
 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 436

Lesson 65. उपपद�/कारक�िवभि�ः ि�तीया�िवभि�ः�
Level 2. The second vibhakti.

It is time that we take our study of Sanskrit to Level 2. You would have

developed quite a bit of understanding of the language by now. However,

when reading texts or when attempting to translate subhashitas, you might

find yourself wondering why a particular vibhakti has been used and not

another more 'logical' one. The answer is quite simple actually…. grammar

rules. And how!

I'll take you through each vibhakti and list out the words that compel you to

use a particular vibhakti. Explanations/examples follow after the list.

Let's understand a few technical terms first.

• The relationship between a noun and a verb is called कारक Therefore

any relationship between words that are not connected to a verb

cannot be called a कारक

• There are six कारकs�in Sanskrit.�कता �,�कम ��,�करण,�स�दान�, अपादान�and�
अिधकरण��i.e�all the vibhaktis �except the sixth.

• The sixth connects to another noun in a sentence and not to a verb

and therefore is not categorized as a��कारक For exmple: िशव �पऽुः�
गणशेः�|�िशव connects to पऽुः�

• Certain indeclinables, अ&यs , are used with certain vibhaktis. For

example when ever you use�अिभतः, which means 'all around', you

need to use the second vibhakti. अ'ापकम ्��अिभतः�छाऽाः�उपिवशि*�|The

students sit all around the teacher.

• Vibhaktis which are thus governed by indeclinables are उपपदिवभि�s.

• Similarly, we have vibhaktis which are governed by verbs. For

example, whenever you use the verb दा in any form, the person that

the gift is given to is always'chosen' from the fourth vibhakti. अहं�
रामाय�प-ु�ंददािम�|�I give Rama a flower.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 437

• These verb-governed vibhaktis are called कारकिवभि�s.

Now let's get to the job on hand:

Whenever you use the following words, you must use the ि�तीया�िवभि�ः�
�����������You've already done a few in Level 1. This is the complete list.

The first vibhakti is used only to identify the subject and the number and

gender of the subject. It is not an उपपदिवभि��or a कारक�िवभि��.

�ि�तीया�िवभि�ः
अ&यः 1. अ*रा (between)

2. अ*रणे (without, excepting, with

reference to, regarding)

3. अिभतः
4. उभयतः�
5. पिरतः
6. ूित�
7. िवना
8. सव�तः
9. िनकषा (near)

10. समया (near)

11. हा (woe be to)

12. िधक ्(sometimes used with the nominative

or vocative.)

13. उपय ु�पिर�,�अधोऽधः�,�अ'िध (when nearness is

indicated otherwise use the�षि2�)

पद�/धातःु� 1. कम�
2. Verbs signifying " to name", "to choose",

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 438

"to make" " to appoint" " to call" " to

know" " to consider" govern the

accusative. जानािम�4ा�ंूकृितप6ुषम ्�|�I know

thee to be the chief person.

3. गम ्�and all verbs that mean 'to go.'

(greater detail is given in the explanation)

4. ूिवश ्� (also with the.स.िव. , and in the ष.िव.
if अ*र�is used)

5. िवश ् �(also with the.स.िव. , and in the ष.िव. if
अ*र�is used)

6. ूाप ् (destination)

7. आिधः+शी (General rule to follow: when

intransitive verbs are preceded by an

upasarga, they are governed by the

Accusative: �अन�ु�+��वतृ��=�अनवुत �त�े�to

follow, act according to; आ�+�6ह�=�आरोहित��
ascend; �अन�ु+�धावित�=�अनधुावित� to run

behind)

8. अिध�+�:ा
9. अिध�+�आस ्
10. उप�-अन�ु-अिध�-आ-वस ्
11. यज ्
12. words denoting duration of space and

time are put in the Accusative.

13. ू िणपत ्��,�ूणम ्��(also dative)

14. दश�यित (also dative)

15. the secondary object with the root , to

think, takes accusative when contempt is

NOT to be shown.

16. ौ=ा governs the accusative. Other words

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 439

implying belief and confidence govern the

Locative.

कम�ू वचनीयम ्�
prepositions

used as

separate

words NOT

as

upasargas.

1. अन�ु after, in consequence of, being

indicated by, resembling, imitating.

2. अिभ� before, in

3. उप� near, inferior to

4. अित� superior to

5. अन�ु the side of, along, inferior

Let's look at each one in greater detail:

अ&यःअ&यःअ&यःअ&यः
• अ*रा (between)

अ*रा�त�ंच�ता�ंम@ः| There is a book between him and her.

• अ*रणे (without, excepting, with reference to, regarding)

4ाम ्�अ*रणे�अहं�न�गिमAािम�| I will not go without you.

तम ्�अ*रणे�कायB�कः�कत ुB��शCोित�"? Who can do the work except for him?

रामायणने�अ*रणे�एव�अहम ्�एतद�्Eोकं�वदािम� I say this shloka with reference to

the Ramayana.

मा�ंअ*रणे�त �कः�िवचारः? What is his opinion regarding me?

• अिभतः�
गहृम ्��अिभतः�वGृाः�वत �*�े| There are trees all around the house.

• उभयतः�
गहृम ्��उभयतः���वGृाः�वत �*�े| There are trees on both sides of the house.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 440

• पिरतः�
गहंृ��पिरतः��वGृाः�वत �*�े| There are trees all around the house.

• ूित�
अ'ापकं�ूित�अहम ्��अगHम ्�| , I went towards the teacher.

• िवना
4ा�ंिवना�सः�िवIालय�ंन�ग*मु ्�इHित | Without you he does not desire to go

to school.

• सव�तः�
माम�ंसव �तः�पव �ताः�सि*�| There are mountains all around the village.

• िनकषा�(near)

मम�गहंृ�िनकषा�एकः�तदागः�वत �त�े| There is a pond near my house.

