

śrī-caitanya-candrāṁṛta

There are two numbering systems for this text. The material is sometimes organized into twelve themes and numbered accordingly. Those numbers are given in brackets. The editions used were Stava-kalpa-druma, (ed.) Bhakti Saranga Goswami. Vrindavan, 1959 and śrī-śrī-caitanya-candrāṁṛta, (ed.) Bhakti Vilasa Tirtha. Mayapur, Chaitanya Math. 3rd edition, 1992. Texts without an alternative number are not found in either one of the editions. No attempt has been made to provide alternative readings.

stumas tam caitanyākṛtim ativimaryāda-paramā-
dbhutaudāryam varyam vraja-pati-kumāram rasayitum |
viśuddha-sva-premonmada-madhura-pīyuṣa-laharīm
pradātum cānyebhyah para-pada-nadvīpa-prakaṭam ||1|| (1)

sarvair āmnāya-cūḍāmaṇibhir api na samlakṣyate yat svarūpam
śrīsa-brahmādy-agamyā sumadhura-padavī kāpi yasyāsti ramyā |
yenākasymāj jagac-chrī-hari-rasa-madirā-mattam etad vyadhāyi
śrīmac-caitanya-candraḥ sa kim u mama girām gocaraś cetaso vā ||2|| (137)

dharmaṁ niṣṭhām dadhad anupamām viṣṇu-bhaktim gariṣṭhām
samibibhrāno dadhad ahaha hṛt-tiṣṭhatīvāśma-sāram |
nīco goghrād api jagad aho plāvayaty aśru-pūraiḥ
ko vā jānāty ahaha gahanam heama-gaurāṅga-raṅgam ||3|| (127)

dharmāsprṣṭah satata-paramāviṣṭa evātyadharme
dṛṣṭim prāpto na hi khalu satām srṣṭisu kvāpi no san |
yad datta-śrī-hari-rasa-sudhā-svāda-mattaḥ pranṛtya-
tyuccair gāyat� atha viluṭhati staumi tarin kañcid iśam ||4|| (2)

akasmād evāvirbhavati bhagavan-nāma-laharī
parītānām pāpair api purubhir eśām tanu-bhṛtām |
aho vajra-prāyam hṛd api navanītāyitam abhūn
nīṇām yasmin loke'vatarati sa gauro mama gatih ||5|| (110)

na yogo na dhyānam na ca japa-tapas-tyāga-niyamā
na vedā nācāraḥ kva nu bata niṣiddhādy-uparatiḥ |
akasmāc caitanye'vatarati dayāsāra-hṛdaye
pumarthānām maulim param iha mudā luṇṭhati janah ||6|| (111)

yan nāptam karma-niṣṭhair na ca samadhigataṁ yat tapo-dhyāna-yogai-
rvairāgyais tyāga-tattva-stutibhir api na yat tarkitam cāpi kaiścit |
govinda-prema-bhājām api na ca kalitam yad-rahasyam svayam tan-
nāmnaiva prādūrāśid avatarati pare yatra tam naumi gauram ||7|| (3)

dhig astu brahmāham vadana-pariphullān jaḍa-matīn
kriyāsaktān dhig vikāda-tapaso dhik ca yaminah |
kim etān śocāmo viṣaya-rasa-mattān nara-paśūn

na keśāmcil leśo'py ahaha milito gaura-madhunah ||8|| (32)

badhnān prema-bhara-prakampita-karo granthīn kaṭī-dorakaiḥ
saṅkhyātum nija-loka-maṅgala-hare-kṛṣṇeti-nāmnām japan |
aśru-snāta-mukhaḥ svam eva hi jagannātham didṛksur gatā-
yātair gaura-tanur vilocana-mudam tanvan hariḥ pātu vah ||9|| (16)

pāśānah pariṣocito'mṛta-rasair naivāṅkuraḥ sambhavet
lāṅgūlam saramāpater vivṛṇataḥ syād asya naivārjavam |
hastāv unnayatā budhāḥ katham aho dhāryam vidhor maṇḍalam
sarvam sādhanam astu gaura-karuṇābhāve na bhāvotsavah ||10|| (36)

saundarye kāma-kotih sakala-jana-samāhlādane candra-kotir
vātsalye māṭṛ-kotis tridaśa-viṭapito'py adbhutaudārya-kotih |
gāmbhirye'mbhodhi-kotir madhuramaṇi sudhā-kṣīra-mādhvīka-kotir
gauro devah sa jīyān prañaya-rasa-pade darśitāś carya-kotih ||11|| (101)

premā nāmādbhutārthah śravaṇa-patha-gataḥ kasya nāmnām mahimnah
ko vettā kasya vr̄ndāvana-vipina-mahā-mādhuriṣu praveśah |
ko vā jānāti rādhām parama-rasa-camatkāra-mādhurya-sīmām
ekaś caitanya-candraḥ parama-karuṇayā sarvam āviścakāra ||12|| (130)

namaś caitanya-candrāya koṭi-candrānana-tviṣe |
premānandābdhi-candrāya cāru-candrāṁśu-hāsine ||13|| (8)

yasyaiva pādāmbuja-bhakti-labhyah
pramābhidhānah paramah pumarthaḥ |
tasmai jagan-maṅgala-maṅgalāya
caitanya-candrāya namo namas te ||14|| (9)

dadhan mūrdhany ūrdhvam mukulita-karāmbhoja-yugalam
galan-netrāmbhobhiḥ snapita-mṛdu-gaṇḍa-sthala-yugam |
dukūlenāvītam nava-kamala-kiñjalka-rucinā
param jyotir gauram kanaka-rucira-cauram praṇamata ||15|| (81)

