

atha camatkāra-candrikā

I have no details of the text being used, which is a photocopy of a publication that is at least a century old that is accompanied by a good Bengali verse translation. The Sanskrit, however, is full of mistakes that will need correction against another edition.

śrī-śrī-rādhā-kṛṣṇābhyāṁ namah

yat kāruṇyāṁ śuci-rasa-camatkāra-vārāṁ-nidhīṁs tāṁ
rādhā-girivara-bhṛtoḥ sparśayet tarṣayen naḥ |
tasyai vaikāṁ pṛṣṭam acirāl labdhum ākāṅksi-dāsaiḥ
so'vyāṁ mṛtyor daśana-vitāteḥ kṛṣṇa-caitanya-rūpah ||1||

mātah prātaḥ kim iha kuruṣe nayate peṭīkeyam
yatnād asyāṁ kim iha nihitāṁ kim tavānena sūno |
jñātavyena praṇaya-sakhibhiḥ khela-gehād bahis tvam
jijñāsā me bhavati mahatī brūhi no cen na yāmi ||2||

asyāṁ candana-candra-paṅkaja-rajaḥ kastūrikā kuṇkumāny
aṅgānām anulepanārtham atha tan nepathyā-hetos tathā |
kāñcī kuṇḍala-kañkaṇādy-anupamaṁ vaidūrya-muktā-harid-
ratnāny ambara-jātam apy atimahārghyāṁ kramād vartate ||3||

ambedam nidadhāsi kiṁ mama kṛte rāmasya vā nandana
brūmas tām avadhehi yātur bhavato hetoḥ kṛtā peṭikā |
sānyāto'pi bṛhaty anarghya-maṇi-bhāg evam balasyāparā
tat kasmīmś ca na te janany urur iyān sneho yato yāsyati ||4||

asmat-puṇya-tapah-phalena vidhinā datto'si mahyāṁ yathā
mat-prāṇāvana-hetave vraja-purālaṅkāra-sūno tathā |
kanyā kācid ihāsti man-nayanayoḥ karpūra-vartih parā
tasyā ambara-maṇḍanādi-dhṛtaye seyam kṛtā peṭikā ||5||

kāsau kasya kutastarām janani vā yasyāmatisnihyasi
kvāste tad vada sarvam eva śṛṇu bho yāme sakhī kīrtidā |
tasyāḥ kuksī-khaner anarghyam atulām māṇikyam etat prabhā
vīcībhir vr̄ṣabhbhanum ujjvalayate mūrtam tadiyām tapah ||6||

saundaryāṇi suśīlatā gurukule bhaktis trapā-śālitā
sāralyāṁ vinayitvam ity adhidharam ye brahma-srṣṭā guṇāḥ |
te tatraiva mahattvamā purathame snehas tu naisargikāḥ
sārādhety atha gātram utpulakitam kṛṣṇo'mśukenāpy adhāt ||7||

sāpatyuḥ sadane'sti samprati patiś cāsyā ihaivāgato
goṣṭhendreṇa samāṁ svagaihika-kṛte vyāsaṇa-hetor bahiḥ |
āste samsadi yarhi vīkṣitum ayam mām esyati prītito
vakṣyāmy enam imāṁ vahan nija-grham tāṁ prāpayan yāsyati ||8||

atrāntare nikātam āgatayā lavaṅga-
vatyā drutam ni Jagāda śṛṇu goṣṭharājñi |
āhūta-pūrvam iha yat tad idam suvarṇa-
kāra-dvayaṁ kalaya raṅgana-ṭaṅkanākhyam ||9||

śrutvaitad ākṛtam uvāca tato vrajeśā
kṛṣṇasya kūḍala-kirīṭa-padāṅgadādi |
nirmāpayantya cirato bahir emi yāvat
tvāṁ peṭikām naya gṛhāntarato dhaniṣṭhe ||10||

ity uktvāsyām gatāyām subala-mukha-suhṛt-svāgateśv ātma-modais
taiḥ sākam mantrayitvā kim api rahasitām peṭikām udghāṭayya |
niṣkaṣṭātah samastām maṇi-vasana-kulādy arpayitvā dhaniṣṭhā
pānautasyām praviśya svayam atha sakhibhir mudrayāmāsa tām saḥ ||11||

dvi-tri-kṣaṇo pari tataḥ pranamantam etya
tatrābhimanyum abhivikṣya puro yaśodā |
priṣṭvāśam āha śṛṇuto bhavato gṛhiṇyā
hetoh kṛtādya-maṇi-maṇḍana-peṭikeyam ||12||

asyām anarghya maṇikāñcana-dāma-vāsaḥ
kastūrikādy-atimanoharam asti vastu |
nānyatra viśvasitmite navahatvam eva
gatvā gṛham nibhṛtam arpaya rādhikāyai ||13||

sandeṣṭavyam idam mad-akṣi sukhade śrī-kīrtidā-kīrtide
rādhe presita-peṭikāntara-gatenātyujjvala-jyotiṣā |
tvad-gātrocita-maṇḍanena nitarām tvad-vallabhena sphuṭam
tvam śringāravatī sadā bhava ciram jīvatisaubhāgyataḥ ||14||

śrutvaitat tvaritarām vrajeśvarī yathaivājñātaveti bruvan
dhṛtvā mūrdhani peṭikām sva-bhavanām prityābhimanyur yada |
gantum prakramate sma tarhy abhisaran kṛṣṇas tam āruhya tad-
bhāryām hanta nija-priyām smitam adhāt svām kautukābdhau kiran ||15||

gopāḥ so'pi mudā hr̥d-āha tad aham dhanyah kṛtārtho'smi yan
mañjuṣāntari ihāsti kāñcana maṇi-rāśī mahā-durlabhaḥ |
bhārād evam ayānumīyata itāḥ krīṇāmi koṭir gavām
yad govardhana-mallavan mama gṛhe lakṣmīr bhavitrī puraḥ ||16||

gosthādhīśa purād vrajan sva-līlayābhyaśāvadhi-sthānam
apy ārohat pulakollasat tanur ati prīti-plutākṣi-dvayah |
tādṛg-bhāra-śirā api kṣaṇam api glānim sa naivānvabhūt
pūrnānanda-ghanam vahan katham aho jānāti vartma-śramam ||17||

gatvā param sva-janānīm jaṭilām uvāca
mātaḥ śubha-kṣaṇatayaiva gṛhād agacchan |
paśyādya kāmcana-maṇi-vasanādi-pūrnā
labdhātibhāgya-bhavataḥ kila peṭikeyam ||18||

dattvā svayam vraja-vadhūś ca tava snuṣayai
śṛṅgāra-hetava ihā pratima-prasādam |
kurvāṇa yā sapaditām praipādyam ekāṁ
proce sma tat kalaya sāpi śrṇoty adūre ||19||

hṛdāha tuṣṭā jaṭilātibhadram
abhūd idam sāmpratam eva dṛṣṭyā |
vadhūr bhaviṣyat� atisuprasannā
putreṇa me labdha-nijopacārā ||20||

smitātha sāspaṣṭam uvāca sūno
snusā tathāham bhavataḥ svasā vā |
na pārayiṣyat� atibhāram etad
itaḥ samutthāpayitum kadāpi ||21||

mañjuṣikām tattvam ito gṛhītvā
śayyā gṛhāntar vṛṣabhbānu-putryāḥ |
vedyām nidhāyaihi yathodghaṭaya
semām priyām maṇḍanam āśu paśyet ||22||

