
Natya Shastra Chapter 10

नाट्यशास्त्रम् अध्यायः १०

Document Information

Text title : naaTyashastra adhyaaya 10

File name : natya10.itx

Category : nATyashAstra, major_works, bhārata

Location : doc_z_misc_major_works

Author : Sage Bharata

Transliterated by : Sowmya Krishnapur krsowmya at yahoo.com

Proofread by : Sowmya Krishnapur krsowmya at yahoo.com

Latest update : February 04, 2005

Send corrections to : sanskrit at cheerful dot c om

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

March 24, 2024

sanskritdocuments.org

नाट्यशास्त्रम् अध्यायः १०

॥ श्रीरस्तु ॥

भरतमुनिप्रणीतं नाट्यशास्त्रम्

अथ दशमोऽध्यायः ।

एवं पादस्य जङ्घाया ऊर्वोः कट्यास्तथैव च ।

समानकरणे चेष्टा सा चारीत्यभिधीयते ॥ १ ॥

विधानोपगताश्चार्यो व्यायच्छन्ते परस्परम् ।

यस्मादङ्गसमायुक्तास्तस्माद्वायाम उच्यते ॥ २ ॥

एकपादप्रचारो यः सा चारीत्यभिसंज्ञिता ।

द्विपादक्रमणं यत्तु करणं नाम तद्भवेत् ॥ ३ ॥

करणानां समायोगः खण्डमित्यभिधीयते ।

खण्डैस्त्रिभिश्चतुर्भिर्वा संयुक्तं मण्डलं भवेत् ॥ ४ ॥

चारीभिः प्रसृतं नृत्तं चारीभिश्चेष्टितं तथा ।

चारीभिः शस्त्रमोक्षश्च चार्यो युद्धे च कीर्तिताः ॥ ५ ॥

यदेतत्प्रस्तुतं नाट्यं तच्चारीष्वेव संज्ञितम् ।

नहि चार्या विना किञ्चिन्नाट्येऽङ्गं सम्प्रवर्तते ॥ ६ ॥

तस्माच्चारीविधानस्य सम्प्रवक्ष्यामि लक्षणम् ।

या यस्मिंस्तु यथा योज्या नृत्ते युद्धे गतौ तथा ॥ ७ ॥

समपादा स्थितावर्ता शकटास्या तथैव च ।

अध्यर्धिका चाषगतिर्विच्यवा च तथापरा ॥ ८ ॥

एडकाक्रीडिता बद्धा उरुद्वृत्ता तथाङ्किता ।

उत्स्पन्दिता च जनिता स्यन्दिता चापस्यन्दिता ॥ ९ ॥

समोत्सरितमत्तल्ली मत्तल्ली चेति षोडश ।

एता भौम्यः स्मृताश्चार्यः शृणुताकाशिकीः पुनः ॥ १० ॥
 अतिक्रान्ता ह्यपक्रान्ता पार्श्वक्रान्ता तथैव च ।
 ऊर्ध्वजानुश्च सूची च तथा नूपुरपादिका ॥ ११ ॥
 डोलपादा तथाक्षिप्ता आविद्धोद्धृतसंज्ञिते ।
 विद्युद्भ्रान्ता ह्यलाता च भुजङ्गत्रासिता तथा ॥ १२ ॥
 मृगप्लुता च दण्डा च भ्रमरी चेति षोडश ।
 आकाशिक्यः स्मृता ह्येता लक्षणं च निबोधत ॥ १३ ॥
 पादैर्निरन्तरकृतैस्तथा समनखैरपि ।
 समपादा स्मृता चारी विज्ञेया स्थानसंश्रया ॥ १४ ॥
 भूमिघृष्टेन पादेन कृत्वाभ्यन्तरमण्डलम् ।
 पुनरुत्सादयेदन्यं स्थितावर्त्ता तु सा स्मृता ॥ १५ ॥
 निषण्णाङ्गस्तु चरणं प्रसार्य तलसञ्चरम् ।