śimha-skandham madhura-madhuram smera-gaṇḍa-sthalāntam
durvijñeyojvala-rasa-mayāścarya-nānā-vikāram |
bibhrat kāntim vikaca-kanakāmbhoja-garbhābhīrāmām
ekībhūtam vapur avatu vo rādhayā mādhavasya ||16|| (13)

pūrṇa-prema-rasāmṛtābdhi-lahari-lolāṅga-gaura-cchaṭā-
koṭy-āccchādita-viśvam īśvara-vidhi-vyāsādibhiḥ samstutam |
durlakṣyām śruti-koṭibhiḥ prakaṭayan mūrtim jagan-mohinīm
āścaryam lavaṇoda-rodhasi param brahma svayam nr̄tyati ||17|| (131)

uddāma-dāmanaka-dāma-gaṇābhīrāma-
mārāmarāmam avirāma-gr̄hīta-nāmā |
kāruṇya-dhāma kanakojjvala-gaura-dhāma

caitanya-nāma paramāṁ kalayāma dhāma ||18|| (69)

avatīrṇe gaura-candre vistīrṇe prema-sāgare |
suprakāśita-ratnaughe yo dīno dīna eva saḥ ||19|| (34)

śravaṇa-manana-saṅkīrtyādi-bhaktyā murārer
yadi parama-pumartham sādhayet ko’pi bhadram |
mama tu parama-pāra-prema-pīyūṣa-sindhoḥ
kim api rasa-rahasyam dhāma gaurāṁ namasyam ||20|| (58)

niṣṭhāṁ prāptā vyavahṛti-tatir laukikī vaidikī yā
yā vā lajjā prahasan-samudgāna-nātyotsaveṣu |
ye vābhuvann ahaha sahaja-prāṇa-dehārtha-dharmā
gauraś caurāḥ sakalam aharat ko’pi me tīvra-vīryaḥ ||21|| (60)

mahākarma-sroto-nipatitam api sthairyam ayate
mahā-pāṣāṇebhyo’py atikaṭhinam eti drava-daśām |
naṭaty ūrdhvam niḥsādhanam api mahā-yogi-manasāṁ
bhūvi śrī-caitanye’vatarati manaś citra-vibhave ||22|| (112)

strī-putrādi-kathāṁ jahur viṣayināḥ sāstra-pravādaṁ budhā
yogīndrā vijahur marun-niyama-ja-kleśāṁ tapas tāpasāḥ |
jñānābhyaśa-vidhiṁ jahuś ca yatayaś caitanya-candre parām
āviṣkurvati bhakti-yoga-padavīṁ naivānya āśīd rasāḥ ||23|| (113)

bhrāntāṁ yatra munīśvarair api purā yasmin kṣamā-maṇḍale
kasyāpi praviveśa naiva dhiṣaṇā yad veda no vā śukāḥ |
yatra kvāpi kṛpāmayena ca nijē’py udghāṭitāṁ śauriṇā
tasminn ujjvala-bhakti-vartmani sukham khelanti gaura-priyāḥ ||24|| (18)

īśāṁ bhajantu puruṣārtha-catuṣṭayāśā
dāsā bhavantu ca vidhāya harer upāsāḥ |
kiñcid rahasya-pada-lobhita-dhīr aham tu
caitanya-candra-caraṇāṁ śaraṇāṁ karomi ||25|| (59)

apy aganya-mahā-puṇyam ananya-śaraṇāṁ hareḥ |
anupāsita-caitanyam adhanyāṁ manyate matih ||26|| (31)

bhrātaḥ kīrtaya nāma gokula-pater uddāma-nāmāvalīṁ
yad vā bhāvaya tasya divya-madhuram rūpaṁ jagan-mohanam |
hanta prema-mahā-rasojjvala-pade nāśāpi te sambhavet
śrī-caitanya-mahāprabhor yadi kṛpā-dṛṣṭih paten na tvayi ||27|| (82)

bhūto vā bhavitāpi vā bhavati vā kasyāpi yaḥ ko’pi vā
sambandho bhagavat-padāmbuja-rase nāśmin jagan-maṇḍale |
tat sarvam nija-bhakti-rūpa-paramaiśvaryeṇa vikrīḍato
gaurasyaiva kṛpā-vijṛmbhitatayā jānanti nirmatsarāḥ ||28|| (28)

svādāṁ svādāṁ madhurima-bharam svīya-nāmāvalīnāṁ
mādaṁ mādaṁ kim api vivaśībhūta-visrasta-gātrah |
vāraṁ vāraṁ vraja-pati-guṇān gāya gāyeti jalpan
gauro dṛṣṭaḥ sakṛd api na yair durghaṭā teṣu bhaktih ||29|| (38)

abhūd gehe gehe tumula-hari-saṅkīrtana-ravo
babhau dehe dehe vipula-pulakāśru-vyatikarah |
api snehe snehe parama-madhurotkarṣa-padavī
davīyasyāmnāyād api jagati gaure'vatarati ||30|| (114)

jādyam karmasu kutracij japa-tapo-yogādikāṁ kutracid-
govindārcana-vikriyā kvacid api jñānābhimānah kvacit |
śrī-bhaktih kvacid ujjvalāpi ca harer vān-mātra eva sthitā
hā caitanya kuto' si padavī kutrāpi te nekṣyate ||31|| (138)

vinā bījam kim nāṅkura-jananam andho'pi na katham
prapaśyen no paṅgur giri-śikharam ārohati katham |
yadi śrī-caitanye hari-rasa-mayāścarya-vibhave'
py abhaktānāṁ bhāvī katham api para-prema-rabhasah ||32|| (39)

akasmād evaitad bhuvanam abhitah plāvitam abhūn
mahā-premāmbhodheḥ kim api rasa-vanyābhir akhilam |
akasmāc cādṛṣṭa-śruta-cara-vikārair alam abhūc
camatkārah kṛṣṇe kanaka-rucirānge'vatarati ||33|| (115)

are mūḍhā gūḍhāṁ vicinuta harer bhakti-padavīṁ
davīyasyā dṛṣṭyāpy aparicita-pūrvāṁ munivaraiḥ |
na viśrambaś citte yadi yadi ca daurlabhyam iva tat
parityajyāśeṣāṁ vrajata śaraṇāṁ gaura-caraṇam ||34|| (80)

