāyuḥprāptinimittam īśvaronyadeśīyalokebhyopi manaḥparivarttanarūpaṁ dānam adāt|

19 stiphānaṁ prati upadrave ghaṭite ye vikīrṇā abhavan tai phainīkīkuprāntiyakhiyāsu bhramitvā kevalayihūdīyalokān vinā kasyāpyanyasya samīpa īśvarasya kathāṁ na prācārayan|

20 aparaṁ teṣāṁ kuprīyāḥ kurīnīyāśca kiyanto janā āntiyakhiyānagaraṁ gatvā yūnānīyalokānāṁ samīpepi prabhoryīśoḥ kathāṁ prācārayan|

21 prabhoḥ karasteṣāṁ sahāya āsīt tasmād aneke lokā viśvasya prabhuṁ prati parāvarttanta|

22 iti vārttāyāṁ yirūśālamasthamaṇḍalīyalokānāṁ karṇagocarībhūtāyām āntiyakhiyānagaraṁ gantu te barṇabbāṁ prairayan|

23 tato barṇabbāstatra upasthitaḥ san īśvarasyānugrahasya phalaṁ dṛṣṭvā sānando jātaḥ,

24 sa svayaṁ sādhu rviśvāsena pavitreṇātmanā ca paripūrṇaḥ san ganoniṣṭayā prabhāvāsthāṁ karttuṁ sarvvān upadiṣṭavān tena prabhoḥ śiṣyā aneke babhūvuḥ|

25 śeṣe śaulaṁ mṛgayituṁ barṇabbāstārṣanagaraṁ prasthitavān| tatra tasyoddeśaṁ prāpya tam āntiyakhiyānagaram ānayat;

26 tatastau maṇḍalīsthalokaiḥ sabhāṁ kṛtvā saṁvatsaramekaṁ yāvad bahulokān upādiśatāṁ; tasmin āntiyakhiyānagare śiṣyāḥ prathamaṁ khrīṣṭīyanāmnā vikhyātā abhavan|

27 tataḥ paraṁ bhaviṣyadvādigaṇe yirūśālama āntiyakhiyānagaram āgate sati

28 āgābanāmā teṣāmeka utthāya ātmanaḥ śikṣayā sarvvadeśe durbhikṣaṁ bhaviṣyatīti jñāpitavān; tataḥ klaudiyakaisarasyādhikāre sati tat pratyakṣam abhavat|

29 tasmāt śiṣyā ekaikaśaḥ svasvaśaktyanusārato yihūdīyadeśanivāsināṁ bhratṛṇāṁ dinayāpanārthaṁ dhanaṁ preṣayituṁ niścitya

30 barṇabbāśaulayo rdvārā prācīnalokānāṁ samīpaṁ tat preṣitavantaḥ|

preritānāṁ karmmaṇāmākhyānaṁ 12

1 tasmin samaye herod‌rājo maṇḍalyāḥ kiyajjanebhyo duḥkhaṁ dātuṁ prārabhat|

2 viśeṣato yohanaḥ sodaraṁ yākūbaṁ karavālāghāten hatavān|

3 tasmād yihūdīyāḥ santuṣṭā abhavan iti vijñāya sa pitaramapi dharttuṁ gatavān|

4 tadā kiṇvaśūnyapūpotsavasamaya upātiṣṭat; ata utsave gate sati lokānāṁ samakṣaṁ taṁ bahirāneyyāmīti manasi sthirīkṛtya sa taṁ dhārayitvā rakṣṇārtham yeṣām ekaikasaṁghe catvāro janāḥ santi teṣāṁ caturṇāṁ rakṣakasaṁghānāṁ samīpe taṁ samarpya kārāyāṁ sthāpitavān|

5 kintuṁ pitarasya kārāsthitikāraṇāt maṇḍalyā lokā aviśrāmam īśvarasya samīpe prārthayanta|

6 anantaraṁ herodi taṁ bahirānāyituṁ udyate sati tasyāṁ rātrau pitaro rakṣakadvayamadhyasthāne śṛṅkhaladvayena baddhvaḥ san nidrita āsīt, dauvārikāśca kārāyāḥ sammukhe tiṣṭhanato dvāram arakṣiṣuḥ|

7 etasmin samaye parameśvarasya dūte samupasthite kārā dīptimatī jātā; tataḥ sa dūtaḥ pitarasya kukṣāvāvātaṁ kṛtvā taṁ jāgarayitvā bhāṣitavān tūrṇamuttiṣṭha; tatastasya hastasthaśṛṅkhaladvayaṁ galat patitaṁ|

8 sa dūtastamavadat, baddhakaṭiḥ san pādayoḥ pāduke arpaya; tena tathā kṛte sati dūtastam uktavān gātrīyavastraṁ gātre nidhāya mama paścād ehi|

9 tataḥ pitarastasya paścād vrajana bahiragacchat, kintu dūtena karmmaitat kṛtamiti satyamajñātvā svapnadarśanaṁ jñātavān|

10 itthaṁ tau prathamāṁ dvitīyāñca kārāṁ laṅghitvā yena lauhanirmmitadvāreṇa nagaraṁ gamyate tatsamīpaṁ prāpnutāṁ; tatastasya kavāṭaṁ svayaṁ muktamabhavat tatastau tatsthānād bahi rbhūtvā mārgaikasya sīmāṁ yāvad gatau; tato'kasmāt sa dūtaḥ pitaraṁ tyaktavān|

11 tadā sa cetanāṁ prāpya kathitavān nijadūtaṁ prahitya parameśvaro herodo hastād yihūdīyalokānāṁ sarvvāśāyāśca māṁ samuddhṛtavān ityahaṁ niścayaṁ jñātavān|

12 sa vivicya mārkanāmrā vikhyātasya yohano mātu rmariyamo yasmin gṛhe bahavaḥ sambhūya prārthayanta tanniveśanaṁ gataḥ|

13 pitareṇa bahirdvāra āhate sati rodānāmā bālikā draṣṭuṁ gatā|

14 tataḥ pitarasya svaraṁ śruvā sā harṣayuktā satī dvāraṁ na mocayitvā pitaro dvāre tiṣṭhatīti vārttāṁ vaktum abhyantaraṁ dhāvitvā gatavatī|

15 te prāvocan tvamunmattā jātāsi kintu sā muhurmuhuruktavatī satyamevaitat|

16 tadā te kathitavantastarhi tasya dūto bhavet|

17 pitaro dvāramāhatavān etasminnantare dvāraṁ mocayitvā pitaraṁ dṛṣṭvā vismayaṁ prāptāḥ|

18 tataḥ pitaro niḥśabdaṁ sthātuṁ tān prati hastena saṅketaṁ kṛtvā parameśvaro yena prakāreṇa taṁ kārāyā uddhṛtyānītavān tasya vṛttāntaṁ tānajñāpayat, yūyaṁ gatvā yākubaṁ bhrātṛgaṇañca vārttāmetāṁ vadatetyuktā sthānāntaraṁ prasthitavān|

19 prabhāte sati pitaraḥ kva gata ityatra rakṣakāṇāṁ madhye mahān kalaho jātaḥ|

20 herod bahu mṛgayitvā tasyoddeśe na prāpte sati rakṣakān saṁpṛcchya teṣāṁ prāṇān hantum ādiṣṭavān|

21 paścāt sa yihūdīyapradeśāt kaisariyānagaraṁ gatvā tatrāvātiṣṭhat|

22 sorasīdonadeśayo rlokebhyo herodi yuyutsau sati te sarvva ekamantraṇāḥ santastasya samīpa upasthāya lvāstanāmānaṁ tasya vastragṛhādhīśaṁ sahāyaṁ kṛtvā herodā sārddhaṁ sandhiṁ prārthayanta yatastasya rājño deśena teṣāṁ deśīyānāṁ bharaṇam abhavatṁ

23 ataḥ kutracin nirupitadine herod rājakīyaṁ paricchadaṁ paridhāya siṁhāsane samupaviśya tān prati kathām uktavān|

24 tato lokā uccaiḥkāraṁ pratyavadan, eṣa manujaravo na hi, īśvarīyaravaḥ|

25 tadā herod īśvarasya sammānaṁ nākarot; tasmāddhetoḥ parameśvarasya dūto haṭhāt taṁ prāharat tenaiva sa kīṭaiḥ kṣīṇaḥ san prāṇān ajahāt| kintvīśvarasya kathā deśaṁ vyāpya prabalābhavat| tataḥ paraṁ barṇabbāśaulau yasya karmmaṇo bhāraṁ prāpnutāṁ tābhyāṁ tasmin sampādite sati mārkanāmnā vikhyāto yo yohan taṁ saṅginaṁ kṛtvā yirūśālamnagarāt pratyāgatau|

preritānāṁ karmmaṇāmākhyānaṁ 13

1 aparañca barṇabbāḥ, śimon yaṁ nigraṁ vadanti, kurīnīyalūkiyo herodā rājñā saha kṛtavidyāाbhyāso minahem, śaulaścaite ye kiyanto janā bhaviṣyadvādina upadeṣṭāraścāntiyakhiyānagarasthamaṇḍalyām āsan,

2 te yadopavāsaṁ kṛtveśvaram asevanta tasmin samaye pavitra ātmā kathitavān ahaṁ yasmin karmmaṇi barṇabbāśailau niyuktavān tatkarmma karttuṁ tau pṛthak kuruta|

3 tatastairupavāsaprārthanayoḥ kṛtayoḥ satoste tayo rgātrayo rhastārpaṇaṁ kṛtvā tau vyasṛjan|

4 tataḥ paraṁ tau pavitreṇātmanā preritau santau silūkiyānagaram upasthāya samudrapathena kupropadvīpam agacchatāṁ|

5 tataḥ sālāmīnagaram upasthāya tatra yihūdīyānāṁ bhajanabhavanāni gatveśvarasya kathāṁ prācārayatāṁ; yohanapi tatsahacaro'bhavat|

6 itthaṁ te tasyopadvīpasya sarvvatra bhramantaḥ pāphanagaram upasthitāḥ; tatra suvivecakena sarjiyapaulanāmnā taddeśādhipatinā saha bhaviṣyadvādino veśadhārī baryīśunāmā yo māyāvī yihūdī āsīt taṁ sākṣāt prāptavataḥ|

7 taddeśādhipa īśvarasya kathāṁ śrotuṁ vāñchan paulabarṇabbau nyamantrayat|

8 kintvilumā yaṁ māyāvinaṁ vadanti sa deśādhipatiṁ dharmmamārgād bahirbhūtaṁ karttum ayatata|

9 tasmāt śolo'rthāt paulaḥ pavitreṇātmanā paripūrṇaḥ san taṁ māyāvinaṁ pratyananyadṛṣṭiṁ kṛtvākathayat,

10 he narakin dharmmadveṣin kauṭilyaduṣkarmmaparipūrṇa, tvaṁ kiṁ prabhoḥ satyapathasya viparyyayakaraṇāt kadāpi na nivarttiṣyase?

11 adhunā parameśvarastava samucitaṁ kariṣyati tena katipayadināni tvam andhaḥ san sūryyamapi na drakṣyasi| tatkṣaṇād rātrivad andhakārastasya dṛṣṭim ācchāditavān; tasmāt tasya hastaṁ dharttuṁ sa lokamanvicchan itastato bhramaṇaṁ kṛtavān|

12 enāṁ ghaṭanāṁ dṛṣṭvā sa deśādhipatiḥ prabhūpadeśād vismitya viśvāsaṁ kṛtavān|

13 tadanantaraṁ paulastatsaṅginau ca pāphanagarāt protaṁ cālayitvā pamphuliyādeśasya pargīnagaram agacchan kintu yohan tayoḥ samīpād etya yirūśālamaṁ pratyāgacchat|

14 paścāt tau pargīto yātrāṁ kṛtvā pisidiyādeśasya āntiyakhiyānagaram upasthāya viśrāmavāre bhajanabhavanaṁ praviśya samupāviśatāṁ|

15 vyavasthābhaviṣyadvākyayoḥ paṭhitayoḥ sato rhe bhrātarau lokān prati yuvayoḥ kācid upadeśakathā yadyasti tarhi tāṁ vadataṁ tau prati tasya bhajanabhavanasyādhipatayaḥ kathām etāṁ kathayitvā praiṣayan|

16 ataḥ paula uttiṣṭhan hastena saṅketaṁ kurvvan kathitavān he isrāyelīyamanuṣyā īśvaraparāyaṇāḥ sarvve lokā yūyam avadhaddhaṁ|

17 eteṣāmisrāyellokānām īśvaro'smākaṁ pūrvvaparuṣān manonītān katvā gṛhītavān tato misari deśe pravasanakāle teṣāmunnatiṁ kṛtvā tasmāt svīyabāhubalena tān bahiḥ kṛtvā samānayat|

18 catvāriṁśadvatsarān yāvacca mahāprāntare teṣāṁ bharaṇaṁ kṛtvā

19 kināndeśāntarvvarttīṇi saptarājyāni nāśayitvā guṭikāpātena teṣu sarvvadeśeṣu tebhyo'dhikāraṁ dattavān|

20 pañcāśadadhikacatuḥśateṣu vatsareṣu gateṣu ca śimūyelbhaviṣyadvādiparyyantaṁ teṣāmupari vicārayitṛn niyuktavān|

21 taiśca rājñi prārthite, īśvaro binyāmīno vaṁśajātasya kīśaḥ putraṁ śaulaṁ catvāriṁśadvarṣaparyyantaṁ teṣāmupari rājānaṁ kṛtavān|

22 paścāt taṁ padacyutaṁ kṛtvā yo madiṣṭakriyāḥ sarvvāḥ kariṣyati tādṛśaṁ mama manobhimatam ekaṁ janaṁ yiśayaḥ putraṁ dāyūdaṁ prāptavān idaṁ pramāṇaṁ yasmin dāyūdi sa dattavān taṁ dāyūdaṁ teṣāmupari rājatvaṁ karttum utpāditavāna|

23 tasya svapratiśrutasya vākyasyānusāreṇa isrāyellokānāṁ nimittaṁ teṣāṁ manuṣyāṇāṁ vaṁśād īśvara ekaṁ yīśuṁ (trātāram) udapādayat|

24 tasya prakāśanāt pūrvvaṁ yohan isrāyellokānāṁ sannidhau manaḥparāvarttanarūpaṁ majjanaṁ prācārayat|

25 yasya ca karmmaṇoे bhāraṁ praptavān yohan tan niṣpādayan etāṁ kathāṁ kathitavān, yūyaṁ māṁ kaṁ janaṁ jānītha? aham abhiṣiktatrātā nahi, kintu paśyata yasya pādayoḥ pādukayo rbandhane mocayitumapi yogyo na bhavāmi tādṛśa eko jano mama paścād upatiṣṭhati|

26 he ibrāhīmo vaṁśajātā bhrātaro he īśvarabhītāḥ sarvvalokā yuṣmān prati paritrāṇasya kathaiṣā preritā|

27 yirūśālamnivāsinasteṣām adhipatayaśca tasya yīśoḥ paricayaṁ na prāpya prativiśrāmavāraṁ paṭhyamānānāṁ bhaviṣyadvādikathānām abhiprāyam abuddhvā ca tasya vadhena tāḥ kathāḥ saphalā akurvvan|

28 prāṇahananasya kamapi hetum aprāpyāpi pīlātasya nikaṭe tasya vadhaṁ prārthayanta|

29 tasmin yāḥ kathā likhitāḥ santi tadanusāreṇa karmma sampādya taṁ kruśād avatāryya śmaśāne śāyitavantaḥ|

30 kintvīśvaraḥ śmaśānāt tamudasthāpayat,

31 punaśca gālīlapradeśād yirūśālamanagaraṁ tena sārddhaṁ ye lokā āgacchan sa bahudināni tebhyo darśanaṁ dattavān, atasta idānīṁ lokān prati tasya sākṣiṇaḥ santi|

32 asmākaṁ pūrvvapuruṣāṇāṁ samakṣam īśvaro yasmin pratijñātavān yathā, tvaṁ me putrosi cādya tvāṁ samutthāpitavānaham|

33 idaṁ yadvacanaṁ dvitīyagīte likhitamāste tad yīśorutthānena teṣāṁ santānā ye vayam asmākaṁ sannidhau tena pratyakṣī kṛtaṁ, yuṣmān imaṁ susaṁvādaṁ jñāpayāmi|

34 parameśvareṇa śmaśānād utthāpitaṁ tadīyaṁ śarīraṁ kadāpi na kṣeṣyate, etasmin sa svayaṁ kathitavān yathā dāyūdaṁ prati pratijñāto yo varastamahaṁ tubhyaṁ dāsyāmi|

35 etadanyasmin gīte'pi kathitavān| svakīyaṁ puṇyavantaṁ tvaṁ kṣayituṁ na ca dāsyasi|

36 dāyūdā īśvarābhimatasevāyai nijāyuṣi vyayite sati sa mahānidrāṁ prāpya nijaiḥ pūrvvapuruṣaiḥ saha militaḥ san akṣīyata;

37 kintu yamīśvaraḥ śmaśānād udasthāpayat sa nākṣīyata|

38 ato he bhrātaraḥ, anena janena pāpamocanaṁ bhavatīti yuṣmān prati pracāritam āste|

39 phalato mūsāvyavasthayā yūyaṁ yebhyo doṣebhyo muktā bhavituṁ na śakṣyatha tebhyaḥ sarvvadoṣebhya etasmin jane viśvāsinaḥ sarvve muktā bhaviṣyantīti yuṣmābhi rjñāyatāṁ|

40 aparañca| avajñākāriṇo lokāścakṣurunmīlya paśyata| tathaivāsambhavaṁ jñātvā syāta yūyaṁ vilajjitāḥ| yato yuṣmāsu tiṣṭhatsu kariṣye karmma tādṛśaṁ| yenaiva tasya vṛttānte yuṣmabhyaṁ kathite'pi hi| yūyaṁ na tantu vṛttāntaṁ pratyeṣyatha kadācana||

41 yeyaṁ kathā bhaviṣyadvādināṁ grantheṣu likhitāste sāvadhānā bhavata sa kathā yathā yuṣmān prati na ghaṭate|

42 yihūdīyabhajanabhavanān nirgatayostayo rbhinnadeśīyai rvakṣyamāṇā prārthanā kṛtā, āgāmini viśrāmavāre'pi katheyam asmān prati pracāritā bhavatviti|

43 sabhāyā bhaṅge sati bahavo yihūdīyalokā yihūdīyamatagrāhiṇo bhaktalokāśca barṇabbāpaulayoḥ paścād āgacchan, tena tau taiḥ saha nānākathāḥ kathayitveśvarānugrahāśraye sthātuṁ tān prāvarttayatāṁ|

44 paraviśrāmavāre nagarasya prāyeṇa sarvve lākā īśvarīyāṁ kathāṁ śrotuṁ militāḥ,

45 kintu yihūdīyalokā jananivahaṁ vilokya īrṣyayā paripūrṇāḥ santo viparītakathākathaneneśvaranindayā ca paulenoktāṁ kathāṁ khaṇḍayituṁ ceṣṭitavantaḥ|

46 tataḥ pauैlabarṇabbāvakṣobhau kathitavantau prathamaṁ yuṣmākaṁ sannidhāvīśvarīyakathāyāḥ pracāraṇam ucitamāsīt kintuṁ tadagrāhyatvakaraṇena yūyaṁ svān anantāyuṣo'yogyān darśayatha, etatkāraṇād vayam anyadeśīyalokānāṁ samīpaṁ gacchāmaḥ|

47 prabhurasmān ittham ādiṣṭavān yathā, yāvacca jagataḥ sīmāṁ lokānāṁ trāṇakāraṇāt| mayānyadeśamadhye tvaṁ sthāpito bhūḥ pradīpavat||

48 tadā kathāmīdṛśīṁ śrutvā bhinnadeśīyā āhlāditāḥ santaḥ prabhoḥ kathāṁ dhanyāṁ dhanyām avadan, yāvanto lokāśca paramāyuḥ prāptinimittaṁ nirūpitā āsan teे vyaśvasan|

49 itthaṁ prabhoḥ kathā sarvvedeśaṁ vyāpnot|

50 kintu yihūdīyā nagarasya pradhānapuruṣān sammānyāḥ kathipayā bhaktā yoṣitaśca kupravṛttiṁ grāhayitvā paulabarṇabbau tāḍayitvā tasmāt pradeśād dūrīkṛtavantaḥ|

51 ataḥ kāraṇāt tau nijapadadhūlīsteṣāṁ prātikūlyena pātayitveेkaniyaṁ nagaraṁ gatau|

52 tataḥ śiṣyagaṇa ānandena pavitreṇātmanā ca paripūrṇobhavat|

preritānāṁ karmmaṇāmākhyānaṁ 14

1 tau dvau janau yugapad ikaniyanagarasthayihūdīyānāṁ bhajanabhavanaṁ gatvā yathā bahavo yihūdīyā anyadeेśīyalokāśca vyaśvasan tādṛśīṁ kathāṁ kathitavantau|

2 kintu viśvāsahīnā yihūdīyā anyadeśīyalokān kupravṛttiṁ grāhayitvā bhrātṛgaṇaṁ prati teṣāṁ vairaṁ janitavantaḥ|

3 ataḥ svānugrahakathāyāḥ pramāṇaṁ datvā tayo rhastai rbahulakṣaṇam adbhutakarmma ca prākāśayad yaḥ prabhustasya kathā akṣobhena pracāryya tau tatra bahudināni samavātiṣṭhetāṁ|

4 kintu kiyanto lokā yihūdīyānāṁ sapakṣāḥ kiyanto lokāḥ preritānāṁ sapakṣā jātāḥ, ato nāgarikajananivahamadhye bhinnavākyatvam abhavat|

5 anyadeśīyā yihūdīyāsteṣām adhipatayaśca daurātmyaṁ kutvā tau prastarairāhantum udyatāḥ|

6 tau tadvārttāṁ prāpya palāyitvā lukāyaniyādeśasyāntarvvarttilustrādarbbo

7 tatsamīpasthadeśañca gatvā tatra susaṁvādaṁ pracārayatāṁ|

8 tatrobhayapādayoścalanaśaktihīno janmārabhya khañjaḥ kadāpi gamanaṁ nākarot etādṛśa eko mānuṣo lustrānagara upaviśya paulasya kathāṁ śrutavān|

9 etasmin samaye paulastamprati dṛṣṭiṁ kṛtvā tasya svāsthye viśvāsaṁ viditvā proccaiḥ kathitavān

10 padbhyāmuttiṣṭhan ṛju rbhava|tataḥ sa ullamphaṁ kṛtvā gamanāgamane kutavān|

11 tadā lokāḥ paulasya tat kāryyaṁ vilokya lukāyanīyabhāṣayā proccaiḥ kathāmetāṁ kathitavantaḥ, devā manuṣyarūpaṁ dhṛtvāsmākaṁ samīpam avārohan|

12 te barṇabbāṁ yūpitaram avadan paulaśca mukhyo vaktā tasmāt taṁ markuriyam avadan|

13 tasya nagarasya sammukhe sthāpitasya yūpitaravigrahasya yājako vṛṣān puṣpamālāśca dvārasamīpam ānīya lokaiḥ sarddhaṁ tāvuddiśya samutsṛjya dātum udyataḥ|

14 tadvārttāṁ śrutvā barṇabbāpaulau svīyavastrāṇi chitvā lokānāṁ madhyaṁ vegena praviśya proccaiḥ kathitavantau,

15 he mahecchāḥ kuta etādṛśaṁ karmma kurutha? āvāmapi yuṣmādṛśau sukhaduḥkhabhoginau manuṣyau, yuyam etāḥ sarvvā vṛthākalpanāḥ parityajya yathā gagaṇavasundharājalanidhīnāṁ tanmadhyasthānāṁ sarvveṣāñca sraṣṭāramamaram īśvaraṁ prati parāvarttadhve tadartham āvāṁ yuṣmākaṁ sannidhau susaṁvādaṁ pracārayāvaḥ|

16 sa īśvaraḥ pūrvvakāle sarvvadeśīyalokān svasvamārge calitumanumatiṁ dattavān,

17 tathāpi ākāśāt toyavarṣaṇena nānāprakāraśasyotpatyā ca yuṣmākaṁ hitaiṣī san bhakṣyairānanadena ca yuṣmākam antaḥkaraṇāni tarpayan tāni dānāni nijasākṣisvarūpāṇi sthapitavān|

18 kintu tādṛśāyāṁ kathāyāṁ kathitāyāmapi tayoḥ samīpa utsarjanāt lokanivahaṁ prāyeṇa nivarttayituṁ nāśaknutām|

19 āntiyakhiyā-ikaniyanagarābhyāṁ katipayayihūdīyalokā āgatya lokān prāvarttayanta tasmāt tai paulaṁ prastarairāghnan tena sa mṛta iti vijñāya nagarasya bahistam ākṛṣya nītavantaḥ|

20 kintu śiṣyagaṇe tasya caturdiśi tiṣṭhati sati sa svayam utthāya punarapi nagaramadhyaṁ prāviśat tatpare'hani barṇabbāsahito darbbīnagaraṁ gatavān|

21 tatra susaṁvādaṁ pracāryya bahulokān śiṣyān kṛtvā tau lustrām ikaniyam āntiyakhiyāñca parāvṛtya gatau|

22 bahuduḥkhāni bhuktvāpīśvararājyaṁ praveṣṭavyam iti kāraṇād dharmmamārge sthātuṁ vinayaṁ kṛtvā śiṣyagaṇasya manaḥsthairyyam akurutāṁ|

23 maṇḍalīnāṁ prācīnavargān niyujya prārthanopavāsau kṛtvā yatprabhau te vyaśvasan tasya haste tān samarpya

24 pisidiyāmadhyena pāmphuliyādeśaṁ gatavantau|

25 paścāt pargānagaraṁ gatvā susaṁvādaṁ pracāryya attāliyānagaraṁ prasthitavantau|

26 tasmāt samudrapathena gatvā tābhyāṁ yat karmma sampannaṁ tatkarmma sādhayituṁ yannagare dayālorīśvarasya haste samarpitau jātau tad āntiyakhiyānagaraṁ gatavantā|

27 tatropasthāya tannagarasthamaṇḍalīṁ saṁgṛhya svābhyāma īśvaro yadyat karmmakarot tathā yena prakāreṇa bhinnadeśīyalokān prati viśvāsarūpadvāram amocayad etān sarvvavṛttāntān tān jñāpitavantau|

28 tatastau śiryyaiḥ sārddhaṁ tatra bahudināni nyavasatām|

preritānāṁ karmmaṇāmākhyānaṁ 15

1 yihūdādeśāt kiyanto janā āgatya bhrātṛgaṇamitthaṁ śikṣitavanto mūsāvyavasthayā yadi yuṣmākaṁ tvakchedo na bhavati tarhi yūyaṁ paritrāṇaṁ prāptuṁ na śakṣyatha|

2 paulabarṇabbau taiḥ saha bahūn vicārān vivādāṁśca kṛtavantau, tato maṇḍalīyanokā etasyāḥ kathāyāstattvaṁ jñātuṁ yirūśālamnagarasthān preritān prācīnāṁśca prati paulabarṇabbāprabhṛtīn katipayajanān preṣayituṁ niścayaṁ kṛtavantaḥ|

3 te maṇḍalyā preritāḥ santaḥ phaiṇīkīśomirondeśābhyāṁ gatvā bhinnadeśīyānāṁ manaḥparivarttanasya vārttayā bhrātṛṇāṁ paramāhlādam ajanayan|

4 yirūśālamyupasthāya preritagaṇena lokaprācīnagaṇena samājena ca samupagṛhītāḥ santaḥ svairīśvaro yāni karmmāṇi kṛtavān teṣāṁ sarvvavṛttāntān teṣāṁ samakṣam akathayan|

5 kintu viśvāsinaḥ kiyantaḥ phirūśimatagrāhiṇo lokā utthāya kathāmetāṁ kathitavanto bhinnadeśīyānāṁ tvakchedaṁ karttuṁ mūsāvyavasthāṁ pālayituñca samādeṣṭavyam|

6 tataḥ preritā lokaprācīnāśca tasya vivecanāṁ karttuṁ sabhāyāṁ sthitavantaḥ|

7 bahuvicāreṣu jātaṣu pitara utthāya kathitavān, he bhrātaro yathā bhinnadeśīyalokā mama mukhāt susaṁvādaṁ śrutvā viśvasanti tadarthaṁ bahudināt pūrvvam īśvarosmākaṁ madhye māṁ vṛtvā niyuktavān|

8 antaryyāmīśvaro yathāsmabhyaṁ tathā bhinnadeśīyebhyaḥ pavitramātmānaṁ pradāya viśvāsena teṣām antaḥkaraṇāni pavitrāṇi kṛtvā

9 teṣām asmākañca madhye kimapi viśeṣaṁ na sthāpayitvā tānadhi svayaṁ pramāṇaṁ dattavān iti yūyaṁ jānītha|

10 ataevāsmākaṁ pūrvvapuruṣā vayañca svayaṁ yadyugasya bhāraṁ soḍhuṁ na śaktāḥ samprati taṁ śiṣyagaṇasya skandheṣu nyasituṁ kuta īśvarasya parīkṣāṁ kariṣyatha?

11 prabho ryīśukhrīṣṭasyānugraheṇa te yathā vayamapi tathā paritrāṇaṁ prāptum āśāṁ kurmmaḥ|

12 anantaraṁ barṇabbāpaulābhyām īśvaro bhinnadeśīyānāṁ madhye yadyad āścaryyam adbhutañca karmma kṛtavān tadvṛttāntaṁ tau svamukhābhyām avarṇayatāṁ sabhāsthāḥ sarvve nīravāḥ santaḥ śrutavantaḥ|

13 tayoḥ kathāyāṁ samāptāyāṁ satyāṁ yākūb kathayitum ārabdhavān

14 he bhrātaro mama kathāyām mano nidhatta| īśvaraḥ svanāmārthaṁ bhinnadeśīyalokānām madhyād ekaṁ lokasaṁghaṁ grahītuṁ matiṁ kṛtvā yena prakāreṇa prathamaṁ tān prati kṛpāvalekanaṁ kṛtavān taṁ śimon varṇitavān|

15 bhaviṣyadvādibhiruktāni yāni vākyāni taiḥ sārddham etasyaikyaṁ bhavati yathā likhitamāste|

16 sarvveṣāṁ karmmaṇāṁ yastu sādhakaḥ parameśvaraḥ| sa evedaṁ vadedvākyaṁ śeṣāḥ sakalamānavāḥ| bhinnadeśīyalokāśca yāvanto mama nāmataḥ| bhavanti hi suvikhyātāste yathā parameśituḥ|

17 tatvaṁ samyak samīhante tannimittamahaṁ kila| parāvṛtya samāgatya dāyūdaḥ patitaṁ punaḥ| dūṣyamutthāpayiṣyāmi tadīyaṁ sarvvavastu ca| patitaṁ punaruthāpya sajjayiṣyāmi sarvvathā||

18 ā prathamād īśvaraḥ svīyāni sarvvakarmmāṇi jānāti|

19 ataeva mama nivedanamidaṁ bhinnadeśīyalokānāṁ madhye ye janā īśvaraṁ prati parāvarttanta teṣāmupari anyaṁ kamapi bhāraṁ na nyasya

20 devatāprasādāśucibhakṣyaṁ vyabhicārakarmma kaṇṭhasampīḍanamāritaprāṇibhakṣyaṁ raktabhakṣyañca etāni parityaktuṁ likhāmaḥ|

21 yataḥ pūrvvakālato mūsāvyavasthāpracāriṇo lokā nagare nagare santi prativiśrāmavārañca bhajanabhavane tasyāḥ pāṭho bhavati|

22 tataḥ paraṁ preritagaṇo lokaprācīnagaṇaḥ sarvvā maṇḍalī ca sveṣāṁ madhye barśabbā nāmnā vikhyāto manonītau kṛtvā paulabarṇabbābhyāṁ sārddham āntiyakhiyānagaraṁ prati preṣaṇam ucitaṁ buddhvā tābhyāṁ patraṁ praiṣayan|

23 tasmin patre likhitamiṁda, āntiyakhiyā-suriyā-kilikiyādeśasthabhinnadeśīyabhrātṛgaṇāya preritagaṇasya lokaprācīnagaṇasya bhrātṛgaṇasya ca namaskāraḥ|

24 viśeṣato'smākam ājñām aprāpyāpi kiyanto janā asmākaṁ madhyād gatvā tvakchedo mūsāvyavasthā ca pālayitavyāviti yuṣmān śikṣayitvā yuṣmākaṁ manasāmasthairyyaṁ kṛtvā yuṣmān sasandehān akurvvan etāṁ kathāṁ vayam aśṛnma|

25 tatkāraṇād vayam ekamantraṇāḥ santaḥ sabhāyāṁ sthitvā prabho ryīśukhrīṣṭasya nāmanimittaṁ mṛtyumukhagatābhyāmasmākaṁ

26 priyabarṇabbāpaulābhyāṁ sārddhaṁ manonītalokānāṁ keṣāñcid yuṣmākaṁ sannidhau preṣaṇam ucitaṁ buddhavantaḥ|

27 ato yihūdāsīlau yuṣmān prati preṣitavantaḥ, etayo rmukhābhyāṁ sarvvāṁ kathāṁ jñāsyatha|

28 devatāprasādabhakṣyaṁ raktabhakṣyaṁ galapīḍanamāritaprāṇibhakṣyaṁ vyabhicārakarmma cemāni sarvvāṇi yuṣmābhistyājyāni; etatprayojanīyājñāvyatirekena yuṣmākam upari bhāramanyaṁ na nyasituṁ pavitrasyātmano'smākañca ucitajñānam abhavat|

29 ataeva tebhyaḥ sarvvebhyaḥ sveṣu rakṣiteṣu yūyaṁ bhadraṁ karmma kariṣyatha| yuṣmākaṁ maṅgalaṁ bhūyāt|

30 teे visṛṣṭāḥ santa āntiyakhiyānagara upasthāya lokanivahaṁ saṁgṛhya patram adadan|

31 tataste tatpatraṁ paṭhitvā sāntvanāṁ prāpya sānandā abhavan|

32 yihūdāsīlau ca svayaṁ pracārakau bhūtvā bhrātṛgaṇaṁ nānopadiśya tān susthirān akurutām|

33 itthaṁ tau tatra taiḥ sākaṁ katipayadināni yāpayitvā paścāt preritānāṁ samīpe pratyāgamanārthaṁ teṣāṁ sannidheḥ kalyāṇena visṛṣṭāvabhavatāṁ|

34 kintu sīlastatra sthātuṁ vāñchitavān|

35 aparaṁ paulabarṇabbau bahavaḥ śiṣyāśca lokān upadiśya prabhoḥ susaṁvādaṁ pracārayanta āntiyakhiyāyāṁ kālaṁ yāpitavantaḥ|

36 katipayadineṣu gateṣu paulo barṇabbām avadat āgacchāvāṁ yeṣu nagareṣvīśvarasya susaṁvādaṁ pracāritavantau tāni sarvvanagarāṇi punargatvā bhrātaraḥ kīdṛśāḥ santīti draṣṭuṁ tān sākṣāt kurvvaḥ|

37 tena mārkanāmnā vikhyātaṁ yohanaṁ saṅginaṁ karttuṁ barṇabbā matimakarot,

38 kintu sa pūrvvaṁ tābhyāṁ saha kāryyārthaṁ na gatvā pāmphūliyādeśe tau tyaktavān tatkāraṇāt paulastaṁ saṅginaṁ karttum anucitaṁ jñātavān|

39 itthaṁ tayoratiśayavirodhasyopasthitatvāt tau parasparaṁ pṛthagabhavatāṁ tato barṇabbā mārkaṁ gṛhītvā potena kupropadvīpaṁ gatavān;

40 kintu paulaḥ sīlaṁ manonītaṁ kṛtvā bhrātṛbhirīśvarānugrahe samarpitaḥ san prasthāya

41 suriyākilikiyādeśābhyāṁ maṇḍalīḥ sthirīkurvvan agacchat|

preritānāṁ karmmaṇāmākhyānaṁ 16

1 paulo darbbīlustrānagarayorupasthitobhavat tatra tīmathiyanāmā śiṣya eka āsīt; sa viśvāsinyā yihūdīyāyā yoṣito garbbhajātaḥ kintu tasya pitānyadeśīyalokaḥ|

2 sa jano lustrā-ikaniyanagarasthānāṁ bhrātṛṇāṁ samīpepi sukhyātimān āsīt|

3 paulastaṁ svasaṅginaṁ karttuṁ matiṁ kṛtvā taṁ gṛhītvā taddeśanivāsināṁ yihūdīyānām anurodhāt tasya tvakchedaṁ kṛtavān yatastasya pitā bhinnadeśīyaloka iti sarvvairajñāyata|

4 tataḥ paraṁ te nagare nagare bhramitvā yirūśālamasthaiḥ preritai rlokaprācīnaiśca nirūpitaṁ yad vyavasthāpatraṁ tadanusāreṇācarituṁ lokebhyastad dattavantaḥ|

5 tenaiva sarvve dharmmasamājāḥ khrīṣṭadharmme susthirāḥ santaḥ pratidinaṁ varddhitā abhavan|

6 teṣu phrugiyāgālātiyādeśamadhyena gateṣu satsu pavitra ātmā tān āśiyādeśe kathāṁ prakāśayituṁ pratiṣiddhavān|

7 tathā musiyādeśa upasthāya bithuniyāṁ gantuṁ tairudyoge kṛte ātmā tān nānvamanyata|

8 tasmāt te musiyādeśaṁ parityajya troyānagaraṁ gatvā samupasthitāḥ|

9 rātrau paulaḥ svapne dṛṣṭavān eko mākidaniyalokastiṣṭhan vinayaṁ kṛtvā tasmai kathayati, mākidaniyādeśam āgatyāsmān upakurvviti|

10 tasyetthaṁ svapnadarśanāt prabhustaddeśīyalokān prati susaṁvādaṁ pracārayitum asmān āhūyatīti niścitaṁ buddhvā vayaṁ tūrṇaṁ mākidaniyādeśaṁ gantum udyogam akurmma|

11 tataḥ paraṁ vayaṁ troyānagarād prasthāya ṛjumārgeṇa sāmathrākiyopadvīpena gatvā pare'hani niyāpalinagara upasthitāḥ|

12 tasmād gatvā mākidaniyāntarvvartti romīyavasatisthānaṁ yat philipīnāmapradhānanagaraṁ tatropasthāya katipayadināni tatra sthitavantaḥ|

13 viśrāmavāre nagarād bahi rgatvā nadītaṭe yatra prārthanācāra āsīt tatropaviśya samāgatā nārīḥ prati kathāṁ prācārayāma|

14 tataḥ thuyātīrānagarīyā dhūṣarāmbaravikrāyiṇī ludiyānāmikā yā īśvarasevikā yoṣit śrotrīṇāṁ madhya āsīt tayā pauloktavākyāni yad gṛhyante tadarthaṁ prabhustasyā manodvāraṁ muktavān|

15 ataḥ sā yoṣit saparivārā majjitā satī vinayaṁ kṛtvā kathitavatī, yuṣmākaṁ vicārād yadi prabhau viśvāsinī jātāhaṁ tarhi mama gṛham āgatya tiṣṭhata| itthaṁ sā yatnenāsmān asthāpayat|

16 yasyā gaṇanayā tadadhipatīnāṁ bahudhanopārjanaṁ jātaṁ tādṛśī gaṇakabhūtagrastā kācana dāsī prārthanāsthānagamanakāla āgatyāsmān sākṣāt kṛtavatī|

17 sāsmākaṁ paulasya ca paścād etya proccaiḥ kathāmimāṁ kathitavatī, manuṣyā ete sarvvoparisthasyeśvarasya sevakāḥ santo'smān prati paritrāṇasya mārgaṁ prakāśayanti|

18 sā kanyā bahudināni tādṛśam akarot tasmāt paulo duḥkhitaḥ san mukhaṁ parāvartya taṁ bhūtamavadad, ahaṁ yīśukhrīṣṭasya nāmnā tvāmājñāpayāmi tvamasyā bahirgaccha; tenaiva tatkṣaṇāt sa bhūtastasyā bahirgataḥ|

19 tataḥ sveṣāṁ lābhasya pratyāśā viphalā jāteti vilokya tasyāḥ prabhavaḥ paulaṁ sīlañca dhṛtvākṛṣya vicārasthāne'dhipatīnāṁ samīpam ānayan|

20 tataḥ śāsakānāṁ nikaṭaṁ nītvā romilokā vayam asmākaṁ yad vyavaharaṇaṁ grahītum ācarituñca niṣiddhaṁ,

21 ime yihūdīyalokāḥ santopi tadeva śikṣayitvā nagare'smākam atīva kalahaṁ kurvvanti,

22 iti kathite sati lokanivahastayoḥ prātikūlyenodatiṣṭhat tathā śāsakāstayo rvastrāṇi chitvā vetrāghātaṁ karttum ājñāpayan|

23 aparaṁ te tau bahu prahāryya tvametau kārāṁ nītvā sāvadhānaṁ rakṣayeti kārārakṣakam ādiśan|

24 ittham ājñāṁ prāpya sa tāvabhyantarasthakārāṁ nītvā pādeṣu pādapāśībhi rbaddhvā sthāpitāvān|

25 atha niśīthasamaye paulasīlāvīśvaramuddiśya prāthanāṁ gānañca kṛtavantau, kārāsthitā lokāśca tadaśṛṇvan

26 tadākasmāt mahān bhūmikampo'bhavat tena bhittimūlena saha kārā kampitābhūt tatkṣaṇāt sarvvāṇi dvārāṇi muktāni jātāni sarvveṣāṁ bandhanāni ca muktāni|

27 ataeva kārārakṣako nidrāto jāgaritvā kārāyā dvārāṇi muktāni dṛṣṭvā bandilokāḥ palāyitā ityanumāya koṣāt khaṅgaṁ bahiḥ kṛtvātmaghātaṁ karttum udyataḥ|

28 kintu paulaḥ proccaistamāhūya kathitavān paśya vayaṁ sarvve'trāsmahe, tvaṁ nijaprāṇahiṁsāṁ mākārṣīḥ|

29 tadā pradīpam ānetum uktvā sa kampamānaḥ san ullampyābhyantaram āgatya paulasīlayoḥ pādeṣu patitavān|

30 paścāt sa tau bahirānīya pṛṣṭavān he mahecchau paritrāṇaṁ prāptuṁ mayā kiṁ karttavyaṁ?

31 paścāt tau svagṛhamānīya tayoḥ sammukhe khādyadravyāṇi sthāpitavān tathā sa svayaṁ tadīyāḥ sarvve parivārāśceśvare viśvasantaḥ sānanditā abhavan|

32 tasmai tasya gṛhasthitasarvvalokebhyaśca prabhoḥ kathāṁ kathitavantau|

33 tathā rātrestasminneva daṇḍe sa tau gṛhītvā tayoḥ prahārāṇāṁ kṣatāni prakṣālitavān tataḥ sa svayaṁ tasya sarvve parijanāśca majjitā abhavan|

34 paścāt tau svagṛhamānīya tayoḥ sammukhe khādyadravyāṇi sthāpitavān tathā sa svayaṁ tadīyāḥ sarvve parivārāśceśvare viśvasantaḥ sānanditā abhavan|

35 dina upasthite tau lokau mocayeti kathāṁ kathayituṁ śāsakāḥ padātigaṇaṁ preṣitavantaḥ|

36 tataḥ kārārakṣakaḥ paulāya tāṁ vārttāṁ kathitavān yuvāṁ tyājayituṁ śāsakā lokāna preṣitavanta idānīṁ yuvāṁ bahi rbhūtvā kuśalena pratiṣṭhetāṁ|

37 kintu paulastān avadat romilokayorāvayoḥ kamapi doṣam na niścitya sarvveṣāṁ samakṣam āvāṁ kaśayā tāḍayitvā kārāyāṁ baddhavanta idānīṁ kimāvāṁ guptaṁ vistrakṣyanti? tanna bhaviṣyati, svayamāgatyāvāṁ bahiḥ kṛtvā nayantu|

38 tadā padātibhiḥ śāsakebhya etadvārttāyāṁ kathitāyāṁ tau romilokāviti kathāṁ śrutvā te bhītāḥ

39 santastayoḥ sannidhimāgatya vinayam akurvvan aparaṁ bahiḥ kṛtvā nagarāt prasthātuṁ prārthitavantaḥ|

40 tatastau kārāyā nirgatya ludiyāyā gṛhaṁ gatavantau tatra bhrātṛgaṇaṁ sākṣātkṛtya tān sāntvayitvā tasmāt sthānāt prasthitau|

preritānāṁ karmmaṇāmākhyānaṁ 17

1 paulasīlau āmphipalyāpalloniyānagarābhyāṁ gatvā yatra yihūdīyānāṁ bhajanabhavanamekam āste tatra thiṣalanīkīnagara upasthitau|

2 tadā paulaḥ svācārānusāreṇa teṣāṁ samīpaṁ gatvā viśrāmavāratraye taiḥ sārddhaṁ dharmmapustakīyakathāyā vicāraṁ kṛtavān|

3 phalataḥ khrīṣṭena duḥkhabhogaḥ karttavyaḥ śmaśānadutthānañca karttavyaṁ yuṣmākaṁ sannidhau yasya yīśoḥ prastāvaṁ karomi sa īśvareṇābhiṣiktaḥ sa etāḥ kathāḥ prakāśya pramāṇaṁ datvā sthirīkṛtavān|

4 tasmāt teṣāṁ katipayajanā anyadeśīyā bahavo bhaktalokā bahyaḥ pradhānanāryyaśca viśvasya paulasīlayoḥ paścādgāmino jātāḥ|

5 kintu viśvāsahīnā yihūdīyalokā īrṣyayā paripūrṇāḥ santo haṭaṭsya katinayalampaṭalokān saṅginaḥ kṛtvā janatayā nagaramadhye mahākalahaṁ kṛtvā yāsono gṛham ākramya preritān dhṛtvā lokanivahasya samīpam ānetuṁ ceṣṭitavantaḥ|

6 teṣāmuddeśam aprāpya ca yāsonaṁ katipayān bhrātṛṁśca dhṛtvā nagarādhipatīnāṁ nikaṭamānīya proccaiḥ kathitavanto ye manuṣyā jagadudvāṭitavantaste 'trāpyupasthitāḥ santi,

7 eṣa yāson ātithyaṁ kṛtvā tān gṛhītavān| yīśunāmaka eko rājastīti kathayantaste kaisarasyājñāviruddhaṁ karmma kurvvati|

8 teṣāṁ kathāmimāṁ śrutvā lokanivaho nagarādhipatayaśca samudvignā abhavan|

9 tadā yāsonastadanyeṣāñca dhanadaṇḍaṁ gṛhītvā tān parityaktavantaḥ|

10 tataḥ paraṁ bhrātṛgaṇo rajanyāṁ paulasīlau śīghraṁ birayānagaraṁ preṣitavān tau tatropasthāya yihūdīyānāṁ bhajanabhavanaṁ gatavantau|

11 tatrasthā lokāḥ thiṣalanīkīsthalokebhyo mahātmāna āsan yata itthaṁ bhavati na veti jñātuṁ dine dine dharmmagranthasyālocanāṁ kṛtvā svairaṁ kathām agṛhlan|

12 tasmād aneke yihūdīyā anyadeśīyānāṁ mānyā striyaḥ puruṣāścāneke vyaśvasan|

13 kintu birayānagare pauleneśvarīyā kathā pracāryyata iti thiṣalanīkīsthā yihūdīyā jñātvā tatsthānamapyāgatya lokānāṁ kupravṛttim ajanayan|

14 ataeva tasmāt sthānāt samudreṇa yāntīti darśayitvā bhrātaraḥ kṣipraṁ paulaṁ prāhiṇvan kintu sīlatīmathiyau tatra sthitavantau|

15 tataḥ paraṁ paulasya mārgadarśakāstam āthīnīnagara upasthāpayan paścād yuvāṁ tūrṇam etat sthānaṁ āgamiṣyathaḥ sīlatīmathiyau pratīmām ājñāṁ prāpya te pratyāgatāḥ|

16 paula āthīnīnagare tāvapekṣya tiṣṭhan tannagaraṁ pratimābhiḥ paripūrṇaṁ dṛṣṭvā santaptahṛdayo 'bhavat|

17 tataḥ sa bhajanabhavane yān yihūdīyān bhaktalokāṁśca haṭṭe ca yān apaśyat taiḥ saha pratidinaṁ vicāritavān|

18 kintvipikūrīyamatagrahiṇaḥ stoyikīyamatagrāhiṇaśca kiyanto janāstena sārddhaṁ vyavadanta| tatra kecid akathayan eṣa vācālaḥ kiṁ vaktum icchati? apare kecid eṣa janaḥ keṣāñcid videśīyadevānāṁ pracāraka ityanumīyate yataḥ sa yīśum utthitiñca pracārayat|

19 te tam areyapāganāma vicārasthānam ānīya prāvocan idaṁ yannavīnaṁ mataṁ tvaṁ prācīkaśa idaṁ kīdṛśaṁ etad asmān śrāvaya;

20 yāmimām asambhavakathām asmākaṁ karṇagocarīkṛtavān asyā bhāvārthaḥ ka iti vayaṁ jñātum icchāmaḥ|

21 tadāthīnīnivāsinastannagarapravāsinaśca kevalaṁ kasyāścana navīnakathāyāḥ śravaṇena pracāraṇena ca kālam ayāpayan|

22 paulo'reyapāgasya madhye tiṣṭhan etāṁ kathāṁ pracāritavān, he āthīnīyalokā yūyaṁ sarvvathā devapūjāyām āsaktā ityaha pratyakṣaṁ paśyāmi|

23 yataḥ paryyaṭanakāle yuṣmākaṁ pūjanīyāni paśyan ‘avijñāteśvarāya’ etallipiyuktāṁ yajñavedīmekāṁ dṛṣṭavān; ato na viditvā yaṁ pūjayadhve tasyaiva tatvaṁ yuṣmān prati pracārayāmi|

24 jagato jagatsthānāṁ sarvvavastūnāñca sraṣṭā ya īśvaraḥ sa svargapṛthivyorekādhipatiḥ san karanirmmitamandireṣu na nivasati;

25 sa eva sarvvebhyo jīvanaṁ prāṇān sarvvasāmagrīśca pradadāti; ataeva sa kasyāścit sāmagyrā abhāvaheto rmanuṣyāṇāṁ hastaiḥ sevito bhavatīti na|

26 sa bhūmaṇḍale nivāsārtham ekasmāt śoṇitāt sarvvān manuṣyān sṛṣṭvā teṣāṁ pūrvvanirūpitasamayaṁ vasatisīmāñca niracinot;

27 tasmāt lokaiḥ kenāpi prakāreṇa mṛgayitvā parameśvarasya tatvaṁ prāptuṁ tasya gaveṣaṇaṁ karaṇīyam|

28 kintu so'smākaṁ kasmāccidapi dūre tiṣṭhatīti nahi, vayaṁ tena niśvasanapraśvasanagamanāgamanaprāṇadhāraṇāni kurmmaḥ, puुnaśca yuṣmākameva katipayāḥ kavayaḥ kathayanti ‘tasya vaṁśā vayaṁ smo hi’ iti|

29 ataeva yadi vayam īśvarasya vaṁśā bhavāmastarhi manuṣyai rvidyayā kauśalena ca takṣitaṁ svarṇaṁ rūpyaṁ dṛṣad vaiteṣāmīśvaratvam asmābhi rna jñātavyaṁ|

30 teṣāṁ pūrvvīyalokānām ajñānatāṁ pratīśvaro yadyapi nāvādhatta tathāpīdānīṁ sarvvatra sarvvān manaḥ parivarttayitum ājñāpayati,

31 yataḥ svaniyuktena puruṣeṇa yadā sa pṛthivīsthānāṁ sarvvalokānāṁ vicāraṁ kariṣyati taddinaṁ nyarūpayat; tasya śmaśānotthāpanena tasmin sarvvebhyaḥ pramāṇaṁ prādāt|

32 tadā śmaśānād utthānasya kathāṁ śrutvā kecid upāhaman, kecidavadan enāṁ kathāṁ punarapi tvattaḥ śroṣyāmaḥ|

33 tataḥ paulasteṣāṁ samīpāt prasthiाtavān|

34 tathāpi kecillokāstena sārddhaṁ militvā vyaśvasan teṣāṁ madhye 'reyapāgīyadiyanusiyo dāmārīnāmā kācinnārī kiyanto narāścāsan|

preritānāṁ karmmaṇāmākhyānaṁ 18

1 tadghaṭanātaḥ paraṁ paula āthīnīnagarād yātrāṁ kṛtvā karinthanagaram āgacchat|

2 tasmin samaye klaudiyaḥ sarvvān yihūdīyān romānagaraṁ vihāya gantum ājñāpayat, tasmāt priskillānāmnā jāyayā sārddham itāliyādeśāt kiñcitpūrvvam āgamat yaḥ pantadeśe jāta ākkilanāmā yihūdīyalokaḥ paulastaṁ sākṣāt prāpya tayoḥ samīpamitavān|

3 tau dūṣyanirmmāṇajīvinau, tasmāt parasparam ekavṛttikatvāt sa tābhyāṁ saha uṣitvā tat karmmākarot|

4 paulaḥ prativiśrāmavāraṁ bhajanabhavanaṁ gatvā vicāraṁ kṛtvā yihūdīyān anyadeśīyāṁśca pravṛttiṁ grāhitavān|

5 sīlatīmathiyayo rmākidaniyādeśāt sametayoḥ satoḥ paula uttaptamanā bhūtvā yīśurīśvareṇābhiṣikto bhavatīti pramāṇaṁ yihūdīyānāṁ samīpe prādāt|

6 kintu te 'tīva virodhaṁ vidhāya pāṣaṇḍīyakathāṁ kathitavantastataḥ paulo vastraṁ dhunvan etāṁ kathāṁ kathitavān, yuṣmākaṁ śoṇitapātāparādho yuṣmān pratyeva bhavatu, tenāhaṁ niraparādho 'dyārabhya bhinnadeśīyānāṁ samīpaṁ yāmi|

7 sa tasmāt prasthāya bhajanabhavanasamīpasthasya yustanāmna īśvarabhaktasya bhinnadeśīyasya niveśanaṁ prāviśat|

8 tataḥ krīṣpanāmā bhajanabhavanādhipatiḥ saparivāraḥ prabhau vyaśvasīt, karinthanagarīyā bahavo lokāśca samākarṇya viśvasya majjitā abhavan|

9 kṣaṇadāyāṁ prabhuḥ paulaṁ darśanaṁ datvā bhāṣitavān, mā bhaiṣīḥ, mā nirasīḥ kathāṁ pracāraya|

10 ahaṁ tvayā sārddham āsa hiṁsārthaṁ kopi tvāṁ spraṣṭuṁ na śakṣyati nagare'smin madīyā lokā bahava āsate|

11 tasmāt paulastannagare prāyeṇa sārddhavatsaraparyyantaṁ saṁsthāyeśvarasya kathām upādiśat|

12 gālliyanāmā kaścid ākhāyādeśasya prāḍvivākaḥ samabhavat, tato yihūdīyā ekavākyāḥ santaḥ paulam ākramya vicārasthānaṁ nītvā

13 mānuṣa eṣa vyavasthāya viruddham īśvarabhajanaṁ karttuṁ lokān kupravṛttiṁ grāhayatīti niveditavantaḥ|

14 tataḥ paule pratyuttaraṁ dātum udyate sati gālliyā yihūdīyān vyāharat, yadi kasyacid anyāyasya vātiśayaduṣṭatācaraṇasya vicāro'bhaviṣyat tarhi yuṣmākaṁ kathā mayā sahanīyābhaviṣyat|

15 kintu yadi kevalaṁ kathāyā vā nāmno vā yuṣmākaṁ vyavasthāyā vivādo bhavati tarhi tasya vicāramahaṁ na kariṣyāmi, yūyaṁ tasya mīmāṁsāṁ kuruta|

16 tataḥ sa tān vicārasthānād dūrīkṛtavān|

17 tadā bhinnadeśīyāḥ sosthinināmānaṁ bhajanabhavanasya pradhānādhipatiṁ dhṛtvā vicārasthānasya sammukhe prāharan tathāpi gālliyā teṣu sarvvakarmmasu na mano nyadadhāt|

18 paulastatra punarbahudināni nyavasat, tato bhrātṛgaṇād visarjanaṁ prāpya kiñcanavratanimittaṁ kiṁkriyānagare śiro muṇḍayitvā priskillākkilābhyāṁ sahito jalapathena suriyādeśaṁ gatavān|

19 tata iphiṣanagara upasthāya tatra tau visṛjya svayaṁ bhajanabhvanaṁ praviśya yihūdīyaiḥ saha vicāritavān|

20 te svaiḥ sārddhaṁ punaḥ katipayadināni sthātuṁ taṁ vyanayan, sa tadanurarīkṛtya kathāmetāṁ kathitavān,

21 yirūśālami āgāmyutsavapālanārthaṁ mayā gamanīyaṁ; paścād īśvarecchāyāṁ jātāyāṁ yuṣmākaṁ samīpaṁ pratyāgamiṣyāmi| tataḥ paraṁ sa tai rvisṛṣṭaḥ san jalapathena iphiṣanagarāt prasthitavān|

22 tataḥ kaisariyām upasthitaḥ san nagaraṁ gatvā samājaṁ namaskṛtya tasmād āntiyakhiyānagaraṁ prasthitavān|

23 tatra kiyatkālaṁ yāpayitvā tasmāt prasthāya sarvveṣāṁ śiṣyāṇāṁ manāṁsi susthirāṇi kṛtvā kramaśo galātiyāphrugiyādeśayo rbhramitvā gatavān|

24 tasminneva samaye sikandariyānagare jāta āpallonāmā śāstravit suvaktā yihūdīya eko jana iphiṣanagaram āgatavān|

25 sa śikṣitaprabhumārgo manasodyogī ca san yohano majjanamātraṁ jñātvā yathārthatayā prabhoḥ kathāṁ kathayan samupādiśat|

26 eṣa jano nirbhayatvena bhajanabhavane kathayitum ārabdhavān, tataḥ priskillākkilau tasyopadeśakathāṁ niśamya taṁ svayoḥ samīpam ānīya śuddharūpeṇeśvarasya kathām abodhayatām|

27 paścāt sa ākhāyādeśaṁ gantuṁ matiṁ kṛtavān, tadā tatratyaḥ śiṣyagaṇo yathā taṁ gṛhlāti tadarthaṁ bhrātṛgaṇena samāśvasya patre likhite sati, āpallāstatropasthitaḥ san anugraheṇa pratyayināṁ bahūpakārān akarot,

28 phalato yīśurabhiṣiktastrāteti śāstrapramāṇaṁ datvā prakāśarūpeṇa pratipannaṁ kṛtvā yihūdīyān niruttarān kṛtavān|

preritānāṁ karmmaṇāmākhyānaṁ 19

1 karinthanagara āpallasaḥ sthitikāle paula uttarapradeśairāgacchan iphiṣanagaram upasthitavān| tatra katipayaśiṣyān sākṣat prāpya tān apṛcchat,

2 yūyaṁ viśvasya pavitramātmānaṁ prāptā na vā? tataste pratyavadan pavitra ātmā dīyate ityasmābhiḥ śrutamapi nahi|

3 tadā sā'vadat tarhi yūyaṁ kena majjitā abhavata? te'kathayan yohano majjanena|

4 tadā paula uktavān itaḥ paraṁ ya upasthāsyati tasmin arthata yīśukhrīṣṭe viśvasitavyamityuktvā yohan manaḥparivarttanasūcakena majjanena jale lokān amajjayat|

5 tādṛśīṁ kathāṁ śrutvā te prabho ryīśukhrīṣṭasya nāmnā majjitā abhavan|

6 tataḥ paulena teṣāṁ gātreṣu kare'rpite teṣāmupari pavitra ātmāvarūḍhavān, tasmāt te nānādeśīyā bhāṣā bhaviṣyatkathāśca kathitavantaḥ|

7 te prāyeṇa dvādaśajanā āsan|

8 paulo bhajanabhavanaṁ gatvā prāyeṇa māsatrayam īśvarasya rājyasya vicāraṁ kṛtvā lokān pravartya sāhasena kathāmakathayat|

9 kintu kaṭhināntaḥkaraṇatvāt kiyanto janā na viśvasya sarvveṣāṁ samakṣam etatpathasya nindāṁ karttuṁ pravṛttāḥ, ataḥ paulasteṣāṁ samīpāt prasthāya śiṣyagaṇaṁ pṛthakkṛtvā pratyahaṁ turānnanāmnaḥ kasyacit janasya pāṭhaśālāyāṁ vicāraṁ kṛtavān|

10 itthaṁ vatsaradvayaṁ gataṁ tasmād āśiyādeśanivāsinaḥ sarvve yihūdīyā anyadeśīyalokāśca prabho ryīśoḥ kathām aśrauṣan|

11 paulena ca īśvara etādṛśānyadbhutāni karmmāṇi kṛtavān

12 yat paridheye gātramārjanavastre vā tasya dehāt pīḍitalokānām samīpam ānīte te nirāmayā jātā apavitrā bhūtāśca tebhyo bahirgatavantaḥ|

13 tadā deśāṭanakāriṇaḥ kiyanto yihūdīyā bhūtāpasāriṇo bhūtagrastanokānāṁ sannidhau prabhe ryīśo rnāma japtvā vākyamidam avadan, yasya kathāṁ paulaḥ pracārayati tasya yīśo rnāmnā yuṣmān ājñāpayāmaḥ|

14 skivanāmno yihūdīyānāṁ pradhānayājakasya saptabhiḥ puttaistathā kṛte sati

15 kaścid apavitro bhūtaḥ pratyuditavān, yīśuṁ jānāmi paulañca paricinomi kintu ke yūyaṁ?

16 ityuktvā sopavitrabhūtagrasto manuṣyo lamphaṁ kṛtvā teṣāmupari patitvā balena tān jitavān, tasmātte nagnāḥ kṣatāṅgāśca santastasmād gehāt palāyanta|

17 sā vāg iphiṣanagaranivāsinasaṁ sarvveṣāṁ yihūdīyānāṁ bhinnadeśīyānāṁ lokānāñca śravogocarībhūtā; tataḥ sarvve bhayaṁ gatāḥ prabho ryīśo rnāmno yaśo 'varddhata|

18 yeṣāmanekeṣāṁ lokānāṁ pratītirajāyata ta āgatya svaiḥ kṛtāḥ kriyāḥ prakāśarūpeṇāṅgīkṛtavantaḥ|

19 bahavo māyākarmmakāriṇaḥ svasvagranthān ānīya rāśīkṛtya sarvveṣāṁ samakṣam adāhayan, tato gaṇanāṁ kṛtvābudhyanta pañcāyutarūpyamudrāmūlyapustakāni dagdhāni|

20 itthaṁ prabhoḥ kathā sarvvadeśaṁ vyāpya prabalā jātā|

21 sarvveṣveteṣu karmmasu sampanneṣu satsu paulo mākidaniyākhāyādeśābhyāṁ yirūśālamaṁ gantuṁ matiṁ kṛtvā kathitavān tatsthānaṁ yātrāyāṁ kṛtāyāṁ satyāṁ mayā romānagaraṁ draṣṭavyaṁ|

22 svānugatalokānāṁ tīmathiyerāstau dvau janau mākidaniyādeśaṁ prati prahitya svayam āśiyādeśe katipayadināni sthitavān|

23 kintu tasmin samaye mate'smin kalaho jātaḥ|

24 tatkāraṇamidaṁ, arttimīdevyā rūpyamandiranirmmāṇena sarvveṣāṁ śilpināṁ yatheṣṭalābham ajanayat yo dīmītriyanāmā nāḍīndhamaḥ

25 sa tān tatkarmmajīvinaḥ sarvvalokāṁśca samāhūya bhāṣitavān he mahecchā etena mandiranirmmāṇenāsmākaṁ jīvikā bhavati, etad yūyaṁ vittha;

26 kintu hastanirmmiteśvarā īśvarā nahi paulanāmnā kenacijjanena kathāmimāṁ vyāhṛtya kevalephiṣanagare nahi prāyeṇa sarvvasmin āśiyādeśe pravṛttiṁ grāhayitvā bahulokānāṁ śemuṣī parāvarttitā, etad yuṣmābhi rdṛśyate śrūyate ca|

27 tenāsmākaṁ vāṇijyasya sarvvathā hāneḥ sambhavanaṁ kevalamiti nahi, āśiyādeśasthai rvā sarvvajagatsthai rlokaiḥ pūjyā yārtimī mahādevī tasyā mandirasyāvajñānasya tasyā aiśvaryyasya nāśasya ca sambhāvanā vidyateे|

28 etādṛśīṁ kathāṁ śrutvā te mahākrodhānvitāḥ santa uccaiḥkāraṁ kathitavanta iphiṣīyānām arttimī devī mahatī bhavati|

29 tataḥ sarvvanagaraṁ kalahena paripūrṇamabhavat, tataḥ paraṁ te mākidanīyagāyāristārkhanāmānau paulasya dvau sahacarau dhṛtvaikacittā raṅgabhūmiṁ javena dhāvitavantaḥ|

30 tataḥ paulo lokānāṁ sannidhiṁ yātum udyatavān kintu śiṣyagaṇastaṁ vāritavān|

31 paulasyatmīyā āśiyādeśasthāḥ katipayāḥ pradhānalokāstasya samīpaṁ naramekaṁ preṣya tvaṁ raṅgabhūmiṁ māgā iti nyavedayan|

32 tato nānālokānāṁ nānākathākathanāt sabhā vyākulā jātā kiṁ kāraṇād etāvatī janatābhavat etad adhikai rlokai rnājñāyi|

33 tataḥ paraṁ janatāmadhyād yihūdīyairbahiṣkṛtaḥ sikandaro hastena saṅketaṁ kṛtvā lokebhya uttaraṁ dātumudyatavān,

34 kintu sa yihūdīyaloka iti niścite sati iphiṣīyānām arttimī devī mahatīti vākyaṁ prāyeṇa pañca daṇḍān yāvad ekasvareṇa lokanivahaiḥ proktaṁ|

35 tato nagarādhipatistān sthirān kṛtvā kathitavān he iphiṣāyāḥ sarvve lokā ākarṇayata, artimīmahādevyā mahādevāt patitāyāstatpratimāyāśca pūjanama iphiṣanagarasthāḥ sarvve lokāḥ kurvvanti, etat ke na jānanti?

36 tasmād etatpratikūlaṁ kepi kathayituṁ na śaknuvanti, iti jñātvā yuṣmābhiḥ susthiratvena sthātavyam avivicya kimapi karmma na karttavyañca|

37 yān etān manuṣyān yūyamatra samānayata te mandiradravyāpahārakā yuṣmākaṁ devyā nindakāśca na bhavanti|

38 yadi kañcana prati dīmītriyasya tasya sahāyānāñca kācid āpatti rvidyate tarhi pratinidhilokā vicārasthānañca santi, te tat sthānaṁ gatvā uttarapratyuttare kurvvantu|

39 kintu yuṣmākaṁ kācidaparā kathā yadi tiṣṭhati tarhi niyamitāyāṁ sabhāyāṁ tasyā niṣpatti rbhaviṣyati|

40 kintvetasya virodhasyottaraṁ yena dātuṁ śaknum etādṛśasya kasyacit kāraṇasyābhāvād adyatanaghaṭanāheto rājadrohiṇāmivāsmākam abhiyogo bhaviṣyatīti śaṅkā vidyate|

41 iti kathayitvā sa sabhāsthalokān visṛṣṭavān|

preritānāṁ karmmaṇāmākhyānaṁ 20

1 itthaṁ kalahe nivṛtte sati paulaḥ śiṣyagaṇam āhūya visarjanaṁ prāpya mākidaniyādeśaṁ prasthitavān|

2 tena sthānena gacchan taddeśīyān śiṣyān bahūpadiśya yūnānīyadeśam upasthitavān|

3 tatra māsatrayaṁ sthitvā tasmāt suriyādeśaṁ yātum udyataḥ, kintu yihūdīyāstaṁ hantuṁ guptā atiṣṭhan tasmāt sa punarapi mākidaniyāmārgeṇa pratyāgantuṁ matiṁ kṛtavān|

4 birayānagarīyasopātraḥ thiṣalanīkīyāristārkhasikundau darbbonagarīyagāyatīmathiyau āśiyādeśīyatukhikatraphimau ca tena sārddhaṁ āśiyādeśaṁ yāvad gatavantaḥ|

5 ete sarvve 'grasarāḥ santo 'smān apekṣya troyānagare sthitavantaḥ|

6 kiṇvaśūnyapūpotsavadine ca gate sati vayaṁ philipīnagarāt toyapathena gatvā pañcabhi rdinaistroyānagaram upasthāya tatra saptadinānyavātiṣṭhāma|

7 saptāhasya prathamadine pūpān bhaṁktu śiṣyeṣu militeṣu paulaḥ paradine tasmāt prasthātum udyataḥ san tadahni prāyeṇa kṣapāyā yāmadvayaṁ yāvat śiṣyebhyo dharmmakathām akathayat|

8 uparisthe yasmin prakoṣṭhe sabhāṁ kṛtvāsan tatra bahavaḥ pradīpāḥ prājvalan|

9 utukhanāmā kaścana yuvā ca vātāyana upaviśan ghorataranidrāgrasto 'bhūt tadā paulena bahukṣaṇaṁ kathāyāṁ pracāritāyāṁ nidrāmagnaḥ sa tasmād uparisthatṛtīyaprakoṣṭhād apatat, tato lokāstaṁ mṛtakalpaṁ dhṛtvodatolayan|

10 tataḥ paulo'varuhya tasya gātre patitvā taṁ kroḍe nidhāya kathitavān, yūyaṁ vyākulā mā bhūta nāyaṁ prāṇai rviyuktaḥ|

11 paścāt sa punaścopari gatvā pūpān bhaṁktvā prabhātaṁ yāvat kathopakathane kṛtvā prasthitavān|

12 te ca taṁ jīvantaṁ yuvānaṁ gṛhītvā gatvā paramāpyāyitā jātāḥ|

13 anantaraṁ vayaṁ potenāgrasarā bhūtvāsmanagaram uttīryya paulaṁ grahītuṁ matim akurmma yataḥ sa tatra padbhyāṁ vrajituṁ matiṁ kṛtveti nirūpitavān|

14 tasmāt tatrāsmābhiḥ sārddhaṁ tasmin milite sati vayaṁ taṁ nītvā mitulīnyupadvīpaṁ prāptavantaḥ|

15 tasmāt potaṁ mocayitvā pare'hani khīyopadvīpasya sammukhaṁ labdhavantastasmād ekenāhnā sāmopadvīpaṁ gatvā potaṁ lāgayitvā trogulliye sthitvā parasmin divaseे milītanagaram upātiṣṭhāma|

16 yataḥ paula āśiyādeśe kālaṁ yāpayitum nābhilaṣan iphiṣanagaraṁ tyaktvā yātuṁ mantraṇāṁ sthirīkṛtavān; yasmād yadi sādhyaṁ bhavati tarhi nistārotsavasya pañcāśattamadine sa yirūśālamyupasthātuṁ matiṁ kṛtavān|

17 paulo milītād iphiṣaṁ prati lokaṁ prahitya samājasya prācīnān āhūyānītavān|

18 teṣu tasya samīpam upasthiteṣu sa tebhya imāṁ kathāṁ kathitavān, aham āśiyādeśe prathamāgamanam ārabhyādya yāvad yuṣmākaṁ sannidhau sthitvā sarvvasamaye yathācaritavān tad yūyaṁ jānītha;

19 phalataḥ sarvvathā namramanāḥ san bahuśrupātena yihudīyānām kumantraṇājātanānāparīkṣābhiḥ prabhoḥ sevāmakaravaṁ|

20 kāmapi hitakathāाṁ na gopāyitavān tāṁ pracāryya saprakāśaṁ gṛhe gṛhe samupadiśyeśvaraṁ prati manaḥ parāvarttanīyaṁ prabhau yīśukhrīṣṭe viśvasanīyaṁ

21 yihūdīyānām anyadeśīyalokānāñca samīpa etādṛśaṁ sākṣyaṁ dadāmi|

22 paśyata sāmpratam ātmanākṛṣṭaḥ san yirūśālamnagare yātrāṁ karomi, tatra māmprati yadyad ghaṭiṣyate tānyahaṁ na jānāmi;

23 kintu mayā bandhanaṁ kleśaśca bhoktavya iti pavitra ātmā nagare nagare pramāṇaṁ dadāti|

24 tathāpi taṁ kleśamahaṁ tṛṇāya na manye; īśvarasyānugrahaviṣayakasya susaṁvādasya pramāṇaṁ dātuṁ, prabho ryīśoḥ sakāśāda yasyāḥ sevāyāḥ bhāraṁ prāpnavaṁ tāṁ sevāṁ sādhayituṁ sānandaṁ svamārgaṁ samāpayituुñca nijaprāṇānapi priyān na manye|

25 adhunā paśyata yeṣāṁ samīpe'ham īśvarīyarājyasya susaṁvādaṁ pracāryya bhramaṇaṁ kṛtavān etādṛśā yūyaṁ mama vadanaṁ puna rdraṣṭuṁ na prāpsyatha etadapyahaṁ jānāmi|

26 yuṣmabhyam aham īśvarasya sarvvān ādeśān prakāśayituṁ na nyavartte|

27 ahaṁ sarvveṣāṁ lokānāṁ raktapātadoṣād yannirdoṣa āse tasyādya yuṣmān sākṣiṇaḥ karomi|

28 yūyaṁ sveṣu tathā yasya vrajasyādhyakṣan ātmā yuṣmān vidhāya nyayuṅkta tatsarvvasmin sāvadhānā bhavata, ya samājañca prabhu rnijaraktamūlyena krītavāna tam avata,

29 yato mayā gamane kṛtaeva durjayā vṛkā yuṣmākaṁ madhyaṁ praviśya vrajaṁ prati nirdayatām ācariṣyanti,

30 yuṣmākameva madhyādapi lokā utthāya śiṣyagaṇam apahantuṁ viparītam upadekṣyantītyahaṁ jānāmi|

31 iti heto ryūyaṁ sacaitanyāḥ santastiṣṭata, ahañca sāśrupātaḥ san vatsaratrayaṁ yāvad divāniśaṁ pratijanaṁ bodhayituṁ na nyavartte tadapi smarata|

32 idānīṁ he bhrātaro yuṣmākaṁ niṣṭhāṁ janayituṁ pavitrīkṛtalokānāṁ madhye'dhikārañca dātuṁ samartho ya īśvarastasyānugrahasya yo vādaśca tayorubhayo ryuṣmān samārpayam|

33 kasyāpi svarṇaṁ rūpyaṁ vastraṁ vā prati mayā lobho na kṛtaḥ|

34 kintu mama matsahacaralokānāñcāvaśyakavyayāya madīyamidaṁ karadvayam aśrāmyad etad yūyaṁ jānītha|

35 anena prakāreṇa grahaṇad dānaṁ bhadramiti yadvākyaṁ prabhu ryīśuḥ kathitavān tat smarttuṁ daridralokānāmupakārārthaṁ śramaṁ karttuñca yuṣmākam ucitam etatsarvvaṁ yuṣmānaham upadiṣṭavān|

36 etāṁ kathāṁ kathayitvā sa jānunī pātayitvā sarvaiḥ saha prārthayata|

37 tena te krandrantaḥ

38 puna rmama mukhaṁ na drakṣyatha viśeṣata eṣā yā kathā tenākathi tatkāraṇāt śokaṁ vilāpañca kṛtvā kaṇṭhaṁ dhṛtvā cumbitavantaḥ| paścāt te taṁ potaṁ nītavantaḥ|

preritānāṁ karmmaṇāmākhyānaṁ 21

1 tai rvisṛṣṭāḥ santo vayaṁ potaṁ bāhayitvā ṛjumārgeṇa koṣam upadvīpam āgatya pare'hani rodiyopadvīpam āgacchāma tatastasmāt pātārāyām upātiṣṭhāma|

2 tatra phainīkiyādeśagāminam potamekaṁ prāpya tamāruhya gatavantaḥ|

3 kupropadvīpaṁ dṛṣṭvā taṁ savyadiśi sthāpayitvā suriyādeśaṁ gatvā potasthadravyāṇyavarohayituṁ soranagare lāgitavantaḥ|

4 tatra śiṣyagaṇasya sākṣātkaraṇāya vayaṁ tatra saptadināni sthitavantaḥ paścātte pavitreṇātmanā paulaṁ vyāharan tvaṁ yirūśālamnagaraṁ mā gamaḥ|

5 tatasteṣu saptasu dineṣu yāpiteṣu satsu vayaṁ tasmāt sthānāt nijavartmanā gatavantaḥ, tasmāt te sabālavṛddhavanitā asmābhiḥ saha nagarasya parisaraparyyantam āgatāḥ paścādvayaṁ jaladhitaṭe jānupātaṁ prārthayāmahi|

6 tataḥ parasparaṁ visṛṣṭāḥ santo vayaṁ potaṁ gatāste tu svasvagṛhaṁ pratyāgatavantaḥ|

7 vayaṁ soranagarāt nāvā prasthāya talimāyinagaram upātiṣṭhāma tatrāsmākaṁ samudrīyamārgasyānto'bhavat tatra bhrātṛgaṇaṁ namaskṛtya dinamekaṁ taiḥ sārddham uṣatavantaḥ|

8 pare 'hani paulastasya saṅgino vayañca pratiṣṭhamānāḥ kaisariyānagaram āgatya susaṁvādapracārakānāṁ saptajanānāṁ philipanāmna ekasya gṛhaṁ praviśyāvatiṣṭhāma|

9 tasya catasro duhitaro'nūḍhā bhaviṣyadvādinya āsan|

10 tatrāsmāsu bahudināni proṣiteṣu yihūdīyadeśād āgatyāgābanāmā bhaviṣyadvādī samupasthitavān|

11 sosmākaṁ samīpametya paulasya kaṭibandhanaṁ gṛhītvā nijahastāpādān baddhvā bhāṣitavān yasyedaṁ kaṭibandhanaṁ taṁ yihūdīyalokā yirūśālamanagara itthaṁ baddhvā bhinnadeśīyānāṁ kareṣu samarpayiṣyantīti vākyaṁ pavitra ātmā kathayati|

12 etādṛśīṁ kathāṁ śrutvā vayaṁ tannagaravāsino bhrātaraśca yirūśālamaṁ na yātuṁ paulaṁ vyanayāmahi;

13 kintu sa pratyāvādīt, yūyaṁ kiṁ kurutha? kiṁ krandanena mamāntaḥkaraṇaṁ vidīrṇaṁ kariṣyatha? prabho ryīśo rnāmno nimittaṁ yirūśālami baddho bhavituṁ kevala tanna prāṇān dātumapi sasajjosmi|

14 tenāsmākaṁ kathāyām agṛhītāyām īśvarasya yathecchā tathaiva bhavatvityuktvā vayaṁ nirasyāma|

15 pare'hani pātheyadravyāṇi gṛhītvā yirūśālamaṁ prati yātrām akurmma|

16 tataḥ kaisariyānagaranivāsinaḥ katipayāḥ śiṣyā asmābhiḥ sārddham itvā kṛprīyena mnāsannāmnā yena prācīnaśiṣyena sārddham asmābhi rvastavyaṁ tasya samīpam asmān nītavantaḥ|

17 asmāsu yirūśālamyupasthiteṣu tatrasthabhrātṛgaṇo'smān āhlādena gṛhītavān|

18 parasmin divase paule'smābhiḥ saha yākūbo gṛhaṁ praviṣṭe lokaprācīnāḥ sarvve tatra pariṣadi saṁsthitāḥ|

19 anantaraṁ sa tān natvā svīyapracāraṇena bhinnadeśīyān pratīśvaro yāni karmmāṇi sādhitavān tadīyāṁ kathām anukramāt kathitavān|

20 iti śrutvā te prabhuṁ dhanyaṁ procya vākyamidam abhāṣanta, he bhrāta ryihūdīyānāṁ madhye bahusahasrāṇi lokā viśvāsina āsate kintu te sarvve vyavasthāmatācāriṇa etat pratyakṣaṁ paśyasi|

21 śiśūnāṁ tvakchedanādyācaraṇaṁ pratiṣidhya tvaṁ bhinnadeśanivāsino yihūdīyalokān mūsāvākyam aśraddhātum upadiśasīti taiḥ śrutamasti|

22 tvamatrāgatosīti vārttāṁ samākarṇya jananivaho militvāvaśyamevāgamiṣyati; ataeva kiṁ karaṇīyam? atra vayaṁ mantrayitvā samupāyaṁ tvāṁ vadāmastaṁ tvamācara|

23 vrataṁ karttuṁ kṛtasaṅkalpā ye'smāṁka catvāro mānavāḥ santi

24 tān gṛhītvā taiḥ sahitaḥ svaṁ śuciṁ kuru tathā teṣāṁ śiromuṇḍane yo vyayo bhavati taṁ tvaṁ dehi| tathā kṛte tvadīyācāre yā janaśruti rjāyate sālīkā kintu tvaṁ vidhiṁ pālayan vyavasthānusāreṇevācarasīti te bhotsante|

25 bhinnadeśīyānāṁ viśvāsilokānāṁ nikaṭe vayaṁ patraṁ likhitvetthaṁ sthirīkṛtavantaḥ, devaprasādabhojanaṁ raktaṁ galapīḍanamāritaprāṇibhojanaṁ vyabhicāraścaitebhyaḥ svarakṣaṇavyatirekeṇa teṣāmanyavidhipālanaṁ karaṇīyaṁ na|

26 tataḥ paulastān mānuṣānādāya parasmin divase taiḥ saha śuci rbhūtvā mandiraṁ gatvā śaucakarmmaṇo dineṣu sampūrṇeṣu teṣām ekaikārthaṁ naivedyādyutsargo bhaviṣyatīti jñāpitavān|

27 teṣu saptasu dineṣu samāptakalpeṣu āśiyādeśanivāsino yihūdīyāstaṁ madhyemandiraṁ vilokya jananivahasya manaḥsu kupravṛttiṁ janayitvā taṁ dhṛtvā

28 proccaiḥ prāvocan, he isrāyellokāḥ sarvve sāhāyyaṁ kuruta| yo manuja eteṣāṁ lokānāṁ mūsāvyavasthāyā etasya sthānasyāpi viparītaṁ sarvvatra sarvvān śikṣayati sa eṣaḥ; viśeṣataḥ sa bhinnadeśīyalokān mandiram ānīya pavitrasthānametad apavitramakarot|

29 pūrvvaṁ te madhyenagaram iphiṣanagarīyaṁ traphimaṁ paulena sahitaṁ dṛṣṭavanta etasmāt paulastaṁ mandiramadhyam ānayad ityanvamimata|

30 ataeva sarvvasmin nagare kalahotpannatvāt dhāvanto lokā āgatya paulaṁ dhṛtvā mandirasya bahirākṛṣyānayan tatkṣaṇād dvārāṇi sarvvāṇi ca ruddhāni|

31 teṣu taṁ hantumudyateेṣu yirūśālamnagare mahānupadravo jāta iti vārttāyāṁ sahasrasenāpateḥ karṇagocarībhūtāyāṁ satyāṁ sa tatkṣaṇāt sainyāni senāpatigaṇañca gṛhītvā javenāgatavān|

32 tato lokāḥ senāgaṇena saha sahasrasenāpatim āgacchantaṁ dṛṣṭvā paulatāḍanāto nyavarttanta|

33 sa sahasrasenāpatiḥ sannidhāvāgamya paulaṁ dhṛtvā śṛṅkhaladvayena baddham ādiśya tān pṛṣṭavān eṣa kaḥ? kiṁ karmma cāyaṁ kṛtavān?

34 tato janasamūhasya kaścid ekaprakāraṁ kaścid anyaprakāraṁ vākyam araut sa tatra satyaṁ jñātum kalahakāraṇād aśaktaḥ san taṁ durgaṁ netum ājñāpayat|

35 teṣu sopānasyopari prāpteṣu lokānāṁ sāhasakāraṇāt senāgaṇaḥ paulamuttolya nītavān|

36 tataḥ sarvve lokāḥ paścādgāminaḥ santa enaṁ durīkuruteti vākyam uccairavadan|

37 paulasya durgānayanasamaye sa tasmai sahasrasenāpataye kathitavān, bhavataḥ purastāt kathāṁ kathayituṁ kim anumanyate? sa tamapṛcchat tvaṁ kiṁ yūnānīyāṁ bhāṣāṁ jānāsi?

38 yo misarīyo janaḥ pūrvvaṁ virodhaṁ kṛtvā catvāri sahasrāṇi ghātakān saṅginaḥ kṛtvā vipinaṁ gatavān tvaṁ kiṁ saeva na bhavasi?

39 tadā paulo'kathayat ahaṁ kilikiyādeśasya tārṣanagarīyo yihūdīyo, nāhaṁ sāmānyanagarīyo mānavaḥ; ataeva vinaye'haṁ lākānāṁ samakṣaṁ kathāṁ kathayituṁ māmanujānīṣva|

40 tenānujñātaḥ paulaḥ sopānopari tiṣṭhan hasteneṅgitaṁ kṛtavān, tasmāt sarvve susthirā abhavan| tadā paula ibrīyabhāṣayā kathayitum ārabhata,

preritānāṁ karmmaṇāmākhyānaṁ 22

1 he pitṛgaṇā he bhrātṛgaṇāḥ, idānīṁ mama nivedane samavadhatta|

2 tadā sa ibrīyabhāṣayā kathāṁ kathayatīti śrutvā sarvve lokā atīva niḥśabdā santo'tiṣṭhan|

3 paścāt so'kathayad ahaṁ yihūdīya iti niścayaḥ kilikiyādeśasya tārṣanagaraṁ mama janmabhūmiḥ,etannagarīyasya gamilīyelanāmno'dhyāpakasya śiṣyo bhūtvā pūrvvapuruṣāṇāṁ vidhivyavasthānusāreṇa sampūrṇarūpeṇa śikṣito'bhavam idānīntanā yūyaṁ yādṛśā bhavatha tādṛśo'hamapīśvarasevāyām udyogī jātaḥ|

4 matametad dviṣṭvā tadgrāhinārīpuruṣān kārāyāṁ baddhvā teṣāṁ prāṇanāśaparyyantāṁ vipakṣatām akaravam|

5 mahāyājakaḥ sabhāsadaḥ prācīnalokāśca mamaitasyāḥ kathāyāḥ pramāṇaṁ dātuṁ śaknuvanti, yasmāt teṣāṁ samīpād dammeṣakanagaranivāsibhrātṛgaṇārtham ājñāpatrāṇi gṛhītvā ye tatra sthitāstān daṇḍayituṁ yirūśālamam ānayanārthaṁ dammeṣakanagaraṁ gatosmi|

6 kintu gacchan tannagarasya samīpaṁ prāptavān tadā dvitīyapraharavelāyāṁ satyām akasmād gagaṇānnirgatya mahatī dīpti rmama caturdiśi prakāśitavatī|

7 tato mayi bhūmauै patite sati, he śaula he śaula kuto māṁ tāḍayasi? māmprati bhāṣita etādṛśa eko ravopi mayā śrutaḥ|

8 tadāhaṁ pratyavadaṁ, he prabhe ko bhavān? tataḥ so'vādīt yaṁ tvaṁ tāḍayasi sa nāsaratīyo yīśurahaṁ|

9 mama saṅgino lokāstāṁ dīptiṁ dṛṣṭvā bhiyaṁ prāptāḥ, kintu māmpratyuditaṁ tadvākyaṁ teे nābudhyanta|

10 tataḥ paraṁ pṛṣṭavānahaṁ, he prabho mayā kiṁ karttavyaṁ? tataḥ prabhurakathayat, utthāya dammeṣakanagaraṁ yāhi tvayā yadyat karttavyaṁ nirūpitamāste tat tatra tvaṁ jñāpayiṣyase|

11 anantaraṁ tasyāḥ kharataradīpteḥ kāraṇāt kimapi na dṛṣṭvā saṅgigaṇena dhṛtahastaḥ san dammeṣakanagaraṁ vrajitavān|

12 tannagaranivāsināṁ sarvveṣāṁ yihūdīyānāṁ mānyo vyavasthānusāreṇa bhaktaśca hanānīyanāmā mānava eko

13 mama sannidhim etya tiṣṭhan akathayat, he bhrātaḥ śaula sudṛṣṭi rbhava tasmin daṇḍe'haṁ samyak taṁ dṛṣṭavān|

14 tataḥ sa mahyaṁ kathitavān yathā tvam īśvarasyābhiprāyaṁ vetsi tasya śuddhasattvajanasya darśanaṁ prāpya tasya śrīmukhasya vākyaṁ śṛṇoṣi tannimittam asmākaṁ pūrvvapuruṣāṇām īśvarastvāṁ manonītaṁ kṛtavānaṁ|

15 yato yadyad adrākṣīraśrauṣīśca sarvveṣāṁ mānavānāṁ samīpe tvaṁ teṣāṁ sākṣī bhaviṣyasi|

16 ataeva kuto vilambase? prabho rnāmnā prārthya nijapāpaprakṣālanārthaṁ majjanāya samuttiṣṭha|

17 tataḥ paraṁ yirūśālamnagaraṁ pratyāgatya mandire'ham ekadā prārthaye, tasmin samaye'ham abhibhūtaḥ san prabhūṁ sākṣāt paśyan,

18 tvaṁ tvarayā yirūśālamaḥ pratiṣṭhasva yato lokāmayi tava sākṣyaṁ na grahīṣyanti, māmpratyuditaṁ tasyedaṁ vākyam aśrauṣam|

19 tatohaṁ pratyavādiṣam he prabho pratibhajanabhavanaṁ tvayi viśvāsino lokān baddhvā prahṛtavān,

20 tathā tava sākṣiṇaḥ stiphānasya raktapātanasamaye tasya vināśaṁ sammanya sannidhau tiṣṭhan hantṛlokānāṁ vāsāṁsi rakṣitavān, etat te viduḥ|

21 tataḥ so'kathayat pratiṣṭhasva tvāṁ dūrasthabhinnadeśīyānāṁ samīpaṁ preṣayiṣye|

22 tadā lokā etāvatparyyantāṁ tadīyāṁ kathāṁ śrutvā proccairakathayan, enaṁ bhūmaṇḍalād dūrīkuruta, etādṛśajanasya jīvanaṁ nocitam|

23 ityuccaiḥ kathayitvā vasanāni parityajya gagaṇaṁ prati dhūlīrakṣipan

24 tataḥ sahasrasenāpatiḥ paulaṁ durgābhyantara netuṁ samādiśat| etasya pratikūlāḥ santo lokāḥ kinnimittam etāvaduccaiḥsvaram akurvvan, etad vettuṁ taṁ kaśayā prahṛtya tasya parīkṣāṁ karttumādiśat|

25 padātayaścarmmanirmmitarajjubhistasya bandhanaṁ karttumudyatāstāstadānīṁ paulaḥ sammukhasthitaṁ śatasenāpatim uktavān daṇḍājñāyām aprāptāyāṁ kiṁ romilokaṁ praharttuṁ yuṣmākam adhikārosti?

26 enāṁ kathāṁ śrutvā sa sahasrasenāpateḥ sannidhiṁ gatvā tāṁ vārttāmavadat sa romiloka etasmāt sāvadhānaḥ san karmma kuru|

27 tasmāt sahasrasenāpati rgatvā tamaprākṣīt tvaṁ kiṁ romilokaḥ? iti māṁ brūhi| so'kathayat satyam|

28 tataḥ sahasrasenāpatiḥ kathitavān bahudraviṇaṁ dattvāhaṁ tat paurasakhyaṁ prāptavān; kintu paulaḥ kathitavān ahaṁ janunā tat prāpto'smi|

29 itthaṁ sati ye prahāreṇa taṁ parīkṣituṁ samudyatā āsan te tasya samīpāt prātiṣṭhanta; sahasrasenāpatistaṁ romilokaṁ vijñāya svayaṁ yat tasya bandhanam akārṣīt tatkāraṇād abibhet|

30 yihūdīyalokāḥ paulaṁ kuto'pavadante tasya vṛttāntaṁ jñātuṁ vāñchan sahasrasenāpatiḥ pare'hani paulaṁ bandhanāt mocayitvā pradhānayājakān mahāsabhāyāḥ sarvvalokāśca samupasthātum ādiśya teṣāṁ sannidhau paulam avarohya sthāpitavān|

preritānāṁ karmmaṇāmākhyānaṁ 23

1 sabhāsadlokān prati paulo'nanyadṛṣṭyā paśyan akathayat, he bhrātṛgaṇā adya yāvat saralena sarvvāntaḥkaraṇeneśvarasya sākṣād ācarāmi|

2 anena hanānīyanāmā mahāyājakastaṁ kapole capeṭenāhantuṁ samīpasthalokān ādiṣṭavān|

3 tadā paulastamavadat, he bahiṣpariṣkṛta, īśvarastvāṁ praharttum udyatosti, yato vyavasthānusāreṇa vicārayitum upaviśya vyavasthāṁ laṅghitvā māṁ praharttum ājñāpayasi|

4 tato nikaṭasthā lokā akathayan, tvaṁ kim īśvarasya mahāyājakaṁ nindasi?

5 tataḥ paulaḥ pratibhāṣitavān he bhrātṛgaṇa mahāyājaka eṣa iti na buddhaṁ mayā tadanyacca svalokānām adhipatiṁ prati durvvākyaṁ mā kathaya, etādṛśī lipirasti|

6 anantaraṁ paulasteṣām arddhaṁ sidūkilokā arddhaṁ phirūśilokā iti dṛṣṭvā proccaiḥ sabhāsthalokān avadat he bhrātṛgaṇa ahaṁ phirūśimatāvalambī phirūśinaḥ satnānaśca, mṛtalokānām utthāne pratyāśākaraṇād ahamapavāditosmi|

7 iti kathāyāṁ kathitāyāṁ phirūśisidūkinoḥ parasparaṁ bhinnavākyatvāt sabhāyā madhye dvau saṁghau jātau|

8 yataḥ sidūkilokā utthānaṁ svargīyadūtā ātmānaśca sarvveṣām eteṣāṁ kamapi na manyante, kintu phirūśinaḥ sarvvam aṅgīkurvvanti|

9 tataḥ parasparam atiśayakolāhale samupasthite phirūśināṁ pakṣīyāḥ sabhāsthā adhyāpakāḥ pratipakṣā uttiṣṭhanto 'kathayan, etasya mānavasya kamapi doṣaṁ na paśyāmaḥ; yadi kaścid ātmā vā kaścid dūta enaṁ pratyādiśat tarhi vayam īśvarasya prātikūlyena na yotsyāmaḥ|

10 tasmād atīva bhinnavākyatve sati te paulaṁ khaṇḍaṁ khaṇḍaṁ kariṣyantītyāśaṅkayā sahasrasenāpatiḥ senāgaṇaṁ tatsthānaṁ yātuṁ sabhāto balāt paulaṁ dhṛtvā durgaṁ netañcājñāpayat|

11 rātro prabhustasya samīpe tiṣṭhan kathitavān he paula nirbhayo bhava yathā yirūśālamnagare mayi sākṣyaṁ dattavān tathā romānagarepi tvayā dātavyam|

12 dine samupasthite sati kiyanto yihūdīyalokā ekamantraṇāḥ santaḥ paulaṁ na hatvā bhojanapāne kariṣyāma iti śapathena svān abadhnan|

13 catvāriṁśajjanebhyo'dhikā lokā iti paṇam akurvvan|

14 te mahāyājakānāṁ prācīnalokānāñca samīpaṁ gatvā kathayan, vayaṁ paulaṁ na hatvā kimapi na bhokṣyāmahe dṛḍhenānena śapathena baddhvā abhavāma|

15 ataeva sāmprataṁ sabhāsadlokaiḥ saha vayaṁ tasmin kañcid viśeṣavicāraṁ kariṣyāmastadarthaṁ bhavān śvo 'smākaṁ samīpaṁ tam ānayatviti sahasrasenāpataye nivedanaṁ kuruta tena yuṣmākaṁ samīpaṁ upasthiteḥ pūrvvaṁ vayaṁ taṁ hantu sajjiṣyāma|

16 tadā paulasya bhāgineyasteṣāmiti mantraṇāṁ vijñāya durgaṁ gatvā tāṁ vārttāṁ paulam uktavān|

17 tasmāt paula ekaṁ śatasenāpatim āhūya vākyamidam bhāṣitavān sahasrasenāpateḥ samīpe'sya yuvamanuṣyasya kiñcinnivedanam āste, tasmāt tatsavidham enaṁ naya|

18 tataḥ sa tamādāya sahasrasenāpateḥ samīpam upasthāya kathitavān, bhavataḥ samīpe'sya kimapi nivedanamāste tasmāt bandiḥ paulo māmāhūya bhavataḥ samīpam enam ānetuṁ prārthitavān|

19 tadā sahasrasenāpatistasya hastaṁ dhṛtvā nirjanasthānaṁ nītvā pṛṣṭhavān tava kiṁ nivedanaṁ? tat kathaya|

20 tataḥ sokathayat, yihūdīyalākāḥ paule kamapi viśeṣavicāraṁ chalaṁ kṛtvā taṁ sabhāṁ netuṁ bhavataḥ samīpe nivedayituṁ amantrayan|

21 kintu mavatā tanna svīkarttavyaṁ yatasteṣāṁ madhyevarttinaścatvāriṁśajjanebhyo 'dhikalokā ekamantraṇā bhūtvā paulaṁ na hatvā bhojanaṁ pānañca na kariṣyāma iti śapathena baddhāḥ santo ghātakā iva sajjitā idānīṁ kevalaṁ bhavato 'numatim apekṣante|

22 yāmimāṁ kathāṁ tvaṁ niveditavān tāṁ kasmaicidapi mā kathayetyuktvā sahasrasenāpatistaṁ yuvānaṁ visṛṣṭavān|

23 anantaraṁ sahasrasenāpati rdvau śatasenāpatī āhūyedam ādiśat, yuvāṁ rātrau praharaikāvaśiṣṭāyāṁ satyāṁ kaisariyānagaraṁ yātuṁ padātisainyānāṁ dve śate ghoṭakārohisainyānāṁ saptatiṁ śaktidhārisainyānāṁ dve śate ca janān sajjitān kurutaṁ|

24 paulam ārohayituṁ phīlikṣādhipateḥ samīpaṁ nirvvighnaṁ netuñca vāhanāni samupasthāpayataṁ|

25 aparaṁ sa patraṁ likhitvā dattavān tallikhitametat,

26 mahāmahimaśrīyuktaphīlikṣādhipataye klaudiyaluṣiyasya namaskāraḥ|

27 yihūdīyalokāḥ pūrvvam enaṁ mānavaṁ dhṛtvā svahastai rhantum udyatā etasminnantare sasainyohaṁ tatropasthāya eṣa jano romīya iti vijñāya taṁ rakṣitavān|

28 kinnimittaṁ te tamapavadante tajjñātuṁ teṣā sabhāṁ tamānāyitavān|

29 tatasteṣāṁ vyavasthāyā viruddhayā kayācana kathayā so'pavādito'bhavat, kintu sa śṛṅkhalabandhanārho vā prāṇanāśārho bhavatīdṛśaḥ kopyaparādho mayāsya na dṛṣṭaḥ|

30 tathāpi manuṣyasyāsya vadhārthaṁ yihūdīyā ghātakāiva sajjitā etāṁ vārttāṁ śrutvā tatkṣaṇāt tava samīpamenaṁ preṣitavān asyāpavādakāṁśca tava samīpaṁ gatvāpavaditum ājñāpayam| bhavataḥ kuśalaṁ bhūyāt|

31 sainyagaṇa ājñānusāreṇa paulaṁ gṛhītvā tasyāṁ rajanyām āntipātrinagaram ānayat|

32 pare'hani tena saha yātuṁ ghoṭakārūḍhasainyagaṇaṁ sthāpayitvā parāvṛtya durgaṁ gatavān|

33 tataḥ pare ghoṭakārohisainyagaṇaḥ kaisariyānagaram upasthāya tatpatram adhipateḥ kare samarpya tasya samīpe paulam upasthāpitavān|

34 tadādhipatistatpatraṁ paṭhitvā pṛṣṭhavān eṣa kimpradeśīyo janaḥ? sa kilikiyāpradeśīya eko jana iti jñātvā kathitavān,

35 tavāpavādakagaṇa āgate tava kathāṁ śroṣyāmi| herodrājagṛhe taṁ sthāpayitum ādiṣṭavān|

preritānāṁ karmmaṇāmākhyānaṁ 24

1 pañcabhyo dinebhyaḥ paraṁ hanānīyanāmā mahāyājako'dhipateḥ samakṣaṁ paulasya prātikūlyena nivedayituṁ tartullanāmānaṁ kañcana vaktāraṁ prācīnajanāṁśca saṅginaḥ kṛtvā kaisariyānagaram āgacchat|

2 tataḥ paule samānīte sati tartullastasyāpavādakathāṁ kathayitum ārabhata he mahāmahimaphīlikṣa bhavato vayam atinirvvighnaṁ kālaṁ yāpayāmo bhavataḥ pariṇāmadarśitayā etaddeśīyānāṁ bahūni maṅgalāni ghaṭitāni,

3 iti heto rvayamatikṛtajñāḥ santaḥ sarvvatra sarvvadā bhavato guṇān gāyamaḥ|

4 kintu bahubhiḥ kathābhi rbhavantaṁ yena na virañjayāmi tasmād vinaye bhavān banukampya madalpakathāṁ śṛṇotu|

5 eṣa mahāmārīsvarūpo nāsaratīyamatagrāhisaṁghātasya mukhyo bhūtvā sarvvadeśeṣu sarvveṣāṁ yihūdīyānāṁ rājadrohācaraṇapravṛttiṁ janayatītyasmābhi rniścitaṁ|

6 sa mandiramapi aśuci karttuṁ ceṣṭitavān; iti kāraṇād vayam enaṁ dhṛtvā svavyavasthānusāreṇa vicārayituṁ prāvarttāmahi;

7 kintu luṣiyaḥ sahasrasenāpatirāgatya balād asmākaṁ karebhya enaṁ gṛhītvā

8 etasyāpavādakān bhavataḥ samīpam āgantum ājñāpayat| vayaṁ yasmin tamapavādāmo bhavatā padapavādakathāyāṁ vicāritāyāṁ satyāṁ sarvvaṁ vṛttāntaṁ vedituṁ śakṣyate|

9 tato yihūdīyā api svīkṛtya kathitavanta eṣā kathā pramāṇam|

10 adhipatau kathāṁ kathayituṁ paulaṁ pratīṅgitaṁ kṛtavati sa kathitavān bhavān bahūn vatsarān yāvad etaddeśasya śāsanaṁ karotīti vijñāya pratyuttaraṁ dātum akṣobho'bhavam|

11 adya kevalaṁ dvādaśa dināni yātāni, aham ārādhanāṁ karttuṁ yirūśālamanagaraṁ gatavān eṣā kathā bhavatā jñātuṁ śakyate;

12 kintvibhe māṁ madhyemandiraṁ kenāpi saha vitaṇḍāṁ kurvvantaṁ kutrāpi bhajanabhavane nagare vā lokān kupravṛttiṁ janayantuṁ na dṛṣṭavantaḥ|

13 idānīṁ yasmin yasmin mām apavadante tasya kimapi pramāṇaṁ dātuṁ na śaknuvanti|

14 kintu bhaviṣyadvākyagranthe vyavasthāgranthe ca yā yā kathā likhitāste tāsu sarvvāsu viśvasya yanmatam ime vidharmmaṁ jānanti tanmatānusāreṇāhaṁ nijapitṛpuruṣāṇām īśvaram ārādhayāmītyahaṁ bhavataḥ samakṣam aṅgīkaromi|

15 dhārmmikāṇām adhārmmikāṇāñca pramītalokānāmevotthānaṁ bhaviṣyatīti kathāmime svīkurvvanti tathāhamapi tasmin īśvare pratyāśāṁ karomi;

16 īśvarasya mānavānāñca samīpe yathā nirdoṣo bhavāmi tadarthaṁ satataṁ yatnavān asmi|

17 bahuṣu vatsareṣu gateṣu svadeśīyalokānāṁ nimittaṁ dānīyadravyāṇi naivedyāni ca samādāya punarāgamanaṁ kṛtavān|

18 tatohaṁ śuci rbhūtvā lokānāṁ samāgamaṁ kalahaṁ vā na kāritavān tathāpyāśiyādeśīyāḥ kiyanto yihudīyalokā madhyemandiraṁ māṁ dhṛtavantaḥ|

19 mamopari yadi kācidapavādakathāsti tarhi bhavataḥ samīpam upasthāya teṣāmeva sākṣyadānam ucitam|

20 nocet pūrvve mahāsabhāsthānāṁ lokānāṁ sannidhau mama daṇḍāyamānatvasamaye, ahamadya mṛtānāmutthāne yuṣmābhi rvicāritosmi,

21 teṣāṁ madhye tiṣṭhannahaṁ yāmimāṁ kathāmuccaiḥ svareṇa kathitavān tadanyo mama kopi doṣo'labhyata na veti varam ete samupasthitalokā vadantu|

22 tadā phīlikṣa etāṁ kathāṁ śrutvā tanmatasya viśeṣavṛttāntaṁ vijñātuṁ vicāraṁ sthagitaṁ kṛtvā kathitavān luṣiye sahasrasenāpatau samāyāte sati yuṣmākaṁ vicāram ahaṁ niṣpādayiṣyāmi|

23 anantaraṁ bandhanaṁ vinā paulaṁ rakṣituṁ tasya sevanāya sākṣātkaraṇāya vā tadīyātmīyabandhujanān na vārayituñca śamasenāpatim ādiṣṭavān|

24 alpadināt paraṁ phīlikṣo'dhipati rdruṣillānāmnā yihūdīyayā svabhāryyayā sahāgatya paulamāhūya tasya mukhāt khrīṣṭadharmmasya vṛttāntam aśrauṣīt|

25 paulena nyāyasya parimitabhogasya caramavicārasya ca kathāyāṁ kathitāyāṁ satyāṁ phīlikṣaḥ kampamānaḥ san vyāharad idānīṁ yāhi, aham avakāśaṁ prāpya tvām āhūsyāmi|

26 muktipraptyarthaṁ paulena mahyaṁ mudrādāsyante iti patyāśāṁ kṛtvā sa punaḥ punastamāhūya tena sākaṁ kathopakathanaṁ kṛtavān|

27 kintu vatsaradvayāt paraṁ parkiyaphīṣṭa phālikṣasya padaṁ prāpte sati phīlikṣo yihūdīyān santuṣṭān cikīrṣan paulaṁ baddhaṁ saṁsthāpya gatavān|

preritānāṁ karmmaṇāmākhyānaṁ 25

1 anantaraṁ phīṣṭo nijarājyam āgatya dinatrayāt paraṁ kaisariyāto yirūśālamnagaram āgamat|

2 tadā mahāyājako yihūdīyānāṁ pradhānalokāśca tasya samakṣaṁ paulam apāvadanta|

3 bhavān taṁ yirūśālamam ānetum ājñāpayatviti vinīya te tasmād anugrahaṁ vāñchitavantaḥ|

4 yataḥ pathimadhye gopanena paulaṁ hantuṁ tai rghātakā niyuktāḥ| phīṣṭa uttaraṁ dattavān paulaḥ kaisariyāyāṁ sthāsyati punaralpadināt param ahaṁ tatra yāsyāmi|

5 tatastasya mānuṣasya yadi kaścid aparādhastiṣṭhati tarhi yuṣmākaṁ ye śaknuvanti te mayā saha tatra gatvā tamapavadantu sa etāṁ kathāṁ kathitavān|

6 daśadivasebhyo'dhikaṁ vilambya phīṣṭastasmāt kaisariyānagaraṁ gatvā parasmin divase vicārāsana upadiśya paulam ānetum ājñāpayat|

7 paule samupasthite sati yirūśālamnagarād āgatā yihūdīyalokāstaṁ caturdiśi saṁveṣṭya tasya viruddhaṁ bahūn mahādoṣān utthāpitavantaḥ kintu teṣāṁ kimapi pramāṇaṁ dātuṁ na śaknuvantaḥ|

8 tataḥ paulaḥ svasmin uttaramidam uditavān, yihūdīyānāṁ vyavasthāyā mandirasya kaisarasya vā pratikūlaṁ kimapi karmma nāhaṁ kṛtavān|

9 kintu phīṣṭo yihūdīyān santuṣṭān karttum abhilaṣan paulam abhāṣata tvaṁ kiṁ yirūśālamaṁ gatvāsmin abhiyoge mama sākṣād vicārito bhaviṣyasi?

10 tataḥ paula uttaraṁ proktavān, yatra mama vicāro bhavituṁ yogyaḥ kaisarasya tatra vicārāsana eva samupasthitosmi; ahaṁ yihūdīyānāṁ kāmapi hāniṁ nākārṣam iti bhavān yathārthato vijānāti|

11 kañcidaparādhaṁ kiñcana vadhārhaṁ karmma vā yadyaham akariṣyaṁ tarhi prāṇahananadaṇḍamapi bhoktum udyato'bhaviṣyaṁ, kintu te mama samapavādaṁ kurvvanti sa yadi kalpitamātro bhavati tarhi teṣāṁ kareṣu māṁ samarpayituṁ kasyāpyadhikāro nāsti, kaisarasya nikaṭe mama vicāro bhavatu|

12 tadā phīṣṭo mantribhiḥ sārddhaṁ saṁmantrya paulāya kathitavān, kaisarasya nikaṭe kiṁ tava vicāro bhaviṣyati? kaisarasya samīpaṁ gamiṣyasi|

13 kiyaddinebhyaḥ param āgripparājā barṇīkī ca phīṣṭaṁ sākṣāt karttuṁ kaisariyānagaram āgatavantau|

14 tadā tau bahudināni tatra sthitau tataḥ phīṣṭastaṁ rājānaṁ paulasya kathāṁ vijñāpya kathayitum ārabhata paulanāmānam ekaṁ bandi phīlikṣo baddhaṁ saṁsthāpya gatavān|

15 yirūśālami mama sthitikāle mahāyājako yihūdīyānāṁ prācīnalokāśca tam apodya tamprati daṇḍājñāṁ prārthayanta|

16 tatoham ityuttaram avadaṁ yāvad apodito janaḥ svāpavādakān sākṣāt kṛtvā svasmin yo'parādha āropitastasya pratyuttaraṁ dātuṁ suyogaṁ na prāpnoti, tāvatkālaṁ kasyāpi mānuṣasya prāṇanāśājñāpanaṁ romilokānāṁ rīti rnahi|

17 tatasteṣvatrāgateṣu parasmin divase'ham avilambaṁ vicārāsana upaviśya taṁ mānuṣam ānetum ājñāpayam|

18 tadanantaraṁ tasyāpavādakā upasthāya yādṛśam ahaṁ cintitavān tādṛśaṁ kañcana mahāpavādaṁ notthāpya

19 sveṣāṁ mate tathā paulo yaṁ sajīvaṁ vadati tasmin yīśunāmani mṛtajane ca tasya viruddhaṁ kathitavantaḥ|

20 tatohaṁ tādṛgvicāre saṁśayānaḥ san kathitavān tvaṁ yirūśālamaṁ gatvā kiṁ tatra vicārito bhavitum icchasi?

21 tadā paulo mahārājasya nikaṭe vicārito bhavituṁ prārthayata, tasmād yāvatkālaṁ taṁ kaisarasya samīpaṁ preṣayituṁ na śaknomi tāvatkālaṁ tamatra sthāpayitum ādiṣṭavān|

22 tata āgrippaḥ phīṣṭam uktavān, ahamapi tasya mānuṣasya kathāṁ śrotum abhilaṣāmi| tadā phīṣṭo vyāharat śvastadīyāṁ kathāṁ tvaṁ śroṣyasi|

23 parasmin divase āgrippo barṇīkī ca mahāsamāgamaṁ kṛtvā pradhānavāhinīpatibhi rnagarasthapradhānalokaiśca saha militvā rājagṛhamāgatya samupasthitau tadā phīṣṭasyājñayā paula ānīto'bhavat|

24 tadā phīṣṭaḥ kathitavān he rājan āgrippa he upasthitāḥ sarvve lokā yirūśālamnagare yihūdīyalokasamūho yasmin mānuṣe mama samīpe nivedanaṁ kṛtvā proccaiḥ kathāmimāṁ kathitavān punaralpakālamapi tasya jīvanaṁ nocitaṁ tametaṁ mānuṣaṁ paśyata|

25 kintveṣa janaḥ prāṇanāśarhaṁ kimapi karmma na kṛtavān ityajānāṁ tathāpi sa mahārājasya sannidhau vicārito bhavituṁ prārthayata tasmāt tasya samīpaṁ taṁ preṣayituṁ matimakaravam|

26 kintu śrīyuktasya samīpam etasmin kiṁ lekhanīyam ityasya kasyacin nirṇayasya na jātatvād etasya vicāre sati yathāhaṁ lekhituṁ kiñcana niścitaṁ prāpnomi tadarthaṁ yuṣmākaṁ samakṣaṁ viśeṣato he āgripparāja bhavataḥ samakṣam etam ānaye|

27 yato bandipreṣaṇasamaye tasyābhiyogasya kiñcidalekhanam aham ayuktaṁ jānāmi|

preritānāṁ karmmaṇāmākhyānaṁ 26

1 tata āgrippaḥ paulam avādīt, nijāṁ kathāṁ kathayituṁ tubhyam anumati rdīyate| tasmāt paulaḥ karaṁ prasāryya svasmin uttaram avādīt|

2 he āgripparāja yatkāraṇādahaṁ yihūdīyairapavādito 'bhavaṁ tasya vṛttāntam adya bhavataḥ sākṣān nivedayitumanumatoham idaṁ svīyaṁ paramaṁ bhāgyaṁ manye;

3 yato yihūdīyalokānāṁ madhye yā yā rītiḥ sūkṣmavicārāśca santi teṣu bhavān vijñatamaḥ; ataeva prārthaye dhairyyamavalambya mama nivedanaṁ śṛṇotu|

4 ahaṁ yirūśālamnagare svadeśīyalokānāṁ madhye tiṣṭhan ā yauvanakālād yadrūpam ācaritavān tad yihūdīyalokāḥ sarvve vidanti|

5 asmākaṁ sarvvebhyaḥ śuddhatamaṁ yat phirūśīyamataṁ tadavalambī bhūtvāhaṁ kālaṁ yāpitavān ye janā ā bālyakālān māṁ jānānti te etādṛśaṁ sākṣyaṁ yadi dadāti tarhi dātuṁ śaknuvanti|

6 kintu he āgripparāja īśvaro'smākaṁ pūrvvapuruṣāṇāṁ nikaṭe yad aṅgīkṛtavān tasya pratyāśāhetoraham idānīṁ vicārasthāne daṇḍāyamānosmi|

7 tasyāṅgīkārasya phalaṁ prāptum asmākaṁ dvādaśavaṁśā divāniśaṁ mahāyatnād īśvarasevanaṁ kṛtvā yāṁ pratyāśāṁ kurvvanti tasyāḥ pratyāśāyā hetorahaṁ yihūdīyairapavādito'bhavam|

8 īśvaro mṛtān utthāpayiṣyatīti vākyaṁ yuṣmākaṁ nikaṭe'sambhavaṁ kuto bhavet?