atrāntare shacariṣv atiharṣinīṣu
rādhā-rahasyamala-dhīr lalitām uvāca |
adyāli-vāma-kuca-dor-nayanoru-cāru
kim spandate mama vadety atha sā jagāda ||23||

manye manoharam ihāsti maṇīndra-bhūṣā
jātaṁ svayam vraja-patnyāpy ata eva dattam |
tat-prāpti-rūpa-śubha-sūcaka eva rādhe
spandātisaubhaga-bhavābdhi-hetur eṣah ||24||

dṛṣṭvaiva man-manasi kiñcana bhāvam eṣā
mañjūṣikaiva lalite vitanoti bāḍham |
udghāṭayāmi tad imā madhunaiva vīkṣya
saubhāgyadām kim api bhūṣaṇa-ratnam asti ||25||

ittham sakhisu sakalasu tad-utsukasu
tam petikam abhita eva samasitatu |
drastum gatasu nividatvam atha svayam sa
damany udasya rabhasad udghatayat tam ||26||

yavat kim etad iti ta ahaheti nocur
yavad bhrsam jahasur eva sva-hasta-talam |
yavat trap sahacari pratibodham api
yavat pramoda-lahari satam ullalasa ||27||

yavan nivaraNam aNgam anaNg-a-nakro
jagrAsa yavad atisambhramam apa puShim |
tat-pUrvam eva sahasa tata utthitah sa
sarvah kal-a-nidhir aho yugapac cucumba ||28||

dhanyam bhushanam astu te gRha-patir dhanyo yadAnitavAn
dhanyA goShtha-maheShvarI sakhi yayA snehad idam presitam |
svam shringaravati bhaveti ca punar dhanyaiva sandesa-vAk
dhanyam geham idam yad ety nibhrtam maNjusikA khelati ||29||

goShtheSA nidideShate bahutara-snehAtatas te patih
svaSrur aha tad u nv ativa-rabhasad anv eva maNjusikAm |
tvam shringaravati bhava tvayi guru-trayya vacah-palanam
gandharve kuru sarvatheti lalita vanyatha krepe ca sa ||30||

maNjusikAntar iha me bahu-ratna-bhusha
asan svayam vraja-payA skhi ya vitirnA |
samraksha tAh kvacana dhurta iha pravishtha
cauro 'yam asti tad idam vada bho mad-aryam ||31||

rAdhabhisarin abhimanyur aha
kshitim sati-sunyatamam cikirshuh |
prayaccha ratnabharaNa siGhraM
no ced iharyam aham anayami ||32||

dhurtA sakhI te lalite sva-kryte
dakshavahitham adhunA lalambe |
mam anayat presy patim balad ya
maNjusikantah kutukad vasantam ||33||

maNjusayah saurabhAm vIksha tasya
vastudasya prapayam tAm dhanisthAm |
tatra pritya pravisham svam sugandhI
kartum daivad anayan mam patis te ||34||

nyāyām sakhyo nau kurudhvam yad asyā
doṣah syāc ced astu daṇḍyām ameyam |
no ced yuṣmad-dor-bhujāngāgre pāśair
baddha sthāsyāmy atra gamyam tri-rātram ||35||

yasyaivam vibhavena tan nava yuva-dvandvam sphurad yauvanam
saukhyāny akṣi cakori kāśara-tatim kāmorasāsvādanam |
dyānam bhakta-tatiḥ sadā kavi-kulam svīyā vicitrā girah
kīrtim kṣmām bhuvaneṣu sādhu-saphalī-cakre numas tam param ||36||

iti camatkāra-candrikāyām prathamam kutūhalam

||1||

--o)0(o--

(2)

prātah pataṅga-tanayām anayā padavyā
snānāya yāti kim iyam vṛṣabhānu-putrī |
ity ākulaiva kuṭilā vraja-rāja-veśma
kr̄ṣṇām vilokitum agān miṣato timandā ||1||

snātum sa cāpi nija-mātur anujñayaiva
tad yāmunam taṭam agād iti saṁvidānā |
gantum tadīya-pada-lakṣma diśecchad eṣā
tatra vai yatra sa tayā suvilāsa lasīti ||2||

atrāntare sahacarī tulasi praviṣya
kuñjam vilokya lalitādi-sakhī-sametām |
rādhām priyeṇa saha-hāsa-vilāsa-līlā
lāvanya-majjita-hṛdam mumude'vadac ca ||3||

bho bhoḥ prasūna-dhanuso januṣo'tibhāgya-
vikhyāpanāya yad imam mahamātanubdhe |
tat sāmpratarām śrṇuta sāmpratam enam eva
draṣṭum vrajāl laghutaram kuṭilā sameti ||4||

sā kva kva hanta katham eti sa-śaṅka-netram
pratyāśamālibhir iyaṁ niṣagāda pṛṣṭvā |
yaṣṭikarāṭavim asau sa yayāvaloki
tarhy eva samprati tavāntikam apy upāgāt ||5||

proce hariḥ kṣaṇam udarkam ihaiva kuñje
sthitvālayah kalayatāham ito jihānah |

tām vāñcayan pratibhayā racitābhimanu-
veśah kutūhalam ito'py adhikam vidhāsyे ||6||

ity uktvā rahasi praviśya vipinādhīśā tu tat-tat-prthañ-
nepathyāpi hita-sva-lakṣma-nicayaḥ-kaṇṭha-svaram tam śrayana |
niṣkramāṇu sa-sāratāṁ śṛti-mayam sāyati dūrād yayā
nāho hanta vicakṣanah kva nu bhaven nānā kalā-kovidah ||7||

kasmāt tvam kuṭile vrajād bhramasi kiṁ vadhvā ihānvesaṇā
yā yātāṅkanusārkajāpsu makara-snānam miṣam kurvatī |
atraivāsti gatā kvacit kva ramaṇī cauraḥ sa cāpy āgataḥ
snātum bhrātar itonnayāsmī gamitā kurve kiṁ ājñāpaya ||8||

yadyapy adya paricyuto mama vṛśo navyo holdvāhanād
anveṣṭum tam ihāgato smitad api svalpaiva me hṛd-vyathā |
mad-dāreśv api lampaṭo'yam iti yat soḍhum kiṁ etat kṣame
gatvā kāmsam itaḥ phalam tad ucitam dāsyāmi tad vai svayam ||9||

yuktim kām api me śṛṇu prathamato nihnutu atiṣṭhāmy aham
kuñje'smin paritas tvayā tu rabhasād anviṣyatāṁ rādhikā |
sā kṛṣṇena vināsti ced iha miṣenānīyatāṁ so'pi ced
āste laksitum eva tatra naya mām vīkṣyaiva tam dūrataḥ ||10||

bhrāmam bhrāmam phaṇi-hrada-taṭād vīkṣya vīkṣyaiva kuñjā
nantah prodyat-kuṭili-madhurā keśi-tīrthopakanṭhe |
puṣpodyāne mala-parimalāṁ kīrtidā kīrti-vallīṁ
prāpālināṁ tatibhir abhitah sevyamānāṁ śanaiḥ sā ||11||

kiṁ snātum eśi kuṭilena hi tat kiṁ-arthaṁ
yuṣmac-caritram avagantum ihānvagaccham |
jñātaṁ tad āśu lalite vada tad bravīmi
kiṁ vātra vakti nikhilam hari-gandha eva ||12||

simhasya gandham api vetsi sa ced ihāsti
nihnutya kutra ca na tad bibhimo'dya mugdhāḥ |
tūrṇāṁ palāyya tad ito grham eva yāmaḥ
sneham vyadhās tvam amalam yad ihaiva mā gāḥ ||13||