tāvad brahma-kathā vimukta-padavī tāvan na tiktī-bhavet
tāvac cāpi viśrīnkhataltvam ayate no loka-veda-sthitih |
tāvac chāstra-vidāṁ mithaḥ kala-kalo nānā-bahir-vartmasu
śrī-caitanya-padāmbuja-priya-jano yāvan na dig-gocaraḥ ||35|| (19)

sadā rāṅge nīlācala-śikhara-śrīṅge vilasato
harer eva bhrājan-mukha-kamala-bhṛṅgekṣaṇa-yugam |
samuttuṅga-premonmada-rasa-taraṅgam mṛga-dṛśām
anaṅgam gaurāṅgam smaratu gata-saṅgam mama manah ||36|| (70)

kvacit kṛṣṇāveśān naṭati bahubhaṅgīm abhinayan
kvacid rādhāviṣṭo hari hari harīty ārta-ruditah |
kvacid riṅgan bālaḥ kvacid api ca gopāla-carito
jagad gauro vismāpayati bahu-bhaṅgī-madhurimā ||37|| (128)

aye na kuru sāhasam tava hasanti sarvodyamam
janāḥ parita unmadā hari-rasāmṛtāsvādinah |
idam tu nibhṛtam śrūṇu praṇaya-vastu prastūyate

yad eva nigameṣu tat patir ayam hi gaurah param ||38|| (83)

udgr̄hṇanti samasta-śāstram abhito durvāra-garvāyitā
dhanyamanya-dhiyaś ca karma-tapa-ādy-uccāvaceṣu sthitāḥ |
dvitrāṇy eva japanti kecana harer nāmāni vāmāśayāḥ
pūrvam samprati gauracandra udite premāpi sādhāraṇaḥ ||39|| (116)

pāpiyān api hīna-jātir api duḥśilo’pi duṣkarmaṇāṁ
sīmāpi śvapacādhamo’pi satataṁ durvāsanāḍhyo’pi ca |
durdeśa-prabhavo’pi tatra vihitāvāso’pi duḥsaṅgato
naṣṭo’py uddhṛta eva yena kṛpayā tam gauram eva stumah ||40|| (78)

acaitanyam idam viśvam yadi caitanyam īśvaram |
na viduh sarva-śāstra-jñā hy api bhrāmyanti te janāḥ ||41|| (37)

deve caitanya-nāmany avatarati sura-prārthya-pādābja-seve
viśvadričih pravistārayati sumadhura-prema-pīyūṣa-vīciḥ |
ko bālah kaś ca vṛddhaḥ ka iha jaḍa-matiḥ ko budhaḥ ko varākaḥ
sarvesām aikarasyam kim api hari-pade bhakti-bhājām babhūva ||42|| (117)

dattvā yaḥ kam api prasādam atha sambhāṣya smita-śrī-mukham
dūrāt snigdha-dṛśā nirikṣya ca mahā-premotsavarīn yacchatī |
yeṣām hanta kutarka-karkaśa-dhiyām tatrāpi nātyādarāḥ
sākṣat pūrṇa-rasāvatāriṇi harau duṣṭā amī kevalam ||43|| (45)

kāśī-vāsān api na gaṇaye kiṁ gayām mārgaye’ham
muktiḥ śuktibhavati yadi me kah parārtha-prasaṅgaḥ |
trāsābhāsaḥ sphurati na mahā-raurave’pi kva bhītiḥ
strī-putrādau yadi kṛpayate deva-devaḥ sa gaurah ||44|| (99)

belāyām lavaṇodadher madhurima-prāg-bhāva-sāra-sphural-
līlāyām nava-vallavī-rasa-nidher āveśantī jagat |
khelāyām api śaiśave nija-rucā viśvaika-sāmīmohinī
mūrtiḥ kācana kāñcana-drava-mayī cittāya me rocate ||45|| (129)

dṛṣṭvā mādyati nūtanāmbuda-cayaṁ saṁvīkṣya barhaṁ bhaved
atyantam vikalpa vilokya valitām guñjāvalīm vepate |
dṛṣṭe śyāma-kiśorake’pi cakitaṁ dhatte camatkāritām
ittham gaura-tanuh pracārita-nija-premā hariḥ pātu vaḥ ||46|| (14)

duṣkarma-koṭi-niratasya duranta-ghora-
durvāsanā-nigada-śrīnkalitasya gāḍham |
kliṣyan mateḥ kumati-koṭi-kadarthitasya
gauram vinādyā mama ko bhaviteha bandhuḥ ||47|| (51)

hā hanta citta-bhuvi me paramoṣarāyām
sad-bhakti-kalpa-latikāṅkuritā katham syāt |
hṛdy ekam eva paramāśasatnīyam asti

caitanya-nāma kalayan na kadāpi śocyah ||48|| (53)

kṛpā-sindhuḥ sandhyāruṇa-rucira-citrāmbara-daro-
jjvalaḥ pūrṇa-premāmṛta-maya-mahājyotiḥ amalaḥ |
śacī-garbha-kṣīrāmbudhibhava udārādbhuta-kalaḥ
kalānāthaḥ śrīmān udayatu mama svānta-nabhasi ||49|| (15)

kva tāvad vairāgyam kva ca viṣaya-vārtāsu narake-
śvivodvegaḥ kvāsau vinaya-bhara-mādhurya-laharī |
kva tat tejo vālaukikam atha mahā-bhakti-padavī
kva sā vā sambhāvyā yad avakalitam gaura-gatiṣu ||50|| (20)

sva-pādāmbhojaika-praṇaya-laharī-sādhana-bhṛtāṁ
śiva-brahmādīnāṁ api ca sumahā-vismaya-bhṛtāṁ |
mahā-premāveśat kim api naṭanāṁ unmada iva
prabhur gauro jīyāt prakaṭa-paramāścarya-mahimā ||51|| (102)