9 nāsaratīyayīśo rnāmno viruddhaṁ nānāprakārapratikūlācaraṇam ucitam ityahaṁ manasi yathārthaṁ vijñāya

10 yirūśālamanagare tadakaravaṁ phalataḥ pradhānayājakasya nikaṭāt kṣamatāṁ prāpya bahūn pavitralokān kārāyāṁ baddhavān viśeṣatasteṣāṁ hananasamaye teṣāṁ viruddhāṁ nijāṁ sammatiṁ prakāśitavān|

11 vāraṁ vāraṁ bhajanabhavaneṣu tebhyo daṇḍaṁ pradattavān balāt taṁ dharmmaṁ nindayitavāṁśca punaśca tān prati mahākrodhād unmattaḥ san videśīyanagarāṇi yāvat tān tāḍitavān|

12 itthaṁ pradhānayājakasya samīpāt śaktim ājñāpatrañca labdhvā dammeṣaknagaraṁ gatavān|

13 tadāhaṁ he rājan mārgamadhye madhyāhnakāle mama madīyasaṅgināṁ lokānāñca catasṛṣu dikṣu gagaṇāt prakāśamānāṁ bhāskaratopi tejasvatīṁ dīptiṁ dṛṣṭavān|

14 tasmād asmāsu sarvveṣu bhūmau patiteṣu satsu he śaula hai śaula kuto māṁ tāḍayasi? kaṇṭakānāṁ mukhe pādāhananaṁ tava duḥsādhyam ibrīyabhāṣayā gadita etādṛśa ekaḥ śabdo mayā śrutaḥ|

15 tadāhaṁ pṛṣṭavān he prabho ko bhavān? tataḥ sa kathitavān yaṁ yīśuṁ tvaṁ tāḍayasi sohaṁ,

16 kintu samuttiṣṭha tvaṁ yad dṛṣṭavān itaḥ punañca yadyat tvāṁ darśayiṣyāmi teṣāṁ sarvveṣāṁ kāryyāṇāṁ tvāṁ sākṣiṇaṁ mama sevakañca karttum darśanam adām|

17 viśeṣato yihūdīyalokebhyo bhinnajātīyebhyaśca tvāṁ manonītaṁ kṛtvā teṣāṁ yathā pāpamocanaṁ bhavati

18 yathā te mayi viśvasya pavitrīkṛtānāṁ madhye bhāgaṁ prāpnuvanti tadabhiprāyeṇa teṣāṁ jñānacakṣūṁṣi prasannāni karttuṁ tathāndhakārād dīptiṁ prati śaitānādhikārācca īśvaraṁ prati matīḥ parāvarttayituṁ teṣāṁ samīpaṁ tvāṁ preṣyāmi|

19 he āgripparāja etādṛśaṁ svargīyapratyādeśaṁ agrāhyam akṛtvāhaṁ

20 prathamato dammeṣaknagare tato yirūśālami sarvvasmin yihūdīyadeśe anyeṣu deśeṣu ca yeेna lokā matiṁ parāvarttya īśvaraṁ prati parāvarttayante, manaḥparāvarttanayogyāni karmmāṇi ca kurvvanti tādṛśam upadeśaṁ pracāritavān|

21 etatkāraṇād yihūdīyā madhyemandiraṁ māṁ dhṛtvā hantum udyatāḥ|

22 tathāpi khrīṣṭo duḥkhaṁ bhuktvā sarvveṣāṁ pūrvvaṁ śmaśānād utthāya nijadeśīyānāṁ bhinnadeśīyānāñca samīpe dīptiṁ prakāśayiṣyati

23 bhaviṣyadvādigaṇo mūsāśca bhāvikāryyasya yadidaṁ pramāṇam adaduretad vinānyāṁ kathāṁ na kathayitvā īśvarād anugrahaṁ labdhvā mahatāṁ kṣudrāṇāñca sarvveṣāṁ samīpe pramāṇaṁ dattvādya yāvat tiṣṭhāmi|

24 tasyamāṁ kathāṁ niśamya phīṣṭa uccaiḥ svareṇa kathitavān he paula tvam unmattosi bahuvidyābhyāsena tvaṁ hatajñāno jātaḥ|

25 sa uktavān he mahāmahima phīṣṭa nāham unmattaḥ kintu satyaṁ vivecanīyañca vākyaṁ prastaumi|

26 yasya sākṣād akṣobhaḥ san kathāṁ kathayāmi sa rājā tadvṛttāntaṁ jānāti tasya samīpe kimapi guptaṁ neti mayā niścitaṁ budhyate yatastad vijane na kṛtaṁ|

27 he āgripparāja bhavān kiṁ bhaviṣyadvādigaṇoktāni vākyāni pratyeti? bhavān pratyeti tadahaṁ jānāmi|

28 tata āgrippaḥ paulam abhihitavān tvaṁ pravṛttiṁ janayitvā prāyeṇa māmapi khrīṣṭīyaṁ karoṣi|

29 tataḥ so'vādīt bhavān ye ye lokāśca mama kathām adya śṛṇvanti prāyeṇa iti nahi kintvetat śṛṅkhalabandhanaṁ vinā sarvvathā te sarvve mādṛśā bhavantvitīśvasya samīpe prārthaye'ham|

30 etasyāṁ kathāyāṁ kathitāyāṁ sa rājā so'dhipati rbarṇīkī sabhāsthā lokāśca tasmād utthāya

31 gopane parasparaṁ vivicya kathitavanta eṣa jano bandhanārhaṁ prāṇahananārhaṁ vā kimapi karmma nākarot|

32 tata āgrippaḥ phīṣṭam avadat, yadyeṣa mānuṣaḥ kaisarasya nikaṭe vicārito bhavituṁ na prārthayiṣyat tarhi mukto bhavitum aśakṣyat|

preritānāṁ karmmaṇāmākhyānaṁ 27

1 jalapathenāsmākam itoliyādeśaṁ prati yātrāyāṁ niścitāyāṁ satyāṁ te yūliyanāmno mahārājasya saṁghātāntargatasya senāpateḥ samīpe paulaṁ tadanyān katinayajanāṁśca samārpayan|

2 vayam ādrāmuttīyaṁ potamekam āruhya āśiyādeśasya taṭasamīpena yātuṁ matiṁ kṛtvā laṅgaram utthāpya potam amocayāma; mākidaniyādeśasthathiṣalanīkīnivāsyāristārkhanāmā kaścid jano'smābhiḥ sārddham āsīt|

3 parasmin divase 'smābhiḥ sīdonnagare pote lāgite tatra yūliyaḥ senāpatiḥ paulaṁ prati saujanyaṁ pradarthya sāntvanārthaṁ bandhubāndhavān upayātum anujajñau|

4 tasmāt pote mocite sati sammukhavāyoḥ sambhavād vayaṁ kupropadvīpasya tīrasamīpena gatavantaḥ|

5 kilikiyāyāḥ pāmphūliyāyāśca samudrasya pāraṁ gatvā lūkiyādeśāntargataṁ murānagaram upātiṣṭhāma|

6 tatsthānād itāliyādeśaṁ gacchati yaḥ sikandariyānagarasya potastaṁ tatra prāpya śatasenāpatistaṁ potam asmān ārohayat|

7 tataḥ paraṁ bahūni dināni śanaiḥ śanaiḥ rgatvā knīdapārśvopasthtiेḥ pūrvvaṁ pratikūlena pavanena vayaṁ salmonyāḥ sammukham upasthāya krītyupadvīpasya tīrasamīpena gatavantaḥ|

8 kaṣṭena tamuttīryya lāseyānagarasyādhaḥ sundaranāmakaṁ khātam upātiṣṭhāma|

9 itthaṁ bahutithaḥ kālo yāpita upavāsadinañcātītaṁ, tatkāraṇāt nauvartmani bhayaṅkare sati paulo vinayena kathitavān,

10 he mahecchā ahaṁ niścayaṁ jānāmi yātrāyāmasyām asmākaṁ kleśā bahūnāmapacayāśca bhaviṣyanti, te kevalaṁ potasāmagryoriti nahi, kintvasmākaṁ prāṇānāmapi|

11 tadā śatasenāpatiḥ pauैेloktavākyatopi karṇadhārasya potavaṇijaśca vākyaṁ bahumaṁsta|

12 tat khātaṁ śītakāle vāsārhasthānaṁ na tasmād avācīpratīcordiśoḥ krītyāḥ phainīkiyakhātaṁ yātuṁ yadi śaknuvantastarhi tatra śītakālaṁ yāpayituṁ prāyeṇa sarvve mantrayāmāsuḥ|

13 tataḥ paraṁ dakṣiṇavāyu rmandaṁ vahatīti vilokya nijābhiprāyasya siddheḥ suyogo bhavatīti buddhvā potaṁ mocayitvā krītyupadvīpasya tīrasamīpena calitavantaḥ|

14 kintvalpakṣaṇāt parameva urakludonnāmā pratikūlaḥ pracaṇḍo vāyu rvahan pote'lagīt

15 tasyābhimukhaṁ gantum potasyāśaktatvād vayaṁ vāyunā svayaṁ nītāḥ|

16 anantaraṁ klaudīnāmna upadvīpasya kūlasamīpena potaṁ gamayitvā bahunā kaṣṭena kṣudranāvam arakṣāma|

17 te tāmāruhya rajjcā potasyādhobhāgam abadhnan tadanantaraṁ cet poto saikate lagatīti bhayād vātavasanānyamocayan tataḥ poto vāyunā cālitaḥ|

18 kintu kramaśo vāyoḥ prabalatvāt poto dolāyamāno'bhavat parasmin divase potasthāni katipayāni dravyāṇi toye nikṣiptāni|

19 tṛtīyadivase vayaṁ svahastaiḥ potasajjanadravyāṇi nikṣiptavantaḥ|

20 tato bahudināni yāvat sūryyanakṣatrādīni samācchannāni tato 'tīva vātyāgamād asmākaṁ prāṇarakṣāyāḥ kāpi pratyāśā nātiṣṭhat|

21 bahudineṣu lokairanāhāreṇa yāpiteṣu sarvveṣāṁ sākṣat paulastiṣṭhan akathayat, he mahecchāḥ krītyupadvīpāt potaṁ na mocayitum ahaṁ pūrvvaṁ yad avadaṁ tadgrahaṇaṁ yuṣmākam ucitam āsīt tathā kṛte yuṣmākam eṣā vipad eṣo'pacayaśca nāghaṭiṣyetām|

22 kintu sāmprataṁ yuṣmān vinīya bravīmyahaṁ, yūyaṁ na kṣubhyata yuṣmākam ekasyāpi prāṇino hāni rna bhaviṣyati, kevalasya potasya hāni rbhaviṣyati|

23 yato yasyeśvarasya loko'haṁ yañcāhaṁ paricarāmi tadīya eko dūto hyo rātrau mamāntike tiṣṭhan kathitavān,

24 he paula mā bhaiṣīḥ kaisarasya sammukhe tvayopasthātavyaṁ; tavaitān saṅgino lokān īśvarastubhyaṁ dattavān|

25 ataeva he mahecchā yūyaṁ sthiramanaso bhavata mahyaṁ yā kathākathi sāvaśyaṁ ghaṭiṣyate mamaitādṛśī viśvāsa īśvare vidyate,

26 kintu kasyacid upadvīpasyopari patitavyam asmābhiḥ|

27 tataḥ param ādriyāsamudre potastathaiva dolāyamānaḥ san itastato gacchan caturdaśadivasasya rātre rdvitīyapraharasamaye kasyacit sthalasya samīpamupatiṣṭhatīti potīyalokā anvamanyanta|

28 tataste jalaṁ parimāya tatra viṁśati rvyāmā jalānīti jñātavantaḥ| kiñciddūraṁ gatvā punarapi jalaṁ parimitavantaḥ| tatra pañcadaśa vyāmā jalāni dṛṣṭvā

29 cet pāṣāṇe lagatīti bhayāt potasya paścādbhāgataścaturo laṅgarān nikṣipya divākaram apekṣya sarvve sthitavantaḥ|

30 kintu potīyalokāḥ potāgrabhāge laṅgaranikṣepaṁ chalaṁ kṛtvā jaladhau kṣudranāvam avarohya palāyitum aceṣṭanta|

31 tataḥ paulaḥ senāpataye sainyagaṇāya ca kathitavān, ete yadi potamadhye na tiṣṭhanti tarhi yuṣmākaṁ rakṣaṇaṁ na śakyaṁ|

32 tadā senāgaṇo rajjūn chitvā nāvaṁ jale patitum adadāt|

33 prabhātasamaye paulaḥ sarvvān janān bhojanārthaṁ prārthya vyāharat, adya caturdaśadināni yāvad yūyam apekṣamānā anāhārāḥ kālam ayāpayata kimapi nābhuṁgdhaṁ|

34 ato vinayeे'haṁ bhakṣyaṁ bhujyatāṁ tato yuṣmākaṁ maṅgalaṁ bhaviṣyati, yuṣmākaṁ kasyacijjanasya śirasaḥ keśaikopi na naṁkṣyati|

35 iti vyāhṛtya paulaṁ pūpaṁ gṛhītveśvaraṁ dhanyaṁ bhāṣamāṇastaṁ bhaṁktvā bhoktum ārabdhavān|

36 anantaraṁ sarvve ca susthirāḥ santaḥ khādyāni parpyagṛhlan|

37 asmākaṁ pote ṣaṭsaptatyadhikaśatadvayalokā āsan|

38 sarvveṣu lokeṣu yatheṣṭaṁ bhuktavatsu potasthan godhūmān jaladhau nikṣipya taiḥ potasya bhāro laghūkṛtaḥ|

39 dine jāte'pi sa ko deśa iti tadā na paryyacīyata; kintu tatra samataṭam ekaṁ khātaṁ dṛṣṭvā yadi śaknumastarhi vayaṁ tasyābhyantaraṁ potaṁ gamayāma iti matiṁ kṛtvā te laṅgarān chittvā jaladhau tyaktavantaḥ|

40 tathā karṇabandhanaṁ mocayitvā pradhānaṁ vātavasanam uttolya tīrasamīpaṁ gatavantaḥ|

41 kintu dvayoḥ samudrayoḥ saṅgamasthāne saikatopari pote nikṣipte 'grabhāge bādhite paścādbhāge prabalataraṅgo'lagat tena poto bhagnaḥ|

42 tasmād bandayaśced bāhubhistarantaḥ palāyante ityāśaṅkayā senāgaṇastān hantum amantrayat;

43 kintu śatasenāpatiḥ paulaṁ rakṣituṁ prayatnaṁ kṛtvā tān tacceṣṭāyā nivartya ityādiṣṭavān, ye bāhutaraṇaṁ jānanti te'gre prollampya samudre patitvā bāhubhistīrttvā kūlaṁ yāntu|

44 aparam avaśiṣṭā janāḥ kāṣṭhaṁ potīyaṁ dravyaṁ vā yena yat prāpyate tadavalambya yāntu; itthaṁ sarvve bhūmiṁ prāpya prāṇai rjīvitāḥ|

preritānāṁ karmmaṇāmākhyānaṁ 28

1 itthaṁ sarvveṣu rakṣāṁ prāpteṣu tatratyopadvīpasya nāma milīteti te jñātavantaḥ|

2 asabhyalokā yatheṣṭam anukampāṁ kṛtvā varttamānavṛṣṭeḥ śītācca vahniṁ prajjvālyāsmākam ātithyam akurvvan|

3 kintu paula indhanāni saṁgṛhya yadā tasmin agrau nirakṣipat, tadā vahneḥ pratāpāt ekaḥ kṛṣṇasarpo nirgatya tasya haste draṣṭavān|

4 te'sabhyalokāstasya haste sarpam avalambamānaṁ dṛṣṭvā parasparam uktavanta eṣa jano'vaśyaṁ narahā bhaviṣyati, yato yadyapi jaladhe rakṣāṁ prāptavān tathāpi pratiphaladāyaka enaṁ jīvituṁ na dadāti|

5 kintu sa hastaṁ vidhunvan taṁ sarpam agnimadhye nikṣipya kāmapi pīḍāṁ nāptavān|

6 tato viṣajvālayā etasya śarīraṁ sphītaṁ bhaviṣyati yadvā haṭhādayaṁ prāṇān tyakṣyatīti niścitya lokā bahukṣaṇāni yāvat tad draṣṭuṁ sthitavantaḥ kintu tasya kasyāścid vipado'ghaṭanāt te tadviparītaṁ vijñāya bhāṣitavanta eṣa kaścid devo bhavet|

7 publiyanāmā jana ekastasyopadvīpasyādhipatirāsīt tatra tasya bhūmyādi ca sthitaṁ| sa jano'smān nijagṛhaṁ nītvā saujanyaṁ prakāśya dinatrayaṁ yāvad asmākaṁ ātithyam akarot|

8 tadā tasya publiyasya pitā jvarātisāreṇa pīḍyamānaḥ san śayyāyām āsīt; tataḥ paulastasya samīpaṁ gatvā prārthanāṁ kṛtvā tasya gātre hastaṁ samarpya taṁ svasthaṁ kṛtavān|

9 itthaṁ bhūte tadvīpanivāsina itarepi rogilokā āgatya nirāmayā abhavan|

10 tasmātte'smākam atīva satkāraṁ kṛtavantaḥ, viśeṣataḥ prasthānasamaye prayojanīyāni nānadravyāṇi dattavantaḥ|

11 itthaṁ tatra triṣu māseṣu gateṣu yasya cihnaṁ diyaskūrī tādṛśa ekaḥ sikandarīyanagarasya potaḥ śītakālaṁ yāpayan tasmin upadvīpe 'tiṣṭhat tameva potaṁ vayam āruhya yātrām akurmma|

12 tataḥ prathamataḥ surākūsanagaram upasthāya tatra trīṇi dināni sthitavantaḥ|

13 tasmād āvṛtya rīgiyanagaram upasthitāḥ dinaikasmāt paraṁ dakṣiṇavayau sānukūlye sati parasmin divase patiyalīnagaram upātiṣṭhāma|

14 tato'smāsu tatratyaṁ bhrātṛgaṇaṁ prāpteṣu te svaiḥ sārddham asmān sapta dināni sthāpayitum ayatanta, itthaṁ vayaṁ romānagaram pratyagacchāma|

15 tasmāt tatratyāḥ bhrātaro'smākam āgamanavārttāṁ śrutvā āppiyapharaṁ triṣṭāvarṇīñca yāvad agresarāḥ santosmān sākṣāt karttum āgaman; teṣāṁ darśanāt paula īśvaraṁ dhanyaṁ vadan āśvāsam āptavān|

16 asmāsu romānagaraṁ gateṣu śatasenāpatiḥ sarvvān bandīn pradhānasenāpateḥ samīpe samārpayat kintu paulāya svarakṣakapadātinā saha pṛthag vastum anumatiṁ dattavān|

17 dinatrayāt paraṁ paulastaddeśasthān pradhānayihūdina āhūtavān tatasteṣu samupasthiteṣu sa kathitavān, he bhrātṛgaṇa nijalokānāṁ pūrvvapuruṣāṇāṁ vā rīte rviparītaṁ kiñcana karmmāhaṁ nākaravaṁ tathāpi yirūśālamanivāsino lokā māṁ bandiṁ kṛtvā romilokānāṁ hasteṣu samarpitavantaḥ|

18 romilokā vicāryya mama prāṇahananārhaṁ kimapi kāraṇaṁ na prāpya māṁ mocayitum aicchan;

19 kintu yihūdilokānām āpattyā mayā kaisararājasya samīpe vicārasya prārthanā karttavyā jātā nocet nijadeśīyalokān prati mama kopyabhiyogo nāsti|

20 etatkāraṇād ahaṁ yuṣmān draṣṭuṁ saṁlapituñcāhūyam isrāyelvaśīyānāṁ pratyāśāhetoham etena śuṅkhalena baddho'bhavam|

21 tadā te tam avādiṣuḥ, yihūdīyadeśād vayaṁ tvāmadhi kimapi patraṁ na prāptā ye bhrātaraḥ samāyātāsteṣāṁ kopi tava kāmapi vārttāṁ nāvadat abhadramapi nākathayacca|

22 tava mataṁ kimiti vayaṁ tvattaḥ śrotumicchāmaḥ| yad idaṁ navīnaṁ matamutthitaṁ tat sarvvatra sarvveṣāṁ nikaṭe ninditaṁ jātama iti vayaṁ jānīmaḥ|

23 taistadartham ekasmin dine nirūpite tasmin dine bahava ekatra militvā paulasya vāsagṛham āgacchan tasmāt paula ā prātaḥkālāt sandhyākālaṁ yāvan mūsāvyavasthāgranthād bhaviṣyadvādināṁ granthebhyaśca yīśoḥ kathām utthāpya īśvarasya rājye pramāṇaṁ datvā teṣāṁ pravṛttiṁ janayituṁ ceṣṭitavān|

24 kecittu tasya kathāṁ pratyāyan kecittu na pratyāyan;

25 etatkāraṇāt teṣāṁ parasparam anaikyāt sarvve calitavantaḥ; tathāpi paula etāṁ kathāmekāṁ kathitavān pavitra ātmā yiśayiyasya bhaviṣyadvaktu rvadanād asmākaṁ pitṛpuruṣebhya etāṁ kathāṁ bhadraṁ kathayāmāsa, yathā,

26 "upagatya janānetān tvaṁ bhāṣasva vacastvidaṁ| karṇaiḥ śroṣyatha yūyaṁ hi kintu yūyaṁ na bhotsyatha| netrai rdrakṣyatha yūyañca jñātuṁ yūyaṁ na śakṣyatha|

27 te mānuṣā yathā netraiḥ paripaśyanti naiva hi| karṇaiḥ ryathā na śṛṇvanti budhyante na ca mānasaiḥ| vyāvarttayatsu cittāni kāle kutrāpi teṣu vai| mattaste manujāḥ svasthā yathā naiva bhavanti ca| tathā teṣāṁ manuṣyāṇāṁ santi sthūlā hi buddhayaḥ| badhirībhūtakarṇāśca jātāśca mudritā dṛśaḥ||

28 ata īśvarād yat paritrāṇaṁ tasya vārttā bhinnadeśīyānāṁ samīpaṁ preṣitā taeva tāṁ grahīṣyantīti yūyaṁ jānīta|

29 etādṛśyāṁ kathāyāṁ kathitāyāṁ satyāṁ yihūdinaḥ parasparaṁ bahuvicāraṁ kurvvanto gatavantaḥ|

30 itthaṁ paulaḥ sampūrṇaṁ vatsaradvayaṁ yāvad bhāṭakīye vāsagṛhe vasan ye lokāstasya sannidhim āgacchanti tān sarvvāneva parigṛhlan,

31 nirvighnam atiśayaniḥkṣobham īśvarīyarājatvasya kathāṁ pracārayan prabhau yīśau khrīṣṭe kathāḥ samupādiśat| iti||

॥ iti preritānāṁ karmmaṇāmākhyānaṁ samāptaṁ ॥

	

romiṇaḥ patraṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	

romiṇaḥ patraṁ 01

1 īśvaro nijaputramadhi yaṁ susaṁvādaṁ bhaviṣyadvādibhi rdharmmagranthe pratiśrutavān taṁ susaṁvādaṁ pracārayituṁ pṛthakkṛta āhūtaḥ preritaśca prabho ryīśukhrīṣṭasya sevako yaḥ paulaḥ

2 sa romānagarasthān īśvarapriyān āhūtāṁśca pavitralokān prati patraṁ likhati|

3 asmākaṁ sa prabhu ryīśuḥ khrīṣṭaḥ śārīrikasambandhena dāyūdo vaṁśodbhavaḥ

4 pavitrasyātmanaḥ sambandhena ceśvarasya prabhāvavān putra iti śmaśānāt tasyotthānena pratipannaṁ|

5 aparaṁ yeṣāṁ madhye yīśunā khrīṣṭena yūyamapyāhūtāste 'nyadeśīyalokāstasya nāmni viśvasya nideśagrāhiṇo yathā bhavanti

6 tadabhiprāyeṇa vayaṁ tasmād anugrahaṁ preritatvapadañca prāptāḥ|

7 tātenāsmākam īśvareṇa prabhuṇā yīśukhrīṣṭena ca yuṣmabhyam anugrahaḥ śāntiśca pradīyetāṁ|

8 prathamataḥ sarvvasmin jagati yuṣmākaṁ viśvāsasya prakāśitatvād ahaṁ yuṣmākaṁ sarvveṣāṁ nimittaṁ yīśukhrīṣṭasya nāma gṛhlan īśvarasya dhanyavādaṁ karomi|

9 aparam īśvarasya prasādād bahukālāt paraṁ sāmprataṁ yuṣmākaṁ samīpaṁ yātuṁ kathamapi yat suyogaṁ prāpnomi, etadarthaṁ nirantaraṁ nāmānyuccārayan nijāsu sarvvaprārthanāsu sarvvadā nivedayāmi,

10 etasmin yamahaṁ tatputrīyasusaṁvādapracāraṇena manasā paricarāmi sa īśvaro mama sākṣī vidyate|

11 yato yuṣmākaṁ mama ca viśvāsena vayam ubhaye yathā śāntiyuktā bhavāma iti kāraṇād

12 yuṣmākaṁ sthairyyakaraṇārthaṁ yuṣmabhyaṁ kiñcitparamārthadānadānāya yuṣmān sākṣāt karttuṁ madīyā vāñchā|

13 he bhrātṛgaṇa bhinnadeśīyalokānāṁ madhye yadvat tadvad yuṣmākaṁ madhyepi yathā phalaṁ bhuñje tadabhiprāyeṇa muhurmuhu ryuṣmākaṁ samīpaṁ gantum udyato'haṁ kintu yāvad adya tasmin gamane mama vighno jāta iti yūyaṁ yad ajñātāstiṣṭhatha tadaham ucitaṁ na budhye|

14 ahaṁ sabhyāsabhyānāṁ vidvadavidvatāñca sarvveṣām ṛṇī vidye|

15 ataeva romānivāsināṁ yuṣmākaṁ samīpe'pi yathāśakti susaṁvādaṁ pracārayitum aham udyatosmi|

16 yataḥ khrīṣṭasya susaṁvādo mama lajjāspadaṁ nahi sa īśvarasya śaktisvarūpaḥ san ā yihūdīyebhyo 'nyajātīyān yāvat sarvvajātīyānāṁ madhye yaḥ kaścid tatra viśvasiti tasyaiva trāṇaṁ janayati|

17 yataḥ pratyayasya samaparimāṇam īśvaradattaṁ puṇyaṁ tatsusaṁvāde prakāśate| tadadhi dharmmapustakepi likhitamidaṁ "puṇyavān jano viśvāsena jīviṣyati"|

18 ataeva ye mānavāḥ pāpakarmmaṇā satyatāṁ rundhanti teṣāṁ sarvvasya durācaraṇasyādharmmasya ca viruddhaṁ svargād īśvarasya kopaḥ prakāśate|

19 yata īśvaramadhi yadyad jñeyaṁ tad īśvaraḥ svayaṁ tān prati prakāśitavān tasmāt teṣām agocaraṁ nahi|

20 phalatastasyānantaśaktīśvaratvādīnyadṛśyānyapi sṛṣṭikālam ārabhya karmmasu prakāśamānāni dṛśyante tasmāt teṣāṁ doṣaprakṣālanasya panthā nāsti|

21 aparam īśvaraṁ jñātvāpi te tam īśvarajñānena nādriyanta kṛtajñā vā na jātāḥ; tasmāt teṣāṁ sarvve tarkā viphalībhūtāḥ, aparañca teṣāṁ vivekaśūnyāni manāṁsi timire magnāni|

22 te svān jñānino jñātvā jñānahīnā abhavan

23 anaśvarasyeśvarasya gauravaṁ vihāya naśvaramanuṣyapaśupakṣyurogāmiprabhṛterākṛtiviśiṣṭapratimāstairāśritāḥ|

24 itthaṁ ta īśvarasya satyatāṁ vihāya mṛṣāmatam āśritavantaḥ saccidānandaṁ sṛṣṭikarttāraṁ tyaktvā sṛṣṭavastunaḥ pūjāṁ sevāñca kṛtavantaḥ;

25 iti hetorīśvarastān kukriyāyāṁ samarpya nijanijakucintābhilāṣābhyāṁ svaṁ svaṁ śarīraṁ parasparam apamānitaṁ karttum adadāt|

26 īśvareṇa teṣu kvabhilāṣe samarpiteṣu teṣāṁ yoṣitaḥ svābhāvikācaraṇam apahāya viparītakṛtye prāvarttanta;

27 tathā puruṣā api svābhāvikayoṣitsaṅgamaṁ vihāya parasparaṁ kāmakṛśānunā dagdhāḥ santaḥ pumāṁsaḥ puṁbhiḥ sākaṁ kukṛtye samāsajya nijanijabhrānteḥ samucitaṁ phalam alabhanta|

28 te sveṣāṁ manaḥsvīśvarāya sthānaṁ dātum anicchukāstato hetorīśvarastān prati duṣṭamanaskatvam avihitakriyatvañca dattavān|

29 ataeva te sarvve 'nyāyo vyabhicāro duṣṭatvaṁ lobho jighāṁsā īrṣyā vadho vivādaścāturī kumatirityādibhi rduṣkarmmabhiḥ paripūrṇāḥ santaḥ

30 karṇejapā apavādina īśvaradveṣakā hiṁsakā ahaṅkāriṇa ātmaślāghinaḥ kukarmmotpādakāḥ pitrorājñālaṅghakā

31 avicārakā niyamalaṅghinaḥ sneharahitā atidveṣiṇo nirdayāśca jātāḥ|

32 ye janā etādṛśaṁ karmma kurvvanti taeva mṛtiyogyā īśvarasya vicāramīdṛśaṁ jñātvāpi ta etādṛśaṁ karmma svayaṁ kurvvanti kevalamiti nahi kintu tādṛśakarmmakāriṣu lokeṣvapi prīyante|

romiṇaḥ patraṁ 02

1 he paradūṣaka manuṣya yaḥ kaścana tvaṁ bhavasi tavottaradānāya panthā nāsti yato yasmāt karmmaṇaḥ parastvayā dūṣyate tasmāt tvamapi dūṣyase, yatastaṁ dūṣayannapi tvaṁ tadvad ācarasi|

2 kintvetādṛgācāribhyo yaṁ daṇḍam īśvaro niścinoti sa yathārtha iti vayaṁ jānīmaḥ|

3 ataeva he mānuṣa tvaṁ yādṛgācāriṇo dūṣayasi svayaṁ yadi tādṛgācarasi tarhi tvam īśvaradaṇḍāt palāyituṁ śakṣyasīti kiṁ budhyase?

4 aparaṁ tava manasaḥ parivarttanaṁ karttum iśvarasyānugraho bhavati tanna buddhvā tvaṁ kiṁ tadīyānugrahakṣamācirasahiṣṇutvanidhiṁ tucchīkaroṣi?

5 tathā svāntaḥkaraṇasya kaṭhoratvāt khedarāhityācceśvarasya nyāyyavicāraprakāśanasya krodhasya ca dinaṁ yāvat kiṁ svārthaṁ kopaṁ sañcinoṣi?

6 kintu sa ekaikamanujāya tatkarmmānusāreṇa pratiphalaṁ dāsyati;

7 vastutastu ye janā dhairyyaṁ dhṛtvā satkarmma kurvvanto mahimā satkāro'maratvañcaitāni mṛgayante tebhyo'nantāyu rdāsyati|

8 aparaṁ ye janāḥ satyadharmmam agṛhītvā viparītadharmmam gṛhlanti tādṛśā virodhijanāḥ kopaṁ krodhañca bhokṣyante|

9 ā yihūdino'nyadeśinaḥ paryyantaṁ yāvantaḥ kukarmmakāriṇaḥ prāṇinaḥ santi te sarvve duḥkhaṁ yātanāñca gamiṣyanti;

10 kintu ā yihūdino bhinnadeśiparyyantā yāvantaḥ satkarmmakāriṇo lokāḥ santi tān prati mahimā satkāraḥ śāntiśca bhaviṣyanti|

11 īśvarasya vicāre pakṣapāto nāsti|

12 alabdhavyavasthāśāstrai ryaiḥ pāpāni kṛtāni vyavasthāśāstrālabdhatvānurūpasteṣāṁ vināśo bhaviṣyati; kintu labdhavyavasthāśāstrā ye pāpānyakurvvan vyavasthānusārādeva teṣāṁ vicāro bhaviṣyati|

13 vyavasthāśrotāra īśvarasya samīpe niṣpāpā bhaviṣyantīti nahi kintu vyavasthācāriṇa eva sapuṇyā bhaviṣyanti|

14 yato 'labdhavyavasthāśāstrā bhinnadeśīyalokā yadi svabhāvato vyavasthānurūpān ācārān kurvvanti tarhyalabdhaśāstrāḥ santo'pi te sveṣāṁ vyavasthāśāstramiva svayameva bhavanti|

15 teṣāṁ manasi sākṣisvarūpe sati teṣāṁ vitarkeṣu ca kadā tān doṣiṇaḥ kadā vā nirdoṣān kṛtavatsu te svāntarlikhitasya vyavasthāśāstrasya pramāṇaṁ svayameva dadati|

16 yasmin dine mayā prakāśitasya susaṁvādasyānusārād īśvaro yīśukhrīṣṭena mānuṣāṇām antaḥkaraṇānāṁ gūḍhābhiprāyān dhṛtvā vicārayiṣyati tasmin vicāradine tat prakāśiṣyate|

17 paśya tvaṁ svayaṁ yihūdīti vikhyāto vyavasthopari viśvāsaṁ karoṣi,

18 īśvaramuddiśya svaṁ ślāghase, tathā vyavasthayā śikṣito bhūtvā tasyābhimataṁ jānāsi, sarvvāsāṁ kathānāṁ sāraṁ viviṁkṣe,

19 aparaṁ jñānasya satyatāyāścākarasvarūpaṁ śāstraṁ mama samīpe vidyata ato 'ndhalokānāṁ mārgadarśayitā

20 timirasthitalokānāṁ madhye dīptisvarūpo'jñānalokebhyo jñānadātā śiśūnāṁ śikṣayitāhameveti manyase|

21 parān śikṣayan svayaṁ svaṁ kiṁ na śikṣayasi? vastutaścauryyaniṣedhavyavasthāṁ pracārayan tvaṁ kiṁ svayameva corayasi?

22 tathā paradāragamanaṁ pratiṣedhan svayaṁ kiṁ paradārān gacchasi? tathā tvaṁ svayaṁ pratimādveṣī san kiṁ mandirasya dravyāṇi harasi?

23 yastvaṁ vyavasthāṁ ślāghase sa tvaṁ kiṁ vyavasthām avamatya neśvaraṁ sammanyase?

24 śāstre yathā likhati "bhinnadeśināṁ samīpe yuṣmākaṁ doṣād īśvarasya nāmno nindā bhavati|"

25 yadi vyavasthāṁ pālayasi tarhi tava tvakchedakriyā saphalā bhavati; yati vyavasthāṁ laṅghase tarhi tava tvakchedo'tvakchedo bhaviṣyati|

26 yato vyavasthāśāstrādiṣṭadharmmakarmmācārī pumān atvakchedī sannapi kiṁ tvakchedināṁ madhye na gaṇayiṣyate?

27 kintu labdhaśāstraśchinnatvak ca tvaṁ yadi vyavasthālaṅghanaṁ karoṣi tarhi vyavasthāpālakāḥ svābhāvikācchinnatvaco lokāstvāṁ kiṁ na dūṣayiṣyanti?

28 tasmād yo bāhye yihūdī sa yihūdī nahi tathāṅgasya yastvakchedaḥ sa tvakchedo nahi;

29 kintu yo jana āntariko yihūdī sa eva yihūdī aparañca kevalalikhitayā vyavasthayā na kintu mānasiko yastvakchedo yasya ca praśaṁsā manuṣyebhyo na bhūtvā īśvarād bhavati sa eva tvakchedaḥ|

romiṇaḥ patraṁ 03

1 aparañca yihūdinaḥ kiṁ śreṣṭhatvaṁ? tathā tvakchedasya vā kiṁ phalaṁ?

2 sarvvathā bahūni phalāni santi, viśeṣata īśvarasya śāstraṁ tebhyo'dīyata|

3 kaiścid aviśvasane kṛte teṣām aviśvasanāt kim īśvarasya viśvāsyatāyā hānirutpatsyate?

4 kenāpi prakāreṇa nahi| yadyapi sarvve manuṣyā mithyāvādinastathāpīśvaraḥ satyavādī| śāstre yathā likhitamāste, atastvantu svavākyena nirddoṣo hi bhaviṣyasi| vicāre caiva niṣpāpo bhaviṣyasi na saṁśayaḥ|

5 asmākam anyāyena yadīśvarasya nyāyaḥ prakāśate tarhi kiṁ vadiṣyāmaḥ? ahaṁ mānuṣāṇāṁ kathāmiva kathāṁ kathayāmi, īśvaraḥ samucitaṁ daṇḍaṁ dattvā kim anyāyī bhaviṣyati?

6 itthaṁ na bhavatu, tathā satīśvaraḥ kathaṁ jagato vicārayitā bhaviṣyati?

7 mama mithyāvākyavadanād yadīśvarasya satyatvena tasya mahimā varddhate tarhi kasmādahaṁ vicāre'parādhitvena gaṇyo bhavāmi?

8 maṅgalārthaṁ pāpamapi karaṇīyamiti vākyaṁ tvayā kuto nocyate? kintu yairucyate te nitāntaṁ daṇḍasya pātrāṇi bhavanti; tathāpi tadvākyam asmābhirapyucyata ityasmākaṁ glāniṁ kurvvantaḥ kiyanto lokā vadanti|

9 anyalokebhyo vayaṁ kiṁ śreṣṭhāḥ? kadācana nahi yato yihūdino 'nyadeśinaśca sarvvaeva pāpasyāyattā ityasya pramāṇaṁ vayaṁ pūrvvam adadāma|

10 lipi ryathāste, naikopi dhārmmiko janaḥ|

11 tathā jñānīśvarajñānī mānavaḥ kopi nāsti hi|

12 vimārgagāminaḥ sarvve sarvve duṣkarmmakāriṇaḥ| eko janopi no teṣāṁ sādhukarmma karoti ca|

13 tathā teṣāntu vai kaṇṭhā anāvṛtaśmaśānavat| stutivādaṁ prakurvvanti jihvābhiste tu kevalaṁ| teṣāmoṣṭhasya nimne tu viṣaṁ tiṣṭhati sarppavat|

14 mukhaṁ teṣāṁ hi śāpena kapaṭena ca pūryyate|

15 raktapātāya teṣāṁ tu padāni kṣipragāni ca|

16 pathi teṣāṁ manuṣyāṇāṁ nāśaḥ kleśaśca kevalaḥ|

17 te janā nahi jānanti panthānaṁ sukhadāyinaṁ|

18 parameśād bhayaṁ yattat taccakṣuṣoragocaraṁ|

19 vyavasthāyāṁ yadyallikhati tad vyavasthādhīnān lokān uddiśya likhatīti vayaṁ jānīmaḥ| tato manuṣyamātro niruttaraḥ san īśvarasya sākṣād aparādhī bhavati|

20 ataeva vyavasthānurūpaiḥ karmmabhiḥ kaścidapi prāṇīśvarasya sākṣāt sapuṇyīkṛto bhavituṁ na śakṣyati yato vyavasthayā pāpajñānamātraṁ jāyate|

21 kintu vyavasthāyāḥ pṛthag īśvareṇa deyaṁ yat puṇyaṁ tad vyavasthāyā bhaviṣyadvādigaṇasya ca vacanaiḥ pramāṇīkṛtaṁ sad idānīṁ prakāśate|

22 yīśukhrīṣṭe viśvāsakaraṇād īśvareṇa dattaṁ tat puṇyaṁ sakaleṣu prakāśitaṁ sat sarvvān viśvāsinaḥ prati varttate|

23 teṣāṁ kopi prabhedo nāsti, yataḥ sarvvaeva pāpina īśvarīyatejohīnāśca jātāḥ|

24 ta īśvarasyānugrahād mūlyaṁ vinā khrīṣṭakṛtena paritrāṇena sapuṇyīkṛtā bhavanti|

25 yasmāt svaśoṇitena viśvāsāt pāpanāśako balī bhavituṁ sa eva pūrvvam īśvareṇa niścitaḥ, ittham īśvarīyasahiṣṇutvāt purākṛtapāpānāṁ mārjjanakaraṇe svīyayāthārthyaṁ tena prakāśyate,

26 varttamānakālīyamapi svayāthārthyaṁ tena prakāśyate, aparaṁ yīśau viśvāsinaṁ sapuṇyīkurvvannapi sa yāthārthikastiṣṭhati|

27 tarhi kutrātmaślāghā? sā dūrīkṛtā; kayā vyavasthayā? kiṁ kriyārūpavyavasthayā? itthaṁ nahi kintu tat kevalaviśvāsarūpayā vyavasthayaiva bhavati|

28 ataeva vyavasthānurūpāḥ kriyā vinā kevalena viśvāsena mānavaḥ sapuṇyīkṛto bhavituṁ śaknotītyasya rāddhāntaṁ darśayāmaḥ|

29 sa kiṁ kevalayihūdinām īśvaro bhavati? bhinnadeśinām īśvaro na bhavati? bhinnadeśināmapi bhavati;

30 yasmād eka īśvaro viśvāsāt tvakchedino viśvāsenātvakchedinaśca sapuṇyīkariṣyati|

31 tarhi viśvāsena vayaṁ kiṁ vyavasthāṁ lumpāma? itthaṁ na bhavatu vayaṁ vyavasthāṁ saṁsthāpayāma eva|

romiṇaḥ patraṁ 04

1 asmākaṁ pūrvvapuruṣa ibrāhīm kāyikakriyayā kiṁ labdhavān etadadhi kiṁ vadiṣyāmaḥ?

2 sa yadi nijakriyābhyaḥ sapuṇyo bhavet tarhi tasyātmaślāghāṁ karttuṁ panthā bhavediti satyaṁ, kintvīśvarasya samīpe nahi|

3 śāstre kiṁ likhati? ibrāhīm īśvare viśvasanāt sa viśvāsastasmai puṇyārthaṁ gaṇito babhūva|

4 karmmakāriṇo yad vetanaṁ tad anugrahasya phalaṁ nahi kintu tenopārjitaṁ mantavyam|

5 kintu yaḥ pāpinaṁ sapuṇyīkaroti tasmin viśvāsinaḥ karmmahīnasya janasya yo viśvāsaḥ sa puṇyārthaṁ gaṇyo bhavati|

6 aparaṁ yaṁ kriyāhīnam īśvaraḥ sapuṇyīkaroti tasya dhanyavādaṁ dāyūd varṇayāmāsa, yathā,

7 sa dhanyo'ghāni mṛṣṭāni yasyāgāṁsyāvṛtāni ca|

8 sa ca dhanyaḥ pareśena pāpaṁ yasya na gaṇyate|

9 eṣa dhanyavādastvakchedinam atvakchedinaṁ vā kaṁ prati bhavati? ibrāhīmo viśvāsaḥ puṇyārthaṁ gaṇita iti vayaṁ vadāmaḥ|

10 sa viśvāsastasya tvakcheditvāvasthāyāṁ kim atvakcheditvāvasthāyāṁ kasmin samaye puṇyamiva gaṇitaḥ? tvakcheditvāvasthāyāṁ nahi kintvatvakcheditvāvasthāyāṁ|

11 aparañca sa yat sarvveṣām atvakchedināṁ viśvāsinām ādipuruṣo bhavet, te ca puṇyavattvena gaṇyeran;

12 ye ca lokāḥ kevalaṁ chinnatvaco na santo 'smatpūrvvapuruṣa ibrāhīm achinnatvak san yena viśvāsamārgeṇa gatavān tenaiva tasya pādacihnena gacchanti teṣāṁ tvakchedināmapyādipuruṣo bhavet tadartham atvakchedino mānavasya viśvāsāt puṇyam utpadyata iti pramāṇasvarūpaṁ tvakchedacihnaṁ sa prāpnot|

13 ibrāhīm jagato'dhikārī bhaviṣyati yaiṣā pratijñā taṁ tasya vaṁśañca prati pūrvvam akriyata sā vyavasthāmūlikā nahi kintu viśvāsajanyapuṇyamūlikā|

14 yato vyavasthāvalambino yadyadhikāriṇo bhavanti tarhi viśvāso viphalo jāyate sā pratijñāpi luptaiva|

15 adhikantu vyavasthā kopaṁ janayati yato 'vidyamānāyāṁ vyavasthāyām ājñālaṅghanaṁ na sambhavati|

16 ataeva sā pratijñā yad anugrahasya phalaṁ bhavet tadarthaṁ viśvāsamūlikā yatastathātve tadvaṁśasamudāyaṁ prati arthato ye vyavasthayā tadvaṁśasambhavāḥ kevalaṁ tān prati nahi kintu ya ibrāhīmīyaviśvāsena tatsambhavāstānapi prati sā pratijñā sthāsnurbhavati|

17 yo nirjīvān sajīvān avidyamānāni vastūni ca vidyamānāni karoti ibrāhīmo viśvāsabhūmestasyeśvarasya sākṣāt so'smākaṁ sarvveṣām ādipuruṣa āste, yathā likhitaṁ vidyate, ahaṁ tvāṁ bahujātīnām ādipuruṣaṁ kṛtvā niyuktavān|

18 tvadīyastādṛśo vaṁśo janiṣyate yadidaṁ vākyaṁ pratiśrutaṁ tadanusārād ibrāhīm bahudeśīyalokānām ādipuruṣo yad bhavati tadarthaṁ so'napekṣitavyamapyapekṣamāṇo viśvāsaṁ kṛtavān|

19 aparañca kṣīṇaviśvāso na bhūtvā śatavatsaravayaskatvāt svaśarīrasya jarāṁ sārānāmnaḥ svabhāryyāyā rajonivṛttiñca tṛṇāya na mene|

20 aparam aviśvāsād īśvarasya pratijñāvacane kamapi saṁśayaṁ na cakāra;

21 kintvīśvareṇa yat pratiśrutaṁ tat sādhayituṁ śakyata iti niścitaṁ vijñāya dṛḍhaviśvāsaḥ san īśvarasya mahimānaṁ prakāśayāñcakāra|

22 iti hetostasya sa viśvāsastadīyapuṇyamiva gaṇayāñcakre|

23 puṇyamivāgaṇyata tat kevalasya tasya nimittaṁ likhitaṁ nahi, asmākaṁ nimittamapi,

24 yato'smākaṁ pāpanāśārthaṁ samarpito'smākaṁ puṇyaprāptyarthañcotthāpito'bhavat yo'smākaṁ prabhu ryīśustasyotthāpayitarīśvare

25 yadi vayaṁ viśvasāmastarhyasmākamapi saeva viśvāsaḥ puṇyamiva gaṇayiṣyate|

romiṇaḥ patraṁ 05

1 viśvāsena sapuṇyīkṛtā vayam īśvareṇa sārddhaṁ prabhuṇāsmākaṁ yīśukhrīṣṭena melanaṁ prāptāḥ|

2 aparaṁ vayaṁ yasmin anugrahāśraye tiṣṭhāmastanmadhyaṁ viśvāsamārgeṇa tenaivānītā vayam īśvarīyavibhavaprāptipratyāśayā samānandāmaḥ|

3 tat kevalaṁ nahi kintu kleśabhoge'pyānandāmo yataḥ kleśāाd dhairyyaṁ jāyata iti vayaṁ jānīmaḥ,

4 dhairyyācca parīkṣitatvaṁ jāyate, parīkṣitatvāt pratyāśā jāyate,

5 pratyāśāto vrīḍitatvaṁ na jāyate, yasmād asmabhyaṁ dattena pavitreṇātmanāsmākam antaḥkaraṇānīśvarasya premavāriṇā siktāni|

6 asmāsu nirupāyeṣu satsu khrīṣṭa upayukte samaye pāpināṁ nimittaṁ svīyān praṇān atyajat|

7 hitakāriṇo janasya kṛte kopi praṇān tyaktuṁ sāhasaṁ karttuṁ śaknoti, kintu dhārmmikasya kṛte prāyeṇa kopi prāṇān na tyajati|

8 kintvasmāsu pāpiṣu satsvapi nimittamasmākaṁ khrīṣṭaḥ svaprāṇān tyaktavān, tata īśvarosmān prati nijaṁ paramapremāṇaṁ darśitavān|

9 ataeva tasya raktapātena sapuṇyīkṛtā vayaṁ nitāntaṁ tena kopād uddhāriṣyāmahe|

10 phalato vayaṁ yadā ripava āsma tadeśvarasya putrasya maraṇena tena sārddhaṁ yadyasmākaṁ melanaṁ jātaṁ tarhi melanaprāptāḥ santo'vaśyaṁ tasya jīvanena rakṣāṁ lapsyāmahe|

11 tat kevalaṁ nahi kintu yena melanam alabhāmahi tenāsmākaṁ prabhuṇā yīśukhrīṣṭena sāmpratam īśvare samānandāmaśca|

12 tathā sati, ekena mānuṣeṇa pāpaṁ pāpena ca maraṇaṁ jagatīṁ prāviśat aparaṁ sarvveṣāṁ pāpitvāt sarvve mānuṣā mṛte rnighnā abhavat|

13 yato vyavasthādānasamayaṁ yāvat jagati pāpam āsīt kintu yatra vyavasthā na vidyate tatra pāpasyāpi gaṇanā na vidyate|

14 tathāpyādamā yādṛśaṁ pāpaṁ kṛtaṁ tādṛśaṁ pāpaṁ yai rnākāri ādamam ārabhya mūsāṁ yāvat teṣāmapyupari mṛtyū rājatvam akarot sa ādam bhāvyādamo nidarśanamevāste|

15 kintu pāpakarmmaṇo yādṛśo bhāvastādṛg dānakarmmaṇo bhāvo na bhavati yata ekasya janasyāparādhena yadi bahūnāṁ maraṇam aghaṭata tathāpīśvarānugrahastadanugrahamūlakaṁ dānañcaikena janenārthād yīśunā khrīṣṭena bahuṣu bāhulyātibāhulyena phalati|

16 aparam ekasya janasya pāpakarmma yādṛk phalayuktaṁ dānakarmma tādṛk na bhavati yato vicārakarmmaikaṁ pāpam ārabhya daṇḍajanakaṁ babhūva, kintu dānakarmma bahupāpānyārabhya puṇyajanakaṁ babhūva|

17 yata ekasya janasya pāpakarmmatastenaikena yadi maraṇasya rājatvaṁ jātaṁ tarhi ye janā anugrahasya bāhulyaṁ puṇyadānañca prāpnuvanti ta ekena janena, arthāt yīśukhrīṣṭena, jīvane rājatvam avaśyaṁ kariṣyanti|

18 eko'parādho yadvat sarvvamānavānāṁ daṇḍagāmī mārgo 'bhavat tadvad ekaṁ puṇyadānaṁ sarvvamānavānāṁ jīvanayuktapuṇyagāmī mārga eva|

19 aparam ekasya janasyājñālaṅghanād yathā bahavo 'parādhino jātāstadvad ekasyājñācaraṇād bahavaḥ sapuṇyīkṛtā bhavanti|

20 adhikantu vyavasthāgamanād aparādhasya bāhulyaṁ jātaṁ kintu yatra pāpasya bāhulyaṁ tatraiva tasmād anugrahasya bāhulyam abhavat|

21 tena mṛtyunā yadvat pāpasya rājatvam abhavat tadvad asmākaṁ prabhuyīśukhrīṣṭadvārānantajīvanadāyipuṇyenānugrahasya rājatvaṁ bhavati|

romiṇaḥ patraṁ 06

1 prabhūtarūpeṇa yad anugrahaḥ prakāśate tadarthaṁ pāpe tiṣṭhāma iti vākyaṁ kiṁ vayaṁ vadiṣyāmaḥ? tanna bhavatu|

2 pāpaṁ prati mṛtā vayaṁ punastasmin katham jīviṣyāmaḥ?

3 vayaṁ yāvanto lokā yīśukhrīṣṭe majjitā abhavāma tāvanta eva tasya maraṇe majjitā iti kiṁ yūyaṁ na jānītha?

4 tato yathā pituḥ parākrameṇa śmaśānāt khrīṣṭa utthāpitastathā vayamapi yat nūtanajīvina ivācarāmastadarthaṁ majjanena tena sārddhaṁ mṛtyurūpe śmaśāne saṁsthāpitāḥ|

5 aparaṁ vayaṁ yadi tena saṁyuktāḥ santaḥ sa iva maraṇabhāgino jātāstarhi sa ivotthānabhāgino'pi bhaviṣyāmaḥ|

6 vayaṁ yat pāpasya dāsāḥ puna rna bhavāmastadartham asmākaṁ pāparūpaśarīrasya vināśārtham asmākaṁ purātanapuruṣastena sākaṁ kruśe'hanyateti vayaṁ jānīmaḥ|

7 yo hataḥ sa pāpāt mukta eva|

8 ataeva yadi vayaṁ khrīṣṭena sārddham ahanyāmahi tarhi punarapi tena sahitā jīviṣyāma ityatrāsmākaṁ viśvāso vidyate|

9 yataḥ śmaśānād utthāpitaḥ khrīṣṭo puna rna mriyata iti vayaṁ jānīmaḥ| tasmin kopyadhikāro mṛtyo rnāsti|

10 aparañca sa yad amriyata tenaikadā pāpam uddiśyāmriyata, yacca jīvati teneśvaram uddiśya jīvati;

11 tadvad yūyamapi svān pāpam uddiśya mṛtān asmākaṁ prabhuṇā yīśukhrīṣṭeneśvaram uddiśya jīvanto jānīta|

12 aparañca kutsitābhilāṣāाn pūrayituṁ yuṣmākaṁ martyadeheṣu pāpam ādhipatyaṁ na karotu|

13 aparaṁ svaṁ svam aṅgam adharmmasyāstraṁ kṛtvā pāpasevāyāṁ na samarpayata, kintu śmaśānād utthitāniva svān īśvare samarpayata svānyaṅgāni ca dharmmāstrasvarūpāṇīśvaram uddiśya samarpayata|

14 yuṣmākam upari pāpasyādhipatyaṁ puna rna bhaviṣyati, yasmād yūyaṁ vyavasthāyā anāyattā anugrahasya cāyattā abhavata|

15 kintu vayaṁ vyavasthāyā anāyattā anugrahasya cāyattā abhavāma, iti kāraṇāt kiṁ pāpaṁ kariṣyāmaḥ? tanna bhavatu|

16 yato mṛtijanakaṁ pāpaṁ puṇyajanakaṁ nideśācaraṇañcaitayordvayo ryasmin ājñāpālanārthaṁ bhṛtyāniva svān samarpayatha, tasyaiva bhṛtyā bhavatha, etat kiṁ yūyaṁ na jānītha?

17 aparañca pūrvvaṁ yūyaṁ pāpasya bhṛtyā āsteti satyaṁ kintu yasyāṁ śikṣārūpāyāṁ mūṣāyāṁ nikṣiptā abhavata tasyā ākṛtiṁ manobhi rlabdhavanta iti kāraṇād īśvarasya dhanyavādo bhavatu|

18 itthaṁ yūyaṁ pāpasevāto muktāḥ santo dharmmasya bhṛtyā jātāḥ|

19 yuṣmākaṁ śārīrikyā durbbalatāyā heto rmānavavad aham etad bravīmi; punaḥ punaradharmmakaraṇārthaṁ yadvat pūrvvaṁ pāpāmedhyayo rbhṛtyatve nijāṅgāni samārpayata tadvad idānīṁ sādhukarmmakaraṇārthaṁ dharmmasya bhṛtyatve nijāṅgāni samarpayata|

20 yadā yūyaṁ pāpasya bhṛtyā āsta tadā dharmmasya nāyattā āsta|

21 tarhi yāni karmmāṇi yūyam idānīṁ lajjājanakāni budhyadhve pūrvvaṁ tai ryuṣmākaṁ ko lābha āsīt? teṣāṁ karmmaṇāṁ phalaṁ maraṇameva|

22 kintu sāmprataṁ yūyaṁ pāpasevāto muktāḥ santa īśvarasya bhṛtyā'bhavata tasmād yuṣmākaṁ pavitratvarūpaṁ labhyam anantajīvanarūpañca phalam āste|

23 yataḥ pāpasya vetanaṁ maraṇaṁ kintvasmākaṁ prabhuṇā yīśukhrīṣṭenānantajīvanam īśvaradattaṁ pāritoṣikam āste|

romiṇaḥ patraṁ 07

1 he bhrātṛgaṇa vyavasthāvidaḥ prati mamedaṁ nivedanaṁ| vidhiḥ kevalaṁ yāvajjīvaṁ mānavoparyyadhipatitvaṁ karotīti yūyaṁ kiṁ na jānītha?

2 yāvatkālaṁ pati rjīvati tāvatkālam ūḍhā bhāryyā vyavasthayā tasmin baddhā tiṣṭhati kintu yadi pati rmriyate tarhi sā nārī patyu rvyavasthāto mucyate|

3 etatkāraṇāt patyurjīvanakāle nārī yadyanyaṁ puruṣaṁ vivahati tarhi sā vyabhicāriṇī bhavati kintu yadi sa pati rmriyate tarhi sā tasyā vyavasthāyā muktā satī puruṣāntareṇa vyūḍhāpi vyabhicāriṇī na bhavati|

4 he mama bhrātṛgaṇa, īśvaranimittaṁ yadasmākaṁ phalaṁ jāyate tadarthaṁ śmaśānād utthāpitena puruṣeṇa saha yuṣmākaṁ vivāho yad bhavet tadarthaṁ khrīṣṭasya śarīreṇa yūyaṁ vyavasthāṁ prati mṛtavantaḥ|

5 yato'smākaṁ śārīrikācaraṇasamaye maraṇanimittaṁ phalam utpādayituṁ vyavasthayā dūṣitaḥ pāpābhilāṣo'smākam aṅgeṣu jīvan āsīt|

6 kintu tadā yasyā vyavasthāyā vaśe āsmahi sāmprataṁ tāṁ prati mṛtatvād vayaṁ tasyā adhīnatvāt muktā iti hetorīśvaro'smābhiḥ purātanalikhitānusārāt na sevitavyaḥ kintu navīnasvabhāvenaiva sevitavyaḥ

7 tarhi vayaṁ kiṁ brūmaḥ? vyavasthā kiṁ pāpajanikā bhavati? netthaṁ bhavatu| vyavasthām avidyamānāyāṁ pāpaṁ kim ityahaṁ nāvedaṁ; kiñca lobhaṁ mā kārṣīriti ced vyavasthāgranthe likhitaṁ nābhaviṣyat tarhi lobhaḥ kimbhūtastadahaṁ nājñāsyaṁ|

8 kintu vyavasthayā pāpaṁ chidraṁ prāpyāsmākam antaḥ sarvvavidhaṁ kutsitābhilāṣam ajanayat; yato vyavasthāyām avidyamānāyāṁ pāpaṁ mṛtaṁ|

9 aparaṁ pūrvvaṁ vyavasthāyām avidyamānāyām aham ajīvaṁ tataḥ param ājñāyām upasthitāyām pāpam ajīvat tadāham amriye|

10 itthaṁ sati jīvananimittā yājñā sā mama mṛtyujanikābhavat|

11 yataḥ pāpaṁ chidraṁ prāpya vyavasthitādeśena māṁ vañcayitvā tena mām ahan|

12 ataeva vyavasthā pavitrā, ādeśaśca pavitro nyāyyo hitakārī ca bhavati|

13 tarhi yat svayaṁ hitakṛt tat kiṁ mama mṛtyujanakam abhavat? netthaṁ bhavatu; kintu pāpaṁ yat pātakamiva prakāśate tathā nideśena pāpaṁ yadatīva pātakamiva prakāśate tadarthaṁ hitopāyena mama maraṇam ajanayat|

14 vyavasthātmabodhiketi vayaṁ jānīmaḥ kintvahaṁ śārīratācārī pāpasya krītakiṅkaro vidye|

15 yato yat karmma karomi tat mama mano'bhimataṁ nahi; aparaṁ yan mama mano'bhimataṁ tanna karomi kintu yad ṛtīye tat karomi|

16 tathātve yan mamānabhimataṁ tad yadi karomi tarhi vyavasthā sūttameti svīkaromi|

17 ataeva samprati tat karmma mayā kriyata iti nahi kintu mama śarīrasthena pāpenaiva kriyate|

18 yato mayi, arthato mama śarīre, kimapyuttamaṁ na vasati, etad ahaṁ jānāmi; mamecchukatāyāṁ tiṣṭhantyāmapyaham uttamakarmmasādhane samartho na bhavāmi|

19 yato yāmuttamāṁ kriyāṁ karttumahaṁ vāñchāmi tāṁ na karomi kintu yat kutsitaṁ karmma karttum anicchuko'smi tadeva karomi|

20 ataeva yadyat karmma karttuṁ mamecchā na bhavati tad yadi karomi tarhi tat mayā na kriyate, mamāntarvarttinā pāpenaiva kriyate|

21 bhadraṁ karttum icchukaṁ māṁ yo 'bhadraṁ karttuṁ pravarttayati tādṛśaṁ svabhāvamekaṁ mayi paśyāmi|

22 aham āntarikapuruṣeṇeśvaravyavasthāyāṁ santuṣṭa āse;

23 kintu tadviparītaṁ yudhyantaṁ tadanyamekaṁ svabhāvaṁ madīyāṅgasthitaṁ prapaśyāmi, sa madīyāṅgasthitapāpasvabhāvasyāyattaṁ māṁ karttuṁ ceṣṭate|

24 hā hā yo'haṁ durbhāgyo manujastaṁ mām etasmān mṛtāccharīrāt ko nistārayiṣyati?

25 asmākaṁ prabhuṇā yīśukhrīṣṭena nistārayitāram īśvaraṁ dhanyaṁ vadāmi| ataeva śarīreṇa pāpavyavasthāyā manasā tu īśvaravyavasthāyāḥ sevanaṁ karomi|

romiṇaḥ patraṁ 08

1 ye janāḥ khrīṣṭaṁ yīśum āśritya śārīrikaṁ nācaranta ātmikamācaranti te'dhunā daṇḍārhā na bhavanti|

2 jīvanadāyakasyātmano vyavasthā khrīṣṭayīśunā pāpamaraṇayo rvyavasthāto māmamocayat|

3 yasmācchārīrasya durbbalatvād vyavasthayā yat karmmāsādhyam īśvaro nijaputraṁ pāpiśarīrarūpaṁ pāpanāśakabalirūpañca preṣya tasya śarīre pāpasya daṇḍaṁ kurvvan tatkarmma sādhitavān|

4 tataḥ śārīrikaṁ nācaritvāsmābhirātmikam ācaradbhirvyavasthāgranthe nirddiṣṭāni puṇyakarmmāṇi sarvvāṇi sādhyante|

5 ye śārīrikācāriṇaste śārīrikān viṣayān bhāvayanti ye cātmikācāriṇaste ātmano viṣayān bhāvayanti|

6 śārīrikabhāvasya phalaṁ mṛtyuḥ kiñcātmikabhāvasya phale jīvanaṁ śāntiśca|

7 yataḥ śārīrikabhāva īśvarasya viruddhaḥ śatrutābhāva eva sa īśvarasya vyavasthāyā adhīno na bhavati bhavituñca na śaknoti|

8 etasmāt śārīrikācāriṣu toṣṭum īśvareṇa na śakyaṁ|

9 kintvīśvarasyātmā yadi yuṣmākaṁ madhye vasati tarhi yūyaṁ śārīrikācāriṇo na santa ātmikācāriṇo bhavathaḥ| yasmin tu khrīṣṭasyātmā na vidyate sa tatsambhavo nahi|

10 yadi khrīṣṭo yuṣmān adhitiṣṭhati tarhi pāpam uddiśya śarīraṁ mṛtaṁ kintu puṇyamuddiśyātmā jīvati|

11 mṛtagaṇād yīśu ryenotthāpitastasyātmā yadi yuṣmanmadhye vasati tarhi mṛtagaṇāt khrīṣṭasya sa utthāpayitā yuṣmanmadhyavāsinā svakīyātmanā yuṣmākaṁ mṛtadehānapi puna rjīvayiṣyati|

12 he bhrātṛgaṇa śarīrasya vayamadhamarṇā na bhavāmo'taḥ śārīrikācāro'smābhi rna karttavyaḥ|

13 yadi yūyaṁ śarīrikācāriṇo bhaveta tarhi yuṣmābhi rmarttavyameva kintvātmanā yadi śarīrakarmmāṇi ghātayeta tarhi jīviṣyatha|

14 yato yāvanto lokā īśvarasyātmanākṛṣyante te sarvva īśvarasya santānā bhavanti|

15 yūyaṁ punarapi bhayajanakaṁ dāsyabhāvaṁ na prāptāḥ kintu yena bhāveneśvaraṁ pitaḥ pitariti procya sambodhayatha tādṛśaṁ dattakaputratvabhāvam prāpnuta|

16 aparañca vayam īśvarasya santānā etasmin pavitra ātmā svayam asmākam ātmābhiḥ sārddhaṁ pramāṇaṁ dadāti|

17 ataeva vayaṁ yadi santānāstarhyadhikāriṇaḥ, arthād īśvarasya svattvādhikāriṇaḥ khrīṣṭena sahādhikāriṇaśca bhavāmaḥ; aparaṁ tena sārddhaṁ yadi duḥkhabhāgino bhavāmastarhi tasya vibhavasyāpi bhāgino bhaviṣyāmaḥ|

18 kintvasmāsu yo bhāvīvibhavaḥ prakāśiṣyate tasya samīpe varttamānakālīnaṁ duḥkhamahaṁ tṛṇāya manye|

19 yataḥ prāṇigaṇa īśvarasya santānānāṁ vibhavaprāptim ākāṅkṣan nitāntam apekṣate|

20 aparañca prāṇigaṇaḥ svairam alīkatāyā vaśīkṛto nābhavat

21 kintu prāṇigaṇo'pi naśvaratādhīnatvāt muktaḥ san īśvarasya santānānāṁ paramamuktiṁ prāpsyatītyabhiprāyeṇa vaśīkartrā vaśīcakre|

22 aparañca prasūyamānāvad vyathitaḥ san idānīṁ yāvat kṛtsnaḥ prāṇigaṇa ārttasvaraṁ karotīti vayaṁ jānīmaḥ|

23 kevalaḥ sa iti nahi kintu prathamajātaphalasvarūpam ātmānaṁ prāptā vayamapi dattakaputratvapadaprāptim arthāt śarīrasya muktiṁ pratīkṣamāṇāstadvad antarārttarāvaṁ kurmmaḥ|

24 vayaṁ pratyāśayā trāṇam alabhāmahi kintu pratyakṣavastuno yā pratyāśā sā pratyāśā nahi, yato manuṣyo yat samīkṣate tasya pratyāśāṁ kutaḥ kariṣyati?

25 yad apratyakṣaṁ tasya pratyāśāṁ yadi vayaṁ kurvvīmahi tarhi dhairyyam avalambya pratīkṣāmahe|

26 tata ātmāpi svayam asmākaṁ durbbalatāyāḥ sahāyatvaṁ karoti; yataḥ kiṁ prārthitavyaṁ tad boddhuṁ vayaṁ na śaknumaḥ, kintvaspaṣṭairārttarāvairātmā svayam asmannimittaṁ nivedayati|

27 aparam īśvarābhimatarūpeṇa pavitralokānāṁ kṛte nivedayati ya ātmā tasyābhiprāyo'ntaryyāminā jñāyate|

28 aparam īśvarīyanirūpaṇānusāreṇāhūtāḥ santo ye tasmin prīyante sarvvāṇi militvā teṣāṁ maṅgalaṁ sādhayanti, etad vayaṁ jānīmaḥ|

29 yata īśvaro bahubhrātṛṇāṁ madhye svaputraṁ jyeṣṭhaṁ karttum icchan yān pūrvvaṁ lakṣyīkṛtavān tān tasya pratimūrtyāḥ sādṛśyaprāptyarthaṁ nyayuṁkta|

30 aparañca tena ye niyuktāsta āhūtā api ye ca tenāhūtāste sapuṇyīkṛtāḥ, ye ca tena sapuṇyīkṛtāste vibhavayuktāḥ|

31 ityatra vayaṁ kiṁ brūmaḥ? īśvaro yadyasmākaṁ sapakṣo bhavati tarhi ko vipakṣo'smākaṁ?

32 ātmaputraṁ na rakṣitvā yo'smākaṁ sarvveṣāṁ kṛte taṁ pradattavān sa kiṁ tena sahāsmabhyam anyāni sarvvāṇi na dāsyati?

33 īśvarasyābhiruciteṣu kena doṣa āropayiṣyate? ya īśvarastān puṇyavata iva gaṇayati kiṁ tena?

34 aparaṁ tebhyo daṇḍadānājñā vā kena kariṣyate? yo'smannimittaṁ prāṇān tyaktavān kevalaṁ tanna kintu mṛtagaṇamadhyād utthitavān, api ceśvarasya dakṣiṇe pārśve tiṣṭhan adyāpyasmākaṁ nimittaṁ prārthata evambhūto yaḥ khrīṣṭaḥ kiṁ tena?

35 asmābhiḥ saha khrīṣṭasya premavicchedaṁ janayituṁ kaḥ śaknoti? kleśo vyasanaṁ vā tāḍanā vā durbhikṣaṁ vā vastrahīnatvaṁ vā prāṇasaṁśayo vā khaṅgo vā kimetāni śaknuvanti?

36 kintu likhitam āste, yathā, vayaṁ tava nimittaṁ smo mṛtyuvaktre'khilaṁ dinaṁ| balirdeyo yathā meṣo vayaṁ gaṇyāmahe tathā|

37 aparaṁ yo'smāsu prīyate tenaitāsu vipatsu vayaṁ samyag vijayāmahe|

38 yato'smākaṁ prabhunā yīśukhrīṣṭeneśvarasya yat prema tasmād asmākaṁ vicchedaṁ janayituṁ mṛtyu rjīvanaṁ vā divyadūtā vā balavanto mukhyadūtā vā varttamāno vā bhaviṣyan kālo vā uccapadaṁ vā nīcapadaṁ vāparaṁ kimapi sṛṣṭavastu

39 vaiteṣāṁ kenāpi na śakyamityasmin dṛḍhaviśvāso mamāste|

romiṇaḥ patraṁ 09

1 ahaṁ kāñcid kalpitāṁ kathāṁ na kathayāmi, khrīṣṭasya sākṣāt satyameva bravīmi pavitrasyātmanaḥ sākṣān madīyaṁ mana etat sākṣyaṁ dadāti|

2 mamāntaratiśayaduḥkhaṁ nirantaraṁ khedaśca

3 tasmād ahaṁ svajātīyabhrātṛṇāṁ nimittāt svayaṁ khrīṣṭācchāpākrānto bhavitum aiccham|

4 yatasta isrāyelasya vaṁśā api ca dattakaputratvaṁ tejo niyamo vyavasthādānaṁ mandire bhajanaṁ pratijñāḥ pitṛpuruṣagaṇaścaiteṣu sarvveṣu teṣām adhikāro'sti|

5 tat kevalaṁ nahi kintu sarvvādhyakṣaḥ sarvvadā saccidānanda īśvaro yaḥ khrīṣṭaḥ so'pi śārīrikasambandhena teṣāṁ vaṁśasambhavaḥ|

6 īśvarasya vākyaṁ viphalaṁ jātam iti nahi yatkāraṇād isrāyelo vaṁśe ye jātāste sarvve vastuta isrāyelīyā na bhavanti|

7 aparam ibrāhīmo vaṁśe jātā api sarvve tasyaiva santānā na bhavanti kintu ishāko nāmnā tava vaṁśo vikhyāto bhaviṣyati|

8 arthāt śārīrikasaṁsargāt jātāḥ santānā yāvantastāvanta eveśvarasya santānā na bhavanti kintu pratiśravaṇād ye jāyante taeveśvaravaṁśo gaṇyate|

9 yatastatpratiśrute rvākyametat, etādṛśe samaye 'haṁ punarāgamiṣyāmi tatpūrvvaṁ sārāyāḥ putra eko janiṣyate|

10 aparamapi vadāmi svamano'bhilāṣata īśvareṇa yannirūpitaṁ tat karmmato nahi kintvāhvayitu rjātametad yathā siddhyati

11 tadarthaṁ ribkānāmikayā yoṣitā janaikasmād arthād asmākam ishākaḥ pūrvvapuruṣād garbhe dhṛte tasyāḥ santānayoḥ prasavāt pūrvvaṁ kiñca tayoḥ śubhāśubhakarmmaṇaḥ karaṇāt pūrvvaṁ

12 tāṁ pratīdaṁ vākyam uktaṁ, jyeṣṭhaḥ kaniṣṭhaṁ seviṣyate,

13 yathā likhitam āste, tathāpyeṣāvi na prītvā yākūbi prītavān ahaṁ|

14 tarhi vayaṁ kiṁ brūmaḥ? īśvaraḥ kim anyāyakārī? tathā na bhavatu|

15 yataḥ sa svayaṁ mūsām avadat; ahaṁ yasmin anugrahaṁ cikīrṣāmi tamevānugṛhlāmi, yañca dayitum icchāmi tameva daye|

16 ataevecchatā yatamānena vā mānavena tanna sādhyate dayākāriṇeśvareṇaiva sādhyate|

17 phirauṇi śāstre likhati, ahaṁ tvaddvārā matparākramaṁ darśayituṁ sarvvapṛthivyāṁ nijanāma prakāśayituñca tvāṁ sthāpitavān|

18 ataḥ sa yam anugrahītum icchati tamevānugṛhlāti, yañca nigrahītum icchati taṁ nigṛhlāti|

19 yadi vadasi tarhi sa doṣaṁ kuto gṛhlāti? tadīyecchāyāḥ pratibandhakatvaṁ karttaṁ kasya sāmarthyaṁ vidyate?

20 he īśvarasya pratipakṣa martya tvaṁ kaḥ? etādṛśaṁ māṁ kutaḥ sṛṣṭavān? iti kathāṁ sṛṣṭavastu sraṣṭre kiṁ kathayiṣyati?

21 ekasmān mṛtpiṇḍād utkṛṣṭāpakṛṣṭau dvividhau kalaśau karttuṁ kiṁ kulālasya sāmarthyaṁ nāsti?

22 īśvaraḥ kopaṁ prakāśayituṁ nijaśaktiṁ jñāpayituñcecchan yadi vināśasya yogyāni krodhabhājanāni prati bahukālaṁ dīrghasahiṣṇutām āśrayati;

23 aparañca vibhavaprāptyarthaṁ pūrvvaṁ niyuktānyanugrahapātrāṇi prati nijavibhavasya bāhulyaṁ prakāśayituṁ kevalayihūdināṁ nahi bhinnadeśināmapi madhyād

24 asmāniva tānyāhvayati tatra tava kiṁ?

25 hośeyagranthe yathā likhitam āste, yo loko mama nāsīt taṁ vadiṣyāmi madīyakaṁ| yā jāti rme'priyā cāsīt tāṁ vadiṣyāmyahaṁ priyāṁ|

26 yūyaṁ madīyalokā na yatreti vākyamaucyata| amareśasya santānā iti khyāsyanti tatra te|

27 isrāyelīyalokeṣu yiśāyiyo'pi vācametāṁ prācārayat, isrāyelīyavaṁśānāṁ yā saṁkhyā sā tu niścitaṁ| samudrasikatāsaṁkhyāsamānā yadi jāyate| tathāpi kevalaṁ lokairalpaistrāṇaṁ vrajiṣyate|

28 yato nyāyena svaṁ karmma pareśaḥ sādhayiṣyati| deśe saeva saṁkṣepānnijaṁ karmma kariṣyati|

29 yiśāyiyo'paramapi kathayāmāsa, sainyādhyakṣapareśena cet kiñcinnodaśiṣyata| tadā vayaṁ sidomevābhaviṣyāma viniścitaṁ| yadvā vayam amorāyā agamiṣyāma tulyatāṁ|

30 tarhi vayaṁ kiṁ vakṣyāmaḥ? itaradeśīyā lokā api puṇyārtham ayatamānā viśvāsena puṇyam alabhanta;

31 kintvisrāyellokā vyavasthāpālanena puṇyārthaṁ yatamānāstan nālabhanta|

32 tasya kiṁ kāraṇaṁ? te viśvāsena nahi kintu vyavasthāyāḥ kriyayā ceṣṭitvā tasmin skhalanajanake pāṣāṇe pādaskhalanaṁ prāptāḥ|

33 likhitaṁ yādṛśam āste, paśya pādaskhalārthaṁ hi sīyoni prastarantathā| bādhākārañca pāṣāṇaṁ paristhāpitavānaham| viśvasiṣyati yastatra sa jano na trapiṣyate|

romiṇaḥ patraṁ 10

1 he bhrātara isrāyelīyalokā yat paritrāṇaṁ prāpnuvanti tadahaṁ manasābhilaṣan īśvarasya samīpe prārthaye|

2 yata īśvare teṣāṁ ceṣṭā vidyata ityatrāhaṁ sākṣyasmi; kintu teṣāṁ sā ceṣṭā sajñānā nahi,

3 yatasta īśvaradattaṁ puṇyam avijñāya svakṛtapuṇyaṁ sthāpayitum ceṣṭamānā īśvaradattasya puṇyasya nighnatvaṁ na svīkurvvanti|

4 khrīṣṭa ekaikaviśvāsijanāya puṇyaṁ dātuṁ vyavasthāyāḥ phalasvarūpo bhavati|

5 vyavasthāpālanena yat puṇyaṁ tat mūsā varṇayāmāsa, yathā, yo janastāṁ pālayiṣyati sa taddvārā jīviṣyati|

6 kintu pratyayena yat puṇyaṁ tad etādṛśaṁ vākyaṁ vadati, kaḥ svargam āruhya khrīṣṭam avarohayiṣyati?

7 ko vā pretalokam avaruhya khrīṣṭaṁ mṛtagaṇamadhyād āneṣyatīti vāk manasi tvayā na gaditavyā|

8 tarhi kiṁ bravīti? tad vākyaṁ tava samīpastham arthāt tava vadane manasi cāste, tacca vākyam asmābhiḥ pracāryyamāṇaṁ viśvāsasya vākyameva|

9 vastutaḥ prabhuṁ yīśuṁ yadi vadanena svīkaroṣi, tatheśvarastaṁ śmaśānād udasthāpayad iti yadyantaḥkaraṇena viśvasiṣi tarhi paritrāṇaṁ lapsyase|

10 yasmāt puṇyaprāptyartham antaḥkaraṇena viśvasitavyaṁ paritrāṇārthañca vadanena svīkarttavyaṁ|

11 śāstre yādṛśaṁ likhati viśvasiṣyati yastatra sa jano na trapiṣyate|

12 ityatra yihūdini tadanyaloke ca kopi viśeṣo nāsti yasmād yaḥ sarvveṣām advitīyaḥ prabhuḥ sa nijayācakāna sarvvān prati vadānyo bhavati|

13 yataḥ, yaḥ kaścit parameśasya nāmnā hi prārthayiṣyate| sa eva manujo nūnaṁ paritrāto bhaviṣyati|

14 yaṁ ye janā na pratyāyan te tamuddiśya kathaṁ prārthayiṣyante? ye vā yasyākhyānaṁ kadāpi na śrutavantaste taṁ kathaṁ pratyeṣyanti? aparaṁ yadi pracārayitāro na tiṣṭhanti tadā kathaṁ te śroṣyanti?

15 yadi vā preritā na bhavanti tadā kathaṁ pracārayiṣyanti? yādṛśaṁ likhitam āste, yathā, māṅgalikaṁ susaṁvādaṁ dadatyānīya ye narāḥ| pracārayanti śānteśca susaṁvādaṁ janāstu ye| teṣāṁ caraṇapadmāni kīdṛk śobhānvitāni hi|

16 kintu te sarvve taṁ susaṁvādaṁ na gṛhītavantaḥ| yiśāyiyo yathā likhitavān| asmatpracārite vākye viśvāsamakaroddhi kaḥ|

17 ataeva śravaṇād viśvāsa aiśvaravākyapracārāt śravaṇañca bhavati|

18 tarhyahaṁ bravīmi taiḥ kiṁ nāśrāvi? avaśyam aśrāvi, yasmāt teṣāṁ śabdo mahīṁ vyāpnod vākyañca nikhilaṁ jagat|

19 aparamapi vadāmi, isrāyelīyalokāḥ kim etāṁ kathāṁ na budhyante? prathamato mūsā idaṁ vākyaṁ provāca, ahamuttāpayiṣye tān agaṇyamānavairapi| klekṣyāmi jātim etāñca pronmattabhinnajātibhiḥ|

20 aparañca yiśāyiyo'tiśayākṣobheṇa kathayāmāsa, yathā, adhi māṁ yaistu nāceṣṭi samprāptastai rjanairahaṁ| adhi māṁ yai rna sampṛṣṭaṁ vijñātastai rjanairahaṁ||

21 kintvisrāyelīyalokān adhi kathayāñcakāra, yairājñālaṅghibhi rlokai rviruddhaṁ vākyamucyate| tān pratyeva dinaṁ kṛtsnaṁ hastau vistārayāmyahaṁ||

romiṇaḥ patraṁ 11

1 īśvareṇa svīkīyalokā apasāritā ahaṁ kim īdṛśaṁ vākyaṁ bravīmi? tanna bhavatu yato'hamapi binyāmīnagotrīya ibrāhīmavaṁśīya isrāyelīyaloko'smi|

2 īśvareṇa pūrvvaṁ ye pradṛṣṭāste svakīyalokā apasāritā iti nahi| aparam eliyopākhyāne śāstre yallikhitam āste tad yūyaṁ kiṁ na jānītha?

3 he parameśvara lokāstvadīyāḥ sarvvā yajñavedīrabhañjan tathā tava bhaviṣyadvādinaḥ sarvvān aghnan kevala eko'ham avaśiṣṭa āse te mamāpi prāṇān nāśayituṁ ceṣṭanate, etāṁ kathām isrāyelīyalokānāṁ viruddham eliya īśvarāya nivedayāmāsa|

4 tatastaṁ pratīśvarasyottaraṁ kiṁ jātaṁ? bālnāmno devasya sākṣāt yai rjānūni na pātitāni tādṛśāḥ sapta sahasrāṇi lokā avaśeṣitā mayā|

5 tadvad etasmin varttamānakāle'pi anugraheṇābhirucitāsteṣām avaśiṣṭāḥ katipayā lokāḥ santi|

6 ataeva tad yadyanugraheṇa bhavati tarhi kriyayā na bhavati no ced anugraho'nanugraha eva, yadi vā kriyayā bhavati tarhyanugraheṇa na bhavati no cet kriyā kriyaiva na bhavati|

7 tarhi kiṁ? isrāyelīyalokā yad amṛgayanta tanna prāpuḥ| kintvabhirucitalokāstat prāpustadanye sarvva andhībhūtāḥ|

8 yathā likhitam āste, ghoranidrālutābhāvaṁ dṛṣṭihīne ca locane| karṇau śrutivihīnau ca pradadau tebhya īśvaraḥ||

9 etesmin dāyūdapi likhitavān yathā, ato bhuktyāsanaṁ teṣām unmāthavad bhaviṣyati| vā vaṁśayantravad bādhā daṇḍavad vā bhaviṣyati||

10 bhaviṣyanti tathāndhāste netraiḥ paśyanti no yathā| vepathuḥ kaṭideśasya teṣāṁ nityaṁ bhaviṣyati||

11 patanārthaṁ te skhalitavanta iti vācaṁ kimahaṁ vadāmi? tanna bhavatu kintu tān udyoginaḥ karttuṁ teṣāṁ patanād itaradeśīyalokaiḥ paritrāṇaṁ prāptaṁ|

12 teṣāṁ patanaṁ yadi jagato lokānāṁ lābhajanakam abhavat teṣāṁ hrāso'pi yadi bhinnadeśināṁ lābhajanako'bhavat tarhi teṣāṁ vṛddhiḥ kati lābhajanikā bhaviṣyati?

13 ato he anyadeśino yuṣmān sambodhya kathayāmi nijānāṁ jñātibandhūnāṁ manaḥsūdyogaṁ janayan teṣāṁ madhye kiyatāṁ lokānāṁ yathā paritrāṇaṁ sādhayāmi

14 tannimittam anyadeśināṁ nikaṭe preritaḥ san ahaṁ svapadasya mahimānaṁ prakāśayāmi|

15 teṣāṁ nigraheṇa yadīśvareṇa saha jagato janānāṁ melanaṁ jātaṁ tarhi teṣām anugṛhītatvaṁ mṛtadehe yathā jīvanalābhastadvat kiṁ na bhaviṣyati?

16 aparaṁ prathamajātaṁ phalaṁ yadi pavitraṁ bhavati tarhi sarvvameva phalaṁ pavitraṁ bhaviṣyati; tathā mūlaṁ yadi pavitraṁ bhavati tarhi śākhā api tathaiva bhaviṣyanti|

17 kiyatīnāṁ śākhānāṁ chedane kṛte tvaṁ vanyajitavṛkṣasya śākhā bhūtvā yadi tacchākhānāṁ sthāne ropitā sati jitavṛkṣīyamūlasya rasaṁ bhuṁkṣe,

18 tarhi tāsāṁ bhinnaśākhānāṁ viruddhaṁ māṁ garvvīḥ; yadi garvvasi tarhi tvaṁ mūlaṁ yanna dhārayasi kintu mūlaṁ tvāṁ dhārayatīti saṁsmara|

19 aparañca yadi vadasi māṁ ropayituṁ tāḥ śākhā vibhannā abhavan;

20 bhadram, apratyayakāraṇāt te vibhinnā jātāstathā viśvāsakāraṇāt tvaṁ ropito jātastasmād ahaṅkāram akṛtvā sasādhvaso bhava|

21 yata īśvaro yadi svābhāvikīḥ śākhā na rakṣati tarhi sāvadhāno bhava cet tvāmapi na sthāpayati|

22 ityatreśvarasya yādṛśī kṛpā tādṛśaṁ bhayānakatvamapi tvayā dṛśyatāṁ; ye patitāstān prati tasya bhayānakatvaṁ dṛśyatāṁ, tvañca yadi tatkṛpāśritastiṣṭhasi tarhi tvāṁ prati kṛpā drakṣyate; no cet tvamapi tadvat chinno bhaviṣyasi|

23 aparañca te yadyapratyaye na tiṣṭhanti tarhi punarapi ropayiṣyante yasmāt tān punarapi ropayitum iśvarasya śaktirāste|

24 vanyajitavṛkṣasya śākhā san tvaṁ yadi tataśchinno rītivyatyayenottamajitavṛkṣe roेेpito'bhavastarhi tasya vṛkṣasya svīyā yāḥ śākhāstāḥ kiṁ punaḥ svavṛkṣe saṁlagituṁ na śaknuvanti?

25 he bhrātaro yuṣmākam ātmābhimāno yanna jāyate tadarthaṁ mamedṛśī vāñchā bhavati yūyaṁ etannigūḍhatattvam ajānanto yanna tiṣṭhatha; vastuto yāvatkālaṁ sampūrṇarūpeṇa bhinnadeśināṁ saṁgraho na bhaviṣyati tāvatkālam aṁśatvena isrāyelīyalokānām andhatā sthāsyati;

26 paścāt te sarvve paritrāsyante; etādṛśaṁ likhitamapyāste, āgamiṣyati sīyonād eko yastrāṇadāyakaḥ| adharmmaṁ yākubo vaṁśāt sa tu dūrīkariṣyati|

27 tathā dūrīkariṣyāmi teṣāṁ pāpānyahaṁ yadā| tadā taireva sārddhaṁ me niyamo'yaṁ bhaviṣyati|

28 susaṁvādāt te yuṣmākaṁ vipakṣā abhavan kintvabhirucitatvāt te pitṛlokānāṁ kṛte priyapātrāṇi bhavanti|

29 yata īśvarasya dānād āhvānāñca paścāttāpo na bhavati|

30 ataeva pūrvvam īśvare'viśvāsinaḥ santo'pi yūyaṁ yadvat samprati teṣām aviśvāsakāraṇād īśvarasya kṛpāpātrāṇi jātāstadvad

31 idānīṁ te'viśvāsinaḥ santi kintu yuṣmābhi rlabdhakṛpākāraṇāt tairapi kṛpā lapsyate|

32 īśvaraḥ sarvvān prati kṛpāṁ prakāśayituṁ sarvvān aviśvāsitvena gaṇayati|

33 aho īśvarasya jñānabuddhirūpayo rdhanayoḥ kīdṛk prācuryyaṁ| tasya rājaśāsanasya tattvaṁ kīdṛg aprāpyaṁ| tasya mārgāśca kīdṛg anupalakṣyāḥ|

34 parameśvarasya saṅkalpaṁ ko jñātavān? tasya mantrī vā ko'bhavat?

35 ko vā tasyopakārī bhṛtvā tatkṛte tena pratyupakarttavyaḥ?

36 yato vastumātrameva tasmāt tena tasmai cābhavat tadīyo mahimā sarvvadā prakāśito bhavatu| iti|

romiṇaḥ patraṁ 12

1 he bhrātara īśvarasya kṛpayāhaṁ yuṣmān vinaye yūyaṁ svaṁ svaṁ śarīraṁ sajīvaṁ pavitraṁ grāhyaṁ balim īśvaramuddiśya samutsṛjata, eṣā sevā yuṣmākaṁ yogyā|

2 aparaṁ yūyaṁ sāṁsārikā iva mācarata, kintu svaṁ svaṁ svabhāvaṁ parāvartya nūtanācāriṇo bhavata, tata īśvarasya nideśaḥ kīdṛg uttamo grahaṇīyaḥ sampūrṇaśceti yuṣmābhiranubhāviṣyate|

3 kaścidapi jano yogyatvādadhikaṁ svaṁ na manyatāṁ kintu īśvaro yasmai pratyayasya yatparimāṇam adadāt sa tadanusārato yogyarūpaṁ svaṁ manutām, īśvarād anugrahaṁ prāptaḥ san yuṣmākam ekaikaṁ janam ityājñāpayāmi|

4 yato yadvadasmākam ekasmin śarīre bahūnyaṅgāni santi kintu sarvveṣāmaṅgānāṁ kāryyaṁ samānaṁ nahi;

5 tadvadasmākaṁ bahutve'pi sarvve vayaṁ khrīṣṭe ekaśarīrāḥ parasparam aṅgapratyaṅgatvena bhavāmaḥ|

6 asmād īśvarānugraheṇa viśeṣaṁ viśeṣaṁ dānam asmāsu prāpteṣu satsu kopi yadi bhaviṣyadvākyaṁ vadati tarhi pratyayasya parimāṇānusārataḥ sa tad vadatu;

7 yadvā yadi kaścit sevanakārī bhavati tarhi sa tatsevanaṁ karotu; athavā yadi kaścid adhyāpayitā bhavati tarhi so'dhyāpayatu;

8 tathā ya upadeṣṭā bhavati sa upadiśatu yaśca dātā sa saralatayā dadātu yastvadhipatiḥ sa yatnenādhipatitvaṁ karotu yaśca dayāluḥ sa hṛṣṭamanasā dayatām|

9 aparañca yuṣmākaṁ prema kāpaṭyavarjitaṁ bhavatu yad abhadraṁ tad ṛtīyadhvaṁ yacca bhadraṁ tasmin anurajyadhvam|

10 aparaṁ bhrātṛtvapremnā parasparaṁ prīyadhvaṁ samādarād eko'parajanaṁ śreṣṭhaṁ jānīdhvam|

11 tathā kāryye nirālasyā manasi ca sodyogāḥ santaḥ prabhuṁ sevadhvam|

12 aparaṁ pratyāśāyām ānanditā duḥkhasamaye ca dhairyyayuktā bhavata; prārthanāyāṁ satataṁ pravarttadhvaṁ|

13 pavitrāṇāṁ dīnatāṁ dūrīkurudhvam atithisevāyām anurajyadhvam|

14 ye janā yuṣmān tāḍayanti tān āśiṣaṁ vadata śāpam adattvā daddhvamāśiṣam|

15 ye janā ānandanti taiḥ sārddham ānandata ye ca rudanti taiḥ saha rudita|

16 aparañca yuṣmākaṁ manasāṁ parasparam ekobhāvo bhavatu; aparam uccapadam anākāṅkṣya nīcalokaiḥ sahāpi mārdavam ācarata; svān jñānino na manyadhvaṁ|

17 parasmād apakāraṁ prāpyāpi paraṁ nāpakuruta| sarvveṣāṁ dṛṣṭito yat karmmottamaṁ tadeva kuruta|

18 yadi bhavituṁ śakyate tarhi yathāśakti sarvvalokaiḥ saha nirvvirodhena kālaṁ yāpayata|

19 he priyabandhavaḥ, kasmaicid apakārasya samucitaṁ daṇḍaṁ svayaṁ na daddhvaṁ, kintvīśvarīyakrodhāya sthānaṁ datta yato likhitamāste parameśvaraḥ kathayati, dānaṁ phalasya matkarmma sūcitaṁ pradadāmyahaṁ|

20 itikāraṇād ripu ryadi kṣudhārttaste tarhi taṁ tvaṁ prabhojaya| tathā yadi tṛṣārttaḥ syāt tarhi taṁ paripāyaya| tena tvaṁ mastake tasya jvaladagniṁ nidhāsyasi|

21 kukriyayā parājitā na santa uttamakriyayā kukriyāṁ parājayata|

romiṇaḥ patraṁ 13

1 yuṣmākam ekaikajanaḥ śāsanapadasya nighno bhavatu yato yāni śāsanapadāni santi tāni sarvvāṇīśvareṇa sthāpitāni; īśvaraṁ vinā padasthāpanaṁ na bhavati|

2 iti hetoḥ śāsanapadasya yat prātikūlyaṁ tad īśvarīyanirūpaṇasya prātikūlyameva; aparaṁ ye prātikūlyam ācaranti te sveṣāṁ samucitaṁ daṇḍaṁ svayameva ghaṭayante|

3 śāstā sadācāriṇāṁ bhayaprado nahi durācāriṇāmeva bhayaprado bhavati; tvaṁ kiṁ tasmān nirbhayo bhavitum icchasi? tarhi satkarmmācara, tasmād yaśo lapsyase,

4 yatastava sadācaraṇāya sa īśvarasya bhṛtyo'sti| kintu yadi kukarmmācarasi tarhi tvaṁ śaṅkasva yataḥ sa nirarthakaṁ khaṅgaṁ na dhārayati; kukarmmācāriṇaṁ samucitaṁ daṇḍayitum sa īśvarasya daṇḍadabhṛtya eva|

5 ataeva kevaladaṇḍabhayānnahi kintu sadasadbodhādapi tasya vaśyena bhavitavyaṁ|

6 etasmād yuṣmākaṁ rājakaradānamapyucitaṁ yasmād ye karaṁ gṛhlanti ta īśvarasya kiṅkarā bhūtvā satatam etasmin karmmaṇi niviṣṭāstiṣṭhanti|

7 asmāt karagrāhiṇe karaṁ datta, tathā śulkagrāhiṇe śulkaṁ datta, aparaṁ yasmād bhetavyaṁ tasmād bibhīta, yaśca samādaraṇīyastaṁ samādriyadhvam; itthaṁ yasya yat prāpyaṁ tat tasmai datta|

8 yuṣmākaṁ parasparaṁ prema vinā 'nyat kimapi deyam ṛṇaṁ na bhavatu, yato yaḥ parasmin prema karoti tena vyavasthā sidhyati|

9 vastutaḥ paradārān mā gaccha, narahatyāṁ mā kārṣīḥ, cairyyaṁ mā kārṣīḥ, mithyāsākṣyaṁ mā dehi, lobhaṁ mā kārṣīḥ, etāḥ sarvvā ājñā etābhyo bhinnā yā kācid ājñāsti sāpi svasamīpavāsini svavat prema kurvvityanena vacanena veditā|

10 yataḥ prema samīpavāsino'śubhaṁ na janayati tasmāt premnā sarvvā vyavasthā pālyate|

11 pratyayībhavanakāle'smākaṁ paritrāṇasya sāmīpyād idānīṁ tasya sāmīpyam avyavahitaṁ; ataḥ samayaṁ vivicyāsmābhiḥ sāmpratam avaśyameva nidrāto jāgarttavyaṁ|

12 bahutarā yāminī gatā prabhātaṁ sannidhiṁ prāptaṁ tasmāt tāmasīyāḥ kriyāḥ parityajyāsmābhi rvāsarīyā sajjā paridhātavyā|

13 ato heto rvayaṁ divā vihitaṁ sadācaraṇam ācariṣyāmaḥ| raṅgaraso mattatvaṁ lampaṭatvaṁ kāmukatvaṁ vivāda īrṣyā caitāni parityakṣyāmaḥ|

14 yūyaṁ prabhuyīśukhrīṣṭarūpaṁ paricchadaṁ paridhaddhvaṁ sukhābhilāṣapūraṇāya śārīrikācaraṇaṁ mācarata|

romiṇaḥ patraṁ 14

1 yo jano'dṛḍhaviśvāsastaṁ yuṣmākaṁ saṅginaṁ kuruta kintu sandehavicārārthaṁ nahi|

2 yato niṣiddhaṁ kimapi khādyadravyaṁ nāsti, kasyacijjanasya pratyaya etādṛśo vidyate kintvadṛḍhaviśvāsaḥ kaścidaparo janaḥ kevalaṁ śākaṁ bhuṅktaṁ|

3 tarhi yo janaḥ sādhāraṇaṁ dravyaṁ bhuṅkte sa viśeṣadravyabhoktāraṁ nāvajānīyāt tathā viśeṣadravyabhoktāpi sādhāraṇadravyabhoktāraṁ doṣiṇaṁ na kuryyāt, yasmād īśvarastam agṛhlāt|

4 he paradāsasya dūṣayitastvaṁ kaḥ? nijaprabhoḥ samīpe tena padasthena padacyutena vā bhavitavyaṁ sa ca padastha eva bhaviṣyati yata īśvarastaṁ padasthaṁ karttuṁ śaknoti|

5 aparañca kaścijjano dinād dinaṁ viśeṣaṁ manyate kaścittuु sarvvāṇi dināni samānāni manyate, ekaiko janaḥ svīyamanasi vivicya niścinotu|

6 yo janaḥ kiñcana dinaṁ viśeṣaṁ manyate sa prabhubhaktyā tan manyate, yaśca janaḥ kimapi dinaṁ viśeṣaṁ na manyate so'pi prabhubhaktyā tanna manyate; aparañca yaḥ sarvvāṇi bhakṣyadravyāṇi bhuṅkte sa prabhubhaktayā tāni bhuṅkte yataḥ sa īśvaraṁ dhanyaṁ vakti, yaśca na bhuṅkte so'pi prabhubhaktyaiva na bhuñjāna īśvaraṁ dhanyaṁ brūte|

7 aparam asmākaṁ kaścit nijanimittaṁ prāṇān dhārayati nijanimittaṁ mriyate vā tanna;

8 kintu yadi vayaṁ prāṇān dhārayāmastarhi prabhunimittaṁ dhārayāmaḥ, yadi ca prāṇān tyajāmastarhyapi prabhunimittaṁ tyajāmaḥ, ataeva jīvane maraṇe vā vayaṁ prabhorevāsmahe|

9 yato jīvanto mṛtāścetyubhayeṣāṁ lokānāṁ prabhutvaprāptyarthaṁ khrīṣṭo mṛta utthitaḥ punarjīvitaśca|

10 kintu tvaṁ nijaṁ bhrātaraṁ kuto dūṣayasi? tathā tvaṁ nijaṁ bhrātaraṁ kutastucchaṁ jānāsi? khrīṣṭasya vicārasiṁhāsanasya sammukhe sarvvairasmābhirupasthātavyaṁ;

11 yādṛśaṁ likhitam āste, pareśaḥ śapathaṁ kurvvan vākyametat purāvadat| sarvvo janaḥ samīpe me jānupātaṁ kariṣyati| jihvaikaikā tatheśasya nighnatvaṁ svīkariṣyati|

12 ataeva īśvarasamīpe'smākam ekaikajanena nijā kathā kathayitavyā|

13 itthaṁ sati vayam adyārabhya parasparaṁ na dūṣayantaḥ svabhrātu rvighno vyāghāto vā yanna jāyeta tādṛśīmīhāṁ kurmmahe|

14 kimapi vastu svabhāvato nāśuci bhavatītyahaṁ jāne tathā prabhunā yīśukhrīṣṭenāpi niścitaṁ jāne, kintu yo jano yad dravyam apavitraṁ jānīte tasya kṛte tad apavitram āste|

15 ataeva tava bhakṣyadravyeṇa tava bhrātā śokānvito bhavati tarhi tvaṁ bhrātaraṁ prati premnā nācarasi| khrīṣṭo yasya kṛte svaprāṇān vyayitavān tvaṁ nijena bhakṣyadravyeṇa taṁ na nāśaya|

16 aparaṁ yuṣmākam uttamaṁ karmma ninditaṁ na bhavatu|

17 bhakṣyaṁ peyañceśvararājyasya sāro nahi, kintu puṇyaṁ śāntiśca pavitreṇātmanā jāta ānandaśca|

18 etai ryo janaḥ khrīṣṭaṁ sevate, sa eveśvarasya tuṣṭikaro manuṣyaiśca sukhyātaḥ|

19 ataeva yenāsmākaṁ sarvveṣāṁ parasparam aikyaṁ niṣṭhā ca jāyate tadevāsmābhi ryatitavyaṁ|

20 bhakṣyārtham īśvarasya karmmaṇo hāniṁ mā janayata; sarvvaṁ vastu pavitramiti satyaṁ tathāpi yo jano yad bhuktvā vighnaṁ labhate tadarthaṁ tad bhadraṁ nahi|

21 tava māṁsabhakṣaṇasurāpānādibhiḥ kriyābhi ryadi tava bhrātuḥ pādaskhalanaṁ vighno vā cāñcalyaṁ vā jāyate tarhi tadbhojanapānayostyāgo bhadraḥ|

22 yadi tava pratyayastiṣṭhati tarhīśvarasya gocare svāntare taṁ gopaya; yo janaḥ svamatena svaṁ doṣiṇaṁ na karoti sa eva dhanyaḥ|

23 kintu yaḥ kaścit saṁśayya bhuṅkte'rthāt na pratītya bhuṅkte, sa evāvaśyaṁ daṇḍārho bhaviṣyati, yato yat pratyayajaṁ nahi tadeva pāpamayaṁ bhavati|

romiṇaḥ patraṁ 15

1 balavadbhirasmābhi rdurbbalānāṁ daurbbalyaṁ soḍhavyaṁ na ca sveṣām iṣṭācāra ācaritavyaḥ|

2 asmākam ekaiko janaḥ svasamīpavāsino hitārthaṁ niṣṭhārthañca tasyaiveṣṭācāram ācaratu|

3 yataḥ khrīṣṭo'pi nijeṣṭācāraṁ nācaritavān, yathā likhitam āste, tvannindakagaṇasyaiva nindābhi rnindito'smyahaṁ|

4 aparañca vayaṁ yat sahiṣṇutāsāntvanayo rjanakena śāstreṇa pratyāśāṁ labhemahi tannimittaṁ pūrvvakāle likhitāni sarvvavacanānyasmākam upadeśārthameva lilikhire|

5 sahiṣṇutāsāntvanayorākaro ya īśvaraḥ sa evaṁ karotu yat prabhu ryīśukhrīṣṭa iva yuṣmākam ekajano'nyajanena sārddhaṁ manasa aikyam ācaret;

6 yūyañca sarvva ekacittā bhūtvā mukhaikenevāsmatprabhuyīśukhrīṣṭasya piturīśvarasya guṇān kīrttayeta|

7 aparam īśvarasya mahimnaḥ prakāśārthaṁ khrīṣṭo yathā yuṣmān pratyagṛhlāt tathā yuṣmākamapyeko jano'nyajanaṁ pratigṛhlātu|

8 yathā likhitam āste, ato'haṁ sammukhe tiṣṭhan bhinnadeśanivāsināṁ| stuvaṁstvāṁ parigāsyāmi tava nāmni pareśvara||

9 tasya dayālutvācca bhinnajātīyā yad īśvarasya guṇān kīrttayeyustadarthaṁ yīśuḥ khrīṣṭastvakchedaniyamasya nighno'bhavad ityahaṁ vadāmi| yathā likhitam āste, ato'haṁ sammukhe tiṣṭhan bhinnadeśanivāsināṁ| stuvaṁstvāṁ parigāsyāmi tava nāmni pareśvara||

10 aparamapi likhitam āste, he anyajātayo yūyaṁ samaṁ nandata tajjanaiḥ|

11 punaśca likhitam āste, he sarvvadeśino yūyaṁ dhanyaṁ brūta pareśvaraṁ| he tadīyanarā yūyaṁ kurudhvaṁ tatpraśaṁsanaṁ||

12 apara yīśāyiyo'pi lilekha, yīśayasya tu yat mūlaṁ tat prakāśiṣyate tadā| sarvvajātīyanṛṇāñca śāsakaḥ samudeṣyati| tatrānyadeśilokaiśca pratyāśā prakariṣyate||

13 ataeva yūyaṁ pavitrasyātmanaḥ prabhāvād yat sampūrṇāṁ pratyāśāṁ lapsyadhve tadarthaṁ tatpratyāśājanaka īśvaraḥ pratyayena yuṣmān śāntyānandābhyāṁ sampūrṇān karotu|

14 he bhrātaro yūyaṁ sadbhāvayuktāḥ sarvvaprakāreṇa jñānena ca sampūrṇāḥ parasparopadeśe ca tatparā ityahaṁ niścitaṁ jānāmi,

15 tathāpyahaṁ yat pragalbhataro bhavan yuṣmān prabodhayāmi tasyaikaṁ kāraṇamidaṁ|

16 bhinnajātīyāḥ pavitreṇātmanā pāvitanaivedyarūpā bhūtvā yad grāhyā bhaveyustannimittamaham īśvarasya susaṁvādaṁ pracārayituṁ bhinnajātīyānāṁ madhye yīśukhrīṣṭasya sevakatvaṁ dānaṁ īśvarāt labdhavānasmi|

17 īśvaraṁ prati yīśukhrīṣṭena mama ślāghākaraṇasya kāraṇam āste|

18 bhinnadeśina ājñāgrāhiṇaḥ karttuṁ khrīṣṭo vākyena kriyayā ca, āścaryyalakṣaṇaiścitrakriyābhiḥ pavitrasyātmanaḥ prabhāvena ca yāni karmmāṇi mayā sādhitavān,

19 kevalaṁ tānyeva vinānyasya kasyacit karmmaṇo varṇanāṁ karttuṁ pragalbho na bhavāmi| tasmāt ā yirūśālama illūrikaṁ yāvat sarvvatra khrīṣṭasya susaṁvādaṁ prācārayaṁ|

20 anyena nicitāyāṁ bhittāvahaṁ yanna nicinomi tannimittaṁ yatra yatra sthāne khrīṣṭasya nāma kadāpi kenāpi na jñāpitaṁ tatra tatra susaṁvādaṁ pracārayitum ahaṁ yate|

21 yādṛśaṁ likhitam āste, yai rvārttā tasya na prāptā darśanaṁ taistu lapsyate| yaiśca naiva śrutaṁ kiñcit boddhuṁ śakṣyanti te janāḥ||

22 tasmād yuṣmatsamīpagamanād ahaṁ muhurmuhu rnivārito'bhavaṁ|

23 kintvidānīm atra pradeśeṣu mayā na gataṁ sthānaṁ kimapi nāvaśiṣyate yuṣmatsamīpaṁ gantuṁ bahuvatsarānārabhya māmakīnākāṅkṣā ca vidyata iti hetoḥ

24 spāniyādeśagamanakāle'haṁ yuṣmanmadhyena gacchan yuṣmān ālokiṣye, tataḥ paraṁ yuṣmatsambhāṣaṇena tṛptiṁ parilabhya taddeśagamanārthaṁ yuṣmābhi rvisarjayiṣye, īdṛśī madīyā pratyāśā vidyate|

25 kintu sāmprataṁ pavitralokānāṁ sevanāya yirūśālamnagaraṁ vrajāmi|

26 yato yirūśālamasthapavitralokānāṁ madhye ye daridrā arthaviśrāṇanena tānupakarttuṁ mākidaniyādeśīyā ākhāyādeśīyāśca lokā aicchan|

27 eṣā teṣāṁ sadicchā yataste teṣām ṛṇinaḥ santi yato heto rbhinnajātīyā yeṣāṁ paramārthasyāṁśino jātā aihikaviṣaye teṣāmupakārastaiḥ karttavyaḥ|

28 ato mayā tat karmma sādhayitvā tasmin phale tebhyaḥ samarpite yuṣmanmadhyena spāniyādeśo gamiṣyate|

29 yuṣmatsamīpe mamāgamanasamaye khrīṣṭasya susaṁvādasya pūrṇavareṇa sambalitaḥ san aham āgamiṣyāmi iti mayā jñāyate|

30 he bhrātṛgaṇa prabho ryīśukhrīṣṭasya nāmnā pavitrasyātmānaḥ premnā ca vinaye'haṁ

31 yihūdādeśasthānām aviśvāsilokānāṁ karebhyo yadahaṁ rakṣāṁ labheya madīyaitena sevanakarmmaṇā ca yad yirūśālamasthāḥ pavitralokāstuṣyeyuḥ,

32 tadarthaṁ yūyaṁ matkṛta īśvarāya prārthayamāṇā yatadhvaṁ tenāham īśvarecchayā sānandaṁ yuṣmatsamīpaṁ gatvā yuṣmābhiḥ sahitaḥ prāṇān āpyāyituṁ pārayiṣyāmi|

33 śāntidāyaka īśvaro yuṣmākaṁ sarvveṣāṁ saṅgī bhūyāt| iti|

romiṇaḥ patraṁ 16

1 kiṁkrīyānagarīyadharmmasamājasya paricārikā yā phaibīnāmikāsmākaṁ dharmmabhaginī tasyāḥ kṛte'haṁ yuṣmān nivedayāmi,

2 yūyaṁ tāṁ prabhumāśritāṁ vijñāya tasyā ātithyaṁ pavitralokārhaṁ kurudhvaṁ, yuṣmattastasyā ya upakāro bhavituṁ śaknoti taṁ kurudhvaṁ, yasmāt tayā bahūnāṁ mama copakāraḥ kṛtaḥ|

3 aparañca khrīṣṭasya yīśoḥ karmmaṇi mama sahakāriṇau mama prāṇarakṣārthañca svaprāṇān paṇīkṛtavantau yau priṣkillākkilau tau mama namaskāraṁ jñāpayadhvaṁ|

4 tābhyām upakārāptiḥ kevalaṁ mayā svīkarttavyeti nahi bhinnadeśīyaiḥ sarvvadharmmasamājairapi|

5 aparañca tayo rgṛhe sthitān dharmmasamājalokān mama namaskāraṁ jñāpayadhvaṁ| tadvat āśiyādeśe khrīṣṭasya pakṣe prathamajātaphalasvarūpo ya ipenitanāmā mama priyabandhustamapi mama namaskāraṁ jñāpayadhvaṁ|

6 aparaṁ bahuśrameṇāsmān asevata yā mariyam tāmapi namaskāraṁ jñāpayadhvaṁ|

7 aparañca preriteṣu khyātakīrttī madagre khrīṣṭāśritau mama svajātīyau sahabandinau ca yāvāndranīkayūniyau tau mama namaskāraṁ jñāpayadhvaṁ|

8 tathā prabhau matpriyatamam āmpliyamapi mama namaskāraṁ jñāpayadhvaṁ|

9 aparaṁ khrīṣṭasevāyāṁ mama sahakāriṇam ūrbbāṇaṁ mama priyatamaṁ stākhuñca mama namaskāraṁ jñāpayadhvaṁ|

10 aparaṁ khrīṣṭena parīkṣitam āpilliṁ mama namaskāraṁ vadata, āriṣṭabūlasya parijanāṁśca mama namaskāraṁ jñāpayadhvaṁ|

11 aparaṁ mama jñātiṁ herodiyonaṁ mama namaskāraṁ vadata, tathā nārkisasya parivārāṇāṁ madhye ye prabhumāśritāstān mama namaskāraṁ vadata|

12 aparaṁ prabhoḥ sevāyāṁ pariśramakāriṇyau truphenātruphoṣe mama namaskāraṁ vadata, tathā prabhoḥ sevāyām atyantaṁ pariśramakāriṇī yā priyā parṣistāṁ namaskāraṁ jñāpayadhvaṁ|

13 aparaṁ prabhorabhirucitaṁ rūphaṁ mama dharmmamātā yā tasya mātā tāmapi namaskāraṁ vadata|

14 aparam asuṁkṛtaṁ phligonaṁ harmmaṁ pātrabaṁ harmmim eteṣāṁ saṅgibhrātṛgaṇañca namaskāraṁ jñāpayadhvaṁ|

15 aparaṁ philalago yūliyā nīriyastasya bhaginyalumpā caitān etaiḥ sārddhaṁ yāvantaḥ pavitralokā āsate tānapi namaskāraṁ jñāpayadhvaṁ|

16 yūyaṁ parasparaṁ pavitracumbanena namaskurudhvaṁ| khrīṣṭasya dharmmasamājagaṇo yuṣmān namaskurute|

17 he bhrātaro yuṣmān vinaye'haṁ yuṣmābhi ryā śikṣā labdhā tām atikramya ye vicchedān vighnāṁśca kurvvanti tān niścinuta teṣāṁ saṅgaṁ varjayata ca|

18 yatastādṛśā lokā asmākaṁ prabho ryīśukhrīṣṭasya dāsā iti nahi kintu svodarasyaiva dāsāḥ; aparaṁ praṇayavacanai rmadhuravākyaiśca saralalokānāṁ manāṁsi mohayanti|

19 yuṣmākam ājñāgrāhitvaṁ sarvvatra sarvvai rjñātaṁ tato'haṁ yuṣmāsu sānando'bhavaṁ tathāpi yūyaṁ yat satjñānena jñāninaḥ kujñāneे cātatparā bhaveteti mamābhilāṣaḥ|

20 adhikantu śāntidāyaka īśvaraḥ śaitānam avilambaṁ yuṣmākaṁ padānām adho marddiṣyati| asmākaṁ prabhu ryīśukhrīṣṭo yuṣmāsu prasādaṁ kriyāt| iti|

21 mama sahakārī tīmathiyo mama jñātayo lūkiyo yāson sosipātraśceme yuṣmān namaskurvvante|

22 aparam etatpatralekhakastarttiyanāmāhamapi prabho rnāmnā yuṣmān namaskaromi|

23 tathā kṛtsnadharmmasamājasya mama cātithyakārī gāyo yuṣmān namaskaroti| aparam etannagarasya dhanarakṣaka irāstaḥ kkārttanāmakaścaiko bhrātā tāvapi yuṣmān namaskurutaḥ|

24 asmākaṁ prabhu ryīśukhrīṣṭā yuṣmāsu sarvveṣu prasādaṁ kriyāt| iti|

25 pūrvvakālikayugeṣu pracchannā yā mantraṇādhunā prakāśitā bhūtvā bhaviṣyadvādilikhitagranthagaṇasya pramāṇād viśvāsena grahaṇārthaṁ sadātanasyeśvarasyājñayā sarvvadeśīyalokān jñāpyate,

26 tasyā mantraṇāyā jñānaṁ labdhvā mayā yaḥ susaṁvādo yīśukhrīṣṭamadhi pracāryyate, tadanusārād yuṣmān dharmme susthirān karttuṁ samartho yo'dvitīyaḥ

27 sarvvajña īśvarastasya dhanyavādo yīśukhrīṣṭena santataṁ bhūyāt| iti|

॥ iti romiṇaḥ patraṁ samāptaṁ ॥

	

1 karinthinaḥ patraṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	

1 karinthinaḥ patraṁ 01

1 yāvantaḥ pavitrā lokāḥ sveṣām asmākañca vasatisthāneṣvasmākaṁ prabho ryīśoḥ khrīṣṭasya nāmnā prārthayante taiḥ sahāhūtānāṁ khrīṣṭena yīśunā pavitrīkṛtānāṁ lokānāṁ ya īśvarīyadharmmasamājaḥ karinthanagare vidyate

2 taṁ pratīśvarasyecchayāhūto yīśukhrīṣṭasya preritaḥ paulaḥ sosthinināmā bhrātā ca patraṁ likhati|

3 asmākaṁ pitreśvareṇa prabhunā yīśukhrīṣṭena ca prasādaḥ śāntiśca yuṣmabhyaṁ dīyatāṁ|

4 īśvaro yīśukhrīṣṭena yuṣmān prati prasādaṁ prakāśitavān, tasmādahaṁ yuṣmannimittaṁ sarvvadā madīyeśvaraṁ dhanyaṁ vadāmi|

5 khrīṣṭasambandhīyaṁ sākṣyaṁ yuṣmākaṁ madhye yena prakāreṇa sapramāṇam abhavat

6 tena yūyaṁ khrīṣṭāt sarvvavidhavaktṛtājñānādīni sarvvadhanāni labdhavantaḥ|

7 tato'smatprabho ryīśukhrīṣṭasya punarāgamanaṁ pratīkṣamāṇānāṁ yuṣmākaṁ kasyāpi varasyābhāvo na bhavati|

8 aparam asmākaṁ prabho ryīśukhrīṣṭasya divase yūyaṁ yannirddoṣā bhaveta tadarthaṁ saeva yāvadantaṁ yuṣmān susthirān kariṣyati|

9 ya īśvaraḥ svaputrasyāsmatprabho ryīśukhrīṣṭasyāṁśinaḥ karttuṁ yuṣmān āhūtavān sa viśvasanīyaḥ|

10 he bhrātaraḥ, asmākaṁ prabhuyīśukhrīṣṭasya nāmnā yuṣmān vinaye'haṁ sarvvai ryuṣmābhirekarūpāṇi vākyāni kathyantāṁ yuṣmanmadhye bhinnasaṅghātā na bhavantu manovicārayoraikyena yuṣmākaṁ siddhatvaṁ bhavatu|

11 he mama bhrātaro yuṣmanmadhye vivādā jātā iti vārttāmahaṁ kloyyāḥ parijanai rjñāpitaḥ|

12 mamābhipretamidaṁ yuṣmākaṁ kaścit kaścid vadati paulasya śiṣyo'ham āpalloḥ śiṣyo'haṁ kaiphāḥ śiṣyo'haṁ khrīṣṭasya śiṣyo'hamiti ca|

13 khrīṣṭasya kiṁ vibhedaḥ kṛtaḥ? paulaḥ kiṁ yuṣmatkṛte kruśe hataḥ? paulasya nāmnā vā yūyaṁ kiṁ majjitāḥ?