yāsyanti geham ati-dharma-ratā bhavatyah
kīrtim vaneṣu viracayya kula-dvayasya |
kintv agrato ya iha rājati nīpa-kuñjas
tad-dvāra-muda ghaṭayatāsmi didṛksur etam ||14||

etat kayāpi vana-devatayā sva-veśma
ruddhvā gataṁ śara śalākikayā kavāṭam |

kā nāma sāhasavatī parakīya-geha-
dvāram vinudya bata doṣam aśeṣam ṛcchet ||15||

satyam bravīṣi lalite kulajāsi mugdhe
naivāviśahpara-ṝham januṣo'pi madhye |
kintu praveṣayasi bhoḥ sva-ṝham param yat
tac-chāstra-pāthana-kṛte tvam ihāvatīrṇā ||16||

ity uktvāruṇitekṣaṇā drutam iyam gatvākuṭhīrāntikam
bhittvā puṣpa-kavāṭā kā mati-javā-dantah praviṣṭā sphuṭam |
dṛṣṭvā kausuma-talpam atra ca harer mālyam tathā rādhikā
hāram ca truṭitam pragṛhya rabhasād āgād agārād bahih ||17||

manye snānam idam yathā-vidhi-kṛtam puṇyam tathopārjitam
pūtaṁ yena kula-dvayaṁ ravi-sutā-tire raviś cārcitaḥ |
tad yūyam lalite prayāsyatha ḡham kim vātra rātrindivam
dharmam kartum abhīpsatheti vada me śrotum samutkaṇṭhyate ||18||

kim kupyasīha kuṭile na mama naiva hāro
bhrātus tavaiva kuṭile śapatham karomi |
ity uktavaty amala-candra-mukhī-sakampa-
śīrṣam sa-huṇkṛti-kaṭu-bhru-tayā tatarje ||19||

netaḥ prayāsyatha ḡham yadi na prayāta
rājyam kurudhvam iha tāvad aham tu yāmi |
tām mātarām bhagavatīm api hāra-mālye
sandarśyayuṣmad ucite suvidhau yatiṣye ||20||

kāmam prayāhi kuṭile kaṭu kiṁ bravīṣi
hāram pradarśaya ḡham ḡham eva sarvāḥ |
nāsmākam eva dadato na ca bhīr ihāsti
mithyāpavādām api no na kadā dadāsi ||21||

sā kruddhā drutam eva goṣṭha-gamanam svasya pradarśyaiva tā
yatrāste harir ājagāma śanakais tatraiva nihnutya sā |
bhrātar mālyam aghadviṣah kalaya bho vadhvāś ca hāram mayā
prāptam saurabha-talpa-gam rahasitā dṛṣṭāḥ sa nālokitaḥ ||22||

bhadram bhadram idam babhūva mathurām gacchāmi tūrṇam bhagini
etāvad dvayam eva me balam abhūd vijñāpane rājanī |
kintu svīya-ṝhasya vaktum ucito na syāt kalaṅko mahām
tasmin rāja-sadasy ataś caturimā cetavya eko mayā ||23||

govardhanam priya-sakham prativācyam etat
candrāvalīm api bhavad-ṝhiṇīm nikuñjam |

ānīya dūsayati nanda-sutas tad etad
vastu-dvayam kalaya tan-mithunasya labdham ||24||

ittham lampatam vraje pratigrham dr̄ṣṭvaiva tasyādhikām
tvām ājñāpaya madyatvatvam adhunā vijñāpya rājñi drutam |
pattinām śatam aśva-vāra-daśakam preṣyaiwa nandīśvarān
nandam sātmajamānayan madhu-purīm tam tat-phalam prāpaya ||25||

ity uktvaiva mayā punah sva-bhavanam pūrvāhne evaiṣyate
madhyāhne khalu rājakīya-puruṣā yāsyanti te tu vrajam |
tvām gatvā gṛha eva māṭr-sahitā tiṣṭher iti procivān
kr̄ṣṇo dakṣiṇa diṅ-mukho vraja-pathe sā tāś ca geham yayuh ||26||

kr̄ṣṇo'vilambya ghaṭikā-trayato'tha tāḍrg-
veśah svayam sa-jatilā gṛham āśasāda |
bho kvāsi mātar ayi bhoḥ kuṭile sametya
jānīhi vṛttam akhilam tv iti kiñcid ūce ||27||

vijñāpitaḥ sa nṛpatih prajighāya tena
drāg-aśva-vāra-daśakam tad ihai dure |
kintv atra lampata-varo dhṛta-mat-svarūpo
mad-geham eti tad-anikṣitam āgato'smi ||28||

bahir dvāram ruddhvā bhagini saha māṭrā drutm itaḥ
samārhyaivāttam kalaya ramanī lampata-patham |
tathāyāntam tarjanty ati kaṭu-girā tiṣṭha suciranī
vadhūm rundan varte tala-sadana evāham adhunā ||29||

athāyāntam dr̄ṣṭvā tvaritam abhimanyum kaṭu raṭanty
are dharma-dhvānsin vraja-kula-bhuvām kim nu yatase |
praveṣṭum mad-bhrātur bhavanam iha taloṣṭrānibhir itaḥ
śiro'bhinandaty eṣā bata capala-dāsyे pratiphalam ||30||

tavānyāyam śrutvā kupita-manasah kamṣa-nṛpater
bhaṭā āyānty addhā sa-pitṛkam api tvām sukhayitum |
yad-ākārāgāre nṛpati-nagare sthāsyasi ciram
niruddhas tarhy etac capalataratā yāsyati śamam ||31||

iti śrutvā jalpaṁ vikalām abhimanyuḥ katham aho
svasāraṁ me preto lagad ahaha kaścit kaṭutaraḥ |
tad ānetum yāmi tvaritam iha tan-māntrika-janān
iti grāmopāntam vitata-bahu-cintah sa gatavān ||32||

evaṁ hariḥ sa-jaṭilā gṛha eva tasyā
vadhvā sahaiva ramate sa vicitra-yatnah |

yatnah ka eva phalatvam agān na tasya
kim vā phalam para-vadhū-ramaṇād ṛte'sya ||33||

+

iti camatkāra-candrikāyām dvitīyām kutūhalam

||2||

--o)0(o--

(3)

athaikadā sā jaṭilā vivikte
cintātūrā kiñcid uvāca putrīm |
na raksitum hā prabhavāni kṛṣṇād
vadhūm tataḥ kim karavāny upāyam ||1||

tvam̄ putri tasmād gṛha eva rundhi
vadhūm bahir yāti kadāpi neyam |
yathā tathā hā bhava sāvadhānā
sa lampato naiva yathā hy upaiti ||2||

mātar bhavatyā na vadhūr niroddhum
śakyā yataḥ pratyaham eva yatnāt |
vrajeśvarī bhojayitum sva-putram
pākārtham enām nayati sva-gehe ||3||

putri tvam adya vraje tām vadaitan
nātaḥ param kvāpi vadhūḥ sva-gehāt |
prayāty atas tvam̄ suta-bhojanārtham
pāke niyuktām kuru rohiṇīm tām ||4||

mātas tayā rakṣyata eva tasmai
durvāsasā ko’pi varo vitīrṇaḥ |
tad dhast-pakvaudana-bhoktur āyur
nirvighnam astīty adhikā prasiddhiḥ ||5||