sarve nārada-śāṅkarādaya iḥāyātāḥ svayam śrīr api
prāptā deva-halāyudho’pi milito jātāś ca te vṛṣṇayah |
bhūyah kiṁ vraja-vāsino’pi prakaṭā gopāla-gopyādayah
pūrṇa-prema-raseśvare’vatarati śrī-gauracandre bhuvi ||52|| (118)

bhrtyāḥ snigdhā atha sumadhura-projvalodāra-bhājas
tat-pādābja-dvitaya-savidhe sarva evāvatīrṇāḥ |
prāpuḥ pūrvādhikatara-mahāprema-pīyūṣa-lakṣmīm
sva-premāṇam vitarati jagaty adbhatam hema-gaure ||53|| (119)

alaukikyā premonmada-rasa-vilāsa-prathanayā
na yaḥ śrī-govindānucara-saciveś eṣu kṛtiṣu |
mahāścaryam premotsavam api haḍhād dātari na yan
matir gaure sāksāt para iha sa mūḍho nara-paśuh ||54|| (40)

asaṅkhyāḥ śruty-ādau bhagavad-avatārā nigaditāḥ
prabhāvam kāḥ sambhāvayatu param īśād itarataḥ |
kim anyat mat-preṣṭhe kati kati satām nāpy anubhavās
tathāpi śrī-gaure hari hari na mūḍhā hari-dhiyah ||55|| (41)

rakṣo-daitya-kulam hatam kiyad idam yogādi-vartma-kriyā-
mārgo vā prakaṭī-kṛtaḥ kiyad idam srṣṭy-ādikam vā kiyat |
mediny-uddharaṇādikam kiyad idam premojvalāyā mahā-
bhakter vartma-karīm parām bhagavataś caitanya-mūrtim stumah ||56|| (7)

sākṣān-mokṣādikārthān vividha-vikṛtibhis tucchatām darśantaṁ
premānandaṁ prasūte sakala-tanu-bhṛtām yasya līlā-kaṭākṣaḥ |
nāsau vedeśu gūḍho jagati yadi bhaved īśvaro gauracandras
tat-prāpto’niśa-vādaḥ śiva śiva gahane viṣṇu-māye namaste ||57|| (42)

vāso me varam astu ghora-dahana-vyālāvalī-pañjare

śrī-caitanya-padārvinda-vimukhair mā kutracit saṅgamah |
vaikuṇṭhādi-padaṁ svayaṁ ca militam no me mano lipsate
pādāmbhoja-rasa-cchaṭā yadi manāk gaurasya no rasyate ||58|| (65)

sakṛṇ nayana-gocarikṛta-tad-aśru-dhārākula-
praphulla-kamalekṣaṇa-praṇaya-kātara-śrī-mukhah |
na gaura-caraṇam jihāsatī kadāpi lokottara-
sphuran-madhurimārṇavam nava-navānurāgonmadaḥ ||59|| (21)

ācarya dharmam paricarya viṣṇum
vicarya tīrthāni vicārya vedān |
vinā na gaura-priya-pāda-sevām
vedādi-duṣprāpa-padam vidanti ||60|| (22)

jñānādi-vartma-viruciṁ vraja-nātha-bhakti-
rītiṁ na vedmi na ca sad-guravo milanti |
hā hanta hanta mama kah śaraṇam nigūḍha-
gauro haris tava na karṇa-patham gato’sti ||61|| (84)

mṛgyāpi sā śiva-śukoddhava-nāradādyair
āścarya-bhakti-padavī na davīyastī nah |
durbodha-vaibhava-pate mayi pāmare’pi
caitanya-candra yadi te karuṇā-kaṭākṣah ||62|| (55)

vṛthāveśam karmasv apanayata vārtām api manāk
na karṇābhyanē’pi kvacana nayatādhyātmā-saraneḥ |
na moham dehādau bhajata paramāścarya-madhuraḥ
pumarthānām maulir milati bhavatām gaura-kṛpayā ||63|| (85)

alam śāstrābhyaśair alam ahaha tīrthātanikayā
sadā yośid-vyāghryās trasata vitathām thūtkuruta re |
trṇām-manyā dhanyāḥy śrayata kila sannyāsi-kapaṭām
naṭantām gaurāṅgam nija-rasa-madād ambudhi-taṭe ||64|| (86)

uccair āspṛhayantām kara-caraṇam aho hema-danḍa-prakāṇḍau
bāhū proddhṛtya sat-tāṇḍava-tarala-tanurī puṇḍarīkāyatākṣam |
viśvavyāmaṅgalaghnam kim api hari-hariṭy unmadānanda-nādair
vande tam deva-cūḍāmaṇim atula-rasāviṣṭa-caitanya-candram ||65|| (10)

huṇkārair daśa-diṅmukham mukharayann aṭṭahāsa-cchaṭā-
vīcībhiḥ sphuṭa-kundakairava-gaṇa-prodbhāsi kurvan nabhaḥ |
sarvāṅgah pavanoccälac-cala-dala-prāya-prakampam dadhan
mattah prema-rasonmadāpluta-gatir gauro hariḥ śobhate ||66|| (106)

kva sā niraṇkuśa-kṛpā kva tad-vaibhavam adbhitam |
kva sā vatsalatā śaure yādṛk gaure tavātmani ||67|| (56)

ānanda-līlā-maya-vigrahāya

hemābha-divya-cchavi-sundarāya |
tasmai mahā-prema-rasa-pradāya
caitanya-candrāya namo namas te ||68|| (11)

mahā-puruṣa-mānināṁ sura-muniśvarāṇāṁ nijam
padāmbujam ajānatām kim api garva-nirvāsanam |
aho nayana-gocaram nigama-cakra-cūḍā-cayam
śacī-sutam acīkarat ka iha bhūri-bhāgyodayah ||69|| (29)