 उद्वाहितमुरः कृत्वा शकटास्यां प्रयोजयेत् ॥ १६ ॥
 सव्यस्य पृष्ठतो वामश्चरणस्तु यदा भवेत् ।
 तस्यापसर्पणं चैव ज्ञेया साध्यर्धिका बुधैः ॥ १७ ॥
 पादः प्रसारितः सव्यः पुनश्चैवोपसर्पितः ।
 वामः सव्यापसर्पी च चाषगत्यां विधीयते ॥ १८ ॥
 विच्यवात् समपादाया विच्यवां सम्प्रयोजयेत् ।
 निकुट्टयंस्तलाग्रेण पादस्य धरणीतलम् ॥ १९ ॥
 तलसञ्चरपादाभ्यामुत्सृत्य पतनं तु यत् ।
 पर्यायतश्च क्रियते एडकाक्रीडिता तु सा ॥ २० ॥
 अन्योन्यजङ्घासंवेगात् कृत्वा तु स्वस्तिकं ततः ।
 ऊरुभ्याम् वलनं यस्मात् सा बद्धा चार्युदाहृता ॥ २१ ॥
 तलसञ्चरपादस्य पार्ष्णिर्बाह्योन्मुखी यदा ।
 जङ्घाञ्चिता तथोद्धृता ऊरुद्धृतेति सा स्मृता ॥ २२ ॥
 अग्रतः पृष्ठतो वापि पादस्तु तलसञ्चरः ।
 द्वितीयपादो निर्घृष्टः यस्यां स्यादङ्किता तु सा ॥ २३ ॥

शनैः पादो निवर्तेत बाह्येनाभ्यन्तरेण च ।
 यद्रेचकानुसारेण सा चार्युत्स्यन्दिता स्मृता ॥ २४ ॥
 मुष्टिहस्तश्च वक्षःस्थः करोऽन्यश्च प्रवर्तितः ।
 तलसञ्चरपादश्च जनिता चार्युदाहृता ॥ २५ ॥
 पञ्चतालान्तरं पादं प्रसार्य स्यन्दितां न्यसेत् ।
 द्वितीयेन तु पादेन तथापस्यन्दितामपि ॥ २६ ॥
 तलसञ्चरपादाभ्याम् घूर्णमानोपसर्पणैः ।
 समोत्सरितमत्तल्ली व्यायामे समुदाहृता ॥ २७ ॥
 उभाभ्यामपि पादाभ्यां घूर्णमानोपसर्पणैः ।
 उद्वेष्टितापविद्धैश्च हस्तैर्मत्तल्लयुदाहृता ॥ २८ ॥
 एता भौम्यः स्मृताश्चार्यो नियुद्धकरणाश्रयाः ।
 आकाशकीनां चारीणां सम्प्रवक्ष्यामि लक्षणम् ॥ २९ ॥
 कुञ्चितं पादमुत्क्षिप्य पुरतः सम्प्रसारयेत् ।
 उत्क्षिप्य पातयेच्चैनमतिक्रान्ता तु सा स्मृता ॥ ३० ॥
 ऊरुभ्यां वलनं कृत्वा कुञ्चितं पादमुद्धरेत् ।
 पार्श्वे विनिक्षिपेच्चैनमपक्रान्ता तु सा स्मृता ॥ ३१ ॥
 कुञ्चितं पादमुत्क्षिप्य पार्श्वेनोत्पतनं न्यसेत् ।
 उद्धटितेन पादेन पार्श्वक्रान्ता विधीयते ॥ ३२ ॥
 कुञ्चितं पादमुत्क्षिप्य जानुस्तनसमं न्यसेत् ।
 द्वितीयं च क्रमात् स्तब्धमूर्ध्वजानुः प्रकीर्तिता ॥ ३३ ॥
 कुञ्चितं पादमुत्क्षिप्य जानूर्ध्वं सम्प्रसारयेत् ।
 पातयेच्चाग्रयोगेन सा सूची परिकीर्तिता ॥ ३४ ॥
 पृष्ठतो ह्यञ्चितं कृत्वा पादमग्रतलेन तु ।
 द्रुतं निर्यातयेद्भूमौ चारी नूपुरपादिका ॥ ३५ ॥
 कुञ्चितं पादमुत्क्षिप्य पार्श्वार्त्पाश्वं तु दोलयेत् ।
 पातयेदञ्चितं चैवं दोलपादा तु सा स्मृता ॥ ३६ ॥
 कुञ्चितं पादमुत्क्षिप्य आक्षिप्य त्वञ्चितं न्यसेत् ।
 जङ्घास्वस्तिकसंयुक्ता चाक्षिप्ता नाम सा स्मृता ॥ ३७ ॥