• समया�(near)

मम�गहंृ�समया�एकः�तदागः�वत �त े, There is a pond near my house.

• हा (woe be to)

 हा�अलसम ्��! Woe be to laziness!

• िधक�् (sometimes used with the nominative or vocative.)

चोरं�िधक�्| Fie upon the thief!

• उपय ु�पिर�,�अधोऽधः�,�अ'िध �(when nearness is indicated otherwise use

the षि2�)
वGृम ्� उपय ु�पिर/�अ'िध�मघेः�, The cloud is just above the tree.

वGृ �उपय ु�पिर/�अ'िध�मघेः , The cloud is far above the tree.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 441

मघेम ्� अधोऽधः वGृः�The tree is just below the cloud.

मघे �अधोऽधः वGृः�, The tree is far below the cloud.

पद�पद�पद�पद�/धातःु�धातःु�धातःु�धातःु�

• कम��
The object in a sentence is always picked from the second vibhakti.

बालकः�खग�ंपँयित�|� The boy sees the bird.

• Verbs signifying 'to name', 'to choose', 'to make', 'to appoint', 'to

call', 'to know', 'to consider' govern the accusative.

 जानािम�4ा�ंूकृितप6ुषम ्�|, I know thee to be the chief person.

• गम ्� and all verbs that mean 'go'

When physical motion is indicated, the place to which it is directed is

either accusative or dative. सः�माम�ं / मामाय�गHित�|
Mental motion is indicated, the place to which it is directed is

accusative.

हPर�ोजित� |

• ूिवश ्� (also with the.स.िव. , and in the ष.िव. if अ*र�is used)

• िवश ् �(also with the.स.िव. , and in the ष.िव. if अ*र�is used)

सा�गहंृ�/गहृ�ेूिवशित/िवशितShe enters the house.

• ूाप ्� (destination)

तने�माम�ंूाRम ्�| The village was reached by him (he arrived at the village)

• अिध�+�शी� (General rule to follow: when intransitive verbs are

preceded by an upasarga, they are governed by the Accusative:

अन�ु+वतृ� = अनवुत �त�े to follow, act according to; आ�+�6ह�=�आरोहित ascend;

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 442

अन�ु+�धावित�=�अनधुावित� to run behind)

खगः�शाखाम ्��अिधशते�े| The bird sleeps upon the branch.

• अिध�+:ा�
सः�आसSम ्��अिधित2ित , He occupied (stood upon) the chair.

• अिध�+:ा�
सः�अ'ाT�ेगहृम ्�| He sits in the house.

17. उप�-अन�ु-अिध�-आ-वस ्
All these upasargas when added to वस ् retain the original meaning of

the word 'to stay'. Without the upasarga, वस ्�is used with the स.िव.

18. िशवः�कैलासम ्� उप�-अन�ु-अिध�-आ-वसित| Shiva lives in Kailasa.

 ���������� िशव�कैलास�े�वसित� | Shiva lives in Kailasa.

• यज ्� the person to whom the sacrifice is offered is put in the

Accusative and the means or the thing by which the sacrifice is made is

put in the instrumental. पशनुा�6िं�यजत�े| He sacrifices a bull to Rudra.

• Words denoting duration of space and time are put in the Accusative�
बोश�ंकुिटला�नदी�| The river runs winding for two miles.

न�ववष ��वषा �िण���ादश��दशशताGः|The thousand eyed Indra did not 'rain' for

twelve years.

• ूिणपत ्�/ूणम ्� (also dative)

अहं�ग6ंु�/गरुव�ेूणमािम�/ूिणपतािम�� I bow to the Guru.

• दश�यित� (also dative)

यशोदा�कृY�ं�सयूB�दश �यित�|� Yashoda shows Krishna the sun.

यशोदा�कृYाय�सयूB�दश �यित��|�Yashoda shows Krishna the sun.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 443

• The secondary object with the root, to think, takes accusative when

contempt is NOT to be shown.

G[ताम ्��अहं�4ा�ं�कृY�ंम\�े| I'm sorry, I thought you were Krishna.

• ौ=ा governs the accusative. Other words impying belief and

confidence govern the Locative.

कः�ौ=ा ित� भतूाथ �म ्�? Who will believe the real state of things?

मम�िव^ासः�िशव�ेअिT�| My faith is in Shiva.

कम�ू वचनीयम ्�

• अन�ु (after, in consequence of, being indicated by, resembling,

imitating.)

 जप�ंअन�ुअवष �त ्�|� It rained after japa.

• अिभ� (before, in)

भ�ः�दवेम ्��अिभ�ित2ित | The devotee stands before the Lord.

• उप� (near, inferior to)

उप�सरूज�ंँयामः�| Shyam is inferior/near to Suraj.

• अित� (superior to)

अित�दवेान ्�िशवः�| Shiva is superior to all the Gods.

• अन�ु (the side of, along, inferior)

अन�ुहPर�सरुाः| , The gods are inferior to Hari.

And that's that. We'll work on the third vibhakti next.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 444

Lesson 66. उपपद /�कारक�िवभि�ः ततृीया�िवभि�ः
Level 2. The third vibhakti.

Let me give you the list first. Then we'll work on each word in turn just as

we've done for the second vibhakti.

ततृीया�िवभि�ः

अ&यः� 1. अलं�
2. कृत�ं
3. िवना
4. सम�ं
5. सह�
6. साधB
7. Pक�कायB�/अथB/ूयोजनम ्� |

पद�/�
धातःु�

1. Agent.

2. Manner of doing an action.

3. Attribute characterizing a noun.

4. The price at which a thing is bought.

5. Conveyance.

6. That on which a thing is carried or placed.

7. Direction of route followed to go to a particular

place.

8. In whose name an oath is taken.

9. Words denoting resemblance.

10. Words expressing "likeliness" or equality."

11. Words denoting space and time when the

accomplishment of the desired object is

expressed.