14 kriṣpagāyau vinā yuṣmākaṁ madhye'nyaḥ ko'pi mayā na majjita iti hetoraham īśvaraṁ dhanyaṁ vadāmi|

15 etena mama nāmnā mānavā mayā majjitā iti vaktuṁ kenāpi na śakyate|

16 aparaṁ stiphānasya parijanā mayā majjitāstadanyaḥ kaścid yanmayā majjitastadahaṁ na vedmi|

17 khrīṣṭenāhaṁ majjanārthaṁ na preritaḥ kintu susaṁvādasya pracārārthameva; so'pi vākpaṭutayā mayā na pracāritavyaḥ, yatastathā pracārite khrīṣṭasya kruśe mṛtyuḥ phalahīno bhaviṣyati|

18 yato heto rye vinaśyanti te tāṁ kruśasya vārttāṁ pralāpamiva manyante kiñca paritrāṇaṁ labhamāneṣvasmāsu sā īśvarīyaśaktisvarūpā|

19 tasmāditthaṁ likhitamāste, jñānavatāntu yat jñānaṁ tanmayā nāśayiṣyate| vilopayiṣyate tadvad buddhi rbaddhimatāṁ mayā||

20 jñānī kutra? śāstrī vā kutra? ihalokasya vicāratatparo vā kutra? ihalokasya jñānaṁ kimīśvareṇa mohīkṛtaṁ nahi?

21 īśvarasya jñānād ihalokasya mānavāḥ svajñāneneśvarasya tattvabodhaṁ na prāptavantastasmād īśvaraḥ pracārarūpiṇā pralāpena viśvāsinaḥ paritrātuṁ rocitavān|

22 yihūdīyalokā lakṣaṇāni didṛkṣanti bhinnadeśīyalokāstu vidyāṁ mṛgayante,

23 vayañca kruśe hataṁ khrīṣṭaṁ pracārayāmaḥ| tasya pracāro yihūdīyai rvighna iva bhinnadeśīyaiśca pralāpa iva manyate,

24 kintu yihūdīyānāṁ bhinnadeśīyānāñca madhye ye āhūtāsteṣu sa khrīṣṭa īśvarīyaśaktiriveśvarīyajñānamiva ca prakāśate|

25 yata īśvare yaḥ pralāpa āropyate sa mānavātiriktaṁ jñānameva yacca daurbbalyam īśvara āropyate tat mānavātiriktaṁ balameva|

26 he bhrātaraḥ, āhūtayuṣmadgaṇo yaṣmābhirālokyatāṁ tanmadhye sāṁsārikajñānena jñānavantaḥ parākramiṇo vā kulīnā vā bahavo na vidyante|

27 yata īśvaro jñānavatastrapayituṁ mūrkhalokān rocitavān balāni ca trapayitum īśvaro durbbalān rocitavān|

28 tathā varttamānalokān saṁsthitibhraṣṭān karttum īśvaro jagato'pakṛṣṭān heyān avarttamānāṁścābhirocitavān|

29 tata īśvarasya sākṣāt kenāpyātmaślāghā na karttavyā|

30 yūyañca tasmāt khrīṣṭe yīśau saṁsthitiṁ prāptavantaḥ sa īśvarād yuṣmākaṁ jñānaṁ puṇyaṁ pavitratvaṁ muktiśca jātā|

31 ataeva yadvad likhitamāste tadvat, yaḥ kaścit ślāghamānaḥ syāt ślāghatāṁ prabhunā sa hi|

1 karinthinaḥ patraṁ 02

1 he bhrātaro yuṣmatsamīpe mamāgamanakāle'haṁ vaktṛtāyā vidyāyā vā naipuṇyeneśvarasya sākṣyaṁ pracāritavān tannahi;

2 yato yīśukhrīṣṭaṁ tasya kruśe hatatvañca vinā nānyat kimapi yuṣmanmadhye jñāpayituṁ vihitaṁ buddhavān|

3 aparañcātīva daurbbalyabhītikampayukto yuṣmābhiḥ sārddhamāsaṁ|

4 aparaṁ yuṣmākaṁ viśvāso yat mānuṣikajñānasya phalaṁ na bhavet kintvīśvarīyaśakteḥ phalaṁ bhavet,

5 tadarthaṁ mama vaktṛtā madīyapracāraśca mānuṣikajñānasya madhuravākyasambalitau nāstāṁ kintvātmanaḥ śakteśca pramāṇayuktāvāstāṁ|

6 vayaṁ jñānaṁ bhāṣāmahe tacca siddhalokai rjñānamiva manyate, tadihalokasya jñānaṁ nahi, ihalokasya naśvarāṇām adhipatīnāṁ vā jñānaṁ nahi;

7 kintu kālāvasthāyāḥ pūrvvasmād yat jñānam asmākaṁ vibhavārtham īśvareṇa niścitya pracchannaṁ tannigūḍham īśvarīyajñānaṁ prabhāṣāmahe|

8 ihalokasyādhipatīnāṁ kenāpi tat jñānaṁ na labdhaṁ, labdhe sati te prabhāvaviśiṣṭaṁ prabhuṁ kruśe nāhaniṣyan|

9 tadvallikhitamāste, netreṇa kkāpi no dṛṣṭaṁ karṇenāpi ca na śrutaṁ| manomadhye tu kasyāpi na praviṣṭaṁ kadāpi yat|īśvare prīyamāṇānāṁ kṛte tat tena sañcitaṁ|

10 aparamīśvaraḥ svātmanā tadasmākaṁ sākṣāt prākāśayat; yata ātmā sarvvamevānusandhatte tena ceśvarasya marmmatattvamapi budhyate|

11 manujasyāntaḥsthamātmānaṁ vinā kena manujena tasya manujasya tattvaṁ budhyate? tadvadīśvarasyātmānaṁ vinā kenāpīśvarasya tattvaṁ na budhyate|

12 vayañcehalokasyātmānaṁ labdhavantastannahi kintvīśvarasyaivātmānaṁ labdhavantaḥ, tato hetorīśvareṇa svaprasādād asmabhyaṁ yad yad dattaṁ tatsarvvam asmābhi rjñātuṁ śakyate|

13 taccāsmābhi rmānuṣikajñānasya vākyāni śikṣitvā kathyata iti nahi kintvātmato vākyāni śikṣitvātmikai rvākyairātmikaṁ bhāvaṁ prakāśayadbhiḥ kathyate|

14 prāṇī manuṣya īśvarīyātmanaḥ śikṣāṁ na gṛhlāti yata ātmikavicāreṇa sā vicāryyeti hetoḥ sa tāṁ pralāpamiva manyate boddhuñca na śaknoti|

15 ātmiko mānavaḥ sarvvāṇi vicārayati kintu svayaṁ kenāpi na vicāryyate|

16 yata īśvarasya mano jñātvā tamupadeṣṭuṁ kaḥ śaknoti? kintu khrīṣṭasya mano'smābhi rlabdhaṁ|

1 karinthinaḥ patraṁ 03

1 he bhrātaraḥ, ahamātmikairiva yuṣmābhiḥ samaṁ sambhāṣituṁ nāśaknavaṁ kintu śārīrikācāribhiḥ khrīṣṭadharmme śiśutulyaiśca janairiva yuṣmābhiḥ saha samabhāṣe|

2 yuṣmān kaṭhinabhakṣyaṁ na bhojayan dugdham apāyayaṁ yato yūyaṁ bhakṣyaṁ grahītuṁ tadā nāśaknuta idānīmapi na śaknutha, yato hetoradhunāpi śārīrikācāriṇa ādhve|

3 yuṣmanmadhye mātsaryyavivādabhedā bhavanti tataḥ kiṁ śārīrikācāriṇo nādhve mānuṣikamārgeṇa ca na caratha?

4 paulasyāhamityāpallorahamiti vā yadvākyaṁ yuṣmākaṁ kaiścit kaiścit kathyate tasmād yūyaṁ śārīrikācāriṇa na bhavatha?

5 paulaḥ kaḥ? āpallo rvā kaḥ? tau paricārakamātrau tayorekaikasmai ca prabhu ryādṛk phalamadadāt tadvat tayordvārā yūyaṁ viśvāsino jātāḥ|

6 ahaṁ ropitavān āpallośca niṣiktavān īśvaraścāvarddhayat|

7 ato ropayitṛsektārāvasārau varddhayiteśvara eva sāraḥ|

8 ropayitṛsektārau ca samau tayorekaikaśca svaśramayogyaṁ svavetanaṁ lapsyate|

9 āvāmīśvareṇa saha karmmakāriṇau, īśvarasya yat kṣetram īśvarasya yā nirmmitiḥ sā yūyameva|

10 īśvarasya prasādāt mayā yat padaṁ labdhaṁ tasmāt jñāninā gṛhakāriṇeva mayā bhittimūlaṁ sthāpitaṁ tadupari cānyena nicīyate| kintu yena yannicīyate tat tena vivicyatāṁ|

11 yato yīśukhrīṣṭarūpaṁ yad bhittimūlaṁ sthāpitaṁ tadanyat kimapi bhittimūlaṁ sthāpayituṁ kenāpi na śakyate|

12 etadbhittimūlasyopari yadi kecit svarṇarūpyamaṇikāṣṭhatṛṇanalān nicinvanti,

13 tarhyekaikasya karmma prakāśiṣyate yataḥ sa divasastat prakāśayiṣyati| yato hatostana divasena vahnimayenodetavyaṁ tata ekaikasya karmma kīdṛśametasya parīkṣā bahninā bhaviṣyati|

14 yasya nicayanarūpaṁ karmma sthāsnu bhaviṣyati sa vetanaṁ lapsyate|

15 yasya ca karmma dhakṣyate tasya kṣati rbhaviṣyati kintu vahne rnirgatajana iva sa svayaṁ paritrāṇaṁ prāpsyati|

16 yūyam īśvarasya mandiraṁ yuṣmanmadhye ceśvarasyātmā nivasatīti kiṁ na jānītha?

17 īśvarasya mandiraṁ yena vināśyate so'pīśvareṇa vināśayiṣyate yata īśvarasya mandiraṁ pavitrameva yūyaṁ tu tanmandiram ādhve|

18 kopi svaṁ na vañcayatāṁ| yuṣmākaṁ kaścana cedihalokasya jñānena jñānavānahamiti budhyate tarhi sa yat jñānī bhavet tadarthaṁ mūḍho bhavatu|

19 yasmādihalokasya jñānam īśvarasya sākṣāt mūḍhatvameva| etasmin likhitamapyāste, tīkṣṇā yā jñānināṁ buddhistayā tān dharatīśvaraḥ|

20 punaśca| jñānināṁ kalpanā vetti parameśo nirarthakāḥ|

21 ataeva ko'pi manujairātmānaṁ na ślāghatāṁ yataḥ sarvvāṇi yuṣmākameva,

22 paula vā āpallo rvā kaiphā vā jagad vā jīvanaṁ vā maraṇaṁ vā varttamānaṁ vā bhaviṣyadvā sarvvāṇyeva yuṣmākaṁ,

23 yūyañca khrīṣṭasya, khrīṣṭaśceśvarasya|

1 karinthinaḥ patraṁ 04

1 lokā asmān khrīṣṭasya paricārakān īśvarasya nigūṭhavākyadhanasyādhyakṣāṁśca manyantāṁ|

2 kiñca dhanādhyakṣeṇa viśvasanīyena bhavitavyametadeva lokai ryācyate|

3 ato vicārayadbhi ryuṣmābhiranyaiḥ kaiścin manujai rvā mama parīkṣaṇaṁ mayātīva laghu manyate 'hamapyātmānaṁ na vicārayāmi|

4 mayā kimapyaparāddhamityahaṁ na vedmi kintvetena mama niraparādhatvaṁ na niścīyate prabhureva mama vicārayitāsti|

5 ata upayuktasamayāt pūrvvam arthataḥ prabhorāgamanāt pūrvvaṁ yuṣmābhi rvicāro na kriyatāṁ| prabhurāgatya timireṇa pracchannāni sarvvāṇi dīpayiṣyati manasāṁ mantraṇāśca prakāśayiṣyati tasmin samaya īśvarād ekaikasya praśaṁsā bhaviṣyati|

6 he bhrātaraḥ sarvvāṇyetāni mayātmānam āpallavañcoddiśya kathitāni tasyaitat kāraṇaṁ yuyaṁ yathā śāstrīyavidhimatikramya mānavam atīva nādariṣyadhba ītthañcaikena vaiparītyād apareṇa na ślāghiṣyadhba etādṛśīṁ śikṣāmāvayordṛṣṭāntāt lapsyadhve|

7 aparāt kastvāṁ viśeṣayati? tubhyaṁ yanna datta tādṛśaṁ kiṁ dhārayasi? adatteneva dattena vastunā kutaḥ ślāghase?

8 idānīmeva yūyaṁ kiṁ tṛptā labdhadhanā vā? asmāsvavidyamāneṣu yūyaṁ kiṁ rājatvapadaṁ prāptāḥ? yuṣmākaṁ rājatvaṁ mayābhilaṣitaṁ yatastena yuṣmābhiḥ saha vayamapi rājyāṁśino bhaviṣyāmaḥ|

9 preritā vayaṁ śeṣā hantavyāśceveśvareṇa nidarśitāḥ| yato vayaṁ sarvvalokānām arthataḥ svargīyadūtānāṁ mānavānāñca kautukāspadāni jātāḥ|

10 khrīṣṭasya kṛte vayaṁ mūḍhāḥ kintu yūyaṁ khrīṣṭena jñāninaḥ, vayaṁ durbbalā yūyañca sabalāḥ, yūyaṁ sammānitā vayañcāpamānitāḥ|

11 vayamadyāpi kṣudhārttāstṛṣṇārttā vastrahīnāstāḍitā āśramarahitāśca santaḥ

12 karmmaṇi svakarān vyāpārayantaśca duḥkhaiḥ kālaṁ yāpayāmaḥ| garhitairasmābhirāśīḥ kathyate dūrīkṛtaiḥ sahyate ninditaiḥ prasādyate|

13 vayamadyāpi jagataḥ sammārjanīyogyā avakarā iva sarvvai rmanyāmahe|

14 yuṣmān trapayitumahametāni likhāmīti nahi kintu priyātmajāniva yuṣmān prabodhayāmi|

15 yataḥ khrīṣṭadharmme yadyapi yuṣmākaṁ daśasahasrāṇi vinetāro bhavanti tathāpi bahavo janakā na bhavanti yato'hameva susaṁvādena yīśukhrīṣṭe yuṣmān ajanayaṁ|

16 ato yuṣmān vinaye'haṁ yūyaṁ madanugāmino bhavata|

17 ityarthaṁ sarvveṣu dharmmasamājeṣu sarvvatra khrīṣṭadharmmayogyā ye vidhayo mayopadiśyante tān yo yuṣmān smārayiṣyatyevambhūtaṁ prabhoḥ kṛte priyaṁ viśvāsinañca madīyatanayaṁ tīmathiyaṁ yuṣmākaṁ samīpaṁ preṣitavānahaṁ|

18 aparamahaṁ yuṣmākaṁ samīpaṁ na gamiṣyāmīti buddhvā yuṣmākaṁ kiyanto lokā garvvanti|

19 kintu yadi prabhericchā bhavati tarhyahamavilambaṁ yuṣmatsamīpamupasthāya teṣāṁ darpadhmātānāṁ lokānāṁ vācaṁ jñāsyāmīti nahi sāmarthyameva jñāsyāmi|

20 yasmādīśvarasya rājatvaṁ vāgyuktaṁ nahi kintu sāmarthyayuktaṁ|

21 yuṣmākaṁ kā vāñchā? yuṣmatsamīpe mayā kiṁ daṇḍapāṇinā gantavyamuta premanamratātmayuktena vā?

1 karinthinaḥ patraṁ 05

1 aparaṁ yuṣmākaṁ madhye vyabhicāro vidyate sa ca vyabhicārastādṛśo yad devapūjakānāṁ madhye'pi tattulyo na vidyate phalato yuṣmākameko jano vimātṛgamanaṁ kṛruta iti vārttā sarvvatra vyāptā|

2 tathāca yūyaṁ darpadhmātā ādhbe, tat karmma yena kṛtaṁ sa yathā yuṣmanmadhyād dūrīkriyate tathā śoko yuṣmābhi rna kriyate kim etat?

3 avidyamāne madīyaśarīre mamātmā yuṣmanmadhye vidyate ato'haṁ vidyamāna iva tatkarmmakāriṇo vicāraṁ niścitavān,

4 asmatprabho ryīśukhrīṣṭasya nāmnā yuṣmākaṁ madīyātmanaśca milane jāte 'smatprabho ryīśukhrīṣṭasya śakteḥ sāhāyyena

5 sa naraḥ śarīranāśārthamasmābhiḥ śayatāno haste samarpayitavyastato'smākaṁ prabho ryīśo rdivase tasyātmā rakṣāṁ gantuṁ śakṣyati|

6 yuṣmākaṁ darpo na bhadrāya yūyaṁ kimetanna jānītha, yathā, vikāraḥ kṛtsnaśaktūnāṁ svalpakiṇvena jāyate|

7 yūyaṁ yat navīnaśaktusvarūpā bhaveta tadarthaṁ purātanaṁ kiṇvam avamārjjata yato yuṣmābhiḥ kiṇvaśūnyai rbhavitavyaṁ| aparam asmākaṁ nistārotsavīyameṣaśāvako yaḥ khrīṣṭaḥ so'smadarthaṁ balīkṛto 'bhavat|

8 ataḥ purātanakiṇvenārthato duṣṭatājighāṁsārūpeṇa kiṇvena tannahi kintu sāralyasatyatvarūpayā kiṇvaśūnyatayāsmābhirutsavaḥ karttavyaḥ|

9 vyābhicāriṇāṁ saṁsargo yuṣmābhi rvihātavya iti mayā patre likhitaṁ|

10 kintvaihikalokānāṁ madhye ye vyabhicāriṇo lobhina upadrāviṇo devapūjakā vā teṣāṁ saṁsargaḥ sarvvathā vihātavya iti nahi, vihātavye sati yuṣmābhi rjagato nirgantavyameva|

11 kintu bhrātṛtvena vikhyātaḥ kaścijjano yadi vyabhicārī lobhī devapūjako nindako madyapa upadrāvī vā bhavet tarhi tādṛśena mānavena saha bhojanapāne'pi yuṣmābhi rna karttavye ityadhunā mayā likhitaṁ|

12 samājabahiḥsthitānāṁ lokānāṁ vicārakaraṇe mama ko'dhikāraḥ? kintu tadantargatānāṁ vicāraṇaṁ yuṣmābhiḥ kiṁ na karttavyaṁ bhavet?

13 bahiḥsthānāṁ tu vicāra īśvareṇa kāriṣyate| ato yuṣmābhiḥ sa pātakī svamadhyād bahiṣkriyatāṁ|

1 karinthinaḥ patraṁ 06

1 yuṣmākamekasya janasyāpareṇa saha vivāde jāte sa pavitralokai rvicāramakārayan kim adhārmmikalokai rvicārayituṁ protsahate?

2 jagato'pi vicāraṇaṁ pavitralokaiḥ kāriṣyata etad yūyaṁ kiṁ na jānītha? ato jagad yadi yuṣmābhi rvicārayitavyaṁ tarhi kṣudratamavicāreṣu yūyaṁ kimasamarthāḥ?

3 dūtā apyasmābhi rvicārayiṣyanta iti kiṁ na jānītha? ata aihikaviṣayāḥ kim asmābhi rna vicārayitavyā bhaveyuḥ?

4 aihikaviṣayasya vicāre yuṣmābhiḥ karttavye ye lokāḥ samitau kṣudratamāsta eva niyujyantāṁ|

5 ahaṁ yuṣmān trapayitumicchan vadāmi yṛṣmanmadhye kimeko'pi manuṣyastādṛg buddhimānnahi yo bhrātṛvivādavicāraṇe samarthaḥ syāt?

6 kiñcaiko bhrātā bhrātrānyena kimaviśvāsināṁ vicārakāṇāṁ sākṣād vivadate? yaṣmanmadhye vivādā vidyanta etadapi yuṣmākaṁ doṣaḥ|

7 yūyaṁ kuto'nyāyasahanaṁ kṣatisahanaṁ vā śreyo na manyadhve?

8 kintu yūyamapi bhrātṛneva pratyanyāyaṁ kṣatiñca kurutha kimetat?

9 īśvarasya rājye'nyāyakāriṇāṁ lokānāmadhikāro nāstyetad yūyaṁ kiṁ na jānītha? mā vañcyadhvaṁ, ye vyabhicāriṇo devārccinaḥ pāradārikāḥ strīvadācāriṇaḥ puṁmaithunakāriṇastaskarā

10 lobhino madyapā nindakā upadrāviṇo vā ta īśvarasya rājyabhāgino na bhaviṣyanti|

11 yūyañcaivaṁvidhā lokā āsta kintu prabho ryīśo rnāmnāsmadīśvarasyātmanā ca yūyaṁ prakṣālitāḥ pāvitāḥ sapuṇyīkṛtāśca|

12 madarthaṁ sarvvaṁ dravyam apratiṣiddhaṁ kintu na sarvvaṁ hitajanakaṁ|madarthaṁ sarvvamapratiṣiddhaṁ tathāpyahaṁ kasyāpi dravyasya vaśīkṛto na bhaviṣyāmi|

13 udarāya bhakṣyāṇi bhakṣyebhyaścodaraṁ, kintu bhakṣyodare īśvareṇa nāśayiṣyete; aparaṁ deho na vyabhicārāya kintu prabhave prabhuśca dehāya|

14 yaśceśvaraḥ prabhumutthāpitavān sa svaśaktyāsmānapyutthāpayiṣyati|

15 yuṣmākaṁ yāni śarīrāṇi tāni khrīṣṭasyāṅgānīti kiṁ yūyaṁ na jānītha? ataḥ khrīṣṭasya yānyaṅgāni tāni mayāpahṛtya veśyāyā aṅgāni kiṁ kāriṣyante? tanna bhavatu|

16 yaḥ kaścid veśyāyām āsajyate sa tayā sahaikadeho bhavati kiṁ yūyametanna jānītha? yato likhitamāste, yathā, tau dvau janāvekāṅgau bhaviṣyataḥ|

17 mānavā yānyanyāni kaluṣāṇi kurvvate tāni vapu rna samāviśanti kintu vyabhicāriṇā svavigrahasya viruddhaṁ kalmaṣaṁ kriyate|

18 mānavā yānyanyāni kaluṣāṇi kurvvate tāni vapu rna samāviśanti kintu vyabhicāriṇā svavigrahasya viruddhaṁ kalmaṣaṁ kriyate|

19 yuṣmākaṁ yāni vapūṁsi tāni yuṣmadantaḥsthitasyeśvarāllabdhasya pavitrasyātmano mandirāṇi yūyañca sveṣāṁ svāmino nādhve kimetad yuṣmābhi rna jñāyate?

20 yūyaṁ mūlyena krītā ato vapurmanobhyām īśvaro yuṣmābhiḥ pūjyatāṁ yata īśvara eva tayoḥ svāmī|

1 karinthinaḥ patraṁ 07

1 aparañca yuṣmābhi rmāṁ prati yat patramalekhi tasyottarametat, yoṣito'sparśanaṁ manujasya varaṁ;

2 kintu vyabhicārabhayād ekaikasya puṁsaḥ svakīyabhāryyā bhavatu tadvad ekaikasyā yoṣito 'pi svakīyabharttā bhavatu|

3 bhāryyāyai bhartrā yadyad vitaraṇīyaṁ tad vitīryyatāṁ tadvad bhartre'pi bhāryyayā vitaraṇīyaṁ vitīryyatāṁ|

4 bhāryyāyāḥ svadehe svatvaṁ nāsti bharttureva, tadvad bhartturapi svadehe svatvaṁ nāsti bhāryyāyā eva|

5 upoṣaṇaprārthanayoḥ sevanārtham ekamantraṇānāṁ yuṣmākaṁ kiyatkālaṁ yāvad yā pṛthaksthiti rbhavati tadanyo vicchedo yuṣmanmadhye na bhavatu, tataḥ param indriyāṇām adhairyyāt śayatān yad yuṣmān parīkṣāṁ na nayet tadarthaṁ punarekatra milata|

6 etad ādeśato nahi kintvanujñāta eva mayā kathyate,

7 yato mamāvastheva sarvvamānavānāmavasthā bhavatviti mama vāñchā kintvīśvarād ekenaiko varo'nyena cānyo vara itthamekaikena svakīyavaro labdhaḥ|

8 aparam akṛtavivāhān vidhavāśca prati mamaitannivedanaṁ mameva teṣāmavasthiti rbhadrā;

9 kiñca yadi tairindriyāṇi niyantuṁ na śakyante tarhi vivāhaḥ kriyatāṁ yataḥ kāmadahanād vyūḍhatvaṁ bhadraṁ|

10 ye ca kṛtavivāhāste mayā nahi prabhunaivaitad ājñāpyante|

11 bhāryyā bharttṛtaḥ pṛthak na bhavatu| yadi vā pṛthagbhūtā syāt tarhi nirvivāhā tiṣṭhatu svīyapatinā vā sandadhātu bharttāpi bhāryyāṁ na tyajatu|

12 itarān janān prati prabhu rna bravīti kintvahaṁ bravīmi; kasyacid bhrāturyoṣid aviśvāsinī satyapi yadi tena sahavāse tuṣyati tarhi sā tena na tyajyatāṁ|

13 tadvat kasyāścid yoṣitaḥ patiraviśvāsī sannapi yadi tayā sahavāse tuṣyati tarhi sa tayā na tyajyatāṁ|

14 yato'viśvāsī bharttā bhāryyayā pavitrībhūtaḥ, tadvadaviśvāsinī bhāryyā bhartrā pavitrībhūtā; noced yuṣmākamapatyānyaśucīnyabhaviṣyan kintvadhunā tāni pavitrāṇi santi|

15 aviśvāsī jano yadi vā pṛthag bhavati tarhi pṛthag bhavatu; etena bhrātā bhaginī vā na nibadhyate tathāpi vayamīśvareṇa śāntaye samāhūtāḥ|

16 he nāri tava bharttuḥ paritrāṇaṁ tvatto bhaviṣyati na veti tvayā kiṁ jñāyate? he nara tava jāyāyāḥ paritrāṇaṁ tvatteा bhaviṣyati na veti tvayā kiṁ jñāyate?

17 ekaiko janaḥ parameśvarāllabdhaṁ yad bhajate yasyāñcāvasthāyām īśvareṇāhvāyi tadanusāreṇaivācaratu tadahaṁ sarvvasamājasthān ādiśāmi|

18 chinnatvag bhṛtvā ya āhūtaḥ sa prakṛṣṭatvak na bhavatu, tadvad achinnatvag bhūtvā ya āhūtaḥ sa chinnatvak na bhavatu|

19 tvakchedaḥ sāro nahi tadvadatvakchedo'pi sāro nahi kintvīśvarasyājñānāṁ pālanameva|

20 yo jano yasyāmavasthāyāmāhvāyi sa tasyāmevāvatiṣṭhatāṁ|

21 dāsaḥ san tvaṁ kimāhūto'si? tanmā cintaya, tathāca yadi svatantro bhavituṁ śaknuyāstarhi tadeva vṛṇu|

22 yataḥ prabhunāhūto yo dāsaḥ sa prabho rmocitajanaḥ| tadvad tenāhūtaḥ svatantro jano'pi khrīṣṭasya dāsa eva|

23 yūyaṁ mūlyena krītā ato heto rmānavānāṁ dāsā mā bhavata|

24 he bhrātaro yasyāmavasthāyāṁ yasyāhvānamabhavat tayā sa īśvarasya sākṣāt tiṣṭhatu|

25 aparam akṛtavivāhān janān prati prabhoḥ ko'pyādeśo mayā na labdhaḥ kintu prabhoranukampayā viśvāsyo bhūto'haṁ yad bhadraṁ manye tad vadāmi|

26 varttamānāt kleśasamayāt manuṣyasyānūḍhatvaṁ bhadramiti mayā budhyate|

27 tvaṁ kiṁ yoṣiti nibaddho'si tarhi mocanaṁ prāptuṁ mā yatasva| kiṁ vā yoṣito mukto'si? tarhi jāyāṁ mā gaveṣaya|

28 vivāhaṁ kurvvatā tvayā kimapi nāpārādhyate tadvad vyūhyamānayā yuvatyāpi kimapi nāparādhyate tathāca tādṛśau dvau janau śārīrikaṁ kleśaṁ lapsyete kintu yuṣmān prati mama karuṇā vidyate|

29 he bhrātaro'hamidaṁ bravīmi, itaḥ paraṁ samayo'tīva saṁkṣiptaḥ,

30 ataḥ kṛtadārairakṛtadārairiva rudadbhiścārudadbhiriva sānandaiśca nirānandairiva kretṛbhiścābhāgibhirivācaritavyaṁ

31 ye ca saṁsāre caranti tai rnāticaritavyaṁ yata ihaleाkasya kautuko vicalati|

32 kintu yūyaṁ yanniścintā bhaveteti mama vāñchā| akṛtavivāho jano yathā prabhuṁ paritoṣayet tathā prabhuṁ cintayati,

33 kintu kṛtavivāho jano yathā bhāryyāṁ paritoṣayet tathā saṁsāraṁ cintayati|

34 tadvad ūḍhayoṣito 'nūḍhā viśiṣyate| yānūḍhā sā yathā kāyamanasoḥ pavitrā bhavet tathā prabhuṁ cintayati yā coḍhā sā yathā bharttāraṁ paritoṣayet tathā saṁsāraṁ cintayati|

35 ahaṁ yad yuṣmān mṛgabandhinyā parikṣipeyaṁ tadarthaṁ nahi kintu yūyaṁ yadaninditā bhūtvā prabhoḥ sevane'bādham āsaktā bhaveta tadarthametāni sarvvāṇi yuṣmākaṁ hitāya mayā kathyante|

36 kasyacit kanyāyāṁ yauvanaprāptāyāṁ yadi sa tasyā anūḍhatvaṁ nindanīyaṁ vivāhaśca sādhayitavya iti manyate tarhi yathābhilāṣaṁ karotu, etena kimapi nāparātsyati vivāhaḥ kriyatāṁ|

37 kintu duḥkhenākliṣṭaḥ kaścit pitā yadi sthiramanogataḥ svamano'bhilāṣasādhane samarthaśca syāt mama kanyā mayā rakṣitavyeti manasi niścinoti ca tarhi sa bhadraṁ karmma karoti|

38 ato yo vivāhaṁ karoti sa bhadraṁ karmma karoti yaśca vivāhaṁ na karoti sa bhadrataraṁ karmma karoti|

39 yāvatkālaṁ pati rjīvati tāvad bhāryyā vyavasthayā nibaddhā tiṣṭhati kintu patyau mahānidrāṁ gate sā muktībhūya yamabhilaṣati tena saha tasyā vivāho bhavituṁ śaknoti, kintvetat kevalaṁ prabhubhaktānāṁ madhye|

40 tathāca sā yadi niṣpatikā tiṣṭhati tarhi tasyāḥ kṣemaṁ bhaviṣyatīti mama bhāvaḥ| aparam īśvarasyātmā mamāpyanta rvidyata iti mayā budhyate|

1 karinthinaḥ patraṁ 08

1 devaprasāde sarvveṣām asmākaṁ jñānamāste tadvayaṁ vidmaḥ| tathāpi jñānaṁ garvvaṁ janayati kintu premato niṣṭhā jāyate|

2 ataḥ kaścana yadi manyate mama jñānamāsta iti tarhi tena yādṛśaṁ jñānaṁ ceṣṭitavyaṁ tādṛśaṁ kimapi jñānamadyāpi na labdhaṁ|

3 kintu ya īśvare prīyate sa īśvareṇāpi jñāyate|

4 devatābaliprasādabhakṣaṇe vayamidaṁ vidmo yat jaganmadhye ko'pi devo na vidyate, ekaśceśvaro dvitīyo nāstīti|

5 svarge pṛthivyāṁ vā yadyapi keṣucid īśvara iti nāmāropyate tādṛśāśca bahava īśvarā bahavaśca prabhavo vidyante

6 tathāpyasmākamadvitīya īśvaraḥ sa pitā yasmāt sarvveṣāṁ yadarthañcāsmākaṁ sṛṣṭi rjātā, asmākañcādvitīyaḥ prabhuḥ sa yīśuḥ khrīṣṭo yena sarvvavastūnāṁ yenāsmākamapi sṛṣṭiḥ kṛtā|

7 adhikantu jñānaṁ sarvveṣāṁ nāsti yataḥ kecidadyāpi devatāṁ sammanya devaprasādamiva tad bhakṣyaṁ bhuñjate tena durbbalatayā teṣāṁ svāntāni malīmasāni bhavanti|

8 kintu bhakṣyadravyād vayam īśvareṇa grāhyā bhavāmastannahi yato bhuṅktvā vayamutkṛṣṭā na bhavāmastadvadabhuṅktvāpyapakṛṣṭā na bhavāmaḥ|

9 ato yuṣmākaṁ yā kṣamatā sā durbbalānām unmāthasvarūpā yanna bhavet tadarthaṁ sāvadhānā bhavata|

10 yato jñānaviśiṣṭastvaṁ yadi devālaye upaviṣṭaḥ kenāpi dṛśyase tarhi tasya durbbalasya manasi kiṁ prasādabhakṣaṇa utsāho na janiṣyate?

11 tathā sati yasya kṛte khrīṣṭo mamāra tava sa durbbalo bhrātā tava jñānāt kiṁ na vinaṁkṣyati?

12 ityanena prakāreṇa bhrātṛṇāṁ viruddham aparādhyadbhisteṣāṁ durbbalāni manāṁsi vyāghātayadbhiśca yuṣmābhiḥ khrīṣṭasya vaiparītyenāparādhyate|

13 ato hetoḥ piśitāśanaṁ yadi mama bhrātu rvighnasvarūpaṁ bhavet tarhyahaṁ yat svabhrātu rvighnajanako na bhaveyaṁ tadarthaṁ yāvajjīvanaṁ piśitaṁ na bhokṣye|

1 karinthinaḥ patraṁ 09

1 ahaṁ kim ekaḥ prerito nāsmi? kimahaṁ svatantro nāsmi? asmākaṁ prabhu ryīśuḥ khrīṣṭaḥ kiṁ mayā nādarśi? yūyamapi kiṁ prabhunā madīyaśramaphalasvarūpā na bhavatha?

2 anyalokānāṁ kṛte yadyapyahaṁ prerito na bhaveyaṁ tathāca yuṣmatkṛte prerito'smi yataḥ prabhunā mama preritatvapadasya mudrāsvarūpā yūyamevādhve|

3 ye lokā mayi doṣamāropayanti tān prati mama pratyuttarametat|

4 bhojanapānayoḥ kimasmākaṁ kṣamatā nāsti?

5 anye preritāḥ prabho rbhrātarau kaiphāśca yat kurvvanti tadvat kāñcit dharmmabhaginīṁ vyūhya tayā sārddhaṁ paryyaṭituṁ vayaṁ kiṁ na śaknumaḥ?

6 sāṁsārikaśramasya parityāgāt kiṁ kevalamahaṁ barṇabbāśca nivāritau?

7 nijadhanavyayena kaḥ saṁgrāmaṁ karoti? ko vā drākṣākṣetraṁ kṛtvā tatphalāni na bhuṅkte? ko vā paśuvrajaṁ pālayan tatpayo na pivati?

8 kimahaṁ kevalāṁ mānuṣikāṁ vācaṁ vadāmi? vyavasthāyāṁ kimetādṛśaṁ vacanaṁ na vidyate?

9 mūsāvyavasthāgranthe likhitamāste, tvaṁ śasyamarddakavṛṣasyāsyaṁ na bhaṁtsyasīti| īśvareṇa balīvarddānāmeva cintā kiṁ kriyate?

10 kiṁ vā sarvvathāsmākaṁ kṛte tadvacanaṁ tenoktaṁ? asmākameva kṛte tallikhitaṁ| yaḥ kṣetraṁ karṣati tena pratyāśāyuktena karṣṭavyaṁ, yaśca śasyāni marddayati tena lābhapratyāśāyuktena mardditavyaṁ|

11 yuṣmatkṛte'smābhiḥ pāratrikāṇi bījāni ropitāni, ato yuṣmākamaihikaphalānāṁ vayam aṁśino bhaviṣyāmaḥ kimetat mahat karmma?

12 yuṣmāsu yo'dhikārastasya bhāgino yadyanye bhaveyustarhyasmābhistato'dhikaṁ kiṁ tasya bhāgibhi rna bhavitavyaṁ? adhikantu vayaṁ tenādhikāreṇa na vyavahṛtavantaḥ kintu khrīṣṭīyasusaṁvādasya ko'pi vyāghāto'smābhiryanna jāyeta tadarthaṁ sarvvaṁ sahāmahe|

13 aparaṁ ye pavitravastūnāṁ paricaryyāṁ kurvvanti te pavitravastuto bhakṣyāṇi labhante, ye ca vedyāḥ paricaryyāṁ kurvvanti te vedisthavastūnām aṁśino bhavantyetad yūyaṁ kiṁ na vida?

14 tadvad ye susaṁvādaṁ ghoṣayanti taiḥ susaṁvādena jīvitavyamiti prabhunādiṣṭaṁ|

15 ahameteṣāṁ sarvveṣāṁ kimapi nāśritavān māṁ prati tadanusārāt ācaritavyamityāśayenāpi patramidaṁ mayā na likhyate yataḥ kenāpi janena mama yaśaso mudhākaraṇāt mama maraṇaṁ varaṁ|

16 susaṁvādagheṣaṇāt mama yaśo na jāyate yatastadghoṣaṇaṁ mamāvaśyakaṁ yadyahaṁ susaṁvādaṁ na ghoṣayeyaṁ tarhi māṁ dhik|

17 icchukena tat kurvvatā mayā phalaṁ lapsyate kintvanicchuke'pi mayi tatkarmmaṇo bhāro'rpito'sti|

18 etena mayā labhyaṁ phalaṁ kiṁ? susaṁvādena mama yo'dhikāra āste taṁ yadabhadrabhāvena nācareyaṁ tadarthaṁ susaṁvādaghoṣaṇasamaye tasya khrīṣṭīyasusaṁvādasya nirvyayīkaraṇameva mama phalaṁ|

19 sarvveṣām anāyatto'haṁ yad bhūriśo lokān pratipadye tadarthaṁ sarvveṣāṁ dāsatvamaṅgīkṛtavān|

20 yihūdīyān yat pratipadye tadarthaṁ yihūdīyānāṁ kṛte yihūdīya̮ivābhavaṁ| ye ca vyavasthāyattāstān yat pratipadye tadarthaṁ vyavasthānāyatto yo'haṁ so'haṁ vyavasthāyattānāṁ kṛte vyavasthāyatta̮ivābhavaṁ|

21 ye cālabdhavyavasthāstān yat pratipadye tadartham īśvarasya sākṣād alabdhavyavastho na bhūtvā khrīṣṭena labdhavyavastho yo'haṁ so'ham alabdhavyavasthānāṁ kṛte'labdhavyavastha ivābhavaṁ|

22 durbbalān yat pratipadye tadarthamahaṁ durbbalānāṁ kṛte durbbala̮ivābhavaṁ| itthaṁ kenāpi prakāreṇa katipayā lokā yanmayā paritrāṇaṁ prāpnuyustadarthaṁ yo yādṛśa āsīt tasya kṛte 'haṁ tādṛśa̮ivābhavaṁ|

23 idṛśa ācāraḥ susaṁvādārthaṁ mayā kriyate yato'haṁ tasya phalānāṁ sahabhāgī bhavitumicchāmi|

24 paṇyalābhārthaṁ ye dhāvanti dhāvatāṁ teṣāṁ sarvveṣāṁ kevala ekaḥ paṇyaṁ labhate yuṣmābhiḥ kimetanna jñāyate? ato yūyaṁ yathā paṇyaṁ lapsyadhve tathaiva dhāvata|

25 mallā api sarvvabhoge parimitabhogino bhavanti te tu mlānāṁ srajaṁ lipsante kintu vayam amlānāṁ lipsāmahe|

26 tasmād ahamapi dhāvāmi kintu lakṣyamanuddiśya dhāvāmi tannahi| ahaṁ malla̮iva yudhyāmi ca kintu chāyāmāghātayanniva yudhyāmi tannahi|

27 itarān prati susaṁvādaṁ ghoṣayitvāhaṁ yat svayamagrāhyo na bhavāmi tadarthaṁ deham āhanmi vaśīkurvve ca|

1 karinthinaḥ patraṁ 10

1 he bhrātaraḥ, asmatpitṛpuruṣānadhi yūyaṁ yadajñātā na tiṣṭhateti mama vāñchā, te sarvve meghādhaḥsthitā babhūvuḥ sarvve samudramadhyena vavrajuḥ,

2 sarvve mūsāmuddiśya meghasamudrayo rmajjitā babhūvuḥ

3 sarvva ekam ātmikaṁ bhakṣyaṁ bubhujira ekam ātmikaṁ peyaṁ papuśca

4 yataste'nucarata ātmikād acalāt labdhaṁ toyaṁ papuḥ so'calaḥ khrīṣṭaeva|

5 tathā satyapi teṣāṁ madhye'dhikeṣu lokeṣvīśvaro na santutoṣeti hetoste prantare nipātitāḥ|

6 etasmin te 'smākaṁ nidarśanasvarūpā babhūvuḥ; ataste yathā kutsitābhilāṣiṇo babhūvurasmābhistathā kutsitābhilāṣibhi rna bhavitavyaṁ|

7 likhitamāste, lokā bhoktuṁ pātuñcopaviviśustataḥ krīḍitumutthitā itayanena prakāreṇa teṣāṁ kaiścid yadvad devapūjā kṛtā yuṣmābhistadvat na kriyatāṁ|

8 aparaṁ teṣāṁ kaiścid yadvad vyabhicāraḥ kṛtastena caikasmin dine trayoviṁśatisahasrāṇi lokā nipātitāstadvad asmābhi rvyabhicāro na karttavyaḥ|

9 teṣāṁ kecid yadvat khrīṣṭaṁ parīkṣitavantastasmād bhujaṅgai rnaṣṭāśca tadvad asmābhiḥ khrīṣṭo na parīkṣitavyaḥ|

10 teṣāṁ kecid yathā vākkalahaṁ kṛtavantastatkāraṇāt hantrā vināśitāśca yuṣmābhistadvad vākkalaho na kriyatāṁ|

11 tān prati yānyetāni jaghaṭire tānyasmākaṁ nidarśanāni jagataḥ śeṣayuge varttamānānām asmākaṁ śikṣārthaṁ likhitāni ca babhūvuḥ|

12 ataeva yaḥ kaścid susthiraṁmanyaḥ sa yanna patet tatra sāvadhāno bhavatu|

13 mānuṣikaparīkṣātiriktā kāpi parīkṣā yuṣmān nākrāmat, īśvaraśca viśvāsyaḥ so'tiśaktyāṁ parīkṣāyāṁ patanāt yuṣmān rakṣiṣyati, parīkṣā ca yad yuṣmābhiḥ soḍhuṁ śakyate tadarthaṁ tayā saha nistārasya panthānaṁ nirūpayiṣyati|

14 he priyabhrātaraḥ, devapūjāto dūram apasarata|

15 ahaṁ yuṣmān vijñān matvā prabhāṣe mayā yat kathyate tad yuṣmābhi rvivicyatāṁ|

16 yad dhanyavādapātram asmābhi rdhanyaṁ gadyate tat kiṁ khrīṣṭasya śoṇitasya sahabhāgitvaṁ nahi? yaśca pūpo'smābhi rbhajyate sa kiṁ khrīṣṭasya vapuṣaḥ sahabhāgitvaṁ nahi?

17 vayaṁ bahavaḥ santo'pyekapūpasvarūpā ekavapuḥsvarūpāśca bhavāmaḥ, yato vayaṁ sarvva ekapūpasya sahabhāginaḥ|

18 yūyaṁ śārīrikam isrāyelīyavaṁśaṁ nirīkṣadhvaṁ| ye balīnāṁ māṁsāni bhuñjate te kiṁ yajñavedyāḥ sahabhāgino na bhavanti?

19 ityanena mayā kiṁ kathyate? devatā vāstavikī devatāyai balidānaṁ vā vāstavikaṁ kiṁ bhavet?

20 tannahi kintu bhinnajātibhi rye balayo dīyante ta īśvarāya tannahi bhūtebhyaeva dīyante tasmād yūyaṁ yad bhūtānāṁ sahabhāgino bhavathetyahaṁ nābhilaṣāmi|

21 prabhoḥ kaṁsena bhūtānāmapi kaṁsena pānaṁ yuṣmābhirasādhyaṁ; yūyaṁ prabho rbhojyasya bhūtānāmapi bhojyasya sahabhāgino bhavituṁ na śaknutha|

22 vayaṁ kiṁ prabhuṁ sparddhiṣyāmahe? vayaṁ kiṁ tasmād balavantaḥ?

23 māṁ prati sarvvaṁ karmmāpratiṣiddhaṁ kintu na sarvvaṁ hitajanakaṁ sarvvam apratiṣiddhaṁ kintu na sarvvaṁ niṣṭhājanakaṁ|

24 ātmahitaḥ kenāpi na ceṣṭitavyaḥ kintu sarvvaiḥ parahitaśceṣṭitavyaḥ|

25 āpaṇe yat krayyaṁ tad yuṣmābhiḥ saṁvedasyārthaṁ kimapi na pṛṣṭvā bhujyatāṁ

26 yataḥ pṛthivī tanmadhyasthañca sarvvaṁ parameśvarasya|

27 aparam aviśvāsilokānāṁ kenacit nimantritā yūyaṁ yadi tatra jigamiṣatha tarhi tena yad yad upasthāpyate tad yuṣmābhiḥ saṁvedasyārthaṁ kimapi na pṛṣṭvā bhujyatāṁ|

28 kintu tatra yadi kaścid yuṣmān vadet bhakṣyametad devatāyāḥ prasāda iti tarhi tasya jñāpayituranurodhāt saṁvedasyārthañca tad yuṣmābhi rna bhoktavyaṁ| pṛthivī tanmadhyasthañca sarvvaṁ parameśvarasya,

29 satyametat, kintu mayā yaḥ saṁvedo nirddiśyate sa tava nahi parasyaiva|

30 anugrahapātreṇa mayā dhanyavādaṁ kṛtvā yad bhujyate tatkāraṇād ahaṁ kuto nindiṣye?

31 tasmād bhojanaṁ pānam anyadvā karmma kurvvadbhi ryuṣmābhiḥ sarvvameveśvarasya mahimnaḥ prakāśārthaṁ kriyatāṁ|

32 yihūdīyānāṁ bhinnajātīyānām īśvarasya samājasya vā vighnajanakai ryuṣmābhi rna bhavitavyaṁ|

33 ahamapyātmahitam aceṣṭamāno bahūnāṁ paritrāṇārthaṁ teṣāṁ hitaṁ ceṣṭamānaḥ sarvvaviṣaye sarvveṣāṁ tuṣṭikaro bhavāmītyanenāhaṁ yadvat khrīṣṭasyānugāmī tadvad yūyaṁ mamānugāmino bhavata|

1 karinthinaḥ patraṁ 11

1 he bhrātaraḥ, yūyaṁ sarvvasmin kāryye māṁ smaratha mayā ca yādṛgupadiṣṭāstādṛgācarathaitatkāraṇāt mayā praśaṁsanīyā ādhbe|

2 tathāpi mamaiṣā vāñchā yad yūyamidam avagatā bhavatha,

3 ekaikasya puruṣasyottamāṅgasvarūpaḥ khrīṣṭaḥ, yoṣitaścottamāṅgasvarūpaḥ pumān, khrīṣṭasya cottamāṅgasvarūpa īśvaraḥ|

4 aparam ācchāditottamāṅgena yena puṁsā prārthanā kriyata īśvarīyavāṇī kathyate vā tena svīyottamāṅgam avajñāyate|

5 anācchāditottamāṅgayā yayā yoṣitā ca prārthanā kriyata īśvarīyavāṇī kathyate vā tayāpi svīyottamāṅgam avajñāyate yataḥ sā muṇḍitaśiraḥsadṛśā|

6 anācchāditamastakā yā yoṣit tasyāḥ śiraḥ muṇḍanīyameva kintu yoṣitaḥ keśacchedanaṁ śiromuṇḍanaṁ vā yadi lajjājanakaṁ bhavet tarhi tayā svaśira ācchādyatāṁ|

7 pumān īśvarasya pratimūrttiḥ pratitejaḥsvarūpaśca tasmāt tena śiro nācchādanīyaṁ kintu sīmantinī puṁsaḥ pratibimbasvarūpā|

8 yato yoṣātaḥ pumān nodapādi kintu puṁso yoṣid udapādi|

9 adhikantu yoṣitaḥ kṛte puṁsaḥ sṛṣṭi rna babhūva kintu puṁsaḥ kṛte yoṣitaḥ sṛṣṭi rbabhūva|

10 iti heto rdūtānām ādarād yoṣitā śirasyadhīnatāsūcakam āvaraṇaṁ dharttavyaṁ|

11 tathāpi prabho rvidhinā pumāṁsaṁ vinā yoṣinna jāyate yoṣitañca vinā pumān na jāyate|

12 yato yathā puṁso yoṣid udapādi tathā yoṣitaḥ pumān jāyate, sarvvavastūni ceśvarād utpadyante|

13 yuṣmābhirevaitad vivicyatāṁ, anāvṛtayā yoṣitā prārthanaṁ kiṁ sudṛśyaṁ bhavet?

14 puruṣasya dīrghakeśatvaṁ tasya lajjājanakaṁ, kintu yoṣito dīrghakeśatvaṁ tasyā gauravajanakaṁ

15 yata ācchādanāya tasyai keśā dattā iti kiṁ yuṣmābhiḥ svabhāvato na śikṣyate?

16 atra yadi kaścid vivaditum icchet tarhyasmākam īśvarīyasamitīnāñca tādṛśī rīti rna vidyate|

17 yuṣmābhi rna bhadrāya kintu kutsitāya samāgamyate tasmād etāni bhāṣamāṇena mayā yūyaṁ na praśaṁsanīyāḥ|

18 prathamataḥ samitau samāgatānāṁ yuṣmākaṁ madhye bhedāḥ santīti vārttā mayā śrūyate tanmadhye kiñcit satyaṁ manyate ca|

19 yato heto ryuṣmanmadhye ye parīkṣitāste yat prakāśyante tadarthaṁ bhedai rbhavitavyameva|

20 ekatra samāgatai ryuṣmābhiḥ prabhāvaṁ bheाjyaṁ bhujyata iti nahi;

21 yato bhojanakāle yuṣmākamekaikena svakīyaṁ bhakṣyaṁ tūrṇaṁ grasyate tasmād eko jano bubhukṣitastiṣṭhati, anyaśca paritṛpto bhavati|

22 bhojanapānārthaṁ yuṣmākaṁ kiṁ veśmāni na santi? yuṣmābhi rvā kim īśvarasya samitiṁ tucchīkṛtya dīnā lokā avajñāyante? ityanena mayā kiṁ vaktavyaṁ? yūyaṁ kiṁ mayā praśaṁsanīyāḥ? etasmin yūyaṁ na praśaṁsanīyāḥ|

23 prabhuto ya upadeśo mayā labdho yuṣmāsu samarpitaśca sa eṣaḥ|

24 parakarasamarpaṇakṣapāyāṁ prabhu ryīśuḥ pūpamādāyeśvaraṁ dhanyaṁ vyāhṛtya taṁ bhaṅktvā bhāṣitavān yuṣmābhiretad gṛhyatāṁ bhujyatāñca tad yuṣmatkṛte bhagnaṁ mama śarīraṁ; mama smaraṇārthaṁ yuṣmābhiretat kriyatāṁ|

25 punaśca bhejanāt paraṁ tathaiva kaṁsam ādāya tenoktaṁ kaṁso'yaṁ mama śoṇitena sthāpito nūtananiyamaḥ; yativāraṁ yuṣmābhiretat pīyate tativāraṁ mama smaraṇārthaṁ pīyatāṁ|

26 yativāraṁ yuṣmābhireṣa pūpo bhujyate bhājanenānena pīyate ca tativāraṁ prabhorāgamanaṁ yāvat tasya mṛtyuḥ prakāśyate|

27 aparañca yaḥ kaścid ayogyatvena prabhorimaṁ pūpam aśnāti tasyānena bhājanena pivati ca sa prabhoḥ kāyarudhirayo rdaṇḍadāyī bhaviṣyati|

28 tasmāt mānavenāgra ātmāna parīkṣya paścād eṣa pūpo bhujyatāṁ kaṁsenānena ca pīyatāṁ|

29 yena cānarhatvena bhujyate pīyate ca prabhoḥ kāyam avimṛśatā tena daṇḍaprāptaye bhujyate pīyate ca|

30 etatkāraṇād yuṣmākaṁ bhūriśo lokā durbbalā rogiṇaśca santi bahavaśca mahānidrāṁ gatāḥ|

31 asmābhi ryadyātmavicāro'kāriṣyata tarhi daṇḍo nālapsyata;

32 kintu yadāsmākaṁ vicāro bhavati tadā vayaṁ jagato janaiḥ samaṁ yad daṇḍaṁ na labhāmahe tadarthaṁ prabhunā śāstiṁ bhuṁjmahe|

33 he mama bhrātaraḥ, bhojanārthaṁ militānāṁ yuṣmākam ekenetaro'nugṛhyatāṁ|

34 yaśca bubhukṣitaḥ sa svagṛhe bhuṅktāṁ| daṇḍaprāptaye yuṣmābhi rna samāgamyatāṁ| etadbhinnaṁ yad ādeṣṭavyaṁ tad yuṣmatsamīpāgamanakāle mayādekṣyate|

1 karinthinaḥ patraṁ 12

1 he bhrātaraḥ, yūyaṁ yad ātmikān dāyān anavagatāstiṣṭhatha tadahaṁ nābhilaṣāmi|

2 pūrvvaṁ bhinnajātīyā yūyaṁ yadvad vinītāstadvad avākpratimānām anugāmina ādhbam iti jānītha|

3 iti hetorahaṁ yuṣmabhyaṁ nivedayāmi, īśvarasyātmanā bhāṣamāṇaḥ ko'pi yīśuṁ śapta iti na vyāharati, punaśca pavitreṇātmanā vinītaṁ vinānyaḥ ko'pi yīśuṁ prabhuriti vyāharttuṁ na śaknoti|

4 dāyā bahuvidhāḥ kintveka ātmā

5 paricaryyāśca bahuvidhāḥ kintvekaḥ prabhuḥ|

6 sādhanāni bahuvidhāni kintu sarvveṣu sarvvasādhaka īśvara ekaḥ|

7 ekaikasmai tasyātmano darśanaṁ parahitārthaṁ dīyate|

8 ekasmai tenātmanā jñānavākyaṁ dīyate, anyasmai tenaivātmanādiṣṭaṁ vidyāvākyam,

9 anyasmai tenaivātmanā viśvāsaḥ, anyasmai tenaivātmanā svāsthyadānaśaktiḥ,

10 anyasmai duḥsādhyasādhanaśaktiranyasmai ceśvarīyādeśaḥ, anyasmai cātimānuṣikasyādeśasya vicārasāmarthyam, anyasmai parabhāṣābhāṣaṇaśaktiranyasmai ca bhāṣārthabhāṣaṇasāmaryaṁ dīyate|

11 ekenādvitīyenātmanā yathābhilāṣam ekaikasmai janāyaikaikaṁ dānaṁ vitaratā tāni sarvvāṇi sādhyante|

12 deha ekaḥ sannapi yadvad bahvaṅgayukto bhavati, tasyaikasya vapuṣo 'ṅgānāṁ bahutvena yadvad ekaṁ vapu rbhavati, tadvat khrīṣṭaḥ|

13 yato heto ryihūdibhinnajātīyadāsasvatantrā vayaṁ sarvve majjanenaikenātmanaikadehīkṛtāḥ sarvve caikātmabhuktā abhavāma|

14 ekenāṅgena vapu rna bhavati kintu bahubhiḥ|

15 tatra caraṇaṁ yadi vadet nāhaṁ hastastasmāt śarīrasya bhāgo nāsmīti tarhyanena śarīrāt tasya viyogo na bhavati|

16 śrotraṁ vā yadi vadet nāhaṁ nayanaṁ tasmāt śarīrasyāṁśo nāsmīti tarhyanena śarīrāt tasya viyogo na bhavati|

17 kṛtsnaṁ śarīraṁ yadi darśanendriyaṁ bhavet tarhi śravaṇendriyaṁ kutra sthāsyati? tat kṛtsnaṁ yadi vā śravaṇendriyaṁ bhavet tarhi ghraṇendriyaṁ kutra sthāsyati?

18 kintvidānīm īśvareṇa yathābhilaṣitaṁ tathaivāṅgapratyaṅgānām ekaikaṁ śarīre sthāpitaṁ|

19 tat kṛtsnaṁ yadyekāṅgarūpi bhavet tarhi śarīre kutra sthāsyati?

20 tasmād aṅgāni bahūni santi śarīraṁ tvekameva|

21 ataeva tvayā mama prayojanaṁ nāstīti vācaṁ pāṇiṁ vadituṁ nayanaṁ na śaknoti, tathā yuvābhyāṁ mama prayojanaṁ nāstīti mūrddhā caraṇau vadituṁ na śaknotiḥ;

22 vastutastu vigrahasya yānyaṅgānyasmābhi rdurbbalāni budhyante tānyeva saprayojanāni santi|

23 yāni ca śarīramadhye'vamanyāni budhyate tānyasmābhiradhikaṁ śobhyante| yāni ca kudṛśyāni tāni sudṛśyatarāṇi kriyante

24 kintu yāni svayaṁ sudṛśyāni teṣāṁ śobhanam niṣprayojanaṁ|

25 śarīramadhye yad bhedo na bhavet kintu sarvvāṇyaṅgāni yad aikyabhāvena sarvveṣāṁ hitaṁ cintayanti tadartham īśvareṇāpradhānam ādaraṇīyaṁ kṛtvā śarīraṁ viracitaṁ|

26 tasmād ekasyāṅgasya pīḍāyāṁ jātāyāṁ sarvvāṇyaṅgāni tena saha pīḍyante, ekasya samādare jāte ca sarvvāṇi tena saha saṁhṛṣyanti|

27 yūyañca khrīṣṭasya śarīraṁ, yuṣmākam ekaikaśca tasyaikaikam aṅgaṁ|

28 kecit kecit samitāvīśvareṇa prathamataḥ preritā dvitīyata īśvarīyādeśavaktārastṛtīyata upadeṣṭāro niyuktāḥ, tataḥ paraṁ kebhyo'pi citrakāryyasādhanasāmarthyam anāmayakaraṇaśaktirupakṛtau lokaśāsane vā naipuṇyaṁ nānābhāṣābhāṣaṇasāmarthyaṁ vā tena vyatāri|

29 sarvve kiṁ preritāḥ? sarvve kim īśvarīyādeśavaktāraḥ? sarvve kim upadeṣṭāraḥ? sarvve kiṁ citrakāryyasādhakāḥ?

30 sarvve kim anāmayakaraṇaśaktiyuktāḥ? sarvve kiṁ parabhāṣāvādinaḥ? sarvve vā kiṁ parabhāṣārthaprakāśakāḥ?

31 yūyaṁ śreṣṭhadāyān labdhuṁ yatadhvaṁ| anena yūyaṁ mayā sarvvottamamārgaṁ darśayitavyāḥ|

1 karinthinaḥ patraṁ 13

1 martyasvargīyāṇāṁ bhāṣā bhāṣamāṇo'haṁ yadi premahīno bhaveyaṁ tarhi vādakatālasvarūpo ninādakāribherīsvarūpaśca bhavāmi|

2 aparañca yadyaham īśvarīyādeśāḍhyaḥ syāṁ sarvvāṇi guptavākyāni sarvvavidyāñca jānīyāṁ pūrṇaviśvāsaḥ san śailān sthānāntarīkarttuṁ śaknuyāñca kintu yadi premahīno bhaveyaṁ tarhyagaṇanīya eva bhavāmi|

3 aparaṁ yadyaham annadānena sarvvasvaṁ tyajeyaṁ dāhanāya svaśarīraṁ samarpayeyañca kintu yadi premahīno bhaveyaṁ tarhi tatsarvvaṁ madarthaṁ niṣphalaṁ bhavati|

4 prema cirasahiṣṇu hitaiṣi ca, prema nirdveṣam aśaṭhaṁ nirgarvvañca|

5 aparaṁ tat kutsitaṁ nācarati, ātmaceṣṭāṁ na kurute sahasā na krudhyati parāniṣṭaṁ na cintayati,

6 adharmme na tuṣyati satya eva santuṣyati|

7 tat sarvvaṁ titikṣate sarvvatra viśvasiti sarvvatra bhadraṁ pratīkṣate sarvvaṁ sahate ca|

8 premno lopaḥ kadāpi na bhaviṣyati, īśvarīyādeśakathanaṁ lopsyate parabhāṣābhāṣaṇaṁ nivarttiṣyate jñānamapi lopaṁ yāsyati|

9 yato'smākaṁ jñānaṁ khaṇḍamātram īśvarīyādeśakathanamapi khaṇḍamātraṁ|

10 kintvasmāsu siddhatāṁ gateṣu tāni khaṇḍamātrāṇi lopaṁ yāsyante|

11 bālyakāle'haṁ bāla ivābhāṣe bāla ivācintayañca kintu yauvane jāte tatsarvvaṁ bālyācaraṇaṁ parityaktavān|

12 idānīm abhramadhyenāspaṣṭaṁ darśanam asmābhi rlabhyate kintu tadā sākṣāt darśanaṁ lapsyate| adhunā mama jñānam alpiṣṭhaṁ kintu tadāhaṁ yathāvagamyastathaivāvagato bhaviṣyāmi|

13 idānīṁ pratyayaḥ pratyāśā prema ca trīṇyetāni tiṣṭhanti teṣāṁ madhye ca prema śreṣṭhaṁ|

1 karinthinaḥ patraṁ 14

1 yūyaṁ premācaraṇe prayatadhvam ātmikān dāyānapi viśeṣata īśvarīyādeśakathanasāmarthyaṁ prāptuṁ ceṣṭadhvaṁ|

2 yo janaḥ parabhāṣāṁ bhāṣate sa mānuṣān na sambhāṣate kintvīśvarameva yataḥ kenāpi kimapi na budhyate sa cātmanā nigūḍhavākyāni kathayati;

3 kintu yo jana īśvarīyādeśaṁ kathayati sa pareṣāṁ niṣṭhāyai hitopadeśāya sāntvanāyai ca bhāṣate|

4 parabhāṣāvādyātmana eva niṣṭhāṁ janayati kintvīśvarīyādeśavādī samite rniṣṭhāṁ janayati|

5 yuṣmākaṁ sarvveṣāṁ parabhāṣābhāṣaṇam icchāmyahaṁ kintvīśvarīyādeśakathanam adhikamapīcchāmi| yataḥ samite rniṣṭhāyai yena svavākyānām artho na kriyate tasmāt parabhāṣāvādita īśvarīyādeśavādī śreyān|

6 he bhrātaraḥ, idānīṁ mayā yadi yuṣmatsamīpaṁ gamyate tarhīśvarīyadarśanasya jñānasya veśvarīyādeśasya vā śikṣāyā vā vākyāni na bhāṣitvā parabhāṣāṁ bhāṣamāṇena mayā yūyaṁ kimupakāriṣyadhve?

7 aparaṁ vaṁśīvallakyādiṣu niṣprāṇiṣu vādyayantreṣu vāditeṣu yadi kkaṇā na viśiṣyante tarhi kiṁ vādyaṁ kiṁ vā gānaṁ bhavati tat kena boddhuṁ śakyate?

8 aparaṁ raṇatūryyā nisvaṇo yadyavyakto bhavet tarhi yuddhāya kaḥ sajjiṣyate?

9 tadvat jihvābhi ryadi sugamyā vāk yuṣmābhi rna gadyeta tarhi yad gadyate tat kena bhotsyate? vastuto yūyaṁ digālāpina iva bhaviṣyatha|

10 jagati katiprakārā uktayo vidyante? tāsāmekāpi nirarthikā nahi;

11 kintūkterartho yadi mayā na budhyate tarhyahaṁ vaktrā mleccha iva maṁsye vaktāpi mayā mleccha iva maṁsyate|

12 tasmād ātmikadāyalipsavo yūyaṁ samite rniṣṭhārthaṁ prāptabahuvarā bhavituṁ yatadhvaṁ,

13 ataeva parabhāṣāvādī yad arthakaro'pi bhavet tat prārthayatāṁ|

14 yadyahaṁ parabhāṣayā prarthanāṁ kuryyāṁ tarhi madīya ātmā prārthayate, kintu mama buddhi rniṣphalā tiṣṭhati|

15 ityanena kiṁ karaṇīyaṁ? aham ātmanā prārthayiṣye buddhyāpi prārthayiṣye; aparaṁ ātmanā gāsyāmi buddhyāpi gāsyāmi|

16 tvaṁ yadātmanā dhanyavādaṁ karoṣi tadā yad vadasi tad yadi śiṣyenevopasthitena janena na buddhyate tarhi tava dhanyavādasyānte tathāstviti tena vaktaṁ kathaṁ śakyate?

17 tvaṁ samyag īśvaraṁ dhanyaṁ vadasīti satyaṁ tathāpi tatra parasya niṣṭhā na bhavati|

18 yuṣmākaṁ sarvvebhyo'haṁ parabhāṣābhāṣaṇe samartho'smīti kāraṇād īśvaraṁ dhanyaṁ vadāmi;

19 tathāpi samitau paropadeśārthaṁ mayā kathitāni pañca vākyāni varaṁ na ca lakṣaṁ parabhāṣīyāni vākyāni|

20 he bhrātaraḥ,yūyaṁ buddhyā bālakāiva mā bhūta parantu duṣṭatayā śiśava̮iva bhūtvā buddhyā siddhā bhavata|

21 śāstra idaṁ likhitamāste, yathā, ityavocat pareśo'ham ābhāṣiṣya imān janān| bhāṣābhiḥ parakīyābhi rvaktraiśca paradeśibhiḥ| tathā mayā kṛte'pīme na grahīṣyanti madvacaḥ||

22 ataeva tat parabhāṣābhāṣaṇaṁ aviścāsinaḥ prati cihnarūpaṁ bhavati na ca viśvāsinaḥ prati; kintvīśvarīyādeśakathanaṁ nāviśvāsinaḥ prati tad viśvāsinaḥ pratyeva|

23 samitibhukteṣu sarvveṣu ekasmin sthāne militvā parabhāṣāṁ bhāṣamāṇeṣu yadi jñānākāṅkṣiṇo'viśvāsino vā tatrāgaccheyustarhi yuṣmān unmattān kiṁ na vadiṣyanti?

24 kintu sarvveṣvīśvarīyādeśaṁ prakāśayatsu yadyaviśvāsī jñānākāṅkṣī vā kaścit tatrāgacchati tarhi sarvvaireva tasya pāpajñānaṁ parīkṣā ca jāyate,

25 tatastasyāntaḥkaraṇasya guptakalpanāsu vyaktībhūtāsu so'dhomukhaḥ patan īśvaramārādhya yuṣmanmadhya īśvaro vidyate iti satyaṁ kathāmetāṁ kathayiṣyati|

26 he bhrātaraḥ, sammilitānāṁ yuṣmākam ekena gītam anyenopadeśo'nyena parabhāṣānyena aiśvarikadarśanam anyenārthabodhakaṁ vākyaṁ labhyate kimetat? sarvvameva paraniṣṭhārthaṁ yuṣmābhiḥ kriyatāṁ|

27 yadi kaścid bhāṣāntaraṁ vivakṣati tarhyekasmin dine dvijanena trijanena vā parabhāाṣā kathyatāṁ tadadhikairna kathyatāṁ tairapi paryyāyānusārāt kathyatāṁ, ekena ca tadartho bodhyatāṁ|

28 kintvarthābhidhāyakaḥ ko'pi yadi na vidyate tarhi sa samitau vācaṁyamaḥ sthitveśvarāyātmane ca kathāṁ kathayatu|

29 aparaṁ dvau trayo veśvarīyādeśavaktāraḥ svaṁ svamādeśaṁ kathayantu tadanye ca taṁ vicārayantu|

30 kintu tatrāpareṇa kenacit janeneśvarīyādeśe labdhe prathamena kathanāt nivarttitavyaṁ|

31 sarvve yat śikṣāṁ sāntvanāñca labhante tadarthaṁ yūyaṁ sarvve paryyāyeṇeśvarīyādeśaṁ kathayituṁ śaknutha|

32 īśvarīyādeśavaktṛṇāṁ manāṁsi teṣām adhīnāni bhavanti|

33 yata īśvaraḥ kuśāsanajanako nahi suśāsanajanaka eveti pavitralokānāṁ sarvvasamitiṣu prakāśate|

34 aparañca yuṣmākaṁ vanitāḥ samitiṣu tūṣṇīmbhūtāstiṣṭhantu yataḥ śāstralikhitena vidhinā tāḥ kathāpracāraṇāt nivāritāstābhi rnighrābhi rbhavitavyaṁ|

35 atastā yadi kimapi jijñāsante tarhi geheṣu patīn pṛcchantu yataḥ samitimadhye yoṣitāṁ kathākathanaṁ nindanīyaṁ|

36 aiśvaraṁ vacaḥ kiṁ yuṣmatto niragamata? kevalaṁ yuṣmān vā tat kim upāgataṁ?

37 yaḥ kaścid ātmānam īśvarīyādeśavaktāram ātmanāviṣṭaṁ vā manyate sa yuṣmān prati mayā yad yat likhyate tatprabhunājñāpitam ītyurarī karotu|

38 kintu yaḥ kaścit ajño bhavati so'jña eva tiṣṭhatu|

39 ataeva he bhrātaraḥ, yūyam īśvarīyādeśakathanasāmarthyaṁ labdhuṁ yatadhvaṁ parabhāṣābhāṣaṇamapi yuṣmābhi rna nivāryyatāṁ|

40 sarvvakarmmāṇi ca vidhyanusārataḥ suparipāṭyā kriyantāṁ|

1 karinthinaḥ patraṁ 15

1 he bhrātaraḥ, yaḥ susaṁvādo mayā yuṣmatsamīpe nivedito yūyañca yaṁ gṛhītavanta āśritavantaśca taṁ puna ryuṣmān vijñāpayāmi|

2 yuṣmākaṁ viśvāso yadi vitatho na bhavet tarhi susaṁvādayuktāni mama vākyāni smaratāṁ yuṣmākaṁ tena susaṁvādena paritrāṇaṁ jāyate|

3 yato'haṁ yad yat jñāpitastadanusārāt yuṣmāsu mukhyāṁ yāṁ śikṣāṁ samārpayaṁ seyaṁ, śāstrānusārāt khrīṣṭo'smākaṁ pāpamocanārthaṁ prāṇān tyaktavān,

4 śmaśāne sthāpitaśca tṛtīyadine śāstrānusārāt punarutthāpitaḥ|

5 sa cāgre kaiphai tataḥ paraṁ dvādaśaśiṣyebhyo darśanaṁ dattavān|

6 tataḥ paraṁ pañcaśatādhikasaṁkhyakebhyo bhrātṛbhyo yugapad darśanaṁ dattavān teṣāṁ kecit mahānidrāṁ gatā bahutarāścādyāpi varttante|

7 tadanantaraṁ yākūbāya tatpaścāt sarvvebhyaḥ preritebhyo darśanaṁ dattavān|

8 sarvvaśeṣe'kālajātatulyo yo'haṁ, so'hamapi tasya darśanaṁ prāptavān|

9 īśvarasya samitiṁ prati daurātmyācaraṇād ahaṁ preritanāma dharttum ayogyastasmāt preritānāṁ madhye kṣudratamaścāsmi|

10 yādṛśo'smi tādṛśa īśvarasyānugraheṇaivāsmi; aparaṁ māṁ prati tasyānugraho niṣphalo nābhavat, anyebhyaḥ sarvvebhyo mayādhikaḥ śramaḥ kṛtaḥ, kintu sa mayā kṛtastannahi matsahakāriṇeśvarasyānugraheṇaiva|

11 ataeva mayā bhavet tai rvā bhavet asmābhistādṛśī vārttā ghoṣyate saiva ca yuṣmābhi rviśvāsena gṛhītā|

12 mṛtyudaśātaḥ khrīṣṭa utthāpita iti vārttā yadi tamadhi ghoṣyate tarhi mṛtalokānām utthiti rnāstīti vāg yuṣmākaṁ madhye kaiścit kutaḥ kathyate?

13 mṛtānām utthiti ryadi na bhavet tarhi khrīṣṭo'pi notthāpitaḥ

14 khrīṣṭaśca yadyanutthāpitaḥ syāt tarhyasmākaṁ ghoṣaṇaṁ vitathaṁ yuṣmākaṁ viśvāso'pi vitathaḥ|

15 vayañceśvarasya mṛṣāsākṣiṇo bhavāmaḥ, yataḥ khrīṣṭa stenotthāpitaḥ iti sākṣyam asmābhirīśvaramadhi dattaṁ kintu mṛtānāmutthiti ryadi na bhavet tarhi sa tena notthāpitaḥ|

16 yato mṛtānāmutthiti ryati na bhavet tarhi khrīṣṭo'pyutthāpitatvaṁ na gataḥ|

17 khrīṣṭasya yadyanutthāpitaḥ syāt tarhi yuṣmākaṁ viśvāso vitathaḥ, yūyam adyāpi svapāpeṣu magnāstiṣṭhatha|

18 aparaṁ khrīṣṭāśritā ye mānavā mahānidrāṁ gatāste'pi nāśaṁ gatāḥ|

19 khrīṣṭo yadi kevalamihaloke 'smākaṁ pratyāśābhūmiḥ syāt tarhi sarvvamartyebhyo vayameva durbhāgyāḥ|

20 idānīṁ khrīṣṭo mṛtyudaśāta utthāpito mahānidrāgatānāṁ madhye prathamaphalasvarūpo jātaśca|

21 yato yadvat mānuṣadvārā mṛtyuḥ prādurbhūtastadvat mānuṣadvārā mṛtānāṁ punarutthitirapi pradurbhūtā|

22 ādamā yathā sarvve maraṇādhīnā jātāstathā khrīṣṭena sarvve jīvayiṣyante|

23 kintvekaikena janena nije nije paryyāya utthātavyaṁ prathamataḥ prathamajātaphalasvarūpena khrīṣṭena, dvitīyatastasyāgamanasamaye khrīṣṭasya lokaiḥ|

24 tataḥ param anto bhaviṣyati tadānīṁ sa sarvvaṁ śāsanam adhipatitvaṁ parākramañca luptvā svapitarīśvare rājatvaṁ samarpayiṣyati|

25 yataḥ khrīṣṭasya ripavaḥ sarvve yāvat tena svapādayoradho na nipātayiṣyante tāvat tenaiva rājatvaṁ karttavyaṁ|

26 tena vijetavyo yaḥ śeṣaripuḥ sa mṛtyureva|

27 likhitamāste sarvvāṇi tasya pādayo rvaśīkṛtāni| kintu sarvvāṇyeva tasya vaśīkṛtānītyukte sati sarvvāṇi yena tasya vaśīkṛtāni sa svayaṁ tasya vaśībhūto na jāta iti vyaktaṁ|

28 sarvveṣu tasya vaśībhūteṣu sarvvāṇi yena putrasya vaśīkṛtāni svayaṁ putro'pi tasya vaśībhūto bhaviṣyati tata īśvaraḥ sarvveṣu sarvva eva bhaviṣyati|

29 aparaṁ paretalokānāṁ vinimayena ye majjyante taiḥ kiṁ lapsyate? yeṣāṁ paretalokānām utthitiḥ kenāpi prakāreṇa na bhaviṣyati teṣāṁ vinimayena kuto majjanamapi tairaṅgīkriyate?

30 vayamapi kutaḥ pratidaṇḍaṁ prāṇabhītim aṅgīkurmmahe?

31 asmatprabhunā yīśukhrīṣṭena yuṣmatto mama yā ślāghāste tasyāḥ śapathaṁ kṛtvā kathayāmi dine dine'haṁ mṛtyuṁ gacchāmi|

32 iphiṣanagare vanyapaśubhiḥ sārddhaṁ yadi laukikabhāvāt mayā yuddhaṁ kṛtaṁ tarhi tena mama ko lābhaḥ? mṛtānām utthiti ryadi na bhavet tarhi, kurmmo bhojanapāne'dya śvastu mṛtyu rbhaviṣyati|

33 ityanena dharmmāt mā bhraṁśadhvaṁ| kusaṁsargeṇa lokānāṁ sadācāro vinaśyati|

34 yūyaṁ yathocitaṁ sacaitanyāstiṣṭhata, pāpaṁ mā kurudhvaṁ, yato yuṣmākaṁ madhya īśvarīyajñānahīnāḥ ke'pi vidyante yuṣmākaṁ trapāyai mayedaṁ gadyate|

35 aparaṁ mṛtalokāḥ katham utthāsyanti? kīdṛśaṁ vā śarīraṁ labdhvā punareṣyantīti vākyaṁ kaścit prakṣyati|

36 he ajña tvayā yad bījam upyate tad yadi na mriyeta tarhi na jīvayiṣyate|

37 yayā mūrttyā nirgantavyaṁ sā tvayā nopyate kintu śuṣkaṁ bījameva; tacca godhūmādīnāṁ kimapi bījaṁ bhavituṁ śaknoti|

38 īśvareṇeva yathābhilāṣaṁ tasmai mūrtti rdīyate, ekaikasmai bījāya svā svā mūrttireva dīyate|

39 sarvvāṇi palalāni naikavidhāni santi, manuṣyapaśupakṣimatsyādīnāṁ bhinnarūpāṇi palalāni santi|

40 aparaṁ svargīyā mūrttayaḥ pārthivā mūrttayaśca vidyante kintu svargīyānām ekarūpaṁ tejaḥ pārthivānāñca tadanyarūpaṁ tejo'sti|

41 sūryyasya teja ekavidhaṁ candrasya tejastadanyavidhaṁ tārāṇāñca tejo'nyavidhaṁ, tārāṇāṁ madhye'pi tejasastāratamyaṁ vidyate|

42 tatra likhitamāste yathā, ‘ādipuruṣa ādam jīvatprāṇī babhūva,’ kintvantima ādam (khrīṣṭo) jīvanadāyaka ātmā babhūva|

43 yad upyate tat tucchaṁ yaccotthāsyati tad gauravānvitaṁ; yad upyate tannirbbalaṁ yaccotthāsyati tat śaktiyuktaṁ|

44 yat śarīram upyate tat prāṇānāṁ sadma, yacca śarīram utthāsyati tad ātmanaḥ sadma| prāṇasadmasvarūpaṁ śarīraṁ vidyate, ātmasadmasvarūpamapi śarīraṁ vidyate|

45 tatra likhitamāste yathā, ādipuruṣa ādam jīvatprāṇī babhūva, kintvantima ādam (khrīṣṭo) jīvanadāyaka ātmā babhūva|

46 ātmasadma na prathamaṁ kintu prāṇasadmaiva tatpaścād ātmasadma|

47 ādyaḥ puruṣe mṛda utpannatvāt mṛṇmayo dvitīyaśca puruṣaḥ svargād āgataḥ prabhuḥ|

48 mṛṇmayo yādṛśa āsīt mṛṇmayāḥ sarvve tādṛśā bhavanti svargīyaśca yādṛśo'sti svargīyāḥ sarvve tādṛśā bhavanti|

49 mṛṇmayasya rūpaṁ yadvad asmābhi rdhāritaṁ tadvat svargīyasya rūpamapi dhārayiṣyate|

50 he bhrātaraḥ, yuṣmān prati vyāharāmi, īśvarasya rājye raktamāṁsayoradhikāro bhavituṁ na śaknoti, akṣayatve ca kṣayasyādhikāro na bhaviṣyati|

51 paśyatāhaṁ yuṣmabhyaṁ nigūḍhāṁ kathāṁ nivedayāmi|

52 sarvvairasmābhi rmahānidrā na gamiṣyate kintvantimadine tūryyāṁ vāditāyām ekasmin vipale nimiṣaikamadhye sarvvai rūpāntaraṁ gamiṣyate, yatastūrī vādiṣyate, mṛtalokāścākṣayībhūtā utthāsyanti vayañca rūpāntaraṁ gamiṣyāmaḥ|

53 yataḥ kṣayaṇīyenaitena śarīreṇākṣayatvaṁ parihitavyaṁ, maraṇādhīnenaitena dehena cāmaratvaṁ parihitavyaṁ|

54 etasmin kṣayaṇīye śarīre 'kṣayatvaṁ gate, etasman maraṇādhīne dehe cāmaratvaṁ gate śāstre likhitaṁ vacanamidaṁ setsyati, yathā, jayena grasyate mṛtyuḥ|

55 mṛtyo te kaṇṭakaṁ kutra paraloka jayaḥ kka te||

56 mṛtyoḥ kaṇṭakaṁ pāpameva pāpasya ca balaṁ vyavasthā|

57 īśvaraśca dhanyo bhavatu yataḥ so'smākaṁ prabhunā yīśukhrīṣṭenāsmān jayayuktān vidhāpayati|

58 ato he mama priyabhrātaraḥ; yūyaṁ susthirā niścalāśca bhavata prabhoḥ sevāyāṁ yuṣmākaṁ pariśramo niṣphalo na bhaviṣyatīti jñātvā prabhoḥ kāryye sadā tatparā bhavata|

1 karinthinaḥ patraṁ 16

1 pavitralokānāṁ kṛte yo'rthasaṁgrahastamadhi gālātīyadeśasya samājā mayā yad ādiṣṭāstad yuṣmābhirapi kriyatāṁ|

2 mamāgamanakāle yad arthasaṁgraho na bhavet tannimittaṁ yuṣmākamekaikena svasampadānusārāt sañcayaṁ kṛtvā saptāhasya prathamadivase svasamīpe kiñcit nikṣipyatāṁ|

3 tato mamāgamanasamaye yūyaṁ yāneva viśvāsyā iti vediṣyatha tebhyo'haṁ patrāṇi dattvā yuṣmākaṁ taddānasya yirūśālamaṁ nayanārthaṁ tān preṣayiṣyāmi|

4 kintu yadi tatra mamāpi gamanam ucitaṁ bhavet tarhi te mayā saha yāsyanti|

5 sāmprataṁ mākidaniyādeśamahaṁ paryyaṭāmi taṁ paryyaṭya yuṣmatsamīpam āgamiṣyāmi|

6 anantaraṁ kiṁ jānāmi yuṣmatsannidhim avasthāsye śītakālamapi yāpayiṣyāmi ca paścāt mama yat sthānaṁ gantavyaṁ tatraiva yuṣmābhirahaṁ prerayitavyaḥ|

7 yato'haṁ yātrākāle kṣaṇamātraṁ yuṣmān draṣṭuṁ necchāmi kintu prabhu ryadyanujānīyāt tarhi kiñcid dīrghakālaṁ yuṣmatsamīpe pravastum icchāmi|

8 tathāpi nistārotsavāt paraṁ pañcāśattamadinaṁ yāvad iphiṣapuryyāṁ sthāsyāmi|

9 yasmād atra kāryyasādhanārthaṁ mamāntike bṛhad dvāraṁ muktaṁ bahavo vipakṣā api vidyante|

10 timathi ryadi yuṣmākaṁ samīpam āgacchet tarhi yena nirbhayaṁ yuṣmanmadhye vartteta tatra yuṣmābhi rmano nidhīyatāṁ yasmād ahaṁ yādṛk so'pi tādṛk prabhoḥ karmmaṇe yatate|

11 ko'pi taṁ pratyanādaraṁ na karotu kintu sa mamāntikaṁ yad āgantuṁ śaknuyāt tadarthaṁ yuṣmābhiḥ sakuśalaṁ preṣyatāṁ| bhrātṛbhiḥ sārddhamahaṁ taṁ pratīkṣe|

12 āpalluṁ bhrātaramadhyahaṁ nivedayāmi bhrātṛbhiḥ sākaṁ so'pi yad yuṣmākaṁ samīpaṁ vrajet tadarthaṁ mayā sa punaḥ punaryācitaḥ kintvidānīṁ gamanaṁ sarvvathā tasmai nārocata, itaḥparaṁ susamayaṁ prāpya sa gamiṣyati|

13 yūyaṁ jāgṛta viśvāse susthirā bhavata pauruṣaṁ prakāśayata balavanto bhavata|

14 yuṣmābhiḥ sarvvāṇi karmmāṇi premnā niṣpādyantāṁ|

15 he bhrātaraḥ, ahaṁ yuṣmān idam abhiyāce stiphānasya parijanā ākhāyādeśasya prathamajātaphalasvarūpāḥ, pavitralokānāṁ paricaryyāyai ca ta ātmano nyavedayan iti yuṣmābhi rjñāyate|

16 ato yūyamapi tādṛśalokānām asmatsahāyānāṁ śramakāriṇāñca sarvveṣāṁ vaśyā bhavata|

17 stiphānaḥ pharttūnāta ākhāyikaśca yad atrāgaman tenāham ānandāmi yato yuṣmābhiryat nyūnitaṁ tat taiḥ sampūritaṁ|

18 tai ryuṣmākaṁ mama ca manāṁsyāpyāyitāni| tasmāt tādṛśā lokā yuṣmābhiḥ sammantavyāḥ|

19 yuṣmabhyam āśiyādeśasthasamājānāṁ namaskṛtim ākkilapriskillayostanmaṇḍapasthasamiteśca bahunamaskṛtiṁ prajānīta|

20 sarvve bhrātaro yuṣmān namaskurvvante| yūyaṁ pavitracumbanena mitho namata|

21 paulo'haṁ svakaralikhitaṁ namaskṛtiṁ yuṣmān vedaye|

22 yadi kaścid yīśukhrīṣṭe na prīyate tarhi sa śāpagrasto bhavet prabhurāyāti|

23 asmākaṁ prabho ryīśukhrīṣṭasyānugraho yuṣmān prati bhūyāt|

24 khrīṣṭaṁ yīśum āśritān yuṣmān prati mama prema tiṣṭhatu| iti||

॥ iti 1 karinthinaḥ patraṁ samāptaṁ ॥

	

2 karinthinaḥ patraṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	

2 karinthinaḥ patraṁ 01

1 īśvarasyecchayā yīśukhrīṣṭasya preritaḥ paulastimathirbhrātā ca dvāvetau karinthanagarasthāyai īśvarīyasamitaya ākhāyādeśasthebhyaḥ sarvvebhyaḥ pavitralokebhyaśca patraṁ likhataḥ|

2 asmākaṁ tātasyeśvarasya prabhoryīśukhrīṣṭasya cānugrahaḥ śāntiśca yuṣmāsu varttatāṁ|

3 kṛpāluḥ pitā sarvvasāntvanākārīśvaraśca yo'smatprabhoryīśukhrīṣṭasya tāta īśvaraḥ sa dhanyo bhavatu|

4 yato vayam īśvarāt sāntvanāṁ prāpya tayā sāntvanayā yat sarvvavidhakliṣṭān lokān sāntvayituṁ śaknuyāma tadarthaṁ so'smākaṁ sarvvakleśasamaye'smān sāntvayati|

5 yataḥ khrīṣṭasya kleśā yadvad bāhulyenāsmāsu varttante tadvad vayaṁ khrīṣṭena bahusāntvanāḍhyā api bhavāmaḥ|

6 vayaṁ yadi kliśyāmahe tarhi yuṣmākaṁ sāntvanāparitrāṇayoḥ kṛte kliśyāmahe yato'smābhi ryādṛśāni duḥkhāni sahyante yuṣmākaṁ tādṛśaduḥkhānāṁ sahanena tau sādhayiṣyete ityasmin yuṣmānadhi mama dṛḍhā pratyāśā bhavati|

7 yadi vā vayaṁ sāntvanāṁ labhāmahe tarhi yuṣmākaṁ sāntvanāparitrāṇayoḥ kṛte tāmapi labhāmahe| yato yūyaṁ yādṛg duḥkhānāṁ bhāgino'bhavata tādṛk sāntvanāyā api bhāgino bhaviṣyatheti vayaṁ jānīmaḥ|

8 he bhrātaraḥ, āśiyādeśe yaḥ kleśo'smān ākrāmyat taṁ yūyaṁ yad anavagatāstiṣṭhata tanmayā bhadraṁ na manyate| tenātiśaktikleśena vayamatīva pīḍitāstasmāt jīvanarakṣaṇe nirupāyā jātāśca,

9 ato vayaṁ sveṣu na viśvasya mṛtalokānām utthāpayitarīśvare yad viśvāsaṁ kurmmastadartham asmābhiḥ prāṇadaṇḍo bhoktavya iti svamanasi niścitaṁ|

10 etādṛśabhayaṅkarāt mṛtyo ryo 'smān atrāyatedānīmapi trāyate sa itaḥ paramapyasmān trāsyate 'smākam etādṛśī pratyāśā vidyate|

11 etadarthamasmatkṛte prārthanayā vayaṁ yuṣmābhirupakarttavyāstathā kṛte bahubhi ryācito yo'nugraho'smāsu varttiṣyate tatkṛte bahubhirīśvarasya dhanyavādo'pi kāriṣyate|

12 aparañca saṁsāramadhye viśeṣato yuṣmanmadhye vayaṁ sāṁsārikyā dhiyā nahi kintvīśvarasyānugraheṇākuṭilatām īśvarīyasāralyañcācaritavanto'trāsmākaṁ mano yat pramāṇaṁ dadāti tena vayaṁ ślāghāmahe|

13 yuṣmābhi ryad yat paṭhyate gṛhyate ca tadanyat kimapi yuṣmabhyam asmābhi rna likhyate taccāntaṁ yāvad yuṣmābhi rgrahīṣyata ityasmākam āśā|

14 yūyamitaḥ pūrvvamapyasmān aṁśato gṛhītavantaḥ, yataḥ prabho ryīśukhrīṣṭasya dine yadvad yuṣmāsvasmākaṁ ślāghā tadvad asmāsu yuṣmākamapi ślāghā bhaviṣyati|

15 aparaṁ yūyaṁ yad dvitīyaṁ varaṁ labhadhve tadarthamitaḥ pūrvvaṁ tayā pratyāśayā yuṣmatsamīpaṁ gamiṣyāmi

16 yuṣmaddeśena mākidaniyādeśaṁ vrajitvā punastasmāt mākidaniyādeśāt yuṣmatsamīpam etya yuṣmābhi ryihūdādeśaṁ preṣayiṣye ceti mama vāñchāsīt|

17 etādṛśī mantraṇā mayā kiṁ cāñcalyena kṛtā? yad yad ahaṁ mantraye tat kiṁ viṣayiloka̮iva mantrayāṇa ādau svīkṛtya paścād asvīkurvve?

18 yuṣmān prati mayā kathitāni vākyānyagre svīkṛtāni śeṣe'svīkṛtāni nābhavan eteneśvarasya viśvastatā prakāśate|

19 mayā silvānena timathinā ceśvarasya putro yo yīśukhrīṣṭo yuṣmanmadhye ghoṣitaḥ sa tena svīkṛtaḥ punarasvīkṛtaśca tannahi kintu sa tasya svīkārasvarūpaeva|

20 īśvarasya mahimā yad asmābhiḥ prakāśeta tadartham īśvareṇa yad yat pratijñātaṁ tatsarvvaṁ khrīṣṭena svīkṛtaṁ satyībhūtañca|

21 yuṣmān asmāṁścābhiṣicya yaḥ khrīṣṭe sthāsnūn karoti sa īśvara eva|

22 sa cāsmān mudrāṅkitān akārṣīt satyāṅkārasya paṇakharūpam ātmānaṁ asmākam antaḥkaraṇeṣu nirakṣipacca|

23 aparaṁ yuṣmāsu karuṇāṁ kurvvan aham etāvatkālaṁ yāvat karinthanagaraṁ na gatavān iti satyametasmin īśvaraṁ sākṣiṇaṁ kṛtvā mayā svaprāṇānāṁ śapathaḥ kriyate|

24 vayaṁ yuṣmākaṁ viśvāsasya niyantāro na bhavāmaḥ kintu yuṣmākam ānandasya sahāyā bhavāmaḥ, yasmād viśvāse yuṣmākaṁ sthiti rbhavati|

2 karinthinaḥ patraṁ 02

1 aparañcāhaṁ punaḥ śokāya yuṣmatsannidhiṁ na gamiṣyāmīti manasi niracaiṣaṁ|

2 yasmād ahaṁ yadi yuṣmān śokayuktān karomi tarhi mayā yaḥ śokayuktīkṛtastaṁ vinā kenāpareṇāhaṁ harṣayiṣye?

3 mama yo harṣaḥ sa yuṣmākaṁ sarvveṣāṁ harṣa eveti niścitaṁ mayābodhi; ataeva yairahaṁ harṣayitavyastai rmadupasthitisamaye yanmama śoko na jāyeta tadarthameva yuṣmabhyam etādṛśaṁ patraṁ mayā likhitaṁ|

4 vastutastu bahukleśasya manaḥpīḍāyāśca samaye'haṁ bahvaśrupātena patramekaṁ likhitavān yuṣmākaṁ śokārthaṁ tannahi kintu yuṣmāsu madīyapremabāhulyasya jñāpanārthaṁ|

5 yenāhaṁ śokayuktīkṛtastena kevalamahaṁ śokayuktīkṛtastannahi kintvaṁśato yūyaṁ sarvve'pi yato'hamatra kasmiṁścid doṣamāropayituṁ necchāmi|

6 bahūnāṁ yat tarjjanaṁ tena janenālambhi tat tadarthaṁ pracuraṁ|

7 ataḥ sa duḥkhasāgare yanna nimajjati tadarthaṁ yuṣmābhiḥ sa kṣantavyaḥ sāntvayitavyaśca|

8 iti hetoḥ prarthaye'haṁ yuṣmābhistasmin dayā kriyatāṁ|

9 yūyaṁ sarvvakarmmaṇi mamādeśaṁ gṛhlītha na veti parīkṣitum ahaṁ yuṣmān prati likhitavān|

10 yasya yo doṣo yuṣmābhiḥ kṣamyate tasya sa doṣo mayāpi kṣamyate yaśca doṣo mayā kṣamyate sa yuṣmākaṁ kṛte khrīṣṭasya sākṣāt kṣamyate|

11 śayatānaḥ kalpanāsmābhirajñātā nahi, ato vayaṁ yat tena na vañcyāmahe tadartham asmābhiḥ sāvadhānai rbhavitavyaṁ|

12 aparañca khrīṣṭasya susaṁvādaghoṣaṇārthaṁ mayi troyānagaramāgate prabhoḥ karmmaṇe ca madarthaṁ dvāre mukte

13 satyapi svabhrātustītasyāvidyamānatvāt madīyātmanaḥ kāpi śānti rna babhūva, tasmād ahaṁ tān visarjjanaṁ yācitvā mākidaniyādeśaṁ gantuṁ prasthānam akaravaṁ|

14 ya īśvaraḥ sarvvadā khrīṣṭenāsmān jayinaḥ karoti sarvvatra cāsmābhistadīyajñānasya gandhaṁ prakāśayati sa dhanyaḥ|

15 yasmād ye trāṇaṁ lapsyante ye ca vināśaṁ gamiṣyanti tān prati vayam īśvareṇa khrīṣṭasya saugandhyaṁ bhavāmaḥ|

16 vayam ekeṣāṁ mṛtyave mṛtyugandhā apareṣāñca jīvanāya jīvanagandhā bhavāmaḥ, kintvetādṛśakarmmasādhane kaḥ samartho'sti?

17 anye bahavo lokā yadvad īśvarasya vākyaṁ mṛṣāśikṣayā miśrayanti vayaṁ tadvat tanna miśrayantaḥ saralabhāveneśvarasya sākṣād īśvarasyādeśāt khrīṣṭena kathāṁ bhāṣāmahe|

2 karinthinaḥ patraṁ 03

1 vayaṁ kim ātmapraśaṁsanaṁ punarārabhāmahe? yuṣmān prati yuṣmatto vā pareṣāṁ keṣāñcid ivāsmākamapi kiṁ praśaṁsāpatreṣu prayojanam āste?

2 yūyamevāsmākaṁ praśaṁsāpatraṁ taccāsmākam antaḥkaraṇeṣu likhitaṁ sarvvamānavaiśca jñeyaṁ paṭhanīyañca|

3 yato 'smābhiḥ sevitaṁ khrīṣṭasya patraṁ yūyapeva, tacca na masyā kintvamarasyeśvarasyātmanā likhitaṁ pāṣāṇapatreṣu tannahi kintu kravyamayeṣu hṛtpatreṣu likhitamiti suspaṣṭaṁ|

4 khrīṣṭeneśvaraṁ pratyasmākam īdṛśo dṛḍhaviśvāso vidyate;

5 vayaṁ nijaguṇena kimapi kalpayituṁ samarthā iti nahi kintvīśvarādasmākaṁ sāmarthyaṁ jāyate|

6 tena vayaṁ nūtananiyamasyārthato 'kṣarasaṁsthānasya tannahi kintvātmana eva sevanasāmarthyaṁ prāptāḥ| akṣarasaṁsthānaṁ mṛtyujanakaṁ kintvātmā jīvanadāyakaḥ|

7 akṣarai rvilikhitapāṣāṇarūpiṇī yā mṛtyoḥ sevā sā yadīdṛk tejasvinī jātā yattasyācirasthāyinastejasaḥ kāraṇāt mūsaso mukham isrāyelīyalokaiḥ saṁdraṣṭuṁ nāśakyata,

8 tarhyātmanaḥ sevā kiṁ tato'pi bahutejasvinī na bhavet?

9 daṇḍajanikā sevā yadi tejoyuktā bhavet tarhi puṇyajanikā sevā tato'dhikaṁ bahutejoyuktā bhaviṣyati|

10 ubhayostulanāyāṁ kṛtāyām ekasyāstejo dvitīyāyāḥ prakharatareṇa tejasā hīnatejo bhavati|

11 yasmād yat lopanīyaṁ tad yadi tejoyuktaṁ bhavet tarhi yat cirasthāyi tad bahutaratejoyuktameva bhaviṣyati|

12 īdṛśīṁ pratyāśāṁ labdhvā vayaṁ mahatīṁ pragalbhatāṁ prakāśayāmaḥ|

13 isrāyelīyalokā yat tasya lopanīyasya tejasaḥ śeṣaṁ na vilokayeyustadarthaṁ mūsā yādṛg āvaraṇena svamukham ācchādayat vayaṁ tādṛk na kurmmaḥ|

14 teṣāṁ manāṁsi kaṭhinībhūtāni yatasteṣāṁ paṭhanasamaye sa purātano niyamastenāvaraṇenādyāpi pracchannastiṣṭhati|

15 tacca na dūrībhavati yataḥ khrīṣṭenaiva tat lupyate| mūsasaḥ śāstrasya pāṭhasamaye'dyāpi teṣāṁ manāṁsi tenāvaraṇena pracchādyante|

16 kintu prabhuṁ prati manasi parāvṛtte tad āvaraṇaṁ dūrīkāriṣyate|

17 yaḥ prabhuḥ sa eva sa ātmā yatra ca prabhorātmā tatraiva muktiḥ|

18 vayañca sarvve'nācchāditenāsyena prabhostejasaḥ pratibimbaṁ gṛhlanta ātmasvarūpeṇa prabhunā rūpāntarīkṛtā varddhamānatejoyuktāṁ tāmeva pratimūrttiṁ prāpnumaḥ|

2 karinthinaḥ patraṁ 04

1 aparañca vayaṁ karuṇābhājo bhūtvā yad etat paricārakapadam alabhāmahi nātra klāmyāmaḥ,

2 kintu trapāyuktāni pracchannakarmmāṇi vihāya kuṭilatācaraṇamakurvvanta īśvarīyavākyaṁ mithyāvākyairamiśrayantaḥ satyadharmmasya prakāśaneneśvarasya sākṣāt sarvvamānavānāṁ saṁvedagocare svān praśaṁsanīyān darśayāmaḥ|

3 asmābhi rghoṣitaḥ susaṁvādo yadi pracchannaḥ; syāt tarhi ye vinaṁkṣyanti teṣāmeva dṛṣṭitaḥ sa pracchannaḥ;

4 yata īśvarasya pratimūrtti ryaḥ khrīṣṭastasya tejasaḥ susaṁvādasya prabhā yat tān na dīpayet tadartham iha lokasya devo'viśvāsināṁ jñānanayanam andhīkṛtavān etasyodāharaṇaṁ te bhavanti|

5 vayaṁ svān ghoṣayāma iti nahi kintu khrīṣṭaṁ yīśuṁ prabhumevāsmāṁśca yīśoḥ kṛte yuṣmākaṁ paricārakān ghoṣayāmaḥ|

6 ya īśvaro madhyetimiraṁ prabhāṁ dīpanāyādiśat sa yīśukhrīṣṭasyāsya īśvarīyatejaso jñānaprabhāyā udayārtham asmākam antaḥkaraṇeṣu dīpitavān|

7 aparaṁ tad dhanam asmābhi rmṛṇmayeṣu bhājaneṣu dhāryyate yataḥ sādbhutā śakti rnāsmākaṁ kintvīśvarasyaiveti jñātavyaṁ|

8 vayaṁ pade pade pīḍyāmahe kintu nāvasīdāmaḥ, vayaṁ vyākulāḥ santo'pi nirupāyā na bhavāmaḥ;

9 vayaṁ pradrāvyamānā api na klāmyāmaḥ, nipātitā api na vinaśyāmaḥ|

10 asmākaṁ śarīre khrīṣṭasya jīvanaṁ yat prakāśeta tadarthaṁ tasmin śarīre yīśo rmaraṇamapi dhārayāmaḥ|

11 yīśo rjīvanaṁ yad asmākaṁ marttyadehe prakāśeta tadarthaṁ jīvanto vayaṁ yīśoḥ kṛte nityaṁ mṛtyau samarpyāmahe|

12 itthaṁ vayaṁ mṛtyākrāntā yūyañca jīvanākrāntāḥ|

13 viśvāsakāraṇādeva samabhāṣi mayā vacaḥ| iti yathā śāstre likhitaṁ tathaivāsmābhirapi viśvāsajanakam ātmānaṁ prāpya viśvāsaḥ kriyate tasmācca vacāṁsi bhāṣyante|

14 prabhu ryīśu ryenotthāpitaḥ sa yīśunāsmānapyutthāpayiṣyati yuṣmābhiḥ sārddhaṁ svasamīpa upasthāpayiṣyati ca, vayam etat jānīmaḥ|

15 ataeva yuṣmākaṁ hitāya sarvvameva bhavati tasmād bahūnāṁ pracurānuुgrahaprāpte rbahulokānāṁ dhanyavādeneśvarasya mahimā samyak prakāśiṣyate|

16 tato heto rvayaṁ na klāmyāmaḥ kintu bāhyapuruṣo yadyapi kṣīyate tathāpyāntarikaḥ puruṣo dine dine nūtanāyate|

17 kṣaṇamātrasthāyi yadetat laghiṣṭhaṁ duḥkhaṁ tad atibāhulyenāsmākam anantakālasthāyi gariṣṭhasukhaṁ sādhayati,

18 yato vayaṁ pratyakṣān viṣayān anuddiśyāpratyakṣān uddiśāmaḥ| yato hetoḥ pratyakṣaviṣayāḥ kṣaṇamātrasthāyinaḥ kintvapratyakṣā anantakālasthāyinaḥ|

2 karinthinaḥ patraṁ 05

1 aparam asmākam etasmin pārthive dūṣyarūpe veśmani jīrṇe satīśvareṇa nirmmitam akarakṛtam asmākam anantakālasthāyi veśmaikaṁ svarge vidyata iti vayaṁ jānīmaḥ|

2 yato hetoretasmin veśmani tiṣṭhanto vayaṁ taṁ svargīyaṁ vāsaṁ paridhātum ākāṅkṣyamāṇā niḥśvasāmaḥ|

3 tathāpīdānīmapi vayaṁ tena na nagnāḥ kintu parihitavasanā manyāmahe|

4 etasmin dūṣye tiṣṭhanato vayaṁ kliśyamānā niḥśvasāmaḥ, yato vayaṁ vāsaṁ tyaktum icchāmastannahi kintu taṁ dvitīyaṁ vāsaṁ paridhātum icchāmaḥ, yatastathā kṛte jīvanena martyaṁ grasiṣyate|

5 etadarthaṁ vayaṁ yena sṛṣṭāḥ sa īśvara eva sa cāsmabhyaṁ satyaṅkārasya paṇasvarūpam ātmānaṁ dattavān|

6 ataeva vayaṁ sarvvadotsukā bhavāmaḥ kiñca śarīre yāvad asmābhi rnyuṣyate tāvat prabhuto dūre proṣyata iti jānīmaḥ,

7 yato vayaṁ dṛṣṭimārge na carāmaḥ kintu viśvāsamārge|

8 aparañca śarīrād dūre pravastuṁ prabhoḥ sannidhau nivastuñcākāṅkṣyamāṇā utsukā bhavāmaḥ|

9 tasmādeva kāraṇād vayaṁ tasya sannidhau nivasantastasmād dūre pravasanto vā tasmai rocituṁ yatāmahe|

10 yasmāt śarīrāvasthāyām ekaikena kṛtānāṁ karmmaṇāṁ śubhāśubhaphalaprāptaye sarvvaismābhiḥ khrīṣṭasya vicārāsanasammukha upasthātavyaṁ|

11 ataeva prabho rbhayānakatvaṁ vijñāya vayaṁ manujān anunayāmaḥ kiñceśvarasya gocare saprakāśā bhavāmaḥ, yuṣmākaṁ saṁvedagocare'pi saprakāśā bhavāma ityāśaṁsāmahe|

12 anena vayaṁ yuṣmākaṁ sannidhau punaḥ svān praśaṁsāma iti nahi kintu ye mano vinā mukhaiḥ ślāghante tebhyaḥ pratyuttaradānāya yūyaṁ yathāsmābhiḥ ślāghituṁ śaknutha tādṛśam upāyaṁ yuṣmabhyaṁ vitarāmaḥ|

13 yadi vayaṁ hatajñānā bhavāmastarhi tad īśvarārthakaṁ yadi ca sajñānā bhavāmastarhi tad yuṣmadarthakaṁ|

14 vayaṁ khrīṣṭasya premnā samākṛṣyāmahe yataḥ sarvveṣāṁ vinimayena yadyeko jano'mriyata tarhi te sarvve mṛtā ityāsmābhi rbudhyate|

15 aparañca ye jīvanti te yat svārthaṁ na jīvanti kintu teṣāṁ kṛte yo jano mṛtaḥ punarutthāpitaśca tamuddiśya yat jīvanti tadarthameva sa sarvveṣāṁ kṛte mṛtavān|

16 ato hetoritaḥ paraṁ ko'pyasmābhi rjātito na pratijñātavyaḥ|yadyapi pūrvvaṁ khrīṣṭo jātito'smābhiḥ pratijñātastathāpīdānīṁ jātitaḥ puna rna pratijñāyate|

17 kenacit khrīṣṭa āśrite nūtanā sṛṣṭi rbhavati purātanāni lupyante paśya nikhilāni navīnāni bhavanti|

18 sarvvañcaitad īśvarasya karmma yato yīśukhrīṣṭena sa evāsmān svena sārddhaṁ saṁhitavān sandhānasambandhīyāṁ paricaryyām asmāsu samarpitavāṁśca|

19 yataḥ īśvaraḥ khrīṣṭam adhiṣṭhāya jagato janānām āgāṁsi teṣām ṛṇamiva na gaṇayan svena sārddhaṁ tān saṁhitavān sandhivārttām asmāsu samarpitavāṁśca|

20 ato vayaṁ khrīṣṭasya vinimayena dautyaṁ karmma sampādayāmahe, īśvaraścāsmābhi ryuṣmān yāyācyate tataḥ khrīṣṭasya vinimayena vayaṁ yuṣmān prārthayāmahe yūyamīśvareṇa sandhatta|

21 yato vayaṁ tena yad īśvarīyapuṇyaṁ bhavāmastadarthaṁ pāpena saha yasya jñāteyaṁ nāsīt sa eva tenāsmākaṁ vinimayena pāpaḥ kṛtaḥ|

2 karinthinaḥ patraṁ 06

1 tasya sahāyā vayaṁ yuṣmān prārthayāmahe, īśvarasyānugraho yuṣmābhi rvṛthā na gṛhyatāṁ|

2 tenoktametat, saṁśroṣyāmi śubhe kāle tvadīyāṁ prārthanām ahaṁ| upakāraṁ kariṣyāmi paritrāṇadine tava| paśyatāyaṁ śubhakālaḥ paśyatedaṁ trāṇadinaṁ|

3 asmākaṁ paricaryyā yanniṣkalaṅkā bhavet tadarthaṁ vayaṁ kutrāpi vighnaṁ na janayāmaḥ,

4 kintu pracurasahiṣṇutā kleśo dainyaṁ vipat tāḍanā kārābandhanaṁ nivāsahīnatvaṁ pariśramo jāgaraṇam upavasanaṁ

5 nirmmalatvaṁ jñānaṁ mṛduśīlatā hitaiṣitā

6 pavitra ātmā niṣkapaṭaṁ prema satyālāpa īśvarīyaśakti

7 rdakṣiṇavāmābhyāṁ karābhyāṁ dharmmāstradhāraṇaṁ

8 mānāpamānayorakhyātisukhyātyo rbhāgitvam etaiḥ sarvvairīśvarasya praśaṁsyān paricārakān svān prakāśayāmaḥ|

9 bhramakasamā vayaṁ satyavādino bhavāmaḥ, aparicitasamā vayaṁ suparicitā bhavāmaḥ, mṛtakalpā vayaṁ jīvāmaḥ, daṇḍyamānā vayaṁ na hanyāmahe,

10 śokayuktāśca vayaṁ sadānandāmaḥ, daridrā vayaṁ bahūn dhaninaḥ kurmmaḥ, akiñcanāśca vayaṁ sarvvaṁ dhārayāmaḥ|

11 he karinthinaḥ, yuṣmākaṁ prati mamāsyaṁ muktaṁ mamāntaḥkaraṇāñca vikasitaṁ|

12 yūyaṁ mamāntare na saṅkocitāḥ kiñca yūyameva saṅkocitacittāḥ|

13 kintu mahyaṁ nyāyyaphaladānārthaṁ yuṣmābhirapi vikasitai rbhavitavyam ityahaṁ nijabālakāniva yuṣmān vadāmi|

14 aparam apratyayibhiḥ sārddhaṁ yūyam ekayuge baddhā mā bhūta, yasmād dharmmādharmmayoḥ kaḥ sambandho'sti? timireṇa sarddhaṁ prabhāyā vā kā tulanāsti?

15 bilīyāladevena sākaṁ khrīṣṭasya vā kā sandhiḥ? aviśvāsinā sārddhaṁ vā viśvāsilokasyāṁśaḥ kaḥ?