स्वस्तिकस्याग्रतः पादः कुञ्चितस्तु प्रसारितः ।
 निपतेदञ्चिताविद्ध आविद्धा नाम सा स्मृता ॥ ३८ ॥
 पादमाविद्धमावेष्ट्य समुत्क्षिप्य निपातयेत् ।
 परिवृत्य द्वितीयं च सोद्वृत्ता चार्युदाहृता ॥ ३९ ॥
 पृष्ठतो वलितं पादं शिरोघृष्टं प्रसारयेत् ।
 सर्वतो मण्डलाविद्धं विद्युद्धान्ता तु सा स्मृता ॥ ४० ॥
 पृष्ठः प्रसारितः पादो वलितोऽभ्यन्तरीकृतः ।
 पार्ष्णिप्रपतितश्चैव ह्यलाता सम्प्रकीर्तिता ॥ ४१ ॥
 कुञ्चितं पादमुत्क्षिप्य त्र्यश्रमूरुं विवर्तयेत् ।
 कटिजानुविवर्ताच्च भुजङ्गत्रासिता भवेत् ॥ ४२ ॥
 अतिक्रान्तक्रमं कृत्वा समुत्सृत्य निपातयेत् ।
 जङ्घाञ्चितोपरिक्षिप्ता सा ज्ञेया हरिणप्लुता ॥ ४३ ॥
 नूपुरं चरणं कृत्वा पुरतः सम्प्रसारयेत् ।
 क्षिप्रमाविद्धकरणं दण्डपादा तु सा स्मृता ॥ ४४ ॥
 अतिक्रान्तक्रमं कृत्वा त्रिकं तु परिवर्तयेत् ।
 द्वितीयपादभ्रमणात्तलेन भ्रमरी स्मृता ॥ ४५ ॥
 आकाशिक्यः स्मृता ह्येता ललिताङ्गक्रियात्मकाः ।
 धनुर्वज्रासिशस्त्राणां प्रयोक्तव्या प्रयोक्तृभिः ॥ ४६ ॥
 अग्रगौ पृष्ठगौ वापि ह्यनुगौ चापि योगतः ।
 पादयोस्तु द्विजा हस्तौ कर्तव्यौ नाट्ययोक्तृभिः ॥ ४७ ॥
 यतः पादस्ततो हस्तो यतो हस्तस्ततस्त्रिकम् ।
 पादस्य निर्गमं ज्ञात्वा तथोपाङ्गानि योजयेत् ॥ ४८ ॥
 पादचार्या यथा पादो धरणीमेव गच्छति ।
 एवं हस्तश्चरित्वा तु कटिदेशं समाश्रयेत् ॥ ४९ ॥
 एताश्चार्यो मया प्रोक्ता ललिताङ्गक्रियात्मकाः ।
 स्थानान्यासां प्रवक्ष्यामि सर्वशास्त्रविमोक्षणे ॥ ५० ॥
 वैष्णवं समपादं च वैशाखं मण्डलं तथा ।