āstām nāma mahān mahān iti ravaḥ sarva-kṣamā-maṇḍale
loke vā prakaṭāstu nāma mahatī siddhiś camatkāriṇī |
kāmaṁ cāru-caturbhujatvam ayatām ārādhya viśeśvaraṁ
ceto me bahumanyate nahi nahi śrī-gaura-bhaktim vinā ||70|| (66)

nirdoṣāś cāru-nṛtyo vidhuta-malinatā-vakra-bhāvaḥ kadācin
nihśesa-prāṇi-tāpa-traya-haraṇa-mahā-prema-pīyūṣa-varṣī |
udbhūtaḥ ko’pi bhāgyodaya-rucira-śacīgarbha-dugdhāmbu-rāser
bhaktānām hṛc-cakora-svadita-pada-rucir bhāti gaurāṅga-candraḥ ||71|| (107)

devā dundubhi-vādanām vidadhire gandharva-mukhyā jaguḥ
siddhāḥ santata-puṣpa-vṛṣṭibhir imām pṛthvīm samācchādayan |
divya-stotra-parā maharsi-nivahāḥ prītyopatasthur nija-
premonmādini tāñḍavāṁ racayati śrī-gauracandre bhuvi ||72|| (133)

matta-keśari-kiśora-vikramāḥ
prema-sindhu-jagad-āplavodyamāḥ |
ko’pi divya-nava-hema-kandalī-
komalo jayati gaura-candramāḥ ||73|| (100)

alaṅkārah pañkeruha-nayana-nihsyandi-payasām
pṛṣadbhiḥ san-muktā-phala-sulalitair yasya vapusī |
udañcad-romāñcair api ca paramā yasya suṣamā
tam ālambe gaurām harim aruṇa-rociṣṇu-vasanam ||74|| (71)

kandarpād api sundarah surasarit-pūrād aho pāvanaḥ
śītāṁśor api śītalāḥ sumadhuro mādhvīka-sārād api |
dātā kalpa-mahīruhād api mahān snigdho jananyā api
premṇā gaura-hariḥ kadā nu hṛdi me dhyātuḥ padāḥ dhāsyati ||75|| (72)

puñjam puñjam madhura-madhur-prema-mādhvī-rasānām
dattvā dattvā svayam urudayo modayan viśvam etat |
eko devaḥ kaṭi-taṭa-milan-mañju-māñjiṣṭa-vāsā
bhāsā nirbhartsita-nava-taḍit-kotīr eva priyo me ||76|| (73)

dṛṣṭaḥ sprṣṭaḥ kīrtitaḥ saṁsmṛto vā
dūrasthair apy ānato vādṛto vā |
premṇāḥ sāraṁ dātum iśo ya ekaḥ
śrī-caitanyaṁ naumi devaṁ dayālum ||77|| (4)

siñcan siñcan nayana-payasā pāñdu-gaṇḍa-sthalāntarī^m
muñcan muñcan pratimuhur aho dīrgha-nihśvāsa-jātam |
uccaiḥ krandan karuṇa-karuṇo dīrgha-hā-heti-nādo
gaurah̄ ko'pi vraja-virahiṇī-bhāva-magnaś cakāsti ||78|| (108)

kim tāvad bata durgameṣu viphalaṁ yogādi-mārgesv aho
bhaktim̄ kṛṣṇa-padāmbuje vidadhataḥ sarvārtham̄ āluṇṭhataḥ |
āśā prema-mahotsave yadi śiva-brahmādy-alabhye'dbhute
gaure dhāmani durvigāha-mahimodāre tadā rajyatām ||79|| (87)

hasanty uccair uccair ahaha kula-vadhvo'pi parito
dravībhāvam̄ gacchānty api kuviṣaya-grāvā-ghaṇitāḥ |
tiraskurvānty ajñā api sakala-sāstrajñā-samitīm̄
kṣitau śrī-caitanye'dbhuta-mahima-sāre'vatarati ||80|| (120)

prāyaś caitanyam̄ āśid api sakala-vidām̄ neha pūrvam̄ yad eśām̄
khaarvā sarvārtha-sāre'py akṛta nahi padam̄ kuṇṭhitā buddhi-vṛttih |
gambhirodāra-bhāvojjvala-rasa-madhura-prema-bhakti-pravesah̄
keśām̄ nāśid idānīm̄ jagati karuṇayā gaura-candre'vatīrṇe ||81|| (121)

abhivyakto yatra druta-kanaka-gauro harir abhūn̄
mahimnā tasyaiva praṇaya-rasa-magnam̄ jagad abhūt |
abhūd uccair uccais tumula-hari-saṅkīrtana-vidhiḥ
sa kālāḥ kim bhūyo'py ahaha parivartate madhuraḥ ||82|| (139)

saiveyam̄ bhuvi dhanya-gauḍa-nagarī velāpi saivāmbudheḥ
so'yam̄ śrī-puruṣottamo madhupates tāny eva nāmāni ca |
no kutrāpi nirikṣyate hari hari premotsavas tādṛśo
hā caitanya kṛpā-nidhāna tava kim vikṣe punar vaibhavam ||83|| (140)

apārāvāram̄ cedam ṛtamaya-pāthodhim adhikam̄
vimathyā prāptam̄ syāt kim api paramam̄ sāram atulam |
tathāpi śrī-gaurākṛti-madana-gopāla-carāṇa-
cchaṭā-spṛṣṭānām̄ tad vahati vikaṭām̄ eva kaṭutām ||84|| (23)

trṇād api sunīcatā sahaja-saumya-mugdhākṛtiḥ
sudhā-madhura-bhāṣitā viṣaya-gandha-thūthūtkṛtiḥ |
hari-praṇaya-vihvalā kim api dhīranārambhitā
bhavanti kila sad-guṇā jagati gaura-bhājām amī ||85|| (24)

kadā ūsare gaure vapusī parama-prema-rasade
sad-eka-prāṇe niṣkapaṭa-kṛta-bhāvo'smi bhavitā |
kadā vā tasyālaukika-sad-anumānenā mama hrday
akasmāt śrī-rādhā-pada-nakha-maṇi-jyotir udabhūt ||86|| (68)

aśrūṇām̄ kim api pravāha-nivahaiḥ kṣauṇīm̄ puraḥ pañkilī-
kurvan pāṇi-tale nidhāya badarī-pāñḍum̄ kapola-sthalīm |