16 īśvarasya mandireṇa saha vā devapratimānāṁ kā tulanā? amarasyeśvarasya mandiraṁ yūyameva| īśvareṇa taduktaṁ yathā, teṣāṁ madhye'haṁ svāvāsaṁ nidhāsyāmi teṣāṁ madhye ca yātāyātaṁ kurvvan teṣām īśvaro bhaviṣyāmi te ca mallokā bhaviṣyanti|

17 ato hetoḥ parameśvaraḥ kathayati yūyaṁ teṣāṁ madhyād bahirbhūya pṛthag bhavata, kimapyamedhyaṁ na spṛśata; tenāhaṁ yuṣmān grahīṣyāmi,

18 yuṣmākaṁ pitā bhaviṣyāmi ca, yūyañca mama kanyāputrā bhaviṣyatheti sarvvaśaktimatā parameśvareṇoktaṁ|

2 karinthinaḥ patraṁ 07

1 ataeva he priyatamāḥ, etādṛśīḥ pratijñāḥ prāptairasmābhiḥ śarīrātmanoḥ sarvvamālinyam apamṛjyeśvarasya bhaktyā pavitrācāraḥ sādhyatāṁ|

2 yūyam asmān gṛhlīta| asmābhiḥ kasyāpyanyāyo na kṛtaḥ ko'pi na vañcitaḥ|

3 yuṣmān doṣiṇaḥ karttamahaṁ vākyametad vadāmīti nahi yuṣmābhiḥ saha jīvanāya maraṇāya vā vayaṁ yuṣmān svāntaḥkaraṇai rdhārayāma iti pūrvvaṁ mayoktaṁ|

4 yuṣmān prati mama mahetsāho jāyate yuṣmān adhyahaṁ bahu ślāghe ca tena sarvvakleśasamaye'haṁ sāntvanayā pūrṇo harṣeṇa praphullitaśca bhavāmi|

5 asmāsu mākidaniyādeśam āgateṣvasmākaṁ śarīrasya kācidapi śānti rnābhavat kintu sarvvato bahi rvirodhenāntaśca bhītyā vayam apīḍyāmahi|

6 kintu namrāṇāṁ sāntvayitā ya īśvaraḥ sa tītasyāgamanenāsmān asāntvayat|

7 kevalaṁ tasyāgamanena tannahi kintu yuṣmatto jātayā tasya sāntvanayāpi, yato'smāsu yuṣmākaṁ hārddavilāpāsaktatveṣvasmākaṁ samīpe varṇiteṣu mama mahānando jātaḥ|

8 ahaṁ patreṇa yuṣmān śokayuktān kṛtavān ityasmād anvatapye kintvadhunā nānutapye| tena patreṇa yūyaṁ kṣaṇamātraṁ śokayuktībhūtā iti mayā dṛśyate|

9 ityasmin yuṣmākaṁ śokenāhaṁ hṛṣyāmi tannahi kintu manaḥparivarttanāya yuṣmākaṁ śoko'bhavad ityanena hṛṣyāmi yato'smatto yuṣmākaṁ kāpi hāni ryanna bhavet tadarthaṁ yuṣmākam īśvarīyaḥ śoेko jātaḥ|

10 sa īśvarīyaḥ śokaḥ paritrāṇajanakaṁ niranutāpaṁ manaḥparivarttanaṁ sādhayati kintu sāṁsārikaḥ śoko mṛtyuṁ sādhayati|

11 paśyata teneśvarīyeṇa śokena yuṣmākaṁ kiṁ na sādhitaṁ? yatno doṣaprakṣālanam asantuṣṭatvaṁ hārddam āsaktatvaṁ phaladānañcaitāni sarvvāṇi| tasmin karmmaṇi yūyaṁ nirmmalā iti pramāṇaṁ sarvveṇa prakāreṇa yuṣmābhi rdattaṁ|

12 yenāparāddhaṁ tasya kṛte kiṁvā yasyāparāddhaṁ tasya kṛte mayā patram alekhi tannahi kintu yuṣmānadhyasmākaṁ yatno yad īśvarasya sākṣād yuṣmatsamīpe prakāśeta tadarthameva|

13 uktakāraṇād vayaṁ sāntvanāṁ prāptāḥ; tāñca sāntvanāṁ vināvaro mahāhlādastītasyāhlādādasmābhi rlabdhaḥ, yatastasyātmā sarvvai ryuṣmābhistṛptaḥ|

14 pūrvvaṁ tasya samīpe'haṁ yuṣmābhiryad aślāghe tena nālajje kintu vayaṁ yadvad yuṣmān prati satyabhāvena sakalam abhāṣāmahi tadvat tītasya samīpe'smākaṁ ślāghanamapi satyaṁ jātaṁ|

15 yūyaṁ kīdṛk tasyājñā apālayata bhayakampābhyāṁ taṁ gṛhītavantaścaitasya smaraṇād yuṣmāsu tasya sneho bāhulyena varttate|

16 yuṣmāsvahaṁ sarvvamāśaṁse, ityasmin mamāhlādo jāyate|

2 karinthinaḥ patraṁ 08

1 he bhrātaraḥ, mākidaniyādeśasthāsu samitiṣu prakāśito ya īśvarasyānugrahastamahaṁ yuṣmān jñāpayāmi|

2 vastuto bahukleśaparīkṣāsamaye teṣāṁ mahānando'tīvadīnatā ca vadānyatāyāḥ pracuraphalam aphalayatāṁ|

3 te svecchayā yathāśakti kiñcātiśakti dāna udyuktā abhavan iti mayā pramāṇīkriyate|

4 vayañca yat pavitralokebhyasteṣāṁ dānam upakārārthakam aṁśanañca gṛhlāmastad bahununayenāsmān prārthitavantaḥ|

5 vayaṁ yādṛk pratyai̤kṣāmahi tādṛg akṛtvā te'gre prabhave tataḥ param īśvarasyecchayāsmabhyamapi svān nyavedayan|

6 ato hetostvaṁ yathārabdhavān tathaiva karinthināṁ madhye'pi tad dānagrahaṇaṁ sādhayeti yuṣmān adhi vayaṁ tītaṁ prārthayāmahi|

7 ato viśvāso vākpaṭutā jñānaṁ sarvvotsāho 'smāsu prema caitai rguṇai ryūyaṁ yathāparān atiśedhve tathaivaitena guṇenāpyatiśedhvaṁ|

8 etad aham ājñayā kathayāmīti nahi kintvanyeṣām utsāhakāraṇād yuṣmākamapi premnaḥ sāralyaṁ parīkṣitumicchatā mayaitat kathyate|

9 yūyañcāsmatprabho ryīśukhrīṣṭasyānugrahaṁ jānītha yatastasya nirdhanatvena yūyaṁ yad dhanino bhavatha tadarthaṁ sa dhanī sannapi yuṣmatkṛte nirdhano'bhavat|

10 etasmin ahaṁ yuṣmān svavicāraṁ jñāpayāmi| gataṁ saṁvatsaram ārabhya yūyaṁ kevalaṁ karmma karttaṁ tannahi kintvicchukatāṁ prakāśayitumapyupākrābhyadhvaṁ tato heto ryuṣmatkṛte mama mantraṇā bhadrā|

11 ato 'dhunā tatkarmmasādhanaṁ yuṣmābhiḥ kriyatāṁ tena yadvad icchukatāyām utsāhastadvad ekaikasya sampadanusāreṇa karmmasādhanam api janiṣyate|

12 yasmin icchukatā vidyate tena yanna dhāryyate tasmāt so'nugṛhyata iti nahi kintu yad dhāryyate tasmādeva|

13 yata itareṣāṁ virāmeṇa yuṣmākañca kleśena bhavitavyaṁ tannahi kintu samatayaiva|

14 varttamānasamaye yuṣmākaṁ dhanādhikyena teṣāṁ dhananyūnatā pūrayitavyā tasmāt teṣāmapyādhikyena yuṣmākaṁ nyūnatā pūrayiṣyate tena samatā janiṣyate|

15 tadeva śāstre'pi likhitam āste yathā, yenādhikaṁ saṁgṛhītaṁ tasyādhikaṁ nābhavat yena cālpaṁ saṁgṛhītaṁ tasyālpaṁ nābhavat|

16 yuṣmākaṁ hitāya tītasya manasi ya īśvara imam udyogaṁ janitavān sa dhanyo bhavatu|

17 tīto'smākaṁ prārthanāṁ gṛhītavān kiñca svayam udyuktaḥ san svecchayā yuṣmatsamīpaṁ gatavān|

18 tena saha yo'para eko bhrātāsmābhiḥ preṣitaḥ susaṁvādāt tasya sukhyātyā sarvvāḥ samitayo vyāptāḥ|

19 prabho rgauravāya yuṣmākam icchukatāyai ca sa samitibhiretasyai dānasevāyai asmākaṁ saṅgitve nyayojyata|

20 yato yā mahopāyanasevāsmābhi rvidhīyate tāmadhi vayaṁ yat kenāpi na nindyāmahe tadarthaṁ yatāmahe|

21 yataḥ kevalaṁ prabhoḥ sākṣāt tannahi kintu mānavānāmapi sākṣāt sadācāraṁ karttum ālocāmahe|

22 tābhyāṁ sahāpara eko yo bhrātāsmābhiḥ preṣitaḥ so'smābhi rbahuviṣayeṣu bahavārān parīkṣita udyogīva prakāśitaśca kintvadhunā yuṣmāsu dṛḍhaviśvāsāt tasyotsāho bahu vavṛdhe|

23 yadi kaścit tītasya tattvaṁ jijñāsate tarhi sa mama sahabhāgī yuṣmanmadhye sahakārī ca, aparayo rbhrātrostattvaṁ vā yadi jijñāsate tarhi tau samitīnāṁ dūtau khrīṣṭasya pratibimbau ceti tena jñāyatāṁ|

24 ato hetoḥ samitīnāṁ samakṣaṁ yuṣmatpremno'smākaṁ ślāghāyāśca prāmāṇyaṁ tān prati yuṣmābhiḥ prakāśayitavyaṁ|

2 karinthinaḥ patraṁ 09

1 pavitralokānām upakārārthakasevāmadhi yuṣmān prati mama likhanaṁ niṣprayojanaṁ|

2 yata ākhāyādeśasthā lokā gatavarṣam ārabhya tatkāryya udyatāḥ santīti vākyenāhaṁ mākidanīyalokānāṁ samīpe yuṣmākaṁ yām icchukatāmadhi ślāghe tām avagato'smi yuṣmākaṁ tasmād utsāhāccāpareṣāṁ bahūnām udyogo jātaḥ|

3 kiñcaitasmin yuṣmān adhyasmākaṁ ślāghā yad atathyā na bhavet yūyañca mama vākyānusārād yad udyatāstiṣṭheta tadarthameva te bhrātaro mayā preṣitāḥ|

4 yasmāt mayā sārddhaṁ kaiścit mākidanīyabhrātṛbhirāgatya yūyamanudyatā iti yadi dṛśyate tarhi tasmād dṛḍhaviśvāsād yuṣmākaṁ lajjā janiṣyata ityasmābhi rna vaktavyaṁ kintvasmākameva lajjā janiṣyate|

5 ataḥ prāk pratijñātaṁ yuṣmākaṁ dānaṁ yat sañcitaṁ bhavet tacca yad grāhakatāyāḥ phalam abhūtvā dānaśīlatāyā eva phalaṁ bhavet tadarthaṁ mamāgre gamanāya tatsañcayanāya ca tān bhrātṛn ādeṣṭumahaṁ prayojanam amanye|

6 aparamapi vyāharāmi kenacit kṣudrabhāvena bījeṣūpteṣu svalpāni śasyāni karttiṣyante, kiñca kenacid bahudabhavena bījeṣūpteṣu bahūni śasyāni karttiṣyante|

7 ekaikena svamanasi yathā niścīyate tathaiva dīyatāṁ kenāpi kātareṇa bhītena vā na dīyatāṁ yata īśvaro hṛṣṭamānase dātari prīyate|

8 aparam īśvaro yuṣmān prati sarvvavidhaṁ bahupradaṁ prasādaṁ prakāśayitum arhati tena yūyaṁ sarvvaviṣaye yatheṣṭaṁ prāpya sarvveṇa satkarmmaṇā bahuphalavanto bhaviṣyatha|

9 etasmin likhitamāste, yathā, vyayate sa jano rāyaṁ durgatebhyo dadāti ca| nityasthāyī ca taddharmmaḥ

10 bījaṁ bhejanīyam annañca vaptre yena viśrāṇyate sa yuṣmabhyam api bījaṁ viśrāṇya bahulīkariṣyati yuṣmākaṁ dharmmaphalāni varddhayiṣyati ca|

11 tena sarvvaviṣaye sadhanībhūtai ryuṣmābhiḥ sarvvaviṣaye dānaśīlatāyāṁ prakāśitāyām asmābhirīśvarasya dhanyavādaḥ sādhayiṣyate|

12 etayopakārasevayā pavitralokānām arthābhāvasya pratīkāro jāyata iti kevalaṁ nahi kintvīścarasya dhanyavādo'pi bāhulyenotpādyate|

13 yata etasmād upakārakaraṇād yuṣmākaṁ parīkṣitatvaṁ buddhvā bahubhiḥ khrīṣṭasusaṁvādāṅgīkaraṇe yuṣmākam ājñāgrāhitvāt tadbhāgitve ca tān aparāṁśca prati yuṣmākaṁ dātṛtvād īśvarasya dhanyavādaḥ kāriṣyate,

14 yuṣmadarthaṁ prārthanāṁ kṛtvā ca yuṣmāsvīśvarasya gariṣṭhānugrahād yuṣmāsu taiḥ prema kāriṣyate|

15 aparam īśvarasyānirvvacanīyadānāt sa dhanyo bhūyāt|

2 karinthinaḥ patraṁ 10

1 yuṣmatpratyakṣe namraḥ kintu parokṣe pragalbhaḥ paulo'haṁ khrīṣṭasya kṣāntyā vinītyā ca yuṣmān prārthaye|

2 mama prārthanīyamidaṁ vayaṁ yaiḥ śārīrikācāriṇo manyāmahe tān prati yāṁ pragalbhatāṁ prakāśayituṁ niścinomi sā pragalbhatā samāgatena mayācaritavyā na bhavatu|

3 yataḥ śarīre caranto'pi vayaṁ śārīrikaṁ yuddhaṁ na kurmmaḥ|

4 asmākaṁ yuddhāstrāṇi ca na śārīrikāni kintvīśvareṇa durgabhañjanāya prabalāni bhavanti,

5 taiśca vayaṁ vitarkān īśvarīyatattvajñānasya pratibandhikāṁ sarvvāṁ cittasamunnatiñca nipātayāmaḥ sarvvasaṅkalpañca bandinaṁ kṛtvā khrīṣṭasyājñāgrāhiṇaṁ kurmmaḥ,

6 yuṣmākam ājñāgrāhitve siddhe sati sarvvasyājñālaṅghanasya pratīkāraṁ karttum udyatā āsmahe ca|

7 yad dṛṣṭigocaraṁ tad yuṣmābhi rdṛśyatāṁ| ahaṁ khrīṣṭasya loka iti svamanasi yena vijñāyate sa yathā khrīṣṭasya bhavati vayam api tathā khrīṣṭasya bhavāma iti punarvivicya tena budhyatāṁ|

8 yuṣmākaṁ nipātāya tannahi kintu niṣṭhāyai prabhunā dattaṁ yadasmākaṁ sāmarthyaṁ tena yadyapi kiñcid adhikaṁ ślāghe tathāpi tasmānna trapiṣye|

9 ahaṁ patrai ryuṣmān trāsayāmi yuṣmābhiretanna manyatāṁ|

10 tasya patrāṇi gurutarāṇi prabalāni ca bhavanti kintu tasya śārīrasākṣātkāro durbbala ālāpaśca tucchanīya iti kaiścid ucyate|

11 kintu parokṣe patrai rbhāṣamāṇā vayaṁ yādṛśāḥ prakāśāmahe pratyakṣe karmma kurvvanto'pi tādṛśā eva prakāśiṣyāmahe tat tādṛśena vācālena jñāyatāṁ|

12 svapraśaṁsakānāṁ keṣāñcinmadhye svān gaṇayituṁ taiḥ svān upamātuṁ vā vayaṁ pragalbhā na bhavāmaḥ, yataste svaparimāṇena svān parimimate svaiśca svān upamibhate tasmāt nirbbodhā bhavanti ca|

13 vayam aparimitena na ślāghiṣyāmahe kintvīśvareṇa svarajjvā yuṣmaddeśagāmi yat parimāṇam asmadarthaṁ nirūpitaṁ tenaiva ślāghiṣyāmahe|

14 yuṣmākaṁ deśo'smābhiragantavyastasmād vayaṁ svasīmām ullaṅghāmahe tannahi yataḥ khrīṣṭasya susaṁvādenāpareṣāṁ prāg vayameva yuṣmān prāptavantaḥ|

15 vayaṁ svasīmām ullaṅghya parakṣetreṇa ślāghāmahe tannahi, kiñca yuṣmākaṁ viśvāse vṛddhiṁ gate yuṣmaddeśe'smākaṁ sīmā yuṣmābhirdīrghaṁ vistārayiṣyate,

16 tena vayaṁ yuṣmākaṁ paścimadikstheṣu sthāneṣu susaṁvādaṁ ghoṣayiṣyāmaḥ, itthaṁ parasīmāyāṁ pareṇa yat pariṣkṛtaṁ tena na ślāghiṣyāmahe|

17 yaḥ kaścit ślāghamānaḥ syāt ślāghatāṁ prabhunā sa hi|

18 svena yaḥ praśaṁsyate sa parīkṣito nahi kintu prabhunā yaḥ praśaṁsyate sa eva parīkṣitaḥ|

2 karinthinaḥ patraṁ 11

1 yūyaṁ mamājñānatāṁ kṣaṇaṁ yāvat soḍhum arhatha, ataḥ sā yuṣmābhiḥ sahyatāṁ|

2 īśvare mamāsaktatvād ahaṁ yuṣmānadhi tape yasmāt satīṁ kanyāmiva yuṣmān ekasmin vare'rthataḥ khrīṣṭe samarpayitum ahaṁ vāgdānam akārṣaṁ|

3 kintu sarpeṇa svakhalatayā yadvad havā vañcayāñcake tadvat khrīṣṭaṁ prati satītvād yuṣmākaṁ bhraṁśaḥ sambhaviṣyatīti bibhemi|

4 asmābhiranākhyāpito'paraḥ kaścid yīśu ryadi kenacid āgantukenākhyāpyate yuṣmābhiḥ prāgalabdha ātmā vā yadi labhyate prāgagṛhītaḥ susaṁvādo vā yadi gṛhyate tarhi manye yūyaṁ samyak sahiṣyadhve|

5 kintu mukhyebhyaḥ preritebhyo'haṁ kenacit prakāreṇa nyūno nāsmīti budhye|

6 mama vākpaṭutāyā nyūnatve satyapi jñānasya nyūnatvaṁ nāsti kintu sarvvaviṣaye vayaṁ yuṣmadgocare prakāśāmahe|

7 yuṣmākam unnatyai mayā namratāṁ svīkṛtyeśvarasya susaṁvādo vinā vetanaṁ yuṣmākaṁ madhye yad aghoṣyata tena mayā kiṁ pāpam akāri?

8 yuṣmākaṁ sevanāyāham anyasamitibhyo bhṛti gṛhlan dhanamapahṛtavān,

9 yadā ca yuṣmanmadhye'va'rtte tadā mamārthābhāve jāte yuṣmākaṁ ko'pi mayā na pīḍitaḥ; yato mama so'rthābhāvo mākidaniyādeśād āgatai bhrātṛbhi nyavāryyata, itthamahaṁ kkāpi viṣaye yathā yuṣmāsu bhāro na bhavāmi tathā mayātmarakṣā kṛtā karttavyā ca|

10 khrīṣṭasya satyatā yadi mayi tiṣṭhati tarhi mamaiṣā ślāghā nikhilākhāyādeśe kenāpi na rotsyate|

11 etasya kāraṇaṁ kiṁ? yuṣmāsu mama prema nāstyetat kiṁ tatkāraṇaṁ? tad īśvaro vetti|

12 ye chidramanviṣyanti te yat kimapi chidraṁ na labhante tadarthameva tat karmma mayā kriyate kāriṣyate ca tasmāt te yena ślāghante tenāsmākaṁ samānā bhaviṣyanti|

13 tādṛśā bhāktapreritāḥ pravañcakāḥ kāravo bhūtvā khrīṣṭasya preritānāṁ veśaṁ dhārayanti|

14 taccāścaryyaṁ nahi; yataḥ svayaṁ śayatānapi tejasvidūtasya veśaṁ dhārayati,

15 tatastasya paricārakā api dharmmaparicārakāṇāṁ veśaṁ dhārayantītyadbhutaṁ nahi; kintu teṣāṁ karmmāṇi yādṛśāni phalānyapi tādṛśāni bhaviṣyanti|

16 ahaṁ puna rvadāmi ko'pi māṁ nirbbodhaṁ na manyatāṁ kiñca yadyapi nirbbodho bhaveyaṁ tathāpi yūyaṁ nirbbodhamiva māmanugṛhya kṣaṇaikaṁ yāvat mamātmaślāghām anujānīta|

17 etasyāḥ ślāghāyā nimittaṁ mayā yat kathitavyaṁ tat prabhunādiṣṭeneva kathyate tannahi kintu nirbbodheneva|

18 apare bahavaḥ śārīrikaślāghāṁ kurvvate tasmād ahamapi ślāghiṣye|

19 buddhimanto yūyaṁ sukhena nirbbodhānām ācāraṁ sahadhve|

20 ko'pi yadi yuṣmān dāsān karoti yadi vā yuṣmākaṁ sarvvasvaṁ grasati yadi vā yuṣmān harati yadi vātmābhimānī bhavati yadi vā yuṣmākaṁ kapolam āhanti tarhi tadapi yūyaṁ sahadhve|

21 daurbbalyād yuṣmābhiravamānitā iva vayaṁ bhāṣāmahe, kintvaparasya kasyacid yena pragalbhatā jāyate tena mamāpi pragalbhatā jāyata iti nirbbodheneva mayā vaktavyaṁ|

22 te kim ibrilokāḥ? ahamapībrī| te kim isrāyelīyāḥ? ahamapīsrāyelīyaḥ| te kim ibrāhīmo vaṁśāḥ? ahamapībrāhīmo vaṁśaḥ|

23 te kiṁ khrīṣṭasya paricārakāḥ? ahaṁ tebhyo'pi tasya mahāparicārakaḥ; kintu nirbbodha iva bhāṣe, tebhyo'pyahaṁ bahupariśrame bahuprahāre bahuvāraṁ kārāyāṁ bahuvāraṁ prāṇanāśasaṁśaye ca patitavān|

24 yihūdīyairahaṁ pañcakṛtva ūnacatvāriṁśatprahārairāhatastrirvetrāghātam ekakṛtvaḥ prastarāghātañca praptavān|

25 vāratrayaṁ potabhañjanena kliṣṭo'ham agādhasalile dinamekaṁ rātrimekāñca yāpitavān|

26 bahuvāraṁ yātrābhi rnadīnāṁ saṅkaṭai rdasyūnāṁ saṅkaṭaiḥ svajātīyānāṁ saṅkaṭai rbhinnajātīyānāṁ saṅkaṭai rnagarasya saṅkaṭai rmarubhūmeḥ saṅkaṭai sāgarasya saṅkaṭai rbhāktabhrātṛṇāṁ saṅkaṭaiśca

27 pariśramakleśābhyāṁ vāraṁ vāraṁ jāgaraṇena kṣudhātṛṣṇābhyāṁ bahuvāraṁ nirāhāreṇa śītanagnatābhyāñcāhaṁ kālaṁ yāpitavān|

28 tādṛśaṁ naimittikaṁ duḥkhaṁ vināhaṁ pratidinam ākulo bhavāmi sarvvāsāṁ samitīnāṁ cintā ca mayi varttate|

29 yenāhaṁ na durbbalībhavāmi tādṛśaṁ daurbbalyaṁ kaḥ pāpnoti?

30 yadi mayā ślāghitavyaṁ tarhi svadurbbalatāmadhi ślāghiṣye|

31 mayā mṛṣāvākyaṁ na kathyata iti nityaṁ praśaṁsanīyo'smākaṁ prabho ryīśukhrīṣṭasya tāta īśvaro jānāti|

32 dammeṣakanagare'ritārājasya kāryyādhyakṣo māṁ dharttum icchan yadā sainyaistad dammeṣakanagaram arakṣayat

33 tadāhaṁ lokaiḥ piṭakamadhye prācīragavākṣeṇāvarohitastasya karāt trāṇaṁ prāpaṁ|

2 karinthinaḥ patraṁ 12

1 ātmaślāghā mamānupayuktā kintvahaṁ prabho rdarśanādeśānām ākhyānaṁ kathayituṁ pravartte|

2 itaścaturdaśavatsarebhyaḥ pūrvvaṁ mayā paricita eko janastṛtīyaṁ svargamanīyata, sa saśarīreṇa niḥśarīreṇa vā tat sthānamanīyata tadahaṁ na jānāmi kintvīśvaro jānāti|

3 sa mānavaḥ svargaṁ nītaḥ san akathyāni marttyavāgatītāni ca vākyāni śrutavān|

4 kintu tadānīṁ sa saśarīro niḥśarīro vāsīt tanmayā na jñāyate tad īśvareṇaiva jñāyate|

5 tamadhyahaṁ ślāghiṣye māmadhi nānyena kenacid viṣayeṇa ślāghiṣye kevalaṁ svadaurbbalyena ślāghiṣye|

6 yadyaham ātmaślāghāṁ karttum iccheyaṁ tathāpi nirbbodha iva na bhaviṣyāmi yataḥ satyameva kathayiṣyāmi, kintu lokā māṁ yādṛśaṁ paśyanti mama vākyaṁ śrutvā vā yādṛśaṁ māṁ manyate tasmāt śreṣṭhaṁ māṁ yanna gaṇayanti tadarthamahaṁ tato viraṁsyāmi|

7 aparam utkṛṣṭadarśanaprāptito yadaham ātmābhimānī na bhavāmi tadarthaṁ śarīravedhakam ekaṁ śūlaṁ mahyam adāyi tat madīyātmābhimānanivāraṇārthaṁ mama tāḍayitā śayatāno dūtaḥ|

8 mattastasya prasthānaṁ yācitumahaṁ tristamadhi prabhumuddiśya prārthanāṁ kṛtavān|

9 tataḥ sa māmuktavān mamānugrahastava sarvvasādhakaḥ, yato daurbbalyāt mama śaktiḥ pūrṇatāṁ gacchatīti| ataḥ khrīṣṭasya śakti ryanmām āśrayati tadarthaṁ svadaurbbalyena mama ślāghanaṁ sukhadaṁ|

10 tasmāt khrīṣṭaheto rdaurbbalyanindādaridratāvipakṣatākaṣṭādiṣu santuṣyāmyahaṁ| yadāhaṁ durbbalo'smi tadaiva sabalo bhavāmi|

11 etenātmaślāghanenāhaṁ nirbbodha ivābhavaṁ kintu yūyaṁ tasya kāraṇaṁ yato mama praśaṁsā yuṣmābhireva karttavyāsīt| yadyapyam agaṇyo bhaveyaṁ tathāpi mukhyatamebhyaḥ preritebhyaḥ kenāpi prakāreṇa nāhaṁ nyūno'smi|

12 sarvvathādbhutakriyāśaktilakṣaṇaiḥ preritasya cihnāni yuṣmākaṁ madhye sadhairyyaṁ mayā prakāśitāni|

13 mama pālanārthaṁ yūyaṁ mayā bhārākrāntā nābhavataitad ekaṁ nyūnatvaṁ vināparābhyaḥ samitibhyo yuṣmākaṁ kiṁ nyūnatvaṁ jātaṁ? anena mama doṣaṁ kṣamadhvaṁ|

14 paśyata tṛtīyavāraṁ yuुṣmatsamīpaṁ gantumudyato'smi tatrāpyahaṁ yuṣmān bhārākrāntān na kariṣyāmi| yuṣmākaṁ sampattimahaṁ na mṛgaye kintu yuṣmāneva, yataḥ pitroḥ kṛte santānānāṁ dhanasañcayo'nupayuktaḥ kintu santānānāṁ kṛte pitro rdhanasañcaya upayuktaḥ|

15 aparañca yuṣmāsu bahu prīyamāṇo'pyahaṁ yadi yuṣmatto'lpaṁ prama labhe tathāpi yuṣmākaṁ prāṇarakṣārthaṁ sānandaṁ bahu vyayaṁ sarvvavyayañca kariṣyāmi|

16 yūyaṁ mayā kiñcidapi na bhārākrāntā iti satyaṁ, kintvahaṁ dhūrttaḥ san chalena yuṣmān vañcitavān etat kiṁ kenacid vaktavyaṁ?

17 yuṣmatsamīpaṁ mayā ye lokāḥ prahitāsteṣāmekena kiṁ mama ko'pyarthalābho jātaḥ?

18 ahaṁ tītaṁ vinīya tena sārddhaṁ bhrātaramekaṁ preṣitavān yuṣmattastītena kim artho labdhaḥ? ekasmin bhāva ekasya padacihneṣu cāvāṁ kiṁ na caritavantau?

19 yuṣmākaṁ samīpe vayaṁ puna rdoṣakṣālanakathāṁ kathayāma iti kiṁ budhyadhve? he priyatamāḥ, yuṣmākaṁ niṣṭhārthaṁ vayamīśvarasya samakṣaṁ khrīṣṭena sarvvāṇyetāni kathayāmaḥ|

20 ahaṁ yadāgamiṣyāmi, tadā yuṣmān yādṛśān draṣṭuṁ necchāmi tādṛśān drakṣyāmi, yūyamapi māṁ yādṛśaṁ draṣṭuṁ necchatha tādṛśaṁ drakṣyatha, yuṣmanmadhye vivāda īrṣyā krodho vipakṣatā parāpavādaḥ karṇejapanaṁ darpaḥ kalahaścaite bhaviṣyanti;

21 tenāhaṁ yuṣmatsamīpaṁ punarāgatya madīyeśvareṇa namayiṣye, pūrvvaṁ kṛtapāpān lokān svīyāśucitāveśyāgamanalampaṭatācaraṇād anutāpam akṛtavanto dṛṣṭvā ca tānadhi mama śoko janiṣyata iti bibhemi|

2 karinthinaḥ patraṁ 13

1 etattṛtīyavāram ahaṁ yuṣmatsamīpaṁ gacchāmi tena sarvvā kathā dvayostrayāṇāṁ vā sākṣiṇāṁ mukhena niśceṣyate|

2 pūrvvaṁ ye kṛtapāpāstebhyo'nyebhyaśca sarvvebhyo mayā pūrvvaṁ kathitaṁ, punarapi vidyamānenevedānīm avidyamānena mayā kathyate, yadā punarāgamiṣyāmi tadāhaṁ na kṣamiṣye|

3 khrīṣṭo mayā kathāṁ kathayatyetasya pramāṇaṁ yūyaṁ mṛgayadhve, sa tu yuṣmān prati durbbalo nahi kintu sabala eva|

4 yadyapi sa durbbalatayā kruśa āropyata tathāpīśvarīyaśaktayā jīvati; vayamapi tasmin durbbalā bhavāmaḥ, tathāpi yuṣmān prati prakāśitayeśvarīyaśaktyā tena saha jīviṣyāmaḥ|

5 ato yūyaṁ viśvāsayuktā ādhve na veti jñātumātmaparīkṣāṁ kurudhvaṁ svānevānusandhatta| yīśuḥ khrīṣṭo yuṣmanmadhye vidyate svānadhi tat kiṁ na pratijānītha? tasmin avidyamāne yūyaṁ niṣpramāṇā bhavatha|

6 kintu vayaṁ niṣpramāṇā na bhavāma iti yuṣmābhi rbhotsyate tatra mama pratyāśā jāyate|

7 yūyaṁ kimapi kutsitaṁ karmma yanna kurutha tadaham īśvaramuddiśya prārthaye| vayaṁ yat prāmāṇikā iva prakāśāmahe tadarthaṁ tat prārthayāmaha iti nahi, kintu yūyaṁ yat sadācāraṁ kurutha vayañca niṣpramāṇā iva bhavāmastadarthaṁ|

8 yataḥ satyatāyā vipakṣatāṁ karttuṁ vayaṁ na samarthāḥ kintu satyatāyāḥ sāhāyyaṁ karttumeva|

9 vayaṁ yadā durbbalā bhavāmastadā yuṣmān sabalān dṛṣṭvānandāmo yuṣmākaṁ siddhatvaṁ prārthayāmahe ca|

10 ato hetoḥ prabhu ryuṣmākaṁ vināśāya nahi kintu niṣṭhāyai yat sāmarthyam asmabhyaṁ dattavān tena yad upasthitikāle kāṭhinyaṁ mayācaritavyaṁ na bhavet tadartham anupasthitena mayā sarvvāṇyetāni likhyante|

11 he bhrātaraḥ, śeṣe vadāmi yūyam ānandata siddhā bhavata parasparaṁ prabodhayata, ekamanaso bhavata praṇayabhāvam ācarata| premaśāntyorākara īśvaro yuṣmākaṁ sahāyo bhūyāt|

12 yūyaṁ pavitracumbanena parasparaṁ namaskurudhvaṁ|

13 pavitralokāḥ sarvve yuṣmān namanti|

14 prabho ryīśukhrīṣṭasyānugraha īśvarasya prema pavitrasyātmano bhāgitvañca sarvvān yuṣmān prati bhūyāt| tathāstu|

॥ iti 2 karinthinaḥ patraṁ samāptaṁ ॥

	

gālātinaḥ patraṁ

01	02	03	04	05	06	

gālātinaḥ patraṁ 01

1 manuṣyebhyo nahi manuṣyairapi nahi kintu yīśukhrīṣṭena mṛtagaṇamadhyāt tasyotthāpayitrā pitreśvareṇa ca prerito yo'haṁ paulaḥ so'haṁ

2 matsahavarttino bhrātaraśca vayaṁ gālātīyadeśasthāḥ samitīḥ prati patraṁ likhāmaḥ|

3 pitreśvareṇāsmāṁka prabhunā yīśunā khrīṣṭena ca yuṣmabhyam anugrahaḥ śāntiśca dīyatāṁ|

4 asmākaṁ tāteśvaresyecchānusāreṇa varttamānāt kutsitasaṁsārād asmān nistārayituṁ yo

5 yīśurasmākaṁ pāpahetorātmotsargaṁ kṛtavān sa sarvvadā dhanyo bhūyāt| tathāstu|

6 khrīṣṭasyānugraheṇa yo yuṣmān āhūtavān tasmānnivṛtya yūyam atitūrṇam anyaṁ susaṁvādam anvavarttata tatrāhaṁ vismayaṁ manye|

7 so'nyasusaṁvādaḥ susaṁvādo nahi kintu kecit mānavā yuṣmān cañcalīkurvvanti khrīṣṭīyasusaṁvādasya viparyyayaṁ karttuṁ ceṣṭante ca|

8 yuṣmākaṁ sannidhau yaḥ susaṁvādo'smābhi rghoṣitastasmād anyaḥ susaṁvādo'smākaṁ svargīyadūtānāṁ vā madhye kenacid yadi ghoṣyate tarhi sa śapto bhavatu|

9 pūrvvaṁ yadvad akathayāma, idānīmahaṁ punastadvat kathayāmi yūyaṁ yaṁ susaṁvādaṁ gṛhītavantastasmād anyo yena kenacid yuṣmatsannidhau ghoṣyate sa śapto bhavatu|

10 sāmprataṁ kamaham anunayāmi? īśvaraṁ kiṁvā mānavān? ahaṁ kiṁ mānuṣebhyo rocituṁ yate? yadyaham idānīmapi mānuṣebhyo ruruciṣeya tarhi khrīṣṭasya paricārako na bhavāmi|

11 he bhrātaraḥ, mayā yaḥ susaṁvādo ghoṣitaḥ sa mānuṣānna labdhastadahaṁ yuṣmān jñāpayāmi|

12 ahaṁ kasmāccit manuṣyāt taṁ na gṛhītavān na vā śikṣitavān kevalaṁ yīśoḥ khrīṣṭasya prakāśanādeva|

13 purā yihūdimatācārī yadāham āsaṁ tadā yādṛśam ācaraṇam akaravam īśvarasya samitiṁ pratyatīvopadravaṁ kurvvan yādṛk tāṁ vyanāśayaṁ tadavaśyaṁ śrutaṁ yuṣmābhiḥ|

14 aparañca pūrvvapuruṣaparamparāgateṣu vākyeṣvanyāpekṣātīvāsaktaḥ san ahaṁ yihūdidharmmate mama samavayaskān bahūn svajātīyān atyaśayi|

15 kiñca ya īśvaro mātṛgarbhasthaṁ māṁ pṛthak kṛtvā svīyānugraheṇāhūtavān

16 sa yadā mayi svaputraṁ prakāśituṁ bhinnadeśīyānāṁ samīpe bhayā taṁ ghoṣayituñcābhyalaṣat tadāhaṁ kravyaśoṇitābhyāṁ saha na mantrayitvā

17 pūrvvaniyuktānāṁ preritānāṁ samīpaṁ yirūśālamaṁ na gatvāravadeśaṁ gatavān paścāt tatsthānād dammeṣakanagaraṁ parāvṛtyāgatavān|

18 tataḥ paraṁ varṣatraye vyatīte'haṁ pitaraṁ sambhāṣituṁ yirūśālamaṁ gatvā pañcadaśadināni tena sārddham atiṣṭhaṁ|

19 kintu taṁ prabho rbhrātaraṁ yākūbañca vinā preritānāṁ nānyaṁ kamapyapaśyaṁ|

20 yānyetāni vākyāni mayā likhyante tānyanṛtāni na santi tad īśvaro jānāti|

21 tataḥ param ahaṁ suriyāṁ kilikiyāñca deśau gatavān|

22 tadānīṁ yihūdādeśasthānāṁ khrīṣṭasya samitīnāṁ lokāḥ sākṣāt mama paricayamaprāpya kevalaṁ janaśrutimimāṁ labdhavantaḥ,

23 yo janaḥ pūrvvam asmān pratyupadravamakarot sa tadā yaṁ dharmmamanāśayat tamevedānīṁ pracārayatīti|

24 tasmāt te māmadhīśvaraṁ dhanyamavadan|

gālātinaḥ patraṁ 02

1 anantaraṁ caturdaśasu vatsareṣu gateṣvahaṁ barṇabbā saha yirūśālamanagaraṁ punaragacchaṁ, tadānoṁ tītamapi svasaṅginam akaravaṁ|

2 tatkāle'ham īśvaradarśanād yātrām akaravaṁ mayā yaḥ pariśramo'kāri kāriṣyate vā sa yanniṣphalo na bhavet tadarthaṁ bhinnajātīyānāṁ madhye mayā ghoṣyamāṇaḥ susaṁvādastatratyebhyo lokebhyo viśeṣato mānyebhyo narebhyo mayā nyavedyata|

3 tato mama sahacarastīto yadyapi yūnānīya āsīt tathāpi tasya tvakchedo'pyāvaśyako na babhūva|

4 yataśchalenāgatā asmān dāsān karttum icchavaḥ katipayā bhāktabhrātaraḥ khrīṣṭena yīśunāsmabhyaṁ dattaṁ svātantryam anusandhātuṁ cārā iva samājaṁ prāviśan|

5 ataḥ prakṛte susaṁvāde yuṣmākam adhikāro yat tiṣṭhet tadarthaṁ vayaṁ daṇḍaikamapi yāvad ājñāgrahaṇena teṣāṁ vaśyā nābhavāma|

6 parantu ye lokā mānyāste ye kecid bhaveyustānahaṁ na gaṇayāmi yata īśvaraḥ kasyāpi mānavasya pakṣapātaṁ na karoti, ye ca mānyāste māṁ kimapi navīnaṁ nājñāpayan|

7 kintu chinnatvacāṁ madhye susaṁvādapracāraṇasya bhāraḥ pitari yathā samarpitastathaivācchinnatvacāṁ madhye susaṁvādapracāraṇasya bhāro mayi samarpita iti tai rbubudhe|

8 yataśchinnatvacāṁ madhye preritatvakarmmaṇe yasya yā śaktiḥ pitaramāśritavatī tasyaiva sā śakti rbhinnajātīyānāṁ madhye tasmai karmmaṇe māmapyāśritavatī|

9 ato mahyaṁ dattam anugrahaṁ pratijñāya stambhā iva gaṇitā ye yākūb kaiphā yohan caite sahāyatāsūcakaṁ dakṣiṇahastagrahaṁṇa vidhāya māṁ barṇabbāñca jagaduḥ, yuvāṁ bhinnajātīyānāṁ sannidhiṁ gacchataṁ vayaṁ chinnatvacā sannidhiṁ gacchāmaḥ,

10 kevalaṁ daridrā yuvābhyāṁ smaraṇīyā iti| atastadeva karttum ahaṁ yate sma|

11 aparam āntiyakhiyānagaraṁ pitara āgate'haṁ tasya doṣitvāt samakṣaṁ tam abhartsayaṁ|

12 yataḥ sa pūrvvam anyajātīyaiḥ sārddham āhāramakarot tataḥ paraṁ yākūbaḥ samīpāt katipayajaneṣvāgateṣu sa chinnatvaṅmanuṣyebhyo bhayena nivṛtya pṛthag abhavat|

13 tato'pare sarvve yihūdino'pi tena sārddhaṁ kapaṭācāram akurvvan barṇabbā api teṣāṁ kāpaṭyena vipathagāmyabhavat|

14 tataste prakṛtasusaṁvādarūpe saralapathe na carantīti dṛṣṭvāhaṁ sarvveṣāṁ sākṣāt pitaram uktavān tvaṁ yihūdī san yadi yihūdimataṁ vihāya bhinnajātīya ivācarasi tarhi yihūdimatācaraṇāya bhinnajātīyān kutaḥ pravarttayasi?

15 āvāṁ janmanā yihūdinau bhavāvo bhinnajātīyau pāpinau na bhavāvaḥ

16 kintu vyavasthāpālanena manuṣyaḥ sapuṇyo na bhavati kevalaṁ yīśau khrīṣṭe yo viśvāsastenaiva sapuṇyo bhavatīti buddhvāvāmapi vyavasthāpālanaṁ vinā kevalaṁ khrīṣṭe viśvāsena puṇyaprāptaye khrīṣṭe yīśau vyaśvasiva yato vyavasthāpālanena ko'pi mānavaḥ puṇyaṁ prāptuṁ na śaknoti|

17 parantu yīśunā puṇyaprāptaye yatamānāvapyāvāṁ yadi pāpinau bhavāvastarhi kiṁ vaktavyaṁ? khrīṣṭaḥ pāpasya paricāraka iti? tanna bhavatu|

18 mayā yad bhagnaṁ tad yadi mayā punarnirmmīyate tarhi mayaivātmadoṣaḥ prakāśyate|

19 ahaṁ yad īśvarāya jīvāmi tadarthaṁ vyavasthayā vyavasthāyai amriye|

20 khrīṣṭena sārddhaṁ kruśe hato'smi tathāpi jīvāmi kintvahaṁ jīvāmīti nahi khrīṣṭa eva madanta rjīvati| sāmprataṁ saśarīreṇa mayā yajjīvitaṁ dhāryyate tat mama dayākāriṇi madarthaṁ svīyaprāṇatyāgini ceśvaraputre viśvasatā mayā dhāryyate|

21 ahamīśvarasyānugrahaṁ nāvajānāmi yasmād vyavasthayā yadi puṇyaṁ bhavati tarhi khrīṣṭo nirarthakamamriyata|

gālātinaḥ patraṁ 03

1 he nirbbodhā gālātilokāḥ, yuṣmākaṁ madhye kruśe hata iva yīśuḥ khrīṣṭo yuṣmākaṁ samakṣaṁ prakāśita āsīt ato yūyaṁ yathā satyaṁ vākyaṁ na gṛhlītha tathā kenāmuhyata?

2 ahaṁ yuṣmattaḥ kathāmekāṁ jijñāse yūyam ātmānaṁ kenālabhadhvaṁ? vyavasthāpālanena kiṁ vā viśvāsavākyasya śravaṇena?

3 yūyaṁ kim īdṛg abodhā yad ātmanā karmmārabhya śarīreṇa tat sādhayituṁ yatadhve?

4 tarhi yuṣmākaṁ gurutaro duḥkhabhogaḥ kiṁ niṣphalo bhaviṣyati? kuphalayukto vā kiṁ bhaviṣyati?

5 yo yuṣmabhyam ātmānaṁ dattavān yuṣmanmadhya āścaryyāṇi karmmāṇi ca sādhitavān sa kiṁ vyavasthāpālanena viśvāsavākyasya śravaṇena vā tat kṛtavān?

6 likhitamāste, ibrāhīma īśvare vyaśvasīt sa ca viśvāsastasmai puṇyārthaṁ gaṇito babhūva,

7 ato ye viśvāsāśritāsta evebrāhīmaḥ santānā iti yuṣmābhi rjñāyatāṁ|

8 īśvaro bhinnajātīyān viśvāsena sapuṇyīkariṣyatīti pūrvvaṁ jñātvā śāstradātā pūrvvam ibrāhīmaṁ susaṁvādaṁ śrāvayana jagāda, tvatto bhinnajātīyāḥ sarvva āśiṣaṁ prāpsyantīti|

9 ato ye viśvāsāśritāste viśvāsinebrāhīmā sārddham āśiṣaṁ labhante|

10 yāvanto lokā vyavasthāyāḥ karmmaṇyāśrayanti te sarvve śāpādhīnā bhavanti yato likhitamāste, yathā, "yaḥ kaścid etasya vyavasthāgranthasya sarvvavākyāni niścidraṁ na pālayati sa śapta iti|"

11 īśvarasya sākṣāt ko'pi vyavasthayā sapuṇyo na bhavati tada vyaktaṁ yataḥ "puṇyavān mānavo viśvāsena jīviṣyatīti" śāstrīyaṁ vacaḥ|

12 vyavasthā tu viśvāsasambandhinī na bhavati kintvetāni yaḥ pālayiṣyati sa eva tai rjīviṣyatītiniyamasambandhinī|

13 khrīṣṭo'smān parikrīya vyavasthāyāḥ śāpāt mocitavān yato'smākaṁ vinimayena sa svayaṁ śāpāspadamabhavat tadadhi likhitamāste, yathā, "yaḥ kaścit tarāvullambyate so'bhiśapta iti|"

14 tasmād khrīṣṭena yīśunevrāhīma āśī rbhinnajātīyalokeṣu varttate tena vayaṁ pratijñātam ātmānaṁ viśvāsena labdhuṁ śaknumaḥ|

15 he bhrātṛgaṇa mānuṣāṇāṁ rītyanusāreṇāhaṁ kathayāmi kenacit mānavena yo niyamo niracāyi tasya vikṛti rvṛddhi rvā kenāpi na kriyate|

16 parantvibrāhīme tasya santānāya ca pratijñāḥ prati śuśruvire tatra santānaśabdaṁ bahuvacanāntam abhūtvā tava santānāyetyekavacanāntaṁ babhūva sa ca santānaḥ khrīṣṭa eva|

17 ataevāhaṁ vadāmi, īśvareṇa yo niyamaḥ purā khrīṣṭamadhi niracāyi tataḥ paraṁ triṁśadadhikacatuḥśatavatsareṣu gateṣu sthāpitā vyavasthā taṁ niyamaṁ nirarthakīkṛtya tadīyapratijñā loptuṁ na śaknoti|

18 yasmāt sampadadhikāro yadi vyavasthayā bhavati tarhi pratijñayā na bhavati kintvīśvaraḥ pratijñayā tadadhikāritvam ibrāhīme 'dadāt|

19 tarhi vyavasthā kimbhūtā? pratijñā yasmai pratiśrutā tasya santānasyāgamanaṁ yāvad vyabhicāranivāraṇārthaṁ vyavasthāpi dattā, sā ca dūtairājñāpitā madhyasthasya kare samarpitā ca|

20 naikasya madhyastho vidyate kintvīśvara eka eva|

21 tarhi vyavasthā kim īśvarasya pratijñānāṁ viruddhā? tanna bhavatu| yasmād yadi sā vyavasthā jīvanadānesamarthābhaviṣyat tarhi vyavasthayaiva puṇyalābho'bhaviṣyat|

22 kintu yīśukhrīṣṭe yo viśvāsastatsambandhiyāḥ pratijñāyāḥ phalaṁ yad viśvāsilokebhyo dīyate tadarthaṁ śāstradātā sarvvān pāpādhīnān gaṇayati|

23 ataeva viśvāsasyānāgatasamaye vayaṁ vyavasthādhīnāḥ santo viśvāsasyodayaṁ yāvad ruddhā ivārakṣyāmahe|

24 itthaṁ vayaṁ yad viśvāsena sapuṇyībhavāmastadarthaṁ khrīṣṭasya samīpam asmān netuṁ vyavasthāgratho'smākaṁ vinetā babhūva|

25 kintvadhunāgate viśvāse vayaṁ tasya vineturanadhīnā abhavāma|

26 khrīṣṭe yīśau viśvasanāt sarvve yūyam īśvarasya santānā jātāḥ|

27 yūyaṁ yāvanto lokāḥ khrīṣṭe majjitā abhavata sarvve khrīṣṭaṁ parihitavantaḥ|

28 ato yuṣmanmadhye yihūdiyūnānino rdāsasvatantrayo ryoṣāpuruṣayośca ko'pi viśeṣo nāsti; sarvve yūyaṁ khrīṣṭe yīśāveka eva|

29 kiñca yūyaṁ yadi khrīṣṭasya bhavatha tarhi sutarām ibrāhīmaḥ santānāḥ pratijñayā sampadadhikāriṇaścādhve|

gālātinaḥ patraṁ 04

1 ahaṁ vadāmi sampadadhikārī yāvad bālastiṣṭhati tāvat sarvvasvasyādhipatiḥ sannapi sa dāsāt kenāpi viṣayeṇa na viśiṣyate

2 kintu pitrā nirūpitaṁ samayaṁ yāvat pālakānāṁ dhanādhyakṣāṇāñca nighnastiṣṭhati|

3 tadvad vayamapi bālyakāle dāsā iva saṁsārasyākṣaramālāyā adhīnā āsmahe|

4 anantaraṁ samaye sampūrṇatāṁ gatavati vyavasthādhīnānāṁ mocanārtham

5 asmākaṁ putratvaprāptyarthañceśvaraḥ striyā jātaṁ vyavasthāyā adhinībhūtañca svaputraṁ preṣitavān|

6 yūyaṁ santānā abhavata tatkāraṇād īśvaraḥ svaputrasyātmānāṁ yuṣmākam antaḥkaraṇāni prahitavān sa cātmā pitaḥ pitarityāhvānaṁ kārayati|

7 ata idānīṁ yūyaṁ na dāsāḥ kintuḥ santānā eva tasmāt santānatvācca khrīṣṭeneśvarīyasampadadhikāriṇo'pyādhve|

8 aparañca pūrvvaṁ yūyam īśvaraṁ na jñātvā ye svabhāvato'nīśvarāsteṣāṁ dāsatve'tiṣṭhata|

9 idānīm īśvaraṁ jñātvā yadi veśvareṇa jñātā yūyaṁ kathaṁ punastāni viphalāni tucchāni cākṣarāṇi prati parāvarttituṁ śaknutha? yūyaṁ kiṁ punasteṣāṁ dāsā bhavitumicchatha?

10 yūyaṁ divasān māsān tithīn saṁvatsarāṁśca sammanyadhve|

11 yuṣmadarthaṁ mayā yaḥ pariśramo'kāri sa viphalo jāta iti yuṣmānadhyahaṁ bibhemi|

12 he bhrātaraḥ, ahaṁ yādṛśo'smi yūyamapi tādṛśā bhavateti prārthaye yato'hamapi yuṣmattulyo'bhavaṁ yuṣmābhi rmama kimapi nāparāddhaṁ|

13 pūrvvamahaṁ kalevarasya daurbbalyena yuṣmān susaṁvādam ajñāpayamiti yūyaṁ jānītha|

14 tadānīṁ mama parīkṣakaṁ śārīrakleśaṁ dṛṣṭvā yūyaṁ mām avajñāya ṛtīyitavantastannahi kintvīśvarasya dūtamiva sākṣāt khrīṣṭa yīśumiva vā māṁ gṛhītavantaḥ|

15 atastadānīṁ yuṣmākaṁ yā dhanyatābhavat sā kka gatā? tadānīṁ yūyaṁ yadi sveṣāṁ nayanānyutpāṭya mahyaṁ dātum aśakṣyata tarhi tadapyakariṣyateti pramāṇam ahaṁ dadāmi|

16 sāmpratamahaṁ satyavāditvāt kiṁ yuṣmākaṁ ripu rjāto'smi?

17 te yuṣmatkṛte sparddhante kintu sā sparddhā kutsitā yato yūyaṁ tānadhi yat sparddhadhvaṁ tadarthaṁ te yuṣmān pṛthak karttum icchanti|

18 kevalaṁ yuṣmatsamīpe mamopasthitisamaye tannahi, kintu sarvvadaiva bhadramadhi sparddhanaṁ bhadraṁ|

19 he mama bālakāḥ, yuṣmadanta ryāvat khrīṣṭo mūrtimān na bhavati tāvad yuṣmatkāraṇāt punaḥ prasavavedaneva mama vedanā jāyate|

20 ahamidānīṁ yuṣmākaṁ sannidhiṁ gatvā svarāntareṇa yuṣmān sambhāṣituṁ kāmaye yato yuṣmānadhi vyākulo'smi|

21 he vyavasthādhīnatākāṅkṣiṇaḥ yūyaṁ kiṁ vyavasthāyā vacanaṁ na gṛhlītha?

22 tanmāṁ vadata| likhitamāste, ibrāhīmo dvau putrāvāsāte tayoreko dāsyāṁ dvitīyaśca patnyāṁ jātaḥ|

23 tayo ryo dāsyāṁ jātaḥ sa śārīrikaniyamena jajñe yaśca patnyāṁ jātaḥ sa pratijñayā jajñe|

24 idamākhyānaṁ dṛṣṭantasvarūpaṁ| te dve yoṣitāvīśvarīyasandhī tayorekā sīnayaparvvatād utpannā dāsajanayitrī ca sā tu hājirā|

25 yasmād hājirāśabdenāravadeśasthasīnayaparvvato bodhyate, sā ca varttamānāyā yirūśālampuryyāḥ sadṛśī| yataḥ svabālaiḥ sahitā sā dāsatva āste|

26 kintu svargīyā yirūśālampurī patnī sarvveṣām asmākaṁ mātā cāste|

27 yādṛśaṁ likhitam āste, "vandhye santānahīne tvaṁ svaraṁ jayajayaṁ kuru| aprasūte tvayollāso jayāśabdaśca gīyatāṁ| yata eva sanāthāyā yoṣitaḥ santate rgaṇāt| anāthā yā bhavennārī tadapatyāni bhūriśaḥ||"

28 he bhrātṛgaṇa, imhāk iva vayaṁ pratijñayā jātāḥ santānāḥ|

29 kintu tadānīṁ śārīrikaniyamena jātaḥ putro yadvad ātmikaniyamena jātaṁ putram upādravat tathādhunāpi|

30 kintu śāstre kiṁ likhitaṁ? "tvam imāṁ dāsīṁ tasyāḥ putrañcāpasāraya yata eṣa dāsīputraḥ patnīputreṇa samaṁ nottarādhikārī bhaviyyatīti|"

31 ataeva he bhrātaraḥ, vayaṁ dāsyāḥ santānā na bhūtvā pātnyāḥ santānā bhavāmaḥ|

gālātinaḥ patraṁ 05

1 khrīṣṭo'smabhyaṁ yat svātantryaṁ dattavān yūyaṁ tatra sthirāstiṣṭhata dāsatvayugena puna rna nibadhyadhvaṁ|

2 paśyatāhaṁ paulo yuṣmān vadāmi yadi chinnatvaco bhavatha tarhi khrīṣṭena kimapi nopakāriṣyadhve|

3 aparaṁ yaḥ kaścit chinnatvag bhavati sa kṛtsnavyavasthāyāḥ pālanam īśvarāya dhārayatīti pramāṇaṁ dadāmi|

4 yuṣmākaṁ yāvanto lokā vyavasthayā sapuṇyībhavituṁ ceṣṭante te sarvve khrīṣṭād bhraṣṭā anugrahāt patitāśca|

5 yato vayam ātmanā viśvāsāt puṇyalābhāśāsiddhaṁ pratīkṣāmahe|

6 khrīṣṭe yīśau tvakchedātvakchedayoḥ kimapi guṇaṁ nāsti kintu premnā saphalo viśvāsa eva guṇayuktaḥ|

7 pūrvvaṁ yūyaṁ sundaram adhāvata kintvidānīṁ kena bādhāṁ prāpya satyatāṁ na gṛhlītha?

8 yuṣmākaṁ sā mati ryuṣmadāhvānakāriṇa īśvarānna jātā|

9 vikāraḥ kṛtsnaśaktūnāṁ svalpakiṇvena jasayate|

10 yuṣmākaṁ mati rvikāraṁ na gamiṣyatītyahaṁ yuṣmānadhi prabhunāśaṁse; kintu yo yuṣmān vicāralayati sa yaḥ kaścid bhavet samucitaṁ daṇḍaṁ prāpsyati|

11 parantu he bhrātaraḥ, yadyaham idānīm api tvakchedaṁ pracārayeyaṁ tarhi kuta upadravaṁ bhuñjiya? tatkṛte kruśaṁ nirbbādham abhaviṣyat|

12 ye janā yuṣmākaṁ cāñcalyaṁ janayanti teṣāṁ chedanameva mayābhilaṣyate|

13 he bhrātaraḥ, yūyaṁ svātantryārtham āhūtā ādhve kintu tatsvātantryadvāreṇa śārīrikabhāvo yuṣmān na praviśatu| yūyaṁ premnā parasparaṁ paricaryyāṁ kurudhvaṁ|

14 yasmāt tvaṁ samīpavāsini svavat prema kuryyā ityekājñā kṛtsnāyā vyavasthāyāḥ sārasaṁgrahaḥ|

15 kintu yūyaṁ yadi parasparaṁ daṁdaśyadhve 'śāśyadhve ca tarhi yuṣmākam eko'nyena yanna grasyate tatra yuṣmābhiḥ sāvadhānai rbhavitavyaṁ|

16 ahaṁ bravīmi yūyam ātmikācāraṁ kuruta śārīrikābhilāṣaṁ mā pūrayata|

17 yataḥ śārīrikābhilāṣa ātmano viparītaḥ, ātmikābhilāṣaśca śarīrasya viparītaḥ, anayorubhayoḥ parasparaṁ virodho vidyate tena yuṣmābhi ryad abhilaṣyate tanna karttavyaṁ|

18 yūyaṁ yadyātmanā vinīyadhve tarhi vyavasthāyā adhīnā na bhavatha|

19 aparaṁ paradāragamanaṁ veśyāgamanam aśucitā kāmukatā pratimāpūjanam

20 indrajālaṁ śatrutvaṁ vivādo'ntarjvalanaṁ krodhaḥ kalaho'naikyaṁ

21 pārthakyam īrṣyā vadho mattatvaṁ lampaṭatvamityādīni spaṣṭatvena śārīrikabhāvasya karmmāṇi santi| pūrvvaṁ yadvat mayā kathitaṁ tadvat punarapi kathyate ye janā etādṛśāni karmmāṇyācaranti tairīśvarasya rājye'dhikāraḥ kadāca na lapsyate|

22 kiñca premānandaḥ śāntiścirasahiṣṇutā hitaiṣitā bhadratvaṁ viśvāsyatā titikṣā

23 parimitabhojitvamityādīnyātmanaḥ phalāni santi teṣāṁ viruddhā kāpi vyavasthā nahi|

24 ye tu khrīṣṭasya lokāste ripubhirabhilāṣaiśca sahitaṁ śārīrikabhāvaṁ kruśe nihatavantaḥ|

25 yadi vayam ātmanā jīvāmastarhyātmikācāro'smābhiḥ karttavyaḥ,

26 darpaḥ parasparaṁ nirbhartsanaṁ dveṣaścāsmābhi rna karttavyāni|

gālātinaḥ patraṁ 06

1 he bhrātaraḥ, yuṣmākaṁ kaścid yadi kasmiṁścit pāpe patati tarhyātmikabhāvayuktai ryuṣmābhistitikṣābhāvaṁ vidhāya sa punarutthāpyatāṁ yūyamapi yathā tādṛkparīkṣāyāṁ na patatha tathā sāvadhānā bhavata|

2 yuṣmākam ekaiko janaḥ parasya bhāraṁ vahatvanena prakāreṇa khrīṣṭasya vidhiṁ pālayata|

3 yadi kaścana kṣudraḥ san svaṁ mahāntaṁ manyate tarhi tasyātmavañcanā jāyate|

4 ata ekaikena janena svakīyakarmmaṇaḥ parīkṣā kriyatāṁ tena paraṁ nālokya kevalam ātmālokanāt tasya ślaghā sambhaviṣyati|

5 yata ekaikoे janaḥ svakīyaṁ bhāraṁ vakṣyati|

6 yo jano dharmmopadeśaṁ labhate sa upadeṣṭāraṁ svīyasarvvasampatte rbhāginaṁ karotu|

7 yuṣmākaṁ bhrānti rna bhavatu, īśvaro nopahasitavyaḥ, yena yad bījam upyate tena tajjātaṁ śasyaṁ karttiṣyate|

8 svaśarīrārthaṁ yena bījam upyate tena śarīrād vināśarūpaṁ śasyaṁ lapsyate kintvātmanaḥ kṛte yena bījam upyate tenātmato'nantajīvitarūpaṁ śasyaṁ lapsyate|

9 satkarmmakaraṇe'smābhiraśrāntai rbhavitavyaṁ yato'klāntaustiṣṭhadbhirasmābhirupayuktasamaye tat phalāni lapsyante|

10 ato yāvat samayastiṣṭhati tāvat sarvvān prati viśeṣato viśvāsaveśmavāsinaḥ pratyasmābhi rhitācāraḥ karttavyaḥ|

11 he bhrātaraḥ, ahaṁ svahastena yuṣmān prati kiyadvṛhat patraṁ likhitavān tad yuṣmābhi rdṛśyatāṁ|

12 ye śārīrikaviṣaye sudṛśyā bhavitumicchanti te yat khrīṣṭasya kruśasya kāraṇādupadravasya bhāgino na bhavanti kevalaṁ tadarthaṁ tvakchede yuṣmān pravarttayanti|

13 te tvakchedagrāhiṇo'pi vyavasthāṁ na pālayanti kintu yuṣmaccharīrāt ślāghālābhārthaṁ yuṣmākaṁ tvakchedam icchanti|

14 kintu yenāhaṁ saṁsārāya hataḥ saṁsāro'pi mahyaṁ hatastadasmatprabho ryīśukhrīṣṭasya kruśaṁ vinānyatra kutrāpi mama ślāghanaṁ kadāpi na bhavatu|

15 khrīṣṭe yīśau tvakchedātvakchedayoḥ kimapi guṇaṁ nāsti kintu navīnā sṛṣṭireva guṇayuktā|

16 aparaṁ yāvanto lokā etasmin mārge caranti teṣām īśvarīyasya kṛtsnasyesrāyelaśca śānti rdayālābhaśca bhūyāt|

17 itaḥ paraṁ ko'pi māṁ na kliśnātu yasmād ahaṁ svagātre prabho ryīśukhrīṣṭasya cihnāni dhāraye|

18 he bhrātaraḥ asmākaṁ prabho ryīśukhrīṣṭasya prasādo yuṣmākam ātmani stheyāt| tathāstu|

॥ iti gālātinaḥ patraṁ samāptaṁ ॥

	

iphiṣiṇaḥ patraṁ

01	02	03	04	05	06	

iphiṣiṇaḥ patraṁ 01

1 īśvarasyecchayā yīśukhrīṣṭasya preritaḥ paula iphiṣanagarasthān pavitrān khrīṣṭayīśau viśvāsino lokān prati patraṁ likhati|

2 asmākaṁ tātasyeśvarasya prabho ryīśukhrīṣṭasya cānugrahaḥ śāntiśca yuṣmāsu varttatāṁ|

3 asmākaṁ prabho ryīśoḥ khrīṣṭasya tāta īśvaro dhanyo bhavatu; yataḥ sa khrīṣṭenāsmabhyaṁ sarvvam ādhyātmikaṁ svargīyavaraṁ dattavān|

4 vayaṁ yat tasya samakṣaṁ premnā pavitrā niṣkalaṅkāśca bhavāmastadarthaṁ sa jagataḥ sṛṣṭe pūrvvaṁ tenāsmān abhirocitavān, nijābhilaṣitānurodhācca

5 yīśunā khrīṣṭena svasya nimittaṁ putratvapade'smān svakīyānugrahasya mahattvasya praśaṁsārthaṁ pūrvvaṁ niyuktavān|

6 tasmād anugrahāt sa yena priyatamena putreṇāsmān anugṛhītavān,

7 vayaṁ tasya śoṇitena muktim arthataḥ pāpakṣamāṁ labdhavantaḥ|

8 tasya ya īdṛśo'nugrahanidhistasmāt so'smabhyaṁ sarvvavidhaṁ jñānaṁ buddhiñca bāhulyarūpeṇa vitaritavān|

9 svargapṛthivyo ryadyad vidyate tatsarvvaṁ sa khrīṣṭe saṁgrahīṣyatīti hitaiṣiṇā

10 tena kṛto yo manorathaḥ sampūrṇatāṁ gatavatsu samayeṣu sādhayitavyastamadhi sa svakīyābhilāṣasya nigūḍhaṁ bhāvam asmān jñāpitavān|

11 pūrvvaṁ khrīṣṭe viśvāsino ye vayam asmatto yat tasya mahimnaḥ praśaṁsā jāyate,

12 tadarthaṁ yaḥ svakīyecchāyāḥ mantraṇātaḥ sarvvāṇi sādhayati tasya manorathād vayaṁ khrīṣṭena pūrvvaṁ nirūpitāḥ santo'dhikāriṇo jātāḥ|

13 yūyamapi satyaṁ vākyam arthato yuṣmatparitrāṇasya susaṁvādaṁ niśamya tasminneva khrīṣṭe viśvasitavantaḥ pratijñātena pavitreṇātmanā mudrayevāṅkitāśca|

14 yatastasya mahimnaḥ prakāśāya tena krītānāṁ lokānāṁ mukti ryāvanna bhaviṣyati tāvat sa ātmāsmākam adhikāritvasya satyaṅkārasya paṇasvarūpo bhavati|

15 prabhau yīśau yuṣmākaṁ viśvāsaḥ sarvveṣu pavitralokeṣu prema cāsta iti vārttāṁ śrutvāhamapi

16 yuṣmānadhi nirantaram īśvaraṁ dhanyaṁ vadan prārthanāsamaye ca yuṣmān smaran varamimaṁ yācāmi|

17 asmākaṁ prabho ryīśukhrīṣṭasya tāto yaḥ prabhāvākara īśvaraḥ sa svakīyatattvajñānāya yuṣmabhyaṁ jñānajanakam prakāśitavākyabodhakañcātmānaṁ deyāt|

18 yuṣmākaṁ jñānacakṣūṁṣi ca dīptiyuktāni kṛtvā tasyāhvānaṁ kīdṛśyā pratyāśayā sambalitaṁ pavitralokānāṁ madhye tena datto'dhikāraḥ kīdṛśaḥ prabhāvanidhi rviśvāsiṣu cāsmāsu prakāśamānasya

19 tadīyamahāparākramasya mahatvaṁ kīdṛg anupamaṁ tat sarvvaṁ yuṣmān jñāpayatu|

20 yataḥ sa yasyāḥ śakteḥ prabalatāṁ khrīṣṭe prakāśayan mṛtagaṇamadhyāt tam utthāpitavān,

21 adhipatitvapadaṁ śāsanapadaṁ parākramo rājatvañcetināmāni yāvanti padānīha loke paraloke ca vidyante teṣāṁ sarvveṣām ūrddhve svarge nijadakṣiṇapārśve tam upaveśitavān,

22 sarvvāṇi tasya caraṇayoradho nihitavān yā samitistasya śarīraṁ sarvvatra sarvveṣāṁ pūrayituḥ pūrakañca bhavati taṁ tasyā mūrddhānaṁ kṛtvā

23 sarvveṣām uparyyupari niyuktavāṁśca saiva śaktirasmāsvapi tena prakāśyate|

iphiṣiṇaḥ patraṁ 02

1 purā yūyam aparādhaiḥ pāpaiśca mṛtāḥ santastānyācaranta ihalokasya saṁsārānusāreṇākāśarājyasyādhipatim

2 arthataḥ sāmpratam ājñālaṅghivaṁśeṣu karmmakāriṇam ātmānam anvavrajata|

3 teṣāṁ madhye sarvve vayamapi pūrvvaṁ śarīrasya manaskāmanāyāñcehāṁ sādhayantaḥ svaśarīrasyābhilāṣān ācarāma sarvve'nya iva ca svabhāvataḥ krodhabhajanānyabhavāma|

4 kintu karuṇānidhirīśvaro yena mahāpremnāsmān dayitavān

5 tasya svapremno bāhulyād aparādhai rmṛtānapyasmān khrīṣṭena saha jīvitavān yato'nugrahād yūyaṁ paritrāṇaṁ prāptāḥ|

6 sa ca khrīṣṭena yīśunāsmān tena sārddham utthāpitavān svarga upaveśitavāṁśca|

7 itthaṁ sa khrīṣṭena yīśunāsmān prati svahitaiṣitayā bhāviyugeṣu svakīyānugrahasyānupamaṁ nidhiṁ prakāśayitum icchati|

8 yūyam anugrahād viśvāsena paritrāṇaṁ prāptāḥ, tacca yuṣmanmūlakaṁ nahi kintvīśvarasyaiva dānaṁ,

9 tat karmmaṇāṁ phalam api nahi, ataḥ kenāpi na ślāghitavyaṁ|

10 yato vayaṁ tasya kāryyaṁ prāg īśvareṇa nirūpitābhiḥ satkriyābhiḥ kālayāpanāya khrīṣṭe yīśau tena mṛṣṭāśca|

11 purā janmanā bhinnajātīyā hastakṛtaṁ tvakchedaṁ prāptai rlokaiścācchinnatvaca itināmnā khyātā ye yūyaṁ tai ryuṣmābhiridaṁ smarttavyaṁ

12 yat tasmin samaye yūyaṁ khrīṣṭād bhinnā isrāyelalokānāṁ sahavāsād dūrasthāḥ pratijñāsambalitaniyamānāṁ bahiḥ sthitāḥ santo nirāśā nirīśvarāśca jagatyādhvam iti|

13 kintvadhunā khrīṣṭe yīśāvāśrayaṁ prāpya purā dūravarttino yūyaṁ khrīṣṭasya śoṇitena nikaṭavarttino'bhavata|

14 yataḥ sa evāsmākaṁ sandhiḥ sa dvayam ekīkṛtavān śatrutārūpiṇīṁ madhyavarttinīṁ prabhedakabhittiṁ bhagnavān daṇḍājñāyuktaṁ vidhiśāstraṁ svaśarīreṇa luptavāṁśca|

15 yataḥ sa sandhiṁ vidhāya tau dvau svasmin ekaṁ nutanaṁ mānavaṁ karttuṁ

16 svakīyakruśe śatrutāṁ nihatya tenaivaikasmin śarīre tayo rdvayorīśvareṇa sandhiṁ kārayituṁ niścatavān|

17 sa cāgatya dūravarttino yuṣmān nikaṭavarttino 'smāṁśca sandhe rmaṅgalavārttāṁ jñāpitavān|

18 yatastasmād ubhayapakṣīyā vayam ekenātmanā pituḥ samīpaṁ gamanāya sāmarthyaṁ prāptavantaḥ|

19 ata idānīṁ yūyam asamparkīyā videśinaśca na tiṣṭhanataḥ pavitralokaiḥ sahavāsina īśvarasya veśmavāsinaścādhve|

20 aparaṁ preritā bhaviṣyadvādinaśca yatra bhittimūlasvarūpāstatra yūyaṁ tasmin mūle nicīyadhve tatra ca svayaṁ yīśuḥ khrīṣṭaḥ pradhānaḥ koṇasthaprastaraḥ|

21 tena kṛtsnā nirmmitiḥ saṁgrathyamānā prabhoḥ pavitraṁ mandiraṁ bhavituṁ varddhate|

22 yūyamapi tatra saṁgrathyamānā ātmaneśvarasya vāsasthānaṁ bhavatha|

iphiṣiṇaḥ patraṁ 03

1 ato heto rbhinnajātīyānāṁ yuṣmākaṁ nimittaṁ yīśukhrīṣṭasya bandī yaḥ so'haṁ paulo bravīmi|

2 yuṣmadartham īśvareṇa mahyaṁ dattasya varasya niyamaḥ kīdṛśastad yuṣmābhiraśrāvīti manye|

3 arthataḥ pūrvvaṁ mayā saṁkṣepeṇa yathā likhitaṁ tathāhaṁ prakāśitavākyeneśvarasya nigūḍhaṁ bhāvaṁ jñāpito'bhavaṁ|

4 ato yuṣmābhistat paṭhitvā khrīṣṭamadhi tasminnigūḍhe bhāve mama jñānaṁ kīdṛśaṁ tad bhotsyate|

5 pūrvvayugeṣu mānavasantānāstaṁ jñāpitā nāsan kintvadhunā sa bhāvastasya pavitrān preritān bhaviṣyadvādinaśca pratyātmanā prakāśito'bhavat;

6 arthata īśvarasya śakteḥ prakāśāt tasyānugraheṇa yo varo mahyam adāyi tenāhaṁ yasya susaṁvādasya paricārako'bhavaṁ,

7 tadvārā khrīṣṭena bhinnajātīyā anyaiḥ sārddham ekādhikārā ekaśarīrā ekasyāḥ pratijñāyā aṁśinaśca bhaviṣyantīti|

8 sarvveṣāṁ pavitralokānāṁ kṣudratamāya mahyaṁ varo'yam adāyi yad bhinnajātīyānāṁ madhye bodhāgayasya guṇanidheḥ khrīṣṭasya maṅgalavārttāṁ pracārayāmi,

9 kālāvasthātaḥ pūrvvasmācca yo nigūḍhabhāva īśvare gupta āsīt tadīyaniyamaṁ sarvvān jñāpayāmi|

10 yata īśvarasya nānārūpaṁ jñānaṁ yat sāmprataṁ samityā svarge prādhānyaparākramayuktānāṁ dūtānāṁ nikaṭe prakāśyate tadarthaṁ sa yīśunā khrīṣṭena sarvvāṇi sṛṣṭavān|

11 yato vayaṁ yasmin viśvasya dṛḍhabhaktyā nirbhayatām īśvarasya samāgame sāmarthyañca

12 prāptavantastamasmākaṁ prabhuṁ yīśuṁ khrīṣṭamadhi sa kālāvasthāyāḥ pūrvvaṁ taṁ manorathaṁ kṛtavān|

13 ato'haṁ yuṣmannimittaṁ duḥkhabhogena klāntiṁ yanna gacchāmīti prārthaye yatastadeva yuṣmākaṁ gauravaṁ|

14 ato hetoḥ svargapṛthivyoḥ sthitaḥ kṛtsno vaṁśo yasya nāmnā vikhyātastam

15 asmatprabho ryīśukhrīṣṭasya pitaramuddiśyāhaṁ jānunī pātayitvā tasya prabhāvanidhito varamimaṁ prārthaye|

16 tasyātmanā yuṣmākam āntarikapuruṣasya śakte rvṛddhiḥ kriyatāṁ|

17 khrīṣṭastu viśvāsena yuṣmākaṁ hṛdayeṣu nivasatu| premaṇi yuṣmākaṁ baddhamūlatvaṁ susthiratvañca bhavatu|

18 itthaṁ prasthatāyā dīrghatāyā gabhīratāyā uccatāyāśca bodhāya sarvvaiḥ pavitralokaiḥ prāpyaṁ sāmarthyaṁ yuṣmābhi rlabhyatāṁ,

19 jñānātiriktaṁ khrīṣṭasya prema jñāyatām īśvarasya sampūrṇavṛddhiparyyantaṁ yuṣmākaṁ vṛddhi rbhavatu ca|

20 asmākam antare yā śaktiḥ prakāśate tayā sarvvātiriktaṁ karmma kurvvan asmākaṁ prārthanāṁ kalpanāñcātikramituṁ yaḥ śaknoti

21 khrīṣṭayīśunā samite rmadhye sarvveṣu yugeṣu tasya dhanyavādo bhavatu| iti|

iphiṣiṇaḥ patraṁ 04

1 ato bandirahaṁ prabho rnāmnā yuṣmān vinaye yūyaṁ yenāhvānenāhūtāstadupayuktarūpeṇa

2 sarvvathā namratāṁ mṛdutāṁ titikṣāṁ parasparaṁ pramnā sahiṣṇutāñcācarata|

3 praṇayabandhanena cātmana eैkyaṁ rakṣituṁ yatadhvaṁ|

4 yūyam ekaśarīrā ekātmānaśca tadvad āhvānena yūyam ekapratyāśāprāptaye samāhūtāḥ|

5 yuṣmākam ekaḥ prabhureko viśvāsa ekaṁ majjanaṁ, sarvveṣāṁ tātaḥ

6 sarvvoparisthaḥ sarvvavyāpī sarvveṣāṁ yuṣmākaṁ madhyavarttī caika īśvara āste|

7 kintu khrīṣṭasya dānaparimāṇānusārād asmākam ekaikasmai viśeṣo varo'dāyi|

8 yathā likhitam āste, "ūrddhvam āruhya jetṛn sa vijitya bandino'karot| tataḥ sa manujebhyo'pi svīyān vyaśrāṇayad varān||"

9 ūrddhvam āruhyetivākyasyāyamarthaḥ sa pūrvvaṁ pṛthivīrūpaṁ sarvvādhaḥsthitaṁ sthānam avatīrṇavān;

10 yaścāvatīrṇavān sa eva svargāṇām uparyyuparyyārūḍhavān yataḥ sarvvāṇi tena pūrayitavyāni|

11 sa eva ca kāṁścana preritān aparān bhaviṣyadvādino'parān susaṁvādapracārakān aparān pālakān upadeśakāṁśca niyuktavān|

12 yāvad vayaṁ sarvve viśvāsasyeśvaraputraviṣayakasya tattvajñānasya caikyaṁ sampūrṇaṁ puruṣarthañcārthataḥ khrīṣṭasya sampūrṇaparimāṇasya samaṁ parimāṇaṁ na prāpnumastāvat

13 sa paricaryyākarmmasādhanāya khrīṣṭasya śarīrasya niṣṭhāyai ca pavitralokānāṁ siddhatāyāstādṛśam upāyaṁ niścitavān|

14 ataeva mānuṣāṇāṁ cāturīto bhramakadhūrttatāyāśchalācca jātena sarvveṇa śikṣāvāyunā vayaṁ yad bālakā iva dolāyamānā na bhrāmyāma ityasmābhi ryatitavyaṁ,

15 premnā satyatām ācaradbhiḥ sarvvaviṣaye khrīṣṭam uddiśya varddhitavyañca, yataḥ sa mūrddhā,

16 tasmāccaikaikasyāṅgasya svasvaparimāṇānusāreṇa sāhāyyakaraṇād upakārakaiḥ sarvvaiḥ sandhibhiḥ kṛtsnasya śarīrasya saṁyoge sammilane ca jāte premnā niṣṭhāṁ labhamānaṁ kṛtsnaṁ śarīraṁ vṛddhiṁ prāpnoti|

17 yuṣmān ahaṁ prabhunedaṁ bravīmyādiśāmi ca, anye bhinnajātīyā iva yūyaṁ pūna rmācarata|

18 yataste svamanomāyām ācarantyāntarikājñānāt mānasikakāṭhinyācca timirāvṛtabuddhaya īśvarīyajīvanasya bagīrbhūtāśca bhavanti,

19 svān caitanyaśūnyān kṛtvā ca lobhena sarvvavidhāśaucācaraṇāya lampaṭatāyāṁ svān samarpitavantaḥ|

20 kintu yūyaṁ khrīṣṭaṁ na tādṛśaṁ paricitavantaḥ,

21 yato yūyaṁ taṁ śrutavanto yā satyā śikṣā yīśuto labhyā tadanusārāt tadīyopadeśaṁ prāptavantaśceti manye|

22 tasmāt pūrvvakālikācārakārī yaḥ purātanapuruṣo māyābhilāṣai rnaśyati taṁ tyaktvā yuṣmābhi rmānasikabhāvo nūtanīkarttavyaḥ,

23 yo navapuruṣa īśvarānurūpeṇa puṇyena satyatāsahitena

24 dhārmmikatvena ca sṛṣṭaḥ sa eva paridhātavyaśca|

25 ato yūyaṁ sarvve mithyākathanaṁ parityajya samīpavāsibhiḥ saha satyālāpaṁ kuruta yato vayaṁ parasparam aṅgapratyaṅgā bhavāmaḥ|

26 aparaṁ krodhe jāte pāpaṁ mā kurudhvam, aśānte yuṣmākaṁ roṣesūryyo'staṁ na gacchatu|

27 aparaṁ śayatāne sthānaṁ mā datta|

28 coraḥ punaścairyyaṁ na karotu kintu dīnāya dāne sāmarthyaṁ yajjāyate tadarthaṁ svakarābhyāṁ sadvṛttyā pariśramaṁ karotu|

29 aparaṁ yuṣmākaṁ vadanebhyaḥ ko'pi kadālāpo na nirgacchatu, kintu yena śroturupakāro jāyate tādṛśaḥ prayojanīyaniṣṭhāyai phaladāyaka ālāpo yuṣmākaṁ bhavatu|

30 aparañca yūyaṁ muktidinaparyyantam īśvarasya yena pavitreṇātmanā mudrayāṅkitā abhavata taṁ śokānvitaṁ mā kuruta|

31 aparaṁ kaṭuvākyaṁ roṣaḥ koṣaḥ kalaho nindā sarvvavidhadveṣaścaitāni yuṣmākaṁ madhyād dūrībhavantu|

32 yūyaṁ parasparaṁ hitaiṣiṇaḥ komalāntaḥkaraṇāśca bhavata| aparam īśvaraḥ khrīṣṭena yadvad yuṣmākaṁ doṣān kṣamitavān tadvad yūyamapi parasparaṁ kṣamadhvaṁ|

iphiṣiṇaḥ patraṁ 05

1 ato yūyaṁ priyabālakā iveśvarasyānukāriṇo bhavata,

2 khrīṣṭa iva premācāraṁ kuruta ca, yataḥ so'smāsu prema kṛtavān asmākaṁ vinimayena cātmanivedanaṁ kṛtvā grāhyasugandhārthakam upahāraṁ baliñceśvarāca dattavān|

3 kintu veśyāgamanaṁ sarvvavidhāśaucakriyā lobhaścaiteṣām uccāraṇamapi yuṣmākaṁ madhye na bhavatu, etadeva pavitralokānām ucitaṁ|

4 aparaṁ kutsitālāpaḥ pralāpaḥ śleṣoktiśca na bhavatu yata etānyanucitāni kintvīśvarasya dhanyavādo bhavatu|

5 veśyāgāmyaśaucācārī devapūjaka iva gaṇyo lobhī caiteṣāṁ koṣi khrīṣṭasya rājye'rthata īśvarasya rājye kamapyadhikāraṁ na prāpsyatīti yuṣmābhiḥ samyak jñāyatāṁ|

6 anarthakavākyena ko'pi yuṣmān na vañcayatu yatastādṛgācārahetoranājñāgrāhiṣu lokeṣvīśvarasya kopo varttate|

7 tasmād yūyaṁ taiḥ sahabhāgino na bhavata|

8 pūrvvaṁ yūyam andhakārasvarūpā ādhvaṁ kintvidānīṁ prabhunā dīptisvarūpā bhavatha tasmād dīpteḥ santānā iva samācarata|

9 dīpte ryat phalaṁ tat sarvvavidhahitaiṣitāyāṁ dharmme satyālāpe ca prakāśate|

10 prabhave yad rocate tat parīkṣadhvaṁ|

11 yūyaṁ timirasya viphalakarmmaṇām aṁśino na bhūtvā teṣāṁ doṣitvaṁ prakāśayata|

12 yataste lokā rahami yad yad ācaranti taduccāraṇam api lajjājanakaṁ|

13 yato dīptyā yad yat prakāśyate tat tayā cakāsyate yacca cakāsti tad dīptisvarūpaṁ bhavati|

14 etatkāraṇād uktam āste, "he nidrita prabudhyasva mṛtebhyaścotthitiṁ kuru| tatkṛte sūryyavat khrīṣṭaḥ svayaṁ tvāṁ dyotayiṣyati|"

15 ataḥ sāvadhānā bhavata, ajñānā iva mācarata kintu jñānina iva satarkam ācarata|

16 samayaṁ bahumūlyaṁ gaṇayadhvaṁ yataḥ kālā abhadrāḥ|

17 tasmād yūyam ajñānā na bhavata kintu prabhorabhimataṁ kiṁ tadavagatā bhavata|

18 sarvvanāśajanakena surāpānena mattā mā bhavata kintvātmanā pūryyadhvaṁ|

19 aparaṁ gītai rgānaiḥ pāramārthikakīrttanaiśca parasparam ālapanto manasā sārddhaṁ prabhum uddiśya gāyata vādayata ca|

20 sarvvadā sarvvaviṣaye'smatprabho yīśoḥ khrīṣṭasya nāmnā tātam īśvaraṁ dhanyaṁ vadata|

21 yūyam īśvarād bhītāḥ santa anye'pareṣāṁ vaśībhūtā bhavata|

22 he yoṣitaḥ, yūyaṁ yathā prabhostathā svasvasvāmino vaśaṅgatā bhavata|

23 yataḥ khrīṣṭo yadvat samite rmūrddhā śarīrasya trātā ca bhavati tadvat svāmī yoṣito mūrddhā|

24 ataḥ samiti ryadvat khrīṣṭasya vaśībhūtā tadvad yoṣidbhirapi svasvasvāmino vaśatā svīkarttavyā|

25 aparañca he puruṣāḥ, yūyaṁ khrīṣṭa iva svasvayoṣitsu prīyadhvaṁ|

26 sa khrīṣṭo'pi samitau prītavān tasyāḥ kṛte ca svaprāṇān tyaktavān yataḥ sa vākye jalamajjanena tāṁ pariṣkṛtya pāvayitum

27 aparaṁ tilakavalyādivihīnāṁ pavitrāṁ niṣkalaṅkāñca tāṁ samitiṁ tejasvinīṁ kṛtvā svahaste samarpayituñcābhilaṣitavān|

28 tasmāt svatanuvat svayoṣiti premakaraṇaṁ puruṣasyocitaṁ, yena svayoṣiti prema kriyate tenātmaprema kriyate|

29 ko'pi kadāpi na svakīyāṁ tanum ṛtīyitavān kintu sarvve tāṁ vibhrati puṣṇanti ca| khrīṣṭo'pi samitiṁ prati tadeva karoti,

30 yato vayaṁ tasya śarīrasyāṅgāni māṁsāsthīni ca bhavāmaḥ|

31 etadarthaṁ mānavaḥ svamātāpitaroै parityajya svabhāryyāyām āsaṁkṣyati tau dvau janāvekāṅgau bhaviṣyataḥ|

32 etannigūḍhavākyaṁ gurutaraṁ mayā ca khrīṣṭasamitī adhi tad ucyate|

33 ataeva yuṣmākam ekaiko jana ātmavat svayoṣiti prīyatāṁ bhāryyāpi svāminaṁ samādarttuṁ yatatāṁ|

iphiṣiṇaḥ patraṁ 06

1 he bālakāḥ, yūyaṁ prabhum uddiśya pitrorājñāgrāhiṇo bhavata yatastat nyāyyaṁ|

2 tvaṁ nijapitaraṁ mātarañca sammanyasveti yo vidhiḥ sa pratijñāyuktaḥ prathamo vidhiḥ

3 phalatastasmāt tava kalyāṇaṁ deśe ca dīrghakālam āyu rbhaviṣyatīti|

4 aparaṁ he pitaraḥ, yūyaṁ svabālakān mā roṣayata kintu prabho rvinītyādeśābhyāṁ tān vinayata|

5 he dāsāḥ, yūyaṁ khrīṣṭam uddiśya sabhayāḥ kampānvitāśca bhūtvā saralāntaḥkaraṇairaihikaprabhūnām ājñāgrāhiṇo bhavata|

6 dṛṣṭigocarīyaparicaryyayā mānuṣebhyo rocituṁ mā yatadhvaṁ kintu khrīṣṭasya dāsā iva niviṣṭamanobhirīścarasyecchāṁ sādhayata|

7 mānavān anuddiśya prabhumevoddiśya sadbhāvena dāsyakarmma kurudhvaṁ|

8 dāsamuktayo ryena yat satkarmma kriyate tena tasya phalaṁ prabhuto lapsyata iti jānīta ca|

9 aparaṁ he prabhavaḥ, yuṣmābhi rbhartsanaṁ vihāya tān prati nyāyyācaraṇaṁ kriyatāṁ yaśca kasyāpi pakṣapātaṁ na karoti yuṣmākamapi tādṛśa ekaḥ prabhuḥ svarge vidyata iti jñāyatāṁ|

10 adhikantu he bhrātaraḥ, yūyaṁ prabhunā tasya vikramayuktaśaktyā ca balavanto bhavata|

11 yūyaṁ yat śayatānaśchalāni nivārayituṁ śaknutha tadartham īśvarīyasusajjāṁ paridhaddhvaṁ|

12 yataḥ kevalaṁ raktamāṁsābhyām iti nahi kintu kartṛtvaparākramayuktaistimirarājyasyehalokasyādhipatibhiḥ svargodbhavai rduṣṭātmabhireva sārddham asmābhi ryuddhaṁ kriyate|

13 ato heto ryūyaṁ yayā saṁkuेle dine'vasthātuṁ sarvvāṇi parājitya dṛḍhāḥ sthātuñca śakṣyatha tām īśvarīyasusajjāṁ gṛhlīta|

14 vastutastu satyatvena śṛṅkhalena kaṭiṁ baddhvā puṇyena varmmaṇā vakṣa ācchādya

15 śānteḥ suvārttayā jātam utsāhaṁ pādukāyugalaṁ pade samarpya tiṣṭhata|

16 yena ca duṣṭātmano'gnibāṇān sarvvān nirvvāpayituṁ śakṣyatha tādṛśaṁ sarvvācchādakaṁ phalakaṁ viśvāsaṁ dhārayata|

17 śirastraṁ paritrāṇam ātmanaḥ khaṅgañceśvarasya vākyaṁ dhārayata|

18 sarvvasamaye sarvvayācanena sarvvaprārthanena cātmanā prārthanāṁ kurudhvaṁ tadarthaṁ dṛḍhākāṅkṣayā jāgrataḥ sarvveṣāṁ pavitralokānāṁ kṛte sadā prārthanāṁ kurudhvaṁ|

19 ahañca yasya susaṁvādasya śṛṅkhalabaddhaḥ pracārakadūto'smi tam upayuktenotsāhena pracārayituṁ yathā śaknuyāṁ

20 tathā nirbhayena svareṇotsāhena ca susaṁvādasya nigūḍhavākyapracārāya vaktṛाtā yat mahyaṁ dīyate tadarthaṁ mamāpi kṛte prārthanāṁ kurudhvaṁ|

21 aparaṁ mama yāvasthāsti yacca mayā kriyate tat sarvvaṁ yad yuṣmābhi rjñāyate tadarthaṁ prabhunā priyabhrātā viśvāsyaḥ paricārakaśca tukhiko yuṣmān tat jñāpayiṣyati|

22 yūyaṁ yad asmākam avasthāṁ jānītha yuṣmākaṁ manāṁsi ca yat sāntvanāṁ labhante tadarthamevāhaṁ yuṣmākaṁ sannidhiṁ taṁ preṣitavāna|

23 aparam īśvaraḥ prabhu ryīśukhrīṣṭaśca sarvvebhyo bhrātṛbhyaḥ śāntiṁ viśvāsasahitaṁ prema ca deyāt|

24 ye kecit prabhau yīśukhrīṣṭe'kṣayaṁ prema kurvvanti tān prati prasādo bhūyāt| tathāstu|

॥ iti iphiṣiṇaḥ patraṁ samāptaṁ ॥

	

philipinaḥ patraṁ

01	02	03	04	

philipinaḥ patraṁ 01

1 paulatīmathināmānau yīśukhrīṣṭasya dāsau philipinagarasthān khrīṣṭayīśoḥ sarvvān pavitralokān samiteradhyakṣān paricārakāṁśca prati patraṁ likhataḥ|

2 asmākaṁ tāta īśvaraḥ prabhu ryīśukhrīṣṭaśca yuṣmabhyaṁ prasādasya śānteśca bhogaṁ deyāstāṁ|

3 ahaṁ nirantaraṁ nijasarvvaprārthanāsu yuṣmākaṁ sarvveṣāṁ kṛte sānandaṁ prārthanāṁ kurvvan

4 yati vārān yuṣmākaṁ smarāmi tati vārān ā prathamād adya yāvad

5 yuṣmākaṁ susaṁvādabhāgitvakāraṇād īśvaraṁ dhanyaṁ vadāmi|

6 yuṣmanmadhye yenottamaṁ karmma karttum ārambhi tenaiva yīśukhrīṣṭasya dinaṁ yāvat tat sādhayiṣyata ityasmin dṛḍhaviśvāso mamāste|

7 yuṣmān sarvvān adhi mama tādṛśo bhāvo yathārtho yato'haṁ kārāvasthāyāṁ pratyuttarakaraṇe susaṁvādasya prāmāṇyakaraṇe ca yuṣmān sarvvān mayā sārddham ekānugrahasya bhāgino matvā svahṛdaye dhārayāmi|

8 aparam ahaṁ khrīṣṭayīśoḥ snehavat snehena yuṣmān kīdṛśaṁ kāṅkṣāmi tadadhīśvaro mama sākṣī vidyate|

9 mayā yat prārthyate tad idaṁ yuṣmākaṁ prema nityaṁ vṛddhiṁ gatvā

10 jñānasya viśiṣṭānāṁ parīkṣikāyāśca sarvvavidhabuddhe rbāhulyaṁ phalatu,

11 khrīṣṭasya dinaṁ yāvad yuṣmākaṁ sāralyaṁ nirvighnatvañca bhavatu, īśvarasya gauravāya praśaṁsāyai ca yīśunā khrīṣṭena puṇyaphalānāṁ pūrṇatā yuṣmabhyaṁ dīyatām iti|

12 he bhrātaraḥ, māṁ prati yad yad ghaṭitaṁ tena susaṁvādapracārasya bādhā nahi kintu vṛddhireva jātā tad yuṣmān jñāpayituṁ kāmaye'haṁ|

13 aparam ahaṁ khrīṣṭasya kṛte baddho'smīti rājapuryyām anyasthāneṣu ca sarvveṣāṁ nikaṭe suspaṣṭam abhavat,

14 prabhusambandhīyā aneke bhrātaraśca mama bandhanād āśvāsaṁ prāpya varddhamānenotsāhena niḥkṣobhaṁ kathāṁ pracārayanti|

15 kecid dveṣād virodhāccāpare kecicca sadbhāvāt khrīṣṭaṁ ghoṣayanti;

16 ye virodhāt khrīṣṭaṁ ghoṣayanti te pavitrabhāvāt tanna kurvvanto mama bandhanāni bahutaraklośadāyīni karttum icchanti|

17 ye ca premnā ghoṣayanti te susaṁvādasya prāmāṇyakaraṇe'haṁ niyukto'smīti jñātvā tat kurvvanti|

18 kiṁ bahunā? kāpaṭyāt saralabhāvād vā bhavet, yena kenacit prakāreṇa khrīṣṭasya ghoṣaṇā bhavatītyasmin aham ānandāmyānandiṣyāmi ca|

19 yuṣmākaṁ prārthanayā yīśukhrīṣṭasyātmanaścopakāreṇa tat mannistārajanakaṁ bhaviṣyatīti jānāmi|

20 tatra ca mamākāṅkṣā pratyāśā ca siddhiṁ gamiṣyati phalato'haṁ kenāpi prakāreṇa na lajjiṣye kintu gate sarvvasmin kāle yadvat tadvad idānīmapi sampūrṇotsāhadvārā mama śarīreṇa khrīṣṭasya mahimā jīvane maraṇe vā prakāśiṣyate|

21 yato mama jīvanaṁ khrīṣṭāya maraṇañca lābhāya|

22 kintu yadi śarīre mayā jīvitavyaṁ tarhi tat karmmaphalaṁ phaliṣyati tasmāt kiṁ varitavyaṁ tanmayā na jñāyate|

23 dvābhyām ahaṁ sampīḍye, dehavāsatyajanāya khrīṣṭena sahavāsāya ca mamābhilāṣo bhavati yatastat sarvvottamaṁ|

24 kintu dehe mamāvasthityā yuṣmākam adhikaprayojanaṁ|

25 aham avasthāsye yuṣmābhiḥ sarvvaiḥ sārddham avasthitiṁ kariṣye ca tayā ca viśvāse yuṣmākaṁ vṛddhyānandau janiṣyete tadahaṁ niścitaṁ jānāmi|

26 tena ca matto'rthato yuṣmatsamīpe mama punarupasthitatvāt yūyaṁ khrīṣṭena yīśunā bahutaram āhlādaṁ lapsyadhve|

27 yūyaṁ sāvadhānā bhūtvā khrīṣṭasya susaṁvādasyopayuktam ācāraṁ kurudhvaṁ yato'haṁ yuṣmān upāgatya sākṣāt kurvvan kiṁ vā dūre tiṣṭhan yuṣmākaṁ yāṁ vārttāṁ śrotum icchāmi seyaṁ yūyam ekātmānastiṣṭhatha, ekamanasā susaṁvādasambandhīyaviśvāsasya pakṣe yatadhve, vipakṣaiśca kenāpi prakāreṇa na vyākulīkriyadhva iti|

28 tat teṣāṁ vināśasya lakṣaṇaṁ yuṣmākañceśvaradattaṁ paritrāṇasya lakṣaṇaṁ bhaviṣyati|

29 yato yena yuṣmābhiḥ khrīṣṭe kevalaviśvāsaḥ kriyate tannahi kintu tasya kṛte kleśo'pi sahyate tādṛśo varaḥ khrīṣṭasyānurodhād yuṣmābhiḥ prāpi,

30 tasmāt mama yādṛśaṁ yuddhaṁ yuṣmābhiradarśi sāmprataṁ śrūyate ca tādṛśaṁ yuddhaṁ yuṣmākam api bhavati|

philipinaḥ patraṁ 02

1 khrīṣṭād yadi kimapi sāntvanaṁ kaścit premajāto harṣaḥ kiñcid ātmanaḥ samabhāgitvaṁ kācid anukampā kṛpā vā jāyate tarhi yūyaṁ mamāhlādaṁ pūrayanta

2 ekabhāvā ekapremāṇa ekamanasa ekaceṣṭāśca bhavata|

3 virodhād darpād vā kimapi mā kuruta kintu namratayā svebhyo'parān viśiṣṭān manyadhvaṁ|

4 kevalam ātmahitāya na ceṣṭamānāḥ parahitāyāpi ceṣṭadhvaṁ|

5 khrīṣṭasya yīśo ryādṛśaḥ svabhāvo yuṣmākam api tādṛśo bhavatu|

6 sa īśvararūpī san svakīyām īśvaratulyatāṁ ślāghāspadaṁ nāmanyata,

7 kintu svaṁ śūnyaṁ kṛtvā dāsarūpī babhūva narākṛtiṁ lebhe ca|

8 itthaṁ naramūrttim āśritya namratāṁ svīkṛtya mṛtyorarthataḥ kruśīyamṛtyoreva bhogāyājñāgrāhī babhūva|

9 tatkāraṇād īśvaro'pi taṁ sarvvonnataṁ cakāra yacca nāma sarvveṣāṁ nāmnāṁ śreṣṭhaṁ tadeva tasmai dadau,

10 tatastasmai yīśunāmne svargamartyapātālasthitaiḥ sarvvai rjānupātaḥ karttavyaḥ,

11 tātastheśvarasya mahimne ca yīśukhrīṣṭaḥ prabhuriti jihvābhiḥ svīkarttavyaṁ|

12 ato he priyatamāḥ, yuṣmābhi ryadvat sarvvadā kriyate tadvat kevale mamopasthitikāle tannahi kintvidānīm anupasthite'pi mayi bahutarayatnenājñāṁ gṛhītvā bhayakampābhyāṁ svasvaparitrāṇaṁ sādhyatāṁ|

13 yata īśvara eva svakīyānurodhād yuṣmanmadhye manaskāmanāṁ karmmasiddhiñca vidadhāti|

14 yūyaṁ kalahavivādarvijatam ācāraṁ kurvvanto'nindanīyā akuṭilā

15 īśvarasya niṣkalaṅkāśca santānāiva vakrabhāvānāṁ kuṭilācāriṇāñca lokānāṁ madhye tiṣṭhata,

16 yatasteṣāṁ madhye yūyaṁ jīvanavākyaṁ dhārayanto jagato dīpakā iva dīpyadhve| yuṣmābhistathā kṛte mama yatnaḥ pariśramo vā na niṣphalo jāta ityahaṁ khrīṣṭasya dine ślāghāṁ karttuṁ śakṣyāmi|

17 yuṣmākaṁ viśvāsārthakāya balidānāya sevanāya ca yadyapyahaṁ niveditavyo bhaveyaṁ tathāpi tenānandāmi sarvveṣāṁ yuṣmākam ānandasyāṁśī bhavāmi ca|

18 tadvad yūyamapyānandata madīyānandasyāṁśino bhavata ca|

19 yuṣmākam avasthām avagatyāhamapi yat sāntvanāṁ prāpnuyāṁ tadarthaṁ tīmathiyaṁ tvarayā yuṣmatsamīpaṁ preṣayiṣyāmīti prabhau pratyāśāṁ kurvve|

20 yaḥ satyarūpeṇa yuṣmākaṁ hitaṁ cintayati tādṛśa ekabhāvastasmādanyaḥ ko'pi mama sannidhau nāsti|

21 yato'pare sarvve yīśoḥ khrīṣṭasya viṣayān na cintayanta ātmaviṣayān cintayanti|

22 kintu tasya parīkṣitatvaṁ yuṣmābhi rjñāyate yataḥ putro yādṛk pituḥ sahakārī bhavati tathaiva susaṁvādasya paricaryyāyāṁ sa mama sahakārī jātaḥ|

23 ataeva mama bhāvidaśāṁ jñātvā tatkṣaṇāt tameva preṣayituṁ pratyāśāṁ kurvve

24 svayam ahamapi tūrṇaṁ yuṣmatsamīpaṁ gamiṣyāmītyāśāṁ prabhunā kurvve|

25 aparaṁ ya ipāphradīto mama bhrātā karmmayuddhābhyāṁ mama sahāyaśca yuṣmākaṁ dūto madīyopakārāya pratinidhiścāsti yuṣmatsamīpe tasya preṣaṇam āvaśyakam amanye|

26 yataḥ sa yuṣmān sarvvān akāṅkṣata yuṣmābhistasya rogasya vārttāśrāvīti buddhvā paryyaśocacca|

27 sa pīḍayā mṛtakalpo'bhavaditi satyaṁ kintvīśvarastaṁ dayitavān mama ca duḥkhāt paraṁ punarduḥkhaṁ yanna bhavet tadarthaṁ kevalaṁ taṁ na dayitvā māmapi dayitavān|

28 ataeva yūyaṁ taṁ vilokya yat punarānandeta mamāpi duḥkhasya hrāso yad bhavet tadartham ahaṁ tvarayā tam apreṣayaṁ|

29 ato yūyaṁ prabhoḥ kṛte sampūrṇenānandena taṁ gṛhlīta tādṛśān lokāṁścādaraṇīyān manyadhvaṁ|

30 yato mama sevane yuṣmākaṁ truṭiṁ pūrayituṁ sa prāṇān paṇīkṛtya khrīṣṭasya kāryyārthaṁ mṛtaprāye'bhavat|

philipinaḥ patraṁ 03

1 he bhrātaraḥ, śeṣe vadāmi yūyaṁ prabhāvānandata| punaḥ punarekasya vaco lekhanaṁ mama kleśadaṁ nahi yuṣmadarthañca bhramanāśakaṁ bhavati|

2 yūyaṁ kukkurebhyaḥ sāvadhānā bhavata duṣkarmmakāribhyaḥ sāvadhānā bhavata chinnamūlebhyo lokebhyaśca sāvadhānā bhavata|

3 vayameva chinnatvaco lokā yato vayam ātmaneśvaraṁ sevāmahe khrīṣṭena yīśunā ślāghāmahe śarīreṇa ca pragalbhatāṁ na kurvvāmahe|

4 kintu śarīre mama pragalbhatāyāḥ kāraṇaṁ vidyate, kaścid yadi śarīreṇa pragalbhatāṁ cikīrṣati tarhi tasmād api mama pragalbhatāyā gurutaraṁ kāraṇaṁ vidyate|

5 yato'ham aṣṭamadivase tvakchedaprāpta isrāyelvaṁśīyo binyāmīnagoṣṭhīya ibrikulajāta ibriyo vyavasthācaraṇe phirūśī

6 dharmmotsāhakāraṇāt samiterupadravakārī vyavasthāto labhye puṇye cānindanīyaḥ|

7 kintu mama yadyat labhyam āsīt tat sarvvam ahaṁ khrīṣṭasyānurodhāt kṣatim amanye|

8 kiñcādhunāpyahaṁ matprabhoḥ khrīṣṭasya yīśo rjñānasyotkṛṣṭatāṁ buddhvā tat sarvvaṁ kṣatiṁ manye|

9 yato hetorahaṁ yat khrīṣṭaṁ labheya vyavasthāto jātaṁ svakīyapuṇyañca na dhārayan kintu khrīṣṭe viśvasanāt labhyaṁ yat puṇyam īśvareṇa viśvāsaṁ dṛṣṭvā dīyate tadeva dhārayan yat khrīṣṭe vidyeya tadarthaṁ tasyānurodhāt sarvveṣāṁ kṣatiṁ svīkṛtya tāni sarvvāṇyavakarāniva manye|

10 yato hetorahaṁ khrīṣṭaṁ tasya punarutthite rguṇaṁ tasya duḥkhānāṁ bhāgitvañca jñātvā tasya mṛtyorākṛtiñca gṛhītvā

11 yena kenacit prakāreṇa mṛtānāṁ punarutthitiṁ prāptuṁ yate|

12 mayā tat sarvvam adhunā prāpi siddhatā vālambhi tannahi kintu yadartham ahaṁ khrīṣṭena dhāritastad dhārayituṁ dhāvāmi|

13 he bhrātaraḥ, mayā tad dhāritam iti na manyate kintvetadaikamātraṁ vadāmi yāni paścāt sthitāni tāni vismṛtyāham agrasthitānyuddiśya

14 pūrṇayatnena lakṣyaṁ prati dhāvan khrīṣṭayīśunorddhvāt mām āhvayata īśvarāt jetṛpaṇaṁ prāptuṁ ceṣṭe|

15 asmākaṁ madhye ye siddhāstaiḥ sarvvaistadeva bhāvyatāṁ, yadi ca kañcana viṣayam adhi yuṣmākam aparo bhāvo bhavati tarhīśvarastamapi yuṣmākaṁ prati prakāśayiṣyati|

16 kintu vayaṁ yadyad avagatā āsmastatrāsmābhireko vidhirācaritavya ekabhāvai rbhavitavyañca|

17 he bhrātaraḥ, yūyaṁ mamānugāmino bhavata vayañca yādṛgācaraṇasya nidarśanasvarūpā bhavāmastādṛgācāriṇo lokān ālokayadhvaṁ|

18 yato'neke vipathe caranti te ca khrīṣṭasya kruśasya śatrava iti purā mayā punaḥ punaḥ kathitam adhunāpi rudatā mayā kathyate|

19 teṣāṁ śeṣadaśā sarvvanāśa udaraśceśvaro lajjā ca ślāghā pṛthivyāñca lagnaṁ manaḥ|

20 kintvasmākaṁ janapadaḥ svarge vidyate tasmāccāgamiṣyantaṁ trātāraṁ prabhuṁ yīśukhrīṣṭaṁ vayaṁ pratīkṣāmahe|

21 sa ca yayā śaktyā sarvvāṇyeva svasya vaśīkarttuṁ pārayati tayāsmākam adhamaṁ śarīraṁ rūpāntarīkṛtya svakīyatejomayaśarīrasya samākāraṁ kariṣyati|

philipinaḥ patraṁ 04

1 he madīyānandamukuṭasvarūpāḥ priyatamā abhīṣṭatamā bhrātaraḥ, he mama snehapātrāḥ, yūyam itthaṁ pabhau sthirāstiṣṭhata|

2 he ivadiye he suntukhi yuvāṁ prabhau ekabhāve bhavatam etad ahaṁ prārthaye|

3 he mama satya sahakārin tvāmapi vinīya vadāmi etayorupakārastvayā kriyatāṁ yataste klīminādibhiḥ sahakāribhiḥ sārddhaṁ susaṁvādapracāraṇāya mama sāhāyyārthaṁ pariśramam akurvvatāṁ teṣāṁ sarvveṣāṁ nāmāni ca jīvanapustake likhitāni vidyante|

4 yūyaṁ prabhau sarvvadānandata| puna rvadāmi yūyam ānandata|

5 yuṣmākaṁ vinītatvaṁ sarvvamānavai rjñāyatāṁ, prabhuḥ sannidhau vidyate|

6 yūyaṁ kimapi na cintayata kintu dhanyavādayuktābhyāṁ prārthanāyāñcābhyāṁ sarvvaviṣaye svaprārthanīyam īśvarāya nivedayata|

7 tathā kṛta īśvarīyā yā śāntiḥ sarvvāṁ buddhim atiśete sā yuṣmākaṁ cittāni manāṁsi ca khrīṣṭe yīśau rakṣiṣyati|

8 he bhrātaraḥ, śeṣe vadāmi yadyat satyam ādaraṇīyaṁ nyāyyaṁ sādhu priyaṁ sukhyātam anyeṇa yena kenacit prakāreṇa vā guṇayuktaṁ praśaṁsanīyaṁ vā bhavati tatraiva manāṁsi nidhadhvaṁ|

9 yūyaṁ māṁ dṛṣṭvā śrutvā ca yadyat śikṣitavanto gṛhītavantaśca tadevācarata tasmāt śāntidāyaka īśvaro yuṣmābhiḥ sārddhaṁ sthāsyati|

10 mamopakārāya yuṣmākaṁ yā cintā pūrvvam āsīt kintu karmmadvāraṁ na prāpnot idānīṁ sā punaraphalat ityasmin prabhau mama paramāhlādo'jāyata|

11 ahaṁ yad dainyakāraṇād idaṁ vadāmi tannahi yato mama yā kācid avasthā bhavet tasyāṁ santoṣṭum aśikṣayaṁ|

12 daridratāṁ bhoktuṁ śaknomi dhanāḍhyatām api bhoktuṁ śaknomi sarvvathā sarvvaviṣayeṣu vinīto'haṁ pracuratāṁ kṣudhāñca dhanaṁ dainyañcāvagato'smi|

13 mama śaktidāyakena khrīṣṭena sarvvameva mayā śakyaṁ bhavati|

14 kintu yuṣmābhi rdainyanivāraṇāya mām upakṛtya satkarmmākāri|

15 he philipīyalokāḥ, susaṁvādasyodayakāle yadāhaṁ mākidaniyādeśāt pratiṣṭhe tadā kevalān yuṣmān vināparayā kayāpi samityā saha dānādānayo rmama ko'pi sambandho nāsīd iti yūyamapi jānītha|

16 yato yuṣmābhi rmama prayojanāya thiṣalanīkīnagaramapi māṁ prati punaḥ punardānaṁ preṣitaṁ|

17 ahaṁ yad dānaṁ mṛgaye tannahi kintu yuṣmākaṁ lābhavarddhakaṁ phalaṁ mṛgaye|

18 kintu mama kasyāpyabhāvo nāsti sarvvaṁ pracuram āste yata īśvarasya grāhyaṁ tuṣṭijanakaṁ sugandhinaivedyasvarūpaṁ yuṣmākaṁ dānaṁ ipāphraditād gṛhītvāhaṁ paritṛpto'smi|

19 mameśvaro'pi khrīṣṭena yīśunā svakīyavibhavanidhitaḥ prayojanīyaṁ sarvvaviṣayaṁ pūrṇarūpaṁ yuṣmabhyaṁ deyāt|

20 asmākaṁ piturīśvarasya dhanyavādo'nantakālaṁ yāvad bhavatu| āmen|

21 yūyaṁ yīśukhrīṣṭasyaikaikaṁ pavitrajanaṁ namaskuruta| mama saṅgibhrātaro yūṣmān namaskurvvate|

22 sarvve pavitralokā viśeṣataḥ kaisarasya parijanā yuṣmān namaskurvvate|

23 asmākaṁ prabho ryīśukhrīṣṭasya prasādaḥ sarvvān yuṣmān prati bhūyāt| āmen|

॥ iti philipinaḥ patraṁ samāptaṁ ॥

	

kalasinaḥ patraṁ

01	02	03	04	

kalasinaḥ patraṁ 01

1 īśvarasyecchayā yīśukhrīṣṭasya preritaḥ paulastīmathiyo bhrātā ca kalasīnagarasthān pavitrān viśvastān khrīṣṭāśritabhrātṛn prati patraṁ likhataḥ|

2 asmākaṁ tāta īśvaraḥ prabhu ryīśukhrīṣṭaśca yuṣmān prati prasādaṁ śāntiñca kriyāstāṁ|

3 khrīṣṭe yīśau yuṣmākaṁ viśvāsasya sarvvān pavitralokān prati premnaśca vārttāṁ śrutvā

4 vayaṁ sadā yuṣmadarthaṁ prārthanāṁ kurvvantaḥ svarge nihitāyā yuṣmākaṁ bhāvisampadaḥ kāraṇāt svakīyaprabho ryīśukhrīṣṭasya tātam īśvaraṁ dhanyaṁ vadāmaḥ|

5 yūyaṁ tasyā bhāvisampado vārttāṁ yayā susaṁvādarūpiṇyā satyavāṇyā jñāpitāḥ

6 sā yadvat kṛsnaṁ jagad abhigacchati tadvad yuṣmān apyabhyagamat, yūyañca yad dinam ārabhyeśvarasyānugrahasya vārttāṁ śrutvā satyarūpeṇa jñātavantastadārabhya yuṣmākaṁ madhye'pi phalati varddhate ca|

7 asmākaṁ priyaḥ sahadāso yuṣmākaṁ kṛte ca khrīṣṭasya viśvastaparicārako ya ipaphrāstad vākyaṁ

8 yuṣmān ādiṣṭavān sa evāsmān ātmanā janitaṁ yuṣmākaṁ prema jñāpitavān|

9 vayaṁ yad dinam ārabhya tāṁ vārttāṁ śrutavantastadārabhya nirantaraṁ yuṣmākaṁ kṛte prārthanāṁ kurmmaḥ phalato yūyaṁ yat pūrṇābhyām ātmikajñānavuddhibhyām īśvarasyābhitamaṁ sampūrṇarūpeṇāvagaccheta,

10 prabho ryogyaṁ sarvvathā santoṣajanakañcācāraṁ kuryyātārthata īśvarajñāne varddhamānāḥ sarvvasatkarmmarūpaṁ phalaṁ phaleta,

11 yathā ceśvarasya mahimayuktayā śaktyā sānandena pūrṇāṁ sahiṣṇutāṁ titikṣāñcācarituṁ śakṣyatha tādṛśena pūrṇabalena yad balavanto bhaveta,

12 yaśca pitā tejovāsināṁ pavitralokānām adhikārasyāṁśitvāyāsmān yogyān kṛtavān taṁ yad dhanyaṁ vadeta varam enaṁ yācāmahe|

13 yataḥ so'smān timirasya karttṛtvād uddhṛtya svakīyasya priyaputrasya rājye sthāpitavān|

14 tasmāt putrād vayaṁ paritrāṇam arthataḥ pāpamocanaṁ prāptavantaḥ|

15 sa cādṛśyasyeśvarasya pratimūrtiḥ kṛtsnāyāḥ sṛṣṭerādikarttā ca|

16 yataḥ sarvvameva tena sasṛje siṁhāsanarājatvaparākramādīni svargamarttyasthitāni dṛśyādṛśyāni vastūni sarvvāṇi tenaiva tasmai ca sasṛjire|

17 sa sarvveṣām ādiḥ sarvveṣāṁ sthitikārakaśca|

18 sa eva samitirūpāyāstano rmūrddhā kiñca sarvvaviṣaye sa yad agriyo bhavet tadarthaṁ sa eva mṛtānāṁ madhyāt prathamata utthito'graśca|

19 yata īśvarasya kṛtsnaṁ pūrṇatvaṁ tamevāvāsayituṁ

20 kruśe pātitena tasya raktena sandhiṁ vidhāya tenaiva svargamarttyasthitāni sarvvāṇi svena saha sandhāpayituñceśvareṇābhileṣe|

21 pūrvvaṁ dūrasthā duṣkriyāratamanaskatvāt tasya ripavaścāsta ye yūyaṁ tān yuṣmān api sa idānīṁ tasya māṁsalaśarīre maraṇena svena saha sandhāpitavān|

22 yataḥ sa svasammukhe pavitrān niṣkalaṅkān anindanīyāṁśca yuṣmān sthāpayitum icchati|

23 kintvetadarthaṁ yuṣmābhi rbaddhamūlaiḥ susthiraiśca bhavitavyam, ākāśamaṇḍalasyādhaḥsthitānāṁ sarvvalokānāṁ madhye ca ghuṣyamāṇo yaḥ susaṁvādo yuṣmābhiraśrāvi tajjātāyāṁ pratyāśāyāṁ yuṣmābhiracalai rbhavitavyaṁ|

24 tasya susaṁvādasyaikaḥ paricārako yo'haṁ paulaḥ so'ham idānīm ānandena yuṣmadarthaṁ duḥkhāni sahe khrīṣṭasya kleśabhogasya yoṁśo'pūrṇastameva tasya tanoḥ samiteḥ kṛte svaśarīre pūrayāmi ca|

25 yata īśvarasya mantraṇayā yuṣmadartham īśvarīyavākyasya pracārasya bhāro mayi samapitastasmād ahaṁ tasyāḥ samiteḥ paricārako'bhavaṁ|

26 tat nigūḍhaṁ vākyaṁ pūrvvayugeṣu pūrvvapuruṣebhyaḥ pracchannam āsīt kintvidānīṁ tasya pavitralokānāṁ sannidhau tena prākāśyata|

27 yato bhinnajātīyānāṁ madhye tat nigūḍhavākyaṁ kīdṛggauravanidhisambalitaṁ tat pavitralokān jñāpayitum īśvaro'bhyalaṣat| yuṣmanmadhyavarttī khrīṣṭa eva sa nidhi rgairavāśābhūmiśca|

28 tasmād vayaṁ tameva ghoṣayanto yad ekaikaṁ mānavaṁ siddhībhūtaṁ khrīṣṭe sthāpayema tadarthamekaikaṁ mānavaṁ prabodhayāmaḥ pūrṇajñānena caikaikaṁ mānavaṁ upadiśāmaḥ|

29 etadarthaṁ tasya yā śaktiḥ prabalarūpeṇa mama madhye prakāśate tayāhaṁ yatamānaḥ śrābhyāmi|

kalasinaḥ patraṁ 02

1 yuṣmākaṁ lāyadikeyāsthabhrātṛṇāñca kṛte yāvanto bhrātaraśca mama śārīrikamukhaṁ na dṛṣṭavantasteṣāṁ kṛte mama kiyān yatno bhavati tad yuṣmān jñāpayitum icchāmi|

2 phalataḥ pūrṇabuddhirūpadhanabhogāya premnā saṁyuktānāṁ teṣāṁ manāṁsi yat piturīśvarasya khrīṣṭasya ca nigūḍhavākyasya jñānārthaṁ sāntvanāṁ prāpnuyurityarthamahaṁ yate|

3 yato vidyājñānayoḥ sarvve nidhayaḥ khrīṣṭe guptāḥ santi|

4 ko'pi yuṣmān vinayavākyena yanna vañcayet tadartham etāni mayā kathyante|

5 yuṣmatsannidhau mama śarīre'varttamāne'pi mamātmā varttate tena yuṣmākaṁ surītiṁ khrīṣṭaviśvāse sthiratvañca dṛṣṭvāham ānandāmi|

6 ato yūyaṁ prabhuṁ yīśukhrīṣṭaṁ yādṛg gṛhītavantastādṛk tam anucarata|

7 tasmin baddhamūlāḥ sthāpitāśca bhavata yā ca śikṣā yuṣmābhi rlabdhā tadanusārād viśvāse susthirāḥ santastenaiva nityaṁ dhanyavādaṁ kuruta|

8 sāvadhānā bhavata mānuṣikaśikṣāta ihalokasya varṇamālātaścotpannā khrīṣṭasya vipakṣā yā darśanavidyā mithyāpratāraṇā ca tayā ko'pi yuṣmākaṁ kṣatiṁ na janayatu|

9 yata īśvarasya kṛtsnā pūrṇatā mūrttimatī khrīṣṭe vasati|

10 yūyañca tena pūrṇā bhavatha yataḥ sa sarvveṣāṁ rājatvakarttṛtvapadānāṁ mūrddhāsti,

11 tena ca yūyam ahastakṛtatvakchedenārthato yena śārīrapāpānāṁ vigrasatyajyate tena khrīṣṭasya tvakchedena chinnatvaco jātā

12 majjane ca tena sārddhaṁ śmaśānaṁ prāptāḥ puna rmṛtānāṁ madhyāt tasyotthāpayiturīśvarasya śakteḥ phalaṁ yo viśvāsastadvārā tasminneva majjane tena sārddham utthāpitā abhavata|

13 sa ca yuṣmān aparādhaiḥ śārīrikātvakchedena ca mṛtān dṛṣṭvā tena sārddhaṁ jīvitavān yuṣmākaṁ sarvvān aparādhān kṣamitavān,

14 yacca daṇḍājñārūpaṁ ṛṇapatram asmākaṁ viruddham āsīt tat pramārjjitavān śalākābhiḥ kruśe baddhvā dūrīkṛtavāṁśca|

15 kiñca tena rājatvakarttṛtvapadāni nistejāṁsi kṛtvā parājitān ripūniva pragalbhatayā sarvveṣāṁ dṛṣṭigocare hrepitavān|

16 ato hetoḥ khādyākhādye peyāpeye utsavaḥ pratipad viśrāmavāraścaiteṣu sarvveṣu yuṣmākaṁ nyāyādhipatirūpaṁ kamapi mā gṛhlīta|

17 yata etāni chāyāsvarūpāṇi kintu satyā mūrttiḥ khrīṣṭaḥ|

18 aparañca namratā svargadūtānāṁ sevā caitādṛśam iṣṭakarmmācaran yaḥ kaścit parokṣaviṣayān praviśati svakīyaśārīrikabhāvena ca mudhā garvvitaḥ san

19 sandhibhiḥ śirābhiścopakṛtaṁ saṁyuktañca kṛtsnaṁ śarīraṁ yasmāt mūrddhata īśvarīyavṛddhiṁ prāpnoti taṁ mūrddhānaṁ na dhārayati tena mānavena yuṣmattaḥ phalāpaharaṇaṁ nānujānīta|

20 yadi yūyaṁ khrīṣṭena sārddhaṁ saṁsārasya varṇamālāyai mṛtā abhavata tarhi yaiै rdravyai rbhogena kṣayaṁ gantavyaṁ

21 tāni mā spṛśa mā bhuṁkṣva mā gṛhāṇeti mānavairādiṣṭān śikṣitāṁśca vidhīn

22 ācaranto yūyaṁ kutaḥ saṁsāre jīvanta iva bhavatha?