प्रत्यालीढं तथालीढं स्थानान्येतानि षण् नृणाम् ॥ ५१ ॥

द्वौ तालावर्धतालश्च पादयोरन्तरं भवेत् ।

तयोः समस्थितस्त्वेकः त्र्यश्रः पक्षस्थितोऽपरः ॥ ५२ ॥

किञ्चिदञ्चितजङ्गं च सौष्ठवाङ्गपुरस्कृतम् ।

वैष्णवं स्थानमेतद्धि विष्णुरत्राधिदैवतम् ॥ ५३ ॥

स्थानेनानेन कर्तव्यः संल्लापस्तु स्वभावजः ।

नानाकार्यान्तरापेतैर्नृभिरुत्तममध्यमैः ॥ ५४ ॥

चक्रस्य मोक्षणे चैव धारणे धनुषस्तथा ।

धैर्यदानाङ्गलीलासु तथा क्रोधे प्रयोजयेत् ॥ ५५ ॥

इदमेव विपर्यस्तं प्रणयक्रोध इष्यते ।

उपालम्भकृते चैव प्रणयोद्वेगयोस्तथा ॥ ५६ ॥

शङ्कासूयोग्रताचिन्तामतिस्मृतिषु चैव हि ।

दैन्ये चपलतायोगे गर्वाभीष्टेषु शक्तिषु ॥ ५७ ॥

शृङ्गाराद्भुतबीभत्सवीरप्राधान्ययोजितम् ।

समपादे समौ पादौ तालमात्रान्तरस्थितौ ॥ ५८ ॥

स्वभावसौष्ठवोपेतौ ब्रह्मा चात्राधिदैवतम् ।

अनेन कार्यं स्थानेन विप्रमङ्गलधारणम् ॥ ५९ ॥

रूपणे पक्षिणां चैव वरं कौतुकमेव च ।

स्वस्थानं स्यन्दनस्थानां विमानस्थायिनामपि ॥ ६० ॥

लिङ्गस्थानां व्रतस्थानां स्थानमेतत्तु कारयेत् ।

तालास्त्रयोऽर्धतालश्च पादयोरन्तरं भवेत् ॥ ६१ ॥

तालांस्त्रीनर्धतालांश्च निषण्णोरुं प्रकल्पयेत् ।

त्र्यश्रौ वक्षःस्थितौ चैव तत्र पादो प्रयोजयेत् ॥ ६२ ॥

वैशाखस्थानमेतद्धि स्कन्दश्चात्राधिदैवतम् ।

स्थानेनानेन कर्तव्यमश्वानां वाहनं बुधैः ॥ ६३ ॥

व्यायामनिर्गमश्चैव स्थूलपक्षिनिरूपणम् ।

शराणां च समुत्क्षेपो व्यायामकरणे तथा ॥ ६४ ॥

रेचकेषु च कर्तव्यमिदमेव प्रयोक्तृभिः ।
 ऐन्द्रे तु मण्डले पादौ चतुस्तालान्तरस्थितौ ॥ ६५ ॥
 त्र्यश्रौ पक्षःस्थितौ चैव कटिजानू समौ तथा ।
 धनुर्वज्रासिशस्त्राणि मण्डलेन प्रयोजयेत् ॥ ६६ ॥
 वाहनं कुञ्जराणां तु स्थूलपक्षिनिरूपणम् ।
 अस्यैव दक्षिणं पादं पञ्च तालान् प्रसार्य तु ॥ ६७ ॥
 आलीढं स्थानकं कुर्याद् रुद्रश्चात्राधिदैवतम् ।
 अनेन कार्यं स्थानेन वीररौद्रकृतं तु यत् ॥ ६८ ॥
 उत्तरोत्तरसञ्जल्यो रोषामर्षकृतस्तु यः ।
 मल्लानाञ्चैव सम्फेटः शत्रूणां च निरूपणम् ॥ ६९ ॥
 तथाभिद्रवणं चैव शस्त्राणां चैव मोक्षणम् ।
 कुञ्चितं दक्षिणं कृत्वा वामं पादं प्रसार्य च ॥ ७० ॥
 आलीढपरिवर्तस्तु प्रत्यालीढमिति स्मृतम् ।
 आलीढसंहितं शस्त्रं प्रत्यालीढेन मोक्षयेत् ॥ ७१ ॥
 नानाशस्त्रविमोक्षो हि कार्योऽनेन प्रयोक्तृभिः ।