ekaḥ suto me bahu-duṣṭa-dānavādy-
ariṣṭa-vatve pikuśaly abhūd yataḥ |
tatas tvayā sādhita-modanādikām
nityam̄ sutam̄ bhojayitum prayujyate ||6||

putri tvayā vācyam idam paraśvah
śvo vā āgatya muniḥ pradadyāt |
rādhā sprśed yam sa cirāyur astv
ity evam varam ced ayi tarhi kim syāt ||7||

kim sparśayantī nija-putram etām
ākārayiṣyasy asi nīti-vijñe |
kulāṅganā vā para-veśma gatvā
nityam paced ity api kim nu nītiḥ ||8||

vadhvāḥ kalaṅkah pratideśam esa
bhūyān abhūd yat kim u sahyam etat |
sneho yathā te nija-putra evam
sneho mamāpy asti nija-snuṣāyām ||9||

tathāpi te praudhir iyam bhavet ced
dhaniṣṭhayā preśitayaiva nityam |
vadhūkṛtam modaka-laḍḍukādi
trisandhyam evānaya putra-hetoh ||10||

ity evam uktvāpi yadi vrajeśā
kupyet tadā tan-nagarīm vihāya |
gatvaiva deśāntara eva vāsam
vadhū mariṣyāmi tadiya-putrāt ||11||

evam nirodhe sati tau vilāsinai
parasparādarśana-dāva-tāpitau |
babhūvatur hanta yathā tathā svayam
saravatī varṇayitum kṣameta kim ||12||

saroja-patrair vidhu-gandhasāra-
paṅka-praliptai racitāpi śayyā |
rādhāṅga-saṁsparśanataḥ kṣaṇena
hā hanta hā murmuratām prapede ||13||

nindet vidhiṁ pakṣma-kṛtam bhṛśam yā
vañched apakṣmottama-mīna-janma |
nandātmajālokam ṛte katham sā
yāmāṣṭakam yāpayitum kṣameta ||14||

nāvekṣate nāpi śṛṇoti kiñcid
acetanā sīdati puṣpa-talpe |
dhaniṣṭhayāthaitya tathāvidhā sā
vrajeśvarī preśitayāvaloki ||15||

adya prabhāte lalite papāca
śrī-rohiṇī kṛṣṇa-kṛte yad annam |
tat prāsyā so'gād vipinam vrajeśā
mām prāhiṇod atra viṣaṇṇa-cetāḥ ||16||

sāyam rajanyām api yat tathāsvah
sa bhokṣyate tasya kṛteha māgām |
iyām tu saṁjñā-rahitaiva paktum
katham kṣametādyā karomi hā kim ||17||

kṛṣṇah puras te kalayeti tad vāk
tām bhagna-mūrcchām akarod yadaiva |
tadā dhaniṣṭhā saha sā vrajeśā
sandis tam āha sma saroruhākṣīm ||18||

kaṭāham atrānaya rūpa-maṇjari
pralipya cūlīm iha vahnim arpaya |
yathā vrajeśādiśed evam etat
kr̄ṣṇasya bhakṣyām kila sādhayāmy aham ||19||

karomi yāvat sakhi nityam etac
caturguṇām kurva iti bruvāṇā |
cullī-taṭe divya-catuṣkikāyām
rādhopaveśām sahasā cakāra ||20||

yat-sparśanāt paṅkaja-patra-śayyā
yayau kṣaṇān murmuratām tadaiva |
pakvānna-karmany analārciṣaiva
rādhā-vapuh śītalatām prapede ||21||

premittamotto'tarkya vicitra-dhāmā
yato janām tāpayate śāśāṅkah |
vahnih punah śītalayaty atas tam
tadāśrayām vā kim u ko'pi vetti ||22||

jagāda kiñcīl lalitā dhaniṣṭhe
vidyud-ghanāvagraha eṣa bhūyān |
śamam kim eṣyat� adhunā sakhiṇām
ānanda-saśyāni vināśam īyuḥ ||23||

bravīśi satyām lalite vayasyaiḥ
saha svayām sīdati so'pi kṛṣṇah |
vṛndāvanasthāḥ śuka-keki-bhṛṅga-
mṛgādayo'py ākulatām avāpuḥ ||24||

tataś ca rādhā lalitādi-karṇe
kāñcit kathāṁ procya gṛhaṇī yayau sā |
svayam viśākhā jaṭilāṁ upetyā-
līkāṁ rurodādhidharāṁ luṭhantī ||25||

hā kiṁ viśākhe nanu rodiṣi tvāṁ
rādhā dadām sā hira-lakṣya-rūpah |
kathaṁ kva vā koli-tale tadīya-
ratne gṛhīte nija-ratna-buddhyā ||26||

hā mūrdhni ko'yam mama vajra-pāta
iti bruvāṇā tvarayā yayau sā |
vilocya rādhāṁ bhuvi vepamānāṁ
tatāda soccaiḥ svam uraḥ-karābhyaṁ ||27||

gavāṁ gṛhād ānayaputri tāvat
sva-bhrātaram sīghram itaḥ prayātu |
samāntrikān ānayatu prakṛṣṭāṁs
te me vadhuṁ nirivṣayantu mantraiḥ ||28||

ity evam uktvā jaṭilā jagāda
snuṣe tanuh samprati kīdrśī te |
sandhyamānāṁ viṣa-vahninemāṁ
avaimi vaktum prabhavāmi nārye ||29||

mantraiḥ karābhyaṁ mama māntrikeyeś ced
ekāṁ padasyāṅgulikāṁ apīha |
spr̄set tadāsūn sahasā tyajāmi
kulaṅganāyā niyamo mamaiṣah ||30||

snuṣe kim evam vadasīha bhakṣayed
abhaṅkṣyam aspr̄syam api spr̄ṣen naraḥ |
mantrauṣadhadau nahi dūṣaṇāṁ bhaved
āpad-gatasyeti vidām śruti-smṛtī ||31||

ājñānāṁ tavemānāṁ nahi pālayāmi
prāṇān puras te kalaya tyajāmi |
śrutveti vadhuā vacanāṁ sa-cintām
jagāda kācit prativāsinī tām ||32||

yaḥ kāliyādyādi bhujaṅga-mardī
dr̄ṣṭvaiva tāḥ pīta-viṣodakā gāḥ |
ajīvayat tam harim ānayārye
sa te vadhuṁ nirviṣayed vilokya ||33||

rādhā bravīdhvam̄ parivāda-pīdām
viṣānalād apy adhikām avaimi |
tam eva yā darśayitum yatante
tā vairiṇīr eva cireṇa vedmi ||34||

tarhi snuṣeham̄ sasūtā prāyāmi
tām paurṇamāsīm drutam ānayāmi |
sutantra-mantrāgama-śāstra-vijñā
sāsusthayiṣyaty alam adya yuktyā ||35||

sā paurṇamāsyāḥ sthalam abhyupetya
natvākhilam vṛttam avedayat tām |
papraccha gārgīm atha paurṇamāsī
tvam̄ sarva-mantrān pitur adhyagāṣṭhāḥ ||36||

kim putri sākhyan nahi vedmi kiñcit
karṇīyasī me bhaginī tu vetti |
kvā sā kim ākhyā kila kim-nivāsā
kāśī-purāt sā śvaśurasya gehāt ||37||

pitur gṛham̄ vṛṣṇi-pure gatābhūt
tato'pi mām atra didṛksamāṇā |
pūrvedyur āgatya yad asti nāmnā
vidyāvalir mad-gṛha-madhya eva ||38||