23 te vidhayaḥ svecchābhaktyā namratayā śarīrakleśanena ca jñānavidhivat prakāśante tathāpi te'gaṇyāḥ śārīrikabhāvavarddhakāśca santi|

kalasinaḥ patraṁ 03

1 yadi yūyaṁ khrīṣṭena sārddham utthāpitā abhavata tarhi yasmin sthāne khrīṣṭa īśvarasya dakṣiṇapārśve upaviṣṭa āste tasyorddhvasthānasya viṣayān ceṣṭadhvaṁ|

2 pārthivaviṣayeṣu na yatamānā ūrddhvasthaviṣayeṣu yatadhvaṁ|

3 yato yūyaṁ mṛtavanto yuṣmākaṁ jīvitañca khrīṣṭena sārddham īśvare guptam asti|

4 asmākaṁ jīvanasvarūpaḥ khrīṣṭo yadā prakāśiṣyate tadā tena sārddhaṁ yūyamapi vibhavena prakāśiṣyadhve|

5 ato veśyāgamanam aśucikriyā rāgaḥ kutsitābhilāṣo devapūjātulyo lobhaścaitāni rpāिthavapuruṣasyāṅgāni yuṣmābhi rnihanyantāṁ|

6 yata etebhyaḥ karmmabhya ājñālaṅghino lokān pratīśvarasya krodho varttate|

7 pūrvvaṁ yadā yūyaṁ tānyupājīvata tadā yūyamapi tānyevācarata;

8 kintvidānīṁ krodho roṣo jihiṁsiṣā durmukhatā vadananirgatakadālapaścaitāni sarvvāṇi dūrīkurudhvaṁ|

9 yūyaṁ parasparaṁ mṛṣākathāṁ na vadata yato yūyaṁ svakarmmasahitaṁ purātanapuruṣaṁ tyaktavantaḥ

10 svasraṣṭuḥ pratimūrtyā tattvajñānāya nūtanīkṛtaṁ navīnapuruṣaṁ parihitavantaśca|

11 tena ca yihūdibhinnajātīyayośchinnatvagacchinnatvaco rmlecchaskuthīyayo rdāsamuktayośca ko'pi viśeṣo nāsti kintu sarvveṣu sarvvaḥ khrīṣṭa evāste|

12 ataeva yūyam īśvarasya manobhilaṣitāḥ pavitrāḥ priyāśca lokā iva snehayuktām anukampāṁ hitaiṣitāṁ namratāṁ titikṣāṁ sahiṣṇutāñca paridhaddhvaṁ|

13 yūyam ekaikasyācaraṇaṁ sahadhvaṁ yena ca yasya kimapyaparādhyate tasya taṁ doṣaṁ sa kṣamatāṁ, khrīṣṭo yuṣmākaṁ doṣān yadvad kṣamitavān yūyamapi tadvat kurudhvaṁ|

14 viśeṣataḥ siddhijanakena premabandhanena baddhā bhavata|

15 yasyāḥ prāptaye yūyam ekasmin śarīre samāhūtā abhavata seśvarīyā śānti ryuṣmākaṁ manāṁsyadhitiṣṭhatu yūyañca kṛtajñā bhavata|

16 khrīṣṭasya vākyaṁ sarvvavidhajñānāya sampūrṇarūpeṇa yuṣmadantare nivamatu, yūyañca gītai rgānaiḥ pāramārthikasaṅkīrttanaiśca parasparam ādiśata prabodhayata ca, anugṛhītatvāt prabhum uddiśya svamanobhi rgāyata ca|

17 vācā karmmaṇā vā yad yat kuruta tat sarvvaṁ prabho ryīśo rnāmnā kuruta tena pitaram īśvaraṁ dhanyaṁ vadata ca|

18 he yoṣitaḥ, yūyaṁ svāmināṁ vaśyā bhavata yatastadeva prabhave rocate|

19 he svāminaḥ, yūyaṁ bhāryyāsu prīyadhvaṁ tāḥ prati paruṣālāpaṁ mā kurudhvaṁ|

20 he bālāḥ, yūyaṁ sarvvaviṣaye pitrorājñāgrāhiṇo bhavata yatastadeva prabhoḥ santoṣajanakaṁ|

21 he pitaraḥ, yuṣmākaṁ santānā yat kātarā na bhaveyustadarthaṁ tān prati mā roṣayata|

22 he dāsāḥ, yūyaṁ sarvvaviṣaya aihikaprabhūnām ājñāgrāhiṇo bhavata dṛṣṭigocarīyasevayā mānavebhyo rocituṁ mā yatadhvaṁ kintu saralāntaḥkaraṇaiḥ prabho rbhāीtyā kāryyaṁ kurudhvaṁ|

23 yacca kurudhve tat mānuṣamanuddiśya prabhum uddiśya praphullamanasā kurudhvaṁ,

24 yato vayaṁ prabhutaḥ svargādhikārarūpaṁ phalaṁ lapsyāmaha iti yūyaṁ jānītha yasmād yūyaṁ prabhoḥ khrīṣṭasya dāsā bhavatha|

25 kintu yaḥ kaścid anucitaṁ karmma karoti sa tasyānucitakarmmaṇaḥ phalaṁ lapsyate tatra ko'pi pakṣapāto na bhaviṣyati|

kalasinaḥ patraṁ 04

1 aparañca he adhipatayaḥ, yūyaṁ dāsān prati nyāyyaṁ yathārthañcācaraṇaṁ kurudhvaṁ yuṣmākamapyeko'dhipatiḥ svarge vidyata iti jānīta|

2 yūyaṁ prārthanāyāṁ nityaṁ pravarttadhvaṁ dhanyavādaṁ kurvvantastatra prabuddhāstiṣṭhata ca|

3 prārthanākāle mamāpi kṛte prārthanāṁ kurudhvaṁ,

4 phalataḥ khrīṣṭasya yannigūḍhavākyakāraṇād ahaṁ baddho'bhavaṁ tatprakāśāyeśvaro yat madarthaṁ vāgdvāraṁ kuryyāt, ahañca yathocitaṁ tat prakāśayituṁ śaknuyām etat prārthayadhvaṁ|

5 yūyaṁ samayaṁ bahumūlyaṁ jñātvā bahiḥsthān lokān prati jñānācāraṁ kurudhvaṁ|

6 yuṣmākam ālāpaḥ sarvvadānugrahasūcako lavaṇena susvāduśca bhavatu yasmai yaduttaraṁ dātavyaṁ tad yuṣmābhiravagamyatāṁ|

7 mama yā daśākti tāṁ tukhikanāmā prabhau priyo mama bhrātā viśvasanīyaḥ paricārakaḥ sahadāsaśca yuṣmān jñāpayiṣyati|

8 sa yad yuṣmākaṁ daśāṁ jānīyāt yuṣmākaṁ manāṁsi sāntvayecca tadarthamevāhaṁ

9 tam onīṣimanāmānañca yuṣmaddeśīyaṁ viśvastaṁ priyañca bhrātaraṁ preṣitavān tau yuṣmān atratyāṁ sarvvavārttāṁ jñāpayiṣyataḥ|

10 āriṣṭārkhanāmā mama sahabandī barṇabbā bhāgineyo mārko yuṣṭanāmnā vikhyāto yīśuścaite chinnatvaco bhrātaro yuṣmān namaskāraṁ jñāpayanti, teṣāṁ madhye mārkamadhi yūyaṁ pūrvvam ājñāpitāḥ sa yadi yuṣmatsamīpam upatiṣṭhet tarhi yuṣmābhi rgṛhyatāṁ|

11 kevalameta īśvararājye mama sāntvanājanakāḥ sahakāriṇo'bhavan|

12 khrīṣṭasya dāso yo yuṣmaddeśīya ipaphrāḥ sa yuṣmān namaskāraṁ jñāpayati yūyañceśvarasya sarvvasmin mano'bhilāṣe yat siddhāḥ pūrṇāśca bhaveta tadarthaṁ sa nityaṁ prārthanayā yuṣmākaṁ kṛte yatate|

13 yuṣmākaṁ lāyadikeyāsthitānāṁ hiyarāpalisthitānāñca bhrātṛṇāṁ hitāya so'tīva ceṣṭata ityasmin ahaṁ tasya sākṣī bhavāmi|

14 lūkanāmā priyaścikitsako dīmāśca yuṣmabhyaṁ namaskurvvāte|

15 yūyaṁ lāyadikeyāsthān bhrātṛn numphāṁ tadgṛhasthitāṁ samitiñca mama namaskāraṁ jñāpayata|

16 aparaṁ yuṣmatsannidhau patrasyāsya pāṭhe kṛte lāyadikeyāsthasamitāvapi tasya pāṭho yathā bhavet lāyadikeyāñca yat patraṁ mayā prahitaṁ tad yathā yuṣmābhirapi paṭhyeta tathā ceṣṭadhvaṁ|

17 aparam ārkhippaṁ vadata prabho ryat paricaryyāpadaṁ tvayāprāpi tatsādhanāya sāvadhāno bhava|

18 ahaṁ paulaḥ svahastākṣareṇa yuṣmān namaskāraṁ jñāpayāmi yūyaṁ mama bandhanaṁ smarata| yuṣmān pratyanugraho bhūyāt| āmena|

॥ iti kalasinaḥ patraṁ samāptaṁ ॥

	

1 thiṣalanīkinaḥ patraṁ

01	02	03	04	05	

1 thiṣalanīkinaḥ patraṁ 01

1 paulaḥ silvānastīmathiyaśca piturīśvarasya prabho ryīśukhrīṣṭasya cāśrayaṁ prāptā thiṣalanīkīyasamitiṁ prati patraṁ likhanti| asmākaṁ tāta īśvaraḥ prabhu ryīśukhrīṣṭaśca yuṣmān pratyanugrahaṁ śāntiñca kriyāstāṁ|

2 vayaṁ sarvveṣāṁ yuṣmākaṁ kṛte īśvaraṁ dhanyaṁ vadāmaḥ prārthanāsamaye yuṣmākaṁ nāmoccārayāmaḥ,

3 asmākaṁ tātasyeśvarasya sākṣāt prabhau yīśukhrīṣṭe yuṣmākaṁ viśvāsena yat kāryyaṁ premnā yaḥ pariśramaḥ pratyāśayā ca yā titikṣā jāyate

4 tat sarvvaṁ nirantaraṁ smarāmaśca| he piyabhrātaraḥ, yūyam īśvareṇābhirucitā lokā iti vayaṁ jānīmaḥ|

5 yato'smākaṁ susaṁvādaḥ kevalaśabdena yuṣmān na praviśya śaktyā pavitreṇātmanā mahotsāhena ca yuṣmān prāviśat| vayantu yuṣmākaṁ kṛte yuṣmanmadhye kīdṛśā abhavāma tad yuṣmābhi rjñāyate|

6 yūyamapi bahukleśabhogena pavitreṇātmanā dattenānandena ca vākyaṁ gṛhītvāsmākaṁ prabhoścānugāmino'bhavata|

7 tena mākidaniyākhāyādeśayo ryāvanto viśvāsino lokāḥ santi yūyaṁ teṣāṁ sarvveṣāṁ nidarśanasvarūpā jātāḥ|

8 yato yuṣmattaḥ pratināditayā prabho rvāṇyā mākidaniyākhāyādeśau vyāptau kevalametannahi kintvīśvare yuṣmākaṁ yo viśvāsastasya vārttā sarvvatrāśrāvi, tasmāt tatra vākyakathanam asmākaṁ niṣprayojanaṁ|

9 yato yuṣmanmadhye vayaṁ kīdṛśaṁ praveśaṁ prāptā yūyañca kathaṁ pratimā vihāyeśvaraṁ pratyāvarttadhvam amaraṁ satyamīśvaraṁ sevituṁ

10 mṛtagaṇamadhyācca tenotthāpitasya putrasyārthata āgāmikrodhād asmākaṁ nistārayitu ryīśoḥ svargād āgamanaṁ pratīkṣitum ārabhadhvam etat sarvvaṁ te lokāḥ svayam asmān jñāpayanti|

1 thiṣalanīkinaḥ patraṁ 02

1 he bhrātaraḥ, yuṣmanmadhye 'smākaṁ praveśo niṣphalo na jāta iti yūyaṁ svayaṁ jānītha|

2 aparaṁ yuṣmābhi ryathāśrāvi tathā pūrvvaṁ philipīnagare kliṣṭā ninditāśca santo'pi vayam īśvarād utsāhaṁ labdhvā bahuyatnena yuṣmān īśvarasya susaṁvādam abodhayāma|

3 yato'smākam ādeśo bhrānteraśucibhāvād votpannaḥ pravañcanāyukto vā na bhavati|

4 kintvīśvareṇāsmān parīkṣya viśvasanīyān mattvā ca yadvat susaṁvādo'smāsu samārpyata tadvad vayaṁ mānavebhyo na rurociṣamāṇāḥ kintvasmadantaḥkaraṇānāṁ parīkṣakāyeśvarāya rurociṣamāṇā bhāṣāmahe|

5 vayaṁ kadāpi stutivādino nābhavāmeti yūyaṁ jānītha kadāpi chalavastreṇa lobhaṁ nācchādayāmetyasmin īśvaraḥ sākṣī vidyate|

6 vayaṁ khrīṣṭasya preritā iva gauravānvitā bhavitum aśakṣyāma kintu yuṣmattaḥ parasmād vā kasmādapi mānavād gauravaṁ na lipsamānā yuṣmanmadhye mṛdubhāvā bhūtvāvarttāmahi|

7 yathā kācinmātā svakīyaśiśūn pālayati tathā vayamapi yuṣmān kāṅkṣamāṇā

8 yuṣmabhyaṁ kevalam īśvarasya susaṁvādaṁ tannahi kintu svakīyaprāṇān api dātuṁ manobhirabhyalaṣāma, yato yūyam asmākaṁ snehapātrāṇyabhavata|

9 he bhrātaraḥ, asmākaṁ śramaḥ kleेśaśca yuṣmābhiḥ smaryyate yuṣmākaṁ ko'pi yad bhāragrasto na bhavet tadarthaṁ vayaṁ divāniśaṁ pariśrāmyanto yuṣmanmadhya īśvarasya susaṁvādamaghoṣayāma|

10 aparañca viśvāsino yuṣmān prati vayaṁ kīdṛk pavitratvayathārthatvanirdoṣatvācāriṇo'bhavāmetyasmin īśvaro yūyañca sākṣiṇa ādhve|

11 aparañca yadvat pitā svabālakān tadvad vayaṁ yuṣmākam ekaikaṁ janam upadiṣṭavantaḥ sāntvitavantaśca,

12 ya īśvaraḥ svīyarājyāya vibhavāya ca yuṣmān āhūtavān tadupayuktācaraṇāya yuṣmān pravarttitavantaśceti yūyaṁ jānītha|

13 yasmin samaye yūyam asmākaṁ mukhād īśvareṇa pratiśrutaṁ vākyam alabhadhvaṁ tasmin samaye tat mānuṣāṇāṁ vākyaṁ na mattveśvarasya vākyaṁ mattvā gṛhītavanta iti kāraṇād vayaṁ nirantaram īśvaraṁ dhanyaṁ vadāmaḥ, yatastad īśvarasya vākyam iti satyaṁ viśvāsināṁ yuṣmākaṁ madhye tasya guṇaḥ prakāśate ca|

14 he bhrātaraḥ, khrīṣṭāśritavatya īśvarasya yāḥ samityo yihūdādeśe santi yūyaṁ tāsām anukāriṇo'bhavata, tadbhuktā lokāśca yadvad yihūdilokebhyastadvad yūyamapi svajātīyalokebhyo duḥkham alabhadhvaṁ|

15 te yihūdīyāḥ prabhuṁ yīśuṁ bhaviṣyadvādinaśca hatavanto 'smān dūrīkṛtavantaśca, ta īśvarāya na rocante sarvveṣāṁ mānavānāṁ vipakṣā bhavanti ca;

16 aparaṁ bhinnajātīyalokānāṁ paritrāṇārthaṁ teṣāṁ madhye susaṁvādaghoṣaṇād asmān pratiṣedhanti cetthaṁ svīyapāpānāṁ parimāṇam uttarottaraṁ pūrayanti, kintu teṣām antakārī krodhastān upakramate|

17 he bhrātaraḥ manasā nahi kintu vadanena kiyatkālaṁ yuṣmatto 'smākaṁ vicchede jāte vayaṁ yuṣmākaṁ mukhāni draṣṭum atyākāṅkṣayā bahu yatitavantaḥ|

18 dvirekakṛtvo vā yuṣmatsamīpagamanāyāsmākaṁ viśeṣataḥ paulasya mamābhilāṣo'bhavat kintu śayatāno 'smān nivāritavān|

19 yato'smākaṁ kā pratyāśā ko vānandaḥ kiṁ vā ślāghyakirīṭaṁ? asmākaṁ prabho ryīśukhrīṣṭasyāgamanakāle tatsammukhasthā yūyaṁ kiṁ tanna bhaviṣyatha?

20 yūyam evāsmākaṁ gauravānandasvarūpā bhavatha|

1 thiṣalanīkinaḥ patraṁ 03

1 ato'haṁ yadā sandehaṁ punaḥ soḍhuṁ nāśaknuvaṁ tadānīm āthīnīnagara ekākī sthātuṁ niścitya

2 svabhrātaraṁ khrīṣṭasya susaṁvāde sahakāriṇañceśvarasya paricārakaṁ tīmathiyaṁ yuṣmatsamīpam apreṣayaṁ|

3 varttamānaiḥ kleśaiḥ kasyāpi cāñcalyaṁ yathā na jāyate tathā te tvayā sthirīkriyantāṁ svakīyadharmmamadhi samāśvāsyantāñceti tam ādiśaṁ|

4 vayametādṛśe kleेśe niyuktā āsmaha iti yūyaṁ svayaṁ jānītha, yato'smākaṁ durgati rbhaviṣyatīti vayaṁ yuṣmākaṁ samīpe sthitikāle'pi yuṣmān abodhayāma, tādṛśameva cābhavat tadapi jānītha|

5 tasmāt parīkṣakeṇa yuṣmāsu parīkṣiteṣvasmākaṁ pariśramo viphalo bhaviṣyatīti bhayaṁ soḍhuṁ yadāhaṁ nāśaknuvaṁ tadā yuṣmākaṁ viśvāsasya tattvāvadhāraṇāya tam apreṣayaṁ|

6 kintvadhunā tīmathiyo yuṣmatsamīpād asmatsannidhim āgatya yuṣmākaṁ viśvāsapremaṇī adhyasmān suvārttāṁ jñāpitavān vayañca yathā yuṣmān smarāmastathā yūyamapyasmān sarvvadā praṇayena smaratha draṣṭum ākāṅkṣadhve ceti kathitavān|

7 he bhrātaraḥ, vārttāmimāṁ prāpya yuṣmānadhi viśeṣato yuṣmākaṁ kleśaduḥkhānyadhi yuṣmākaṁ viśvāsād asmākaṁ sāntvanājāyata;

8 yato yūyaṁ yadi prabhāvavatiṣṭhatha tarhyanena vayam adhunā jīvāmaḥ|

9 vayañcāsmadīyeśvarasya sākṣād yuṣmatto jātena yenānandena praphullā bhavāmastasya kṛtsnasyānandasya yogyarūpeṇeśvaraṁ dhanyaṁ vadituṁ kathaṁ śakṣyāmaḥ?

10 vayaṁ yena yuṣmākaṁ vadanāni draṣṭuṁ yuṣmākaṁ viśvāse yad asiddhaṁ vidyate tat siddhīkarttuñca śakṣyāmastādṛśaṁ varaṁ divāniśaṁ prārthayāmahe|

11 asmākaṁ tāteneśvareṇa prabhunā yīśukhrīṣṭena ca yuṣmatsamīpagamanāyāsmākaṁ panthā sugamaḥ kriyatāṁ|

12 parasparaṁ sarvvāṁśca prati yuṣmākaṁ prema yuṣmān prati cāsmākaṁ prema prabhunā varddhyatāṁ bahuphalaṁ kriyatāñca|

13 aparamasmākaṁ prabhu ryīśukhrīṣṭaḥ svakīyaiḥ sarvvaiḥ pavitralokaiḥ sārddhaṁ yadāgamiṣyati tadā yūyaṁ yathāsmākaṁ tātasyeśvarasya sammukhe pavitratayā nirdoṣā bhaviṣyatha tathā yuṣmākaṁ manāṁsi sthirīkriyantāṁ|

1 thiṣalanīkinaḥ patraṁ 04

1 he bhrātaraḥ, yuṣmābhiḥ kīdṛg ācaritavyaṁ īśvarāya rocitavyañca tadadhyasmatto yā śikṣā labdhā tadanusārāt punaratiśayaṁ yatnaḥ kriyatāmiti vayaṁ prabhuyīśunā yuṣmān vinīyādiśāmaḥ|

2 yato vayaṁ prabhuyīśunā kīdṛśīrājñā yuṣmāsu samarpitavantastad yūyaṁ jānītha|

3 īśvarasyāyam abhilāṣo yad yuṣmākaṁ pavitratā bhavet, yūyaṁ vyabhicārād dūre tiṣṭhata|

4 yuṣmākam ekaiko janaḥ svakīyaṁ prāṇādhāraṁ pavitraṁ mānyañca rakṣatu,

5 ye ca bhinnajātīyā lokā īśvaraṁ na jānanti ta iva tat kāmābhilāṣasyādhīnaṁ na karotu|

6 etasmin viṣaye ko'pyatyācārī bhūtvā svabhrātaraṁ na vañcayatu yato'smābhiḥ pūrvvaṁ yathoktaṁ pramāṇīkṛtañca tathaiva prabhuretādṛśānāṁ karmmaṇāṁ samucitaṁ phalaṁ dāsyati|

7 yasmād īśvaro'smān aśucitāyai nāhūtavān kintu pavitratvāyaivāhūtavān|

8 ato heto ryaḥ kaścid vākyametanna gṛhlāti sa manuṣyam avajānātīti nahi yena svakīyātmā yuṣmadantare samarpitastam īśvaram evāvajānāti|

9 bhrātṛṣu premakaraṇamadhi yuṣmān prati mama likhanaṁ niṣprayojanaṁ yato yūyaṁ parasparaṁ premakaraṇāyeśvaraśikṣitā lokā ādhve|

10 kṛtsne mākidaniyādeśe ca yāvanto bhrātaraḥ santi tān sarvvān prati yuṣmābhistat prema prakāśyate tathāpi he bhrātaraḥ, vayaṁ yuṣmān vinayāmahe yūyaṁ puna rbahutaraṁ prema prakāśayata|

11 aparaṁ ye bahiḥsthitāsteṣāṁ dṛṣṭigocare yuṣmākam ācaraṇaṁ yat manoramyaṁ bhavet kasyāpi vastunaścābhāvo yuṣmākaṁ yanna bhavet,

12 etadarthaṁ yūyam asmatto yādṛśam ādeśaṁ prāptavantastādṛśaṁ nirvirodhācāraṁ karttuṁ svasvakarmmaṇi manāṁmi nidhātuṁ nijakaraiśca kāryyaṁ sādhayituṁ yatadhvaṁ|

13 he bhrātaraḥ nirāśā anye lokā iva yūyaṁ yanna śocedhvaṁ tadarthaṁ mahānidrāgatān lokānadhi yuṣmākam ajñānatā mayā nābhilaṣyate|

14 yīśu rmṛtavān punaruthitavāṁśceti yadi vayaṁ viśvāsamastarhi yīśum āśritān mahānidrāprāptān lokānapīśvaro'vaśyaṁ tena sārddham āneṣyati|

15 yato'haṁ prabho rvākyena yuṣmān idaṁ jñāpayāmi; asmākaṁ madhye ye janāḥ prabhorāgamanaṁ yāvat jīvanto'vaśekṣyante te mahānidritānām agragāminona na bhaviṣyanti;

16 yataḥ prabhuḥ siṁhanādena pradhānasvargadūtasyoccaiḥ śabdeneśvarīyatūrīvādyena ca svayaṁ svargād avarokṣyati tena khrīṣṭāśritā mṛtalokāḥ prathamam utthāsyānti|

17 aparam asmākaṁ madhye ye jīvanto'vaśekṣyante ta ākāśe prabhoḥ sākṣātkaraṇārthaṁ taiḥ sārddhaṁ meghavāhanena hariṣyante; itthañca vayaṁ sarvvadā prabhunā sārddhaṁ sthāsyāmaḥ|

18 ato yūyam etābhiḥ kathābhiḥ parasparaṁ sāntvayata|

1 thiṣalanīkinaḥ patraṁ 05

1 he bhrātaraḥ, kālān samayāṁścādhi yuṣmān prati mama likhanaṁ niṣprayojanaṁ,

2 yato rātrau yādṛk taskarastādṛk prabho rdinam upasthāsyatīti yūyaṁ svayameva samyag jānītha|

3 śānti rnirvvinghatvañca vidyata iti yadā mānavā vadiṣyanti tadā prasavavedanā yadvad garbbhinīm upatiṣṭhati tadvad akasmād vināśastān upasthāsyati tairuddhāro na lapsyate|

4 kintu he bhrātaraḥ, yūyam andhakāreṇāvṛtā na bhavatha tasmāt taddinaṁ taskara iva yuṣmān na prāpsyati|

5 sarvve yūyaṁ dīpteḥ santānā divāyāśca santānā bhavatha vayaṁ niśāvaṁśāstimiravaṁśā vā na bhavāmaḥ|

6 ato 'pare yathā nidrāgatāḥ santi tadvad asmābhi rna bhavitavyaṁ kintu jāgaritavyaṁ sacetanaiśca bhavitavyaṁ|

7 ye nidrānti te niśāyāmeva nidrānti te ca mattā bhavanti te rajanyāmeva mattā bhavanti|

8 kintu vayaṁ divasasya vaṁśā bhavāmaḥ; ato 'smābhi rvakṣasi pratyayapremarūpaṁ kavacaṁ śirasi ca paritrāṇāśārūpaṁ śirastraṁ paridhāya sacetanai rbhavitavyaṁ|

9 yata īśvaro'smān krodhe na niyujyāsmākaṁ prabhunā yīśukhrīṣṭena paritrāṇasyādhikāre niyuुktavān,

10 jāgrato nidrāgatā vā vayaṁ yat tena prabhunā saha jīvāmastadarthaṁ so'smākaṁ kṛte prāṇān tyaktavān|

11 ataeva yūyaṁ yadvat kurutha tadvat parasparaṁ sāntvayata susthirīkurudhvañca|

12 he bhrātaraḥ, yuṣmākaṁ madhye ye janāḥ pariśramaṁ kurvvanti prabho rnāmnā yuṣmān adhitiṣṭhantyupadiśanti ca tān yūyaṁ sammanyadhvaṁ|

13 svakarmmahetunā ca premnā tān atīvādṛyadhvamiti mama prārthanā, yūyaṁ parasparaṁ nirvvirodhā bhavata|

14 he bhrātaraḥ, yuṣmān vinayāmahe yūyam avihitācāriṇo lokān bhartsayadhvaṁ, kṣudramanasaḥ sāntvayata, durbbalān upakuruta, sarvvān prati sahiṣṇavo bhavata ca|

15 aparaṁ kamapi pratyaniṣṭasya phalam aniṣṭaṁ kenāpi yanna kriyeta tadarthaṁ sāvadhānā bhavata, kintu parasparaṁ sarvvān mānavāṁśca prati nityaṁ hitācāriṇo bhavata|

16 sarvvadānandata|

17 nirantaraṁ prārthanāṁ kurudhvaṁ|

18 sarvvaviṣaye kṛtajñatāṁ svīkurudhvaṁ yata etadeva khrīṣṭayīśunā yuṣmān prati prakāśitam īśvarābhimataṁ|

19 pavitram ātmānaṁ na nirvvāpayata|

20 īśvarīyādeśaṁ nāvajānīta|

21 sarvvāṇi parīkṣya yad bhadraṁ tadeva dhārayata|

22 yat kimapi pāparūpaṁ bhavati tasmād dūraṁ tiṣṭhata|

23 śāntidāyaka īśvaraḥ svayaṁ yuṣmān sampūrṇatvena pavitrān karotu, aparam asmatprabho ryīśukhrīṣṭasyāgamanaṁ yāvad yuṣmākam ātmānaḥ prāṇāḥ śarīrāṇi ca nikhilāni nirddoṣatvena rakṣyantāṁ|

24 yo yuṣmān āhvayati sa viśvasanīyo'taḥ sa tat sādhayiṣyati|

25 he bhrātaraḥ, asmākaṁ kṛte prārthanāṁ kurudhvaṁ|

26 pavitracumbanena sarvvān bhrātṛn prati satkurudhvaṁ|

27 patramidaṁ sarvveṣāṁ pavitrāṇāṁ bhrātṛṇāṁ śrutigocare yuṣmābhiḥ paṭhyatāmiti prabho rnāmnā yuṣmān śapayāmi|

28 asmākaṁ prabho ryīśukhrīṣṭasyānugrate yuṣmāsu bhūyāt| āmen|

॥ iti 1 thiṣalanīkinaḥ patraṁ samāptaṁ ॥

	

2 thiṣalanīkinaḥ patraṁ

01	02	03	

2 thiṣalanīkinaḥ patraṁ 01

1 paulaḥ silvānastīmathiyaścetināmāno vayam asmadīyatātam īśvaraṁ prabhuṁ yīśukhrīṣṭañcāśritāṁ thiṣalanīkināṁ samitiṁ prati patraṁ likhāmaḥ|

2 asmākaṁ tāta īśvaraḥ prabhu ryīśukhrīṣṭaśca yuṣmāsvanugrahaṁ śāntiñca kriyāstāṁ|

3 he bhrātaraḥ, yuṣmākaṁ kṛte sarvvadā yathāyogyam īśvarasya dhanyavādo 'smābhiḥ karttavyaḥ, yato heto ryuṣmākaṁ viśvāsa uttarottaraṁ varddhate parasparam ekaikasya prema ca bahuphalaṁ bhavati|

4 tasmād yuṣmābhi ryāvanta upadravakleśāḥ sahyante teṣu yad dheैryyaṁ yaśca viśvāsaḥ prakāśyate tatkāraṇād vayam īśvarīyasamitiṣu yuṣmābhiḥ ślāghāmahe|

5 tacceśvarasya nyāyavicārasya pramāṇaṁ bhavati yato yūyaṁ yasya kṛte duḥkhaṁ sahadhvaṁ tasyeśvarīyarājyasya yogyā bhavatha|

6 yataḥ svakīyasvargadūtānāṁ balaiḥ sahitasya prabho ryīśoḥ svargād āgamanakāle yuṣmākaṁ kleśakebhyaḥ kleśena phaladānaṁ sārddhamasmābhiśca

7 kliśyamānebhyo yuṣmabhyaṁ śāntidānam īśvareṇa nyāyyaṁ bhotsyate;

8 tadānīm īśvarānabhijñebhyo 'smatprabho ryīśukhrīṣṭasya susaṁvādāgrāhakebhyaśca lokebhyo jājvalyamānena vahninā samucitaṁ phalaṁ yīśunā dāsyate;

9 te ca prabho rvadanāt parākramayuktavibhavācca sadātanavināśarūpaṁ daṇḍaṁ lapsyante,

10 kintu tasmin dine svakīyapavitralokeṣu virājituṁ yuṣmān aparāṁśca sarvvān viśvāsilokān vismāpayituñca sa āgamiṣyati yato 'smākaṁ pramāṇe yuṣmābhi rviśvāso'kāri|

11 ato'smākam īśvaro yuṣmān tasyāhvānasya yogyān karotu saujanyasya śubhaphalaṁ viśvāsasya guṇañca parākrameṇa sādhayatviti prārthanāsmābhiḥ sarvvadā yuṣmannimittaṁ kriyate,

12 yatastathā satyasmākam īśvarasya prabho ryīśukhrīṣṭasya cānugrahād asmatprabho ryīśukhrīṣṭasya nāmno gauravaṁ yuṣmāsu yuṣmākamapi gauravaṁ tasmin prakāśiṣyate|

2 thiṣalanīkinaḥ patraṁ 02

1 he bhrātaraḥ, asmākaṁ prabho ryīśukhrīṣṭasyāgamanaṁ tasya samīpe 'smākaṁ saṁsthitiñcādhi vayaṁ yuṣmān idaṁ prārthayāmaheे,

2 prabhestad dinaṁ prāyeṇopasthitam iti yadi kaścid ātmanā vācā vā patreṇa vāsmākam ādeśaṁ kalpayan yuṣmān gadati tarhi yūyaṁ tena cañcalamanasa udvignāśca na bhavata|

3 kenāpi prakāreṇa ko'pi yuṣmān na vañcayatu yatastasmād dināt pūrvvaṁ dharmmalopenopasyātavyaṁ,

4 yaśca jano vipakṣatāṁ kurvvan sarvvasmād devāt pūjanīyavastuśconnaṁsyate svam īśvaramiva darśayan īśvaravad īśvarasya mandira upavekṣyati ca tena vināśapātreṇa pāpapuruṣeṇodetavyaṁ|

5 yadāhaṁ yuṣmākaṁ sannidhāvāsaṁ tadānīm etad akathayamiti yūyaṁ kiṁ na smaratha?

6 sāmprataṁ sa yena nivāryyate tad yūyaṁ jānītha, kintu svasamaye tenodetavyaṁ|

7 vidharmmasya nigūḍho guṇa idānīmapi phalati kintu yastaṁ nivārayati so'dyāpi dūrīkṛto nābhavat|

8 tasmin dūrīkṛte sa vidharmmyudeṣyati kintu prabhu ryīśuḥ svamukhapavanena taṁ vidhvaṁsayiṣyati nijopasthitestejasā vināśayiṣyati ca|

9 śayatānasya śaktiprakāśanād vināśyamānānāṁ madhye sarvvavidhāḥ parākramā bhramikā āścaryyakriyā lakṣaṇānyadharmmajātā sarvvavidhapratāraṇā ca tasyopasthiteḥ phalaṁ bhaviṣyati;

10 yato hetoste paritrāṇaprāptaye satyadharmmasyānurāgaṁ na gṛhītavantastasmāt kāraṇād

11 īśvareṇa tān prati bhrāntikaramāyāyāṁ preṣitāyāṁ te mṛṣāvākye viśvasiṣyanti|

12 yato yāvanto mānavāḥ satyadharmme na viśvasyādharmmeṇa tuṣyanti taiḥ sarvvai rdaṇḍabhājanai rbhavitavyaṁ|

13 he prabhoḥ priyā bhrātaraḥ, yuṣmākaṁ kṛta īśvarasya dhanyavādo'smābhiḥ sarvvadā karttavyo yata īśvara ā prathamād ātmanaḥ pāvanena satyadharmme viśvāsena ca paritrāṇārthaṁ yuṣmān varītavān

14 tadarthañcāsmābhi rghoṣitena susaṁvādena yuṣmān āhūyāsmākaṁ prabho ryīśukhrīṣṭasya tejaso'dhikāriṇaḥ kariṣyati|

15 ato he bhrātaraḥ yūyam asmākaṁ vākyaiḥ patraiśca yāṁ śikṣāṁ labdhavantastāṁ kṛtsnāṁ śikṣāṁ dhārayantaḥ susthirā bhavata|

16 asmākaṁ prabhu ryīśukhrīṣṭastāta īśvaraścārthato yo yuṣmāsu prema kṛtavān nityāñca sāntvanām anugraheṇottamapratyāśāñca yuṣmabhyaṁ dattavān

17 sa svayaṁ yuṣmākam antaḥkaraṇāni sāntvayatu sarvvasmin sadvākye satkarmmaṇi ca susthirīkarotu ca|

2 thiṣalanīkinaḥ patraṁ 03

1 he bhrātaraḥ, śeṣe vadāmi, yūyam asmabhyamidaṁ prārthayadhvaṁ yat prabho rvākyaṁ yuṣmākaṁ madhye yathā tathaivānyatrāpi pracaret mānyañca bhavet;

2 yacca vayam avivecakebhyo duṣṭebhyaśca lokebhyo rakṣāṁ prāpnuyāma yataḥ sarvveṣāṁ viśvāso na bhavati|

3 kintu prabhu rviśvāsyaḥ sa eva yuṣmān sthirīkariṣyati duṣṭasya karād uddhariṣyati ca|

4 yūyam asmābhi ryad ādiśyadhve tat kurutha kariṣyatha ceti viśvāso yuṣmānadhi prabhunāsmākaṁ jāyate|

5 īśvarasya premni khrīṣṭasya sahiṣṇutāyāñca prabhuḥ svayaṁ yuṣmākam antaḥkaraṇāni vinayatu|

6 he bhrātaraḥ, asmatprabho ryīśukhrīṣṭasya nāmnā vayaṁ yuṣmān idam ādiśāmaḥ, asmatto yuṣmābhi ryā śikṣalambhi tāṁ vihāya kaścid bhrātā yadyavihitācāraṁ karoti tarhi yūyaṁ tasmāt pṛthag bhavata|

7 yato vayaṁ yuṣmābhiḥ katham anukarttavyāstad yūyaṁ svayaṁ jānītha| yuṣmākaṁ madhye vayam avihitācāriṇo nābhavāma,

8 vināmūlyaṁ kasyāpyannaṁ nābhuṁjmahi kintu ko'pi yad asmābhi rbhāragrasto na bhavet tadarthaṁ śrameṇa kleśena ca divāniśaṁ kāryyam akurmma|

9 atrāsmākam adhikāro nāstītthaṁ nahi kintvasmākam anukaraṇāya yuṣmān dṛṣṭāntaṁ darśayitum icchantastad akurmma|

10 yato yena kāryyaṁ na kriyate tenāhāro'pi na kriyatāmiti vayaṁ yuṣmatsamīpa upasthitikāle'pi yuṣmān ādiśāma|

11 yuṣmanmadhye 'vihitācāriṇaḥ ke'pi janā vidyante te ca kāryyam akurvvanta ālasyam ācarantītyasmābhiḥ śrūyate|

12 tādṛśān lokān asmataprabho ryīśukhrīṣṭasya nāmnā vayam idam ādiśāma ājñāpayāmaśca, te śāntabhāvena kāryyaṁ kurvvantaḥ svakīyamannaṁ bhuñjatāṁ|

13 aparaṁ he bhrātaraḥ, yūyaṁ sadācaraṇe na klāmyata|

14 yadi ca kaścidetatpatre likhitām asmākam ājñāṁ na gṛhlāti tarhi yūyaṁ taṁ mānuṣaṁ lakṣayata tasya saṁsargaṁ tyajata ca tena sa trapiṣyate|

15 kintu taṁ na śatruṁ manyamānā bhrātaramiva cetayata|

16 śāntidātā prabhuḥ sarvvatra sarvvathā yuṣmabhyaṁ śāntiṁ deyāt| prabhu ryuṣmākaṁ sarvveṣāṁ saṅgī bhūyāt|

17 namaskāra eṣa paulasya mama kareṇa likhito'bhūt sarvvasmin patra etanmama cihnam etādṛśairakṣarai rmayā likhyate|

18 asmākaṁ prabho ryīśukhrīṣṭasyānuुgrahaḥ sarvveṣu yuṣmāsu bhūyāt| āmen|

॥ iti 2 thiṣalanīkinaḥ patraṁ samāptaṁ ॥

	

1 tīmathiyaṁ patraṁ

01	02	03	04	05	06	

1 tīmathiyaṁ patraṁ 01

1 asmākaṁ trāṇakartturīśvarasyāsmākaṁ pratyāśābhūmeḥ prabho ryīśukhrīṣṭasya cājñānusārato yīśukhrīṣṭasya preritaḥ paulaḥ svakīyaṁ satyaṁ dharmmaputraṁ tīmathiyaṁ prati patraṁ likhati|

2 asmākaṁ tāta īśvaro'smākaṁ prabhu ryīśukhrīṣṭaśca tvayi anugrahaṁ dayāṁ śāntiñca kuryyāstāṁ|

3 mākidaniyādeśe mama gamanakāle tvam iphiṣanagare tiṣṭhan itaraśikṣā na grahītavyā, ananteṣūpākhyāneṣu vaṁśāvaliṣu ca yuṣmābhi rmano na niveśitavyam

4 iti kāṁścit lokān yad upadiśeretat mayādiṣṭo'bhavaḥ, yataḥ sarvvairetai rviśvāsayukteśvarīyaniṣṭhā na jāyate kintu vivādo jāyate|

5 upadeśasya tvabhipretaṁ phalaṁ nirmmalāntaḥkaraṇena satsaṁvedena niṣkapaṭaviśvāsena ca yuktaṁ prema|

6 kecit janāśca sarvvāṇyetāni vihāya nirarthakakathānām anugamanena vipathagāmino'bhavan,

7 yad bhāṣante yacca niścinvanti tanna budhyamānā vyavasthopadeṣṭāro bhavitum icchanti|

8 sā vyavasthā yadi yogyarūpeṇa gṛhyate tarhyuttamā bhavatīti vayaṁ jānīmaḥ|

9 aparaṁ sā vyavasthā dhārmmikasya viruddhā na bhavati kintvadhārmmiko 'vādhyo duṣṭaḥ pāpiṣṭho 'pavitro 'śuciḥ pitṛhantā mātṛhantā narahantā

10 veśyāgāmī puṁmaithunī manuṣyavikretā mithyāvādī mithyāśapathakārī ca sarvveṣāmeteṣāṁ viruddhā,

11 tathā saccidānandeśvarasya yo vibhavayuktaḥ susaṁvādo mayi samarpitastadanuyāyihitopadeśasya viparītaṁ yat kiñcid bhavati tadviruddhā sā vyavastheti tadgrāhiṇā jñātavyaṁ|

12 mahyaṁ śaktidātā yo'smākaṁ prabhuḥ khrīṣṭayīśustamahaṁ dhanyaṁ vadāmi|

13 yataḥ purā nindaka upadrāvī hiṁsakaśca bhūtvāpyahaṁ tena viśvāsyo 'manye paricārakatve nyayujye ca| tad aviśvāsācaraṇam ajñānena mayā kṛtamiti hetorahaṁ tenānukampito'bhavaṁ|

14 aparaṁ khrīṣṭe yīśau viśvāsapremabhyāṁ sahito'smatprabhoranugraho 'tīva pracuro'bhat|

15 pāpinaḥ paritrātuṁ khrīṣṭo yīśu rjagati samavatīrṇo'bhavat, eṣā kathā viśvāsanīyā sarvvai grahaṇīyā ca|

16 teṣāṁ pāpināṁ madhye'haṁ prathama āsaṁ kintu ye mānavā anantajīvanaprāptyarthaṁ tasmin viśvasiṣyanti teṣāṁ dṛṣṭānte mayi prathame yīśunā khrīṣṭena svakīyā kṛtsnā cirasahiṣṇutā yat prakāśyate tadarthamevāham anukampāṁ prāptavān|

17 anādirakṣayo'dṛśyo rājā yo'dvitīyaḥ sarvvajña īśvarastasya gauravaṁ mahimā cānantakālaṁ yāvad bhūyāt| āmen|

18 he putra tīmathiya tvayi yāni bhaviṣyadvākyāni purā kathitāni tadanusārād aham enamādeśaṁ tvayi samarpayāmi, tasyābhiprāyo'yaṁ yattvaṁ tai rvākyairuttamayuddhaṁ karoṣi

19 viśvāsaṁ satsaṁvedañca dhārayasi ca| anayoḥ parityāgāt keṣāñcid viśvāsatarī bhagnābhavat|

20 humināyasikandarau teṣāṁ yau dvau janau, tau yad dharmmanindāṁ puna rna karttuṁ śikṣete tadarthaṁ mayā śayatānasya kare samarpitau|

1 tīmathiyaṁ patraṁ 02

1 mama prathama ādeśo'yaṁ, prārthanāvinayanivedanadhanyavādāḥ karttavyāḥ,

2 sarvveṣāṁ mānavānāṁ kṛte viśeṣato vayaṁ yat śāntatvena nirvvirodhatvena ceścarabhaktiṁ vinītatvañcācarantaḥ kālaṁ yāpayāmastadarthaṁ nṛpatīnām uccapadasthānāñca kṛte te karttavyāḥ|

3 yato'smākaṁ tārakasyeśvarasya sākṣāt tadevottamaṁ grāhyañca bhavati,

4 sa sarvveṣāṁ mānavānāṁ paritrāṇaṁ satyajñānaprāptiñcecchati|

5 yata eko'dvitīya īśvaro vidyate kiñceśvare mānaveṣu caiko 'dvitīyo madhyasthaḥ

6 sa narāvatāraḥ khrīṣṭo yīśu rvidyate yaḥ sarvveṣāṁ mukte rmūlyam ātmadānaṁ kṛtavān| etena yena pramāṇenopayukte samaye prakāśitavyaṁ,

7 tadghoṣayitā dūto viśvāse satyadharmme ca bhinnajātīyānām upadeśakaścāhaṁ nyayūjye, etadahaṁ khrīṣṭasya nāmnā yathātathyaṁ vadāmi nānṛtaṁ kathayāmi|

8 ato mamābhimatamidaṁ puruṣaiḥ krodhasandehau vinā pavitrakarān uttolya sarvvasmin sthāne prārthanā kriyatāṁ|

9 tadvat nāryyo'pi salajjāḥ saṁyatamanasaśca satyo yogyamācchādanaṁ paridadhatu kiñca keśasaṁskāraiḥ kaṇakamuktābhi rmahārghyaparicchadaiścātmabhūṣaṇaṁ na kurvvatyaḥ

10 svīkṛteśvarabhaktīnāṁ yoṣitāṁ yogyaiḥ satyarmmabhiḥ svabhūṣaṇaṁ kurvvatāṁ|

11 nārī sampūrṇavinītatvena nirvirodhaṁ śikṣatāṁ|

12 nāryyāḥ śikṣādānaṁ puruṣāyājñādānaṁ vāhaṁ nānujānāmi tayā nirvviroेdhatvam ācaritavyaṁ|

13 yataḥ prathamam ādamastataḥ paraṁ havāyāḥ sṛṣṭi rbabhūva|

14 kiñcādam bhrāntiyukto nābhavat yoṣideva bhrāntiyuktā bhūtvātyācāriṇī babhūva|

15 tathāpi nārīgaṇo yadi viśvāse premni pavitratāyāṁ saṁyatamanasi ca tiṣṭhati tarhyapatyaprasavavartmanā paritrāṇaṁ prāpsyati|

1 tīmathiyaṁ patraṁ 03

1 yadi kaścid adhyakṣapadam ākāṅkṣate tarhi sa uttamaṁ karmma lipsata iti satyaṁ|

2 ato'dhyakṣeṇāninditenaikasyā yoṣito bhartrā parimitabhogena saṁyatamanasā sabhyenātithisevakena śikṣaṇe nipuṇena

3 na madyapena na prahārakeṇa kintu mṛdubhāvena nirvvivādena nirlobhena

4 svaparivārāṇām uttamaśāsakena pūrṇavinītatvād vaśyānāṁ santānānāṁ niyantrā ca bhavitavyaṁ|

5 yata ātmaparivārān śāsituṁ yo na śaknoti teneśvarasya samitestattvāvadhāraṇaṁ kathaṁ kāriṣyate?

6 aparaṁ sa garvvito bhūtvā yat śayatāna iva daṇḍayogyo na bhavet tadarthaṁ tena navaśiṣyeṇa na bhavitavyaṁ|

7 yacca nindāyāṁ śayatānasya jāle ca na patet tadarthaṁ tena bahiḥsthalokānāmapi madhye sukhyātiyuktena bhavitavyaṁ|

8 tadvat paricārakairapi vinītai rdvividhavākyarahitai rbahumadyapāne 'nāsaktai rnirlobhaiśca bhavitavyaṁ,

9 nirmmalasaṁvedena ca viśvāsasya nigūḍhavākyaṁ dhātivyañca|

10 agre teṣāṁ parīkṣā kriyatāṁ tataḥ param aninditā bhūtvā te paricaryyāṁ kurvvantu|

11 aparaṁ yoṣidbhirapi vinītābhiranapavādikābhiḥ satarkābhiḥ sarvvatra viśvāsyābhiśca bhavitavyaṁ|

12 paricārakā ekaikayoṣito bharttāro bhaveyuḥ, nijasantānānāṁ parijanānāñca suśāsanaṁ kuryyuśca|

13 yataḥ sā paricaryyā yai rbhadrarūpeṇa sādhyate te śreṣṭhapadaṁ prāpnuvanti khrīṣṭe yīśau viśvāsena mahotsukā bhavanti ca|

14 tvāṁ pratyetatpatralekhanasamaye śīghraṁ tvatsamīpagamanasya pratyāśā mama vidyate|

15 yadi vā vilambeya tarhīśvarasya gṛhe 'rthataḥ satyadharmmasya stambhabhittimūlasvarūpāyām amareśvarasya samitau tvayā kīdṛśa ācāraḥ karttavyastat jñātuṁ śakṣyate|

16 aparaṁ yasya mahattvaṁ sarvvasvīkṛtam īśvarabhaktestat nigūḍhavākyamidam īśvaro mānavadehe prakāśita ātmanā sapuṇyīkṛto dūtaiḥ sandṛṣṭaḥ sarvvajātīyānāṁ nikaṭe ghoṣito jagato viśvāsapātrībhūtastejaḥprāptaye svargaṁ nītaśceti|

1 tīmathiyaṁ patraṁ 04

1 pavitra ātmā spaṣṭam idaṁ vākyaṁ vadati caramakāle katipayalokā vahnināṅkitatvāt

2 kaṭhoramanasāṁ kāpaṭyād anṛtavādināṁ vivāhaniṣedhakānāṁ bhakṣyaviśeṣaniṣedhakānāñca

3 bhūtasvarūpāṇāṁ śikṣāyāṁ bhramakātmanāṁ vākyeṣu ca manāṁsi niveśya dharmmād bhraṁśiṣyante| tāni tu bhakṣyāṇi viśvāsināṁ svīkṛtasatyadharmmāṇāñca dhanyavādasahitāya bhogāyeśvareṇa sasṛjire|

4 yata īśvareṇa yadyat sṛṣṭaṁ tat sarvvam uttamaṁ yadi ca dhanyavādena bhujyate tarhi tasya kimapi nāgrāhyaṁ bhavati,

5 yata īśvarasya vākyena prārthanayā ca tat pavitrībhavati|

6 etāni vākyāni yadi tvaṁ bhrātṛn jñāpayestarhi yīśukhrīṣṭasyottamḥ paricārako bhaviṣyasi yo viśvāso hitopadeśaśca tvayā gṛhītastadīyavākyairāpyāyiṣyase ca|

7 yānyupākhyānāni durbhāvāni vṛddhayoṣitāmeva yogyāni ca tāni tvayā visṛjyantām īśvarabhaktaye yatnaḥ kriyatāñca|

8 yataḥ śārīriko yatnaḥ svalpaphalado bhavati kintvīśvarabhaktiraihikapāratrikajīvanayoḥ pratijñāyuktā satī sarvvatra phaladā bhavati|

9 vākyametad viśvasanīyaṁ sarvvai rgrahaṇīyañca vayañca tadarthameva śrāmyāmo nindāṁ bhuṁjmahe ca|

10 yato hetoḥ sarvvamānavānāṁ viśeṣato viśvāsināṁ trātā yo'mara īśvarastasmin vayaṁ viśvasāmaḥ|

11 tvam etāni vākyāni pracāraya samupadiśa ca|

12 alpavayaṣkatvāt kenāpyavajñeyo na bhava kintvālāpenācaraṇena premnā sadātmatvena viśvāsena śucitvena ca viśvāsinām ādarśo bhava|

13 yāvannāham āgamiṣyāmi tāvat tva pāṭhe cetayane upadeśe ca mano nidhatsva|

14 prācīnagaṇahastārpaṇasahitena bhaviṣyadvākyena yaddānaṁ tubhyaṁ viśrāṇitaṁ tavāntaḥsthe tasmin dāne śithilamanā mā bhava|

15 eteṣu mano niveśaya, eteṣu varttasva, itthañca sarvvaviṣaye tava guṇavṛddhiḥ prakāśatāṁ|

16 svasmin upadeśe ca sāvadhāno bhūtvāvatiṣṭhasva tat kṛtvā tvayātmaparitrāṇaṁ śrotṛṇāñca paritrāṇaṁ sādhayiṣyate|

1 tīmathiyaṁ patraṁ 05

1 tvaṁ prācīnaṁ na bhartsaya kintu taṁ pitaramiva yūnaśca bhrātṛniva

2 vṛddhāḥ striyaśca mātṛniva yuvatīśca pūrṇaśucitvena bhaginīriva vinayasva|

3 aparaṁ satyavidhavāḥ sammanyasva|

4 kasyāścid vidhavāyā yadi putrāḥ pautrā vā vidyante tarhi te prathamataḥ svīyaparijanān sevituṁ pitroḥ pratyupakarttuñca śikṣantāṁ yatastadeveśvarasya sākṣād uttamaṁ grāhyañca karmma|

5 aparaṁ yā nārī satyavidhavā nāthahīnā cāsti sā īśvarasyāśraye tiṣṭhantī divāniśaṁ nivedanaprārthanābhyāṁ kālaṁ yāpayati|

6 kintu yā vidhavā sukhabhogāsaktā sā jīvatyapi mṛtā bhavati|

7 ataeva tā yad aninditā bhaveyūstadartham etāni tvayā nidiśyantāṁ|

8 yadi kaścit svajātīyān lokān viśeṣataḥ svīyaparijanān na pālayati tarhi sa viśvāsād bhraṣṭo 'pyadhamaśca bhavati|

9 vidhavāvarge yasyā gaṇanā bhavati tayā ṣaṣṭivatsarebhyo nyūnavayaskayā na bhavitavyaṁ; aparaṁ pūrvvam ekasvāmikā bhūtvā

10 sā yat śiśupoṣaṇenātithisevanena pavitralokānāṁ caraṇaprakṣālanena kliṣṭānām upakāreṇa sarvvavidhasatkarmmācaraṇena ca satkarmmakaraṇāt sukhyātiprāptā bhavet tadapyāvaśyakaṁ|

11 kintu yuvatī rvidhavā na gṛhāṇa yataḥ khrīṣṭasya vaiparītyena tāsāṁ darpe jāte tā vivāham icchanti|

12 tasmācca pūrvvadharmmaṁ parityajya daṇḍanīyā bhavanti|

13 anantaraṁ tā gṛhād gṛhaṁ paryyaṭantya ālasyaṁ śikṣante kevalamālasyaṁ nahi kintvanarthakālāpaṁ parādhikāracarccāñcāpi śikṣamāṇā anucitāni vākyāni bhāṣante|

14 ato mameccheyaṁ yuvatyo vidhavā vivāhaṁ kurvvatām apatyavatyo bhavantu gṛhakarmma kurvvatāñcetthaṁ vipakṣāya kimapi nindādvāraṁ na dadatu|

15 yata itaḥ pūrvvam api kāścit śayatānasya paścādgāminyo jātāḥ|

16 aparaṁ viśvāsinyā viśvāsino vā kasyāpi parivārāṇāṁ madhye yadi vidhavā vidyante tarhi sa tāḥ pratipālayatu tasmāt samitau bhāre 'nāropite satyavidhavānāṁ pratipālanaṁ karttuṁ tayā śakyate|

17 ye prāñcaḥ samitiṁ samyag adhitiṣṭhanti viśeṣata īśvaravākyenopadeśena ca ye yatnaṁ vidadhate te dviguṇasyādarasya yogyā mānyantāṁ|

18 yasmāt śāstre likhitamidamāste, tvaṁ śasyamarddakavṛṣasyāsyaṁ mā badhāneti, aparamapi kāryyakṛd vetanasya yogyo bhavatīti|

19 dvau trīn vā sākṣiṇo vinā kasyācit prācīnasya viruddham abhiyogastvayā na gṛhyatāṁ|

20 aparaṁ ye pāpamācaranti tān sarvveṣāṁ samakṣaṁ bhartsayasva tenāpareṣāmapi bhīti rjaniṣyate|

21 aham īśvarasya prabho ryīśukhrīṣṭasya manonītadivyadūtānāñca gocare tvām idam ājñāpayāmi tvaṁ kasyāpyanurodhena kimapi na kurvvana vināpakṣapātam etāna vidhīn pālaya|

22 kasyāpi mūrddhi hastāparṇaṁ tvarayā mākārṣīḥ| parapāpānāñcāṁśī mā bhava| svaṁ śuciṁ rakṣa|

23 aparaṁ tavodarapīḍāyāḥ punaḥ puna durbbalatāyāśca nimittaṁ kevalaṁ toyaṁ na pivan kiñcin madyaṁ piva|

24 keṣāñcit mānavānāṁ pāpāni vicārāt pūrvvaṁ keṣāñcit paścāt prakāśante|

25 tathaiva satkarmmāṇyapi prakāśante tadanyathā sati pracchannāni sthātuṁ na śaknuvanti|

1 tīmathiyaṁ patraṁ 06

1 yāvanto lokā yugadhāriṇo dāsāḥ santi te svasvasvāminaṁ pūrṇasamādarayogyaṁ manyantāṁ no ced īśvarasya nāmna upadeśasya ca nindā sambhaviṣyati|

2 yeṣāñca svāmino viśvāsinaḥ bhavanti taiste bhrātṛtvāt nāvajñeyāḥ kintu te karmmaphalabhogino viśvāsinaḥ priyāśca bhavantīti hetoḥ sevanīyā eva, tvam etāni śikṣaya samupadiśa ca|

3 yaḥ kaścid itaraśikṣāṁ karoti, asmākaṁ prabho ryīśukhrīṣṭasya hitavākyānīśvarabhakte ryogyāṁ śikṣāñca na svīkaroti

4 sa darpadhmātaḥ sarvvathā jñānahīnaśca vivādai rvāgyuddhaiśca rogayuktaśca bhavati|

5 tādṛśād bhāvād īrṣyāvirodhāpavādaduṣṭāsūyā bhraṣṭamanasāṁ satyajñānahīnānām īśvarabhaktiṁ lābhopāyam iva manyamānānāṁ lokānāṁ vivādāśca jāyante tādṛśebhyo lokebhyastvaṁ pṛthak tiṣṭha|

6 saṁyatecchayā yuktā yeśvarabhaktiḥ sā mahālābhopāyo bhavatīti satyaṁ|

7 etajjagatpraveśanakāle'smābhiḥ kimapi nānāyi tattayajanakāle'pi kimapi netuṁ na śakṣyata iti niścitaṁ|

8 ataeva khādyānyācchādanāni ca prāpyāsmābhiḥ santuṣṭai rbhavitavyaṁ|

9 ye tu dhanino bhavituṁ ceṣṭante te parīkṣāyām unmāthe patanti ye cābhilāṣā mānavān vināśe narake ca majjayanti tādṛśeṣvajñānāhitābhilāṣeṣvapi patanti|

10 yato'rthaspṛhā sarvveṣāṁ duritānāṁ mūlaṁ bhavati tāmavalambya kecid viśvāsād abhraṁśanta nānākleśaiśca svān avidhyan|

11 he īśvarasya loka tvam etebhyaḥ palāyya dharmma īśvarabhakti rviśvāsaḥ prema sahiṣṇutā kṣāntiścaitānyācara|

12 viśvāsarūpam uttamayuddhaṁ kuru, anantajīvanam ālambasva yatastadarthaṁ tvam āhūto 'bhavaḥ, bahusākṣiṇāṁ samakṣañcottamāṁ pratijñāṁ svīkṛtavān|

13 aparaṁ sarvveṣāṁ jīvayiturīśvarasya sākṣād yaśca khrīṣṭo yīśuḥ pantīyapīlātasya samakṣam uttamāṁ pratijñāṁ svīkṛtavān tasya sākṣād ahaṁ tvām idam ājñāpayāmi|

14 īśvareṇa svasamaye prakāśitavyam asmākaṁ prabho ryīśukhrīṣṭasyāgamanaṁ yāvat tvayā niṣkalaṅkatvena nirddoṣatvena ca vidhī rakṣyatāṁ|

15 sa īśvaraḥ saccidānandaḥ, advitīyasamrāṭ, rājñāṁ rājā, prabhūnāṁ prabhuḥ,

16 amaratāyā advitīya ākaraḥ, agamyatejonivāsī, marttyānāṁ kenāpi na dṛṣṭaḥ kenāpi na dṛśyaśca| tasya gauravaparākramau sadātanau bhūyāstāṁ| āmen|

17 ihaloke ye dhaninaste cittasamunnatiṁ capale dhane viśvāsañca na kurvvatāṁ kintu bhogārtham asmabhyaṁ pracuratvena sarvvadātā

18 yo'mara īśvarastasmin viśvasantu sadācāraṁ kurvvantu satkarmmadhanena dhanino sukalā dātāraśca bhavantu,

19 yathā ca satyaṁ jīvanaṁ pāpnuyustathā pāratrikām uttamasampadaṁ sañcinvantveti tvayādiśyantāṁ|

20 he tīmathiya, tvam upanidhiṁ gopaya kālpanikavidyāyā apavitraṁ pralāpaṁ virodhoktiñca tyaja ca,

21 yataḥ katipayā lokāstāṁ vidyāmavalambya viśvāsād bhraṣṭā abhavana| prasādastava sahāyo bhūyāt| āmen|

॥ iti 1 tīmathiyaṁ patraṁ samāptaṁ ॥

	

2 tīmathiyaṁ patraṁ

01	02	03	04	

2 tīmathiyaṁ patraṁ 01

1 khrīṣṭena yīśunā yā jīvanasya pratijñā tāmadhīśvarasyecchayā yīśoḥ khrīṣṭasyaikaḥ preritaḥ paulo'haṁ svakīyaṁ priyaṁ dharmmaputraṁ tīmathiyaṁ prati patraṁ likhāmi|

2 tāta īśvaro'smākaṁ prabhu ryīśukhrīṣṭaśca tvayi prasādaṁ dayāṁ śāntiñca kriyāstāṁ|

3 aham ā pūrvvapuruṣāt yam īśvaraṁ pavitramanasā seve taṁ dhanyaṁ vadanaṁ kathayāmi, aham ahorātraṁ prārthanāsamaye tvāṁ nirantaraṁ smarāmi|

4 yaśca viśvāsaḥ prathame loyīnāmikāyāṁ tava mātāmahyām unīkīnāmikāyāṁ mātari cātiṣṭhat tavāntare'pi tiṣṭhatīti manye

5 tava taṁ niṣkapaṭaṁ viśvāsaṁ manasi kurvvan tavāśrupātaṁ smaran yathānandena praphallo bhaveyaṁ tadarthaṁ tava darśanam ākāṅkṣe|

6 ato heto rmama hastārpaṇena labdho ya īśvarasya varastvayi vidyate tam ujjvālayituṁ tvāṁ smārayāmi|

7 yata īśvaro'smabhyaṁ bhayajanakam ātmānam adattvā śaktipremasatarkatānām ākaram ātmānaṁ dattavān|

8 ataevāsmākaṁ prabhumadhi tasya vandidāsaṁ māmadhi ca pramāṇaṁ dātuṁ na trapasva kintvīśvarīyaśaktyā susaṁvādasya kṛte duḥkhasya sahabhāgī bhava|

9 so'smān paritrāṇapātrāṇi kṛtavān pavitreṇāhvānenāhūtavāṁśca; asmatkarmmahetuneti nahi svīyanirūpāṇasya prasādasya ca kṛte tat kṛtavān| sa prasādaḥ sṛṣṭeḥ pūrvvakāle khrīṣṭena yīśunāsmabhyam adāyi,

10 kintvadhunāsmākaṁ paritrātu ryīśoḥ khrīṣṭasyāgamanena prākāśata| khrīṣṭo mṛtyuṁ parājitavān susaṁvādena ca jīvanam amaratāñca prakāśitavān|

11 tasya ghoṣayitā dūtaścānyajātīyānāṁ śikṣakaścāhaṁ niyukto'smi|

12 tasmāt kāraṇāt mamāyaṁ kleśo bhavati tena mama lajjā na jāyate yato'haṁ yasmin viśvasitavān tamavagato'smi mahādinaṁ yāvat mamopanidhe rgopanasya śaktistasya vidyata iti niścitaṁ jānāmi|

13 hitadāyakānāṁ vākyānām ādarśarūpeṇa mattaḥ śrutāḥ khrīṣṭe yīśau viśvāsapremnoḥ kathā dhāraya|

14 aparam asmadantarvāsinā pavitreṇātmanā tāmuttamām upanidhiṁ gopaya|

15 āśiyādeśīyāḥ sarvve māṁ tyaktavanta iti tvaṁ jānāsi teṣāṁ madhye phūgillo harmmaginiśca vidyete|

16 prabhuranīṣipharasya parivārān prati kṛpāṁ vidadhātu yataḥ sa punaḥ puna rmām āpyāyitavān

17 mama śṛṅkhalena na trapitvā romānagare upasthitisamaye yatnena māṁ mṛgayitvā mamoddeśaṁ prāptavān|

18 ato vicāradine sa yathā prabhoḥ kṛpābhājanaṁ bhavet tādṛśaṁ varaṁ prabhustasmai deyāt| iphiṣanagare'pi sa kati prakārai rmām upakṛtavān tat tvaṁ samyag vetsi|

2 tīmathiyaṁ patraṁ 02

1 he mama putra, khrīṣṭayīśuto yo'nugrahastasya balena tvaṁ balavān bhava|

2 aparaṁ bahubhiḥ sākṣibhiḥ pramāṇīkṛtāṁ yāṁ śikṣāṁ śrutavānasi tāṁ viśvāsyeṣu parasmai śikṣādāne nipuṇeṣu ca lokeṣu samarpaya|

3 tvaṁ yīśukhrīṣṭasyottamo yoddheva kleśaṁ sahasva|

4 yo yuddhaṁ karoti sa sāṁsārike vyāpāre magno na bhavati kintu svaniyojayitre rocituṁ ceṣṭate|

5 aparaṁ yo mallai ryudhyati sa yadi niyamānusāreṇa na yuddhyati tarhi kirīṭaṁ na lapsyate|

6 aparaṁ yaḥ kṛṣīvalaḥ karmma karoti tena prathamena phalabhāginā bhavitavyaṁ|

7 mayā yaducyate tat tvayā budhyatāṁ yataḥ prabhustubhyaṁ sarvvatra buddhiṁ dāsyati|

8 mama susaṁvādasya vacanānusārād dāyūdvaṁśīyaṁ mṛtagaṇamadhyād utthāpitañca yīśuṁ khrīṣṭaṁ smara|

9 tatsusaṁvādakāraṇād ahaṁ duṣkarmmeva bandhanadaśāparyyantaṁ kleśaṁ bhuñje kintvīśvarasya vākyam abaddhaṁ tiṣṭhati|

10 khrīṣṭena yīśunā yad anantagauravasahitaṁ paritrāṇaṁ jāyate tadabhirucitai rlokairapi yat labhyeta tadarthamahaṁ teṣāṁ nimittaṁ sarvvāṇyetāni sahe|

11 aparam eṣā bhāratī satyā yadi vayaṁ tena sārddhaṁ mriyāmahe tarhi tena sārddhaṁ jīvivyāmaḥ, yadi ca kleśaṁ sahāmahe tarhi tena sārddhaṁ rājatvamapi kariṣyāmahe|

12 yadi vayaṁ tam anaṅgīkurmmastarhi so 'smānapyanaṅgīkariṣyati|

13 yadi vayaṁ na viśvāsāmastarhi sa viśvāsyastiṣṭhati yataḥ svam apahnotuṁ na śaknoti|

14 tvametāni smārayan te yathā niṣphalaṁ śrotṛṇāṁ bhraṁśajanakaṁ vāgyuddhaṁ na kuryyastathā prabhoḥ samakṣaṁ dṛḍhaṁ vinīyādiśa|

15 aparaṁ tvam īśvarasya sākṣāt svaṁ parīkṣitam anindanīyakarmmakāriṇañca satyamatasya vākyānāṁ sadvibhajane nipuṇañca darśayituṁ yatasva|

16 kintvapavitrā anarthakakathā dūrīkuru yatastadālambina uttarottaram adharmme varddhiṣyante,

17 teṣāñca vākyaṁ galitakṣatavat kṣayavarddhako bhaviṣyati teṣāṁ madhye humināyaḥ philītaścetināmānau dvau janau satyamatād bhraṣṭau jātau,

18 mṛtānāṁ punarutthiti rvyatīteti vadantau keṣāñcid viśvāsam utpāṭayataśca|

19 tathāpīśvarasya bhittimūlam acalaṁ tiṣṭhati tasmiṁśceyaṁ lipi rmudrāṅkitā vidyate| yathā, jānāti parameśastu svakīyān sarvvamānavān| apagacched adharmmācca yaḥ kaścit khrīṣṭanāmakṛt||

20 kintu bṛhanniketane kevala suvarṇamayāni raupyamayāṇi ca bhājanāni vidyanta iti tarhi kāṣṭhamayāni mṛṇmayānyapi vidyante teṣāñca kiyanti sammānāya kiyantapamānāya ca bhavanti|

21 ato yadi kaścid etādṛśebhyaḥ svaṁ pariṣkaroti tarhi sa pāvitaṁ prabhoḥ kāryyayogyaṁ sarvvasatkāryyāyopayuktaṁ sammānārthakañca bhājanaṁ bhaviṣyati|

22 yauvanāvasthāyā abhilāṣāstvayā parityajyantāṁ dharmmo viśvāsaḥ prema ye ca śucimanobhiḥ prabhum uddiśya prārthanāṁ kurvvate taiḥ sārddham aikyabhāvaścaiteṣu tvayā yatno vidhīyatāṁ|

23 aparaṁ tvam anarthakān ajñānāṁśca praśnān vāgyuddhotpādakān jñātvā dūrīkuru|

24 yataḥ prabho rdāsena yuddham akarttavyaṁ kintu sarvvān prati śāntena śikṣādānecchukena sahiṣṇunā ca bhavitavyaṁ, vipakṣāśca tena namratvena cetitavyāḥ|

25 tathā kṛte yadīśvaraḥ satyamatasya jñānārthaṁ tebhyo manaḥparivarttanarūpaṁ varaṁ dadyāt,

26 tarhi te yena śayatānena nijābhilāṣasādhanāya dhṛtāstasya jālāt cetanāṁ prāpyoddhāraṁ labdhuṁ śakṣyanti|

2 tīmathiyaṁ patraṁ 03

1 caramadineṣu kleśajanakāḥ samayā upasthāsyantīti jānīhi|

2 yatastātkālikā lokā ātmapremiṇo 'rthapremiṇa ātmaślāghino 'bhimānino nindakāḥ pitroranājñāgrāhiṇaḥ kṛtaghnā apavitrāḥ

3 prītivarjitā asandheyā mṛṣāpavādino 'jitendriyāḥ pracaṇḍā bhadradveṣiṇo

4 viśvāsaghātakā duḥsāhasino darpadhmātā īśvarāpremiṇaḥ kintu sukhapremiṇo

5 bhaktaveśāḥ kintvasvīkṛtabhaktiguṇā bhaviṣyanti; etādṛśānāṁ lokānāṁ saṁmargaṁ parityaja|

6 yato ye janāḥ pracchannaṁ gehān praviśanti pāpai rbhāragrastā nānāvidhābhilāṣaiścālitā yāḥ kāminyo

7 nityaṁ śikṣante kintu satyamatasya tattvajñānaṁ prāptuṁ kadācit na śaknuvanti tā dāsīvad vaśīkurvvate ca te tādṛśā lokāḥ|

8 yānni ryāmbriśca yathā mūsamaṁ prati vipakṣatvam akurutāṁ tathaiva bhraṣṭamanaso viśvāsaviṣaye 'grāhyāścaite lokā api satyamataṁ prati vipakṣatāṁ kurvvanti|

9 kintu te bahudūram agrasarā na bhaviṣyanti yatastayo rmūḍhatā yadvat tadvad eteṣāmapi mūḍhatā sarvvadṛśyā bhaviṣyati|

10 mamopadeśaḥ śiṣṭatābhiprāyo viśvāso rdharyyaṁ prema sahiṣṇutopadravaḥ kleśā

11 āntiyakhiyāyām ikaniye lūstrāyāñca māṁ prati yadyad aghaṭata yāṁścopadravān aham asahe sarvvametat tvam avagato'si kintu tatsarvvataḥ prabhu rmām uddhṛtavān|

12 parantu yāvanto lokāḥ khrīṣṭena yīśuneśvarabhaktim ācaritum icchanti teṣāṁ sarvveṣām upadravo bhaviṣyati|

13 aparaṁ pāpiṣṭhāḥ khalāśca lokā bhrāmyanto bhramayantaścottarottaraṁ duṣṭatvena varddhiṣyante|

14 kintu tvaṁ yad yad aśikṣathāḥ, yacca tvayi samarpitam abhūt tasmin avatiṣṭha, yataḥ kasmāt śikṣāṁ prāpto'si tad vetsi;

15 yāni ca dharmmaśāstrāṇi khrīṣṭe yīśau viśvāsena paritrāṇaprāptaye tvāṁ jñāninaṁ karttuṁ śaknuvanti tāni tvaṁ śaiśavakālād avagato'si|

16 tat sarvvaṁ śāstram īśvarasyātmanā dattaṁ śikṣāyai doṣabodhāya śodhanāya dharmmavinayāya ca phalayūktaṁ bhavati

17 tena ceśvarasya loko nipuṇaḥ sarvvasmai satkarmmaṇe susajjaśca bhavati|

2 tīmathiyaṁ patraṁ 04

1 īśvarasya gocare yaśca yīśuḥ khrīṣṭaḥ svīyāgamanakāle svarājatvena jīvatāṁ mṛtānāñca lokānāṁ vicāraṁ kariṣyati tasya gocare 'haṁ tvām idaṁ dṛḍham ājñāpayāmi|

2 tvaṁ vākyaṁ ghoṣaya kāle'kāle cotsuko bhava pūrṇayā sahiṣṇutayā śikṣayā ca lokān prabodhaya bhartsaya vinayasva ca|

3 yata etādṛśaḥ samaya āyāti yasmin lokā yathārtham upadeśam asahyamānāḥ karṇakaṇḍūyanaviśiṣṭā bhūtvā nijābhilāṣāt śikṣakān saṁgrahīṣyanti

4 satyamatācca śrotrāṇi nivarttya vipathagāmino bhūtvopākhyāneṣu pravarttiṣyante;

5 kintu tvaṁ sarvvaviṣaye prabuddho bhava duḥkhabhogaṁ svīkuru susaṁvādapracārakasya karmma sādhaya nijaparicaryyāṁ pūrṇatvena kuru ca|

6 mama prāṇānām utsargo bhavati mama prasthānakālaścopātiṣṭhat|

7 aham uttamayuddhaṁ kṛtavān gantavyamārgasyāntaṁ yāvad dhāvitavān viśvāsañca rakṣitavān|

8 śeṣaṁ puṇyamukuṭaṁ madarthaṁ rakṣitaṁ vidyate tacca tasmin mahādine yathārthavicārakeṇa prabhunā mahyaṁ dāyiṣyate kevalaṁ mahyam iti nahi kintu yāvanto lokāstasyāgamanam ākāṅkṣante tebhyaḥ sarvvebhyo 'pi dāyiṣyate|

9 tvaṁ tvarayā matsamīpam āgantuṁ yatasva,

10 yato dīmā aihikasaṁsāram īhamāno māṁ parityajya thiṣalanīkīṁ gatavān tathā krīṣki rgālātiyāṁ gatavān tītaśca dālmātiyāṁ gatavān|

11 kevalo lūko mayā sārddhaṁ vidyate| tvaṁ mārkaṁ saṅginaṁ kṛtvāgaccha yataḥ sa paricaryyayā mamopakārī bhaviṣyati,

12 tukhikañcāham iphiṣanagaraṁ preṣitavān|

13 yad ācchādanavastraṁ troyānagare kārpasya sannidhau mayā nikṣiptaṁ tvamāgamanasamaye tat pustakāni ca viśeṣataścarmmagranthān ānaya|

14 kāṁsyakāraḥ sikandaro mama bahvaniṣṭaṁ kṛtavān prabhustasya karmmaṇāṁ samucitaphalaṁ dadātu|

15 tvamapi tasmāt sāvadhānāstiṣṭha yataḥ so'smākaṁ vākyānām atīva vipakṣo jātaḥ|

16 mama prathamapratyuttarasamaye ko'pi mama sahāyo nābhavat sarvve māṁ paryyatyajan tān prati tasya doṣasya gaṇanā na bhūyāt;

17 kintu prabhu rmama sahāyo 'bhavat yathā ca mayā ghoṣaṇā sādhyeta bhinnajātīyāśca sarvve susaṁvādaṁ śṛṇuyustathā mahyaṁ śaktim adadāt tato 'haṁ siṁhasya mukhād uddhṛtaḥ|

18 aparaṁ sarvvasmād duṣkarmmataḥ prabhu rmām uddhariṣyati nijasvargīyarājyaṁ netuṁ māṁ tārayiṣyati ca| tasya dhanyavādaḥ sadākālaṁ bhūyāt| āmen|

19 tvaṁ priṣkām ākkilam anīṣipharasya parijanāṁśca namaskuru|

20 irāstaḥ karinthanagare 'tiṣṭhat traphimaśca pīḍitatvāt milītanagare mayā vyahīyata|

21 tvaṁ hemantakālāt pūrvvam āgantuṁ yatasva| ubūlaḥ pūdi rlīnaḥ klaudiyā sarvve bhrātaraśca tvāṁ namaskurvvate|

22 prabhu ryīśuḥ khrīṣṭastavātmanā saha bhūyāt| yuṣmāsvanugraho bhūyāt| āmen|

॥ iti 2 tīmathiyaṁ patraṁ samāptaṁ ॥

	

tītaṁ patraṁ

01	02	03	

tītaṁ patraṁ 01

1 anantajīvanasyāśāto jātāyā īśvarabhakte ryogyasya satyamatasya yat tatvajñānaṁ yaśca viśvāsa īśvarasyābhirucitalokai rlabhyate tadarthaṁ

2 yīśukhrīṣṭasya prerita īśvarasya dāsaḥ paulo'haṁ sādhāraṇaviśvāsāt mama prakṛtaṁ dharmmaputraṁ tītaṁ prati likhami|

3 niṣkapaṭa īśvara ādikālāt pūrvvaṁ tat jīvanaṁ pratijñātavān svanirūpitasamaye ca ghoṣaṇayā tat prakāśitavān|

4 mama trāturīśvarasyājñayā ca tasya ghoṣaṇaṁ mayi samarpitam abhūt| asmākaṁ tāta īśvaraḥ paritrātā prabhu ryīśukhrīṣṭaśca tubhyam anugrahaṁ dayāṁ śāntiñca vitaratu|

5 tvaṁ yad asampūrṇakāryyāṇi sampūraye rmadīyādeśācca pratinagaraṁ prācīnagaṇān niyojayestadarthamahaṁ tvāṁ krītyupadvīpe sthāpayitvā gatavān|

6 tasmād yo naro 'nindita ekasyā yoṣitaḥ svāmī viśvāsinām apacayasyāvādhyatvasya vā doṣeṇāliptānāñca santānānāṁ janako bhavati sa eva yogyaḥ|

7 yato hetoradyakṣeṇeśvarasya gṛhādyakṣeṇevānindanīyena bhavitavyaṁ| tena svecchācāriṇā krodhinā pānāsaktena prahārakeṇa lobhinā vā na bhavitavyaṁ

8 kintvatithisevakena sallokānurāgiṇā vinītena nyāyyena dhārmmikeṇa jitendriyeṇa ca bhavitavyaṁ,

9 upadeśe ca viśvastaṁ vākyaṁ tena dhāritavyaṁ yataḥ sa yad yathārthenopadeśena lokān vinetuṁ vighnakāriṇaśca niruttarān karttuṁ śaknuyāt tad āvaśyakaṁ|

10 yataste bahavo 'vādhyā anarthakavākyavādinaḥ pravañcakāśca santi viśeṣataśchinnatvacāṁ madhye kecit tādṛśā lokāḥ santi|

11 teṣāñca vāgrodha āvaśyako yataste kutsitalābhasyāśayānucitāni vākyāni śikṣayanto nikhilaparivārāṇāṁ sumatiṁ nāśayanti|

12 teṣāṁ svadeśīya eko bhaviṣyadvādī vacanamidamuktavān, yathā, krītīyamānavāḥ sarvve sadā kāpaṭyavādinaḥ| hiṁsrajantusamānāste 'lasāścodarabhārataḥ||

13 sākṣyametat tathyaṁ, atoे hetostvaṁ tān gāḍhaṁ bhartsaya te ca yathā viśvāse svasthā bhaveyu

14 ryihūdīyopākhyāneṣu satyamatabhraṣṭānāṁ mānavānām ājñāsu ca manāṁsi na niveśayeyustathādiśa|

15 śucīnāṁ kṛte sarvvāṇyeva śucīni bhavanti kintu kalaṅkitānām aviśvāsināñca kṛte śuci kimapi na bhavati yatasteṣāṁ buddhayaḥ saṁvedāśca kalaṅkitāḥ santi|

16 īśvarasya jñānaṁ te pratijānanti kintu karmmabhistad anaṅgīkurvvate yataste garhitā anājñāgrāhiṇaḥ sarvvasatkarmmaṇaścāyogyāḥ santi|

tītaṁ patraṁ 02

1 yathārthasyopadeśasya vākyāni tvayā kathyantāṁ

2 viśeṣataḥ prācīnalokā yathā prabuddhā dhīrā vinītā viśvāse premni sahiṣṇutāyāñca svasthā bhaveyustadvat

3 prācīnayoṣito'pi yathā dharmmayogyam ācāraṁ kuryyuḥ paranindakā bahumadyapānasya nighnāśca na bhaveyuḥ

4 kintu suśikṣākāriṇyaḥ satya īśvarasya vākyaṁ yat na nindyeta tadarthaṁ yuvatīḥ suśīlatām arthataḥ patisneham apatyasnehaṁ

5 vinītiṁ śucitvaṁ gṛhiṇītvaṁ saujanyaṁ svāminighnañcādiśeyustathā tvayā kathyatāṁ|

6 tadvad yūno'pi vinītaye prabodhaya|

7 tvañca sarvvaviṣaye svaṁ satkarmmaṇāṁ dṛṣṭāntaṁ darśaya śikṣāyāñcāvikṛtatvaṁ dhīratāṁ yathārthaṁ

8 nirddoṣañca vākyaṁ prakāśaya tena vipakṣo yuṣmākam apavādasya kimapi chidraṁ na prāpya trapiṣyate|

9 dāsāśca yat svaprabhūnāṁ nighnāḥ sarvvaviṣaye tuṣṭijanakāśca bhaveyuḥ pratyuttaraṁ na kuryyuḥ

10 kimapi nāpahareyuḥ kintu pūrṇāṁ suviśvastatāṁ prakāśayeyuriti tān ādiśa| yata evamprakāreṇāsmakaṁ trāturīśvarasya śikṣā sarvvaviṣaye tai rbhūṣitavyā|

11 yato hetostrāṇājanaka īśvarasyānugrahaḥ sarvvān mānavān pratyuditavān

12 sa cāsmān idaṁ śikṣyati yad vayam adharmmaṁ sāṁsārikābhilāṣāṁścānaṅgīkṛtya vinītatvena nyāyeneśvarabhaktyā cehaloke āyu ryāpayāmaḥ,

13 paramasukhasyāśām arthato 'smākaṁ mahata īśvarasya trāṇakarttu ryīśukhrīṣṭasya prabhāvasyodayaṁ pratīkṣāmahe|

14 yataḥ sa yathāsmān sarvvasmād adharmmāt mocayitvā nijādhikārasvarūpaṁ satkarmmasūtsukam ekaṁ prajāvargaṁ pāvayet tadartham asmākaṁ kṛte ātmadānaṁ kṛtavān|

15 etāni bhāṣasva pūrṇasāmarthyena cādiśa prabodhaya ca, ko'pi tvāṁ nāvamanyatāṁ|

tītaṁ patraṁ 03

1 te yathā deśādhipānāṁ śāsakānāñca nighnā ājñāgrāhiṇśca sarvvasmai satkarmmaṇe susajjāśca bhaveyuḥ

2 kamapi na nindeyu rnivvirodhinaḥ kṣāntāśca bhaveyuḥ sarvvān prati ca pūrṇaṁ mṛdutvaṁ prakāśayeyuśceti tān ādiśa|

3 yataḥ pūrvvaṁ vayamapi nirbbodhā anājñāgrāhiṇo bhrāntā nānābhilāṣāṇāṁ sukhānāñca dāseyā duṣṭatverṣyācāriṇo ghṛṇitāḥ parasparaṁ dveṣiṇaścābhavāmaḥ|

4 kintvasmākaṁ trāturīśvarasya yā dayā marttyānāṁ prati ca yā prītistasyāḥ prādurbhāve jāte

5 vayam ātmakṛtebhyo dharmmakarmmabhyastannahi kintu tasya kṛpātaḥ punarjanmarūpeṇa prakṣālanena pravitrasyātmano nūtanīkaraṇena ca tasmāt paritrāṇāṁ prāptāḥ

6 sa cāsmākaṁ trātrā yīśukhrīṣṭenāsmadupari tam ātmānaṁ pracuratvena vṛṣṭavān|

7 itthaṁ vayaṁ tasyānugraheṇa sapuṇyībhūya pratyāśayānantajīvanasyādhikāriṇo jātāḥ|

8 vākyametad viśvasanīyam ato hetorīśvare ye viśvasitavantaste yathā satkarmmāṇyanutiṣṭheyustathā tān dṛḍham ājñāpayeti mamābhimataṁ|tānyevottamāni mānavebhyaḥ phaladāni ca bhavanti|

9 mūḍhebhyaḥ praśnavaṁśāvalivivādebhyo vyavasthāyā vitaṇḍābhyaśca nivarttasva yatastā niṣphalā anarthakāśca bhavanti|

10 yo jano bibhitsustam ekavāraṁ dvirvvā prabodhya dūrīkuru,

11 yatastādṛśo jano vipathagāmī pāpiṣṭha ātmadoṣakaśca bhavatīti tvayā jñāyatāṁ|

12 yadāham ārttimāṁ tukhikaṁ vā tava samīpaṁ preṣayiṣyāmi tadā tvaṁ nīkapalau mama samīpam āgantuṁ yatasva yatastatraivāhaṁ śītakālaṁ yāpayituṁ matim akārṣaṁ|

13 vyavasthāpakaḥ sīnā āpalluścaitayoḥ kasyāpyabhāvo yanna bhavet tadarthaṁ tau yatnena tvayā visṛjyetāṁ|

14 aparam asmadīyalokā yanniṣphalā na bhaveyustadarthaṁ prayojanīyopakārāyā satkarmmāṇyanuṣṭhātuṁ śikṣantāṁ|

15 mama saṅginaḥ savve tvāṁ namaskurvvate| ye viśvāsād asmāsu prīyante tān namaskuru; sarvveṣu yuṣmāsvanugraho bhūyāt| āmen|

॥ iti tītaṁ patraṁ samāptaṁ ॥

	

philomonaṁ patraṁ

01	

philomonaṁ patraṁ 01

1 khrīṣṭasya yīśo rbandidāsaḥ paulastīthiyanāmā bhrātā ca priyaṁ sahakāriṇaṁ philīmonaṁ

2 priyām āppiyāṁ sahasenām ārkhippaṁ philīmonasya gṛhe sthitāṁ samitiñca prati patraṁ likhataḥ|

3 asmākaṁ tāta īśvaraḥ prabhu ryīśukhrīṣṭaśca yuṣmān prati śāntim anugrahañca kriyāstāṁ|

4 prabhuṁ yīśuṁ prati sarvvān pavitralokān prati ca tava premaviśvāsayo rvṛttāntaṁ niśamyāhaṁ

5 prārthanāsamaye tava nāmoccārayan nirantaraṁ mameśvaraṁ dhanyaṁ vadāmi|

6 asmāsu yadyat saujanyaṁ vidyate tat sarvvaṁ khrīṣṭaṁ yīśuṁ yat prati bhavatīti jñānāya tava viśvāsamūlikā dānaśīlatā yat saphalā bhavet tadaham icchāmi|

7 he bhrātaḥ, tvayā pavitralokānāṁ prāṇa āpyāyitā abhavan etasmāt tava premnāsmākaṁ mahān ānandaḥ sāntvanā ca jātaḥ|

8 tvayā yat karttavyaṁ tat tvām ājñāpayituṁ yadyapyahaṁ khrīṣṭenātīvotsuko bhaveyaṁ tathāpi vṛddha

9 idānīṁ yīśukhrīṣṭasya bandidāsaścaivambhūto yaḥ paulaḥ so'haṁ tvāṁ vinetuṁ varaṁ manye|

10 ataḥ śṛṅkhalabaddho'haṁ yamajanayaṁ taṁ madīyatanayam onīṣimam adhi tvāṁ vinaye|

11 sa pūrvvaṁ tavānupakāraka āsīt kintvidānīṁ tava mama copakārī bhavati|

12 tamevāhaṁ tava samīpaṁ preṣayāmi, ato madīyaprāṇasvarūpaḥ sa tvayānugṛhyatāṁ|

13 susaṁvādasya kṛte śṛṅkhalabaddho'haṁ paricārakamiva taṁ svasannidhau varttayitum aicchaṁ|

14 kintu tava saujanyaṁ yad balena na bhūtvā svecchāyāḥ phalaṁ bhavet tadarthaṁ tava sammatiṁ vinā kimapi karttavyaṁ nāmanye|

15 ko jānāti kṣaṇakālārthaṁ tvattastasya vicchedo'bhavad etasyāyam abhiprāyo yat tvam anantakālārthaṁ taṁ lapsyase

16 puna rdāsamiva lapsyase tannahi kintu dāsāt śreṣṭhaṁ mama priyaṁ tava ca śārīrikasambandhāt prabhusambandhācca tato'dhikaṁ priyaṁ bhrātaramiva|

17 ato heto ryadi māṁ sahabhāginaṁ jānāsi tarhi māmiva tamanugṛhāṇa|

18 tena yadi tava kimapyaparāddhaṁ tubhyaṁ kimapi dhāryyate vā tarhi tat mameti viditvā gaṇaya|

19 ahaṁ tat pariśotsyāmi, etat paulo'haṁ svahastena likhāmi, yatastvaṁ svaprāṇān api mahyaṁ dhārayasi tad vaktuṁ necchāmi|

20 bho bhrātaḥ, prabhoḥ kṛte mama vāñchāṁ pūraya khrīṣṭasya kṛte mama prāṇān āpyāyaya|

21 tavājñāgrāhitve viśvasya mayā etat likhyate mayā yaducyate tato'dhikaṁ tvayā kāriṣyata iti jānāmi|

22 tatkaraṇasamaye madarthamapi vāsagṛhaṁ tvayā sajjīkriyatāṁ yato yuṣmākaṁ prārthanānāṁ phalarūpo vara ivāhaṁ yuṣmabhyaṁ dāyiṣye mameti pratyāśā jāyate|

23 khrīṣṭasya yīśāḥ kṛte mayā saha bandiripāphrā

24 mama sahakāriṇo mārka āriṣṭārkho dīmā lūkaśca tvāṁ namaskāraṁ vedayanti|

25 asmākaṁ prabho ryīśukhrīṣṭasyānugraho yuṣmākam ātmanā saha bhūyāt| āmen|

॥ iti philomonaṁ patraṁ samāptaṁ ॥

	

ibriṇaḥ patraṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	

ibriṇaḥ patraṁ 01

1 purā ya īśvaro bhaviṣyadvādibhiḥ pitṛlokebhyo nānāsamaye nānāprakāraṁ kathitavān

2 sa etasmin śeṣakāle nijaputreṇāsmabhyaṁ kathitavān| sa taṁ putraṁ sarvvādhikāriṇaṁ kṛtavān tenaiva ca sarvvajaganti sṛṣṭavān|

3 sa putrastasya prabhāvasya pratibimbastasya tattvasya mūrttiścāsti svīyaśaktivākyena sarvvaṁ dhatte ca svaprāṇairasmākaṁ pāpamārjjanaṁ kṛtvā ūrddhvasthāne mahāmahimno dakṣiṇapārśve samupaviṣṭavān|

4 divyadūtagaṇād yathā sa viśiṣṭanāmno 'dhikārī jātastathā tebhyo'pi śreṣṭho jātaḥ|

5 yato dūtānāṁ madhye kadācidīśvareṇedaṁ ka uktaḥ? yathā, "madīyatanayo 'si tvam adyaiva janito mayā|" punaśca "ahaṁ tasya pitā bhaviṣyāmi sa ca mama putro bhaviṣyati|"

6 aparaṁ jagati svakīyādvitīyaputrasya punarānayanakāle tenoktaṁ, yathā, "īśvarasya sakalai rdūtaireṣa eva praṇamyatāṁ|"

7 dūtān adhi tenedam uktaṁ, yathā, "sa karoti nijān dūtān gandhavāhasvarūpakān| vahniśikhāsvarūpāṁśca karoti nijasevakān||"

8 kintu putramuddiśya tenoktaṁ, yathā, "he īśvara sadā sthāyi tava siṁhāsanaṁ bhavet| yāthārthyasya bhaveddaṇḍo rājadaṇḍastvadīyakaḥ|

9 puṇye prema karoṣi tvaṁ kiñcādharmmam ṛtīyase| tasmād ya īśa īśaste sa te mitragaṇādapi| adhikāhlādatailena secanaṁ kṛtavān tava||"

10 punaśca, yathā, "he prabho pṛthivīmūlam ādau saṁsthāpitaṁ tvayā| tathā tvadīyahastena kṛtaṁ gaganamaṇḍalaṁ|

11 ime vinaṁkṣyatastvantu nityamevāvatiṣṭhase| idantu sakalaṁ viśvaṁ saṁjariṣyati vastravat|

12 saṅkocitaṁ tvayā tattu vastravat parivartsyate| tvantu nityaṁ sa evāsī rnirantāstava vatsarāḥ||"

13 aparaṁ dūtānāṁ madhye kaḥ kadācidīśvareṇedamuktaḥ? yathā, "tavārīn pādapīṭhaṁ te yāvannahi karomyahaṁ| mama dakṣiṇadigbhāge tāvat tvaṁ samupāviśa||"

14 ye paritrāṇasyādhikāriṇo bhaviṣyanti teṣāṁ paricaryyārthaṁ preṣyamāṇāḥ sevanakāriṇa ātmānaḥ kiṁ te sarvve dūtā nahi?

ibriṇaḥ patraṁ 02

1 ato vayaṁ yad bhramasrotasā nāpanīyāmahe tadarthamasmābhi ryadyad aśrāvi tasmin manāṁsi nidhātavyāni|

2 yato heto dūtaiḥ kathitaṁ vākyaṁ yadyamogham abhavad yadi ca tallaṅghanakāriṇe tasyāgrāhakāya ca sarvvasmai samucitaṁ daṇḍam adīyata,

3 tarhyasmābhistādṛśaṁ mahāparitrāṇam avajñāya kathaṁ rakṣā prāpsyate, yat prathamataḥ prabhunā proktaṁ tato'smān yāvat tasya śrotṛbhiḥ sthirīkṛtaṁ,

4 aparaṁ lakṣaṇairadbhutakarmmabhi rvividhaśaktiprakāśena nijecchātaḥ pavitrasyātmano vibhāgena ca yad īśvareṇa pramāṇīkṛtam abhūt|

5 vayaṁ tu yasya bhāvirājyasya kathāṁ kathayāmaḥ, tat ten divyadūtānām adhīnīkṛtamiti nahi|

6 kintu kutrāpi kaścit pramāṇam īdṛśaṁ dattavān, yathā, "kiṁ vastu mānavo yat sa nityaṁ saṁsmaryyate tvayā| kiṁ vā mānavasantāno yat sa ālocyate tvayā|

7 divyadatagaṇebhyaḥ sa kiñcin nyūnaḥ kṛtastvayā| tejogauravarūpeṇa kirīṭena vibhūṣitaḥ| sṛṣṭaṁ yat te karābhyāṁ sa tatprabhutve niyojitaḥ|

8 caraṇādhaśca tasyaiva tvayā sarvvaṁ vaśīkṛtaṁ||" tena sarvvaṁ yasya vaśīkṛtaṁ tasyāvaśībhūtaṁ kimapi nāvaśeṣitaṁ kintvadhunāpi vayaṁ sarvvāṇi tasya vaśībhūtāni na paśyāmaḥ|

9 tathāpi divyadūtagaṇebhyo yaḥ kiñcin nyūnīkṛto'bhavat taṁ yīśuṁ mṛtyubhogahetostejogauravarūpeṇa kirīṭena vibhūṣitaṁ paśyāmaḥ, yata īśvarasyānugrahāt sa sarvveṣāṁ kṛte mṛtyum asvadata|

10 aparañca yasmai yena ca kṛtsnaṁ vastu sṛṣṭaṁ vidyate bahusantānānāṁ vibhavāyānayanakāle teṣāṁ paritrāṇāgrasarasya duḥkhabhogena siddhīkaraṇamapi tasyopayuktam abhavat|

11 yataḥ pāvakaḥ pūyamānāśca sarvve ekasmādevotpannā bhavanti, iti hetoḥ sa tān bhrātṛn vadituṁ na lajjate|

12 tena sa uktavān, yathā, "dyotayiṣyāmi te nāma bhrātṛṇāṁ madhyato mama| parantu samite rmadhye kariṣye te praśaṁsanaṁ||"

13 punarapi, yathā, "tasmin viśvasya sthātāhaṁ|" punarapi, yathā, "paśyāham apatyāni ca dattāni mahyam īśvarāt|"

14 teṣām apatyānāṁ rudhirapalalaviśiṣṭatvāt so'pi tadvat tadviśiṣṭo'bhūt tasyābhiprāyo'yaṁ yat sa mṛtyubalādhikāriṇaṁ śayatānaṁ mṛtyunā balahīnaṁ kuryyāt

15 ye ca mṛtyubhayād yāvajjīvanaṁ dāsatvasya nighnā āsan tān uddhārayet|

16 sa dūtānām upakārī na bhavati kintvibrāhīmo vaṁśasyaivopakārī bhavatī|

17 ato hetoḥ sa yathā kṛpāvān prajānāṁ pāpaśodhanārtham īśvaroddeśyaviṣaye viśvāsyo mahāyājako bhavet tadarthaṁ sarvvaviṣaye svabhrātṛṇāṁ sadṛśībhavanaṁ tasyocitam āsīt|

18 yataḥ sa svayaṁ parīkṣāṁ gatvā yaṁ duḥkhabhogam avagatastena parīkṣākrāntān upakarttuṁ śaknoti|

ibriṇaḥ patraṁ 03

1 he svargīyasyāhvānasya sahabhāginaḥ pavitrabhrātaraḥ, asmākaṁ dharmmapratijñāyā dūto'grasaraśca yo yīśustam ālocadhvaṁ|

2 mūsā yadvat tasya sarvvaparivāramadhye viśvāsya āsīt, tadvat ayamapi svaniyojakasya samīpe viśvāsyo bhavati|

3 parivārācca yadvat tatsthāpayituradhikaṁ gauravaṁ bhavati tadvat mūsaso'yaṁ bahutaragauravasya yogyo bhavati|

4 ekaikasya niveśanasya parijanānāṁ sthāpayitā kaścid vidyate yaśca sarvvasthāpayitā sa īśvara eva|

5 mūsāśca vakṣyamāṇānāṁ sākṣī bhṛtya iva tasya sarvvaparijanamadhye viśvāsyo'bhavat kintu khrīṣṭastasya parijanānāmadhyakṣa iva|

6 vayaṁ tu yadi viśvāsasyotsāhaṁ ślāghanañca śeṣaṁ yāvad dhārayāmastarhi tasya parijanā bhavāmaḥ|

7 ato hetoḥ pavitreṇātmanā yadvat kathitaṁ, tadvat, "adya yūyaṁ kathāṁ tasya yadi saṁśrotumicchatha|

8 tarhi purā parīkṣāyā dine prāntaramadhyataḥ| madājñānigrahasthāne yuṣmābhistu kṛtaṁ yathā| tathā mā kurutedānīṁ kaṭhināni manāṁsi vaḥ|

9 yuṣmākaṁ pitarastatra matparīkṣām akurvvata| kurvvadbhi rme'nusandhānaṁ tairadṛśyanta matkriyāḥ| catvāriṁśatsamā yāvat kruddhvāhantu tadanvaye|

10 avādiṣam ime lokā bhrāntāntaḥkaraṇāḥ sadā| māmakīnāni vartmāni parijānanti no ime|

11 iti hetorahaṁ kopāt śapathaṁ kṛtavān imaṁ| prevekṣyate janairetai rna viśrāmasthalaṁ mama||"

12 he bhrātaraḥ sāvadhānā bhavata, amareśvarāt nivarttako yo'viśvāsastadyuktaṁ duṣṭāntaḥkaraṇaṁ yuṣmākaṁ kasyāpi na bhavatu|

13 kintu yāvad adyanāmā samayo vidyate tāvad yuṣmanmadhye ko'pi pāpasya vañcanayā yat kaṭhorīkṛto na bhavet tadarthaṁ pratidinaṁ parasparam upadiśata|

14 yato vayaṁ khrīṣṭasyāṁśino jātāḥ kintu prathamaviśvāsasya dṛḍhatvam asmābhiḥ śeṣaṁ yāvad amoghaṁ dhārayitavyaṁ|

15 adya yūyaṁ kathāṁ tasya yadi saṁśrotumicchatha, tarhyājñālaṅghanasthāne yuṣmābhistu kṛtaṁ yathā, tathā mā kurutedānīṁ kaṭhināni manāṁsi va iti tena yaduktaṁ,

16 tadanusārād ye śrutvā tasya kathāṁ na gṛhītavantaste ke? kiṁ mūsasā misaradeśād āgatāḥ sarvve lokā nahi?

17 kebhyo vā sa catvāriṁśadvarṣāṇi yāvad akrudhyat? pāpaṁ kurvvatāṁ yeṣāṁ kuṇapāḥ prāntare 'patan kiṁ tebhyo nahi?

18 pravekṣyate janairetai rna viśrāmasthalaṁ mameti śapathaḥ keṣāṁ viruddhaṁ tenākāri? kim aviśvāsināṁ viruddhaṁ nahi?

19 ataste tat sthānaṁ praveṣṭum aviśvāsāt nāśaknuvan iti vayaṁ vīkṣāmahe|

ibriṇaḥ patraṁ 04

1 aparaṁ tadviśrāmaprāpteḥ pratijñā yadi tiṣṭhati tarhyasmākaṁ kaścit cet tasyāḥ phalena vañcito bhavet vayam etasmād bibhīmaḥ|

2 yato 'smākaṁ samīpe yadvat tadvat teṣāṁ samīpe'pi susaṁvādaḥ pracārito 'bhavat kintu taiḥ śrutaṁ vākyaṁ tān prati niṣphalam abhavat, yataste śrotāro viśvāsena sārddhaṁ tannāmiśrayan|

3 tad viśrāmasthānaṁ viśvāsibhirasmābhiḥ praviśyate yatastenoktaṁ, "ahaṁ kopāt śapathaṁ kṛtavān imaṁ, pravekṣyate janairetai rna viśrāmasthalaṁ mama|" kintu tasya karmmāṇi jagataḥ sṛṣṭikālāt samāptāni santi|

4 yataḥ kasmiṁścit sthāne saptamaṁ dinamadhi tenedam uktaṁ, yathā, "īśvaraḥ saptame dine svakṛtebhyaḥ sarvvakarmmabhyo viśaśrāma|"

5 kintvetasmin sthāne punastenocyate, yathā, "pravekṣyate janairetai rna viśrāmasthalaṁ mama|"

6 phalatastat sthānaṁ kaiścit praveṣṭavyaṁ kintu ye purā susaṁvādaṁ śrutavantastairaviśvāsāt tanna praviṣṭam,

7 iti hetoḥ sa punaradyanāmakaṁ dinaṁ nirūpya dīrghakāle gate'pi pūrvvoktāṁ vācaṁ dāyūdā kathayati, yathā, "adya yūyaṁ kathāṁ tasya yadi saṁśrotumicchatha, tarhi mā kurutedānīṁ kaṭhināni manāṁsi vaḥ|"

8 aparaṁ yihośūyo yadi tān vyaśrāmayiṣyat tarhi tataḥ param aparasya dinasya vāg īśvareṇa nākathayiṣyata|

9 ata īśvarasya prajābhiḥ karttavya eko viśrāmastiṣṭhati|

10 aparam īśvaro yadvat svakṛtakarmmabhyo viśaśrāma tadvat tasya viśrāmasthānaṁ praviṣṭo jano'pi svakṛtakarmmabhyo viśrāmyati|

11 ato vayaṁ tad viśrāmasthānaṁ praveṣṭuṁ yatāmahai, tadaviśvāsodāharaṇena ko'pi na patatu|

12 īśvarasya vādo'maraḥ prabhāvaviśiṣṭaśca sarvvasmād dvidhārakhaṅgādapi tīkṣṇaḥ, aparaṁ prāṇātmano rgranthimajjayośca paribhedāya vicchedakārī manasaśca saṅkalpānām abhipretānāñca vicārakaḥ|

13 aparaṁ yasya samīpe svīyā svīyā kathāsmābhiḥ kathayitavyā tasyāgocaraḥ ko'pi prāṇī nāsti tasya dṛṣṭau sarvvamevānāvṛtaṁ prakāśitañcāste|

14 aparaṁ ya uccatamaṁ svargaṁ praviṣṭa etādṛśa eko vyaktirarthata īśvarasya putro yīśurasmākaṁ mahāyājako'sti, ato heto rvayaṁ dharmmapratijñāṁ dṛḍham ālambāmahai|

15 asmākaṁ yo mahāyājako 'sti so'smākaṁ duḥkhai rduḥkhito bhavitum aśakto nahi kintu pāpaṁ vinā sarvvaviṣaye vayamiva parīkṣitaḥ|

16 ataeva kṛpāṁ grahītuṁ prayojanīyopakārārtham anugrahaṁ prāptuñca vayam utsāhenānugrahasiṁhāsanasya samīpaṁ yāmaḥ|

ibriṇaḥ patraṁ 05

1 yaḥ kaścit mahāyājako bhavati sa mānavānāṁ madhyāt nītaḥ san mānavānāṁ kṛta īśvaroddeśyaviṣaye'rthata upahārāṇāṁ pāpārthakabalīnāñca dāna niyujyate|

2 sa cājñānāṁ bhrāntānāñca lokānāṁ duḥkhena duḥkhī bhavituṁ śaknoti, yato hetoḥ sa svayamapi daurbbalyaveṣṭito bhavati|

3 etasmāt kāraṇācca yadvat lokānāṁ kṛte tadvad ātmakṛte'pi pāpārthakabalidānaṁ tena karttavyaṁ|

4 sa ghoccapadaḥ svecchātaḥ kenāpi na gṛhyate kintu hāroṇa iva ya īśvareṇāhūyate tenaiva gṛhyate|

5 evamprakāreṇa khrīṣṭo'pi mahāyājakatvaṁ grahītuṁ svīyagauravaṁ svayaṁ na kṛtavān, kintu "madīyatanayo'si tvam adyaiva janito mayeti" vācaṁ yastaṁ bhāṣitavān sa eva tasya gauravaṁ kṛtavān|

6 tadvad anyagīte'pīdamuktaṁ, tvaṁ malkīṣedakaḥ śreṇyāṁ yājako'si sadātanaḥ|

7 sa ca dehavāsakāle bahukrandanenāśrupātena ca mṛtyuta uddharaṇe samarthasya pituḥ samīpe punaḥ punarvinatiṁ prarthanāñca kṛtvā tatphalarūpiṇīṁ śaṅkāto rakṣāṁ prāpya ca

8 yadyapi putro'bhavat tathāpi yairakliśyata tairājñāgrahaṇam aśikṣata|

9 itthaṁ siddhībhūya nijājñāgrāhiṇāṁ sarvveṣām anantaparitrāṇasya kāraṇasvarūpo 'bhavat|

10 tasmāt sa malkīṣedakaḥ śreṇībhukto mahāyājaka īśvareṇākhyātaḥ|

11 tamadhyasmākaṁ bahukathāḥ kathayitavyāḥ kintu tāḥ stabdhakarṇai ryuṣmābhi rdurgamyāḥ|

12 yato yūyaṁ yadyapi samayasya dīrghatvāt śikṣakā bhavitum aśakṣyata tathāpīśvarasya vākyānāṁ yā prathamā varṇamālā tāmadhi śikṣāprāpti ryuṣmākaṁ punarāvaśyakā bhavati, tathā kaṭhinadravye nahi kintu dugdhe yuṣmākaṁ prayojanam āste|

13 yo dugdhapāyī sa śiśurevetikāraṇāt dharmmavākye tatparo nāsti|

14 kintu sadasadvicāre yeṣāṁ cetāṁsi vyavahāreṇa śikṣitāni tādṛśānāṁ siddhalokānāṁ kaṭhoradravyeṣu prayojanamasti|

ibriṇaḥ patraṁ 06

1 vayaṁ mṛtijanakakarmmabhyo manaḥparāvarttanam īśvare viśvāso majjanaśikṣaṇaṁ hastārpaṇaṁ mṛtalokānām utthānam

2 anantakālasthāyivicārājñā caitaiḥ punarbhittimūlaṁ na sthāpayantaḥ khrīṣṭaviṣayakaṁ prathamopadeśaṁ paścātkṛtya siddhiṁ yāvad agrasarā bhavāma|

3 īśvarasyānumatyā ca tad asmābhiḥ kāriṣyate|

4 ya ekakṛtvo dīptimayā bhūtvā svargīyavararasam āsvaditavantaḥ pavitrasyātmano'ṁśino jātā

5 īśvarasya suvākyaṁ bhāvikālasya śaktiñcāsvaditavantaśca te bhraṣṭvā yadi

6 svamanobhirīśvarasya putraṁ punaḥ kruśe ghnanti lajjāspadaṁ kurvvate ca tarhi manaḥparāvarttanāya punastān navīnīkarttuṁ ko'pi na śaknoti|

7 yato yā bhūmiḥ svopari bhūyaḥ patitaṁ vṛṣṭiṁ pivatī tatphalādhikāriṇāṁ nimittam iṣṭāni śākādīnyutpādayati sā īśvarād āśiṣaṁ prāptā|

8 kintu yā bhūmi rgokṣurakaṇṭakavṛkṣān utpādayati sā na grāhyā śāpārhā ca śeṣe tasyā dāho bhaviṣyati|

9 he priyatamāḥ, yadyapi vayam etādṛśaṁ vākyaṁ bhāṣāmahe tathāpi yūyaṁ tata utkṛṣṭāḥ paritrāṇapathasya pathikāścādhva iti viśvasāmaḥ|

10 yato yuṣmābhiḥ pavitralokānāṁ ya upakāro 'kāri kriyate ca teneśvarasya nāmne prakāśitaṁ prema śramañca vismarttum īśvaro'nyāyakārī na bhavati|

11 aparaṁ yuṣmākam ekaiko jano yat pratyāśāpūraṇārthaṁ śeṣaṁ yāvat tameva yatnaṁ prakāśayedityaham icchāmi|

12 ataḥ śithilā na bhavata kintu ye viśvāsena sahiṣṇutayā ca pratijñānāṁ phalādhikāriṇo jātāsteṣām anugāmino bhavata|

13 īśvaro yadā ibrāhīme pratyajānāt tadā śreṣṭhasya kasyāpyaparasya nāmnā śapathaṁ karttuṁ nāśaknot, ato hetoḥ svanāmnā śapathaṁ kṛtvā tenoktaṁ yathā,

14 "satyam ahaṁ tvām āśiṣaṁ gadiṣyāmi tavānvayaṁ varddhayiṣyāmi ca|"

15 anena prakāreṇa sa sahiṣṇutāṁ vidhāya tasyāḥ pratyāśāyāḥ phalaṁ labdhavān|

16 atha mānavāḥ śreṣṭhasya kasyacit nāmnā śapante, śapathaśca pramāṇārthaṁ teṣāṁ sarvvavivādāntako bhavati|

17 ityasmin īśvaraḥ pratijñāyāḥ phalādhikāriṇaḥ svīyamantraṇāyā amoghatāṁ bāhulyato darśayitumicchan śapathena svapratijñāṁ sthirīkṛtavān|

18 ataeva yasmin anṛtakathanam īśvarasya na sādhyaṁ tādṛśenācalena viṣayadvayena sammukhastharakṣāsthalasya prāptaye palāyitānām asmākaṁ sudṛḍhā sāntvanā jāyate|

19 sā pratyāśāsmākaṁ manonaukāyā acalo laṅgaro bhūtvā vicchedakavastrasyābhyantaraṁ praviṣṭā|

20 tatraivāsmākam agrasaro yīśuḥ praviśya malkīṣedakaḥ śreṇyāṁ nityasthāyī yājako'bhavat|

ibriṇaḥ patraṁ 07

1 śālamasya rājā sarvvoparisthasyeśvarasya yājakaśca san yo nṛpatīnāṁ māraṇāt pratyāgatam ibrāhīmaṁ sākṣātkṛtyāśiṣaṁ gaditavān,

2 yasmai cebrāhīm sarvvadravyāṇāṁ daśamāṁśaṁ dattavān sa malkīṣedak svanāmno'rthena prathamato dharmmarājaḥ paścāt śālamasya rājārthataḥ śāntirājo bhavati|

3 aparaṁ tasya pitā mātā vaṁśasya nirṇaya āyuṣa ārambho jīvanasya śeṣaścaiteṣām abhāvo bhavati, itthaṁ sa īśvaraputrasya sadṛśīkṛtaḥ, sa tvanantakālaṁ yāvad yājakastiṣṭhati|

4 ataevāsmākaṁ pūrvvapuruṣa ibrāhīm yasmai luṭhitadravyāṇāṁ daśamāṁśaṁ dattavān sa kīdṛk mahān tad ālocayata|

5 yājakatvaprāptā leveḥ santānā vyavasthānusāreṇa lokebhyo'rthata ibrāhīmo jātebhyaḥ svīyabhrātṛbhyo daśamāṁśagrahaṇasyādeśaṁ labdhavantaḥ|

6 kintvasau yadyapi teṣāṁ vaṁśāt notpannastathāpībrāhīmo daśamāṁśaṁ gṛhītavān pratijñānām adhikāriṇam āśiṣaṁ gaditavāṁśca|

7 aparaṁ yaḥ śreyān sa kṣudratarāyāśiṣaṁ dadātītyatra ko'pi sandeho nāsti|

8 aparam idānīṁ ye daśamāṁśaṁ gṛhlanti te mṛtyoradhīnā mānavāḥ kintu tadānīṁ yo gṛhītavān sa jīvatītipramāṇaprāptaḥ|

9 aparaṁ daśamāṁśagrāhī levirapībrāhīmdvārā daśamāṁśaṁ dattavān etadapi kathayituṁ śakyate|

10 yato yadā malkīṣedak tasya pitaraṁ sākṣāt kṛtavān tadānīṁ sa leviḥ pitururasyāsīt|

11 aparaṁ yasya sambandhe lokā vyavasthāṁ labdhavantastena levīyayājakavargeṇa yadi siddhiḥ samabhaviṣyat tarhi hāroṇasya śreṇyā madhyād yājakaṁ na nirūpyeśvareṇa malkīṣedakaḥ śreṇyā madhyād aparasyaikasya yājakasyotthāpanaṁ kuta āvaśyakam abhaviṣyat?