āścaryam lavaṇoda-rodhasi vasan śoṇam dadhāno'mśukam
gaurībhūya hariḥ svayam vitanute rādhā-padābje ratim ||87|| (135)

sāndrānandojvala-nava-rasa-prema-pīyūṣa-sindhoḥ
koṭīm varṣan kim api kaaurṇa-snigdha-netrāñcalena |
ko'yaṁ devaḥ kanaka-kadali-garbha-gaurāṅga-yastiś
ceto'kasmān mama nija-pade gāḍham uptam cakāra ||88|| (61)

yathā yathā gaura-padāravinde
vindeta bhaktim kṛta-punya-rāśih |
tathā tathotsarpati hṛdy akasmāt
rādhā-padāmbhoja-sudhāṁśu-rāśih ||89|| (88)

ko'yaṁ paṭṭa-ghaṭī-virājita-kaṭī-deśah kare kaṅkaṇam
hāraṁ vakṣasi kuṇḍalam śravanayor bibhrat pade nūpurau |
ūrdhvīkṛtya nibaddha-kuntala-bhara-protphulla-mallī-sragā-
piḍah krīḍati gaura-nāgara-varo nṛtyan nijair nāmabhiḥ ||90|| (132)

samsāra-duḥkha-jaladhau patitasya kāma-
kroḍhādi-nakra-makaraiḥ kavalīkṛtasya |
durvāsanā-nigaditasya nirāśrayasya
caitanya-candra mama dehi padāvalambam ||91|| (54)

kāntyā nindita-koṭi-koṭi-madanaḥ śrīman-mukhendu-cchaṭā-
vicchāyīkṛta-koṭi-koṭi-śarad-unmīlat-tuṣāra-cchaviḥ |
audāryeṇa ca koṭi-koṭi-guṇitam kalpa-drumam hy alpayan
gauro me hṛdi koṭi-koṭi-janusām bhāgyaiḥ padam dhāsyati ||92|| (74)

kṣaṇam hasati roditi kṣaṇam atha kṣaṇam mūrcchati
kṣaṇam luṭhati dhāvati kṣaṇam atha kṣaṇam nṛtyati |
kṣaṇam śvasiti muñcati kṣaṇam udāra-hāhā-ravam
mahā-praṇaya-līlayā viharatīha gauro hariḥ ||93|| (134)

kṣaṇam kṣīṇah pīnah kṣaṇam ahaha sāśruḥ kṣaṇam atha
kṣaṇam smerah sītah kṣaṇam anala-taptah kṣaṇam api |
kṣaṇam dhāvan stabdhaḥ kṣaṇam adhika-jalpan kṣaṇam aho
kṣaṇam mūko gaurah sphuratu mama deho bhagavataḥ ||94|| (76)

kaivalyam narakāyate tri-daśa-pūr ākāśa-puṣpāyate
durdāntendriya-kāla-sarpa-paṭalī protkhāta-damṣṭrāyate |
viśvam pūrṇa-sukhāyate vidhi-mahendrādiś ca kīṭāyate
yat-kārunya-kaṭākṣa-vaibhavavatām tam gauram eva stumah ||95|| (5)

pravāhairs aśrūṇām nava-jalada-koṭīr iva dr̄śor
dadhanām premārdhyā parama-pada-koṭi-prahasanam |
vamantam mādhuryair amṛta-nidhi-koṭīr iva tanū-
cchaṭābhis tam vande harim ahaha sannyāsa-kapaṭam ||96|| (12)

sva-tejasā kṛṣṇa-padāravinde
mahā-rasāveśita-viśvam īśam |
kam apy aśeṣa-śruti-gūḍha-veśam
gaurāṅgam aṅgikuru mūḍha-cetaḥ ||97|| (57)

caitanyeti kṛpāmayeti paramodāreti nānāvidha-
premāveśita-sarva-bhūta-hṛdayety āścarya-dhāmann iti |
gaurāṅgeti guṇārṇaveti rasarūpeti svanāma-priye-
ty āśrāntam mama jalpato janir iyam yāyād iti prārthaye ||98|| (67)

mādyantah paripīya yasya caraṇāmbhoja-sravat-projvala-
premānanda-mayāmṛtādbhuta-rasān sarve suparveditāḥ |
brahmādīmś ca hasanti nātibahuman্যante mahā-vaiṣṇavān
dhik-kurvanti sca jñāna-karma-viduṣas tam gauram eva stumah ||99|| (6)

yo mārgo dura-śūnyo ya iha bata balat-kāntako yo'tidurgo
mithyārtha-bhrāmako yaḥ sapadi rasamayānanda-niḥsyandano yaḥ |
sadyaḥ pradyotayāṁ tam prakaṭita-mahimā snehavad-dhṛd-guhāyām
ko'py antardhvānta-hantā sa jayati navadvīpa-dīpyat-pradīpah ||100|| (104)

dūrād eva dahan kutarka-śalabhān koṭīndu-samśītalā-
jyotiḥkandala-saṁvalan-madhurimā bāhyāntara-dhvānta-hṛt |
sasneḥāśaya-vṛtti-divya-visarat-tejāḥ suvarṇa-dyutih
kāruṇyād iha jājvalīti sa navadvīpa-pradīpo'dbhutah ||101|| (105)

svayam devo yatra druta-kanaka-gauraḥ karuṇyā
mahā-premānandojjvala-rasa-vapuh prādurabhat |
navadvīpe tasmin praibhavana-bhakty-utsava-maye
mano me vaikuṇṭhād api ca madhure dhāmni ramate ||102|| (62)

bibhrad-varṇam kim api dahanottīrṇa-sauvarṇa-sāram
divyākāram kim api kalayan dṛpta-gopāla-mauleḥ |
āviṣkurvan kvacid avasare tat-tad-āścarya-līlām
sākṣād rādhā-madhuripur-vapur bhāti gaurāṅga-candraḥ ||103|| (109)