 न्यायाच्चैव हि विज्ञेयाश्चत्वारः शस्त्रमोक्षणे ॥ ७२ ॥
 भारतः सात्वतश्चैव वर्षगणयोऽथ कैशिकः ।
 भारते तु कटीच्छेद्यं पादच्छेद्यं तु सात्वते ॥ ७३ ॥
 वक्षसो वर्षगण्ये तु शिरश्छेद्यन्तु कैशिके ।
 एभिः प्रयोक्तृभिर्न्यायैर्नानाचारीसमुत्थितैः ॥ ७४ ॥
 प्रविचार्य प्रयोक्तव्यं नानाशस्त्रविमोक्षणे ।
 न्यायाश्रितैरङ्गहारैर्न्यायाच्चैव समुत्थितैः ॥ ७५ ॥
 यस्माद् युद्धानि वर्तन्ते तस्मान्न्यायाः प्रकीर्तिताः ।
 वामहस्ते विनिक्षिप्य खेटकं शस्त्रफटकम् ॥ ७६ ॥
 शस्त्रमादाय हस्तेन प्रविचारमथाचरेत् ।
 प्रसार्य च करौ सम्यक् पुनराक्षिप्य चैव हि ॥ ७७ ॥
 खेटकं भ्रामयेत् पश्चात् पार्श्वात् पार्श्वमथापि च ।
 शिरःपरिगमश्चापि कार्यः शस्त्रेण योक्तृभिः ॥ ७८ ॥

कपोलस्यान्तरे वापि शस्त्रस्योद्वेष्टनं तथा ।
 पुनश्च खड्गहस्तेन ललितोद्वेष्टितेन च ॥ ७९ ॥
 खेटकेन च कर्तव्यः शिरःपरिगमो बुधैः ।
 एवं प्रचारः कर्तव्यो भारते शस्त्रमोक्षणे ॥ ८० ॥
 सात्वते च प्रवक्ष्यामि प्रविचारं यथाविधिः ।
 स एव प्रविचारस्तु खड्गखेटकयोः स्मृतः ॥ ८१ ॥
 केवलं पृष्ठतः शस्त्रं कर्तव्यं खलु सात्वते ।
 गतिश्च वार्षगण्येऽपि सात्वतेन क्रमेण तु ॥ ८२ ॥
 शस्त्रखेटकयोश्चापि भ्रमणं संविधीयते ।
 शिरः परिगमस्तद्वच्छस्त्रस्येह भवेत्तथा ॥ ८३ ॥
 उरस्युद्वेष्टनं कार्यं शस्त्रस्यांशेऽथवा पुनः ।
 भारते प्रविचारोऽयं कर्तव्यः स तु कैशिके ॥ ८४ ॥
 विभ्रमय्य तथा शस्त्रं केवलं मूर्ध्नि पातयेत् ।
 प्रविचारा प्रयोक्तव्या ह्येवमेतेऽङ्गलीलया ॥ ८५ ॥
 धनुर्वज्रासिशस्त्राणां प्रयोक्तव्या विमोक्षणे ।
 न भेद्यं नापि तु च्छेद्यं न चापि रुधिरस्त्रुतिः ॥ ८६ ॥
 रङ्गे प्रहरणे कार्यो न चापि व्यक्तघातनम् ।
 संज्ञामात्रेण कर्तव्यं शस्त्राणां मोक्षणं बुधैः ॥ ८७ ॥
 अथवाभिनयोपेतं कुर्याच्छेद्यं विधानतः ।
 अङ्गसौष्ठवसंयुक्तैरङ्गहारैर्विभूषितम् ॥ ८८ ॥
 व्यायामं कारयेत् सम्यक् लयतालसमन्वितम् ।
 सौष्ठवे हि प्रयत्नस्तु कार्यो व्यायामसेविभिः ॥ ८९ ॥
 सौष्ठवे लक्षणं प्रोक्तं वर्तनाक्रमयोजितम् ।
 शोभा सर्वैव नित्यं हि सौष्ठवं समुपाश्रिता ॥ ९० ॥
 अचञ्चलमकुब्जं चासन्नगात्रमथापि च ।
 नात्युच्चं चलपादञ्च सौष्ठवाङ्गं प्रयोजयेत् ॥ ९१ ॥
 कटी कर्णसमा यत्र कूर्परांसशिरस्तथा ।