12 yato yājakavargasya vinimayena sutarāṁ vyavasthāyā api vinimayo jāyate|

13 aparañca tad vākyaṁ yasyoddeśyaṁ so'pareṇa vaṁśena saṁyuktā'sti tasya vaṁśasya ca ko'pi kadāpi vedyāḥ karmma na kṛtavān|

14 vastutastu yaṁ vaṁśamadhi mūsā yājakatvasyaikāṁ kathāmapi na kathitavān tasmin yihūdāvaṁśe'smākaṁ prabhu rjanma gṛhītavān iti suspaṣṭaṁ|

15 tasya spaṣṭataram aparaṁ pramāṇamidaṁ yat malkīṣedakaḥ sādṛśyavatāpareṇa tādṛśena yājakenodetavyaṁ,

16 yasya nirūpaṇaṁ śarīrasambandhīyavidhiyuktayā vyavasthāyā na bhavati kintvakṣayajīvanayuktayā śaktyā bhavati|

17 yata īśvara idaṁ sākṣyaṁ dattavān, yathā, "tvaṁ maklīṣedakaḥ śreṇyāṁ yājako'si sadātanaḥ|"

18 anenāgravarttino vidhe durbbalatāyā niṣphalatāyāśca hetorarthato vyavasthayā kimapi siddhaṁ na jātamitihetostasya lopo bhavati|

19 yayā ca vayam īśvarasya nikaṭavarttino bhavāma etādṛśī śreṣṭhapratyāśā saṁsthāpyate|

20 aparaṁ yīśuḥ śapathaṁ vinā na niyuktastasmādapi sa śreṣṭhaniyamasya madhyastho jātaḥ|

21 yataste śapathaṁ vinā yājakā jātāḥ kintvasau śapathena jātaḥ yataḥ sa idamuktaḥ, yathā,

22 "parameśa idaṁ śepe na ca tasmānnivartsyate| tvaṁ malkīṣedakaḥ śreṇyāṁ yājako'si sadātanaḥ|"

23 te ca bahavo yājakā abhavan yataste mṛtyunā nityasthāyitvāt nivāritāḥ,

24 kintvasāvanantakālaṁ yāvat tiṣṭhati tasmāt tasya yājakatvaṁ na parivarttanīyaṁ|

25 tato heto rye mānavāsteneśvarasya sannidhiṁ gacchanti tān sa śeṣaṁ yāvat paritrātuṁ śaknoti yatasteṣāṁ kṛte prārthanāṁ karttuṁ sa satataṁ jīvati|

26 aparam asmākaṁ tādṛśamahāyājakasya prayojanamāsīd yaḥ pavitro 'hiṁsako niṣkalaṅkaḥ pāpibhyo bhinnaḥ svargādapyuccīkṛtaśca syāt|

27 aparaṁ mahāyājakānāṁ yathā tathā tasya pratidinaṁ prathamaṁ svapāpānāṁ kṛte tataḥ paraṁ lokānāṁ pāpānāṁ kṛte balidānasya prayojanaṁ nāsti yata ātmabalidānaṁ kṛtvā tad ekakṛtvastena sampāditaṁ|

28 yato vyavasthayā ye mahāyājakā nirūpyante te daurbbalyayuktā mānavāḥ kintu vyavasthātaḥ paraṁ śapathayuktena vākyena yo mahāyājako nirūpitaḥ so 'nantakālārthaṁ siddhaḥ putra eva|

ibriṇaḥ patraṁ 08

1 kathyamānānāṁ vākyānāṁ sāro'yam asmākam etādṛśa eko mahāyājako'sti yaḥ svarge mahāmahimnaḥ siṁhāsanasya dakṣiṇapārśvo samupaviṣṭavān

2 yacca dūṣyaṁ na manujaiḥ kintvīśvareṇa sthāpitaṁ tasya satyadūṣyasya pavitravastūnāñca sevakaḥ sa bhavati|

3 yata ekaiko mahāyājako naivedyānāṁ balīnāñca dāne niyujyate, ato hetoretasyāpi kiñcid utsarjanīyaṁ vidyata ityāvaśyakaṁ|

4 kiñca sa yadi pṛthivyām asthāsyat tarhi yājako nābhaviṣyat, yato ye vyavasthānusārāt naivedyāni dadatyetādṛśā yājakā vidyante|

5 te tu svargīyavastūnāṁ dṛṣṭāntena chāyayā ca sevāmanutiṣṭhanti yato mūsasi dūṣyaṁ sādhayitum udyate satīśvarastadeva tamādiṣṭavān phalataḥ sa tamuktavān, yathā, "avadhehi girau tvāṁ yadyannidarśanaṁ darśitaṁ tadvat sarvvāṇi tvayā kriyantāṁ|"

6 kintvidānīm asau tasmāt śreṣṭhaṁ sevakapadaṁ prāptavān yataḥ sa śreṣṭhapratijñābhiḥ sthāpitasya śreṣṭhaniyamasya madhyastho'bhavat|

7 sa prathamo niyamo yadi nirddoṣo'bhaviṣyata tarhi dvitīyasya niyamasya kimapi prayojanaṁ nābhaviṣyat|

8 kintu sa doṣamāropayan tebhyaḥ kathayati, yathā, "parameśvara idaṁ bhāṣate paśya yasmin samaye'ham isrāyelavaṁśena yihūdāvaṁśena ca sārddham ekaṁ navīnaṁ niyamaṁ sthirīkariṣyāmyetādṛśaḥ samaya āyāti|

9 parameśvaro'paramapi kathayati teṣāṁ pūrvvapuruṣāṇāṁ misaradeśād ānayanārthaṁ yasmin dine'haṁ teṣāṁ karaṁ dhṛtvā taiḥ saha niyamaṁ sthirīkṛtavān taddinasya niyamānusāreṇa nahi yatastai rmama niyame laṅghite'haṁ tān prati cintāṁ nākaravaṁ|

10 kintu parameśvaraḥ kathayati taddināt paramahaṁ isrāyelavaṁśīyaiḥ sārddham imaṁ niyamaṁ sthirīkariṣyāmi, teṣāṁ citte mama vidhīn sthāpayiṣyāmi teṣāṁ hṛtpatre ca tān lekhiṣyāmi, aparamahaṁ teṣām īśvaro bhaviṣyāmi te ca mama lokā bhaviṣyanti|

11 aparaṁ tvaṁ parameśvaraṁ jānīhītivākyena teṣāmekaiko janaḥ svaṁ svaṁ samīpavāsinaṁ bhrātarañca puna rna śikṣayiṣyati yata ākṣudrāt mahāntaṁ yāvat sarvve māṁ jñāsyanti|

12 yato hetorahaṁ teṣām adharmmān kṣamiṣye teṣāṁ pāpānyaparādhāṁśca punaḥ kadāpi na smariṣyāmi|"

13 anena taṁ niyamaṁ nūtanaṁ gaditvā sa prathamaṁ niyamaṁ purātanīkṛtavān; yacca purātanaṁ jīrṇāñca jātaṁ tasya lopo nikaṭo 'bhavat|

ibriṇaḥ patraṁ 09

1 sa prathamo niyama ārādhanāyā vividharītibhiraihikapavitrasthānena ca viśiṣṭa āsīt|

2 yato dūṣyamekaṁ niramīyata tasya prathamakoṣṭhasya nāma pavitrasthānamityāsīt tatra dīpavṛkṣo bhojanāsanaṁ darśanīyapūpānāṁ śreṇī cāsīt|

3 tatpaścād dvitīyāyāstiraṣkariṇyā abhyantare 'tipavitrasthānamitināmakaṁ koṣṭhamāsīt,

4 tatra ca suvarṇamayo dhūpādhāraḥ paritaḥ suvarṇamaṇḍitā niyamamañjūṣā cāsīt tanmadhye mānnāyāḥ suvarṇaghaṭo hāroṇasya mañjaritadaṇḍastakṣitau niyamaprastarau,

5 tadupari ca karuṇāsane chāyākāriṇau tejomayau kirūbāvāstām, eteṣāṁ viśeṣavṛttāntakathanāya nāyaṁ samayaḥ|

6 eteṣvīdṛk nirmmiteṣu yājakā īśvarasevām anutiṣṭhanato dūṣyasya prathamakoṣṭhaṁ nityaṁ praviśanti|

7 kintu dvitīyaṁ koṣṭhaṁ prativarṣam ekakṛtva ekākinā mahāyājakena praviśyate kintvātmanimittaṁ lokānām ajñānakṛtapāpānāñca nimittam utsarjjanīyaṁ rudhiram anādāya tena na praviśyate|

8 ityanena pavitra ātmā yat jñāpayati tadidaṁ tat prathamaṁ dūṣyaṁ yāvat tiṣṭhati tāvat mahāpavitrasthānagāmī panthā aprakāśitastiṣṭhati|

9 tacca dūṣyaṁ varttamānasamayasya dṛṣṭāntaḥ, yato hetoḥ sāmprataṁ saṁśodhanakālaṁ yāvad yannirūpitaṁ tadanusārāt sevākāriṇo mānasikasiddhikaraṇe'samarthābhiḥ

10 kevalaṁ khādyapeyeṣu vividhamajjaneṣu ca śārīrikarītibhi ryuktāni naivedyāni balidānāni ca bhavanti|

11 aparaṁ bhāvimaṅgalānāṁ mahāyājakaḥ khrīṣṭa upasthāyāhastanirmmitenārthata etatsṛṣṭe rbahirbhūtena śreṣṭhena siddhena ca dūṣyeṇa gatvā

12 chāgānāṁ govatsānāṁ vā rudhiram anādāya svīyarudhiram ādāyaikakṛtva eva mahāpavitrasthānaṁ praviśyānantakālikāṁ muktiṁ prāptavān|

13 vṛṣachāgānāṁ rudhireṇa gavībhasmanaḥ prakṣepeṇa ca yadyaśucilokāḥ śārīriśucitvāya pūyante,

14 tarhi kiṁ manyadhve yaḥ sadātanenātmanā niṣkalaṅkabalimiva svameveśvarāya dattavān, tasya khrīṣṭasya rudhireṇa yuṣmākaṁ manāṁsyamareśvarasya sevāyai kiṁ mṛtyujanakebhyaḥ karmmabhyo na pavitrīkāriṣyante?

15 sa nūtananiyamasya madhyastho'bhavat tasyābhiprāyo'yaṁ yat prathamaniyamalaṅghanarūpapāpebhyo mṛtyunā muktau jātāyām āhūtalokā anantakālīyasampadaḥ pratijñāphalaṁ labheran|

16 yatra niyamo bhavati tatra niyamasādhakasya bale rmṛtyunā bhavitavyaṁ|

17 yato hatena balinā niyamaḥ sthirībhavati kintu niyamasādhako bali ryāvat jīvati tāvat niyamo nirarthakastiṣṭhati|

18 tasmāt sa pūrvvaniyamo'pi rudhirapātaṁ vinā na sādhitaḥ|

19 phalataḥ sarvvalokān prati vyavasthānusāreṇa sarvvā ājñāḥ kathayitvā mūsā jalena sindūravarṇalomnā eṣovatṛṇena ca sārddhaṁ govatsānāṁ chāgānāñca rudhiraṁ gṛhītvā granthe sarvvalokeṣu ca prakṣipya babhāṣe,

20 yuṣmān adhīśvaro yaṁ niyamaṁ nirūpitavān tasya rudhirametat|

21 tadvat sa dūṣye'pi sevārthakeṣu sarvvapātreṣu ca rudhiraṁ prakṣiptavān|

22 aparaṁ vyavasthānusāreṇa prāyaśaḥ sarvvāṇi rudhireṇa pariṣkriyante rudhirapātaṁ vinā pāpamocanaṁ na bhavati ca|

23 aparaṁ yāni svargīyavastūnāṁ dṛṣṭāntāsteṣām etaiḥ pāvanam āvaśyakam āsīt kintu sākṣāt svargīyavastūnām etebhyaḥ śreṣṭheै rbalidānaiḥ pāvanamāvaśyakaṁ|

24 yataḥ khrīṣṭaḥ satyapavitrasthānasya dṛṣṭāntarūpaṁ hastakṛtaṁ pavitrasthānaṁ na praviṣṭavān kintvasmannimittam idānīm īśvarasya sākṣād upasthātuṁ svargameva praviṣṭaḥ|

25 yathā ca mahāyājakaḥ prativarṣaṁ paraśoṇitamādāya mahāpavitrasthānaṁ praviśati tathā khrīṣṭena punaḥ punarātmotsargo na karttavyaḥ,

26 karttavye sati jagataḥ sṛṣṭikālamārabhya bahuvāraṁ tasya mṛtyubhoga āvaśyako'bhavat; kintvidānīṁ sa ātmotsargeṇa pāpanāśārtham ekakṛtvo jagataḥ śeṣakāle pracakāśe|

27 aparaṁ yathā mānuṣasyaikakṛtvo maraṇaṁ tat paścād vicāro nirūpito'sti,

28 tadvat khrīṣṭo'pi bahūnāṁ pāpavahanārthaṁ balirūpeṇaikakṛtva utsasṛje, aparaṁ dvitīyavāraṁ pāpād bhinnaḥ san ye taṁ pratīkṣante teṣāṁ paritrāṇārthaṁ darśanaṁ dāsyati|

ibriṇaḥ patraṁ 10

1 vyavasthā bhaviṣyanmaṅgalānāṁ chāyāsvarūpā na ca vastūnāṁ mūrttisvarūpā tato heto rnityaṁ dīyamānairekavidhai rvārṣikabalibhiḥ śaraṇāgatalokān siddhān karttuṁ kadāpi na śaknoti|

2 yadyaśakṣyat tarhi teṣāṁ balīnāṁ dānaṁ kiṁ na nyavarttiṣyata? yataḥ sevākāriṣvekakṛtvaḥ pavitrībhūteṣu teṣāṁ ko'pi pāpabodhaḥ puna rnābhaviṣyat|

3 kintu tai rbalidānaiḥ prativatsaraṁ pāpānāṁ smāraṇaṁ jāyate|

4 yato vṛṣāṇāṁ chāgānāṁ vā rudhireṇa pāpamocanaṁ na sambhavati|

5 etatkāraṇāt khrīṣṭena jagat praviśyedam ucyate, yathā, "neṣṭvā baliṁ na naivedyaṁ deho me nirmmitastvayā|

6 na ca tvaṁ balibhi rhavyaiḥ pāpaghnai rvā pratuṣyasi|

7 avādiṣaṁ tadaivāhaṁ paśya kurvve samāgamaṁ| dharmmagranthasya sarge me vidyate likhitā kathā| īśa mano'bhilāṣaste mayā sampūrayiṣyate|"

8 ityasmin prathamato yeṣāṁ dānaṁ vyavasthānusārād bhavati tānyadhi tenedamuktaṁ yathā, balinaivedyahavyāni pāpaghnañcopacārakaṁ, nemāni vāñchasi tvaṁ hi na caiteṣu pratuṣyasīti|

9 tataḥ paraṁ tenoktaṁ yathā, "paśya mano'bhilāṣaṁ te karttuṁ kurvve samāgamaṁ;" dvitīyam etad vākyaṁ sthirīkarttuṁ sa prathamaṁ lumpati|

10 tena mano'bhilāṣeṇa ca vayaṁ yīśukhrīṣṭasyaikakṛtvaḥ svaśarīrotsargāt pavitrīkṛtā abhavāma|

11 aparam ekaiko yājakaḥ pratidinam upāsanāṁ kurvvan yaiśca pāpāni nāśayituṁ kadāpi na śakyante tādṛśān ekarūpān balīn punaḥ punarutsṛjan tiṣṭhati|

12 kintvasau pāpanāśakam ekaṁ baliṁ datvānantakālārtham īśvarasya dakṣiṇa upaviśya

13 yāvat tasya śatravastasya pādapīṭhaṁ na bhavanti tāvat pratīkṣamāṇastiṣṭhati|

14 yata ekena balidānena so'nantakālārthaṁ pūyamānān lokān sādhitavān|

15 etasmin pavitra ātmāpyasmākaṁ pakṣe pramāṇayati

16 "yato hetostaddināt param ahaṁ taiḥ sārddham imaṁ niyamaṁ sthirīkariṣyāmīti prathamata uktvā parameśvareṇedaṁ kathitaṁ, teṣāṁ citte mama vidhīn sthāpayiṣyāmi teṣāṁ manaḥsu ca tān lekhiṣyāmi ca,

17 aparañca teṣāṁ pāpānyaparādhāṁśca punaḥ kadāpi na smāriṣyāmi|"

18 kintu yatra pāpamocanaṁ bhavati tatra pāpārthakabalidānaṁ puna rna bhavati|

19 ato he bhrātaraḥ, yīśo rudhireṇa pavitrasthānapraveśāyāsmākam utsāho bhavati,

20 yataḥ so'smadarthaṁ tiraskariṇyārthataḥ svaśarīreṇa navīnaṁ jīvanayuktañcaikaṁ panthānaṁ nirmmitavān,

21 aparañceśvarīyaparivārasyādhyakṣa eko mahāyājako'smākamasti|

22 ato hetorasmābhiḥ saralāntaḥkaraṇai rdṛḍhaviśvāsaiḥ pāpabodhāt prakṣālitamanobhi rnirmmalajale snātaśarīraiśceśvaram upāgatya pratyāśāyāḥ pratijñā niścalā dhārayitavyā|

23 yato yastām aṅgīkṛtavān sa viśvasanīyaḥ|

24 aparaṁ premni satkriyāsu caikaikasyotsāhavṛddhyartham asmābhiḥ parasparaṁ mantrayitavyaṁ|

25 aparaṁ katipayalokā yathā kurvvanti tathāsmābhiḥ sabhākaraṇaṁ na parityaktavyaṁ parasparam upadeṣṭavyañca yatastat mahādinam uttarottaraṁ nikaṭavartti bhavatīti yuṣmābhi rdṛśyate|

26 satyamatasya jñānaprāpteḥ paraṁ yadi vayaṁ svaṁcchayā pāpācāraṁ kurmmastarhi pāpānāṁ kṛte 'nyat kimapi balidānaṁ nāvaśiṣyate

27 kintu vicārasya bhayānakā pratīkṣā ripunāśakānalasya tāpaścāvaśiṣyate|

28 yaḥ kaścit mūsaso vyavasthām avamanyate sa dayāṁ vinā dvayostisṛṇāṁ vā sākṣiṇāṁ pramāṇena hanyate,

29 tasmāt kiṁ budhyadhve yo jana īśvarasya putram avajānāti yena ca pavitrīkṛto 'bhavat tat niyamasya rudhiram apavitraṁ jānāti, anugrahakaram ātmānam apamanyate ca, sa kiyanmahāghorataradaṇḍasya yogyo bhaviṣyati?

30 yataḥ parameśvaraḥ kathayati, "dānaṁ phalasya matkarmma sūcitaṁ pradadāmyahaṁ|" punarapi, "tadā vicārayiṣyante pareśena nijāḥ prajāḥ|" idaṁ yaḥ kathitavān taṁ vayaṁ jānīmaḥ|

31 amareśvarasya karayoḥ patanaṁ mahābhayānakaṁ|

32 he bhrātaraḥ, pūrvvadināni smarata yatastadānīṁ yūyaṁ dīptiṁ prāpya bahudurgatirūpaṁ saṁgrāmaṁ sahamānā ekato nindākleśaiḥ kautukīkṛtā abhavata,

33 anyataśca tadbhogināṁ samāṁśino 'bhavata|

34 yūyaṁ mama bandhanasya duḥkhena duḥkhino 'bhavata, yuṣmākam uttamā nityā ca sampattiḥ svarge vidyata iti jñātvā sānandaṁ sarvvasvasyāpaharaṇam asahadhvañca|

35 ataeva mahāpuraskārayuktaṁ yuṣmākam utsāhaṁ na parityajata|

36 yato yūyaṁ yeneśvarasyecchāṁ pālayitvā pratijñāyāḥ phalaṁ labhadhvaṁ tadarthaṁ yuṣmābhi rdhairyyāvalambanaṁ karttavyaṁ|

37 yenāgantavyaṁ sa svalpakālāt param āgamiṣyati na ca vilambiṣyate|

38 "puṇyavān jano viśvāsena jīviṣyati kintu yadi nivarttate tarhi mama manastasmin na toṣaṁ yāsyati|"

39 kintu vayaṁ vināśajanikāṁ dharmmāt nivṛttiṁ na kurvvāṇā ātmanaḥ paritrāṇāya viśvāsaṁ kurvvāmaheे|

ibriṇaḥ patraṁ 11

1 viśvāsa āśaṁsitānāṁ niścayaḥ, adṛśyānāṁ viṣayāṇāṁ darśanaṁ bhavati|

2 tena viśvāsena prāñco lokāḥ prāmāṇyaṁ prāptavantaḥ|

3 aparam īśvarasya vākyena jagantyasṛjyanta, dṛṣṭavastūni ca pratyakṣavastubhyo nodapadyantaitad vayaṁ viśvāsena budhyāmahe|

4 viśvāsena hābil īśvaramuddiśya kābilaḥ śreṣṭhaṁ balidānaṁ kṛtavān tasmācceśvareṇa tasya dānānyadhi pramāṇe datte sa dhārmmika ityasya pramāṇaṁ labdhavān tena viśvāsena ca sa mṛtaḥ san adyāpi bhāṣate|

5 viśvāsena hanok yathā mṛtyuṁ na paśyet tathā lokāntaraṁ nītaḥ, tasyoddeśaśca kenāpi na prāpi yata īśvarastaṁ lokāntaraṁ nītavān, tatpramāṇamidaṁ tasya lokāntarīkaraṇāt pūrvvaṁ sa īśvarāya rocitavān iti pramāṇaṁ prāptavān|

6 kintu viśvāsaṁ vinā ko'pīśvarāya rocituṁ na śaknoti yata īśvaro'sti svānveṣilokebhyaḥ puraskāraṁ dadāti cetikathāyām īśvaraśaraṇāgatai rviśvasitavyaṁ|

7 aparaṁ tadānīṁ yānyadṛśyānyāsan tānīśvareṇādiṣṭaḥ san noho viśvāsena bhītvā svaparijanānāṁ rakṣārthaṁ potaṁ nirmmitavān tena ca jagajjanānāṁ doṣān darśitavān viśvāsāt labhyasya puṇyasyādhikārī babhūva ca|

8 viśvāsenebrāhīm āhūtaḥ san ājñāṁ gṛhītvā yasya sthānasyādhikārastena prāptavyastat sthānaṁ prasthitavān kintu prasthānasamaye kka yāmīti nājānāt|

9 viśvāsena sa pratijñāte deśe paradeśavat pravasan tasyāḥ pratijñāyāḥ samānāṁśibhyām ishākā yākūbā ca saha dūṣyavāsyabhavat|

10 yasmāt sa īśvareṇa nirmmitaṁ sthāpitañca bhittimūlayuktaṁ nagaraṁ pratyaikṣata|

11 aparañca viśvāsena sārā vayotikrāntā santyapi garbhadhāraṇāya śaktiṁ prāpya putravatyabhavat, yataḥ sā pratijñākāriṇaṁ viśvāsyam amanyata|

12 tato heto rmṛtakalpād ekasmāt janād ākāśīyanakṣatrāṇīva gaṇanātītāḥ samudratīrasthasikatā iva cāsaṁkhyā lokā utpedire|

13 ete sarvve pratijñāyāḥ phalānyaprāpya kevalaṁ dūrāt tāni nirīkṣya vanditvā ca, pṛthivyāṁ vayaṁ videśinaḥ pravāsinaścāsmaha iti svīkṛtya viśvāsena prāṇān tatyajuḥ|

14 ye tu janā itthaṁ kathayanti taiḥ paitṛkadeśo 'smābhiranviṣyata iti prakāśyate|

15 te yasmād deśāt nirgatāstaṁ yadyasmariṣyan tarhi parāvarttanāya samayam alapsyanta|

16 kintu te sarvvotkṛṣṭam arthataḥ svargīyaṁ deśam ākāṅkṣanti tasmād īśvarastānadhi na lajjamānasteṣām īśvara iti nāma gṛhītavān yataḥ sa teṣāṁ kṛte nagaramekaṁ saṁsthāpitavān|

17 aparam ibrāhīmaḥ parīkṣāyāṁ jātāyāṁ sa viśvāseneshākam utsasarja,

18 vastuta ishāki tava vaṁśo vikhyāsyata iti vāg yamadhi kathitā tam advitīyaṁ putraṁ pratijñāprāptaḥ sa utsasarja|

19 yata īśvaro mṛtānapyutthāpayituṁ śaknotīti sa mene tasmāt sa upamārūpaṁ taṁ lebhe|

20 aparam ishāk viśvāsena yākūb eṣāve ca bhāviviṣayānadhyāśiṣaṁ dadau|

21 aparaṁ yākūb maraṇakāle viśvāsena yūṣaphaḥ putrayorekaikasmai janāyāśiṣaṁ dadau yaṣṭyā agrabhāge samālambya praṇanāma ca|

22 aparaṁ yūṣaph caramakāle viśvāsenesrāyelvaṁśīyānāṁ misaradeśād bahirgamanasya vācaṁ jagāda nijāsthīni cādhi samādideśa|

23 navajāto mūsāśca viśvāsāt trāीn māsān svapitṛbhyām agopyata yatastau svaśiśuṁ paramasundaraṁ dṛṣṭavantau rājājñāñca na śaṅkitavantau|

24 aparaṁ vayaḥprāpto mūsā viśvāsāt phirauṇo dauhitra iti nāma nāṅgīcakāra|

25 yataḥ sa kṣaṇikāt pāpajasukhabhogād īśvarasya prajābhiḥ sārddhaṁ duḥkhabhogaṁ vavre|

26 tathā misaradeśīyanidhibhyaḥ khrīṣṭanimittāṁ nindāṁ mahatīṁ sampattiṁ mene yato hetoḥ sa puraskāradānam apaikṣata|

27 aparaṁ sa viśvāsena rājñaḥ krodhāt na bhītvā misaradeśaṁ paritatyāja, yatastenādṛśyaṁ vīkṣamāṇeneva dhairyyam ālambi|

28 aparaṁ prathamajātānāṁ hantā yat svīyalokān na spṛśet tadarthaṁ sa viśvāsena nistāraparvvīyabalicchedanaṁ rudhirasecanañcānuṣṭhitāvān|

29 aparaṁ te viśvāsāt sthaleneva sūphsāgareṇa jagmuḥ kintu misrīyalokāstat karttum upakramya toyeṣu mamajjuḥ|

30 aparañca viśvāsāt taiḥ saptāhaṁ yāvad yirīhoḥ prācīrasya pradakṣiṇe kṛte tat nipapāta|

31 viśvāsād rāhabnāmikā veśyāpi prītyā cārān anugṛhyāviśvāsibhiḥ sārddhaṁ na vinanāśa|

32 adhikaṁ kiṁ kathayiṣyāmi? gidiyono bārakaḥ śimśono yiptaho dāyūd śimūyelo bhaviṣyadvādinaścaiteṣāṁ vṛttāntakathanāya mama samayābhāvo bhaviṣyati|

33 viśvāsāt te rājyāni vaśīkṛtavanto dharmmakarmmāṇi sādhitavantaḥ pratijñānāṁ phalaṁ labdhavantaḥ siṁhānāṁ mukhāni ruddhavanto

34 vahnerdāhaṁ nirvvāpitavantaḥ khaṅgadhārād rakṣāṁ prāptavanto daurbbalye sabalīkṛtā yuddhe parākramiṇo jātāḥ pareṣāṁ sainyāni davayitavantaśca|

35 yoṣitaḥ punarutthānena mṛtān ātmajān lebhireे, apare ca śreṣṭhotthānasya prāpterāśayā rakṣām agṛhītvā tāḍanena mṛtavantaḥ|

36 apare tiraskāraiḥ kaśābhi rbandhanaiḥ kārayā ca parīkṣitāḥ|

37 bahavaśca prastarāghātai rhatāḥ karapatrai rvā vidīrṇā yantrai rvā kliṣṭāḥ khaṅgadhārai rvā vyāpāditāḥ| te meṣāṇāṁ chāgānāṁ vā carmmāṇi paridhāya dīnāḥ pīḍitā duḥkhārttāścābhrāmyan|

38 saṁsāro yeṣām ayogyaste nirjanasthāneṣu parvvateṣu gahvareṣu pṛthivyāśchidreṣu ca paryyaṭan|

39 etaiḥ sarvvai rviśvāsāt pramāṇaṁ prāpi kintu pratijñāyāḥ phalaṁ na prāpi|

40 yataste yathāsmān vinā siddhā na bhaveyustathaiveśvareṇāsmākaṁ kṛte śreṣṭhataraṁ kimapi nirdidiśe|

ibriṇaḥ patraṁ 12

1 ato hetoretāvatsākṣimeghai rveṣṭitāḥ santo vayamapi sarvvabhāram āśubādhakaṁ pāpañca nikṣipyāsmākaṁ gamanāya nirūpite mārge dhairyyeṇa dhāvāma|

2 yaścāsmākaṁ viśvāsasyāgresaraḥ siddhikarttā cāsti taṁ yīśuṁ vīkṣāmahai yataḥ sa svasammukhasthitānandasya prāptyartham apamānaṁ tucchīkṛtya kruśasya yātanāṁ soḍhavān īśvarīyasiṁhāsanasya dakṣiṇapārśve samupaviṣṭavāṁśca|

3 yaḥ pāpibhiḥ svaviruddham etādṛśaṁ vaiparītyaṁ soḍhavān tam ālocayata tena yūyaṁ svamanaḥsu śrāntāḥ klāntāśca na bhaviṣyatha|

4 yūyaṁ pāpena saha yudhyanto'dyāpi śoṇitavyayaparyyantaṁ pratirodhaṁ nākuruta|

5 tathā ca putrān pratīva yuṣmān prati ya upadeśa uktastaṁ kiṁ vismṛtavantaḥ? "pareśena kṛtāṁ śāstiṁ he matputra na tucchaya| tena saṁbhartsitaścāpi naiva klāmya kadācana|

6 pareśaḥ prīyate yasmin tasmai śāstiṁ dadāti yat| yantu putraṁ sa gṛhlāti tameva praharatyapi|"

7 yadi yūyaṁ śāstiṁ sahadhvaṁ tarhīśvaraḥ putrairiva yuṣmābhiḥ sārddhaṁ vyavaharati yataḥ pitā yasmai śāstiṁ na dadāti tādṛśaḥ putraḥ kaḥ?

8 sarvve yasyāḥ śāsteraṁśino bhavanti sā yadi yuṣmākaṁ na bhavati tarhi yūyam ātmajā na kintu jārajā ādhve|

9 aparam asmākaṁ śārīrikajanmadātāro'smākaṁ śāstikāriṇo'bhavan te cāsmābhiḥ sammānitāstasmād ya ātmanāṁ janayitā vayaṁ kiṁ tato'dhikaṁ tasya vaśībhūya na jīviṣyāmaḥ?

10 te tvalpadināni yāvat svamano'matānusāreṇa śāstiṁ kṛtavantaḥ kintveṣo'smākaṁ hitāya tasya pavitratāyā aṁśitvāya cāsmān śāsti|

11 śāstiśca varttamānasamaye kenāpi nānandajanikā kintu śokajanikaiva manyate tathāpi ye tayā vinīyante tebhyaḥ sā paścāt śāntiyuktaṁ dharmmaphalaṁ dadāti|

12 ataeva yūyaṁ śithilān hastān durbbalāni jānūni ca sabalāni kurudhvaṁ|

13 yathā ca durbbalasya sandhisthānaṁ na bhajyeta svasthaṁ tiṣṭhet tathā svacaraṇārthaṁ saralaṁ mārgaṁ nirmmāta|

14 aparañca sarvvaiḥ sārtham eेkyabhāvaṁ yacca vinā parameśvarasya darśanaṁ kenāpi na lapsyate tat pavitratvaṁ ceṣṭadhvaṁ|

15 yathā kaścid īśvarasyānugrahāt na patet, yathā ca tiktatāyā mūlaṁ praruhya bādhājanakaṁ na bhavet tena ca bahavo'pavitrā na bhaveyuḥ,

16 yathā ca kaścit lampaṭo vā ekakṛtva āhārārthaṁ svīyajyeṣṭhādhikāravikretā ya eṣaustadvad adharmmācārī na bhavet tathā sāvadhānā bhavata|

17 yataḥ sa eṣauḥ paścād āśīrvvādādhikārī bhavitum icchannapi nānugṛhīta iti yūyaṁ jānītha, sa cāśrupātena matyantaraṁ prārthayamāno'pi tadupāyaṁ na lebhe|

18 aparañca spṛśyaḥ parvvataḥ prajvalito vahniḥ kṛṣṇāvarṇo megho 'ndhakāro jhañbhśa tūrīvādyaṁ vākyānāṁ śabdaśca naiteṣāṁ sannidhau yūyam āgatāḥ|

19 taṁ śabdaṁ śrutvā śrotārastādṛśaṁ sambhāṣaṇaṁ yat puna rna jāyate tat prārthitavantaḥ|

20 yataḥ paśurapi yadi dharādharaṁ spṛśati tarhi sa pāṣāṇāghātai rhantavya ityādeśaṁ soḍhuṁ te nāśaknuvan|

21 tacca darśanam evaṁ bhayānakaṁ yat mūsasoktaṁ bhītastrāsayuktaścāsmīti|

22 kintu sīyonparvvato 'mareśvarasya nagaraṁ svargasthayirūśālamam ayutāni divyadūtāḥ

23 svarge likhitānāṁ prathamajātānām utsavaḥ samitiśca sarvveṣāṁ vicārādhipatirīśvaraḥ siddhīkṛtadhārmmikānām ātmāno

24 nūtananiyamasya madhyastho yīśuḥ, aparaṁ hābilo raktāt śreyaḥ pracārakaṁ prokṣaṇasya raktañcaiteṣāṁ sannidhau yūyam āgatāḥ|

25 sāvadhānā bhavata taṁ vaktāraṁ nāvajānīta yato hetoḥ pṛthivīsthitaḥ sa vaktā yairavajñātastai ryadi rakṣā nāprāpi tarhi svargīyavaktuḥ parāṅmukhībhūyāsmābhiḥ kathaṁ rakṣā prāpsyate?

26 tadā tasya ravāt pṛthivī kampitā kintvidānīṁ tenedaṁ pratijñātaṁ yathā, "ahaṁ punarekakṛtvaḥ pṛthivīṁ kampayiṣyāmi kevalaṁ tannahi gaganamapi kampayiṣyāmi|"

27 sa ekakṛtvaḥ śabdo niścalaviṣayāṇāṁ sthitaye nirmmitānāmiva cañcalavastūnāṁ sthānāntarīkaraṇaṁ prakāśayati|

28 ataeva niścalarājyaprāptairasmābhiḥ so'nugraha ālambitavyo yena vayaṁ sādaraṁ sabhayañca tuṣṭijanakarūpeṇeśvaraṁ sevituṁ śaknuyāma|

29 yato'smākam īśvaraḥ saṁhārako vahniḥ|

ibriṇaḥ patraṁ 13

1 bhrātṛṣu prema tiṣṭhatu| atithisevā yuṣmābhi rna vismaryyatāṁ

2 yatastayā pracchannarūpeṇa divyadūtāḥ keṣāñcid atithayo'bhavan|

3 bandinaḥ sahabandibhiriva duḥkhinaśca dehavāsibhiriva yuṣmābhiḥ smaryyantāṁ|

4 vivāhaḥ sarvveṣāṁ samīpe sammānitavyastadīyaśayyā ca śuciḥ kintu veśyāgāminaḥ pāradārikāśceśvareṇa daṇḍayiṣyante|

5 yūyam ācāre nirlobhā bhavata vidyamānaviṣaye santuṣyata ca yasmād īśvara evedaṁ kathitavān, yathā, "tvāṁ na tyakṣyāmi na tvāṁ hāsyāmi|"

6 ataeva vayam utsāhenedaṁ kathayituṁ śaknumaḥ, "matpakṣe parameśo'sti na bheṣyāmi kadācana| yasmāt māṁ prati kiṁ karttuṁ mānavaḥ pārayiṣyati||"

7 yuṣmākaṁ ye nāyakā yuṣmabhyam īśvarasya vākyaṁ kathitavantaste yuṣmābhiḥ smaryyantāṁ teṣām ācārasya pariṇāmam ālocya yuṣmābhisteṣāṁ viśvāso'nukriyatāṁ|

8 yīśuḥ khrīṣṭaḥ śvo'dya sadā ca sa evāste|

9 yūyaṁ nānāvidhanūtanaśikṣābhi rna parivarttadhvaṁ yato'nugraheṇāntaḥkaraṇasya susthirībhavanaṁ kṣemaṁ na ca khādyadravyaiḥ| yatastadācāriṇastai rnopakṛtāḥ|

10 ye daṣyasya sevāṁ kurvvanti te yasyā dravyabhojanasyānadhikāriṇastādṛśī yajñavedirasmākam āste|

11 yato yeṣāṁ paśūnāṁ śoṇitaṁ pāpanāśāya mahāyājakena mahāpavitrasthānasyābhyantaraṁ nīyate teṣāṁ śarīrāṇi śibirād bahi rdahyante|

12 tasmād yīśurapi yat svarudhireṇa prajāḥ pavitrīkuryyāt tadarthaṁ nagaradvārasya bahi rmṛtiṁ bhuktavān|

13 ato hetorasmābhirapi tasyāpamānaṁ sahamānaiḥ śibirād bahistasya samīpaṁ gantavyaṁ|

14 yato 'trāsmākaṁ sthāyi nagaraṁ na vidyate kintu bhāvi nagaram asmābhiranviṣyate|

15 ataeva yīśunāsmābhi rnityaṁ praśaṁsārūpo balirarthatastasya nāmāṅgīkurvvatām oṣṭhādharāṇāṁ phalam īśvarāya dātavyaṁ|

16 aparañca paropakāro dānañca yuṣmābhi rna vismaryyatāṁ yatastādṛśaṁ balidānam īśvarāya rocate|

17 yūyaṁ svanāyakānām ājñāgrāhiṇo vaśyāśca bhavata yato yairupanidhiḥ pratidātavyastādṛśā lokā iva te yuṣmadīyātmanāṁ rakṣaṇārthaṁ jāgrati, ataste yathā sānandāstat kuryyu rna ca sārttasvarā atra yatadhvaṁ yatasteṣām ārttasvaro yuṣmākam iṣṭajanako na bhavet|

18 aparañca yūyam asmannimittiṁ prārthanāṁ kuruta yato vayam uttamamanoviśiṣṭāḥ sarvvatra sadācāraṁ karttum icchukāśca bhavāma iti niścitaṁ jānīmaḥ|

19 viśeṣato'haṁ yathā tvarayā yuṣmabhyaṁ puna rdīye tadarthaṁ prārthanāyai yuṣmān adhikaṁ vinaye|

20 anantaniyamasya rudhireṇa viśiṣṭo mahān meṣapālako yena mṛtagaṇamadhyāt punarānāyi sa śāntidāyaka īśvaro

21 nijābhimatasādhanāya sarvvasmin satkarmmaṇi yuṣmān siddhān karotu, tasya dṛṣṭau ca yadyat tuṣṭijanakaṁ tadeva yuṣmākaṁ madhye yīśunā khrīṣṭena sādhayatu| tasmai mahimā sarvvadā bhūyāt| āmen|

22 he bhrātaraḥ, vinaye'haṁ yūyam idam upadeśavākyaṁ sahadhvaṁ yato'haṁ saṁkṣepeṇa yuṣmān prati likhitavān|

23 asmākaṁ bhrātā tīmathiyo mukto'bhavad iti jānīta, sa ca yadi tvarayā samāgacchati tarhi tena sārddhaṁm ahaṁ yuṣmān sākṣāt kariṣyāmi|

24 yuṣmākaṁ sarvvān nāyakān pavitralokāṁśca namaskuruta| aparam itāliyādeśīyānāṁ namaskāraṁ jñāsyatha|

25 anugraho yuṣmākaṁ sarvveṣāṁ sahāyo bhūyāt| āmen|

॥ iti ibriṇaḥ patraṁ samāptaṁ ॥

	

yākūbaḥ patraṁ

01	02	03	04	05	

yākūbaḥ patraṁ 01

1 īśvarasya prabho ryīśukhrīṣṭasya ca dāso yākūb vikīrṇībhūtān dvādaśaṁ vaṁśān prati namaskṛtya patraṁ likhati|

2 he mama bhrātaraḥ, yūyaṁ yadā bahuvidhaparīkṣāṣu nipatata tadā tat pūrṇānandasya kāraṇaṁ manyadhvaṁ|

3 yato yuṣmākaṁ viśvāsasya parīkṣitatvena dhairyyaṁ sampādyata iti jānītha|

4 tacca dhairyyaṁ siddhaphalaṁ bhavatu tena yūyaṁ siddhāḥ sampūrṇāśca bhaviṣyatha kasyāpi guṇasyābhāvaśca yuṣmākaṁ na bhaviṣyati|

5 yuṣmākaṁ kasyāpi jñānābhāvo yadi bhavet tarhi ya īśvaraḥ saralabhāvena tiraskārañca vinā sarvvebhyo dadāti tataḥ sa yācatāṁ tatastasmai dāyiṣyate|

6 kintu sa niḥsandehaḥ san viśvāsena yācatāṁ yataḥ sandigdho mānavo vāyunā cālitasyotplavamānasya ca samudrataraṅgasya sadṛśo bhavati|

7 tādṛśo mānavaḥ prabhoḥ kiñcit prāpsyatīti na manyatāṁ|

8 dvimanā lokaḥ sarvvagatiṣu cañcalo bhavati|

9 yo bhrātā namraḥ sa nijonnatyā ślāghatāṁ|

10 yaśca dhanavān sa nijanamratayā ślāghatāṁyataḥ sa tṛṇapuṣpavat kṣayaṁ gamiṣyati|

11 yataḥ satāpena sūryyeṇoditya tṛṇaṁ śoṣyate tatpuṣpañca bhraśyati tena tasya rūpasya saundaryyaṁ naśyati tadvad dhaniloko'pi svīyamūḍhatayā mlāsyati|

12 yo janaḥ parīkṣāṁ sahate sa eva dhanyaḥ, yataḥ parīkṣitatvaṁ prāpya sa prabhunā svapremakāribhyaḥ pratijñātaṁ jīvanamukuṭaṁ lapsyate|

13 īśvaro māṁ parīkṣata iti parīkṣāsamaye ko'pi na vadatu yataḥ pāpāyeśvarasya parīkṣā na bhavati sa ca kamapi na parīkṣate|

14 kintu yaḥ kaścit svīyamanovāñchayākṛṣyate lobhyate ca tasyaiva parīkṣā bhavati|

15 tasmāt sā manovāñchā sagarbhā bhūtvā duṣkṛtiṁ prasūte duṣkṛtiśca pariṇāmaṁ gatvā mṛtyuṁ janayati|

16 he mama priyabhrātaraḥ, yūyaṁ na bhrāmyata|

17 yat kiñcid uttamaṁ dānaṁ pūrṇo varaśca tat sarvvam ūrddhvād arthato yasmin daśāntaraṁ parivarttanajātacchāyā vā nāsti tasmād dīptyākarāt pituravarohati|

18 tasya sṛṣṭavastūnāṁ madhye vayaṁ yat prathamaphalasvarūpā bhavāmastadarthaṁ sa svecchātaḥ satyamatasya vākyenāsmān janayāmāsa|

19 ataeva he mama priyabhrātaraḥ, yuṣmākam ekaiko janaḥ śravaṇe tvaritaḥ kathane dhīraḥ krodhe'pi dhīro bhavatu|

20 yato mānavasya krodha īśvarīyadharmmaṁ na sādhayati|

21 ato heto ryūyaṁ sarvvām aśucikriyāṁ duṣṭatābāhulyañca nikṣipya yuṣmanmanasāṁ paritrāṇe samarthaṁ ropitaṁ vākyaṁ namrabhāvena gṛhlīta|

22 aparañca yūyaṁ kevalam ātmavañcayitāro vākyasya śrotāro na bhavata kintu vākyasya karmmakāriṇo bhavata|

23 yato yaḥ kaścid vākyasya karmmakārī na bhūtvā kevalaṁ tasya śrotā bhavati sa darpaṇe svīyaśārīrikavadanaṁ nirīkṣamāṇasya manujasya sadṛśaḥ|

24 ātmākāre dṛṣṭe sa prasthāya kīdṛśa āsīt tat tatkṣaṇād vismarati|

25 kintu yaḥ kaścit natvā mukteḥ siddhāṁ vyavasthām ālokya tiṣṭhati sa vismṛtiyuktaḥ śrotā na bhūtvā karmmakarttaiva san svakāryye dhanyo bhaviṣyati|

26 anāyattarasanaḥ san yaḥ kaścit svamano vañcayitvā svaṁ bhaktaṁ manyate tasya bhakti rmudhā bhavati|

27 kleśakāle pitṛhīnānāṁ vidhavānāñca yad avekṣaṇaṁ saṁsārācca niṣkalaṅkena yad ātmarakṣaṇaṁ tadeva piturīśvarasya sākṣāt śuci rnirmmalā ca bhaktiḥ|

yākūbaḥ patraṁ 02

1 he mama bhrātaraḥ, yūyam asmākaṁ tejasvinaḥ prabho ryīśukhrīṣṭasya dharmmaṁ mukhāpekṣayā na dhārayata|

2 yato yuṣmākaṁ sabhāyāṁ svarṇāṅgurīyakayukte bhrājiṣṇuparicchade puruṣe praviṣṭe malinavastre kasmiṁścid daridre'pi praviṣṭe

3 yūyaṁ yadi taṁ bhrājiṣṇuparicchadavasānaṁ janaṁ nirīkṣya vadeta bhavān atrottamasthāna upaviśatviti kiñca taṁ daridraṁ yadi vadeta tvam amusmin sthāne tiṣṭha yadvātra mama pādapīṭha upaviśeti,

4 tarhi manaḥsu viśeṣya yūyaṁ kiṁ kutarkaiḥ kuvicārakā na bhavatha?

5 he mama priyabhrātaraḥ, śṛṇuta, saṁsāre ye daridrāstān īśvaro viśvāsena dhaninaḥ svapremakāribhyaśca pratiśrutasya rājyasyādhikāriṇaḥ karttuṁ kiṁ na varītavān? kintu daridro yuṣmābhiravajñāyate|

6 dhanavanta eva kiṁ yuṣmān nopadravanti balācca vicārāsanānāṁ samīpaṁ na nayanti?

7 yuṣmadupari parikīrttitaṁ paramaṁ nāma kiṁ taireva na nindyate?

8 kiñca tvaṁ svasamīpavāsini svātmavat prīyasva, etacchāstrīyavacanānusārato yadi yūyaṁ rājakīyavyavasthāṁ pālayatha tarhi bhadraṁ kurutha|

9 yadi ca mukhāpekṣāṁ kurutha tarhi pāpam ācaratha vyavasthayā cājñālaṅghina iva dūṣyadhve|

10 yato yaḥ kaścit kṛtsnāṁ vyavasthāṁ pālayati sa yadyekasmin vidhau skhalati tarhi sarvveṣām aparādhī bhavati|

11 yato hetostvaṁ paradārān mā gaccheti yaḥ kathitavān sa eva narahatyāṁ mā kuryyā ityapi kathitavān tasmāt tvaṁ paradārān na gatvā yadi narahatyāṁ karoṣi tarhi vyavasthālaṅghī bhavasi|

12 mukte rvyavasthāto yeṣāṁ vicāreṇa bhavitavyaṁ tādṛśā lokā iva yūyaṁ kathāṁ kathayata karmma kuruta ca|

13 yo dayāṁ nācarati tasya vicāro nirddayena kāriṣyate, kintu dayā vicāram abhibhaviṣyati|

14 he mama bhrātaraḥ, mama pratyayo'stīti yaḥ kathayati tasya karmmāṇi yadi na vidyanta tarhi tena kiṁ phalaṁ? tena pratyayena kiṁ tasya paritrāṇaṁ bhavituṁ śaknoti?

15 keṣucid bhrātṛṣu bhaginīṣu vā vasanahīneṣu prātyahikāhārahīneṣu ca satsu yuṣmākaṁ ko'pi tebhyaḥ śarīrārthaṁ prayojanīyāni dravyāṇi na datvā yadi tān vadet,

16 yūyaṁ sakuśalaṁ gatvoṣṇagātrā bhavata tṛpyata ceti tarhyetena kiṁ phalaṁ?

17 tadvat pratyayo yadi karmmabhi ryukto na bhavet tarhyekākitvāt mṛta evāste|

18 kiñca kaścid idaṁ vadiṣyati tava pratyayo vidyate mama ca karmmāṇi vidyante, tvaṁ karmmahīnaṁ svapratyayaṁ māṁ darśaya tarhyahamapi matkarmmabhyaḥ svapratyayaṁ tvāṁ darśayiṣyāmi|

19 eka īśvaro 'stīti tvaṁ pratyeṣi| bhadraṁ karoṣi| bhūtā api tat pratiyanti kampante ca|

20 kintu he nirbbodhamānava, karmmahīnaḥ pratyayo mṛta evāstyetad avagantuṁ kim icchasi?

21 asmākaṁ pūrvvapuruṣo ya ibrāhīm svaputram ishākaṁ yajñavedyām utsṛṣṭavān sa kiṁ karmmabhyo na sapuṇyīkṛtaḥ?

22 pratyaye tasya karmmaṇāṁ sahakāriṇi jāte karmmabhiḥ pratyayaḥ siddho 'bhavat tat kiṁ paśyasi?

23 itthañcedaṁ śāstrīyavacanaṁ saphalam abhavat, ibrāhīm parameśvare viśvasitavān tacca tasya puṇyāyāgaṇyata sa ceśvarasya mitra iti nāma labdhavān|

24 paśyata mānavaḥ karmmabhyaḥ sapuṇyīkriyate na caikākinā pratyayena|

25 tadvad yā rāhabnāmikā vārāṅganā cārān anugṛhyāpareṇa mārgeṇa visasarja sāpi kiṁ karmmabhyo na sapuṇyīkṛtā?

26 ataevātmahīno deho yathā mṛto'sti tathaiva karmmahīnaḥ pratyayo'pi mṛto'sti|

yākūbaḥ patraṁ 03

1 he mama bhrātaraḥ, śikṣakairasmābhi rgurutaradaṇḍo lapsyata iti jñātvā yūyam aneke śikṣakā mā bhavata|

2 yataḥ sarvve vayaṁ bahuviṣayeṣu skhalāmaḥ, yaḥ kaścid vākye na skhalati sa siddhapuruṣaḥ kṛtsnaṁ vaśīkarttuṁ samarthaścāsti|

3 paśyata vayam aśvān vaśīkarttuṁ teṣāṁ vaktreṣu khalīnān nidhāya teṣāṁ kṛtsnaṁ śarīram anuvarttayāmaḥ|

4 paśyata ye potā atīva bṛhadākārāḥ pracaṇḍavātaiśca cālitāste'pi karṇadhārasya mano'bhimatād atikṣudreṇa karṇena vāñchitaṁ sthānaṁ pratyanuvarttante|

5 tadvad rasanāpi kṣudratarāṅgaṁ santī darpavākyāni bhāṣate| paśya kīdṛṅmahāraṇyaṁ dahyate 'lpena vahninā|

6 rasanāpi bhaved vahniradharmmarūpapiṣṭape| asmadaṅgeṣu rasanā tādṛśaṁ santiṣṭhati sā kṛtsnaṁ dehaṁ kalaṅkayati sṛṣṭirathasya cakraṁ prajvalayati narakānalena jvalati ca|

7 paśupakṣyurogajalacarāṇāṁ sarvveṣāṁ svabhāvo damayituṁ śakyate mānuṣikasvabhāvena damayāñcakre ca|

8 kintu mānavānāṁ kenāpi jihvā damayituṁ na śakyate sā na nivāryyam aniṣṭaṁ halāhalaviṣeṇa pūrṇā ca|

9 tayā vayaṁ pitaram īśvaraṁ dhanyaṁ vadāmaḥ, tayā ceśvarasya sādṛśye sṛṣṭān mānavān śapāmaḥ|

10 ekasmād vadanād dhanyavādaśāpau nirgacchataḥ| he mama bhrātaraḥ, etādṛśaṁ na karttavyaṁ|

11 prasravaṇaḥ kim ekasmāt chidrāt miṣṭaṁ tiktañca toyaṁ nirgamayati?

12 he mama bhrātaraḥ, uḍumbarataruḥ kiṁ jitaphalāni drākṣālatā vā kim uḍumbaraphalāni phalituṁ śaknoti? tadvad ekaḥ prasravaṇo lavaṇamiṣṭe toye nirgamayituṁ na śaknoti|

13 yuṣmākaṁ madhye jñānī subodhaśca ka āste? tasya karmmāṇi jñānamūlakamṛdutāyuktānīti sadācārāt sa pramāṇayatu|

14 kintu yuṣmadantaḥkaraṇamadhye yadi tikterṣyā vivādecchā ca vidyate tarhi satyamatasya viruddhaṁ na ślāghadhvaṁ nacānṛtaṁ kathayata|

15 tādṛśaṁ jñānam ūrddhvād āgataṁ nahi kintu pārthivaṁ śarīri bhautikañca|

16 yato hetorīrṣyā vivādecchā ca yatra vedyete tatraiva kalahaḥ sarvvaṁ duṣkṛtañca vidyate|

17 kintūrddhvād āgataṁ yat jñānaṁ tat prathamaṁ śuci tataḥ paraṁ śāntaṁ kṣāntam āśusandheyaṁ dayādisatphalaiḥ paripūrṇam asandigdhaṁ niṣkapaṭañca bhavati|

18 śāntyācāribhiḥ śāntyā dharmmaphalaṁ ropyate|

yākūbaḥ patraṁ 04

1 yuṣmākaṁ madhye samarā raṇaśca kuta utpadyante? yuṣmadaṅgaśibirāśritābhyaḥ sukhecchābhyaḥ kiṁ notpadyanteे?

2 yūyaṁ vāñchatha kintu nāpnutha, yūyaṁ narahatyām īrṣyāñca kurutha kintu kṛtārthā bhavituṁ na śaknutha, yūyaṁ yudhyatha raṇaṁ kurutha ca kintvaprāptāstiṣṭhatha, yato hetoḥ prārthanāṁ na kurutha|

3 yūyaṁ prārthayadhve kintu na labhadhve yato hetoḥ svasukhabhogeṣu vyayārthaṁ ku prārthayadhve|

4 he vyabhicāriṇo vyabhicāriṇyaśca, saṁsārasya yat maitryaṁ tad īśvarasya śātravamiti yūyaṁ kiṁ na jānītha? ata eva yaḥ kaścit saṁsārasya mitraṁ bhavitum abhilaṣati sa eveśvarasya śatru rbhavati|

5 yūyaṁ kiṁ manyadhve? śāstrasya vākyaṁ kiṁ phalahīnaṁ bhavet? asmadantarvāsī ya ātmā sa vā kim īrṣyārthaṁ prema karoti?

6 tannahi kintu sa pratulaṁ varaṁ vitarati tasmād uktamāste yathā, ātmābhimānalokānāṁ vipakṣo bhavatīśvaraḥ| kintu tenaiva namrebhyaḥ prasādād dīyate varaḥ||

7 ataeva yūyam īśvarasya vaśyā bhavata śayatānaṁ saṁrundha tena sa yuṣmattaḥ palāyiṣyate|

8 īśvarasya samīpavarttino bhavata tena sa yuṣmākaṁ samīpavarttī bhaviṣyati| he pāpinaḥ, yūyaṁ svakarān pariṣkurudhvaṁ| he dvimanolokāḥ, yūyaṁ svāntaḥkaraṇāni śucīni kurudhvaṁ|

9 yūyam udvijadhvaṁ śocata vilapata ca, yuṣmākaṁ hāsaḥ śokāya, ānandaśca kātaratāyai parivarttetāṁ|

10 prabhoḥ samakṣaṁ namrā bhavata tasmāt sa yuṣmān uccīkariṣyati|

11 he bhrātaraḥ, yūyaṁ parasparaṁ mā dūṣayata| yaḥ kaścid bhrātaraṁ dūṣayati bhrātu rvicārañca karoti sa vyavasthāṁ dūṣayati vyavasthāyāśca vicāraṁ karoti| tvaṁ yadi vyavasthāyā vicāraṁ karoṣi tarhi vyavasthāpālayitā na bhavasi kintu vicārayitā bhavasi|

12 advitīyo vyavasthāpako vicārayitā ca sa evāste yo rakṣituṁ nāśayituñca pārayati| kintu kastvaṁ yat parasya vicāraṁ karoṣi?

13 adya śvo vā vayam amukanagaraṁ gatvā tatra varṣamekaṁ yāpayanto vāṇijyaṁ kariṣyāmaḥ lābhaṁ prāpsyāmaśceti kathāṁ bhāṣamāṇā yūyam idānīṁ śṛṇuta|

14 śvaḥ kiṁ ghaṭiṣyate tad yūyaṁ na jānītha yato jīvanaṁ vo bhavet kīdṛk tattu bāṣpasvarūpakaṁ, kṣaṇamātraṁ bhaved dṛśyaṁ lupyate ca tataḥ paraṁ|

15 tadanuktvā yuṣmākam idaṁ kathanīyaṁ prabhoricchāto vayaṁ yadi jīvāmastarhyetat karmma tat karmma vā kariṣyāma iti|

16 kintvidānīṁ yūyaṁ garvvavākyaiḥ ślāghanaṁ kurudhve tādṛśaṁ sarvvaṁ ślāghanaṁ kutsitameva|

17 ato yaḥ kaścit satkarmma karttaṁ viditvā tanna karoti tasya pāpaṁ jāyate|

yākūbaḥ patraṁ 05

1 he dhanavantaḥ, yūyam idānīṁ śṛṇuta yuṣmābhirāgamiṣyatkleśahetoḥ krandyatāṁ vilapyatāñca|

2 yuṣmākaṁ draviṇaṁ jīrṇaṁ kīṭabhuktāḥ sucelakāḥ|

3 kanakaṁ rajatañcāpi vikṛtiṁ pragamiṣyati, tatkalaṅkaśca yuṣmākaṁ pāpaṁ pramāṇayiṣyati, hutāśavacca yuṣmākaṁ piśitaṁ khādayiṣyati| ittham antimaghasreṣu yuṣmābhiḥ sañcitaṁ dhanaṁ|

4 paśyata yaiḥ kṛṣīvalai ryuṣmākaṁ śasyāni chinnāni tebhyo yuṣmābhi ryad vetanaṁ chinnaṁ tad uccai rdhvaniṁ karoti teṣāṁ śasyacchedakānām ārttarāvaḥ senāpateḥ parameśvarasya karṇakuharaṁ praviṣṭaḥ|

5 yūyaṁ pṛthivyāṁ sukhabhogaṁ kāmukatāñcāritavantaḥ, mahābhojasya dina iva nijāntaḥkaraṇāni paritarpitavantaśca|

6 aparañca yuṣmābhi rdhārmmikasya daṇḍājñā hatyā cākāri tathāpi sa yuṣmān na pratiruddhavān|

7 he bhrātaraḥ, yūyaṁ prabhorāgamanaṁ yāvad dhairyyamālambadhvaṁ| paśyata kṛṣivalo bhūme rbahumūlyaṁ phalaṁ pratīkṣamāṇo yāvat prathamam antimañca vṛṣṭijalaṁ na prāpnoti tāvad dhairyyam ālambate|

8 yūyamapi dhairyyamālambya svāntaḥkaraṇāni sthirīkuruta, yataḥ prabhorupasthitiḥ samīpavarttinyabhavat|

9 he bhrātaraḥ, yūyaṁ yad daṇḍyā na bhaveta tadarthaṁ parasparaṁ na glāyata, paśyata vicārayitā dvārasamīpe tiṣṭhati|

10 he mama bhrātaraḥ, ye bhaviṣyadvādinaḥ prabho rnāmnā bhāṣitavantastān yūyaṁ duḥkhasahanasya dhairyyasya ca dṛṣṭāntān jānīta|

11 paśyata dhairyyaśīlā asmābhi rdhanyā ucyante| āyūbo dhairyyaṁ yuṣmābhiraśrāvi prabhoḥ pariṇāmaścādarśi yataḥ prabhu rbahukṛpaḥ sakaruṇaścāsti|

12 he bhrātaraḥ viśeṣata idaṁ vadāmi svargasya vā pṛthivyā vānyavastuno nāma gṛhītvā yuṣmābhiḥ ko'pi śapatho na kriyatāṁ, kintu yathā daṇḍyā na bhavata tadarthaṁ yuṣmākaṁ tathaiva tannahi cetivākyaṁ yatheṣṭaṁ bhavatu|

13 yuṣmākaṁ kaścid duḥkhī bhavati? sa prārthanāṁ karotu| kaścid vānandito bhavati? sa gītaṁ gāyatu|

14 yuṣmākaṁ kaścit pīḍito 'sti? sa samiteḥ prācīnān āhvātu te ca pabho rnāmnā taṁ tailenābhiṣicya tasya kṛte prārthanāṁ kurvvantu|

15 tasmād viśvāsajātaprārthanayā sa rogī rakṣāṁ yāsyati prabhuśca tam utthāpayiṣyati yadi ca kṛtapāpo bhavet tarhi sa taṁ kṣamiṣyate|

16 yūyaṁ parasparam aparādhān aṅgīkurudhvam ārogyaprāptyarthañcaikajano 'nyasya kṛte prārthanāṁ karotu dhārmmikasya sayatnā prārthanā bahuśaktiviśiṣṭā bhavati|

17 ya eliyo vayamiva sukhaduḥkhabhogī marttya āsīt sa prārthanayānāvṛṣṭiṁ yācitavān tena deśe sārddhavatsaratrayaṁ yāvad vṛṣṭi rna babhūva|

18 paścāt tena punaḥ prārthanāyāṁ kṛtāyām ākāśastoyānyavarṣīt pṛthivī ca svaphalāni prārohayat|

19 he bhrātaraḥ, yuṣmākaṁ kasmiṁścit satyamatād bhraṣṭe yadi kaścit taṁ parāvarttayati

20 tarhi yo janaḥ pāpinaṁ vipathabhramaṇāt parāvarttayati sa tasyātmānaṁ mṛtyuta uddhariṣyati bahupāpānyāvariṣyati ceti jānātu|

॥ iti yākūbaḥ patraṁ samāptaṁ ॥

	

1 pitarasya patraṁ

01	02	03	04	05	

1 pitarasya patraṁ 01

1 panta-gālātiyā-kappadakiyā-āśiyā-bithuniyādeśeṣu pravāsino ye vikīrṇalokāḥ

2 piturīśvarasya pūrvvanirṇayād ātmanaḥ pāvanena yīśukhrīṣṭasyājñāgrahaṇāya śoṇitaprokṣaṇāya cābhirucitāstān prati yīśukhrīṣṭasya preritaḥ pitaraḥ patraṁ likhati| yuṣmān prati bāhulyena śāntiranugrahaśca bhūyāstāṁ|

3 asmākaṁ prabho ryīśukhrīṣṭasya tāta īśvaro dhanyaḥ, yataḥ sa svakīyabahukṛpāto mṛtagaṇamadhyād yīśukhrīṣṭasyotthānena jīvanapratyāśārtham arthato

4 'kṣayaniṣkalaṅkāmlānasampattiprāptyartham asmān puna rjanayāmāsa| sā sampattiḥ svarge 'smākaṁ kṛte sañcitā tiṣṭhati,

5 yūyañceśvarasya śaktitaḥ śeṣakāle prakāśyaparitrāṇārthaṁ viśvāsena rakṣyadhve|

6 tasmād yūyaṁ yadyapyānandena praphullā bhavatha tathāpi sāmprataṁ prayojanahetoḥ kiyatkālaparyyantaṁ nānāvidhaparīkṣābhiḥ kliśyadhve|

7 yato vahninā yasya parīkṣā bhavati tasmāt naśvarasuvarṇādapi bahumūlyaṁ yuṣmākaṁ viśvāsarūpaṁ yat parīkṣitaṁ svarṇaṁ tena yīśukhrīṣṭasyāgamanasamaye praśaṁsāyāḥ samādarasya gauravasya ca yogyatā prāptavyā|

8 yūyaṁ taṁ khrīṣṭam adṛṣṭvāpi tasmin prīyadhve sāmprataṁ taṁ na paśyanto'pi tasmin viśvasanto 'nirvvacanīyena prabhāvayuktena cānandena praphullā bhavatha,

9 svaviśvāsasya pariṇāmarūpam ātmanāṁ paritrāṇaṁ labhadhve ca|

10 yuṣmāsu yo 'nugraho varttate tadviṣaye ya īśvarīyavākyaṁ kathitavantaste bhaviṣyadvādinastasya paritrāṇasyānveṣaṇam anusandhānañca kṛtavantaḥ|

11 viśeṣatasteṣāmantarvvāsī yaḥ khrīṣṭasyātmā khrīṣṭe varttiṣyamāṇāni duḥkhāni tadanugāmiprabhāvañca pūrvvaṁ prākāśayat tena kaḥ kīdṛśo vā samayo niradiśyataitasyānusandhānaṁ kṛtavantaḥ|

12 tatastai rviṣayaiste yanna svān kintvasmān upakurvvantyetat teṣāṁ nikaṭe prākāśyata| yāṁśca tān viṣayān divyadūtā apyavanataśiraso nirīkṣitum abhilaṣanti te viṣayāḥ sāmprataṁ svargāt preṣitasya pavitrasyātmanaḥ sahāyyād yuṣmatsamīpe susaṁvādapracārayitṛbhiḥ prākāśyanta|

13 ataeva yūyaṁ manaḥkaṭibandhanaṁ kṛtvā prabuddhāḥ santo yīśukhrīṣṭasya prakāśasamaye yuṣmāsu varttiṣyamānasyānugrahasya sampūrṇāṁ pratyāśāṁ kuruta|

14 aparaṁ pūrvvīyājñānatāvasthāyāḥ kutsitābhilāṣāṇāṁ yogyam ācāraṁ na kurvvanto yuṣmadāhvānakārī yathā pavitro 'sti

15 yūyamapyājñāgrāhisantānā iva sarvvasmin ācāre tādṛk pavitrā bhavata|

16 yato likhitam āste, yūyaṁ pavitrāstiṣṭhata yasmādahaṁ pavitraḥ|

17 aparañca yo vināpakṣapātam ekaikamānuṣasya karmmānusārād vicāraṁ karoti sa yadi yuṣmābhistāta ākhyāyate tarhi svapravāsasya kālo yuṣmābhi rbhītyā yāpyatāṁ|

18 yūyaṁ nirarthakāt paitṛkācārāt kṣayaṇīyai rūpyasuvarṇādibhi rmuktiṁ na prāpya

19 niṣkalaṅkanirmmalameṣaśāvakasyeva khrīṣṭasya bahumūlyena rudhireṇa muktiṁ prāptavanta iti jānītha|

20 sa jagato bhittimūlasthāpanāt pūrvvaṁ niyuktaḥ kintu caramadineṣu yuṣmadarthaṁ prakāśito 'bhavat|

21 yatastenaiva mṛtagaṇāt tasyotthāpayitari tasmai gauravadātari ceśvare viśvasitha tasmād īśvare yuṣmākaṁ viśvāsaḥ pratyāśā cāste|

22 yūyam ātmanā satyamatasyājñāgrahaṇadvārā niṣkapaṭāya bhrātṛpremne pāvitamanaso bhūtvā nirmmalāntaḥkaraṇaiḥ parasparaṁ gāḍhaṁ prema kuruta|

23 yasmād yūyaṁ kṣayaṇīyavīryyāt nahi kintvakṣayaṇīyavīryyād īśvarasya jīvanadāyakena nityasthāyinā vākyena punarjanma gṛhītavantaḥ|

24 sarvvaprāṇī tṛṇaistulyastattejastṛṇapuṣpavat| tṛṇāni pariśuṣyati puṣpāṇi nipatanti ca|

25 kintu vākyaṁ pareśasyānantakālaṁ vitiṣṭhate| tadeva ca vākyaṁ susaṁvādena yuṣmākam antike prakāśitaṁ|

1 pitarasya patraṁ 02

1 sarvvān dveṣān sarvvāṁśca chalān kāpaṭyānīrṣyāḥ samastaglānikathāśca dūrīkṛtya

2 yuṣmābhiḥ paritrāṇāya vṛddhiprāptyarthaṁ navajātaśiśubhiriva prakṛtaṁ vāgdugdhaṁ pipāsyatāṁ|

3 yataḥ prabhu rmadhura etasyāsvādaṁ yūyaṁ prāptavantaḥ|

4 aparaṁ mānuṣairavajñātasya kintvīśvareṇābhirucitasya bahumūlyasya jīvatprastarasyeva tasya prabhoḥ sannidhim āgatā

5 yūyamapi jīvatprastarā iva nicīyamānā ātmikamandiraṁ khrīṣṭena yīśunā ceśvaratoṣakāṇām ātmikabalīnāṁ dānārthaṁ pavitro yājakavargo bhavatha|

6 yataḥ śāstre likhitamāste, yathā, paśya pāṣāṇa eko 'sti sīyoni sthāpito mayā| mukhyakoṇasya yogyaḥ sa vṛtaścātīva mūlyavān| yo jano viśvaset tasmin sa lajjāṁ na gamiṣyati|

7 viśvāsināṁ yuṣmākameva samīpe sa mūlyavān bhavati kintvaviśvāsināṁ kṛte nicetṛbhiravajñātaḥ sa pāṣāṇaḥ koṇasya bhittimūlaṁ bhūtvā bādhājanakaḥ pāṣāṇaḥ skhalanakārakaśca śailo jātaḥ|

8 te cāviśvāsād vākyena skhalanti skhalane ca niyuktāḥ santi|

9 kintu yūyaṁ yenāndhakāramadhyāt svakīyāścaryyadīptimadhyam āhūtāstasya guṇān prakāśayitum abhirucito vaṁśo rājakīyo yājakavargaḥ pavitrā jātiradhikarttavyāḥ prajāśca jātāḥ|

10 pūrvvaṁ yūyaṁ tasya prajā nābhavata kintvidānīm īśvarasya prajā ādhve| pūrvvam ananukampitā abhavata kintvidānīm anukampitā ādhve|

11 he priyatamāḥ, yūyaṁ pravāsino videśinaśca lokā iva manasaḥ prātikūlyena yodhibhyaḥ śārīrikasukhābhilāṣebhyo nivarttadhvam ityahaṁ vinaye|

12 devapūjakānāṁ madhye yuṣmākam ācāra evam uttamo bhavatu yathā te yuṣmān duṣkarmmakārilokāniva puna rna nindantaḥ kṛpādṛṣṭidine svacakṣurgocarīyasatkriyābhya īśvarasya praśaṁsāṁ kuryyuḥ|

13 tato heto ryūyaṁ prabhoranurodhāt mānavasṛṣṭānāṁ kartṛtvapadānāṁ vaśībhavata viśeṣato bhūpālasya yataḥ sa śreṣṭhaḥ,

14 deśādhyakṣāṇāñca yataste duṣkarmmakāriṇāṁ daṇḍadānārthaṁ satkarmmakāriṇāṁ praśaṁsārthañca tena preritāḥ|

15 itthaṁ nirbbodhamānuṣāṇām ajñānatvaṁ yat sadācāribhi ryuṣmābhi rniruttarīkriyate tad īśvarasyābhimataṁ|

16 yūyaṁ svādhīnā ivācarata tathāpi duṣṭatāyā veṣasvarūpāṁ svādhīnatāṁ dhārayanta iva nahi kintvīśvarasya dāsā iva|

17 sarvvān samādriyadhvaṁ bhrātṛvarge prīyadhvam īśvarād bibhīta bhūpālaṁ sammanyadhvaṁ|

18 he dāsāḥ yūyaṁ sampūrṇādareṇa prabhūnāṁ vaśyā bhavata kevalaṁ bhadrāṇāṁ dayālūnāñca nahi kintvanṛjūnāmapi|

19 yato 'nyāyena duḥkhabhogakāla īśvaracintayā yat kleśasahanaṁ tadeva priyaṁ|

20 pāpaṁ kṛtvā yuṣmākaṁ capeṭāghātasahanena kā praśaṁsā? kintu sadācāraṁ kṛtvā yuṣmākaṁ yad duḥkhasahanaṁ tadeveśvarasya priyaṁ|

21 tadarthameva yūyam āhūtā yataḥ khrīṣṭo'pi yuṣmannimittaṁ duḥkhaṁ bhuktvā yūyaṁ yat tasya padacihnai rvrajeta tadarthaṁ dṛṣṭāntamekaṁ darśitavān|

22 sa kimapi pāpaṁ na kṛtavān tasya vadane kāpi chalasya kathā nāsīt|

23 nindito 'pi san sa pratinindāṁ na kṛtavān duḥkhaṁ sahamāno 'pi na bhartsitavān kintu yathārthavicārayituḥ samīpe svaṁ samarpitavān|

24 vayaṁ yat pāpebhyo nivṛtya dharmmārthaṁ jīvāmastadarthaṁ sa svaśarīreṇāsmākaṁ pāpāni kruśa ūḍhavān tasya prahārai ryūyaṁ svasthā abhavata|

25 yataḥ pūrvvaṁ yūyaṁ bhramaṇakārimeṣā ivādhvaṁ kintvadhunā yuṣmākam ātmanāṁ pālakasyādhyakṣasya ca samīpaṁ pratyāvarttitāḥ|

1 pitarasya patraṁ 03

1 he yoṣitaḥ, yūyamapi nijasvāmināṁ vaśyā bhavata tathā sati yadi kecid vākye viśvāsino na santi tarhi

2 te vināvākyaṁ yoṣitām ācāreṇārthatasteṣāṁ pratyakṣeṇa yuṣmākaṁ sabhayasatītvācāreṇākraṣṭuṁ śakṣyante|

3 aparaṁ keśaracanayā svarṇālaṅkāradhāraṇona paricchadaparidhānena vā yuṣmākaṁ vāhyabhūṣā na bhavatu,

4 kintvīśvarasya sākṣād bahumūlyakṣamāśāntibhāvākṣayaratnena yukto gupta āntarikamānava eva|

5 yataḥ pūrvvakāle yāḥ pavitrastriya īśvare pratyāśāmakurvvan tā api tādṛśīmeva bhūṣāṁ dhārayantyo nijasvāmināṁ vaśyā abhavan|

6 tathaiva sārā ibrāhīmo vaśyā satī taṁ patimākhyātavatī yūyañca yadi sadācāriṇyo bhavatha vyākulatayā ca bhītā na bhavatha tarhi tasyāḥ kanyā ādhve|

7 he puruṣāḥ, yūyaṁ jñānato durbbalatarabhājanairiva yoṣidbhiḥ sahavāsaṁ kuruta, ekasya jīvanavarasya sahabhāginībhyatābhyaḥ samādaraṁ vitarata ca na ced yuṣmākaṁ prārthanānāṁ bādhā janiṣyate|

8 viśeṣato yūyaṁ sarvva ekamanasaḥ paraduḥkhai rduḥkhitā bhrātṛpramiṇaḥ kṛpāvantaḥ prītibhāvāśca bhavata|

9 aniṣṭasya pariśodhenāniṣṭaṁ nindāyā vā pariśodhena nindāṁ na kurvvanta āśiṣaṁ datta yato yūyam āśiradhikāriṇo bhavitumāhūtā iti jānītha|

10 aparañca, jīvane prīyamāṇo yaḥ sudināni didṛkṣate| pāpāt jihvāṁ mṛṣāvākyāt svādharau sa nivarttayet|

11 sa tyajed duṣṭatāmārgaṁ satkriyāñca samācaret| mṛgayāṇaśca śāntiṁ sa nityamevānudhāvatu|

12 locane parameśasyonmīlite dhārmmikān prati| prārthanāyāḥ kṛte teṣāḥ tacchrotre sugame sadā| krodhāsyañca pareśasya kadācāriṣu varttate|

13 aparaṁ yadi yūyam uttamasyānugāmino bhavatha tarhi ko yuṣmān hiṁsiṣyate?

14 yadi ca dharmmārthaṁ kliśyadhvaṁ tarhi dhanyā bhaviṣyatha| teṣām āśaṅkayā yūyaṁ na bibhīta na viṅkta vā|

15 manobhiḥ kintu manyadhvaṁ pavitraṁ prabhumīśvaraṁ| aparañca yuṣmākam āntarikapratyāśāyāstattvaṁ yaḥ kaścit pṛcchati tasmai śāntibhītibhyām uttaraṁ dātuṁ sadā susajjā bhavata|

16 ye ca khrīṣṭadharmme yuṣmākaṁ sadācāraṁ dūṣayanti te duṣkarmmakāriṇāmiva yuṣmākam apavādena yat lajjitā bhaveyustadarthaṁ yuṣmākam uttamaḥ saṁvedo bhavatu|

17 īśvarasyābhimatād yadi yuṣmābhiḥ kleśaḥ soḍhavyastarhi sadācāribhiḥ kleśasahanaṁ varaṁ na ca kadācāribhiḥ|

18 yasmād īśvarasya sannidhim asmān ānetum adhārmmikāṇāṁ vinimayena dhārmmikaḥ khrīṣṭo 'pyekakṛtvaḥ pāpānāṁ daṇḍaṁ bhuktavān, sa ca śarīrasambandhe māritaḥ kintvātmanaḥ sambandhe puna rjīvito 'bhavat|

19 tatsambandhe ca sa yātrāṁ vidhāya kārābaddhānām ātmanāṁ samīpe vākyaṁ ghoṣitavān|

20 purā nohasya samaye yāvat poto niramīyata tāvad īśvarasya dīrghasahiṣṇutā yadā vyalambata tadā te'nājñāgrāhiṇo'bhavan| tena potonālpe'rthād aṣṭāveva prāṇinastoyam uttīrṇāḥ|

21 tannidarśanañcāvagāhanaṁ (arthataḥ śārīrikamalinatāyā yastyāgaḥ sa nahi kintvīśvarāyottamasaṁvedasya yā pratajñā saiva) yīśukhrīṣṭasya punarutthānenedānīm asmān uttārayati,

22 yataḥ sa svargaṁ gatveśvarasya dakṣiṇe vidyate svargīyadūtāḥ śāsakā balāni ca tasya vaśībhūtā abhavan|

1 pitarasya patraṁ 04

1 asmākaṁ vinimayena khrīṣṭaḥ śarīrasambandhe daṇḍaṁ bhuktavān ato hetoḥ śarīrasambandhe yo daṇḍaṁ bhuktavān sa pāpāt mukta

2 itibhāvena yūyamapi susajjībhūya dehavāsasyāvaśiṣṭaṁ samayaṁ punarmānavānām icchāsādhanārthaṁ nahi kintvīśvarasyecchāsādhanārthaṁ yāpayata|

3 āyuṣo yaḥ samayo vyatītastasmin yuṣmābhi ryad devapūjakānām icchāsādhanaṁ kāmakutsitābhilāṣamadyapānaraṅgarasamattatāghṛṇārhadevapūjācaraṇañcākāri tena bāhulyaṁ|

4 yūyaṁ taiḥ saha tasmin sarvvanāśapaṅke majjituṁ na dhāvatha, ityanenāścaryyaṁ vijñāya te yuṣmān nindanti|

5 kintu yo jīvatāṁ mṛtānāñca vicāraṁ karttum udyato'sti tasmai tairuttaraṁ dāyiṣyate|

6 yato heto rye mṛtāsteṣāṁ yat mānavoddeśyaḥ śārīrikavicāraḥ kintvīśvaroddeśyam ātmikajīvanaṁ bhavat tadarthaṁ teṣāmapi sannidhau susamācāraḥ prakāśito'bhavat|

7 sarvveṣām antimakāla upasthitastasmād yūyaṁ subuddhayaḥ prārthanārthaṁ jāgrataśca bhavata|

8 viśeṣataḥ parasparaṁ gāḍhaṁ prema kuruta, yataḥ, pāpānāmapi bāhulyaṁ premnaivācchādayiṣyate|

9 kātaroktiṁ vinā parasparam ātithyaṁ kṛruta|

10 yena yo varo labdhastenaiva sa param upakarotṛ, itthaṁ yūyam īśvarasya bahuvidhaprasādasyottamā bhāṇḍāgārādhipā bhavata|

11 yo vākyaṁ kathayati sa īśvarasya vākyamiva kathayatu yaśca param upakaroti sa īśvaradattasāmarthyādivopakarotu| sarvvaviṣaye yīśukhrīṣṭeneśvarasya gauravaṁ prakāśyatāṁ tasyaiva gauravaṁ parākramaśca sarvvadā bhūyāt| āmena|

12 he priyatamāḥ, yuṣmākaṁ parīkṣārthaṁ yastāpo yuṣmāsu varttate tam asambhavaghaṭitaṁ matvā nāścaryyaṁ jānīta,

13 kintu khrīṣṭena kleśānāṁ sahabhāgitvād ānandata tena tasya pratāpaprakāśe'pyānanandena praphullā bhaviṣyatha|

14 yadi khrīṣṭasya nāmahetunā yuṣmākaṁ nindā bhavati tarhi yūyaṁ dhanyā yato gauravadāyaka īśvarasyātmā yuṣmāsvadhitiṣṭhati teṣāṁ madhye sa nindyate kintu yuṣmanmadhye praśaṁsyate|

15 kintu yuṣmākaṁ ko'pi hantā vā cairo vā duṣkarmmakṛd vā parādhikāracarccaka iva daṇḍaṁ na bhuṅktāṁ|

16 yadi ca khrīṣṭīyāna iva daṇḍaṁ bhuṅkte tarhi sa na lajjamānastatkāraṇād īśvaraṁ praśaṁsatu|

17 yato vicārasyārambhasamaye īśvarasya mandire yujyate yadi cāsmatsvārabhate tarhīśvarīyasusaṁvādāgrāhiṇāṁ śeṣadaśā kā bhaviṣyati?

18 dhārmmikenāpi cet trāṇam atikṛcchreṇa gamyate| tarhyadhārmmikapāpibhyām āśrayaḥ kutra lapsyate|

19 ata īśvarecchāto ye duḥkhaṁ bhuñjate te sadācāreṇa svātmāno viśvāsyasraṣṭurīśvasya karābhyāṁ nidadhatāṁ|

1 pitarasya patraṁ 05

1 khrīṣṭasya kleśānāṁ sākṣī prakāśiṣyamāṇasya pratāpasyāṁśī prācīnaścāhaṁ yuṣmākaṁ prācīnān vinīyedaṁ vadāmi|

2 yuṣmākaṁ madhyavarttī ya īśvarasya meṣavṛndo yūyaṁ taṁ pālayata tasya vīkṣaṇaṁ kuruta ca, āvaśyakatvena nahi kintu svecchāto na va kulobhena kintvicchukamanasā|

3 aparam aṁśānām adhikāriṇa iva na prabhavata kintu vṛndasya dṛṣṭāntasvarūpā bhavata|

4 tena pradhānapālaka upasthite yūyam amlānaṁ gauravakirīṭaṁ lapsyadhve|

5 he yuvānaḥ, yūyamapi prācīnalokānāṁ vaśyā bhavata sarvve ca sarvveṣāṁ vaśībhūya namratābharaṇena bhūṣitā bhavata, yataḥ,ātmābhimānilokānāṁ vipakṣo bhavatīśvaraḥ| kintu tenaiva namrebhyaḥ prasādād dīyate varaḥ|

6 ato yūyam īśvarasya balavatkarasyādho namrībhūya tiṣṭhata tena sa ucitasamaye yuṣmān uccīkariṣyati|

7 yūyaṁ sarvvacintāṁ tasmin nikṣipata yataḥ sa yuṣmān prati cintayati|

8 yūyaṁ prabuddhā jāgrataśca tiṣṭhata yato yuṣmākaṁ prativādī yaḥ śayatānaḥ sa garjjanakārī siṁha iva paryyaṭan kaṁ grasiṣyāmīti mṛgayate,

9 ato viśvāse susthirāstiṣṭhantastena sārddhaṁ yudhyata, yuṣmākaṁ jagannivāsibhrātṛṣvapi tādṛśāḥ kleśā varttanta iti jānīta|

10 kṣaṇikaduḥkhabhogāt param asmabhyaṁ khrīṣṭena yīśunā svakīyānantagauravadānārthaṁ yo'smān āhūtavān sa sarvvānugrāhīśvaraḥ svayaṁ yuṣmān siddhān sthirān sabalān niścalāṁśca karotu|

11 tasya gauravaṁ parākramaścānantakālaṁ yāvad bhūyāt| āmen|

12 yaḥ silvāno (manye) yuṣmākaṁ viśvāsyo bhrātā bhavati tadvārāhaṁ saṁkṣepeṇa likhitvā yuṣmān vinītavān yūyañca yasmin adhitiṣṭhatha sa eveśvarasya satyo 'nugraha iti pramāṇaṁ dattavān|

13 yuṣmābhiḥ sahābhirucitā yā samiti rbābili vidyate sā mama putro mārkaśca yuṣmān namaskāraṁ vedayati|

14 yūyaṁ premacumbanena parasparaṁ namaskuruta| yīśukhrīṣṭāśritānāṁ yuṣmākaṁ sarvveṣāṁ śānti rbhūyāt| āmen|

॥ iti 1 pitarasya patraṁ samāptaṁ ॥

	

2 pitarasya patraṁ

01	02	03	

2 pitarasya patraṁ 01

1 ye janā asmābhiḥ sārddham astadīśvare trātari yīśukhrīṣṭe ca puṇyasambalitaviśvāsadhanasya samānāṁśitvaṁ prāptāstān prati yīśukhrīṣṭasya dāsaḥ preritaśca śimon pitaraḥ patraṁ likhati|

2 īśvarasyāsmākaṁ prabho ryīśośca tatvajñānena yuṣmāsvanugrahaśāntyo rbāhulyaṁ varttatāṁ|

3 jīvanārtham īśvarabhaktyarthañca yadyad āvaśyakaṁ tat sarvvaṁ gauravasadguṇābhyām asmadāhvānakāriṇastattvajñānadvārā tasyeśvarīyaśaktirasmabhyaṁ dattavatī|

4 tatsarvveṇa cāsmabhyaṁ tādṛśā bahumūlyā mahāpratijñā dattā yābhi ryūyaṁ saṁsāravyāptāt kutsitābhilāṣamūlāt sarvvanāśād rakṣāṁ prāpyeśvarīyasvabhāvasyāṁśino bhavituṁ śaknutha|

5 tato heto ryūyaṁ sampūrṇaṁ yatnaṁ vidhāya viśvāse saujanyaṁ saujanye jñānaṁ

6 jñāna āyatendriyatām āyatendriyatāyāṁ dhairyyaṁ dhairyya īśvarabhaktim

7 īśvarabhaktau bhrātṛsnehe ca prema yuṅkta|

8 etāni yadi yuṣmāsu vidyanteे varddhante ca tarhyasmatprabho ryīśukhrīṣṭasya tattvajñāne yuṣmān alasān niṣphalāṁśca na sthāpayiṣyanti|

9 kintvetāni yasya na vidyante so 'ndho mudritalocanaḥ svakīyapūrvvapāpānāṁ mārjjanasya vismṛtiṁ gataśca|

10 tasmād he bhrātaraḥ, yūyaṁ svakīyāhvānavaraṇayo rdṛḍhakaraṇe bahu yatadhvaṁ, tat kṛtvā kadāca na skhaliṣyatha|

11 yato 'nena prakāreṇāsmākaṁ prabhostrātṛ ryīśukhrīṣṭasyānantarājyasya praveśena yūyaṁ sukalena yojayiṣyadhve|

12 yadyapi yūyam etat sarvvaṁ jānītha varttamāne satyamate susthirā bhavatha ca tathāpi yuṣmān sarvvadā tat smārayitum aham ayatnavān na bhaviṣyāmi|

13 yāvad etasmin dūṣye tiṣṭhāmi tāvad yuṣmān smārayan prabodhayituṁ vihitaṁ manye|

14 yato 'smākaṁ prabhu ryīśukhrīṣṭo māṁ yat jñāpitavān tadanusārād dūṣyametat mayā śīghraṁ tyaktavyam iti jānāmi|

15 mama paralokagamanāt paramapi yūyaṁ yadetāni smarttuṁ śakṣyatha tasmin sarvvathā yatiṣye|

16 yato 'smākaṁ prabho ryīśukhrīṣṭasya parākramaṁ punarāgamanañca yuṣmān jñāpayanto vayaṁ kalpitānyupākhyānānyanvagacchāmeti nahi kintu tasya mahimnaḥ pratyakṣasākṣiṇo bhūtvā bhāṣitavantaḥ|

17 yataḥ sa piturīśvarād gauravaṁ praśaṁsāñca prāptavān viśeṣato mahimayuktatejomadhyād etādṛśī vāṇī taṁ prati nirgatavatī, yathā, eṣa mama priyaputra etasmin mama paramasantoṣaḥ|

18 svargāt nirgateyaṁ vāṇī pavitraparvvate tena sārddhaṁ vidyamānairasmābhiraśrāvi|

19 aparam asmatsamīpe dṛḍhataraṁ bhaviṣyadvākyaṁ vidyate yūyañca yadi dinārambhaṁ yuṣmanmanaḥsu prabhātīyanakṣatrasyodayañca yāvat timiramaye sthāne jvalantaṁ pradīpamiva tad vākyaṁ sammanyadhve tarhi bhadraṁ kariṣyatha|

20 śāstrīyaṁ kimapi bhaviṣyadvākyaṁ manuṣyasya svakīyabhāvabodhakaṁ nahi, etad yuṣmābhiḥ samyak jñāyatāṁ|

21 yato bhaviṣyadvākyaṁ purā mānuṣāṇām icchāto notpannaṁ kintvīśvarasya pavitralokāḥ pavitreṇātmanā pravarttitāḥ santo vākyam abhāṣanta|

2 pitarasya patraṁ 02

1 aparaṁ pūrvvakāle yathā lokānāṁ madhye mithyābhaviṣyadvādina upātiṣṭhan tathā yuṣmākaṁ madhye'pi mithyāśikṣakā upasthāsyanti, te sveṣāṁ kretāraṁ prabhum anaṅgīkṛtya satvaraṁ vināśaṁ sveṣu varttayanti vināśakavaidharmmyaṁ guptaṁ yuṣmanmadhyam āneṣyanti|

2 tato 'nekeṣu teṣāṁ vināśakamārgaṁ gateṣu tebhyaḥ satyamārgasya nindā sambhaviṣyati|

3 aparañca te lobhāt kāpaṭyavākyai ryuṣmatto lābhaṁ kariṣyante kintu teṣāṁ purātanadaṇḍājñā na vilambate teṣāṁ vināśaśca na nidrāti|

4 īśvaraḥ kṛtapāpān dūtān na kṣamitvā timiraśṛṅkhalaiḥ pātāle ruddhvā vicārārthaṁ samarpitavān|

5 purātanaṁ saṁsāramapi na kṣamitvā taṁ duṣṭānāṁ saṁsāraṁ jalāplāvanena majjayitvā saptajanaiḥ sahitaṁ dharmmapracārakaṁ nohaṁ rakṣitavān|

6 sidomam amorā cetināmake nagare bhaviṣyatāṁ duṣṭānāṁ dṛṣṭāntaṁ vidhāya bhasmīkṛtya vināśena daṇḍitavān;

7 kintu taiḥ kutsitavyabhicāribhi rduṣṭātmabhiḥ kliṣṭaṁ dhārmmikaṁ loṭaṁ rakṣitavān|

8 sa dhārmmiko janasteṣāṁ madhye nivasan svīyadṛṣṭiśrotragocarebhyasteṣām adharmmācārebhyaḥ svakīyadhārmmikamanasi dine dine taptavān|

9 prabhu rbhaktān parīkṣād uddharttuṁ vicāradinañca yāvad daṇḍyāmānān adhārmmikān roddhuṁ pārayati,

10 viśeṣato ye 'medhyābhilāṣāt śārīrikasukham anugacchanti kartṛtvapadāni cāvajānanti tāneva (roddhuṁ pārayati|) te duḥsāhasinaḥ pragalbhāśca|

11 aparaṁ balagauravābhyāṁ śreṣṭhā divyadūtāḥ prabhoḥ sannidhau yeṣāṁ vaiparītyena nindāsūcakaṁ vicāraṁ na kurvvanti teṣām uccapadasthānāṁ nindanād ime na bhītāḥ|

12 kintu ye buddhihīnāḥ prakṛtā jantavo dharttavyatāyai vināśyatāyai ca jāyante tatsadṛśā ime yanna budhyante tat nindantaḥ svakīyavināśyatayā vinaṁkṣyanti svīyādharmmasya phalaṁ prāpsyanti ca|

13 te divā prakṛṣṭabhojanaṁ sukhaṁ manyante nijachalaiḥ sukhabhoginaḥ santo yuṣmābhiḥ sārddhaṁ bhojanaṁ kurvvantaḥ kalaṅkino doṣiṇaśca bhavanti|

14 teṣāṁ locanāni paradārākāṅkṣīṇi pāpe cāśrāntāni te cañcalāni manāṁsi mohayanti lobhe tatparamanasaḥ santi ca|

15 te śāpagrastā vaṁśāḥ saralamārgaṁ vihāya biyoraputrasya biliyamasya vipathena vrajanto bhrāntā abhavan| sa biliyamo 'pyadharmmāt prāpye pāritoṣike'prīyata,

16 kintu nijāparādhād bhartsanām alabhata yato vacanaśaktihīnaṁ vāhanaṁ mānuṣikagiram uccāryya bhaviṣyadvādina unmattatām abādhata|

17 ime nirjalāni prasravaṇāni pracaṇḍavāyunā cālitā meghāśca teṣāṁ kṛte nityasthāyī ghoratarāndhakāraḥ sañcito 'sti|

18 ye ca janā bhrāntyācārigaṇāt kṛcchreṇoddhṛtāstān ime 'parimitadarpakathā bhāṣamāṇāḥ śārīrikasukhābhilāṣaiḥ kāmakrīḍābhiśca mohayanti|

19 tebhyaḥ svādhīnatāṁ pratijñāya svayaṁ vināśyatāyā dāsā bhavanti, yataḥ, yo yenaiva parājigye sa jātastasya kiṅkaraḥ|

20 trātuḥ prabho ryīśukhrīṣṭasya jñānena saṁsārasya malebhya uddhṛtā ye punasteṣu nimajjya parājīyante teṣāṁ prathamadaśātaḥ śeṣadaśā kutsitā bhavati|

21 teṣāṁ pakṣe dharmmapathasya jñānāprāpti rvaraṁ na ca nirddiṣṭāt pavitravidhimārgāt jñānaprāptānāṁ parāvarttanaṁ|

22 kintu yeyaṁ satyā dṛṣṭāntakathā saiva teṣu phalitavatī, yathā, kukkuraḥ svīyavāntāya vyāvarttate punaḥ punaḥ| luṭhituṁ karddame tadvat kṣālitaścaiva śūkaraḥ||

2 pitarasya patraṁ 03

1 he priyatamāḥ, yūyaṁ yathā pavitrabhaviṣyadvaktṛbhiḥ pūrvvoktāni vākyāni trātrā prabhunā preritānām asmākam ādeśañca sāratha tathā yuṣmān smārayitvā

2 yuṣmākaṁ saralabhāvaṁ prabodhayitum ahaṁ dvitīyam idaṁ patraṁ likhāmi|

3 prathamaṁ yuṣmābhiridaṁ jñāyatāṁ yat śeṣe kāle svecchācāriṇo nindakā upasthāya

4 vadiṣyanti prabhorāgamanasya pratijñā kutra? yataḥ pitṛlokānāṁ mahānidrāgamanāt paraṁ sarvvāṇi sṛṣṭerārambhakāle yathā tathaivāvatiṣṭhante|

5 pūrvvam īśvarasya vākyenākāśamaṇḍalaṁ jalād utpannā jale santiṣṭhamānā ca pṛthivyavidyataitad anicchukatātaste na jānānti,

6 tatastātkālikasaṁsāro jalenāplāvito vināśaṁ gataḥ|

7 kintvadhunā varttamāne ākāśabhūmaṇḍale tenaiva vākyena vahnyarthaṁ gupte vicāradinaṁ duṣṭamānavānāṁ vināśañca yāvad rakṣyate|

8 he priyatamāḥ, yūyam etadekaṁ vākyam anavagatā mā bhavata yat prabhoḥ sākṣād dinamekaṁ varṣasahasravad varṣasahasrañca dinaikavat|

9 kecid yathā vilambaṁ manyante tathā prabhuḥ svapratijñāyāṁ vilambate tannahi kintu ko'pi yanna vinaśyet sarvvaṁ eva manaḥparāvarttanaṁ gaccheyurityabhilaṣan so 'smān prati dīrghasahiṣṇutāṁ vidadhāti|

10 kintu kṣapāyāṁ caura iva prabho rdinam āgamiṣyati tasmin mahāśabdena gaganamaṇḍalaṁ lopsyate mūlavastūni ca tāpena galiṣyante pṛthivī tanmadhyasthitāni karmmāṇi ca dhakṣyante|

11 ataḥ sarvvairetai rvikāre gantavye sati yasmin ākāśamaṇḍalaṁ dāhena vikāriṣyate mūlavastūni ca tāpena galiṣyante

12 tasyeśvaradinasyāgamanaṁ pratīkṣamāṇairākāṅkṣamāṇaiśca yūṣmābhi rdharmmācāreśvarabhaktibhyāṁ kīdṛśai rlokai rbhavitavyaṁ?

13 tathāpi vayaṁ tasya pratijñānusāreṇa dharmmasya vāsasthānaṁ nūtanam ākāśamaṇḍalaṁ nūtanaṁ bhūmaṇḍalañca pratīkṣāmahe|

14 ataeva he priyatamāḥ, tāni pratīkṣamāṇā yūyaṁ niṣkalaṅkā aninditāśca bhūtvā yat śāntyāśritāstiṣṭhathaitasmin yatadhvaṁ|

15 asmākaṁ prabho rdīrghasahiṣṇutāñca paritrāṇajanikāṁ manyadhvaṁ| asmākaṁ priyabhrātre paulāya yat jñānam adāyi tadanusāreṇa so'pi patre yuṣmān prati tadevālikhat|

16 svakīyasarvvapatreṣu caitānyadhi prastutya tadeva gadati| teṣu patreṣu katipayāni durūhyāṇi vākyāni vidyante ye ca lokā ajñānāścañcalāśca te nijavināśārtham anyaśāstrīyavacanānīva tānyapi vikārayanti|

17 tasmād he priyatamāḥ, yūyaṁ pūrvvaṁ buddhvā sāvadhānāstiṣṭhata, adhārmmikāṇāṁ bhrāntisrotasāpahṛtāḥ svakīyasusthiratvāt mā bhraśyata|

18 kintvasmākaṁ prabhostrātu ryīśukhrīṣṭasyānugrahe jñāne ca varddhadhvaṁ| tasya gauravam idānīṁ sadākālañca bhūyāt| āmen|

॥ iti 2 pitarasya patraṁ samāptaṁ ॥

	

1 yohanaḥ patraṁ

01	02	03	04	05	

1 yohanaḥ patraṁ 01

1 ādito ya āsīd yasya vāg asmābhiraśrāvi yañca vayaṁ svanetrai rdṛṣṭavanto yañca vīkṣitavantaḥ svakaraiḥ spṛṣṭavantaśca taṁ jīvanavādaṁ vayaṁ jñāpayāmaḥ|

2 sa jīvanasvarūpaḥ prakāśata vayañca taṁ dṛṣṭavantastamadhi sākṣyaṁ dadmaśca, yaśca pituḥ sannidhāvavarttatāsmākaṁ samīpe prakāśata ca tam anantajīvanasvarūpaṁ vayaṁ yuṣmān jñāpayāmaḥ|

3 asmābhi ryad dṛṣṭaṁ śrutañca tadeva yuṣmān jñāpyate tenāsmābhiḥ sahāṁśitvaṁ yuṣmākaṁ bhaviṣyati| asmākañca sahāṁśitvaṁ pitrā tatputreṇa yīśukhrīṣṭena ca sārddhaṁ bhavati|

4 aparañca yuṣmākam ānando yat sampūrṇo bhaved tadarthaṁ vayam etāni likhāmaḥ|

5 vayaṁ yāṁ vārttāṁ tasmāt śrutvā yuṣmān jñāpayāmaḥ seyam| īśvaro jyotistasmin andhakārasya leśo'pi nāsti|

6 vayaṁ tena sahāṁśina iti gaditvā yadyandhākāre carāmastarhi satyācāriṇo na santo 'nṛtavādino bhavāmaḥ|

7 kintu sa yathā jyotiṣi varttate tathā vayamapi yadi jyotiṣi carāmastarhi parasparaṁ sahabhāgino bhavāmastasya putrasya yīśukhrīṣṭasya rudhirañcāsmān sarvvasmāt pāpāt śuddhayati|

8 vayaṁ niṣpāpā iti yadi vadāmastarhi svayameva svān vañcayāmaḥ satyamatañcāsmākam antare na vidyate|

9 yadi svapāpāni svīkurmmahe tarhi sa viśvāsyo yāthārthikaścāsti tasmād asmākaṁ pāpāni kṣamiṣyate sarvvasmād adharmmāccāsmān śuddhayiṣyati|

10 vayam akṛtapāpā iti yadi vadāmastarhi tam anṛtavādinaṁ kurmmastasya vākyañcāsmākam antare na vidyate|

1 yohanaḥ patraṁ 02

1 he priyabālakāḥ, yuṣmābhi ryat pāpaṁ na kriyeta tadarthaṁ yuṣmān pratyetāni mayā likhyante| yadi tu kenāpi pāpaṁ kriyate tarhi pituḥ samīpe 'smākaṁ ekaḥ sahāyo 'rthato dhārmmiko yīśuḥ khrīṣṭo vidyate|

2 sa cāsmākaṁ pāpānāṁ prāyaścittaṁ kevalamasmākaṁ nahi kintu likhilasaṁsārasya pāpānāṁ prāyaścittaṁ|

3 vayaṁ taṁ jānīma iti tadīyājñāpālanenāvagacchāmaḥ|

4 ahaṁ taṁ jānāmīti vaditvā yastasyājñā na pālayati so 'nṛtavādī satyamatañca tasyāntare na vidyate|

5 yaḥ kaścit tasya vākyaṁ pālayati tasmin īśvarasya prema satyarūpeṇa sidhyati vayaṁ tasmin varttāmahe tad etenāvagacchāmaḥ|

6 ahaṁ tasmin tiṣṭhāmīti yo gadati tasyedam ucitaṁ yat khrīṣṭo yādṛg ācaritavān so 'pi tādṛg ācaret|

7 he priyatamāḥ, yuṣmān pratyahaṁ nūtanāmājñāṁ likhāmīti nahi kintvādito yuṣmābhi rlabdhāṁ purātanāmājñāṁ likhāmi| ādito yuṣmābhi ryad vākyaṁ śrutaṁ sā purātanājñā|

8 punarapi yuṣmān prati nūtanājñā mayā likhyata etadapi tasmin yuṣmāsu ca satyaṁ, yato 'ndhakāro vyatyeti satyā jyotiścedānīṁ prakāśate;

9 ahaṁ jyotiṣi vartta iti gaditvā yaḥ svabhrātaraṁ dveṣṭi so 'dyāpi tamisre varttate|

10 svabhrātari yaḥ prīyate sa eva jyotiṣi varttate vighnajanakaṁ kimapi tasmin na vidyate|

11 kintu svabhrātaraṁ yo dveṣṭi sa timire varttate timire carati ca timireṇa ca tasya nayane 'ndhīkriyete tasmāt kka yāmīti sa jñātuṁ na śaknoti|

12 he śiśavaḥ, yūyaṁ tasya nāmnā pāpakṣamāṁ prāptavantastasmād ahaṁ yuṣmān prati likhāmi|

13 he pitaraḥ, ya ādito varttamānastaṁ yūyaṁ jānītha tasmād yuṣmān prati likhāmi| he yuvānaḥ yūyaṁ pāpatmānaṁ jitavantastasmād yuṣmān prati likhāmi| he bālakāḥ, yūyaṁ pitaraṁ jānītha tasmādahaṁ yuṣmān prati likhitavān|

14 he pitaraḥ, ādito yo varttamānastaṁ yūyaṁ jānītha tasmād yuṣmān prati likhitavān| he yuvānaḥ, yūyaṁ balavanta ādhve, īśvarasya vākyañca yuṣmadantare vartate pāpātmā ca yuṣmābhiḥ parājigye tasmād yuṣmān prati likhitavān|

15 yūyaṁ saṁsāre saṁsārasthaviṣayeṣu ca mā prīyadhvaṁ yaḥ saṁsāre prīyate tasyāntare pituḥ prema na tiṣṭhati|

16 yataḥ saṁsāre yadyat sthitam arthataḥ śārīrikabhāvasyābhilāṣo darśanendriyasyābhilāṣo jīvanasya garvvaśca sarvvametat pitṛto na jāyate kintu saṁsāradeva|

17 saṁsārastadīyābhilāṣaśca vyatyeti kintu ya īśvarasyeṣṭaṁ karoti so 'nantakālaṁ yāvat tiṣṭhati|

18 he bālakāḥ, śeṣakālo'yaṁ, aparaṁ khrīṣṭāriṇopasthāvyamiti yuṣmābhi ryathā śrutaṁ tathā bahavaḥ khrīṣṭāraya upasthitāstasmādayaṁ śeṣakālo'stīti vayaṁ jānīmaḥ|

19 te 'smanmadhyān nirgatavantaḥ kintvasmadīyā nāsan yadyasmadīyā abhaviṣyan tarhyasmatsaṅge 'sthāsyan, kintu sarvve 'smadīyā na santyetasya prakāśa āvaśyaka āsīt|

20 yaḥ pavitrastasmād yūyam abhiṣekaṁ prāptavantastena sarvvāṇi jānītha|

21 yūyaṁ satyamataṁ na jānītha tatkāraṇād ahaṁ yuṣmān prati likhitavān tannahi kintu yūyaṁ tat jānītha satyamatācca kimapyanṛtavākyaṁ notpadyate tatkāraṇādeva|

22 yīśurabhiṣiktastrāteti yo nāṅgīkaroti taṁ vinā ko 'paro 'nṛtavādī bhavet? sa eva khrīṣṭāri ryaḥ pitaraṁ putrañca nāṅgīkaroti|

23 yaḥ kaścit putraṁ nāṅgīkaroti sa pitaramapi na dhārayati yaśca putramaṅgīkaroti sa pitaramapi dhārayati|

24 ādito yuṣmābhi ryat śrutaṁ tad yuṣmāsu tiṣṭhatu, āditaḥ śrutaṁ vākyaṁ yadi yuṣmāsu tiṣṭhati, tarhi yūyamapi putre pitari ca sthāsyatha|

25 sa ca pratijñayāsmabhyaṁ yat pratijñātavān tad anantajīvanaṁ|

26 ye janā yuṣmān bhrāmayanti tānadhyaham idaṁ likhitavān|

27 aparaṁ yūyaṁ tasmād yam abhiṣekaṁ prāptavantaḥ sa yuṣmāsu tiṣṭhati tataḥ ko'pi yad yuṣmān śikṣayet tad anāvaśyakaṁ, sa cābhiṣeko yuṣmān sarvvāṇi śikṣayati satyaśca bhavati na cātathyaḥ, ataḥ sa yuṣmān yadvad aśikṣayat tadvat tatra sthāsyatha|

28 ataeva he priyabālakā yūyaṁ tatra tiṣṭhata, tathā sati sa yadā prakāśiṣyate tadā vayaṁ pratibhānvitā bhaviṣyāmaḥ, tasyāgamanasamaye ca tasya sākṣānna trapiṣyāmahe|

29 sa dhārmmiko 'stīti yadi yūyaṁ jānītha tarhi yaḥ kaścid dharmmācāraṁ karoti sa tasmāt jāta ityapi jānīta|

1 yohanaḥ patraṁ 03

1 paśyata vayam īśvarasya santānā iti nāmnākhyāmahe, etena pitāsmabhyaṁ kīdṛk mahāprema pradattavān, kintu saṁsārastaṁ nājānāt tatkāraṇādasmān api na jānāti|

2 he priyatamāḥ, idānīṁ vayam īśvarasya santānā āsmahe paścāt kiṁ bhaviṣyāmastad adyāpyaprakāśitaṁ kintu prakāśaṁ gate vayaṁ tasya sadṛśā bhaviṣyāmi iti jānīmaḥ, yataḥ sa yādṛśo 'sti tādṛśo 'smābhirdarśiṣyate|

3 tasmin eṣā pratyāśā yasya kasyacid bhavati sa svaṁ tathā pavitraṁ karoti yathā sa pavitro 'sti|

4 yaḥ kaścit pāpam ācarati sa vyavasthālaṅghanaṁ karoti yataḥ pāpameva vyavasthālaṅghanaṁ|

5 aparaṁ so 'smākaṁ pāpānyapaharttuṁ prākāśataitad yūyaṁ jānītha, pāpañca tasmin na vidyate|

6 yaḥ kaścit tasmin tiṣṭhati sa pāpācāraṁ na karoti yaḥ kaścit pāpācāraṁ karoti sa taṁ na dṛṣṭavān na vāvagatavān|

7 he priyabālakāḥ, kaścid yuṣmākaṁ bhramaṁ na janayet, yaḥ kaścid dharmmācāraṁ karoti sa tādṛg dhārmmiko bhavati yādṛk sa dhāmmiko 'sti|

8 yaḥ pāpācāraṁ karoti sa śayatānāt jāto yataḥ śayatāna āditaḥ pāpācārī śayatānasya karmmaṇāṁ lopārthameveśvarasya putraḥ prākāśata|

9 yaḥ kaścid īśvarāt jātaḥ sa pāpācāraṁ na karoti yatastasya vīryyaṁ tasmin tiṣṭhati pāpācāraṁ karttuñca na śaknoti yataḥ sa īśvarāt jātaḥ|

10 ityaneneśvarasya santānāḥ śayatānasya ca santānā vyaktā bhavanti| yaḥ kaścid dharmmācāraṁ na karoti sa īśvarāt jāto nahi yaśca svabhrātari na prīyate so 'pīśvarāt jāto nahi|

11 yatastasya ya ādeśa ādito yuṣmābhiḥ śrutaḥ sa eṣa eva yad asmābhiḥ parasparaṁ prema karttavyaṁ|

12 pāpātmato jāto yaḥ kābil svabhrātaraṁ hatavān tatsadṛśairasmābhi rna bhavitavyaṁ| sa kasmāt kāraṇāt taṁ hatavān? tasya karmmāṇi duṣṭāni tadbhrātuśca karmmāṇi dharmmāṇyāsan iti kāraṇāt|

13 he mama bhrātaraḥ, saṁsāro yadi yuṣmān dveṣṭi tarhi tad āścaryyaṁ na manyadhvaṁ|

14 vayaṁ mṛtyum uttīryya jīvanaṁ prāptavantastad bhrātṛṣu premakaraṇāt jānīmaḥ| bhrātari yo na prīyate sa mṛtyau tiṣṭhati|

15 yaḥ kaścit svabhrātaraṁ dveṣṭi saṁ naraghātī kiñcānantajīvanaṁ naraghātinaḥ kasyāpyantare nāvatiṣṭhate tad yūyaṁ jānītha|

16 asmākaṁ kṛte sa svaprāṇāṁstyaktavān ityanena vayaṁ premnastattvam avagatāḥ, aparaṁ bhrātṛṇāṁ kṛte 'smābhirapi prāṇāstyaktavyāḥ|

17 sāṁsārikajīvikāprāpto yo janaḥ svabhrātaraṁ dīnaṁ dṛṣṭvā tasmāt svīyadayāṁ ruṇaddhi tasyāntara īśvarasya prema kathaṁ tiṣṭhet?

18 he mama priyabālakāḥ, vākyena jihvayā vāsmābhiḥ prema na karttavyaṁ kintu kāryyeṇa satyatayā caiva|

19 etena vayaṁ yat satyamatasambandhīyāstat jānīmastasya sākṣāt svāntaḥkaraṇāni sāntvayituṁ śakṣyāmaśca|

20 yato 'smadantaḥkaraṇaṁ yadyasmān dūṣayati tarhyasmadantaḥ karaṇād īśvaro mahān sarvvajñaśca|

21 he priyatamāḥ, asmadantaḥkaraṇaṁ yadyasmān na dūṣayati tarhi vayam īśvarasya sākṣāt pratibhānvitā bhavāmaḥ|

22 yacca prārthayāmahe tat tasmāt prāpnumaḥ, yato vayaṁ tasyājñāḥ pālayāmastasya sākṣāt tuṣṭijanakam ācāraṁ kurmmaśca|

23 aparaṁ tasyeyamājñā yad vayaṁ putrasya yīśukhrīṣṭasya nāmni viśvasimastasyājñānusāreṇa ca parasparaṁ prema kurmmaḥ|

24 yaśca tasyājñāḥ pālayati sa tasmin tiṣṭhati tasmin so'pi tiṣṭhati; sa cāsmān yam ātmānaṁ dattavān tasmāt so 'smāsu tiṣṭhatīti jānīmaḥ|

1 yohanaḥ patraṁ 04

1 he priyatamāḥ, yūyaṁ sarvveṣvātmasu na viśvasita kintu te īśvarāt jātā na vetyātmanaḥ parīkṣadhvaṁ yato bahavo mṛṣābhaviṣyadvādino jaganmadhyam āgatavantaḥ|

2 īśvarīyo ya ātmā sa yuṣmābhiranena paricīyatāṁ, yīśuḥ khrīṣṭo narāvatāro bhūtvāgata etad yena kenacid ātmanā svīkriyate sa īśvarīyaḥ|

3 kintu yīśuḥ khrīṣṭo narāvatāro bhūtvāgata etad yena kenacid ātmanā nāṅgīkriyate sa īśvarīyo nahi kintu khrīṣṭārerātmā, tena cāgantavyamiti yuṣmābhiḥ śrutaṁ, sa cedānīmapi jagati varttate|

4 he bālakāḥ, yūyam īśvarāt jātāstān jitavantaśca yataḥ saṁsārādhiṣṭhānakāriṇo 'pi yuṣmadadhiṣṭhānakārī mahān|

5 te saṁsārāt jātāstato hetoḥ saṁsārād bhāṣante saṁsāraśca teṣāṁ vākyāni gṛhlāti|

6 vayam īśvarāt jātāḥ, īśvaraṁ yo jānāti so'smadvākyāni gṛhlāti yaśceśvarāt jāto nahi so'smadvākyāni na gṛhlāti; anena vayaṁ satyātmānaṁ bhrāmakātmānañca paricinumaḥ|

7 he priyatamāḥ, vayaṁ parasparaṁ prema karavāma, yataḥ prema īśvarāt jāyate, aparaṁ yaḥ kaścit prema karoti sa īśvarāt jāta īśvaraṁ vetti ca|

8 yaḥ prema na karoti sa īśvaraṁ na jānāti yata īśvaraḥ premasvarūpaḥ|

9 asmāsvīśvarasya premaitena prākāśata yat svaputreṇāsmabhyaṁ jīvanadānārtham īśvaraḥ svīyam advitīyaṁ putraṁ jaganmadhyaṁ preṣitavān|

10 vayaṁ yad īśvare prītavanta ityatra nahi kintu sa yadasmāsu prītavān asmatpāpānāṁ prāyaścirttārthaṁ svaputraṁ preṣitavāṁścetyatra prema santiṣṭhate|

11 he priyatamāḥ, asmāsu yadīśvareṇaitādṛśaṁ prema kṛtaṁ tarhi parasparaṁ prema karttum asmākamapyucitaṁ|

12 īśvaraḥ kadāca kenāpi na dṛṣṭaḥ yadyasmābhiḥ parasparaṁ prema kriyate tarhīśvaro 'smanmadhye tiṣṭhati tasya prema cāsmāsu setsyate|

13 asmabhyaṁ tena svakīyātmanoṁ'śo datta ityanena vayaṁ yat tasmin tiṣṭhāmaḥ sa ca yad asmāsu tiṣṭhatīti jānīmaḥ|

14 pitā jagatrātāraṁ putraṁ preṣitavān etad vayaṁ dṛṣṭvā pramāṇayāmaḥ|

15 yīśurīśvarasya putra etad yenāṅgīkriyate tasmin īśvarastiṣṭhati sa ceśvare tiṣṭhati|

16 asmāsvīśvarasya yat prema varttate tad vayaṁ jñātavantastasmin viśvāsitavantaśca| īśvaraḥ premasvarūpaḥ premnī yastiṣṭhati sa īśvare tiṣṭhati tasmiṁśceśvarastiṣṭhati|

17 sa yādṛśo 'sti vayamapyetasmin jagati tādṛśā bhavāma etasmād vicāradine 'smābhi ryā pratibhā labhyate sāsmatsambandhīyasya premnaḥ siddhiḥ|

18 premni bhīti rna varttate kintu siddhaṁ prema bhītiṁ nirākaroti yato bhītiḥ sayātanāsti bhīto mānavaḥ premni siddho na jātaḥ|

19 asmāsu sa prathamaṁ prītavān iti kāraṇād vayaṁ tasmin prīyāmahe|

20 īśvare 'haṁ prīya ityuktvā yaḥ kaścit svabhrātaraṁ dveṣṭi so 'nṛtavādī| sa yaṁ dṛṣṭavān tasmin svabhrātari yadi na prīyate tarhi yam īśvaraṁ na dṛṣṭavān kathaṁ tasmin prema karttuṁ śaknuyāt?

21 ata īśvare yaḥ prīyate sa svīyabhrātaryyapi prīyatām iyam ājñā tasmād asmābhi rlabdhā|

1 yohanaḥ patraṁ 05

1 yīśurabhiṣiktastrāteti yaḥ kaścid viśvāsiti sa īśvarāt jātaḥ; aparaṁ yaḥ kaścit janayitari prīyate sa tasmāt jāte jane 'pi prīyate|

2 vayam īśvarasya santāneṣu prīyāmahe tad anena jānīmo yad īśvare prīyāmahe tasyājñāḥ pālayāmaśca|

3 yata īśvare yat prema tat tadīyājñāpālanenāsmābhiḥ prakāśayitavyaṁ, tasyājñāśca kaṭhorā na bhavanti|

4 yato yaḥ kaścid īśvarāt jātaḥ sa saṁsāraṁ jayati kiñcāsmākaṁ yo viśvāsaḥ sa evāsmākaṁ saṁsārajayijayaḥ|

5 yīśurīśvarasya putra iti yo viśvasiti taṁ vinā ko'paraḥ saṁsāraṁ jayati?