yat tad vadantu śāstrāṇi yat tad vyākhyāntu tārkikāḥ |
jīvanam mama caitanya-pādāmbhoja-sudhaiva tu ||104|| (63)

pādāghāta-ravair diśo mukharayan netrāmbhasām veṇībhiḥ
kṣauṇīm paṅkilayann aho viśadayann atṭatṭahāsair nabhah |
candra-jyotir udāra-sundara-kaṭi-vyālola-śoṇāmbarah
ko devo lavaṇoda-kūla-kusumodyāne mudā nr̄tyati ||105|| (136)

dhig astu kulam ujjvalam dhig api vāgmitām dhig yaśo
dhig adhyayanam ākṛtim nava-vayāḥ śriyam cāpi dhik |
dvijatvam api dhik para:a vimalam āśramādyam ca dhik
na cet paricitaḥ kalau prakaṭa-gaura-gopī-patiḥ ||106|| (43)

dhyāyanto giri-kandaresu bahavo brahmānubhūyāsate
yogābhya-parāś ca santi bahavaḥ siddhā mahī-maṇḍale |
vidyā-śaurya-dhanādibhiś ca bahavo valganti mithyoddhatāḥ
ko vā gaura-kṛpāṁ vinādyā jagati premonmado nṛtyatu ||107|| (98)

antardhvānta-cayam̄ samasta-jagatām unmūlayantī haṭhāt
premānanda-rasāmbudhim̄ niravadhim̄ prodvelayantī balāt |
viśvarām̄ śītalayanty atīva vikalam̄ tāpa-trayeṇāniśam̄
sāsmākam̄ hṛdaye cakāstu satataṁ caitanya-candra-cchaṭā ||108|| (17,75)

upāsatām̄ vā guru-varya-koṭīr
adhiyatām̄ vā śruti-śātra-koṭīḥ |
caitanya-kāruṇya-kaṭākṣa-bhājām̄
sadyah param syād dhi rahasya-lābhaḥ ||109|| (25)

apārasya premojvala-rasa-rahasyāmrta-nidher
nidhānam̄ brahmeśārcita iha hi caitanya-caraṇaḥ |
atas tam dhyāyantu praṇaya-bharato yāntu śaraṇām̄
tam eva pronmattās tam iha kila gāyantu kṛtināḥ ||110|| (89)

śrīmad-bhāgavatasya yatra paramām̄ tātparyam uṭṭānkitam̄
śrī-vaiyāsakinā duranvayatayā rāsa-prasāṅge'pi yat |
yad rādhā-rati-keli-nāgara-rasāsvādaika-sad-bhājanām̄
tad-vastu-prathanāya gaura-vapusā loke'vatīrṇo hariḥ ||111|| (122)

pātrāpātra-vicāraṇām̄ na kurute na svām̄ param vīkṣate
deyādeya-vimarśako na hi na vā kāla-pratīksaḥ prabhuḥ |
sadyo yaḥ śravaṇekṣaṇa-praṇamana-dhyānādinā durlabham̄
datte bhakti-rasām̄ sa eva bhagavān gauraḥ parām̄ me gatiḥ ||112|| (77)

kecid dāsyam avāpur uddhava-mukhāḥ ślāghyam̄ pare lebhire
śrī-dāmādi-padām vrajāmbu-dṛśām̄ bhāvām bhejuḥ pare |
anye dhanyatamā dhayanti madhuraṁ rādhā-rasāmbhonidhim̄
śrī-caitanya-mahāprabhoḥ karuṇāyā lokasya kāḥ sampadāḥ ||113|| (123)

sarvajñair muni-puṇḍavaiḥ pravitate tat-tan-mate yuktibhiḥ
pūrvām̄ naikataratra ko'pi sudṛḍham̄ viśvasta āsij janaḥ |
sampraty apratima-prabhāva udite gaurāṅga-candre punaḥ
śruty-artha hari-bhaktir eva paramaḥ kair vā na nirdhāryate ||114|| (124)

vañcito'smi vañcito'smi vañcito'smi na samśayah |
viśvām̄ gaura-rase magnām sparśo'pi mama nābhavat ||115|| (46)

aho vaikuṇṭha-sthair api ca bhagavat-pārṣada-varaiḥ
saromāñcam̄ dṛṣṭā yad anucara-vakreśvara-mukhāḥ |
mahāścarya-premojjvala-rasa-sadāveśa-vivāśī-
kṛtāṅgās tam gauraṁ katham akṛta-puṇyaḥ praṇayatu ||116|| (44)

kair vā sarva-pumartha-maulir akṛtāyāśair ihāśād ito
nāśid gaura-padāravinda-rajasā sprṣṭe mahī-maṇḍale |
hā hā dhig mama jīvitām dhig api me vidyām dhig apy āśramam
yad daurbhāgya-bharād aho mama na tad-sambandho-gandho'py abhūt ||117|| (47)

viśvām mahā-praṇaya-sīdhu-sudhā-rasaika-
pāthonidhau sakalam eva nimajjayantam |
gaurāṅga-candra-nakha-candra-maṇi-cchatāyāḥ
kañcid vicitram anubhāvam aham smarāmi ||118|| (125)

jitām jitām mayādyāpi gaura-smṛty-anubhāvataḥ |
tīrṇāḥ kumata-kāntārāḥ pūrṇāḥ sarva-manorathāḥ ||119|| (?)