समुन्नतमुरश्चैव सौष्ठवं नाम तद्भवेत् ॥ ९२ ॥
नहि सौष्ठवहीनाङ्गः शोभते नाट्यनृत्तयोः ।
अत्र नित्यं प्रयत्नो हि विधेयो मध्यमोत्तमैः ॥ ९३ ॥
नाट्यं नृत्तं च सर्वं हि सौष्ठवे सम्प्रतिष्ठितम् ।
कटीनामभिचरौ हस्तौ वक्षश्चैव समुन्नतम् ॥ ९४ ॥
वैष्णवं स्थानमित्यङ्गं चतुरश्रमुदाहृतम् ।
परिमार्जनमादानं सन्धानं मोक्षणम् तथा ॥ ९५ ॥
धनुषस्तु प्रयोक्तव्यं करणं तु चतुर्विधम् ।
संमार्जनं परामर्षमादानं ग्रहणं क्रिया ॥ ९६ ॥
सन्धानं शरविन्यासो विक्षेपो मोक्षणं भवेत् ।
तैलाभ्यक्तेन गात्रेण यवागूमृदितेन च ॥ ९७ ॥
व्यायामं कारयेत् श्रीमान् भित्तावाकालिके तथा ।
योग्यायां मातृका भित्तिस्तस्माद्भित्तिं समाश्रयेत् ॥ ९८ ॥
भित्तौ प्रसारिताङ्गन्तु व्यायामं कारयेन्नरम् ।
बलार्थं च निषेवेत नस्यं बस्तिविधिं तथा ॥ ९९ ॥
स्निग्धान्यन्यानि च तथा रसकं पानकं तथा ।
आहारेऽधिष्ठिताः प्राणाः प्राणे योग्याः प्रतिष्ठिताः ॥ १०० ॥
तस्माद्योग्याप्रसिध्यर्थमाहारे यत्नवान् भवेत् ।
अशुद्धकायं प्रह्लान्तमतीवक्षुत्पिपासितम् ॥ १०१ ॥
अतिपीतं तथा भुक्तं व्यायामं नैव कारयेत् ।
अचलैर्मधुरैगात्रैश्चतुरश्रेण वक्षसा ॥ १०२ ॥
व्यायामं कारयेद्धीमान् नरमङ्गक्रियात्मकम् ।
एवं व्यायामसंयोगे कार्यश्चारीकृतो विधिः ॥ १०३ ॥
अत ऊर्ध्वं प्रवक्ष्यामि मण्डलानां विकल्पनम् ।
इति भरतीये नाट्यशास्त्रे चारीविधानो नाम दशमोऽध्यायः ।

Encoded by Sowmya Krishnapur krsowmya@yahoo at com

Natya Shastra Chapter 10

pdf was typeset on March 24, 2024

Please send corrections to sanskrit@cheerful.com