6 so'bhiṣiktastrātā yīśustoyarudhirābhyām āgataḥ kevalaṁ toyena nahi kintu toyarudhirābhyām, ātmā ca sākṣī bhavati yata ātmā satyatāsvarūpaḥ|

7 yato hetoḥ svarge pitā vādaḥ pavitra ātmā ca traya ime sākṣiṇaḥ santi, traya ime caiko bhavanti|

8 tathā pṛthivyām ātmā toyaṁ rudhirañca trīṇyetāni sākṣyaṁ dadāti teṣāṁ trayāṇām ekatvaṁ bhavati ca|

9 mānavānāṁ sākṣyaṁ yadyasmābhi rgṛhyate tarhīśvarasya sākṣyaṁ tasmādapi śreṣṭhaṁ yataḥ svaputramadhīśvareṇa dattaṁ sākṣyamidaṁ|

10 īśvarasya putre yo viśvāsiti sa nijāntare tat sākṣyaṁ dhārayati; īśvare yo na viśvasiti sa tam anṛtavādinaṁ karoti yata īśvaraḥ svaputramadhi yat sākṣyaṁ dattavān tasmin sa na viśvasiti|

11 tacca sākṣyamidaṁ yad īśvaro 'smabhyam anantajīvanaṁ dattavān tacca jīvanaṁ tasya putre vidyate|

12 yaḥ putraṁ dhārayati sa jīvanaṁ dhāriyati, īśvarasya putraṁ yo na dhārayati sa jīvanaṁ na dhārayati|

13 īśvaraputrasya nāmni yuṣmān pratyetāni mayā likhitāni tasyābhiprāyo 'yaṁ yad yūyam anantajīvanaprāptā iti jānīyāta tasyeśvaraputrasya nāmni viśvaseta ca|

14 tasyāntike 'smākaṁ yā pratibhā bhavati tasyāḥ kāraṇamidaṁ yad vayaṁ yadi tasyābhimataṁ kimapi taṁ yācāmahe tarhi so 'smākaṁ vākyaṁ śṛṇoti|

15 sa cāsmākaṁ yat kiñcana yācanaṁ śṛṇotīti yadi jānīmastarhi tasmād yācitā varā asmābhiḥ prāpyante tadapi jānīmaḥ|

16 kaścid yadi svabhrātaram amṛtyujanakaṁ pāpaṁ kurvvantaṁ paśyati tarhi sa prārthanāṁ karotu teneśvarastasmai jīvanaṁ dāsyati, arthato mṛtyujanakaṁ pāpaṁ yena nākāritasmai| kintu mṛtyujanakam ekaṁ pāpam āste tadadhi tena prārthanā kriyatāmityahaṁ na vadāmi|

17 sarvva evādharmmaḥ pāpaṁ kintu sarvvapāṁpa mṛtyujanakaṁ nahi|

18 ya īśvarāt jātaḥ sa pāpācāraṁ na karoti kintvīśvarāt jāto janaḥ svaṁ rakṣati tasmāt sa pāpātmā taṁ na spṛśatīti vayaṁ jānīmaḥ|

19 vayam īśvarāt jātāḥ kintu kṛtsnaḥ saṁsāraḥ pāpātmano vaśaṁ gato 'stīti jānīmaḥ|

20 aparam īśvarasya putra āgatavān vayañca yayā tasya satyamayasya jñānaṁ prāpnuyāmastādṛśīṁ dhiyam asmabhyaṁ dattavān iti jānīmastasmin satyamaye 'rthatastasya putre yīśukhrīṣṭe tiṣṭhāmaśca; sa eva satyamaya īśvaro 'nantajīvanasvarūpaścāsti|

21 he priyabālakāḥ, yūyaṁ devamūrttibhyaḥ svān rakṣata| āmen|

॥ iti 1 yohanaḥ patraṁ samāptaṁ ॥

	

2 yohanaḥ patraṁ

01	

2 yohanaḥ patraṁ 01

1 he abhirucite kuriye, tvāṁ tava putrāṁśca prati prācīno'haṁ patraṁ likhāmi|

2 satyamatād yuṣmāsu mama premāsti kevalaṁ mama nahi kintu satyamatajñānāṁ sarvveṣāmeva| yataḥ satyamatam asmāsu tiṣṭhatyanantakālaṁ yāvaccāsmāsu sthāsyati|

3 piturīśvarāt tatpituḥ putrāt prabho ryīśukhrīṣṭācca prāpyo 'nugrahaḥ kṛpā śāntiśca satyatāpremabhyāṁ sārddhaṁ yuṣmān adhitiṣṭhatu|

4 vayaṁ pitṛto yām ājñāṁ prāptavantastadanusāreṇa tava kecid ātmajāḥ satyamatam ācarantyetasya pramāṇaṁ prāpyāhaṁ bhṛśam ānanditavān|

5 sāmpratañca he kuriye, navīnāṁ kāñcid ājñāṁ na likhannaham ādito labdhām ājñāṁ likhan tvām idaṁ vinaye yad asmābhiḥ parasparaṁ prema karttavyaṁ|

6 aparaṁ premaitena prakāśate yad vayaṁ tasyājñā ācarema| ādito yuṣmābhi ryā śrutā seyam ājñā sā ca yuṣmābhirācaritavyā|

7 yato bahavaḥ pravañcakā jagat praviśya yīśukhrīṣṭo narāvatāro bhūtvāgata etat nāṅgīkurvvanti sa eva pravañcakaḥ khrīṣṭāriścāsti|

8 asmākaṁ śramo yat paṇḍaśramo na bhavet kintu sampūrṇaṁ vetanamasmābhi rlabhyeta tadarthaṁ svānadhi sāvadhānā bhavataḥ|

9 yaḥ kaścid vipathagāmī bhūtvā khrīṣṭasya śikṣāyāṁ na tiṣṭhati sa īśvaraṁ na dhārayati khrīṣṭasya śijñāyāṁ yastiṣṭhati sa pitaraṁ putrañca dhārayati|

10 yaḥ kaścid yuṣmatsannidhimāgacchan śikṣāmenāṁ nānayati sa yuṣmābhiḥ svaveśmani na gṛhyatāṁ tava maṅgalaṁ bhūyāditi vāgapi tasmai na kathyatāṁ|

11 yatastava maṅgalaṁ bhūyāditi vācaṁ yaḥ kaścit tasmai kathayati sa tasya duṣkarmmaṇām aṁśī bhavati|

12 yuṣmān prati mayā bahūni lekhitavyāni kintu patramasībhyāṁ tat karttuṁ necchāmi, yato 'smākam ānando yathā sampūrṇo bhaviṣyati tathā yuṣmatsamīpamupasthāyāhaṁ sammukhībhūya yuṣmābhiḥ sambhāṣiṣya iti pratyāśā mamāste|

13 tavābhirucitāyā bhaginyā bālakāstvāṁ namaskāraṁ jñāpayanti| āmen|

॥ iti 2 yohanaḥ patraṁ samāptaṁ ॥

	

3 yohanaḥ patraṁ

01	

3 yohanaḥ patraṁ 01

1 prācīno 'haṁ satyamatād yasmin prīye taṁ priyatamaṁ gāyaṁ prati patraṁ likhāmi|

2 he priya, tavātmā yādṛk śubhānvitastādṛk sarvvaviṣaye tava śubhaṁ svāsthyañca bhūyāt|

3 bhrātṛbhirāgatya tava satyamatasyārthatastvaṁ kīdṛk satyamatamācarasyetasya sākṣye datte mama mahānando jātaḥ|

4 mama santānāḥ satyamatamācarantītivārttāto mama ya ānando jāyate tato mahattaro nāsti|

5 he priya, bhrātṛn prati viśeṣatastān videśino bhṛाtṛn prati tvayā yadyat kṛtaṁ tat sarvvaṁ viśvāsino yogyaṁ|

6 te ca samiteḥ sākṣāt tava pramnaḥ pramāṇaṁ dattavantaḥ, aparam īśvarayogyarūpeṇa tān prasthāpayatā tvayā satkarmma kāriṣyate|

7 yataste tasya nāmnā yātrāṁ vidhāya bhinnajātīyebhyaḥ kimapi na gṛhītavantaḥ|

8 tasmād vayaṁ yat satyamatasya sahāyā bhavema tadarthametādṛśā lokā asmābhiranugrahītavyāḥ|

9 samitiṁ pratyahaṁ patraṁ likhitavān kintu teṣāṁ madhye yo diyatriphiḥ pradhānāyate so 'smān na gṛhlāti|

10 ato 'haṁ yadopasthāsyāmi tadā tena yadyat kriyate tat sarvvaṁ taṁ smārayiṣyāmi, yataḥ sa durvvākyairasmān apavadati, tenāpi tṛptiṁ na gatvā svayamapi bhrātṛn nānugṛhlāti ye cānugrahītumicchanti tān samitito 'pi bahiṣkaroti|

11 he priya, tvayā duṣkarmma nānukriyatāṁ kintu satkarmmaiva| yaḥ satkarmmācārī sa īśvarāt jātaḥ, yo duṣkarmmācārī sa īśvaraṁ na dṛṣṭavān|

12 dīmītriyasya pakṣe sarvvaiḥ sākṣyam adāyi viśeṣataḥ satyamatenāpi, vayamapi tatpakṣe sākṣyaṁ dadmaḥ, asmākañca sākṣyaṁ satyameveti yūyaṁ jānītha|

13 tvāṁ prati mayā bahūni lekhitavyāni kintu masīlekhanībhyāṁ lekhituṁ necchāmi|

14 acireṇa tvāṁ drakṣyāmīti mama pratyāśāste tadāvāṁ sammukhībhūya parasparaṁ sambhāṣiṣyāvahe|

15 tava śānti rbhūyāt| asmākaṁ mitrāṇi tvāṁ namaskāraṁ jñāpayanti tvamapyekaikasya nāma procya mitrebhyo namaskuru| iti|

॥ iti 3 yohanaḥ patraṁ samāptaṁ ॥

	

yihūdāḥ patraṁ

01	

yihūdāḥ patraṁ 01

1 yīśukhrīṣṭasya dāso yākūbo bhrātā yihūdāstāteneśvareṇa pavitrīkṛtān yīśukhrīṣṭena rakṣitāṁścāhūtān lokān prati patraṁ likhati|

2 kṛpā śāntiḥ prema ca bāhulyarūpeṇa yuṣmāsvadhitiṣṭhatu|

3 he priyāḥ, sādhāraṇaparitrāṇamadhi yuṣmān prati lekhituṁ mama bahuyatne jāte pūrvvakāle pavitralokeṣu samarpito yo dharmmastadarthaṁ yūyaṁ prāṇavyayenāpi saceṣṭā bhavateti vinayārthaṁ yuṣmān prati patralekhanamāvaśyakam amanye|

4 yasmād etadrūpadaṇḍaprāptaye pūrvvaṁ likhitāḥ kecijjanā asmān upasṛptavantaḥ, te 'dhārmmikalokā asmākam īśvarasyānugrahaṁ dhvajīkṛtya lampaṭatām ācaranti, advitīyo 'dhipati ryo 'smākaṁ prabhu ryīśukhrīṣṭastaṁ nāṅgīkurvvanti|

5 tasmād yūyaṁ purā yad avagatāstat puna ryuṣmān smārayitum icchāmi, phalataḥ prabhurekakṛtvaḥ svaprajā misaradeśād udadhāra yat tataḥ param aviśvāsino vyanāśayat|

6 ye ca svargadūtāḥ svīyakartṛtvapade na sthitvā svavāsasthānaṁ parityaktavantastān sa mahādinasya vicārārtham andhakāramaye 'dhaḥsthāne sadāsthāyibhi rbandhanairabadhnāt|

7 aparaṁ sidomam amorā tannikaṭasthanagarāṇi caiteṣāṁ nivāsinastatsamarūpaṁ vyabhicāraṁ kṛtavanto viṣamamaithunasya ceṣṭayā vipathaṁ gatavantaśca tasmāt tānyapi dṛṣṭāntasvarūpāṇi bhūtvā sadātanavahninā daṇḍaṁ bhuñjate|

8 tathaiveme svapnācāriṇo'pi svaśarīrāṇi kalaṅkayanti rājādhīnatāṁ na svīkurvvantyuccapadasthān nindanti ca|

9 kintu pradhānadivyadūto mīkhāyelo yadā mūsaso dehe śayatānena vivadamānaḥ samabhāṣata tadā tisman nindārūpaṁ daṇḍaṁ samarpayituṁ sāhasaṁ na kṛtvākathayat prabhustvāṁ bhartsayatāṁ|

10 kintvime yanna budhyante tannindanti yacca nirbbodhapaśava ivendriyairavagacchanti tena naśyanti|

11 tān dhik, te kābilo mārge caranti pāritoṣikasyāśāto biliyamo bhrāntimanudhāvanti korahasya durmmukhatvena vinaśyanti ca|

12 yuṣmākaṁ premabhojyeṣu te vighnajanakā bhavanti, ātmambharayaśca bhūtvā nirlajjayā yuṣmābhiḥ sārddhaṁ bhuñjate| te vāyubhiścālitā nistoyameghā hemantakālikā niṣphalā dvi rmṛtā unmūlitā vṛkṣāḥ,

13 svakīyalajjāpheṇodvamakāḥ pracaṇḍāḥ sāmudrataraṅgāḥ sadākālaṁ yāvat ghoratimirabhāgīni bhramaṇakārīṇi nakṣatrāṇi ca bhavanti|

14 ādamataḥ saptamaḥ puruṣo yo hanokaḥ sa tānuddiśya bhaviṣyadvākyamidaṁ kathitavān, yathā, paśya svakīyapuṇyānām ayutai rveṣṭitaḥ prabhuḥ|

15 sarvvān prati vicārājñāsādhanāyāgamiṣyati| tadā cādhārmmikāḥ sarvve jātā yairaparādhinaḥ| vidharmmakarmmaṇāṁ teṣāṁ sarvveṣāmeva kāraṇāt| tathā tadvaiparītyenāpyadharmmācāripāpināṁ| uktakaṭhoravākyānāṁ sarvveṣāmapi kāraṇāt| parameśena doṣitvaṁ teṣāṁ prakāśayiṣyate||

16 te vākkalahakāriṇaḥ svabhāgyanindakāḥ svecchācāriṇo darpavādimukhaviśiṣṭā lābhārthaṁ manuṣyastāvakāśca santi|

17 kintu he priyatamāḥ, asmākaṁ prabho ryīśukhrīṣṭasya preritai ryad vākyaṁ pūrvvaṁ yuṣmabhyaṁ kathitaṁ tat smarata,

18 phalataḥ śeṣasamaye svecchāto 'dharmmācāriṇo nindakā upasthāsyantīti|

19 ete lokāḥ svān pṛthak kurvvantaḥ sāṁsārikā ātmahīnāśca santi|

20 kintu he priyatamāḥ, yūyaṁ sveṣām atipavitraviśvāse nicīyamānāḥ pavitreṇātmanā prārthanāṁ kurvvanta

21 īśvarasya premnā svān rakṣata, anantajīvanāya cāsmākaṁ prabho ryīśukhrīṣṭasya kṛpāṁ pratīkṣadhvaṁ|

22 aparaṁ yūyaṁ vivicya kāṁścid anukampadhvaṁ

23 kāṁścid agnita uddhṛtya bhayaṁ pradarśya rakṣata, śārīrikabhāvena kalaṅkitaṁ vastramapi ṛtīyadhvaṁ|

24 aparañca yuṣmān skhalanād rakṣitum ullāsena svīyatejasaḥ sākṣāt nirddoṣān sthāpayituñca samartho

25 yo 'smākam advitīyastrāṇakarttā sarvvajña īśvarastasya gauravaṁ mahimā parākramaḥ kartṛtvañcedānīm anantakālaṁ yāvad bhūyāt| āmen|

॥ iti yihūdāḥ patraṁ samāptaṁ ॥

	

prakāśitaṁ bhaviṣyadvākyaṁ

01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	

prakāśitaṁ bhaviṣyadvākyaṁ 01

1 yat prakāśitaṁ vākyam īśvaraḥ svadāsānāṁ nikaṭaṁ śīghramupasthāsyantīnāṁ ghaṭanānāṁ darśanārthaṁ yīśukhrīṣṭe samarpitavān tat sa svīyadūtaṁ preṣya nijasevakaṁ yohanaṁ jñāpitavān|

2 sa ceśvarasya vākye khrīṣṭasya sākṣye ca yadyad dṛṣṭavān tasya pramāṇaṁ dattavān|

3 etasya bhaviṣyadvaktṛgranthasya vākyānāṁ pāṭhakaḥ śrotāraśca tanmadhye likhitājñāgrāhiṇaśca dhanyā yataḥ sa kālaḥ sannikaṭaḥ|

4 yohan āśiyādeśasthāḥ sapta samitīḥ prati patraṁ likhati| yo varttamāno bhūto bhaviṣyaṁśca ye ca saptātmānastasya siṁhāsanasya sammukheे tiṣṭhanti

5 yaśca yīśukhrīṣṭo viśvastaḥ sākṣī mṛtānāṁ madhye prathamajāto bhūmaṇḍalastharājānām adhipatiśca bhavati, etebhyo 'nugrahaḥ śāntiśca yuṣmāsu varttatāṁ|

6 yo 'smāsu prītavān svarudhireṇāsmān svapāpebhyaḥ prakṣālitavān tasya piturīśvarasya yājakān kṛtvāsmān rājavarge niyuktavāṁśca tasmin mahimā parākramaścānantakālaṁ yāvad varttatāṁ| āmen|

7 paśyata sa meghairāgacchati tenaikaikasya cakṣustaṁ drakṣyati ye ca taṁ viddhavantaste 'pi taṁ vilokiṣyante tasya kṛte pṛthivīsthāḥ sarvve vaṁśā vilapiṣyanti| satyam āmen|

8 varttamāno bhūto bhaviṣyaṁśca yaḥ sarvvaśaktimān prabhuḥ parameśvaraḥ sa gadati, ahameva kaḥ kṣaścārthata ādirantaśca|

9 yuṣmākaṁ bhrātā yīśukhrīṣṭasya kleśarājyatitikṣāṇāṁ sahabhāgī cāhaṁ yohan īśvarasya vākyaheto ryīśukhrīṣṭasya sākṣyahetośca pātmanāmaka upadvīpa āsaṁ|

10 tatra prabho rdine ātmanāviṣṭo 'haṁ svapaścāt tūrīdhvanivat mahāravam aśrauṣaṁ,

11 tenoktam, ahaṁ kaḥ kṣaścārthata ādirantaśca| tvaṁ yad drakṣyasi tad granthe likhitvāśiyādeśasthānāṁ sapta samitīnāṁ samīpam iphiṣaṁ smurṇāṁ thuyātīrāṁ sārddiṁ philādilphiyāṁ lāyadīkeyāñca preṣaya|

12 tato mayā sambhāṣamāṇasya kasya ravaḥ śrūyate taddarśanārthaṁ mukhaṁ parāvarttitaṁ tat parāvartya svarṇamayāḥ sapta dīpavṛkṣā dṛṣṭāḥ|

13 teṣāṁ sapta dīpavṛkṣāṇāṁ madhye dīrghaparicchadaparihitaḥ suvarṇaśṛṅkhalena veṣṭitavakṣaśca manuṣyaputrākṛtireko janastiṣṭhati,

14 tasya śiraḥ keśaśca śvetameṣalomānīva himavat śretau locane vahniśikhāsame

15 caraṇau vahnikuṇḍetāpitasupittalasadṛśau ravaśca bahutoyānāṁ ravatulyaḥ|

16 tasya dakṣiṇahaste sapta tārā vidyante vaktrācca tīkṣṇo dvidhāraḥ khaṅgo nirgacchati mukhamaṇḍalañca svatejasā dedīpyamānasya sūryyasya sadṛśaṁ|

17 taṁ dṛṣṭvāhaṁ mṛtakalpastaccaraṇe patitastataḥ svadakṣiṇakaraṁ mayi nidhāya tenoktam mā bhaiṣīḥ; aham ādirantaśca|

18 aham amarastathāpi mṛtavān kintu paśyāham anantakālaṁ yāvat jīvāmi| āmen| mṛtyoḥ paralokasya ca kuñjikā mama hastagatāḥ|

19 ato yad bhavati yaccetaḥ paraṁ bhaviṣyati tvayā dṛṣṭaṁ tat sarvvaṁ likhyatāṁ|

20 mama dakṣiṇahaste sthitā yāḥ sapta tārā ye ca svarṇamayāḥ sapta dīpavṛkṣāstvayā dṛṣṭāstattātparyyamidaṁ tāḥ sapta tārāḥ sapta samitīnāṁ dūtāḥ suvarṇamayāḥ sapta dīpavṛkṣāśca sapta samitayaḥ santi|

prakāśitaṁ bhaviṣyadvākyaṁ 02

1 iphiṣasthasamite rdūtaṁ prati tvam idaṁ likha; yo dakṣiṇakareṇa sapta tārā dhārayati saptānāṁ suvarṇadīpavṛkṣāṇāṁ madhye gamanāgamane karoti ca tenedam ucyate|

2 tava kriyāḥ śramaḥ sahiṣṇutā ca mama gocarāḥ, tvaṁ duṣṭān soḍhuṁ na śaknoṣi ye ca preritā na santaḥ svān preritān vadanti tvaṁ tān parīkṣya mṛṣābhāṣiṇo vijñātavān,

3 aparaṁ tvaṁ titikṣāṁ vidadhāsi mama nāmārthaṁ bahu soḍhavānasi tathāpi na paryyaklāmyastadapi jānāmi|

4 kiñca tava viruddhaṁ mayaitat vaktavyaṁ yat tava prathamaṁ prema tvayā vyahīyata|

5 ataḥ kutaḥ patito 'si tat smṛtvā manaḥ parāvarttya pūrvvīyakriyāḥ kuru na cet tvayā manasi na parivarttite 'haṁ tūrṇam āgatya tava dīpavṛkṣaṁ svasthānād apasārayiṣyāmi|

6 tathāpi taveṣa guṇo vidyate yat nīkalāyatīyalokānāṁ yāḥ kriyā aham ṛtīye tāstvamapi ṛtīyame|

7 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu| yo jano jayati tasmā aham īśvarasyārāmasthajīvanataroḥ phalaṁ bhoktuṁ dāsyāmi|

8 aparaṁ smurṇāsthasamite rdūtaṁ pratīdaṁ likha; ya ādirantaśca yo mṛtavān punarjīvitavāṁśca tenedam ucyate,

9 tava kriyāḥ kleśo dainyañca mama gocarāḥ kintu tvaṁ dhanavānasi ye ca yihūdīyā na santaḥ śayatānasya samājāḥ santi tathāpi svān yihūdīyān vadanti teṣāṁ nindāmapyahaṁ jānāmi|

10 tvayā yo yaḥ kleśaḥ soḍhavyastasmāt mā bhaiṣīḥ paśya śayatāno yuṣmākaṁ parīkṣārthaṁ kāṁścit kārāyāṁ nikṣepsyati daśa dināni yāvat kleśo yuṣmāsu varttiṣyate ca| tvaṁ mṛtyuparyyantaṁ viśvāsyo bhava tenāhaṁ jīvanakirīṭaṁ tubhyaṁ dāsyāmi|

11 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu| yo jayati sa dvitīyamṛtyunā na hiṁsiṣyate|

12 aparaṁ pargāmasthasamite rdūtaṁ pratīdaṁ likha, yastīkṣṇaṁ dvidhāraṁ khaṅgaṁ dhārayati sa eva bhāṣate|

13 tava kriyā mama gocarāḥ, yatra śayatānasya siṁhāsanaṁ tatraiva tvaṁ vasasi tadapi jānāmi| tvaṁ mama nāma dhārayasi madbhakterasvīkārastvayā na kṛto mama viśvāsyasākṣiṇa āntipāḥ samaye 'pi na kṛtaḥ| sa tu yuṣmanmadhye 'ghāni yataḥ śayatānastatraiva nivasati|

14 tathāpi tava viruddhaṁ mama kiñcid vaktavyaṁ yato devaprasādādanāya paradāragamanāya cesrāyelaḥ santānānāṁ sammukha unmāthaṁ sthāpayituṁ bālāk yenāśikṣyata tasya biliyamaḥ śikṣāvalambinastava kecit janāstatra santi|

15 tathā nīkalāyatīyānāṁ śikṣāvalambinastava kecit janā api santi tadevāham ṛtīye|

16 ato hetostvaṁ manaḥ parivarttaya na cedahaṁ tvarayā tava samīpamupasthāya madvaktasthakhaṅgena taiḥ saha yotsyāmi|

17 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu| yo jano jayati tasmā ahaṁ guptamānnāṁ bhoktuṁ dāsyāmi śubhraprastaramapi tasmai dāsyāmi tatra prastare nūtanaṁ nāma likhitaṁ tacca grahītāraṁ vinā nānyena kenāpyavagamyate|

18 aparaṁ thuyātīrāsthasamite rdūtaṁ pratīdaṁ likha| yasya locane vahniśikhāsadṛśe caraṇau ca supittalasaṅkāśau sa īśvaraputro bhāṣate,

19 tava kriyāḥ prema viśvāsaḥ paricaryyā sahiṣṇutā ca mama gocarāḥ, tava prathamakriyābhyaḥ śeṣakriyāḥ śreṣṭhāstadapi jānāmi|

20 tathāpi tava viruddhaṁ mayā kiñcid vaktavyaṁ yato yā īṣebalnāmikā yoṣit svāṁ bhaviṣyadvādinīṁ manyate veśyāgamanāya devaprasādāśanāya ca mama dāsān śikṣayati bhrāmayati ca sā tvayā na nivāryyate|

21 ahaṁ manaḥparivarttanāya tasyai samayaṁ dattavān kintu sā svīyaveśyākriyāto manaḥparivarttayituṁ nābhilaṣati|

22 paśyāhaṁ tāṁ śayyāyāṁ nikṣepsyāmi, ye tayā sārddhaṁ vyabhicāraṁ kurvvanti te yadi svakriyābhyo manāṁsi na parāvarttayanti tarhi tānapi mahākleśe nikṣepsyāmi

23 tasyāḥ santānāṁśca mṛtyunā haniṣyāmi| tenāham antaḥkaraṇānāṁ manasāñcānusandhānakārī yuṣmākamekaikasmai ca svakriyāṇāṁ phalaṁ mayā dātavyamiti sarvvāḥ samitayo jñāsyanti|

24 aparam avaśiṣṭān thuyātīrasthalokān arthato yāvantastāṁ śikṣāṁ na dhārayanti ye ca kaiścit śayatānasya gambhīrārthā ucyante tān ye nāvagatavantastānahaṁ vadāmi yuṣmāsu kamapyaparaṁ bhāraṁ nāropayiṣyāmi;

25 kintu yad yuṣmākaṁ vidyate tat mamāgamanaṁ yāvad dhārayata|

26 yo jano jayati śeṣaparyyantaṁ mama kriyāḥ pālayati ca tasmā aham anyajātīyānām ādhipatyaṁ dāsyāmi;

27 pitṛto mayā yadvat kartṛtvaṁ labdhaṁ tadvat so 'pi lauhadaṇḍena tān cārayiṣyati tena mṛdbhājanānīva te cūrṇā bhaviṣyanti|

28 aparam ahaṁ tasmai prabhātīyatārām api dāsyāmi|

29 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu|

prakāśitaṁ bhaviṣyadvākyaṁ 03

1 aparaṁ sārddisthasamite rdūtaṁ pratīdaṁ likha, yo jana īśvarasya saptātmanaḥ sapta tārāśca dhārayati sa eva bhāṣate, tava kriyā mama gocarāḥ, tvaṁ jīvadākhyo 'si tathāpi mṛto 'si tadapi jānāmi|

2 prabuddho bhava, avaśiṣṭaṁ yadyat mṛtakalpaṁ tadapi sabalīkuru yata īśvarasya sākṣāt tava karmmāṇi na siddhānīti pramāṇaṁ mayā prāptaṁ|

3 ataḥ kīdṛśīṁ śikṣāṁ labdhavān śrutavāścāsi tat smaran tāṁ pālaya svamanaḥ parivarttaya ca| cet prabuddho na bhavestarhyahaṁ stena iva tava samīpam upasthāsyāmi kiñca kasmin daṇḍe upasthāsyāmi tanna jñāsyasi|

4 tathāpi yaiḥ svavāsāṁsi na kalaṅkitāni tādṛśāḥ katipayalokāḥ sārddinagare 'pi tava vidyante te śubhraparicchadai rmama saṅge gamanāgamane kariṣyanti yataste yogyāḥ|

5 yo jano jayati sa śubhraparicchadaṁ paridhāpayiṣyante, ahañca jīvanagranthāt tasya nāma nāntardhāpayiṣyāmi kintu matpituḥ sākṣāt tasya dūtānāṁ sākṣācca tasya nāma svīkariṣyāmi|

6 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu|

7 aparañca philādilphiyāsthasamite rdūtaṁ pratīdaṁ likha, yaḥ pavitraḥ satyamayaścāsti dāyūdaḥ kuñjikāṁ dhārayati ca yena mocite 'paraḥ ko'pi na ruṇaddhi ruddhe cāparaḥ ko'pi na mocayati sa eva bhāṣate|

8 tava kriyā mama gocarāḥ paśya tava samīpe 'haṁ muktaṁ dvāraṁ sthāpitavān tat kenāpi roddhuṁ na śakyate yatastavālpaṁ balamāste tathāpi tvaṁ mama vākyaṁ pālitavān mama nāmno 'svīkāraṁ na kṛtavāṁśca|

9 paśya yihūdīyā na santo ye mṛṣāvādinaḥ svān yihūdīyān vadanti teṣāṁ śayatānasamājīyānāṁ kāṁścid aham āneṣyāmi paśya te madājñāta āgatya tava caraṇayoḥ praṇaṁsyanti tvañca mama priyo 'sīti jñāsyanti|

10 tvaṁ mama sahiṣṇutāsūcakaṁ vākyaṁ rakṣitavānasi tatkāraṇāt pṛthivīnivāsināṁ parīkṣārthaṁ kṛtsnaṁ jagad yenāgāmiparīkṣādinenākramiṣyate tasmād ahamapi tvāṁ rakṣiṣyāmi|

11 paśya mayā śīghram āgantavyaṁ tava yadasti tat dhāraya ko 'pi tava kirīṭaṁ nāpaharatu|

12 yo jano jayati tamahaṁ madīyeśvarasya mandire stambhaṁ kṛtvā sthāpayisyāmi sa puna rna nirgamiṣyati| aparañca tasmin madīyeśvarasya nāma madīyeśvarasya puryyā api nāma arthato yā navīnā yirūśānam purī svargāt madīyeśvarasya samīpād avarokṣyati tasyā nāma mamāpi nūtanaṁ nāma lekhiṣyāmi|

13 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānām ātmanaḥ kathāṁ śṛṇotu|

14 aparañca lāyadikeyāsthasamite rdūtaṁ pratīdaṁ likha, ya āmen arthato viśvāsyaḥ satyamayaśca sākṣī, īśvarasya sṛṣṭerādiścāsti sa eva bhāṣate|

15 tava kriyā mama gocarāḥ tvaṁ śīto nāsi tapto 'pi nāsīti jānāmi|

16 tava śītatvaṁ taptatvaṁ vā varaṁ bhavet, śīto na bhūtvā tapto 'pi na bhūtvā tvamevambhūtaḥ kadūṣṇo 'si tatkāraṇād ahaṁ svamukhāt tvām udvamiṣyāmi|

17 ahaṁ dhanī samṛddhaścāsmi mama kasyāpyabhāvo na bhavatīti tvaṁ vadasi kintu tvameva duḥkhārtto durgato daridro 'ndho nagnaścāsi tat tvayā nāvagamyate|

18 tvaṁ yad dhanī bhavestadarthaṁ matto vahnau tāpitaṁ suvarṇaṁ krīṇīhi nagnatvāt tava lajjā yanna prakāśeta tadarthaṁ paridhānāya mattaḥ śubhravāsāṁsi krīṇīhi yacca tava dṛṣṭiḥ prasannā bhavet tadarthaṁ cakṣurlepanāyāñjanaṁ mattaḥ krīṇīhīti mama mantraṇā|

19 yeṣvahaṁ prīye tān sarvvān bhartsayāmi śāsmi ca, atastvam udyamaṁ vidhāya manaḥ parivarttaya|

20 paśyāhaṁ dvāri tiṣṭhan tad āhanmi yadi kaścit mama ravaṁ śrutvā dvāraṁ mocayati tarhyahaṁ tasya sannidhiṁ praviśya tena sārddhaṁ bhokṣye so 'pi mayā sārddhaṁ bhokṣyate|

21 aparamahaṁ yathā jitavān mama pitrā ca saha tasya siṁhāsana upaviṣṭaścāsmi, tathā yo jano jayati tamahaṁ mayā sārddhaṁ matsiṁhāsana upaveśayiṣyāmi|

22 yasya śrotraṁ vidyate sa samitīḥ pratyucyamānam ātmanaḥ kathāṁ śṛṇotu|

prakāśitaṁ bhaviṣyadvākyaṁ 04

1 tataḥ paraṁ mayā dṛṣṭipātaṁ kṛtvā svarge muktaṁ dvāram ekaṁ dṛṣṭaṁ mayā sahabhāṣamāṇasya ca yasya tūrīvādyatulyo ravaḥ pūrvvaṁ śrutaḥ sa mām avocat sthānametad ārohaya, itaḥ paraṁ yena yena bhavitavyaṁ tadahaṁ tvāṁ darśayiṣye|

2 tenāhaṁ tatkṣaṇād ātmāviṣṭo bhūtvā 'paśyaṁ svarge siṁhāsanamekaṁ sthāpitaṁ tatra siṁhāsane eko jana upaviṣṭo 'sti|

3 siṁhāsane upaviṣṭasya tasya janasya rūpaṁ sūryyakāntamaṇeḥ pravālasya ca tulyaṁ tat siṁhāsanañca marakatamaṇivadrūpaviśiṣṭena meghadhanuṣā veṣṭitaṁ|

4 tasya siṁhāsane caturdikṣu caturviṁśatisiṁhāsanāni tiṣṭhanti teṣu siṁhāsaneṣu caturviṁśati prācīnalokā upaviṣṭāste śubhravāsaḥparihitāsteṣāṁ śirāṁsi ca suvarṇakirīṭai rbhūṣitāni|

5 tasya siṁhāsanasya madhyāt taḍito ravāḥ stanitāni ca nirgacchanti siṁhāsanasyāntike ca sapta dīpā jvalanti ta īśvarasya saptātmānaḥ|

6 aparaṁ siṁhāsanasyāntike sphaṭikatulyaḥ kācamayo jalāśayo vidyate, aparam agrataḥ paścācca bahucakṣuṣmantaścatvāraḥ prāṇinaḥ siṁhasanasya madhye caturdikṣu ca vidyante|

7 teṣāṁ prathamaḥ prāṇī siṁhākāro dvitīyaḥ prāṇī govātsākārastṛtīyaḥ prāṇī manuṣyavadvadanaviśiṣṭaścaturthaśca prāṇī uḍḍīyamānakuraropamaḥ|

8 teṣāṁ caturṇām ekaikasya prāṇinaḥ ṣaṭ pakṣāḥ santi te ca sarvvāṅgeṣvabhyantare ca bahucakṣurviśiṣṭāḥ, te divāniśaṁ na viśrāmya gadanti pavitraḥ pavitraḥ pavitraḥ sarvvaśaktimān varttamāno bhūto bhaviṣyaṁśca prabhuḥ parameśvaraḥ|

9 itthaṁ taiḥ prāṇibhistasyānantajīvinaḥ siṁhāsanopaviṣṭasya janasya prabhāve gaurave dhanyavāde ca prakīrttite

10 te caturviṁśatiprācīnā api tasya siṁhāsanopaviṣṭasyāntike praṇinatya tam anantajīvinaṁ praṇamanti svīyakirīṭāṁśca siṁhāsanasyāntike nikṣipya vadanti,

11 he prabho īśvarāsmākaṁ prabhāvaṁ gauravaṁ balaṁ| tvamevārhasi samprāptuṁ yat sarvvaṁ sasṛje tvayā| tavābhilāṣataścaiva sarvvaṁ sambhūya nirmmame||

prakāśitaṁ bhaviṣyadvākyaṁ 05

1 anantaraṁ tasya sihāsanopaviṣṭajanasya dakṣiṇaste 'nta rbahiśca likhitaṁ patramekaṁ mayā dṛṣṭaṁ tat saptamudrābhiraṅkitaṁ|

2 tatpaścād eko balavān dūto dṛṣṭaḥ sa uccaiḥ svareṇa vācamimāṁ ghoṣayati kaḥ patrametad vivarītuṁ tammudrā mocayituñcārhati?

3 kintu svargamarttyapātāleṣu tat patraṁ vivarītuṁ nirīkṣituñca kasyāpi sāmarthyaṁ nābhavat|

4 ato yastat patraṁ vivarītuṁ nirīkṣituñcārhati tādṛśajanasyābhāvād ahaṁ bahu roditavān|

5 kintu teṣāṁ prācīnānām eko jano māmavadat mā rodīḥ paśya yo yihūdāvaṁśīyaḥ siṁho dāyūdo mūlasvarūpaścāsti sa patrasya tasya saptamudrāṇāñca mocanāya pramūtavān|

6 aparaṁ siṁhāsanasya caturṇāṁ prāṇināṁ prācīnavargasya ca madhya eko meṣaśāvako mayā dṛṣṭaḥ sa chedita iva tasya saptaśṛṅgāṇi saptalocanāni ca santi tāni kṛtsnāṁ pṛthivīṁ preṣitā īśvarasya saptātmānaḥ|

7 sa upāgatya tasya siṁhāsanopaviṣṭajanasya dakṣiṇakarāt tat patraṁ gṛhītavān|

8 patre gṛhīte catvāraḥ prāṇinaścaturviṁṁśatiprācīnāśca tasya meṣaśāvakasyāntike praṇipatanti teṣām ekaikasya karayo rvīṇāṁ sugandhidravyaiḥ paripūrṇaṁ svarṇamayapātrañca tiṣṭhati tāni pavitralokānāṁ prārthanāsvarūpāṇi|

9 aparaṁ te nūtanamekaṁ gītamagāyan, yathā, grahītuṁ patrikāṁ tasya mudrā mocayituṁ tathā| tvamevārhasi yasmāt tvaṁ balivat chedanaṁ gataḥ| sarvvābhyo jātibhāṣābhyaḥ sarvvasmād vaṁśadeśataḥ| īśvarasya kṛte 'smān tvaṁ svīyaraktena krītavān|

10 asmadīśvarapakṣe 'smān nṛpatīn yājakānapi| kṛtavāṁstena rājatvaṁ kariṣyāmo mahītale||

11 aparaṁ nirīkṣamāṇena mayā siṁhāsanasya prāṇicatuṣṭayasya prācīnavargasya ca parito bahūnāṁ dūtānāṁ ravaḥ śrutaḥ, teṣāṁ saṁkhyā ayutāyutāni sahasrasahastrāṇi ca|

12 tairuccairidam uktaṁ, parākramaṁ dhanaṁ jñānaṁ śaktiṁ gauravamādaraṁ| praśaṁsāñcārhati prāptuṁ chedito meṣaśāvakaḥ||

13 aparaṁ svargamarttyapātālasāgareṣu yāni vidyante teṣāṁ sarvveṣāṁ sṛṣṭavastūnāṁ vāgiyaṁ mayā śrutā, praśaṁsāṁ gauravaṁ śauryyam ādhipatyaṁ sanātanaṁ| siṁhasanopaviṣṭaśca meṣavatsaśca gacchatāṁ|

14 aparaṁ te catvāraḥ prāṇinaḥ kathitavantastathāstu, tataścaturviṁśatiprācīnā api praṇipatya tam anantakālajīvinaṁ prāṇaman|

prakāśitaṁ bhaviṣyadvākyaṁ 06

1 anantaraṁ mayi nirīkṣamāṇe meṣaśāvakena tāsāṁ saptamudrāṇām ekā mudrā muktā tatasteṣāṁ caturṇām ekasya prāṇina āgatya paśyetivācako meghagarjanatulyo ravo mayā śrutaḥ|

2 tataḥ param ekaḥ śuklāśco dṛṣṭaḥ, tadārūḍho jano dhanu rdhārayati tasmai ca kirīṭamekam adāyi tataḥ sa prabhavan prabhaviṣyaṁśca nirgatavān|

3 aparaṁ dvitīyamudrāyāṁ tena mocitāyāṁ dvitīyasya prāṇina āgatya paśyeti vāk mayā śrutā|

4 tato 'ruṇavarṇo 'para eko 'śvo nirgatavān tadārohiṇi pṛthivītaḥ śāntyapaharaṇasya lokānāṁ madhye parasparaṁ pratighātotpādanasya ca sāmarthyaṁ samarpitam, eko bṛhatkhaṅgo 'pi tasmā adāyi|

5 aparaṁ tṛtīyamudrāyāṁ tana mocitāyāṁ tṛtīyasya prāṇina āgatya paśyeti vāk mayā śrutā, tataḥ kālavarṇa eko 'śvo mayā dṛṣṭaḥ, tadārohiṇo haste tulā tiṣṭhati

6 anantaraṁ prāṇicatuṣṭayasya madhyād vāgiyaṁ śrutā godhūmānāmekaḥ seṭako mudrāpādaikamūlyaḥ, yavānāñca seṭakatrayaṁ mudrāpādaikamūlyaṁ tailadrākṣārasāśca tvayā mā hiṁsitavyāḥ|

7 anantaraṁ caturthamudrāyāṁ tena mocitāyāṁ caturthasya prāṇina āgatya paśyeti vāk mayā śrutā|

8 tataḥ pāṇḍuravarṇa eko 'śvo mayā dṛṣṭaḥ, tadārohiṇo nāma mṛtyuriti paralokaśca tam anucarati khaṅgena durbhikṣeṇa mahāmāryyā vanyapaśubhiśca lokānāṁ badhāya pṛthivyāścaturthāṁśasyādhipatyaṁ tasmā adāyi|

9 anantaraṁ pañcamamudrāyāṁ tena mocitāyām īśvaravākyahetostatra sākṣyadānācca cheditānāṁ lokānāṁ dehino vedyā adho mayādṛśyanta|

10 ta uccairidaṁ gadanti, he pavitra satyamaya prabho asmākaṁ raktapāte pṛthivīnivāsibhi rvivadituṁ tasya phala dātuñca kati kālaṁ vilambase?

11 tatasteṣām ekaikasmai śubhraḥ paricchado 'dāyi vāgiyañcākathyata yūyamalpakālam arthato yuṣmākaṁ ye sahādāsā bhrātaro yūyamiva ghāniṣyante teṣāṁ saṁkhyā yāvat sampūrṇatāṁ na gacchati tāvad viramata|

12 anantaraṁ yadā sa ṣaṣṭhamudrāmamocayat tadā mayi nirīkṣamāṇe mahān bhūkampo 'bhavat sūryyaśca uṣṭralomajavastravat kṛṣṇavarṇaścandramāśca raktasaṅkāśo 'bhavat

13 gaganasthatārāśca prabalavāyunā cālitād uḍumbaravṛkṣāt nipātitānyapakkaphalānīva bhūtale nyapatan|

14 ākāśamaṇḍalañca saṅkucyamānagrantha̮ivāntardhānam agamat giraya upadvīpāśca sarvve sthānāntaraṁ cālitāḥ

15 pṛthivīsthā bhūpālā mahāllokāḥ sahastrapatayo dhaninaḥ parākramiṇaśca lokā dāsā muktāśca sarvve 'pi guhāsu giristhaśaileṣu ca svān prācchādayan|

16 te ca girīn śailāṁśca vadanti yūyam asmadupari patitvā siṁhāsanopaviṣṭajanasya dṛṣṭito meṣaśāvakasya kopāccāsmān gopāyata;

17 yatastasya krodhasya mahādinam upasthitaṁ kaḥ sthātuṁ śaknoti?

prakāśitaṁ bhaviṣyadvākyaṁ 07

1 anantaraṁ catvāro divyadūtā mayā dṛṣṭāḥ, te pṛthivyāścaturṣu koṇeṣu tiṣṭhanataḥ pṛthivyāṁ samudre vṛkṣeṣu ca vāyu ryathā na vahet tathā pṛthivyāścaturo vāyūn dhārayanti|

2 anantaraṁ sūryyodayasthānād udyan apara eko dūto mayā dṛṣṭaḥ so'mareśvarasya mudrāṁ dhārayati, yeṣu cartuṣu dūteṣu pṛthivīsamudrayo rhiṁsanasya bhāro dattastān sa uccairidaṁ avadat|

3 īśvarasya dāsā yāvad asmābhi rbhāleṣu mudrayāṅkitā na bhaviṣyanti tāvat pṛthivī samudro taravaśca yuṣmābhi rna hiṁsyantāṁ|

4 tataḥ paraṁ mudrāṅkitalokānāṁ saṁkhyā mayāśrāvi| isrāyelaḥ sarvvavaṁśāीyāścatuścatvāriṁśatsahasrādhikalakṣalokā mudrayāṅkitā abhavan,

5 arthato yihūdāvaṁśe dvādaśasahasrāṇi rūbeṇavaṁśe dvādaśasahasrāṇi gādavaṁśe dvādaśasahasrāṇi,

6 āśeravaṁśe dvādaśasahasrāṇi naptālivaṁśe dvādaśasahasrāṇi minaśivaṁśe dvādaśasahasrāṇi,

7 śimiyonavaṁśe dvādaśasahasrāṇi levivaṁśe dvādaśasahasrāṇi iṣākharavaṁśe dvādaśasahasrāṇi,

8 sibūlūnavaṁśe dvādaśasahasrāṇi yūṣaphavaṁśe dvādaśasahasrāṇi binyāmīnavaṁśe ca dvādaśasahasrāṇi lokā mudrāṅkitāḥ|

9 tataḥ paraṁ sarvvajātīyānāṁ sarvvavaṁśīyānāṁ sarvvadeśīyānāṁ sarvvabhāṣāvādināñca mahālokāraṇyaṁ mayā dṛṣṭaṁ, tān gaṇayituṁ kenāpi na śakyaṁ, te ca śubhraparicchadaparihitāḥ santaḥ karaiśca tālavṛntāni vahantaḥ siṁhāsanasya meṣaśāvakasya cāntike tiṣṭhanti,

10 uccaiḥsvarairidaṁ kathayanti ca, siṁhāsanopaviṣṭasya parameśasya naḥ stavaḥ|stavaśca meṣavatsasya sambhūyāt trāṇakāraṇāt|

11 tataḥ sarvve dūtāḥ siṁhāsanasya prācīnavargasya prāṇicatuṣṭayasya ca paritastiṣṭhantaḥ siṁhāsanasyāntike nyūbjībhūyeśvaraṁ praṇamya vadanti,

12 tathāstu dhanyavādaśca tejo jñānaṁ praśaṁsanaṁ| śauryyaṁ parākramaścāpi śaktiśca sarvvameva tat| varttatāmīśvare'smākaṁ nityaṁ nityaṁ tathāstviti|

13 tataḥ paraṁ teṣāṁ prācīnānām eko jano māṁ sambhāṣya jagāda śubhraparicchadaparihitā ime ke? kuto vāgatāḥ?

14 tato mayoktaṁ he maheccha bhavāneva tat jānāti| tena kathitaṁ, ime mahākleśamadhyād āgatya meेṣaśāvakasya rudhireṇa svīyaparicchadān prakṣālitavantaḥ śuklīkṛtavantaśca|

15 tatkāraṇāt ta īśvarasya siṁhāsanasyāntike tiṣṭhanto divārātraṁ tasya mandire taṁ sevante siṁhāsanopaviṣṭo janaśca tān adhisthāsyati|

16 teṣāṁ kṣudhā pipāsā vā puna rna bhaviṣyati raudraṁ kopyuttāpo vā teṣu na nipatiṣyati,

17 yataḥ siṁhāsanādhiṣṭhānakārī meṣaśāvakastān cārayiṣyati, amṛtatoyānāṁ prasravaṇānāṁ sannidhiṁ tān gamayiṣyati ca, īśvaro'pi teṣāṁ nayanabhyaḥ sarvvamaśru pramārkṣyati|

prakāśitaṁ bhaviṣyadvākyaṁ 08

1 anantaraṁ saptamamudrāyāṁ tena mocitāyāṁ sārddhadaṇḍakālaṁ svargo niḥśabdo'bhavat|

2 aparam aham īśvarasyāntike tiṣṭhataḥ saptadūtān apaśyaṁ tebhyaḥ saptatūryyo'dīyanta|

3 tataḥ param anya eko dūta āgataḥ sa svarṇadhūpādhāraṁ gṛhītvā vedimupātiṣṭhat sa ca yat siṁhāsanasyāntike sthitāyāḥ suvarṇavedyā upari sarvveṣāṁ pavitralokānāṁ prārthanāsu dhūpān yojayet tadarthaṁ pracuradhūpāstasmai dattāḥ|

4 tatastasya dūtasya karāt pavitralokānāṁ prārthanābhiḥ saṁyuktadhūpānāṁ dhūma īśvarasya samakṣaṁ udatiṣṭhat|

5 paścāt sa dūto dhūpādhāraṁ gṛhītvā vedyā vahninā pūrayitvā pṛthivyāṁ nikṣiptavān tena ravā meghagarjjanāni vidyuto bhūmikampaścābhavan|

6 tataḥ paraṁ saptatūrī rdhārayantaḥ saptadūtāstūrī rvādayitum udyatā abhavan|

7 prathamena tūryyāṁ vāditāyāṁ raktamiśritau śilāvahnī sambhūya pṛthivyāṁ nikṣiptau tena pṛthivyāstṛtīyāṁśo dagdhaḥ, tarūṇāmapi tṛtīyāṁśo dagdhaḥ, haridvarṇatṛṇāni ca sarvvāṇi dagdhāni|

8 anantaraṁ dvitīyadūtena tūryyāṁ vāditāyāṁ vahninā prajvalito mahāparvvataḥ sāgare nikṣiptastena sāgarasya tṛtīyāṁśo raktībhūtaḥ

9 sāgare sthitānāṁ saprāṇānāṁ sṛṣṭavastūnāṁ tṛtīyāṁśo mṛtaḥ, arṇavayānānām api tṛtīyāṁśo naṣṭaḥ|

10 aparaṁ tṛtīyadūtena tūryyāṁ vāditāyāṁ dīpa iva jvalantī ekā mahatī tārā gagaṇāt nipatya nadīnāṁ jalaprasravaṇānāñcoparyyāvatīrṇā|

11 tasyāstārāyā nāma nāgadamanakamiti, tena toyānāṁ tṛtīyāṁśe nāgadamanakībhūte toyānāṁ tiktatvāt bahavo mānavā mṛtāḥ|

12 aparaṁ caturthadūtena tūryyāṁ vāditāyāṁ sūryyasya tṛtīyāṁśaścandrasya tṛtīyāṁśo nakṣatrāṇāñca tṛtīyāṁśaḥ prahṛtaḥ, tena teṣāṁ tṛtīyāṁśe 'ndhakārībhūte divasastṛtīyāṁśakālaṁ yāvat tejohīno bhavati niśāpi tāmevāvasthāṁ gacchati|

13 tadā nirīkṣamāṇena mayākāśamadhyenābhipatata ekasya dūtasya ravaḥ śrutaḥ sa uccai rgadati, aparai ryaistribhi rdūtaistūryyo vāditavyāsteṣām avaśiṣṭatūrīdhvanitaḥ pṛthivīnivāsināṁ santāpaḥ santāpaḥ santāpaśca sambhaviṣyati|

prakāśitaṁ bhaviṣyadvākyaṁ 09

1 tataḥ paraṁ saptamadūtena tūryyāṁ vāditāyāṁ gaganāt pṛthivyāṁ nipatita ekastārako mayā dṛṣṭaḥ, tasmai rasātalakūpasya kuñjikādāyi|

2 tena rasātalakūpe mukte mahāgnikuṇḍasya dhūma iva dhūmastasmāt kūpād udgataḥ| tasmāt kūpadhūmāt sūryyākāśau timirāvṛtau|

3 tasmād dhūmāt pataṅgeṣu pṛthivyāṁ nirgateṣu naralokasthavṛścikavat balaṁ tebhyo'dāyi|

4 aparaṁ pṛthivyāstṛṇāni haridvarṇaśākādayo vṛkṣāśca tai rna siṁhitavyāḥ kintu yeṣāṁ bhāleṣvīśvarasya mudrāyā aṅko nāsti kevalaṁ te mānavāstai rhiṁsitavyā idaṁ ta ādiṣṭāḥ|

5 parantu teṣāṁ badhāya nahi kevalaṁ pañca māsān yāvat yātanādānāya tebhyaḥ sāmarthyamadāyi| vṛścikena daṣṭasya mānavasya yādṛśī yātanā jāyate tairapi tādṛśī yātanā pradīyate|

6 tasmin samaye mānavā mṛtyuṁ mṛgayiṣyante kintu prāptuṁ na śakṣyanti, te prāṇān tyaktum abhilaṣiṣyanti kintu mṛtyustebhyo dūraṁ palāyiṣyate|

7 teṣāṁ pataṅgānām ākāro yuddhārthaṁ susajjitānām aśvānām ākārasya tulyaḥ, teṣāṁ śiraḥsu suvarṇakirīṭānīva kirīṭāni vidyante, mukhamaṇḍalāni ca mānuṣikamukhatulyāni,

8 keśāśca yoṣitāṁ keśānāṁ sadṛśāḥ, dantāśca siṁhadantatulyāḥ,

9 lauhakavacavat teṣāṁ kavacāni santi, teṣāṁ pakṣāṇāṁ śabdo raṇāya dhāvatāmaśvarathānāṁ samūhasya śabdatulyaḥ|

10 vṛścikānāmiva teṣāṁ lāṅgūlāni santi, teṣu lāṅgūleṣu kaṇṭakāni vidyante, aparaṁ pañca māsān yāvat mānavānāṁ hiṁsanāya te sāmarthyaprāptāḥ|

11 teṣāṁ rājā ca rasātalasya dūtastasya nāma ibrīyabhāṣayā abaddon yūnānīyabhāṣayā ca apalluyon arthato vināśaka iti|

12 prathamaḥ santāpo gatavān paśya itaḥ paramapi dvābhyāṁ santāpābhyām upasthātavyaṁ|

13 tataḥ paraṁ ṣaṣṭhadūtena tūryyāṁ vāditāyām īśvarasyāntike sthitāyāḥ suvarṇavedyāścatuścūḍātaḥ kasyacid ravo mayāśrāvi|

14 sa tūrīdhāriṇaṁ ṣaṣṭhadūtam avadat, pharātākhye mahānade ye catvāro dūtā baddhāḥ santi tān mocaya|

15 tatastaddaṇḍasya taddinasya tanmāsasya tadvatsarasya ca kṛte nirūpitāste catvāro dūtā mānavānāṁ tṛtīyāṁśasya badhārthaṁ mocitāḥ|

16 aparam aśvārohisainyānāṁ saṁkhyā mayāśrāvi, te viṁśatikoṭaya āsan|

17 mayā ye 'śvā aśvārohiṇaśca dṛṣṭāsta etādṛśāḥ, teṣāṁ vahnisvarūpāṇi nīlaprastarasvarūpāṇi gandhakasvarūpāṇi ca varmmāṇyāsan, vājināñca siṁhamūrddhasadṛśā mūrddhānaḥ, teṣāṁ mukhebhyo vahnidhūmagandhakā nirgacchanti|

18 etaistribhi rdaṇḍairarthatasteṣāṁ mukhebhyo nirgacchadbhi rvahnidhūmagandhakai rmānuṣāṇāṁ tutīyāṁśo 'ghāni|

19 teṣāṁ vājināṁ balaṁ mukheṣu lāṅgūleṣu ca sthitaṁ, yatasteṣāṁ lāṅgūlāni sarpākārāṇi mastakaviśiṣṭāni ca taireva te hiṁsanti|

20 aparam avaśiṣṭā ye mānavā tai rdaṇḍai rna hatāste yathā dṛṣṭiśravaṇagamanaśaktihīnān svarṇaraupyapittalaprastarakāṣṭhamayān vigrahān bhūtāṁśca na pūjayiṣyanti tathā svahastānāṁ kriyābhyaḥ svamanāṁsi na parāvarttitavantaḥ

21 svabadhakuhakavyabhicāracauryyobhyo 'pi manāṁsi na parāvarttitavantaḥ|

prakāśitaṁ bhaviṣyadvākyaṁ 10

1 anantaraṁ svargād avarohan apara eko mahābalo dūto mayā dṛṣṭaḥ, sa parihitameghastasya śiraśca meghadhanuṣā bhūṣitaṁ mukhamaṇḍalañca sūryyatulyaṁ caraṇau ca vahnistambhasamau|

2 sa svakareṇa vistīrṇamekaṁ kṣūdragranthaṁ dhārayati, dakṣiṇacaraṇena samudre vāmacaraṇena ca sthale tiṣṭhati|

3 sa siṁhagarjanavad uccaiḥsvareṇa nyanadat nināde kṛte sapta stanitāni svakīyān svanān prākāśayan|

4 taiḥ sapta stanitai rvākye kathite 'haṁ tat lekhitum udyata āsaṁ kintu svargād vāgiyaṁ mayā śrutā sapta stanitai ryad yad uktaṁ tat mudrayāṅkaya mā likha|

5 aparaṁ samudramedinyostiṣṭhan yo dūto mayā dṛṣṭaḥ sa gaganaṁ prati svadakṣiṇakaramutthāpya

6 aparaṁ svargād yasya ravo mayāśrāvi sa puna rmāṁ sambhāvyāvadat tvaṁ gatvā samudramedinyostiṣṭhato dūtasya karāt taṁ vistīrṇa kṣudragranthaṁ gṛhāṇa, tena mayā dūtasamīpaṁ gatvā kathitaṁ grantho 'sau dīyatāṁ|

7 kintu tūrīṁ vādiṣyataḥ saptamadūtasya tūrīvādanasamaya īśvarasya guptā mantraṇā tasya dāsān bhaviṣyadvādinaḥ prati tena susaṁvāde yathā prakāśitā tathaiva siddhā bhaviṣyati|

8 aparaṁ svargād yasya ravo mayāśrāvi sa puna rmāṁ sambhāṣyāvadat tvaṁ gatvā samudramedinyostiṣṭhato dūtasya karāt taṁ vistīrṇaṁ kṣudragranthaṁ gṛhāṇa,

9 tena mayā dūtasamīpaṁ gatvā kathitaṁ grantho 'sau dīyatāṁ| sa mām avadat taṁ gṛhītvā gila, tavodare sa tiktaraso bhaviṣyati kintu mukhe madhuvat svādu rbhaviṣyati|

10 tena mayā dūtasya karād grantho gṛhīto gilitaśca| sa tu mama mukhe madhuvat svādurāsīt kintvadanāt paraṁ mamodarastiktatāṁ gataḥ|

11 tataḥ sa mām avadat bahūn jātivaṁśabhāṣāvadirājān adhi tvayā puna rbhaviṣyadvākyaṁ vaktavyaṁ|

prakāśitaṁ bhaviṣyadvākyaṁ 11

1 anantaraṁ parimāṇadaṇḍavad eko nalo mahyamadāyi, sa ca dūta upatiṣṭhan mām avadat, utthāyeśvarasya mandiraṁ vedīṁ tatratyasevakāṁśca mimīṣva|

2 kintu mandirasya bahiḥprāṅgaṇaṁ tyaja na mimīṣva yatastad anyajātīyebhyo dattaṁ, pavitraṁ nagarañca dvicatvāriṁśanmāsān yāvat teṣāṁ caraṇai rmarddiṣyate|

3 paścāt mama dvābhyāṁ sākṣibhyāṁ mayā sāmarthyaṁ dāyiṣyate tāvuṣṭralomajavastraparihitau ṣaṣṭhyadhikadviśatādhikasahasradināni yāvad bhaviṣyadvākyāni vadiṣyataḥ|

4 tāveva jagadīśvarasyāntike tiṣṭhantau jitavṛkṣau dīpavṛkṣau ca|

5 yadi kecit tau hiṁsituṁ ceṣṭante tarhi tayo rvadanābhyām agni rnirgatya tayoḥ śatrūn bhasmīkariṣyati| yaḥ kaścit tau hiṁsituṁ ceṣṭate tenaivameva vinaṣṭavyaṁ|

6 tayo rbhaviṣyadvākyakathanadineṣu yathā vṛṣṭi rna jāyate tathā gaganaṁ roddhuṁ tayoḥ sāmarthyam asti, aparaṁ toyāni śoṇitarūpāṇi karttuṁ nijābhilāṣāt muhurmuhuḥ sarvvavidhadaṇḍaiḥ pṛthivīm āhantuñca tayoḥ sāmarthyamasti|

7 aparaṁ tayoḥ sākṣye samāpte sati rasātalād yenotthitavyaṁ sa paśustābhyāṁ saha yuddhvā tau jeṣyati haniṣyati ca|

8 tatastayoḥ prabhurapi yasyāṁ mahāpuryyāṁ kruśe hato 'rthato yasyāḥ pāramārthikanāmanī sidomaṁ misaraśceti tasyā mahāpuryyāṁḥ sanniveśe tayoḥ kuṇape sthāsyataḥ|

9 tato nānājātīyā nānāvaṁśīyā nānābhāṣāvādino nānādeśīyāśca bahavo mānavāḥ sārddhadinatrayaṁ tayoḥ kuṇape nirīkṣiṣyante, tayoḥ kuṇapayoḥ śmaśāne sthāpanaṁ nānujñāsyanti|

10 pṛthivīnivāsinaśca tayo rhetorānandiṣyanti sukhabhogaṁ kurvvantaḥ parasparaṁ dānāni preṣayiṣyanti ca yatastābhyāṁ bhaviṣyadvādibhyāṁ pṛthivīnivāsino yātanāṁ prāptāḥ|

11 tasmāt sārddhadinatrayāt param īśvarāt jīvanadāyaka ātmani tau praviṣṭe tau caraṇairudatiṣṭhatāṁ, tena yāvantastāvapaśyan te 'tīva trāsayuktā abhavan|

12 tataḥ paraṁ tau svargād uccairidaṁ kathayantaṁ ravam aśṛṇutāṁ yuvāṁ sthānam etad ārohatāṁ tatastayoḥ śatruṣu nirīkṣamāṇeṣu tau meghena svargam ārūḍhavantau|

13 taddaṇḍe mahābhūmikampe jāte puryyā daśamāṁśaḥ patitaḥ saptasahasrāṇi mānuṣāśca tena bhūmikampena hatāḥ, avaśiṣṭāśca bhayaṁ gatvā svargīyeśvarasya praśaṁsām akīrttayan|

14 dvitīyaḥ santāpo gataḥ paśya tṛtīyaḥ santāpastūrṇam āgacchati|

15 anantaraṁ saptadūtena tūryyāṁ vāditāyāṁ svarga uccaiḥ svarairvāgiyaṁ kīrttitā, rājatvaṁ jagato yadyad rājyaṁ tadadhunābhavat| asmatprabhostadīyābhiṣiktasya tārakasya ca| tena cānantakālīyaṁ rājatvaṁ prakariṣyate||

16 aparam īśvarasyāntike svakīyasiṁhāsaneṣūpaviṣṭāścaturviṁśatiprācīnā bhuvi nyaṅbhūkhā bhūtveśvaraṁ praṇamyāvadan,

17 he bhūta varttamānāpi bhaviṣyaṁśca pareśvara| he sarvvaśaktiman svāmin vayaṁ te kurmmahe stavaṁ| yat tvayā kriyate rājyaṁ gṛhītvā te mahābalaṁ|

18 vijātīyeṣu kupyatsu prādurbhūtā tava krudhā| mṛtānāmapi kālo 'sau vicāro bhavitā yadā| bhṛtyāśca tava yāvanto bhaviṣyadvādisādhavaḥ|ye ca kṣudrā mahānto vā nāmataste hi bibhyati| yadā sarvvebhya etebhyo vetanaṁ vitariṣyate| gantavyaśca yadā nāśo vasudhāyā vināśakaiḥ||

19 anantaram īśvarasya svargasthamandirasya dvāraṁ muktaṁ tanmandiramadhye ca niyamamañjūṣā dṛśyābhavat, tena taḍito ravāḥ stanitāni bhūmikampo gurutaraśilāvṛṣṭiścaitāni samabhavan|

prakāśitaṁ bhaviṣyadvākyaṁ 12

1 tataḥ paraṁ svarge mahācitraṁ dṛṣṭaṁ yoṣidekāsīt sā parihitasūryyā candraśca tasyāścaraṇayoradho dvādaśatārāṇāṁ kirīṭañca śirasyāsīt|

2 sā garbhavatī satī prasavavedanayā vyathitārttarāvam akarot|

3 tataḥ svarge 'param ekaṁ citraṁ dṛṣṭaṁ mahānāga eka upātiṣṭhat sa lohitavarṇastasya sapta śirāṁsi sapta śṛṅgāṇi śiraḥsu ca sapta kirīṭānyāsan|

4 sa svalāṅgūlena gaganasthanakṣatrāṇāṁ tṛtīyāṁśam avamṛjya pṛthivyāṁ nyapātayat| sa eva nāgo navajātaṁ santānaṁ grasitum udyatastasyāḥ prasaviṣyamāṇāyā yoṣito 'ntike 'tiṣṭhat|

5 sā tu puṁsantānaṁ prasūtā sa eva lauhamayarājadaṇḍena sarvvajātīścārayiṣyati, kiñca tasyāḥ santāna īśvarasya samīpaṁ tadīyasiṁhāsanasya ca sannidhim uddhṛtaḥ|

6 sā ca yoṣit prāntaraṁ palāyitā yatastatreśvareṇa nirmmita āśrame ṣaṣṭhyadhikaśatadvayādhikasahasradināni tasyāḥ pālanena bhavitavyaṁ|

7 tataḥ paraṁ svarge saṁgrāma upāpiṣṭhat mīkhāyelastasya dūtāśca tena nāgena sahāyudhyan tathā sa nāgastasya dūtāśca saṁgrāmam akurvvan, kintu prabhavituṁ nāśaknuvan

8 yataḥ svarge teṣāṁ sthānaṁ puna rnāvidyata|

9 aparaṁ sa mahānāgo 'rthato diyāvalaḥ (apavādakaḥ) śayatānaśca (vipakṣaḥ) iti nāmnā vikhyāto yaḥ purātanaḥ sarpaḥ kṛtsnaṁ naralokaṁ bhrāmayati sa pṛthivyāṁ nipātitastena sārddhaṁ tasya dūtā api tatra nipātitāḥ|

10 tataḥ paraṁ svarge uccai rbhāṣamāṇo ravo 'yaṁ mayāśrāvi, trāṇaṁ śaktiśca rājatvamadhunaiveśvarasya naḥ| tathā tenābhiṣiktasya trātuḥ parākramo 'bhavatṁ|| yato nipātito 'smākaṁ bhrātṛṇāṁ so 'bhiyojakaḥ| yeneśvarasya naḥ sākṣāt te 'dūṣyanta divāniśaṁ||

11 meṣavatsasya raktena svasākṣyavacanena ca| te tu nirjitavantastaṁ na ca sneham akurvvata| prāṇoṣvapi svakīyeṣu maraṇasyaiva saṅkaṭe|

12 tasmād ānandatu svargo hṛṣyantāṁ tannivāminaḥ| hā bhūmisāgarau tāpo yuvāmevākramiṣyati| yuvayoravatīrṇo yat śaitāno 'tīva kāpanaḥ| alpo me samayo 'styetaccāpi tenāvagamyate||

13 anantaraṁ sa nāgaḥ pṛthivyāṁ svaṁ nikṣiptaṁ vilokya tāṁ putraprasūtāṁ yoṣitam upādravat|

14 tataḥ sā yoṣit yat svakīyaṁ prāntarasthāśramaṁ pratyutpatituṁ śaknuyāt tadarthaṁ mahākurarasya pakṣadvayaṁ tasvai dattaṁ, sā tu tatra nāgato dūre kālaikaṁ kāladvayaṁ kālārddhañca yāvat pālyate|

15 kiñca sa nāgastāṁ yoṣitaṁ srotasā plāvayituṁ svamukhāt nadīvat toyāni tasyāḥ paścāt prākṣipat|

16 kintu medinī yoṣitam upakurvvatī nijavadanaṁ vyādāya nāgamukhād udgīrṇāṁ nadīm apivat|

17 tato nāgo yoṣite kruddhvā tadvaṁśasyāvaśiṣṭalokairarthato ya īśvarasyājñāḥ pālayanti yīśoḥ sākṣyaṁ dhārayanti ca taiḥ saha yoddhuṁ nirgatavān|

prakāśitaṁ bhaviṣyadvākyaṁ 13

1 tataḥ paramahaṁ sāgarīyasikatāyāṁ tiṣṭhan sāgarād udgacchantam ekaṁ paśuṁ dṛṣṭavān tasya daśa śṛṅgāṇi sapta śirāṁsi ca daśa śṛṅgeṣu daśa kirīṭāni śiraḥsu ceśvaranindāsūcakāni nāmāni vidyante|

2 mayā dṛṣṭaḥ sa paśuścitravyāghrasadṛśaḥ kintu tasya caraṇau bhallūkasyeva vadanañca siṁhavadanamiva| nāgane tasmai svīyaparākramaḥ svīyaṁ siṁhāsanaṁ mahādhipatyañcādāyi|

3 mayi nirīkṣamāṇe tasya śirasām ekam antakāghātena cheditamivādṛśyata, kintu tasyāntakakṣatasya pratīkāro 'kriyata tataḥ kṛtsno naralokastaṁ paśumadhi camatkāraṁ gataḥ,

4 yaśca nāgastasmai paśave sāmarthyaṁ dattavān sarvve taṁ prāṇaman paśumapi praṇamanto 'kathayan, ko vidyate paśostulyastena ko yoddhumarhati|

5 anantaraṁ tasmai darpavākyeśvaranindāvādi vadanaṁ dvicatvāriṁśanmāsān yāvad avasthiteḥ sāmarthyañcādāyi|

6 tataḥ sa īśvaranindanārthaṁ mukhaṁ vyādāya tasya nāma tasyāvāsaṁ svarganivāsinaśca ninditum ārabhata|

7 aparaṁ dhārmmikaiḥ saha yodhanasya teṣāṁ parājayasya cānumatiḥ sarvvajātīyānāṁ sarvvavaṁśīyānāṁ sarvvabhāṣāvādināṁ sarvvadeśīyānāñcādhipatyamapi tasmā adāyi|

8 tato jagataḥ sṛṣṭikālāt cheditasya meṣavatsasya jīvanapustake yāvatāṁ nāmāni likhitāni na vidyante te pṛthivīnivāsinaḥ sarvve taṁ paśuṁ praṇaṁsyanti|

9 yasya śrotraṁ vidyate sa śṛṇotu|

10 yo jano 'parān vandīkṛtya nayati sa svayaṁ vandībhūya sthānāntaraṁ gamiṣyati, yaśca khaṅgena hanti sa svayaṁ khaṅgena ghāniṣyate| atra pavitralokānāṁ sahiṣṇutayā viśvāsena ca prakāśitavyaṁ|

11 anantaraṁ pṛthivīta udgacchan apara ekaḥ paśu rmayā dṛṣṭaḥ sa meṣaśāvakavat śṛṅgadvayaviśiṣṭa āsīt nāgavaccābhāṣata|

12 sa prathamapaśorantike tasya sarvvaṁ parākramaṁ vyavaharati viśeṣato yasya prathamapaśorantikakṣataṁ pratīkāraṁ gataṁ tasya pūjāṁ pṛthivīṁ tannivāsinaśca kārayati|

13 aparaṁ mānavānāṁ sākṣād ākāśato bhuvi vahnivarṣaṇādīni mahācitrāṇi karoti|

14 tasya paśoḥ sākṣād yeṣāṁ citrakarmmaṇāṁ sādhanāya sāmarthyaṁ tasmai dattaṁ taiḥ sa pṛthivīnivāsino bhrāmayati, viśeṣato yaḥ paśuḥ khaṅgena kṣatayukto bhūtvāpyajīvat tasya pratimānirmmāṇaṁ pṛthivīnivāsina ādiśati|

15 aparaṁ tasya paśoḥ pratimā yathā bhāṣate yāvantaśca mānavāstāṁ paśupratimāṁ na pūjayanti te yathā hanyante tathā paśupratimāyāḥ prāṇapratiṣṭhārthaṁ sāmarthyaṁ tasmā adāyi|

16 aparaṁ kṣudramahaddhanidaridramuktadāsān sarvvān dakṣiṇakare bhāle vā kalaṅkaṁ grāhayati|

17 tasmād ye taṁ kalaṅkamarthataḥ paśo rnāma tasya nāmnaḥ saṁkhyāṅkaṁ vā dhārayanti tān vinā pareṇa kenāpi krayavikraye karttuṁ na śakyete|

18 atra jñānena prakāśitavyaṁ| yo buddhiviśiṣṭaḥ sa paśoḥ saṁkhyāṁ gaṇayatu yataḥ sā mānavasya saṁkhyā bhavati| sā ca saṁkhyā ṣaṭṣaṣṭyadhikaṣaṭśatāni|

prakāśitaṁ bhaviṣyadvākyaṁ 14

1 tataḥ paraṁ nirīkṣamāṇena mayā meṣaśāvako dṛṣṭaḥ sa siyonaparvvatasyoparyyatiṣṭhat, aparaṁ yeṣāṁ bhāleṣu tasya nāma tatpituśca nāma likhitamāste tādṛśāścatuścatvāriṁśatsahasrādhikā lakṣalokāstena sārddham āsan|

2 anantaraṁ bahutoyānāṁ rava iva gurutarastanitasya ca rava iva eko ravaḥ svargāt mayāśrāvi| mayā śrutaḥ sa ravo vīṇāvādakānāṁ vīṇāvādanasya sadṛśaḥ|

3 siṁhasanasyāntike prāṇicatuṣṭayasya prācīnavargasya cāntike 'pi te navīnamekaṁ gītam agāyan kintu dharaṇītaḥ parikrītān tān catuścatvāriṁśatyahasrādhikalakṣalokān vinā nāpareṇa kenāpi tad gītaṁ śikṣituṁ śakyate|

4 ime yoṣitāṁ saṅgena na kalaṅkitā yataste 'maithunā meṣaśāvako yat kimapi sthānaṁ gacchet tatsarvvasmin sthāne tam anugacchanti yataste manuṣyāṇāṁ madhyataḥ prathamaphalānīveśvarasya meṣaśāvakasya ca kṛte parikrītāḥ|

5 teṣāṁ vadaneṣu cānṛtaṁ kimapi na vidyate yataste nirddoṣā īśvarasiṁhāsanasyāntike tiṣṭhanti|

6 anantaram ākāśamadhyenoḍḍīyamāno 'para eko dūto mayā dṛṣṭaḥ so 'nantakālīyaṁ susaṁvādaṁ dhārayati sa ca susaṁvādaḥ sarvvajātīyān sarvvavaṁśīyān sarvvabhāṣāvādinaḥ sarvvadeśīyāṁśca pṛthivīnivāsinaḥ prati tena ghoṣitavyaḥ|

7 sa uccaiḥsvareṇedaṁ gadati yūyamīśvarād bibhīta tasya stavaṁ kuruta ca yatastadīyavicārasya daṇḍa upātiṣṭhat tasmād ākāśamaṇḍalasya pṛthivyāḥ samudrasya toyaprasravaṇānāñca sraṣṭā yuṣmābhiḥ praṇamyatāṁ|

8 tatpaścād dvitīya eko dūta upasthāyāvadat patitā patitā sā mahābābil yā sarvvajātīyān svakīyaṁ vyabhicārarūpaṁ krodhamadam apāyayat|

9 tatpaścād tṛtīyo dūta upasthāyoccairavadat, yaḥ kaścita taṁ śaśuṁ tasya pratimāñca praṇamati svabhāle svakare vā kalaṅkaṁ gṛhlāti ca

10 so 'pīśvarasya krodhapātre sthitam amiśritaṁ madat arthata īśvarasya krodhamadaṁ pāsyati pavitradūtānāṁ meṣaśāvakasya ca sākṣād vahnigandhakayo ryātanāṁ lapsyate ca|

11 teṣāṁ yātanāyā dhūmo 'nantakālaṁ yāvad udgamiṣyati ye ca paśuṁ tasya pratimāñca pūjayanti tasya nāmno 'ṅkaṁ vā gṛhlanti te divāniśaṁ kañcana virāmaṁ na prāpsyanti|

12 ye mānavā īśvarasyājñā yīśau viśvāsañca pālayanti teṣāṁ pavitralokānāṁ sahiṣṇutayātra prakāśitavyaṁ|

13 aparaṁ svargāt mayā saha sambhāṣamāṇa eko ravo mayāśrāvi tenoktaṁ tvaṁ likha, idānīmārabhya ye prabhau mriyante te mṛtā dhanyā iti; ātmā bhāṣate satyaṁ svaśramebhyastai rvirāmaḥ prāptavyaḥ teṣāṁ karmmāṇi ca tān anugacchanti|

14 tadanantaraṁ nirīkṣamāṇena mayā śvetavarṇa eko megho dṛṣṭastanmeghārūḍho jano mānavaputrākṛtirasti tasya śirasi suvarṇakirīṭaṁ kare ca tīkṣṇaṁ dātraṁ tiṣṭhati|

15 tataḥ param anya eko dūto mandirāt nirgatyoccaiḥsvareṇa taṁ meghārūḍhaṁ sambhāṣyāvadat tvayā dātraṁ prasāryya śasyacchedanaṁ kriyatāṁ śasyacchedanasya samaya upasthito yato medinyāḥ śasyāni paripakkāni|

16 tatastena meghārūḍhena pṛthivyāṁ dātraṁ prasāryya pṛthivyāḥ śasyacchedanaṁ kṛtaṁ|

17 anantaram apara eko dūtaḥ svargasthamandirāt nirgataḥ so 'pi tīkṣṇaṁ dātraṁ dhārayati|

18 aparam anya eko dūto vedito nirgataḥ sa vahneradhipatiḥ sa uccaiḥsvareṇa taṁ tīkṣṇadātradhāriṇaṁ sambhāṣyāvadat tvayā svaṁ tīkṣṇaṁ dātraṁ prasāryya medinyā drākṣāgucchacchedanaṁ kriyatāṁ yatastatphalāni pariṇatāni|

19 tataḥ sa dūtaḥ pṛthivyāṁ svadātraṁ prasāryya pṛthivyā drākṣāphalacchedanam akarot tatphalāni ceśvarasya krodhasvarūpasya mahākuṇḍasya madhyaṁ nirakṣipat|

20 tatkuṇḍasthaphalāni ca bahi rmardditāni tataḥ kuṇḍamadhyāt nirgataṁ raktaṁ krośaśataparyyantam aśvānāṁ khalīnān yāvad vyāpnot|

prakāśitaṁ bhaviṣyadvākyaṁ 15

1 tataḥ param ahaṁ svarge 'param ekam adbhutaṁ mahācihnaṁ dṛṣṭavān arthato yai rdaṇḍairīśvarasya kopaḥ samāptiṁ gamiṣyati tān daṇḍān dhārayantaḥ sapta dūtā mayā dṛṣṭāḥ|

2 vahnimiśritasya kācamayasya jalāśayasyākṛtirapi dṛṣṭā ye ca paśostatpratimāyāstannāmno 'ṅkasya ca prabhūtavantaste tasya kācamayajalāśayasya tīre tiṣṭhanta īśvarīyavīṇā dhārayanti,

3 īśvaradāsasya mūsaso gītaṁ meṣaśāvakasya ca gītaṁ gāyanto vadanti, yathā, sarvvaśaktiviśiṣṭastvaṁ he prabho parameśvara|tvadīyasarvvakarmmāṇi mahānti cādbhutāni ca| sarvvapuṇyavatāṁ rājan mārgā nyāyyā ṛtāśca te|

4 he prabho nāmadheyātte ko na bhītiṁ gamiṣyati| ko vā tvadīyanāmnaśca praśaṁsāṁ na kariṣyati| kevalastvaṁ pavitro 'si sarvvajātīyamānavāḥ| tvāmevābhipraṇaṁsyanti samāgatya tvadantikaṁ| yasmāttava vicārājñāḥ prādurbhāvaṁ gatāḥ kila||

5 tadanantaraṁ mayi nirīkṣamāṇe sati svarge sākṣyāvāsasya mandirasya dvāraṁ muktaṁ|

6 ye ca sapta dūtāḥ sapta daṇḍān dhārayanti te tasmāt mandirāt niragacchan| teṣāṁ paricchadā nirmmalaśṛbhravarṇavastranirmmitā vakṣāṁsi ca suvarṇaśṛṅkhalai rveṣṭitānyāsan|

7 aparaṁ caturṇāṁ prāṇinām ekastebhyaḥ saptadūtebhyaḥ saptasuvarṇakaṁsān adadāt|

8 anantaram īśvarasya tejaḥprabhāvakāraṇāt mandiraṁ dhūmena paripūrṇaṁ tasmāt taiḥ saptadūtaiḥ saptadaṇḍānāṁ samāptiṁ yāvat mandiraṁ kenāpi praveṣṭuṁ nāśakyata|

prakāśitaṁ bhaviṣyadvākyaṁ 16

1 tataḥ paraṁ mandirāt tān saptadūtān sambhāṣamāṇa eṣa mahāravo mayāśrāvi, yūyaṁ gatvā tebhyaḥ saptakaṁsebhya īśvarasya krodhaṁ pṛthivyāṁ srāvayata|

2 tataḥ prathamo dūto gatvā svakaṁse yadyad avidyata tat pṛthivyām asrāvayat tasmāt paśoḥ kalaṅkadhāriṇāṁ tatpratimāpūjakānāṁ mānavānāṁ śarīreṣu vyathājanakā duṣṭavraṇā abhavan|

3 tataḥ paraṁ dvitīyo dūtaḥ svakaṁse yadyad avidyata tat samudre 'srāvayat tena sa kuṇapasthaśoṇitarūpyabhavat samudre sthitāśca sarvve prāṇino mṛtyuṁ gatāḥ|

4 aparaṁ tṛtīyo dūtaḥ svakaṁse yadyad avidyata tat sarvvaṁ nadīṣu jalaprasravaṇeṣu cāsrāvayat tatastāni raktamayānyabhavan| aparaṁ toyānām adhipasya dūtasya vāgiyaṁ mayā śrutā|

5 varttamānaśca bhūtaśca bhaviṣyaṁśca parameśvaraḥ| tvameva nyāyyakārī yad etādṛk tvaṁ vyacārayaḥ|

6 bhaviṣyadvādisādhūnāṁ raktaṁ taireva pātitaṁ| śoṇitaṁ tvantu tebhyo 'dāstatpānaṁ teṣu yujyate||

7 anantaraṁ vedīto bhāṣamāṇasya kasyacid ayaṁ ravo mayā śrutaḥ, he paraśvara satyaṁ tat he sarvvaśaktiman prabho| satyā nyāyyāśca sarvvā hi vicārājñāstvadīyakāḥ||

8 anantaraṁ caturtho dūtaḥ svakaṁse yadyad avidyata tat sarvvaṁ sūryye 'srāvayat tasmai ca vahninā mānavān dagdhuṁ sāmarthyam adāyi|

9 tena manuṣyā mahātāpena tāpitāsteṣāṁ daṇḍānām ādhipatyaviśiṣṭasyeśvarasya nāmānindan tatpraśaṁsārthañca manaḥparivarttanaṁ nākurvvan|

10 tataḥ paraṁ pañcamo dūtaḥ svakaṁse yadyad avidyata tat sarvvaṁ paśoḥ siṁhāsane 'srāvayat tena tasya rāṣṭraṁ timirācchannam abhavat lokāśca vedanākāraṇāt svarasanā adaṁdaśyata|

11 svakīyavyathāvraṇakāraṇācca svargastham anindan svakriyābhyaśca manāṁsi na parāvarttayan|

12 tataḥ paraṁ ṣaṣṭho dūtaḥ svakaṁse yadyad avidyata tat sarvvaṁ pharātākhyo mahānade 'srāvayat tena sūryyodayadiśa āgamiṣyatāṁ rājñāṁ mārgasugamārthaṁ tasya toyāni paryyaśuṣyan|

13 anantaraṁ nāgasya vadanāt paśo rvadanāt mithyābhaviṣyadvādinaśca vadanāt nirgacchantastrayo 'śucaya ātmāno mayā dṛṣṭāste maṇḍūkākārāḥ|

14 ta āścaryyakarmmakāriṇo bhūtānām ātmānaḥ santi sarvvaśaktimata īśvarasya mahādine yena yuddhena bhavitavyaṁ tatkṛte kṛtsrajagato rājñāḥ saṁgrahītuṁ teṣāṁ sannidhiṁ nirgacchanti|

15 aparam ibribhāṣayā harmmagiddonāmakasthane te saṅgṛhītāḥ|

16 paśyāhaṁ cairavad āgacchāmi yo janaḥ prabuddhastiṣṭhati yathā ca nagnaḥ san na paryyaṭati tasya lajjā ca yathā dṛśyā na bhavati tathā svavāsāṁsi rakṣati sa dhanyaḥ|

17 tataḥ paraṁ saptamo dūtaḥ svakaṁse yadyad avidyata tat sarvvam ākāśe 'srāvayat tena svargīyamandiramadhyasthasiṁhāsanāt mahāravo 'yaṁ nirgataḥ samāptirabhavaditi|

18 tadanantaraṁ taḍito ravāḥ stanitāni cābhavan, yasmin kāle ca pṛthivyāṁ manuṣyāḥ sṛṣṭāstam ārabhya yādṛṅmahābhūmikampaḥ kadāpi nābhavat tādṛg bhūkampo 'bhavat|

19 tadānīṁ mahānagarī trikhaṇḍā jātā bhinnajātīyānāṁ nagarāṇi ca nyapatan mahābābil ceśvareṇa svakīyapracaṇḍakopamadirāpātradānārthaṁ saṁsmṛtā|

20 dvīpāśca palāyitā girayaścāntahitāḥ|

21 gaganamaṇḍalācca manuṣyāṇām uparyyekaikadroṇaparimitaśilānāṁ mahāvṛṣṭirabhavat tacchilāvṛṣṭeḥ kleśāt manuṣyā īśvaram anindam yatastajjātaḥ kleśo 'tīva mahān|

prakāśitaṁ bhaviṣyadvākyaṁ 17

1 tadanantaraṁ teṣāṁ saptakaṁsadhāriṇāṁ saptadūtānām eka āgatya māṁ sambhāṣyāvadat, atrāgaccha, medinyā narapatayo yayā veśyayā sārddhaṁ vyabhicārakarmma kṛtavantaḥ,

2 yasyā vyabhicāramadena ca pṛthivīnivāsino mattā abhavan tasyā bahutoyeṣūpaviṣṭāyā mahāveśyāyā daṇḍam ahaṁ tvāṁ darśayāmi|

3 tato 'ham ātmanāviṣṭastena dūtena prāntaraṁ nītastatra nindānāmabhiḥ paripūrṇaṁ saptaśirobhi rdaśaśṛṅgaiśca viśiṣṭaṁ sindūravarṇaṁ paśumupaviṣṭā yoṣidekā mayā dṛṣṭā|

4 sā nārī kṛṣṇalohitavarṇaṁ sindūravarṇañca paricchadaṁ dhārayati svarṇamaṇimuktābhiśca vibhūṣitāsti tasyāḥ kare ghṛṇārhadravyaiḥ svavyabhicārajātamalaiśca paripūrṇa ekaḥ suvarṇamayaḥ kaṁso vidyate|

5 tasyā bhāle nigūḍhavākyamidaṁ pṛthivīsthaveśyānāṁ ghṛṇyakriyāṇāñca mātā mahābābiliti nāma likhitam āste|

6 mama dṛṣṭigocarasthā sā nārī pavitralokānāṁ rudhireṇa yīśoḥ sākṣiṇāṁ rudhireṇa ca mattāsīt tasyā darśanāt mamātiśayam āścaryyajñānaṁ jātaṁ|

7 tataḥ sa dūto mām avadat kutastavāścaryyajñānaṁ jāyate? asyā yoṣitastadvāhanasya saptaśirobhi rdaśaśṛṅgaiśca yuktasya paśośca nigūḍhabhāvam ahaṁ tvāṁ jñāpayāmi|

8 tvayā dṛṣṭo 'sau paśurāsīt nedānīṁ varttate kintu rasātalāt tenodetavyaṁ vināśaśca gantavyaḥ| tato yeṣāṁ nāmāni jagataḥ sṛṣṭikālam ārabhya jīvanapustake likhitāni na vidyante te pṛthivīnivāsino bhūtam avarttamānamupasthāsyantañca taṁ paśuṁ dṛṣṭvāścaryyaṁ maṁsyante|

9 atra jñānayuktayā buddhyā prakāśitavyaṁ| tāni saptaśirāṁsi tasyā yoṣita upaveśanasthānasvarūpāḥ saptagirayaḥ sapta rājānaśca santi|

10 teṣāṁ pañca patitā ekaśca varttamānaḥ śeṣaścādyāpyanupasthitaḥ sa yadopasthāsyati tadāpi tenālpakālaṁ sthātavyaṁ|

11 yaḥ paśurāsīt kintvidānīṁ na varttate sa evāṣṭamaḥ, sa saptānām eko 'sti vināśaṁ gamiṣyati ca|

12 tvayā dṛṣṭāni daśaśṛṅgāṇyapi daśa rājānaḥ santiḥ, adyāpi tai rājyaṁ na prāptaṁ kintu muhūrttamekaṁ yāvat paśunā sārddhaṁ te rājāna iva prabhutvaṁ prāpsyanti|

13 ta ekamantraṇā bhaviṣyanti svakīyaśaktiprabhāvau paśave dāsyanti ca|

14 te meṣaśāvakena sārddhaṁ yotsyanti, kintu meṣaśāvakastān jeṣyati yataḥ sa prabhūnāṁ prabhū rājñāṁ rājā cāsti tasya saṅgino 'pyāhūtā abhirucitā viśvāsyāśca|

15 aparaṁ sa mām avadat sā veśyā yatropaviśati tāni toyāni lokā janatā jātayo nānābhāṣāvādinaśca santi|

16 tvayā dṛṣṭāni daśa śṛṅgāṇi paśuśceme tāṁ veśyām ṛtīyiṣyante dīnāṁ nagnāñca kariṣyanti tasyā māṁsāni bhokṣyante vahninā tāṁ dāhayiṣyanti ca|

17 yata īśvarasya vākyāni yāvat siddhiṁ na gamiṣyanti tāvad īśvarasya manogataṁ sādhayitum ekāṁ mantraṇāṁ kṛtvā tasmai paśave sveṣāṁ rājyaṁ dātuñca teṣāṁ manāṁsīśvareṇa pravarttitāni|

18 aparaṁ tvayā dṛṣṭā yoṣit sā mahānagarī yā pṛthivyā rājñām upari rājatvaṁ kurute|

prakāśitaṁ bhaviṣyadvākyaṁ 18

1 tadanantaraṁ svargād avarohan apara eko dūto mayā dṛṣṭaḥ sa mahāparākramaviśiṣṭastasya tejasā ca pṛthivī dīptā|

2 sa balavatā svareṇa vācamimām aghoṣayat patitā patitā mahābābil, sā bhūtānāṁ vasatiḥ sarvveṣām aśucyātmanāṁ kārā sarvveṣām aśucīnāṁ ghṛṇyānāñca pakṣiṇāṁ piñjaraścābhavat|

3 yataḥ sarvvajātīyāstasyā vyabhicārajātāṁ kopamadirāṁ pītavantaḥ pṛthivyā rājānaśca tayā saha vyabhicāraṁ kṛtavantaḥ pṛthivyā vaṇijaśca tasyāḥ sukhabhogabāhulyād dhanāḍhyatāṁ gatavantaḥ|

4 tataḥ paraṁ svargāt mayāpara eṣa ravaḥ śrutaḥ, he mama prajāḥ, yūyaṁ yat tasyāḥ pāpānām aṁśino na bhavata tasyā daṇḍaiśca daṇḍayuktā na bhavata tadarthaṁ tato nirgacchata|

5 yatastasyāḥ pāpāni gaganasparśānyabhavan tasyā adharmmakriyāśceśvareṇa saṁsmṛtāḥ|

6 parān prati tayā yadvad vyavahṛtaṁ tadvat tāṁ prati vyavaharata, tasyāḥ karmmaṇāṁ dviguṇaphalāni tasyai datta, yasmin kaṁse sā parān madyam apāyayat tameva tasyāḥ pānārthaṁ dviguṇamadyena pūrayata|

7 tayā yātmaślāghā yaśca sukhabhogaḥ kṛtastayo rdviguṇau yātanāśokau tasyai datta, yataḥ sā svakīyāntaḥkaraṇe vadati, rājñīvad upaviṣṭāhaṁ nānāthā na ca śokavit|

8 tasmād divasa ekasmin mārīdurbhikṣaśocanaiḥ, sā samāploṣyate nārī dhyakṣyate vahninā ca sā; yad vicārādhipastasyā balavān prabhurīśvaraḥ,

9 vyabhicārastayā sārddhaṁ sukhabhogaśca yaiḥ kṛtaḥ, te sarvva eva rājānastaddāhadhūmadarśanāt, prarodiṣyanti vakṣāṁsi cāhaniṣyanti bāhubhiḥ|

10 tasyāstai ryātanābhīte rdūre sthitvedamucyate, hā hā bābil mahāsthāna hā prabhāvānvite puri, ekasmin āgatā daṇḍe vicārājñā tvadīyakā|

11 medinyā vaṇijaśca tasyāḥ kṛte rudanti śocanti ca yatasteṣāṁ paṇyadravyāṇi kenāpi na krīyante|

12 phalataḥ suvarṇaraupyamaṇimuktāḥ sūkṣmavastrāṇi kṛṣṇalohitavāsāṁsi paṭṭavastrāṇi sindūravarṇavāsāṁsi candanādikāṣṭhāni gajadantena mahārghakāṣṭhena pittalalauhābhyāṁ marmmaraprastareṇa vā nirmmitāni sarvvavidhapātrāṇi

13 tvagelā dhūpaḥ sugandhidravyaṁ gandharaso drākṣārasastailaṁ śasyacūrṇaṁ godhūmo gāvo meṣā aśvā rathā dāseyā manuṣyaprāṇāścaitāni paṇyadravyāṇi kenāpi na krīyante|

14 tava mano'bhilāṣasya phalānāṁ samayo gataḥ, tvatto dūrīkṛtaṁ yadyat śobhanaṁ bhūṣaṇaṁ tava, kadācana taduddeśo na puna rlapsyate tvayā|

15 tadvikretāro ye vaṇijastayā dhanino jātāste tasyā yātanāyā bhayād dūre tiṣṭhanato rodiṣyanti śocantaścedaṁ gadiṣyanti

16 hā hā mahāpuri, tvaṁ sūkṣmavastraiḥ kṛṣṇalohitavastraiḥ sindūravarṇavāsobhiścācchāditā svarṇamaṇimuktābhiralaṅkṛtā cāsīḥ,

17 kintvekasmin daṇḍe sā mahāsampad luptā| aparaṁ potānāṁ karṇadhārāḥ samūूhalokā nāvikāḥ samudravyavasāyinaśca sarvve

18 dūre tiṣṭhantastasyā dāhasya dhūmaṁ nirīkṣamāṇā uccaiḥsvareṇa vadanti tasyā mahānagaryyāḥ kiṁ tulyaṁ?

19 aparaṁ svaśiraḥsu mṛttikāṁ nikṣipya te rudantaḥ śocantaścoccaiḥsvareṇedaṁ vadanti hā hā yasyā mahāpuryyā bāhulyadhanakāraṇāt, sampattiḥ sañcitā sarvvaiḥ sāmudrapotanāyakaiḥ, ekasminneva daṇḍe sā sampūrṇocchinnatāṁ gatā|

20 he svargavāsinaḥ sarvve pavitrāḥ preritāśca he| he bhāvivādino yūyaṁ kṛte tasyāḥ praharṣata| yuṣmākaṁ yat tayā sārddhaṁ yo vivādaḥ purābhavat| daṇḍaṁ samucitaṁ tasya tasyai vyataradīśvaraḥ||

21 anantaram eko balavān dūto bṛhatpeṣaṇīprastaratulyaṁ pāṣāṇamekaṁ gṛhītvā samudre nikṣipya kathitavān, īdṛgbalaprakāśena bābil mahānagarī nipātayiṣyate tatastasyā uddeśaḥ puna rna lapsyate|

22 vallakīvādināṁ śabdaṁ puna rna śroṣyate tvayi| gāthākānāñca śabdo vā vaṁśītūryyādivādināṁ| śilpakarmmakaraḥ ko 'pi puna rna drakṣyate tvayi| peṣaṇīprastaradhvānaḥ puna rna śroṣyate tvayi|

23 dīpasyāpi prabhā tadvat puna rna drakṣyate tvayi| na kanyāvarayoḥ śabdaḥ punaḥ saṁśroṣyate tvayi| yasmānmukhyāḥ pṛthivyā ye vaṇijaste'bhavan tava| yasmācca jātayaḥ sarvvā mohitāstava māyayā|

24 bhāvivādipavitrāṇāṁ yāvantaśca hatā bhuvi| sarvveṣāṁ śoṇitaṁ teṣāṁ prāptaṁ sarvvaṁ tavāntare||

prakāśitaṁ bhaviṣyadvākyaṁ 19

1 tataḥ paraṁ svargasthānāṁ mahājanatāyā mahāśabdo 'yaṁ mayā śrūtaḥ, brūta pareśvaraṁ dhanyam asmadīyo ya īśvaraḥ| tasyābhavat paritrāṇāṁ prabhāvaśca parākramaḥ|

2 vicārājñāśca tasyaiva satyā nyāyyā bhavanti ca| yā svaveśyākriyābhiśca vyakarot kṛtsnamedinīṁ| tāṁ sa daṇḍitavān veśyāṁ tasyāśca karatastathā| śoṇitasya svadāsānāṁ saṁśodhaṁ sa gṛhītavān||

3 punarapi tairidamuktaṁ yathā, brūta pareśvaraṁ dhanyaṁ yannityaṁ nityameva ca| tasyā dāhasya dhūmo 'sau diśamūrddhvamudeṣyati||

4 tataḥ paraṁ caturvviṁśatiprācīnāścatvāraḥ prāṇinaśca praṇipatya siṁhāsanopaviṣṭam īśvaraṁ praṇamyāvadan, tathāstu parameśaśca sarvvaireva praśasyatāṁ||

5 anantaraṁ siṁhāsanamadhyād eṣa ravo nirgato, yathā, he īśvarasya dāseyāstadbhaktāḥ sakalā narāḥ| yūyaṁ kṣudrā mahāntaśca praśaṁsata va īśvaraṁ||

6 tataḥ paraṁ mahājanatāyāḥ śabda iva bahutoyānāñca śabda iva gṛrutarastanitānāñca śabda iva śabdo 'yaṁ mayā śrutaḥ, brūta pareśvaraṁ dhanyaṁ rājatvaṁ prāptavān yataḥ| sa parameśvaro 'smākaṁ yaḥ sarvvaśaktimān prabhuḥ|

7 kīrttayāmaḥ stavaṁ tasya hṛṣṭāścollāsitā vayaṁ| yanmeṣaśāvakasyaiva vivāhasamayo 'bhavat| vāgdattā cābhavat tasmai yā kanyā sā susajjitā|

8 paridhānāya tasyai ca dattaḥ śubhraḥ sucelakaḥ||

9 sa sucelakaḥ pavitralokānāṁ puṇyāni| tataḥ sa mām uktavān tvamidaṁ likha meṣaśāvakasya vivāhabhojyāya ye nimantritāste dhanyā iti| punarapi mām avadat, imānīśvarasya satyāni vākyāni|

10 anantaraṁ ahaṁ tasya caraṇayorantike nipatya taṁ praṇantumudyataḥ|tataḥ sa mām uktavān sāvadhānastiṣṭha maivaṁ kuru yīśoḥ sākṣyaviśiṣṭaistava bhrātṛbhistvayā ca sahadāso 'haṁ| īśvarameva praṇama yasmād yīśoḥ sākṣyaṁ bhaviṣyadvākyasya sāraṁ|

11 anantaraṁ mayā muktaḥ svargo dṛṣṭaḥ, ekaḥ śvetavarṇo 'śvo 'pi dṛṣṭastadārūḍho jano viśvāsyaḥ satyamayaśceti nāmnā khyātaḥ sa yāthārthyena vicāraṁ yuddhañca karoti|

12 tasya netre 'gniśikhātulye śirasi ca bahukirīṭāni vidyante tatra tasya nāma likhitamasti tameva vinā nāparaḥ ko 'pi tannāma jānāti|

13 sa rudhiramagnena paricchadenācchādita īśvaravāda iti nāmnābhidhīyate ca|

14 aparaṁ svargasthasainyāni śvetāśvārūḍhāni parihitanirmmalaśvetasūkṣmavastrāṇi ca bhūtvā tamanugacchanti|

15 tasya vaktrād ekastīkṣaṇaḥ khaṅgo nirgacchati tena khaṅgena sarvvajātīyāstenāghātitavyāḥ sa ca lauhadaṇḍena tān cārayiṣyati sarvvaśaktimata īśvarasya pracaṇḍakoparasotpādakadrākṣākuṇḍe yadyat tiṣṭhati tat sarvvaṁ sa eva padābhyāṁ pinaṣṭi|

16 aparaṁ tasya paricchada urasi ca rājñāṁ rājā prabhūnāṁ prabhuśceti nāma nikhitamasti|

17 anantaraṁ sūryye tiṣṭhan eko dūto mayā dṛṣṭaḥ, ākāśamadhya uḍḍīyamānān sarvvān pakṣiṇaḥ prati sa uccaiḥsvareṇedaṁ ghoṣayati, atrāgacchata|

18 īśvarasya mahābhojye milata, rājñāṁ kravyāṇi senāpatīnāṁ kravyāṇi vīrāṇāṁ kravyāṇyaśvānāṁ tadārūḍhānāñca kravyāṇi dāsamuktānāṁ kṣudramahatāṁ sarvveṣāmeva kravyāṇi ca yuṣmābhi rbhakṣitavyāni|

19 tataḥ paraṁ tenāśvārūḍhajanena tadīyasainyaiśca sārddhaṁ yuddhaṁ karttuṁ sa paśuḥ pṛthivyā rājānasteṣāṁ sainyāni ca samāgacchantīti mayā dṛṣṭaṁ|

20 tataḥ sa paśu rdhṛto yaśca mithyābhaviṣyadvaktā tasyāntike citrakarmmāṇi kurvvan taireva paśvaṅkadhāriṇastatpratimāpūjakāṁśca bhramitavān so 'pi tena sārddhaṁ dhṛtaḥ| tau ca vahnigandhakajvalitahrade jīvantau nikṣiptau|

21 avaśiṣṭāśca tasyāśvārūḍhasya vaktranirgatakhaṅgena hatāḥ, teṣāṁ kravyaiśca pakṣiṇaḥ sarvve tṛptiṁ gatāḥ|

prakāśitaṁ bhaviṣyadvākyaṁ 20

1 tataḥ paraṁ svargād avarohan eko dūto mayā dṛṣṭastasya kare ramātalasya kuñjikā mahāśṛṅkhalañcaikaṁ tiṣṭhataḥ|

2 aparaṁ nāgo 'rthataḥ yo vṛddhaḥ sarpo 'pavādakaḥ śayatānaścāsti tameva dhṛtvā varṣasahasraṁ yāvad baddhavān|

3 aparaṁ rasātale taṁ nikṣipya tadupari dvāraṁ ruddhvā mudrāṅkitavān yasmāt tad varṣasahasraṁ yāvat sampūrṇaṁ na bhavet tāvad bhinnajātīyāstena puna rna bhramitavyāḥ| tataḥ param alpakālārthaṁ tasya mocanena bhavitavyaṁ|

4 anantaraṁ mayā siṁhāsanāni dṛṣṭāni tatra ye janā upāviśan tebhyo vicārabhāro 'dīyata; anantaraṁ yīśoḥ sākṣyasya kāraṇād īśvaravākyasya kāraṇācca yeṣāṁ śiraśchedanaṁ kṛtaṁ paśostadīyapratimāyā vā pūjā yai rna kṛtā bhāle kare vā kalaṅko 'pi na dhṛtasteṣām ātmāno 'pi mayā dṛṣṭāḥ, te prāptajīvanāstadvarṣasahasraṁ yāvat khrīṣṭena sārddhaṁ rājatvamakurvvan|

5 kintvavaśiṣṭā mṛtajanāstasya varṣasahasrasya samāpteḥ pūrvvaṁ jīvanaṁ na prāpan|

6 eṣā prathamotthitiḥ| yaḥ kaścit prathamāyā utthiteraṁśī sa dhanyaḥ pavitraśca| teṣu dvitīyamṛtyoḥ ko 'pyadhikāro nāsti ta īśvarasya khrīṣṭasya ca yājakā bhaviṣyanti varṣasahasraṁ yāvat tena saha rājatvaṁ kariṣyanti ca|

7 varṣasahasre samāpte śayatānaḥ svakārāto mokṣyate|

8 tataḥ sa pṛthivyāścaturdikṣu sthitān sarvvajātīyān viśeṣato jūjākhyān mājūjākhyāṁśca sāmudrasikatāvad bahusaṁkhyakān janān bhramayitvā yuddhārthaṁ saṁgrahītuṁ nirgamiṣyati|

9 tataste meेdinyāḥ prasthenāgatya pavitralokānāṁ durgaṁ priyatamāṁ nagarīñca veṣṭitavantaḥ kintvīśvareṇa nikṣipto 'gnirākāśāt patitvā tān khāditavān|

10 teṣāṁ bhramayitā ca śayatāno vahnigandhakayo rhrade 'rthataḥ paśu rmithyābhaviṣyadvādī ca yatra tiṣṭhatastatraiva nikṣiptaḥ, tatrānantakālaṁ yāvat te divāniśaṁ yātanāṁ bhokṣyante|

11 tataḥ śuklam ekaṁ mahāsiṁhāsanaṁ mayā dṛṣṭaṁ tadupaviṣṭo 'pi dṛṣṭastasya vadanāntikād bhūnabhomaṇḍale palāyetāṁ punastābhyāṁ sthānaṁ na labdhaṁ|

12 aparaṁ kṣudrā mahāntaśca sarvve mṛtā mayā dṛṣṭāḥ, te siṁhāsanasyāntike 'tiṣṭhan granthāśca vyastīryyanta jīvanapustakākhyam aparam ekaṁ pustakamapi vistīrṇaṁ| tatra grantheṣu yadyat likhitaṁ tasmāt mṛtānām ekaikasya svakriyānuyāyī vicāraḥ kṛtaḥ|

13 tadānīṁ samudreṇa svāntarasthā mṛtajanāḥ samarpitāḥ, mṛtyuparalokābhyāmapi svāntarasthā mṛtajanāḥ sarmipatāḥ, teṣāñcaikaikasya svakriyānuyāyī vicāraḥ kṛtaḥ|

14 aparaṁ mṛtyuparalokau vahnihrade nikṣiptau, eṣa eva dvitīyo mṛtyuḥ|

15 yasya kasyacit nāma jīvanapustake likhitaṁ nāvidyata sa eva tasmin vahnihrade nyakṣipyata|

prakāśitaṁ bhaviṣyadvākyaṁ 21

1 anantaraṁ navīnam ākāśamaṇḍalaṁ navīnā pṛthivī ca mayā dṛṣṭe yataḥ prathamam ākāśamaṇḍalaṁ prathamā pṛthivī ca lopaṁ gate samudro 'pi tataḥ paraṁ na vidyate|

2 aparaṁ svargād avarohantī pavitrā nagarī, arthato navīnā yirūśālamapurī mayā dṛṣṭā, sā varāya vibhūṣitā kanyeva susajjitāsīt|

3 anantaraṁ svargād eṣa mahāravo mayā śrutaḥ paśyāyaṁ mānavaiḥ sārddham īśvarasyāvāsaḥ, sa taiḥ sārddhaṁ vatsyati te ca tasya prajā bhaviṣyanti, īśvaraśca svayaṁ teṣām īśvaro bhūtvā taiḥ sārddhaṁ sthāsyati|

4 teṣāṁ netrebhyaścāśrūṇi sarvvāṇīśvareṇa pramārkṣyante mṛtyurapi puna rna bhaviṣyati śokavilāpakleśā api puna rna bhaviṣyanti, yataḥ prathamāni sarvvāṇi vyatītini|

5 aparaṁ siṁhāsanopaviṣṭo jano'vadat paśyāhaṁ sarvvāṇi nūtanīkaromi| punaravadat likha yata imāni vākyāni satyāni viśvāsyāni ca santi|

6 pana rmām avadat samāptaṁ, ahaṁ kaḥ kṣaśca, aham ādirantaśca yaḥ pipāsati tasmā ahaṁ jīvanadāyiprasravaṇasya toyaṁ vināmūlyaṁ dāsyāmi|

7 yo jayati sa sarvveṣām adhikārī bhaviṣyati, ahañca tasyeśvaro bhaviṣyāmi sa ca mama putro bhaviṣyati|

8 kintu bhītānām aviśvāsināṁ ghṛṇyānāṁ narahantṛṇāṁ veśyāgāmināṁ mohakānāṁ devapūjakānāṁ sarvveṣām anṛtavādināñcāṁśo vahnigandhakajvalitahrade bhaviṣyati, eṣa eva dvitīyo mṛtyuḥ|

9 anantaraṁ śeṣasaptadaṇḍaiḥ paripūrṇāḥ sapta kaṁsā yeṣāṁ saptadūtānāṁ kareṣvāsan teṣāmeka āgatya māṁ sambhāṣyāvadat, āgacchāhaṁ tāṁ kanyām arthato meṣaśāvakasya bhāvibhāryyāṁ tvāṁ darśayāmi|

10 tataḥ sa ātmāviṣṭaṁ mām atyuccaṁ mahāparvvatameṁka nītveśvarasya sannidhitaḥ svargād avarohantīṁ yirūśālamākhyāṁ pavitrāṁ nagarīṁ darśitavān|

11 sā īśvarīyapratāpaviśiṣṭā tasyāstejo mahārgharatnavad arthataḥ sūryyakāntamaṇitejastulyaṁ|

12 tasyāḥ prācīraṁ bṛhad uccañca tatra dvādaśa gopurāṇi santi tadgopuropari dvādaśa svargadūtā vidyante tatra ca dvādaśa nāmānyarthata isrāyelīyānāṁ dvādaśavaṁśānāṁ nāmāni likhitāni|

13 pūrvvadiśi trīṇi gopurāṇi uttaradiśi trīṇi gopurāṇi dakṣiṇadiṣi trīṇi gopurāṇi paścīmadiśi ca trīṇi gopurāṇi santi|

14 nagaryyāḥ prācīrasya dvādaśa mūlāni santi tatra meṣāśāvākasya dvādaśapreritānāṁ dvādaśa nāmāni likhitāni|

15 anaraṁ nagaryyāstadīyagopurāṇāṁ tatprācīrasya ca māpanārthaṁ mayā sambhāṣamāṇasya dūtasya kare svarṇamaya ekaḥ parimāṇadaṇḍa āsīt|

16 nagaryyā ākṛtiścaturasrā tasyā dairghyaprasthe same| tataḥ paraṁ sa tega parimāṇadaṇḍena tāṁ nagarīṁ parimitavān tasyāḥ parimāṇaṁ dvādaśasahasranalvāḥ| tasyā dairghyaṁ prastham uccatvañca samānāni|

17 aparaṁ sa tasyāḥ prācīraṁ parimitavān tasya mānavāsyārthato dūtasya parimāṇānusāratastat catuścatvāriṁśadadhikāśatahastaparimitaṁ |

18 tasya prācīrasya nirmmitiḥ sūryyakāntamaṇibhi rnagarī ca nirmmalakācatulyena śuddhasuvarṇena nirmmitā|

19 nagaryyāḥ prācīrasya mūlāni ca sarvvavidhamahārghamaṇibhi rbhūṣitāni| teṣāṁ prathamaṁ bhittimūlaṁ sūryyakāntasya, dvitīyaṁ nīlasya, tṛtīyaṁ tāmramaṇeḥ, caturthaṁ marakatasya,

20 pañcamaṁ vaidūryyasya, ṣaṣṭhaṁ śoṇaratnasya, saptamaṁ candrakāntasya,aṣṭamaṁ gomedasya, navamaṁ padmarāgasya, daśamaṁ laśūnīyasya, ekādaśaṁ ṣerojasya, dvādaśaṁ marṭīṣmaṇeścāsti|

21 dvādaśagopurāṇi dvādaśamuktābhi rnirmmitāni, ekaikaṁ gopuram ekaikayā muktayā kṛtaṁ nagaryyā mahāmārgaścācchakācavat nirmmalasuvarṇena nirmmitaṁ|

22 tasyā antara ekamapi mandiraṁ mayā na dṛṣṭaṁ sataḥ sarvvaśaktimān prabhuḥ parameśvaro meṣaśāvakaśca svayaṁ tasya mandiraṁ|

23 tasyai nagaryyai dīptidānārthaṁ sūryyācandramasoḥ prayojanaṁ nāsti yata īśvarasya pratāpastāṁ dīpayati meṣaśāvakaśca tasyā jyotirasti|

24 paritrāṇaprāptalokanivahāśca tasyā āloke gamanāgamane kurvvanti pṛthivyā rājānaśca svakīyaṁ pratāpaṁ gauravañca tanmadhyam ānayanti|

25 tasyā dvārāṇi divā kadāpi na rotsyante niśāpi tatra na bhaviṣyati|

26 sarvvajātīnāṁ gauravapratāpau tanmadhyam āneṣyete|

27 parantvapavitraṁ ghṛṇyakṛd anṛtakṛd vā kimapi tanmadhyaṁ na pravekṣyati meṣaśāvakasya jīvanapustake yeṣāṁ nāmāni likhitāni kevalaṁ ta eva pravekṣyanti|

prakāśitaṁ bhaviṣyadvākyaṁ 22

1 anantaraṁ sa sphaṭikavat nirmmalam amṛtatoyasya sroto mām a̮urśayat tad īśvarasya meṣaśāvakasya ca siṁhāsanāt nirgacchati|

2 nagaryyā mārgamadhye tasyā nadyāḥ pārśvayoramṛtavṛkṣā vidyante teṣāṁ dvādaśaphalāni bhavanti, ekaiko vṛkṣaḥ pratimāsaṁ svaphalaṁ phalati tadvṛkṣapatrāṇi cānyajātīyānām ārogyajanakāni|

3 aparaṁ kimapi śāpagrastaṁ puna rna bhaviṣyati tasyā madhya īśvarasya meṣaśāvakasya ca siṁhāsanaṁ sthāsyati tasya dāsāśca taṁ seviṣyante|

4 tasya vadanadarśanaṁ prāpsyanti bhāleṣu ca tasya nāma likhitaṁ bhaviṣyati|

5 tadānīṁ rātriḥ puna rna bhaviṣyati yataḥ prabhuḥ parameśvarastān dīpayiṣyati te cānantakālaṁ yāvad rājatvaṁ kariṣyante|

6 anantaraṁ sa mām avadat, vākyānīmāni viśvāsyāni satyāni ca, acirād yai rbhavitavyaṁ tāni svadāsān jñāpayituṁ pavitrabhaviṣyadvādināṁ prabhuḥ parameśvaraḥ svadūtaṁ preṣitavān|

7 paśyāhaṁ tūrṇam āgacchāmi, etadgranthasya bhaviṣyadvākyāni yaḥ pālayati sa eva dhanyaḥ|

8 yohanaham etāni śrutavān dṛṣṭavāṁścāsmi śrutvā dṛṣṭvā ca taddarśakadūtasya praṇāmārthaṁ taccaraṇayorantike 'pataṁ|

9 tataḥ sa mām avadat sāvadhāno bhava maivaṁ kṛru, tvayā tava bhrātṛbhi rbhaviṣyadvādibhiretadgranthasthavākyapālanakāribhiśca sahadāso 'haṁ| tvam īśvaraṁ praṇama|

10 sa puna rmām avadat, etadgranthasthabhaviṣyadvākyāni tvayā na mudrāṅkayitavyāni yataḥ samayo nikaṭavarttī|

11 adharmmācāra itaḥ paramapyadharmmam ācaratu, amedhyācāra itaḥ paramapyamedhyam ācaratu dharmmācāra itaḥ paramapi dharmmam ācaratu pavitrācāraścetaḥ paramapi pavitram ācaratu|

12 paśyāhaṁ tūrṇam āgacchāmi, ekaikasmai svakriyānuyāyiphaladānārthaṁ maddātavyaphalaṁ mama samavartti|

13 ahaṁ kaḥ kṣaśca prathamaḥ śeṣaścādirantaśca|

14 amutavṛkṣasyādhikāraprāptyarthaṁ dvārai rnagarapraveśārthañca ye tasyājñāḥ pālayanti ta eva dhanyāḥ|