jaraty athoce bahu-viklavāśru
siktānanā gārgī natāśmy aham te |
tām ānayāsmad bhavanam̄ sa-putrām
krīṇīhi mām svīya-kṛpāmr̄tena ||39||

gārgī tvam ādau sva-gṛham̄ prayāhi
tataḥ sva-kanyā jaTilā prayātu |
prasādyatām ānayatām tataḥ sā
rādhām dhruvam̄ nirviṣayiṣyati drāk ||40||

pūrvam̄ dhaniṣṭhā-vacasaiva gārgī
strī-veśinam̄ kṛṣṇam agāra-madhye |
asthāpayat tarhi tu sā jaratyā
sahaiva tat-pārśva-gatā jagāda ||41||

vidyā-bale bho bhagini vraje'smin
yā nitya-rājad-guṇa-rūpa-kīrtih |
tvayāśrutā śrī-vṛṣabhānu-putrī
tasyāvipattir mahatīva cādya ||42||

kenāpi daSTā maṇidhāriṇā sā
sarpeṇa hālāhala-pūrtiābhūt |
śvaśrur amuṣyāḥ sa-sutā prapannā
tvāṁ tat tvam etad-bhavanāṁ jihithāḥ ||43||

vidyāvalīḥ prāha bhaginiy ayi tvāṁ
vijñāpya vijñeva girāṁ tanoṣi |
kulāṅganā vipra-vadhūr aham kiṁ
bhavan-mate jāṅgulikī bhavāmi ||44||

pituḥ kulaṁ vr̄ṣNi-pure'sti patyuh
kulaṁ tu kāsyāṁ pṛthitāṁ nṛloke |
kalaṅka-paṅke vinimarjayantī
māṁ tvāṁ katham snihyasi tan na vedmi ||45||

jaraty avocat tava pāda-padme
natāsmi samjīvyā vadhuṁ madīyām |
māṁ tvāṁ saputrāṁ nija-pāda-dhūli-
krītāṁ vidhehity atha kiṁ bravīmi ||46||

vidyāvalīḥ prākhyad ayi vrajasthe
jānāsi na brahma-kulasya rītim |
gr̄ham gr̄ham gopya iva bhrameśur
na vipra-vadhvah sa mahābhijātyāt ||47||

provāca gārgī śṛṇu bhoḥ śruti-smṛti-
proktāṁ niśiddham vihitāṁ tu yad bhavet |
jñātvāpi tat sarvam idāṁ bravīsi cen
na te'sti dṛṣṭih kila pāramārthikī ||48||

vraje sthitāḥ kirti-dayānvitāyā
gopyas tathā ye vr̄ṣabhānu-tulyāḥ |
gopā na teṣāṁ tvam avaiyi tattvāṁ
nāpy ābhijātyām na ca viṣṇu-bhaktih ||49||

kāsyāṁ sthitā viṣṇu-bahirmukhā ye
viprā bhavatyāḥ śvaśurādayas tān |
jānāmi no vācaya māṁ taveyāṁ
kāsyāṁ sthiter buddhir abhūt kaṭhorā ||50||

mā kupya sāntim bhaja tāvad ārye
bhaginiy aham hanta tavāsravāsmi |
yathā bravīṣy evam aham karomi
kintv atra ūaṅkā mama kadācid asti ||51||

pure śrutā kācana kiṇvadantī
nandasya putro'jani ko'pi vīraḥ |
sa svaira-caryo bata lampatavān
na brahma-jāter api bhītim eti ||52||

anyatra nārīṣv iva mayy api drāk
sa-lobha-dṛṣṭir yadi vartmani syāt |
sadyas tadāśūn visṛjāmi naiva
kula-dvayam hanta kalaṅkayiṣye ||53||

na tatra śaṅkā tava kāpi yuṣmad-
gṛham svayaṁ tvat-sahitā prayāmi |
ity eva gārgī vacanāc calantī
vidyāvalir vartmani kiñcid ūce ||54||

mantrauṣadhābhyaṁ garalasya nāśas
tatrāsti mantro mama kaṇṭha eva |
yac cauṣadham tat tv ahi-valli-parṇam
mantram japitvā rada-piṣṭam eva ||55||

tat te vadhuḥ sāmam abhakṣayet kim
na veti prṣṭā jaṭilā jagāda |
sā me snuṣā brāhmaṇa-jāti-bhaktā
tad bhakṣaye deva kim atra citram ||56||

provāca gārgī na kilauṣadhādāv
abhakṣya-bhakṣasya bhaved vicāraḥ |
tatrāpi bhūdeva-kulasya śeṣam
rājāpi bhuṅkte kim utānya-jātiḥ ||57||

praviṣṭavatyāḥ svagṛham tataḥ sā
vidyāvaleḥ pāda-yugam sva-putryā |
ādhāvayat tam salilam sva-vadhvāś
cikṣepa mūrdhākṣi-mukhorasi drāk ||58||

proce snuṣām kāpi mahānubhāvā
gargasya putryāgamad atra bhāgyat |
sāsusthayiṣyaty acireṇa vijñā
mantrais tv aṅgāni parispr̄ṣantī ||59||

kim cāhivalli-dala-vīṭikām ca
saṁcarvyā dantaiḥ paṭhitaiḥ sva-mantraiḥ |
nidhāsyate tvan-mukha-madhyā eva
ghṛṇā na kāryā śapatho mamātra ||60||

vidyāvalis tan-nilayam praviṣṭā
vilokya rādhām vasanāvṛtāṅgīm |
vadhvāḥ padān mastakataś ca vastram
udañcayādau jaratīm avocat ||61||

bhujaṅga-mantrair abhimantrya pāṇīm
sañcālayāmy aṅghrita ūrdhva-gātre |
yathāvad aṅgam viṣam āruroha
tathaiva tan nirviṣayāmi mantraiḥ ||62||

tataś calan pāṇīr agād amuṣyā
vakṣaḥ-sthalam̄ nordhvam̄ ataḥ param̄ yat |
udghāṭayāmāsa muhuḥ karābhyaṁ
asyā uro gāruḍa-mantra-pāṭhaiḥ ||63||

vidyāvaliḥ prākhyad aho kim etat
vidham̄ na śāmyet karavāṇi kim vā |
vṛddhābravīt svāsyata auṣadham̄ tad
āsyē snusāyāḥ kṣipa bhojayāmum ||64||

muhur muhuḥ prākṣipam auṣadham̄ tad
āsyē tv amuṣyāḥ kṛta-mantra-pāṭhah |
tathāpi vaivarṇavatī vadhūs te
prakampate niśvasiti pragāḍham ||65||

sarve bahir yāta gṛham̄ kavāṭe-
nāvṛtya sarpasya japāmi mantram |
muhūrta-mātreṇa tam eva sarpam
āhūyate nāpi śamaṁ nayāmi ||66||

cintā na kāryā tila-mātry api drāk
saṁjīvayiṣyāmi vadhūm tvadīyām |
ekāgra-cittā ghaṭikā-trayānte
mantram prajapyākhilam īkṣayāmi ||67||

gārgī-girā tā yayur anya-geham̄
muhūrtataś cāyayur apy athātra |
vidyāvaler vācam aheś ca gopyo
gṛhāntarebhyah śṛṇutety athocuh ||68||

svara-dvayenaiva jagāda kṛṣṇo
yat tat tu sakhyāḥ sahasāvajagmuḥ |
yāḥ kautukānanda-samudrayor drāg
āvarta-magnāḥ subhṛṣam̄ virejuḥ ||69||

bhoḥ sarpa-rājātra kutas tvam āgāḥ
kailāsataḥ kasya nideśa-kṛt tvam |
candrārdha-mauleḥ sa ca kīdṛśo’bhūd
bhuṅkṣvābhimanyum jatilā-sutam drāk ||70||