12. Object or purpose.

13. Defect of the body.

14. Indicating the existence of a particular condition

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 445

by which one is recognized.

15. When a noun denotes the cause or motive of a

thing or action.

अ&यः�अ&यः�अ&यः�अ&यः�
• अलं� enough of

अलं�शयनने� ! Enough of sleeping!

• कृत�ं
कृत�ंअ^ने�| Away with the horse!

• िवना
पठनने�िवना�िवIा�कथ�ंल`त�े ? How can knowledge be received without

studying?

• सम/ंसह�/साधB
• तने�सम/ंसह�/साध �म ्�अहम ्��उIानम ्���अगHम ्�| , I went to the garden with

him.

• Pक�कायB�/अथB/ूयोजनम ्�
शोकेन� Pक�कायB�/अथB/ूयोजनम ्�| What's the point in lamenting?

पद�पद�पद�पद�////धातःु�धातःु�धातःु�धातःु�

• Agent

सः�हTने�खादित�| He eats with his hand.

• Manner of doing an action

सा�मधरुणे�वदित�| She speaks sweetly.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 446

• Attribute characterizing a noun

ूकृaा�साधःु�/दश�नीयः�| By nature he is good.

ूकृaा�दश �नीयः�| By nature he is worthy of being seen.

गोऽणे�अहं� माठरः�अिb�| I am a Matara by clan.

• The price at which a thing is bought

िकयता�मcूने�बीत�ंपTुकम ् ? At what price was this book bought?

• Conveyance

सः�िवमानने�गHित�|� , He travels by airplane.

• That on which a thing is carried or placed

deने�वहित� , He carries…. upon his shoulder

सवेकः�भत ु�राfा�ंमधू �ना�आदाय , The servant, having accepted his master's

command 'upon his head'…

• Direction of route followed to go to a particular place.

वाम�भागने�स�अगHत ्��| He went to the left.

• In whose name an oath is taken

जीिवतनेवै��शपािम�त�े , I swear to thee by my very life!!

• Words denoting resemblance

gरणे� रामभिमनहुरित��resembles Rama in his voice.

• Words expressing "likeliness" or equality."

धनदने�समhाग े equal to Kubera in generosity.

• Words denoting space and time when the accomplishment of the

desired object is expressed.

�ादशववषiः�&ाकरण�ंौयूत े, grammar is learnt in twelve years.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 447

• Object or purpose

अ'यनने�वसित , Lives (somewhere) for the sake of studying.

• Defect of the body

नऽेणे�काणः� , Blind in one eye.

• Indicating the existence of a particular condition by which one is

recognized.

जटािभः�तापसः� , Recognized as an ascetic because of his hair.

• When a noun denotes the cause or motive of a thing or action

तने��कारणने�सः�न�गHित� , For that reason he does not go.

गरुौ�भkा�ूीतािb�त�े , I am pleased with thee with thy devotion to thy

preceptor.

We'll work on the fourth vibhakti next. That list is rather long, but we'll

survive, not to worry.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 448

Lesson 67. उपपद�/कारक�िवभि�ः चतथुl�िवभि�ः
Level 2. The fourth vibhakti.

Here is the list of words for the fourth.

चतथुl�िवभि�ः

अ&यः� 1. अलम ्�
2. नमः�
3. gिT�
4. gाहा�
5. gधा�
6. वषट�्
7. gगतम ्�

पद� /

धात�ु
1. स�दान�
2. कृध ्��,�कुप ्�,�कथ ्�,दा�,अप ्���,उपिवश ्��,िनवदेय�,िुह�्,ईA ्��,असयू ्
3. 6च ्
4. nहृ ्
5. धारय ्� owe

6. oृप ्�कpत�े (होना�,के�िलय�े),
7. ूित�+�ौ�ु, आ +�ौ�ु (to promise)

8. That which is foreboded by a significant phenomenon

is placed in the dative, the fourth vibhakti

9. ूिणपत ्�,��ूणम ्� (also accusative, the second vibhakti)

10. िहतम ्�
11. सखुम ्�
12. भिम ्
13. कुशलम ्
14. Verbs meaning to despatch or send

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 449

15. ��दश �यित� (also accusative.)

16. the secondary object with the root , to think, takes

either the dative or accusative when contempt is to

be shown

17. When physical motion is indicated, the place to which

is directed is either accusative or dative.

18. The person who is propitiated or to whom questions

regarding welfare or good fortune are asked.

अ&यः�अ&यः�अ&यः�अ&यः�
• अलम ् a match for; sufficient

अरी`ः�भीमः�अलम ्�| Bheema is a match for the enemies.

When ‚अलम ्��means 'enough' it is used with the ततृीया�.
अलं�खादनने�! Enough of eating!

• नमः�: salutations

नमः�िशवाय�| Salutations to Shiva.

But when नमः� is used in combination with the कृ�धात�ु , then the second

vibhakti is used.

सः�दवे�ंनमdरोित� , He salutes the Lord.

दवे�ंनमdृa�सः�अ'यन�ंकरोित�| , Having saluted the Lord, he studies.

• gिT� (A blessing)

gिT�त ु̀ म ्��| May auspiciousness be upon you!

• gाहा�/वषट�् This term is used when offering oblations to the gods.

• gधा� This term is used when offering oblations to one's ancestors.

• gागतम ् welcome

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 450

gागत�ंत ु̀ म ् ! Welcome to you!

पद�पद�पद�पद� / धातःुधातःुधातःुधातःु

• स�दान

तने�दवेाय�प-ु�ंदqम ्�| , The Lord was offered a flower by him.

The person who is given something is 'chosen' from the fourth vibhakti.

• कृध ्��,�कुप ्�,�कथ ्�,दा�,अप ्���,उपिवश ्��,िनवदेय�,िुह�्,ईA ्��,असयू ्�,rा�,शसं ्�.चG ्�
The person towards whom the above actions (and other verbs

conveying the same meanings) are directed , is picked from the

fourth vibhakti:

कृध ्��,�कुप ्�To be angry. माता�पऽुाय�कुsित�| , The mother is angry with her

son.