15 kukkurai rmāyāvibhiḥ puṅgāmibhi rnarahantṛृbhi rdevārccakaiḥ sarvvairanṛte prīyamāṇairanṛtācāribhiśca bahiḥ sthātavyaṁ|

16 maṇḍalīṣu yuṣmabhyameteṣāṁ sākṣyadānārthaṁ yīśurahaṁ svadūtaṁ preṣitavān, ahameva dāyūdo mūlaṁ vaṁśaśca, ahaṁ tejomayaprabhātīyatārāsvarūpaḥ|

17 ātmā kanyā ca kathayataḥ, tvayāgamyatāṁ| śrotāpi vadatu, āgamyatāmiti| yaśca tṛṣārttaḥ sa āgacchatu yaścecchati sa vinā mūlyaṁ jīvanadāyi jalaṁ gṛhlātu|

18 yaḥ kaścid etadgranthasthabhaviṣyadvākyāni śṛṇoti tasmā ahaṁ sākṣyamidaṁ dadāmi, kaścid yadyaparaṁ kimapyeteṣu yojayati tarhīśvarogranthe'smin likhitān daṇḍān tasminneva yojayiṣyati|

19 yadi ca kaścid etadgranthasthabhaviṣyadvākyebhyaḥ kimapyapaharati tarhīśvaro granthe 'smin likhitāt jīvanavṛkṣāt pavitranagarācca tasyāṁśamapahariṣyati|

20 etat sākṣyaṁ yo dadāti sa eva vakti satyam ahaṁ tūrṇam āgacchāmi| tathāstu| prabho yīśoे, āgamyatāṁ bhavatā|

21 asmākaṁ prabho ryīśukhrīṣṭasyānugrahaḥ sarvveṣu yuṣmāsu varttatāṁ|āmen|

॥ iti prakāśitaṁ bhaviṣyadvākyaṁ samāptaṁ ॥

	

	
	॥ iti satyavedaḥ samāptaṁ ॥

cc_lic.png

jquery-2.2.3.min.js
/*! jQuery v2.2.3 | (c) jQuery Foundation | jquery.org/license */
!function(a,b){"object"==typeof module&&"object"==typeof module.exports?module.exports=a.document?b(a,!0):function(a){if(!a.document)throw new Error("jQuery requires a window with a document");return b(a)}:b(a)}("undefined"!=typeof window?window:this,function(a,b){var c=[],d=a.document,e=c.slice,f=c.concat,g=c.push,h=c.indexOf,i={},j=i.toString,k=i.hasOwnProperty,l={},m="2.2.3",n=function(a,b){return new n.fn.init(a,b)},o=/^[\s\uFEFF\xA0]+|[\s\uFEFF\xA0]+$/g,p=/^-ms-/,q=/-([\da-z])/gi,r=function(a,b){return b.toUpperCase()};n.fn=n.prototype={jquery:m,constructor:n,selector:"",length:0,toArray:function(){return e.call(this)},get:function(a){return null!=a?0>a?this[a+this.length]:this[a]:e.call(this)},pushStack:function(a){var b=n.merge(this.constructor(),a);return b.prevObject=this,b.context=this.context,b},each:function(a){return n.each(this,a)},map:function(a){return this.pushStack(n.map(this,function(b,c){return a.call(b,c,b)}))},slice:function(){return this.pushStack(e.apply(this,arguments))},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},eq:function(a){var b=this.length,c=+a+(0>a?b:0);return this.pushStack(c>=0&&b>c?[this[c]]:[])},end:function(){return this.prevObject||this.constructor()},push:g,sort:c.sort,splice:c.splice},n.extend=n.fn.extend=function(){var a,b,c,d,e,f,g=arguments[0]||{},h=1,i=arguments.length,j=!1;for("boolean"==typeof g&&(j=g,g=arguments[h]||{},h++),"object"==typeof g||n.isFunction(g)||(g={}),h===i&&(g=this,h--);i>h;h++)if(null!=(a=arguments[h]))for(b in a)c=g[b],d=a[b],g!==d&&(j&&d&&(n.isPlainObject(d)||(e=n.isArray(d)))?(e?(e=!1,f=c&&n.isArray(c)?c:[]):f=c&&n.isPlainObject(c)?c:{},g[b]=n.extend(j,f,d)):void 0!==d&&(g[b]=d));return g},n.extend({expando:"jQuery"+(m+Math.random()).replace(/\D/g,""),isReady:!0,error:function(a){throw new Error(a)},noop:function(){},isFunction:function(a){return"function"===n.type(a)},isArray:Array.isArray,isWindow:function(a){return null!=a&&a===a.window},isNumeric:function(a){var b=a&&a.toString();return!n.isArray(a)&&b-parseFloat(b)+1>=0},isPlainObject:function(a){var b;if("object"!==n.type(a)||a.nodeType||n.isWindow(a))return!1;if(a.constructor&&!k.call(a,"constructor")&&!k.call(a.constructor.prototype||{},"isPrototypeOf"))return!1;for(b in a);return void 0===b||k.call(a,b)},isEmptyObject:function(a){var b;for(b in a)return!1;return!0},type:function(a){return null==a?a+"":"object"==typeof a||"function"==typeof a?i[j.call(a)]||"object":typeof a},globalEval:function(a){var b,c=eval;a=n.trim(a),a&&(1===a.indexOf("use strict")?(b=d.createElement("script"),b.text=a,d.head.appendChild(b).parentNode.removeChild(b)):c(a))},camelCase:function(a){return a.replace(p,"ms-").replace(q,r)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toLowerCase()===b.toLowerCase()},each:function(a,b){var c,d=0;if(s(a)){for(c=a.length;c>d;d++)if(b.call(a[d],d,a[d])===!1)break}else for(d in a)if(b.call(a[d],d,a[d])===!1)break;return a},trim:function(a){return null==a?"":(a+"").replace(o,"")},makeArray:function(a,b){var c=b||[];return null!=a&&(s(Object(a))?n.merge(c,"string"==typeof a?[a]:a):g.call(c,a)),c},inArray:function(a,b,c){return null==b?-1:h.call(b,a,c)},merge:function(a,b){for(var c=+b.length,d=0,e=a.length;c>d;d++)a[e++]=b[d];return a.length=e,a},grep:function(a,b,c){for(var d,e=[],f=0,g=a.length,h=!c;g>f;f++)d=!b(a[f],f),d!==h&&e.push(a[f]);return e},map:function(a,b,c){var d,e,g=0,h=[];if(s(a))for(d=a.length;d>g;g++)e=b(a[g],g,c),null!=e&&h.push(e);else for(g in a)e=b(a[g],g,c),null!=e&&h.push(e);return f.apply([],h)},guid:1,proxy:function(a,b){var c,d,f;return"string"==typeof b&&(c=a[b],b=a,a=c),n.isFunction(a)?(d=e.call(arguments,2),f=function(){return a.apply(b||this,d.concat(e.call(arguments)))},f.guid=a.guid=a.guid||n.guid++,f):void 0},now:Date.now,support:l}),"function"==typeof Symbol&&(n.fn[Symbol.iterator]=c[Symbol.iterator]),n.each("Boolean Number String Function Array Date RegExp Object Error Symbol".split(" "),function(a,b){i["[object "+b+"]"]=b.toLowerCase()});function s(a){var b=!!a&&"length"in a&&a.length,c=n.type(a);return"function"===c||n.isWindow(a)?!1:"array"===c||0===b||"number"==typeof b&&b>0&&b-1 in a}var t=function(a){var b,c,d,e,f,g,h,i,j,k,l,m,n,o,p,q,r,s,t,u="sizzle"+1*new Date,v=a.document,w=0,x=0,y=ga(),z=ga(),A=ga(),B=function(a,b){return a===b&&(l=!0),0},C=1<<31,D={}.hasOwnProperty,E=[],F=E.pop,G=E.push,H=E.push,I=E.slice,J=function(a,b){for(var c=0,d=a.length;d>c;c++)if(a[c]===b)return c;return-1},K="checked|selected|async|autofocus|autoplay|controls|defer|disabled|hidden|ismap|loop|multiple|open|readonly|required|scoped",L="[\\x20\\t\\r\\n\\f]",M="(?:\\\\.|[\\w-]|[^\\x00-\\xa0])+",N="\\["+L+"*("+M+")(?:"+L+"*([*^$|!~]?=)"+L+"*(?:'((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\"|("+M+"))|)"+L+"*\\]",O=":("+M+")(?:\\((('((?:\\\\.|[^\\\\'])*)'|\"((?:\\\\.|[^\\\\\"])*)\")|((?:\\\\.|[^\\\\()[\\]]|"+N+")*)|.*)\\)|)",P=new RegExp(L+"+","g"),Q=new RegExp("^"+L+"+|((?:^|[^\\\\])(?:\\\\.)*)"+L+"+$","g"),R=new RegExp("^"+L+"*,"+L+"*"),S=new RegExp("^"+L+"*([>+~]|"+L+")"+L+"*"),T=new RegExp("="+L+"*([^\\]'\"]*?)"+L+"*\\]","g"),U=new RegExp(O),V=new RegExp("^"+M+"$"),W={ID:new RegExp("^#("+M+")"),CLASS:new RegExp("^\\.("+M+")"),TAG:new RegExp("^("+M+"|[*])"),ATTR:new RegExp("^"+N),PSEUDO:new RegExp("^"+O),CHILD:new RegExp("^:(only|first|last|nth|nth-last)-(child|of-type)(?:\\("+L+"*(even|odd|(([+-]|)(\\d*)n|)"+L+"*(?:([+-]|)"+L+"*(\\d+)|))"+L+"*\\)|)","i"),bool:new RegExp("^(?:"+K+")$","i"),needsContext:new RegExp("^"+L+"*[>+~]|:(even|odd|eq|gt|lt|nth|first|last)(?:\\("+L+"*((?:-\\d)?\\d*)"+L+"*\\)|)(?=[^-]|$)","i")},X=/^(?:input|select|textarea|button)$/i,Y=/^h\d$/i,Z=/^[^{]+\{\s*\[native \w/,$=/^(?:#([\w-]+)|(\w+)|\.([\w-]+))$/,_=/[+~]/,aa=/'|\\/g,ba=new RegExp("\\\\([\\da-f]{1,6}"+L+"?|("+L+")|.)","ig"),ca=function(a,b,c){var d="0x"+b-65536;return d!==d||c?b:0>d?String.fromCharCode(d+65536):String.fromCharCode(d>>10|55296,1023&d|56320)},da=function(){m()};try{H.apply(E=I.call(v.childNodes),v.childNodes),E[v.childNodes.length].nodeType}catch(ea){H={apply:E.length?function(a,b){G.apply(a,I.call(b))}:function(a,b){var c=a.length,d=0;while(a[c++]=b[d++]);a.length=c-1}}}function fa(a,b,d,e){var f,h,j,k,l,o,r,s,w=b&&b.ownerDocument,x=b?b.nodeType:9;if(d=d||[],"string"!=typeof a||!a||1!==x&&9!==x&&11!==x)return d;if(!e&&((b?b.ownerDocument||b:v)!==n&&m(b),b=b||n,p)){if(11!==x&&(o=$.exec(a)))if(f=o[1]){if(9===x){if(!(j=b.getElementById(f)))return d;if(j.id===f)return d.push(j),d}else if(w&&(j=w.getElementById(f))&&t(b,j)&&j.id===f)return d.push(j),d}else{if(o[2])return H.apply(d,b.getElementsByTagName(a)),d;if((f=o[3])&&c.getElementsByClassName&&b.getElementsByClassName)return H.apply(d,b.getElementsByClassName(f)),d}if(c.qsa&&!A[a+" "]&&(!q||!q.test(a))){if(1!==x)w=b,s=a;else if("object"!==b.nodeName.toLowerCase()){(k=b.getAttribute("id"))?k=k.replace(aa,"\\$&"):b.setAttribute("id",k=u),r=g(a),h=r.length,l=V.test(k)?"#"+k:"[id='"+k+"']";while(h--)r[h]=l+" "+qa(r[h]);s=r.join(","),w=_.test(a)&&oa(b.parentNode)||b}if(s)try{return H.apply(d,w.querySelectorAll(s)),d}catch(y){}finally{k===u&&b.removeAttribute("id")}}}return i(a.replace(Q,"$1"),b,d,e)}function ga(){var a=[];function b(c,e){return a.push(c+" ")>d.cacheLength&&delete b[a.shift()],b[c+" "]=e}return b}function ha(a){return a[u]=!0,a}function ia(a){var b=n.createElement("div");try{return!!a(b)}catch(c){return!1}finally{b.parentNode&&b.parentNode.removeChild(b),b=null}}function ja(a,b){var c=a.split("|"),e=c.length;while(e--)d.attrHandle[c[e]]=b}function ka(a,b){var c=b&&a,d=c&&1===a.nodeType&&1===b.nodeType&&(~b.sourceIndex||C)-(~a.sourceIndex||C);if(d)return d;if(c)while(c=c.nextSibling)if(c===b)return-1;return a?1:-1}function la(a){return function(b){var c=b.nodeName.toLowerCase();return"input"===c&&b.type===a}}function ma(a){return function(b){var c=b.nodeName.toLowerCase();return("input"===c||"button"===c)&&b.type===a}}function na(a){return ha(function(b){return b=+b,ha(function(c,d){var e,f=a([],c.length,b),g=f.length;while(g--)c[e=f[g]]&&(c[e]=!(d[e]=c[e]))})})}function oa(a){return a&&"undefined"!=typeof a.getElementsByTagName&&a}c=fa.support={},f=fa.isXML=function(a){var b=a&&(a.ownerDocument||a).documentElement;return b?"HTML"!==b.nodeName:!1},m=fa.setDocument=function(a){var b,e,g=a?a.ownerDocument||a:v;return g!==n&&9===g.nodeType&&g.documentElement?(n=g,o=n.documentElement,p=!f(n),(e=n.defaultView)&&e.top!==e&&(e.addEventListener?e.addEventListener("unload",da,!1):e.attachEvent&&e.attachEvent("onunload",da)),c.attributes=ia(function(a){return a.className="i",!a.getAttribute("className")}),c.getElementsByTagName=ia(function(a){return a.appendChild(n.createComment("")),!a.getElementsByTagName("*").length}),c.getElementsByClassName=Z.test(n.getElementsByClassName),c.getById=ia(function(a){return o.appendChild(a).id=u,!n.getElementsByName||!n.getElementsByName(u).length}),c.getById?(d.find.ID=function(a,b){if("undefined"!=typeof b.getElementById&&p){var c=b.getElementById(a);return c?[c]:[]}},d.filter.ID=function(a){var b=a.replace(ba,ca);return function(a){return a.getAttribute("id")===b}}):(delete d.find.ID,d.filter.ID=function(a){var b=a.replace(ba,ca);return function(a){var c="undefined"!=typeof a.getAttributeNode&&a.getAttributeNode("id");return c&&c.value===b}}),d.find.TAG=c.getElementsByTagName?function(a,b){return"undefined"!=typeof b.getElementsByTagName?b.getElementsByTagName(a):c.qsa?b.querySelectorAll(a):void 0}:function(a,b){var c,d=[],e=0,f=b.getElementsByTagName(a);if("*"===a){while(c=f[e++])1===c.nodeType&&d.push(c);return d}return f},d.find.CLASS=c.getElementsByClassName&&function(a,b){return"undefined"!=typeof b.getElementsByClassName&&p?b.getElementsByClassName(a):void 0},r=[],q=[],(c.qsa=Z.test(n.querySelectorAll))&&(ia(function(a){o.appendChild(a).innerHTML="<select id='"+u+"-\r\\' msallowcapture=''><option selected=''></option></select>",a.querySelectorAll("[msallowcapture^='']").length&&q.push("[*^$]="+L+"*(?:''|\"\")"),a.querySelectorAll("[selected]").length||q.push("\\["+L+"*(?:value|"+K+")"),a.querySelectorAll("[id~="+u+"-]").length||q.push("~="),a.querySelectorAll(":checked").length||q.push(":checked"),a.querySelectorAll("a#"+u+"+*").length||q.push(".#.+[+~]")}),ia(function(a){var b=n.createElement("input");b.setAttribute("type","hidden"),a.appendChild(b).setAttribute("name","D"),a.querySelectorAll("[name=d]").length&&q.push("name"+L+"*[*^$|!~]?="),a.querySelectorAll(":enabled").length||q.push(":enabled",":disabled"),a.querySelectorAll("*,:x"),q.push(",.*:")})),(c.matchesSelector=Z.test(s=o.matches||o.webkitMatchesSelector||o.mozMatchesSelector||o.oMatchesSelector||o.msMatchesSelector))&&ia(function(a){c.disconnectedMatch=s.call(a,"div"),s.call(a,"[s!='']:x"),r.push("!=",O)}),q=q.length&&new RegExp(q.join("|")),r=r.length&&new RegExp(r.join("|")),b=Z.test(o.compareDocumentPosition),t=b||Z.test(o.contains)?function(a,b){var c=9===a.nodeType?a.documentElement:a,d=b&&b.parentNode;return a===d||!(!d||1!==d.nodeType||!(c.contains?c.contains(d):a.compareDocumentPosition&&16&a.compareDocumentPosition(d)))}:function(a,b){if(b)while(b=b.parentNode)if(b===a)return!0;return!1},B=b?function(a,b){if(a===b)return l=!0,0;var d=!a.compareDocumentPosition-!b.compareDocumentPosition;return d?d:(d=(a.ownerDocument||a)===(b.ownerDocument||b)?a.compareDocumentPosition(b):1,1&d||!c.sortDetached&&b.compareDocumentPosition(a)===d?a===n||a.ownerDocument===v&&t(v,a)?-1:b===n||b.ownerDocument===v&&t(v,b)?1:k?J(k,a)-J(k,b):0:4&d?-1:1)}:function(a,b){if(a===b)return l=!0,0;var c,d=0,e=a.parentNode,f=b.parentNode,g=[a],h=[b];if(!e||!f)return a===n?-1:b===n?1:e?-1:f?1:k?J(k,a)-J(k,b):0;if(e===f)return ka(a,b);c=a;while(c=c.parentNode)g.unshift(c);c=b;while(c=c.parentNode)h.unshift(c);while(g[d]===h[d])d++;return d?ka(g[d],h[d]):g[d]===v?-1:h[d]===v?1:0},n):n},fa.matches=function(a,b){return fa(a,null,null,b)},fa.matchesSelector=function(a,b){if((a.ownerDocument||a)!==n&&m(a),b=b.replace(T,"='$1']"),c.matchesSelector&&p&&!A[b+" "]&&(!r||!r.test(b))&&(!q||!q.test(b)))try{var d=s.call(a,b);if(d||c.disconnectedMatch||a.document&&11!==a.document.nodeType)return d}catch(e){}return fa(b,n,null,[a]).length>0},fa.contains=function(a,b){return(a.ownerDocument||a)!==n&&m(a),t(a,b)},fa.attr=function(a,b){(a.ownerDocument||a)!==n&&m(a);var e=d.attrHandle[b.toLowerCase()],f=e&&D.call(d.attrHandle,b.toLowerCase())?e(a,b,!p):void 0;return void 0!==f?f:c.attributes||!p?a.getAttribute(b):(f=a.getAttributeNode(b))&&f.specified?f.value:null},fa.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)},fa.uniqueSort=function(a){var b,d=[],e=0,f=0;if(l=!c.detectDuplicates,k=!c.sortStable&&a.slice(0),a.sort(B),l){while(b=a[f++])b===a[f]&&(e=d.push(f));while(e--)a.splice(d[e],1)}return k=null,a},e=fa.getText=function(a){var b,c="",d=0,f=a.nodeType;if(f){if(1===f||9===f||11===f){if("string"==typeof a.textContent)return a.textContent;for(a=a.firstChild;a;a=a.nextSibling)c+=e(a)}else if(3===f||4===f)return a.nodeValue}else while(b=a[d++])c+=e(b);return c},d=fa.selectors={cacheLength:50,createPseudo:ha,match:W,attrHandle:{},find:{},relative:{">":{dir:"parentNode",first:!0}," ":{dir:"parentNode"},"+":{dir:"previousSibling",first:!0},"~":{dir:"previousSibling"}},preFilter:{ATTR:function(a){return a[1]=a[1].replace(ba,ca),a[3]=(a[3]||a[4]||a[5]||"").replace(ba,ca),"~="===a[2]&&(a[3]=" "+a[3]+" "),a.slice(0,4)},CHILD:function(a){return a[1]=a[1].toLowerCase(),"nth"===a[1].slice(0,3)?(a[3]||fa.error(a[0]),a[4]=+(a[4]?a[5]+(a[6]||1):2*("even"===a[3]||"odd"===a[3])),a[5]=+(a[7]+a[8]||"odd"===a[3])):a[3]&&fa.error(a[0]),a},PSEUDO:function(a){var b,c=!a[6]&&a[2];return W.CHILD.test(a[0])?null:(a[3]?a[2]=a[4]||a[5]||"":c&&U.test(c)&&(b=g(c,!0))&&(b=c.indexOf(")",c.length-b)-c.length)&&(a[0]=a[0].slice(0,b),a[2]=c.slice(0,b)),a.slice(0,3))}},filter:{TAG:function(a){var b=a.replace(ba,ca).toLowerCase();return"*"===a?function(){return!0}:function(a){return a.nodeName&&a.nodeName.toLowerCase()===b}},CLASS:function(a){var b=y[a+" "];return b||(b=new RegExp("(^|"+L+")"+a+"("+L+"|$)"))&&y(a,function(a){return b.test("string"==typeof a.className&&a.className||"undefined"!=typeof a.getAttribute&&a.getAttribute("class")||"")})},ATTR:function(a,b,c){return function(d){var e=fa.attr(d,a);return null==e?"!="===b:b?(e+="","="===b?e===c:"!="===b?e!==c:"^="===b?c&&0===e.indexOf(c):"*="===b?c&&e.indexOf(c)>-1:"$="===b?c&&e.slice(-c.length)===c:"~="===b?(" "+e.replace(P," ")+" ").indexOf(c)>-1:"|="===b?e===c||e.slice(0,c.length+1)===c+"-":!1):!0}},CHILD:function(a,b,c,d,e){var f="nth"!==a.slice(0,3),g="last"!==a.slice(-4),h="of-type"===b;return 1===d&&0===e?function(a){return!!a.parentNode}:function(b,c,i){var j,k,l,m,n,o,p=f!==g?"nextSibling":"previousSibling",q=b.parentNode,r=h&&b.nodeName.toLowerCase(),s=!i&&!h,t=!1;if(q){if(f){while(p){m=b;while(m=m[p])if(h?m.nodeName.toLowerCase()===r:1===m.nodeType)return!1;o=p="only"===a&&!o&&"nextSibling"}return!0}if(o=[g?q.firstChild:q.lastChild],g&&s){m=q,l=m[u]||(m[u]={}),k=l[m.uniqueID]||(l[m.uniqueID]={}),j=k[a]||[],n=j[0]===w&&j[1],t=n&&j[2],m=n&&q.childNodes[n];while(m=++n&&m&&m[p]||(t=n=0)||o.pop())if(1===m.nodeType&&++t&&m===b){k[a]=[w,n,t];break}}else if(s&&(m=b,l=m[u]||(m[u]={}),k=l[m.uniqueID]||(l[m.uniqueID]={}),j=k[a]||[],n=j[0]===w&&j[1],t=n),t===!1)while(m=++n&&m&&m[p]||(t=n=0)||o.pop())if((h?m.nodeName.toLowerCase()===r:1===m.nodeType)&&++t&&(s&&(l=m[u]||(m[u]={}),k=l[m.uniqueID]||(l[m.uniqueID]={}),k[a]=[w,t]),m===b))break;return t-=e,t===d||t%d===0&&t/d>=0}}},PSEUDO:function(a,b){var c,e=d.pseudos[a]||d.setFilters[a.toLowerCase()]||fa.error("unsupported pseudo: "+a);return e[u]?e(b):e.length>1?(c=[a,a,"",b],d.setFilters.hasOwnProperty(a.toLowerCase())?ha(function(a,c){var d,f=e(a,b),g=f.length;while(g--)d=J(a,f[g]),a[d]=!(c[d]=f[g])}):function(a){return e(a,0,c)}):e}},pseudos:{not:ha(function(a){var b=[],c=[],d=h(a.replace(Q,"$1"));return d[u]?ha(function(a,b,c,e){var f,g=d(a,null,e,[]),h=a.length;while(h--)(f=g[h])&&(a[h]=!(b[h]=f))}):function(a,e,f){return b[0]=a,d(b,null,f,c),b[0]=null,!c.pop()}}),has:ha(function(a){return function(b){return fa(a,b).length>0}}),contains:ha(function(a){return a=a.replace(ba,ca),function(b){return(b.textContent||b.innerText||e(b)).indexOf(a)>-1}}),lang:ha(function(a){return V.test(a||"")||fa.error("unsupported lang: "+a),a=a.replace(ba,ca).toLowerCase(),function(b){var c;do if(c=p?b.lang:b.getAttribute("xml:lang")||b.getAttribute("lang"))return c=c.toLowerCase(),c===a||0===c.indexOf(a+"-");while((b=b.parentNode)&&1===b.nodeType);return!1}}),target:function(b){var c=a.location&&a.location.hash;return c&&c.slice(1)===b.id},root:function(a){return a===o},focus:function(a){return a===n.activeElement&&(!n.hasFocus||n.hasFocus())&&!!(a.type||a.href||~a.tabIndex)},enabled:function(a){return a.disabled===!1},disabled:function(a){return a.disabled===!0},checked:function(a){var b=a.nodeName.toLowerCase();return"input"===b&&!!a.checked||"option"===b&&!!a.selected},selected:function(a){return a.parentNode&&a.parentNode.selectedIndex,a.selected===!0},empty:function(a){for(a=a.firstChild;a;a=a.nextSibling)if(a.nodeType<6)return!1;return!0},parent:function(a){return!d.pseudos.empty(a)},header:function(a){return Y.test(a.nodeName)},input:function(a){return X.test(a.nodeName)},button:function(a){var b=a.nodeName.toLowerCase();return"input"===b&&"button"===a.type||"button"===b},text:function(a){var b;return"input"===a.nodeName.toLowerCase()&&"text"===a.type&&(null==(b=a.getAttribute("type"))||"text"===b.toLowerCase())},first:na(function(){return[0]}),last:na(function(a,b){return[b-1]}),eq:na(function(a,b,c){return[0>c?c+b:c]}),even:na(function(a,b){for(var c=0;b>c;c+=2)a.push(c);return a}),odd:na(function(a,b){for(var c=1;b>c;c+=2)a.push(c);return a}),lt:na(function(a,b,c){for(var d=0>c?c+b:c;--d>=0;)a.push(d);return a}),gt:na(function(a,b,c){for(var d=0>c?c+b:c;++d<b;)a.push(d);return a})}},d.pseudos.nth=d.pseudos.eq;for(b in{radio:!0,checkbox:!0,file:!0,password:!0,image:!0})d.pseudos[b]=la(b);for(b in{submit:!0,reset:!0})d.pseudos[b]=ma(b);function pa(){}pa.prototype=d.filters=d.pseudos,d.setFilters=new pa,g=fa.tokenize=function(a,b){var c,e,f,g,h,i,j,k=z[a+" "];if(k)return b?0:k.slice(0);h=a,i=[],j=d.preFilter;while(h){c&&!(e=R.exec(h))||(e&&(h=h.slice(e[0].length)||h),i.push(f=[])),c=!1,(e=S.exec(h))&&(c=e.shift(),f.push({value:c,type:e[0].replace(Q," ")}),h=h.slice(c.length));for(g in d.filter)!(e=W[g].exec(h))||j[g]&&!(e=j[g](e))||(c=e.shift(),f.push({value:c,type:g,matches:e}),h=h.slice(c.length));if(!c)break}return b?h.length:h?fa.error(a):z(a,i).slice(0)};function qa(a){for(var b=0,c=a.length,d="";c>b;b++)d+=a[b].value;return d}function ra(a,b,c){var d=b.dir,e=c&&"parentNode"===d,f=x++;return b.first?function(b,c,f){while(b=b[d])if(1===b.nodeType||e)return a(b,c,f)}:function(b,c,g){var h,i,j,k=[w,f];if(g){while(b=b[d])if((1===b.nodeType||e)&&a(b,c,g))return!0}else while(b=b[d])if(1===b.nodeType||e){if(j=b[u]||(b[u]={}),i=j[b.uniqueID]||(j[b.uniqueID]={}),(h=i[d])&&h[0]===w&&h[1]===f)return k[2]=h[2];if(i[d]=k,k[2]=a(b,c,g))return!0}}}function sa(a){return a.length>1?function(b,c,d){var e=a.length;while(e--)if(!a[e](b,c,d))return!1;return!0}:a[0]}function ta(a,b,c){for(var d=0,e=b.length;e>d;d++)fa(a,b[d],c);return c}function ua(a,b,c,d,e){for(var f,g=[],h=0,i=a.length,j=null!=b;i>h;h++)(f=a[h])&&(c&&!c(f,d,e)||(g.push(f),j&&b.push(h)));return g}function va(a,b,c,d,e,f){return d&&!d[u]&&(d=va(d)),e&&!e[u]&&(e=va(e,f)),ha(function(f,g,h,i){var j,k,l,m=[],n=[],o=g.length,p=f||ta(b||"*",h.nodeType?[h]:h,[]),q=!a||!f&&b?p:ua(p,m,a,h,i),r=c?e||(f?a:o||d)?[]:g:q;if(c&&c(q,r,h,i),d){j=ua(r,n),d(j,[],h,i),k=j.length;while(k--)(l=j[k])&&(r[n[k]]=!(q[n[k]]=l))}if(f){if(e||a){if(e){j=[],k=r.length;while(k--)(l=r[k])&&j.push(q[k]=l);e(null,r=[],j,i)}k=r.length;while(k--)(l=r[k])&&(j=e?J(f,l):m[k])>-1&&(f[j]=!(g[j]=l))}}else r=ua(r===g?r.splice(o,r.length):r),e?e(null,g,r,i):H.apply(g,r)})}function wa(a){for(var b,c,e,f=a.length,g=d.relative[a[0].type],h=g||d.relative[" "],i=g?1:0,k=ra(function(a){return a===b},h,!0),l=ra(function(a){return J(b,a)>-1},h,!0),m=[function(a,c,d){var e=!g&&(d||c!==j)||((b=c).nodeType?k(a,c,d):l(a,c,d));return b=null,e}];f>i;i++)if(c=d.relative[a[i].type])m=[ra(sa(m),c)];else{if(c=d.filter[a[i].type].apply(null,a[i].matches),c[u]){for(e=++i;f>e;e++)if(d.relative[a[e].type])break;return va(i>1&&sa(m),i>1&&qa(a.slice(0,i-1).concat({value:" "===a[i-2].type?"*":""})).replace(Q,"$1"),c,e>i&&wa(a.slice(i,e)),f>e&&wa(a=a.slice(e)),f>e&&qa(a))}m.push(c)}return sa(m)}function xa(a,b){var c=b.length>0,e=a.length>0,f=function(f,g,h,i,k){var l,o,q,r=0,s="0",t=f&&[],u=[],v=j,x=f||e&&d.find.TAG("*",k),y=w+=null==v?1:Math.random()||.1,z=x.length;for(k&&(j=g===n||g||k);s!==z&&null!=(l=x[s]);s++){if(e&&l){o=0,g||l.ownerDocument===n||(m(l),h=!p);while(q=a[o++])if(q(l,g||n,h)){i.push(l);break}k&&(w=y)}c&&((l=!q&&l)&&r--,f&&t.push(l))}if(r+=s,c&&s!==r){o=0;while(q=b[o++])q(t,u,g,h);if(f){if(r>0)while(s--)t[s]||u[s]||(u[s]=F.call(i));u=ua(u)}H.apply(i,u),k&&!f&&u.length>0&&r+b.length>1&&fa.uniqueSort(i)}return k&&(w=y,j=v),t};return c?ha(f):f}return h=fa.compile=function(a,b){var c,d=[],e=[],f=A[a+" "];if(!f){b||(b=g(a)),c=b.length;while(c--)f=wa(b[c]),f[u]?d.push(f):e.push(f);f=A(a,xa(e,d)),f.selector=a}return f},i=fa.select=function(a,b,e,f){var i,j,k,l,m,n="function"==typeof a&&a,o=!f&&g(a=n.selector||a);if(e=e||[],1===o.length){if(j=o[0]=o[0].slice(0),j.length>2&&"ID"===(k=j[0]).type&&c.getById&&9===b.nodeType&&p&&d.relative[j[1].type]){if(b=(d.find.ID(k.matches[0].replace(ba,ca),b)||[])[0],!b)return e;n&&(b=b.parentNode),a=a.slice(j.shift().value.length)}i=W.needsContext.test(a)?0:j.length;while(i--){if(k=j[i],d.relative[l=k.type])break;if((m=d.find[l])&&(f=m(k.matches[0].replace(ba,ca),_.test(j[0].type)&&oa(b.parentNode)||b))){if(j.splice(i,1),a=f.length&&qa(j),!a)return H.apply(e,f),e;break}}}return(n||h(a,o))(f,b,!p,e,!b||_.test(a)&&oa(b.parentNode)||b),e},c.sortStable=u.split("").sort(B).join("")===u,c.detectDuplicates=!!l,m(),c.sortDetached=ia(function(a){return 1&a.compareDocumentPosition(n.createElement("div"))}),ia(function(a){return a.innerHTML="","#"===a.firstChild.getAttribute("href")})||ja("type|href|height|width",function(a,b,c){return c?void 0:a.getAttribute(b,"type"===b.toLowerCase()?1:2)}),c.attributes&&ia(function(a){return a.innerHTML="<input/>",a.firstChild.setAttribute("value",""),""===a.firstChild.getAttribute("value")})||ja("value",function(a,b,c){return c||"input"!==a.nodeName.toLowerCase()?void 0:a.defaultValue}),ia(function(a){return null==a.getAttribute("disabled")})||ja(K,function(a,b,c){var d;return c?void 0:a[b]===!0?b.toLowerCase():(d=a.getAttributeNode(b))&&d.specified?d.value:null}),fa}(a);n.find=t,n.expr=t.selectors,n.expr[":"]=n.expr.pseudos,n.uniqueSort=n.unique=t.uniqueSort,n.text=t.getText,n.isXMLDoc=t.isXML,n.contains=t.contains;var u=function(a,b,c){var d=[],e=void 0!==c;while((a=a[b])&&9!==a.nodeType)if(1===a.nodeType){if(e&&n(a).is(c))break;d.push(a)}return d},v=function(a,b){for(var c=[];a;a=a.nextSibling)1===a.nodeType&&a!==b&&c.push(a);return c},w=n.expr.match.needsContext,x=/^<([\w-]+)\s*\/?>(?:<\/\1>|)$/,y=/^.[^:#\[\.,]*$/;function z(a,b,c){if(n.isFunction(b))return n.grep(a,function(a,d){return!!b.call(a,d,a)!==c});if(b.nodeType)return n.grep(a,function(a){return a===b!==c});if("string"==typeof b){if(y.test(b))return n.filter(b,a,c);b=n.filter(b,a)}return n.grep(a,function(a){return h.call(b,a)>-1!==c})}n.filter=function(a,b,c){var d=b[0];return c&&(a=":not("+a+")"),1===b.length&&1===d.nodeType?n.find.matchesSelector(d,a)?[d]:[]:n.find.matches(a,n.grep(b,function(a){return 1===a.nodeType}))},n.fn.extend({find:function(a){var b,c=this.length,d=[],e=this;if("string"!=typeof a)return this.pushStack(n(a).filter(function(){for(b=0;c>b;b++)if(n.contains(e[b],this))return!0}));for(b=0;c>b;b++)n.find(a,e[b],d);return d=this.pushStack(c>1?n.unique(d):d),d.selector=this.selector?this.selector+" "+a:a,d},filter:function(a){return this.pushStack(z(this,a||[],!1))},not:function(a){return this.pushStack(z(this,a||[],!0))},is:function(a){return!!z(this,"string"==typeof a&&w.test(a)?n(a):a||[],!1).length}});var A,B=/^(?:\s*(<[\w\W]+>)[^>]*|#([\w-]*))$/,C=n.fn.init=function(a,b,c){var e,f;if(!a)return this;if(c=c||A,"string"==typeof a){if(e="<"===a[0]&&">"===a[a.length-1]&&a.length>=3?[null,a,null]:B.exec(a),!e||!e[1]&&b)return!b||b.jquery?(b||c).find(a):this.constructor(b).find(a);if(e[1]){if(b=b instanceof n?b[0]:b,n.merge(this,n.parseHTML(e[1],b&&b.nodeType?b.ownerDocument||b:d,!0)),x.test(e[1])&&n.isPlainObject(b))for(e in b)n.isFunction(this[e])?this[e](b[e]):this.attr(e,b[e]);return this}return f=d.getElementById(e[2]),f&&f.parentNode&&(this.length=1,this[0]=f),this.context=d,this.selector=a,this}return a.nodeType?(this.context=this[0]=a,this.length=1,this):n.isFunction(a)?void 0!==c.ready?c.ready(a):a(n):(void 0!==a.selector&&(this.selector=a.selector,this.context=a.context),n.makeArray(a,this))};C.prototype=n.fn,A=n(d);var D=/^(?:parents|prev(?:Until|All))/,E={children:!0,contents:!0,next:!0,prev:!0};n.fn.extend({has:function(a){var b=n(a,this),c=b.length;return this.filter(function(){for(var a=0;c>a;a++)if(n.contains(this,b[a]))return!0})},closest:function(a,b){for(var c,d=0,e=this.length,f=[],g=w.test(a)||"string"!=typeof a?n(a,b||this.context):0;e>d;d++)for(c=this[d];c&&c!==b;c=c.parentNode)if(c.nodeType<11&&(g?g.index(c)>-1:1===c.nodeType&&n.find.matchesSelector(c,a))){f.push(c);break}return this.pushStack(f.length>1?n.uniqueSort(f):f)},index:function(a){return a?"string"==typeof a?h.call(n(a),this[0]):h.call(this,a.jquery?a[0]:a):this[0]&&this[0].parentNode?this.first().prevAll().length:-1},add:function(a,b){return this.pushStack(n.uniqueSort(n.merge(this.get(),n(a,b))))},addBack:function(a){return this.add(null==a?this.prevObject:this.prevObject.filter(a))}});function F(a,b){while((a=a[b])&&1!==a.nodeType);return a}n.each({parent:function(a){var b=a.parentNode;return b&&11!==b.nodeType?b:null},parents:function(a){return u(a,"parentNode")},parentsUntil:function(a,b,c){return u(a,"parentNode",c)},next:function(a){return F(a,"nextSibling")},prev:function(a){return F(a,"previousSibling")},nextAll:function(a){return u(a,"nextSibling")},prevAll:function(a){return u(a,"previousSibling")},nextUntil:function(a,b,c){return u(a,"nextSibling",c)},prevUntil:function(a,b,c){return u(a,"previousSibling",c)},siblings:function(a){return v((a.parentNode||{}).firstChild,a)},children:function(a){return v(a.firstChild)},contents:function(a){return a.contentDocument||n.merge([],a.childNodes)}},function(a,b){n.fn[a]=function(c,d){var e=n.map(this,b,c);return"Until"!==a.slice(-5)&&(d=c),d&&"string"==typeof d&&(e=n.filter(d,e)),this.length>1&&(E[a]||n.uniqueSort(e),D.test(a)&&e.reverse()),this.pushStack(e)}});var G=/\S+/g;function H(a){var b={};return n.each(a.match(G)||[],function(a,c){b[c]=!0}),b}n.Callbacks=function(a){a="string"==typeof a?H(a):n.extend({},a);var b,c,d,e,f=[],g=[],h=-1,i=function(){for(e=a.once,d=b=!0;g.length;h=-1){c=g.shift();while(++h<f.length)f[h].apply(c[0],c[1])===!1&&a.stopOnFalse&&(h=f.length,c=!1)}a.memory||(c=!1),b=!1,e&&(f=c?[]:"")},j={add:function(){return f&&(c&&!b&&(h=f.length-1,g.push(c)),function d(b){n.each(b,function(b,c){n.isFunction(c)?a.unique&&j.has(c)||f.push(c):c&&c.length&&"string"!==n.type(c)&&d(c)})}(arguments),c&&!b&&i()),this},remove:function(){return n.each(arguments,function(a,b){var c;while((c=n.inArray(b,f,c))>-1)f.splice(c,1),h>=c&&h--}),this},has:function(a){return a?n.inArray(a,f)>-1:f.length>0},empty:function(){return f&&(f=[]),this},disable:function(){return e=g=[],f=c="",this},disabled:function(){return!f},lock:function(){return e=g=[],c||(f=c=""),this},locked:function(){return!!e},fireWith:function(a,c){return e||(c=c||[],c=[a,c.slice?c.slice():c],g.push(c),b||i()),this},fire:function(){return j.fireWith(this,arguments),this},fired:function(){return!!d}};return j},n.extend({Deferred:function(a){var b=[["resolve","done",n.Callbacks("once memory"),"resolved"],["reject","fail",n.Callbacks("once memory"),"rejected"],["notify","progress",n.Callbacks("memory")]],c="pending",d={state:function(){return c},always:function(){return e.done(arguments).fail(arguments),this},then:function(){var a=arguments;return n.Deferred(function(c){n.each(b,function(b,f){var g=n.isFunction(a[b])&&a[b];e[f[1]](function(){var a=g&&g.apply(this,arguments);a&&n.isFunction(a.promise)?a.promise().progress(c.notify).done(c.resolve).fail(c.reject):c[f[0]+"With"](this===d?c.promise():this,g?[a]:arguments)})}),a=null}).promise()},promise:function(a){return null!=a?n.extend(a,d):d}},e={};return d.pipe=d.then,n.each(b,function(a,f){var g=f[2],h=f[3];d[f[1]]=g.add,h&&g.add(function(){c=h},b[1^a][2].disable,b[2][2].lock),e[f[0]]=function(){return e[f[0]+"With"](this===e?d:this,arguments),this},e[f[0]+"With"]=g.fireWith}),d.promise(e),a&&a.call(e,e),e},when:function(a){var b=0,c=e.call(arguments),d=c.length,f=1!==d||a&&n.isFunction(a.promise)?d:0,g=1===f?a:n.Deferred(),h=function(a,b,c){return function(d){b[a]=this,c[a]=arguments.length>1?e.call(arguments):d,c===i?g.notifyWith(b,c):--f||g.resolveWith(b,c)}},i,j,k;if(d>1)for(i=new Array(d),j=new Array(d),k=new Array(d);d>b;b++)c[b]&&n.isFunction(c[b].promise)?c[b].promise().progress(h(b,j,i)).done(h(b,k,c)).fail(g.reject):--f;return f||g.resolveWith(k,c),g.promise()}});var I;n.fn.ready=function(a){return n.ready.promise().done(a),this},n.extend({isReady:!1,readyWait:1,holdReady:function(a){a?n.readyWait++:n.ready(!0)},ready:function(a){(a===!0?--n.readyWait:n.isReady)||(n.isReady=!0,a!==!0&&--n.readyWait>0||(I.resolveWith(d,[n]),n.fn.triggerHandler&&(n(d).triggerHandler("ready"),n(d).off("ready"))))}});function J(){d.removeEventListener("DOMContentLoaded",J),a.removeEventListener("load",J),n.ready()}n.ready.promise=function(b){return I||(I=n.Deferred(),"complete"===d.readyState||"loading"!==d.readyState&&!d.documentElement.doScroll?a.setTimeout(n.ready):(d.addEventListener("DOMContentLoaded",J),a.addEventListener("load",J))),I.promise(b)},n.ready.promise();var K=function(a,b,c,d,e,f,g){var h=0,i=a.length,j=null==c;if("object"===n.type(c)){e=!0;for(h in c)K(a,b,h,c[h],!0,f,g)}else if(void 0!==d&&(e=!0,n.isFunction(d)||(g=!0),j&&(g?(b.call(a,d),b=null):(j=b,b=function(a,b,c){return j.call(n(a),c)})),b))for(;i>h;h++)b(a[h],c,g?d:d.call(a[h],h,b(a[h],c)));return e?a:j?b.call(a):i?b(a[0],c):f},L=function(a){return 1===a.nodeType||9===a.nodeType||!+a.nodeType};function M(){this.expando=n.expando+M.uid++}M.uid=1,M.prototype={register:function(a,b){var c=b||{};return a.nodeType?a[this.expando]=c:Object.defineProperty(a,this.expando,{value:c,writable:!0,configurable:!0}),a[this.expando]},cache:function(a){if(!L(a))return{};var b=a[this.expando];return b||(b={},L(a)&&(a.nodeType?a[this.expando]=b:Object.defineProperty(a,this.expando,{value:b,configurable:!0}))),b},set:function(a,b,c){var d,e=this.cache(a);if("string"==typeof b)e[b]=c;else for(d in b)e[d]=b[d];return e},get:function(a,b){return void 0===b?this.cache(a):a[this.expando]&&a[this.expando][b]},access:function(a,b,c){var d;return void 0===b||b&&"string"==typeof b&&void 0===c?(d=this.get(a,b),void 0!==d?d:this.get(a,n.camelCase(b))):(this.set(a,b,c),void 0!==c?c:b)},remove:function(a,b){var c,d,e,f=a[this.expando];if(void 0!==f){if(void 0===b)this.register(a);else{n.isArray(b)?d=b.concat(b.map(n.camelCase)):(e=n.camelCase(b),b in f?d=[b,e]:(d=e,d=d in f?[d]:d.match(G)||[])),c=d.length;while(c--)delete f[d[c]]}(void 0===b||n.isEmptyObject(f))&&(a.nodeType?a[this.expando]=void 0:delete a[this.expando])}},hasData:function(a){var b=a[this.expando];return void 0!==b&&!n.isEmptyObject(b)}};var N=new M,O=new M,P=/^(?:\{[\w\W]*\}|\[[\w\W]*\])$/,Q=/[A-Z]/g;function R(a,b,c){var d;if(void 0===c&&1===a.nodeType)if(d="data-"+b.replace(Q,"-$&").toLowerCase(),c=a.getAttribute(d),"string"==typeof c){try{c="true"===c?!0:"false"===c?!1:"null"===c?null:+c+""===c?+c:P.test(c)?n.parseJSON(c):c;
}catch(e){}O.set(a,b,c)}else c=void 0;return c}n.extend({hasData:function(a){return O.hasData(a)||N.hasData(a)},data:function(a,b,c){return O.access(a,b,c)},removeData:function(a,b){O.remove(a,b)},_data:function(a,b,c){return N.access(a,b,c)},_removeData:function(a,b){N.remove(a,b)}}),n.fn.extend({data:function(a,b){var c,d,e,f=this[0],g=f&&f.attributes;if(void 0===a){if(this.length&&(e=O.get(f),1===f.nodeType&&!N.get(f,"hasDataAttrs"))){c=g.length;while(c--)g[c]&&(d=g[c].name,0===d.indexOf("data-")&&(d=n.camelCase(d.slice(5)),R(f,d,e[d])));N.set(f,"hasDataAttrs",!0)}return e}return"object"==typeof a?this.each(function(){O.set(this,a)}):K(this,function(b){var c,d;if(f&&void 0===b){if(c=O.get(f,a)||O.get(f,a.replace(Q,"-$&").toLowerCase()),void 0!==c)return c;if(d=n.camelCase(a),c=O.get(f,d),void 0!==c)return c;if(c=R(f,d,void 0),void 0!==c)return c}else d=n.camelCase(a),this.each(function(){var c=O.get(this,d);O.set(this,d,b),a.indexOf("-")>-1&&void 0!==c&&O.set(this,a,b)})},null,b,arguments.length>1,null,!0)},removeData:function(a){return this.each(function(){O.remove(this,a)})}}),n.extend({queue:function(a,b,c){var d;return a?(b=(b||"fx")+"queue",d=N.get(a,b),c&&(!d||n.isArray(c)?d=N.access(a,b,n.makeArray(c)):d.push(c)),d||[]):void 0},dequeue:function(a,b){b=b||"fx";var c=n.queue(a,b),d=c.length,e=c.shift(),f=n._queueHooks(a,b),g=function(){n.dequeue(a,b)};"inprogress"===e&&(e=c.shift(),d--),e&&("fx"===b&&c.unshift("inprogress"),delete f.stop,e.call(a,g,f)),!d&&f&&f.empty.fire()},_queueHooks:function(a,b){var c=b+"queueHooks";return N.get(a,c)||N.access(a,c,{empty:n.Callbacks("once memory").add(function(){N.remove(a,[b+"queue",c])})})}}),n.fn.extend({queue:function(a,b){var c=2;return"string"!=typeof a&&(b=a,a="fx",c--),arguments.length<c?n.queue(this[0],a):void 0===b?this:this.each(function(){var c=n.queue(this,a,b);n._queueHooks(this,a),"fx"===a&&"inprogress"!==c[0]&&n.dequeue(this,a)})},dequeue:function(a){return this.each(function(){n.dequeue(this,a)})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,b){var c,d=1,e=n.Deferred(),f=this,g=this.length,h=function(){--d||e.resolveWith(f,[f])};"string"!=typeof a&&(b=a,a=void 0),a=a||"fx";while(g--)c=N.get(f[g],a+"queueHooks"),c&&c.empty&&(d++,c.empty.add(h));return h(),e.promise(b)}});var S=/[+-]?(?:\d*\.|)\d+(?:[eE][+-]?\d+|)/.source,T=new RegExp("^(?:([+-])=|)("+S+")([a-z%]*)$","i"),U=["Top","Right","Bottom","Left"],V=function(a,b){return a=b||a,"none"===n.css(a,"display")||!n.contains(a.ownerDocument,a)};function W(a,b,c,d){var e,f=1,g=20,h=d?function(){return d.cur()}:function(){return n.css(a,b,"")},i=h(),j=c&&c[3]||(n.cssNumber[b]?"":"px"),k=(n.cssNumber[b]||"px"!==j&&+i)&&T.exec(n.css(a,b));if(k&&k[3]!==j){j=j||k[3],c=c||[],k=+i||1;do f=f||".5",k/=f,n.style(a,b,k+j);while(f!==(f=h()/i)&&1!==f&&--g)}return c&&(k=+k||+i||0,e=c[1]?k+(c[1]+1)*c[2]:+c[2],d&&(d.unit=j,d.start=k,d.end=e)),e}var X=/^(?:checkbox|radio)$/i,Y=/<([\w:-]+)/,Z=/^$|\/(?:java|ecma)script/i,$={option:[1,"<select multiple='multiple'>","</select>"],thead:[1,"<table>","</table>"],col:[2,"<table><colgroup>","</colgroup></table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],_default:[0,"",""]};$.optgroup=$.option,$.tbody=$.tfoot=$.colgroup=$.caption=$.thead,$.th=$.td;function _(a,b){var c="undefined"!=typeof a.getElementsByTagName?a.getElementsByTagName(b||"*"):"undefined"!=typeof a.querySelectorAll?a.querySelectorAll(b||"*"):[];return void 0===b||b&&n.nodeName(a,b)?n.merge([a],c):c}function aa(a,b){for(var c=0,d=a.length;d>c;c++)N.set(a[c],"globalEval",!b||N.get(b[c],"globalEval"))}var ba=/<|&#?\w+;/;function ca(a,b,c,d,e){for(var f,g,h,i,j,k,l=b.createDocumentFragment(),m=[],o=0,p=a.length;p>o;o++)if(f=a[o],f||0===f)if("object"===n.type(f))n.merge(m,f.nodeType?[f]:f);else if(ba.test(f)){g=g||l.appendChild(b.createElement("div")),h=(Y.exec(f)||["",""])[1].toLowerCase(),i=$[h]||$._default,g.innerHTML=i[1]+n.htmlPrefilter(f)+i[2],k=i[0];while(k--)g=g.lastChild;n.merge(m,g.childNodes),g=l.firstChild,g.textContent=""}else m.push(b.createTextNode(f));l.textContent="",o=0;while(f=m[o++])if(d&&n.inArray(f,d)>-1)e&&e.push(f);else if(j=n.contains(f.ownerDocument,f),g=_(l.appendChild(f),"script"),j&&aa(g),c){k=0;while(f=g[k++])Z.test(f.type||"")&&c.push(f)}return l}!function(){var a=d.createDocumentFragment(),b=a.appendChild(d.createElement("div")),c=d.createElement("input");c.setAttribute("type","radio"),c.setAttribute("checked","checked"),c.setAttribute("name","t"),b.appendChild(c),l.checkClone=b.cloneNode(!0).cloneNode(!0).lastChild.checked,b.innerHTML="<textarea>x</textarea>",l.noCloneChecked=!!b.cloneNode(!0).lastChild.defaultValue}();var da=/^key/,ea=/^(?:mouse|pointer|contextmenu|drag|drop)|click/,fa=/^([^.]*)(?:\.(.+)|)/;function ga(){return!0}function ha(){return!1}function ia(){try{return d.activeElement}catch(a){}}function ja(a,b,c,d,e,f){var g,h;if("object"==typeof b){"string"!=typeof c&&(d=d||c,c=void 0);for(h in b)ja(a,h,c,d,b[h],f);return a}if(null==d&&null==e?(e=c,d=c=void 0):null==e&&("string"==typeof c?(e=d,d=void 0):(e=d,d=c,c=void 0)),e===!1)e=ha;else if(!e)return a;return 1===f&&(g=e,e=function(a){return n().off(a),g.apply(this,arguments)},e.guid=g.guid||(g.guid=n.guid++)),a.each(function(){n.event.add(this,b,e,d,c)})}n.event={global:{},add:function(a,b,c,d,e){var f,g,h,i,j,k,l,m,o,p,q,r=N.get(a);if(r){c.handler&&(f=c,c=f.handler,e=f.selector),c.guid||(c.guid=n.guid++),(i=r.events)||(i=r.events={}),(g=r.handle)||(g=r.handle=function(b){return"undefined"!=typeof n&&n.event.triggered!==b.type?n.event.dispatch.apply(a,arguments):void 0}),b=(b||"").match(G)||[""],j=b.length;while(j--)h=fa.exec(b[j])||[],o=q=h[1],p=(h[2]||"").split(".").sort(),o&&(l=n.event.special[o]||{},o=(e?l.delegateType:l.bindType)||o,l=n.event.special[o]||{},k=n.extend({type:o,origType:q,data:d,handler:c,guid:c.guid,selector:e,needsContext:e&&n.expr.match.needsContext.test(e),namespace:p.join(".")},f),(m=i[o])||(m=i[o]=[],m.delegateCount=0,l.setup&&l.setup.call(a,d,p,g)!==!1||a.addEventListener&&a.addEventListener(o,g)),l.add&&(l.add.call(a,k),k.handler.guid||(k.handler.guid=c.guid)),e?m.splice(m.delegateCount++,0,k):m.push(k),n.event.global[o]=!0)}},remove:function(a,b,c,d,e){var f,g,h,i,j,k,l,m,o,p,q,r=N.hasData(a)&&N.get(a);if(r&&(i=r.events)){b=(b||"").match(G)||[""],j=b.length;while(j--)if(h=fa.exec(b[j])||[],o=q=h[1],p=(h[2]||"").split(".").sort(),o){l=n.event.special[o]||{},o=(d?l.delegateType:l.bindType)||o,m=i[o]||[],h=h[2]&&new RegExp("(^|\\.)"+p.join("\\.(?:.*\\.|)")+"(\\.|$)"),g=f=m.length;while(f--)k=m[f],!e&&q!==k.origType||c&&c.guid!==k.guid||h&&!h.test(k.namespace)||d&&d!==k.selector&&("**"!==d||!k.selector)||(m.splice(f,1),k.selector&&m.delegateCount--,l.remove&&l.remove.call(a,k));g&&!m.length&&(l.teardown&&l.teardown.call(a,p,r.handle)!==!1||n.removeEvent(a,o,r.handle),delete i[o])}else for(o in i)n.event.remove(a,o+b[j],c,d,!0);n.isEmptyObject(i)&&N.remove(a,"handle events")}},dispatch:function(a){a=n.event.fix(a);var b,c,d,f,g,h=[],i=e.call(arguments),j=(N.get(this,"events")||{})[a.type]||[],k=n.event.special[a.type]||{};if(i[0]=a,a.delegateTarget=this,!k.preDispatch||k.preDispatch.call(this,a)!==!1){h=n.event.handlers.call(this,a,j),b=0;while((f=h[b++])&&!a.isPropagationStopped()){a.currentTarget=f.elem,c=0;while((g=f.handlers[c++])&&!a.isImmediatePropagationStopped())a.rnamespace&&!a.rnamespace.test(g.namespace)||(a.handleObj=g,a.data=g.data,d=((n.event.special[g.origType]||{}).handle||g.handler).apply(f.elem,i),void 0!==d&&(a.result=d)===!1&&(a.preventDefault(),a.stopPropagation()))}return k.postDispatch&&k.postDispatch.call(this,a),a.result}},handlers:function(a,b){var c,d,e,f,g=[],h=b.delegateCount,i=a.target;if(h&&i.nodeType&&("click"!==a.type||isNaN(a.button)||a.button<1))for(;i!==this;i=i.parentNode||this)if(1===i.nodeType&&(i.disabled!==!0||"click"!==a.type)){for(d=[],c=0;h>c;c++)f=b[c],e=f.selector+" ",void 0===d[e]&&(d[e]=f.needsContext?n(e,this).index(i)>-1:n.find(e,this,null,[i]).length),d[e]&&d.push(f);d.length&&g.push({elem:i,handlers:d})}return h<b.length&&g.push({elem:this,handlers:b.slice(h)}),g},props:"altKey bubbles cancelable ctrlKey currentTarget detail eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){return null==a.which&&(a.which=null!=b.charCode?b.charCode:b.keyCode),a}},mouseHooks:{props:"button buttons clientX clientY offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,b){var c,e,f,g=b.button;return null==a.pageX&&null!=b.clientX&&(c=a.target.ownerDocument||d,e=c.documentElement,f=c.body,a.pageX=b.clientX+(e&&e.scrollLeft||f&&f.scrollLeft||0)-(e&&e.clientLeft||f&&f.clientLeft||0),a.pageY=b.clientY+(e&&e.scrollTop||f&&f.scrollTop||0)-(e&&e.clientTop||f&&f.clientTop||0)),a.which||void 0===g||(a.which=1&g?1:2&g?3:4&g?2:0),a}},fix:function(a){if(a[n.expando])return a;var b,c,e,f=a.type,g=a,h=this.fixHooks[f];h||(this.fixHooks[f]=h=ea.test(f)?this.mouseHooks:da.test(f)?this.keyHooks:{}),e=h.props?this.props.concat(h.props):this.props,a=new n.Event(g),b=e.length;while(b--)c=e[b],a[c]=g[c];return a.target||(a.target=d),3===a.target.nodeType&&(a.target=a.target.parentNode),h.filter?h.filter(a,g):a},special:{load:{noBubble:!0},focus:{trigger:function(){return this!==ia()&&this.focus?(this.focus(),!1):void 0},delegateType:"focusin"},blur:{trigger:function(){return this===ia()&&this.blur?(this.blur(),!1):void 0},delegateType:"focusout"},click:{trigger:function(){return"checkbox"===this.type&&this.click&&n.nodeName(this,"input")?(this.click(),!1):void 0},_default:function(a){return n.nodeName(a.target,"a")}},beforeunload:{postDispatch:function(a){void 0!==a.result&&a.originalEvent&&(a.originalEvent.returnValue=a.result)}}}},n.removeEvent=function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c)},n.Event=function(a,b){return this instanceof n.Event?(a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||void 0===a.defaultPrevented&&a.returnValue===!1?ga:ha):this.type=a,b&&n.extend(this,b),this.timeStamp=a&&a.timeStamp||n.now(),void(this[n.expando]=!0)):new n.Event(a,b)},n.Event.prototype={constructor:n.Event,isDefaultPrevented:ha,isPropagationStopped:ha,isImmediatePropagationStopped:ha,preventDefault:function(){var a=this.originalEvent;this.isDefaultPrevented=ga,a&&a.preventDefault()},stopPropagation:function(){var a=this.originalEvent;this.isPropagationStopped=ga,a&&a.stopPropagation()},stopImmediatePropagation:function(){var a=this.originalEvent;this.isImmediatePropagationStopped=ga,a&&a.stopImmediatePropagation(),this.stopPropagation()}},n.each({mouseenter:"mouseover",mouseleave:"mouseout",pointerenter:"pointerover",pointerleave:"pointerout"},function(a,b){n.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c,d=this,e=a.relatedTarget,f=a.handleObj;return e&&(e===d||n.contains(d,e))||(a.type=f.origType,c=f.handler.apply(this,arguments),a.type=b),c}}}),n.fn.extend({on:function(a,b,c,d){return ja(this,a,b,c,d)},one:function(a,b,c,d){return ja(this,a,b,c,d,1)},off:function(a,b,c){var d,e;if(a&&a.preventDefault&&a.handleObj)return d=a.handleObj,n(a.delegateTarget).off(d.namespace?d.origType+"."+d.namespace:d.origType,d.selector,d.handler),this;if("object"==typeof a){for(e in a)this.off(e,b,a[e]);return this}return b!==!1&&"function"!=typeof b||(c=b,b=void 0),c===!1&&(c=ha),this.each(function(){n.event.remove(this,a,c,b)})}});var ka=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:-]+)[^>]*)\/>/gi,la=/<script|<style|<link/i,ma=/checked\s*(?:[^=]|=\s*.checked.)/i,na=/^true\/(.*)/,oa=/^\s*<!(?:\[CDATA\[|--)|(?:\]\]|--)>\s*$/g;function pa(a,b){return n.nodeName(a,"table")&&n.nodeName(11!==b.nodeType?b:b.firstChild,"tr")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function qa(a){return a.type=(null!==a.getAttribute("type"))+"/"+a.type,a}function ra(a){var b=na.exec(a.type);return b?a.type=b[1]:a.removeAttribute("type"),a}function sa(a,b){var c,d,e,f,g,h,i,j;if(1===b.nodeType){if(N.hasData(a)&&(f=N.access(a),g=N.set(b,f),j=f.events)){delete g.handle,g.events={};for(e in j)for(c=0,d=j[e].length;d>c;c++)n.event.add(b,e,j[e][c])}O.hasData(a)&&(h=O.access(a),i=n.extend({},h),O.set(b,i))}}function ta(a,b){var c=b.nodeName.toLowerCase();"input"===c&&X.test(a.type)?b.checked=a.checked:"input"!==c&&"textarea"!==c||(b.defaultValue=a.defaultValue)}function ua(a,b,c,d){b=f.apply([],b);var e,g,h,i,j,k,m=0,o=a.length,p=o-1,q=b[0],r=n.isFunction(q);if(r||o>1&&"string"==typeof q&&!l.checkClone&&ma.test(q))return a.each(function(e){var f=a.eq(e);r&&(b[0]=q.call(this,e,f.html())),ua(f,b,c,d)});if(o&&(e=ca(b,a[0].ownerDocument,!1,a,d),g=e.firstChild,1===e.childNodes.length&&(e=g),g||d)){for(h=n.map(_(e,"script"),qa),i=h.length;o>m;m++)j=e,m!==p&&(j=n.clone(j,!0,!0),i&&n.merge(h,_(j,"script"))),c.call(a[m],j,m);if(i)for(k=h[h.length-1].ownerDocument,n.map(h,ra),m=0;i>m;m++)j=h[m],Z.test(j.type||"")&&!N.access(j,"globalEval")&&n.contains(k,j)&&(j.src?n._evalUrl&&n._evalUrl(j.src):n.globalEval(j.textContent.replace(oa,"")))}return a}function va(a,b,c){for(var d,e=b?n.filter(b,a):a,f=0;null!=(d=e[f]);f++)c||1!==d.nodeType||n.cleanData(_(d)),d.parentNode&&(c&&n.contains(d.ownerDocument,d)&&aa(_(d,"script")),d.parentNode.removeChild(d));return a}n.extend({htmlPrefilter:function(a){return a.replace(ka,"<$1></$2>")},clone:function(a,b,c){var d,e,f,g,h=a.cloneNode(!0),i=n.contains(a.ownerDocument,a);if(!(l.noCloneChecked||1!==a.nodeType&&11!==a.nodeType||n.isXMLDoc(a)))for(g=_(h),f=_(a),d=0,e=f.length;e>d;d++)ta(f[d],g[d]);if(b)if(c)for(f=f||_(a),g=g||_(h),d=0,e=f.length;e>d;d++)sa(f[d],g[d]);else sa(a,h);return g=_(h,"script"),g.length>0&&aa(g,!i&&_(a,"script")),h},cleanData:function(a){for(var b,c,d,e=n.event.special,f=0;void 0!==(c=a[f]);f++)if(L(c)){if(b=c[N.expando]){if(b.events)for(d in b.events)e[d]?n.event.remove(c,d):n.removeEvent(c,d,b.handle);c[N.expando]=void 0}c[O.expando]&&(c[O.expando]=void 0)}}}),n.fn.extend({domManip:ua,detach:function(a){return va(this,a,!0)},remove:function(a){return va(this,a)},text:function(a){return K(this,function(a){return void 0===a?n.text(this):this.empty().each(function(){1!==this.nodeType&&11!==this.nodeType&&9!==this.nodeType||(this.textContent=a)})},null,a,arguments.length)},append:function(){return ua(this,arguments,function(a){if(1===this.nodeType||11===this.nodeType||9===this.nodeType){var b=pa(this,a);b.appendChild(a)}})},prepend:function(){return ua(this,arguments,function(a){if(1===this.nodeType||11===this.nodeType||9===this.nodeType){var b=pa(this,a);b.insertBefore(a,b.firstChild)}})},before:function(){return ua(this,arguments,function(a){this.parentNode&&this.parentNode.insertBefore(a,this)})},after:function(){return ua(this,arguments,function(a){this.parentNode&&this.parentNode.insertBefore(a,this.nextSibling)})},empty:function(){for(var a,b=0;null!=(a=this[b]);b++)1===a.nodeType&&(n.cleanData(_(a,!1)),a.textContent="");return this},clone:function(a,b){return a=null==a?!1:a,b=null==b?a:b,this.map(function(){return n.clone(this,a,b)})},html:function(a){return K(this,function(a){var b=this[0]||{},c=0,d=this.length;if(void 0===a&&1===b.nodeType)return b.innerHTML;if("string"==typeof a&&!la.test(a)&&!$[(Y.exec(a)||["",""])[1].toLowerCase()]){a=n.htmlPrefilter(a);try{for(;d>c;c++)b=this[c]||{},1===b.nodeType&&(n.cleanData(_(b,!1)),b.innerHTML=a);b=0}catch(e){}}b&&this.empty().append(a)},null,a,arguments.length)},replaceWith:function(){var a=[];return ua(this,arguments,function(b){var c=this.parentNode;n.inArray(this,a)<0&&(n.cleanData(_(this)),c&&c.replaceChild(b,this))},a)}}),n.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){n.fn[a]=function(a){for(var c,d=[],e=n(a),f=e.length-1,h=0;f>=h;h++)c=h===f?this:this.clone(!0),n(e[h])[b](c),g.apply(d,c.get());return this.pushStack(d)}});var wa,xa={HTML:"block",BODY:"block"};function ya(a,b){var c=n(b.createElement(a)).appendTo(b.body),d=n.css(c[0],"display");return c.detach(),d}function za(a){var b=d,c=xa[a];return c||(c=ya(a,b),"none"!==c&&c||(wa=(wa||n("<iframe frameborder='0' width='0' height='0'/>")).appendTo(b.documentElement),b=wa[0].contentDocument,b.write(),b.close(),c=ya(a,b),wa.detach()),xa[a]=c),c}var Aa=/^margin/,Ba=new RegExp("^("+S+")(?!px)[a-z%]+$","i"),Ca=function(b){var c=b.ownerDocument.defaultView;return c&&c.opener||(c=a),c.getComputedStyle(b)},Da=function(a,b,c,d){var e,f,g={};for(f in b)g[f]=a.style[f],a.style[f]=b[f];e=c.apply(a,d||[]);for(f in b)a.style[f]=g[f];return e},Ea=d.documentElement;!function(){var b,c,e,f,g=d.createElement("div"),h=d.createElement("div");if(h.style){h.style.backgroundClip="content-box",h.cloneNode(!0).style.backgroundClip="",l.clearCloneStyle="content-box"===h.style.backgroundClip,g.style.cssText="border:0;width:8px;height:0;top:0;left:-9999px;padding:0;margin-top:1px;position:absolute",g.appendChild(h);function i(){h.style.cssText="-webkit-box-sizing:border-box;-moz-box-sizing:border-box;box-sizing:border-box;position:relative;display:block;margin:auto;border:1px;padding:1px;top:1%;width:50%",h.innerHTML="",Ea.appendChild(g);var d=a.getComputedStyle(h);b="1%"!==d.top,f="2px"===d.marginLeft,c="4px"===d.width,h.style.marginRight="50%",e="4px"===d.marginRight,Ea.removeChild(g)}n.extend(l,{pixelPosition:function(){return i(),b},boxSizingReliable:function(){return null==c&&i(),c},pixelMarginRight:function(){return null==c&&i(),e},reliableMarginLeft:function(){return null==c&&i(),f},reliableMarginRight:function(){var b,c=h.appendChild(d.createElement("div"));return c.style.cssText=h.style.cssText="-webkit-box-sizing:content-box;box-sizing:content-box;display:block;margin:0;border:0;padding:0",c.style.marginRight=c.style.width="0",h.style.width="1px",Ea.appendChild(g),b=!parseFloat(a.getComputedStyle(c).marginRight),Ea.removeChild(g),h.removeChild(c),b}})}}();function Fa(a,b,c){var d,e,f,g,h=a.style;return c=c||Ca(a),g=c?c.getPropertyValue(b)||c[b]:void 0,""!==g&&void 0!==g||n.contains(a.ownerDocument,a)||(g=n.style(a,b)),c&&!l.pixelMarginRight()&&Ba.test(g)&&Aa.test(b)&&(d=h.width,e=h.minWidth,f=h.maxWidth,h.minWidth=h.maxWidth=h.width=g,g=c.width,h.width=d,h.minWidth=e,h.maxWidth=f),void 0!==g?g+"":g}function Ga(a,b){return{get:function(){return a()?void delete this.get:(this.get=b).apply(this,arguments)}}}var Ha=/^(none|table(?!-c[ea]).+)/,Ia={position:"absolute",visibility:"hidden",display:"block"},Ja={letterSpacing:"0",fontWeight:"400"},Ka=["Webkit","O","Moz","ms"],La=d.createElement("div").style;function Ma(a){if(a in La)return a;var b=a[0].toUpperCase()+a.slice(1),c=Ka.length;while(c--)if(a=Ka[c]+b,a in La)return a}function Na(a,b,c){var d=T.exec(b);return d?Math.max(0,d[2]-(c||0))+(d[3]||"px"):b}function Oa(a,b,c,d,e){for(var f=c===(d?"border":"content")?4:"width"===b?1:0,g=0;4>f;f+=2)"margin"===c&&(g+=n.css(a,c+U[f],!0,e)),d?("content"===c&&(g-=n.css(a,"padding"+U[f],!0,e)),"margin"!==c&&(g-=n.css(a,"border"+U[f]+"Width",!0,e))):(g+=n.css(a,"padding"+U[f],!0,e),"padding"!==c&&(g+=n.css(a,"border"+U[f]+"Width",!0,e)));return g}function Pa(b,c,e){var f=!0,g="width"===c?b.offsetWidth:b.offsetHeight,h=Ca(b),i="border-box"===n.css(b,"boxSizing",!1,h);if(d.msFullscreenElement&&a.top!==a&&b.getClientRects().length&&(g=Math.round(100*b.getBoundingClientRect()[c])),0>=g||null==g){if(g=Fa(b,c,h),(0>g||null==g)&&(g=b.style[c]),Ba.test(g))return g;f=i&&(l.boxSizingReliable()||g===b.style[c]),g=parseFloat(g)||0}return g+Oa(b,c,e||(i?"border":"content"),f,h)+"px"}function Qa(a,b){for(var c,d,e,f=[],g=0,h=a.length;h>g;g++)d=a[g],d.style&&(f[g]=N.get(d,"olddisplay"),c=d.style.display,b?(f[g]||"none"!==c||(d.style.display=""),""===d.style.display&&V(d)&&(f[g]=N.access(d,"olddisplay",za(d.nodeName)))):(e=V(d),"none"===c&&e||N.set(d,"olddisplay",e?c:n.css(d,"display"))));for(g=0;h>g;g++)d=a[g],d.style&&(b&&"none"!==d.style.display&&""!==d.style.display||(d.style.display=b?f[g]||"":"none"));return a}n.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=Fa(a,"opacity");return""===c?"1":c}}}},cssNumber:{animationIterationCount:!0,columnCount:!0,fillOpacity:!0,flexGrow:!0,flexShrink:!0,fontWeight:!0,lineHeight:!0,opacity:!0,order:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":"cssFloat"},style:function(a,b,c,d){if(a&&3!==a.nodeType&&8!==a.nodeType&&a.style){var e,f,g,h=n.camelCase(b),i=a.style;return b=n.cssProps[h]||(n.cssProps[h]=Ma(h)||h),g=n.cssHooks[b]||n.cssHooks[h],void 0===c?g&&"get"in g&&void 0!==(e=g.get(a,!1,d))?e:i[b]:(f=typeof c,"string"===f&&(e=T.exec(c))&&e[1]&&(c=W(a,b,e),f="number"),null!=c&&c===c&&("number"===f&&(c+=e&&e[3]||(n.cssNumber[h]?"":"px")),l.clearCloneStyle||""!==c||0!==b.indexOf("background")||(i[b]="inherit"),g&&"set"in g&&void 0===(c=g.set(a,c,d))||(i[b]=c)),void 0)}},css:function(a,b,c,d){var e,f,g,h=n.camelCase(b);return b=n.cssProps[h]||(n.cssProps[h]=Ma(h)||h),g=n.cssHooks[b]||n.cssHooks[h],g&&"get"in g&&(e=g.get(a,!0,c)),void 0===e&&(e=Fa(a,b,d)),"normal"===e&&b in Ja&&(e=Ja[b]),""===c||c?(f=parseFloat(e),c===!0||isFinite(f)?f||0:e):e}}),n.each(["height","width"],function(a,b){n.cssHooks[b]={get:function(a,c,d){return c?Ha.test(n.css(a,"display"))&&0===a.offsetWidth?Da(a,Ia,function(){return Pa(a,b,d)}):Pa(a,b,d):void 0},set:function(a,c,d){var e,f=d&&Ca(a),g=d&&Oa(a,b,d,"border-box"===n.css(a,"boxSizing",!1,f),f);return g&&(e=T.exec(c))&&"px"!==(e[3]||"px")&&(a.style[b]=c,c=n.css(a,b)),Na(a,c,g)}}}),n.cssHooks.marginLeft=Ga(l.reliableMarginLeft,function(a,b){return b?(parseFloat(Fa(a,"marginLeft"))||a.getBoundingClientRect().left-Da(a,{marginLeft:0},function(){return a.getBoundingClientRect().left}))+"px":void 0}),n.cssHooks.marginRight=Ga(l.reliableMarginRight,function(a,b){return b?Da(a,{display:"inline-block"},Fa,[a,"marginRight"]):void 0}),n.each({margin:"",padding:"",border:"Width"},function(a,b){n.cssHooks[a+b]={expand:function(c){for(var d=0,e={},f="string"==typeof c?c.split(" "):[c];4>d;d++)e[a+U[d]+b]=f[d]||f[d-2]||f[0];return e}},Aa.test(a)||(n.cssHooks[a+b].set=Na)}),n.fn.extend({css:function(a,b){return K(this,function(a,b,c){var d,e,f={},g=0;if(n.isArray(b)){for(d=Ca(a),e=b.length;e>g;g++)f[b[g]]=n.css(a,b[g],!1,d);return f}return void 0!==c?n.style(a,b,c):n.css(a,b)},a,b,arguments.length>1)},show:function(){return Qa(this,!0)},hide:function(){return Qa(this)},toggle:function(a){return"boolean"==typeof a?a?this.show():this.hide():this.each(function(){V(this)?n(this).show():n(this).hide()})}});function Ra(a,b,c,d,e){return new Ra.prototype.init(a,b,c,d,e)}n.Tween=Ra,Ra.prototype={constructor:Ra,init:function(a,b,c,d,e,f){this.elem=a,this.prop=c,this.easing=e||n.easing._default,this.options=b,this.start=this.now=this.cur(),this.end=d,this.unit=f||(n.cssNumber[c]?"":"px")},cur:function(){var a=Ra.propHooks[this.prop];return a&&a.get?a.get(this):Ra.propHooks._default.get(this)},run:function(a){var b,c=Ra.propHooks[this.prop];return this.options.duration?this.pos=b=n.easing[this.easing](a,this.options.duration*a,0,1,this.options.duration):this.pos=b=a,this.now=(this.end-this.start)*b+this.start,this.options.step&&this.options.step.call(this.elem,this.now,this),c&&c.set?c.set(this):Ra.propHooks._default.set(this),this}},Ra.prototype.init.prototype=Ra.prototype,Ra.propHooks={_default:{get:function(a){var b;return 1!==a.elem.nodeType||null!=a.elem[a.prop]&&null==a.elem.style[a.prop]?a.elem[a.prop]:(b=n.css(a.elem,a.prop,""),b&&"auto"!==b?b:0)},set:function(a){n.fx.step[a.prop]?n.fx.step[a.prop](a):1!==a.elem.nodeType||null==a.elem.style[n.cssProps[a.prop]]&&!n.cssHooks[a.prop]?a.elem[a.prop]=a.now:n.style(a.elem,a.prop,a.now+a.unit)}}},Ra.propHooks.scrollTop=Ra.propHooks.scrollLeft={set:function(a){a.elem.nodeType&&a.elem.parentNode&&(a.elem[a.prop]=a.now)}},n.easing={linear:function(a){return a},swing:function(a){return.5-Math.cos(a*Math.PI)/2},_default:"swing"},n.fx=Ra.prototype.init,n.fx.step={};var Sa,Ta,Ua=/^(?:toggle|show|hide)$/,Va=/queueHooks$/;function Wa(){return a.setTimeout(function(){Sa=void 0}),Sa=n.now()}function Xa(a,b){var c,d=0,e={height:a};for(b=b?1:0;4>d;d+=2-b)c=U[d],e["margin"+c]=e["padding"+c]=a;return b&&(e.opacity=e.width=a),e}function Ya(a,b,c){for(var d,e=(_a.tweeners[b]||[]).concat(_a.tweeners["*"]),f=0,g=e.length;g>f;f++)if(d=e[f].call(c,b,a))return d}function Za(a,b,c){var d,e,f,g,h,i,j,k,l=this,m={},o=a.style,p=a.nodeType&&V(a),q=N.get(a,"fxshow");c.queue||(h=n._queueHooks(a,"fx"),null==h.unqueued&&(h.unqueued=0,i=h.empty.fire,h.empty.fire=function(){h.unqueued||i()}),h.unqueued++,l.always(function(){l.always(function(){h.unqueued--,n.queue(a,"fx").length||h.empty.fire()})})),1===a.nodeType&&("height"in b||"width"in b)&&(c.overflow=[o.overflow,o.overflowX,o.overflowY],j=n.css(a,"display"),k="none"===j?N.get(a,"olddisplay")||za(a.nodeName):j,"inline"===k&&"none"===n.css(a,"float")&&(o.display="inline-block")),c.overflow&&(o.overflow="hidden",l.always(function(){o.overflow=c.overflow[0],o.overflowX=c.overflow[1],o.overflowY=c.overflow[2]}));for(d in b)if(e=b[d],Ua.exec(e)){if(delete b[d],f=f||"toggle"===e,e===(p?"hide":"show")){if("show"!==e||!q||void 0===q[d])continue;p=!0}m[d]=q&&q[d]||n.style(a,d)}else j=void 0;if(n.isEmptyObject(m))"inline"===("none"===j?za(a.nodeName):j)&&(o.display=j);else{q?"hidden"in q&&(p=q.hidden):q=N.access(a,"fxshow",{}),f&&(q.hidden=!p),p?n(a).show():l.done(function(){n(a).hide()}),l.done(function(){var b;N.remove(a,"fxshow");for(b in m)n.style(a,b,m[b])});for(d in m)g=Ya(p?q[d]:0,d,l),d in q||(q[d]=g.start,p&&(g.end=g.start,g.start="width"===d||"height"===d?1:0))}}function $a(a,b){var c,d,e,f,g;for(c in a)if(d=n.camelCase(c),e=b[d],f=a[c],n.isArray(f)&&(e=f[1],f=a[c]=f[0]),c!==d&&(a[d]=f,delete a[c]),g=n.cssHooks[d],g&&"expand"in g){f=g.expand(f),delete a[d];for(c in f)c in a||(a[c]=f[c],b[c]=e)}else b[d]=e}function _a(a,b,c){var d,e,f=0,g=_a.prefilters.length,h=n.Deferred().always(function(){delete i.elem}),i=function(){if(e)return!1;for(var b=Sa||Wa(),c=Math.max(0,j.startTime+j.duration-b),d=c/j.duration||0,f=1-d,g=0,i=j.tweens.length;i>g;g++)j.tweens[g].run(f);return h.notifyWith(a,[j,f,c]),1>f&&i?c:(h.resolveWith(a,[j]),!1)},j=h.promise({elem:a,props:n.extend({},b),opts:n.extend(!0,{specialEasing:{},easing:n.easing._default},c),originalProperties:b,originalOptions:c,startTime:Sa||Wa(),duration:c.duration,tweens:[],createTween:function(b,c){var d=n.Tween(a,j.opts,b,c,j.opts.specialEasing[b]||j.opts.easing);return j.tweens.push(d),d},stop:function(b){var c=0,d=b?j.tweens.length:0;if(e)return this;for(e=!0;d>c;c++)j.tweens[c].run(1);return b?(h.notifyWith(a,[j,1,0]),h.resolveWith(a,[j,b])):h.rejectWith(a,[j,b]),this}}),k=j.props;for($a(k,j.opts.specialEasing);g>f;f++)if(d=_a.prefilters[f].call(j,a,k,j.opts))return n.isFunction(d.stop)&&(n._queueHooks(j.elem,j.opts.queue).stop=n.proxy(d.stop,d)),d;return n.map(k,Ya,j),n.isFunction(j.opts.start)&&j.opts.start.call(a,j),n.fx.timer(n.extend(i,{elem:a,anim:j,queue:j.opts.queue})),j.progress(j.opts.progress).done(j.opts.done,j.opts.complete).fail(j.opts.fail).always(j.opts.always)}n.Animation=n.extend(_a,{tweeners:{"*":[function(a,b){var c=this.createTween(a,b);return W(c.elem,a,T.exec(b),c),c}]},tweener:function(a,b){n.isFunction(a)?(b=a,a=["*"]):a=a.match(G);for(var c,d=0,e=a.length;e>d;d++)c=a[d],_a.tweeners[c]=_a.tweeners[c]||[],_a.tweeners[c].unshift(b)},prefilters:[Za],prefilter:function(a,b){b?_a.prefilters.unshift(a):_a.prefilters.push(a)}}),n.speed=function(a,b,c){var d=a&&"object"==typeof a?n.extend({},a):{complete:c||!c&&b||n.isFunction(a)&&a,duration:a,easing:c&&b||b&&!n.isFunction(b)&&b};return d.duration=n.fx.off?0:"number"==typeof d.duration?d.duration:d.duration in n.fx.speeds?n.fx.speeds[d.duration]:n.fx.speeds._default,null!=d.queue&&d.queue!==!0||(d.queue="fx"),d.old=d.complete,d.complete=function(){n.isFunction(d.old)&&d.old.call(this),d.queue&&n.dequeue(this,d.queue)},d},n.fn.extend({fadeTo:function(a,b,c,d){return this.filter(V).css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){var e=n.isEmptyObject(a),f=n.speed(b,c,d),g=function(){var b=_a(this,n.extend({},a),f);(e||N.get(this,"finish"))&&b.stop(!0)};return g.finish=g,e||f.queue===!1?this.each(g):this.queue(f.queue,g)},stop:function(a,b,c){var d=function(a){var b=a.stop;delete a.stop,b(c)};return"string"!=typeof a&&(c=b,b=a,a=void 0),b&&a!==!1&&this.queue(a||"fx",[]),this.each(function(){var b=!0,e=null!=a&&a+"queueHooks",f=n.timers,g=N.get(this);if(e)g[e]&&g[e].stop&&d(g[e]);else for(e in g)g[e]&&g[e].stop&&Va.test(e)&&d(g[e]);for(e=f.length;e--;)f[e].elem!==this||null!=a&&f[e].queue!==a||(f[e].anim.stop(c),b=!1,f.splice(e,1));!b&&c||n.dequeue(this,a)})},finish:function(a){return a!==!1&&(a=a||"fx"),this.each(function(){var b,c=N.get(this),d=c[a+"queue"],e=c[a+"queueHooks"],f=n.timers,g=d?d.length:0;for(c.finish=!0,n.queue(this,a,[]),e&&e.stop&&e.stop.call(this,!0),b=f.length;b--;)f[b].elem===this&&f[b].queue===a&&(f[b].anim.stop(!0),f.splice(b,1));for(b=0;g>b;b++)d[b]&&d[b].finish&&d[b].finish.call(this);delete c.finish})}}),n.each(["toggle","show","hide"],function(a,b){var c=n.fn[b];n.fn[b]=function(a,d,e){return null==a||"boolean"==typeof a?c.apply(this,arguments):this.animate(Xa(b,!0),a,d,e)}}),n.each({slideDown:Xa("show"),slideUp:Xa("hide"),slideToggle:Xa("toggle"),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){n.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),n.timers=[],n.fx.tick=function(){var a,b=0,c=n.timers;for(Sa=n.now();b<c.length;b++)a=c[b],a()||c[b]!==a||c.splice(b--,1);c.length||n.fx.stop(),Sa=void 0},n.fx.timer=function(a){n.timers.push(a),a()?n.fx.start():n.timers.pop()},n.fx.interval=13,n.fx.start=function(){Ta||(Ta=a.setInterval(n.fx.tick,n.fx.interval))},n.fx.stop=function(){a.clearInterval(Ta),Ta=null},n.fx.speeds={slow:600,fast:200,_default:400},n.fn.delay=function(b,c){return b=n.fx?n.fx.speeds[b]||b:b,c=c||"fx",this.queue(c,function(c,d){var e=a.setTimeout(c,b);d.stop=function(){a.clearTimeout(e)}})},function(){var a=d.createElement("input"),b=d.createElement("select"),c=b.appendChild(d.createElement("option"));a.type="checkbox",l.checkOn=""!==a.value,l.optSelected=c.selected,b.disabled=!0,l.optDisabled=!c.disabled,a=d.createElement("input"),a.value="t",a.type="radio",l.radioValue="t"===a.value}();var ab,bb=n.expr.attrHandle;n.fn.extend({attr:function(a,b){return K(this,n.attr,a,b,arguments.length>1)},removeAttr:function(a){return this.each(function(){n.removeAttr(this,a)})}}),n.extend({attr:function(a,b,c){var d,e,f=a.nodeType;if(3!==f&&8!==f&&2!==f)return"undefined"==typeof a.getAttribute?n.prop(a,b,c):(1===f&&n.isXMLDoc(a)||(b=b.toLowerCase(),e=n.attrHooks[b]||(n.expr.match.bool.test(b)?ab:void 0)),void 0!==c?null===c?void n.removeAttr(a,b):e&&"set"in e&&void 0!==(d=e.set(a,c,b))?d:(a.setAttribute(b,c+""),c):e&&"get"in e&&null!==(d=e.get(a,b))?d:(d=n.find.attr(a,b),null==d?void 0:d))},attrHooks:{type:{set:function(a,b){if(!l.radioValue&&"radio"===b&&n.nodeName(a,"input")){var c=a.value;return a.setAttribute("type",b),c&&(a.value=c),b}}}},removeAttr:function(a,b){var c,d,e=0,f=b&&b.match(G);if(f&&1===a.nodeType)while(c=f[e++])d=n.propFix[c]||c,n.expr.match.bool.test(c)&&(a[d]=!1),a.removeAttribute(c)}}),ab={set:function(a,b,c){return b===!1?n.removeAttr(a,c):a.setAttribute(c,c),c}},n.each(n.expr.match.bool.source.match(/\w+/g),function(a,b){var c=bb[b]||n.find.attr;bb[b]=function(a,b,d){var e,f;return d||(f=bb[b],bb[b]=e,e=null!=c(a,b,d)?b.toLowerCase():null,bb[b]=f),e}});var cb=/^(?:input|select|textarea|button)$/i,db=/^(?:a|area)$/i;n.fn.extend({prop:function(a,b){return K(this,n.prop,a,b,arguments.length>1)},removeProp:function(a){return this.each(function(){delete this[n.propFix[a]||a]})}}),n.extend({prop:function(a,b,c){var d,e,f=a.nodeType;if(3!==f&&8!==f&&2!==f)return 1===f&&n.isXMLDoc(a)||(b=n.propFix[b]||b,
e=n.propHooks[b]),void 0!==c?e&&"set"in e&&void 0!==(d=e.set(a,c,b))?d:a[b]=c:e&&"get"in e&&null!==(d=e.get(a,b))?d:a[b]},propHooks:{tabIndex:{get:function(a){var b=n.find.attr(a,"tabindex");return b?parseInt(b,10):cb.test(a.nodeName)||db.test(a.nodeName)&&a.href?0:-1}}},propFix:{"for":"htmlFor","class":"className"}}),l.optSelected||(n.propHooks.selected={get:function(a){var b=a.parentNode;return b&&b.parentNode&&b.parentNode.selectedIndex,null},set:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex)}}),n.each(["tabIndex","readOnly","maxLength","cellSpacing","cellPadding","rowSpan","colSpan","useMap","frameBorder","contentEditable"],function(){n.propFix[this.toLowerCase()]=this});var eb=/[\t\r\n\f]/g;function fb(a){return a.getAttribute&&a.getAttribute("class")||""}n.fn.extend({addClass:function(a){var b,c,d,e,f,g,h,i=0;if(n.isFunction(a))return this.each(function(b){n(this).addClass(a.call(this,b,fb(this)))});if("string"==typeof a&&a){b=a.match(G)||[];while(c=this[i++])if(e=fb(c),d=1===c.nodeType&&(" "+e+" ").replace(eb," ")){g=0;while(f=b[g++])d.indexOf(" "+f+" ")<0&&(d+=f+" ");h=n.trim(d),e!==h&&c.setAttribute("class",h)}}return this},removeClass:function(a){var b,c,d,e,f,g,h,i=0;if(n.isFunction(a))return this.each(function(b){n(this).removeClass(a.call(this,b,fb(this)))});if(!arguments.length)return this.attr("class","");if("string"==typeof a&&a){b=a.match(G)||[];while(c=this[i++])if(e=fb(c),d=1===c.nodeType&&(" "+e+" ").replace(eb," ")){g=0;while(f=b[g++])while(d.indexOf(" "+f+" ")>-1)d=d.replace(" "+f+" "," ");h=n.trim(d),e!==h&&c.setAttribute("class",h)}}return this},toggleClass:function(a,b){var c=typeof a;return"boolean"==typeof b&&"string"===c?b?this.addClass(a):this.removeClass(a):n.isFunction(a)?this.each(function(c){n(this).toggleClass(a.call(this,c,fb(this),b),b)}):this.each(function(){var b,d,e,f;if("string"===c){d=0,e=n(this),f=a.match(G)||[];while(b=f[d++])e.hasClass(b)?e.removeClass(b):e.addClass(b)}else void 0!==a&&"boolean"!==c||(b=fb(this),b&&N.set(this,"__className__",b),this.setAttribute&&this.setAttribute("class",b||a===!1?"":N.get(this,"__className__")||""))})},hasClass:function(a){var b,c,d=0;b=" "+a+" ";while(c=this[d++])if(1===c.nodeType&&(" "+fb(c)+" ").replace(eb," ").indexOf(b)>-1)return!0;return!1}});var gb=/\r/g,hb=/[\x20\t\r\n\f]+/g;n.fn.extend({val:function(a){var b,c,d,e=this[0];{if(arguments.length)return d=n.isFunction(a),this.each(function(c){var e;1===this.nodeType&&(e=d?a.call(this,c,n(this).val()):a,null==e?e="":"number"==typeof e?e+="":n.isArray(e)&&(e=n.map(e,function(a){return null==a?"":a+""})),b=n.valHooks[this.type]||n.valHooks[this.nodeName.toLowerCase()],b&&"set"in b&&void 0!==b.set(this,e,"value")||(this.value=e))});if(e)return b=n.valHooks[e.type]||n.valHooks[e.nodeName.toLowerCase()],b&&"get"in b&&void 0!==(c=b.get(e,"value"))?c:(c=e.value,"string"==typeof c?c.replace(gb,""):null==c?"":c)}}}),n.extend({valHooks:{option:{get:function(a){var b=n.find.attr(a,"value");return null!=b?b:n.trim(n.text(a)).replace(hb," ")}},select:{get:function(a){for(var b,c,d=a.options,e=a.selectedIndex,f="select-one"===a.type||0>e,g=f?null:[],h=f?e+1:d.length,i=0>e?h:f?e:0;h>i;i++)if(c=d[i],(c.selected||i===e)&&(l.optDisabled?!c.disabled:null===c.getAttribute("disabled"))&&(!c.parentNode.disabled||!n.nodeName(c.parentNode,"optgroup"))){if(b=n(c).val(),f)return b;g.push(b)}return g},set:function(a,b){var c,d,e=a.options,f=n.makeArray(b),g=e.length;while(g--)d=e[g],(d.selected=n.inArray(n.valHooks.option.get(d),f)>-1)&&(c=!0);return c||(a.selectedIndex=-1),f}}}}),n.each(["radio","checkbox"],function(){n.valHooks[this]={set:function(a,b){return n.isArray(b)?a.checked=n.inArray(n(a).val(),b)>-1:void 0}},l.checkOn||(n.valHooks[this].get=function(a){return null===a.getAttribute("value")?"on":a.value})});var ib=/^(?:focusinfocus|focusoutblur)$/;n.extend(n.event,{trigger:function(b,c,e,f){var g,h,i,j,l,m,o,p=[e||d],q=k.call(b,"type")?b.type:b,r=k.call(b,"namespace")?b.namespace.split("."):[];if(h=i=e=e||d,3!==e.nodeType&&8!==e.nodeType&&!ib.test(q+n.event.triggered)&&(q.indexOf(".")>-1&&(r=q.split("."),q=r.shift(),r.sort()),l=q.indexOf(":")<0&&"on"+q,b=b[n.expando]?b:new n.Event(q,"object"==typeof b&&b),b.isTrigger=f?2:3,b.namespace=r.join("."),b.rnamespace=b.namespace?new RegExp("(^|\\.)"+r.join("\\.(?:.*\\.|)")+"(\\.|$)"):null,b.result=void 0,b.target||(b.target=e),c=null==c?[b]:n.makeArray(c,[b]),o=n.event.special[q]||{},f||!o.trigger||o.trigger.apply(e,c)!==!1)){if(!f&&!o.noBubble&&!n.isWindow(e)){for(j=o.delegateType||q,ib.test(j+q)||(h=h.parentNode);h;h=h.parentNode)p.push(h),i=h;i===(e.ownerDocument||d)&&p.push(i.defaultView||i.parentWindow||a)}g=0;while((h=p[g++])&&!b.isPropagationStopped())b.type=g>1?j:o.bindType||q,m=(N.get(h,"events")||{})[b.type]&&N.get(h,"handle"),m&&m.apply(h,c),m=l&&h[l],m&&m.apply&&L(h)&&(b.result=m.apply(h,c),b.result===!1&&b.preventDefault());return b.type=q,f||b.isDefaultPrevented()||o._default&&o._default.apply(p.pop(),c)!==!1||!L(e)||l&&n.isFunction(e[q])&&!n.isWindow(e)&&(i=e[l],i&&(e[l]=null),n.event.triggered=q,e[q](),n.event.triggered=void 0,i&&(e[l]=i)),b.result}},simulate:function(a,b,c){var d=n.extend(new n.Event,c,{type:a,isSimulated:!0});n.event.trigger(d,null,b),d.isDefaultPrevented()&&c.preventDefault()}}),n.fn.extend({trigger:function(a,b){return this.each(function(){n.event.trigger(a,b,this)})},triggerHandler:function(a,b){var c=this[0];return c?n.event.trigger(a,b,c,!0):void 0}}),n.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){n.fn[b]=function(a,c){return arguments.length>0?this.on(b,null,a,c):this.trigger(b)}}),n.fn.extend({hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),l.focusin="onfocusin"in a,l.focusin||n.each({focus:"focusin",blur:"focusout"},function(a,b){var c=function(a){n.event.simulate(b,a.target,n.event.fix(a))};n.event.special[b]={setup:function(){var d=this.ownerDocument||this,e=N.access(d,b);e||d.addEventListener(a,c,!0),N.access(d,b,(e||0)+1)},teardown:function(){var d=this.ownerDocument||this,e=N.access(d,b)-1;e?N.access(d,b,e):(d.removeEventListener(a,c,!0),N.remove(d,b))}}});var jb=a.location,kb=n.now(),lb=/\?/;n.parseJSON=function(a){return JSON.parse(a+"")},n.parseXML=function(b){var c;if(!b||"string"!=typeof b)return null;try{c=(new a.DOMParser).parseFromString(b,"text/xml")}catch(d){c=void 0}return c&&!c.getElementsByTagName("parsererror").length||n.error("Invalid XML: "+b),c};var mb=/#.*$/,nb=/([?&])_=[^&]*/,ob=/^(.*?):[\t]*([^\r\n]*)$/gm,pb=/^(?:about|app|app-storage|.+-extension|file|res|widget):$/,qb=/^(?:GET|HEAD)$/,rb=/^\/\//,sb={},tb={},ub="*/".concat("*"),vb=d.createElement("a");vb.href=jb.href;function wb(a){return function(b,c){"string"!=typeof b&&(c=b,b="*");var d,e=0,f=b.toLowerCase().match(G)||[];if(n.isFunction(c))while(d=f[e++])"+"===d[0]?(d=d.slice(1)||"*",(a[d]=a[d]||[]).unshift(c)):(a[d]=a[d]||[]).push(c)}}function xb(a,b,c,d){var e={},f=a===tb;function g(h){var i;return e[h]=!0,n.each(a[h]||[],function(a,h){var j=h(b,c,d);return"string"!=typeof j||f||e[j]?f?!(i=j):void 0:(b.dataTypes.unshift(j),g(j),!1)}),i}return g(b.dataTypes[0])||!e["*"]&&g("*")}function yb(a,b){var c,d,e=n.ajaxSettings.flatOptions||{};for(c in b)void 0!==b[c]&&((e[c]?a:d||(d={}))[c]=b[c]);return d&&n.extend(!0,a,d),a}function zb(a,b,c){var d,e,f,g,h=a.contents,i=a.dataTypes;while("*"===i[0])i.shift(),void 0===d&&(d=a.mimeType||b.getResponseHeader("Content-Type"));if(d)for(e in h)if(h[e]&&h[e].test(d)){i.unshift(e);break}if(i[0]in c)f=i[0];else{for(e in c){if(!i[0]||a.converters[e+" "+i[0]]){f=e;break}g||(g=e)}f=f||g}return f?(f!==i[0]&&i.unshift(f),c[f]):void 0}function Ab(a,b,c,d){var e,f,g,h,i,j={},k=a.dataTypes.slice();if(k[1])for(g in a.converters)j[g.toLowerCase()]=a.converters[g];f=k.shift();while(f)if(a.responseFields[f]&&(c[a.responseFields[f]]=b),!i&&d&&a.dataFilter&&(b=a.dataFilter(b,a.dataType)),i=f,f=k.shift())if("*"===f)f=i;else if("*"!==i&&i!==f){if(g=j[i+" "+f]||j["* "+f],!g)for(e in j)if(h=e.split(" "),h[1]===f&&(g=j[i+" "+h[0]]||j["* "+h[0]])){g===!0?g=j[e]:j[e]!==!0&&(f=h[0],k.unshift(h[1]));break}if(g!==!0)if(g&&a["throws"])b=g(b);else try{b=g(b)}catch(l){return{state:"parsererror",error:g?l:"No conversion from "+i+" to "+f}}}return{state:"success",data:b}}n.extend({active:0,lastModified:{},etag:{},ajaxSettings:{url:jb.href,type:"GET",isLocal:pb.test(jb.protocol),global:!0,processData:!0,async:!0,contentType:"application/x-www-form-urlencoded; charset=UTF-8",accepts:{"*":ub,text:"text/plain",html:"text/html",xml:"application/xml, text/xml",json:"application/json, text/javascript"},contents:{xml:/\bxml\b/,html:/\bhtml/,json:/\bjson\b/},responseFields:{xml:"responseXML",text:"responseText",json:"responseJSON"},converters:{"* text":String,"text html":!0,"text json":n.parseJSON,"text xml":n.parseXML},flatOptions:{url:!0,context:!0}},ajaxSetup:function(a,b){return b?yb(yb(a,n.ajaxSettings),b):yb(n.ajaxSettings,a)},ajaxPrefilter:wb(sb),ajaxTransport:wb(tb),ajax:function(b,c){"object"==typeof b&&(c=b,b=void 0),c=c||{};var e,f,g,h,i,j,k,l,m=n.ajaxSetup({},c),o=m.context||m,p=m.context&&(o.nodeType||o.jquery)?n(o):n.event,q=n.Deferred(),r=n.Callbacks("once memory"),s=m.statusCode||{},t={},u={},v=0,w="canceled",x={readyState:0,getResponseHeader:function(a){var b;if(2===v){if(!h){h={};while(b=ob.exec(g))h[b[1].toLowerCase()]=b[2]}b=h[a.toLowerCase()]}return null==b?null:b},getAllResponseHeaders:function(){return 2===v?g:null},setRequestHeader:function(a,b){var c=a.toLowerCase();return v||(a=u[c]=u[c]||a,t[a]=b),this},overrideMimeType:function(a){return v||(m.mimeType=a),this},statusCode:function(a){var b;if(a)if(2>v)for(b in a)s[b]=[s[b],a[b]];else x.always(a[x.status]);return this},abort:function(a){var b=a||w;return e&&e.abort(b),z(0,b),this}};if(q.promise(x).complete=r.add,x.success=x.done,x.error=x.fail,m.url=((b||m.url||jb.href)+"").replace(mb,"").replace(rb,jb.protocol+"//"),m.type=c.method||c.type||m.method||m.type,m.dataTypes=n.trim(m.dataType||"*").toLowerCase().match(G)||[""],null==m.crossDomain){j=d.createElement("a");try{j.href=m.url,j.href=j.href,m.crossDomain=vb.protocol+"//"+vb.host!=j.protocol+"//"+j.host}catch(y){m.crossDomain=!0}}if(m.data&&m.processData&&"string"!=typeof m.data&&(m.data=n.param(m.data,m.traditional)),xb(sb,m,c,x),2===v)return x;k=n.event&&m.global,k&&0===n.active++&&n.event.trigger("ajaxStart"),m.type=m.type.toUpperCase(),m.hasContent=!qb.test(m.type),f=m.url,m.hasContent||(m.data&&(f=m.url+=(lb.test(f)?"&":"?")+m.data,delete m.data),m.cache===!1&&(m.url=nb.test(f)?f.replace(nb,"$1_="+kb++):f+(lb.test(f)?"&":"?")+"_="+kb++)),m.ifModified&&(n.lastModified[f]&&x.setRequestHeader("If-Modified-Since",n.lastModified[f]),n.etag[f]&&x.setRequestHeader("If-None-Match",n.etag[f])),(m.data&&m.hasContent&&m.contentType!==!1||c.contentType)&&x.setRequestHeader("Content-Type",m.contentType),x.setRequestHeader("Accept",m.dataTypes[0]&&m.accepts[m.dataTypes[0]]?m.accepts[m.dataTypes[0]]+("*"!==m.dataTypes[0]?", "+ub+"; q=0.01":""):m.accepts["*"]);for(l in m.headers)x.setRequestHeader(l,m.headers[l]);if(m.beforeSend&&(m.beforeSend.call(o,x,m)===!1||2===v))return x.abort();w="abort";for(l in{success:1,error:1,complete:1})x[l](m[l]);if(e=xb(tb,m,c,x)){if(x.readyState=1,k&&p.trigger("ajaxSend",[x,m]),2===v)return x;m.async&&m.timeout>0&&(i=a.setTimeout(function(){x.abort("timeout")},m.timeout));try{v=1,e.send(t,z)}catch(y){if(!(2>v))throw y;z(-1,y)}}else z(-1,"No Transport");function z(b,c,d,h){var j,l,t,u,w,y=c;2!==v&&(v=2,i&&a.clearTimeout(i),e=void 0,g=h||"",x.readyState=b>0?4:0,j=b>=200&&300>b||304===b,d&&(u=zb(m,x,d)),u=Ab(m,u,x,j),j?(m.ifModified&&(w=x.getResponseHeader("Last-Modified"),w&&(n.lastModified[f]=w),w=x.getResponseHeader("etag"),w&&(n.etag[f]=w)),204===b||"HEAD"===m.type?y="nocontent":304===b?y="notmodified":(y=u.state,l=u.data,t=u.error,j=!t)):(t=y,!b&&y||(y="error",0>b&&(b=0))),x.status=b,x.statusText=(c||y)+"",j?q.resolveWith(o,[l,y,x]):q.rejectWith(o,[x,y,t]),x.statusCode(s),s=void 0,k&&p.trigger(j?"ajaxSuccess":"ajaxError",[x,m,j?l:t]),r.fireWith(o,[x,y]),k&&(p.trigger("ajaxComplete",[x,m]),--n.active||n.event.trigger("ajaxStop")))}return x},getJSON:function(a,b,c){return n.get(a,b,c,"json")},getScript:function(a,b){return n.get(a,void 0,b,"script")}}),n.each(["get","post"],function(a,b){n[b]=function(a,c,d,e){return n.isFunction(c)&&(e=e||d,d=c,c=void 0),n.ajax(n.extend({url:a,type:b,dataType:e,data:c,success:d},n.isPlainObject(a)&&a))}}),n._evalUrl=function(a){return n.ajax({url:a,type:"GET",dataType:"script",async:!1,global:!1,"throws":!0})},n.fn.extend({wrapAll:function(a){var b;return n.isFunction(a)?this.each(function(b){n(this).wrapAll(a.call(this,b))}):(this[0]&&(b=n(a,this[0].ownerDocument).eq(0).clone(!0),this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstElementChild)a=a.firstElementChild;return a}).append(this)),this)},wrapInner:function(a){return n.isFunction(a)?this.each(function(b){n(this).wrapInner(a.call(this,b))}):this.each(function(){var b=n(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=n.isFunction(a);return this.each(function(c){n(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){n.nodeName(this,"body")||n(this).replaceWith(this.childNodes)}).end()}}),n.expr.filters.hidden=function(a){return!n.expr.filters.visible(a)},n.expr.filters.visible=function(a){return a.offsetWidth>0||a.offsetHeight>0||a.getClientRects().length>0};var Bb=/%20/g,Cb=/\[\]$/,Db=/\r?\n/g,Eb=/^(?:submit|button|image|reset|file)$/i,Fb=/^(?:input|select|textarea|keygen)/i;function Gb(a,b,c,d){var e;if(n.isArray(b))n.each(b,function(b,e){c||Cb.test(a)?d(a,e):Gb(a+"["+("object"==typeof e&&null!=e?b:"")+"]",e,c,d)});else if(c||"object"!==n.type(b))d(a,b);else for(e in b)Gb(a+"["+e+"]",b[e],c,d)}n.param=function(a,b){var c,d=[],e=function(a,b){b=n.isFunction(b)?b():null==b?"":b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};if(void 0===b&&(b=n.ajaxSettings&&n.ajaxSettings.traditional),n.isArray(a)||a.jquery&&!n.isPlainObject(a))n.each(a,function(){e(this.name,this.value)});else for(c in a)Gb(c,a[c],b,e);return d.join("&").replace(Bb,"+")},n.fn.extend({serialize:function(){return n.param(this.serializeArray())},serializeArray:function(){return this.map(function(){var a=n.prop(this,"elements");return a?n.makeArray(a):this}).filter(function(){var a=this.type;return this.name&&!n(this).is(":disabled")&&Fb.test(this.nodeName)&&!Eb.test(a)&&(this.checked||!X.test(a))}).map(function(a,b){var c=n(this).val();return null==c?null:n.isArray(c)?n.map(c,function(a){return{name:b.name,value:a.replace(Db,"\r\n")}}):{name:b.name,value:c.replace(Db,"\r\n")}}).get()}}),n.ajaxSettings.xhr=function(){try{return new a.XMLHttpRequest}catch(b){}};var Hb={0:200,1223:204},Ib=n.ajaxSettings.xhr();l.cors=!!Ib&&"withCredentials"in Ib,l.ajax=Ib=!!Ib,n.ajaxTransport(function(b){var c,d;return l.cors||Ib&&!b.crossDomain?{send:function(e,f){var g,h=b.xhr();if(h.open(b.type,b.url,b.async,b.username,b.password),b.xhrFields)for(g in b.xhrFields)h[g]=b.xhrFields[g];b.mimeType&&h.overrideMimeType&&h.overrideMimeType(b.mimeType),b.crossDomain||e["X-Requested-With"]||(e["X-Requested-With"]="XMLHttpRequest");for(g in e)h.setRequestHeader(g,e[g]);c=function(a){return function(){c&&(c=d=h.onload=h.onerror=h.onabort=h.onreadystatechange=null,"abort"===a?h.abort():"error"===a?"number"!=typeof h.status?f(0,"error"):f(h.status,h.statusText):f(Hb[h.status]||h.status,h.statusText,"text"!==(h.responseType||"text")||"string"!=typeof h.responseText?{binary:h.response}:{text:h.responseText},h.getAllResponseHeaders()))}},h.onload=c(),d=h.onerror=c("error"),void 0!==h.onabort?h.onabort=d:h.onreadystatechange=function(){4===h.readyState&&a.setTimeout(function(){c&&d()})},c=c("abort");try{h.send(b.hasContent&&b.data||null)}catch(i){if(c)throw i}},abort:function(){c&&c()}}:void 0}),n.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/\b(?:java|ecma)script\b/},converters:{"text script":function(a){return n.globalEval(a),a}}}),n.ajaxPrefilter("script",function(a){void 0===a.cache&&(a.cache=!1),a.crossDomain&&(a.type="GET")}),n.ajaxTransport("script",function(a){if(a.crossDomain){var b,c;return{send:function(e,f){b=n("<script>").prop({charset:a.scriptCharset,src:a.url}).on("load error",c=function(a){b.remove(),c=null,a&&f("error"===a.type?404:200,a.type)}),d.head.appendChild(b[0])},abort:function(){c&&c()}}}});var Jb=[],Kb=/(=)\?(?=&|$)|\?\?/;n.ajaxSetup({jsonp:"callback",jsonpCallback:function(){var a=Jb.pop()||n.expando+"_"+kb++;return this[a]=!0,a}}),n.ajaxPrefilter("json jsonp",function(b,c,d){var e,f,g,h=b.jsonp!==!1&&(Kb.test(b.url)?"url":"string"==typeof b.data&&0===(b.contentType||"").indexOf("application/x-www-form-urlencoded")&&Kb.test(b.data)&&"data");return h||"jsonp"===b.dataTypes[0]?(e=b.jsonpCallback=n.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,h?b[h]=b[h].replace(Kb,"$1"+e):b.jsonp!==!1&&(b.url+=(lb.test(b.url)?"&":"?")+b.jsonp+"="+e),b.converters["script json"]=function(){return g||n.error(e+" was not called"),g[0]},b.dataTypes[0]="json",f=a[e],a[e]=function(){g=arguments},d.always(function(){void 0===f?n(a).removeProp(e):a[e]=f,b[e]&&(b.jsonpCallback=c.jsonpCallback,Jb.push(e)),g&&n.isFunction(f)&&f(g[0]),g=f=void 0}),"script"):void 0}),n.parseHTML=function(a,b,c){if(!a||"string"!=typeof a)return null;"boolean"==typeof b&&(c=b,b=!1),b=b||d;var e=x.exec(a),f=!c&&[];return e?[b.createElement(e[1])]:(e=ca([a],b,f),f&&f.length&&n(f).remove(),n.merge([],e.childNodes))};var Lb=n.fn.load;n.fn.load=function(a,b,c){if("string"!=typeof a&&Lb)return Lb.apply(this,arguments);var d,e,f,g=this,h=a.indexOf(" ");return h>-1&&(d=n.trim(a.slice(h)),a=a.slice(0,h)),n.isFunction(b)?(c=b,b=void 0):b&&"object"==typeof b&&(e="POST"),g.length>0&&n.ajax({url:a,type:e||"GET",dataType:"html",data:b}).done(function(a){f=arguments,g.html(d?n("<div>").append(n.parseHTML(a)).find(d):a)}).always(c&&function(a,b){g.each(function(){c.apply(this,f||[a.responseText,b,a])})}),this},n.each(["ajaxStart","ajaxStop","ajaxComplete","ajaxError","ajaxSuccess","ajaxSend"],function(a,b){n.fn[b]=function(a){return this.on(b,a)}}),n.expr.filters.animated=function(a){return n.grep(n.timers,function(b){return a===b.elem}).length};function Mb(a){return n.isWindow(a)?a:9===a.nodeType&&a.defaultView}n.offset={setOffset:function(a,b,c){var d,e,f,g,h,i,j,k=n.css(a,"position"),l=n(a),m={};"static"===k&&(a.style.position="relative"),h=l.offset(),f=n.css(a,"top"),i=n.css(a,"left"),j=("absolute"===k||"fixed"===k)&&(f+i).indexOf("auto")>-1,j?(d=l.position(),g=d.top,e=d.left):(g=parseFloat(f)||0,e=parseFloat(i)||0),n.isFunction(b)&&(b=b.call(a,c,n.extend({},h))),null!=b.top&&(m.top=b.top-h.top+g),null!=b.left&&(m.left=b.left-h.left+e),"using"in b?b.using.call(a,m):l.css(m)}},n.fn.extend({offset:function(a){if(arguments.length)return void 0===a?this:this.each(function(b){n.offset.setOffset(this,a,b)});var b,c,d=this[0],e={top:0,left:0},f=d&&d.ownerDocument;if(f)return b=f.documentElement,n.contains(b,d)?(e=d.getBoundingClientRect(),c=Mb(f),{top:e.top+c.pageYOffset-b.clientTop,left:e.left+c.pageXOffset-b.clientLeft}):e},position:function(){if(this[0]){var a,b,c=this[0],d={top:0,left:0};return"fixed"===n.css(c,"position")?b=c.getBoundingClientRect():(a=this.offsetParent(),b=this.offset(),n.nodeName(a[0],"html")||(d=a.offset()),d.top+=n.css(a[0],"borderTopWidth",!0),d.left+=n.css(a[0],"borderLeftWidth",!0)),{top:b.top-d.top-n.css(c,"marginTop",!0),left:b.left-d.left-n.css(c,"marginLeft",!0)}}},offsetParent:function(){return this.map(function(){var a=this.offsetParent;while(a&&"static"===n.css(a,"position"))a=a.offsetParent;return a||Ea})}}),n.each({scrollLeft:"pageXOffset",scrollTop:"pageYOffset"},function(a,b){var c="pageYOffset"===b;n.fn[a]=function(d){return K(this,function(a,d,e){var f=Mb(a);return void 0===e?f?f[b]:a[d]:void(f?f.scrollTo(c?f.pageXOffset:e,c?e:f.pageYOffset):a[d]=e)},a,d,arguments.length)}}),n.each(["top","left"],function(a,b){n.cssHooks[b]=Ga(l.pixelPosition,function(a,c){return c?(c=Fa(a,b),Ba.test(c)?n(a).position()[b]+"px":c):void 0})}),n.each({Height:"height",Width:"width"},function(a,b){n.each({padding:"inner"+a,content:b,"":"outer"+a},function(c,d){n.fn[d]=function(d,e){var f=arguments.length&&(c||"boolean"!=typeof d),g=c||(d===!0||e===!0?"margin":"border");return K(this,function(b,c,d){var e;return n.isWindow(b)?b.document.documentElement["client"+a]:9===b.nodeType?(e=b.documentElement,Math.max(b.body["scroll"+a],e["scroll"+a],b.body["offset"+a],e["offset"+a],e["client"+a])):void 0===d?n.css(b,c,g):n.style(b,c,d,g)},b,f?d:void 0,f,null)}})}),n.fn.extend({bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return 1===arguments.length?this.off(a,"**"):this.off(b,a||"**",c)},size:function(){return this.length}}),n.fn.andSelf=n.fn.addBack,"function"==typeof define&&define.amd&&define("jquery",[],function(){return n});var Nb=a.jQuery,Ob=a.$;return n.noConflict=function(b){return a.$===n&&(a.$=Ob),b&&a.jQuery===n&&(a.jQuery=Nb),n},b||(a.jQuery=a.$=n),n});

cover.jpeg
THE

HOLY
BIBLE
in Sanskrit