āgaḥ kim etasya na kiñca kintu
tan-māttavevāsty aparādha-yugmam |
sā kiṁ na daṣṭā garalānalād apy
apatyā-śokāgnir atīva-tīvraḥ ||71||

tayānubhūto bhavatu pragāḍham
ity etad-arthaṁ nahi daśyate sā |
tyaktvābhimanyum katham asya jāyā
daSTātra sādhavya-vara-pradānāt ||72||

durvāsasah sa prathamam na tasmād
daṣṭah sa daṣṭavya iha prabhāte |
putrasya vadhvāś ca yathātiśokair
jājvalyate sā nikhilam svam āyuḥ ||73||

kim hanta tasyā aparādha-yugmam
durvāsasi śrīla-hara-svarūpe |
kaṭākṣatako’sty apavastuśambhor
ya iṣṭa devo harir asya cāmśe ||74||

nandātmaje’līka-mahāpavādas
tad-bhojanev bādhakarāḥ-sva-vadhvāḥ |
nirodhatas tan-nija-kanyayā sā
sārdham vraje roditu sarva-kālam ||75||

hā putra hā prāṇa same snuṣe kiṁ
śr̄nomi hā hanta cirāyuṣau stāḥ |
vidyāvale tvac-caraṇau prapannā
prasādayāmum bhujagādhirājam ||76||

vadhūm narotsyāmi kadāpi seyam
prayātu nanadasya gṛham yatheṣṭham |
sambhojayanty eva harin prakāmam
paktvā punar mad-gṛham etu nityam ||77||

durvāsasam tam śataśo namāmi
mune’parādham mama hā kṣamasva |
jvarāturāyā atimanda-buddher
ājanma-bālutayatā sthitāyāḥ ||78||

kanyām ameyam tu sadā kubuddhir
vadhū suśilām prasabham dunoti |
śrutveti mātūr vacanām dharanym
nipatya soce kuṭilāpi natvā ||79||

kṣamasva sarpendra-kṛpām kuruṣva
mad-bhrātaram mā daśanaiva rotsye |
vadhūm na cāpi pravadāmi yātu
tatrālibhir yatra bhavet tad-icchā ||80||

sarpo'vadād bhoḥ śṛṇutāśu gopyaḥ
sādhvya eva rādhā śapatho'tra śambhoḥ |
tvām cāpi kṛtvāśa-patham sva-sūnor
mūrdhno vadātrāstu mama pratītiḥ ||81||

bāḍham prasanno'smi jaratyayitvām
durvāsasam pūjaya bhojayasva |
rādhāṅgataḥ svām garalam grhītvā
vrajāmi kailāsam ito'dhunaiva ||83||

kṛṣṇa-pravādatām ca yadi snuṣāyai
dadāsi dehy atra na me'sti kopah |
ruṇatsi tām ced aham āgatas te
vadhūm ca putram ca ruṣā daśāmi ||84||

provāca vidyāvalir ātta-modā
bho gopikā-dhatta mudām mahiṣhām |
viṣām grhītvāntaradhād ahīndro
nirāmayābhūd vṛṣabhānu putrī ||85||

udghāṭayāmāsa yadā kavāṭam
tadaiva sarvāviviśur grhāntaḥ |
papracchur etām ayi kīdrśītvām
susthāsmi tāpo mama nāsti ko'pi ||86||

vidyāvaler aṅghri-yugām praṇmur
dhanyaiva vidyā tava dhanya-kīrte |
sañjīvyā rādhā mayi punya-vidyām
dhanyām aviddhas tava dhanyam āyuḥ ||87||

lalāga karne kuṭilā jaratyāḥ
sā prāha kanye kim idām bravīṣi |
ekena hāreṇa kim adya sarvā-
laṅkāram asyā adhunaiva dāsyे ||88||

snuṣe prasīda sva-kareṇa sarvā-
laṅkāram etāṁ paridhāpaya tvam |
vrajeśvarī tvaj-jananī ca śīghram
dāsyaty anekābharaṇāni tubhyam ||89||

vidyā-bale mac-chapatho na neti
mā brūhy ato maunavatī bhava tvam |
tatas tu rādhā paridhāpayantī¹
bhūṣāmbarādi svagataṁ jagāda ||90||

yo māṁ sakhināṁ purato'pi naiva
śaśāka sambhoktum ayam priyo me |
śvaśrāvā nanānduś ca samakṣam eva
māṁ nirvivādāṁ samabhuṇkta bāḍham ||91||

vāmyam ca kartum mama nāvakāśo
bhavam param kevala-dakṣiṇaiva |
kintv adya vāñchā januśo'py apūri
tac carvitam bhuktam aho muhur yat ||92||

pade nipatyaiva madīya-kāntam
ānīya sāksāt samabhojayan mām |
vadhūm tad asyās caraṇ nanānduh
śvaśrāvāś ca me bhaktir avicyutāstu ||93||

sambhoga-paścād api tan-nideśe
śṛṅgārayāmi priyam agrato'pi |
asyā aye dhanya vidhe namas tāṁ
vṛttam tavaitat kva nu varṇayāmi ||94||

vidyāvalih prāha bhagini ataḥ kim
ārye tvad-ājñām karavai vadaitat |
yā vo grhamī śīghram ataḥ parantu
rātrir niśīthād adhikādhikābhūt ||95||

jaraty avādīd ayi gārgi vidyā-
valis tathā tvam ca haṭād iyatyām |
rātrau katham yāsyatha āḥ sukhena
mamaiva gehe svapitam katham na ||96||

jagāda gārgī jaṭile tvad-uktam
avaśyam etat karavāva gāḍham |
na yāti cittād viṣa-śesa-gandhas
tad-bhāvanā me khala-sarpa-jāteḥ ||97||

provāca bādhām jaṭilā sa-kanya
tad adya vadhvā saha puṣpa-talpe |
ekatra vidyāvallir iddha-mantrā
sukhamān valabhyām svapitu prakāmam ||98||

itthām vilāsa-rasikau rata-sindhu-cāru-
hillola-khelana-kalāḥ kila tenatus tau |
premābdhi-kautuka-mahiṣṭha-taraṅga-raṅge
sakhyāḥ sukhena nanṛtū na virāmam āpuh ||99||

iti camatkāra-candrikāyām tṛtīyām kutūhalam

||3||

--o)0(o--

(4)

rādhā kadācid atimānavatī babhūva
tām na prasādayitum aiṣṭa hariḥ prasahya |
sāmādibhir bahuvihair vitatair upāyaiḥ
kaundyā sahātha kim api pratatāna mantram ||1||

bhūṣāmbarādi paridhāya vidhāya nārī-
veśām vikasvara-pika-svara-mañju-kanṭhah |
sārdham tayā mṛdu raṇan maṇi-nūpurābhyaṁ
padbhyaṁ jagāma jaṭilā-nilayām niliya ||2||