िुह ्To cause injury.

(Note: When कृध ्�and िुह ्are prefixed with an उपसग �ः then the person

towards whom the anger and the injury is directed is in the second

vibhakti- माता�पऽुम ्��अिभबु'ित , The mother is angry with her son.

तम ्��अिभिुt�सः�पलाियतवान ्�| , Having injured him, he ran away.)

ईA ्�/असयू ् To feel malice/ hatred/jealousy/envy

कथ�,िनवदेय�, rा�,शसं ्�.चG ्�-To tell.

दा�,�अप ��, To give. (Note: यज ् - to sacrifice or give as in a sacrifice, the

person to whom the sacrifice is offered is in the second vibhakti and the

offered gift is in the third.)

उपिदश ्��- To guide, to direct one to the right course/path.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 451

• 6च ्� – to like. The person who likes is placed in the dative and the

object that is liked is placed in the first vibhakti, the nominative case

in the case of the�6च ्�धात�ु and other verbs that convey a similar

meaning.

गणशेाय�मोदकं�रोचत�े|�गणशेाय�मोदकं�gदत�े , Ganesha likes modak (a sweet)

• nहृ�् – to like. The opposite holds true here and only in the case of

nहृ�्| The person who likes is in the nominative case and the object

that is liked is placed in the fourth, the dative case.

गणशेः�मोदकाय�nहृयित� , Ganesha likes modak.

• ध�ृ (10th गण�) to owe. The person, to whom one owes something, is

in the fourth vibhakti.

रामः�दवेदqाय�शत�ंधारयित� | Rama owes Devadutta a hundred rupees.

• oृप ्�कpत�े(होना�,�के�िलय�े),�जन ्��,��सwद ्,�भ�ू�verbs having a similar sense

as in 'adequate for', tends to',' brings about'…. the result or the end

product is placed in the fourth vibhakti

िवIा�fानाय�कpत�ेसwIत�ेजायत�ेवा | Knowledge tends to lead to /brings

about wisdom.

• ूित�+�ौ,ु�आ�+ौ�ु (to promise..... the person to whom a thing is

promised is in the dative.)

रामः�कृYाय�पTुकं�ूितौणुोित�| Ram promises to give Krishna a book.

• That which is foreboded by a significant phenomenon is placed in the

dative.

वाताय�किपला�िवIतु ्�| ... , the tawny lightening forebodes a hurricane.

• ूिणपत ्�/ूणम ्� (also accusative)

अहं�दवे�ं/दवेाय��ूिणपतािम�/ूणमािम�| I bow to the Lord.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 452

• िहतम ् (also used with the sixth vibhakti and the vocative case if it

means 'good in or to') / सखुम ्� good

ॄाyणाय�िहतम ्�/सखुम ्�| This is good for a Brahmana.

• भिम ्�/कुशलम ्��/�सखुम ्� greeting, blessing. (also used with the sixth

vibhakti)

 दवेदqाय�भिम ्�/कुशलम ्��/�सखुम ्� ! , May auspicious be upon Devadutta!

• Verbs meaning to despatch or send.... the person one sends

something to is in the dative and the thing which is sent and the

place it is sent to is in the accusative.

बालकः�अzाय�ैपऽ�ंूषेयित , The boy sends his mother a letter.

नपृः�सवेकं�माम�ंूषेयित , The king sends the servant to village.

• दश�यित�(also accusative.)

यशोदा�कृYाय�सयूB�दश �यित� , Yashoda shows Krishna the sun.

यशोदा�कृY�ंसयूB�दश �यित� Yashoda shows Krishna the sun.��

• The secondary object with the root ' to think', takes either the dative

or accusative when contempt is to be shown. (Note: it takes the

accusative alone, when contempt is NOT to be shown.)

अहं�4ा�ंतणृाय�तणृ�ंवा�म\�े| I consider you as worthless as grass.

• When physical motion is indicated, the place to which is directed is

either accusative or dative.

कृYः�माम�ंमामाय�वा�गHित� , Krishna goes to the village.

• The person who is propitiated or to whom questions regarding

welfare or good fortune are asked...

राघ ् (रा{ित�)propitiate

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 453

ईG ्��(ईGत�े) to look to the welfare of anyone.

कृYाय�रा{ित�ईGत�ेवा��गग �ः�| Garga propitiates Krishna.

• When the infinitive, तमु*�, is suppressed in a sentence then the

object of the तमु*� is placed in the fourth vibhakti.

सः�िवfान�ंपिठत ु�ंिवIालय�ंगHित� , He goes to school to study science.

सः�िवfाय�िवIालय�ंगHित� � , He goes to school to study science.

• The dative of an abstract noun is used to express the purpose of the

root of that noun.

सः�धयैा �य�पजूयित�इ|म ्�|� , To become courageous, he worships his chosen

deity.

• The price at which a person is employed is put in the instrumental or

the dative----the third or the fourth vibhakti.

सा�शत�यने�शत�याय�पिरबीता�| She is employed for two hundred rupees.

Let's move over to the fifth.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 454

Lesson 68. उपपद/�कारक�िवभि�ः� प}मी-�िवभि�ः�
Level 2. The fifth vibhakti.

Here is the list of words for the fifth.

प}मी-�िवभि�ः�
िवशषेण� अ\:�,�पर:,�इतरः� other than different from.

�

अ&यः�

1. आ till, as far as, from.

2. आरात ् near/ far.