dante nidhāya tṛṇakām padayor nipatya
kṛtvā ca kāku-śatam etad aham bravīmi |
he sādhavaḥ sakalam eva vihāya dūrād
gaurāṅga-candra-caraṇe kurutānurāgam ||120|| (90)

patanti yadi siddhayah karatale svayām durlabhāḥ
svayām ca yadi sevakī-bhavitum āgatāḥ syuḥ surāḥ |
kim anyad idam eva me yadi caturbhujām syād vapus
tathāpi na mano manāk calati gauracandrān mama ||121|| (64)

aho na durlabhā muktir na ca bhaktih sudurlabhā |
gauracandra-prasādas tu vaikuṇṭhe'pi sudurlabhaḥ ||122|| (91)

so'py āścarya-mayah prabhur nayanayor yan nābhavad gocaro
yan nāsvādi hareḥ padāmbuja-rasas tad yad gatām tad gatām |
etāvan mama tāvad astu jagatīm ye'dyāpy alaṅkurvate
śrī-caitanya-pade nikhāta-manasas tair yat prasaṅgotsavah ||123|| (50)

utsasarpa jagad eva pūrayan
gauracandra-karuṇā-mahārṇavah |
bindu-mātram api nāpatan mahā-
durbhage mayi kim etad adbhitam ||124|| (48)

kālaḥ kalir balina indriya-vairi-vargāḥ
śrī-bhakti-mārga iha kanṭaka-koti-ruddhah |
hā hā kva yāmi vikalāḥ kim aham karomi
caitanya-candra yadi nādyā kṛpām karosi ||125|| (49)

kalinda-tanayā-taṭe sphurad-amanda-vṛndāvanam
vihāya lavaṇāmbudheḥ pulina-puṣpa-vāṭīm gataḥ |
dhrtāruṇa-paṭah parākṛta-supīta-vāsā haris
tirohita-nija-cchaviḥ prakaṭa-gaurimā me gatiḥ ||126|| (79)

āstām vairāgya-koṭir bhavatu śama-dama-kṣanti-maitry-ādi-koṭis
tattvānudhyāna-koṭir bhavatu bhavatu vā vaiśnavī bhakti-koṭih |

koty-ariśo 'py asya na syāt tad api guṇa-gaṇo yaḥ svataḥ-siddha āste
śrīmac-caitanyacandra-priya-caraṇa-nakha-jyotir āmoda-bhājām ||127|| (26)

bhajantu caitanya-padāravindam
bhavantu sad-bhakti-rasena pūrnāḥ |
ānandayantu tri-jagad-vicitra-
mādhurya-saubhāgya-dayā-kṣamādyaiḥ ||128|| (92)

jñāna-vairāgya-bhakty-ādi
sādhayantu yathā tathā |
caitanya-caraṇāmbhoja-
bhakti-labhya-samarāṁ kutah ||129|| (94)

hā hanta hanta paramoṣara-citta-bhūmau
vyarthībhavanti mama sādhana-koṭayo'pi |
sarvātmanā tad aham adbhuta-bhakti-bijam
śrī-gauracandra-caraṇāṁ śaraṇāṁ karomi ||130|| (52)

sarva-sādhana-hīno'pi paramāścarya-vaibhave |
gaurāṅge nyasta-bhāvo yaḥ sarvārtha-pūrṇa eva saḥ ||131|| (30)

brahmaśādi-mahāścarya-mahimāpi mahāprabhuḥ |
mugdha-bāloditam śrutvā snigdho'vaśyam bhaviṣyati ||132|| (142)

dṛṣṭam na śāstram guravo na prṛṣṭā
vivecitam nāpi budhaiḥ sva-buddhyā |
yathā tathā jalpatu bāla-bhāvāt
tathāpi me gaurahariḥ prasīdatu ||133|| (143)

kecit sāgara-bhūdharān api parākrāmanti nr̄tyanti vai
kecid deva-purandarādiḥ mahā-kṣepam kṣipante muhuḥ |
ānandodbhaṭa-jāla-vihvalatayā te'dvaita-candrādayaḥ
ke kiṁ no kṛtavanta īdr̄si punaś caitanya-nṛtyotsave ||134|| (27)

avatīrṇe gauracandre vistīrṇe prema-sāgare |
ye na majjanti majjanti te mahānartha-sāgare ||135|| (35)

prasārita-mahā-prema-pīyūṣa-rasa-sāgare |
caitanya-candre prakaṭe yo dīno dīna eva saḥ ||136|| (36)

gītā-bhāgavataṁ paṭhatv avirataṁ tīrthāni saṁsevatāṁ
śālagrāma-śilāṁ samarcayatu vā kāla-trayāṁ pratyaham |
muktibhyo mahatīm pumān na labhate tat-koṣa-bhūṣāṅkarīm
bhaktīm premamayīm śacīsuta-pada-dvandvānukampām vinā ||137|| (?)

āśā yasya pada-dvandve caitanyasya mahāprabhoḥ |
tasyendro dāsavat bhāti kā kathā nr̄pa-kīṭake ||138|| (96)

yasyāśā kṛṣṇa-caitanye rāja-dvāri kim arthinaḥ |
cintāmaṇi-cayam prāpya ko gūḍho rajatam vrajet ||139|| (97)

mādyat-koṭi-mṛgendra-huṇkṛti-ravas tigmāṁśu-koṭi-cchaviḥ
koṭīndūdbhava-śītalo gati-jita-pronmatta-koṭi-dvipaḥ |
nāmnā duṣkṛta-koṭi-niṣkṛti-karo brahmādi-kodīśvaraḥ
koty-advaita-siromanir vijayate śrī-śrī-sacī-nandanah ||140|| (103)

ati-puṇyair ati-sukṛtaiḥ kṛtārthikṛtaḥ ko’pi pūrvaiḥ |
evam kair api na kṛtam yat premābdhau nimajjitatam viśvam ||141|| (126)

yadi nigadita-mīnādy-amīśavad gauracandro
na tad api sa hi kaścic chakti-līlā-vikāśah |
atula-sakala-śaktyāścarya-līlā-prakāśair
anadhigata-mahattvah pūrṇa evāvatīrṇah ||142|| (141)

samsāra-sindhu-taraṇe hṛdayam yadi syāt
saṅkīrtanāmr̥ta-rase ramate manaś cet |
premāmbudhau viharane yadi citta-vṛttiś
caitanya-candra-caraṇe śaraṇam prayātu ||143|| (93)

acaitanyam idam viśvarūpam yadi caitanyam īśvaram |
bhajet sarvato mṛtyur upāsyam amarottamaiḥ ||??|| (95)