ārād vilokya sahasā sahasā sahāliḥ
saundarya-vismiti-manā avadan mrgākṣī |
ehy ehi kundalatike vada vṛttam āśu
kim-hetu gamanam etad abhūd akasmāt ||3||

keyām kutaḥ kim-abhidhānavatīti pṛṣṭā
śrī-rādhayāvadād imām prati kundavallī |
nāmnā kalāvalir iyaṁ mathurā-pradeśād
atrāgatā śruta-bhavad-guṇa-nāma-kirtih ||4||

gānair girām gurum api prabhaved vijetum
kiṁ vācyam etad avagacchata gāpayitvā |
kasmād aśikṣad iyatī mayi gāna-vidyām
sāksāt purandara-guroḥ kva nu tat-prasaṅgaḥ ||5||

satram yadāṅgirasam atra varāṅgi vṛṣṇi-
puryām vyatanya tanu māthura vipra-varyaiḥ |

tarhy eva so'mara-purāt sahasaitya māsam
vāsam vidhāya param ādṛta ānananda ||6||

madhye sabhām sa hi kadācid agāyad ekam
gītam yadaitad adadhād iyam āli sadyah |
medhāvatī tad aparedyur aho jagau tat
tena svareṇa bata tair api tāna-tālaiḥ ||7||

śrutvā bṛhaspatir aho mama gītam ārāt
kā gāyatīti bahu-vismayavān avādīt |
martyāpy aśikṣad api tat sa kaduktito yad
durgām dyu-gānam api vipra tad ānayaitām ||8||

viprādeśam avāpya gīspati-puro yātām imām so'bravīt
tvām adyāpayitāsmi dhīmatiparām gāndharva-vidyām aham |
medhāte'nupamā pikāli-vijayī kanṭho yadā dṛṣyate
naitādṛṇ manujeṣu labdha-januṣām no kinnarīṇām api ||9||

adhyāpya māsam iha varṣam api svayaṁ svar-
nītām apāṭha yadi mām iyam āśvinām te |
prāptāvanīm madhupurīm agamad vraje hyaḥ
sāyām tathādyā tu tavāgrata āgatābhūt ||10||

tad gīyatām kim api bhāvini kam nu rāgam
gāyāmi mālavam iha prathama-pradoṣe |
kim vā svaraṁ sumukhi sadjām atha śrutiṁ vā
kim vacmi tatra catasṛṣv iti cādiśa tvam ||11||

kanṭhe śrutiṁ na tava vāta-kaphādi-dosāt
śuddhā bhaviṣyati kadāpi vinaiva vīṇām |
tad rāga-tāna-gamaka-svara-jāti-tāla-
grāma-śriyā madhuram ātanu gītam ekam ||12||

rādhe vinaiva bhavatīm iha gāna-vidyām
jānanti kāḥ kalaya tā militāḥ śrutiṁ tāḥ |
procyāttha mātanuta keky-ali-vṛnda-nindi
tānāna-nātana-narīti surīti-gānam ||13||

ādau piyāli vitate nayanāśru-nadyah
saśrus tata sthagitatām yayur eva madhye |
antya-kṣaṇe tu kara kopalatām avāpya
petuṣ ṭhanat-ṭhana-diti-kṣiti-prṣṭhayeva ||14||

tasyāḥ kaṭhoratara-mānaja-ṣastu cittam
hīropalam dravam avāpayad eva sadyah |

āścaryam ākhyad ayi devi kalāvale tvad-
gānam sudhām sura-purasya tiraskaroti ||15||

tvādṛg-jano yadi mamāntika eva tiṣṭhed
bhāgyāj janus tad akhilam saphalikaromi |
nandātmajo yadi punah śṛṇuyād gunam te
kaṇṭhad bahir nahi karoti tadā kadāpi ||16||

aśrūta kundalatikā na vadaitad etāṁ
sādhvīm tvam eva nija-kaṇṭha-taṭīm nayaīnām |
naivānyathā kurutatas tu parādhyā niṣkam
ditsuh sukhena parirabdham iyeṣa rādhā ||17||

karne lalāga lalitātha vimṛṣya subhrūr
ūce bravīṣi vara-varṇini satyam etat |
sa smānanām samucitam nahi niṣka-dānāt
syāt tena sarva-vasanā-bharaṇāni dāsye ||18||

tad rūpa-mañjari mad-agrata eva yūyam
citrāmbarāṇi paridhāpayata prayatnaiḥ |
udghāṭya samprati purātanaḥ kañcukam drāk
navyam samarpayata tuṅga-kuca-dvaye'syāḥ ||19||

kaundy abravīt sumukhi nodghaṭayāṅgam asyāḥ
saṅkocam āspati param bhavad-agra eṣā |
tad dehi yad yad ayi ditsasi sarvam etad
gatvā sva-dhāma paridhāsyati na tv ihaiva ||20||

na strī-sadasye ayi bhayaṁ kurute hriyam ca
strīti prasiddhir adhikā sakhi sarva-deśe |
ānandi vartmani kathaṁ nayiyāsasi tvam
saṅkoca-kañcukam ihārpayasi svayam kim ||21||

rādhe na mālyā-vasanābharaṇādi kiñcid
āṅgikaromi kim u gāyaka kanyakāham |
tvam cet prasīdasi sakṛt parirambham ekam
dehy ehi mām na dhana-grādhnum avehi mugdhe ||22||

vāmyam kim atra kuruṣe paridhehi sādhu
no ced balād api vayaṁ paridhāpayāmaḥ |
ekā tvam eva śataśo vayam ity atas te
svātantryam astu katham ity avadhehi mugdhe ||23||

dve skandhayor dadhatur añcalam agrato dve
pr̄ṣṭhe vyamocayata kañcuka-bandham ekā |

vakṣah-sthalād apatataṁ subṛhat-kadamba-
puṣpe tadā sapadi kartita kiñcid aṁśe ||24||

kim hanta kim patitam etad ayīti prṣṭā
dāsyo'khilā jahasur eva sa-hasta-tālam |
labdhāvagunṭhana-paṭā rabhasān mṛgākṣī
prṣṭhīcakāra tam atho vṛṣabhānu-putrī ||25||

ālīkulasya sa durācara eva vakte
vastrāvṛto'py ajani sa svana eva hāsaḥ |
rādhāpy adhā nibhṛtam asvanam eva hāsyam
kr̄ṣṇāś ca kundalatikā ca jahāsa paścāt ||26||

mūrto hāsyā-raso muhūrtam abhavat sadyas tataḥ procire
sakhyo hanta vahat-kadamba-kusume dhanye yuvām bhū-tale |
dhūrta-prāpita-kaitave api punar niṣkaitave antato
bhūtvā hāsa-rasāmṛtābdhim anu ye sarvāṇi dhattāḥ sma naḥ ||27||

bho bhoḥ kundalate kva te sahacarī lajjā na sā dṛṣyate
pātālasya tale mamajja salile sā kundavallyā saha |
tucchāyaiva bhavāmi hanta vigata cchāyātra vah̄ kim bruve
tad yuṣmad-vadaneṣu nr̄tyati girā devī yatheṣṭham muhuḥ ||28||

premnā gīṣpati-śisyayā saha sadā satsaṅga ājanma te
mithyā vān na ca jihvayā paricitā sādhwī-sva-dharmaṁ muhuḥ |
adhyāpyātanu-karma kārayasi te khyātir vraje bhūyasī
nādyābhūt tava vāñchitam yad iyatī kāpi vyathā sahyatām ||29||

ānītā vividha-prayatna-racitā vidyātidūrād guror
vikretum sudhiyā tvayādya rabhasād gopī-sadasy arpaṇे |
vikrītā nahi sābhavat punar aho hāsyāspadibhūtataṁ
prāptā drāg aśubhakṣaṇaḥ sa hi yadā yātarām bhavadbhyām iha ||30||

atrāpaṇe drutam imām lalite'dya vidyām
vikrīya vāñchitam aham yadi sādhayisye |
tvat-kañcukam vitarasiha na ced dadāmi
tubhyām sva-kañcukam aham kriyatām paṇo'yam ||31||