3. ऊ��म ् after

4. ऋत�े without

5. परं�
6. ूभिृत�
7. आर`�
8. ूाक�्/पवू �म ्�
9. actual directions. मामात ्�पवूB�� east, उqरः�north,

दिGणा south, ूाक�्�east, ूaग ् , पि�मः west

10. बिहः�
11. िवना� , पथृग ् , नाना�
12. रम ्
13. समीपम ्
14. अन*रम ्

पद� /

धात�ु
1. अपादान�
2. A noun in the ablative case frequently denotes

cause of an action or phenomenon and has the

same sense of … on account of, for, by reason

of.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 455

3. The place where an action is performed

4. Comparison

5. Words denoting abhorrence, cessation and

swerving

6. The teacher from whom something is learnt,

7. The prime cause in the case of जन ्� to be born

and the source in the case of भ�ू are put in the

ablative case.

8. Verbs denoting ' to be born' are sometimes

used in the Locative.

9. In words implying fear and protection from

danger that from which the fear proceeds is

put in the ablative.

10. That from which one is warded off.

11. In the case of the root जी with परा, meaning

unbearable, that which is unbearable is put in

the ablative.

12. The point of space or time from which distance

in space or time is measured is put in the

ablative case. The word denoting the distance

in space is either in the Nominative or Locative

and the word denoting the distance in time is in

the Locative.

13. िनलीयत�े
कम�ू वच
नीयम ्�

ूित� in the sense of "representative" or "in

exchange for" ूI�ुः�कृYात ्�ूित� , Pradyumna is

Krishna's representative. ितले`ः�ूितयHित�माषान ्
| exchanges Urad dal for sesame seeds.

िवशषेणिवशषेणिवशषेणिवशषेण����

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 456

• अ\, �पर, इतर� other than, different from.

िशवाद\ो�को�मम�आौयः� ? Other than Shiva, who else is my refuge?

अ&यःअ&यःअ&यःअ&यः
• आ� till, as far as, from.

आ�मलूात ्�ौोतमु ्�इHािम�| I wish to hear this from its source.

आकैलासात ् as far away as Kailas.

• आरात ् near/ far.

मामात ्�आरात ्�तडागः�अिT�| The pond is near/far from the village.

• …ऊ��म ्�after...

म�ुता �त�ऊ�B�गिमAामः | We will go in a moment.

• ऋत�ेwithout.

fानात ्�ऋत�ेकुतः�मोGः?
How is liberation possible without wisdom?

• परं�/ अन*रम ्
• भोजनात ् परं�/ अन*रम ्�िनिा�आवँयकी�|��Sleep is necessary after a meal.

• ूभिृत�
बाcात ्�ूभिृत�सः�साधःु�| He has been a good person from childhood itself.

• आर`�
एतbात ्�Gणात ्�आर`�अहं�सdृंत�ंवदािम�| I will speak in Sanskrit from this

moment onwards.

• ूाक�्/पवू �म ्
• भोजनात ्�ूाक�्/पवू �म ्�हTौ�ूGालय�| Wash your hands before a meal.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 457

• Actual directions. मामात ्�पवूB�� east, उqरः�north, दिGणा south, ूाक�्�east,

ूaग ् , पि�मः west

मामात ्�पवूB�मिSरम ्��अिT�| There is a temple to the east of the village.

• बिहः
मामात ्�बिहः�वGृः�अिT� | There is a tree outside the house.

• िवना� , पथृग ् , नाना�
रामणे�िवना�अहं�पाठशाला�ंन�गHािम� I will not go to school without Rama.

• रम ्�
मामात ्�रं�मिSरम ्�अिT�| There is a temple far from the village.

• समीपम ्
मामात ्�समीप�मिSरम ्�अिT�| , There is a temple close to the village.

पद�पद�पद�पद�/ धातःु�धातःु�धातःु�धातःु�

• अपादान�
That from which separation takes place is put in the fifth vibhakti

 पणB�वGृात ्�पतित�| The leaf falls from the tree.

• a noun in the ablative case frequently denotes cause of an action or

phenomenon and has the same sense of .. on account of, for, by

reason of. (So does the instrumental case, the trtiya vibhakti)

तbात ्�कारणात ्�सः�न�आगHित�| Because of that/ For that reason, she does

not come.

तने ्�कारणने�सा� न�आगHित�| Because of that/ For that reason, she does not

come.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 458

• The place where an action is performed

मामात ्�मा�ंसः�सचूयित�| He keeps me informed when (staying) in his village

itself.

• Comparison

कृYात ्�रामः�चतरुः�| Rama is more clever than Krishna.

• Words denoting abhorrence, cessation and swerving

धिनके`ः�जगु�ुत�े| shrinks from the rich.

असaवचनात ्�िवरमत�ु|� desist from speaking a lie.

gािधकारात ्�िवचलित�/ूमqः� swerves from his duty.

लोभात ्�िनविृqः, refraining from greed.

• The teacher from whom something is learnt, the prime cause in the

case of जन ् to be born and the source in the case of� भ�ू are put in the

ablative case.

उपा'ायात ्�पठित |�Learns from the teacher.

वष�̀ ः�स ािन�जायत�े| Crops grow on account of the rains.

िहमालयात ्�ग�ा�ूभवित�| , Ganga arises from the Himalayas.

• Verbs denoting 'to be born' are sometimes used in the Locative.

त ाः��दयात ्�क6णा�अजायत| Compassion arose in her heart.

• In words implying fear and protection from danger that from which

the fear proceeds is put in the ablative.

अहं�मम�िपतःु�बोधात ्�न�भीता�| I am not afraid of my father's anger.

ती�वचन े̀ ः��उि�जत�े| is afraid of (shrinks from) severe words.

ःशासनात ्�िौपद��ऽात ु�ं�कृYः�सभागहंृ�ूिवशित�| To save Draupadi from

Duhshasana, Krishna enters the assembly hall.

• That from which one is warded off.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 459

कृषकः�मगृान ्�Gऽेात ्�िनवारयित�| The farmer wards off the deer from the field.

• In the case of the root जी�with परा�, meaning unbearable, that which

is intolerable is put in the ablative.

 अलसात ्��पराजयत�े| finds laziness intolerable.

• The point of space or time from which distance in space or time is

measured is put in the ablative case. The word denoting the distance

in space is either in the Nominative or Locative and the word

denoting the distance in time is in the Locative.

गहृात ्�पाठशाला�च4ािर�योजनािन�चतषु ु��योहनषे�ुवा�| The school is four yojanas

from the house.

ौावणात ्�भािपदः�मास�े| Bhadrapad is a month away from Shravan.

• िनलीयत�े to indicate concealment.

The person from whom one wishes to conceal oneself is placed in the

fifth vibhakti.

दवेी�भ�ात ्�िनलीयत�े| The Goddess conceals Herself from the devotee.

कम�ू वचनीयम ्�
• ूित� in the sense of "representative" or "in exchange for"

कृYः�पा�डवे̀ ः�ूित� | Krishna is the Pandavas' representative.

�धाय�ूितयHित�फलम ्� | exchanges fruit for milk.

And this takes us to the sixth.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 460

Lesson 69 उपपद/ कारक�िवभि���ष2ीिवभि�ः
Level 2. The sixth vibhakti.

Here is a list of words for the sixth vibhakti, the Genitive case. Since verbs

are not connected to this vibhakti, it is not a कारकिवभि�ः� , And wherever

verbs do come into the picture, grammarians tell us that we ought to

consider those verbs and the sixth vibhakti as having a 'relation'. (Sounds

confusing… but let's leave it at that.) However there are several words and

ideas best expressed with the Genitive.

ष2ीिवभि�ः

अ&यः�

1. उपिर�
2. अधः�
3. कृत�े
4. परुः,परुतः�,अम�े,�अमतः�
5. प2ृ,ेप2ृतः�
6. वामतः�
7. दिGणतः�
8. रम ्
9. समीपम ्
10. अपGेया�
11. अन*रम ्�
12. अ*�े
13. म'�े

पद�/

धातःु�

• Indicates a relationship...called the Genitive case.

• Represents 'of'.

• It denotes the one who possesses.

• To denote the whole of which a part is taken

(called the Partitive Genitive.)

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 461

• The Partitive Genitive is also found used with

ordinals and pronouns or adjectives implying

number.

• The Partitive Genitive is also used with

superlatives.

• Sometimes the word is used with the Genitive in

the sense of 'of' or ' among.'

• When a time frame elapses after the occurence of

an action, the word expressing the occurence is

put in the Genitive.

• Words having the sense 'dear to' or the opposite.

• When using the words िवशषेः and अन*रम ्�
signifying 'difference.'

• In the case of potential passive participles, the

agent of the action is put in either the Genitive or

the instrumental.

• Words meaning 'for what reason', 'for the sake of.'

• िहतम ्� , सखुम ्,भिम ्�,�कुशलम ्�,अथ �ः,�मिम ्�,आयAुम ्
• When the Past participles are used, if the present

tense is intended, then the Genitive is used. If the

past is intended, then the Instrumental alone is

used.

• When the past participles are used as abstract

neuter nouns, only the Genitive is used.

• Verbs implying ' to be master of', 'to rule','to pity',

'to take compassion upon', 'to remember (with

regret),' to think of' govern the object of these

actions in the Genitive.

• Words having the sense of 'equal to', 'like' तcु�,
सश�, सम, स�ाश |

• Words denoting ' worthy of', 'proper', 'befitting.'

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 462

अ&यःअ&यःअ&यःअ&यः
• उपिर� Above

मम�उपिर�&जनम ्�अिT� | There is a fan above me.

• अधः� Under

वGृ �अजः�कोटरः��अिT�| There is a hole under (at the bottom of) the

tree.

• कृत�े For

बालक �कृत�ेमाता�भोजन�ंपचित�| The mother cooks a meal for the child.

• परुः�,�परुतः�,अम,े�अमतः� In front of

भवन �परुतः�तडागः�अिT� | There is a lake in front of the building.

• प2ृ�े,प2ृतः� Behind

मिSर �प2ृतः�अच �क �गहृम ्�अिT� | The priest's house is behind the

temple.

• वामत�: To the left

िशव �वामतः�दवेी�अिT�| The Devi is to the left of Shiva.

• दिGणत: To the right

द&ेाः�दिGणतः�िशवः�अिT� | Shiva is to the right of the Devi.

• रम ्� Far

िवIालय /िवIालयात ्�रं�पव �तः�अिT� | The mountain is far from the

school.(रम ्� also goes with the fifth vibhakti.)

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 463

• समीपम ् Near

िवIालय /िवIालयात ्�समीपम ्��उIानम ्�अिT� | The garden is close to the

school. (समीपम ्� also goes with the fifth vibhakti.)

• अपGेया� Instead of

सोमवासर �अपGेया�अहं�म�लवासर�ेआगHािम�| , I shall come on Tuesday

instead of Monday.

• अन*रम ्� After

सखु ानतरं�ख�ंख ानतरं�सखुम|् Unhappiness arrives after happiness.

Happiness arrives after unhappiness. (अन*रम ्� also goes with the fifth

vibhakti.)

• अ*�े End

भाषण �अ*�ेGण�ं�िवरमत|ु� Rest for a moment after (your) speech.

• म'�े middle

नगर �म'�ेउIानम ्��अिT� , There is a garden in the middle of the city.

पद�पद�पद�पद� / धातःु�धातःु�धातःु�धातःु�

• Indicates a relationship between two nouns in a sentence. It is called

the Genitive case.

• Represents 'of'.

िशव �पऽुः�गणशेः�| Ganesha is the son of Shiva.

• It denotes the one who possesses.

मम�गहृम ्� , My house.

नदयाः�तटम ्� , The river's bank.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 464

• To denote the whole of which a part is taken (called the Partitive

Genitive.)

जल �िब�ः� A drop of water.