śuṣkarām prasūnam ayi korakatām na gacchet
prāṇe gatena khalu ceṣṭata eva dehaḥ |
dambhī katham vidita-tattva upaiti pūjām
svāmin mṛṣā pratī bhayālam alām prayāhi ||32||

kr̄ṣṇaḥ sva-vakṣasi punaḥ kusuma-dvayām tan

nītvā jagāma jaṭilā grham eva sadyah |
soccaih svayam bhūr vinipatya tathāruroda
yenākuleva jaṭilā muhur āpa khedam ||33||

kā tvam rodiśi kiṁ kuto'si kim abhūt te vipriyam putri tat
sarvam brūhi vimṛjya-locana-jala-klinnam mukhāmbhoruham |
kiṁ hanta prabhavāmi bhāgya-rahitā dhiṁ me janur dhik tanum
dhiṁ mām dhig dhig iti prabaddha-davathuh proce'rdham ardham vacah ||34||

vāso me vṛṣabhānu-bhūpa-nagare śrī-kīrtidāyāḥ svasuḥ
kanyāham saha rādhayā mama sadā suprītir ābalyataḥ |
āyatāsmi cirād aham nija-gṛhāt tām draṣṭum utkaṇṭhayā
sā mām naiva vilokate na vadati premnā na cāliṅgati ||35||

mām dr̄ṣtvādriyitena naiva kuśala-praśnām karoty ādarāt
tat prāṇair mama kiṁ prayojanam imāṁs tyakṣyāmy aham tvat-purah |
ārye tvam vimṛṣāvadhāraya kadā ko me'parādho'bhat
tām tvam pṛccha muhuḥ pradāya śapathām sā me katham kupyati ||36||

vatse samāsvasihi ko'pi na te'parādho
gacchāmi sarvam adhunaiva samādadhami |
tam snehayāmi bhavatīm parirambhayāmi
samlāpayāmi rajaṇīm saha śāyayāmi ||37||

ity uktvā saha sā snuṣālayam agād dr̄ṣtvālipālīḥ purah
prāvocal lalite kim idṛg abhavad vadhvāḥ svabhāvo'dhunā |
tasyās tāta purodiyam sva-bhaginī tām draṣṭum utkaṇṭhayai-
vāgāt sā katham atra sa-praṇayam āśv enām na sambhāṣate ||38||

paśyaiṣā nayanāśru-sikta-sicayākhinnāya dantur mahā-
kāraṇyām janayaty atah sucir ite sādgunya-pūrṇe snuṣe |
enām sādhu pariṣvaja sva-kuśalam pṛccha priyam kiñcana
brūhy asyā hr̄daya-vyathāpasaratu prīṇihi mām prīṇaya ||39||

ārye yāhi gṛham yathā diśasi tat kurve sukhe nādhunā
tvam tv etāvati bālikā-jana-vṛthā-vāde svayam māpata |
ālyas tā sudṛśo'lpa-buddhi-vayaso'tikṣṇa-prasāda-krudhas
tāsu tvādṛg apāra-buddhir atulā prāmāṇikī kiṁ patet ||40||

uttisṭha sādara-paramām mama mūrdhna eva
datto mayā śapatha āśu-gale gṛhāṇa |
ātma-svasāram anayā saha bhuṅkṣva miṣṭam
mā bhindhi me guru-janasya nideśam etam ||41||

ārye sa-praudhīmā mā diśasi yadi tato vacmi satyam yad eṣā

prāvocat kundavallīm katutaram adhikām duḥsaham tena kopāt |
nāsyā vaktraṁ viloke yadi punar adhunā seyam asyām prasīdet
tarhy evāham prasannā diśasi yad akhilam tat karomy eva bāḍham ||42||

ārye vakti mṛṣā snuṣā tava nanāmaiṣā kaṭu vyāharat
nāpy anyasyai kūpitā smitām prati tataḥ provāca rādhā sphuṭam |
kim mithyā vadasīha kupyasi na ced asyai prasīdasy alām
kaṇṭha-grāham iyam tvayādyā rabhasād āliṅyatām agrataḥ ||43||

tūṣṇīm sthitām sapadi kundalatām vilokya
prāha sma samprati tam eva tadā mṛgākṣī |
ārye parāmṛṣā cirām kati vābravīn no
mithyeti tām paribhavasya vidhehi pātrīm ||44||

etām yad atra na pariṣvajate saharsām
tat-kopa-liṅgam iha kah khalu saṁśayah syāt |
vṛddhāvadan mama vadūr iha vakti satyam
antaḥ prasīdati na kundalatā tad asyām ||45||

yena prasīdasi tad eva karomi kaundi
mānyā smite’dyā racitāñjalir asmi tubhyam |
vīkṣyaiva man-mukham imām parirabdhum ehi
nātaḥ param vada hahā śapatho mamātra ||46||

āryā dadāti śapathām na bibheṣy ato’pi
kā dhīr iyan tava tad ehi pariṣvajasva |
ity ālayaś ca jaṭilā-kuṭile ca dhṛtvai-
vāliṅgayan bata mitho hari-kundavallyau ||47||

vṛddhā tadā kila na ced abhaviṣyad ārād
ālītater hasa-raso nu vikāśam aiṣyat |
tāś cela-ruddhe vadanās tad api prahāsaṁ
niḥśabdām eva vidadhuś ca dadhuś ca modam ||48||

vṛddhā vadūm atha jagāda nija-svasāraṁ
brūhi priyām parirabhasva ca nirvivādam |
ity ātmapāṇi-vidhṛtau drutam eva rādhā
kr̥ṣṇau mitho’tiparirambham avāpayat tau ||49||

harṣāśru-bindu-nikaram nudatām pratisvarām
celena bhoḥ sukhaya tam ca mitho bhaginyau |
sambhujya kiñcana sukhena kr̥taika-talpa-
svāpe dṛḍḍha-praṇayato nayatām triyāmām ||50||

vṛddhā jagāma śayitum nija-geham ārāt

kṛṣṇah pragalbhataratāṁ dadhad ākhyad ālīḥ |
vidyāṁ vigītamatāṁ gamitām̄ api drāg
vikrīya vāñchitam̄ avindam̄ abhojītā stha ||51||

bhrātur vadhurvad iha bhoḥ samabhojitatmād
adyaiva vāñchitam̄ alambhi jayaś ca bhūyā na |
setur yadi truṭata eva tad-ardha bhuktvā
naivāstv iyāṁ bhavatta-pūrṇa-manorathaiva ||52||

bhrātrāpi śuddha-manasā bhaginī-sutāpi
pitrā ca kim na parirabhya ta eva loke |
yusmākam̄ ānakha-śikhāṁ smara-bhāva eva
vyaktas tadātmā-samam eva jagac cakartha ||53||

ity uktavaty atiruṣeva nivedya kunda-
vallī bahir-bhavanam̄ eva yadānvatiṣṭhat |
tasyāḥ prasādana-kṛte niraguś ca sakhyas
tatraika eva kusumeṣur apād yuvānau ||54||

sa-bhrū-vibhaṅga kuṭīlāsya-saroja-sīdhu
mādyān madhu-vrata-vilāsa-susaurabhāṇi |
samprāpya jala-vivareṣu jughūrṇur eva
preṣṭhālayaḥ prati-padam̄ pramadormi-puñje ||55||

iti camatkāra-candrikāyāṁ caturtham̄ kutūhalam̄

||4||

--o)0(o--