 पTुक �पऽम ् , A page of a book.

 नगराणा ंशतसहॐािण�|�Thousands of cities.

• The Partitive Genitive is also found used with ordinals and pronouns

or adjectives implying number.

4मवे�तासा�ं�म�ला | You alone are the blessed one amongst them all.

अ\ोः�अ\तरा , One of these two (girls)

तासाम ्�अ\तमा� , One of those (girls)

• The Partitive Genitive is also used with superlatives

छाऽाणा�ंम�ेशः�ौ2ेः| Mangesh is the best amongst the students.

• Sometimes the word is used with the Genitive in the sense of 'of' or

'among.'

एतषेा�ंम'�े�कोऽिप�ग* ु�ंन�इHित�| Amongst them no one is willing to go.

• When a time frame elapses after the occurence of an action, the

word expressing the occurence is put in the sixth vibhakti.

अI�दशमः��मासः�सीतायाः�िववाह �| , It is the tenth month today since Sita's

marriage.

• Words having the sense 'dear to' or the reverse.

उIानिवहारं�त �िूयम ्�| Strolling in the garden is dear to him.

सोमशेः�त ाः�अिूयः�| She dislikes Somesha.

• When using the words�िवशषेः and अन*रम ्� signifying 'difference.'

 एतदवे�अिT�िवशषेः�आवयोः| This alone is the difference between the two

of us.

• In the case of potential passive participles, the one who performs the

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 465

action is put in either the Genitive or the instrumental.

लोकिहत�ंमम�करणीयम|्� I ought to do that which is beneficial to the

world/people.

मया�पिठत&यम ्�, I ought to study.

• Words meaning 'for what reason','for the sake of'

क �हतेोः�कोपः�? For what reason is this anger?

बाल �हतेोः�सा�मामात ्�नगरं�ग*मु ्��इHित� She wishes to go from her village

to the city for the sake of her child.

• Words are used in the Genitive or the Dative when a blessing is

intended.

िहतम ्� , सखुम ्,भिम ्�,�कुशलम ्�,अथ �ः,�मिम ्�,आयAुम|्

• िशAाय� िहतम ्� , सखुम ्,भिम ्�,�कुशलम ्�,अथ �ः,�मिम ्�,आयAु�ंभवते ् , May good

fortune be with the student.

• When the Past participles are used, if the present tense is intended,

then the Genitive is used. If the past is intended, then the Instrumental

alone is used.

अहमवे�मतः�महीपत�े, I alone am regarded by the king.

पि�डताना�ंपिूजतः� Is worshipped by the learned ones.

तने�fातम ्�|It was understood by him.

• When the past participles are used as abstract neuter nouns only the

Genitive is used.

मयरू �नqृम ्�, The peacock's dance.

बालक �हिसतम ्� , The child's laughter.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 466

• Verbs implying ' to be master of', 'to rule','to pity', 'to take

compassion upon', 'to remember (with regret),' to think of' govern the

object of these actions in the Genitive.

यिद�सः�ूभिवत ु�ं�समथ �ः�िवदशेजनानाम ्�| If he is capable of ruling/ being the

master of the people from another land.

भ� �दयमाना�दवेी�अवतरित� , The Goddess, taking pity upon the devotee,

incarnates (before him).

शकु*ला�A* �b4ृा�िख�ा�जाता|� Shakuntala remembering Dushyanta

became unhappy.

(In sentences where regret is not to be conveyed, then the object of

rememberance takes the Accusative.

सः�शारदा�ंbरित�| He remembers Sharada.)

• Words having the sense of ' equal to', 'like'

�������तcु�, सश , सम, स�ाश |

िशव �तcु�कः�नािT�| There is no one equal to Shiva.

• Words denoting ' worthy of',' proper', 'befitting.'

सख�ेप�ुडरीक ,�नतैदन�ूप�ंभवतः�|�Friend Pundarika, this is not worthy of you.

And now we will work with the seventh vibhakti, the Locative case.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 467

Lesson 70. उपपद/कारक�-िवभि�ः�सRमीिवभि�ः�
Level 2. The seventh vibhakti.

सRमीिवभि�ः
अ&यः�

पद�/

धातःु�

1. The place in or on which an action takes place.

2. The Locative is used to denote the time when an action

has taken place.

3. The Locative also has the sense of 'towards', 'about',

 'as to'.

4. With adjectives in the superlative degree.

5. Words expressing an interval in time or space is put in

either the Ablative or Locative.

6. Words in lexicons are expressed in this vibhakti to mean

'in the sense of.'

7. The Locative is sometimes used to denote the object or

purpose for which anything is done.

8. Words meaning 'to act', ' to behave', ' to deal with'.

9. Words signifying 'love', 'attachment', 'respect' such as

ि�ह ्govern the Locative of the person or thing for whom

or which the love is shown.

10. Words indicating a cause or effect are often put in the

Locative.

11. The root यज ् and its derivatives in the sense of 'to' in

English.

12. Words expressing fitness and suitability with the nouns

regarding which the fitness is expressed are put into the

Locative or Genitive.

13. The recipient to whom anything is entrusted or imparted

is in the Locative.

14. Words implying to 'seize' or 'strike' govern the Locative of

what is seized or struck.

15. Words like िGप ्�,मचु ्�,अस ् having the sense of 'throwing' or

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 468

'darting' govern the Locative of that against which

anything is thrown.

16. Words implying belief and confidence (except for�ौ=ा�,
which governs the accusative) govern the Locative of that

which the belief is placed in.

17. Words like अधीितन ् 'who has learned', गहृीितन ् 'who has

comprehended', govern the Locative of that which forms

their object. And साध�ु and असाध�ु of that towards whom

goodness or otherwise is shown.

18. Words like &ापतृ, आस��, &म�,�त�र� having the sense of

'engaged in', ' intent on' and कुशल�, िनपणु�,�शौ�ड ,पटु�,�ूवीण�
,पि�डत�meaning 'skilfull' and धतू ��, िकतव� meaning 'a rogue'

are used in the Locative.

19. The words ूिसत� and उ�कु meaning 'greatly desirous of',

'longing for' govern the Locative or the Instrumental.

20. राध ् + अप� in the sense of 'to offend' governs the

Locative and the Genitive.

पद�पद�पद�पद� / धातःु�धातःु�धातःु�धातःु�

• The place in or on which an action takes place.

वग��छाऽाः�पठि*� |The students study in class.

• The Locative is used to denote the time when an action has taken

place

ूभात�ेत ाः�जपम ्�| Her japa is done in the morning.

• The Locative also has the sense of 'towards', 'about', 'as to'

मिय�मा�ती�ा�| Do not be severe towards me.

• With adjectives in the superlative degree

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 469

बालकेष�ुरामः�ौ2ेः�| Amongst the boys, Ram is the best.

• Words expressing an interval in time or space are put in either the

Ablative or Locative.

अिbन ्��िदन�ेभ�ुा�सः� िदनऽयात ्�िदनऽय�ेखािदAित�| Having eaten today, he will

eat after three days.

अऽ�उपिवँय�सः�बोशात ्�बोश ेवा�खग�ंपँयित�|�Sitting here he sees the bird at a

distance of one Krosha.

• Words in lexicons are expressed in this vibhakti to mean 'in the sense

of.'

बाणो�बिलसतु�ेशर�े(अमरकोषः) Bana in the sense of 'the son of Bali' and

'arrow.'

• The Locative is sometimes used to denote the object or purpose for

which anything is done.

चम�िण�ि�िपन�ंहि*�द*योह�ि*�कु�रम ्��|�केशषे�ुचमर��हि*��सीि���प�ुलको�हतः�
|Man kills the tiger for skin, the elephant for tusks, the Chamari for hair

and the musk deer for musk.

• Words meaning 'to act', ' to behave', ' to deal with'.

कथ�ंसः�मिय�&वहरित�| Oh! How does he deal with me!

• Words signifying 'love', 'attachment', 'respect' such as govern the

Locative of the person or thing for whom or which the love is shown.

माता�बािलकाया�ं ि�tित�| The mother loves the girl.

• Words indicating a cause or effect are often put in the Locative.

 विृ|ः�एव��सम�ृा�ं(samruddhyaam)���कारणः�|� Rain alone is the cause for

prosperity.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 470

• The root �यज ् and its derivatives in the sense of 'to' in English.

सः�तम ्�आौमधम��िनय�ेु�| He appoints him to the duties of the ashram.

• Words expressing fitness and suitability with the nouns regarding

which the fitness is expressed are put into the Locative or Genitive.

एतद�्�कायB�4िय�य�ुम ्� | This job is suitable for you.

• The recipient to whom anything is entrusted or imparted is in the

Locative. (त�ृwith िव� is also used with the Dative.)

िवतरित�माता�िवIा�ंबालकेष�ु| The mother imparts knowledge to the children.

• Words implying to ' seize' or 'strike' govern the Locative of what is

seized or struck.

हT�ेगहृी4ा seizing by the hand.

• Words like िGप ्�,मचु ्�, अस ्� having the sense of 'throwing' or 'darting'

govern the Locative of that against which anything is thrown.

बौ}षे�ुपाषाणख�डािन� अिGपत ्�|�Threw stones at the cranes.

• Words implying belief and confidence (except for ौ=ा which governs

the accusative) govern the Locative of that which the belief is placed in.

दवे�ेिव^िसित�कुऽ�अभ�ः�? When does a non-devotee ever believe in God?

• Words like अधीितन ् " who has learned", गहृीितन ् "who has

comprehended" govern the Locative of that which forms their object.

And�साध�ु and�असाध�ु of that towards whom goodness or otherwise is

shown.

अधीती�वदेषे�ु| He who is well versed in the Vedas.

गहृीती�सdृंत&ाकरण े|He who has mastered Sanskrit grammar.

गरुौ�साध�ुअसाध�ुवा�| Well behaved or ill behaved towards his Guru.

 Step by Step Sanskrit Learning Programme – Level 2, Month 18, Lesson 65-70

www.chitrapurmath.net © Shri Chitrapur Math 2002-2017 P a g e | 471

• Words like &ापतृ, आस��, &म�,�त�र� having the sense of 'engaged in',

' intent on' and कुशल�, िनपणु�,�शौ�ड ,पटु�,�ूवीण�,पि�डत�meaning 'skilfull' and

धतू ��, िकतव� meaning 'a rogue' are used in the Locative.

सः�पजूाया ं&ापतृः, आस�ः�, &मः�,�त�रः�|� He is absorbed in the worship (of

the Lord).

सः�धन�ुवIाया�ंकुशलः�, िनपणुः�,�शौ�डः ,पटुः�,�ूवीणः�,पि�डतः�| He is skilfull in

archery.

&वसाय�ेसः� धतू �ः�, िकतवः�|� He is a rogue in matters relating to business.

• The words�ूिसत ् and उ�कु ्meaning 'greatly desirous of', 'longing for'

govern the Locative or the Instrumental.

 भोजन�ेभोजनने�वा�उ�कुः�िवौाम�ेिवौामणे�वा�ूिसतः�च�| Longing for a meal and

rest.

• राध ् +अप in the sense of 'to offend' governs the Locative and the

Genitive.

किb�िप�पजूाह��अपराधा�शकु*ला�| Shakuntala has offended someone

deserving respect.

अपरा=ोऽिb�तऽभवतः�क�व �| I have offended Kanva.

And that covers all the vibhaktis.

Source of reference for lessons 65-70: Shri Vaman Shivram Apte's 'A

Student's guide to Sanskrit Composition.'�Publishers- Chowkhamba

Sanskrit Series Office Varanasi, 28th edition 2002.

